

MONITEUR BELGE

Publication conforme aux articles 472 à 478 de la loi-programme du 24 décembre 2002 publiée au *Moniteur belge* du 31 décembre 2002.

Le *Moniteur belge* peut être consulté à l'adresse
www.moniteur.be

Direction du *Moniteur belge*, rue de Louvain 40-42,
1000 Bruxelles, tél. 02 552 22 11 - Conseiller : A. Van Damme

173e ANNEE

VENDREDI 17 JANVIER 2003

N. 14

BELGISCH STAATSBLAD

Publicatie overeenkomstig artikelen 472 tot 478 van de programmawet van 24 december 2002 gepubliceerd in het *Belgisch Staatsblad* van 31 december 2002.

Dit *Belgisch Staatsblad* kan geconsulteerd worden op : www.staatsblad.be

Bestuur van het *Belgisch Staatsblad*, Leuvenseweg 40-42,
1000 Brussel, tel. 02 552 22 11 - Adviseur : A. Van Damme

173e JAARGANG

VRIJDAG 17 JANUARI 2003

SOMMAIRE

Lois, décrets, ordonnances et règlements

Service public fédéral Economie, P.M.E., Classes moyennes et Energie

6 DECEMBRE 2002. — Arrêté royal organisant le contrôle et l'accréditation des prestataires de service de certification qui délivrent des certificats qualifiés, p. 1541.

Service public fédéral Justice

26 NOVEMBRE 2002. — Arrêté royal fixant le nombre de candidats-notaires par rôle linguistique pour l'année 2003, p. 1545.

3 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 22 novembre 1996 portant fixation du cadre des grades de qualification particulière des greffes et des parquets des cours et tribunaux, p. 1545.

Ministère des Affaires sociales, de la Santé publique et de l'Environnement et Service public fédéral Intérieur

18 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 12 mars 2002 relatif au traitement par ionisation des denrées et ingrédients alimentaires et portant modification de l'arrêté royal du 20 juillet 2001 portant règlement général de la protection de la population, des travailleurs et de l'environnement contre le danger des rayonnements ionisants, p. 1546.

Service public fédéral Santé publique, Sécurité de la Chaîne alimentaire et Environnement

10 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 22 septembre 1966 relatif aux conditions et modalités de reconnaissance des laboratoires d'analyse et de contrôle des médicaments, p. 1549.

7 NOVEMBRE 2002. — Arrêté ministériel modifiant l'arrêté ministériel du 21 avril 1999 déterminant les conditions relatives à l'obtention et à la conservation des statuts Aujeszky, p. 1550.

28 NOVEMBRE 2002. — Arrêté ministériel modifiant l'arrêté ministériel du 5 février 1998 relatif à l'identification et l'enregistrement des chiens, p. 1552.

INHOUD

Wetten, decreten, ordonnanties en verordeningen

Federale Overheidsdienst Economie, K.M.O., Middenstand en Energie

6 DECEMBER 2002. — Koninklijk besluit houdende organisatie van de controle en de accreditatie van de certificatiedienstverleners die gekwalificeerde certificaten afleveren, bl. 1541.

Federale Overheidsdienst Justitie

26 NOVEMBER 2002. — Koninklijk besluit tot vaststelling van het aantal kandidaat-notarissen per taalrol voor het jaar 2003, bl. 1545.

3 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 22 november 1996 houdende vaststelling van de personeelsformatie van de bijzondere graden bij de griffies en de parketten van de hoven en rechtbanken, bl. 1545.

Ministerie van Sociale Zaken, Volksgezondheid en Leefmilieu en Federale Overheidsdienst Binnenlandse Zaken

18 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 12 maart 2002 betreffende de behandeling van voedsel en voedselingredienten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen, bl. 1546.

Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

10 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 22 september 1966 betreffende de voorwaarden en modaliteiten tot erkenning van de laboratoria voor ontleding van en controle op de geneesmiddelen, bl. 1549.

7 NOVEMBER 2002. — Ministerieel besluit tot wijziging van het ministerieel besluit van 21 april 1999 houdende voorwaarden betreffende het verwerven en behouden van de Aujeszky-statuten, bl. 1550.

28 NOVEMBER 2002. — Ministerieel besluit tot wijziging van het ministerieel besluit van 5 februari 1998 betreffende de identificatie en de registratie van honden, bl. 1552.

Service public fédéral Sécurité sociale et Service public fédéral de Programmation Intégration sociale, Lutte contre la Pauvreté et Economie sociale

13 JANVIER 2003. — Arrêté royal modifiant l'arrêté royal du 12 décembre 1996 relatif à l'aide médicale urgente octroyée par les centres publics d'aide sociale aux étrangers qui séjournent illégalement dans le Royaume, p. 1553.

13 JANVIER 2003. — Arrêté royal déterminant les critères permettant d'évaluer quand il y a absence de mesures suffisantes d'accueil prises par le C.P.A.S. à l'égard des étrangers qui se sont déclarés réfugiés ou qui ont demandé à être reconnus en tant que tels et les modes de preuves admissibles pour réfuter cette absence de mesures suffisantes, p. 1554.

Service public fédéral Personnel et Organisation

18 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 1^{er} février 1993 déterminant les tâches auxiliaires ou spécifiques dans les administrations et autres services des ministères ainsi que dans certains organismes d'intérêt public, p. 1555.

Service public fédéral Intérieur

12 DECEMBRE 2002. — Arrêté royal établissant la traduction officielle en langue allemande de l'arrêté royal du 20 septembre 2002 relatif à l'organisation matérielle des élections dans les ambassades et postes consulaires de carrière belges, p. 1556.

Service public fédéral Emploi, Travail et Concertation sociale

27 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 5 juillet 1996 déclarant représentatives des organisations professionnelles d'employeurs dans la branche d'activité des services d'aides familiales et d'aides seniors, p. 1558.

27 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 4 juin 1974 instituant la Commission paritaire des industries du ciment et fixant sa dénomination et sa compétence, p. 1559.

7 JANVIER 2003. — Arrêté royal modifiant l'article 79, § 4bis et § 12, alinéa 3, de l'arrêté royal du 25 novembre 1991 portant réglementation du chômage, p. 1559.

Gouvernements de Communauté et de Région

Communauté flamande

Ministère de la Communauté flamande

6 SEPTEMBRE 2002. — Arrêté du Gouvernement flamand modifiant l'arrêté du Gouvernement flamand du 22 octobre 1999 fixant les règles relatives à la fonction publique et à la gestion individuelle du personnel dans les services du Gouvernement flamand et les organismes publics flamands, p. 1565.

13 DECEMBRE 2002. — Arrêté du Gouvernement flamand portant exécution de l'article 33 du décret du 21 décembre 2001 contenant diverses mesures d'accompagnement du budget 2002, p. 1570.

Federale Overheidsdienst Sociale Zekerheid en Programmatorische Federale Overheidsdienst Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie

13 JANUARI 2003. — Koninklijk besluit tot wijziging van het koninklijk besluit van 12 december 1996 betreffende de dringende medische hulp die door de openbare centra voor maatschappelijk welzijn wordt verstrekt aan vreemdelingen die onwettig in het Rijk verblijven, bl. 1553.

13 JANUARI 2003. — Koninklijk besluit houdende vaststelling van de criteria voor het evalueren van het ontbreken van voldoende opvangmaatregelen genomen door het O.C.M.W. ten aanzien van vreemdelingen die zich vluchteling hebben verklaard of die aangevraagd hebben om als vluchteling te worden erkend en van de aanvaardbare bewijsmogelijkheden om dit ontbreken van voldoende maatregelen te weerleggen, bl. 1554.

Federale Overheidsdienst Personeel en Organisatie

18 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 1 februari 1993 tot bepaling van de bijkomende of specifieke opdrachten in de besturen en andere diensten van de ministeries en in sommige instellingen van openbaar nut, bl. 1555.

Federale Overheidsdienst Binnenlandse Zaken

12 DECEMBER 2002. — Koninklijk besluit tot vaststelling van de officiële Duitse vertaling van het koninklijk besluit van 20 september 2002 betreffende de materiële organisatie van verkiezingen in de Belgische ambassades en beroepsconsulaire posten, bl. 1556.

Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg

27 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 5 juli 1996 tot erkenning van vakorganisaties van werkgevers als representatief in de bedrijfstak van de diensten voor gezins- en bejaardenhulp, bl. 1558.

27 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 4 juni 1974 tot oprichting en tot vaststelling van de benaming en van de bevoegdheid van het Paritair Comité voor het cementbedrijf, bl. 1559.

7 JANUARI 2003. — Koninklijk besluit tot wijziging van artikel 79, § 4bis en § 12, derde lid, van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering, bl. 1559.

Gemeenschaps- en Gewestregeringen

Vlaamse Gemeenschap

Ministerie van de Vlaamse Gemeenschap

6 SEPTEMBER 2002. — Besluit van de Vlaamse regering tot wijziging van het besluit van de Vlaamse regering van 22 oktober 1999 tot vaststelling van regelen inzake ambtenarenzaken en individuel personeelsbeheer in de diensten van de Vlaamse regering en in de Vlaamse openbare instellingen, bl. 1561.

13 DECEMBER 2002. — Besluit van de Vlaamse regering tot uitvoering van artikel 33 van het decreet van 21 december 2001 houdende bepalingen tot begeleiding van de begroting 2002, bl. 1570.

*Région wallonne**Ministère de la Région wallonne*

19 DECEMBRE 2002. — Décret relatif aux chèques-formation à la création d'entreprise, p. 1571.

19 DECEMBRE 2002. — Arrêté du Gouvernement wallon modifiant l'arrêté de l'Exécutif régional wallon du 13 juin 1991 déterminant les critères de répartition des subventions accordées aux pouvoirs locaux occupant des agents contractuels subventionnés, p. 1578.

Ministère wallon de l'Equipement et des Transports

10 DECEMBRE 2002. — Arrêté ministériel relatif à la fourniture d'uniformes et d'accessoires d'uniforme pour les agents de la Division de l'Exploitation de la Direction générale des Transports du Ministère wallon de l'Equipement et des Transports astreints au port de l'uniforme, p. 1579.

*Waals Gewest**Ministerie van het Waalse Gewest*

19 DECEMBER 2002. — Decreet betreffende de cheques voor het volgen van een opleiding met het oog op het opstarten van een onderneming, bl. 1574.

19 DECEMBER 2002. — Besluit van de Waalse Regering tot wijziging van het besluit van de Waalse Gewestexecutieve van 13 juni 1991 tot bepaling van de verdelingsmaatstaven van de toelagen die toegekend zijn aan de plaatselijke besturen waar gesubsidieerde contractuelen tewerkgesteld zijn, bl. 1578.

Waals Ministerie van Uitrusting en Vervoer

10 DECEMBER 2002. — Ministerieel besluit betreffende de levering van uniformen en accessoires voor de personeelsleden van de Afdeling Exploitatie van het Directoraat-generaal Vervoer van het Waalse Ministerie van Uitrusting en Vervoer die verplicht zijn tot het dragen van het uniform, bl. 1583.

*Gemeinschafts- und Regionalregierungen**Ministerium der Wallonischen Region**Wallonisches Ministerium für Ausrüstung und Transportwesen*

10. DEZEMBER 2002 — Ministerialerlass über die Zurverfügungstellung von Uniformen und Uniformzubehör für die Bediensteten der Abteilung Bewirtschaftung der Generaldirektion des Transportwesens des Wallonischen Ministeriums für Ausrüstung und Transportwesen, die verpflichtet sind, ein Uniform zu tragen, S. 1581.

*Région de Bruxelles-Capitale**Ministère de la Région de Bruxelles-Capitale*

12 DECEMBRE 2002. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale fixant l'entrée en vigueur de certaines dispositions de l'ordonnance du 18 juillet 2002 modifiant l'ordonnance du 29 août 1991 organique de la planification et de l'urbanisme, p. 1585.

19 DECEMBRE 2002. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale portant approbation de la désignation, pour une durée de trois mois, de la société Electrabel Customer Solutions comme fournisseur par défaut pour les clients devenant éligibles au 1^{er} janvier 2003, p. 1585.

Autres arrêtés*Service public fédéral Economie, P.M.E., Classes moyennes et Energie*

23 DECEMBRE 2002. — Arrêté ministériel n° 106 portant enregistrement et agrément en application de la loi du 12 juin 1991 relative au crédit à la consommation, p. 1587.

Service public fédéral Economie, P.M.E., Classes moyennes et Energie

10 JANVIER 2003. — Arrêté ministériel modifiant l'arrêté ministériel du 13 février 2001 portant nomination des membres du conseil général de la Commission de Régulation de l'Électricité et du Gaz, p. 1587.

Service public fédéral Justice

Ordre judiciaire, p. 1588.

Ministère des Affaires sociales, de la Santé publique et de l'Environnement

Institut d'Expertise vétérinaire. Promotions, p. 1589.

Ministère de la Défense

23 DECEMBRE 2002. — Arrêté royal portant renouvellement partiel du Conseil d'Administration de l'Institut national des Invalides de Guerre, Anciens Combattants et Victimes de Guerre, p. 1589.

*Brussels Hoofdstedelijk Gewest**Ministerie van het Brussels Hoofdstedelijk Gewest*

12 DECEMBER 2002. — Besluit van de Brusselse Hoofdstedelijke Regering tot vaststelling van de inwerkingtreding van sommige bepalingen van de ordonnantie van 18 juli 2002 houdende wijziging van de ordonnantie van 29 augustus 1991 houdende organisatie van de planning en de stedenbouw, bl. 1585.

19 DECEMBER 2002. — Besluit van de Brusselse Hoofdstedelijke Regering houdende de goedkeuring van de aanduiding van de vennootschap Electrabel Customer Solutions, voor een duur van drie maanden, als standaardleverancier voor de klanten die vanaf 1 januari 2003 in aanmerking komen, bl. 1585.

Andere besluiten*Federale Overheidsdienst Economie, K.M.O., Middenstand en Energie*

23 DECEMBER 2002. — Ministerieel besluit nr. 106 houdende registratie en erkenning in toepassing van de wet van 12 juni 1991 op het consumentenkrediet, bl. 1587.

Federale Overheidsdienst Economie, K.M.O., Middenstand en Energie

10 JANUARI 2003. — Ministerieel besluit tot wijziging van het ministerieel besluit van 13 februari 2001 tot benoeming van de leden van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas, bl. 1587.

Federale Overheidsdienst Justitie

Rechterlijke Orde, bl. 1588.

Ministerie van Sociale Zaken, Volksgezondheid en Leefmilieu

Instituut voor Veterinaire Keuring. Bevorderingen, bl. 1589.

Ministerie van Landsverdediging

23 DECEMBER 2002. — Koninklijk besluit houdende gedeelteijke hernieuwing van de Raad van Beheer van het Nationaal Instituut voor Oorlogsvinvaliden, Oud-strijders en Oorlogsslachtoffers, bl. 1589.

*Gouvernements de Communauté et de Région**Région wallonne**Ministère de la Région wallonne*

Environnement, p. 1602. — Observatoire de la mobilité, p. 1603. — Action sociale, p. 1604. — Emploi, p. 1604.

*Gemeenschaps- en Gewestregeringen**Vlaamse Gemeenschap**Ministerie van de Vlaamse Gemeenschap*

Sociaal-Economische Raad van Vlaanderen. Wijziging van de samenstelling van de sectoriële commissie Welzijns- en Gezondheidszorg, bl. 1590.

Departement Onderwijs

Examencommissie van de Vlaamse Gemeenschap voor het voltijds secundair onderwijs. Benoeming van de leden van de onderscheiden afdelingen, bl. 1591.

Departement Welzijn, Volksgezondheid en Cultuur

Welzijnszorg, bl. 1592. — Medisch verantwoorde sportbeoefening, bl. 1593.

Departement Leefmilieu en Infrastructuur

Rioolwaterzuiveringsinfrastructuur. Verklaringen van openbaar nut, bl. 1593. — Rioolwaterzuiveringsinfrastructuur. Verklaring van openbaar nut, bl. 1600. — Wegen. Onteigeningen. Spoedprocedure, bl. 1601. — Ruilverkaveling. Instelling onderzoek nut, bl. 1601.

*Waals Gewest**Ministerie van het Waalse Gewest*

Leefmilieu, bl. 1602. — Waarnemingscentrum voor de mobiliteit, bl. 1603. — Sociale Actie, bl. 1603. — Tewerkstelling, bl. 1604.

*Gemeinschafts- und Regionalregierungen**Wallonische Region**Ministerium der Wallonischen Region*

Umwelt, S. 1602. — Beobachtungsstelle für die Mobilität, S. 1603.

*Région de Bruxelles-Capitale**Ministère de la Région de Bruxelles-Capitale*

7 NOVEMBRE 2002. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale portant approbation de la décision de la commune d'Auderghem d'abroger le plan particulier d'affection du sol n° 1B (délimité par le boulevard des Invalides, l'avenue Drouart, la rue J.J. Gossiaux, la rue M. Charlent et la rue J. Cockx), approuvé par arrêté royal du 29 janvier 1964 et modifié par arrêté royal du 9 avril 1981 et par arrêté de l'Exécutif du 21 mai 1992, p. 1604.

*Brussels Hoofdstedelijk Gewest**Ministerie van het Brussels Hoofdstedelijk Gewest*

7 NOVEMBER 2002. — Besluit van de Brusselse Hoofdstedelijke Regering houdende goedkeuring van de beslissing van de gemeente Oudergem om het bijzonder bestemmingsplan nr. 1B (begrensd door de Invaliden- en de Drouartlaan, de J.J. Gossiaux-, de M. Charlent- en de J. Cockxstraat) op te heffen, goedgekeurd bij koninklijk besluit van 29 januari 1964 en gewijzigd door het koninklijk besluit van 9 april 1981 en het besluit van de Executieve van 21 mei 1992, bl. 1604.

*Avis officiels**Officiële berichten**Cour d'arbitrage*

Avis prescrit par l'article 74 de la loi spéciale du 6 janvier 1989 sur la Cour d'arbitrage, p. 1605.

Arbitragehof

Bericht voorgeschreven bij artikel 74 van de bijzondere wet van 6 januari 1989 op het Arbitragehof, bl. 16050.

Schiedshof

Bekanntmachung vorgeschrieben durch Artikel 74 des Sondergesetzes vom 6. Januar 1989 über den Schiedshof, S. 1606.

*SELOR. — Bureau de Sélection de l'Administration fédérale**SELOR. — Selectiebureau van de Federale Overheid*

Selection comparative de traducteurs français-néerlandais (m/f) (niveau B), d'expression française, pour les Services publics fédéraux, les organismes d'intérêt public et les Services publics de Sécurité sociale, p. 1606.

Vergelijkende selectie van Nederlandstalige vertalers Nederlands-Frans (m/v) (niveau B) voor de Federale Overheidsdiensten, de instellingen van openbaar nut en de Overheidsinstellingen van Sociale Zekerheid, bl. 1606.

Service public fédéral Chancellerie du Premier Ministre

20 DECEMBRE 2002. — Circulaire concernant l'octroi et le paiement d'une prime syndicale à certains membres du personnel du secteur public, p. 1607.

Service public fédéral Economie, P.M.E., Classes moyennes et Energie

Conseil de la Concurrence. Avis. Notification préalable d'une opération de concentration. Affaire n° CONC – C/C – 02/0082 : Teck Cominco Ltd., Fording Inc. & Westshore Terminal Income Fund, p. 1670. Conseil de la Concurrence. Avis. Notification préalable d'une opération de concentration. Affaire n° CONC – C/C – 02/0084 : WestLB AG/Coperion Holding GmbH, p. 1670.

Service public fédéral Justice

Notariat. Concours pour la nomination de candidats-notaires en 2003. Appel aux candidats, p. 1671.

Ministère des Finances

Administration du cadastre, de l'enregistrement et des domaines. Publication prescrite par l'article 770 du Code civil. Succession en déshérence, p. 1675.

Service public fédéral Emploi, Travail et Concertation sociale

Liste des commissions paritaires à la date du 1^{er} janvier 2003. Cette liste reprend la dénomination et le numéro administratif des commissions et sous-commissions paritaires instituées par arrêté royal, p. 1675.

*Gouvernements de Communauté et de Région**Communauté flamande**Région de Bruxelles-Capitale**Ministère de la Région de Bruxelles-Capitale*

Enquête publique relative à la planification de la prévention et de la gestion des déchets, p. 1683.

Les Publications légales et Avis divers ne sont pas repris dans ce sommaire mais figurent aux pages 1684 à 1716.

Federale Overheidsdienst Kanselarij van de Eerste Minister

20 DECEMBER 2002. — Omzendbrief betreffende de toekenning en de uitbetaling van een vakbondspremie aan sommige personeelsleden van de overheidssector, bl. 1613.

Federale Overheidsdienst Economie, K.M.O., Middenstand en Energie

Raad voor de Mededinging. Kennisgeving. Voorafgaande aanmelding van een concentratie. Zaak nr. CONC – C/C – 02/0082 : Teck Cominco Ltd., Fording Inc. & Westshore Terminal Income Fund, bl. 1670. — Raad voor de Mededinging. Kennisgeving. Voorafgaande aanmelding van een concentratie. Zaak nr. CONC – C/C – 02/0084 : WestLB AG/Coperion Holding GmbH, bl. 1670.

Federale Overheidsdienst Justitie

Notariaat. Vergelijkend examen voor de rangschikking van kandidaat-notarissen voor het jaar 2003. Oproep tot de kandidaten, bl. 1671.

Ministerie van Financiën

Administratie van het kadaster, registratie en domeinen. Bekendmaking voorgeschreven bij artikel 770 van het Burgerlijk Wetboek. Erfloze nalatenschap, bl. 1675.

Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg

Lijst van de paritaire comités op datum van 1 januari 2003. Deze lijst geeft de benaming en het administratief nummer weer van de bij koninklijk besluit opgerichte paritaire comités en subcomités, bl. 1675.

*Gemeenschaps- en Gewestregeringen**Vlaamse Gemeenschap**Ministerie van de Vlaamse Gemeenschap*

29 NOVEMBER 2002. — Omzendbrief BA - 2002/17. Jaarlijkse herwaardering van de materiële, vaste activa van de intercommunale verenigingen en van de gemeentebedrijven., bl. 1681.

*Brussels Hoofdstedelijk Gewest**Ministerie van het Brussels Hoofdstedelijk Gewest*

Openbaar onderzoek betreffende de planning van de preventie en het beheer van afvalstoffen, bl. 1683.

De Wettelijke Bekendmakingen en Verschillende Berichten worden niet opgenomen in deze inhoudsopgave en bevinden zich van bl. 1684 tot bl. 1716.

LOIS, DECRETS, ORDONNANCES ET REGLEMENTS WETTEN, DECRETEN, ORDONNANTIES EN VERORDENINGEN

SERVICE PUBLIC FEDERAL ECONOMIE, P.M.E., CLASSES MOYENNES ET ENERGIE

F. 2003 — 192 [C — 2002/11524]

6 DECEMBRE 2002. — Arrêté royal organisant le contrôle et l'accréditation des prestataires de service de certification qui délivrent des certificats qualifiés

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu l'article 108 de la Constitution;

Vu la loi du 9 juillet 2001 fixant certaines règles relatives au cadre juridique pour les signatures électroniques et les services de certification, et notamment l'article 17, § 2, et l'article 20;

Considérant que le Parlement européen et le Conseil ont adopté, le 13 décembre 1999, la Directive 1999/93/CE sur un cadre communautaire pour les signatures électroniques;

Vu l'avis de l'Inspecteur des finances, donné le 23 octobre 2001;

Vu l'accord du Ministre du Budget, donné le 1^{er} février 2002;

Vu la délibération du Conseil des Ministres, le 19 avril 2002 sur la demande d'avis dans le délai d'un mois;

Vu l'avis 33.692/1 du Conseil d'Etat donné le 26 septembre 2002, en application de l'article 84, alinéa 1^{er}, 1°, des lois coordonnées sur le Conseil d'Etat;

Sur la proposition de Notre Ministre de l'Economie, et de l'avis de Nos Ministres qui en ont délibéré en Conseil,

Nous avons arrêté et arrêtons :

CHAPITRE I^{er}. — Dispositions préliminaires

Article 1^{er}. Pour l'application du présent arrêté, il faut entendre par :

1° "la loi" : "la loi du 9 juillet 2001 fixant certaines règles relatives au cadre juridique pour les signatures électroniques et les services de certification";

2° "déclaration de pratique de certification" : "un document qui décrit les pratiques d'un prestataire de service de certification dans la gestion des services qu'il propose au public, en particulier la délivrance et la gestion des certificats, et le maintien de l'infrastructure à clé publique";

3° "instance compétente" : "instance chargée sur la base de dispositions légales ou réglementaires, par l'Etat fédéral, les Régions ou les Communautés, de participer à la conception ou à l'implémentation de l' « e-government »";

4° "audit" : "examen des pratiques d'un prestataire de service de certification en vue d'évaluer sa conformité aux critères d'accréditation établis";

5° "auditeur" : "personne qui procède, en totalité ou en partie, aux opérations requises pour un audit";

6° "critères d'accréditation" : "l'ensemble des exigences reprises dans l'article 17, § 1^{er}, de la loi ainsi que, le cas échéant, des exigences additionnelles nécessaires pour les services complémentaires assurés par ou sous la responsabilité du prestataire de service de certification (par exemple horodatage)";

7° "référentiel d'accréditation" : "document de référence détaillant les moyens techniques pouvant être mis en œuvre pour être conforme aux critères d'accréditation";

8° "lignes directrices relatives à l'accréditation" : "documents de référence utilisés lors des audits pour déterminer la façon dont la conformité aux critères d'accréditation peut être démontrée".

CHAPITRE II. — Système d'accréditation "BE.SIGN" et procédures

Art. 2. Un système d'accréditation des prestataires de service de certification est créé sur la base des critères et procédures mentionnés ci-après. Ce système d'accréditation est dénommé "BE.SIGN".

FEDERALE OVERHEIDSDIENST ECONOMIE, K.M.O., MIDDENSTAND EN ENERGIE

N. 2003 — 192 [C — 2002/11524]

6 DECEMBER 2002. — Koninklijk besluit houdende organisatie van de controle en de accreditatie van de certificatiedienstverleners die gekwalificeerde certificaten afleveren

ALBERT II, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op artikel 108 van de Grondwet;

Gelet op de wet van 9 juli 2001 houdende vaststelling van bepaalde regels in verband met het juridisch kader voor elektronische handtekeningen en certificatiediensten, inzonderheid op artikel 17, § 2, en artikel 20;

Overwegende dat het Europees Parlement en de Raad op 13 december 1999 de Richtlijn 1999/93/EG hebben aangenomen inzake een gemeenschappelijk kader voor elektronische handtekeningen;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 23 oktober 2001;

Gelet op de akkoordbevinding van de Minister van Begroting van 1 februari 2002;

Gelet op de beraadslaging van de Ministerraad op 19 april 2002, betreffende de adviesaanvraag binnen een termijn van één maand;

Gelet op het advies 33.692/1 van de Raad van State, gegeven op 26 september 2002, met toepassing van artikel 84, eerste lid, 1°, van de gecoördineerde wetten op de Raad van State;

Op de voordracht van Onze Minister van Economie, en op het advies van Onze in Raad vergaderde Ministers,

Hebben Wij besloten en besluiten Wij :

HOOFDSTUK I. — Voorafgaande bepalingen

Artikel 1. Voor de toepassing van dit besluit, wordt verstaan onder :

1° "de wet" : "de wet van 9 juli 2001 houdende vaststelling van bepaalde regels in verband met het juridisch kader voor elektronische handtekeningen en certificatiediensten";

2° "verklaring van certificatiepraktijk" : "een document dat de praktijken beschrijft van een certificatiedienstverleger bij het beheer van de diensten die hij aan het publiek aanbiedt, meer bepaald het aangeven en het beheer van de certificaten, en het in stand houden van de infrastructuur met openbare sleutel";

3° "bevoegde instantie" : "instantie die op basis van wettelijke of reglementaire bepalingen door de federale Staat, de Gewesten of Gemeenschappen, belast wordt met het deelnemen aan het ontwerpen of de uitvoering van het « e-government »";

4° "audit" : "onderzoek van de praktijken van een certificatiedienstverleger om zijn conformiteit met de vastgelegde accreditatiecriteria te evalueren";

5° "auditor" : "persoon die de voor een audit vereiste verrichtingen geheel of gedeeltelijk uitvoert";

6° "accreditatiecriteria" : "het geheel van de eisen opgesomd in artikel 17, § 1, van de wet, alsook in voorkomend geval, van de bijkomende eisen die nodig zijn voor de aanvullende diensten die verzekerd worden door of onder de verantwoordelijkheid van de certificatiedienstverleger (bijvoorbeeld tijdsaanduiding)";

7° "referentiedocument voor accreditatie" : "referentiedocument dat de technische middelen weergeeft die kunnen aangewend worden om te voldoen aan de accreditatiecriteria";

8° "richtlijnen betreffende de accreditatie" : "referentiedocumenten gebruikt tijdens de audits voor de bepaling van de wijze waarop de conformiteit met de accreditatiecriteria kan aangetoond worden".

HOOFDSTUK II. — "BE.SIGN"-accreditatiesysteem en procedures

Art. 2. Een accreditatiesysteem van de certificatiedienstverleners wordt uitgewerkt op basis van de hierna vermelde criteria en procedures. Dit accreditatiesysteem wordt "BE.SIGN" genoemd.

Art. 3. § 1^{er}. La demande visant à l'obtention ou au renouvellement d'une accréditation "BE.SIGN" doit parvenir à l'Administration de la Qualité et de la Sécurité, Division Accréditation, Service de la Signature électronique du Ministère des Affaires économiques par courrier ordinaire, via le site internet <http://mineco.fgov.be>, ou par courrier électronique à BE.SIGN@mineco.fgov.be.

§ 2. Les demandes visées aux §§ 1^{er} et 2 se font sur un formulaire établi par l'Administration, disponible également sous forme électronique. La demande doit être datée et signée, qu'elle soit sous forme manuscrite ou électronique. La signature, quand elle se présente sous forme électronique, doit répondre aux exigences de l'article 4, § 4 de la loi.

En annexe à sa demande d'accréditation, le prestataire de service de certification communique sa déclaration de pratique de certification.

§ 3. Dans les dix jours après réception de la demande, l'Administration fait un accusé de réception et informe le prestataire de service de certification des procédures à suivre. En particulier, l'Administration communique les dernières mises à jour des listes suivantes, en fonction des besoins :

1° les entités définies à l'article 2, 13^e de la loi;

2° les organismes compétents pour l'évaluation des dispositifs sécurisés de création de signature électronique par rapport aux exigences de l'annexe III de la loi, comme précisé à l'article 7, § 2 de la loi.

Art. 4. § 1^{er}. Le prestataire de service de certification, s'il ne possède pas encore l'attestation de conformité émise par une entité répondant à l'article 2, 13^e de la loi, choisit librement parmi les entités celle qui sera chargée de son évaluation, et la désigne à l'Administration. L'entité désignée doit être indépendante financièrement et administrativement du prestataire de service de certification qu'elle évalue, et doit obtenir des garanties en ce qui concerne le paiement de ses prestations d'évaluation et ce, quel que soit le résultat de celles-ci; elle ne peut en aucun cas lui fournir d'autres services. Un devis du coût de ces prestations évalue la garantie nécessaire et suffisante; cette garantie peut être apportée notamment sous la forme d'un paiement anticipé, d'une garantie bancaire, d'une somme bloquée sur un compte ou de tout autre moyen accepté par l'entité.

L'entité effectue l'audit d'évaluation le plus rapidement possible et au plus tard dans les six mois suivant sa désignation par le prestataire de service de certification.

§ 2. L'Administration peut participer comme observateur aux audits d'évaluation des prestataires de service de certification, en collaboration étroite avec les entités.

§ 3. L'entité évalue le prestataire de service de certification et remet un rapport et une attestation d'audit à l'Administration.

§ 4. Si tous les éléments du rapport d'audit initial sont positifs, l'Administration octroie une accréditation "BE.SIGN" pour une durée de 3 ans.

En cas de doute, l'Administration peut demander un audit complémentaire. Ces frais d'audits sont à charge des prestataires de service de certification.

L'accréditation est renouvelable, sur base de rapports d'audits positifs. Ces derniers, appelés audits de renouvellement, sont aussi complets que les audits initiaux et sont effectués dans les trois mois qui précèdent la date d'expiration de l'accréditation.

§ 5. Quand, en raison de circonstances indépendantes de la volonté, soit de l'Administration, soit des entités, soit des prestataires de service de certification accrédités, la procédure de renouvellement ne peut être clôturée avant la date limite de validité de l'accréditation "BE.SIGN", l'Administration fait parvenir un avis de prolongation temporaire de la durée de validité de l'accréditation, dûment motivé et pour une durée maximale de six mois. La prolongation temporaire prend fin dès que la procédure normale est arrivée à son terme et n'entraîne pas de modification du calendrier normal de la procédure.

§ 6. Une surveillance des prestataires de service de certification accrédités est organisée par des audits périodiques planifiés par l'entité. Le prestataire de service de certification informe l'Administration du planning des audits périodiques et lui communique le résultat de ceux-ci.

En outre, des audits complémentaires peuvent être nécessaires :

1° pour le contrôle de mesures correctives exigées par un auditeur :

— lors d'un audit de surveillance ou

— lors d'un contrôle tel que prévu à l'article 20 de la loi;

Art. 3. § 1. De aanvraag tot het bekomen of het verlengen van een "BE.SIGN"-accréditatie moet ingediend worden bij het Bestuur Kwaliteit en Veiligheid, Afdeling Accreditatie, Dienst Elektronische Handtekening van het Ministerie van Economische Zaken per gewone post, via de internet-site <http://mineco.fgov.be> of per elektronische post aan BE.SIGN@mineco.fgov.be.

§ 2. De aanvragen bedoeld in de §§ 1 en 2 worden opgemaakt op een door het Bestuur opgesteld formulier dat ook in elektronische vorm beschikbaar is. De aanvraag moet gedateerd en ondertekend zijn, ongeacht het om een handgeschreven of een elektronische aanvraag gaat. In het geval van een elektronische handtekening moet deze handtekening beantwoorden aan de eisen van artikel 4, § 4 van de wet.

Als bijlage bij zijn accreditatieaanvraag deelt de certificatiedienstverlener zijn verklaring van certificatiepraktijk mee.

§ 3. Binnen tien dagen na ontvangst van de aanvraag stelt het Bestuur een bewijs van ontvangst op en informeert het de certificatiedienstverlener over de te volgen procedures. Meer bepaald, deelt het Bestuur de laatste bijwerkingen mee van de volgende lijsten, naargelang de behoeften :

1° de entiteiten gedefinieerd in artikel 2, 13^e van de wet;

2° de bevoegde instellingen voor de evaluatie van de veilige middelen voor het aanmaken van een elektronische handtekening ten opzichte van de eisen van bijlage III van de wet, zoals bepaald in artikel 7, § 2 van de wet.

Art. 4. § 1. Indien de certificatiedienstverlener nog niet beschikt over het conformiteitsattest uitgegeven door een entiteit die beantwoordt aan artikel 2, 13^e van de wet, heeft hij de vrije keuze, tussen de entiteiten, van degene die hem zal moeten evalueren en deelt die dan mee aan het Bestuur. De aangewezen entiteit moet financieel en administratief onafhankelijk zijn van de door haar geëvalueerde certificatiedienstverlener en moet waarborgen krijgen met betrekking tot de betaling van haar evaluatieprestaties en dit ongeacht het resultaat ervan; ze mag hem in geen enkel geval andere diensten verlenen. Een kostenraming van deze prestaties bepaalt de noodzakelijke en toereikende garantie; deze garantie kan bijvoorbeeld verleend worden onder de vorm van een voorafgaandelijke betaling, een bankgarantie, een op een rekening geblokkeerde som of elk ander middel aanvaard door de entiteit.

De entiteit voert de evaluatieaudit zo spoedig mogelijk uit en uiterlijk binnen zes maanden te rekenen vanaf haar aanwijzing door de certificatiedienstverlener.

§ 2. Het Bestuur kan als waarnemer deelnemen aan de evaluatie-audits van de certificatiedienstverleners, in nauwe samenwerking met de entiteiten.

§ 3. De entiteit evalueert de certificatiedienstverleners en bezorgt een auditverslag en -attest aan het Bestuur.

§ 4. Indien alle elementen van het initiële auditverslag positief zijn, dan verleent het Bestuur een "BE.SIGN"- accreditatie voor een periode van 3 jaar.

In geval van twijfel kan het Bestuur een bijkomende audit aanvragen. Deze auditkosten zijn ten laste van de certificatiedienstverleners.

De accreditatie kan verlengd worden op basis van positieve auditverslagen. Deze laatste worden verlengingsaudits genoemd en zijn even volledig als de initiële audits; ze worden uitgevoerd binnen de drie maanden voor de vervaldatum van de accreditatie.

§ 5. Wanneer, wegens omstandigheden onafhankelijk van de wil van hetzelfde Bestuur, de entiteiten, de geaccrediteerde certificatiedienstverleners, de verlengingsprocedure niet kan worden afgesloten voor de uiterste geldigheidsdatum van de "BE.SIGN"-accreditatie, stuurt het Bestuur een met redenen omkleed advies tot tijdelijke verlenging van de geldigheidsduur van de accreditatie voor een maximumperiode van zes maanden. De tijdelijke verlenging eindigt zodra de normale procedure ten einde is gekomen en wijzigt de normale kalender van de procedure niet.

§ 6. Toezicht op de geaccrediteerde certificatiedienstverleners wordt georganiseerd door middel van periodieke audits gepland door de entiteit. De certificatiedienstverlener informeert het Bestuur over de planning van de periodieke audits en het resultaat ervan.

Bovendien kunnen bijkomende audits nodig zijn :

1° voor de controle van correctieve maatregelen vereist door een auditor :

— bij een toezichtsaudit of

— bij een controle zoals voorzien in artikel 20 van de wet;

2° pour l'évaluation des systèmes utilisés par le prestataire de service de certification ou des éléments de sa gestion, si des changements importants ont été notifiés comme prévu au § 8 du présent article.

Les audits complémentaires sont à charge du prestataire de service de certification.

Les audits complémentaires n'entraînent pas de modification du calendrier normal de surveillance.

§ 7. Tous les audits sont effectués sous la responsabilité des entités désignées.

Les frais d'audit sont à charge des prestataires de service de certification.

§ 8. Les prestataires de service de certification sont tenus de communiquer tous les changements de système ou de gestion dont la nature pourrait influencer, positivement ou négativement, le niveau de sécurité et de fiabilité qui résulte de la réponse correcte aux exigences reprises dans les annexes de la loi.

§ 9. Un prestataire de service de certification peut à tout moment demander une suspension de son accréditation "BE.SIGN" ou y renoncer définitivement.

§ 10. Dans les cas où, à la suite d'audits de surveillance, il apparaît que les conditions d'accréditation ne sont plus remplies, l'Administration applique les mesures précisées à l'article 20 §§ 3, 4 et 5 de la loi, et met en défaut le prestataire de service de certification jusqu'au moment où celui-ci est à nouveau en conformité avec les critères. Le délai de régularisation fixé par l'Administration est de 3 mois au plus, à moins que ce dernier ne soit prolongé à cause d'un recours du prestataire de service de certification, comme précisé à l'article 6, § 4, du présent arrêté.

CHAPITRE III. — *Le Comité technique : sa composition et ses attributions*

Art. 5. § 1^{er}. Un Comité technique est créé auprès du Ministère des Affaires économiques et est composé de la manière suivante :

1° un représentant du Ministère des Affaires économiques, qui en assume la présidence;

2° un représentant de chaque instance compétente telle que définie à l'article 1^{er}, 3°.

En outre, peuvent proposer des représentants :

1° les prestataires de service de certification, avec un maximum de trois représentants;

2° les organisations les plus représentatives des entreprises concernées, avec un maximum de trois représentants;

3° l'ensemble des organisations de consommateurs les plus représentatives, avec un maximum de trois représentants.

§ 2. Les membres du Comité technique sont désignés sur la base de leur compétence technique en matière d'accréditation des prestataires de service de certification. Ils sont nommés par le Ministre qui a les Affaires économiques dans ses attributions, sur proposition des instances concernées.

Pour chaque membre effectif, un suppléant peut être désigné.

§ 3. Le secrétariat permanent du Comité technique est assuré par l'Administration.

§ 4. Le Comité technique arrête son règlement d'ordre intérieur et fait rapport de ses activités au moins une fois par an au Ministre qui a les Affaires économiques dans ses attributions.

§ 5. Le Comité technique est chargé notamment :

1° de l'élaboration et de l'approbation du référentiel d'accréditation et des lignes directrices relatives à l'accréditation;

2° de l'approbation de la liste des documents normatifs d'application en matière de signature électronique, pour l'accréditation des prestataires de service de certification;

3° de l'approbation et du contrôle de la liste des entités;

4° de veiller à l'instruction des recours et des plaintes tels que visés à l'article 6, § 1^{er}, les membres du Comité technique doivent s'abstenir dans le cas où l'instance qu'ils représentent ou eux-mêmes sont directement concernés par une plainte ou un recours;

5° de la coordination des efforts menés en vue d'une reconnaissance internationale du système d'accréditation "BE.SIGN".

2° voor de evaluatie van de door de certificatielidsterverlener gebruikte systemen of van de elementen van zijn beheer, indien belangrijke wijzigingen betekend werden zoals voorzien in § 8 van dit artikel.

De bijkomende audits zijn ten laste van de certificatielidsterverleners.

De bijkomende audits brengen geen wijziging van de normale toezichtskalender met zich mee.

§ 7. Alle audits worden uitgevoerd onder de verantwoordelijkheid van de aangewezen entiteiten.

De auditkosten zijn ten laste van de certificatielidsterverleners.

§ 8. De certificatielidsterverleners zijn verplicht tot mededeling van alle veranderingen in het systeem of het beheer waarvan de aard een positieve of negatieve invloed kan hebben op het veiligheids- en betrouwbaarheidsniveau dat voortvloeit uit het juiste antwoord op de eisen vermeld in de bijlagen van de wet.

§ 9. Een certificatielidsterverlener kan op elk ogenblik vragen om zijn "BE.SIGN"- accreditatie op te schorten of definitief er van af te zien.

§ 10. Wanneer blijkt dat, ten gevolge van toezichtsaudits, de accreditatievooraarden niet meer vervuld zijn, past het Bestuur de maatregelen toe zoals bepaald in artikel 20, §§ 3, 4 en 5 van de wet, en stelt de certificatielidsterverlener in gebreke tot wanneer deze opnieuw in overeenstemming met de criteria is. De door het Bestuur vastgelegde regularisatietermijn bedraagt ten hoogste 3 maanden, tenzij deze verlengd wordt wegens een beroep van de certificatielidsterverlener, zoals bepaald in artikel 6, § 4 van dit besluit.

HOOFDSTUK III. — *Het Technisch Comité : samenstelling en bevoegdheden*

Art. 5. § 1. Een Technisch Comité wordt opgericht bij het Ministerie van Economische Zaken en is samengesteld als volgt :

1° een vertegenwoordiger van het Ministerie van Economische Zaken, die het voorzitterschap ervan waardeert;

2° een vertegenwoordiger van elke bevoegde instantie zoals bedoeld in artikel 1, 3°;

Kunnen bovendien vertegenwoordigers voorstellen :

1° de certificatielidsterverleners, met een maximum van drie vertegenwoordigers;

2° de meest representatieve organisaties van de betrokken ondernemingen, met een maximum van drie vertegenwoordigers;

3° het geheel van de meest representatieve verbruikersorganisaties, met een maximum van drie vertegenwoordigers.

§ 2. De leden van het Technisch Comité worden aangewezen op basis van hun technische bevoegdheid inzake accreditatie van certificatielidsterverleners. Ze worden benoemd door de Minister bevoegd voor Economische Zaken, op de voordracht van de betrokken instanties.

Voor ieder effectief lid kan een plaatsvervanger worden aangewezen.

§ 3. Het permanent secretariaat van het Technisch Comité wordt verzekerd door het Bestuur.

§ 4. Het Technisch Comité stelt zijn huishoudelijk reglement vast en rapporteert minstens eenmaal per jaar over zijn activiteiten aan de Minister bevoegd voor Economische Zaken.

§ 5. Het Technisch Comité is onder meer belast met :

1° de uitwerking en de goedkeuring van het referentiedocument voor accreditatie en de richtlijnen betreffende de accreditatie;

2° de goedkeuring van de lijst van de normatieve documenten van toepassing inzake elektronische handtekening, voor de accreditatie van de certificatielidsterverleners;

3° de goedkeuring en de controle van de lijst van entiteiten;

4° het toezien op het onderzoek van de beroepen en de klachten zoals bedoeld in artikel 6, § 1; de leden van het Technisch Comité moeten zich onthouden wanneer de instantie die zij vertegenwoordigen of zijzelf rechtstreeks betrokken zijn bij een klacht of een beroep;

5° de coördinatie van de geleverde inspanningen met het oog op een internationale erkenning van het "BE.SIGN"-accreditatiesysteem.

CHAPITRE IV. — *Du recours et des plaintes*

Art. 6. § 1^{er}. Le Comité technique, sans les représentants des prestataires de service de certification, agit comme une Chambre de Recours qui a pour mission de recevoir et d'instruire :

1° tout recours d'un prestataire de service de certification accrédité, dans le cas où le retrait d'une accréditation "BE.SIGN" est envisagé par l'Administration;

2° tout recours d'un prestataire de service de certification non accrédité ayant été mis en défaut lors d'un contrôle prévu à l'article 7 du présent arrêté;

3° toute plainte émise par un prestataire de service de certification, une instance compétente ou toute autre personne intéressée concernant l'exécution des procédures d'accréditation ou de contrôle, la référence au statut de prestataire de service de certification accrédité ou le fonctionnement d'un prestataire de service de certification.

§ 2. Les recours et plaintes visés à l'article 6, § 1^{er}, doivent être motivés et envoyés par lettre recommandée, ou son équivalent électronique, adressée à la Chambre de Recours.

Tout recours concernant une décision de l'Administration doit être introduit endéans les dix jours suivant la notification de la décision.

§ 3. La Chambre de Recours procède à l'audition du requérant ou de son représentant et, le cas échéant, les membres d'une équipe d'audit concernée, endéans les soixante jours à dater de la réception du recours ou de la plainte.

La Chambre de Recours se fait délivrer toutes les pièces qu'elle juge utiles à l'instruction du dossier. Elle peut requérir l'avis d'experts.

La Chambre de Recours notifie son avis aux parties intéressées par lettre, ou son équivalent électronique, dans les dix jours après qu'elle ait rendu son avis.

§ 4. Dans les cas exceptionnels où l'avis de la Chambre de Recours ne pourrait être rendu endéans le délai de régularisation prévu à l'article 4, § 10, fixé par l'Administration, celle-ci augmente raisonnablement le délai afin de permettre au prestataire de service de certification de prendre les mesures correctives nécessaires qui pourraient résulter de la prise en compte de cet avis.

CHAPITRE V. — *Du contrôle*

Art. 7. § 1^{er}. L'Administration peut, à tout moment, prendre l'initiative d'un contrôle inopiné chez un prestataire de service de certification qui délivre des certificats qualifiés.

§ 2. L'Administration peut faire appel aux services d'un ou de plusieurs experts afin de l'aider dans sa mission de contrôle.

Les experts désignés doivent être indépendants, financièrement et administrativement, par rapport aux prestataires de service de certification.

§ 3. L'Administration peut à tout moment soumettre aux prestataires de service de certification actifs une demande de leur "déclaration de pratique de certification".

Les réponses doivent parvenir à l'Administration dans un délai de vingt jours.

§ 4. Les dépenses relatives aux contrôles sont à charge du Ministère des Affaires économiques.

Les moyens budgétaires requis à cet effet sont inscrits annuellement au budget général des dépenses.

Art. 8. Notre Ministre des Affaires économiques est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 6 décembre 2002.

ALBERT

Par le Roi :

Le Ministre de l'Economie,
Ch. PICQUE

HOOFDSTUK IV. — *Beroepen en klachten*

Art. 6. § 1. Het Technisch Comité, met uitzondering van de vertegenwoordigers van de certificatiedienstverleners, treedt op als een Kamer van Beroep die als opdracht heeft te ontvangen en te onderzoeken :

1° elk beroep van een geaccrediteerde certificatiedienstverlener, wanneer het Bestuur overweegt om een "BE.SIGN"-accreditatie in te trekken;

2° elk beroep van een niet geaccrediteerde certificatiedienstverlener die in gebreke werd gesteld tijdens een controle zoals voorzien in artikel 7 van dit besluit;

3° elke klacht vanwege een certificatiedienstverlener, een bevoegde instantie of om het even welke andere betrokken persoon aangaande de uitvoering van de procedures van accreditatie of controle, de verwijzing naar het statuut van geaccrediteerde certificatiedienstverlener of de werking van een certificatiedienstverlener.

§ 2. De beroepen en klachten bedoeld in artikel 6, § 1, moeten met redenen omkleed zijn en per aangetekende brief of elektronisch equivalent opgestuurd worden naar de Kamer van Beroep.

Ieder beroep aangaande een beslissing van het Bestuur moet ingediend worden binnen tien dagen volgend op de notificatie van de beslissing.

§ 3. De Kamer van Beroep verhoort de verzoeker of zijn vertegenwoordiger en, in voorkomend geval, de leden van een betrokken auditploeg, binnen zestig dagen te rekenen van de dag van ontvangst van het beroep of van de klacht.

De Kamer van Beroep laat zich alle stukken bezorgen die ze nuttig acht voor het onderzoek van het dossier. Ze mag het advies van experts inwinnen.

De Kamer van Beroep betekent haar advies aan de betrokken partijen, bij brief of elektronisch equivalent, binnen tien dagen nadat zij haar advies gegeven heeft.

§ 4. In de uitzonderlijke gevallen waarin het advies van de Kamer van Beroep niet binnen de door het Bestuur vastgelegde regularisatietermijn, vermeld in artikel 4, § 10, zou kunnen gegeven worden, wordt deze termijn redelijkerwijze verlengd door het Bestuur om de certificatiedienstverlener de mogelijkheid te bieden om de nodige correctieve maatregelen te nemen welke rekening houden met dit advies.

HOOFDSTUK V. — *Controle*

Art. 7. § 1. Het Bestuur mag, op elk moment, het initiatief nemen om onverwacht een controle uit te voeren bij een certificatiedienstverlener die gekwalificeerde certificaten aflevert.

§ 2. Het Bestuur mag een beroep doen op de diensten van een of meerdere experts om zich te laten bijstaan in zijn controledoel.

De aangewezen experts moeten financieel en administratief onafhankelijk zijn ten opzichte van de certificatiedienstverleners.

§ 3. Het Bestuur mag op elk ogenblik aan de certificatiedienstverleners vragen om hun "verklaring van certificatiepraktijk" voor te leggen.

De antwoorden moeten binnen een termijn van twintig dagen op het Bestuur toekomen.

§ 4. De uitgaven in verband met de controles zijn ten laste van het Ministerie van Economische Zaken.

De hiertoe vereiste budgettaire middelen worden jaarlijks op de algemene begroting van de uitgaven ingeschreven.

Art. 8. Onze Minister van Economische Zaken is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 6 december 2002.

ALBERT

Van Koningswege :

De Minister van Economie,
Ch. PICQUE

SERVICE PUBLIC FEDERAL JUSTICE

F. 2003 — 193

[C — 2002/10143]

26 NOVEMBRE 2002. — Arrêté royal fixant le nombre de candidats-notaires par rôle linguistique pour l'année 2003

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu la loi du 25 ventôse an XI contenant organisation du notariat notamment l'article 35, §§ 1^{er} et 2, remplacé par la loi du 4 mai 1999;

Vu la loi du 4 mai 1999 modifiant la loi du 25 ventôse an XI contenant organisation du notariat notamment l'article 52;

Vu les avis des commissions de nomination, de langue française et de langue néerlandaise, pour le notariat rendus le 25 octobre 2002;

Sur la proposition de Notre Ministre de la Justice,

Nous avons arrêté et arrêtons :

Article 1^{er}. Pour l'année 2003 le nombre de candidats-notaires à nommer est fixé comme suit :

- pour le rôle linguistique français : 33;
- pour le rôle linguistique néerlandais : 47.

Art. 2. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Art. 3. Notre Ministre de la Justice est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 26 novembre 2002.

ALBERT

Par le Roi :

Le Ministre de la Justice,
M. VERWILGHEN

FEDERALE OVERHEIDS DIENST JUSTITIE

N. 2003 — 193

[C — 2002/10143]

26 NOVEMBER 2002. — Koninklijk besluit tot vaststelling van het aantal kandidaat-notarissen per taalrol voor het jaar 2003

ALBERT II, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 25 ventôse jaar XI op het notarisambt, inzonderheid op artikel 35, §§ 1 en 2, vervangen bij de wet van 4 mei 1999;

Gelet op de wet van 4 mei 1999 tot wijziging van de wet van 25 ventôse jaar XI op het notarisambt inzonderheid op artikel 52;

Gelet op de adviezen van de Franstalige en Nederlandstalige benoemingscommissies voor het notariaat, gegeven op 25 oktober 2002;

Op de voordracht van Onze Minister van Justitie,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Voor het jaar 2003 wordt het aantal te benoemen kandidaat-notarissen vastgesteld als volgt :

- voor de Franse taalrol : 33;
- voor de Nederlandse taalrol : 47.

Art. 2. Dit besluit treedt in werking de dag waarop het in het *Belgisch Staatsblad* wordt bekendgemaakt.

Art. 3. Onze Minister van Justitie wordt belast met de uitvoering van dit besluit.

Gegeven te Brussel, 26 november 2002.

ALBERT

Van Koningswege :

De Minister van Justitie,
M. VERWILGHEN

SERVICE PUBLIC FEDERAL JUSTICE

F. 2003 — 194

[C — 2003/09030]

3 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 22 novembre 1996 portant fixation du cadre des grades de qualification particulière des greffes et des parquets des cours et tribunaux

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu le Code judiciaire, notamment l'article 185, alinéa 1^{er}, modifié par les lois des 15 juillet 1970 et 17 février 1997;

Vu l'arrêté royal du 22 novembre 1996 portant fixation du cadre des grades de qualification particulière des greffes et des parquets des cours et tribunaux, modifié par les arrêtés royaux des 30 décembre 1999 et 20 décembre 2000;

Vu l'avis de l'Inspecteur des Finances, donné le 21 novembre 2001;

Vu l'avis motivé du Comité supérieur de concertation, donné le 10 décembre 2001;

Vu l'accord du Ministre de la Fonction publique, donné le 28 janvier 2002;

Vu l'accord du Ministre du Budget, donné le 8 avril 2002;

Sur la proposition de Notre Ministre du Budget et de Notre Ministre de la Justice,

Nous avons arrêté et arrêtons :

Article 1^{er}. Dans le tableau figurant à l'article 1^{er} de l'arrêté royal du 22 novembre 1996 portant fixation du cadre des grades de qualification particulière des greffes et des parquets des cours et tribunaux, modifié par l'arrêté royal du 30 décembre 1999, le chiffre « 38 » en regard du grade d'assistant technique judiciaire, est remplacé par le chiffre « 43 ».

FEDERALE OVERHEIDS DIENST JUSTITIE

N. 2003 — 194

[C — 2003/09030]

3 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 22 november 1996 houdende vaststelling van de personeelsformatie van de bijzondere graden bij de griffies en de parketten van de hoven en rechtkassen

ALBERT II, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op het Gerechtelijk Wetboek, inzonderheid op artikel 185, eerste lid, gewijzigd bij de wetten van 15 juli 1970 en 17 februari 1997;

Gelet op het koninklijk besluit van 22 november 1996 houdende vaststelling van de personeelsformatie van de bijzondere graden bij de griffies en de parketten van de hoven en rechtkassen, gewijzigd bij de koninklijke besluiten van 30 december 1999 en 20 december 2000;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 21 november 2001;

Gelet op het met redenen omkleed advies van het Hoog Overlegcomité, gegeven op 10 december 2001;

Gelet op de akkoordbevinding van de Minister van Ambtenarenzaken van 28 januari 2002;

Gelet op de akkoordbevinding van de Minister van Begroting van 8 april 2002;

Op de voordracht van Onze Minister van Begroting en van Onze Minister van Justitie,

Hebben Wij besloten en besluiten Wij :

Artikel 1. In de tabel die voorkomt in artikel 1 van het koninklijk besluit van 22 november 1996 houdende vaststelling van de personeelsformatie van de bijzondere graden bij de griffies en de parketten van de hoven en rechtkassen, gewijzigd bij het koninklijk besluit van 30 december 1999, wordt het cijfer « 38 » dat voorkomt tegenover de graad van gerechtelijk technisch assistent, vervangen door het cijfer « 43 ».

Art. 2. Le présent arrêté entre en vigueur le premier jour du mois qui suit celui au cours duquel il aura été publié au *Moniteur belge*.

Art. 3. Notre Ministre du Budget et Notre Ministre de la Justice, sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Donné à Bruxelles, le 3 décembre 2002.

ALBERT

Par le Roi :

Le Ministre du Budget,

J. VANDE LANOTTE

Le Ministre de la Justice,

M. VERWILGHEN

Art. 2. Dit besluit treedt in werking op de eerste dag van de maand na die waarin het is bekendgemaakt in het *Belgisch Staatsblad*.

Art. 3. Onze Minister van Begroting en Onze Minister van Justitie zijn, ieder wat hem betreft, belast met de uitvoering van dit besluit.

Gegeven te Brussel, 3 december 2002.

ALBERT

Van Koningswege :

De Minister van Begroting,

J. VANDE LANOTTE

De Minister van Justitie,

M. VERWILGHEN

MINISTÈRE DES AFFAIRES SOCIALES,
DE LA SANTE PUBLIQUE ET DE L'ENVIRONNEMENT
ET SERVICE PUBLIC FEDERAL INTERIEUR

F. 2003 — 195

[C — 2002/00886]

18 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 12 mars 2002 relatif au traitement par ionisation des denrées et ingrédients alimentaires et portant modification de l'arrêté royal du 20 juillet 2001 portant règlement général de la protection de la population, des travailleurs et de l'environnement contre le danger des rayonnements ionisants

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu la loi du 24 janvier 1977 relative à la protection de la santé des consommateurs en ce qui concerne les denrées alimentaires et les autres produits, modifiée par les lois des 22 mars 1989, 9 février 1994, 10 décembre 1997, 12 août 2000, 4 avril 2001 et 19 juillet 2001;

Vu la loi du 15 avril 1994 relative à la protection de la population et de l'environnement contre les dangers résultant des rayonnements ionisants et relative à l'Agence fédérale de contrôle nucléaire, notamment l'es articles 3 et 20;

Vu l'arrêté royal du 22 février 2001 organisant les contrôles effectués par l'Agence fédérale pour la Sécurité de la Chaîne alimentaire et modifiant diverses dispositions légales;

Vu l'arrêté royal du 12 mars 2002 relatif au traitement par ionisation des denrées et ingrédients alimentaires et portant modification de l'arrêté royal du 20 juillet 2001 portant règlement général de la protection de la population, des travailleurs et de l'environnement contre le danger des rayonnements ionisants;

Vu la directive 1999/2/CE du Parlement européen et du Conseil du 22 février 1999 relative au rapprochement des législations des Etats membres sur les denrées et ingrédients alimentaires traités par ionisation;

Vu les lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973, notamment l'article 3, § 1^{er}, remplacé par la loi du 4 juillet 1989 et modifié par la loi du 4 août 1996;

Vu l'urgence;

Considérant qu'il résulte d'observations formulées par la Commission européenne que l'arrêté royal du 12 mars 2002 relatif au traitement par ionisation des denrées et ingrédients alimentaires et portant modification de l'arrêté royal du 20 juillet 2001 portant règlement général de la protection de la population, des travailleurs et de l'environnement contre le danger des rayonnements ionisants n'opère pas la transposition complète et adéquate de l'article 4 de la directive 1999/2/CE;

Considérant qu'il est impératif de se conformer sans retard ni délai aux dispositions de ladite directive dont le délai de transposition est, de surcroit, dépassé;

MINISTERIE VAN SOCIALE ZAKEN,
VOLKSGEZONDHEID EN LEEFMILIEU
EN FEDERALE OVERHEIDSSTIJL BINNENLANDSE ZAKEN

N. 2003 — 195

[C — 2002/00886]

18 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 12 maart 2002 betreffende de behandeling van voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen

ALBERT II, Koning der Belgen,

Aan allen die nu en hierna wezen zullen, Onze Groet.

Gelet op de wet van 24 januari 1977 betreffende de bescherming van de gezondheid van de verbruikers op het stuk van de voedingsmiddelen en andere producten, gewijzigd bij de wetten van 22 maart 1989, 9 februari 1994, 10 december 1997, 12 augustus 2000, 4 april 2001 en 19 juli 2001;

Gelet op de wet van 15 april 1994 betreffende de bescherming van de bevolking en van het leefmilieu tegen de uit ioniserende stralingen voortspruitende gevaren en betreffende het Federaal Agentschap voor nucleaire controle, inzonderheid op de artikelen 3 en 20;

Gelet op het koninklijk besluit van 22 februari 2001 houdende organisatie van de controles die worden verricht door het Federaal Agentschap voor de Veiligheid van de Voedselketen en tot wijziging van diverse wettelijke bepalingen;

Gelet op het koninklijk besluit van 12 maart 2002 betreffende de behandeling van voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen;

Gelet op de richtlijn 1999/2/EG van het Europees Parlement en de Raad van 22 februari 1999 betreffende de onderlinge aanpassing van de wetgevingen van de lidstaten inzake de behandeling van voedsel en voedselingrediënten die mogen behandeld worden met ioniserende straling;

Gelet op de wetten op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1, vervangen bij wet van 4 juli 1989 en gewijzigd bij de wet van 4 augustus 1996;

Gelet op de dringende noodzakelijkheid;

Overwegende dat uit de bemerkingen geformuleerd door de Europese Commissie blijkt dat het koninklijk besluit van 12 maart 2002 betreffende de behandeling van voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen geen volledige en adequate omzetting bewerkstelligt van artikel 4 van richtlijn 1999/2/EC;

Overwegende dat het noodzakelijk is om zich zonder verwijl te schikken naar de bepalingen van deze richtlijn, waarvan de termijn van omzetting bovendien al verstrekken is;

Sur la proposition de notre Ministre de la Protection des Consommation, de la Santé publique et de l'Environnement consommateurs et de notre Ministre de l'Intérieur et de l'avis de Nos Ministres qui en ont délibéré en Conseil,

Nous avons arrêté et arrêtons :

Article 1^{er}. L'article 13, alinéa 1^{er} de l'arrêté royal du 12 mars 2002 relatif au traitement par ionisation des denrées et ingrédients alimentaires et portant modification de l'arrêté royal du 20 juillet 2001 portant règlement général de la protection de la population, des travailleurs et de l'environnement contre le danger des rayonnements ionisants est complété comme suit :

« - le cas échéant une copie de l'autorisation déjà délivrée par un autre Etat membre de la Communauté européenne pour ce produit. »

Art. 2. L'article 14, a) du même arrêté est remplacé par la disposition suivante :

« a) si les denrées alimentaires sont vendues sous conditionnement individuel, la mention en néerlandais « doorstraald », « door straling behandeld » ou « met ioniserende straling behandeld » ou bien la mention en français « traité par rayonnements ionisants » ou « traité par ionisation » doit figurer dans l'étiquetage, conformément à l'article 3, § 3 de l'arrêté royal du 13 septembre 1999 relatif à l'étiquetage des denrées alimentaires préemballées. »

Art. 3. Dans le texte néerlandais de l'article 22, § 2 du même arrêté, les mots « de handelspraktijken en de voorlichting en bescherming van de consument » sont remplacés par les mots « bescherming van de gezondheid van de verbruikers op het stuk van de voedingsmiddelen en andere producten ».

Art. 4. A l'article 23 du même arrêté, les mots « article 64.1.b) » sont remplacés par les mots « article 64.1.c) ».

Art. 5. L'article 29 du même arrêté est remplacé par la disposition suivante :

Les autorisations délivrées en vertu de l'arrêté ministériel du 16 juillet 1980 portant réglementation en matière de traitement des radiations ionisantes de denrées destinées à l'alimentation humaine ou animale pour autant que le traitement par ionisation respecte les doses limites maximales visées à l'annexe II du présent arrêté, restent valables jusqu'au 14 mars 2004.

Conformément aux dispositions du présent arrêté, une nouvelle demande doit être introduite au plus tard le 14 juin 2003. »

Art. 6. L'intitulé de l'annexe I^{re} du même arrêté royal est remplacé par l'intitulé suivant :

« Annexe I à l'arrêté royal du 12 mars 2002 relatif au traitement par ionisation des denrées et ingrédients alimentaires et portant modification de l'arrêté royal du 20 juillet 2001 portant règlement général de la protection de la population, des travailleurs et de l'environnement contre le danger des rayonnements ionisants. »

Art. 7. Le même arrêté est complété par une annexe II formulée comme suit :

« Annexe II à l'arrêté royal du 12 mars 2002 relatif au traitement par ionisation des denrées et ingrédients alimentaires et portant modification de l'arrêté royal du 20 juillet 2001 portant règlement général de la protection de la population, des travailleurs et de l'environnement contre le danger des rayonnements ionisants. »

Op de voordracht van Onze Minister van Consumentenzaken, Volksgezondheid en Leefmilieu en Onze Minister van Binnenlandse Zaken en op het advies van Onze in Raad vergaderde Ministers,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Artikel 13, eerste lid van het koninklijk besluit van 12 maart 2002 betreffende de behandeling van voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen wordt aangevuld als volgt :

« - desgevallend een copie van de vergunning reeds verleend door een andere Lid-Staat van de Europese Gemeenschap voor dit product. »

Art. 2. Artikel 14, a), van hetzelfde besluit wordt vervangen als volgt :

« a) wanneer producten individueel verpakt worden verkocht, moet in het Nederlands de vermelding « doorstraald » of « door straling behandeld » of « met ioniserende straling behandeld » of in het Frans « traité par rayonnements ionisants » ou « traité par ionisation » op het etiket worden aangebracht, conform artikel 3, paragraaf 3 van het koninklijk besluit van 13 september 1999 betreffende de etikettering van voorverpakte voedingsmiddelen. »

Art. 3. In de Nederlandse tekst van het artikel 22, § 2 van hetzelfde besluit worden de woorden « handelspraktijken en de voorlichting en bescherming van de consument » vervangen door de woorden « bescherming van de gezondheid van de verbruikers op het stuk van de voedingsmiddelen en andere producten ».

Art. 4. In artikel 23 van hetzelfde besluit worden de woorden « artikel 64.1.b) » vervangen door de woorden « artikel 64.1.c) ».

Art. 5. Artikel 29 van hetzelfde besluit wordt vervangen als volgt :

« De vergunningen die zijn afgeleverd bij ministerieel besluit van 16 juli 1980 tot reglementering van het behandelen met ioniserende stralingen van voor menselijke of dierlijke voeding bestemde voedingsmiddelen voorzover de doorstraling gebeurt met inachtneming van de maximale dosislimieten aangegeven in bijlage II van onderhavig besluit, blijven geldig tot 14 maart 2004.

Een nieuwe aanvraag overeenkomstig de bepalingen van onderhavig besluit, moet worden aangevraagd uiterlijk op 14 juni 2003. »

Art. 6. Het opschrift van bijlage I van hetzelfde koninklijk besluit wordt vervangen als volgt :

« Bijlage I bij het koninklijk besluit van 12 maart 2002 betreffende de behandeling van voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen. »

Art. 7. Hetzelfde besluit wordt aangevuld met een bijlage II die luidt als volgt :

« Bijlage II bij het koninklijk besluit van 12 maart 2002 betreffende de behandeling van voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen. »

Produit	Product
Dose d'irradiation absorbée moyenne totale maximale	Maximale totale gemiddelde geabsorbeerde stralingsdosis
1. pommes de terre	1. aardappelen
0,15 kGy	0,15 kGy
2. denrées alimentaires composées pour cobayes	2. samengestelde voedingsmiddelen voor proefdieren
10 à 30 kGy pour radicidation	10 tot 30 kGy voor radicidatie
30 à 60 kGy pour radappertisation	30 tot 60 kGy voor radappertisatie
3. fraises	3. aardbeien
2 kGy	2 kGy
4. oignons	4. uien
0,15 kGy	0,15 kGy
5. sortes d'ail	5. looksoorten
0,15 kGy	0,15 kGy
6. échalotes	6. sjalotten
0,15 kGy	0,15 kGy
7. paprika	7. paprika
10 kGy	10 kGy
8. poivre	8. peper
10 kGy	10 kGy
9. gomme arabique	9. arabische gom
3 kGy	3 kGy
10. épices et aromates	10. specerijen en aromaten
10 kGy	10 kGy
11. légumes	11. groenten
1 kGy	1 kGy
12. produits destinés à la préparation d'infusions	12. producten bestemd voor de bereiding van infusies
0 kGy	0 kGy
13. crevettes, crustacea natantia cuites, épluchées, surgelées, n'ayant pas subi de traitement de décontamination ou de conservation préable par voie chimique ou par irradiation	13. garnalen crustacea natantia, gekookt, gepeld, diepgevroren, die geen voorafgaande ontsmettings- of conserveringsbehandeling langs chemische weg of door bestraling hebben ondergaan
3 kGy minimum et 5 kGy maximum	3 kGy minimum en 5 kGy maximum
14. cuisses de grenouille congélées n'ayant pas subi de traitement de décontamination ou de conservation préable par voie chimique ou par irradiation	14. kikkerbillen die geen voorafgaande ontsmettings- of conserveringsbehandeling langs chemische weg of door bestraling hebben ondergaan
5 kGy	5 kGy
15. viande de volaille désossée mécaniquement et surgelée	15. Bevroren mechanisch ontbeend vlees van gevogelte
5 kGy	5 kGy
16. blanc d'œuf	16. wit van ei
3 kGy	3 kGy
Art. 8. Le présent arrêté produit ses effets le 14 mars 2002 à l'exception des articles 5 et 7 qui entrent en vigueur le jour de la publication du présent arrêté au <i>Moniteur belge</i> .	Art. 8. Dit besluit heeft uitwerking met ingang van 14 maart 2002 met uitzondering van de artikelen 5 en 7 die in werking treden op de dag waarop dit besluit in het <i>Belgisch Staatsblad</i> wordt gepubliceerd.
Art. 9. Notre Ministre de la Protection de la Consommation, de la Santé publique et de l'environnement et Notre Ministre de l'Intérieur sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.	Art. 9. Onze Minister van Consumentenzaken, Volksgezondheid en Leefmilieu en Onze Minister van Binnenlandse Zaken zijn, ieder voor wat hem betreft, belast met de uitvoering van dit besluit.
Donné à Bruxelles, le 18 décembre 2002.	Gegeven te Brussel, op 18 december 2002.
ALBERT	ALBERT
Par le Roi :	Van Koningswege :
Le Ministre de la Protection de la Consommation, de la Santé publique et de l'Environnement, J. TAVERNIER	De Minister van Consumentenzaken, Volksgezondheid en Leefmilieu, J. TAVERNIER
Le Ministre de L'Intérieur, A. DUQUESNE	De Minister van Binnenlandse Zaken, A. DUQUESNE

**SERVICE PUBLIC FEDERAL SANTE PUBLIQUE,
SECURITE DE LA CHAINE ALIMENTAIRE
ET ENVIRONNEMENT**

F. 2003 — 196

[C — 2002/23094]

10 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 22 septembre 1966 relatif aux conditions et modalités de reconnaissance des laboratoires d'analyse et de contrôle des médicaments

ALBERT II, Roi des Belges,
A tous, présents et à venir, Salut.

Vu la loi du 25 mars 1964 sur les médicaments, notamment l'article 15, § 4;

Vu l'arrêté royal du 22 septembre 1966 relatif aux conditions et modalités de reconnaissance des laboratoires d'analyse et de contrôle des médicaments, notamment les articles 1, modifié par les arrêtés royaux des 23 janvier 1992, 28 février 1993 et 17 octobre 1996, 2, modifié par l'arrêté royal du 7 septembre 1990 et 5;

Vu l'avis du Conseil d'Etat n° 33.488/3 du 29 octobre 2002;

Sur la proposition de Notre Ministre de la Protection de la consommation, de la Santé publique et de l'Environnement,

Arrête :

Article 1^{er}. A l'article 1^{er} de l'arrêté royal du 22 septembre 1966 relatif aux conditions et modalités de reconnaissance des laboratoires d'analyse et de contrôle des médicaments, modifié par les arrêtés royaux des 23 janvier 1992, 28 février 1993 et 17 octobre 1996, sont apportées les modifications suivantes :

1^o) l'alinéa 1^{er} est complété comme suit : « ou à certaines méthodes d'analyse » ;

2^o) les mots « EN 45001 » sont chaque fois remplacés par les mots « EN ISO/IEC 17025. »

Art. 2. L'article 2, alinéa 2, 10^o, du même arrêté, remplacé par l'arrêté royal du 7 septembre 1990, est remplacé comme suit :

« 10^o établir qu'il respecte les principes de bonnes pratiques de laboratoire telles que définies par l'arrêté royal du 6 mars 2002 fixant les principes de bonnes pratiques de laboratoire et la vérification de leur mise en application pour les essais effectués sur les substances chimiques. »

Art. 3. L'article 5 du même arrêté est complété par l'alinéa suivant :

« Ces analyses doivent être effectuées conformément aux critères généraux concernant le fonctionnement des laboratoires d'essais, inscrits dans la norme EN ISO/IEC 17025. »

Art. 4. Notre Ministre de la Protection de la Consommation, de la Santé publique et de l'Environnement est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 10 décembre 2002.

ALBERT

Par le Roi :

Le Ministre de la Protection de la consommation,
de la Santé publique et de l'Environnement

J. TAVERNIER

**FEDERALE OVERHEIDSDIENST VOLKSGEZONDHEID,
VEILIGHEID VAN DE VOEDSELKETEN EN LEEFMILIEU**

N. 2003 — 196

[C — 2002/23094]

10 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 22 september 1966 betreffende de voorwaarden en modaliteiten tot erkenning van de laboratoria voor ontleding van en controle op de geneesmiddelen

ALBERT II, Koning der Belgen,
Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 25 maart 1964 op de geneesmiddelen, inzonderheid op artikel 15, § 4;

Gelet op het koninklijk besluit van 22 september 1966 betreffende de voorwaarden en modaliteiten tot erkenning van de laboratoria voor ontleding van en controle op de geneesmiddelen, inzonderheid op artikel 1, gewijzigd bij de koninklijke besluiten van 23 januari 1992, 28 februari 1993 en 17 oktober 1996, 2, gewijzigd bij het koninklijk besluit van 7 september 1990 en 5;

Gelet op het advies van de Raad van State nr. 33.488/3 van 29 oktober 2002;

Op de voordracht van Onze Minister van Consumentenzaken, Volksgezondheid en Leefmilieu,

Besluit :

Artikel 1. In artikel 1 van het koninklijk besluit van 22 september 1966 betreffende de voorwaarden en modaliteiten tot erkenning van de laboratoria voor ontleding van en controle op de geneesmiddelen, gewijzigd bij de koninklijke besluiten van 23 januari 1992, 28 februari 1993 en 17 oktober 1996, worden de volgende wijzigingen aangebracht :

1^o) het eerste lid wordt aangevuld als volgt : « of analysemethoden »;

2^o) de woorden « EN 45001 » worden telkens vervangen door de woorden « EN ISO/IEC 17025. »

Art. 2. Artikel 2, tweede lid, 10^o, van hetzelfde besluit, vervangen door het koninklijk besluit van 7 september 1990, wordt vervangen als volgt :

« 10^o het bewijs leveren dat hij de beginselen van goede laboratoriumpraktijken naleeft zoals bepaald in het koninklijk besluit van 6 maart 2002 tot vaststelling van goede laboratoriumpraktijken en het toezicht op de uitvoering ervan bij proeven op scheikundige stoffen. »

Art. 3. Artikel 5 van hetzelfde besluit wordt aangevuld met het volgende lid :

« Deze ontledingen dienen te worden uitgevoerd overeenkomstig de algemene criteria voor de werking van beproefingslaboratoria, ingeschreven in de norm EN ISO/IEC 17025. »

Art. 4. Onze Minister van Consumentenzaken, Volksgezondheid en Leefmilieu is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 10 december 2002.

ALBERT

Van Koningswege :

De Minister van Consumentenzaken,
Volksgezondheid en Leefmilieu

J. TAVERNIER

**SERVICE PUBLIC FEDERAL SANTE PUBLIQUE,
SECURITE DE LA CHAINE ALIMENTAIRE
ET ENVIRONNEMENT**

F. 2003 — 197

[C — 2003/22015]

7 NOVEMBRE 2002. — Arrêté ministériel modifiant l'arrêté ministériel du 21 avril 1999 déterminant les conditions relatives à l'obtention et à la conservation des statuts Aujeszky

Le Ministre de la Protection de la Consommation, de la Santé publique et de l'Environnement,

Vu la loi du 24 mars 1987 relative à la santé des animaux, modifiée par les lois des 29 décembre 1990, 20 juillet 1991, 6 août 1993, 21 décembre 1994, 20 décembre 1995, 23 mars 1998 et 5 février 1999, notamment l'article 9bis;

Vu la Décision 2001/618/EC de la Commission du 23 juillet 2001 établissant des garanties supplémentaires concernant la maladie d'Aujeszky pour les porcs destinés aux échanges intracommunautaires, fixant les critères relatifs aux renseignements à fournir sur cette maladie et abrogeant les décisions 93/24/EC et 93/244/EC;

Vu l'arrêté royal du 5 mars 1993 portant des mesures de police sanitaire relatives à la maladie d'Aujeszky, modifié par les arrêtés royaux des 19 mai 1993, 7 août 1995, 14 décembre 1998 et 3 mai 1999, notamment les articles 11, 12, 13 et 21;

Vu l'arrêté ministériel du 21 avril 1999 déterminant les conditions relatives à l'obtention et à la conservation des statuts Aujeszky, modifié par l'arrêté ministériel du 28 juin 2000;

Vu l'avis du Conseil du Fonds budgétaire pour la santé et la qualité des animaux et des produits animaux donné le 25 septembre 2002;

Vu l'avis de l'Inspecteur des Finances, donné le 12 septembre 2002;

Vu les lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973, notamment l'article 3, § 1^{er}, modifié par les lois des 9 août 1980, 16 juin 1989, 4 juillet 1989, 6 avril 1995 et 4 août 1996;

Vu l'urgence;

Considérant que l'éradication de la maladie d'Aujeszky et l'attribution de statuts constituent des conditions essentielles pour maintenir l'exportation de porcs vers d'autres Etats membres de l'Union européenne;

Considérant que la prévalence de la maladie d'Aujeszky est minimale dans des petits troupeaux porcins;

Considérant que le nombre de prises de sang par porc doit être limité;

Considérant qu'il est nécessaire d'adapter les normes pour le test de suivi pour les petits troupeaux porcins afin de stimuler la participation au programme de certification pour la maladie d'Aujeszky et d'accélérer de cette façon la lutte contre cette maladie en vue de son éradication;

Vu le basculement du franc belge à l'euro comme moyen de paiement,

Arrête :

Article 1^{er}. A l'article 4, § 1^{er} de l'arrêté ministériel du 21 avril 1999 déterminant les conditions relatives à l'obtention et à la conservation des statuts Aujeszky, est ajouté un alinéa libellé comme suit :

« Néanmoins, si dans un troupeau de porcs reproducteurs, après le test d'acceptation, entre 2 et 5 pourcent des échantillons examinés sont gE positifs, le test d'acceptation peut déjà être répété 2 mois après la sortie des porcs gE positifs. »

**FEDERALE OVERHEIDSDIENST VOLKSGEZONDHEID,
VEILIGHEID VAN DE VOEDSELKETEN EN LEEFMILIEU**

N. 2003 — 197

[C — 2003/22015]

7 NOVEMBER 2002. — Ministerieel besluit tot wijziging van het ministerieel besluit van 21 april 1999 houdende voorwaarden betreffende het verwerven en behouden van de Aujeszky-statuten

De Minister van Consumentenzaken, Volksgezondheid en Leefmilieu,

Gelet op de dierengezondheidswet van 24 maart 1987, gewijzigd bij de wetten van 29 december 1990, 20 juli 1991, 6 augustus 1993, 21 december 1994, 20 december 1995, 23 maart 1998 en 5 februari 1999, inzonderheid op artikel 9bis;

Gelet op Beschikking 2001/618/EG van de Commissie van 23 juli 2001 betreffende aanvullende garanties ten aanzien van de ziekte van Aujeszky voor het intracommunautaire handelsverkeer van varkens, betreffende de criteria voor de over deze ziekte te verstrekken gegevens en houdende intrekking van de Beschikkingen 93/24/EG en 93/244/EG;

Gelet op het koninklijk besluit van 5 maart 1993 houdende maatregelen van diergeneeskundige politie betreffende de ziekte van Aujeszky, gewijzigd bij de koninklijke besluiten van 19 mei 1993, 7 augustus 1995, 14 december 1998 en 3 mei 1999, inzonderheid op de artikelen 11, 12, 13 en 21;

Gelet op het ministerieel besluit van 21 april 1999 houdende voorwaarden betreffende het verwerven en behouden van de Aujeszky-statuten, gewijzigd bij het ministerieel besluit van 28 juni 2000;

Gelet op het advies van de Raad van het Begrotingsfonds voor de gezondheid en de kwaliteit van de dieren en de dierlijke producten gegeven op 25 september 2002;

Gelet op het advies van de Inspectie van Financiën, gegeven op 12 september 2002;

Gelet op de wetten op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1, gewijzigd bij de wetten van 9 augustus 1980, 16 juni 1989, 4 juli 1989, 6 april 1995 en 4 augustus 1996;

Gelet op de dringende noodzakelijkheid;

Overwegende dat de versnelling van het eradicationprogramma voor de ziekte van Aujeszky en het verwerven van statuten essentiële voorwaarden stellen om de uitvoer van varkens naar de andere lid-staten van de Europese Unie te handhaven;

Overwegende dat de prevalentie van de ziekte van Aujeszky in kleine varkensbeslagen zeer laag is;

Overwegende dat het aantal bloednamen bij eenzelfde varken dient beperkt te worden;

Overwegende dat het noodzakelijk is de normen voor de opvolgings-test voor kleine varkensbeslagen aan te passen teneinde de deelname aan het certificeringsprogramma voor de ziekte van Aujeszky te stimuleren en aldus de bestrijding van deze ziekte te versnellen met het oog op haar uitroeiing;

Overwegende de overschakeling van de Belgische Frank naar de EURO als betaalmiddel,

Besluit :

Artikel 1. In artikel 4, § 1 van het ministerieel besluit van 21 april 1999 houdende voorwaarden betreffende het verwerven en behouden van de Aujeszky-statuten wordt een alinea toegevoegd luidend als volgt :

« Indien echter na de aannemingstest in een beslag met fokvarkens tussen 2 en 5 procent van de stalen na onderzoek gE-positief is, kan de aannemingstest reeds 2 maanden na het afvoeren van de gE-positieve varkens herhaald worden. »

Art. 2. A l'article 4, § 2 du même arrêté, est ajouté un alinéa libellé comme suit :

« Si un troupeau de porcs est exclusivement composé de porcins qui ne sont pas destinés à l'élevage, qu'aucun porc vivant ne quitte le troupeau, excepté pour être conduit à l'abattoir, et que le nombre de porcs détenus est de cinq maximum, il n'est pas nécessaire d'exécuter de test de suivi pour conserver le statut A3. Le responsable introduit à cet effet une demande écrite auprès de l'Inspecteur vétérinaire suivant les instructions du Service. »

Art. 3. A l'article 5 du même arrêté, est ajouté un paragraphe 1bis libellé comme suit :

« § 1bis. Un statut Aujeszky A4 est également attribué à un troupeau porcin, si le troupeau a déjà le statut Aujeszky A3 depuis 12 mois minimum, et qu'aucun animal n'a durant ces 12 mois été vacciné contre la maladie d'Aujeszky. Durant cette période de 12 mois, aucun porc qui aurait été vacciné contre la maladie d'Aujeszky ne peut avoir été introduit dans le troupeau. »

Art. 4. Le premier alinéa de l'article 5, § 2 du même arrêté est remplacé par :

« Le statut Aujeszky A4 reste acquis si les tests de suivi sont exécutés dans le troupeau, comme prescrits à l'annexe III du présent arrêté, et si tous les échantillons examinés de porcs de moins de 12 mois sont négatifs et tous les échantillons de porcs de plus de 12 mois sont gE négatifs ou négatifs. »

Art. 5. A l'article 5, § 2 du même arrêté, est ajouté un alinéa libellé comme suit :

« Si un troupeau de porcs est exclusivement composé de porcins qui ne sont pas destinés à l'élevage, qu'aucun porc vivant ne quitte le troupeau, excepté pour être conduit à l'abattoir, et que le nombre de porcs détenus est de cinq maximum, il n'est pas nécessaire d'exécuter de test de suivi pour le maintien du statut A4. Le responsable introduit à cet effet une demande écrite auprès de l'Inspecteur vétérinaire suivant les instructions du Service. »

Art. 6. A l'article 5 du même arrêté, est ajouté un troisième paragraphe libellé comme suit :

« § 3. Si un troupeau avec statut A4 compte encore des porcs ayant été vaccinés contre la maladie d'Aujeszky, ces animaux ne peuvent sortir que pour être dirigés vers un abattoir ou un troupeau avec statut A3. »

Art. 7. A l'article 14 du même arrêté, les termes « 100 BEF » sont remplacés par les mots « 2,5 euros ».

Art. 8. A l'article 15 du même arrêté, est ajouté un quatrième paragraphe libellé comme suit :

« § 4. En vue de la détermination du statut Aujeszky, des échantillons de sang doivent être prélevés avant le 1^{er} novembre 2002 dans tous les troupeaux porcins avec statut Aujeszky A1, selon les normes du test d'admission, comme prévu à l'annexe I et selon les instructions du Service. »

Art. 9. L'annexe IV du même arrêté est remplacé par l'annexe au présent arrêté.

Art. 10. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur Belge*, à l'exception de son article 7 qui entre en vigueur le 1^{er} janvier 2002.

Art. 2. In artikel 4, § 2 van hetzelfde besluit wordt een alinea toegevoegd luidend als volgt :

« Indien in een varkensbeslag enkel varkens worden gehouden die niet bestemd zijn voor de fokkerij, geen levende varkens het beslag verlaten tenzij om naar een slachthuis vervoerd te worden en maximum 5 varkens gehouden worden, dient geen opvolgingstest uitgevoerd te worden voor het behoud van het A3-statuum. De verantwoordelijke dient hiertoe een schriftelijke aanvraag in bij de bevoegde inspecteur-dierenarts volgens de instructies van de Dienst. »

Art. 3. In hetzelfde besluit wordt in artikel 5 een paragraaf 1bis ingevoegd luidend als volgt :

« § 1bis. Aan een varkensbeslag wordt eveneens het A4-statuum toegekend indien het beslag reeds minimum 12 maanden het A3-statuum bezit en er reeds gedurende minimum 12 maanden niet gevaccineerd werd tegen de ziekte van Aujeszky. Tijdens deze periode van 12 maanden mogen geen varkens aangevoerd zijn die gevaccineerd werden tegen de ziekte van Aujeszky. »

Art. 4. De eerste alinea van artikel 5, § 2 van hetzelfde besluit wordt vervangen door :

« Het Aujeszky-statuum A4 blijft behouden indien de opvolgings-testen op het varkensbeslag uitgevoerd zijn, zoals voorgeschreven in bijlage III van onderhavig besluit, en indien alle stalen van varkens jonger dan 12 maanden negatief zijn en alle stalen van varkens ouder dan 12 maanden gE-negatief of negatief. »

Art. 5. In artikel 5, § 2 van hetzelfde besluit wordt een alinea toegevoegd luidend als volgt :

« Indien in een varkensbeslag enkel varkens worden gehouden die niet bestemd zijn voor de fokkerij, geen levende varkens het beslag verlaten tenzij om naar een slachthuis vervoerd te worden en maximum 5 varkens gehouden worden, dient geen opvolgingstest uitgevoerd te worden voor het behoud van het A4-statuum. De verantwoordelijke dient hiertoe een schriftelijke aanvraag in bij de bevoegde inspecteur-dierenarts volgens de instructies van de Dienst. »

Art. 6. In artikel 5 van hetzelfde besluit wordt een derde paragraaf toegevoegd luidend als volgt :

« § 3. Indien in een beslag met A4-statuum nog varkens aanwezig zijn die ooit gevaccineerd werden tegen de ziekte van Aujeszky mogen deze het beslag enkel verlaten om afgevoerd te worden naar een slachthuis of een beslag met A3-statuum. »

Art. 7. In artikel 14 van hetzelfde besluit worden de woorden « 100 BEF » vervangen door de woorden « 2,5 EUR ».

Art. 8. Art. 8. In artikel 15 van hetzelfde besluit wordt een vierde paragraaf ingevoegd luidend als volgt :

« § 4. Met het oog op de bepaling van het Aujeszky-statuum moeten voor 1 november 2002 op alle varkensbeslagen met Aujeszky-statuum A1 bloedstalen geleverd worden, volgens de normen van de toegangstest, zoals voorzien in bijlage 1 en volgens de instructies van de Dienst. »

Art. 9. Bijlage IV van hetzelfde besluit wordt vervangen door de bijlage bij onderhavig besluit.

Art. 10. Dit besluit treedt in werking de dag waarop het in het *Belgisch Staatsblad* wordt bekendgemaakt, uitgezonderd artikel 7 dat in werking treedt vanaf 1 januari 2002.

Brussel, 7 novembre 2002.

Le Ministre de la Protection de la Consommation,
de la Santé publique et de l'Environnement,
J. TAVERNIER

De Minister van Consumentenzaken,
Volksgezondheid en Leefmilieu,
J. TAVERNIER

Annexe à l'arrêté ministériel du 7 novembre 2002

Annexe IV à l'arrêté ministériel du 21 avril 1999

déterminant les conditions relatives à l'obtention et à la conservation des statuts Aujeszky

Etat de frais concernant les prélèvements de sang pratiqués par le vétérinaire d'exploitation en application de l'article 7, et pour lesquels une indemnité de 2,5 EUR est prévue selon l'article 14 :

- Vétérinaire d'exploitation : - nom :

- rue et numéro :

- n° postal et commune :

- n° d'inscription à l'ordre :

Troupeau				Date	Nombre de prélèvements
Nom du responsable	Rue et numéro	Commune et n° postal	N° de troupeau		

Nombre total d'échantillons

Montant dû Au compte n° :

Date : Signature :

Vu pour être annexé à l'arrêté ministériel du 7 novembre 2002.

Le Ministre de la Protection de la Consommation, de la Santé publique et de l'Environnement,
J. TAVERNIER

Bijlage bij het ministerieel besluit van 7 november 2002

Bijlage IV bij het ministerieel besluit van 21 april 1999

houdende voorwaarden betreffende het verwerven en behouden van de Aujeszky-statuten

Kostenstaat voor de bloedbemonsteringen uitgevoerd door de bedrijfsdierenarts in toepassing van artikel 7, waarvoor voor elke bemonstering een vergoeding van 2,5 EUR voorzien is krachtens artikel 14 :

- Bedrijfsdierenarts : - naam :
- straat en nummer :
- postnummer en gemeente :
- ordenummer :

Beslag				Datum	Aantal stalen
Naam verantwoordelijke	Straat en nummer	Gemeente en postnummer	Beslagnummer		

Totaal aantal bloedstalen :

Verschuldigd bedrag : Rekeningnummer :

Datum : Handtekening :

Gezien om te worden gevoegd bij het ministerieel besluit van 7 november 2002.

De Minister van Consumentenzaken, Volksgezondheid en Leefmilieu,
J. TAVERNIER

**SERVICE PUBLIC FEDERAL SANTE PUBLIQUE,
SECURITE DE LA CHAINE ALIMENTAIRE
ET ENVIRONNEMENT**

F. 2003 — 198

[C — 2002/23085]

28 NOVEMBRE 2002. — Arrêté ministériel modifiant l'arrêté ministériel du 5 février 1998 relatif à l'identification et l'enregistrement des chiens

Le Ministre de la Protection de la Consommation, de la Santé publique et de l'Environnement,

Vu la loi du 14 août 1986 relative à la protection et au bien-être des animaux;

Vu l'arrêté royal du 17 novembre 1994 relatif à l'identification et à l'enregistrement des chiens modifié par l'arrêté royal du 19 août 1998;

Vu l'arrêté ministériel du 5 février 1998 relatif à l'identification et l'enregistrement des chiens modifié par l'arrêté ministériel du 20 août 1998;

**FEDERALE OVERHEIDSDIENST VOLKSGEZONDHEID,
VEILIGHEID VAN DE VOEDSELKETEN EN LEEFMILIEU**

N. 2003 — 198

[C — 2002/23085]

28 NOVEMBER 2002. — Ministerieel besluit tot wijziging van het ministerieel besluit van 5 februari 1998 betreffende de identificatie en de registratie van honden

De Minister van Consumentenzaken, Volksgezondheid en Leefmilieu,

Gelet op de wet van 14 augustus 1986 betreffende de bescherming en het welzijn der dieren;

Gelet op het koninklijk besluit van 17 november 1994 betreffende de identificatie en de registratie van honden, gewijzigd bij het koninklijk besluit van 19 augustus 1998;

Gelet op het ministerieel besluit van 5 februari 1998 betreffende de identificatie en de registratie van honden, gewijzigd bij het ministerieel besluit van 20 augustus 1998;

Vu la nécessité de rédiger d'urgence, un nouveau cahier des charges destiné à confier la gestion du registre central à un bureau prestataire de service et vu la nécessité d'y intégrer l'expérience acquise et les derniers développements technologiques,

Arrête :

Article 1^{er}. Dans l'article 8, § 1^{er}, 3^e tiret de l'arrêté ministériel du 5 février 1998 relatif à l'identification et l'enregistrement des chiens, modifié par l'arrêté ministériel du 20 août 1998, les mots « dans les 15 jours » sont remplacés par les mots « dans les 5 jours ouvrables ».

Art. 2. L'article 8, § 4 du même arrêté est abrogé.

Art. 3. L'annexe II du même arrêté est abrogée.

Art. 4. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Bruxelles, le 28 novembre 2002.

J. TAVERNIER

Gelet op de dringende noodzakelijkheid, verantwoord door de noodzaak om een nieuw lastenboek op te stellen voor het toevertrouwen van het beheer van het centrale register aan een dienstverlenend bureau, waarbij het noodzakelijk is om rekening te houden met de ervaringen uit het verleden en met de laatste technologische ontwikkelingen,

Besluit :

Artikel 1. In artikel 8, § 1, 3^e streepje van het ministerieel besluit van 5 februari 1998 betreffende de identificatie en de registratie van honden, gewijzigd bij het ministerieel besluit van 20 augustus 1998, worden de woorden « binnen de 15 dagen » vervangen door de woorden « binnen de 5 werkdagen ».

Art. 2. Artikel 8, § 4 van datzelfde besluit wordt opgeheven.

Art. 3. Bijlage II bij hetzelfde besluit wordt opgeheven.

Art. 4. Dit besluit treedt in werking de dag waarop het in het *Belgisch Staatsblad* wordt bekendgemaakt.

Brussel, 28 november 2002.

J. TAVERNIER

SERVICE PUBLIC FEDERAL SECURITE SOCIALE ET SERVICE PUBLIC FEDERAL DE PROGRAMMATION INTEGRATION SOCIALE, LUTTE CONTRE LA PAUVRETE ET ECONOMIE SOCIALE

F. 2003 — 199

[C — 2003/22014]

13 JANVIER 2003. — Arrêté royal modifiant l'arrêté royal du 12 décembre 1996 relatif à l'aide médicale urgente octroyée par les centres publics d'aide sociale aux étrangers qui séjournent illégalement dans le Royaume

ALBERT II, Roi des Belges,
A tous, présents et à venir, Salut.

Vu la loi du 8 juillet 1976 organique des centres publics d'aide sociale, notamment l'article 57, § 2, alinéa 2, remplacé par la loi du 15 juillet 1996;

Vu l'arrêté royal du 12 décembre 1996 relatif à l'aide médicale urgente octroyée par les centres publics d'aide sociale aux étrangers qui séjournent illégalement dans le Royaume, notamment l'article 1^{er};

Vu l'avis de l'Inspecteur des Finances, donné le 5 décembre 2002;

Vu l'accord du Ministre du Budget, donné le 7 janvier 2003;

Vu les lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973, notamment l'article 3, § 1^{er}, remplacé par la loi du 4 juillet 1989 et modifié par la loi du 4 août 1996;

Vu l'urgence;

Considérant qu'il s'avère urgent d'adopter le présent arrêté sans délai en vue d'éviter que certaines maladies contagieuses ne constituent un danger pour le patient et pour la santé publique en général;

Sur la proposition de Notre Ministre de l'Intégration sociale;

Nous avons arrêté et arrêtons :

Article 1^{er}. L'article 1^{er} de l'arrêté royal du 12 décembre 1996 relatif à l'aide médicale urgente octroyée par les centres publics d'aide sociale aux étrangers qui séjournent illégalement dans le Royaume est complété par l'alinéa suivant :

« En cas de maladies contagieuses reconnues comme telles par les autorités compétentes et soumises à des mesures de prophylaxie, l'aide médicale urgente octroyée au patient doit permettre d'assurer la continuité des soins s'ils sont indispensables pour la santé publique en général. »

FEDERALE OVERHEIDSDIENST SOCIALE ZEKERHEID EN PROGRAMMATORISCHE FEDERALE OVERHEIDSDIENST MAATSCHAPPELIJKE INTEGRATIE, ARMOEDEBESTRIJDING EN SOCIALE ECONOMIE

N. 2003 — 199

[C — 2003/22014]

13 JANUARI 2003. — Koninklijk besluit tot wijziging van het koninklijk besluit van 12 december 1996 betreffende de dringende medische hulp die door de openbare centra voor maatschappelijk welzijn wordt verstrekt aan vreemdelingen die onwettig in het Rijk verblijven

ALBERT II, Koning der Belgen,
Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn, inzonderheid op artikel 57, § 2, tweede lid, vervangen bij de wet van 15 juli 1996;

Gelet op het koninklijk besluit van 12 december 1996 betreffende de dringende medische hulp aan vreemdelingen die onwettig in het Rijk verblijven, inzonderheid op artikel 1;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 5 december 2002;

Gelet op de akkoordbevinding van de Minister van Begroting van 7 januari 2003;

Gelet op de wetten op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1, vervangen bij de wet van 4 juli 1989 en gewijzigd bij de wet van 4 augustus 1996;

Gelet op de dringende noodzakelijkheid;

Overwegende dat het dringend noodzakelijk blijkt onderhavig besluit onverwijd uit te vaardigen om te vermijden dat bepaalde besmettelijke ziekten een gevaar voor de patiënt en voor de volksgezondheid in het algemeen vormen;

Op de voordracht van Onze Minister van Maatschappelijke Integratie;

Hebben Wij besloten en besluiten Wij :

Artikel 1. Artikel 1 van het koninklijk besluit van 12 december 1996 betreffende de dringende medische hulp die door de openbare centra voor maatschappelijk welzijn wordt verstrekt aan de vreemdelingen die onwettig in het Rijk verblijven wordt aangevuld met het volgende lid :

« In geval van besmettelijke ziekten die door de bevoegde overheden als zodanig erkend zijn en onderworpen zijn aan profylactische maatregelen, moet de dringende medische hulp die aan de patiënt verstrekt wordt de nazorg inhouden die noodzakelijk is voor de algemene volksgezondheid. »

Art. 2. Notre Ministre qui a l'Intégration sociale dans ses attributions est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 13 janvier 2003.

ALBERT

Par le Roi :

Le Ministre de l'Intégration sociale,
J. VANDE LANOTTE

SERVICE PUBLIC FEDERAL SECURITE SOCIALE ET SERVICE PUBLIC FEDERAL DE PROGRAMMATION INTEGRATION SOCIALE, LUTTE CONTRE LA PAUVRETE ET ECONOMIE SOCIALE

F. 2003 — 200

[C — 2003/22012]

13 JANVIER 2003. — Arrêté royal déterminant les critères permettant d'évaluer quand il y a absence de mesures suffisantes d'accueil prises par le C.P.A.S. à l'égard des étrangers qui se sont déclarés réfugiés ou qui ont demandé à être reconnus en tant que tels et les modes de preuves admissibles pour réfuter cette absence de mesures suffisantes

ALBERT II, Roi des Belges,
A tous, présents et à venir, Salut.

Vu la loi du 2 avril 1965 relative à la prise en charge des secours accordés par les centres publics d'aide sociale, notamment l'article 5, § 2bis, modifié par la loi programme du 24 décembre 2002;

Vu l'avis de l'Inspecteur des Finances, donné le 6 novembre 2002;

Vu l'accord du Ministre du Budget, donné le 6 novembre 2002;

Vu l'urgence motivée par le fait que l'article 381 de la loi programme du 24 décembre 2002 entrera prochainement en vigueur et que les C.P.A.S. doivent savoir ce qu'ils doivent entreprendre pour prévoir des mesures d'accueil suffisantes à l'égard des demandeurs d'asile, afin de conserver la subvention de l'Etat;

Vu l'avis 34.557/3 du Conseil d'Etat, donné le 17 décembre 2002;

Sur la proposition de Notre Ministre de l'Intégration sociale et de l'avis de Nos Ministres qui en ont délibéré en Conseil,

Nous avons arrêté et arrêtons :

Article 1^{er}. Il y a absence de mesures suffisantes prises par le C.P.A.S. en vue de favoriser l'accueil des étrangers qui se sont déclarés réfugiés ou qui ont demandé à être reconnus en tant que tels, lorsque :

1) plus de 95 % de ces étrangers à qui il octroie l'aide sociale et qui ont été attribués à sa commune en application de l'article 54, § 1^{er}, de la loi du 15 décembre 1980 sur l'accès au territoire, le séjour, l'établissement et l'éloignement des étrangers, résident sur le territoire d'une autre commune;

et 2) le C.P.A.S. n'appartient pas à une commune dans laquelle le Ministre compétent ou son représentant ne peut pas inscrire de candidats réfugiés supplémentaires dans le registre d'attente, en vertu des critères de répartition harmonieuse visés à l'article 54, § 1^{er}, alinéa 3, 2^e, de la loi précitée du 15 décembre 1980;

et 3) le C.P.A.S. n'a pas organisé une structure en une initiative d'accueil locale sur la base d'une convention conclue entre l'Agence fédérale pour l'accueil des demandeurs d'asile en exécution de l'article 57ter, alinéa 2, de la loi du 8 juillet 1976 organique des centres publics d'aide sociale.

Art. 2. Onze Minister bevoegd voor Maatschappelijke Integratie is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 13 januari 2003.

ALBERT

Van Koningswege :

De Minister van Maatschappelijke Integratie,
J. VANDE LANOTTE

FEDERALE OVERHEIDSDIENST SOCIALE ZEKERHEID EN PROGRAMMATORISCHE FEDERALE OVERHEIDSDIENST MAATSCHAPPELIJKE INTEGRATIE, ARMOEDEBESTRIJDING EN SOCIALE ECONOMIE

N. 2003 — 200

[C — 2003/22012]

13 JANUARI 2003. — Koninklijk besluit houdende vaststelling van de criteria voor het evalueren van het ontbreken van voldoende opvangmaatregelen genomen door het O.C.M.W. ten aanzien van vreemdelingen die zich vluchteling hebben verklaard of die aangevraagd hebben om als vluchteling te worden erkend en van de aanvaardbare bewijsmogelijkheden om dit ontbreken van voldoende maatregelen te weerleggen

ALBERT II, Koning der Belgen,
Aan allen die nu zijn en hierna wezen zullen, Onze Groot.

Gelet op de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn, inzonderheid op artikel 5, § 2bis, gewijzigd bij de programmawet van 24 december 2002;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 6 november 2002;

Gelet op de akkoordbevinding van de Minister van Begroting, gegeven op 6 november 2002;

Gelet op het verzoek om spoedbehandeling, gemotiveerd door de omstandigheid dat artikel 381 van de programmawet van 24 december 2002 eerstdaags in werking treedt en dat de O.C.M.W.'s dringend in kennis moeten worden gesteld van de maatregelen die zij moeten nemen om te voorzien in voldoende opvang voor kandidaat vluchtingen teneinde hun Staatstoelinge te behouden;

Gelet op het advies 34.557/3 van de Raad van State, gegeven op 17 december 2002;

Op de voordracht van Onze Minister van Maatschappelijke Integratie en op het advies van Onze in Raad vergaderde Ministers,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Er ontbreken voldoende maatregelen genomen door het O.C.M.W. om de opvang te bevorderen van de vreemdelingen die zich vluchteling hebben verklaard of die aangevraagd hebben om als vluchteling te worden erkend, wanneer :

1) meer dan 95 % van deze vreemdelingen aan wie het maatschappelijke dienstverlening toekent en die aan zijn gemeente werden toegewezen bij toepassing van artikel 54, § 1, van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen, op het grondgebied van een andere gemeente wonen;

en 2) het O.C.M.W. niet behoort tot een gemeente waarin de bevoegde Minister of zijn vertegenwoordiger geen bijkomende kandidaat vluchtingen in het wachtrecht mag inschrijven krachtens de criteria inzake harmonieuze spreiding bedoeld in artikel 54, § 1, derde lid, 2^e, van de voormelde wet van 15 december 1980;

en 3) het O.C.M.W. geen structuur als lokaal opvanginitiatief heeft ingericht op grond van een overeenkomst gesloten tussen het Federaal Agentschap voor de opvang van asielzoekers, ter uitvoering van artikel 57ter, tweede lid, van de organische wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn.

Art. 2. § 1^{er}. Le C.P.A.S. donne la preuve qu'il a pris des mesures suffisantes en vue de favoriser l'accueil des étrangers qui se sont déclarés réfugiés ou qui ont demandé à être reconnus en tant que tels, lorsque :

- soit il accueille, pendant toute la durée du mois pour lequel le remboursement est demandé, au moins 5 % de ces étrangers qui ont été attribués à sa commune et à qui il octroie l'aide sociale en application de l'article 54, § 1^{er}, de la loi précitée du 15 décembre 1980;

- soit il a signé, antérieurement au mois pour lequel le remboursement est demandé, une convention avec l'Agence fédérale pour l'accueil des demandeurs d'asile, concernant l'organisation d'une initiative d'accueil locale en exécution de l'article 57ter, alinéa 2, de la loi du 8 juillet 1976 organique des centres publics d'aide sociale;

- soit il démontre que, pour toute la période pour laquelle il demande le remboursement, il appartient à une commune dans laquelle le Ministre compétent ou son représentant ne peut pas inscrire de candidats réfugiés supplémentaires dans le registre d'attente, en vertu des critères de répartition harmonieuse visés à l'article 54, § 1^{er}, alinéa 3, 2^e, de la loi précitée du 15 décembre 1980;

- soit il établit un dossier convaincant démontrant qu'il a pris un ensemble de mesures significatives et permanentes en vue d'organiser et favoriser l'accueil des demandeurs d'asile sur son territoire.

§ 2. Les éléments de preuve visés au paragraphe précédent sont fournis par le C.P.A.S. avec les états de recouvrement mensuels qu'il introduit auprès de l'Etat.

Art. 3. Le présent arrêté entre en vigueur à la date de l'entrée en vigueur de l'article 381 de la loi programme du 24 décembre 2002.

Art. 4. Notre Ministre de l'Intégration sociale est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 13 janvier 2003.

ALBERT

Par le Roi :

Le Ministre de l'Intégration sociale,
J. VANDE LANOTTE

SERVICE PUBLIC FEDERAL
PERSONNEL ET ORGANISATION

F. 2003 — 201

[C — 2002/02329]

18 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 1^{er} février 1993 déterminant les tâches auxiliaires ou spécifiques dans les administrations et autres services des ministères ainsi que dans certains organismes d'intérêt public

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu la loi du 22 juillet 1993 portant certaines mesures en matière de fonction publique, notamment l'article 4, modifié par la loi du 30 mars 1994, l'arrêté royal du 3 avril 1997 et les lois des 20 mai 1997, 22 mars 1999 et 26 mars 2001;

Vu l'arrêté royal du 1^{er} février 1993 déterminant les tâches auxiliaires ou spécifiques dans les administrations et autres services des ministères ainsi que dans certains organismes d'intérêt public, modifié par la loi du 22 juillet 1993 et les arrêtés royaux des 14 septembre 1994, 10 février 1995, 10 avril 1995, 6 février 1996, 5 juillet 1996, 27 juillet 1997, 9 décembre 1998, 13 juin 1999, 12 août 2000, 13 juillet 2001, 17 septembre 2001 et 28 janvier 2002;

Vu l'avis de l'inspecteur des Finances, donné le 15 juillet 2002;

Vu l'accord du Ministre du Budget, donné le 9 octobre 2002;

Vu l'accord du Ministre de la Fonction publique, donné le 5 septembre 2002;

Vu le protocole n° 443 du 25 novembre 2002 du Comité des services publics fédéraux, communautaires et régionaux;

Vu les lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973, notamment l'article 3, § 1^{er}, remplacé par la loi du 4 juillet 1989 et modifié par la loi du 4 août 1996;

Vu l'urgence;

Art. 2. Het O.C.M.W. levert het bewijs dat het voldoende maatregelen heeft genomen voor de opvang van de vreemdelingen die zich vluchting hebben verklaard of die aangevraagd hebben om als vluchteling te worden erkend, wanneer het :

- hetzij de ganse duur van de maand waarvoor de terugbetaling wordt gevraagd, ten minste 5 % van deze vreemdelingen opvang die aan zijn gemeente werden toegewezen en aan wie het maatschappelijke dienstverlening toekent bij toepassing van artikel 54, § 1, van de voormalde wet van 15 december 1980;

- hetzij vroeger dan de maand voor dewelke de terugbetaling wordt gevraagd, een overeenkomst heeft gesloten met het Federaal Agentschap voor de opvang van asielzoekers, ter uitvoering artikel 57ter, tweede lid, van de organische wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn;

- hetzij aantoont dat het, voor de ganse periode waarvoor het de terugbetaling vraagt, behoort tot een gemeente waarin de bevoegde Minister of zijn vertegenwoordiger geen bijkomende kandidaat vluchtelingen in het wachtrecht mag inschrijven krachtens de criteria inzake harmonieuze spreiding bedoeld in artikel 54, § 1, derde lid, 2^e, van de voormalde wet van 15 december 1980;

- hetzij een overtuigend dossier opmaakt, waarbij het aantoont dat het een geheel van relevante en duurzame maatregelen heeft genomen voor de organisatie en bevordering van de opvang van asielzoekers op zijn grondgebied.

§ 2. De in de voorgaande paragraaf bedoelde bewijselementen worden door het O.C.M.W. geleverd samen met de maandelijkse staten van terugvordering die bij de Staat worden ingediend.

Art. 3. Dit besluit treedt in werking op de datum van inwerkingtreding van artikel 381 van de programmatuur van 24 december 2002.

Art. 4. Onze Minister van Maatschappelijke Integratie is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 13 januari 2003.

ALBERT

Van Koningswege :

De Minister van Maatschappelijke Integratie,
J. VANDE LANOTTE

FEDERALE OVERHEIDSDIENST
PERSONEEL EN ORGANISATIE

N. 2003 — 201

[C — 2002/02329]

18 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 1 februari 1993 tot bepaling van de bijkomende of specifieke opdrachten in de besturen en andere diensten van de ministeries en in sommige instellingen van openbaar nut

ALBERT II, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 22 juli 1993 houdende bepaalde maatregelen inzake ambtenarenzaken, inzonderheid op artikel 4, gewijzigd bij de wet van 30 maart 1994, het koninklijk besluit van 3 april 1997 en de wetten van 20 mei 1997, 22 maart 1999 en 26 maart 2001;

Gelet op het koninklijk besluit van 1 februari 1993 tot bepaling van de bijkomende of specifieke opdrachten in de besturen en andere diensten van de ministeries en in sommige instellingen van openbaar nut van 14 september 1994, 10 februari 1995, 10 april 1995, 6 februari 1996, 5 juli 1996, 27 juli 1997, 9 december 1998, 13 juni 1999, 12 augustus 2000, 13 juli 2001, 17 september 2001 en 28 januari 2002;

Gelet op het advies van de inspecteur van Financiën, gegeven op 15 juli 2002;

Gelet op de akkoordbevinding van de Minister van Begroting van 9 oktober 2002;

Gelet op de akkoordbevinding van de Minister van Ambtenarenzaken van 5 september 2002;

Gelet op het protocol nr. 443 van 25 november 2002 van het Comité voor de federale, de gemeenschaps- en de gewestelijke overheidsdiensten;

Gelet op de wetten op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1, vervangen bij de wet van 4 juli 1989 en gewijzigd bij de wet van 4 augustus 1996;

Gelet op de dringende noodzakelijkheid;

Considérant que la Direction générale Communication externe du Service public fédéral Chancellerie du Premier Ministre doit pouvoir faire appel à du personnel spécialisé dans les technologies de l'information et ce de la manière la plus souple afin de tenir compte de l'évolution rapide de ces technologies;

Considérant que ladite Direction générale Communication externe doit être opérationnelle le plus vite possible;

Sur la proposition de Notre Ministre de la Fonction publique et de la Modernisation de l'administration et de l'avis de Nos Ministres qui en ont délibéré en Conseil,

Nous avons arrêté et arrêtons :

Article 1^{er}. L'article 1^{er}, alinéa 1^{er}, de l'arrêté royal du 1^{er} février 1993 déterminant les tâches auxiliaires ou spécifiques dans les administrations et autres services des ministères ainsi que dans certains organismes d'intérêt public, est complété par la rubrique suivante :

« 41° aux membres du personnel du Service public fédéral Chancellerie du Premier Ministre qui possèdent les qualifications requises en matière de communication externe; »

Art. 2. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Art. 3. Notre Premier Ministre est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 18 décembre 2002.

ALBERT

Par le Roi :

Le Ministre de la Fonction publique
et de la Modernisation de l'administration,
L. VAN DEN BOSSCHE

Overwegende dat de Algemene Directie Externe Communicatie van de Federale Overheidsdienst Kanselarij van de Eerste Minister beoep moet kunnen doen op in de informatietechnologieën gespecialiseerd personeel, en dit op de meest soepele wijze om met de snelle evolutie in deze technologieën rekening te houden;

Overwegende dat genoemde Algemene Directie Externe Communicatie zo vlug mogelijk operationeel dient te zijn;

Op de voordracht van Onze Minister van Ambtenarenzaken en Modernisering van de openbare besturen en op het advies van Onze in Raad vergaderde Ministers,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Artikel 1, eerste lid, van het koninklijk besluit van 1 februari 1993 tot bepaling van de bijkomende of specifieke opdrachten in de besturen en andere diensten van de ministeries en in sommige instellingen van openbaar nut, wordt aangevuld met volgende rubriek :

« 41° aan de personeelsleden van de Federale Overheidsdienst Kanselarij van de Eerste Minister die de vereiste kwalificaties in externe communicatie bezitten; »

Art. 2. Dit besluit treedt in werking de dag waarop het in het *Belgisch Staatsblad* wordt bekendgemaakt.

Art. 3. Onze Eerste Minister is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 18 december 2002.

ALBERT

Van Koningswege :

De Minister van Ambtenarenzaken
en Modernisering van de openbare besturen,
L. VAN DEN BOSSCHE

SERVICE PUBLIC FEDERAL INTERIEUR

F. 2003 — 202

[C — 2002/00857]

12 DECEMBRE 2002. — Arrêté royal établissant la traduction officielle en langue allemande de l'arrêté royal du 20 septembre 2002 relatif à l'organisation matérielle des élections dans les ambassades et postes consulaires de carrière belges

ALBERT II, Roi des Belges,
A tous, présents et à venir, Salut.

Vu la loi du 31 décembre 1983 de réformes institutionnelles pour la Communauté germanophone, notamment l'article 76, § 1^{er}, 1^o, et § 3, remplacé par la loi du 18 juillet 1990;

Vu le projet de traduction officielle en langue allemande de l'arrêté royal du 20 septembre 2002 relatif à l'organisation matérielle des élections dans les ambassades et postes consulaires de carrière belges, établi par le Service central de traduction allemande du Commissariat d'arrondissement adjoint à Malmedy;

Sur la proposition de Notre Ministre de l'Intérieur,

Nous avons arrêté et arrêtons :

Article 1^{er}. Le texte annexé au présent arrêté constitue la traduction officielle en langue allemande de l'arrêté royal du 20 septembre 2002 relatif à l'organisation matérielle des élections dans les ambassades et postes consulaires de carrière belges.

Art. 2. Notre Ministre de l'Intérieur est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 12 décembre 2002.

ALBERT

Par le Roi :

Le Ministre de l'Intérieur,
A. DUQUESNE

FEDERALE OVERHEIDSDIENST BINNENLANDSE ZAKEN

N. 2003 — 202

[C — 2002/00857]

12 DECEMBER 2002. — Koninklijk besluit tot vaststelling van de officiële Duitse vertaling van het koninklijk besluit van 20 september 2002 betreffende de materiële organisatie van verkiezingen in de Belgische ambassades en beroepsconsulaire posten

ALBERT II, Koning der Belgen,
Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 31 december 1983 tot hervorming der instellingen voor de Duitstalige Gemeenschap, inzonderheid op artikel 76, § 1, 1^o, en § 3, vervangen bij de wet van 18 juli 1990;

Gelet op het ontwerp van officiële Duitse vertaling van het koninklijk besluit van 20 september 2002 betreffende de materiële organisatie van verkiezingen in de Belgische Ambassades en Beroepsconsulaire posten, opgemaakt door de Centrale dienst voor Duitse vertaling van het Adjunct-arrondissementscommissariaat in Malmedy;

Op de voordracht van Onze Minister van Binnenlandse Zaken,

Hebben Wij besloten en besluiten Wij :

Artikel 1. De bij dit besluit gevoegde tekst is de officiële Duitse vertaling van het koninklijk besluit van 20 september 2002 betreffende de materiële organisatie van verkiezingen in de Belgische Ambassades en Beroepsconsulaire posten.

Art. 2. Onze Minister van Binnenlandse Zaken is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 12 december 2002.

ALBERT

Van Koningswege :

De Minister van Binnenlandse Zaken,
A. DUQUESNE

Bijlage — Annexe

**MINISTERIUM DER AUSWÄRTIGEN ANGELEGENHEITEN,
DES AUSSENHANDELS UND DER INTERNATIONALEN ZUSAMMENARBEIT
UND MINISTERIUM DES INNERN**

**20. SEPTEMBER 2002 — Königlicher Erlass über die materielle Organisation der Wahlen
in den belgischen Botschaften und berufskonsularischen Vertretungen**

BERICHT AN DEN KÖNIG

Sire,

der Entwurf eines Königlichen Erlasses, den ich die Ehre habe, Eurer Majestät vorzulegen, zielt darauf ab, einige praktische Aspekte der Organisation der Wahlverrichtungen im Ausland zu regeln.

Angesichts der Tatsache, dass die nächsten föderalen Parlamentswahlen spätestens im Juni 2003, das heißt in weniger als einem Jahr, stattfinden werden, dass es absolut notwendig ist, rechtzeitig die nötigen praktischen Maßnahmen zu treffen, damit dieser Urnengang reibungslos verlaufen kann, und dass unsere Botschaften und Generalkonsulate dazu die erforderlichen Maßnahmen sofort treffen können müssen, wird sich für vorliegenden Erlass auf äußerste Dringlichkeit berufen.

Die Botschaften und Generalkonsulate müssen nämlich schon jetzt das Nötige tun, um über Urnen verfügen zu können und die Räumlichkeiten, in denen die Wahlen stattfinden werden, einzurichten oder zu mieten.

Im Königlichen Erlass vom 9. August 1894 über das Wahlmaterial werden die Herstellungsspezifikationen für die Urnen vorgeschrieben und ein Ministerieller Erlass vom 10. August 1894 bestimmt die Art und Weise, wie die Wahlkabinen eingerichtet werden müssen.

Aus praktischen und budgetären Gründen scheint es nicht angebracht, in unseren Vertretungen die in Belgien geltenden Bestimmungen unverändert anzuwenden.

Die Herstellung der in den vorerwähnten Erlassen vorgesehenen Urnen und Wahlkabinen würde nicht nur einen sehr großen budgetären Aufwand erfordern, sondern könnte auch in bestimmten Ländern wahrscheinlich nur schwer realisierbar sein, und es könnte sein, dass die unter diesen Umständen hergestellten Produkte den örtlichen Klimabedingungen schlecht widerstehen würden.

Aus einer Untersuchung geht hervor, dass die belgischen Botschaften und Generalkonsulate meistens sogar kostenlos über Urnen verfügen können, die von den lokalen Behörden oder in Botschaften befreundeter Nationen gebraucht werden. Diese Urnen, die im Übrigen dieselben Garantien in Bezug auf die Ordnungsmäßigkeit des Wahlverlaufs bieten, weichen technisch von den belgischen Urnen ab (andere Abmessungen, anderes Material,...). Darüber hinaus sind die Urnen von Land zu Land unterschiedlich.

Aus diesem Grund ist in den Artikeln 1 bis 3 des Erlassentwurfs eine flexible Formulierung gewählt worden, die jedoch ausreichende Garantien in Bezug auf die Ordnungsmäßigkeit der Wahlverrichtungen bietet.

In Artikel 4 wird bestimmt, dass die Stimmzettel bei Wahlabschluss im Hinblick auf den Transport nach Belgien in einen Umschlag gesteckt werden, der versiegelt wird.

Der Transport der Stimmzettel in den Urnen selbst ist nämlich zu umständlich (Stimmzettel können nicht als Handgepäck transportiert werden, wodurch die Risiken, dass Urnen verloren gehen, erhöht werden) und manchmal unmöglich (wenn sie nämlich einem Dritten gehören, kann dieser sich dem Transport der Urnen aus dem Land widersetzen).

Die Anzahl Wähler ändert in jeder Vertretung je nach der schwankenden Anzahl Landsleute, die im Amtsreich der Vertretung wohnen. Daher ist der gleichförmige Gebrauch von Wahlkabinen unmöglich. In Artikel 5 des Entwurfs wird eine flexible Formel vorgesehen, die praktischen Erwägungen entspricht und das Wahlgeheimnis gewährleistet.

Ich habe die Ehre,

Sire,

der ehrerbietige und treue Diener
Eurer Majestät zu sein.

Der Minister der Auswärtigen Angelegenheiten
L. MICHEL

Der Minister des Innern
A. DUQUESNE

**20. SEPTEMBER 2002 — Königlicher Erlass über die materielle Organisation der Wahlen
in den belgischen Botschaften und berufskonsularischen Vertretungen**

ALBERT II., König der Belgier,

Allen Gegenwärtigen und Zukünftigen, Unser Gruß!

Aufgrund der Artikel 130 und 138 des Wahlgesetzbuches;

Aufgrund der am 12. Januar 1973 koordinierten Gesetze über den Staatsrat, insbesondere des Artikels 3 § 1, abgeändert durch die Gesetze vom 9. August 1980, 4. Juli 1989 und 20. August 1996;

Aufgrund der Dringlichkeit;

In der Erwägung, dass die nötigen Maßnahmen zur praktischen Organisation der Wahlbüros innerhalb der belgischen Botschaften und berufskonsularischen Vertretungen im Ausland dringend getroffen werden müssen;

In der Erwägung, dass die nächste allgemeine Erneuerung der Föderalen Gesetzgebenden Kammern spätestens im Juli 2003 (*sic, zu lesen ist: Juni 2003*) stattfinden muss;

Auf Vorschlag Unseres Vizepremierministers und Ministers der Auswärtigen Angelegenheiten und Unseres Ministers des Innern

Haben Wir beschlossen und erlassen Wir:

Artikel 1 - Die Urnen, die in den Wahlbüros gebraucht werden, die in den belgischen diplomatischen und berufskonsularischen Vertretungen im Ausland eingerichtet werden, müssen aus beständigem Material hergestellt werden. Sie müssen groß genug sein, um die Stimmzettel der im Wahlbüro zur Wahl aufgeforderten Wähler enthalten zu können.

Art. 2 - Bei gleichzeitigen Wahlen für die beiden Gesetzgebenden Kammern werden zwei Urnen gebraucht. Auf der Außenseite jeder Urne muss deutlich angegeben werden, dass sie dazu bestimmt ist, die Stimmzettel für die Abgeordnetenkammer beziehungsweise für den Senat zu enthalten.

Art. 3 - Während der Wahlverrichtungen müssen die Urnen verschlossen sein; der Schlüssel muss vom Vorsitzenden des Wahlbürovorstandes aufbewahrt werden.

Art. 4 - Nach Schließung des Wahlbüros werden die Stimmzettel im Hinblick auf den Transport nach Belgien in einen stabilen Umschlag gesteckt, der vom Vorsitzenden des Wahlbürovorstandes versiegelt wird.

Auf dem Umschlag wird angegeben, dass er die Stimmzettel für die Abgeordnetenkammer beziehungsweise für den Senat enthält.

Art. 5 - Der Vorsitzende des Wahlbürovorstandes muss alle nötigen Maßnahmen treffen, damit der Wähler seine Stimme geheim abgeben kann und das Wahlgeheimnis gewährleistet bleibt.

Je nach örtlichen Umständen und unter Berücksichtigung der Anzahl Wähler kann er zu diesem Zweck besondere Räume, wo der Wähler seine Stimme individuell abgibt, oder Wahlkabinen einrichten.

Art. 6 - Unser Minister der Auswärtigen Angelegenheiten ist mit der Ausführung des vorliegenden Erlasses beauftragt.

Gegeben zu Brüssel, den 20. September 2002

ALBERT

Von Königs wegen:

Der Minister der Auswärtigen Angelegenheiten

L. MICHEL

Der Minister des Innern

A. DUQUESNE

Vu pour être annexé à Notre arrêté du 12 décembre 2002.

ALBERT

Par le Roi :

Le Ministre de l'Intérieur,
A. DUQUESNE

Gezien om te worden gevoegd bij Ons besluit van 12 december 2002.

ALBERT

Van Koningswege :

De Minister van Binnenlandse Zaken,
A. DUQUESNE

SERVICE PUBLIC FEDERAL EMPLOI, TRAVAIL ET CONCERTATION SOCIALE

F. 2003 — 203

[C — 2002/13461]

27 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 5 juillet 1996 déclarant représentatives des organisations professionnelles d'employeurs dans la branche d'activité des services d'aides familiales et d'aides seniors (1)

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu la loi du 5 décembre 1968 sur les conventions collectives de travail et les commissions paritaires, notamment l'article 3, premier alinéa, 3;

Vu l'arrêté royal du 5 juillet 1996 déclarant représentatives des organisations professionnelles d'employeurs dans la branche d'activité des services d'aides familiales et d'aides seniors;

Sur la proposition de Notre Ministre de l'Emploi,

Nous avons arrêté et arrêtons :

Article 1^{er}. A l'article 1^{er} de l'arrêté royal du 5 juillet 1996 déclarant représentatives des organisations professionnelles d'employeurs dans la branche d'activité des services d'aides familiales et d'aides seniors, la dénomination "Vereniging van de diensten voor Gezins- en Bejaardenhulp van de Vlaamse Gemeenschap" est remplacée par "Vereniging van Diensten van de Gezinszorg Vlaamse Gemeenschap".

Art. 2. Notre Ministre de l'Emploi est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, 27 décembre 2002.

ALBERT

Par le Roi :

La Ministre de l'Emploi,
Mme L. ONKELINX

Note

(1) Références au *Moniteur belge*:

Loi du 5 décembre 1968, *Moniteur belge* du 15 janvier 1969.

Arrêté royal du 5 juillet 1996, *Moniteur belge* du 24 juillet 1996.

FEDERALE OVERHEIDSDIENST WERKGELEGENHEID, ARBEID EN SOCIAAL OVERLEG

N. 2003 — 203

[C — 2002/13461]

27 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 5 juli 1996 tot erkenning van vakorganisaties van werkgevers als representatief in de bedrijfstak van de diensten voor gezins- en bejaardenhulp (1)

ALBERT II, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, inzonderheid op artikel 3, eerste lid, 3;

Gelet op het koninklijk besluit van 5 juli 1996 tot erkenning van vakorganisaties van werkgevers als representatief in de bedrijfstak van de diensten voor gezins- en bejaardenhulp;

Op de voordracht van Onze Minister van Werkgelegenheid,

Hebben Wij besloten en besluiten Wij :

Artikel 1. In artikel 1 van het koninklijk besluit van 5 juli 1996 tot erkenning van vakorganisaties van werkgevers als representatief in de bedrijfstak van de diensten voor gezins- en bejaardenhulp, wordt de benaming "Vereniging van de diensten voor Gezins- en Bejaardenhulp van de Vlaamse Gemeenschap" vervangen door "Vereniging van Diensten van de Gezinszorg Vlaamse Gemeenschap".

Art. 2. Onze Minister van Werkgelegenheid is belast met de uitvoering van dit besluit.

Gegeven te Brussel, le 27 décembre 2002.

ALBERT

Van Koningswege :

De Minister van Werkgelegenheid,
Mevr. L. ONKELINX

Nota

(1) Verwijzingen naar het *Belgisch Staatsblad*:

Wet van 5 december 1968, *Belgisch Staatsblad* van 15 januari 1969.

Koninklijk besluit van 5 juli 1996, *Belgisch Staatsblad* van 24 juli 1996.

**SERVICE PUBLIC FEDERAL EMPLOI,
TRAVAIL ET CONCERTATION SOCIALE**

F. 2003 — 204

[C — 2002/13478]

27 DECEMBRE 2002. — Arrêté royal modifiant l'arrêté royal du 4 juin 1974 instituant la Commission paritaire des industries du ciment et fixant sa dénomination et sa compétence (1)

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu la loi du 5 décembre 1968 sur les conventions collectives de travail et les commissions paritaires, notamment les articles 35 et 36;

Vu l'arrêté royal du 4 juin 1974 instituant la Commission paritaire des industries du ciment et fixant sa dénomination et sa compétence, modifié par l'arrêté royal du 8 janvier 1992;

Vu l'avis publié au *Moniteur belge* du 13 novembre 2001;

Vu l'avis 34.151/1 du Conseil d'Etat, donné le 3 octobre 2002;

Sur la proposition de Notre Ministre de L'Emploi,

Nous avons arrêté et arrêtons :

Article 1^{er}. A l'article 1^{er}, alinéa 1^{er} de l'arrêté royal du 4 juin 1974 instituant la Commission paritaire des industries du ciment et fixant sa dénomination et sa compétence, modifié par l'arrêté royal du 8 janvier 1992, les mots « agglomérés à base de ciment et d'autres liants hydrauliques » sont remplacés par les mots « agglomérés et autres matériaux de construction à base de ciment ou d'autres liants hydrauliques, tels que la chaux et la gypse, à l'exception du béton prêt à l'emploi ».

Art. 2. Notre Ministre de l'Emploi est chargé de l'exécution du présent arrêté.

Donné à Brussel, le 27 décembre 2002.

ALBERT

Par le Roi :

La Ministre de l'Emploi,
Mme L. ONKELINX

—
Note

(1) Références au *Moniteur belge* :

Loi du 5 décembre 1968, *Moniteur belge* du 15 janvier 1969.

Arrêté royal du 6 avril 1974, *Moniteur belge* du 14 juin 1974, erratum du 30 juillet 1974.

Arrêté royal du 8 janvier 1992, *Moniteur belge* du 21 janvier 1992.

**SERVICE PUBLIC FEDERAL EMPLOI,
TRAVAIL ET CONCERTATION SOCIALE**

F. 2003 — 205

[C — 2002/13462]

7 JANVIER 2003. — Arrêté royal modifiant l'article 79, § 4bis et § 12, alinéa 3, de l'arrêté royal du 25 novembre 1991 portant réglementation du chômage (1)

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu l'arrêté-loi du 28 décembre 1944 concernant la sécurité sociale des travailleurs, notamment l'article 7, § 1^{er}, alinéa 3, i), inséré par la loi du 14 février 1961, et l'article 8, § 6, alinéa 5, inséré par la loi du 5 mars 2002;

Vu l'arrêté royal du 25 novembre 1991 portant réglementation du chômage, notamment l'article 79, § 4bis, inséré par l'arrêté royal du 26 mars 1996 et modifié par l'arrêté royal du 13 juin 1999, et l'article 79, § 12, alinéa 3, inséré par l'arrêté royal du 5 juin 2002;

**FEDERALE OVERHEIDSDIENST WERKGELEGENHEID,
ARBEID EN SOCIAAL OVERLEG**

N. 2003 — 204

[C — 2002/13478]

27 DECEMBER 2002. — Koninklijk besluit tot wijziging van het koninklijk besluit van 4 juni 1974 tot oprichting en tot vaststelling van de benaming en van de bevoegdheid van het Paritair Comité voor het cementbedrijf (1)

ALBERT II, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, inzonderheid op de artikelen 35 en 36;

Gelet op het koninklijk besluit van 4 juni 1974 tot oprichting en tot vaststelling van de benaming en van de bevoegdheid van het Paritair Comité voor het cementbedrijf, gewijzigd bij het koninklijk besluit van 8 januari 1992;

Gelet op het in het *Belgisch Staatsblad* van 13 november 2001 bekendgemaakte bericht;

Gelet op het advies 34.151/1 van de Raad van State, gegeven op 3 oktober 2002;

Op voordracht van Onze Minister van Werkgelegenheid,

Hebben Wij besloten en besluiten Wij :

Artikel 1. In artikel 1, eerste lid van het koninklijk besluit van 4 juni 1974 tot oprichting en tot vaststelling van de benaming en van de bevoegdheid van het Paritair Comité voor het cementbedrijf, gewijzigd bij het koninklijk besluit van 8 januari 1992, worden de woorden « agglomeraten op basis van cement en andere hydraulische bindmiddelen » vervangen door de woorden « agglomeraten en andere bouwmaterialen op basis van cement of andere hydraulische bindmiddelen, waaronder kalk en gips, met uitsluiting van het stortklaar beton ».

Art. 2. Onze Minister van Werkgelegenheid is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 27 december 2002.

ALBERT

Van Koningswege :

De Minister van Werkgelegenheid,
Mevr. L. ONKELINX

—
Nota

(1) Verwijzingen naar het *Belgisch Staatsblad* :

Wet van 5 december 1968, *Belgisch Staatsblad* van 15 januari 1969.

Koninklijk besluit van 6 april 1974, *Belgisch Staatsblad* van 14 juni 1974, erratum van 30 juli 1974.

Koninklijk besluit van 8 januari 1992, *Belgisch Staatsblad* van 21 januari 1992.

**FEDERALE OVERHEIDSDIENST WERKGELEGENHEID,
ARBEID EN SOCIAAL OVERLEG**

N. 2003 — 205

[C — 2002/13462]

7 JANUARI 2003. — Koninklijk besluit tot wijziging van artikel 79, § 4bis en § 12, derde lid, van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering (1)

ALBERT II, Koning der Belgen,

Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders, inzonderheid op artikel 7, § 1, derde lid, i), ingevoegd bij de wet van 14 februari 1961, en op artikel 8, § 6, vijfde lid, ingevoegd bij de wet van 5 maart 2002;

Gelet op het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering, inzonderheid op artikel 79, § 4bis, ingevoegd bij het koninklijk besluit van 26 maart 1996 en gewijzigd bij het koninklijk besluit van 13 juni 1999, en op artikel 79, § 12, derde lid, ingevoegd bij het koninklijk besluit van 5 juni 2002;

Vu l'avis du Comité de gestion de l'Office national de l'emploi, donné le 4 juillet 2002;

Vu l'avis de l'Inspecteur des Finances, donné le 20 juin 2002;

Vu l'accord de Notre Ministre du Budget, donné le 9 août 2002;

Vu la délibération du Conseil des Ministres sur la demande d'avis à donner par le Conseil d'Etat dans un délai ne dépassant pas un mois;

Vu l'avis 34.131/1 du Conseil d'Etat, donné le 28 novembre 2002, en application de l'article 84, alinéa 1^{er}, 1^o, des lois coordonnées sur le Conseil d'Etat;

Sur la proposition de Notre Ministre de l'Emploi,

Nous avons arrêté et arrêtons :

Article 1^{er}. A l'article 79, § 4bis, de l'arrêté royal du 25 novembre 1991 portant réglementation du chômage, inséré par l'arrêté royal du 26 mars 1996 et modifié par l'arrêté royal du 13 juin 1999, les alinéas 2 et 3 sont remplacés par la disposition suivante :

« La période de référence visée à l'alinéa précédent est prolongée de la durée des périodes de travail salarié, des périodes indemnisées d'incapacité de travail et des périodes pendant lesquelles un complément a été octroyé en application de l'article 131octies. Pour l'établissement de la durée de ces événements, il n'est tenu compte que des mois complets ininterrompus. »

La période de dispense de 6 mois, visée à l'alinéa 1^{er}, peut sur demande du travailleur, être prolongée d'un nombre de mois calendrier complets égal au nombre de mois obtenu par le cumul des journées pour lesquelles le chômeur a perçu une indemnité en application de la législation relative à l'assurance obligatoire contre la maladie et l'invalidité ou un complément en application de l'article 131octies. Toutefois, il est seulement tenu compte des périodes de maladie et des périodes pendant lesquelles un complément a été octroyé en application de l'article 131octies, qui se situent dans la période de dispense ou qui la suivent immédiatement. »

Art. 2. Dans l'article 79, § 12, alinéa 3, du même arrêté, inséré par l'arrêté royal du 5 juin 2002, les mots "entièrement ou partiellement retenus ou que le paiement est différé" sont remplacés par les mots "retenus à concurrence de maximum 75 % ou que le paiement est différé à concurrence de maximum 75 %".

Art. 3. Le présent arrêté produit ses effets le 28 juin 2002.

Art. 4. Notre Ministre de l'Emploi est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 7 janvier 2003.

ALBERT

Par le Roi :

La Ministre de l'Emploi,
Mme L. ONKELINX

—
Note

(1) Références au *Moniteur belge* :

Arrêté-loi du 28 décembre 1944, *Moniteur belge* du 30 décembre 1944.

Loi du 14 février 1961, *Moniteur belge* du 15 février 1961.

Loi du 5 mars 2002, *Moniteur belge* du 13 mars 2002.

Arrêté royal du 25 novembre 1991, *Moniteur belge* du 31 décembre 1991.

Arrêté royal du 26 mars 1996, *Moniteur belge* du 6 avril 1996.

Arrêté royal du 13 juin 1999, *Moniteur belge* du 3 juillet 1999.

Arrêté royal du 5 juin 2002, *Moniteur belge* du 18 juin 2002.

Gelet op het advies van het beheerscomité van de Rijksdienst voor arbeidsvoorziening, gegeven op 4 juli 2002;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 20 juni 2002;

Gelet op de akkoordbevinding van Onze Minister van Begroting van 9 augustus 2002;

Gelet op het besluit van de Ministerraad over het verzoek aan de Raad van State om advies te geven binnen een termijn van een maand;

Gelet op advies 34.131/1 van de Raad van State, gegeven op 28 november 2002 met toepassing van artikel 84, eerste lid, 1^o, van de gecoördineerde wetten op de Raad van State;

Op de voordracht van Onze Minister van Werkgelegenheid,

Hebben Wij besloten en besluiten Wij :

Artikel 1. In artikel 79, § 4bis, van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering, ingevoegd bij het koninklijk besluit van 26 maart 1996 en gewijzigd bij het koninklijk besluit van 13 juni 1999, worden het tweede en het derde lid vervangen als volgt :

« De referteperiode bedoeld in het vorig lid wordt verlengd met de duur van de periodes van arbeid in loondienst, van de vergoede periodes van arbeidsongeschiktheid en van de periodes tijdens dewelke een toeslag werd toegekend met toepassing van artikel 131octies. Bij de vaststelling van de duur van deze gebeurtenissen wordt slechts rekening gehouden met volledige, ononderbroken maanden. »

De periode van vrijstelling van 6 maanden bedoeld in het eerste lid, kan op vraag van de werknemer verlengd worden met een aantal volledige kalendermaanden gelijk aan het aantal maanden dat bekomen wordt door samenvoeging van de dagen waarvoor de werkloze een uitkering met toepassing van de wetgeving op de verplichte zieken- en invaliditeitsverzekering of een toeslag met toepassing van artikel 131octies, ontving. Hierbij wordt evenwel slechts rekening gehouden met ziekeperiodes en periodes waarin een toeslag met toepassing van artikel 131octies werd toegekend, die gelegen zijn in de periode van vrijstelling of die daar aansluitend op volgen. »

Art. 2. In artikel 79, § 12, derde lid, van hetzelfde besluit, ingevoegd bij het koninklijk besluit van 5 juni 2002, worden de woorden "geheel of gedeeltelijk ingehouden worden of dat de uitbetaling wordt uitgesteld" vervangen door de woorden "ten belope van ten hoogste 75 % ingehouden worden of dat de uitbetaling ten belope van ten hoogste 75 % wordt uitgesteld".

Art. 3. Dit besluit heeft uitwerking met ingang van 28 juni 2002.

Art. 4. Onze Minister van Werkgelegenheid is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 7 januari 2003.

ALBERT

Van Koningswege :

De Minister van Werkgelegenheid,
Mevr. L. ONKELINX

—
Nota

(1) Verwijzingen naar het *Belgisch Staatsblad* :

Besluitwet van 28 december 1944, *Belgisch Staatsblad* van 30 december 1944.

Wet van 14 februari 1961, *Belgisch Staatsblad* van 15 februari 1961.

Wet van 5 maart 2002, *Belgisch Staatsblad* van 13 maart 2002.

Koninklijk besluit van 25 november 1991, *Belgisch Staatsblad* van 31 december 1991.

Koninklijk besluit van 26 maart 1996, *Belgisch Staatsblad* van 6 april 1996.

Koninklijk besluit van 13 juni 1999, *Belgisch Staatsblad* van 3 juli 1999.

Koninklijk besluit van 5 juni 2002, *Belgisch Staatsblad* van 18 juni 2002.

**GOUVERNEMENTS DE COMMUNAUTE ET DE REGION
GEMEENSCHAPS- EN GEWESTREGERINGEN
GEMEINSCHAFTS- UND REGIONALREGIERUNGEN**

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

N. 2003 — 206

[C — 2003/35029]

6 SEPTEMBER 2002. — Besluit van de Vlaamse regering tot wijziging van het besluit van de Vlaamse regering van 22 oktober 1999 tot vaststelling van regelen inzake ambtenarenzaken en individueel personeelsbeheer in de diensten van de Vlaamse regering en in de Vlaamse openbare instellingen

De Vlaamse regering,

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen, inzonderheid op artikel 68, gewijzigd bij de bijzondere wet van 16 juli 1993, en op artikel 87, gewijzigd bij de wet van 8 augustus 1988 en de bijzondere wet van 16 juli 1993;

Gelet op het besluit van de Vlaamse regering van 3 juli 2002 tot bepaling van de bevoegdheden van de Vlaamse regering;

Gelet op het besluit van de Vlaamse regering van 22 oktober 1999 tot vaststelling van regelen inzake ambtenarenzaken en individueel personeelsbeheer in de diensten van de Vlaamse regering en in de Vlaamse openbare instellingen, gewijzigd bij de besluiten van de Vlaamse regering van 14 april 2000, 1 juni 2001 en 11 januari 2002;

Gelet op de wetten op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1, gewijzigd bij de wetten van 4 juli 1989 en 4 augustus 1996;

Gelet op de dringende noodzakelijkheid;

Overwegende dat de wijziging aan de regelen inzake ambtenarenzaken en individueel personeelsbeheer in de diensten van de Vlaamse regering en in de Vlaamse openbare instellingen zo spoedig mogelijk dient te worden doorgevoerd in het belang van de continuïteit en de normale werking van de dienst en van de rechtszekere uitoefening van de aan de leden van de Vlaamse regering toevertrouwde bevoegdheden;

Op voorstel van de minister-president van de Vlaamse regering;

Na beraadslaging,

Besluit :

Artikel 1. De bijlage gevoegd bij het besluit van de Vlaamse regering van 22 oktober 1999 tot vaststelling van regelen inzake ambtenarenzaken en individueel personeelsbeheer in de diensten van de Vlaamse regering en in de Vlaamse openbare instellingen, wordt vervangen door de bijlage bij dit besluit.

Art. 2. Dit besluit heeft uitwerking met ingang van 3 juli 2002, behalve wat betreft de bepalingen in verband met het Centrum voor Landbouwkundig Onderzoek en het Centrum voor Landbouweconomie die in werking treden op 1 oktober 2002.

Art. 3. De leden van de Vlaamse regering zijn, ieder wat hem of haar betreft, belast met de uitvoering van dit besluit.

Brussel, 6 september 2002.

De minister-president van de Vlaamse regering,
P. DEWAEL

De minister vice-president van de Vlaamse regering
en Vlaams minister van Mobiliteit, Openbare Werken en Energie,
S. STEVAERT

De Vlaamse minister van Welzijn, Gezondheid,
Gelijke Kansen en Ontwikkelingssamenwerking,
M. VOGELS

De Vlaamse minister van Onderwijs en Vorming,
M. VANDERPOORTEN

De Vlaamse minister van Werkgelegenheid en Toerisme,
R. LANDUYT

De Vlaamse minister van Leefmilieu en Landbouw,
V. DUA

De Vlaamse minister van Financiën en Begroting,
Innovatie, Media en Ruimtelijke Ordening,
D. VAN MECHELEN

De Vlaamse minister van Binnenlandse Aangelegenheden,
Cultuur, Jeugd en Ambtenarenzaken,
P. VAN GREMBERGEN

De Vlaamse minister van Economie,
Buitenlands Beleid, Buitenlandse Handel en Huisvesting,
J. GABRIELS

De Vlaamse minister van Sport en Brusselse Aangelegenheden,
G. VANHENGEL

**INDELING VAN DE DIENSTEN VAN DE VLAAMSE REGERING
PER VLAAMSE MINISTER, WAT BETREFT HET INDIVIDUEEL PERSONEELSBEHEER**

1. De minister-president van de Vlaamse regering en de Vlaamse minister bevoegd voor de ambtenarenzaken zijn, wat het individueel personeelsbeheer betreft, bevoegd voor :

— bij elk departement :

secretaris-generaal en secretariaat-generaal

— departement Coördinatie :

afdeling Interdepartementale Beleidsondersteuning

staf Centrale Coördinatie

afdeling Algemene Administratieve Diensten

Interne Dienst voor Preventie en Bescherming op het werk

— departement Algemene Zaken en Financiën

afdeling Algemene Administratieve Diensten

afdeling Interdepartementale Managementinformatiesystemen

— departement Wetenschap, Innovatie en Media

afdeling Algemene Administratieve Diensten

— departement Onderwijs

afdeling Beleidscoördinatie Onderwijs

afdeling Begroting en Gegevensbeheer Onderwijs

afdeling Personeel, Logistiek en Boekhouding Onderwijs van de administratie Ondersteuning

— departement Welzijn, Volksgezondheid en Cultuur

afdeling Coördinatie en Beleidsondersteuning WVC

afdeling Personeel WVC

afdeling Ondersteuning van de Werking WVC

— departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw

afdeling Coördinatie en beleidsvoorbereiding EWBL

afdeling Algemene Administratieve Diensten EWBL

directoraat-generaal van de administratie Economie

— departement Leefmilieu en Infrastructuur

afdeling Beleid

afdeling Organisatie

administratie Algemene Administratieve Diensten

administratie Ruimtelijke Ordening, Huisvesting en Monumenten en Landschappen :

1. Directoraat-generaal

2. De buitenafdelingen in de provincies

2. De minister-president van de Vlaamse regering is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— entiteit Interne Audit

— departement Coördinatie :

administratie Kanselarij en Voorlichting, met inbegrip van de personeelsleden die belast zijn met het toezicht op de Vlaamse Gemeenschapscommissie, doch met uitzondering van de personeelsleden die uitsluitend taken vervullen in verband met Brusselse aangelegenheden en de Vlaamse rand.

voorlichtingsambtenaar

3. De minister vice-president van de Vlaamse regering, en Vlaams minister van Mobiliteit, Openbare Werken en Energie is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Algemene Zaken en Financiën :

administratie Planning en Statistiek

— departement Leefmilieu en Infrastructuur :

mobiliteitscel

administratie Wegen en Verkeer

administratie Waterwegen en Zeewezen

Gewestelijke Havencommissaris

administratie Ondersteunende Studies en Opdrachten

4. De Vlaamse minister van Welzijn, Gezondheid, Gelijke Kansen en Ontwikkelingssamenwerking is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Coördinatie :

de personeelsleden die uitsluitend taken vervullen in verband met gelijke kansen

de personeelsleden van de administratie Buitenlands Beleid die uitsluitend taken vervullen in verband met ontwikkelingssamenwerking

— departement Welzijn, Volksgezondheid en Cultuur :

administratie Gezondheidszorg met uitzondering van de personeelsleden die uitsluitend taken vervullen m.b.t. Medisch Verantwoord Sporten

administratie Gezin en Maatschappelijk Welzijn

— Centrum voor Bevolkings- en Gezinsstudiën

5. De Vlaamse minister van Onderwijs en Vorming is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Onderwijs :

administratie Ondersteuning, met uitzondering van de afdeling Personeel, Logistiek en Boekhouding Onderwijs

administratie Basisonderwijs

administratie Secundair Onderwijs

administratie Hoger Onderwijs en Wetenschappelijk Onderzoek

administratie Permanente Vorming

6. De Vlaamse minister van Werkgelegenheid en Toerisme is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw :

administratie Werkgelegenheid

afdeling Toerisme van de administratie Economie

7. De Vlaamse minister van Leefmilieu en Landbouw is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw :

administratie Land- en Tuinbouw, met uitzondering van de personeelsleden die uitsluitend taken vervullen i.v.m. het afzet- en uitvoerbeleid van landbouw-, tuinbouw- en visserijproducten

— departement Leefmilieu en Infrastructuur :

administratie Milieu-, Natuur-, Land- en Waterbeheer

— Instituut voor Natuurbehoud

— Instituut voor Bosbouw en Wildbeheer

— Centrum voor Landbouwkundig Onderzoek

— Centrum voor Landbouweconomie

8. De Vlaamse minister van Financiën en Begroting, Innovatie, Media en Ruimtelijke Ordening is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Algemene Zaken en Financiën :

administratie Budgettering, Accounting en Financieel Management

— departement Wetenschap, Innovatie en Media

administratie Media, met uitzondering van de personeelsleden die uitsluitend taken vervullen m.b.t. het filmbeleid

administratie Wetenschap en Innovatie

secretariaat van de Vlaamse Raad voor Wetenschapsbeleid

— departement Leefmilieu en Infrastructuur :

administratie Ruimtelijke Ordening, Huisvesting en Monumenten en Landschappen :

1. afdeling Ruimtelijke Planning

2. afdeling Stedenbouwkundige Vergunningen

3. afdeling Bouwinspectie

9. De Vlaamse minister van Binnenlandse Aangelegenheden, Cultuur, Jeugd en Ambtenarenzaken is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Coördinatie :

de personeelsleden van de administratie Kanselarij en Voorlichting die uitsluitend taken vervullen in verband met de Vlaamse rand

— entiteit Sturing en Controle Informatica

— departement Algemene Zaken en Financiën :

administratie Ambtenarenzaken

administratie Personeelsontwikkeling

administratie Logistiek Management

administratie Overheidsopdrachten, Gebouwen en Gesubsidieerde Infrastructuur

Vlaamse Bouwmeester

Arbeidsgeneeskundige Dienst

V.Z.W. Sociale Dienst

dienst Emancipatiezaken

— departement Wetenschap, Innovatie en Media

de personeelsleden van de administratie Media die uitsluitend taken vervullen m.b.t. het fildbeleid

— departement Welzijn, Volksgezondheid en Cultuur :

administratie Cultuur, met uitzondering van de personeelsleden die uitsluitend taken vervullen m.b.t. het sportbeleid

— departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw :

administratie Binnenlandse Aangelegenheden

— departement Leefmilieu en Infrastructuur :

afdeling Monumenten en Landschappen van de administratie Ruimtelijke Ordening, Huisvesting en Monumenten en Landschappen

— Koninklijk Museum voor Schone Kunsten te Antwerpen

— Instituut voor het Archeologisch Patrimonium

10. De Vlaamse minister van Economie, Buitenlands Beleid, Buitenlandse Handel en Huisvesting is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Coördinatie :

administratie Buitenlands Beleid, met uitzondering van de personeelsleden die uitsluitend taken vervullen in verband met ontwikkelingssamenwerking

— departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw :

administratie Economie :

1. afdeling Economisch Ondersteuningsbeleid

2. afdeling Europa Economie

3. afdeling Inspectie Economie

de personeelsleden van de administratie Land- en Tuinbouw die uitsluitend taken vervullen i.v.m. het afzet- en uitvoerbeleid van landbouw-, tuinbouw- en visserijproducten

Commissie Preventief Bedrijfsbeleid

Dienst Investeren in Vlaanderen

— departement Leefmilieu en Infrastructuur :

administratie Ruimtelijke Ordening, Huisvesting en Monumenten en Landschappen :

1. afdeling Woonbeleid

2. afdeling Financiering Huisvestingsbeleid

11. De Vlaamse minister van Sport en Brusselse Aangelegenheden is, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Coördinatie :

de personeelsleden van de administratie Kanselarij en Voorlichting, die uitsluitend taken vervullen in verband met Brusselse aangelegenheden, met uitzondering van de personeelsleden die belast zijn met het toezicht op de Vlaamse Gemeenschapscommissie

— departement Welzijn, Volksgezondheid en Cultuur :

de personeelsleden van de administratie Gezondheidszorg die uitsluitend taken vervullen m.b.t. Medisch Verantwoord Sporten

de personeelsleden van de administratie Cultuur die uitsluitend taken vervullen m.b.t. het sportbeleid

12. De minister vice-president van de Vlaamse regering en Vlaams minister van Mobiliteit, Openbare Werken en Energie, en de Vlaamse minister van Economie, Buitenlands Beleid, Buitenlandse Handel en Huisvesting zijn, wat het individueel personeelsbeheer betreft, bevoegd voor :

— departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw :
 afdeling natuurlijke Rijkdommen en Energie van de administratie Economie

Brussel, 6 september 2002.

Gezien om gevoegd te worden bij het besluit van de Vlaamse regering van 22 oktober 1999 tot vaststelling van regelen inzake ambtenarenzaken en individueel personeelsbeheer in de diensten van de Vlaamse regering en in de Vlaamse openbare instellingen.

De minister-president van de Vlaamse regering,
 P. DEWAEL

De minister vice-president van de Vlaamse regering
 en Vlaams minister van Mobiliteit, Openbare Werken en Energie,
 S. STEVAERT

De Vlaamse minister van Welzijn, Gezondheid,
 Gelijke Kansen en Ontwikkelingssamenwerking,
 Mevr. M. VOGELS

De Vlaamse minister van Onderwijs en Vorming,
 M. VANDERPOORTEN

De Vlaamse minister van Werkgelegenheid en Toerisme,
 R. LANDUYT

De Vlaamse minister van Leefmilieu en Landbouw,
 V. DUA

De Vlaamse minister van Financiën en Begroting,
 Innovatie, Media en Ruimtelijke Ordening,
 D. VAN MECHELEN

De Vlaamse minister van Binnenlandse Aangelegenheden,
 Cultuur, Jeugd en Ambtenarenzaken,
 P. VAN GREMBERGEN

De Vlaamse minister van Economie, Buitenlands Beleid,
 Buitenlandse Handel en Huisvesting,
 J. GABRIELS

De Vlaamse minister van Sport en Brusselse Aangelegenheden,
 G. VANHENGEL

TRADUCTION

MINISTÈRE DE LA COMMUNAUTÉ FLAMANDE

F. 2003 — 206

[C — 2003/35029]

6 SEPTEMBRE 2002. — Arrêté du Gouvernement flamand modifiant l'arrêté du Gouvernement flamand du 22 octobre 1999 fixant les règles relatives à la fonction publique et à la gestion individuelle du personnel dans les services du Gouvernement flamand et les organismes publics flamands

Le Gouvernement flamand,

Vu la loi spéciale du 8 août 1980 de réformes institutionnelles, notamment l'article 68, modifié par la loi spéciale du 16 juillet 1993, et l'article 87, modifié par la loi du 8 août 1988 et par la loi spéciale du 16 juillet 1993;

Vu l'arrêté du Gouvernement flamand du 3 juillet 2002 fixant les attributions des membres du Gouvernement flamand;

Vu l'arrêté du Gouvernement flamand du 22 octobre 1999 fixant les règles relatives à la fonction publique et à la gestion individuelle du personnel dans les services du Gouvernement flamand et les organismes publics flamands, modifié par les arrêtés du Gouvernement flamand des 14 avril 2000, 1^{er} juin 2001 et 11 janvier 2002;

Vu les lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973, notamment l'article 3, § 1^{er}, modifié par les lois des 4 juillet 1989 et 4 août 1996;

Vu l'urgence;

Considérant qu'il y a lieu de modifier dans les plus brefs délais les règles relatives à la fonction publique et à la gestion individuelle du personnel dans les services du Gouvernement flamand et les organismes publics flamands, en vue d'assurer la continuité et le fonctionnement normal du service et de l'exercice sûr sur le plan juridique des compétences confiées aux membres du Gouvernement flamand;

Sur la proposition du Ministre-Président du Gouvernement flamand;

Après délibération,

Arrête :

Article 1^{er}. L'annexe jointe à l'arrêté du Gouvernement flamand du 22 octobre 1999 fixant les règles relatives à la fonction publique et à la gestion individuelle du personnel dans les services du Gouvernement flamand et les organismes publics flamands, est remplacée par l'annexe du présent arrêté.

Art. 2. Le présent arrêté produit ses effets le 3 juillet 2002, à l'exception des dispositions relatives au Centre de Recherches agronomiques et du Centre d'Economie agricole, qui entrent en vigueur le 1^{er} octobre 2002.

Art. 3. Les membres du Gouvernement flamand sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Bruxelles, le 6 septembre 2002.

Le Ministre-Président du Gouvernement flamand,
P. DEWAEL

Le Ministre-Vice-Président du Gouvernement flamand
et Ministre flamand de la Mobilité, des Travaux publics et de l'Energie,
S. STEVAERT

La Ministre flamande de l'Aide sociale, de la Santé,
de l'Egalité des Chances et de la Coopération au Développement,
M. VOGELS

La Ministre flamande de l'Enseignement et de la Formation,
M. VANDERPOORTEN

Le Ministre flamand de l'Emploi et du Tourisme,
R. LANDUYT

La Ministre flamande de l'Environnement et de l'Agriculture,
V. DUA

Le Ministre flamand des Finances et du Budget,
de l'Innovation, des Médias et de l'Aménagement du Territoire,
D. VAN MECHELEN

Le Ministre flamand des Affaires intérieures,
de la Culture, de la Jeunesse et de la Fonction publique,
P. VAN GREMBERGEN

Le Ministre flamand de l'Economie,
de la Politique extérieure, du Commerce extérieur et du Logement,
J. GABRIELS

Le Ministre flamand des Sports et des Affaires bruxelloises,
G. VANHENGEL

REPARTITION DES SERVICES DU GOUVERNEMENT FLAMAND PAR MINISTRE FLAMAND, EN CE QUI CONCERNE LA GESTION INDIVIDUELLE DU PERSONNEL

1. Compétence du Ministre-Président du Gouvernement flamand et du Ministre flamand chargé de la Fonction publique, en ce qui concerne la gestion individuelle du personnel :

- dans chaque département :
 - secrétaire général + secrétariat général
- Département de Coordination :
 - Division de l'Aide à la Politique interdépartementale
 - cellule de Coordination centrale
 - Division des Services administratifs généraux
 - Service interne de Prévention et de Protection au Travail
- Département des Affaires générales et des Finances
 - Division des Services administratifs généraux
 - Division des Systèmes interdépartementaux d'Information de Gestion
 - Département des Sciences, de l'Innovation et des Médias
 - Division des Services administratifs généraux
 - Département de l'Enseignement
 - Division de la Coordination de la Politique générale de l'Enseignement
 - Division du Budget et de la Gestion des Données de l'Enseignement
 - Division du Personnel, de la Logistique et de la Comptabilité de l'Administration de l'Aide à la Gestion
- Département de l'Aide sociale, de la Santé publique et de la Culture
 - Division de la Coordination et de l'Aide à la Politique générale
 - Division du Personnel
 - Division de l'Aide au Fonctionnement
 - Département de l'Economie, de l'Emploi, des Affaires intérieures et de l'Agriculture
 - Division de Coordination et d'Aide à la Politique générale
 - Division des Services administratifs généraux
 - direction générale de l'Administration de l'Economie

- Département de l'Environnement et de l'Infrastructure
 - Division de la Gestion
 - Division de l'Organisation
 - Administration des Services administratifs généraux
 - Administration de l'Aménagement du Territoire, du Logement et des Monuments et Sites :
 - 1. direction générale
 - 2. services extérieurs dans les provinces
- 2. Compétence du Ministre-Président du Gouvernement flamand, en ce qui concerne la gestion individuelle du personnel :
 - l'entité d'Audit interne
 - Département de Coordination :
 - Administration de la Chancellerie et de l'Information, y compris les membres du personnel chargés du contrôle de la Commission communautaire flamande, à l'exception cependant des membres du personnel chargés exclusivement de missions relatives aux affaires bruxelloises et à la périphérie flamande
 - fonctionnaire chargé de l'Information
 - 3. Compétence du Ministre Vice-Président du Gouvernement flamand et Ministre flamand de la Mobilité, des Travaux publics et de l'Energie, en ce qui concerne la gestion individuelle du personnel :
 - Département des Affaires générales et des Finances :
 - Administration du Planning et de la Statistique
 - Département de l'Environnement et de l'Infrastructure :
 - cellule de Mobilité
 - Administration des Routes et des Communications
 - Administration des Voies hydrauliques et de la Marine
 - le Commissaire portuaire régional
 - Administration des Etudes et des Missions d'appui
 - 4. Compétence du Ministre flamand de l'Aide sociale, de la Santé, de l'Egalité des Chances et de la Coopération au Développement, en ce qui concerne la gestion individuelle du personnel :
 - Département de Coordination :
 - les membres du personnel chargés exclusivement de missions relatives à l'Egalité des Chances
 - les membres du personnel de l'Administration des Affaires étrangères chargés exclusivement de missions relatives à la Coopération au Développement
 - Département de l'Aide sociale, de la Santé publique et de la Culture :
 - Administration de la Santé, à l'exception des membres du personnel chargés exclusivement de missions en matière de la pratique du sport dans le respect des impératifs de la santé
 - Administration de la Famille et de l'Aide sociale
 - Centre d'Etude de la Population et de la Famille
 - 5. Compétence du Ministre flamand de l'Enseignement et de la Formation, en ce qui concerne la gestion individuelle du personnel :
 - Département de l'Enseignement :
 - Administration de l'Aide à la Gestion, à l'exception de la Division du Personnel, de la Logistique et de la Comptabilité
 - Administration de l'Enseignement fondamental
 - Administration de l'Enseignement secondaire
 - Administration de l'Enseignement supérieur et de la Recherche scientifique
 - Administration de la Formation permanente
 - 6. Compétence du Ministre flamand de l'Emploi et du Tourisme, en ce qui concerne la gestion individuelle du personnel :
 - Département de l'Economie, de l'Emploi, des Affaires intérieures et de l'Agriculture :
 - Administration de l'Emploi
 - Division du Tourisme de l'Administration de l'Economie

7. Compétence du Ministre flamand de l'Environnement et de l'Agriculture, en ce qui concerne la gestion individuelle du personnel :

— Département de l'Economie, de l'Emploi, des Affaires intérieures et de l'Agriculture :

Administration de l'Agriculture et de l'Horticulture, à l'exception des membres du personnel chargés exclusivement de missions relatives à la politique des débouchés et des exportations de produits agricoles, horticoles et piscicoles

— Département de l'Environnement et de l'Infrastructure :

Administration de la Gestion de l'Environnement, de la Nature, du Sol et des Eaux

— Institut de la Conservation de la Nature

— Institut de Sylviculture et de Gestion de la Faune sauvage

— Centre de Recherches Agronomiques

— Centre d'Economie Agricole

8. Compétence du Ministre flamand des Finances et du Budget, de l'Innovation, des Médias et de l'Aménagement du Territoire, en ce qui concerne la gestion individuelle du personnel :

— Département des Affaires générales et des Finances :

Administration de la Budgétisation, de la Comptabilité et de la Gestion financière

— Département des Sciences, de l'Innovation et des Médias

Administration des Médias, à l'exception des membres du personnel chargés exclusivement des missions relatives à la politique cinématographique

Administration des Sciences et de l'Innovation

secrétariat du Conseil flamand de la Politique scientifique

— Département de l'Environnement et de l'Infrastructure :

Administration de l'Aménagement du Territoire, du Logement et des Monuments et Sites :

1. Division de la Planification territoriale

2. Division des Permis d'Urbanisme

3. Division de l'Inspection du Bâtiment

9. Compétence du Ministre flamand des Affaires intérieures, de la Culture, de la Jeunesse et de la Fonction publique, en ce qui concerne la gestion individuelle du personnel :

— Département de Coordination :

les membres du personnel de l'Administration de la Chancellerie et de l'Information chargés exclusivement de missions relatives à la périphérie flamande

— entité de Coordination et de Contrôle de l'Informatique

— Département des Affaires générales et des Finances :

Administration de la Fonction publique

Administration du Développement des Ressources humaines

Administration de la Gestion logistique

Administration des Marchés publics, des Bâtiments et de l'Infrastructure subsidiée

Architecte du Gouvernement flamand

Service de Médecine du Travail

a.s.b.l. Service social

Service Emancipation

— Département des Sciences, de l'Innovation et des Médias

les membres du personnel de l'Administration des Médias, chargés exclusivement des missions relatives à la politique cinématographique

— Département de l'Aide sociale, de la Santé publique et de la Culture :

Administration de la Culture, à l'exception des membres du personnel chargés exclusivement des missions relatives à la politique sportive

— Département de l'Economie, de l'Emploi, des Affaires intérieures et de l'Agriculture :

Administration des Affaires intérieures

— Département de l'Environnement et de l'Infrastructure :

Division des Monuments et Sites de l'Administration de l'Aménagement du Territoire, du Logement et des Monuments et Sites

— « Koninklijk Museum voor Schone Kunsten Antwerpen » (Musée royal des Beaux-Arts d'Anvers)

— « Instituut voor het Archeologisch Patrimonium » (Institut du Patrimoine archéologique)

10. Compétence du Ministre flamand de l'Economie, de la Politique extérieure, du Commerce extérieur et du Logement, en ce qui concerne la gestion individuelle du personnel :

— Département de Coordination :

Administration des Affaires étrangères, à l'exception des membres du personnel chargés exclusivement de missions relatives à la Coopération au Développement

— Département de l'Economie, de l'Emploi, des Affaires intérieures et de l'Agriculture :

Administration de l'Economie :

1. Division de la Politique d'Aide économique

2. Division de l'Economie — Europe

3. Division de l'Inspection de l'Economie

les membres du personnel de l'Administration de l'Agriculture et de l'Horticulture chargés exclusivement de missions relatives à la politique des débouchés et des exportations de produits agricoles, horticoles et piscicoles

Commission de la Politique industrielle préventive

« Dienst Investeren in Vlaanderen » (Office « Investissements en Flandre »)

— Département de l'Environnement et de l'Infrastructure :

□ Administration de l'Aménagement du Territoire, du Logement et des Monuments et Sites :

1. Division de la Politique du Logement

2. Division du Financement de la Politique du Logement

11. Compétence du Ministre flamand des Sports et des Affaires bruxelloises, en ce qui concerne la gestion individuelle du personnel :

— Département de Coordination :

□ les membres du personnel de l'Administration de la Chancellerie et de l'Information chargés exclusivement de missions relatives aux affaires bruxelloises, à l'exception des membres du personnel chargés du contrôle de la Commission communautaire flamande

— Département de l'Aide sociale, de la Santé publique et de la Culture :

□ les membres du personnel de l'Administration de la Santé, chargés exclusivement des missions en matière de la pratique du sport dans le respect des impératifs de la santé

□ les membres du personnel de l'Administration de la Culture, chargés exclusivement des missions relatives à la politique sportive

12. Compétence du Ministre Vice-Président du Gouvernement flamand et Ministre flamand de la Mobilité, des Travaux publics et de l'Energie, et du Ministre flamand de l'Economie, de la Politique extérieure, du Commerce extérieur et du Logement, en ce qui concerne la gestion individuelle du personnel :

— Département de l'Economie, de l'Emploi, des Affaires intérieures et de l'Agriculture :

□ Division des Ressources naturelles et de l'Energie de l'Administration de l'Economie

Bruxelles, le 6 septembre 2002.

Vu pour être joint à l'arrêté du Gouvernement flamand du 22 octobre 1999 fixant les règles relatives à la fonction publique et à la gestion individuelle du personnel dans les services du Gouvernement flamand et les organismes publics flamands.

Le Ministre-Président du Gouvernement flamand,

P. DEWAEL

Le Ministre-Vice-Président du Gouvernement flamand
et Ministre flamand de la Mobilité, des Travaux publics et de l'Energie,

S. STEVAERT

La Ministre flamande de l'Aide sociale, de la Santé,
de l'Égalité des Chances et de la Coopération au Développement,

M. VOGELS

La Ministre flamande de l'Enseignement et de la Formation,

Mme M. VANDERPOORTEN

Le Ministre flamand de l'Emploi et du Tourisme,

R. LANDUYT

La Ministre flamande de l'Environnement et de l'Agriculture,

V. DUA

Le Ministre flamand des Finances et du Budget,
de l'Innovation, des Médias et de l'Aménagement du Territoire,

D. VAN MECHELEN

Le Ministre flamand des Affaires intérieures,
de la Culture, de la Jeunesse et de la Fonction publique,

P. VAN GREMBERGEN

Le Ministre flamand de l'Economie,
de la Politique extérieure, du Commerce extérieur et du Logement,

J. GABRIELS

Le Ministre flamand des Sports et des Affaires bruxelloises,

G. VANHENGEL

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

N. 2003 — 207

[C — 2003/35006]

**13 DECEMBER 2002. — Besluit van de Vlaamse regering tot uitvoering van artikel 33
van het decreet van 21 december 2001 houdende bepalingen tot begeleiding van de begroting 2002**

De Vlaamse regering,

Gelet op het decreet van 21 december 2001 houdende bepalingen tot begeleiding van de begroting 2002, inzonderheid op artikel 33;

Gelet op het decreet van 28 juni 1983 houdende oprichting van de instelling Vlaamse Maatschappij voor Watervoorziening, gewijzigd bij decreet van 7 juli 1998;

Op voorstel van de Vlaamse minister van Leefmilieu en Landbouw en de Vlaamse minister van Financiën en Begroting, Innovatie, Media en Ruimtelijke Ordening;

Na beraadslaging,

Besluit :

Artikel 1. De Comités tot Aankoop Brugge en Gent-I van het federale ministerie van Financiën worden aangesteld voor het opstellen en verlijden van de authentieke aktes houdende vestiging van een kosteloos recht van opstal van maximaal 50 jaar in het voordeel van de Vlaamse Maatschappij voor Watervoorziening op de terreinen van de waterproductiecentra De Blankaart in Diksmuide en Woumen en Kluizen in Evergem.

Dat recht van opstal wordt kosteloos verleend met dien verstande dat tijdens de opstalperiode alle uitgaven voor het onderhoud van de bestaande en de oprichting van nieuwe installaties ten laste zijn van de Vlaamse Maatschappij voor Watervoorziening.

Art. 2. De Vlaamse minister, bevoegd voor het Waterbeleid, is belast met de uitvoering van dit besluit.

Brussel, 13 december 2002.

De minister-president van de Vlaamse regering,
P. DEWAEL

De Vlaamse minister van Leefmilieu en Landbouw,
V. DUA

De Vlaamse minister van Financiën en Begroting, Innovatie, Media en Ruimtelijke Ordening,
D. VAN MECHELEN

TRADUCTION

MINISTÈRE DE LA COMMUNAUTÉ FLAMANDE

F. 2003 — 207

[C — 2003/35006]

**13 DECEMBRE 2002. — Arrêté du Gouvernement flamand portant exécution de l'article 33
du décret du 21 décembre 2001 contenant diverses mesures d'accompagnement du budget 2002**

Le Gouvernement flamand,

Vu le décret du 21 décembre 2001 contenant diverses mesures d'accompagnement du budget 2002, notamment l'article 33;

Vu le décret du 28 juin 1983 portant création de l'organisme "Vlaamse Maatschappij voor Watervoorziening" (Société flamande de Distribution d'Eau"), modifié par le décret du 7 juillet 1998;

Sur la proposition de la Ministre flamande de l'Environnement et de l'Agriculture et du Ministre flamand des Finances et du Budget, de l'Innovation, des Médias et de l'Aménagement du Territoire;

Après délibération,

Arrête :

Article 1^{er}. Les comités d'acquisition de Bruges et de Gand-I du Ministère fédéral des Finances sont désignés pour établir et passer les actes authentiques portant établissement d'un droit de superficie gratuit de 50 ans au maximum au bénéfice du "Vlaamse Maatschappij voor Watervoorziening" sur les terrains des centres de production d'eau De Blankaart à Diksmuide et Woumen et Kluizen à Evergem.

Ce droit de superficie est accordé gratuitement étant entendu qu'au cours de sa période de validité toutes les dépenses pour l'entretien des installations existantes et pour la création de nouvelles installations viennent à charge de la "Vlaamse Maatschappij voor Watervoorziening".

Art. 2. La Ministre flamande qui a la Politique de l'eau dans ses attributions est chargée de l'exécution du présent arrêté.

Bruxelles, le 13 décembre 2002.

Le Ministre-Président du Gouvernement flamand,
P. DEWAEL

La Ministre flamande de l'Environnement et de l'Agriculture,
V. DUA

Le Ministre flamand des Finances et du Budget, de l'Innovation, des Médias et de l'Aménagement du Territoire,
D. VAN MECHELEN

REGION WALLONNE — WALLONISCHE REGION — WAALS GEWEST**MINISTÈRE DE LA REGION WALLONNE**

F. 2003 — 208

[C — 2003/27024]

19 DECEMBRE 2002. — Décret relatif aux chèques-formation à la création d'entreprise (1)

Le Conseil régional wallon a adopté et Nous, Gouvernement, sanctionnons ce qui suit :

Article 1^{er}. Le présent décret règle, en application de l'article 138 de la Constitution, une matière visée à l'article 127, § 1^{er}, de celle-ci. Il est applicable sur le territoire de la région de langue française.

Art. 2. Le Gouvernement peut, aux conditions du présent décret et dans la limite des crédits budgétaires, allouer une aide par le biais de chèques-formation à la création d'entreprise, ci-après dénommés « chèques », à la personne qui désire s'installer comme travailleur indépendant ou créer une société, ci-après dénommée « le porteur de projet ».

Art. 3. § 1^{er}. Pour pouvoir bénéficier de l'aide, le porteur de projet doit suivre une formation dispensée ou supervisée par un opérateur de formation agréé tel que défini à l'article 9, ci-après dénommé « opérateur de formation agréé ». Il élaboré un projet qui pourra, à terme, lui permettre :

1° soit de s'établir, en région de langue française, comme travailleur indépendant à titre principal et s'affilier à une caisse d'assurances sociales pour travailleurs indépendants agréée;

2° soit de créer, en région de langue française, une des sociétés commerciales visées à l'article 2 du Code des sociétés, dans laquelle il est soit gérant, soit administrateur délégué, et qui correspond à la définition d'une entreprise au sens de l'annexe I^e du règlement (C.E.) n° 70/2001 de la Commission du 12 janvier 2001 concernant l'application des articles 87 et 88 du traité C.E. aux aides d'Etat en faveur des petites et moyennes entreprises.

§ 2. Est toutefois exclu le porteur de projet :

1° qui ne peut, le cas échéant, faire la preuve du respect des dispositions légales ou réglementaires fixant les conditions d'accès à la profession concernée, à l'exception des certificats donnant accès à la maîtrise en gestion et comptabilité qu'il pourra acquérir durant la phase d'élaboration du projet;

2° qui ne peut faire la preuve, le cas échéant, qu'il répond aux conditions fixées par la loi-cadre du 1^{er} mars 1976 réglementant la protection du titre professionnel et l'exercice des professions intellectuelles prestataires de services;

3° qui élaboré un projet ne respectant pas les règles européennes régissant les aides sectorielles relatives aux secteurs suivants :

- a) les fibres synthétiques;
- b) le secteur de l'automobile;
- c) la construction navale;
- d) la sidérurgie;
- e) l'industrie charbonnière;
- f) les transports;
- g) l'agriculture;
- h) la pêche;

4° qui a été condamné à une peine privative de liberté de trois mois au moins, même conditionnellement, pour une des infractions prévues aux articles 489, 489bis et 489ter du Code pénal et qui n'est pas réhabilité;

5° qui est, au moment de la demande d'aide, affilié, à titre principal, à une caisse d'assurances sociales pour travailleurs indépendants agréée;

6° qui est, au moment de la demande d'aide, gérant ou administrateur délégué d'une société commerciale.

Art. 4. Le porteur de projet peut acquérir des chèques auprès de l'émetteur choisi par le Gouvernement, selon les modalités qu'il détermine, au prix de 2,50 euros, à concurrence, par période de deux ans, d'un nombre maximum de mille quatre cent vingt-deux chèques. L'émetteur choisi est dénommé ci-après « l'émetteur ».

Le Gouvernement lui confie par convention, notamment, la vérification des conditions d'octroi dans le chef du porteur de projets, la transmission des renseignements relatifs aux opérateurs de formation agréés auprès des porteurs de projet, le suivi de la circulation des chèques et la transmission des statistiques.

Le Gouvernement peut adapter la valeur d'acquisition d'un chèque en fonction de l'évolution de l'indice des prix à la consommation.

Art. 5. § 1^{er}. Le chèque est destiné à permettre au porteur de projet de couvrir, en compensation, une heure prestée personnellement pour élaborer ou initier son projet d'entreprise, ce qui constitue une formation préparatoire à la mise en œuvre du projet.

Dans ce cas, le nombre maximum de chèques est limité à cinq cent vingt-deux chèques par porteur de projet, et ceux-ci ne peuvent être utilisés que pendant une période de six mois maximum précédant le lancement de l'activité et à raison de quatre-vingt-sept chèques par mois au maximum.

Le paiement des chèques est subordonné au suivi du porteur de projet par un opérateur de formation agréé, à raison d'au moins une heure de formation individuelle-accompagnement par dix heures prestées personnellement par le porteur de projet.

L'opérateur est chargé du contrôle des justificatifs de ces heures prestées personnellement produits par le porteur de projet.

Toutefois, ne peut bénéficier de cette aide le porteur de projet qui bénéficie :

- 1° de revenus professionnels;
- 2° d'allocations de chômage ou d'attente;
- 3° de revenus d'intégration;
- 4° de revenus de remplacement;
- 5° de l'aide sociale financière.

§ 2. Le chèque est également destiné à couvrir une demi-heure de formation relative à des sujets qui ont un rapport étroit avec le projet, en petits groupes auprès d'un opérateur de formation agréé.

Dans ce cas, le nombre maximum de chèques est limité à trois cents chèques par porteur de projet, et ceux-ci ne peuvent être utilisés que pendant une période de douze mois maximum précédant le lancement de l'activité et à raison de cent chèques par mois au maximum.

§ 3. Le chèque est également destiné à couvrir vingt minutes de formation individuelle-accompagnement auprès d'un opérateur de formation agréé. Ces formations doivent s'inscrire dans un processus d'acquisition des connaissances nécessaires au développement du projet.

Dans ce cas, le nombre maximum de chèques est limité à six cents chèques par porteur de projet, et ceux-ci ne peuvent être utilisés que pendant une période de douze mois maximum précédant le lancement de l'activité et à raison de cent chèques par mois au maximum.

Néanmoins, cent cinquante chèques, parmi les six cents chèques visés à l'alinéa 2, peuvent être utilisés pendant une période de six mois maximum suivant le lancement de l'activité.

Dans le cas visé à l'alinéa 3, les chèques ne peuvent être valorisés qu'à concurrence de 50 % maximum des heures de formation individuelle-accompagnement suivies.

§ 4. Le Gouvernement peut adapter les nombres de chèques et les périodes d'utilisation visés aux paragraphes 1^{er} à 3. Dans ce cas, le Gouvernement tient compte du rapport d'évaluation visé à l'article 14, alinéa 1^{er}.

Art. 6. Le porteur de projet s'engage à fournir annuellement à l'opérateur de formation agréé, pendant une période de cinq ans suivant le début de l'activité :

- 1° les derniers comptes annuels disponibles;
- 2° la dernière déclaration à l'Office national de Sécurité sociale;
- 3° la structure de son personnel.

L'opérateur de formation agréé fournit annuellement à l'administration un rapport relatif aux porteurs de projets formés pendant une période de cinq ans suivant le début de l'activité de ces porteurs.

Art. 7. Après avoir été réceptionné par l'opérateur de formation agréé, le chèque est payé par l'émetteur pour un montant de 12,50 euros, selon des modalités déterminées par le Gouvernement :

- 1° au porteur de projet dans le cas visé à l'article 5, § 1^{er};
- 2° à l'opérateur de formation agréé dans les cas visés à l'article 5, §§ 2 et 3.

Le Gouvernement peut adapter ce montant en fonction de l'évolution de l'indice des prix à la consommation.

Art. 8. § 1^{er}. Il est instauré une commission d'agrément chargée de remettre un avis sur l'octroi, le renouvellement, la suspension et le retrait d'agrément de chaque opérateur de formation agréé, notamment selon les critères suivants :

- 1° le professionnalisme et la qualité des services rendus;
- 2° la capacité d'analyse de la pertinence des projets;
- 3° la capacité de réorienter le porteur de projet;
- 4° l'encadrement;
- 5° le respect des conditions liées au contrôle du système;

6° le rapport, compte tenu du public cible et de la nature des projets, entre le nombre de chèques utilisés par l'ensemble des porteurs de projets formés par l'opérateur de formation agréé et le nombre de postes de travail créés par ceux-ci durant les cinq années qui suivent le lancement de l'activité;

7° le nombre de faillites intervenues chez les porteurs de projets formés par l'opérateur de formation agréé, compte tenu du public cible et de la nature des projets, durant les cinq années qui suivent le lancement de l'activité.

Les critères visés à l'alinéa 1^{er}, 5° à 7°, ne valent que pour l'avis relatif au renouvellement, à la suspension et au retrait d'agrément.

Le Gouvernement peut préciser, sur proposition de la commission d'agrément, les critères visés à l'alinéa 1^{er}.

§ 2. La commission d'agrément se compose :

1° d'un président représentant le Ministre ayant la Formation dans ses attributions;

2° d'un représentant du Ministre-Président du Gouvernement;

3° d'un représentant de chacun des Vice-Présidents du Gouvernement;

4° d'un représentant du Ministre qui a le Budget dans ses attributions, sauf s'il possède le titre de vice-président, qui siège avec voix consultative;

5° de quatre membres effectifs et d'autant de suppléants représentant les organisations représentatives des employeurs, dont un membre et un suppléant représentant le secteur de l'économie sociale marchande;

6° de quatre membres effectifs et d'autant de suppléants représentant les organisations représentatives des travailleurs;

7° d'un représentant de l'administration, qui siège avec voix consultative et qui assure le secrétariat de la commission.

§ 3. Le mandat des membres a une durée de trois ans. Il est renouvelable. Il prend fin :

1° en cas de démission;

2° lorsque l'organisation qui a proposé un membre demande son remplacement;

3° lorsqu'un membre ne fait plus partie de l'organisation qu'il représente.

Le membre qui cesse d'exercer son mandat avant l'expiration de celui-ci est remplacé par son suppléant pour la période qui reste à couvrir.

Le Gouvernement désigne les membres de la commission sur proposition des organismes qu'ils représentent, en ce qui concerne les membres visés au paragraphe 2, 5° et 6°.

La commission d'agrément arrête son règlement d'ordre intérieur qui est soumis à l'approbation du Gouvernement.

Art. 9. Par opérateur de formation, il faut entendre les structures d'aide et d'assistance aux indépendants et aux petites et moyennes entreprises qui apportent la preuve d'une expérience utile dans l'accompagnement et la formation de porteurs de projets et qui peuvent être agréées par le Gouvernement après avis de la commission visée à l'article 8.

Toutefois, les structures d'aide et d'assistance aux indépendants et aux petites et moyennes entreprises peuvent développer ces formations via un partenariat avec des organismes de formation expérimentés.

Art. 10. Le Gouvernement détermine la procédure d'octroi d'agrément des opérateurs de formation.

Il détermine également la procédure de renouvellement, de suspension et de retrait d'agrément.

Art. 11. Le Gouvernement est chargé des missions suivantes qu'il peut déléguer à ses services :

1° promouvoir la mesure définie par le présent décret en veillant à respecter l'égalité de traitement entre les opérateurs de formation;

2° fournir aux porteurs de projets tous renseignements relatifs à la mise en œuvre du décret;

3° assister les porteurs de projets dans leurs démarches;

4° lancer un appel d'offres, choisir l'émetteur de chèques et établir une convention avec celui-ci;

5° gérer les budgets consacrés à la mesure;

6° délivrer un certificat aux porteurs de projets;

7° réaliser les rapports visés à l'article 14;

8° réaliser un rapport d'évaluation conjoint, en collaboration avec les services désignés par le décret du 15 février 2001 relatif aux bourses de préactivité.

Art. 12. L'agrément est octroyé et renouvelé par le Gouvernement conformément à l'article 8.

L'agrément en cours peut être retiré par le Gouvernement selon les procédures qu'il détermine, lorsque l'opérateur agréé cesse de remplir l'une des conditions d'agrément prévues par le décret.

Dans les mêmes cas, l'agrément peut également être suspendu par le Gouvernement pour une durée maximale de six mois, lorsqu'il estime que la situation de l'opérateur agréé est susceptible de régularisation dans le délai qu'il fixe.

Les propositions de décision de suspension ou de retrait sont soumises à l'avis de la commission d'agrément.

La commission d'agrément se prononce après avoir entendu les représentants de l'opérateur agréé concerné.

Le Gouvernement peut récupérer l'aide indûment versée conformément au chapitre III du titre Ier des lois coordonnées sur la comptabilité de l'Etat.

Art. 13. L'article 2, alinéa 1^{er}, du décret du 5 février 1998 relatif à la surveillance et au contrôle des législations relatives à la reconversion et au recyclage professionnels est complété comme suit :

« 10° le décret du 19 décembre 2002 relatif aux chèques-formation à la création d'entreprise. »

Art. 14. Le Gouvernement remet chaque année au Conseil régional wallon un rapport d'évaluation sur l'application du présent décret.

Il transmet également à la Commission européenne, dans un délai de trois mois après l'expiration de chaque année civile, un rapport relatif à l'application du présent décret.

Art. 15. Le Gouvernement fixe l'entrée en vigueur du présent décret.

Promulguons le présent décret, ordonnons qu'il soit publié au *Moniteur belge*.

Namur, le 19 décembre 2002.

Le Ministre-Président,
J.-Cl. VAN CAUWENBERGHE

Le Ministre de l'Economie, des P.M.E, de la Recherche et des Technologies nouvelles,
S. KUBLA

Le Ministre des Transports, de la Mobilité et de l'Energie,
J. DARAS

Le Ministre du Budget, du Logement, de l'Equipement et des Travaux publics,
M. DAERDEN

Le Ministre de l'Aménagement du Territoire, de l'Urbanisme et de l'Environnement,
M. FORET

Le Ministre de l'Agriculture et de la Ruralité,
J. HAPPART

Le Ministre des Affaires intérieures et de la Fonction publique,
Ch. MICHEL

Le Ministre des Affaires sociales et de la Santé,
Th. DETIENNE

La Ministre de l'Emploi et de la Formation,
Mme M. ARENA

Note

(1) *Session 2002-2003.*

Documents du Conseil 420 (2002-2003), n°s 1 à 3

Compte rendu intégral, séance publique du 18 décembre 2002

Discussion - Vote.

VERTALING

MINISTERIE VAN HET WAALSE GEWEST

N. 2003 — 208

[C — 2003/27024]

**19 DECEMBER 2002. — Decreet betreffende de cheques
voor het volgen van een opleiding met het oog op het opstarten van een onderneming (1)**

De Waalse Gewestraad heeft aangenomen en Wij, Regering, bekraftigen hetgeen volgt :

Artikel 1. Dit decreet regelt, in toepassing van artikel 138 van de Grondwet, een aangelegenheid bedoeld in artikel 127, § 1, ervan. Het is van toepassing op het grondgebied van het Franse taalgebied.

Art. 2. Onder de voorwaarden in dit decreet bedoeld en binnen de perken van de begrotingskredieten kan de Regering aan de persoon die zich als zelfstandige wil vestigen of die een vennootschap wil oprichten, hierna « de projectdrager » genoemd, een tegemoetkoming verlenen in de vorm van cheques voor het volgen van een opleiding met het oog op het opstarten van een onderneming, hierna « cheques » genoemd.

Art. 3. § 1. Om voor de tegemoetkoming in aanmerking te kunnen komen, moet de projectdrager een opleiding volgen die door een erkende opleidingsverstrekker zoals omschreven in artikel 9, en hierna « erkende opleidingsverstrekker » genoemd, verstrekkt wordt of onder diens toezicht staat. Hij werkt een project uit aan de hand waarvan hij op termijn :

1° ofwel zich in het Franse taalgebied zal kunnen vestigen als zelfstandige als hoofdbedrijvigheid of zich zal kunnen aansluiten bij een erkende Sociale Verzekeringskas voor Zelfstandigen;

2° ofwel in het Franse taalgebied één van de handelvennootschappen bedoeld in artikel 2 van het Wetboek der vennootschappen zal kunnen oprichten en waarvan hij ofwel beheerder, ofwel afgevaardigd bestuurder wordt en die overeenstemt met de begripsomschrijving van een onderneming in de zin van bijlage I bij de verordening (E.G.) nr. 70/2001 van de Commissie van 12 januari 2001 betreffende de toepassing van de artikelen 87 en 88 van het EG-Verdrag op staatssteun voor kleine en middelgrote ondernemingen.

§ 2. Uitgesloten wordt evenwel de projectdrager :

1° die in voorkomend geval niet kan bewijzen dat hij de wets- of regelgevende bepalingen naleeft waarbij de voorwaarden voor de toegang tot het betrokken beroep vastgesteld worden, met uitzondering van de getuigschriften die toegang verlenen tot een mastergraad in beheer en boekhouding die hij tijdens de uitwerkingsfase van het project zal kunnen verwerven;

2° die in voorkomend geval niet kan bewijzen dat hij aan de voorwaarden beantwoordt die vastgesteld zijn bij de Kaderwet van 1 maart 1976 tot reglementering van de bescherming van de beroepstitel en van de uitoefening van de dienstverlenende intellectuele beroepen;

3° die een project uitwerkt dat de Europese regels over de sectorale steun aan volgende sectoren niet naleeft :

- a) kunstvezels;
- b) automobielsector;
- c) scheepsbouw;
- d) staalnijverheid;
- e) steenkoolnijverheid;
- f) vervoer;
- g) landbouw;
- h) visvangst;

4° die veroordeeld is tot een vrijheidsstraf van minstens drie maanden, zelfs voorwaardelijk, wegens één der overtredingen bedoeld in de artikelen 489, 489bis en 489ter van het Strafwetboek en die niet in ere is hersteld;

5° die, op het ogenblik waarop de tegemoetkoming wordt aangevraagd, hoofdzakelijk aangesloten is bij een erkende Sociale Verzekeringskas voor Zelfstandigen;

6° die, op het ogenblik waarop de tegemoetkoming wordt aangevraagd, beheerde of afgevaardigd bestuurder is van een handelsvennootschap.

Art. 4. De projectdrager kan cheques aankopen bij de uitgever die de Regering op de door hem bepaalde wijze gekozen heeft, tegen de prijs van 2,50 euro voor een maximaal aantal van duizend vierhonderd tweeeëntwintig cheques per tweejaarlijkse periode. De gekozen uitgever wordt hierna « de uitgever » genoemd.

5° Hem wordt door de Regering bij overeenkomst meer bepaald de taak toevertrouwd om te controleren of de projectdrager aan de toekenningsoverwaarden beantwoordt, om de inlichtingen met betrekking tot de erkende opleidingsverstrekkers aan de projectdragers over te maken, om het chequeverkeer op te volgen en de statistieken over te maken.

6° De Regering kan de aankoopwaarde van een cheque aanpassen aan de evolutie van het indexcijfer der consumptieprijzen.

Art. 5. § 1. De cheque is bestemd om de projectdrager in de mogelijkheid te stellen om als compensatie een uur te dekken dat hij persoonlijk gepresteerd heeft voor de uitwerking of de opstart van zijn bedrijfsproject, wat een voorbereidende opleiding voor de implementering van zijn project vormt.

In dat geval wordt het maximaal aantal cheques beperkt tot honderd tweeeëntwintig cheques per projectdrager die enkel gebruikt kunnen worden tijdens een periode van hoogstens zes maanden vóór het opstarten van de bedrijvigheid en tegen hoogstens zeventachtig cheques per maand.

De betaling der cheques wordt onderhevig gemaakt aan de opvolging van de projectdrager door een erkende opleidingsverstrekker *a rato* van minstens één uur individuele opleiding-begeleiding per tien uur die de projectdrager persoonlijk gepresteerd heeft.

De opleidingsverstrekker wordt belast met de controle over de bewijsstukken voor de persoonlijk gepresteerde uren die de projectdrager voorgelegd heeft.

Voor die tegemoetkoming komt evenwel niet in aanmerking de projectdrager met :

- 1° een beroepsinkomen;
- 2° werklozensteun of wachtgeld;
- 3° een integratie-inkomen;
- 4° vervangingsinkomsten;
- 5° financiële sociale bijstand.

§ 2. De cheque is eveneens bestemd om een halfuur opleiding te dekken met betrekking tot items die in nauw verband staan met het project en die in kleine groepen gevolgd worden bij een erkende opleidingsverstrekker.

In dat geval wordt het maximaal aantal cheques beperkt tot driehonderd cheques per projectdrager, die enkel gebruikt kunnen worden tijdens een periode van hoogstens twaalf maanden vóór het opstarten van de bedrijvigheid en *a rato* van hoogstens honderd cheques per maand.

§ 3. De cheque is eveneens bestemd om twintig minuten individuele opleiding-begeleiding te dekken die gevuld wordt bij een erkende opleidingsverstrekker. Die opleidingen dienen plaats te vinden in het kader van een proces voor het aanleren van de kennis noodzakelijk voor de ontwikkeling van het project.

In dat geval wordt het maximaal aantal cheques beperkt tot zeshonderd cheques per projectdrager, die enkel gebruikt kunnen worden tijdens een periode van hoogstens twaalf maanden vóór het opstarten van de bedrijvigheid en *a rato* van hoogstens honderd cheques per maand.

Er kunnen evenwel honderd vijftig cheques van de zeshonderd bedoeld in het tweede lid worden gebruikt tijdens een periode van hoogstens zes maanden na het opstarten van de bedrijvigheid.

In het geval bedoeld in het derde lid kunnen de cheques enkel gevaloriseerd worden tegen hoogstens 50 % van de gevolgde uren individuele opleiding-begeleiding.

§ 4. De Regering kan de aantallen cheques en de periodes waarin ze gebruikt kunnen worden zoals bedoeld in de paragrafen 1 tot en met 3, aanpassen. In dat geval houdt de Regering rekening met het evaluatieverslag bedoeld in artikel 14, eerste lid.

Art. 6. De projectdrager verbindt zich ertoe de erkende opleidingsverstrekker jaarlijks over een periode van vijf jaar volgend op de aanvang van de bedrijvigheid voor te leggen :

- 1° de laatst beschikbare jaarrekeningen;
- 2° de laatste aangifte bij de Rijksdienst voor Sociale Zekerheid;
- 3° de personeelsstructuur.

De erkende opleidingsverstrekker maakt jaarlijks aan het bestuur een verslag over met betrekking tot de projectdragers die zijn opgeleid tijdens een periode van vijf jaar volgend op de aanvang van hun bedrijvigheid.

Art. 7. Na inontvangstname door de erkende opleidingsverstrekker wordt de cheque door de uitgever betaald ter hoogte van een bedrag van 12,50 euro, op de door de Regering bepaalde wijze :

- 1° aan de projectdrager in het geval bedoeld in artikel 5, § 1;
- 2° aan de erkende opleidingsverstrekker in de gevallen bedoeld in artikel 5, §§ 2 en 3.

De Regering kan dat bedrag aanpassen aan de evolutie van het indexcijfer der consumptieprijzen.

Art. 8. § 1. Er wordt een erkenningscommissie ingesteld die belast is met het uitbrengen van een advies over de toekenning, de hernieuwing, de opschorting en de intrekking van de erkenning van elke erkende opleidingsverstrekker, meer bepaald aan de hand van volgende criteria :

- 1° het professionalisme en de kwaliteit van de dienstverlening;
- 2° het vermogen om de relevantie van de projecten te analyseren;
- 3° het vermogen om de projectdrager te heroriënteren;
- 4° de begeleiding;
- 5° de naleving van de voorwaarden verbonden aan de controle op het systeem;
- 6° de verhouding, rekening houdend met het doelpubliek en de aard van de projecten, tussen het aantal cheques gebruikt door alle projectdragers die zijn opgeleid door de erkende opleidingsverstrekker en het aantal arbeidsplaatsen die zij hebben gecreëerd tijdens de vijf jaar volgend op het opstarten van de bedrijvigheid;
- 7° het aantal faillissementen die voorgekomen zijn bij de projectdragers die door de erkende opleidingsverstrekker gevormd zijn, rekening houdend met het doelpubliek en de aard van de projecten, tijdens de vijf jaar volgend op het opstarten van de bedrijvigheid.

De criteria bedoeld in het eerste lid, 5° tot en met 7°, gelden enkel voor het advies met betrekking tot de hernieuwing, de opschorting en de intrekking van de erkenning.

Op voorstel van de erkenningscommissie kan de Regering de criteria bedoeld in het eerste lid nader bepalen.

§ 2. De erkenningscommissie bestaat uit :

- 1° één voorzitter die de Minister bevoegd voor de Opleiding vertegenwoordigt;
- 2° één vertegenwoordiger van de Minister-President van de Regering;
- 3° één vertegenwoordiger van elke Vice-President van de Regering;
- 4° één vertegenwoordiger van de Minister bevoegd voor Begrotingszaken, behalve als laatstgenoemde de titel van vice-president voert, en die met raadgevende stem zetelt;
- 5° van vier volle en evenveel vervangende leden die de werkgeversorganisaties vertegenwoordigen, waaronder één vol en één vervangend lid dat de sector van de commerciële sociale economie vertegenwoordigt;
- 6° vier volle en evenveel vervangende leden die de werknemersorganisaties vertegenwoordigen;
- 7° één vertegenwoordiger van het bestuur, die met raadgevende stem zetelt en die het secretariaat van de commissie waarneemt.

§ 3. Het mandaat van de leden heeft een duur van drie jaar. Het is hernieuwbaar. Het wordt beëindigd :

- 1° bij ontslag;
- 2° indien de organisatie die een lid heeft voorgedragen, om diens vervanging verzoekt;
- 3° indien een lid niet meer deel uitmaakt van de organisatie die hij vertegenwoordigt.

Het lid dat ophoudt zijn mandaat uit te oefenen vóór verstrijken ervan wordt door diens plaatsvervanger vervangen voor de nog lopende periode.

De Regering wijst de leden van de commissie aan op voordracht van de organismen die zij vertegenwoordigen, wat betreft de leden bedoeld in paragraaf 2, 5° en 6°.

De erkenningscommissie stelt diens huishoudelijk reglement vast, dat ter goedkeuring aan de Regering wordt voorgelegd.

Art. 9. Onder opleidingsverstrekker dienen te worden verstaan de structuren die hulp en bijstand verlenen aan de zelfstandigen en aan de kleine en middelgrote ondernemingen die het bewijs van een nuttige ervaring voorleggen op het vlak van begeleiding en opleiding van projectdragers en die door de Regering erkend kunnen worden na advies van de commissie bedoeld in artikel 8.

De structuren die hulp en bijstand verlenen aan de zelfstandigen en aan de kleine en middelgrote ondernemingen, kunnen die opleidingen evenwel ontwikkelen in een samenwerkingsverband met ervaren opleidingsinstellingen.

Art. 10. De Regering bepaalt de procedure voor de toekenning van de erkenning van de opleidingsverstrekkers.

Hij bepaalt eveneens de procedure voor de hernieuwing, de opschorting en de intrekking van de erkenning.

Art. 11. De Regering is belast met de volgende opdrachten die hij aan zijn diensten kan overdragen :

- 1° de maatregel omschreven in dit decreet bevorderen, waarbij gewaakt wordt over de gelijke behandeling van alle opleidingsverstrekkers;
- 2° de projectdragers alle inlichtingen verstrekken over de uitvoering van het decreet;
- 3° de projectdragers bijstaan in de stappen die zij in dat verband moeten ondernemen;
- 4° een offertenaanvraag verrichten, de uitgever van de cheques kiezen en met hem een overeenkomst afsluiten;
- 5° de budgetten beheren die besteed worden aan de maatregel;
- 6° een getuigschrift afleveren aan de projectdragers;
- 7° de verslagen bedoeld in artikel 14 opstellen;
- 8° een gezamenlijk evaluatieverslag opstellen in samenwerking met de diensten vernoemd bij het decreet van 15 februari 2001 betreffende de prestartpremies.

Art. 12. De erkenning wordt verleend en hernieuwd door de Regering overeenkomstig artikel 8.

De lopende erkenning kan door de Regering ingetrokken worden op de door hem bepaalde wijze, indien de erkende opleidingsverstrekker ophoudt één van de erkenningsvoorwaarden bedoeld in het decreet te vervullen.

In dezelfde gevallen kan de erkenning eveneens opgeschorst worden door de Regering voor een maximumduur van zes maanden, indien hij van mening is dat de toestand van de erkende opleidingsverstrekker geregulariseerd kan worden in de door hem bepaalde periode.

De voorstellen tot beslissing in verband met de opschoring en de intrekking worden voor advies aan de erkenningscommissie voorgelegd.

De erkenningscommissie spreekt zich uit na de vertegenwoordigers van de betrokken erkende opleidingsverstrekkers te hebben gehoord.

De Regering kan de tegemoetkoming die onverschuldigd gestort is overeenkomstig hoofdstuk III van titel I van de gecoördineerde wetten op de Rijkscomptabiliteit terugvorderen.

Art. 13. Artikel 2, eerste lid, van het decreet van 5 februari 1998 houdende toezicht en controle op de naleving van de wetgeving betreffende de omscholing en de bijscholing wordt aangevuld als volgt :

« 10° het decreet van 19 december 2002 betreffende de cheques voor het volgen van een opleiding met het oog op het opstarten van een onderneming ».

Art. 14. De Regering dient jaarlijks een evaluatieverslag bij de Waalse Gewestraad in over de toepassing van dit decreet.

Hij maakt eveneens een verslag over de toepassing van dit decreet aan de Europese Commissie over, binnen een termijn van drie maanden na het einde van elk kalenderjaar.

Art. 15. De Regering bepaalt de inwerkintreding van dit decreet.

Kondigen dit decreet af en bevelen dat het in het *Belgisch Staatsblad* zal worden bekendgemaakt.

Namen, 19 december 2002.

De Minister-President,
J.-Cl. VAN CAUWENBERGHE

De Minister van Economie, K.M.O.'s, Onderzoek en Nieuwe Technologieën,
S. KUBLA

De Minister van Vervoer, Mobiliteit en Energie,
J. DARAS

De Minister van Begroting, Huisvesting, Uitrusting en Openbare Werken,
M. DAERDEN

De Minister van Ruimtelijke Ordening, Stedenbouw en Leefmilieu,
M. FORET

De Minister van Landbouw en Landelijke Aangelegenheden,
J. HAPPART

De Minister van Binnenlandse Aangelegenheden en Ambtenarenzaken,
Ch. MICHEL

De Minister van Sociale Aangelegenheden en Gezondheid,
Th. DETIENNE

De Minister van Tewerkstelling en Vorming,
Mevr. M. ARENA

Nota

(1) *Zitting 2002-2003.*

Stukken van de Raad 420 (2002-2003), nrs. 1 tot en met 3.

Volledig verslag, openbare vergadering van 18 december 2002.

Besprekking – Stemming.

MINISTÈRE DE LA REGION WALLONNE

F. 2003 — 209

[C — 2003/27016]

- 19 DECEMBRE 2002. — Arrêté du Gouvernement wallon modifiant l'arrêté de l'Exécutif régional wallon du 13 juin 1991 déterminant les critères de répartition des subventions accordées aux pouvoirs locaux occupant des agents contractuels subventionnés**

Le Gouvernement wallon,

Vu l'arrêté royal n° 474 du 28 octobre 1986 portant création d'un régime de contractuels subventionnés par l'Etat auprès de certains pouvoirs locaux, notamment l'article 4, § 2;

Vu l'arrêté royal du 29 décembre 1988 étendant le champ d'application de l'arrêté royal n° 474 portant création d'un régime de contractuels subventionnés par l'Etat auprès de certains pouvoirs locaux;

Vu l'arrêté de l'Exécutif régional wallon du 13 juin 1991 déterminant les critères de répartition de subventions accordées aux pouvoirs locaux occupant des agents contractuels, modifié par les arrêtés des 3 décembre 1992, 14 janvier 1993, 3 février 1994, 6 octobre 1994, 8 décembre 1994, 30 mars 1995, 11 mai 1995, 31 octobre 1996, 27 janvier 1998, par le décret du 5 février 1988 et par les arrêtés des 2 avril 1998, 4 mars 1999, 20 décembre 2001, 24 janvier 2002 (I) et 24 janvier 2002 (II);

Vu l'avis de l'Inspection des Finances, donné le 18 décembre 2002;

Vu l'accord du Ministre du Budget, donné le 19 décembre 2002;

Vu les lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973, notamment l'article 3, § 1^{er}, modifié par les lois des 4 juillet 1989 et 4 août 1996;

Vu l'urgence;

Considérant que les dispositions de l'arrêté du 11 mai 1995 relatif aux agents contractuels subventionnés affectés à l'exploitation des parcs à conteneurs viennent à échéance le 31 décembre 2002;

Considérant que l'arrêté d'exécution de l'article 15, § 5, du décret du 25 avril 2002 relatif aux aides visant à favoriser l'engagement de demandeurs d'emploi inoccupés par les pouvoirs locaux, régionaux et communautaires, par certains employeurs du secteur non marchand, de l'enseignement et du secteur marchand n'a pu être adopté dans les délais;

Considérant qu'il convient sans délai d'informer les intercommunales et les communes de la reconduction des dispositions de l'arrêté du Gouvernement wallon du 11 mai 1995 précité;

Considérant que les conventions d'octroi de postes ACS viennent à échéance le 31 décembre 2002;

Considérant qu'il convient de garantir la sécurité juridique des agents contractuels subventionnés engagés;

Considérant qu'il convient, avant le 1^{er} janvier 2003, de préciser les moyens octroyés aux employeurs;

Considérant qu'à défaut, les intérêts de centaines de travailleurs seront lésés;

Sur la proposition de la Ministre de l'Emploi et de la Formation,

Arrête :

Article 1^{er}. L'article 1^{er}, 6^e, de l'arrêté de l'Exécutif régional wallon du 13 juin 1991 déterminant les critères de répartition des subventions accordées aux pouvoirs locaux occupant des agents contractuels est remplacé par le texte suivant :

« 6^e la période transitoire : la période allant du 1^{er} janvier 2003 au 31 décembre 2003 pendant laquelle sont reconduites les dispositions de la dernière année du quinquennat. »

Art. 2. Le présent arrêté entre en vigueur le 1^{er} janvier 2003.

Art. 3. La Ministre de l'Emploi et de la Formation est chargée de l'exécution du présent arrêté.

Namur, le 19 décembre 2002.

Le Ministre-Président,

J.-Cl. VAN CAUWENBERGHE

La Ministre de l'Emploi et de la Formation,

Mme M. ARENA

VERTALING

MINISTERIE VAN HET WAALSE GEWEST

N. 2003 — 209

[C — 2003/27016]

- 19 DECEMBER 2002. — Besluit van de Waalse Regering tot wijziging van het besluit van de Waalse Gewestexecutieve van 13 juni 1991 tot bepaling van de verdelingsmaatstaven van de toelagen die toegekend zijn aan de plaatselijke besturen waar gesubsidieerde contractuelen tewerkgesteld zijn**

De Waalse Regering,

Gelet op het koninklijk besluit nr. 474 van 28 oktober 1986 tot opzetting van een stelsel van door de Staat gesubsidieerde contractuelen bij sommige plaatselijke besturen, inzonderheid op artikel 4, § 2;

Gelet op het koninklijk besluit van 29 december 1988 tot verruiming van het toepassingsgebied van het koninklijk besluit nr. 474 van 28 oktober 1986 tot opzetting van een stelsel van door de Staat gesubsidieerde contractuelen bij sommige plaatselijke besturen;

Gelet op het besluit van de Waalse Gewestexecutieve van 13 juni 1991 tot bepaling van de verdelingsmaatstaven van de toelagen die toegekend zijn aan de plaatselijke besturen waar contractuelen tewerkgesteld zijn, gewijzigd bij de besluiten van 3 december 1992, 14 januari 1993, 3 februari 1994, 6 oktober 1994, 8 december 1994, 30 maart 1995, 11 mei 1995, 31 oktober 1996, 27 januari 1998, bij het decreet van 5 februari 1998 en bij de besluiten van 2 april 1998, 4 maart 1999, 20 december 2001, 24 januari 2002 (I) en 24 januari 2002 (II);

Gelet op het advies van de Inspectie van Financiën, gegeven op 18 december 2002;

Gelet op de instemming van de Minister van Begroting, gegeven op 19 december 2002;

Gelet op de wetten op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1, gewijzigd bij de wetten van 4 juli 1989 en 4 augustus 1996;

Gelet op de dringende noodzakelijkheid;

Overwegende dat de bepalingen van het besluit van 11 mei 1995 betreffende de gesubsidieerde contractuelen (Geco's) aangesteld voor de exploitatie van containerparken tot 31 december 2002 van kracht zijn;

Overwegende dat het uitvoeringsbesluit m.b.t. artikel 15, § 5, van het decreet van 25 april 2002 betreffende de tegemoetkomingen ter bevordering van de indienstneming van niet-werkende werkzoekenden door de plaatselijke, gewestelijke en gemeenschapsoverheden, door bepaalde werkgevers uit de non-profitsector, het onderwijs en de commerciële sector niet binnen de voorgeschreven termijnen kon worden aangenomen;

Overwegende dat de intercommunales en de gemeenten zo spoedig mogelijk geïnformeerd moeten worden dat de bepalingen van bovenvermeld besluit van de Waalse Regering van 11 mei 1995 verder toegepast worden;

Overwegende dat de overeenkomsten waarbij geco-betrekkingen toegekend worden, vervallen op 31 december 2002;

Overwegende dat de rechtszekerheid van de in dienst genomen gesubsidieerde contractuelen gewaarborgd moet worden;

Overwegende dat de aan de werkgevers toegekende middelen vóór 1 januari 2003 bepaald moeten worden;

Overwegende dat in voorkomend geval honderden werkgevers in hun belangen geschaad zullen worden;

Op de voordracht van de Minister van Tewerkstelling en Vorming,

Besluit :

Artikel 1. Artikel 1, 6°, van het besluit van de Waalse Gewestexecutieve van 13 juni 1991 tot bepaling van de verdelingsmaatstaven van de toelagen die toegekend zijn aan de plaatselijke besturen waar contractuelen tewerkgesteld zijn wordt vervangen als volgt :

« 6° de overgangsperiode : de periode van 1 januari 2003 tot 31 december 2003 waarin de bepalingen van het laatste jaar van de vijfjarige periode verder worden toegepast. »

Art. 2. Dit besluit treedt in werking op 1 januari 2003.

Art. 3. De Minister van Tewerkstelling en Vorming is belast met de uitvoering van dit besluit.

Namen, 19 december 2002.

De Minister-President,

J.-Cl. VAN CAUWENBERGHE

De Minister van Tewerkstelling en Vorming,

Mevr. M. ARENA

MINISTÈRE WALLON DE L'EQUIPEMENT ET DES TRANSPORTS

F. 2003 — 210

[C — 2003/27004]

10 DECEMBRE 2002. — Arrêté ministériel relatif à la fourniture d'uniformes et d'accessoires d'uniforme pour les agents de la Division de l'Exploitation de la Direction générale des Transports du Ministère wallon de l'Equipement et des Transports astreints au port de l'uniforme

Le Ministre de l'Economie, des P.M.E., de la Recherche et des Technologies nouvelles,

Le Ministre des Transports, de la Mobilité et de l'Energie,

Le Ministre des Affaires intérieures et de la Fonction publique,

Vu le décret du 23 juin 1994 relatif à la création et à l'exploitation des aéroports et aérodromes relevant de la Région wallonne;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2001 réglementant l'uniforme et le port de l'uniforme des agents de la division de l'Exploitation de la Direction générale des Transports du Ministère wallon de l'Equipement et des Transports, notamment l'article 3;

Vu l'arrêté du Gouvernement wallon du 27 août 2001 fixant la répartition des compétences entre les Ministres et réglant la signature des actes du Gouvernement;

Vu l'arrêté du Gouvernement wallon du 27 août 2001 portant règlement du fonctionnement du Gouvernement;

Vu l'avis du Comité de concertation de base n° IV du 21 décembre 1999;

Vu l'avis de l'Inspecteur des Finances, donné le 8 novembre 2002,

Arrêtent :

Article 1^{er}. Sont réglés, par les dispositions annexées au présent arrêté, la dotation individuelle, la cadence et le mode de renouvellement, ainsi que le mode et la fréquence de l'entretien de toutes les pièces de l'uniforme et de ses accessoires au port duquel sont astreints les agents de la Division de l'Exploitation de la Direction générale des Transports du Ministère wallon de l'Equipement et des Transports visés à l'article 1^{er} de l'arrêté du Gouvernement wallon du 19 juillet 2001 réglementant l'uniforme et le port de l'uniforme des agents de la Division de l'Exploitation de la Direction générale des Transports du Ministère wallon de l'Equipement et des Transports.

Art. 2. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Namur, le 10 décembre 2002.

Le Ministre de l'Economie, des P.M.E., de la Recherche et des Technologies nouvelles,

S. KUBLA

Le Ministre des Transports, de la Mobilité et de l'Energie,

J. DARAS

Le Ministre des Affaires intérieures et de la Fonction publique,

Ch. MICHEL

Annexe

1. DOTATION INDIVIDUELLE ET CADENCE DE RENOUVELLEMENT

N°	Description des objets	Nombre	Délai de renouvellement (année)
1	Badge	1	- (2)
2	Galons, étoiles, insignes ou emblèmes distinctifs du grade et de la fonction	-	- (2)
3	Epaulettes avec signe distinctif du grade	2 paires	2
4	Képi ou chapeau en feutre	1	- (2)
5	Veston (messieurs) ou veste (dames)	1	2 - 4 (1)
6	Jupe	2	1
7	Pantalon	2	1
8	Chemise	3	1
9	Chemisier	3	1
10	Plastron à col roulé	1	1
11	Pull avec ou sans manches (débardeur)	2	- (2)
12	Blouson imperméable avec fleece détachable	1	2 - 4 (1)
13	Cravate	1	1
14	Ceinture	1	- (2)
15	Gants en peau noire	1 paire	- (2)
16	Gants en jersey de coton blanc	1 paire	- (2)
17	Chaussettes en coton noir	5 paires	1
18	Bas collants couleur chair	20 paires	1
19	Souliers ordinaires en cuir	1 paire	1
20	Bottines en cuir	1 paire	1

2. COMMANDE - FOURNITURE

Les demandes relatives aux fournitures d'uniformes sont introduites par les Directeurs des agents concernés, auprès de la Direction de la Gestion mobilière (D.012), pour le 30 novembre de chaque année au plus tard.

3. ENTRETIEN

L'entretien du veston, de la veste et des pantalons et/ou des jupes est pris en charge par le budget régional à raison de deux fois par an au maximum.

Le bon de commande sera signé par le fonctionnaire de rang A5 au moins dont l'agent dépend, et la facture est payée sur avances de fonds du centre de frais intéressé.

Vu pour être annexé à l'arrêté ministériel du 10 décembre 2002 relatif à la fourniture d'uniformes et d'accessoires d'uniforme pour les agents de la Division de l'Exploitation de la direction générale des Transports du Ministère wallon de l'Equipement et des Transports astreints au port de l'uniforme.

Namur, le 10 décembre 2002.

Le Ministre de l'Economie, des P.M.E., de la Recherche et des Technologies nouvelles,
S. KUBLA

Le Ministre des Transports, de la Mobilité et de l'Energie,
J. DARAS

Le Ministre des Affaires intérieures et de la Fonction publique;
Ch. MICHEL

Notes

(1) selon l'activité, le choix de l'agent peut se faire selon le schéma suivant :

- 1 blouson tous les 2 ans

ou 1 veston tous les 2 ans

ou 1 blouson après 2 ans B 1 veston après les 2 années suivantes.

Les postes 5 et 12 ne sont pas cumulables

(2) Le renouvellement s'effectue contre la remise obligatoire de l'article hors d'usage.

ÜBERSETZUNG

WALLONISCHES MINISTERIUM FÜR AUSRÜSTUNG UND TRANSPORTWESEN

D. 2003 — 210

[C — 2003/27004]

10. DEZEMBER 2002 — Ministerialerlass über die Zurverfügungstellung von Uniformen und Uniformzubehör für die Bediensteten der Abteilung Bewirtschaftung der Generaldirektion des Transportwesens des Wallonischen Ministeriums für Ausrüstung und Transportwesen, die verpflichtet sind, ein Uniform zu tragen

Der Minister der Wirtschaft, der K.M.B., der Forschung und der neuen Technologien

Der Minister des Transportwesens, der Mobilität und der Energie,

Der Minister der inneren Angelegenheiten und des öffentlichen Dienstes,

Aufgrund des Dekrets vom 23. Juni 1994 über die Schaffung und den Betrieb von Flughäfen und Flugplätzen, die unter die Zuständigkeit der Wallonischen Region fallen;

Aufgrund des Erlasses der Wallonischen Regierung vom 19. Juli 2001 zur Reglementierung der Uniform sowie des Tragens der Uniform der Bediensteten der Abteilung Bewirtschaftung der Generaldirektion des Transportwesens des Wallonischen Ministeriums für Ausrüstung und Transportwesen, insbesondere des Artikels 3;

Aufgrund des Erlasses der Wallonischen Regierung vom 27. August 2001 zur Festlegung der Verteilung der Zuständigkeiten unter die Minister und zur Regelung der Unterzeichnung der Regierungsurkunden;

Aufgrund des Erlasses der Wallonischen Regierung vom 27. August 2001 zur Regelung der Arbeitsweise der Regierung;

Aufgrund des Gutachtens des Basiskonzertierungsausschusses Nr. IV vom 21. Dezember 1999;

Aufgrund des am 8. November 2002 abgegebenen Gutachtens des Finanzinspektors,

Beschließen:

Artikel 1 - Das persönliche Ausstattungspaket, die Häufigkeit und die Verfahrensweise für die Erneuerung und die Reinigung der gesamten Teile der Uniform und deren Zubehör, die die Bediensteten der Abteilung Bewirtschaftung der Generaldirektion des Transportwesens des Wallonischen Ministeriums für Ausrüstung und Transportwesen, die in Artikel 1 des Erlasses der Wallonischen Regierung vom 19. Juli 2001 zur Reglementierung der Uniform sowie des Tragens der Uniform der Bediensteten der Abteilung Bewirtschaftung der Generaldirektion des Transportwesens des Wallonischen Ministeriums für Ausrüstung und Transportwesen erwähnt sind, tragen müssen, werden durch die dem vorliegenden Erlass beigefügten Bestimmungen geregelt.

Art. 2 - Der vorliegende Erlass tritt am Tage seiner Veröffentlichung im *Belgischen Staatsblatt* in Kraft.

Namur, den 10. Dezember 2002

Der Minister der Wirtschaft, der K.M.B., der Forschung und der neuen Technologien,

S. KUBLA

Der Minister des Transportwesens, der Mobilität und der Energie,

J. DARAS

Der Minister der inneren Angelegenheiten und des öffentlichen Dienstes,

Ch. MICHEL

Anlage

1. Persönliches Ausstattungspaket und Häufigkeit der Erneuerung

N°	Beschreibung der Gegenstände	Anzahl	Erneuerungsfrist (Jahre)
1	Abzeichen	1	- (2)
2	Galons, Sterne, Insignien oder Embleme zur Erkennung des Grads und der Funktion	-	- (2)
3	Schulterstücke mit Erkennungszeichen des Grads	2 Paar	2
4	Schirmmütze oder Hut aus Filz	1	- (2)
5	Jackett (Herren) oder Jacke (Damen)	1	2 - 4 (1)
6	Rock	2	1
7	Hose	2	1
8	Hemd	3	1

N°	Beschreibung der Gegenstände	Anzahl	Erneuerungsfrist (Jahre)
9	Bluse	3	1
10	Hemdbrust mit Rollkragen	1	1
11	Pulli mit oder ohne Ärmel (Debardeur)	2	- (2)
12	Wasserdichtes Blouson mit trennbarer Fleece-Innenjacke	1	2 - 4 (1)
13	Krawatte	1	1
14	Gürtel	1	- (2)
15	Handschuhe aus schwarzem Leder	1 Paar	- (2)
16	Handschuhe aus weißem Baumwolljersey	1 Paar	- (2)
17	Socken aus schwarzer Baumwolle	5 Paar	1
18	Hautfarbige Strümpfe	20 Paar	1
19	Alltägliche Lederschuhe	1 Paar	1
20	Lederstiefel	1 Paar	1

2. Bestellung- Zurverfügungstellung

Die Anträge auf die Zurverfügungstellung von Uniformen werden von den Direktoren der betroffenen Bediensteten spätestens am 30. November eines jeden Jahres bei der Direktion der Mobiliarvermögensverwaltung (D.012) eingereicht.

3. Reinigung

Die Reinigung des Jacketts, der Jacke und der Hosen und/oder der Röcke geht zu Lasten des regionalen Haushalts und zwar höchstens zweimal im Jahre.

Der Bestellschein wird vom Beamten, der mindestens den Dienstrang A5 innehat und dem der Bedienstete untersteht, unterzeichnet und die Rechnung wird durch Geldvorschüsse der betroffenen Kostenstelle gezahlt.

Gesehen, um dem Ministerialerlass vom 10. Dezember 2002 über die Zurverfügungstellung von Uniformen und Uniformzubehör für die Bediensteten der Abteilung Bewirtschaftung der Generaldirektion des Transportwesens des Wallonischen Ministeriums für Ausrüstung und Transportwesen, die verpflichtet sind, eine Uniform zu tragen, beigefügt zu werden.

Namur, den 10. Dezember 2002

Der Minister der Wirtschaft, der K.M.B., der Forschung und der neuen Technologien,
S. KUBLA

Der Minister des Transportwesens, der Mobilität und der Energie,
J. DARAS

Der Minister der inneren Angelegenheiten und des öffentlichen Dienstes,
Ch. MICHEL

Fußnoten

(1) je nach der Tätigkeit kann die Wahl des Bediensteten wie folgt vorgenommen werden:

- 1 Blouson alle zwei Jahre

oder 1 Jackett alle zwei Jahre

oder 1 Blouson nach zwei Jahren B 1 Jackett nach den zwei folgenden Jahren

Die Posten 5 und 12 dürfen nicht kumuliert werden

(2) Für die Erneuerung muss das ausgediente Kleidungsstück zurückgegeben werden.

VERTALING

WAALS MINISTERIE VAN UITRUSTING EN Vervoer

N. 2003 — 210

[C — 2003/27004]

10 DECEMBER 2002. — Ministerieel besluit betreffende de levering van uniformen en accessoires voor de personeelsleden van de Afdeling Exploitatie van het Directoraat-generaal Vervoer van het Waalse Ministerie van Uitrusting en Vervoer die verplicht zijn tot het dragen van het uniform

De Minister van Economie, K.M.O.'s, Onderzoek en Nieuwe Technologieën,

De Minister van Vervoer, Mobiliteit en Energie,

De Minister van Binnenlandse Aangelegenheden en Ambtenarenzaken,

Gelet op het decreet van 23 juni 1994 betreffende de oprichting en de uitbating van de onder het Waalse Gewest ressorterende luchthavens en vliegvelden;

Gelet op het besluit van de Waalse Regering van 19 juli 2001 houdende regeling van het uniform en het dragen van het uniform door personeelsleden van de Afdeling Exploitatie van het Directoraat-generaal Vervoer van het Waals Ministerie van Uitrusting en Vervoer, inzonderheid op artikel 3;

Gelet op het besluit van de Waalse Regering van 27 augustus 2001 tot vaststelling van de verdeling van de ministeriële bevoegdheden en tot regeling van de ondertekening van haar akten;

Gelet op het besluit van de Waalse Regering van 27 augustus 2001 tot regeling van haar werking;

Gelet op het advies van het Basisoverlegcomité nr. IV van 21 december 1999;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 8 november 2002,

Besluiten :

Artikel 1. De individuele dotatie, de frequentie en de wijze van vernieuwing alsmede de wijze en de frequentie van het onderhoud van alle stukken van het uniform en de accessoires waarvan het dragen verplicht is voor de personeelsleden van de Afdeling Exploitatie van het Directoraat-generaal Vervoer van het Waalse Ministerie van Uitrusting en Vervoer, bedoeld in artikel 1 van het besluit van de Waalse Regering van 19 juli 2001 houdende regeling van het uniform en het dragen van het uniform door personeelsleden van de Afdeling Exploitatie van het Directoraat-generaal Vervoer van het Waals Ministerie van Uitrusting en Vervoer, worden geregeld bij de bij dit besluit gevoegde bepalingen.

Art. 2. Dit besluit treedt in werking de dag waarop het in het *Belgisch Staatsblad* wordt bekendgemaakt.

Namen, 10 december 2002.

De Minister van Economie, K.M.O.'s, Onderzoek en Nieuwe Technologieën,

S. KUBLA

De Minister van Vervoer, Mobiliteit en Energie,

J. DARAS

De Minister van Binnenlandse Aangelegenheden en Ambtenarenzaken,

Ch. MICHEL

1. INDIVIDUELE DOTATIE EN FREQUENTIE VAN VERNIEUWING

Nr.	Omschrijving van de voorwerpen	Aantal	Termijn voor de vernieuwing (jaar)
1	Badge	1	- (2)
2	Galons, sterren, kentekens of emblemen die eigen zijn aan de graad of de functie	-	- (2)
3	Schouderstukken met kenteken van de graad	2 paren	2
4	Kepie of vilthoedje	1	- (2)
5	Jas (heren of dames)	1	2 - 4 (1)
6	Rok	2	1
7	Broek	2	1
8	Overhemd (heren)	3	1
9	Overhemdbloes (dames)	3	1

Nr.	Omschrijving van de voorwerpen	Aantal	Termijn voor de vernieuwing (jaar)
10	Halfhemd met rolkraag	1	1
11	Trui met of zonder mouwen (slip-over)	2	- (2)
12	Regenjack met verwijderbare fleece-binnenjack	1	2 - 4 (1)
13	Das	1	1
14	Gordel	1	- (2)
15	Zwarte lederen handschoenen	1 paar	- (2)
16	Witte katoenjersey handschoenen	1 paar	- (2)
17	Zwarte katoensokken	5 paren	1
18	Vleeskeurige panty's	20 paren	1
19	Gewone lederen schoenen	1 paar	1
20	Lederen bottines	1 paar	1

2. BESTELLING — LEVERING

De aanvragen om de levering van uniformen worden uiterlijk op 30 november van ieder jaar door de Directeurs van de betrokken personeelsleden ingediend bij de Directie Beheer Roerende Goederen (D.012).

3. ONDERHOUD

De kosten van het onderhoud van de jassen, broeken en/of rokken wordt maximum twee keer per jaar door de gewestelijke begroting gedragen.

De bestelbon wordt getekend door de ambtenaar van minstens rang A5 van wie het personeelslid afhangt en de factuur wordt betaald door middel van geldvoorschotten van het betrokken kostencentrum.

Gezien om te worden gevoegd bij het ministerieel besluit van 10 december 2002 betreffende de levering van uniformen en accessoires voor de personeelsleden van de Afdeling Exploitatie van het Directoraat-generaal Vervoer van het Waals Ministerie van Uitrusting en Vervoer die verplicht zijn tot het dragen van het uniform.

Namen, 10 december 2002.

De Minister van Economie, K.M.O.'s, Onderzoek en Nieuwe Technologieën,
S. KUBLA

De Minister van Vervoer, Mobiliteit en Energie,
J. DARAS

De Minister van Binnenlandse Aangelegenheden en Ambtenarenzaken,
Ch. MICHEL

Nota's

(1) naargelang de activiteit kan het personeelslid volgende keuze maken :

— 1 jack om de twee jaar

of 1 jas om de twee jaar

of 1 jack na twee jaar — 1 jas na volgende twee jaar.

Voor de rubrieken 5 en 12 wordt geen cumulatie toegelaten.

(2) Een kledingstuk wordt enkel vernieuwd mits het versleten stuk teruggebracht wordt.

REGION DE BRUXELLES-CAPITALE — BRUSSELS HOOFDSTEDELIJK GEWEST

**MINISTRE
DE LA REGION DE BRUXELLES-CAPITALE**

F. 2003 — 211

[C — 2002/31638]

12 DECEMBRE 2002. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale fixant l'entrée en vigueur de certaines dispositions de l'ordonnance du 18 juillet 2002 modifiant l'ordonnance du 29 août 1991 organique de la planification et de l'urbanisme

Le Gouvernement de la Région de Bruxelles-Capitale,

Vu l'article 74 de l'ordonnance du 18 juillet 2002 modifiant l'ordonnance du 29 août 1991 organique de la planification et de l'urbanisme;

Sur la proposition du Ministre chargé de l'Aménagement du Territoire, et des Monuments et Sites,

Arrête :

Article 1^{er}. Les articles suivants de l'ordonnance du 18 juillet 2002 modifiant l'ordonnance du 29 août 1991 organique de la planification et de l'urbanisme entrent en vigueur le jour de la publication du présent arrêté au *Moniteur belge* :

1° l'article 33, 1°;

2° l'article 45 à l'exception du 3^e de l'article 139 tel que modifié par l'ordonnance du 18 juillet 2002 précitée.

Art. 2. Le Ministre qui a l'Aménagement du Territoire dans ses attributions est chargé de l'exécution du présent arrêté.

Bruxelles, le 12 décembre 2002.

Pour le Gouvernement de la Région de Bruxelles-Capitale :

F.-X. de DONNEA,

Ministre-Président du Gouvernement de la Région de Bruxelles-Capitale, chargé des Pouvoirs locaux, de l'Aménagement du Territoire, des Monuments et des Sites, de la Rénovation urbaine et de la Recherche scientifique

**MINISTRE
DE LA REGION DE BRUXELLES-CAPITALE**

F. 2003 — 212

[C — 2003/31050]

19 DECEMBRE 2002. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale portant approbation de la désignation, pour une durée de trois mois, de la société Electrabel Customer Solutions comme fournisseur par défaut pour les clients devenant éligibles au 1^{er} janvier 2003

Le Gouvernement de la Région de Bruxelles-Capitale,

Vu l'ordonnance du 19 juillet 2001 relative à l'organisation du marché de l'électricité en Région de Bruxelles-Capitale, notamment les articles 13 et 20, §2;

Vu les courriers datés du 13 novembre 2002 adressés aux intercommunales Interelec et Sibelgaz par le Service régulation de l'IBGE, co-régulateur du marché bruxellois de l'électricité, dans la perspective de l'éligibilité, au 1^{er} janvier 2003, des sites de consommation prélevant annuellement plus de 10 GWh;

Vu le projet d'accord global actuellement en discussion entre la société Electrabel et les intercommunales Interelec et Interfin portant création d'un nouvel équilibre entre Electrabel et les communes relativement aux activités de gestion de réseau et de fourniture d'énergie et modifiant les statuts de l'intercommunale Sibela;

Vu que ledit projet n'a pu être finalisé pour la réunion du Conseil d'administration de l'intercommunale Interelec du 17 décembre 2002;

**MINISTERIE
VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST**

N. 2003 — 211

[C — 2002/31638]

12 DECEMBER 2002. — Besluit van de Brusselse Hoofdstedelijke Regering tot vaststelling van de inwerkingtreding van sommige bepalingen van de ordonnantie van 18 juli 2002 houdende wijziging van de ordonnantie van 29 augustus 1991 houdende organisatie van de planning en de stedenbouw

De Brusselse Hoofdstedelijke Regering,

Gelet op artikel 74 van de ordonnantie van 18 juli 2002 houdende wijziging van de ordonnantie van 29 augustus 1991 houdende organisatie van de planning en de stedenbouw;

Op de voordracht van de Minister belast met Ruimtelijke Ordening, en Monumenten en Landschappen,

Besluit :

Artikel 1. De volgende artikelen van de ordonnantie van 18 juli 2002 houdende wijziging van de ordonnantie van 29 augustus 1991 houdende organisatie van de planning en de stedenbouw treden in werking op de dag van de bekendmaking van dit besluit in het *Belgisch Staatsblad* :

1° het artikel 33, 1°;

2° het artikel 45 uitgezonderd het 3^e van artikel 139 zoals gewijzigd door de ordonnantie van 18 juli 2002.

Art. 2. De Minister die bevoegd is voor Ruimtelijke Ordening wordt belast met de uitvoering van dit besluit.

Brussel, 12 december 2002.

Voor de Brusselse Hoofdstedelijke Regering :

F.-X. de DONNEA,

Minister-Voorzitter van de Brusselse Hoofdstedelijke Regering, belast met Plaatselijke Besturen, Ruimtelijke Ordening, Monumenten en Landschappen, Stadsvernieuwing en Wetenschappelijk Onderzoek

**MINISTRE
DE LA REGION DE BRUXELLES-CAPITALE**

F. 2003 — 212

[C — 2003/31050]

19 DECEMBRE 2002. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale portant approbation de la désignation, pour une durée de trois mois, de la société Electrabel Customer Solutions comme fournisseur par défaut pour les clients devenant éligibles au 1^{er} janvier 2003

**MINISTERIE
VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST**

N. 2003 — 212

[C — 2003/31050]

19 DECEMBER 2002. — Besluit van de Brusselse Hoofdstedelijke Regering houdende de goedkeuring van de aanduiding van de vennootschap Electrabel Customer Solutions, voor een duur van drie maanden, als standaardleverancier voor de klanten die vanaf 1 januari 2003 in aanmerking komen

De Brusselse Hoofdstedelijke Regering,

Gelet op de ordonnantie van 19 juli 2001 betreffende de organisatie van de elektriciteitsmarkt in het Brussels Hoofdstedelijk Gewest, inzonderheid op artikelen 13 en 20, § 2;

Gelet op de correspondentie van 13 novembre 2002 gericht aan de intercommunales Interelec en Sibelgaz door de Dienst regulering van het BIM, medereguleerde van de Brusselse elektriciteitsmarkt, in het kader van het in aanmerking komen vanaf 1 januari 2003 van de verbruiksplaatsen die jaarlijks meer dan 10 GWu afnemen;

Gelet op het ontwerp van globaal akkoord dat in besprekking is tussen de vennootschap Electrabel en de intercommunales Interelec en Interfin houdende de instelling van een nieuw evenwicht tussen Electrabel en de gemeenten met betrekking tot de activiteiten van netbeheer en energielevering en wijziging van de statuten van de intercommunale Sibela;

Gelet op het feit dat het ontwerp niet afgerond is kunnen worden voor de vergadering van 17 december 2002 van de raad van bestuur van de intercommunale Interelec;

Vu en conséquence la délibération du 17 décembre 2002 du Conseil d'administration d'Interelec de désigner, à titre provisoire, pour les clients devenant éligibles au 1^{er} janvier 2003, la S.A. Electrabel Customer Solutions, dont le siège social est établi boulevard du Régent 8, à 1000 Bruxelles, comme fournisseur par défaut;

Considérant que l'intérêt de la continuité du service public et des consommateurs commande de désigner sans délai un fournisseur par défaut pour fournir en électricité les clients devenant éligibles au 1^{er} janvier 2003 mais qui n'auraient pas, en temps utile, fait le choix d'un autre fournisseur;

Que ladite désignation est en outre sans préjudice de la décision que rendraient les autorités de la concurrence compétentes au sujet de l'accord global;

Que l'article 20, § 2 de l'ordonnance du 19 juillet 2001 permet au Gouvernement, lorsqu'il approuve la décision de l'intercommunale en la matière, de fixer des conditions en vue de protéger les intérêts des communes et d'assurer l'ouverture effective du marché;

Sur la proposition du Ministre chargé de l'Emploi, de l'Economie, de l'Energie et du Logement;

Après délibération,

Arrête :

Article 1^{er}. Est approuvée la décision du 17 décembre 2002 du Conseil d'administration de l'intercommunale Interelec de désigner, comme fournisseur par défaut, pour une durée de trois mois, la société Electrabel Customer Solutions, pour les clients devenant éligibles au 1^{er} janvier 2003.

Art. 2. L'approbation de la décision visée à l'article 1^{er} est subordonnée au respect des conditions suivantes :

1° Tout client éligible n'ayant pas fait le choix d'un fournisseur pour le 23 décembre 2002 au plus tard et, par conséquent, approvisionné au 1^{er} janvier 2003 par le fournisseur par défaut :

1. ne sera pas tenu de signer un contrat de fourniture d'électricité avec le fournisseur par défaut;

2. pourra choisir un autre fournisseur sans indemnité et moyennant un préavis d'un mois prenant cours le dernier jour du mois au cours duquel le préavis est notifié;

3. sera fourni à un prix correspondant au maximum au tarif recommandé par le Comité de Contrôle de l'Électricité et du Gaz pour ce client en fonction de la puissance et de l'utilisation de celui-ci; ce prix pourra toutefois être majoré des prélèvements publics obligatoires non inclus dans les tarifs au 1^{er} janvier 2003.

2° Interelec s'engage à adresser aux clients visés à l'article 1^{er} le courrier annexé au présent arrêté, dès qu'elle a eu notification de celui-ci.

Art. 3. Le présent arrêté entre en vigueur le 20 décembre 2002.

Art. 4. Le Ministre qui a l'Energie dans ses attributions est chargé de l'exécution du présent arrêté.

Bruxelles, le 19 décembre 2002.

Pour le Gouvernement de la Région de Bruxelles-Capitale,

Le Ministre-Président du Gouvernement
de la Région de Bruxelles-Capitale,
F.-X. de DONNEA

Le Ministre du Gouvernement de la Région de Bruxelles-Capitale,
chargé de l'Emploi, de l'Economie, de l'Energie et du Logement,

E. TOMAS

Gelet op het besluit van 17 december 2002 van de raad van bestuur van Interelec, voor de klanten die in aanmerking komen op 1 januari 2003, als standaardleverancier, doch slechts ten voorlopige titel, de N.V. Electrabel Customer Solutions, met maatschappelijke zetel op de Regentlaan 8, te 1000 Brussel, aan te duiden;

Overwegende dat het belang van de continuïteit van de openbare dienst en van de consumenten het noodzakelijk maakt zonder verwijl een standaardleverancier aan te duiden om de op 1 januari 2003 in aanmerking komende klanten die niet op tijd een andere leverancier gekozen zouden hebben in elektriciteit te voorzien;

Dat deze aanduiding bovendien niet tast aan de beslissing die de bevoegde mededingingsautoriteiten zouden nemen aangaande het globaal akkoord;

Dat het artikel 20, § 2, van de ordonnantie van 19 juli 2001 de Regering toelaat, wanneer ze de beslissing van de intercommunale ter zake goedkeurt, voorwaarden vast te stellen met het oog op de bescherming van de belangen van de gemeenten en de effectieve opening van de markt;

Op voorstel van de Minister belast met Tewerkstelling, Economie, Energie en Huisvesting;

Na beraadslaging,

Besluit :

Artikel 1. Wordt goedgekeurd de beslissing van 17 december 2002 van de raad van bestuur van de intercommunale Interelec, als standaardleverancier de vennootschap Electrabel Customer Solutions aan te duiden, voor een duur van drie maanden, voor de klanten die in aanmerking komen vanaf 1 januari 2003.

Art. 2. De goedkeuring van de beslissing bedoeld in artikel 1 is ondergeschikt aan de naleving van de volgende voorwaarden :

1° Elke in aanmerking komende klant die ten laatste op 23 december 2002, nog geen leverancier aangeduid heeft, en bijgevolg op 1 januari 2003 beleverd wordt door de standaardleverancier :

1. zal niet gehouden zijn een contract te tekenen met de standaardleverancier;

2. zal zonder schadeloosstelling een andere leverancier aan kunnen duiden mits een opzegtermijn van een maand ingaande op de laatste dag van de maand waarin de opzeg gegeven werd;

3. zal voorzien worden aan een tarief dat ten hoogste overeenkomt met het tarief aanbevolen door het Controlecomité voor Elektriciteit en Gas voor deze klant in functie van het zijn vermogen en gebruik; deze prijs kan evenwel verhoogd worden met de verplichte openbare heffingen die niet inbegrepen zijn in de tarieven op 1 januari 2003.

2° Interelec verbindt zich ertoe de klanten bedoeld in artikel 1, de brief in bijlage van dit besluit, zodra ze ervan op de hoogte gebracht is, toe te sturen.

Art. 3. Dit besluit treedt in werking op 20 december 2002.

Art. 4. De Minister die Energie in zijn bevoegdheden heeft is belast met de uitvoering van dit besluit.

Brussel, 19 december 2002.

Voor de Brusselse Hoofdstedelijke Regering,

De Minister-Voorzitter van de Brusselse Hoofdstedelijke Regering,

F.-X. de DONNEA

De Minister van de Brusselse Hoofdstedelijke Regering,
belast met Werkgelegenheid, Economie, Energie en Huisvesting,

E. TOMAS

AUTRES ARRETES — ANDERE BESLUITEN

**SERVICE PUBLIC FEDERAL ECONOMIE,
P.M.E., CLASSES MOYENNES ET ENERGIE**

[C – 2002/11530]

23 DECEMBRE 2002. — Arrêté ministériel n° 106 portant enregistrement et agrément en application de la loi du 12 juin 1991 relative au crédit à la consommation

Le Ministre de l'Economie,

Vu la loi du 12 juin 1991 relative au crédit à la consommation, modifiée par les lois des 6 juillet 1992, 4 août 1992, 8 décembre 1992, 11 février 1994, 6 juillet 1994, 5 juillet 1998, 30 octobre 1998, 11 décembre 1998, 11 avril 1999, 7 janvier 2001 et 10 août 2001 et par les arrêtés royaux des 20 juillet 2000 et 13 juillet 2001, notamment les articles 74, 75 et 75bis;

Vu l'arrêté royal du 24 février 1992 déterminant le montant de l'actif net requis dans le chef du prêteur visé à l'article 75, § 3, 1°, de la loi du 12 juin 1991 relative au crédit à la consommation, modifié par l'arrêté royal du 20 juillet 2000;

Vu l'arrêté royal du 25 février 1992 relatif aux demandes d'agrément et d'inscription visées aux articles 74 et 77 de la loi du 12 juin 1991 relative au crédit à la consommation, modifié par les arrêtés royaux des 24 août 1992, 25 février 1996 et 20 juillet 2000,

Arrête :

Article 1^{er}. La personne nommément désignée ci-après, est enregistrée sous le numéro en regard de son nom en vue d'offrir ou de consentir des prêts à tempérament, conformément à l'article 1^{er}, 11^e, de la loi du 12 juin 1991 relative au crédit à la consommation, et des ouvertures de crédit conformément à l'article 1^{er}, 12^e, de la même loi :

203920 S.A. BNP PARIBAS BANQUE PRIVEE

SIEGE SOCIAL : BOULEVARD HAUSSMAN 1

75009 PARIS, France

SIEGE D'EXPLOITATION : AVENUE LOUISE 489

1050 BRUXELLES

Art. 2. La personne nommément désignée ci-après, est agréée sous le numéro en regard de son nom en vue d'offrir ou de consentir des prêts à tempérament, conformément à l'article 1^{er}, 11^e, de la même loi :

203918 B.V.B.A. KREDIETPARTNER

VRIJHEIDSPLEIN 4

1000 BRUSSEL

Art. 3. Le présent arrêté entre en vigueur le 23 décembre 2002.

Bruxelles, le 23 décembre 2002.

Ch. PICQUE

**SERVICE PUBLIC FEDERAL ECONOMIE,
P.M.E., CLASSES MOYENNES ET ENERGIE**

[C – 2003/11007]

10 JANVIER 2003. — Arrêté ministériel modifiant l'arrêté ministériel du 13 février 2001 portant nomination des membres du conseil général de la Commission de Régulation de l'Electricité et du Gaz

La Vice-Première Ministre et Ministre de la Mobilité et des Transports et le Secrétaire d'Etat à l'Energie,

Vu la loi du 12 avril 1965 relative au transport de produits gazeux et autres par canalisations, notamment l'article 15/15, § 5, inséré par la loi du 29 avril 1999;

**FEDERALE OVERHEIDS DIENST ECONOMIE,
K.M.O., MIDDENSTAND EN ENERGIE**

[C – 2002/11530]

23 DECEMBER 2002. — Ministerieel besluit nr. 106 houdende registratie en erkennung in toepassing van de wet van 12 juni 1991 op het consumentenkrediet

De Minister van Economie,

Gelet op de wet van 12 juni 1991 op het consumentenkrediet, gewijzigd bij de wetten van 6 juli 1992, 4 augustus 1992, 8 december 1992, 11 februari 1994, 6 juli 1994, 5 juli 1998, 30 oktober 1998, 11 december 1998, 11 april 1999, 7 januari 2001 en 10 augustus 2001 en bij de koninklijke besluiten van 20 juli 2000 en 13 juli 2001, inzonderheid op de artikelen 74, 75 et 75bis;

Gelet op het koninklijk besluit van 24 februari 1992 tot bepaling van het bedrag van het in hoofde van de kredietgever vereiste netto-actief bedoeld in artikel 75, § 3, 1°, van de wet van 12 juni 1991 op het consumentenkrediet, gewijzigd bij het koninklijk besluit van 20 juli 2000;

Gelet op het koninklijk besluit van 25 februari 1992 betreffende de aanvragen om erkennung en inschrijving bedoeld bij de artikelen 74 en 77 van de wet van 12 juni 1991 op het consumentenkrediet, gewijzigd bij de koninklijke besluiten van 24 augustus 1992, 25 februari 1996 en 20 juli 2000,

Besluit :

Artikel 1. De volgende met name hierna aangeduide persoon wordt geregistreerd onder het nummer voor zijn naam met het oog op het aanbieden of het toezielen van leningen op afbetaling, overeenkomstig artikel 1, 11° van de wet van 12 juni 1991 op het consumentenkrediet, en van kredietopeningen overeenkomstig artikel 1, 12°, van dezelfde wet :

203920 S.A. BNP PARIBAS BANQUE PRIVEE

SIEGE SOCIAL : BOULEVARD HAUSSMAN 1

75009 PARIS, France

SIEGE D'EXPLOITATION : AVENUE LOUISE 489

1050 BRUXELLES

Art. 2. De volgende met name hierna aangeduide persoon wordt erkend onder het nummer voor zijn naam met het oog op het aanbieden of het toezielen van leningen op afbetaling, overeenkomstig artikel 1, 11° van dezelfde wet :

203918 B.V.B.A. KREDIETPARTNER

VRIJHEIDSPLEIN 4

1000 BRUSSEL

Art. 3. Dit besluit treedt in werking op 23 december 2002.

Brussel, 23 december 2002.

Ch. PICQUE

**FEDERALE OVERHEIDS DIENST ECONOMIE,
K.M.O., MIDDENSTAND EN ENERGIE**

[C – 2003/11007]

10 JANUARI 2003. — Ministerieel besluit tot wijziging van het ministerieel besluit van 13 februari 2001 tot benoeming van de leden van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas

De Vice-Eerste Minister en Minister van Mobiliteit en Vervoer en de Staatssecretaris voor Energie,

Gelet op de wet van 12 april 1965 betreffende het vervoer van gasachtige producten en andere door middel van leidingen, inzonderheid op artikel 15/15, § 5, ingevoegd bij de wet van 29 april 1999;

Vu la loi du 29 avril 1999 relative à l'organisation du marché de l'électricité, notamment l'article 24, § 3, alinéa 1^{er}, modifié par la loi du 16 juillet 2001;

Vu l'arrêté royal du 3 mai 1999 relatif à la composition et au fonctionnement du conseil général de la Commission de Régulation de l'Électricité et du Gaz, notamment l'article 3, modifié par les arrêtés royaux du 6 octobre 2000 et du 20 septembre 2001;

Vu l'arrêté ministériel du 13 février 2001 portant nomination des membres du conseil général de la Commission de Régulation de l'Electricité et du Gaz, modifié notamment par les arrêtés ministériels du 11 octobre 2002 et du 14 novembre 2002,

Arrêtent :

Article 1^{er}. Démission de son mandat de membre effectif du conseil général de la Commission de Régulation de l'Electricité et du Gaz, est accordée à M. Constant, Philippe, représentant des producteurs réalisant leur production à l'aide d'installations de cogénération.

Art. 2. M. Marenne, Yves est nommé membre effectif du conseil général de la Commission de régulation de l'Electricité et du Gaz, représentant des producteurs réalisant leur production à l'aide d'installations de cogénération, en remplacement de M. Constant, Philippe, pour la durée restante du mandat du membre qu'il remplace.

Art. 3. Démission de son mandat de membre effectif du conseil général de la Commission de Régulation de l'Electricité et du Gaz, est accordée à M. Quintard, Christophe, représentant des organisations représentatives des travailleurs qui siègent au Conseil de la Consommation.

Art. 4. M. Van Daele, Daniel est nommé membre effectif du conseil général de la Commission de régulation de l'Electricité et du Gaz, représentant des organisations représentatives des travailleurs qui siègent au Conseil de la Consommation, en remplacement de M. Quintard, Christophe, pour la durée restante du mandat du membre qu'il remplace.

Art. 5. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Bruxelles, le 10 janvier 2003.

La Vice-Première Ministre
et Ministre de la Mobilité et des Transports,

I. DURANT

Le Secrétaire d'Etat à l'Energie,

O. DELEUZE

Gelet op de wet van 29 april 1999 betreffende de organisatie van de elektriciteitsmarkt, inzonderheid op artikel 24, § 3, eerste lid, gewijzigd bij de wet van 16 juli 2001;

Gelet op het koninklijk besluit van 3 mei 1999 betreffende de samenstelling en de werking van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas, inzonderheid op artikel 3, gewijzigd bij de koninklijke besluiten van 6 oktober 2000 en 20 september 2001;

Gelet op het ministerieel besluit van 13 februari 2001 tot benoeming van de leden van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas, gewijzigd inzonderheid bij de ministeriële besluiten van 11 oktober 2002 en 14 november 2002,

Besluiten :

Artikel 1. Ontslag uit zijn mandaat van werkend lid van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas wordt verleend aan de heer Constant, Philippe, vertegenwoordiger van de producenten wier productie plaatsvindt met aanwending van installaties voor warmtekrachtkoppeling.

Art. 2. De heer Marenne, Yves wordt benoemd tot werkend lid van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas, vertegenwoordiger van de producenten wier productie plaatsvindt met aanwending van installaties voor warmtekrachtkoppeling, ter vervanging van de heer Constant, Philippe, voor de overblijvende duur van het mandaat van het lid dat hij vervangt.

Art. 3. Ontslag uit zijn mandaat van werkend lid van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas wordt verleend aan de heer Quintard, Christophe, vertegenwoordiger van de representatieve werknemersorganisaties die zetelen in de Raad voor Verbruik.

Art. 4. De heer Van Daele, Daniel wordt benoemd tot werkend lid van de algemene raad van de Commissie voor de Regulering van de Elektriciteit en het Gas, vertegenwoordiger van de representatieve werknemers-organisaties die zetelen in de Raad voor Verbruik, ter vervanging van de heer Quintard, Christophe, voor de overblijvende duur van het mandaat van het lid dat hij vervangt.

Art. 5. Dit besluit treedt in werking de dag waarop het in het *Belgisch Staatsblad* wordt bekendgemaakt.

Brussel, 10 januari 2003.

De Vice-Eerste Minister
en Minister van Mobiliteit en Vervoer,

I. DURANT

De Staatssecretaris voor Energie,

O. DELEUZE

SERVICE PUBLIC FEDERAL JUSTICE

[2003/09032]

Ordre judiciaire

Par arrêté royal du 9 janvier 2003, Mme Machiels, V., stagiaire judiciaire au tribunal de première instance de Hasselt, est nommée juge de complément pour le ressort de la cour d'appel d'Anvers.

Elle est désignée pour exercer ses fonctions au tribunal de première instance de Turnhout pour une période de trois ans entrant en vigueur à la date de la prestation de serment.

Le recours en annulation de l'acte précité à portée individuelle peut être soumis à la section d'administration du Conseil d'Etat endéans les soixante jours après cette publication. La requête doit être envoyée au Conseil d'Etat (adresse : rue de la Science 33, 1040 Bruxelles), sous pli recommandé à la poste.

FEDERALE OVERHEIDS Dienst Justitie

[2003/09032]

Rechterlijke Orde

Bij koninklijk besluit van 9 januari 2003 is Mevr. Machiels, V., gerechtelijk stagiair in de rechtkamer van eerste aanleg te Hasselt, benoemd tot toegevoegd rechter voor het rechtsgebied van het hof van beroep te Antwerpen.

Zij is aangewezen om haar ambt waar te nemen in de rechtkamer van eerste aanleg te Turnhout voor een periode van drie jaar die een aanvang neemt op de datum van de eedaflegging.

Het beroep van nietigverklaring van de voormelde akte met individuele strekking kan voor de afdeling administratie van de Raad van State worden gebracht binnen zestig dagen na deze bekendmaking. Het verzoekschrift dient bij ter post aangetekende brief aan de Raad van State (adres : Wetenschapsstraat 33, 1040 Brussel), te worden toegezonden.

**MINISTÈRE DES AFFAIRES SOCIALES,
DE LA SANTE PUBLIQUE ET DE L'ENVIRONNEMENT**

[C – 2002/22981]

**Institut d'Expertise vétérinaire
Promotions**

Par arrêté royal du 25 septembre 2002 M. Verhaeghe, Johan R., né le 4 septembre 1951, est promu, à partir du 1^{er} janvier 2002, par avancement de grade au grade de vétérinaire directeur (rang 13), cadre linguistique néerlandophone, auprès de l'administration des services d'inspection « Direction Politique vétérinaire » de l'administration centrale de l'Institut d'expertise vétérinaire.

Conformément aux lois coordonnées sur le Conseil d'Etat, il peut être fait appel endéans les soixante jours après la publication. Le recours doit être envoyé sous pli recommandé à la poste, par adresse : Conseil d'Etat, rue d'Arlon 94-102, 1040 Bruxelles.

Par arrêté royal du 11 octobre 2002 M. Roland, Paul J.U.A., né le 14 juin 1939, est promu, à partir du 1^{er} septembre 2002, par avancement de grade au grade de vétérinaire directeur (rang 13) auprès des services d'inspection (service extérieur) - deuxième cercle d'expertise national de l'Institut d'expertise vétérinaire.

Conformément aux lois coordonnées sur le Conseil d'Etat, il peut être fait appel endéans les soixante jours après la publication. Le recours doit être envoyé sous pli recommandé à la poste, par adresse : Conseil d'Etat, rue d'Arlon 94-102, 1040 Bruxelles.

Promotion par mobilité

Par arrêté royal du 14 octobre 2002 M. Vinckenbosch, Francis, né le 24 avril 1947, est promu par la voie de la mobilité, à partir du 1^{er} octobre 2002, par avancement de grade au grade de conseiller (rang 13) auprès de l'administration des services généraux de l'administration centrale de l'Institut d'expertise vétérinaire.

Conformément aux lois coordonnées sur le Conseil d'Etat, il peut être fait appel endéans les soixante jours après la publication. Le recours doit être envoyé sous pli recommandé à la poste, par adresse : Conseil d'Etat, rue d'Arlon 94-102, 1040 Bruxelles.

MINISTÈRE DE LA DEFENSE

[C – 2003/07001]

23 DECEMBRE 2002. — Arrêté royal portant renouvellement partiel du Conseil d'Administration de l'Institut national des Invalides de Guerre, Anciens Combattants et Victimes de Guerre

ALBERT II, Roi des Belges,
A tous, présents et à venir, Salut.

Vu la loi du 8 août 1981 portant création de l'Institut national des invalides de guerre, anciens combattants et victimes de guerre ainsi que du Conseil supérieur des invalides de guerre, anciens combattants et victimes de guerre, notamment l'article 30;

Vu l'arrêté royal du 29 novembre 1982 pris en exécution de la loi du 8 août 1981 portant création de l'Institut national des invalides de guerre, anciens combattants et victimes de guerre, ainsi que du Conseil supérieur des invalides de guerre, anciens combattants et victimes de guerre, notamment l'article 22;

Vu l'arrêté royal du 16 décembre 1981 portant nomination des membres du Conseil d'Administration de l'Institut national des invalides de guerre, anciens combattants et victimes de guerre et modifié par des arrêtés royaux postérieurs;

Considérant qu'il y a lieu de pourvoir au remplacement des membres du Conseil d'Administration dont le mandat vient à expiration le 31 décembre 2002;

Vu les propositions du Comité de contact des associations patriotiques et du Comité de coordination des associations de déportés, réfractaires et victimes civiles des deux guerres, introduites en exécution de l'article 30, § 1^{er}, de la loi du 8 août 1981;

**MINISTERIE VAN SOCIALE ZAKEN,
VOLKSGEZONDHEID EN LEEFMILIEU**

[C – 2002/22981]

**Instituut voor Veterinaire Keuring
Bevordering**

Bij koninklijk besluit van 25 september 2002 wordt de heer Verhaeghe Johan, R., geboren op 4 september 1951, met ingang van 1 januari 2002, bevorderd door verhoging in graad tot de graad van dierenarts directeur (rang 13), Nederlands taalkader op het hoofdbestuur, bestuur van de inspectiediensten « Directie Veterinair beleid » van het Instituut voor veterinaire keuring.

Overeenkomstig de gecoördineerde wetten op de Raad van State kan beroep worden ingediend binnen de zestig dagen na de bekendmaking. Het beroep dient bij ter post aangetekende brief te worden verzonden aan de Raad van State, Aarlenstraat 94-102, 1040 Brussel.

Bij koninklijk besluit van 11 oktober 2002 wordt de heer Roland, Paul J.U.A., geboren op 14 juni 1939, met ingang van 1 september 2002, bevorderd door verhoging in graad tot de graad van dierenarts directeur (rang 13) bij de inspectiediensten (buitendienst) - tweede nationale keurkring van het Instituut voor veterinaire keuring.

Overeenkomstig de gecoördineerde wetten op de Raad van State kan beroep worden ingediend binnen de zestig dagen na de bekendmaking. Het beroep dient bij ter post aangetekende brief te worden verzonden aan de Raad van State, Aarlenstraat 94-102, 1040 Brussel.

Bevordering bij mobiliteit

Bij koninklijk besluit van 14 oktober 2002 wordt de heer Vinckenbosch, Francis, geboren op 24 april 1947, met ingang van 1 oktober 2002, bij mobiliteit bevorderd door verhoging in graad tot de graad van adviseur (rang 13) bij het Bestuur der Algemene diensten van het hoofdbestuur van het Instituut voor veterinaire keuring.

Overeenkomstig de gecoördineerde wetten op de Raad van State kan beroep worden ingediend binnen de zestig dagen na de bekendmaking. Het beroep dient bij ter post aangetekende brief te worden verzonden aan de Raad van State, Aarlenstraat 94-102, 1040 Brussel.

MINISTERIE VAN LANDSVERDEDIGING

[C – 2003/07001]

23 DECEMBER 2002. — Koninklijk besluit houdende gedeeltelijke hernieuwing van de Raad van Beheer van het Nationaal Instituut voor Oorlogsinvaliden, Oud-strijders en Oorlogsslachtoffers

ALBERT II, Koning der Belgen,
Aan allen die nu zijn en hierna wezen zullen, Onze Groet.

Gelet op de wet van 8 augustus 1981 tot oprichting van het Nationaal Instituut voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers en van de Hoge Raad voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers, inzonderheid artikel 30;

Gelet op het koninklijk besluit van 29 november 1982 houdende uitvoering van de wet van 8 augustus 1981 tot oprichting van het Nationaal Instituut voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers en van de Hoge Raad voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers, inzonderheid artikel 22;

Gelet op het koninklijk besluit van 16 december 1981 houdende benoeming van de leden van de Raad van Beheer van het Nationaal Instituut voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers en gewijzigd door latere koninklijke besluiten;

Overwegende dat er dient te worden voorzien in de vervanging van de leden van de Raad van Beheer waarvan het mandaat op 31 december 2002 verstrijkt;

Gelet op de voorstellen van het Contactcomité van de vaderlandse verenigingen en van het Coördinatiecomité van de verenigingen voor weggevoerden, werkweigeraars en burgerlijke slachtoffers van beide oorlogen, ingediend ter uitvoering van artikel 30, § 1, van de wet van 8 augustus 1981;

Sur la proposition de Notre Ministre de la Défense,

Nous avons arrêté et arrêtons :

Article 1^{er}. Sont nommés membres du Conseil d'Administration de l'Institut National des invalides de guerre, anciens combattants et victimes de guerre pour un terme de six ans :

Lt. Col. BAM Jean MARSIA;

Major d'avi BAM Marc DERMUL;

Gén. Maj. Baudouin SOMERS.

Art. 2. Sont nommés membres du Conseil d'Administration de l'Institut National des invalides de guerre, anciens combattants et victimes de guerre, sur présentation du Comité de contact des associations patriotiques, pour un terme de six ans :

MM.

Michel VANDERBORGHT;

Remi VAN VRECKEM;

François RENARD;

Roland DECLERCK;

André BERTOUILLE;

André DUBOIS.

Art. 3. Est nommé membre du Conseil d'Administration de l'Institut National des invalides de guerre, anciens combattants et victimes de guerre, sur présentation du Comité de coordination des associations de déportés, réfractaires et victimes civiles des deux guerres, pour un terme de six ans :

M. André POCHET.

Art. 4. Le présent arrêté entre en vigueur le 1^{er} janvier 2003.

Art. 5. Notre Ministre de la Défense est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 23 décembre 2002.

ALBERT

Par le Roi :

Le Ministre de la Défense,
A. FLAHAUT

Op de voordracht van Onze Minister van Landsverdediging,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Worden benoemd tot leden van de Raad van Beheer van het Nationaal Instituut voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers voor een termijn van zes jaar :

Lt. Col. MAB Jean MARSIA;

Majoor v/h vlw MAB Marc DERMUL;

Gen. Maj. Baudouin SOMERS.

Art. 2. Worden benoemd tot leden van de Raad van Beheer van het Nationaal Instituut voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers op voordracht van het Contactcomité van de vaderlandse verenigingen, voor een termijn van zes jaar :

De heren :

Michel VANDERBORGHT;

Remi VAN VRECKEM;

François RENARD;

Roland DECLERCK;

André BERTOUILLE;

André DUBOIS.

Art. 3. Wordt benoemd tot lid van de Raad van Beheer van het Nationaal Instituut voor oorlogsinvaliden, oud-strijders en oorlogsslachtoffers op voordracht van het Coördinatiecomité van de verenigingen voor weggevoerden, werkweigeraars en burgerlijke slachtoffers van beide oorlogen, voor een termijn van zes jaar :

De heer André POCHET.

Art. 4. Dit besluit treedt in werking op 1 januari 2003.

Art. 5. Onze Minister van Landsverdediging is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 23 decembre 2002.

ALBERT

Van Koningswege :

De Minister van Landsverdediging,
A. FLAHAUT

GOUVERNEMENTS DE COMMUNAUTE ET DE REGION GEMEENSCHAPS- EN GEWESTREGERINGEN GEMEINSCHAFTS- UND REGIONALREGIERUNGEN

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

[C – 2003/35057]

Sociaal-Economische Raad van Vlaanderen
Wijziging van de samenstelling van de sectoriële commissie Welzijns- en Gezondheidszorg

Bij besluit van de Vlaamse minister van Economie, Buitenlands Beleid, Buitenlandse Handel en Huisvesting van 28 november 2002 wordt aan Mevr. Veerle Vermeulen eervol ontslag verleend als effectief lid van de sectoriële commissie Welzijns- en Gezondheidszorg van de SERV en wordt Mevr. Sonja Teughels benoemd voor de resterende termijn van het mandaat van Mevr. Veerle Vermeulen.

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Onderwijs

[2003/35012]

**Examencommissie van de Vlaamse Gemeenschap voor het voltijds secundair onderwijs
Benoeming van de leden van de onderscheiden afdelingen**

Een besluit van de Vlaamse minister van Onderwijs en Vorming van 20 december 2002 bepaalt :

Artikel 1. Met ingang van 1 september 2002 worden in artikel 1 van het ministerieel besluit van 30 april 2002 houdende benoeming van de leden van de onderscheiden afdelingen van de examencommissie van de Vlaamse Gemeenschap voor het voltijds secundair onderwijs, de volgende wijzigingen aangebracht :

2° Plaatsvervangende leden :

a) behorende tot het officieel onderwijs :

— Mevr. Gerard, Daniëlle wordt vervangen door Mevr. Hufkens, Monique, leerkracht aan het Koninklijk Atheneum van het Gemeenschapsonderwijs te Sint-Pieters-Woluwe.

Art. 2. Met ingang van 1 september 2002 worden in artikel 2 van het ministerieel besluit van 30 april 2002 houdende benoeming van de leden van de onderscheiden afdelingen van de examencommissie van de Vlaamse Gemeenschap voor het voltijds secundair onderwijs, de volgende wijzigingen aangebracht :

1° werkende leden :

b) behorende tot het vrij onderwijs :

— Mevr. Pillaert, Maria wordt vervangen door Mevr. Paternoster, Els, leerkracht aan het Sint-Aloysiuscollege, te Ninove;

2° plaatsvervangende leden :

a) behorende tot het officieel onderwijs :

— Mevr. De Pessemier, Nicole wordt vervangen door de heer Vernaillen, Luc, leerkracht aan het Koninklijk Atheneum van het Gemeenschapsonderwijs, te Denderleeuw;

— Mevr. Bal, Maria wordt vervangen door Mevr. Revyn, Christiane, leerkracht aan het Koninklijk Technisch Atheneum van het Gemeenschapsonderwijs, te Kortrijk;

b) behorende tot het vrij onderwijs :

— de heer Paternoster, Jozef wordt vervangen door Mevr. Van Steenkiste, Fabienne, leerkracht aan het Sint-Vincentius- en Vrij Handelsinstituut, te Deinze.

Art. 3. Met ingang van 1 september 2002 worden in artikel 3 van het ministerieel besluit van 30 april 2002 houdende benoeming van de leden van de onderscheiden afdelingen van de examencommissie van de Vlaamse Gemeenschap voor het voltijds secundair onderwijs, de volgende wijzigingen aangebracht :

1° werkende leden :

a) behorende tot het officieel onderwijs :

— de heer Lauwers, François wordt vervangen door Mevr. Philips, Huguette, leerkracht aan het Koninklijk Technisch Atheneum - Paramedisch Instituut van het Gemeenschapsonderwijs, te Mechelen;

— de heer Leroux, Jean-Claude wordt vervangen door Mevr. De Walsche, Christine, leerkracht aan het Koninklijk Atheneum van het Gemeenschapsonderwijs, te Eeklo;

b) behorende tot het vrij onderwijs :

— Mevr. Franck, Dorien wordt vervangen door de heer Aelterman, Marcel, leerkracht aan Edugo, campus Glorieux Technisch Instituut, te Mechelen;

2° plaatsvervangende leden :

a) behorende tot het officieel onderwijs :

— Mevr. Ceelen, Godelieve wordt vervangen door de heer Addiers, Rudy, leerkracht aan het Stedelijk Instituut voor Technisch Onderwijs, te Deurne :

— de heer Jooris, Guy wordt vervangen door Mevr. Deschuyter, Inge, leerkracht aan het Koninklijk Technisch Atheneum van het Gemeenschapsonderwijs II, te Heule;

— Mevr. Leenders, Gertie wordt vervangen door de heer Rouquart, Bernard, leerkracht aan het Koninklijk Technisch Atheneum van het Gemeenschapsonderwijs II, te Heule;

— de heer Stockman, Jean wordt vervangen door de heer Gabriël, Renaat, leerkracht aan het Provinciaal Handels- en Taalinstituut, te Gent;

b) behorende tot het vrij onderwijs :

— de heer Gantois, Jean-Marie wordt vervangen door de heer Decoutere, Mark, leerkracht aan het Onze-Lieve-Vrouwewecollege, te Oostende;

— Mevr. Lingier, Irène wordt vervangen door de heer Valcke, Rik, leerkracht aan het Sint-Stanislascollege, te Poperinge;

— de heer Pas, Remy wordt vervangen door de heer Stijnen, Alfred, leerkracht aan het Technicum, te Sint-Truiden.

Art. 4. Met ingang van 1 september 2002 worden in artikel 4 van het ministerieel besluit van 30 april 2002 houdende benoeming van de leden van de onderscheiden afdelingen van de examencommissie van de Vlaamse Gemeenschap voor het voltijds secundair onderwijs, de volgende wijzigingen aangebracht :

— worden toegevoegd :

a) behorende tot het officieel onderwijs :

— de heer Van Dyck, Roland, leerkracht aan het Koninklijk Atheneum van het Gemeenschapsonderwijs, te Asse;

b) behorende tot het vrij onderwijs :

— Mevr. Van Geel, Christine, leerkracht aan het Hoger Instituut voor Verpleegkunde Sint-Elisabeth, te Turnhout.

Art. 5. Dit besluit zal aan de betrokkenen meegedeeld worden en een afschrift ervan zal, tot kennisgeving, aan het Rekenhof worden overgemaakt.

—————
MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Welzijn, Volksgezondheid en Cultuur

[C – 2003/35015]

Welzijnszorg

Bij besluit van de directeur-generaal van de administratie Gezin en Maatschappelijk Welzijn, namens de Vlaamse minister bevoegd voor de bijstand aan personen, van 20 november 2002 wordt bepaald :

De erkenning onder nummer CE 2202 van het serviceflatgebouw De Linde, Heilig Bloedlaan 252, te 2320 Hoogstraten, beheerd door het O.C.M.W. van 2320 Hoogstraten, wordt verlengd met ingang van 8 januari 2002 tot 1 januari 2005 voor maximaal 23 wooneenheden.

Tegen dit besluit kan door elke belanghebbende met een aangetekende brief een vordering tot schorsing en/of een beroep tot nietigverklaring worden ingediend bij de Raad van State binnen de 60 dagen na kennisgeving van deze beslissing.

Bij besluit van de directeur-generaal van de administratie Gezin en Maatschappelijk Welzijn, namens de Vlaamse minister bevoegd voor de bijstand aan personen, van 20 november 2002 wordt bepaald :

De erkenning onder nummer CE 1801 van het serviceflatgebouw, Kerkplein 1, te 2275 Lille, beheerd door het O.C.M.W. van Lille, Kerkstraat 22, te 2275 Lille, wordt verlengd met ingang van 1 februari 2003 tot 1 februari 2008 voor maximaal 20 wooneenheden.

Tegen dit besluit kan door elke belanghebbende met een aangetekende brief een vordering tot schorsing en/of een beroep tot nietigverklaring worden ingediend bij de Raad van State binnen de 60 dagen na kennisgeving van deze beslissing.

Bij besluit van de directeur-generaal van de administratie Gezin en Maatschappelijk Welzijn, namens de Vlaamse minister bevoegd voor de bijstand aan personen, van 20 november 2002 wordt bepaald :

De erkenning onder nummer PE 821 van het rusthuis Bel-Age, Oeselgemstraat 78, te 9870 Zulte, beheerd door de V.Z.W. Bel-Age, Oeselgemstraat 78, te 9870 Zulte, wordt verlengd met ingang van 1 februari 2002 tot 1 februari 2007 voor maximaal 17 woongelegenheden.

Tegen dit besluit kan door elke belanghebbende met een aangetekende brief een vordering tot schorsing en/of een beroep tot nietigverklaring worden ingediend bij de Raad van State binnen de 60 dagen na kennisgeving van deze beslissing.

Bij besluit van de directeur-generaal van de administratie Gezin en Maatschappelijk Welzijn, namens de Vlaamse minister bevoegd voor de bijstand aan personen, van 20 november 2002 wordt bepaald :

Het ministerieel besluit van 21 december 2000 wordt aangepast als volgt : Aan de V.Z.W. RVT Sint-Jozef, Wegvoeringstraat 65, te 9230 Wetteren, wordt de voorafgaande vergunning verleend voor de capaciteitsuitbreiding met 32 woongelegenheden van het rusthuis Sint-Jozef, Wegvoeringstraat 65, te 9230 Wetteren. De maximale opnamecapaciteit van het rusthuis zal 122 woongelegenheden bedragen.

De voorafgaande vergunning d.d. 21 december 2000 geldt 21 december 2005 en deze geldigheidsduur kan overeenkomstig de overgangsbepalingen vervalt in het besluit van de Vlaamse regering van 17 maart 1998, voornoemd, kan éénmalig verlengd worden met drie jaar op voorwaarde dat uiterlijk twee maanden voor het verstrijken ervan een ontvankelijke aanvraag voor het verkrijgen van een verlenging van de verleende voorafgaande vergunning bij de administratie wordt ingestuurd.

Als de initiatiefnemer binnen de geldigheidsduur van de voorafgaande vergunning de werken die nodig zijn om het initiatief te verwesenlijken niet heeft aangevat, vervalt de voorafgaande vergunning van rechtswege.

Als het initiatief twaalf jaar na datum van de beslissing van de minister die de voorafgaande vergunning verleent slechts gedeeltelijk verwesenlijkt werd, vervalt de voorafgaande vergunning voor de niet-gerealiseerde opnamemogelijkheden.

Tegen dit besluit kan door elke belanghebbende een verzoek tot schorsing of nietigverklaring worden ingediend bij de Raad van State binnen de 60 dagen na kennisgeving van deze beslissing.

Bij besluit van de directeur-generaal van de administratie Gezin en Maatschappelijk Welzijn, namens de Vlaamse minister bevoegd voor de bijstand aan personen, van 22 november 2002 wordt bepaald :

Artikel 2 van het besluit van de directeur-generaal van 1 oktober 2001 wordt vervangen door : Art. 2. De tweede fase met 26 woongelegenheden van het rusthuis Rust- en Verzorgingstehuis Wintershove Poperingeweg 288, te 8908 Ieper (Vlamertinge), beheerd door de V.Z.W. Wintershove Rijselsestraat 85, te 8900 Ieper, wordt voorlopig erkend onder hetzelfde nummer PE 2229 voor de duur van één jaar met ingang van 1 september 2001, zodat de maximale huisvestingscapaciteit van het rusthuis 80 woongelegenheden bedraagt.

Artikel 1 van het besluit van de directeur-generaal van 18 juni 2002 wordt vervangen door :

Artikel 1. De eerste fase van het rusthuis Rust- en Verzorgingstehuis Wintershove Poperingeweg 288, te 8908 Ieper (Vlamertinge), beheerd door de V.Z.W. Wintershove Rijselsestraat 85, te 8900 Ieper, wordt erkend met ingang van 1 juni 2002 tot 1 juni 2007 voor maximaal 54 woongelegenheden.

Een artikel 1bis wordt ingevoegd in het besluit van de directeur-generaal van 18 juni 2002 dat luidt als volgt : Art. 1bis. De tweede fase met 26 woongelegenheden van voornoemd rusthuis wordt erkend met ingang van 1 september 2002 tot 1 juni 2007, zodat de maximale huisvestingscapaciteit van het rusthuis 80 woongelegenheden bedraagt.

Tegen dit besluit kan door elke belanghebbende met een aangetekende brief een vordering tot schorsing en/of een beroep tot nietigverklaring worden ingediend bij de Raad van State binnen de 60 dagen na kennisgeving van deze beslissing.

Bij besluit van de directeur-generaal van de administratie Gezin en Maatschappelijk Welzijn, namens de Vlaamse minister bevoegd voor de bijstand aan personen, van 22 november 2002 wordt bepaald :

Aan het O.C.M.W. van Lochristi, Bosdreef 5A, te 9080 Lochristi, wordt de voorafgaande vergunning verleend voor het bouwen van een serviceflatgebouw met 17 wooneenheden te 9080 Lochristi.

Deze voorafgaande vergunning geldt voor vijf jaar en deze geldigheidsduur kan éénmalig verlengd worden met drie jaar op voorwaarde dat uiterlijk twee maanden voor het verstrijken ervan een ontvankelijke aanvraag voor het verkrijgen van een verlenging van de verleende voorafgaande vergunning bij de administratie wordt ingestuurd.

Als de initiatiefnemer binnen de geldigheidsduur van de voorafgaande vergunning de werken die nodig zijn om het initiatief te verwezenlijken niet heeft aangevat, vervalt de voorafgaande vergunning van rechtswege.

Als het initiatief twaalf jaar na datum van de beslissing van de minister die de voorafgaande vergunning verleent slechts gedeeltelijk verwezenlijkt werd, vervalt de voorafgaande vergunning voor de niet-gerealiseerde opnamemogelijkheden.

Tegen dit besluit kan door elke belanghebbende met een aangetekende brief een vordering tot schorsing en/of een beroep tot nietigverklaring worden ingediend bij de Raad van State binnen de 60 dagen na kennisgeving van deze beslissing.

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Welzijn, Volksgezondheid en Cultuur

[C – 2003/35056]

Medisch verantwoorde sportbeoefening

Bij besluiten van de Vlaamse minister van Sport en Brusselse Aangelegenheden van 3 januari 2003 wordt voor het jaar 2002 een forfaitaire toelage verleend inzake medisch verantwoorde sportbeoefening aan :

- UZ Gent - Centrum voor Sportgeneeskunde (36.166,67 euro);
- Brussels Laboratorium voor Inspanning en Topsport Brussel, erkend keuringscentrum inzake medisch verantwoorde sportbeoefening (51.666,67 euro);
- Sportmedisch adviescentrum van de KU Leuven, erkend keuringscentrum inzake medisch verantwoerde sportbeoefening (51.666,67 euro).

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

[C – 2003/35017]

Rioolwaterzuiveringsinfrastructuur. — Verklaringen van openbaar nut

BOECHOUT. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 11 december 2002 wordt de oprichting van een rioolwaterzuiveringsinfrastructuur van openbaar nut verklaard.

Nr. 21284

1) Geografische omschrijving :

Boechout : RWZI Boechout : nutriëntverwijdering.

2) Kadastrale gegevens :

Gemeente : Boechout

Kadastraal bekend onder : Afdeling : 1; Sectie : A;

Percelen : nrs. 102 c en 101 a.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (RWZI) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdiestbaarheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

— MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

— N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

— College van Burgemeester en Schepenen

van en te

2530 BOECHOUT

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

11 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennisneming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

BORGLOON en SINT-TRUIDEN. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 16 december 2002 wordt de oprichting van een rioolwaterzuiveringsinfrastructuur van openbaar nut verklaard.

Nr. 20336

1) Geografische omschrijving :

Sint-Truiden : verbindingssriolering Tongersesteenweg.

2) Kadastrale gegevens :

Stad : Borgloon

Kadastraal bekend onder : Afdeling : 13; Sectie : A;

Perceel : nr. 557 c.

Stad : Sint-Truiden

Kadastraal bekend onder : Afdeling : 11; Sectie : B;

Percelen : nrs. 16 a, 20 c, 26 a, 27 g, 55 a, 54 c, 53 b, 53 a, 52 g, 51 c, 46 a, 45 b en 45 c.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (verbindingssriolering) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdiestbaarheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

- College van Burgemeester en Schepenen

van en te

3800 SINT-TRUIDEN

- College van Burgemeester en Schepenen

van en te

3840 BORGLOON

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

16 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennismeming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

DE PINTE. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 11 december 2002 wordt de oprichting van een rioolwaterzuiverings- infrastructuur van openbaar nut verklaard.

Nr. 20111

1) Geografische omschrijving :

De Pinte : riolering Keistraat en Tweedreven

2) Kadastrale gegevens :

Gemeente : De Pinte

Kadastraal bekend onder : Afdeling : 1; Sectie : B;

Percelen : nrs. 616 a, 615, 556 n, 595 l 2, 591 d, 537 g 2, 537 l 2, 529 b, 534 r, 535 a 5, 535 p 3, 535 e 2, 535 t 3, 535 n 3, 535 n 4, 542 e, 542 d, 442 x 2, 442 w 2, 408/02 en 442 z 2.

Gemeente : Sint-Martens-Latem

Kadastraal bekend onder : Afdeling : 1; Sectie : B;

Perceel : nr. 931 c.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (riolering) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdienvaardheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

- College van Burgemeester en Schepenen

van en te

9830 SINT-MARTENS-LATEM

- College van Burgemeester en Schepenen

van en te

9840 DE PINTE

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

11 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennismeming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

GENT. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 11 december 2002 wordt de oprichting van een rioolwaterzuiveringsinfrastructuur van openbaar nut verklaard.

Nr. 20113

1) Geografische omschrijving :

Gent : collector Mariakerke

2) Kadastrale gegevens :

Stad : Gent

Kadastraal bekend onder : Afdeling : 10; Sectie : K;

Perceel : nr. 414/6.

Kadastraal bekend onder : Afdeling : 29; Sectie : A;

Percelen : nrs. 89 c, 99 b en 65 b.

Kadastraal bekend onder : Afdeling : 30; Sectie : C;

Percelen : nrs. 319 a, 320 a, 322 d, 324 c, 275 b, 274 k, 273 b, 272 a, 271 c, 159 b en 157 b.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (collector) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdienvaardheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

- College van Burgemeester en Schepenen

van en te

9000 GENT

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32^{septies} en 32^{octies} van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

11 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennismeming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

GRIMBERGEN. — Besluit van de Vlaamse minister van Leefmilieu en Landbouw van 3 december 2002 houdende hoogdringende onteigening ten algemenen nutte van onroerende goederen bestemd voor de oprichting van de rioolwaterzuiveringsinstallatie.

Nr. 98245 ONT

1) Geografische omschrijving :

Grimbergen : collector Gillebeek.

2) Kadastrale gegevens :

Kadastraal bekend onder : Afdeling : 5; Sectie : A;

percelen : nrs. 44 f en 44 d.

Kadastraal bekend onder : Afdeling : 5; Sectie : A;

perceel : nr. 44 c.

Kadastraal bekend onder : Afdeling : 2; Sectie : D;

perceel : nr. 172 g.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (collector) onder, op of boven private bebouwde gronden, die al dan niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedebouwverordeningen.

4) Bevoegde instantie :

De onmiddellijke onteigening zal gebeuren door het Vlaamse Gewest voor rekening van de N.V. Aquafin bij wie woonstkeuze gemaakt wordt.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

6) Wettelijke basis :

Gelet op de wet van 26 juli 1962 betreffende de onteigeningen ten algemeen nutte en de concessies voor de bouw van de autosnelwegen, inzonderheid artikel 5, gewijzigd bij de wet van 7 juli 1978;

Gelet op de wet van 26 maart 1971 op de bescherming van de oppervlakewateren tegen verontreiniging;

Gelet op het decreet van 13 april 1988 tot bepaling van de gevallen en de modaliteiten waarbij de Vlaamse regering kan overgaan tot onteigeningen ten algemeen nutte inzake de gewestelijke aangelegenheden;

7) Datum + bevoegde minister

3 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennisneming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

KORTEMARK. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 13 december 2002 wordt de oprichting van een rioolwaterzuiverings- infrastructuur van openbaar nut verklaard.

Nr. 20175

1) Geografische omschrijving :

Kortemark : persleiding Spoorweg - Spanjaardbeek.

2) Kadastrale gegevens :

Gemeente : Kortemark

Kadastraal bekend onder : Afdeling : 1; Sectie : C;

Percelen : nrs. 419 b, 287 f, 283 a, 267 a, 256 d en 253 c.

Kadastraal bekend onder : Afdeling : 2; Sectie : C;

Percelen : nrs. 287 h, 287 c, 293, 294, 295 a, 297, 298, 310, 309, 308, 307, 306, 312, 318 c, 319 b, 320 b, 321 a, 321/02 a, 325 h, 347 k en 305 t.

Kadastraal bekend onder : Afdeling : 2; Sectie : D;

Perceel : nr. 4 d 6.

Kadastraal bekend onder : Afdeling : 2; Sectie : G;

Percelen : nrs. 7 z 4 en 6 k.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (persleiding) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdienvaardheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

- College van Burgemeester en Schepenen

van en te

8610 KORTEMARK

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

13 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennismeming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

MENEN. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 11 december 2002 wordt de oprichting van een rioolwaterzuiverings- infrastructuur van openbaar nut verklaard.

Nr. 20238

1) Geografische omschrijving :

Menen : collector Barakken - Gaverbeek.

2) Kadastrale gegevens :

Stad : Menen

Kadastraal bekend onder : Afdeling : 1; Sectie : D;

Percelen : nrs. 149 c, 164 n 11, 69 c, 64 b, 36/3, 36 c, 174 d, 175 f, 175 g, 175/2, 173 a, 177 r, 177 n, 164 t 10, 178 b, 166 c, 208/3, 247 e, 234 f, 234 d, 267 z, 286, 164 a 7 en 160 b 12.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (collector) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdiestbaarheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

- College van Burgemeester en Schepenen

van en te

8930 MENEN

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

11 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennismeming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

OOSTKAMP. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 11 december 2002 wordt de oprichting van een rioolwaterzuiverings- infrastructuur van openbaar nut verklaard.

Nr. 20364

1) Geografische omschrijving :

Oostkamp : collector RWZI Waardamme - Ruddervoorde

2) Kadastrale gegevens :

Gemeente : Oostkamp

Kadastraal bekend onder : Afdeling : 5; Sectie : B;

Percelen : nrs. 713 d, 715 a, 716, 718, 660 n, 528 e, 571 d, 570 b, 529 a, 568 e, 561 c, 558 b, 559 l, 531 a, 531/02, 532 en 535 c.

Kadastraal bekend onder : Afdeling : 6; Sectie : C;

Percelen : nrs. 530 b, 535 a, 536 d, 538 c, 537 b, 423 b, 423 c, 422, 421 b en 414.

Kadastraal bekend onder : Afdeling : 6; Sectie : A;

Perceel : nr. 348 a.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (collector RWZI) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdienvaardheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

- College van Burgemeester en Schepenen

van en te

8020 OOSTKAMP

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

11 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennismeming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurerereglement van de Raad van State).

TEMSE. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 11 december 2002 wordt de oprichting van een rioolwaterzuiverings- infrastructuur van openbaar nut verklaard.

Nr. 20329

1) Geografische omschrijving :

Temse : PS + PL Gelaagstraat (Steendorp).

2) Kadastrale gegevens :

Gemeente : Temse

Kadastraal bekend onder : Afdeling : 3; Sectie : C;

Perceel : nr. 164 b.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (PS + PL) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdienvaardheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

- MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5

1000 BRUSSEL

- N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

- College van Burgemeester en Schepenen

van en te

9140 TEMSE

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

11 december 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennismeming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

[C – 2003/35016]

Rioolwaterzuiveringsinfrastructuur. — Verklaring van openbaar nut

IEPER. — Bij besluit van de Vlaamse minister van Leefmilieu en Landbouw van 26 november 2002 wordt de oprichting van een rioolwaterzuiveringsinfrastructuur van openbaar nut verklaard.

Nr. 94544

1) Geografische omschrijving :

Ieper : collector Vlamertinge - Dikkebus

2) Kadastrale gegevens :

Stad : Ieper

Kadastraal bekend onder : Afdeling : 12; Sectie : G;

Percelen : nrs. 65 a 3, 73 e, 74 d, 98 k, 98 l, 88 d en 88 e.

Kadastraal bekend onder : Afdeling : 12; Sectie : E;

Percelen : nrs. 48 e, 42 d, 42 k, 74 c, 28 g, 100 d, 101 a, 100 e, 102 a, 104 a, 143 a, 142 a, 172 c, 179 b en 179 c.

Kadastraal bekend onder : Afdeling : 12; Sectie : D;

Percelen : nrs. 41 a, 43 a, 52 a, 140 b, 65 a, 66 a, 68 a, 136 a, 138 a en 139 a.

Kadastraal bekend onder : Afdeling : 13; Sectie : B;

Percelen : nrs. 1 h, 1 d, 1 n, 5 d, 5 b, 10 b, 56 a, 57 a, 71 b en 72 e.

Kadastraal bekend onder : Afdeling : 12; Sectie : C;

Perceel : nr. 133 d.

Kadastraal bekend onder : Afdeling : 12; Sectie : B;

Percelen : nrs. 187 m, 186 b, 185, 183, 182, 91 a, 91/02, 180 a, 95, 96, 97, 99 e 4, 119 m, 118 d 3, 118 f 3, 118 g 3, 118 m 3, 118 n 3, 118 k 3, 118 l 3 en 113 f 2.

Kadastraal bekend onder : Afdeling : 12; Sectie : A;

Percelen : nrs. 105 d 3, 104 m en 104 g.

3) Reden van openbaar nut verklaring :

Voor de oprichting van de rioolwaterzuiveringsinfrastructuur (collector) onder, op of boven private onbebouwde gronden, die niet omsloten zijn met een muur of een omheining overeenkomstig de bouw- of stedenbouwverordeningen.

4) Bevoegde instantie :

Na deze verklaring van openbaar nut zal de N.V. Aquafin de terreinen kunnen bezwaren met een erfdienvaardheid of in naam van het Vlaamse Gewest verwerven.

5) Plannen ter inzage bij :

— MINISTERIE VAN DE VLAAMSE GEMEENSCHAP
 Departement Leefmilieu en Infrastructuur

Administratie Milieu-, Natuur-, Land- en Waterbeheer

Afdeling Water

Cel Milieu-investeringen

Alhambra

Emile Jacqmainlaan 20, bus 5,

1000 BRUSSEL

— N.V. Aquafin

Dijkstraat 8,

2630 AARTSELAAR

— College van Burgemeester en Schepenen

van en te

8900 IEPER

6) Wettelijke basis :

Besluit van de Vlaamse regering d.d. 20 maart 1991 houdende vaststelling van regelen met betrekking tot de uitvoering van werken door de N.V. Aquafin in toepassing van de artikelen 32 septies en 32 octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging.

7) Datum + bevoegde minister

26 november 2002

De Vlaamse minister van Leefmilieu en Landbouw,

Vera DUA

8) Verjaring

Iedere belanghebbende kan door middel van een ondertekend verzoekschrift tegen dit besluit bij de Raad van State een beroep tot nietigverklaring indienen binnen een termijn van 60 dagen na kennisneming.

Het verzoekschrift dient aangetekend te worden neergelegd bij de Raad van State samen met drie gewaarmerkte afschriften en bovendien zoveel afschriften als er tegenpartijen zijn (artikel 85 van het procedurereglement van de Raad van State).

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

[C – 2002/36646]

Wegen. — Onteigeningen. — Spoedprocedure

Zelzate : krachtens het besluit van 10 december 2002 van de Vlaamse minister van Mobiliteit, Openbare Werken en Energie, zijn de bepalingen van artikel 5 van de wet van 26 juli 1962 tot instelling van een rechtspleging bij dringende omstandigheden inzake onteigeningen ten algemene nutte, van toepassing voor de onteigeningen door het Vlaamse Gewest op het grondgebied van de gemeente Zelzate.

De plans 16DD G 009764 00 – 16DD G 009795 00 liggen ter inzage bij de administratie Wegen en Verkeer, afdeling Wegen en Verkeer Oost-Vlaanderen, Gebouw Portalis, Bollebergen 2B, bus 12, 9052 Zwijnaarde.

Tegen het genoemde ministerieel besluit van 10 december 2002 kan bij de Raad van State beroep worden aangetekend. Een verzoekschrift, voorzien van voldoende fiscale zegels, moet binnen zestig dagen via een aangetekende brief aan de Raad van State worden toegestuurd.

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

Departement Leefmilieu en Infrastructuur

[C – 2002/36645]

Ruilverkaveling. — Instelling onderzoek nut

KRUIBEKE. — Bij ministerieel besluit van 13 december 2002 wordt een onderzoek ingesteld naar het nut van de ruilverkaveling van een geheel van goederen gelegen op delen van het grondgebied van de gemeente Kruibeke 1^e afdeling (Kruibeke), 2^e afdeling (Bazel), 3^e afdeling (Rupelmonde), met uitsluiting van het gebied gelegen tussen de Schelde en de gewestweg N419.

De ambtenaren van de provinciale afdeling van de Vlaamse Landmaatschappij te Gent die hiertoe zijn aangewezen, zijn gemachtigd de inlichtingen, bedoeld in artikel 5, tweede lid, van de wet van 22 juli 1970 op de ruilverkaveling van landeigendommen uit kracht van de wet, in te winnen en te verzamelen.

REGION WALLONNE — WALLONISCHE REGION — WAALS GEWEST

MINISTÈRE DE LA REGION WALLONNE [C – 2003/27010] Environnement	ÜBERSETZUNG MINISTERIUM DER WALLONISCHEN REGION [C – 2003/27010] Umwelt	VERTALING MINISTERIE VAN HET WAALSE GEWEST [C – 2003/27010] Leefmilieu
<p>Un arrêté ministériel du 24 novembre 2002 agréée, pour une durée de trois ans prenant cours le 24 novembre 2002, la S.A. Logistique Transport Blegny en qualité de transporteur de déchets dangereux.</p> <hr/> <p>Un arrêté ministériel du 24 novembre 2002 modifie l'article 1^{er}, § 2, de l'arrêté ministériel du 26 janvier 1999 octroyant à la S.P.R.L. Transports Sonegiens l'agrément en qualité de transporteur de déchets dangereux.</p> <hr/> <p>Un arrêté ministériel du 1^{er} décembre 2002 modifie l'article 1^{er}, § 2, de l'arrêté ministériel du 23 octobre 2002 octroyant l'agrément en qualité de transporteur de déchets dangereux à la société Wedemeyer Georg Spedition.</p> <hr/> <p>Un arrêté ministériel du 11 décembre 2002 agréée, pour une durée de trois ans prenant cours le 11 décembre 2002, la S.P.R.L. « HSTN » en qualité de transporteur de déchets dangereux.</p> <hr/> <p>Un arrêté ministériel du 12 décembre 2002 agréée, pour une durée de cinq ans prenant cours le 12 décembre 2002, la S.A.R.L. Transports Verreman Christian en qualité de transporteur de déchets dangereux.</p> <hr/> <p>Un arrêté ministériel du 12 décembre 2002 agréée, pour une durée de trois ans prenant cours le 12 décembre 2002, la « N.V. Transport Cor van Loon & zoon » en qualité de transporteur de déchets dangereux, en ce compris les déchets toxiques, d'huiles usagées et de PCB/PCT.</p> <hr/> <p>Un arrêté ministériel du 12 décembre 2002 agréée, pour une durée de trois ans prenant cours le 12 décembre 2002, la « N.V. De Dijcker » en qualité de transporteur de déchets dangereux, en ce compris les déchets toxiques, d'huiles usagées et de PCB/PCT.</p> <hr/> <p>Un arrêté ministériel du 12 décembre 2002 agréée, pour une durée de cinq ans prenant cours le 12 décembre 2002, la « B.V.B.A. Edelweiss » en qualité de collecteur et de transporteur d'huiles usagées.</p>	<p>Durch Ministerialerlass vom 24. November 2002 wird der «S.A. Logistique Transport Blegny» für eine Dauer von drei Jahren ab diesem Datum die Zulassung als Transportunternehmer von gefährlichen Abfällen gewährt.</p> <hr/> <p>Durch Ministerialerlass vom 24. November 2002 wird der Artikel 1, § 2 des Ministeriallasses vom 26. Januar 1999, in dem der «S.P.R.L. Transports Sonegiens» die Zulassung als Transportunternehmer von gefährlichen Abfällen gewährt wird, abgeändert.</p> <hr/> <p>Durch Ministerialerlass vom 1. Dezember 2002 wird der Artikel 1, § 2 des Ministeriallasses vom 23. Oktober 2002, in dem der Gesellschaft «Wedemeyer Georg Spedition» die Zulassung als Transportunternehmer von gefährlichen Abfällen gewährt wird, abgeändert.</p> <hr/> <p>Durch Ministerialerlass vom 11. Dezember 2002 wird der «S.P.R.L. HSTN» für eine Dauer von drei Jahren ab diesem Datum die Zulassung als Transportunternehmer von gefährlichen Abfällen gewährt.</p> <hr/> <p>Durch Ministerialerlass vom 12. Dezember 2002 wird der «S.A.R.L. Transports Verreman Christian» für eine Dauer von fünf Jahren ab diesem Datum die Zulassung als Transportunternehmer von gefährlichen Abfällen, einschließlich der giftigen Abfälle, von Altölen und von PCB/PCT gewährt.</p> <hr/> <p>Durch Ministerialerlass vom 12. Dezember 2002 wird der «N.V. Transport Cor van Loon & zoon» für eine Dauer von drei Jahren ab diesem Datum die Zulassung als Transportunternehmer von gefährlichen Abfällen, einschließlich der giftigen Abfälle, von Altölen und von PCB/PCT gewährt.</p> <hr/> <p>Durch Ministerialerlass vom 12. Dezember 2002 wird der «N.V. De Dijcker» für eine Dauer von drei Jahren ab diesem Datum die Zulassung als Transportunternehmer von gefährlichen Abfällen, einschließlich der giftigen Abfälle, von Altölen und von PCB/PCT gewährt.</p> <hr/> <p>Durch Ministerialerlass vom 12. Dezember 2002 wird der «B.V.B.A. Edelweiss» für eine Dauer von fünf Jahren ab diesem Datum die Zulassung als Sammler und Transportunternehmer von Altölen gewährt.</p>	<p>Bij ministerieel besluit van 24 november 2002 wordt de «S.A. Logistique Transport Blegny» met ingang van 24 november 2002 voor een termijn van drie jaar erkend als vervoerder van gevaarlijke afvalstoffen.</p> <hr/> <p>Bij ministerieel besluit van 24 november 2002 wordt artikel 1, § 2, van het ministerieel besluit van 26 januari 1999 gewijzigd, waarbij de «S.P.R.L. Transports Sonegiens» erkend werd als vervoerder van gevaarlijke afvalstoffen.</p> <hr/> <p>Bij ministerieel besluit van 1 december 2002 wordt artikel 1, § 2, van het ministerieel besluit van 23 oktober 2002 gewijzigd, waarbij de vennootschap «Wedemeyer Georg Spedition» erkend werd als vervoerder van gevaarlijke afvalstoffen.</p> <hr/> <p>Bij ministerieel besluit van 11 december 2002 wordt de «S.P.R.L. HSTN» met ingang van 11 december 2002 voor een termijn van drie jaar erkend als vervoerder van gevaarlijke afvalstoffen.</p> <hr/> <p>Bij ministerieel besluit van 12 december 2002 wordt de «S.A.R.L. Transports Verreman Christian» met ingang van 12 december 2002 voor een termijn van vijf jaar erkend als vervoerder van gevaarlijke afvalstoffen.</p> <hr/> <p>Bij ministerieel besluit van 12 december 2002 wordt de N.V. Transport Cor van Loon & zoon met ingang van 12 december 2002 voor een termijn van drie jaar erkend als vervoerder van gevaarlijke afvalstoffen, met inbegrip van giftige afvalstoffen, afgewerkte oliën en PCB/PCT's.</p> <hr/> <p>Bij ministerieel besluit van 12 december 2002 wordt de N.V. De Dijcker met ingang van 12 december 2002 voor een termijn van drie jaar erkend als vervoerder van gevaarlijke afvalstoffen, met inbegrip van giftige afvalstoffen, afgewerkte oliën en PCB/PCT's.</p> <hr/> <p>Bij ministerieel besluit van 12 december 2002 wordt de B.V.B.A. Edelweiss met ingang van 12 december 2002 voor een termijn van vijf jaar erkend als ophaler en vervoerder van afgewerkte oliën.</p>

**MINISTÈRE
DE LA REGION WALLONNE**
[C – 2003/27009]

Observatoire de la mobilité

Par arrêté du Gouvernement wallon du 21 novembre 2002, Mme Bernadette Joret, directrice, est désignée en qualité de coordinatrice de la cellule administrative de l'Observatoire de la mobilité, à la date du 4 mars 2002.

ÜBERSETZUNG
**MINISTERIUM
DER WALLONISCHEN REGION**
[C – 2003/27009]

Beobachtungsstelle für die Mobilität

Durch Erlass der Wallonischen Regierung vom 21. November 2002 wird Frau Bernadette Joret, Direktorin, am 4. März 2002 als Koordinatorin der Verwaltungszelle der Beobachtungsstelle für die Mobilität bezeichnet.

VERTALING
**MINISTERIE
VAN HET WAALSE GEWEST**
[C – 2003/27009]

Waarnemingscentrum voor de mobiliteit

Bij besluit van de Waalse Regering van 21 november 2002 wordt Mevr. Bernadette Joret, directrice, met ingang van 4 maart 2002 aangewezen als coördinatrice van de administratieve cel van het Waarnemingscentrum voor de mobiliteit.

MINISTÈRE DE LA REGION WALLONNE
[C – 2003/27012]

Action sociale

En application du décret du 7 juillet 1994 concernant l'agrément des institutions pratiquant la médiation de dettes, tel que complété par le décret-programme du 16 décembre 1998 portant diverses mesures en matière d'action sociale, un arrêté ministériel du 3 décembre 2002 agréé l'A.S.B.L. Solidarité alimentaire Entre Sambre et Meuse sous le matricule RW/SMD/513 en qualité d'institution pratiquant la médiation de dettes pour une nouvelle période de six ans à dater du 8 juillet 2002.

En application du décret du 7 juillet 1994 concernant l'agrément des institutions pratiquant la médiation de dettes, tel que complété par le décret-programme du 16 décembre 1998 portant diverses mesures en matière d'action sociale, un arrêté ministériel du 6 décembre 2002 agréé le C.P.A.S de Houyet sous le matricule RW/SMD/186 en qualité d'institution pratiquant la médiation de dettes pour une période de six ans à dater du 7 décembre 2002.

En application du décret du 7 juillet 1994 concernant l'agrément des institutions pratiquant la médiation de dettes, tel que complété par le décret-programme du 16 décembre 1998 portant diverses mesures en matière d'action sociale, un arrêté ministériel du 13 décembre 2002 agréé le Centre public d'aide sociale de Neufchâteau sous le matricule RW/SMD/251 en qualité d'institution pratiquant la médiation de dettes pour une période de six ans à dater du 13 décembre 2002.

En application du décret du 7 juillet 1994 concernant l'agrément des institutions pratiquant la médiation de dettes, tel que complété par le décret-programme du 16 décembre 1998 portant diverses mesures en matière d'action sociale, un arrêté ministériel du 13 décembre 2002 agréé le Centre public d'aide sociale de Ottignies-Louvain-la-Neuve sous le matricule RW/SMD/252 en qualité d'institution pratiquant la médiation de dettes pour une période de six ans à dater du 13 décembre 2002.

En application du décret du 7 juillet 1994 concernant l'agrément des institutions pratiquant la médiation de dettes, tel que complété par le décret-programme du 16 décembre 1998 portant diverses mesures en matière d'action sociale, un arrêté ministériel du 18 décembre 2002 agréé le Centre public d'aide sociale de Fontaine-l'Evêque sous le matricule RW/SMD/250 en qualité d'institution pratiquant la médiation de dettes pour une période de six ans à dater du 18 décembre 2002.

En application du décret du 7 juillet 1994 concernant l'agrément des institutions pratiquant la médiation de dettes, tel que complété par le décret-programme du 16 décembre 1998 portant diverses mesures en matière d'action sociale, un arrêté ministériel du 19 décembre 2002 agréé le Centre public d'aide sociale de Juprelle sous le numéro de matricule RW/SMD/182 en qualité d'institution pratiquant la médiation de dettes pour une nouvelle période de six ans à dater du 18 novembre 2002.

VERTALING
MINISTERIE VAN HET WAALSE GEWEST
[C – 2003/27012]

Sociale Actie

Bij ministerieel besluit van 3 december 2002 wordt de « A.S.B.L. Solidarité alimentaire Entre Sambre et Meuse » vanaf 8 juli 2002 voor zes jaar als schuldbemiddelaar erkend, overeenkomstig het decreet van 7 juli 1994 betreffende de erkenning van instellingen voor schuldbemiddeling, zoals aangevuld bij het programmadecreet van 16 december 1998 houdende verschillende maatregelen inzake sociale actie. De erkenning heeft het nummer RW/SMD/513.

Bij ministerieel besluit van 6 december 2002 wordt het Openbaar Centrum voor maatschappelijk welzijn van Houyet vanaf 7 december 2002 voor zes jaar als schuldbemiddelaar erkend, overeenkomstig het decreet van 7 juli 1994 betreffende de erkenning van instellingen voor schuldbemiddeling, zoals aangevuld bij het programmadecreet van 16 december 1998 houdende verschillende maatregelen inzake sociale actie. De erkenning heeft het nummer RW/SMD/186.

Bij ministerieel besluit van 13 december 2002 wordt het Openbaar Centrum voor maatschappelijk welzijn van Neufchâteau vanaf 13 december 2002 voor zes jaar als schuldbemiddelaar erkend, overeenkomstig het decreet van 7 juli 1994 betreffende de erkenning van instellingen voor schuldbemiddeling, zoals aangevuld bij het programmadecreet van 16 december 1998 houdende verschillende maatregelen inzake sociale actie. De erkenning heeft het nummer RW/SMD/251.

Bij ministerieel besluit van 13 december 2002 wordt het Openbaar Centrum voor maatschappelijk welzijn van Ottignies-Louvain-la-Neuve vanaf 13 december 2002 voor zes jaar als schuldbemiddelaar erkend, overeenkomstig het decreet van 7 juli 1994 betreffende de erkenning van instellingen voor schuldbemiddeling, zoals aangevuld bij het programmadecreet van 16 december 1998 houdende verschillende maatregelen inzake sociale actie. De erkenning heeft het nummer RW/SMD/252.

Bij ministerieel besluit van 18 december 2002 wordt het Openbaar Centrum voor maatschappelijk welzijn van Fontaine-l'Evêque vanaf 18 december 2002 voor zes jaar als schuldbemiddelaar erkend, overeenkomstig het decreet van 7 juli 1994 betreffende de erkenning van instellingen voor schuldbemiddeling, zoals aangevuld bij het programmadecreet van 16 december 1998 houdende verschillende maatregelen inzake sociale actie. De erkenning heeft het nummer RW/SMD/250.

Bij ministerieel besluit van 19 december 2002 wordt het Openbaar Centrum voor maatschappelijk welzijn van Juprelle vanaf 18 december 2002 voor zes jaar als schuldbemiddelaar erkend, overeenkomstig het decreet van 7 juli 1994 betreffende de erkenning van instellingen voor schuldbemiddeling, zoals aangevuld bij het programmadecreet van 16 december 1998 houdende verschillende maatregelen inzake sociale actie. De erkenning heeft het nummer RW/SMD/182.

MINISTÈRE DE LA REGION WALLONNE
 [C – 2003/27013]
Emploi

Un arrêté ministériel du 9 décembre 2002 accorde un agrément à la société Camo-Interim, conformément à l'article 3 du décret du 27 juin 1991 relatif à l'agrément des entreprises de travail intérimaire.

Cet agrément porte le numéro W.2002.114 et est valable à partir du 9 décembre 2002 pour une période de deux ans.

VERTALING

MINISTERIE VAN HET WAALSE GEWEST
 [C – 2003/27013]
Tewerkstelling

Bij ministerieel besluit van 9 december 2002 wordt de vennootschap Camo-Interim erkend, overeenkomstig artikel 3 van het decreet van 27 juni 1991 betreffende de erkenning van uitzendbureaus.

Deze erkenning heeft het nummer W.2002.114 en is geldig vanaf 9 december 2002 voor een periode van twee jaar.

REGION DE BRUXELLES-CAPITALE — BRUSSELS HOOFDSTEDELIJK GEWEST

**MINISTÈRE
DE LA REGION DE BRUXELLES-CAPITALE**
 [C – 2002/31584]

7 NOVEMBRE 2002. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale portant approbation de la décision de la commune d'Auderghem d'abroger le plan particulier d'affectation du sol n° 1B (délimité par le boulevard des Invalides, l'avenue Drouart, la rue J.J. Gossiaux, la rue M. Charlent et la rue J. Cockx), approuvé par arrêté royal du 29 janvier 1964 et modifié par arrêté royal du 9 avril 1981 et par arrêté de l'Exécutif du 21 mai 1992

Le Gouvernement de la Région de Bruxelles-Capitale,

Vu l'ordonnance du 29 août 1991 organique de la planification et de l'urbanisme, notamment l'article 65bis à 65quinquies;

Vu le Plan régional d'affectation du sol approuvé par Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 3 mai 2001;

Vu le Plan régional de développement approuvé par arrêté du Gouvernement de la Région de Bruxelles-Capitale du 12 septembre 2002;

Vu le plan particulier d'affectation du sol nr. 1B de la Commune d'Auderghem (délimité par le boulevard des Invalides, l'avenue Drouart, la rue J.J. Gossiaux, la rue M. Charlent et la rue J. Cockx) approuvé par AR du 29 janvier 1964 et modifié par AR du 9 avril 81 et AE du 21 mai 92;

Vu la délibération du Conseil communal du 21 février 2002 par laquelle la Commune d'Auderghem adopte le projet de décision d'abroger le plan particulier d'affectation du sol n° 1B;

Vu l'avis de la Commission de concertation du 7 juin 2002;

Vu la délibération du 27 juin 2002 par laquelle le Conseil communal de la Commune d'Auderghem adopte définitivement le projet de décision d'abrogation du plan particulier d'affectation du sol n° 1B;

Considérant qu'il apparaît du dossier annexé à cette délibération, que les formalités prescrites par les articles 65ter et 65quater de l'ordonnance du 29 août 1991 ont été remplies;

Considérant que les conceptions du PPAS ne correspondent plus aux orientations de la politique communale en matière de logement et de développement économique;

Considérant en conséquence que les prescriptions du PPAS sont obsolètes et préjudiciables au réaménagement harmonieux du quartier, notamment dans la mesure où elles s'opposent à la création d'une voirie et à l'extension de l'habitat dans sa partie centrale;

Considérant que l'abrogation du PPAS se justifie en lieu et place de sa modification;

**MINISTERIE
VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST**
 [C – 2002/31584]

7 NOVEMBER 2002. — Besluit van de Brusselse Hoofdstedelijke Regering houdende goedkeuring van de beslissing van de gemeente Oudergem om het bijzonder bestemmingsplan nr. 1B (begrensd door de Invaliden- en de Drouartlaan, de J.J. Gossiaux-, de M. Charlent- en de J. Cockxstraat) op te heffen, goedgekeurd bij koninklijk besluit van 29 januari 1964 en gewijzigd door het koninklijk besluit van 9 april 1981 en het besluit van de Executieve van 21 mei 92

De Brusselse Hoofdstedelijke Regering,

Gelet op de ordonnantie van 29 augustus 1991 houdende organisatie van de planning en de stedenbouw, in het bijzonder op artikel 65bis tot 65quinquies;

Gelet op het Gewestelijk Bestemmingsplan goedgekeurd bij besluit van de Brusselse Hoofdstedelijke Regering van 3 mei 2001;

Gelet op het Gewestelijk Ontwikkelingsplan goedgekeurd bij besluit van de Brusselse Hoofdstedelijke Regering van 12 september 2002;

Gelet op het bijzonder bestemmingsplan nr. 1B van de gemeente Oudergem (begrensd door de Invaliden- en de Drouartlaan, de J.J. Gossiaux-, de M. Charlent- en de J. Cockxstraat) goedgekeurd bij KB van 29 januari 1964 en gewijzigd bij KB van 09 april 1981 en BE van 21 mei 1992;

Gelet op de beraadslaging van de gemeenteraad van 21 februari 2002 waarbij de gemeente Oudergem het beslissingsontwerp om het bijzonder bestemmingsplan op te heffen aanneemt;

Gelet op het advies van de overlegcommissie van 7 juni 2002;

Gelet op de beraadslaging van 27 juni 2002 waarbij de gemeenteraad van de gemeente Oudergem het beslissingsontwerp om het bijzonder bestemmingsplan op te heffen definitief aanneemt;

Overwegende dat uit het bij deze beraadslaging gevoegde dossier blijkt dat de bij de artikelen 65ter en 65quater van de ordonnantie van 29 augustus 1991 voorgeschreven formaliteiten vervuld zijn;

Overwegende dat de opvattingen van het BBP niet meer overeenstemmen met de gemeentelijk politieke koers inzake huisvesting en economische ontwikkeling;

Overwegende bijgevolg dat de voorschriften van het BBP in onbruik geraakt zijn en nadelig zijn voor de harmonieuze heraanleg van de wijk, met name in de mate dat ze strijdig zijn met de aanleg van een weg en met de uitbreiding van de bewoning in haar centrale deel;

Overwegende dat de opheffing van het BBP gerechtvaardigd is ten opzichte van zijn wijziging;

Considérant qu'en l'absence de PPAS, des garanties sont fournies par les prescriptions du PRAS en ce qui concerne l'affectation et que les questions d'implantation, de gabarit et d'esthétique sont réglées par les prescriptions des règlements d'urbanisme ainsi que par les règles du bon aménagement des lieux,

Arrête :

Article unique. Est approuvée la décision de la Commune d'Auderghem d'abroger le plan particulier d'affectation du sol n° 1B (délimité par le boulevard des Invalides, l'avenue Drouart, la rue J.J. Gossiaux, la rue M. Charlent et la rue J. Cockx) approuvé par AR du 29 janvier 1964 et modifié par AR du 9 avril 81 et AE du 21 mai 92.

Bruxelles, le 7 novembre 2002.

Le Ministre-Président du Gouvernement de la Région de Bruxelles-Capitale chargé des Pouvoirs Locaux, de l'Aménagement du Territoire, des Monuments et Sites, de la Rénovation Urbaine et de la Recherche Scientifique,

F.-X. de DONNEA

Le Secrétaire d'Etat à la Région de Bruxelles-Capitale, chargé de l'Aménagement du Territoire, des Monuments et Sites et du Transport rémunéré des personnes,

W. DRAPS

Overwegende dat bij afwezigheid van het BBP er garanties geboden worden door de voorschriften van GBP wat betreft de bestemming en dat de implantations-, bouwvolume-, en esthetische problemen geregeld worden door de voorschriften van de stedenbouwkundige verordeningen evenals door de regels van de goede plaatselijke orde,

Besluit :

Enig artikel. Wordt goedgekeurd, de beslissing van de gemeente Oudergem om het bijzonder bestemmingsplan nr. 1B (begrensd door de Invaliden- en de Drouartlaan, de JJ. Gossiaux-, de M. Charlent- en de J. Cockxstraat) op te heffen, goedgekeurd bij KB van 29 januari 1964 en gewijzigd door het KB van 9 april 81 en het BE van 21 mei 92;

Brussel, 7 november 2002.

De Minister-Voorzitter van de Brusselse Hoofdstedelijke Regering, belast met Plaatselijke Besturen, Ruimtelijke Ordening, Monumenten en Landschappen, Stadsvernieuwing en Wetenschappelijk Onderzoek,

F.-X. de DONNEA

De Staatssecretaris bij het Brussels Hoofdstedelijk Gewest, belast met Ruimtelijke Ordening, Monumenten en Landschappen en Bezoldigd vervoer van personen,

W. DRAPS

AVIS OFFICIELS — OFFICIELE BERICHTEN

COUR D'ARBITRAGE

[2003/200001]

Avis prescrit par l'article 74 de la loi spéciale du 6 janvier 1989 sur la Cour d'arbitrage

Par arrêt du 6 novembre 2002 en cause de M. Verniers contre l'Office national de l'emploi, dont l'expédition est parvenue au greffe de la Cour d'arbitrage le 13 novembre 2002, la Cour du travail de Mons a posé la question préjudicielle suivante :

« Les articles 32, 2⁰, 46, § 2, et 792, alinéa 2, du Code judiciaire, lus en combinaison avec les articles 1051 et 50, alinéa 2, du même Code, violent-ils les articles 10 et 11 de la Constitution, l'article 14.1 du Pacte international relatif aux droits civils et politiques du 19 décembre 1996 et l'article 6 de la Convention de sauvegarde des droits de l'homme et des libertés fondamentales, en ce que, au contraire de la signification par voie d'huijssier, le principe de la notification par pli judiciaire qui implique que le ' dies a quo ' est appliqué au jour de l'envoi de la notification du jugement par le greffier et non au jour où le justiciable la réceptionne, revient, en particulier quand la notification se situe le dernier jour ouvrable précédent les vacances, à priver ce justiciable de toute possibilité de réceptionner la copie du jugement et d'en prendre connaissance avant les vacances judiciaires tout en ne lui permettant pas de bénéficier de l'application de l'article 50, alinéa 2, du Code judiciaire et donc à réduire, en fait, le délai d'appel prorogé tel que visé par cet article ? »

Cette affaire est inscrite sous le numéro 2566 du rôle de la Cour.

Le greffier,
P.-Y. Dutilleux.

ARBITRAGEHOF

[2003/200001]

Bericht voorgeschreven bij artikel 74 van de bijzondere wet van 6 januari 1989 op het Arbitragehof

Bij arrest van 6 november 2002 in zake M. Verniers tegen de Rijksdienst voor Arbeidsvoorziening, waarvan de expedietie ter griffie van het Arbitragehof is ingekomen op 13 november 2002, heeft het Arbeidshof te Bergen de volgende prejudiciële vraag gesteld :

« Schenden de artikelen 32, 2⁰, 46, § 2, en 792, tweede lid, van het Gerechtelijk Wetboek, in samenhang gelezen met de artikelen 1051 en 50, tweede lid, van hetzelfde Wetboek, de artikelen 10 en 11 van de Grondwet, artikel 14.1 van het Internationaal Verdrag inzake burgerrechten en politieke rechten van 19 december 1996 en artikel 6 van het Europees Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden, doordat, in tegenstelling tot de betrekking door een gerechtsdeurwaarder, het beginsel van de kennisgeving bij gerechtsbrief dat implieert dat de ' dies a quo ' wordt toegepast op de dag van de verzending van de kennisgeving van het vonnis door de griffier en niet op de dag waarop de rechtzoekende ze ontvangt, erop neerkomt - in het bijzonder wat betreft de kennisgeving die gebeurt op de laatste werkdag die de gerechtelijke vakantie voorafgaat - dat die rechtzoekende elke mogelijkheid wordt ontzegd om de kopie van het vonnis te ontvangen en daarvan kennis te nemen vóór de gerechtelijke vakantie, waarbij hij niet de toepassing kan genieten van artikel 50, tweede lid, van het Gerechtelijk Wetboek, en dat dus, in feite, de verlengde termijn voor hoger beroep zoals bedoeld in dat artikel wordt beperkt ? »

Die zaak is ingeschreven onder nummer 2566 van de rol van het Hof.

De griffier,
P.-Y. Dutilleux.

SCHIEDSHOF

[2003/200001]

Bekanntmachung vorgeschrieben durch Artikel 74 des Sondergesetzes vom 6. Januar 1989 über den Schiedshof

In seinem Urteil vom 6. November 2002 in Sachen M. Verniers gegen das Landesamt für Arbeitsbeschaffung, dessen Ausfertigung am 13. November 2002 in der Kanzlei des Schiedshofes eingegangen ist, hat der Appellationshof Mons folgende präjudizIELLE Frage gestellt:

« Verstoßen die Artikel 32 Nr. 2, 46 § 2 und 792 Absatz 2 des Gerichtsgesetzbuches, in Verbindung mit den Artikeln 1051 und 50 Absatz 2 desselben Gesetzbuches gegen die Artikel 10 und 11 der Verfassung, Artikel 14 Absatz 1 des Internationalen Paktes über bürgerliche und politische Rechte vom 19. Dezember 1996 und Artikel 6 der Europäischen Konvention zum Schutze der Menschenrechte und Grundfreiheiten, indem, im Gegensatz zur Zustellung durch den Gerichtsvollzieher, das Prinzip der Notifikation per Gerichtsschreiben, das beinhaltet, daß die Frist an dem Tag beginnt, an dem die Notifikation des Urteils durch den Kanzler zugesandt wird, und nicht am Tag, an dem der Rechtsuchende sie empfängt, - insbesondere hinsichtlich der Notifikation, die am letzten Arbeitstag vor den Gerichtsferien stattfindet - darauf hinausläuft, daß diesem Rechtsuchenden jede Möglichkeit versagt wird, vor den Gerichtsferien eine Kopie des Urteils zu erhalten und zur Kenntnis zu nehmen, wobei er nicht den Vorteil der Anwendung von Artikel 50 Absatz 2 des Gerichtsgesetzbuches genießen kann, und indem somit *de facto* die in diesem Artikel vorgesehene verlängerte Berufungsfrist beschränkt wird? »

Diese Rechtssache wurde unter der Nummer 2566 ins Geschäftsverzeichnis des Hofes eingetragen.

Der Kanzler,
P.-Y. Dutilleux.

SELOR

BUREAU DE SELECTION DE L'ADMINISTRATION FEDERALE

[2003/200004]

Sélection comparative de traducteurs français-néerlandais (m/f) (niveau B), d'expression française, pour les Services publics fédéraux, les organismes d'intérêt public et les Services publics de Sécurité sociale. — AFG02823

Une réserve valable deux ans, sera établie.

Conditions d'admissibilité :

1. Etre citoyen de l'Union européenne.
2. Diplômes requis au 4 février 2003:

Diplôme de l'enseignement supérieur de type court et de plein exercice;

diplôme de candidat délivré après un cycle d'au moins deux années d'études par une université ou un établissement d'enseignement supérieur de type long ou certificat de réussite des deux premières années de l'Ecole royale militaire;

diplôme de l'enseignement maritime du cycle supérieur ou de l'enseignement technique ou artistique supérieur du 3^e, 2^e ou 1^{er} degré;

diplôme de géomètre-expert immobilier, de géomètre des mines ou d'ingénieur technicien;

diplôme d'enseignement supérieur économique ou supérieur social de type court et de promotion sociale.

Les détenteurs d'un diplôme donnant accès au niveau A (universitaire - type long 2^e cycle) ne peuvent pas s'inscrire à cette sélection.

La description de la fonction ainsi que la procédure de sélection sont plus amplement détaillées dans le règlement complet de sélection que vous pourrez obtenir auprès des services du SELOR.

Traitements annuels brut de début : 19.561,82 EUR, allocations réglementaires non comprises.

Posez votre candidature jusqu'au 4 février 2003.

Vous le faites par téléphone (exclusivement au numéro 070-66 66 30 - ayez votre n° de registre national et votre n° de réf. sous la main !), par fax (02-214 45 61) ou par lettre (SELOR, Division Sélections et Recrutement de l'Etat fédéral, Quartier Esplanade, rue Montagne de l'Oratoire 20, bte 4, 1010 Bruxelles).

Contactez notre ligne info au numéro 02/214 45 55.

Vous pouvez également poser votre candidature directement sur notre site web <http://www.selor.be>

Pour que votre inscription soit valable, vous devez indiquer vos nom, prénom, adresse complète, date de naissance, numéro de registre national, la dénomination correcte de votre diplôme le plus élevé et le numéro de référence (AFG02823) de la procédure de sélection. Faute de quoi, votre candidature ne sera pas prise en considération.

Votre candidature sera confirmée par lettre.

SELOR

SELECTIEBUREAU VAN DE FEDERALE OVERHEID

[2003/200004]

Vergelijkende selectie van Nederlandstalige vertalers Nederlands-Frans (m/v) (niveau B) voor de Federale Overheidsdiensten, de instellingen van openbaar nut en de Overheidsinstellingen van Sociale Zekerheid. — ANG02823

Na deze selectie wordt een lijst met geslaagden aangelegd, die twee jaar geldig blijft.

Toelaatbaarheidsvereisten :

1. Burger van de Europese Unie zijn.
2. Vereiste diploma's op 4 februari 2003 :

een diploma van het hoger onderwijs van het korte type met volledig leerplan (basisopleiding van één cyclus);

kandidaatsdiploma uitgereikt na een cyclus van ten minste twee jaar studie, door een universiteit of een instelling van hoger onderwijs van het lange type of getuigschrift na het slagen voor de eerste twee studiejaren van de Koninklijke Militaire School;

diploma van zeevaartonderwijs van de hogere cyclus of van hoger kunst- of technisch onderwijs van de 3^e, 2^e of 1^{er} graad met volledig leerplan;

diploma van meetkundig schatter van onroerende goederen, van mijnmeter of van technisch ingenieur;

diploma van een afdeling ingedeeld in het economisch hoger of het sociaal hoger onderwijs van het korte type en voor sociale promotie.

De houders van een diploma dat toegang geeft tot niveau A (universitair - lange type 2^e cyclus) mogen niet deelnemen aan deze selectie.

De gedetailleerde functiebeschrijving en selectieprocedure vindt u in het selectiereglement, dat u kunt verkrijgen bij de diensten van SELOR.

Jaarlijks brutobeginsalaris : 19.561,82 EUR, reglementaire toelagen niet inbegrepen.

Solliciteren kan tot 4 februari 2003.

U reageert per telefoon (enkel op het nummer 070-66 66 20 - hou rijksregisternr. en referentienr. bij de hand !), fax (02-214 45 60) of brief (SELOR, Afdeling Selectie en Rekrutering Federale Overheid, Esplanadegebouw, Oratoriënborg 20, bus 4, 1010 Brussel).

De SELOR-infolijn is bereikbaar op het nummer 02-214 45 66.

U kunt ook rechtstreeks solliciteren op onze website <http://www.selor.be>

Om geldig te solliciteren, vermeldt u uw naam, voornaam, volledig adres, geboortedatum, rijksregisternummer, uw hoogst behaalde diploma en het referentienummer (ANG02823) van de selectieprocedure. Zoniet zal met uw sollicitatie geen rekening worden gehouden.

Uw sollicitatie zal per brief worden bevestigd.

SERVICE PUBLIC FEDERAL CHANCELLERIE DU PREMIER MINISTRE

[C – 2003/21003]

**20 DECEMBRE 2002. — Circulaire concernant l'octroi et le paiement d'une prime syndicale
à certains membres du secteur public**

Aux Membres du Gouvernement fédéral;
Aux Organes de gestion des Etablissements d'intérêt public;
Aux Gouverneurs provinciaux;
Aux Présidents et aux Membres des Gouvernements des Communautés et des Régions;
Aux Commissaires d'arrondissement;
Aux Bourgmestres et Echevins;
Aux Présidents des Conseils des Centres publics d'aide sociale;
Aux Présidents des Conseils d'administration des Intercommunales, des Associations pour les Centres publics d'aide sociale et des Régies communales autonomes.

Objet :

- Distribution des formulaires de demande de la prime syndicale;
- Paiement de la contribution annuelle pour les primes syndicales.

Réglementation :

- Loi du 1^{er} septembre 1980 relative à l'octroi et au paiement d'une prime syndicale à certains membres du personnel du secteur public.
- Arrêtés royaux du 26 septembre 1980 portant exécution des articles 1^{er}, b, et 4, 2^o, la loi du 1^{er} septembre 1980 relative à l'octroi et au paiement d'une prime syndicale à certains membres du personnel du secteur public et du 30 septembre 1980 relatif à l'octroi et au paiement d'une prime syndicale à certains membres du personnel du secteur public.
- Arrêté ministériel du 18 décembre 2002 concernant la prime syndicale dans le secteur public pour les années de référence 2001 et 2002.

1. Services publics concernés par la distribution des formulaires de demande de la prime syndicale

- a) les administrations et autres services de l'Etat, y compris les services qui assistent le pouvoir judiciaire, mais à l'exclusion toutefois des magistrats de l'ordre judiciaire et des titulaires d'une fonction au Conseil d'Etat;
- b) les personnes morales de droit public dépendant de l'Etat, des Communautés et des Régions dont la liste est annexée à l'arrêté royal du 26 septembre 1980;
- c) les provinces, les agglomérations, la commission française de la culture, la commission néerlandaise de la culture et les commissions réunies de la culture de l'agglomération bruxelloise, les fédérations de communes, les associations de communes, les communes, les centres publics d'aide sociale, les centres publics intercommunaux d'aide sociale, les associations de centres publics d'aide sociale ainsi que les établissements publics subordonnés aux provinces et aux communes;
- d) les polders et les wateringues;
- e) les offices subventionnés d'orientation scolaire et professionnelle, les centres psycho-médico-sociaux subventionnés et les établissements d'enseignement subventionnés, y compris les institutions de l'enseignement supérieur non universitaire subventionné, dans la mesure où les intéressés sont rémunérés directement par une subventionnement;
- f) les Communautés et les Régions et les établissements d'enseignement organisé par les Communautés;

Tous ces services sont repris dans une liste annexée à la présente circulaire. Les administrations, services ou organismes tombant sous la loi du 1^{er} septembre 1980 mais qui, pour une raison quelconque ne seraient pas repris dans la liste annexée, ne sont toutefois pas dispensés de l'obligation de distribuer des formulaires (et sont tenus d'en avertir la Commission des Primes Syndicales).

2. Dispositions générales

Conformément à l'article 12, § 1^{er}, de l'arrêté royal du 30 septembre 1980, les services de distribution devront distribuer les formulaires de demande de la prime syndicale pour les années de référence 2001 et 2002, à partir du 1^{er} janvier 2003 et au plus tard le 31 mars 2003.

Les administrations, organismes et services qui n'ont pas encore distribué les deux formulaires de demande de la prime syndicale pour les années de référence 1999 et 2000, doivent procéder à cette distribution au plus tard le 31 mars 2003.

3. Préparation des formulaires de demande de la prime syndicale**3.1. Modèle du formulaire de demande de la prime syndicale**

Le formulaire de demande de la prime syndicale doit être imprimé sur une feuille de format A4, selon le modèle et les explications qui suivent.

DEMANDE DE LA PRIME SYNDICALE POUR L'ANNEE DE REFERENCE(a)**RUBRIQUE DESTINEE AU SERVICE DE DISTRIBUTION**

<u>Authentification :</u>	<u>Nom :</u>	<u>Prénoms :</u>
	<u>Adresse :</u>	<u>Date de naissance</u>/...../19....
(f)	(b)	
<u>Date :</u>	<u>(g)</u>	
<u>Formulaire n° :</u>	<u>(c)</u> _____ - _____ - _____	
<u>Formulaire remis par :</u>	(d)	
<u>Occupé par :</u>	(e)	

RUBRIQUE A REMPLIR PAR LE MEMBRE DU PERSONNEL SUSMENTIONNE

(une lettre par case, en majuscules)

<u>Nom :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Prénoms :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	
<u>Date/naiss :</u>	/		/	1	9																										
<u>Adresse :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	
<u>Code Postal :</u>	_____	<u>Localité :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	
<u>N° de compte courant postal ou de compte en banque :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	

Le soussigné déclare sur l'honneur n'introduire, pour l'année de référence susvisée, qu'un seul formulaire de demande (*)

SIGNATURE, DATE et MENTION « LU ET APPROUVE »

**VEUILLEZ TRANSMETTRE CE FORMULAIRE DE DEMANDE
A VOTRE ORGANISATION SYNDICALE
AU PLUS TARD LE 31/08/2003**

(*) ATTENTION ! *Pour une même année de référence*, le membre ne peut introduire qu'un seul formulaire de demande, même s'il reçoit plusieurs formulaires pour cette même année. Cette situation pourrait en effet se produire lorsque le membre du personnel, au cours de l'année de référence en question, a travaillé soit successivement, soit simultanément dans plusieurs services publics.

3.2. Explications concernant le formulaire

(a) INDICATION DE L'ANNEE DE REFERENCE : 2001 OU 2002

(b) IDENTIFICATION DU MEMBRE DU PERSONNEL

- Toutes les données doivent figurer en lettres capitales.
- Nom (nom de jeune fille pour les femmes mariées), prénom, adresse et date de naissance.
- Attention ! le numéro de registre national ne peut pas figurer sur le formulaire.
- La date de naissance ne peut pas apparaître si le formulaire est envoyé dans une enveloppe à fenêtre.

(c) NUMEROTATION DU FORMULAIRE

Comment calculer le numéro de formulaire ?

Chaque formulaire doit comporter un numéro unique, composé de trois groupes de chiffres (séparés par des tirets) :

				-					-		
--	--	--	--	---	--	--	--	--	---	--	--

-PREMIER GROUPE

Un nombre de quatre chiffres correspondant au numéro attribué à votre administration. La liste des numéros d'administration figure en annexe à la présente circulaire.

Ainsi par exemple, dans l'annexe, le numéro d'administration attribué aux Services du Premier Ministre est : **7001**

7	0	0	1	-					-		
---	---	---	---	---	--	--	--	--	---	--	--

-DEUXIEME GROUPE

Un nombre de six chiffres correspondant à une numérotation continue qui va de :

- a) **000001 à 399999** pour l'année de référence 2001, dans notre exemple :

7	0	0	1	-	0	0	0	0	0	1	-	
7	0	0	1	-	0	0	0	0	0	2	-	
7	0	0	1	-	0	0	0	0	0	3	-	
...												
...												
...												
7	0	0	1	-	3	9	9	9	9	9	-	

- b) **400001 à 799999** pour l'année de référence 2002, dans notre exemple :

7	0	0	1	-	4	0	0	0	0	1	-	
7	0	0	1	-	4	0	0	0	0	2	-	
7	0	0	1	-	4	0	0	0	0	3	-	
...												
...												
...												
7	0	0	1	-	7	9	9	9	9	9	-	

Remarque importante : pour les années de référence 1999 et 2000, les administrations qui n'auraient pas encore distribué de formulaires pour l'ensemble de leur personnel ou pour certains de leurs membres doivent suivre la même procédure, en utilisant la numérotation suivante :

800001 à 899999 pour l'année de référence 1999, dans notre exemple :

7	0	0	1	-	8	0	0	0	0	1	-		
---	---	---	---	---	---	---	---	---	---	---	---	--	--

900001 à 999999 pour l'année de référence 2000, dans notre exemple :

7	0	0	1	-	9	0	0	0	0	1	-		
---	---	---	---	---	---	---	---	---	---	---	---	--	--

TROISIEME GROUPE

Un nombre de deux chiffres correspondant au **NUMERO DE CONTROLE**
Suivez la procédure, pas à pas, pour déterminer ce numéro .

- a) Partez du nombre formé des dix chiffres précédents (les quatre chiffres du premier groupe directement suivis des six chiffres du deuxième groupe).

Dans notre exemple :

7001 et 000001 deviennent 7001000001

- b) Divisez le nombre obtenu (7001000001) par 97.

Dans notre exemple :

$\frac{7001000001}{97} = 72175257,74$

- c) Supprimez, dans le résultat obtenu, les décimales et la virgule.

Dans notre exemple :

72175257,74 devient 72175257

- d) Multipliez ce nombre par 97.

Dans notre exemple :

$\begin{array}{r} 72175257 \\ \times \quad \quad \quad 97 \\ \hline 7000999929 \end{array}$

- e) Pour obtenir enfin le **NUMERO DE CONTROLE**, il suffit de soustraire le résultat obtenu au point 'd)' du résultat obtenu au point 'a)'.

Dans notre exemple :

$\begin{array}{r} 7001000001 \\ -7000999929 \\ \hline 72 \end{array}$

Ce **NUMERO DE CONTROLE** constitue donc le troisième groupe du numéro de formulaire.

- Remarques importantes :**
- Vous obtiendrez un numéro de contrôle situé entre « **0** et **96** » (0 et 96 y compris).
 - Si le résultat obtenu est égal à « **0** » , vous devez alors le remplacer par « **97** » .
 - Si le résultat obtenu est égal à « **1, 2, 3, 4, 5, 6, 7, 8, ou 9** », faites-le précéder d'un « **0** » .

Exemple : - **[1]** devient - **[01]**

- **[4]** devient - **[04]**

- **[9]** devient - **[09]**

- EN AUCUN CAS, LA PROCEDURE DE CALCUL NE PEUT DONNER COMME RESULTAT : 98, 99 OU PLUS.

En définitive, il faut pouvoir lire le numéro de formulaire comme suit pour l'année de référence 2001 :

7	0	0	1	-	0	0	0	0	1	-	7	2
----------	----------	----------	----------	---	----------	----------	----------	----------	----------	---	----------	----------

(d) NOM DU SERVICE DE DISTRIBUTION

(e) NOM DE L'ADMINISTRATION QUI EMPLOIE LE MEMBRE DU PERSONNEL

(f) AUTHENTIFICATION

Signature de l'autorité responsable de la distribution / cachet du service

(g) DATE D'ENVOI DU FORMULAIRE

4. Date d'envoi du formulaire

4.1. Qui doit recevoir un formulaire ?

Tout membre du personnel qui, au cours des années de référence 2001 et 2002, a fait partie de l'effectif d'un service public relevant de l'application de la loi, en tant que travailleur à temps plein ou à temps partiel. La durée de l'occupation, la position et la situation administrative n'entrent pas en ligne de compte. Ceci vaut également pour tout membre du personnel qui n'aurait pas reçu ses formulaires pour 1999 et 2000.

4.2. Comment distribuer les formulaires ?

Le service de distribution est tenu d'envoyer les formulaires de demande de la prime syndicale à l'adresse privée du membre du personnel.

Ceux-ci ne peuvent donc pas être distribués dans le(s) service(s) où travaillent les membres du personnel.

L'envoi vaut distribution.

5. Disquette 3 pouces ½ et spécimen

5.1. Réalisation de la disquette 3 pouces ½

Le service de distribution doit établir sur disquette, pour chaque année de référence, un fichier informatique reprenant la liste de tous les membres du personnel qui ont reçu un formulaire (**attention ! un fichier par année**).

Chacune de ces listes est une liste cumulative : toute personne occupée dans l'administration entre le 1^{er} janvier et le 31 décembre de l'année de référence doit figurer dans le fichier.

Procédure

a) Support : disquette formatée (compatible PC) 3 pouces ½ (ou CD-Rom pour des fichiers plus volumineux)

b) Type de fichier : fichier dos au format.txt (extension txt)

c) Disposition des données : toutes les données pour une seule et même personne doivent figurer les unes après les autres, en respectant les positions telles que définies dans le tableau suivant.

Positions	Type de données
1 à 14 (= 14 positions)	Numéro de formulaire <u>avec tirets</u> <u>Exemple</u> : 7001-000001-72 7001-000002-73 7001-000003-74 ...
15 à 44 (= 30 positions)	Nom en majuscules
45 à 64 (= 20 positions)	Prénom en majuscules <u>Exemple</u> : MARC HELENE JOELLE ANNE-CATHERINE JEAN-JACQUES ...
65 à 74 (= 10 positions)	Date de naissance : JJ/MM/AAAA <u>Exemple</u> : 07/03/1945
75 à 85 (= 11 positions)	Numéro de registre national (sans tiret) <u>Exemple</u> : 4503072207
↙ = ENTER	Retour à la ligne

5.2. Le service de distribution doit tenir ce fichier à la disposition de la Commission. **Il ne doit l'envoyer qu'à la demande de celle-ci.**

6. Le paiement de la contribution annuelle pour les primes syndicales

Pour rappel, conformément à l'arrêté royal du 17 décembre 2002, le montant de la contribution pour l'année de référence 2001 et pour chacune des années suivantes est fixé à 43,06 euros.

Les augmentations de contributions relatives à l'année de référence 2001 et les contributions pour l'année de référence 2002 doivent être versées au plus tard le 31 janvier 2003.

Les versements doivent être faits sur le compte de la Chancellerie du Premier Ministre :

n° 679-2005817-51, Recettes, rue de la Loi 16, 1000 Bruxelles.

7. Renseignements complémentaires

Des renseignements complémentaires quant à cette circulaire peuvent être obtenus auprès du secrétariat de la Commission des primes syndicales.

Renseignements concernant les primes syndicales : (02) 501 04 95 (F)

(02) 501 05 33 (NL)

(02) 501 03 49 (F)

Renseignements concernant les contributions : (02) 501 03 60

Le Premier Ministre,

G. VERHOFSTADT

FEDERALE OVERHEIDS DIENST KANSELARIJ VAN DE EERSTE MINISTER

[C — 2003/21003]

20 DECEMBER 2002. — Omzendbrief betreffende de toekenning en de uitbetaling van een vakbondspremie aan sommige personeelsleden van de overheidssector

Aan de leden van de Federale Regering;
Aan de Beheersorganen van de Instellingen van Openbaar Nut;
Aan de Provinciegouverneurs;
Aan de Voorzitters en de Leden van de Regeringen van de Gemeenschappen en van de Gewesten;
Aan de Arrondissementscommissarissen;
Aan de Burgemeesters en Schepenen;
Aan de Voorzitters van de Raden van de Openbare Centra voor Maatschappelijk Welzijn;
Aan de Voorzitters van de Raden van Bestuur van de Intercommunales, van de Verenigingen voor de Openbare Centra voor Maatschappelijk Welzijn en van de Autonome Gemeentebedrijven.

Betreft :

- Uitreiking van de aanvraagformulieren voor de vakbondspremies;
- Betaling van de jaarlijkse bijdragen voor de vakbondspremies.

Reglementering :

- Wet van 1 september 1980 betreffende de toekenning en de uitbetaling van een vakbondspremie aan sommige personeelsleden van de overheidssector.
- Koninklijke besluiten van 26 september 1980 houdende uitvoering van de artikelen 1, b, en 4, 2°, van de wet van 1 september 1980 betreffende de toekenning en de uitbetaling van een vakbondspremie aan sommige personeelsleden van de overheidssector en van 30 september 1980 betreffende de toekenning en de uitbetaling van een vakbondspremie aan sommige personeelsleden van de overheidssector.
- Ministerieel besluit van 18 december 2002 betreffende de vakbondspremie in de overheidssector voor de referentiejaren 2001 en 2002.

1. Openbare diensten betrokken bij het uitreiken van aanvraagformulieren tot het bekomen van een vakbondspremie

- a) de Rijksbesturen en andere Rijksdiensten, met inbegrip van de diensten die de rechterlijke macht terzijde staan, maar met uitzondering van de magistraten en griffiers van de rechterlijke orde en de ambtsdragers bij de Raad van State;
- b) de publiekrechtelijke rechtspersonen die afhangen van de Staat, de Gemeenschappen of de Gewesten waarvan de lijst als bijlage gevoegd is bij het koninklijk besluit van 26 september 1980;
- c) de provincies, de agglomeraties, de Nederlandse Commissie voor de Cultuur, de Franse Commissie voor de Cultuur en de Verenigde Commissies voor de Cultuur van de Brusselse agglomeratie, de federaties van gemeenten, de verenigingen van gemeenten, de gemeenten, de openbare centra voor maatschappelijk welzijn, de intercommunale openbare centra voor maatschappelijk welzijn, de verenigingen van de openbare centra voor maatschappelijk welzijn en de openbare instellingen ondergeschikt aan de provincies en aan de gemeenten;
- d) de polders en wateringen;
- e) de gesubsidieerde diensten voor school- en beroepsoriëntering, de gesubsidieerde psychisch-medisch-sociale diensten, de gesubsidieerde onderwijsinrichtingen, met inbegrip van de inrichtingen van het gesubsidieerd niet-universitair hoger onderwijs, in de mate dat de betrokkenen rechtstreeks bezoldigd worden door een weddetoevlage;
- f) de Gemeenschappen en de Gewesten en de onderwijsinstellingen georganiseerd door de Gemeenschappen.

Deze diensten zijn in een lijst opgenomen als bijlage bij deze omzendbrief. De besturen, diensten of instellingen die onder toepassing vallen van de wet van 1 september 1980, en die om één of andere reden niet voorkomen op de lijst die als bijlage bij deze omzendbrief is gevoegd, zijn niet ontslaan van hun verplichtingen inzake het uitreiken van de formulieren (en moeten de Commissie voor vakbondspremies verwittigen).

2. Algemene bepalingen

In overeenstemming met artikel 12, § 1, van het koninklijk besluit van 30 september 1980, zullen de afgiftediensten de aanvraagformulieren voor de vakbondspremies voor de referentiejaren 2001 en 2002 vanaf **1 januari 2003 tot uiterlijk 31 maart 2003** moeten uitreiken.

De besturen, instellingen en diensten welke totnogtoe de beide aanvraagformulieren tot het bekomen van een vakbondspremie met betrekking tot de referentiejaren 1999 en 2000 niet hebben uitgereikt, dienen hiertoe over te gaan uiterlijk op **31 maart 2003**.

3. Voorbereiding aanvraagformulieren vakbondspremie**3.1. Model aanvraagformulier voor de vakbondspremie**

Het aanvraagformulier voor de vakbondspremie moet gedrukt worden op de voorzijde van een blad van A4-formaat conform het model en de uitleg die volgen.

AANVRAAG VAN DE VAKBONDSPREMIE VOOR HET REFERENTIEJAAR(a)**VAK BESTEMD VOOR DE AFGIFTEDIENST**

<u>Waardering :</u> (f)	<u>Naam :</u>
	<u>Voornamen :</u>
	<u>Adres :</u>
	<u>Geboortedatum :</u>/...../19....	
		(b)
<u>Datum :</u>	(g)	
<u>Formuliernr.:</u>	_____ - _____ - _____	(c)
<u>Formulier uitgereikt door :</u>	(d)	
<u>Tewerkgesteld bij :</u>	(e)	

VAK IN TE VULLEN DOOR HET BOVENVERMELD PERSONEELSLID

(één letter per vakje, in hoofdletters)

<u>Naam :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Voornamen :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Geb.datum :</u>	_____	/	_____	/	1	9	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Adres :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Postcode :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Plaats :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Nr.:</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
<u>Post- of bankrekeningnummer :</u>	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____	_____

Ondergetekende verklaart, op erewoord, voor het bovenvermeld referentiejaar slechts één enkel aanvraagformulier in te dienen (*)

HANDTEKENING, DATUM en VERMELDING « GELEZEN EN GOEDGEKEURD »

**GELIEVE DIT AANVRAAGFORMULIER
AAN UW VAKORGANISATIE TE BEZORGEN
TEN LAATSTE OP 31/08/2003**

(*) **OPGELET!** *Voor eenzelfde referentiejaar mag slechts één aanvraagformulier ingediend worden* zelfs in geval het personeelslid meer dan één formulier krijgt voor hetzelfde jaar. Deze situatie zou zich immers kunnen voordoen wanneer het personeelslid tijdens het referentiejaar waarvan sprake, achtereenvolgens of gelijktijdig in verschillende overheidsdiensten gewerkt heeft.

3.2. Uitleg over het formulier

(a) AANDUIDING VAN HET REFERENTIEJAAR: 2001 OF 2002

(b) IDENTIFICATIE VAN HET PERSONEELSLID

- Alle gegevens moeten in hoofdletters vermeld worden.
- Naam (meisjesnaam voor de getrouwde vrouwen), voornaam, adres en geboortedatum.
- Opgelet! Het nationaal registernummer mag niet op het formulier voorkomen.
- De geboortedatum mag niet zichtbaar zijn indien het formulier in een vensteromslag verzonden wordt.

(c) FORMULIERNUMMER

Hoe moet u het formuliernummer berekenen?

Elk formulier moet een uniek nummer krijgen dat samengesteld is uit drie cijfergedeeltes (gescheiden door streepjes):

			-				-		
--	--	--	---	--	--	--	---	--	--

- EERSTE DEEL

Een getal met vier cijfers dat overeenkomt met het nummer dat toegekend wordt aan uw administratie. De lijst met de administratienummers vindt u in bijlage van deze omzendbrief.

Zo is bij voorbeeld het administratienummer in de bijlage dat toegekend wordt aan de Diensten van de Eerste Minister: **7001**

7	0	0	1	-				-		
---	---	---	---	---	--	--	--	---	--	--

- TWEDE DEEL

Een getal met zes cijfers dat overeenkomt met een doorlopende nummering die gaat van:

a) 000001 tot 399999 voor het referentiejaar 2001, in ons voorbeeld:

7	0	0	1	-	0	0	0	0	1	-	
7	0	0	1	-	0	0	0	0	2	-	
7	0	0	1	-	0	0	0	0	3	-	
...											
...											
...											
7	0	0	1	-	3	9	9	9	9	-	

b) 400001 tot 799999 voor het referentiejaar 2002, in ons voorbeeld:

7	0	0	1	-	4	0	0	0	0	1	-	
7	0	0	1	-	4	0	0	0	0	2	-	
7	0	0	1	-	4	0	0	0	0	3	-	
...												
...												
...												
7	0	0	1	-	7	9	9	9	9	-		

Belangrijke opmerking: Voor de referentiejaren 1999 en 2000, moeten de administraties die nog geen formulieren uitgereikt zouden hebben voor al hun personeel of voor sommige personeelsleden dezelfde werkwijze volgen door volgende nummering te gebruiken:

800001 tot 899999 voor het referentiejaar 1999, in ons voorbeeld:

7	0	0	1	-	8	0	0	0	0	1	-		
---	---	---	---	---	---	---	---	---	---	---	---	--	--

900001 tot 999999 voor het referentiejaar 2000, in ons voorbeeld:

7	0	0	1	-	9	0	0	0	0	1	-		
---	---	---	---	---	---	---	---	---	---	---	---	--	--

DERDE DEEL

Een getal van twee cijfers dat overeenkomt met het **CONTROLEGETAL**

Volg stap per stap de werkwijze om het nummer te bepalen.

- Neem het getal dat gevormd wordt door de tien voorgaande cijfers (de vier cijfers van het eerste deel dadelijk gevolgd door de zes cijfers uit het tweede deel).

In ons voorbeeld:

7001 en 000001 wordt 7001000001

- Deel het verkregen getal (7001000001) door 97.

In ons voorbeeld:

$$\frac{7001000001}{97} = 72175257,74$$

- Schrap de decimalen en de komma uit het bekomen resultaat.

In ons voorbeeld:

72175257,74 wordt 72175257

- Vermenigvuldig dit getal met 97.

In ons voorbeeld:

$$\begin{array}{r} 72175257 \\ \times \quad \quad \quad 97 \\ \hline 7000999929 \end{array}$$

- Het **CONTROLEGETAL** bekomt u uiteindelijk door het resultaat uit punt d) af te trekken van het resultaat uit punt a).

In ons voorbeeld:

7001000001

-7000999929

72

Het **CONTROLEGETAL** is dus het derde gedeelte van het formuliernummer.

- Belangrijke opmerkingen:**
- U bekomt een controlegetal dat ligt tussen « **0** en **96** »
(0 en 96 inbegrepen).
 - Indien het getal dat u bekomt « **0** » is, moet u het vervangen door « **97** ».
 - Indien het getal dat u bekomt, gelijk is aan « **1, 2, 3, 4, 5, 6, 7, 8, of 9** »,
plaats er dan een « **0** » voor.

Voorbeeld: - **[1]** wordt - **[01]**

- **[4]** wordt - **[04]**

- **[9]** wordt - **[09]**

- **DE BEREKENINGSWIJZE MAG IN GEEN GEVAL 98, 99 OF MEER ALS RESULTAAT OPLEVEREN.**

Uiteindelijk moet u voor het referentiejaar 2001 het volgend formuliernummer bekomen :

7	0	0	1	-	0	0	0	0	1	-	7	2
----------	----------	----------	----------	---	----------	----------	----------	----------	----------	---	----------	----------

- (d) NAAM VAN DE AFGIFTEDIENST
- (e) NAAM VAN DE ADMINISTRATIE WAARBIJ HET PERSONEELSLID TEWERKGESTELD IS
- (f) WAARMERKING
Handtekening van de verantwoordelijke van de afgiftedienst / stempel van de dienst
- (g) VERZENDINGSDATUM VAN HET FORMULIER

4. Verzendingsdatum van het formulier

4.1. Wie moet een formulier ontvangen?

Elk personeelslid dat, tijdens de referentiejaren 2001 en 2002, voltijds of deeltijds, deel uitgemaakt heeft van het personeelsbestand van een overheidsdienst die onder de toepassing van de wet valt. Duur van het contract, rang en administratieve positie komen hier niet in aanmerking. Dit betreft ook elk personeelslid die zijn aanvraagformulieren voor 1999 en 2000 niet zou ontvangen hebben.

4.2. Hoe de formulieren uitreiken?

De afgiftedienst moet de aanvraagformulieren voor een vakbondspremie sturen naar het privé-adres van het personeelslid.

Deze mogen dus niet uitgereikt worden op de plaats(en) waar de personeelsleden tewerkgesteld zijn.

De verzending geldt als uitreiking.

5. Diskette 3 duim ½ en specimen

5.1. Realisatie van de diskette 3 duim ½

De afgiftedienst moet, per referentiejaar, een informaticabestand opmaken dat een lijst van alle personeelsleden herneemt die een formulier ontvangen hebben (opgelet! één bestand per jaar).

Elke lijst is een cumulatieve lijst : iedere persoon die in de administratie gewerkt heeft tussen 1 januari en 31 december van het referentiejaar moet in het bestand voorkomen.

Werkwijze

a) Informaticadrager : geformatteerde diskette (compatibel PC) 3 duim ½

b) Bestandstype : bestand dos met formaat.txt (extensie txt)

c) Schikking van de gegevens : alle gegevens voor één en dezelfde persoon moeten na elkaar geplaatst worden, door de posities te respecteren zoals die in onderstaande tabel gedefinieerd worden.

Posities	Aard van de gegevens
1 tot 14 (= 14 posities)	Formuliernummer met streepjes <u>Voorbeeld</u> : 7001-000001-72 7001-000002-73 7001-000003-74 ...
15 tot 44 (= 30 posities)	Naam in hoofdletters
45 tot 64 (= 20 posities)	Voornaam in hoofdletters <u>Voorbeeld</u> : MARC HELENE JOELLE ANNE-CATHERINE JEAN-JACQUES ...
65 tot 74 (= 10 posities)	Geboortedatum : DD/MM/JJJJ <u>Voorbeeld</u> : 07/03/1945
75 tot 85 (= 11 posities)	Nationaal registernummer (zonder streepje) <u>Voorbeeld</u> : 4503072207
↓ = ENTER	Naar de volgende lijn

5.2. De afgiftedienst moet dit bestand ter beschikking houden van de Commissie. Hij moet dit bestand slechts overmaken op vraag van de Commissie.

6. De betaling van de jaarlijkse bijdrage voor de vakbondspremies

Ter herinnering en overeenkomstig het koninklijk besluit van 17 december 2002 wordt het bedrag van de bijdrage voor het referentiejaar 2001 en voor elk van de volgende jaren vastgelegd op 43,06 euro.

De verhogingen van de bijdragen met betrekking tot het referentiejaar 2001 en de bijdragen voor het referentiejaar 2002 moeten ten laatste op 31 januari 2003 gestort worden.

De bijdragen moeten overgeschreven worden op het rekeningnummer 679-2005817-51 van de Kanselarij van de Eerste Minister, Ontvangsten, Wetstraat 16, 1000 Brussel.

7. Bijkomende inlichtingen

Bijkomende inlichtingen in verband met deze omzendbrief kunnen bekomen worden bij de Commissie voor de vakbondspremies,

Inlichtingen betreffende de vakbondspremies : (02) 501 05 33 (NL)

(02) 501 04 95 (F)

(02) 501 03 49 (F)

Inlichtingen betreffende de bijdragen : (02) 501 03 60

De Eerste Minister,

G. VERHOFSTADT

Les responsables des Services du personnel de ces Administrations, Services et Organismes qui estiment qu'ils figurent erronément dans la liste ou qui constatent que leur Administration, Service ou Organisme n'est pas repris, sont tenus d'en aviser par écrit le Président de la Commission des Primes Syndicales, rue de la Loi 16, à 1000 Bruxelles.

Services émetteurs 2001-2002

I. Ministères fédéraux

- 7001 SPF Chancellerie du Premier Ministre
7020 SPF Affaires économiques et Services fédéraux des affaires Scientifiques, Techniques et Culturelles
7045 SPF Personnel et Organisation
7014 SPF Santé publique, Sécurité de la Chaîne alimentaire et Environnement
7013 Ministère fédéral de l'Emploi et du Travail
7009 Ministère des Affaires économiques
7043 Conseil d'Etat : Personnel administratif
SPF Intérieur
7002 SPF Intérieur
7050 Police fédérale
SPF Défense nationale
7017 Service du personnel civil
7018 Service du personnel militaire
SPF Justice
7006 Direction générale des Services généraux
7021 Personnel des greffes et des parquets des cours et tribunaux de l'ordre judiciaire et attachés au service de la documentation et de la concordance des textes auprès de la cour de cassation
SPF Affaires étrangères, Commerce extérieur et Coopération au développement
7514 Coopération technique belge
7000 Direction générale de la Coopération internationale
7003 Direction générale de l'Administration
SPF Mobilité et Transport
7012 SPF Mobilité et Transport
SPF Finances
7529 Administration de la Donation royale
7005 SPF Finances
- II. Etablissements scientifiques fédéraux
- 7044 Académie royale des Sciences d'Outre-Mer
7036 Archives générales du Royaume et Archives de l'Etat dans les provinces
7037 Bibliothèque royale de Belgique
7025 Centre d'Economie Agricole
7569 Centre d'Etude et de Recherches Vétérinaires et Agrochimiques
8528 Centre de Recherches Agronomiques – Gembloux
7028 Centre de recherches agronomiques – Gand
7038 Institut d'Aéronomie spatiale de Belgique
7023 Institut National de Criminalistique et de Criminologie
7035 Institut Royal des Sciences naturelles de Belgique
7042 Institut Royal du Patrimoine Artistique
7039 Institut Royal Météorologique de Belgique
7030 Institut Scientifique de la Santé publique Louis Pasteur
7027 Jardin Botanique National de Belgique
7034 Musée Royal d'Afrique centrale Tervuren
7031 Musée Royal de l'Armée et d'Histoire militaire
7041 Musées Royaux d'Art et d'Histoire
7040 Musées Royaux des Beaux-Arts de Belgique
7033 Observatoire Royal de Belgique

III. Organismes d'Intérêt Public Fédéraux (O.I.P.)

- 7509 Agence Fédérale de Contrôle Nucléaire
7508 Banc d'épreuve des armes à feu
7530 Banque Carrefour de la Sécurité Sociale
7502 Bureau d'Intervention et de Restitution Belge
7549 Bureau fédéral du plan
7523 Caisse Auxiliaire d'Assurance Maladie-Invalidité
7522 Caisse Auxiliaire de Paiement des Allocations de Chômage
7521 Caisse de Secours et de Prévoyance en faveur des Marins
7500 Centre pour l'Egalité des Chances et la Lutte contre le Racisme
8515 Chambre des Métiers et Négocios de la province de Hainaut
8516 Chambre des Métiers et Négocios de la province de Liège
8517 Chambre des Métiers et Négocios de la province de Luxembourg
8518 Chambre des Métiers et Négocios de la province de Namur
7527 Chambre des Métiers et Négocios Bruxelles - Brabant wallon
7510 Conseil Central de l'Economie
7540 Conseil National du Travail
7519 Conseil supérieur des Indépendants et des Petites et Moyennes Entreprises
7515 Fonds des Accidents du Travail
7516 Fonds des Maladies Professionnelles
7504 Institut Belge de Normalisation
7570 Institut Belge des services Postaux et des Télécommunications
7526 Institut d'Expertise Vétérinaire
7532 Institut Géographique national
7564 Institut National d'Assurance Maladie-Invalidité
7562 Institut National d'Assurances Sociales pour Travailleurs Indépendants
7525 Institut National de Recherche sur les Conditions de Travail
7536 Institut National des Invalides de Guerre, anciens combattants et victimes de guerre
9513 Kamer voor Ambachten en Neringen van de provincie Vlaams Brabant-Brussel
9514 Kamer voor Ambachten en Neringen van de provincie Antwerpen
9515 Kamer voor Ambachten en Neringen van de provincie Limburg
9516 Kamer voor Ambachten en Neringen van de provincie Oost-Vlaanderen
9517 Kamer voor Ambachten en Neringen van de provincie West-Vlaanderen
7507 Loterie nationale
7531 Mémorial National du Fort de Breendonk
7503 Office Belge du Commerce Extérieur
7501 Office Central d'Action Sociale et Culturelle au profit des membres de la communauté militaire
7511 Office de Contrôle des Assurances
7574 Office de contrôle des Mutualités et des Unions nationales de Mutualités
7520 Office de renseignements et d'aide aux familles des militaires
7512 Office de Sécurité Sociale d'Outre-Mer
7560 Office National d'Allocations Familiales pour Travailleurs Salariés
7558 Office National de l'Emploi
7567 Office National de Sécurité sociale
7566 Office National de Sécurité sociale des Administrations Provinciales et Locales
7565 Office National des Pensions
7559 Office National des Vacances Annuelles
7513 Office Régulateur de la Navigation Intérieure
7537 Orchestre National de Belgique
7506 Pool des Marins de la Marine marchande
7553 Régie des Bâtiments
7528 Théâtre Royal de la Monnaie

IV. Entreprises publiques autonomes

- 7556 Belgacom
7551 Belgocontrol
7561 Biac (Brussels International Airport Company)
7555 La Poste
7552 Palais des Beaux-Arts
- V. Gouvernements provinciaux et Receveurs régionaux
- 7710 Gouvernement provincial de la Province du Brabant Wallon
7703 Gouvernement provincial de la Province de Hainaut
7704 Gouvernement provincial de la Province de Liège
7706 Gouvernement provincial de la Province de Luxembourg
7707 Gouvernement provincial de la Province de Namur
7701 Provinciaal Gouvernement van de Provincie Antwerpen
7705 Provinciaal Gouvernement van de Provincie Limburg
7708 Provinciaal Gouvernement van de Provincie Oost-Vlaanderen
7712 Provinciaal Gouvernement van de Provincie Vlaams Brabant
7709 Provinciaal Gouvernement van de Provincie West-Vlaanderen
7711 Gewestelijke Ontvangers van de Provincie Antwerpen
7715 Gewestelijke Ontvangers van de Provincie Limburg
7718 Gewestelijke Ontvangers van de Provincie Oost-Vlaanderen
7720 Gewestelijke Ontvangers van de Provincie Vlaams Brabant
7719 Gewestelijke Ontvangers van de Provincie West-Vlaanderen
7713 Receveurs régionaux de la Province de Hainaut
7714 Receveurs régionaux de la Province de Liège
7716 Receveurs régionaux de la Province de Luxembourg
7717 Receveurs régionaux de la Province de Namur
7721 Receveurs régionaux de la Province du Brabant Wallon

VI. Vlaamse Gemeenschap : Ministeriële departementen - OnderwijsMinisteriële departementen

- 9005 Departement Algemene Zaken en Financiën
9004 Departement Coördinatie
9007 Departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw
9008 Departement Leefmilieu en Infrastructuur
9006 Departement Welzijn, Volksgezondheid en Cultuur
9000 Departement Wetenschap, Innovatie en Media
9002 Onderwijs - Ambtenaren
- Departement Onderwijs
- 9002 Onderwijs - Personeel Onderwijsinstellingen
9030 Personeelsleden van de lokale raden van het gemeenschapsonderwijs die niet door het departement Onderwijs uitbetaald worden
- Personeelsleden van de Hogescholen die niet door het Departement Onderwijs uitbetaald worden
- 9031 Hogeschool Antwerpen
9032 Hogeschool van de Provincie Antwerpen
9033 Erasmushogeschool Brussel
9034 Hogeschool Gent
9035 Mercator, Hogeschool Provincie Oost-Vlaanderen
9036 Hogeschool Limburg
9037 Provinciale Hogeschool Limburg
9038 Hogeschool West-Vlaanderen – Vlaamse Autonome Hogeschool
9039 Hogere Zeevaartschool

Scholengroepen

- 9050 Scholengroep Antwerpen
9051 Scholengroep Kapellen - Kalmthout
9052 Scholengroep Brasschaat - Melle - Schoten
9053 Scholengroep Mortsel - Edegem - Lier
9054 Scholengroep Mechelen - Keerbergen - Heist-op-den-Berg
9055 Scholengroep Boom - Niel - Willebroek
9056 Scholengroep Kempen
9057 Scholengroep Brussel
9058 Scholengroep Asse - Wemmel - Halle
9059 Scholengroep Vilvoorde - Zaventem
9060 Scholengroep Leuven - Tienen
9061 Scholengroep Aarschot - Diest - Tessenderlo
9062 Scholengroep Lanaken - Tongeren - Sint-Truiden
9063 Scholengroep Maasland
9064 Scholengroep Limburg Noord
9065 Scholengroep Hasselt
9066 Scholengroep Waasland
9067 Scholengroep Dendermonde - Lokeren - Wetteren
9068 Scholengroep Aalst - Derderleeuw - Ninove
9069 Scholengroep Geraardsbergen - Zottegem
9070 Scholengroep Avelgem - Oudenaarde - Ronse
9071 Scholengroep Gent
9072 Scholengroep Meeresland
9073 Scholengroep Deinze - Tielt
9074 Scholengroep Brugge
9075 Scholengroep Kortrijk
9076 Scholengroep Oostende
9077 Scholengroep Westhoek
9078 Scholengroep B.S.D.

VII. Vlaamse Gemeenschap : Wetenschappelijke Inrichtingen

- 9020 Centrum voor Bevolkings- en Gezinsstudie
9023 Instituut voor het Archeologisch Patrimonium
9021 Instituut voor Bosbouw en Wildbeheer
9022 Instituut voor Natuurbehoud
9024 Koninklijk Museum voor Schone Kunsten - Antwerpen
VIII. Vlaamse Gemeenschap : Instellingen van Openbaar Nut
9502 Vlaamse Radio- en Televisie-omroep N.V.
9534 Commissariaat-generaal voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie
9501 De administratieve diensten van de autonome Raad voor het Gemeenschapsonderwijs
9504 Dienst voor de Scheepvaart
7572 Dienst voor Infrastructuurwerken van het Gesubsidieerd Onderwijs
9537 Export Vlaanderen

- 9507 Gewestelijke Ontwikkelingsmaatschappij Antwerpen
9508 Gewestelijke Ontwikkelingsmaatschappij Limburg
9509 Gewestelijke Ontwikkelingsmaatschappij voor Oost-Vlaanderen
9506 Gewestelijke Ontwikkelingsmaatschappij voor Vlaams-Brabant
9510 Gewestelijke ontwikkelingsmaatschappij van West-Vlaanderen
9519 Het Universitair Centrum Limburg
9518 Kind en Gezin
9520 Maatschappij van de Brugse Zeevaartinrichtingen N.V.

- 9535 Openbaar Psychiatrisch Ziekenhuis Geel
9536 Openbaar Psychiatrisch Ziekenhuis « Daelwezeth » Rekem
9524 Openbare Afvalstoffenmaatschappij voor het Vlaamse Gewest
9542 Universiteit Gent
9525 Sociaal-Economische Raad van Vlaanderen
9528 Toerisme Vlaanderen
9512 Universitair Centrum Antwerpen (RUCA)
9527 Universitair Ziekenhuis Gent
9526 Universitaire Instelling Antwerpen (UIA)
9538 Vlaams Fonds voor Sociale Integratie van Personen met een Handicap
7573 Vlaams Instituut voor de bevordering van het wetenschappelijk technologisch onderzoek in de industrie
9539 Vlaams Instituut voor het Zelfstandig Ondernemen
9529 Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
9521 Vlaamse Huisvestingsmaatschappij
9523 Vlaamse Instelling voor Technologisch Onderzoek
9522 Vlaamse Landmaatschappij
9530 Vlaamse Maatschappij voor Watervoorziening
9540 Vlaamse Milieumaatschappij
9541 Vlaamse Onderwijsraad
9500 Vlaamse Opera
9533 Zeekanaal en Watergebonden Grondbeheer Vlaanderen
IX. Polders in het Vlaamse Gewest
9119 Damse Polder
9135 Generale Vrije Polders
9120 Grote West-Polder
9157 Isabellapolder
9121 Keygnaert Polder
9122 Nieuwe Hazegraspolder
9123 Nieuwe Polder van Blankenberge
9138 Polder Bergenmeersen
9124 Polder Bethoostersche Broeken
9103 Polder De Koebeemden
9125 Polder De Moeren
9140 Polder Durme Noord-Oost
9141 Polder Durme Noord-West
9142 Polder Durme Zuid-Oost
9126 Polder Ghistel-Oost-over-de-Waere
9100 Polder Hamme-Moerzeke
9107 Polder Mostaardpot en Fermerijbeemden
9109 Polder Niel-Wullebeek-Schelle
9110 Polder Nieuw Noordland
9127 Polder Noord Watering Veurne
9149 Polder Oost-sive en Schouwselbroek
9111 Polder Oud Noordland
9112 Polder Oude en Nieuwe Schorren
9150 Polder Sinaai-Daknam
9128 Polder Sint-Trudoledeken
9151 Polder Sint-Onolfs
9152 Polder tussen Schelde en Durme
9101 Polder van Battenbroek
9137 Polder van Belham
9102 Polder van Bornem

- 9139 Polder van de Beneden Dender
9104 Polder van Ettenhoven
9143 Polder van Grembergen
9144 Polder van het Land van Waas
9105 Polder van Hingene
9145 Polder van Kruibeke
9106 Polder van Lier
9146 Polder van Maldegem
9147 Polder van Moerbeke
9148 Polder van Moervaart en Zuidlede
9108 Polder van Muisbroek
9113 Polder van Rumst
9114 Polder van Stabroek
9153 Polder van Vlassenbroek
9116 Polder van Weert
9117 Polder van Willebroek
9129 Polder Vladslo-Ambacht
9115 Polder Vliet en Zielbeek
9130 Sint-Catherina Polder
9131 Snaeskerke Polder
9118 Verenigde Polders van de Midden-Neet
9132 Zandvoordepolder
9133 Zuid-IJzerpolder
9156 Zwarte Sluispolder
9134 Zwinpolder
X. Wateringen in het Vlaamse Gewest
9240 Watering De Assels
9210 Watering De Begijnebeek
9241 Watering De Burggraevenstroom
9228 Watering De Dommelvallei
9242 Watering De Gaver
9238 Watering De Gaverbeek
9243 Watering De Gavergracht
9202 Watering De Goren
9229 Watering De Herk
9213 Watering De Kleine Gete
9244 Watering De Kortelake
9245 Watering De Kwaadbroeken
9246 Watering De Lest Polder
9215 Watering De Mene
9217 Watering De Motbeek
9200 Watering De Moerbeekvallei
9218 Watering De Natte Nest
9203 Watering De Oosterlijke Mark
9247 Watering De Rijt
9231 Watering De Velpe
9232 Watering De Vreenebeek
9222 Watering De Winge en Meenselbeek

9205	Waterring De Zegge
9220	Waterring der Middelbeek
9221	Waterring der Twee Leyen
9204	Waterring der Zeven Heerlijkheden
9254	Waterring Het Grootbroek
9234	Waterring Het Schulensbroek
9224	Waterring Het Velpedal
9235	Waterring Het Vereveld
9239	Waterring Het Vrijgeweid
9249	Waterring Idegem-Appelterre
9207	Waterring Overbroek
9255	Waterring Schakkebroek-Terberman
9209	Waterring van de Barebeek
9201	Waterring van de Beneden Mark
9212	Waterring van de Grote Gete
9216	Waterring van de Molenbeek
9219	Waterring van de Oude Dender
9248	Waterring van de Wagemakersstroom
9206	Waterring van Loenhout
9250	Waterring van Melden
9252	Waterring van Schendelbeke
9237	Waterring van Sint-Truiden
9208	Waterring van Wuustwezel
9227	Waterring van Zichem
9253	Waterring Zomergem-Lovendegem
	<u>XI. Communauté française Wallonie-Bruxelles: Ministères</u>
8009	Ministère de la Culture et de l'Education <u>Ministère de l'Education, de la Recherche et de la Formation</u>
8004	Service du Personnel des Etablissements Scientifiques
8003	Service du Personnel des Fonctionnaires
	<u>XII. Communauté française Wallonie-Bruxelles: Organismes d'Intérêt Public (O.I.P.)</u>
8001	Centre Hospitalier Universitaire de Liège (C.H.U.)
8506	Commissariat général aux Relations internationales
8005	Faculté Agronomique de Gembloux
8509	Faculté Polytechnique de Mons
8523	Office de la Naissance et de l'Enfance
8511	Services de Perception Radio – Télévision Redevances (Bruxelles)
8512	Services de Perception Radio – Télévision Redevances (Namur)
8530	Université de Liège
8002	Université de Mons-Hainaut
	<u>XIII. Région wallonne : Ministères</u>
8101	Ministère de la Région wallonne
8102	Ministère wallon de l'Equipement et des Transports
	<u>XIV. Région wallonne : Organismes d'Intérêt Public (O.I.P.)</u>
8505	Agence Wallonne à l'Exportation
8507	Agence Wallonne des Télécommunications
8526	Agence Wallonne pour l'Intégration des Personnes Handicapées
8503	Centre Hospitalier Psychiatrique du Chêne aux Haies
8504	Centre Hospitalier Psychiatrique Les Marronniers
8500	Centre Régional d'Aide aux Communes
8508	Conseil économique et social de la Région Wallonne
8008	Institut de Formation Permanente pour les Classes moyennes et les Petites et Moyennes Entreprises

- 8501 La Maison liégeoise : Société immobilière de Service public
8522 Office Communautaire et Régional de la Formation professionnelle et de l'Emploi (FOREm)
7542 Office Régional de Promotion de l'Agriculture et de l'Horticulture
8502 Port autonome de Liège
8525 Société Wallonne des Distributions d'Eau
XV. Région wallonne : Etablissements scientifiques
8514 Institut Scientifique de Service public en région wallonne
XVI. Région wallonne : Wateringues
8333 Wateringue d'Erneuveille-Beaulieu
8343 Wateringue de Bertrix
8370 Wateringue de Bommeree
8329 Wateringue de Cherain-Montleban
8330 Wateringue de Chisogne
8324 Wateringue de Fourneau
8350 Wateringue de Grendel
8305 Wateringue de Grignard
8351 Wateringue de Habergy
8352 Wateringue de Harnoncourt
8307 Wateringue de Hollain-Laplaigne
8308 Wateringue de Hyon-Spiennes
8373 Wateringue de la Rhosnes
8353 Wateringue de la Batte
8306 Wateringue de la Haine
8334 Wateringue de Lavacherie
8354 Wateringue de Longlier
8335 Wateringue de Moircy
8336 Wateringue de Morhet
8355 Wateringue de Mussy-la-Ville
8356 Wateringue de Pin-Izel
8310 Wateringue de Pommeroeul
8311 Wateringue de Pottes-Escanaffles
8312 Wateringue de Quesnoy
8357 Wateringue de Ruisseau de Hazat
8358 Wateringue de Ruisseau de Longlier
8338 Wateringue de Sainte-Marie Chevigny
8339 Wateringue de Senonchamps
8340 Wateringue de Sterpigny-Rettigny
8341 Wateringue de Tillet
8363 Wateringue de Ton
8316 Wateringue de Tordoir
8364 Wateringue de Torgny
8317 Wateringue de Trimpont
8318 Wateringue de Tyberchamps
8365 Wateringue de Vallon fangeux
8366 Wateringue de Verlaine
8319 Wateringue de Vieille Haine
8368 Wateringue de Viville
8374 Wateringue du Ruisseau de Marbais
8375 Wateringue du Ruisseau de Mellier

	<u>XVII. Deutschsprachige Gemeinschaft: Ministerien</u>
8201	Verwaltung der Deutschsprachigen Gemeinschaft
	<u>XVIII. Deutschsprachigen Gemeinschaft: Inrichtungen Offentlichen Interesses (I.O.I.)</u>
8601	Belgischer Rundfunk- und Fernsehzentrum der Deutschsprachigen Gemeinschaft
8602	Dienststelle der Deutschsprachigen Gemeinschaft für personen mit einer behinderung
8604	Institut für Aus- und Weiterbildung in Mittelstand und in kleinen und mittleren Unternehmen
	<u>XIX. Région de Bruxelles-Capitale : Ministères</u>
7102	Commission Communautaire Commune : Personnel Administratif
7100	Commission Communautaire Française : Personnel Administratif
7101	Vlaamse Gemeenschapscommissie : Administratief Personeel
7104	Ministère de la Région de Bruxelles-Capitale
	<u>XX. Région de Bruxelles-Capitale : Organismes d'Intérêt Public (O.I.P.)</u>
7105	Agence Régionale pour la Propreté : Bruxelles-Propreté
7605	Centre d'Informatique pour la Région Bruxelloise
7599	Fonds de garantie de la Région bruxelloise
7600	Fonds Régional Bruxellois de Refinancement des Trésoreries Communales
7603	Institut Bruxellois pour la Gestion de l'Environnement
8011	Institut Bruxellois francophone pour la Formation professionnelle
7601	Office Régional Bruxellois de l'Emploi
7103	Service d'Incendie et d'Aide Médicale Urgente
7602	Société du Logement de la Région Bruxelloise
7606	Société Régionale de Développement de Bruxelles
7604	Port de Bruxelles
7608	Société Régionale d'Investissement de Bruxelles

De verantwoordelijke voor de Personeelsdiensten van de Besturen, Diensten en Instellingen die van oordeel zijn dat zij ten onrechte opgenomen zijn in deze lijst of die vaststellen dat hun Bestuur, Instelling of Dienst niet is opgenomen in de lijst, dienen schriftelijk de voorzitter van de Commissie voor de Vakbondspremies, Wetstraat 16 te 1000 Brussel, hiervan op de hoogte te brengen

Uitgiftediensten 2001 – 2002

	<u>I. Federale Ministeries</u>
7001	FOD Kanselarij van de Eerste Minister
7020	FOD Economische zaken en Federale Diensten voor Wetenschappelijke, Technische en Culturele aangelegenheden
7045	FOD Personeel en Organisatie
7014	FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
7013	Federaal Ministerie van Tewerkstelling en Arbeid
7009	Ministerie van Economische Zaken
7043	Raad van State : Administratief Personeel
	<u>FOD Binnenlandse Zaken</u>
7002	FOD BINNENLANDSE ZAKEN
7050	Federale Politie
	<u>FOD Defensie</u>
7017	Personeelsdienst van het Burgerlijk Personeel
7018	Personeelsdienst van het Militair Personeel
	<u>FOD Justitie</u>
7021	Het personeel der Griffies en Parketten van de Hoven en Rechtbanken van de Rechtelijke Orde en de Attaches in de dienst voor Documentatie en Overeenstemming der teksten bij het Hof van Cassatie
7006	Directoraat-generaal Algemene Diensten

	<u>FOD Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking</u>
7000	Directie-generaal Internationale Samenwerking
7003	Directie-generaal Administratie
7514	Belgische Technische Coöperatie
	<u>FOD Mobiliteit en Vervoer</u>
7012	FOD Mobiliteit en Vervoer
	<u>FOD Financiën</u>
7529	Beheer der Koninklijke Schenking
7005	FOD Financiën
	<u>II. Federale Wetenschappelijke Instellingen</u>
7036	Algemeen Rijksarchief en het Rijksarchief in de Provinciën
7038	Belgisch Instituut voor Ruimte-Aeronomie
7025	Centrum voor Landbouweconomie
8528	Centrum voor Landbouwkundig Onderzoek - Gembloers
7028	Centrum voor Landbouwkundig Onderzoek - Gent
7569	Centrum voor Onderzoek in Diergeneeskunde en Agrochemie
7035	Koninklijk Belgisch Instituut voor Natuurwetenschappen
7042	Koninklijk Instituut voor het Kunstopatrimonium
7044	Koninklijk Academie voor Overzeese Wetenschappen
7039	Koninklijk Meteorologisch Instituut van België
7034	Koninklijk Museum voor Midden-Afrika Tervuren
7031	Koninklijk Museum van het Leger en Krijgsgeschiedenis
7037	Koninklijke Bibliotheek van België
7041	Koninklijke Musea voor Kunst en Geschiedenis
7040	Koninklijke Musea voor Schone Kunsten van België
7033	Koninklijke Sterrenwacht van België
7023	Nationaal Instituut voor Criminalistiek en Criminologie
7027	nationale Plantentuin van België
7030	Wetenschappelijk Instituut Volksgezondheid Louis Pasteur
	<u>III. Federale Instellingen van Openbaar Nut</u>
7502	Belgisch Interventie- en Restitutiebureau
7504	Belgisch Instituut voor Normalisatie
7570	Belgische Instituut voor Postdiensten en Telecommunicatie
7503	Belgische Dienst voor Buitenlandse Handel
7501	Centrale Dienst voor Sociale en Culturele Actie ten behoeve van de leden van de militaire gemeenschap
7510	Centrale Raad voor het Bedrijfsleven
7500	Centrum voor Gelijkheid van Kansen en voor Racismebestrijding
8515	Chambre des Métiers et Négocios de la province de Hainaut
8516	Chambre des Métiers et Négocios de la province de Liège
8517	Chambre des Métiers et Négocios de la province de Luxembourg
8517	Chambre des Métiers et Négocios de la province de Namur
7527	Chambre des Métiers et Négocios Bruxelles - Brabant wallon
7511	Controledienst voor de Verzekeringen
7574	Controledienst voor de Ziekenfondsen en de Landsbonden van Ziekenfondsen
7512	Dienst voor de Overzeese Sociale Zekerheid
7513	ienst voor Regeling der Binnenvaart
7509	Federaal Agentschap voor Nucleaire Controle
7549	Federaal planbureau
7515	Fonds voor Arbeidsongevallen
7516	Fonds voor de Beroepsziekten
7519	Hoge Raad voor de Zelfstandigen en de Kleine en Middelgrote Ondernemingen

7520	Hulp- en Informatiebureau voor Gezinnen van Militairen
7521	Hulp- en Voorzorgkas voor Zeevarenden
7522	Hulpkas voor Werkloosheidsuitkeringen
7523	Hulpkas voor Ziekte- en Invaliditeitsverzekering
7526	Instituut voor Veterinaire Keuring
9513	Kamer voor Ambachten en Neringen Vlaams Brabant-Brussel
9514	Kamer voor Ambachten en Neringen van de provincie Antwerpen
9515	Kamer voor Ambachten en Neringen van de provincie Limburg
9516	Kamer voor Ambachten en Neringen van de provincie Oost-Vlaanderen
9517	Kamer voor Ambachten en Neringen van de provincie West-Vlaanderen
7528	Koninklijke Muntschouwburg
7530	Kruispuntbank van de Sociale Zekerheid
7531	Nationaal Gedenkteken van het Fort van Breendonk
7532	Nationaal Geografisch Instituut
7536	Nationaal Instituut voor Oorlogsinvaliden, oudstrijders en oorlogsslachtoffers
7525	Nationaal Onderzoeksinstituut voor Arbeidsomstandigheden
7537	Nationaal Orkest van België
7540	Nationale Arbeidsraad
7507	Nationale Loterij
7506	Pool van de Zeelieden ter Koopvaardij
7508	Proefbank voor vuurwapens
7553	Regie der Gebouwen
7558	Rijksdienst voor Arbeidsvoorziening
7559	Rijksdienst voor Jaarlijkse Vakantie
7560	Rijksdienst voor Kinderbijslag voor Werknemers
7565	Rijksdienst voor Pensioenen
7567	Rijksdienst voor Sociale Zekerheid
7566	Rijksdienst voor Sociale Zekerheid van de Provinciale en Plaatselijke Overheidsdiensten
7562	Rijksinstituut voor de Sociale Verzekeringen der Zelfstandigen
7564	Rijksinstituut voor Ziekte- en Invaliditeitsverzekering
	<u>IV. Autonome Overheidsbedrijven</u>
7556	Belgacom
7551	Belgocontrol
7561	BIAC (Brussels International Airport Company)
7555	De Post
7552	Paleis voor Schone Kunsten
	<u>V. Provinciale Gouvernementen en Gewestelijke Ontvangers</u>
7703	Gouvernement provincial de la Province de Hainaut
7704	Gouvernement provincial de la Province de Liège
7706	Gouvernement provincial de la Province de Luxembourg
7707	Gouvernement provincial de la Province de Namur
7710	Gouvernement provincial de la Province du Brabant wallon
7701	Provinciaal Gouvernement van de Provincie Antwerpen
7705	Provinciaal Gouvernement van de Provincie Limburg
7708	Provinciaal Gouvernement van de Provincie Oost-Vlaanderen
7712	Provinciaal Gouvernement van de Provincie Vlaams Brabant
7709	Provinciaal Gouvernement van de Provincie West-Vlaanderen
7711	Gewestelijke Ontvangers van de Provincie Antwerpen
7715	Gewestelijke Ontvangers van de Provincie Limburg
7718	Gewestelijke Ontvangers van de Provincie Oost-Vlaanderen
7720	Gewestelijke Ontvangers van de Provincie Vlaams Brabant
7719	Gewestelijke Ontvangers van de Provincie West-Vlaanderen

7713	Receveurs régionaux de la Province de Hainaut
7714	Receveurs régionaux de la Province de Liège
7716	Receveurs régionaux de la Province de Luxembourg
7717	Receveurs régionaux de la Province de Namur
7721	Receveurs régionaux de la Province du Brabant wallon
	<u>VI. Vlaamse Gemeenschap : Ministeriële Departementen – Departement Onderwijs</u>
	<u>Ministeriële Departementen</u>
9005	Departement Algemene Zaken en Financiën
9004	Departement Coördinatie
9007	Departement Economie, Werkgelegenheid, Binnenlandse Aangelegenheden en Landbouw
9008	Departement Leefmilieu en Infrastructuur
9006	Departement Welzijn, Volksgezondheid en Cultuur
9000	Departement Wetenschap, Innovatie en Media
9002	Onderwijs - ambtenaren
	<u>Departement Onderwijs</u>
9002	Onderwijs - Personeel Onderwijsinstellingen
9030	Personeelsleden van de lokale raden van het gemeenschapsonderwijs die niet door het departement Onderwijs uitbetaald worden
	<u>Personeelsleden van de Hogescholen die niet door het Departement Onderwijs uitbetaald worden</u>
9031	Hogeschool Antwerpen
9032	Hogeschool van de provincie Antwerpen
9033	Erasmushogeschool Brussel
9034	Hogeschool Gent
9035	Mercator, Hogeschool Provincie Oost-Vlaanderen
9036	Hogeschool Limburg
9037	Provinciale Hogeschool Limburg
9038	Hogeschool West-Vlaanderen – Vlaamse Autonome Hogeschool
9039	Hogere Zeevaartschool
	<u>Scholengroepen</u>
9050	Scholengroep Antwerpen
9051	Scholengroep Kapellen - Kalmthout
9052	Scholengroep Brasschaat - Melle - Schoten
9053	Scholengroep Mortsel - Edegem - Lier
9054	Scholengroep Mechelen - Keerbergen - Heist-op-den-Berg
9055	Scholengroep Boom - Niel - Willebroek
9056	Scholengroep Kempen
9057	Scholengroep Brussel
9058	Scholengroep Asse - Wemmel - Halle
9059	Scholengroep Vilvoorde - Zaventem
9060	Scholengroep Leuven - Tienen
9061	Scholengroep Aarschot - Diest - Tessenderlo
9062	Scholengroep Lanaken - Tongeren - Sint-Truiden
9063	Scholengroep Maasland
9064	Scholengroep Limburg Noord
9065	Scholengroep Hasselt
9066	Scholengroep Waasland
9067	Scholengroep Dendermonde - Lokeren - Wetteren
9068	Scholengroep Aalst - Denderleeuw - Ninove
9069	Scholengroep Geraardsbergen - Zottegem
9070	Scholengroep Avelgem - Oudenaarde - Ronse
9071	Scholengroep Gent

9072	Scholengroep Meeresland
9073	Scholengroep Deinze - Tielt
9074	Scholengroep Brugge
9075	Scholengroep Kortrijk
9076	Scholengroep Oostende
9077	Scholengroep Westhoek
9078	Scholengroep B.S.D.
	<u>VII. Vlaamse Gemeenschap : Wetenschappelijke Inrichtingen</u>
9020	Centrum voor Bevolkings- en Gezinsstudie
9023	Instituut voor het Archeologisch Patrimonium
9021	Instituut voor Bosbouw en Wildbeheer
9022	Instituut voor Natuurbehoud
9024	Koninklijk Museum voor Schone Kunsten – Antwerpen
	<u>VIII. Vlaamse Gemeenschap : Instellingen van Openbaar Nut</u>
9502	Vlaamse Radio- en Televisie omroep nv
9534	Commissariaat-generaal voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie
9501	De administratieve diensten van de Autonome Raad voor het Gemeenschapsonderwijs
9504	Dienst voor de Scheepvaart
7572	Dienst voor Infrastructuurwerken van het Gesubsidieerd Onderwijs
9537	Export vlaanderen
9507	Gewestelijke Ontwikkelingsmaatschappij Antwerpen
9508	Gewestelijke Ontwikkelingsmaatschappij Limburg
9509	Gewestelijke Ontwikkelingsmaatschappij voor Oost-Vlaanderen
9506	Gewestelijke Ontwikkelingsmaatschappij voor Vlaams-Brabant
9510	Gewestelijke Ontwikkelingsmaatschappij van West-Vlaanderen
9519	Het Universitair Centrum Limburg
9518	Kind en Gezin
9520	Maatschappij van de Brugse Zeevaartinrichtingen nv
9535	Openbaar Psychiatrisch Ziekenhuis Geel
9536	Openbaar Psychiatrisch Ziekenhuis « Daelwezeth » Rekem
9524	Openbare Afvalstoffenmaatschappij voor het Vlaamse Gewest
9542	Universiteit Gent
9525	Sociaal-Economische Raad van Vlaanderen
9528	Toerisme Vlaanderen
9512	Universitair Centrum Antwerpen (RUCA)
9527	Universitair Ziekenhuis Gent
9526	Universitaire Instelling Antwerpen (UIA)
9538	Vlaams Fonds voor Sociale Integratie van Personen met een Handicap
7573	Vlaams Instituut voor de bevordering van het Wetenschappelijk Technologisch Onderzoek in de Industrie
9539	Vlaams Instituut voor het Zelfstandig Ondernemen
9529	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
9521	Vlaamse Huisvestingsmaatschappij
9523	Vlaamse Instelling voor Technologisch Onderzoek
9522	Vlaamse Landmaatschappij
9530	Vlaamse Maatschappij voor Watervoorziening
9540	Vlaamse Milieumaatschappij
9541	Vlaamse Onderwijsraad
9500	Vlaamse Opera
9533	Zeekanaal en Watergebonden Grondbeheer Vlaanderen

IX. Polders in het Vlaamse Gewest

9119	Damse Polder
9135	Generale Vrije polders
9120	Grote West-polder
9157	Isabellapolder
9121	Keygnaert Polder
9122	Nieuwe Hazegraspolder
9123	Nieuwe Polder van Blankenberge
9138	Polder Bergenmeersen
9124	Polder Bethoostersche Broeken
9103	Polder De Koebeemden
9125	Polder De Moeren
9140	Polder Durme Noord-Oost
9141	Polder Durme Noord-West
9142	Polder Durme Zuid-Oost
9126	Polder Ghistel-Oost-Over-de-Waere
9100	Polder Hamme-Moerzeke
9107	Polder Mostaardpot en Fermerijbeemden
9109	Polder Niel-Wullebeek-Schelle
9110	Polder Nieuw Noordland
9127	Polder Noordwatering Veurne
9149	Polder Oost-Sive en Schouwselbroek
9111	Polder Oud Noordland
9112	Polder Oude en Nieuwe Schorren
9150	Polder Sinaai-Daknam
9128	Polder Sint-Trudoledeken
9151	Polder Sint-Onolfs
9152	Polder tussen Schelde en Durme
9101	Polder van Battenbroek
9137	Polder van Belham
9102	Polder van Bornem
9139	Polder van de Beneden Dender
9104	Polder van Ettenhoven
9143	Polder van Grembergen
9144	Polder van het Land van Waas
9105	Polder van Hingene
9145	Polder van Kruibeke
9106	Polder van Lier
9146	Polder van Maldegem
9147	Polder van Moerbeke
9148	Polder van Moervaart en Zuidlede
9108	Polder van Muisbroek
9113	Polder van Rumst
9114	Polder van Stabroek
9153	Polder van Vlassenbroek
9116	Polder van Weert
9117	Polder van Willebroek
9129	Polder Vladslo-Ambacht
9115	Polder Vliet en Zielbeek
9130	Sint-Catherina Polder
9131	Snaeskerke Polder
9118	Verenigde Polders van de Midden-Neet

9132	Zandvoordepolder
9133	Zuid-IJzerpolder
9156	Zwarte Sluispolder
9134	Zwinpolder
	<u>X. Wateringen in het Vlaamse Gewest</u>
9240	Watering De Assels
9210	Watering De Begijnebeek
9241	Watering De Burggraevenstroom
9228	Watering De Dommelvallei
9242	Watering De Gaver
9238	Watering De Gaverbeek
9243	Watering De Gavergracht
9202	Watering De Goren
9229	Watering De Herk
9213	Watering De Kleine Gete
9244	Watering De Kortelake
9245	Watering De Kwaadbroeken
9246	Watering De Lestpolder
9215	Watering De Mene
9217	Watering De Motbeek
9200	Watering De Moerbeekvallei
9218	Watering De Natte Nest
9203	Watering De Oosterlijke Mark
9247	Watering De Rijt
9231	Watering De Velpe
9232	Watering De Vreenebeek
9222	Watering De Winge en Meenselbeek
9205	Watering De Zegge
9220	Watering der Middelbeek
9221	Watering der Twee Leyen
9204	Watering der Zeven Heerlijkheden
9254	Watering Het Grootbroek
9234	Watering Het Schulensbroek
9224	Watering Het Velpedal
9235	Watering Het Vereveld
9239	Watering Het Vrijgeweid
9249	Watering Idegem-Appelterre
9207	Watering Overbroek
9255	Watering Schakkebroek-Terbermen
9209	Watering van de Barebeek
9201	Watering van de Beneden Mark
9212	Watering van de Grote Gete
9216	Watering van de Molenbeek
9219	Watering van de Oude Dender
9248	Watering van de Wagemakersstroom
9206	Watering van Loenhout
9250	Watering van Melden
9252	Watering van Schendelbeke
9237	Watering van Sint-Truiden
9208	Watering van Wuustwezel
9227	Watering van Zichem
9253	Watering Zomergem-Lovendegem

	<u>XI. Communauté française Wallonie-Bruxelles : Ministères</u>
8009	Ministère de la Culture et de l'Education <u>Ministère de l'Education, de la Recherche et de la Formation</u>
8004	Service du personnel des Etablissements scientifiques
8003	Service du personnel des Fonctionnaires
	<u>XII. Communauté française Wallonie-Bruxelles : Organismes d'Intérêt Public (O.I.P.)</u>
8001	Centre Hospitalier Universitaire de Liège (C.H.U.)
8506	Commissariat Général aux Relations Internationales
8005	Faculté Agronomique de Gembloux
8509	Faculté Polytechnique de Mons
8523	Office de la Naissance et de l'Enfance
8511	Service de Perception Radio-Télévision Redevances (Bruxelles)
8512	Service de Perception Radio-Télévision Redevances (Namur)
8530	Université de Liège
8002	Université de Mons-Hainaut
	<u>XIII. Région wallonne : Ministères</u>
8101	Ministère de la Région wallonne
8102	Ministère wallon de l'Equipement et des Transports
	<u>XIV. Région wallonne : Organismes d'Intérêt Public (O.I.P.)</u>
8505	Agence Wallonne à l'Exportation
8507	Agence Wallonne des Télécommunications
8526	Agence Wallonne pour l'Intégration des Personnes handicapées
8503	Centre Hospitalier Psychiatrique du Chêne aux Haies
8504	Centre Hospitalier Psychiatrique Les Marronniers
8500	Centre Régional d'Aide aux Communes
8508	Conseil économique et Social de la Région Wallonne
8008	Institut de Formation Permanente pour les Classes Moyennes et les Petites et Moyennes Entreprises
8501	La Maison liégeoise : Société immobilière de Service public
8522	Office Communautaire et Régional de la Formation professionnelle et de l'Emploi (FOREm)
7542	Office Régional de Promotion de l'Agriculture et de l'Horticulture
8502	Port Autonome de Liège
8525	Société Wallonne des Distributions d'Eau
	<u>XV. Région wallonne : Etablissements scientifiques</u>
8514	Institut Scientifique de Service Public en région wallonne
	<u>XVI. Région wallonne : Wateringues</u>
8333	Wateringue d'Erneuville-Beaulieu
8343	Wateringue de Bertrix
8370	Wateringue de Bommeree
8329	Wateringue de Cherain-Montleban
8330	Wateringue de Chisogne
8324	Wateringue de Fourneau
8350	Wateringue de Grendel
8305	Wateringue de Grignard
8351	Wateringue de Habergy
8352	Wateringue de Harnoncourt
8307	Wateringue de Hollain-Laplaigne
8308	Wateringue de Hyon-Spiennes
8373	Wateringue de la Rhosnes
8353	Wateringue de la Batte
8306	Wateringue de la Haine
8334	Wateringue de Lavacherie

8354	Wateringue de Longlier
8335	Wateringue de Moircy
8336	Wateringue de Morhet
8355	Wateringue de Mussy-la-Ville
8356	Wateringue de Pin-Izel
8310	Wateringue de Pommeroeul
8311	Wateringue de Pottes-Escanaffles
8312	Wateringue de Quesnoy
8357	Wateringue de Ruisseau de Hazat
8358	Wateringue de Ruisseau de Longlier
8338	Wateringue de Sainte-Marie Chevigny
8339	Wateringue de Senonchamps
8340	Wateringue de Sterpigny-Rettigny
8341	Wateringue de Tillet
8363	Wateringue de Ton
8316	Wateringue de Tordoir
8364	Wateringue de Torgny
8317	Wateringue de Trimpont
8318	Wateringue de Tyberchamps
8365	Wateringue de Vallon Fangeux
8366	Wateringue de Verlaine
8319	Wateringue de Vieille Haine
8368	Wateringue de Viville
8374	Wateringue du Ruisseau de Marbais
8375	Wateringue du Ruisseau de Mellier
8201	<u>XVII. Deutschsprachige Gemeinschaft: Ministerien</u> Verwaltung der Deutschsprachigen Gemeinschaft
8601	<u>XVIII. Deutschsprachigen Gemeinschaft: Inrichtungen Offentlichen Interesses</u> Belgischer Rundfunk- und Fernsehzentrum der Deutschsprachigen Gemeinschaft
8602	Dienststelle der Deutschsprachigen Gemeinschaft für Personen mit einer Behinderung
8604	Institut für Aus- und Weiterbildung in Mittelstand und in kleinen und mittleren Unternehmen
7100	<u>XIX. Brussels Hoofdstedelijk Gewest : Ministeries</u> Commission Communautaire Française : Personnel Administratif
7102	Gemeenschappelijke Gemeenschapscommissie : Administratief Personeel
7104	Ministerie van het Brusselse Hoofdstedelijk Gewest
7101	Vlaamse Gemeenschapscommissie : Administratief Personeel
7603	<u>XX. Brussels Hoofdstedelijk Gewest : Instellingen van Openbaar Nut</u> Brussels Instituut voor het Milieubeheer
7600	Brussels gewestelijk herfinancieringsfonds van de gewestelijke thesaurieën
7599	Waarborgfonds van het Brussel Gewest
7601	Brusselse Gewestelijke Dienst voor Arbeidsbemiddeling
7602	Brusselse Gewestelijke Huisvestingsmaatschappij
7103	Brusselse Hoofdstedelijke Dienst voor Brandweer en Dringende Medische Hulp
7605	Centrum voor Informatica voor het Brussels Gewest
8007	Fonds Bruxellois Francophone pour l'Intégration Sociale et Professionnelle des Personnes Handicapées
7608	Gewestelijke Investeringsmaatschappij Voor Brussel
7606	Gewestelijke Ontwikkelingsmaatschappij voor Brussel
7604	Haven van brussel
8011	Institut Bruxellois Francophone pour la Formation Professionnelle
7105	Gewestelijk Agentschap voor Netheid : Net Brussel

XXI. Provinciale en plaatselijke overheidsdienstenAdministrations provinciales et localesBrussels Hoofdstedelijk Gewest

Nr.	Gemeente	Bestuur/ Instelling		Post
2415	Anderlecht	gem.		1070
2444	Anderlecht	o.c.m.w.		1070
2457	Brussel	gem.	(Directie van openbaar onderwijs en kunstzaken)	1000
2454	Brussel	gem.	(Gemeente Brussel)	1000
2356	Brussel	gem.	(Openbaar kas voor lening)	1000
2497	Brussel	o.c.m.w.	(Geneesheren-specialisten)	1000
2309	Brussel	o.c.m.w.	(Instituut G. Brugmann)	1000
2473	Brussel	o.c.m.w.	(Instituut Pacheco)	1000
2453	Brussel	o.c.m.w.	(o.c.m.w. Brussel)	1000
2493	Brussel	o.c.m.w.	(Stichting Latour de freins)	1000
2423	Elsene	gem.		1050
2445	Elsene	o.c.m.w.		1050
2402	Etterbeek/Elsene	verenig.	Vereniging Etterbeek-Elsene	1040
2424	Etterbeek	gem.		1040
2440	Etterbeek	o.c.m.w.		1040
2430	Evere	gem.		1140
2431	Evere	o.c.m.w.		1140
2427	Ganshoren	gem.		1080
2428	Ganshoren	o.c.m.w.		1080
2436	Jette	gem.		1090
2437	Jette	o.c.m.w.		1090
2498	Jette	o.c.m.w.	(v dienst)	1090
2425	Koekelberg	gem.		1080
2426	Koekelberg	o.c.m.w.		1080
2491	Koekelberg	o.c.m.w.	(Rusthuis Jourdan)	1080
2435	Oudergem	gem.		1160
2400	Oudergem	o.c.m.w.		1160
2421	Schaarbeek	gem.		1030
2422	Schaarbeek	o.c.m.w.		1030
2407	Sint-Agatha-Berchem	gem.		1080
2404	Sint-Agatha-Berchem	o.c.m.w.		1080
2494	Sint-Agatha-Berchem	o.c.m.w.	(Medico sociaal centrum Bloemendaal)	1080
2446	Sint-Gillis	gem.		1060
2447	Sint-Gillis	o.c.m.w.		1060
2488	Sint-Gillis	o.c.m.w.	(Residentie "Les Tilleuls")	1060
2489	Sint-Gillis	o.c.m.w.	(Ziekenhuis van Sint-Gillis)	1060
2420	Sint-Jans-Molenbeek	gem.		1080
2443	Sint-Jans-Molenbeek	o.c.m.w.		1210

Nr.	Gemeente	Bestuur/ Instelling	Post
2429	Sint-Joost-ten-Node	gem.	1030
2409	Sint-Joost-ten-Node	o.c.m.w.	1030
2438	Sint-Lambrechts-Woluwe	gem.	1200
2439	Sint-Lambrechts-Woluwe	o.c.m.w.	1200
2410	Sint-Pieters-Woluwe	gem.	1150
2419	Sint-Pieters-Woluwe	o.c.m.w.	1030
2448	Ukkel	gem.	1180
2449	Ukkel	o.c.m.w.	1180
2441	Vorst	gem.	1190
2442	Vorst	o.c.m.w.	1190
2416	Watermaal-Bosvoorde	gem.	1170
2401	Watermaal-Bosvoorde	o.c.m.w.	1170

Région Bruxelles-Capitale

N°	Commune	Administration/ Institution	post.	
2415	Anderlecht	com.	1070	
2444	Anderlecht	c.p.a.s.	1070	
2435	Auderghem	com.	1160	
2400	Auderghem	c.p.a.s.	1160	
2407	Berchem-Sainte-Agathe	com.	1080	
2404	Berchem-Sainte-Agathe	c.p.a.s.	1080	
2494	Berchem-Sainte-Agathe	c.p.a.s.	(Centre médico-social et de repos)	1080
2454	Bruxelles	com.	(Administration communale de Bruxelles)	1000
2356	Bruxelles	com.	(Caisse publique de prêts)	1000
2457	Bruxelles	com.	(Direction générale de l'Institut public des Beaux-Arts)	1000
2453	Bruxelles	c.p.a.s.	(c.p.a.s. de Bruxelles)	1000
2493	Bruxelles	c.p.a.s.	(Fondation Latour de freins)	1000
2309	Bruxelles	c.p.a.s.	(Institut G. Brugmann)	1000
2473	Bruxelles	c.p.a.s.	(Institut Pacheco)	1000
2497	Bruxelles	c.p.a.s.	(Médecins spécialistes)	1000
2424	Etterbeek	com.		1040
2440	Etterbeek	c.p.a.s.		1040
2402	Etterbeek/Ixelles	assoc.	Association Etterbeek-Ixelles	1040
2430	Evere	com.		1140
2431	Evere	c.p.a.s.		1140
2441	Forest	com.		1190
2442	Forest	c.p.a.s.		1190
2427	Ganshoren	com.		1080
2428	Ganshoren	c.p.a.s.		1080
2423	Ixelles	com.		1050
2445	Ixelles	c.p.a.s.		1050
2436	Jette	com.		1090
2437	Jette	c.p.a.s.		1090
2498	Jette	c.p.a.s.	(Service v)	1090
2425	Koekelberg	com.		1080
2426	Koekelberg	c.p.a.s.		1080

N°	Commune	Administration/ Institution	post.
2491	Koekelberg	c.p.a.s. (Home Jourdan)	1080
2420	Molenbeek-Saint-Jean	com.	1080
2443	Molenbeek-Saint-Jean	c.p.a.s.	1080
2446	Saint-Gilles	com.	1060
2447	Saint-Gilles	c.p.a.s.	1060
2489	Saint-Gilles	c.p.a.s. (Hôpital Saint-Gilles)	1060
2488	Saint-Gilles	c.p.a.s. (Résidence "Les Tilleuls")	1060
2429	Saint-Josse-ten-Noode	com.	1030
2409	Saint-Josse-ten-Noode	c.p.a.s.	1030
2421	Schaerbeek	com.	1030
2422	Schaerbeek	c.p.a.s.	1030
2448	Uccle	com.	1180
2449	Uccle	c.p.a.s.	1180
2416	Watermael-Boisfort	com.	1170
2401	Watermael-Boisfort	c.p.a.s.	1170
2438	Woluwe-Saint-Lambert	com.	1200
2439	Woluwe-Saint-Lambert	c.p.a.s.	1200
2410	Woluwe-Saint-Pierre	com.	1150
2419	Woluwe-Saint-Pierre	c.p.a.s.	1150

IRIS

3000 Interhospitalenkoepel van de regio voor infrastructurele samenwerking
 3000 Interhospitalière régionale des infrastructures de soins

Brusselse Ziekenhuisinstellingen

3001 Iris zuid ziekenhuizen
 3006 Universitair verplegingscentrum Brugmann
 3007 Universitair verplegingscentrum Sint-Pieter
 3008 Universitair kinderziekenhuis Koninging Fabiola
 3009 Instituut Jules Bordet

Institutions hospitalières bruxelloises

3001 Hôpitaux Iris Sud
 3006 Centre hospitalier universitaire Brugmann
 3007 Centre hospitalier universitaire Saint-Pierre
 3008 Hôpital universitaire des enfants Reine Fabiola
 3009 Institut Jules Bordet

Hautes Ecoles

8012 Haute Ecole Lucia de Brouckère

Administrations provinciales — Provinciale besturen

6001	Provinciaal bestuur – Antwerpen	Antwerpen	2000
0108	Administration provinciale du Luxembourg	Arlon	6700
0603	Institut provincial – « La Clairière »	Arlon	6700
6003	Provinciaal bestuur – West-Vlaanderen	Brugge	8000
6004	Provinciaal bestuur – Oost-Vlaanderen	Gent	9000
6007	Provinciaal bestuur – Limburg	Hasselt	3500
0104	Provinciaal bestuur – Vlaams Brabant	Leuven	3010

0106	Administration provinciale de Liège		Liège	4000
2063	Société provinciale d'Industrialisation		Liège	4000
0105	Administration provinciale du Hainaut		Mons	7000
0109	Administration provinciale de Namur		Namur	5000
0114	Régie provinciale – Château de Namur		Namur	5000
0490	Centre hospitalier régional de Namur		Namur	5000
0102	Administration provinciale du Brabant wallon		Wavre	1300

Administrations locales — Plaatselijke besturen

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
5026	Aalst	gem.		9300
4279	Aalst	gem.	(Regie voor waterbedeling)	9300
5047	Aalst	o.c.m.w.		9300
5996	Aalst	o.c.m.w.	(Ziekenhuis Sint-Elisabeth)	9300
5057	Aalter	gem.		9880
3500	Aalter	o.c.m.w.		9880
5320	Aarschot	gem.		3200
5321	Aarschot	o.c.m.w.		3200
5580	Aarschot	o.c.m.w.	(Ziekenhuis v-dienst)	3200
5086	Aartselaar	gem.		2630
5627	Aartselaar	o.c.m.w.		2630
4385	Afsligem	gem.		1790
5598	Afsligem (Teralfene)	o.c.m.w.		1790
2117	Aiseau-Presles	com.		6250
2061	Aiseau-Presles (Pont-de-Loup)	c.p.a.s.		6250
4480	Alken	gem.		3570
3501	Alken	o.c.m.w.		3570
4617	Alveringem	gem.		8690
5371	Alveringem	o.c.m.w.		8690
1014	Amay	com.		4540
2022	Amay	c.p.a.s.		4540
0576	Amel	com.		4770
0250	Amel	c.p.a.s.		4770
1527	Andenne	com.		5300
1714	Andenne	c.p.a.s.		5300
2248	Anderlues	com.		6150
1946	Anderlues	c.p.a.s.		6150
0885	Anhée	com.		5537
0251	Anhée	c.p.a.s.		5537
2288	Ans	com.		4430
1999	Ans	c.p.a.s.		4430
1015	Anthisnes	com.		4160
0252	Anthisnes (Hody)	c.p.a.s.		4162
2168	Antoing	com.		7640
2114	Antoing	c.p.a.s.		7640
5544	Antwerpen	gem.	Hoofdbestuur	2000
5545	Antwerpen	gem.	(Dienst onderwijs 3 ^e directie)	2000
4042	Antwerpen	gem.	(Kunstonderwijs)	2000
5529	Antwerpen	o.c.m.w.		2000

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
5199	Antwerpen	o.c.m.w.	(Aka Algemeen kinderziekenhuis)	2000
5257	Antwerpen	o.c.m.w.	(Algemeen ziekenhuis Middelheim)	2000
5876	Antwerpen	o.c.m.w.	(Algemeen ziekenhuis Sint-Eramus)	2000
5968	Antwerpen	o.c.m.w.	(Algemeen ziekenhuis Stuivenberg)	2000
5893	Antwerpen	o.c.m.w.	(Geneesheren kandidaat-specialisten)	2000
5872	Antwerpen	o.c.m.w.	(Geriatrische kliniek afdeling v)	2000
5874	Antwerpen	o.c.m.w.	(Geriatrische kliniek)	2000
5870	Antwerpen	o.c.m.w.	(Jan Palfijn ziekenhuis)	2000
5191	Antwerpen	o.c.m.w.	(Joostens verpleegtehuis Zoersel)	2000
5892	Antwerpen	o.c.m.w.	(Zelfstandige geneesheren)	2000
5858	Antwerpen	o.c.m.w.	(Ziekenhuis Hoge Beuken afdeling v)	2000
5860	Antwerpen	o.c.m.w.	(Ziekenhuis Hoge Beuken)	2000
5856	Antwerpen	o.c.m.w.	(Ziekenhuis Sint-Elisabeth)	2000
5861	Antwerpen		Autonomo havenbedrijf Antwerpen	
5011	Anzegem	gem.		8570
3502	Anzegem	o.c.m.w.		8570
5232	Ardooie	gem.		8850
3503	Ardooie	o.c.m.w.		8850
5243	Arendonk	gem.		2370
5244	Arendonk	o.c.m.w.		2370
1070	Arlon	com.		6700
1995	Arlon	c.p.a.s.		6700
4481	As	gem.		3665
3504	As	o.c.m.w.		3665
5079	Asse	gem.		1730
4459	Asse	o.c.m.w.		1731
5034	Assenede	gem.		9960
5597	Assenede	o.c.m.w.		9960
0888	Assesse	com.		5330
0253	Assesse	c.p.a.s.		5336
2237	Ath	com.		7800
2239	Ath	c.p.a.s.		7800
0458	Ath	c.p.a.s.	(Médecins spécialistes)	7800
2388	Ath	c.p.a.s.	(Régie hospitalière)	7800
1072	Attert	com.		6717
0254	Attert	c.p.a.s.		6717
0734	Aubange (Athus)	com.		6791
0255	Aubange	c.p.a.s.		6790
1459	Aubel	com.		4880
2297	Aubel	c.p.a.s.		4880
5196	Avelgem	gem.		8580
5541	Avelgem	o.c.m.w.		8580
2131	Awans	com.		4340
0256	Awans	c.p.a.s.		4340
1461	Aywaille	com.		4920
0257	Aywaille	c.p.a.s.		4920
4757	Baarle-Hertog	gem.		2387
3505	Baarle-Hertog	o.c.m.w.		2387

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
1462	Baelen	com.	4837
0258	Baelen	c.p.a.s.	4837
5262	Balen	gem.	2490
4998	Balen	o.c.m.w.	2490
1724	Bassenge	com.	4690
0259	Bassenge	c.p.a.s.	4690
1536	Bastogne	com.	6600
0873	Bastogne	c.p.a.s.	6600
1750	Beaumont	com.	6500
2256	Beaumont	c.p.a.s.	6500
1573	Beauraing	com.	5570
0261	Beauraing	c.p.a.s.	5570
1428	Beauvechain	com.	1320
0262	Beauvechain (Nodebais)	c.p.a.s.	1320
4619	Beernem	gem.	8730
3506	Beernem (Sint-Joris)	o.c.m.w.	8730
5239	Beerse	gem.	2340
4880	Beerse	o.c.m.w.	2340
4942	Beersel	gem.	1652
3507	Beersel (Huizingen)	o.c.m.w.	1654
4351	Begijnendijk	gem.	3130
3508	Begijnendijk	o.c.m.w.	3130
4091	Bekkevoort	gem.	3460
3509	Bekkevoort	o.c.m.w.	3460
2171	Belœil	com.	7970
0263	Belœil	c.p.a.s.	7971
4484	Beringen	gem.	3580
5624	Beringen (Beverlo)	o.c.m.w.	3581
5240	Berlaar	gem.	2590
3510	Berlaar	o.c.m.w.	2590
4160	Berlare	gem.	9290
4715	Berlare	gem. (Gemeentelijke Regie Het Donkmeer)	9290
4164	Berlare	o.c.m.w.	9290
0581	Berloz	com.	4257
0264	Berloz	c.p.a.s.	4257
2074	Bernissart	com.	7320
0265	Bernissart (Blaton)	c.p.a.s.	7321
4355	Bertem	gem.	3060
3511	Bertem (Leefdaal)	o.c.m.w.	3061
0747	Bertogne	com.	6687
0266	Bertogne	c.p.a.s.	6687
0748	Bertrix	com.	6880
0267	Bertrix	c.p.a.s.	6880
4939	Bever	gem.	1547
3512	Bever	o.c.m.w.	1547
5159	Beveren	gem.	9120
5165	Beveren	o.c.m.w.	9120
1608	Beyne-Heusay	com.	4610

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
2051	Beyne-Heusay	c.p.a.s.		4610
4357	Bierbeek	gem.		3360
3513	Bierbeek (Lovenjoel)	o.c.m.w.		3360
0893	Bièvre	com.		5555
0268	Bièvre	c.p.a.s.		5555
4226	Bilzen	gem.		3740
4611	Bilzen	o.c.m.w.		3740
5588	Bilzen	o.c.m.w.	(Rustoord Demerhof)	3740
5854	Bilzen	o.c.m.w.	A.Z. Vesaliusziekenhuis Tongeren	3740
2272	Binche	com.		7130
1948	Binche	c.p.a.s.		7130
5043	Blankenberge	gem.		8370
5317	Blankenberge	o.c.m.w.		8370
0689	Blégny	com.		4670
2366	Blégny	c.p.a.s.		4670
4227	Bocholt	gem.		3950
5613	Bocholt (Kaulille)	o.c.m.w.		3950
5274	Boechout	gem.		2530
5531	Boechout	o.c.m.w.		2530
5215	Bonheiden	gem.		2820
3514	Bonheiden	o.c.m.w.		2820
5328	Boom	gem.		2850
5330	Boom	o.c.m.w.		2850
5143	Boom	verenig.	A.Z. Van Enschedotziekenhuis	2850
4277	Boortmeerbeek	gem.		3190
3515	Boortmeerbeek (Hever)	o.c.m.w.		3191
4492	Borgloon	gem.		3840
4615	Borgloon	o.c.m.w.		3840
5313	Bornem	gem.		2880
5183	Bornem	o.c.m.w.		2880
5268	Borsbeek	gem.		2150
5602	Borsbeek	o.c.m.w.		2150
752	Bouillon	com.		6830
874	Bouillon	c.p.a.s.		6830
1583	Boussu	com.		7300
1949	Boussu	c.p.a.s.		7300
4362	Boutersem	gem.		3370
3516	Boutersem	o.c.m.w.		3370
2134	Braine-l'Alleud	com.		1420
2151	Braine-l'Alleud	c.p.a.s.		1420
2174	Braine-le-Château	com.		1440
0269	Braine-le-Château	c.p.a.s.		1440
2100	Braine-le-Comte	com.		7490
1950	Braine-le-Comte	c.p.a.s.		7490
1473	Braives	com.		4260
0270	Braives	c.p.a.s.		4260
5090	Brakel	gem.		9660
5374	Brakel	o.c.m.w.		9660

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
5350	Brasschaat	gem.		2930
5349	Brasschaat	o.c.m.w.		2930
5138	Brecht	gem.		2960
4119	Brecht	o.c.m.w.		2960
4624	Bredene	gem.		8450
3517	Bredene	o.c.m.w.		8450
4493	Bree	gem.		3960
4710	Bree	o.c.m.w.		3960
5686	Bree	o.c.m.w.	(Gezins-en bejaardenhulp)	3960
5960	Bree	o.c.m.w.	(Sociale dienst)	3960
5970	Bree	o.c.m.w.	(Kinderdagverblijf)	3960
1266	Bruglette	com.		7940
0271	Bruglette	c.p.a.s.		7940
4256	Brugge	gem.		8000
5054	Brugge	o.c.m.w.		8000
5271	Brugge	o.c.m.w.	(Algemeen ziekenhuis Sint-Jan)	8000
1736	Brugge	o.c.m.w.	(Dienst Provincie Luxembourg)	8000
1759	Brunehaut	com.		7620
0272	Brunehaut	c.p.a.s.		7620
5155	Buggenhout	gem.		9255
5358	Buggenhout	o.c.m.w.		9255
2135	Bullinghen	com.		4760
0273	Bullinghen	c.p.a.s.		4760
1474	Burdinne	com.		4210
0274	Burdinne	c.p.a.s.		4210
0729	Burg-Reuland	com.		4791
0713	Burg-Reuland	c.p.a.s.		4791
1373	Butgenbach	com.		4750
0275	Butgenbach	c.p.a.s.		4750
1269	Celles	com.		7760
1969	Celles	c.p.a.s.		7760
1149	Cerfontaine	com.		5630
0276	Cerfontaine	c.p.a.s.		5630
2057	Chapelle-lez-Herlaimont	com.		7160
2001	Chapelle-lez-Herlaimont	c.p.a.s.		7160
2300	Charleroi	com.		6000
0470	Charleroi	com.	(Personnel - Ecole de musique)	6000
2374	Charleroi	com.	(Régie des Eaux)	6060
2320	Charleroi	com.	(Régie des Marchés publics)	6001
2370	Charleroi	com.	(Régie foncière - Complex Helios)	6000
2250	Charleroi	c.p.a.s.		6000
0638	Charleroi	c.p.a.s.	(Centre de santé)	6000
0642	Charleroi	c.p.a.s.	(Hôpital civil de Jumet - Méd. spécialistes)	6000
2384	Charleroi	c.p.a.s.	(Hôpital civil de Charleroi)	6000
2383	Charleroi	c.p.a.s.	(Hôpital civil de Jumet)	6000
2398	Charleroi	c.p.a.s.	(Hôpital civil de Marchienne)	6000
0619	Charleroi	c.p.a.s.	(Hôpital civil méd. spécialistes)	6000
0636	Charleroi	c.p.a.s.	(Maison de retraite de Bughin-Durant)	6000

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
0628	Charleroi	c.p.a.s.	(Maison de retraite de Charleroi)	6000
0629	Charleroi	c.p.a.s.	(Maison de retraite de Couillet)	6000
0630	Charleroi	c.p.a.s.	(Maison de retraite de Gilly)	6000
0632	Charleroi	c.p.a.s.	(Maison de retraite de Gosselies)	6000
0633	Charleroi	c.p.a.s.	(Maison de retraite de Jumet)	6000
0634	Charleroi	c.p.a.s.	(Maison de retraite de Marchienne)	6000
0635	Charleroi	c.p.a.s.	(Maison de retraite de Marcinelle)	6000
0637	Charleroi	c.p.a.s.	(Maison de retraite de Montigny-sur-Sambre)	6000
0623	Charleroi	c.p.a.s.	(Médecins formation spécialistes)	6000
0509	Chastre	com.		1450
0277	Chastre	c.p.a.s.		5861
2285	Chatelet	com.		6200
2238	Chatelet	c.p.a.s.		6071
1023	Chaudfontaine	com.		4050
0278	Chaudfontaine (Vaux-sous-Chèvremont)	c.p.a.s.		4051
1431	Chaumont-Gistoux	com.		1325
0279	Chaumont-Gistoux	c.p.a.s.		1325
1777	Chièvres	com.		7950
0280	Chièvres	c.p.a.s.		7950
1602	Chimay	com.		6460
2347	Chimay	com.	(Régie des Eaux)	6460
0419	Chimay	com.	(Régie foncière)	6460
0281	Chimay	c.p.a.s.		6460
0761	Chiny	com.		6810
0282	Chiny	c.p.a.s.		6810
0914	Ciney	com.		5300
0283	Ciney	c.p.a.s.		5300
1479	Clavier	com.		4560
0284	Clavier	c.p.a.s.		4560
2275	Colfontaine	com.		7340
2217	Colfontaine	c.p.a.s.		7340
1025	Comblain-au-Pont	com.		4170
0285	Comblain-au-Pont	c.p.a.s.		4170
1731	Comines-Warneton	com.		7780
1735	Comines-Warneton	c.p.a.s.		7780
2083	Courcelles	com.		6180
2157	Courcelles	c.p.a.s.		6180
2124	Court-Saint-Etienne	com.		1490
0560	Court-Saint-Etienne	c.p.a.s.		1490
0920	Couvin	com.		5660
0286	Couvin (Mariembourg)	c.p.a.s.		5660
0595	Crisnée	com.		4367
0287	Crisnée	c.p.a.s.		4367
0597	Dalhem	com.		4607
0288	Dalhem (Warsage)	c.p.a.s.		4608
4626	Damme	gem.		8340
4707	Damme	o.c.m.w.		8340

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
1385	Daverdisse	com.		6929
0289	Daverdisse	c.p.a.s.		6929
5077	De Haan	gem.		8420
3519	De Haan (Wenduine)	o.c.m.w.		8420
4664	De Panne	gem.		8660
3522	De Panne	o.c.m.w.		8660
4948	De Pinte	gem.		9840
4863	De Pinte	o.c.m.w.		9840
4627	Deerlijk	gem.		8540
3518	Deerlijk	o.c.m.w.		8540
4934	Deinze	gem.		9800
5517	Deinze	o.c.m.w.		9800
5253	Denderleeuw	gem.		9470
3520	Denderleeuw	o.c.m.w.		9470
4333	Dendermonde	gem.		9200
4993	Dendermonde	o.c.m.w.		9200
5840	Dendermonde	o.c.m.w.	(Stedelijk ziekenhuis)	9200
4007	Dendermonde	o.c.m.w.	(Zelfstandige geneesheren)	9200
4628	Dentergem	gem.		8720
3521	Dentergem (Wakken)	o.c.m.w.		8720
5130	Dessel	gem.		2480
5947	Dessel	o.c.m.w.	(Algemene administratie)	2480
5229	Destelbergen	gem.		9070
5178	Destelbergen (Heusden)	o.c.m.w.		9070
4219	Diepenbeek	gem.		3590
4968	Diepenbeek	o.c.m.w.		3590
4005	Diest	gem.		3290
5238	Diest	o.c.m.w.		3290
5985	Diest	o.c.m.w.	(Stedelijk ziekenhuis)	3290
4274	Diksmuide	gem.		8600
5020	Diksmuide	o.c.m.w.		8600
4866	Dilbeek	gem.		1700
5081	Dilbeek (Itterbeek)	o.c.m.w.		1700
4497	Dilsen-Stokkem	gem.		3650
5511	Dilsen-Stokkem	o.c.m.w.		3650
1157	Dinant	com.		5500
1715	Dinant	c.p.a.s.		5500
2138	Dison	com.		4820
2177	Dison	c.p.a.s.		4820
0928	Doische	com.		5680
0290	Doische	c.p.a.s.		5680
1482	Donecel	com.		4357
0291	Donecel	c.p.a.s.		4357
1276	Dour	com.		7370
1953	Dour	c.p.a.s.		7370
4121	Drogenbos	gem.		1620
3523	Drogenbos	o.c.m.w.		1620
5322	Duffel	gem.		2570

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
4093	Duffel	o.c.m.w.	2570
0765	Durbuy	com.	5470
0292	Durbuy (Bomal)	c.p.a.s.	6942
2230	Ecaussines	com.	7190
1985	Ecaussines	c.p.a.s.	7191
5329	Edegem	gem.	2650
5331	Edegem	o.c.m.w.	2650
4311	Eeklo	gem.	9900
4885	Eeklo	o.c.m.w.	9900
0931	Eghezée	com.	5050
0293	Eghezée	c.p.a.s.	5040
2173	Ellezelles	com.	7890
0294	Ellezelles	c.p.a.s.	7890
2118	Enghien	com.	7850
1954	Enghien	c.p.a.s.	7850
0602	Engis	com.	4480
0295	Engis	c.p.a.s.	4480
0766	Erezée	com.	6997
0296	Erezée	c.p.a.s.	6997
4961	Erpe-Mere	gem.	9420
3524	Erpe-Mere	o.c.m.w.	9420
2015	Erquelinnes	com.	6560
2018	Erquelinnes	c.p.a.s.	6560
1484	Esneux	com.	4130
1986	Esneux	c.p.a.s.	4130
5314	Essen	gem.	2910
5586	Essen	gem. (Gemeentelijke electriciteits regie)	2910
3525	Essen	o.c.m.w.	2910
4004	Essen	o.c.m.w. Polikliniek	2910
1413	Estaimpuis	com.	7732
0297	Estaimpuis	c.p.a.s.	7732
1280	Estinnes	com.	7120
0298	Estinnes (Estinnes-au-Vol)	c.p.a.s.	7120
0767	Etalle	com.	6740
0299	Etalle	c.p.a.s.	6740
0604	Eupen	com.	4700
0465	Eupen	com. (Gemeindeverwaltung gartnerlehrling)	4700
1067	Eupen	c.p.a.s.	4700
4953	Evergem	gem.	9940
4960	Evergem (Ertvelde)	o.c.m.w.	9940
1475	Faimes	com.	4317
0300	Faimes	c.p.a.s.	4317
1955	Farciennes	c.p.a.s.	6240
2277	Farciennes	com.	6240
0769	Fauvillers	com.	6637
0301	Fauvillers	c.p.a.s.	6637
0892	Fernelmont	com.	5380
0302	Fernelmont	c.p.a.s.	5380

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
1486	Ferrières	com.		4190
0303	Ferrières (Xhoris)	c.p.a.s.		4190
0609	Fexhe-le-Haut-Clocher	com.		4347
0304	Fexhe-le-Haut-Clocher	c.p.a.s.		4347
2140	Flémalle	com.		4400
2179	Flémalle	c.p.a.s.		4400
2195	Fléron	com.		4620
2050	Fléron	c.p.a.s.		4620
2190	Fleurus	com.		6220
2158	Fleurus (Wanfercée-Baulet)	c.p.a.s.		6224
2172	Flobecq	com.		7880
0305	Flobecq	c.p.a.s.		7880
0948	Floreffe	com.		5750
0306	Floreffe	c.p.a.s.		5750
0949	Florennes	com.		5620
2345	Florennes	c.p.a.s.		5620
1082	Florenville	com.		6820
2353	Florenville	c.p.a.s.		6820
0498	Florenville	c.p.a.s.	(Maison de retraite La Concille)	6820
0497	Florenville	c.p.a.s.	(Maison de retraite Saint-Jean-Baptiste)	6820
1283	Fontaine-l'Evêque	com.		6140
1957	Fontaine-l'Evêque	c.p.a.s.		6140
1166	Fosses-la-Ville	com.		5070
1717	Fosses-la-Ville	c.p.a.s.		5070
0495	Fosses-la-Ville	c.p.a.s.	(Home Dejaifve)	5070
1287	Frameries	com.		7080
2009	Frameries	c.p.a.s.		7080
1288	Frasnes-lez-Anvaing	com.		7911
1971	Frasnes-les-Anvaing	c.p.a.s.		7911
1289	Froidchapelle	com.		6458
0307	Froidchapelle	c.p.a.s.		6458
5091	Galmaarden	gem.		1570
3526	Galmaarden	o.c.m.w.		1570
4945	Gavere	gem.		9890
3527	Gavere	o.c.m.w.		9890
0961	Gedinne	com.		6870
0308	Gedinne	c.p.a.s.		6870
5263	Geel	gem.		2440
5142	Geel	o.c.m.w.		2440
5986	Geel	o.c.m.w.	(Dagverblijf gehandicapten)	2440
5988	Geel	o.c.m.w.	(Rusthuis)	2440
4009	Geel	o.c.m.w.	(Welzijnszorg Kempen)	2440
5989	Geel	o.c.m.w.	(Ziekenhuis)	2440
1028	Geer	com.		4250
0309	Geer	c.p.a.s.		4250
4376	Geetbets	gem.		3450
3528	Geetbets	o.c.m.w.		3450
1170	Gembloux	com.		5030

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
1716	Gembloix	c.p.a.s.		5030
0518	Genappe	com.		1470
0310	Genappe	c.p.a.s.		1470
4504	Genk	gem.		3600
5681	Genk	gem.	(Gemeentelijk grondbedrijf)	3600
5682	Genk	gem.	(Gemeentelijk slachthuisbedrijf)	3600
4071	Genk	o.c.m.w.		3600
5880	Genk	o.c.m.w.	(Centrale diensten)	3600
5894	Genk	o.c.m.w.	(Dienstencentrum)	3600
4026	Genk	o.c.m.w.	(Geneesheren specialisten in opleiding)	3600
5900	Genk	o.c.m.w.	(Rustoord Herfstvreugde)	3600
5990	Genk	o.c.m.w.	(Sint-Jansziekenhuis)	3600
5899	Genk	o.c.m.w.	(Verpleegtehuis "Heiderust")	3600
5992	Genk	verenig.	Ziekenhuis Oost-Limburg campus André Dumont	3600
5993	Genk	verenig.	Ziekenhuis Oost-Limburg campus Sint-Barbara	3600
5569	Gent	gem.	(4 ^e directie onderwijs personeel)	9000
5341	Gent	o.c.m.w.		9000
5570	Gent		Havenbedrijf Gent G.A.B.	9042
4041	Gent	verenig.	Vereniging A.Z. Jan Palfijn Gent	9000
5254	Geraardsbergen	gem.		9500
5255	Geraardsbergen	o.c.m.w.		9500
5952	Geraardsbergen	o.c.m.w.	(Verzorgingsinstituut)	9500
1291	Gerpinnes	com.		6280
0311	Gerpinnes	c.p.a.s.		6280
0962	Gesves	com.		5340
0312	Gesves	c.p.a.s.		5340
4233	Gingelom	gem.		3890
3529	Gingelom (Borlo)	o.c.m.w.		3891
4082	Gistel	gem.		8470
3530	Gistel	o.c.m.w.		8470
4378	Glabbeek	gem.		3380
3531	Glabbeek	o.c.m.w.		3380
4931	Gooik	gem.		1755
3532	Gooik (Leerbeek)	o.c.m.w.		1755
0753	Gouvy	com.		6671
0313	Gouvy	c.p.a.s.		6671
2047	Grâce-Hollogne	com.		4460
2120	Grâce-Hollogne	c.p.a.s.		4460
1004	Grez-Doiceau	com.		1390
0474	Grez-Doiceau	com.	(Personnel - Ecole de musique)	1390
0413	Grez-Doiceau (Archennes)	c.p.a.s.		1390
5107	Grimbergen	gem.		1850
5645	Grimbergen (Strombeek-Bever)	o.c.m.w.		1853
4890	Grobbendonk	gem.		2280
4873	Grobbendonk	o.c.m.w.		2280
4306	Haacht	gem.		3150
4870	Haacht	o.c.m.w.		3150
4862	Haaltert	gem.		9450

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.	
3534	Haaltert (Kerksken)		9450	
1084	Habay	com.	6720	
0314	Habay	c.p.a.s.	6720	
4513	Halen	gem.	3545	
3535	Halen	o.c.m.w.	3545	
5121	Halle	gem.	1500	
4461	Halle	o.c.m.w.	1500	
4536	Ham	gem.	3945	
3536	Ham	o.c.m.w.	3945	
2142	Ham-sur-Heure-Nalinnes	com.	6120	
0317	Ham-sur-Heure-Nalinnes	c.p.a.s.	6120	
5332	Hamme	gem.	9220	
4902	Hamme	o.c.m.w.	9220	
1029	Hamoir	com.	4180	
0315	Hamoir	c.p.a.s.	4180	
1175	Hamois	com.	5360	
0316	Hamois	c.p.a.s.	5360	
4236	Hamont-Achel	gem.	3930	
3537	Hamont-Achel	o.c.m.w.	3930	
1491	Hannut	com.	4280	
1065	Hannut	c.p.a.s.	4280	
2387	Hannut	c.p.a.s.	(Atelier protégé l'Aurore)	4280
2392	Hannut	c.p.a.s.	(Home Loriers)	4290
4918	Harelbeke	gem.	8530	
4919	Harelbeke	o.c.m.w.	8530	
4327	Hasselt	gem.	3500	
5948	Hasselt	gem.	(Stedelijk slachthuisbedrijf)	3500
4612	Hasselt	o.c.m.w.	3500	
5978	Hasselt	o.c.m.w.	(Stedelijk ziekenhuis Virga Jesse)	3500
5585	Hasselt	o.c.m.w.	(Tehuis Zonnestraal)	3500
4008	Hasselt	o.c.m.w.	(Virga Jesse Ziekenhuis genees.kandidaten spe)	3500
1404	Hastière	com.	5540	
0318	Hastière	c.p.a.s.	5540	
0976	Havelange	com.	5370	
0319	Havelange	c.p.a.s.	5370	
4237	Hechtel-Eksel	gem.	3940	
3538	Hechtel-Eksel	o.c.m.w.	3940	
4238	Heers	gem.	3870	
3539	Heers	o.c.m.w.	3870	
5323	Heist-op-den-Berg	gem.	2220	
5237	Heist-op-den-Berg	o.c.m.w.	2220	
1422	Hélécine	com.	1357	
0320	Hélécine	c.p.a.s.	1357	
5315	Hemiksem	gem.	2620	
5310	Hemiksem	o.c.m.w.	2620	
1303	Hensies	com.	7350	
2358	Hensies(Thulin)	c.p.a.s.	7350	
0791	Herbeumont	com.	6887	

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
0321	Herbeumont	c.p.a.s.	6887
5279	Herent	gem.	3020
4462	Herent	o.c.m.w.	3020
5346	Herentals	gem.	2200
5345	Herentals	o.c.m.w.	2200
4023	Herentals	o.c.m.w. (Sint-Anna rust- en verzorgingstehuis)	2200
5823	Herentals	o.c.m.w. (Sint-Elisabeth ziekenhuis)	2200
4995	Herenthout	gem.	2270
5596	Herenthout	o.c.m.w.	2270
4519	Herk-de-Stad	gem.	3540
3541	Herk-de-Stad	o.c.m.w.	3540
5093	Herne	gem.	1540
3542	Herne	o.c.m.w.	1540
0322	Héron	c.p.a.s.	4218
1495	Héron (Couthuin)	com.	4218
5216	Herselt	gem.	2230
5296	Herselt	o.c.m.w.	2230
2307	Herstal	com.	4040
2308	Herstal	c.p.a.s.	4040
4520	Herstappe	gem.	3717
3543	Herstappe	o.c.m.w.	3717
1031	Herve	com.	4650
0714	Herve	c.p.a.s.	4650
4899	Herzele	gem.	9550
3544	Herzele	o.c.m.w.	9550
4269	Heusden-Zolder	gem.	3550
4276	Heusden-Zolder	gem. (Gemeentelijk Waterleidingsbedrijf)	3550
4997	Heusden-Zolder	o.c.m.w.	3550
5051	Heuvelland	gem.	8950
4904	Heuvelland (Wijtschate)	o.c.m.w.	8953
5245	Hoegaarden	gem.	3320
5647	Hoegaarden	o.c.m.w.	3320
5141	Hoeilaart	gem.	1560
5070	Hoeilaart	o.c.m.w.	1560
4523	Hoeselt	gem.	3730
3545	Hoeselt	o.c.m.w.	3730
4391	Holsbeek	gem.	3220
3546	Holsbeek (Nieuwrode)	o.c.m.w.	3221
1860	Honnelles	com.	7387
0323	Honnelles	c.p.a.s.	7387
4967	Hooglede	gem.	8830
5625	Hooglede (Gits)	o.c.m.w.	8830
5133	Hoogstraten	gem.	2320
5267	Hoogstraten	o.c.m.w.	2320
4309	Horebeke	gem.	9667
3547	Horebeke	o.c.m.w.	9667
1091	Hotton	com.	6990
0324	Hotton	c.p.a.s.	6990

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
1579	Houffalize	com.		6660
2036	Houffalize	c.p.a.s.		6660
4240	Houthalen-Helchteren	gem.		3530
5053	Houthalen-Helchteren	o.c.m.w.		3530
4634	Houthulst	gem.		8650
3548	Houthulst (Merkem)	o.c.m.w.		8650
1183	Houyet	com.		5560
0325	Houyet	c.p.a.s.		5560
5087	Hove	gem.		2540
3549	Hove	o.c.m.w.		2540
4393	Huldenberg	gem.		3040
3550	Huldenberg (Ottenburg)	o.c.m.w.		3040
4982	Hulshout	gem.		2235
3551	Hulshout (Westmeerbeek)	o.c.m.w.		2235
0442	Huy	com.	(Cent.anal.et rech. anat. patho.et dermat.)	4500
2212	Huy	com.		4500
2318	Huy	com.	(Abattoirs)	
2043	Huy	c.p.a.s.		4500
4085	Ichtegem	gem.		8480
3552	Ichtegem	o.c.m.w.		8480
5347	Ieper	gem.		8900
5886	Ieper	gem.	(Regie grond- en bouwbeleid)	8900
5887	Ieper	gem.	(Regie stedelijk Waterbedrijf)	8900
4116	Ieper	o.c.m.w.		8900
5221	Ieper	verenig.	Vereniging Ons Tehuis	8900
1436	Incourt	com.		1315
0326	Incourt	c.p.a.s.		1315
4635	Ingelmunster	gem.		8770
3553	Ingelmunster	o.c.m.w.		8770
2021	Ittre	com.		1460
0561	Ittre	c.p.a.s.		1460
5161	Izegem	gem.		8870
5943	Izegem	gem.	(Gemeentebest sted. Electriciteitbedrijf)	8870
5030	Izegem	o.c.m.w.		8870
5583	Izegem	o.c.m.w.	(Revalidatiecentrum ten Bos)	8870
4636	Jabbeke	gem.		8490
3554	Jabbeke (Snellegem)	o.c.m.w.		8490
1500	Jalhay	com.		4845
0327	Jalhay (Sart)	c.p.a.s.		4845
0987	Jemeppe-sur-Sambre	com.		5190
1718	Jemeppe-sur-Sambre	c.p.a.s.		5190
2123	Jodoigne	com.		1370
0612	Jodoigne	com.	(Personnel Ecole de musique)	1370
1454	Jodoigne	c.p.a.s.		1370
0631	Juprelle	com.		4450
0328	Juprelle (Slins)	c.p.a.s.		4450
1831	Jurbise	com.		7050
0329	Jurbise (Masnuy-Saint-Jean)	c.p.a.s.		7050

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
5288	Kalmthout	gem.	2920
5607	Kalmthout	o.c.m.w.	2920
4271	Kampenhout	gem.	1910
4047	Kampenhout	o.c.m.w.	1910
5208	Kapelle-op-den-Bos	gem.	1880
3555	Kapelle-op-den-Bos	o.c.m.w.	1880
5319	Kapellen	gem.	2950
5623	Kapellen	o.c.m.w.	2950
5202	Kaprijke	gem.	9970
3556	Kaprijke (Lembeke)	o.c.m.w.	9970
5220	Kasterlee	gem.	2460
4973	Kasterlee	o.c.m.w.	2460
4014	Keerbergen	gem.	3140
5385	Keerbergen	o.c.m.w.	3140
2068	Kelmis	com.	4720
1978	Kelmis	com. (Wasserwerk)	4720
0330	Kelmis	c.p.a.s.	4720
4244	Kinrooi	gem.	3640
5628	Kinrooi	o.c.m.w.	3640
4305	Kluisbergen	gem.	9690
3557	Kluisbergen	o.c.m.w.	9690
4275	Knesselare	gem.	9910
3558	Knesselare	o.c.m.w.	9910
5324	Knokke-Heist	gem.	8300
5325	Knokke-Heist	gem. (Waterbedrijf)	8300
5194	Knokke-Heist	o.c.m.w.	8301
5972	Knokke-Heist	o.c.m.w. (Bejaardencentrum De Noordhinder)	8300
4087	Koekelare	gem.	8680
4970	Koekelare	gem. (Gemeentelijke Electriciteitsregie)	8680
4701	Koekelare	o.c.m.w.	8680
4927	Koksijde	gem.	8670
5340	Koksijde	o.c.m.w.	8458
5287	Kontich	gem.	2550
5601	Kontich	o.c.m.w.	2550
4343	Kortemark	gem.	8610
5383	Kortemark	o.c.m.w.	8610
4402	Kortenaken	gem.	3470
3559	Kortenaken	o.c.m.w.	3472
4290	Kortenberg	gem.	3070
5629	Kortenberg	o.c.m.w.	3070
4532	Kortessem	gem.	3720
3560	Kortessem	o.c.m.w.	3720
5300	Kortrijk	gem.	8500
5368	Kortrijk	o.c.m.w.	8500
5991	Kortrijk	o.c.m.w. (O.L.V.-Ziekenhuis)	8500
4334	Kraainem	gem.	1950
5639	Kraainem	o.c.m.w.	1950
5207	Kruibeke	gem.	9150

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
5188	Kruibeke (Bazel)	o.c.m.w.	9150
4962	Kruishoutem	gem.	9770
3561	Kruishoutem	o.c.m.w.	9770
4089	Kuurne	gem.	8520
5662	Kuurne	o.c.m.w.	8520
1146	La Bruyère	com.	5080
0331	La Bruyère (Villers-lez-Heest)	c.p.a.s.	5080
1437	La Hulpe	com.	1310
2017	La Hulpe	com. (Régie des Eaux)	1310
0332	La Hulpe	c.p.a.s.	1310
2265	La Louvière	com.	7100
2203	La Louvière	c.p.a.s.	7100
0802	La Roche-en-Ardenne	com.	6980
0875	La Roche-en-Ardenne	c.p.a.s.	6980
4173	Laakdal	gem.	2430
3562	Laakdal (Veerle)	o.c.m.w.	2431
4038	Laakdal	o.c.m.w. (Dagcentrum voor gehandicapten)	2431
5198	Laarne	gem.	9270
5042	Laarne (Kalken)	o.c.m.w.	9270
4537	Lanaken	gem.	3620
4893	Lanaken	o.c.m.w.	3620
4051	Landen	gem.	3400
5380	Landen	o.c.m.w.	3400
4640	Langemark-Poelkapelle	gem.	8920
4859	Langemark-Poelkapelle	o.c.m.w.	8920
1438	Lasne	com.	1380
0333	Lasne	c.p.a.s.	1380
1339	Le Rœulx	com.	7070
2364	Le Rœulx	c.p.a.s.	7070
4991	Lebbeke	gem.	9280
5376	Lebbeke	o.c.m.w.	9280
5292	Lede	gem.	9340
5305	Lede	o.c.m.w.	9340
4642	Ledegem	gem.	8880
3563	Ledegem	o.c.m.w.	8880
1093	Léglise	com.	6860
0334	Léglise	c.p.a.s.	6860
5119	Lendelede	gem.	8860
5654	Lendelede	o.c.m.w.	8860
5045	Lennik	gem.	1750
3564	Lennik	o.c.m.w.	1750
1835	Lens	com.	7870
0335	Lens	c.p.a.s.	7870
4247	Leopoldsburg	gem.	3970
5175	Leopoldsburg	o.c.m.w.	3970
1853	Les Bons-Villers	com.	6210
0336	Les Bons-Villers	c.p.a.s.	6210
2236	Lessines	com.	7860

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
1381	Lessines	c.p.a.s.		7860
5069	Leuven	gem.		3000
5342	Leuven	o.c.m.w.		3000
4025	Leuven	o.c.m.w.	(Psycho-geriatrisch centrum)	3000
2169	Leuze-en-Hainaut	com.		7900
2170	Leuze-en-Hainaut	c.p.a.s.		7900
1095	Libin	com.		6890
0337	Libin	c.p.a.s.		6890
0249	Libin	assoc.	Association de c.p.a.s. « Le Bilboquet »	6890
0804	Libramont-Chevigny	com.		6800
0338	Libramont-Chevigny	c.p.a.s.		6800
4099	Lichtervelde	gem.		8810
5389	Lichtervelde	o.c.m.w.		8810
5227	Liedekerke	gem.		1770
3565	Liedekerke	o.c.m.w.		1770
2331	Liège	com.		4000
2332	Liège	c.p.a.s.		4000
5352	Lier	gem.		2500
5351	Lier	o.c.m.w.		2500
5815	Lier	o.c.m.w.	(Sint-Elisabeth Ziekenhuis)	2500
4146	Lierde	gem.		9570
3566	Lierde	o.c.m.w.		9570
2091	Lierneux	com.		4990
0339	Lierneux	c.p.a.s.		4990
4881	Lille	gem.		2275
5608	Lille	o.c.m.w.		2275
0641	Limbourg	com.		4830
2101	Limbourg	c.p.a.s.		4830
1542	Lincent	com.		4287
0340	Lincent	c.p.a.s.		5968
4407	Linkebeek	gem.		1630
5626	Linkebeek	o.c.m.w.		1630
5082	Lint	gem.		2547
5284	Lint	o.c.m.w.		2547
4006	Linter	gem.		3350
3567	Linter	o.c.m.w.		3350
4646	Lo-Reninge	gem.		8647
3568	Lo-Reninge	o.c.m.w.		8647
1584	Lobbes	com.		6540
0341	Lobbes	c.p.a.s.		6540
4946	Lochristi	gem.		9080
4950	Lochristi (Beervelde)	o.c.m.w.		9080
5064	Lokeren	gem.		9160
5099	Lokeren	o.c.m.w.		9160
5813	Lokeren	o.c.m.w.	(Stadskliniek)	9160
4098	Lommel	gem.		3920
4613	Lommel	o.c.m.w.		3920
5247	Londerzeel	gem.		1840

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
4465	Londerzeel	o.c.m.w.		1840
1038	Lontzen	com.		4710
0342	Lontzen	c.p.a.s.		4710
5104	Lovendegem	gem.		9920
3569	Lovendegem	o.c.m.w.		9920
4903	Lubbeek	gem.		3210
5658	Lubbeek	o.c.m.w.		3210
4061	Lummen	gem.		3560
5620	Lummen	o.c.m.w.		3560
4094	Maarkedal	gem.		9680
5179	Maarkedal	o.c.m.w.		9680
4541	Maaseik (Neeroeteren)	gem.		3680
4120	Maaseik	o.c.m.w.		3680
4248	Maasmechelen	gem.		3630
5170	Maasmechelen	o.c.m.w.		3630
5260	Machelen	gem.		1830
5515	Machelen	o.c.m.w.		1830
5269	Maldegem	gem.		9990
5182	Maldegem	o.c.m.w.		9990
5014	Malle	gem.		2390
3606	Malle (Oostmalle)	o.c.m.w.		2390
1517	Malmedy	com.		4960
0727	Malmedy	c.p.a.s.		4960
2397	Malmedy	c.p.a.s.	(Clinique Reine Astrid)	4960
2377	Malmedy	c.p.a.s.	(Résidence Do Grand Faz)	4960
1545	Manage	com.		7170
0343	Manage (La Hestre)	c.p.a.s.		7170
0776	Manhay	com.		6960
0344	Manhay	c.p.a.s.		6960
1100	Marche-en-Famenne	com.		6900
2319	Marche-en-Famenne (Waha)	c.p.a.s.		6900
1530	Marchin	com.		4570
0345	Marchin	c.p.a.s.		4570
0811	Martelange	com.		6630
0346	Martelange	c.p.a.s.		6630
5156	Mechelen	gem.		2800
5080	Mechelen	o.c.m.w.		2800
5810	Mechelen	o.c.m.w.	(Onze-Lieve-Vrouw-Ziekenhuis - afd.v.)	2800
5068	Meerhout	gem.		2450
5174	Meerhout	o.c.m.w.		2450
4546	Meeuwen-Gruitrode	gem.		3670
5388	Meeuwen-Gruitrode	o.c.m.w.		3670
4020	Meise	gem.		1860
5655	Meise	o.c.m.w.		1860
0813	Meix-devant-Virton	com.		6769
0347	Meix-devant-Virton	c.p.a.s.		6769
5235	Melle	gem.		9090
5643	Melle	o.c.m.w.		9090

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
4924	Menen	gem.	8930
5667	Menen	gem. (Gemeentebedrijf Veemarkt)	8930
5334	Menen	o.c.m.w.	8930
1854	Merbes-le-Château	com.	6567
0348	Merbes-le-Chateau (Labuissière)	c.p.a.s.	6567
4022	Merchtem	gem.	1785
4943	Merchtem	o.c.m.w.	1785
5154	Merelbeke	gem.	9820
5283	Merelbeke	o.c.m.w.	9820
5218	Merksplas	gem.	2330
5164	Merksplas	gem. (Gemeentelijk Electriciteitsbedrijf)	2330
3570	Merksplas	o.c.m.w.	2330
4198	Mesen	gem.	8957
3571	Mesen	o.c.m.w.	8957
1101	Messancy	com.	6780
0349	Messancy	c.p.a.s.	6780
1195	Mettet	com.	5640
0350	Mettet	c.p.a.s.	5640
4651	Meulebeke	gem.	8760
4896	Meulebeke	o.c.m.w.	8760
4986	Middelkerke	gem.	8430
5542	Middelkerke	o.c.m.w.	8430
1518	Modave	com.	4577
0351	Modave	c.p.a.s.	4577
4915	Moerbeke	gem.	9180
4912	Moerbeke	o.c.m.w.	9180
5140	Mol	gem.	2400
5181	Mol	o.c.m.w.	2400
1557	Momignies	com.	6590
0352	Momignies	c.p.a.s.	6590
2302	Mons	com.	7000
2303	Mons	c.p.a.s.	7000
1983	Mont-de-l'Enclus	com.	7750
0353	Mont-de-l'Enclus	c.p.a.s.	7750
1008	Mont-Saint-Guibert	com.	1435
0354	Mont-Saint-Guibert	c.p.a.s.	1435
2234	Montigny-le-Tilleul	com.	6110
2040	Montigny-le-Tilleul	c.p.a.s.	6110
5092	Moorslede	gem.	8890
3572	Moorslede	o.c.m.w.	8890
2161	Morlanwelz	com.	7140
2159	Morlanwelz	c.p.a.s.	6508
5354	Mortsel	gem.	2640
5353	Mortsel	o.c.m.w.	2640
1734	Mouscron	com.	7700
1544	Mouscron	c.p.a.s.	7700
0577	Mouscron	c.p.a.s. (Institut médico-chirurgical)	7700
1103	Musson	com.	6750

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
0355	Musson	c.p.a.s.	6750
2312	Namur	com.	5000
1421	Namur	c.p.a.s.	5000
0653	Nandrin	com.	4550
0356	Nandrin	c.p.a.s.	4550
1104	Nassogne	com.	6950
0357	Nassogne	c.p.a.s.	6950
4287	Nazareth	gem.	9810
5306	Nazareth	o.c.m.w.	9810
4266	Neerpelt	gem.	3910
3573	Neerpelt	o.c.m.w.	3910
1105	Neufchâteau	com.	6840
0876	Neufchâteau	c.p.a.s.	6840
0656	Neupré	com.	4120
0358	Neupré (Plainevaux)	c.p.a.s.	4120
4884	Nevele	gem.	9850
3574	Nevele	o.c.m.w.	9850
5316	Niel	gem.	2845
3575	Niel	o.c.m.w.	2845
4559	Nieuwerkerken	gem.	3850
3576	Nieuwerkerken	o.c.m.w.	3850
5273	Nieuwpoort	gem.	8620
4702	Nieuwpoort	o.c.m.w.	8620
5241	Nijlen	gem.	2560
5548	Nijlen	gem. (Gemeentelijke Electriciteitsdienst)	2560
3577	Nijlen	o.c.m.w.	2560
5282	Ninove	gem.	9400
5298	Ninove	o.c.m.w.	9400
2139	Nivelles	com.	1400
0625	Nivelles	com. (Caisse d'Epargne de la ville de Nivelles)	1400
0639	Nivelles	c.p.a.s.	1400
1642	Ohey	com.	5350
0359	Ohey	c.p.a.s.	5350
5217	Olen	gem.	2250
5307	Olen	o.c.m.w.	2250
2086	Olné	com.	4877
0360	Olné	c.p.a.s.	4877
1208	Onhaye	com.	5520
0361	Onhaye	c.p.a.s.	5520
4659	Oostende	gem.	8400
4117	Oostende	o.c.m.w.	8400
5801	Oostende	o.c.m.w. (Ziekenhuis H. Serruys - afd. v.)	8400
5803	Oostende	o.c.m.w. (Ziekenhuis H. Serruys - Sint-Jan en Cl. Wante)	8400
5800	Oostende	Autonomo havenbedrijf Oostende	8400
4923	Oosterzele	gem.	9860
3578	Oosterzele (Balegem)	o.c.m.w.	9860
4660	Oostkamp	gem.	8020
3579	Oostkamp (Waardamme)	o.c.m.w.	8020

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
5231	Oostrozebeke	gem.	8780
5065	Oostrozebeke	o.c.m.w.	8780
4561	Opglabbeek	gem.	3660
3580	Opglabbeek	o.c.m.w.	3660
5117	Opwijk	gem.	1745
5595	Opwijk	o.c.m.w.	1745
0662	Oreye	com.	4360
0362	Oreye	c.p.a.s.	4360
1444	Orp-Jauche	com.	1350
0363	Orp-Jauche	c.p.a.s.	1350
1445	Ottignies-Louvain-la-Neuve	com.	1340
2360	Ottignies-Louvain-la-Neuve	c.p.a.s.	1340
4029	Oud-Heverlee	gem.	3050
3581	Oud-Heverlee	o.c.m.w.	3050
5124	Oud-Turnhout	gem.	2360
5377	Oud-Turnhout	o.c.m.w.	2360
4317	Oudenaarde	gem.	9700
5225	Oudenaarde	o.c.m.w.	9700
4999	Oudenburg	gem.	8460
5222	Oudenburg	o.c.m.w.	8460
1046	Ouffet	com.	4590
0364	Ouffet	c.p.a.s.	4590
0664	Oupeye	com.	4680
2269	Oupeye	c.p.a.s.	4680
4930	Overijse	gem.	3090
4891	Overijse	o.c.m.w.	3090
4564	Overpelt	gem.	3900
3582	Overpelt	o.c.m.w.	3900
1113	Paliseul	com.	6850
0365	Paliseul	c.p.a.s.	6850
1878	Pecq	com.	7740
0366	Pecq	c.p.a.s.	7742
4567	Peer	gem.	3990
5004	Peer	o.c.m.w.	3990
4032	Pepingen	gem.	1670
3583	Pepingen	o.c.m.w.	1670
2109	Pepinster	com.	4860
2005	Pepinster	c.p.a.s.	4860
2205	Péruwelz	com.	7600
1563	Péruwelz	c.p.a.s.	7600
1010	Perwez	com.	1360
0367	Perwez	c.p.a.s.	1360
1650	Philippeville	com.	5600
0368	Philippeville (Villers-le-Gambon)	c.p.a.s.	5600
5096	Pittem	gem.	8740
5617	Pittem	o.c.m.w.	8740
1534	Plombières	com.	4850
0369	Plombières	c.p.a.s.	4850

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
2079	Pont-à-Celles	com.	6230
0370	Pont-à-Celles	c.p.a.s.	6230
5063	Poperinge	gem.	8970
5177	Poperinge	o.c.m.w.	8970
1654	Profondeville	com.	5170
0371	Profondeville	c.p.a.s.	5170
5214	Putte	gem.	2580
5636	Putte	o.c.m.w.	2580
5248	Puurs	gem.	2870
5184	Puurs	o.c.m.w.	2870
2110	Quaregnon	com.	7390
2149	Quaregnon	c.p.a.s.	7390
1889	Quévy	com.	7041
0372	Quévy (Aulnois)	c.p.a.s.	7040
1890	Quiévrain	com.	7380
0373	Quiévrain	c.p.a.s.	7380
1048	Raeren	com.	4730
0374	Raeren	c.p.a.s.	4730
0547	Ramillies	com.	1367
0375	Ramillies	c.p.a.s.	1367
5085	Ranst	gem.	2520
3584	Ranst	o.c.m.w.	2253
5112	Ravels	gem.	2381
3585	Ravels (Poppel)	o.c.m.w.	2382
2059	Rebecq	com.	1430
0563	Rebecq	c.p.a.s.	1430
1050	Remicourt	com.	4350
0376	Remicourt	c.p.a.s.	4350
0829	Rendeux	com.	6987
0377	Rendeux	c.p.a.s.	6987
4318	Retie	gem.	2470
3586	Retie	o.c.m.w.	2470
4571	Riemst	gem.	3770
3587	Riemst	o.c.m.w.	3770
5219	Rijkevorsel	gem.	2310
3588	Rijkevorsel	o.c.m.w.	2310
2210	Rixensart	com.	1330
0645	Rixensart	com. (Pers. Ecole de musique)	1330
2147	Rixensart	c.p.a.s.	1330
1658	Rochefort	com.	5580
1993	Rochefort (Jemelle)	c.p.a.s.	5580
5066	Roeselare	gem.	8800
5339	Roeselare	o.c.m.w.	8800
5518	Roeselare	o.c.m.w. (Stedelijk Ziekenhuis)	8800
4937	Ronse	gem.	9600
5348	Ronse	o.c.m.w.	9600
4031	Roosdaal	gem.	1760
5399	Roosdaal	o.c.m.w.	1760

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
4341	Rotselaar	gem.	3110
3589	Rotselaar (Werchter)	o.c.m.w.	3118
1078	Rouvroy	com.	6767
0378	Rouvroy	c.p.a.s.	6767
4105	Ruiselede	gem.	8755
3590	Ruiselede	o.c.m.w.	8755
1343	Rumes	com.	7610
0379	Rumes	c.p.a.s.	7611
5250	Rumst	gem.	2840
3591	Rumst	o.c.m.w.	2840
2194	Saint-Georges-sur-Meuse	com.	4470
0381	Saint-Georges-sur-Meuse	c.p.a.s.	4470
2228	Saint-Ghislain	com.	7330
0382	Saint-Ghislain (Baudour)	c.p.a.s.	7331
0467	Saint-Hubert	com. (Personnel - Ecole de musique)	6870
1569	Saint-Hubert	com.	6870
0877	Saint-Hubert	c.p.a.s.	6870
1119	Saint-Léger	com.	6747
0383	Saint-Léger	c.p.a.s.	6747
2094	Saint-Nicolas	com.	4420
0384	Saint-Nicolas	c.p.a.s.	4420
0871	Saint-Ode	com.	6680
0380	Saint-Ode	c.p.a.s.	6680
1134	Sambreville	com.	5060
0260	Sambreville (Tamines)	c.p.a.s.	5060
2130	Sankt Vith	com.	4780
2132	Sankt Vith	com. (Stadtischewerke)	4780
0385	Sankt Vith	c.p.a.s.	4780
5031	Schelle	gem.	2627
3592	Schelle	o.c.m.w.	2627
4037	Scherpenheuvel-Zichem	gem.	3270
5285	Scherpenheuvel-Zichem	o.c.m.w.	3270
5261	Schildé	gem.	2970
5641	Schildé	o.c.m.w.	2970
5301	Schoten	gem.	2900
5303	Schoten	o.c.m.w.	2900
1348	Seneffe	com.	7180
0386	Seneffe (Arquennes)	c.p.a.s.	7180
1554	Seraing	com.	4100
1585	Seraing (Jemeppe)	c.p.a.s.	4102
1907	Silly	com.	7830
0387	Silly	c.p.a.s.	7830
5106	Sint-Amants	gem.	2890
5120	Sint-Amants	o.c.m.w.	2890
4430	Sint-Genesius-Rode	gem.	1640
5656	Sint-Genesius-Rode	o.c.m.w.	1640
4310	Sint-Gillis-Waas	gem.	9170
4955	Sint-Gillis-Waas	o.c.m.w.	9170

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
5002	Sint-Katelijne-Waver	gem.	2860
4330	Sint-Katelijne-Waver	o.c.m.w.	2860
4313	Sint-Laureins	gem.	9980
4165	Sint-Laureins	o.c.m.w.	9980
4901	Sint-Lievens-Houtem	gem.	9520
3593	Sint-Lievens-Houtem(Bavegem)	o.c.m.w.	9520
5041	Sint-Martens-Latem	gem.	9830
3594	Sint-Martens-Latem	o.c.m.w.	9830
5506	Sint-Niklaas	gem.	9100
5955	Sint-Niklaas	gem. (Stedelijk waterbedrijf)	9100
5507	Sint-Niklaas	o.c.m.w.	9100
5510	Sint-Niklaas	verenig. Algemeen Ziekenhuis Waasland	9100
4434	Sint-Pieters-Leeuw	gem.	1600
5115	Sint-Pieters-Leeuw	o.c.m.w.	1600
4583	Sint-Truiden	gem.	3800
4614	Sint-Truiden	o.c.m.w.	3800
1909	Sivry-Rance	com.	6470
1964	Sivry-Rance (Grandrieu)	c.p.a.s.	6470
2279	Soignies	com.	7060
2144	Soignies	c.p.a.s.	7060
0585	Soignies	c.p.a.s. (Hôpital civil)	7060
2145	Soignies	(Centre hospitalier régional de la Haute Senne)	7060
1226	Sombreffe	com.	5140
0388	Sombreffe	c.p.a.s.	5140
1674	Somme-Leuze	com.	5377
0389	Somme-Leuze	c.p.a.s.	5377
2200	Soumagne	com.	4630
2340	Soumagne	c.p.a.s.	4630
0683	Spa	com.	4900
2178	Spa	c.p.a.s.	4900
5114	Spiere-Helkijn	gem.	8587
3595	Spiere-Helkijn	o.c.m.w.	8587
0684	Sprimont	com.	4140
0390	Sprimont	c.p.a.s.	4140
5266	Stabroek	gem.	2940
5642	Stabroek (Hoevenen)	o.c.m.w.	2940
4929	Staden	gem.	8840
5304	Staden	o.c.m.w.	8840
1057	Stavelot	com.	4970
0717	Stavelot	c.p.a.s.	4970
4166	Steenokkerzeel	gem.	1820
3596	Steenokkerzeel (Perk)	o.c.m.w.	1820
5095	Stekene	gem.	9190
5089	Stekene	o.c.m.w.	9190
1058	Stoumont	com.	4987
0391	Stoumont	c.p.a.s.	4987
0850	Tellin	com.	6927
0392	Tellin	c.p.a.s.	6927

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
4908	Temse	gem.		9140
5281	Temse	o.c.m.w.		9140
5543	Temse	o.c.m.w.	(Ziekenhuis de Pelikaan)	9140
1123	Tenneville	com.		6970
0393	Tenneville (Champlon)	c.p.a.s.		6971
4440	Ternat	gem.		1740
3597	Ternat	o.c.m.w.		1740
5258	Tervuren	gem.		3080
4466	Tervuren	o.c.m.w.		3080
4267	Tessenderlo	gem.		3980
5056	Tessenderlo	o.c.m.w.		3980
2201	Theux	com.		4910
2193	Theux	c.p.a.s.		4910
2176	Thimister-Clermont	com.		4890
0394	Thimister-Clermont	c.p.a.s.		4890
2222	Thuin	com.		6530
0473	Thuin	com.	(Pers. Ecole de musique)	6530
0428	Thuin	com.	(Régie foncière de la ville de Thuin)	6530
1965	Thuin	c.p.a.s.		6530
4682	Tielt	gem.		8700
4704	Tielt	o.c.m.w.		8700
4442	Tielt-Winge	gem.		3390
3598	Tielt-Winge (Joris-Winge)	o.c.m.w.		3390
4907	Tienen	gem.		3300
5040	Tienen	o.c.m.w.		3300
0681	Tinlot	com.		4557
0395	Tinlot (Fraiture)	c.p.a.s.		4557
0855	Tintigny	com.		6730
0396	Tintigny	c.p.a.s.		6730
4586	Tongeren	gem.		3700
5897	Tongeren	gem.	(Gemeentebestuur stedelijk Waterbedrijf)	3700
4072	Tongeren	o.c.m.w.		3700
4110	Torhout	gem.		8820
4872	Torhout	o.c.m.w.		8820
2066	Tournai	com.		7500
2087	Tournai	c.p.a.s.		7500
2386	Tournai	c.p.a.s.	(Hôpital civil)	7500
4889	Tremelo	gem.		3120
3599	Tremelo	o.c.m.w.		3128
1487	Trois-Ponts	com.		4980
0397	Trois-Ponts	c.p.a.s.		4980
2125	Trooz	com.		4870
1991	Trooz	c.p.a.s.		4870
1449	Tubize	com.		1480
0564	Tubize	c.p.a.s.		1480
5362	Turnhout	gem.		2300
5363	Turnhout	o.c.m.w.		2300
5603	Turnhout	o.c.m.w.	(Sint-Elisabethziekenhuis)	2300

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
0862	Vaux-sur-Sûre	com.		6640
0398	Vaux-sur-Sûre	c.p.a.s.		6640
1061	Verlaine	com.		4537
0399	Verlaine	c.p.a.s.		4537
2077	Verviers	com.		4800
2108	Verviers	c.p.a.s.		4800
0598	Verviers	c.p.a.s.	(Hôpital civil)	4800
0661	Verviers	c.p.a.s.	(Médecins en form. de spécial.)	4800
5223	Veurne	gem.		8630
5228	Veurne	o.c.m.w.		8630
0864	Vielsalm	com.		6690
0400	Vielsalm (Grand-Halleux)	c.p.a.s.		6698
1450	Villers-la-Ville	com.		1495
0401	Villers-la-Ville (Marbais)	c.p.a.s.		1495
1370	Villers-le-Bouillet	com.		4530
0402	Villers-le-Bouillet	c.p.a.s.		4530
5359	Vilvoorde	gem.		1800
5361	Vilvoorde	gem.	(Gemeentelijk bedrijf voor Waterbedeling)	1800
5678	Vilvoorde	gem.	(Stedelijke bibliotheek van Vilvoorde)	1800
5360	Vilvoorde	o.c.m.w.		1800
5611	Vilvoorde	o.c.m.w.	Het van Helmontziekenhuis Vilvoorde	1800
1423	Viroinval	com.		5670
0403	Viroinval	c.p.a.s.		5670
1129	Virton	com.		6760
0404	Virton	c.p.a.s.		6760
1577	Visé	com.		4600
0718	Visé	c.p.a.s.		4600
4292	Vleteren	gem.		8640
3600	Vleteren (Woesten)	o.c.m.w.		8640
4471	Voeren	gem.		3798
3601	Voeren (Moelingen)	o.c.m.w.		3780
5132	Vorselaar	gem.		2290
5589	Vorselaar	gem.	(Gemeentelijke Regie voor Elektriciteit)	2290
3602	Vorselaar	o.c.m.w.		2290
5251	Vosselaar	gem.		2350
3603	Vosselaar	o.c.m.w.		2350
1703	Vresse-sur-Semois	com.		5550
0405	Vresse-sur-Semois	c.p.a.s.		5550
4876	Waarschoot	gem.		9950
3604	Waarschoot	o.c.m.w.		9950
5127	Waasmunster	gem.		9250
5192	Waasmunster	o.c.m.w.		9250
5201	Wachtebeke	gem.		9185
5386	Wachtebeke	o.c.m.w.		9185
0698	Waimes	com.		4950
0406	Waimes (Faymonville)	c.p.a.s.		4950
1241	Walcourt	com.		5650
0407	Walcourt	c.p.a.s.		5650

N°	Commune/Gemeente		Administration/Bestuur Organisme/Instelling	Post.
0556	Walhain	com.		1457
0408	Walhain	c.p.a.s.		1457
0701	Wanze	com.		4520
0409	Wanze (Antheit)	c.p.a.s.		4520
5290	Waregem	gem.		8790
5293	Waregem	o.c.m.w.		8790
5614	Waregem	o.c.m.w.	(Revalidatiecentrum De Zonne)	8790
2209	Waremme	com.		4300
2045	Waremme	c.p.a.s.		4300
1514	Wasseiges	com.		4219
0410	Wasseiges (Ambresin)	c.p.a.s.		4219
2259	Waterloo	com.		1410
0565	Waterloo	c.p.a.s.		1410
1452	Wavre	com.		1300
2085	Wavre	com.	(Régie d'Electricité)	1300
2133	Wavre	com.	(Régie des Eaux)	1300
0567	Wavre	c.p.a.s.		1300
0494	Wavre	c.p.a.s.	(Hôpital index.v.)	1300
0704	Welkenraedt	com.		4840
1538	Welkenraedt	c.p.a.s.		4840
4280	Wellen	gem.		3830
3605	Wellen	o.c.m.w.		3830
0869	Wellin	com.		6920
0411	Wellin	c.p.a.s.		6920
5318	Wemmel	gem.		1780
5521	Wemmel	o.c.m.w.		1780
5295	Wervik	gem.		8940
5062	Wervik	o.c.m.w.		8940
5162	Wervik	o.c.m.w.	(Sint-Janshospitaal)	8940
5242	Westerlo	gem.		2260
5311	Westerlo	o.c.m.w.		2260
5128	Wetteren	gem.		9230
5037	Wetteren	o.c.m.w.		9230
5168	Wetteren	o.c.m.w.	(Kliniek)	9230
4691	Wevelgem	gem.		8560
5038	Wevelgem	o.c.m.w.		8560
4332	Wezembeek-Oppem	gem.		1970
5373	Wezembeek-Oppem	o.c.m.w.		1970
5018	Wichelen	gem.		9260
3607	Wichelen	o.c.m.w.		9260
4692	Wielsbeke	gem.		8710
3608	Wielsbeke	o.c.m.w.		8710
5275	Wijnegem	gem.		2110
5195	Wijnegem	o.c.m.w.		2110
5280	Willebroek	gem.		2830
5326	Willebroek	o.c.m.w.		2830
5962	Willebroek	o.c.m.w.	(Rustoord Berkenhof)	2830
5230	Wingene	gem.		8750

N°	Commune/Gemeente	Administration/Bestuur Organisme/Instelling	Post.
4897	Wingene	o.c.m.w.	8750
5166	Wommelgem	gem.	2160
5630	Wommelgem	o.c.m.w.	2160
4856	Wortegem-Petegem	gem.	9790
3609	Wortegem-Petegem	o.c.m.w.	9790
5264	Wuustwezel	gem.	2990
5265	Wuustwezel	o.c.m.w.	2990
1713	Yvoir	com.	5530
0412	Yvoir	c.p.a.s.	5530
5039	Zandhoven	gem.	2240
3610	Zandhoven	o.c.m.w.	2240
5259	Zaventem	gem.	1930
5619	Zaventem (Sint-Stevens-Woluwe)	o.c.m.w.	1932
4936	Zedelgem	gem.	8210
5663	Zedelgem (Aartrijke)	o.c.m.w.	8210
5289	Zele	gem.	9240
5067	Zele	o.c.m.w.	9240
5172	Zelzate	gem.	9060
5252	Zelzate	o.c.m.w.	9060
4928	Zemst	gem.	1980
3611	Zemst	o.c.m.w.	1980
4989	Zingem	gem.	9750
5073	Zingem (Owegen)	o.c.m.w.	9750
4142	Zoersel	gem.	2980
3612	Zoersel	o.c.m.w.	2980
5075	Zomergem	gem.	9930
3613	Zomergem	o.c.m.w.	9930
4610	Zonhoven	gem.	3520
5044	Zonhoven	o.c.m.w.	3520
4698	Zonnebeke	gem.	8980
3614	Zonnebeke	o.c.m.w.	8980
5173	Zottegem	gem.	9620
5100	Zottegem	o.c.m.w.	9620
4458	Zoutleeuw	gem.	3440
4468	Zoutleeuw	o.c.m.w.	3440
4297	Zuienkerke	gem.	8377
3615	Zuienkerke	o.c.m.w.	8377
4957	Zulte	gem.	9870
3616	Zulte	o.c.m.w.	9870
4070	Zutendaal	gem.	3690
3617	Zutendaal	o.c.m.w.	3690
4777	Zwalm	gem.	9630
3533	Zwalm	o.c.m.w.	9630
4115	Zwevegem	gem.	8550
5621	Zwevegem	o.c.m.w.	8550
5276	Zwijndrecht	gem.	2070
5659	Zwijndrecht	o.c.m.w.	2070

XXII. LISTE DES INTERCOMMUNALES — LIJST VAN DE INTERCOMMUNALES

- 0417 Aide Action Médiation – Association de C.P.A.S. (Villers-le-Bouillet)
2343 A.I.E. Ic pour l'Energie et l'Eau (Farcienne)
0505 A.I.O.M.S. Centre hospitalier de Lorraine
0502 A.I.O.M.S. Cliniques Saint-Joseph et Bellevue (Arlon)
2359 A.I.O.M.S. de la Haute-Lesse
2020 A.I.S.E.M.S. du Bassin Seraing et Hesbaye
0496 A.I.S.H. Centre hospitalier Joseph Wauters
2411 Académie de musique de Saint-Josse - Schaerbeek
2271 Académie de musique et de déclamation (Court-Saint-Etienne)
0425 Ass. Clinique Le Domaine (Braine-l'Alleud)
2311 Ass. Ic Aménagement, exp. écon. Brabant wallon (Nivelles)
0450 Ass. Ic Coopérative Hennuyère de mécanographie
2434 Ass. Ic Coopérative Régies (Bruxelles)
Zuiver Ic Regies (Brussel)
2227 Ass. Ic d'Electricité Sud Hainaut (Sivry-Rance)
0451 Ass. Ic d'Oeuvres médico-sociales de la région de Moresnet
1367 Ass. Ic de distribution d'eau Salles-Robechies
2274 Ass. Ic Démergence communes région Liège
1419 Ass. Ic des Eaux du bassin de Charleroi
1723 Ass. Ic des Eaux du Condroz (Hamois)
2029 Ass. Ic des Eaux du Nord de la province de Namur
2007 Ass. Ic d'Etude et d'Exploitation d'Electricité et de Gaz
2035 Ass. Ic Développement économique et aménagement Hennuyère (Mons)
1979 Ass. Ic Eau Molignée (Mettet)
2317 Ass. Ic Equipement économique de la province de Luxembourg
1970 Ass. Ic Hospitalière région du Centre en liq.
1418 Ass. Ic Immondices de Charleroi - Personnel ouvriers
2336 Ass. Ic Oeuvres médico-sociales du Centre Luxembourg
2024 Ass. Ic Traitement immondices (Sambreville)
2019 Ass. Ic Traitement immondices région Hennuyère (Mons)
2214 Ass. Ic Valorisation Eau (Arlon)
2316 Ass. liégeoise d'Electricité
5286 Aurora
2313 Ass. liégeoise du Gaz
2418 BRUTELE – Société Ic pour la diffusion de la télévision
BRUTELE – Ic Maatschappij voor de verbreiding van de televisie
5122 C.A.W. Zenne en Zoniën (Halle)
5688 C.I.P.A.L. (Geel)
5344 C.V. I.V.E.G. Intercommunale voor Energie (Antwerpen)
4716 C.v. Interelectra (Hasselt)
2351 Centre de santé des Fagnes - Résidence « Le Chalon » (Chimay)
1011 Centre hospitalier « Peltzer - La Tourelle » (Verviers)
2102 Centre hospitalier de la Basse Sambre
0506 Centre hospitalier de Lorraine - Maison de retraite Saint-Antoine (f.b.i) (Virton)
0626 Centre hospitalier du Bois de l'Abbaye - Méd. form. de spécialistes
0648 Centre hospitalier Hutois Ass. Ic
1968 Centre Ic de santé Arthur Naze (Colfontaine)
1989 Centre Ic de santé du Canton de Mons
2305 Centre Ic Universitaire hôpital Ambroise Paré (Mons)
2349 Centre santé des Fagnes - Personnel hôpital (Chimay)
1005 Cerva – Centre régional de valorisation de l'Agro-alimentaire

1016	Clinique Le Péri Psycho-gériatrie - Neurologie (Liège)
2452	Compagnie Ic bruxelloise des Eaux Brusselse Ic Watermaatschappij
0571	Compagnie Ic des Eaux de la vallée de Thyle
2216	Compagnie Ic des Eaux de l'Agglomération liégeoise ext.
0416	D.E.F.I.T.S. (Tellin)
5412	Gemeentedienst Belgie s.v.
1992	Home Eugène Malèvre (Orp-Jauche)
0441	I.E.G.S.C.A.C. (Mouscron)
5302	I.G.E.A.N. - c.v. (Wommelgem)
5644	I.G.E.M.O. (Sint-Katelijne-Waver)
5291	I.G.L. - c.v. (Zonhoven)
1017	I.K.W.V. – Intercommunale Kustreddingsdienst West-Vlaanderen
5152	I.M.S.I.R. (Boom)
2031	I.M.S.T.A.M. – Ic d'Œuvres médico-sociales des arrondis. de Tournai-Ath-Mouscron
5134	I.O.K Huisvuilophaling (Geel)
5131	I.O.K. (Geel)
0486	I.O.S. Centre de Formation (Colfontaine)
1030	I.P.A.L. – Ic des personnes âgées de Liège et environs
0500	I.S.P.P.C. (Charleroi)
5685	I.V.V.V.A. (Maasmechelen)
5701	I.V.L.A. (Ronse)
0685	Ic Aqualis (Spa)
0448	Ic Abattoirs publics de l'arrondissement de Liège et Waremme
1035	Ic Centre hospitalier psychiatrique « Les Charmilles »
2301	Ic Centre hospitalier régional de la Citadelle (Liège)
2365	Ic Circuit Spa-Francorchamps - (Stavelot)
1021	Ic de Distribution d'Electricité et de Gaz (Namur)
0431	Ic de Gaz du Hainaut
2115	Ic de Santé Harmegnies-Rolland
1002	Ic de Traitement des déchets
2371	Ic des Eaux de Couvin et environs
1374	Ic des Eaux de la source Les Avins (Clavier)
2082	Ic des eaux de la source Les Avins (Modave)
2369	Ic des Eaux des Rièzes et Sarts (Couvin)
0569	Ic des Eaux du Centre du Brabant wallon (Lasne)
0452	Ic des Modes d'Accueil pour jeunes enfants
2016	Ic d'Œuvres sociales du Brabant wallon (Chastre)
1526	Ic du Centre funéraire de liège s.c.r.l
0440	Ic Für das sozial und gesundheits (Bütgenbach)
0457	Ic Genet interservice (Herstal)
0443	Ic Gesellschaft aufwertwalderzeugnisse Belg. Ost
5703	Ic Gods – Gasthuis Vander Stokken (Pepingen)
5163	Ic Haviland (Asse)
5308	Ic Het Land van Waas (St.-Niklaas)
5634	Ic I.D.M. (Lokeren)
5673	Ic I.S.V.A.G. (Antwerpen)
5671	Ic I.V.B.O. (Brugge)
5637	Ic I.V.I.O. (Izegem)
5695	Ic I.V.M. (Eeklo)
5692	Ic I.V.O.O. Oostende en Ommeland
5646	Ic I.V.R.O. (Roeselare)

- 5704 Ic I.V.V.O. (Veurne)
5665 Ic Ibogem (Beveren)
1022 Ic Incendie de Liège
5680 Ic Incovo c.v. (Vilvoorde)
5683 Ic Interrand (Overijse)
2337 Ic Intersud (Thuin)
5684 Ic Interza s.v. (Zaventem)
2375 Ic Ipalle (Tournai)
2403 Ic Laboratoire de chimie et de bactériologie (Bruxelles)
Ic Laboratorium scheikunde en bacteriologie s.v. (Brussel)
5299 Ic Land van Aalst
4958 Ic Leiedal (Kortrijk)
5312 Ic me. Lemberge (Merelbeke)
5998 Ic Medisch centrum Noord-Oost Limburg
0414 Ic Med-soc. clinique Du Parc (Tubize)
5151 Ic Maatschappij Huisvest grondbel hugral s.v. (Leuven)
5668 Ic Maatschappij I.M.O.G (Harelbeke)
5171 Ic Maatschappij iml (Hasselt)
5696 Ic Maatschappij Opera voor Vlaanderen (Gent)
5500 Ic Maatschappij D.D.S. c.v. (Dendermonde)
5406 Ic Maatschappij Sanering en Inrichting Woluwe vallei
5676 Ic MI-WA (Sint-Niklaas)
0426 Ic Nautisport (Enghien)
2255 Ic Oeuvres médico-sociales (Morlanwelz)
2361 Ic Oeuvres médico-sociales Basse-Meuse (Visé)
5975 Ic Ontwikkelingsmaatschappij voor de Kempen afd. stortplaats Beerse
5971 Ic Ontwikkelingsmaatschappij voor de Kempen afd. stortplaats Meerhout
5974 Ic Ontwikkelingsmaatschappij voor de Kempen afd. stortplaats Olen
4030 Ic Rust- en verzorgingstehuis
5013 Ic Rustoord Sint-Antonius (Peer)
5705 Ic Schulensmeer (Lummen)
5547 Ic Teledistributie Integan c.v. (Antwerpen)
4326 Ic Venootschap Antwerpse waterwerken n.v.
5648 Ic Verenigin voor Televisiedistributie Havi TV (Dilbeek)
0430 Ic Vereinigung muzikakademie (Eupen)
5519 Ic Vereniging Interbad (Brugge)
5694 Ic Vereniging Crematorium van de Provincie Antwerpen
5594 Ic Vereniging zwd s.v. Olympos (Dendermonde)
5677 Ic Verenigde Compostbedrijven c.v. (Dendermonde)
5221 Ic Vereniging Ons Tehuis (Ieper)
4010 Ic Verniging voor Crematoriumbeheer in de Provincie Oost-Vlaanderen
5523 Ic voor Huisvuilverwijdering (Edegem)
4714 Ic W.V.E.M. (Brugge)
5949 Ic Waterbedrijf (Hasselt)
4994 Ic Waterleidingsmaatschappij van Veurne ambacht s.v.
5169 Ic Watermaatschappij (Zoutleeuw)
5146 Ic Wier (Brugge)
5148 Ic Wihi (Brugge)
5147 Ic Witab (Brugge)
0449 Ideta (Tournai)
1996 IFAC Intercommunale hospitalière Famenne-Ardenne-Condroz (Marche)
1417 Igretac (Charleroi)

1994	Imobelec (Mons)
2391	INASEP Ic Namuroise de services publics
0420	In.tra.del. (Herstal)
5882	Infohos (vereniging van o.c.m.W's (Brugge))
1033	Int. Centre hospitalier psychiatrique : Centre de première intervention pour toxicomanes « start » (Liège)
1026	Int. Centre hospitalier psychiatrique : Hôpital du Petit Bourgogne (Liège)
1034	Int. Centre hospitalier psychiatrique : Maison d'accueil socio-sanitaire « mass-start » (Liège)
5660	Intercompost c.v. (Bilzen)
5461	Interelec c/o Electrabel
5180	Interleuven
9550	Ivago (Gent)
5540	Krisis Info Netwerk (Antwerpen)
5691	L.I.M. (Diepenbeek)
1036	La Maison de soins psychiatriques « Les Cèdres »
1039	Le centre d'hébergement pour toxicomanes « Clean »
5635	Maaseik zwembad
0510	Maison de repos et de soins Saint-Gengoux (Vielsam)
5411	Muziekacademie van Sint-Josse-ten-Noode - Schaarbeek
2338	Parc Naturel des Plaines de l'Escaut (Bon-Secours)
4270	P.I.D.P.A.
0432	Piscine Ic Sud-Hainaut
5687	Régionale milieuzorg (Houthalen)
2000	S.A. des H.B.M. d'Aiseau-Presles
0415	S.C.R.L. « Centre d'accueil Les Heures Claires » - Spa
2314	S.M.A.P. – Société mutuelle des administrations publiques
5699	S.P.E – Gent
0436	Sedilec c/o Electrabel adm. du personnel des cadres
1730	Soc. Coop. Ic des Eaux Nandrin-Modave-Tinlot
9025	Soc. Coop. Ic Service communal belg (Bruxelles)
2463	Soc. Coop. Ic de Crémation (Bruxelles) Ic Maatschappij voor Crematie (Brussel)
2315	Soc. Coop. Liègeoise d'électricité
0427	Soc. Ic Aménag. équip. économ. de la région namuroise
2405	Soc. Ic Assainissement Molenbeek Ic Maatschappij Sanering Molenbeek
0433	Soc. Ic d'aménagement et d'équipement économique de Gedinne-Semois
0435	Soc. Ic d'aménagement et d'équipement économique de l'entre-Sambre-Meuse
0434	Soc. Ic d'aménagement et d'équipement économique de la Famenne, du Condroz et de la Haute-Meuse
5700	S.P.E. – Société de production d'électricité secteur Sud
5528	T.M.V.W. (Gent)
4049	Tussengemeentelijke electriciteitsvereniging (Kampenhout)
5702	V.E.M. (Brugge)
5001	Veneco c.v. (Gent)
4118	Vereniging O.C.M.W. Wieljesgracht (Ieper)
3618	Vlaamse Energie en Teledistributie Maatschappij groep Nijlen
3619	Vlaamse Energie en Teledistributie Maatschappij groep Zelzate
4441	Welzijnskoepel West-Brabant (Ternat)
5526	Westvl. Ic Vliegv. Wevelgem Bissegem
5693	Zuidschote Ic Menen en Ommeland

**SERVICE PUBLIC FEDERAL ECONOMIE,
P.M.E., CLASSES MOYENNES ET ENERGIE**

[C — 2003/11019]

Conseil de la Concurrence. — Avis. — Notification préalable d'une opération de concentration. — Affaire n° CONC - C/C - 02/0082 : Teck Cominco Ltd., Fording Inc. & Westshore Terminal Income Fund

Le 23 décembre 2002, le Conseil de la Concurrence a reçu notification d'une concentration au sens de l'article 12, § 1^{er}, de la loi sur la protection de la concurrence économique, coordonnée par arrêté royal du 1^{er} juillet 1999 (*Moniteur belge* du 1^{er} septembre 1999) de laquelle il ressort que Teck Cominco Limited et Fording Inc. vont combiner leurs activités de charbon métallurgique et thermique par le biais de la création d'une unité économique contrôlée par New Fording.

D'après la notification, le secteur économique concerné par cette opération est celui de l'exploitation de minéraux.

Le Conseil de la Concurrence invite les tiers concernés à transmettre leurs observations éventuelles sur l'opération de concentration de préférence avant le 24 janvier 2003.

Ces observations peuvent être envoyées par télécopie ou par courrier sous la référence CONC - C/C - 02/0082 à l'adresse suivante :

Ministère des Affaires économiques, Direction de la Politique commerciale, Corps des Rapporteurs, North Gate III, boulevard du Roi Albert II 16, 1000 Bruxelles. Télécopieur : 02-206 56 24.

**FEDERALE OVERHEIDSDIENST ECONOMIE,
K.M.O., MIDDENSTAND EN ENERGIE**

[C — 2003/11019]

Raad voor de Mededinging. — Kennisgeving. — Voorafgaande aanmelding van een concentratie. — Zaak nr. CONC - C/C - 02/0082 : Teck Cominco Ltd., Fording Inc. & Westshore Terminal, Income Fund

Op 23 december 2002 ontving de Raad voor de Mededinging een aanmelding van een beoogde concentratie in de zin van artikel 12, § 1, van de wet tot bescherming van de economische mededinging, gecoördineerd door koninklijk besluit van 1 juli 1999 (*Belgisch Staatsblad* van 1 september 1999), waarin werd meegedeeld dat Teck Cominco Limited en Fording Inc. hun steenkoolactiviteiten voor de metaalindustrie en voor verwarming samenvoegen door middel van de creatie van een door New Fording gecontroleerde economische bedrijfseenheid.

Volgens de aanmelding heeft de concentratie betrekking op de bedrijfstak van de winning van erts.

De Raad voor de Mededinging verzoekt belanghebbende derden hun eventuele opmerkingen ten aanzien van de voorgenomen concentratie kenbaar te maken, bij voorkeur vóór 24 januari 2003.

Deze opmerkingen kunnen per fax of per post, onder vermelding van referentie CONC - C/C - 02/0082, aan onderstaand adres worden toegezonden :

Ministerie van Economische Zaken, Bestuur Handelsbeleid, Korps Verslaggevers, North Gate III, Koning Albert II-laan, 16, 1000 Brussel. Fax : 02-206 56 24.

**SERVICE PUBLIC FEDERAL ECONOMIE,
P.M.E., CLASSES MOYENNES ET ENERGIE**

[C — 2003/11020]

Conseil de la Concurrence. — Avis. — Notification préalable d'une opération de concentration. — Affaire n° CONC - C/C - 02/0084 : WestLB AG/Coperion Holding GmbH

Le 24 décembre 2002, le Conseil de la Concurrence a reçu notification d'une concentration au sens de l'article 12, § 1^{er}, de la loi sur la protection de la concurrence économique, coordonnée par arrêté royal du 1^{er} juillet 1999 (*Moniteur belge* du 1^{er} septembre 1999) de laquelle il ressort que WestLB AG acquiert le contrôle exclusif de Coperion Holding GmbH par le biais d'un Pacte d'Actionnaires passé avec Georg Fischer AG.

D'après la notification, le secteur économique concerné par cette opération est celui des systèmes et composants destinés à l'industrie du plastique.

Le Conseil de la Concurrence invite les tiers concernés à transmettre leurs observations éventuelles sur l'opération de concentration de préférence avant le 24 janvier 2003.

Ces observations peuvent être envoyées par télécopie ou par courrier sous la référence CONC - C/C - 02/0084 à l'adresse suivante :

Ministère des Affaires Economiques

Direction de la Politique commerciale

Corps des Rapporteurs

North Gate III

Boulevard du Roi Albert II 16

B-1000 Bruxelles

Télécopieur : 02-206 56 24

**FEDERALE OVERHEIDSDIENST ECONOMIE,
K.M.O., MIDDENSTAND EN ENERGIE**

[C — 2003/11020]

Raad voor de Mededinging. — Kennisgeving. — Voorafgaande aanmelding van een concentratie. — Zaak nr. CONC - C/C - 02/0084 : WestLB AG / Coperion Holding GmbH

Op 24 december 2002 ontving de Raad voor de Mededinging een aanmelding van een beoogde concentratie in de zin van artikel 12, § 1, van de wet tot bescherming van de economische mededinging, gecoördineerd door koninklijk besluit van 1 juli 1999 (*Belgisch Staatsblad*, 1 september 1999), waarin werd meegedeeld dat WestLB AG de uitsluitende zeggenschap verwerft over Coperion Holding GmbH door middel van een Aandeelhoudersovereenkomst die werd gesloten met Georg Fischer AG.

Volgens de aanmelding heeft de concentratie betrekking op de bedrijfstak van systemen en componenten voor de kunststofnijverheid.

De Raad voor de Mededinging verzoekt belanghebbende derden hun eventuele opmerkingen ten aanzien van de voorgenomen concentratie kenbaar te maken, bij voorkeur vóór 24 januari 2003.

Deze opmerkingen kunnen per fax of per post, onder vermelding van referentie CONC - C/C - 02/0084, aan onderstaand adres worden toegezonden :

Ministerie van Economische Zaken

Bestuur Handelsbeleid

Korps Verslaggevers

North Gate III

Koning Albert II-laan 16

B-1000 Brussel

Fax : 02-206 56 24

SERVICE PUBLIC FEDERAL JUSTICE

[C – 2003/09029]

Notariat. — Concours pour la nomination
de candidats-notaires en 2003. — Appel aux candidats

En application de l'article 39 de la loi du 25 ventôse an XI contenant organisation du notariat, les commissions de nomination de langue française et de langue néerlandaise pour le notariat procéderont prochainement à l'organisation du concours de sélection et de classement des candidats à une nomination de candidat notaire pour l'année 2003.

L'acte de candidature et les annexes doivent être envoyés, sous peine de nullité, par lettre recommandée à la poste, dans le délai d'un mois à dater de la publication au présent numéro du *Moniteur belge* de l'arrêté royal visé à l'article 35, § 2, alinéa 2 de la loi du 25 ventôse an XI, soit au plus tard le 17 février 2003 à minuit à l'adresse suivante :

Service public fédéral Justice
Concours 2003 de classement des candidats notaires

Service du personnel 3 P/O.J. I

A l'attention de Patrice Anciaux

Boulevard de Waterloo 115

1000 BRUXELLES

Le cachet de la poste fait foi.

A cette lettre doivent obligatoirement être annexés, sous peine d'irrecevabilité de l'acte de candidature, les documents visés par l'arrêté royal du 30 décembre 1999 (*Moniteur belge*, 8 janvier 2000), à savoir :

1° un extrait d'acte de naissance (ou un document qui en tient légalement lieu si un cas de force majeure en empêche la production);

2° une copie certifiée conforme du diplôme de licencié en notariat (et non pas de celui de licencié en droit);

3° une copie certifiée conforme du certificat de stage visé à l'article 36 de la loi du 25 ventôse an XI contenant organisation du notariat (à savoir le certificat de stage délivré par le Président de la Chambre nationale des Notaires);

4° un certificat de nationalité établi postérieurement à la publication du présent appel aux candidats (ce certificat doit être annexé même si la nationalité du candidat est attestée dans d'autres documents);

5° un certificat de bonne vie et moeurs, établi postérieurement à la publication du présent appel aux candidats;

6° une déclaration sur l'honneur du candidat mentionnant les période(s) et lieu(x) d'occupation dans le notariat;

7° un *curriculum vitae* détaillé contenant des informations utiles pour l'exercice de la fonction notariale.

Il est demandé à chaque candidat de préciser son adresse postale, ainsi qu'un numéro de téléphone et télécopie (fax) et une adresse électronique (e-mail) où il peut être atteint. Les candidats qui sont domiciliés à l'étranger sont invités à faire élection de domicile dans une commune de Belgique.

Une photocopie simple de l'acte de candidature ainsi que des sept annexes doivent être joints à cet envoi recommandé.

Aussi bien le dossier original que le dossier en photocopie doivent être numérotés et agrafés.

Il ne sera pas envoyé d'invitation à compléter les envois incomplets. Tout intéressé veillera donc à vérifier avec soin si son dossier contient bien toutes les pièces requises.

Seules les personnes dont l'acte de candidature aura été déclaré recevable par le Ministre de la Justice seront admises à l'épreuve écrite.

La Commission de nomination compétente enverra une convocation à l'épreuve écrite du concours, par voie recommandée, aux candidats dont l'acte de candidature aura été déclaré recevable.

L'épreuve écrite du concours aura lieu le samedi 8 mars 2003, dans les locaux du Selor (Bureau de sélection de l'administration fédérale), rue Montagne de l'Oratoire 20, à 1000 Bruxelles.

FEDERALE OVERHEIDS DIENST JUSTITIE

[C – 2003/09029]

Notariaat. — Vergelijkend examen voor de rangschikking van kandidaat-notarissen voor het jaar 2003. — Oproep tot de kandidaten

Bij toepassing van artikel 39 van de wet van 25 ventôse Jaar XI tot organisatie van het notarisambt, zullen weldra de Nederlandstalige en Franstalige benoemingscommissies voor het Notariaat overgaan tot de inrichting van het vergelijkend examen tot selectie en rangschikking van kandidaten tot een benoeming tot kandidaat-notaris voor het jaar 2003.

De kandidatuurstelling moet bijlagen moeten, op straffe van verval, bij een ter post aangetekende brief, binnen de maand te rekenen vanaf de datum van de bekendmaking in het huidig nummer van het *Belgisch Staatsblad* van het koninklijk besluit bedoeld in artikel 35, § 2, alinea 2, van de wet van 25 ventôse jaarg XI, hetzij uiterlijk op 17 februari 2003 om middernacht, verstuurd worden, aan het volgend adres :

Federale Overheidsdienst Justitie

Vergelijkend examen voor rangschikking van kandidaat-notarissen voor het jaar 2003.

Dienst Personeelszaken 3 P/R.O. I

t.a.v. Ilse Schellemans

Waterloolaan 115

1000 BRUSSEL

De poststempel geldt als bewijs.

Op straffe van onontvankelijkheid, dienen de bijlagen voorzien door het koninklijk besluit van 30 december 1999 (*Belgisch Staatsblad*, 8 januari 2000) bij de kandidatuurstelling worden gevoegd, te weten :

1° een uittreksel uit de geboorteakte (of een ander wettelijk document afgeleverd ingeval de geboorteakte door overmacht niet kan gereproduceerd worden);

2° een eensluidend verklaard afschrift van het diploma van licentiaat in het notariaat (niet het afschrift van licentiaat in de rechten);

3° een eensluidend verklaard afschrift van het stagecertificaat bedoeld in artikel 36 van de wet van 25 ventôse jaarg XI op het notarisambt (te weten het stagecertificaat afgeleverd door de Voorzitter van de Nationale Kamer van Notarissen);

4° een bewijs van nationaliteit daterend van na de bekendmaking van deze oproep tot de kandidaten (dit getuigschrift moet in elk geval worden bijgevoegd, ook wanneer de nationaliteit op andere documenten staat vermeld);

5° een getuigschrift van goed gedrag en zeden daterend van na deze bekendmaking van de oproep tot de kandidaten;

6° een verklaring op erewoord van de kandidaat met vermelding van de periode(s) en de plaats(en) van tewerkstelling in het notariaat;

7° een gedetailleerd *curriculum vitae* houdende voor de uitoefening van het notarisambt relevante informatie.

Iedere kandidaat wordt verzocht melding te maken van zijn adres, telefoon- en faxnummer en e-mailadres waar hij kan bereikt worden. De kandidaten die in het buitenland gedomicilieerd zijn, worden verzocht woonplaats te kiezen in een gemeente van België.

Een gewone fotokopie van de kandidatuurstelling en van de zeven bijlagen moeten bij deze aangetekende zending worden gevoegd.

Zowel de originele bundel als de bundel in fotokopie moeten worden genummerd en samengehecht.

Er zal geen verzoek tot aanvulling van een onvolledig dossier worden verstuurd. Elke betrokkenne dient er zorgvuldig op toe te zien dat zijn dossier alle nodige documenten bevat.

Enkel de personen van wie de kandidatuur door de Minister van Justitie ontvankelijk wordt verklaard, zullen toegelaten worden tot de schriftelijke proef.

De bevoegde Benoemingscommissie zal bij aangetekend schrijven tot de kandidaten, die ontvankelijk worden verklaard, een oproep richten voor het schriftelijk gedeelte van het vergelijkend examen.

Het schriftelijk gedeelte van het vergelijkend examen zal plaatsvinden op zaterdag 8 maart 2003, in de lokalen van SELOR (Selectiebureau van de Federale Overheid) te 1000 Brussel, Oratoriënborg 20.

La Commission de nomination compétente enverra une convocation à l'épreuve orale du concours, par voie recommandée, aux candidats admis à cette épreuve orale. Celle-ci débutera dans la deuxième semaine du mois d'avril 2003. Elle aura lieu au siège des Commissions de nomination, rue de la Montagne 30-32, à 1000 Bruxelles.

L'arrêté ministériel du 13 janvier 2003 portant approbation du programme du concours est publié au *Moniteur belge* de ce jour, 17 janvier 2003, à la pag. 1671.

(La presse et la radio sont priées de reproduire cet avis)

Règlement du concours

A. DE L'EPREUVE ECRITE

1. Du déroulement de l'épreuve

L'épreuve écrite dure cinq heures. Une pause d'une heure au moins est organisée trois heures après le début de l'épreuve.

Les candidats apposent leurs nom, prénom et domicile à l'endroit indiqué sur les formules remises et occultent ensuite ces mentions à l'aide de l'autocollant remis.

Durant l'épreuve, le port d'un téléphone portable et de tout autre moyen de communication est interdit.

Sauf autorisation de la Commission,

l'utilisation d'appareils informatiques, de photocopieuses ou de tout autre procédé de reproduction est interdit, à l'exception des calculatrices de poche;

tout candidat qui déciderait d'abandonner le concours ne pourra quitter la salle qu'une heure après le début de l'épreuve.

2. De la correction

La Commission peut confier la correction des réponses au même questionnaire à une même équipe de deux de ses membres au moins.

Les corrections des questions à choix multiple s'effectuent au vu des réponses modèles établies par la Commission.

Pour la correction des autres questions, la Commission établit une liste des éléments auxquels elle estime que le candidat devrait avoir fait référence ou des difficultés qu'il aurait dû percevoir; cette liste ne lie pas les correcteurs de façon impérative.

3. De la notation et de la délibération

Le total des points attachés à l'épreuve écrite est de cent. La Commission peut noter en fractions de point.

La Commission peut, à la majorité de ses membres et sur rapport des correcteurs des réponses données à une question ou à un cas pratique, décider de ne pas attribuer de note aux réponses à cette question ou à ce cas pratique, s'il apparaît, à la correction des réponses, que celles-ci s'écartent, substantiellement et pour une très grande majorité des candidats, des réponses modèles ou des listes établies par la Commission. Cette décision doit intervenir au début de la délibération et avant que l'identité des participants à l'épreuve écrite ne soit connue des correcteurs.

Lorsque la Commission prévoit des questions à choix multiple, cette partie de l'épreuve est retenue pour la moitié au maximum du total des points attachés à l'épreuve écrite. Le reste des points est affecté à l'analyse et/ou à la résolution des autres questions ou cas pratiques.

Chaque groupe de correcteurs communique à la Commission les notes provisoires qu'il propose. La délibération a lieu en Commission.

De bevoegde Benoemingscommissie zal, per aangetekend schrijven, een oproep tot de kandidaten die toegelaten worden tot het mondeling gedeelte, versturen. Dit gedeelte zal aanvangen in de tweede week van de maand april 2003 en zal plaatsvinden op de zetel van de Benoemingscommissies, Bergstraat 30-32 te 1000 Brussel.

Het ministerieel besluit van 13 januari 2003 houdende de goedkeuring van het programma van het vergelijkend examen wordt gepubliceerd in het *Belgisch Staatsblad* van heden, 17 januari 2003, blz. 1671.

(De pers en la radio worden verzocht dit bericht over te nemen)

Reglement van het vergelijkend examen

A. SCHRIFTELijk GEDEELTE

1. Verloop van het schriftelijk gedeelte

Het schriftelijk gedeelte duurt vijf uur. Een pauze van een uur wordt ingelast drie uur na het begin van de proef.

De kandidaten schrijven hun naam, voornaam en woonplaats op de aangeduiden plaats op de examenbladen en worden daarna verzocht dit gedeelte te overplakken met de bijbehorende zelfklever.

Gedurende de proef wordt het gebruik van GSM of van elke andere vorm van communicatiemiddel strikt verboden.

Behoudens toelating van de Commissie,

is het gebruik van informaticamaterieel, fotografisch en kopieapparatuur met uitzondering van zakrekenmachines, verboden;

mag elke kandidaat die beslist om toch niet deel te nemen aan het examen, de zaal slechts verlaten een uur na het begin van de proef.

2. Verbetering

De Commissie kan de verbetering van de antwoorden van eenzelfde vragenlijst aan eenzelfde ploeg van ten minste twee van haar leden toevertrouwen.

De verbetering van de meerkeuzevragen gebeurt aan de hand van modelantwoorden opgesteld door de Commissie.

Voor de verbetering van de andere vragen, stelt de Commissie een lijst op van de elementen waarnaar de kandidaat, naar haar oordeel, zou moeten verwezen hebben, of van de moeilijkheden die hij had moeten aanvoelen. De leden die de antwoorden verbeteren, zijn door deze lijst niet absoluut gebonden.

3. Kwotering en deliberatie

In het totaal worden honderd punten aan het schriftelijk gedeelte toegekend. De Commissie kan met fracties van punten werken.

Op verslag van de leden die de antwoorden op een gestelde vraag of praktisch geval verbeterd hebben, kan de Commissie, bij meerderheid van haar leden, beslissen dat er geen punten toegekend worden aan de antwoorden op die vraag of praktisch geval, indien uit de verbetering van de antwoorden blijkt, dat deze substantieel en voor de overgrote meerderheid van de kandidaten afwijken van de modelantwoorden of lijsten door de Commissie opgesteld. Deze beslissing moet genomen worden bij aanvang van de deliberatie en vooraleer de identiteit van de deelnemers aan de schriftelijke proef gekend is door diegenen die de antwoorden verbeterd hebben.

Wanneer de Commissie meerkeuzevragen voorziet, wordt voor dit onderdeel van het schriftelijk gedeelte maximum de helft van het totaal van de voor het schriftelijk gedeelte toegekende punten, voorbehouden. Het resterend gedeelte van het puntentotaal wordt toegekend aan de analyse en/of de oplossing van de andere vragen of praktijkgevallen.

Elke ploeg van leden dat verbeterd heeft, deelt aan de Commissie de voorlopige kwoteringen die hij voortstelt mee. De deliberatie gebeurt in de schoot van de Commissie.

B. DE L'EPREUVE ORALE**1. Du déroulement de l'épreuve**

Chaque candidat est entendu en Commission.

La Commission peut néanmoins décider de se répartir en groupes composés de deux de ses membres au moins, dont au moins un notaire et un membre externe. Dans ce cas, chaque candidat est successivement examiné par chaque groupe. Si la Commission décide de se répartir en deux groupes de quatre membres, chaque groupe peut procéder à l'audition des candidats pour autant que trois membres au moins dans chaque groupe soient présents.

L'épreuve orale prend au moins vingt minutes. Si l'épreuve se déroule devant les groupes, chaque groupe interroge le candidat pendant au moins quinze minutes.

2. De la notation et des délibérations

Le total des points attachés à l'épreuve orale est de cent. La Commission peut noter en fractions de points.

Chaque interrogateur propose sa note provisoire à la Commission après l'audition de chaque candidat.

Il est délibéré sur chaque candidat en Commission. Les délibérations ont lieu après l'audition du dernier candidat de la journée.

C. DES DISPOSITIONS COMMUNES AUX DEUX EPREUVES

Les candidats sont autorisés à utiliser des codes imprimés sur papier, qui ne peuvent contenir d'autres documents, attachés ou non. Toutefois, les candidats peuvent y ajouter des photocopies de textes législatifs ou réglementaires récents qui n'ont pas encore été repris dans les codes. Les annotations personnelles figurant sur les pages des codes sont admises.

Si la Commission l'estime nécessaire, elle met à la disposition des candidats la documentation et/ou le matériel qu'elle juge utiles.

En cas de fraude avérée, la Commission peut, après avoir entendu le candidat, décider d'exclure celui-ci du classement.

D. DU CLASSEMENT DES CANDIDATS**1. Du classement provisoire**

La Commission n'établit le classement provisoire des candidats sur la base des résultats obtenus aux épreuves écrite et orale, qu'après avoir clos l'épreuve orale.

La partie écrite et la partie orale entrent en compte dans une même proportion pour le résultat final de chaque candidat et donc pour son classement provisoire.

2. Du classement définitif

Nul ne peut prendre connaissance des avis recueillis par le Ministre de la Justice au sujet des candidats qu'après que la Commission ait fixé le classement provisoire.

Avant d'établir le classement définitif, la Commission décide s'il y a lieu d'entendre tel ou tel candidat qui a fait valoir des observations conformément à l'article 39, § 4, de la loi du 25 ventôse an XI.

Si l'avis du procureur du Roi révèle qu'un candidat a un casier judiciaire ou fait l'objet d'une instruction encore en cours, la Commission examine la nature des infractions, leur date, leur nombre et leur gravité au regard de l'exercice de la fonction de notaire. Elle décide au vu de ces éléments, le cas échéant après avoir entendu le candidat, du nombre de points à lui enlever, s'il y a lieu, sans que cette pénalisation puisse excéder cinquante points.

La Commission peut, au vu de l'avis très favorable du Comité d'avis dont dépend un candidat, bonifier sa note de dix points au maximum. Elle peut, au vu d'un avis défavorable de ce Comité, enlever dix points au maximum de la note obtenue par le candidat, le cas échéant après l'avoir entendu.

Le classement définitif résulte des points obtenus par chaque candidat, adapté, le cas échéant, comme dit ci-dessus.

Fait et adopté à Bruxelles, le 27 septembre 2002.

B. HET MONDELING GEDEELTE**1. Verloop van het mondeling gedeelte**

Elke kandidaat wordt door de Commissie ondervraagd.

De Commissie kan niettemin beslissen om zich op te delen in groepen van minstens twee leden, waarvan ten minste één notaris en één extern lid. In dat geval wordt elke kandidaat achtereenvolgens ondervraagd door elke groep. Wanneer de Commissie zou beslissen om zich op te delen in twee groepen van vier leden, kan elke groep tot de ondervraging van de kandidaten overgaan voorzover in elke groep minstens drie leden aanwezig zijn.

Het mondeling gedeelte duurt minstens twintig minuten. Indien de ondervraging voor groepen gebeurt, ondervraagt elke groep de kandidaat gedurende ten minste vijftien minuten.

2. Kwotering en de deliberatie

In het totaal worden honderd punten toegekend aan het mondeling gedeelte. De Commissie kan met fracties van punten werken.

Elk examinerend lid geeft een voorlopige kwotering na de ondervraging van elke kandidaat.

In ieder geval wordt voor elke kandidaat gedelibereerd door de Commissie. De deliberatie vindt plaats na de ondervraging van de laatste kandidaat van de dag.

C. GEMEENSCHAPPELIJKE BEPALINGEN VOOR BEIDE GEDEELTEN

De kandidaten mogen gedrukte wetboeken gebruiken. Deze mogen geen andere documenten bevatten, al dan niet vastgehecht. Evenwel mogen de kandidaten wettelijke teksten of fotokopies aanhechten van recente, nog niet wetswijzigingen. Persoonlijke aantekeningen in de wetboeken zijn toegelaten.

Wanneer zij dit nodig vindt, kan de Commissie aan de kandidaten de documentatie en/of het materiaal welke zij nuttig acht ter beschikking stellen.

Indien fraude werd vastgesteld kan de Commissie, na de kandidaat gehoord te hebben, beslissen om deze uit de rangschikking te weren.

D. RANGSCHIKKING VAN DE KANDIDATEN**1. Voorlopige rangschikking**

De Commissie stelt slechts na het afsluiten van het mondeling gedeelte, de voorlopige rangschikking op van de kandidaten op basis van de resultaten behaald op het schriftelijk en het mondeling gedeelte.

Het schriftelijk en het mondeling gedeelte tellen in gelijke mate mee voor de berekening van de einduitslag van elke kandidaat en dus voor zijn voorlopige rangschikking.

2. Definitieve rangschikking

Niemand mag kennis nemen van de adviezen die ingewonden werden door de Minister van Justitie over de kandidaten dan nadat de Commissie de voorlopige rangschikking heeft vastgesteld.

Alvorens de definitieve rangschikking vast te stellen, beslist de Commissie of ze bepaalde kandidaten die opmerkingen hebben geformuleerd, overeenkomstig artikel 39, § 4, van de wet van 25 ventôse jaar XI, zal horen.

Wanneer uit het advies van de procureur des Konings blijkt dat een kandidaat geen blanco strafregister heeft, of het voorwerp uitmaakt van vervolgingen voor een strafrechtbank, of van een opsporingsonderzoek, of van een gerechtelijk strafonderzoek of van een bemiddeling in strafzaken, zal de Commissie de aard van de overtreding onderzoeken, de datum, het aantal en de weerslag ervan op het uitoefenen van het notarisaat. Na onderzoek van die elementen en het horen van de kandidaat op zijn verzoek, zal de Commissie beslissen over het aantal in mindering te brengen punten, zonder dat de penalisatie vijftig punten overschrijdt.

De Commissie mag, bij een zeer gunstig advies van het Adviescomité, die advies uitbracht over de kandidaat, een bonificatie toekennen van maximum tien punten. Ze kan, in geval van ongunstig advies van dit Comité maximum tien punten in mindering brengen op het puntenresultaat van de kandidaat, na het horen van de kandidaat op zijn verzoek.

De definitieve rangschikking volgt tenslotte uit de punten behaald door elke kandidaat, in voorkomend geval aangepast zoals hierboven vermeld.

Gedaan en goedgekeurd te Brussel, op 27 september 2002.

Pour la Commission de nomination de langue française pour le notariat,

Michel Verwilghen,
Président de la Commission.

Sophie MAQUET
Secrétaire de la Commission.

COMMISSIONS DE NOMINATION

Rue des Bouchers 67
1000 Bruxelles

La Commission de nomination de langue française pour le notariat est composée comme suit :

Membres externes :

M. Alain de BRABANT, juge de paix du canton de Marche-en-Famenne;

Suppléant : Mme Véronique LAURENT, substitut du procureur du Roi près le tribunal de première instance de Namur;

M. Jean GOEMAERE, avocat;

Suppléant : Arlette CUISENAIRE, juriste;

Mme Michèle LAGAE, conseiller juridique;

Suppléant : M. Jean-Louis LECLERCQ, commissaire au Premier Comité d'acquisition d'immeubles;

M. Michel VERWILGHEN, professeur émérite à la Faculté de Droit de l'Université Catholique de Louvain, président de la Commission;

Suppléant : M. Philippe DE PAGE, professeur extraordinaire à la Faculté de Droit de l'Université libre de Bruxelles;

Notaires :

Mme Sophie MAQUET, notaire associé à Bruxelles, secrétaire de la Commission;

Suppléant : Mme Catherine LAGUESSE, notaire associé à Ensival-Verviers;

M. Bernard MICHAUX, notaire à Etterbeek, vice-président de la Commission;

Suppléant : M. Yves DECHAMPS, notaire à Schaerbeek;

M. Daniel PIRLET, notaire à Bastogne;

Suppléant : Mme Véronique DOLPIRE, notaire à Dinant;

Mme Marie-Noëlle XHAFLAIRE, notaire à Montzen;

Suppléant : M. Charles WAUTERS, notaire à Hannut.

La Commission de nomination de langue néerlandaise pour le notariat est composée comme suit :

Membres externes :

M. Marc BOES, professeur ordinaire à la Faculté de Droit de la « Katholieke Universiteit Leuven », vice-président de la Commission;

Suppléant : M. Piet TAELEMAN, professeur à la Faculté de Droit de la « Rijksuniversiteit Gent »;

M. Jan GRILLET, inspecteur principal (chef de service) de l'Enregistrement;

Suppléant : M. Dominique DESMET, avocat;

M. Dirk MEULEMANS, directeur du Centre de droit immobilier KULAK;

Suppléant : M. Bernard BUYSE, huissier de justice dans l'arrondissement judiciaire de Bruxelles;

Mme Nicole VAN ISTERDAEL, président de chambre à la cour d'appel de Gand;

Suppléant : M. Christiaan VERSLYPE, juge de paix du canton Furnes-Nieuwpoort.

Notaires :

M. Marc CLAEYS BOÚUAERT, notaire à Gand, président de la Commission;

Suppléant : M. Guillaume ROBERTI de WINGHE, notaire à Louvain;

M. Michel GERNAIJ, notaire à Saint-Josse-ten-Noode, secrétaire de la Commission;

Suppléant : M. Hugo MEERSMAN, notaire à Etterbeek;

Mme Carole GUILLEMYN, notaire associé à Bruxelles;

Suppléant : M. Carlos DEWAGHTERE, notaire associé à Jabbeke;

M. Stefan VAN TRICHT, notaire à Schoten;

Suppléant : M. Herbert STYNEN, notaire à Kasterlee.

Voor de Nederlandstalige benoemingscommissie voor het notariaat,

Marc CLAEYS BOÚUAERT

Voorzitter van de Commissie.

Michel GERNAIJ

Secretaris van de Commissie.

BENOEMINGSOMMISSIES

Beenhouwersstraat 67

1000 Brussel

De Franstalige benoemingscommissie voor het notariaat is als volgt samengesteld :

Externe leden :

De heer Alain de BRABANT, vrederechter van het kanton Marche-en-Famenne;

Plaatsvervanger : Mevr. Véronique LAURENT, substituut-procureur des Konings bij de rechtbank van eerst aanleg te Namen;

De heer Jean GOEMAERE, advocaat;

Plaatsvervanger : Arlette CUISENAIRE, juriste;

Mevr. Michèle LAGAE, juridisch raadgever;

Plaatsvervanger : De heer Jean-Louis LECLERCQ, commissaris bij het Eerste Aankoopcomité te Brussel;

De heer Michel VERWILGHEN, emeritus hoogleraar aan de Rechtsfaculteit van de « Université Catholique de Louvain », voorzitter van de Commissie;

Plaatsvervanger : De heer Philippe DE PAGE, buitengewoon hoogleraar aan de « Université libre de Bruxelles »;

Notarissen :

Mevr. Sophie MAQUET, geassocieerd notaris te Brussel, secretaris van de Commissie;

Plaatsvervanger : Mevr. Catherine LAGUESSE, geassocieerd notaris te Ensival-Verviers;

De heer Bernard MICHAUX, notaris te Etterbeek, ondervoorzitter van de Commissie;

Plaatsvervanger : De heer Yves DECHAMPS, notaris te Schaerbeek;

De heer Daniel PIRLET, notaris te Bastenaken;

Plaatsvervanger : Mevr. Véronique DOLPIRE, notaris te Dinant;

Mevr. Marie-Noëlle XHAFLAIRE, notaris te Montzen;

Plaatsvervanger : De heer Charles WAUTERS, notaris te Hannuit.

De Nederlandstalige benoemingscommissie voor het notariaat is als volgt samengesteld :

Externe leden :

De heer Marc BOES, gewoon hoogleraar aan de Rechtsfaculteit van de Katholieke Universiteit Leuven, ondervoorzitter van de Commissie;

Plaatsvervanger : De heer Piet TAELEMAN, hoogleraar aan de Rechtsfaculteit van de Rijksuniversiteit Gent;

De heer Jan GRILLET, hoofdinspecteur (afdelingschef) van de Registratie

Plaatsvervanger : De heer Dominique DESMET, advocaat;

De heer Dirk MEULEMANS, directeur van het Centrum voor Vastgoedrecht KULAK;

Plaatsvervanger : De heer Bernard BUYSE, gerechtsdeurwaarder in het gerechtelijk arrondissement Brussel;

Mevr. Nicole VAN ISTERDAEL, kamervoorzitter van het hof van beroep te Gent;

Plaatsvervanger : De heer Christiaan VERSLYPE, vrederechter van het kanton Veurne-Nieuwpoort.

Notarissen :

De heer Marc CLAEYS BOÚUAERT, notaris te Gent, voorzitter van de Commissie;

Plaatsvervanger : De heer Guillaume ROBERTI de WINGHE, notaris te Leuven;

De heer Michel GERNAIJ, notaris te Sint-Joost-ten-Noode, secretaris van de Commissie;

Plaatsvervanger : De heer Hugo MEERSMAN, notaris te Etterbeek;

Mevr. Carole GUILLEMYN, geassocieerd notaris te Brussel;

Plaatsvervanger : De heer Carlos DEWAGHTERE, geassocieerd notaris te Jabbeke;

De heer Stefan VAN TRICHT, notaris te Schoten;

Plaatsvervanger : De heer Herbert STYNEN, notaris te Kasterlee.

MINISTÈRE DES FINANCES**Administration du cadastre, de l'enregistrement et des domaines**

*Publications prescrites par l'article 770
du Code civil*

[2002/54055]

Succession en déshérence de Dierickx, Maria

Maria Catharina Josepha Dierickx, veuve de Josephus Eduardus Hendrickx, née à Kalmthout le 7 juillet 1901, domiciliée à Kapellen, Kerkstraat 5, est décédée à Kapellen le 18 avril 1996, sans laisser de successeur connu.

Avant de statuer sur la demande de l'Administration de la T.V.A., de l'enregistrement et des domaines tendant à obtenir, au nom de l'Etat, l'envoi en possession de la succession, le tribunal de première instance à Anvers a, par jugement du 1^{er} octobre 2002, ordonné les publications et affiches prescrites par l'article 770 du Code civil.

Anvers, le 11 octobre 2002.

Pour le directeur régional de l'enregistrement, le directeur,
E. Woussen.

(54055)

MINISTERIE VAN FINANCIEN**Administratie van het kadaster, registratie en domeinen**

*Bekendmakingen voorgeschreven bij artikel 770
van het Burgerlijk Wetboek*

[2002/54055]

Erfloze nalatenschap van Dierickx, Maria

Maria Catharina Josepha Dierickx, weduwe van Josephus Eduardus Hendrickx, geboren te Kalmthout op 7 juli 1901, wonende te Kapellen, Kerkstraat 5, is overleden te Kapellen op 18 april 1996, zonder bekende erfopvolger na te laten.

Alvorens te beslissen over de vraag van de Administratie van de BTW, registratie en domeinen, namens de Staat, tot inbezitstelling van de nalatenschap, heeft de rechbank van eerste aanleg van Antwerpen, bij vonnis van 1 oktober 2002, de bekendmakingen en aanplakkingen voorgeschreven bij artikel 770 van het Burgerlijk Wetboek bevolen.

Antwerpen, 11 oktober 2002.

Voor de gewestelijke directeur, de directeur,
E. Woussen.

(54055)

**SERVICE PUBLIC FEDERAL EMPLOI,
TRAVAIL ET CONCERTATION SOCIALE**

[C – 2002/13448]

Liste des commissions paritaires à la date du 1^{er} janvier 2003.

Cette liste reprend la dénomination et le numéro administratif des commissions et sous-commissions paritaires instituées par arrêté royal (1)

1. Organes paritaires compétents pour les travailleurs dont l'occupation est de caractère principalement manuel et leurs employeurs.

Numéro	Dénomination	Nummer	Benaming
100	Commission paritaire auxiliaire pour ouvriers (2)	100	Aanvullend Paritair Comité voor de werkliden (2)
101	Commission nationale mixte des mines	101	Nationale Gemengde Mijncommissie
102	Commission paritaire de l'industrie des carrières	102	Paritair Comité voor het groefbedrijf
102.01	Sous-commission paritaire de l'industrie des carrières de petit granit et de calcaire à tailler de la province de Hainaut	102.01	Paritair Subcomité voor het bedrijf der hardsteengroeven en der groeven van uit te houwen kalksteen in de provincie Henegouwen
102.02	Sous-commission paritaire de l'industrie des carrières de petit granit et de calcaire à tailler des provinces de Liège et de Namur	102.02	Paritair Subcomité voor het bedrijf der hardsteengroeven en der groeven van uit te houwen kalksteen in de provincies Luik en Namen
102.03	Sous-commission paritaire des carrières de porphyre de la province de Hainaut et des carrières de quartzite de la province du Brabant wallon	102.03	Paritair Subcomité voor de porfiergegroeven in de provincie Henegouwen en de kwartsietgroeven in de provincie Waals-Brabant
102.04	Sous-commission paritaire de l'industrie des carrières de grès et de quartzite de tout le territoire du Royaume, à l'exception des carrières de quartzite de la province du Brabant wallon	102.04	Paritair Subcomité voor het bedrijf van de zandsteen- en kwartsietgroeven op het gehele grondgebied van het Rijk, uitgezonderd de kwartsietgroeven van de provincie Waals-Brabant
102.05	Sous-commission paritaire de l'industrie des carrières de kaolin et de sable exploitées à ciel ouvert dans les provinces du Brabant wallon, de Hainaut, de Liège, de Luxembourg et de Namur	102.05	Paritair Subcomité voor het bedrijf der porseleinaarde- en zandgroeven welke in openlucht geëxploiteerd worden in de provincies Waals-Brabant, Henegouwen, Luik, Luxembourg en Namen
102.06	Sous-commission paritaire de l'industrie des carrières de gravier et de sable exploitées à ciel ouvert dans les provinces d'Anvers, de Flandre occidentale, de Flandre orientale, de Limbourg et du Brabant flamand	102.06	Paritair Subcomité voor het bedrijf der grit- en zandgroeven welke in openlucht geëxploiteerd worden in de provincies Antwerpen, West-Vlaanderen, Oost-Vlaanderen, Limburg en Vlaams-Brabant
102.07	Sous-commission paritaire de l'industrie des carrières, cimenteries et fours à chaux de l'arrondissement administratif de Tournai	102.07	Paritair Subcomité voor het bedrijf der kalksteengroeven, cementfabrieken en kalkovens van het administratief arrondissement Doornik
102.08	Sous-commission paritaire de l'industrie des carrières et scieries de marbres de tout le territoire du Royaume	102.08	Paritair Subcomité voor het bedrijf der marmergroeven en -zagerijen op het gehele grondgebied van het Rijk

102.09	Sous-commission paritaire de l'industrie des carrières de calcaire non taillé et des fours à chaux, des carrières de dolomies et des fours à dolomies de tout le territoire du Royaume	102.09	Paritair Subcomité voor het bedrijf van de groeven van niet uit te houwen kalksteen en van de kalkovens, van de bitterspaatgroeven en -ovens op het gehele grondgebied van het Rijk
102.10	Sous-commission paritaire de l'industrie de la récupération de terrils (2)	102.10	Paritair Subcomité voor de terugwinning van steenstort (2)
102.11	Sous-commission paritaire de l'industrie des ardoisières, des carrières de coticules et pierres à rasoir des provinces du Brabant wallon, de Hainaut, de Liège, de Luxembourg et de Namur	102.11	Paritair Subcomité voor het bedrijf der leisteengroeven, coticulegroeven en groeven van slijpsteen voor scheermessen in de provincies Waals-Brabant, Henegouwen, Luik, Luxembourg en Namen
104	Commission paritaire de l'industrie sidérurgique	104	Paritair Comité voor de ijzernijverheid
105	Commission paritaire des métaux non-ferreux	105	Paritair Comité voor de non-ferro metalen
106	Commission paritaire des industries du ciment	106	Paritair Comité voor het cementbedrijf
106.01	Sous-commission paritaire pour les fabriques de ciment	106.01	Paritair Subcomité voor de cementfabrieken
106.02	Sous-commission paritaire pour les agglomérés à base de ciment	106.02	Paritair Subcomité voor de cementagglomeraten
106.03	Sous-commission paritaire pour le fibrociment	106.03	Paritair Subcomité voor de vezelcement
107	Commission paritaire des maîtres-tailleurs, des tailleuses et couturières	107	Paritair Comité voor de meester-kleermakers, de kleermaksters en naaisters
109	Commission paritaire de l'industrie de l'habillement et de la confection	109	Paritair Comité voor het kleding- en confectiebedrijf
110	Commission paritaire pour l'entretien du textile	110	Paritair Comité voor de textielverzorging
111	Commission paritaire des constructions métallique, mécanique et électrique	111	Paritair Comité voor de metaal-, machine- en elektrische bouw
112	Commission paritaire des entreprises de garage	112	Paritair Comité voor het garagebedrijf
113	Commission paritaire de l'industrie céramique	113	Paritair Comité voor het ceramiekbedrijf
113.01	Sous-commission paritaire de l'industrie de la faïence et de la porcelaine, des articles sanitaires et des abrasifs et des poteries céramiques	113.01	Paritair Subcomité voor het faience- en het porseleinbedrijf, de sanitaire artikelen en de schuurproducten en het ceramisch aardewerk
113.02	Sous-commission paritaire des entreprises de carreaux céramiques de revêtement et de pavément	113.02	Paritair Subcomité voor de ondernemingen voor ceramiekbekleding en vloertegels
113.03	Sous-commission paritaire des produits réfractaires	113.03	Paritair Subcomité voor vuurvaste producten
113.04	Sous-commission paritaire des tuileries	113.04	Paritair Subcomité voor de pannenbakkerijen
114	Commission paritaire de l'industrie des briques	114	Paritair Comité voor de steenbakkerij
114.01	Sous-commission paritaire de l'industrie des briques des provinces de Flandre orientale et de Flandre occidentale	114.01	Paritair Subcomité voor de steenbakkerij van de provincies Oost- en West-Vlaanderen
114.02	Sous-commission paritaire de l'industrie des briques de la province d'Anvers	114.02	Paritair Subcomité voor de steenbakkerij van de provincie Antwerpen
114.03	Sous-commission paritaire de l'industrie des briques de la province de Limbourg et du Brabant flamand	114.03	Paritair Subcomité voor de steenbakkerij van de provincie Limburg en van Vlaams-Brabant
114.04	Sous-commission paritaire de l'industrie des briques des provinces de Liège, de Luxembourg, de Namur et de Hainaut et du Brabant wallon	114.04	Paritair Subcomité voor de steenbakkerij van de provincies Luik, Luxembourg, Namen en Henegouwen en van Waals-Brabant
115	Commission paritaire de l'industrie verrière	115	Paritair Comité voor het glasbedrijf
116	Commission paritaire de l'industrie chimique	116	Paritair Comité voor de scheikundige nijverheid
117	Commission paritaire de l'industrie et du commerce du pétrole	117	Paritair Comité voor de petroleumnijverheid en -handel
118	Commission paritaire de l'industrie alimentaire	118	Paritair Comité voor de voedingsnijverheid
119	Commission paritaire du commerce alimentaire	119	Paritair Comité voor de handel in voedingswaren
120	Commission paritaire de l'industrie textile et de la bonmèterie	120	Paritair Comité voor de textielnijverheid en het breiwerk
120.01	Sous-commission paritaire de l'industrie textile de l'arrondissement administratif de Verviers	120.01	Paritair Subcomité voor de textielnijverheid uit het administratief arrondissement Verviers
120.02	Sous-commission paritaire de la préparation du lin	120.02	Paritair Subcomité voor de vlasbereiding

120.03	Sous-commission paritaire de la fabrication et du commerce de sacs en jute ou en matériaux de remplacement	120.03	Paritair Subcomité voor het vervaardigen van en de handel in zakken in jute of in vervangingsmaterialen
121	Commission paritaire pour les entreprises de nettoyage et de désinfection	121	Paritair Comité voor de schoonmaak- en ontsmettingsondernemingen
124	Commission paritaire de la construction	124	Paritair Comité voor het bouwbedrijf
125	Commission paritaire de l'industrie du bois	125	Paritair Comité voor de houtnijverheid
125.01	Sous-commission paritaire pour les exploitations forestières	125.01	Paritair Subcomité voor de bosontginningen
125.02	Sous-commission paritaire des scieries et industries connexes	125.02	Paritair Subcomité voor de zagerijen en aanverwante nijverheden
125.03	Sous-commission paritaire pour le commerce du bois	125.03	Paritair Subcomité voor de houthandel
126	Commission paritaire de l'ameublement et de l'industrie transformatrice du bois	126	Paritair Comité voor de stoffering en de houtbewerking
127	Commission paritaire pour le commerce de combustibles	127	Paritair Comité voor de handel in brandstoffen
127.02	Sous-commission paritaire pour le commerce de combustibles de la Flandre orientale	127.02	Paritair Subcomité voor de handel in brandstoffen van Oost-Vlaanderen
128	Commission paritaire de l'industrie des cuirs et peaux et des produits de remplacement	128	Paritair Comité voor het huiden- en lederbedrijf en vervangingsproducten
128.01	Sous-commission paritaire de la tannerie et du commerce de cuirs et peaux bruts	128.01	Paritair Subcomité voor de leerlooierij en de handel in ruwe huiden en vellen
128.02	Sous-commission paritaire de l'industrie de la chaussure, des bottiers et des chausseurs	128.02	Paritair Subcomité voor de schoeiselindustrie, de laarzenmakers en de maatwerkers
128.03	Sous-commission paritaire de la maroquinerie et de la ganterie	128.03	Paritair Subcomité voor het marokijnwerk en de handschoennijverheid
128.05	Sous-commission paritaire de la sellerie, de la fabrication de courroies et d'articles industriels en cuir	128.05	Paritair Subcomité voor de zadelmakerij, de vervaardiging van riemen en industriële artikelen in leder
128.06	Sous-commission paritaire pour les chaussures orthopédiques	128.06	Paritair Subcomité voor de orthopedische schoeisels
129	Commission paritaire pour la production des pâtes, papiers et cartons	129	Paritair Comité voor de voortbrenging van papierpap, papier en karton
130	Commission paritaire de l'imprimerie, des arts graphiques et des journaux	130	Paritair Comité voor het drukkerij-, grafische kunst- en dagbladbedrijf
132	Commission paritaire pour les entreprises de travaux techniques agricoles et horticoles	132	Paritair Comité voor de ondernemingen van technische land- en tuinbouwwerken
133	Commission paritaire de l'industrie des tabacs	133	Paritair Comité voor het tabaksbedrijf
136	Commission paritaire de la transformation du papier et du carton	136	Paritair Comité voor de papier- en kartonbewerking
139	Commission paritaire de la batellerie	139	Paritair Comité voor de binnenscheepvaart
139.01	Sous-commission paritaire pour le remorquage (2)	139.01	Paritair Subcomité voor de sleepdiensten (2)
140	Commission paritaire du transport	140	Paritair Comité voor het vervoer
142	Commission paritaire pour les entreprises de valorisation de matières premières de récupération	142	Paritair Comité voor de ondernemingen waar teruggevonden grondstoffen opnieuw ter waarde worden gebracht
142.01	Sous-commission paritaire pour la récupération de métaux	142.01	Paritair Subcomité voor de terugwinning van metalen
142.02	Sous-commission paritaire pour la récupération de chiffons	142.02	Paritair Subcomité voor de terugwinning van lompen
142.03	Sous-commission paritaire pour la récupération du papier	142.03	Paritair Subcomité voor de terugwinning van papier
142.04	Sous-commission paritaire pour la récupération de produits divers (2)	142.04	Paritair Subcomité voor de terugwinning van allerlei producten (2)
143	Commission paritaire de la pêche maritime	143	Paritair Comité voor de zeevisserij
144	Commission paritaire de l'agriculture	144	Paritair Comité voor de landbouw
145	Commission paritaire pour les entreprises horticoles	145	Paritair Comité voor het tuinbouwbedrijf
146	Commission paritaire pour les entreprises forestières	146	Paritair Comité voor het bosbouwbedrijf
147	Commission paritaire de l'armurerie à la main	147	Paritair Comité voor de wapensmederij met de hand
148	Commission paritaire de la fourrure et de la peau en poil	148	Paritair Comité voor het bont en kleinvel
148.01	Sous-commission paritaire de la couperie de poils	148.01	Paritair Subcomité voor de haarsnijderijen
148.03	Sous-commission paritaire de la fabrication industrielle et de la fabrication artisanale de fourrure	148.03	Paritair Subcomité voor de industriële en ambachtelijke fabricage van bontwerk
148.05	Sous-commission paritaire pour les tanneries de peaux	148.05	Paritair Subcomité voor de pelslooierijen

149	Commission paritaire des secteurs connexes aux constructions métallique, mécanique et électrique	149	Paritair Comité voor de sectors die aan de metaal-, machine- en elektrische bouw verwant zijn
149.01	Sous-commission paritaire des électriciens : installation et distribution	149.01	Paritair Subcomité voor de elektriciens : installatie en distributie
149.02	Sous-commission paritaire pour la carrosserie	149.02	Paritair Subcomité voor het koetswerk
149.03	Sous-commission paritaire pour les métaux précieux	149.03	Paritair Subcomité voor de edele metalen
149.04	Sous-commission paritaire pour le commerce du métal	149.04	Paritair Subcomité voor de metaalhandel
150	Commission paritaire de la poterie ordinaire en terre commune	150	Paritair Comité voor gewoon pottengoed in potaarde
152	Commission paritaire pour les institutions subsidiées de l'enseignement libre	152	Paritair Comité voor de gesubsidieerde inrichtingen van het vrij onderwijs

2. Paritaire organen bevoegd voor de werknemers die hoofdzakelijk hoofdarbeid verrichten en hun werkgevers.

Numéro	Dénomination	Nummer	Benaming
200	Commission paritaire auxiliaire pour employés (2)	200	Aanvullend Paritair Comité voor de bedienden (2)
201	Commission paritaire du commerce de détail indépendant	201	Paritair Comité voor de zelfstandige kleinhandel
202	Commission paritaire pour les employés du commerce de détail alimentaire	202	Paritair Comité voor de bedienden uit de kleinhandel in voedingswaren
202.01	Sous-commission paritaire pour les moyennes entreprises d'alimentation	202.01	Paritair Subcomité voor de middelgrote levensmiddelenbedrijven
203	Commission paritaire pour employés des carrières de petit granit	203	Paritair Comité voor de bedienden uit de hardsteengroeven
204	Commission paritaire pour employés des carrières de porphyre du canton de Lessines, de Bierghes-lez-Hal et de Quenast	204	Paritair Comité voor de bedienden uit de porfiergroeven van het kanton van Lessen, van Bierk-bij-Halle en van Quenast
205	Commission paritaire pour employés des charbonnages	205	Paritair Comité voor de bedienden van de steenkolenmijnen
207	Commission paritaire pour employés de l'industrie chimique	207	Paritair Comité voor de bedienden uit de scheikundige nijverheid
209	Commission paritaire pour employés des fabrications métalliques	209	Paritair Comité voor de bedienden der metaalfabrikaten-nijverheid
210	Commission paritaire pour les employés de la sidérurgie	210	Paritair Comité voor de bedienden van de ijzernijverheid
211	Commission paritaire pour employés de l'industrie et du commerce du pétrole	211	Paritair Comité voor de bedienden uit de petroleumnijverheid en -handel
214	Commission paritaire pour employés de l'industrie textile et de la bonneterie	214	Paritair Comité voor de bedienden van de textielnijverheid en het breiwerk
215	Commission paritaire pour employés de l'industrie de l'habillement et de la confection	215	Paritair Comité voor de bedienden van het kleding- en confectiebedrijf
216	Commission paritaire pour les employés occupés chez les notaires	216	Paritair Comité voor de notarisbedienden
217	Commission paritaire pour les employés de casino	217	Paritair Comité voor de casinobedienden
218	Commission paritaire nationale auxiliaire pour employés (3)	218	Aanvullend Nationaal Paritair Comité voor de bedienden (3)
219	Commission paritaire pour les organismes de contrôle agréés	219	Paritair Comité voor de erkende controleorganismen
220	Commission paritaire pour les employés de l'industrie alimentaire	220	Paritair Comité voor de bedienden uit de voedingsnijverheid
221	Commission paritaire des employés de l'industrie papetière	221	Paritair Comité voor de bedienden uit de papiernijverheid

222	Commission paritaire des employés de la transformation du papier et du carton	222	Paritair Comité voor de bedienden van de papier- en kartonbewerking
223	Commission paritaire nationale des sports	223	Nationaal Paritair Comité voor de sport
224	Commission paritaire pour les employés des métaux non-ferreux	224	Paritair Comité voor de bedienden van de non-ferro metalen
225	Commission paritaire pour les employés des institutions de l'enseignement libre subventionné	225	Paritair Comité voor de bedienden van de inrichtingen van het gesubsidieerd vrij onderwijs
226	Commission paritaire pour les employés du commerce international, du transport et des branches d'activité connexes	226	Paritair Comité voor de bedienden uit de internationale handel, het vervoer en de aanverwante bedrijfstakken
227	Commission paritaire pour le secteur audio-visuel	227	Paritair Comité voor de audiovisuele sector

3. Paritaire organen bevoegd voor de werknemers in het algemeen en hun werkgevers.

Numéro	Dénomination	Nummer	Benaming
301	Commission paritaire des ports	301	Paritair Comité voor het havenbedrijf
301.01	Sous-commission paritaire pour le port d'Anvers, dénommée "Nationaal Paritair Comité der haven van Antwerpen"	301.01	Paritair Subcomité voor de haven van Antwerpen, "Natio-naal Paritair Comité der haven van Antwerpen" genaamd
301.02	Sous-commission paritaire pour le port de Gand	301.02	Paritair Subcomité voor de haven van Gent
301.03	Sous-commission paritaire pour le port de Bruxelles et de Vilvorde	301.03	Paritair Subcomité voor de haven van Brussel en Vil-voorde
301.04	Sous-commission paritaire pour les ports d'Ostende et de Nieuport	301.04	Paritair Subcomité voor de havens van Oostende en Nieuwpoort
301.05	Sous-commission paritaire pour le port de Zeebrugge	301.05	Paritair Subcomité voor de haven van Zeebrugge
301.06	Sous-commission paritaire pour le port de Bruges	301.06	Paritair Subcomité voor de haven van Brugge
302	Commission paritaire de l'industrie hôtelière	302	Paritair Comité voor het hotelbedrijf
303	Commission paritaire de l'industrie cinématographique	303	Paritair Comité voor het filmbedrijf
303.01	Sous-commission paritaire pour la production de films	303.01	Paritair Subcomité voor de filmproductie
303.02	Sous-commission paritaire pour la distribution de films	303.02	Paritair Subcomité voor de verdeling van films
303.03	Sous-commission paritaire pour l'exploitation de salles de cinéma	303.03	Paritair Subcomité voor de exploitatie van bioscoopzalen
303.04	Sous-commission paritaire pour les industries techniques du film	303.04	Paritair Subcomité voor de technische filmbedrijvigheid
304	Commission paritaire du spectacle	304	Paritair Comité voor het vermakelijkheidsbedrijf
305	Commission paritaire des services de santé	305	Paritair Comité voor de gezondheidsdiensten
305.01	Sous-commission paritaire pour les hôpitaux privés	305.01	Paritair Subcomité voor de privé-ziekenhuizen
305.02	Sous-commission paritaire pour les établissements et les services de santé	305.02	Paritair Subcomité voor de gezondheidsinrichtingen en -diensten
305.03	Sous-commission paritaire de la prothèse dentaire	305.03	Paritair Subcomité voor de tandprothese
306	Commission paritaire des entreprises d'assurances	306	Paritair Comité voor het verzekeringswezen
307	Commission paritaire pour les entreprises de courtage et agences d'assurances	307	Paritair Comité voor de makelarij en verzekeringsagent-schappen
308	Commission paritaire pour les sociétés de prêts hypothécaires, d'épargne et de capitalisation	308	Paritair Comité voor de maatschappijen voor hypothecaire leningen, sparen en kapitalisatie
309	Commission paritaire pour les sociétés de bourse	309	Paritair Comité voor de beursvennootschappen
310	Commission paritaire pour les banques	310	Paritair Comité voor de banken
311	Commission paritaire des grandes entreprises de vente au détail	311	Paritair Comité voor de grote kleinhandelszaken
312	Commission paritaire des grands magasins	312	Paritair Comité voor de warenhuizen
313	Commission paritaire pour les pharmacies et offices de tarification	313	Paritair Comité voor de apotheken en tarificatiediensten
314	Commission paritaire de la coiffure et des soins de beauté	314	Paritair Comité voor het kappersbedrijf en de schoon-heidszorgen
315	Commission paritaire de l'aviation commerciale	315	Paritair Comité voor de handelsluchtvaart
315.01	Sous-commission paritaire de la compagnie aérienne SABENA	315.01	Paritair Subcomité voor de luchtvaartmaatschappij SABENA

315.02	Sous-commission paritaire des compagnies aériennes autres que la S.A. SABENA	315.02	Paritair Subcomité voor de luchtvaartmaatschappijen andere dan de N.V. SABENA
316	Commission paritaire pour la marine marchande	316	Paritair Comité voor de koopvaardij
317	Commission paritaire pour les services de garde	317	Paritair Comité voor de bewakingsdiensten
318	Commission paritaire pour les services des aides familiales et des aides seniors	318	Paritair Comité voor de diensten voor gezins- en bejaardenhulp
318.01	Sous-commission paritaire pour les services des aides familiales et des aides seniors de la Communauté française, de la Région wallonne et de la Communauté germanophone	318.01	Paritair Subcomité voor de diensten voor gezins- en bejaardenhulp van de Franse Gemeenschap, het Waalse Gewest en de Duitstalige Gemeenschap
318.02	Sous-commission paritaire pour les services des aides familiales et des aides seniors de la Communauté flamande	318.02	Paritair Subcomité voor de diensten voor gezins- en bejaardenhulp van de Vlaamse Gemeenschap
319	Commission paritaire des établissements et services d'éducation et d'hébergement	319	Paritair Comité voor de opvoedings- en huisvestingsinrichtingen en -diensten
319.01	Sous-commission paritaire des établissements et services d'éducation et d'hébergement de la Communauté flamande	319.01	Paritair Subcomité voor de opvoedings- en huisvestingsinrichtingen en -diensten van de Vlaamse Gemeenschap
319.02	Sous-commission paritaire des établissements et services d'éducation et d'hébergement de la Communauté française, de la Région wallonne et de la Communauté germanophone	319.02	Paritair Subcomité voor de opvoedings- en huisvestingsinrichtingen en -diensten van de Franse Gemeenschap, het Waalse Gewest en de Duitstalige Gemeenschap
320	Commission paritaire des pompes funèbres	320	Paritair Comité voor de begrafenisondernemingen
321	Commission paritaire pour les grossistes-répartiteurs de médicaments	321	Paritair Comité voor de groothandelaars-verdelers in geneesmiddelen
322	Commission paritaire pour le travail intérimaire	322	Paritair Comité voor de uitzendarbeid
323	Commission paritaire pour la gestion d'immeubles	323	Paritair Comité voor het beheer van gebouwen
324	Commission paritaire de l'industrie et du commerce du diamant	324	Paritair Comité voor de diamantnijverheid en -handel
324.01	Sous-commission paritaire pour le sciage du diamant	324.01	Paritair Subcomité voor het diamantzagen
324.02	Sous-commission paritaire pour le secteur des petites marchandises dans l'industrie et le commerce du diamant	324.02	Paritair Subcomité voor de kleinbranche in de diamantnijverheid en -handel
324.03	Sous-commission paritaire pour la formation professionnelle dans l'industrie et le commerce du diamant	324.03	Paritair Subcomité voor de vakopleiding in de diamantnijverheid en -handel
325	Commission paritaire pour les institutions publiques de crédit	325	Paritair Comité voor de openbare kredietinstellingen
326	Commission paritaire de l'industrie du gaz et de l'électricité	326	Paritair Comité voor het gas- en elektriciteitsbedrijf
327	Commission paritaire pour les entreprises de travail adapté et les ateliers sociaux	327	Paritair Comité voor de beschutte werkplaatsen en de sociale werkplaatsen
328	Commission paritaire du transport urbain et régional	328	Paritair Comité voor het stads- en streekvervoer
328.01	Sous-commission paritaire du transport urbain et régional de la Région flamande	328.01	Paritair Subcomité voor het stads- en streekvervoer van het Vlaamse Gewest
328.02	Sous-commission paritaire du transport urbain et régional de la Région wallonne	328.02	Paritair Subcomité voor het stads- en streekvervoer van het Waalse Gewest
328.03	Sous-commission paritaire du transport urbain et régional de la Région de Bruxelles-Capitale	328.03	Paritair Subcomité voor het stads- en streekvervoer van het Brusselse Hoofdstedelijk Gewest
329	Commission paritaire pour le secteur socio-culturel	329	Paritair Comité voor de socio-culturele sector

(1) Instituées conformément à la loi du 5 décembre 1968 sur les conventions collectives de travail et les commissions paritaires, *Moniteur belge* du 15 janvier 1969.

(2) Non constituées, étant donné que le président, le vice-président et les membres n'ont pas été nommés.

(3) Instituée conformément à l'arrêté-loi du 9 juin 1945 fixant le statut des commissions paritaires, *Moniteur belge* du 5 juillet 1945.

Toute information relative à l'institution, la composition et la compétence des commissions et sous-commissions paritaires peut être obtenue auprès de l'Administration des relations collectives de travail du Service public fédéral Emploi, Travail et Concertation sociale, rue Belliard 51, 1040 Bruxelles, tél. 02-233 41 64 - 233 41 69 - 233 41 88, fax. 02-233 41 45.

(1) Opgericht overeenkomstig de wet van 5 december 1968 betreffende de collectieve arbeidsovereenkomsten en de paritaire comités, *Belgisch Staatsblad* van 15 januari 1969.

(2) Niet samengesteld, omdat de voorzitter, de ondervoorzitter en de leden niet werden benoemd.

(3) Opgericht overeenkomstig de besluitwet van 9 juni 1945 tot vaststelling van het statuut der paritaire comités, *Belgisch Staatsblad* van 5 juli 1945.

Informatie betreffende de oprichting, samenstelling en bevoegdheid van de paritaire comités en subcomités kan worden verkregen bij de Administratie van de collectieve arbeidsbetrekkingen van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg, Belliardstraat 51, 1040 Brussel, tel. 02-233 41 65 - 233 41 66 - 233 41 88, fax. 02-233 41 45.

**GOUVERNEMENTS DE COMMUNAUTE ET DE REGION
GEMEENSCHAPS- EN GEWESTREGERINGEN
GEMEINSCHAFTS- UND REGIONALREGIERUNGEN**

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

[2003/36647]

29 NOVEMBER 2002. — Omzendbrief BA - 2002/17. — Jaarlijkse herwaardering van de materiële, vaste activa van de intercommunale verenigingen en van de gemeentebedrijven

Aan mevrouw de Provinciegouverneur
 Aan de heren Provinciegouverneurs
 Aan de voorzitters van de intercommunale verenigingen
 Mevrouw de Gouverneur,
 Mijnheer de Gouverneur,
 Mevrouwen, Heren voorzitters van de intercommunale verenigingen,

De door de intercommunale verenigingen en gemeentebedrijven door te voeren jaarlijkse herwaardering van de materiële, vaste activa, geschiedde tot 2001 aan de hand van de evolutie van het rekenkundig gemiddelde van het indexcijfer van de industriële productieprijs en het indexcijfer der consumptieprijsen.

Vanaf januari 2002 hield de Dienst voor het Indexcijfer op met het berekenen van de Prijsindex van de Industriële Productieprijsen. Het Nationaal Instituut voor de Statistiek berekent verder een hervormd indexcijfer van de afzetprijzen en vervangt het vroegere indexcijfer van de industriële productieprijsen door de overeenstemmende code 0020 van de ISTI (Industrial Short Terms Indicators). Zoals voorheen wordt enkel de index met betrekking tot de binnenlandse markt gebruikt.

De evolutie van het indexcijfer van de consumptieprijsen en van het nieuwe indexcijfer van de industriële productie geven aanleiding tot de volgende herwaarderingscoëfficiënt voor het boekjaar 2002 :

$$\frac{\frac{P+C}{2}(2002)}{\frac{P+C}{2}(2001)} = \frac{\frac{152,9763 + 182,3816}{2}}{\frac{154,2375 + 178,8917}{2}} = \frac{167,9040}{166,5646} = 1,008041$$

Gelet op de beperking van de herwaardering tot 80 % van de evolutie der indexcijfers zou de herwaarderingscoëfficiënt voor het boekjaar 2002 slechts 1,0064 bedragen.

Bijgevolg zullen de gemeentebedrijven en de intercommunales waarvan de statuten geen specifieke bepalingen inzake de jaarlijkse herwaardering van de materiële, vaste activa bevatten, die activa niet herwaarderen voor wat het boekjaar 2002 betreft.

Normalerwijze zal de herwaardering 2003 over de periode juli 2001 tot juni 2003 worden berekend. Ter zake verwijs ik evenwel naar wat volgt.

Ik stel vast dat, buiten de intercommunale sector en de gemeentelijke boekhouding, de jaarlijkse herwaardering van de materiële, vaste activa nergens ingang heeft gevonden. Ook andere argumenten pleiten ervoor om die jaarlijkse herwaardering af te schaffen.

Ik heb mijn administratie dan ook opdracht gegeven om deze problematiek te onderzoeken en hierbij de overkoepelende organisaties van de intercommunale verenigingen te betrekken. Van de gelegenheid wens ik tevens gebruik te maken om de in de diverse sectoren toegepaste afschrijvingstermijnen, waar nodig, te actualiseren.

Ik zou het op prijs stellen, indien de intercommunales gebruik zouden maken van deze mogelijkheid tot overleg en inspraak, zodat in het eerste semester van 2003 een definitief standpunt met betrekking tot deze aangelegenheid kan worden ingenomen.

Ik verzoek U, Mevrouw/Mijnheer de Provinciegouverneur, om alle gemeentebesturen die een gewoon gemeentebedrijf exploiteren, een afschrift van deze onderrichting te bezorgen.

Deze omzendbrief kan ook geconsulteerd worden via PubliLink of via het internet op het hierna vermelde url adres : <http://binnenland.vlaanderen.be/omzend.htm>

De Vlaamse minister van Binnenlandse Aangelegenheden, Cultuur, Jeugd en Ambtenarenzaken,

P. VAN GREMBERGEN

Bijlage

Teneinde de regelgeving gebruiksvriendelijker te maken, vermeldt de jaarlijkse omzendbrief met betrekking tot de herwaardering van de materiële, vaste activa, telkens de herwaarderingscijfers over de voorbije 33 jaar (de maximum afschrijvingsduur).

JAAR	$\frac{P+C}{2}$	Toename in %	JAAR	$\frac{P+C}{2}$	Toename in %
1969	51,0080		1986	129,9633	-
1970	53,1962	+ 4,29	1987	129,9633	-
1971	54,3186	+ 2,11	1988	129,9633	-
1972	56,9585	+ 4,86	1989	134,1946	+ 2,60 (80 %)
1973	62,2670	+ 9,32	1990	138,4159	+ 2,50 "
1974	71,3082	+ 14,52	1991	140,7667	+ 1,40 "
1975	76,6207	+ 7,45	1992	142,5733	+ 1,00 "
1976	82,9572	+ 8,27	1993	143,9337	+ 0,80 "
1977	87,1797	+ 5,09	1994	146,0275	+ 1,20 "
1978	88,7664	+ 1,82	1995	149,0605	+ 1,70 "
1979	93,3823	+ 5,20	1996	151,3050	+ 1,20 "
1980	99,2654	+ 6,30	1997	153,4025	+ 1,10 "
1981	107,0478	+ 7,84	1998	155,5221	+ 1,10 "
1982	114,1772	+ 6,66	1999	154,1992	-
1983	120,2743	+ 5,34	2000	159,0634	+ 1,80 "
1984	126,7811	+ 5,41	2001	166,5646	+ 3,80 "
1985	129,9633	+ 2,51	2002	167,9040	-

TOELICHTING

1. In 1989 werd het indexcijfer der groothandelsprijzen (G) vervangen door het indexcijfer van de productieprijzen (P).

2. De $\frac{P+C}{2}$ -cijfers vanaf 1989 zijn de reële rekenkundige gemiddelden van de indexcijfers van de productie- en consumptieprijzen.

Vóór 1989 betreft het louter theoretische waarden, namelijk het indexcijfer van 1988 gedeeld door de vroegere herwaarderingscoëfficiënten.

3. De jaarlijkse herwaardering is vanaf 1982 beperkt tot 80 % van de werkelijke evolutie. In de tabel is die beperking slechts zichtbaar vanaf 1989.

4. De volgende basisindexen worden gebruikt :

P : basis 1980 = 100

C : basis 1981 = 100

5. Vanaf 2002 wordt door het NIS een nieuw indexcijfer van de industriële productieprijzen gehanteerd.

Door de vermelding van de indexcijfers van de laatste 33 jaar, mogen de voorgaande omzendbrieven waarin de indexatiescoëfficiënten worden meegedeeld, als opgeheven worden beschouwd.

REGION DE BRUXELLES-CAPITALE — BRUSSELS HOOFDSTEDELIJK GEWEST

**MINISTÈRE
DE LA REGION DE BRUXELLES-CAPITALE**
[C – 2003/31048]

**Enquête publique relative à la planification de la prévention
et de la gestion des déchets**

Le Gouvernement de la Région de Bruxelles-Capitale informe la population qu'une enquête publique concernant la planification de la prévention et de la gestion des déchets est organisée du 27 janvier au 31 mars 2003.

La population est invitée à :

1. consulter le dossier soumis à l'enquête publique organisé du 27 janvier au 31 mars 2003 dans les communes de la Région de Bruxelles-Capitale (*).

2. introduire, par écrit, ses réclamations et observations à l'Institut bruxellois pour la Gestion de l' Environnement, à l'adresse suivante : I.B.G.E., Gilledelle 100, 1200 Bruxelles.

Ces avis mentionneront le nom, l'adresse et la signature du ou des auteur(s) : les remarques seront réparties par chapitre du plan, outre les remarques éventuelles portant sur l'ensemble de celui-ci.

Ledit projet de plan et les documents y afférent peuvent être obtenus auprès de l'Institut aux conditions mentionnées à l'article 9 de l'arrêté royal du 5 septembre 1991 établissant les règles de l'enquête publique relative à la planification de la prévention et de la gestion des déchets.

— Des séances publiques communales (*) où toute personne pourra exprimer ses réclamations et observations seront organisées dans les communes de la Région de Bruxelles-Capitale.

— Une séance régionale (*) où toute personne pourra exprimer ses réclamations et observations sera organisée le lundi 24 mars 2003, à 14 heures, au Palais des Beaux Arts, rue Ravenstein 23, 1000 Bruxelles.

Note

* Les renseignements complémentaires peuvent être obtenus dans les administrations communales ou à l'IBGE : Info-Environnement : 02-775 75 75 - Internet : <http://www.ibgebel.be>

**MINISTERIE
VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST**
[C – 2003/31048]

**Openbaar onderzoek betreffende de planning van de preventie
en het beheer van afvalstoffen**

De Regering van het Brussels Hoofdstedelijk Gewest deelt de bevolking mede dat een openbaar onderzoek betreffende de planning van de preventie en het beheer van afvalstoffen georganiseerd wordt van 27 januari tot en met 31 maart 2003.

De bevolking wordt uitgenodigd om :

1. het dossier dat van 27 januari tot 31 maart 2003 aan een openbaar onderzoek onderworpen wordt, te raadplegen in de gemeenten van het Brussels Hoofdstedelijk Gewest (*);

2. haar bezwaren en opmerkingen schriftelijk in te dienen bij het Brussels Instituut voor Milieubeheer, op het volgende adres : B.I.M., Gilledelle 100, 1200 Brussel.

Deze adviezen dienen naam, adres en handtekening van de ondertekende(n) te vermelden : de opmerkingen moeten worden ingedeeld per hoofdstuk van het plan, naast eventuele opmerkingen over het plan in zijn geheel.

Het vermelde plan en de daarbij horende documenten kunnen ook bij het Instituut bekomen worden, volgens de voorwaarden vermeld in artikel 9 van het koninklijk besluit van 5 september 1991 betreffende de regels van het openbaar onderzoek betreffende de planning van de preventie en het beheer van afvalstoffen.

— Gemeentelijke openbare zittingen (*), waarop eenieder zijn bezwaren en opmerkingen kan bekendmaken, worden ingericht in de gemeenten van het Brussels Hoofdstedelijk Gewest.

— Een regionale openbare zitting (*), waar elke persoon zijn bezwaren en opmerkingen zal kunnen uiten, zal doorgaan op maandag 24 maart 2003, om 14 uur, in het Paleis voor Schone Kunsten, Ravensteinstraat 23, 1000 Brussel.

Nota

* Bijkomende inlichtingen kunnen bekomen worden bij de gemeentelijke diensten of bij het BIM : Info-Leefmilieu : 02-775 75 75 - Internet : <http://www.ibgebel.be>

PUBLICATIONS LEGALES ET AVIS DIVERS

WETTELIJKE BEKENDMAKINGEN EN VERSCHILLENDEN BERICHTEN

Société Nationale des Chemins de fer belges

Il a été décidé d'augmenter de 2,65 % en moyenne les tarifs (billets, cartes, cartes train et parkings) du trafic intérieur à partir du 1^{er} février 2003.

Les nouveaux tarifs font l'objet :

d'un 5^e supplément au "Recueil officiel des Tarifs, Fascicule I, conditions générales pour le transport des voyageurs, des bagages accompagnés et pour d'autres prestations en service intérieur";

d'une nouvelle édition du "Recueil officiel des tarifs, fascicule II".

Ces documents peuvent être consultés gratuitement dans les gares et bureaux de renseignements.

Pour recevoir par courrier le (ou les) fascicule(s) et supplément(s) éventuel(s), le bon de commande peut être demandé :

par fax au numéro 02-525 45 05;

par téléphone au 02-525 45 64;

par e-mail à l'adresse : frans.deconinck.324@b-rail.be;

par courrier à l'adresse :

SNCB

Direction voyageurs

Voyageurs nationaux

Organisation – section 27

rue de France 56

1060 Bruxelles

Le bon de commande reprend tous les détails relatifs au paiement.

Le paiement des documents ci-dessus donne droit à l'envoi automatique et gratuit des adaptations jusqu'à la parution d'une nouvelle édition. (980)

Nationale Maatschappij der Belgische Spoorwegen

Er werd beslist om de tarieven voor het binneland verkeer (biljetten, kaarten, treinkaarten en parkings) vanaf 1 februari 2003, met gemiddeld 2,65 % te verhogen.

De nieuwe tarieven zijn het voorwerp van :

een 5e bijvoegsel aan de "Officiële Verzameling van de Tarieven, Algemene Voorwaarden voor het vervoer van de reizigers, begeleide bagage en voor aanvullende prestaties in binneland verkeer – Bundel I";

een nieuwe uitgave van de "Officiële Verzameling van de tarieven, Bundel II".

Deze documenten kunnen gratis geraadpleegd worden aan de stationsloketten en in de inlichtingskantoren.

Om per post de Bundel(s) en eventuele bijlage(n) te ontvangen, volstaat het een bestelbon te vragen :

per fax op het nummer 02-525 45 05;

per telefoon op het nummer 02-525 45 32;

per e-mail op het adres : frans.deconinck.324@b-rail.be;

per post op het adres :

NMBS

Directie reizigers

Reizigers nationaal

Organisatie – sectie 27

Frankrijkstraat 56

1060 Brussel

Op de bestelbon vindt u alle inlichtingen betreffende de betaling.

Door de betaling van bovenstaande documenten ontvangt u automatisch en gratis eventuele aanpassingen tot de publicatie van een nieuwe uitgave. (980)

Loi du 29 mars 1962 (articles 9 et 21)

Wet van 29 maart 1962 (artikelen 9 en 21)

Gemeente Kortenberg

Bijzonder plan van aanleg. — Onderzoek de commodo et incommodo

Het College van burgemeester en schepenen maakt bekend dat, overeenkomstig het decreet betreffende de ruimtelijke ordening gecoördineerd op 22 oktober 1996 inzake de organisatie van de ruimtelijke ordening, gewijzigd door latere wetten en decreten en de uitvoering ervan :

het BPA nr. 2 - « Ter Bruggen » (2e ontwerp) door de gemeenteraad voorlopig aangenomen in vergadering van 6 januari 2003;

het BPA nr. 3 - « Sporterreinen Everberg » (2 ontwerp) door de gemeenteraad voorlopig aangenomen in vergadering van 6 januari 2003 ter inzage liggen bij de dienst ruimtelijke ordening, in het administratief centrum, De Walsplein 30, 3070 Kortenberg, elke werkdag tussen 9 en 12 uur en elke woensdagmiddag van 13 tot 16 uur, vanaf 20 januari 2003 tot en met 18 februari 2003.

Al wie omtrent deze ontwerpen bezwaren of opmerkingen heeft, kan deze schriftelijk overmaken aan het College van burgemeester en schepenen, De Walsplein 30, 3070 Kortenberg, tegen uiterlijk 18 februari 2003, om 12 uur.

Kortenberg, 8 januari 2003.

(981)

Gemeente Wommelgem

Bijzonder plan van aanleg « Het Scheersel » Bekendmaking van het onderzoek

Het College van burgemeester en schepenen,

Overeenkomstig de bepalingen van artikel 19 van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996, brengt ter kennis van de bevolking dat het bijzonder plan van aanleg « Het Scheersel », betrekking hebbende op een bestemmingswijziging van het gewestplan Antwerpen voor wat betreft de omvorming van agrarisch gebied naar recreatiegebied, opgemaakt overeenkomstig de wettelijke bepalingen en voorlopig aangenomen door de gemeenteraad in zitting van 17 december 2002 op het gemeentehuis (technische dienst) voor eenieder ter inzage ligt gedurende een termijn van dertig dagen van 15 januari 2003 tot en met 15 februari 2003, alle werkdagen van 9 tot 12 uur en maandagavond van 18 tot 21 uur.

De belanghebbenden kunnen gedurende de aangewezen periode, tijdens de uren dat de burelen toegankelijk zijn voor het publiek, inzage nemen op het gemeentehuis van de stukken betreffende deze zaak.

Bezwaren en opmerkingen dienen schriftelijk gezonden te worden aan het College van burgemeester en schepenen, Kaastraat 2, te 2160 Wommelgem, uiterlijk op 15 februari 2003.

Wommelgem, 13 januari 2003.

(982)

Gemeente Brecht

Bijzondere plannen van aanleg. — Bericht van onderzoek

Het College van burgemeester en schepenen van Brecht brengt ter kennis van de bevolking dat m.b.t. het BPA « Boudewijnstraat », voorlopig goedgekeurd in de gemeenteraad d.d. 14 november 2002, een openbaar onderzoek wordt gehouden vanaf 17 januari 2003 tot en met 17 februari 2003, te 11 uur.

Het volledig dossier ligt gedurende de periode van openbaar onderzoek ter inzage op het gemeentehuis, dienst ruimtelijke ordening, Gemeentepark 1, 2960 Brecht, elke werkdag van 9 tot 12 uur en van 14 tot 16 uur (uitgezonderd de vrijdagnamiddag), alsook op maandagavond van 18 tot 19 uur.

Eventuele opmerkingen en/of bezwaren kunnen schriftelijk worden overgemaakt aan het College van burgemeester en schepenen, Gemeentepark 1, 2960 Brecht, vóór 17 februari 2003, te 11 uur.

Brecht, 9 januari 2003.

(1096)

Het College van burgemeester en schepenen van Brecht brengt ter kennis van de bevolking dat m.b.t. het BPÀ « Kasteel Maria Terheide », voorlopig goedgekeurd in de gemeenteraad d.d. 14 november 2002, een openbaar onderzoek wordt gehouden vanaf 17 januari 2003 tot en met 17 februari 2003, te 11 uur.

Het volledig dossier ligt gedurende de periode van openbaar onderzoek ter inzage op het gemeentehuis, dienst ruimtelijke ordening, Gemeentepark 1, 2960 Brecht, elke werkdag van 9 tot 12 uur en van 14 tot 16 uur (uitgezonderd de vrijdagnamiddag), alsook op maandagavond van 18 tot 19 uur.

Eventuele opmerkingen en/of bezwaren kunnen schriftelijk worden overgemaakt aan het College van burgemeester en schepenen, Gemeentepark 1, 2960 Brecht, vóór 17 februari 2003, te 11 uur.

Brecht, 9 januari 2003.

(1097)

Gemeente Borgloon

Bijzonder plan van aanleg
Wijziging « BPA Hoepertingen - Dorpstraat 1B »
Bekendmaking van onderzoek

Overeenkomstig de bepalingen van de artikelen 19 en 26 van de wet van 29 maart 1962 houdende de organisatie van de ruimtelijke ordening en de stedenbouw + wijzigingen, brengt het College van burgemeester en schepenen ter kennis van de bevolking dat het BPA « Wijzigingen Hoepertingen-Dorpstraat 1B », opgemaakt overeenkomstig de wettelijke bepalingen en door de gemeenteraad voorlopig aanvaard in zitting van 17 december 2002, voor eenieder ter inzage ligt op de dienst ruimtelijke ordening van het Administratief Centrum, Sittardstraat 2, te Borgloon, en dit gedurende een termijn van dertig dagen, namelijk van 20 januari 2003 tot en met 20 februari 2003.

Alwie omtrent dit plan bezwaren of opmerkingen heeft, moet deze schriftelijk overmaken aan het College van burgemeester en schepenen en dit uiterlijk op 20 februari 2003.

Borgloon, 15 januari 2003.

(1098)

Annonces – Aankondigingen

SOCIETES – VENNOOTSCHAPPEN

Navaro, naamloze vennootschap,
Geheul z/n, 2330 Merksplas

H.R. Turnhout 88978

De jaarvergadering zal gehouden worden op de zetel, op 27 februari 2003, te 14 uur. — Dagorde : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening. 3. Bestemming van het resultaat. 4. Kwijting aan bestuurders. 5. Varia. Om aan de vergadering deel te nemen, zich schikken naar de statuten. (983)

Fokland, naamloze vennootschap,
Keerbaan 25, 2520 Oelegem

H.R. Antwerpen 320278 — BTW 439.601.624

De jaarvergadering zal gehouden worden op de zetel, op 28 januari 2003, te 17 uur. — Dagorde : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening. 3. Bestemming van het resultaat. 4. Kwijting aan bestuurders. 5. Varia. Om aan de vergadering deel te nemen, zich schikken naar de statuten. (984)

Sela House Collection,
commanditaire vennootschap op aandelen,
Henegouwpad 16, 8670 Oostduinkerke

H.R. Veurne 36065 — BTW 456.059.158

Jaarvergadering op 27 januari 2003, om 11 uur, op de zetel. — Dagorde : Rapport van zaakvoerder. Goedkeuring jaarrekening per 30 september 2002 en bestemming resultaat. Ontlasting zaakvoerder. Allerlei. Zich richten naar de statuten. (985)

P.H.O. Extend,
Heurstraat 111, 3700 Tongeren

H.R. Tongeren 69316 — BTW 442.867.554

Jaarvergadering op 27 januari 2003, om 19 uur, op de zetel. — Dagorde : Rapport van zaakvoerder. Goedkeuring jaarrekening per 30 september 2002 en bestemming resultaat. Ontlasting zaakvoerder. Allerlei. Zich richten naar de statuten. (986)

Pamazo, naamloze vennootschap,
Vrerenstraat 15, 3700 Tongeren

H.R. Tongeren 68189 — BTW 440.839.264

Jaarvergadering op 27 januari 2003, om 19 uur, op de zetel. — Dagorde : Rapport raad van bestuur. Goedkeuring jaarrekening per 30 september 2002 en bestemming resultaat. Kwijting bestuurders. Allerlei. Zich richten naar de statuten. (987)

Capital, société anonyme,

Siège social : avenue Camille Vaneukem 27, 1070 Bruxelles

R.C. Bruxelles 579434 — T.V.A. 452.372.069

Mmes et MM. les actionnaires sont priés d'assister à l'assemblée générale ordinaire qui se tiendra le 28 janvier 2003, à 15 h 30 m, chemin des Hayes 4, à 1380 Lasne. — Ordre du jour : 1. Présentation de la situation active et passive pour la période du 14 mai 2002 au 30 juin 2002. 2. Rapport du liquidateur.

(988)

Le liquidateur.

**Akillian, société anonyme,
boulevard Jamar 39-41, 1060 Bruxelles**

R.C. Bruxelles 520454 — T.V.A. 437.643.511

Assemblée générale extraordinaire au siège social, le 25 janvier 2003, à 11 heures. — Ordre du jour : 1. Rapport de gestion. 2. Approbation des comptes annuels au 31 décembre 1999 et au 31 décembre 2000. 3. Affectation des résultats. 4. Article 633 du Code des sociétés. 5. Décharge. 6. Divers.

(989)

**Sobifa, société anonyme,
rue du Stade 5, 5364 Schaltin (Hamois)**

R.C. Dinant 42610 — NN 450.416.827

L'assemblée générale extraordinaire se réunira au siège social, le 28 janvier 2003, à 17 heures. — Ordre du jour : 1. Démission d'un administrateur. 2. Décharge de cet administrateur. 3. Décision quant à la nomination d'un éventuel autre administrateur.

(990)

**Pneus Services F.B., société anonyme,
chaussée de Namur 238, 1300 Wavre**

R.C. Nivelles 78271 — T.V.A. 454.109.062

L'assemblée générale extraordinaire se réunira au siège social, le 27 janvier 2003, à 17 heures. — Ordre du jour : 1. Démission d'un administrateur. 2. Décharge de cet administrateur. 3. Décision quant à la nomination d'un éventuel autre administrateur.

(991)

**Synergie Construct, société anonyme,
chaussée de Tongres 283, 4000 Rocourt**

R.C. Liège 195743 — T.V.A. 458.858.005

Vu le quorum de présence minimum non atteint lors de la première assemblée, une nouvelle assemblée générale extraordinaire se réunira au siège social, le lundi 27 janvier 2003, à 17 heures. — Ordre du jour : 1. Approbation des comptes annuels arrêtés au 31 décembre 2001. 2. Affectation du résultat. 3. Décharge aux administrateurs. 4. Application des articles 633 et 634 du Code des sociétés. 5. Révocation, démissions et nominations d'administrateurs. 6. Divers. Pour assister à l'assemblée, le dépôt des titres au siège social, cinq jours francs avant la réunion.

(992)

**M.S.B., société anonyme,
avenue G. Van Leeuw 33-35, 1140 Bruxelles**

R.C. Bruxelles 54344 — T.V.A. 442.800.050

L'assemblée générale ordinaire se réunira au siège social, le 27 janvier 2003, à 11 heures. — Ordre du jour : 1. Rapport de gestion du conseil d'administration. 2. Approbation des comptes annuels. 3. Affectation des résultats. 4. Décharge aux administrateurs. 5. Nominations statutaires. 6. Divers. Pour assister à l'assemblée, se conformer aux statuts.

(993)

**Riga et Cie, société anonyme,
rue de Nivelles 14, 1300 Wavre**

R.C. Nivelles 70638 — T.V.A. 447.074.879

L'assemblée générale ordinaire se réunira au siège social, le 28 janvier 2003, à 17 heures. — Ordre du jour : 1. Rapport de gestion du conseil d'administration. 2. Approbation des comptes annuels. 3. Affectation des résultats. 4. Décharge aux administrateurs. 5. Nominations statutaires. 6. Divers. Pour assister à l'assemblée, se conformer aux statuts.

(994)

**Le Chapeau blanc, société anonyme,
rue Wayez 200, 1070 Bruxelles**

R.C. Bruxelles 516815 — T.V.A. 436.517.024

MM. les actionnaires sont priés d'assister à l'assemblée générale extraordinaire de la société qui se tiendra le 28 janvier 2003, à 17 heures, en l'étude du notaire Michel Cornelis, à Anderlecht, avenue Clemenceau 88, avec l'ordre du jour suivant :

1. Conversion du capital social en euro.
2. Augmentation du capital social à concurrence de vingt-quatre mille trois cent quinze euros nonante-sept cents (24.315,97 EUR) pour le porter de trente-sept mille cent quatre vingt-quatre euros trois cents (37.184,03 EUR) à soixante-et-un mille cinq cents (61.500) euros sans apports nouveaux et sans créations de nouvelles actions, par l'incorporation au capital d'une partie des réserves disponibles.
3. Constatation de la réalisation de l'augmentation du capital social.
4. Modifications des statuts pour les mettre en concordance avec la loi du 7 mai 1999 et le Code des sociétés, adoption d'un nouveau texte des statuts en intégrant les dites modifications, approbation de ce nouveau texte.
5. Procuration pour les formalités.

Pour assister à l'assemblée, se conformer à l'article 27 des statuts.
(995) Le conseil d'administration.

**Cercle Patria S.A., société anonyme,
rue Freyberg 13, 7860 Lessines**

R.C. Tournai 17267 — T.V.A. 401.195.661

Assemblée générale extraordinaire le 17 janvier 2003, à 14 h 30 m, chez Me Luc Thomas, chaussée V. Lampe 125, à 7866 Lessines. — Ordre du jour : Approbation des comptes et décharge au président du conseil d'administration. Proposition de dissolution de la société et de nomination d'un liquidateur avec fixation de ses pouvoirs et émoluments. Nomination d'un liquidateur spécial pour une sûreté au profit du créancier principal. Divers.

Renseignements et correspondance : M. Delfosse, rue Magritte 7, à 7860 Lessines.
(996)

**Aksis, naamloze vennootschap,
Koestraat 7, 9820 Merelbeke**

H.R. Gent 188983 — BTW 463.293.576

Jaarvergadering op 01.02.2003 om 11.00 u., op de zetel. — Dagorde : Verslag raad van bestuur. Goedkeuring jaarrekening per 30.09.2002. Bestemming resultaat. Kwijting bestuurders. Allerlei. Zich richten naar de statuten.

(70130)

Albatros, naamloze vennootschap,
Krekelpad 1, 8301 Knokke-Heist
H.R. Brugge 67892 — BTW 426.798.317

De aandeelhouders worden uitgenodigd op de buitengewone algemene vergadering dewelke zal gehouden worden ter studie van notaris Wittersaele, Tramstraat 22, te 8700 Tielt om 10.00 uur. — Agenda : 1. Kennisname, bespreking en goedkeuring fusievoorstel d.d. 06.12.2002, neergelegd ter griffie op 12.12.2002, desbetreffende verslagen van de raden van bestuur en de bedrijfsrevisor aangaande de fusie; welke genoemde stukken de aandeelhouders vanaf 26 december 2002 kosteloos kunnen verkrijgen op de zetel. 2. Besluit tot fusie, zoals voorgesteld in vooroemd fusievoorstel, door overname door de naamloze vennootschap ALBATROS, H.R. Brugge 67892, BTW 426.798.317, en met zetel te Knokke-Heist, Krekelpad 1, van het gehele vermogen - zowel rechten als verplichtingen - van de naamloze vennootschap Royal Villa, H.R. Brussel 649559, BTW 469.647.472, en met zetel te Brussel, Kerkeveldstraat 37. Verhoging kapitaal met 31.577,15 euro mits aanmaak en uitgifte van 5.128 aandelen van hetzelfde type als de bestaande aandelen. Vaststelling emissievoorwaarden zoals voorgesteld in vooroemd fusievoorstel. Vaststelling realisatie fusie. 3. Verhoging kapitaal met 225.000,00 euro door inbreng van onroerend goed. 4. Wijziging boekjaar. Vaststelling duurtijd lopende boekjaar. Wijziging art. 22. 5. Wijziging datum jaarvergadering. Wijziging art. 17. (70131)

Alvama, naamloze vennootschap,
Ronsestraat 123, 9660 Brakel

BTW 456.543.762

De aandeelhouders worden uitgenodigd op de algemene vergadering die zal plaats hebben op 31.01.2003 om 19 uur, ten maatschappelijke zetel. — Agenda : 1. Lezing van het verslag van de raad van bestuur. 2. Mededeling omtrent eventueel persoonlijk belang van de bestuurders. 3. Lezing en goedkeuring van de jaarrekening per 31.07.2002. 4. Goedkeuring van vooropgestelde winstverdeling per 31.07.2002. 5. Decharge aan de raad van bestuur. 6. Varia. (70132)

Andecon, naamloze vennootschap,
Albert I-laan 247, 8620 Nieuwpoort

H.R. Veurne 34840 — BTW 452.034.054

De aandeelhouders worden verzocht de jaarvergadering te willen bijwonen die zal gehouden worden op zaterdag 01.02.2003 om 15 uur, op de maatschappelijke zetel te 8620 Nieuwpoort, Albert I-laan 247.

Dagorde : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening per 30.09.2002. 3. Bestemming van het resultaat. 4. Kwijting te verlenen aan de bestuurders. 5. Diversen. (70133)

**Assimo, burgerlijke vennootschap
onder de vorm van een naamloze vennootschap,**
Zeedijk 497, bus 14, 8670 Oostduinkerke

Register van de burgerlijke vennootschappen
die de vorm van een handelsvennootschap hebben aangenomen,
Veurne, nr. 12
NN 423.833.283

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op de zetel van de vennootschap op 31.01.2003 om 11.00 uur. — Agenda : 1. Bespreking en goedkeuring van de jaarrekening per 30.09.2002. 2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. Benoemingen. (70134)

De raad van bestuur.

Bornem Invest, naamloze vennootschap,
Boomstraat 87, 2880 Bornem
H.R. Mechelen 65561 — BTW 434.814.871

De algemene vergadering heeft plaats op 31.01.2003 om 20.00 uur, op de maatschappelijke zetel. AGENDA : 1. Verslag van de raad van bestuur. 2. Goedkeuring jaarrekening per 30.06.2002. 3. Bestemming van het resultaat. 4. Kwijting aan de bestuurders. 5. Varia. Zich gedragen naar de statuten. (70135)

Naamloze Vennootschap Debaillie E. & zoon,
Oostendebaan 142, 8470 Gistel
H.R. Oostende 41201 — BTW 428.520.957

De aandeelhouders worden uitgenodigd tot het bijwonen van de jaarvergadering die gehouden zal worden op 01.02.2003 om 14 uur, op de maatschappelijke zetel. AGENDA : 1. Tegenstrijdige belangen. 2. Verslag van de raad van bestuur. 3. Goedkeuring jaarrekening 30/09/2002. 4. Bestemming resultaat. 5. Kwijting aan de bestuurders. 6. Benoemingen - ontslagen. 7. Diversen. Voor het bijwonen van de vergadering dienen de aandeelhouders zich te schikken naar de bepalingen van de statuten. (70136)

Building & Engineering, naamloze vennootschap,
Nieuwenhovestraat 18, 8540 Deerlijk
H.R. Kortrijk 348147 — BTW 453.797.474

De aandeelhouders worden uitgenodigd tot de jaarvergadering op 30.01.2003 om 14 uur, ten maatschappelijke zetel. — Dagorde : 1. Toepassing art. 60 Venn. W. 2. Verslag van de raad van bestuur. 3. Goedkeuring van de jaarrekening per 30.06.2002. 4. Bestemming van het resultaat. 5. Kwijting aan bestuurders. 6. Ontslagen en benoemingen. 7. Rondvraag. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70137)

Caravelle Investissement et Developpement, société anonyme,
avenue de Tervuren 214, 1150 Bruxelles
R.C. Bruxelles 208089 — T.V.A. 436.040.239

Assemblée générale ordinaire au siège social, le 29.01.2003, à 18 heures. — Ordre du jour : 1. Rapport Conseil d'administration. 2. Approbation comptes annuels. 3. Affectation résultats. 4. Décharge aux administrateurs. 5. Divers. (70138)

Cebir, naamloze vennootschap,
Leuvensesteenweg 320, 3070 Kortenberg
H.R. Leuven 69760 — BTW 431.479.754

De jaarvergadering op 01.02.2003 om 20 uur, op de zetel. AGENDA : 1. Toepassing art. 523 W. Venn. 2. Verslag raad van bestuur. 3. Goedkeuring jaarrekening per 30.09.2002. 4. Bestemming resultaat. 5. Bezoldiging bestuurders. 6. Kwijting aan bestuurders. 7. Ontslag en benoeming bestuurders. 8. Rondvraag. Wil u schikken naar de statuten. (70139)

Chari, naamloze vennootschap,
Zonnebeekseweg 221, 8900 Ieper
H.R. Ieper 34542 — NN 449.353.983

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op de zetel van de vennootschap op 31.01.2003 om 17.00 uur. — Agenda : 1. Bespreking en goedkeuring van

de jaarrekening per 30.09.2002. 2. Kwijting aan de bestuurders.
3. Bezoldigingen. 4. Ontslag - benoemingen.
(70140) De raad van bestuur.

**Cliniques dentaires internationales réunies C.D.I.R.,
société anonyme, rue Jean Baptiste Meunier 19, 1050 Bruxelles-5**

R.C. Bruxelles 475405

Assemblée générale ordinaire le 30.01.2003 à 11.00 heures, au siège social. — Ordre du jour : Rapport Conseil d'Administration. Approbation comptes annuels au 30.09.2002. Affectation résultat. Décharge aux administrateurs. Divers. Pour assister à l'assemblée, dépôt des titres au siège social, cinq jours francs avant la réunion. (70141)

**Condor, naamloze vennootschap,
Confortalei 85, 2100 Antwerpen (Durne)**

H.R. Antwerpen 284362 — BTW 444.140.531

De aandeelhouders worden verzocht de vergadering te willen bijwonen, die zal gehouden worden op 30.01.2003 om 19 uur, op de maatschappelijke zetel. Het agenda luidt als volgt : 1. Verslag raad van bestuur. 2. Bestemming van de resultaten. 3. Goedkeuring van de jaarrekening. 4. Kwijting aan de bestuurders. 5. Ontslag en benoeming bestuurders. 6. Verplaatsing maatschappelijke zetel. 7. Omzetting maatschappelijk kapitaal naar de euro. 8. Allerlei. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70142)

**Convetho, naamloze vennootschap,
Begijnhofstraat 47, 2870 Puurs**

H.R. Mechelen 65968 — NN 436.760.712

De aandeelhouders worden verzocht de jaarvergadering bij te wonen op 01.02.2003 om 11.00 uur op de maatschappelijke zetel. — Agenda : 1. Besprekking en goedkeuring van de jaarrekening afgesloten per 30.09.2002. 2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. Ontslag en benoeming bestuurders. (70143)

**Cross Invest, naamloze vennootschap,
Ruisbroeksesteenweg 132, 1600 Sint-Pieters-Leeuw**

H.R. Brussel 65314 — BTW 456.922.656

Jaarvergadering op 31.01.2003 om 18.00 u., op de zetel. — Dagorde : Verslag raad van bestuur. Goedkeuring jaarrekening per 30.09.2002. Bestemming resultaat. Kwijting bestuurders. Allerlei. Zich richten naar de statuten. (70144)

**Crown Invest, naamloze vennootschap,
Aertstraat 38, 9870 Zulte**

H.R. Gent 183197 — BTW 437.509.986

De jaarvergadering heeft plaats op 01.02.2003 om 11 uur, ten maatschappelijke zetel, Aertstraat 38, 9870 Zulte. AGENDA : 1. Mededelingen conform art. 523 vennootschapswet. 2. Jaarverslag van de bestuurders. 3. Vergoeding van de bestuurders. 4. Goedkeuring van de jaarrekening. 5. Goedkeuring en bestemming van het resultaat. 6. Kwijting aan de raad van bestuur. 7. Rondvraag - varia. Om de vergadering bij te wonen dienen de aandeelhouders zich te schikken naar de statuten. (70145)

**D & V Newco, naamloze vennootschap,
Sint-Corneliusstraat 3, 8800 Roeselare (Oekene)**
H.R. Kortrijk 149663 — BTW 473.634.172

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op de zetel van de vennootschap op 01.02.2003 om 10.00 uur. — Agenda : 1. Besprekking en goedkeuring van de jaarrekening per 30.09.2002. 2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. Benoemingen.
(70146) De raad van bestuur.

**De Backere Industrial, naamloze vennootschap,
Stokerijstraat 35, 2110 Wijnegem**

H.R. Antwerpen 220187 — BTW 419.972.683

Jaarvergadering op 31.01.2003 om 11 u., op de zetel. — Agenda : 1. Verslag raad van bestuur. 2. Goedkeuring jaarrekening 30.09.2002. 3. Bestemming resultaat. 4. Kwijting bestuurders. 5. Rondvraag. Zich richten naar de statuten. (70147)

**De Mellaerde, naamloze vennootschap,
Grote Steenweg 9, 3440 Zoutleeuw**

H.R. Leuven 85824

De aandeelhouders worden uitgenodigd tot de algemene vergadering die plaatsvindt op 31.01.2003 om 17 uur, op de zetel van de vennootschap. AGENDA : 1. Verslag raad van bestuur. 2. Goedkeuring jaarrekening per 30.09.2002. 3. Kwijting raad van bestuur. 4. Diversen. De aandelen dienen neergelegd te worden uiterlijk vijf werkdagen vóór de algemene vergadering. (70148)

**Defrahold, naamloze vennootschap,
Moorselestraat 116, 8560 Wevelgem**

H.R. Kortrijk 141427 — BTW 449.802.658

De aandeelhouders worden uitgenodigd tot de jaarvergadering op 29.01.2003 om 19.00 uur, ten maatschappelijke zetel. — Dagorde : 1. Verslag van de raad van bestuur. 2. Goedkeuring der jaarrekening per 30.09.2002. 3. Bestemming van het resultaat. 4. Ontlasting der bestuurders. 5. Allerlei. Zich richten naar de statuten. (70149)

**Dekoral, naamloze vennootschap,
Vierschaarstraat 8, 8500 Kortrijk**

H.R. Kortrijk 68732 — BTW 405.329.049

De aandeelhouders worden uitgenodigd op de buitengewone algemene vergadering die zal doorgaan ten kantore van notaris Baudouin Moerman, te 8500 Kortrijk, Louis Verweestraat 6, op vrijdag 31.01.2003 om 14 uur, met volgende dagorde : 1. Verslag van de raad van bestuur houdende de toelichting omtrent het voorstel tot ontbinding van de vennootschap. Bij dit verslag is een staat van activa en passiva gevoegd die niet meer dan drie maanden voordien is vastgesteld. 2. Verslag van de extern accountant IDAC over de staat vermeld sub 1) van de dagorde. 3. Voorstel tot vroegtijdige ontbinding en dientengevolge invereffeningstelling van de vennootschap. 4. Benoeming van één of meerdere vereffenaars. 5. Aan de vereffenaars te verlenen machten. 6. Bezoldiging van de vereffenaar(s).
(70150) De raad van bestuur.

Deverol, naamloze vennootschap,
Puttensdreef 24, 8740 Pittem
H.R. Brugge 58905 — BTW 425.076.368

De aandeelhouders worden vriendelijk uitgenodigd tot de gewone algemene vergadering op donderdag 30.01.2003 om 18 uur, ten maatschappelijke zetel met volgende agenda : 1. Goedkeuring jaarrekening per 31.07.2002. 2. Aanwending resultaat. 3. Kwijting bestuurders. 4. Ontslag en benoeming bestuurder. 5. Varia. (70151)

"European Cleaning & Maintenance", en abrégé : "E.C.M.",
société anonyme, En Tchinrowe 9, 4000 Liège
R.C. Liège 170062 — T.V.A. 436.088.739

Convocation des actionnaires à une assemblée générale extraordinaire le mercredi 29.01.2003 à 17 heures, en l'étude du notaire Yves Godin, rue Bassenge 47, à 4000 Liège.

Ordre du jour :

1. Rapport spécial établi par le conseil d'administration justifiant la proposition de modification de l'objet social de la société, auquel est joint un état résumant la situation active et passive de la société arrêté au trente et un décembre deux mil deux.

Proposition de modification de l'objet social en vue d'y ajouter les activités suivantes :

- Les activités de constructions métalliques et d'ouvrages d'art métalliques, en ce compris notamment, et sans que la présente énumération soit limitative, tous travaux de montage et de démontage, de constructions tubulaires ou autres similaires.

- Les activités relatives aux tuyauteries et canalisations industrielles, en ce compris notamment, et sans que la présente énumération soit limitative, tous travaux d'installation et de maintenance de systèmes de ventilation et d'aération de chauffage à air chaud, de conditionnement d'air et de calorifugeage des tuyauteries et canalisations."

2. Transfert du siège social de son adresse actuelle à l'adresse suivante : rue de Souvret, 6 à 4000 Liège.

3. Mise en concordance des statuts avec la résolution prise en vertu du point précédent.

4. Pouvoirs. (70152)

E.K.V., naamloze vennootschap,
Moorseelsesteenweg 24, 8800 Rumbeké
H.R. Kortrijk 102557 — BTW 423.464.584

De aandeelhouders worden in jaarvergadering bijeengeroepen op de maatschappelijke zetel op vrijdag 31.01.2003 te 17.00 uur. — Agenda : 1. Verslaggeving door het bestuursorgaan. 2. Goedkeuring jaarrekening afgesloten per 30.09.2002. 3. Bezoldigingen bestuurders. 4. Resultaatsbestemming. 5. Kwijting bestuurders. 6. Benoeming bestuurders. 7. Rondvraag. Om geldig aanwezig of vertegenwoordigd te zijn dienen de wettelijke en statutaire bepalingen nageleefd te worden. Neerlegging van de aandelen geschiedt op de maatschappelijke zetel. (70153) De raad van bestuur.

Episal, naamloze vennootschap,
Ambachtenstraat 54, 8870 Izegem
H.R. Kortrijk 134608 — NN 454.332.459

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op de zetel van de vennootschap op 01.02.2003 om 10.00 uur. — Agenda : Bespreking en goedkeuring van de jaarrekening per 30.09.2002. Kwijting aan de bestuurders. Bezoldigingen. (70154) De raad van bestuur.

Ets Lucien Wasnair, société anonyme,
chaussée d'Alsemberg 939- 941, 1180 Bruxelles
R.C. Bruxelles 476610 — T.V.A. 428.259.552

Les actionnaires sont priés d'assister à l'assemblée générale extraordinaire qui se tiendra le 31.01.2003 au siège social.

Agenda :

1. Emoluments administrateur.

Se conformer aux statuts.

(70155)

Ets. Georges Pieters-Van De Velde, naamloze vennootschap,
Antwerpsesteenweg 115, 9080 Lochristi

H.R. Gent 28098 — BTW 401.081.934

De aandeelhouders worden verzocht de jaarvergadering bij te wonen die zal gehouden worden op 31.01.2003 om 14 uur, op de maatschappelijke zetel. — Agenda : 1. Bespreking en goedkeuring van de jaarrekening afgesloten per 31.08.2002. 2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. Ontslag en benoeming. 5. Kennisname van de verslagen opgemaakt door de raad van bestuur in toepassing van artikel 523 § 1 W.Venn. De aandeelhouders worden verzocht zich te gedragen naar de statuten. (70156)

Fimmac, société anonyme,
boulevard Louis Schmidt 57, 1040 Bruxelles

R.C. Bruxelles 430234

Assemblée générale annuelle le vendredi 31.01.2003 à 18 heures c/o S.C. Delvaux, chaussée de Louvain 428, 1380 Ohain. — Ordre du jour : 1. Rapport de gestion. 2. Approbation des comptes annuels au 31.10.2002. 3. Décharge aux administrateurs. (70157)

Food Trade International, naamloze vennootschap,
Straatsburgdok-Noordkaai 3, 2030 Antwerpen-3

H.R. Antwerpen 308423 — BTW 454.565.160

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op 28.01.2003 te 18.00 uur, ten maatschappelijke zetel. AGENDA : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening afgesloten op 30.09.2002. 3. Bestemming van het resultaat. 4. Kwijting te verlenen aan de bestuurders. 5. Herbenoeming bestuurders. 6. Rondvraag. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70158)

Garage G.V.K., naamloze vennootschap,
Karel Uytroevenlaan 1, 2980 Zoersel

H.R. Antwerpen 220498 — BTW 420.133.229

Algemene vergadering op 02.02.2003 om 11 uur. — Agenda : 1. Besprekking van het jaarverslag van de raad van bestuur. 2. Besprekking van de jaarrekening per 31.08.2002. 3. Goedkeuring jaarrekening en aanwending van het resultaat. 4. Kwijting aan bestuurders. 5. Varia. (70159)

**"Grafikon", naamloze vennootschap,
Baron Ruzettelaan 457, 8310 Brugge
H.R. Brugge 77000 — BTW 446.149.025**

De aandeelhouders worden uitgenodigd de jaarvergadering bij te wonen op 28.01.2003 om 15.00 uur, op de maatschappelijke zetel, met de volgende agenda : 1. Besprekking en goedkeuring van de jaarraking afgesloten per 30.09.2002. 2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. (Her)benoemingen.

(70160)

De raad van bestuur.

**Graphic Consulting, naamloze vennootschap,
Oude Kassei 28-30, 8791 Beveren-Leie
H.R. Kortrijk 109799 — BTW 428.569.754**

Jaarvergadering op 31.01.2003 om 18.00 u., op de zetel. — Dagorde : 1. Goedkeuring jaarraking per 31.08.2002. 2. Resultaatsaanwending. 3. Kwijting aan de bestuurders. 4. Ontslagen en benoemingen. 5. Diverse.

(70161)

De raad van bestuur.

**Gruuthuse Projects, naamloze vennootschap,
Nieuwenhovestraat 18, 8540 Deerlijk
H.R. Kortrijk 348148 — BTW 438.772.471**

De aandeelhouders worden uitgenodigd tot de jaarvergadering op 29.01.2003 om 14 uur, ten maatschappelijke zetel. — Dagorde : 1. Toepassing van art. 60 W.Venn. 2. Verslag van de raad van bestuur. 3. Goedkeuring van de jaarraking per 30.06.2002. 4. Bestemming van het resultaat. 5. Toepassing art. 103 Vennootschapswet. 6. Kwijting aan bestuurders. 7. Ontslagen en benoemingen. 8. Rondvraag. Zich schikken naar de bepalingen van de statuten.

(70162)

**Imaco, naamloze vennootschap,
Antoinettelaan 1, 2930 Brasschaat
H.R. Antwerpen 258428 — BTW 431.802.824**

De aandeelhouders worden uitgenodigd tot de jaarvergadering op 01.02.2003 om 10 u., ten maatschappelijke zetel. — Dagorde : 1. Voorlezing verslag raad van bestuur. 2. Goedkeuring van jaarraking per 30.09.2002. 3. Bestemming van het resultaat. 4. Kwijting aan de bestuurders. 5. Kwijting aan Boekhoudkantoor Anthonissen, naamloze vennootschap. Zich richten naar de statuten.

(70163)

**Imma, naamloze vennootschap,
Oude Molenstraat 141, 2400 Mol
H.R. Turnhout 60274 — BTW 434.763.403**

Oproeping aan de aandeelhouders tot een tweede buitengewone algemene vergadering van de naamloze vennootschap Imma, op 29.01.2003 om uur, op het kantoor van notaris De Graef, te 2400 Mol, Collegestraat 55.

De agenda heeft de volgende punten :

1. Wijziging van de zetel.
2. Wijziging van artikel 19 - externe vertegenwoordiging.
3. Ontslag - Decharge - Benoeming bestuurders.
4. Goedkeuring van de volledig herwerkte tekst van de statuten om deze in overeenstemming te brengen met de thans vigerende vennootschapswetgeving en met de voorgaande wijzigingen.

Aangezien een eerste buitengewone algemene vergadering, gehouden op 8 januari 2003, niet kon beslissen bij gebrek aan wettelijk quorum, zal de huidige vergadering geldig kunnen beraadslagen en beslissen, ongeacht het aantal aanwezige of vertegenwoordigde aandelen.

(70164)

**Imsilo, naamloze vennootschap,
Hundelgemsesteenweg 162, 9050 Gent
H.R. Gent 171934 — BTW 451.588.646**

Buitengewone algemene vergadering op 31.01.2003 om 17 uur, te 9051 Gent (Sint-Denijs-Westrem), Kortrijksesteenweg 1126. — Dagorde : 1. Benoeming, ontslag en kwijting bestuurders. 2. Goedkeuring verkoop onroerend goed Zulte. 3. Voorstel kapitaalsvermindering. Deze kapitaalsvermindering heeft de terugbetaling van het kapitaal tot doel door uitkering aan de aandeelhouders in verhouding tot hun aandelenbezit. 4. Allerlei.

(70165)

**Innofusion, société anonyme,
avenue A. Reisdorff 5, 1180 Bruxelles
R.C. Bruxelles 507934**

Assemblée générale ordinaire le 31.01.2003, à 17 h 30 m, au siège social. Approbation des comptes annuels au 30.09.2002. Décharge aux administrateurs. Se conformer à l'article 33 des statuts.

(70166)

**Inter Ferry Boats, naamloze vennootschap,
Frankrijklei 58, 1060 Brussel
H.R. Brussel 61862 — BTW 403.425.869**

De aandeelhouders worden uitgenodigd op de bijzondere algemene vergadering op 27 januari 2003 om 16.00 uur, op de maatschappelijke zetel - Dagorde : 1. Ontslagen - Benoemingen; 2. Diversen.

Om aan deze vergadering deel te nemen worden de Aandeelhouders verzocht zich te gedragen naar de schikkingen van artikel 28 der Statuten.

De aandeelhouders die wensen deel te nemen moeten ten minste vijf dagen voor de vergadering hun titels neerleggen, hetzij ten maatschappelijke zetel, hetzij bij Fortis Bank, Warandeberg 3, te 1000 Brussel.

(70167)

**Inter Ferry Boats, société anonyme,
rue de France 58, 1060 Bruxelles
R.C. Bruxelles 61862 — T.V.A. 403.425.869**

Les actionnaires sont invités à l'assemblée général spéciale du 27 janvier 2003 à 16.00 heures, au siège social - Ordre du jour : 1. Démissions - Nominations; 2. Divers.

Pour assister à cette Assemblée, les Actionnaires sont priés de se conformer aux stipulations de l'article 28 des Statuts.

Les actionnaires qui veulent participer doivent déposer leurs titres au moins cinq jours ouvrables, au moins, avant l'Assemblée, soit au siège social, soit à la Banque Fortis, Montagne du Parc 3, à 1000 Bruxelles.

(70168)

**Investbra, naamloze vennootschap,
Koningsstraat 215, 1210 Brussel-21
H.R. Brussel 542566 NN 442.755.114**

Jaarvergadering op 31.01.2003 om 11.00 u., op de zetel. — Agenda : 1. Goedkeuring jaarraking per 30.09.2002. 2. Resultaatsaanwending. 3. Kwijting aan bestuurders. 4. Ontslagen en benoemingen. 5. Diverse.

(70169)

De raad van bestuur.

**Ixsons, naamloze vennootschap,
Zonnelaan 24b, 4A, 8300 Knokke**

H.R. Brugge 85903 — BTW 445.299.779

De aandeelhouders worden verzocht de jaarvergadering te willen bijwonen die zal gehouden worden op 31.01.2003 te 18 uur, ten maatschappelijke zetel. AGENDA : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening afgesloten op 30.09.2002. 3. Bestemming van het resultaat. 4. Kwijting te verlenen aan de bestuurders. 5. Rondvraag. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70170)

**Jan Moret & Co - Buro International,
naamloze vennootschap op aandelen,
Galgenveldstraat 6, 8700 Tielt**

H.R. Brugge 57090 — BTW 423.056.986

De aandeelhouders worden in jaarvergadering bijeengeroepen op de maatschappelijke zetel op zaterdag 01.02.2003 om 14 uur. AGENDA : 1. Verslaggeving door het bestuursorgaan. 2. Goedkeuring jaarrekening afgesloten per 30.09.2002. 3. Bezoldigingen zaakvoerders en commissaris-revisor. 4. Resultaatbestemming. 5. Kwijting zaakvoerders en commissaris-revisor. 6. Benoeming commissaris-revisor. 7. Rondvraag. Om geldig aanwezig of vertegenwoordigd te zijn dienen de wettelijke en statutaire bepalingen nageleefd te worden. Neerlegging van de aandelen geschiedt op de maatschappelijke zetel.

(70171)

Het college der zaakvoerders.

**Josti, naamloze vennootschap,
Ter Kamerenlaan 74, 1000 Brussel**

H.R. Brussel 654442 — BTW 447.824.551

De aandeelhouders worden uitgenodigd tot de algemene vergadering die zal plaatsvinden op 30.01.2003 om 20 uur. DAGORDE : 1. Verslagen van bestuurders. 2. Goedkeuring der jaarrekening. 3. Aanwending van het resultaat. 4. Ontlasting aan de bestuurders. 5. Art. 523 W.Venn. 6. Varia. Om toegelaten te worden tot de vergadering, zich schikken naar de statuten. (70172)

**"L.M.T. West", naamloze vennootschap,
Zevekotestraat 1 A, 8470 Gistel (Zevekote)**

H.R. Oostende 52603 — BTW 406.433.562

De aandeelhouders worden uitgenodigd de jaarvergadering bij te wonen op 01.02.2003 om 10.00 uur, op de maatschappelijke zetel, met volgende agenda : 1. Bespreking en goedkeuring van de jaarrekening afgesloten per 30.09.2002. 2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. (Her)benoemingen.

(70173)

De raad van bestuur.

**Leack, naamloze vennootschap,
Bremwijk 3, 8370 Blankenberge**

H.R. Brugge 71773 — BTW 440.865.493

De aandeelhouders worden uitgenodigd tot het bijwonen van de gewone algemene vergadering van Aandeelhouders die op vrijdag 31.01.2003 om 18.00 uur, zal gehouden worden op de maatschappelijke zetel van de vennootschap. AGENDA : 1. Lezing, besprekking en goedkeuring van de verslagen. 2. Besprekking en goedkeuring van het ontwerp van jaarrekening over het boekjaar dat afslot. 3. Bestemming van het resultaat. 4. Het verlenen van kwijting. 5. Ontslagen en benoemingen. 6. Diversen. De aandeelhouders worden verzocht zich te schikken naar de bepaling van de statuten. (70174)

**Lee Cars, naamloze vennootschap,
Berchemstraat 146, 9690 Kluisbergen**

H.R. Oudenaarde 35389 — BTW 442.031.770

Jaarvergadering op 30.01.2003, op de zetel. — Dagorde : Verslag raad van bestuur. Goedkeuring jaarrekening per 30.09.2002. Bestemming resultaat. Kwijting bestuurders. Allerlei. Zich richten naar de statuten. (70175)

**Leloup Electricité industrielle, société anonyme,
rue de l'Arbre Saint-Roch 36a, 4680 Oupeye**

Les actionnaires sont priés d'assister à l'assemblée générale extraordinaire qui se tiendra le 31.01.2003 à 17 heures en l'étude du Notaire Georges DELVAUX, rue du Pont de Wandre, 105 4020 Liège.

Ordre du jour :

1. Suppression de la valeur nominale des actions.
2. Approbation de la situation active et passive arrêtée au trente et un octobre deux mille deux.
3. Augmentation du capital à concurrence de sept cent et un mille septante-quatre francs belges pour le porter de un million huit cent mille francs (1 800 000 BEF) à deux millions cinq cent et un mille septante-quatre francs (2 501 074 BEF), sans apports nouveaux et sans création d'actions nouvelles, par incorporation au capital d'une somme de sept cent et un mille septante-quatre francs, à prélever sur les réserves de la société (bénéfice reporté).
4. Concersion du montant du capital exprimé en euro.
5. Suite aux points 1 à 5, modification de l'article cinq des statuts relatif au capital et création d'un article cinq bis relatif à l'historique de la formation du capital.
6. Modification des statuts pour adapter les statuts aux dispositions de la loi du sept mai mil neuf cent nonante neuf contenant le Code des Sociétés.
7. Pouvoirs conférés au Conseil d'administration pour l'exécution des résolutions à prendre sur les objets qui précédent.
8. Divers.

Pour assister à l'assemblée générale, les actionnaires sont priés de déposer leurs titres, cinq jours francs au moins avant la réunion, en l'étude du notaire Delvaux. (70176)

**Lunel, naamloze vennootschap,
Albert I-laan 247, 8620 Nieuwpoort**

H.R. Veurne 32486 — BTW 441.189.157

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op 01.02.2003 om 11 uur. Deze vergadering zal gehouden worden op de zetel van de vennootschap te 8620 Nieuwpoort, Albert I-laan 247. — Dagorde : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening per 30.09.2002. 3. Bestemming van het resultaat. 4. Kwijting te verlenen aan de bestuurders. 5. Diversen. (70177)

**LVO Invest, naamloze vennootschap,
Cederlaan 2, 2950 Kapellen**

H.R. Antwerpen 286711 — BTW 445.710.644

De algemene vergadering heeft plaats vrijdag 31.01.2003, te 19 uur, ten maatschappelijke zetel en heeft volgende dagorde : 1. Verslag raad van bestuur. 2. Goedkeuring jaarrekening afgesloten per 30.09.2002. 3. Bestemming van het resultaat. 4. Decharge aan de bestuurders. 5. Benoemingen. 6. Diversen. Om de vergadering bij te wonen dienen de aandeelhouders zich te schikken naar de statuten. (70178)

Meeremans Consulting, naamloze vennootschap,
Roggeveld 12, 8500 Kortrijk
 H.R. Kortrijk 123247 — BTW 442.642.375

Jaarvergadering ten maatschappelijke zetel op 31.01.2003 om 20.00 uur. — Agenda : 1. Melding toepassing artikel 523 Wetboek van vennootschappen. 2. Verslag raad van bestuur. 3. Goedkeuring jaarrekening per 30.09.2002. 4. Bestemming resultaat. 5. Kwijting bestuurders. 6. Benoeming. Zich richten naar de statuten. (70179)

MPR, naamloze vennootschap,
Bornstraat 132, 8800 Rumblebeke
 H.R. Kortrijk 127046

De aandeelhouders worden uitgenodigd tot de jaarvergadering op de zetel van de vennootschap op 01.02.2003 om 17.00 uur. AGENDA : 1. Lezing en besprekking jaarverslag. 2. Besprekking jaarrekening per 30.09.2002. 3. Goedkeuring van de jaarrekening en bestemming van het resultaat. 4. Kwijting aan de bestuurders. 5. Benoemingen. 6. Allerlei. Zich richten naar de statuten. (70180)

Norbert Impens, naamloze vennootschap,
Magerstraat 24, 9070 Destelbergen
 H.R. Gent 184143 — BTW 460.008.840

De aandeelhouders worden uitgenodigd tot het bijwonen van een buitengewone algemene vergadering op de maatschappelijke zetel om 18.00 uur. — Dagorde : 1. Verlenging mandaten bestuurders. (70181)

Nordenfeld en C°, naamloze vennootschap,
Tunnelplaats 1, bus 4, 2000 Antwerpen
 H.R. Antwerpen 345081 — BTW 459.095.357

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op 01.02.2003 om 14 uur, ten maatschappelijke zetel. AGENDA : 1. Jaarverslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening. 3. Bestemming van het resultaat. 4. Kwijting aan de bestuurders. 5. Rondvraag. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70182)

Novotan, naamloze vennootschap,
Ringlaan, 14, 9400 Ninove
 H.R. Aalst 39627 — BTW 400.312.862

Jaarvergadering op 27.01.2003 om 19.00 u, op de zetel. — Dagorde : Verslag raad van bestuur. Goedkeuring jaarrekening per 30.06.2002. Bestemming resultaat. Kwijting bestuurders. Allerlei. Zie statuten. (70183)

Pole Nord, naamloze vennootschap,
Confortalei 81, 2100 Antwerpen (Deurne)
 H.R. Antwerpen 140306 — BTW 403.780.613

De aandeelhouders worden verzocht de vergadering te willen bijwonen, die zal gehouden worden op 30.01.2003 om 18 uur, op de maatschappelijke zetel. Het agenda luidt als volgt : 1. Verslag raad van bestuur. 2. Bestemming van de resultaten. 3. Goedkeuring van de jaarrekening. 4. Kwijting aan de bestuurders. 5. Ontslag en benoeming bestuurders. 6. Omzetting maatschappelijk kapitaal naar de euro. 7. Allerlei. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70184)

Prima Meat, naamloze vennootschap,
Baaikenstraat 2, 9240 Zele

H.R. Dendermonde 52183 — BTW 457.827.330

De aandeelhouders worden uitgenodigd tot de jaarvergadering op 31.01.2003 om 11.00 uur, ten maatschappelijke zetel. 1. Verslag inzake de toepassing van art. 523 W.Venn. 2. Jaarverslag van de raad van bestuur en bijzonder verslag van de raad van bestuur (art. 633 W. Venn.). 3. Voorlezing en goedkeuring van de jaarrekening per 31.08.2002. 4. Toewijzing van het resultaat. 5. Decharge aan de raad van bestuur. 6. Herbenoeming bestuurders. 7. Diverse. (70185)

Pyramide Dambel, naamloze vennootschap,
Vijfwegenstraat 4, 8902 Ieper (Zillebeke)

H.R. Ieper 33024 — BTW 441.284.375

Jaarvergadering op 30.01.2003 om 14.00 u., ten maatschappelijke zetel. — Dagorde : 1. Goedkeuring jaarrekening per 30.09.2002. 2. Bestemming resultaat. 3. Kwijting bestuurders. Zich richten naar de statuten. (70186)

**Ratio-plus, burgerlijke vennootschap
onder de vorm van een naamloze vennootschap,**
Korte Massemesteenweg 58/3, 9230 Wetteren

Register van de burgerlijke vennootschappen die de vorm van een handelsvennootschap hebben aangenomen, Dendermonde, nr. 18
 BTW 418.683.276

Jaarvergadering op 01.02.2003 te 14 u., op de zetel. — Dagorde : Jaarverslag; Jaarrekening; Resultaatverwerking; Kwijting bestuurders; Ontslag, benoeming en vergoeding bestuurders; Varia. Eventuele dividenden worden betaald vanaf de 10e dag. (70187)

**"Real Estate International Company", burgerlijke vennootschap
onder de vorm van een naamloze vennootschap,**
Kortrijksestraat 26, 8020 Oostkamp

Register van de burgerlijke vennootschappen die de vorm van een handelsvennootschap hebben aangenomen, Brugge, nr. 6
 NN 406.196.309

De aandeelhouders worden uitgenodigd de buitengewone algemene vergadering bij te wonen die zal gehouden worden op dinsdag 28.01.2003, om 14.00 uur, op het kantoor van notaris Albert Cloet, te Oostrozebeke, Stationsstraat 112, met als agenda :

1) Aanpassing aan de recente wetgeving.

Herformulering van de modaliteiten van uitoefening van het voorkeurrecht bij kapitaalverhoging in speciën, bijeenkomsten, samenstelling, bevoegdheid en werking van de raad van bestuur, modaliteiten van benoeming en bezoldiging van bestuurders, commissarissen, van bijeenkomsten en werking van de algemene vergadering en toelatingsvooraarden tot de algemene vergadering en van de winstverdeling en aflossing van het kapitaal. Herformulering van de aard van de aandelen.

Afschaffing van de statutaire verplichting tot het opmaken van een jaarverslag.

2) Aanneming van volledig nieuwe statuten overeenkomstig te nemen besluiten en actualisering.

3) Opdracht tot coördinatie van de statuten.
 (70188) De raad van bestuur.

**Reizen De Wimpel, naamloze vennootschap,
Leuvensesteenweg 10, 1910 Kampenhout**

Alle aandeelhouders en bestuurders worden uitgenodigd op de buitengewone algemene vergadering van de naamloze vennootschap REIZEN DE WIMPEL, met zetel te 1910 Kampenhout, Leuvensesteenweg 10, welke zal gehouden worden op 29.1.03, om 10 uur, ten kantore van notaris Gwen Daniëls, te 3050 Oud-Heverlee, Waversebaan 240, met volgende agenda :

- 1) Kennisname van de stukken bedoeld in artikel 181 Wetboek van vennootschappen;
- 2) Ontbinding van de vennootschap;
- 3) Benoeming en bevoegdheidsbepaling van een vereffenaar;
- 4) Ontslag zaakvoerder;
- 5) kennismeming verslag en rekeningen vereffenaar;
- 6) kwijting vereffenaar en sluiting vereffening;

De raad van bestuur wijst erop dat om geldig te kunnen beslissen de helft van het kapitaal moet aanwezig of vertegenwoordigd zijn, zoniet zal een tweede buitengewone algemene vergadering worden bijeengeroepen.

Namens de raad van bestuur : de gedelegeerd bestuurder, Hugo Gauderis. (70189)

**Requile, naamloze vennootschap,
Maastrichterstraat 42, 3500 Hasselt**

H.R. Hasselt 81567 — BTW 447.994.597

Jaarvergadering op 31.01.2003 om 17.00 u., ten maatschappelijke zetel. — Dagorde : 1. Verslag raad van bestuur. 2. Goedkeuring jaarrekening per 30.09.2002. 3. Bestemming resultaat. 4. Kwijting bestuurders. 5. Allerlei. Zich richten naar de statuten. (70190)

**Restoorn, naamloze vennootschap,
Doornstraat 11, 2550 Kontich**

H.R. Antwerpen 316678 — BTW 427.759.409

De aandeelhouders worden verzocht de jaarvergadering te willen bijwonen die zal gehouden worden op 31.01.2003 te 11 uur, ten maatschappelijke zetel. AGENDA : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening afgesloten op 30.09.2002. 3. Bestemming van het resultaat. 4. Kwijting te verlenen aan de bestuurders. 5. Rondvraag. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70191)

**Rikso, naamloze vennootschap,
Kerkouterrede 7, 9070 Destelbergen**

H.R. Gent 188245 — BTW 444.577.625

De algemene vergadering zal gehouden worden ten maatschappelijke zetel op zaterdag 01.02.2003 om 10 uur. — Agenda : 1. Goedkeuring van de jaarrekening. 2. Resultaatstaanwending. 3. Kwijting aan de bestuurders. 4. Ontslag en benoeming bestuurders. 5. Diverse. (70192)

De raad van bestuur.

**Rodichel, naamloze vennootschap,
Vogelheide 17, 9052 Zwijnaarde**

H.R. Gent 155416

Jaarvergadering op 01.02.2003 om 14.00 u., op de zetel. — Dagorde : 1. Verslag raad van bestuur. 2. Goedkeuring jaarrekening per 30.11.2002. 3. Bestemming resultaat. 4. Kwijting bestuurders. 5. Allerlei. (70193)

**Rossinter, naamloze vennootschap,
Gruuthusestraat 8, 8700 Tielt**

H.R. Brugge 83977 — BTW 457.337.578

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op de zetel van de vennootschap op 01.02.2003 om 10.00 uur. — Agenda : 1. Lezing van het jaarverslag. 2. Bespreking van de jaarrekening per 30.09.2002. 3. Goedkeuring van de jaarrekening. 4. Kwijting aan de bestuurders. 5. Bezoldigingen. 6. (Her)benoemingen. 7. Allerlei. (70194)

De raad van bestuur.

**Softijn, naamloze vennootschap,
Graaf de Thienneslaan 7, 8800 Rumbeke**

H.R. Kortrijk 119856 — BTW 438.995.769

Jaarvergadering ten maatschappelijke zetel op 31.01.2003 om 17 uur. — Agenda : 1. Verslag raad van bestuur. 2. Goedkeuring jaarrekening per 30.09.2002. 3. Bestemming resultaat. 4. Kwijting bestuurders. 5. Rondvraag. Zich schikken naar de statuten. (70195)

**Stevens Punching, naamloze vennootschap,
Zonnebeekseweg 221, 8900 Ieper**

H.R. Ieper 27382 — BTW 418.923.501

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op de zetel van de vennootschap op 31.01.2003 om 16.00 uur.

Agenda :

1. Bespreking en goedkeuring van de jaarrekening per 30.09.2002.
2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. Ontslag - benoemingen. (70196)

De raad van bestuur.

**Tacha, naamloze vennootschap,
Oostendestraat 278, 8820 Torhout**

H.R. Oostende 51367 — BTW 453.167.370

De aandeelhouders worden uitgenodigd tot de jaarvergadering op woensdag 29.01.2003 om 9.00 u., ten maatschappelijke zetel. — Dagorde : 1. Toepassing van art. 60 Venn. W. 2. Verslag van de raad van bestuur. 3. Goedkeuring van de jaarrekening per 30.06.2002. 4. Bestemming van het resultaat. 5. Kwijting aan de bestuurders. 6. Ontslagen en benoemingen. 7. Rondvraag. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70197)

**Teximex, naamloze vennootschap,
Driesstraat 78, 8700 Tielt**

H.R. Brugge 63931 — BTW 429.611.317

Jaarvergadering ten maatschappelijke zetel op 31.01.2003 om 17.00 uur. — Agenda : 1. Bespreking van de jaarrekening afgesloten op 30.09.2002. 2. Goedkeuring van de jaarrekening. 3. Kwijting aan de bestuurders. 4. Bezoldigingen. 5. Allerlei. (70198)

De raad van bestuur.

Tradico, naamloze vennootschap,
Neerheide 20, 2250 Olen
H.R. Turnhout 71455 — BTW 449.692.691

Jaarvergadering op 31.01.2003 om 14.00 u., op de zetel. — Dagorde : Verslag raad van bestuur. Goedkeuring jaarrekening per 30.09.2002. Bestemming resultaat. Kwijting bestuurders. Allerlei. Zich richten naar de statuten. (70199)

U.S.B., naamloze vennootschap,
Oostlaan 3, 8560 Gullegem
H.R. Kortrijk 133428 — BTW 452.872.016

Jaarvergadering op 01.02.2003 om 11 uur, op de zetel van de vennootschap. — Agenda : 1. Goedkeuring van de jaarrekening per 30.09.2002. 2. Kwijting aan de bestuurders. Zich schikken naar de statuten. (70200)

Van De Voort-Umans, naamloze vennootschap,
Industriestraat 8, 3930 Hamont-Achel
H.R. Hasselt 82273 — BTW 448.897.390

De aandeelhouders worden uitgenodigd tot de buitengewone algemene vergadering die zal gehouden worden op 30.01.2003 om 20.30 uur, ten maatschappelijke zetel. — Dagorde : 1. Ontslag bestuurder. 2. Benoeming nieuwe bestuurder. (70201)

VAT Applications, naamloze vennootschap,
Onze-Lieve-Vrouwstraat 6/4, 1850 Grimbergen
H.R. Brussel 648221 — BTW 473.356.139

De obligatiehouders worden uitgenodigd op de algemene vergadering van obligatiehouders op 27 januari 2003 om 16 uur, op de maatschappelijke zetel te 1850 Grimbergen, Onze-Lieve-Vrouwstraat 6/4, met de volgende agendapunten : 1. Voorstel tot omzetting van de achtergestelde obligatieleningen. 2. Diverse. (70202)

De raad van bestuur.

Vergro, naamloze vennootschap,
Veldstraat 3, 8760 Meulebeke
H.R. Kortrijk 74642 — BTW 406.174.533

De aandeelhouders worden in jaarvergadering bijeengeroepen op de maatschappelijke zetel op vrijdag 31.01.2003 om 17 uur. — Agenda : 1. Verslaggeving door het bestuursorgaan. 2. Verslag van de commissaris-revisor. 3. Goedkeuring van de jaarrekening afgesloten op 30.09.2002. 4. Bezoldigingen bestuurders en commissaris. 5. Resultaatbestemming. 6. Kwijting aan de bestuurders en commissaris. 7. Benoeming bestuurders en commissaris. 8. Rondvraag. Om geldig aanwezig of vertegenwoordigd te zijn, dienen de wettelijke en statutaire bepalingen nageleefd te worden. Neerlegging van de aandelen geschiedt op de maatschappelijke zetel. (70203)

De raad van bestuur.

Vermarcspor, naamloze vennootschap,
Oliverstraat 95, 3111 Wezemael
H.R. Leuven 39431 — BTW 420.964.657

De aandeelhouders worden uitgenodigd tot de jaarvergadering die zal gehouden worden op 31.01.2003 om 20 uur, ten maatschappelijke zetel. — Agenda : 1. Verslag van de raad van bestuur. 2. Goedkeuring van de jaarrekening afgesloten op 30.09.2002. 3. Bestemming van het resultaat. 4. Kwijting te verlenen aan de bestuurders. 5. Rondvraag. De aandeelhouders worden verzocht zich te schikken naar de bepalingen van de statuten. (70204)

Vleeshandel Walter Fonck, naamloze vennootschap,
Wettersesteenweg 164, 9520 Bavegem
H.R. Gent 32801 — BTW 408.125.520

De aandeelhouders worden verzocht de jaarvergadering te willen bijwonen die zal gehouden worden op zaterdag 01.02.2003 om 10 uur, op de zetel van de vennootschap, met als agenda : 1. Jaarverslag met inbegrip van de meldingen conform Art. 523 W. Venn. 2. Goedkeuring van de jaarrekening en resultaatbestemming per 31.12.2002. 3. Kwijting aan bestuurders. 4. Bezoldiging bestuurders. 5. Bevestiging stand lopende rekeningen. 6. Waarderingsregels. 7. Statutaire benoemingen. 8. Diversen. Om toegelaten te worden tot de jaarvergadering dienen de aandeelhouders zich te schikken naar de bepalingen van de statuten. (70205)

Voet Consulting, naamloze vennootschap,
Lostraat 6, 8647 Lo-Reninge

H.R. Ieper 32246 — BTW 437.518.993

De aandeelhouders worden in jaarvergadering bijeengeroepen op de maatschappelijke zetel op zaterdag 3 februari 2001 om 18 uur. AGENDA : 1. Verslaggeving door het bestuursorgaan. 2. Goedkeuring jaarrekening afgesloten per 30.09.2002. 3. Bezoldigingen bestuurders. 4. Resultaatbestemming. 5. Kwijting bestuurders. 6. Benoeming bestuurders. 7. Rondvraag. Om geldig aanwezig of vertegenwoordigd te zijn dienen de wettelijke en statutaire bepalingen nageleefd te worden. Neerlegging van de aandelen geschiedt op de maatschappelijke zetel. (70206)

De raad van bestuur.

Wiljam, naamloze vennootschap,
Hovesteenweg 42, 2530 Boechout

H.R. Antwerpen 290547 — BTW 447.578.487

De aandeelhouders worden verzocht aanwezig te zijn op de buitengewone algemene vergadering die zal gehouden worden op het kantoor van notaris Luc Van Pelt, te Antwerpen, Britselei 10, op maandag 20.01.2003 om 9.30 uur. Indien die dag onvoldoende aandeelhouders aanwezig zijn zal een tweede vergadering gehouden worden op woensdag 29.01.2003 om 9.30 uur, met volgende agenda :

1. Kapitaalverhoging met 30.513,31 euro door incorporatie van reserves;
2. Omzetting van het kapitaal in 61.500 EUR;
3. Aanpassing der statuten aan het wetboek van vennootschappen. Handelen overeenkomstig de statuten. (70207)

Yvimat, naamloze vennootschap,
Otegemstraat 152A, 8550 Zwevegem

H.R. Kortrijk 115350 — NN 433.792.512

De aandeelhouders worden verzocht de jaarvergadering bij te wonen die zal gehouden worden op 01.02.2003 om 10 uur, op de maatschappelijke zetel. — Agenda : 1. Bespreking en goedkeuring van de jaarrekening afgesloten per 30.09.2002. 2. Kwijting aan de bestuurders. 3. Bezoldigingen. 4. Benoemingen. 5. Allerlei. Zich houden naar de statutaire beschikkingen. (70208)

**Mauretus, naamloze vennootschap,
Frankrijklei 79, 2000 Antwerpen**

H.R. Antwerpen 164010 — NN 404.484.654

De aandeelhouders worden opgeroepen tot de buitengewone algemene vergadering op het kantoor van geassocieerde notarissen Celis, Celis & Liesse te Antwerpen, Kasteelpleinstraat 59, op 29 januari 2003 om 11.00 uur, met volgende agenda : 1. Kennisname, bespreking en goedkeuring van het fusievoorstel dd. 26 november 2002, neergelegd ter griffie van de rechtbank van koophandel te Antwerpen op 29 november 2002, en van de desbetreffende verslagen van de raden van bestuur en de commissarissen aangaande de fusie; welke genoemde stukken de aandeelhouders vanaf 12 december 2002 kosteloos kunnen verkrijgen op de zetel. 2. Mededeling van eventuele belangrijke wijzigingen die zich in de activa en passiva van het vermogen van de bij de fusie betrokken vennootschappen hebben voorgedaan sedert de datum van opstelling van het fusievoorstel. 3. a) Besluit tot fusie, zoals voorgesteld in voormeld fusievoorstel, door overneming door de naamloze vennootschap "MAURETUS", ingeschreven in het handelsregister te Antwerpen onder nummer 164.010, met nationaal nummer 404.484.654 en met zetel te Antwerpen, Frankrijklei 79, van het gehele vermogen - zowel rechten als verplichtingen - van de naamloze vennootschap "DE MEDISCHE", ingeschreven in het handelsregister te Antwerpen onder nummer 332.621, met nationaal nummer 403.281.854 en met zetel te Antwerpen, Mechelsesteenweg 66. b) Verhoging maatschappelijk kapitaal met 495.826,71 EUR mits aanmaak en uitgifte van 149.345 aandelen van hetzelfde type als de bestaande aandelen. Vaststelling emissievoorwaarden zoals voorgesteld in voormeld fusievoorstel. c) Vaststelling realisatie fusie. 4. Wijziging artikelen 5 t/m 7 der statuten overeenkomstig de besluiten aangaande voorgaand agendapunt. 5. Volmachten. Om aan de vergadering deel te nemen worden de aandeelhouders verzocht zich te schikken naar artikel 9 van de statuten en hun aandelen ten minste 3 en ten hoogste 6 werkdagen voor de vergadering te deponeren op de zetel tijdens de normale kantooruren.

(997)

Namens de raad van bestuur.

**Mauretus, naamloze vennootschap,
Frankrijklei 79, 2000 Antwerpen**

H.R. Antwerpen 164010 — NN 404.484.654

De aandeelhouders worden opgeroepen tot de buitengewone algemene vergadering op het kantoor van geassocieerde notarissen Celis, Celis & Liesse te Antwerpen, Kasteelpleinstraat 59, op 29 januari 2003 om 11.30 uur, met volgende agenda : 1. Kennisname, bespreking en goedkeuring van het fusievoorstel dd. 26 november 2002, neergelegd ter griffie van de rechtbank van koophandel te Antwerpen op 29 november 2002, en van de desbetreffende verslagen van de raden van bestuur en de commissarissen aangaande de fusie; welke genoemde stukken de aandeelhouders vanaf 12 december 2002 kosteloos kunnen verkrijgen op de zetel. 2. Mededeling van belangrijke wijzigingen die zich in de activa en passiva van het vermogen van de bij de fusie betrokken vennootschappen hebben voorgedaan sedert de datum van opstelling van het fusievoorstel. 3. a) Besluit tot fusie, zoals voorgesteld in voormeld fusievoorstel, door overneming door de naamloze vennootschap "MAURETUS", ingeschreven in het handelsregister te Antwerpen onder nummer 164.010, met nationaal nummer 404.484.654 en met zetel te Antwerpen, Frankrijklei 79, van het gehele vermogen - zowel rechten als verplichtingen - van de naamloze vennootschap "NAVIGA" Antwerpse Verzekeringsmaatschappij", in het kort "NAVIGA", ingeschreven in het handelsregister te Antwerpen onder nummer 112.201, met nationaal nummer 404.487.822 en met zetel te Antwerpen, Mechelsesteenweg 66. b) Beschrijving onroerende goederen en vaststelling overgangsvoorwaarden. c) Verzaking(en) aan nietigheden en bekrachtiging(en) in het kader van het Vlaamse Bodemsaneringsdecreet. d) Verhoging maatschappelijk kapitaal met 12.500.000,- EUR mits aanmaak en uitgifte van 1.211.460 aandelen van hetzelfde type als de bestaande aandelen. Vaststelling emissievoorwaarden zoals voorgesteld in voormeld fusievoorstel. e) Vaststelling realisatie fusie. 4. Vernietiging van 149.345 aandelen die de vennootschap verwierft ingevolge de fusie daar de vennootschap geen eigen aandelen op de actiefzijde van haar balans wenst en dienovereenkomstige vermindering van het eigen vermogen van de

gefuseerde vennootschap met 11.291.975,45 EUR en aanrekening van de gezegde vermindering van het eigen vermogen op de uitstaande beschikbare reserves en het saldo op het kapitaal. 5. Wijziging artikelen 5 t/m 7 der statuten overeenkomstig de besluiten aangaande voorgaande agendapunten. 6. Wijziging naam en art. 1 inzake naam. 7. a) Bevestiging en bekrachtiging voor zoveel als nodig van de statutaire machtiging van de raad van bestuur tot bevoegdhedsdelegatie aan het directiecomité. b) Wijziging art. 14 inzake directiecomité. 8. Vaststelling bezoldiging commissaris. 9. Ontslag en benoeming bestuurders met vaststelling van bezoldiging. 10. Volmachten. Om aan de vergadering deel te nemen worden de aandeelhouders verzocht zich te schikken naar artikel 9 van de statuten en hun aandelen ten minste 3 en ten hoogste 6 werkdagen voor de vergadering te deponeren op de zetel tijdens de normale kantooruren.

(998) Namens de raad van bestuur.

**"Bertima", naamloze vennootschap,
Ninoofsesteenweg 570A, 1070 Anderlecht**

H.R. Brussel 464221 — BTW 425.906.214

Ingevolge de uitgifte van obligaties door de Raad van bestuur d.d. 22 februari 2001 zullen de intresten verschuldigd op 31 december 2002 betaalbaar zijn vanaf 20 januari 2003. De betaling van de intresten zal in België geschieden tegen afgifte van coupon nr. 2 bij de Fortis Bank "Prins van Luik, Ninoofsesteenweg 640, 1070 Anderlecht.

(999)

**Administrations publiques
et Enseignement technique****Openbare Besturen en Technisch Onderwijs****PLACES VACANTES – OPENSTAANDE BETREKKINGEN****Openbaar Centrum voor maatschappelijk welzijn van Dessel**

Het O.C.M.W. van de gemeente Dessel wenst over te gaan tot de aanwerving van een voltijds, statutair secretaris (m/v), met ingang van 1 maart 2004.

Als hoofd van het personeel leidt hij de administratie, organiseert en coördineert hij de werking van de verscheidene diensten.

Hij is verantwoordelijk voor personeelsbeheer, begroting, informatica en beleidsvoorbereiding. Het hoofddoel van de functie is het stimuleren en realiseren van maximale effectiviteit en efficiëntie in de dienstverlening van het O.C.M.W. met betrekking tot de welvaarts- en welzijnsopdracht ten aanzien van alle burgers en cliënten.

Wij zoeken een gemotiveerd universitair met grote werkkracht, die zich snel zal inwerken en een goede omgang met het personeel kan verzekeren.

Kandidaturen moeten, samen met alle vereiste documenten, onder aangetekende en voldoende gefrankeerde zending worden verstuurd aan de voorzitter van het Openbaar Centrum, de heer Marc Blancquaert, Hannekestraat 1, te 2480 Dessel, waar ze uiterlijk op 31 maart 2003 dienen toe te komen.

Bijkomende inlichtingen, aanwervingsvoorwaarden, functieomschrijving, bezoldiging, enz., kunnen bekomen worden op de personeelsdienst van het O.C.M.W., tel. 014/38 90 40.

(1000)

**Actes judiciaires
et extraits de jugements**

**Gerechtelijke akten
en uittreksels uit vonnissen**

**Publication faite en exécution de l'article 488bis e, § 1^{er}
du Code civil**

**Bekendmaking gedaan overeenkomstig artikel 488bis e, § 1
van het Burgerlijk Wetboek**

*Désignation d'administrateur provisoire
Aanstelling voorlopig bewindvoerder*

Justice de paix du canton de Dour-Colfontaine, siège de Colfontaine

Suite à la requête déposée le 2 décembre 2002, par ordonnance rendue le 26 décembre 2002 par Mme Geneviève Gelenne, juge de paix suppléant du canton de Dour-Colfontaine, siège de Colfontaine, Mme Levéque, Germaine, née le 6 octobre 1929, domiciliée rue des Aubépines 24, à 7340 Pâturages, a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire en la personne de M. Bridoux, Olivier, avocat de résidence à 7340 Colfontaine, rue de l'Eglise 8.

Pour extrait conforme : le greffier en chef faisant fonction, (signé) Breuse, Brigitte. (60376)

Suite à la requête déposée le 25 novembre 2002, par ordonnance rendue le 6 décembre 2002 par Mme Geneviève Gelenne, juge de paix suppléant du canton de Dour-Colfontaine, siège de Colfontaine, Mme Wauquier, Suzanne, domiciliée rue de la Colline 46, à 7080 La Bouverie, a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire en la personne de Mme Blairon, Marianne, domiciliée rue Albert Libiez 59, à 7340 Colfontaine.

Pour extrait conforme : le greffier en chef faisant fonction, (signé) Breuse, Brigitte. (60377)

Justice de paix du canton d'Etterbeek

Par ordonnance du juge de paix du canton d'Etterbeek, rendue le 23 décembre 2002, Mme Baeck, Annette, née le 5 janvier 1908, domiciliée à 1040 Etterbeek, avenue Edouard de Thibault 49, résidence de Thibault, a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire en la personne de M. Dupuis, Damien, avocat, dont le cabinet est établi à 1000 Bruxelles, rue de Wynants 23.

Pour extrait certifié conforme : le greffier en chef, (signé) André Stalpaert. (60378)

Justice de paix du canton de Fléron

Le mardi 7 janvier 2003, nous Jeanne Prignon, juge de paix du canton de Fléron, siégeant en chambre du conseil, assistée de Joseph Leruth, greffier en chef de la juridiction, avons rendu l'ordonnance suivante :

En cause :

M. Leclercq, Christophe, ingénieur commercial, domicilié Au Tiège 33, à 4052 Beaufays, agissant en qualité d'administrateur provisoire de M. Leclercq, Xavier, né le 4 mars 1975 à Rocourt, sans profession, domicilié boulevard E. de Laveleye 132B/8, à 4020 Liège, comparaissant personnellement, administrateur provisoire.

Contre :

M. Leclercq, Xavier, né le 4 mars 1975 à Rocourt, sans profession, domicilié boulevard E. de laveleye 132B/8, à 4020 Liège, comparaissant personnellement, personne protégée.

Vu la requête déposée au greffe le 4 décembre 2002 visée à cette date par le greffier;

Vu l'ordonnance de fixation du 5 décembre 2002 basée sur l'article 488bis du Code civil;

Vu les convocations des parties du 6 décembre 2002 basées sur l'article 488bis du Code civil;

Vu le procès-verbal d'audition de la personne à protéger dressé le 7 janvier 2003;

Vu les pièces déposées au dossier, notamment le certificat médical;

Vu les dispositions de la loi du 15 juin 1935 modifiée par la loi du 23 septembre 1985;

Entendu les parties en leurs explications;

Attendu qu'il y a lieu de faire droit à la requête compte tenu de l'évolution favorable de la santé de l'administré, et de limiter l'intervention de l'administrateur à la gestion du capital étant essentiellement le compte assurance Fortis n° 006-2985055-45;

Par ces motifs :

Nous juge de paix,

Limitons les pouvoirs de l'administrateur provisoire à la gestion du capital de l'administré, soit le compte assurance Fortis n° 006-2985055-45.

Disons pour droit que l'administré sera désormais libre de la gestion de ses revenus et autres biens.

Ordonnons l'exécution provisoire de la présente ordonnance.

Et nous avons signé avec le greffier en chef.

Pour copie conforme : le greffier en chef, (signé) Joseph Leruth. (60379)

Justice de paix du canton de Fosses-la-Ville

Suite à la requête déposée le 18 décembre 2002, par ordonnance du juge de paix du canton de Fosses-la-Ville, rendue le 8 janvier 2003, Mme Caussin, Madeleine, née le 29 avril 1932 à Mettet, domiciliée au « Temps des Cerises », rue de la Marchauderie 7A, à 5640 Biesme, a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire en la personne de Me Buysse, Patrick, avocat, chaussée de Dinant 776, à 5100 Namur.

Pour extrait conforme : le greffier en chef, (signé) Watelet, Paul. (60380)

Justice de paix du troisième canton de Liège

Suite à la requête déposée le 23 décembre 2002, par ordonnance du juge de paix du troisième canton de Liège, rendue le 30 décembre 2002, Mme Debatty, Andrée, née le 23 janvier 1937 à seraing, mariée, domiciliée rue des Liserons 90, 4100 Seraing, résidant clinique Notre Dame des Anges, rue E. Vandervelde 67, à 4000 Liège, a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire en la personne de Me Lacomblé, Marc, avocat, dont l'étude est établie rue Dartois 7, à 4000 Liège.

Pour extrait conforme : le greffier, (signé) Marzée, Christiane. (60381)

Justice de paix du canton de Limbourg-Aubel, siège de Limbourg

Par ordonnance du juge de paix du canton de Limbourg-Aubel, siège de Limbourg, en date du 6 janvier 2003, le nommé Colle, Georges, né le 22 juin 1947, domicilié à 4800 Verviers, rue L. Defays 1, mais résidant à la clinique psychiatrique des Frères Alexiens, à 4841 Henri-Chapelle, Ruyff 68, a été déclaré incapable de gérer ses biens et a été pourvu d'un administrateur provisoire, étant : Luypaerts, Aurélia, domiciliée à 4800 Verviers, rue de France 20.

Pour extrait conforme : la greffière en chef, (signé) Myriam Sieberrath. (60382)

Justice de paix du canton de Molenbeek-Saint-Jean

Suite à la requête déposée le 17 décembre 2002, par ordonnance du juge de paix du canton de Molenbeek-Saint-Jean, rendue le 23 décembre 2002, Tassin, Jean, né à Braine-l'Alleud le 13 janvier 1930, domicilié à 1080 Molenbeek-Saint-Jean, rue de la Vieillesse Heureuse 1, a été déclaré incapable de gérer ses biens et a été pourvu d'un administrateur provisoire en la personne de M. Tassin, Alain, domicilié à Anderlecht, square des Linaigrettes 1.

Pour extrait conforme : le greffier en chef, (signé) Rimaux, Martine. (60383)

Justice de paix du premier canton de Mons

Suite à la requête déposée le 10 septembre 2002, par ordonnance du juge de paix du premier canton de Mons, rendue le 26 décembre 2002, M. Daubie, Roger, né le 23 novembre 1944, divorcé, domicilié chemin du Chêne-aux-Haies 24, à 7000 Mons, résidant Hôpital « Le Chêne aux Haies », chemin du Chêne-aux-Haies 24, à 7000 Mons, a été déclaré incapable de gérer ses biens et a été pourvu d'un administrateur provisoire en la personne de Me Beauvois, Xavier, avocat, domicilié place du Parc 34, à 7000 Mons.

Pour extrait conforme : le greffier adjoint, (signé) Henry, Véronique. (60384)

Justice de paix du premier canton de Schaerbeek

Par ordonnance du juge de paix du premier canton de Schaerbeek, en date du 8 janvier 2003, la nommée Goudiguén, Magdaleine, née à Païmpol (France) le 13 septembre 1916, domiciliée à 1030 Schaerbeek, rue Royale-Sainte-Marie 83/18, a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire, étant : Derveaux, Dominique, avocat, dont le cabinet est établi à 2018 Antwerpen, De Damhouderestraat 13.

Pour extrait conforme : le greffier adjoint délégué, (signé) Arnaud Vandebussche. (60385)

Justice de paix du canton de Tournai

Par ordonnance du juge de paix du second canton de Tournai, rendue le 6 janvier 2003, Mme Bonnet, Mélanie, née le 17 octobre 1912 à Howardries, domiciliée à 7621 Brunehaut (Lesdain), rue des Pâtures 38, résidant Villa Fleurie, rue Blanche Porte 6, à 7620 Brunehaut (Guignies), a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire en la personne de Me Pochart, Jean-Philippe, avocat, dont les bureaux sont établis à 7500 Tournai, rue Childéric 47.

Pour extrait conforme : le greffier, (signé) Nadine Morel. (60386)

Par ordonnance du juge de paix du second canton de Tournai, rendue le 6 janvier 2003, Mme Raout, Jeaninne, née le 22 mars 1940 à Tournai, domiciliée à 7500 Tournai, rue de Marvis 49, résidant à l'établissement Institut psychiatrique Saint-Charles, rue du Chauchoir 33, à 7620 Brunehaut (Wéz-Velvain), a été déclarée incapable de gérer ses biens et a été pourvue d'une administratrice provisoire en la personne de Mme Dassonneville, Fabienne, domiciliée à 7536 Tournai (Vaulx), rue de la Brasserie 21.

Pour extrait conforme : le greffier, (signé) Nadine Morel. (60387)

Justice de paix du canton de Beauraing-Dinant-Gedinne, siège de Dinant

Par ordonnance du juge de paix suppléant du canton de Beauraing-Dinant-Gedinne, siège de Dinant, rendue le 6 janvier 2003, Mme Kulcsar, Maria-Klara, née le 15 juin 1949 à Bakkutos (Hongrie), domiciliée rue Gangulphe 15/1, à 5620 Florennes et résidant actuellement au C.H.D., rue Saint-Jacques 501, à 5500 Dinant, a été déclarée incapable de gérer ses biens et a été pourvue d'un administrateur provisoire en la personne de Mme Camby, Sophie, née le 7 février 1974 à Charleroi, secrétaire, domiciliée chaussée de Beaumont 281, à 7032 Spiennes.

Disons que les revenus de la personne protégée continueront à être versés sur le compte à vue, auquel l'administrateur provisoire aura seul accès.

Pour extrait conforme : le greffier adjoint principal, (signé) Pochet, Colette. (60398)

Vrederecht van het twaalfde kanton Antwerpen

Bij beschikking van de vrederechter van het twaalfde kanton Antwerpen, verleend op 8 januari 2003, werd Van Mele, Willy Jozef Lea, uit de echt gescheiden van Mevr. Brenda Elisabeth Felix Verresen, geboren te Mortsel op 6 juni 1963, wonende te 2600 Antwerpen (Berchem), Corneel Jaspersstraat 10, verblijvende Buizerdlaan 45, te 2100 Antwerpen (Deurne), niet in staat verklaard zijn goederen te beheren en kreeg toegevoegd als voorlopig bewindvoerder : Van Mele, Frans Karel, echtgenoot van Mevr. Hélène Lukaszewska, geboren te Grembergen op 27 januari 1922, wonende te 2100 Antwerpen-Deurne, Buizerdlaan 45.

Het verzoekschrift werd neergelegd ter griffie op 23 december 2002.

Antwerpen (Deurne), 8 januari 2003.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Richard Blendeman. (60388)

Bij beschikking van de vrederechter van het twaalfde kanton Antwerpen, verleend op 8 januari 2003, werd Van de Cruys, Antoine Jan Felicien, geboren te Antwerpen op 25 mei 1957, ongehuwd, wonende te 2100 Antwerpen (Deurne), Gezinvervangendtehuis De Bosuil V.Z.W., Bosuil 108-109, niet in staat verklaard zijn goederen te beheren en kreeg toegevoegd als voorlopig bewindvoerder : Elbers, John, geboren te Wilrijk op 21 oktober 1949, advocaat, kantoorhoudende te 2000 Antwerpen, Britselei 28, bus 2.

Het verzoekschrift werd neergelegd ter griffie op 17 december 2002.

Antwerpen (Deurne), 8 januari 2003.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Richard Blendeman. (60389)

Vrederecht van het kanton Dendermonde-Hamme,
zettel Dendermonde

Bij beschikking van de vrederechter van het kanton Dendermonde-Hamme, met zetel te Dendermonde, verleend op 6 januari 2003, werd Moens, Clothilde Maria, geboren op 3 mei 1982, wonende te 9200 Dendermonde, Kerkstraat 115, niet in staat verklaard haar goederen te beheren en kreeg toegevoegd als voorlopig bewindvoerder : Peeters, Marc, advocaat, wonende te 9200 Dendermonde, Kerkstraat 52.

Er werd vastgesteld dat het verzoekschrift neergelegd werd op 10 oktober 2002.

Dendermonde, 9 januari 2003.

De afgevaardigd adjunct-griffier, (get.) Van den Abbeele, Veerle.
(60390)

Vrederecht van het kanton Diksmuide

Bij beschikking van de vrederechter van het kanton Diksmuide, verleend op 7 januari 2003, werd Loncke, Frans, geboren te Esen op 12 oktober 1921, wonende te 8610 Zarren, Esenstraat 31, doch verblijvende in het R.V.T. Casiers, te 8650 Houthulst, 7e Geniestraat 3, niet in staat verklaard zijn goederen te beheren en kreeg toegevoegd als voorlopig bewindvoerder : Loncke, Gabriel, huisarts, wonende te 8600 Esen, Roeselarestraat 59.

Diksmuide, 9 januari 2003.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Vandamme, Jan.
(60391)

Vrederecht van het tweede kanton Gent

Bij beschikking van de vrederechter van het tweede kanton Gent, verleend op 27 december 2002, werd Vanvuchelen, Ingrid, geboren te Leuven op 17 juli 1957, wonende en verblijvende te 9000 Gent, Schaverdinstraat 50, niet in staat verklaard haar goederen te beheren en kreeg toegevoegd als voorlopige bewindvoerder : Nichels, Frank, advocaat, Pontstraat 88, 9831 Deurle (Sint-Martens-Latem).

Gent, 9 januari 2003.

Voor eensluidend uittreksel : de eerstaanwezend adjunct-griffier, (get.) M. Van Hecke.
(60392)

Vrederecht van het kanton Sint-Jans-Molenbeek

Beschikking d.d. 23 december 2002, verklaart Van der Perre, Cleminta, geboren te Lippelo op 27 januari 1917, wonende te 1080 Sint-Jans-Molenbeek, Gelukkige Grijsheidstraat 1, niet in staat zelf haar goederen te beheren.

Voegt toe als voorlopig bewindvoerder : de heer Van Hemelrijck, Pieter, wonende te Londerzeel, Kouterbaan 33.

Sint-Jans-Molenbeek, 6 januari 2003.

De hoofdgriffier, (get.) Rimaux, Martine.
(60393)

Vrederecht van het kanton Wetteren-Zele, zetel Zele

Beschikking d.d. 8 januari 2003, verklaart Waterschoot, Nadine, geboren te Zele op 9 november 1947, zonder beroep, wonende te 9240 Zele, Lokerenbaan 107-W2, verblijvende O.C.M.W., Koevliet 3, te 9240 Zele, niet in staat zelf haar goederen te beheren.

Voegt toe als voorlopig bewindvoerder : Van der Slijcken, Lesley, wonende te 9240 Zele, Lokerenbaan 107W2.

Zele, 9 januari 2003.

De adjunct-griffier, (get.) Guillemaere, Jeannette.
(60394)

*Mainlevée d'administration provisoire
Opheffing voorlopig bewind*

Justice de paix du canton d'Ath-Lessines, siège de Lessines

Par ordonnance de M. le juge de paix du canton d'Ath-Lessines, siège de Lessines, en date du 8 janvier 2003, il a été mis fin au mandat de Me Nathalie Joly, dont les bureaux sont sis à Lessines, Grand-rue 26, en sa qualité d'administrateur provisoire des biens de Jean Rosier, né à Deux-Acren le 4 mars 1927, domicilié à Lessines, rue de l'Hôtellerie 1, cette personne étant décédée le 21 décembre 2002.

Pour extrait conforme : le greffier en chef, (signé) J.-M. Derobert-masure.
(60395)

Justice de paix du canton d'Auderghem

M. Laurent Adams, né le 1^{er} juillet 1968 à Etterbeek, domicilié à 1160 Bruxelles, rue Joseph Delhaye, n'est plus pourvu d'un administrateur provisoire.

Il a été mis fin, par ordonnance du juge de paix du canton d'Auderghem du 8 janvier 2003, à la mission de Me Marcel-Henry Moerens, avocat à 1050 Bruxelles, avenue du Pesage 61, bte 18, et ce pour la date du 31 janvier 2003, désigné par ordonnance du 8 novembre 2000 comme administrateur provisoire de ses biens.

Pour extrait conforme : le greffier adjoint délégué, (signé) Willegems, Bart.
(60396)

Justice de paix du canton de Fontaine-l'Evêque

Par ordonnance de M. le juge de paix du canton de Fontaine-l'Evêque en date du 6 janvier 2003, il a été mis fin au mandat de M. Jacques Fitvoye, domicilié à 6150 Anderlues, rue des Cent Bonniers 63, en sa qualité d'administrateur provisoire des biens de Mme Pierina Incerti, née à Parma (Italie) le 25 juillet 1915, domiciliée à 6150 Anderlues, rue du Château 81, décédée le 16 décembre 2002 à Montigny-le-Tilleul.

Fontaine-l'Evêque, le 23 avril 2002.

Pour extrait conforme : (signé) F. Bastien, greffier.
(60398)

Justice de paix du canton de Saint-Josse-ten-Noode

Par ordonnance du juge de paix du canton de Saint-Josse-ten-Noode en date du 8 janvier 2003, mettons fin à la mission de Guiette, Jean-Claude, domicilié à 7170 Manage, rue du Traineau 15G, administrateur provisoire des biens de Vigneron, Antoinette, née à Anvers le 16 mai 1915, domiciliée en dernier lieu à 1400 Nivelles, avenue du Monde 23/108, fonctions lui conférées par ordonnance du juge de paix du canton de Saint-Josse-ten-Noode du 10 octobre 1994, suite au décès de la personne protégée survenu à Nivelles le 21 décembre 2002.

Pour extrait certifié conforme : le greffier adjoint délégué, (signé) Damien Lardot.
(60399)

Vredegerecht van het vierde kanton Antwerpen

Bij beschikking van de vrederechter van het vierde kanton Antwerpen, verleend op 9 januari 2003, werd het voorlopig bewind, toegestaan bij beschikking van 4 april 2001, met als voorlopige bewindvoerster : Mevr. Geerdens, Rosalia, gedomicilieerd Turnhoutsebaan 117, te 2140 Borgerhout (Antwerpen), opgeheven over de heer Wijns, Robert, geboren op 24 februari 1917 te Antwerpen, gedomicilieerd Lange Dijkstraat 96, te 2060 Antwerpen, die overleden is op 12 mei 2001.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Vanoystaeyen, Ronald.
(60400)

Vredegerecht van het negende kanton Antwerpen

Bij beschikking van de vrederechter van het negende kanton Antwerpen, verleend inzake R.V. 03B4, op 9 januari 2003, werd vanaf 15 december 2002 een einde gesteld aan het voorlopig beheer van Verstraeten, Joseph Martin, geboren te Berchem op 8 april 1947, wonende te 2150 Borsbeek (Antwerpen), Herentalsebaan 135, aangewezen als voorlopige bewindvoerder bij onze beschikking van 6 december 2002 (rolnummer 02b145 - Rep.R. 1807/2002, gepubliceerd in het *Belgisch Staatsblad* van 14 december 2002, blz. 56186, onder nr. 69858), over zijn vader : Verstraeten, Corneel, geboren te Berchem op 14 april 1920, in leven wonende te 2100 Deurne (Antwerpen), daar de beschermd persoon overleden is te Antwerpen, district Borgerhout, op 15 december 2002.

Borgerhout (Antwerpen), 9 januari 2003.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Dillen, Marcel.
(60401)

Vredegerecht van het twaalfde kanton Antwerpen

Bij beschikking van de vrederechter van het twaalfde kanton Antwerpen, verleend op 6 januari 2003, werd ingevolge het overlijden op 18 oktober 2002 te Antwerpen, district Deurne, van Nemsdael, Joanna Martina Josephina, echtgenote van de heer Gerard Frans Bal, geboren te Antwerpen op 13 april 1920, wonende te 2100 Antwerpen (Deurne), R.V.T. Europasquare, Ruggeveldlaan 26, een einde gesteld aan het mandaat van voorlopig bewindvoerder van Bal, Celina Henri Yvonne, echtgenote van de heer André De Wachter, geboren te Antwerpen op 26 maart 1942, wonende te 2100 Antwerpen (Deurne), Van Duyststraat 138 (gepubliceerd in het *Belgisch Staatsblad* d.d. 13 maart 2002, blz. 10614, nr. 62025).

Antwerpen, 6 januari 2003.

Voor eensluidend uittreksel : (get.) Richard Blendeman, hoofdgriffier.
(60402)

Vredegerecht van het derde kanton Gent

Bij beschikking van de vrederechter van het derde kanton Gent, verleend op 9 januari 2003, werd Mr. Sabine De Taeye, wonende te 9000 Gent, Pekelharing 4, ontslagen van haar opdracht als voorlopig bewindvoerder over Standaert, Félicienne Charlotte, geboren te Graville Sainte-Honorine (Frankrijk) op 29 december 1918, wonende te 9000 Gent, Molenaarsstraat 34, overleden te Gent op 29 juli 2002.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) M. Verspeet.
(60403)

Vredegerecht van het kanton Merelbeke

Bij beschikking van de vrederechter van het kanton Merelbeke, verleend op 6 januari 2003, werd een einde gesteld aan de opdracht van Thienpont, Francine, gepensioneerde, wonende te 9840 De Pinte, Eeuwfeestlaan 41, als voorlopig bewindvoerder over Thienpont, Albert, geboren te Merelbeke op 1 juni 1922, wonende te 9890 Gavere, Kloosterstraat 6, overleden te Gavere op 21 december 2002.

Merelbeke, 8 januari 2003.

Voor eensluidend afschrift : de hoofdgriffier, (get.) R. Hantson.
(60404)

Vredegerecht van het kanton Ninove

Bij beschikking, verleend door de vrederechter van het kanton Ninove op 9 januari 2003, werd Vonck, Danny, wonende te 9400 Ninove, Roslaer 12, aangewezen bij beschikking verleend door de vrederechter van het kanton Ninove op 13 april 2000 (rolnummer 00B53-Rep.R. 766), tot voorlopig bewindvoerder over Torrekens, Irena, geboren op 16 september 1933 te Denderhoutem, gepensioneerde, wonende en verblijvende in het rustoord O.L.V. met de Rozen, Halsesteenweg 27 (gepubliceerd in het *Belgisch Staatsblad* van 18 maart 2000, blz. 16109, en onder nr. 63465), ontslagen van de opdracht, gezien de beschermd persoon overleden is te Ninove op 3 januari 2003.

Ninove, 9 januari 2003.

De griffier, (get.) Poelaert, Sabine.
(60405)

Remplacement d'administrateur provisoire
Vervanging voorlopig bewindvoerder

Justice de paix du canton de Fosses-la-Ville

Suite à la requête déposée le 13 décembre 2002, par ordonnance du juge de paix du canton de Fosses-la-Ville rendue le 8 janvier 2003, il a été mis fin au mandat conféré par ordonnance du 20 novembre 2002, à M. Van Geesbergen, Dominique, enseignant, domiciliée chaussée de Namur 16, à 5060 Moignelée, en sa qualité d'administrateur provisoire des biens de Morenville, Nadine, née le 28 octobre 1949 à Auvelais, domiciliée à 5060 Tamines, rue du Chesselet 38.

Un nouvel administrateur provisoire des biens a été désigné, à savoir : Me Wery, Philippe, avocat, place Saint-Martin 9, à 5060 Tamines.

Pour extrait conforme : le greffier en chef, (signé) Watelet, Paul.
(60406)

Vredegerecht van het twaalfde kanton Antwerpen

Bij beschikking van de vrederechter van het twaalfde kanton Antwerpen, verleend op 8 januari 2003, werd een einde gesteld aan het mandaat van voorlopig bewindvoerder van Mevr. Liesbet Van de Pas (gepubliceerd in het *Belgisch Staatsblad* d.d. 3 mei 1996, blz. 11061, nr. 5002), over de goederen van Van de Pas, Marie-Rose Louise Auguste, geboren te Mortsel op 8 oktober 1961, ongehuwd, wonende te 2100 Antwerpen (Deurne), Gezinvervangendtehuis De Bosuil V.Z.W., Bosuil 138B, en werd als nieuwe voorlopig bewindvoerder toegevoegd : Elbers, John, geboren te Wilrijk op 21 oktober 1949, advocaat, kantoorhoudende te 2000 Antwerpen, Britselei 28, bus 2.

Antwerpen (Deurne), 8 januari 2003.

Voor eensluidend uittreksel : (get.) Richard Blendeman, hoofdgriffier.
(60407)

Vrederechter van het kanton Diest

Beschikking d.d. 30 december 2002, de vrederechter van het kanton Diest :

verklaart Mr. Geert Demin, advocaat, kantoorhoudende te 3000 Leuven, J.P. Minckelersstraat 90, aangewezen bij beschikking verleend door de toegevoegde vrederechter van het tweede kanton Leuven op 31 mei 1999 (rolnummer R.V. 461/99 - Rep.R. 3090/99), tot voorlopig bewindvoerder over Claes, Marius, geboren te Bonheiden op 19 september 1973, thans wonende en verblijvende te 3293 Diest (Kaggevinne), Diestersteenweg 175, gepubliceerd in het *Belgisch Staatsblad* van 10 juni 1999, onder nr. 63726), met ingang van 30 december 2002, ontslagen van zijn opdracht;

voegt toe als nieuwe voorlopige bewindvoerder aan de voornoemde beschermd persoon Claes, Marius : Mr. André Van der Velpen, advocaat, kantoorhoudende te 3290 Diest, Wolvestraat 39.

Diest (Kaggevinne), 8 januari 2003.

De hoofdgriffier, (get.) Schoofs, Andrea.

(60408)

Vrederechter van het kanton Diksmuide

Bij beschikking van de vrederechter van het kanton Diksmuide, verleend op 7 januari 2003, werd een einde gesteld aan de opdracht van Bossuyt, Denise, wonende te 8800 Roeselare, Sneyssenstraat 25, als voorlopige bewindvoerder over Demeester, Anita, geboren te Roeselare op 28 september 1949, en verblijvende in het Nursingehuis Sint-Jan De Deo, te 8610 Handzame, Edewallestraat 37.

De beschermd persoon kreeg als nieuwe voorlopig bewindvoerder toegevoegd : Vanlaké, Freddy, wonende te 8800 Roeselare, James Ensorstraat 1.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Vandamme, Jan.

(60409)

Vrederechter van het kanton Turnhout

Bij beschikking van de vrederechter van het kanton Turnhout, verleend op 8 januari 2003, werd Brosens, August, geboren op 1 maart 1926, wonende te 2330 Merkplas, Looiweg 8, aangewezen bij beschikking verleend door de vrederechter van het tweede kanton Turnhout op 1 juli 1999 (rolnummer 99B55-Rep.R. 1841), tot voorlopig bewindvoerder over de heer Brosens, Willy, geboren te Turnhout op 2 mei 1957, wonende te 2330 Merkplas, Looiweg 8, verblijvende Dienstverleningscentrum 't Zwart Goor, Zwart Goor 1, te 2330 Merkplas (gepubliceerd in het *Belgisch Staatsblad* van 8 juli 1999, blz. 25968, en onder nr. 64454), met ingang van heden ontslagen van zijn opdracht.

Voegt toe als nieuwe voorlopige bewindvoerder aan de voornoemde beschermd persoon, de heer Brosens, Franciscus, geboren te Turnhout op 18 augustus 1953, wonende te 2330 Merkplas, Den Outer 2.

Turnhout, 9 januari 2003.

De griffier, (get.) Van den Plas, Bert.

(60410)

Publication prescrite par l'article 793
du Code civilBekendmaking voorgeschreven bij artikel 793
van het Burgerlijk WetboekAcceptation sous bénéfice d'inventaire
Aanvaarding onder voorrecht van boedelbeschrijving

Er blijkt uit een akte van 8 januari 2003, van de griffie van de rechtbank van eerste aanleg te Gent, dat Mevr. Van Meenen, Martine, namens haar minderjarig kind Tytgat, Leen, wonende te Deinze, Houtbulkstraat 23, de nalatenschap van wijlen de heer Tytgat, Roland, overleden te Deinze op 3 oktober 2002, en laatst woonachtig te Deinze, Houtbulkstraat 23, aanvaard heeft onder voorrecht van boedelbeschrijving.

Er werd woonstkeuze gedaan op het kantoor van notaris Viaene, Vrouwenstraat 10, te Tielt, alwaar de schuldeisers en legatarissen zich bekend dienen te maken.

(Get.) J.-M. Viaene, notaris.

(1001)

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg te Gent, op 17 december 2002, heeft Mevr. Heyde, Ann Bertha, geboren te Waarschoot op 7 maart 1962, wonende te 9950 Waarschoot, Kere 59, handelend als moeder-wettige beheerster over de persoon en de goederen van haar bij haar inwonende kinderen, zijnde jongeheer Parys, Matthias Jacques Luc Emilia, geboren te Gent op 8 november 1989, en jongeheer Parys, Bernard Frank Daniel Hilda, geboren te Gent op 29 januari 1991, verklaard onder voorrecht van boedelbeschrijving, de nalatenschap te aanvaarden van wijlen de heer Parys, Frank Jeroom Jacques Savine, geboren te Gent op 17 december 1960, in leven laatst wonende te 9940 Evergem, Fortune De Kokerlaan 33, en overleden te Gent op 5 november 2002.

De schuldeisers en legatarissen worden verzocht, binnen de drie maanden te rekenen van de datum van opneming van huidige tekst in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen ter studie van notaris Rudy Vanderlander, te Evergem (Ertvelde), Hospitaalstraat 50.

Evergem (Ertvelde), 13 januari 2003.

(Get.) R. Vanderlander, notaris.

(1002)

Rechtbank van eerste aanleg te Brugge

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg te Brugge, op 10 december 2002, verbeterd bij akte van 13 januari 2003, heeft Philippe Schelstraete, wonende te 8000 Brugge, Stijn Streuvelsstraat 42, handelend als gevolmachtigde van Himpe, Eric Louis, geboren te Blankenberge op 17 maart 1946, wonende te 8377 Zuijkerke (Blankenberge), Steenweg 60, handelend in eigen naam, verklaard onder voorrecht van boedelbeschrijving de nalatenschap te aanvaarden van wijlen Himpe, Mariette Josephine, geboren te Brugge op 17 maart 1912, in leven ongehuwd, laatst wonende te 8310 Sint-Kruis (Brugge), Geralaan, Rusthuis Huyze van Zuylen, en overleden te Brugge op 22 november 2002.

De schuldeisers en legatarissen worden verzocht, binnen de drie maanden te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen op het kantoor van Mr. Bernard Maertens, notaris te 8000 Brugge, Guido Gezelelaan 3.

Brugge, 13 januari 2003.

De hoofdgriffier : (get.) G. De Zutter.

(1003)

Rechtbank van eerste aanleg te Dendermonde

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg te Dendermonde, op 13 januari 2003, heeft Mevr. Bracke, Noëlla, wonende te 9000 Gent, Kikvorsstraat 841, handelend in haar hoedanigheid van voogd, hiertoe aangesteld bij beschikking van de vrederechter van het kanton Wetteren-Zele, met zetel te Wetteren, d.d. 6 augustus 2002, over de bij vonnis van de rechtbank van eerste aanleg te Dendermonde, d.d. 10 juni 1997, verlengd minderjarig verklaarde persoon, zijnde :

Bracke, Rita, geboren op 28 maart 1952, wonende te 9000 Gent, Kikvorsstraat 841.

Verklaard onder voorrecht van boedelbeschrijving, de nalatenschap te aanvaarden van wijlen Naudts, Anna Marie-Josephine, geboren te Wetteren op 22 augustus 1918, in leven laatst wonende te 9230 Wetteren, Mellesteenweg 42, en overleden te Gent op 5 mei 2002.

De schuldeisers en legatarissen worden verzocht, binnen de drie maanden te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen ter studie van Mr. J. van Der Bracht, notaris, ter standplaats 9340 Oordegem, Grote Steenweg 77.

Dendermonde, 13 januari 2003.

De adjunct-griffier, (get.) A. Vermeire. (1004)

L'an 2003, le 8 janvier, au greffe du tribunal de première instance de Neuchâteau, a comparu :

M. Collet, Dominique Marcel Roger, né à Rocourt le 6 mars 1965, ouvrier, veuf de Mme Claude, Dominique, domicilié à Bastogne, Bras 37;

agissant en vertu d'une autorisation lui donnée par ordonnance du 30 décembre 2002 du juge de paix de Bastogne, en qualité de père et administrateur des biens et de la personne de ses enfants mineurs :

Collet, Amélie Raymonde Jeanne, née le 9 juillet 1992 à Bastogne;

Collet, Kévin Stéphane, né le 23 février 1994 à Bastogne;

tous deux domiciliés à Bastogne, Bras 37.

Lequel comparant a déclaré accepter au nom des mineurs sous bénéfice d'inventaire la succession de Mme Claude, Dominique Augustine Ghislaine, née à Longlier le 1^{er} décembre 1967, de son vivant domiciliée à Bastogne, Bras 37, et décédée le 20 juin 2002 à Doncols (grand-duché de Luxembourg).

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, le comparant déclare faire élection de domicile en l'étude de Me Joël Tondeur, notaire à Bastogne, rue de Neufchâteau 31.

Les créanciers et légataires sont invités à faire connaître leurs droits, par avis recommandé, adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Bastogne, le 9 janvier 2003.

Pour extrait conforme : (signé) Collet, Dominique. (1005)

Tribunal de première instance de Charleroi

Suivant acte dressé au greffe du tribunal de ce siège en date du 9 janvier 2003, aujourd'hui le 9 janvier 2003, comparait au greffe civil du tribunal de première instance séant à Charleroi, province de Hainaut et par-devant nous, Hugues Mathy, greffier adjoint :

M. Braillon, Philippe, domicilié à 6110 Montigny-le-Tilleul, rue du Vert Bois 129, agissant en son nom personnel.

Lequel comparant déclare, en langue française, accepter mais sous bénéfice d'inventaire seulement la succession de Maltaire, Christiane, de son vivant domiciliée à Montigny-le-Tilleul, rue de Landelies 70, et décédée le 6 novembre 2002 à Montigny-le-Tilleul.

Dont acte dressé à la demande formelle, du comparant qu'après lecture faite, nous avons signé avec lui.

Cet avis doit être adressé à Me C. Beaudoul, notaire de résidence à 6110 Montigny-le-Tilleul, rue de Landelies 21.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé dans un délai de trois mois à compter de la date de la présente insertion.

Charleroi, le 9 janvier 2003.

Le greffier adjoint, (signé) Hugues Mathy.

(1006)

Suivant acte dressé au greffe du tribunal de ce siège en date du 9 janvier 2003, aujourd'hui le 9 janvier 2003, comparaît au greffe civil du tribunal de première instance séant à Charleroi, province de Hainaut et par-devant nous, M. Hugues Mathy, greffier adjoint :

Me Renaud de Biourge, avocat, dont le cabinet est établi rue de la Science 13/13, à Charleroi;

agissant en sa qualité d'administrateur provisoire de Mme Marcelle Stilmant, née le 26 juin 1922, domiciliée au Home J. Hustin, rue de l'Hôpital 9, à 6030 Marchienne-au-Pont;

désigné en ladite qualité par ordonnance de M. le juge de paix, Pierre Dandois, juge de paix du premier canton de Charleroi en date du 30 avril 2002.

Lequel administrateur provisoire autorisé par ordonnance de M. le juge de paix, Pierre Dandois, du premier canton de Charleroi en date du 20 décembre 2002.

Ledit comparant, à ce dûment autorisé, et agissant comme dit ci-dessus, a déclaré en langue française, accepter mais sous bénéfice d'inventaire seulement la succession de Taton, Roger, de son vivant domicilié à Charleroi, rue Fagnart 4, et décédé le 5 mai 2002 à Montignies-sur-Sambre.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé dans le délai de trois mois à compter de la date de la présente insertion.

Cet avis doit être adressé à Me Gillieaux, Olivier, rue Willy Ernst 25, à 6000 Charleroi.

Charleroi, le 9 janvier 2003.

Le greffier adjoint, (signé) Hugues Mathy.

(1007)

Tribunal de première instance de Dinant

Suivant acte n° 15 dressé au greffe du tribunal de première instance de Dinant le 9 janvier 2003 :

Mme Remacle, Françoise, domiciliée à Bioul, rue de Fraire 36;

agissant, avec l'autorisation de M. le juge de paix du canton de Dinant en date du 27 décembre 2002, dont copie conforme restera annexée au présent acte, pour et au nom de ses enfants mineurs :

Bossrez, Charlotte, née à Namur le 13 décembre 1994 et;

Bossrez, Géraldine, née à Namur le 17 octobre 1997;

domiciliées toutes deux avec elle.

A déclaré, pour et au nom de ses filles mineures, accepter sous bénéfice d'inventaire la succession qui leur est dévolue par le décès de Bossrez, Stéphane, né à Namur le 9 juin 1965, en son vivant domicilié à Sovet, rue du Tige 45, et décédé à Namur en date du 25 juillet 2002.

Les créanciers et légataires sont invités à faire connaître leurs droits, par avis recommandé, dans un délai de trois mois à compter de la présente à M. le notaire Caprasse, à 5060 Sambreville, rue des Auges 40.

Pour extrait conforme : le greffier, (signé) M. Focan.

(1008)

Faillite – Faillissement

Rechtbank van koophandel te Brussel

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard, bij vereffening, het faillissement van Gaudius en Zoon B.V.B.A., met maatschappelijke zetel te 1790 Affligem, Daalstraat 2, H.R. Brussel 592919, BTW 455.090.643.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1009)

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard, bij vereffening, het faillissement van Delami N.V., met maatschappelijke zetel te 1785 Merchtem, Sint-Jansstraat 17, H.R. Brussel 600436, BTW 456.891.774.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1010)

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard, bij gebrek aan actief, het faillissement van Sibel C.V.B.A., met maatschappelijke zetel te 1800 Vilvoorde, Devoerlaan 22, H.R. Brussel 615272, BTW 460.356.654.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1011)

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard, bij gebrek aan actief, het faillissement van Keops Project and Design B.V.B.A., met maatschappelijke zetel te 1700 Dilbeek, Bodegemstraat 88, H.R. Brussel 624307, BTW 462.749.386.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1012)

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard, bij vereffening, het faillissement van Qualia E.B.V.B.A., met maatschappelijke zetel te 1790 Affligem, J.B. Callebautstraat 14/2, H.R. Brussel 613856, BTW 460.749.406.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1013)

In datum van 7 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de B.V.B.A. Top Auto, Albert I-laan 79, 1800 Vilvoorde, H.R. Brussel 594872, BTW 455.859.913.

Handelsactiviteit : transport.

Rechter-commissaris : M. Geeraerts.

Curator : Walravens, Jean-Pierre, Ninoofsesteenweg 643, 1070 Brussel-7.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal G.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1014)

Tribunal de commerce de Bruxelles

En date du 8 janvier 2003 a été prononcé la faillite, sur aveu, de la S.P.R.L. Brumetal, rue Le Lorrain 8, 1080 Molenbeek-Saint-Jean, R.C. Bruxelles 427727, T.V.A. 420.627.236.

Objet social : achat et vente de vieux métaux.

Juge-commissaire : Fr. Wiser.

Curateur : Van der Borght, Nicolas, rue des Astronomes 14, 1180 Bruxelles-18.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1015)

Rechtbank van koophandel te Brussel

In datum van 8 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van de B.V.B.A. Brumetal, Lorrainstraat 8, 1080 Sint-Jans-Molenbeek, H.R. Brussel 427727, BTW 420.627.236.

Handelsactiviteit : aan- en verkoop van oude metalen.

Rechter-commissaris : Fr. Wiser.

Curator : Van der Borght, Nicolas, Sterrenkundigenstraat 14, 1180 Brussel-18.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1015)

Tribunal de commerce de Bruxelles

En date du 8 janvier 2003 a été prononcé la faillite, sur aveu, de la S.P.R.L. Olimax, rue Sainte-Catherine 42, 1000 Bruxelles-Ville, R.C. Bruxelles 529562, T.V.A. 439.692.882.

Objet social : brasserie.

Juge-commissaire : Fr. Wiser.

Curateur : Van der Borght, Nicolas, rue des Astronomes 14, 1180 Bruxelles-18.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1016)

Rechtbank van koophandel te Brussel

In datum van 8 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van de B.V.B.A. Olimax, Sint-Katelijnestraat 42, 1000 Brussel-Stad, H.R. Brussel 529562, BTW 439.692.882.

Handelsactiviteit : brasserie.

Rechter-commissaris : Fr. Wiser.

Curator : Van der Borght, Nicolas, Sterrenkundigenstraat 14, 1180 Brussel-18.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1016)

Tribunal de commerce de Bruxelles

En date du 8 janvier 2003 a été prononcé la faillite, sur aveu, de la S.P.R.L. The Digital Factory, rue des Anciens Etangs 55B, 1190 Forest, R.C. Bruxelles 548163, T.V.A. 444.691.253.

Objet social : imprimerie digitale.

Juge-commissaire : Fr. Wiser.

Curateur : Van der Borght, Nicolas, rue des Astronomes 14, 1180 Bruxelles-18.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1017)

Rechtbank van koophandel te Brussel

In datum van 8 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van de B.V.B.A. The Digital Factory, Oude Vijversstraat 55B, 1190 Vorst, H.R. Brussel 548163, BTW 444.691.253.

Handelsactiviteit : digitale drukkerij.

Rechter-commissaris : Fr. Wiser.

Curateur : Van der Borght, Nicolas, Sterrenkundigenstraat 14, 1180 Brussel-18.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1017)

Tribunal de commerce de Bruxelles

En date du 9 janvier 2003 a été prononcé la faillite, sur aveu, de la S.P.R.L. Home Neybergh Rusthuis, avenue Richard Neybergh 36-38, 1020 Laeken (Bruxelles-Ville), R.C. Bruxelles 642767, T.V.A. 469.203.450.

Objet social : maison de repos.

Juge-commissaire : Peeters.

Curateur : Walravens, Jean-Pierre, chaussée de Ninove 643, 1070 Bruxelles-7.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1018)

Rechtbank van koophandel te Brussel

In datum van 9 januari 2003 werd uitgesproken de faillietverklaring, op aangifte (bekentenis) (art. 11 FW.), van de B.V.B.A. Home Neybergh Rusthuis, Richard Neyberghlaan 36-38, 1020 Laken (Brussel-Stad), H.R. Brussel 642767, BTW 469.203.450.

Handelsactiviteit : rusthuis.

Rechter-commissaris : Peeters.

Curator : Walravens, Jean-Pierre, Ninoofsesteenweg 643, 1070 Brussel-7.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1018)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.P.R.L. Nicholson Consulting, rue Vilain XIII 53-55, 1050 Ixelles, T.V.A. 477.427.664.

Objet social : bureau d'études.

Juge-commissaire : P. Van de Putte.

Curateur : Goldschmidt, Alain, chaussée de La Hulpe 187, 1170 Watermael-Boitsfort.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1019)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de B.V.B.A. Nicholson Consulting, Vilain XIII 53-55, 1050 Elsene, BTW 477.427.664.

Handelsactiviteit : studiebureau.

Rechter-commissaris : P. Van de Putte.

Curator : Goldschmidt, Alain, Terhulpensteenweg 187, 1170 Watermaal-Bosvoorde.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1019)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.P.R.L. JFP Productions, rue du Page 29, 1050 Ixelles, R.C. Bruxelles 627803, T.V.A. 464.167.665.

Objet social : organisation de spectacles.

Juge-commissaire : Waver.

Curateur : Walhin, Charles, rue de Suisse 35, 1060 Saint-Gilles.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1020)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de B.V.B.A. JFP Productions, Edelknaapstraat 29, 1050 Elsene, H.R. Brussel 627803, BTW 464.167.665.

Handelsactiviteit : organisatie van voorstellingen.

Rechter-commissaris : Waver.

Curator : Walhin, Charles, Zwitserlandstraat 35, 1060 Sint-Gillis.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor een sluidend uittreksel : de hoofdgriffier, R. Tielemans. (1020)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.P.R.L. WNA Advertising, rue du Page 29, 1050 Ixelles, R.C. Bruxelles 628632, T.V.A. 464.367.110.

Objet social : publicité.

Juge-commissaire : Waver.

Curateur : Walhin, Charles, rue de Suisse 35, 1060 Saint-Gilles.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1021)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de B.V.B.A. WNA Advertising, Edelknaapstraat 29, 1050 Elsene, H.R. Brussel 628632, BTW 464.367.110.

Handelsactiviteit : reclame.

Rechter-commissaris : Waver.

Curator : Walhin, Charles, Zwitserlandstraat 35, 1060 Sint-Gillis.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor een sluidend uittreksel : de hoofdgriffier, R. Tielemans. (1021)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur aveu, de la S.A. Cypro, avenue Joseph Wybran 40, 1070 Anderlecht, R.C. Bruxelles 634698, T.V.A. 466.293.747.

Objet social : laboratoire.

Juge-commissaire : Waver.

Curateur : Walhin, Charles, rue de Suisse 35, 1060 Saint-Gilles.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1022)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van de N.V. Cypro, Joseph Wybranlaan 40, 1070 Anderlecht, H.R. Brussel 634698, BTW 466.293.747.

Handelsactiviteit : laboratorium.

Rechter-commissaris : Waver.

Curator : Walhin, Charles, Zwitserlandstraat 35, 1060 Sint-Gillis.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor een sluidend uittreksel : de hoofdgriffier, R. Tielemans. (1022)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur aveu, de la S.A. Fremersdorf, chaussée de Waterloo 434, 1050 Ixelles, R.C. Bruxelles 613679, T.V.A. 421.414.421.

Objet social : affaires immobilières.

Juge-commissaire : Waver.

Curateur : Walhin, Charles, rue de Suisse 35, 1060 Saint-Gilles.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1023)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van de N.V. Fremersdorf, Waterloosesteenweg 434, 1050 Elsene, H.R. Brussel 613679, BTW 421.414.421.

Handelsactiviteit : immobiliën.

Rechter-commissaris : Waver.

Curator : Walhin, Charles, Zwitserlandstraat 35, 1060 Sint-Gillis.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1023)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de Euro Diffusion Ltd société de droit étranger, rue du Page 29, 1050 Ixelles, R.C. Bruxelles 616228, T.V.A. 458.560.669.

Objet social : intermédiaire commercial.

Juge-commissaire : Waver.

Curateur : Walhin, Charles, rue de Suisse 35, 1060 Saint-Gilles.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 fevrier 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1024)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van Euro Diffusion Ltd venootschap naar buitenlands recht, Edelknaapstraat 29, 1050 Elsene, H.R. Brussel 616228, BTW 458.560.669.

Handelsactiviteit : handelsbemiddelaar.

Rechter-commissaris : Waver.

Curator : Walhin, Charles, Zwitserlandstraat 35, 1060 Sint-Gillis.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1024)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.P.R.L. SA Consulting, chaussée de Jette 380, 1081 Koekelberg, R.C. Bruxelles 627603, T.V.A. 463.204.791.

Objet social : bureau de relations publiques.

Juge-commissaire : P. Van de Putte.

Curateur : Goldschmidt, Alain, chaussée de La Hulpe 187, 1170 Watermael-Boitsfort.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 fevrier 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1025)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de B.V.B.A. SA Consulting, Jetsesteenweg 380, 1081 Koekelberg, H.R. Brussel 627603, BTW 463.204.791.

Handelsactiviteit : public-relations.

Rechter-commissaris : P. Van de Putte.

Curator : Goldschmidt, Alain, Terhulpensteenweg 187, 1170 Watermaal-Bosvoorde.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1025)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.A. Foreing Trade Publications, avenue des Gaulois 15, 1040 Etterbeek, R.C. Bruxelles 517884, T.V.A. 436.716.170.

Objet social : import-export.

Juge-commissaire : P. Van de Putte.

Curateur : Goldschmidt, Alain, chaussée de La Hulpe 187, 1170 Watermael-Boitsfort.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 fevrier 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1026)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de N.V. Foreign Trade Publications, Gallierstraat 15, 1040 Etterbeek, H.R. Brussel 517884, BTW 436.716.170.

Handelsactiviteit : import-export.

Rechter-commissaris : P. Van de Putte.

Curator : Goldschmidt, Alain, Terhulpensteenweg 187, 1170 Watermaal-Bosvoorde.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1026)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur aveu, de Tock, Yolande Micheline Marie, rue Jacobs Fontaine 105/2, 1090 Jette, R.C. Bruxelles 415813, T.V.A. 553.221.583.

Objet social : debit de boissons.

Juge-commissaire : P. Van de Putte.

Curateur : Goldschmidt, Alain, chaussée de La Hulpe 187, 1170 Watermael-Boitsfort.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1027)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van Tock, Yolande Micheline Marie, Jacobs Fontainestraat 105/2, 1090 Jette, H.R. Brussel 415813, BTW 553.221.583.

Handelsactiviteit : brasserie.

Rechter-commissaris : P. Van de Putte.

Curator : Goldschmidt, Alain, Terhulpensteenweg 187, 1170 Watermael-Bosvoorde.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1027)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur aveu, de Tutus Todor, Parvis Sainte-Alix 5, 1150 Woluwe-Saint-Pierre, R.C. Bruxelles 496110, T.V.A. 758.152.592.

Objet social : boulangerie.

Juge-commissaire : P. Van de Putte.

Curateur : Goldschmidt, Alain, chaussée de La Hulpe 187, 1170 Watermael-Boitsfort.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 fevrier 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1028)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van Tutus Todor, Sint-Aleidisvoordeplein 5, 1150 Sint-Pieters-Woluwe, H.R. Brussel 496110, BTW 758.152.592.

Handelsactiviteit : bakkerij.

Rechter-commissaris : P. Van de Putte.

Curator : Goldschmidt, Alain, Terhulpensteenweg 187, 1170 Watermael-Bosvoorde.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1028)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.P.R.L. La Marina, chaussée de Wavre 109, 1050 Ixelles, R.C. Bruxelles 587522, T.V.A. 453.981.675.

Objet social : restaurant.

Juge-commissaire : A. Hansez.

Curateur : Terlinden, Vincent, avenue Louise 349, bte 16, 1050 Bruxelles-5.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 fevrier 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1029)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de B.V.B.A. La Marina, steenweg op Waver 109, 1050 Elsene, H.R. Brussel 587522, BTW 453.981.675.

Handelsactiviteit : restaurant.

Rechter-commissaris : A. Hansez.

Curator : Terlinden, Vincent, Louizalaan 349, bus 16, 1050 Brussel-5.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1029)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.P.R.L. Oussama, rue d'Anderlecht 8, 1000 Bruxelles-Ville, R.C. Bruxelles 628783, T.V.A. 464.244.176.

Objet social : import-export.

Juge-commissaire : A. Hansez.

Curateur : Terlinden, Vincent, avenue Louise 349, bte 16, 1050 Bruxelles-5.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1030)

Rechtsbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de B.V.B.A. Oussama, Anderlechtstraat 8, 1000 Brussel-Stad, H.R. Brussel 628783, BTW 464.244.176.

Handelsactiviteit : import-export.

Rechter-commissaris : A. Hansez.

Curator : Terlinden, Vincent, Louizalaan 349, bus 16, 1050 Brussel-5.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtsbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor een sluidend uittreksel : de hoofdgriffier, R. Tielemans. (1030)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur citation, de la S.A. Achat, Gestion Immobilier, chaussée de Wavre 1671, 1160 Auderghem, R.C. Bruxelles 607473, T.V.A. 450.021.701.

Objet social : affaires immobilières.

Juge-commissaire : A. Hansez.

Curateur : Terlinden, Vincent, avenue Louise 349, bte 16, 1050 Bruxelles-5.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 février 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1031)

Rechtsbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op dagvaarding, van de N.V. Achat, Gestion Immobilier, steenweg op Waver 1671, 1160 Oudergem, H.R. Brussel 607473, BTW 450.021.701.

Handelsactiviteit : immobiliën.

Rechter-commissaris : A. Hansez.

Curator : Terlinden, Vincent, Louizalaan 349, bus 16, 1050 Brussel-5.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtsbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor een sluidend uittreksel : de hoofdgriffier, R. Tielemans. (1031)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur aveu, de la S.P.R.L. Jacques David, rue de Bosnie 101, 1060 Saint-Gilles, R.C. Bruxelles 418655, T.V.A. 419.274.778.

Objet social : article de maroquinerie.

Juge-commissaire : A. Hansez.

Curateur : Terlinden, Vincent, avenue Louise 349, bte 16, 1050 Bruxelles-5.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 februari 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1032)

Rechtsbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van de B.V.B.A. Jacques David, Bosniëstraat 101, 1060 Sint-Gillis, H.R. Brussel 418655, BTW 419.274.778.

Handelsactiviteit : lederwaren.

Rechter-commissaris : A. Hansez.

Curator : Terlinden, Vincent, Louizalaan 349, bus 16, 1050 Brussel-5.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtsbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor een sluidend uittreksel : de hoofdgriffier, R. Tielemans. (1032)

Tribunal de commerce de Bruxelles

En date du 6 janvier 2003 a été prononcé la faillite, sur aveu, de la S.P.R.L. Lokadi, rue de la Presse 4, 1000 Bruxelles-Ville, R.C. Bruxelles 659648, T.V.A. 466.224.758.

Objet social : snack-friterie.

Juge-commissaire : A. Hansez.

Curateur : Terlinden, Vincent, avenue Louise 349, bte 16, 1050 Bruxelles-5.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue de la Régence 4, 1000 Bruxelles, dans le délai de trente jours à dater du prononcé du jugement.

Clôture du procès-verbal de vérification des créances : le mercredi 12 februari 2003, à 14 heures, en la salle A.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1033)

Rechtbank van koophandel te Brussel

In datum van 6 januari 2003 werd uitgesproken de faillietverklaring, op bekentenis, van de B.V.B.A. Lokadi, Drukpersstraat 4, 1000 Brussel-Stad, H.R. Brussel 659648, BTW 466.224.758.

Handelsactiviteit : snack-frituur.

Rechter-commissaris : A. Hansez.

Curator : Terlinden, Vincent, Louizalaan 349, bus 16, 1050 Brussel-5.

De schuldeisers worden uitgenodigd de verklaring van hun schuldborderingen te doen ter griffie van de rechtbank van koophandel, Regentschapsstraat 4, te 1000 Brussel, binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis.

Sluiting van het proces-verbaal van verificatie van de schuldborderingen : op woensdag 12 februari 2003, te 14 uur, in de zaal A.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1033)

Tribunal de commerce de Bruxelles

Par jugement du 7 janvier 2003, le tribunal de commerce de Bruxelles a déclaré close par défaut d'actif, la faillite de la S.P.R.L. Aberdeen, avec siège social à 1030 Schaerbeek, rue Anatole France 109, R.C. Bruxelles 627115, T.V.A. 463.962.678.

Administrateur : Panico Salvatore.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1034)

Rechtbank van koophandel te Brussel

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard bij gebrek aan actief, het faillissement van Aberdeen B.V.B.A., met maatschappelijke zetel te 1030 Schaarbeek, Anatole Francestraat 109, H.R. Brussel 627115, BTW 463.962.678.

Zaakvoerder : Panico Salvatore.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1034)

Tribunal de commerce de Bruxelles

Par jugement du 7 janvier 2003, le tribunal de commerce de Bruxelles a déclaré close par liquidation, la faillite de la S.P.R.L. Sibel Corporation, avec siège social à 1000 Bruxelles-1, rue Grand-Ile 8, R.C. Bruxelles 608033, T.V.A. 459.199.879.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1035)

Rechtbank van koophandel te Brussel

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard bij vereffening, het faillissement van Sibel Corporation B.V.B.A., met maatschappelijke zetel te 1000 Brussel-1, Groot Eilandstraat 8, H.R. Brussel 608033, BTW 459.199.879.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1035)

Tribunal de commerce de Bruxelles

Par jugement du 7 janvier 2003, le tribunal de commerce de Bruxelles a déclaré close par défaut d'actif, la faillite de la S.C.R.L. JMF, avec siège social à 1200 Woluwe-Saint-Lambert, Promenade de l'Alma 33, R.C. Bruxelles 537535, T.V.A. 441.632.486.

Pour extrait conforme : le greffier en chef, R. Tielemans. (1036)

Rechtbank van koophandel te Brussel

Bij vonnis van 7 januari 2003, gewezen door de rechtbank van koophandel te Brussel, werd gesloten verklaard bij gebrek aan actief, het faillissement van JMF C.V.B.A., met maatschappelijke zetel te 1200 Sint-Lambrechts-Woluwe, Almawandeling 33, H.R. Brussel 537535, BTW 441.632.486.

Voor eensluidend uittreksel : de hoofdgriffier, R. Tielemans. (1036)

Rechtbank van koophandel te Brugge, afdeling Oostende

Bij vonnis van de derde kamer van de rechtbank van koophandel te Brugge, afdeling Oostende, werd op 10 januari 2003, het faillissement uitgesproken van de B.V.B.A. Rozenhof, met zetel gevestigd te 8820 Torhout, Wijnendalemolenstraat 7, H.R. Oostende 55914, voor kleinhandel in bloemen en sierplanten onder de benaming « Rozenhof », met uitbating te 8820 Torhout, Wijnendalemolenstraat 7, BTW 463.792.038.

De datum van staking van betaling is vastgesteld op 10 januari 2003.

Tot curator werd aangesteld : Mr. Chris Vandierendonck, advocaat te 8210 Veldegem, Koning Albertstraat 190.

De aangiften van schuldborderingen dienen neergelegd te worden ter griffie van de rechtbank van koophandel te 8400 Oostende, Canada-plein, vóór 11 februari 2003.

De afsluiting van het proces-verbaal van verificatie van de schuldborderingen zal plaatsvinden op vrijdag 21 februari 2003, om 17 uur, in de raadkamer van de rechtbank van koophandel te Brugge, afdeling Oostende, de eerste verdieping van het gerechtsgebouw te 8400 Oostende, Canadaplein.

Voor eensluidend verklaard uittreksel : de adjunct-griffier, (get.) N. Pettens. (1037)

Rechtbank van koophandel te Gent

In de zaak van Labranoir N.V., met maatschappelijke zetel te 9000 Gent, Korte Kruisstraat 53, H.R. Gent 186465, BTW 461.002.002, in staat van faillissement verklaard op 13 september 2000, werd bij vonnis d.d. 8 januari 2003, vierde kamer, de curator vervangen door Mr. Guido Aerts, advocaat te 9000 Gent, Voskenslaan 420.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) H. Vanmaldeghem. (Pro deo) (1038)

In de zaak van Linskens, Nancy, geboren te Brugge op 3 augustus 1967, wonende te 9940 Evergem, Hulleken 53, in staat van faillissement verklaard op 6 september 2000, werd bij vonnis d.d. 8 januari 2003, vierde kamer, de curator vervangen door Mr. Guido Aerts, advocaat te 9000 Gent, Voskenslaan 420.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) H. Vanmaldeghem. (Pro deo) (1039)

Bij vonnis van de rechbank van koophandel te Gent, d.d. 8 januari 2003, werd het faillissement Fashion Sport, Sleidingedorp 96, 9940 Sleidinge, H.R. Gent 196646, door vereffening beëindigd.

De gefailleerde werd niet verschoonbaar verklaard.

Wordt beschouwd als vereffenaars volgens vennootschapsdossier :

Patrick Maes, Koning Albertlaan 218, te 9000 Gent.

Freek Maes, Koning Albertlaan 218, te 9000 Gent.

Mieke Van Hoecke, Provinciebaan 102, te Laarne.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) H. Vanmaldeghem. (Pro deo) (1040)

Bij vonnis van de rechbank van koophandel te Gent, d.d. 8 januari 2003, werd het faillissement Veevoeders Ideal N.V., Leernsesteenweg 122, 9800 Deinze, H.R. Gent 132933, door vereffening beëindigd.

De gefailleerde werd niet verschoonbaar verklaard.

Wordt beschouwd als vereffenaar volgens vennootschapsdossier :

Leon Verwee, Moeykenslos 1, te 9800 Deinze.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) H. Vanmaldeghem. (Pro deo) (1041)

Bij vonnis van de rechbank van koophandel te Gent, d.d. 8 januari 2003, werd het faillissement Baron B.V.B.A., Tolhuislaan 183/A, 9000 Gent, H.R. Gent 185748, afgesloten wegens ontoereikend activa.

De gefailleerde werd niet verschoonbaar verklaard.

Wordt beschouwd als vereffenaar volgens vennootschapsdossier :

Halis Aksu, rue Auguste Gevaert 8, te Anderlecht.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) H. Vanmaldeghem. (Pro deo) (1042)

Rechbank van koophandel te Ieper

Bij vonnis d.d. 13 januari 2003 werd het faillissement van de naamloze vennootschap Polycenter, met maatschappelijke en uitbatingszetel te 8951 Heuvelland (Dranouter), Dikkebusstraat 230, faillissement geopend in datum van 4 juli 2000, gesloten door vereffening en werd gezegd voor recht dat deze beslissing tot sluiting van de verrichtingen van het faillissement de rechtspersoon ontbindt en de onmiddellijke sluiting van haar vereffening meebringt.

Tevens werd gezegd voor recht dat in toepassing van artikel 185 van het Wetboek van Vennootschappen als vereffenaar wordt beschouwd :

De heer Huyzentruyt, Philippe, wonende te 8573 Anzegem, Bergstraat 24, gedelegeerde bestuurder.

Voor eensluidend uittreksel : de griffier, (get.) Wim Orbis. (1043)

Bij vonnis d.d. 13 januari 2003 werd het faillissement van de N.V. Euromod, met maatschappelijke zetel te 8980 Zonnebeke, Tresoriestraat z.n., faillissement geopend in datum van 8 oktober 1997, gesloten door vereffening en werd gezegd voor recht dat deze beslissing tot sluiting van de verrichtingen van het faillissement de rechtspersoon ontbindt en de onmiddellijke sluiting van haar vereffening meebringt.

Tevens werd gezegd voor recht dat in toepassing van artikel 185 van het Wetboek van Vennootschappen als vereffenaars worden beschouwd, zijnde :

De heer Gerhard Radtke, wonende te Duitsland-Berlijn, 44, Oderstrasse 50.

Mevr. Irène De Volder, wonende te Schonried Gstaad, Châlet Troitzza.

De heer Aloïs Schnur, wonende te Duitsland-München, 40, Schleissheimerstrasse 247.

Voor eensluidend uittreksel : de griffier, (get.) Wim Orbis. (1044)

Rechbank van koophandel te Kortrijk

Bij vonnis van de derde kamer, d.d. 10 januari 2003, werd, op bekentenis, failliet verklaard Goderis W. en Zn. Alg. Bouwwerken B.V.B.A., Tieltstraat 245, te 8760 Meulebeke, H.R. Kortrijk 121736, BTW 440.588.153, onderneming voor het optrekken van gebouwen; onderneming voor het leggen van tegelvloeren en mozaïek en voor het plaatsen van alle andere wand- en vloerbekledingen met uitzondering van hout; groot- en kleinhandel in bouwmateriaal.

Rechter-commissaris : Dejonghe, Herwig.

Curator : Mr. Vanneste, Sabine, Weststraat 5, 8770 Ingelmunster.

Datum van de staking van betaling : 9 januari 2003.

Indien van de schuldvorderingen ter griffie : vóór 3 februari 2003.

Nazicht van de schuldvorderingen : 28 februari 2003, te 14 u. 30 m., zaal A, rechbank van koophandel, gerechtsgebouw II, Beheerstraat 41, 8500 Kortrijk.

De griffier : (get.) J. Vanleeuwen. (Pro deo) (1045)

Bij vonnis van de derde kamer d.d. 10 januari 2003 werd het faillissement van Leva B.V.B.A., Kapucijnstraat 27, te 8500 Kortrijk, handelsbenaming : « De Broeltorens », H.R. Kortrijk 144837, BTW 454.017.507, afgesloten wegens gebrek aan activa.

Als vermoedelijke vereffenaar worden beschouwd :

Mevr. Andrea Casier, wonende te 8500 Kortrijk, Kapucijnstraat 27. De griffier : (get.) J. Vanleeuwen. (Pro deo) (1046)

Bij vonnis van de derde kamer d.d. 10 januari 2003 werd het faillissement van Euro-Soft Belgium C.V.O.H.A., Melkweg 4, te 8520 Kuurne, H.R. Kortrijk 138985, BTW 458.782.680, door vereffening beëindigd.

Als vermoedelijke vereffenaars worden beschouwd :

De heer en Mevr. Eric en Marie-Jeanne Vlieghe-Vanhoutte, doch zonder gekende woonplaats noch in België noch in het buitenland.

De griffier : (get.) J. Vanleeuwen. (1047)

Bij vonnis van de derde kamer d.d. 10 januari 2003 werd het faillissement van Data West P.V.B.A., Vlamingstraat 4, te 8560 Wevelgem, H.R. Kortrijk 114694, BTW 427.858.585, door vereffening beëindigd.

Als vermoedelijke vereffenaar worden beschouwd :

De heer Paul D'Haene, wonende te 8490 Jabbeke, Grote Thems 100. De griffier : (get.) J. Vanleeuwen. (1048)

Bij vonnis van de tweede kamer d.d. 7 januari 2003 werd in het faillissement van de B.V.B.A. Blanco Negro, met maatschappelijke zetel te 8560 Wevelgem, Vlamingstraat 4, H.R. Kortrijk, Mr. Clauw, Pascale, advocaat te 1080 Sint-Jans-Molenbeek, Havenlaan 16, op haar eigen verzoek ontslagen.

Mr. Segers, Kathleen, advocaat te 8790 Waregem, F. Verhaeghestraat 5, blijft haar taak in voormeld faillissement als curator verder vervullen.

De griffier : (get.) Koen Engels. (1049)

Bij vonnis van de tweede kamer d.d. 7 januari 2003 werd in het faillissement van De Vreeze, industriële bakkerij, met maatschappelijke zetel te 8790 Waregem, Veldloopstraat 10, H.R. Kortrijk 79902, Mr. Clauw, Pascale, advocaat te 1080 Sint-Jans-Molenbeek, Havenlaan 16, op haar eigen verzoek ontslagen.

Mr. Bonte, Vincent, advocaat te 8560 Wevelgem, Secretaris Vanmarkelaan 25, en Mr. Van Hulle, Luc, advocaat te 8500 Kortrijk, Minister Tacklaan 25, blijven hun taak in voormeld faillissement als curator verder vervullen.

De griffier : (get.) Koen Engels. (1050)

Bij vonnis van de tweede kamer, d.d. 7 januari 2003, werd, op bekentenis, failliet verklaard Creanic B.V.B.A., Venetiëlaan 53, te 8530 Harelbeke, H.R. Kortrijk 96107, BTW 419.232.713, groot- en kleinhandel in heren-, dames- en kinderconfectie; import en export van confectie voor heren, dames en babyuitzet.

Rechter-commissaris : Holvoet, Marcel.

Curator : Mr. Vandecasteele, Piet, Noordstraat 7, 8530 Harelbeke.

Datum van de staking van betaling : 7 januari 2003.

Indienen van de schuldvorderingen ter griffie : vóór 31 januari 2003.

Nazicht van de schuldvorderingen : 28 februari 2003, te 14 u. 45 m., zaal A, rechtbank van koophandel, gerechtsgebouw II, Beheerstraat 41, 8500 Kortrijk.

De griffier : (get.) Engels, Koen. (1051)

Bij vonnis van de tweede kamer, d.d. 7 januari 2003, werd, op bekentenis, failliet verklaard Vanoutrive Real, Keukeldam 4, te 8790 Waregem, geboren op 11 november 1946, H.R. Kortrijk 106774, BTW 533.459.814, kleinhandel in vlees en vleeswaren, vlees van gevogelte en wild, vlees-, soep-, groenten- en fruitconserven, zuivelproducten, diepvriesproducten en bereide vleesschotels.

Rechter-commissaris : Holvoet, Marcel.

Curator : Mr. Vandecasteele, Piet, Noordstraat 7, 8530 Harelbeke.

Datum van de staking van betaling : 7 januari 2003.

Indienen van de schuldvorderingen ter griffie : vóór 31 januari 2003.

Nazicht van de schuldvorderingen : 28 februari 2003, te 16 uur, zaal A, rechtbank van koophandel, gerechtsgebouw II, Beheerstraat 41, 8500 Kortrijk.

De griffier : (get.) Engels, Koen. (1052)

Rechtbank van koophandel te Leuven

Bij vonnis van de rechtbank van koophandel te Leuven, d.d. 13 januari 2003, werd de N.V. Asteria, met zetel te 3040 Huldenberg, Keienveld 20, en met als activiteiten: reisagentschap, H.R. Leuven 105891, BTW 421.262.585, in staat van faillissement verklaard.

Curator : Mr. D. De Maeseneer, advocaat te 3000 Leuven, Philip-slaan 20.

Rechter-commissaris : R. Cludts.

Staking van de betalingen : 10 januari 2003.

Indienen van de schuldvorderingen : vóór 31 januari 2003, ter griffie derze rechtbank.

Nazicht schuldvorderingen : 10 februari 2003, te 14 u. 15 m.

De griffier, (onleesbare handtekening) (Pro deo) (1053)

Rechtbank van koophandel te Tongeren

De rechtbank van koophandel te Tongeren heeft bij vonnis van 13 januari 2003, op aangifte, het faillissement uitgesproken van de B.V.B.A. Den Hartog-Gelderblom, met maatschappelijke zetel gevestigd te 3730 Hoeselt, Tongersesteenweg 86, H.R. Tongeren 43391, BTW 413.016.397, kleinhandel in vlaggen en vlaggenmasten.

Het tijdstip van staking van betaling werd vastgesteld op 2 januari 2003.

Als curatoren werden aangesteld Mrs. J. Orij & M. Huygen, advocaten te 3840 Borgloon, Gillebroekstraat 16.

De schuldvorderingen dienen uiterlijk op 12 februari 2003 neergelegd ter griffie van de rechtbank van koophandel te Tongeren, gerechtsgebouw, Kielenstraat 22, bus 4, te 3700 Tongeren.

De sluiting van het proces-verbaal van nazicht van de schuldvorderingen heeft plaats op 20 februari 2003, te 11 uur, in de raadkamer van zaal C, gerechtsgebouw, Kielenstraat 22, gelijkvloers, te 3700 Tongeren.

Voor een sluidend uittreksel : de griffier, (get.) E. Thijss. (Pro deo) (1054)

De rechtbank van koophandel te Tongeren heeft bij vonnis van 13 januari 2003, op dagvaarding, het faillissement uitgesproken van de C.V.O.H.A. Hoedi, H.R. Tongeren 81114, BTW 459.275.006, met vennootschapszette gevestigd te 3600 Genk, Vennenstraat 179, bus 5, en met uitbating te 3600 Genk, Vennenstraat 123, onder de benaming « Dino-Snack », verbruiksalon.

Het tijdstip van staking van betaling werd vastgesteld op 13 juli 2002.

Als curator werd aangesteld Mr. Ch. Hermans, advocaat te 3600 Genk, Winterslagstraat 107, bus 1.

De schuldvorderingen dienen uiterlijk op 12 februari 2003 neergelegd ter griffie van de rechtbank van koophandel te Tongeren, gerechtsgebouw, Kielenstraat 22, bus 4, te 3700 Tongeren.

De sluiting van het proces-verbaal van nazicht van de schuldvorderingen heeft plaats op 20 februari 2003, te 11 uur, in de raadkamer van zaal C, gerechtsgebouw, Kielenstraat 22, gelijkvloers, te 3700 Tongeren.

Voor een sluidend uittreksel : de griffier, (get.) E. Thijss. (Pro deo) (1055)

De rechtbank van koophandel te Tongeren heeft bij vonnis van 13 januari 2003, op dagvaarding, het faillissement uitgesproken van Evens, Pierre Corneel, zelfstandige, geboren te Bree op 26 mei 1956, H.R. Tongeren 90390, BTW 705.683.017, wonende te 3950 Bocholt, Birkensweg 17, handeldrijvende onder de benaming « Evens Montage Service », onderneming voor het uitvoeren van hijs- en hefwerkzaamheden voor rekening van derden, voor de vervaardiging en de montage van metalen constructiewerken en gebinten voor de bouw.

Het tijdstip van staking van betaling werd vastgesteld op 4 november 2002.

Als curator werd aangesteld Mr. Ch. Hermans, advocaat te 3600 Genk, Winterslagstraat 107, bus 1.

De schuldvorderingen dienen uiterlijk op 12 februari 2003 neergelegd ter griffie van de rechtbank van koophandel te Tongeren, gerechtsgebouw, Kielenstraat 22, bus 4, te 3700 Tongeren.

De sluiting van het proces-verbaal van nazicht van de schuldvorderingen heeft plaats op 20 februari 2003, te 11 uur, in de raadkamer van zaal C, gerechtsgebouw, Kielenstraat 22, gelijkvloers, te 3700 Tongeren.

Voor een sluidend uittreksel : de griffier, (get.) E. Thijss. (Pro deo) (1056)

De rechtbank van koophandel te Tongeren heeft bij vonnis van 13 januari 2003, op dagvaarding, het faillissement uitgesproken van Theuwissen, Christel, handelaarster, geboren te Bree op 9 september 1968, H.R. Tongeren 68106, BTW 699.230.042, wonende te 3960 Bree, Opitterkiezel 212, handeldrijvende te 3680 Maaseik, Bleumerstraat 40, onder de benaming « Chris Junior », kleinhandel in kinderkleding.

Het tijdstip van staking van betaling werd vastgesteld op 15 oktober 2002.

Als curator werd aangesteld Mr. Ch. Hermans, advocaat te 3600 Genk, Winterslagstraat 107, bus 1.

De schuldvorderingen dienen uiterlijk op 12 februari 2003 neergelegd ter griffie van de rechtbank van koophandel te Tongeren, gerechtsgebouw, Kielenstraat 22, bus 4, te 3700 Tongeren.

De sluiting van het proces-verbaal van nazicht van de schuldvorderingen heeft plaats op 20 februari 2003, te 11 uur, in de raadkamer van zaal C, gerechtsgebouw, Kielstraat 22, gelijkvloers, te 3700 Tongeren.

Voor een sluidend uittreksel : de griffier, (get.) E. Thijs.
(Pro deo) (1057)

De rechtbank van koophandel te Tongeren heeft bij vonnis van 13 januari 2003, op dagvaarding, het faillissement uitgesproken van Nijssen, Mario Hubert Peter, vrachtwagenbestuurder, geboren te Eigenbilzen op 27 augustus 1967, H.R. Tongeren 77252, BTW 710.893.895, laatst wonende te 3730 Hoeselt, Tongersesteenweg 7, bus 6, alwaar hij ambtshalve werd geschrapt van de bevolkingsregisters d.d. 4 februari 2002, ingevolge beslissing van het College van burgemeester en schepenen, thans zonder gekende woon- en/of verblijfplaats in België, noch in het buitenland, voorheen handeldrijvende te 3770 Riemst, Dorpsstraat 22, onder de benaming « Miranda », drankgelegenheid, en onderneming voor het vervoer van goederen voor rekening van derden.

Het tijdstip van staking van betaling werd vastgesteld op 26 november 2002.

Als curatoren werden aangesteld Mrs. J. Orij & M. Huygen, advocaten te 3840 Borgloon, Gillebroekstraat 16.

De schuldvorderingen dienen uiterlijk op 12 februari 2003 neergelegd ter griffie van de rechtbank van koophandel te Tongeren, gerechtsgebouw, Kielstraat 22, bus 4, te 3700 Tongeren.

De sluiting van het proces-verbaal van nazicht van de schuldvorderingen heeft plaats op 20 februari 2003, te 11 uur, in de raadkamer van zaal C, gerechtsgebouw, Kielstraat 22, gelijkvloers, te 3700 Tongeren.

Voor een sluidend uittreksel : de griffier, (get.) E. Thijs.
(Pro deo) (1058)

De rechtbank van koophandel te Tongeren heeft bij vonnis van 13 januari 2003, op aangifte, het faillissement uitgesproken van Thijs, Peter, geboren te Hasselt op 16 oktober 1980, wonende te 3700 Tongeren, Radiostraat 15, bus 12, H.R. Tongeren 91892, BTW 802.022.130, voorheen handeldrijvende te 3700 Tongeren, Ed. Jaminéstraat 18, onder de benaming « Sjofaasj », drankgelegenheid.

Het tijdstip van staking van betaling werd vastgesteld op 10 november 2002.

Als curatoren werden aangesteld Mrs. J. Orij & M. Huygen, advocaten te 3840 Borgloon, Gillebroekstraat 16.

De schuldvorderingen dienen uiterlijk op 12 februari 2003 neergelegd ter griffie van de rechtbank van koophandel te Tongeren, gerechtsgebouw, Kielstraat 22, bus 4, te 3700 Tongeren.

De sluiting van het proces-verbaal van nazicht van de schuldvorderingen heeft plaats op 20 februari 2003, te 11 uur, in de raadkamer van zaal C, gerechtsgebouw, Kielstraat 22, gelijkvloers, te 3700 Tongeren.

Voor een sluidend uittreksel : de griffier, (get.) E. Thijs.
(Pro deo) (1059)

De rechtbank van koophandel te Tongeren heeft bij vonnis van 13 januari 2003, op aangifte, het faillissement uitgesproken van Roes, Johan, handelaar, geboren te Roggel (Ned.) op 12 juni 1975, H.R. Tongeren 80629, BTW 697.431.780, wonende te 3960 Bree, Malta 1/2, bus 1, handeldrijvende onder de benaming « Johan Roes boom- en sierplantenkwekerij », te 3960 Bree, Eetseveldstraat 1A, en te 3840 Borgloon, Grootloonstraat 149.

Het tijdstip van staking van betaling werd vastgesteld op 2 januari 2003.

Als curatoren werden aangesteld Mrs. Ph. & C. Noelmans, advocaten te 3700 Tongeren, Moerenstraat 33.

De schuldvorderingen dienen uiterlijk op 12 februari 2003 neergelegd ter griffie van de rechtbank van koophandel te Tongeren, gerechtsgebouw, Kielstraat 22, bus 4, te 3700 Tongeren.

De sluiting van het proces-verbaal van nazicht van de schuldvorderingen heeft plaats op 20 februari 2003, te 11 uur, in de raadkamer van zaal C, gerechtsgebouw, Kielstraat 22, gelijkvloers, te 3700 Tongeren.

Voor een sluidend uittreksel : de griffier, (get.) E. Thijs.
(Pro deo) (1060)

Tribunal de commerce de Charleroi

Par jugement du 8 janvier 2003, la première chambre du tribunal de commerce de Charleroi a déclaré la faillite de Mme Richter, Françoise, née à Anderlues le 23 mai 1955, domiciliée à 7134 Leval-Trahegnies, rue L. Trigallez 25, R.C. Charleroi 147053, T.V.A. 653.361.910.

Curateur : Pierre Emmanuel Cornil, avocat à Thuin, rue d'Anderlues 27/29.

Juge commissaire : Jean L'Heureux.

La date provisoire de cessation de paiement est fixée au 8 janvier 2003.

Les créanciers sont invités à déposer leurs créances au greffe du tribunal de commerce avant le 5 février 2003.

La clôture du procès-verbal de vérification des créances est fixée au 4 mars 2003, à 8 h 15 m, en chambre du conseil de la première chambre du tribunal de commerce de Charleroi.

Le pro deo a été ordonné.

Pour extrait conforme : le greffier, (signé) Ch. Ghislain. (1061)

Par jugement du 8 janvier 2003, la première chambre du tribunal de commerce de Charleroi a déclaré la faillite de la S.C.R.I.S. Training to Level, dont le siège social est sis à 6060 Gilly, rue du Bois de Lobbes 330, R.C. Charleroi 194880, T.V.A. 464.571.996.

Curateur : Alain Fiasse, avocat à Charleroi, rue Tumelaire 23/14.

Juge commissaire : Francis De Clercq.

La date provisoire de cessation de paiement est fixée au 2 janvier 2003.

Les créanciers sont invités à déposer leurs créances au greffe du tribunal de commerce avant le 5 février 2003.

La clôture du procès-verbal de vérification des créances est fixée au 4 mars 2003, à 8 h 15 m, en chambre du conseil de la première chambre du tribunal de commerce de Charleroi.

Le pro deo a été ordonné.

Pour extrait conforme : le greffier, (signé) Ch. Ghislain. (1062)

Tribunal de commerce de Huy

Par jugement du 8 janvier 2003, le tribunal de commerce de Huy a déclaré close, pour insuffisance d'actifs, la faillite de M. Jean-Paul Robert Le Clainff, né le 24 juillet 1953 à Toulon (France), domicilié à 4020 Liège, rue Roture 33, R.C. Huy 46501, pour l'activité de restauration de type rapide, petite restauration et dégustation de produits du terroir, ayant exercé le commerce à 4577 Vierset-Barse, rue Tige de Strée, lieu de son principal établissement, sous la dénomination « Ici et Ailleurs », T.V.A. 725.386.982.

Le même jugement donne décharge au curateur de sa mission et ce failli inexcusible.

Pour extrait conforme : le greffier, (signé) Delise, Bernard.
(Pro deo) (1063)

Tribunal de commerce de Liège

Par jugement du 10 janvier 2003, le tribunal de commerce de Liège a déclaré la faillite, sur aveu, de la société anonyme Spavi, établie et ayant son siège social à 4000 Liège, rue Saint-Léonard 195, R.C. Liège 206491, pour l'exploitation d'un commerce de détail à départements multiples, produits alimentaires et tabacs, T.V.A. 472.018.430.

Curateur : Me Rigo, Georges, avocat à 4000 Liège, rue Beeckman 14.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce de Liège, à 4000 Liège, Ilot Saint-Michel, rue Joffre 12, endéans les trente jours du jugement déclaratif de faillite.

Clôture du procès-verbal de vérification des créances : le mardi 25 février 2003, à 9 h 30 m, salle des faillites (cabinet du greffier en chef, au troisième étage).

Pour extrait conforme : le greffier-chef de service f.f., (signé) J. Tits.
(Pro deo) (1064)

Tribunal de commerce de Namur

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de Mme Descendre, Liliane Jeannine, née à Uccle le 10 décembre 1953, domiciliée à 5350 Ohey, rue du Berger 206, exploitant à 5351 Haillot, rue de Nalamont 137, un commerce de détail en fleurs et plantes d'ornement sous la dénomination « A Fleurs d'Eau », R.C. Namur 71847, T.V.A. 559.547.963.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Lesoye, Michel, juge-consulaire.

Curateur : Me Oger, Luc, avenue Sergent Vrithoff 141/33, 5000 Namur.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef f.f., (signé) A. Baye.
(Pro deo) (1065)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de M. Broze, Eric Henri Adelin Ghislain, né à Floreffe le 9 juillet 1961, domicilié à 5170 Profondeville, chemin des Mésanges 31/52, ayant des activités multiples dont la démolition, le commerce de détail en véhicules à moteur neufs et accessoires, le commerce de détail en antiquités, l'import-export de véhicules neufs et d'occasion, etc., R.C. Namur 56088, T.V.A. inconnu de nos services. La faillite porte la référence 2003/0010.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Lechien, Henri, juge-consulaire.

Curateur : Me Van Temsche, Pascale, avenue de la Faculté d'Agroonomie 39, 5030 Gembloux.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef f.f., (signé) A. Baye.
(Pro deo) (1066)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de J.P.G. Distribution S.P.R.L., dont le siège social est sis à 5081 La Bruyère, rue de la Bolette 1C, ayant comme activité principale, le transport de colis de moins de 500 kg au moyen de ses propres véhicules, R.C. Namur 69571, T.V.A. 455.251.187. La faillite porte la référence 2003/0009.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Doneux, Bernard, juge-consulaire.

Curateur : Me Sohet, Isabelle, rue Juppin 6, 5000 Namur.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef f.f., (signé) A. Baye.
(Pro deo) (1067)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de S.P.R.L. Chauffage Sanitaire Ilsen, dont le siège social et le siège d'exploitation sont sis à 5310 Eghezée, section de Hanret, route de Champion 30, exploitant une entreprise d'installation en chauffage centrale et sanitaire et plomberie, R.C. Namur 75207, T.V.A. 462.111.364.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Doneux, Bernard, juge consulaire.

Curateur : Me Sine, Jean, rue de Fleurus 120A, 5030 Gembloux.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1068)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de S.P.R.L. T.J.P., dont le siège social et le siège d'exploitation sont sis à 5300 Andenne, rue des Eglantiers 12, exploitant une entreprise de transport de marchandises, R.C. Namur 77749, T.V.A. 473.332.284.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Doneux, Bernard, juge consulaire.

Curateur : Me Schumacker, Marielle, rue Pepin 14, 5000 Namur.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1069)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de S.A. B.J. Construction, dont le siège social est sis à Saint-Gérard, rue de Bambois 26, y exploitant une entreprise de maçonnerie et de béton, R.C. Namur 57327, T.V.A. 433.402.730.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Lechien, Henri, juge consulaire.

Curateur : Me Scholl, Francine, avenue de la Pairelle 77, bte 8, 5000 Namur.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1070)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de S.P.R.L. Planète Bleue, dont le siège social est sis à Jambes, avenue Jean Materne 123, à 5100 Jambes, qui a pour activité principale une agence de voyages, R.C. Namur 68091, T.V.A. 452.987.624.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Lechien, Henri, juge consulaire.

Curateurs : Me Marchal, Pierre Luc, rue de Dave 459, 5100 Jambes (Namur).

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1071)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de S.P.R.L. Guy Colot Milbouw, dont le siège social est sis à Mettet, rue Hennevauche 5, bte A, exploitant une entreprise de nettoyage de voitures, R.C. Namur 69344, T.V.A. 454.835.572.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Lesoye, Michel, juge consulaire.

Curateurs : Me Lebrun, Pierre, avenue Baron Fallon 28, 5000 Namur; Me Dellieu, Pierre, avenue Baron Fallon 28, 5000 Namur.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1072)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de S.A. Ets Alex Colin, dont le siège social et le siège d'exploitation sont sis rue Alexandre Colin 21, à 5020 Namur (Champion), qui a pour activité principale la vente de cyclomoteurs et de vélos, R.C. Namur 52970, T.V.A. 427.416.345.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Lechien, Henri, juge consulaire.

Curateurs : Me Rase, Baudhuin, Impasse des Ursulines 1, bte 3, 5000 Namur; Me Lefevre, Christophe, chaussée de Waterloo 70, 5002 Saint-Servais.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1073)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de S.P.R.L. Planète Bleue, dont le siège social est sis avenue Jean Materne 123, à 5100 Jambes, qui a pour activité principale une agence de voyages, R.C. Namur 68091, T.V.A. 452.987.624.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Lechien, Henri, juge consulaire.

Curateur : Me Marchal, Pierre Luc, rue de Dave 459, 5100 Jambes (Namur).

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1074)

Par jugement du 9 janvier 2003, le tribunal de commerce de Namur a déclaré la faillite de All Euro Communications S.A., dont le siège social est sis à Namur, boulevard de Merckem 15, ayant comme activité un commerce de gros, import-export, consignation et représentation de produits techniques, entre autres de matériel électronique et électrique, de supports de télécommunication et de supports audiovisuel, R.C. Namur 77291, T.V.A. 433.564.858. La faillite porte la référence 2003/0011.

Le même jugement reporte à la date provisoire du 9 janvier 2003, l'époque de la cessation des paiements.

Juge-commissaire : M. Doneux, Bernard, juge consulaire.

Curateur : Me Hoc, Benoit, rue Henri Lemaître, 5000 Namur.

Les créanciers doivent produire leurs créances au greffe du tribunal de commerce, rue du Collège 37, à Namur, dans les trente jours.

Clôture du procès-verbal de vérification des créances à l'audience publique du 6 mars 2003, à 10 heures, au palais de justice de cette ville, 1^{er} étage.

Pour extrait conforme : le greffier en chef, (signé) A. Baye.
(Pro deo) (1075)

Tribunal de commerce de Tournai

Par jugement du 9 janvier 2003, le tribunal de commerce de Tournai, deuxième chambre, a déclaré ouverte, sur aveu, la faillite de M. Beghain, Jean-Jacques, né le 19 mars 1959, domicilié à 7800 Ath, rue du Gouvernement 3, R.C. Tournai 76747, T.V.A. 717.385.175, et ayant pour activité commerciale la décoration ainsi que toutes autres activités commerciales non réglementées.

Les dispositions suivantes ont été adoptées :

1. Date provisoire de la cessation des paiements : le 9 janvier 2003.
2. Date ultime pour le dépôts des déclarations de créances, au greffe du tribunal de commerce de Tournai le 10 février 2003.

Clôture du procès-verbal de vérification des créances, en la chambre du conseil de la troisième chambre du tribunal de commerce le lundi 10 maart 2003.

4. Juge-commissaire : Jean Delcarte.

5. Curateur : Me Caroline Desbonnet, avocat à 7911 Frasnes-lez-Buissenal, rue Léon Desmottes 12 (tél. 069-35 43 83).

Huissier-commis : Me B. Loucheau.

Pour extrait conforme : (signé) G. Delhaye, greffier.
(Pro deo) (1076)

Par jugement du 9 janvier 2003, le tribunal de commerce de Tournai, deuxième chambre, a déclaré ouverte, sur aveu, la faillite de la S.P.R.L. La Frite Enchantée, ayant son siège social à 7501 Orcq, chaussée de Lille 1, R.C. Tournai 86996, T.V.A. 472.207.480, ayant pour activité commerciale l'exploitation d'un café-friterie.

Les dispositions suivantes ont été adoptées :

1. Date provisoire de la cessation des paiements : le 9 janvier 2003.
2. Date ultime pour le dépôts des déclarations de créances, au greffe du tribunal de commerce de Tournai le 10 février 2003.

Clôture du procès-verbal de vérification des créances, en la chambre du conseil de la troisième chambre du tribunal de commerce le lundi 10 mars 2003.

4. Juge-commissaire : Thierry Vanderborgh.

5. Curateur : Me Marc Claeys, avocat à 7500 Tournai, rue Saint-Eleuthère 186-188 (tél. 069-21 00 66).

Huissier-commis : Me Y. Bogaert.

Pour extrait conforme : (signé) G. Delhaye, greffier.

(Pro deo) (1077)

Faillite rapportée – Intrekking faillissement

Rechtbank van koophandel te Leuven

Zitting van 24 december 2002.

AR nr. 3589/-AR nr. 3054/02.

Van Nerum, Ronny, geboren te Leuven op 7 mei 1972, destijds handeldrijvende onder de benaming « Meubelmakerij van Nerum », voorheen ingeschreven in het H.R. Leuven 85422, reeds geschrapt uit dit handelsregister te Leuven sinds 3 december 2001, arbeider, wonende te 3020 Herent, Mechelsesteenweg 261, aanleggende partij op verzet, hebbende als raadsman Mr. G. Huybens, advocaat te 1030 Brussel, Gen. Wahislaan 268/1;

Tegen :

Mr. Luc Jordens, advocaat te 3010 Kessel-Lo, Diestsesteenweg 325, in zijn hoedanigheid van curator over het faillissement van Van Nerum, Ronny, geboren te Leuven op 7 mei 1972, handeldrijvende onder de benaming « Meubelmakerij van Nerum », H.R. Leuven 85422, wonende te 3020 Herent, Mechelsesteenweg 261, in faling verklaard bij vonnis van de eerste kamer van de rechtbank van koophandel te Leuven, d.d. 5 november 2002, eerste verwerende partij op verzet, hier verschijnende in persoon;

Lippens, Anna Helena Nestor Maria, ergotherapeute, geboren te Brussel op 10 september 1962, wonende te 9300 Aalst, Brusselsesteenweg 205, tweede verwerende partij op verzet, hebbende als raadsman Mr. Verleyen, advocaat te 1060 Brussel, Villalaan 28;

De rechtbank,

Heeft na beraadslaging het volgend vonnis uitgesproken.

Gelet op artikelen 2, 37 en 41 der wet van 15 juni 1935 op het gebruik der talen in gerechtszaken.

Gezien de akte van verzet van plaatsvervangend gerechtsdeurwaarder G. De Vylder, in vervanging van gerechtsdeurwaarder P. Van Buggenhout, in dienstverblijf te Haacht, in datum van 6 december 2002, en deze van gerechtsdeurwaarder Slagmulder, in dienstverblijf te Heverlee, in datum van 25 oktober 2002, tegen het vonnis d.d. 5 novembre 2002, waarbij aanlegger op verzet in staat van faillissement werd verklaard.

Aangezien uit de bijgebrachte bescheiden van het handelsregister en de verklaring van eerste verweerde qq blijkt dat aanlegger op verzet reeds meer dan zes maanden voor de faillietverklaring zijn handel had gestaakt en zijn handelsregisternummer had doorgehaald.

Aangezien aan de voorwaarden om failliet te worden verklaard derhalve niet meer was voldaan zodat het verzet gegrond is en de tweede verweerde op verzet die alvorens te dagvaarden de nodige opzoeken had moeten laten verrichten, tot de kosten dient te worden veroordeeld behalve deze van het verzet die niet hadden moeten gemaakt worden indien aanlegger op verzet verschenen was toen hij in faling werd gedagvaard.

Om deze redenen, de rechtbank,

Gehoord de heer G. Schoorens, substituut procureur des Konings in zijn eensluidend advies ter zitting van 17 december 2002 uitgebracht.

Verklaart het verzet ontvankelijk en gegrond.

Trekt het vonnis d.d. 5 november 2002 waarbij aanlegger op verzet failliet werd verklaard.

Machtigt aanlegger op verzet dit vonnis bij uittreksel bekend te maken in het *Belgisch Staatsblad* en in de bladen waarin het werd bekendgemaakt.

Veroordeelt tweede verweerde op verzet tot de oorspronkelijke kosten van dagvaarding en de kosten en erelonen van de curator deze begroot op duizend driehonderd achttien euro tweeeënveertig cent.

Laat de andere kosten ten laste van aanlegger op verzet.

Verklaart het vonnis uitvoerbaar nietegenstaande alle aangewende rechtsmiddelen.

Uitgesproken in gewone openbare terechting van de eerste kamer van de rechtbank van koophandel te Leuven, van dinsdag 24 december 2002, waar zetelden de heren G. Coelst, voorzitter; R. Corten & J. Lariviere, rechters in handelszaken; W. Coosemans, griffier.

De griffier : (get.) W. Coosemans.

De rechters : (get.) R. Corten & J. Lariviere.

De voorzitter : (get.) G. Coelst.

(1078)

Régime matrimonial – Huwelijksvermogensstelsel

Suivant jugement prononcé le 16 décembre 2002 par le tribunal de première instance de Liège, le contrat de mariage modificatif du régime matrimonial entre M. Proesmans, Jean-Emile Emma, pensionné, né à Tongres le 23 janvier 1937, et son épouse, Mme Lahaye, Alberte Marie-Clementine, ménagère, née à Otrange le 18 mai 1945, domiciliés ensemble à 4360 Oreye, rue des Combattants 123, dressé par acte reçu par Me Olivier Mahy, notaire à Oreye, le 30 septembre 2002, a été homologué.

Le contrat modificatif comporte l'apport au patrimoine commun des époux d'un terrain appartenant personnellement à Mme Lahaye, de sorte que le bien dépend du patrimoine commun dans sa totalité et l'insertion d'une clause de préciput portant sur ce bien.

Pour les époux, (signé) Olivier Mahy, notaire.

(1079)

Suivant jugement prononcé le 4 novembre 2002 par le tribunal de première instance séant à Mons, le contrat modificatif du régime matrimonial de M. Baise, Sébastien Jacques Ghislain, employé, né à Mons le 1^{er} octobre 1975 et son épouse, Mme Crener, Gaëlle Gemaine Néva, infirmière, née à Mons le 1^{er} septembre 1977, domiciliés et demeurant ensemble à 7021 Mons (Havré), rue Emile Jambe 7A, bte 4, dressé par acte du notaire Dopchie, à Herchies, le 27 mars 2002, a été homologué.

Pour extrait conforme : (signé) E. Dopchie, notaire.

(1080)

Par requête en date du 4 octobre 2002, M. Gayet, Michel Emile Jean-Paul, né à Liège le 3 décembre 1949 (NN 491 203 067-83) et son épouse, Mme Schloesser, Marie-Françoise Alberte Gilberte Collette, née à Verviers le 22 juillet 1950 (NN 500 722 314-28), domiciliés ensemble à 4122 Neupré, rue du Centre 16, mariés à Chênée le 3 juillet 1975, ont introduit devant le tribunal de première instance de Liège une requête en homologation de l'acte modificatif de leur régime matrimonial, dressé par Me Sébastien Maertens de Noordhout, notaire à Liège, le 4 octobre 2002.

Liège, le 8 janvier 2003.

Pour les époux Gayet-Schloesser, (signé) Sébastien Maertens de Noordhout, notaire. (1081)

Suivant requête du 7 janvier 2003, M. Jean Zénon Paquet, retraité, et son épouse, Mme Yvette Maria Arthurine Gobelet, retraitée, domiciliés à Châtelet, rue de Namur 108, ont demandé au tribunal de première instance de Charleroi d'homologuer la modification de leur régime matrimonial avenu devant le notaire Henri de Thier, à Châtelineau, le 5 décembre 2002, contenant apport à partir du patrimoine commun des époux au patrimoine propre de Mme Gobelet, de la maison de Châtelet, rue de Namur 108.

Pour extrait analytique conforme : (signé) Henri de Thier, notaire à Châtelineau. (1082)

Par requête en date du 2 janvier 2003, signée par les deux époux, M. Fobe, Miguel et son épouse, Mme Leunen, Monique, demeurant ensemble à Uccle, avenue Joseph Jongen 6, ont introduit auprès du tribunal de première instance de Bruxelles une demande en homologation de l'acte contenant modification de leur régime matrimonial, reçu par le notaire Christian Huylebrouck, de résidence à Bruxelles, en date du 2 janvier 2003, visant à remplacer le régime de la séparation de biens par le régime légal.

Cet acte contient apport immobilier au patrimoine commun de biens propres à l'époux.

Bruxelles, le 6 janvier 2003.

(Signé) Christian Huylebrouck, notaire. (1083)

Par requête déposée le 14 janvier 2003 au greffe du tribunal de première instance de Charleroi, M. Ocampos Y Alvarez, Ramon et son épouse, Mme Delaisse, Catherine Dominique Michèle Jacqueline, demeurant rue Blanche 9, à 6010 Charleroi (Couillet) ont demandé l'homologation de l'acte de changement de leur régime matrimonial reçu par le notaire Jean-Louis Menne, à Charleroi (Couillet), le 23 décembre 2002, adoptant le régime de la séparation de biens pure et simple et prévoyant l'attribution des immeubles sis à Charleroi (Couillet), rue Blanche 9 et rue de Villers, au profit de M. Ocampos Y Alvarez.

(Signé) J.-L. Menne, notaire. (1084)

Bij verzoekschrift van 13 januari 2003 hebben de heer Pierre Marcel Gabriel Lesage, geboren te Westrozebeke op 20 mei 1934, en zijn echtgenote, Mevr. Alina Maria Clarisse Neyt, geboren te Brugge op 18 juni 1943, beiden wonende te 8840 Staden (Westrozebeke), Provinciebaan 28, voor de rechtbank van eerste aanleg te Ieper een aanvraag ingediend tot homologatie van een akte verleden voor notaris Jean Pierre Lesage, te Hooglede, op 30 december 2002, waarbij ze hun huwelijksstelsel in die zin hebben gewijzigd dat de heer Pierre Lesage onroerende goederen heeft ingebracht in de huwelijksgemeenschap en dat de voormalige echtgenoten een verblijvingsbeding hebben toegevoegd aan hun huwelijksstelsel.

Voor de verzoekers, (get.) J.P. Lesage, notaris. (1085)

Bij verzoekschrift d.d. 10 december 2002 hebben de heer Fockaert, Egied Jean Bernard, landbouwer, en zijn echtgenote, Mevr. Degezelle, Godelieve Maria, helpster, samenwonende te 8850 Ardooie, Lampernissestraat 2, de rechtbank van eerste aanleg te Brugge verzocht de akte houdende wijziging van hun huwelijksvermogensstelsel, verleden voor notaris Jo Debysen, te Ardooie, op 10 februari 2002, te homologeren.

Voor ontledend uittreksel : (get.) J. Debysen, notaris. (1086)

Bij vonnis van de rechtbank van eerste aanleg te Kortrijk van 31 oktober 2002 werd de akte voor notaris Antoon Dusselier, te Meulebeke, van 3 juli 2002, houdend wijziging van het huwelijksvermogensstelsel tussen de heer Bart Tack, mechanicien, en Mevr. Gwenny Declerck, arbeidster, samenwonende te Oostrozebeke, Dentergemstraat 58, gehomologeerd. Het wijzigend contract houdt in : behoud van het wettelijk stelsel, doch met inbreng van een eigen onroerend goed en toebedeling van het gemeenschappelijk vermogen.

Voor gelijkvormig uittreksel : voor de echtgenoten, (get.) Antoon Dusselier, notaris. (1087)

Bij vonnis van 29 november 2002, uitgesproken door de tweede B kamer voor burgerlijke zaken van de rechtbank van eerste aanleg te Antwerpen, werd de akte gehomologeerd, verleden voor notaris Jacques Janssens, te Berchem (Antwerpen), op 4 juni 2002, waarbij de heer Altintas, Ahmet (I.K. 002101781549), geboren te Berchem op 7 februari 1978, wonende te Wilrijk (Antwerpen), Keizershoevestraat 3/3, en zijn echtgenote, Mevr. Kir, Türkan (I.K. 002 0929282 77), geboren te Gent op 9 april 1977, wonende te Antwerpen (Berchem), Lappersbrug 17/6, gehuwd voor de ambtenaar van de burgerlijke stand te Berchem (Antwerpen) op 9 juni 2002, onder het wettelijk stelsel bij gebrek aan huwelijkscontract, hun huwelijksstelsel wijzigden. De akte houdende wijziging houdt in het behoud van hun wettelijk huwelijksvermogensstelsel, met inbreng van een onroerend goed gelegen te Wilrijk (Antwerpen), Keizershoevestraat 3, appartement 3, toebehorende aan de heer Altintas.

(Get.) Jacques Janssens, notaris. (1088)

Bij verzoekschrift van 10 januari 2003 hebben de echtgenoten, de heer (Jonkheer) De Rouck, Alain Remi, zelfstandige, geboren te Gent op 11 september 1959, identiteitskaartnummer 277 00228397 76, en zijn echtgenote, Mevr. Luyten, Godelieve Paula Alfons Augusta Ghislène, zelfstandige, geboren te Turnhout op 7 mei 1957, identiteitskaartnummer 277 0017945 03, samenwonende te Gavere (Dikkelvenne), Nijverheidsstraat 45, voor de burgerlijke rechtbank van eerste aanleg van Gent een verzoekschrift ingediend tot homologatie van het contract houdende wijziging van hun huwelijksvermogensstelsel, opgemaakt bij akte verleden voor notaris Gérard Indekeu, te Brussel, op 26 november 2002.

Brussel, 10 januari 2003.
(Get.) G. Indekeu, notaris. (1089)

Bij verzoekschrift aan de rechtbank van eerste aanleg te Gent in datum van 13 januari 2003 hebben de heer Buyse, Geert Richard, bediende, geboren te Zottegem op 17 april 1964, en zijn echtgenote, Mevr. Kuppens, Nathalie, bediende, geboren te Eeklo op 6 januari 1971, samenwonende te 9860 Oosterzele (Landskouter), Lembergestraat 14, de homologatie aangevraagd van een akte houdende wijziging van huwelijkscontract, verleden voor notaris Benoit Vanpeteghem, te Merelbeke, in datum van 18 december 2002. De voorname echtgenoten zijn oorspronkelijk gehuwd onder het wettelijk stelsel bij gebrek aan huwelijkscontract. De wijziging houdt enerzijds de inbreng in via een eigen onroerend goed van de heer Buyse in de huwelijksgemeenschap Buyse-Kuppens, en anderzijds de inbreng van eigen schulden van de heer Buyse aangegaan ter financiering van zelfde onroerend goed.

Namens de echtgenoten Buyse-Kuppens, (get.) Benoit Vanpeteghem, notaris te Merelbeke. (1090)

Bij verzoekschrift van 10 december 2002 hebben de heer Droesbeke, Daniel Petrus, geboren te Zelzate op 18 november 1936, identiteitskaartnummer 271 0023843 13, en zijn echtgenote, Mevr. Van Laere, Agnes Stephanie, geboren te Destelbergen op 29 november 1947, identiteitskaartnummer 271 0021939 49, wonende te 9060 Zelzate, Assenedesteenweg 72, een verzoek ingediend bij de rechtbank van eerste aanleg te Gent tot homologatie van de akte wijziging huwelijksvoorwaarden, verleden voor notaris Jean-Luc Buysse, te Zelzate, op 10 december 2002, waarbij zij het wettelijk stelsel hebben behouden, doch mits de inbreng door de heer Daniël Droesbeke van een onroerend goed in de huwgemeenschap.

Namens de verzoekers, (get.) Jean-Luc Buysse, notaris. (1091)

Bij vonnis van 24 september 2002 heeft de rechtbank van eerste aanleg te Oudenaarde de akte verleden voor notaris Philippe Flamant, te Ronse, op 12 november 2001, waarbij de echtgenoten, de heer Vereecken, Stefaan Emiel Simon Marc Maria, geboren te Geraardsbergen op 24 augustus 1945, en Mevr. Flamant, Sylvianne Marie Laure Georgette Ghislaine, geboren te Elsene op 2 januari 1958, samenwonende te Geraardsbergen, Gentsestraat 224, besloten hebben hun huwelijksvoorwaarden te wijzigen, gehomologeerd. Ingevolge voormalde akte behouden de echtgenoten het wettelijk stelsel doch wordt inbreng gedaan van persoonlijke goederen in de gemeenschap.

Voor de echtgenoten, (get.) Philippe Flamant, notaris. (1092)

Bij verzoekschrift van 10 januari 2003 hebben de heer Van der Mey, Lourens Wilco, gepensioneerde, en echtgenote, Mevr. Loman, Laura Dorothea, samenwonende te 2321 Hoogstraten (Meersel-Dreef), Meersel 6, voor de rechtbank van eerste aanleg te Turnhout een vraag ingediend tot homologatie van de akte houdende wijziging van hun huwelijksvermogensstelsel, verleden voor notaris Paul Rommens, te Hoogstraten (Meer), op 10 januari 2003, inhoudende behoud van het stelsel, met inbreng door de man van een eigen onroerend goed in het beperkt gemeenschappelijk vermogen.

(Get.) Paul Rommens, notaris. (1093)

Rechtbank van eerste aanleg te Turnhout

Bij door beide echtgenoten ondertekend verzoekschrift, op 8 januari 2003 voor gezien getekend door de griffier en ingeschreven in het register der verzoekschriften onder nummer 03/27/B, werd ter homologatie voorgelegd aan de burgerlijke rechtbank van eerste aanleg te Turnhout de akte verleden op 5 november 2002 voor notaris M. Verlinden, met standplaats te Westerlo (Tongerlo), waarbij Van Eynde, Andy Alfons, bediende, geboren te Herentals op 22 april 1974, wonende te 2260 Oevel (Westerlo), Heieinde 19, en zijn echtgenote, Verachtert, An Maria Jozef, arbeidster, geboren te Geel op 11 juli 1978, wonende te 2260 Westerlo, Zandberg 47C, hun huwelijksvermogensstelsel wijzigden.

Turnhout, 10 januari 2003.

De griffier, (get.) J. Thys. (1094)

Successie vacante – Onbeheerde nalatenschap

Bij beschikking van de derde burgerlijke kamer bij de rechtbank van eerste aanleg te Gent, verleend op 5 december 2002, werd Mevr. Geertrui Deconinck, advocaat, met kantoor te 9000 Gent, Baliestraat 28, aangesteld als curator over de onbeheerde nalatenschap van wijlen de heer Etienne Lievens, geboren te Gent op 16 oktober 1936, laatst wonende te Gent, Antoine Van Hoorebekehof 43, en overleden te Gent op 15 januari 2001.

Alle schuldeisers dienen zich binnen de drie maanden vanaf heden kenbaar te maken aan de curator.

(Get.) Geertrui Deconinck, curator. (1095)