

BELGISCH STAATSBLAD

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

De *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

174e JAARGANG

DINSDAG 18 MEI 2004
TWEEDIE EDITIE

N. 175

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

174e ANNEE

MARDI 18 MAI 2004
DEUXIEME EDITION

INHOUD

Wetten, decreten, ordonnanties en verordeningen

Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

7 MEI 2004. — Wet inzake experimenten op de menselijke persoon, bl. 39516.

Federale Overheidsdienst Mobiliteit en Vervoer

11 MEI 2004. — Koninklijk besluit houdende goedkeuring van de eerste aanvulling van het Beheersprotocol tussen de Staat, de HST-Fin, de Nationale Maatschappij der Belgische Spoorwegen en de Federale Participatiemaatschappij, bl. 39534.

12 MEI 2004. — Koninklijk besluit tot uitvoering van de artikelen 3, § 4, en 6, § 1, tweede lid van de wet van 17 maart 1997 betreffende de financiering van het HST-project, bl. 39537.

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

14 MEI 2004. — Ministerieel besluit tot wijziging van het ministerieel besluit van 21 februari 2000 tot verlaging van de prijzen van sommige terugbetaalbare geneesmiddelen, bl. 39539.

Officiële berichten

Arbitragehof

Bericht voorgeschreven bij artikel 74 van de bijzondere wet van 6 januari 1989 op het Arbitragehof, bl. 39540.

SOMMAIRE

Lois, décrets, ordonnances et règlements

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

7 MAI 2004. — Loi relative aux expérimentations sur la personne humaine, p. 39516.

Service public fédéral Mobilité et Transports

11 MAI 2004. — Arrêté royal portant approbation du premier avenant au Protocole de gestion conclu entre l'Etat, la Financière TGV, la Société nationale des Chemins de Fer belges et la Société fédérale de Participations, p. 39534.

12 MAI 2004. — Arrêté royal portant exécution des articles 3, § 4, et 6, § 1^{er}, alinéa 2 de la loi du 17 mars 1997 relative au financement du projet TGV, p. 39537.

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

14 MAI 2004. — Arrêté ministériel modifiant l'arrêté ministériel du 21 février 2000 diminuant les prix de certains médicaments remboursables, bl. 39539.

Avis officiels

Cour d'arbitrage

Avis prescrit par l'article 74 de la loi spéciale du 6 janvier 1989 sur la Cour d'arbitrage, p. 39541.

Schiedshof

Bekanntmachung vorgeschrieben durch Artikel 74 des Sondergesetzes vom 6. Januar 1989 über den Schiedshof, S. 39542.

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

**FEDERALE OVERHEIDS DIENST VOLKSGEZONDHEID,
VEILIGHEID VAN DE VOEDSELKETEN
EN LEEFMILIEU**

N. 2004 — 1757

[C — 2004/22376]

7 MEI 2004
Wet inzake experimenten op de menselijke persoon (1)

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

De Kamers hebben aangenomen en Wij bekrachtigen hetgeen volgt :

HOOFDSTUK I. — Algemene bepaling

Artikel 1. Deze wet regelt een aangelegenheid als bedoeld in artikel 78 van de Grondwet.

HOOFDSTUK II. — Definities en toepassingsgebied

Art. 2. Voor de toepassing van deze wet, moet worden verstaan onder :

1° "Europees Bureau" : Het Europees Bureau voor de geneesmiddelenbeoordeling opgericht door de Verordening Nr. 2309/93/EG van de Raad van 22 juli 1993 tot vaststelling van communautaire procedures voor het verlenen van vergunningen voor en het toezicht op geneesmiddelen voor menselijk en diergeneeskundig gebruik en tot oprichting van een Europees Bureau voor de geneesmiddelenbeoordeling;

2° "de minister" : de minister tot wiens bevoegdheid de Volksgezondheid behoort, of zijn afgevaardigde;

3° "onderzoekersdossier" : het geheel van klinische en niet klinische gegevens over het geneesmiddel of geneesmiddelen voor onderzoek die relevant zijn voor de bestudering van het geneesmiddel of de geneesmiddelen voor onderzoek;

4° "ethisch comité" : de onafhankelijke instantie die :

- ofwel is bedoeld door artikel 70ter van de wet op de ziekenhuizen, gecoördineerd op 7 augustus 1987;

- ofwel verbonden is aan een faculteit geneeskunde of aan de Wetenschappelijke Vereniging voor Huisartsgeneeskunde (WVVH) of de "Société scientifique de médecine générale (SSMG)", samengesteld is uit minimum 8 en uit maximum 15 leden, de twee geslachten vertegenwoordigd, waarvan een meerderheid aan geneesheren, en tenminste een jurist, en is erkend door de minister, op vraag van een faculteit geneeskunde of een Wetenschappelijke Vereniging van Huisartsen. Elke faculteit geneeskunde of een Wetenschappelijke Vereniging van Huisartsen mag slechts een verzoek tot erkenning indienen voor één enkel ethisch comité.

Om gemachtigd te zijn opdrachten uit te voeren, zoals bedoeld door deze wet, met uitzondering van de opdrachten bepaald door artikel 11, § 7, toont het ethisch comité bovendien aan de minister aan dat het ten minste 20 nieuwe protocollen per jaar analyseert, overeenkomstig de bepalingen van artikel 30.

Bij hun aanstelling bezorgen de leden van het comité de minister een verklaring die de directe of indirecte banden vermeldt die zij hebben met de opdrachtgevers van het onderzoek met uitzondering van de opdrachtgevers van niet-commerciële experimenten. Die verklaring wordt bekendgemaakt en op hun initiatief bijgewerkt zodra zich in die banden een wijziging voordoet of nieuwe banden worden aangeknoopt. Aan een beraadslaging kunnen niet geldig deelnemen de personen die niet onafhankelijk zijn van de opdrachtgever van het bewuste onderzoek gelet op de voormelde verklaring;

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

F. 2004 — 1757

[C — 2004/22376]

7 MAI 2004
Loi relative aux expérimentations sur la personne humaine (1)

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

Les Chambres ont adopté et Nous sanctionnons ce qui suit :

CHAPITRE I^{er}. — Disposition générale

Article 1^{er}. La présente loi règle une matière visée à l'article 78 de la Constitution.

CHAPITRE II. — Définitions et champ d'application

Art. 2. Pour l'application de la présente loi, il y a lieu d'entendre par :

1° "Agence européenne" : l'Agence européenne pour l'évaluation des médicaments instituée par le Règlement N° 2309/93/CE du Conseil du 22 juillet 1993 établissant des procédures communautaires pour l'autorisation et la surveillance des médicaments à usage humain et à usage vétérinaire et instituant une Agence européenne pour l'évaluation des médicaments;

2° "le ministre" : le ministre ayant la Santé publique dans ses attributions ou son délégué;

3° "brochure pour l'investigateur" : l'ensemble des données cliniques et non cliniques relatives au(x) médicament(s) expérimental (aux), et qui sont pertinentes pour l'étude de ce(s) médicament(s) expérimental(aux);

4° "comité d'éthique" : l'instance indépendante qui :

- soit est visée à l'article 70ter de la loi sur les hôpitaux, coordonnée le 7 août 1987;

- soit est rattachée à une faculté de médecine ou à la Société scientifique de médecine générale (SSMG) ou à la "Wetenschappelijke Vereniging voor Huisarts-geneeskunde (WVVH)N", est composée au minimum de 8 membres et au maximum de 15 membres représentant les deux sexes, dont une majorité de médecins, et au moins un juriste, et qui est agréée par le ministre, à la demande d'une faculté de médecine ou d'une société scientifique de médecine générale. Chaque faculté de médecine et chaque société de médecine générale ne peut introduire de demande d'agrément que pour un seul comité d'éthique.

En outre, pour être habilité à exercer les missions prévues par la présente loi, à l'exception de la mission prévue à l'article 11, § 7, le comité d'éthique démontre au ministre qu'il a analysé au moins 20 protocoles nouveaux par an, conformément aux dispositions de l'article 30.

Les membres du comité adressent au moment de leur désignation, au ministre une déclaration mentionnant leurs liens, directs ou indirects avec les promoteurs de recherches à l'exclusion des promoteurs d'expérimentations non commerciales. Cette déclaration est publiée et actualisée à leur initiative dès qu'une modification intervient concernant ces liens ou que de nouveaux liens sont noués. Ne peuvent valablement participer à une délibération, les personnes qui ne sont pas indépendantes du promoteur de la recherche examinée au vu de la déclaration susmentionnée;

5° "bijwerking": elke schadelijke en niet gewenste reactie op een geneesmiddel voor onderzoek of op een experiment en, wanneer het om een geneesmiddel voor onderzoek gaat, ongeacht de toegediende dosis;

6° "onverwachte bijwerking": een bijwerking waarvan de aard of de ernst niet overeenkomt met de informatie over het experiment en, wanneer het om een proef gaat, met de informatie over het product (zoals het onderzoekersdossier voor een geneesmiddel voor onderzoek waarvoor geen vergunning is afgegeven of in het geval van een geneesmiddel waarvoor een vergunning is afgegeven, de in de bijsluiter vervatte samenvatting van de kenmerken van het product);

7° "klinische proef" hierna te noemen "proef" elk onderzoek bij de menselijke persoon dat bedoeld is om de klinische, farmacologische en/of andere farmacodynamische effecten van één of meerdere geneesmiddelen voor onderzoek vast te stellen of te bevestigen, en/of eventuele bijwerkingen van één of meer geneesmiddelen voor onderzoek te signaleren en/of de resorptie, de distributie, het metabolisme en de uitscheiding van één of meer geneesmiddelen voor onderzoek te bestuderen, teneinde de veiligheid en/of de werkzaamheid van deze geneesmiddelen vast te stellen;

8° "proef zonder interventie": onderzoek waarbij de geneesmiddelen worden voorgeschreven op de gebruikelijke wijze, overeenkomstig de in de vergunning voor het in de handel brengen vastgestelde voorwaarden. De indeling van de patiënt bij een bepaalde therapeutische strategie wordt niet van tevoren door een onderzoeksprotocol bepaald, maar maakt deel uit van de gangbare medische praktijk, en het besluit om het geneesmiddel voor te schrijven staat geheel los van het besluit om een patiënt te laten deelnemen aan het onderzoek. De patiënt in kwestie hoeft geen extra diagnostische of controleprocedure te doorlopen, en voor de analyse van de verkregen resultaten worden epidemiologische methodes gebruikt;

9° "ongewenst voorval": een schadelijk verschijnsel bij een patiënt of een deelnemer aan de behandelde groep tijdens een experiment, dat niet noodzakelijk met die behandeling verband houdt;

10° "ernstig ongewenst voorval of ernstige bijwerking": een ongewenst voorval of een bijwerking die dodelijk is, levensgevaar oplevert voor de proefpersoon, opname in een ziekenhuis of verlenging van de opname noodzakelijk maakt, blijvende of significante invaliditeit of arbeidsongeschiktheid veroorzaakt, dan wel zich uit in een aangeboren afwijking of misvorming, en dit, wanneer het om een proef gaat, ongeacht de dosis;

11° "experiment": elke op de menselijke persoon uitgevoerde proef, studie of onderzoek, met het oog op de ontwikkeling van de biologische of medische kennis;

12° "proef van fase 1": op gezonde vrijwilligers of op bepaalde types patiënten uitgevoerde studie zonder therapeutische doeleinden die één of meer van de volgende aspecten bestrijkt : initiële evaluatie van de veiligheid en de tolerantie, farmacokinetika, farmacodynamie, initiële werkzaamheidsmeting;

13° "monocentrisch experiment": een experiment uitgevoerd volgens een enkel protocol en op een enkele locatie;

14° "multicentrisch experiment": een experiment dat volgens één bepaald protocol, maar op verschillende locaties en derhalve door meerdere onderzoekers wordt uitgevoerd. Hierbij kan het gaan om locaties in één lid-Staat van de Europese Unie, in een aantal lid-Staten en/of in lid-Staten en derde landen;

15° "niet-commercieel experiment": elk experiment waarbij :

a) de opdrachtgever, hetzij een universiteit is, hetzij een ziekenhuis bedoeld in artikel 4, tweede lid, van de wet op de ziekenhuizen gecöördineerd op 7 augustus 1987, hetzij het "Fonds National de la Recherche Scientifique", hetzij het Fonds voor Wetenschappelijk Onderzoek of een onderzoeksfonds dat van een van beide Fondsen afhangt, hetzij een dienst van een ziekenhuis die daartoe erkend is volgens de door de Koning bepaalde nadere regels als die dienst in zijn activiteitsdomein een expertisecentrum is, hetzij een ander daartoe erkend organisme bij toepassing van de bepalingen van artikel 31 van deze wet;

5° "effet indésirable": toute réaction nocive et non désirée liée à un médicament expérimental ou une expérimentation et, lorsqu'il s'agit d'un médicament expérimental, quelle que soit la dose administrée;

6° "effet indésirable inattendu": effet indésirable dont la nature ou la gravité ne concorde pas avec les informations relatives à l'expérimentation et, lorsqu'il s'agit d'un essai, avec les informations relatives au produit (comme la brochure pour l'investigateur pour un produit expérimental non autorisé ou, dans le cas d'un produit autorisé, la notice jointe au résumé des caractéristiques du produit);

7° "essai clinique" dénommé ci-après "essai": toute investigation menée chez la personne humaine, afin de déterminer ou de confirmer les effets cliniques, pharmacologiques et/ou les autres effets pharmacodynamiques d'un ou de plusieurs médicaments expérimentaux et/ou de mettre en évidence tout effet indésirable d'un ou de plusieurs médicaments expérimentaux et/ou d'étudier l'absorption, la distribution, le métabolisme et l'élimination d'un ou de plusieurs médicaments expérimentaux dans le but de s'assurer de leur innocuité et/ou efficacité;

8° "essai non interventionnel": étude dans le cadre de laquelle le ou les médicaments sont prescrits de manière habituelle conformément aux conditions fixées dans l'autorisation de mise sur le marché. L'affectation du patient à une stratégie thérapeutique donnée n'est pas fixée à l'avance par un protocole d'essai, elle relève de la pratique courante et la décision de prescrire le médicament est clairement dissociée de celle d'inclure le patient dans l'étude. Aucune procédure supplémentaire de diagnostic ou de surveillance ne doit être appliquée aux patients et des méthodes épidémiologiques sont utilisées pour analyser les données recueillies;

9° "événement indésirable": toute manifestation nocive chez un patient ou un participant au groupe traité dans une expérimentation qui n'est pas nécessairement liée à ce traitement;

10° "événement indésirable grave ou effet indésirable grave": événement indésirable ou effet indésirable, qui entraîne la mort, met en danger la vie du participant, nécessite une hospitalisation ou la prolongation de l'hospitalisation, provoque un handicap ou une incapacité importants ou durables, ou bien, se traduit par une anomalie ou une malformation congénitales et ceci, lorsqu'il s'agit d'un essai, quelle que soit la dose;

11° "expérimentation": tout essai, étude ou investigation menée chez la personne humaine en vue du développement des connaissances biologiques ou médicales;

12° "essai de phase I": étude à objectifs non thérapeutiques, menée sur volontaires sains ou certains types de patients et couvrant un ou plusieurs des aspects suivants : évaluation initiale de la sécurité et tolérabilité, pharmacocinétique, pharmacodynamie, mesures initiales d'activité;

13° "expérimentation monocentrique": une expérimentation réalisée selon un seul protocole et sur un seul site;

14° "expérimentation multicentrique": une expérimentation réalisée selon un même protocole mais sur des sites différents et donc par plusieurs investigateurs. Les sites d'expérimentation pouvant se trouver dans un seul Etat membre de la Communauté européenne, dans plusieurs Etats membres et/ou dans des Etats membres et des pays tiers;

15° "expérimentation non commerciale": toute expérimentation dont :

a) le promoteur est soit une université, soit un hôpital visé par l'article 4, alinéa 2, de la loi sur les hôpitaux coordonné le 7 août 1987, soit le Fonds national de la Recherche scientifique, soit le "Fonds voor Wetenschappelijk Onderzoek" ou un fonds de recherche qui dépend d'un de ces deux organismes soit un service d'un hôpital qui est agréé à cette fin selon les modalités fixées par le Roi lorsque ce service est un centre d'excellence dans son domaine d'activité, soit un autre organisme agréé à cette fin en application des dispositions de l'article 31 de la présente loi;

b) de houder van het octrooi van een geneesmiddel of van een gedeponeerd merk van een medisch hulpmiddel waarop de experimenteren betrekking hebben, noch rechtstreeks, noch onrechtstreeks de opdrachtgever van het experiment is;

c) de opdrachtgever de intellectuele eigendomsrechten uitoefent op het concept van een experiment, de uitvoering ervan en de wetenschappelijke gegevens die eruit voortvloeien;

16° "inspectie": door de minister uitgevoerde activiteit bij toepassing van artikel 26 teneinde over te gaan tot het officiële onderzoek van documenten, faciliteiten, protocollen, regelingen voor kwaliteitswaarborging en van alle andere elementen die, volgens de minister, verband houden met het experiment en die zich bevinden op de locatie van het experiment, in gebouwen van de opdrachtgever en/of de organisatie voor contractonderzoek of op enige andere locatie waarvan de minister de inspectie noodzakelijk acht;

17° "onderzoeker": een arts of elke andere persoon die een beroep uitoefent bedoeld in het koninklijk besluit nr. 78 van 10 november 1967 betreffende de uitoefening van de gezondheidszorgberoepen en die gekwalificeerd is voor het uitvoeren van een experiment. De onderzoeker is verantwoordelijk voor het uitvoeren van de experimenten op een bepaalde locatie. Indien het experiment op een bepaalde locatie door een team wordt uitgevoerd, is de onderzoeker de leider die verantwoordelijk is voor het team en deze kan dan hoofdonderzoeker worden genoemd;

18° "geneesmiddel": het geneesmiddel in de zin van artikel 1 van de wet van 25 maart 1964 op de geneesmiddelen;

19° "geneesmiddel voor onderzoek": een farmaceutische vorm van een werkzame stof of een placebo die bij een klinische proef wordt onderzocht of als referentie wordt gebruikt, met inbegrip van een geneesmiddel waarvoor een vergunning voor het in de handel brengen is afgegeven maar dat op een andere manier wordt gebruikt of samengesteld (geformuleerd of verpakt) dan de toegelaten vorm, voor een niet-toegelaten indicatie wordt gebruikt of wordt gebruikt om nadere informatie te krijgen over de toegelaten toepassing;

20° "deelnemer": een persoon die aan een experiment deelneemt, ongeacht of hij van de proefgroep of de controlegroep deel uitmaakt;

21° "opdrachtgever": een persoon, bedrijf, instelling of organisatie die de verantwoordelijkheid op zich neemt voor het starten, het beheer en/of de financiering van een experiment;

22° "protocol": een document waarin de doelstelling(en), de opzet, de methodologie, de statistische aspecten en de organisatie van een experiment worden beschreven. De term protocol bestrijkt het oorspronkelijke protocol en latere versies en wijzigingen daarvan;

23° "de menselijke persoon": de geboren, levende en levensvatbare persoon. Experimenten met embryo's in vitro, met lichaamsmateriaal of lijken vallen niet onder het toepassingsgebied van deze wet.

Art. 3. Deze wet is van toepassing op het voeren van experimenten op de menselijke persoon, ook multicentrische, met inbegrip van proeven, in het bijzonder wat de toepassing van goede klinische praktijken, zoals bedoeld in artikel 4, betreft.

De artikelen van deze wet die specifiek zijn voor proeven zijn, niet van toepassing op proeven zonder interventie.

HOOFDSTUK III. — *Algemene bepalingen betreffende de bescherming van deelnemers aan experimenten*

Art. 4. Alle experimenten, ook proeven inzake het bestuderen van bio-disponibiliteit en bio-equivalentie, worden ontworpen, toegepast en bekendgemaakt conform de kwaliteitsvereisten in ethische en wetenschappelijke domeinen, die internationaal zijn erkend en die moeten worden gerespecteerd tijdens de planning, de toepassing, de registratie en de bekendmaking van de experimenten, en meer bepaald van proeven.

b) le détenteur du brevet d'un médicament ou de la marque déposée d'un dispositif médical sur lesquels portent l'expérimentation n'est, ni directement, ni indirectement, le promoteur de l'expérimentation;

c) le promoteur exerce les droits de propriété intellectuelle sur la conception de l'expérimentation, sa réalisation et les données scientifiques qui en résultent;

16° "inspection": activité menée par le ministre en application des dispositions de l'article 26 pour procéder à l'examen officiel des documents, installations, enregistrements, systèmes d'assurance qualité et de tout autre élément qui, de l'avis du ministre, ont trait à l'expérimentation et qui peuvent se trouver sur le site de l'expérimentation, dans les locaux du promoteur et/ou de l'organisme de recherche sous-traitant ou dans tout autre établissement que le ministre juge nécessaire d'inspecter;

17° "investigateur": un médecin ou toute autre personne exerçant une profession visée par l'arrêté royal n° 78 du 10 novembre 1967 relatif à l'exercice des professions des soins de santé, qualifiés pour mener une expérimentation. L'investigateur est responsable de la conduite de l'expérimentation sur un site. Si, sur un site déterminé, l'expérimentation est réalisée par une équipe, l'investigateur est le directeur responsable de l'équipe et ce dernier peut être désigné comme investigateur principal;

18° "médicament": le médicament au sens de l'article 1^{er} de la loi du 25 mars 1964 sur les médicaments;

19° "médicament expérimental": principe actif sous forme pharmaceutique ou placebo expérimenté ou utilisé comme référence dans un essai clinique, y compris les produits bénéficiant déjà d'une autorisation de mise sur le marché, mais utilisés ou formulés (présentation ou conditionnement) différemment de la forme autorisée, ou utilisés pour une indication non autorisée ou en vue d'obtenir de plus amples informations sur la forme autorisée;

20° "participant": une personne participant à une expérimentation, qu'il soit ou non dans le groupe expérimental ou qu'il fasse partie du groupe témoin;

21° "promoteur": une personne, une entreprise, une institution ou un organisme responsable du lancement, de la gestion et/ou du financement d'une expérimentation;

22° "protocole": un document décrivant le(s) objectif(s), la conception, la méthodologie, les aspects statistiques et l'organisation d'une expérimentation. Le terme protocole recouvre le protocole original ainsi que ses versions successives et ses modifications;

23° "la personne humaine": la personne née, vivante et viable. Les expérimentations avec l'embryon in vitro, le matériel biologique humain ou les cadavres ne tombent pas sous le champ d'application de la présente loi.

Art. 3. La présente loi s'applique à la conduite des expérimentations sur la personne humaine, et plus particulièrement des essais, y compris multicentriques, en particulier en ce qui concerne l'application des bonnes pratiques cliniques visées à l'article 4.

Les articles de la présente loi qui sont spécifiques aux essais ne s'appliquent pas aux essais non interventionnels.

CHAPITRE III. — *Dispositions générales relatives à la protection des participants aux expérimentations*

Art. 4. Toutes les expérimentations, y compris les essais portant sur les études de bio disponibilité et de bio équivalence, sont conçues, mises en œuvre et notifiées conformément aux exigences de qualité dans les domaines éthique et scientifique, reconnues au plan international comme devant être respectées lors de la planification, la mise en œuvre, l'enregistrement et la notification des expérimentations et plus particulièrement des essais.

De Koning kan, na advies van het Raadgevend Comité voor Bio-ethiek, alle of een deel van deze eisen die de "goede klinische praktijken" uitmaken, bepalen.

Art. 5. Een experiment mag enkel worden aangevat of voortgezet indien volgende voorwaarden zijn vervuld :

1° het experiment is wetenschappelijk gerechtvaardigd en is gebaseerd op de laatste stand van de wetenschappelijke kennis en op een toereikend preklinisch experiment;

2° het experiment heeft als doelstelling de uitbreiding van de kennis van de mens of van de middelen die zijn toestand kunnen verbeteren;

3° er bestaat geen alternatieve methode waarvan de effectiviteit vergelijkbaar is en die het mogelijk maakt dezelfde resultaten te bereiken;

4° de voorzienbare risico's en nadelen, inzonderheid van fysieke, psychologische, sociale en economische aard, werden afgewogen tegen het individuele voordeel voor de deelnemer in kwestie, alsmede voor andere personen, onder meer wat hun recht betreft op het respect van de lichamelijke en psychische integriteit, alsook wat hun recht op het respect van hun persoonlijke levenssfeer en de bescherming van persoonsgegevens betreft;

5° de evaluatie leidt tot het besluit dat de verwachte voordelen op therapeutisch en volksgezondheidsgebied opwegen tegen de risico's. Het experiment mag slechts worden voortgezet voorzover voortdurend op de naleving van die vereiste wordt toegezien; de belangen van de deelnemer hebben steeds voorrang op de belangen van de wetenschap en van de gemeenschap;

6° het protocol heeft het voorwerp uitgemaakt van een gunstig advies van een ethisch comité en, wanneer deze wet het vereist, van een toelating van de minister overeenkomstig de bepalingen van artikel 12;

7° onvermindert de toepassing van de bepalingen van artikelen 6 tot 9, heeft de persoon die aan het experiment deelneemt, of zijn vertegenwoordiger, zijn toestemming gegeven en beschikt hij over een contactpunt waar hij meer informatie kan verkrijgen;

8° de aan deelnemers verstrekte zorgen en de beslissingen die betreffende hen worden genomen vallen onder de verantwoordelijkheid van een gekwalificeerde beoefenaar conform de bepalingen van het koninklijk besluit nr. 78 van 10 november 1967 betreffende de uitoefening van de gezondheidszorgberoepen;

9° de verzekering en de dekking van de aansprakelijkheid van de onderzoeker en de opdrachtgever worden georganiseerd overeenkomstig de bepalingen van artikel 29.

Art. 6. § 1. Met uitzondering van de in de artikelen 7, 8 en 9 bedoelde personen mag een persoon slechts aan een experiment deelnemen, voorzover hij op een vrije en geïnformeerde manier heeft toegestemd, waarbij de inlichtingen bedoeld in § 2 hem voorafgaand waren meegedeeld.

Deze toestemming geschiedt schriftelijk. Wanneer de persoon die aan het experiment deelneemt niet in staat is te schrijven, kan hij zijn toestemming mondeling geven in aanwezigheid van ten minste één meerderjarige getuige, die onafhankelijk is tegenover de opdrachtgever en de onderzoeker.

Le Roi peut, après avis du Comité consultatif de Bioéthique, déterminer tout ou partie de ces exigences appelées les "bonnes pratiques cliniques".

Art. 5. Une expérimentation ne peut être entreprise ou poursuivie que si les conditions suivantes sont remplies :

1° l'expérimentation est scientifiquement justifiée et se fonde sur le dernier état des connaissances scientifiques et sur une expérimentation pré clinique suffisante;

2° l'expérimentation a pour objectif l'élargissement des connaissances de l'homme ou des moyens susceptibles d'améliorer sa condition;

3° il n'existe pas de méthode alternative d'efficacité comparable qui permette d'obtenir les résultats recherchés;

4° les risques et les inconvénients prévisibles et notamment d'ordre physique, psychologique, social et économique, ont été évalués au regard du bénéfice attendu pour la personne participant à l'expérimentation, ainsi que pour d'autres personnes, notamment quant à leur droit au respect de l'intégrité physique et mentale ainsi que quant à leur droit au respect de la vie privée et à la protection des données privées les concernant;

5° l'évaluation aboutit à la conclusion selon laquelle les bénéfices attendus sur le plan thérapeutique et en matière de santé publique justifient les risques. L'expérimentation ne peut se poursuivre que si le respect de cette exigence est constamment surveillé; les intérêts du participant priment toujours sur ceux de la science et de la société;

6° le protocole a fait l'objet d'un avis favorable d'un comité d'éthique et, lorsque la présente loi l'exige, d'une autorisation du ministre conformément aux dispositions de l'article 12;

7° sans préjudice de l'application des dispositions des articles 6 à 9, la personne participant à l'expérimentation ou son représentant a donné son consentement et dispose d'un point de contact auprès duquel elle peut obtenir de plus amples informations;

8° les soins dispensés aux participants et les décisions prises à leur égard sont de la responsabilité d'un praticien dûment qualifié conformément aux dispositions de l'arrêté royal n° 78 du 10 novembre 1967 relatif à l'exercice des professions des soins de santé;

9° l'assurance et la couverture de la responsabilité de l'investigateur et du promoteur sont organisées conformément aux dispositions de l'article 29.

Art. 6. § 1^{er}. A l'exception des personnes visées aux articles 7, 8 et 9, une personne ne peut participer à une expérimentation que pour autant qu'elle y a consenti de manière libre et éclairée, les informations visées au § 2 lui ayant été fournies préalablement.

Ce consentement est donné par écrit. Lorsque la personne participant à l'expérimentation n'est pas en mesure d'écrire, elle peut donner son consentement oralement en présence d'au moins un témoin majeur et indépendant vis-à-vis du promoteur et de l'investigateur.

§ 2. De in § 1 bedoelde inlichtingen betreffen ten minste de aard, de draagwijde, de doelstellingen, de gevolgen, de verwachte voordelen, de risico's van het experiment, de omstandigheden waarin het plaatsheeft, evenals de identificatie en het advies van het bevoegde ethische comité overeenkomstig de bepalingen van artikel 11. De deelnemer of zijn vertegenwoordiger in de gevallen bedoeld in de artikelen 7 en 8, zijn bovendien ingelicht over hun recht om zich op elk ogenblik terug te trekken, of de deelnemer terug te trekken uit het experiment, zonder dat deze laatste daardoor enig nadeel ondervindt.

Deze inlichtingen worden voorafgaand schriftelijk meegeleerd, op een duidelijke en begrijpelijke manier, aan de persoon die aan het experiment deelneemt of aan zijn vertegenwoordiger in de gevallen bedoeld in de artikelen 7 en 8. Deze personen verkregen bovendien de mogelijkheid tot een onderhoud over deze informatie met de onderzoeker of een lid van het onderzoeksteam.

§ 3. De persoon die aan het experiment deelneemt of zijn vertegenwoordiger in de gevallen bedoeld in de artikelen 7 en 8, kunnen op elk moment en zonder dat de deelnemer daardoor enig nadeel ondervindt, de in 1 bedoelde toestemming intrekken.

HOOFDSTUK IV. — *Bijzondere bepalingen voor de bescherming van minderjarigen die deelnemen aan experimenten*

Art. 7. Onverminderd de naleving van de in de artikelen 5 en 6 bepaalde voorwaarden, is een experiment met minderjarigen slechts toegelaten onder de volgende voorwaarden :

1° De geïnformeerde toestemming van de ouders die het wettelijke gezag over de minderjarige uitoefenen, of, zo die er niet zijn, van de voogd van de minderjarige is verkregen; de minderjarige wordt betrokken bij de uitoefening van het bewuste recht, rekening houdend met zijn leeftijd en zijn graad van maturiteit. Daartoe ontvangt de minderjarige, voorafgaand aan het experiment, van pedagogisch gekwalificeerd personeel de informatie die is aangepast aan zijn begripsvermogen.

De uitdrukkelijke wil van de minderjarige wordt eveneens onderzocht en nageleefd door de onderzoeker, in de mate waarin de minderjarige in staat is zich een oordeel te vormen en de informatie te evalueren wat betreft zijn deelname aan het experiment, zijn weigering eraan deel te nemen, of zijn wens zich terug te trekken.

Deze toestemming moet de veronderstelde wil van de minderjarige uitdrukken en kan op elk moment worden ingetrokken zonder dat de minderjarige daardoor enig nadeel ondervindt;

2° Dit experiment moet hetzelf rechtstreeks verband houden met de klinische toestand van de minderjarige, hetzelf van die aard zijn dat het enkel met minderjarigen kan worden uitgevoerd;

3° Het experiment is van essentieel belang om de resultaten te kunnen bevestigen van klinische proeven met personen die wel hun toestemming gegeven hebben, of van andere onderzoeksmethodes en het experiment houdt enig direct voordeel in voor de groep van patiënten;

4° De door de deelnemer genomen en in de huidige stand van de wetenschappelijk kennis voorzienbare risico's zijn niet buiten verhouding ten aanzien van het voor die persoon verhoopte voordeel;

5° Het experiment is dusdanig opgezet dat pijn, ongemak, angst en elk ander te voorzien risico rekening houdend met de ziekte en het ontwikkelingsstadium tot een minimum worden beperkt en zowel de risicodrempel als de belastingsgraad specifiek worden gedefinieerd en periodiek worden herbekeken;

6° Het gunstige advies over het protocol is gegeven door een ethisch comité, dat ten minste twee artsen-specialisten in de kindergeneeskunde omvat of door een ethisch comité dat twee artsen-specialisten in de kindergeneeskunde heeft geraadpleegd over de klinische, ethische en psychosociale aspecten van het protocol die met de kindergeneeskunde verband houden;

7° De minderjarige, of zijn vertegenwoordigers, ontvangen geen aansporingen of financiële prikkels, met uitzondering van een vergoeding;

8° Voor de proeven werden de overeenkomstige wetenschappelijke richtsnoeren van het Europees Bureau in acht genomen.

§ 2. Les informations visées au § 1^{er} concernent au moins la nature, la portée, les objectifs, les conséquences, les bénéfices escomptés, les risques de l'expérimentation, les circonstances dans lesquelles elle a lieu ainsi que l'identification et l'avis du comité d'éthique compétent conformément aux dispositions de l'article 11. Le participant ou son représentant pour les cas visés aux articles 7 et 8 ont, en outre, été informés de leurs droits de pouvoir, à tout moment, se retirer ou retirer le participant de l'expérimentation sans que ce dernier encoure un quelconque préjudice de ce fait.

Ces informations sont communiquées préalablement et par écrit, de manière claire et compréhensible, à la personne participant à l'expérimentation ou à son représentant dans les cas visés aux articles 7 et 8. Ces personnes ont, en outre, la possibilité de s'entretenir avec l'investigateur ou un membre de l'équipe d'investigation au sujet de ces informations.

§ 3. La personne participant à l'expérimentation ou son représentant dans les cas des articles 7 et 8, peuvent à tout moment et sans que le participant encoure un quelconque préjudice de ce fait, révoquer le consentement visé au § 1^{er}.

CHAPITRE IV. — *Dispositions particulières pour la protection des mineurs participant à des expérimentations*

Art. 7. Sans préjudice du respect des conditions fixées par les articles 5 et 6, une expérimentation sur un mineur ne peut être entreprise que dans les conditions suivantes :

1° Le consentement éclairé des parents exerçant l'autorité légale sur le mineur ou, à défaut, du tuteur du mineur, a été obtenu; le mineur est impliqué dans l'exercice du droit en question, en tenant compte de son âge et de son degré de maturité. A cet effet, le mineur reçoit, préalablement à l'expérimentation, des informations adaptées à sa capacité de compréhension par un personnel pédagogiquement qualifié.

La volonté expresse du mineur est également examinée et respectée par l'investigateur dans la mesure où le mineur est capable de se former une opinion et d'évaluer les informations quant à sa participation à une expérimentation, à son refus d'y participer ou encore à son désir d'en être retiré.

Ce consentement doit exprimer la volonté présumée du mineur et peut être retiré à tout moment sans que le mineur encoure un quelconque préjudice de ce fait;

2° Cette expérimentation doit soit se rapporter directement à une condition clinique dont le mineur souffre, soit être telle qu'elle ne puisse être conduite que sur des mineurs;

3° L'expérimentation est essentielle pour valider les données obtenues, soit lors d'essais cliniques sur des sujets qui ont donné leur consentement soit par d'autres méthodes d'investigation et des avantages directs résultant de l'expérimentation sont obtenus pour le groupe de patients;

4° Les risques encourus par le participant et prévisibles dans l'état actuel des connaissances scientifiques ne sont pas hors de proportion avec le bénéfice escompté pour cette personne;

5° L'expérimentation a été conçue pour minimiser la douleur, les désagréments, la peur et tout autre risque prévisible tenant compte de la maladie et du niveau de développement; le niveau de risque et le degré d'inconfort doivent être expressément définis et revus périodiquement;

6° L'avis favorable relatif au protocole a été rendu par un comité d'éthique dont les membres comprennent au moins deux pédiatres ou par un comité d'éthique qui a consulté deux pédiatres sur les problèmes cliniques, éthiques et psychosociaux du protocole liés à la pédiatrie;

7° Aucun encouragement ni avantage financier n'est accordé au mineur ou à ses représentants hormis des compensations;

8° Pour les essais, les orientations scientifiques correspondantes de l'Agence européenne ont été suivies.

HOOFDSTUK V. — *Bijzondere bepalingen voor de bescherming van meerderjarigen die onbekwaam zijn hun toestemming voor de deelname aan experimenten te verlenen*

Art. 8. Onverminderd de door artikelen 5 en 6 bepaalde voorwaarden, is een experiment met een meerderjarige die niet in staat is zijn toestemming te verlenen slechts toegelaten indien volgende voorwaarden vervuld zijn :

1° De geïnformeerde toestemming van de wettelijke vertegenwoordiger is verkregen. Deze toestemming moet de vermoedelijke wil van de deelnemer uitdrukken. Deze toestemming kan op elk ogenblik worden ingetrokken zonder dat de meerderjarige die onbekwaam is zijn wil te uiten daardoor enig nadeel ondervindt.

Indien een meerderjarige die niet in staat is zelf zijn geïnformeerde toestemming te geven voor deelname aan een experiment schriftelijk zijn toestemming of weigering voor deelname aan een experiment heeft bekendgemaakt op een ogenblik waarop hij nog in staat was dat te doen, dan moet dit element worden onderzocht en nageleefd door de wettelijke vertegenwoordiger.

De meerderjarige deelnemer wordt zoveel mogelijk en in verhouding tot zijn begripsvermogen betrokken bij het nemen van een beslissing. In het bijzonder verkrijgt hij de informatie inzake het experiment, de risico's en de baten.

De uitdrukkelijke wil van een deelnemer, die zich een mening kan vormen en de voorlichting kan beoordelen, om niet of niet langer deel te nemen aan een experiment, wordt onderzocht en nageleefd door de onderzoeker.

Bij de meerderjarige die onder het statuut van verlengde minderjährigkeit valt, of onbekwaam is verklaard, wordt het recht toe te stemmen tot een deelname aan een experiment uitgeoefend door zijn ouders of voogd.

Bij de meerderjarige die niet valt onder de bepalingen van vorige lid, wordt het recht om toe te stemmen tot deelname aan een experiment uitgeoefend door een vertegenwoordiger die voorafgaand door betrokken via een bijzondere schriftelijke volmacht gedateerd en ondertekend door beide partijen, is aangewezen.

Zonder dergelijke volmacht wordt het recht toe te stemmen tot deelname aan een experiment uitgeoefend door de samenwonende echtgenoot, de wettelijke samenwonende partner of de feitelijk samenwonende partner.

Indien die er niet zijn, wordt het recht toe te stemmen tot deelname aan een experiment in dalende volgorde uitgeoefend door een meerderjarig kind, een ouder, een meerderjarige broer of zus van de betrokkenen. In het geval van onenigheid tussen meerderjarige broers of zussen, wordt ervan uitgegaan dat de toestemming niet gegeven is;

2° Het experiment houdt rechtstreeks verband met een klinische toestand die levensbedreigend is of de gezondheid ondermijnt, en waarin de deelnemende meerderjarige, die niet in staat is zijn toestemming te geven, verkeert; het experiment is van essentieel belang om de resultaten te kunnen bevestigen van experimenten met personen die wel hun toestemming kunnen geven of van andere onderzoeksmethodes;

3° Het experiment is dusdanig opgezet dat pijn, ongemak, angst en elk ander te voorzien risico in relatie tot de ziekte en het ontwikkelingsstadium tot een minimum worden beperkt en zowel de risicodremel als de belastingsgraad specifiek worden gedefinieerd en periodiek worden herbekeken;

4° De door de deelnemer genomen en in de huidige stand van de wetenschappelijke kennis voorzienbare risico's zijn niet buiten verhouding ten aanzien van het voor die persoon verhoopte voordeel;

5° Het gunstige advies over het protocol is gegeven door een ethisch comité, waarvan een lid over de nodige kennis omtrent de ziekte en de betrokken populatie beschikt, of dat personen heeft geraadpleegd die kennis hebben van klinische, ethische en psychosociale aspecten die met de ziekte en de betrokken populatie verband houden;

6° Er is geen sprake van aansporingen of financiële prikkels, met uitzondering van een vergoeding;

7° Indien de deelnemer opnieuw in staat is om zijn toestemming te verlenen, moet de onderzoeker onmiddellijk de door artikel 6 bepaalde verplichtingen ten aanzien van de deelnemer naleven.

CHAPITRE V. — *Dispositions particulières pour la protection des majeurs incapables de donner leur consentement pour la participation à des expérimentations*

Art. 8. Sans préjudice des conditions fixées par les articles 5 et 6, une expérimentation impliquant un majeur qui n'est pas en mesure de donner son consentement ne peut être entreprise que si les conditions suivantes sont remplies :

1° Le consentement éclairé du représentant légal a été obtenu. Ce consentement doit exprimer la volonté présumée du participant. Ce consentement peut être retiré à tout moment sans que le majeur incapable d'exprimer sa volonté encoure un quelconque préjudice de ce fait.

Si un majeur, qui n'est pas en mesure de donner lui-même son consentement éclairé à la participation à une expérimentation, a notifié par écrit son consentement ou son refus à la participation à une expérimentation à un moment où il était encore en mesure de le faire, cet élément doit être examiné et respecté par le représentant légal.

Le participant majeur est associé à la prise de décision autant qu'il est possible et compte tenu de sa capacité de compréhension. Plus particulièrement, il reçoit des informations au sujet de l'expérimentation, des risques et des bénéfices.

Le souhait explicite d'un sujet, capable de se former une opinion et d'évaluer ces informations, de refuser de participer à l'expérimentation ou d'en être retiré à tout moment est examiné et respecté par l'investigateur.

Chez le majeur qui tombe sous le statut de la minorité prolongée ou de la déclaration d'incapacité, le droit de consentir à la participation à une expérimentation est exercé par ses parents ou par son tuteur.

Chez le majeur qui n'est pas concerné par les dispositions de l'alinéa précédent, le droit de consentir à la participation à une expérimentation est exercé par un représentant désigné préalablement par l'intéressé, par un mandat écrit particulier daté et signé par les deux parties.

A défaut d'un tel mandat, le droit de consentir à la participation à une expérimentation est exercé par l'époux cohabitant, le partenaire cohabitant légal ou le partenaire cohabitant effectif.

A défaut, le droit de consentir à la participation à une expérimentation est exercé, par ordre décroissant, par un enfant majeur, les père ou mère, un frère ou une soeur majeur de l'intéressé. En cas de conflit entre frères et sœurs majeurs, il est présumé ne pas y avoir eu de consentement;

2° L'expérimentation a un rapport direct avec l'état clinique, constituant une menace pour la vie ou affaiblissant la santé, dont souffre le majeur participant qui n'est pas capable de donner son consentement et elle est essentielle pour valider les données obtenues suite à des expérimentations sur des sujets capables de donner leur consentement ou suite à d'autres méthodes d'investigation;

3° L'expérimentation a été conçue pour minimiser la douleur, les désagréments, la peur et tout autre risque prévisible tenant compte de la maladie et du niveau de développement; le niveau de risque et le degré d'inconfort doivent être expressément définis et revus périodiquement;

4° Les risques encourus par le participant et prévisibles dans l'état actuel des connaissances scientifiques ne sont pas hors de proportion avec le bénéfice escompté pour cette personne;

5° L'avis favorable relatif au protocole a été rendu par un comité d'éthique dont un membre est doté de compétences quant à la maladie et à la population concernée ou qui a consulté des personnes compétentes sur les aspects cliniques, éthiques et psychosociaux liés à la maladie et à la population concernées;

6° Aucun encouragement, ni avantage financier n'est accordé hormis des compensations;

7° Si le participant retrouve sa capacité à donner son consentement, l'investigateur doit immédiatement remplir les obligations prévues à l'article 6 à son égard.

HOOFDSTUK VI. — *Bijzondere bepalingen voor de bescherming van personen van wie de toestemming niet kan worden verkregen wegens hoogdringendheid*

Art. 9. Indien de toestemming niet kan worden verkregen wegens de hoogdringendheid, mag het experiment enkel worden uitgevoerd indien volgende voorwaarden zijn vervuld :

1° Het experiment houdt rechtstreeks verband met de klinische toestand die levensbedreigend is of die tot ernstige en blijvende letsel kan leiden en waarin de deelnemer, wiens toestemming niet kan worden verkregen door de hoogdringendheid, verkeert, en is van essentieel belang om de resultaten te kunnen bevestigen van experimenten met personen die wel bekwaam zijn hun toestemming te geven, of van andere onderzoeksmethodes;

2° Het experiment is dusdanig opgezet dat pijn, ongemak, angst en elk ander te voorzien risico in relatie tot de ziekte en het ontwikkelingsstadium tot een minimum worden beperkt en zowel de risicodremmel als de belastingsgraad specifiek worden gedefinieerd en periodiek worden herbekeken;

3° De door de deelnemer genomen en in de huidige stand van de wetenschappelijke kennis voorzienbare risico's zijn niet buiten verhouding ten aanzien van het voor die persoon verhoopte voordeel;

4° Het gunstige advies over het protocol is gegeven door een ethisch comité, waarvan een lid over de nodige kennis omtrent de ziekte en de betrokken populatie beschikt, of dat personen heeft geraadpleegd die kennis hebben over klinische, ethische en psychosociale aspecten die met de ziekte en de betrokken populatie te maken hebben; het ethisch comité spreekt zich uitdrukkelijk uit over de uitzondering op de regel van de geïnformeerde toestemming voorafgaand aan het experiment;

5° Er is geen sprake van aansporingen of financiële prikkels, met uitzondering van een vergoeding;

6° De onderzoeker moet de door artikel 6 bepaalde verplichtingen tegenover de deelnemer naleven, zodra deze in staat is zijn toestemming te verlenen of tegenover zijn vertegenwoordiger, zoals bepaald in de artikelen 7, 1° en 8, 1°, van zodra het mogelijk is met hem contact op te nemen.

HOOFDSTUK VII. — *Begin van een experiment*

Art. 10. Het experiment mag slechts beginnen op voorwaarde dat de opdrachtgever en de onderzoeker in het bezit zijn van een gunstig advies van een ethisch comité overeenkomstig de bepalingen van hoofdstuk VIII.

Indien het gaat om een proef, mag deze slechts aanvangen op voorwaarde dat de minister geen bezwaren heeft kenbaar gemaakt overeenkomstig de bepalingen van hoofdstuk IX.

Zo het experiment betrekking heeft op medische voorzieningen, kan het bovendien pas aanvangen als de minister er, na afloop van een procedure waarvan de Koning de voorwaarden heeft vastgesteld, geen bezwaren tegen heeft geuit.

HOOFDSTUK VIII. — *Ethisch comité*

Art. 11. § 1. De onderzoeker die een experiment in België wil organiseren richt zijn verzoek tot een ethisch comité.

§ 2. In het geval van een monocentrisch experiment wordt het in artikel 10, eerste lid, bedoelde advies gegeven door een ethisch comité dat voldoet aan de voorwaarde bepaald in artikel 2, 4°, tweede streepje, tweede lid, en dat verbonden is met de locatie of de structuur waar het experiment wordt uitgevoerd. Indien deze locatie of deze structuur niet over een ethisch comité beschikt dat aan de voorwaarde bepaald in artikel 2, 4°, tweede streepje, tweede lid, voldoet, wordt het advies uitgebracht door een door de opdrachtgever aangewezen ethisch comité overeenkomstig de in § 3 bepaalde regels. In dat geval spreekt het comité dat verbonden is met de locatie of de structuur waar het experiment wordt uitgevoerd zich enkel uit over de capaciteit van de locatie om te beantwoorden aan de voorwaarden bedoeld in § 4, 4°, 6° en 7°.

CHAPITRE VI. — *Dispositions particulières pour la protection des personnes dont le consentement ne peut être recueilli du fait de l'urgence*

Art. 9. Lorsque le consentement ne peut être obtenu du fait de l'urgence, l'expérimentation ne peut être entreprise que si les conditions suivantes sont remplies :

1° L'expérimentation a un rapport direct avec l'état clinique, constituant une menace pour la vie ou susceptible d'induire des séquelles graves et définitives, dont souffre le participant dont le consentement ne peut être recueilli du fait de l'urgence et elle est essentielle pour valider les données obtenues suite à des expérimentations sur des sujets capables de donner leur consentement ou suite à d'autres méthodes d'investigation;

2° L'expérimentation a été conçue pour minimiser la douleur, les désagréments, la peur et tout autre risque prévisible tenant compte de la maladie et du niveau de développement; le niveau de risque et le degré d'inconfort doivent être expressément définis et revus périodiquement;

3° Les risques encourus par le participant et prévisibles dans l'état actuel des connaissances scientifiques ne sont pas hors de proportion avec le bénéfice escompté pour cette personne;

4° L'avis favorable relatif au protocole a été rendu par un comité d'éthique dont un membre est doté de compétences sur la maladie et la population concernées ou qui a consulté des personnes compétentes sur les aspects cliniques, éthiques et psychosociaux liés à la maladie et à la population concernées; le comité d'éthique se prononce explicitement sur l'exception à la règle du consentement éclairé préalable à l'expérimentation;

5° Aucun encouragement, ni avantage financier n'est accordé hormis des compensations;

6° L'investigateur doit remplir les obligations prévues à l'article 6 à l'égard du participant dès qu'il est capable de donner son consentement ou à l'égard de son représentant tel que défini aux articles 7, 1° et 8, 1°, dès qu'il est possible de le contacter.

CHAPITRE VII. — *Début d'une expérimentation*

Art. 10. L'expérimentation ne peut commencer que pour autant que le promoteur et l'investigateur soient en possession d'un avis favorable rendu par un comité d'éthique conformément aux dispositions du chapitre VIII.

Lorsqu'il s'agit d'un essai, celui-ci ne peut commencer que pour autant que le ministre n'ait pas émis d'objections conformément aux dispositions du chapitre IX.

En outre, lorsqu'il s'agit d'une expérimentation portant sur un dispositif médical, celle-ci ne peut commencer que pour autant que le ministre n'ait pas émis d'objections à l'issue d'une procédure dont les modalités sont fixées par le Roi.

CHAPITRE VIII. — *Du comité d'éthique*

Art. 11. § 1^{er}. L'investigateur qui souhaite organiser une expérimentation en Belgique introduit sa demande auprès d'un comité d'éthique.

§ 2. Dans le cas d'une expérimentation monocentrique, l'avis visé à l'article 10, alinéa 1^{er}, est émis par le comité d'éthique qui satisfait à la condition prévue à l'article 2, 4°, deuxième tiret, alinéa 2, et qui est lié au site ou à la structure où l'expérimentation est réalisée. Si ce site ou cette structure ne dispose pas d'un comité d'éthique qui satisfait à la condition prévue à l'article 2, 4°, deuxième tiret, alinéa 2, l'avis est alors émis par un comité d'éthique désigné par le promoteur, selon les modalités fixées au § 3. Dans ce cas, le comité d'éthique lié au site ou à la structure où l'expérimentation est réalisée ne se prononce que sur le fait de savoir si le site est susceptible de répondre aux conditions prévues au § 4, 4°, 6° et 7°.

§ 3. In het geval van een multicentrisch experiment wordt het advies uitgebracht door een enkel ethisch comité, ongeacht het aantal locaties waar het experiment is gepland.

Indien slechts een van de locaties een universitair ziekenhuis is zoals bedoeld in artikel 4, tweede lid, van de wet op de ziekenhuizen, of een ziekenhuis zoals bedoeld in artikel 7, 1), g), 1°, van het koninklijk besluit van 25 april 2002 betreffende het vastleggen en het vereffenen van het budget van financiële middelen van een ziekenhuis, of in artikel 7, 1), g), 2° van hetzelfde besluit, dan wordt het enkel advies uitgebracht door het ethisch comité van dat ziekenhuis.

Indien meerdere locaties ziekenhuizen zijn, zoals bedoeld in het vorige lid, dan wordt het enkel advies uitgebracht door één van de ethische comités van deze ziekenhuizen dat uit de verschillende ethische comités is aangewezen door de opdrachtgever.

Indien geen van de locaties aan de criteria van de twee vorige leden beantwoordt, doch één van de locaties een ziekenhuis is, dan wordt het enkel advies verleend door het ethisch comité van dat ziekenhuis.

Indien meerdere locaties ziekenhuizen zijn, zoals bedoeld in het vorige lid, dan wordt het enkel advies uitgebracht door één van de ethische comités van deze ziekenhuizen en dat wordt aangewezen door de opdrachtgever.

Indien geen van de locaties een vestigingsplaats van een ziekenhuis is, dan wordt het enkel advies uitgebracht door het door de opdrachtgever aangewezen ethisch comité.

§ 4. Het ethisch comité dat bevoegd is om een advies uit te brengen, formuleert zijn advies rekening houdend met volgende elementen :

1° de relevantie van het experiment en de opzet ervan;

2° de toereikendheid van de beoordeling van de verwachte voordeLEN en risico's alsook de grondheid van de conclusies, meer bepaald op therapeutisch vlak en inzake volksgezondheid;

3° het protocol;

4° de bekwaamheid van de onderzoeker en zijn medewerkers;

5° het onderzoekersdossier;

6° de geschiktheid van de faciliteiten;

7° de adequaatheid en de volledigheid van de te verstrekken schriftelijke informatie en de procedure om de toestemming vast te leggen alsmede de motivering van onderzoek met personen die geen toestemming kunnen geven of wiens toestemming niet kan worden verkregen wegens de hoogdringendheid wat hun deelname aan een experiment betreft;

8° de regelingen voor compensatie en/of schadevergoeding wanneer een deelnemer ten gevolge van een experiment letsel oploopt of overlijdt;

9° verzekeringen of andere waarborgen om de aansprakelijkheid van de onderzoeker en de opdrachtgever te dekken; deze moeten voldoen aan de bepalingen van artikel 29;

10° de eventuele bedragen en regels inzake de betaling, de vergoeding en de schadeloosstelling van de onderzoekers en deelnemers, alsmede de relevante elementen uit elke overeenkomst tussen de opdrachtgever en de locatie;

11° de wijze van selectie van de deelnemers.

§ 5. Het ethisch comité beschikt over een termijn van maximaal 15 dagen, in het geval van een monocentrische proef van fase 1, en van maximaal 28 dagen in het geval van andere experimenten, om zijn gemotiveerd advies aan de onderzoeker mede te delen. Deze termijnen vangen aan bij de ontvangst van de in de vereiste vorm opgestelde aanvraag, op voorwaarde dat de in artikel 30 bedoelde bijdragen zijn betaald.

§ 3. Dans le cas d'une expérimentation multicentrique, l'avis est émis par un seul comité d'éthique quel que soit le nombre de sites sur lesquels l'expérimentation est prévue.

Si un seul des sites est soit un hôpital universitaire visé par l'article 4, alinéa 2, de la loi sur les hôpitaux, ou un hôpital visé à l'article 7, 1), g), 1°, de l'arrêté royal du 25 avril 2002 relatif à la fixation et à la liquidation du budget des moyens financiers des hôpitaux, ou visé à l'article 7, 1), g), 2° du même arrêté, l'avis unique est émis par le comité d'éthique de cet hôpital.

Si plusieurs sites sont des hôpitaux, tels que visés à l'alinéa précédent, l'avis unique est émis par un des comités d'éthique liés à ces hôpitaux et désigné par le promoteur parmi les comités d'éthique.

Si aucun des sites ne répond aux critères des deux alinéas précédents, mais que l'un des sites est un hôpital, l'avis unique est émis par le comité d'éthique de cet hôpital.

Si plusieurs sites sont des hôpitaux tels que visés à l'alinéa précédent, l'avis unique est émis par un des comités d'éthique liés à ces hôpitaux et désigné par le promoteur.

Si aucun des sites n'est un site hospitalier, l'avis unique est émis par le comité d'éthique désigné par le promoteur.

§ 4. Le comité d'éthique, compétent pour émettre l'avis, formule son avis en tenant compte des éléments suivants :

1° la pertinence de l'expérimentation et de sa conception;

2° le caractère satisfaisant de l'évaluation des bénéfices et des risques attendus ainsi que le bien-fondé des conclusions, particulièrement sur le plan thérapeutique et en matière de santé publique;

3° le protocole;

4° la compétence de l'investigateur et de ses collaborateurs;

5° la brochure destinée à (aux) investigateur(s);

6° la qualité des installations;

7° l'adéquation et l'exhaustivité des informations écrites à fournir ainsi que la procédure à suivre pour obtenir le consentement éclairé et la justification de la recherche sur des sujets incapables de donner leur consentement ou dont le consentement ne peut être recueilli du fait de l'urgence quant à leur participation à une expérimentation;

8° les dispositions prévues en vue de la réparation et/ou de l'indemnisation en cas de dommages ou de décès du participant imputables à l'expérimentation;

9° des assurances ou d'autres garanties couvrant la responsabilité de l'investigateur et du promoteur; celles-ci doivent répondre aux dispositions de l'article 29;

10° les montants et les modalités éventuelles de rétribution/d'indemnisation et de compensations des investigateurs et des participants ainsi que les éléments pertinents de chaque contrat conclu entre le promoteur et le site;

11° les modalités de recrutement des participants.

§ 5. Le comité d'éthique dispose d'un délai de 15 jours maximum dans le cas d'un essai de phase 1 monocentrique pour communiquer son avis motivé à l'investigateur et de 28 jours maximum dans les cas des autres expérimentations. Ces délais se comptent à dater de la réception de la demande rédigée en bonne et due forme, pour autant que les redevances visées à l'article 30 aient été acquittées.

§ 6. Tijdens de periode van onderzoek van de adviesvraag, kan het ethisch comité dat bevoegd is om het enkel advies uit te brengen, slechts één verzoek formuleren om inlichtingen te bekomen die de informatie die de aanvrager reeds verschaft heeft, aanvullen. De termijnen bepaald in § 5 worden geschorst tot de bijkomende inlichtingen verschaft zijn.

De termijnen bepaald in § 5 mogen niet verlengd worden, met uitzondering van de gevallen die bedoeld worden in §§ 10 en 11 van dit artikel.

§ 7. In het geval van een multicentrisch experiment, wordt de adviesvraag tegelijkertijd gericht aan het ethisch comité dat bevoegd is voor het uitbrengen van het enkel advies en aan de ethische comités die verbonden zijn aan de locaties waar het experiment zou plaatsvinden indien dit zou doorgaan.

Het ethisch comité dat bevoegd is voor het uitbrengen van het enkel advies beschikt over een termijn van 20 dagen om zijn advies mee te delen aan de andere betrokken ethische comités en om deze ethische comités te bevragen inzake de capaciteit van elke betrokken locatie om te beantwoorden aan de voorwaarden bedoeld in § 4, 4°, 6° en 7°. De comités die het enkel advies niet binnen die termijn uitbrengen, kunnen hun opmerkingen overzenden aan het comité dat bevoegd is om het enkel advies te geven.

Na die termijn van 20 dagen beschikken de comités die het enkel advies niet uitbrengen, over een termijn van 5 dagen om een antwoord over te zenden aan het ethisch comité dat het enkel advies uitbrengt. Ze aanvaarden of weigeren, zonder dat ze een voorstel tot wijziging kunnen voorleggen behalve op § 4, 7°. Indien het antwoord het comité dat bevoegd is om het enkel advies uit te brengen niet binnen de termijn bereikt, kan de locatie waaraan het ethisch comité verbonden is, de proef niet ontvangen.

§ 8. Het ethisch comité dat het enkel advies uitbrengt, beschikt over een termijn van 3 dagen vanaf het einde van de termijn die aan de ethische comités werd toegekend die niet gerechtigd zijn om het enkel advies uit te brengen om het enkel advies aan de onderzoeker bekend te maken met kopie aan de comités verbonden aan de locaties waar het experiment plaatsvindt.

§ 9. De Koning bepaalt de regels met betrekking tot een versnelde procedure volgens dewelke het advies betreffende een experiment dat niet een proef van fase 1 uitmaakt, binnen een termijn van 15 dagen wordt medegedeeld aan de aanvrager.

§ 10. De termijnen bedoeld in § 5 kunnen met 30 dagen verlengd worden in de gevallen van proeven die betrekking hebben op geneesmiddelen voor gentherapie en somatische celtherapie, alsook op alle geneesmiddelen die genetisch gewijzigde organismen bevatten.

Bovendien kan de termijn die reeds met 30 dagen verlengd was, nogmaals met maximum 90 dagen verlengd worden in geval van raadpleging van de Adviesraad voor Bioveiligheid, bedoeld in artikel 2 van het koninklijk besluit van 18 december 1998 tot reglementering van de doelbewuste introductie in het leefmilieu evenals van het in de handel brengen van genetisch gemodificeerde organismen of producten die er bevatten.

§ 11. Er bestaat geen beperking van de termijn voor celtherapie met xenogenen.

§ 12. Het lid van een ethisch comité dat in welke hoedanigheid dan ook deelneemt aan een protocol, mag niet als lid zetelen tijdens het onderzoek van dat protocol door het betrokken ethisch comité. Hij mag evenwel gehoord worden in zijn hoedanigheid van onderzoeker indien het comité dat noodzakelijk acht.

§ 13. Het ethisch comité verzendt een kopie van zijn advies aan de minister.

§ 6. Durant la période d'examen de la demande d'avis, le comité d'éthique habilité à rendre l'avis unique ne peut formuler qu'une seule demande de renseignements en complément des informations déjà fournies par le demandeur. Les délais prévus au § 5 sont suspendus jusqu'à la réception des renseignements complémentaires.

Les délais prévus au § 5 ne peuvent être prolongés, à l'exception des cas visés aux §§ 10 et 11 du présent article.

§ 7. Dans le cas d'une expérimentation multicentrique, la demande d'avis favorable est introduite concomitamment auprès du comité d'éthique habilité à rendre l'avis unique et auprès des comités qui sont attachés aux sites sur lesquels se déroulerait l'expérimentation si elle avait lieu.

Le comité d'éthique habilité à rendre l'avis unique dispose d'un délai de 20 jours pour communiquer aux autres comités d'éthique concernés son avis et pour les interroger quant à la capacité du site à répondre aux conditions visées au § 4, 4°, 6° et 7°. Dans ce délai, les comités qui ne rendent pas l'avis unique peuvent communiquer leurs observations au comité habilité à rendre l'avis unique.

Après ce délai de vingt jours, les comités qui ne rendent pas l'avis unique disposent d'un délai de 5 jours pour transmettre une réponse au comité d'éthique habilité à remettre l'avis unique. Ils acceptent ou ils refusent, sans qu'il leur soit possible de proposer d'amendement, à l'exception du § 4, 7°. Si la réponse du comité ne parvient pas au comité d'éthique habilité à remettre l'avis unique dans les délais impartis, le site auquel le comité d'éthique est attaché ne peut accueillir l'essai.

§ 8. Le comité d'éthique habilité à remettre l'avis unique dispose d'un délai de 3 jours à dater de l'expiration du délai accordé aux comités d'éthiques qui ne sont pas habilités à remettre l'avis unique pour notifier l'avis unique à l'investigateur, avec copie aux comités liés aux sites où l'expérimentation se déroule.

§ 9. Le Roi fixe les modalités d'une procédure accélérée par laquelle l'avis relatif à une expérimentation, qui n'est pas un essai de phase 1, est communiqué au demandeur dans un délai de 15 jours.

§ 10. Les délais visés au § 5 peuvent être prolongés de 30 jours dans les cas d'essais impliquant des médicaments de thérapie génique et de cellulothérapie somatique, ainsi que tous les médicaments contenant des organismes génétiquement modifiés.

En outre, le délai allongé de 30 jours peut être prolongé de maximum 90 jours en cas de consultation du Conseil consultatif de Biosécurité, visé à l'article 2 de l'arrêté royal du 18 décembre 1998 réglementant la dissémination volontaire dans l'environnement ainsi que la mise sur le marché d'organismes génétiquement modifiés ou de produit en contenant.

§ 11. Il n'existe pas de limitation de la durée du délai pour la cellulothérapie xéno-génique.

§ 12. Le membre d'un comité d'éthique qui participe à un titre quelconque à un protocole ne peut siéger comme membre lors de l'examen de ce protocole par le comité d'éthique concerné. Il peut toutefois être entendu au titre d'investigateur si le comité le juge nécessaire.

§ 13. Le comité d'éthique envoie copie de son avis au ministre.

HOOFDSTUK IX. — *Toelating van de minister in geval van proef*

Art. 12. § 1. De opdrachtgever die in België een proef wenst te organiseren, richt zijn verzoek per aangetekende brief aan de minister.

§ 2. De opdrachtgever voegt de volgende informatie aan zijn verzoek toe :

1°) de volledige kwalitatieve en kwantitatieve samenstelling van het geneesmiddel, met aanduiding van de actieve bestanddelen, in gebruikelijke bewoordingen en, als een dergelijke benaming bestaat, met de gemeenschappelijke internationale benaming die aanbevolen wordt door de Wereldgezondheidsorganisatie;

2°) een chemisch-farmaceutisch dossier waarvan de inhoud door de Koning vastgesteld wordt.

Indien het geneesmiddel evenwel niet in België geregistreerd is doch indien een vergunning voor een geneesmiddel met dezelfde kwalitatieve en kwantitatieve samenstelling qua actieve bestanddelen toegekend is in een andere lid-Staat van de Europese Unie, in een lid-Staat van de Europese Economische Ruimte of in een staat waarmee de Europese Gemeenschap passende overeenkomsten gesloten heeft die verzekeren dat de producent van het geneesmiddel de productienormen van geneesmiddelen naleeft die minstens gelijkwaardig zijn aan de normen die door de Europese Gemeenschap vastgelegd zijn, mag het chemischfarmaceutische dossier vervangen worden door een officiële verklaring van de bevoegde overheid van die staat;

3°) een attest dat verzekert dat bij de productie van het betrokken geneesmiddel de normen en de richtlijnen van productie van geneesmiddelen die opgenomen zijn in bijlage 2 van het koninklijk besluit van 6 juni 1960 betreffende de fabricage, de bereiding en distributie in het groot en de terhandstelling van geneesmiddelen kunnen worden nageleefd;

4°) het protocol;

5°) het onderzoekersdossier.

Art. 13. § 1. De minister beschikt over een termijn van maximum 15 dagen, om aan de opdrachtgever mee te delen dat hij gemotiveerde bezwaren heeft tegen de aanvang van de proef, in het geval van een monocentrische proef van fase I en over een termijn van maximum 28 dagen voor de andere proeven. Deze termijnen vangen aan bij de ontvangst van het verzoek dat aan de vormvereisten beantwoordt, op voorwaarde dat de in artikel 30 bedoelde bijdrage is betaald.

§ 2. De Koning bepaalt de regels met betrekking tot een versnelde procedure volgens dewelke de minister betreffende een experiment dat geen proef van fase I uitmaakt, over een termijn van maximum 15 dagen beschikt om aan de opdrachtgever mee te delen dat hij bezwaar heeft tegen de aanvang van de proef.

§ 3. De termijnen bedoeld in § 1, kunnen met 30 dagen verlengd worden in de gevallen van proeven die betrekking hebben op geneesmiddelen voor gentherapie en somatische celtherapie, alsook op alle geneesmiddelen die genetisch gewijzigde organismen bevatten.

Bovendien kan deze termijn nog eens met 90 dagen verlengd worden in geval van raadpleging van de Adviesraad voor Bioveiligheid, bedoeld in artikel 2 van het koninklijk besluit van 18 december 1998 tot reglementering van de doelbewuste introductie in het leefmilieu evenals van het in de handel brengen van genetisch gemodificeerde organismen of producten die er bevatten.

§ 4. Er bestaat geen beperking van de termijn voor xenogene celtherapie.

Art. 14. De minister spreekt zich ter gelegenheid van het onderzoek van het protocol en van het onderzoekersdossier, enkel uit over de punten die verband houden met de kwaliteit van het geneesmiddel. De overige punten maken het voorwerp uit van een advies van het ethisch comité.

CHAPITRE IX. — *Autorisation du ministre en cas d'essai*

Art. 12. § 1^{er}. Le promoteur qui souhaite organiser un essai en Belgique introduit sa demande auprès du ministre par courrier recommandé.

§ 2. Le promoteur est tenu de joindre au formulaire de demande les informations suivantes :

1°) la composition qualitative et quantitative complète du médicament, avec indication des principes actifs, en termes usuels et, si une telle dénomination existe, avec la dénomination commune internationale recommandée par l'Organisation mondiale de la Santé;

2°) un dossier chi mico-pharmaceutique dont le contenu est fixé par le Roi.

Toutefois, si le médicament n'a pas été enregistré en Belgique mais qu'une autorisation pour un médicament ayant la même composition qualitative et quantitative en principes actifs a été accordée dans un autre Etat-membre de l'Union européenne, un Etat qui est partie à l'Accord sur l'Espace économique européen ou un Etat avec lequel la Communauté européenne a fait des accords appropriés assurant que le fabricant du médicament respecte les normes de bonnes pratiques de fabrication des médicaments qui sont au moins équivalentes à celles établies par la Communauté européenne, le dossier chimicopharmaceutique peut être remplacé par une déclaration officielle de l'autorité compétente de cet Etat;

3°) une attestation certifiant que la fabrication du médicament concerné peut être réalisée dans le respect des principes et lignes directrices des bonnes pratiques de fabrication des médicaments visés à l'annexe 2 de l'arrêté royal du 6 juin 1960 relatif à la fabrication, à la préparation et à la distribution en gros des médicaments et à leur dispensation;

4°) le protocole;

5°) la brochure pour le(s) investigateur(s).

Art. 13. § 1^{er}. Le ministre dispose d'un délai de 15 jours maximum, pour communiquer au promoteur le fait qu'il a des objections motivées au commencement de l'essai, dans le cas d'un essai monocentrique de phase I et de 28 jours maximum dans les cas des autres essais. Ces délais se comptent à dater de la réception de la demande rédigée en bonne et due forme, pour autant que la redevance visée à l'article 30 ait été acquittée.

§ 2. Le Roi fixe les modalités d'une procédure accélérée, relative à une expérimentation qui n'est pas un essai de phase I, par laquelle le ministre dispose d'un délai de 15 jours maximum pour communiquer au promoteur le fait qu'il a des objections au commencement de l'essai.

§ 3. Les délais visés au § 1^{er} peuvent être prolongés de 30 jours dans les cas d'essais impliquant des médicaments de thérapie génique et de cellulothérapie somatique, ainsi que tous les médicaments contenant des organismes génétiquement modifiés.

En outre, ce délai peut être prolongé de maximum 90 jours en cas de consultation du Conseil consultatif de Biosécurité, visé à l'article 2 de l'arrêté royal du 18 décembre 1998 réglementant la dissémination volontaire dans l'environnement ainsi que la mise sur le marché d'organismes génétiquement modifiés ou de produit en contenant.

§ 4. Il n'existe pas de limitation de la durée du délai pour la cellulothérapie xéno-génique.

Art. 14. Lors de l'examen du protocole et de la brochure pour l'investigateur, le ministre ne se prononce que sur les points en rapport avec la qualité du médicament, les autres points faisant déjà l'objet d'un avis du comité d'éthique.

Art. 15. De minister houdt, bij het onderzoek van het dossier, rekening met het feit dat reeds een toelating werd toegekend voor dezelfde proef door de bevoegde overheid van een andere lid-Staat of van een lid-Staat die deel uitmaakt van de Europese Economische Ruimte.

Art. 16. Indien de minister de opdrachtgever kennis heeft gegeven van gemotiveerde bezwaren, kan deze de inhoud van zijn vraag éénmaal wijzigen, rekening houdend met de bezwaren. De termijn binnen welke de minister zich uitspreekt, wordt geschorst vanaf het ogenblik waarop hij de gemotiveerde bezwaren aan de aanvrager heeft bekendgemaakt.

Indien de opdrachtgever zijn verzoek niet binnen de termijn van één maand wijzigt, dan wordt het verzoek geacht te zijn afgewezen.

Art. 17. In het geval van proeven met geneesmiddelen waarvoor geen vergunning voor het in de handel brengen in de zin van artikel 1, § 1, van het koninklijk besluit van 3 juli 1969 betreffende de registratie van geneesmiddelen voorhanden is, en die vermeld worden in een lijst die door de Koning wordt opgesteld, is een schriftelijke toelating van minister nodig alvorens de proef aan te vangen.

De Koning kan die verplichting tevens opleggen voor andere geneesmiddelen met bijzondere kenmerken, zoals geneesmiddelen waarvan het of de actieve bestanddelen hetzij een biologisch product zijn van menselijke of dierlijke oorsprong hetzij biologische bestanddelen van menselijke of dierlijke oorsprong omvatten, of waarvan de fabricage dergelijke bestanddelen vergt.

Proeven die betrekking hebben op geneesmiddelen voor gentherapie, somatische celtherapie, met inbegrip van xenogeneceltherapie, alsook alle geneesmiddelen die genetisch gewijzigde organismen bevatten, worden eveneens onderworpen aan een voorafgaande schriftelijke toelating alvorens deze aangevat worden. Er mogen geen proeven voor gentherapie worden verricht die leiden tot modificatie van de genetische identiteit van de deelnemer; het experiment mag met andere woorden niet gericht zijn op de selectie of de verbetering van niet-pathologische genetische kenmerken van de menselijke soort.

Art. 18. De toelating voor de uitvoering van een proef wordt in voorkomend geval afgeleverd zonder afbreuk te doen aan de toepassing van het koninklijk besluit van 18 december 1998 tot reglementering van de doelbewuste introductie in het leefmilieu evenals van het in de handel brengen van genetisch gemodificeerde organismen of producten die er bevatten.

HOOFDSTUK X. — *Wijzigingen in de uitvoering van een experiment*

Art. 19. § 1. Wanneer de opdrachtgever na het begin van het experiment aan het protocol substantiële wijzigingen wil aanbrengen die een effect kunnen hebben op de veiligheid van de deelnemers of kunnen leiden tot een andere interpretatie van de wetenschappelijke documenten die het verloop van het experiment onderbouwen, of indien deze wijzigingen anderszins significant zijn, meldt de onderzoeker de redenen en de inhoud van deze wijzigingen aan het (de) betrokken ethisch (e) comité(s) ineen amendement, en meldt de opdrachtgever ze bij ter post aangetekende brief aan de minister in geval van een proef.

De Koning kan een lijst van wijzigingen opstellen die als substantieel worden beschouwd.

§ 2. In het geval van een monocentrisch experiment analyseert het betrokken ethisch comité deze aanvraag tot wijziging overeenkomstig de bepalingen van artikel 11; in het geval van een multicentrisch experiment is dat het comité dat bevoegd is om het enkel advies uit te brengen.

§ 3. In geval van proeven onderzoekt de minister liet wijzigingsvoorstel overeenkomstig de bepalingen van artikel 12 en artikel 13.

Art. 15. Le ministre tient compte, lors de l'examen du dossier, du fait qu'une autorisation a déjà été accordée pour le même essai par l'autorité compétente d'un autre Etat membre ou un Etat qui est partie à l'Accord sur l'Espace Economique Européen.

Art. 16. Si le ministre a fait part d'objections motivées au promoteur, celui-ci peut modifier le contenu de sa demande une seule fois en tenant compte des objections. Le délai dans lequel le ministre se prononce est suspendu à partir du moment où il a notifié au demandeur les objections motivées.

Si le promoteur ne modifie pas sa demande dans un délai d'un mois, la demande est considérée comme rejetée.

Art. 17. Dans le cas d'essais des médicaments qui n'ont pas d'autorisation de mise sur le marché au sens de l'article 1^{er}, § 1^{er}, de l'arrêté royal du 3 juillet 1969 relatif à l'enregistrement des médicaments et qui sont visés dans une liste établie par le Roi, une autorisation écrite du ministre est nécessaire avant de commencer l'essai.

Le Roi peut étendre cette obligation à d'autres médicaments répondant à des caractéristiques particulières tels que les médicaments dont l'(les) ingrédient(s) actif(s) est (sont) un (des) produit(s) biologique(s) d'origine humaine ou animale ou contient (contient) des composants biologiques d'origine humaine ou animale, ou dont la fabrication nécessite de tels composants.

Sont également soumis à une autorisation écrite préalable à leur commencement, les essais impliquant les médicaments de thérapie génique, de thérapie cellulaire somatique, y compris de thérapie cellulaire xénogénique, ainsi que tous les médicaments contenant des organismes génétiquement modifiés. Aucun essai thérapeutique génétique aboutissant à des modifications de l'identité génétique du participant ne peut être conduit, c'est-à-dire que l'expérimentation ne peut être axée sur la sélection ou l'amplification de caractéristiques génétiques non pathologiques de l'espèce humaine.

Art. 18. L'autorisation de la conduite d'un essai est délivrée sans préjudice de l'application, le cas échéant, de l'arrêté royal du 18 décembre 1998 réglementant la dissémination volontaire dans l'environnement ainsi que la mise sur le marché d'organismes génétiquement modifiés ou de produits en contenant.

CHAPITRE X. — *Modifications dans la conduite d'une expérimentation*

Art. 19. § 1^{er}. Si, après le début de l'expérimentation, le promoteur souhaite apporter des modifications substantielles au protocole et qui sont de nature à avoir des incidences sur la sécurité des participants ou à changer l'interprétation des pièces scientifiques qui viennent appuyer le déroulement de l'expérimentation, ou si elles sont significatives de quelque autre point de vue que ce soit, l'investigateur notifie les raisons et le contenu de ces modifications au(x) comité(s) d'éthique concerné(s) dans un amendement et le promoteur, dans le cas d'un essai, par lettre recommandée à la poste, adressée au ministre.

Le Roi peut établir une liste des modifications qui sont considérées comme substantielles.

§ 2. Le comité d'éthique concerné dans le cas d'une expérimentation monocentrique ou le comité d'éthique habilité à rendre l'avis unique dans le cas d'une expérimentation multicentrique analyse la demande de modification conformément aux dispositions de l'article 11.

§ 3. En cas d'essai, le ministre analyse la demande de modification conformément aux dispositions des articles 12 et 13.

§ 4. In geval van een experiment dat geen proef is, mag het protocol niet worden gewijzigd bij ongunstig advies van het ethisch comité bedoeld in § 2.

In geval van een proef zet de opdrachtgever, bij gunstig advies van het ethisch comité en wanneer de minister geen gemotiveerd bezwaar heeft gemaakt tegen deze substantiële wijzigingen, zijn experiment voort overeenkomstig het gewijzigde protocol.

In het tegengestelde geval houdt de opdrachtgever rekening met de bezwaren en past hij de geplande wijziging van het protocol aan die bezwaren aan, of trekt zijn wijzigingsvoorstel in.

Art. 20. § 1. Onverminderd de toepassing van de bepalingen van artikel 19 treffen de opdrachtgever en de onderzoeker de gepaste dringende veiligheidsmaatregelen om de deelnemers in alle omstandigheden tegen onmiddellijk gevaar te beschermen, met name in geval van enig nieuw feit in het verloop van het experiment wanneer dit nieuwe feit de veiligheid van de deelnemers aan het experiment in het gedrang zou kunnen brengen.

§ 2. De opdrachtgever brengt onverwijd het ethisch comité of de ethische comités en in geval van een proef, de minister op de hoogte van deze nieuwe feiten en van de maatregelen genomen in toepassing van § 1.

HOOFDSTUK XI. — *Einde van het experiment*

Art. 21. § 1. De opdrachtgever informeert het bevoegde ethisch comité ingeval van monocentrisch experiment en het ethisch comité dat bevoegd is voor het enkel advies in geval van een multicentrisch experiment, over het einde van het experiment en dit binnen een termijn van 90 dagen na het einde van het experiment.

Wanneer het experiment een proef betreft, brengt de opdrachtgever binnen dezelfde termijn eveneens de minister op de hoogte.

§ 2. De termijn van 90 dagen wordt tot 15 dagen verminderd wanneer het experiment vroegtijdig moet worden stopgezet. De kennisgeving moet duidelijk de redenen voor de voortijdige stopzetting uiteenzetten.

§ 3. De Koning kan de nadere regels inzake de communicatie over het einde van het experiment bepalen.

HOOFDSTUK XII. — *Opschorting of verbod van het experiment en overtredingen*

Art. 22. § 1. Wanneer het ethisch comité objectieve redenen heeft om aan te nemen dat de voorwaarden voor een gunstig advies met betrekking tot de uitvoering van een experiment, niet langer vervuld zijn of wanneer het comité over informatie beschikt die aanleiding geeft tot twijfel omtrent de veiligheid of de wetenschappelijke basis van het experiment, informeert het comité de opdrachtgever en de onderzoeker, die een week tijd hebben om hun advies mede te delen.

Bij imminent gevaar kan de termijn van een week ingekort worden.

§ 2. Wanneer het ethisch comité na ontvangst van het in § 1 bedoelde advies of bij gebrek aan dergelijk advies binnen de gestelde termijn nog steeds van oordeel is dat de voorwaarden voor een gunstig advies om een experiment uit te voeren, niet meer vervuld zijn of wanneer er twijfel bestaat over de veiligheid of de wetenschappelijke basis van het experiment, brengt het comité de minister op de hoogte die het betrokken experiment kan schorsen of verbieden. Deze schorsing of dit verbod is van kracht zodra het aan de opdrachtgever ter kennis is gebracht.

Wanneer de minister objectieve redenen heeft om aan te nemen dat de voorwaarden van de geldige aanvraag tot vergunning voor de uitvoering van een in artikel 11 bedoeld experiment niet meer vervuld zijn of wanneer hij over informatie beschikt die twijfel doet rijzen over de veiligheid of de wetenschappelijke basis van het experiment, volgt hij dezelfde procedure.

In deze gevallen informeert de minister onmiddellijk de bevoegde overheden van de lid-Staten, het betrokken ethisch comité, het Europees Bureau evenals de Europese Commissie over zijn beslissing tot opschorting of verbod en de redenen voor deze beslissing.

§ 4. Dans le cas d'une expérimentation qui n'est pas un essai, la modification du protocole ne peut être mise en œuvre en cas d'avis défavorable du comité d'éthique visé au § 2.

Dans le cas d'un essai, en cas d'avis favorable du comité d'éthique et si le ministre n'a pas formulé d'objections motivées à l'encontre de ces modifications substantielles, le promoteur poursuit la conduite de l'expérimentation en suivant le protocole modifié.

Dans le cas contraire, soit le promoteur tient compte de ces objections et adapte, en conséquence, la modification envisagée du protocole, soit il retire sa proposition de modification.

Art. 20. § 1^{er}. Sans préjudice de l'application des dispositions de l'article 19, le promoteur ainsi que l'investigateur prennent les mesures urgentes de sécurité appropriées afin de protéger les participants contre un danger immédiat en toutes circonstances, notamment en cas de survenue de tout fait nouveau concernant le déroulement de l'expérimentation lorsque ce fait nouveau est susceptible de porter atteinte à la sécurité des participants à l'expérimentation.

§ 2. Le promoteur informe sans délai le ou les comité(s) d'éthique et, dans le cas d'un essai, le ministre, de ces faits nouveaux et des mesures prises en application du § 1^{er}.

CHAPITRE XI. — *Fin d'une expérimentation*

Art. 21. § 1^{er}. Le promoteur avise le comité d'éthique compétent en cas d'expérimentation monocentrique et le comité d'éthique habilité à rendre l'avis unique en cas d'expérimentation multicentrique de la fin de l'expérimentation dans un délai de 90 jours suivant la fin de l'expérimentation.

Si l'expérimentation est un essai, le promoteur en avise également et dans le même délai le ministre.

§ 2. Le délai de 90 jours est ramené à 15 jours lorsque l'arrêt de l'expérimentation doit être anticipé et les notifications exposent clairement les raisons qui motivent l'anticipation de l'arrêt.

§ 3. Le Roi peut établir les modalités de communication de la fin de l'expérimentation.

CHAPITRE XII. — *Suspension ou interdiction de l'expérimentation et infractions*

Art. 22. § 1^{er}. Si le comité d'éthique a des raisons objectives de considérer que les conditions de la délivrance d'un avis favorable pour la conduite d'une expérimentation ne sont plus réunies ou s'il détient des informations qui suscitent des doutes quant à la sécurité ou au bien-fondé scientifique de l'expérimentation, il en informe le promoteur et l'investigateur, qui disposent d'un délai d'une semaine pour remettre leur avis.

En cas de risque imminent, le délai d'une semaine peut être réduit.

§ 2. Si après réception des avis visés au § 1^{er} ou en l'absence de remise de ceux-ci dans les délais indiqués, le comité d'éthique considère toujours que les conditions de la délivrance d'un avis favorable pour la conduite d'une expérimentation ne sont plus réunies ou qu'il y a des doutes quant à la sécurité ou au bien-fondé scientifique de l'expérimentation, il en avertit le ministre qui peut suspendre ou interdire l'expérimentation en question. Cette suspension ou interdiction prend effet dès sa notification au promoteur.

Si le ministre a des raisons objectives de considérer que les conditions de la demande valable d'autorisation pour la conduite d'une expérimentation visée à l'article 11 ne sont plus réunies ou s'il détient des informations qui suscitent des doutes quant à la sécurité ou au bien-fondé scientifique de l'expérimentation, il suit la même procédure.

Dans ces cas, le ministre informe immédiatement les autorités compétentes des Etats membres, le comité d'éthique concerné, l'Agence européenne ainsi que la Commission européenne de sa décision de suspension ou d'interdiction et des raisons qui justifient sa décision.

Art. 23. § 1. Wanneer er objectieve redenen bestaan om aan te nemen dat de opdrachtgever, de onderzoeker of enige andere bij het experiment betrokken persoon de hem opgelegde verplichtingen niet langer nakomt, brengt de minister op eigen initiatief of op voorstel van het ethisch comité de betrokkenen onmiddellijk op de hoogte en geeft hij hem te kennen welke gedragslijn hij moet volgen om deze situatie te corrigeren.

§ 2. De minister informeert onmiddellijk de bevoegde overheden van de andere lid-Staten en de Commissie over deze gedragslijn.

HOOFDSTUK XIII. — *Vervaardiging, invoer en distributie van geneesmiddelen voor onderzoek*

Art. 24. § 1. De vervaardiging en de invoer van geneesmiddelen voor onderzoek vereist het bezit van een vergunning. Een vergunning voor de vervaardiging van geneesmiddelen is echter niet vereist wanneer het een magistrale bereiding betreft.

Om deze vergunning te verkrijgen moeten de aanvrager en de houder, voldoen aan de regels van de goede vervaardigingspraktijken van geneesmiddelen die tenminste gelijkwaardig zijn met die bepaald in bijlage II van het koninklijk besluit van 6 juni 1960 betreffende de fabricage, de bereiding en distributie in het groot en de terhandstelling van geneesmiddelen.

§ 2. De houder van de in § 1 bedoelde vergunning beschikt permanent en continu over minstens één bevoegde persoon die onder meer verantwoordelijk is voor het uitvoeren van de verplichtingen gespecificeerd in § 3 en die voldoet aan de bepalingen van artikel 12 van voornoemd koninklijk besluit van 6 juni 1960.

§ 3. De in artikel 15 van voornoemd koninklijk besluit van 6 juni 1960 bedoelde bevoegde persoon is in het kader van de in artikel 14 van voornoemd koninklijk besluit van 6 juni 1960 bedoelde procedures - onvermindert zijn relaties met de fabrikant of invoerder - gehouden erover te waken dat :

a) in het geval van in België geproduceerde geneesmiddelen voor onderzoek, iedere partij geneesmiddelen gefabriceerd en gecontroleerd wordt overeenkomstig de vereisten van bijlage II van voornoemd koninklijk besluit van 6 juni 1960 dat de principes en richtsnoeren van de goede fabricagepraktijken van geneesmiddelen voor menselijk gebruik vastlegt, overeenkomstig het specificatiedossier van het product evenals de volgens artikel 12 meegegeerde informatie;

b) in het geval van in een derde land gefabriceerde geneesmiddelen voor onderzoek, elke partij geneesmiddelen gefabriceerd en gecontroleerd wordt overeenkomstig regels van de goede fabricagepraktijken die minstens gelijkwaardig zijn aan de regels bepaald in bijlage II van voornoemd koninklijk besluit van 6 juni 1960, overeenkomstig het specificatiedossier van het product, en elke partij geneesmiddelen gecontroleerd wordt overeenkomstig de volgens artikel 12 meegegeerde informatie;

c) in het geval van een geneesmiddel voor onderzoek afkomstig uit een derde land dat dient ter vergelijking, waarvoor een vergunning voor het in de handel brengen voorhanden is, wanneer de documentatie die bewijst dat elke partij geneesmiddelen werd gefabriceerd volgens regels van de goede fabricagepraktijken die minstens gelijkwaardig zijn aan voornoemde regels niet kan worden verkregen, op elke partij alle pertinente en noodzakelijke analyses, proeven en controles worden verricht om de kwaliteit te bevestigen conform de volgens artikel 12 meegegeerde informatie.

De Koning kan gedetailleerde gegevens vaststellen betreffende de elementen die in aanmerking moeten worden genomen bij de evaluatie van de producten met het oog op de vrijgeving van de partijen binnen de Gemeenschap en de manier waarop ze zijn uitgewerkt.

Is aan de punten a), b), of c), voldaan, dan zijn de geneesmiddelen voor onderzoek vrijgesteld van verdere controles wanneer zij worden ingevoerd met een door de bevoegde persoon ondertekend certificaat van vrijgifte van de partij.

Art. 23. § 1^{er}. S'il existe des raisons objectives de considérer que le promoteur, l'investigateur ou tout autre intervenant dans l'expérimentation ne répond plus aux obligations qui lui incombent, le ministre, de sa propre initiative ou sur proposition du comité d'éthique, l'en informe immédiatement et lui expose le plan d'action qu'il doit mettre en oeuvre pour remédier à cet état de fait.

§ 2. Le ministre informe immédiatement les autres autorités compétentes des autres Etats membres et la Commission de ce plan.

CHAPITRE XIII. — *Fabrication, importation et distribution des médicaments expérimentaux*

Art. 24. § 1^{er}. La fabrication et l'importation de médicaments expérimentaux sont soumises à la possession d'une autorisation. Une autorisation de fabrication de médicaments n'est cependant pas requise s'il s'agit d'une préparation magistrale.

En vue d'obtenir cette autorisation, le demandeur et le titulaire devront satisfaire à des exigences de bonnes pratiques de fabrication de médicaments au moins équivalentes à celles qui sont définies à l'annexe II de l'arrêté royal du 6 juin 1960 relatif à la fabrication, à la préparation et à la distribution en gros des médicaments et à leur dispensation.

§ 2. Le titulaire de l'autorisation visée au § 1^{er} dispose d'une façon permanente et continue d'au moins une personne qualifiée, responsable notamment de l'exécution des obligations spécifiées au § 3 répondant aux conditions prévues à l'article 12 de l'arrêté royal du 6 juin 1960 susmentionné.

§ 3. La personne qualifiée visée à l'article 15 de l'arrêté royal du 6 juin 1960 susmentionné, sans préjudice de ses relations avec le fabricant ou l'importateur, a la responsabilité, dans le cadre des procédures visées à l'article 14 de l'arrêté royal du 6 juin 1960 susmentionné, de veiller :

a) dans le cas de médicaments expérimentaux fabriqués en Belgique, que chaque lot de médicament a été fabriqué et contrôlé conformément aux exigences de l'annexe II de l'arrêté royal du 6 juin 1960 susmentionné établissant les principes et lignes directrices de bonnes pratiques de fabrication pour les médicaments à usage humain, au dossier de spécification du produit et à l'information notifiée conformément à l'article 12;

b) dans le cas de médicaments expérimentaux fabriqués dans un pays tiers, que chaque lot de fabrication a été fabriqué et contrôlé selon des normes de bonnes pratiques de fabrication au moins équivalentes à celles prévues par l'annexe II de l'arrêté royal du 6 juin 1960 susmentionné, conformément au dossier de spécification du produit et que chaque lot de fabrication a été contrôlé conformément à l'information notifiée conformément à l'article 12;

c) dans le cas d'un médicament expérimental qui est un médicament de comparaison en provenance de pays tiers et ayant une autorisation de mise sur le marché, lorsque la documentation attestant que chaque lot de fabrication a été fabriqué selon des normes de bonnes pratiques de fabrication au moins équivalentes à celles précitées ne peut être obtenue, que chaque lot de fabrication a fait l'objet de toutes les analyses, essais ou vérifications pertinentes et nécessaires pour confirmer sa qualité conformément à l'information notifiée conformément à l'article 12.

Le Roi peut déterminer des indications détaillées concernant les éléments à prendre en compte lors de l'évaluation des produits en vue de la libération des lots dans la Communauté et la manière dont elles sont élaborées.

Si les points a), b) ou c) sont respectés, les médicaments expérimentaux sont dispensés des contrôles ultérieurs lorsqu'ils sont importés, accompagnés des certificats de libération des lots signés par la personne qualifiée.

§ 4. In alle gevallen verklaart de bevoegde persoon in een register of een gelijkwaardig document dat iedere fabricagepartij voldoet aan de bepalingen van dit artikel. Bedoeld register of gelijkwaardig document wordt bij iedere verrichting bijgewerkt en is toegankelijk voor de minister gedurende een periode van tien jaar.

§ 5. De distributie van geneesmiddelen voor onderzoek is onderworpen aan de vergunning bedoeld in artikel 2 van het koninklijk besluit van 6 juni 1960 betreffende de fabricage, de bereiding en distributie in het groot en de terhandstelling van geneesmiddelen.

§ 6. Onverminderd de toepassing van de bepalingen van artikel 23 treffen de opdrachtgever evenals de onderzoeker de gepaste dringende veiligheidsmaatregelen om in alle omstandigheden de deelnemers tegen imminent gevaar te beschermen, met name in geval van elk nieuw feit in de ontwikkeling van het geneesmiddel voor onderzoek wanneer dit nieuw feit de veiligheid van de deelnemers aan de proef in het gedrang zou kunnen brengen.

§ 7. Bij een proef worden de geneesmiddelen voor onderzoek en, in voorkomend geval, de hulpmiddelen om ze toe te dienen, door de opdrachtgever gratis ter beschikking gesteld.

HOOFDSTUK XIII. — *Etikettering van geneesmiddelen voor onderzoek*

Art. 25. De Koning bepaalt de informatie die op de buitenverpakking of, bij ontbreken daarvan, op de primaire verpakking van geneesmiddelen voor onderzoek moet worden vermeld in tenminste de drie landstalen.

Hij bepaalt eveneens de aangepaste bepalingen met betrekking tot het etiketteren van geneesmiddelen voor onderzoek die bestemd zijn voor proeven :

1° waarvan de opzet geen bijzondere fabricagemethoden of verpakking vergt;

2° die worden uitgevoerd met geneesmiddelen waarvoor in de bij het onderzoek betrokken lid-Staten een vergunning voor het in de handel brengen bestaat en gefabriceerd of ingevoerd conform het voornoemd koninklijk besluit van 6 juni 1960;

3° waarbij de deelnemende patiënten dezelfde kenmerken vertonen als patiënten voor wie de indicatie geldt die in de hierboven bedoelde vergunning is aangegeven.

HOOFDSTUK XIV. — *Toetsing van de overeenstemming met de goede klinische praktijken en de goede fabricagepraktijken van geneesmiddelen voor onderzoek*

Art. 26. § 1. De Koning wijst inspecteurs aan die moeten nagaan of de bepalingen betreffende deze wet alsmede de door de Koning bepaalde goede klinische praktijken en de goede fabricagepraktijken worden nageleefd. Te dien einde worden deze inspecteurs meer bepaald belast met de inspectie van de voor de uitvoering van een proef relevante plaatsen, met name : de locatie of locaties waar de proef wordt uitgevoerd, de locatie waar het geneesmiddel voor onderzoek wordt vervaardigd, de voor de proef gebruikte analyseslaboratoria en/of de gebouwen van de opdrachtgever.

De minister waakt over de uitvoering van de inspecties en stelt het Europees Bureau ervan op de hoogte; de inspecties worden verricht namens de Gemeenschap en de resultaten ervan worden door alle andere lid-Staten erkend. In het kader van zijn bevoegdheden krachtens hoger genoemde Verordening (EG) nr. 2309/93 verzorgt het Europees Bureau de coördinatie van de inspecties. Een lid-Staat kan hierbij een andere lid-Staat om bijstand verzoeken.

§ 2. In aansluiting op een inspectie wordt een inspectieverslag opgesteld. Dit verslag moet ter beschikking van de opdrachtgever worden gehouden, met inachtneming van de bescherming van vertrouwelijke gegevens. Op een met redenen omkleed verzoek, kan het verslag aan de andere lid-Staten, het betreffende ethisch comité en aan het Europees Bureau ter beschikking worden gesteld.

§ 4. Dans tous les cas, la personne qualifiée doit attester dans un registre ou un document équivalent que chaque lot de fabrication répond aux dispositions du présent article. Ledit registre ou document équivalent doit être tenu à jour au fur et à mesure des opérations effectuées et mis à la disposition du ministre pendant une période de dix ans.

§ 5. La distribution des médicaments expérimentaux est soumise à l'autorisation visée à l'article 2 de l'arrêté royal du 6 juin 1960 relatif à la fabrication, à la préparation, à la distribution en gros des médicaments et à leur dispensation.

§ 6. Sans préjudice de l'application des dispositions de l'article 23, le promoteur ainsi que l'investigateur prennent les mesures urgentes de sécurité appropriées afin de protéger les participants contre un danger immédiat en toutes circonstances, notamment en cas de survenance de tout fait nouveau concernant le développement du médicament expérimental lorsque ce fait nouveau est susceptible de porter atteinte à la sécurité des participants de l'essai.

§ 7. En cas d'essai, les médicaments expérimentaux et, le cas échéant, les dispositifs pour les administrer sont fournis gratuitement par le promoteur.

CHAPITRE XIII. — *Etiquetage des médicaments expérimentaux*

Art. 25. Le Roi fixe les renseignements qui doivent figurer, au moins dans les trois langues nationales, sur l'emballage extérieur des médicaments expérimentaux ou, à défaut d'emballage extérieur, sur le conditionnement primaire.

Il fixe également les dispositions appropriées sur l'étiquetage des médicaments expérimentaux destinés à des essais ayant les caractéristiques suivantes :

1° la conception de l'essai ne requiert pas de fabrication ou de conditionnement particuliers;

2° l'essai est conduit avec des médicaments bénéficiant, dans les Etats membres concernés par l'étude, d'une autorisation de mise sur le marché et fabriqués ou importés conformément aux dispositions de l'arrêté royal précité du 6 juin 1960;

3° les patients participant à l'essai présentent les mêmes caractéristiques que ceux qui sont couverts par l'indication mentionnée dans l'autorisation précitée.

CHAPITRE XIV. — *Vérification de la conformité avec les bonnes pratiques cliniques et de fabrication des médicaments expérimentaux*

Art. 26. § 1^{er}. Le Roi désigne des inspecteurs en vue de vérifier le respect des dispositions relatives à cette loi, aux bonnes pratiques cliniques comme fixées par le Roi et aux bonnes pratiques de fabrication. A cet effet, ils sont en particulier chargés de procéder à l'inspection des lieux concernés par la conduite d'un essai, en particulier : le ou les sites où se déroule l'essai, le site de fabrication du médicament expérimental, les laboratoires d'analyses utilisées pour l'essai et/ou les locaux du promoteur.

Les inspections sont diligentées par le ministre, qui en informe l'Agence européenne; elles sont effectuées au nom de l'Union européenne et leurs résultats sont reconnus par tous les autres Etats membres. La coordination de ces inspections est assurée par l'Agence européenne, dans le cadre des ses compétences prévues au Règlement (CE) n° 2309/93 susmentionné. Un Etat membre peut à ce sujet demander assistance à un autre Etat membre.

§ 2. A la suite de l'inspection, un rapport d'inspection est établi. Ce rapport doit être tenu à la disposition du promoteur tout en sauvegardant les aspects confidentiels. Il peut être mis à la disposition des autres Etats membres, du comité d'éthique concerné ainsi que de l'Agence européenne sur demande motivée.

§ 3. De Europese Commissie kan, op verzoek van het Europees Bureau, overeenkomstig zijn bevoegdheden krachtens Verordening (EG) nr. 2309/93, of van een betrokken lid-Staat, en na de betrokken lid-Staten te hebben geraadpleegd, om een nieuwe inspectie verzoeken, indien de toetsing van de overeenstemming met deze wet verschillen tussen de lid-Staten aan het licht brengt.

§ 4. Met inachtneming van eventuele overeenkomsten tussen de Europese Gemeenschap en derde landen kan de Commissie - op een met redenen omkleed verzoek van een lid-Staat of op eigen initiatief - of een lid-Staat, voorstellen dat de locatie van de proef en/of de gebouwen van de opdrachtgever en/of de fabrikant in een derde land aan een inspectie wordt onderworpen. Deze inspectie wordt door gekwalificeerde inspecteurs uit de Gemeenschap uitgevoerd.

§ 5. De gedetailleerde richtsnoeren betreffende de documentatie in verband met de proef, die het permanente dossier van de proef vormt, de archiveringmethoden, de kwalificatie van de inspecteurs en de inspectieprocedures voor de toetsing van de overeenstemming van de proef met deze wet, worden door de Koning vastgesteld.

HOOFDSTUK XV. — Rapportering van ongewenste voorvalen

Art. 27. § 1. De onderzoeker rapporteert alle ernstige ongewenste voorvalen onmiddellijk aan de opdrachtgever, behalve wanneer het ernstige ongewenste voorvalen betreft waarover volgens het protocol of het onderzoekersdossier geen onmiddellijke rapportage is vereist. De onmiddellijke rapportage wordt gevolgd door gedetailleerde schriftelijke rapporten. In het eerste rapport en in de latere rapporten worden de deelnemers aangeduid met een codenummer.

§ 2. Ongewenste voorvalen en/of abnormale laboratoriumwaarden die volgens het protocol voor de veiligheidsbeoordeling van cruciaal belang zijn, worden volgens de rapportageverplichtingen en binnen in het protocol vermelde termijnen aan de opdrachtgever gerapporteerd.

§ 3. Over gerapporteerde sterfgevallen, verstrekkt de onderzoeker aan de opdrachtgever en aan de erkende ethische commissie alle gevraagde aanvullende informatie.

§ 4. De opdrachtgever houdt gedetailleerde registers bij van alle ongewenste voorvalen die hem door de onderzoeker of onderzoekers worden gerapporteerd. Deze registers worden op zijn verzoek aan de minister overgedragen wanneer de klinische proef in België wordt verricht.

HOOFDSTUK XVI. — Rapportage van ernstige bijwerkingen

Art. 28. § 1. De opdrachtgever zorgt ervoor dat alle relevante informatie over vermoedens van onverwachte ernstige bijwerkingen die tot de dood van een deelnemer hebben geleid of kunnen leiden, wordt geregistreerd en zo spoedig mogelijk wordt gerapporteerd aan de minister en aan de bevoegde overheden van alle betrokken lid-Staten in geval van proef, alsmede aan het bevoegde ethisch comité, in elk geval uiterlijk zeven dagen nadat de opdrachtgever van het geval kennis heeft gekregen, en dat relevante informatie over de gevolgen daarvan vervolgens binnen een nieuwe termijn van 8 dagen wordt meegedeeld.

Alle vermoedens van andere onverwachte ernstige bijwerkingen worden zo spoedig mogelijk aan de minister en aan de bevoegde overheden van alle betrokken lid-Staten in geval van klinische proef, evenals aan het betrokken ethisch comité gerapporteerd, doch uiterlijk binnen 15 dagen nadat de opdrachtgever hiervan voor het eerst op de hoogte is gesteld.

De minister registreert alle vermoedens van onverwachte ernstige bijwerkingen waarvan hij in kennis is gesteld.

De opdrachtgever brengt ook de andere onderzoekers op de hoogte.

§ 2. Eenmaal per jaar, tijdens de volledige duur van het experiment, verstrekkt de opdrachtgever aan de minister en aan het ethisch comité in België alsmede aan die van de lid-Staten op het grondgebied waarvan de proef wordt uitgevoerd in geval van multicentrische proef een lijst van alle vermoedens van ernstige bijwerkingen die zich in die periode hebben voorgedaan evenals een rapport betreffende de veiligheid van de deelnemers.

§ 3. La Commission européenne peut, sur demande de l'Agence européenne, dans le cadre de ses compétences prévues au règlement (CEE) n° 2309/93, ou d'un Etat membre concerné, et après consultation des Etats membres concernés, demander une nouvelle inspection si la vérification de la conformité avec la présente loi fait apparaître des différences d'un Etat membre à l'autre.

§ 4. Sous réserve des accords qui ont pu être passés entre la Communauté européenne et des pays tiers, la Commission, sur demande motivée d'un Etat membre ou de sa propre initiative, ou un Etat membre, peut proposer une inspection sur le site d'essai et/ou dans les locaux du promoteur et/ou chez le fabricant établis dans un pays tiers. Cette inspection est effectuée par des inspecteurs dûment qualifiés de la Communauté européenne.

§ 5. Les lignes directrices détaillées concernant la documentation se rapportant à l'essai, qui constitue le dossier permanent de l'essai, les méthodes d'archivage, la qualification des inspecteurs et les procédures d'inspections destinées à vérifier la conformité de l'essai en question avec la présente loi sont fixées par le Roi.

CHAPITRE XV. — Notification des événements indésirables

Art. 27. § 1^{er}. L'investigateur notifie immédiatement au promoteur tous les événements indésirables graves, à l'exception de ceux qui sont recensés dans le protocole ou dans la brochure destinée à l'investigateur comme ne nécessitant pas une notification immédiate. La notification immédiate est suivie de rapports écrits détaillés. Dans cette notification comme dans les rapports ultérieurs, les participants sont identifiés par un numéro de code.

§ 2. Les événements indésirables et/ou les résultats d'analyse anormaux définis dans le protocole comme déterminants pour les évaluations de la sécurité sont notifiés au promoteur, conformément aux exigences de notification et dans les délais spécifiés dans le protocole.

§ 3. En cas de décès notifié d'un participant, l'investigateur communique au promoteur et au comité d'éthique agréé tous les renseignements complémentaires demandés.

§ 4. Le promoteur tient des registres détaillés de tous les événements indésirables qui lui sont notifiés par le ou les investigateurs. Ces registres sont remis au ministre à sa demande si l'essai clinique est conduit en Belgique.

CHAPITRE XVI. — Notification des effets indésirables graves

Art. 28. § 1^{er}. Le promoteur s'assure que toutes les informations importantes concernant les suspicions d'effets indésirables graves inattendus ayant entraîné ou pouvant entraîner la mort sont enregistrées et notifiées le plus rapidement possible au ministre et aux autorités compétentes de tous les Etats membres concernés en cas d'essai ainsi qu'au comité d'éthique compétent, en tout état de cause, dans un délai maximum de 7 jours à compter du moment où le promoteur a eu connaissance de ce cas, et que des informations pertinentes concernant les suites soient ensuite communiquées dans un nouveau délai de 8 jours.

Toutes les suspicions d'autres effets indésirables graves inattendus sont notifiées au ministre et aux autorités compétentes de tous les Etats-membres concernés en cas d'essai clinique, ainsi qu'au comité d'éthique concerné le plus rapidement possible, mais au plus tard dans un délai maximum de 15 jours à compter du jour où le promoteur en a eu connaissance pour la première fois.

Le ministre enregistre toutes les suspicions d'effets indésirables graves inattendus qui ont été portées à sa connaissance.

Le promoteur informe également les autres investigateurs.

§ 2. Une fois par an, pendant toute la durée de l'expérimentation, le promoteur fournit au ministre et au comité d'éthique en Belgique ainsi qu'à ceux des Etats membres sur le territoire desquels l'essai est conduit en cas d'essai multicentrique, une liste de toutes les suspicions d'effets indésirables graves survenus au cours de cette durée, ainsi qu'un rapport concernant la sécurité des participants.

§ 3. De minister zorgt ervoor, dat alle vermoedens van onverwachte ernstige bijwerkingen van een geneesmiddel voor onderzoek waarvan hij in kennis is gesteld, onmiddelijk worden opgeslagen in een Europees databank die uitsluitend toegankelijk is voor de bevoegde overheden van de lid-Staten, voor het Europees Bureau en voor de Commissie.

Het Europees Bureau stelt de door de opdrachtgever gerapporteerde informatie ter beschikking van de bevoegde instanties van de lid-Staten.

HOOFSTUK XVII. — *Aansprakelijkheid en verzekering*

Art. 29. § 1. De opdrachtgever is, zelfs foutloos, aansprakelijk voor de schade die de deelnemer en/of zijn rechthebbenden opliepen en die een rechtstreeks dan wel indirect verband met de proeven vernoont; iedere contractuele bepaling tot beperking van deze aansprakelijkheid wordt nietig geacht.

§ 2. Alvorens het experiment aan te vatten, moet de opdrachtgever een verzekering afsluiten die deze aansprakelijkheid dekt, evenals die van iedere bij de proef tussenkomende persoon, ongeacht het soort banden dat er bestaat tussen de interveniënt, de opdrachtgever en de deelnemer.

Te dien einde moet de opdrachtgever of een wettelijke vertegenwoordiger van de opdrachtgever in de Europese Unie gevestigd zijn.

§ 3. Voor de toepassing van dit artikel kunnen de deelnemer of diens rechthebbenden de verzekeraar rechtstreeks in België dagvaarden voor de rechter van het ressort waarin zich het feit heeft voorgedaan waaruit de schade is ontstaan, voor de rechter van de woonplaats van de deelnemer dan wel voor de rechter van het ressort waar zich de zetel van de verzekeraar bevindt.

Behalve in de door de Koning vastgestelde gevallen, kan de verzekeraar aan de deelnemer of aan diens rechthebbenden geen enkele nietigheid, geen enkel verweer of verval tegenwerpen die uit de wet of uit de verzekeringsovereenkomst voortvloeien.

HOOFDSTUK XVIII. — *Financiële bepalingen*

Art. 30. § 1. Onder voorbehoud van de toepassing van artikel 31, § 5, zijn het verzoek om een gunstig advies bij het ethisch comité evenals het verzoek om toelating bij de minister, slechts ontvankelijk voorzover het bewijs van betaling van de bijdragen, zoals bepaald door de Koning hierbij is gevoegd.

§ 2. Het indienen van een dossier bij de minister, in de zin van de artikelen 12 of 19 van deze wet, verplicht de opdrachtgever tot het betalen van een bijdrage aan die overheid.

Deze bijdrage wordt aan het RIZIV gestort, ten voordele van het budget van de administratiekosten. Van het in het eerste lid bedoelde bedrag wordt 25 % overgemaakt aan de Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu, en dit voor de financiering van de opdrachten toegekend bij deze wet.

Van het in het eerste lid bedoelde bedrag zijn 75 % bestemd voor de ethische comités tot financiering van de in deze wet bedoelde opdrachten, overeenkomstig de regels die door de Koning worden bepaald.

Bij de Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu wordt ten voordele van het Directoraat-generaal Geneesmiddelen een orderrekening van de thesaurie type B geopend waarop het gedeelte van de bedragen, bedoeld in het derde lid worden gestort.

De Koning kan jaarlijks de in het derde en vierde lid bedoelde verdeelsleutel van de bijdrage herzien.

§ 3. De opdrachtgever van een monocentrisch experiment in de zin van artikel 11, § 2, dient rechtstreeks aan de betrokken ethische comités een retributie te betalen.

De opdrachtgever van een multicentrisch experiment in de zin van artikel 11, § 7, dient rechtstreeks aan de betrokken ethische comités een retributie te betalen.

Het indienen van een dossier door een onderzoeker, conform artikel 19, § 2, van de huidige wet, verplicht de opdrachtgever, afhankelijk van het feit of het om een monocentrisch of multicentrisch experiment gaat, tot het betalen van een retributie rechtstreeks betaalbaar aan het ethisch comité, het ethisch comité bevoegd om het enkel advies uit te brengen, en van een retributie rechtstreeks betaalbaar aan elk ethisch comité niet bevoegd om het enkel advies uit te brengen, maar waarop een beroep gedaan wordt met betrekking tot artikel 11, § 4, 4°, 6° en 7°.

§ 3. Le ministre veille à ce que toutes les suspicions d'effets indésirables graves inattendus d'un médicament expérimental qui ont été portées à sa connaissance soient immédiatement enregistrées dans une banque européenne de données accessible uniquement aux autorités compétentes des Etats membres, à l'Agence européenne et à la Commission.

L'information notifiée par le promoteur est mise à la disposition des autorités compétentes des Etats membres par l'Agence européenne.

CHAPITRE XVII. — *Responsabilité et assurances*

Art. 29. § 1^{er}. Le promoteur assume, même sans faute, la responsabilité du dommage causé au participant et/ ou ses ayants droit, dommage lié de manière directe ou indirecte à l'expérimentation; toute stipulation contractuelle visant à restreindre cette responsabilité est réputée nulle.

§ 2. Le promoteur doit préalablement à l'expérimentation contracter une assurance couvrant cette responsabilité ainsi que celle de tout intervenant à l'expérimentation indépendamment de la nature des liens existants entre l'intervenant, le promoteur et le participant.

A cette fin, le promoteur ou un représentant légal du promoteur doit être établi dans l'Union européenne.

§ 3. Pour l'application du présent article, le participant ou ses ayants droit peut citer directement l'assureur en Belgique, soit devant le juge du lieu ou s'est produit le fait générateur du dommage, soit devant le juge de son propre domicile, soit devant le juge du siège de l'assureur.

Aucune nullité, aucune exception ou déchéance dérivant de la loi ou du contrat d'assurance ne peut être opposée par l'assureur au participant ou à ses ayants droit, sauf dans les cas prévus par le Roi.

CHAPITRE XVIII. — *Dispositions financières*

Art. 30. § 1^{er}. Sous réserve de l'application de l'article 31, § 5, la demande d'avis favorable auprès du comité d'éthique et la demande d'autorisation auprès du ministre ne sont recevables que si les preuves du paiement des redevances, fixées par le Roi, y sont respectivement jointes.

§ 2. L'introduction d'un dossier auprès du ministre, au sens des articles 12 ou 19 de la présente loi, rend le promoteur redevable d'une redevance à ladite autorité;

Cette redevance est versée à l'INAMI, au profit du budget des frais d'administration. 25 % des sommes visées à l'alinéa 1^{er} sont destinés au Service public fédéral Santé publique, Sécurité de la chaîne alimentaire et Environnement, pour le financement des missions qui résultent de la présente loi.

75 % des sommes visées à l'alinéa 1^{er} sont destinés à financer, selon les modalités fixées par le Roi, les comités d'éthique pour les missions qui résultent de la présente loi.

Un compte de trésorerie de type B est ouvert au sein du Service public fédéral Santé publique, Sécurité de la chaîne alimentaire et Environnement, à destination de la Direction générale des Médicaments où est versée la partie des sommes visées à l'alinéa 3.

Le Roi peut annuellement revoir la répartition de la redevance visée aux alinéas 3 et 4.

§ 3. Le promoteur d'une expérimentation monocentrique au sens de l'article 11, § 2, est redevable d'une rétribution payable directement aux comités d'éthique concernés.

Le promoteur d'une expérimentation multicentrique au sens de l'article 11, § 7, est redevable d'une rétribution payable directement aux comités d'éthique concernés.

Le promoteur suivant le dossier introduit par l'investigateur conformément à l'article 19, § 2, est redevable, selon qu'il s'agit d'une expérimentation monocentrique ou multicentrique, d'une rétribution payable directement au comité d'éthique ou d'une rétribution payable directement au comité d'éthique habilité à émettre l'avis unique et d'une rétribution payable directement à chaque comité d'éthique non habilité à remettre l'avis unique mais appelé à se prononcer sur l'article 11, § 4, 4°, 6° en 7°.

§ 4. De Koning bepaalt het bedrag en de regels van betaling van de bijdragen en retributies voorzien in dit artikel.

§ 5. Elk ethisch comité is ertoe gehouden jaarlijks een verslag over te zenden aan het Raadgevend Comité voor Bio-ethiek en aan de minister. Dit verslag bevat een lijst van de adviesaanvragen die aan het ethisch comité in uitvoering van deze wet werden voorgelegd, evenals een lijst van de gemotiveerde antwoorden die op de adviesaanvragen werden gegeven. De Koning kan de vorm van dit verslag vaststellen.

HOOFDSTUK XIX. — *Bijzondere bepalingen voor niet commerciële experimenten*

Art. 31. § 1. De Koning kan, na advies van het Raadgevend Comité voor Bio-ethiek, instellingen zonder winstoogmerk, die daartoe een verzoek hebben ingediend, en wier maatschappelijk doel hoofdzakelijk gericht is op onderzoek, erkennen, opdat alle of een deel van de experimenten die zij verrichten erkend zouden worden als niet-commerciële experimenten voorzover deze voldoen aan de voorwaarden als bedoeld in artikel 2, 15°, b) en c).

§ 2. Bij een proef die geen commerciële proef is en die betrekking heeft op een reeds geregistreerd geneesmiddel, is de opdrachtgever niet onderworpen aan de toepassing van artikel 12 § 2, 2°.

De opdrachtgever geniet bovendien in dit geval van een uitzondering op artikel 24, § 7, wanneer hij op elk moment kan aantonen, inzake een proef met een geregistreerd geneesmiddel, dat het geneesmiddel in elk geval zou zijn voorgeschreven door de behandelend arts als de patiënt niet aan de proef was onderworpen. De opdrachtgever die van deze mogelijkheid gebruik maakt, deelt dit mee aan het RIZIV.

§ 3. Bij een klinische proef die geen commerciële proef is, kan de Koning bij een besluit vastgesteld na overleg in de Ministerraad, de proef geheel of gedeeltelijk vrijstellen van de eisen bedoeld in artikel 25.

§ 4. In het kader van klinisch niet-commerciële onderzoek, mag de ziekenhuisapotheek, in afwijking van de bepalingen van het koninklijk besluit van 19 oktober 1978, houdende regelen betreffende de officina's en de geneesmiddelendepots in de verzorgingsinrichtingen, geneesmiddelen volgens recept bereiden en afleveren aan een andere ziekenhuisapotheek, op voorwaarde dat er tussen de verschillende ziekenhuizen een overeenkomst wordt afgesloten waarin de respectieve rechten en plichten worden vastgelegd.

§ 5. In geval het experiment een niet-commerciële experiment betreft, is de opdrachtgever vrijgesteld van de bijdrage en retributie bedoeld in artikel 30.

HOOFDSTUK XX. — *Algemene bepalingen*

Art. 32. § 1. Niemand mag zich tegelijkertijd lenen tot verschillende biomedische onderzoeken van fase I. Voor ieder experiment van fase I, bepaalt het aan het ethisch comité voorgelegde protocol een uitsluitingsperiode, waarin de betrokken persoon die zich hiertoe leent, aan geen andere proef van fase I mag deelnemen. De duur van deze periode verschilt naargelang van de aard van het onderzoek.

Voor de overige experimenten dan die van fase I, is de betrokkenheid van eenzelfde deelnemer in meer dan één protocol slechts mogelijk na een specifiek advies van het ethisch comité dat bevoegd is voor het tweede protocol.

§ 2. Om de naleving van § 1 te garanderen, wordt een federale databank gecreëerd waarin gezonde vrijwilligers die zich lenen tot experimenten op de menselijke persoon worden opgenomen.

De Koning regelt de nadere toepassingsregels van het vorige lid.

§ 3. Vooraleer enig experiment wordt opgestart, is de onderzoeker ertoe verplicht de in § 2 bedoelde databank te raadplegen.

§ 4. De minister stelt aan het Europees Bureau, de Europese Commissie en de andere lid-Staten een gegevensbestand ter beschikking dat de gegevens bevat betreffende alle tot hem gerichte verzoeken om klinische proeven, met inbegrip van verzoeken om wijziging, het advies van het ethisch comité, de verklaring dat de klinische proef beëindigd werd en de vermelding van de in toepassing van artikel 26 uitgevoerde inspecties.

Op een met redenen omkleed verzoek van een lid-Staat, van het Europees Bureau of van de Europese Commissie verstrekkt de minister iedere bijkomende inlichting ter aanvulling van deze welke in toepassing van de voorgaande alinea reeds werden verstrekten.

§ 4. Le Roi fixe le montant et les modalités du paiement des redevances et rétributions visées au présent article.

§ 5. Chaque comité d'éthique est tenu de remettre annuellement au Comité consultatif de bioéthique et au ministre un rapport contenant la liste des demandes d'avis qui lui ont été soumises en vertu de la présente loi ainsi qu'une liste des réponses motivées qui ont été fournies à ces demandes. Le Roi peut établir la forme de ce rapport.

CHAPITRE XIX. — *Dispositions particulières pour l'expérimentation non commerciale*

Art. 31. § 1^{er}. Le Roi peut, après avis du Comité consultatif de Bioéthique, agréer les institutions sans but lucratif qui en font la demande et dont l'objet social est principalement la recherche, afin que tout ou partie des expérimentations qu'elles mènent puissent être reconnues comme expérimentation non commerciale, pour autant qu'elles répondent aux conditions visées à l'article 2, 15°, b) et c).

§ 2. Dans le cas où l'essai est un essai non-commercial et qu'il porte sur un médicament déjà enregistré, le promoteur est dispensé de l'application de l'article 12, § 2, 2°.

Le promoteur bénéficie en outre dans ce cas d'une dérogation à l'article 24, § 7, s'il peut démontrer à tout moment, s'agissant d'un essai réalisé avec un médicament enregistré, que ce médicament aurait été prescrit de toutes façons par le médecin traitant si le patient n'avait pas été inclus dans l'essai. Le promoteur qui utilise cette faculté le communique à l'INAMI.

§ 3. Dans le cas où l'essai clinique est un essai noncommercial, le Roi peut, par arrêté délibéré en Conseil des ministres, dispenser totalement ou partiellement l'expérimentation des exigences visées à l'article 25.

§ 4. Dans le cadre de la recherche clinique non-commerciale, le pharmacien hospitalier peut, par dérogation aux dispositions de l'arrêté royal du 19 octobre 1978 réglementant les officines et les dépôts de médicaments dans les établissements de soins, préparer des formules magistrales et délivrer pour un autre pharmacien hospitalier, à condition qu'il existe une convention entre les différents hôpitaux stipulant les droits et obligations respectives.

§ 5. Dans le cas où l'expérimentation est une expérimentation non commerciale, le promoteur est dispensé du paiement de la redevance et de la rétribution visée à l'article 30.

CHAPITRE XX. — *Dispositions générales*

Art. 32. § 1^{er}. Nul ne peut se prêter simultanément à plusieurs recherches biomédicales de phase I. Pour chaque expérimentation de phase 1, le protocole soumis au comité d'éthique détermine une période d'exclusion au cours de laquelle la personne qui s'y prête ne peut participer à une autre recherche de phase I. La durée de cette période varie en fonction de la nature de la recherche.

Pour les autres expérimentations que les expérimentations de phase I, l'inclusion simultanée d'un même participant dans plus d'un protocole n'est possible qu'après un avis spécifique du comité d'éthique compétent pour le second protocole.

§ 2. Afin de garantir le respect du § 1^{er}, il est créé un fichier fédéral de recensement des volontaires sains qui se prêtent à des expérimentations humaines.

Le Roi organise les modalités d'application de l'alinea précédent.

§ 3. Avant tout début d'expérimentation, l'investigateur a l'obligation de consulter le fichier visé au § 2.

§ 4. Le ministre met à la disposition de l'Agence européenne, de la Commission européenne et des autres Etats membres une base de données contenant les données relatives à toutes les demandes d'essais cliniques qui lui ont été faites, en ce compris les demandes de modification, l'avis du comité d'éthique, la déclaration de fin de l'essai clinique et la mention des inspections réalisées en application de l'article 26.

A la demande justifiée d'un Etat membre, de l'Agence européenne ou de la Commission européenne, le ministre fournit tout renseignement complémentaire autre que ceux fournis en application de l'alinea précédent.

Art. 33. § 1. Onverminderd de toepassing van de straffen voorzien in andere wetten en, in voorkomend geval, de toepassing van tuchtmaatregelen, zal wie een inbreuk pleegt op de artikelen 5 tot 9 gestraft worden met gevangenisstraf van een maand tot twee jaar en geldboete van 500 EUR tot 250 000 EUR of met een van deze straffen alleen.

Indien een inbreuk op hoger genoemde artikelen hetzij een ziekte die ongeneeslijk lijkt, hetzij een blijvende lichamelijke of psychische onbekwaamheid, hetzij het volledig verlies van het gebruik van een orgaan tot gevolg heeft, zal de gevangenisstraf drie maand tot drie jaar en de geldboete 1.000 EUR tot 500.000 EUR bedragen.

§ 2. De bepalingen van Boek I, met inbegrip van Hoofdstuk VII en artikel 85 van het Strafwetboek, zijn van toepassing op de in deze wet voorziene overtredingen.

§ 3. Natuurlijke personen en rechtspersonen zijn burgerlijk aansprakelijk voor de boeten en kosten die voortvloeien uit de veroordelingen die krachtens deze wet tegen hun organen of aangestelden werden uitgesproken.

§ 4. De rechter kan beslissen dat ieder vonnis of arrest houdende veroordeling krachtens § 1 aangeplakt wordt in de door hem vastgestelde plaatsen en dat eventueel een uittreksel ervan wordt bekendgemaakt op de door hem te bepalen wijze en dit op kosten van de veroordeelde.

§ 5. Bij een met redenen omklede beslissing kan de rechter iedere krachtens § 1 veroordeelde persoon verbieden om tijdens een door hem vast te stellen termijn die niet minder dan drie en niet meer dan tien jaar mag bedragen in de hoedanigheid van opdrachtgever, onderzoeker of op iedere andere wijze deel te nemen aan proeven op de menselijke persoon zelfs onder de leiding van een onderzoeker. Wie op dit verbod een inbreuk pleegt wordt gestraft met de in § 1, tweede lid voorziene straffen.

HOOFDSTUK XXI. — *Wijzigings- en opheffingsbepalingen*

Art. 34. 1. In artikel 3, § 1, 7°, a) van het koninklijk besluit van 6 juni 1960 betreffende de fabricage, de bereiding en distributie in het groot en de terhandstelling van geneesmiddelen, vervangen door het koninklijk besluit van 8 november 2001, wordt de inleidende zin als volgt vervangen :

« voor niet geregistreerde en voor de uitvoer bestemde producten bedoeld in artikel 1,1°, B, a) en c) alsmede voor geneesmiddelen, met inbegrip van niet geregistreerde geneesmiddelen voor proeven, die de aanvrager van een machtiging voornemens is te vervaardigen : ”

§ 2. Artikel 6bis van de wet van 25 maart 1964 op de geneesmiddelen, ingevoegd bij de wet van 21 juni 1983 en gewijzigd bij de wet van 24 december 2002 wordt opgeheven.

§ 3. Artikel 191, eerste lid, 22°, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, opgeheven bij koninklijk besluit van 25 april 1997, wordt hersteld in de volgende lezing :

« 22° : de bijdragen bedoeld in artikel 30, § 2, van de wet van 7 mei 2004 betreffende de experimenten op de menselijke persoon.

25 % van de bedragen afkomstig van deze bijdrage worden gestort op de orderrekening van de thesaurie zoals is bedoeld in artikel 30, § 2, laatste lid van de wet van 7 mei 2004 betreffende de experimenten op de menselijke persoon.

De overige 75 % zijn, krachtens de door de Koning vastgestelde modaliteiten, bestemd voor de financiering van de ethische comités voor de in dezelfde wet bedoelde opdrachten. »

§ 4. In artikel 1 van het koninklijk besluit nr. 78 van 10 november 1967 betreffende de uitoefening van de gezondheidszorgberoepen, gewijzigd door de wet van 14 juni 2002, wordt het woord "preventief" vervangen door de woorden "preventief of experimenteel".

Art. 33. § 1^{er}. Sans préjudice de l'application des peines prévues par d'autres lois et, le cas échéant de l'application de sanctions disciplinaires, est puni d'une peine d'emprisonnement d'un mois à deux ans et d'une amende de 500 EUR à 250 000 EUR, ou de l'une de ces peines seulement celui qui contrevient aux articles 5 à 9.

Si la violation des articles précités a causé soit une maladie paraissant incurable, soit une incapacité permanente physique ou psychique, soit la perte complète de l'usage d'un organe, la peine sera de 3 mois à 3 ans et l'amende de 1.000 EUR à 500.000 EUR.

§ 2. Les dispositions du livre I^{er}, y compris celles du chapitre VII et l'article 85, du Code pénal sont d'application aux infractions prévues par la présente loi.

§ 3. Les personnes physiques et morales sont civilement responsables des amendes et frais résultant des condamnations prononcées, en vertu de la présente loi, contre leurs organes ou préposés.

§ 4. Le juge peut ordonner que tout jugement ou arrêt portant condamnation en vertu du § 1^{er} soit affiché dans les lieux qu'il détermine et soit publié éventuellement par extrait selon les modalités qu'il fixe, et ce, aux frais du condamné.

§ 5. Le juge peut interdire par une décision motivée à toute personne condamnée en vertu du § 1^{er} de participer à une expérimentation humaine en qualité de promoteur, d'investigateur ou de toute autre manière, même sous la direction d'un investigateur pendant une durée qu'il détermine qui ne peut être inférieure à trois ans ni supérieure à dix ans. Celui qui enfreint cette interdiction sera puni des peines prévues au § 1^{er}, alinéa 2.

CHAPITRE XXI. — *Dispositions modificatives et abrogatoires*

Art. 34. § 1^{er}. A l'article 3, § 1^{er}, 7°, a) de l'arrêté royal du 6 juin 1960 relatif à la fabrication, à la préparation et à la distribution en gros des médicaments et à leur dispensation, remplacé par l'arrêté royal du 8 novembre 2001, la phrase introductive est remplacée comme suit :

« pour les produits visés à l'article 1^{er}, 1°, B, a) et c) ainsi que pour les médicaments, y compris ceux expérimentaux, destinés à l'exportation qui ne sont pas enregistrés et que le demandeur d'autorisation envisage de fabriquer : ”

§ 2. L'article 6bis de la loi du 25 mars 1964, inséré par la loi du 21 juin 1983 et modifié par la loi du 24 décembre 2002 sur les médicaments est abrogé.

§ 3. L'article 191, alinéa 1^{er}, 22°, de la loi relative à l'assurance obligatoire pour soins de santé et indemnités, coordonnée le 14 juillet 1994, abrogé par l'arrêté royal du 25 avril 1997, est rétabli dans la version suivante :

« 22° : les redevances visées à l'article 30, § 2 de la loi du 7 mai 2004 relative aux expérimentations sur la personne humaine.

25 % des sommes provenant de cette redevance sont versés au compte de trésorerie visé à l'article 30, § 2, dernier alinéa de la loi du 7 mai 2004 relative aux expérimentations sur la personne humaine.

Les 75 % restants sont destinés à financer, selon les modalités fixées par le Roi, les comités d'éthique pour les missions qui résultent de la même loi. »

§ 4. Dans l'article 1^{er} de l'arrêté royal n° 78 du 10 novembre 1967, modifié par la loi du 14 juin 2002, relatif à l'exercice des professions des soins de santé, le mot "préventifs" est remplacé par les mots "préventifs ou expérimentaux".

HOOFDSTUK XXII. — *Overgangsbepalingen en inwerkingtreding*

Art. 35. De bepalingen van deze wet zijn niet van toepassing op experimenten die op de datum van de inwerkingtreding van deze wet reeds het voorwerp uitmaakten van een advies van een ethisch comité.

Art. 36. § 1. Deze wet treedt in werking op 1 mei 2004.

§ 2. De voorwaarde bedoeld in artikel 2, 4° tweede streepje, 2° lid, is van toepassing met ingang van 1 januari 2006. Vóór deze datum zijn de ethische comités die beantwoorden aan de voorwaarden bedoeld in 4°, bevoegd voor het verlenen van het advies conform deze wet en overeenkomstig de voorwaarden bepaald in deze wet.

Kondigen deze wet af, bevelen dat zij met 's Lands zegel zal worden bekleed en door het *Belgisch Staatsblad* zal worden bekendgemaakt.

Gegeven te Brussel, 7 mei 2004.

ALBERT

Van Koningswege :

De Minister van Sociale Zaken en Volksgezondheid,
R. DEMOTTE

Met 's Lands zegel gezegeld:

De Minister van Justitie,
Mevr. L. ONKELINX

Nota

Stukken van de Kamer van volksvertegenwoordigers :

51-798 - 2003/2004 :

- Nr. 1 : Wetsontwerp.
- Nrs. 2 tot 5 : Amendementen.
- Nr. 6 : Verslag.
- Nr. 7 : Tekst aangenomen door de commissie.
- Nr. 8 : Amendementen.
- Nr. 9 : Tekst aangenomen in plenaire vergadering en overgezonden aan de Senaat.

Integraal Verslag : 25 maart 2004.

Stukken van de Senaat :

3-585 - 2003/2004 :

- Nr. : Ontwerp geëvoeerd door de Senaat.
- Nr. 2 : Amendementen.
- Nr. 3 : Verslag.
- Nr. 4 : Test verbeterd door de commissie.
- Nr. 5 : Beslissing om niet te amenderen.

Handelingen van de Senaat : 29 april 2004.

CHAPITRE XXII. — *Dispositions transitoires et entrée en vigueur*

Art. 35. Les dispositions de la présente loi ne s'appliquent pas aux expérimentations qui ont déjà fait l'objet d'un avis d'un comité d'éthique au moment de son entrée en vigueur.

Art. 36. § 1^{er}. La présente loi entre en vigueur le 1^{er} mai 2004.

§ 2. La condition visée à l'article 2, 4[°], deuxième tiret, alinéa 2, s'applique à dater du 1^{er} janvier 2006. Avant cette date, tous les comités d'éthique qui répondent aux autres conditions visées au point 4[°] sont habilités à remettre un avis conformément à la présente loi et dans les conditions prévues par la présente loi.

Promulguons la présente loi, ordonnons qu'elle soit revêtue du sceau de l'Etat et publiée par le *Moniteur belge*.

Donné à Bruxelles, le 7 mai 2004.

ALBERT

Par le Roi :

Le Ministre des Affaires sociales et de la Santé publique,
R. DEMOTTE

Scellé du sceau de l'Etat :
La Ministre de la Justice,
Mme L. ONKELINX

Note

Documents de la Chambre des représentants :

51-798 - 2003/2004 :

- N° 1 : Project de loi.
- N° 2 à 5 : Amendements.
- N° 6 : Rapport.
- N° 7 : Texte adopté par la commission.
- N° 8 Amendements.
- N° 9 : Texte adopté en séance plénière et transmis au Sénat.

Compte rendu intégral : 25 mars 2004.

Documents du Sénat :

3-585 - 2003/2004.

- N° 1 : Projet évoqué par le Sénat.
- N° 2 : Amendements.
- N° 3 : Rapport.
- N° 4 : Texte corrigé par la commission.
- N° 5 : Décision de ne pas amender.

Annales du Sénat : 29 avril 2004.

FEDERALE OVERHEIDSDIENST MOBILITEIT EN VERVOER

N. 2004 — 1758

[C — 2004/14108]

11 MEI 2004. — Koninklijk besluit houdende goedkeuring van de eerste aanvulling van het Beheersprotocol tussen de Staat, de HST-Fin, de Nationale Maatschappij der Belgische Spoorwegen en de Federale participatiemaatschappij

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

Gelet op de wet van 17 maart 1997 betreffende de financiering van het HST-Project.

Gelet op het koninklijk besluit van 20 mei 1997 houdende goedkeuring van het Beheersprotocol tussen de Staat, de HST-Fin, de Nationale Maatschappij der Belgische Spoorwegen en de Federale participatiemaatschappij;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 17 november 2003;

SERVICE PUBLIC FEDERAL MOBILITE ET TRANSPORTS

F. 2004 — 1758

[C — 2004/14108]

11 MAI 2004. — Arrêté royal portant approbation du premier avenant au Protocole de gestion conclu entre l'Etat, la Financière TGV, la Société nationale des Chemins de Fer belges et la Société fédérale de Participations

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

Vu la loi du 17 mars 1997 relative au financement du projet TGV.

Vu l'arrêté royal du 20 mai 1997 portant approbation du Protocole de gestion conclu entre l'Etat, la Financière TGV, la Société nationale des Chemins de Fer belges et la Société fédérale de Participations;

Vu l'avis de l'Inspecteur des Finances, donné le 17 novembre 2003 :

Gelet op de akkoordbevinding van Onze Minister van Begroting van 17 november 2003;

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

Hebben Wij besloten en besluiten Wij :

Artikel 1. Aanvulling nr. 1 bij het beheersprotocol tussen de Staat, de HST-Fin, de Nationale Maatschappij der Belgische Spoorwegen en de Federale participatiemaatschappij, opgenomen in bijlage bij dit besluit, wordt goedgekeurd.

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

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

Gegeven te Brussel, 11 mei 2004.

ALBERT

Van Koningswege :

De Minister van Begroting en Overheidsbedrijven,
J. VANDE LANOTTE

Aanvulling nr. 1 bij het Beheersprotocol van 24 april 1997 tussen de Belgische Staat, de HST-Fin, de Nationale Maatschappij der Belgische Spoorwegen en de Federale participatiemaatschappij

TUSSEN : de BELGISCHE STAAT

vertegenwoordigd door de heer Johan Vande Lanotte, Vice-eerste minister, Minister van Begroting en van Overheidsbedrijven, waarvan het kabinet gevestigd is te 1000 Brussel, Koningsstraat 180,

hierna de "Staat",

de HST-Fin,

naamloze vennootschap van publiek recht, met maatschappelijke zetel te 1050 Brussel, Louizalaan 54, vertegenwoordigd door de heer Karel VINCK, Gedelegeerd bestuurder en de heer Robert Tollet, Voorzitter van de Raad van bestuur, krachtens artikel 19 van de statuten

hierna de "HST-Fin",

de Nationale Maatschappij der Belgische Spoorwegen afgekort N.M.B.S., naamloze vennootschap van publiek recht, met maatschappelijke zetel te 1060 Brussel, Frankrijkstraat 85, vertegenwoordigd door de heer Karel Vinck, Gedelegeerd bestuurder en de heer Vincent Bourlard, directeur-generaal hiertoe aangesteld, krachtens artikel 19 van de statuten

hierna de "N.M.B.S.",

EN : de FEDERALE PARTICIPATIEMAATSCHAPPIJ,

vertegenwoordigd door de Heer Robert Tollet, Voorzitter van de raad van bestuur, en de Heren Jean Courtin en Paul Van Rompu, gedelegeerd bestuurders,

hierna de "F.P.M."

Gelet op de wet van 17 maart 1997 betreffende de financiering van het HST-Project.

Gelet op het koninklijk besluit van 20 mei 1997 houdende goedkeuring van het Beheersprotocol tussen de Staat, HST-Fin, de Nationale Maatschappij der Belgische Spoorwegen en de Federale Participatiemaatschappij;

WORDT UITEENGEZET HETGEEN VOLGT :

(a) Overwegende dat overeenkomstig artikel 493 van de Programmwet van 24 december 2002 de N.M.B.S. gemachtigd wordt om vanaf 2003 het beheersprotocol aan te passen om de overdracht van één vijfde van de stortingen van de dividenden die verschuldigd zijn aan HST-Fin, te besteden aan de uitvoering van nieuwe maatregelen ter bevordering van duurzame mobiliteit.

Vu l'accord de Notre Ministre du Budget, donné le 17 novembre 2003;

Sur la proposition de Notre Ministre du Budget et des Entreprises publiques et de l'avis de nos Ministres qui ont délibéré en Conseil,

Nous avons arrêté et arrêtons :

Article 1^{er}. L'avenant n° 1 au protocole de gestion conclu entre l'Etat, la Financière TGV, la Société nationale des Chemins de Fer belges et la Société fédérale de Participations, repris en annexe au présent arrêté, est approuvé.

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

Art. 3. Notre Ministre des Entreprises publiques est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 11 mai 2004.

ALBERT

Par le Roi :

Le Ministre du Budget et des Entreprises publiques,
J. VANDE LANOTTE

Avenant n° 1 au Protocole de gestion du 24 avril 1997 entre l'Etat belge, la Financière TGV, la Société nationale des Chemins de Fer belges et la Société fédérale de Participations

ENTRE : L'ETAT BELGE

représenté par M. Johan Vande Lanotte, Vice-Premier Ministre, Ministre du Budget et des Entreprises publiques, dont le cabinet est situé à 1000 Bruxelles, rue royale 180.

ci-après dénommé l'"Etat";

La Financière TGV,

société anonyme de droit public, dont le siège social est établi avenue Louise 54, 1050 Bruxelles, représentée par M. Karel VINCK, Administrateur délégué et M. Robert Tollet, Président du Conseil d'administration, conformément à l'article 19 de ses statuts

ci-après dénommée la "Financière TGV"

La Société nationale des Chemins de Fer Belges en abrégé SNCB, société anonyme de droit public, dont le siège social est établi rue de France 85, 1060 Bruxelles, représentée par M. Karel VINCK, Administrateur délégué et M. Vincent Bourlard, directeur-général désigné à cet effet, conformément à l'article 19 de ses statuts

ci-après dénommée la "S.N.C.B.";

ET : la SOCIETE FEDERALE DE PARTICIPATIONS

représentée par M. Robert Tollet, Président du conseil d'administration, et MM. Jean Courtin et Paul Van Rompu, administrateurs délégués,

ci-après dénommée la "S.F.P."

Vu la loi du 17 mars 1997 relative au financement du projet TGV.

Vu l'arrêté royal du 20 mai 1997 portant approbation du Protocole de gestion conclu entre l'Etat, la Financière TGV, la Société nationale des Chemins de Fer belges et la Société fédérale de Participations;

IL EST EXPOSE CE QUI SUIT :

(a) Aux termes de l'article 493 de la loi-programme du 24 décembre 2002, la S.N.C.B. est autorisée, à partir de 2003, à adapter le protocole de gestion en vue d'affecter un cinquième des dividendes dus à la Financière TGV à l'exécution de mesures nouvelles promouvant une mobilité durable.

(b) Overwegende dat overeenkomstig artikel 6, § 1 van de Wet van 17 maart 1997 betreffende de financiering van het HST-project, gewijzigd door de Programmawet van 24 december 2003, de Federale Participatiemaatschappij zal in het boekjaar 2003 inschrijven op een kapitaalverhoging van HST-Fin, buiten voorkeurrecht, voor een totaal bedrag, met inbegrip van een uitgiftepremie, van honderd achtenveertig miljoen zevenhonderdzesendertigduizend honderd en veertien euro en achttachtig cent, (148.736.114,88 €).

En zal in het boekjaar 2004 inschrijven op een kapitaalverhoging van HST-Fin, buiten voorkeurrecht, voor een totaal bedrag, met inbegrip van een uitgiftepremie, van vijftig miljoen euro en één cent, waarvan vijfentwintig miljoen euro uiterlijk op 10 januari 2004 zullen gestort worden en vijfentwintig miljoen euro en één cent zullen gestort worden volgens de modaliteiten bepaald in een bij Ministerraad overlegd Koninklijk besluit.

(c) Overwegende dat overeenkomstig artikel 3, § 4 van de Wet van 17 maart 1997 betreffende de financiering van het HST-project de HST-Fin aldus tot taak heeft om de investeringen verbonden aan de taken van openbare dienst van de N.M.B.S., zoals omschreven in artikel 156 van de Wet van 21 maart 1991 betreffende de hervorming van sommige economische overheidsbedrijven, te financieren, door in te schrijven op gewone aandelen van de N.M.B.S., uitgegeven overeenkomstig artikel 56 van de programmawet van 20 december 1995 houdende fiscale, financiële en diverse bepalingen.

WORDT OVEREENGEKOMEN HETGEEN VOLGT :

TITEL I. — Wijziging van het Beheersprotocol

Artikel 1

Artikel 4 wordt vervangen door

De F.P.M. schrijft, overeenkomstig artikel 6, § 1 van de Wet van 17 maart 1997 betreffende de financiering van het HST-project, uiterlijk op 31 december 2003 in op een kapitaalverhoging van HST-Fin, buiten voorkeurrecht, voor een totaal bedrag, met inbegrip van een uitgiftepremie, van honderd achtenveertig miljoen zevenhonderdzesendertigduizend honderd en veertien euro en achttachtigtachtig cent, (148.736.114,88 €), en schrijft in het boekjaar 2004 in op een kapitaalverhoging van HST-Fin, buiten voorkeurrecht, voor een totaal bedrag, met inbegrip van een uitgiftepremie, van vijftig miljoen euro en één cent (50.000.000,01 €), waarvan vijfentwintig miljoen euro (25.000.000 €) uiterlijk op 10 januari 2004 zullen gestort worden en vijfentwintig miljoen euro en één cent (25.000.000,01 €) zullen gestort worden volgens de modaliteiten bepaald in een bij Ministerraad overlegd Koninklijk Besluit.

Artikel 2

In artikel 10, lid 1 wordt tussen de woorden "ingebrachte fondsen" en "bestemmen" de volgende tekst ingevoegd

In de boekjaren 1997 tot en met 2000"

Artikel 3

Invoegen van een artikel 12bis :

De N.M.B.S. gaat over tot een kapitaalverhoging van 64.135.960 gewone aandelen, met een nominale eenheidswaarde van 3.09866906 euro, wat neerkomt op een totaal van honderd achtennegentig miljoen zevenhonderdzesendertigduizend honderd en veertien euro en negentachtig cent, (198.736.114,89 €). De kapitaalverhoging gebeurt met naleving van artikel 56 van de programmawet van 20 december 1995 houdende fiscale, financiële en diverse bepalingen

Deze kapitaalverhoging van de N.M.B.S. zal in meerdere fase gebeuren. Uiterlijk op 31 december 2003 zal een eerste kapitaalverhoging van honderd achtenveertig miljoen zevenhonderdzesendertigduizend honderd en veertien euro en achttachtig cent, (148.736.114,88 €) volledig worden onderschreven door de HST-Fin. De HST-Fin stort honderd achtenveertig miljoen zevenhonderdzesendertigduizend honderd en veertien euro en achttachtig cent, (148.736.114,88 €) uiterlijk op 31 december 2003. Een tweede kapitaalverhoging zal in 2004 gebeuren, voor vijfentwintig miljoen euro (25.000.000 €) uiterlijk op 10 januari 2004 met storting op dezelfde datum, en voor vijfentwintig miljoen euro en één cent (25.000.000,01 €) volgens de modaliteiten bepaald in een bij Ministerraad overlegd koninklijk besluit.

TITEL II. — Wijziging bijlage D van het Beheersprotocol

Artikel 4

Een artikel 5.2.5 wordt toegevoegd :

« De N.M.B.S. is gemachtigd om het dividend te verminderen met de geraamde kost voor de bijkomende maatregelen ter bevordering van duurzame mobiliteit (de "mobiliteitsbijdrage") [Dit bedrag wordt beperkt tot 10,9 miljoen euro voor het jaar 2003, alsmede voor het jaar 2004] De N.M.B.S. is vervolgens definitief en onherroepelijk vrijgesteld van de betaling van deze vermindering»

(b) Attendu que conformément à l'article 6, § 1^{er} de la loi du 17 mars 1997 relative au financement du projet TGV, modifiée par la loi programme du 22 décembre 2003, la Société fédérale de Participations souscrira au cours de l'exercice 2003 à une augmentation de capital de la Financière TGV, hors droit de préférence, à concurrence d'un montant total, prime d'émission comprise, de cent quarante-huit millions sept cent trente-six mille cent quatorze euros et quatre-vingt-huit cents (148.736.114,88 €).

Et souscrira au cours de l'exercice 2004 à une augmentation de capital de la Financière TGV, hors droit de préférence, à concurrence d'un montant total, prime d'émission comprise, de cinquante millions d'euros et un cent, dont vingt-cinq millions d'euros seront versés le 10 janvier 2004 au plus tard et vingt-cinq millions d'euros et un cent seront versés suivant les modalités définies dans un Arrêté royal délibéré en Conseil des Ministres.

(c) Attendu que conformément à l'article 3, § 4 de la loi du 17 mars 1997 relative au financement du projet TGV, la Financière TGV a donc pour tâche de financer les investissements liés aux missions de service public de la S.N.C.B., telles que décrites à l'article 156 de la loi du 21 mars 1991 portant réforme de certaines entreprises publiques économiques, en souscrivant des actions ordinaires de la S.N.C.B., émises conformément à l'article 56 de la loi programme du 20 décembre 1995 portant des dispositions fiscales, financières et diverses.

IL EST CONVENU CE QUI SUIT :

TITRE I. — Modification du Protocole de gestion

Article 1^{er}

L'article 4 est remplacé par

La S.F.P. souscrit, conformément à l'article 6, § 1^{er} de la loi du 17 mars 1997 relative au financement du projet TGV, au plus tard le 31 décembre 2003, à une augmentation de capital de la Financière TGV, hors droit de préférence, à concurrence d'un montant total, prime d'émission comprise, de cent quarante-huit millions sept cent trente-six mille cent quatorze euros et quatre-vingt-huit cents (148.736.114,88 €), et souscrit au cours de l'exercice 2004 à une augmentation de capital de la Financière TGV, hors droit de préférence, à concurrence d'un montant total, prime d'émission comprise, de cinquante millions d'euros et un cent (50.000.000,01 €), dont vingt-cinq millions d'euros (25.000.000 €) seront versés le 10 janvier 2004 au plus tard et vingt-cinq millions et un cent (25.000.000,01 €) seront versés suivant les modalités définies dans un arrêté royal délibéré en Conseil des Ministres.

Article 2

A l'article 10, alinéa 1^{er}, le texte suivant est inséré entre les mots "fonds apportés" et "affecter"

Au cours des exercices 1997 à 2000 inclus"

Article 3

Insertion d'un article 12bis :

La S.N.C.B. procède à une augmentation de capital de 64.135.960 actions ordinaires, d'une valeur unitaire nominale de 3.09866906 euros, soit un total de cent nonante-huit millions sept cent trente-six mille cent quatorze euros et quatre-vingt-neuf cents (198.736.114,89 €). L'augmentation de capital précitée se fait dans le respect de l'article 56 de la loi-programme du 20 décembre 1995 portant des dispositions fiscales, financières et diverses.

Cette augmentation de capital de la S.N.C.B. se fera en plusieurs phases. Le 31 décembre au plus tard, une première augmentation de capital à concurrence de cent quarante-huit millions sept cent trente-six mille cent quatorze euros et quatre-vingt-huit cents (148.736.114,88 €) sera entièrement souscrite par la Financière TGV. La Financière TGV verse cent quarante-huit millions sept cent trente-six mille cent quatorze euros et quatre-vingt-huit cents (148.736.114,88 €) le 31 décembre au plus tard. Une deuxième augmentation de capital aura lieu en 2004, pour vingt-cinq millions d'euros (25.000.000 €) au plus tard le 10 janvier 2004 avec versement à la même date, et pour vingt-cinq millions d'euros et un cent (25.000.000,01 €) suivant les modalités définies dans un arrêté royal délibéré en Conseil des Ministres.

TITRE II. — Modification à l'annexe D du Protocole de gestion

Article 4

Un article 5.2.5 est ajouté :

« La S.N.C.B. est autorisée à déduire le dividende à concurrence du coût estimé des mesures nouvelles promouvant une mobilité durable ("la contribution de mobilité") [Ce montant ne peut excéder 10,9 millions euros pour l'année 2003, ainsi que pour l'année 2004] La S.N.C.B. sera ensuite définitivement et irrévocablement libérée du paiement du montant correspondant à cette déduction".

Artikel 5

De minimumwinst bepaald in artikel 5.3 moet gelezen worden als : drie miljard tweehonderd vijftig miljoen frank verminderd met de mobiliteitsbijdrage.

Artikel 6

De laatste zin van artikel 5.3.3, § 1 wordt als volgt vervolledigd : « die niet veroorzaakt werd door de vermindering van het dividend met de mobiliteitsbijdrage. »

Artikel 7

In artikel 5.3.3 wordt een nieuw lid toegevoegd na de eerste :

« De vermindering van het dividend met de mobiliteitsbijdrage geeft samen met de interessen hierop aanleiding tot de vorming van de mobiliteitsbijdrageschuld. De interessen op deze schuld worden berekend pro-rata temporis op basis van de gemiddelde rentevoet zoals opgenomen in het activiteitenverslag voor de maand september van het betrokken jaar.

Artikel 8

Artikel 5.3.8, tweede lid wordt vervangen door :

« Het beheersprotocol zal worden herzien indien ten laatste op 31.12.2005 nog geen schuldondername heeft plaatsgevonden in uitvoering van artikel 493 van de Programmawet (I) van 24 december 2002. »

Artikel 9

In artikel 5.4 wordt een nieuwe paragraaf toegevoegd :

« De mobiliteitsbijdrage en de mobiliteitsbijdrageschuld mogen niet beschouwd worden als een structureel deficit".

Opgemaakt te Brussel, op 21 februari 2004, in vier originele exemplaren, waarvan elke partij één exemplaar ontvangen heeft.

Voor de Belgische Staat :

J. VANDE LANOTTE

Vice-Eerste Minister,

Minister van Begroting en Overheidsbedrijven

Voor de HST-Fin,

K. VINCK,
gedelegeerd bestuurder

R. TOLLET,
voorzitter

Voor de N.M.B.S.,

K. VINCK
gedelegeerd bestuurder

V. BOURLARD,
directeur-generaal

Voor de Federale Participatiemaatschappij,

P. VAN ROMPUY,
gedelegeerd bestuurder

J. COURTIN,
gedelegeerd bestuurder

R. TOLLET,
voorzitter

Article 5

Le bénéfice minimum défini à l'article 5.3 doit être lu comme suit : trois milliards deux cent cinquante millions de francs déduction faite de la contribution de mobilité.

Article 6

La dernière phrase de l'article 5.3.3, § 1^{er} est complétée comme suit : « qui n'a pas été provoqué par la déduction du dividende à concurrence de la contribution de mobilité. »

Article 7

A l'article 5.3.3, un nouvel alinéa est ajouté après le premier :

« La déduction du dividende à concurrence de la contribution de mobilité donne lieu, avec les intérêts, à la formation de la charge de la contribution de mobilité. Les intérêts sur cet endettement sont calculés pro rata temporis sur base du taux d'intérêt moyen tel que repris dans le rapport d'activité pour le mois de septembre de chaque année concernée.

Article 8

L'article 5.3.8 deuxième alinéa est remplacé par :

« Le protocole de gestion sera revu si au plus tard le 31.12.2005, aucune reprise de la dette n'est intervenue en exécution de l'article 493 de la loi-programme (I) du 24 décembre 2002. »

Article 9

Un nouveau paragraphe est ajouté à l'article 5.4 :

« La contribution de mobilité et la charge de la contribution mobilité ne peuvent pas être considérées comme un déficit structurel".

Fait à Bruxelles, le 21 février 2004, en quatre exemplaires originaux, chaque partie reconnaissant avoir reçu un exemplaire.

Pour l'Etat Belge :

J. VAN DE LANOTTE

Vice-Premier Ministre,

Ministre du Budget et des Entreprises publiques

Pour la Financière TGV,

K. VINCK,
administrateur délégué

R. TOLLET,
président

Pour la S.N.C.B.,

K. VINCK
administrateur délégué

V. BOURLARD,
directeur général

Pour la Société fédérale de Participations,

P. VAN ROMPUY,
administrateur délégué

J. COURTIN,
administrateur délégué

R. TOLLET,
président

FEDERALE OVERHEIDSDIENST MOBILITEIT EN VERVOER

N. 2004 — 1759

[C — 2004/14109]

12 MEI 2004. — Koninklijk besluit tot uitvoering van de artikelen 3, § 4, en 6, § 1, tweede lid van de wet van 17 maart 1997 betreffende de financiering van het HST-project

ALBERT II, Koning der Belgen,

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

20 december 1995 houdende fiscale, financiële en diverse bepalingen, inzonderheid op artikel 56;

Gelet op de wet van 17 maart 1997 betreffende de financiering van het HST-project, inzonderheid op artikel 3 § 4, artikel 6, § 1, tweede lid, zoals ingevoegd bij artikel 469 en 471 van de programmawet van 22 december 2003 en artikel 11, tweede lid;

Gelet op de programmawet van 22 december 2003, inzonderheid op artikelen 466, 467, 468, 469, 470, 471, 475 en 473;

Gelet op het koninklijk besluit van 24 december 1996 tot uitvoering van artikel 56 van de wet van 20 december 1995 houdende fiscale, financiële en diverse bepalingen;

Gelet op het koninklijk besluit van 13 april 1997 tot vaststelling van de eerste statuten van HST-Fin;

Gelet op het koninklijk besluit van 25 april 1997 tot goedkeuring van een wijziging aan de statuten van HST-Fin.

SERVICE PUBLIC FEDERAL MOBILITE ET TRANSPORTS

F. 2004 — 1759

[C — 2004/14109]

12 MAI 2004. — Arrêté royal portant exécution des articles 3, § 4, et 6, § 1^{er}, alinéa 2 de la loi du 17 mars 1997 relative au financement du projet TGV

ALBERT II, Roi des Belges,

A tous, présents et à venir, Salut.

Vu la loi du 20 décembre 1995 portant des dispositions fiscales, financières et diverses, notamment l'article 56;

Vu la loi du 17 mars 1997 relative au financement du projet TGV, notamment l'article 3, § 4, l'article 6, § 1^{er}, alinéa 2, comme inséré par les articles 469 et 471 de la loi-programme du 22 décembre 2003 et l'article 11, alinéa 2;

Vu la loi-programme du 22 décembre 2003, notamment les articles 466, 467, 468, 469, 470, 471, 475 et 473;

Vu l'arrêté royal du 24 décembre 1996 portant exécution de la loi du 20 décembre 1995 portant des dispositions fiscales, financières et diverses;

Vu l'arrêté royal du 13 avril 1997 approuvant les modifications aux statuts de la Financière TGV;

Vu l'arrêté royal du 25 avril 1997 approuvant une modification apportée aux statuts de la Financière TGV;

Gelet op het koninklijk besluit van 9 januari 2001 tot goedkeuring van wijzigingen aan de statuten van HST-Fin.

Gelet op het koninklijk besluit van 22 december 2003 tot goedkeuring van wijzigingen aan de statuten van HST-Fin;

Gelet op het koninklijk besluit van 23 december 2003 tot goedkeuring van wijzigingen aan de statuten van HST-Fin;

Gelet op de uitgifte van notulen in authentieke vorm van 8 januari 2004, opgemaakt door André DE BRUYNE, Directeur bij de Centrale Administratie van het Kadaster, de Registratie en de Domeinen, te Brussel, van de besluiten van de Algemene Vergadering van HST-Fin, naamloze vennootschap van publiek recht, houdende kapitaalverhoging;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 22 april 2004;

Gelet op de akkoordbevinding van Onze Minister van Begroting van 21 april 2004;

Op de voordracht van Onze Minister van Begroting en Overheidsbedrijven, en op advies van Onze in Raad vergaderde Ministers,

Hebben Wij besloten en besluiten Wij :

Artikel 1. De Federale Participatiemaatschappij zal het saldo van haar aandelen HST-Fin van categorie A, waarop zij, in uitvoering van artikel 6 § 1, tweede lid van de wet van 17 maart 1997 betreffende de financiering van het HST-project, heeft ingeschreven bij de kapitaalverhoging van 8 januari 2004, uiterlijk op 14 mei 2004 volstorten, namelijk 25.000.000,01 EUR.

Art. 2. HST-Fin zal uiterlijk op 14 mei 2004, overeenkomstig artikel 3, § 4 van de wet van 17 maart 1997 betreffende de financiering van het HST-project, inschrijven op een derde kapitaalverhoging van de N.M.B.S.

De kapitaalverhogingen overeen-komstig artikel 3, § 4 van de wet van 17 maart 1997 betreffende de financiering van het HST-project gebeuren van rechtswege zodra het geld door HST-Fin op de rekening van de N.M.B.S. wordt geplaatst. Er is hiertoe geen algemene vergadering vereist.

Art. 3. Ten gevolge van de volstorting bedoeld in artikel 1, wordt de wijziging aan de statuten van HST-Fin opgenomen in bijlage bij dit besluit goedgekeurd.

Art. 4. Dit besluit treedt heden in werking.

Art. 5. Onze Minister van Begroting en Overheidsbedrijven is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 12 mei 2004.

ALBERT

Van Koningswege :

De Vice-Eerste Minister
en Minister van Begroting en Overheidsbedrijven
J. VANDE LANOTTE

Bijlage bij het koninklijk besluit van 12 mei 2004

Wijziging aan de statuten van HST-Fin

Artikel 6. Tweede lid, eerste gedachtestreepje, vervangen door :

« De aandelen van categorie A omvatten de aandelen genummerd van 1 tot en met 22.000 (inbegrepen) en van 36.201 tot en met 41.104 (inbegrepen), uitgegeven ter vergoeding van de inbreng in speciën van zevenhonderd vierenvijftig miljoen honderdeneeuwendizend achthonderd negenenzestig euro en negenendertig cent (744.101.869,39 EUR), door de Federale Participatiemaatschappij (de « F.P.M. ») overeenkomstig artikel 6, § 1, van de basiswet, en volledig volstort ».

Gezien om te worden gevoegd bij Ons besluit van 12 mei 2004.

Vu l'arrêté royal du 9 janvier 2001 approuvant les modifications aux statuts de la Financière TGV;

Vu l'arrêté royal du 22 décembre 2003 approuvant les modifications aux statuts de la Financière TGV;

Vu l'arrêté royal du 23 décembre 2003 approuvant les modifications aux statuts de la Financière TGV;

Vu l'expédition d'un procès-verbal authentique du 8 janvier 2004, dressé par André DE BRUYNE, Directeur à l'Administration centrale du Cadastre, de l'Enregistrement et des Domaines, à Bruxelles, des résolutions de l'Assemblée générale de la Financière TGV, société anonyme de droit public, portant augmentation de capital;

Vu l'avis de l'Inspecteur des Finances, donné le 22 avril 2004;

Vu l'accord de Notre Ministre du Budget du 21 avril 2004;

Sur la proposition de Notre Ministre du Budget et des Entreprises publiques, et de l'avis de Nos Ministres qui en ont délibéré en Conseil,

Nous avons arrêté et arrêtons :

Article 1^{er}. La Société fédérale de Participations libérera, pour le 14 mai 2004 au plus tard, le solde des actions de catégorie A de la Financière TGV, auxquelles elle a, en exécution de l'article 6 § 1^{er}, alinéa 2, de la loi du 17 mars 1997 relative au financement du projet TGV, souscrit lors de l'augmentation de capital du 8 janvier 2004, soit 25.000.000,01 EUR.

Art. 2. La Financière TGV, conformément à l'article 3, § 4 de la loi du 17 mars 1997 relative au financement du projet TGV, souscrira, pour le 14 mai 2004 au plus tard, à une troisième augmentation de capital de la S.N.C.B.

Les augmentations de capital, conformément à l'article 3, § 4 de la loi du 17 mars 1997 relative au financement du projet TGV, s'opéreront d'office dès que les fonds auront été placés par la Financière TGV sur le compte de la S.N.C.B. Une assemblée générale n'est pas requise à cette fin.

Art. 3. Ensuite de la libération visée à l'article 1^{er}, la modification aux statuts de la Financière TGV reprise en annexe au présent arrêté est approuvée.

Art. 4. Le présent arrêté entre en vigueur ce jour.

Art. 5. Notre Ministre du Budget et des Entreprises publiques est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 12 mai 2004.

ALBERT

Par le Roi :

Le Vice-Premier Ministre et Ministre du Budget
et des Entreprises publiques
J. VANDE LANOTTE

Annexe à l'arrêté royal du 12 mai 2004

Modification aux statuts de Financière TGV

Article 6. Remplacer le deuxième alinéa, premier tiret, par :

« Les actions de catégorie A comprennent les actions numérotées de 1 à 22.000 (inclus) et de 36.201 à 41.104 (inclus) émises en contrepartie de l'apport en espèces de sept cent quarante-quatre millions cent un mille huit cent soixante-neuf euros et trente-neuf centimes (744.101.869,39 EUR), par la Société fédérale de Participations (la « S.F.P. ») conformément à l'article 6, § 1^{er}, de la loi de base et entièrement libérées ».

Vu pour être annexé à Notre arrêté du 12 mai 2004.

**FEDERALE OVERHEIDS DIENST ECONOMIE,
K.M.O., MIDDENSTAND EN ENERGIE**

N. 2004 — 1760 [C — 2004/11237]

**14 MEI 2004. — Ministerieel besluit tot wijziging van het ministerieel
besluit van 21 februari 2000 tot verlaging van de prijzen van
sommige terugbetaalbare geneesmiddelen**

De Minister van Sociale Zaken en van Volksgezondheid,
De Minister van Economie,

Gelet op de programmawet van 22 december 1989, inzonderheid op artikel 317, gewijzigd bij de wet van 20 december 1995;

Gelet op het ministerieel besluit van 21 februari 2000 tot verlaging van de prijzen van sommige terugbetaalbare geneesmiddelen, gewijzigd bij de ministeriële besluiten van 6 maart 2001, van 27 juni 2002 en van 29 januari 2004;

Gelet op het advies van de Prijzencommissie voor de Farmaceutische Specialiteiten, gegeven op 28 januari 2004;

Gelet op het advies van de Inspecteur van Financiën, gegeven op 5 februari 2004;

Gelet op de akkoordbevinding van Onze Minister van Begroting van 2 maart 2004;

Gelet op het advies nr. 36.993/1 van de Raad van State, gegeven op 27 april 2004, met toepassing van artikel 84, § 1, eerste lid, 1°, van de gecördineerde wetten op de Raad van State,

Besluiten :

Artikel 1. In artikel 1, § 1, van het ministerieel besluit van 21 februari 2000 tot verlaging van de prijzen van sommige terugbetaalbare geneesmiddelen, vervangen bij het ministerieel besluit van 29 januari 2004, worden de volgende wijzigingen aangebracht :

1° in § 1 worden de woorden « , met uitzondering van de farmaceutische specialiteiten waarvan het of de werkzame bestanddelen, zoals opgenomen in de Anatomical Therapeutic Chemical Classification vastgesteld onder de verantwoordelijkheid van het World Health Organisations Collaborating Center for Drug Statistics Methodology, beschermde zijn door een octrooi of een certificaat ter aanvulling van de bescherming van het octrooi » ingevoegd tussen de woorden « specialiteiten » en « , onderscheidenlijk ».

2° in § 2 worden de woorden « , met uitzondering van de farmaceutische specialiteiten waarvan het of de werkzame bestanddelen, zoals opgenomen in de Anatomical Therapeutic Chemical Classification vastgesteld onder de verantwoordelijkheid van het World Health Organisations Collaborating Center for Drug Statistics Methodology, beschermde zijn door een octrooi of een certificaat ter aanvulling van de bescherming van het octrooi » ingevoegd tussen de woorden « besluit » en « , worden ».

3° § 2 wordt aangevuld met het volgende lid : « Voor de farmaceutische specialiteiten waarvan het of de werkzame bestanddelen, zoals opgenomen in de Anatomical Therapeutic Chemical Classification vastgesteld onder de verantwoordelijkheid van het World Health Organisations Collaborating Center for Drug Statistics Methodology, beschermde zijn door een octrooi of een certificaat ter aanvulling van de bescherming van het octrooi, is het percentage van de vermindering beperkt tot 12 % . »

Art. 2. In hetzelfde besluit wordt een artikel 4bis ingevoegd, luidende :

« Om voor de in artikel 1 bepaalde uitzonderingen in aanmerking te komen, dient de houder van de vergunning tot commercialisering van een specialiteit een aanvraag tot afwijking in tegen uiterlijk 28 mei 2004 en vervolgens voor elke nieuwe specialiteit, drie maanden vóór de datum van toepassing van de prijsdaling bedoeld in artikel 1, § 2, eerste lid. Deze aanvraag moet ingediend worden bij de Afdeling Prijzen en Mededinging bij aangetekende brief met bericht van ontvangst.

Hij voegt bij zijn aanvraag een kopie van het octrooi of van het certificaat ter aanvulling van de bescherming van het octrooi, evenals de datum waarop het octrooi of het certificaat ter aanvulling van de bescherming van het octrooi vervalt.

Bij ontstentenis van afwijzing binnen dertig dagen na ontvangst van deze aanvraag, is de afwijking aanvaard.

Deze afwijking loopt ten einde op de vervaldatum van het octrooi of van het certificaat ter aanvulling van de bescherming van het octrooi.

De overeenkomstig artikel 1, § 1, verlaagde prijzen worden ter kennis aan de Afdeling Prijzen en Mededinging gebracht en worden toegepast op de 1ste januari of op de 1ste juli die volgt op de vervaldatum van het octrooi of van het certificaat ter aanvulling van de bescherming van het octrooi. »

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

F. 2004 — 1760 [C — 2004/11237]

14 MAI 2004. — Arrêté ministériel modifiant l'arrêté ministériel du 21 février 2000 diminuant les prix de certains médicaments remboursables

Le Ministre des Affaires sociales et de la Santé publique,

La Ministre de l'Economie,

Vu la loi-programme du 22 décembre 1989, notamment l'article 317, modifié par la loi du 20 décembre 1995;

Vu l'arrêté ministériel du 21 février 2000 diminuant les prix de certains médicaments remboursables, modifié par les arrêtés ministériels du 6 mars 2001, du 27 juin 2002 et du 29 janvier 2004;

Vu l'avis de la Commission des Prix des Spécialités pharmaceutiques, donné le 28 janvier 2004;

Vu l'avis de l'Inspecteur des Finances, donné le 5 février 2004;

Vu l'accord de Notre Ministre du Budget, donné le 2 mars 2004;

Vu l'avis n° 36.993/1 du Conseil d'Etat, donné le 27 avril 2004, en application de l'article 84, § 1^{er}, alinéa 1^{er}, 1°, des lois coordonnées sur le Conseil d'Etat,

Arrêtent :

Article 1^{er}. A l'article 1^{er} de l'arrêté ministériel du 21 février 2000 diminuant les prix de certains médicaments remboursables, remplacé par l'arrêté ministériel du 29 janvier 2004, sont apportées les modifications suivantes:

1° au § 1 les mots « , à l'exception des spécialités pharmaceutiques dont le ou les principes actifs, tels que repris dans l'Anatomical Therapeutic Chemical Classification établie sous la responsabilité du World Health Organisations Collaborating Center for Drug Statistics Methodology, sont protégés par un brevet ou un certificat complémentaire de protection du brevet » sont insérés entre les mots « pharmaceutiques » et « , sont ».

2° au § 2 les mots « , à l'exception des spécialités pharmaceutiques dont le ou les principes actifs, tels que repris dans l'Anatomical Therapeutic Chemical Classification établie sous la responsabilité du World Health Organisations Collaborating Center for Drug Statistics Methodology, sont protégés par un brevet ou un certificat complémentaire de protection du brevet, » sont insérés entre les mots « précité » et « , sont ».

3° le § 2 est complété par l'alinéa suivant : « Pour les spécialités pharmaceutiques dont le ou les principes actifs, tels que repris dans l'Anatomical Therapeutic Chemical Classification établie sous la responsabilité du World Health Organisations Collaborating Center for Drug Statistics Methodology, sont protégés par un brevet ou un certificat complémentaire de protection du brevet, le pourcentage de baisse est limité à 12 %. »

Art. 2. Un article 4bis, rédigé comme suit, est inséré dans le même arrêté :

« Pour bénéficier des exceptions prévues à l'article 1^{er}, le détenteur de l'autorisation de commercialisation d'une spécialité doit introduire une demande de dérogation au plus tard le 28 mai 2004 et ensuite pour toute nouvelle spécialité, trois mois avant l'application de la baisse de prix fixée par l'article 1^{er}, § 2, alinéa 1^{er}. Cette demande doit être adressée par envoi recommandé avec accusé de réception à la Division Prix et Concurrence.

Il joint à sa demande une copie du brevet ou du certificat complémentaire de protection du brevet ainsi que la date à laquelle le brevet ou le certificat complémentaire de protection du brevet expire.

A défaut d'un rejet dans les trente jours de la réception de cette demande, la dérogation est acceptée.

Cette dérogation prend fin à la date d'expiration du brevet ou du certificat complémentaire de protection du brevet.

Les prix diminués conformément à l'article 1^{er}, § 1^{er}, sont notifiés à la Division Prix et Concurrence et appliqués le 1^{er} janvier ou le 1^{er} juillet qui suit l'expiration du brevet ou du certificat complémentaire de protection du brevet. »

Art. 3. Dit besluit treedt in werking de dag waarop het in het *Belgisch Staatsblad* wordt bekendgemaakt.

Brussel, 14 mei 2004.

De Minister van Sociale Zaken en van Volksgezondheid,

R. DEMOTTE

De Minister van Economie,

Mevr. F. MOERMAN

Art. 3. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Bruxelles, le 14 mai 2004.

Le Ministre des Affaires sociales et de la Santé publique,

R. DEMOTTE

La Ministre de l'Economie,

Mme F. MOERMAN

OFFICIELE BERICHTEN — AVIS OFFICIELS

ARBITRAGEHOF

[2004/201298]

Bericht voorgeschreven bij artikel 74 van de bijzondere wet van 6 januari 1989 op het Arbitragehof

a. Bij arrest van 3 maart 2004 in zake het openbaar ministerie tegen M. Martin Jaime en anderen en in zake het openbaar ministerie en het Ministerie van Financiën tegen E. Van de Vijver en anderen, waarvan de expeditie ter griffie van het Arbitragehof is ingekomen op 9 maart 2004, heeft het Hof van Beroep te Antwerpen de volgende prejudiciële vraag gesteld :

« Schenden de artikelen 3 en 5, 2, van de wet van 16 juli 2002 (zoals gewijzigd bij artikel 33 van de programmawet van 5 augustus 2003), waarbij artikel 24 van de voorafgaande titel van het Wetboek van Strafvordering werd gewijzigd en waarbij de schorsing van de verjariging vanaf de inleidingszitting, zoals ingevoerd bij wet van 11 december 1998, werd afgeschaft, de artikelen 10 en 11 van de Grondwet, in zoverre deze artikelen een verjaringsregime instellen zonder onderscheid van toepassing zijnde op, enerzijds, de categorie van vervolgd voor een nog niet verjaard misdrijf (wanbedrijf of gecorrectionaliseerde misdaad), gepleegd zijnde voor 1 september 2003 en, anderzijds, de categorie van vervolgd voor een nog niet verjaard misdrijf (wanbedrijf of gecorrectionaliseerde misdaad) gepleegd zijnde na 1 september 2003, waarbij de verjariging van de strafvordering jegens de eerste categorie wordt beoordeeld overeenkomstig het regime van de wet van 11 december 1998 en ten aanzien van wie de verjariging derhalve wordt geschorst vanaf de inleidingszitting voor het vonnisderecht, terwijl de desbetreffende schorsingsgronden wat de verjariging van de strafvordering betreft niet gelden ten aanzien van de tweede categorie ? »

b. Bij vonnis van 27 maart 2004 in zake het openbaar ministerie tegen M. D'Hondt en G. Bouchat, waarvan de expeditie ter griffie van het Arbitragehof is ingekomen op 25 maart 2004, heeft de Rechtbank van eerste aanleg te Brugge de volgende prejudiciële vraag gesteld :

« Schendt artikel 33 van de programmawet van 5 augustus 2003, waarbij de wetgever in artikel 5, 2, van de wet van 16 juli 2002 invoerde dat de schorsingsgrond van de verjariging van de strafvordering, ingesteld door de securitaswet van 11 december 1998, opnieuw afgevoerd wordt, de artikelen 10 en 11 van de Grondwet, doordat het een verschil in behandeling instelt tussen de burger, die een misdrijf pleegt vóór 1 september 2003, en aldus langer zal vervolgd worden, en de burger, die een misdrijf pleegt na 1 september 2003, en aldus korter zal vervolgd worden ? »

c. Bij vonnis van 6 april 2004 in zake het openbaar ministerie en anderen tegen F. Rosiers en anderen, waarvan de expeditie ter griffie van het Arbitragehof is ingekomen op 13 april 2004, heeft de Rechtbank van eerste aanleg te Kortrijk de volgende prejudiciële vraag gesteld :

« Schendt artikel 3 van de wet van 16 juli 2002 tot wijziging van verschillende bepalingen teneinde inzonderheid de verjaringstermijnen voor de niet-correctionaliseerbare misdaden te verlengen, waarbij artikel 24 van de voorafgaande Titel van het Wetboek van strafvordering werd vervangen, in samenleving met artikel 5, 2, van diezelfde wet zoals gewijzigd door artikel 33 van de programmawet van 5 augustus 2003, artikel 10 en 11 van de Grondwet in zoverre het een verjaringsregime instelt dat niet zonder onderscheid van toepassing is op alle nog niet verjaarde misdrijven en tot gevolg heeft dat de verjariging van de strafvordering wegens een nog niet verjaard misdrijf dat gepleegd werd voor 2 september 2003 geschorst wordt vanaf de zitting van het vonnisderecht waarop de zaak wordt ingeleid, terwijl de verjariging van de strafvordering wegens eenzelfde nog niet verjaard misdrijf dat gepleegd werd na de datum van 1 september 2003 niet wordt geschorst vanaf de zitting waarop de zaak voor het vonnisderecht wordt ingeleid ? »

d. Bij arrest van 30 maart 2004 in zake J. Suetens tegen de Belgische Staat, waarvan de expeditie ter griffie van het Arbitragehof is ingekomen op 13 april 2004, heeft het Hof van Cassatie de volgende prejudiciële vraag gesteld :

« Schenden de artikelen 3 en 5,2, van de wet van 16 juli 2002 tot wijziging van verschillende bepalingen teneinde inzonderheid de verjaringstermijn voor de niet-correctionaliseerbare misdaden te verlengen, zoals aangevuld door artikel 33 van de programmawet van 5 augustus 2003, de artikelen 10 en 11 van de Grondwet, in zoverre deze bepalingen inhouden dat de verjariging van de strafvordering wegens een misdrijf dat gepleegd werd tot 1 september 2003 geschorst wordt vanaf de inleidingszitting ingevolge artikel 24, 1^o, Wetboek van Strafvordering, zoals bepaald bij artikel 3 van de wet van 11 december 1998 tot wijziging, wat de verjariging van de strafvordering betreft, van de Voorafgaande Titel van het Wetboek van Strafvordering, terwijl de verjariging van de strafvordering wegens eenzelfde misdrijf dat gepleegd werd na 1 september 2003 niet wordt geschorst vanaf de inleidingszitting ? »

e. Bij vonnis van 1 april 2004 in zake het openbaar ministerie tegen R. Van Der Plasken, waarvan de expeditie ter griffie van het Arbitragehof is ingekomen op 14 april 2004, heeft de Rechtbank van eerste aanleg te Brussel de volgende prejudiciële vraag gesteld :

« Schendt artikel 33 van de programmawet van 5 augustus 2003 de artikelen 10 en 11 van de Grondwet, in zoverre het artikel 5 van de wet van 16 juli 2002 wijzigt op het vlak van de inwerkingtreding van artikel 3 van de wet van 16 juli 2002, waardoor twee verschillende procedurerregelingen terzijder tijd van toepassing zijn op beklaagden die gelijktijdig worden berecht door mogelijk dezelfde rechter en mogelijk voor op identieke wijze gekwalificeerde feiten, naargelang die feiten vóór of na 1 september 2003 zijn gepleegd ? »

f. Bij arrest van 21 april 2004 in zake het openbaar ministerie en anderen tegen F. Gevaers, waarvan de expediteur griffie van het Arbitragehof is ingekomen op 23 april 2004, heeft het Hof van Beroep te Brussel de volgende prejudiciële vraag gesteld :

« Schendt artikel 33 van de programmawet van 5 augustus 2003, waarbij artikel 5, 2, van de wet van 16 juli 2002 wordt gewijzigd, de artikelen 10 en 11 van de Grondwet doordat het tot gevolg heeft dat op dit ogenblik twee verschillende verjaringsregimes van toepassing zijn op grond waarvan twee categorieën van beklagden gelijktijdig onderworpen zijn aan verschillende verjaringsregelingen van strafvordering naargelang de - mogelijkerwijze soortgelijke - misdrijven die aan die beklagde ten laste worden gelegd, vóór 1 september 2003 of vanaf die datum zouden zijn gepleegd ? »

Die zaken, ingeschreven onder de nummers 2941, 2958, 2975, 2976, 2980 en 2983 van de rol van het Hof, werden samengevoegd met de zaken met rolnummers 2887, 2888 en 2915.

De griffier,
L. Potoms.

COUR D'ARBITRAGE

[2004/201298]

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

a. Par arrêt du 3 mars 2004 en cause du ministère public contre M. Martin Jaime et autres et en cause du ministère public et du ministère des Finances contre E. Van de Vijver et autres, dont l'expédition est parvenue au greffe de la Cour d'arbitrage le 9 mars 2004, la Cour d'appel d'Anvers a posé la question préjudicielle suivante :

« L'article 3 et l'article 5, 2, de la loi du 16 juillet 2002 (modifié par l'article 33 de la loi-programme du 5 août 2003), modifiant l'article 24 du titre préliminaire du Code d'instruction criminelle et supprimant la suspension de la prescription à partir de l'audience d'introduction, instaurée par la loi du 11 décembre 1998, violent-ils les articles 10 et 11 de la Constitution, en tant qu'ils instaurent un régime de prescription sans faire de distinction au niveau de l'application, d'une part, à la catégorie des personnes poursuivies pour une infraction non encore prescrite (délit ou crime correctionnalisé), commise avant le 1^{er} septembre 2003 et, d'autre part, à la catégorie des personnes poursuivies pour une infraction non encore prescrite (délit ou crime correctionnalisé), commise après le 1^{er} septembre 2003, la prescription de l'action publique à l'égard de la première catégorie étant jugée conformément au régime de la loi du 11 décembre 1998 et, partant, suspendue à partir de l'audience d'introduction devant la juridiction de jugement, alors que les motifs de suspension y relatifs pour ce qui concerne la prescription de l'action publique ne s'appliquent pas à la deuxième catégorie ? »

b. Par jugement du 27 mars 2004 en cause du ministère public contre M. D'Hondt et G. Bouchat, dont l'expédition est parvenue au greffe de la Cour d'arbitrage le 25 mars 2004, le Tribunal de première instance de Bruges a posé la question préjudicielle suivante :

« L'article 33 de la loi-programme du 5 août 2003, par lequel le législateur a disposé qu'à l'article 5, 2, de la loi du 16 juillet 2002 le motif de suspension de la prescription de l'action publique, instauré par la loi 'Securitas' du 11 décembre 1998, est à nouveau supprimé, viole-t-il les articles 10 et 11 de la Constitution en ce qu'il instaure une différence de traitement entre le citoyen qui commet une infraction avant le 1^{er} septembre 2003, qui sera dès lors poursuivi plus longtemps, et le citoyen qui commet une infraction après le 1^{er} septembre 2003, qui sera dès lors poursuivi moins longtemps ? »

c. Par jugement du 6 avril 2004 en cause du ministère public et autres contre F. Rosiers et autres, dont l'expédition est parvenue au greffe de la Cour d'arbitrage le 13 avril 2004, le Tribunal de première instance de Courtrai a posé la question préjudicielle suivante :

« L'article 3 de la loi du 16 juillet 2002 modifiant diverses dispositions en vue notamment d'allonger les délais de prescription pour les crimes non correctionnalisables, qui a remplacé l'article 24 du titre préliminaire du Code de procédure pénale, lu en combinaison avec l'article 5, 2) de cette même loi, modifié par l'article 33 de la loi-programme du 5 août 2003, viole-t-il les articles 10 et 11 de la Constitution en tant qu'il instaure un régime de prescription qui ne s'applique pas sans distinction à toutes les infractions non encore prescrites et qu'il a pour effet que la prescription de l'action publique du chef d'une infraction non encore prescrite commise avant le 2 septembre 2003 est suspendue à partir du jour de l'audience où l'affaire est introduite devant la juridiction de jugement, alors que la prescription de l'action publique du chef d'une même infraction non encore prescrite commise après le 1^{er} septembre 2003 n'est pas suspendue à partir du jour de l'audience où l'affaire est introduite devant la juridiction de jugement ? »

d. Par arrêt du 30 mars 2004 en cause de J. Suetens contre l'Etat belge, dont l'expédition est parvenue au greffe de la Cour d'arbitrage le 13 avril 2004, la Cour de cassation a posé la question préjudicielle suivante :

« Les articles 3 et 5.2 de la loi du 16 juillet 2002 modifiant diverses dispositions en vue notamment d'allonger les délais de prescription pour les crimes non correctionnalisables, tels qu'ils ont été complétés par l'article 33 de la loi-programme du 5 août 2003, violent-ils les articles 10 et 11 de la Constitution, en tant que ces dispositions impliquent que la prescription de l'action publique exercée du chef d'une infraction commise jusqu'au 1^{er} septembre 2003 est suspendue à partir de l'audience d'introduction par suite de l'article 24, 1^o, du Code d'instruction criminelle, comme prévu à l'article 3 de la loi du 11 décembre 1998 modifiant le titre préliminaire du Code de procédure pénale, en ce qui concerne la prescription de l'action publique, alors que la prescription de l'action publique exercée du chef d'une même infraction commise après le 1^{er} septembre 2003 n'est pas suspendue à partir de l'audience d'introduction ? »

e. Par jugement du 1^{er} avril 2004 en cause du ministère public contre R. Van Der Plasken, dont l'expédition est parvenue au greffe de la Cour d'arbitrage le 14 avril 2004, le Tribunal de première instance de Bruxelles a posé la question préjudicielle suivante :

« L'article 33 de la loi programme du 5 août 2003 en ce qu'il modifie l'article 5 de la loi du 16 juillet 2002 quant à l'entrée en vigueur de l'article 3 de la loi du 16 juillet 2002 et fait par voie de conséquence cohabiter deux systèmes procéduraux distincts applicables au même moment à des prévenus jugés simultanément devant éventuellement le même juge et éventuellement pour des faits qualifiés de manière identique, selon que ces faits aient été commis antérieurement ou postérieurement au 1^{er} septembre 2003 viole-t-il les articles 10 et 11 de la Constitution ? »

f. Par arrêt du 21 avril 2004 en cause du ministère public et autres contre F. Gevaers, dont l'expédition est parvenue au greffe de la Cour d'arbitrage le 23 avril 2004, la Cour d'appel de Bruxelles a posé la question préjudicielle suivante :

« L'article 33 de la loi-programme du 5 août 2003, qui modifie l'article 5, 2), de la loi du 16 juillet 2002, viole-t-il les articles 10 et 11 de la Constitution en ce qu'il fait cohabiter deux régimes différents de prescription actuellement applicables en vertu desquels deux catégories de prévenus sont simultanément soumises à des régimes de prescription de l'action pénale différents selon que les infractions - éventuellement similaires - mises à charge desdits prévenus auraient été commises avant le 1^{er} septembre 2003 ou à partir de cette date ? »

Ces affaires, inscrites sous les numéros 2941, 2958, 2975, 2976, 2980 et 2983 du rôle de la Cour, ont été jointes aux affaires portant les numéros 2887, 2888 et 2915 du rôle.

Le greffier,
L. Potoms.

SCHIEDSHOF

[2004/201298]

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

a. In seinem Urteil vom 3. März 2004 in Sachen der Staatsanwaltschaft gegen M. Martin Jaime und andere und in Sachen der Staatsanwaltschaft und des Finanzministeriums gegen E. Van de Vijver und andere, dessen Ausfertigung am 9. März 2004 in der Kanzlei des Schiedshofes eingegangen ist, hat der Appellationshof Antwerpen folgende präjudizielle Frage gestellt:

«Verstoßen die Artikel 3 und 5 Nr. 2 des Gesetzes vom 16. Juli 2002 (in der durch Artikel 33 des Programmgesetzes vom 5. August 2003 abgeänderten Fassung), durch die Artikel 24 des einleitenden Titels des Strafprozeßgesetzbuches abgeändert und die durch das Gesetz vom 11. Dezember 1998 eingeführte Aussetzung der Verjährung ab der Einleitungssitzung aufgehoben wurde, gegen die Artikel 10 und 11 der Verfassung, insofern diese Artikel eine Verjährungsregelung einführen, die ohne Unterschied Anwendung findet auf die Kategorie von Personen, die wegen einer noch nicht verjährten Straftat (Vergehen oder zu Vergehen umgestuftes Verbrechen), die vor dem 1. September 2003 begangen wurde, verfolgt werden, einerseits und die Kategorie von Personen, die wegen einer noch nicht verjährten Straftat (Vergehen oder zu Vergehen umgestuftes Verbrechen), die nach dem 1. September 2003 begangen wurde, verfolgt werden, andererseits, wobei die Verjährung der Strafverfolgung für die erste Kategorie gemäß der Regelung des Gesetzes vom 11. Dezember 1998 beurteilt wird, wobei somit die Verjährung ab der Einleitungssitzung des erkennenden Gerichts ausgesetzt wird, während diese Gründe für die Aussetzung der Verjährung der Strafverfolgung nicht für die zweite Kategorie gelten?»

b. In seinem Urteil vom 27. März 2004 in Sachen der Staatsanwaltschaft gegen M. D'Hondt und G. Bouchat, dessen Ausfertigung am 25. März 2004 in der Kanzlei des Schiedshofes eingegangen ist, hat das Gericht erster Instanz Brügge folgende präjudizielle Frage gestellt:

«Verstößt Artikel 33 des Programmgesetzes vom 5. August 2003, wobei der Gesetzgeber in Artikel 5 Nr. 2 des Gesetzes vom 16. Juli 2002 bestimmt hat, daß der Grund für die Aussetzung der Verjährung der Strafverfolgung, eingeführt durch das 'Securitasgesetz' vom 11. Dezember 1998, wieder aufgehoben wird, gegen die Artikel 10 und 11 der Verfassung, indem er einen Behandlungsunterschied einführt zwischen dem Bürger, der eine Straftat begangen hat vor dem 1. September 2003 und somit länger verfolgt werden wird, und dem Bürger, der nach dem 1. September 2003 eine Straftat begeht und somit während einer kürzeren Frist verfolgt werden wird?»

c. In seinem Urteil vom 6. April 2004 in Sachen der Staatsanwaltschaft und anderer gegen F. Rosiers und andere, dessen Ausfertigung am 13. April 2004 in der Kanzlei des Schiedshofes eingegangen ist, hat das Gericht erster Instanz Kortrijk folgende präjudizielle Frage gestellt:

«Verstößt Artikel 3 des Gesetzes vom 16. Juli 2002 zur Abänderung verschiedener Bestimmungen insbesondere zur Verlängerung der Verjährungsfristen für Verbrechen, die nicht zu Vergehen umgestuft werden können, durch den Artikel 24 des einleitenden Titels des Strafprozeßgesetzbuches ersetzt wurde, in Verbindung mit Artikel 5 Nr. 2 desselben Gesetzes, in der durch Artikel 33 des Programmgesetzes vom 5. August 2003 abgeänderten Fassung, gegen die Artikel 10 und 11 der Verfassung, insofern er eine Verjährungsregelung einführt, die nicht ohne Unterschied auf alle nicht verjährten Straftaten Anwendung findet und zur Folge hat, daß die Verjährung der Strafverfolgung bezüglich einer noch nicht verjährten Straftat, die vor dem 2. September 2003 begangen wurde, ab der Einleitungssitzung des erkennenden Gerichts ausgesetzt wird, während die Verjährung der Strafverfolgung bezüglich derselben noch nicht verjährten Straftat, die nach dem 1. September 2003 begangen wurde, nicht ab der Einleitungssitzung ausgesetzt wird?»

d. In seinem Urteil vom 30. März 2004 in Sachen J. Suetens gegen den Belgischen Staat, dessen Ausfertigung am 13. April 2004 in der Kanzlei des Schiedshofes eingegangen ist, hat der Kassationshof folgende präjudizielle Frage gestellt:

«Verstoßen die Artikeln 3 und 5 Nr. 2 des Gesetzes vom 16. Juli 2002 zur Abänderung verschiedener Bestimmungen insbesondere zur Verlängerung der Verjährungsfristen für Verbrechen, die nicht zu Vergehen umgestuft werden können, ergänzt durch Artikel 33 des Programmgesetzes vom 5. August 2003, gegen die Artikel 10 und 11 der Verfassung, insofern diese Bestimmungen beinhalten, daß die Verjährung der Strafverfolgung bezüglich einer noch nicht verjährten Straftat, die bis zum 1. September 2003 begangen wurde, infolge des Artikels 24 Nr. 1 des Strafprozeßgesetzbuches, wie vorgesehen durch Artikel 3 des Gesetzes vom 11. Dezember 1998 zur Abänderung des einleitenden Titels des Strafprozeßgesetzbuches, was die Verjährung der Strafverfolgung betrifft, ab der Einleitungssitzung ausgesetzt wird, während die Verjährung der Strafverfolgung bezüglich der gleichen Straftat, die nach dem 1. September 2003 begangen wurde, nicht ab der Einleitungssitzung ausgesetzt wird?»

e. In seinem Urteil vom 1. April 2004 in Sachen der Staatsanwaltschaft gegen R. Van Der Plasken, dessen Ausfertigung am 14. April 2004 in der Kanzlei des Schiedshofes eingegangen ist, hat das Gericht erster Instanz Brüssel folgende präjudizielle Frage gestellt:

«Verstößt Artikel 33 des Programmgesetzes vom 5. August 2003 gegen die Artikel 10 und 11 der Verfassung, insofern er Artikel 5 des Gesetzes vom 16. Juli 2002 abändert, was das Inkrafttreten von Artikel 3 des Gesetzes vom 16. Juli 2002 betrifft, wodurch gleichzeitig zwei unterschiedliche Verfahrensregelungen Anwendung finden auf Angeschuldigte, die gleichzeitig durch möglicherweise denselben Richter abgeurteilt werden wegen möglicherweise auf identische Art und Weise qualifizierter Straftaten, ja nachdem, ob diese Straftaten vor oder nach dem 1. September 2003 begangen wurden?»

f. In seinem Urteil vom 21. April 2004 in Sachen der Staatsanwaltschaft und andere gegen F. Gevaers, dessen Ausfertigung am 23. April 2004 in der Kanzlei des Schiedshofes eingegangen ist, hat der Appellationshof Brüssel folgende präjudizielle Frage gestellt:

«Verstößt Artikel 33 des Programmgesetzes vom 5. August 2003, durch den Artikel 5 Nr. 2 des Gesetzes vom 16. Juli 2002 abgeändert wird, gegen die Artikeln 10 und 11 der Verfassung, indem er dazu führt, daß zurzeit zwei unterschiedliche Verfahrensregelungen Anwendung finden, aufgrund deren zwei Kategorien von Angeschuldigten gleichzeitig unterschiedlichen Verjährungsregelungen bezüglich der Strafverfolgung unterliegen, je nachdem, ob die - möglicherweise ähnlichen - Straftaten, die diesen Angeschuldigten zur Last gelegt wurden, vor dem 1. September 2003 oder ab diesem Datum begangen wurden?»

Diese unter den Nummern 2941, 2958, 2975, 2976, 2980 und 2983 ins Geschäftsverzeichnis des Hofes eingetragenen Rechtssachen wurden mit den Rechtssachen mit Geschäftsverzeichnisnummern 2887, 2888 und 2915 verbunden.

Der Kanzler,
L. Potoms.