

4th INSTANCE[®]

PERIODICAL FOR PUBLIC MANAGEMENT

Composition des cabinets ministériels *Samenstelling ministeriële kabinetten*

N° 54 September - Septembre 2005

VERANTWOORDELIJKE UITGEVER
ÉDITEUR RESPONSABLE
Thibault Van der Auwermeulen

4INSTANCE
bvba G.T.G. sprl
Rue Bosquet straat 67 – 1060 Brussel-Bruxelles
Tel. 02/534 94 51 – Fax.: 02/534 84 41
E-mail: info@4instance.be
http://www.4instance.info

REDAKTIE – RÉDACTION
bvba GTG sprl

Redaktiesecretariaat / Secrétariat de rédaction
Greta Rooselaers
Tel. 02/534 94 51
E-mail: 4instance@skynet.be

LAYOUT – PREPRESS
Daniel Collette Production sprl
http://www.dcprou.be

REGIE
Tel. 02/534 94 51

DISTRIBUTIE – DISTRIBUTION
Nevelland

Zonder schriftelijke toelating van de uitgever mag geen enkele tekst noch illustratie van 4INSTANCE, geheel of gedeeltelijk gereproduceerd worden. De uitgever is niet verantwoordelijk voor de inhoud van de advertenties en artikels.

La reproduction des textes et photographies publiés est interdite sans accord écrit de l'éditeur. L'éditeur n'est pas responsable des articles et publiereportages.

*Lid van de Unie van de Uitgevers van de Periodieke Pers
Membre de l'Union des Editeurs de la Presse Périodique
Member of the European Group of Public Administration*

*Membre du Club de la Fondation Universitaire
Lid van de Club van de Universitaire Stichting*

"4INSTANCE is ondertekenaar van de Milieubeleidsovereenkomst Papier Vlaanderen en steunt de inspanningen van de Vlaamse regering i.v.m. papierrecuperatie".

Adverteerders - Annonceurs

IBAS	7
Alcatel	7
Atos Origin	7
Global 360	7
E2S	8
Computer Associates	8
Ubizen	8
Microsoft Belgium Luxembourg	8
Ascento	10
SPSS Belux	10
Intersystems Benelux	10
Athlon	10
Ardatis	12
SAP	12
Steria	12
EMC Information systems	12
EMC Information systems	13
EDS – Telindus	13
I.R.I.S. Group	14
COLT Telecom	14
Dolmen	14
CSC Computer Sciences	14
Siemens Group Belux	15
Cognos	15
Jobpunt Vlaanderen	15
Adobe	15
Cisco	16
Fujitsu Siemens	16
Sun Microsystems	16
Business Objects Belux	16
Symantec	17
Expert IT	17

Composition des cabinets ministériels - Samenstelling ministeriële kabinetten

6 De federale regering – Le gouvernement fédéral

- 6 Eerste Minister - Premier Ministre
Guy VERHOFSTADT
- 8 Vice-Première Ministre et Ministre de la Justice -
Vice-Eerste Minister en Minister van Justitie
Laurette ONKELINX
- 10 Vice-Premier Ministre et Ministre des Finances et de
Reformes Institutionnelles - Vice-Eerste
Minister en Minister van Financiën en Institutionele
Hervormingen
Didier REYNDERS
- 11 Vice-Eerste Minister en Minister van Begroting en
Overheidsbedrijven - Vice-Premier Ministre
et Ministre du Budget et des Entreprises publiques
Johan VANDE LANOTTE
- 13 Vice-Eerste Minister en Minister van Binnenlandse
Zaken - Vice-Premier Ministre et Ministre de l'Intérieur
Patrick DEWAELE
- 14 Minister van Buitenlandse Zaken - Ministre des Affaires
Etrangères
Karel DE GUCHT
- 15 Ministre de la Défense - Minister van Landsverdediging
André FLAHAUT
- 16 Minister van Economie, Energie, Buitenlandse Handel
en Wetenschapsbeleid - Ministre de l'Economie, de
l'Energie, du Commerce extérieur et de la Politique
scientifique
Marc VERWILGHEN
- 18 Ministre des Affaires sociales et de la Santé publique -
Minister van Sociale zaken en Volksgezondheid
Rudy DEMOTTE
- 20 Ministre des Classes moyennes et de l'Agriculture -
Minister van Middenstand en Landbouw
Sabine LARUELLE
- 21 Minister van Werk - Ministre de l'Emploi
Freya VAN den BOSSCHE
- 21 Ministre de la Coopération au Développement -
Minister van Ontwikkelingssamenwerking
Armand DE DECKER
- 22 Ministre de la Fonction publique, de l'Intégration
sociale, de la Politique des Grandes villes et de
l'Egalité des chances - Minister van Ambtenarenzaken,
Maatschappelijke Integratie, Grootstedenbeleid en
Gelijke Kansen
Christian DUPONT
- 24 Minister van Mobiliteit - Ministre de la Mobilité
Renaat LANDUYT
- 25 Minister van Leefmilieu en van Pensioenen - Ministre
de l' Environnement et des Pensions
Bruno TOBBACK
- 26 Staatssecretaris voor Informatisering van de Staat -
Secrétaire d'Etat à l'Informatisation de l'Etat
Peter VANVELTHOVEN

- 26 Secrétaire d' Etat à la Modernisation des Finances et à
la Lutte contre la fraude fiscale -
Staatssecretaris voor Modernisering van de Financiën
en de Strijd tegen de fiscale fraude
Hervé JAMAR
- 27 Staatssecretaris voor Administratieve Vereenvoudiging
- Secrétaire d' Etat à la Simplification administrative
Vincent VAN QUICKENBORNE
- 27 Secrétaire d' Etat aux Affaires européennes -
Staatssecretaris voor Europese Zaken
Didier DONFUT
- 28 Staatssecretaris voor Duurzame Ontwikkeling en
Sociale Economie -
Secrétaire d' Etat au Développement durable et à
l'Economie Sociale
Els VAN WEERT
- 29 Secrétaire d' Etat aux Familles et aux Personnes
Handicapées - Staatssecretaris voor het Gezin en
Personen met een Handicap
Gisèle MANDAILA MALAMBA

30 De Vlaamse regering

- 30 Minister-president van de Vlaamse Regering en Vlaams
minister van Institutionele Hervormingen, Landbouw,
Zeevisserij en Plattelandsbeleid
Yves LETERME
- 31 Vice-minister-president van de Vlaamse Regering
en Vlaams minister van Economie, Ondernemen,
Wetenschap, Innovatie en Buitenlandse Handel
Fientje MOERMAN
- 33 Vice-minister-president van de Vlaamse Regering en
Vlaams minister van Werk, Onderwijs en Vorming
Frank VANDENBROUCKE
- 35 Vlaams minister van Welzijn, Volksgezondheid en
Gezin
Inge VERVOTTE
- 36 Vlaams minister van Financiën, Begroting en
Ruimtelijke Ordening
Dirk VAN MECHELEN
- 37 Vlaams minister van Cultuur, Jeugd, Sport en Brussel
Bert ANCIAUX
- 37 Vlaams minister van Bestuurszaken, Buitenlands
Beleid, Media en Toerisme
Geert BOURGEOIS
- 38 Vlaams minister van Openbare Werken, Energie,
Leefmilieu en Natuur
Kris PEETERS
- 39 Vlaams minister van Binnenlands Bestuur,
Stedenbeleid, Wonen en Inburgering
Marino KEULEN
- 40 Vlaams minister van Mobiliteit, Sociale Economie en
Gelijke Kansen
Kathleen VAN BREMPT

...

41 Le gouvernement wallon

- 41 Ministre-Président de la Région Wallonne
Jean-Claude VAN CAUWENBERGHE
- 41 Ministre du Logement, des Transports et du Développement territorial
André ANTOINE
- 42 Vice-Président du Gouvernement Wallon et Ministre du Budget, des Finances, de l'Équipement et du Patrimoine
Michel DAERDEN
- 43 Ministre de la Formation
Marie ARENA
- 43 Ministre des Affaires intérieures et de la Fonction publique
Philippe COURARD
- 44 Ministre de la Recherche, des Technologies nouvelles et des Relations extérieures
Marie-Dominique SIMONET
- 45 Ministre de l'Économie et de l'Emploi
Jean-Claude MARCOURT
- 45 Ministre de la Santé, de l'Action sociale et de l'Égalité des chances
Christiane VIENNE
- 46 Ministre de l'Agriculture, de la Ruralité, de l'Environnement et du Tourisme
Benoit LUTGEN

47 Le gouvernement de la Communauté française

- 47 Ministre-Présidente de la Communauté française, en charge de l'Éducation
Marie ARENA
- 48 Vice-présidente et Ministre de l'Enseignement Supérieur, de la Recherche scientifique et des Relations Internationales
Marie Dominique SIMONET
- 49 Ministre de la Fonction publique et des Sports
Claude EERDEKENS
- 49 Ministre de la Santé, de l'Enfance et de l'Aide à la Jeunesse
Catherine FONCK
- 50 Ministre de la Culture, de l'Audiovisuel et de la Jeunesse
Fadila LAANAN
- 50 Vice-président et Ministre du Budget et des Finances
Michel DAERDEN

51 Le gouvernement de la Région de Bruxelles-capitale – De regering van het Brussels Hoofdstedelijk gewest

- 51 Ministre-Président de la Région de Bruxelles-Capitale, chargé des Pouvoirs locaux, de l'Aménagement du territoire, des Monuments et Sites, de la Rénovation urbaine, du Logement, de la Propreté publique et de la Coopération au développement
Minister-Voorzitter van de Brusselse Hoofdstedelijke Regering, belast met Plaatselijke Besturen, Ruimtelijke Ordening, Monumenten en landschappen, Stadsvernieuwing, Huisvesting, Openbare Netheid en Ontwikkelingssamenwerking
Charles PICQUÉ

- 52 Ministre de l'Environnement, de l'Énergie, de la Politique de l'Eau, des Primes à la Rénovation et des Espaces verts - Minister van Leefmilieu, Energie, Waterbeleid, Renovatiepremies en Groenvoorzieningen
Evelyne HUYTEBROECK
- 53 Ministre de l'Emploi, de l'Économie, de la Recherche scientifique, de la Lutte contre l'incendie et l'Aide médicale urgente - Minister van Tewerkstelling, Economie, Wetenschappelijk Onderzoek, Brandbestrijding en Dringende Medische Hulp
Benoît CEREXHE
- 54 Ministre des Finances, du Budget, des Relations extérieures et de l'Informatique - Minister van Financiën, Begroting, Externe Betrekkingen en Informatica
Guy VANHENGEL
- 55 Ministre de la Mobilité et des Travaux publics - Minister van Mobiliteit en Openbare Werken
Pascal SMET
- 56 Secrétaire d'État du Logement et de l'Urbanisme - Staatssecretaris voor Huisvesting en Stedenbouw
Françoise DUPUIS
- 57 Staatssecretaris voor Ambtenarenzaken, Gelijkekansenbeleid en de Haven van Brussel - Secrétaire d'État de la Fonction publique, de l'Égalité des chances et du Port de Bruxelles
Brigitte GROUWELS
- 58 Secrétaire d'État de la Propreté publique et des Monuments et des Sites - Staatssecretaris voor Openbare Netheid, Monumenten en Landschappen
Emir KIR
- 60 De Vlaamse Gemeenschapscommissie (VGC)
- 61 Commission communautaire française (Cocof)
- 62 Commission communautaire commune (Cocom) - Gemeenschappelijke Gemeenschapscommissie (GGC)
- 64 Regierung der Deutschsprachigen Gemeinschaft**
- 64 Ministerpräsident, Minister für lokale Behörden - Ministre-Président, Ministre des Pouvoirs locaux
Karl-Heinz LAMBERTZ
- 64 Vize-Ministerpräsident, Minister für Ausbildung und Beschäftigung, Soziales und Tourismus - Ministre Vice-Président, Ministre de la Formation et de l'Emploi, des Affaires sociales et du Tourisme
Bernd GENTGES
- 65 Minister für Unterricht und wissenschaftliche Forschung - Ministre de l'Enseignement et de la Recherche scientifique
Oliver PAASCH
- 66 Ministerin für Kultur und Medien, Denkmalschutz, Jugend und Sport - Ministre de la Culture et des Médias, des Monuments et Sites, de la Jeunesse et du Sport
Isabelle WEYKMANS

3^{ème} CONFERENCE SUR LA QUALITE DES SERVICES PUBLICS EN BELGIQUE, LES 17 ET 18 OCTOBRE 2005:

3^{de} CONFERENTIE OVER DE KWALITEIT VAN DE OVERHEIDSDIENSTEN IN BELGIË OP 17 EN 18 OKTOBER 2005:

RENCONTREZ VOS COLLEGUES POUR UNE MEILLEURE QUALITE DES SERVICES !

La 3^{ème} Conférence sur la Qualité des Services Publics en Belgique se tiendra les 17 et 18 octobre prochains à Bruxelles (Brussels Expo – Heysel). Deux journées de rencontres, exposés, agoras, débats à l'intention du personnel des services publics, pour une meilleure qualité dans chaque organisation !

Pourquoi participer ?

- Pour améliorer la qualité des prestations et le fonctionnement interne de vos services.
- Pour partager vos idées, vos expériences, vos connaissances avec des collègues issus des quatre coins du pays, aux niveaux fédéral, régional, communautaire ou local.

Comment se déroule la conférence ?

La conférence se veut interactive et variée, partageant ses programmes entre formations pratiques et exposés théoriques, échanges, débats... :

- **17 "bonnes pratiques"**: des collègues - dont le projet a été sélectionné par un jury international - y présentent leur expérience et leurs résultats, la façon dont ils ont pu améliorer la qualité de leurs services, mettre celle-ci en place, la mesurer, l'évaluer;
- **10 "infoshops"**: des exposés sur les techniques d'amélioration de la qualité, les processus, les méthodes d'évaluation..., présentés par des experts d'organisations publiques;
- **3 "agoras"**: des groupes de discussions avec les citoyens et leurs associations;
- Des **séances plénières** qui vous permettront de partager l'expérience de spécialistes internationaux de la qualité.

5 programmes au choix

Vous avez le choix entre 5 programmes thématiques :

- "CAF et Instruments de Qualité"
- "Qualité et Enseignement"
- "Approche globale de la Qualité"
- "Gestion participative"
- "Orientation Client"

Le détail de chaque programme est disponible sur www.publicquality.be.

Pour s'inscrire

Les inscriptions peuvent se faire via le site Internet www.publicquality.be.

Prix par personne: 200 euros

Inscriptions groupées: une organisation qui inscrit 5 personnes simultanément ne paie que 4 inscriptions.

Informations: Valérie Herzet, Congress Service, tél.: 02/515 13 11

*La 3^{ème} Conférence est organisée à l'initiative
des Ministres belges de la Fonction publique*

ONTMOET UW COLLEGA'S VOOR EEN BETERE DIENSTVERLENING!

De 3^{de} conferentie over de Kwaliteit van de Overheidsdiensten in België vindt plaats op 17 en 18 oktober in Brussel (Brussels Expo – Heysel). Twee dagen van ontmoetingen, uiteenzettingen, agora's en debatten voor het personeel van overheidsdiensten voor een betere kwaliteit in elke organisatie!

Waarom deelnemen ?

- Om de kwaliteit van uw dienstverlening en het intern functioneren van uw dienst te verbeteren
- Om uw ideeën, ervaring en kennis te delen met collega's uit alle hoeken van het land op federaal, gemeenschaps-, gewestelijk en lokaal niveau

Wat staat er te gebeuren ?

Een interactieve en gevarieerde conferentie met verschillende programma's waar zowel praktische opleidingen, theoretische uiteenzettingen, uitwisselingen en debatten hun plaats hebben:

- **17 "goede praktijken"**: collega's – waarvan het project werd geselecteerd door een internationale jury – presenteren hun ervaring en resultaten, hoe ze de kwaliteit van hun dienst hebben verbeterd, gemeten en geëvalueerd;
- **10 "infoshops"**: uiteenzettingen over de technieken van kwaliteitsverbetering, het proces, evaluatiemethodes... gepresenteerd door experts uit overheidsdiensten;
- **3 "agora's"**: discussiegroepen met burgers en burgerverenigingen;
- **Plenaire sessies** die toelaten om ervaringen van internationale kwaliteitsspecialisten uit te wisselen.

5 programma's naar keuze

U heeft keuze uit 5 thematische programma's:

- "CAF en Kwaliteitsinstrumenten"
- "Kwaliteit en Onderwijs"
- "Globale Aanpak van Kwaliteit"
- "Bestuur en Inspraak"
- "Klantgerichtheid"

Details van alle programma's zijn beschikbaar op www.publicquality.be.

Om zich in te schrijven

Inschrijven kan via de website www.publicquality.be.

Prijs per persoon: 200 euros

Inschrijvingen in groep: een organisatie die 5 personen samen inschrijft, betaalt slechts voor 4.

Informatie: Valérie Herzet, Congress Service, tel.: 02/515 13 11

*De 3^{de} conferentie wordt georganiseerd op initiatief
van de Ministers van Ambtenarenzaken*

Composition des cabinets ministériels Samenstelling ministeriële kabinetten

DE FEDERALE REGERING LE GOUVERNEMENT FEDERAL

- Eerste Minister

- Premier Ministre

Guy VERHOFSTADT

Wetstraat 16 rue de la Loi

B - 1000 Brussel / Bruxelles

Tel. +32 (0)2 501 02 11

Fax +32 (0)2 512 69 53 - 511 50 21

E-mail: guy.verhofstadt@premier.fed.be

<http://www.verhofstadt.fgov.be>

- Cel Algemene Beleidscoördinatie

- Cellule de coordination générale de la politique

Wouter GABRIELS (N)

Voorzitter Directiecomité, Algemene Leiding en coördinatie
Président du Comité de Direction, Direction et coordination
générales

Mark VANLEEuw (N)

Stafmedewerker, secretariaat Voorzitter Directiecomité
Attaché, secrétariat Président du Comité de Direction

Koert DEBEUF (N)

Adviseur - Institutionele hervormingen, Overlegcomité,
Onderwijs, Relaties met het Parlement, Tekstschrijver
Conseiller - Réformes institutionnelles, Comité de
concertation, Education, Relations avec le Parlement,
Rédaction de discours

Marc HEIRMAN (N)

Stafmedewerker, Tekstschrijver

Attaché, Rédaction de discours

- Cel Beleidsvoorbereiding - Cellule stratégique

- Socio-economie - Socio-économie

Ivan PITTEVILS (N)

Directeur van de Beleidscel - Algemene coördinatie socio-
economisch beleid, Fiscaliteit

Directeur de la cellule stratégique - Coordination générale de
la politique socio-économique, Fiscalité

Stephanie DE KERPEL (N)

Secretariaat Beleidscel / Secrétariat Cellule Stratégique

Marc BOEYKENS (N)

Adviseur - Federale begroting, Schuldbeheer,

Overheidsopdrachten, Regie der Gebouwen,

Overheidsbedrijven, Samenwerkingsakkoord Federale Staat-
Brussels Gewest

Conseiller - Budget fédéral, Gestion de la dette, Marchés
publics, Régie des Bâtiments, Entreprises publiques, Accord de
coopération Etat fédéral-Région Bruxelloise

Guy CLEMER (N)

Adviseur - Macro economie, Overheidsbedrijven, Financiering
Gewesten en Gemeenschappen, Financiering sociale zekerheid
Conseiller - Marco-économie, Entreprises publiques,
Financement des Régions et des Communautés, Financement
de la Sécurité sociale

Jan DE BOEURE (N)

Adviseur - Economie, KMO & Middenstand, Financiële sector,
Transport, Telecommunicatie, Consumentenbescherming,
Wetenschapsbeleid

Conseiller - Economie, PME & Classes moyennes, Secteur
financier, Transports, Télécommunications, Protection des
consommateurs, Politique scientifique

Annelies DE BONDT (N)

Stafmedewerkster - Ambtenarenzaken, Comité A,
Gelijkheidsbeleid

Attaché - Fonction publique, Comité A, Egalité des chances

Yves ROGER (F)

Adviseur - Volksgezondheid, Ziekteverzekering, Pensioenen,
Gezinsbeleid, Dierenwelzijn

Conseiller - Santé publique, Assurance-Maladie, Pensions,
Politique de famille, Bien-être des animaux

Nele ROOBROUCK (N)

Adviseur - Energie, Milieu, Duurzame ontwikkeling, Nucleaire
veiligheid, Landbouw

Conseiller - Energie, Environnement, Développement durable,
Sécurité nucléaire, Agriculture

Luc WINDMOLDERS (N)

Adviseur - Arbeidsmarkt, Sociale Zekerheid zelfstandigen,
Sociale economie & maatschappelijke integratie,

Administratieve Vereenvoudiging - E-government

Conseiller - Marché de l'emploi, Sécurité sociale des
indépendants, Economie sociale & intégration sociale,

Simplification administrative, E-government

- Veiligheid - Sécurité

Brice DE RUYVER (N)

Expert - Algemene coördinatie Veiligheid en Binnenlandse Zaken

Coordination générale Sécurité et Intérieur

Elf DE KEYN (N)

Secretariaat Beleidscel Veiligheid / Secrétariat Cellule Sécurité

Erwin DERNICOURT (N)

Adviseur Justitie / Conseiller Justice

Eugène DIMMOCK (N)

Stafmedewerker - Binnenlandse Zaken, Asiel, Migratie, Grootstedenbeleid

Attaché - Intérieur, Asile, Migration, Politique des grandes villes

- Buitenlandse Zaken en Landsverdediging

- Affaires étrangères et Défense

Chris HOORNAERT (N)

Diplomatiek Adviseur - Coördinatie Buitenlandse Zaken en Landsverdediging, Buitenlands beleid, Europese zaken

Conseiller diplomatique - Coordination Affaires étrangères et

Défense, Politique extérieure, Affaires européennes

Johan VERKAMMEN (N)

Diplomatiek Adviseur - Buitenlandse Handel, Ontwikkelingssamenwerking, Internationale Instellingen

Conseiller diplomatique - Commerce extérieur, Coopération au

développement, Organisations internationales

Harry VINDEVOGEL (N)

Militair adviseur Landsverdediging

Conseiller militaire Défense

Martine RYCKAERT (N)

Secretariaat Beleidscel Buitenlandse Zaken en

Landsverdediging

Secrétariat Cellule stratégique Affaires étrangères

et Défense

- Secretariaat - Secrétariat

Pierre MORTIER (N)

Stafmedewerker - Administratieve en logistieke ondersteuning van de Beleidsorganen

Attaché - Appui administratif et logistique des Organes stratégiques

Martine VANDEPUTTE (N)

Secretaresse van het Secretariaat / Secrétaire du Secrétariat

Didier SEEUWS (N)

Stafmedewerker, Woordvoerder / Attaché, Porte-parole

Tel. 02/501 02 06

Henri BOEGHEMANS

Stafmedewerker, Ombudsdienst

Attaché, Service de médiation

Magda DE STRIJCKER (N)

Secretaresse van de Eerste Minister - Agenda van de Eerste Minister

Secrétaire du Premier Ministre - Agenda du Premier Ministre

Norman/ibas Belgïë

Jean Loyens

Grote Baan 119/2

3511 Kuringen - Hasselt

Tel 089/24.37.04 - Fax 02/402.71.80

www.ibas.be - jean@norman.nl

Norman/ibas is gespecialiseerd in / est spécialisé dans:

- Data Recovery: terughalen van verloren gewaande digitale gegevens / la récupération des données numériques
- Data Erasure: gecertificeerd wissen van data / l'effacement certifié de données
- Computer Forensics: opsporen van digitale fraude / le dépistage des fraudes informatiques.

Alcatel Bell N.V.

Mr Jean-Paul Olefs

Francis Wellesplein 1

2018 Antwerpen

Jean-Paul.Olefs@alcatel.be

tel. 32/3/240.74.74

www.alcatel.be

Alcatel provides communications solutions to telecommunication carriers, Internet service providers, enterprises and local authorities for delivery of voice, data and video applications to their customers or employees. Alcatel brings its leading position in fixed and mobile broadband networks, applications and services, to help its partners and customers build a user-centric broadband world. With sales of EURO 12.3 billion in 2004, Alcatel operates in more than 130 countries.

Atos Origin

Da Vincilaan 5 - 1935 Zaventem

tel: +32 2 690 28 00

fax: +32 2 690 28 01

www.atosorigin.com/be

info.beluxatosorigin.com

André Geunens

Atos Origin, votre partenaire IT pour:

- la simplification et l'accélération des processus de travail
- la modernisation de l'administration publique
- l'amélioration des services aux citoyens
- la standardisation et la sécurisation des échanges d'information

Atos Origin, uw IT partner voor:

- het vereenvoudigen en versnellen van arbeidsprocessen
- het moderniseren van de overheid
- het verbeteren van diensten aan de burgers
- het standaardiseren en beveiligen van informatie-uitwisseling

Global 360 NV/SA

Burg. E. Demunterlaan 1 av. Bourg. E. Demunter
1090 Brussel - Bruxelles

Tel. +32 2 475 51 11 - Fax +32 2 475 51 00

www.global360.com - info@global360.com

Global 360 is een wereldleider in oplossingen voor Business Process Management en Analyse. **Global 360** biedt organisaties en administraties het nodige inzicht om doordachte bedrijfsbeslissingen te nemen, en de flexibiliteit om in te spelen op wijzigende marktbehoeften en wetgeving.

Global 360 est un fournisseur de premier plan de solutions de gestion et d'analyse des processus métier. **Global 360** offre aux organisations et aux administrations la vision requise pour prendre des décisions de gestion en toute connaissance de cause, et la flexibilité nécessaire pour s'adapter rapidement aux évolutions des besoins du marché et des nouvelles lois.

...

E2S nv
 Technologiepark 5
 B-9052 Zwijnaarde
<http://www.e2s.be>
 Jacques Dewulf
 Director Sales & Marketing
jdw@e2s.be

Belgian software engineering company.
 Develops Custom Software and sells solutions for e.g. customer relationship management (Microsoft CRM), ERP (Microsoft Navision), network security (SurfControl Web & E-mail Filter, SurfControl Enterprise Threat Shield (anti-spyware), Panda anti-virus) and quality management (Business Assessment Manager/EFQM). Participates in R&D programs.

Computer Associates
 THE CORPORATE VILLAGE
 Da Vincilaan, 11 Box F2 - Figueras Building
 1935 ZAVENTEM
 Tel: +32 2 773 28 11 - Fax: +32 2 762 73 59
 @ infos.belux@ca.com
www.ca.com/belgium
Dries.Cuyper@ca.com

Computer Associates International, 's werelds grootste management softwarebedrijf, levert oplossingen en diensten voor het operationele beheer, beveiliging, opslag en beheer van de applicatie-levenscyclus. Voor meer informatie, zie <http://ca.com/belgium>.

Computer Associates International, le plus important éditeur de logiciels de gestion informatique dans le monde, produit des logiciels pour l'exploitation, la sécurité, le stockage, la gestion du cycle de vie applicatif et des services. Pour plus d'informations, visitez <http://ca.com/belgium>.

Ubizen a Cybertrust company
 Ubicenter
 Philipssite 5
 3001 Leuven
 Tel: 016 28 70 00
 Fax: 016 28 71 00
www.ubizen.com

contactpersoon: Erwin Roels (erwin.roels@ubizen.com)

"Ubizen, dochterbedrijf van Cybertrust, is een vertrouwd adviseur en erkend expert inzake informatiebeveiliging. Het biedt een unieke mix van diensten, oplossingen, en mensen voor de beveiliging en het beheer van IT infrastructures.

Ubizen, filiale de Cybertrust, est un conseiller de confiance et expert reconnu en matière de sécurité informatique. Elle offre une combinaison unique de services, de solutions, et de ressources humaines pour la sécurisation et la gestion des infrastructures IT.»

Microsoft Belgium & Luxembourg
 Culliganlaan 1A
 1831 Diegem
 Phone: +32 (0)2 704 30 00
 Fax: +32 (0)2 704 35 35
<http://www.microsoft.com/belux>

Founded in 1975, Microsoft is the worldwide leader in software, services and solutions that help people and businesses realize their full potential.

- Vice-Première Ministre et Ministre de la Justice

- Vice-Eerste Minister en Minister van Justitie

Laurette ONKELINX

rue du Commerce 78-80 Handelsstraat

B - 1040 Bruxelles - Brussel

Tel.: +32 (0)2-233 51 11 - Fax: +32 (0)2-230 10 67

E-mail: info@laurette.onkelinx.be

<http://www.laurette-onkelinx.be> / <http://www.just.fgov.be>

- Cellule stratégique - Cel Beleidsvoorbereiding

Olivier VANDERIJST (F)

Directeur du Cabinet de la Vice-Première Ministre

Directeur van het kabinet van de Vice-Eerste Minister

Laurence BOVY (F)

Directrice du Cabinet Justice

Directrice van het kabinet Justitie

Jean-Paul JANSSENS (F)

Directeur adjoint - Coordination générale de la Cellule

stratégique, Formation du personnel de l'Ordre judiciaire, Droit

pénal social, Juridictions du travail, Traite des êtres humains

Adjunct-directeur - Algemene coördinatie van de cel

Beleidsvoorbereiding, Vorming van het personeel

van de Rechterlijke organisaties, Sociaal strafrecht,

Arbeidsrechtbanken, Mensenhandel

- Législation pénale - Strafwetgeving

Pascale VANDERNACHT (F)

Directrice adjointe - Coordinatrice de la "Législation pénale",

Statut du personnel de l'Ordre judiciaire et de l'administration

pénitentiaire, Relations avec le Conseil d'Etat, Groupe

interforces antiterroriste, Sûreté de l'Etat, Cultes

Adjunct-Directrice - Coördinatie van de "Strafwetgeving",

Statuut van het personeel van de rechterlijke organisatie en

van het gevangeniswezen, Relaties met de Raad van State,

Groep "Inter forces antiterrorisme", Veiligheid van de Staat,

Erediensten

- Organisation judiciaire - Rechterlijke organisatie

Christian VANDEWAL (N)

Adjunct-Directeur - Rechterlijke organisatie, Strafwetgeving,

Dienst Strafrechterlijk beleid, Nationale Tuchtraad,

Wittebroodscriminaliteit, Hormonen, Milieu, Coördinatie

Gratieverzoeken

Directeur adjoint - Organisation judiciaire, Législation

pénale, service de politique criminelle, Conseil national de

dicipline, Criminalité en col blanc, Hormones, Environnement,

coordination Recours en grâce

- Pénitentiaire - Gevangenisbeleid

Marc DE SMET (N)

Adjunct-directeur - Coördinator van het "Gevangenisbeleid",

Budget, Kansspelen

Directeur adjoint - Coordinateur du "Pénitentiaire", Budget,

Jeux de hasard

Christie MORREALE (F)

Conseillère Pénitentiaire / Adviseur Gevangenisbeleid

Annemie DECKERS (N)

Adviseur Gevangenisbeleid, Justitiehuizen

Conseillère Pénitentiaire, Maisons de justice

Maïté DE RUE (F)

Conseillère Pénitentiaire, Législation pénale

Adviseur Gevangenisbeleid, Strafwetgeving

- Famille - Familierecht

Michel PASTEEL (F)

Conseiller - Coordinateur "Famille", Affaires juridiques, Institut National de Criminalistique et de Criminologie,

Protection de la vie privée, Racisme, Sectes

Adviseur - Coördinator "familie recht", Juridische zaken, Nationaal Instituut voor Criminalistiek en Criminologie,

Bescherming van de persoonlijke levenssfeer, racisme, Sekten

Liliane BAUDART (F)

Conseillère - Famille, Droits de l'enfant, Jeunes et psychiatrie

Adviseur - Familie recht, Rechten van het kind, Jongeren en psychiatrie

Marie-Claude MAERTENS (F)

Conseillère - Famille, Adoption, Changements de noms,

Enlèvements internationaux d'enfants

Adviseur - Familie recht, Adoptie, Naamsverandering,

Internationale kinderontvoering

Sarah D'HONDT (N)

Adviseur - Toegang tot de Justitie, Familie recht, Burgerlijke

wetgeving, Bemiddeling in familiezaken

Conseillère - Accès à la Justice, Famille, Législation civile,

Médiation familiale

- Ordre judiciaire francophone

- Rechterlijke organisatie (Ffranstalig)

Monique BEUKEN (F) Conseillère / Adviseur

- E-Government - Phenix

Daniel BIERLAIRE (F) Conseiller / Adviseur

- Circulation routière - Wegverkeer

Théo JACOBS (N)

Adviseur - Wegverkeer, Georganiseerde misdaad, Drugs,

Gerecht en pers, Strafwetgeving, Rechterlijke organisatie,

Relaties met de politie

Conseiller - Circulation routière, Criminalité organisée,

Drogues, Judiciaire et presse, Législation pénale, Organisation

judiciaire, Relations avec la police

Julien DAMILOT (F)

Conseiller Circulation routière / Adviseur wegverkeer

Pascal PETRY (F)

Conseiller - Relations avec la police, Législation sur les

armes, Législation pénale

Adviseur - Relaties met de politie, Wapenwetgeving,

Strafrecht

- Secrétariat - Secretariaat

Jean HARVENGT (F)

Secrétaire de la cellule stratégique - Affaires générales et

budgétaires de la cellule stratégique, Gestion du personnel (administration)

Secretaris van de cel Beleidsvoorbereiding - Algemene en budgettaire zaken van de cel Beleidsvoorbereiding,

Personeelsbeheer (administratie)

Vincent MAGNÉE (F)

Conseiller budgétaire / Begrotingsadviseur

Annaïk DE VOGHEL (F)

Conseillère, Attachée de presse / Adviseur, Persattaché

Saar VANDERPLAETSEN (N)

Adviseur, Persattaché / Conseillère, Attachée de presse

Tel. 02/233 50 06

- Législation civile - Burgerlijke wetgeving

Marion LALOUE (F)

Conseillère - Accès à la Justice, Famille, Coordinatrice de la

législation civile

Adviseur - Toegang tot de Justitie, Familie recht, Coördinatrice

van de burgerlijke wetgeving

Laurent GUINOTTE (F)

Conseiller - Accès à la Justice, Emploi des langues, Législation

civile

Adviseur - Toegang tot de Justitie, Gebruik der talen,

Burgerlijke wetgeving

- Droit des sociétés - Vennootschapsrecht

Didier NUCHELMANS (F)

Conseiller / Adviseur

- International - Internationaal

Régine VANDRIESSCHE (F)

Conseillère - Coordinatrice "International", Droit européen,

Relations internationales

Adviseur - Coördinatrice "Internationaal", Europees recht,

Internationale relaties

Gérard DIVE (F)

Conseiller - Droit international privé, Droit européen,

Relations internationales

Adviseur - Internationaal privaatrecht, Europees recht,

Internationale relaties

...

ascento
Stationsstraat 120
2800 Mechelen
015 800 160
www.ascento.be
Rob Snyders
rob.snyders@ascento.be

ascento biedt een uniek en integraal pakket van human capital services aan. Of het nu de instroom (o.a. rekrutering en selectie), de doorstroom (o.a. competentie management) of de uitstroom (o.a. outplacement) betreft: ascento luistert, analyseert, adviseert en zoekt samen met u naar de beste oplossing voor uw probleem en uw organisatie.

SPSS Belux
Buro & Design Center B38 - Heizel
Esplanade Heysel
1020 Brussels
Tel.: +32 2 474 03 60
Fax: +32 2 474 03 63
www.spss.com/be

SPSS offers an array of statistical and data mining tools that enables government agencies to better understand patterns in people's attitudes and behavior. Our solutions help organizations turn data into usable information.

InterSystems Benelux BV
Brusselsesteenweg 496/3
1731 Zellik
Tel: +32 (0) 2 464 97 20
Fax: +32 (0) 2 464 97 39
www.InterSystemsBenelux.com

InterSystems has served the IT needs of organizations (including the Belgian Federal Police) for more than two decades. Our showcase products, the Caché post-relational database and the Ensemble integration platform, enable the rapid creation and fast integration of high-performance applications.

Athlon Car Lease Belgium
Catherine Meyers, Sales Manager
Lozenberg 5, 1932 Zaventem
tel.: 02 716 56 11, fax: 02 720 37 26
e-mail: publicservices@athloncarlease.be
website: www.athloncarlease.be

Beheer uw wagenpark beter en eenvoudiger: Op een transparante wijze biedt Athlon Car Lease, specialist in de openbare markten, oplossingen op maat voor alle soorten voertuigen.

Gérez votre flotte mieux et plus facilement: Athlon Car Lease, spécialiste en marchés publics, vous offre de façon transparente des solutions sur mesure pour tout type de véhicule.

- Vice-Premier Ministre et Ministre des Finances et de Reformes Institutionnelles
- Vice-Eerste Minister en Minister van Financiën en Institutionele Hervormingen

Didier REYNDERS

rue de la Loi 12 Wetstraat
B - 1000 Bruxelles / Brussel
Tel. +32 (0)2 233 81 11 - Fax +32 (0)2 233 80 03
E-mail: contact@ckfin.minfin.be
<http://www.minfin.fgov.be>

Ingrid NOISET (F)

Collaboratrice du Ministre et Conseil des Ministres
Medewerkster van de Minister en de Ministerraad
Tel. 02/233 80 14

- Cellule de Politique générale
- Cel Algemeen Beleid

Xavier DE CUYPER (F)

Directeur de la Cellule de Politique générale - Coordination générale
Directeur van de Cel Algemeen Beleid - Algemene coördinatie
Geneviève BARTLAM (F), Vinciane AERTS (F)
Secrétariat du Directeur de la Cellule Politique générale -
Collaboratrices
Secretariaat van de Directeur van de Cel Algemeen beleid -
Medewerksters
Tel. 02/233 83 21 - Tel. 02/233 83 22

Valentine BOURLET (F)

Justice / Justitie
Marc BUSSERS (F)
Affaires étrangères / Buitenlandse zaken

Sophie FERY (F)
Affaires sociales, Santé publique
Sociale zaken, Volksgezondheid
Michaël HERBATSCHKE (F)

Intérieur, Justice
Binnenlandse Zaken, Justitie
Anne JUNION (F)

Justice, Intérieur
Justitie, Binnenlandse Zaken
Sandrine LONNOY (F)

Emploi / Werk
Luc MABILLE (F)
Economie, Mobilité, Environnement
Economie, Mobiliteit, Leefmilieu

Michel PETERS (F)
Pension, Intégration sociale
Pensioen, sociale integratie

- Cellule Stratégique Finances - Beleidscel Financiën

Koen VAN LOO (N)

Directeur de la Cellule Stratégique Finances
Directeur van de Beleidscel Financiën

Brigitte LAROYE-RANDOUX (F)

Secrétariat du Directeur de la Cellule Stratégique Finances -
Collaboratrice

Secretariaat van de Directeur van de Beleidscel Financiën -
Medewerkster

Tel. 02/233 80 24

Luc CASSIMAN (N)

Directeur de la Cellule Fiscale / Directeur van de Fiscale cel

Olivier HENIN (F)

Responsable de la Cellule marchés financiers et internationaux
Verantwoordelijke voor de Cel financiële & internationale
markten

Willy DE MEYER (N), Laurent VRIJDAGHS (F)

Responsables de la Régie des Bâtiments

Verantwoordelijken voor de Regie der Gebouwen

- Cellule Réformes Institutionnelles

- Cel Institutionele Hervormingen

Damien VAN EYLL (F)

Responsable de la Cellule Réformes Institutionnelles

Verantwoordelijke voor de Cel Institutionele Hervormingen

Catherine LEJEUNE (F)

Collaboratrice / Medewerkster

- Secrétariat - Secretariaat

Laurent BURTON (F)

Directeur de la Cellule Presse et Communication

Directeur Cel Pers en Communicatie

Tel. 02/233 80 26

Birgit PETERS (N), Sabine DOGNIEZ (F)

Collaboratrices de la Cellule Presse et Communication

Medewerksters van de Cel Pers en Communicatie

Tel. 02/233 80 26 - 02/233 80 51

Stéphane LEFEBVRE (F)

Responsable Gestion administrative

Verantwoordelijke Administratief beheer

Philippe DE SADELEER (F)

Responsable Dossiers Parlement

Verantwoordelijke dossiers Parlement

Bernard POURVEUR (F)

Responsable Dossiers Personnel

Verantwoordelijke dossiers Personeel

**- Vice-Eerste Minister en Minister van Begroting en
Overheidsbedrijven**

**- Vice-Premier Ministre et Ministre du Budget et des
Entreprises publiques**

Johan VANDE LANOTTE

Koningsstraat 180 rue Royale

B - 1000 Brussel / Bruxelles

Tel.: +32 (0)2-210 19 11 - Fax: +32 (0)2-217 33 28

E-mail: info@kabjv.be

<http://www.johanvandelanotte.be>

- Cel Algemene Coordinatie

- Cellule de Coordination générale

John CROMBEZ (N)

Directeur Algemene Coördinatie

Directeur Coordination générale

Denise REUSE (N)

Secretariaat Directeur Algemeen Beleid

Secrétariat Directeur Politique générale

- Secretariaat van de Minister - Secretariat du Ministre

Franky BRYON (N), Veronique DESCHACHT (N)

Uitvoerend medewerkers, Agenda van de Minister

Collaborateurs exécutifs, Agenda du Ministre

- Cel Algemeen Beleid en Begroting

- Cellule stratégique et Budget

Kris DE WITTE (N)

Directeur Begroting, Coördinatie Begroting

Directeur Budget, Coordination budget

Kurt DE BRUYNE (N)

Adjunct-directeur Begroting - Kanselarij, Begroting en beheer,

P&O (departement), Fedict, Defensie, Regie der Gebouwen,

Landbouw

Directeur adjoint Budget - Chancellerie, Budget et gestion, P&O

(département), Fedict, Défense, Régie des Bâtiments, Agriculture

Wendy SNEELINX (N), Wendy SLAGMULDERS (N)

Secretariaat / Secrétariat

Frank DEMEYERE (N)

Adviseur - Wetenschapsbeleid, economische zaken en

Middenstand, Mobiliteit, energie, Volksgezondheid

Conseiller - Politique scientifique, affaires économiques et

Classes moyennes, Mobilité, énergie, Santé publique

Claudia DE MAESSCHALK (N)

Adviseur - Buitenlandse Zaken, Ontwikkelingssamenwerking,

internationale financiële betrekkingen delcredere

Conseillère - Affaires étrangères, coopération au

développement, relations financières internationales Ducroire

Sophie BROUHON (F)

Adviseur, Openbare financiën, politie

Conseillère, Finances publiques, police

Tom JANSSEN (N)

Adviseur Fiscaliteit, financiële markten

Conseiller Fiscalité, marchés financiers

Eric HOUTMAN (N)

Adviseur, (Eco)fiscaliteit / Conseiller, (Eco)fiscalité

Tania DEKENS (N)

Adviseur - P&O, ambtenarenzaken, Justitie, Binnenlandse

zaken en personeel

Conseillère - P&O - fonction publique, Justice, Affaires

intérieures et personnel

Pol VERMOERE (N)

Adviseur Tewerkstelling en arbeid, sociale zaken,

Maatschappelijke integratie

Conseiller Emploi et travail, affaires sociales, Intégration sociale ...

Ardatis
 Interleuvenlaan 16
 3001 Leuven
 Tel: +32 16 39 39 39
 Fax: +32 16 40 03 07
 website: www.ardatis.com

Ardatis is een Belgisch bedrijf met ruim 30 jaar ervaring in de ontwikkeling, de implementatie en het onderhoud van ICT-oplossingen voor het beleid, het beheer en de operationele werking van organisaties met een publieke of sociale functie.

Ardatis est une entreprise belge qui dispose de plus de 30 ans d'expérience dans le développement, l'implémentation et la maintenance de solutions ICT pour la stratégie, la gestion et le fonctionnement opérationnel des organisations investies d'une fonction publique ou sociale.

SAP is the world's leading provider of business software solutions. Today, more than 28,200 customers in over 120 countries run more than 96,400 installations of SAP® software. SAP industry solutions support the unique business processes of more than 25 industry segments, including high tech, retail, public sector and financial services.*

Contact Public Sector - Baudouin Urbain
 SAP Belgium & Luxembourg
 Terhulpsesteenweg 166 Chaussée de La Hulpe - 1170 Brussels
 T: +32 (0)2 674 65 11 - F: +32 (0)2 674 64 00
 www.sap.com/belux - info.belgium@sap.com

Steria Benelux
 Vorstlaan 36 Boulevard du Souverain
 1170 Brussel - Bruxelles
 www.steria.be
 contactpersoon: Michel Stassin
 email: michel.stassin@steria.be

Extensive expertise in consulting, systems integration and managed services has made Steria the leading end-to-end IT services provider for companies and public authorities throughout Europe.

With a revenue of over €1 billion and more than 9,000 employees, Steria is one of the top ten European IT services companies.

EMC Information Systems
 Imperiastraat 14
 B-1930 Zaventem
 02/723.01.00
 www.emc2.be
 Contact:
 Dirk Hoorelbeke
 hoorelbeke_dirk@emc.com

EMC est le plus important fournisseur de produits et de services dans le domaine du stockage et de la gestion de l'information. Nous fournissons des réseaux de stockage automatisés pour tous les types d'entreprises, qui peuvent ainsi utiliser leurs informations de manière optimale et au coût le plus bas pendant tout leur cycle de vie.

Koen DE MESMAEKER (N)
 Adviseur Migratie en veiligheid
 Conseiller Migration et sécurité

- *Cel Overheidsbedrijven*
 - *Cellule Entreprises publiques*

Carole COUNE (F)
 Directrice, Coördinatie overheidsbedrijven, NMBS
 Directrice, Coordination entreprises publiques, SNCB

Yasmine AICHOUCHE
 Secretariaat Directrice Overheidsbedrijven
 Secrétariat Directrice Entreprises publiques

John CROMBEZ (N)
 Adviseur FPM, FIM, BMI, economische analyse
 overheidsbedrijven
 Conseiller SFP, SFI, SBI, Analyse économique entreprises
 publiques

Els HOUTMAN (N)
 Adviseur De Post - Conseillère La Poste

Guy HENDRIX (N)
 Adviseur NMBS, economische analyse overheidsbedrijven
 Conseiller SNCB, analyse économique entreprises publiques

Kristel JANS (N)
 Mobiliteit overheidsbedrijven
 Mobilité Entreprises publiques

Madeleine DE KNIJF (N)
 Secretariaat Cel Overheidsbedrijven
 Secrétariat Cellule Entreprises publiques

Patricia SMEKENS (N)
 Secretariaat Cel Overheidsbedrijven, ondersteuning mobiliteit
 overheidsbedrijven

Secrétariat Cellule Entreprises publiques, appui mobilité
 Entreprises publiques

Patrick DUYMELINCK (N)
 Secretariaat Cel Overheidsbedrijven, ondersteuning mobiliteit
 overheidsbedrijven en P&O ambtenarenzaken

Secrétariat Cellule Entreprises publiques, appui mobilité
 Entreprises publiques et P&O Fonction publique

- *Cel Institutionele hervormingen*
 - *Cellule Réformes institutionnelles*

Sven BAETEN (N)
 Adviseur Institutionele hervormingen, Belgacom, BIAC,
 juridische analyse overheidsbedrijven
 Conseiller Réformes institutionnelles, Belgacom, BIAC,
 analyse juridique entreprises publiques

Tom DE PELSMAEKER (N)
 Adviseur Institutionele hervormingen
 Conseiller Réformes institutionnelles

Danielle VANDEPUT (N)
 Secretariaat Institutionele hervormingen &
 Noordzeebeleid

Secrétariat Réformes institutionnelles &
 Politique de la Mer du Nord

- *Cel Integraal Noordzeebeleid*
 - *Cellule Politique de la Mer du Nord*
 Peter BOSSU (N), Cathy PLASMAN (N),
 Ulrike VANHESSCHE (N)
 Adviseurs / Conseillers

- *Secretariaat - Secrétariat*
 Vivi LOMBAERTS (N)
 Directrice en Woordvoester / Directrice et Porte-parole
 Tel. 02/210 19 21
 Tom VERCALSTEREN (N)
 Uitvoerend Medewerker, Econoom, organisatie
 Collaborateur exécutif, Economat, organisation
 Paul VERHAGEN (N)
 Uitvoerend medewerker Secretariaat kanselarij, relaties
 Parlement
 Collaborateur exécutif secrétariat de la chancellerie, relations
 avec le Parlement

- **Vice-Eerste Minister en Minister van Binnenlandse Zaken**

- **Vice-Premier Ministre et Ministre de l'Intérieur**
 Patrick DEWAELE
 Wetstraat 2 rue de la Loi
 B - 1000 Brussel / Bruxelles
 Tel. +32 (0)2 504 85 11 - Fax +32 (0)2 504 85 00
 E-mail: patrick.dewael@ibz.fgov.be

- *Cel Algemeen Beleid*
 - *Cellule Politique générale*
 Hans BRACQUENÉ (N)
 Directeur Cel Algemeen Beleid
 Directeur de la Cellule Politique générale

- *Medewerkers Cel Algemeen Beleid*
 - *Collaborateurs cellule Politique générale*
 Florence VOETS (N)
 Secretariaat Directeur Cel Algemeen Beleid
 Secrétariat Directeur cellule Politique générale
 Klara DE NEVE (N), Michèle OLEO (N), Michel TOP (N),
 Anders JACOBSEN (N), Annick NOTTEBOOM
 Financieel-economisch beleid
 Politique économique et financière
 Lut MERCKX (N), Karel VERMEYEN (N)
 Sociaal-justitieel beleid / Politique sociale et judiciaire
 Dirk VERHOFSTADT (N)
 Algemene politiek / Politique générale
 Anneleen DE RUYCK (N)
 Medewerkster / Collaboratrice

- *Cel Beleidsvoorbereiding Binnenlandse Zaken*
 - *Cellule stratégique Intérieur*
 Luc HOUBRECHTS (N)
 Directeur Cel Beleidsvoorbereiding Binnenlandse Zaken
 Directeur de la cellule stratégique Intérieur

- *Medewerkers Beleidscel Binnenlandse Zaken*
 - *Collaborateurs cellule stratégique Intérieur*
 Elke BERTRAND (N)
 Secretariaat Directeur / Secrétaire Directeur
 Jacques PIERON (F)
 Instellingen en Bevolking / Institutions et Population
 Geert DE BOECK (N), Christine PELFRENE (F), Benedikt
 VUYLSTEKE (N)
 Vreemdelingenbeleid / Politique des Etrangers
 Herman MEERS (F), Hedwig FRANCHOIS (N),
 Fred VAN IMMERSEEL (N), Philippe STAQUET (N),
 Arne STOFFELS (N)
 Civiele veiligheid / Sécurité civile

Isabelle MAZZARA (F), Benjamin UYTTEBROECK (N)
 Internationale betrekkingen / Relations internationales
 Paul Van TIGCHELT (N), Greet SPIESSENS (N),

...

 EMC² where information lives	EMC Information Systems Imperiastraat 14 B-1930 Zaventem 02/723.01.00 www.emc2.be Contact: Dirk Hoorelbeke hoorelbeke_dirk@emc.com
EMC is de belangrijkste leverancier van producten en diensten voor informatieopslag en -beheer. Wij leveren geautomatiseerde opslagnetwerken voor alle types ondernemingen, die daarmee hun informatie optimaal en tegen de laagste kost kunnen gebruiken gedurende de volledige levenscyclus ervan.	

 EDS-Telindus	EDS -Telindus Consortium voor de Vlaamse overheid Blarenberglaan 2 - 2800 Mechelen www.eds.be - www.telindus.be Inge Van Belle EDS-Telindus inge.vanbelle@et.vlaanderen.be GSM: +32 (0) 495 57 22 49
Het EDS-Telindus Consortium staat sinds 1 maart 2004 in voor de ICT-dienstverlening aan het Ministerie van de Vlaamse Gemeenschap. Het consortium levert de komende 5 jaar een breed pakket aan diensten m.b.t. applicatieontwikkeling en -onderhoud, netwerk-, beveiligings- en gebruikersondersteuning en zorgt voor de verdere ontwikkeling en integratie van de ICT-infrastructuur.	

I.R.I.S. Group
 10 rue du Bosquet
 B-1348 Louvain la Neuve - Belgique
 Tel: +32-(0)10-45 13 64
 Fax: +32-(0)10-45 34 43
 info@irislink.com - www.irislink.com
 antoinette.goffin@irislink.com
 Business Development Manager

I.R.I.S. fournit de la consultance et développe des solutions professionnelles pour les administrations et les cabinets, en matière de numérisation de documents, de gestion du contenu et du cycle de vie de l'information, de stockage et d'archivage électronique de documents.

I.R.I.S. levert advies en ontwikkelt professionele oplossingen voor administraties en kabinetten, inzake digitaliseren van documenten, contentbeheer, beheer van de levenscyclus van informatie, opslag en elektronische archivering van documenten.

COLT Telecom NV
 Zweefvliegtuigstraat 10
 1130 Brussel
www.colt-telecom.be www.colt.net
 Contactpersoon: Annik Van Belle
avanbelle@colt-telecom.be

COLT Telecom Group plc is a leading pan-European provider of business communications services.

The company owns an integrated 20,000 kilometre network that directly connects over 9,000 buildings in 32 major cities in 13 countries augmented with a further 41 points of presence across Europe and 11 Internet Solution Centres. Information about COLT and its products and services can be found on the web at www.colt.net.

nv dolmen computer applications sa
 Industriezone Zenneveld
 A. Vaucampsiaan 42 - 1654 Huizingen
 T +32 2 382 55 55 - F +32 2 382 55 99

Dolmen is een informaticadienstverlener die inmiddels reeds meer dan 20 jaar actief is in de Belgische markt. Als toonaangevend informaticabedrijf is het voor vele organisaties uit diverse sectoren, waaronder ook overheidsinstellingen, de vaste hard- en softwarepartner geworden. Dolmens focus ligt op het aanbieden van geïntegreerde totaaloplossingen op infrastructureel en op applicatief gebied.

info@dolmen.be - www.dolmen.be

CSC Computer Sciences
 Hippocrateslaan 14
 1932 Sint-Stevens Woluwe
 tel. 02/714 71 11
 Catherine Van Eeckhaute
 email: cvaneeck@csc.com
www.csc.com/be

Votre partenaire pour la modernisation du secteur public.
 Activités de conseil - intégration de systèmes - services d'externalisation.

Uw partner bij de modernisering van de overheidssector.
 Consultancy - systeemintegratie - outsourcing.

Erika DE BOEVER (N)

Politionele veiligheid / Sécurité politionel

Bea VOSSEN (N), Veerle VAN CROMBRUGGE (N)

Veiligheid en preventie / Sécurité et prévention

Jacques STRYKOWSKI (F), Valerie FRANS (N),

Inne HESEMANS (N), Lentle JESPERS (N),

Rudi JACOBS (N), Benjamin BEULS (N)

Medewerkers / Collborateurs

- *Secretariaat - Secrétariat*

Pascale DESPLENTERE (N)

Directrice van het Secretariaat / Directrice du Secrétariat

Georgette VANMUYLEM (N)

Secretaresse minister / Secrétaire ministre

Laurent PANNEELS (N)

Directeur communicatie / Directeur communication

Tel. 02/504 85 38

Iris ULENAERS (N)

Medewerkster communicatie / Collaboratrice communication

Jo DE RO (N)

Woordvoerder / Porte-parole

Jef SCHOENMAEKERS (N)

Relaties Parlement / Relations Parlement

Isabelle VAN LAETHEM (N)

Ministerraad / Conseil des Ministres

Yvette GERMEYS (N), Yves LEROI (N)

Dienstbetoon / Service

- **Minister van Buitenlandse Zaken**

- **Ministre des Affaires Etrangères**

Karel DE GUCHT

Karmelietenstraat 15 rue des Petits Carmes

B - 1000 Brussel / Bruxelles

Tel.: +32 (0)2-501 82 11 - Fax: +32 (0)2-511 63 85

E-mail: kab.bz@diplobel.fed.be

<http://www.diplobel.fgov.be>

Dirk ACHTEN (N)

Directeur van de Beleidscel / Directeur de la cellule stratégique

Vincente VAN ASSCHE (N)

Secretariaat Directeur Beleidscel

Secrétariat Directeur Cellule stratégique

Alain KUNDYCKI (N)

Adjunct-Directeur / Directeur adjoint

Ann DE CLERCQ (N), Francine DI PIETRO (F)

Secretariaat Minister / Secrétariat Ministre

Erik DE NAEYER (N)

Kabinetsscretaris / Secrétaire de cabinet

Vincent STUER (N)

Woordvoerder / Porte-parole

Tel. 02/501 84 06

Jan HOOGMARTENS (N)

Adviseur / Conseiller

Stefaan KEUKELEIRE (N)

Adviseur / Conseiller

Walter STEVENS (N)

Adviseur / Conseiller

Mark VAN de VREKEN (N)

Adviseur, Ontwapening, Strijd tegen het terrorisme
Conseiller, Désarmement, Lutte contre le terrorisme

Marc VANHEUKELEN (N)

Adviseur / Conseiller

- Ministre de la Défense

- Minister van Landsverdediging

André FLAHAUT

rue Lambermont 8 Lambertmontstraat

B - 1000 Bruxelles / Brussel

Tel.: +32 (0)2-550 28 11 - Fax: +32 (0)2-550 29 19

E-mail: cabinet@mod.mil.be

http://www.mil.be

- Cellule stratégique - Beleidscel

Jean-Arthur REGIBEAU

Directeur Coordination générale - Questions politiques,
Relations internationales, Conseil des Ministres, Gestion du
cabinet, affaires juridiques, Victimes de guerre
Directeur Algemene Coördinatie - Politieke zaken,
Internationale betrekkingen, Ministerraad, Beheer van de
Beleidscel, Juridische zaken, Oorlogsslachtoffers

Nathalie HENNEBEL

Secrétariat Coordination générale

Secretariaat Algemene Coördinatie

Francine GINION

Collaboratrice Coordination générale

Medewerkster Algemene Coördinatie

J.P. WUYTS

Directeur Ressources humaines - Well Being, Office Central
d'Action Sociale et Culturelle (OCASC), Gestion du
personnel, Formation

Directeur Human Resources - Well being, Vorming, Centrale
Dienst voor Sociale en Culturele actie (CDSCA) - Personeel,
Vorming

Christel JACOBS

Secrétariat Ressources humaines

Secretariaat Human Resources

Michel JAUPART, Raphaël BRYNAERT

Collaborateurs / Medewerkers

Lt.Gen. VI BUYSE P.

Directeur Coordination générale militaire - Opérations
militaires, Secrétariat central

Directeur Algemene militaire coördinatie - Militaire operaties,
Centraal secretariaat

Centraal secretariaat

ADC / Adjt. Chef Eric CORTLEVEN

Secrétariat Coordination générale militaire

Secretariaat Algemene militaire Coördinatie

SIEMENS

Siemens Group Belux

Charleroisesteenweg Chaussée de Charleroi 116 - B1060 Brussels
As of 01/01/2006: Marie Curie Square 30 - B1070 Brussels
Tel : +32 (0)2 536 21 11
www.siemens.be - e-mail : info@siemens.be

Siemens Belgium is top player in the information and communication (ICT), automation, energy, transport, medical technology, lighting and building technology sectors. The group, with its most important members being Siemens NV, Siemens Business Services NV, ADB NV and Osram NV, booked sales of EUR 1.23 billion in the 2004 fiscal and employs 4000 people. More than 30% of sales are achieved through exports to no less than 130 countries. Siemens has a 50% stake in the joint venture Fujitsu-Siemens Computers, which markets a complete range of computers, as well as in the joint venture Bosch Siemens Hausgeräte, leader in the household appliance market.

COGNOS
THE NEXT LEVEL
OF PERFORMANCE™

De volgende stap naar een beter beleid en beheer
Cognos biedt een geïntegreerde totaaloplossing voor informatiebeheer en prestatieverbetering.

- **Prestatiebegroting:** budgetopmaak en -opvolging, planning en consolidatie
- **Balanced Scorecarding:** beleids- en beheersinformatie overzichtelijk gepresenteerd
- **Beheerscontrole:** analyse en rapportage

COGNOS * De Kleetlaan 12 B * 1831 Diegem * tel.: +32-2-712.10.42
www.cognos.be * infobelux@cognos.com

job.
jobpunt Vlaanderen

JobpuntVlaanderen
Interleuvenlaan 62
3001 Heverlee
Tel: 016/39 47 76
Fax: 016/39 47 75

Tal van Vlaamse Overheden doen vandaag reeds een beroep op Jobpunt Vlaanderen voor de selectie van hun personeel. In de toekomst zullen wij ook andere HR-dienstverlening verzekeren voor de openbare besturen met name evaluatie, coaching, procesanalyse, outplacement en inplacement.
Zo zijn we sinds 1 juli gestart met de Werk-wijzer, een initiatief inzake herplaatsing van ambtenaren.

Voor meer info surf naar www.jobpunt.be of mail naar info@jobpunt.be

Adobe

Adobe Systems
Brussels Pegasus Park
Pegasuslaan 5
1831 Diegem, Brussel
info@adobe.be
contactpersoon: dhr. Kris Cole

“Het Adobe Intelligent Document Platform brengt de XML-, PDF- en webservices-architectuur samen om overheidsinstanties te helpen hun belofte van meer tevreden afnemers en snellere verwerking van bedrijfskritieke bedrijfsprocessen na te komen.”

...

Cisco Systems offers end-to-end networking solutions that help governments communicate in new ways with citizens, health organisations offer better patient care, education establishments offer greater access to people who want to learn and defence organisations achieve their mission objectives

Contact www.cisco.be
Dominick De Boever, Sales Manager, Public Sector
ddeboeve@cisco.com

Fujitsu Siemens Computers

116 Chaussée de Charleroi
Charleroisesteenweg 116
1060 Brussel-Bruxelles
www.fujitsu-siemens.com
info.belgium@fujitsu-siemens.com

Fujitsu Siemens Computers is the leading European IT infrastructure supplier. Serving the needs of large corporations, small- to medium-sized enterprises and consumers, the company operates in all key markets across Europe, the Middle East and Africa. It offers a unique choice of world-class computer technology and innovative IT infrastructure solutions. With a portfolio of exceptional depth, our offering extends from handhelds through desktops to enterprise-class infrastructure solutions.

Sun Microsystems Belgium
Lozenberg 15,
B-1932 Zaventem
Phone +32-2-704 80 00

Since its inception in 1982, a singular vision
"The Network Is The Computer"
has propelled Sun Microsystems, Inc. (Nasdaq: SUNW)
to its position as a leading provider of industrial-strength
hardware, software and services that make the Net work.
Sun can be found in more than 100 countries and on the
World Wide Web at
<http://sun.be> - <http://sun.com>

Business Objects BeLux
Woluwelaan 62 - 1200 Brussels
Tel : 02 713 07 77 - Fax: 02 713 07 78
www.belux.businessobjects.com

Business Objects is the world's leading BI software company. Our software helps organizations gain better insight into their business, improving decision-making and enterprise performance.

Gen. Bde Francis MASSAUX

Medewerker / Collaborateur

Katrien GEERNAERT

Directeur Material Ressources - Openbare aanbestedingen

- PIDS, Begroting & Financiën, Betrekkingen met het Parlement, Betrekkingen met de ondernemingen, Nationaal Geografisch Instituut NGI, Koninklijk Legermuseum KLM
Directeur Ressources matérielles - Marchés publics - PIDS, Budget & Finances, Relations avec le Parlement, Relations avec les entreprises, Institut Géographique National IGN, Musée Royal de l' Armée MRA

Agnès MONDELAERS

Secrétariat Ressources matérielles

Secretariaat Material ressources

Kol. / Col. François FLORKIN en/et Guy SEUTIN

Medewerkers / Collaborateurs

CPV BEM - KTZ SBH L. MARSIA

Chef du secrétariat administratif et technique

Chef van het administratief en technisch secretariaat

ADC / Adjt Katrien VAN HUFFEL

Secrétariat / Secretariaat

- Cellule Presse et Communication

- Cel Pers en Communicatie

Gérard HARVENG (F)

Porte-parole / Woordvoerder

Tel. 02/550 28 51

Nick VAN HAEVER (N)

Porte-parole / Woordvoerder

Tel. 02/550 28 54

Laurence SMET

Betrekkingen met de burgermaatschappij

Relations avec la Société civile

- Secrétariat privé - Privé secretariaat

Lina SACCHI, Fanny MAENE

Secrétariat Ministre / Secretariaat Minister

- Minister van Economie, Energie, Buitenlandse Handel en Wetenschapsbeleid

- Ministre de l'Economie, de l'Energie, du Commerce extérieur et de la Politique scientifique

Marc VERWILGHEN

Brederodestraat 9 Rue Brederode

B - 1000 Brussel / Bruxelles

Tel. +32 (0)2 213 09 11 - Fax +32 (0)2 213 09 22

E-mail: info@kab.verwilghen.fgov.be

- Beleidscel - Cellule stratégique

Christophe VAN VAERENBERGH

Directeur - Algemene coördinatie beleidscellen - intellectuele eigendomsrechten

Directeur des Cellules Stratégiques - Coordination générale des

cellules stratégiques - Droit de propriété intellectuelle
Ingrid PEETERMANS
 Secretariaat, agenda Directeur Beleidsellen
 Secrétariat, agenda du Directeur des Cellules stratégiques
 Tel. 02/213 09 19

- Cel Economie - Cellule Economie

Piet VAN BAEVEGHEM
 Adjunct-directeur - Financiering ondernemingen en
 particulieren, IAS boekhoudrecht, financiële diensten,
 Economische beroepen, Consumentenkrediet
 Directeur adjoint - Financement des entreprises et des
 particuliers, IAS, services financiers -Professions économiques,
 Crédit à la consommation
Frieda GOOSSENS
 Secretariaat cel Economie / Secrétariat cellule Economie
 Tel. 02/213 09 60

Philippe COLLE
 Adviseur - Verzekeringen, Pensioenreglementering, Relaties met
 Cbfa en Assuralia
 Conseiller - Assurances, Réglementations pensions, Relations
 avec Cbfa et Assuralia

Isabel GARCIA-VILAR

Adviseur - Budget, KBO, Horeca, Kwaliteit en Veiligheid
 (normalisatie, metrologie, explosieven)
 Conseiller - Budget, BCE, Horeca, Qualité et Sécurité
 (normalisation, métrologie, explosifs)

Mathias CYS

Adviseur, Mededinging, Europese Ministerraad
 Conseiller, Concurrence, Conseil des Ministres européen

Frank NAERT

Adviseur, Mededingingsbeleid
 Conseiller, Politique de la Concurrence

Sophie D'HULST

Adviseur, Statistiek, prijzencontrole
 Conseiller, Statistiques, contrôle des prix

- Buitenlandse handel - Commerce extérieur

Sherif ABDOELRAHMAN

Adviseur, Buitenlandse handel, Finexpo, Aïchi
 Conseiller, Commerce extérieur, Finexpo, Aïchi

Sylvie KEDZIERSKI

Attaché

- Cel Wetenschapsbeleid - Cellule Politique scientifique

Patrick LAMOT

Adjunct-directeur - Algemeen beleid POD, Congrespaleis,
 Plantentuin Meise, Innovatie & economie groeisectoren,
 Biotech, Duurzame ontwikkeling
 Directeur adjoint - Politique générale SPP, Palais des Congrès,
 Jardin Botanique Meise, Innovation & Economie des secteurs
 en expansion, Biotech, Développement durable

Martine COEYMANS

Secretariaat cel Wetenschapsbeleid - Secrétariat cellule Politique
 scientifique

Tel. 02/213 09 42

Philippe WERY

Adviseur - Begroting, FWI's, Academiën, Renovatiedossiers
 (veiligheidsplan)

Conseiller - Budget, ESF, Académies, Dossiers de rénovation
 (plan de sécurité)

Kris VANDERHAUWAERT

Adviseur - Airbus, Economische compensaties,
 Ruimtevaartdossiers

Conseiller - Airbus, Compensations économiques, Dossiers
 espace

Bénédicte VAN den BERGH

Adviseur, Onderzoekprogramma's, Antarctica-project -
 Conseiller - Programmes de Recherche, Projet Antarctique

- Cel Telecommunicatie - Cellule Télécommunications

Jürgen MASSIE

Adjunct-directeur - Reglementering BIPT, Observatorium
 internet, Concurrentie, Telecomraad, de Post

Directeur adjoint - Réglementation IBPT, Observatoire
 Internet, Concurrence, Conseil Telecom, la Poste

...

symantec. Isidoor Meyskensstraat 224
 1780 Wemmel
www.symantec.be
 Contact: Nicole Van Praet
salesbelux@symantec.com

Symantec is the global leader in information security and availability providing a broad range of software, appliances, services and consulting designed to help individuals, small and mid-sized businesses, and large enterprises secure and manage their IT infrastructure. Symantec's Norton brand of products is the worldwide leader in consumer security and problem-solving solutions.

We help keep your business up, running and growing no matter what.

Expert-IT NV
 Rue de Clairvaux 10
 1348 Louvain La Neuve
 Tel: + 32 (0) 10 495 100
 Fax: + 32 (0) 10 247 695
<http://www.expert.it.com>

Expert-IT s.a. is a full service technology consulting company. We provide, since 1996, web development, custom software and content management solutions, also new technologies training.

Arjen VAN ACKER

Secretariaat Telecommunicatie
 Secrétariat Télécommunication
Tel. 02/213 09 57

Ilse HAESAERT

Adviseur - Reglementering BIPT, Observatorium internet,
 Concurrentie, Telecomraad, de Post
 Conseiller - Réglementation IBPT, Observatoire de l'internet,
 Concurrence, Conseil Telecom, la Poste

- Cel Energie - Cellule Energie

Emmanuel DE CORTE

Adjunct-Directeur, coördinatie van de cel energie
 Directeur adjoint, coordination de la cellule énergie

Lorraine DE GEETER

Secretariaat Energie / Secrétariat Energie
Tel. 02/213 09 01

Jacques VERTESEN

Adviseur, Gas en Electriciteit, Technische aspecten
 Conseiller, Gaz et Electricité, Aspects techniques

Wendy VAN GIJSEGEM

Adviseur, Electriciteit en gas, juridische aspecten
 Conseiller - Electricité et gaz, aspects juridiques

Carole GILLES

Experte - Nucleaire / Energie nucléaire

André DE KEGEL

Expert - Petroleum / Pétrole

- Secretariaat - Secrétariat

Tom LACRES

Directeur Algemene coördinatie persoonlijk secretariaat en
 communicatie
 Coordination générale du secrétariat et de la communication

Nadine DE STRIJCKER

Secretariaat Minister / Secrétariat du Ministre
Tel. 02/213 09 70

Bart AMEYE

Politiek adviseur, strategie, woordvoerder West-Vlaanderen
 Conseiller politique, stratégie, porte-parole Flandre occidentale

Geert DEMAN

Expert - ICT communicatie
 Expert - communication TIC

Marnix DE KNAEP

Expert - informatica webmaster
 Expert - informatique

Roger VANDER BEKEN

Medewerker Informatica / Collaborateur informatique

Peter THIENPONT

Kabinetssecretaris / Secrétaire de Cabinet

Inge MARQUENIE

Attaché, Parlementaire vragen, Ministerraad
 Attachée, Questions parlementaires, Conseil des Ministres

Pol HIERGENS

Expert - juridische aangelegenheden / affaires juridiques

- Communicatiecel - Cellule Communication

Jacques HERMANS

Woordvoerder, Speeches en contacten met de pers
 Porte-parole, Discours et contacts avec la presse

Ann COSYN

Persattaché / Attachée de presse
Tel. 02/213 09 53

Charlotte BENOOT

Medewerker Persdienst / Collaboratrice service presse

- Ministre des Affaires sociales et de la Santé publique

- Minister van Sociale zaken en Volksgezondheid

Rudy DEMOTTE

Avenue des Arts 7 Kunstlaan

B - 1210 Bruxelles / Brussel

Tel.: +32 (0)2-220 20 11 - Fax: +32 (0)2-220 20 67

E-mail: info@rudydemotte.be

http://www.rudydemotte.be

Renaud WITMEUR (F)

Directeur - Coordination générale "Affaires sociales" et "Santé
 publique"

Directeur - Algemene coördinatie "Sociale zaken" en
 "Volksgezondheid"

*- Cellule Art de Guérir, Vigilance sanitaire et
 Professions de la Santé*

*- Cel Geneeskunde, Medische bewaking en
 Gezondheidszorgberoepen*

Dr. Jean-Paul DERCQ (F)

Coordination / Coördinatie

Dr. Jean-Bernard GILLET (F)

Vigilance sanitaire, aide médicale urgente
 Medische bewaking, dringende medische hulp

Dr. Dimitri DESANTOINE (F)

Vigilance sanitaire, Maladies orphelines, etc.
 Medische bewaking, zeldzame ziekten, enz.

Anita VANHOYWEGHEN

Secretariaat / Secrétariat

*- Cellule Institutions de soins et spécialités
 pharmaceutiques*

- Cel Zorginstellingen en farmaceutische specialiteiten

Dr. Johan KIPS (N)

Coördinatie / Coordination

Anne HENDRICKX (F), Dr. Katelijne DE NYS (N), Minh

**Giang DO THI (F) + Marina DEDONCKER (Secretariaat /
 Secrétariat)**

Geneesmiddelen / Médicaments

Benoît COLLIN (F), Dr. Patricia KIRKOVE (F)

Hôpitaux et autres institutions de soins

Ziekenhuizen en andere zorginstellingen

Jean-Claude DORMONT (F)

Financement hôpitaux et autres institutions de soins
Financiering ziekenhuizen en andere zorginstellingen

Paul BALLEGEER (N)

Ziekenhuiswet, gebruik van de talen in ziekenhuizen en andere
zorginstellingen

Loi sur les hôpitaux, emploi des langues dans les hôpitaux et
autres institutions de soins

Annick PONCE (F)

M.R.S. - Vieillesse dans les hôpitaux et autres institutions
de soins

R.V.T. - Vergrijzing in ziekenhuizen en andere zorginstellingen

Annick DE DOBBELEER (F)

M.R.S. dans les hôpitaux et autres institutions de soins

R.V.T. in ziekenhuizen en andere zorginstellingen

- *Cellule Assurance-maladie, organismes assureurs*

- *Cel Ziekteverzekering, verzekeringsinstellingen*

Dr. Ri DE RIDDER (N)

Coördinatie / Coordination

Pierre FASTENAKEL (F), François PERL (F),

Julien LIBBRECHT, Jean-Marc CLOSE,

Jean-Pierre GENBAUFFE

+ Christa HERMANS (Secretariaat / Secrétariat)

Soins psychiatriques / Psychiatrie

- *Cellule Infirmier et revalidation*

- *Cel Verpleegkunde en revalidatie*

Alain DEJACE (F)

Coordination / Coördinatie

Daniel HASARD (F)

André HEILPORN (F)

Révalidation / revalidatie

- *Cellule Sécurité Sociale - Cel Sociale Zekerheid*

Estelle CEULEMANS (F)

Coordination / Coördinatie

Pascal GILOTEAU (F)

Budget / Begroting

Joseph SERVOTTE (F)

Suivi emploi, secteur non-marchand, OSSOM, ONSS/APL,
Marins

Opvolging van de werkgelegenheid, non-profit sector, DOSZ,
RSZ/PPO, Zeelieden

Anne OTTEVAERE (F)

Allocations familiales, Fonction publique

Kinderbijslag, Openbaar Ambt

Nicolas BODSON (F)

Statut social des indépendants

Sociaal statuut van de zelfstandigen

Philippe BOUCHAT (F), Benoît VAN BRAEKEL (F),

Michel FRANSSON (F), Christine DEBROUX,

Olivier PLASMAN, Sarah SAILLET

+ Geneviève FARINACCI (Secretariaat / Secrétariat)

- *Cellule Droit, Société et Affaires juridiques*

- *Cel Recht, Maatschappij en Juridische
Aangelegenheden*

Frédérique VANHAELEN (F)

Coordination / Coördinatie

Patricia BERNAERT (F)

Tabac, drogues et autres assuétudes

Tabak, drugs en andere verslaafdheden

Minh Giang DO THI (F)

Affaires juridiques

Juridische aangelegenheden

Paul BALLEGEER (N)

Thérapeutische risico's, beroepsorden, Weefsel, bloed en
cellen enz.

Aléas thérapeutiques, ordres professionnels, issus, sang et
cellules etc.

Annick DE DOBBELEER (F)

Société / Maatschappij

- *Cellule Ethique - Cel Ethiek*

Dr. Yvon ENGLERT (F)

- *Cel Voeding, dieren, planten en FAVV*

- *Cellule Aliments, Animaux, Végétaux et AFSCA*

Ilse VAN VLAENDEREN (F)

Coördinatie en FAVV

Coordination et AFSCA

Pierre DUVILLE (F)

Bien être Animal / Dierenwelzijn

Laurence DOUGHAN (F)

Alimentation, Nutrition, compléments alimentaires,

O.G.M. et pesticides

Voeding, Voedingsmiddelen, Voedseladditieven,

G.G.O's en pesticides

Virginia MAIGRET (F)

Secretariaat / Secrétariat

Alain DEPINOIS (F)

- *Cel Internationale Betrekkingen*

- *Cellule Relations internationales*

Sarah VANDECRUYS (N)

Stefaan THIJS (N)

- *Secrétariat - Secretariaat*

Renaud WITMEUR (F)

Directeur

Annette KOENIGS (F), Patricia DELHAYE (F)

Secrétariat Directeur / Secretariaat Directeur

Hugues KAKEMA (F)

Secrétaire particulier Ministre

Privé-secretaris Minister

Natacha GAIN (F), Daniëlla MARTIN (N),

Mia STAES (N), Véronique FOURMY (F)

Secretariaat Minister / Secrétariat Ministre

...

- Cellule Communications et Parlement

- Cel Communicatie en Parlement

Karim IBOURKI (F)

Coordination et Porte-parole / Coördinatie en Woordvoerder

Tel. 02/220 20 45

Michèle VANDERPLAETSEN (N)

Persattaché / Attachée de presse

Tel. 02/220 20 48

Joël DOCLLOT (F)

Relations avec le Parlement / Betrekkingen met het Parlement

François BOUTON (F)

Web

Dorothee ROZEL

Question parlementaires / Parlementaire vragen

- Secrétariat du Cabinet - Kabinetssecretariaat

Eric PISTONE (F)

Secrétaire de Cabinet, Coordination

Kabinetssecretaris, Coördinatie

Deborah PECOURT (F)

Secrétariat Secrétaire de Cabinet / Secretariaat Kabinetssecretaris

Frédéric FLAMENT

Kanselarij / Chancellerie

- Cellule Contact - Cel Contact

Michel FLAMENT (F)

Coordination - Coördinatie

Guy STARQUIT (F), Joseph VAN NIEUWENHUIZE (N),

Fernand DUPRIEZ (F) + Gisèle DEBILLEMONT et

Lieve VAN CAUWENBERGHE (Secretariaat / Secrétariat)

- Ministre des Classes moyennes et de l'Agriculture

- Minister van Middenstand en Landbouw

Sabine LARUELLE

avenue de la Toison d'Or 87 (10 et 11^e étage)

Guldenvlieslaan 87 (10 en 11^{de} verdieping)

B - 1060 Bruxelles / Brussel

Tel. +32 (0)2 250 03 03 - Fax +32 (0)2 219 09 14

E-mail: info@cma-ml.fed.be

<http://www.sabinelaruelle.be>

- Direction du Cabinet - Directie van het Kabinet

Philippe VERDONCK (F)

Directeur du Cabinet / Directeur van het Kabinet

Anne-Sophie DUBOIS (F)

Secrétariat du Directeur de Cabinet

Secretariaat Directeur Kabinet

Patrick ROBERT (F)

Juriste / Jurist

- Secrétariat de la Ministre

- Secretariaat van de Minister

Frieda COOPMANS (N), Christelle HOUARD (F)

Secretaresses van de Minister / Secrétaires de la Ministre

- Gestion de Cabinet - Kabinetsbeheer

René DELCOURT (F)

Secrétaire de Cabinet / Kabinetssecretaris

Martine DUWYN (N)

Secretaresse van de Kabinetssecretaris

Secrétaire du Secrétaire de Cabinet

- Politique des Classes moyennes et de l'Agriculture

- Beleidscel Middenstand en Landbouw

- Cellule Statut social des indépendants

- Sociaal statuut van de zelfstandigen

Christophe HARDY (F)

Directeur adjoint et Responsable de la cellule Statut social

Adjunct-directeur en Hoofd van de cel Sociaal Statuut

Marc TRIFIN (F)

Fiscalité, Budget / Fiscaliteit, Begroting

Marc DE BLOCK (N), Luc MATTHYS (F),

Tomas CORVELEYN (N), Sophie CONSTANT (F), Stéphane

HUBERT (F), Christine LHOSTE (F)

Collaborateurs / Medewerkers

Caroline DE PADT (N), Viviane DERREUX (F)

Secrétariat Sociaal statuut / Secrétariaat Statut social

- Cellule Classes moyennes - Cel Middenstand

Frédéric LERNOUX (F)

Directeur adjoint et Responsable de la cellule Classes moyennes

Adjunct-directeur en Hoofd van de cel Middenstand

Olivier REMACLE (F), Marie ROBAUX (F),

Tom DALEMANS (N), Laurent MAILLEN (F),

Benjamin HOUET (F), Grégoire MOËS (F)

Collabotareurs / Medewerkers

Christel DUBOIS (F), Isabel HENAU (N)

Secretariaat Middenstand / Secrétariat Classes moyennes

- Cellule Agriculture - Cel Landbouw

Marielle FOGUENNE (F)

Responsable de la cellule Agriculture

Hoofd van de cel Landbouw

Caroline DEVILLERS (F), Philippe CLEIREN (F)

Collaborateurs / Medewerkers

Christelle DELMOITIEZ (F)

Secrétariat Agriculture / Secretariaat Landbouw

- Conseil stratégique - Strategisch raadgever

Marc RENARD

- Cellule Communication - Presse

- Cel Communicatie - Pers

Frédéric JACQUET (F)

Responsable de la cellule Communication, Porte-parole

Hoofd van de cel Communicatie, Woordvoerder

Philippe DE JAEGERE (N)

Persattaché / Attaché de Presse

Tel. 02/541 64 73

Christiane WULLEPUT (F)
Secrétariat Communication / Secretariaat Communicatie

- Cellule Politique générale - Cel Algemeen Beleid

Christophe TUMERELLE (F)
Responsable de la cellule Politique générale
Hoofd van de cel Algemeen Beleid
Daniel TILMANT (F), Anne-Sophie MONJOIE (F)
Collaborateurs / Medewerkers

**- Minister van Werk
- Ministre de l'Emploi**

Freya VAN den BOSSCH
Marie-Theresiastraat 1 rue Marie-Thérèse
B - 1000 Brussel / Bruxelles
Tel.: +32 (0)2-549 09 20 - Fax: +32 (0)2-512 21 23
E-mail: info@work.fed.be

- Beleidscel Werk - Cellule stratégique Emploi

Luc VANNESTE (N)
Directeur
Rachida OUCHOUKOUT
Secretariaat Directeur
Secrétariat du Directeur
Cis CAES (N)
Adviseur, Tewerkstelling en sociale integratie
Conseiller, Emploi et intégration sociale
Els VAN EECKHAUT (N)
Juridisch advies / Conseil juridique
Guy VANDEVELDE (N)
Arbeidsongevallen, non profit sector
Accidents de travail, secteur non-marchand
Vincent VANDENAMEELE (N)
Sociale inspectie / Inspection sociale
Anthony VANDENLANGENBERGH (N)
RSZ, jaarlijkse vakantie, tewerkstelling
ONSS, vacances annuelles, emploi
Tom VANDER STEENE (N)
Arbeidssocioloog, Welzijn op het werk
Sociologue du travail, Bien-être au travail

**- Beleidscel Consumentenzaken en
Telecommunicatie
- Cellule stratégique Consommation et
Télécommunications**

Pierre DEJEMEPPE (F)
Directeur
Jorn DE BOEVER (N)
Secretariaat Directeur / Secrétariat du Directeur
Wim VAN POUCKE (N), Jan DECONINCK (N),
Serge ROEMERS (N), Jimmy SMEDTS (N)
Adviseurs telecommunicatie
Conseillers Télécommunications

- Secretariaat - Secrétariat

Karl REREMOSER (N)
Directeur
Nick EECKHAUT (N)
Kabinetssecretaris / Secrétaire de cabinet
Martine VAN BEVER (N)
Secretariaat Minister / Secrétariat Ministre
Sylvie VANMAELE (N)
Woordvoerster / Porte-parole
Tel. 02/549 09 51
Olivier MUKUNA (F)
Woordvoerder / Porte-parole
Tel. 02/549 09 76
Ben BLEYS (N), Dennis VAN de WEGHE (N),
Wim VANDAMME (N), Raf BURM (N)
Medewerkers / Collaborateurs
Gert CALLIAUW (N)
Betrekkingen met het Parlement
Relations avec le Parlement
Martin TEIRLINCK (N)
Voorbereiding Ministerraad
Préparation Conseil des Ministres

**- Ministre de la Coopération au Développement
- Minister van Ontwikkelingssamenwerking**

Armand DE DECKER
15 rue des Carmes (6^e étage)
Karmelietenstraat 15 (6^{de} verdieping)
B - 1000 Bruxelles / Brussel
Tel.: +32 (0)2-501 83 11 - Fax: +32 (0)2-501 86 33
E-mail: kabos@diplobel.fed.be
<http://www.dgcd.be>

- Cellule stratégique - Beleidscel

Pierre VAESEN (F)
Directeur
Michelle VAN CAUWENBERGH (N)
Secretariaat / Secrétariat

**- Cellule Budget et Questions financières
internationales
- Cel Budget en Internationale financiële vragen**
Michel VAN der STICHELE (F)
Directeur adjoint - Budget, Coordination interministérielle,
CTB
Adjunct-directeur - Budget, Interministeriële coördinatie,
BTC
Hilde HENAU (N)
Secretariaat / Secrétariat
Jean-Philippe KAYOBOTSI (F)
Conseiller / Adviseur
Thierry COOSEMANS (F)
Attaché

...

- *Cellule Coopération, Coopération multilatérale*
- *Cel Ontwikkelingssamenwerking, Multilaterale samenwerking*

Johan DEBAR (N)

Adjunct-directeur / Directeur adjoint

Marie-Christine FIVET (F)

Secrétariat / Secretariaat

Jacques HENIN (F)

Europe / Europa

Nicolas JANSSEN (F), Thibaut MICHOT (F)

Conseillers / Adviseurs

- *Cellule Coopération, Coopération bilatérale*
- *Cel Ontwikkelingssamenwerking, Bilaterale samenwerking*

Jacques GOURDIN (F)

Afrique centrale / Centraal-Afrika

Michel CARLIER (F)

Afrique du Nord, Proche Orient

Noord-Afrika, Midden-Oosten

Thierry MUULS (F)

Amérique Latine / Latijns-Amerika

Marion VAN OFFELEN (F)

Afrique de l'Quest / West-Afrika

Jean-Philippe KAYOBOTSI (F)

Afrique de l'Est et Afrique australe

Oost-Afrika en Zuidelijk Afrika

Jérôme TOUSSAINT (F)

Asie / Azië

Mostapha QUEZEKHTI (F)

Attaché

Martine SANTE (F)

Secrétariat / Secretariaat

- *Cellule Coopération, Coopération indirecte*
- *Cel Ontwikkelingssamenwerking, Indirecte samenwerking*

Marion VAN OFFELEN (F)

Conseillère ONG / Adviseur NGO

Thibaut MICHOT (F)

Conseiller / Adviseur

Benjamin UYTTEBROECK (N)

Attaché

Marie-Christine FIVET (F)

Secrétariat Coopération indirecte et budget

Secretariaat indirecte samenwerking en budget

- *Secrétariat - Secretariaat*

Ann FEROTTE (F)

Directrice

Erik SILANCE (F)

Conseiller de presse, Porte-parole

Persadviseur, Woordvoerder

Tel. 02/501 88 40

Alexandra MATHELOT (F)

Collaboratrice Presse / Medewerkster Pers

Thibaut MICHOT (F), Jérôme TOUSSAINT (F)

Relations avec le Parlement / Relaties met het Parlement

Aline BERTRAND (F)

Secrétariat du Ministre / Secretariaat van de Minister

Myriam PIETTE (F)

Secrétaire de cabinet / Kabinetssecretaris

- **Ministre de la Fonction publique, de l'Intégration sociale, de la Politique des Grandes villes et de l'Egalité des chances**

- **Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen**

Christian DUPONT

Wetstraat 51 rue de la Loi

B - 1040 Brussel / Bruxelles

Tel.: +32 (0)2-790 57 11 - Fax: +32 (0)2-790 57 90

E-mail: christian.dupont@p-o.be

- *Beleidscel - Cellule stratégique*

Eric MERCENIER (F)

Directeur van de Beleidscel

Directeur de la Cellule stratégique

eric.mercenier@p-o.be

Sabine VAN BOVEN (F)

Secretariaat Directeur Beleidscel

Secrétariat Directeur Cellule stratégique

sabine.vanboven@p-o.be

Jeremie TOJEROW (F)

Jurist, Relaties met het Parlement

Juriste Relations avec le Parlement

jeremie.tojerow@p-o.be

Gary CIGE (F)

Medewerker, Centraal budget

Collabateur, Budget transversal

gary.cige@p-o.be

Albert DURIAU (F)

Kanselarij / Chancellerie

albert.duriau@p-o.be

Thierry DE BLESER

Expert

thierry.debleser@p-o.be

- *Cel Ambtenarenzaken*

- *Cellule Fonction publique*

Alice BAUDINE (F)

Coördinatrice van de cel / Coordinatrice de la cellule

alice.baudine@p-o.be

Christiane GAROT (F)

Secretariaat Coördinatrice cel Ambtenarenzaken

Secretariat Coordinatrice cellule Fonction publique

christiane.garot@p-o.be

Léon-Pierre BREBOIS (F)

Adviseur - Statuten (geldelijk en administratief, nieuwe loopbanen, administratieve en begrotingscontrole, personeelsplannen)

Conseiller - Statuts (pécuniaires et administratifs, nouvelles carrières, contrôle administratif et budgétaire, plans de personnel)

leon-pierre.brebois@p-o.be

Frans DELIE (N)

Adviseur - Begroting, sociale dienst, Informatisering van personeelsbeheer, verbeteringsprojecten, Overheidsopdrachten
Conseiller - Budget, service social, Informatisation de la gestion des ressources humaines, Projets d'amélioration, marchés publics

frans.delie@p-o.be

Hervé GHYSELS (F)

Adviseur - Aanwervingen (statutairen en contractuelen), managers, taalexamen, mobiliteit

Conseiller - Recrutements (statutaires et contractuels), managers, examens linguistiques, Mobilité

herve.ghysels@p-o.be

Valérie VERZELE (F)

Adviseur - Algemene en gecertificeerde opleidingen, Ontwikkeling van de bevoegdheden, Diversiteit, Arbeidsvoorwaarden en verlopen

Conseillère - Formations générales et formations certifiées, Développement des compétences, Diversité, Conditions de travail et congés

valerie.verzele@p-o.be

Florence LEPOIVRE (F)

Adviseur, Comité A, FOD Personeel & Organisatie
Conseillère, Comié A, SPF Personnel & Organisation

florence.lepoivre@p-o.be

Anne-Marie KOENER (F)

Secretariaat cel Ambtenarenzaken
Secrétariat Cellule Fonction publique

anne-marie.koener@p-o.be

- Cel Maatschappelijke Integratie**- Cellule Intégration sociale****Alexandre LESIW (F)**

Coördinator van de cel / Coordinateur de la cellule

alexandre.lesiw@p-o.be

Anne DE MOERLOOZE (F)

Secretariaat Coördinator cel Maatschappelijke Integratie
Secrétariat Coordinateur cellule Intégration sociale

anne.demoerlooze@p-o.be

Lucie SCIOSCIA (F)

Secretariaat Maatschappelijke Integratie

Secrétariat Intégration sociale

lucie.scioscia@p-o.be

Anne DEPUYDT (F)

Medewerkster, Maatschappelijke integratie en subsidies
Collaboratrice Intégration sociale et subsides

anne.depuydt@p-o.be

Alexandra LAMBERT (F)

Medewerkster, Werkgelegenheid, KSZ en ESF
Collaboratrice, Emploi, BCSS et FSE

alexandre.lambert@p-o.be

Anne-Françoise RIEZ (F)

Jurist Overlast / Juriste Incivilités

anne-francoise.riez@p-o.be

Johan VANDENBUSSCHE (N)

Medewerker Armoede, Europa, Begroting
Collaborateur Pauvreté, Europe, Budget

johan.vandenbussche@p-o.be

Mourad SAHLI (F)

Medewerker, Maatschappelijke integratie en subsidies
Collaborateur, Intégration sociale et subsides

mourad.sahli@p-o.be

Axel LEFEBVRE (F)

Expert Digitale kloof / Fracture numérique

axel.lefebvre@p-o.be

Eliane CRUTSENS (F)

Secretariaat cel Maatschappelijke Integratie
Secrétariat Cellule Intégration sociale

eliane.crutsens@p-o.be

- Cel Grootstedenbeleid**- Cellule Politique des Grandes Villes****Pascale LAMBIN (F)**

Medewerkster Brusselse stadscontracten, huisvesting, Europa
Collaboratrice Contrats de ville bruxellois, logement, Europe

pascale.lambin@p-o.be

Benoît PROVOST (F)

Medewerker, Stadscontracten in Wallonië, Fiscaliteit
Collaborateur, Contrats de ville en Wallonie, Fiscalité

benoit.provost@p-o.be

Noémie FELD (F)

Medewerkster - Steun bij de opvolging van de stadscontracten en de huisvestingsplannen, vrouwen en steden

Collaboratrice - Appui au suivi des contrats de villes et des plans logement, femmes et villes

noemie.feld@p-o.be

Muriel MATHYSSEN (F)

Secretariaat cel Grootstedenbeleid
Secrétariat cellule Politique des Grandes villes

muriel.mathysse@p-o.be

- Cel Gelijke Kansen - Cellule Egalité des chances**Patrick LIEBERMANN (F)**

Coördinator van de cel / Coordinateur de la cellule

patrick.liebermann@p-o.be

Françoise BURGNET (F)

Secretariaat Coördinator cel Gelijke Kansen
Secrétariat Coordinateur cellule Egalité des chances

francoise.burgnet@p-o.be

...

Rajae ESSEFIANI (F)

Medewerkster Inter-culturaliteit
Collaboratrice Interculturalité
rajae.essefiani@p-o.be

Fanny FRANCOIS (F)

Medewerkster Opvang van asielzoekers
Collaboratrice Accueil des demandeurs d'asile
fanny.francois@p-o.be

Mileen KONINCKX (N)

Medewerkster,
Gelijkheid tussen vrouwen en mannen
Collaboratrice,
Egalité entre les femmes et les hommes
mileen.koninckx@p-o.be

Diana DOGVAN (F)

Medewerkster, Gelijke kansen
Collaboratrice, Egalité des chances
diana.dogvan@p-o.be

Katja LAMBRICHTS (N)

Jurist Opvangwet / Juriste Loi sur l'accueil
katja.lambrichts@p-o.be

Mieke DIERCKX (N)

Secretariaat cel Gelijke Kansen
Secrétariat cellule Egalité des chances
mieke.dierckx@p-o.be

- Perscel - Cellule de presse

Ermeline GOSSELIN (F), Tina VERRAES (N)

Persattachés / Attachées de presse
Tel. 02/790 57 15
ermeline.gosselin@p-o.be - tina.verraes@p-o.be

Catherine GENAUX (F)

Medewerkster communicatie / Collaboratrice communication
catherine.genaux@p-o.be

- Secretariaat - Secrétariat

Gilles DE STERCKE (F)

Privé-secretaris Minister
Secrétaire particulier Ministre
gilles.destercke@p-o.be

Valérie ZUNE (F), Caroline NITELET (F),

Sébastien DECNOOP (N)

Secretariaat Minister / Secrétariat Ministre
valerie.zune@p-o.be - caroline.nitelet@p-o.be
sebastien.decnoop@p-o.be

Fabienne CAPOT (F)

Kabinetssecretaris Personeelsbeheer, Logistiek
Secrétaire de Cabinet, Gestion du personnel, Organisation
logistique
fabienne.capot@p-o.be

Delphine DECHAMPS

Secretariaat Kabinetssecretaris
Secrétariat Secrétaire de Cabinet
delphine.dechamps@p-o.be

- Sociale cel - Cellule sociale

Bertrand DEHONT (F), Axel SCEUR (F)

Medewerkers / Collaborateurs
bertrand.dehont@p-o.be - axel.soeur@p-o.be

Véronique BERGER

Secretariaat Sociale cel / Secrétariat Cellule Sociale
veronique.berger@p-o.be

- Minister van Mobiliteit

- Ministre de la Mobilité

Renaat LANDUYT

Brederodestraat 9 rue Bréderode
B - 1000 Brussel / Bruxelles
Tel.: +32 (0)2-237 67 11 - Fax: +32 (0)2-230 18 24
E-mail: *info.landuyt@mobiliteit.fgov.be*

Jürgen VAN PRAET

Directeur Algemeen Beleid / Directeur Politique générale

Sophie LATESTTE

Secretariaat Directeur Algemeen Beleid
Secrétariat Directeur Politique générale

Inge SCHEPENS, Katrien BONTE

Medewerksters / Collaboratrices

Stijn DE MEESTER

Medewerker Algemeen Beleid & Communicatie
Collaborateur Politique générale & Communication

Els BRUGGEMAN

Woordvoester / Porte-parole

Griet DEPREST

Medewerkster pers / Collaboratrice presse
Tel. 02/237 67 42

Marie DE VliegHER

Medewerkster pers / Collaboratrice presse
Tel. 02/237 67 33

Liliane VERECKE

Secretariaat Minister / Secrétariat Ministre

- Cel Mobiliteit - Cellule Mobilité

Jan CORNILLIE

Directeur Mobiliteit / Directeur Mobilité

Rabiye ELKILIC

Secretariaat Directeur Mobiliteit / Secrétariat Directeur Mobilité

Barbara L'ÉVEQUE

Secretariaat Mobiliteit / Secrétariat Mobilité

Kristof SCHOCKAERT

Expert Maritiem vervoer / Transport maritime

Patrick DELVAL

Expert Verkeersveiligheid / Sécurité routière

Dirk KNEGTEL

Expert Luchtvaart / Navigation aérienne

Carole MACZKOVICS

Experte Mobiliteit (juridische zaken)

Mobilité (affaires juridiques)

Marc BROECKAERT

Medewerker Mobiliteit Verkeerveiligheid
Collaborateur Mobilité sécurité routière

Fiorella TORO

Experte Verkeerveiligheid / Sécurité routière

Veronique JOCHEMS

Experte Verkeerveiligheid / Sécurité routière

Lieselotte BOMMEREZ

Medewerkster Europa / Collaboratrice Europe

- Begroting en Beheer Beleidscel

- Budget et Gestion de la Cellule stratégique

Robert BELLEMANS

Expert Begroting / Budget

Pascal HERTSENS

Secretaris / Secrétaire

- Juridische cel - Cellule juridique

Steven WITTEVRONGEL

Jurist / Juriste

Simon BEKAERT

Expert Juridisch adviseur / Conseiller juridique

Ayse ELKILIC

Expert Brussel en de EU

Bruxelles et l'Union européenne

- Minister van Leefmilieu en van Pensioenen

- Ministre de l'Environnement et des Pensions

Bruno TOBBACK

Rue Ernest Blerotstraat 1 (9^{de} verdieping/ 9^{ième} étage)

B - 1070 Brussel / Bruxelles

Tel. +32 (0)2 238 28 11 - Fax +32 (0)2 230 38 95

E-mail: info.tobback@health.fgov.be

- Beleidscel - Cellule stratégique

Steven JANSSEN (N)

Directeur Beleidscel

Directeur de la Cellule Stratégique

Nadia RAINDORF (F)

Secretariaat Directeur / Secrétariat Directeur

Peter DE RIDDER (N)

Medewerker van de Directeu

Collaborateur du Directeur

Inge REULENS (N)

Secretariaat Minister / Secrétariat Ministre

- Beleidscel Leefmilieu

- Cellule stratégique Environnement

Paul VAN SNICK (N)

Directeur

Rebecca VAN der MAELEN (N)

Secretariaat Directeur Leefmilieu

Secrétariat Directeur Environnement

Ulrik LENAERTS (N)

Internationaal milieubeleid, Biodiversiteit, Milieu en
Gezondheid

Politique internationale de l'environnement, Biodiversité,
Environnement et Santé

Tom VAN IERLAND (N)

Klimaatbeleid / Politique climatique

Serge CORNET (N)

Productbeleid, Economie, Duurzame ontwikkeling, Voertuigen
en brandstoffen, Ozon

Politique de produits, Economie, Développement durable,
Véhicules et carburants, Ozone

Lise CLOOTS (N)

Risk Management, Inspectie, Juridische zaken, Aarhus

Gestion des risques, Inspection, Affaires juridiques, Aarhus

Marileen VANDENBERGHE (N)

Biodiversiteit (deeltijds) / Biodiversité (temps partiel)

- Beleidscel Pensioenen - Cellule Stratégique Pensions

Marc WILLEMS (F)

Directeur, Ambtenarenpensioenen

Directeur, Pensions agents publics

Lillofee DEPUYDT (N)

Secretariaat Directeur Pensioenen

Secrétariat Directeur Pensions

Isabelle BAEKE (N)

Zelfstandigen / Indépendants

Marjan MAES (N)

Aanvullende pensioenen (deeltijds)

Pensions complémentaires (temps partiel)

Patrick HUION (N), Christian LA BARRE (F),

Theo BOUSMANS (F), Johan DUYCK (N)

Medewerkers / Collaborateurs

- Secretariaat - Secrétariat

Philippe VERMEULEN (N)

Secretaris van de Beleidscel / Secrétaire de la cellule stratégique

Mireille CORTEN (N)

Ministerraad / Conseil des Ministres

- Communicatie en correspondentie

- Communication et correspondance

Vicky WILLEMS (N)

Woordvoerster / Porte-parole

Tel. 02/238 28 85

Eef PEETERS (N)

Persattaché / Attachée de presse

Tel. 02/238 28 18

...

- Staatssecretaris voor Informatisering van de Staat

- Secrétaire d'Etat à l'Informatisation de l'Etat

Peter VANVELTHOVEN

Maria Theresiastraat 1-3 rue Marie Thérèse

B - 1000 Brussel / Bruxelles

Tel. +32 (0)2 212 92 11 - Fax +32 (0)2 212 92 22

E-mail: info@e-gov.be

http://www.petervanvelthoven.be

- Beleidscel - Cellule stratégique

Jean-Louis BOOGAERTS (N)

Directeur Beleidscel / Directeur de la Cellule stratégique

Els ROBEYNS (N)

Secretariaat Beleidscel / Secrétariat de la cellule stratégique

els.robeyns@e-gov.be

Nathalie DE BONTE (N)

Experte

nathalie.debonte@e-gov.be

Christine MAHIEU (F)

Experte

christine.mahieu@e-gov.be

Remi DE BRANDT (N)

Expert

remi.debrandt@e-gov.be

Oliver SCHNEIDER (F)

Expert

oliver.schneider@e-gov.be

An BERGS (N)

Experte

an.bergs@e-gov.be

- Secretariaat - Secrétariat

Freddy DAWANS (N)

Secretaris - Secrétaire

freddy.dawans@e-gov.be

Eddy VERPOORTEN (N)

Privé-secretaris - Secrétaire privé

eddy.verpoorten@e-gov.be

Fatima YASSIR (N)

Privé-secretaresse / Secrétaire privée

fatima.yassir@e-gov.be

Sarah RAMAN (N)

Secretariaat van de Staatssecretaris

Secrétariat du Secrétaire d'Etat

sarah.raman@e-gov.be

- Communicatie - Communication

Koen PARDON (N)

Woordvoerder / Porte-parole

koen.pardon@e-gov.be

Anja HERMANS (N)

Persattaché / Attachée de presse

anja.hermans@e-gov.be

- Secrétaire d'Etat à la Modernisation des Finances et à la Lutte contre la fraude fiscale

- Staatssecretaris voor Modernisering van de Financiën en de Strijd tegen de fiscale fraude

Hervé JAMAR

Rue des Colonies 56 Koloniënstraat 56

B - 1000 Bruxelles / Brussel

Tel. +32 (0)2 233 83 75 - Fax +32 (0)2 233 83 52

E-mail: cabinet.jamar@ckfin.minfin.be

http://www.jamar.fgov.be - http://www.jamar.mr

- Cellule stratégique - Beleidscel

Frank PHILIPSEN (N)

Directeur de la Cellule Stratégique

Directeur van de Beleidscel

Tel. 02/233 83 58 - frank.philipsen@ckfin.minfin.be

Greet SELLEKAERTS (N)

Secrétresse van de Directeur van de Beleidscel

Secrétaire du Directeur de la Cellule Stratégique

Tel. 02/233 83 70 - greet.sellekaerts@ckfin.minfin.be

Hugo MATHUES (N)

Adviseur / Conseiller

Tel. 02/233 83 64 - hugo.mathues@ckfin.minfin.be

Nathalie RIABICHEFF (F)

Juriste

Tel. 02/233 80 73 - nathalie.riabicheff@ckfin.minfin.be

Rudy VOLDERS (N)

Expert

Tel. 02/233 83 68 - rudy.volders@ckfin.minfin.be

Jean-François WUILLAUME (F)

Collaborateur - Medewerker

Tel. 02/233 84 11 - jeanfrancois.wuillaume@ckfin.minfin.be

- Cellule politique - Politieke cel

Anna ROMANO (F)

Secrétaire du Secrétaire d'Etat

Secrétresse van de Staatssecretaris

Tel. 02/233 83 60 - anna.romano@ckfin.minfin.be

Ingrid KEMPENEERS (F)

Attachée de presse / Persattaché

Tel. 02/233 83 79 - ingrid.kempeneers@ckfin.minfin.be

David WATRIN (F)

Collaborateur / Medewerker

Tel. 02/233 83 69 - david.watrin@ckfin.minfin.be

Gilles BAILLEUX (F)

Webmaster

Tel. 02/233 83 66 - gilles.bailleux@ckfin.minfin.be

- Staatssecretaris voor Administratieve

Vereenvoudiging

- Secrétaire d'Etat à la Simplification administrative

Vincent VAN QUICKENBORNE

Wetstraat 18 rue de la Loi

B - 1000 Brussel / Bruxelles

Tel. +32 (0)2 501 02 11 - Fax +32 (0)2 502 34 30

E-mail: info@kafka.be

Http://www.vereevoudiging.be

Http://www.simplification.be

Http://www.kafka.be

- Beleidscel - Cellule stratégique

Niko DEMEESTER (N)

Directeur van de Beleidscel - Algemene leiding en coördinatie

Directeur de la Cellule stratégique - Direction générale et coordination

niko.demeester@kafka.be

Annick RAES (N)

Assistente Directeur / Assistante Directeur

annick.raes@kafka.be

Lieven MONSEREZ (N)

Expert

Afschaffing éénsluitendheidsverklaring, vervanging van de stempelcontrole werklozen door zoekplicht, modernisering getuigschrift goed gedrag en zeden, Wetsevaluatie, Sociale materies, Europese en internationale materies

Suppression de la certification conforme, suppression du pointage pour les chômeurs, modernisation de la certification de bonnes vie mœurs et conduite, introduction de l'évaluation législative, Matières sociales, Matières européennes et internationales

lieven.monserez@kafka.be

Timothy VERHOEST (N)

Expert

Invoering unieke startersformulier, vermindering archiveringstermijn en elektronische archivering, invoering uniek ondernemingsnummer, unieke gegevensinzameling ondernemingen, Economische materies

Introduction du formulaire unique starters, Réduction des délais d'archivage et l'archivage électronique, introduction d'un numéro unique d'entreprise, introduction de la collecte unique de données entreprises, Matières économiques

timothy.verhoest@kafka.be

Guido GIROULLE (F)

Expert

Afschaffing fiscale zegels rijbewijs, uitbreiding Tax-on-Web en vooringevulde belastingsaangifte, afschaffing attesten en getuigschriften voor overheidsopdrachten, Fiscale materies
Suppression des timbres fiscaux pour les permis de conduire, extension de Tax-on-Web et déclaration d'impôts pré remplie, suppression des attestations et certificats pour les marchés publics, Matières fiscales

guido.giroulle@kafka.be

Peter OLAERTS (N), Philippe DEVOS (N)

Experten - Experts

Unieke gegevensinzameling burgers,

Vereenvoudigingsprojecten burgers

Introduction de la collecte unique des données citoyens,

Projets de simplification citoyens

peter.olaerts@kafka.be / philippe.devos@kafka.be

Katrinka VAN DRIEL (N)

Experte

Communicatie - Voorbereiding speeches en teksten

Communication - Préparation des discours et textes

katrinka.vandriel@kafka.be

Michaël DIERICKX (N)

Analist - Analyste

Algemene beleidsondersteuning:

Research, Voorbereidende analyse, Administratieve

ondersteuning - Ministerraad: opvolgen en voorbereiden dossiers -Parlementaire vragen

Soutien général de la direction:

Recherches, Analyse préparative, Soutien administratif - Conseil des ministres: suivi et préparation des dossiers -

Questions parlementaires

michael.dierickx@kafka.be

Wout MADDENS (N)

Secretaris Logistiek / Secrétaire Logistique

wout.maddens@kafka.be

Els COSYNS (N)

Assistente van de Staatssecretaris

Assistante du Secrétaire d'Etat

els.cosyns@kafka.be

- Secrétaire d'Etat aux Affaires européennes

- Staatssecretaris voor Europese Zaken

Didier DONFUT

rue des Petits Carmes 15 Karmelietenstraat

B - 1000 Bruxelles / Brussel

Tel. +32 (0)2 501 84 11 - Fax +32 (0)2 501 35 74

E-mail: cab.donfut@diplobel.fed.be

- Cellule stratégique - Beleidscel

Hervé PARMENTIER (F)

Directeur de la Cellule stratégique

Directeur Beleidscel

Jacqueline GERMAIN

Secrétariat du Directeur / Secretariaat van de Directeur

Stefaan THIJS (N)

Adjunct-directeur / Directeur adjoint

Jean-Joël SCHITTECATTE (F)

Conseiller diplomatique / Diplomatiek raadgever

Ode JACQUEMIN (F)

Secrétaire du Directeur adjoint et du Conseiller diplomatique

Secretaresse van de Adjunct-directeur en van de Diplomatieke raadgever

...

Florence MONIER (F)

Secrétariat de Cabinet / Secretariaat Kabinet

Benoît ROMIJN (F), Florence HOGNE (F),

Philippe DETHEUX (F)

Conseillers / Adviseurs

Yannick MINSIER (F)

Attaché de presse / Persattaché

Tel. 02/501 41 06

Nathalie FRANQUET (F)

Assistante du Secrétaire d'Etat

Assistente Staatssecretaris

- Staatssecretaris voor Duurzame Ontwikkeling en Sociale Economie

- Secrétaire d'Etat au Développement durable et à l'Economie Sociale

Els VAN WEERT

Queteletplein 7 Place Quêtelet

B - 1210 Brussel / Bruxelles

Tel. +32 (0)2 227 51 11 - Fax +32 (0)2 227 51 10

E-mail: kabinet@vanweert.fgov.be

- Beleidskern Duurzame Ontwikkeling

- Cellule stratégique Développement durable

Bernard MAZIJN (N)

Hoofd Beleidskern - Algemene leiding en coördinatie, Interdepartementale Commissie Duurzame ontwikkeling, Natuurlijke hulpbronnen, Klimaat, Nationale Strategie Responsable de la Cellule - Direction générale et coordination, Commission Interdépartementale Développement Durable, Ressources naturelles, Climat, Stratégie Nationale

Eva CLARYSSE (N)

Medewerkster Hoofd Beleidskern - Collaboratrice du Responsable du noyau

Steven VERMEULEN (N)

Medewerker - Relaties met het maatschappelijk middenveld (NI) en projecten op het terrein,

Federale Raad Duurzame Ontwikkeling, Vergrijzing Collaborateur - Relations avec la société civile (NI) et les projets de terrain, Conseil fédéral du Développement durable, Vieillessement

Guido POPPELIER (N)

Medewerker - Relaties met internationale instellingen, Nationale Strategie, Relaties met Vlaanderen en de Duitstalige Gemeenschap, Internationale aspecten van het Federaal Plan Collaborateur - Relations avec les institutions internationales, Stratégie nationale, Relations avec la Flandre et la Communauté germanophone, Aspects internationaux du Plan fédéral

Eva FREDIX (N)

Medewerkster - Verduurzaming van de administraties, armoede, Relaties met het Brussels Gewest Collaboratrice - Durabilisation des administrations, Pauvreté, Relations avec la Région bruxelloise

Ira LARDINOIS (F)

Medewerkster - Federale Raad Duurzame Ontwikkeling, Volksgezondheid, Relaties met het maatschappelijk middenveld (FR) en projecten op het terrein, relaties met het Waalse Gewest en de Franstalige Gemeenschap

Collaboratrice - Conseil fédéral du Développement durable, Santé publique, Relations avec la société civile (FR) et les projets de terrain, Relations avec la Région wallonne et la Communauté française

Jan DHAENE (N)

Medewerker - Cellen Duurzame Ontwikkeling, aftrekbare giften, Duurzame mobiliteit, Interdepartementale Commissie Duurzame Ontwikkeling

Collaborateur - Cellules de développement durable, Dons déductibles, Mobilité, Commission Interdépartementale Développement durable

- Beleidskern Sociale Economie

- Cellule stratégique Economie Sociale

Bernard MAZIJN (N)

Hoofd Beleidskern - Algemene leiding en coördinatie, Interdepartementale Commissie Duurzame Ontwikkeling, Natuurlijke hulpbronnen, Klimaat, Nationale Strategie Responsable de la cellule Direction générale et coordination, Commission Interdépartementale Développement Durable, Ressources naturelles, Climat, Stratégie Nationale

Bruno DE VOS (N)

Medewerker - Werk, Pensioenen, Ambtenarenzaken, Sociale Zaken, Wetenschapsbeleid, Maatschappelijke Integratie

Collaborateur - Travail, Pensions, Fonctionnaires, Affaires sociales, Politique scientifique, Intégration sociale

Eva CLARYSSE (N)

Medewerkster Hoofd Beleidskern

Collaboratrice du Responsable du noyau

Sarah DE SCHEPPER (N)

Medewerkster - Sociale economie, Lenteprogramma's OCMW's

Collaboratrice - économie sociale, Le programme printemps CPAS

Isabel HAEST (N)

Medewerkster - Samenwerkingsakkoord, promotie van de sociale economie, Ervaringsdeskundigen

Collaboratrice - Accord de coopération, Promotion de l'Economie sociale, Médiateurs de terrain

Philippe OORTS (N)

Medewerker, Maatschappelijk verantwoord ondernemen Collaborateur, économie sociale, responsabilité sociale des entreprises

Dieter VANDER BEKE (N)

Medewerker - Maatschappelijk verantwoord ondernemen, Fiscale stimuli, sociale audit, Kwaliteitszorg

Collaborateur - Responsabilité sociale des entreprises, incitants fiscaux, audit social, Gestion de la qualité

Hilde DEGEZELLE (N)

Medewerkster - Management ES Change, Buurt- en nabijheidsdiensten

Collaboratrice - Management ES Change, les services de voisinage et de proximité

- Politieke Cel - Cellule politique

Geert MARRIN (N)

Adjunct-directeur, Adviseur algemene politiek en communicatie

Directeur-adjoint, Conseiller politique générale et communication

Aysel KAREDEMIR (N)

Medewerkster directeur - Collaboratrice Directeur

Els MADEREEL (N)

Medewerkster - Defensie, Buitenlandse Zaken, Ontwikkelings-samenwerking, Binnenlandse Zaken, Gelijke Kansen

Collaboratrice - Défense, Commerce extérieur, Coopération au développement durable, Intérieur, Egalité des chances

Luc GROOTAERDT (N)

Medewerker - Volksgezondheid, Informatisering, Administratieve Vereenvoudiging, Mobiliteit

Collaborateur - Santé publique, Informatisation, Simplification administrative, Mobilité

Tine DEMAN (N)

Medewerkster - Begroting, Financiën, Overheidsbedrijven, Economie, Regie der Gebouwen, Fiscaliteit

Collaboratrice - Budget, Finances, Entreprises publiques, Economie, Régie des Bâtiments, Fiscalité

- Communicatie - Communication

Terry VERBIEST (N)

Hoofd communicatie / Responsable communication

Tel. 02/227.51.31

Karen VANDENBERGHE (N)

Woordvoester / Porte-parole

Tel. 02/227.51.29

Tine VAN HOVE (N), Philippe OORTS (N)

Medewerkers Communicatiecel

Collaborateurs Cellule communication

- Secretariaat - Secrétariat

Stefan WALGRAEVE (N)

Directeur Algemene leiding en coördinatie secretariaat en beleidscellen

Direction générale et coordination entre les cellules et le secrétariat

Sandra VAN OPSTAL (N)

Assistente Staatssecretaris / Assistante Secrétaire d'Etat

Jan DE POORTER (N)

Kabinetssecretaris / Secrétaire de Cabinet

- Secrétaire d'Etat aux Familles et aux Personnes Handicapées

- Staatssecretaris voor het Gezin en Personen met een Handicap

Gisèle MANDAILA MALAMBA

rue Lambertmont 2 Lambertmontlaan

B - 1000 Bruxelles / Brussel

Tel. +32 (0)2 233 80 02 - Fax +32 (0)2 233 83 34

E-mail: gisele.mandaila@minsoc.fed.be

- Cellule stratégique - Beleidscel

Michel COLSON

Directeur de la Cellule stratégique / Directeur van de Beleidscel

Hugues VLEMINCQ

Directeur adjoint de la cellule stratégique

Adjunct-directeur van de Beleidscel

Christiane MARCHAL (F)

Secrétariat Secrétaire d'Etat / Secretariaat Staatssecretaris

Isabelle WINANT, Isabelle WIBIN

Secrétariat du Directeur et du Directeur adjoint de la cellule stratégique et du Noyau stratégique Famille

Secretariaat van de Directeur en van de Adjunct-directeur van de beleidscel en de beleidskern Gezinnen

- Noyau stratégique Famille - Beleidskern Gezinnen

Thomas NAGANT

Responsable de la cellule / Celverantwoordelijke

Christian JACOB, Benoît SCHOONBROODT

Collaborateurs / Medewerkers

- Noyau stratégique Personnes Handicapées

- Beleidskern Personen met een handicap

André COCLE

Responsable de la cellule / Celverantwoordelijke

Pascale BIOT, Christine MOULIN, Sabine WERNERUS

Collaboratrices / Medewerksters

Patricia MAUEN

Secrétaire de la cellule / Secretaresse van de cel

- Collaborateurs - Medewerkers

Cécile DENIS

Juriste

Mireille ZITU

Affaires générales / Algemene Zaken

- Cellule presse - Perscel

Véronique RICHE-WYFFELS (F)

Porte-parole / Woordvoester

Tel. 02/233 83 36

Bart EEMAN (N)

Attaché de presse / Persattaché

Tel. 02/233 82 82

DE VLAAMSE REGERING

**- Minister-president van de Vlaamse Regering en
Vlaams minister van Institutionele Hervormingen,
Landbouw, Zeevisserij en Plattelandsbeleid**

Yves LETERME

Martelaarsplein 19

B - 1000 Brussel

Tel. +32 (0)2 552 60 00 - Fax +32 (0)2 552 60 01

E-mail kabinet: kabinet.leterme@vlaanderen.be

E-mail persdienst: persdienst.leterme@vlaanderen.be

- Privé-secretariaat Minister-president

Valerie TAELEMAN

Secretariaat Minister-President

Guido DECORTE

Prive-secretaris

Wilfried DERMUL, Martine FOURNIER, Bercy SLEGGERS,

Sigrid VERHAEGHE

Beleidsmedewerkers

- Privé-secretariaat Ieper

Christof DEJAEGHER

Beleidsmedewerker

Ann NEYT

Administratief medewerker

- Algemeen Beleid

Hans D'HONDT

Kabinetschef Algemeen Beleid

Maryse VAN DEN BOSSCHE

Administratief medewerker Secretariaat Algemeen Beleid

- Socio-economisch beleid

Jan CALLENS

Kabinetschef socio-economisch beleid

Françoise PILLE

Administratief medewerker Secretariaat socio-economisch

beleid

- Kabinetssecretariaat

Martin RUEBENS

Kabinetssecretaris, Adjunct-kabinetschef

Martine SCHURMANS

Administratief medewerker secretariaat Kabinetssecretaris

Luc DE BROUWER

Administratief medewerker, Econoom

- Experten

Hugo VAN BEVER

Task Force Luchthaven

Antoine MARTENS

Mobiliteit

- Landbouw, zeevisserij & plattelandsbeleid

Joris RELAES

Raadgever, Kabinetschef Landb. zeevisserij

Frans COUSSEMENT, Sophie DEWISPELAERE

Raadgevers Landbouw

Sigrid VERHAEGHE

Beleidsmedewerker Plattelandsbeleid

Hilde DE SUTTER

Beleidsmedewerker Landbouw

- Woordvoerderschap

Miet DECKERS

Woordvoerder, Communicatie

Marc VAN DE VOORDE

Raadgever communicatie

Eva GREEVE

Beleidsmedewerker communicatie

Geert MUYLLE

Diplomatiek raadgever Buitenlands Beleid

Sonja BECQ

Adjunct-kabinetschef Zorg & Welzijn

**- Openbare werken, Mobiliteit, Ruimtelijke Ordening,
Wonen en Leefmilieu**

Tom DE SAEGHER

Adjunct-kabinetschef Wonen & Milieu

Karel JOOS

Raadgever Openbare werken, Mobiliteit

Gerald KINDERMANS

Raadgever Ruimtelijke Ordening, wonen, milieu

Nicole VAN DUYSE

Raadgever

Jos CAMPS

Raadgever Sociale Huisvesting

- Financiën en Begroting

Georges NAGELS

Raadgever Financiën & Begroting

Koen DEVOLDERE

Beleidsmedewerker

- Institutionele en Binnenlandse Aangelegenheden

Kris DECLERCQ

Adjunct-kabinetschef lok.besturen - Inburgering

Hans EYSSEN

Raadgever binnenlandse aangelegenheden

- Economie, Wetenschap en Innovatie

Marion VRIJENS

Raadgever Economie, Wetenschap en Innovatie

Jeroen VANDEN BERGHE

Beleidsmedewerker Economie, Wetenschap en Innovatie

- Onderwijs - Werk

Ann VERRETH

Raadgever Onderwijs en werk

Ben DELABIE

Beleidsmedewerker Onderwijs en werk

- Cultuur, Jeugd, Sport en Media

Roger CLAEYS

Raadgever Cultuur, Jeugd, Sport en media

Anneleen TOUQUET

Beleidsmedewerker Cultuur, Jeugd, Sport en media

- Ministerraad, Vlaams Parlement

Phaedra VAN KEYMOLEN

Beleidsmedewerker - opvolging

- Administratieve medewerkers

Kathleen BRYNS, Evelyn DENHAERINCK,

Sophie PIETERS, Marleen VAN NIEUWENHOVE,

Els WYNANT

Ondersteuning raadgevers

Hilde DEGRIECK

Ondersteuning

- Kab.inform.coördinator

Geert DEDECKER

ICT - Informatica coördinator

- Vice-minister-president van de Vlaamse Regering en Vlaams minister van Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel

Fientje MOERMAN

Martelaarsplein 7

B - 1000 Brussel

Tel. +32 (0)2 552 61 00 - Fax +32 (0)2 553 23 05

E-mail kabinet: kabinet.moerman@vlaanderen.be

E-mail persdienst: persdienst.moerman@vlaanderen.be

- Kabinet van de Vice-minister-president

Jan KERREMANS

Kabinetschef

jan.kerremans@vlaanderen.be

Lieve VERSCHUEREN

Secretariaat Kabinetschef

lieve.verschueren@vlaanderen.be

André MACHARIS

Adjunct-kabinetschef

Sport - Ruimtelijke Ordening - Binnenlands Bestuur & Wonen

andre.macharis@vlaanderen.be

Patrick PYPE

Adjunct-kabinetschef

Werkgelegenheid

patrick.pype@vlaanderen.be

Pierre RUYFFELAERE

Adjunct-kabinetschef

Vlaams Parlement - Buitenlands Beleid - Europese aangelegenheden - Bestuurszaken - Ambtenarenzaken

pierre.ruyffelaere@vlaanderen.be

Freddy VAN MASSENHOVE

Kabinetssecretaris

freddy.vanmassenhove@vlaanderen.be

Jozef HERMANS

Econoom

jozef.hermans@vlaanderen.be

Françoise VANHEE

Secretariaat Minister

francoise.vanhee@vlaanderen.be

Tom VERMEULEN

Privé-secretaris

tom.vermeulen@vlaanderen.be

Margaret DIERICKX

Medewerkster Privésecretariaat Gent

margaret.dierickx@vlaanderen.be

- Persdienst

Annemie NIJS

Woordvoerder

Tel. 02/552 61 11 - annemie.nijs@vlaanderen.be

Nannouchka HEYNDRICKX

Adjunct-woordvoerder

Tel. 02/552 61 10 - nannouchka.heyndrickx@vlaanderen.be

- Raadgevers

Rudy VAN QUAQUEBEKE

Raadgever Cultuur, Jeugd, toerisme

rudy.vanquaquebeke@vlaanderen.be

Tim HERMANS

Raadgever Begroting

tim.hermans@vlaanderen.be

Hilde DE COEN

Raadgever Media

hilde.decoen@vlaanderen.be

Joost GERMIS

Raadgever Mobiliteit - Openbare werken - Milieu - Energie

joost.germis@vlaanderen.be

Ann BECKERS

Raadgever Onderwijs en Vorming

ann.beckers@vlaanderen.be

Jo DE NIEL

Raadgever Welzijn - Volksgezondheid

jo.deniel@vlaanderen.be

...

**- Kabinet van Vlaams minister van Economie,
Ondernemen, Wetenschap & Innovatie en
Buitenlandse Handel**

Rudy AERNOUDT

Kabinetschef - Algemene coördinatie

rudy.aernoudt@vlaanderen.be

Francine SEGERS

Coördinatie secretariaat

francine.segers@vlaanderen.be

Marjolein DE WIT

Secretariaat en agenda Kabinetschef

marjolein.dewit@vlaanderen.be

Sophie VERBIST

Algemeen secretariaat, coördinatie parlementaire vragen en
buitenlandse zendingen

sophie.verbist@vlaanderen.be

- Cel Economie

Paul VANHOLSBEECK

Raadgever - Coördinatie afdeling Economie, Economie algemeen

Economisch ondersteuningsbeleid: Europese kaderregelingen,

investeringssteun, groeipremie kmo's via callsysteem,

groeipremie voor strategische projecten, ecologiepremie, durf-

na-advies-, gratis-opstart-, advies- en opleidingscheques

Strategische investeringsprojecten

Evaluaties steunmaatregelen : callsysteem, cheque-instrumenten

Modernisering steunmaatregelen : herziening callsysteem,

ondernemerschapportefeuille, opleidingssteun grote

ondernemingen

E-government : virtueel ondernemersloket

Sectorbeleid : Taskforce automobielsector, werkgroep

Ondernemingskosten

Parlementaire vragen Economie

paul.vanholsbeek@vlaanderen.be

Dirk VERHOEVEN

Raadgever

Economisch ondersteuningsbeleid: investeringssteun,

groeipremie kmo's via callsysteem, groeipremie voor

strategische projecten, ecologiepremie

Strategische investeringsprojecten

Evaluatie en herziening callsysteem

Subsidedatabank

Bedrijfsvriendelijke gemeente

Speeches

dirk.verhoeven@vlaanderen.be

Eva LENAERTS

Raadgever - Coördinatie

Ondernemerschap: VLAO, Financiering van ondernemingen:

ARKimedes, BAN Vlaanderen, VINNOF, Tweede en derde

waarborgbesluit, vriendenlening, corporate venturing,

geïntegreerde financiering, samenwerking met EIF,

communicatie financ. Instrument

eva.lenaerts@vlaanderen.be

- Begroting & Juridische ondersteuning

Freya POPPE

Raadgever - Coördinatie

Begroting + industrieterreinen + juridisch advies, Mercurius,

SERV, SPRE, streekontwikkeling, plattelandsontwikkeling,

rekenhof, interministerieel comité voor de distributie

freya.poppe@vlaanderen.be

Freek COOPMAN

Algemene ondersteuning

freek.coopman@vlaanderen.be

- Cel Buitenlandse Handel

Katrien LEINDERS

Raadgever - Coördinatie

Hervormingen ivm structuur FIT: uitwerken van BSC

FIT: beheersovereenkomst, samenw. met admin, aBB/aBH

als ondersteunende adm, oprichting beleidsvoorbereidende

cel, samenstelling RvB/opvolging RvB, communicatiebeleid,

statistieken, communicatie rond Trends/cijfers BuHa,

binnenlands netwerk incl. binnenlands personeel en

eerste loket, buitenlandse kantorennetwerk, Diaspora ViW,

samenwerking met andere regio's vb buitenlandse kantorenwerk,

SWA federaal-regio's, nieuw logo + globale Vlaamse oefening

logo, tarifiering diensten, KvK, incubatoren

Financiële instrumenten: NDD/Finexpo

Buitenlandse investeringen: Task force Bu Inv, Task Force

investeringsklimaat (federaal), update SWA federaal-regio's

Jaarlijkse beleidsbrieven

Parlementaire vragen

Agentschap voor buitenlandse handel: opvolgen RvB (incl

huurproblematiek), prinselijke handelsmissies

Economie en ondernemen: sensibiliseren internationaal

ondernemerschap als onderdeel van ondernemerschapplan

katrien.leinders@vlaanderen.be

Paul CORBEELS

Raadgever - Wapenexport, Compensatiedossiers, dual use,

nucleair, Canvek, A400M

paul.corbeels@vlaanderen.be

Una BRUHANN

Raadgever

Structuurpolitiek, Europese Raden, WTO, diensten RL,

sociale economie, SWA federaal-regio's, WTO, witboek,

maatschappelijk verantwoord ondernemen, strategische

planning, multilaterale mogelijkheden (EU, Wereldband,

etc), 30.06 (haalbaarheidsstudies), 51.01 (financiering export

VL uitrustingsgoederen), aankoopbeleid kab van eerlijke

producten, opvolging eerlijke handel, stimuleren van VL

bedrijven tot eerlijk aankoopbeleid, oprichting importcentrum,

economisch België 175j-25j, beleidsbrieven, 4 motoren Europa,

prinselijke missie Québec

una.bruhann@vlaanderen.be

Wouter VAN GULCK

Raadgever

Club Diaspora, Agentschap

Hervormingen ivm structuur FIT: ISB EV-DIV/personeelsplan fusie, opvolgen intern reglement FIT, integratie in eerste loket, management ondersteunende diensten, ICT, modern HRM, één boekhouding/begroting, uitwerken van BSC uitvoeringsbesluit

FIT: Leeuw v/d Export, binnenlands netwerk incl, binnenlands personeel en eerste loket, specifieke acties naar buurlanden, benoeming & rotatie VLEV'ers/DIV'ers, nieuwe logo + globale VL oefening logo, tarifiering diensten,

Financiële instrumenten: 41,02 financiële stimuli (prospectie-reizen etc), Kamers van Koophandel samen met KL, Incubatoren, Vlaams fonds voor Internationale expansie, multilaterale mogelijkheden (EU, Wereldbank, etc), NDD/Finexpo Samenwerkingsverbanden met strategische partners: WG KMO Zuid-Afrika, WG Diamant Zuid-Afrika

wouter.vangulck@vlaanderen.be

Sofie VAN HOECKE

Raadgever - Ondersteuning Buitenlandse Handel + missie China

sofie.vanhoecke@vlaanderen.be

- Cel Ondernemen

Hilde GOOSSENS

Raadgever - Coördinatie

Ondernemerschap: VLAO, Financiering van ondernemingen: ARKImedes, BAN Vlaanderen, VINNOF, Tweede en derde waarborgbesluit, vriendenlening, corporate venturing, geïntegreerde financiering, samenwerking met EIF, communicatie financ. Instrument

hilde.goossens@vlaanderen.be

Karen VERMAERKE

Raadgever

Financiering van Onderneming: BAN Vlaanderen, Tweede waarborgbesluit, derde waarborgbesluit, dossiers in kader van waarborgbesluit, Vriendenlening, Corp. Venturing, Geïntegr. Financiering, communicatie financ. Instrumenten, speeches, Beleidsbrieven

karen.vermaerke@vlaanderen.be

Celine DE WAELE

Raadgever

Ondernemerschap : Actieplan ondernemen, Onderwijs en ondernemerschap, TV programma's, Trends Gazellen, Peterschapsprojecten, VCKZ, , Bedrijvencentra, Call 'stimuleren van ondernemerschap', mentorschap, speeches, Beleidsbrieven

celine.dewaele@vlaanderen.be

Sandrine DE CROM

Raadgever

Ondernemerschap : OBD, Steunpunt O, O & I, vrouwen en ondernemerschap, ondernemingsplanwedstrijd, beurs van de ondernemer, Call 'Stimuleren van ondernemerschap', Fusie Flanders DC & FTI, overnamemarkt, VIZO, speeches, Beleidsbrieven

sandrine.decrom@vlaanderen.be

- Cel Wetenschap & Innovatie

Danielle RASPOET

Raadgever - Coördinatie

FWO, IMEC, VITO, VIB, competentiepolen, VIS-besluit, beleidskader strategische kenniscentre, strategisch basisonderzoek, Begroting, 3%-norm, stuurgroep SOOS, BBB, Verruiming steun niet-technol. Innovatie, Automobielsector,

danielle.raspoet@vlaanderen.be

Marc VAN GASTEL

Raadgever - Innovatiebeleidsplan, IOF, Landbouwkundig onderzoek, TETRA-fonds, PWO, Additionaliteitsonderzoek, Afstemming VLAO/RIS/GOMs, DTO-regelingsevaluatie, Beheersovereenkomst IWT, Innovatiefonds + integratie, achtergestelde leningen, centralisatie beheersovereenkomst

marc.vangastel@vlaanderen.be

Steven DEWAELE

Raadgever - Kennisregio Vlaanderen, Mediabeleid, e-VRT, IDTV, IBBT, e-gov, alle ICT-dossiers, Plantentuin, i-City, PCSP, STEVIN -programma

steven.dewaele@vlaanderen.be

Jan VANHELLEMONT

Raadgever - Europese kaderprogramma's, eureka, Vlaams contactpunt, Lissabonstrategie, ESA, LuRu, internationale onderzoeksinstellingen (CERN, ESO, EMBL, ...), samenwerking VLAA-Nederland, zware onderzoeksinfrastructuur, bilaterale samenwerking

Jan.vanhellemont@vlaanderen.be

Ilse NIJS

Raadgever - Wetenschapspopularisering, Maatschappelijk draagvlak O&O, Steunpunten, beleidsondersteunend onderzoek

Ilse.nijs@vlaanderen.be

Nele DE BELIE

nele.debelie@vlaanderen.be

- Vice-minister-president van de Vlaamse Regering en Vlaams minister van Werk, Onderwijs en Vorming

Frank VANDENBROUCKE

*Hendrik Consciencegebouw - Koning Albert II-laan 15
B - 1210 Brussel*

Tel. +32 (0)2 552 68 00 - Fax +32 (0)2 552 68 01

E-mail kabinet: kabinet.vandenbroucke@vlaanderen.be

E-mail persdienst: persdienst.vandenbroucke@vlaanderen.be

Internet: www.ministerfrankvandenbroucke.be

- Kabinet Vice-minister-president

Dirk VAN MELKEBEKE

Kabinetschef Algemeen Beleid

Ilse AUWELAERT

Secretariaat Kabinetschef

Tel. 02/552 68 06

Mariëlle RENDERS

Secretariaat vice-kabinet

Tel. 02/552 68 40

...

Patrick DE PRINS

Ambtenarenzaken

Jean ELIAERTS

Instit.hervormingen, Begroting, Overlegcomité

Jos RUTTEN

Leefmilieu, Ruimtelijke Ordening, Landbouw

Frank KEUNEN

Raadgever Algemeen Beleid

Christian FIEREMANS

Raadgever Huisvesting, Stedelijk Beleid

Gery VANLOMMEL

Raadgever Economie, Energie, Europese fondsen

Tom VERMEIRE

Raadgever Welzijn, Gezondheid

Ilse VAN DE PUTTE

Experte Welzijn

Wendy RUYLS

Inhoudelijk medewerkster Ontwikkelingssamenwerking,

Buitenlandse zaken

Johan VAN WIN

Inhoudelijk medewerker Binnenlandse aangelegenheden,

Stedelijke beleid, Sport

Herman ROMBAUTS, Johan VAN BIESEN

Raadgevers Begroting

Bob VAN DE VOORDE

Mediabeleid

- Communicatie

Bob VAN DE VOORDE

Woordvoerder, Raadgever Mediabeleid

Tel. 02/552 68 29 - bob.vandevoorde@vlaanderen.be

Ward VERHAEGHE

Woordvoerder

Tel. 02/552 68 09 - ward.verhaeghe@vlaanderen.be

- Correspondentie

Suzy FEZJUOVIC

Tel. 02/552 68 39 - suzy.feizulovic@vlaanderen.be

Bieke VOLCKE

Tel. 02/552 68 07 - bieke.volcke@vlaanderen.be

Vera BOEREWAART

Ondersteuning correspondentie

Tel. 02/552 68 17 - vera.boerewaart@vlaanderen.be

- Cel Vlaamse Rand

Jean ELIAERTS

Adjunct-kabinetschef Vlaamse Rand

Chris BEX

Secretariaat Vlaamse Rand

Tel. 02/552 68 31

Cindy DE DEKEN

Inhoudelijk medewerkster Werkgelegenheid

Kurt ANNENDIJK, Tom TROCH

Inhoudelijke medewerkers Brussel en Vlaamse Rand

- Secretariaat

Patrick DE PRINS

Kabinetssecretaris - Raadgever Ambtenarenzaken

Els THOELEN

Secretariaat Kabinetssecretaris

Tel. 02/552 68 27

Christiane DENAYER

Secretariaat Minister

Tel. 02/552 68 02

Benny VREVEN

Coördinator informatica

- Kabinet Werk, Onderwijs en Vorming

- Cel Werk

Mieke VAN GRAMBEREN

Kabinetschef - Coördinatie, VESOC, SERV, Sociaal overleg

Mia SMETS

Secretariaat Kabinetschef

Tel. 02/552 68 32

Madeleine DE KNIJF

Secretariaat cel Werk

Tel. 02/552 68 85

Mireille GILLEBEERT

Raadgever Competentiebeleid, Beroepsopleidingen, levenslang leren

Yasmine KHERBACHE

Raadgever Juridische en Europese aspecten

Dirk MALFAIT

Raadgever Sectorale akkoorden, subreg. Beleid, arbeid/gezin

Griet DE CEUSTER

Raadgever Diversiteit, Doelgroepenbeleid, inwerkingsbeleid

Cindy DE DEKEN

Raadgever Hervorming VDAB, Onderwijs en arbeidsmarkt, leerwerkervaring

- Cel Onderwijs

Dirk VAN DAMME

Kabinetschef Onderwijs

Cindy SERNEELS

Secretariaat Kabinetschef

Tel. 02/552 68 33

Greet VAN RIEL

Coördinatie cel Onderwijs

Tel. 02/552 68 18

Jeroen BACKS

Inhoudelijk medewerker Onderwijs

Valerie DEL RE

Inhoudelijk medewerkster Internationale dossiers

John DE PLECKER

Raadgever Basisonderwijs, financiering leerplichtonderwijs,

Gelijke kansen, leerproblemen

Luc HEYERICK

Raadgever, Basisonderwijs

Lieve RUELENS

Raadgever Coördinatie vorming, onderwijs/arbeidsmarkt
Geert SCHELSTRAETE

Raadgever Secundair onderwijs, herwaardering TSO-BSO,
onderwijs/arbeidsmarkt

Mieke VERMEIREN

Raadgever Syndicale onderhandelingen, personeelsmateries,
administratieve vereenvoudiging

Jef WELLENS

Raadgever Vereenvoudiging, deregulering, harmonisatie
personeelsstatuten

Wim VAN ROMPU, Tom DEKEYZER,

Rudi DECEUKELIER

- Vlaams minister van Welzijn, Volksgezondheid en Gezin

Inge VERVOTTE

Koolstraat 35 - 3e & 4e verdiep

B - 1000 Brussel

Tel. +32 (0)2 552 64 00 - Fax +32 (0)2 552 64 01

E-mail kabinet: kabinet.vervotte@vlaanderen.be

E-mail persdienst: persdienst.vervotte@vlaanderen.be

Wim COUMANS

Kabinetschef

wim.coumans@vlaanderen.be

Madga MIGNON

Secretariaat Kabinetschef

magda.mignon@vlaanderen.be

Marina STAS

Secretariaat Minister

marina.stas@vlaanderen.be

Marc KERKHOF

Kabinetssecretaris

marc.kerkhofs@vlaanderen.be

Karine MOYKENS

Adjunct-kabinetschef Volksgezondheid en Personen met een
Handicap

karine.moykens@vlaanderen.be

Dirk BROOS

Adjunct-kabinetschef Welzijn en Gezin

dirk.broos@vlaanderen.be

Linda DE LEENEER, Martine GOOSSENS

Lies CORBREUN

Secretariaat van de Adjunct-kabinetschefs

linda.deleeneer@vlaanderen.be

marine.goossens@vlaanderen.be

lies.corbreun@vlaanderen.be

- Pers

Kris DANCKAERT

Woordvoerder en persrelaties

Tel. 02/552 64 89 - kris.danckaert@vlaanderen.be

Steven MONCHY

Medewerker Persrelaties

steven.monchy@vlaanderen.be

- Raadgevers-experten

Marc DEDOBBELEER

Relaties met federale overheid, Sociale relaties gesubsidieerde sector

marc.dedobbeleer@vlaanderen.be

Jan MONBALLIU

Algemeen beleid

jan.monballiu@vlaanderen.be

Ann VAN MECHELEN

Juridische en Europese aangelegenheden

ann.vanmechelen@vlaanderen.be

Stefaan DE VOS

Begroting

stefaan.devos@vlaanderen.be

Gaston VAN TICHELT

Algemene externe relaties, Relaties met het Vlaams Parlement

gaston.vantichelt@vlaanderen.be

Leen SUYKERBUYK

Medewerker

leen.suykerbuyk@vlaanderen.be

Barbara VANDERBREMPT

Algemeen en Lokaal Welzijnsbeleid en Armoede

barbara.vanderbrempt@vlaanderen.be

Luc VUYLSTEKE de LAPS

Gezondheidspreventie

luc.vuylstekedelaps@vlaanderen.be

Piet CALCOEN, Hugo PRIMIS

Gezondheid

piet.calcoen@vlaanderen.be - hugo.primis@vlaanderen.be

Marleen VAN HEES

Thuiszorg, zorgverzekering

marleen.vanhees@vlaanderen.be

Gunter NAETS

Ouderenbeleid, Gezinsbeleid & jeugdhulpverlening

gunter.naets@vlaanderen.be

Bob COOLS

Geestelijke gezondheidszorg

bob.cools@vlaanderen.be

Ritje PAUWELS

Gehandicaptenbeleid

ritje.pauwels@vlaanderen.be

Eddy HERREBOUT

Medewerker - ervaringsdeskundige

eddy.herrebout@vlaanderen.be

Paul SALMON

Algemeen en lokaal welzijnsbeleid, armoede

paul.salmon@vlaanderen.be

Peter BRANTS, Katrien VERHEGGE

Gezinsbeleid en jeugdhulpverlening

peter.brants@vlaanderen.be

katrien.verhegge@vlaanderen.be

...

- Vlaams minister van Financiën, Begroting en Ruimtelijke Ordening

Dirk VAN MECHELEN

Phoenixgebouw 11^{de} verdieping

Koning Albert II-laan 19

B - 1210 Brussel

Tel. +32 (0)2 552 67 00 - Fax +32 (0)2 552 67 01

E-mail kabinet: kabinet.vanmechelen@vlaanderen.be

E-mail persdienst: persdienst.vanmechelen@vlaanderen.be

- Secretariaat van de Minister

Lieve DE BLOCK

Secretariaat minister

Tel. 02/552 67 02 - lieve.deblock@vlaanderen.be

Koen HELSEN

Privé-secretaris

Tel. 02/552 67 36 - koen.helsen@vlaanderen.be

- Algemeen Beleid

Luc JANSEGGERS

Kabinetschef - Uitgavenbegroting: onderwijs

Joël VANDER ELST

Secretariaat, Relaties met Vlaams Parlement & ministerraad

Tel. 02/552 67 03 - joel.vanderelst@vlaanderen.be

Erik CEULEMANS

Kabinetssecretaris

Tel. 02/552 67 07 - erik.ceulemans@vlaanderen.be

- Persdienst

Philippe HEYVAERT

Woordvoerder

Tel. 02/552 67 04 - philippe.heyvaert@vlaanderen.be

Tom VAN CAELENBERGE

Communicatieverantwoordelijke

Tel. 02/552 67 35

tom.vancaelenberge@vlaanderen.be

- Financiën en Begroting

David VAN HERREWEGHE

Kabinetschef Financiën & Begroting

Lieve SCHUERMANS

Adjunct-kabinetschef - Macro economische opvolging, parameterinschatting, middelenbegroting, algemeen begrotingsbeleid, normering: HRF, monitoring van de begroting, opvolging voorbereidende vergaderingen IMCF&B en overleg federaal, voorbereiding presentaties commissie F&B, opvolging rapporten SERV, Rekenhof, ...

Dolores DEVOLDER

Secretariaat Financiën en Begroting

Tel. 02/552 67 23 - dolores.devolder@vlaanderen.be

Katja GABRIELS

Raadgever - Fiscaliteit, patrimoniumbeheer, CIPAL, PPS constructies, Aquafin - Uitgavenbegroting: Economie en Buitenlandse Aangelegenheden en Werk

Karel HAUMAN

Raadgever - Nationale Loterij, Uitgavenbegroting: Mobiliteit en Openbare Werken

Lieven DEJAEGHER

Raadgever - Uitgavenbegroting: Landbouw, Leefmilieu, Ambtenarenzaken en Bestaansmiddelen

Erwin AERTS

Raadgever - Fiscaliteit, CIPAL en Patrimoniumbeheer

Frederik DELECLUYSE

Deskundige - Uitgavenbegroting: Welzijn, Inburgering, Zorg en Gezin

Kristof BOON

Deskundige - Informaticaondersteuning ivm rapportering in Orafin, bestanden in Acces,

Uitgavenbegroting: Ruimtelijke Ordening, Wonen, Monumenten en Landschappen

Karin STEENACKERS

Medewerker

- Ruimtelijke Ordening

(N) in te vullen

Adjunct-kabinetschef - Algemeen beleid inzake Ruimtelijke Ordening, dossier Ruimtelijke Ordening Antwerpen, Masterplan Antwerpen, Weekendverblijven, aanpassing decreet Ruimtelijke Ordening, uitvoeringsbesluiten, omzendbrieven, gewestelijke stedenbouwkundige verordeningen, opvolging COGEAM, BBB, VVSG, VVP, VBOC, GECORO's, PROCORO's - vergunningen en planningregister en aanverwante regelgeving, GIS, Commissie Vervolgingsbeleid, PPS, projecten/PMV, derugelering

Nicole DE WOLF

Secretaresse van de Adjunct-kabinetschef

Tel. 02/552 67 11 - nicole.dewolf@vlaanderen.be

José VAN LOOVEREN

Secretariaat Ruimtelijke Ordening

Tel. 02/552 67 15 - jose.vanlooveren@vlaanderen.be

Carl DE COSTER

Raadgever - Bouwberoepen Vlaams Brabant en Limburg, opvolging commissies Leefmilieu, Natuurbehoud en Ruimtelijke Ordening van de VP, voorstellen van decreet, resoluties en verzoekschriften, interpellaties, actuele vragen en vragen om uitleg, opvolging COGEAM, werkgroep Jeugd en RO - VLACORO - VRP

Patrick DE KLERCK

Raadgever - Ruimtelijke Ordening, economische overheids-instrumentarium, vernieuwingsprojecten, leegstaanden en verwaarloosde bedrijfsruimten, Ruimtelijke Ordening West-Vlaanderen, strategische projecten, strategisch plan ruimtelijke economie, werkgroep Brownfields en Golf

Miranda COPPENS

Raadgever - Bouwberoepen Antwerpen, BPA, schorsingsbesluiten, gemeentelijke en provinciale RUP's, gemeentelijke structuurplannen

Dimitri MEESEN

Raadgever - Opvolging RVS, aanpassing decreet RO, uitvoeringsbesluiten, omzendingen, Benelux, Interreg, ... - Afbakeningsprocessen, gewestelijke- en ruimtelijke uitvoeringsplannen, planologische attesten, aansnijdings- en woonuitbreidingsgebied algemeen

Annita STEVENS

Raadgever - Ruimtelijke Ordening Oost-Vlaanderen, opvolging RSV, aanpassing decreet Ruimtelijke Ordening, uitvoeringsbesluiten, omzendingen, Benelux - Interreg, ... - Afbakeningsprocessen, ruimtelijke uitvoeringsplannen, stuurgroep Lange Termijnvisie Vlaamse Zeehavens, rondbeleidsplan/Woonbeleidsplan

Serge DEFRESNE

Raadgever - Onroerend erfgoed (M&L, archeologie), beschermingsdossiers en herbestemming, premie en beheersdossiers provincies Limburg, Oost-Vlaanderen, West-Vlaanderen, Vlaams Brabant - Opvolging commissie M&L en vragen Vlaams Parlement, VIOE, erfgoedvereniging

Sabine VAN DOOREN

Deskundige - Onroerend erfgoed (M&L, archeologie), provincie Antwerpen en havendossiers, dossiers premies, beheer, herbestemming - VIOE, erfgoedvereniging

- Vlaams minister van Cultuur, Jeugd, Sport en Brussel

Bert ANCIAUX

*Arenberggebouw - Arenbergstraat 7
B - 1000 Brussel
Tel. +32 (0)2 552 69 00 - Fax +32 (0)2 552 69 01
E-mail kabinet: kabinet.anciaux@vlaanderen.be
E-mail persdienst: persdienst.anciaux@vlaanderen.be*

Carla BRION

Kabinetschef Algemeen Beleid

Eva SERKEYN

Secretariaat, medewerkster Kabinetschef Algemeen Beleid

Peter HARDY, Godfried BEKAERT, Ali SALMI

Raadgevers Algemeen Beleid

Dirk DE COCK

Raadgever Algemeen Beleid, onderwijs

Paul CORTHOUTS

Adjunct-kabinetschef

Stefaan DE RUYCK

Kabinetschef Jeugd & Cultuur

Ady JANSSENS

Secretariaat Kabinetschef Jeugd & Cultuur

Guy REDIG

Adjunct-kabinetschef Jeugd & Cultuur

Lut DE BACKER

Secretariaat Cultuur

Nancy MERTENS

Secretariaat Jeugd & Cultuur

Dirk VERBIST, Hans MARTENS,

Marc VAN den BROEKE, Jan DENOLF, Bart MELS

Raadgevers Cultuur

Inge LOODSTEEN

Raadgever Jeugd & Cultuur

Pascal ENNAERT, Els VAN EFFELTERRE

Raadgevers Jeugd

Michaël WAGEMANS

Adjunct-kabinetschef Brussel

Hilde VAN NIEUWENHUYZEN

Secretariaat Brussel

Waut ES, Najat SAADOUNE, Luc VAN NOTEN

Raadgevers Brussel

Paul DE KNOP

Adjunct-kabinetschef Sport

Evelyne LAUS

Secretariaat Sport

Lut WILLE, Remi VAN OPHEM, Eddy GROENWALS

Raadgevers Sport

Stefaan DELANNOO

Kabinetssecretaris

N (zal ingevuld worden)

Woordvoerder

Veerle GEENS

Secretariaat - Medewerker Minister

Frank DINGENEN

Secretariaat Minister - Diensbetoon

Ludo VAN RAEMDONCK

Informaticus

- Vlaams minister van Bestuurszaken, Buitenlands Beleid, Media en Toerisme

Geert BOURGEOIS

Alhambragebouw

Emile Jacqmainlaan 20 - 7^{de} verd.

B - 1000 Brussel

Tel. +32 (0)2 552 70 00 - Fax +32 (0)2 552 70 01

E-mail kabinet: kabinet.bourgeois@vlaanderen.be

E-mail persdienst: persdienst.bourgeois@vlaanderen.be

Mark ANDRIES

Kabinetschef

Sigrid VERHAEGHE

Secretaresse Kabinetschef, Administratie

Nico MOYAERT, Denis D'HANIS, Johan DILLEN

Cel Toerisme

Caroline UYTENDAELE, Duncan BRAECKEVELT,

Peggy VALCKE

Cel Media

Patrick GEIRNAERT

Cel Begroting & gebouwen

Yves DEFOORT

Juridische dienst

...

- Cel Algemeen Beleid

Ben WEYTS

Adjunct-kabinetschef Algemeen Beleid & woordvoerder
Tel. 02/552 70 39

persdienst.bourgeois@vlaanderen.be

Ruth PIETERS

Secretariaat cel Algemeen Beleid, Administratie

**Theo FRANCKEN, Karl VAN HOECKE,
Karl VANLOUWE, Steven VAN MUYLDER,
Thomas POLLET, Bert WOLLANTS**

Algemeen Beleid

Marijke VERBOVEN, An DE MOOR, Ivan BALLIU

Cel Communicatie

- Cel Bestuurszaken

Frank FRANCEUS

Adjunct-kabinetschef Bestuurszaken

Marleen AELEN

Secretariaat cel Bestuurszaken, Administratie

Wim VAN BEECK, Tom SOMERS, Bert MAERTENS,

Lieve VANHOUTTE, Peter GOETHALS

*- Cel Buitenlands Beleid en Internationale
Samenwerking (BBIS)*

Dirk ROCHTUS

Adjunct-kabinetschef Buitenlands Beleid

Adelheid ROSSEEL

Secretariaat cel Buitenlands Beleid, Administratie

Lieven TACK, Wouter COUSSEMENT,

Hendrik THEUNISSEN

Cel BBIS binnen Europa

Erwin VERBEKEN, Katelijne DEDEURWAERDER,

Sam VAN den ABEELE

Cel BBIS buiten Europa

- Kabinetssecretariaat

Norbert VERHOEVEN

Kabinetssecretaris

Herman VANDENDRIES

Econoom

Bert CORLUY

Informatica

Pieter VANHOLME

Administratieve ondersteuning

Sara CAUDRON, Hilde DE LEEUW, Hedwige DESMET

Secretariaat van de Minister

**- Vlaams minister van Openbare Werken, Energie,
Leefmilieu en Natuur**

Kris PEETERS

*Graaf de Ferrarisgebouw - Koning Albert II-laan 20 bus 1
B - 1000 Brussel*

Tel. +32 (0)2 552 66 00 - Fax +32 (0)2 552 66 01

E-mail kabinet: kabinet.peeters@vlaanderen.be

E-mail persdienst: persdienst.peeters@vlaanderen.be

Hilde GRISAR

Secretaresse van de Minister

- Kabinetschef

Raf SUYS

Kabinetschef

Martine KENNES

Secretaresse Kabinetschef

Leen DE SADELEER

Medewerker

Sammy WUYTS

Raadgever Begroting

- Privé-Secretariaat

Sofie BRADT

Privé-secretaris

Isabel VAN LEUVEN

Medewerker, webmaster

Kris VREYS

Medewerker Beleid

- Woordvoerder

Luc DE SERANNO

Woordvoerder

Gerlinde VERDOODT

Persadviseur

Luc DE BOECK

Documentalist

- Kabinetssecretaris

Ward KENNES

Kabinetssecretaris

Stefaan VAN de KERCKHOVE

Medewerker

- Cel Openbare Werken

Filip BOELAERT

Raadgever Wegen, Mobiliteit AOSO

Dominique VAN HECKE

Raadgever Waterwegen, Luchthavens, Zeekanaal, Scheepvaart

Koen DE WINNE

Raadgever Havens, Europese dossiers, O.W., Infrastructuur,

Leefmilieu

Roel BRUYNINCKX

Medewerker Wegen, PPS

Els T'KINDT

Medewerker Openbare werken

Catharina RAMS

Secretaresse Cel Openbare Werken

Karin SCHOOVAERTS

Secretaresse

- Cel Energie

Sam DE SMEDT

Raadgever Energie

Lieven TOP

Medewerker Energie

- Cel Leefmilieu en Natuur

Jan WINTERS

Adjunct-kabinetschef milieu

Luk JOLY

Raadgever Landbouw / VLM

Jan VERHEEKE

Raadgever Natuur, Europa

Dirk HENCKENS

Raadgever Brownfields + bodem

Hugo GEERTS

Raadgever Afval, OVAM

Lode CEYSSENS, Peter TIMMERMANS

Medewerkers

Betty PARISEL

Secretaresse Cel Leefmilieu

- Experten

Kurt DEKETELAERE, Geert VAN CALSTER,

Els BEULENS

- Juridische Cel

Sigrid RAEDSCHELDERS

Raadgever

- Economaat

Kristof CALLENS

Econoom, informatica coördinator

**- Vlaams minister van Binnenlands Bestuur,
Stedenbeleid, Wonen en Inburgering**

Marino KEULEN

Kreupelenstraat 2

B - 1000 Brussel

Tel. +32 (0)2 552 65 00 - Fax +32 (0)2 552 65 01

E-mail kabinet: kabinet.keulen@vlaanderen.be

E-mail persdienst: persdienst.keulen@vlaanderen.be

Steven VANSTEENKISTE

Kabinetschef

Ellen VANDRIESSCHE

Secretariaat Kabinetschef

Tel. 02/552 65 03

Kim KLAPS

Secretariaat Minister

Tel. 02/552 65 02

Rik Van de KONIJNENBURG

Kabinetssecretaris

Kristof SAMPERS

Raadgever Begroting en Financiën

Erwin VERMEULEN

Raadgever Algemeen Beleid

Mark CURVERS

Raadgever Algemeen Beleid, Limburgs Beleid

Tel. 02/662 65 16

- Persdienst

Frank BECKX

Woordvoerder

Tel. 02/552 65 10

Sofie BOCKAERT

Adjunct-woordvoester

- Cel Wonen

Jaak FLORIDOR

Kabinetschef

Nicole NEUKERMANS

Secretariaat Kabinetschef Wonen

Tel. 02/552 65 22

Marc MAHIEU, Nicolas DECLERCK,

Veerle COSTERMANS, Kristof SAMPERS

Raadgevers / inhoudelijke medewerkers

- Cel Binnenlands Bestuur

Didier DETOLLENAERE

Adjunct-kabinetschef

Maggy VINCK

Secretariaat Adjunct-kabinetschef Binnenlands Bestuur

Tel. 02/552 65 32

Marc VERHULST, David BEIRENS, Myriam PARYS,

Laurence LIBERT

Raadgevers / inhoudelijke medewerkers

- Cel Inburgering & Stedenbeleid

Sami SOUGUIR

Celhoofd

Kristien CLAESEN

Secretariaat cel Inburgering en Stedenbeleid

Tel. 02/552 65 42

Kristof BOSSUYT, Marleen OUYTSEL,

Marisca ANTAL

Raadgevers

Badra DJAIT, Caroline PENDERS

Deskundigen

...

- Vlaams minister van Mobiliteit, Sociale Economie en Gelijke Kansen

Kathleen VAN BREMPT

Koolstraat 35

B - 1000 Brussel

Tel. +32 (0)2 552 63 00 - Fax +32 (0)2 552 63 01

E-mail kabinet: kathleen.vanbrempt@vlaanderen.be

E-mail persdienst: persdienst.vanbrempt@vlaanderen.be

http://www.ministerkathleenvanbrempt.be

Karin VAN MOSSEVELDE

Kabinetschef Mobiliteit,

Sociale Economie en Gelijke Kansen

Anita FINK

Secretariaat Kabinetschef

Sandra BERCKMOES

Secretariaat Minister

Els STEVENS

Kabinetssecretaris Kabinetsbeheer

- Cel Algemeen Beleid

Politiek secretariaat - Opvolging regeringsdossier - Opvolging lokaal beleid - Contacten met het Vlaams Parlement

Milan RUTTEN

Adjunct-kabinetschef Algemene coördinatie

Lieve VAN MELKEBEKE

Secretariaat Adjunct-Kabinetschef

Toon WASSENBERG

Expert

Dominique KUMPS, Mike TORCK,

Gert VAN EECKHOUT, Eva MANGELSCHOTS

Medewerkers

- Cel Communicatie / Pers

Sara VERCAUTEREN

Woordvoester

Tel. 02/552 63 69

Koen SANTERMANS

Raadgever

Tel. 02/552 63 67

Caroline TÉBLICK, Steve D'HULSTER

Medewerkers

- Cel Mobiliteit

Frank VAN THILLO

Adjunct-kabinetschef

Michèle VAN DEN NESTE

Secretariaat Cel Mobiliteit

Frank SMIT, Andy STEELS, Frank VANDEN BULCKE

Raadgevers

Cor DIERCKX, Rik HAEKENS

Experten

Freya VERLINDEN, Gino PATTYN

Medewerkers

Michele VAN den NESTE

Secretariaat cel Mobiliteit

- Cel Sociale Economie

Mieke VERCAEREN

Raadgever

Kathleen VANDEBROEK

Medewerkster

Arachida OUTFERDINE

Secretariaat cel Sociale Economie

- Cel Gelijke Kansen

Liesbet STEVENS

Raadgever

Katrien BRUGGEMAN

Expert

Arachida OUTFERDINE

Secretariaat cel Gelijke Kansen

Lamia CHEBA

Medewerkster

LE GOUVERNEMENT WALLON

- Ministre-Président de la Région Wallonne

Jean-Claude VAN CAUWENBERGHE

Rue Mazy 25-27

B - 5100 Jambes

Tel. +32 (0)81 33 12 11 - Fax +32 (0)81 33 12 99

E-mail: vancau@gov.wallonie.be

Site: <http://vancau.wallonie.be>

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

- Chefs de cabinet

Anne POUTRAIN

Politique générale et secrétariat du gouvernement, Relations intrabelges, Commerce extérieur, Simplification administrative, Informatique administrative

anne.poutrain@gov.wallonie.be

Nicolas MARTIN

Coordination générale des Fonds européens, relations internationales, Implantations, Transports, Affaires sociales, Statistiques et prospectives, Energie, Fonds d'impulsion économique et rural

nicolas.martin@gov.wallonie.be

- Chefs de cabinet adjoints

Jean-Pol AVAUX

Secrétariat de cabinet, Affaires générales, Personnel, Subventions, Conventions, Relations citoyennes, Budget

jeanpol.avaux@gov.wallonie.be

Véronique CABIAUX

Recherche, Formation, Enseignement, Egalité des chances, Pacte associatif

veronique.cabiaux@gov.wallonie.be

Pascale DELCOMMINETTE

Commerce extérieur, Economie, Informatique et simplification administrative, Emploi, Accueil des Investissements, Zonings, Suivi Contrat d'avenir

pascale.delcomminette@gov.wallonie.be

Jean JANSS

Fonds structurels

jean.janss@gov.wallonie.be

Marie-Eve VAN LAETHEM

Presse, Relations publiques, Communication, Tourisme, Patrimoine

marieeve.vanlaethem@gov.wallonie.be

- Secrétariat de cabinet

Jean-Pol AVAUX

Secrétaire de cabinet

jeanpol.avaux@gov.wallonie.be

Pierre LECLERE

Secrétaire particulier

pierre.leclere@gov.wallonie.be

Hugues BAYET

Attaché de presse

Tel. 081/33 13 97 - hugues.bayet@gov.wallonie.be

- Ministre du Logement, des Transports et du Développement territorial

André ANTOINE

Rue d'Harscamp 22

B - 5000 Namur

Tel. +32 (0)81 25 38 11 - Fax +32 (0)81 25 39 99

E-mail: andre.antoine@gov.wallonie.be

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

Philippe BUELEN

Chef de cabinet Politique générale

philippe.buelen@gov.wallonie.be

Jean-Pol VAN REYBROECK

Chef de cabinet Compétences techniques

jeanpol.vanreybroeck@gov.wallonie.be

Anne VEREECKE

Chef de cabinet adjointe

anne.vereecke@gov.wallonie.be

Philippe MATTART

Chef de cabinet adjoint

philippe.mattart@gov.wallonie.be

Benoît DISPA

Chef de cabinet adjoint

benoit.dispa@gov.wallonie.be

Luc BOVERIE

Secrétaire de Cabinet, Secrétariat particulier du Ministre

luc.boverie@gov.wallonie.be

Claude HOFMAN

Secrétariat de Cabinet

claud.hofman@gov.wallonie.be

Valérie PIERARD

Secrétariat particulier du Ministre

valerie.pierard@gov.wallonie.be

Carla LIEVENS

Secrétariat du Ministre

carla.lievens@gov.wallonie.be

- Cellule Logement

Pierre Marie DUFRANNE

pierremarie.dufranne@gov.wallonie.be

Christine CHERMANNE

christine.chermanne@gov.wallonie.be

Luc JANDRAIN

luc.jandrain@gov.wallonie.be

Omer LALOUX

omer.laloux@gov.wallonie.be

...

- Cellule Transports

André WALGRAFFE

andre.walgraffe@gov.wallonie.be

Jacques DIEZ

jacques.diez@gov.wallonie.be

Christophe PHILIPPE

christophe.philippe@gov.wallonie.be

Benoît LALOUX

benoit.laloux@gov.wallonie.be

Benoît FLAHAUT

benoit.flahaut@gov.wallonie.be

Olivier LEJEUNE

olivier.lejeune@gov.wallonie.be

- Cellule Développement territorial

Benoît TRICOT

benoit.tricot@gov.wallonie.be

Fabienne THONET

fabienne.thonet@gov.wallonie.be

Alain MASSON

alain.masson@gov.wallonie.be

Caroline PATERNOSTRE

caroline.paternostre@gov.wallonie.be

Thibaut de VILLENFAGNE

thibaut.devillenfagne@gov.wallonie.be

Vincent DECALLAIS

vincent.decallais@gov.wallonie.be

- Cellule Energie

Anne VEREECKE

anne.vereecke@gov.wallonie.be

Frédéric DOUILLET

frederic.douillet@gov.wallonie.be

Jacques FRAIX

jacques.fraix@gov.wallonie.be

Régis VANKERKOVE

regis.vankerkove@gov.wallonie.be

Jacques ALEXANDRE

jacques.alexandre@gov.wallonie.be

- Cellule Vice-présidence

Philippe MATTART

philippe.mattart@gov.wallonie.be

Régine PAQUE

regine.paque@gov.wallonie.be

Jean-Michel BAIJOT

jeanmichel.baijot@gov.wallonie.be

Hervé BRIET

herve.briet@gov.wallonie.be

Lucie VANDENBOSCH

lucie.vandenbosch@gov.wallonie.be

Michel COLLINGE

michel.collinge@gov.wallonie.be

- Cellule Economie

Valérie LEBURTON

valerie.leburton@gov.wallonie.be

Jacques DIEZ

Aéroports

jacques.diez@gov.wallonie.be

Jean-Michel BAIJOT

jeanmichel.baijot@gov.wallonie.be

Etienne COPPIETERS

Zonings

etienne.coppieters@gov.wallonie.be

- Cellule Budgétaire

Benoît DISPA

benoit.dispa@gov.wallonie.be

Guy MOLENS

guy.molens@gov.wallonie.be

- Cellule Presse & communication

Dominique JACQUES

Tel. 081/25 38 45 - dominique.jacques@gov.wallonie.be

Julie BOLLE

julie.bolle@gov.wallonie.be

Vincent GIRBOUX

vincent.girboux@gov.wallonie.be

Jean-Paul FRANCOIS

Relations publiques

jeanpaul.francois@gov.wallonie.be

Jean-François BROUILLARD, Anne-Catherine DELHEZ

Relations mandataires

jeanfrancois@brouillard@gov.wallonie.be

annecatherine.delhez@gov.wallonie.be

Jean-Pol COLIN

Chancellerie

jeanpol.colin@gov.wallonie.be

- Vice-Président du Gouvernement Wallon

- Ministre du Budget, des Finances, de l'Équipement et du Patrimoine

Michel DAERDEN

Rue Kefer 2

B - 5100 Jambes

Tel. +32 (0)81 32 18 11 - Fax +32 (0)81 32 17 13

E-mail: michel.daerden@gov.wallonie.be

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

Eric SMIT

Chef de cabinet - Coordination générale du cabinet, Budget, Finances, Politique générale

Dirk DE SMET

Chef de cabinet - Coordination générale du cabinet, Travaux publics, Équipement, Patrimoine, Infrastructures sportives

- Services communs

Christian HOTERMANS

Secrétaire de cabinet avec rang de Chef de cabinet adjoint,
Personnel, Budget et affaires générales du cabinet

Françoise PEETERBROECK

Comptable extraordinaire, Gestion journalière administrative
et comptable du cabinet

Gil SIMON

Conseiller, Secrétaire politique

Claude MELEN, Ingrid GABRIEL

Attachées, adjointes au Secrétaire politique

Marc MELON

Attaché de presse

Tel. 081/32 18 40

marc.melon@gov.wallonie.be

Jeannine VLEMINCKX

Secrétaire particulière, Secrétariat privé et agenda du Ministre

- Cellule fonctionnelle Budget - Finances

Sébastien DURIEUX

Chef de cabinet adjoint, Budget, Fiscalité

Isabelle DEVOS

Attachée avec rang de Conseillère, Budget - Trésorerie

Bernard ADAM

Conseiller Budget

- Cellule fonctionnelle Patrimoine

Gaëtan DE LAEVER

Chef de cabinet adjoint, Patrimoine, Rénovation urbaine

- Cellule fonctionnelle Equipement - Travaux publics

Jean-Marie PONCELET

Conseiller avec rang de Chef de Cabinet adjoint, Travaux
publics

Marcel KEVELAER

Conseiller Infrastructures sportives

Bruno ADAM

Attaché, adjoint au Conseiller Infrastructures sportives

Stéphane GUISSÉ

Attaché avec rang de Conseiller, Travaux publics

Francis MICHEL

Conseiller Correspondant budgétaire

- Cellule de Politique générale

Ludivine DEDONDER

Attachée avec rang de Conseillère Politique générale, économie

Georges THONNARD

Attaché Politique générale

- Ministre de la Formation

Marie ARENA

Rue des brigades d'Irlande 4

B - 5100 Jambes

Tel. +32 (0)81 32 34 11 - Fax +32 (0)81 32 34 89

E-mail: marie.arena@gov.wallonie.be

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

Fatma ARACI, Brigitte MARETTE

Secrétaires de la Ministre

- Cellule Formation

Olivier JUSNIAUX

Chef de cabinet

olivier.jusniaux@cfwb.be

Patricia CASCINO

Secrétariat du Chef de cabinet

Carol DESCAMPS

Chef de cabinet adjointe

Florine BAY, Isabelle DUTERNE

Secrétariat du Chef de cabinet adjointe

Michel DURIEUX, Stéphane MAHAUDEN,

Pierre VERBEEREN, Fabrizio BUCELLA, Luc BOSMAN,

Gaëlle LANOTTE, Valérie BAESCH

Equipe Formation

Marc DEGAUTE

Equipe Formation, Conseiller Cellule budgétaire

Samera RGHIOUI

Laurent LEVEQUE

Chef de cabinet adjoint (supervision budgétaire)

Christian LAURENT

Secrétaire de cabinet / Directeur de Cabinet adjoint

Virginie DAFPE

Secrétariat du Secrétaire de cabinet

- Presse et Communication

Jennifer WUILQUOT

Conseillère

Tel. 02/227 32 95 - jennifer.wuilquot@gov.wallonie.be

Sébastien OLDENHOVE, Olivier PEETERS

Equipe Presse et Communication

- Ministre des Affaires intérieures et de la Fonction publique

Philippe COURARD

Moulin de Meuse 4

B - 5000 Namur

Tel. +32 (0)81 23 47 11 - Fax +32 (0)81 23 47 64

E-mail: philippe.courard@gov.wallonie.be

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

Sylvie MARIQUE

Chef de cabinet, Coordination générale du Cabinet

sylvie.marique@gov.wallonie.be

...

Mario LONGO

Chef de cabinet adjoint, Politique générale
mario.longo@gov.wallonie.be

Carine DELFANNE

Chef de cabinet adjoint, Responsable de la cellule Affaires intérieures
carine.delfanne@gov.wallonie.be

Florence GRAVAR

Chef de Cabinet adjoint, Responsable de la Cellule Fonction publique
florence.gravar@gov.wallonie.be

Christian DEMOUSTIER

Secrétaire de cabinet
christian.demoustier@gov.wallonie.be

Marc WILKIN

Conseiller Budget
marc.wilkin@gov.wallonie.be

Christophe LACROIX

Conseiller Travaux Subsidiés (Hainaut et Liège)
christophe.lacroix@gov.wallonie.be

Véronique ROBIN

Fonction publique
veronique.robin@gov.wallonie.be

Fabrice SIMON

Fonction publique
fabrice.simon@gov.wallonie.be

Stéphane MARNEFFE

Fonction publique locale, Tutelle communes/CPAS, Code de la Démocratie locale
stephane.marneffe@gov.wallonie.be

David GRASSO

Attaché de presse
Tel. 081/23 47 58 - david.grasso@gov.wallonie.be

Hervé HASQUIN

Presse & communication
herve.hasquin@gov.wallonie.be

Fabian COLLARD

Conseiller - Contrat d'avenir wallon, programmes européens
fabian.collard@gov.wallonie.be

Mireille FRANCOTTE

Conseillère - Provinces, SRI, cultes, Marchés publics
mireille.francotte@gov.wallonie.be

Jean-Paul RODESCH

Conseiller Travaux subsidiés (Namur, Brabant wallon, Luxembourg)
jean-paul.rodesh@gov.wallonie.be

Myriam ABAD-PERICK

Responsable Cellule sociale
christiane.hougardy@gov.wallonie.be

Emel ISKENDER

Finances locales
emel.iskender@gov.wallonie.be

Axelle DINANT

Intercommunales, modes de gestion
axelle.dinant@gov.wallonie.be

Pascal LEHANCE

Politique générale
pascal.lehance@gov.wallonie.be

- Ministre de la Recherche, des Technologies nouvelles et des Relations extérieures

Marie-Dominique SIMONET

*Rue des Brigades d'Irlande 2
 B - 5100 Jambes
 Tel. +32 (0)81 32 80 11 - Fax +32 (0)81 30 43 20
 E-mail: cabinet.simonet@gov.wallonie.be
 Adresses électroniques: prenom.nom@cfwb.be
 Site du Gouvernement wallon: <http://www.gov.wallonie.be>*

et

- Vice-Présidente du Gouvernement de la Communauté française et Ministre de l'Enseignement supérieur, de la Recherche scientifique et des Relations internationales à la Communauté française

*Rue Belliard 9-13
 B - 1040 Bruxelles
 Tel. +32 (0)2 213 35 11 - Fax +32 (0)2 213 35 23
 E-mail: marie-dominique.simonet@cfwb.be
 Adresses électroniques: prenom.nom@cfwb.be
 Site de la Communauté française: <http://www.cfwb.be>*

- Recherche et Technologies nouvelles à la Région wallonne et Recherche scientifique à la Communauté française

Jean SEQUARIS

Chef de cabinet
 Contact: Laure MATTYS
Tél. 02/213 35 07

Claire DEMAIN-PATERNOTTE

Conseillère au cabinet de la Ministre à Bruxelles

Jean COLIN

Attaché au cabinet de la Ministre à Bruxelles

Laurent ANTOINE

Recherche au cabinet de la Ministre à Bruxelles

- Relations extérieures à la Région wallonne et Relations internationales à la Communauté

Laurent LEDOUX

Directeur de cabinet - Contact: Caroline WALEFFE
Tel. 02/213 35 75

Alain DEMAEGD

Chef de cabinet adjoint au cabinet de la Ministre à Bruxelles

Fabienne FRAIKIN

Conseillère Relations internationales Namur & Bruxelles

Michaël VAN DEN KERKHOVE

Conseiller budgétaire au cabinet de la Ministre à Bruxelles

Delphine CALONNE

Attachée - Licences d'armes au cabinet de la Ministre à Bruxelles

Claude GONFROID

Attaché Bilatéral au cabinet de la Ministre à Bruxelles

Eric ETIENNE

Attaché Europe au cabinet de la Ministre à Bruxelles

Maxime ANCION

Fonds structurels au cabinet de la Ministre à Bruxelles

- Transversal

Michel PIRSON

Secrétaire de cabinet

Contact: Caroline MERVEILLE

Tél. 02/213 35 95

Jacques CREMERS

Porte-parole - Presse au cabinet de la Ministre à Bruxelles

Tél. 02/213 35 96 - jacques.cremers@gov.wallonie.be

Françoise GILLIARD

Chancellerie au cabinet de la Ministre à Bruxelles

Sabine GEORGES

Secrétaire de la Ministre à Bruxelles

Géraldine SENTERRE

Secrétaire particulier

Contact: Françoise COEURDEROI

Tél. 02/213 35 35

- Ministre de l'Economie et de l'Emploi

Jean-Claude MARCOURT

Place des Célestines 1

B - 5000 Namur

Tel. +32 (0)81 23 41 11 - Fax +32 (0)81 23 41 22

E-mail: jeanclaudemarcourt@gov.wallonie.be

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

Jean-Sébastien BELLE

Chef de Cabinet

Tel. 081/23 41 29

Marie-Kristine VANBOCKESTAL

Chef de cabinet adjointe - Emploi

Tel. 081/23 41 59

Luc VANDENDORPE

Chef de cabinet adjoint - Economie

Tel. 081/23 42 57

Anne PRIGNON

Chef de cabinet adjointe - Commission permanente de la structure des entreprises et Financement

Tel. 081/23 41 07

Michel GRANADOS

Secrétaire particulier

Tel. 081/23 41 25

Philippe MALBURNY

Attaché de presse

Tel. 081/23 41 17 - philippe.malburny@gov.wallonie.be

Jean-Pierre DESIRON

Conseiller Presse

Patrick DELAUNOIS

Secrétaire de cabinet

Tel. 081/23 41 01

- Ministre de la Santé, de l'Action sociale et de l'Egalité des chances

Christiane VIENNE

Rue des Brigades d'Irlande 4

B - 5100 Jambes

Tel. +32 (0)81 32 34 11 - Fax +32 (0)81 32 34 79

E-mail: christiane.vienne@gov.wallonie.be

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

Dominique DELHAUTEUR

Chef de cabinet

Jézabel CORMAN, Vinciane DELFORGE

Secrétariat du Chef de cabinet

- Cellule Action sociale & Egalité des Chances

Cécile VAINSEL

Chef de cabinet adjointe

Geneviève LACROIX, Alain JACOBUS

Conseillers

Benoît BREYNE

Attaché

Ronny DENEUMOSTIER, Luc MERTENS,

Isabelle GADISSEUX

Collaborateurs

Eric DOSIMONT, Frédéric NAESSENS

Experts

Emilie DERINE, Brigitte DESTOQUAY

Secrétariat de la cellule

- Cellule Santé

Isabelle NEMERY

Chef de cabinet adjointe

Rose-Marie BUYS, Emmanuelle DEMARTEAU,

Philippe MEURIS, Philippe DUBOIS

Collaborateurs

Liliane DEL CUL, Benoît LABAYE, Thierry LEBRUN, Maria

MILTICHEVA, Francis NAVAU, X,

Véronique REIGNIER

Experts

Isabel DEL VALLE LOPEZ

Attachée

Serge CLOSSEN

Conseiller

Chantal DEWEVER, Marie PONCHAU,

Corine RINCHARD

Secrétariat

- Cellule Budget

Stéphane CRUSNIERE

Chef de cabinet adjoint

Raphaël FADEUR

Collaborateur

Catherine DANIS

Secrétariat

...

- Cellule Politique générale

Laurent NOEL

Juriste

Marcel DEGLIM, Joseph LIBERT, Raphaël FADEUR

Collaborateurs

Heidi DEVLAMINCK

Secrétariat

- Secrétariat social

Bruno LEFEBVRE

Responsable et secrétaire particulier

Aurélien PIERRE, Muriel VAN MOL

Collaborateurs

Dominique PIERRE

Secrétariat

- Cellule Presse

Delphine JAROSINSKI

Attachée de presse

Tel. 081/32 34 33 - delphine.jarosinski@gov.wallonie.be

Nora KHALEEFEH, Marie-Pierre VAN DOOREN

Collaboratrices

- Secrétariat de Cabinet

Hugues DECAMINADA

Secrétaire de cabinet

Viviane CAUDRON

Collaboratrice

Benoîte VAN ACKER

Secrétariat

- Secrétariat de Madame la Ministre

France WARIN

Secrétaire de Madame la Ministre

Eléna SOTNIKOVA

Secrétaire

Bruno LEFEBVRE

Secrétaire particulier

- Ministre de l'Agriculture, de la Ruralité, de l'Environnement et du Tourisme

Benoit LUTGEN

Chaussée de Louvain 2

B - 5000 Namur

Tel. +32 (0)81 71 03 10 - Fax +32 (0)81 71 03 80

E-mail: cabinet.lutgen@gov.wallonie.be

benoit.lutgen@gov.wallonie.be

Site du Gouvernement wallon: <http://www.gov.wallonie.be>

Nadine COLLARD

Secrétariat du Ministre

Tel. 081/71 03 02 - nadine.collard@gov.wallonie.be

André-Marie PONCELET

Chef de cabinet, Coordination générale

Patricia ARNOULD

Secrétariat du Chef de cabinet

Tel. 081/71 03 30 - patricia.arnould@gov.wallonie.be

Pierre ARNOULD

Conseiller en communication, Relations avec la presse , Informations extérieures

Tel. 081/ 71 03 88 - pierre.arnould@gov.wallonie.be

Sandrina HOCK

Secrétariat Communication & presse

Tel. 081/71 03 57 - sandrina.hock@gov.wallonie.be

Jean MAROT

Chef de cabinet adjoint, Responsable de la Cellule Agriculture

Elisabeth GAROT

Secrétariat Agriculture

Tel. 081/71 03 07 - elisabeth.garot@gov.wallonie.be

Vincent PEREMANS

Conseiller, Responsable de la Cellule Nature et Ruralité

Erik PIERON

Secrétariat Ruralité

Tel. 081/71 03 59 - erik.pieron@gov.wallonie.be

Stéphane NICOLAS

Responsable de la Cellule Environnement

Marie DEFRENE

Secrétariat Environnement

Tel. 081/71 03 18 - marie.defrene@gov.wallonie.be

François DESQUESNES

Conseiller, Responsable de la Cellule Tourisme

Nathalie DE BREUCK

Secrétariat Tourisme

Tel. 081/71 03 40 - nathalie.debreuck@gov.wallonie.be

Francis MARTIN

Secrétaire de cabinet, Gestion interne du cabinet et du personnel

Amandine HOUSSIERE

Secrétariat du Secrétaire de cabinet

Tel. 081/71 03 45 - amandine.houssiere@gov.wallonie.be

René REYTER

Secrétaire particulier, Secrétariat politique

Véronique ROEMERS

Secrétariat particulier

Tel. 081/71 03 49

Sébastien BAIJOT

Chancellerie et mandataires locaux

Tel. 081/71 03 36 - sebastien.baijot@gov.wallonie.be

LE GOUVERNEMENT DE LA COMMUNAUTE FRANCAISE

- Ministre-Présidente de la Communauté française, en charge de l'Education

Marie ARENA

Place Surllet de Chokier 15-17

B - 1000 Bruxelles

Tel. +32 (0)2 227 32 11 - Fax +32 (0)2 227 33 53

E-mail: *adresses électroniques prenom.nom@cfwb.be*

Site de la Communauté française: <http://www.cfwb.be>

Fatma ARACI, Brigitte MARETTE

Secrétariat de Madame la Ministre-Présidente

- Présidence

Gaëtan SERVAIS

Directeur de cabinet Politique générale et Secrétariat du Gouvernement

Isabelle GARRO

Secrétariat de Mr Servais

Virginie VANDEPUTTE

Directrice de cabinet adjointe

Lisiane MATHIEU, Nadège DUEZ

Secrétariat de Mme Vandeputte

Fabrizio BUCELLA, Daniel HUBERMONT,

François GADISSEUR, Daniel HABRAN, Joël MATHIEU,

Olivier PLASMAN, Pedro VEGA

Equipe de Mme Vandeputte

Jean-Marc LIÉTART

Directeur de cabinet adjoint (supervision budgétaire)

Marc DEGAUTE, Samira RGHIOUI

Equipe de Mr Liétart

Laurent LEVEQUE

Directeur de cabinet adjoint

Rosa LENTINI, Noëlla KUNEBEN

Secrétariat de Mr Leveque

Pierre VERBEEREN, Gwendoline ALLAIN,

Aurore BORACZEK, Jean-Jacques CLOQUET,

Patrick LIEBERMANN, Dominik ROLAND

Equipe de Mr Leveque

- Secrétariat du Gouvernement

Gaëtan SERVAIS

Secrétaire du Gouvernement

Isabelle GARRO

Secrétariat

Anne MASSART

Conseillère adjointe au Secrétariat du Gouvernement

Jennifer WUILQUOT

Conseillère en charge du protocole et des relations publiques du Gouvernement

Sophia YOUSRI, Laurent PHAM

Equipe

- Cellule Enseignement

Toni PELOSATO

Directeur de cabinet

Stéphanie DUMONT

Secrétariat de Mr Pelosato

Roger GODET

Directeur de cabinet adjoint

Séverine POURRION

Secrétariat de Mr Godet

Jean-Luc ADAMS, Patrick BEAUFORT, Robert BRIQUET,

Fanny CONSTANT, Yvonne HAVELANGE,

Patrice MICHIELS, Julien NICAISE, Sabrina SICHETTI

+ Nathalie DI NUNZIO (Secrétariat)

Equipe de Mr Godet

Alain DISEUR

Directeur de cabinet adjoint

Monique BAUCQ

Secrétariat de Monsieur Diseur

Christian ALEXANDRE, Quentin DAVID,

Marianne DEGRASSE, Chantal FAIDHERBE,

André GILLET, Daniel HUBERMONT,

Jacques LECLERCQ, Philippe LEFEVRE,

Myriam SCHAUWERS + Sabrina BARBIEUX,

Clairette COBAUX, Caroline VANDELOISE (Secrétariat)

Equipe de Mr Diseur

Lisa SALOMONOWICZ

Coordinatrice juridique

Isabelle MIRGUET

Secrétariat de la coordinatrice juridique

Gilberte CHRISTIAEN, Nicolas CRUTZEN,

Isabelle GERADIN, Déborah GUSTIN,

Valérie JOGNAUX, Thierry HARTS, Michel KAROLINKSI,

Gilles QUOISTIAUX, Delphine POUPE,

Gilbert VANDERHAEGEN + Didier BARIGAND (Secrétariat)

Equipe de la Coordinatrice juridique

Jean-Marc GASPARD

Coordinateur désignations

Mireille MABILLE

Secrétariat

Luc ALLART, Jean-Luc BOIGELOT,

Geneviève COTTON, Jean-Marc DUPONT,

Patrick PINEUR, Michel VANHOPSTAL,

Laurence VOSSEN, Marie-Christine ZEEVART

+ Nathalie CAUDRON, Linda SCHEPPARD (Secrétariat)

Equipe du Coordinateur désignations

...

Duciella TABBARA

Conseillère budgétaire

Annabelle PETIT

Juriste

Géraldine LARSY

Secrétariat de la conseillère budgétaire et de la Juriste

Christian LAURENT

Secrétaire de cabinet, Directeur de Cabinet adjoint

Virginie DAFTE

Secrétariat du Secrétaire de cabinet

- Communication / Presse

Jennifer WUILQUOT

Porte-parole du Gouvernement

Tél. 02/227 33 95

Sébastien OLDENHOVE, Olivier PEETERS

+ **Angélique DUFOUR** (Secretariat)

Equipe Communication, Presse

- Vice-présidente et Ministre de l' Enseignement Supérieur, de la Recherche scientifique et des Relations Internationales

Marie Dominique SIMONET

Rue Belliard 9-13

B - 1040 Bruxelles

Tel. +32 (0)2 213 35 11 - Fax +32 (0)2 213 35 23

E-mail: marie-dominique.simonet@cfwb.be

Adresses électroniques: prenom.nom@cfwb.be

Site de la Communauté française: <http://www.cfwb.be>

- Vice-présidence du Gouvernement de la Communauté française

Michel WEBER

Directeur de cabinet - Contact: **Maryline GRIMONSTER**

Tel. 02/213 35 26

Arthur BELLEFLAMME

Directeur de cabinet adjoint, Enseignement obligatoire

Paul VERWILGHEN

Directeur de cabinet adjoint, Politique générale

Anne DECLERCQ

Conseillère Fonction publique

Gilles HUBENS

Conseiller Culture et audiovisuel

Annaïg TOUNQUET

Jeunesse et sports

Baudouin MILIS

Allocations d'études

- Enseignement supérieur

Bernard DEVLAMMINCK

Directeur de cabinet - Contact: **François TOLLET**

Tel. 02/213 35 45

Thierry MAILLEUX

Conseiller Budget

Jean-Luc HORWARD

Conseiller Universités

Marie FALLA

Attachée Hautes écoles

Isabelle DE KEYZER

Attachée Universités

Nicolas HOURT

Attaché Enseignement artistique

- Recherche scientifique à la Communauté française

- Recherche et Technologie nouvelles à la Région wallonne

Jean SEQUARIS

Directeur de cabinet

Contact: **Laure MATTYS**

Tel. 02/213 35 07

Claire DEMAIN-PATERNOTTE

Conseillère

Jean COLIN

Attaché

Laurent ANTOINE

Recherche, Relations internationales

- Relations extérieures à la Région wallonne et

Relations internationales à la Communauté

Laurent LEDOUX

Chef de cabinet - Contact: **Caroline WALEFFE**

Tel. 02/213 35 75 - Tel. 081/32 80 08

Alain DEMAEGD

Chef de cabinet adjoint

Fabienne FRAIKIN

Conseillère

Michaël VAN DEN KERKHOVE

Conseiller budgétaire

Delphine CALONNE

Attachée Licences d'armes

Claude GONFROID

Attaché Bilatéral

Eric ETIENNE

Attaché Europe

Maxime ANCION

Fonds structurels

- Transversal

Michel PIRSON

Secrétaire de cabinet - Contact: **Caroline MERVEILLE**

Tel. 02/213 35 95

Géraldine SENTERRE

Secrétaire particulier - Contact: **Françoise COEURDEROI**

Tel. 02/213 35 35

Françoise GILLIARD

Chancellerie

Jacques CREMERS

Presse, Porte-parole - Contact: **Caroline JAUNIAUX**
Tel. 02/213 35 96

Sabine GEORGES

Secrétaire de la Ministre

- Ministre de la Fonction publique et des Sports

Claude EERDEKENS

Place Surllet de Chokier 15-17

B - 1000 Bruxelles

Tel. +32 (0)2 221 88 11 - Fax +32 (0)2 221 88 85

E-mail / adresses électroniques: prenom.nom@cfwb.be

Site de la Communauté française: <http://www.cfwb.be>

Ahmed LAAQUEJ

Directeur de Cabinet

Sophie DELEUZE

Secrétariat du Directeur de cabinet

Alain LAITAT

Directeur de cabinet adjoint, Sport

Nathalie HUBART

Secrétariat du Directeur de cabinet adjoint Cellule Sport

Vincent POINT

Directeur de cabinet adjoint Fonction publique, E-gov
Informatique administrative - Simplification administrative

Sabine CLARAS

Secrétariat du Directeur de cabinet adjoint Cellule Fonction
publique

Philippe TOUSSAINT

Secrétaire de cabinet

Caroline CRUCQ

Secrétariat du Secrétaire de cabinet

Pierre ROBERT

Attaché de presse

Tel. 02/221 88 25

Christel BONMARIAGE

Secrétaire particulière de Monsieur le Ministre

Isabelle DESTREE

Secrétaire de Monsieur le Ministre

- Ministre de la Santé, de l'Enfance et de l'Aide à la Jeunesse

Catherine FONCK

Boulevard du Régent 37-40

B - 1000 Bruxelles

Tel. 02/788 83 11 - Fax 02/788 83 92

E-mail: cabinet.fonck@cfwb.be

Site de la Communauté française: <http://www.cfwb.be>

Marylène VINCENT

Secrétariat de la Ministre

Tel. 02/788 83 02 - marylene.vincent@cfwb.be

Bernadette LAMBRECHTS

Directrice de cabinet

bernadette.lambrechts@cfwb.be

Patrick van YPERSELE

Directeur de cabinet adjoint

patrick.vanyperselle@cfwb.be

Catou FORTEMPS de LONEUX

Secrétaire de la Directrice de cabinet et du Directeur de cabinet
adjoint

Tel. 02/788 83 20 - catherine.fortemps@cfwb.be

Pascal HENRY

Directeur de cabinet adjoint

pascal.henry@cfwb.be

Sylvie ADAM

Secretariat du Directeur de cabinet adjoint Pascal Henry

Tel. 02/788 83 75 - sylvie.adam@cfwb.be

Fabienne GÖRLLER

Directrice de cabinet adjointe, Budget

fabienne.gorller@cfwb.be

Nathalie BAVASTRO

Secrétariat de la Directrice de cabinet adjointe, Budget

Tel. 02/780 83 30 - nathalie.bavastro@cfwb.be

- Cellule Presse

Delphine DENEUFBOURG

Attachée de presse

Tel. 02/788 83 04 - delphine.deneufbourg@cfwb.be

- Cellule Politique générale

Frédéric PIRAUX

Secrétaire de cabinet, responsable de la cellule Politique générale

frederic.piraux@cfwb.be

Philippe DEBAISIEUX, Magali VILAIN, Alain MARTIN,

Etienne VANDERROOST (Relations entreprises)

Collaborateurs

philippe.debaisieux@cfwb.be - magali.vilain@cfwb.be

alain.martin@cfwb.be - etienne.vanderroost@cfwb.be

Marie LOLIVIER

Secrétariat de la cellule Politique générale

Tel. 02/788 83 74 - marie.lolivier@cfwb.be

- Cellule Aide à la Jeunesse et Enfance

Marc COUPEZ

Responsable de la cellule

marc.coupez@cfwb.be

Sabine DE LEENER

Secrétaire cellule Aide à la Jeunesse

Tel. 02/788 83 43 - sabine.deleener@cfwb.be

Yves POLOME, Cindy RUSSO

Stéphane ALBESSARD (juriste), **Jolanda BLANCHE,**

Axelle BURTON, Isabel LEDOUX

Collaborateurs

yves.polome@cfwb.be - cindy.russo@cfwb.be

stephane.albessard@cfwb.be - jolande.blanche@cfwb.be

axelle.burton@cfwb.be - isabel.ledoux@cfwb.be

...

- Cellule Enfance

Brigitte MARCHAND

Cellule enfance

brigitte.marchand@cfwb.be

Claire BEKE

Secrétaire cellule Enfance

Tel. 02/788 83 41 - claire.beke@cfwb.be

Pascale DUBOIS, Jasira AMMI,

Régine GAUSSIN, Renée BOURLET

Collaboratrices

pascale.dubois@cfwb.be - jasira.ammi@cfwb.be

regine.gaussin@cfwb.be - renee.bourlet@cfwb.be

- Cellule Santé

Docteur Anne BOUCQUIAU

Responsable de la cellule Santé

anne.boucquiau@cfwb.be

Nathalie BETTE, Chantal PILATE

Secrétariat de la cellule sante

Tel. 02/788 83 63

nathalie.bette@cfwb.be - chantal.pilate@cfwb.be

Professeur Edgard COCHE

Collaborateur

Christine RIGAUT, Brigitte CHARLES

Collaboratrices

christine.rigaut@cfwb.be - brigitte.charles@cfwb.be

- Cellule Transversale

Caroline BEGUIN

Juriste et Fonction publique

Tel. 02/788 83 12 - caroline.beguin@cfwb.be

Frédéric POSSEMIERS

Non-marchand

Tel. 02/788 83 34 - frederic.possemiers@cfwb.be

Bernard KRAFT de la SAULX

Communication

Tel. 02/788 83 13 - bernard.kraft@cfwb.be

- Ministre de la Culture, de l'Audiovisuel et de la Jeunesse

Fadila LAANAN

Boulevard du Régent 37-40

B - 1000 Bruxelles

Tel. 02/213 17 00 - Fax 02/213 17 09

E-mail: fadila.laanan@cfwb.be

Site de la Communauté française: <http://www.cfwb.be>

Gilles MAHIEU

Directeur de cabinet

Béatrice BEULENS

Secrétaire du Directeur de cabinet

Tel. 02/213 17 19

Gilles DOUTRELEPONT

Directeur de cabinet adjoint - Cellule Audiovisuel

Hélène MASZOWEZ

Secrétaire du Directeur de cabinet adjoint, Audiovisuel

Tel. 02/213 17 84

Martine LAHAYE

Directrice de cabinet adjointe - Cellule Culture et Jeunesse

Carine VAN THEMSCHE

Secrétaire de la Directrice de cabinet adjointe

Magda BONJEAN

Secrétaire de cabinet

Isabelle SACRÉ

Secrétaire de la Secrétaire de cabinet

Tel. 02/213 17 20

Carl-Eric ALEXIS

Attaché de presse

Tél. 02/213 17 48 - carl-eric.alexis@cfwb.be

Jean-Marie HAERTEN

Cellule sociale

Pascale DE GROODT

Secrétaire de Madame la Ministre

M. Khalid ZIAN

Secrétaire particulier de Madame la Ministre

- Vice-président et Ministre du Budget et des Finances

Michel DAERDEN

Avenue Louise 65/9

B - 1050 Bruxelles

Tel. +32 (0)2 533 71 11 - Fax +32 (0)2 533 71 98

E-mail / Adresses électroniques: prenom.nom@cfwb.be

Site de la Communauté française: <http://www.cfwb.be>

Renaud MOENS

Directeur de cabinet, Coordination générale du cabinet

- Services communs

Christian HOTERMANS

Secrétaire de cabinet avec rang de Directeur adjoint, Personnel

- Budget et affaires générales du cabinet

Daniel ROUFFART

Comptable extraordinaire, Gestion journalière administrative

et comptable du cabinet

Gil SIMON

Conseiller Secrétaire politique

Claude MELEN

Attachée Adjointe au Secrétaire politique

Marc MELON

Conseiller Attaché de presse

- Budget - Finances

Xavier SIMON

Directeur de cabinet adjoint

Philippe DINNUNZIO

Conseiller

Philippe REIP

Attaché

LE GOUVERNEMENT DE LA REGION DE BRUXELLES-CAPITALE DE REGERING VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST

- **Ministre-Président de la Région de Bruxelles-Capitale, chargé des Pouvoirs locaux, de l'Aménagement du territoire, des Monuments et Sites, de la Rénovation urbaine, du Logement, de la Propreté publique et de la Coopération au développement**

- **Minister-Voorzitter van de Brusselse Hoofdstedelijke Regering, belast met Plaatselijke Besturen, Ruimtelijke Ordening, Monumenten en landschappen, Stadsvernieuwing, Huisvesting, Openbare Netheid en Ontwikkelingssamenwerking**

Charles PICQUÉ

Rue Ducale 9 Hertogstraat
B - 1000 Bruxelles / Brussel
Tel. +32 (0)2 506 32 11 - Fax +32 (0)2 514 40 22
E-mail: info@picque.irisnet.be
Site / Web: <http://www.charlespicque.be>
<http://www.brussel.irisnet.be>
<http://www.bruxelles.irisnet.be>

Henri DINEUR

Directeur de cabinet, Direction générale et coordination
Kabinetsdirecteur, Algemene leiding en coördinatie
hdineur@picque.irisnet.be

Laetitia PHILIPPS

Secrétaire Henri Dineur / Secretariaresse Henri Dineur
lphilipps@picque.irisnet.be

Guido NOBEN

Secrétaire de cabinet, Fonctionnement du Cabinet
Kabinetssecretaris, werking van het Kabinet
gnoben@picque.irisnet.be

Benjamin CADRANEL

Directeur de cabinet adjoint, Chef Cellule Juridique
Adjunct-kabinetsdirecteur, Chef Juridische cel
bcadranel@picque.irisnet.be

Stéphane VANOMMESLAEGHE

Attaché, cellule Juridique / Juridische cel
svanommelaeghe@picque.irisnet.be

Olivier CHRISTOPHE

Conseiller, Pouvoirs locaux / Adviseur, Plaatselijke Besturen
ochristophe@picque.irisnet.be

Astrid VAN KLEEF

Attachée, Pouvoirs locaux / Attaché, Plaatselijke Besturen
avankleef@picque.irisnet.be

Sophie GOEMINNE

Conseillère, Presse et Image de Bruxelles
Adviseur, Pers en imago van Brussel
sgoeminne@picque.irisnet.be

Mattias DERDEYN

Attaché de presse NL / Persattaché NL
Tel. 02/506 32 61 - mderdeyn@picque.irisnet.be

France MARAGE

Attachée de presse FR / Persattaché FR
Tel. 02/506 32 83 - fmorage@picque.irisnet.be

Didier CORNET

Attaché, affaires Sociales / sociale zaken
dcornet@picque.irisnet.be

Ariane HERMAN

Conseillère, Aménagement du Territoire
Adviseur, Ruimtelijke Ordening
aherman@picque.irisnet.be

Gilles DELFORGE

Conseiller, Cellule Aménagement du Territoire
Adviseur, Cel Ruimtelijke Ordening
gdelforge@picque.irisnet.be

Caroline DESIR

Conseillère, Chancellerie / Adviseur, Kanselarij
cdesir@picque.irisnet.be

Eric VANDOORNE

Conseiller, Commerce extérieur
Adviseur, Buitenlandse handel
evandoorne@picque.irisnet.be

Olivier DUPONT

Attaché, Relations extérieures / Externe betrekkingen
odupont@picque.irisnet.be

Isabelle FONTAINE

Conseillère, affaires Biocommunautaires
Adviseur, Biocommunautaire aangelegenheden
ifontaine@picque.irisnet.be

Quentin RICHARD

Attaché, Cellule Biocommunautaire / Biocommunautaire cel
qrichard@picque.irisnet.be

Séverine WATERBLEY

Conseillère, contrat pour l'emploi et l'Economie
Adviseur - Contract voor Economie en Werkgelegenheid
swaterbley@picque.irisnet.be

Raphaël HALBERTHAL, Julie LUMEN

Attachés, Economie
rhalberthal@picque.irisnet.be
jlumen@picque.irisnet.be

Daniel PIRSOEL

Conseiller, contrat d'emploi et Economie
Adviseur, Tewerkstellingscontract en Economie
dpirsoel@picque.irisnet.be

Bastien MANCHON

Attaché, contrat d'emploi et Economie
Attaché, Tewerkstellingscontract en Economie
bmanchon@picque.irisnet.be

Frédéric RAYNAUD

Conseiller, Quartiers / Adviseur, Wijken
fraynaud@picque.irisnet.be

...

Patricia MATHY

Secrétaire / Secretariaesse

pmathy@picque.irisnet.be

Didier RINSKOPF

Conseiller, Prévention / Adviseur , Preventie

drinskopf@picque.irisnet.be

Iléana ROSSELLI

Attachée, Cohésion sociale / Attaché, Sociale samenhang

irosselli@picque.irisnet.be

Stéphanie TOUITOU

Attachée, Mobilité / Attaché, Mobiliteit

stouitou@picque.irisnet.be

**- Ministre de l'Environnement, de l' Energie, de la
Politique de l' Eau, des Primes à la Rénovation et des
Espaces verts**

**- Minister van Leefmilieu, Energie, Waterbeleid,
Renovatiepremies en Groenvoorzieningen**

Evelyne HUYTEBROECK

Rue du Marais 49-53 Broekstraat

B - 1000 Bruxelles / Brussel

Tel. +32 (0)2 517 12 00 - Fax +32 (0)2 517 14 90

E-mail: info@huytebroeck.irisnet.be

http://www.brussel.irisnet.be

http://www.bruxelles.irisnet.be

Isabelle NIZET

Assistante de direction de la Ministre

Directieassistente van de Minister

inizet@huytebroeck.irisnet.be

Frédéric FONTAINE

Directeur de cabinet / Kabinetsdirecteur

ffontaine@huytebroeck.irisnet.be

Marie-Eve DEFRANCE

Secrétaire du Directeur de cabinet

Secretaresse van de Kabinetsdirecteur

medefrance@huytebroeck.irisnet.be

Arnaud PINXTEREN

Assistant politique du Directeur de cabinet

Politiek assistent van de Kabinetsdirecteur

apinxteren@huytebroeck.irisnet.be

Véronique POLIDOR

Chancellerie / Kanselarij

vpolidor@huytebroeck.irisnet.be

- Compétences régionales - Gewestelijke bevoegdheden

Patrick BALCAEN

Tourisme / Toerisme

pbalcaen@huytebroeck.irisnet.be

Gilles BERTRAND

Environnement / Milieu

gbertrand@huytebroeck.irisnet.be

Joël SOLE

Budget

jsole@huytebroeck.irisnet.be

Teressa CABRERA, Stéphanie QUEIPO,

Véronique VAN NUFFEL

Secrétariat Environnement / Secretariaat Milieu

tcabrera@huytebroeck.irisnet.be

squeipo@huytebroeck.irisnet.be

vvannuffel@huytebroeck.irisnet.be

Grégoire CLERFAYT

Energie, URE / Energie - REG

gclerfayt@huytebroeck.irisnet.be

Philippe DEVUYST

Energie, Organisation du marché / Energie, Marktorganisatie

pdevuyst@huytebroeck.irisnet.be

Hugues LATTEUR

Energie , Primes, Lien écologie/économie

Energie, Premies, link ecologie/economie

hlatteur@huytebroeck.irisnet.be

Marie-Christine LAHAYE

Environnement (air, sols, déchets) / Milieu

(lucht,grond, afval)

mclahaye@huytebroeck.irisnet.be

Annemie VERMEYLEN

Environnement, Développement durable

Milieu, Duurzame ontwikkeling

avermeylen@huytebroeck.irisnet.be

Magali VERDONCK

Politique de l'eau / Waterbeleid

mverdonck@huytebroeck.irisnet.be

Antoine CRAHAY

Rénovation urbaine, urbanisme, Aménagement du territoire

Stadsrenovatie, stedenbouw, Ruimtelijke ordening

acrahay@huytebroeck.irisnet.be

Sylviane FRIEDLINGSTEIN

Fonction publique, Emploi, Logement

Openbaar Ambt, werkgelegenheid, huisvesting

sfriedlingstein@huytebroeck.irisnet.be

David PARMENTIER

Juriste, Légistique / Jurist

dparmentier@huytebroeck.irisnet.be

Dominique JUNNE

Parcs et espaces verts / Parken en groene ruimten

djunne@huytebroeck.irisnet.be

Ivo VANHAMME

Secrétariat juridique / Juridisch Secretariaat

ivanhamme@huytebroeck.irisnet.be

Jean-Rodolphe DUSSART, Eric MONAMI

Environnement / Milieu

jrdussart@huytebroeck.irisnet.be

emonami@huytebroeck.irisnet.be

Donatienne WAHL

Juriste, permis d'environnement - milieuvergunningen

dwahl@huytebroeck.irisnet.be

- *Compétences Cocof, Cocom*
 - *Bevoegdheden Cocof, GGC*
Olivier PETIT
 Directeur de cabinet adjoint / Adjunct-kabinetsdirecteur
opetit@huytebroeck.irisnet.be
Christel HENDRIX, Joëlle LEES
 Secrétariat Cocof, Cocom / Secretariaat Cocof, GGC
chendrix@huytebroeck.irisnet.be
jlees@huytebroeck.irisnet.be
Tanja BRUYNSEELS
 Assistante budgétaire / Budgettair assistente
tbruyseels@huytebroeck.irisnet.be
Bernard HORENBEEK
 CPAS, Action sociale / OCMW, Maatschappelijke actie
bhorenbek@huytebroeck.irisnet.be
Véronique GAILLY
 Politique des personnes handicapées / Gehandicaptenbeleid
vgailly@huytebroeck.irisnet.be
Anne DESMEDT
 Experte, Politique des Personnes handicapées
 Gehandicaptenbeleid
adesmedt@huytebroeck.irisnet.be
Patrick BALCAEN
 Tourisme / Toerisme
pbalcaen@huytebroeck.irisnet.be
Magali PLOVIE
 Juriste Cocof, Cocom, IRIS, CPAS
 Juriste Cocof, GGC, IRIS, OCMW
mplovie@huytebroeck.irisnet.be

- *Presse et Communication - Pers en communicatie*
Pascal DEVOS
 Coordinateur Presse et communication
 Coördinator Pers en communicatie
pdevos@huytebroeck.irisnet.be
Katel FRESON
 Attachée de presse / Persattaché
kfreson@huytebroeck.irisnet.be
Audrey LHOEST
 Relations publiques / Public relations
alhoest@huytebroeck.irisnet.be
Mohamed NAYT TAÏB
 Presse et communication / Pers en communicatie
mnayttaib@huytebroeck.irisnet.be

- *Secrétariat de cabinet - Kabinetssecretariaat*
Olivier LAMBERT
 Secrétaire de cabinet / Kabinetssecretaris
olambert@huytebroeck.irisnet.be
Alice VANHAVERBEKE
 Secrétariat de Cabinet / Kabinetssecretariaat
Avanhaverbeke@huytebroeck.irisnet.be
Michel DESHORME
 Informatique / Informatica
mdeshorme@huytebroeck.irisnet.be

- **Ministre de l'Emploi, de l'Economie, de la Recherche scientifique, de la Lutte contre l'incendie et l'Aide médicale urgente**
 - **Minister van Tewerkstelling, Economie, Wetenschappelijk Onderzoek, Brandbestrijding en Dringende Medische Hulp**
Benoît CEREXHE
Rue Capitaine Crespel 35 Kapitein Crespelstraat
B - 1050 Bruxelles / Brussel
Tel. +32 (0)2 508 79 11 - Fax +32 (0)2 514 48 60
E-mail: info@cerexhe.irisnet.be
Site / Web: http://www.cerexhe.irisnet.be
http://www.brussel.irisnet.be
http://www.bruxelles.irisnet.be

Christian LAMOULINE
 Directeur de cabinet / Kabinetsdirecteur
clamouline@cerexhe.irisnet.be
Vincent HENDERICK
 Directeur de cabinet adjoint, Politique générale et communication
 Adjunct-kabinetsdirecteur Algemeen Beleid en communicatie
vhenderick@cerexhe.irisnet.be
Béatrice VAN SCHENDEL
 Conseillère en communication, Attachée de presse
 Persadviseur, Persattaché
bvanschendel@cerexhe.irisnet.be
Delphine LEJEUNE, Christine LEMMENS
 Attachées cellule Communication / Attachés cel Communicatie
dlejeune@cerexhe.irisnet.be
clemmens@cerexhe.irisnet.be
François-Xavier REMION
 Attaché Public Relations
fxremion@cerexhe.irisnet.be
Alain KESTEMONT
 Secrétaire particulier du Ministre
 Privé-secretariaat van de Minister
akestemont@cerexhe.irisnet.be
Amaury VAN CAUBERGH
 Secrétaire de cabinet / Kabinetssecretaris
avancaubergh@cerexhe.irisnet.be
Claude BELLEFLAMME
 Conseiller budgétaire / Budgettair adviseur
cbelleflamme@cerexhe.irisnet.be
Joëlle DELFOSSE
 Conseillère juridique / Juridisch adviseur
jdelfosse@cerexhe.irisnet.be
Yves BASTAERTS
 Conseiller Emploi / Adviseur Tewerkstelling
ybastarts@cerexhe.irisnet.be
Isabelle KESREWANI, Yves VAN DEN BRULLE
 Attachés Emploi / Tewerkstelling
ikesrewani@cerexhe.irisnet.be
yvandenbrulle@cerexhe.irisnet.be

...

Denis LIEVENS

Conseiller Economie / Adviseur Economie
dlievens@cerexhe.irisnet.be

Xavier DEHAN

Conseiller Economie et Recherche scientifique
 Adviseur Economie en Wetenschappelijk onderzoek
xdehan@cerexhe.irisnet.be

Nicolas BERNARD, Pierre VAN ANTWERPEN

Attachés Recherche scientifique / Wetenschappelijk onderzoek
nbernard@cerexhe.irisnet.be
pvanantwerpen@cerexhe.irisnet.be

Anne COLLARD, Caroline VINCKENBOSCH,

Bénédicte WILDERS

Attachées Politique générale / Attachés Algemeen beleid
acollard@cerexhe.irisnet.be
cvinckenbosch@cerexhe.irisnet.be
bwilders@cerexhe.irisnet.be

Philippe de WERGIFOSSE

Attaché SIAMU
pdewergifosse@cerexhe.irisnet.be

Marc VOJTASSAK

Conseiller / Adviseur
mvojtassak@cerexhe.irisnet.be

- Commission communautaire française

- Franse Gemeenschapscommissie

Dominique MAUN

Attachée Santé / Attaché Gezondheid
dmaun@cerexhe.irisnet.be

Brigitte CHARLES

Conseiller / Adviseur Cocof
bcharles@cerexhe.irisnet.be

Martine HOLLAY

Attachée Fonction publique / Attaché Openbaar Ambt
mhollay@cerexhe.irisnet.be

Michèle GREGOIRE

Assistante Santé, Fonction publique
 Assistente Gezondheid, Ambtenarenzaken
mgregoire@cerexhe.irisnet.be

- Commission communautaire commune

- Gemeenschappelijke Gemeenschapscommissie

Philippe HENRY de GENERET

Attaché Santé / Gezondheid
phenrydegeneret@cerexhe.irisnet.be

- Ministre des Finances, du Budget, des Relations extérieures et de l'Informatique

- Minister van Financiën, Begroting, Externe Betrekkingen en Informatica

Guy VANHENGEL

Avenue des Arts 9 Kunstlaan
B - 1210 Bruxelles / Brussel
Tel. +32 (0)2 209 28 11 - Fax +32 (0)2 209 28 12
E-mail: info@vanhengel.irisnet.be
Site / Web http://www.vanhengel.irisnet.be
http://www.brussel.irisnet.be
http://www.bruxelles.irisnet.be

- Politique générale - Algemeen Beleid

Stefan ECTOR

Directeur de cabinet / Kabinetschef
sector@vanhengel.irisnet.be

David STEEGEN

Porte-parole / Woordvoeder
dsteegen@vanhengel.irisnet.be

- Budget et Finances - Begroting en Financiën

Stefan ECTOR

Directeur de cabinet / Kabinetschef
sector@vanhengel.irisnet.be

Géraldine VAN der STICHELE

Directrice de cabinet adjointe / Adjunct-kabinetschef
gvanderstichele@vanhengel.irisnet.be

Dirk DE SMEDT, Alain EMBRECHTS,

Marc OSWALD

Conseillers / Adviseurs
ddesmedt@vanhengel.irisnet.be
aembrechts@vanhengel.irisnet.be
moswald@vanhengel.irisnet.be

Gert VAN der EEKEN

Attaché
gvandereeken@vanhengel.irisnet.be

Carina VAN LIEFFERINGE

Secrétariat / Secretariaat
cvanliefferinge@vanhengel.irisnet.be

- Relations extérieures - Externe betrekkingen

Frank LELON, Arlette VERKRUYSSEN

Conseillers / Adviseurs
felson@vanhengel.irisnet.be
averkruysen@vanhengel.irisnet.be

Linda SMEDTS, Evelyne VAN DE STEENE

Secrétariat / Secretariaat
lsmedts@vanhengel.irisnet.be
evandesteene@vanhengel.irisnet.be

- Informatique - Informatica

Koen DE VOS

kdevos@vanhengel.irisnet.be

Patrick VAN VOOREN

pvanvooren@vanhengel.irisnet.be

Conseillers / Adviseurs

- Commission Communautaire flamande - VGC

- Vlaamse Gemeenschapscommissie - VGC

- *Budget, enseignement, formation professionnelle*

- *Begroting, onderwijs en beroepsopleiding*

Herman MENNEKENS

Directeur de cabinet adjoint / Adjunct-kabinetschef

hmennekens@vanhengel.irisnet.be

Christel VERHASSELT, Pascal WILQUET

Conseillers / Adviseurs

cverhasselt@vanhengel.irisnet.be

pwilquet@vanhengel.irisnet.be

Steven VERVOORT

Attaché

svervoort@vanhengel.irisnet.be

Simone SCHEERS, Bea COOSEMANS,

Louis DE SMEDT

Secrétariat / Secretariaat

sscheers@vanhengel.irisnet.be

bcoosemans@vanhengel.irisnet.be

ldesmedt@vanhengel.irisnet.be

- Commission Communautaire commune - COCOM

- Gemeenschappelijke Gemeenschapscommissie - GGC

- *Santé et Budget - Gezondheid en Begroting*

Sigurd VANGERMEERSCH

Directeur de cabinet adjoint / Adjunct-kabinetschef

svangermeersch@vanhengel.irisnet.be

Marlies VOS

Conseillère / Adviseur

mvos@vanhengel.irisnet.be

Paul DE RONS

Secrétariat / Secretariaat

pderons@vanhengel.irisnet.be

- *Secrétariat général - Algemeen secretariaat kabinet*

Rita DE JAEGHER

Secrétaire de cabinet / Kabinetssecretaris

ridejaegher@vanhengel.irisnet.be

Christian MAES

secrétaire du Ministre / Secretaris Minister

cmaes@vanhengel.irisnet.be

Fabienne BALDUZZI

Secrétaire du Directeur de cabinet / Secretaresse Kabinetschef

fbalduzzi@vanhengel.irisnet.be

Willy DIERICKX

Conseiller public, Fonction publique / Burgerraadsman

wdierickx@vanhengel.irisnet.be

Martine RAETS

Porte-parole adjointe / Adjunct-woordvoester

mraets@vanhengel.irisnet.be

Chris CLOOTS

Juriste, Contact avec le Parlement

Jurist, Contact met het Parlement

ccloots@vanhengel.irisnet.be

Dominique BERNARD

Juriste

dbernard@vanhengel.irisnet.be

Daisy NAEYAERT

Secrétaire service juridique / Secretariaat juridische dienst

dnaeyaert@vanhengel.irisnet.be

Gonda VAN EYLEN, Aviva DIERCKX

Collaboratrices presse / Medewerksters pers

gvaneylen@vanhengel.irisnet.be

adierckx@vanhengel.irisnet.be

- **Ministre de la Mobilité et des Travaux publics**

- **Minister van Mobiliteit en Openbare Werken**

Pascal SMET

Botanic Building

Boulevard Saint-Lazare 10 Sint-Lazaruslaan

(14^e étage / 14^{de} verdieping)

B - 1210 Bruxelles / Brussel

Tel. +32 (0)2 517 12 59 - Fax +32 (0)2 511 54 64

E-mail: info@smet.irisnet.be

Site / Web: <http://www.pascalsmet.be>

<http://www.brussel.irisnet.be>

<http://www.bruxelles.irisnet.be>

Dirk LEONARD

Directeur de cabinet, Direction générale et coordination

Kabinetschef, Algemene leiding en coördinatie

Tel. 02/517 12 72 - dleonard@smet.irisnet.be

Carla BUELENS

Secrétariat du Ministre et du Directeur de cabinet

Secretariaat van de Minister en van de Kabinetschef

Tel. 02/517 12 72 - cbuelens@smet.irisnet.be

Koen VAN RYCKEGHEM

Directeur de cabinet adjoint & Secrétaire de cabinet, Politique générale - personnel et organisation

Adjunct-kabinetschef & Kabinetssecretaris, Algemeen beleid - personeel en organisatie

Tel. 02/517 12 95 - kvanryckeghem@smet.irisnet.be

Jean-Paul WOUTERS

Conseiller Mobilité / Adviseur Mobiliteit

Tel. 02/517 12 98 - jpwouters@smet.irisnet.be

Wim STALPAERT

Conseiller Taxis / Adviseur taxi's

Tel. 02/517 12 65 - wstalpaert@smet.irisnet.be

Jens AERTS

Conseiller Travaux publics / Adviseur Openbare werken

Tel. 02/517 12 83 - jaerts@smet.irisnet.be

Olivier PICOU

Conseiller Chancellerie / Adviseur Kanselarij

Tel. 02/517 12 17 - opicou@smet.irisnet.be

...

Christophe LEYS

Conseiller Budget / Adviseur Begroting
Tel. 02/517 12 53 - cleys@smet.irisnet.be

Karl VERMAERCKE

Attaché Mobilité / Mobiliteit
Tel. 02/517 12 90 - kvermaercke@smet.irisnet.be

Hannes DE GEEST

Attaché Travaux publics / Openbare werken
Tel. 02/517 12 64 - hdegeest@smet.irisnet.be

Kristof DEBERGH

Attaché Juriste / Jurist
Tel. 02/517 12 60 - kdebergh@smet.irisnet.be

Kenneth VANHOENACKER

Attaché Travaux publics / Adviseur Openbare Werken
Tel. 02/517 12 16 - kvanhoenacker@smet.irisnet.be

Jef VAN DAMME

Collaborateur Mobilité / Beleidsmedewerker Mobiliteit
Tel. 02/517 12 12 - jvandamme@smet.irisnet.be

Alain VANDENPLAS

Collaborateur Mobilité / Beleidsmedewerker Mobiliteit
Tel. 02/517 12 96 - avandenplas@smet.irisnet.be

Bjorn ANDRIES

Collaborateur Politique générale / Beleidsmedewerker Algemeen beleid
Tel. 02/517 12 69 - bandries@smet.irisnet.be

Steven PATTYN

Collaborateur Politique générale
Beleidsmedewerker Algemeen beleid
Tel. 02/517 12 56 - spattyn@smet.irisnet.be

René KONINGS

Attaché Porte-parole, presse et communication
Woordvoerder, pers en communicatie
Tel. 02/517 12 30 - rkonings@smet.irisnet.be

Christine LEONARD

Attaché Presse et communication / pers en communicatie
Tel. 02/517 12 84 - cleonard@smet.irisnet.be

- Commission communautaire flamande

- Vlaamse Gemeenschapscommissie

Dirk MOORS

Directeur de cabinet adjoint - Coordination générale, politique locale en matière de culture, centres communautaires, travail socio-culturel

Adjunct-kabinetschef - Algemene coördinatie, lokaal cultuurbeleid, Gemeenschapscentra, sociaal-cultureel werk
Tel. 02/517 12 79 - dmoors@smet.irisnet.be

Chris LOUWET

Conseiller Culture, arts, patrimoine
Adviseur Cultuur, kunsten, erfgoed
Tel. 02/517 12 78 - clouwet@smet.irisnet.be

Walter SALENDER

Conseiller - Politique d'investissement, patrimoine, infrastructures en matière de culture, de sport et de la jeunesse
Adviseur - Investeringsbeleid - culturele, sport- en

jeugdinfrastructuur, patrimonium

Tel. 02/517 12 61 - wsalender@smet.irisnet.be

Fanny GROOTEN

Attachée, Politique en matière de jeunesse et de sport, seniors
Attaché, Jeugdbeleid, sportbeleid, senioren
Tel. 02/517 12 82 - fgrooten@smet.irisnet.be

Addellah ACHAOU

Attaché
Contrôle et suivi des associations et organisations allochtones indépendantes, associations de jeunes issus des milieux défavorisés, sports et sports de quartiers, finances de la VGC
Zelforganisaties, werkingen met kansarme jongeren, buurtsport, opvolging financiën VGC
Tel. 02/517 12 92 - aachaoui@smet.irisnet.be

Betty PANNECOECK

Secrétariat / Secretariaat
bpannecoeck@smet.irisnet.be

- Commission communautaire commune

- Gemeenschappelijke Gemeenschapscommissie

Luc NOTREDAME

Conseiller, Aide aux personnes, Fonction publique
Adviseur, Bijstand aan personen, Openbaar Ambt
Tel. 02/517 12 88 - lnotredame@smet.irisnet.be

Wouter BRACQUENÉ

Conseiller, Tutelle CPAS, Lois linguistiques
Adviseur, Toezicht OCMW's - taalwetgeving
Tel. 02/517 12 01 - wbracquene@smet.irisnet.be

- Secrétaire d'Etat du Logement et de l'Urbanisme
- Staatssecretaris voor Huisvesting en Stedenbouw

Françoise DUPUIS

Boulevard du Régent 21-23 Regentlaan
B - 1000 Bruxelles / Brussel
Tel. +32 (0)2 506 33 11 - Fax +32 (0)2 513 50 80
E-mail: info@dupuis.irisnet.be
Site / Web: <http://www.francoisedupuis.be>
<http://www.brussel.irisnet.be>
<http://www.bruxelles.irisnet.be>

Laurent DELVAUX

Directeur de Cabinet, Coordination générale
Kabinetsdirecteur - Algemene coördinatie
Tel. 02/506 33 22 - ldelvaux@dupuis.irisnet.be

Bruno VANLEEMPUTTEN

Directeur de cabinet adjoint / Adjunct Kabinetsdirecteur
Tel. 02/506 33 17 - bvanleemputten@dupuis.irisnet.be

- Cellule Logement - Cel Huisvesting

Laurent GABELE

Conseiller Logement / Adviseur Huisvesting
Tél 02 506 33 95 - lgabele@dupuis.irisnet.be

Luc PATTOUX

Conseiller, Plan Logement / Adviseur, Huisvestingsplan
Tel 02 506 33 33 - lpattoux@dupuis.irisnet.be

Laurent VANCLAIRE

Attaché
Tel. 02/506 33 48 - lvanclaire@dupuis.irisnet.be

Simon ROZEN

Attaché
Tel. 02/506 33 53 - srozen@dupuis.irisnet.be

- Cellule Urbanisme - Cel Stedenbouw

Béatrice BAUGNIET

Conseillère / Adviseur
Tel. 02/506 33 62 - bbaugnet@dupuis.irisnet.be

Michel KUTENDAKANA

Collaborateur / Medewerker
Tel. 02/506 33 42
mkutendakana@dupuis.irisnet.be

Thierry MERCKEN

Collaborateur / Medewerker
Tel. 02/506 33 74 - tmercken@dupuis.irisnet.be

**- Cellule Enseignement, Formation,
Culture et Relations internationales (Cocof)**

**- Cel Onderwijs, Vorming,
Cultuur en Internationale relaties**

Silvana PAVONE

Conseillère, Directeur de Cabinet-adjoint
Adviseur, Adjunct Kabinetsdirecteur
Tel 02 506 33 34 - spavone@dupuis.irisnet.be

Jean-Pierre LANDRAIN

Conseillère Formation / Adviseur Vorming
Tel. 02/506 33 23 - jplandrain@dupuis.irisnet.be

Robert MANCHON

Conseiller Enseignement / Adviseur Onderwijs
Tel. 02/506 33 50
rmanchon@vanhengel.irisnet.be

Elisabeth JEROME

Attachée Formation / Attaché Vorming
Tel. 02/506 33 46 - ejerome@dupuis.irisnet.be

Christophe MIROIR

Collaborateur Culture / Medewerker Cultuur
Tel. 02/506 33 60 - cmiroir@dupuis.irisnet.be

- Budget

Pierre PROVOST

Attaché
Tel. 02/506 33 21 - pprovost@dupuis.irisnet.be

- Cellule juridique - Juridische cel

Fabien DESMET

Collaborateur affaires juridiques
Medewerker juridische zaken
Tel. 02/506 33 00 - fdesmet@dupuis.irisnet.be

- Presse - Pers

Rachid BARGHOUTI

Attaché de presse / Persattaché
Tel. 02/506 33 15
rbarghouti@dupuis.irisnet.be

Anne SADZOT

Cellule Communication / Cel Communicatie
Tel. 02/506 33 27 - asadzot@dupuis.irisnet.be

Dominique NUYDT

Responsable du Site Internet / Verantwoordelijke internet web
Tel. 02/506 33 19 - dnuydt@dupuis.irisnet.be

- Secrétariat de cabinet - Kabinetssecretariaat

Jean-Claude BILQUIN

Secrétaire de cabinet / Kabinetssecretaris
Tel. 02/506 33 30 - jcbilquin@dupuis.irisnet.be

Claudine VERSTRAETEN

Conseillère - Secrétariat particulier de la Secrétaire d'Etat
Adviseur - Secretariaat van de Staatssecretaris
Tel. 02/506 33 44 - cverstraeten@dupuis.irisnet.be

**- Staatssecretaris voor Ambtenarenzaken,
Gelijkheidsbeleid en de Haven van Brussel
- Secrétaire d'Etat de la Fonction publique, de l'Egalité
des chances et du Port de Bruxelles**

Brigitte GROUWELS

Botanic Building
Sint-Lazaruslaan 10 Boulevard Saint-Lazare (13de
verdieping / 13ième étage)
B - 1210 Brussel / Bruxelles
Tel. +32 (0)2 517 13 33 - Fax +32 (0)2 511 50 83
E-mail: info@grouwels.irisnet.be
Web / Site: <http://www.brigittegrouwels.com>
<http://www.brussel.irisnet.be>
<http://www.bruxelles.irisnet.be>

Jozef OSTYN

Kabinetschef, Algemeen Beleid
Directeur de Cabinet, Direction générale
jostyn@grouwels.irisnet.be

Lut MEYSEN

Privé-secretariaat van de Staatssecretaris
Secrétariat particulier du Secrétaire d'Etat
lmeyesen@grouwels.irisnet.be

Adinda ROME

Secretariaat Kabinetschef / Secrétariat du Directeur de Cabinet
arome@grouwels.irisnet.be

- Cel Ambtenarenzaken - Cellule Fonction publique

Françoise IMPENS

Adjunct-kabinetschef / Chef de cabinet adjoint
fimpens@grouwels.irisnet.be

...

Lieve VAN HAGENDOREN

Secretariaat / Secrétariat

lvanhagendoren@grouwels.irisnet.be

Alain LESNE, Karen KELCHTERMANS

Ambtenarenzaken / Fonction publique

alesne@grouwels.irisnet.be

kkelchtermans@grouwels.irisnet.be

- Cel Gelijkekansenbeleid - Cellule Egalité des chances

Leen SCHEERLINCK

lscheerlinck@grouwels.irisnet.be

Katrien LESCRAUWAET

klescrauwaet@grouwels.irisnet.be

An DE LANGE

adelange@grouwels.irisnet.be

Pascale VERHAEGE

Secretariaat / Secrétariat

pverhaege@grouwels.irisnet.be

- Haven van Brussel - Port de Bruxelles

Johan VAN LOOY

jvanlooy@grouwels.irisnet.be

Lieven DENOLF

ldenolf@grouwels.irisnet.be

Jan WETS

jwets@grouwels.irisnet.be

Pascale VERHAEGE

Secretariaat / Secrétariat

pverhaege@grouwels.irisnet.be

- Vlaamse Gemeenschapscommissie

- Commission Communautaire flamande

Martine MOTTEUX

Adjunct-kabinetschef Welzijn en Gezondheid

Directeur de cabinet adjoint, Bien-être et Santé

mmotteux@grouwels.irisnet.be

Geert VANDENABEELE

Stedenfonds

gvandenabeele@grouwels.irisnet.be

Bianca DEBAETS

Gezondheid - Sante

bdebaets@grouwels.irisnet.be

Nebahat ACAR

Inburgering / Intégration

nacar@grouwels.irisnet.be

Sarah AVCI

Etnisch culturele Minderheden / Minorités ethnico-culturelles

savci@grouwels.irisnet.be

Frank BUNDERVOET

Seniorenwelzijn / Bien-être des personnes âgées

fbundervoet@grouwels.irisnet.be

Soetkin SUETENS

Ambtenarenzaken / Fonction publique

ssuetens@grouwels.irisnet.be

Ute OTTEN

Kind en Gezin

uotten@grouwels.irisnet.be

Carine CACKEBEKE

Secretariaat / Secrétariat

ccackebeke@grouwels.irisnet.be

- Pers en Communicatie - Presse et Communication

Dirk DE BACKER

Woordvoerder / Porte-parole

ddebacker@grouwels.irisnet.be

David VITS

Pers, Public Relations en Communicatie

Presse, Public Relations et communication

dvits@grouwels.irisnet.be

Marie-Jeanne CLAES

Secretariaat / Secrétariat

mjclaes@grouwels.irisnet.be

- Logistiek en personeel - Logistique et personnel

Radwin CRAEYNEST

Kabinetssecretaris, Personeel en organisatie

Secrétaire de cabinet Personnel et organisation

rcraeynest@grouwels.be

- Secrétaire d' Etat de la Propreté publique et des Monuments et des Sites

- Staatssecretaris voor Openbare Netheid, Monumenten en Landschappen

Emir KIR

Botanic Building

Boulevard Saint-Lazare 10 Sint-Lazaruslaan

(12è étage / 12de verdieping)

B - 1210 Bruxelles / Brussel

Tel. +32 (0)2 506 34 11 - Fax +32 (0)2 511 88 59

E-mail: info@kir.irisnet.be

Site / Web: http://www.emirkir.be

http://www.brussel.irisnet.be

http://www.bruxelles.irisnet.be

Nermin KUTLU

Secrétariat du Ministre / Secretariaat van de Minister

Tel. 02/506 34 16 - nkutlu@kir.irisnet.be

Sylvie LAHY

Directrice de cabinet / Kabinetschef

Tel. 02/506 34 08 - slahy@kir.irisnet.be

Evelyne DUPONT

Secrétariat de la Directrice de cabinet

Secretariaat van de Kabinetschef

Tel. 02/506 34 33 - edupont@kir.irisnet.be

Louis FOURNIER

Secrétaire de cabinet / Kabinetssecretaris

Tel. 02/506 34 46 - lfournier@kir.irisnet.be

Linda LODOLO

Secrétariat du Secrétaire de cabinet
Secretariaat van de Kabinetssecretaris
Tel. 02/506 34 23 - llodolo@kir.irisnet.be

Pascale VAN DER PLANCKE

Conseillère juriste - Adviseur juriste
Tel. 02/506 34 20 - pvanderplancke@kir.irisnet.be

Fabienne DEFRANCE

Conseillère en Communication / Communicatieadviseur
Tel. 02/506 34 19 - fdefrance@kir.irisnet.be

Eric FOUCHER

Collaborateur cellule presse / Medewerker perscel
Tel. 02/506 34 17 - efoucher@kir.irisnet.be

Valérie JACQUES

Secrétariat cellule presse / Secretariaat perscel
Tel. 02/506 34 35 - vjacques@kir.irisnet.be

Paul LEROY

Conseiller Budgétaire / Adviseur Begroting
Tel. 02/506 34 24 - pleroy@kir.irisnet.be

- Cellule Propreté publique - Cel Openbare Netheid

Vincent JUMEAU

Directeur de cabinet adjoint RBC / Adjunct-kabinetschef BHG
Tel. 02/506 34 45 - vjumeau@kir.irisnet.be

Olivier BOSTEELS

Conseiller cellule Propreté publique
Adviser cel Openbare Netheid
Tel. 02/506 34 29 - obosteels@kir.irisnet.be

Carina VANDENBEMDEN

Secrétariat du Directeur de cabinet adjoint RBC
Secretariaat van de Adjunct-kabinetschef BHG
Tel. 02/506 34 44 - cvandenbenden@kir.irisnet.be

Véronique DE RYCKE

Attachée cellule Propreté publique
Attaché cel Openbare Netheid
Tel. 02/506 34 22 - vderycke@kir.irisnet.be

Marylène DE SPIEGELEER

Secrétariat cellule Propreté publique
Secretariaat cel Openbare Netheid
Tel. 02/506 34 30 - mdespiegeleer@kir.irisnet.be

- Cellule Monuments et Sites

- Cel Monumenten en Landschappen

Cyrille SEGERS

Conseiller cellule Monuments et Sites - Adviseur cel
Monumenten en Landschappen
Tel. 02/506 34 02 - csegers@kir.irisnet.be

Christine ROUFFIN, Pascale INGELAERE,

Andrea MARIUCCI

Attachées cellule Monuments et Sites
Attachés cel Monumenten en Landschappen
Tel. 02/506 34 38 - crouffin@kir.irisnet.be
Tel. 02/506 34 04 - pingelaere@kir.irisnet.be
Tel. 02/506 34 38 - amariuccu@kir.irisnet.be

Nadine MEERT

Secrétariat cellule Monument et Sites
Secretariaat cel Monumenten en Landschappen
Tel. 02/506 34 07 - nmeert@kir.irisnet.be

- Cellule COCOF, Action sociale, Sport et Famille

- Cel COCOF, Sociale actie, Familie en Sport

Pascale PENSIS

Directrice de cabinet adjointe COCOF
Adjunct-kabinetschef COCOF
Tel. 02/506 34 28 - ppensis@kir.irisnet.be

Mariam JABERT

Conseillère Action sociale et Famille
Adviser cel sociale Actie en Familie
Tel. 02/506 34 34 - mjabert@kir.irisnet.be

Olivier KIESECOMS

Attaché Action sociale et Famille
Attaché cel sociale actie en Familie
Tel. 02/506 34 42 - okiesecoms@kir.irisnet.be

Abobakre BOUHJAR, Jamal IKAZBAN

Attachés Sport
Tel. 02/506 34 06 - abouhjar@kir.irisnet.be
jikazban@kir.irisnet.be

Gisèle RODEYNS

Secrétariat COCOF / Secretariaat COCOF
Tel. 02/506 34 21 - grodeyns@kir.irisnet.be

- Collaborateurs - Medewerkers

Hasan GOREN, Marie-Constance LAEVERS

Service sociale / Dienstbetoon
Tel. 02/506 34 10 - hgoren@kir.irisnet.be
mclaevers@kir.irisnet.be

Jennifer MERTENS

Chancellerie / Kanselarij
Tel. 02/506 34 50 - jmertens@kir.irisnet.be

De Regering van het Brussel Hoofdstedelijk Gewest DE VLAAMSE GEMEENSCHAPSCOMMISSIE (VGC)

**- Voorzitter van het College bevoegd voor Onderwijs,
Communicatie en begroting**

Guy VANHENGEL
Kunstlaan 9 - 1210 Brussel
Tel. 02/209 28 11 - Fax 02/ 209 28 15
E-mail: info@vanhengel.irisnet.be

- Medewerkers

Herman MENNEKENS
Adjunct-kabinetschef - Coördinatie, Begroting, communicatie,
eigen onderwijsinstellingen

hmennekens@vanhengel.irisnet.be

Christel VERHASSELT

Adviseur beroepsopleiding, Stedenfonds, NT2-beleid

chverhasselt@vanhengel.irisnet.be

Pascal WILQUET

Adviseur Begroting, financiën en communicatie

pwiliquet@vanhengel.irisnet.be

Steven VERVOORT

Attaché onderwijsbeleid VGC en Vlaamse Gemeenschap

svervoort@vanhengel.irisnet.be

Simone SCHEERS, Bea COOSEMANS, Louis DE SMEDT

Secretariaat

sscheers@vanhengel.irisnet.be

bcoosemans@vanhengel.irisnet.be

lidesmedt@vanhengel.irisnet.be

- Collegelid bevoegd voor cultuur en patrimonium

Pascal SMET

Botanic Building

Sint-Lazaruslaan 10 (14de verdieping) - 1210 Brussel

Tel. 02/517 12 59 - Fax 02/511 54 64

E-mail: info@smet.irisnet.be

- Medewerkers

Dirk MOORS

Adjunct-kabinetschef - Algemene coördinatie, lokaal
cultuurbeleid, Gemeenschapscentra, sociaal-cultureel werk

dmoors@smet.irisnet.be

Chris LOUWET

Adviseur Cultuur, kunsten, erfgoed

clouwet@smet.irisnet.be

Walter SALENDER

Adviseur Investeringsbeleid, culturele, sport- en
jeugdinfrastructuur, patrimonium

wsalender@smet.irisnet.be

Fanny GROOTEN

Attaché Jeugd, sportbeleid senioren

fgrooten@smet.irisnet.be

Addellah ACHAoui

Attaché

aachaoui@smet.irisnet.be

Betty PANNECOECK

Secretariaat

bpannecoeck@smet.irisnet.be

**- Collegelid bevoegd voor welzijn, gezondheid en
ambtenarenzaken**

Brigitte GROUWELS

Botanic Building

Sint-Lazaruslaan 10 (13de verdieping) - 1210 Brussel

Tel. 02/517 13 33 - Fax 02/511 50 83

E-mail: info@grouwels.irisnet.be

- Medewerkers

Martine MOTTEUX

Adjunct-kabinetschef - Welzijn, gezondheid en Stedenbeleid

mmotteux@grouwels.irisnet.be

Bianca DEBAETS

Gezondheid

bdebaets@grouwels.irisnet.be

Nebhbahat ACAR

Inburgering

nacar@grouwels.irisnet.be

Sarah AVCI

Etnisch-culturele minderheden

savci@grouwels.irisnet.be

Soetkin SUETENS

Ambtenarenzaken

ssuetens@grouwels.irisnet.be

Ute OTTEN

Kind en Gezin

uotten@grouwels.irisnet.be

Frank BUNDERVOET

Seniorenwelzijn

fbundervoet@grouwels.irisnet.be

Carine CACKEBEKE

Secretariaat

ccackebeke@grouwels.irisnet.be

Le Gouvernement de la Région de Bruxelles-Capitale COMMISSION COMMUNAUTAIRE FRANCAISE (COCOF)

- Ministre-Président du Collège de la Cocof, chargé de la Fonction publique, de la Santé et des Relations internationales

Benoît CEREXHE

*Rue Capitaine Crespel, 35 - 1050 Bruxelles
Tél 02/508 79 11*

- Collaborateurs

Christian LAMOULINE

Directeur de cabinet

clamouline@cerexhe.irisnet.be

Vincent HENDERICK

Directeur de cabinet adjoint

vhenderick@cerexhe.irisnet.be

Amaury VAN CAUBERGH

Secrétaire de cabinet

avancaubergh@cerexhe.irisnet.be

Dominique MAUN

Attachée Santé

dmaun@cerexhe.irisnet.be

Martine HOLLAY

Attaché Fonction publique

mhollay@cerexhe.irisnet.be

Philippe HENRY de GENERET

Attaché Santé

phenrydegeneret@cerexhe.irisnet.be

Brigitte CHARLES

Conseiller COCOF

bcharles@cerexhe.irisnet.be

Michèle GREGOIRE

Assistance Santé, Fonction publique

mgregoire@cerexhe.irisnet.be

- Membre du Collège, chargé de la Cohésion sociale

Charles PICQUE

*Rue Ducale, 7-9 - 1000 Bruxelles
Tél 02/506 32 11*

- Collaborateurs

Henri DINEUR

Directeur de cabinet

hdineur@picque.irisnet.be

Benjamin CADRANEL

Directeur de cabinet adjoint

bcadranel@picque.irisnet.be

Guido NOBEN

Secrétaire de cabinet

guido.noben@picque.irisnet.be

Iléana ROSSELLI

Attachée Cohésion sociale

irosselli@picque.irisnet.be

- Membre du Collège, chargée du Budget, des Personnes handicapées et du Tourisme

Evelyne HUYTEBROECK

*rue du Marais, 49-53 - 1000 Bruxelles
Tél 02/517 12 00*

- Collaborateurs

Olivier PETIT

Directeur de cabinet adjoint

opetit@huytebroeck.irisnet.be

Christel HENDRICX, Joëlle LEES

Secrétariat Cocof

chendricx@huytebroeck.irisnet.be

jlees@huytebroeck.irisnet.be

Tanja BRUYNSEELS

Assistante budgétaire

tbruyenseels@huytebroeck.irisnet.be

Véronique GAILLY

Politique des personnes handicapées

vgailly@huytebroeck.irisnet.be

Bernard HORENBEEK

CPAS, action sociale

bhorenbek@huytebroeck.irisnet.be

Patrick BALCAEN

Tourisme

pbalcaen@huytebroeck.irisnet.be

Magali PLOVI

Juriste Cocof

mplovie@huytebroeck.irisnet.be

- Membre du Collège, chargée de la Formation professionnelle, de l'Enseignement, de la Culture et du Transport scolaire

Françoise DUPUIS

*Boulevard du Régent, 21-23 - 1000 Bruxelles
Tél 02/506 33 11*

- Collaborateurs

Laurent DELVAUX

Directeur de cabinet

ldelvaux@dupuis.irisnet.be

Bruno VANLEEMPUTTEN

Directeur de cabinet adjoint

bvanleemputten@dupuis.irisnet.be

...

Jean-Claude BILQUIN
Secrétaire de cabinet
jc bilquin@dupuis.irisnet.be

Silvana PAVONE
Directeur de cabinet adjoint
spavone@dupuis.irisnet.be

Jean-Pierre LANDRAIN
Conseillère Formation
jplandrain@dupuis.irisnet.be

Elisabeth JEROME
Attachée Formation
ejerome@dupuis.irisnet.be

Robert MANCHON
Conseiller Enseignement
rmanchon@dupuis.irisnet.be

Christophe MIROIR
Collaborateur Culture
cmiroir@dupuis.irisnet.be

- Membre du Collège, chargé de l'Action sociale, de la Famille et du Sport

Emir KIR
Botanic Building
Bd St-Lazare, 10 (12^e étage) - 1210 Bruxelles
Tél. 02/506 34 11

- Collaborateurs

Pascale PENSIS
Directrice de cabinet adjointe COCOF
ppensis@kir.irisnet.be

Mariam JABERT
Conseillère Action sociale
mjabert@kir.irisnet.be

Olivier KIESECOMS
Attaché Action sociale
okiesecoms@kir.irisnet.be

Abobakre BOUHJAR - Jamal IKAZBAN
Attachés Sport
abouhjar@kir.irisnet.be - jikazban@kir.irisnet.be

Gisèle RODEYNS
Secrétariat
grodeyns@kir.irisnet.be

De Regering van het Brussels Hoofdstedelijk Gewest
Le Gouvernement de la Région de Bruxelles-capitale
COMMISSION COMMUNAUTAIRE COMMUNE (COCOM)
GEMEENSCHAPPELLIJKE GEMEENSCHAPSCOMMISSIE (GGC)

- Président du Collège réuni pour la coordination de la politique Cocom

- Voorzitter van het Verenigd College voor de coördinatie van het Verenigd College GGC

Charles PICQUÉ
Rue Ducale, 7-9 Hertogstraat
1000 Bruxelles / Brussel
Tél. 02/506 32 11 - Fax 02/514 40 22
E-mail: info@picque.irisnet.be

- Medewerkers - Collaborateurs

Henri DINEUR
Kabinetsdirecteur / Directeur de cabinet
hdineur@picque.irisnet.be

Benjamin CADRANEL
Directeur de cabinet adjoint / Adjunct-kabinetsdirecteur
bcadranel@picque.irisnet.be

Guido NOBEN
Secrétaire de cabinet / Kabinetssecretaris
gnoben@picque.irisnet.be

Isabelle FONTAINE - Quentin RICHARD
Conseillers / Adviseurs
ifontaine@picque.irisnet.be - qrichard@picque.irisnet.be

- Lid (NL) van het Verenigd College GGC voor Gezondheidsbeleid en Begroting
- Membre (NL) du Collège réuni Cocom pour la politique de la Santé et le Budget

Guy VANHENGEL
Kunstlaan 9 avenue des Arts
1210 Brussel/Bruxelles
Tel. 02/209 28 11 - Fax 02/209 28 15
E-mail: info@vanhengel.irisnet.be

- Medewerkers - Collaborateurs

Sigurd VANGERMEERSCH

Directeur de cabinet adjoint - Adjunct-kabinetschef
svangermeersch@vanhengel.irisnet.be

Marlies VOS

Conseillère / Adviseur
mvos@vanhengel.irisnet.be

Paul DE RONS

Secrétariat / Secretariaat
pderons@vanhengel.irisnet.be

- Membre (FR) du Collège réuni Cocom pour la politique de la santé

- Lid (FR) van het Verenigd College GGC voor Gezondheidsbeleid

Benoît CEREXHE

*Rue Capitaine Crespel 35 Kapitein Crespelstraat
1050 Bruxelles/Brussel
Tél 02/508 79 11 - Fax 02/514 48 60
E-mail: info@cerexhe.irisnet.be*

- Collaborateur - Medewerker

Philippe HENRY de GENERET

phenrydegeneret@cerexhe.irisnet.be

- Membre (FR) du Collège réuni Cocom pour le Budget, l'Aide aux personnes et de la tutelle sur les hôpitaux publics

- Lid (FR) van het Verenigd college voor Begroting, Bijstand aan Personen en Voogdij over de openbare Ziekenhuizen

Evelyne HUYTEBROECK

*rue du Marais, 49-53 Broekstraat
1000 Bruxelles/Brussel
Tél 02/517 12 22 - Fax 02/517 14 90
E-mail: info@huytebroeck.irisnet.be*

- Collaborateurs - Medewerkers

Olivier PETIT

Directeur de cabinet adjoint / Adjunct-Kabinetsdirecteur
opetit@huytebroeck.irisnet.be

Christel HENDRICX - Joëlle LEES

Secrétariat Cocom / Secretariaat GGC
*chendricx@huytebroeck.irisnet.be
jlees@huytebroeck.irisnet.be*

Tanja BRUYNSEELS

Assistante budgétaire / Budgettair assistente
tbruykseels@huytebroeck.irisnet.be

Véronique GAILLY

Politique des personnes handicapées
Gehandicaptenbeleid
vgailly@huytebroeck.irisnet.be

Bernard HORENBEEK

CPAS, action sociale / OCMW, sociale actie
bhorenbek@huytebroeck.irisnet.be

Magali PLOVI

Juriste COCOM - GGC
mplovie@huytebroeck.irisnet.be

- Lid (NL) van het Verenigd College GGC voor Beleid inzake Bijstand aan Personen en Openbaar Ambt

- Membre (NL) du Collège réuni Cocom pour la Politique d'aide aux personnes et Fonction publique

Pascal SMET

*Botanic Building,
Sint-Lazaruslaan 10 Boulevard Saint Lazare
(14de verdieping/14è étage) - 1210 Brussel/Bruxelles
Tel. 02/517 12 59 - Fax 02/511 54 64
E-mail: info@smet.irisnet.be*

- Medewerkers - Collaborateurs

Luc NOTREDAME

Conseiller, Aide aux personnes et Fonction publique / Adviseur,
Bijstand aan personen en Openbaar Ambt
Inotredame@smet.irisnet.be

Wouter BRACQUENÉ

Conseiller, Tutelle CPAS et Lois linguistique
Adviseur, Toezicht OCMW's en taalwetgeving
wbracquene@smet.irisnet.be

REGIERUNG DER DEUTSCHSPRACHIGEN GEMEINSCHAFT LE GOUVERNEMENT DE LA COMMUNAUTE GERMANOPHONE

**- Ministerpräsident, Minister für lokale Behörden
- Ministre-Président, Ministre des Pouvoirs locaux**
Karl-Heinz LAMBERTZ

Kabinetts des Ministerpräsidenten

Regierung der DG

Klötzerbahn 32

B - 4700 Eupen

Tel. +32 (0)87 59 64 00 - Fax +32 (0)87 74 02 58

E-mail: kab.lambertz@dgov.be

http://www.dglive.be

Erich BACH

Kabinettschef - Koordination und allgemeine Politik, Koordination der Regierungsarbeit, Beziehungen zum Parlament der Deutschsprachigen Gemeinschaft, Finanzen und Haushalt, Verwaltungsorganisation und Personal
Chef de Cabinet - La coordination et la politique générale, la coordination de la politique du Gouvernement, les relations avec le Parlement de la Communauté germanophone, les finances et le budget, l'organisation administrative et le personnel

erich.bach@dgov.be

Dimitri STRIVAY

Berater - Innerbelgische Beziehungen, Euregio Maas-Rhein, Grossregion Saar-Lor-Lux
Conseiller - Les relations intra belges, Euregio Meuse-Rhin, La Grande Région Saar-Lor-Lux

dimitri.strivay@dgov.be

Olivier WARLAND

Berater - Zusammenarbeit in Entwicklungsfragen, Gemeinschaftsinfrastruktur und -zentren
Conseiller - La coopération au développement, l'infrastructure et les centres appartenant à la Communauté germanophone

olivier.warland@dgov.be

Robert HAGEN

Berater - Gemeindeaufsicht und -finanzierung, Kirchenfabriken und Grabstätten, Internationale Beziehungen
Conseiller - La tutelle sur les communes et le financement des communes, les Fabriques d'église et les sépultures, les relations internationales

robert.hagen@dgov.be

Thomas HEBERTZ

Pressattaché - Presse- und öffentlichkeitsarbeit, Kommunikation
Attaché de Presse - Les relations publiques et les contacts avec la presse, la communication

thomas.hebertz@dgov.be

Marilyne DEDOYARD

Sekretärin - Sekretariat und Agenda des Ministerpräsidenten
Secrétaire - Le secrétariat et l'agenda du Ministre-Président

marilyne.dedoyard@dgov.be

Sabine LANGER

Sekretärin - Sekretariat des Ministerpräsidenten und des Kabinetts

Secrétaire - Le secrétariat du Ministre-Président et du Cabinet

sabine.langer@dgov.be

- Kanzlei der Regierung

- La Chancellerie du Gouvernement

Gregor PIETTE

Leiter der Kanzlei - Personal und intendanz der Regierung, Buchhaltung

Chef de la Chancellerie - Le personnel et l'intendance du Gouvernement, la comptabilité

gregor.piette@dgov.be

Claudine MERTENS

Buchhalterin / Comptable

claudine.mertens@dgov.be

Monique WEY

Protokollchef / Chef de Protocole

monique.wey@dgov.be

- Vize-Ministerpräsident, Minister für Ausbildung und Beschäftigung, Soziales und Tourismus

- Ministre Vice-Président, Ministre de la Formation et de l'Emploi, des Affaires sociales et du Tourisme

Bernd GENTGES

Kabinetts des Vize-Ministerpräsidenten

Regierung der DG

Klötzerbahn 32

B - 4700 Eupen

Tel. +32 (0)87 59 64 00 - Fax +32 (0)87 74 02 58

E-mail: kab.gentges@dgov.be

http://www.dglive.be

Leo KREINS

Kabinettschef - Direktion des Kabinetts, Allgemeine Politik und Beziehungen zum PDG und anderen Institutionen des In- und Auslandes, Finanzen und Infrastruktur, Altenheim-, Krankenhaus- und Rettungswesen, Tourismus, Interreg und WfG

Chef de Cabinet - Organisation du cabinet, politique générale, relations avec le Parlement de la Communauté germanophone et d'autres institutions belges et étrangères, Budget et Infrastructures, Hôpitaux et maisons de repos, Tourisme

Tel. 087/59 64 75 - leo.kreins@dgov.be

Daniel DRÖSCH

Berater - Beschäftigung und Beschäftigungspolitik, Berufliche Aus- und Weiterbildung

Conseiller - Formation et Emploi: FOREM, emploi, formation professionnelle

Tel. 087/59 64 71 - daniel.droesch@dgov.be

Hubert BECKERS

Berater - Soziales - Dienst für Kind und Familie, Gesundheit und Gesundheitsvorsorge, Jugendhilfe, Senioren, Sozialorganisationen

Conseiller - Affaires sociales, Enfant et famille, Santé et prévoyance de santé, aide à la Jeunesse, Seniors, organisations sociales

Tel. 087/59 64 65 - hubert.beckers@dgov.be

Lore HAMEL

Agenda und Sekretariat des Ministers

Secrétariat et agenda du Ministre Vice-Président

Tel. 087/59 64 62 - lore.hamel@dgov.be

Astrid WAGENER

Koordination und Sekretariat des Kabinettschefs und der Berater

Coordination et secrétariat du Chef de Cabinet et des Conseillers

Tel. 087/59 64 67 - astrid.wagener@dgov.be

Simonne DOEPGEN

Presse und Öffentlichkeitsarbeit

Relations publiques et contacts avec la presse

Tel. 087/59 64 66 - simonne.doepgen@dgov.be

- Minister für Unterricht und wissenschaftliche Forschung

- Ministre de l'Enseignement et de la Recherche scientifique

Oliver PAASCH

Postadresse / adresse postale:

Kabinet des Ministers

Regierung der DG

Klötzerbahn 32

B - 4700 Eupen

Tel. +32 (0)87 59 64 00 - Fax +32 (0)87 78 67 22

Adresse der Büros / adresse des bureaux:

Ministerium der DG

Kabinet Oliver PAASCH

Gospertstrasse 1

B - 4700 Eupen

Tel. +32 (0)87 78 96 13 - Fax +32 (0)87 78 67 22

E-mail: kab.paasch@dgov.be / oliver.paasch@dgov.be

<http://www.dglive.be>

Joseph DRIES

Kabinettschef - Leitung des Kabinetts, Beziehungen zu Institutionen des Auslandes im Bereich Unterrichtswesen,

Organisation - Personal - Infrastruktur und Haushalt

Unterrichtswesen, wissenschaftliche Forschung,

Medienpädagogik

Chef de Cabinet - Direction du Cabinet, Relations avec des institutions étrangères dans le domaine de l'enseignement, Organisation - personnel - infrastructure et budget de l'enseignement, Recherche scientifique, Pédagogie des médias

Tel. 087/78 96 12 - Büro108 - joseph.dries@dgov.be

Freddy CREMER

Berater - Pädagogische und didaktische Konzepte, Lehrerweiterbildung, Strategische Konzepte zur Aufwertung der Bildungsqualität, Lehrpläne, Lehr- und Lernmaterial

Conseiller - Pédagogie et didactique, Formation continuée du personnel enseignant, Qualité de l'enseignement et de la formation, Programmes d'études, Matériel didactique

Tel. 087/78 96 17 - Büro 105 - freddy.cremer@dgov.be

Georges ADAMS

Berater (ab dem 1. Januar 2006) - Projektmanagement in folgenden Bereichen : Gesundheitsvorsorge in den Schulen, Schulsport, Verbindungen zwischen Schule und Wirtschaft, Europäische Bildungsprogramme, Jugendinitiativen,

Beziehungen zu inländischen Institutionen im Bereich Unterrichtswesen, Untersuchungen und Analysen in den Bereichen Bildung/Pädagogik

Conseiller (à partir du 1er janvier 2006) - Gestion de projets dans les domaines suivants : Prévention en matière de santé dans les écoles, Sport scolaire, Relations écoles - entreprises, Programmes européens d'éducation, Initiatives en faveur de la jeunesse, Relations avec des institutions belges dans le domaine de l'enseignement, Enquêtes et analyses dans les domaines éducation/pédagogie

Tel. 087/78 96 15 - Büro 109 - georges.adams@dgov.be

Serge HEINEN

Presseattaché - Presse- und Öffentlichkeitsarbeit,

Kommunikation

Attaché de presse - Presse et relations publiques,

Communication

Tel. 087/78 96 16 - Büro 109 - serge.heinen@dgov.be

Miriam LANGER

Sekretärin - Sekretariat und Agenda des Ministers

Secrétaire - Secrétariat et agenda du Ministre

Tel. 087/78 96 13 - Büro 110 - miriam.langer@dgov.be

Alain ZEIMERS

Logistik / Logistique

Büro 109 - alain.zeimers@dgov.be

...

**- Ministerin für Kultur und Medien, Denkmalschutz,
Jugend und Sport**
**- Ministre de la Culture et des Médias, des Monuments
et Sites, de la Jeunesse et du Sport**

Isabelle WEYKMANS

Kabinett der Ministerin

Regierung der DG

Klötzerbahn 32

B - 4700 Eupen

Tel. +32 (0)87 59 64 22 - Fax +32 (0)87 55 70 21

E-mail: kab.weykmans@dgov.be

http://www.dglive.be

Jacques BERWART

Kabinettschef - Koordination und allgemeine Politik, Medien,
Infrastrukturpolitik, Europäische Angelegenheiten

Chef de Cabinet - Coordination et politique générale, les
Médias, politique d'infrastructure, affaire européenne

Tél. 087/59 64 21 - jacques.berwart@dgov.be

Guido THOMÉ

Berater - Kultur, Denkmalschutz, Ländliche Entwicklung

Conseiller - La culture, la protection des Monuments et des
Sites, le développement rural

Tel. 087/59 64 28 - guido.thome@dgov.be

Isabelle SCHIFFLERS

Beraterin - Sport, Jugend, Freizeitgestaltung

Conseillère - Le sport, la Jeunesse, l'emploi des loisirs

Tél. 087/59 64 23 - isabelle.schiffers@dgov.be

Randy NYSSSEN

Presseattaché - Presse- und Öffentlichkeitsarbeit,
Kommunikation

Attachée de presse - Les relations publiques et les contacts avec
la presse, la communication

Tél. 087/59 64 26 - randy.nyssen@dgov.be

Ingrid INSELBERGER

Beraterin - Volks- und Erwachsenenbildung, Noten der
Regierung und deren Verlauf

Collaboratrice - les organisations de la protection des
Consommateurs et la formation d'adulte, notes du
Gouvernement et suivi

Tél. 087/59 64 24 - ingrid.inselberger@dgov.be

Béatrice RECKER

Persönliche Assistentin - Agenda der Ministerin, Sekretariat

Assistante personnelle - Le secrétariat et l'agenda de la Ministre

Tél. 087/59 64 22 - beatrice.recker@dgov.be

4 INSTANCE®

PERIODICAL FOR
PUBLIC MANAGEMENT

*Articles actuels consacrés
à la gestion, destinés aux
fonctionnaires occupant des
fonctions de direction.*

*Actuele artikels over
management voor
leidinggevende ambtenaren.*

4 INSTANCE®

KABINETTENGIDS
GUIDE DES CABINETS

*Mise à jour hebdomadaire!
Wekelijkse update!*

4 INSTANCE®

e-NEWSLETTER

*Gratis abonnement op de
tweewekelijkse nieuwsbrief
via de website
www.4instance.info*

*Demandez votre abonnement
gratuit de la newsletter via le site
www.4instance.info*

4 INSTANCE®

CONGRÈS DU SECTEUR PUBLIC
OVERHEIDSCONGRES

21-03-2006

NEW

4 INSTANCE®

SERVICES

- Tailor made conferences
- Public Private Workshops
- Public Market Surveys

INFO

*info@4INSTANCE.be
www.4instance.info
tel + 32 (2) 534 94 51*