

CHAMBRE DES REPRÉSENTANTS
DE BELGIQUE

19 novembre 2004

PROJET DE LOI

**relatif aux sûretés financières et
portant des dispositions fiscales diverses
en matière de conventions constitutives
de sûreté réelle et de prêts portant
sur des instruments financiers**

TEXTE CORRIGÉ PAR LA COMMISSION
DES FINANCES ET DU BUDGET

BELGISCHE KAMER VAN
VOLKSVERTEGENWOORDIGERS

19 november 2004

WETSONTWERP

**betreffende financiële zekerheden
en houdende diverse fiscale bepalingen
inzake zakelijke-zekerheidsovereenkomsten
en leningen met betrekking tot financiële
instrumenten**

TEKST VERBETERD DOOR DE COMMISSIE VOOR
DE FINANCIËN EN DE BEGROTING

Documents précédents :

Doc 51 **1407/ (2004/2005)** :

- 001 : Projet de loi.
- 002 : Rapport.

Voorgaande documenten :

Doc 51 **1407/ (2004/2005)** :

- 001 : Wetsontwerp.
- 002 : Verslag.

2640

<i>cdH</i>	: Centre démocrate Humaniste
<i>CD&V</i>	: Christen-Democratisch en Vlaams
<i>ECOLO</i>	: Ecologistes Confédérés pour l'organisation de luttes originales
<i>FN</i>	: Front National
<i>MR</i>	: Mouvement Réformateur
<i>N-VA</i>	: Nieuw - Vlaamse Alliantie
<i>PS</i>	: Parti socialiste
<i>sp.a - spirit</i>	: Socialistische Partij Anders - Sociaal progressief internationaal, regionalistisch integraal democratisch toekomstgericht.
<i>VLAAMS BELANG</i>	: Vlaams Belang
<i>VLD</i>	: Vlaamse Liberalen en Democraten

<i>Abréviations dans la numérotation des publications :</i>	
<i>DOC 51 0000/000</i>	: Document parlementaire de la 51e législature, suivi du n° de base et du n° consécutif
<i>QRVA</i>	: Questions et Réponses écrites
<i>CRIV</i>	: Version Provisoire du Compte Rendu intégral (couverture verte)
<i>CRABV</i>	: Compte Rendu Analytique (couverture bleue)
<i>CRIV</i>	: Compte Rendu Intégral, avec, à gauche, le compte rendu intégral et, à droite, le compte rendu analytique traduit des interventions (avec les annexes)
	(<i>PLEN</i> : couverture blanche; <i>COM</i> : couverture saumon)
<i>PLEN</i>	: Séance plénière
<i>COM</i>	: Réunion de commission

<i>Afkortingen bij de nummering van de publicaties :</i>	
<i>DOC 51 0000/000</i>	: Parlementair document van de 51e zittingsperiode + basisnummer en volgnummer
<i>QRVA</i>	: Schriftelijke Vragen en Antwoorden
<i>CRIV</i>	: Voorlopige versie van het Integraal Verslag (groene kaft)
<i>CRABV</i>	: Beknopt Verslag (blauwe kaft)
<i>CRIV</i>	: Integraal Verslag, met links het definitieve integraal verslag en rechts het vertaald beknopt verslag van de toespraken (met de bijlagen)
	(<i>PLEN</i> : witte kaft; <i>COM</i> : zalmkleurige kaft)
<i>PLEN</i>	: Plenum
<i>COM</i>	: Commissievergadering

Publications officielles éditées par la Chambre des représentants
Commandes :
Place de la Nation 2
1008 Bruxelles
Tél. : 02/ 549 81 60
Fax : 02/549 82 74
www.laChambre.be
e-mail : publications@laChambre.be

Officiële publicaties, uitgegeven door de Kamer van volksvertegenwoordigers
Bestellingen :
Natieplein 2
1008 Brussel
Tel. : 02/ 549 81 60
Fax : 02/549 82 74
www.deKamer.be
e-mail : publicaties@deKamer.be

CHAPITRE PREMIER

Dispositions généralesArticle 1^{er}

La présente loi règle une matière visée par l'article 78 de la Constitution.

Art. 2

La présente loi assure la transposition de la directive 2002/47/CE du Parlement européen et du Conseil du 6 juin 2002 concernant les contrats de garantie financière. Sans préjudice de la législation régissant la protection des consommateurs, elle établit un régime spécifique en ce qui concerne les sûretés réelles portant sur des instruments financiers ou des espèces et en ce qui concerne les conventions de *netting*.

En ce qui concerne ses dispositions contenues aux Chapitres II à X, la présente loi peut être citée sous l'intitulé «loi relative aux sûretés financières».

CHAPITRE II

Définitions

Art. 3

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

1° «instrument financier»: un instrument financier au sens de la l'article 2, 1°, de la loi du 2 août 2002 relative à la surveillance du secteur financier et aux services financiers, un droit sur ou relatif à un tel instrument financier, en ce compris un droit de copropriété, de nature incorporelle, conféré sur l'universalité d'instruments financiers de même espèce au sens de l'article 2, alinéa 3, de l'arrêté royal n° 62 coordonné relatif au dépôt d'instruments financiers fongibles et à la liquidation d'opérations sur ces instruments ou de l'article 468, alinéa 5, du Code des sociétés ou de l'article 3, alinéa 1^{er}, de la loi du 2 janvier 1991 relative au marché des titres de la dette publique et aux instruments de la politique monétaire, ou encore une créance relative à un tel instrument financier;

HOOFDSTUK I

Algemene bepalingen

Artikel 1

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

Art. 2

Deze wet heeft de omzetting tot doel van richtlijn 2002/47/EG van het Europees Parlement en de Raad van 6 juni 2002 betreffende financiële zekerheidsovereenkomsten. Onverminderd de wetgeving inzake consumentenbescherming, voert zij een specifieke regeling in voor de zakelijke zekerheden met betrekking tot financiële instrumenten of contanten, en voor de *netting* overeenkomsten.

Wat de bepalingen van de hoofdstukken II tot X betreft, mag naar deze wet worden verwezen onder het opschrift «Wet betreffende de financiële zekerheden».

HOOFDSTUK II

Definities

Art. 3

Voor de toepassing van deze wet wordt verstaan onder:

1° «financieel instrument»: een financieel instrument in de zin van artikel 2, 1°, van de wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten, een recht op of ten aanzien van een dergelijk financieel instrument, met inbegrip van een recht van mede-eigendom, van onlichamelijke aard, dat wordt gevestigd op de universaliteit van financiële instrumenten van dezelfde aard in de zin van artikel 2, derde lid, van het gecoördineerd koninklijk besluit nr. 62 betreffende de bewaargeving van vervangbare financiële instrumenten en de vereffening van transacties op deze instrumenten of van artikel 468, vijfde lid, van het Wetboek van vennootschappen of van artikel 3, eerste lid, van de wet van 2 januari 1991 betreffende de markt van de effecten van de overheidsschuld en het monetaire beleidsinstrumentarium, of een vordering ten aanzien van een dergelijk financieel instrument;

2° «espèces»: les droits découlant de fonds portés en compte quelle qu'en soit la devise, à l'exclusion de la monnaie fiduciaire, ainsi que les créances similaires ouvrant le droit à la restitution d'argent;

3° «conventions constitutives de sûreté réelle»: les conventions suivantes, ainsi que les conventions similaires conclues sous un droit étranger:

- a) les conventions de gage;
- b) les conventions de transfert de propriété à titre de garantie, en ce compris les conventions de cession-rétrocession («repos»);

4° «conventions de *netting*»: les conventions de négociation ou de compensation bilatérale ou multilatérale;

5° «procédure d'insolvabilité»: la faillite, le concordat judiciaire, le règlement collectif de dettes ou toute autre procédure collective judiciaire, administrative ou volontaire, belge ou étrangère, comprenant la réalisation des actifs et la répartition du produit de cette réalisation entre les créanciers, les actionnaires, les associés ou les membres selon le cas, ainsi que toute mesure d'assainissement impliquant une autorité administrative ou judiciaire belge ou étrangère, destinée à préserver ou rétablir la situation financière et qui affecte les droits préexistants de tiers, y compris notamment toute mesure qui comporte une suspension des paiements, une suspension des mesures d'exécution ou une réduction des créances;

6° «parties»:

a) pour les conventions visées au point 3°, a), le créancier gagiste, le débiteur gagiste, le tiers convenu ou le tiers constituant du gage;

b) pour les conventions visées au point 3°, b), le céдant et le cessionnaire, l'acheteur à terme et le vendeur à terme.

7° «défaut d'exécution»: tout défaut de paiement ainsi que tout évènement convenu entre les parties à la convention constitutive de sûreté réelle ou à l'engagement garanti ou prévu par la loi, dont la survenance permet au bénéficiaire d'une convention constitutive de sûreté réelle de réaliser la sûreté;

8° «instruments financiers équivalents»: des instruments financiers présentant les mêmes caractéristiques

2° «contanten»: de rechten die voortvloeien uit op een rekening gecrediteerde gelden in ongeacht welke valuta, met uitzondering van chartaal geld, alsook soortgelijke vorderingen tot restitutie van geld;

3° «zakelijke-zekerheidsovereenkomsten»: de volgende overeenkomsten, alsook naar buitenlands recht gesloten soortgelijke overeenkomsten:

- a) de pandovereenkomsten;
- b) de overeenkomsten die leiden tot eigendoms-overdracht ten titel van zekerheid, inclusief cessie-retrocessieovereenkomsten («repo's»);

4° «nettingovereenkomsten»: de overeenkomsten tot schuldvernieuwing of tot bilaterale of multilaterale schuldvergelyking;

5° «insolventieprocedure»: het faillissement, het gerechtelijk akkoord, de collectieve schuldenregeling of elke andere Belgische of buitenlandse rechterlijke, administratieve of vrijwillige collectieve procedure die de realisatie van de activa en de verdeling van de opbrengst van die realisatie onder, naargelang van het geval, de schuldeisers, de aandeelhouders, de vennooten of de leden behelst, alsook elke saneringsmaatregel die enigerlei optreden van Belgische of buitenlandse administratieve of rechterlijke instanties met zich brengt en die bestemd is om de financiële positie in stand te houden of te herstellen, en van dien aard is dat zij de bestaande rechten van derden aantast, inclusief onder meer elke maatregel die een opschoring van de betalingen, een opschoring van de uitvoeringsmaatregelen of een vermindering van de schuldvorderingen behelst;

6° «partijen»:

a) voor de overeenkomsten bedoeld in punt 3°, a), de pandhoudende schuldeiser, de pandgevende schuldenaar, de derde pandhouder of de derde pandgever;

b) voor de overeenkomsten bedoeld in punt 3°, b), de overdrager en de overnemer, de koper op termijn en de verkoper op termijn.

7° «wanprestatie»: elke wanprestatie alsook elke tussen de partijen van de zakelijke-zekerheidsovereenkomst of van de gewaarborgde verbintenis overeengekomen of bij de wet bepaalde gebeurtenis op grond waarvan de begunstigde van een zakelijke-zekerheidsovereenkomst gerechtigd is de zekerheid te realiseren;

8° «gelijkwaardige financiële instrumenten»: financiële instrumenten met dezelfde kenmerken en ter

ques pour le même montant ou acceptés conventionnellement comme tels;

9° «appel de marge»: les instruments financiers ou espèces fournis en garantie ou transférés dans le cadre d'une convention constitutive de sûreté réelle en vue d'assurer en cours de contrat l'équilibre convenu entre les prestations des parties ou des parties à l'engagement garanti, soit pour une opération déterminée, soit pour tout ou partie de leurs opérations.

CHAPITRE III

Champ d'application et dispositions générales

Art. 4

§ 1^{er}. La présente loi s'applique aux conventions constitutives de sûreté réelle portant:

1° sur des instruments financiers remis au bénéficiaire de la garantie ou à la personne agissant pour son compte;

2° ou sur des espèces mises en gage ou transférées par contrat au profit du bénéficiaire de la garantie ou de la personne agissant pour son compte.

Pour l'application de l'alinéa 1^{er}, 1° et 2°, il suffit d'établir la livraison effective, le transfert, la détention, l'enregistrement ou tout autre traitement ayant pour effet que le bénéficiaire de la garantie ou la personne agissant pour son compte acquiert la possession ou le contrôle des avoirs remis en garantie.

La mise en possession d'instruments financiers inscrits en compte peut être établie notamment par leur inscription au crédit d'un compte spécial ouvert au nom du constituant ou du bénéficiaire de la garantie ou encore d'un tiers convenu. Le fait que les avoirs donnés en garantie sont enregistrés dans les livres d'un intermédiaire ne prive pas celui-ci d'agir en qualité de partie en ce qui concerne ces avoirs.

§ 2. La présente loi s'applique également aux conventions de *netting*.

waarde van hetzelfde bedrag of financiële instrumenten die, bij overeenkomst, als dusdanig worden aanvaard;

9° «marge-opvraging»: de financiële instrumenten of contanten die als zekerheid worden verschaft of in het kader van een zakelijke-zekerheidsovereenkomst worden overgedragen, en die bestemd zijn om, tijdens de duur van de overeenkomst, het overeengekomen evenwicht tussen de prestaties van de partijen of van de bij de gewaarborgde verbintenis betrokken partijen te bewaren, hetzij met betrekking tot één bepaalde transactie, hetzij met betrekking tot alle of een deel van hun transacties.

HOOFDSTUK III

Toepassingsgebied en algemene bepalingen

Art. 4

§ 1. Deze wet is van toepassing op de zakelijke-zekerheidsovereenkomsten:

1° op financiële instrumenten die zijn overgemaakt aan de begunstigde van de zekerheid of aan de persoon die voor zijn rekening optreedt;

2° of op contanten die bij overeenkomst in pand zijn gegeven of zijn overgedragen ten gunste van de begunstigde van de zekerheid of aan de persoon die voor zijn rekening optreedt.

Voor de toepassing van het eerste lid, 1° en 2°, volstaat het aan te tonen dat de als zekerheid verschafte activa daadwerkelijk zijn geleverd, overgedragen, gehouden, ingeschreven in een register of anderzijds gekwalificeerd, zodat zij in het bezit of onder de controle komen van de begunstigde van de zekerheid of de persoon die voor rekening van die begunstigde optreedt.

De inbezitstelling van op rekening geboekte financiële instrumenten kan inzonderheid geschieden door de creditering van die instrumenten op een speciale rekening geopend op naam van de zekerheidsverschaffer of van de begunstigde van de zekerheid of van een derde pandhouder. Het feit dat de als zekerheid verschafte activa in de boeken van een bemiddelaar worden ingeschreven, belet die bemiddelaar niet om, met betrekking tot die activa, te handelen als een partij.

§ 2. Deze wet is ook van toepassing op nettingovereenkomsten.

Art. 5

Les conventions constitutives de sûreté réelle conclues par un représentant de bénéficiaires de sûretés réelles, agissant en son propre nom, mais pour le compte desdits bénéficiaires, sont reconnues valables et opposables aux tiers, en ce compris ce représentant, pour autant que l'identité des bénéficiaires de sûretés réelles soit déterminable au moyen desdites conventions. L'identité de ces bénéficiaires de sûretés réelles peut varier dans le temps sans que cela n'affecte la sûreté réelle, notamment sa validité, son opposabilité et son rang.

Le représentant jouit de tous les droits et prérogatives qui reviennent normalement aux bénéficiaires pour compte de qui il agit.

CHAPITRE IV

Preuve

Art. 6

La conclusion des conventions constitutives de sûreté réelle visées à l'article 4 doit être établie par écrit, en ce compris la forme électronique et tout autre support durable, ou par toutes voies de droit admises en matière commerciale. Il en va de même de l'identification d'avoirs faisant l'objet d'une convention constitutive de sûreté réelle et, pour les instruments financiers, de leur remise.

CHAPITRE V

Gage

Section première

Conditions de validité et d'opposabilité du gage

Art. 7

§ 1^{er}. Le gage civil visé à l'article 4 n'est pas soumis aux obligations prévues par les articles 1328 et 2074 du Code civil.

§ 2. Les appels de marge ainsi que les instruments financiers équivalents ou espèces substitués en cours

Art. 5

De zakelijke-zekerheidsovereenkomsten die worden gesloten door een vertegenwoordiger van begunstigden van zakelijke zekerheden, die in eigen naam, maar voor rekening van die begunstigden optreedt, worden beschouwd als geldig en tegenstelbaar aan derden, inclusief aan de betrokken vertegenwoordiger, in zoverre de identiteit van de begunstigden van zakelijke zekerheden kan worden vastgesteld aan de hand van die overeenkomsten. De identiteit van die begunstigden van zakelijke zekerheden kan veranderen in de tijd, zonder dat dit de zakelijke zekerheid, inzonderheid de geldigheid, de tegenstelbaarheid en de rang ervan, aantast.

De vertegenwoordiger geniet alle rechten en prerogatives die normaliter toekomen aan de begunstigden voor wier rekening hij optreedt.

HOOFDSTUK IV

Bewijs

Art. 6

Het sluiten van de in artikel 4 bedoelde zakelijke-zekerheidsovereenkomsten moet schriftelijk worden bewezen, inclusief op elektronische wijze en op elke andere duurzame drager, of via alle rechtsmiddelen die in commerciële aangelegenheden zijn toegestaan. Dit geldt eveneens voor de identificatie van de activa waarop de zakelijke-zekerheidsovereenkomst betrekking heeft en, wat de financiële instrumenten betreft, voor hun verschaffing.

HOOFDSTUK V

Pand

Afdeling I

Voorwaarden voor de geldigheid en de tegenstelbaarheid van het pand

Art. 7

§ 1. De verplichtingen waarvan sprake in de artikelen 1328 en 2074 van het Burgerlijk Wetboek zijn niet van toepassing op het burgerlijk pand als bedoeld in artikel 4.

§ 2. Op de marge-opvragingen en op de gelijkwaardige financiële instrumenten of contanten die, tijdens

de contrat aux avoirs constituant initialement l'assiette suivent le même régime que ces avoirs remis initialement à titre de gage.

Section II

Réalisation

Art. 8

§ 1^{er}. Sauf stipulation contraire des parties, en cas de défaut d'exécution, le créancier gagiste est autorisé à réaliser, sans mise en demeure ni décision judiciaire préalable, les instruments financiers faisant l'objet du gage, dans les meilleurs délais possibles, nonobstant une procédure d'insolvabilité, la saisie ou toute situation de concours entre créanciers du débiteur ou du tiers constituant du gage. Le produit de la réalisation de ces instruments financiers est imputé, conformément à l'article 1254 du Code civil, sur la créance en principal, intérêts et frais, du créancier gagiste. Le solde éventuel revient au débiteur gagiste ou, selon le cas, au tiers constituant du gage.

§ 2. Sans préjudice du § 1^{er}, dans la mesure où les parties en sont convenues et que cet accord en précise les modalités, notamment en ce qui concerne l'évaluation des instruments financiers donnés en garantie, le créancier gagiste est autorisé, en cas de défaut d'exécution, à s'approprier, sans mise en demeure ni décision judiciaire préalable, les instruments financiers donnés en gage nonobstant une procédure d'insolvabilité, la saisie ou toute situation de concours entre créanciers du débiteur ou du tiers constituant du gage. Le montant résultant de l'évaluation des instruments financiers donnés en garantie est imputé, conformément à l'article 1254 du Code civil, sur la créance en principal, intérêts et frais, du créancier gagiste. Le solde éventuel revient au débiteur gagiste ou, selon le cas, au tiers constituant du gage.

§ 3. Les §§ 1^{er} et 2 ne portent pas préjudice à la possibilité pour les cours et tribunaux de contrôler ultérieurement les conditions de la réalisation des instruments financiers donnés en garantie ou l'évaluation de ces instruments financiers ou du montant de la créance garantie.

de duur van de overeenkomst, in de plaats worden gesteld van de activa die het oorspronkelijke pand vormen, is dezelfde regeling van toepassing als op de laatstgenoemde activa.

Afdeling II

Realisatie

Art. 8

§ 1. Behoudens andersluidende overeenkomst tussen de partijen, is het de pandhoudende schuldeiser toegestaan om, bij wanprestatie, de financiële instrumenten waarop het pand betrekking heeft, binnen de kortst mogelijke termijn en zonder voorafgaande ingebrekestelling of gerechtelijke beslissing, te realiseren, niettegenstaande een insolventieprocedure, het beslag of enig ander geval van samenloop tussen de schuldeisers van de schuldenaar of van de derde pandgever. De opbrengst van de realisatie van die financiële instrumenten wordt, overeenkomstig artikel 1254 van het Burgerlijk Wetboek, toegerekend op de schuldbordering in hoofdsom, interesten en kosten, van de pandhoudende schuldeiser. Het eventuele saldo komt toe aan de pandgevende schuldenaar of, naargelang van het geval, de derde pandgever.

§ 2. Onverminderd § 1 en voor zover de partijen daarover overeenstemming hebben bereikt en zij daarvoor in de overeenkomst de regels hebben vastgesteld, inzonderheid voor de waardering van de als zekerheid verschafte financiële instrumenten, is het de pandhoudende schuldeiser toegestaan om zich, bij wanprestatie en zonder voorafgaande ingebrekestelling of gerechtelijke beslissing, de in pand gegeven financiële instrumenten toe te eignen, niettegenstaande een insolventieprocedure, het beslag of enig ander geval van samenloop tussen de schuldeisers van de schuldenaar of van de derde pandgever. Het bedrag dat voortvloeit uit de waardering van de als zekerheid verschafte financiële instrumenten wordt, overeenkomstig artikel 1254 van het Burgerlijk Wetboek, toegerekend op de schuldbordering in hoofdsom, interesten en kosten, van de pandhoudende schuldeiser. Het eventuele saldo komt toe aan de pandgevende schuldenaar of, naargelang van het geval, de derde pandgever.

§ 3. Paragrafen 1 en 2 doen geen afbreuk aan de mogelijkheid voor de hoven en rechtkanten om achteraf de voorwaarden te controleren voor de realisatie van de als zekerheid verschafte financiële instrumenten of de waardering van die financiële instrumenten of het bedrag van de gewaarborgde schuldbordering.

Art. 9

§ 1^{er}. Sauf stipulation contraire des parties, en cas de défaut d'exécution, nonobstant une procédure d'insolvabilité, la saisie ou toute situation de concours entre créanciers du débiteur ou du tiers constituant du gage, le créancier gagiste est autorisé à réaliser, sans mise en demeure ni décision judiciaire préalable, le gage constitué sur des espèces en imputant, conformément à l'article 1254 du Code civil, les espèces engagées dans le respect des règles fixées par les parties en ce qui concerne leur évaluation et leur exigibilité, sur sa créance en principal, intérêts et frais. Le solde éventuel revient au débiteur gagiste ou, selon le cas, au tiers constituant du gage.

§ 2. Le § 1^{er} ne porte pas préjudice à la possibilité pour les cours et tribunaux de contrôler ultérieurement les conditions d'évaluation des espèces engagées ou du montant de la créance garantie.

Art. 10

§ 1^{er}. Sauf convention contraire, le privilège du créancier gagiste prime le privilège légal des intermédiaires qualifiés et des organismes de compensation et de liquidation visé à l'article 31 de la loi du 2 août 2002 si ces intermédiaires ou organismes ont accepté d'inscrire sur un compte spécial dans leurs livres au sens de l'article 4, § 1^{er}, ledit gage portant sur des instruments financiers faisant l'objet du privilège légal ou ont reconnu la mise en gage d'espèces conformément à l'article 2075, alinéa 2, du Code civil.

§ 2. Le paragraphe 1^{er} est également applicable en ce qui concerne le privilège légal visé à l'article 7 de la loi du 22 février 1998 fixant le statut organique de la Banque nationale de Belgique.

Art. 9

§ 1. Behoudens andersluidende overeenkomst tussen de partijen, is het de pandhoudende schuldeiser toegestaan om, bij wanprestatie, niettegenstaande een insolventieprocedure, het beslag of enig ander geval van samenloop tussen de schuldeisers van de schuldenaar of van de derde pandgever, het pand op de contanten, zonder voorafgaande ingebrekkestelling of gerechtelijke beslissing, te realiseren, door de in pand gegeven contanten, overeenkomstig artikel 1254 van het Burgerlijk Wetboek en met naleving van de door de partijen vastgestelde regels voor de waardering en de opeisbaarheid van die contanten, toe te rekenen op zijn schuldvordering in hoofdsom, interesten en kosten. Het eventuele saldo komt toe aan de pandgevende schuldenaar of, naargelang van het geval, de derde pandgever.

§ 2. Paragraaf 1 doet geen afbreuk aan de mogelijkheid voor de hoven en rechtdranken om achteraf de voorwaarden te controleren voor de waardering van de in pand gegeven contanten of van het bedrag van de gewaarborgde schuldvordering.

Art. 10

§ 1. Behoudens andersluidende overeenkomst, heeft het voorrecht van de pandhoudende schuldeiser voorrang op het wettelijk voorrecht van de gekwalificeerde tussenpersonen en de verrekenings- en vereffeningsinstellingen als bedoeld in artikel 31 van de wet van 2 augustus 2002, als die tussenpersonen of die instellingen ermee hebben ingestemd om dat pand op de financiële instrumenten waarop het wettelijk voorrecht betrekking heeft, te crediteren op een speciale rekening in hun boeken in de zin van artikel 4, § 1, of als zij de inpandgeving van contanten hebben erkend conform artikel 2075, tweede lid, van het Burgerlijk Wetboek.

§ 2. Paragraaf 1 is ook van toepassing op het wettelijk voorrecht als bedoeld in artikel 7 van de wet van 22 februari 1998 tot vaststelling van het organiek statuut van de Nationale Bank van België.

Section III

Droit d'utilisation des instruments financiers gavés

Art. 11

§ 1^{er}. Dans la mesure où les parties en sont convenues, le créancier gagiste peut utiliser de quelque manière que ce soit, comme s'il en était propriétaire, les instruments financiers donnés en gage à charge pour lui de substituer, au plus tard pour la date d'exigibilité de la dette garantie, des instruments financiers équivalents à ceux originellement donnés en gage.

L'utilisation visée à l'alinéa précédent ne porte pas atteinte aux droits du créancier gagiste sur le gage.

§ 2. Au plus tard à la date d'exigibilité de la dette garantie, le créancier gagiste substitue aux instruments financiers originellement donnés en gage des instruments financiers équivalents ou, dans la mesure où les parties en sont convenues, en impute la valeur sur la créance en principal, intérêts et frais, du créancier gagiste dans le respect des règles convenues en ce qui concerne l'évaluation des instruments financiers engagés et de la dette garantie. Le solde éventuel revient au débiteur gagiste ou, selon le cas, au tiers constituant du gage.

Les instruments financiers ainsi substitués suivent le même régime que les instruments financiers donnés initialement en gage sans qu'ils ne puissent être considérés comme une sûreté nouvelle.

§ 3. À défaut pour le créancier gagiste d'avoir satisfait à son obligation de substituer les instruments financiers équivalents à ceux originellement donnés en gage à la date d'exigibilité de la créance garantie, le débiteur peut imputer, conformément à l'article 1254 du Code civil, la valeur des instruments financiers initialement engagés sur la créance en principal, intérêts et frais, du créancier gagiste, dans le respect des règles convenues en ce qui concerne l'évaluation des instruments financiers engagés et de la dette garantie. A défaut de telles règles, la valorisation des instruments financiers engagés s'effectue par référence à leur valeur à la date d'exigibilité de la dette garantie.

Afdeling III

Recht om de in pand gegeven financiële instrumenten te gebruiken

Art. 11

§ 1. Voor zover de partijen daarover overeenstemming hebben bereikt, mag de pandhoudende schuldeiser de in pand gegeven financiële instrumenten op om het even welke manier gebruiken, alsof hij er eigenaar van is, op voorwaarde dat hij die financiële instrumenten uiterlijk op de datum van opeisbaarheid van de gewaarborgde schuld, vervangt door financiële instrumenten die gelijkwaardig zijn aan de oorspronkelijk in pand gegeven financiële instrumenten.

Het in het vorige lid bedoelde gebruik tast de rechten van de pandhoudende schuldeiser op het pand niet aan.

§ 2. Uiterlijk op de datum van opeisbaarheid van de gewaarborgde schuld vervangt de pandhoudende schuldeiser de oorspronkelijk in pand gegeven financiële instrumenten door gelijkwaardige financiële instrumenten of, voor zover de partijen daarover overeenstemming hebben bereikt, rekent hij de waarde van die financiële instrumenten toe op de schuldvordering in hoofdsom, interesten en kosten, van de pandhoudende schuldeiser met naleving van de overeengekomen regels met betrekking tot de waardering van de in pand gegeven financiële instrumenten en van de gewaarborgde schuld. Het eventuele saldo komt toe aan de pandgevende schuldenaar of, naargelang van het geval, de derde pandgever.

Op de aldus vervangen financiële instrumenten is dezelfde regeling van toepassing als op de oorspronkelijk in pand gegeven financiële instrumenten, zonder dat zij als een nieuwe zekerheid kunnen worden beschouwd.

§ 3. Als de pandhoudende schuldeiser zijn verplichting niet nakomt om de oorspronkelijk in pand gegeven financiële instrumenten op de datum van opeisbaarheid van de gewaarborgde schuldvordering te vervangen door gelijkwaardige financiële instrumenten, mag de schuldenaar, overeenkomstig artikel 1254 van het Burgerlijk Wetboek, de waarde van de oorspronkelijk in pand gegeven financiële instrumenten toerekenen op de schuldvordering in hoofdsom, interesten en kosten, van de pandhoudende schuldeiser, met naleving van de overeengekomen regels voor de waardering van de in pand gegeven financiële instrumenten en van de gewaarborgde schuld. Bij gebrek aan dergelijke regels worden de in pand gegeven financiële instrumenten gewaardeerd onder verwijzing naar hun waarde op de datum van opeisbaarheid van de gewaarborgde schuld.

§ 4. Le présent article ne porte pas préjudice à la possibilité pour les cours et tribunaux de contrôler ultérieurement les conditions d'évaluation des instruments financiers donnés en garantie ou du montant de la créance garantie.

CHAPITRE VI

Transfert de propriété à titre de garantie

Art. 12

§ 1^{er}. L'article 1328 et les dispositions du livre III, titre XVII, du Code civil ainsi que les dispositions du Livre I^{er}, titre VI, du Code de commerce ne sont pas applicables aux transferts de propriété d'instruments financiers ou d'espèces en vue de garantir des engagements, qui comprennent un engagement du cessionnaire de rétrocéder les instruments financiers ou les espèces cédées, ou des instruments ou valeurs équivalents, sauf en cas d'inexécution totale ou partielle de l'engagement garanti.

Il en va de même des appels de marge ainsi que de la substitution en cours de contrat de nouveaux instruments financiers ou d'autres espèces aux avoirs cédés initialement.

§ 2. Les transferts de propriété visés au § 1^{er} sont valables et opposables aux tiers, en ce compris les prérogatives découlant de la propriété permettant notamment l'aliénation des avoirs qui en forment l'objet ou la compensation des créances y afférentes, nonobstant une procédure d'insolvabilité, la saisie ou la survenance de toute situation de concours entre les créanciers d'une des parties à ces conventions.

§ 3. En cas d'inexécution totale ou partielle de l'engagement garanti, le montant des espèces ou la valeur des instruments financiers engagés, fixé par référence à la date d'exigibilité de la créance garantie, est imputé(e), conformément à l'article 1254 du Code civil, sur la créance en principal, intérêts et frais, du cessionnaire. Le solde éventuel revient au cédant.

§ 4. Le présent article ne s'applique pas aux conventions conclues entre ou avec des personnes physiques.

§ 4. Dit artikel doet geen afbreuk aan de mogelijkheid voor de hoven en rechtbanken om achteraf de voorwaarden te controleren voor de waardering van de als zekerheid verschafte financiële instrumenten of van het bedrag van de gewaarborgde schuldvordering.

HOOFDSTUK VI

Eigendomsoverdracht ten titel van zekerheid

Art. 12

§ 1. Artikel 1328, de bepalingen van boek III, titel XVII, van het Burgerlijk Wetboek en de bepalingen van boek I, titel VI, van het Wetboek van koophandel zijn niet van toepassing op de eigendomsoverdrachten van financiële instrumenten of van contanten die worden verricht om verbintenis te waarborgen en die een verbintenis van de overnemer inhouden om de overgedragen financiële instrumenten of contanten, of gelijkwaardige instrumenten of waarden, terug over te dragen, behalve wanneer de gewaarborgde verbintenis helemaal niet of slechts gedeeltelijk wordt uitgevoerd.

Hetzelfde geldt voor de marge-opvragingen en voor de substitutie, tijdens de duur van de overeenkomst, van de oorspronkelijk overgedragen activa door nieuwe financiële instrumenten of andere contanten.

§ 2. De in § 1 bedoelde eigendomsoverdrachten zijn geldig en aan derden tegenstelbaar, inclusief de prerogatieven die uit de eigendom voortvloeien en die inzonderheid de vervreemding van de activa waarop die overdrachten betrekking hebben, of de saldering van de desbetreffende schuldvorderingen mogelijk maken, niettegenstaande een insolventieprocedure, het beslag of enig ander geval van samenloop tussen de schuldeisers van één van de partijen bij deze overeenkomsten.

§ 3. Wanneer de gewaarborgde verbintenis helemaal niet of slechts gedeeltelijk wordt uitgevoerd, wordt het bedrag van de contanten of de waarde van de als zekerheid overgedragen financiële instrumenten, vastgesteld onder verwijzing naar de datum van opeisbaarheid van de gewaarborgde schuld, overeenkomstig artikel 1254 van het Burgerlijk Wetboek, toegerekend op de schuldvordering in hoofdsom, interesten en kosten, van de overnemer. Het eventuele saldo komt toe aan de overdrager.

§ 4. Dit artikel is niet van toepassing op de overeenkomsten die zijn gesloten tussen of met natuurlijke personen.

CHAPITRE VII

Opérations de cession-rétrocession («repos»)

Art. 13

§ 1^{er}. L'article 1328 et les dispositions du livre III, titre XVII, du Code civil et du livre Ier, titre VI, du Code de commerce ne sont pas applicables aux opérations de vente au comptant d'instruments financiers, comportant simultanément, entre les mêmes parties, un rachat à terme déterminé ou indéterminé d'instruments financiers équivalents, quelles que soient les modalités de prix, de livraison ou d'échéance convenues.

Les appels de marge sont considérés comme relevant des modalités de prix afférentes aux opérations de cession-rétrocession au sens de la présente disposition.

Relèvent des modalités de livraison au sens de la présente disposition, la substitution en cours de contrat de nouveaux instruments financiers aux instruments financiers livrés initialement en exécution de la vente au comptant.

§ 2. Sauf convention contraire, le non-paiement à échéance du prix de rachat à terme oblige le vendeur à terme à réaliser les instruments financiers au prix le plus avantageux et dans les meilleurs délais possibles, compte tenu du volume des transactions.

Le produit de la réalisation de ces instruments financiers est imputé, conformément à l'article 1254 du Code civil, sur la créance en principal, intérêts et frais, du vendeur à terme. Le solde éventuel du produit de cette réalisation revient à l'acheteur à terme.

L'exercice des droits conférés au vendeur à terme par le présent paragraphe n'est suspendu ni par une procédure d'insolvabilité de sa contrepartie ni par une saisie effectuée sur un élément de son patrimoine ni par la survenance de toute situation de concours entre ses créanciers.

§ 3. Sauf convention contraire, le défaut de livraison à échéance des instruments financiers rachetés à terme oblige l'acheteur à terme à acquérir sur le marché des instruments financiers équivalents, au prix le plus avantageux et dans les meilleurs délais possibles, compte tenu du volume des transactions.

HOOFDSTUK VII

Cessie-retrocessieverrichtingen («repo's»)

Art. 13

§ 1. Artikel 1328, de bepalingen van boek III, titel XVII, van het Burgerlijk Wetboek en de bepalingen van boek I, titel VI, van het Wetboek van koophandel zijn niet van toepassing op de contante verkopen van financiële instrumenten, die tussen dezelfde partijen worden gesloten met gelijktijdige terugkoop op bepaalde of onbepaalde termijn van gelijkwaardige financiële instrumenten, ongeacht de overeengekomen prijs-, leverings- of looptijdvoorwaarden.

De marge-opvragingen worden geacht onder de prijsvoorwaarden te vallen die betrekking hebben op de cessie-retrocessieverrichtingen in de zin van deze bepaling.

De leveringsvoorwaarden in de zin van deze bepaling omvatten de vervanging, tijdens de duur van de overeenkomst, van de financiële instrumenten die oorspronkelijk ter uitvoering van de contante verkoop zijn geleverd, door nieuwe financiële instrumenten.

§ 2. Behoudens andersluidende overeenkomst, is de verkoper op termijn, bij niet-betaling op de vervaldag van de prijs van terugkoop op termijn, verplicht om de financiële instrumenten te realiseren tegen de voordeiligste prijs en binnen de kortst mogelijke termijn, rekening houdend met het volume van de transacties.

De opbrengst van de realisatie van die financiële instrumenten wordt, overeenkomstig artikel 1254 van het Burgerlijk Wetboek, toegerekend op de schuldbordering in hoofdsom, interesten en kosten, van de verkoper op termijn. Het eventuele saldo van de opbrengst van deze realisatie komt toe aan de koper op termijn.

De uitoefening van de rechten die deze paragraaf toekent aan de verkoper op termijn, wordt noch geschorst door een insolventieprocedure in hoofde van zijn tegenpartij, noch door een beslag dat wordt gelegd op één van zijn vermogensbestanddelen, noch door enig ander geval van samenloop dat plaatsvindt tussen zijn schuldeisers.

§ 3. Behoudens andersluidende overeenkomst, is de koper op termijn, bij niet-levering op de vervaldag van de financiële instrumenten teruggekocht op termijn, verplicht om op de markt gelijkwaardige financiële instrumenten te verwerven tegen de voordeiligste prijs en binnen de kortst mogelijke termijn, rekening houdend met het volume van de transacties.

Si l'acquisition de tels instruments financiers, dans les conditions visées à l'alinéa 1^{er}, s'effectue à un prix inférieur au prix convenu pour le rachat à terme, le surplus éventuel revient au vendeur à terme, après déduction des frais et intérêts dus, s'il échec, à l'acheteur à terme.

L'exercice des droits conférés à l'acheteur à terme par le présent paragraphe n'est suspendu ni par une procédure d'insolvabilité de sa contrepartie ni par une saisie effectuée sur un élément de son patrimoine ni par la survenance de toute situation de concours entre ses créanciers.

CHAPITRE VIII

Conventions de *netting*

Art. 14

Les conventions de *netting*, ainsi que les clauses et conditions résolutoires ou de déchéance du terme stipulées pour permettre la novation ou la compensation, peuvent, sans mise en demeure ni décision judiciaire préalable, nonobstant toute cession des droits sur lesquelles elles portent, en cas de procédure d'insolvabilité, de saisie ou de toute situation de concours, être opposées aux créanciers si la créance et la dette à nover ou à compenser existent lors de l'ouverture de la procédure d'insolvabilité ou de la survenance de la saisie ou d'une situation de concours, quels que soient la date de leur exigibilité, leur objet ou la monnaie dans laquelle elles sont libellées.

CHAPITRE IX

Insolvabilité

Art. 15

§ 1^{er}. Les conventions constitutives de sûreté réelle et les conventions de *netting* sont valables et opposables aux tiers et peuvent donc sortir leurs effets y compris en cas de procédure d'insolvabilité ou de saisie ou en cas de situation de concours, si la conclusion de ces conventions précède le moment de l'ouverture d'une procédure d'insolvabilité, la survenance d'une saisie ou d'une

Indien de verwerving van dergelijke financiële instrumenten, op de in het eerste lid bedoelde voorwaarden, tegen een lagere prijs geschiedt dan de voor de terugkoop op termijn overeengekomen prijs, komt het eventuele saldo toe aan de verkoper op termijn, na aftrek van de kosten en interesten die desgevallend aan de koper op termijn verschuldigd zijn.

De uitoefening van de rechten die deze paragraaf toekent aan de koper op termijn, wordt noch geschorst door een insolventieprocedure in hoofde van zijn tegenpartij, noch door een beslag dat wordt gelegd op één van zijn vermogensbestanddelen, noch door enig ander geval van samenloop dat plaatsvindt tussen zijn schuldeisers.

HOOFDSTUK VIII

Nettingovereenkomsten

Art. 14

De *netting*-overeenkomsten alsook de ontbindende bedingen en voorwaarden of de bedingen en voorwaarden met betrekking tot de vroegtijdige beëindiging die zijn vastgelegd om de schuldvernieuwing of -vergelijking mogelijk te maken, kunnen, zonder voorafgaande ingebrekestelling of gerechtelijke beslissing, niettegenstaande elke overdracht van de rechten waarop zij betrekking hebben, in het geval van de opening van een insolventieprocedure of in het geval van het beslag of enig ander geval van samenloop, aan de schuldeisers worden tegengesteld als de schuldvordering en de schuld waarop de schuldvernieuwing of -vergelijking moet worden toegepast, bestaan op het ogenblik waarop de insolventieprocedure, het beslag of een geval van samenloop plaatsvindt, ongeacht de datum van hun opeisbaarheid, hun doel of de valuta waarin zij zijn uitgedrukt.

HOOFDSTUK IX

Insolventie

Art. 15

§ 1. De zakelijke-zekerheidsovereenkomsten en de *nettingovereenkomsten* zijn geldig en aan derden tegensetbaar en zij kunnen dus rechtsgevolg hebben, inclusief in het geval van een insolventieprocedure, het beslag of enig ander geval van samenloop, als die overeenkomsten zijn gesloten vóór het tijdstip waarop de insolventieprocedure wordt geopend of vóór het be-

situation de concours, ou si ces conventions ont été conclues après ce moment, dans la mesure où la contrepartie peut se prévaloir au moment où la convention a été conclue d'une ignorance légitime de l'ouverture ou de la survenance antérieure d'une telle procédure ou situation.

§ 2. Le § 1^{er} est également applicable en ce qui concerne les paiements, opérations et actes effectués en exécution des conventions qui y sont visées et les opérations d'appel de marge ou de substitution visées aux articles 7, § 2, 12, § 1^{er}, alinéa 2, 13, § 1^{er}, alinéas 2 et 3, et 16.

L'alinéa 1^{er} est applicable sans préjudice de l'article 17, 3°, de la loi du 8 août 1997 sur les faillites pour les hypothèses où une sûreté est consentie pour la première fois pour garantir une dette antérieurement contractée.

Art. 16

§ 1^{er}. Sans préjudice de l'article 20 de la loi du 8 août 1997 sur les faillites, les articles 17, 3°, et 18 de cette loi ne sont pas applicables en ce qui concerne les appels de marge.

§ 2. Sans préjudice de l'article 20 de la loi du 8 août 1997 sur les faillites, les articles 17, 3°, et 18 de cette loi ne sont pas applicables en ce qui concerne les instruments financiers ou espèces substitués aux instruments financiers ou espèces initialement fournis en garantie ou transférés dans le cadre d'une convention constitutive de sûreté réelle.

§ 3. Sans préjudice de l'article 20 de la loi du 8 août 1997 sur les faillites, les articles 17, 2°, et 18 de cette loi ne sont pas applicables en ce qui concerne les conventions de *netting* et les paiements, opérations et actes effectués en exécution de ces conventions ainsi que leurs modalités consistant dans des clauses et conditions résolutoires ou de déchéance du terme stipulées pour permettre la novation ou la compensation.

slag of de samenloop plaatsvindt, of, wanneer die overeenkomsten na dat moment zijn gesloten, als de tegenpartij kan aantonen dat hij, op het ogenblik waarop de betrokken overeenkomst werd gesloten, in de gewettigde onwetendheid verkeerde over de opening of het eerder plaatsvinden van die procedure of die samenloop.

§ 2. Paragraaf 1 is ook van toepassing op de betalingen, transacties en handelingen die worden verricht ter uitvoering van de in die paragraaf bedoelde overeenkomsten, en op de in de artikelen 7, § 2, 12, § 1, tweede lid, 13, § 1, tweede en derde lid, en 16 bedoelde marge-opvragingen of vervangingen.

Het eerste lid vindt toepassing onverminderd artikel 17, 3°, van de faillissementswet van 8 augustus 1997 voor de gevallen waarin een zekerheid voor het eerst wordt overeengekomen om een eerder aangegeven schuld te waarborgen.

Art. 16

§ 1. Onverminderd artikel 20 van de faillissementswet van 8 augustus 1997, zijn de artikelen 17, 3°, en 18 van die wet niet van toepassing op de marge-opvragingen.

§ 2. Onverminderd artikel 20 van de faillissementswet van 8 augustus 1997, zijn de artikelen 17, 3°, en 18 van die wet niet van toepassing op de financiële instrumenten of contanten die in de plaats worden gesteld van de financiële instrumenten of contanten die oorspronkelijk als zekerheid zijn verschaft of zijn overgedragen in het kader van een zakelijke-zekerheidsovereenkomst.

§ 3. Onverminderd artikel 20 van de faillissementswet van 8 augustus 1997, zijn de artikelen 17, 2°, en 18 van die wet niet van toepassing op de nettingovereenkomsten, op de betalingen, transacties en handelingen die worden verricht ter uitvoering van die overeenkomsten, en op hun bepalingen inzake de ontbindingen en voorwaarden of de bedingen en voorwaarden met betrekking tot de vroegstijdige beëindiging die zijn vastgelegd om de schuldbewerking of -vergelijking mogelijk te maken.

CHAPITRE X**Droit international privé****Art. 17**

§ 1^{er}. Sans préjudice de l'article 8, § 2, de la loi du 28 avril 1999 visant à transposer la directive 98/26/CE du 19 mai 1998 concernant le caractère définitif du règlement dans les systèmes de paiement et de règlement des opérations sur titres, toute question concernant l'un des éléments énumérés au § 2 qui se pose au sujet d'une sûreté sur des instruments financiers inscrits en compte est réglée selon la loi de l'État du lieu où le compte pertinent est tenu. Cette loi s'entend au sens du droit applicable en vigueur dans ledit État, à l'exclusion des règles de conflit de lois.

§ 2. Les éléments visés au paragraphe 1^{er} sont les suivants:

- 1° la nature juridique et les effets patrimoniaux de la sûreté;
- 2° les éventuelles exigences relatives aux formalités nécessaires pour rendre un telle sûreté opposable aux tiers;
- 3° le concours entre droits concurrents ou le fait de savoir si une acquisition de bonne foi a eu lieu;

4° les éventuelles conditions requises pour la réalisation de la sûreté.

§ 3. Pour l'application du présent article, le compte pertinent est celui tenu par l'intermédiaire financier ou l'organisme de compensation ou de liquidation dans les livres duquel les instruments financiers remis en garantie sont inscrits conformément à l'article 4, § 1^{er}.

CHAPITRE XI**Dispositions modificatives****Art. 18**

L'article 3 de la loi du 2 janvier 1991 relative au marché des titres de la dette publique et aux instruments de la politique monétaire est remplacé par la disposition suivante:

HOOFDSTUK X**Internationaal privaatrecht****Art. 17**

§ 1. Onverminderd artikel 8, § 2, van de wet van 28 april 1999 houdende omzetting van Richtlijn 98/26/EG van 19 mei 1998 betreffende het definitieve karakter van de afwikkeling van betalingen en effectentransacties in betalings- en afwikkelingssystemen, wordt elke kwestie betreffende een in § 2 genoemde aangelegenheid die zich voordoet in verband met de toepassing van een zekerheid op op rekening geboekte financiële instrumenten, beheerst door het recht van de Staat waar de betrokken rekening wordt aangehouden. Die wet dient te worden geïnterpreteerd in de zin van het in die Staat van kracht zijnde recht, met uitsluiting van de regels inzake wetsconflicten.

§ 2. De in § 1 bedoelde aangelegenheden zijn:

- 1° de juridische aard en de vermogensrechtelijke gevolgen van de zekerheid;
- 2° de eventuele vereisten met betrekking tot het vervullen van de nodige formaliteiten om een dergelijke zekerheid tegenstelbaar te maken aan derden;
- 3° de samenloop tussen concurrerende rechten of de vraag of een verkrijging te goeder trouw heeft plaatsgevonden;
- 4° de eventuele voorwaarden voor de realisatie van de zekerheid.

§ 3. Voor de toepassing van dit artikel is de betrokken rekening die van de financiële bemiddelaar of de verrekenings- of vereffeninginstelling in wiens boeken de als zekerheid verschafte financiële instrumenten zijn ingeschreven overeenkomstig artikel 4, § 1.

HOOFDSTUK XI**Wijzigingsbepalingen****Art. 18**

Artikel 3 van de wet van 2 januari 1991 betreffende de markt van effecten van de overheidsschuld en het monetaire beleidsinstrumentarium wordt vervangen als volgt:

«Art. 3. — § 1^{er}. Le montant des titres dématérialisés est inscrit en compte par catégorie de titres ayant les mêmes caractéristiques, au nom du propriétaire ou du détenteur, auprès d'un teneur de comptes, conférant ainsi un droit de copropriété, de nature incorporelle, sur l'universalité des titres de même catégorie inscrits.

§ 2. Les établissements suivants sont reconnus comme teneurs de comptes et peuvent par conséquent détenir en Belgique des titres dématérialisés pour compte de tiers:

1° les personnes morales de droit belge qui sont agréées à cet effet par la Commission bancaire, financière et des assurances;

2° les succursales établies en Belgique d'établissements de crédit ou d'entreprises d'investissement constitués conformément au droit d'un État membre de l'Espace économique européen, qui ont été autorisés dans leur État d'origine à détenir des titres pour compte de tiers;

3° les succursales établies en Belgique de personnes morales constituées conformément au droit d'un État étranger qui sont agréées à cet effet par la Commission bancaire, financière et des assurances;

4° la Banque Nationale de Belgique.».

Art. 19

L'article 4 de la même loi est remplacé par la disposition suivante:

«Art. 4. — § 1^{er}. La Banque Nationale de Belgique est l'organisme de liquidation chargé de la détention des titres dématérialisés visés par la présente loi et de la liquidation des transactions sur ces titres.

§ 2. Le Roi peut arrêter des règles spécifiques relatives:

1° au maintien en compte, par les teneurs de comptes, de titres dématérialisés libellés en monnaies étrangères ou en unités de compte;

2° au maintien en compte s'imposant à l'établissement qui tient des comptes en relation avec la gestion d'un système international de liquidation de titres, et qui sont relatives au maintien en compte de titres auprès

«Art. 3. — § 1. Het bedrag van de gedematerialiseerde effecten wordt per categorie van effecten met dezelfde kenmerken op naam van de eigenaar of van de houder, op een rekening geboekt bij een instelling die rekeningen bijhoudt, waardoor aldus een onlichamelijk recht van mede-eigendom wordt gevestigd op de universaliteit van de ingeschreven effecten van dezelfde categorie.

§ 2. De volgende instellingen zijn erkend om rekeningen bij te houden en kunnen bijgevolg in België gedematerialiseerde effecten bijhouden voor derden:

1° de rechtspersonen opgericht naar Belgisch recht, die daartoe door de Commissie voor het Bank-, Financie- en Assurantiewezen vergund zijn;

2° de in België gevestigde bijkantoren van kredietinstellingen of beleggingsondernemingen opgericht naar het recht van een lidstaat van de Europese Economische Ruimte, die in hun land van herkomst ertoe gemachtigd zijn effecten bij te houden voor rekening van derden;

3° de in België gevestigde bijkantoren van rechtspersonen opgericht naar het recht van een buitenlandse Staat die daartoe door de Commissie voor het Bank-, Financie- en Assurantiewezen vergund zijn;

4° de Nationale Bank van België.».

Art. 19

Artikel 4 van dezelfde wet wordt vervangen als volgt:

«Art. 4. — § 1. De Nationale Bank van België is de vereffeninginstelling belast met het aanhouden van de in deze wet bedoelde gedematerialiseerde effecten en met de vereffening van transacties in deze effecten.

§ 2. De Koning kan bijzondere regels vaststellen voor:

1° het aanhouden op rekening, door de instellingen die rekeningen bijhouden, van in vreemde valuta's of in rekeneenheden uitgedrukte gedematerialiseerde effecten;

2° het aanhouden op rekening, die gelden voor de instelling die rekeningen bijhoudt in verband met het beheer van een internationaal vereffeningssysteem, en die betrekking hebben op het bijhouden op rekening

d'un autre établissement semblable, afin de faciliter le transfert de titres entre ces systèmes de liquidation de titres.

§ 3. Les organismes de liquidation peuvent inscrire des titres en compte au nom de leurs participants sur la base de l'engagement irrévocable et inconditionnel de la Banque Nationale de Belgique d'inscrire, le même jour, ces titres dans son système de liquidation sur un compte au nom de l'établissement ou, le cas échéant, au nom de l'intermédiaire de cet établissement auprès du système de liquidation de titres de la Banque.».

Art. 20

À l'article 7 de la même loi sont apportées les modifications suivantes:

1° l'alinéa 3 est abrogé;

2° l'article est complété par l'alinéa suivant:

«Le constituant du gage est présumé être propriétaire des titres dématérialisés donnés en gage. La validité du gage n'est pas affectée par l'absence de droit de propriété du constituant du gage sur les titres remis en gage, sans préjudice de la responsabilité du constituant du gage à l'égard du véritable propriétaire des titres remis en gage. Si le constituant du gage a averti le créancier gagiste, au préalable et par écrit, qu'il n'est pas le propriétaire des titres donnés en gage, la validité du gage est subordonnée à l'autorisation du propriétaire de ces titres de les donner en gage.».

Art. 21

À l'article 11, alinéa 1^{er}, de la même loi, les mots «droits réels, de nature incorporelle» sont remplacés par les mots «droits de copropriété visés à l'article 3, alinéa 1^{er},».

Art. 22

L'article 13 de la même loi est remplacé par la disposition suivante:

«Art. 13. — § 1^{er}. La Commission bancaire, financière et des assurances est chargée du contrôle du respect par les établissements visés à l'article 3, § 2, 1° à 3°, des règles et obligations prévues au présent chapitre ainsi que de celles prévues dans ses arrêtés d'exécution.

van effecten bij een andere gelijkaardige instelling, ten einde de overdracht van effecten tussen die vereffeningssystemen te vergemakkelijken.

§ 3. De vereffeninginstellingen zijn gemachtigd om effecten op rekening van hun deelnemers te boeken op grond van een onherroepelijke en onvoorwaardelijke verbintenis van de Nationale Bank van België dat zij die effecten dezelfde dag in haar vereffeningssysteem zal inschrijven op een rekening op naam van de instelling of, in voorkomend geval, op naam van de intermediair van de instelling bij het vereffeningssysteem van de Bank.».

Art. 20

In artikel 7 van dezelfde wet worden de volgende wijzigingen aangebracht:

1° het derde lid wordt opgeheven;

2° het artikel wordt aangevuld met het volgende lid:

«De pandgever wordt geacht eigenaar te zijn van de in pand gegeven gedematerialiseerde effecten. De geldigheid van het pand wordt door de afwezigheid van eigendomsrecht van de pandgever op de in pand gegeven effecten niet aangetast, onverminderd de aansprakelijkheid van de pandgever ten overstaan van de werkelijke eigenaar van de in pand gegeven effecten. Indien de pandgever de pandhoudende schuldeiser voorafgaandelijk en schriftelijk heeft verwittigd dat hij niet de eigenaar is van de in pand gegeven effecten, dan is de geldigheid van het pand onderworpen aan de machtiging van de eigenaar voor de inpandgeving van deze effecten.».

Art. 21

In artikel 11, eerste lid, van dezelfde wet worden de woorden «onlichamelijke zakelijke rechten» vervangen door de woorden «rechten van mede-eigendom bedoeld in artikel 3, eerste lid,».

Art. 22

Artikel 13 van dezelfde wet wordt vervangen als volgt:

«Art. 13. — § 1. De Commissie voor het Bank- Financieel Assurantiewezen is belast met het toezicht op de naleving van de regels en verplichtingen bepaald in dit hoofdstuk en in de uitvoeringsbesluiten ervan door de in artikel 3, § 2, 1° tot 3°, bedoelde instellingen.

§ 2. Pour l'exercice du contrôle prévu au § 1^{er}, pour l'imposition des sanctions administratives et pour les autres mesures prises à l'égard des établissements visés à l'article 3, § 2, 1° à 3°, la Commission bancaire, financière et des assurances:

1° utilise à l'égard des établissements de crédit visés à l'article 3, § 2, 1° à 3°, les compétences qui lui ont été attribuées par la loi du 22 mars 1993 relative au statut et au contrôle des établissements de crédit;

2° utilise à l'égard des entreprises d'investissement et des autres établissements visés à l'article 3, § 2, 1° à 3°, les compétences qui lui ont été attribuées par la loi du 6 avril 1995 relative au statut des entreprises d'investissement et à leur contrôle, aux intermédiaires et conseillers en placements, et par les arrêtés et règlements pris pour son exécution.

Les dispositions correspondantes qui sanctionnent pénalement le non respect des dispositions précitées sont d'application.

§ 3. Lorsqu'un établissement ne remplit plus les conditions nécessaires au maintien de son agrément en tant que teneur de compte, la Commission bancaire, financière et des assurances peut:

1° contraindre ledit établissement à remédier aux manquements identifiés endéans le délai qu'elle fixe;

2° révoquer ou suspendre entièrement ou partiellement l'agrément dudit établissement.

§ 4. La Commission bancaire, financière et des assurances peut infliger une amende administrative à toute personne établie en Belgique qui tient des comptes de titres dématérialisés pour compte de tiers et qui ne se conforme pas à l'article 3;

L'amende administrative peut être infligée en une fois ou par jour de calendrier. Dans ce dernier cas, elle ne pourra être inférieure à 2 500 euros ni être supérieure à 2 500 000 euros. Au total, une amende infligée pour un même fait ou ensemble de faits ne pourra être supérieure à 12 500 000 euros.

L'amende est recouvrée, au profit du Trésor, par l'Administration du cadastre, de l'enregistrement et des domaines.».

§ 2. Voor de uitoefening van het in § 1 bedoelde toezicht, voor het opleggen van bestuursrechtelijke sancties en voor het treffen van andere maatregelen ten overstaan van de in artikel 3, § 2, 1° tot 3°, bedoelde instellingen, maakt de Commissie voor het Bank-, Financie- en Assurantiewezen:

1° ten aanzien van de in artikel 3, § 2, 1° tot 3°, bedoelde kredietinstellingen, gebruik van de bevoegdheden die haar worden toegekend door de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen;

2° ten aanzien van beleggingsondernemingen en van de andere in artikel 3, § 2, 1° tot 3°, bedoelde instellingen, gebruik van de bevoegdheden die haar werden toegekend door de wet van 6 april 1995 inzake het statuut van en het toezicht op de beleggingsondernemingen, de bemiddelaars en de beleggingsadviseurs, en de in uitvoering ervan getroffen besluiten en reglementen.

De daarmee overeenstemmende bepalingen die de niet-naleving van voornoemde bepalingen bestraffen zijn van toepassing.

§ 3. De Commissie voor het Bank-, Financie- en Assurantiewezen kan wanneer een instelling niet meer voldoet aan de noodzakelijke voorwaarden voor de handhaving van haar vergunning voor het bijhouden van rekeningen:

1° de betreffende instelling verplichten de vastgestelde tekortkomingen te verhelpen binnen de door haar vastgestelde termijn;

2° de vergunning van de betreffende instelling geheel of gedeeltelijk herroepen of schorsen.

§ 4. De Commissie voor het Bank-, Financie- en Assurantiewezen mag een administratieve geldboete opleggen aan elke in België gevestigde persoon die rekeningen van gedematerialiseerde effecten bijhoudt voor derden en zich niet conformert aan artikel 3;

De administratieve geldboete wordt ofwel eenmalig ofwel per kalenderdag opgelegd. In dit laatste geval mag deze noch minder bedragen dan 2 500 euro, noch meer dan 2 500 000 euro. In het totaal mogen de boeten opgelegd voor hetzelfde feit of geheel van feiten 12 500 000 euro niet overschrijden.

De boeten worden ten voordele van de Schatkist geïnd door de administratie van het Kadaster, de Registratie en de Domeinen.».

Art. 23

L'article 3, § 1^{er}, 5^o, de la loi du 22 mars 1993 relative au statut et au contrôle des établissements de crédit est complété par l'alinéa suivant:

«pour l'application de l'article 49 sont assimilés à des établissements financiers:

les organismes de liquidation visés à l'article 2, 17^o, de la loi du 2 août 2002 relative à la surveillance du secteur financier et aux services financiers, ainsi que les organismes dont l'activité consiste à assurer, en tout ou en partie, la gestion opérationnelle de services fournis par de tels organismes de liquidation».

Art. 24

Les paragraphes 2 et 3 de l'article 157 de la même loi en deviennent respectivement les paragraphes 1^{er} et 2.

Art. 25

L'article 46, 7^o, de la loi du 6 avril 1995 relative au statut des entreprises d'investissement et à leur contrôle, aux intermédiaires et conseillers en placements est complété par l'alinéa suivant:

«pour l'application de l'article 95 sont assimilés à des établissements financiers:

les organismes de liquidation visés à l'article 2, 17^o, de la loi du 2 août 2002 relative à la surveillance du secteur financier et aux services financiers, ainsi que les organismes dont l'activité consiste à assurer, en tout ou en partie, la gestion opérationnelle de services fournis par de tels organismes de liquidation».

Art. 26

L'article 468 du Code des sociétés est complété par l'alinéa suivant:

«L'inscription de titres en compte confère un droit de copropriété, de nature incorporelle, sur l'universalité des titres de même catégorie inscrits au nom de l'organisme de liquidation dans le registre des titres nominatifs visé à l'alinéa 4.».

Art. 23

Artikel 3, § 1, 5^o, van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen wordt aangevuld met het volgende lid:

«voor de toepassing van artikel 49 worden met een financiële instelling gelijkgesteld:

de vereffeninginstellingen bedoeld in artikel 2, 17^o, van de wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten, en de instellingen waarvan het bedrijf bestaat uit het gehele of gedeeltelijke operationele beheer van diensten verstrekt door dergelijke vereffeninginstellingen».

Art. 24

Paragrafen 2 en 3 van artikel 157 van dezelfde wet worden respectievelijk § 1 en § 2 van dat artikel.

Art. 25

Artikel 46, 7^o, van de wet van 6 april 1995 inzake het statuut van en het toezicht op de beleggingsondernemingen, de bemiddelaars en de beleggingsadviseurs wordt aangevuld met het volgende lid:

«voor de toepassing van artikel 95 worden met een financiële instelling gelijkgesteld:

de vereffeninginstellingen bedoeld in artikel 2, 17^o, van de wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten, en de instellingen waarvan het bedrijf bestaat uit het gehele of gedeeltelijke operationele beheer van diensten verstrekt door dergelijke vereffeninginstellingen».

Art. 26

Artikel 468 van het Wetboek van vennootschappen wordt aangevuld met het volgende lid:

«De boeking op rekening van effecten vestigt een onlichameelijc recht van mede-eigendom op de universaliteit van effecten van dezelfde categorie die op naam van de vereffeninginstelling zijn ingeschreven in het register van effecten op naam bedoeld in het vierde lid.».

Art. 27

A l'article 470 du même Code sont apportées les modifications suivantes:

1° l'alinéa 2 est abrogé;

2° l'article est complété par l'alinéa suivant:

«Le constituant du gage est présumé être propriétaire des valeurs mobilières dématérialisées données en gage. La validité du gage n'est pas affectée par l'absence de droit de propriété du constituant du gage sur les valeurs mobilières dématérialisées remises en gage, sans préjudice de la responsabilité du constituant du gage à l'égard du véritable propriétaire des valeurs mobilières dématérialisées remises en gage. Si le constituant du gage a averti le créancier gagiste, au préalable et par écrit, qu'il n'est pas le propriétaire des valeurs mobilières dématérialisées données en gage, la validité du gage est subordonnée à l'autorisation du propriétaire de ces valeurs mobilières de les donner en gage.».

Art. 28

À l'article 471, alinéa 1^{er}, du même Code, les mots «droits réels, de nature incorporelle» sont remplacés par les mots «droits de copropriété visés à l'article 468, alinéa 5,».

Art. 29

L'article 23 de la loi du 2 août 2002 relative à la surveillance du secteur financier et aux services financiers est complété par le paragraphe suivant:

«§ 7. Pour l'application des §§ 2 à 6 et des sections 8 et 9 du présent chapitre, sont assimilés à des organismes de liquidation les organismes établis en Belgique dont l'activité consiste à assurer, en tout ou en partie, la gestion opérationnelle de services fournis par des organismes de liquidation visés au § 1^{er}, y compris lorsque ces derniers sont des établissements de crédit établis en Belgique. Le Roi désigne, sur avis de la BNB et de la CBFA, les organismes qui tombent dans le champ d'application du présent alinéa.

Les organismes visés à l'alinéa 1^{er} sont tenus de se faire agréer par la CBFA. Sur avis de la BNB et de la CBFA, le Roi règle notamment, tant sur base consoli-

Art. 27

In artikel 470 van hetzelfde Wetboek worden de volgende wijzigingen aangebracht:

1° het tweede lid wordt opgeheven;

2° het artikel wordt aangevuld met het volgende lid:

«De pandgever wordt geacht eigenaar te zijn van de in pand gegeven gedematerialiseerde effecten. De geldigheid van het pand wordt door de afwezigheid van eigendomsrecht van de pandgever op de in pand gegeven gedematerialiseerde effecten niet aangetast, onvermindert de aansprakelijkheid van de pandgever ten overstaan van de werkelijke eigenaar van de in pand gegeven gedematerialiseerde effecten. Indien de pandgever de pandhoudende schuldeiser voorafgaandelijk en schriftelijk heeft verwittigd dat hij niet de eigenaar is van de in pand gegeven gedematerialiseerde effecten, dan is de geldigheid van het pand onderworpen aan de machtiging van de eigenaar voor de inpandgeving van deze effecten.».

Art. 28

In artikel 471, eerste lid, van hetzelfde Wetboek worden de woorden «onlichamelijke zakelijke rechten» vervangen door de woorden «rechten van mede-eigendom bedoeld in artikel 468, vijfde lid,».

Art. 29

Artikel 23 van de wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten wordt aangevuld met de volgende paragraaf:

«§ 7. Voor de toepassing van de §§ 2 tot 6 en de afdelingen 8 en 9 van dit hoofdstuk worden gelijkgesteld met vereffeningsinstellingen : de in België gevestigde instellingen waarvan het bedrijf bestaat uit het gehele of gedeeltelijke operationele beheer van in § 1 bedoelde diensten van vereffeningsinstellingen, ook wanneer deze laatste in België gevestigde kredietinstellingen zijn. De Koning duidt, op advies van de NBB en de CBFA, de instellingen aan die in het toepassingsgebied vallen van dit lid.

De in het eerste lid bedoelde instellingen dienen een vergunning van de CBFA te verkrijgen. Op advies van de NBB en de CBFA regelt de Koning inzonderheid,

dée que sur base non consolidée, les conditions et la procédure de l'agrément et du maintien de l'agrément de ces organismes par la CBFA, y compris les conditions auxquelles les personnes qui assurent la gestion effective et les personnes qui détiennent une participation importante, doivent satisfaire.

Sur avis de la BNB et de la CBFA, le Roi peut, dans le respect des obligations internationales de la Belgique, appliquer totalement ou partiellement les règles visées aux alinéas 1^{er} et 2 aux organismes établis à l'étranger dont l'activité consiste à assurer, en tout ou en partie, la gestion opérationnelle de services fournis par des organismes de liquidation visés au § 1^{er} qui sont établis en Belgique, y compris lorsque ces derniers sont des établissements de crédit établis en Belgique.».

Art. 30

À l'article 31 de la même loi sont apportées les modifications suivantes:

1° Dans le § 1^{er}, les mots «, de même rang que celui du créancier gagiste,» sont insérés entre les mots «privilège» et «sur»;

2° Dans le § 5, les mots «Le placement par un intermédiaire financier d'instruments financiers sur un compte auprès d'un organisme visé au § 2 ayant pour effet de soumettre ces instruments au privilège de ce dernier nécessite l'accord écrit du client de l'intermédiaire financier, à peine de violer l'article 148, § 3, de la loi du 6 avril 1995» sont remplacés par les mots «Le placement par un intermédiaire financier d'instruments financiers sur un compte auprès d'un intermédiaire qualifié ou auprès d'un organisme visé au § 1^{er} ou § 2 ayant pour effet de soumettre ces instruments au privilège de ces derniers nécessite l'accord écrit du client de l'intermédiaire financier, à peine de violer l'article 148, § 3, de la loi du 6 avril 1995».

Art. 31

L'article 122 de la même loi est complété comme suit:

«20° au demandeur d'un agrément et à l'établissement agréé contre la décision de la CBFA de refuser, suspendre ou révoquer l'agrément en vertu des articles 3, 12

zowel op geconsolideerde als niet-geconsolideerde basis, de voorwaarden en de procedure voor de vergunning en handhaving van de vergunning van deze instellingen door de CBFA, met inbegrip van de voorwaarden waaraan de personen die de effectieve leiding waarnemen en de personen die een belangrijke deelneming hebben, moeten voldoen.

Op advies van de NBB en de CBFA kan de Koning, met naleving van de internationale verplichtingen van België, de in het eerste en tweede lid opgenomen regeling geheel of gedeeltelijk toepassen op in het buitenland gevestigde instellingen waarvan het bedrijf bestaat uit het gehele of gedeeltelijke operationele beheer van diensten van in België gevestigde vereffeninginstellingen bedoeld in § 1, ook wanneer deze laatste in België gevestigde kredietinstellingen zijn.».

Art. 30

In artikel 31 van dezelfde wet worden de volgende wijzigingen aangebracht:

1° In § 1 worden de woorden «van dezelfde rang als dat van de pandhoudende schuldeiser,» ingevoegd tussen de woorden «voorrecht» en «op»;

2° In § 5 worden de woorden «Het plaatsen van financiële instrumenten door een financiële tussenpersoon op een rekening bij een instelling bedoeld in § 2 met voor gevolg dat deze instrumenten aan het voorrecht van deze instelling worden onderworpen, vereist de schriftelijke toestemming van de cliënt van de financiële tussenpersoon, op straffe van inbreuk op artikel 148, § 3, van de wet van 6 april 1995» vervangen door de woorden «Het plaatsen van financiële instrumenten door een financiële tussenpersoon op een rekening bij een gekwalificeerde tussenpersoon of bij een instelling als bedoeld in § 1 of in § 2 met als gevolg dat deze instrumenten aan het voorrecht van deze tussenpersoon of deze instelling worden onderworpen, vereist de schriftelijke toestemming van de cliënt van de financiële tussenpersoon, op straffe van inbreuk op artikel 148, § 3, van de wet van 6 april 1995».

Art. 31

Artikel 122 van dezelfde wet wordt aangevuld als volgt:

«20° door de aanvrager van een vergunning en door de vergunde instelling tegen de beslissingen van de CBFA om de vergunning te weigeren, te schorsen of te

et 13 de la loi du 2 janvier 1991 relative au marché des titres de la dette publique et aux instruments de la politique monétaire ainsi que de leurs arrêtés d'exécution. Le recours est suspensif de la décision à moins que la CBFA n'ait, pour motifs graves, déclaré sa décision exécutoire nonobstant recours.».

CHAPITRE XII

Dispositions fiscales

Section première

Loi du 10 mars 1999 modifiant la loi du 6 avril 1995 relative aux marchés secondaires, au statut des entreprises d'investissement et à leur contrôle, aux intermédiaires et conseillers en placements, fixant le régime fiscal des opérations de prêt d'actions et portant diverses autres dispositions

Art. 32

Les articles 52 à 54 de la loi du 10 mars 1999 modifiant la loi du 6 avril 1995 relative aux marchés secondaires, au statut des entreprises d'investissement et à leur contrôle, aux intermédiaires et conseillers en placements, fixant le régime fiscal des opérations de prêt d'actions et portant diverses autres dispositions sont rapportés.

Section II

Code des impôts sur les revenus 1992

Art. 33

À l'article 2 du Code des impôts sur les revenus 1992, remplacé par la loi du 10 août 2001 et modifié par la loi du 17 mai 2004, sont apportées les modifications suivantes:

1° le texte actuel qui devient le § 1^{er}, est complété par un 11° et un 12°, rédigés comme suit:

«11° Instruments financiers

herroepen krachtens de artikelen 3, 12 en 13 van de wet van 2 de januari 1991 betreffende de markt van de effecten van de overheidsschuld en het monetaire beleidsinstrumentarium en van de in uitvoering ervan getroffen besluiten. Het beroep schorst de beslissing tenzij de CBFA, om zwaarwichtige redenen, haar beslissing uitvoerbaar zou hebben verklaard nietegenstaande hoger beroep.».

HOOFDSTUK XII

Fiscale bepalingen

Afdeling I

Wet van 10 maart 1999 tot wijziging van de wet van 6 april 1995 inzake de secundaire markten, het statuut van en het toezicht op de beleggingsondernemingen, de bemiddelaars en beleggingsadviseurs, tot fiscale regeling van de verrichtingen van lening van aandelen en houdende diverse andere bepalingen

Art. 32

De artikelen 52 tot 54 van de wet van 10 maart 1999 tot wijziging van de wet van 6 april 1995 inzake de secundaire markten, het statuut van en het toezicht op de beleggingsondernemingen, de bemiddelaars en beleggingsadviseurs, tot fiscale regeling van de verrichtingen van lening van aandelen en houdende diverse andere bepalingen, worden ingetrokken.

Afdeling II

Wetboek van de inkomstenbelastingen 1992

Art. 33

In artikel 2 van het Wetboek van de inkomstenbelastingen 1992, vervangen bij de wet van 10 augustus 2001 en gewijzigd bij de wet van 17 mei 2004, worden de volgende wijzigingen aangebracht:

1° de bestaande tekst die de § 1 zal vormen, wordt aangevuld met een 11° en een 12°, luidende:

«11° Financiële instrumenten

Par instruments financiers, on entend les instruments financiers visés à l'article 3, 1°, de la loi du [...] relative aux sûretés financières et portant des dispositions fiscales diverses en matière de conventions constitutives de sûreté réelle et de prêts portant sur des instruments financiers.

12° Conventions constitutives de sûreté réelle portant sur des instruments financiers

Par conventions constitutives de sûreté réelle portant sur des instruments financiers, on entend:

a) les conventions de gage et les conventions de transfert de propriété à titre de garantie, en ce compris les conventions de cession-rétrocession («repos») telles que visées à l'article 3, 3°, de la loi du [...] relative aux sûretés financières et portant des dispositions fiscales diverses en matière de conventions constitutives de sûreté réelle et de prêts portant sur des instruments financiers;

b) dans le cadre des conventions visées au a, les appels de marge visés à l'article 3, 9°, de la loi du [...] relative aux sûretés financières et portant des dispositions fiscales diverses en matière de conventions constitutives de sûreté réelle et de prêts portant sur des instruments financiers, et les substitutions en cours de contrat de nouveaux instruments financiers aux avoirs donnés en garantie initialement;

c) les conventions analogues à celles visées aux a et b qui, en vertu de dispositions de droit étranger, entraînent, ou, en ce qui concerne la convention de gage, sont susceptibles d'entraîner un transfert de propriété.»;

2° l'article est complété par un § 2, libellé comme suit:

«§ 2. Pour l'application dans leur chef des dispositions du présent Code, des dispositions légales particulières relatives aux impôts sur les revenus et des arrêtés pris pour leur exécution, le cédant, le donneur de gage et le prêteur, qui agissent en exécution d'une convention constitutive de sûreté réelle ou d'un prêt portant sur des instruments financiers, sont censés rester propriétaires de ceux-ci pendant toute la durée du contrat.

Par dérogation à l'alinéa 1^{er}, les revenus des capitaux et biens mobiliers produits par des instruments financiers cédés, donnés en gage ou prêtés en exécution d'une convention constitutive de sûreté réelle ou

Onder financiële instrumenten wordt verstaan de financiële instrumenten vermeld in artikel 3, 1°, van de wet van [...] betreffende financiële zekerheden en houdende diverse fiscale bepalingen inzake zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten.

12° Zakelijke-zekerheidsovereenkomsten met betrekking tot financiële instrumenten

Onder zakelijke-zekerheidsovereenkomsten met betrekking tot financiële instrumenten wordt verstaan:

a) de in artikel 3, 3°, van de wet van [...] betreffende financiële zekerheden en houdende diverse fiscale bepalingen inzake zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten vermelde pandovereenkomsten en overeenkomsten die leiden tot eigendomsoverdracht ten titel van zekerheid, inclusief cessie-retrocessieovereenkomsten («repo's»);

b) binnen het kader van de in a bedoelde overeenkomsten, de marge-opvragingen bedoeld in artikel 3, 9°, van de wet van [...] betreffende financiële zekerheden en houdende diverse fiscale bepalingen inzake zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten, en de substituties, in de loop van de overeenkomst, van de oorspronkelijk als zekerheid gegeven activa door nieuwe financiële instrumenten;

c) de soortgelijke overeenkomsten als bedoeld in a en b die, krachtens de bepalingen naar buitenlands recht, leiden of, ter zake van de overeenkomsten van pandgeving, kunnen leiden tot een eigendoms-overdracht.»;

2° het artikel wordt aangevuld met een § 2, luidende:

«§ 2. Voor de toepassing van de bepalingen van dit Wetboek, van de bijzondere wettelijke bepalingen op het stuk van de inkomstenbelastingen en van de tot uitvoering ervan genomen besluiten in hun hoofde, worden de overdrager, de pandgever en de leninggever die handelen in het kader van een zakelijke-zekerheidsovereenkomst of van een lening met betrekking tot financiële instrumenten geacht eigenaar te blijven van de betrokken financiële instrumenten gedurende de hele loopijd van het contract.

In afwijking van het eerste lid, worden de inkomsten van kapitalen en roerende waarden uit financiële instrumenten die zijn overgedragen, in pand zijn gegeven of zijn uitgeleend in het kader van een zakelijke-

d'un prêt, ne sont pas censés avoir été recueillis par le cédant, le donneur de gage ou le prêteur.».

Art. 34

À l'article 18, alinéa 1^{er}, du même Code, modifié par les lois du 28 juillet 1992 et du 20 mars 1996, par l'arrêté royal du 20 décembre 1996 et par les lois du 22 décembre 1998, du 10 mars 1999 et du 24 décembre 2002, le 3^e est abrogé.

Art. 35

À l'article 19 du même Code, modifié par les lois du 28 juillet 1992, du 22 juillet 1993, du 20 mars 1996 et du 10 mars 1999, sont apportées les modifications suivantes:

1° le § 1^{er}, 1^o, est remplacé par la disposition suivante:

«1° les intérêts, primes et tous autres produits de prêts, y compris de conventions constitutives de sûreté réelle portant sur des instruments financiers, de dépôts d'argent et de toute autre créance;»;

2° le § 2 est complété par un alinéa 3, rédigé comme suit:

«Par dérogation à l'alinéa précédent, le montant total des revenus des instruments financiers visés à l'alinéa 1^{er} faisant l'objet d'une convention constitutive de sûreté réelle ou d'un prêt, qui est payé ou attribué à l'échéance fixée, pendant la durée de ce contrat, est imposable dans le chef du cessionnaire, du preneur de gage ou de l'emprunteur.»;

3° au § 3, les mots «, autres que des conventions constitutives de sûreté réelle portant sur des instruments financiers,» sont insérés entre les mots «résultant d'opérations» et les mots «consistant en la remise».

Art. 36

Dans le Titre II, chapitre II, section IV, du même Code, la sous-section I est complétée par un point J intitulé «Revenus divers à caractère professionnel» comprenant un article 37bis, rédigé comme suit:

zekerheidsovereenkomst of van een lening niet geacht te zijn ontvangen door de overdrager, de pandgever of de leninggever.».

Art. 34

In artikel 18, eerste lid, van hetzelfde Wetboek, gewijzigd bij de wetten van 28 juli 1992 en 20 maart 1996, bij het koninklijk besluit van 20 december 1996, en bij de wetten van 22 december 1998, 10 maart 1999 en 24 december 2002, wordt het 3^e opgeheven.

Art. 35

In artikel 19 van hetzelfde Wetboek, gewijzigd bij de wetten van 28 juli 1992, 22 juli 1993, 20 maart 1996 en 10 maart 1999, worden de volgende wijzigingen aangebracht:

1° § 1, 1^o, wordt vervangen door de volgende bepaling:

«1° interest, premies en alle andere opbrengsten van leningen, daaronder begrepen zakelijke-zekerheidsovereenkomsten met betrekking tot financiële instrumenten, van gelddeposito's en van elke andere schuldbordering;»;

2° § 2 wordt aangevuld met een derde lid, luidende:

«In afwijking van het vorige lid, is het totaal bedrag van de in het eerste lid bedoelde inkomsten van financiële instrumenten die het voorwerp uitmaken van een zakelijke-zekerheidsovereenkomst of van een lening, dat, tijdens de looptijd van die overeenkomst, is betaald of toegekend op de vastgestelde vervaldag, belastbaar ten name van de cessionaris, van de pandnemer of van de leningnemer.»;

3° in § 3, worden de woorden «, niet zijnde zakelijke-zekerheidsovereenkomsten met betrekking tot financiële instrumenten,» ingevoegd tussen de woorden «uit verrichtingen» en de woorden «tot afstand».

Art. 36

In Titel II, hoofdstuk II, afdeling IV, van hetzelfde Wetboek, wordt de onderafdeling I aangevuld met een punt J met als titel «Diverse inkomsten met beroeps-karakter» dat een artikel 37bis omvat, luidende:

«Art. 37bis. — Sans préjudice de l'application du précompte mobilier, les indemnités pour coupon manquant ou pour lot manquant afférentes aux instruments financiers qui font l'objet d'une convention constitutive de sûreté réelle ou d'un prêt sont considérées comme des revenus professionnels lorsque les instruments financiers faisant l'objet de la convention sont affectés à l'exercice de l'activité professionnelle du bénéficiaire desdits revenus.

Les revenus nets de ces indemnités sont déterminés conformément à l'article 98, alinéa 2.».

Art. 37

À l'article 45 du même Code, modifié par les lois du 22 décembre 1998, du 10 mars 1999 et du 16 juillet 2001, le § 2 est abrogé.

Art. 38

À l'article 54 du même Code, remplacé par la loi du 28 juillet 1992, les mots «indemnités visées à l'article 90, 11°, qui sont payées en compensation de ces intérêts,» sont insérés entre le mot «intérêts,» et le mot «redevances».

Art. 39

L'article 90 du même Code, modifié par les arrêtés royaux du 20 décembre 1996, du 20 juillet 2000 et du 13 juillet 2001 et par la loi du 10 août 2001, est complété par un 11°, rédigé comme suit:

«11° les indemnités pour coupon manquant ou pour lot manquant afférentes aux instruments financiers qui font l'objet d'une convention constitutive de sûreté réelle ou d'un prêt.».

Art. 40

À l'article 98, alinéa 2, du même Code, remplacé par la loi du 27 octobre 1997, les mots «et 11°» sont insérés entre les mots «5° à 7°» et les mots «, s'entendent».

Art. 41

À l'article 171 du même Code, modifié par les lois du 28 juillet 1992, du 28 décembre 1992, du 24 décem-

«Art. 37bis. — Onverminderd de toepassing van de roerende voorheffing, worden vergoedingen voor ontbrekende coupon of voor ontbrekend lot betreffende financiële instrumenten die het voorwerp uitmaken van een zakelijke-zekerheidsovereenkomst of van een lening, aangemerkt als beroepsinkomsten wanneer de financiële instrumenten die het voorwerp zijn van de overeenkomst worden gebruikt voor het uitoefenen van de beroepswerkzaamheid van de verkrijger van die inkomsten.

De netto-inkomsten van deze vergoedingen worden vastgesteld overeenkomstig artikel 98, tweede lid.».

Art. 37

In artikel 45 van hetzelfde Wetboek, gewijzigd bij de wetten van 22 december 1998, 10 maart 1999 en 16 juli 2001, wordt § 2 opgeheven.

Art. 38

In artikel 54 van hetzelfde Wetboek, vervangen bij de wet van 28 juli 1992, worden de woorden «in artikel 90, 11°, bedoelde vergoedingen, die worden betaald als compensatie voor deze intresten,» ingevoegd tussen het woord «interest,» en het woord «retributies».

Art. 39

Artikel 90 van hetzelfde Wetboek, gewijzigd bij de koninklijke besluiten van 20 december 1996, 20 juli 2000 en 13 juli 2001 en bij de wet van 10 augustus 2001, wordt aangevuld met een 11°, luidende:

«11° de vergoedingen voor ontbrekende coupon of voor ontbrekend lot betreffende financiële instrumenten die het voorwerp uitmaken van een zakelijke-zekerheidsovereenkomst of van een lening.».

Art. 40

In artikel 98, tweede lid, van hetzelfde Wetboek, vervangen bij de wet van 27 oktober 1997, worden de woorden «en 11°» ingevoegd tussen de woorden «5° tot 7°» en de woorden «, vermelde inkomsten».

Art. 41

In artikel 171 van hetzelfde Wetboek, gewijzigd bij de wetten van 28 juli 1992, 28 december 1992, 24 de-

bre 1993, du 30 mars 1994, du 6 juillet 1994, du 20 décembre 1995, par l'arrêté royal du 20 décembre 1996, par les lois du 25 janvier 1999, du 10 mars 1999, du 4 mai 1999 et du 6 avril 2000, par les arrêtés royaux du 20 juillet 2000 et du 13 juillet 2001 et par les lois du 24 décembre 2002 et du 28 avril 2003, le 3^{ter} est remplacé par la disposition suivante:

«3^{ter} au taux de 10, 15, 20 ou 25%, les indemnités pour coupon manquant ou pour lot manquant visées à l'article 90, 11°, selon le taux applicable aux revenus de capitaux et biens mobiliers et aux lots visés à l'article 90, 6°, auxquels se rapportent ces indemnités;».

Art. 42

À l'article 192, § 1^{er}, alinéa 1^{er}, du même Code, modifié par la loi du 28 décembre 1992, par l'arrêté royal du 20 décembre 1996 et par les lois du 22 décembre 1998 et du 10 mars 1999, les mots «et § 2, alinéa 1^{er}» sont supprimés.

Art. 43

À l'article 198, du même Code, modifié par les lois du 28 juillet 1992, du 22 juillet 1993, du 27 décembre 1993, du 6 juillet 1994 et du 20 décembre 1995, par l'arrêté royal du 20 décembre 1996 et par les lois du 22 décembre 1998, du 10 mars 1999, du 4 mai 1999, du 22 mai 2001 et du 24 décembre 2002, sont apportées les modifications suivantes:

1° l'alinéa 1^{er} est complété par un 13°, rédigé comme suit:

«13° les indemnités pour coupon manquant payées ou attribuées en exécution de conventions de sûreté réelle ou de prêts portant sur des actions ou parts, à concurrence d'un montant égal à la différence entre d'une part le montant total du dividende brut payé ou attribué pour les actions ou parts auxquelles ces indemnités pour coupon manquant se rapportent et d'autre part le montant total brut des dividendes soit effectivement recueillis soit par rapport auxquels une indemnité pour coupon manquant a été recueillie pour ces actions ou parts.»;

2° l'alinéa 3 est abrogé.

cember 1993, 30 maart 1994, 6 juli 1994, 20 december 1995, bij het koninklijk besluit van 20 december 1996, bij de wetten van 25 januari 1999, 10 maart 1999, 4 mei 1999 en 6 april 2000, bij de koninklijke besluiten van 20 juli 2000 en 13 juli 2001 en bij de wetten van 24 december 2002 en 28 april 2003, wordt het 3^{ter} vervangen als volgt:

«3^{ter} tegen een aanslagvoet van 10, 15, 20 of 25%, de in artikel 90, 11°, bedoelde vergoedingen voor ontbrekende coupon of voor ontbrekend lot, naargelang de toepasbare aanslagvoet op de inkomsten van roerende goederen en kapitalen en op de in artikel 90, 6°, bedoelde loten, waarop die vergoedingen betrekking hebben;».

Art. 42

In artikel 192, § 1, eerste lid, van hetzelfde Wetboek, gewijzigd bij de wet van 28 december 1992, bij het koninklijk besluit van 20 december 1996 en bij de wetten van 22 december 1998 en 10 maart 1999, vervallen de woorden «en § 2, eerste lid».

Art. 43

In artikel 198, van hetzelfde Wetboek, gewijzigd bij de wetten van 28 juli 1992, 22 juli 1993, 27 december 1993, 6 juli 1994 en 20 december 1995, bij het koninklijk besluit van 20 december 1996 en bij de wetten van 22 december 1998, 10 maart 1999, 4 mei 1999, 22 mei 2001 en 24 december 2002, worden de volgende wijzigingen aangebracht:

1° het eerste lid wordt aangevuld met een 13°, luidende:

«13° de vergoedingen voor ontbrekende coupon betaald of toegekend in uitvoering van zakelijke-zekerheidsovereenkomsten of leningen met betrekking tot aandelen, tot een bedrag gelijk aan het verschil tussen enerzijds het totale bruto dividend betaald of toegekend voor de aandelen waar deze vergoedingen voor ontbrekende coupon betrekking op hebben en anderzijds het totale bruto bedrag als dividend ofwel daadwerkelijk verkregen ofwel met betrekking waartoe een vergoeding voor ontbrekende coupon werd verkregen met betrekking tot deze aandelen.»;

2° het derde lid wordt opgeheven.

Art. 44

À l'article 202, § 2, du même Code, inséré par l'arrêté royal du 20 décembre 1996 et modifié par la loi du 10 mars 1999 et par les arrêtés royaux du 20 juillet 2000, du 13 juillet 2001 et du 24 décembre 2002, sont apportées les modifications suivantes:

1° l'alinéa 6 est remplacé par le texte suivant:

«La fiction de non-transfert de propriété visée à l'article 2, § 2 ne s'applique pas pour déterminer si la condition visée à l'alinéa 1^{er}, 1° est remplie.»;

2° le paragraphe est complété par l'alinéa suivant:

«En outre, les revenus visés au § 1^{er}, alinéa 1^{er}, 1° et 2°, recueillis en raison d'actions ou parts qui ont été acquises en vertu d'une convention constitutive de sûreté réelle ou d'un prêt portant sur des instruments financiers, ne sont pas déductibles.».

Art. 45

À l'article 203 du même Code, modifié par les lois du 28 décembre 1992, du 21 décembre 1994 et du 6 avril 1995, par l'arrêté royal du 20 décembre 1996 et par les lois du 22 décembre 1998, du 10 mars 1999, du 4 mai 1999 et du 24 décembre 2002, sont apportées les modifications suivantes:

1° le § 1^{er}, alinéa 2, est abrogé;

2° le § 2, alinéa 6, est abrogé.

Art. 46

À l'article 221, 2°, du même Code, modifié par les lois du 22 décembre 1998 et du 26 mars 1999, les mots «article 90, 5° à 7°» sont remplacés par les mots «article 90, 5° à 7° et 11°».

Art. 47

À l'article 223 du même Code, remplacé par l'arrêté royal du 20 décembre 1996 et modifié par les lois du 10 mars 1999, du 4 mai 1999 et du 28 avril 2003, sont apportées les modifications suivantes:

1° un 3° est inséré, rédigé comme suit:

Art. 44

In artikel 202, § 2, van hetzelfde Wetboek, ingevoegd bij het koninklijk besluit van 20 december 1996 en gewijzigd bij de wet van 10 maart 1999 en bij de koninklijke besluiten van 20 juli 2000, 13 juli 2001 en 24 december 2002, worden de volgende wijzigingen aangebracht:

1° het zesde lid wordt vervangen als volgt:

«De in artikel 2, § 2, bedoelde fictie van niet overdracht van eigendom, is niet van toepassing voor de vaststelling of aan de in het eerste lid, 1°, bedoelde voorwaarde is voldaan.»;

2° De paragraaf wordt aangevuld met het volgende lid:

«De in § 1, eerste lid, 1° en 2°, bedoelde inkomsten verkregen uit hoofde van aandelen die verworven zijn krachtens een zakelijke-zekerheidsovereenkomst of een lening met betrekking tot financiële instrumenten zijn bovendien niet aftrekbaar.».

Art. 45

In artikel 203 van hetzelfde Wetboek, gewijzigd bij de wetten van 28 december 1992, 21 december 1994 en 6 april 1995, bij het koninklijk besluit van 20 december 1996 en bij de wetten van 22 december 1998, 10 maart 1999, 4 mei 1999, en 24 december 2002, worden de volgende wijzigingen aangebracht:

1° § 1, tweede lid, wordt opgeheven;

2° § 2, zesde lid, wordt opgeheven.

Art. 46

In artikel 221, 2°, van hetzelfde Wetboek, gewijzigd bij de wetten van 22 december 1998 en 26 maart 1999, worden de woorden «artikel 90, 5° tot 7°» vervangen door de woorden «artikel 90, 5° tot 7° en 11°».

Art. 47

In artikel 223 van hetzelfde Wetboek, vervangen bij het koninklijk besluit van 20 december 1996 en gewijzigd bij de wetten van 10 maart 1999, 4 mei 1999 en 28 april 2003, worden de volgende wijzigingen aangebracht:

1° een 3° wordt ingevoegd, luidende:

«3° des indemnités pour coupon manquant visées à l'article 18, alinéa 1^{er}, 3°.»;

2° le 3° est abrogé.

Art. 48

L'article 225 du même Code, modifié par la loi du 30 mars 1994, par l'arrêté royal du 20 décembre 1996 et par les lois du 10 mars 1999, du 4 avril 1999, du 4 mai 1999 et du 28 avril 2003, est modifié comme suit:

1° à l'alinéa 2, 5°, les mots «et allocations» sont remplacés par les mots «allocations et indemnités» et les mots «à l'article 223, 2°» sont remplacés par les mots «à l'article 223, 2° et 3°»;

2° l'alinéa 2, 5°, est remplacé par la disposition suivante:

«5° au taux visé à l'article 215, alinéa 1^{er}, sur les cotisations, pensions, rentes et allocations visées à l'article 223, 2°;».

Art. 49

À l'article 228, § 2, 9°, du même Code, modifié par l'arrêté royal du 20 décembre 1996 sont apportées les modifications suivantes:

1° les mots «l'article 90, 1° à 10°» sont remplacés par les mots «l'article 90, 1° à 11°»;

2° le 9° est complété par un j, rédigé comme suit:

«j) d'indemnités pour coupon manquant ou pour lot manquant obtenues en exécution d'une convention constitutive de sûreté réelle ou d'un prêt portant sur des instruments financiers et qui sont à charge d'un emprunteur, un cessionnaire ou un preneur de gage qui est un habitant du royaume, une société, une association, un établissement ou un organisme quelconque ayant en Belgique son siège social, son principal établissement ou son siège de direction ou d'administration, l'État belge ou ses subdivisions politiques ou collectivités locales ou un établissement dont dispose en Belgique un non-résident visé à l'article 227, ainsi que de revenus de même nature à charge d'un emprunteur, un cessionnaire ou un preneur de gage qui est un non-résident visé à l'article 227, lorsqu'ils sont produits ou recueillis en Belgique.».

«3° de vergoedingen toegekend voor ontbrekende coupon als vermeld in artikel 18, eerste lid, 3°.»;

2° het 3° wordt opgeheven.

Art. 48

Artikel 225 van hetzelfde Wetboek, gewijzigd bij de wet van 30 maart 1994, bij het koninklijk besluit van 20 december 1996 en bij de wetten van 10 maart 1999, 4 april 1999, 4 mei 1999 en 28 april 2003, wordt gewijzigd als volgt:

1° in het tweede lid, 5°, worden de woorden «in artikel 223, 2°» vervangen door de woorden «in artikel 223, 2° en 3°» en de woorden «en toelagen» door de woorden «, toelagen en vergoedingen»;

2° het tweede lid, 5°, wordt vervangen als volgt:

«5° tegen het tarief vermeld in artikel 215, eerste lid, op in artikel 223, 2°, vermelde bijdragen, pensioenen, renten en toelagen;».

Art. 49

In artikel 228, § 2, 9°, van hetzelfde Wetboek, gewijzigd bij het koninklijk besluit van 20 december 1996, worden de volgende wijzigingen aangebracht:

1° de woorden «artikel 90, 1° tot 10°» worden vervangen door de woorden «artikel 90, 1° tot 11°»;

2° het 9°, wordt aangevuld met een j, luidende:

«j) vergoedingen voor ontbrekende coupon of voor ontbrekend lot verkregen in uitvoering van een zakelijke-zekerheidsovereenkomst of een lening met betrekking tot financiële instrumenten en die ten laste zijn van een leningnemer, een cessionaris of een pandnemer zijnde een riksinswoner, enigerlei venootschap, vereniging, inrichting of instelling met maatschappelijke zetel, voornaamste inrichting of zetel van bestuur of beheer in België, de Belgische Staat of de staatkundige onderdelen of plaatselijke gemeenschappen daarvan, of een inrichting waarover een in artikel 227 bedoelde niet-inwoner in België beschikt, zomede de inkomsten van dezelfde aard ten laste van een leningnemer, een cessionaris of een pandnemer die een in artikel 227 bedoelde niet-inwoner is wanneer zij in België worden verkregen.».

Art. 50

À l'article 230 du même Code, modifié par les lois du 28 juillet 1992 et du 6 août 1993, sont apportées les modifications suivantes:

1° au 1° les mots «ainsi que les revenus divers visés à l'article 228, § 2, 9°, j, autres que ceux qui se rapportent à des revenus d'actions ou parts» sont insérés entre les mots «autres que les dividendes,» et les mots «dont le débiteur est un habitant du Royaume»;

2° le 2° est remplacé par la disposition suivante:

«2° les revenus des instruments financiers étrangers déposés en Belgique et les revenus obtenus en exécution d'une convention constitutive de sûreté réelle ou d'un prêt portant sur ces instruments financiers, lorsque ces dépôts et ces opérations répondent aux conditions de forme fixées par le ministre des Finances et pour autant que le déposant n'affecte pas ces instruments financiers à l'exercice d'une activité professionnelle en Belgique;»;

3° il est inséré un 2°*bis*, rédigé comme suit:

«2°*bis* les revenus des instruments financiers étrangers et les revenus d'origine étrangère obtenus en exécution d'une convention constitutive de sûreté réelle ou d'un prêt d'instruments financiers et pour autant que ces instruments financiers ne soient pas affectés à l'exercice d'une activité professionnelle en Belgique et que les revenus soient payés à l'intervention d'un intermédiaire financier établi en Belgique visé à l'article 2 de la loi du 11 janvier 1993 relative à la prévention de l'utilisation du système financier aux fins de blanchiment de capitaux et de financement du terrorisme, dans les conditions de forme fixées par le ministre des Finances;»;

4° au 5°, les mots «a à i,» sont insérés entre les mots «article 228, § 2, 9°,» et les mots «qui sont réalisés par».

Art. 51

L'article 234, 5°, du même Code, inséré par la loi du 10 mars 1999, est abrogé.

Art. 50

In artikel 230 van hetzelfde Wetboek, gewijzigd bij de wetten van 28 juli 1992 en 6 augustus 1993, worden de volgende wijzigingen aangebracht:

1° in het 1° worden de woorden «zomede de in artikel 228, § 2, 9°, j, bedoelde diverse inkomsten andere dan degene die betrekking hebben op inkomsten van aandelen,» ingevoegd tussen de woorden «niet zijnde dividenden,» en de woorden «waarvan de schuldenaar een rijksinwoner is,»;

2° het 2° wordt vervangen als volgt:

«2° de inkomsten van buitenlandse financiële instrumenten die werden gedeponeerd in België en de inkomsten verkregen in uitvoering van een zakelijke-zekerheidsovereenkomst of een lening met betrekking tot die financiële instrumenten, wanneer die bewaargevingen en die transacties voldoen aan de vormvoorwaarden bepaald door de minister van Financiën en voor zover de bewaargever die financiële instrumenten niet voor het uitoefenen van een beroeps-werkzaamheid in België gebruikt;»;

3° een 2°*bis* wordt ingevoegd, luidende:

«2°*bis* de inkomsten van buitenlandse financiële instrumenten en de inkomsten van buitenlandse oorsprong verkregen in uitvoering van een zakelijke-zekerheidsovereenkomst of een lening met betrekking tot financiële instrumenten en voor zover die financiële instrumenten niet voor het uitoefenen van een beroeps-werkzaamheid in België worden gebruikt en de inkomsten worden betaald door tussenkomst van een in België gevestigde financiële tussenpersoon als bedoeld in artikel 2 van de wet van 11 januari 1993 tot voorkoming van het gebruik van het financiële stelsel voor het witwassen van geld en de financiering van terrorisme, onder de door de minister van Financiën bepaalde vormvoorwaarden;»;

4° in het 5° worden de woorden «a tot i,» ingevoegd tussen de woorden «artikel 228, § 2, 9°,» en de woorden «verkregen door».

Art. 51

Artikel 234, 5°, van hetzelfde Wetboek, ingevoegd bij de wet van 10 maart 1999, wordt opgeheven.

Art. 52

L'article 240, alinéa 2, du même Code, inséré par la loi du 10 mars 1999 et modifié par la loi du 4 mai 1999, est abrogé.

Art. 53

À l'article 247, 2°, du même Code, modifié par la loi du 10 mars 1999, les mots «, allocations et indemnités» sont remplacés par les mots «et allocations» et les mots «et 5°» sont supprimés.

Art. 54

À l'article 261 du même Code, modifié par les lois des 4 avril 1995, 22 décembre 1998 et 17 mai 2004, sont apportées les modifications suivantes:

1° l'alinéa 1^{er}, 1°, est remplacé par la disposition suivante:

«1° les habitants du Royaume, les sociétés résidentes, associations, institutions, établissements et organismes quelconques et les personnes morales assujetties à l'impôt des personnes morales débiteurs de revenus de capitaux et biens mobiliers et de revenus visés à l'article 90, 6° ou 11°, ainsi que les contribuables assujettis à l'impôt des non-résidents qui ont en Belgique un établissement sur les résultats duquel sont imputés des revenus visés à l'article 17, § 1^{er}, 2° à 4°, et des revenus visés à l'article 90, 6° et 11°;»;

2° l'alinéa 1^{er} est complété par un 4°, rédigé comme suit:

«4° les intermédiaires établis en Belgique qui paient, directement au bénéficiaire réel, des revenus visés à l'article 90, 11°, d'origine étrangère.»;

3° l'article est complété par un alinéa 3, rédigé comme suit:

«Par dérogation à l'alinéa 1^{er}, en ce qui concerne les intérêts de prêts d'instruments financiers et les revenus visés à l'article 90, 11°, qui sont payés en exécution d'un prêt portant sur des instruments financiers, conclu et intégralement liquidé par le biais d'un système centralisé agréé de prêts d'instruments financiers, le redéuable du précompte mobilier, qui doit retenir celui-ci sur les revenus imposables nonobstant toute convention contraire,

Art. 52

Artikel 240, tweede lid, van hetzelfde Wetboek, ingevoegd bij de wet van 10 maart 1999 en gewijzigd bij de wet van 4 mei 1999, wordt opgeheven.

Art. 53

In artikel 247, 2°, van hetzelfde Wetboek, gewijzigd bij de wet van 10 maart 1999, vervallen de woorden «en 5°» en worden de woorden «, toelagen en vergoedingen» vervangen door de woorden «en toelagen».

Art. 54

In artikel 261 van hetzelfde Wetboek, gewijzigd bij de wetten van 4 april 1995, 22 december 1998 en 17 mei 2004, worden de volgende wijzigingen aangebracht:

1° het eerste lid, 1°, wordt vervangen als volgt:

«1° door rijksinwoners, binnenlandse vennootschappen, verenigingen, instellingen, inrichtingen en lichamen, en aan de rechtspersonenbelasting onderworpen rechtspersonen die inkomsten van roerende goederen en kapitalen en inkomsten als bedoeld in artikel 90, 6° of 11°, verschuldigd zijn, zomede door aan de belasting van niet-inwoners onderworpen belastingplichtigen die in België een inrichting hebben, op de resultaten waarvan inkomsten als bedoeld in artikel 17, § 1, 2° tot 4°, en inkomsten als bedoeld in artikel 90, 6° en 11°, worden aangerekend;»;

2° het eerste lid wordt aangevuld met een 4°, luidende:

«4° door de in België gevestigde tussenpersonen die rechtstreeks aan de werkelijke verkrijger inkomsten als bedoeld in artikel 90, 11°, van buitenlandse oorsprong betalen.»;

3° het artikel wordt aangevuld met een derde lid, luidende:

«Met betrekking tot de interest van leningen van financiële instrumenten en de in artikel 90, 11°, bedoelde inkomsten die worden betaald in uitvoering van een lening betreffende financiële instrumenten, gesloten en integraal vereffend door tussenkomst van een erkend gecentraliseerd systeem voor het lenen en ontlenen van financiële instrumenten, is, in afwijking van het eerste lid, de schuldenaar van de roerende voorheffing welke

est le gestionnaire du système centralisé agréé. Par «système centralisé agréé de prêts d'instruments financiers», on entend un système de prêts d'instruments financiers ayant pour objectif de faciliter, en dernier recours, le règlement des ordres de transfert de titres et intégré dans un système de règlement-titres visé à l'article 2, § 1^{er}, b, de la loi du 28 avril 1999 visant à transposer la directive 98/26/CE du 19 mai 1998 concernant le caractère définitif du règlement dans les systèmes de paiement et de règlement des opérations sur titres, ou dans un système d'un autre État dont la législation prévoit des conditions de fonctionnement au moins équivalentes, agréé par le ministre des Finances ou son délégué. Le Roi détermine les conditions d'agrément auxquelles le système doit satisfaire et la période durant laquelle l'agrément peut être octroyé.».

Art. 55

À l'article 262 du même Code, modifié par les lois du 22 juillet 1993, du 30 janvier 1996, du 20 mars 1996, du 16 avril 1997 et du 22 décembre 1998, sont apportées les modifications suivantes:

1° au 1°, les mots «les revenus divers visés à l'article 90, 6°,» sont remplacés par les mots «les revenus visés à l'article 90, 6° et 11°,»;

2° au 4°, les mots «et les lots afférents aux titres d'emprunt» sont remplacés par les mots «, les lots afférents aux titres d'emprunts et les revenus visés à l'article 90, 11°».

Art. 56

À l'article 263, alinéa 1^{er}, du même Code, modifié par la loi du 4 avril 1995, les mots «sur les revenus visés à l'article 90, 11°, d'origine étrangère,» sont insérés entre les mots «déposées à l'étranger,» et les mots «ainsi que sur les revenus visés à l'article 267, alinéa 4.».

Art. 57

L'article 265 du même Code, remplacé par la loi du 4 avril 1995 et modifié par la loi du 12 décembre 1996, est complété comme suit:

deze voorheffing op de belastbare inkomsten moet inhouden niettegenstaande elke andersluidende overeenkomst, de beheerder van het erkend gecentraliseerd systeem. Onder «erkend gecentraliseerd systeem voor het lenen en ontlenen van financiële instrumenten» wordt verstaan een systeem voor het lenen en ontlenen van financiële instrumenten dat tot doel heeft in laatste instantie de afwikkeling van orders tot overdracht van effecten te vergemakkelijken en dat geïntegreerd is in een vereffeningssysteem voor effecten zoals bedoeld in artikel 2, § 1, b, van de wet van 28 april 1999 houdende omzetting van de richtlijn 98/26/EG van 19 mei 1998 betreffende het definitief karakter van de afwikkeling van de betalingen en effectentransacties in betalings- en afwikkelingssystemen, of in een systeem van een andere Staat waarvan de wetgeving minstens in gelijkwaardige werkingsvoorwaarden voorziet, erkend door de minister van Financiën of zijn gedeleerde. De Koning bepaalt de erkenningsvoorwaarden waaraan het systeem moet voldoen en de periode tijdens dewelke de erkenning kan worden verleend.».

Art. 55

In artikel 262 van hetzelfde Wetboek, gewijzigd bij de wetten van 22 juli 1993, 30 januari 1996, 20 maart 1996, 16 april 1997 en 22 december 1998, worden de volgende wijzigingen aangebracht:

1° in 1°, worden de woorden «diverse inkomsten vermeld in artikel 90, 6°,» vervangen door de woorden «in artikel 90, 6° en 11°, bedoelde inkomsten,»;

2° in 4°, worden de woorden «en loten van effecten van leningen» vervangen door de woorden «, loten van effecten van leningen en de in artikel 90, 11°, bedoelde inkomsten,».

Art. 56

In artikel 263, eerste lid, van hetzelfde Wetboek, gewijzigd bij de wet van 4 april 1995, worden de woorden «op de in artikel 90, 11°, bedoelde inkomsten van buitenlandse oorsprong,» ingevoegd tussen de woorden «gelddeposito's in het buitenland,» en de woorden «als ook op in artikel 267, vierde lid, vermelde inkomsten.».

Art. 57

Artikel 265 van hetzelfde Wetboek, vervangen bij de wet van 4 april 1995 en gewijzigd bij de wet van 12 december 1996, wordt aangevuld als volgt:

«Le précompte mobilier n'est pas davantage dû par les intermédiaires établis en Belgique, qui paient des revenus visés à l'article 90, 11°, d'origine étrangère, lorsque ces intermédiaires paient de telles indemnités au bénéfice immédiat d'une société résidente ou d'un contribuable assujetti à l'impôt des non-résidents conformément à l'article 233.».

Art. 58

À l'article 269 du même Code, remplacé par la loi du 30 mars 1994 et modifié par les lois du 20 décembre 1995, du 10 février 1998, du 22 décembre 1998, du 10 mars 1999, du 22 mai 2001, du 19 juillet 2001 et du 24 décembre 2002, l'alinéa 1^{er}, 3^o, est remplacé par la disposition suivante:

«3^o au taux de 10, 15, 20 ou 25 p.c., les indemnités pour coupon manquant ou pour lot manquant visées à l'article 90, 11°, selon le taux applicable aux revenus de capitaux et biens mobiliers et aux lots visés à l'article 90, 6°, auxquels se rapportent ces indemnités.».

Art. 59

L'article 280 du même Code, modifié par la loi du 6 juillet 1994 et par la loi du 4 juillet 2004, est complété par un alinéa 4 rédigé comme suit:

«En outre, pour l'application de l'alinéa 2 dans le chef du bénéficiaire des revenus de capitaux et biens mobiliers dont il a acquis la propriété en vertu d'une convention constitutive de sûreté réelle ou d'un prêt portant sur des instruments financiers, le précompte mobilier est imputé à concurrence du montant du précompte qui se rapporte proportionnellement à la période totale formée par la période déterminée conformément audit alinéa et celle pendant laquelle le prêteur, le cédant ou le donneur de gage a eu la pleine propriété de ces instruments financiers.».

Art. 60

À l'article 281 du même Code, complété par la loi du 10 mars 1999, l'alinéa 2 est abrogé.

«De roerende voorheffing is evenmin verschuldigd door de in België gevestigde tussenpersonen die in artikel 90, 11°, bedoelde vergoedingen, van buitenlandse oorsprong betalen, wanneer deze tussenpersonen dergelijke vergoedingen betalen in het onmiddellijke voordeel van een binnenlandse vennootschap of een belastingplichtige onderworpen aan de belasting der niet-inwoners overeenkomstig artikel 233.».

Art. 58

In artikel 269 van hetzelfde Wetboek, vervangen bij de wet van 30 maart 1994 en gewijzigd bij de wetten van 20 december 1995, 10 februari 1998, 22 december 1998, 10 maart 1999, 22 mei 2001, 19 juli 2001 en 24 december 2002, wordt het eerste lid, 3^o, vervangen als volgt:

«3^o tegen een aanslagvoet van 10, 15, 20 of 25 pct., de in artikel 90, 11°, bedoelde vergoedingen voor ontbrekende coupon of voor ontbrekend lot, naargelang de toepasbare aanslagvoet op de inkomsten van roerende goederen en kapitalen en op de in artikel 90, 6° bedoelde loten, waarop die vergoedingen betrekking hebben.».

Art. 59

Artikel 280 van hetzelfde Wetboek, gewijzigd bij de wetten van 6 juli 1994 en 4 juli 2004, wordt aangevuld met een vierde lid, Iuidende:

«Bovendien wordt, voor de toepassing van het tweede lid ten name van de verkrijger van inkomsten van roerende goederen en kapitalen waarvan hij de eigendom heeft verkregen krachtens een zakelijke-zekerheidsovereenkomst of een lening met betrekking tot financiële instrumenten, de roerende voorheffing verrekend ten behoeve van het bedrag van de voorheffing dat verhoudingsgewijs betrekking heeft op de totale periode bestaande uit de periode bepaald overeenkomstig het vermelde lid en die tijdens dewelke de leninggever, de overdrager of de pandgever de volle eigendom heeft gehad van die financiële instrumenten.».

Art. 60

In artikel 281 van hetzelfde Wetboek, aangevuld bij de wet van 10 maart 1999, wordt het tweede lid opgeheven.

Art. 61

Dans le même Code, l'article 283, abrogé par la loi du 30 janvier 1996, est rétabli dans la rédaction suivante:

«Article 283. Sauf si le prêt est conclu par le biais d'un système centralisé agréé de prêts d'instruments financiers visé à l'article 261, alinéa 3, aucun précompte mobilier n'est imputé à raison des revenus d'actions ou parts de sociétés belges dont le bénéficiaire a acquis la propriété à l'occasion d'un prêt portant sur ces instruments financiers, lorsque le prêteur de ces instruments financiers est un résident d'un État avec lequel la Belgique a conclu une convention préventive de la double imposition et n'a pas affecté ces instruments financiers à l'exercice d'une activité professionnelle en Belgique.

Par dérogation à l'alinéa précédent et sans préjudice des dispositions prévues par les articles 281 et 282, lorsque l'emprunteur justifie que le prêteur des actions ou parts aurait pu, en l'absence de prêt, bénéficier d'une renonciation à la perception du précompte mobilier ou d'une réduction de précompte mobilier prévue par une convention préventive de la double imposition conclue par la Belgique sur les dividendes attribués ou mis en paiement pour ces actions ou parts, le précompte mobilier est imputé dans le chef de l'emprunteur à concurrence de la différence entre le précompte mobilier effectivement retenu sur les dividendes et le montant du précompte mobilier qui aurait été définitivement dû par le prêteur si celui-ci avait lui-même perçu les dividendes.».

Art. 62

L'article 289 du même Code, modifié par les lois du 6 juillet 1994 et du 10 août 2001, est complété comme suit:

«La quotité forfaitaire d'impôt étranger n'est pas imputée à raison des intérêts produits par des instruments financiers affectés en Belgique à l'exercice de l'activité professionnelle du bénéficiaire de ces revenus, lorsqu'il détient ces instruments financiers en qualité d'emprunteur, en exécution d'un prêt portant sur ces instruments financiers.».

Art. 61

In hetzelfde Wetboek wordt artikel 283, opgeheven bij de wet van 30 januari 1996, opnieuw opgenomen in de volgende lezing:

«Artikel 283. Behalve indien de lening wordt gesloten door tussenkomst van een erkend gecentraliseerd systeem voor het lenen en ontlenen van financiële instrumenten bedoeld in artikel 261, derde lid, wordt geen enkele roerende voorheffing verrekend uit hoofde van inkomsten uit aandelen van Belgische vennootschappen waarvan de verkrijger de eigendom heeft verkregen naar aanleiding van een lening met betrekking tot financiële instrumenten wanneer de leninggever van deze financiële instrumenten een inwoner is van een Staat waarmee België een overeenkomst tot het vermijden van dubbele belasting heeft gesloten en deze financiële instrumenten niet heeft gebruikt voor het uitoefenen van een beroepswerkzaamheid in België.

In afwijking van het vorige lid en onverminderd de in de artikelen 281 en 282 bedoelde bepalingen, wordt in hoofde van de leningnemer, wanneer deze aantoont dat de leninggever van de aandelen zonder lening zou kunnen hebben genieten van een verzaking aan de inning van de roerende voorheffing of van een vermindering van de roerende voorheffing als bedoeld in een overeenkomst die België ter voorkoming van dubbele belasting heeft gesloten met betrekking tot dividenden toegekend of betaalbaar gesteld voor die aandelen, de roerende voorheffing verrekend ten belope van het verschil tussen de werkelijk op de dividenden ingehouden roerende voorheffing en het bedrag van de roerende voorheffing dat definitief zou verschuldigd zijn geweest door de leninggever indien deze laatste zelf de dividenden had ontvangen.».

Art. 62

Artikel 289 van hetzelfde Wetboek, gewijzigd bij de wetten van 6 juni 1994 en 10 augustus 2001, wordt aangevuld als volgt:

«Het forfaitair gedeelte van buitenlandse belasting wordt niet verrekend ter zake van interesten opgebracht door financiële instrumenten, welke in België zijn gebruikt voor de uitoefening van de beroepswerkzaamheid van de verkrijger van de inkomsten wanneer hij deze financiële instrumenten bezit in zijn hoedanigheid van leningnemer in het kader van een lening met betrekking tot financiële instrumenten.».

Art. 63

À l'article 313, alinéa 1^{er}, du même Code, modifié par les lois du 28 juillet 1992, du 6 juillet 1994, du 16 avril 1997, du 22 décembre 1998 et du 26 mars 1999, les mots «ni les indemnités visées à l'article 90, 11°,» sont insérés entre les mots «ni les lots visés à l'article 90, 6°,» et les mots «pour lesquels».

Art. 64

L'article 362bis du même Code, inséré par la loi du 6 juillet 1994, est remplacé par la disposition suivante:

«Dans le chef des contribuables qui affectent à l'exercice de leur activité professionnelle des capitaux non représentés par des actions ou parts, la partie des intérêts courus de ces capitaux ou la partie des indemnités pour coupon manquant qui se rapporte à des intérêts courus de tels capitaux en vertu d'une convention constitutive de sûreté réelle ou d'un prêt, afférente à une période imposable déterminée, est considérée comme un revenu de cette période, même lorsque les intérêts ou les indemnités sont encaissés ou obtenus au cours d'une période ultérieure.

Par dérogation à l'alinéa précédent, dans le chef des cessionnaires, preneurs de gage ou emprunteurs visés à l'article 19, § 2, alinéa 3, le montant total des intérêts qui sont encaissés ou obtenus au cours d'une période imposable déterminée dans le cadre de leur activité professionnelle, est considéré comme un revenu de cette période imposable.».

Art. 65

Dans le même Code, l'article 394bis, abrogé par la loi du 15 mars 1999, est rétabli dans la rédaction suivante:

«Article 394bis. L'article 2, § 2, alinéa 1^{er}, ne s'applique pas aux dispositions relatives au recouvrement de l'impôt.».

Art. 63

In artikel 313, eerste lid, van hetzelfde Wetboek, gewijzigd bij de wetten van 28 juli 1992, 6 juli 1994, 16 april 1997, 22 december 1998 en 26 maart 1999, worden de woorden «, noch de vergoedingen vermeld in artikel 90, 11°,» ingevoegd tussen de woorden «noch de in artikel 90, 6°, vermelde loten» en de woorden «te vermelden».

Art. 64

Artikel 362bis van hetzelfde Wetboek, ingevoegd bij de wet van 6 juli 1994, wordt vervangen door de volgende bepaling:

«Ten name van belastingplichtigen die kapitalen, niet zijnde aandelen, gebruiken voor het uitoefenen van hun beroepswerkzaamheid worden de op een bepaald belastbaar tijdperk betrekking hebbende verlopen interestgedeelten van die kapitalen of het gedeelte van de vergoedingen voor ontbrekende coupon dat betrekking heeft op de verlopen interessen van die kapitalen krachtens een zakelijke-zekerheidsovereenkomst of een lening, beschouwd als een inkomen van dat tijdperk, zelfs wanneer de interessen of de vergoedingen gedurende een later tijdperk worden geïnd of verkregen.

In afwijking van het vorige lid, wordt, ten name van de cessionarissen, pandnemers of leningnemers bedoeld in artikel 19, § 2, derde lid, het totale bedrag van de interest die werd geïnd of verkregen gedurende een bepaald belastbaar tijdperk in het kader van hun beroepswerkzaamheid, beschouwd als een inkomen van dat belastbaar tijdperk.».

Art. 65

In hetzelfde Wetboek wordt artikel 394bis, opgeheven door de wet van 15 maart 1999, opnieuw opgenomen in de volgende lezing:

«Artikel 394bis. Artikel 2, § 2, eerste lid, is niet van toepassing op de bepalingen die betrekking hebben op de invordering van de belasting.».

Section III

Loi du 4 décembre 1990 relative aux opérations financières et aux marchés financiers

Art. 66

À l'article 143, § 1^{er}, de la loi du 4 décembre 1990 relative aux opérations financières et aux marchés financiers, modifié par les lois du 5 août 1992, du 28 décembre 1992, du 16 avril 1997, du 10 mars 1999 et du 22 avril 2003, les mots «des indemnités octroyées pour coupon manquant visées à l'article 18, alinéa 1, 3°, du même Code,» sont supprimés.

Section IV

Loi du 6 août 1993 relative aux opérations sur certaines valeurs mobilières

Art. 67

À l'article 12 de la loi du 6 août 1993 relative aux opérations sur certaines valeurs mobilières sont apportées les modifications suivantes:

1° l'alinéa 1^{er} est remplacé par la disposition suivante:

«En application de l'article 2, § 2, alinéa 1^{er}, du Code des impôts sur les revenus 1992, le prêt et la convention constitutive de sûreté réelle portant sur des instruments financiers dont la livraison se fait par virement à partir ou à destination d'un compte exonéré, ne sont pas considérés comme translatifs de propriété dans le chef du titulaire d'un tel compte.»;

2° à l'alinéa 2, les mots «de cession-retrocession» sont remplacés par les mots «durant la période pour laquelle la convention constitutive de sûreté réelle portant sur des instruments financiers a donné lieu à un transfert de propriété en vertu de la loi du [...] relative aux sûretés financières et portant des dispositions fiscales diverses en matière de conventions constitutives de sûreté réelle et de prêts portant sur des instruments financiers»;

3° l'alinéa 3 est remplacé par la disposition suivante:

«La rémunération du prêt ou de la convention constitutive de sûreté réelle portant sur des instruments financiers est considérée dans le chef des bénéficiaires visés à l'alinéa 2, 2°, comme un intérêt sur lequel l'emprunteur ou le cocontractant est redevable du précompte.»;

Afdeling III

Wet van 4 december 1990 op de financiële transacties en de financiële markten

Art. 66

In artikel 143, § 1, van de wet van 4 december 1990 op de financiële transacties en de financiële markten, gewijzigd door de wetten van 5 augustus 1992, 28 december 1992, 16 april 1997, 10 maart 1999 en 22 april 2003, vervallen de woorden «de vergoedingen toegekend voor ontbrekende coupon als vermeld in artikel 18, eerste lid, 3°, van hetzelfde Wetboek,».

Afdeling IV

Wet van 6 augustus 1993 betreffende de transacties met bepaalde effecten

Art. 67

In artikel 12 van de wet van 6 augustus 1993 betreffende de transacties met bepaalde effecten, worden de volgende wijzigingen aangebracht:

1° het eerste lid wordt vervangen door de volgende bepaling:

«Bij toepassing van artikel 2, § 2, eerste lid, van het Wetboek van de inkomstenbelastingen 1992, worden de lening en de zakelijke-zekerheidsovereenkomst met betrekking tot financiële instrumenten die door overschrijving van of naar een vrijgestelde rekening worden geleverd, ten aanzien van de houder van een zodanige rekening, geacht geen eigendomsoverdracht tot gevolg te hebben.»;

2° In het tweede lid worden de woorden «van cessie-retrocessie» vervangen door de woorden «tijdens de periode voor dewelke de zakelijke-zekerheidsovereenkomst met betrekking tot financiële instrumenten aan een eigendomsoverdracht heeft plaatsgevonden krachtens de wet van [...] betreffende financiële zekerheden en houdende diverse fiscale bepalingen inzake zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten»;

3° het derde lid wordt vervangen door de volgende bepaling:

«De vergoeding van de lening of van de zakelijke-zekerheidsovereenkomst met betrekking tot financiële instrumenten wordt ten aanzien van de in het tweede lid, 2°, bedoelde verkrijgers beschouwd als een rente waarop de leningnemer of de medecontractant de voorheffing verschuldigd is.»;

4° l'alinéa 4 est remplacé par la disposition suivante:

«Quand l'emprunteur ou le cocontractant n'est pas établi en Belgique, le précompte mobilier est dû par l'intermédiaire établi en Belgique qui attribue ou met en paiement l'indemnité compensatoire ou la rémunération du prêt ou de la convention constitutive de sûreté réelle portant sur des instruments financiers au bénéficiaire final.».

Section V

Code des taxes assimilées au timbre

Art. 68

L'article 1261, 15°, du Code des taxes assimilées au timbre, inséré par la loi du 4 avril 1995, est abrogé.

CHAPITRE XIII

Dispositions abrogatoires et diverses

Art. 69

Sont abrogés:

1° l'article 4, alinéas 3 et 4, de la loi du 5 mai 1872 formant le Titre VI, Livre Ier, du Code de commerce en ce que ces alinéas visent les gages sur instrument financier ou sur espèces;

2° l'article 7, § 2, de l'arrêté royal n° 62 coordonné relatif au dépôt d'instruments financiers fongibles et à la liquidation d'opération sur ces instruments;

3° l'article 119*nonies*, § 2, alinéas 3 et 4, de la loi du 4 décembre 1990 relative aux opérations financières et aux marchés financiers en ce que ces alinéas visent les gages sur instrument financier ou sur espèces;

4° les articles 23 à 26 de la loi du 2 janvier 1991 relative au marché des titres de la dette publique et aux instruments de la politique monétaire;

5° l'article 157, § 1^{er}, de la loi du 22 mars 1993 relative au statut et au contrôle des établissements de crédit.

4° het vierde lid wordt vervangen door de volgende bepaling:

«Indien de leningnemer of de medecontractant niet in België is gevestigd, is de roerende voorheffing verschuldigd door de in België gevestigde tussenpersoon die de compenserende vergoeding of de vergoeding van de lening of van de zakelijke-zekerheidsovereenkomst met betrekking tot financiële instrumenten toekent of betaalbaar stelt aan de uiteindelijke verkrijger.».

Afdeling V

Wetboek der met het zegel gelijkgestelde taksen

Art. 68

Artikel 1261, 15°, van het Wetboek der met het zegel gelijkgestelde taksen, ingevoegd bij de wet van 4 april 1995, wordt opgeheven.

HOOFDSTUK XIII

Opheffingsbepalingen en diverse bepalingen

Art. 69

Opgeheven worden:

1° artikel 4, derde en vierde lid, van de wet van 5 mei 1872 die Titel VI, Boek I, van het Wetboek van koophandel vormt, voor zover die leden betrekking hebben op de panden op financiële instrumenten of op contanten;

2° artikel 7, § 2, van het gecoördineerd koninklijk besluit nr. 62 betreffende de bewaargeving van vervangbare financiële instrumenten en de vereffening van transacties op deze instrumenten;

3° artikel 119*nonies*, § 2, derde en vierde lid, van de wet van 4 december 1990 op de financiële transacties en de financiële markten, voor zover die leden betrekking hebben op de panden op financiële instrumenten of op contanten;

4° de artikelen 23 tot 26 van de wet van 2 januari 1991 betreffende de markt van de effecten van de overhedschuld en het monetaire beleidsinstrumentarium;

5° artikel 157, § 1, van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen.

Art. 70

L'arrêté royal du 27 janvier 2004 portant coordination de l'arrêté royal n° 62 du 10 novembre 1967 favorisant la circulation des instruments financiers est confirmé avec effet à la date de son entrée en vigueur.

Art. 71

Les institutions, agréées par application de l'arrêté ministériel du 24 janvier 1994 portant agrément général, octroyé par catégorie d'établissements, pour la tenue de comptes de titres dématérialisés de la dette publique, qui tombent dans le champ d'application de l'article 3 de loi du 2 janvier 1991, sont de plein droit agréées jusqu'à ce que la Commission bancaire, financière et des assurances prenne une autre décision.

Art. 72

Les systèmes centralisés de prêts d'actions ou parts agréés conformément à l'article 203, § 2, alinéa 6, du Code des impôts sur les revenus 1992, avant l'abrogation de cette disposition par l'article 42, 2°, de la présente loi, conservent leur agrément lorsqu'ils satisfont aux conditions fixées par le Roi endéans le délai qu'il fixe. Cet agrément vaut alors agrément comme «système centralisé agréé de prêts d'instruments financiers» tel que visé par l'article 261, alinéa 3, du même Code, tel qu'introduit par l'article 51 de la présente loi.

CHAPITRE XIV**Entrée en vigueur**

Art. 73

§ 1^{er}. A l'exception des articles 18, 19, 22, 31 et 71, dont le Roi fixe la date d'entrée en vigueur, les dispositions des chapitres II à XI de la présente loi entrent en vigueur le jour de sa publication au *Moniteur belge*.

Les dispositions visées à l'alinéa 1^{er} sont également applicables aux conventions constitutives de sûreté réelle et aux conventions de *netting* conclues antérieurement à leur entrée en vigueur, sauf en ce qui concerne les procédures d'insolvabilité, les situations de concours ou les saisies survenues avant cette date.

Art. 70

Het koninklijk besluit van 27 januari 2004 tot coördinatie van het koninklijk besluit nr. 62 van 10 november 1967 ter bevordering van de omloop van financiële instrumenten, wordt bekrachtigd met uitwerking op de datum van zijn inwerkingtreding.

Art. 71

De instellingen, erkend met toepassing van het ministerieel besluit van 24 januari 1991 houdende algemene, per categorie van instellingen, verleende vergunning voor het bijhouden van rekeningen van gedematerialiseerde effecten van overheidsschuld, die binnen de toepassing vallen van artikel 3 van de wet van 2 januari 1991 verkrijgen van rechtswege een vergunning tot de Commissie voor het Bank, Financie- en Assurantiewezen een andere beslissing neemt.

Art. 72

De gecentraliseerde systemen voor het lenen en ontlenen van aandelen die werden erkend op grond van artikel 203, § 2, zesde lid, van het Wetboek van de inkomstenbelastingen 1992, voordat deze bepaling werd opgeheven door artikel 42, 2°, van deze wet, blijven hun erkenning behouden indien zij aan de door de Koning vastgestelde voorwaarden voldoen binnen de door Hem vastgestelde termijn. Deze erkenning geldt dan als «erkend gecentraliseerd systeem voor het lenen en ontlenen van financiële instrumenten» als bedoeld in artikel 261, derde lid, van hetzelfde Wetboek, zoals ingevoerd bij artikel 51 van deze wet.

HOOFDSTUK XIV**Inwerkingtreding**

Art. 73

§ 1. Met uitzondering van de artikelen 18, 19, 22, 31 en 71, waarvan de tenuitvoeringsdatum door de Koning wordt vastgelegd, treden de bepalingen van de hoofdstukken II tot XI van deze wet in werking de dag waarop zij in het *Belgisch Staatsblad* wordt bekendgemaakt.

De in het eerste lid bedoelde bepalingen zijn ook van toepassing op de zakelijke-zekerheidsovereenkomsten en de *netting* overeenkomsten die zijn gesloten vóór hun inwerkingtreding, behalve wat de insolventieprocedures, de gevallen van samenloop of de beslagprocedures betreft die dateren van vóór die datum.

Art. 74

Les articles 32, 47, 1° et 48, 1°, sont applicables aux prêts d'actions ou parts conclus à partir du 14 avril 1999.

Les articles 34, 37, 42, 43, 2°, 45, 47, 2°, 51 à 53 et 60 sont applicables aux prêts d'actions ou parts conclus à partir de la date de publication de la présente loi au *Moniteur belge*.

Les articles 33, 44, 1°, 65 et 67, 1° et 2°, sont applicables aux conventions constitutives de sûreté réelle et aux prêts portant sur des instruments financiers, conclus à partir de la date de publication de la présente loi au *Moniteur belge*.

Les articles 35, 36, 38 à 40, 43, 1°, 44, 2°, 46, 48, 2°, 49, 50, 54 à 59, 64, 66 et 67, 3° et 4°, sont applicables aux indemnités pour coupon manquant ou pour lot manquant payées ou attribuées en exécution de conventions constitutives de sûreté réelle et de prêts portant sur des instruments financiers, conclus à partir de la date de publication de la présente loi au *Moniteur belge*.

Les articles 41 et 63 sont applicables à partir de l'exercice d'imposition 2005.

L'article 50, 2° et 3°, est applicable:

- en ce qui concerne les revenus d'instruments financiers étrangers, aux revenus payés ou attribués à partir de la date de publication de la présente loi au *Moniteur belge*;

- en ce qui concerne les revenus autres que les indemnités pour coupon manquant ou pour lot manquant obtenus en exécution d'une convention constitutive de sûreté réelle ou d'un prêt portant sur des instruments financiers, aux revenus payés ou attribués en exécution de conventions constitutives de sûreté réelle et de prêts portant sur des instruments financiers, conclus à partir de la date de publication de la présente loi au *Moniteur belge*.

Les articles 61 et 62 sont applicables aux revenus des instruments financiers qui font l'objet de conventions constitutives de sûreté réelle et de prêts portant sur des instruments financiers qui sont conclus à partir de la date de publication de la présente loi au *Moniteur belge*.

Art. 74

De artikelen 32, 47, 1° en 48, 1°, zijn van toepassing op leningen van aandelen afgesloten vanaf 14 april 1999.

De artikelen 34, 37, 42, 43, 2°, 45, 47, 2°, 51 tot 53 en 60 zijn van toepassing op leningen van aandelen afgesloten vanaf de datum van bekendmaking van deze wet in het *Belgisch Staatsblad*.

De artikelen 33, 44, 1°, 65 en 67, 1° en 2°, zijn van toepassing op zakelijke-zekerheidsovereenkomsten en op leningen betreffende financiële instrumenten, afgesloten vanaf de datum van bekendmaking van deze wet in het *Belgisch Staatsblad*.

De artikelen 35, 36, 38 tot 40, 43, 1°, 44, 2°, 46, 48, 2°, 49, 50, 54 tot 59, 64, 66 en 67, 3° en 4°, zijn van toepassing op vergoedingen voor ontbrekende coupon of voor ontbrekend lot betaald of toegekend in uitvoering van zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten, afgesloten vanaf de datum van bekendmaking van deze wet in het *Belgisch Staatsblad*.

De artikelen 41 en 63 zijn van toepassing vanaf het aanslagjaar 2005.

Artikel 50, 2° en 3°, is van toepassing:

- wat de inkomsten van buitenlandse financiële instrumenten betreft, op de inkomsten die worden betaald of toegekend vanaf de datum van bekendmaking van deze wet in het *Belgisch Staatsblad*;

- wat de andere inkomsten dan vergoedingen voor ontbrekende coupon of voor ontbrekend lot verkregen in uitvoering van een zakelijke-zekerheidsovereenkomst of een lening met betrekking tot financiële instrumenten betreft, op de inkomsten betaald of toegekend in uitvoering van zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten, afgesloten vanaf de datum van bekendmaking van deze wet in het *Belgisch Staatsblad*.

De artikelen 61 en 62 zijn van toepassing op inkomsten van financiële instrumenten die het voorwerp zijn van zakelijke-zekerheidsovereenkomsten en leningen met betrekking tot financiële instrumenten die zijn afgesloten vanaf de datum van de bekendmaking van deze wet in het *Belgisch Staatsblad*.