

MONITEUR BELGE

Publication conforme aux articles 472 à 478 de la loi-programme du 24 décembre 2002, modifiés par les articles 4 à 8 de la loi portant des dispositions diverses du 20 juillet 2005.

Le Moniteur belge peut être consulté à l'adresse :

www.moniteur.be

DIRECTION DU MONITEUR BELGE, CHAUSSEÉE D'ANVERS 53,
1000 BRUXELLES - DIRECTEUR : WILFRIED VERREZEN

Numéro tél. gratuit : 0800-98 809

185e ANNEE

LUNDI 30 MARS 2015

Le Moniteur belge du 27 mars 2015 comporte deux éditions, qui portent les numéros 80 et 81.

BELGISCH STAATSBLAD

Publicatie overeenkomstig artikelen 472 tot 478 van de programmawet van 24 december 2002, gewijzigd door de artikelen 4 tot en met 8 van de wet houdende diverse bepalingen van 20 juli 2005.

Dit Belgisch Staatsblad kan geconsulteerd worden op :

www.staatsblad.be

BESTUUR VAN HET BELGISCHE STAATSBLAD, ANTWERPSESTEENWEG 53, 1000 BRUSSEL - DIRECTEUR : WILFRIED VERREZEN

Gratis tel. nummer : 0800-98 809

N. 82

185e JAARGANG

MAANDAG 30 MAART 2015

Het Belgisch Staatsblad van 27 maart 2015 bevat twee uitgaven, met als volgnummers 80 en 81.

SOMMAIRE

Lois, décrets, ordonnances et règlements

Service public fédéral Affaires étrangères, Commerce extérieur et Coopération au Développement

23 MARS 2015. — Arrêté ministériel portant l'établissement d'indemnités de séjour octroyées aux représentants et aux fonctionnaires dépendant du Service public fédéral Affaires étrangères, Commerce extérieur et Coopération au Développement qui se rendent à l'étranger ou qui siègent dans des commissions internationales, p. 19592.

Service public fédéral Finances

19 MARS 2015. — Arrêté de l'Administrateur général des douanes et accises concernant l'opérationnalisation des nouveaux services de l'Administration Bureau Unique. — Traitement intégré, p. 19609.

Service public fédéral Sécurité sociale

30 AVRIL 2014. — Règlement modifiant le règlement du 16 avril 1997 portant exécution de l'article 80, 5^e, de la loi relative à l'assurance obligatoire soins de santé et indemnités coordonnée le 14 juillet 1994, p. 19611.

Service public fédéral Sécurité sociale

16 MARS 2015. — Règlement modifiant le règlement du 28 juillet 2003 portant exécution de l'article 22, 11^e, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonnée le 14 juillet 1994, p. 19612.

INHOUD

Wetten, decreten, ordonnanties en verordeningen

Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking

23 MAART 2015. — Ministerieel besluit houdende vaststelling van verblijfsvergoedingen toegekend aan afgevaardigden en ambtenaren afhangend van de Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking die zich in officiële opdracht naar het buitenland begeven of zetelen in internationale commissies, bl. 19592.

Federale Overheidsdienst Financiën

19 MAART 2015. — Besluit van de Administrateur-generaal van de Douane en Accijnzen betreffende de operationalisering van de nieuwe diensten van de Administratie Enig Kantoor. — Geïntegreerde Verwerking, bl. 19609.

Federale Overheidsdienst Sociale Zekerheid

30 APRIL 2014. — Verordening tot wijziging van de verordening van 16 april 1997 tot uitvoering van artikel 80, 5^e, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, bl. 19611.

Federale Overheidsdienst Sociale Zekerheid

16 MAART 2015. — Verordening tot wijziging van de verordening van 28 juli 2003 tot uitvoering van artikel 22, 11^e, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, bl. 19612.

Service public fédéral Justice

24 MARS 2015. — Arrêté ministériel relatif à l'attribution d'un subside de 166.000 EUR pour le fonctionnement de l'Union Bouddhique Belge, p. 19633.

*Gouvernements de Communauté et de Région**Communauté flamande**Autorité flamande**Culture, Jeunesse, Sports et Médias*

18 MARS 2015. — Arrêté ministériel établissant le formulaire de convocation et le formulaire complémentaire lors de contrôles de dopage et les formulaires qui doivent être utilisés pour la demande, l'octroi et le refus d'une autorisation d'usage à des fins thérapeutiques, p. 19650.

*Autorité flamande**Culture, Jeunesse, Sports et Médias*

18 MARS 2015. — Arrêté ministériel remplaçant l'annexe à l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport course cycliste, p. 19668.

*Autorité flamande**Culture, Jeunesse, Sports et Médias*

18 MARS 2015. — Arrêté ministériel remplaçant l'annexe à l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport bodybuilding, p. 19672.

*Région wallonne**Service public de Wallonie*

19 MARS 2015. — Arrêté du Gouvernement wallon modifiant l'arrêté du Gouvernement wallon du 27 mai 2009, modifié le 12 mai 2011, le 13 décembre 2012, le 21 février 2013, le 8 mai 2013 et le 17 octobre 2013, adoptant la liste des projets de plans communaux d'aménagement en application de l'article 49bis du Code wallon de l'Aménagement du Territoire, de l'Urbanisme, du Patrimoine et de l'Energie, p. 19674.

Federale Overheidsdienst Justitie

24 MAART 2015. — Ministerieel besluit tot toekenning van een subsidie van 166.000 EUR voor de werking van de Boeddhistische Unie van België, bl. 19633.

*Gemeenschaps- en Gewestregeringen**Gemeinschafts- und Regionalregierungen**Vlaamse Gemeenschap**Vlaamse overheid**Cultuur, Jeugd, Sport en Media*

18 MAART 2015. — Ministerieel besluit tot vaststelling van het oproepings- en aanvullend formulier bij dopingcontroles en de formulieren die gebruikt moeten worden voor de aanvraag, toekenning en weigering van een toestemming wegens therapeutische noodzaak, bl. 19634.

*Vlaamse overheid**Cultuur, Jeugd, Sport en Media*

18 MAART 2015. — Ministerieel besluit tot vervanging van de bijlage bij het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport wielrennen, bl. 19666.

*Vlaamse overheid**Cultuur, Jeugd, Sport en Media*

18 MAART 2015. — Ministerieel besluit tot vervanging van de bijlage bij het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport bodybuilding, bl. 19670.

*Waals Gewest**Wallonische Region**Öffentlicher Dienst der Wallonie*

19. MÄRZ 2015 — Erlass der Wallonischen Regierung zur Abänderung des am 12. Mai 2011, am 13. Dezember 2012, am 21. Februar 2013, am 8. Mai 2013 und am 17. Oktober 2013 abgeänderten Erlasses der Wallonischen Regierung vom 27. Mai 2009 zur Verabschiedung der Liste der Entwürfe der kommunalen Raumordnungspläne in Anwendung von Artikel 49bis des Wallonischen Gesetzbuches über die Raumordnung, den Städtebau, das Erbe und die Energie, S. 19681.

Waalse Overheidsdienst

19 MAART 2015. — Besluit van de Waalse Regering tot wijziging van het besluit van de Waalse Regering van 27 mei 2009, gewijzigd op 12 mei 2011, 13 december 2012, 21 februari 2013, 8 mei 2013 en 17 oktober 2013, tot aanname van de lijst van de ontwerpen van gemeentelijke plannen van aanleg overeenkomstig artikel 49bis van het Waalse wetboek van ruimtelijke ordening, stedenbouw, patrimonium en energie, bl. 19688.

Öffentlicher Dienst der Wallonie

19. MÄRZ 2015 — Erlass der Wallonischen Regierung zur Genehmigung des gemeindlichen Programms für ländliche Entwicklung der Gemeinde Engis, S. 19695.

Service public de Wallonie

19 MARS 2015. — Arrêté du Gouvernement wallon approuvant le programme communal de développement rural de la commune d'Engis, p. 19695.

Waalse Overheidsdienst

19 MAART 2015. — Besluit van de Waalse Regering tot goedkeuring van het gemeentelijke plattelandsontwikkelingsprogramma van de gemeente Engis, bl. 19696.

Öffentlicher Dienst der Wallonie

19. MÄRZ 2015 — Erlass der Wallonischen Regierung zur Genehmigung des gemeindlichen Programms für ländliche Entwicklung der Gemeinde Martelange, S. 19697.

Service public de Wallonie

19 MARS 2015. — Arrêté du Gouvernement wallon approuvant le programme communal de développement rural de la commune de Martelange, p. 19696.

Waalse Overheidsdienst

19 MAART 2015. — Besluit van de Waalse Regering tot goedkeuring van het gemeentelijke plattelandsontwikkelingsprogramma van de gemeente Martelange, bl. 19698.

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

19 MARS 2015. — Arrêté modifiant l'arrêté royal du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens et l'arrêté ministériel du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens, p. 19698.

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

19 MAART 2015. — Besluit tot wijziging van het koninklijk besluit van 25 april 2014 betreffende de identificatie en de registratie van honden en van het ministerieel besluit van 25 april 2014 betreffende de identificatie en de registratie van honden, bl. 19698.

Région de Bruxelles-Capitale

22 JANVIER 2015. — Arrêté ministériel fixant la valeur vénale des habitations assimilées aux habitations sociales pour l'année 2015, p. 19701.

Brussels Hoofdstedelijk Gewest

22 JANUARI 2015. — Ministerieel besluit tot vaststelling van de verkoopwaarde van de met volkswoningen gelijkgestelde woningen voor het jaar 2015, bl. 19701.

Région de Bruxelles-Capitale

26 FEVRIER 2015. — Décision d'approbation du Comité de gestion portant fixation du plan de personnel 2015 de l'Office régional bruxellois de l'Emploi, p. 19701.

Brussels Hoofdstedelijk Gewest

26 FEBRUARI 2015. — Beslissing tot goedkeuring van het Beheerscomité houdende vastlegging van het personeelsplan 2015 van de Brusselse Gewestelijke Dienst voor Arbeidsbemiddeling, bl. 19703.

Commission communautaire française de la Région de Bruxelles-Capitale

19 MARS 2015. — Arrêté 2014/1382 du Collège de la Commission communautaire française relatif à la programmation des bureaux d'accueil pour primo-arrivants et modifiant l'article 29 de l'arrêté 2014/562 du Collège de la Commission communautaire française, p. 19704.

Franse Gemeenschapscommissie van het Brussels Hoofdstedelijk Gewest

19 MAART 2015. — Besluit 2014/1382 van het College van de Franse Gemeenschapscommissie betreffende de programmatie van de onthaalkantoren voor nieuwkomers en tot wijziging van artikel 29 van het besluit 2014/562 van het College van de Franse Gemeenschapscommissie, bl. 19705.

Autres arrêtés*Service public fédéral Affaires étrangères, Commerce extérieur et Coopération au Développement*

Carrière extérieure. — Démission, p. 19707.

Andere besluiten*Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking*

Buitenlandse carrière. — Ontslag, bl. 19707.

Service public fédéral Intérieur

Inspection générale de la police fédérale et de la police locale Désignation, p. 19707.

Federale Overheidsdienst Binnenlandse Zaken

Algemene Inspectie van de federale politie en van de lokale politie Aanwijzing, bl. 19707.

Service public fédéral Intérieur

Tombola. — Autorisation, p. 19707.

Federale Overheidsdienst Binnenlandse Zaken

Tombola. — Vergunning, bl. 19707.

Service public fédéral Finances

20 MARS 2015. — Arrêté ministériel modifiant l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire, p. 19707.

Federale Overheidsdienst Financiën

20 MAART 2015. — Ministerieel besluit wijzigende het ministerieel besluit van 2 juni 2003 houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie, bl. 19707.

Service public fédéral Finances

19 MARS 2015. — Arrêté de l'Administrateur général des douanes et accises concernant l'opérationnalisation des nouveaux services de l'Administration Enquête et Recherche, p. 19709.

Service public fédéral Emploi, Travail et Concertation sociale

Direction générale Relations collectives de travail. — Arrêtés concernant les membres des commissions paritaires, p. 19710.

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

Démission honorable, p. 19714.

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

13 MARS 2015. — Arrêté ministériel portant agrément d'organismes pour le contrôle des installations électriques. — E2 U/AGR/ORGA/2015, p. 19714.

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

23 MARS 2015. — Arrêté ministériel n° 96 portant retrait d'agrération d'entreprises pratiquant la location-financement, p. 19717.

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

23 MARS 2015. — Arrêté ministériel n° 97 portant agrération d'une entreprise pratiquant la location-financement, p. 19718.

Ministère de la Défense

8 MARS 2015. — Arrêté royal portant nomination d'un commissaire du gouvernement et son suppléant auprès de l'Office Central d'Action Sociale et Culturelle au profit des membres de la communauté militaire, p. 19718.

Ministère de la Défense

8 MARS 2015. — Arrêté royal portant nomination d'un commissaire du gouvernement auprès de l'Institut Géographique National, p. 19719.

Ministère de la Défense

Forces armées. — Commission d'un candidat officier de réserve, p. 19720.

Ministère de la Défense

Armée. — Force aérienne. — Mise à la pension par limite d'âge d'un officier, p. 19720.

Ministère de la Défense

Armée. — Force terrestre. — Nomination d'un candidat officier de carrière du recrutement normal, p. 19720.

Ministère de la Défense

Personnel civil. — Démission honorable, p. 19720.

Ministère de la Défense

Personnel civil. — Démission honorable, p. 19720.

Federale Overheidsdienst Financiën

19 MAART 2015. — Besluit van de Administrateur-generaal van de Douane en Accijnzen betreffende de operationalisering van de nieuwe diensten van de Administratie Onderzoek en Opsporing, bl. 19709.

Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg

Algemene Directie Collectieve Arbeidsbetrekkingen. — Besluiten betreffende de leden van de paritaire comités, bl. 19710.

Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

Eervol ontslag, bl. 19714.

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

13 MAART 2015. — Ministerieel besluit tot erkenning van organismen voor de controle van de elektrische installaties. — E2 U/AGR/ORGA/2015, bl. 19714.

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

23 MAART 2015. — Ministerieel besluit nr. 96 houdende intrekking van erkenning van ondernemingen gespecialiseerd in financieringshuur, bl. 19717.

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

23 MAART 2015. — Ministerieel besluit nr. 97 houdende erkennung van een onderneming gespecialiseerd in financieringshuur, bl. 19718.

Ministerie van Landsverdediging

8 MAART 2015. — Koninklijk besluit houdende benoeming van een regeringscommissaris en zijn vervanger bij de Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap, bl. 19718.

Ministerie van Landsverdediging

8 MAART 2015. — Koninklijk besluit houdende benoeming van een regeringscommissaris bij het Nationaal Geografisch Instituut, bl. 19719.

Ministerie van Landsverdediging

Krijgsmacht. — Aanstelling van een kandidaat-reserveofficier, bl. 19720.

Ministerie van Landsverdediging

Leger. — Luchtmacht. — Pensionering wegens leeftijdsgrafs van een officier, bl. 19720.

Ministerie van Landsverdediging

Leger. — Landmacht. — Benoeming van een kandidaat-beroepsofficier van de normale werving, bl. 19720.

Ministerie van Landsverdediging

Burgerpersoneel. — Eervol ontslag, bl. 19720.

Ministerie van Landsverdediging

Burgerpersoneel. — Eervol ontslag, bl. 19720.

Gouvernements de Communauté et de Région

Gemeenschaps- en Gewestregeringen

Gemeinschafts- und Regionalregierungen

Communauté flamande

Vlaamse Gemeenschap

Vlaamse overheid

Vlaams Ministerie Kanselarij en Bestuur
Agentschap Binnenlands Bestuur

20 MAART 2015. — Besluit van de administrateur-generaal houdende indeling van het Agentschap Binnenlands Bestuur in subentiteiten en tot vaststelling van het organogram, bl. 19721.

Vlaamse overheid

Werk en Sociale Economie

26 MAART 2015. — Ministerieel besluit tot uitvoering van artikel 13 en 51 van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling en het artikel 13 van het besluit van 19 december 2014 tot uitvoering van het decreet lokale diensteneconomie van 22 november 2013, bl. 19725.

Communauté française

Franse Gemeenschap

Ministère de la Communauté française

Ministerie van de Franse Gemeenschap

27 FEVRIER 2015. — Arrêté du Gouvernement de la Communauté française portant nomination des membres de la Chambre de recours des centres psycho-médico-sociaux officiels subventionnés, p. 19728.

27 FEBRUARI 2015. — Besluit van de Regering van de Franse Gemeenschap tot benoeming van de leden van de Raad van Beroep voor de officiële gesubsidieerde psycho-medisch-sociale centra, bl. 19729.

Région wallonne

Waals Gewest

Wallonische Region

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001274, p. 19730.

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001335, p. 19730.

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001391, p. 19731.

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001392, p. 19731.

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001403, p. 19732.

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001404, p. 19732.

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001407, p. 19733.

Service public de Wallonie

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets RO 140033, p. 19733.

Avis officiels*SELOR. — Bureau de Sélection de l'Administration fédérale*

Sélection comparative de spécialistes en sécurité ferroviaire (m/f) (niveau A2), francophones, pour le SPF Mobilité et Transports (AFG15014), p. 19734.

Service public fédéral Sécurité sociale

Institut national d'assurances maladie-invalidité, p. 19734.

*Gouvernements de Communauté et de Région**Communauté flamande**Gemeinschafts- und Regionalregierungen**Vlaamse Gemeenschap**Jobpunt Vlaanderen*

Jobpunt Vlaanderen coördineert de aanwerving van een directeur CLB voor de Vlaamse Gemeenschapscommissie (VGC), bl. 19735.

*Vlaamse overheid**Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed*

Vlaamse Woonraad. — Oproep tot kandidaatstelling, bl. 19735.

*Communauté française**Ministère de la Communauté française*

Programme de dépistage du cancer du sein par mammographie numérique Appel à candidature des firmes de contrôle. — Commission communautaire française, p. 19736.

Ministère de la Communauté française

Programme de dépistage du cancer du sein par mammographie numérique Appel à candidature des firmes de contrôle. — Région wallonne, p. 19739.

Les Publications légales et Avis divers

Ils ne sont pas repris dans ce sommaire mais figurent aux pages 19742 à 19804.

*Franse Gemeenschap***De Wettelijke Bekendmakingen en Verschillende Berichten**

Deze worden niet opgenomen in deze inhoudsopgave en bevinden zich van bl. 19742 tot 19804.

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

**SERVICE PUBLIC FEDERAL AFFAIRES ETRANGERES,
COMMERCE EXTERIEUR
ET COOPERATION AU DEVELOPPEMENT**

[C – 2015/15044]

23 MARS 2015. — Arrêté ministériel portant l'établissement d'indemnités de séjour octroyées aux représentants et aux fonctionnaires dépendant du Service public fédéral Affaires étrangères, Commerce extérieur et Coopération au Développement qui se rendent à l'étranger ou qui siègent dans des commissions internationales

Le Vice-Premier Ministre et Ministre des Affaires étrangères et européennes,

Vu l'arrêté du Régent du 29 avril 1948, donnant délégation au Ministre des Affaires étrangères pour accorder aux agents qui exercent leurs fonctions en Belgique ou à l'étranger, des indemnités destinées à compenser les charges exceptionnelles qu'ils supportent dans l'intérêt du service ou du commerce national;

Sur la proposition du Président du Comité de Direction,

Arrête :

Article 1^{er}. Les indemnités de séjour, allouées aux représentants et fonctionnaires qui dépendent du Service public fédéral Affaires étrangères, Commerce extérieur et Coopération au Développement, lorsqu'ils sont chargés d'une mission officielle à l'étranger ou lorsqu'ils siègent dans des commissions internationales, sont composées d'indemnités forfaitaires journalières et d'indemnités couvrant les frais de logement.

Art. 2. Les indemnités forfaitaires journalières de séjour sont réparties en deux catégories :

Catégorie 1 (DFV – IFJ 1) pour

- les agents appartenant à la carrière de l'Administration centrale;
- les agents non expatriés de la carrière du Service extérieur, de la carrière de Chancellerie et de la carrière des Attachés de la Coopération au développement;
- les agents non expatriés d'autres administrations publiques et les personnes qui n'ont pas la qualité d'agent de l'Etat qui effectuent des voyages de service pour le compte du Service public fédéral Affaires étrangères, Commerce extérieur et Coopération au Développement.

Catégorie 2 (DFV – IFJ 2) pour

- les agents expatriés de la carrière du Service extérieur, de la carrière de Chancellerie, de la carrière des Attachés de la Coopération au Développement et de la carrière de l'Administration centrale;
- les agents expatriés d'autres administrations publiques qui effectuent des voyages de services pour le compte du Service public fédéral Affaires étrangères, Commerce extérieur et Coopération au Développement;
- les agents auxiliaires expatriés.

**FEDERALE OVERHEIDS DIENST BUITENLANDSE ZAKEN,
BUITENLANDSE HANDEL
EN ONTWIKKELINGSSAMENWERKING**

[C – 2015/15044]

23 MAART 2015. — Ministerieel besluit houdende vaststelling van verblijfsvergoedingen toegekend aan afgevaardigden en ambtenaren afhangend van de Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking die zich in officiële opdracht naar het buitenland begeven of zetelen in internationale commissies

De Vice-Eerste Minister en Minister van Buitenlandse Zaken en Europese Zaken,

Gelet op het besluit van de Regent van 29 april 1948, waarbij aan de Minister van Buitenlandse Zaken volmacht werd verleend, vergoedingen toe te kennen aan de agenten die hun functies in België of in het buitenland uitoefenen, als vereffening voor de buitengewone lasten die zij dragen in het belang van de dienst of van de nationale handel;

Op de voordracht van de Voorzitter van het Directiecomité,

Besluit :

Artikel 1. De verblijfsvergoedingen, toegekend aan de afgevaardigden en ambtenaren afhangend van de Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking, die zich in officiële opdracht naar het buitenland begeven of zetelen in internationale commissies, bestaan uit dagelijkse forfaitaire verblijfsvergoedingen en vergoedingen voor het dekken van de huisvestingskosten.

Art. 2. De dagelijkse forfaitaire verblijfsvergoedingen worden onderverdeeld in twee categorieën:

Categorie 1 (DFV – IFJ 1) voor

- de agenten behorende tot de carrière Hoofdbestuur;
- de niet naar het buitenland uitgezonden agenten van de carrière van de Buitenlandse Dienst, van de Kanselarijcarrière en van de carrière van de Attachés voor Ontwikkelingssamenwerking;
- niet naar het buitenland uitgezonden agenten van andere overheidsadministraties en personen die niet de hoedanigheid van rijksambtenaar bezitten die in opdracht van de Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking dienstreizen ondernemen.

Categorie 2 (DFV – IFJ 2) voor

- de naar het buitenland uitgezonden agenten van de carrière Buitenlandse dienst, van de Kanselarijcarrière, van de carrière van de Attachés voor Ontwikkelingssamenwerking en van de carrière Hoofdbestuur;
- de naar het buitenland uitgezonden agenten van andere overheidsadministraties die in opdracht van de Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking dienstreizen ondernemen;
- naar het buitenland uitgezonden hulpagenten.

Art. 3. Les montants des indemnités forfaitaires journalières ne couvrent pas les frais de logement et de déplacement des bénéficiaires.

Art. 4. Les indemnités couvrant les frais de logement (IL-LV) sont payées sur base des dépenses réelles dûment justifiées et à concurrence des prix de référence maximums établis par pays. Des dépassements peuvent toutefois être accordés.

Art. 5. Les montants des indemnités forfaitaires journalières et les prix de référence maximums pour le logement sont fixés conformément au tableau ci-joint. Certains sont libellés en devises étrangères et convertis en euro. Le paiement se fait en euro au cours du jour ou au taux appliqué par les sociétés de cartes de crédit.

Art. 6. L'arrêté du 13 mars 2014, fixant les indemnités forfaitaires journalières de séjour, est abrogé.

Art. 7. Le Président du Comité de Direction est chargé de l'exécution du présent arrêté qui sortira ses effets le 1^{er} avril 2015.

Art. 8. Copie du présent arrêté sera transmise à la Cour des Comptes pour information.

Bruxelles, le 23 mars 2015.

D. REYNDERS

Art. 3. De bedragen van de dagelijkse forfaitaire verblijfsvergoedingen dekken niet de huisvestings- en verplaatsingskosten der begunstigden.

Art. 4. De vergoedingen ter dekking van de huisvestingskosten (IL-LV) worden uitbetaald op basis van de daadwerkelijk verrichte en bewezen uitgaven en ten belope van de per land vastgestelde maximumrichtprijzen. Overschrijdingen kunnen alleszins worden toegepast.

Art. 5. De bedragen van de dagelijkse forfaitaire verblijfsvergoedingen en maximumrichtprijzen voor huisvesting worden vastgesteld overeenkomstig bijgaande tabel. Sommige worden uitgedrukt in vreemde valuta en geconverteerd in euro. De betaling wordt gedaan in euro aan de dagkoers of aan de koers toegepast door de kredietkaart maatschappijen.

Art. 6. Het besluit van 13 maart 2014, tot vaststelling van de dagelijkse forfaitaire verblijfsvergoedingen, wordt opgeheven.

Art. 7. De Voorzitter van het Directiecomité is belast met de uitvoering van dit besluit, dat uitwerking zal hebben op 1 april 2015.

Art. 8. Een afschrift van dit besluit zal ter inlichting worden overgemaakt aan het Rekenhof.

Brussel, 23 maart 2015.

D. REYNDERS

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Categorie 1	Catégorie 2 — Categorie 2		
		Catégorien 1 en 2					
		Indemnité maximale de logement — Maximale logementsvergoeding	Monnaie locale — Lokale valuta				
		EUR	USD	EUR	EUR		
AFGHANISTAN Kabul	Toutes destinations Alle bestemmingen	180		72	43		
ALBANIA Tirana	Toutes destinations Alle bestemmingen	175		96	58		
ALGERIA Algiers	Toutes destinations Alle bestemmingen	219		23.574 DZD	105		
AMERICAN SAMOA Pago Pago	Toutes destinations Alle bestemmingen	68		37	22		
ANDORRA Andorra La Vella	Toutes destinations Alle bestemmingen	125		93	56		
ANGOLA Luanda	Toutes destinations Alle bestemmingen	278		105	63		
ANGUILLA The Valley	Toutes destinations Alle bestemmingen	266		105	63		
ANTIGUA St. John's	Toutes destinations Alle bestemmingen	190	215	100	60		
ARGENTINA Buenos Aires	Toutes destinations Alle bestemmingen	186	200	99	59		
ARMENIA Yerevan	Toutes destinations Alle bestemmingen	146		71	43		
ARUBA Oranjestad	Toutes destinations Alle bestemmingen	155		86	52		
AUSTRALIA Canberra	Toutes destinations Alle bestemmingen	245		358 AUD	105		
AUSTRIA Vienna	Toutes destinations Alle bestemmingen	130		95	57		
AZERBAIJAN Baku	Toutes destinations Alle bestemmingen	229		105	63		
BAHAMAS Nassau	Toutes destinations Alle bestemmingen	235	268	86	52		

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 — EUR				
		Catégorie 1 en 2									
		EUR	USD								
BAHRAIN Manama	Toutes destinations Alle bestemmingen	219			89	53					
BANGLADESH Dhaka	Toutes destinations Alle bestemmingen	203	225		79	47					
BARBADOS Bridgetown	Toutes destinations Alle bestemmingen	203	225		83	50					
BARBUDA St. John's	Toutes destinations Alle bestemmingen	193	215		41	25					
BELARUS Minsk	Toutes destinations Alle bestemmingen	133			90	54					
BELIZE Belmopan	Toutes destinations Alle bestemmingen	136	152		55	33					
BENIN Porto - Novo	Toutes destinations Alle bestemmingen	106		69.500 XOF	94	56					
BERMUDA Hamilton	Toutes destinations Alle bestemmingen	110			66	40					
BHUTAN Thimphu	Toutes destinations Alle bestemmingen	118			38	23					
BOLIVIA La Paz	Toutes destinations Alle bestemmingen	86			43	26					
BOSNIA - HERZEGOVINA Sarajevo	Toutes destinations Alle bestemmingen	110			48	29					
BOTSWANA Gaborone	Toutes destinations Alle bestemmingen	130			41	25					
BRAZIL Brasilia	Toutes destinations Alle bestemmingen	228			53	32					
BRITISH VIRGIN ISLANDS Road Town	Toutes destinations Alle bestemmingen	163			94	56					
BRUNEI Bandar Seri Begawan	Toutes destinations Alle bestemmingen	155			70	42					

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 et 2 — Categoriën 1 en 2 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding		
		Catégorie 1 — Categorie 1					
		EUR	USD				
BULGARIA Sofia	Toutes destinations Alle bestemmingen	169		Monnaie locale — Lokale valuta	EUR — EUR		
BURKINA FASO Ouagadougou	Toutes destinations Alle bestemmingen	105		68.876 XOF	80 — 80		
BURUNDI Bujumbura	Toutes destinations Alle bestemmingen	110	120		58 — 58		
CAMBODIA Phnom Penh	Toutes destinations Alle bestemmingen	115	128		58 — 58		
CAMEROON Yaoundé	Toutes destinations Alle bestemmingen	161		105.609 XAF	92 — 92		
CANADA Ottawa	Toutes destinations Alle bestemmingen	144		204 CAD	105 — 105		
CANARY ISLANDS Santa Cruz de Tenerife, Las Palmas de Gran Canaria	Toutes destinations Alle bestemmingen	125			90 — 90		
CAPE VERDE Praia	Toutes destinations Alle bestemmingen	108			105 — 105		
CAYMAN ISLANDS George Town	Toutes destinations Alle bestemmingen	235			86 — 86		
CENTRAL AFRICAN REPUBLIC Bangui	Toutes destinations Alle bestemmingen	61		40.014 XAF	68 — 68		
CHAD N'Djamena	Toutes destinations Alle bestemmingen	270		177.108 XAF	88 — 88		
CHILE Santiago	Toutes destinations Alle bestemmingen	187	210		68 — 68		
CHINA Beijing	Toutes destinations Alle bestemmingen	176		1.258 CNY	83 — 83		
CHINA, HONG KONG Hong Kong	Toutes destinations Alle bestemmingen	206		1.815 HKD	101 — 101		
CHINA, MACAU Macau	Toutes destinations Alle bestemmingen	194	221		72 — 72		
					43 — 43		

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 —				
		Catégorien 1 en 2									
		EUR	USD								
COLOMBIA Bogotá	Toutes destinations Alle bestemmingen	142			63	38					
COMOROS Moroni	Toutes destinations Alle bestemmingen	200			53	32					
CONGO Brazzaville	Toutes destinations Alle bestemmingen	131		85.931 XAF	105	63					
CONGO, DEMOCRATIC REPUBLIC Kinshasa	Toutes destinations Alle bestemmingen	160			105	63					
COOK ISLANDS Avarua	Toutes destinations Alle bestemmingen	213		347 NZD	50	30					
COSTA RICA San José	Toutes destinations Alle bestemmingen	102	114		73	44					
COTE D'IVOIRE Yamoussoukro	Toutes destinations Alle bestemmingen	147		96.426 XOF	105	63					
CROATIA Zagreb	Toutes destinations Alle bestemmingen	152			105	63					
CUBA Havana	Toutes destinations Alle bestemmingen	90			60	36					
CYPRUS Nicosia	Toutes destinations Alle bestemmingen	120			93	56					
CZECH REPUBLIC Prague	Toutes destinations Alle bestemmingen	145			75	45					
DENMARK Copenhagen	Toutes destinations Alle bestemmingen	151		1.127 DKK	105	63					
DJIBOUTI Djibouti	Toutes destinations Alle bestemmingen	195	218		105	63					
DOMINICA Roseau	Toutes destinations Alle bestemmingen	115	131		86	52					
DOMINICAN REPUBLIC Santo Domingo	Toutes destinations Alle bestemmingen	145	165		60	36					

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 —				
		Catégorien 1 en 2									
		EUR	USD								
ECUADOR Quito	Toutes destinations Alle bestemmingen	97	108			79	47				
EGYPT Cairo	Toutes destinations Alle bestemmingen	155	170			86	52				
EL SALVADOR San Salvador	Toutes destinations Alle bestemmingen	122	140			73	44				
EQUATORIAL GUINEA Malabo	Toutes destinations Alle bestemmingen	154		101.017 XAF		78	47				
ERITREA	Toutes destinations Alle bestemmingen	135	151			68	41				
ESTONIA Tallinn	Toutes destinations Alle bestemmingen	100				71	43				
ETHIOPIA Addis Ababa	Toutes destinations Alle bestemmingen	149	166			90	54				
FJII Suva	Toutes destinations Alle bestemmingen	123		287 Fiji		74	44				
FINLAND Helsinki	Toutes destinations Alle bestemmingen	140				104	62				
FRANCE Paris	Toutes destinations Alle bestemmingen	150				95	57				
FRENCH GUIANA Cayenne	Toutes destinations Alle bestemmingen	118				105	63				
FRENCH POLYNESIA Papeete	Toutes destinations Alle bestemmingen	132				105	63				
GABON Libreville	Toutes destinations Alle bestemmingen	104		68.220 XAF		105	63				
GAMBIA Banjal	Toutes destinations Alle bestemmingen	120				74	44				
GEORGIA Tbilisi	Toutes destinations Alle bestemmingen	170	190			105	63				

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1	Catégorie 2
		Categoriën 1 en 2		Categorie 1	Categorie 2
		Indemnité maximale de logement — Maximale logementsvergoeding	Monnaie locale — Lokale valuta	EUR	EUR
GERMANY Berlin	Toutes destinations Alle bestemmingen	115		93	56
GHANA Accra	Toutes destinations Alle bestemmingen	129	146	64	38
GIBRALTAR Gibraltar	Toutes destinations Alle bestemmingen	140		90	54
GREECE Athens	Toutes destinations Alle bestemmingen	140		82	49
GREENLAND Nuuk	Toutes destinations Alle bestemmingen	151		1.127 DKK	105
grenada St. George's	Toutes destinations Alle bestemmingen	172	192		63
GAUDELOUPE Basse - Terre	Toutes destinations Alle bestemmingen	120		99	59
GUAM Hagatna	Toutes destinations Alle bestemmingen	117		56	34
GUATEMALA Guatemala City	Toutes destinations Alle bestemmingen	120	134	73	44
GUINEA Conakry	Toutes destinations Alle bestemmingen	101		73	44
GUINEA - BISSAU Bissau	Toutes destinations Alle bestemmingen	123		78	47
GUYANA Georgetown	Toutes destinations Alle bestemmingen	151	164	86	52
HAITI Port - au - Prince	Toutes destinations Alle bestemmingen	181	205	96	58
HONDURAS Tegucigalpa	Toutes destinations Alle bestemmingen	137	157	53	32
HUNGARY Budapest	Toutes destinations Alle bestemmingen	130		72	43

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 et 2 — Categoriën 1 en 2 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 2 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding			
		Catégorie 1 — Monnaie locale — Lokale valuta							
		EUR	USD						
ICELAND Reykjavik	Toutes destinations Alle bestemmingen	142			81	49			
INDIA New Delhi	Toutes destinations Alle bestemmingen	215		17.984 INR	105	63			
INDONESIA Jakarta	Toutes destinations Alle bestemmingen	86			53	32			
IRAN Tehran	Toutes destinations Alle bestemmingen	146			56	34			
IRAQ Baghdad	Toutes destinations Alle bestemmingen	204			48	29			
IRELAND Dublin	Toutes destinations Alle bestemmingen	150			104	62			
ISRAEL Jerusalem	Toutes destinations Alle bestemmingen	183		872 ILS	105	63			
ITALY Roma	Toutes destinations Alle bestemmingen	138			95	57			
JAMAICA Kingston	Toutes destinations Alle bestemmingen	148	170		61	37			
JAPAN Tokyo	Toutes destinations Alle bestemmingen	216		29.015 JPY	105	63			
JORDAN Amman	Toutes destinations Alle bestemmingen	157			82	49			
KAZAKHSTAN Astana	Toutes destinations Alle bestemmingen	167			105	63			
KENYA Nairobi	Toutes destinations Alle bestemmingen	201	228		88	53			
KIRIBATI South Tarawa	Toutes destinations Alle bestemmingen	123		176 AUD	71	43			
KOREA, DEMOCRATIC REPUBLIC (NORTH) Pyongyang	Toutes destinations Alle bestemmingen	266			64	38			

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 — EUR				
		Catégorie 1 en 2									
		EUR	USD								
KOREA, REPUBLIC OF (SOUTH) Seoul	Toutes destinations Alle bestemmingen	155				105	63				
KOSOVO Pristina	Toutes destinations Alle bestemmingen	99				72	43				
KUWAIT Kuwait City	Toutes destinations Alle bestemmingen	235				101	61				
KYRGYZSTAN Bishkek	Toutes destinations Alle bestemmingen	181				105	63				
LAOS Vientiane	Toutes destinations Alle bestemmingen	122	133			43	26				
LATVIA Riga	Toutes destinations Alle bestemmingen	110				66	40				
LEBANON Beirut	Toutes destinations Alle bestemmingen	156	178			85	51				
LESOTHO Maseru	Toutes destinations Alle bestemmingen	120				35	21				
LIBERIA Monrovia	Toutes destinations Alle bestemmingen	159	180			88	53				
LIBYA Tripoli	Toutes destinations Alle bestemmingen	200				64	38				
LIECHTENSTEIN Vaduz	Toutes destinations Alle bestemmingen	204				220 CHF	105				
LITHUANIA Vilnius	Toutes destinations Alle bestemmingen	115				68	41				
LUXEMBOURG Luxembourg City	Toutes destinations Alle bestemmingen	145				92	55				
MACEDONIA Skopje	Kirchberg	180				92	55				
MADAGASCAR Antananarivo	Toutes destinations Alle bestemmingen	149				59	35				
	Toutes destinations Alle bestemmingen	127				84	50				

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 et 2 — Categoriën 1 en 2 — Indemnité forfaitaire journalière — Dagelijkse forfaitaire vergoeding
		Catégorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — USD — EUR		
		EUR	USD		
MALAWI Lilongwe	Toutes destinations Alle bestemmingen	118	135	68	41
MALAYSIA Kuala Lumpur	Toutes destinations Alle bestemmingen	102		56	34
MALDIVES Malé	Toutes destinations Alle bestemmingen	285	320	38	23
MALI Bamako	Toutes destinations Alle bestemmingen	130		85.275 XOF 105	63
MALTA Valletta	Toutes destinations Alle bestemmingen	115		90	54
MARSHALL ISLANDS Majuro	Toutes destinations Alle bestemmingen	129	139	74	44
MARTINIQUE Fort de France	Toutes destinations Alle bestemmingen	120		99	59
MAURITANIA Nouakchott	Toutes destinations Alle bestemmingen	131		70	42
MAURITIUS Port Louis	Toutes destinations Alle bestemmingen	153	174	74	44
MEXICO Mexico City	Toutes destinations Alle bestemmingen	160	177	105	63
MICRONESIA, FEDERATED STATES OF Palikir	Toutes destinations Alle bestemmingen	106	115	80	48
MOLDOVA Chișinău	Toutes destinations Alle bestemmingen	141		79	47
MONACO Monaco	Toutes destinations Alle bestemmingen	163		105	63
MONGOLIA Ulaanbataar	Toutes destinations Alle bestemmingen	139	150	51	31
MONTENEGRO Podgorica	Toutes destinations Alle bestemmingen	167		64	38

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 —				
		Catégorien 1 en 2									
		EUR	USD								
MONTSERRAT Plymouth	Toutes destinations Alle bestemmingen	79			74	44					
MOROCCO Rabat	Toutes destinations Alle bestemmingen	157		1.701 MAD	105	63					
MOZAMBIQUE Maputo	Toutes destinations Alle bestemmingen	158	180		70	42					
MYANMAR NayPyidaw	Toutes destinations Alle bestemmingen	122	132		31	19					
NAMIBIA Windhoek	Toutes destinations Alle bestemmingen	149			56	34					
NAURU Yaren	Toutes destinations Alle bestemmingen	65		99 AUD	53	32					
NEPAL Kathmandu	Toutes destinations Alle bestemmingen	143	161		38	23					
NETHERLANDS Amsterdam	Toutes destinations Alle bestemmingen	160			93	56					
NETHERLANDS ANTILLES Willemstad	Toutes destinations Alle bestemmingen	128			95	57					
NEW CALEDONIA Nouméa	Toutes destinations Alle bestemmingen	126			105	63					
NEW ZEALAND Wellington	Toutes destinations Alle bestemmingen	155		236 NZD	75	45					
NICARAGUA Managua	Toutes destinations Alle bestemmingen	140	161		50	30					
NIGER Niamey	Toutes destinations Alle bestemmingen	92		60.349 XOF	70	42					
NIGERIA Abuja	Toutes destinations Alle bestemmingen	229			105	63					
NIUE Alofi	Toutes destinations Alle bestemmingen	87		142 NZD	41	25					

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 et 2 — Categoriën 1 en 2 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding
		Catégorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — USD — EUR			
		EUR	USD			
NORTHERN MARIANA ISLANDS Saipan	Toutes destinations Alle bestemmingen	115			53	32
NORWAY Oslo	Toutes destinations Alle bestemmingen	189		1.578 NOK	99	59
OMAN Muscat	Toutes destinations Alle bestemmingen	152			105	63
PAKISTAN Islamabad	Toutes destinations Alle bestemmingen	177			52	31
PALAU Ngerulmud	Toutes destinations Alle bestemmingen	327	353		88	53
PANAMA Panamá City	Toutes destinations Alle bestemmingen	210	241		73	44
PAPUA NEW GUINEA Port Moresby	Toutes destinations Alle bestemmingen	224	254		67	40
PARAGUAY Asunción	Toutes destinations Alle bestemmingen	113			57	34
PERU Lima	Toutes destinations Alle bestemmingen	153	174		86	52
PHILIPPINES Manila	Toutes destinations Alle bestemmingen	139			67	40
POLAND Warsaw	Toutes destinations Alle bestemmingen	145			72	43
PORTUGAL Lisbon	Toutes destinations Alle bestemmingen	120			84	50
PUERTO RICO San Juan	Toutes destinations Alle bestemmingen	258	284		105	63
QATAR Doha	Toutes destinations Alle bestemmingen	206			105	63
REUNION Saint - Denis	Toutes destinations Alle bestemmingen	145			99	59

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 — EUR				
		Catégorie 1 en 2									
		EUR	USD								
ROMANIA Bucharest	Toutes destinations Alle bestemmingen	160			52	31					
RUSSIAN FEDERATION Moscow	Toutes destinations Alle bestemmingen	251			105	63					
RWANDA Kigali	Toutes destinations Alle bestemmingen	145	157		59	35					
SAMOA Apia	Toutes destinations Alle bestemmingen	206	234		59	35					
SAN MARINO San Marino	Toutes destinations Alle bestemmingen	135			99	59					
SAO TOME AND PRINCIPE São Tomé	Toutes destinations Alle bestemmingen	140			53	32					
SAUDI ARABIA Riyadh	Toutes destinations Alle bestemmingen	186	212		90	54					
SENEGAL Dakar	Toutes destinations Alle bestemmingen	110		72.156 XOF	85	51					
SERBIA Belgrade	Toutes destinations Alle bestemmingen	170			105	63					
SEYCHELLES Victoria	Toutes destinations Alle bestemmingen	135	151		80	48					
SIERRA LEONE Freetown	Toutes destinations Alle bestemmingen	123	140		88	53					
SINGAPORE Singapore	Toutes destinations Alle bestemmingen	221		341 SGD	105	63					
SLOVAK REPUBLIC Bratislava	Toutes destinations Alle bestemmingen	125			80	48					
SLOVENIA Ljubljana	Toutes destinations Alle bestemmingen	135			70	42					
SOLOMON ISLANDS Honiara	Toutes destinations Alle bestemmingen	138	157		58	35					

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 et 2 — Categoriën 1 en 2 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 2 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding			
		Catégorie 1 — Categoriën 1 en 2							
		EUR	USD						
SOMALIA Mogadishu	Toutes destinations Alle bestemmingen	53			22	13			
SOUTH AFRICA Pretoria	Toutes destinations Alle bestemmingen	165		1.791 ZAR	43	26			
SOUTH SUDAN Juba	Toutes destinations Alle bestemmingen	176	195		96	58			
SPAIN Madrid	Toutes destinations Alle bestemmingen	125			87	52			
SRI LANKA Sri Jayawardenepura	Toutes destinations Alle bestemmingen	140	160		38	23			
ST. KITTS AND NEVIS Basseterre	Toutes destinations Alle bestemmingen	289	327		98	59			
ST. LUCIA Castries	Toutes destinations Alle bestemmingen	154	173		93	56			
ST. VINCENT AND THE GRENADINES Kingstown	Toutes destinations Alle bestemmingen	146	161		105	63			
SUDAN Khartoum	Toutes destinations Alle bestemmingen	194	213		96	58			
SURINAME Paramaribo	Toutes destinations Alle bestemmingen	136	150		48	29			
SWAZILAND Mbabane	Toutes destinations Alle bestemmingen	118			53	32			
SWEDEN Stockholm	Toutes destinations Alle bestemmingen	208		1.841 SEK	97	58			
SWITZERLAND Bern	Toutes destinations Alle bestemmingen	223		241 CHF	105	63			
SYRIA Damascus	Toutes destinations Alle bestemmingen	136			105	63			
TAIWAN Taipei	Toutes destinations Alle bestemmingen	176	201		105	63			

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 — EUR				
		Catégorien 1 en 2									
		EUR	USD								
TAJIKISTAN Dushanbe	Toutes destinations Alle bestemmingen	193	212			53	32				
TANZANIA Dodoma	Toutes destinations Alle bestemmingen	128	140			62	37				
THAILAND Bangkok	Toutes destinations Alle bestemmingen	138				90	54				
TIMOR - LESTE Dili	Toutes destinations Alle bestemmingen	120	131			38	23				
TOGO Lomé	Toutes destinations Alle bestemmingen	169		111.160 XOF		90	54				
TOKELAU -	Toutes destinations Alle bestemmingen	55		90 NZD		20	12				
TONGA Nuku’alofa	Toutes destinations Alle bestemmingen	166				72	43				
TRINIDAD AND TOBAGO Port of Spain	Toutes destinations Alle bestemmingen	121	132			96	58				
TUNISIA Tunis	Toutes destinations Alle bestemmingen	107		237 TND		67	40				
TURKEY Ankara	Toutes destinations Alle bestemmingen	126		355 TRY		75	45				
TURKMENISTAN Ashgabat	Toutes destinations Alle bestemmingen	202	210			96	58				
TURKS AND CAICOS ISLANDS Cockburn Town	Toutes destinations Alle bestemmingen	129	141			75	45				
TUVALU Funafuti	Toutes destinations Alle bestemmingen	91		138 AUD		44	26				
UGANDA Kampala	Toutes destinations Alle bestemmingen	155	170			69	41				
UKRAINE Kiev	Toutes destinations Alle bestemmingen	180				105	63				

Pays — Landen	Villes — Steden	Catégories 1 et 2		Catégorie 1 — Indemnité maximale de logement — Maximale logementsvergoeding	Catégorie 1 — Indemnité forfaitaire journalière — Dagelijks forfaitaire vergoeding	Catégorie 2 — Categorie 1 — Monnaie locale — Lokale valuta	Catégorie 2 — Categorie 2 — EUR				
		Catégorie 1 en 2									
		EUR	USD								
UNITED ARAB EMIRATES Abu Dhabi	Toutes destinations Alle bestemmingen	220				105	63				
UNITED KINGDOM London	Toutes destinations Alle bestemmingen	214		155 GBP		101	61				
URUGUAY Montevideo	Toutes destinations Alle bestemmingen	136	149			59	35				
U.S.A. Washington, D.C.	Washington D.C. New York	270	308			105	63				
	Reste du pays / Overige	250	272			105	63				
UZBEKISTAN Tashkent	Toutes destinations Alle bestemmingen	243	262			90	54				
VANUATU Port Vila	Toutes destinations Alle bestemmingen	194		23.400 VUV		105	63				
VENEZUELA Caracas	Toutes destinations Alle bestemmingen	325				96	58				
VIETNAM Hanoi	Toutes destinations Alle bestemmingen	139				49	29				
VIRGIN ISLANDS (U.S.A.) Charlotte Amalie	Toutes destinations Alle bestemmingen	140				97	58				
WALLIS AND FUTUNA Mata - Utu	Toutes destinations Alle bestemmingen	90				89	53				
WEST BANK AND GAZA STRIP Ramallah, Gaza	Toutes destinations Alle bestemmingen	133	146			54	32				
YEMEN Sana'a	Toutes destinations Alle bestemmingen	189				67	40				
ZAMBIA Lusaka	Toutes destinations Alle bestemmingen	193	220			56	34				
ZIMBABWE Harare	Toutes destinations Alle bestemmingen	137	156			96	58				

SERVICE PUBLIC FEDERAL FINANCES

[C – 2015/03102]

19 MARS 2015. — Arrêté de l'Administrateur général des douanes et accises concernant l'opérationnalisation des nouveaux services de l'Administration Bureau Unique. — Traitement intégré

Vu l'arrêté du président du Comité de direction fixant la circonscription des succursales de l'Administration Bureau Unique – Traitement Intégré de l'Administration générale des douanes et accises, et modifiant l'arrêté du président du Comité de direction portant création des nouveaux services de l'Administration générale des Douanes et Accises, l'article 5,

Article 1^{er}. L'Administration Bureau Unique – Traitement Intégré est constituée d'une composante centrale située à Bruxelles et de 20 succursales et 8 Equipes Suivi de la Déclaration (ESD) installées dans les régions suivantes :

Région d'Anvers

Anvers DA

Equipe Suivi de la Déclaration (ESD) ANVERS

Région de Bruxelles

Bruxelles DAE

Bruxelles A (Tabacs)

Equipe Suivi de la Déclaration (ESD) BRUXELLES

Région de Gand

Alost DAE

Gand DA

Menin-LAR DAE

Ostende DA

Zeebrugge DA

Equipe Suivi de la Déclaration (ESD) GAND

Région d'Hasselt

Geel DAE

Bilzen DA

Malines DAE

Equipe Suivi de la Déclaration (ESD) HASSELT

Région de Liège

Arlon DA

Eynatten DA

Grâce-Hollogne (Bierset) DAE

Equipe Suivi de la Déclaration (ESD) LIEGE

Equipe Suivi de la Déclaration (ESD) EYNATTEN

Région de Mons

Charleroi DAE

Ottignies-Louvain-la-Neuve DA

Mouscron DA

Equipe Suivi de la Déclaration (ESD) MONS

Région de Louvain

Tirlemont DAE

Vilvorde DA

Zaventem D

Equipe Suivi de la Déclaration (ESD) LOUVAIN

FEDERALE OVERHEIDS Dienst Financien

[C – 2015/03102]

19 MAART 2015. — Besluit van de Administrateur-generaal van de Douane en Accijnzen betreffende de operationalisering van de nieuwe diensten van de Administratie Enig Kantoor. — Geïntegreerde Verwerking

Gelet op het besluit van de voorzitter van het Directiecomité tot vaststelling van de ambtsgebieden van de hulpkantoren van de Administratie Enig Kantoor – Geïntegreerde Verwerking van de Algemene Administratie van de Douane en Accijnzen, en tot wijziging van het besluit van de voorzitter van het Directiecomité tot oprichting van de nieuwe diensten van de Algemene Administratie van de Douane en Accijnzen, artikel 5,

Artikel 1. De Administratie Enig Kantoor – Geïntegreerde Verwerking bestaat uit een centrale component in Brussel en 20 hulpkantoren en 8 Teams voor Aangifteopvolging (TAO) gevestigd in de volgende regio's :

Regio Antwerpen

Antwerpen DA

Team voor Aangifteopvolging (TAO) ANTWERPEN

Regio Brussel

Brussel DAE

Brussel A (Tabak)

Team voor Aangifteopvolging (TAO) BRUSSEL

Regio Gent

Aalst DAE

Gent DA

Menen-LAR DAE

Oostende DA

Zeebrugge DA

Team voor Aangifteopvolging (TAO) GENT

Regio Hasselt

Geel DAE

Bilzen DA

Mechelen DAE

Team voor Aangifteopvolging (TAO) HASSELT

Regio Luik

Aarlen DA

Eynatten DA

Grâce-Hollogne (Bierset) DAE

Team voor Aangifteopvolging (TAO) LUIK

Team voor Aangifteopvolging (TAO) EYNATTEN

Regio Bergen

Charleroi DAE

Ottignies-Louvain-la-Neuve DA

Moeskroen DA

Team voor Aangifteopvolging (TAO) BERGEN

Regio Leuven

Tienen DAE

Vilvoorde DA

Zaventem D

Team voor Aangifteopvolging (TAO) LEUVEN

Art. 2. Les succursales supprimées ou transformées en antenne ou point d'information sont les suivantes :

Hal : fermeture le 2/2/2015

Liège A : fermeture le 2/2/2015

Meer : transformation en antenne de la succursale de Malines le 2/2/2015 et fermeture le 2/3/2015

La Louvière : transformation en antenne de la succursale de Charleroi DAE le 6/2/2015

Tournai : fermeture le 9/2/2015

Ath : fermeture le 11/02/2015

Eupen : fermeture le 16/02/2015

Hasselt : fermeture le 16/02/2015

Louvain : fermeture le 23/02/2015

Welkenraedt : fermeture le 23/02/2015

Saint-Vith : transformation en point d'information de la succursale d'Eynatten DA le 23/02/2015

Verviers : transformation en point d'information de la succursale de Grâce-Hollogne DAE le 2/03/2015

Saint-Nicolas : transformation en point d'information de la succursale d'Alost DAE le 2/03/2015

Turnhout : fermeture le 2/03/2015

Namur : transformation en antenne de la succursale d'Ottignies-Louvain-la-Neuve DA le 9/03/2015

Marche-en-Famenne : transformation en point d'information de la succursale d'Arlon DA le 16/03/2015

Deurne : transformation en point d'information de la succursale d'Anvers DA le 16/03/2015

Zottegem : fermeture le 23/03/2015

Lommel : fermeture le 1/04/2015

Overpelt : création d'un point d'information de la succursale de Geel le 1/04/2015

Malmedy : transformation en point d'information de la succursale de Grâce-Hollogne le 1/04/2015

Roulers : fermeture le 1/5/2015

Genk : fermeture le 23/4/2015

Art. 3. Création de la succursale de Bilzen le 24/4/2015.

Art. 4. Les dates d'opérationnalisation des services sont les suivantes :

Composante centrale le 02/01/2015

Succursales le 02/02/2015

Equipe Suivi de la Déclaration

- Phase 1 : procédure de recherche NCTS au départ

le 02/02/2015 pour Anvers, Bruxelles, Eynatten, Gand, Hasselt et Mons

le 09/02/2015 pour Louvain et Liège

- Phase 2 : autres missions

le 02/03/2015 pour Anvers, Eynatten, Gand et Mons

le 09/03/2015 pour Bruxelles, Hasselt, Liège et Louvain.

Bruxelles, le 19 mars 2015.

Art. 2. De hulpkantoren die worden gesloten of omgevormd tot een antenne of informatiepunt, zijn de volgende :

Halle : sluiting op 2/2/2015

Luik A : sluiting op 2/2/2015

Meer : omvorming tot een antenne van het hulpkantoor Mechelen op 2/2/2015 en sluiting op 2/3/2015

La Louvière : omvorming tot antenne van het hulpkantoor Charleroi DAE op 6/2/2015

Doornik : sluiting op 9/2/2015

Aat : sluiting op 11/02/2015

Eupen : sluiting op 16/02/2015

Hasselt : sluiting op 16/02/2015

Leuven : sluiting op 23/02/2015

Welkenraedt : sluiting op 23/02/2015

Sankt-Vith : omvorming tot informatiepunt van het hulpkantoor Eynatten DA op 23/02/2015

Verviers : omvorming tot informatiepunt van het hulpkantoor Grâce-Hollogne DAE op 2/03/2015

Sint-Niklaas : omvorming tot informatiepunt van het hulpkantoor Aalst DAE op 2/03/2015

Turnhout : sluiting op 2/03/2015

Namen : omvorming tot antenne van het hulpkantoor Ottignies-Louvain-la-Neuve DA op 9/03/2015

Marche-en-Famenne : omvorming tot informatiepunt van het hulpkantoor Aarlen DA op 16/03/2015

Deurne : omvorming tot informatiepunt van het hulpkantoor Antwerpen DA op 16/03/2015

Zottegem : sluiting op 23/03/2015

Lommel : sluiting op 1/04/2015

Overpelt : oprichting van een informatiepunt van het hulpkantoor Geel op 1/04/2015

Malmedy : omvorming tot informatiepunt van het hulpkantoor Grâce-Hollogne op 1/04/2015

Roeselare : sluiting op 1/5/2015

Genk : sluiting op 23/4/2015

Art. 3. Oprichting van hulpkantoor Bilzen op 24/4/2015.

Art. 4. De datums voor de operationalisering van de diensten zijn de volgende :

Centrale component op 02/01/2015

Hulpkantoren op 02/02/2015

Team voor Aangifteopvolging

- Fase 1 : nasporingsprocedure NCTS bij vertrek

op 02/02/2015 voor Antwerpen, Brussel, Eynatten, Gent, Hasselt en Bergen

op 09/02/2015 voor Leuven en Luik

- Fase 2 : overige opdrachten

op 02/03/2015 voor Antwerpen, Eynatten, Gent en Bergen

op 09/03/2015 voor Brussel, Hasselt, Luik en Leuven.

Brussel, 19 maart 2015.

**SERVICE PUBLIC FEDERAL
SECURITE SOCIALE**

[C – 2015/22086]

30 AVRIL 2014. — Règlement modifiant le règlement du 16 avril 1997 portant exécution de l'article 80, 5°, de la loi relative à l'assurance obligatoire soins de santé et indemnités coordonnée le 14 juillet 1994

Le Comité de gestion du Service des indemnités de l'Institut national d'assurance maladie-invalidité,

Vu la loi relative à l'assurance obligatoire soins de santé et indemnités coordonnée le 14 juillet 1994, l'article 80, 5°;

Après en avoir délibéré au cours de sa séance du 30 avril 2014,

Arrête :

Article 1^{er}. Dans le règlement du 16 avril 1997 portant exécution de l'article 80, 5°, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonnée le 14 juillet 1994, il est inséré un article 42^{ter} rédigé comme suit :

« Art. 42^{ter}. Sans préjudice de l'application de l'article 211, § 2, de l'arrêté royal du 3 juillet 1996, la rémunération perdue pour le travailleur à temps partiel volontaire qui bénéficie d'une allocation de garantie de revenus conformément aux dispositions de l'article 104, § 1bis, de l'arrêté royal du 25 novembre 1991, est égale à la somme, d'une part, du produit de la multiplication de la rémunération perdue visée à l'article 30, § 3, a), par une fraction dont le numérateur est égal au montant brut de l'allocation de garantie de revenus accordée pour le mois de référence et dont le dénominateur est égal au montant de l'allocation de référence, déterminée conformément aux articles 75bis, alinéas 1^{er} et 3, et 75quater de l'arrêté ministériel du 26 novembre 1991 portant les modalités d'application de la réglementation du chômage et, d'autre part, de la rémunération perdue visée à l'article 23 ou lorsqu'il s'agit d'un enseignant temporaire, à l'article 26.

Toutefois, si la rémunération visée à l'alinéa premier est inférieure à celle à laquelle le titulaire pourrait prétendre en vertu de l'article 30, § 3, a), l'indemnité d'incapacité de travail est calculée à l'expiration de la période visée à l'article 211, § 2, susmentionnée, sur base de cette dernière rémunération.

Pendant la période visée à l'article 103, § 1^{er}, 1^o, 2^o ou 3^o, de la loi coordonnée, la rémunération perdue est fixée conformément à l'alinéa premier mais sans tenir compte de la rémunération perdue visée à l'article 23 ou 26.

Pour l'application du présent article, il y a lieu d'entendre par mois de référence, le mois civil visé à l'article 131bis, § 2bis, de l'arrêté royal du 25 novembre 1991, qui précède immédiatement celui au cours duquel a débuté l'incapacité de travail.

Lorsque la période de référence visée à l'alinéa précédent ne permet pas de déterminer le coefficient de réduction à appliquer à la rémunération perdue visée à l'article 30, § 3, a), il y a lieu de tenir compte d'une autre période de référence qui prend cours le premier jour du mois civil au cours duquel l'incapacité de travail a débuté et se termine la veille du début de l'incapacité de travail.

Dans ce cas, le numérateur de la fraction correspond au montant brut de l'allocation de garantie de revenus octroyée pour cette seconde période et le dénominateur de la fraction est égal au produit de la multiplication du montant journalier tel que fixé à l'article 75bis, alinéa 3, de l'arrêté ministériel susvisé, par le nombre de jours ouvrables de la même période. Si le titulaire n'a été occupé à temps partiel dans les conditions susvisées qu'à partir d'une date ultérieure, la période de référence ne prend toutefois cours qu'à partir de cette dernière date. ».

Art. 2. A l'article 45 du même règlement, modifié en dernier lieu par le règlement du 18 septembre 2013, les modifications suivantes sont apportées :

1^o dans le paragraphe 1^{er}, alinéa 1^{er}, les mots « et l'article 42^{ter}, alinéa 2, » sont insérés entre les mots « l'article 42, § 1^{er}, alinéa 2, » et les mots « ne sont pas applicables »;

2^o dans le paragraphe 4, alinéa 1^{er}, les mots « et l'article 42^{ter}, alinéa 2, » sont insérés entre les mots « l'article 42, § 1^{er}, alinéa 2, » et les mots « ne sont pas applicables ».

Art. 3. Le présent règlement produit ses effets le 1^{er} juillet 2013 et s'applique aux risques qui surviennent à partir de cette date.

Le Président,

I. VAN DAMME.

Le Fonctionnaire dirigeant,

F. PERL.

**FEDERALE OVERHEIDS DIENST
SOCIALE ZEKERHEID**

[C – 2015/22086]

30 APRIL 2014. — Verordening tot wijziging van de verordening van 16 april 1997 tot uitvoering van artikel 80, 5°, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994

Het Beheerscomité van de Dienst voor uitkeringen van het Rijks-instituut voor ziekte- en invaliditeitsverzekering,

Gelet op de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, het artikel 80, 5°;

Na erover beraadslaagd te hebben tijdens zijn zitting van 30 april 2014,

Besluit :

Artikel 1. In de verordening van 16 april 1997 tot uitvoering van artikel 80, 5°, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, wordt een artikel 42^{ter} ingevoegd, luidende :

“Art. 42^{ter}. Onverminderd de toepassing van artikel 211, § 2, van het koninklijk besluit van 3 juli 1996, is het gederfde loon voor de vrijwillig deeltijds werknemer die aanspraak heeft op een inkomensgarantie-uitkering overeenkomstig de bepalingen van artikel 104, § 1bis van het koninklijk besluit van 25 november 1991, gelijk aan de som van, enerzijds, het product van de vermenigvuldiging van het in artikel 30, § 3, a) bedoelde gederfde loon met een breuk met als teller het brutobedrag van de tijdens de refertermiddel toegekende inkomensgarantie-uitkering en als noemer het bedrag van de refertermiddel vastgesteld overeenkomstig de artikelen 75bis, eerste en derde lid, en 75quater van het ministerieel besluit van 26 november 1991 houdende de toepassingsregels van de werkloosheidsreglementering en, anderzijds, het gederfde loon bedoeld in artikel 23 of, als het om een tijdelijke leerkracht gaat, in artikel 26.

In geval het in het eerste lid bedoelde loon echter minder is dan het loon waarop de gerechtigde aanspraak zou kunnen maken krachtens artikel 30, § 3, a), wordt de arbeidsongeschiktheidsuitkering bij het verstrijken van het tijdvak bedoeld in voormeld artikel 211, § 2, berekend op basis van dit laatst bedoelde loon.

Gedurende de periode bedoeld in artikel 103, § 1, 1^o, 2^o of 3^o van de gecoördineerde wet, wordt het gederfde loon vastgesteld overeenkomstig het eerste lid, waarbij echter geen rekening gehouden wordt met het gederfde loon dat in artikel 23 of 26 is bedoeld.

Voor de toepassing van dit artikel moet onder refertermiddel worden verstaan de kalendermaand, bedoeld in artikel 131bis, § 2bis, van het koninklijk besluit van 25 november 1991, onmiddellijk vóór die waarin de arbeidsongeschiktheid een aanvang heeft genomen.

Wanneer het niet mogelijk is om aan de hand van de in het vorige lid bedoelde refertermiddel de verminderingscoëfficiënt te bepalen die moet worden toegepast op het gederfde loon bedoeld in artikel 30, § 3, a), dient er rekening te worden gehouden met een andere refertermiddel, die loopt vanaf de eerste dag van de kalendermaand waarin de arbeidsongeschiktheid een aanvang heeft genomen tot daags voor het begin van de arbeidsongeschiktheid.

In dat geval stamt de teller van de breuk overeen met het brutobedrag van de inkomensgarantie-uitkering toegekend voor die tweede periode en is de noemer van de breuk gelijk aan het product van de vermenigvuldiging van enerzijds het dagbedrag zoals bedoeld in artikel 75bis, derde lid, van het voormalde ministerieel besluit en anderzijds het aantal werkdagen in dezelfde periode. Indien de gerechtigde pas vanaf een latere datum onder vorenbedoelde voorwaarden deeltijds tewerkgesteld is geweest, loopt de refertermiddel evenwel pas vanaf die laatste datum.”.

Art. 2. In artikel 45 van dezelfde verordening, laatstelijk gewijzigd bij de verordening van 18 september 2013, worden de volgende wijzigingen aangebracht :

1^o in paragraaf 1, eerste lid, worden de woorden “en artikel 42^{ter}, tweede lid” ingevoegd tussen de woorden “artikel 42, § 1, tweede lid” en de woorden “zijn echter niet van toepassing”;

2^o in paragraaf 4, eerste lid, worden de woorden “en artikel 42^{ter}, tweede lid” ingevoegd tussen de woorden “artikel 42, § 1, tweede lid” en de woorden “zijn echter niet van toepassing”.

Art. 3. Deze verordening heeft uitwerking met ingang van 1 juli 2013 en is van toepassing op de risico's die plaatsvinden vanaf deze datum.

De Voorzitter,

I. VAN DAMME.

De Leidend ambtenaar,

F. PERL.

SERVICE PUBLIC FEDERAL
SECURITE SOCIALE

[C – 2015/22079]

16 MARS 2015. — Règlement modifiant le règlement du 28 juillet 2003 portant exécution de l'article 22, 11°, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonné le 14 juillet 1994

Le Comité de l'assurance soins de santé de l'Institut national d'assurance maladie-invalidité,

Vu la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonné le 14 juillet 1994, notamment l'article 22, 11°;

Vu le Règlement du 28 juillet 2003 portant exécution de l'article 22, 11°, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonné le 14 juillet 1994;

Vu la proposition du Conseil technique des voitures du 24 février 2015;

Vu l'avis de la Commission de convention bandagistes-organismes assureurs du 3 mars 2015;

Après en avoir délibéré au cours de sa réunion du 16 mars 2015,

Arrête :

Article 1^{er}. Les annexes 13bis, 19ter et 20 du Règlement du 28 juillet 2003 portant exécution de l'article 22, 11°, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonné le 14 juillet 1994, sont respectivement remplacées par les annexes 13bis, 19ter et 20 ci-jointes.

Art. 2. En ce qui concerne l'entrée en vigueur du présent règlement, les dispositions transitoires suivantes sont d'application :

1° Les annexes 13bis, 19ter et 20 rédigées avant l'entrée en vigueur du présent règlement (date de signature faisant foi) restent valables jusqu'à la fin de la procédure de demande.

2° Les annexes 13bis, 19ter et 20 dans leur rédaction au jour précédent l'entrée en vigueur du présent règlement, peuvent être utilisées jusqu'au 31 août 2015 inclus (date de signature faisant foi).

Art. 3. Le présent règlement entre en vigueur le 1^{er} mai 2015.

Bruxelles, le 16 mars 2015.

Le Fonctionnaire Dirigeant,

H. DE RIDDER

Le Président,

G. PERL

FEDERALE OVERHEIDS DIENST
SOCIALE ZEKERHEID

[C – 2015/22079]

16 MAART 2015. — Verordening tot wijziging van de verordening van 28 juli 2003 tot uitvoering van artikel 22, 11°, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994

Het Verzekeringscomité voor geneeskundige verzorging van het Rijksinstituut voor ziekte- en invaliditeitsverzekering,

Gelet op de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, inzonderheid op artikel 22, 11°;

Gelet op de Verordening van 28 juli 2003 tot uitvoering van artikel 22, 11°, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994;

Gelet op het voorstel van de Technische raad voor rolstoelen van 24 februari 2015;

Gelet op het advies van de Overeenkomstencommissie bandagisten-verzekeringsinstellingen van 3 maart 2015;

Na daarover te hebben beraadslaagd in zijn vergadering van 16 maart 2015,

Besluit :

Artikel 1. De bijlagen 13bis, 19ter en 20 van de Verordening van 28 juli 2003 tot uitvoering van artikel 22, 11°, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, worden respectievelijk vervangen door de bijlagen 13bis, 19ter en 20 en die hierbij zijn gevoegd.

Art. 2. Met betrekking tot de inwerkingtreding van deze verordening gelden de volgende overgangsbepalingen:

1° De bijlagen 13bis, 19ter en 20 die opgesteld zijn vóór de inwerkingtreding van deze verordening (de datum van handtekening geldt als bewijs) blijven geldig tot het einde van de aanvraagprocedure.

2° De bijlagen 13bis, 19ter en 20 zoals ze zijn opgesteld de dag voorgaand aan de inwerkingtreding van deze verordening kunnen gebruikt worden tot en met 31 augustus 2015 (de datum van handtekening geldt als bewijs).

Art. 3. Deze verordening treedt in werking op 1 mei 2015.

Brussel, 16 maart 2015.

De Leidend Ambtenaar,

De Voorzitter,

H. DE RIDDER

G. PERL

Annexe au Règlement du 28 juillet 2003 portant exécution de l'article 22, 11°, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonnée le 14 juillet 1994

Annexe 13bis (page 1 – recto)

ATTESTATION DE DÉLIVRANCE DESTINÉE AUX BANDAGISTES (article 28§8 de la nomenclature des prestations de santé)

IDENTIFICATION DU BÉNÉFICIAIRE

A compléter par le bénéficiaire ou apposer une vignette de la mutualité

Nom en prénom du bénéficiaire			
Date de naissance			
Numéro de registre national			
Adresse			
Mutualité			
Numéro d'identification de la Sécurité sociale (NISS) : <input type="text"/> - <input type="text"/> - <input type="text"/>			
Le bénéficiaire séjourne à l'adresse suivante (remplir si différente du domicile)			

A compléter par le dispensateur de soins

IDENTIFICATION DU DISPENSATEUR DE SOINS

La présente demande est introduite par :

Nom du dispensateur agréé			
Numéro d'agrément auprès de l'INAMI			
Nom de l'entreprise			
Adresse de l'entreprise			
N° d'entreprise			

PRESTATIONS DÉLIVRÉES

Aides à la mobilité (version de base) (Marque/Type)	Numéro NPS	Code d'identification du produit sur la liste	Prix public	Prix nomencla- ture	Interv. OA	Suppl. bénéficiaire
Numéro de série :						

Annexe 13bis (page 1 - verso)

Adaptations (Marque/Type)	Numéro NPS	Code d'identification du produit sur la liste	Prix public	Prix nomenclature	Interv. OA	Suppl. bénéficiaire
Membres inférieurs						
Membres supérieurs						
Positionnement (siège-dossier)						
Sécurité						
Conduite/propulsion						
Adaptations spécifiques						
RECUPEL						

ADAPTATIONS POUR LESQUELLES UNE INTERVENTION DE L'ASSURANCE OBLIGATOIRE N'EST PAS PRÉVUE ET QUI SONT DEMANDÉES PAR LE BÉNÉFICIAIRE

Description circonstanciée des adaptations non-remboursables demandées par le bénéficiaire	Prix (TVA incl.)
Total	

Annexe 13bis (page 2)

Date de la délivrance :/...../.....

Prescrit par..... En date du...../...../.....

La prescription ou l'autorisation du médecin-conseil en date du/...../.... est annexée

N° d'identification INAMI du prescripteur : : -:::-----:

Si le bénéficiaire est hospitalisé : N° établissement : : -:::-----:

Service :::

En cas de tiers payant, la présente est payable par la mutualité au compte n°

::-----::

Date.../..../..... Signature du dispensateur de soins.....

Cadre à remplir par le bénéficiaire

Je certifie avoir reçu la (les) prestation(s) susmentionnée(s) n° :

.....

Date.../..../..... Signature :.....

Vu pour être annexé au règlement du 16 mars 2015

Le Fonctionnaire Dirigeant,

Le Président,

H. DE RIDDER

G. PERL

Annexe au Règlement du 28 juillet 2003 portant exécution de l'article 22, 11°, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonnée le 14 juillet 1994

Annexe 19ter (recto)

RAPPORT DE MOTIVATION POUR LA DEMANDE D'UNE AIDE À LA MOBILITÉ ET/OU ADAPTATIONS (article 28, § 8 de la nomenclature des prestations de santé)

IDENTIFICATION DU BÉNÉFICIAIRE

A compléter par le bénéficiaire ou apposer une vignette de la mutualité

Nom et prénom du bénéficiaire	
Date de naissance	
Numéro de registre national	
Adresse	
Mutualité	
Numéro d'inscription	
Le bénéficiaire séjourne à l'adresse suivante (remplir si différente du domicile)	

A compléter par le dispensateur de soins.

TYPOLOGIE GÉNÉRALE DE L'AIDE À LA MOBILITÉ (VERSION DE BASE)

Ce rapport de motivation est établi pour
(nom et prénom du bénéficiaire)

Groupe principal:	
Sous-groupe:	
Numéro NPS:	
Motivation :	

TYPOLOGIE GÉNÉRALE DES ADAPTATIONS

	Numéro NPS	Motivation
Membres inférieurs		
Membres supérieurs		

Annexe 19ter (verso)

	Numéro NPS	Motivation
Positionnement (siège-dossier)		
Sécurité		
Conduite/propulsion		
Adaptations spécifiques		

TEST DE L'AIDE À LA MOBILITÉ (uniquement obligatoire pour les voiturettes électroniques et les scooters électroniques intérieur/extérieur et extérieur)

- Le test de l'aide à la mobilité a eu lieu

Description du test

SUR-MESURE

- Ce rapport de motivation concerne une (des) prestation(s) sur-mesure

Motivation

IDENTIFICATION DU DISPENSATEUR DE SOINS

Le présent avis est formulé par :

Dispensateur de soins agréé	Nom Numéro d'identification
Date	Signature

Vu pour être annexé au règlement du 16 mars 2015
Le Fonctionnaire Dirigeant,

Le Président,

H. DE RIDDER

G. PERL

Annexe au Règlement du 28 juillet 2003 portant exécution de l'article 22, 11°, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonnée le 14 juillet 1994

Annexe 20 (page 1 – recto)

DEMANDE D'INTERVENTION DE L'ASSURANCE POUR UNE AIDE À LA MOBILITÉ ET/OU ADAPTATIONS (article 28, § 8 de la nomenclature des prestations de santé)

!! Toutes les rubriques doivent être remplies, sauf mention contraire !!

IDENTIFICATION DU BÉNÉFICIAIRE

A compléter par le bénéficiaire ou apposer une vignette de la mutualité

Nom et prénom du bénéficiaire	
Date de naissance	<input type="text"/> / <input type="text"/> / <input type="text"/> <input type="text"/>
Adresse (domicile)	
Numéro d'identification à la sécurité sociale (NISS)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/>
Mutualité (nom ou numéro)	

IDENTIFICATION DU DISPENSATEUR DE SOINS

A compléter par le dispensateur de soins

Nom du dispensateur agréé	
Numéro d'agrément auprès de l'INAMI	
Nom de l'entreprise	
Adresse de l'entreprise	
N° de téléphone, adresse e-mail	
N° d'entreprise	

AIDES À LA MOBILITÉ DEMANDÉES

<u>Aides à la mobilité (version de base) (Marque/Type)</u>	Numéro NPS	Code d'identification du produit sur la liste	Prix public	Prix nomencla- ture	Interv. OA	Suppl. bénéficiaire

Annexe 20 (page 1 – verso)**ADAPTATIONS DEMANDÉES**

<u>Adaptations</u> (Marque/Type)	Numéro NPS	Code d'identification du produit sur la liste	Prix public	Prix nomenclature	Interv. OA	Suppl. bénéficiaire
Membres inférieurs						
Membres supérieurs						
Positionnement (siège-dossier)						
Sécurité						
Conduite/propulsion						
Adaptations spécifiques						

SUR-MESURE

- Cette demande concerne une aide à la mobilité et/ou des adaptations sur-mesure dont la description et le devis sont joints en annexe.

Le prix total du sur-mesure s'élève à EUR (TVAc)

Je certifie avoir suffisamment informé le bénéficiaire des suppléments de prix et de leur motivation.

Date : / /

Signature du dispensateur de soins:.....

Annexe 20 (page 2)

CADRES RESERVES AU BENEFICIAIRE

A compléter par le bénéficiaire (ou son représentant légal)

FORFAIT

Je demande le forfait numéro :.....

ADAPTATIONS POUR LESQUELLES UNE INTERVENTION DE L'ASSURANCE OBLIGATOIRE N'EST PAS PRÉVUE ET QUI SONT DEMANDÉES PAR LE BÉNÉFICIAIRE

- Je donne mon accord pour les adaptations non-remboursables par l'assurance soins de santé reprises ci-dessous:

Description circonstanciée et motivation des adaptations non-remboursables, demandées par le bénéficiaire (à joindre en annexe si nécessaire)	Prix (EUR) (TVA incl.)

TRANSMISSION DU DOSSIER AU FONDS POUR L'INTEGRATION SOCIALE DES PERSONNES HANDICAPÉES

- Je souhaite que mon dossier soit envoyé au fonds communautaire ou à l'agence pour personnes handicapées. *N.B pas d'application pour les personnes handicapées ayant atteint l'âge de 65 ans accomplis au moment de leur première demande d'intervention auprès du fonds ou de l'agence.*

AWIPH - Agence Wallonne pour l'Intégration des Personnes Handicapées

DPB - Dienststelle für Personen mit Behinderung

SBFPH - Service Bruxellois Francophone des Personnes Handicapées

VAPH - Vlaams Agentschap voor Personen met een Handicap

Numéro d'inscription auprès du fonds communautaire ou de l'agence (si disponible)

A horizontal row of twelve empty square boxes, intended for students to write their answers in a handwriting practice exercise.

Il s'agit d'une demande d'intervention pour

- le supplément de prix pour l'aide à la mobilité ou des adaptations prévues dans la nomenclature

le supplément de prix pour l'aide à la mobilité ou des adaptations NON prévues dans la nomenclature

les frais d'entretien et de réparation de l'aide à la mobilité

le supplément de prix pour la commande de l'environnement intégré dans le système de commande de la voiturette

le supplément de prix pour des adaptations individuelles ou le sur-mesure

une 2^{ème} aide à la mobilité

une autre demande en rapport avec les aides à la mobilité :

- Je certifie avoir été clairement informé(e) par le bandagiste des suppléments de prix et de leur motivation.

Date : / /

Signature du bénéficiaire (ou de son représentant légal):

Annexe 20 (page 3 – recto)**DÉCISION DU MÉDECIN-CONSEIL**

Accord pour la (les) prestation(s) suivante(s) :

Accord pour le forfait n° :

Refus pour la (les) prestation(s) suivante(s) :

Motivation du refus:

le délai de renouvellement prévu à l'article 28, § 8, de la nomenclature n'est pas atteint et il n'y a pas eu de modifications justifiant un renouvellement anticipé.

Le délai de renouvellement expire le / / .

l'aide à la mobilité ou l'adaptation suivante n'est pas reprise sur la liste des produits admis au remboursement, établie en application de l'article 28, § 8, de la nomenclature :

.....

les dispositions suivantes de l'article 28, § 8, de la nomenclature ne sont pas remplies (à spécifier) :

.....

autre motif de refus (à spécifier) :

Autre décision:

Date: / /

Signature et cachet du médecin-conseil :

Annexe 20 (page 3 – verso)

A remplir par la mutualité en cas d'application du tiers payant

CADRE RÉSERVÉ À L'ORGANISME ASSUREUR.			
Mutualité ou office régional		Numéro d'inscription	
1	Code titulaire 2	Tous risques	100 p.c.
		Droit aux gros risques	75 p.c.
		Petits risques	
ENGAGEMENT DE PAIEMENT			
L'organisme assureur s'engage à rembourser les montants relatifs à l'exécution de la ou des prestation(s) suivante(s) :			
suivant les conditions prévues par la règlementation en matière d'assurance obligatoire soins de santé et indemnités.			
Cet engagement n'est valable que jusqu'au			
Cachet	Date :	Pour la mutualité, La personne responsable, (Signature et nom)	
Ce document ne vaut comme engagement de paiement de la mutualité que s'il a été opté pour le régime du tiers payant.			

Vu pour être annexé au règlement du 16 mars 2015
Le Fonctionnaire Dirigeant,

Le Président,

H. DE RIDDER

G. PERL

Bijlage bij de Verordening van 28 juli 2003 tot uitvoering van artikel 22, 11° van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994

Bijlage 13bis (blad 1 – recto)

GETUIGSCHRIFT VAN AFLEVERINGEN BESTEMD VOOR BANDAGISTEN
(artikel 28§8 van de nomenclatuur van de geneeskundige verstrekkingen)

IDENTIFICATIE VAN DE RECHTHEBBENDE

In te vullen door de rechthebbende of klever ziekenfonds.

Naam en voornaam van de rechthebbende	
Geboortedatum	
Rijksregisternummer	
Adres	
Ziekenfonds	
Inschrijvingsnummer van de Sociale Zekerheid (INSZ) : <input type="text"/> - <input type="text"/> - <input type="text"/>	
De rechthebbende verblijft op volgend adres (invullen indien verschillend van domicilie-adres)	

In te vullen door de verstrekker

IDENTIFICATIE VAN DE VERSTREKKER

Deze aanvraag is opgemaakt door:

Naam van de erkende verstrekker	
Erkenningsnummer bij het RIZIV	
Bedrijfsnaam	
Adres van het bedrijf	
Ondernemingsnummer	

AFGELEVERDE VERSTREKKINGEN

Mobiliteitshulpmiddelen (basisuitrusting) (Merk/Type)	Nummer NGV	Identificatiecode van het product op de lijst	Publieksprijs	Nomen- clatuur- prijs	Tussenk. VI	Supplém. rechtheb.
Serienummer :						

Bijlage 13bis (blad 1 - verso)

Aanpassingen (Merk/Type)	Nummer NGV	Identificatiecode van het product op de lijst	Publiek- prijs	Nomen- clatuur- prijs	Tussenk. VI	Supplm. rechtheb.
Onderste ledematen						
Bovenste ledematen						
Zithouding (zit-ruggedeelte)						
Veiligheid						
Besturing/aandrijving						
Specifieke aanpassingen						
RECUPEL						

**AANPASSINGEN ZONDER TEGEMOETKOMING IN HET RAAM VAN DE VERPLICHTE
VERZEKERING EN DIE DOOR DE RECHTHEBBENDE ZIJN GEVRAAGD**

Omstandige omschrijving van de niet-vergoedbare aanpassingen, gevraagd door de rechthebbende	Prijs (EUR) (incl. BTW)
Totaal	

Bijlage 13bis (blad 2)

Datum van de aflevering :/...../.....

Voorgeschreven door..... Op datum van..../..../....

Het voorschrift of toestemming van de adviserend geneesheer van/..../.... is toegevoegd

Inschrijvingsnr. RIZIV van de voorschrijver : : -:::::::

Voor opgenomen rechthebbenden : Nr. van de instelling: : -:::::::

Dienst ::

In geval van de derdebetalersregeling is dit getuigschrift betaalbaar door het ziekenfonds op rekeningnummer

::-::::-::

Datum..../..... Handtekening van de verstrekker.....

In te vullen door de rechthebbende

Ik bevestig de bovenvermelde verstrekking(en) te hebben ontvangen : nr.....

.....

Datum..../..... Handtekening

Gezien om te worden gevoegd bij de Verordening van 16 maart 2015

De Leidend Ambtenaar,

De Voorzitter,

H. DE RIDDER

G. PERL

Bijlage bij de Verordening van 28 juli 2003 tot uitvoering van artikel 22, 11° van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994

Bijlage 19ter (recto)

**MOTIVERINGSRAPPORT VOOR DE AANVRAAG VAN EEN MOBILITEITSHULPMIDDEL
EN/OF AANPASSINGEN**
(artikel 28, § 8 van de nomenclatuur van de geneeskundige verstrekkingen)

IDENTIFICATIE VAN DE RECHTHEBBENDE

In te vullen door de rechthebbende of klever ziekenfonds.

Naam en voornaam van de rechthebbende	
Geboortedatum	
Rijksregisternummer	
Adres	
Ziekenfonds	
Inschrijvingsnummer	
De rechthebbende verblijft op volgend adres (invullen indien verschillend van domicilie-adres)	

In te vullen door de verstrekker.

ALGEMENE TYPOLOGIE VAN HET MOBILITEITSHULPMIDDEL (BASISUITRUSTING)

Dit motiveringsrapport wordt opgesteld voor
(naam en voornaam van de rechthebbende)

Hoofdgroep:	
Subgroep:	
Nummer NGV:	
Motivering :	

ALGEMENE TYPOLOGIE AANPASSINGEN

	Nummer NGV	Motivering
Onderste ledematen		
Bovenste ledematen		

Bijlage 19ter (verso)

	Nummer NGV	Motivering
Zithouding (zit-ruggededeelte)		
Veiligheid		
Besturing/aandrijving		
Specifieke aanpassingen		

TEST VAN HET MOBILITEITSHULPMIDDEL (enkel verplicht voor elektronische rolstoelen en elektronische binnen/buiten en buitenscooters)

- De test van het mobiliteitshulpmiddel is uitgevoerd

Beschrijving van de test

MAATWERK

- Dit motiveringsrapport betreft maatwerkverstrekking(en)

Motivering

IDENTIFICATIE VAN DE VERSTREKKER

Dit advies is opgemaakt door:

Erkend verstrekker	Naam Identificatienummer
Datum	Handtekening

Gezien om te worden gevoegd bij de Verordening van 16 maart 2015
De Leidend Ambtenaar,

De Voorzitter,

H. DE RIDDER

G. PERL

Bijlage bij de Verordening van 28 juli 2003 tot uitvoering van artikel 22, 11° van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994

Bijlage 20 (Blad 1 – recto)

AANVRAAG VOOR VERZEKERINGSTEGEMOETKOMING VOOR EEN MOBILITEITSHULPMIDDEL EN/OF AANPASSINGEN

(artikel 28, § 8 van de nomenclatuur van de geneeskundige verstrekkingen)

!Alle rubrieken moeten ingevuld worden tenzij anders vermeld!!

IDENTIFICATIE VAN DE RECHTHEBBENDE

In te vullen door de rechthebbende of klever ziekenfonds.

Naam en voornaam van de rechthebbende	
Geboortedatum	<input type="text"/> / <input type="text"/> / <input type="text"/> <input type="text"/>
Adres (domicilie)	
Identificatienummer van de Sociale Zekerheid (INSZ)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/>
Ziekenfonds (naam of nummer)	

In te vullen door de verstrekker

IDENTIFICATIE VAN DE VERSTREKKER

Naam van de erkende verstrekker	
Erkenningsnummer bij het RIZIV	
Bedrijfsnaam	
Adres van het bedrijf	
Telefoonnummer, e-mail adres	
Ondernemingsnummer	

GEVRAAGDE MOBILITEITSHULPMIDDELEN

Mobiliteitshulpmiddelen <u>(basisuitrusting)</u> (Merk/Type)	Nummer NGV	Identificatiecode van het product op de lijst	Publiek prijs	Nomencl. prijs	Tussenk. VI	Supplement Rechtheb.

Bijlage 20 (Blad 1 – verso)**GEVRAAGDE AANPASSINGEN**

Aanpassingen (Merk/Type)	Nummer NGV	Identificatiecode van het produkt op de lijst	Publiek prijs	Nomencl. prijs	Tussenk. VI	Supplement rechthebbende
Onderste ledematen						
Bovenste ledematen						
Zithouding (zit- ruggedeelte)						
Veiligheid						
Besturing/aandrijving						
Specifieke aanpassingen						

MAATWERK

Deze aanvraag betreft een op maat gemaakt mobiliteitshulpmiddel en/of aanpassingen waarvan beschrijving en bestek als bijlage gaan.

De totale prijs van het maatwerk bedraagt EUR (incl. BTW)

Ik bevestig dat ik de rechthebbende voldoende heb ingelicht over de prijssupplementen alsook over de motivering ervan.

Datum: □□ / □□ / □□□□

Handtekening van de verstrekker:

Bijlage 20 (Blad 2)**VAKKEN BESTEMD VOOR DE RECHTHEBBENDE***In te vullen door de rechthebbende (of de wettelijk vertegenwoordiger)***FORFAIT**

- Ik vraag het forfait nummer:.....

AANPASSINGEN ZONDER TEGEMOETKOMING IN HET RAAM VAN DE VERPLICHTE VERZEKERING EN DIE DOOR DE RECHTHEBBENDE ZIJN GEVRAAGD

- Ik ga akkoord met de onderstaande niet door de ziekteverzekering vergoedbare aanpassingen:

Omstandige omschrijving en motivering van de niet-vergoedbare aanpassingen, gevraagd door de rechthebbende (zo nodig als bijlage bijvoegen)	Prijs (EUR) (incl. BTW)
Totaal	

AANVRAAG IN HET KADER VAN HET EENHEIDSDOSSIER MET DE AGENTSCHAPPEN VOOR PERSONEN MET EEN HANDICAP.

- Ik wens het opsturen door het ziekenfonds van mijn dossier naar het gemeenschapsfonds of agentschap voor personen met een handicap. *N.B. niet van toepassing voor personen met een handicap die op het ogenblik van hun eerste aanvraag voor tussenkomst bij het fonds of agentschap de volle leeftijd van vijfenzestig jaar hebben bereikt.*

- AWIPH** - Agence Wallonne pour l'Intégration des Personnes Handicapées
- DPB** - Dienststelle für Personen mit Behinderung
- SBFPH** - Service Bruxellois Francophone des Personnes Handicapées
- VAPH** - Vlaams Agentschap voor Personen met een Handicap

Inschrijvingsnummer bij het gemeenschapsfonds of het agentschap (indien beschikbaar)

Het betreft de aanvraag voor tussenkomst bij

- het prijssupplement van het mobiliteitshulpmiddel of aanpassingen WEL voorzien in de nomenclatuur
- het prijssupplement van het mobiliteitshulpmiddel of aanpassingen NIET voorzien in de nomenclatuur
- de kost voor onderhoud en herstelling van het mobiliteitshulpmiddel
- het prijssupplement voor omgevingsbediening geïntegreerd in het besturingssysteem van de rolstoel
- het prijssupplement in de kostprijs van individuele aanpassingen of maatwerk
- een 2^e mobiliteitshulpmiddel
- andere zorgvragen i.v.m. mobiliteitshulpmiddelen:.....

- Ik bevestig dat ik duidelijk werd geïnformeerd door de bandagist over de prijssupplementen alsook over de motivering ervan.

Datum: / /

Handtekening van de rechthebbende (of de wettelijk vertegenwoordiger).....

Bijlage 20 (Blad 3 – recto)**BESLISSING ADVISEREND GENEESHEER**

Akkoord voor volgende verstrekking(en):

Akkoord voor forfait nr.:

Weigering voor volgende verstrekking(en):

Motivering van weigering:

de hernieuwingstermijn voorzien in artikel 28, § 8, van de nomenclatuur is niet verstreken, en er zijn geen wijzigingen die een voortijdige hernieuwing verantwoorden.

De hernieuwingstermijn loopt tot / / .

het volgende mobiliteitshulpmiddel / aanpassing is niet opgenomen op de lijst van voor vergoeding aangenomen producten, opgesteld in toepassing van artikel 28, § 8, van de nomenclatuur:
.....

er wordt niet beantwoord aan de volgende bepalingen uit artikel 28, § 8, van de nomenclatuur (te specifiëren):
.....
.....

andere reden van weigering (te specifiëren):.....

Andere beslissing:

Datum: / /

Handtekening en stempel van de adviserend geneesheer:

Bijlage 20 (Blad 3 – verso)

In te vullen door het ziekenfonds in geval van toepassing van derdebetalersregeling

VAK BESTEMD VOOR DE V.I.			
Ziekenfonds of Gewest. dienst		Inschrijvingsnummer	
1	Code gerechtigde	Alle risico's	100 p.c.
		Recht op grote risico's	75 p.c.
		Kleine risico's	
BETALINGSVERBINTENIS			
De verzekeringsinstelling verbindt zich ertoe de bedragen betreffende de uitvoering van de volgende verstrekking(en)			
..... te vergoeden volgens de voorwaarden waarin is voorzien in de reglementering inzake verplichte verzekering voor geneeskundige verzorging en uitkeringen.			
Deze verbintenis geldt slechts tot			
Stempel		Datum: Voor het ziekenfonds, De verantwoordelijke persoon, (Handtekening en naam)	
Dit document geldt enkel als betalingsverbintenis van het ziekenfonds indien geopteerd werd voor de derdebetalingsregeling.			

Gezien om te worden gevoegd bij de Verordening van 16 maart 2015
 De Leidend Ambtenaar, De Voorzitter,

H. DE RIDDER

G. PERL

SERVICE PUBLIC FEDERAL JUSTICE

[C – 2015/09174]

24 MARS 2015. — Arrêté ministériel relatif à l'attribution d'un subside de 166.000 EUR pour le fonctionnement de l'Union Bouddhique Belge

Le Ministre de la Justice,

Vu la loi du 24 juillet 2008 portant des dispositions diverses, notamment l'article 139;

Vu la loi du 22 mai 2003 portant organisation du budget et de la comptabilité de l'Etat fédéral, notamment les articles 121 à 124;

Vu la loi du 19 décembre 2014 contenant le budget général des dépenses pour l'année budgétaire 2015 notamment le budget Justice programme 59/3;

Vu l'arrêté royal du 26 avril 1968 réglant l'organisation et la coordination des contrôles de l'octroi et de l'emploi des subventions;

Vu l'arrêté royal du 20 novembre 2008 portant réglementation relative à l'octroi de subsides à l'association sans but lucratif « Union Bouddhique Belge » - « Boeddhistische Unie van België », article 12;

Vu l'arrêté ministériel du 20 novembre 2008 portant exécution de l'arrêté royal portant réglementation relative à l'octroi de subsides à l'association sans but lucratif « Union Bouddhique Belge » - « Boeddhistische Unie van België » .

Vu la lettre du 17 décembre 2014 de l'Union Bouddhique belge concernant le subside pour l'année 2015;

Vu l'avis de l'Inspecteur des Finances donné le 9 janvier 2015,

Arrête :

Article 1^{er}. Une somme de 166.000 EUR imputable à charge de l'article 31.33-03 Division 59 – Cultes et Laïcité – du budget du SPF Justice est allouée à l'Union Bouddhique Belge relative à l'exercice 2015 :

— Première tranche	74.700 EUR;
— Deuxième tranche	74.700 EUR;
— Troisième tranche (10 %)	16.600 EUR.

Art. 2. Cette somme est attribuée selon les modalités suivantes :

— Frais de fonctionnement et loyers et charges	41.309,00 EUR;
— Personnel	122.604,00 EUR;
— Frais bancaires	2.087,00 EUR;
— Investissements	0,00 EUR.

Art. 3. La tranche de 10% du subside octroyé à l'Union Bouddhique Belge est mise en paiement après approbation des comptes relatifs à l'année 2015.

Art. 4. Le présent arrêté produit ses effets le 1^{er} janvier 2015.

Bruxelles, le 24 mars 2015.

K. GEENS

FEDERALE OVERHEIDS DIENST JUSTITIE

[C – 2015/09174]

24 MAART 2015. — Ministerieel besluit tot toekenning van een subsidie van 166.000 EUR voor de werking van de Boeddhistische Unie van België

De Minister van Justitie,

Gelet op de wet van 24 juli 2008 houdende diverse bepalingen, inzonderheid op artikel 139;

Gelet op de wet van 22 mei 2003 houdende organisatie van de begroting en van comptabiliteit van de federale Staat, inzonderheid op de artikelen 121 tot 124;

Gelet op de wet van 19 december 2014 houdende de algemene uitgavenbegroting voor het begrotingsjaar 2015, inzonderheid op de justitiebegroting programma 59/3;

Gelet op het koninklijk besluit van 26 april 1968 tot inrichting en coördinatie van de controles op de toekenning en op de aanwending van de toelagen;

Gelet op het koninklijk besluit van 20 november 2008 houdende regeling inzake de subsidiëring van de vereniging zonder winstoogmerk "Boeddhistische Unie van België" – "Union Bouddhique Belge", artikel 12;

Gelet op het ministerieel besluit van 20 november 2008 tot uitvoering van het koninklijk besluit houdende regeling inzake de subsidiëring van de vereniging zonder winstoogmerk "Boeddhistische Unie van België" – "Union Bouddhique Belge";

Gelet op de brief van 17 december 2014 van de Boeddhistische Unie van België betreffende de subsidie voor het dienstjaar 2015;

Gelet op het advies van de Inspecteur van Financiën van 9 januari 2015,

Besluit :

Artikel 1. Een som van 166.000 EUR ingeschreven op artikel 31.33-03 van de Afdeling 59 – Erediensten en Laïciteit – van de begroting van de FOD Justitie, wordt toegekend aan de Boeddhistische Unie van België betreffende het dienstjaar 2015 :

— Eerste schijf	74.700 EUR;
— Tweede schijf	74.700 EUR;
— Derde schijf (10 %)	16.600 EUR.

Art. 2. Deze som zal volgens de volgende modaliteiten toegewezen worden :

— Werkingskosten en huren en huurlasten	41.309,00 EUR;
— Personeel	122.604,00EUR;
— Bankkosten	2.087,00 EUR;
— Investeringen	0,00 EUR.

Art. 3. De schijf ten bedrage van 10 % van de toegekende subsidie wordt aan de Boeddhistische Unie van België uitbetaald na de goedkeuring van de rekeningen betreffende het dienstjaar 2015.

Art. 4. Dit besluit heeft uitwerking met ingang van 1 januari 2015.

Brussel, 24 maart 2015.

K. GEENS

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

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

VLAAMSE OVERHEID

Cultuur, Jeugd, Sport en Media

[C – 2015/35404]

18 MAART 2015. — Ministerieel besluit tot vaststelling van het oproepings- en aanvullend formulier bij dopingcontroles en de formulieren die gebruikt moeten worden voor de aanvraag, toekenning en weigering van een toestemming wegens therapeutische noodzaak

De Vlaamse minister van Werk, Economie, Innovatie En Sport,

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming der Instellingen, artikel 20;

Gelet op het Antidopingdecreet van 25 mei 2012, artikel 10, § 6, derde lid, ingevoegd bij het decreet van 19 december 2014 en artikel 15, § 4, derde lid;

Gelet op het besluit van de Vlaamse Regering van 13 februari 2015 houdende uitvoering van het Antidopingdecreet van 25 mei 2012, artikel 9, § 1, tweede lid, artikel 9, § 2, derde lid, artikel 37, § 1, eerste lid en artikel 37, § 4,

Besluit :

Artikel 1. Het dopingcontroleformulier vermeld in artikel 37, § 1, eerste lid van het besluit van de Vlaamse Regering van 13 februari 2015 houdende uitvoering van het decreet van 25 mei 2012 betreffende de preventie en bestrijding van doping in de sport, wordt opgenomen in bijlage 1, die bij dit besluit is gevoegd.

Art. 2. Elke onregelmatigheid die een controlearts in het kader van een dopingcontrole vaststelt, met inbegrip van een vermoedelijke dopingpraktijk, aangifteverzuim, gemiste dopingtest of niet-nakoming van de verblijfsgegevensverplichtingen, wordt gerapporteerd in het aanvullend verslag waarvan het model opgenomen is in bijlage 2, die bij dit besluit is gevoegd.

Art. 3. Het formulier dat gebruikt moet worden voor een TTN-aanvraag wordt opgenomen in bijlage 3, Nederlandstalige versie of bijlage 4, meertalige versie die bij dit besluit is gevoegd.

Art. 4. Het modelformulier dat gebruikt moet worden voor een toestemming van een TTN wordt opgenomen in bijlage 5, die bij dit besluit is gevoegd.

Art. 5. Het modelformulier dat gebruikt moet worden voor de weigering van een TTN, wordt opgenomen in bijlage 6, die bij dit besluit wordt gevoegd.

Art. 6. Het ministerieel besluit van 11 april 2013 tot vaststelling van het oproepings- en aanvullend formulier bij dopingcontroles en de formulieren die gebruikt moeten worden voor de aanvraag, toekenning en weigering van een toestemming wegens therapeutische noodzaak, gewijzigd bij het ministerieel besluit van 22 oktober 2013, wordt opgeheven.

Brussel, 18 maart 2015.

De Vlaamse minister van Werk, Economie, Innovatie en Sport,
Ph. MUYTERS

DOPINGCONTROLEFORMULIER DOPING CONTROL FORM FORMULAIRE DE CONTRÔLE DU DOPAGE		NADO Vlaanderen Arenbergstraat 9, 1000 Brussel Tel: 02 553 34 83 Fax: 02 553 36 50 E-mail: dopinglijn@vlaanderen.be 																																																																																																																																										
1. INFORMATIE OVER DE SPORTER • ATHLETE INFORMATION • INFORMATION CONCERNANT LE SPORTIF																																																																																																																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Family name Nom de famille</td> <td style="width: 50%;">Voornaam Given name</td> </tr> <tr> <td>Nationality Nationalité Nationalitat</td> <td>Sport/ Sport/ Discipline</td> </tr> <tr> <td>Adres Address Adresse</td> <td>Gemeente/City/Ville</td> </tr> <tr> <td>Land/Country/Pays</td> <td>Telefoonnummer (incl. landcode) • Tel/contact (incl. country code) • e-mail • e-mail</td> </tr> <tr> <td>Geboortedatum Date of birth Date de naissance</td> <td>Via * * * * * Milieudienst ID nummer Place d'naissance du sportif</td> </tr> <tr> <td>Documentnummer • Document number • Numéro de document</td> <td>Type document • Document type • Type de document</td> </tr> </table>			Family name Nom de famille	Voornaam Given name	Nationality Nationalité Nationalitat	Sport/ Sport/ Discipline	Adres Address Adresse	Gemeente/City/Ville	Land/Country/Pays	Telefoonnummer (incl. landcode) • Tel/contact (incl. country code) • e-mail • e-mail	Geboortedatum Date of birth Date de naissance	Via * * * * * Milieudienst ID nummer Place d'naissance du sportif	Documentnummer • Document number • Numéro de document	Type document • Document type • Type de document																																																																																																																														
Family name Nom de famille	Voornaam Given name																																																																																																																																											
Nationality Nationalité Nationalitat	Sport/ Sport/ Discipline																																																																																																																																											
Adres Address Adresse	Gemeente/City/Ville																																																																																																																																											
Land/Country/Pays	Telefoonnummer (incl. landcode) • Tel/contact (incl. country code) • e-mail • e-mail																																																																																																																																											
Geboortedatum Date of birth Date de naissance	Via * * * * * Milieudienst ID nummer Place d'naissance du sportif																																																																																																																																											
Documentnummer • Document number • Numéro de document	Type document • Document type • Type de document																																																																																																																																											
2. OPROEPPING • NOTIFICATION • NOTIFICATION																																																																																																																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">Type test Type of required test Type de contrôle requis</td> <td style="width: 25%;">doping controle doping control contrôle du dopage</td> <td style="width: 25%;">Urine Blood Blood sang</td> <td style="width: 25%;">Datum Date Date</td> <td style="width: 25%;">Uur/ Time/ Heure</td> </tr> <tr> <td>Hulpelijker present Athlete's biological passport Passport biologique (de l'athlète)</td> <td></td> <td>aangekondigd/annoncé/annoncé Doping controlieraan / doping control station / station de contrôle de dopage</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>onaangekondigd/unannounced/inscrite</td> <td></td> <td></td> </tr> </table>			Type test Type of required test Type de contrôle requis	doping controle doping control contrôle du dopage	Urine Blood Blood sang	Datum Date Date	Uur/ Time/ Heure	Hulpelijker present Athlete's biological passport Passport biologique (de l'athlète)		aangekondigd/annoncé/annoncé Doping controlieraan / doping control station / station de contrôle de dopage					onaangekondigd/unannounced/inscrite																																																																																																																													
Type test Type of required test Type de contrôle requis	doping controle doping control contrôle du dopage	Urine Blood Blood sang	Datum Date Date	Uur/ Time/ Heure																																																																																																																																								
Hulpelijker present Athlete's biological passport Passport biologique (de l'athlète)		aangekondigd/annoncé/annoncé Doping controlieraan / doping control station / station de contrôle de dopage																																																																																																																																										
		onaangekondigd/unannounced/inscrite																																																																																																																																										
<p>I verklar hierbij dat ik deze oproeping ontvangen en gelezen heb, en ik ga akkoord om een staal af te leveren zoals gevraagd. (Ik begin dat fraude, weging of andere bedreiging niet alleen een ernstige overtreding van de antidopingregels.) I hereby acknowledge that I have received and read this notice, and I consent to provide a sample as requested. (I understand that failure or refusal to provide a sample may constitute a serious violation of anti-doping rule violations.) Je reconnaît avoir reçu et lu cet avis, et je consens à fournir l'échantillon demandé tel que requis. (Je comprends que le refus ou la faute de me soumettre à fourrir un échantillon constitue une violation des règles antidopage).</p>																																																																																																																																												
<p>Handtekening van de sporter • Athlete's signature • Signature du sportif</p>																																																																																																																																												
<p>Uw persoonlijke gegevens worden verwerkt conform de wet van 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens. Your personal data shall be processed in accordance with the 8 December 1992 Act on the protection of private life with respect to the processing of personal data. Vous donnez à caractère personnel tout traitement conformément à la loi du 8 décembre 1992 relative à la protection de la vie privée à l'égard des traitements de données à caractère personnel.</p>																																																																																																																																												
3. INFORMATIE OVER DE ANALYSE • INFORMATION FOR ANALYSIS • INFORMATIONS CONCERNANT L'ANALYSE																																																																																																																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 10%;">Geslacht Gender Sexe</td> <td style="width: 10%;">M</td> <td style="width: 10%;">F</td> <td style="width: 10%;">Opdrachtnummer controle • Test mission code • Code de mission du contrôle</td> <td style="width: 10%;">Binnen wedstrijdverband In competition En compétition</td> <td style="width: 10%;">Buiten wedstrijdverband Out of competition Hors compétition</td> <td style="width: 10%;">Aankondigd in dopingslaaf Time of a recall of doping control room Temps d'attente au local de contrôle antidopage</td> </tr> <tr> <td>dc</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>bp</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: center;">Aanstaande stuurnummer • Number of code d'échantillon additionnel</td> <td colspan="3" style="text-align: center;">Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel</td> <td colspan="3" style="text-align: center;">Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC</td> </tr> <tr> <td>dc</td> <td>A/B</td> <td>Codenummer van het urinestaal Urine sample code number • Numéro de code d'échantillon d'urine</td> <td>Uur • Time • Heure</td> <td>vol (ml)</td> <td>Uur van Versiegeling Time sealed Scellé à (heure)</td> <td></td> <td></td> <td></td> </tr> <tr> <td>bp</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: center;">Aanstaande stuurnummer • Number of code d'échantillon additionnel</td> <td colspan="3" style="text-align: center;">Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel</td> <td colspan="3" style="text-align: center;">Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC</td> </tr> <tr> <td>dc</td> <td>A/B</td> <td>Codenummer van het bijkomend stuur Additional sample code number • Numéro de code d'échantillon additionnel</td> <td>Uur • Time • Heure</td> <td>vol (ml)</td> <td>Uur van Versiegeling Time sealed Scellé à (heure)</td> <td></td> <td></td> <td></td> </tr> <tr> <td>bp</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: center;">Aanstaande stuurnummer • Number of code d'échantillon 1</td> <td colspan="3" style="text-align: center;">Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel</td> <td colspan="3" style="text-align: center;">Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC</td> </tr> <tr> <td>dc</td> <td>A/B</td> <td>Codenummer van het bloedstaal Blood sample code number • Numéro de code d'échantillon de sang</td> <td>Uur • Time • Heure</td> <td>vol (ml)</td> <td>Uur van Versiegeling Time sealed Scellé à (heure)</td> <td></td> <td></td> <td></td> </tr> <tr> <td>bp</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: center;">Aanstaande stuurnummer • Number of code d'échantillon 2</td> <td colspan="3" style="text-align: center;">Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel</td> <td colspan="3" style="text-align: center;">Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC</td> </tr> <tr> <td>dc</td> <td>A/B</td> <td>Codenummer van het bijkomend stuur Blood sample code number • Numéro de code d'échantillon de sang</td> <td>Uur • Time • Heure</td> <td>vol (ml)</td> <td>Uur van Versiegeling Time sealed Scellé à (heure)</td> <td></td> <td></td> <td></td> </tr> <tr> <td>bp</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="9" style="text-align: right; padding-top: 10px;"> Aankondigd formulier gebruikt? ja * nee * supplementary report form? ja * nee * formulaire de rapport supplémentaire? ja * nee * </td> </tr> </table>			Geslacht Gender Sexe	M	F	Opdrachtnummer controle • Test mission code • Code de mission du contrôle	Binnen wedstrijdverband In competition En compétition	Buiten wedstrijdverband Out of competition Hors compétition	Aankondigd in dopingslaaf Time of a recall of doping control room Temps d'attente au local de contrôle antidopage	dc							bp							Aanstaande stuurnummer • Number of code d'échantillon additionnel			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC			dc	A/B	Codenummer van het urinestaal Urine sample code number • Numéro de code d'échantillon d'urine	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)				bp									Aanstaande stuurnummer • Number of code d'échantillon additionnel			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC			dc	A/B	Codenummer van het bijkomend stuur Additional sample code number • Numéro de code d'échantillon additionnel	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)				bp									Aanstaande stuurnummer • Number of code d'échantillon 1			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC			dc	A/B	Codenummer van het bloedstaal Blood sample code number • Numéro de code d'échantillon de sang	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)				bp									Aanstaande stuurnummer • Number of code d'échantillon 2			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC			dc	A/B	Codenummer van het bijkomend stuur Blood sample code number • Numéro de code d'échantillon de sang	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)				bp									Aankondigd formulier gebruikt? ja * nee * supplementary report form? ja * nee * formulaire de rapport supplémentaire? ja * nee *								
Geslacht Gender Sexe	M	F	Opdrachtnummer controle • Test mission code • Code de mission du contrôle	Binnen wedstrijdverband In competition En compétition	Buiten wedstrijdverband Out of competition Hors compétition	Aankondigd in dopingslaaf Time of a recall of doping control room Temps d'attente au local de contrôle antidopage																																																																																																																																						
dc																																																																																																																																												
bp																																																																																																																																												
Aanstaande stuurnummer • Number of code d'échantillon additionnel			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC																																																																																																																																						
dc	A/B	Codenummer van het urinestaal Urine sample code number • Numéro de code d'échantillon d'urine	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)																																																																																																																																							
bp																																																																																																																																												
Aanstaande stuurnummer • Number of code d'échantillon additionnel			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC																																																																																																																																						
dc	A/B	Codenummer van het bijkomend stuur Additional sample code number • Numéro de code d'échantillon additionnel	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)																																																																																																																																							
bp																																																																																																																																												
Aanstaande stuurnummer • Number of code d'échantillon 1			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC																																																																																																																																						
dc	A/B	Codenummer van het bloedstaal Blood sample code number • Numéro de code d'échantillon de sang	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)																																																																																																																																							
bp																																																																																																																																												
Aanstaande stuurnummer • Number of code d'échantillon 2			Nummer bewaarsel • Partial sample number • Numéro d'échantillon partiel			Initiatief Sporten/Controles Athlete/DCO initiatief Initiative du sportif / ADC																																																																																																																																						
dc	A/B	Codenummer van het bijkomend stuur Blood sample code number • Numéro de code d'échantillon de sang	Uur • Time • Heure	vol (ml)	Uur van Versiegeling Time sealed Scellé à (heure)																																																																																																																																							
bp																																																																																																																																												
Aankondigd formulier gebruikt? ja * nee * supplementary report form? ja * nee * formulaire de rapport supplémentaire? ja * nee *																																																																																																																																												
4. BEVESTIGING VAN DE PROCEDURE VOOR HET TESTEN VAN URINE EN/OF BLOED • CONFIRMATION OF PROCEDURE FOR URINE AND/OR BLOOD TESTING CONFIRMATION DE LA PROCÉDURE POUR LE CONTRÔLE D'URINE ET/OU DE SANG																																																																																																																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td colspan="2" style="text-align: left; padding: 5px;"> Omschrijving: Comment: Commentaires: </td> </tr> <tr> <td colspan="2" style="text-align: center; padding: 5px;"> Ik ga akkoord dat de controles alle handelingen met het staal uitoefenen. I consent to all actions being performed on the sample by the inspecting doctor. Je consens à ce que le médecin de contrôle effectue tous les actes sur l'échantillon. </td> </tr> <tr> <td colspan="2" style="text-align: center; padding: 5px;"> <input checked="" type="checkbox"/> ja * <input type="checkbox"/> nee * <input type="checkbox"/> ion </td> </tr> <tr> <td colspan="2" style="text-align: right; padding: 5px;"> Aanvullend formulier gebruikt? ja * nee * Supplementary report form? ja * nee * Formulaire de rapport supplémentaire? ja * nee * </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Ik verklaar dat de staal in een gebouwd volgens de voorgeschreven procedures. I declare that the sample collection was conducted in accordance with the relevant procedures. Je certifie que la collecte de l'échantillon s'est déroulée en conformité avec les procédures applicables. </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> <input checked="" type="checkbox"/> Gegeve urinestal (indien verschillend van controlears) • Urine sample witness • Témoin d'échantillon d'urine <input checked="" type="checkbox"/> Bloed afgenomen door (indien verschillend van controlears) • Blood collection officer • Agent de prélèvement sanguin </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Naam • Name • Nom Coach van de atleet – athlete's coach – entraîneur du sportif </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Naam • Name • Nom Dokter van de atleet – athlete's doctor – médecin du sportif </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Naam • Name • Nom Begleidende persoon van de atleet – Athlete representative – Représentant du sportif </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Naam • Name • Nom Functie • Position • Fonction Handtekening • Signature </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Naam • Name • Nom Contrôlearts • Doping control officer • Agent du contrôle du dopage Handtekening • Signature </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Datum Date Date Uur van versiegeling Time sealed Scellé à (heure) </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Naam • Name • Nom Handtekening van de sporter • Athlete's signature • Signature du sportif </td> </tr> <tr> <td colspan="3" style="text-align: center; padding: 5px;"> Copy 1 - Administratie Copy 1 - Authorised collection agency Copy 1 - Agence de prélèvement autorisée Copy 2 - Athlet Copy 2 - Athlete Copy 2 - Sportf Copy 3 - Labo Copy 3 - Laboratory Copy 3 - Laboratoire Copy 4 - gospel atleet/2de labo Copy 4 - Athlete/Laboratory Copy 4 - Sportf/laboratoire dc: dopingcontrole • doping control • contrôle du dopage bp: biologisch paspoort • (athlete)biologisch paspoort • passeport biologique (de l'athlète) </td> </tr> </table>			Omschrijving: Comment: Commentaires:		Ik ga akkoord dat de controles alle handelingen met het staal uitoefenen. I consent to all actions being performed on the sample by the inspecting doctor. Je consens à ce que le médecin de contrôle effectue tous les actes sur l'échantillon.		<input checked="" type="checkbox"/> ja * <input type="checkbox"/> nee * <input type="checkbox"/> ion		Aanvullend formulier gebruikt? ja * nee * Supplementary report form? ja * nee * Formulaire de rapport supplémentaire? ja * nee *		Ik verklaar dat de staal in een gebouwd volgens de voorgeschreven procedures. I declare that the sample collection was conducted in accordance with the relevant procedures. Je certifie que la collecte de l'échantillon s'est déroulée en conformité avec les procédures applicables.			<input checked="" type="checkbox"/> Gegeve urinestal (indien verschillend van controlears) • Urine sample witness • Témoin d'échantillon d'urine <input checked="" type="checkbox"/> Bloed afgenomen door (indien verschillend van controlears) • Blood collection officer • Agent de prélèvement sanguin			Naam • Name • Nom Coach van de atleet – athlete's coach – entraîneur du sportif			Naam • Name • Nom Dokter van de atleet – athlete's doctor – médecin du sportif			Naam • Name • Nom Begleidende persoon van de atleet – Athlete representative – Représentant du sportif			Naam • Name • Nom Functie • Position • Fonction Handtekening • Signature			Naam • Name • Nom Contrôlearts • Doping control officer • Agent du contrôle du dopage Handtekening • Signature			Datum Date Date Uur van versiegeling Time sealed Scellé à (heure)			Naam • Name • Nom Handtekening van de sporter • Athlete's signature • Signature du sportif			Copy 1 - Administratie Copy 1 - Authorised collection agency Copy 1 - Agence de prélèvement autorisée Copy 2 - Athlet Copy 2 - Athlete Copy 2 - Sportf Copy 3 - Labo Copy 3 - Laboratory Copy 3 - Laboratoire Copy 4 - gospel atleet/2de labo Copy 4 - Athlete/Laboratory Copy 4 - Sportf/laboratoire dc: dopingcontrole • doping control • contrôle du dopage bp: biologisch paspoort • (athlete)biologisch paspoort • passeport biologique (de l'athlète)																																																																																																						
Omschrijving: Comment: Commentaires:																																																																																																																																												
Ik ga akkoord dat de controles alle handelingen met het staal uitoefenen. I consent to all actions being performed on the sample by the inspecting doctor. Je consens à ce que le médecin de contrôle effectue tous les actes sur l'échantillon.																																																																																																																																												
<input checked="" type="checkbox"/> ja * <input type="checkbox"/> nee * <input type="checkbox"/> ion																																																																																																																																												
Aanvullend formulier gebruikt? ja * nee * Supplementary report form? ja * nee * Formulaire de rapport supplémentaire? ja * nee *																																																																																																																																												
Ik verklaar dat de staal in een gebouwd volgens de voorgeschreven procedures. I declare that the sample collection was conducted in accordance with the relevant procedures. Je certifie que la collecte de l'échantillon s'est déroulée en conformité avec les procédures applicables.																																																																																																																																												
<input checked="" type="checkbox"/> Gegeve urinestal (indien verschillend van controlears) • Urine sample witness • Témoin d'échantillon d'urine <input checked="" type="checkbox"/> Bloed afgenomen door (indien verschillend van controlears) • Blood collection officer • Agent de prélèvement sanguin																																																																																																																																												
Naam • Name • Nom Coach van de atleet – athlete's coach – entraîneur du sportif																																																																																																																																												
Naam • Name • Nom Dokter van de atleet – athlete's doctor – médecin du sportif																																																																																																																																												
Naam • Name • Nom Begleidende persoon van de atleet – Athlete representative – Représentant du sportif																																																																																																																																												
Naam • Name • Nom Functie • Position • Fonction Handtekening • Signature																																																																																																																																												
Naam • Name • Nom Contrôlearts • Doping control officer • Agent du contrôle du dopage Handtekening • Signature																																																																																																																																												
Datum Date Date Uur van versiegeling Time sealed Scellé à (heure)																																																																																																																																												
Naam • Name • Nom Handtekening van de sporter • Athlete's signature • Signature du sportif																																																																																																																																												
Copy 1 - Administratie Copy 1 - Authorised collection agency Copy 1 - Agence de prélèvement autorisée Copy 2 - Athlet Copy 2 - Athlete Copy 2 - Sportf Copy 3 - Labo Copy 3 - Laboratory Copy 3 - Laboratoire Copy 4 - gospel atleet/2de labo Copy 4 - Athlete/Laboratory Copy 4 - Sportf/laboratoire dc: dopingcontrole • doping control • contrôle du dopage bp: biologisch paspoort • (athlete)biologisch paspoort • passeport biologique (de l'athlète)																																																																																																																																												

ADAMS is het Anti-Doping Administration and Management System dat ontwikkeld werd om sporters en antidopingorganisaties in staat te stellen gegevens met betrekking tot dopingcontrole in te voeren en uit te wisselen. ADAMS is een online websysteem dat enkel een beperkte uitwisseling van gegevens toelaat met die organisaties die in overeenstemming met de Wereldantidopingcode recht hebben op toegang tot die gegevens.

ER WORDT MIJ GEVRAAGD DIT FORMULIER TE LEZEN OM ERVOOR TE ZORGEN DAT IK MIJ BEWUST BEN VAN HET FEIT DAT DE GEVEGENS OVER MIJN DOPINGCONTROLE ZULLEN WORDEN VERWERKT (BJVOORBEELD DOORGEGEVEN, BEKENDGEMAAKT, GEBRUIKT EN OPGESLAGEN) VIA ADAMS. DOOR DIT FORMULIER OP DE KEERZIDE TE ONDERTEKENEN GEEF IK AAN DAT IK DAARVAN OP DE HOOGTE BEN GESTEED EN DAT IK MIJN UITDRUKKELIJKE TOELATING GEEF TOT EEN DERGELIJKE VERWERKING.

Ik begrijp en ga ermee akkoord dat:

1. de gegevens over mijn Dopingcontrole alle gegevens zijn die betrekking hebben op de dopingcontroleprocedure met inbegrip van de planning van de spreiding van de tests, de afname en verwerking van monsters, de laboratoriumanalyse, het resultatenbeheer, de hoorzittingen en de beroepsprocedures;
2. de resultaten van de laboratoriumanalyse de volgende zaken omvatten: de opsporing van een verboden stof of de afbraakproducten of markers daarvan of een bewijs van het gebruik van een verboden methode die op de verboden lijst voorkomt; de opsporing van de aanwezigheid van andere stoffen die niet op de verboden lijst voorkomen zoals beschreven door het WADA conform het monitoringprogramma dat in artikel 4.5 van de Code wordt beschreven; het lengteprofiel van hematologische parameters zoals hemoglobine en de telling van rode bloedlichaampjes gedurende een bepaalde periode alsook de T/E ratio;
3. de gegevens over mijn Dopingcontrole via ADAMS enkel toegankelijk zullen worden gemaakt voor de bevoegde Antidopingorganisaties zoals voorzien in de Wereldantidopingcode;
4. het WADA en de Antidopingorganisaties de gegevens over mijn Dopingcontrole enkel zullen meedelen aan die personen binnen hun organisaties die niet zonder deze informatie kunnen; en
5. de gegevens over mijn Dopingcontrole zullen worden opgeslagen in ADAMS voor een minimumperiode van 8 jaar, waarbij de periode van 8 jaar de periode is waarin een rechtsvordering kan worden ingesteld als gevolg van een overtreding van de antidopingregels die in de Code zijn neergelegd.

MACHTING EN TOESTEMMING

Door dit formulier op de keerzide te ondertekenen, geef ik mijn uitdrukkelijke toestemming om de gegevens over mijn Dopingcontrole via ADAMS te verwerken op voorwaarde dat die verwerkte gegevens enkel worden gebruikt voor de dopingcontrole in overeenstemming met de Code.

ADAMS is the Anti-Doping Administration and Management System, which has been developed to enable athletes and anti-doping organizations to enter and share data related to doping control. ADAMS is an online, web-based system, which allows restricted sharing of data only with those organizations with the right to access such data in accordance with the World Anti Doping Code.

I AM BEING ASKED TO READ THIS FORM TO ENSURE THAT I AM AWARE THAT MY DOPING CONTROL RELATED DATA WILL BE PROCESSED (FOR EXAMPLE TRANSMITTED, DISCLOSED, USED AND STORED) THROUGH ADAMS. SIGNING THIS FORM OVERLEAF WILL INDICATE THAT I HAVE BEEN SO INFORMED AND THAT I GIVE MY EXPRESS CONSENT TO SUCH PROCESSING.

I understand and agree that:

1. My Doping Control related data is all data related to the doping control process including test distribution planning, sample collection and handling, laboratory analysis, results management, hearings and appeals;
2. The laboratory analysis results include: detection of a prohibited substance, its metabolites or markers or any evidence of use of prohibited method identified on the prohibited list; detection of the presence of other substances not included in the prohibited list as may be directed by WADA pursuant to monitoring program described in Article 4.5 of the Code; longitudinal profile of hematological parameters such as hemoglobin and red blood count over a specified period of time as well as T/E ratio;
3. My Doping Control related data will be made accessible through ADAMS only to the authorized Anti-Doping Organizations as provided for in the World Anti-Doping Code;
4. WADA and the Anti-Doping Organizations will not disclose any of my Doping Control related data other than to those persons within their organization on a need to know basis; and
5. My Doping Control related data will be stored in ADAMS for a minimum period of 8 years, the period of 8 years being the period within which an action can be commenced following a violation of an anti-doping rule contained in the Code.

AUTHORIZATION AND CONSENT

By signing the form overleaf, I hereby expressly consent to the processing of my Doping Control related data through ADAMS on the condition that it is being used only for doping control purposes in accordance with the Code.

ADAMS EST LE SYSTÈME D'ADMINISTRATION ET DE GESTION ANTIDOPAGE, DÉVELOPÉ POUR PERMETTRE AUX ATHLÈTES ET AUX ORGANISATIONS ANTIDOPAGE DE SAISIR ET DE PARTAGER LES DONNÉES RELATIVES AU CONTRÔLE DU DOPAGE. ADAMS EST UN SYSTÈME ÉLECTRONIQUE EN LIGNE QUI ASSURE QUE LES DONNÉES SOIENT RENDUES ACCESSIBLES UNIQUEMENT AUX ORGANISATIONS ANTIDOPAGE AUTORISÉES CONFORMÉMENT AU CODE.

CE DOCUMENT A POUR BUT DE M'INFORMER QUE LES DONNÉES PERSONNELLES ME CONCERNANT SERONT TRAITÉES (À SAVOIR SAISIES, TRANSMISES, UTILISÉES ET CONSERVÉES) DANS ADAMS. EN SIGNANT LE FORMULAIRE DE CONTRÔLE DU DOPAGE AU VERSO, J'ATTTESTE AVOIR ÉTÉ DÛMENT INFORMÉ(E) ET DONNE MON CONSENTEMENT EXPRES À CE TRAITEMENT.

Je comprends et je consens que :

1. Mes données relatives au contrôle du dopage sont toutes les données relatives à la procédure incluant la planification des contrôles, la collecte des échantillons et leur manipulation, l'analyse en laboratoire, la gestion des résultats, les audiences et les appels;
2. Les résultats d'analyses de laboratoire comprennent les données suivantes : détection d'une substance interdite, de ses métabolites ou de ses marqueurs ou de toute preuve d'usage d'une méthode interdite identifiée sur la liste des interdictions ; détection de la présence d'autres substances non comprises dans la liste des interdictions mais requise par l'AMA conformément au programme de surveillance décrit à l'art. 4.5 du Code ; profil longitudinal des paramètres hématologiques tels que l'hémoglobine et le taux de globules rouges sur une période de temps spécifique ainsi que ration T/E ;
3. Mes données relatives au contrôle du dopage seront rendues accessibles, par le biais d'ADAMS, uniquement aux Organisations antidopage autorisées conformément au Code;
4. L'AMA et les Organisations antidopage ne transmettront mes données relatives au contrôle du dopage qu'à personnes au sein de leurs organisations qui en ont besoin ; et
5. Mes données relatives au contrôle du dopage seront conservées dans ADAMS pour une période minimale de 8 ans, la période de 8 ans étant la période pendant laquelle une action peut être ouverte à la suite de la violation d'une règle antidopage contenue dans le Code.

AUTORISATION ET CONSENTEMMENT

En signant le formulaire de contrôle du dopage au verso, je consens expressément au traitement de mes données relatives au contrôle du dopage par ADAMS à la condition que ces données soient uniquement utilisées dans le cadre des programmes antidopage en conformité avec le Code;

Aanvullend formulier

NADO Vlaanderen

Arenbergstraat 9, 1000 BRUSSEL

E-mail: dopinglijn@vlaanderen.be

Het betreft de dopingcontrole van:

op dag maand jaar

Ingevuld door:

de controlearts de sporter andere:

Vaststellingen

- de sporter weigert alle medewerking opmerkingen
 verklaring over de genomen geneesmiddelen aanvullend verslag van de controlearts
 onvoldoende urinestaal afgeleverd
 andere:

Aanvullend verslag

Ondertekening

Datum ondertekening: dag maand jaar uur

naam en handtekening sporter

naam en handtekening van de
controlearts

Aanvraag “Toestemming wegens therapeutische noodzaak”

NADO Vlaanderen

Arenbergstraat 9, 1000 BRUSSEL

Tel: 02-553 34 83 Fax: 02-553 36 50 E-mail: ttn@vlaanderen.be

Gelieve alle rubriken in te vullen IN DRUKLETTERS.

Gegevens van de sporter

voornaam en naam

.....

adres

.....

postnummer en gemeente

.....

telefoonnummer

.....

man vrouw

geboortedatum (dd/mm/jjjj)

 | | | |

e-mailadres

.....

sport

.....

sportdiscipline

.....

internationale of nationale

sportorganisatie

.....

Kruis hieronder uw sportniveau aan:

- Ik ben een elitesporter / ik sport op internationaal niveau.
- Ik ben een competitieve sporter op:
 - nationaal niveau
 - provinciaal niveau
 - lokaal niveau
- Ik ben een recreatieve sporter (en doe niet aan competitie).

Indien de atleet een handicap heeft, gelieve de handicap te vermelden

.....

Medische informatie

Diagnose

.....

.....

Het bewijs dat de diagnose bevestigt, moet aan deze aanvraag gehecht worden en er samen mee opgestuurd worden. Het medische bewijs moet een uitgebreide medische geschiedenis bevatten en de resultaten van alle relevante onderzoeken, laboratorium- en medische beeldvormingsonderzoeken. Als dat mogelijk is, voegt u kopieën van originele verslagen of brieven toe zodat het bewijs zo objectief mogelijk is in de klinische omstandigheden. In geval van niet-aantoonbare aandoeningen voegt u een onafhankelijke ondersteunende medische opinie bij deze aanvraag.

Als ook toegelaten geneesmiddelen gebruikt kunnen worden om de aandoening te behandelen, geeft u een klinische verantwoording voor het gebruik van de verboden geneesmiddelen.

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 2 van 3

Gegevens over het geneesmiddelengebruik

Verboden substantie(s) (generische benaming)	Dosis	Toedieningswijze	Frequentie
1.			
2.			
3.			

Geplande duur van de behandeling:

- eenmalig gebruik
 noodgeval
 gedurende (week/maand)

Hebt u al eerder een aanvraag "toestemming wegens therapeutische noodzaak" ingediend? ja nee

voor welke substantie?

bij welke antidopinginstantie?

wanneer?

- Beslissing? goedgekeurd
 niet-goedgekeurd

Verklaring van de behandelende arts

Ik verklaar dat de voormelde behandeling medisch noodzakelijk is, en dat het gebruik van alternatieve geneesmiddelen die niet op de verboden lijst staan, ontoereikend zou zijn voor deze aandoening.

naam en specialisme

adres, postnr. en gemeente

telefoonnummer

faxnummer

e-mailadres

handtekening van de behandelende arts

datum

dag

--	--

maand

--	--

jaar

--	--	--	--

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 3 van 3

Verklaring van de sporter

Ik,

verklaar dat mijn gegevens correct zijn en dat ik de

goedkeuring vraag om een stof of methode te gebruiken die op de verboden lijst van het WADA staat. Ik verleen mijn toestemming voor het verstrekken van persoonlijke medische informatie aan de antidopingorganisatie (ADO) evenals aan het gemachtigd personeel van het WADA, aan het CTTN (Comité voor toestemmingen wegens therapeutische noodzaak) van het WADA en aan de andere CTTN's van de antidopingorganisatie evenals aan het gemachtigd personeel dat het recht heeft om deze informatie in te kijken conform de bepalingen van de code.

Ik begrijp dat mijn informatie slechts zal worden gebruikt om mijn TTN-aanvraag te beoordelen en in het kader van onderzoeken en procedures met betrekking tot mogelijke overtredingen van de antidopingregels. Ik weet dat indien ik wens (1) om meer informatie te verkrijgen over het gebruik van mijn informatie; (2) om mijn recht op toegang en verbetering uit te oefenen, of (3) om het recht van deze organisaties om mijn gezondheidsinformatie in te zien, te herroepen, ik mijn huisarts en mijn ADO hiervan schriftelijk op de hoogte moet brengen. Ik weet en stem ermee in dat het nodig kan zijn dat TTN-gerelateerde informatie die ik vóór mijn herroeping van deze toestemming heb overgemaakt, wordt bijgehouden met als enig doel het vaststellen van een mogelijke overtreding van de antidopingwetgeving, wanneer dit door de Code wordt vereist.

Ik weet dat, indien ik meen dat mijn persoonlijke informatie niet in overeenstemming met deze toestemming en de internationale standaard inzake de bescherming van de persoonlijke levenssfeer en persoonsgegevens wordt gebruikt, ik klacht kan indienen bij het WADA of het CAS.

handtekening van de sporter

datum dag maand jaar

Als de sporter minderjarig is of een handicap heeft waardoor hij dit formulier niet kan ondertekenen, ondertekent een ouder of voogd samen met of voor de atleet.

handtekening van de ouder/wettelijke

datum dag maand jaar

vertegenwoordiger

aantal bijlagen

Uw persoonsgegevens worden verwerkt conform de wet van 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens.

Gelieve het ingevulde formulier over te maken aan de TTN-commissie (en zelf een kopie te bewaren):

Vlaamse overheid

NADO Vlaanderen

Arenbergstraat 9

1000 Brussel

Fax: 02-553 36 50

E-mail: ttn@vlaanderen.be

Aanvraag “Toestemming wegens therapeutische noodzaak” (TTN) / Demande d’autorisation d’usage à des fins thérapeutiques” (AUT) / Therapeutic use exemptions (TUE)

NADO Vlaanderen Tel: 02-553 34 83 Fax: 02-553 36 50
Arenbergstraat 9, 1000 BRUSSEL E-mail: ttn@vlaanderen.be

Gelieve alle rubrieken in te vullen IN DRUKLETTERS.

Veuillez compléter toutes les sections EN MAJUSCULES ou en caractères d'imprimerie.

Please complete all sections IN CAPITAL LETTERS OR TYPING.

Gegevens van de sporter / Renseignements sur le sportif / Athlete information

voornaam en naam/prénom et nom/first and last name _____

adres/adresse/address _____

postnummer en gemeente/code postal
et commune/postal code and city _____

telefoonnummer/numéro de téléphone/phone number _____

man/homme/male vrouw/femme/female

geboortedatum (dd/mm/jjjj)/date de naissance (jj/mm/aaaa)/birthday (dd/mm/yyyy)

--	--	--	--	--	--	--	--

e-mailadres/courriel/e-mail _____

sport _____

sportdiscipline/discipline _____

internationale of nationale sportorganisatie/organisation sportive
internationale ou nationale/international or national sport organization _____

Kruis hieronder uw sportniveau aan/Cochez ci-dessous votre niveau sportif/Please tick below your sport level:

Ik ben een elitesporter, ik sport op internationaal niveau/Je suis un sportif d’élite, je fais du sport au niveau international/I am an elite athlete, I practise sport at international level.

Ik ben een competitieve sporter op:/Je suis un sportif compétitif au:/I am a competitive athlete at:

- nationaal niveau/niveau national/national level
- provinciaal niveau/niveau provincial/provincial level
- lokaal niveau/niveau local/local level

Ik ben een recreatieve sporter (en doe niet aan competitie)./Je suis un sportif récréatif (et ne fais pas de la compétition)./I am a recreational athlete (and do not participate in any competition).

Indien de atleet een handicap heeft, gelieve de handicap te
vermelden/Lorsque l’athlète présente un handicap, veuillez préciser
lequel/If athlete with disability, indicate disability _____

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 2 van 6

Medische informatie / Renseignements médicaux / Medical information

Diagnose/diagnostic/diagnosis

Het bewijs dat de diagnose bevestigt, moet aan deze aanvraag gehecht worden en er samen mee opgestuurd worden. Het medische bewijs moet een uitgebreide medische geschiedenis bevatten en de resultaten van alle relevante onderzoeken, laboratorium- en medische beeldvormingsonderzoeken. Als dat mogelijk is, voegt u kopieën van originele verslagen of brieven toe zodat het bewijs zo objectief mogelijk is in de klinische omstandigheden. In geval van niet-aantoonbare aandoeningen voegt u een onafhankelijke ondersteunende medische opinie bij deze aanvraag.

Le justificatif confirmant le diagnostic doit être joint à la présente demande et doit être envoyé simultanément. Le justificatif doit contenir un historique médical détaillé ainsi que les résultats de tous les examens médicaux pertinents, analyses de laboratoire et examens d'imagerie médicale. Vous joindrez, dans la mesure du possible, les copies des rapports ou courriers originaux de sorte que la preuve soit la plus objective possible dans des conditions cliniques. En cas d'affections non démontrables, vous joindrez à cette demande un second avis médical indépendant.

Evidence confirming the diagnosis must be attached and forwarded with this application. The medical evidence should include a comprehensive medical history and the results of all relevant examinations, laboratory investigations and imaging studies. Copies of the original reports or letters should be included when possible. Evidence should be as objective as possible in the clinical circumstances and in the case of non-demonstrable conditions independent supporting medical opinion will assist this application.

Als ook toegelaten geneesmiddelen gebruikt kunnen worden om de aandoening te behandelen, geeft u een klinische verantwoording voor het gebruik van de verboden geneesmiddelen.

Si des médicaments autorisés peuvent également être utilisés pour traiter l'affection, veuillez fournir un justificatif clinique à l'utilisation de médicaments interdits.

If a permitted medication can be used to treat the medical condition, provide clinical justification for the requested use of the prohibited medication.

Gegevens over het geneesmiddelengebruik / Médicament(s) concerné(s) / Medication details

Verboden substantie(s) (generische benaming) Substancie(s) interdite(s) (nom générique) Prohibited substance(s) (generic name)	Dosis Posologie Dose	Toedieningswijze Voie d'administration Route	Frequentie Fréquence d'administration Frequency
1.			
2.			
3.			

Geplande duur van de behandeling/durée prévue du traitement/intended duration of treatment:

- eenmalig gebruik/une seule dose/once only
- noodgeval/urgence/emergency
- gedurende (week/maand)/durée (semaine/mois)/duration (week/month)

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 3 van 6

Hebt u al eerder een aanvraag "toestemming wegens therapeutische noodzaak" ingediend? ja neen

Avez-vous déjà demandé une "autorisation d'usage à des fins thérapeutiques"? oui non

Have you submitted any previous "therapeutic use exemption" application? yes no

voor welke substantie?/pour quelle substance?/for which substance?

bij welke antidopinginstantie?/auprès de quelle organisation antidopage?/to which anti-doping organisation?

wanneer?/quand?/when?

beslissing?/décision?/decision? goedgekeurd/acceptée/approved

niet-goedgekeurd/refusée/not approved

Verklaring van de behandelende arts / Déclaration du médecin / Medical practitioner's declaration

Ik verklaar dat de voormelde behandeling medisch noodzakelijk is, en dat het gebruik van alternatieve geneesmiddelen die niet op de verboden lijst staan, ontoereikend zou zijn voor deze aandoening.

naam en specialisme

adres, postnr. en gemeente

telefoonnummer

faxnummer

e-mailadres

handtekening van de behandelende arts

datum dag maand jaar

Je certifie que le traitement mentionné ci-dessus est médicalement adapté et que l'usage de médicaments alternatifs n'apparaissant pas dans la liste des interdictions serait inadéquat pour le traitement de l'état pathologique décrit ci-dessus.

nom et spécialité médicale

adresse, code postal et
commune

numéro de téléphone

télécopieur

courriel

signature du médecin

date jour mois année

I certify that the above-mentioned treatment is medically appropriate and that the use of alternative medication not on the prohibited list would be unsatisfactory for this condition.

name and medical specialty

address, postal code and
city

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 4 van 6

phone number fax

e-mail

signature of medical practitioner date day month year **Verklaring van de sporter / Déclaration du sportif / Athlete's declaration**

Ik, _____ verklaar dat mijn gegevens correct zijn en dat ik de goedkeuring vraag om een stof of methode te gebruiken die op de verboden lijst van het WADA staat. Ik verleen mijn toestemming voor het verstrekken van persoonlijke medische informatie aan de antidopingorganisatie (ADO) evenals aan het gemachtigd personeel van het WADA, aan het CTTN (Comité voor toestemmingen wegens therapeutische noodzaak) van het WADA en aan de andere CTTN's van de antidopingorganisatie evenals aan het gemachtigd personeel dat het recht heeft om deze informatie in te kijken conform de bepalingen van de code.

Ik begrijp dat mijn informatie slechts zal worden gebruikt om mijn TTN-aanvraag te beoordelen en in het kader van onderzoeken en procedures met betrekking tot mogelijke overtredingen van de antidopingregels. Ik weet dat indien ik wens (1) om meer informatie te verkrijgen over het gebruik van mijn informatie; (2) om mijn recht op toegang en verbetering uit te oefenen, of (3) om het recht van deze organisaties om mijn gezondheidsinformatie in te zien, te herroepen, ik mijn huisarts en mijn ADO hiervan schriftelijk op de hoogte moet brengen. Ik weet en stem ermee in dat het nodig kan zijn dat TTN-gerelateerde informatie die ik vóór mijn herroeping van deze toestemming heb overgemaakt, wordt bijgehouden met als enig doel het vaststellen van een mogelijke overtreding van de antidopingwetgeving, wanneer dit door de Code wordt vereist.

Ik weet dat, indien ik meen dat mijn persoonlijke informatie niet in overeenstemming met deze toestemming en de internationale standaard inzake de bescherming van de persoonlijke levenssfeer en persoonsgegevens wordt gebruikt, ik klacht kan indienen bij het WADA of het CAS.

handtekening van de sporter datum dag maand jaar

Als de sporter minderjarig is of een handicap heeft waardoor hij dit formulier niet kan ondertekenen, ondertekent een ouder of voogd samen met of voor de atleet.

handtekening van de ouder/wettelijke vertegenwoordiger datum dag maand jaar

aantal bijlagen

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 5 van 6

Je soussigné, _____ certifie que mes données sont exactes et que je demande l'autorisation d'utiliser une substance ou méthode de la liste des interdictions de l'AMA. J'autorise la divulgation des informations médicales personnelles au personnel autorisé de l'organisation antidopage (OAD) et de l'AMA, au CAUT (Comité d'Autorisation d'usage à des fins thérapeutiques) et à d'autres CAUT d'OAD et personnel autorisé qui pourraient avoir le droit de connaître ces informations en vertu des dispositions du Code.

Je comprends que mes informations ne seront utilisées que pour évaluer ma demande d'AUT et dans le contexte d'enquêtes et de procédures relatives à de possibles violations de règles antidopage. Je comprends que si je souhaite (1) obtenir davantage d'informations quant à l'usage de mes informations; (2) exercer mon droit d'accès et de correction ou (3) révoquer le droit de ces organisations à obtenir les informations sur ma santé, je dois en informer par écrit mon médecin traitant et mon OAD. Je comprends et j'approuve qu'il puisse être nécessaire que les informations relatives aux AUT soumises avant le retrait de mon consentement soient conservées à la seule fin d'établir une possible violation de règle antidopage, conformément aux exigences du Code. Je comprends que si je crois que mes informations personnelles ne sont pas utilisées dans le respect de ce consentement et du standard international pour le respect de la vie privée et des renseignements personnels, je peux porter plainte auprès de l'AMA ou du TAS.

signature du sportif

date jour mois année

Si le sportif est mineur ou souffre d'un handicap l'empêchant de signer ce formulaire, un parent ou un tuteur légal devra signer avec lui ou en son nom.

signature d'un des parents ou du tuteur légal

date jour mois année

nombre d'annexes _____

I, _____ certify that the athlete information is accurate and

that I am requesting approval to use a substance or method from the WADA prohibited list. I authorize the release of personal medical information to the Anti-Doping Organization (ADO) as well as to WADA authorized staff, to the WADA TUEC (Therapeutic Use Exemption Committee) and to other ADO TUECs and authorized staff that may have a right to this information under the provisions of the Code.

I understand that my information will only be used for evaluating my TUE request and in the context of possible anti-doping violation investigations and procedures. I understand that if I ever wish to (1) obtain more information about the use of my information; (2) exercise my right of access and correction or (3) revoke the right of these organizations to obtain my health information, I must notify my medical practitioner and my ADO in writing of that fact. I understand and agree that it may be necessary for TUE-related information submitted prior to revoking my consent to be retained for the sole purpose of establishing a possible anti-doping rule violation, where this is required by the Code.

I understand that if I believe that my personal information is not used in conformity with this consent and the international standard for the protection of privacy and personal information I can file a complaint to WADA or CAS.

athlete's signature

date day month year

If the athlete is a minor or has a disability preventing him/her to sign this form, a parent or guardian shall sign together with or on behalf of the athlete.

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 6 van 6

parent's/guardian's signature

date day month year

number of attachments

Uw persoonsgegevens worden verwerkt conform de wet van 8 december 1992 tot bescherming van de persoonlijke levensfeer ten opzichte van de verwerking van persoonsgegevens.

Vos données personnelles seront traitées conformément à la loi du 8 décembre 1992 de protection de la vie privée relativ au traitement de données à caractère personnel.

Your personal data are processed in accordance with the law of December 8, 1992 for the protection of privacy with respect to the processing of personal data.

Gelieve het ingevulde formulier over te maken aan de TTN-commissie (faxnr: 02-553 36 50, adres: Vlaamse overheid, NADO Vlaanderen, Arenbergstraat 9, 1000 Brussel) en zelf een kopie te bewaren.

Veuillez soumettre le formulaire dûment rempli à la comité AUT (n° de fax: 02-553 36 50, adresse: Vlaamse overheid, NADO Vlaanderen, Arenbergstraat 9, 1000 Brussel) et en conserver personnellement une copie.

Please submit the completed form to the TUE committee (fax: 02-553 36 50, address: Vlaamse overheid, NADO Vlaanderen, Arenbergstraat 9, 1000 Brussel) and keep a copy for your records.

Beslissing "Toestemming wegens therapeutische noodzaak"

TTN-commissie Vlaanderen
Arenbergstraat 9
1000 Brussel

Tel: 02-553 34 83
Fax: 02-553 36 50
E-mail: ttn@vlaanderen.be

DOSSIERNUMMER:

Samenstelling van de TTN-commissie

voorzitter Dr. _____
lid Dr. _____
lid Dr. _____

Gegevens van de sporter

voornaam en naam _____
geboortedatum _____
verboden stof(fen) _____

Beslissing van de TTN-commissie

Toestemming van tot en met

Datum van de beslissing

Dr.
Voorzitter TTN-commissie

Toestemming wegens therapeutische noodzaak Grant for TUE / Accord d' AUT

TTN-commissie Vlaanderen/TUE committee Flanders/
Comité AUT Flandres
Arenbergstraat 9
1000 Brussel
BELGIE

Tel: 0032-2-553 34 83
Fax: 0032-2-553 36 50
E-mail: ttn@vlaanderen.be

DOSSIERNUMMER/FILE NUMBER/N° DE DOSSIER:

Samenstelling van de TTN-commissie / Constitution of TUE Committee / Composition du Comité AUT

voorzitter / chairman / président Dr. _____
lid / member / membre Dr. _____
lid / member / membre Dr. _____

Gegevens van de sporter / Athlete's information / Renseignements sur le sportif

voornaam en naam / first name and name / prénom et nom _____
geboortedatum / birthday / date de naissance _____
verboden stof(fen) / banned substance(s) / substance(s) interdite(s) _____

Beslissing van de TTN-commissie / TUE Committee decision / Décision du Comité AUT

Toestemming / grant / accord van / from / dès que tot en met / till / jusqu' au

Datum van de beslissing / date of decision / date de la décision

Dr.

Voorzitter TTN-commissie / chairman TUE Committee / président du Comité AUT

Beslissing "Toestemming wegens therapeutische noodzaak"

TTN-commissie Vlaanderen
Arenbergstraat 9
1000 Brussel

Tel: 02-553 34 83
Fax: 02-553 36 50
E-mail: ttn@vlaanderen.be

DOSSIERNUMMER:

Samenstelling van de TTN-commissie

voorzitter Dr. _____
lid Dr. _____
lid Dr. _____

Gegevens van de sporter

voornaam en naam _____
geboortedatum _____
verboden stof(fen) _____

Beslissing van de TTN-commissie

Weigering

Reden van weigering:

Datum van de beslissing

Dr.
Voorzitter TTN-commissie

TRADUCTION

AUTORITE FLAMANDE

Culture, Jeunesse, Sports et Médias

[C – 2015/35404]

18 MARS 2015. — Arrêté ministériel établissant le formulaire de convocation et le formulaire complémentaire lors de contrôles de dopage et les formulaires qui doivent être utilisés pour la demande, l'octroi et le refus d'une autorisation d'usage à des fins thérapeutiques

Le Ministre flamand de l'Emploi, de l'Economie, de l'Innovation et des Sports,

Vu la loi spéciale du 8 août 1980 de réformes institutionnelles, notamment l'article 20 ;

Vu le décret antidopage du 25 mai 2012, notamment l'article 10, § 6, alinéa trois, inséré par le décret du 19 décembre 2014, et l'article 15, § 4, alinéa trois ;

Vu l'arrêté du Gouvernement flamand du 13 février 2015 portant exécution du décret antidopage du 25 mai 2012, notamment l'article 9, § 1^{er}, alinéa deux, l'article 9, § 2, alinéa trois, l'article 37, § 1^{er}, alinéa premier et l'article 37, § 4,

Arrête :

Article 1^{er}. Le formulaire de contrôle de dopage visé à l'article 37, § 1^{er}, alinéa premier, de l'arrêté du Gouvernement flamand du 13 février 2015 portant exécution du décret du 25 mai 2012 relatif à la prévention et à la lutte contre le dopage dans le sport, est repris dans l'annexe 1^{re} qui est jointe au présent arrêté.

Art. 2. Toute irrégularité constatée par un médecin de contrôle dans le cadre d'un contrôle de dopage, y compris une pratique de dopage présumée, un manquement à l'obligation de déclaration, un test de dopage manqué ou le non-respect des obligations en matière de données de localisation, est rapportée dans le rapport complémentaire dont le modèle est repris dans l'annexe 2 qui est jointe au présent arrêté.

Art. 3. Le formulaire qui doit être utilisé pour une demande d'AUT est repris dans l'annexe 3, version en néerlandais, ou dans l'annexe 4, version multilingue, qui est jointe au présent arrêté.

Art. 4. Le formulaire modèle qui doit être utilisé pour l'octroi d'une AUT est repris dans l'annexe 5 qui est jointe au présent arrêté.

Art. 5. Le formulaire modèle qui doit être utilisé pour le refus d'une AUT est repris dans l'annexe 6 qui est jointe au présent arrêté.

Art. 6. L'arrêté ministériel du 11 avril 2013 établissant le formulaire de convocation et le formulaire complémentaire lors des contrôles antidopage et les formulaires qui doivent être utilisés pour la demande, l'octroi et le refus d'une autorisation d'usage à des fins thérapeutiques, modifié par l'arrêté ministériel du 22 octobre 2013, est abrogé.

Bruxelles, le 18 mars 2015.

Le Ministre flamand de l'Emploi, de l'Economie, de l'Innovation et des Sports,
Ph. MUYTERS

ADAMS is het Anti-Doping Administration and Management System dat ontwikkeld werd om sporters en antidopingorganisaties in staat te stellen gegevens met betrekking tot dopingcontrole in te voeren en uit te wisselen. ADAMS is een online websysteem dat enkel een beperkte uitwisseling van gegevens toelaat met die organisaties die in overeenstemming met de Wereldantidopingcode recht hebben op toegang tot die gegevens.

ER WORDT MIJ GEVRAAGD DIT FORMULIER TE LEZEN OM ERVOOR TE ZORGEN DAT IK MIJ BEWUST BEN VAN HET FEIT DAT DE GEGEVENS OVER MIJN DOPINGCONTROLE ZULLEN WORDEN VERWERKT (BIJVOREELD DOORGEGEVEN, BEKENDGEMAAKT, GEBRUIKT EN OPGESLAGEN) VIA ADAMS. DOOR DIT FORMULIER OP DE KEERZIJDE TE ONDERTEKENEN GEEF IK AAN DAT IK DAARVAN OP DE HOOGTE BEN GESTELD EN DAT IK MIJN UITDRUKKELIJKE TOELATING GEEF TOT EEN DERGELIJKE VERWERKING.

Ik begrijp en ga ermee akkoord dat:

1. de gegevens over mijn Dopingcontrole alle gegevens zijn die betrekking hebben op de dopingcontroleprocedure met inbegrip van de planning van de spreiding van de tests, de afname en verwerking van monsters, de laboratoriumanalyse, het resultatenbeheer, de hoorzittingen en de beroepsprocedures;
2. de resultaten van de laboratoriumanalyse de volgende zaken omvatten: de opsporing van een verboden stof of de afbraakproducten of markers daarvan of een bewijs van het gebruik van een verboden methode die op de verboden lijst voorkomt; de opsporing van de aanwezigheid van andere stoffen die niet op de verboden lijst voorkomen zoals bevolen door het WADA conform het monitoringprogramma dat in artikel 4.5 van de Code wordt beschreven; het lengteprofiel van hematologische parameters zoals hemoglobine en de telling van rode bloedlichaampjes gedurende een bepaalde periode alsook de T/E ratio;
3. de gegevens over mijn Dopingcontrole via ADAMS enkel toegankelijk zullen worden gemaakt voor de bevoegde Antidopingorganisaties zoals voorzien in de Wereldantidopingcode;
4. het WADA en de Antidopingorganisaties de gegevens over mijn Dopingcontrole enkel zullen mededelen aan die personen binnen hun organisaties die niet zonder deze informatie kunnen; en
5. de gegevens over mijn Dopingcontrole zullen worden opgeslagen in ADAMS voor een minimumperiode van 8 jaar, waarbij de periode van 8 jaar de periode is waarin een rechtsvordering kan worden ingesteld als gevolg van een overtreding van de antidopingregels die in de Code zijn neergelegd.

MACHTIGING EN TOESTEMMING

Door dit formulier op de keerzijde te ondertekenen, geef ik mijn uitdrukkelijke toestemming om de gegevens over mijn Dopingcontrole via ADAMS te verwerken op voorwaarde dat die verwerkte gegevens enkel worden gebruikt voor de dopingcontrole in overeenstemming met de Code.

ADAMS is the Anti-Doping Administration and Management System, which has been developed to enable athletes and anti-doping organizations to enter and share data related to doping control. ADAMS is an online, web-based system, which allows restricted sharing of data only with those organizations with the right to access such data in accordance with the World Anti Doping Code.

I AM BEING ASKED TO READ THIS FORM TO ENSURE THAT I AM AWARE THAT MY DOPING CONTROL RELATED DATA WILL BE PROCESSED (FOR EXAMPLE TRANSMITTED, DISCLOSED, USED AND STORED) THROUGH ADAMS. SIGNING THIS FORM OVERLEAF WILL INDICATE THAT I HAVE BEEN SO INFORMED AND THAT I GIVE MY EXPRESS CONSENT TO SUCH PROCESSING.

I understand and agree that:

1. My Doping Control related data is all data related to the doping control process including test distribution planning, sample collection and handling, laboratory analysis, results management, hearings and appeals;
2. The laboratory analysis results include: detection of a prohibited substance, its metabolites or markers or any evidence of use of prohibited method identified on the prohibited list; detection of the presence of other substances not included in the prohibited list as may be directed by WADA pursuant to monitoring program described in Article 4.5 of the Code; longitudinal profile of hematological parameters such as hemoglobin and red blood count over a specified period of time as well as T/E ratio;
3. My Doping Control related data will be made accessible through ADAMS only to the authorized Anti-Doping Organizations as provided for in the World Anti-Doping Code;
4. WADA and the Anti-Doping Organizations will not disclose any of my Doping Control related data other than to those persons within their organization on a need to know basis; and
5. My Doping Control related data will be stored in ADAMS for a minimum period of 8 years, the period of 8 years being the period within which an action can be commenced following a violation of an anti-doping rule contained in the Code.

AUTHORIZATION AND CONSENT

By signing the form overleaf, I hereby expressly consent to the processing of my Doping Control related data through ADAMS on the condition that it is being used only for doping control purposes in accordance with the Code.

ADAMS EST LE SYSTÈME D'ADMINISTRATION ET DE GESTION ANTIDOPAGE, DÉVELOPÉ POUR PERMETTRE AUX ATHLÈTES ET AUX ORGANISATIONS ANTIDOPAGE DE SAISIR ET DE PARTAGER LES DONNÉES RELATIVES AU CONTRÔLE DU DOPAGE. ADAMS EST UN SYSTÈME ÉLECTRONIQUE EN LIGNE QUI ASSURE QUE LES DONNÉES SOIENT RENDUES ACCESSIBLES UNIQUEMENT AUX ORGANISATIONS ANTIDOPAGE AUTORISÉES CONFORMÉMENT AU CODE.

CE DOCUMENT A POUR BUT DE M'INFORMER QUE LES DONNÉES PERSONNELLES ME CONCERNANT SERONT TRAITÉES (À SAVOIR SAISIES, TRANSMISES, UTILISÉES ET CONSERVÉES) DANS ADAMS. EN SIGNANT LE FORMULAIRE DE CONTRÔLE DU DOPAGE AU VERSO, J'ATTESTE AVOIR ÉTÉ DÛMENT INFORMÉ(E) ET DONNE MON CONSENTEMENT EXPRES À CE TRAITEMENT.

Je comprends et je consens que :

1. Mes données relatives au contrôle du dopage sont toutes les données relatives à la procédure incluant la planification des contrôles, la collecte des échantillons et leur manipulation, l'analyse en laboratoire, la gestion des résultats, les auditions et les appels;
2. Les résultats d'analyses de laboratoire comprennent les données suivantes : détection d'une substance interdite, de ses métabolites ou de ses marqueurs ou de toute preuve d'usage d'une méthode interdite identifiée sur la liste des interdictions ; détection de la présence d'autres substances non comprises dans la liste des interdictions mais requise par l'AMA conformément au programme de surveillance décrit à l'art. 4.5 du Code ; profil longitudinal des paramètres hématologiques tels que l'hémoglobine et le taux de globules rouges sur une période de temps spécifique ainsi que ration T/E ;
3. Mes données relatives au contrôle du dopage seront rendues accessibles, par le biais d'ADAMS, uniquement aux Organisations antidopage autorisées conformément au Code;
4. L'AMA et les Organisations antidopage ne transmettront mes données relatives au contrôle du dopage qu'à aux personnes au sein de leurs organisations qui en ont besoin ; et
5. Mes données relatives au contrôle du dopage seront conservées dans ADAMS pour une période minimale de 8 ans, la période de 8 ans étant la période pendant laquelle une action peut être ouverte à la suite de la violation d'une règle antidopage contenue dans le Code.

AUTORISATION ET CONSENTEMMENT

En signant le formulaire de contrôle du dopage au verso, je consens expressément au traitement de mes données relatives au contrôle du dopage par ADAMS à la condition que ces données soient uniquement utilisées dans le cadre des programmes antidopage en conformité avec le Code;

Formulaire complémentaire

NADO Vlaanderen

Arenbergstraat 9, 1000 BRUSSEL

E-mail : dopinglijn@vlaanderen.be

Il s'agit du contrôle de dopage de :

le : jour mois anné e

Rempli par :

le médecin de contrôle le sportif autres :

Constatations

- | | |
|---|--|
| <input type="checkbox"/> le sportif refuse toute coopération | <input type="checkbox"/> remarques |
| <input type="checkbox"/> déclaration sur les médicaments pris | <input type="checkbox"/> rapport complémentaire du médecin de contrôle |
| <input type="checkbox"/> échantillon d'urine insuffisant | |
| <input type="checkbox"/> autres : | |

Rapport complémentaire

Signature

Date de la signature : jour mois anné heure

nom et signature du sportif

nom et signature du médecin de contrôle

Demande « Autorisation d'usage à des fins thérapeutiques »

NADO Vlaanderen
Arenbergstraat 9, 1000 BRUSSEL
Tél. : 02-553 34 83 Fax : 02-553 36 50 E-mail : ttn@vlaanderen.be
Veuillez compléter toutes les rubriques EN CAPITALES

Coordonnées du sportif

prénom et nom _____

adresse _____

code postal et commune _____

numéro de téléphone _____

homme femme

date de naissance (jj/mm/aaaa)

--	--	--	--	--	--

adresse e-mail _____

sport _____

discipline sportive _____

organisation sportive internationale ou nationale _____

Veuillez cocher votre niveau de sport ci-dessous :

- Je suis un sportif d'élite / je pratique un sport au niveau international
- Je suis un sportif en compétition au niveau :
 - national
 - provincial
 - local
- Je suis un sportif récréatif (et non pas en compétition).

Lorsque l'athlète est atteint d'un handicap, veuillez mentionner l'handicap _____

Informations médicales

Diagnostic _____

La preuve qui confirme le diagnostic doit être annexée à la présente demande et doit être envoyée avec la demande. La preuve médicale doit comprendre un historique médical étendu ainsi que les résultats de tous les examens pertinents, des examens de laboratoire et des examens d'imagerie médicale. Dans la mesure du possible, vous joignez des copies de rapports originaux ou de lettres originales de sorte que la preuve soit aussi objective que possible en ce qui concerne les circonstances cliniques. En cas d'affections non démontrables, vous joignez une opinion médicale indépendante à titre d'appui à la présente demande.

Lorsque des médicaments autorisés peuvent également être utilisés pour traiter l'affection, vous donnez une justification clinique pour l'usage des médicaments interdits.

Demande « Autorisation d'usage à des fins thérapeutiques » – page 2 de 3

Données sur l'usage de médicaments

Substance(s) interdite(s) (dénomination générique)	Dose	Méthode d'administration	Fréquence
1.			
2.			
3.			

Durée prévue du traitement

- usage unique
 - urgence
 - pendant (semaine/mois)
-

Avez-vous déjà introduit une « autorisation d'usage à des fins thérapeutiques » avant ?

oui non

Pour quelle substance ?

Auprès de quelle instance
antidopage ?

Quand ?

Décision ?

- approuvée
- non approuvée

Déclaration du médecin traitant

Je déclare que le traitement précité est nécessaire du point de vue médical, et que l'usage de médicaments alternatifs qui ne figurent pas sur la liste des interdictions serait inadéquat pour cette affection.

nom et spécialité

adresse, code postal et
commune

numéro de téléphone

numéro de
fax

adresse e-mail

signature du médecin traitant

date

jour

--	--

--	--

mois

année

--	--	--	--

Demande « Autorisation d'usage à des fins thérapeutiques » – page 3 de 3

Déclaration du sportif

Je, _____ déclare que mes données sont correctes et que je demande

l'autorisation d'utiliser une substance ou méthode qui figure sur la liste des interdictions de l'AMA. Je donne mon consentement à ce que des informations médicales personnelles soient fournies à l'organisation antidopage (OAD) ainsi qu'au personnel autorisé de l'AMA, au CAUT (Comité des autorisations d'usage à des fins thérapeutiques) de l'AMA et aux autres CAUT de l'organisation antidopage ainsi qu'au personnel autorisé qui a le droit de consulter ces informations conformément aux dispositions du Code.

Je comprends que mes informations seront uniquement utilisées pour évaluer ma demande d'AUT et dans le cadre d'enquêtes et de procédures relatives à des violations possibles des règles antidopage. Je sais que lorsque je souhaite (1) obtenir de plus amples informations sur l'usage de mes informations ; (2) exercer mon droit d'accès et de correction, ou (3) révoquer le droit de ces organisations de consulter mes informations de santé, je dois en informer mon médecin et mon OAD par écrit. Je sais et consens qu'il puisse être nécessaire que des informations relatives à l'AUT que j'ai transmises avant ma révocation de la présente autorisation soient tenues, dans le seul but de constater une violation possible de la législation antidopage, lorsque cela est exigé par le Code.

Je sais que, lorsque j'estime que mes informations personnelles ne sont pas utilisées conformément à la présente autorisation et les standards internationaux de protection de la vie privée et des données personnelles, je peux introduire une plainte auprès de l'AMA ou du TAS.

signature du sportif date jour mois année

Lorsque le sportif est mineur ou handicapé en raison de quoi il ne peut pas signer le présent formulaire, un parent ou tuteur signe avec ou pour l'athlète.

signature du parent/représentant légal date jour mois année

nombre
d'annexes

Vos données personnelles sont traitées conformément à la loi du 8 décembre 1992 relative à la protection de la vie privée à l'égard des traitements de données à caractère personnel.

Veuillez transmettre le formulaire rempli à la commission AUT (et garder une copie vous-même) :

Vlaamse overheid

NADO Vlaanderen

Arenbergstraat 9

1000 Brussel

Fax : 02-553 36 50

E-mail : ttn@vlaanderen.be

Aanvraag “Toestemming wegens therapeutische noodzaak” (TTN) / Demande d’autorisation d’usage à des fins thérapeutiques” (AUT) / Therapeutic use exemptions (TUE)

NADO Vlaanderen Tel: 02-553 34 83 Fax: 02-553 36 50
Arenbergstraat 9, 1000 BRUSSEL E-mail: ttn@vlaanderen.be

Gelieve alle rubrieken in te vullen IN DRUKLETTERS.

Veuillez compléter toutes les sections EN MAJUSCULES ou en caractères d'imprimerie.

Please complete all sections IN CAPITAL LETTERS OR TYPING.

Gegevens van de sporter / Renseignements sur le sportif / Athlete information

voornaam en naam/prénom et nom/first and last name _____

adres/adresse/address _____

postnummer en gemeente/code postal
et commune/postal code and city _____

telefoonnummer/numéro de téléphone/phone number _____

man/homme/male vrouw/femme/female

geboortedatum (dd/mm/jjjj)/date de naissance (jj/mm/aaaa)/birthday (dd/mm/yyyy)

--	--	--	--	--	--	--	--

e-mailadres/courriel/e-mail _____

sport _____

sportdiscipline/discipline _____

internationale of nationale sportorganisatie/organisation sportive
internationale ou nationale/international or national sport organization _____

Kruis hieronder uw sportniveau aan/Cochez ci-dessous votre niveau sportif/Please tick below your sport level:

Ik ben een elitesporter, ik sport op internationaal niveau/Je suis un sportif d’élite, je fais du sport au niveau international/I am an elite athlete, I practise sport at international level.

Ik ben een competitieve sporter op:/Je suis un sportif compétitif au:/I am a competitive athlete at:

- nationaal niveau/niveau national/national level
- provinciaal niveau/niveau provincial/provincial level
- lokaal niveau/niveau local/local level

Ik ben een recreatieve sporter (en doe niet aan competitie)./Je suis un sportif récréatif (et ne fais pas de la compétition)./I am a recreational athlete (and do not participate in any competition).

Indien de atleet een handicap heeft, gelieve de handicap te
vermelden/Lorsque l’athlète présente un handicap, veuillez préciser
lequel/If athlete with disability, indicate disability _____

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 2 van 6

Medische informatie / Renseignements médicaux / Medical information

Diagnose/diagnostic/diagnosis

Het bewijs dat de diagnose bevestigt, moet aan deze aanvraag gehecht worden en er samen mee opgestuurd worden. Het medische bewijs moet een uitgebreide medische geschiedenis bevatten en de resultaten van alle relevante onderzoeken, laboratorium- en medische beeldvormingsonderzoeken. Als dat mogelijk is, voegt u kopieën van originele verslagen of brieven toe zodat het bewijs zo objectief mogelijk is in de klinische omstandigheden. In geval van niet-aantoonbare aandoeningen voegt u een onafhankelijke ondersteunende medische opinie bij deze aanvraag.

Le justificatif confirmant le diagnostic doit être joint à la présente demande et doit être envoyé simultanément. Le justificatif doit contenir un historique médical détaillé ainsi que les résultats de tous les examens médicaux pertinents, analyses de laboratoire et examens d'imagerie médicale. Vous joindrez, dans la mesure du possible, les copies des rapports ou courriers originaux de sorte que la preuve soit la plus objective possible dans des conditions cliniques. En cas d'affections non démontrables, vous joindrez à cette demande un second avis médical indépendant.

Evidence confirming the diagnosis must be attached and forwarded with this application. The medical evidence should include a comprehensive medical history and the results of all relevant examinations, laboratory investigations and imaging studies. Copies of the original reports or letters should be included when possible. Evidence should be as objective as possible in the clinical circumstances and in the case of non-demonstrable conditions independent supporting medical opinion will assist this application.

Als ook toegelaten geneesmiddelen gebruikt kunnen worden om de aandoening te behandelen, geeft u een klinische verantwoording voor het gebruik van de verboden geneesmiddelen.

Si des médicaments autorisés peuvent également être utilisés pour traiter l'affection, veuillez fournir un justificatif clinique à l'utilisation de médicaments interdits.

If a permitted medication can be used to treat the medical condition, provide clinical justification for the requested use of the prohibited medication.

Gegevens over het geneesmiddelengebruik / Médicament(s) concerné(s) / Medication details

Verboden substantie(s) (generische benaming) Substancie(s) interdite(s) (nom générique) Prohibited substance(s) (generic name)	Dosis Posologie Dose	Toedieningswijze Voie d'administration Route	Frequentie Fréquence d'administration Frequency
1.			
2.			
3.			

Geplande duur van de behandeling/durée prévue du traitement/intended duration of treatment:

- eenmalig gebruik/une seule dose/once only
- noodgeval/urgence/emergency
- gedurende (week/maand)/durée (semaine/mois)/duration (week/month)

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 3 van 6

Hebt u al eerder een aanvraag "toestemming wegens therapeutische noodzaak" ingediend? ja neen

Avez-vous déjà demandé une "autorisation d'usage à des fins thérapeutiques"? oui non

Have you submitted any previous "therapeutic use exemption" application? yes no

voor welke substantie?/pour quelle substance?/for which substance?

bij welke antidopinginstantie?/auprès de quelle organisation antidopage?/to which anti-doping organisation?

wanneer?/quand?/when?

beslissing?/décision?/decision? goedgekeurd/acceptée/approved

niet-goedgekeurd/refusée/not approved

Verklaring van de behandelende arts / Déclaration du médecin / Medical practitioner's declaration

Ik verklaar dat de voormelde behandeling medisch noodzakelijk is, en dat het gebruik van alternatieve geneesmiddelen die niet op de verboden lijst staan, ontoereikend zou zijn voor deze aandoening.

naam en specialisme

adres, postnr. en gemeente

telefoonnummer

faxnummer

e-mailadres

handtekening van de behandelende arts

datum dag maand jaar

Je certifie que le traitement mentionné ci-dessus est médicalement adapté et que l'usage de médicaments alternatifs n'apparaissant pas dans la liste des interdictions serait inadéquat pour le traitement de l'état pathologique décrit ci-dessus.

nom et spécialité médicale

adresse, code postal et
commune

numéro de téléphone

télécopieur

courriel

signature du médecin

date jour mois année

I certify that the above-mentioned treatment is medically appropriate and that the use of alternative medication not on the prohibited list would be unsatisfactory for this condition.

name and medical specialty

address, postal code and
city

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 4 van 6

phone number fax

e-mail

signature of medical practitioner date day month year **Verklaring van de sporter / Déclaration du sportif / Athlete's declaration**

Ik, _____ verklaar dat mijn gegevens correct zijn en dat ik de goedkeuring vraag om een stof of methode te gebruiken die op de verboden lijst van het WADA staat. Ik verleen mijn toestemming voor het verstrekken van persoonlijke medische informatie aan de antidopingorganisatie (ADO) evenals aan het gemachtigd personeel van het WADA, aan het CTTN (Comité voor toestemmingen wegens therapeutische noodzaak) van het WADA en aan de andere CTTN's van de antidopingorganisatie evenals aan het gemachtigd personeel dat het recht heeft om deze informatie in te kijken conform de bepalingen van de code.

Ik begrijp dat mijn informatie slechts zal worden gebruikt om mijn TTN-aanvraag te beoordelen en in het kader van onderzoeken en procedures met betrekking tot mogelijke overtredingen van de antidopingregels. Ik weet dat indien ik wens (1) om meer informatie te verkrijgen over het gebruik van mijn informatie; (2) om mijn recht op toegang en verbetering uit te oefenen, of (3) om het recht van deze organisaties om mijn gezondheidsinformatie in te zien, te herroepen, ik mijn huisarts en mijn ADO hiervan schriftelijk op de hoogte moet brengen. Ik weet en stem ermee in dat het nodig kan zijn dat TTN-gerelateerde informatie die ik vóór mijn herroeping van deze toestemming heb overgemaakt, wordt bijgehouden met als enig doel het vaststellen van een mogelijke overtreding van de antidopingwetgeving, wanneer dit door de Code wordt vereist.

Ik weet dat, indien ik meen dat mijn persoonlijke informatie niet in overeenstemming met deze toestemming en de internationale standaard inzake de bescherming van de persoonlijke levenssfeer en persoonsgegevens wordt gebruikt, ik klacht kan indienen bij het WADA of het CAS.

handtekening van de sporter datum dag maand jaar

Als de sporter minderjarig is of een handicap heeft waardoor hij dit formulier niet kan ondertekenen, ondertekent een ouder of voogd samen met of voor de atleet.

handtekening van de ouder/wettelijke vertegenwoordiger datum dag maand jaar

aantal bijlagen

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 5 van 6

Je soussigné, _____ certifie que mes données sont exactes et que je demande l'autorisation d'utiliser une substance ou méthode de la liste des interdictions de l'AMA. J'autorise la divulgation des informations médicales personnelles au personnel autorisé de l'organisation antidopage (OAD) et de l'AMA, au CAUT (Comité d'Autorisation d'usage à des fins thérapeutiques) et à d'autres CAUT d'OAD et personnel autorisé qui pourraient avoir le droit de connaître ces informations en vertu des dispositions du Code.

Je comprends que mes informations ne seront utilisées que pour évaluer ma demande d'AUT et dans le contexte d'enquêtes et de procédures relatives à de possibles violations de règles antidopage. Je comprends que si je souhaite (1) obtenir davantage d'informations quant à l'usage de mes informations; (2) exercer mon droit d'accès et de correction ou (3) révoquer le droit de ces organisations à obtenir les informations sur ma santé, je dois en informer par écrit mon médecin traitant et mon OAD. Je comprends et j'approuve qu'il puisse être nécessaire que les informations relatives aux AUT soumises avant le retrait de mon consentement soient conservées à la seule fin d'établir une possible violation de règle antidopage, conformément aux exigences du Code. Je comprends que si je crois que mes informations personnelles ne sont pas utilisées dans le respect de ce consentement et du standard international pour le respect de la vie privée et des renseignements personnels, je peux porter plainte auprès de l'AMA ou du TAS.

signature du sportif date jour mois année

Si le sportif est mineur ou souffre d'un handicap l'empêchant de signer ce formulaire, un parent ou un tuteur légal devra signer avec lui ou en son nom.

signature d'un des parents ou du tuteur légal date jour mois année

nombre d'annexes _____

I, _____ certify that the athlete information is accurate and that I am requesting approval to use a substance or method from the WADA prohibited list. I authorize the release of personal medical information to the Anti-Doping Organization (ADO) as well as to WADA authorized staff, to the WADA TUEC (Therapeutic Use Exemption Committee) and to other ADO TUECs and authorized staff that may have a right to this information under the provisions of the Code.

I understand that my information will only be used for evaluating my TUE request and in the context of possible anti-doping violation investigations and procedures. I understand that if I ever wish to (1) obtain more information about the use of my information; (2) exercise my right of access and correction or (3) revoke the right of these organizations to obtain my health information, I must notify my medical practitioner and my ADO in writing of that fact. I understand and agree that it may be necessary for TUE-related information submitted prior to revoking my consent to be retained for the sole purpose of establishing a possible anti-doping rule violation, where this is required by the Code.

I understand that if I believe that my personal information is not used in conformity with this consent and the international standard for the protection of privacy and personal information I can file a complaint to WADA or CAS.

athlete's signature date day month year

If the athlete is a minor or has a disability preventing him/her to sign this form, a parent or guardian shall sign together with or on behalf of the athlete.

Aanvraag "Toestemming wegens therapeutische noodzaak" – pagina 6 van 6

parent's/guardian's signature

date day month year

number of attachments

Uw persoonsgegevens worden verwerkt conform de wet van 8 december 1992 tot bescherming van de persoonlijke levensfeer ten opzichte van de verwerking van persoonsgegevens.

Vos données personnelles seront traitées conformément à la loi du 8 décembre 1992 de protection de la vie privée relativ au traitement de données à caractère personnel.

Your personal data are processed in accordance with the law of December 8, 1992 for the protection of privacy with respect to the processing of personal data.

Gelieve het ingevulde formulier over te maken aan de TTN-commissie (faxnr: 02-553 36 50, adres: Vlaamse overheid, NADO Vlaanderen, Arenbergstraat 9, 1000 Brussel) en zelf een kopie te bewaren.

Veuillez soumettre le formulaire dûment rempli à la comité AUT (n° de fax: 02-553 36 50, adresse: Vlaamse overheid, NADO Vlaanderen, Arenbergstraat 9, 1000 Brussel) et en conserver personnellement une copie.

Please submit the completed form to the TUE committee (fax: 02-553 36 50, address: Vlaamse overheid, NADO Vlaanderen, Arenbergstraat 9, 1000 Brussel) and keep a copy for your records.

Beslissing "Toestemming wegens therapeutische noodzaak"

TTN-commissie Vlaanderen
Arenbergstraat 9
1000 Brussel

Tel: 02-553 34 83
Fax: 02-553 36 50
E-mail: ttn@vlaanderen.be

DOSSIERNUMMER:

Samenstelling van de TTN-commissie

voorzitter Dr. _____
lid Dr. _____
lid Dr. _____

Gegevens van de sporter

voornaam en naam _____
geboortedatum _____
verboden stof(fen) _____

Beslissing van de TTN-commissie

Toestemming van tot en met

Datum van de beslissing

Dr.
Voorzitter TTN-commissie

Toestemming wegens therapeutische noodzaak Grant for TUE / Accord d' AUT

TTN-commissie Vlaanderen/TUE committee Flanders/
Comité AUT Flandres
Arenbergstraat 9
1000 Brussel
BELGIE

Tel: 0032-2-553 34 83
Fax: 0032-2-553 36 50
E-mail: ttn@vlaanderen.be

DOSSIERNUMMER/FILE NUMBER/N° DE DOSSIER:

Samenstelling van de TTN-commissie / Constitution of TUE Committee / Composition du Comité AUT

voorzitter / chairman / président Dr. _____
lid / member / membre Dr. _____
lid / member / membre Dr. _____

Gegevens van de sporter / Athlete's information / Renseignements sur le sportif

voornaam en naam / first name and name / prénom et nom _____
geboortedatum / birthday / date de naissance _____
verboden stof(fen) / banned substance(s) / substance(s) interdite(s) _____

Beslissing van de TTN-commissie / TUE Committee decision / Décision du Comité AUT

Toestemming / grant / accord van / from / dès que tot en met / till / jusqu' au

Datum van de beslissing / date of decision / date de la décision

Dr.

Voorzitter TTN-commissie / chairman TUE Committee / président du Comité AUT

Décision

« Autorisation d'usage à des fins thérapeutiques »

Commission AUT Flandre
Rue d'Arenberg 9
1000 Bruxelles

Tél. : 02-553 34 83
Fax : 02-553 36 50
E-mail : ttn@vlaanderen.be

NUMERO DE DOSSIER :

Composition de la commission AUT

président Dr. _____
membre Dr. _____
membre Dr. _____

Coordonnées du sportif

prénom et nom _____
date de naissance _____
substance(s) interdite(s) _____

Décision de la commission AUT

Refus

Raison du refus :

Date de la décision

Dr.

Président de la commission AUT

VLAAMSE OVERHEID**Cultuur, Jeugd, Sport en Media**

[C – 2015/35390]

18 MAART 2015. — Ministerieel besluit tot vervanging van de bijlage bij het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport wielrennen

De Vlaamse minister van Werk, Economie, Innovatie en Sport,

Gelet op het Antidopingdecreet van 25 mei 2012, artikel 15, § 4, eerste lid; ingevoegd bij het decreet van 19 december 2014;

Gelet op het besluit van de Vlaamse Regering van 13 februari 2015 houdende uitvoering van het Antidoping-decreet van 25 mei 2012, artikel 25, tweede lid;

Gelet op het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport wielrennen,

Besluit :

Artikel 1. De bijlage bij het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport wielrennen wordt vervangen door de bijlage die bij dit besluit is gevoegd.

Art. 2. Dit besluit treedt in werking op 31 maart 2015.

Brussel, 18 maart 2015.

De Vlaamse minister van Werk, Economie, Innovatie en Sport,
Ph. MUYTERS

Bijlage

OPROEPING VOOR DOPINGCONTROLE

NADO Vlaanderen

Gegevens van de wedstrijd

wedstrijd _____
federatie _____
chaperonnering ja nee
plaats _____
datum dag

--	--

 maand

--	--

 jaar

--	--	--	--

Gegevens van de controle

De opgeroepen sporters moeten zich, indien er geen chaperonnering is voorzien, binnen 30 minuten nadat dit aanplakbiljet is uitgehangen, aanmelden in het dopingcontrolestation.

tijdstip uithanging _____ uur _____
dopingcontrolestation _____
ten laatste aanbieden in het dopingcontrolestation om _____ uur _____

Opgeroepen sporters

rugnummer, naam of behaalde plaats

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

Gegevens van de controlearts

handtekening

voor- en achternaam _____

TRADUCTION

AUTORITE FLAMANDE

Culture, Jeunesse, Sports et Médias

[C – 2015/35390]

18 MARS 2015. — Arrêté ministériel remplaçant l'annexe à l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport course cycliste

Le Ministre flamand de l'Emploi, de l'Economie, de l'Innovation et des Sports,

Vu le Décret Antidopage du 25 mai 2012, article 15, § 4, alinéa premier, inséré par le décret du 19 décembre 2014 ;

Vu l'arrêté du Gouvernement flamand du 13 février 2015 portant exécution du Décret Antidopage du 25 mai 2012, article 25, alinéa deux ;

Vu l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport course cycliste,

Arrête :

Article 1^{er}. L'annexe à l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport course cycliste est remplacée par l'annexe jointe au présent arrêté.

Art. 2. Le présent arrêté entre en vigueur le 31 mars 2015.

Bruxelles, le 18 mars 2015.

Le Ministre flamand de l'Emploi, de l'Economie, de l'Innovation et des Sports,
Ph. MUYTERS

Annexe**CONVOCATION AU CONTRÔLE
ANTIDOPAGE****NADO Vlaanderen****Données de la compétition**

compétition _____
fédération _____
chaperon oui non
lieu _____
date jour mois année

Données du contrôle

Lorsqu'aucun chaperon n'est prévu, les sportifs convoqués doivent se présenter à la station de contrôle antidopage dans les 30 minutes de l'apposition de cette affiche.

heure d'apposition _____ heures _____
station de contrôle _____
antidopage _____
se présenter à la station de
contrôle antidopage au plus
tard à _____ heures _____

Sportifs convoqués**numéro de dossard, nom ou place obtenue**

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

Données du médecin contrôleur

signature _____

prénom et nom _____

VLAAMSE OVERHEID**Cultuur, Jeugd, Sport en Media**

[C – 2015/35391]

18 MAART 2015. — Ministerieel besluit tot vervanging van de bijlage bij het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport bodybuilding

De Vlaamse minister van Werk, Economie, Innovatie en Sport,

Gelet op het Antidopingdecreet van 25 mei 2012, artikel 15, § 4, eerste lid; ingevoegd bij het decreet van 19 december 2014;

Gelet op het besluit van de Vlaamse Regering van 13 februari 2015 houdende uitvoering van het Antidoping-decreet van 25 mei 2012, artikel 25, tweede lid;

Gelet op het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport bodybuilding,

Besluit :

Artikel 1. De bijlage bij het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport bodybuilding wordt vervangen door de bijlage die bij dit besluit is gevoegd.

Art. 2. Dit besluit treedt in werking op 31 maart 2015.

Brussel, 18 maart 2015.

De Vlaamse minister van Werk, Economie, Innovatie en Sport,
Ph. MUYTERS

Bijlage
OPROEPING VOOR DOPINGCONTROLE**NADO Vlaanderen****Gegevens van de wedstrijd**

wedstrijd _____
federatie _____
chaperonnering ja nee
plaats _____
datum dag

--	--

 maand

--	--

 jaar

--	--	--	--

Gegevens van de controle

De opgeroepen sporters moeten zich, indien er geen chaperonnering is voorzien, binnen 30 minuten nadat dit aanplakbiljet is uitgehangen, aanmelden in het dopingcontrolestation.

tijdstip uithanging _____ uur
dopingcontrolestation _____
ten laatste aanbieden in het dopingcontrolestation om _____ uur

Opgeroepen sporters**rugnummer, naam of behaalde plaats**

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

Gegevens van de controlearts

handtekening _____

voor- en achternaam _____

Gezien om gevoegd te worden bij het ministerieel besluit van 18 maart 2015 tot vervanging van de bijlage bij het ministerieel besluit van 6 mei 2013 houdende de wijze van oproeping tot monsterneming voor de sport bodybuilding.

TRADUCTION

AUTORITE FLAMANDE

Culture, Jeunesse, Sports et Médias

[C – 2015/35391]

18 MARS 2015. — Arrêté ministériel remplaçant l'annexe à l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport bodybuilding

Le Ministre flamand de l'Emploi, de l'Economie, de l'Innovation et des Sports,

Vu le Décret Antidopage du 25 mai 2012, article 15, § 4, alinéa premier, inséré par le décret du 19 décembre 2014 ;

Vu l'arrêté du Gouvernement flamand du 13 février 2015 portant exécution du Décret Antidopage du 25 mai 2012, article 25, alinéa deux ;

Vu l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport bodybuilding,

Arrête :

Article 1^{er}. L'annexe à l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport bodybuilding est remplacée par l'annexe jointe au présent arrêté.

Art. 2. Le présent arrêté entre en vigueur le 31 mars 2015.

Bruxelles, le 18 mars 2015.

Le Ministre flamand de l'Emploi, de l'Economie, de l'Innovation et des Sports,
Ph. MUYTERS

Annexe**CONVOCATION AU CONTRÔLE
ANTIDOPAGE****NADO Vlaanderen****Données de la compétition**

compétition _____
fédération _____
chaperon oui non
lieu _____
date jour mois année

Données du contrôle

Lorsqu'aucun chaperon n'est prévu, les sportifs convoqués doivent se présenter à la station de contrôle antidopage dans les 30 minutes de l'apposition de cette affiche.

heure d'apposition _____ heures
station de contrôle _____
antidopage _____
se présenter à la station de
contrôle antidopage au plus
tard à _____ heures

Sportifs convoqués**numéro de dossard, nom ou place obtenue**

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

Données du médecin contrôleur

signature _____

prénom et nom _____

Vu pour être joint à l'arrêté ministériel du 18 mars 2015 remplaçant l'annexe à l'arrêté ministériel du 6 mai 2013 relatif au modèle de convocation pour le prélèvement d'échantillon pour le sport bodybuilding.

REGION WALLONNE — WALLONISCHE REGION — WAALS GEWEST

SERVICE PUBLIC DE WALLONIE

[2015/201580]

19 MARS 2015. — Arrêté du Gouvernement wallon modifiant l'arrêté du Gouvernement wallon du 27 mai 2009, modifié le 12 mai 2011, le 13 décembre 2012, le 21 février 2013, le 8 mai 2013 et le 17 octobre 2013, adoptant la liste des projets de plans communaux d'aménagement en application de l'article 49bis du Code wallon de l'Aménagement du Territoire, de l'Urbanisme, du Patrimoine et de l'Energie

Le Gouvernement wallon,

Vu le Code wallon de l'Aménagement du Territoire, de l'Urbanisme, du Patrimoine et de l'Energie, notamment les articles 48, alinéa 2, et 49bis;

Vu l'arrêté du Gouvernement wallon du 27 mai 2009, modifié le 12 mai 2011, le 13 décembre 2012, le 21 février 2013, le 8 mai 2013 et le 17 octobre 2013 adoptant la liste des projets de plans communaux d'aménagement pouvant réviser le plan de secteur;

Considérant qu'en vertu de l'article 49bis, alinéa 1^{er}, du Code, les projets de plans communaux d'aménagement qui peuvent réviser le plan de secteur doivent figurer sur une liste adoptée par le Gouvernement;

Considérant que depuis l'adoption de la liste par le Gouvernement wallon en date du 27 mai 2009 et sa modification les 12 mai 2011, 13 décembre 2012, 21 février 2013, 8 mai 2013 et 17 octobre 2013, la liste prévue à l'article 49bis du Code wallon de l'Aménagement du Territoire, de l'Urbanisme, du Patrimoine et de l'Energie doit être actualisée;

Sur la proposition du Ministre de l'Environnement, de l'Aménagement du Territoire, de la Mobilité et des Transports, des Aéroports et du Bien-être animal,

Arrête :

Article 1^{er}. Le Gouvernement modifie l'arrêté du Gouvernement wallon du 27 mai 2009, modifié les 12 mai 2011, 13 décembre 2012, 21 février 2013, 8 mai 2013 et 17 octobre 2013, adoptant la liste des projets de plans communaux d'aménagement en application de l'article 49bis du Code wallon de l'Aménagement du Territoire, du Logement et du Patrimoine, et de l'Energie, par l'ajout des projets de plans communaux d'aménagement suivants :

Brabant wallon	REBECQ (Bierghes)	PCA « ZAEM Chaussée Maïeur Hablis »
Brabant wallon	REBECQ (Quenast)	PCA « ZAEM Chaussée de Mons »
Brabant wallon	RIXENSART (Genval)	PCA « Poirier Dieu »
Brabant wallon	VILLERS-LA-VILLE (Marbais)	PCA « ZAEM Chaussée de Namur »
Hainaut	BRUGELETTE (Brugelette)	PCA n° 3 « Ancienne Sucrerie »
Hainaut	CELLES (Celles)	PCA n° 3 « Rue du Calvaire »
Hainaut	CELLES (Celles)	PCA n° 4 « ZAE Est de Celles »
Hainaut	MANAGE (Manage)	PCA n° 4 « Le Gibet »
Liège	ANS (Ans)	PCA « Zone dite Ans-Rocourt »
Liège	BLEGNY (Saive)	PCA « Caserne de Saive - Est »
Liège	BLEGNY (Saive)	PCA « Caserne de Saive - Ouest »
Liège	LA CALAMINE (Neu-Moresnet - La Calamine)	PCA « Carrière de Plaatzegel »
Liège	SAINT-VITH (Saint-Vith)	PCA « Couturier »
Luxembourg	HOTTON	PCA « Zone artisanale de Hotton »
Luxembourg	LIBRAMONT (Bras)	PCA « Tir aux Clays »
Luxembourg	MANHAY (Lamormenil)	PCA « Zone de loisirs au lieu-dit Al Grande-Creux »
Luxembourg	ETALLE	PCA « Extension du zoning Gantaufet »
Luxembourg	ETALLE	PCA « Extension du zoning Magenot (Sainte-Marie)»
Luxembourg	VIRTON (Latour)	PCA « Extension de la ZAE de Latour »
Namur	BIEVRE	PCA n° 1 « Les fontaines »
Namur	GEMBLOUX	Révision du PCA « Gare »
Namur	METTET	PCA « Extension du parc industriel de Mettet »
Namur	HOUYET	PCA « Briqueterie de Wanlin »
Namur	PROFONDEVILLE	PCA « Extension de la zone d'activité économique Stûv »

Art. 2. La liste consolidée des projets visée à l'article 49bis du Code wallon de l'Aménagement du Territoire, du Logement, du Patrimoine et de l'Energie figure en annexe du présent arrêté.

Art. 3. Le Gouvernement charge le Ministre de l'Aménagement du Territoire de l'exécution du présent arrêté.

Namur, le 19 mars 2015.

Le Ministre-Président,
P. MAGNETTE

Le Ministre de l'Environnement, de l'Aménagement du Territoire,
de la Mobilité et des Transports, des Aéroports et du Bien-être animal,
C. DI ANTONIO

Annexe : liste consolidée (article 49bis)

Province	Commune	Nom
Brabant wallon	BEAUVÉCHAIN	Val Tourinnes
Brabant wallon	BEAUVÉCHAIN	PCA « Rue Marcoen »
Brabant wallon	BEAUVÉCHAIN	PCA « Chemin de la Sciure »
Brabant wallon	CHASTRE	Place de la Gare
Brabant wallon	COURT-SAINT-ETIENNE	Henricot n° 2
Brabant wallon	GENAPPE	PCA « Sucrerie »
Brabant wallon	GREZ-DOICEAU	Bouly
Brabant wallon	HELECINE	G4
Brabant wallon	ITTRE	Camping de Huleu
Brabant wallon	JODOIGNE	G1
Brabant wallon	MONT-SAINT-Guibert	Fonds Cattelain
Brabant wallon	MONT-SAINT-Guibert	Papeterie
Brabant wallon	MONT-SAINT-Guibert	Brasserie
Brabant wallon	MONT-SAINT-Guibert	PCA « Sablière II »
Brabant wallon	MONT-SAINT-Guibert	PCA « Place des Martyrs »
Brabant wallon	MONT-SAINT-Guibert	PCA « Parc à bois »
Brabant wallon	MONT-SAINT-Guibert	PCA « Hayeffes »
Brabant wallon	LA HULPE	PCA « Site des anciennes papeteries »
Brabant wallon	NIVELLES	Extension Nivelles Nord C4
Brabant wallon	NIVELLES	Zone d'activités économiques sud
Brabant wallon	ORP-JAUCHE	Gervais-Danone
Brabant wallon	OTTIGNIES-LOUVAIN-LA-NEUVE	Agricultura/Mousty
Brabant wallon	OTTIGNIES-LOUVAIN-LA-NEUVE	PCA « du Douaire »
Brabant wallon	OTTIGNIES-LOUVAIN-LA-NEUVE	PCA « des Droits de l'Homme »
Brabant wallon	PERWEZ	"Extension du zoning" au lieu-dit "La Doyerie"
Brabant wallon	REBECQ (Bierghes)	PCA « ZAEM Chaussée Maïeur Hablis »
Brabant wallon	REBECQ (Quenast)	PCA « ZAEM Chaussée de Mons »
Brabant wallon	RIXENSART	Manteline
Brabant wallon	RIXENSART	Papeterie de Genval
Brabant wallon	RIXENSART (Genval)	PCA « Poirier Dieu »
Brabant wallon	TUBIZE	Brenta
Brabant wallon	TUBIZE	Camping du Lac
Brabant wallon	TUBIZE	Site Fabelta
Brabant wallon	TUBIZE	Camping La Falise
Brabant wallon	VILLERS-LA-VILLE (Marbais)	PCA « ZAEM Chaussée de Namur »
Brabant wallon	WATERLOO	Gare Infante
Brabant wallon	WAVRE	Parc Industriel Sud de Wavre
Brabant wallon	WAVRE	PCA « Site Folon »

Province	Commune	Nom
Hainaut	AISEAU-PRESLES	Quartier de la Tonnelerie et de Menony
Hainaut	ANTOING	Delta Zone
Hainaut	ANTOING	PCA n° 2
Hainaut	ATH	Ath-Plage
Hainaut	ATH (Ath)	PCA n° 4 « Quartier des silos »
Hainaut	BERNISSART	Lac de Bernissart
Hainaut	BERNISSART	Révision totale des PCA 2 et 2.2
Hainaut	BERNISSART (Harchies)	PCA n° 3 « Ancienne fosse d'Harchies »
Hainaut	BINCHE	PCA Extension ZAE Bray Péronnes
Hainaut	BINCHE (Péronnes)	Triage-Lavoir
Hainaut	BOUSSU (Hornu)	révision PCA n° 10 "Corderie"
Hainaut	BOUSSU (Boussu-lez-Mons)	révision du PCA n° 7II « Centre de Boussu »
Hainaut	BRUGELETTE	Parc Paradisio (AM 2007)
Hainaut	BRUGELETTE	Parc Paradisio (AM 2008)
Hainaut	BRUGELETTE (Brugelette)	PCA n° 3 « Ancienne Sucrerie »
Hainaut	CELLES (Celles)	PCA n° 3 « Rue du Calvaire »
Hainaut	CELLES (Celles)	PCA n° 4 « ZAE Est de Celles »
Hainaut	CHAPELLE-LEZ-HERLAIMONT	La Valeriane
Hainaut	CHARLEROI	Les Remparts
Hainaut	CHARLEROI (Gosselies)	Nord de l'Autoroute de Wallonie
Hainaut	CHARLEROI (Gosselies)	rue du Pont-à-Migneloux
Hainaut	CHARLEROI (Gosselies)	Partie septentrionale de la Nationale 5
Hainaut	CHARLEROI (Couillet)	révision partielle du PCA n° 5 « Quartier du Moulin »
Hainaut	CHARLEROI (Jumet)	PCA n° 8 « Extension ouest de la ZAE »
Hainaut	CHARLEROI (Jumet)	PCA n° 9 « Verlipack »
Hainaut	CHATELET	Quartiers du Centre et de la Chambre
Hainaut	CHATELET (Châtelaineau)	Révision du PCA n° 1A « Quartier de la gare »
Hainaut	COLFONTAINE	PCA 9 Orée du Bois
Hainaut	COMINES-WARNETON	PCA Sentier de Gand
Hainaut	COURCELLES	Révision totale du PCA du Taillis
Hainaut	DOUR	PCA « ZAE de Dour-Elouges »
Hainaut	ELLEZELLES	Quartier Beaubourg
Hainaut	ELLEZELLES	Quatre Vents
Hainaut	ELLEZELLES	Zone d'activité économique des Quatre Vents
Hainaut	ELLEZELLES	Quartier de l'Etrange
Hainaut	ENGHien (Marcq)	La Croisette
Hainaut	ESTAIMPUIS	Révision du PCA n° 3 « Collège de la Salle »
Hainaut	ESTINNES	Domaine de Pincemaille (AM 2003)
Hainaut	ESTINNES	Domaine de Pincemaille (AM 2005)
Hainaut	ESTINNES	Domaine de Pincemaille (AM 2007)
Hainaut	ESTINNES	Levant de Mons
Hainaut	FARCIENNES	PCA n° 12 « Sainte-Pauline »
Hainaut	FARCIENNES	PCA n° 13
Hainaut	FARCIENNES	PCA n° 14
Hainaut	FROIDCHAPELLE	PCA n° 3 « Ecole de Golf »
Hainaut	FROIDCHAPELLE	PCA n° 4 « Ferme du Badon »
Hainaut	FROIDCHAPELLE	PCA n° 5 « Ferme équestre »
Hainaut	FROIDCHAPELLE	PCA n° 6 « Club de voile-plongée »
Hainaut	FLEURUS (Fleurus)	Révision du PCA n° 2 « Bois de Soleilmont »
Hainaut	FLOBECQ	Site des anciennes gares SNCF-SNCV

Province	Commune	Nom
Hainaut	FRAMERIES	PCA n° 10 « Le Crachet »
Hainaut	FROIDCHAPELLE	PCA Pierraille
Hainaut	LA LOUVIERE	Extension Garocentre
Hainaut	LA LOUVIERE	Boch
Hainaut	LES BONS VILLERS	PCA Rêves
Hainaut	LES BONS VILLERS (Rêves)	Rue de la Station
Hainaut	LESSINES	Quartier Dendre Sud
Hainaut	LEUZE-EN-HAINAUT	PCA n° 3 - Parc public
Hainaut	LEUZE-EN-HAINAUT	Leuze-Europe 3
Hainaut	LEUZE-EN-HAINAUT	PCA n° 10 « Centre pénitentiaire »
Hainaut	MANAGE (Manage)	PCA n° 4 « Le Gibet »
Hainaut	MOMIGNIES	Ancienne scierie Degive
Hainaut	MONS	rue Brisselot et impasse Fauconnier
Hainaut	MONS (Mons)	Ilot de la Caserne Léopold
Hainaut	MONS (Mons)	PCA n° 4 - Grands Prés
Hainaut	MONS (Ghlin)	PCA n° 10 - Bois Brûlé
Hainaut	MONS	Mons extension
Hainaut	MONS	Extension Frameries
Hainaut	MOUSCRON	Chaussée de Gand
Hainaut	MOUSCRON	Route de la Laine
Hainaut	PECQ	Chaussée d'Audenarde
Hainaut	PERUWELZ	PCA n° 1 « Usines Delhaye »
Hainaut	QUAREGNON	Rieu du Cœur n° 2
Hainaut	SILLY	Gare de Silly
Hainaut	SOIGNIES	PCA n° 8
Hainaut	SOIGNIES	Soignies
Hainaut	THUIN (Thuin)	Le Moustier
Hainaut	THUIN	Extension du zoning de Donstiennes
Hainaut	TOURNAI	Quartier du Port Fluvial
Liège	AMBLEVE	Extension Kaiserbaracke
Liège	AMBLEVE (Deidenberg)	Camping Oos Heem
Liège	ANS (Ans)	PCA « Zone dite Ans-Rocourt »
Liège	ANTHISNES (Hody)	PCA « ZAEI Route de Villers »
Liège	BLEGNY (Saive)	PCA « Caserne de Saive - Est »
Liège	BLEGNY (Saive)	PCA « Caserne de Saive - Ouest »
Liège	BULLANGE (Manderfeld)	Ancienne école maternelle
Liège	BULLANGE - BÜTGENBACH	Extension Domäne
Liège	BURDINNE (Oteppe)	Camping de l'Hirondelle
Liège	CLAVIER (Ocquier)	Site Poncin
Liège	DALHEM (Warsage)	Rues Craesborn et Haustrière
Liège	DISON	Site E.I.B.
Liège	ENGIS	PCA Extension Hermalle-sous-Huy
Liège	EUPEN	Klinkeshofchen
Liège	FLEMALLE	Révision des PCA n° 5, 2A, 2B et 2C
Liège	FLEMALLE	Extension Cahottes Cowa
Liège	HAMOIR	Quartier Nord - Sur Tombeux
Liège	HERON	Extension ZAE petit Warêt Nord E42
Liège	HERSTAL	Rév. PCA V2 Champs d'Epreuve - Site des ACEC
Liège	HERVE	PCA « route de Bolland »
Liège	UY	Sainte-Catherine

Province	Commune	Nom
Liège	LA CALAMINE (Neu-Moresnet - La Calamine)	PCA « Carrière de Plaatzegel »
Liège	LIEGE	PCA 72 - rues des Cotillages, Coupée et boulevard Hector Denis - Haut des Tawes
Liège	LIEGE	Canal de l'Ourthe
Liège	LIEGE	PCA 162 Fort de la Chartreuse
Liège	LIEGE	Rocourt
Liège	LIEGE	PCA « Boliden »
Liège	MALMEDY	Pont-à-Warcheter
Liège	OREYE	Sucrerie d'Oreye
Liège	PLOMBIERES	Site du Cheval Blanc
Liège	PLOMBIERES	PCA « Ancien site minier de Plombières »
Liège	SAINT-GEORGES-SUR-MEUSE	PCA « Centre »
Liège	SAINT-GEORGES-SUR-MEUSE (Stokay)	PCA « Coin du Mur »
Liège	SAINT-NICOLAS	Branche Planchard
Liège	SAINT-VITH	Zone de loisirs de Wiesenbach
Liège	SAINT-VITH	PCA "Friedenplatz"
Liège	SAINT-VITH (Saint-Vith)	PCA « Couturier »
Liège	SERAING (Jemeppe-sur-Meuse)	PCA n° 17 « Quai des Carmes »
Liège	SERAING (Boncelles)	PCA n° 58 « Au Bois Saint-Jean »
Liège	SOUMAGNE	Wergifosse
Liège	SPRIMONT (Adzeux)	Zone de loisirs Adzeux
Liège	THIMISTER - CLERMONT - WELKENRAEDT - DISON	Extension Les Pleneses
Liège	VILLERS-LE-BOUILLET	Extension Villers-le-Bouillet/Vinalmont
Liège	WAREMME	Raperie
Liège	WAREMME	Extension du zoning de Waremmme (AM 2007)
Liège	WAREMME	Extension du zoning de Waremmme (AM 2009)
Liège	WASSEIGES	Camping du Bon Accueil
Liège	WELKENRAEDT	rues Trois Bourdons et de l'Industrie
Luxembourg	ARLON (Arlon et Bonnert)	PCA « Caserne Callemeyn »
Luxembourg	ARLON (Arlon)	PCA « Rue de la Semois »
Luxembourg	AUBANGE-MESSANCY	Messancy - Die Hart
Luxembourg	BASTOGNE	Extension B1
Luxembourg	BERTRIX	PCA « Centre »
Luxembourg	BERTRIX	PCA « Extension des Corettes »
Luxembourg	CHINY (Jamoigne)	PCA « Micro-ZAE de Jamoigne »
Luxembourg	CHINY (Jamoigne)	PCA « Château du Faing »
Luxembourg	CHINY	PCA « Zone d'extraction de Valansart »
Luxembourg	CHINY	Ronponcelle
Luxembourg	HABAY	Bois des Iles
Luxembourg	EREZEE	Hazeilles - Erpigny
Luxembourg	EREZEE (Biron)	"Zone de loisirs à Biron"
Luxembourg	EREZEE (Erezée)	PCA « Parc d'activité économique de Briscol »
Luxembourg	ETALLE	Fergenwez
Luxembourg	ETALLE	Huombois
Luxembourg	ETALLE	PCA « Extension du zoning Gantaufet »
Luxembourg	ETALLE	PCA « Extension de la ZAE de Latour »
Luxembourg	FLORENVILLE	ZAE "La Terme"
Luxembourg	HOTTON	Bourdon et Hamptea
Luxembourg	HOTTON	PCA « Zone artisanale de Hotton »

Province	Commune	Nom
Luxembourg	LA-ROCHE-EN-ARDENNE	PCA « Les Echavées »
Luxembourg	LA-ROCHE-EN-ARDENNE	PCA « Pouhou-Vecpré »
Luxembourg	LA-ROCHE-EN-ARDENNE	PCA « Eveux ouest »
Luxembourg	LA-ROCHE-EN-ARDENNE	PCA « Eveux est »
Luxembourg	LEGLISE	Zone d'activité économique de Léglise, hameaux de Beheme et Les Fosses
Luxembourg	LIBIN	Cerisier
Luxembourg	LIBRAMONT	PCA « Champ de foire »
Luxembourg	LIBRAMONT (Bras)	PCA « Tir aux Clays »
Luxembourg	MANHAY (Lamormenil)	PCA « Zone de loisirs au lieu-dit Al Grande-Creux »
Luxembourg	MARCHE-EN-FAMENNE	PCA « Plaine de Famenne - Aye »
Luxembourg	MARCHE-EN-FAMENNE	PCA « Centre pénitentiaire »
Luxembourg	MARTELANGE	Fockeknapp-Tannerie
Luxembourg	NASSOGNE	La Bouchaille - La Pépinette
Luxembourg	NEUFCHATEAU	Longlier
Luxembourg	PALISEUL	Extension ZAE Our
Luxembourg	SAINTE-ODE	Camping de Tonny
Luxembourg	TELLIN (Resteigne)	Carrière de Resteigne
Luxembourg	TENNEVILLE	PAE Environnemental de Tennevile
Luxembourg	TINTIGNY	Saint-Vincent
Luxembourg	TINTIGNY	PCA « Extension du PAE des Hauts Sud »
Luxembourg	VIELSALM	révision du PCAD dit "Site de la Caserne Ratz"
Luxembourg	VIELSALM	Burtonville
Luxembourg	VIRTON (Latour)	PCA « Extension de la ZAE de Latour »
Luxembourg	WELLIN	PCA « ZAE Halma »
Namur	ANDENNE	PCA « Centre ville »
Namur	ANDENNE	rue des Roseurs
Namur	ANDENNE (Sclayn)	Les Grands Prés
Namur	ANDENNE (Namêche)	Sous-Meuse
Namur	ANDENNE	révision PCA 3 de la campagne
Namur	ANDENNE (Andenelle)	Andenelle Est
Namur	ANDENNE-FERNELMONT	Petit Waret
Namur	ASSESSE	PCA « Extension de la ZAE de la Fagne »
Namur	BEAURAING	PCA « Extension ZAE Gozin »
Namur	BEAURAING	Sokao
Namur	BEAURAING	Pâture du Pape
Namur	BIEVRE	Bièvre centre
Namur	BIEVRE	PCA n° 1 « Les fontaines »
Namur	CERFONTAINE (Silenrieux)	PCA n° 3 « Lac de Falemprise »
Namur	CERFONTAINE (Silenrieux)	PCA n° 3 « Lac du Ri-Jaune »
Namur	CERFONTAINE (Silenrieux)	PCA n° 3 « Club de motonautisme »
Namur	CINEY	PCA « St Gilles »
Namur	CINEY-HAMOIS	PCA « Extension ZAE Ciney-Biron »
Namur	CINEY	Ronveaux
Namur	CINEY	Saint-Quentin
Namur	COUVIN	Carmeuse
Namur	COUVIN	révision PCA n° 4
Namur	COUVIN (Mariembourg)	Extension de la ZAE de Mariembourg
Namur	DINANT	Carrière du Penant
Namur	DINANT	PCA « Sul'Soreau »

Province	Commune	Nom
Namur	DINANT	Au-Dessus du Calvaire
Namur	DOISCHE (Vodelée)	Petit-Mont
Namur	EGHEZEE (Liernu)	Liernu - Ulmodrome
Namur	FLOREFFE	PCA « Basse-cour »
Namur	FOSSES-LA-VILLE	Château Winson
Namur	GEDINNE	PCA « Parc d'activité économique de Gedinne-Station »
Namur	GEMBLOUX	Créalys
Namur	GEMBLOUX	Révision du PCA « Gare »
Namur	HASTIERE (Blaimont)	Le Bonsoy
Namur	HASTIERE (Waulsort)	Ceramanova
Namur	HOUYET	PCA « Briqueterie de Wanlin »
Namur	METTET	PCA « Extension du parc industriel de Mettet »
Namur	NAMUR	PCAR « Quartier de la Gare - Square Léopold »
Namur	NAMUR	PCA « Plateau de Bouge »
Namur	OHEY (Ohey)	PCA « Nouvelle zone d'activité économique sur le site de la Gendarmerie »
Namur	ONHAYE	PCA « Anthée »
Namur	PHILIPPEVILLE	PCA « Les Baraques »
Namur	PHILIPPEVILLE	PCA « Les Quatre Vents »
Namur	PHILIPPEVILLE	PCA « Les Quatre Vents extension »
Namur	PROFONDEVILLE	PCA dit « Extension de la zone d'activité économique Stûv »
Namur	ROCHEFORT	Montgauthier
Namur	ROCHEFORT	Camping communal de Jemelle
Namur	ROCHEFORT	PCA « Extension ZAE Rochefort »
Namur	SAMBREVILLE (Auvelais)	révision PCA 56
Namur	SOMBREFFE	Centre de Sombreffe
Namur	SOMBREFFE	PCA « Extension ZAE Keumiée »
Namur	SOMME-LEUZE (Hogne)	PCA « Extension ZAE de Aye »
Namur	VIROINVAL	révision PCA 1, 2 et 3
Namur	VRESSE-SUR-SEMOIS	Plaine de Membre
Namur	VRESSE-SUR-SEMOIS (Mouzaive)	Carrière de Ranhissart
Namur	VRESSE-SUR-SEMOIS (Sugny)	Zone de loisirs Lingue
Namur	VRESSE-SUR-SEMOIS (Sugny)	nouvelle ZAE
Namur	VRESSE-SUR-SEMOIS (Nafraiture)	PCA « Nouvelle zone d'activité économique de Nafraiture »
Namur	WALCOURT	PCA « Extension ZAE Chastrès »
Namur	WALCOURT	Le Cheslé
Namur	YVOIR	Le Quesval

Vu pour être annexé à l'arrêté du Gouvernement wallon du 19 mars 2015 modifiant l'arrêté du Gouvernement wallon du 27 mai 2009, modifié le 12 mai 2011, le 13 décembre 2012, le 21 février 2013, le 8 mai 2013 et le 17 octobre 2013, adoptant la liste des projets de plans communaux d'aménagement en application de l'article 49bis du Code wallon de l'Aménagement du Territoire, du Logement et du Patrimoine et de l'Energie.

Namur, le 19 mars 2015.

Le Ministre-Président,

P. MAGNETTE

Le Ministre de l'Environnement, de l'Aménagement du Territoire,
de la Mobilité et des Transports, des Aéroports et du Bien-être animal,

C. DI ANTONIO

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2015/201580]

19. MÄRZ 2015 — Erlass der Wallonischen Regierung zur Abänderung des am 12. Mai 2011, am 13. Dezember 2012, am 21. Februar 2013, am 8. Mai 2013 und am 17. Oktober 2013 abgeänderten Erlasses der Wallonischen Regierung vom 27. Mai 2009 zur Verabschiedung der Liste der Entwürfe der kommunalen Raumordnungspläne in Anwendung von Artikel 49bis des Wallonischen Gesetzbuches über die Raumordnung, den Städtebau, das Erbe und die Energie

Die Wallonische Regierung,

Aufgrund des Wallonischen Gesetzbuches über die Raumordnung, den Städtebau, das Erbe und die Energie, insbesondere der Artikel 48, Absatz 2, und 49bis;

Aufgrund des am 12. Mai 2011, am 13. Dezember 2012, am 21. Februar 2013, am 8. Mai 2013 und am 17. Oktober 2013 abgeänderten Erlasses der Wallonischen Regierung vom 27. Mai 2009 zur Verabschiedung der Liste der Entwürfe der kommunalen Raumordnungspläne, die zu einer Revision des Sektorenplans Anlass geben können;

In der Erwägung, dass aufgrund von Artikel 49bis, Absatz 1 des Gesetzbuches die Entwürfe der kommunalen Raumordnungspläne, die zu einer Revision des Sektorenplans Anlass geben können, in eine von der Regierung verabschiedete Liste aufgenommen werden müssen;

In der Erwägung, dass die in Artikel 49bis des Wallonischen Gesetzbuches über die Raumordnung, den Städtebau, das Erbe und die Energie erwähnte Liste seit ihrer Verabschiedung durch die Wallonische Regierung am 27. Mai 2009 und ihrer Abänderung vom 12. Mai 2011, 13. Dezember 2012, 21. Februar 2013, 8. Mai 2013 und 17. Oktober 2013 aktualisiert werden muss;

Auf Vorschlag des Ministers für Umwelt, Raumordnung, Mobilität und Transportwesen, Flughäfen und Tierschutz,

Beschließt:

Artikel 1 - Die Regierung ändert den am 12. Mai 2011, 13. Dezember 2012, 21. Februar 2013, 8. Mai 2013 und 17. Oktober 2013 abgeänderten Erlass der Wallonischen Regierung vom 27. Mai 2009 zur Verabschiedung der Liste der Entwürfe der kommunalen Raumordnungspläne in Anwendung von Artikel 49bis des Wallonischen Gesetzbuches über die Raumordnung, den Städtebau, das Erbe und die Energie ab, indem die folgenden kommunalen Raumordnungspläne hinzugefügt werden:

Wallonisch-Brabant	REBECQ (Bierghes)	KRP "ZAEM Chaussée Maïeur Hablis"
Wallonisch-Brabant	REBECQ (Quenast)	KRP "ZAEM Chaussée de Mons"
Wallonisch-Brabant	RIXENSART (Genval)	KRP "Poirier Dieu"
Wallonisch-Brabant	VILLERS-LA-VILLE (Marbais)	KRP "ZAEM Chaussée de Namur"
Hennegau	BRUGELETTE (Brugelette)	KRP Nr. 3 "Ancienne Sucrerie"
Hennegau	CELLES (Celles)	KRP Nr. 3 "Rue du Calvaire"
Hennegau	CELLES (Celles)	KRP Nr. 4 "ZAE Est de Celles"
Hennegau	MANAGE (Manage)	KRP Nr. 4 "Le Gibet"
Lüttich	ANS (Ans)	KRP "Zone dite Ans-Rocourt"
Lüttich	BLEGNY (Saive)	KRP "Caserne de Saive - Est"
Lüttich	BLEGNY (Saive)	KRP "Caserne de Saive - Ouest"
Lüttich	KELMIS (Neu-Moresnet - Kelmis)	KRP "Carrière de Plaatzegel"
Lüttich	ST VITH (St-Vith)	KRP "Couturier"
Luxemburg	HOTTON	KRP "Zone artisanale de Hotton"
Luxemburg	LIBRAMONT (Bras)	KRP "Tir aux Clays"
Luxemburg	MANHAY (Lamormenil)	KRP "Zone de loisirs au lieu-dit Al Grande-Creux"
Luxemburg	ETALLE	KRP "Extension du zoning Gantafet"
Luxemburg	ETALLE	KRP "Extension du zoning Magenot (Sainte-Marie)"
Luxemburg	VIRTON (Latour)	KRP "Extension de la ZAE de Latour"
Namur	BIEVRE	KRP Nr. 1 "Les fontaines"
Namur	GEMBLOUX	Revision des KRP "Gare"
Namur	METTET	KRP "Extension du parc industriel de Mettet"
Namur	HOUYET	KRP "Briqueterie de Wanlin"
Namur	PROFONDEVILLE	KRP "Extension de la zone d'activité économique Stuv"

Art. 2 - Die konsolidierte Liste der Entwürfe im Sinne von Artikel 49bis des Wallonischen Gesetzbuches über die Raumordnung, den Städtebau, das Erbe und die Energie wird vorliegendem Erlass beigelegt.

Art. 3 - Die Regierung beauftragt den Minister für Raumordnung mit der Durchführung des vorliegenden Erlasses.

Namur, den 19. März 2015

Der Minister-Präsident
P. MAGNETTE

Der Minister für Umwelt, Raumordnung, Mobilität und Transportwesen, Flughäfen und Tierschutz
C. DI ANTONIO

Anlage: Konsolidierte Liste (Artikel 49bis)

Provinz	Gemeinde	Name
Wallonisch-Brabant	BEAUVÉCHAIN	Val Tourinnes
Wallonisch-Brabant	BEAUVÉCHAIN	KRP "Rue Marcoen"
Wallonisch-Brabant	BEAUVÉCHAIN	KRP "Chemin de la Sciure"
Wallonisch-Brabant	CHASTRE	Place de la Gare
Wallonisch-Brabant	COURT-SAINT-ETIENNE	Henricot Nr. 2
Wallonisch-Brabant	GENAPPE	KRP "Sucrerie"
Wallonisch-Brabant	GREZ-DOICEAU	Bouly
Wallonisch-Brabant	HELECINE	G4
Wallonisch-Brabant	ITTRE	Camping de Huleu
Wallonisch-Brabant	JODOIGNE	G1
Wallonisch-Brabant	MONT-SAINT-Guibert	Fonds Cattelain
Wallonisch-Brabant	MONT-SAINT-Guibert	Papeterie
Wallonisch-Brabant	MONT-SAINT-Guibert	Brasserie
Wallonisch-Brabant	MONT-SAINT-Guibert	KRP "Sablière II"
Wallonisch-Brabant	MONT-SAINT-Guibert	KRP "Place des Martyrs"
Wallonisch-Brabant	MONT-SAINT-Guibert	KRP "Parc à bois"
Wallonisch-Brabant	MONT-SAINT-Guibert	KRP "Hayeffes"
Wallonisch-Brabant	LA HULPE	KRP "Site des anciennes papeteries"
Wallonisch-Brabant	NIVELLES	Erweiterung Nivelles Nord C4
Wallonisch-Brabant	NIVELLES	"Zone d'activités économiques sud"
Wallonisch-Brabant	ORP-JAUCHE	Gervais-Danone
Wallonisch-Brabant	OTTIGNIES-LOUVAIN-LA-NEUVE	Agricultura/Mousty
Wallonisch-Brabant	OTTIGNIES-LOUVAIN-LA-NEUVE	KRP "du Douaire"
Wallonisch-Brabant	OTTIGNIES-LOUVAIN-LA-NEUVE	KRP "des Droits de l'Homme"
Wallonisch-Brabant	PERWEZ	"Extension du zoning" am Ort genannt "La Doyerie"
Wallonisch-Brabant	REBECQ (Bierghes)	KRP "ZAEM Chaussée Maïeur Hablis"
Wallonisch-Brabant	REBECQ (Quenast)	KRP "ZAEM Chaussée de Mons"
Wallonisch-Brabant	RIXENSART	Manteline
Wallonisch-Brabant	RIXENSART	Papeterie de Genval
Wallonisch-Brabant	RIXENSART (Genval)	KRP "Poirier Dieu"
Wallonisch-Brabant	TUBIZE	Brenta
Wallonisch-Brabant	TUBIZE	Camping du Lac
Wallonisch-Brabant	TUBIZE	Site Fabelta
Wallonisch-Brabant	TUBIZE	Camping La Falise
Wallonisch-Brabant	VILLERS-LA-VILLE (Marbais)	KRP "ZAEM Chaussée de Namur"
Wallonisch-Brabant	WATERLOO	Gare Infante
Wallonisch-Brabant	WAVRE	"Parc Industriel Sud de Wavre"
Wallonisch-Brabant	WAVRE	KRP "Site Folon"

Provinz	Gemeinde	Name
Hennegau	AISEAU-PRESLES	Quartier de la Tonnelerie et de Menony
Hennegau	ANTOING	Delta Zone
Hennegau	ANTOING	KRP Nr. 2
Hennegau	ATH	Ath-Plage
Hennegau	ATH (Ath)	KRP Nr. 4 "Quartier des silos"
Hennegau	BERNISSART	Lac de Bernissart
Hennegau	BERNISSART	Völlige Revision der KRP 2 und 2.2
Hennegau	BERNISSART (Harchies)	KRP Nr. 3 "Ancienne fosse d'Harchies"
Hennegau	BINCHE	KRP Erweiterung Gewerbegebiet Péronnes
Hennegau	BINCHE (Péronnes)	Triage-Lavoir
Hennegau	BOUSSU (Hornu)	Revision des KRP Nr. 10 "Corderie"
Hennegau	BOUSSU (Boussu-lez-Mons)	Revision des KRP Nr. 7II "Centre de Boussu"
Hennegau	BRUGELETTE	Parc Paradisio (ME 2007)
Hennegau	BRUGELETTE	Parc Paradisio (ME 2008)
Hennegau	BRUGELETTE (Brugelette)	KRP Nr. 3 "Ancienne Sucrerie"
Hennegau	CELLES (Celles)	KRP Nr. 3 "Rue du Calvaire"
Hennegau	CELLES (Celles)	KRP Nr.4 "ZAE Est de Celles"
Hennegau	CHAPELLE-LEZ-HERLAIMONT	La Valeriane
Hennegau	CHARLEROI	Les Remparts
Hennegau	CHARLEROI (Gosselies)	"Nord de l'Autoroute de Wallonie"
Hennegau	CHARLEROI (Gosselies)	rue du Pont-à-Migneloux
Hennegau	CHARLEROI (Gosselies)	"Partie septentrionale de la Nationale 5"
Hennegau	CHARLEROI (Couillet)	Teilrevision des KRP Nr. 5 "Quartier du Moulin"
Hennegau	CHARLEROI (Jumet)	KRP Nr. 8 "Extension ouest de la ZAE"
Hennegau	CHARLEROI (Jumet)	KRP Nr. 9 "Verlipack"
Hennegau	CHATELET	"Quartiers du Centre et de la Chambre"
Hennegau	CHATELET (Châtelaineau)	Revision des KRP Nr. 1A "Quartier de la gare"
Hennegau	COLFONTAINE	KRP 9 Orée du Bois
Hennegau	COMINES-WARNETON	KRP "Sentier de Gand"
Hennegau	COURCELLES	Völlige Revision des KRP "PCA du Taillis"
Hennegau	DOUR	KRP "ZAE de Dour-Elouges"
Hennegau	ELLEZELLES	Quartier Beaubourg
Hennegau	ELLEZELLES	Quatre Vents
Hennegau	ELLEZELLES	Gewerbegebiet der "Quatre Vents"
Hennegau	ELLEZELLES	Quartier de l'Etrange
Hennegau	ENGHien (Marcq)	La Croisette
Hennegau	ESTAIMPUIS	Revision des KRP Nr. 3 "Collège de la Salle"
Hennegau	ESTINNES	Domaine de Pincemaille (EM 2003)
Hennegau	ESTINNES	Domaine de Pincemaille (EM 2005)
Hennegau	ESTINNES	Domaine de Pincemaille (EM 2007)
Hennegau	ESTINNES	Levant de Mons
Hennegau	FARCIENNES	KRP Nr. 12 "Sainte-Pauline"
Hennegau	FARCIENNES	KRP Nr. 13
Hennegau	FARCIENNES	KRP Nr. 14
Hennegau	FROIDCHAPELLE	KRP Nr. 3 "Ecole de Golf"
Hennegau	FROIDCHAPELLE	KRP Nr. 4 "Ferme du Badon"
Hennegau	FROIDCHAPELLE	KRP Nr. 5 "Ferme équestre"
Hennegau	FROIDCHAPELLE	KRP Nr. 6 "Club de voile-plongée"
Hennegau	FLEURUS (Fleurus)	Revision des KRP Nr. 2 "Bois de Soleilmont"
Hennegau	FLOBECQ	Gelände der ehemaligen Bahnhöfe NGBE-SNCV
Hennegau	FRAMERIES	KRP Nr. 10 "Le Crachet"

Provinz	Gemeinde	Name
Hennegau	FROIDCHAPELLE	KRP Pierraille
Hennegau	LA LOUVIERE	Extension Garocentre
Hennegau	LA LOUVIERE	Boch
Hennegau	LES BONS VILLERS	KRP Rêves
Hennegau	LES BONS VILLERS (Rêves)	Rue de la Station
Hennegau	LESSINES	Quartier Dendre Sud
Hennegau	LEUZE-EN-HAINAUT	KRP Nr. 3 - Parc public
Hennegau	LEUZE-EN-HAINAUT	Leuze-Europe 3
Hennegau	LEUZE-EN-HAINAUT	KRP Nr. 10 "Centre pénitentiaire"
Hennegau	MANAGE (Manage)	KRP Nr. 4 "Le Gibet"
Hennegau	MOMIGNIES	Ancienne scierie Degive
Hennegau	MONS	rue Brisselot und impasse Fauconnier
Hennegau	MONS (Mons)	Ilot de la Caserne Léopold
Hennegau	MONS (Mons)	KRP Nr. 4 - Grands Prés
Hennegau	MONS (Ghlin)	KRP Nr. 10 - Bois Brûlé
Hennegau	MONS	Mons extension
Hennegau	MONS	Extension Frameries
Hennegau	MOUSCRON	Chaussée de Gand
Hennegau	MOUSCRON	Route de la Laine
Hennegau	PECQ	Chaussée d'Audenarde
Hennegau	PERUWELZ	KRP Nr. 1 "Usines Delhaye"
Hennegau	QUAREGNON	Rieu du Cœur Nr. 2
Hennegau	SILLY	Gare de Silly
Hennegau	SOIGNIES	KRP Nr. 8
Hennegau	SOIGNIES	Soignies
Hennegau	THUIN (Thuin)	Le Moustier
Hennegau	THUIN	Erweiterung des Betriebsgeländes "Donstiennes"
Hennegau	TOURNAI	Quartier du Port Fluvial
Lüttich	AMEL	Erweiterung Kaiserbaracke
Lüttich	AMBLEVE (Deidenberg)	Camping Oos Heem
Lüttich	ANS (Ans)	KRP "Zone dite Ans-Rocourt"
Lüttich	ANTHISNES (Hody)	KRP "ZAEI Route de Villers"
Lüttich	BLEGNY (Saive)	KRP "Caserne de Saive - Est"
Lüttich	BLEGNY (Saive)	KRP "Caserne de Saive - Ouest"
Lüttich	BÜLLINGEN (Manderfeld)	Ehemaliger Kindergarten
Lüttich	BÜLLINGEN-BÜTGENBACH	Erweiterung Domäne
Lüttich	BURDINNE (Oteppe)	Camping de l'Hirondelle
Lüttich	CLAVIER (Ocquier)	Site Poncin
Lüttich	DALHEM (Warsage)	Rues Craesborn et Haustrière
Lüttich	DISON	Site E.I.B.
Lüttich	ENGIS	KRP Erweiterung Hermalle-sous-Huy
Lüttich	EUPEN	Klinkeshöfchen
Lüttich	FLEMALLE	Revision der KRP Nr. 5, 2A, 2B und 2C
Lüttich	FLEMALLE	Erweiterung Cahottes Cowa
Lüttich	HAMOIR	Quartier Nord - Sur Tombeux
Lüttich	HERON	Erweiterung Gewerbegebiet " petit Warêt Nord E42"
Lüttich	HERSTAL	Rev. KRP V2 "Champs d'Epreuve - Site des ACEC"
Lüttich	HERVE	KRP "route de Bolland"
Lüttich	HUY	Sainte-Catherine
Lüttich	KELMIS (Neu-Moresnet - Kelmis)	KRP " Carrière de Plaatzegel"

Provinz	Gemeinde	Name
Lüttich	LÜTTICH	KRP 72 - rues des Cotillages, Coupée et boulevard Hector Denis - Haut des Tawes
Lüttich	LÜTTICH	"Canal de l'Ourthe"
Lüttich	LÜTTICH	KRP 162 Fort de la Chartreuse
Lüttich	LÜTTICH	Rocourt
Lüttich	LÜTTICH	KRP "Boliden"
Lüttich	MALMEDY	Pont-à-Warcheter
Lüttich	OREYE	Sucrerie d'Oreye
Lüttich	PLOMBIERES	Site du Cheval Blanc
Lüttich	PLOMBIERES	KRP "Ancien site minier de Plombières"
Lüttich	SAINT-GEORGES-SUR-MEUSE	KRP "Centre"
Lüttich	SAINT-GEORGES-SUR-MEUSE (Stokay)	KRP "Coin du Mur"
Lüttich	SAINT-NICOLAS	Branche Planchard
Lüttich	ST VITH	Freizeitgebiet Wiesenbach
Lüttich	ST VITH	KRP "Friedenplatz"
Lüttich	ST VITH (St-Vith)	KRP "Couturier "
Lüttich	SERAING (Jemeppe-sur-Meuse)	KRP Nr. 17 "Quai des Carmes"
Lüttich	SERAING (Boncelles)	KRP Nr. 58 "Au Bois Saint-Jean"
Lüttich	SOUMAGNE	Wergifosse
Lüttich	SPRIMONT (Adzeux)	Freizeitgebiet Adzeux
Lüttich	THIMISTER - CLERMONT - WELKENRAEDT - DISON	Erweiterung "Les Plenesses"
Lüttich	VILLERS-LE-BOUILLET	Erweiterung Villers-le-Bouillet / Vinalmont
Lüttich	WAREMME	Raperie
Lüttich	WAREMME	Erweiterung des Betriebsgeländes Waremme (ME 2007)
Lüttich	WAREMME	Erweiterung des Betriebsgeländes Waremme (ME 2009)
Lüttich	WASSEIGES	Camping du Bon Accueil
Lüttich	WELKENRAEDT	rues Trois Bourdons et de l'Industrie
Luxemburg	Arlon (Arlon und Bonnert)	KRP "Caserne Callemeyn"
Luxemburg	ARLON (Arlon)	KRP "Rue de la Semois"
Luxemburg	AUBANGE-MESSANCY	Messancy - Die Hart
Luxemburg	BASTOGNE	Erweiterung B1
Luxemburg	BERTRIX	KRP "Centre"
Luxemburg	BERTRIX	KRP "Extension des Corettes"
Luxemburg	CHINY (Jamoigne)	KRP "Micro-ZAE de Jamoigne"
Luxemburg	CHINY (Jamoigne)	KRP "Château du Faing"
Luxemburg	CHINY	KRP "Zone d'extraction de Valansart"
Luxemburg	CHINY	Ronponcelle
Luxemburg	HABAY	Bois des Iles
Luxemburg	EREZEE	Hazeilles - Erpigny
Luxemburg	EREZEE (Biron)	"Zone de loisirs à Biron"
Luxemburg	EREZEE (Erezee)	KRP "Parc d'activité économique de Brisol"
Luxemburg	ETALLE	Fergenwez
Luxemburg	ETALLE	Huombois
Luxemburg	ETALLE	KRP "Extension du zoning Gantaufet"
Luxemburg	ETALLE	KRP "Extension de la ZAE de Latour"
Luxemburg	FLORENVILLE	Gewerbegebiet "La Terme"
Luxemburg	HOTTON	Bourdon und Hampteau
Luxemburg	HOTTON	KRP "Zone artisanale de Hotton"

Provinz	Gemeinde	Name
Luxemburg	LA-ROCHE-EN-ARDENNE	KRP "Les Echavées"
Luxemburg	LA-ROCHE-EN-ARDENNE	KRP "Pouhou-Vectpré"
Luxemburg	LA-ROCHE-EN-ARDENNE	KRP "Eveux ouest"
Luxemburg	LA-ROCHE-EN-ARDENNE	KRP "Eveux est"
Luxemburg	LEGLINE	Gewerbegebiet von Léglise, Weiler Beheme und Les Fosses
Luxemburg	LIBIN	Cerisier
Luxemburg	LIBRAMONT	KRP "Champ de foire"
Luxemburg	LIBRAMONT (Bras)	KRP "Tir aux Clays"
Luxemburg	MANHAY (Lamormenil)	KRP "Zone de loisirs au lieu-dit Al Grande-Creux"
Luxemburg	MARCHE-EN-FAMENNE	KRP "Plaine de Famenne - Aye"
Luxemburg	MARCHE-EN-FAMENNE	KRP "Centre pénitentiaire"
Luxemburg	MARTELANGE	Fockeknapp-Tannerie
Luxemburg	NASSOGNE	La Bouchaille - La Pépinette
Luxemburg	NEUFCHATEAU	Longlier
Luxemburg	PALISEUL	Erweiterung Gewerbegebiet Our
Luxemburg	SAINTE-ODE	Camping de Tonny
Luxemburg	TELLIN (Resteigne)	Carrière de Resteigne
Luxemburg	TENNEVILLE	Umwelt-KRP Tennevile
Luxemburg	TINTIGNY	Saint-Vincent
Luxemburg	TINTIGNY	KRP "Extension du PAE des Hauts Sud"
Luxemburg	VIELSALM	Revision des abweichenden KRP " Site de la Caserne Ratz "
Luxemburg	VIELSALM	Burtonville
Luxemburg	VIRTON (Latour)	KRP "Extension de la ZAE de Latour"
Luxemburg	WELLIN	KRP "ZAE Halma"
Namur	ANDENNE	KRP "Centre ville"
Namur	ANDENNE	rue des Roseurs
Namur	ANDENNE (Sclayn)	Les Grands Prés
Namur	ANDENNE (Namêche)	Sous-Meuse
Namur	ANDENNE	Revision KRP 3 De la Campagne
Namur	ANDENNE (Andenelle)	Andenelle Est
Namur	ANDENNE-FERNELMONT	Petit Waret
Namur	ASSESSE	KRP "Extension de la ZAE de la Fagne"
Namur	BEAURAING	KRP "Extension ZAE Gozin"
Namur	BEAURAING	Sokao
Namur	BEAURAING	Pâture du Pape
Namur	BIEVRE	Bièvre centre
Namur	BIEVRE	KRP Nr. 1 "Les fontaines"
Namur	CERFONTAINE (Silenrieux)	KRP Nr. 3 "Lac de Falempire"
Namur	CERFONTAINE (Silenrieux)	KRP Nr. 3 "Lac du Ri-Jaune"
Namur	CERFONTAINE (Silenrieux)	KRP Nr. 3 "Club de motonautisme"
Namur	CINEY	KRP "St Gilles"
Namur	CINEY-HAMOIS	KRP "Extension ZAE Ciney-Biron"
Namur	CINEY	Ronveaux
Namur	CINEY	Saint-Quentin
Namur	COUVIN	Carmeuse
Namur	COUVIN	Revision KRP Nr. 4
Namur	COUVIN (Mariembourg)	KRP "Extension de la ZAE de Mariembourg"
Namur	DINANT	Carrière du Penant
Namur	DINANT	KRP "Sul'Socreau"

Provinz	Gemeinde	Name
Namur	DINANT	Au-Dessus du Calvaire
Namur	DOISCHE (Vodelée)	Petit-Mont
Namur	EGHEZEE (Liernu)	Liernu - Ulmodrome
Namur	FLOREFFE	KRP "Basse-cour"
Namur	FOSSES-LA-VILLE	Château Winson
Namur	GEDINNE	KRP "Parc d'activité économique de Gedinne-Station"
Namur	GEMBLOUX	Créalys
Namur	GEMBLOUX	Revision des KRP "Gare"
Namur	HASTIERE (Blaimont)	Le Bonsoy
Namur	HASTIERE (Waulsort)	Ceramanova
Namur	HOUYET	KRP "Briqueterie de Wanlin"
Namur	METTET	KRP "Extension du parc industriel de Mettet"
Namur	NAMUR	KRPR "Quartier de la Gare - Square Léopold"
Namur	NAMUR	KRP "Plateau de Bouge"
Namur	OHEY (Ohey)	KRP "Nouvelle zone d'activité économique sur le site de la Gendarmerie"
Namur	ONHAYE	KRP "Anthée"
Namur	PHILIPPEVILLE	KRP "Les Baraques"
Namur	PHILIPPEVILLE	KRP "Les Quatre Vents"
Namur	PHILIPPEVILLE	KRP "Les Quatre Vents extension"
Namur	PROFONDEVILLE	KRP "Extension de la zone d'activité économique Stûv"
Namur	ROCHEFORT	Montgauthier
Namur	ROCHEFORT	"Camping communal de Jemelle"
Namur	ROCHEFORT	KRP "Extension ZAE Ciney-Biron"
Namur	SAMBREVILLE (Auvelais)	Revision KRP 56
Namur	SOMBREFFE	Centre de Sombreffe
Namur	SOMBREFFE	KRP "Extension ZAE Keumiée"
Namur	SOMME-LEUZE (Hogne)	KRP "Extension ZAE Ciney-Biron"
Namur	VIROINVAL	Revision der KRP 1, 2 und 3
Namur	VRESSE-SUR-SEMOIS	Plaine de Membre
Namur	VRESSE-SUR-SEMOIS (Mouzaive)	Carrière de Ranhissart
Namur	VRESSE-SUR-SEMOIS (Sugny)	Freizeitgebiet Lingue
Namur	VRESSE-SUR-SEMOIS (Sugny)	Neues Gewerbegebiet
Namur	VRESSE-SUR-SEMOIS (Nafraiture)	KRP "Nouvelle zone d'activité économique de Nafraiture"
Namur	WALCOURT	KRP "Extension ZAE Ciney-Biron"
Namur	WALCOURT	Le Cheslé
Namur	YVOIR	Le Quesval

Gesehen, um dem Erlass der Wallonischen Regierung vom 19. März 2015 zur Abänderung des am 12. Mai 2011, am 13. Dezember 2012, am 21. Februar 2013, am 8. Mai 2013 und am 17. Oktober 2013 abgeänderten Erlasses der Wallonischen Regierung vom 27. Mai 2009 zur Verabschiedung der Liste der Entwürfe der kommunalen Raumordnungspläne in Anwendung von Artikel 49bis des Wallonischen Gesetzbuches über die Raumordnung, den Städtebau, das Erbe und die Energie beigefügt zu werden.

Namur, den 19. März 2015

Der Minister-Präsident

P. MAGNETTE

Der Minister für Umwelt, Raumordnung, Mobilität und Transportwesen, Flughäfen und Tierschutz

C. DI ANTONIO

VERTALING

WAALSE OVERHEIDS DIENST

[2015/201580]

19 MAART 2015. — Besluit van de Waalse Regering tot wijziging van het besluit van de Waalse Regering van 27 mei 2009, gewijzigd op 12 mei 2011, 13 december 2012, 21 februari 2013, 8 mei 2013 en 17 oktober 2013, tot aanneming van de lijst van de ontwerpen van gemeentelijke plannen van aanleg overeenkomstig artikel 49bis van het Waalse wetboek van ruimtelijke ordening, stedenbouw, patrimonium en energie

De Waalse Regering,

Gelet op het Waalse Wetboek van Ruimtelijke Ordening, Stedenbouw, Patrimonium en Energie, inzonderheid op de artikelen 48, tweede lid, en 49bis;

Gelet op het besluit van de Waalse Regering van 27 mei 2009, gewijzigd op 12 mei 2011, 13 december 2012, 21 februari 2013, 8 mei 2013 en 17 oktober 2013 tot aanneming van de lijst van de ontwerpen van gemeentelijke plannen van aanleg die het gewestplan mogen wijzigen;

Overwegende dat de ontwerpen van gemeentelijke plannen van aanleg die het gewestplan mogen wijzigen krachtens artikel 49, eerste lid, van het Wetboek, opgenomen moeten worden op een door de Regering aangenomen lijst;

Overwegende dat de lijst bedoeld in artikel 49bis van het Waalse Wetboek van Ruimtelijke Ordening, Stedenbouw, Patrimonium en Energie, sinds de goedkeuring van de lijst door de Regering op 27 mei 2009 en de wijziging ervan op 12 mei 2011, 13 december 2012, 21 februari 2013, 8 mei 2013 en 17 oktober 2013, dient te worden bijgewerkt;

Op de voordracht van de Minister van Leefmilieu, Ruimtelijke Ordening, Mobiliteit en Vervoer, Luchthavens en Dierenwelzijn,

Besluit:

Artikel 1. De Regering wijzigt het besluit van de Waalse Regering van 27 mei 2009, gewijzigd op 12 mei 2011, 13 december 2012, 21 februari 2013, 8 mei 2013 en 17 oktober 2013, tot aanneming van de lijst van de ontwerpen van gemeentelijke plannen van aanleg overeenkomstig artikel 17bis van het Waalse Wetboek van Ruimtelijke Ordening, Stedenbouw, Patrimonium en Energie, door de toevoeging van de volgende ontwerpen van gemeentelijk plan van aanleg :

Waals-Brabant	REBECQ (Bierghes)	GPA « ZAEM Chaussée Maïeur Hablis »
Waals-Brabant	REBECQ (Quenast)	GPA « ZAEM Chaussée de Mons »
Waals-Brabant	RIXENSART (Genval)	GPA « Poirier Dieu »
Waals-Brabant	VILLERS-LA-VILLE (Marbais)	GPA « ZAEM Chaussée de Namur »
Henegouwen	BRUGELETTE (Brugelette)	GPA nr.3 « Oude Suikerfabriek »
Henegouwen	CELLES (Celles)	GPA nr. 3 « Rue du Calvaire »
Henegouwen	CELLES (Celles)	GPA nr. 4 « ZAE Est de Celles »
Henegouwen	MANAGE (Manage)	GPA nr. 4 « Le Gibet »
Luik	ANS (Ans)	GPA « Zone dite Ans-Rocourt »
Luik	BLEGNY (Saive)	GPA « Caserne de Saive - Est »
Luik	BLEGNY (Saive)	GPA « Caserne de Saive - Ouest »
Luik	LA CALAMINE (Neu-Moresnet - La Calamine)	GPA « Carrière de Plaatzegel »
Luik	SAINT VITH (Saint-Vith)	GPA « Couturier »
Luxemburg	HOTTON	GPA « Gebied voor ambachten van Hotton »
Luxemburg	LIBRAMONT (Bras)	GPA « Tir aux Clays »
Luxemburg	MANHAY (Lamormenil)	GPA « Recreatiegebied in het gehucht Al Grande-Creux »
Luxemburg	ETALLE	GPA « Uitbreiding van het industriegebied Gantaufet »
Luxemburg	ETALLE	GPA « Uitbreiding van het industriegebied Magenot (Sainte-Marie) »
Luxemburg	VIRTON (Latour)	GPA « Uitbreiding van de bedrijfsruimte Latour »
Namen	BIEVRE	GPA nr.1 « Les fontaines »
Namen	GEMBLOUX	Herziening van het GPA « Gare »
Namen	METTET	GPA « Uitbreiding van het industrieel park van Mettet »
Namen	HOUYET	GPA « Steenbakkerij van Wanlin »
Namen	PROFONDEVILLE	GPA « Uitbreiding van de bedrijfsruimte Stûv »

Art. 2. De geconsolideerde lijst van projecten bedoeld in artikel 49bis van het Waalse Wetboek van Ruimtelijke Ordening, Huisvesting, Patrimonium en Energie wordt als bijlage opgenomen bij dit besluit.

Art. 3. De Regering belast de Minister van Ruimtelijke Ordening met de uitvoering van dit besluit.

Namen, 19 maart 2015.

De Minister-President,
P. MAGNETTE

De Minister van Leefmilieu, Ruimtelijke Ordening, Mobiliteit en Vervoer, Luchthavens en Dierenwelzijn,
C. DI ANTONIO

BIJLAGE : Geconsolideerde lijst (art. 49bis)

Provincie	Gemeente	Naam
Waals-Brabant	BEVEKOM	Val Tourinnes
Waals-Brabant	BEVEKOM	GPA "Rue Marcoen"
Waals-Brabant	BEVEKOM	GPA "Chemin de la Sciure"
Waals-Brabant	CHASTRE	Place de la Gare
Waals-Brabant	COURT-SAINT-ETIENNE	Henricot nr. 2
Waals-Brabant	GENEPIËN	GPA "Suikerfabriek"
Waals-Brabant	GRAVEN	Bouly
Waals-Brabant	HELECINE	G4
Waals-Brabant	ITTER	Camping van Huleu
Waals-Brabant	GELDENAKEN	G1
Waals-Brabant	MONT-SAINT-GUIBERT	FONDS CATTELAIN
Waals-Brabant	MONT-SAINT-GUIBERT	Apiernijverheid
Waals-Brabant	MONT-SAINT-GUIBERT	Brouwerij
Waals-Brabant	MONT-SAINT-GUIBERT	GPA "Zandgroeve II"
Waals-Brabant	MONT-SAINT-GUIBERT	GPA "Place des Martyrs"
Waals-Brabant	MONT-SAINT-GUIBERT	GPA "Enthoutpark"
Waals-Brabant	MONT-SAINT-GUIBERT	GPA "Hayeffes"
Waals-Brabant	TER HULPEN	GPA "Locatie van de voormalige papiernijverheden"
Waals-Brabant	NIJVEL	Uitbreiding Nijvel Noord C4
Waals-Brabant	NIJVEL	Bedrijfsruimte Zuid
Waals-Brabant	ORP-JAUCHE	Gervais-Danone
Waals-Brabant	OTTIGNIES-LOUVAIN-LA-NEUVE	Agricultura / Mousty
Waals-Brabant	OTTIGNIES-LOUVAIN-LA-NEUVE	GPA "Douaire"
Waals-Brabant	OTTIGNIES-LOUVAIN-LA-NEUVE	GPA "Rechten van de Mens"
Waals-Brabant	PERWIJS	"Uitbreiding van het industriegebied" in het gehucht "La Doyerie"
Waals-Brabant	REBECQ (Bierghes)	GPA « ZAEM Chaussée Maïeur Hablis »
Waals-Brabant	REBECQ (Quenast)	GPA « ZAEM Chaussée de Mons »
Waals-Brabant	RIXENSART	Manteline
Waals-Brabant	RIXENSART	Papierfabriek van Genval
Waals-Brabant	RIXENSART (Genval)	GPA « Poirier Dieu »
Waals-Brabant	TUBEKE	BRENTEA
Waals-Brabant	TUBEKE	CAMPING DU LAC
Waals-Brabant	TUBEKE	Locatie Fabelta
Waals-Brabant	TUBEKE	Camping La Falise
Waals-Brabant	VILLERS-LA-VILLE (Marbais)	GPA « ZAEM Chaussée de Namur »
Waals-Brabant	WATERLOO	GARE INFANTE
Waals-Brabant	WAVER	Industriepark Waver-Zuid
Waals-Brabant	WAVER	GPA "Site Folon"

Provincie	Gemeente	Naam
Henegouwen	AISEAU-PRESLES	Wijk "La Tonnelerie" en wijk "Menonry"
Henegouwen	ANTOING	Delta Zone
Henegouwen	ANTOING	GPA nr. 8
Henegouwen	AAT	ATH-PLAGE
Henegouwen	Aat (Aat)	GPA nr. 4 "Quartier des silos"
Henegouwen	BERNISSART	Meer van Bernissart
Henegouwen	BERNISSART	Totale herziening GPA's 2 en 2.2
Henegouwen	Bernissart (Harchies)	GPA nr. 3 "Voormalige put van Harchies"
Henegouwen	BINCHE	GPA Uitbreiding bedrijfsruimte Bray Péronnes
Henegouwen	Binche (Péronnes)	Steenkoolsorteer- en wascentrum
Henegouwen	Boussu (Hornu)	Herziening GPA nr. 10 "Touwfabriek"
Henegouwen	Boussu (Boussu-lez-Mons)	Herziening GPA nr. 7II "Centrum van Boussu"
Henegouwen	BRUGELETTE	Park Paradisio (MB 2007)
Henegouwen	BRUGELETTE	Park Paradisio (MB 2008)
Henegouwen	BRUGELETTE (Brugelette)	GPa nr.3 « Ancienne Sucrerie »
Henegouwen	CELLES (Celles)	GPA nr. 3 « Rue du Calvaire »
Henegouwen	CELLES (Celles)	GPA nr. 4 « ZAE Est de Celles »
Henegouwen	CHAPELLE-LEZ-HERLAIMONT	La Valeriane
Henegouwen	CHARLEROI	LES REMPARTS
Henegouwen	Charleroi (Gosselies)	Noordzijde Autosnelweg « Autoroute de Wallonie »
Henegouwen	Charleroi (Gosselies)	rue du Pont-à-Migneloux
Henegouwen	Charleroi (Gosselies)	Noordelijk gedeelte van de Rijksweg 5
Henegouwen	Charleroi (Couillet)	Gedeeltelijke herziening van het GPA nr. 5 "Quar-tier du Moulin"
Henegouwen	Charleroi (Jumet)	GPA nr. 8 "Uitbreiding bedrijfsruimte west"
Henegouwen	Charleroi (Jumet)	GPA nr. 9 "Verlipack"
Henegouwen	CHATELET	QUARTIERS DU CENTRE ET DE LA CHAMBRE
Henegouwen	Chatelet (Châtelaineau)	Herziening van het GPA nr. 1A "Quartier de la Gare"
Henegouwen	COLFONTAINE	GPA nr. 9 Bosrand
Henegouwen	KOMEN-WAASTEN	GPA Sentier de Gand
Henegouwen	COURCELLES	Totale herziening van het GPA "du Taillis"
Henegouwen	DOUR	GPA "Bedrijfsruimte van Dour-Elouges"
Henegouwen	ELZELE	Wijk Beaubourg
Henegouwen	ELZELE	QUATRE VENTS
Henegouwen	ELZELE	Bedrijfsruimte Quatre Vents
Henegouwen	ELZELE	QUARTIER DE L'ETRANGE
Henegouwen	Edingen (Mark)	La Croisette
Henegouwen	ESTAIMPUIS	Herziening van het GPA nr. 3 "Collège de la Salle"
Henegouwen	ESTINNES	Domein van Pincemaille (MB 2003)
Henegouwen	ESTINNES	Domein van Pincemaille (MB 2005)
Henegouwen	ESTINNES	Domein van Pincemaille (MB 2007)
Henegouwen	ESTINNES	LEVANT DE MONS
Henegouwen	FARCIENNES	GPA nr.12 "Sainte-Pauline"
Henegouwen	FARCIENNES	GPA nr. 8
Henegouwen	FARCIENNES	GPA nr. 8
Henegouwen	FROIDCHAPELLE	GPA nr. 3 "Golfschool"
Henegouwen	FROIDCHAPELLE	GPA nr. 4 "Ferme du Badon"
Henegouwen	FROIDCHAPELLE	GPA nr. 5 "Ruiterhoeve"
Henegouwen	FROIDCHAPELLE	GPA nr. 6 "Club de voile-plongée "
Henegouwen	Fleurus (Fleurus)	Herziening van het GPA nr. 2 "Bos van Soleilmont"

Provincie	Gemeente	Naam
Henegouwen	VLOESBERG	Locatie van de voormalige stations NMBS-NMVB
Henegouwen	FRAMERIES	GPA nr. 10 "Le Crachet"
Henegouwen	FROIDCHAPELLE	GPA Pierraille
Henegouwen	LA LOUVIERE	uitbreiding Garocentre
Henegouwen	LA LOUVIERE	Boch
Henegouwen	LES BONS VILLERS	GPA Rêves
Henegouwen	Les Bons Villers (Rêves)	rue de la Station
Henegouwen	LESSEN	Wijk Dender Zuid
Henegouwen	LEUZE-EN-HAINAUT	GPA nr. 3 - Openbaar park
Henegouwen	LEUZE-EN-HAINAUT	Leuze-Europa 3
Henegouwen	LEUZE-EN-HAINAUT	GPA nr. 10 "Strafinrichting"
Henegouwen	MANAGE (Manage)	GPA nr. 4 « Le Gibet »
Henegouwen	MOMIGNIES	Voormalige zagerij Degive
Henegouwen	BERGEN	rue Brisselot en impasse Fauconnier
Henegouwen	Bergen (Bergen)	Ilot de la caserne Léopold
Henegouwen	Bergen (Bergen)	GPA nr. 4 - "Grands Prés"
Henegouwen	Bergen (Ghlin)	GPA nr. 10 - "Bois Brûlé"
Henegouwen	BERGEN	Bergen uitbreiding
Henegouwen	BERGEN	Uitbreiding Frameries
Henegouwen	MOESKROEN	Gentsesteenweg
Henegouwen	MOESKROEN	Route de la Laine
Henegouwen	PECQ	Oudenaardsesteenweg
Henegouwen	PERUWELZ	GPA nr. 1 "Fabrieken Delhaye"
Henegouwen	QUAREGNON	Rieu du Cœur nr. 2
Henegouwen	SILLY	Station van Silly
Henegouwen	ZINNIK	GPA nr. 8
Henegouwen	ZINNIK	Zinnik
Henegouwen	THUIN(Thuin)	LE MOUSTIER
Henegouwen	THUIN	Uitbreiding van het industriegebied van Donstien-nes
Henegouwen	DOORNIK	Quartier du Port Fluvial
Luik	AMEL	Uitbreiding Kaiserbaracke
Luik	AMEL (Deidenberg)	Camping Oos Heem
Luik	ANS (Ans)	GPA « Zone dite Ans-Rocourt »
Luik	Anthisnes (Hody)	GPA "Industriële bedrijfsruimte Route de Villers"
Luik	BLEGNY (Saive)	GPA « Caserne de Saive - Est »
Luik	BLEGNY (Saive)	GPA « Caserne de Saive - Ouest »
Luik	Büllingen (Manderfeld)	Voormalige Kleuterschool
Luik	BÜLINGEN - BÜTGENBACH	Uitbreiding Domäne
Luik	BURDINNE (Oteppe)	Camping de l'Hirondelle
Luik	Clavier (Ocquier)	Site Poncin
Luik	DALHEM (Warsage)	"Rues Craesborn et Haustrée"
Luik	DISON	SITE E.I.B.
Luik	ENGIS	GPA uitbreiding Hermalle-sous-Huy
Luik	EUPEN	KLINKESHOFCHE
Luik	FLEMALLE	Herziening van de GPA's nr. 5, 2A, 2B en 2C
Luik	FLEMALLE	Uitbreiding Cahottes Cowa
Luik	HAMOIR	Wijk "Nord-Sur Tombeux"
Luik	HERON	GPA "Uitbreiding Bedrijfsruimte Petit-Warêt Nord E42"
Luik	HERSTAL	Herziening GPA V2 Champs d'Epreuve - Locatie van ACEC

Provincie	Gemeente	Naam
Luik	HERVE	GPA "route de Bolland"
Luik	HOEI	SAINTE-CATHERINE
Luik	LA CALAMINE (Neu-Moresnet - La Calamine)	GPA « Carrière de Plaatzegel »
Luik	LUIK	GPA nr. 72 - "rues des Cotillages, Coupée en boulevard Hector Denus - Haut des Tawes"
Luik	LUIK	Ourthekanaal
Luik	LUIK	GPA nr. 162 "Fort de la Chartreuse"
Luik	LUIK	ROCOURT
Luik	LUIK	GPA "Boliden"
Luik	MALMEDY	Pont-à-Warcheter
Luik	OREYE	Suikerfabriek van Oerle
Luik	PLOMBIERES	Locatie "Cheval Blanc"
Luik	PLOMBIERES	GPA "Voormalig mijngebied van Plombières"
Luik	SAINT-GEORGES-SUR-MEUSE	GPA "Centrum"
Luik	Saint-Georges-sur-Meuse (Stokay)	GPA "Coin du Mur"
Luik	SAINT-NICOLAS	BRANCHE PLANCHARD
Luik	SANKT-VITH	Recreatiegebied van Wiesenbach
Luik	SANKT-VITH	GPA "Friedenplatz"
Luik	SANKT-VITH (Sankt-Vith)	GPA « Couturier »
Luik	Seraing (Jemeppe-sur-Meuse)	GPA nr.17 "Quai des Carmes"
Luik	Seraing (Boncelles)	GPA nr. 58 "Au Bois Saint-Jean"
Luik	SOUMAGNE	Wergifosse
Luik	Sprimont (Adzeux)	recreatiegebied Adzeux
Luik	THIMISTER - CLERMONT - WELKENRAEDT - DISON	Uitbreiding Les Pleneses
Luik	VILLERS-LE-BOUILLET	Uitbreiding Villers-le-Bouillet / Vinalmont
Luik	BORGWORM	Rasperij
Luik	BORGWORM	Uitbreiding van het industriegebied van Borgworm (MB 2007)
Luik	BORGWORM	Uitbreiding van het industriegebied van Borgworm (MB 2009)
Luik	WASSEIGES	Camping "Bon Accueil"
Luik	WELKENRAEDT	"Rues Trois Bourdons et de l'Industrie"
Luxemburg	Aarlen (Aarlen en Bonnert)	GPA "Caserne Callemeyn"
Luxemburg	Aarlen (Aarlen)	GPA "Rue de la Semois"
Luxemburg	AUBANGE-MESSANCY	Messancy - Die Hart
Luxemburg	BASTENAKEN	Uitbreiding B1
Luxemburg	BERTRIX	GPA "Centrum"
Luxemburg	BERTRIX	GPA "Uitbreiding van Corettes"
Luxemburg	Chiny (Jamoigne)	GPA "Microbedrijfsruimte van Jamoigne"
Luxemburg	Chiny (Jamoigne)	GPA "Château du Faing"
Luxemburg	CHINY	GPA "Ontginningsgebied van Valansart"
Luxemburg	CHINY	Ronponcelle
Luxemburg	HABAY	BOIS DES ILES
Luxemburg	EREZÉE	Hazeilles - Erpigny
Luxemburg	Erezée (Biron)	"Recreatiegebied te Biron"
Luxemburg	Erezée (Erezée)	GPA "Economisch bedrijfspark te Brisol"
Luxemburg	ETALLE	FERGENWEZ
Luxemburg	ETALLE	Huombois
Luxemburg	ETALLE	GPA « Extension du zoning Gantaufet »
Luxemburg	ETALLE	GPA « Extension de la ZAE de Latour »

Provincie	Gemeente	Naam
Luxemburg	FLORENVILLE	Bedrijfsruimte "La Terme"
Luxemburg	HOTTON	Bourdon en Hamptea
Luxemburg	HOTTON	GPA « Zone artisanale de Hotton »
Luxemburg	LA-ROCHE-EN-ARDENNE	GPA "Les Echavées"
Luxemburg	LA-ROCHE-EN-ARDENNE	GPA "Pouhou-Vecpré"
Luxemburg	LA-ROCHE-EN-ARDENNE	GPA "Eveux West"
Luxemburg	LA-ROCHE-EN-ARDENNE	GPA "Eveux Oost"
Luxemburg	LEGLISE	Bedrijfsruimte van Léglise, gehuchten Beheme en Les Fosses
Luxemburg	LIBIN	Cerisier
Luxemburg	LIBRAMONT	GPA "Marktplaats"
Luxemburg	LIBRAMONT (Bras)	GPA « Tir aux Clays »
Luxemburg	MANHAY (Lamormenil)	GPA « Zone de loisirs au lieu-dit Al Grande-Creux »
Luxemburg	MARCHE-EN-FAMENNE	GPA "Plaine de Famenne - Aye"
Luxemburg	MARCHE-EN-FAMENNE	GPA "Strafinrichting"
Luxemburg	MARTELANGE	Fockeknapp - Leerlooierij
Luxemburg	NASSOGNE	La Bouchaille - La Pépinette
Luxemburg	NEUFCHATEAU	Longlier
Luxemburg	PALISEUL	Uitbreiding bedrijfsruimte Our
Luxemburg	SAINTE-ODE	Camping van Tonny
Luxemburg	Tellin (Resteigne)	Steengroeve van Resteigne
Luxemburg	TENNEVILLE	Gemeetelijk Milieuplan van Aanleg van Tenneville
Luxemburg	TINTIGNY	Saint-Vincent
Luxemburg	TINTIGNY	GPA "Uitbreiding van het Gemeetelijk Milieuplan van Aanleg van Hauts Sud"
Luxemburg	VIELSALM	Herziening van het afwijkend gemeetelijk plan van aanleg "Site de la Caserne Ratz"
Luxemburg	VIELSALM	Burtonville
Luxemburg	VIRTON (Latour)	GPA « Extension de la ZAE de Latour »
Luxemburg	WELLIN	GPA "Bedrijfsruimte Halma"
Namen	ANDENNE	GPA "Stadscentrum"
Namen	ANDENNE	RUE DES ROSEURS
Namen	ANDENNE (Sclayn)	Les Grands Prés
Namen	ANDENNE (Namêche)	Sous-Meuse
Namen	ANDENNE	Herziening GPA 3 de la Campagne
Namen	ANDENNE (Andenelle)	Andenelle Oost
Namen	ANDENNE-FERNELMONT	PETIT WARET
Namen	ASSESSE	GPA "Uitbreiding bedrijfsruimte La Fagne"
Namen	BEAURAING	GPA "Uitbreiding bedrijfsruimte Gozin"
Namen	BEAURAING	SOKAO
Namen	BEAURAING	Pâture du Pape
Namen	BIEVRE	Bièvre centrum
Namen	BIEVRE	GPA nr.1 « Les fontaines »
Namen	Cerfontaine (Silenrieux)	GPA nr. 3 "Meer van Falemprise"
Namen	Cerfontaine (Silenrieux)	GPA nr. 3 "Meer Ri-Jaune"
Namen	Cerfontaine (Silenrieux)	GPA nr. 3 "Club de motonautisme"
Namen	CINEY	GPA "St-Gilles"
Namen	CINEY-HAMOIS	GPA "Uitbreiding bedrijfsruimte Ciney-Biron"
Namen	CINEY	Ronveaux
Namen	CINEY	Saint-Quentin
Namen	COUVIN	CARMEUSE

Provincie	Gemeente	Naam
Namen	COUVIN	Herziening GPA n° 4
Namen	Couvin (Mariembourg)	Uitbreiding bedrijfsruimte van Mariembourg
Namen	DINANT	Steengroeve van Penant
Namen	DINANT	GPA "Sul'Socreau"
Namen	DINANT	AU-DESSUS DU CALVAIRE
Namen	DOISCHE (Vodelée)	Petit-Mont
Namen	Eghezée (Liernu)	Liernu - Ulmodrome
Namen	FLOREFFE	GPA "Hoenderhof"
Namen	FOSSES-LA-VILLE	Kasteel Winson
Namen	GEDINNE	GPA "Economisch bedrijfspark van Gedinne-Station"
Namen	GEMBLOUX	Créalys
Namen	GEMBLOUX	Herziening van het GPA « Gare »
Namen	HASTIERE (Blaimont)	Le Bonsoy
Namen	HASTIERE (Waulsort)	Ceramanova
Namen	HOUYET	GPA « Briqueterie de Wanlin »
Namen	METTET	GPA « Extension du parc industriel de Mettet »
Namen	NAMEN	PCAR « Quartier de la Gare - Square Léopold »
Namen	NAMEN	GPA "Plateau de Bouge"
Namen	Ohey (Ohey)	GPA "Nieuwe bedrijfsruimte op de locatie van de Rijswacht"
Namen	ONHAYE	GPA "Anthée"
Namen	PHILIPPEVILLE	GPA "Les Baraques"
Namen	PHILIPPEVILLE	GPA "Les Quatre Vents"
Namen	PHILIPPEVILLE	GPA "uitbreiding Les Quatre Vents"
Namen	PROFONDEVILLE	GPA « Extension de la zone d'activité économique Stuv »
Namen	ROCHEFORT	MONTGAUTHIER
Namen	ROCHEFORT	Gemeentelijke camping van Jemelle
Namen	ROCHEFORT	GPA "Uitbreiding bedrijfsruimte van Rochefort"
Namen	SAMBREVILLE (Auvelais)	Herziening GPA 56
Namen	SOMBREFFE	Centrum van Sombreffe
Namen	SOMBREFFE	GPA "Uitbreiding bedrijfsruimte van Keumiée"
Namen	Somme-Leuze (Hogne)	GPA "Uitbreiding bedrijfsruimte van Aye"
Namen	VIROINVAL	Herziening GPA's 1, 2 en 3
Namen	VRESSE-SUR-SEMOIS	Vlakte van Membre
Namen	Vresse-sur-Semois (Mouzaive)	Steengroeve van Ranhissart
Namen	Vresse-sur-Semois (Sugny)	Recreatiegebied Lingue
Namen	Vresse-sur-Semois (Sugny)	Nieuwe bedrijfsruimte
Namen	Vresse-sur-Semois (Nafraiture)	GPA "Nieuwe bedrijfsruimte van Nafraiture"
Namen	WALCOURT	GPA "Uitbreiding bedrijfsruimte Chastrès"
Namen	WALCOURT	LE CHESLÉ
Namen	YVOIR	LE QUESVAL

Gezien om te worden gevoegd bij het besluit van de Waalse Regering van 19 maart 2015 tot wijziging van het besluit van de Waalse Regering van 27 mei 2009, gewijzigd op 12 mei 2011, 13 december 2012, 21 februari 2013, 8 mei 2013 en 17 oktober 2013, tot aanname van de lijst van de ontwerpen van gemeentelijke plannen van aanleg overeenkomstig artikel 49bis van het Waalse Wetboek van Ruimtelijke Ordening, Stedenbouw en Patrimonium.

Namen, 19 maart 2015.

De Minister-President,

P. MAGNETTE

De Minister van Leefmilieu, Ruimtelijke Ordening, Mobiliteit en Vervoer, Luchthavens en Dierenwelzijn,

C. DI ANTONIO

SERVICE PUBLIC DE WALLONIE

[2015/201574]

**19 MARS 2015. — Arrêté du Gouvernement wallon approuvant
le programme communal de développement rural de la commune d'Engis**

Le Gouvernement wallon,

Vu la loi spéciale du 8 août 1980 de réformes institutionnelles, notamment l'article 1^{er}, § 3;

Vu le décret du 11 avril 2014 relatif au développement rural;

Vu la délibération du conseil communal d'Engis du 4 novembre 2014 adoptant le projet de programme communal de développement rural;

Vu l'avis de la Commission régionale d'Aménagement du Territoire du 15 janvier 2015;

Considérant que la commune d'Engis ne peut supporter seule le coût des acquisitions et travaux nécessaires;

Sur proposition du Ministre de l'Agriculture, de la Nature, de la Ruralité, du Tourisme et des Infrastructures sportives, délégué à la Représentation à la Grande Région,

Arrête :

Article 1^{er}. Le programme communal de développement rural de la commune d'Engis est approuvé pour une période de dix ans prenant cours à la date de signature du présent arrêté.

Art. 2. Des subventions peuvent être accordées à la commune pour l'exécution de son opération de développement rural.

Art. 3. Ces subventions sont accordées dans les limites des crédits budgétaires annuellement disponibles à cet effet et aux conditions fixées par voie de convention par le Ministre de la Ruralité.

Art. 4. Le taux de subvention est fixé à maximum 80 % du coût des acquisitions et des travaux nécessaires à l'exécution de l'opération, frais accessoires compris.

Art. 5. La commune est tenue de solliciter les subventions prévues en vertu des dispositions légales et réglementaires en vigueur.

Art. 6. Le Ministre de l'Agriculture, de la Nature, de la Ruralité, du Tourisme et des Infrastructures sportives, délégué à la Représentation à la Grande Région est chargé de l'exécution du présent arrêté.

Art. 7. Le présent arrêté entre en vigueur le jour de sa signature.

Namur, le 19 mars 2015.

Le Ministre-Président,
P. MAGNETTE

Le Ministre de l'Agriculture, de la Nature, de la Ruralité, du Tourisme et des Infrastructures sportives,
délégué à la Représentation à la Grande Région,

R. COLLIN

ÜBERSETZUNG**ÖFFENTLICHER DIENST DER WALLONIE**

[2015/201574]

**19. MÄRZ 2015 — Erlass der Wallonischen Regierung zur Genehmigung
des gemeindlichen Programms für ländliche Entwicklung der Gemeinde Engis**

Die Wallonische Regierung,

Aufgrund des Sondergesetzes vom 8. August 1980 zur Reform der Institutionen, insbesondere Artikel 1 § 3;

Aufgrund des Dekrets vom 11. April 2014 über die ländliche Entwicklung;

Aufgrund des Beschlusses des Gemeinderats von Engis vom 4. November 2014 zur Genehmigung des Entwurfs eines gemeindlichen Programms für ländliche Entwicklung;

Aufgrund des Gutachtens des Regionalausschusses für Raumordnung vom 15. Januar 2015;

In der Erwägung, dass die Gemeinde Engis nicht in der Lage ist, die Kosten der notwendigen Anschaffungen und Arbeiten alleine zu tragen;

Der Minister für Landwirtschaft, Natur, ländliche Angelegenheiten, Tourismus und Sportinfrastrukturen, und Vertreter bei der Großregion,

Beschließt:

Artikel 1 - Das gemeindliche Programm für ländliche Entwicklung der Gemeinde Engis wird für einen Zeitraum von zehn Jahren ab der Unterzeichnung des vorliegenden Erlasses genehmigt.

Art. 2 - Der Gemeinde können Zuschüsse für die Durchführung ihrer Aktion zur ländlichen Entwicklung gewährt werden.

Art. 3 - Diese Zuschüsse werden im Rahmen der jährlich zu diesem Zweck verfügbaren Haushaltsmittel und unter den vom Minister für ländliche Angelegenheiten durch Vereinbarung festgelegten Bedingungen gewährt.

Art. 4 - Der Bezuschussungssatz wird auf höchstens 80% der für die Durchführung der Maßnahmen notwendigen Kosten der Anschaffungen und Arbeiten, einschließlich der Nebenkosten, festgesetzt.

Art. 5 - Die gemäß den geltenden gesetzlichen und verordnungsrechtlichen Bestimmungen vorgesehenen Zuschüsse sind von der Gemeinde zu beantragen.

Art. 6 - Der Minister für Landwirtschaft, Natur, ländliche Angelegenheiten, Tourismus und Sportinfrastrukturen, und Vertreter bei der Großregion wird mit der Durchführung des vorliegenden Erlasses beauftragt.

Art. 7 - Der vorliegende Erlass tritt am Tag seiner Unterzeichnung in Kraft.

Namur, den 19. März 2015

Der Minister-Präsident
P. MAGNETTE

Der Minister für Landwirtschaft, Natur, ländliche Angelegenheiten, Tourismus und Sportinfrastrukturen,
und Vertreter bei der Großregion

R. COLLIN

VERTALING

WAALSE OVERHEIDS DIENST

[2015/201574]

**19 MAART 2015. — Besluit van de Waalse Regering tot goedkeuring
van het gemeentelijke plattelandsontwikkelingsprogramma van de gemeente Engis**

De Waalse Regering,

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming van de instellingen, inzonderheid op artikel 1, § 3;
Gelet op het decreet van 11 april 2014 betreffende de plattelandsontwikkeling;

Gelet op de beraadslaging van de gemeenteraad van Engis van 4 november 2014 waarbij het gemeentelijke
plattelandsontwikkelingsprogramma is goedgekeurd;

Gelet op het advies van de "Commission régionale d'Aménagement du Territoire" (Gewestelijke commissie voor
ruimtelijke ordening) van 15 januari 2015;

Overwegende dat de gemeente Engis de kosten van de nodige aankopen en werkzaamheden niet alleen kan
dragen;

Op voordracht van de Minister van Landbouw, Natuur, Landelijke Aangelegenheden, Toerisme en Sport-
infrastrukturen, afgevaardigde voor de Vertegenwoordiging bij de Grote Regio,

Besluit :

Artikel 1. Het gemeentelijke plattelandsontwikkelingsprogramma van de gemeente Engis is goedgekeurd voor
een periode van tien jaar, die ingaat op de datum van ondertekening van dit besluit.

Art. 2. Er kunnen toelagen aan de gemeente verleend worden voor de uitvoering van haar plattelands-
ontwikkelingsprogramma.

Art. 3. Deze toelagen worden verleend binnen de perken van de daartoe jaarlijks beschikbare begrotingskredieten
en onder de voorwaarden vastgelegd bij overeenkomst door de Minister van Landelijke Aangelegenheden.

Art. 4. De toelagen bedragen hoogstens 80 % van de kosten van de aankopen en werkzaamheden die nodig zijn
voor de uitvoering van het programma, bijkomende kosten inbegrepen.

Art. 5. De gemeente vraagt de toelagen aan overeenkomstig de geldende wettelijke en regelgevende bepalingen.

Art. 6. De Minister van Landbouw, Natuur, Landelijke Aangelegenheden, Toerisme en Sportinfrastrukturen,
afgevaardigde voor de Vertegenwoordiging bij de Grote Regio, is belast met de uitvoering van dit besluit.

Art. 7. Dit besluit treedt in werking de dag waarop het ondertekend wordt.

Namen, 19 maart 2015.

De Minister-President,
P. MAGNETTE

De Minister van Landbouw, Natuur, Landelijke Aangelegenheden, Toerisme en Sportinfrastrukturen,
afgevaardigde voor de Vertegenwoordiging bij de Grote Regio,

R. COLLIN

SERVICE PUBLIC DE WALLONIE

[2015/201565]

**19 MARS 2015. — Arrêté du Gouvernement wallon approuvant
le programme communal de développement rural de la commune de Martelange**

Le Gouvernement wallon,

Vu la loi spéciale du 8 août 1980 de réformes institutionnelles, notamment l'article 1^{er}, § 3;

Vu le décret du 11 avril 2014 relatif au développement rural;

Vu la délibération du conseil communal de Martelange du 4 septembre 2014 adoptant le projet de programme
communal de développement rural;

Vu l'avis de la Commission régionale d'Aménagement du Territoire du 18 décembre 2014;

Considérant que la commune de Martelange ne peut supporter seule le coût des acquisitions et travaux
nécessaires;

Sur proposition du Ministre de l'Agriculture, de la Nature, de la Ruralité, du Tourisme et des Infrastructures
sportives, délégué à la Représentation à la Grande Région,

Arrête :

Article 1^{er}. Le programme communal de développement rural de la commune de Martelange est approuvé pour
une période de dix ans prenant cours à la date de signature du présent arrêté.

Art. 2. Des subventions peuvent être accordées à la commune pour l'exécution de son opération de développement rural.

Art. 3. Ces subventions sont accordées dans les limites des crédits budgétaires annuellement disponibles à cet effet et aux conditions fixées par voie de convention par le Ministre de la Ruralité.

Art. 4. Le taux de subvention est fixé à maximum 80 % du coût des acquisitions et des travaux nécessaires à l'exécution de l'opération, frais accessoires compris.

Art. 5. La commune est tenue de solliciter les subventions prévues en vertu des dispositions légales et réglementaires en vigueur.

Art. 6. Le Ministre de l'Agriculture, de la Nature, de la Ruralité, du Tourisme et des Infrastructures sportives, délégué à la Représentation à la Grande Région est chargé de l'exécution du présent arrêté.

Art. 7. Le présent arrêté entre en vigueur le jour de sa signature.

Namur, le 19 mars 2015.

Le Ministre-Président,
P. MAGNETTE

Le Ministre de l'Agriculture, de la Nature, de la Ruralité, du Tourisme et des Infrastructures sportives,
délégué à la Représentation à la Grande Région,
R. COLLIN

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2015/201565]

19. MÄRZ 2015 — Erlass der Wallonischen Regierung zur Genehmigung des gemeindlichen Programms für ländliche Entwicklung der Gemeinde Martelange

Die Wallonische Regierung,

Aufgrund des Sondergesetzes vom 8. August 1980 zur Reform der Institutionen, insbesondere Artikel 1 § 3;

Aufgrund des Dekrets vom 11. April 2014 über die ländliche Entwicklung;

Aufgrund des Beschlusses des Gemeinderats von Martelange vom 4. September 2014 zur Genehmigung des Entwurfs eines gemeindlichen Programms für ländliche Entwicklung;

Aufgrund des Gutachtens des Regionalausschusses für Raumordnung vom 18. Dezember 2014;

In der Erwägung, dass die Gemeinde Martelange nicht in der Lage ist, die Kosten der notwendigen Anschaffungen und Arbeiten alleine zu tragen;

Der Minister für Landwirtschaft, Natur, ländliche Angelegenheiten, Tourismus und Sportinfrastrukturen, und Vertreter bei der Großregion,

Beschließt:

Artikel 1 - Das gemeindliche Programm für ländliche Entwicklung der Gemeinde Martelange wird für eine Dauer von zehn Jahren ab dem Tag der Unterzeichnung des vorliegenden Erlasses genehmigt.

Art. 2 - Der Gemeinde können Zuschüsse für die Durchführung ihrer Aktion zur ländlichen Entwicklung gewährt werden.

Art. 3 - Diese Zuschüsse werden im Rahmen der jährlich zu diesem Zweck verfügbaren Haushaltssmittel und unter den vom Minister für ländliche Angelegenheiten durch Vereinbarung festgelegten Bedingungen gewährt.

Art. 4 - Der Bezuschussungssatz wird auf höchstens 80% der für die Durchführung der Maßnahmen notwendigen Kosten der Anschaffungen und Arbeiten, einschließlich der Nebenkosten, festgesetzt.

Art. 5 - Die gemäß den geltenden gesetzlichen und verordnungsrechtlichen Bestimmungen vorgesehenen Zuschüsse sind von der Gemeinde zu beantragen.

Art. 6 - Der Minister für Landwirtschaft, Natur, ländliche Angelegenheiten, Tourismus und Sportinfrastrukturen, und Vertreter bei der Großregion wird mit der Durchführung des vorliegenden Erlasses beauftragt.

Art. 7 - Der vorliegende Erlass tritt am Tag seiner Unterzeichnung in Kraft.

Namur, den 19. März 2015

Der Minister-Präsident
P. MAGNETTE

Der Minister für Landwirtschaft, Natur, ländliche Angelegenheiten, Tourismus und Sportinfrastrukturen,
und Vertreter bei der Großregion

R. COLLIN

VERTALING

WAALSE OVERHEIDS DIENST

[2015/201565]

**19 MAART 2015. — Besluit van de Waalse Regering tot goedkeuring
van het gemeentelijke plattelandontwikkelingsprogramma van de gemeente Martelange
De Waalse Regering,**

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming van de instellingen, inzonderheid op artikel 1, § 3;
Gelet op het decreet van 11 april 2014 betreffende de plattelandontwikkeling;

Gelet op de beraadslaging van de gemeenteraad van Martelange van 4 september 2014 waarbij het gemeentelijke plattelandontwikkelingsprogramma is goedgekeurd;

Gelet op het advies van de "Commission régionale d'Aménagement du Territoire" (Gewestelijke commissie voor ruimtelijke ordening) van 18 december 2014;

Overwegende dat de gemeente Martelange de kosten van de nodige aankopen en werkzaamheden niet alleen kan dragen;

Op voordracht van de Minister van Landbouw, Natuur, Landelijke Aangelegenheden, Toerisme en Sportinfrastructuur, afgevaardigde voor de Vertegenwoordiging bij de Grote Regio,

Besluit :

Artikel 1. Het gemeentelijke plattelandontwikkelingsprogramma van de gemeente Martelange wordt voor een periode van tien jaar goedgekeurd op de datum waarop het ondertekend wordt.

Art. 2. Er kunnen toelagen aan de gemeente verleend worden voor de uitvoering van haar plattelandontwikkelingsprogramma.

Art. 3. Deze toelagen worden verleend binnen de perken van de daartoe jaarlijks beschikbare begrotingskredieten en onder de voorwaarden vastgelegd bij overeenkomst door de Minister van Landelijke Aangelegenheden.

Art. 4. De toelagen bedragen hoogstens 80 % van de kosten van de aankopen en werkzaamheden die nodig zijn voor de uitvoering van het programma, bijkomende kosten inbegrepen.

Art. 5. De gemeente vraagt de toelagen aan overeenkomstig de geldende wettelijke en regelgevende bepalingen.

Art. 6. De Minister van Landbouw, Natuur, Landelijke Aangelegenheden, Toerisme en Sportinfrastructuur, afgevaardigde voor de Vertegenwoordiging bij de Grote Regio, is belast met de uitvoering van dit besluit.

Art. 7. Dit besluit treedt in werking de dag waarop het ondertekend wordt.

Namen, 19 maart 2015.

De Minister-President,
P. MAGNETTE

De Minister van Landbouw, Natuur, Landelijke Aangelegenheden, Toerisme en Sportinfrastructuur,
afgevaardigde voor de Vertegenwoordiging bij de Grote Regio,
R. COLLIN

REGION DE BRUXELLES-CAPITALE — BRUSSELS HOOFDSTEDELIJK GEWEST

**MINISTÈRE
DE LA REGION DE BRUXELLES-CAPITALE**
[C – 2015/31183]

19 MARS 2015. — Arrêté modifiant l'arrêté royal du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens et l'arrêté ministériel du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens

Le Gouvernement de la Région de Bruxelles-Capitale,

Vu la loi du 14 août 1986 relative à la protection et au bien-être des animaux, l'article 7, remplacé par la loi programme du 22 décembre 2003 et complété par la loi du 27 décembre 2012;

Vu l'arrêté royal du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens;

Vu l'arrêté ministériel du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens;

Vu l'avis de l'Inspecteur des Finances, donné le 5 février 2015 ;

Vu l'accord du Ministre du Budget du 19 mars 2015;

Vu l'avis n° 57.179/3 du Conseil d'État, donné le 5 mars 2015, en application de l'article 84, § 1^{er}, alinéa 1, 3^e, des lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973;

**MINISTERIE
VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST**
[C – 2015/31183]

19 MAART 2015. — Besluit tot wijziging van het koninklijk besluit van 25 april 2014 betreffende de identificatie en de registratie van honden en van het ministerieel besluit van 25 april 2014 betreffende de identificatie en de registratie van honden

De Brusselse Hoofdstedelijke Regering,

Gelet op de wet van 14 augustus 1986 betreffende de bescherming en het welzijn van dieren, artikel 7, vervangen door de programmawet van 22 december 2003 en vervolledigd door de wet van 27 december 2012;

Gelet op het koninklijk besluit van 25 april 2014 betreffende de identificatie en de registratie van honden;

Gelet op het ministerieel besluit van 25 april 2014 betreffende de identificatie en de registratie van honden;

Gelet op het advies van de Inspecteur van Financiën van 5 februari 2015;

Gelet op het akkoord van de Minister van Begroting van 19 maart 2015;

Gelet op het advies nr. 57.179/3 van de Raad van State van 5 maart 2015 in toepassing van artikel 84, § 1 eerst lid, 3^e, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;

Considérant l'urgence en ce qu'il est nécessaire de modifier l'arrêté royal du 25 avril 2014 et l'arrêté ministériel du 25 avril 2014 avant leurs entrées en vigueur, lesquelles sont fixées au 29 décembre 2014, aux fins, entre autres, d'adapter l'enregistrement des chiens en Région de Bruxelles-Capitale dès le 29 décembre 2014 et rendre ces textes praticables par les différents intervenants ;

Sur la proposition du ministre chargé du Bien-être animal;

Après délibération,

Arrête :

*Chapitre 1^{er}. — Modifications de l'arrêté royal
relatif à l'identification et l'enregistrement des chiens*

Article 1^{er}. § 1^{er}. Dans l'article 1^{er} de l'arrêté royal du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens, l'alinéa 1^o est remplacé par ce qui suit :

« Ministre: le Ministre ou le Secrétaire d'Etat qui a le bien-être animal dans ses attributions; »

§ 2. Dans le même article, il est ajouté un 7^o, rédigé comme suit :

« 7^o Passeport : le document visé à l'article 21 paragraphe 1 du règlement (UE) n° 576/2013 du parlement européen et du Conseil du 12 juin 2013 relatif aux mouvements non commerciaux d'animaux de compagnie et abrogeant le règlement (CE) n° 998/2003. ».

Art. 2. § 1^{er}. Dans l'article 5 du même arrêté, au paragraphe 1^{er}, la phrase « Le Ministre fixe les conditions auxquelles le certificat d'identification répond. » est abrogée.

§ 2. Au paragraphe 2 du même article, la phrase « Le Ministre fixe les conditions auxquelles le passeport et le certificat d'enregistrement répondent. » est abrogée.

Art. 3. Dans l'article 7 du même arrêté, le paragraphe 2 est remplacé par ce qui suit :

« § 2. Le Ministre peut autoriser des techniques d'identification alternatives comme des transpondeurs élaborés permettant une traçabilité complète des animaux. »

Art. 4. Dans l'article 15 du même arrêté, les mots « et mentionne le numéro du transpondeur dans le passeport », sont supprimés.

Art. 5. Dans le même arrêté, l'article 18 est remplacé par ce qui suit :

« Art. 18. Au moment de l'identification ou, pour un chien provenant de l'étranger, au moment du contrôle du transpondeur, le vétérinaire remet, le cas échéant, un passeport au responsable ».

Art. 6. Dans le même arrêté, l'article 22 est remplacé par ce qui suit :

« Art. 22. Le certificat d'enregistrement est constitué d'une étiquette autocollante que le responsable colle à la rubrique XII « Divers » du passeport correspondant. ».

Art. 7. Dans l'article 23 du même arrêté, le paragraphe 3 est abrogé.

Art. 8. Dans l'article 24 du même arrêté, les mots « à l'exception du nom du chien et de la couleur et le type du pelage, » sont supprimés.

Art. 9. Dans l'article 34 du même arrêté, au paragraphe 1^{er}, la phrase « Le Ministre fixe les conditions auxquelles la fiche refuge répond. » est abrogée.

Art. 10. § 1^{er}. Dans l'article 35 du même arrêté, le paragraphe 1^{er} est remplacé par ce qui suit :

« § 1^{er}. En cas de remplacement de passeport d'un chien déjà enregistré, le vétérinaire communique les nouvelles données dans les huit jours au service public compétent pour le bien-être animal au moyen de la fiche "Remplacement du passeport". ».

§ 2. Le paragraphe 2 du même article est remplacé par ce qui suit :

« La fiche « Remplacement de passeport » peut exister aussi bien sous forme papier que sous forme électronique. ».

Art. 11. L'article 37 du même arrêté est abrogé.

Overwegende de hoogdriwendheid om het koninklijk besluit van 25 april 2014 en het ministerieel besluit van 25 april 2014 te wijzigen voor hun inwerkingtreding, welke is vastgelegd op 29 december 2014, ten einde, onder andere de registratie van de honden aan te passen in het Brussels Hoofdstedelijk Gewest vanaf de 29 december 2014 en de teksten toepasbaar te maken voor de verschillende betrokkenen;

Op voorstel van de Minister voor dierenwelzijn;

Na overleg,

Besluit :

*Hoofdstuk 1. — Wijziging van het koninklijk besluit
betreffende de identificatie en registratie van honden*

Artikel 1. § 1. In artikel 1 van het koninklijk besluit van 25 april 2014 betreffende de identificatie en registratie van honden wordt alinea 1^o vervangen door het volgende :

“Minister: de Minister of Staatssecretaris bevoegd voor dierenwelzijn;”

§ 2. In hetzelfde artikel wordt een 7^o toegevoegd luidend als volgt:

“ Paspoort : het document bedoeld in artikel 21 paragraaf 1 van Verordening (EU) nr. 576/2013 van het Europees Parlement en de Raad van 12 juni 2013 betreffende het niet-commerciële verkeer van gezelschapsdieren en tot intrekking van -Verordening (EG) nr. 998/2003.”

Art. 2. § 1. In artikel 5 van hetzelfde besluit wordt in paragraaf 1 de zin « de Minister stelt de voorwaarden waaraan het identificatiecertificaat beantwoordt” geschrapt.

§ 2. In paragraaf 2 van hetzelfde artikel wordt de zin « de Minister stelt de voorwaarden waaraan het paspoort en het registratiecertificaat beantwoordt” geschrapt.

Art. 3. In artikel 7 van hetzelfde besluit wordt paragraaf 2 vervangen door het volgende:

“ § 2. De Minister mag alternatieve technieken van identificatie toestaan zoals microchips die een volledige traceerbaarheid van de dieren mogelijk maken. ”

Art. 4. In artikel 15 van hetzelfde besluit worden de woorden « en vermeldt de nummer van de microchip in het paspoort » geschrapt.

Art. 5. In hetzelfde besluit wordt artikel 18 vervangen als volgt :

“ Op het moment van identificatie of, voor een hond die uit het buitenland komt, bij controle van de microchip, overhandigt de dierenarts in voorkomend geval een paspoort aan de verantwoordelijke.”

Art. 6. in hetzelfde besluit wordt artikel 22 vervangen als volgt :

“Art. 22. Het registratiecertificaat bestaat uit een zelfklevend etiket dat de verantwoordelijke in de rubriek XII “diversen” van het overeenstemmende paspoort kleeft.”

Art. 7. In artikel 23 van hetzelfde besluit wordt paragraaf 3 opgeheven.

Art. 8. In artikel 24 van hetzelfde besluit worden de woorden « met uitzondering van de naam van de hond en kleur en type van de vacht » geschrapt.

Art. 9. In artikel 34 van hetzelfde besluit wordt in paragraaf 1 de zin “de Minister stelt de voorwaarden vast waaraan de asiëfische voldoet” opgeheven.

Art. 10. § 1. In artikel 35 van hetzelfde besluit wordt paragraaf 1 vervangen als volgt :

“§ 1. Bij vervanging van een paspoort van een reeds geregistreerde hond, deelt de dierenarts de nieuwe gegevens binnen de acht dagen mee aan de dienst bevoegd voor het dierenwelzijn door middel van de fiche “Vervanging van het paspoort” .

§ 2. Paragraaf 2 van hetzelfde artikel wordt als volgt vervangen :

De fiche “vervanging van het paspoort” mag zowel op papier als elektronisch bestaan”.

Art. 11. Artikel 37 van hetzelfde besluit wordt opgeheven.

Art. 12. § 1^{er}. Dans le même arrêté, à l'article 39, 1^o, les mots « des passeports » sont abrogés.

§ 2. Dans le même arrêté, à l'article 39, 3^o, les mots « des passeports » sont abrogés.

§ 3. Dans le même arrêté, à l'article 39, le 4^o est remplacé par ce qui suit :

« 4^o l'enregistrement des données des chiens présents en Région de Bruxelles-Capitale et de leurs responsables dans une base de données ».

Art. 13. Dans le même arrêté, l'article 41 est remplacé par ce qui suit :

« Art. 41. La gestion de l'enregistrement des chiens est financée par des cotisations forfaitaires. Ces cotisations sont payées au moment de la commande de certificats d'identification et de fiches "remplacement du passeport" et sont à la charge du propriétaire ou du responsable du chien. ».

Art. 14. Dans le même arrêté, à l'article 42, le paragraphe 3 est abrogé.

Art. 15. Dans le même arrêté, un article 42/1 est rédigé comme suit :

« Art. 42/1. Le Ministre fixe les conditions auxquelles le certificat d'identification, le certificat d'enregistrement, la carte "Modification des données", la fiche "Refuges" et la fiche "Remplacement du passeport", répondent. Il fixe le montant des cotisations forfaitaires qui financent l'enregistrement des chiens ».

Chapitre 2. — *Modifications de l'arrêté ministériel relatif à l'identification et l'enregistrement des chiens*

Art. 16. § 1^{er}. Dans l'article 1^{er} de l'arrêté ministériel du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens, les mots « à l'article 42 de l'arrêté royal de l'arrêté royal du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens » sont remplacés par les mots « à l'article 41 de l'arrêté royal de l'arrêté royal du 25 avril 2014 relatif à l'identification et l'enregistrement des chiens, modifié par l'arrêté du gouvernement de la Région de Bruxelles-Capitale du 19 mars 2015 »

§ 2. Dans le même article, le point « 1^o pour les passeports : 0,75 euros ; » est abrogé.

§ 3. Dans le même article, au point 2^o, les mots « 10,20 euros » sont remplacés par les mots « 11,64 euros ».

Art. 17. Dans le même arrêté, l'article 4 est abrogé.

Art. 18. Dans le même arrêté, l'article 5 est remplacé par ce qui suit :

« Art. 5. Le certificat d'enregistrement visé à l'article 22 de l'arrêté royal précité reprend les mentions suivantes :

1^o Un en-tête avec la mention « Certificat d'enregistrement du chien » ;

2^o Le numéro d'identification du chien ;

3^o Le nom et l'adresse du responsable ;

4^o Le numéro de passeport tel que mentionné dans le document qui a permis de procéder au dernier enregistrement ».

Chapitre 3. — *Dispositions finales*

Art. 19. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Art. 20. Le ministre qui a le Bien-être des animaux dans ses attributions est chargée de l'exécution du présent arrêté.

Bruxelles, le 19 mars 2015.

Pour le Gouvernement de la Région de Bruxelles-Capitale :

R. VERVOORT,

Ministre-Président du Gouvernement de la Région de Bruxelles-Capitale, chargé des Pouvoirs locaux, du Développement territorial, de la Politique de la Ville, des Monuments et Sites, des Affaires étudiantes, du Tourisme, de la Fonction publique, de la Recherche scientifique et de la Propriété publique

P. SMET,

Ministre du Gouvernement de la Région de Bruxelles-Capitale, chargé de la Mobilité et des Travaux publics

Art. 12. § 1. In hetzelfde besluit worden in artikel 39, 1^o, de woorden « van de paspoorten » geschrapt.

§ 2. In hetzelfde besluit worden in artikel 39, 3^o, de woorden « van de paspoorten » geschrapt.

§ 3. In hetzelfde besluit wordt in artikel 39 alinea 4^o als volgt vervangen :

4^o de registratie van de gegevens in een databank van de honden die op het grondgebied van het Brussels Hoofdstedelijk Gewest gehouden worden, en van hun eigenaars.

Art. 13. In hetzelfde besluit wordt artikel 41 als volgt vervangen :

“Art. 41 . Het beheer van de registratie van de honden wordt gefinancierd door forfaitaire bijdragen . Deze bijdragen worden betaald bij de bestelling van de identificatiecertificaten en van de fiches “vervanging van het paspoort” en zijn ten laste van de eigenaar of de verantwoordelijke van de hond.”

Art. 14. Paragraaf 3 van artikel 42 van hetzelfde besluit wordt opgeheven.

Art. 15. In hetzelfde besluit wordt een artikel 42/1 ingevoegd, luidend als volgt ;

“Art 42 /1. De Minister stelt de voorwaarden vast waaraan het identificatiecertificaat, het registratiecertificaat, de kaart “Wijziging van gegevens”, de asielijke en de fiche “Vervanging van het paspoort” voldoen. Hij stelt het bedrag vast van de forfaitaire bijdragen die de registratie van honden financieren.”

Hoofdstuk 2. — *Wijziging van het ministerieel besluit betreffende de identificatie en registratie van honden.*

Art. 16. § 1. In artikel 1 van het ministerieel besluit van 25 april 2014 betreffende de identificatie en de registratie van honden , worden de woorden “ in artikel 42 van het koninklijk besluit van 25 april 2014 betreffende de identificatie en de registratie van honden”, vervangen door de woorden “ in artikel 41 van het koninklijk besluit van 25 april 2014 betreffende de identificatie en de registratie van honden, gewijzigd bij het besluit van 19 maart 2015 van de Brusselse Hoofdstedelijke regering.”

§ 2. In hetzelfde artikel wordt het punt “1^o voor de paspoorten: 0,75 euro;” opgeheven.

§ 3. In hetzelfde artikel, in punt 2^o, worden de woorden “10,20 euro” vervangen door de woorden “11,64 euro”

Art. 17. Artikel 4 van hetzelfde besluit wordt opgeheven.

Art. 18. Artikel 5 van hetzelfde besluit wordt vervangen als volgt :

“Art. 5. Het registratiecertificaat bedoeld in artikel 22 van voornoemd koninklijk besluit vermeldt volgende gegevens:

1^o Een hoofding “Registratiecertificaat van de hond”

2^o Het identificatienummer van de hond

3^o de naam en het adres van de verantwoordelijke.

4^o Het nummer van het paspoort vermeld op het document op basis waarvan de laatste registratie gebeurde ”

Hoofdstuk 3. — *Slotbepalingen*

Art. 19. Dit besluit treedt in werking op de dag van publicatie in het *Belgisch Staatsblad*.

Art. 20. De Minister bevoegd voor Dierenwelzijn is belast met de uitvoering van dit besluit.

Brussel, 19 maart 2015.

Voor de Brusselse Hoofdstedelijke Regering :

R. VERVOORT,

Minister-President van de Brusselse Hoofdstedelijke Regering, bevoegd voor Plaatselijke Besturen, Territoriale Ontwikkeling, Stedelijk Beleid, Monumenten en Landschappen, Studentenaangelegenheden, Toerisme, Openbaar Ambt, Wetenschappelijk Onderzoek en Openbare Netheid

P. SMET,

Minister van de Brusselse Hoofdstedelijke Regering, bevoegd voor Mobiliteit en Openbare Werken

REGION DE BRUXELLES-CAPITALE

[C – 2015/31146]

22 JANVIER 2015. — Arrêté ministériel fixant la valeur vénale des habitations assimilées aux habitations sociales pour l'année 2015

La Ministre ayant le Logement dans ses attributions,

Vu l'article 39 de la Constitution;

Vu l'ordonnance du 11 juillet 2013 portant le Code bruxellois du logement, les articles 129 à 132;

Vu l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 1^{er} février 2001 relatif à l'agrément des sociétés de crédit et à l'octroi de la garantie de bonne fin de la Région quant au remboursement des crédits consentis pour la construction, l'achat, la conservation et la transformation d'habititations sociales ou assimilées, modifié par l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 13 mai 2004, article 1^{er};

Vu l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 20 juillet 2014 fixant la répartition des compétences entre les Ministres du Gouvernement de la Région de Bruxelles-Capitale;

Vu l'avis de l'Inspection des Finances, donné le 6 janvier 2015;

Vu l'accord du Ministre du Budget, donné le 22 janvier 2015,

Arrête :

Article 1^{er}. Est considéré comme habitation assimilée aux habitations sociales : l'habitation dont la valeur vénale après travaux éventuels ne dépasse pas les montants suivant (au 1^{er} janvier 2015) :

- pour les ménages sans enfant à charge : 206.945,04 euros;
- pour les ménages avec 1 enfant à charge : 227.640,07 euros ;
- pour les ménages avec 2 enfants à charge : 248.335,11 euros ;
- pour les ménages avec 3 enfants à charge : 269.030,14 euros ;
- pour les ménages avec 4 enfants à charge : 289.725,18 euros;
- pour les ménages avec 5 enfants (et plus) à charge : 310.420,21 euros.

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

Bruxelles, le 22 janvier 2015.

La Ministre du Gouvernement de la Région de Bruxelles-Capitale, Chargée du Logement, de la Qualité de Vie, de l'Environnement et de l'Energie,

Céline FREMAULT

Le Ministre du Gouvernement de la Région de Bruxelles-Capitale, chargé des Finances, du Budget, des Relations extérieures et de la Coopération au Développement,

Guy VANHENGEL

REGION DE BRUXELLES-CAPITALE

[C – 2015/31180]

26 FEVRIER 2015. — Décision d'approbation du Comité de gestion portant fixation du plan de personnel 2015 de l'Office régional bruxellois de l'Emploi

Le Comité de gestion,

Vu l'ordonnance du 18 janvier 20014 portant organisation et fonctionnement de l'Office Régional Bruxellois de l'Emploi;

Vu l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 27 mars 2014 portant le statut administratif et péquinaire des agents des organismes d'intérêt public de la Région de Bruxelles-Capitale;

Vu la Circulaire du 27 novembre 2014 relative à l'élaboration et au suivi de l'exécution d'un plan de personnel sur la base de l'enveloppe de personnel;

Vu le plan de personnel 2015 établi par le Conseil de direction en date du 2 février 2015 ;

Vu l'avis du Comité de Concertation de Base de l'Office Régional Bruxellois de l'Emploi, donné le 24 février 2015;

Vu l'avis favorable des Commissaires du gouvernement donné le 26 février 2015;

BRUSSELS HOOFDSTEDELIJK GEWEST

[C – 2015/31146]

22 JANUARI 2015. — Ministerieel besluit tot vaststelling van de verkoopwaarde van de met volkswoningen gelijkgestelde woningen voor het jaar 2015

De Minister bevoegd voor Huisvesting,

Gelet op het artikel 39 van het Grondwet;

Gelet op de ordonnantie van 11 juli 2013 houdende de huisvestingscode, en in het bijzonder de artikelen 129 tot 132;

Gelet op het besluit van de Brusselse Hoofdstedelijke Regering van 1 februari 2001 betreffende de erkenning van kredietinstellingen en het verlenen van de gewestwaarborg voor goede afloop van de terugbetaaling van kredieten toegestaan voor het bouwen, het kopen, het behouden en het verbouwen van volkswoningen en daarmee gelijkgestelde woningen, gewijzigd door het besluit van de Brusselse Hoofdstedelijke Regering van 13 mei 2004, art. 1;

Gelet op het besluit van de Brusselse Hoofdstedelijke Regering van 20 juli 2014 tot vaststelling van de bevoegdheden van de ministers van de Brusselse Hoofdstedelijke Regering;

Gelet op het advies van de Inspectie van Financiën, gegeven op 6 januari 2015;

Gelet op het akkoord van de Minister van Begroting, gegeven op 22 januari 2015,

Besluit :

Artikel 1. Wordt aanziend als met volkswoningen gelijkgestelde woningen: de woning waarvan de verkoopwaarde, na eventuele werken, niet hoger is dan de volgende bedragen (per 1 januari 2015):

- voor gezinnen zonder kinderen ten laste: 206.945,04 euro;
- voor gezinnen met 1 kind ten laste: 227.640,07 euro ;
- voor gezinnen met 2 kinderen ten laste: 248.335,11 euro ;
- voor gezinnen met 3 kinderen ten laste: 269.030,14 euro;
- voor gezinnen met 4 kinderen ten laste: 289.725,18 euro;
- voor gezinnen met 5 kinderen (en meer) ten laste: 310.420,21 euro.

Art. 2. Dit besluit treedt in werking op de dag van bekendmaking ervan in het *Belgisch Staatsblad*.

Brussel, 22 januari 2015.

De Minister van de Brusselse Hoofdstedelijke Regering bevoegd voor Huisvesting, Levenskwaliteit, Leefmilieu en Energie,

Céline FREMAULT

De Minister van de Brusselse Hoofdstedelijke Regering bevoegd voor Financiën, Begroting, Externe Betrekkingen en Ontwikkelingssamenwerking,

Guy VANHENGEL

REGION DE BRUXELLES-CAPITALE

[C – 2015/31180]

26 FEVRIER 2015. — Décision d'approbation du Comité de gestion portant fixation du plan de personnel 2015 de l'Office régional bruxellois de l'Emploi

Le Comité de gestion,

Vu l'ordonnance du 18 janvier 20014 portant organisation et fonctionnement de l'Office Régional Bruxellois de l'Emploi;

Vu l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 27 mars 2014 portant le statut administratif et péquinaire des agents des organismes d'intérêt public de la Région de Bruxelles-Capitale;

Vu la Circulaire du 27 novembre 2014 relative à l'élaboration et au suivi de l'exécution d'un plan de personnel sur la base de l'enveloppe de personnel;

Vu le plan de personnel 2015 établi par le Conseil de direction en date du 2 février 2015 ;

Vu l'avis du Comité de Concertation de Base de l'Office Régional Bruxellois de l'Emploi, donné le 24 février 2015;

Vu l'avis favorable des Commissaires du gouvernement donné le 26 février 2015;

Délibérant en sa séance du 26 février 2015,

Décide d'approuver :

Article 1^{er}. Le plan de personnel de l'Office régional bruxellois de l'emploi est déterminé comme suit :

Plan de personnel (ETP) 2015

Rang	Statutaires et mandataires	CTAS *	CPE/PTP *	CBET *	Total
A5	1	-	-	-	1
A4+	1	-	-	-	1
A4	6	2	-	1	9
A3	16,8	1	-	-	17,8
A2+	-	2	-	-	2
A2	27,1	15,3	-	-	42,4
A1	51,9	25,4	-	202,3	279,6
B2	26,7	3	-	-	29,7
B1	61,3	14	-	300,4	375,7
C2	22	1	-		23
C1	22,6	2	53,9	177,4	255,9
D2	1,8	-	-	-	1,8
D1	2	7,2	14,5	65	88,6
E2	-	1,5	-	-	1,5
E1	-	0	-	0	0
Total	240,3	74,2	68,4	746,2	1129

* CTAS = Contractuel Taches Auxiliaires Spécifiques

* CPE/PTP = Contrat Premier Emploi/Plan Transition Professionnel

* CBET = Contractuel Besoins Exceptionnels et Temporaires

* ETP = Equivalent Temps Plein

Projection en pourcentage de l'objectif en ETP statutaires

Rang	ETP Statutaires	%
A5	-	0 %
A4+	1,0	100 %
A4	6,0	67 %
A3	16,8	94 %
A2+	-	0 %
A2	27,1	64 %
A1	51,9	19 %
B2	26,7	90 %
B1	61,3	16 %
C2	22,0	96 %
C1	22,6	9 %
D2	1,8	100 %
D1	2,0	2 %
E2	-	0 %
E1	-	-
Total	239,3	21 %

Art. 2. La mise en œuvre du plan de personnel d'Actiris sera réalisée dans le respect du budget 2015 voté par le Parlement de la Région de Bruxelles-Capitale.

Art. 3. La présente décision entre en vigueur le jour de sa publication au *Moniteur belge*.

Bruxelles, le 26 février 2015.

Le président,

Bert ANCIAUX

Le vice-président,

Yon nec POLET

VERTALING

BRUSSELS HOOFDSTEDELIJK GEWEST

[C – 2015/31180]

26 FEBRUARI 2015. — Beslissing tot goedkeuring van het Beheerscomité houdende vastlegging van het personeelsplan 2015 van de Brusselse Gewestelijke Dienst voor Arbeidsbemiddeling

Het Beheerscomité,

Gelet op de ordonnantie van 18 januari 2001 houdende organisatie en werking van de Brusselse Gewestelijke Dienst voor Arbeidsbemiddeling;

Gelet op het besluit van de Brusselse Hoofdstedelijke Regering van 27 maart 2014 houdende het administratief statuut en de bezoldigingsregeling van de ambtenaren van de instellingen van openbaar nut van het Brussels Hoofdstedelijk Gewest;

Gelet op de omzendbrief van 27 november 2014 betreffende de uitwerking en de opvolging van de uitvoering van een personeelsplan op basis van de personeelsenvoloppe;

Gelet op het personeelsplan 2015 opgemaakt door de Directieraad op 2 februari 2015;

Gelet op het advies van het Basisoverlegcomité van de Brusselse gewestelijke dienst voor arbeidsbemiddeling van 24 februari 2015;

Gelet op het gunstig advies van de regeringscommissarissen, verleend op 26 februari 2015;

Beraadslagende in zijn vergadering van 26 februari 2015,

Beslist om het volgende goed te keuren :

Artikel 1. Het personeelsplan van de Brusselse gewestelijke dienst voor arbeidsbemiddeling is vastgesteld als volgt:

Personeelsplan (VTE) 2015

Rang	Statutairen en mandatarissen	CBST *	SBO/DSP *	CUTP *	Totaal
A5	1	-	-	-	1
A4+	1	-	-	-	1
A4	6	2	-	1	9
A3	16,8	1	-	-	17,8
A2+	-	2	-	-	2
A2	27,1	15,3	-	-	42,4
A1	51,9	25,4	-	202,3	279,6
B2	26,7	3	-	-	29,7
B1	61,3	14	-	300,4	375,7
C2	22	1	-		23
C1	22,6	2	53,9	177,4	255,9
D2	1,8	-	-	-	1,8
D1	2	7,2	14,5	65	88,6
E2	-	1,5	-	-	1,5
E1	-	0	-	0	0
Totaal	240,3	74,2	68,4	746,2	1129

* CBST = Contractuelen Bijkomende of Specifieke Taken

* SBO/DSP = Startbaanovereenkomst/Doorstromingsprogramma

* CUTP = Contractuelen Uitzonderlijke en Tijdelijke Personeelsbehoeften

* VTE = Voltijds equivalenten

Doelstelling statutaire VTE's (%)

Rang	VTE Statutairen	%
A5	-	0 %
A4+	1,0	100 %
A4	6,0	67 %
A3	16,8	94 %
A2+	-	0 %
A2	27,1	64 %
A1	51,9	19 %

B2	26,7	90 %
B1	61,3	16 %
C2	22,0	96 %
C1	22,6	9 %
D2	1,8	100 %
D1	2,0	2 %
E2	-	0 %
E1	-	-
Totaal	239,3	21 %

Art. 2. Het personeelsplan van Actiris zal worden uitgevoerd met inachtneming van de begroting 2015 goedgekeurd door het Parlement van het Brussels Hoofdstedelijk Gewest.

Art. 3. Deze beslissing treedt in werking op de dag van haar publicatie in het *Belgisch Staatsblad*.

Brussel, 26 februari 2015.

De voorzitter,
Bert ANCIAUX

De ondervoorzitter,
Yon nec POLET

COMMISSION COMMUNAUTAIRE FRANÇAISE DE LA REGION DE BRUXELLES-CAPITALE

[C – 2015/31181]

19 MARS 2015. — Arrêté 2014/1382 du Collège de la Commission communautaire française relatif à la programmation des bureaux d'accueil pour primo-arrivants et modifiant l'article 29 de l'arrêté 2014/562 du Collège de la Commission communautaire française

Le Collège de la Commission communautaire française,

Vu le décret de la Commission communautaire française du 18 juillet 2013 relatif au parcours d'accueil pour primo-arrivants en Région de Bruxelles-Capitale et notamment l'article 9;

Vu l'avis de l'Inspection des Finances, donné le 12 novembre 2014;

Vu l'accord du Membre du Collège charge du budget, donné le

Vu l'avis du Conseil consultatif bruxellois francophone de l'aide aux personnes et de la santé - Section Cohésion sociale donné le 18 décembre 2014;

Vu le rapport d'évaluation de l'impact sur la situation des femmes et des hommes en application du décret du 21 juin 2013 ;

Vu l'avis du Conseil d'Etat 57.001/4, donné le 11 février 2015, en application de l'article 84, § 1^{er}, alinéa 1^{er}, 2^o, des lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973.

Sur la proposition du Membre du Collège chargé de la Cohésion sociale,

Après délibération,

Arrête :

Article 1^{er}. Le présent arrêté règle, en application de l'article 138 de la Constitution, une matière visée à l'article 128 de celle-ci.

Art. 2. Pour l'application du présent arrêté, il faut entendre par :

- 1° le décret : Le décret du 18 juillet 2013 relatif au parcours d'accueil pour primo-arrivants en Région de Bruxelles-Capitale;
- 2° le Bureau d'accueil : Bureau d'accueil pour primo-arrivants;
- 3° APA : Application informatique destinée à gérer les dossiers des primo-arrivants;
- 4° EDRLR : Espace de Développement Renforcé de Logement et de la Rénovation tel que défini dans les dispositions indicatives du Plan régional de Développement de la Région de Bruxelles-Capitale.

Art. 3. Le nombre maximal de Bureaux d'accueil est fixé à six.

Les Bureaux d'accueil sont agréés dans les limites des crédits budgétaires disponibles.

Art. 4. Le 1^{er} alinéa de l'article 29 de l'Arrêté 2014/562 du Collège de la Commission communautaire française portant exécution du décret de la Commission communautaire française du 18 juillet 2013 relatif au parcours d'accueil pour primo-arrivants en Région de Bruxelles-Capitale est modifié comme suit :

« Les Bureaux d'accueil peuvent être agréés par étapes successives.

Pour l'agrément du premier Bureau d'accueil, un appel à candidatures est publié au *Moniteur belge* dans les deux mois de la publication de l'arrêté de programmation visé à l'article 9 du décret.

Un nouvel appel à candidatures est publié au *Moniteur belge* pour chacun des agréments suivants ».

Art. 5. Le premier Bureau d'accueil est implanté sur le territoire de la Région de Bruxelles-Capitale dans un secteur statistique appartenant à l'EDRLR, dans lequel est domicilié un nombre important de primo- arrivants, et accessible aisément en transport public.

Les cinq autres Bureaux d'accueil sont implantés sur le territoire de la Région de Bruxelles-Capitale dans un secteur statistique appartenant à l'EDRLR, dans lequel est domicilié un nombre important de primo- arrivants, et accessible aisément en transport public.

Leur siège d'activité doit être situé à plus de 3 kilomètres à vol d'oiseau des autres Bureaux d'accueil existants.

Cette condition pourra être levée si les services du Collège constatent, sur base des données collectées par les Bureaux d'accueil centralisés dans l'APA, qu'un Bureau d'accueil existant se situant à une distance inférieure à 3 kilomètres à vol d'oiseau du candidat Bureau d'accueil est en situation de saturation de suivi des dossiers ouverts.

En cas de candidatures multiples présentant des qualités égales ou similaires au regard des critères appréciés qualitativement et quantitativement en application de l'Arrêté 2014/562 du Collège de la Commission communautaire française portant exécution du décret de la Commission communautaire française du 18 juillet 2013 relatif au parcours d'accueil pour primo-arrivants en Région de Bruxelles-Capitale, dans le cadre de la sélection, la priorité sera donnée au candidat situé dans le secteur EDRLR, présentant le plus fort pourcentage de primo-arrivants bénéficiaires, au sens de l'Article 3 du décret du 18 juillet 2013, sur la population totale du secteur.

Art. 6. Le décret de la Commission communautaire française du 18 juillet 2013 relatif au parcours d'accueil pour primo-arrivants en Région de Bruxelles-Capitale entre en vigueur le jour de la publication du présent arrêté au *Moniteur belge*.

L'Arrêté 2014/562 du Collège de la Commission communautaire française portant exécution du décret de la Commission communautaire française du 18 juillet 2013 relatif au parcours d'accueil pour primo-arrivants en Région de Bruxelles-Capitale entre en vigueur le jour de la publication du présent arrêté au *Moniteur belge*.

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

Art. 7. Le Membre du Collège compétent pour la Cohésion sociale est chargé de l'exécution du présent arrêté.

Bruxelles, le 19 mars 2015.

Pour le Collège :

R. VERVOORT,
Membre du Collège chargé de la Cohésion sociale.

Mme F. LAANAN,
présidente du Collège.

VERTALING

FRANSE GEMEENSCHAPSCOMMISSIE VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST

[C – 2015/31181]

19 MAART 2015. — Besluit 2014/1382 van het College van de Franse Gemeenschapscommissie betreffende de programmatie van de onthaalkantoren voor nieuwkomers en tot wijziging van artikel 29 van het besluit 2014/562 van het College van de Franse Gemeenschapscommissie

Het College van de Franse Gemeenschapscommissie,

Gelet op het decreet van de Franse Gemeenschapscommissie van 18 juli 2013 betreffende het onthaaltraject voor nieuwkomers in het Brussels Hoofdstedelijk Gewest en inzonderheid op artikel 9;

Gelet op het advies van de Inspectie van Financiën, gegeven op 12 november 2014;

Gelet op het akkoord van het Collegelid bevoegd voor de Begroting, gegeven op

Gelet op het advies van de Brusselse Franstalige Adviesraad voor Welzijnszorg en Gezondheid - Afdeling Sociale Samenhang, gegeven op 18 december 2014;

Gelet op het evaluatieverslag van de impact op de situatie van vrouwen en mannen in toepassing van het decreet van 21 juni 2013;

Gelet op het advies van de Raad van State 57.001/4, gegeven op 11 februari 2015, in toepassing van artikel 84, § 1, eerste lid, 2^e, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973.

Op voordracht van het Collegelid bevoegd voor Sociale Cohesie,

Na beraadslaging,

Besluit :

Artikel 1. Dit besluit regelt, in toepassing van artikel 138 van de Grondwet, een aangelegenheid bedoeld in artikel 128 ervan.

Art. 2. Voor de toepassing van dit besluit wordt verstaan onder :

- 1° het decreet : het decreet van 18 juli 2013 betreffende het onthaaltraject voor nieuwkomers in het Brussels Hoofdstedelijk Gewest;
- 2° het onthaalkantoor : onthaalkantoor voor de nieuwkomers;
- 3° APA : computertoepassing voor het beheer van de dossiers van de nieuwkomers;
- 4° RVOHR : Ruimte voor de Versterkte Ontwikkeling van de Huisvesting en de Renovatie zoals omschreven in de richtinggevende bepalingen van het Gewestelijk Ontwikkelingsplan van het Brussels Hoofdstedelijk Gewest.

Art. 3. Het maximale aantal onthaalkantoren wordt vastgelegd op zes.

De erkennung van de onthaalkantoren gebeurt binnen de perken van de beschikbare begrotingskredieten.

Art. 4. Het eerste lid van artikel 29 van het besluit 2014/562 van het College van de Franse Gemeenschapscommissie houdende uitvoering van het decreet van de Franse Gemeenschapscommissie van 18 juli 2013 betreffende het onthaaltraject voor nieuwkomers in het Brussels Hoofdstedelijk Gewest wordt gewijzigd als volgt :

« De onthaalkantoren kunnen in opeenvolgende fases erkend worden.

Voor de erkennung van het eerste onthaalkantoor wordt binnen de twee maanden na de bekendmaking van het in artikel 9 van het decreet bedoelde programmeringsbesluit in het *Belgisch Staatsblad* een kandidatuuroproep gepubliceerd.

Voor iedere volgende erkennung wordt in het *Belgisch Staatsblad* een nieuwe kandidatuuroproep gepubliceerd ».

Art. 5. Het eerste onthaalkantoor op het grondgebied van het Brussels Hoofdstedelijk Gewest wordt gevestigd in een statistische sector van de RVOHR, waar een groot aantal nieuwkomers wonen en die vlot bereikbaar is met het openbaar vervoer.

De overige vijf onthaalkantoren op het grondgebied van het Brussels Hoofdstedelijk Gewest worden gevestigd in een statistische sector van de RVOHR, waar een groot aantal nieuwkomers wonen en die vlot bereikbaar is met het openbaar vervoer.

Hun activiteitenzetel moet zich in vogelvlucht bevinden op meer dan 3 kilometer van de andere bestaande onthaalkantoren.

Deze voorwaarde kan opgeheven worden, als de diensten van het College, op basis van de door de onthaalkantoren vergaarde en in APA gecentraliseerde gegevens, vaststellen dat een bestaand onthaalkantoor, dat in vogelvlucht gelegen is op minder dan 3 kilometer van het kandidaat-onthaalkantoor, qua opvolging van de geopende dossiers het verzadigingspunt bereikt heeft.

Indien er meerdere kandidaturen in gelijke of gelijkaardige mate beantwoorden aan de kwantitatieve en kwalitatieve beoordelingscriteria in toepassing van het besluit 2014/562 van het College van de Franse Gemeenschapscommissie houdende uitvoering van het decreet van de Franse Gemeenschapscommissie van 18 juli 2013 betreffende het onthaaltraject voor nieuwkomers in het Brussels Hoofdstedelijk Gewest, zal bij de selectie voorrang gegeven worden aan het kandidaat-kantoor in de RVOHR-sector, waar de in aanmerking komende nieuwkomers, in de zin van artikel 3 van het decreet van 18 juli 2013, het hoogste percentage uitmaken van de totale bevolking in de sector.

Art. 6. Het decreet van de Franse Gemeenschapscommissie van 18 juli 2013 betreffende het onthaaltraject voor nieuwkomers in het Brussels Hoofdstedelijk Gewest treedt in werking op de dag waarop dit besluit bekendgemaakt wordt in het *Belgisch Staatsblad*.

Het besluit 2014/562 van het College van de Franse Gemeenschapscommissie houdende uitvoering van het decreet van de Franse Gemeenschapscommissie van 18 juli 2013 betreffende het onthaaltraject voor nieuwkomers in het Brussels Hoofdstedelijk Gewest treedt in werking op de dag waarop dit besluit bekendgemaakt wordt in het *Belgisch Staatsblad*.

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

Art. 7. Het Collegelid dat bevoegd is voor Sociale Cohesie, wordt belast met de uitvoering van dit besluit.

Brussel, 19 maart 2015.

Voor het college :

R. VERVOORT,
collegelid bevoegd voor Sociale Cohesie

Mevr. F. LAANAN,
voorzitter van het College

AUTRES ARRETES — ANDERE BESLUITEN

**SERVICE PUBLIC FEDERAL AFFAIRES ETRANGERES,
COMMERCE EXTERIEUR
ET COOPERATION AU DEVELOPPEMENT**

[C – 2015/15045]

Carrière extérieure. — Démission

Par arrêté ministériel du 8 mars 2015, démission honorable de ses fonctions de stagiaire dans la carrière extérieure est accordée à sa demande à M. Said EL KHADRAOUI, à la date du 1^{er} mars 2015.

**FEDERALE OVERHEIDSDIENST BUITENLANDSE ZAKEN,
BUITENLANDSE HANDEL
EN ONTWIKKELINGSSAMENWERKING**

[C – 2015/15045]

Buitenlandse carrière. — Ontslag

Bij ministerieel besluit van 8 maart 2015 wordt, op zijn aanvraag, eervol ontslag verleend uit zijn ambt van stagiaire van de buitenlandse carrière, aan de heer Said EL KHADRAOUI, met ingang van 1 maart 2015.

SERVICE PUBLIC FEDERAL INTERIEUR

[C – 2015/00175]

**Inspection générale de la police fédérale et de la police locale
Désignation**

Par arrêté royal du 18 mars 2015, M. Eric Uyttersprot est désigné auprès de l'Inspection générale de la police fédérale et de la police locale à partir du 1^{er} janvier 2014.

FEDERALE OVERHEIDSDIENST BINNENLANDSE ZAKEN

[C – 2015/00175]

**Algemene Inspectie van de federale politie en van de lokale politie
Aanwijzing**

Bij koninklijk besluit van 18 maart 2015 wordt de heer Eric Uyttersprot aangewezen bij de Algemene Inspectie van de federale politie en van de lokale politie met ingang van 1 januari 2014.

SERVICE PUBLIC FEDERAL INTERIEUR

[C – 2015/00076]

Tombola. — Autorisation

Un arrêté royal du 22 février 2015 pris en vertu de la loi du 31 décembre 1851 sur les loteries, autorise l'association sans but lucratif « Les Amis de l'Institut Bordet » à Bruxelles à organiser une opération de tombola, dans tout le pays, du 1^{er} mars 2015 au 30 juin 2015 inclus, sous la dénomination « Super Tombola des Amis de l'Institut Bordet 2015 ».

FEDERALE OVERHEIDSDIENST BINNENLANDSE ZAKEN

[C – 2015/00076]

Tombola. — Vergunning

Bij koninklijk besluit van 22 februari 2015 genomen krachtens de wet van 31 december 1851 op de loterijen, is vergunning verleend aan de vereniging zonder winstoogmerk « Les Amis de l'Institut Bordet » te Brussel om van 1 maart 2015 tot en met 30 juni 2015 onder de benaming « Super Tombola des Amis de l'Institut Bordet 2015 », in het gehele land een tombolaoperatie te organiseren.

SERVICE PUBLIC FEDERAL FINANCES

[C – 2015/03105]

20 MARS 2015. — Arrêté ministériel modifiant l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire

Le Ministre des Finances,

Vu la loi du 22 avril 2003 octroyant la qualité d'officier de police judiciaire à certains agents de l'Administration des douanes et accises;

Vu l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire, modifié par les arrêtés ministériels des 19 décembre 2003, 16 août 2004, 2 août 2005, 31 août 2006, 23 août 2007, 26 mars 2009, 17 août 2011, 19 juillet 2013 et 11 avril 2014;

Vu l'arrêté royal du 2 octobre 1937 portant le statut des agents de l'Etat, modifié en dernier lieu par l'arrêté royal du 25 septembre 2014 portant diverses mesures relatives à la sélection et à la carrière des agents de l'Etat;

Vu l'arrêté ministériel du 16 décembre 1996 relatif à l'organisation de certains services de l'Administration des douanes et accises;

Vu les propositions et avis de l'Administration des douanes et accises, et notamment la décision du 26 septembre 1975, n° D.P. 1075, relative à l'organisation de la Direction Nationale des Recherches des douanes et accises;

FEDERALE OVERHEIDSDIENST FINANCIEN

[C – 2015/03105]

20 MAART 2015. — Ministerieel besluit wijzigende het ministerieel besluit van 2 juni 2003 houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie

De Minister van Financiën,

Gelet op de wet van 22 april 2003 houdende toekenning van de hoedanigheid van officier van gerechtelijke politie aan bepaalde ambtenaren van de Administratie der douane en accijnzen;

Gelet op het ministerieel besluit van 2 juni 2003 houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie, gewijzigd bij de ministeriële besluiten van 19 december 2003, 16 augustus 2004, 2 augustus 2005, 31 augustus 2006, 23 augustus 2007, 26 maart 2009, 17 augustus 2011, 19 juli 2013 en 11 april 2014;

Gelet op het koninklijk besluit van 2 oktober 1937 houdende het statuut van het Rijkspersoneel, laatst gewijzigd bij het koninklijk besluit van 25 september 2014 houdende diverse maatregelen betreffende de selectie en de loopbaan van het Rijkspersoneel;

Gelet op het ministerieel besluit van 16 december 1996 houdende de organisatie van sommige diensten van de Administratie der douane en accijnzen;

Gelet op de voorstellen en het advies van de Administratie der douane en accijnzen, en inzonderheid het besluit van 26 september 1975, nr. D.P. 1075, houdende de organisatie van de Nationale Opsporingsdirectie der douane en accijnzen;

Vu l'arrêté du Président du Comité de direction du 16 octobre 2014 portant création des nouveaux services de l'Administration générale des douanes et accises; l'article 12, § 2;

Considérant qu'il y a lieu de modifier la liste nominative des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire, annexée à l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire;

Considérant le fait que la loi du 22 avril 2003 octroyant la qualité d'officier de police judiciaire à certains agents de l'Administration des douanes et accises désigne, par résidence ou fonction, les agents de l'Administration des douanes et accises qui sont revêtus de la qualité d'officier de police judiciaire; que les agents revêtus de cette qualité sont indispensables à l'exercice d'une collaboration efficace avec les services policiers nationaux et étrangers et avec les autorités judiciaires; que les agents visés à l'article 3 de la loi du 22 avril 2003 précitée sont les seuls agents de l'Administration des douanes et accises pouvant utiliser les méthodes particulières de recherche consistant en l'observation et le recours aux indicateurs, de même qu'en l'intervention différée relevant des autres méthodes de recherche;

Considérant le fait que l'arrêté du Président du Comité de direction du 16 octobre 2014 portant création des nouveaux services de l'Administration générale des douanes et accises comprend des dispositions portant sur la structure et l'organisation de cette Administration, sur ses compétences territoriales et administratives et leur entrée en vigueur; que son article 12, § 2 dispose que « Jusqu'à la date d'abrogation des décisions antérieures portant sur une matière réglée dans le présent arrêté, les services visés par ces décisions conservent leurs compétences territoriales et matérielles. L'opérationnalisation des services créés par le présent arrêté va s'effectuer par phases échelonnées dans le temps, sur la période du 1^{er} novembre 2014 au 30 juin 2015, suivant le planning arrêté par l'Administrateur général des Douanes et Accises. Les services créés par le présent arrêté vont acquérir leurs compétences territoriales et matérielles à la date de leur opérationnalisation effective »; qu'il convient d'assurer à cette date le bon fonctionnement des services concernés et la continuité de la lutte contre la fraude douanière et accise; que ce bon fonctionnement et cette continuité imposent de compléter sans surseoir la liste nominative de ces agents et de veiller ensuite à ce qu'il soit satisfait à l'obligation de prestation du serment prévue par l'article 5 de ladite loi; que, dans ces conditions, le présent arrêté doit être pris sans délai,

Arrête :

Article 1^{er}. Les agents de l'Administration des douanes et accises indiqués sur la liste modificative figurant en annexe sont ajoutés à la liste nominative des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire, annexée à l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire. Lesdits agents prêteront le serment prévu à l'article 5 de la loi du 22 avril 2003 octroyant la qualité d'officier de police judiciaire à certains agents de l'Administration des douanes et accises.

Art. 2. La liste nominative des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire, annexée à l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire, doit, en ce qui concerne M. BASTIAENSE James, être modifiée comme suit :

— dans la colonne « Article », les mots « Art. 3, 1^{er} al., 3° » sont remplacés par les mots « Art. 3, 1^{er} al., 1° »,

— dans la colonne « Résidence ou fonction », les mots « Anvers IR (HM) » sont remplacés par les mots « D.N.R. ».

Art. 3. M. DEULIN Luc, Mme DEMEUSE Marguerite, M. GYSELS Dirk, M. NEELEN Joannes, M. PALIGOT José, M. URBAIN Michel et M. VERSTICHEL Johan sont retirés de la liste nominative des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire, annexée à l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire.

Gelet op het besluit van de Voorzitter van het directiecomité van 16 oktober 2014 tot oprichting van de nieuwe diensten van de Algemene Administratie van de Douane en Accijnzen; artikel 12, § 2;

Overwegende dat de naamlijst van de ambtenaren van de Administratie der douane en accijnzen te bekleden met de hoedanigheid van officier van gerechtelijke politie, gevoegd bij het ministerieel besluit van 2 juni 2003, houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie, moet worden gewijzigd;

Overwegende dat de wet van 22 april 2003 houdende toekenning van de hoedanigheid van officier van gerechtelijke politie aan bepaalde ambtenaren van de Administratie der douane en accijnzen, die hoedanigheid van officier van gerechtelijke politie toekent per standplaats of functie; dat de ambtenaren bekleed met die hoedanigheid onmisbaar zijn voor een efficiënte samenwerking met de nationale en buitenlandse politiediensten en met de gerechtelijke autoriteiten; dat de ambtenaren, bedoeld in artikel 3 van bovenvermelde wet van 22 april 2003, de enige ambtenaren van douane en accijnzen zijn wie het is toegelaten om bijzondere opsporingsmethoden toe te passen die bestaan uit de observatie en de informantenerwerking, evenals de uitgestelde tussenkomst behorende tot de andere onderzoeksmethoden;

Overwegende het feit dat het besluit van de voorzitter van 16 oktober 2014 bepalingen bevat over de structuur en organisatie van de Algemene Administratie van de Douane en Accijnzen, over haar territoriale bevoegdheden en ambtsgebieden en over de inwerkingtreding; dat het artikel 12, § 2 voorziet dat « tot op de datum van opheffing van alle voorafgaande beslissingen die betrekking hebben op een materie die in dit besluit geregeld wordt, de erin vermelde diensten hun territoriale en materiële bevoegdheden behouden. De operationalisering van de diensten opgericht krachtens onderhavig besluit zal gefaseerd in de tijd worden uitgevoerd, over de periode van 1 november 2014 tot 30 juni 2015, volgens de planning uitgewerkt door de Administrateur-général van de Douane en Accijnzen. De diensten opgericht door dit besluit zullen hun territoriale en materiële bevoegdheden verwerven op de datum van hun effectieve operationalisering »; dat het nodig is om op deze datum een goede werking van de betrokken diensten te verzekeren, alsook de continuïteit in de strijd tegen de douane- en accijnsfraude; dat de goede werking en de continuïteit het noodzakelijk maken dat de naamlijst van die ambtenaren onverwijdert wordt aangevuld en dat er vervolgens wordt op toegezien dat voldaan wordt aan de verplichting de eed af te leggen die voorzien is in artikel 5 van voornoemde wet; dat, in die omstandigheden, dit besluit zonder uitstel moet worden genomen,

Besluit :

Artikel 1. De ambtenaren van de Administratie der douane en accijnzen vermeld op de wijziginglijst gevoegd in bijlage worden toegevoegd aan de naamlijst van de ambtenaren van de Administratie der douane en accijnzen te bekleden met de hoedanigheid van officier van gerechtelijke politie, gevoegd bij het ministerieel besluit van 2 juni 2003, houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie. De aangewezen ambtenaren zullen de eed afleggen die voorgeschreven is bij artikel 5 van de wet van 22 april 2003 houdende toekenning van de hoedanigheid van officier van gerechtelijke politie aan bepaalde ambtenaren van de Administratie der douane en accijnzen.

Art. 2. De naamlijst van de ambtenaren van de Administratie der douane en accijnzen te bekleden met de hoedanigheid van officier van gerechtelijke politie gevoegd bij het ministerieel besluit van 2 juni 2003 houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie moet wat de heer BASTIAENSE James betreft als volgt worden gewijzigd :

— in de kolom "Artikel" worden de woorden "Art. 3, 1^{er} al., 3°" vervangen door de woorden "Art. 3, 1^{er} al., 1°".

— in de kolom "Standplaats of functie" worden de woorden "Antwerpen IO (MO)" vervangen door de woorden "N.O.D.".

Art. 3. De heer DEULIN Luc, Mevr. DEMEUSE Marguerite, de heer GYSELS Dirk, de heer NEELEN Joannes, de heer PALIGOT José, de heer URBAIN Michel en de heer VERSTICHEL Johan worden geschrapt op de naamlijst van de ambtenaren van de Administratie der douane en accijnzen te bekleden met de hoedanigheid van officier van gerechtelijke politie, gevoegd bij het ministerieel besluit van 2 juni 2003, houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie.

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

Art. 5. L'Administrateur général des Douanes et Accises est chargé de l'exécution du présent arrêté.

Bruxelles, le 20 mars 2015.

J. VAN OVERTVELDT

Art. 4. Dit besluit treedt in werking op de dag van zijn publicatie in het *Belgisch Staatsblad*.

Art. 5. De Administrateur-generaal der Douane en Accijnzen is belast met de uitvoering van dit besluit.

Brussel, 20 maart 2015.

J. VAN OVERTVELDT

Modification de la liste nominative des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire annexée à l'arrêté ministériel du 2 juin 2003 portant désignation des agents de l'Administration des douanes et accises à revêtir de la qualité d'officier de police judiciaire

Wijziging van de naamlijst van de ambtenaren van de Administratie der douane en accijnzen te bekleden met de hoedanigheid van officier van gerechtelijke politie, gevoegd bij het ministerieel besluit van 2 juni 2003 houdende aanduiding van de ambtenaren van de Administratie der douane en accijnzen om te worden bekleed met de hoedanigheid van officier van gerechtelijke politie

Article Artikel	Nom Naam	Prénom Voornaam	Matricule Stamnummer	Niveau Niveau	Rôle linguistique Taalrol	Grade Graad	Résidence ou fonction Standplaats of functie
Art. 2, 2°	FERNEMONT	Julie	880114039	B	Français	Expert financier	EUROPOL Cellule D.N.R.
					Frans	Financieel deskundige	EUROPOL Cel N.O.D.
Art. 3, 1 ^{er} al., 1°	ROTTIERS	Evy	790532923	A	Néerlandais	Attaché	D.N.R.
					Nederlands	Attaché	N.O.D.
Art. 3, 1 ^{er} al., 3°	BELHANBEL	Wally	860123854	A	Français	Attaché	Liège IR (HM)
					Frans	Attaché	Luik OI (MO)
Art. 3, 1 ^{er} al., 3°	GEENS	Steve	730341086	A	Néerlandais	Attaché	Anvers IR (HM)
					Nederlands	Attaché	Antwerpen OI (MO)
Art. 3, 1 ^{er} al., 3°	VAN LAER	Ben	806325635	A	Néerlandais	Attaché	Genk IR
					Nederlands	Attaché	Genk OI

Vu pour être annexé à l'arrêté ministériel du 20 mars 2015;

Le Ministre des Finances,
J. VAN OVERTVELDT

Gezien om te worden gevoegd bij het ministerieel besluit van 20 maart 2015.

De Minister van Financiën,
J. VAN OVERTVELDT

SERVICE PUBLIC FEDERAL FINANCES

[C – 2015/03103]

19 MARS 2015. — Arrêté de l'Administrateur général des douanes et accises concernant l'opérationnalisation des nouveaux services de l'Administration Enquête et Recherche

Vu l'arrêté du président du Comité de direction du 16 octobre 2014 portant création des nouveaux services de l'Administration générale des douanes et accises, l'article 12,

Article 1^{er}. Les services de l'Administration Enquête et Recherche de l'Administration générale des douanes et accises repris dans l'annexe 2 de l'arrêté du Président du Comité de direction du 16 octobre 2014 portant création des nouveaux services de l'Administration générale des douanes et accises deviennent opérationnels le 1^{er} avril 2015.

Bruxelles, le 19 mars 2015.

N. COLPIN

FEDERALE OVERHEIDSDIENST FINANCIEN

[C – 2015/03103]

19 MAART 2015. — Besluit van de Administrateur-generaal van de Douane en Accijnzen betreffende de operationalisering van de nieuwe diensten van de Administratie Onderzoek en Opsporing

Gelet op het Besluit van de Voorzitter van het Directiecomité van 16 oktober 2014 tot oprichting van de nieuwe diensten van de Algemene Administratie van de Douane en Accijnzen, artikel 12,

Artikel 1. De diensten van de Administratie Onderzoek en Opsporing van de Algemene Administratie van de Douane en Accijnzen vermeld in bijlage 2 van het besluit van de Voorzitter van het Directiecomité van 16 oktober 2014 tot oprichting van de nieuwe diensten van de Algemene Administratie van de Douane en Accijnzen worden operationeel op 1 april 2015.

Brussel, 19 maart 2015.

N. COLPIN

SERVICE PUBLIC FEDERAL EMPLOI,
TRAVAIL ET CONCERTATION SOCIALE

[2015/201592]

**Direction générale Relations collectives de travail
Arrêtés concernant les membres des commissions paritaires**

Commission paritaire de l'industrie des carrières

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Messieurs Stefano FRAGAPANE, à Soignies, et Marc VREULS, à Bassenge, sont nommés, en qualité de représentants d'une organisation de travailleurs, membres effectifs de la Commission paritaire de l'industrie des carrières, en remplacement respectivement de Messieurs Jean-Philippe PITON, à Nivelles, et Marc GOBLET, à Herve, dont le mandat a pris fin à la demande de l'organisation qui les avait présentés; ils achèveront le mandat de leurs prédécesseurs.

FEDERALE OVERHEIDSDIENST WERKGELEGENHEID,
ARBEID EN SOCIAAL OVERLEG

[2015/201592]

**Algemene Directie Collectieve Arbeidsbetrekkingen
Besluiten betreffende de leden van de paritaire comités**

Paritair Comité voor het groefbedrijf

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart 2015 :

worden de heren Stefano FRAGAPANE, te Zinnik, en Marc VREULS, te Bitsingen, als vertegenwoordigers van een werknemersorganisatie, tot gewone leden benoemd van het Paritair Comité voor het groefbedrijf, respectievelijk ter vervanging van de heren Jean-Philippe PITON, te Nijvel, en Marc GOBLET, te Herve, van wie het mandaat een einde nam op verzoek van de organisatie die hen had voorgedragen; zij zullen het mandaat van hun voorgangers voleindigen.

*Sous-commission paritaire de l'industrie des carrières de petit granit
et de calcaire à tailler des provinces de Liège et de Namur*

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Marc VREULS, à Bassenge, est nommé, en qualité de représentant d'une organisation de travailleurs, membre effectif de la Sous-commission paritaire de l'industrie des carrières de petit granit et de calcaire à tailler des provinces de Liège et de Namur, en remplacement de Monsieur Marc GOBLET, à Herve, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Sous-commission paritaire de l'industrie des carrières de grès et de quartzite de tout le territoire du Royaume, à l'exception des carrières de quartzite de la province du Brabant wallon

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Marc VREULS, à Bassenge, est nommé, en qualité de représentant d'une organisation de travailleurs, membre effectif de la Sous-commission paritaire de l'industrie des carrières de grès et de quartzite de tout le territoire du Royaume, à l'exception des carrières de quartzite de la province du Brabant wallon, en remplacement de Monsieur Marc GOBLET, à Herve, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Sous-commission paritaire de l'industrie des carrières et scieries de marbres de tout le territoire du Royaume

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Marc VREULS, à Bassenge, est nommé, en qualité de représentant d'une organisation de travailleurs, membre suppléant de la Sous-commission paritaire de l'industrie des carrières et scieries de marbres de tout le territoire du Royaume, en remplacement de Monsieur Marc GOBLET, à Herve, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Sous-commission paritaire de l'industrie des ardoisières, des carrières de coticules et pierres à rasoir des provinces du Brabant wallon, de Hainaut, de Liège, de Luxembourg et de Namur

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Marc VREULS, à Bassenge, est nommé, en qualité de représentant d'une organisation de travailleurs, membre suppléant de la Sous-commission paritaire de l'industrie des ardoisières, des carrières de coticules et pierres à rasoir des provinces du Brabant wallon, de Hainaut, de Liège, de Luxembourg et de Namur, en remplacement de Monsieur Marc GOBLET, à Herve, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Paritair Subcomité voor het bedrijf der hardsteengroeven en der groeven van uit te houwen kalksteen in de provincies Luik en Namen

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart 2015 :

wordt de heer Marc VREULS, te Bitsingen, als vertegenwoordiger van een werknemersorganisatie, tot gewoon lid benoemd van het Paritair Subcomité voor het bedrijf der hardsteengroeven en der groeven van uit te houwen kalksteen in de provincies Luik en Namen, ter vervanging van de heer Marc GOBLET, te Herve, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Subcomité voor het bedrijf van de zandsteen- en kwartsietgroeven op het gehele grondgebied van het Rijk, uitgezonderd de kwartsietgroeven van de provincie Waals-Brabant

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart 2015 :

wordt de heer Marc VREULS, te Bitsingen, als vertegenwoordiger van een werknemersorganisatie, tot gewoon lid benoemd van het Paritair Subcomité voor het bedrijf van de zandsteen- en kwartsietgroeven op het gehele grondgebied van het Rijk, uitgezonderd de kwartsietgroeven van de provincie Waals-Brabant, ter vervanging van de heer Marc GOBLET, te Herve, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Subcomité voor het bedrijf der marmergroeven en -zagerijen op het gehele grondgebied van het Rijk

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart 2015 :

wordt de heer Marc VREULS, te Bitsingen, als vertegenwoordiger van een werknemersorganisatie, tot plaatsvervangend lid benoemd van het Paritair Subcomité voor het bedrijf der marmergroeven en -zagerijen op het gehele grondgebied van het Rijk, ter vervanging van de heer Marc GOBLET, te Herve, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Subcomité voor het bedrijf der leisteengroeven, coticulegroeven en groeven van slijpsteen voor scheermessen in de provincies Waals-Brabant, Henegouwen, Luik, Luxembourg en Namen

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart 2015 :

wordt de heer Marc VREULS, te Bitsingen, wordt, als vertegenwoordiger van een werknemersorganisatie, tot plaatsvervangend lid benoemd van het Paritair Subcomité voor het bedrijf der leisteengroeven, coticulegroeven en groeven van slijpsteen voor scheermessen in de provincies Waals-Brabant, Henegouwen, Luik, Luxembourg en Namen, ter vervanging van de heer Marc GOBLET, te Herve, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Sous-commission paritaire pour les fabriques de ciment

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Philippe HAEGEMAN, à Erpe-Mere, est nommé, en qualité de représentant de l'organisation d'employeurs, membre effectif de la Sous-commission paritaire pour les fabriques de ciment, en remplacement de Monsieur Sébastien FOGUENNE, à Estinnes, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur;

Madame Isabelle MONDY, à Rixensart, est nommée, en qualité de représentante de l'organisation d'employeurs, membre suppléant de cette sous-commission, en remplacement de Monsieur Jean-Luc BONNET, à Saint-Ghislain, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; elle achèvera le mandat de son prédécesseur.

Sous-commission paritaire pour les fabriques de ciment

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Stefano FRAGAPANE, à Soignies, est nommé, en qualité de représentant d'une organisation de travailleurs, membre effectif de la Sous-commission paritaire pour les fabriques de ciment, en remplacement de Monsieur Jean-Philippe PITON, à Nivelles, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Commission paritaire de l'industrie verrière

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Michel MARTELEZ, à Courcelles, est nommé, en qualité de représentant d'une organisation de travailleurs, membre suppléant de la Commission paritaire de l'industrie verrière, en remplacement de Monsieur Jean-Philippe PITON, à Nivelles, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Commission paritaire de l'industrie chimique

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Madame Tessa STYLEMANS, à Denderleeuw, est nommée, en qualité de représentante d'une organisation de travailleurs, membre suppléant de la Commission paritaire de l'industrie chimique, en remplacement de Monsieur Erwin CALLEBAUT, à Alost, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; elle achèvera le mandat de son prédécesseur.

Commission paritaire de la transformation du papier et du carton

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur David GERMIS, à Genk, est nommé, en qualité de représentant de l'organisation d'employeurs, membre suppléant de la Commission paritaire de la transformation du papier et du carton, en remplacement de Monsieur Alain MARLIER, à Walhain, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Commission paritaire pour les entreprises horticoles

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Stefan HANSESENS, à Tamise, est nommé, en qualité de représentant d'une organisation d'employeurs, membre suppléant de la Commission paritaire pour les entreprises horticoles, en remplacement de Monsieur Jozef BAETENS, à Lierre, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Paritair Subcomité voor de cementfabrieken

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Philippe HAEGEMAN, te Erpe-Mere, als vertegenwoordiger van de werkgeversorganisatie, tot gewoon lid benoemd van het Paritair Subcomité voor de cementfabrieken, ter vervanging van de heer Sébastien FOGUENNE, te Estinnes, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen;

wordt Mevrouw Isabelle MONDY, te Rixensart, als vertegenwoordiger van de werkgeversorganisatie, tot plaatsvervangend lid benoemd van dit subcomité, ter vervanging van de heer Jean-Luc BONNET, te Saint-Ghislain, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; zij zal het mandaat van haar voorganger voleindigen.

Paritair Subcomité voor de cementfabrieken

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Stefano FRAGAPANE, te Zinnik, als vertegenwoordiger van een werknehmersorganisatie, tot gewoon lid benoemd van het Paritair Subcomité voor de cementfabrieken, ter vervanging van de heer Jean-Philippe PITON, te Nijvel, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Comité voor het glasbedrijf

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Michel MARTELEZ, te Courcelles, als vertegenwoordiger van een werknehmersorganisatie, tot plaatsvervangend lid benoemd van het Paritair Comité voor het glasbedrijf, ter vervanging van de heer Jean-Philippe PITON, te Nijvel, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Comité voor de scheikundige nijverheid

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart,

wordt mevrouw Tessa STYLEMANS, te Denderleeuw, als vertegenwoordiger van een werknehmersorganisatie, tot plaatsvervangend lid benoemd van het Paritair Comité voor de scheikundige nijverheid, ter vervanging van de heer Erwin CALLEBAUT, te Aalst, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; zij zal het mandaat van haar voorganger voleindigen.

Paritair Comité voor de papier- en kartonbewerking

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer David GERMIS, te Genk, als vertegenwoordiger van de werkgeversorganisatie, tot plaatsvervangend lid benoemd van het Paritair Comité voor de papier- en kartonbewerking, ter vervanging van de heer Alain MARLIER, te Walhain, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Comité voor het tuinbouwbedrijf

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Stefan HANSESENS, te Temse, als vertegenwoordiger van een werkgeversorganisatie, tot plaatsvervangend lid benoemd van het Paritair Comité voor het tuinbouwbedrijf, ter vervanging van de heer Jozef BAETENS, te Lier, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Commission paritaire des employés de la transformation du papier et du carton

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur David GERMIS, à Genk, est nommé, en qualité de représentant de l'organisation d'employeurs, membre effectif de la Commission paritaire des employés de la transformation du papier et du carton, en remplacement de Monsieur Alain MARLIER, à Walhain, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Commission paritaire des ports

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Percy DE MIDDELAER, à Saint-Nicolas, membre suppléant de la Commission paritaire des ports, est nommé, en qualité de représentant d'une organisation de travailleurs, membre effectif de cette commission, en remplacement de Monsieur Henri LUBBEN, à Anvers, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur;

Monsieur Dirk VAN HERBRUGGEN, à Anvers, est nommé, en qualité de représentant d'une organisation de travailleurs, membre suppléant de cette commission, en remplacement de Monsieur Percy DE MIDDELAER, à Saint-Nicolas, qui est nommé membre effectif; il achèvera le mandat de son prédécesseur.

*Sous-commission paritaire pour le port d'Anvers,
dénommée "Nationale Paritair Comité der haven van Antwerpen"*

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Dirk VAN HERBRUGGEN, à Anvers, membre suppléant de la Sous-commission paritaire pour le port d'Anvers, dénommée "Nationale Paritair Comité der haven van Antwerpen", est nommé, en qualité de représentant d'une organisation de travailleurs, membre effectif de cette sous-commission, en remplacement de Monsieur Henri LUBBEN, à Anvers, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur;

Monsieur Frank VERHULST, à Anvers, est nommé, en qualité de représentant d'une organisation de travailleurs, membre suppléant de cette sous-commission, en remplacement de Monsieur Dirk VAN HERBRUGGEN, à Anvers, qui est nommé membre effectif; il achèvera le mandat de son prédécesseur;

Monsieur Bart PIERRE, à Zwijndrecht, est nommé, en qualité de représentant d'une organisation de travailleurs, membre suppléant de cette sous-commission, en remplacement de Monsieur John VERHEYEN, à Wuustwezel, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Commission paritaire des grandes entreprises de vente au détail

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Madame Ann DE GRAEVE, à Laarne, est nommée, en qualité de représentante de l'organisation d'employeurs, membre effectif de la Commission paritaire des grandes entreprises de vente au détail, en remplacement de Madame Elisabeth VRIJENS, à Malines, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; elle achèvera le mandat de son prédécesseur.

Paritair Comité voor de bedienden van de papier- en kartonbewerking

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer David GERMIS, te Genk, als vertegenwoordiger van de werkgeversorganisatie, tot gewoon lid benoemd van het Paritair Comité voor de bedienden van de papier- en kartonbewerking, ter vervanging van de heer Alain MARLIER, te Walhain, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Comité voor het havenbedrijf

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Percy DE MIDDELAER, te Sint-Niklaas, plaatsvervarend lid van het Paritair Comité voor het havenbedrijf, als vertegenwoordiger van een werknehmersorganisatie, tot gewoon lid benoemd van dit comité, ter vervanging van de heer Henri LUBBEN, te Antwerpen, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen;

wordt de heer Dirk VAN HERBRUGGEN, te Antwerpen, als vertegenwoordiger van een werknehmersorganisatie, tot plaatsvervarend lid benoemd van dit comité, ter vervanging van de heer Percy DE MIDDELAER, te Sint-Niklaas, die tot gewoon lid wordt benoemd; hij zal het mandaat van zijn voorganger voleindigen.

*Paritair Subcomité voor de haven van Antwerpen,
"Nationale Paritair Comité der haven van Antwerpen" genaamd*

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Dirk VAN HERBRUGGEN, te Antwerpen, plaatsvervarend lid van het Paritair Subcomité voor de haven van Antwerpen, "Nationale Paritair Comité der haven van Antwerpen" genaamd, als vertegenwoordiger van een werknehmersorganisatie, tot gewoon lid benoemd van dit subcomité, ter vervanging van de heer Henri LUBBEN, te Antwerpen, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen;

wordt de heer Frank VERHULST, te Antwerpen, als vertegenwoordiger van een werknehmersorganisatie, tot plaatsvervarend lid benoemd van dit subcomité, ter vervanging van de heer Dirk VAN HERBRUGGEN, te Antwerpen, die tot gewoon lid wordt benoemd; hij zal het mandaat van zijn voorganger voleindigen;

wordt de heer Bart PIERRE, te Zwijndrecht, als vertegenwoordiger van een werknehmersorganisatie, tot subcomité, ter vervanging van de heer John VERHEYEN, te Wuustwezel, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Comité voor de grote kleinhandelszaken

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt mevrouw Ann DE GRAEVE, te Laarne, als vertegenwoordiger van de werkgeversorganisatie, tot gewoon lid benoemd van het Paritair Comité voor de grote kleinhandelszaken, ter vervanging van Mevrouw Elisabeth VRIJENS, te Mechelen, van wie het mandaat een einde nam op verzoek van de organisatie die haar had voorgedragen; zij zal het mandaat van haar voorgangerster voleindigen.

Commission paritaire pour les pharmacies et offices de tarification

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Philippe SCHOTTE, à Keerbergen, est nommé, en qualité de représentant d'une organisation d'employeurs, membre effectif de la Commission paritaire pour les pharmacies et offices de tarification, en remplacement de Madame Annelies VAN DEN BERGE, à Boom, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Sous-commission paritaire des compagnies aériennes

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Messieurs Stefan HOLLANDS, à Tervuren, et Christophe SCHOETERS, à De Haan, sont nommés, en qualité de représentants d'une organisation d'employeurs, membres effectifs de la Sous-commission paritaire des compagnies aériennes, en remplacement respectivement de Messieurs Bob VANDAMME, à Herent, et Bertrand VANDEN BROECK, à Dilbeek, dont le mandat a pris fin à la demande de l'organisation qui les avait présentés; ils achèveront le mandat de leurs prédécesseurs;

Monsieur Gerry HEIREMANS, à Tremelo, est nommé, en qualité de représentant d'une organisation d'employeurs, membre suppléant de cette sous-commission, en remplacement de Madame Ann RAMAEKERS, à Zemst, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Sous-commission paritaire des établissements et services d'éducation et d'hébergement de la Communauté flamande

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Joy VERSTICHELE, à Gand, est nommé, en qualité de représentant d'une organisation d'employeurs, membre suppléant de la Sous-commission paritaire des établissements et services d'éducation et d'hébergement de la Communauté flamande, en remplacement de Madame Myriam VANVINCKENROYE, à Anvers, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Sous-commission paritaire pour les entreprises agréées fournissant des travaux ou services de proximité

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Madame Marie-Line COLIN, à Tournai, est nommée, en qualité de représentante d'une organisation de travailleurs, membre suppléant de la Sous-commission paritaire pour les entreprises agréées fournissant des travaux ou services de proximité, en remplacement de Monsieur Johnny COLPAERT, à Bruges, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; elle achèvera le mandat de son prédécesseur.

Commission paritaire pour la gestion d'immeubles, les agents immobiliers et les travailleurs domestiques

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Laurent KRIWIN, à Uccle, membre suppléant de la Commission paritaire pour la gestion d'immeubles, les agents immobiliers et les travailleurs domestiques, est nommé, en qualité de représentant d'une organisation d'employeurs, membre effectif de cette commission, en remplacement de Monsieur Eric PIRSON, à Herstal, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur;

Madame Dominique KRICKOVIC, à Lede, est nommée, en qualité de représentante d'une organisation d'employeurs, membre suppléant de cette commission, en remplacement de Monsieur Laurent KRIWIN, à Uccle, qui est nommé membre effectif; elle achèvera le mandat de son prédécesseur.

Paritair Comité voor de apotheken en tarificatiediensten

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Philippe SCHOTTE, te Keerbergen, als vertegenwoordiger van een werkgeversorganisatie, tot gewoon lid benoemd van het Paritair Comité voor de apotheken en tarificatiediensten, ter vervanging van mevrouw Annelies VAN DEN BERGE, te Boom, van wie het mandaat een einde nam op verzoek van de organisatie die haar had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Subcomité voor de luchtvaartmaatschappijen

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

worden de heren Stefan HOLLANDS, te Tervuren, en Christophe SCHOETERS, te De Haan, als vertegenwoordigers van een werkgeversorganisatie, tot gewone leden benoemd van het Paritair Subcomité voor de luchtvaartmaatschappijen, respectievelijk ter vervanging van de heren Bob VANDAMME, te Herent, en Bertrand VANDEN BROECK, te Dilbeek, van wie het mandaat een einde nam op verzoek van de organisatie die hen had voorgedragen; zij zullen het mandaat van hun voorgangers voleindigen;

wordt de heer Gerry HEIREMANS, te Tremelo, als vertegenwoordiger van een werkgeversorganisatie, tot plaatsvervangend lid benoemd van dit subcomité, ter vervanging van mevrouw Ann RAMAEKERS, te Zemst, van wie het mandaat een einde nam op verzoek van de organisatie die haar had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Subcomité voor de opvoedings- en huisvestingsinrichtingen en -diensten van de Vlaamse Gemeenschap

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart,

wordt de heer Joy VERSTICHELE, te Gent, als vertegenwoordiger van een werkgeversorganisatie, tot plaatsvervangend lid benoemd van het Paritair Subcomité voor de opvoedings- en huisvestingsinrichtingen en -diensten van de Vlaamse Gemeenschap, ter vervanging van Mevrouw Myriam VANVINCKENROYE, te Antwerpen, van wie het mandaat een einde nam op verzoek van de organisatie die haar had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Paritair Subcomité voor de erkende ondernemingen die buurtwerken of -diensten leveren

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt mevrouw Marie-Line COLIN, te Doornik, als vertegenwoordigster van een werknehmersorganisatie, tot plaatsvervangend lid benoemd van het Paritair Subcomité voor de erkende ondernemingen die buurtwerken of -diensten leveren, ter vervanging van de heer Johnny COLPAERT, te Brugge, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; zij zal het mandaat van haar voorganger voleindigen.

Paritair Comité voor het beheer van gebouwen, de vastgoedmakelaars en de dienstboden

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Laurent KRIWIN, te Ukkel, plaatsvervangend lid van het Paritair Comité voor het beheer van gebouwen, de vastgoedmakelaars en de dienstboden, als vertegenwoordiger van een werkgeversorganisatie, tot gewoon lid benoemd van dit comité, ter vervanging van de heer Eric PIRSON, te Herstal, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen;

wordt Mevrouw Dominique KRICKOVIC, te Lede, als vertegenwoordiger van een werkgeversorganisatie, tot plaatsvervangend lid benoemd van dit comité, ter vervanging van de heer Laurent KRIWIN, te Ukkel, die tot gewoon lid wordt benoemd; zij zal het mandaat van haar voorganger voleindigen.

Commission paritaire des établissements et des services de santé

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Monsieur Frank FOUCART, à Gand, est nommé, en qualité de représentant d'une organisation d'employeurs, membre suppléant de la Commission paritaire des établissements et des services de santé, en remplacement de Monsieur Jean-Luc GRIEP, à Anvers, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; il achèvera le mandat de son prédécesseur.

Commission paritaire auxiliaire pour le secteur non-marchand

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 19 mars 2015 :

Madame Laure HOMERIN, à Châtelet, est nommée, en qualité de représentante d'une organisation de travailleurs, membre suppléant de la Commission paritaire auxiliaire pour le secteur non-marchand, en remplacement de Madame Aurélie RIGO, à Verlaine, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; elle achèvera le mandat de son prédécesseur.

Commission paritaire de l'industrie céramique

Par arrêté du Directeur général du 16 mars 2015, qui entre en vigueur le 27 mars 2015 :

Madame Christine DUPONT, à Dour, est nommée, en qualité de représentante de l'organisation d'employeurs, membre suppléant de la Commission paritaire de l'industrie céramique, en remplacement de Monsieur Guy DALEZ, à Tournai, dont le mandat a pris fin à la demande de l'organisation qui l'avait présenté; elle achèvera le mandat de son prédécesseur.

Paritair Comité voor de gezondheidsinrichtingen en -diensten

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt de heer Frank FOUCART, te Gent, als vertegenwoordiger van een werkgeversorganisatie, tot plaatsvervangend lid benoemd van het Paritair Comité voor de gezondheidsinrichtingen en -diensten, ter vervanging van de heer Jean-Luc GRIEP, te Antwerpen, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; hij zal het mandaat van zijn voorganger voleindigen.

Aanvullend Paritair Comité voor de non-profitsector

Bij besluit van de Directeur-generaal van 16 maart 2015, dat in werking treedt op 19 maart :

wordt mevrouw Laure HOMERIN, te Châtelet, als vertegenwoordiger van een werknemersorganisatie, tot plaatsvervangend lid benoemd van het Aanvullend Paritair Comité voor de non-profitsector, ter vervanging van mevrouw Aurélie RIGO, te Verlaine, van wie het mandaat een einde nam op verzoek van de organisatie die haar had voorgedragen; zij zal het mandaat van haar voorganger voleindigen.

Paritair Comité voor het ceramiekbedrijf

Bij besluit van de Directeur-generaal van 16 maart 2015, dat treedt in werking op 27 maart :

wordt mevrouw Christine DUPONT, te Dour, als vertegenwoordiger van de werkgeversorganisatie, tot plaatsvervangend lid benoemd van het Paritair Comité voor het ceramiekbedrijf, ter vervanging van de heer Guy DALEZ, te Doornik, van wie het mandaat een einde nam op verzoek van de organisatie die hem had voorgedragen; zij zal het mandaat van haar voorganger voleindigen.

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

[C – 2015/24070]

Démission honorable

Par arrêté royal du 20 février 2015, il est accordé à Madame Martine GOOSSENS, Chef de travaux au sein du Service public fédéral Santé publique, Sécurité de la Chaîne alimentaire et Environnement, démission honorable de ses fonctions le 1^{er} décembre 2015.

Madame Martine GOOSSENS est autorisée à faire valoir ses droits à une pension de retraite, à partir du 1^{er} décembre 2015, et à porter le titre honorifique de ses fonctions.

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

[C – 2015/24070]

Eervol ontslag

Bij koninklijk besluit van 20 februari 2015 wordt mevrouw Martine GOOSSENS, Werkleider bij de Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu, met ingang van 1 december 2015, eervol ontslag uit haar ambt verleend.

Mevrouw Martine GOOSSENS is ertoe gerechtigd om, met ingang van 1 december 2015, haar aanspraken op een rustpensioen te doen gelden en de eretitel van haar ambt te voeren.

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

[C – 2015/11102]

13 MARS 2015. — Arrêté ministériel portant agrément d'organismes pour le contrôle des installations électriques. — E2 U/AGR/ORGA/2015

La Ministre de l'Energie,

Vu le Règlement Général sur les Installations Electriques, rendu obligatoire par les arrêtés royaux des 10 mars 1981 et 2 septembre 1981, l'article 275, modifié par l'arrêté royal du 10 août 2005;

Vu l'arrêté ministériel du 26 juin 2014 portant agrément d'organismes pour le contrôle des installations électriques;

Vu la demande de renouvellement de l'agrément des organismes agréés accrédités;

Considérant que les organismes agréés accrédités satisfont aux conditions pour rester agréés; qu'en conséquence, la Direction générale de l'Energie du SPF Economie, P.M.E., Classes moyennes et Energie donne un avis favorable à la demande de renouvellement;

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

[C – 2015/11102]

13 MAART 2015. — Ministerieel besluit tot erkennung van organismen voor de controle van de elektrische installaties. — E2 U/AGR/ORGA/2015

De Minister van Energie,

Gelet op het Algemeen Reglement op de Elektrische Installaties, bindend verklaard bij de koninklijke besluiten van 10 maart 1981 en 2 september 1981, artikel 275, gewijzigd bij het koninklijk besluit van 10 augustus 2005;

Gelet op het ministerieel besluit van 26 juni 2014 tot erkennung van organismen voor de controle van elektrische installaties;

Gelet op de aanvraag tot hernieuwing van de erkennung van de geaccrediteerde erkende organismen;

Overwegende dat de geaccrediteerde erkende organismen aan de voorwaarden voldoen om erkend te blijven; dat bijgevolg de Algemene Directie Energie van de FOD Economie, K.M.O., Middenstand en Energie een gunstig advies geeft aan de hernieuwingaanvraag;

Considérant que la Commission d'Avis et de Surveillance, prévue à l'article 275.09 du Règlement Général sur les Installations Electriques, n'était pas encore complètement opérationnelle, et que dès lors, ne pouvait pas rendre son avis; que néanmoins, il doit être évité qu'au 1^{er} janvier 2015 les organismes agréés accrédités repris sur la liste du présent arrêté ne soient plus agréés légalement;

que, dans l'attente que la Commission précitée soit complètement opérationnelle, il est souhaitable que l'effet du renouvellement soit limité au point de vue de sa durée,

Arrête :

Article 1^{er}. Les organismes repris dans le tableau ci-après sont, pour les domaines d'activité marqués d'une croix («X»), agréés jusqu'au 31 décembre 2015, conformément à la procédure d'agrément général visée au point 04 de l'article 275 du Règlement général sur les Installations électriques.

Art. 2. Les organismes repris dans le tableau ci-après sont, pour les domaines d'activité marqués d'un astérisque («*»), agréés jusqu'à la date reprise en dernière ligne du tableau, conformément à la procédure d'agrément particulière visée au point 05 de l'article 275 du Règlement général sur les Installations électriques.

Dans l'attente d'être accrédité dans les domaines d'activité visés, les organismes concernés sont tenus :

- a) de faire parvenir trimestriellement à la Direction générale Energie le nombre total de contrôles effectués par agent-visiteur et par domaine d'activité ainsi que les activités de formation entreprises;
- b) de se soumettre trimestriellement à une évaluation venant de la Direction précitée.

Overwegende dat de Commissie van Advies en Toezicht, voorzien bij artikel 275.09 van het Algemeen Reglement op de Elektrische Installaties, nog niet volledig operationeel is, geen advies kan uitbrengen; dat niettemin vermeden dient te worden dat op 1 januari 2015 de in de lijst van dit besluit opgenomen geaccrediteerde controle-organismen niet langer wettelijk erkend zouden zijn;

dat in afwachting dat de voormelde Commissie volledig operationeel is, het aangewezen is om de uitwerking van de hernieuwing te beperken wat de geldigheidsduur betreft,

Besluit :

Artikel 1. De in de hiernavolgende tabel opgenomen organismen worden voor de met een kruis («X») aangeduid activiteitsdomeinen erkend tot 31 december 2015, overeenkomstig de algemene erkenningsprocedure bedoeld in punt 04 van artikel 275 van het Algemeen Reglement op de Elektrische Installaties.

Art. 2. De in de hiernavolgende tabel opgenomen organismen worden voor de met een sterretje («*») aangeduid activiteitsdomeinen erkend tot de in de laatste rij van de tabel vermelde datum, overeenkomstig de bijzondere erkenningsprocedure van punt 05 van artikel 275 van het Algemeen Reglement op de Elektrische Installaties.

In afwachting van het bekomen van de accreditatie in de bedoelde activiteitsdomeinen zijn de betrokken organismen er toe gehouden :

- a) trimestriële de Algemene Directie Energie het aantal uitgevoerde controles per agent-onderzoeker en per activiteitsdomein te laten geworden alsook de ondernomen activiteiten inzake vorming;
- b) zich trimestriël aan een evaluatie door de voornoemde Directie te onderwerpen.

Organisme Ondernemings- nummer — Organisme Numéro d'entreprise	Activiteitsdomeinen — Domaines d'activité					
	Huishoudelijke installaties op lage en zeer lage spanning — Installations domestiques à basse et très basse tension	Niet-huishou- delijke instal- laties op lage en zeer lage spanning — Installations non domestiques à basse et très basse tension	Installaties in zones met ontploffings- gevaar — Installations dans les zones avec risques d'explosion	Hoogspannings- installaties, uitezonderd hoogspannings- luchtlínen — Installations à haute tension à l'exclusion des lignes aériennes à haute tension	Hoogspannings- luchtlínen, uit- gezonderd de controle door thermografie bedoeld in arti- kel 272bis van het AREI — Lignes aériennes à haute tensio- n à l'exclusion du contrôle par thermographie visé à l'article 272bis du RGIE	Controle door thermografie bedoeld in artikel 272bis van het AREI — Contrôle par thermogra- phie visé à l'article 272bis du RGIE
ACA 0811.407.869	X	-	-	-	-	-
ACEG 0839.866.481	X	-	-	-	-	-
ACMV 0861.150.162	X	-	-	-	-	-
AGRETIS 0836.937.576	*(4)	-	-	-	-	-
AIB-Vinçotte Belgium 0402.726.875	X	X	X	X	X	X
APAVE BELGIUM 0871.547.374	X	X	X	X	-	-
APRAGAZ 0407.199.070	X	X	X	X	-	-
A"S"C 0826.131.776	X	*(1)	-	-	-	-
ATK 0406.583.319	X	X	X	X	-	-
BELGAKEUR 0845.588.194	* (1)	-	-	-	-	-

	Activiteitsdomeinen — Domaines d'activité					
	Huishoudelijke installaties op lage en zeer lage spanning	Niet-huishoudelijke installaties op lage en zeer lage spanning	Installaties in zones met ontploffingsgevaar	Hoogspanningsinstallaties, uitgezonderd hoogspanningsluchtlijnen	Hoogspanningsluchtlijnen, uitgezonderd de controle door thermografie bedoeld in artikel 272bis van het AREI	Controle door thermografie bedoeld in artikel 272bis van het AREI
Organisme Ondernemingsnummer — Organisme Numéro d'entreprise	Installations domestiques à basse et très basse tension	Installations non domestiques à basse et très basse tension	Installations dans les zones avec risques d'explosion	Installations à haute tension à l'exclusion des lignes aériennes à haute tension	Lignes aériennes à haute tension à l'exclusion du contrôle par thermographie visé à l'article 272bis du RGIE	Contrôle par thermographie visé à l'article 272bis du RGIE
BELGATEQ 0844.752.016	*(1)	-	-	-	-	-
BELOR 0888.990.449	X	-	-	-	-	-
BTI 0459.361.613	X	X	X	X	-	-
BTV 0406.486.616	X	X	X	X	-	-
VERENIGING BUREAU VERITAS/ ASSOCIATION BUREAU VERITAS 0407.573.313	X	X	X	X	-	-
CERTIMERGIE 0536.501.654	*(3)	-	-	-	-	-
CIB 0406.671.312	X	X	-	X	X	-
ELECTRO-TEST 0434.433.603	X	X	X	X	-	-
GREENFISH ENERGY 0537.406.922	*(2)	-	-	-	-	-
KEA 0821.773.706	X	-	-	-	-	-
KEURTEAM 0831.542.002	X	-	-	-	-	-
KEURTECH 0809.589.912	X	X	X	-	-	-
OCB 0404.312.034	X	X	X	X	-	-
SGS Statutory Services Belgium 0407.573.610	X	X	X	X	-	-
SNCB/NMBS 0203.430.576	-	X	-	X	-	-
SOCOBEL 0875.896.340	X	X	-	-	-	-
TÜV SÜD BENELUX 0881.899.749	X	-	-	-	-	-
J. VAN HEMELEN 0422.507.353	X	X	X	X	-	-
VINCOTTE CERTIGO 0821.076.888	X	-	-	-	-	-

(1) erkenning geldig tot 11 september 2015 - agrément valable jusqu'au 11 septembre 2015

(2) erkenning geldig tot 5 september 2016 - agrément valable jusqu'au 5 septembre 2016

(3) erkenning geldig tot 12 september 2016 – agrément valable jusqu'au 12 septembre 2016

(4) erkenning geldig tot 10 oktober 2016 - agrément valable jusqu'au 10 octobre 2016

Art. 3. Un renouvellement de l'agrément est à demander conformément aux dispositions du point 06 de l'article 275 du Règlement général sur les Installations électriques.

Art. 4. Le présent arrêté produit ses effets le 1^{er} janvier 2015.

Bruxelles, le 13 mars 2015.

Mme M. Ch. MARGHEM.

Art. 3. Een hernieuwing van de erkennung dient te worden aangevraagd overeenkomstig de bepalingen van het punt 06 van artikel 275 van het Algemeen Reglement op de Elektrische Installaties.

Art. 4. Dit besluit heeft uitwerking met ingang van 1 januari 2015.

Brussel, 13 maart 2015.

Mevr. M. Ch. MARGHEM

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

[C – 2015/11130]

**23 MARS 2015. — Arrêté ministériel n° 96
portant retrait d'agrément d'entreprises pratiquant
la location-financement**

Le Ministre de l'Economie,

Vu l'arrêté royal n° 55 du 10 novembre 1967 organisant le statut juridique des entreprises pratiquant la location-financement, modifié par les lois des 11 février 1994 et 4 mars 2012, l'article 2;

Vu l'arrêté ministériel du 20 septembre 2012 déterminant les conditions d'agrément des entreprises pratiquant la location-financement,

Arrête :

Article 1^{er}. L'agrément des entreprises nommément désignées ci-après est retirée, celles-ci ayant fait l'objet d'une absorption par fusion avec la SA FORTIS LEASE, numéro d'entreprise 0403.269.481 :

12	FORTIS LEASE CAR & TRUCK SA CHAUSSEE DE GAND 1440 1082 BERCHEM-SAINTE-AGATHE N° D'ENTREPRISE : 0401.108.064
208	ACE LEASING SA CHAUSSEE DE GAND 1440 1082 BERCHEM-SAINTE-AGATHE N° D'ENTREPRISE : 0435.610.370

Art. 2. L'agrément de l'entreprise nommément désignée ci-après est retirée, celle-ci ayant fait l'objet d'une absorption par fusion avec la SA ABK BANK, numéro d'entreprise 0404.456.841 :

333	VAN BREDA CAR FINANCE SA LEDEGANCKKAAI 7 2000 ANTWERPEN N° D'ENTREPRISE : 0475.277.432
-----	--

Art. 3. Le présent arrêté entre en vigueur le 23 mars 2015.

Bruxelles, le 23 mars 2015.

K. PEETERS

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

[C – 2015/11130]

**23 MAART 2015. — Ministerieel besluit nr. 96 houdende intrekking
van erkenning van ondernemingen gespecialiseerd in
financieringshuur**

De Minister van Economie,

Gelet op het koninklijk besluit nr. 55 van 10 november 1967 tot regeling van het juridisch statuut der ondernemingen gespecialiseerd in financieringshuur, gewijzigd bij de wetten van 11 februari 1994 en 4 maart 2012, artikel 2;

Gelet op het ministerieel besluit van 20 september 2012 tot bepaling van de voorwaarden tot erkenning van de ondernemingen gespecialiseerd in financieringshuur,

Besluit :

Artikel 1. De erkenning van de volgende met name hierna aangeduide ondernemingen wordt ingetrokken, daar zij werden overgenomen door fusie met de NV FORTIS LEASE, ondernemingsnummer 0403.269.481 :

12	FORTIS LEASE CAR & TRUCK NV GENTSESTEENWEG 1440 1082 SINT-AGATHA-BERCHEM ONDERNEMINGSNR. : 0401.108.064
208	ACE LEASING NV GENTSESTEENWEG 1440 1082 SINT-AGATHA-BERCHEM ONDERNEMINGSNR. : 0435.610.370

Art. 2. De erkenning van de volgende met name hierna aangeduide onderneming wordt ingetrokken, daar zij werd overgenomen door fusie met de NV ABK BANK, ondernemingsnummer 0404.456.841 :

333	VAN BREDA CAR FINANCE NV LEDEGANCKKAAI 7 2000 ANTWERPEN ONDERNEMINGSNR. : 0475.277.432
-----	--

Art. 3. Dit besluit treedt in werking op 23 maart 2015.

Brussel, 23 maart 2015.

K. PEETERS

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

[C – 2015/11131]

23 MARS 2015. — Arrêté ministériel n° 97
portant agréation d'une entreprise pratiquant
la location-financement

Le Ministre de l'Economie,

Vu l'arrêté royal n° 55 du 10 novembre 1967 organisant le statut juridique des entreprises pratiquant la location-financement, modifié par les lois des 11 février 1994 et 4 mars 2012, l'article 2;

Vu l'arrêté ministériel du 20 septembre 2012 déterminant les conditions d'agrément des entreprises pratiquant la location-financement,

Arrête :

Article 1^{er}. L'entreprise nommément désignée ci-après est agréée sous le numéro figurant en regard de son nom en vue de pratiquer les opérations visées aux articles 1^{er}, 1^o et 2, de l'arrêté royal n° 55 du 10 novembre 1967 organisant le statut juridique des entreprises pratiquant la location-financement :

431 MAXITRUCK FINANCE & LEASE SA
FRANKLIN ROOSEVELTLAAN 121
8790 WAREGEM
N° D'ENTREPRISE :
0417.226.890

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

[C – 2015/11131]

23 MAART 2015. — Ministerieel besluit nr. 97
houdende erkenning van een onderneming gespecialiseerd
in financieringshuur

De Minister van Economie,

Gelet op het koninklijk besluit nr. 55 van 10 november 1967 tot regeling van het juridisch statuut der ondernemingen gespecialiseerd in financieringshuur, gewijzigd bij de wetten van 11 februari 1994 en 4 maart 2012, artikel 2;

Gelet op het ministerieel besluit van 20 september 2012 tot bepaling van de voorwaarden tot erkenning van de ondernemingen gespecialiseerd in financieringshuur,

Besluit :

Artikel 1. De volgende met name hierna aangeduid onderneming wordt erkend onder het nummer voor haar naam, met het oog op het uitoefenen van activiteiten bedoeld in de artikelen 1, 1^o en 2, van het koninklijk besluit nr. 55 van 10 november 1967 tot regeling van het juridisch statuut der ondernemingen gespecialiseerd in financieringshuur :

431 MAXITRUCK FINANCE & LEASE NV
FRANKLIN ROOSEVELTLAAN 121
8790 WAREGEM
ONDERNEMINGSNR. :
0417.226.890

Art. 2. Le présent arrêté entre en vigueur le 23 mars 2015.

Bruxelles, le 23 mars 2015.

K. PEETERS

Art. 2. Dit besluit treedt in werking op 23 maart 2015.

Brussel, 23 maart 2015.

K. PEETERS

MINISTÈRE DE LA DEFENSE

[C – 2015/07080]

8 MARS 2015. — Arrêté royal portant nomination d'un commissaire du gouvernement et son suppléant auprès de l'Office Central d'Action Sociale et Culturelle au profit des membres de la communauté militaire

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

Vu la loi du 16 mars 1954 relative au contrôle de certains organismes d'intérêt public, l'article 9;

Vu la loi du 10 avril 1973 portant création de l'Office Central d'Action Sociale et Culturelle au profit de la communauté militaire, l'article 13;

Vu l'arrêté royal du 28 septembre 2005 relatif au remplacement du commissaire du gouvernement auprès de l'Office Central d'Action Sociale et Culturelle au profit de la communauté militaire;

Considérant que le commissaire du gouvernement doit être remplacé de par sa demande de démission introduite le 9 octobre 2014;

Considérant que la loi du 10 avril 1973 prévoit également un suppléant pour le commissaire du gouvernement et que cette fonction n'est actuellement pas occupée;

Sur la proposition de Notre Ministre de la Défense,

Nous avons arrêté et arrêtons :

Article 1^{er}. Démission honorable est accordée à M. François FLORKIN en tant que commissaire du gouvernement auprès de l'Office Central d'Action Sociale et Culturelle au profit de la communauté militaire.

Art. 2. M. Jean-Paul CLAEYS est nommé comme commissaire du gouvernement auprès de l'Office Central d'Action Sociale et Culturelle au profit de la communauté militaire.

MINISTERIE VAN LANDSVERDEDIGING

[C – 2015/07080]

8 MAART 2015. — Koninklijk besluit houdende benoeming van een regeringscommissaris en zijn vervanger bij de Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap

FILIP, Koning der Belgen,

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

Gelet op de wet van 16 maart 1954 betreffende de controle op sommige instellingen van openbaar nut, artikel 9;

Gelet op de wet van 10 april 1973 houdende oprichting van een Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap, artikel 13;

Gelet op het koninklijk besluit van 28 september 2005 betreffende de vervanging van de regeringscommissaris bij de Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap;

Overwegende dat de regeringscommissaris dient te worden vervangen omwille van zijn aanvraag tot ontslag ingediend op 9 oktober 2014;

Overwegende dat de wet van 10 april 1973 eveneens voorziet in een plaatsvervanger voor de regeringscommissaris en dat die functie actueel niet wordt ingevuld;

Op de voordracht van Onze Minister van Defensie,

Hebben Wij besloten en besluiten Wij :

Artikel 1. De heer François FLORKIN wordt eervol ontslag verleend als regeringscommissaris bij de Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap.

Art. 2. De heer Jean-Paul CLAEYS wordt benoemd tot regeringscommissaris bij de Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap.

Art. 3. M. Peter VANBESIEN est nommé comme suppléant du commissaire du gouvernement auprès de l'Office Central d'Action Sociale et Culturelle au profit de la communauté militaire.

Art. 4. L'arrêté royal du 28 septembre 2005 relatif au remplacement du commissaire du gouvernement auprès de l'Office Central d'Action Sociale et Culturelle au profit de la communauté militaire est abrogé.

Art. 5. Le présent arrêté produit ses effets le 1^{er} mars 2015.

Art. 6. Le Ministre qui a la Défense dans ses attributions est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 8 mars 2015.

PHILIPPE

Par le Roi :

Le Ministre de la Défense,
S. VANDEPUT

MINISTÈRE DE LA DEFENSE

[C – 2015/07081]

8 MARS 2015. — Arrêté royal portant nomination d'un commissaire du gouvernement auprès de l'Institut Géographique National

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

Vu la loi du 16 mars 1954 relative au contrôle de certains organismes d'intérêt public, l'article 9;

Vu la loi du 8 juin 1976 portant création de l'Institut Géographique National, l'article 10, § 1;

Vu l'arrêté royal du 18 juin 2008 portant désignation d'un commissaire du gouvernement auprès de l'Institut Géographique National;

Sur la proposition de Notre Ministre de la Défense,

Nous avons arrêté et arrêtons :

Article 1^{er}. Démission honorable est accordée à M. Christian GOSSIAUX en tant que commissaire du gouvernement auprès de l'Institut géographique national.

Art. 2. M. Peter VANBESIEN est nommé comme commissaire du gouvernement auprès de l'Institut Géographique National.

Art. 3. L'arrêté royal du 18 juin 2008 portant désignation d'un commissaire du gouvernement auprès de l'Institut Géographique National est abrogé.

Art. 4. Le présent arrêté produit ses effets le 1^{er} mars 2015.

Art. 5. Le Ministre qui a la Défense dans ses attributions est chargé de l'exécution du présent arrêté.

Donné à Bruxelles, le 8 mars 2015.

PHILIPPE

Par le Roi :

Le Ministre de la Défense
VANDEPUT S.

Art. 3. De heer Peter VANBESIEN wordt benoemd tot plaatsvervanger van de regeringscommissaris bij de Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap.

Art. 4. Het koninklijk besluit van 28 september 2005 betreffende de vervanging van de regeringscommissaris bij de Centrale Dienst voor Sociale en Culturele actie ten behoeve van de leden van de militaire gemeenschap, wordt opgeheven.

Art. 5. Dit besluit heeft uitwerking met ingang van 1 maart 2015.

Art. 6. De minister bevoegd voor Defensie is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 8 maart 2015.

FILIP

Van Koningswege :

De Minister van Defensie,
S. VANDEPUT

MINISTERIE VAN LANDSVERDEDIGING

[C – 2015/07081]

8 MAART 2015. — Koninklijk besluit houdende benoeming van een regeringscommissaris bij het Nationaal Geografisch Instituut

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

Gelet op de wet van 16 maart 1954 betreffende de controle op sommige instellingen van openbaar nut, artikel 9;

Gelet op de wet van 8 juni 1976 houdende oprichting van het Nationaal Geografisch Instituut, artikel 10, § 1;

Gelet op het koninklijk besluit van 18 juni 2008 houdende aanstelling van een regeringscommissaris bij het Nationaal Geografisch Instituut;

Op de voordracht van Onze Minister van Defensie,

Hebben Wij besloten en besluiten Wij :

Artikel 1. De heer Christian GOSSIAUX wordt eervol ontslag verleend als regeringscommissaris bij het Nationaal Geografisch Instituut.

Art. 2. De heer Peter VANBESIEN wordt benoemd tot regeringscommissaris bij het Nationaal Geografisch Instituut.

Art. 3. Het koninklijk besluit van 18 juni 2008 houdende aanstelling van een regeringscommissaris bij het Nationaal Geografisch Instituut wordt opgeheven.

Art. 4. Dit besluit heeft uitwerking met ingang van 1 maart 2015.

Art. 5. De minister bevoegd voor Defensie is belast met de uitvoering van dit besluit.

Gegeven te Brussel, 8 maart 2015.

FILIP

Van Koningswege :

De Minister van Defensie,
S. VANDEPUT

MINISTÈRE DE LA DEFENSE

[C – 2015/07087]

Forces armées. — Commission d'un candidat officier de réserve

Par arrêté royal n° 700 du 22 février 2015, le candidat officier de réserve Maris E., est commissionné au grade de sous-lieutenant dans le cadre de réserve, le 1^{er} janvier 2015.

MINISTÈRE DE LA DEFENSE

[C – 2015/07077]

Armée. — Force aérienne. — Mise à la pension par limite d'âge d'un officier

Par arrêté royal n° 695 du 22 février 2015, le capitaine-commandant d'aviation Quiquempoix M., est mis à la pension le 1^{er} mars 2015 en application des lois coordonnées sur les pensions militaires, article 3, littera A, 4^o et article 58ter.

MINISTÈRE DE LA DEFENSE

[C – 2015/07086]

Armée. — Force terrestre. — Nomination d'un candidat officier de carrière du recrutement normal

Par arrêté royal n° 696 du 22 février 2015 :

Le sous-lieutenant commissionné de la 163e promotion de la faculté polytechnique de l'Ecole royale militaire, Rottiers L., est nommé au grade de sous-lieutenant le 26 septembre 2013, avec effet rétroactif en ce qui concerne l'ancienneté pour l'avancement au 26 septembre 2011, et est inscrit dans la filière de métiers emploi des systèmes d'arme terrestres.

Il est nommé au grade de lieutenant le 26 septembre 2014.

MINISTERIE VAN LANDSVERDEDIGING

[C – 2015/07087]

Krijgsmacht. — Aanstelling van een kandidaat-reserveofficier

Bij koninklijk besluit nr. 700 van 22 februari 2015, wordt de kandidaat-reserveofficier E. Maris, op 1 januari 2015 aangesteld in de graad van onderluitenant in het reservekader.

MINISTERIE VAN LANDSVERDEDIGING

[C – 2015/07077]

Leger. — Luchtmacht. — Pensionering wegens leeftijdsgrens van een officier

Bij koninklijk besluit nr. 695 van 22 februari 2015, wordt kapitein-commandant van het vliegwezen M. Quiquempoix op pensioen gesteld op 1 maart 2015 in toepassing van de samengeordende wetten op de militaire pensioenen, artikel 3, littera A, 4^o en artikel 58ter.

MINISTERIE VAN LANDSVERDEDIGING

[C – 2015/07086]

**Leger. — Landmacht
Benoeming van een kandidaat-beroepsofficier van de normale werving**

Bij koninklijk besluit nr. 696 van 22 februari 2015 :

De aangestelde onderluitenant van de 163ste promotie van de polytechnische faculteit van de Koninklijke Militaire School, L. Rottiers, wordt op 26 september 2013 benoemd in de graad van onderluitenant, met terugwerkende kracht inzake anciënniteit voor de bevordering op 26 september 2011 en wordt in de vakrichting inwerkingstelling van grondwapensystemen ingeschreven.

Hij wordt op 26 september 2014 benoemd in de graad van luitenant.

MINISTÈRE DE LA DEFENSE

[C – 2015/07085]

Personnel civil. — Démission honorable

Par arrêté royal n° 698 du 22 février 2015, la démission honorable de sa fonction d'attaché est accordée à M. Vandermolen Luc, avec admission à la pension de retraite à la date du 1^{er} mai 2015.

Il est autorisé à porter le titre honorifique de la fonction exercée en dernier lieu.

MINISTERIE VAN LANDSVERDEDIGING

[C – 2015/07085]

Burgerpersoneel. — Eervol ontslag

Bij koninklijk besluit nr. 698 van 22 februari 2015, wordt aan mijnheer Luc Vandermolen, op 1 mei 2015 eervol ontslag uit zijn ambt van attaché verleend, met aanspraak op een rustpensioen.

Hij wordt de toestemming verleend om de titel van het laatst uitgeoefende ambt eershalve te voeren.

MINISTÈRE DE LA DEFENSE

[C – 2015/07084]

Personnel civil. — Démission honorable

Par arrêté royal n° 699 du 22 février 2015, la démission honorable de sa fonction de commissaire divisionnaire est accordée à M. Stichelbaut Dirk, avec admission à la pension de retraite à la date du 1^{er} mars 2015.

Il est autorisé à porter le titre honorifique de la fonction exercée en dernier lieu.

MINISTERIE VAN LANDSVERDEDIGING

[C – 2015/07084]

Burgerpersoneel. — Eervol ontslag

Bij koninklijk besluit nr. 699 van 22 februari 2015, wordt aan mijnheer Dirk Stichelbaut, op 1 maart 2015 eervol ontslag uit zijn ambt van afdelingscommissaris verleend, met aanspraak op een rustpensioen.

Hij wordt de toestemming verleend om de titel van het laatst uitgeoefende ambt eershalve te voeren.

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

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

VLAAMSE OVERHEID

Vlaams Ministerie Kanselarij en Bestuur
Agentschap Binnenlands Bestuur

[C – 2015/35399]

20 MAART 2015. — Besluit van de administrateur-generaal houdende indeling van het Agentschap Binnenlands Bestuur in subentiteiten en tot vaststelling van het organogram

De administrateur-generaal van het agentschap binnenlands bestuur,

Gelet op het kaderdecreet Bestuurlijk Beleid van 18 juli 2003, inzonderheid de artikelen 4, 6 en 7, 1°;

Gelet op het decreet van 7 juni 2013 betreffende het Vlaamse integratie- en inburgeringsbeleid, inzonderheid artikel 16;

Gelet op het besluit van de Vlaamse Regering van 10 oktober 2003 tot regeling van de delegatie van beslissingsbevoegdheden aan de hoofden van de intern verzelfstandigde agentschappen van de Vlaamse overheid, inzonderheid de artikelen 10 en 19, § 1;

Gelet op het besluit van de Vlaamse Regering van 3 juni 2005 met betrekking tot de organisatie van de Vlaamse administratie;

Gelet op het besluit van de Vlaamse Regering van 28 oktober 2005 tot oprichting van het intern verzelfstandigd agentschap "Agentschap Binnenlands Bestuur";

Gelet op het besluit van de Vlaamse Regering van 23 december 2005 houdende aanstelling van de houders van de management- en projectleidersfuncties van N-niveau door herplaatsing bij de diensten van de Vlaamse overheid;

Gelet op het besluit van de Vlaamse Regering van 15 oktober 2010 betreffende de toelating tot de proeftijd in de graad van adjunct-directeur-generaal en de aanstelling van de algemeen directeur bij het Agentschap Binnenlands Bestuur door werving overeenkomstig artikel 39, § 1, van het kaderdecreet Bestuurlijk Beleid van 18 juli 2003;

Gelet op het besluit van de Vlaamse regering van 13 maart 2015 betreffende de omvorming van de beleidsdomeinen Diensten voor het Algemeen Regeringsbeleid en Bestuurszaken tot het beleidsdomein Kanselarij en Bestuur;

Gelet op het besluit van de administrateur-generaal van het Agentschap Binnenlands Bestuur van 31 mei 2011 houdende de indeling van het agentschap in subentiteiten en tot vaststelling van het organogram;

Overwegende dat een wijziging van het besluit van 31 mei 2011 nodig is ingevolge een grondige herstructurering van het Agentschap Binnenlands Bestuur,

Besluit :

HOOFDSTUK 1. — *De subentiteiten van het Agentschap Binnenlands Bestuur*

Artikel 1. Het Agentschap Binnenlands Bestuur is ingedeeld in de volgende subentiteiten :

- 1° de afdeling Beleidscoördinatie en Kenniscentrum;
- 2° de afdeling HR- en Organisatieontwikkeling;
- 3° de afdeling Facility en ICT;
- 4° de afdeling Lokale Werking;
- 5° de afdeling Lokale Organisatie;
- 6° de afdeling Lokale Financiën;
- 7° de afdeling Lokale Financiering en Personeel;
- 8° de afdeling Beleid Steden, Brussel en Vlaamse Rand;
- 9° de afdeling Gelijke Kansen, Integratie en Inburgering.

HOOFDSTUK 2. — *Taken van de subentiteiten*

Art. 2. De afdeling Beleidscoördinatie en Kenniscentrum staat onder meer in voor :

- 1° coördineren bijdrage regeerprogramma;
- 2° coördineren beleidsnota en beleidsbrieven;
- 3° inhoudelijke coördinatie begroting;
- 4° coördineren parlementaire vragen;
- 5° buitenland (opvolgen trends, internationale contacten, ...);
- 6° coördineren relaties met andere beleidsdomeinen en andere overheden in Vlaanderen;
- 7° ondersteunen en opvolgen toepassing Belfortprincipe;

- 8° methodologische ondersteuning bij het maken van business cases, projectrapportering en organiseren van opleidingen en infosessies voor projectleiders, wat de beleidsprojecten van het agentschap betreft;
- 9° aansturen kenniscentrum;
- 10° aansturen studies en wetenschappelijk onderzoek;
- 11° wetskwaliteit;
- 12° juridische ondersteuning bij de eigen overheidsopdrachten van het agentschap;
- 13° coördineren rechtsgedingen, analyseren en ontsluiten bevindingen via kenniscentrum;
- 14° opvolgen adviezen beleidsveldenraden;
- 15° opvolgen informatie belanghebbenden (memoranda, nieuwsbrieven, ...);
- 16° uitbouwen en onderhouden relaties met belanghebbenden (wat betreft lokale besturen in afstemming met de gouverneurs, in hun coördinerende en bemiddelende rol) en relatiebeheerders provinciale sites;
- 17° externe communicatie;
- 18° contacten met Audit Vlaanderen;
- 19° ondersteunen werking paritaire commissie.

Art. 3. De afdeling HR- en Organisatieontwikkeling staat onder meer in voor :

- 1° meerjarig ondernemingsplan;
- 2° HRM-beleid binnen het agentschap (implementatie HR-beleidsplan, interne mobiliteit, onthaalbeleid, Ploeg, bottom-up-evaluatie, personeelspeiling, plaats- en tijdsafhankelijk werken, arbeidsreglement, coaching medewerkers in te zetten voor specifieke opdrachten);
- 3° organisatiecultuur en integriteit;
- 4° diversiteit en diversiteitsplan;
- 5° welzijn op het werk (psychosociale aspecten);
- 6° personeel van het agentschap (personeelsbeheer, personeelsbudgetten, redactie en opvolging personeelsplan, contacten met de Managementondersteunende diensten, Agentschap voor Overheidspersoneel en het departement Kanselarij en Bestuur);
- 7° VTO-beleid van het agentschap;
- 8° interne controle, kwaliteit en organisatiebeheersing;
- 9° processen (BPM, procedures, handleidingen, werkinstructies, ...), proces- en risicoanalyse, BCM (bedrijfscontinuïteitsplan);
- 10° methodologische ondersteuning bij het maken van business cases, projectrapportering en organiseren van opleidingen en infosessies voor projectleiders, wat de interne projecten van het agentschap betreft;
- 11° interne communicatie;
- 12° crisiscommunicatie en crisismanagement;
- 13° begroting (coördineren begrotingsfiches, opvolging uitvoering begroting en rapportering kredieten);
- 14° boekhouding.

Art. 4. De afdeling Facility en ICT staat onder meer in voor :

- 1° logistiek en facility;
- 2° ICT;
- 3° communicatie (bouw en onderhoud communicatie-instrumenten);
- 4° informatiebeheer;
- 5° kennisbeheer;
- 6° huisvesting;
- 7° facilitair en ICT-aanspreekpunt provinciale locaties;
- 8° de locatiesecretariaten;
- 9° post en verzending;
- 10° welzijn op het werk (materiële aspecten);
- 11° arbeidsgeneeskunde;
- 12° dienstvoertuigen;
- 13° programma digitalisering;
- 14° organisatie verkiezingen.

Art. 5. De afdeling Lokale Werking staat onder meer in voor :

- 1° beleidsvoorbereiding en beleidsevaluatie inzake de werking van de lokale besturen en de bevoegdheden van hun bestuursorganen, met inbegrip van de participatie van de burger en de openbaarheid van bestuur, en inzake diverse ruimtegebonden aangelegenheden, zoals overheidsopdrachten en patrimonium, gesubsidieerde infrastructuur, PPS-constructies, begraafplaatsen en lijkbezorging, onteigeningen en buurtwegen;
- 2° dossierbehandeling in het kader van het bestuurlijk toezicht op de lokale besturen met betrekking tot de onder 1° vermelde materies en de klachtenbehandeling inzake ruimtelijke ordening en milieu;
- 3° ondersteuning van de minister en van de provinciegouverneurs met betrekking tot de onder 1° en 2° vermelde materies;
- 4° adviseren, informeren en faciliteren van de belanghebbenden met betrekking tot de onder 1° vermelde materies.

Art. 6. De afdeling Lokale Organisatie staat onder meer in voor :

- 1° beleidsvoorbereiding en beleidsevaluatie inzake de organisatie van de lokale besturen en de samenstelling van hun bestuursorganen, en inzake lokale verzelfstandiging en samenwerking;
- 2° dossierbehandeling in het kader van het bestuurlijk toezicht op de lokale besturen met betrekking tot de onder 1° vermelde materies;
- 3° ondersteuning van de minister en van de provinciegouverneurs met betrekking tot de onder 1° vermelde materies;
- 4° adviseren, informeren en faciliteren van de belanghebbenden met betrekking tot de onder 1° vermelde materies;
- 5° juridisch luik verkiezingen.

Art. 7. De afdeling Lokale Financiën staat onder meer in voor :

- 1° beleidsvoorbereiding en beleidsevaluatie inzake de beleids- en beheerscyclus van de lokale besturen; de afdeling fungeert op dit vlak als een kenniscentrum;
- 2° dossierbehandeling in het kader van het bestuurlijk toezicht op de meerjarenplannen, budgetten, jaarrekeningen, overrulingen en herschikkingen van leningen van de lokale besturen;
- 3° digitale rapportering in het kader van de beleids- en beheerscyclus en het opmaken van controlerapporten in het kader van het bestuurlijk toezicht;
- 4° permanente monitoring van de financiële toestand van de lokale besturen;
- 5° ESR-rapportering en waarborgenregeling;
- 6° organisatie en ondersteuning van de begeleidingscommissie in het kader van saneringsleningen met waarborg van de Vlaamse regering;
- 7° ondersteuning van de minister en van de provinciegouverneurs met betrekking tot de onder 1° tot en met 6° vermelde materies;
- 8° adviseren, informeren en faciliteren van de belanghebbenden met betrekking tot de onder 1° tot en met 6° vermelde materies;
- 9° beheer gewestelijk ontvangers;
- 10° subsidiecontrole stedenbeleid, integratie en inburgering.

Art. 8. De afdeling Lokale Financiering en Personeel staat onder meer in voor :

- 1° beleidsvoorbereiding en beleidsevaluatie inzake de financiële stromen, meer bepaald de fondsen, de infrastructuursubsidies en de lokale fiscaliteit, het lokaal personeelsbeleid en het statuut van en tuchtregeling voor lokale mandatarissen;
- 2° beheer van de financiële stromen naar de lokale besturen, meer bepaald van de fondsen en van de infrastructuursubsidies;
- 3° dossierbehandeling in het kader van het bestuurlijk toezicht op de lokale besturen met betrekking tot de onder 1° vermelde materies;
- 4° ondersteuning van de minister en van de provinciegouverneurs met betrekking tot de onder 1° vermelde materies;
- 5° adviseren, informeren en faciliteren van de belanghebbenden met betrekking tot de onder 1° vermelde materies.

Art. 9. De afdeling Beleid Steden, Brussel en Vlaamse Rand staat onder meer in voor :

- 1° stedenbeleid;
- 2° strategische projecten;
- 3° coördinatie van het inclusieve beleid met betrekking tot Brussel-hoofdstad in alle gemeenschapsaangelegenheden en van het beleid met betrekking tot de Vlaamse Rand rond Brussel met inbegrip van de integratie van anderstaligen door onder andere geïntegreerde initiatieven. De afdeling fungeert, zoals bepaald in artikel 4 van het kaderdecreet bestuurlijk beleid van 18 juli 2003, als beleidsvoorbereidende entiteit voor het extern verzelfstandigd agentschap de Rand.

Art. 10. De afdeling Gelijke Kansen, Integratie en Inburgering fungeert, zoals bepaald in artikel 4 van het kaderdecreet bestuurlijk beleid van 18 juli 2003, als beleidsvoorbereidende entiteit voor het extern verzelfstandigd agentschap Integratie en Inburgering en voor het extern verzelfstandigd agentschap Toegankelijk Vlaanderen, en staat onder meer in voor :

- 1° de voorbereiding en evaluatie van het verticale beleid inzake integratie en inburgering en met betrekking tot gelijke kansen;
- 2° de vaststelling van inbreuken en opleggen van geldboetes met betrekking tot het inburgeringsbeleid;
- 3° de verdeling van werking- en projectsubsidies.

HOOFDSTUK 3

De administrateur-generaal, de algemeen directeur en de managementfuncties van N-1 niveau

Art. 11. § 1. De in de artikelen 2 en 5 tot en met 9 vermelde subentiteiten worden geleid door een managementfunctie van N-1 niveau onder het hiërarchisch gezag van de administrateur-generaal van het agentschap en onder de functionele leiding van de algemeen directeur.

§ 2. De in de artikelen 3 en 4 vermelde subentiteiten worden geleid door een managementfunctie van N-1 niveau onder het hiërarchisch gezag van de algemeen directeur van het agentschap. De functie van algemeen directeur, bedoeld in artikel 6 van het kaderdecreet Bestuurlijk Beleid, is een functie die zich organiek en functioneel situeert tussen het N-niveau en het niveau N-1.

§ 3. De in artikel 10 vermelde subentiteit wordt geleid door de algemeen directeur onder het hiërarchisch gezag van de administrateur-generaal van het agentschap.

§ 4. De administrateur-generaal is belast met de algemene leiding, de werking en de vertegenwoordiging van het agentschap. In geval van afwezigheid wordt de administrateur-generaal ambtshalve vervangen door de algemeen directeur, met uitzondering voor de dossierbehandeling in het kader van het bestuurlijk toezicht op de lokale besturen. In afwezigheid van de administrateur-generaal worden deze laatste dossiers rechtstreeks behandeld door de managementfunctie van N-1 niveau.

HOOFDSTUK 4. — *Het organogram*

Art. 12. Het organogram van het Agentschap Binnenlands Bestuur is vastgesteld in de bij dit besluit gevoegde bijlage.

HOOFDSTUK 5. — *Inwerkingtreding*

Art. 13. Het besluit van de administrateur-generaal van het Agentschap Binnenlands Bestuur van 31 mei 2011 houdende indeling van het agentschap in subentiteiten en tot vaststelling van het organogram, wordt opgeheven.

Art. 14. Dit besluit treedt in werking op 1 april 2015.

Brussel, 20 maart 2015.

De administrateur-generaal van het Agentschap Binnenlands Bestuur,
G. DECOSTER

BIJLAGE

Organogram van het Agentschap Binnenlands Bestuur

Gezien om gevoegd te worden bij het besluit van de administrateur-generaal van het Agentschap Binnenlands Bestuur van 20 maart 2015 houdende indeling van het agentschap in subentiteiten en tot vaststelling van het organogram.

De administrateur-generaal van het Agentschap Binnenlands Bestuur,

G. DECOSTER

VLAAMSE OVERHEID

Werk en Sociale Economie

[C – 2015/35417]

26 MAART 2015. — Ministerieel besluit tot uitvoering van artikel 13 en 51 van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling en het artikel 13 van het besluit van 19 december 2014 tot uitvoering van het decreet lokale diensteneconomie van 22 november 2013

De Vlaamse minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding,

De Vlaamse minister van Werk, Economie, Innovatie en Sport,

Gelet op het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling, artikel 7;

Gelet op het decreet van 22 november 2013 betreffende lokale diensteneconomie, artikel 7;

Gelet op het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling, artikel 13 en 51;

Gelet op het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 22 november 2013 betreffende lokale diensteneconomie, artikel 13;

Gelet op het advies van de VDAB, gegeven op 21 november 2014;

Gelet op het overleg binnen de SERV, op 8 januari 2015;

Gelet op het akkoord van de Vlaamse minister, bevoegd voor de begroting, gegeven op 05 februari 2015;

Gelet op advies 57.152/1 van de Raad van State, gegeven op 18 maart 2015, met toepassing van artikel 84, § 1, eerste lid, 2°, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;

Besluiten:

Artikel 1. De lijst met indicaties, vermeld in artikel 7, derde lid, van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling, en in artikel 7 van het decreet van 22 november 2013 betreffende lokale diensteneconomie wordt aangehecht als bijlage bij dit besluit.

Art. 2. § 1. De personen, vermeld in artikel 12, tweede lid, 1°, van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling zijn bij hun aanwerving gerechtigd op de ondersteuningsgraad, vermeld in artikel 50, 4°, van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling.

§ 2. De personen, vermeld in artikel 12, tweede lid, 2°, van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling zijn bij hun aanwerving gerechtigd op de ondersteuningsgraad, vermeld in artikel 50, 3°, van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling.

§ 3. In afwijking van paragrafen 1 en 2, zijn de hiernavolgende personen gerechtigd op de ondersteuningsgraad, vermeld in artikel 50, 1°, van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling:

1° de personen met een arbeidshandicap die buitengewoon secundair onderwijs met opleidingsvorm 1 of 2 gevolgd hebben, of die aangepast vierdegraads buitengewoon lager onderwijs genoten hebben;

2° de personen met een arbeidshandicap die tot de groep van de matig mentaal gehandicapten behoren;

3° de personen met een significante beperking in het intellectuele functioneren die wordt vastgesteld op basis van een erkende, gestandaardiseerde, individueel afgenumen en breed dekkende intelligentietest, en waarbij de persoonlijke score lager is dan 2 standaarddeviaties beneden de gemiddelde score.

4° de personen met een arbeidshandicap die recht hebben op extra kinderbijslag krachtens artikel 47 van de samengeordende wetten betreffende de kinderbijslag voor loonarbeiders, of krachtens artikel 20, § 2, van het koninklijk besluit van 8 april 1976 houdende regeling van de gezinsbijslag ten voordele van zelfstandigen, voor zover ze bij de evaluatie van de zelfredzaamheid ten minste 4 punten krijgen overeenkomstig de bepalingen van het koninklijk besluit van 3 mei 1991 tot uitvoering van de artikelen 47, 56septies, 62, § 3, en 63 van de samengeordende wetten betreffende de kinderbijslag voor loonarbeiders, van artikel 96 van de wet van 29 december 1990 houdende sociale bepalingen, van artikel 3 van het koninklijk besluit van 28 augustus 1991 tot uitvoering van de artikelen 20, §§ 2 en 3, 26 en 35 van het koninklijk besluit van 8 april 1976 houdende regeling van de gezinsbijslag, ten voordele van de zelfstandigen, en van artikel 23 van het koninklijk besluit van 21 februari 1991 tot wijziging van sommige bepalingen betreffende de regeling van de gezinsbijslag ten voordele van de zelfstandigen;

5° de personen met een arbeidshandicap die krachtens de wetgeving op de tegemoetkomingen aan gehandicapten erkend werden als rechthebbende op een integratietegemoetkoming en voor wie de graad van zelfredzaamheid op ten minste 9 punten werd vastgesteld krachtens de bepalingen van het ministerieel besluit van 30 juli 1987 tot vaststelling van de categorieën en van de handleiding voor de evaluatie van de graad van zelfredzaamheid met het oog op het onderzoek naar het recht op de integratietegemoetkoming;

6° de personen met een arbeidshandicap die ofwel minstens twee jaar onafgebroken in een psychiatrische voorziening of erkende beschutte woonvorm opgenomen zijn, ofwel in de loop van de twee jaar die aan de tewerkstelling voorafgaan minstens drie keer in een psychiatrische voorziening opgenomen werden, ofwel vanwege persoonlijkheidsverval deskundige psychiatrische behandeling behoeven en sedert minstens 1 jaar regelmatig onder medisch toezicht staan.

7° de personen die op basis van het wetenschappelijk gevalideerde ICF-indiceringinstrument ontwikkeld door de VDAB voldoen aan volgende criteria:

minimaal vijf problemen wat betreft arbeidsmatige zelfredzaamheid:

- 1) oplossen van problemen;
- 2) besluiten nemen;
- 3) cognitieve flexibiliteit;
- 4) tijdsmanagement;
- 5) ontwikkelen van vaardigheden;
- 6) vertrouwen;
- 7) omgaan met stress;
- 8) psychische stabiliteit;
- 9) copingstijl;
- 10) werktempo;
- 11) aandacht.

§ 4. De vaststelling gebeurt aan de hand van de volgende stukken:

1° voor de personen, vermeld § 3, 1°: een attest of verklaring van de laatst bezochte buitengewone onderwijsinstelling en kopie van het in de wetgeving op het buitengewoon onderwijs bedoelde inschrijvingsverslag;

2° voor de personen, vermeld in § 3, 2 en 3°: een multidisciplinair verslag, of een attest van een door de VDAB erkende instantie, waaruit blijkt dat de persoon met een arbeidshandicap een intelligentiequotiënt heeft dat gelijk is aan of minder dan 55;

3° voor de personen, vermeld in § 3, 4°: een attest van de instelling die de kinderbijslag uitbetaalt, waaruit blijkt dat de aanvrager aan de in dit artikel bepaalde voorwaarden voldoet;

4° voor de personen, vermeld in § 3, 5°: een attest of een kopie van de beslissing van de Dienst voor Tegemoetkomingen aan Gehandicapten, waaruit blijkt dat de aanvrager aan de in dit artikel bepaalde voorwaarden voldoet;

5° voor de personen, vermeld in § 3, 6°: een attest van de psychiatrische voorzieningen, van de Dienst voor beschut wonen of van een geneesheer-specialist in de neuropsychiatrie waaruit blijkt dat de aanvrager aan de in dit artikel bepaalde voorwaarden voldoet.

6° voor de personen, vermeld in § 3, 7°: een attest van de VDAB.

Art. 3. De VDAB waakt jaarlijks over de doelmatigheid van de attesten en de indicatoren.

Het Departement Werk en Sociale Economie en de VDAB maken hun bevindingen uiterlijk om de twee jaar over aan de Commissie Sociale Economie.

Na de bespreking in de Commissie Sociale Economie formuleren het Departement Werk en Sociale Economie en de VDAB een advies aan de minister.

Art. 4. Dit besluit treedt in werking op 1 april 2015.

Brussel, 26 maart 2015.

De Vlaamse minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding,
L. HOMANS

De Vlaamse minister van Werk, Economie, Innovatie en Sport,
Ph. MUYTERS

Bijlage bij het ministerieel besluit van 26 maart 2015 tot uitvoering van artikel 13 en 51 van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling en het artikel 13 van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet lokale diensteneconomie van 22 november 2013

Bijlage tot bepaling van de categorieën van het indiceringinstrument die de VDAB hanteert bij de motivering en toekenning van ondersteuning in het kader van maatwerk bij collectieve inschakeling en de lokale diensteneconomie

I. Functies
1. Inschikkelijkheid
2. Nauwgezetheid
3. Psychische stabiliteit
4. Vertrouwen
5. Betrouwbaarheid
6. Motivatie
7. Hunkering
8. Driftbeheersing
9. Aandacht
10 Tijdmanagement

11. Cognitieve flexibiliteit
12. Inzicht
13. Algemeen fysiek uithoudingsvermogen
14. Pijngebaarwording
II. Activiteiten en participatie
15. Ontwikkelen van vaardigheden
16. Toepassen van kennis (niet anders gespecificeerd)
17. Rekenen
18. Oplossen van problemen
19. Besluiten nemen
20. Omgaan met stress
21. Mobiliteit
22. Verzorgen van lichaamsdelen
23. Zorgdragen voor eigen gezondheid
24. Verwerven van woonruimte
25. Aangaan van relaties
26. Economische zelfstandigheid
27. Sociale activiteiten
III. Omgevingsfactoren of externe factoren
28. Ondersteuning en relatie met de naaste familie
29. Ondersteuning en relatie met vrienden
30. ondersteuning en relatie met collega's
31. Ondersteuning en relatie met meerderen
32. Ondersteuning en relatie met andere dienstverleners
33. Maatschappelijke attitudes
34. Producten en technologie
IV. Persoonlijke factoren
35. Werkervaring
36. Opleiding
37. Gezinlast
38. Copingsstijl
39. Kennis van de Nederlandse taal
40. Medische factoren
V. Andere werkvaardigheden
41. Fijne motoriek
42. Grove motoriek
43. Werktempo

Gezien om gevoegd te worden bij het ministerieel besluit van 26 maart 2015 tot uitvoering van artikel 13 en 51 van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling en het artikel 11 van het besluit van de Vlaamse Regering van 19 december 2014 tot uitvoering van het decreet lokale dienstenconomie van 22 november 2013.

Brussel, 26 maart 2015.

De Vlaamse minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding,

L. HOMANS

De Vlaamse minister van Werk, Economie, Innovatie en Sport,

Ph. MUYTERS

COMMUNAUTE FRANÇAISE — FRANSE GEMEENSCHAP

MINISTRE DE LA COMMUNAUTE FRANÇAISE

[C – 2015/29131]

27 FEVRIER 2015. — Arrêté du Gouvernement de la Communauté française portant nomination des membres de la Chambre de recours des centres psycho-médico-sociaux officiels subventionnés

Le Gouvernement de la Communauté française,

Vu le décret du 31 janvier 2002 fixant le statut des membres du personnel technique subsidié des centres psycho-médico-sociaux officiels subventionnés notamment les articles 92 et 93;

Vu l'arrêté du Gouvernement de la Communauté française du 09 février 1998 portant délégations de compétences et de signatures aux fonctionnaires généraux et à certains autres agents des Services du Gouvernement de la Communauté française, notamment l'article 69 complété par l'arrêté du Gouvernement de la Communauté française du 15 décembre 1998, modifié par les arrêtés du Gouvernement de la Communauté française des 18 décembre 2001, 21 janvier 2004, 14 mai 2009, 14 octobre 2010 et 6 février 2014;

Vu l'arrêté du Gouvernement du 04 septembre 2002 portant création de la Chambre de recours du personnel technique subsidié des centres psycho-médico-sociaux officiels subventionnés;

Vu l'arrêté du Gouvernement de la Communauté française du 22 février 2008 portant nomination des membres de la Chambre de recours des centres psycho-médico-sociaux officiels subventionnés, modifiés par les arrêtés du Gouvernement de la Communauté française des 3 juillet 2008, 11 février 2010 et 7 avril 2011;

Vu la consultation des groupements du personnel technique des centres psycho-médico-sociaux au sens de la loi du 19 décembre 1974 organisant les relations entre les autorités publiques et les syndicats des agents relevant de ces autorités et de l'arrêté royal du 28 septembre 1984 portant exécution de la loi précitée;

Considérant que les mandats des membres de la Chambre de recours sont arrivés à leur terme et qu'il s'avère dès lors nécessaire de procéder à de nouvelles nominations,

Arrête :

Article 1^{er}. Sont nommés membres de la Chambre de recours des centres psycho-médico-sociaux officiels subventionnés:

— en tant que membres effectifs et suppléants représentant les pouvoirs organisateurs des centres psycho-médico-sociaux officiels subventionnés :

EFFECTIFS	1ers SUPPLEANTS	2es SUPPLEANTS
M. Alain DISEUR M. Mario DETHIER; M. Philippe DE BOCK; M. Pierre PETRY; Mme Dominique HICGUET; M. François VRANCKEN.	M. Jean-François OLIVIER; M. Serge MUSIQUE; Mme Marie-Thérèse HORGE; Mme Huguette ANDRE; M. Jean-Pierre JAUMOTTE; M. Paul SOUDAN.	Mme Flore VANCAUWENBERGHE; M. Norbert LENTZ; M. Lucien DESTERCKE; Mme Danielle CLAUSSE; Mme Chantal HENRY; M. Patrick RASSART.

— en tant que membres effectifs et suppléants représentant les organisations représentatives des membres du personnel technique des centres psycho-médico-sociaux officiels subventionné au sens de la loi du 19 décembre 1974 organisant les relations entre les autorités publiques et les syndicats des agents relevant de ces autorités et de l'arrêté royal du 28 septembre 1984 portant exécution de la loi précitée;

EFFECTIFS	1ers SUPPLEANTS	2es SUPPLEANTS
Mme A.F. VANGANSBERGT; Mme Marie-Gabrielle BOHET; M. Philippe UYTTEBROEK; M. Stéphane NEVEUX; Mme Joëlle GIJSSEN Mme Danielle CORNILLE.	Mme Laurence MAHIEUX; Mme Isabelle HENNEBO; Mme Pascale CARDON; Mme Laetitia FACCHI Mme Graziella D'ALIMONTE; Mme Joëlle DAWANCE.	M. Roland LAHAYE; M. Henri STUDER; Mme Marie-Charlotte DELVAUX; Mme Isabelle RANDOUR; Mme Murielle JOIRIS; M. Vincent PETIT.

Art. 2. L'arrêté du Gouvernement de la Communauté française du 22 février 2008 portant nomination des membres de la Chambre de recours des centres psycho-médico-sociaux officiels subventionnés, modifiés par les arrêtés du Gouvernement de la Communauté française des 3 juillet 2008, 11 février 2010 et 7 avril 2011, est abrogé.

Art. 3. Le présent arrêté entre en vigueur le jour de sa signature.

Bruxelles, le 27 février 2015.

Par le Gouvernement de la Communauté française :

La Directrice générale,
Mme L. SALOMONOWICZ

VERTALING

MINISTERIE VAN DE FRANSE GEMEENSCHAP

[C – 2015/29131]

27 FEBRUARI 2015. — Besluit van de Regering van de Franse Gemeenschap tot benoeming van de leden van de Raad van Beroep voor de officiële gesubsidieerde psycho-medisch-sociale centra

De Regering van de Franse Gemeenschap,

Gelet op het decreet van 31 januari 2002 tot vaststelling van het statuut van de leden van het gesubsidieerd technisch personeel van de officiële gesubsidieerde psycho-medisch-sociale centra, inzonderheid op de artikelen 92 en 93;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 9 februari 1998 houdende bevoegdheids- en ondertekening delegatie aan de ambtenarengeneraal en aan sommige andere ambtenaren van de Diensten van de Regering van de Franse Gemeenschap, inzonderheid op artikel 69 aangevuld bij het besluit van de Regering van de Franse Gemeenschap van 15 december 1998, gewijzigd bij de besluiten van de Regering van de Franse Gemeenschap van 18 december 2001, 21 januari 2004, 14 mei 2009, 14 oktober 2010 en 6 februari 2014;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 4 september 2002 tot oprichting van de Raad van Beroep voor het gesubsidieerd technisch personeel van de officiële gesubsidieerde psycho-medisch-sociale centra;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 22 februari 2008 tot benoeming van de leden van de Raad van Beroep voor de officiële gesubsidieerde psycho-medisch-sociale centra, gewijzigd bij de besluiten van de Regering van de Franse Gemeenschap van 3 juli 2008, 11 februari 2010 en 7 april 2011;

Gelet op de raadpleging van de groeperingen van het technisch personeel van de psycho-medisch-sociale centra, in de zin van de wet van 19 december 1974 houdende regeling van de betrekkingen tussen de overheid en de vakbonden van de ambtenaren die van deze overheid afhangen en van het koninklijk besluit van 28 september 1984 houdende uitvoering van voormelde wet;

Overwegende dat de mandaten van de leden van de Raad van beroep ten einde zijn gekomen en dat dan ook blijkt dat nieuwe leden moeten benoemd worden,

Besluit :

Artikel 1. Benoemd worden tot lid van de Raad van beroep voor de gesubsidieerde officiële psycho-medisch-sociale centra :

— als werkend lid en plaatsvervangend lid dat de inrichtende machten van de officiële gesubsidieerde psycho-medisch-sociale centra vertegenwoordigt :

WERKENDE LEDEN	1ste PLAATSVERVANGENDE LEDEN	2e PLAATSVERVANGENDE LEDEN
De heer Alain DISEUR De heer Mario DETHIER; De heer Philippe DE BOCK; De heer Pierre PETRY; Mevr. Dominique HICGUET; De heer François VRANCKEN.	De heer Jean-François OLIVIER; De heer Serge MUSIQUE; Mevr. Marie-Thérèse HORGE; Mevr. Huguette ANDRE; De heer Jean-Pierre JAUMOTTE; De heer Paul SOUDAN.	Mevr. Flore VANCAUWENBERGHE; De heer Norbert LENTZ; De heer Lucien DESTERCKE; Mevr. Danielle CLAUSSE; Mevr. Chantal HENRY; De heer Patrick RASSART..

— als werkend lid en plaatsvervangend lid dat de representatieve organisaties van de leden van het technisch personeel van de officiële gesubsidieerde psycho-medisch-sociale centra vertegenwoordigt, in de zin van de wet van 19 december 1974 houdende regeling van de betrekkingen tussen de overheid en de vakbonden van de ambtenaren die van deze overheid afhangen en van het koninklijk besluit van 28 september 1984 houdende uitvoering van voormelde wet :

WERKENDE LEDEN	1ste PLAATSVERVANGENDE LEDEN	2de PLAATSVERVANGENDE LEDEN
Mevr. A.F. VANGANSBERGT; Mevr. Marie-Gabrielle BOHET; De heer Philippe UYTTEBROEK; De heer Stéphane NEVEUX; Mevr. Joëlle GIJSEN Mevr. Danielle CORNILLE.	Mevr. Laurence MAHIEUX; Mevr. Isabelle HENNEBO; Mevr. Pascale CARDON; Mevr. Laetitia FACCHI Mevr. Graziella D'ALIMONTE; Mevr. Joëlle DAWANCE.	De heer Roland LAHAYE; De heer Henri STUDER; Mevr. Marie-Charlotte DELVAUX; Mevr. Isabelle RANDOUR; Mevr. Murielle JOIRIS; De heer Vincent PETIT.

Art. 2. Het besluit van de Regering van de Franse Gemeenschap van 22 februari 2008 tot benoeming van de leden van de Raad van Beroep voor de officiële gesubsidieerde psycho-medisch-sociale centra, gewijzigd bij de besluiten van de Regering van de Franse Gemeenschap van 3 juli 2008, 11 februari 2010 en 7 april 2011, wordt opgeheven.

Art. 3. Dit besluit treedt in werking de dag waarop het ondertekend wordt.

Brussel, 27 februari 2015.

Vanwege de Regering van de Franse Gemeenschap :

De Directeur-generaal,
Mevr. L. SALOMONOWICZ

REGION WALLONNE — WALLONISCHE REGION — WAALS GEWEST

SERVICE PUBLIC DE WALLONIE

[2015/201497]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001274

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, BE 0003001274, de la Région wallonne vers la France, des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Déchets solides provenant de l'épuration des fumées contenant des substances dangereuses (34 % Zn et 0,4 % Pb)
Code * :	100207
Quantité maximum prévue :	3 000 tonnes
Validité de l'autorisation :	15/01/2015 au 14/01/2016
Notifiant :	ARCELOR MITTAL INDUSTEEL BELGIUM SA 6030 MARCHIENNE-AU-PONT
Centre de traitement :	RECYTECH F-62740 FOUQUIERES-LEZ-LENS

Namur, le 8 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

SERVICE PUBLIC DE WALLONIE

[2015/201499]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001335

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, BE 0003001335, de la Région wallonne vers les Pays-Bas, des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Déchets combustibles solides pré-mélangés contenant des substances dangereuses (résidus de colles, d'encre, chiffons souillés,..)
Code * :	191211
Quantité maximum prévue :	4 000 tonnes
Validité de l'autorisation :	01/01/2015 au 31/12/2015
Notifiant :	REMONDIS INDUSTRIAL SERVICES 4041 MILMORT
Centre de traitement :	ARN 6551 DX WEURT

Namur, le 8 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

SERVICE PUBLIC DE WALLONIE

[2015/201503]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001391

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, BE 0003001391, de la Région wallonne vers la France, des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Solvants usagés non halogénés
Code * :	140603
Quantité maximum prévue :	1 000 tonnes
Validité de l'autorisation :	15/01/2015 au 14/01/2016
Notifiant :	SITA WALLONIE 4460 GRACE-HOLLOGNE
Centre de traitement :	SITA REKEM BEAUTOR 0280 BEAUTOR

Namur, le 9 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

SERVICE PUBLIC DE WALLONIE

[2015/201502]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001392

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, BE 0003001392, de la Région wallonne vers la France, des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Solvants usagés non halogénés à haut pouvoir calorifique
Code * :	140603
Quantité maximum prévue :	1 000 tonnes
Validité de l'autorisation :	30/01/2015 au 29/01/2016
Notifiant :	SITA WALLONIE 4460 GRACE-HOLLOGNE
Centre de traitement :	SITA REKEM BEAUTOR 0280 BEAUTOR

Namur, le 9 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

SERVICE PUBLIC DE WALLONIE

[2015/201501]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001403

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, BE 0003001403, de la Région wallonne, vers les Pays-Bas des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Résidu de broyage de membranes d'étanchéité bitumeux (50-65 %) et non-goudronneux
Code * :	170302
Quantité maximum prévue :	2 000 tonnes
Validité de l'autorisation :	13/02/2015 au 12/02/2016
Notifiant :	IMPERBEL (DERBIGUM) 1360 PERWEZ
Centre de traitement :	BITUREC 5804 CG VENRAY

Namur, le 9 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

SERVICE PUBLIC DE WALLONIE

[2015/201496]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001404

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, BE 0003001404, de la Région wallonne vers la Pologne, des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Résidus de Pb/Sb/Sn (Sn : 3-20 % ; Pb : 18-80 % ; Sb 5-30 %)
Code * :	100402
Quantité maximum prévue :	800 tonnes
Validité de l'autorisation :	01/01/2015 au 31/12/2015
Notifiant :	JEAN GOLDSCHMIDT INTERNATIONAL SA 1000 BRUXELLES
Centre de traitement :	FENIX METALS SP. Z.O.O. 39442 CHMIELOW

Namur, le 7 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

SERVICE PUBLIC DE WALLONIE

[2015/201498]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets BE 0003001407

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, BE 0003001407, de la Région wallonne vers les Pays-Bas, des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Câbles électriques contenant des hydrocarbures, du goudron ou d'autres substances dangereuses
Code * :	170410
Quantité maximum prévue :	250 tonnes
Validité de l'autorisation :	01/02/2015 au 31/01/2016
Notifiant :	RECYMET 6200 CHATELET
Centre de traitement :	INTERBARO RECYCLING 7005 BN DOETINCHEM

Namur, le 8 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

SERVICE PUBLIC DE WALLONIE

[2015/201500]

Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement. — Office wallon des déchets. — Direction de la Politique des déchets. — Autorisation de transferts transfrontaliers de déchets RO 140033

L'autorité wallonne compétente en matière de transferts transfrontaliers de déchets,

Vu le Règlement 1013/2006/CE du Parlement européen et du Conseil du 14 juin 2006 concernant les transferts de déchets;

Vu l'arrêté du Gouvernement wallon du 19 juillet 2007 concernant les transferts de déchets;

Vu la demande d'autorisation de transferts transfrontaliers de déchets, introduite par le notifiant;

Considérant que la demande a été déclarée complète et recevable;

Considérant que les dispositions prévues par les législations précitées sont rencontrées par le demandeur,

Décide :

Article 1^{er}. L'autorisation de transfert, RO 140033, de la Roumanie vers la Région wallonne, des déchets visés à l'article 2 est accordée.

Art. 2. Les déchets visés respectent les caractéristiques suivantes :

Nature des déchets :	Déchets d'équipements électriques et électroniques (téléphones, tablettes et ordinateurs portables non réparables)
Code * :	200135
Quantité maximum prévue :	50 tonnes
Validité de l'autorisation :	01/07/2014 au 30/06/2015
Notifiant :	CELLTECH MOBILE SERVICE 070000 BUFTEA, ILFOV
Centre de traitement :	ZONE IMPACT 1330 RIXENSART

Namur, le 9 janvier 2015.

* Arrêté du Gouvernement wallon du 10 juillet 1997 établissant un catalogue des déchets tel que modifié.

AVIS OFFICIELS — OFFICIELE BERICHTEN

SELOR

BUREAU DE SELECTION DE L'ADMINISTRATION FEDERALE

[2015/201601]

Sélection comparative de spécialistes en sécurité ferroviaire (m/f) (niveau A2), francophones, pour le SPF Mobilité et Transports (AFG15014)

Une liste de 12 lauréats maximum, valable un an, sera établie après la sélection.

Outre cette liste des lauréats, une liste spécifique des lauréats (qui reste valable quatre ans) présentant un handicap est établie.

Conditions d'admissibilité :

1. Diplômes requis à la date limite d'inscription :

- diplôme de licencié/master, docteur, pharmacien, agrégé, ingénieur, ingénieur industriel, architecte, maître (diplôme de base du 2^e cycle) reconnu et délivré par les universités belges et les établissements d'enseignement supérieur de type long, après au moins 4 ans d'études ou par un jury de l'Etat ou de l'une des Communautés;

- certificat délivré aux lauréats de l'Ecole royale militaire qui peuvent porter le titre d'ingénieur civil ou de licencié/master.

2. Expérience requise à la date limite d'inscription : minimum **2 ans d'expérience professionnelle** pertinente dans réalisation d'audits de processus **et/ou** dans la réalisation d'analyses de risques.

Si vous êtes déjà fonctionnaire fédéral et que vous ne travaillez pas pour l'organisme qui recrute, téléchargez une preuve de nomination de niveau A2 (niveau de la sélection) ou d'un niveau A1 avec **minimum 2 ans d'ancienneté dans ce niveau** (arrêté de nomination, extrait du *Moniteur belge*, preuve de votre employeur, prestation de serment ou arrêté d'accession) **avant la date limite d'inscription** et mentionnez l'historique complet de **votre expérience professionnelle, emploi actuel inclus**. Si vous avez déjà téléchargé votre preuve de nomination dans votre CV en ligne, inutile de répéter à nouveau cette opération.

Vous pouvez poser votre candidature **jusqu'au 13 avril 2015** via www.selor.be

La description de fonction (reprenant le contenu de la fonction, la procédure de sélection,...) est disponible auprès du SELOR : ligne info 0800-505 55 ou via www.selor.be

SERVICE PUBLIC FEDERAL SECURITE SOCIALE

[C – 2015/22078]

Institut national d'assurances maladie-invalidité

Sur proposition de la Commission de conventions orthopédistes-organismes assureurs du 3 mars 2015 et en application de l'article 22, 4^{°bis}, de la loi relative à l'assurance obligatoire soins de santé et indemnités, coordonnée le 14 juillet 1994, le Comité de l'assurance soins de santé a établi le 16 mars 2015 la règle interprétative suivante :

Règles interprétatives relatives aux prestations de l'article 29, § 1^{er}, de la nomenclature des prestations de santé :

"REGLE INTERPRETATIVE 35

QUESTION

Les semelles orthopédiques peuvent-elles être cumulées avec des chaussures orthopédiques ?

REPONSE

Non, les semelles orthopédiques (prestation 653973 – 653984 de l'article 29 et prestation 604575 – 604586 de l'article 27) et des chaussures orthopédiques (prestations sous § 1 H, chaussures orthopédiques dans l'article 29) ne sont pas cumulables entre elles.

La première délivrance de chaussures orthopédiques endéans le délai de renouvellement des semelles orthopédiques est autorisée. »

La présente règle interprétative produit ses effets au 1^{er} avril 1995.

Le Fonctionnaire dirigeant,

H. DE RIDDER

SELOR

SELECTIEBUREAU VAN DE FEDERALE OVERHEID

[2015/201601]

Vergelijkende selectie van Nederlandstalige specialisten spoorveiligheid (m/v) (niveau A2), voor de FOD Mobiliteit en Vervoer (ANG15018)

Na de selectie wordt een lijst met maximum 12 geslaagden aangelegd, die één jaar geldig blijft.

Naast deze lijst van geslaagden wordt een bijzondere lijst opgesteld (die vier jaar geldig blijft) van de personen met een handicap die geslaagd zijn.

Toelaatbaarheidsvereisten :

1. Vereiste diploma's op de uiterste inschrijvingsdatum :

- diploma van licentiaat/master, arts, doctor, apotheker, geaggregeerde van het onderwijs, ingenieur, industrieel ingenieur, architect, meester (basisopleiding van 2 cycli), erkend en uitgereikt door de Belgische universiteiten en de instellingen voor hoger onderwijs van het lange type, voor zover de studies ten minste vier jaar hebben omvat, of door een door de Staat of een van de Gemeenschappen ingestelde examencommissies;

- getuigschrift uitgereikt aan de laureaten van de Koninklijke Militaire School en die gerechtigd zijn tot het voeren van de titel van burgerlijk ingenieur of van licentiaat/master.

2. Vereiste ervaring op de uiterste inschrijvingsdatum : minimum **2 jaar relevante professionele ervaring** met het uitvoeren van auditprocessen **en/of** met het uitvoeren van risico-analyses.

3. **Als u al federaal ambtenaar bent en nog niet werkt voor de rekruterende instelling**, laadt u uw bewijs van benoeming op niveau A2 of van niveau A1 met **minimum 2 jaar anciënniteit op dit niveau** (benoemingsbesluit, uittreksel uit het *Belgisch Staatsblad*, bewijs van de werkgever, bevorderingsbesluit of bewijs van eedaflegging) op vóór de uiterste inschrijvingsdatum en vult u uw volledige professionele ervaring in, inclusief uw huidige job. Als dit bewijs van benoeming al werd opgeladen in uw online-cv, moet u dit niet opnieuw doen.

Solliciteren kan tot **13 april 2015** via www.selor.be

De gedetailleerde functiebeschrijving (jobinhoud, selectieprocedure,...) kan u verkrijgen bij SELOR via de infolijn 0800-505 54 of op www.selor.be

FEDERALE OVERHEIDS DIENST SOCIALE ZEKERHEID

[C – 2015/22078]

Rijksinstituut voor ziekte- en invaliditeitsverzekering

Op voorstel van de Overeenkomstencommissie Orthopedisten - Verzekeringsinstellingen van 3 maart 2015 en met uitvoering van artikel 22, 4^{°bis}, van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994, heeft het Comité van de Verzekering voor Geneeskundige Verzorging op 16 maart 2015 de onderstaande interpretatieregel vastgesteld:

Interpretatieregels betreffende de verstrekkingen van artikel 29, § 1, van de nomenclatuur van de geneeskundige verstrekkingen:

"INTERPRETATIEREGEL 35

VRAAG

Mogen orthopedische zolen en orthopedische schoenen gecumuleerd worden?

ANTWOORD

Nee, orthopedische zolen (verstrekking 653973 - 653984 in artikel 29 en verstrekking 604575 - 604586 in artikel 27) en orthopedische schoenen (verstrekkingen onder § 1 H, orthopedische schoenen in artikel 29) zijn onderling niet cumuleerbaar.

De eerste aflevering van orthopedische schoenen binnen de hernieuwingstermijn van orthopedische zolen is toegelaten."

Deze interpretatieregel heeft uitwerking vanaf 1 april 1995.

De Leidend ambtenaar,

H. DE RIDDER

De Voorzitter,

G. PERL

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

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

JOBPUNT VLAANDEREN

[2015/201583]

**Jobpunt Vlaanderen coördineert de aanwerving van een directeur CLB
voor de Vlaamse Gemeenschapscommissie (VGC)**

De Vlaamse Gemeenschapscommissie (VGC) is bevoegd voor cultuur, jeugd, sport, onderwijs, vorming, welzijn, gezondheid en gezin en staat open voor iedereen die toenadering zoekt tot de Vlaamse gemeenschap in Brussel.

De Vlaamse Gemeenschapscommissie is inrichtende macht van het CLB Stedelijk en Gemeentelijk Onderwijs. Momenteel zijn we voor het CLB dringend op zoek naar een (m/v) :

Directeur

Samen met 70 medewerkers ben je verantwoordelijk voor alle aspecten van leerlingenbegeleiding in ruim 70 scholen verspreid over Brussel en Vlaams-Brabant. Rekening houdend met de maatschappelijke uitdagingen, de decretale bepalingen en de Brusselse context zorg je vanuit een brede en vernieuwende visie voor de verdere uitbouw van het CLB en voor de coördinatie van het algemeen beleid. Mede door je sterk uitgebouwd netwerk realiseer je resultaten en ben je een sterke motor binnen het Brussels onderwijs. Je bent verantwoordelijk voor het personeels- en financieel beleid.

Je hebt een masterdiploma en degelijk inzicht in de uitdagingen van het onderwijs binnen een grootstedelijke context. Je hebt een stevige psychologisch-pedagogische bagage en leidinggevende capaciteiten.

Aanbod :

Een uitdagende functie in een dynamische omgeving, te begeven als mandaatfunctie, een geïndexeerd brutojaarsalaris tussen 51.432 euro en 79.131 euro, aangevuld met vakantiegeld, eindejaarstoelage en een hospitalisatieverzekering.

Interesse ?

Meer informatie over de Vlaamse Gemeenschapscommissie vind je op www.vgc.be

Je kan tot uiterlijk **12 april 2015** online solliciteren op www.jobpunt.be

Je vindt hier ook de uitgebreide informatiebundel met de contactgegevens bij de VGC bij wie je terecht kan voor functie-inhoudelijke informatie.

Voor de Vlaamse Gemeenschapscommissie zijn gelijke kansen belangrijk. Competenties van mensen zijn doorslaggevend ongeacht geslacht, leeftijd, afkomst of handicap.

VLAAMSE OVERHEID

Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed

[C – 2015/35416]

Vlaamse Woonraad. — Oproep tot kandidaatstelling

De Vlaamse Woonraad is de strategische adviesraad voor het beleidsveld wonen. De Vlaamse Woonraad brengt adviezen uit over de hoofdlijnen van het Vlaamse woonbeleid en draagt bij tot de visievorming erover. De raad bestaat uit vertegenwoordigers van het maatschappelijk middenveld, de lokale en provinciale besturen en onafhankelijke deskundigen.

Het mandaat van de huidige leden van de Vlaamse Woonraad eindigt vanaf juli 2015. U kunt zich kandidaat stellen als lid van de Vlaamse Woonraad.

Wat wordt van u verwacht?

U werkt mee aan onderbouwde adviezen over het Vlaamse woonbeleid. U wordt voor vier jaar benoemd door de Vlaamse Regering voor de periode juli 2015 tot en met juli 2019.

Meer informatie

Voor informatie over de procedure en over de werking van de Vlaamse Woonraad kunt u surfen naar www.vlaamsewoonraad.be of www.wonenvlaanderen.be. U kunt ook mailen naar wim.claeskens@rwo.vlaanderen.be of bellen naar 02/553.85.44.

Interesse?

U kan uw gemotiveerde kandidatuur met curriculum vitae indienen:

— per aangetekende brief, uiterlijk tegen maandag 4 mei 2015, gericht aan het agentschap Wonen-Vlaanderen, t.a.v. de administrateur-generaal, Koning Albert II-laan 19 bus 21, 1210 Brussel. De datum van de poststempel geldt als datum;

— door afgifte tegen ontvangstbewijs, uiterlijk tegen maandag 4 mei 2015, gericht aan het agentschap Wonen-Vlaanderen, t.a.v. de administrateur-generaal, Koning Albert II-laan 19 bus 21, 1210 Brussel. De datum van afgifte geldt als datum;

— digitaal, uiterlijk tegen maandag 4 mei 2015, op het volgende e-mailadres kandidaat.wonen@rwo.vlaanderen.be waarbij een ontvangstmelding en bevestiging van volledigheid wordt toegestuurd. De datum van ontvangstmelding geldt als datum.

COMMUNAUTE FRANÇAISE — FRANSE GEMEENSCHAP**MINISTÈRE DE LA COMMUNAUTE FRANÇAISE**

[C – 2015/29142]

**Programme de dépistage du cancer du sein par mammographie numérique
Appel à candidature des firmes de contrôle. — Commission communautaire française****Contexte**

Conformément aux articles 45 à 47 de l'arrêté du Gouvernement de la Communauté française du 11 juillet 2008 relatif aux programmes de dépistage des cancers en Communauté française, tel que modifié et suite au transfert de compétences de la Communauté française à la Région wallonne et à la Commission communautaire française (COCOF) depuis le 1^{er} juillet 2014, la Commission communautaire française, représentée par la Ministre ayant la Santé dans ses attributions, lance un appel à candidature afin d'établir, après avis de la commission visée à l'article 52 de l'arrêté du 11 juillet 2008 tel que modifié, la liste des firmes auxquelles devront recourir les unités de mammographie et le Centre de deuxième lecture agréés dans le cadre dudit arrêté, afin de faire contrôler le respect des normes de qualité physico-techniques de l'installation, selon les recommandations européennes dans le cadre du dépistage du cancer du sein définies dans les « European guidelines for quality assurance in mammography screening » 4^e édition 2006, chapitre 2b et dans le supplément publié en 2013.

Par « firme », il y a lieu d'entendre, au sens de l'arrêté du 11 juillet 2008 tel que modifié, le (la) (les) radiophysicien(ne)s chargé(e)s de contrôler dans les unités de mammographie ainsi qu'au Centre de deuxième lecture, le respect des normes de qualité physico-techniques des installations selon les recommandations européennes.

La liste est établie pour une durée de cinq ans.

Si une firme ne satisfait plus à une ou plusieurs des conditions requises pour pouvoir figurer sur la liste, la Ministre ayant la santé dans ses attributions la rayera de ladite liste, après mise en demeure par l'administration de la Commission communautaire française. La procédure visée aux articles 61 à 63 de l'arrêté du 11 juillet 2008 tel que modifié, s'applique en l'espèce.

Cet appel à candidature s'adresse aux firmes exerçant leurs contrôles sur le territoire de Bruxelles-Capitale (institutions francophones).(1)

Les firmes exerçant leurs contrôles sur le territoire de la Région wallonne doivent faire acte de candidature à la Région wallonne.

Conditions

Les conditions que doivent remplir les firmes pour pouvoir figurer sur la liste en question sont les suivantes :

- 1° disposer d'au moins un(e) radiophysicien(ne) chargé(e) de réaliser les tests de contrôle de qualité des aspects physiques et techniques des installations des unités de mammographie et satisfaisant aux conditions suivantes :
 - a) être titulaire d'un agrément en radiophysique médicale dans le domaine de compétence de la radiologie, délivré par l'Agence fédérale de contrôle nucléaire (AFCN);
 - b) avoir réussi le test croisé de contrôle de qualité des aspects physiques et techniques d'une installation de mammographie, tel que défini à l'annexe 1;
 - c) s'engager à se soumettre tous les deux ans ou dans le cas d'une modification des recommandations européennes dans le cadre du dépistage du cancer du sein, à un nouveau test croisé tel que défini à l'annexe 1;
- 2° disposer du matériel nécessaire pour la réalisation des tests de contrôle de qualité des aspects physiques et techniques des installations conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;
- 3° s'engager à réaliser les tests de contrôle de qualité des aspects physiques et techniques des installations conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;
Les tests d'acceptation ainsi que les tests annuels doivent être réalisés par un(e) radiophysicien(ne) titulaire d'un agrément en radiophysique médicale dans le domaine de compétence de la radiologie, délivré par l'Agence fédérale de contrôle nucléaire, et ayant réussi un test croisé de contrôle de qualité des aspects physiques et techniques d'une installation de mammographie, tel que défini à l'annexe 1;
Les tests semestriels peuvent être réalisés par un(e) radiophysicien(ne) en cours d'agrément en radiophysique médicale dans le domaine de compétence de la radiologie;
- 4° se conformer à la loi du 8 décembre 1992 relative à la protection de la vie privée à l'égard des traitements de données à caractère personnel et à ses arrêtés d'exécution ainsi qu'aux dispositions relatives au secret professionnel;
- 5° s'engager à utiliser une fiche standardisée pour le compte-rendu des tests de contrôle;
- 6° s'engager à transmettre une copie de la fiche standardisée complétée du compte-rendu au Centre de référence afin qu'il puisse assurer le suivi de la conformité des unités de mammographie aux exigences du contrôle de qualité en radiologie;
- 7° s'engager à informer immédiatement l'administration de toute modification dans la composition de son équipe et/ou de son matériel.

Contenu de l'acte de candidature

L'acte de candidature devra être accompagné des documents suivants :

- 1° une fiche d'identification dument complétée, conforme au modèle figurant à l'annexe 2;
- 2° le curriculum vitae du (de la) (des) radiophysicien(ne)s qui effectuer(a) (ont) les tests de contrôle de qualité des aspects physiques et techniques des installations de mammographie;
- 3° pour chacun(e) des radiophysicien(ne)s susmentionné(e)s, une copie de son agrément ou une attestation du responsable de la firme indiquant qu'il (elle) est en cours d'agrément en radiophysique médicale dans le domaine de compétence de la radiologie, délivré par l'Agence fédérale de contrôle nucléaire;
- 4° pour chacun(e) des radiophysicien(ne)s agréé(e)s, une attestation de réalisation du test croisé de contrôle de qualité des aspects physiques et techniques d'une installation de mammographie tel que défini à l'annexe 1;
- 5° la preuve de la disposition du matériel nécessaire pour la réalisation des tests de contrôle de qualité des aspects physiques et techniques des installations des unités de mammographie conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;
- 6° une déclaration sur l'honneur par laquelle la firme s'engage formellement à :
 - a) réaliser les tests de contrôle de qualité des aspects physiques et techniques des installations de mammographie conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;
 - b) utiliser une fiche standardisée pour le compte-rendu des tests de contrôle;
 - c) transmettre une copie de la fiche standardisée complétée du compte-rendu au Centre de référence afin qu'il puisse assurer le suivi de la conformité des unités de mammographie aux exigences du contrôle de qualité en radiologie;
 - d) se conformer à la loi du 8 décembre 1992 relative à la protection de la vie privée à l'égard des traitements de données à caractère personnel et à ses arrêtés d'exécution ainsi qu'aux dispositions relatives au secret professionnel;
 - e) se soumettre tous les deux ans ou dans le cas d'une modification des recommandations européennes dans le cadre du dépistage du cancer du sein, à un test croisé tel que défini à l'annexe 1;
 - f) informer immédiatement l'administration de toute modification dans la composition de son équipe et/ou de son matériel.

Dépôt de l'acte de candidature

L'acte de candidature précisera à quel appel il répond : Région wallonne ou COCOF.

L'acte de candidature sera envoyé par recommandé postal, au plus tard le 15 avril 2015, le cachet de la poste faisant foi, à l'adresse suivante:

Dr Serge CARABIN

Directeur général

Direction générale de la Santé

Boulevard Léopold II, 44

1080 BRUXELLES

Une copie de l'acte de candidature sera envoyée par courriel à l'adresse suivante : sabine.debled@cfwb.be
Bruxelles, le 19 mars 2015.

Pour le Collège de la Commission communautaire française :

La Ministre chargée de la Fonction publique et de la Politique de la Santé,
Mme C. JODOGNE

Note

- (1) Les firmes peuvent donc figurer sur les deux listes, celle de la Région wallonne et celle de la COCOF, à condition de rentrer deux dossiers de candidature, l'un pour la Région wallonne et l'autre pour la COCOF

Annexe 1

Annexe remplacée par A.Gt 14-05-2009

Annexe à l'arrêté du Gouvernement de la Communauté française modifiant l'arrêté du Gouvernement de la Communauté française du 20 janvier 2006 en matière de dépistage de cancer du sein par mammographie et l'arrêté du Gouvernement de la Communauté française du 11 juillet 2008 relatif au programme de dépistage du cancer du sein par mammographie numérique en Communauté française

Test croisé

Objet : évaluer la compétence du (de la) radiophysicien(ne) agréé(e) par l'Agence fédérale de contrôle nucléaire (AFCN) dans le domaine de compétence de la radiologie, pour réaliser le contrôle de qualité des aspects physiques et techniques des installations de mammographie numérique selon les recommandations européennes dans le cadre du dépistage du cancer du sein.

Méthode : Le test croisé s'opère via le contrôle d'une même installation de mammographie numérique (DR et CR) par, d'une part, le (la) radiophysicien(ne) demandeur(se) et, d'autre part, une firme (radiophysicien(ne)) déjà reconnue ou agréée par une entité fédérée.

Un compte-rendu de ce contrôle est rédigé par les deux intervenants par le biais d'une fiche standardisée. Les résultats du contrôle sont confrontés en présence d'une firme (radiophysicien(ne)) tierce reconnue par une entité fédérée.

En cas de cohérence entre les résultats, la réussite du test croisé par le (la) radiophysicien(ne) demandeur(r) (se) est attestée par les deux firmes (radiophysicien(ne)s) qui ont participé à l'évaluation susmentionnée.

En cas de divergence entre les résultats, la raison de la divergence est analysée et, si nécessaire, de nouvelles mesures sont réalisées en présence de deux firmes (radiophysicien(ne)s) déjà reconnues ou agréées par une entité fédérée. S'il y a cohérence entre ces nouveaux résultats, la réussite du test croisé par le (la) radiophysicien(ne) demandeur(r) (se) est attestée par les deux firmes (radiophysicien(ne)s) qui ont participé à cette nouvelle évaluation. S'il y a à nouveau divergence des résultats, un nouveau test croisé doit être réalisé.

Idéalement, le test croisé sera réalisé lors du test d'acceptation visé à l'article 27 de l'arrêté ou, à défaut, lors du test annuel visé à l'article 29 de l'arrêté du 11 juillet 2008 tel que modifié.

Annexe 2

FICHE D'IDENTIFICATION												
Identité de la firme :												
Rue :									N° :			Boîte :
Code postal :												
Commune :												
Téléphone :									Téléfax :			
e - mail :												
Personne de contact												
NOM :												
PRENOM :												
en qualité de :												
Téléphone :									Téléfax :			
e - m a i l :												

Identification des experts agréés par l'AFCN en radiophysique médicale dans le domaine de compétence de la radiologie, répondant aux conditions de participation au programme

N O M :												
P R E N O M :												
Téléphone :									Téléfax :			
e - m a i l :												
Echéance (1)	:											
agrément	:											
Test Croisé (2)	:											

N O M :												
P R E N O M :												
Téléphone :									Téléfax :			
e - m a i l :												
Echéance (1)	:											
agrément	:											
Test Croisé (2)	:											

Notes

- (1) date de l'échéance de l'agrément en radio-physics médicale dans le domaine de compétence de la radiologie
- (2) date de l'attestation de réussite

MINISTÈRE DE LA COMMUNAUTE FRANÇAISE

[C – 2015/29143]

**Programme de dépistage du cancer du sein par mammographie numérique
Appel à candidature des firmes de contrôle. — Région wallonne****Contexte**

Conformément aux articles 45 à 47 de l'arrêté du Gouvernement de la Communauté française du 11 juillet 2008 relatif aux programmes de dépistage des cancers en Communauté française, tel que modifié et suite au transfert de compétences de la Communauté française à la Région wallonne et à la Commission communautaire française (COCOF) depuis le 1^{er} juillet 2014, la Région wallonne, représentée par le Ministre ayant la Santé dans ses attributions, lance un appel à candidature afin d'établir, après avis de la commission visée à l'article 52 de l'arrêté du 11 juillet 2008 tel que modifié, la liste des firmes auxquelles devront recourir les unités de mammographie et le Centre de deuxième lecture agréés dans le cadre dudit arrêté, afin de faire contrôler le respect des normes de qualité physico-techniques de l'installation, selon les recommandations européennes dans le cadre du dépistage du cancer du sein définies dans les « European guidelines for quality assurance in mammography screening » 4^e édition 2006, chapitre 2b et dans le supplément publié en 2013.

Par « firme », il y a lieu d'entendre, au sens de l'arrêté du 11 juillet 2008 tel que modifié, le (la) (les) radiophysicien(ne)(s) chargé(e)(s) de contrôler dans les unités de mammographie ainsi qu'au Centre de deuxième lecture, le respect des normes de qualité physico-techniques des installations selon les recommandations européennes.

La liste est établie pour une durée de cinq ans.

Si une firme ne satisfait plus à une ou plusieurs des conditions requises pour pouvoir figurer sur la liste, le Ministre ayant la santé dans ses attributions la rayera de ladite liste, après mise en demeure par l'administration de la Région wallonne. La procédure visée aux articles 61 à 63 de l'arrêté du 11 juillet 2008 tel que modifié, s'applique en l'espèce.

Cet appel à candidature s'adresse aux firmes exerçant leurs contrôles sur le territoire de la Région wallonne.(1)

Les firmes exerçant leurs contrôles sur le territoire de Bruxelles-Capitale (institutions francophones) doivent faire acte de candidature à la COCOF.

Conditions

Les conditions que doivent remplir les firmes pour pouvoir figurer sur la liste en question sont les suivantes :

- 1° disposer d'au moins un(e) radiophysicien(ne) chargé(e) de réaliser les tests de contrôle de qualité des aspects physiques et techniques des installations des unités de mammographie et satisfaisant aux conditions suivantes :
 - a) être titulaire d'un agrément en radiophysique médicale dans le domaine de compétence de la radiologie, délivré par l'Agence fédérale de contrôle nucléaire (AFCN);
 - b) avoir réussi le test croisé de contrôle de qualité des aspects physiques et techniques d'une installation de mammographie, tel que défini à l'annexe 1;
 - c) s'engager à se soumettre tous les deux ans ou dans le cas d'une modification des recommandations européennes dans le cadre du dépistage du cancer du sein, à un nouveau test croisé tel que défini à l'annexe 1;
- 2° disposer du matériel nécessaire pour la réalisation des tests de contrôle de qualité des aspects physiques et techniques des installations conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;
- 3° s'engager à réaliser les tests de contrôle de qualité des aspects physiques et techniques des installations conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;

Les tests d'acceptation ainsi que les tests annuels doivent être réalisés par un(e) radiophysicien(ne) titulaire d'un agrément en radiophysique médicale dans le domaine de compétence de la radiologie, délivré par l'Agence fédérale de contrôle nucléaire, et ayant réussi un test croisé de contrôle de qualité des aspects physiques et techniques d'une installation de mammographie, tel que défini à l'annexe 1;

Les tests semestriels peuvent être réalisés par un(e) radiophysicien(ne) en cours d'agrément en radiophysique médicale dans le domaine de compétence de la radiologie;

- 4° se conformer à la loi du 8 décembre 1992 relative à la protection de la vie privée à l'égard des traitements de données à caractère personnel et à ses arrêtés d'exécution ainsi qu'aux dispositions relatives au secret professionnel;
- 5° s'engager à utiliser une fiche standardisée pour le compte-rendu des tests de contrôle;
- 6° s'engager à transmettre une copie de la fiche standardisée complétée du compte-rendu au Centre de référence, afin qu'il puisse assurer le suivi de la conformité des unités de mammographie aux exigences du contrôle de qualité en radiologie;
- 7° s'engager à informer immédiatement l'administration de toute modification dans la composition de son équipe et/ou de son matériel.

Contenu de l'acte de candidature

L'acte de candidature devra être accompagné des documents suivants :

- 1° une fiche d'identification dument complétée, conforme au modèle figurant à l'annexe 2;
- 2° le curriculum vitae du (de la) (des) radiophysicien(ne)(s) qui effectuer(a) (ont) les tests de contrôle de qualité des aspects physiques et techniques des installations de mammographie;

- 3° pour chacun(e) des radiophysicien(ne)s susmentionné(e)s, une copie de son agrément ou une attestation du responsable de la firme indiquant qu'il (elle) est en cours d'agrément en radiophysique médicale dans le domaine de compétence de la radiologie, délivré par l'Agence fédérale de contrôle nucléaire;
- 4° pour chacun(e) des radiophysicien(ne)s agréé(e)s, une attestation de réalisation du test croisé de contrôle de qualité des aspects physiques et techniques d'une installation de mammographie tel que défini à l'annexe 1;
- 5° la preuve de la disposition du matériel nécessaire pour la réalisation des tests de contrôle de qualité des aspects physiques et techniques des installations des unités de mammographie conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;
- 6° une déclaration sur l'honneur par laquelle la firme s'engage formellement à :
 - a) réaliser les tests de contrôle de qualité des aspects physiques et techniques des installations de mammographie conformément aux recommandations européennes dans le cadre du dépistage du cancer du sein;
 - b) utiliser une fiche standardisée pour le compte-rendu des tests de contrôle;
 - c) transmettre une copie de la fiche standardisée complétée du compte-rendu au Centre de référence afin qu'il puisse assurer le suivi de la conformité des unités de mammographie aux exigences du contrôle de qualité en radiologie;
 - d) se conformer à la loi du 8 décembre 1992 relative à la protection de la vie privée à l'égard des traitements de données à caractère personnel et à ses arrêtés d'exécution ainsi qu'aux dispositions relatives au secret professionnel;
 - e) se soumettre tous les deux ans ou dans le cas d'une modification des recommandations européennes dans le cadre du dépistage du cancer du sein, à un test croisé tel que défini à l'annexe 1;
 - f) informer immédiatement l'administration de toute modification dans la composition de son équipe et/ou de son matériel.

Dépôt de l'acte de candidature

L'acte de candidature précisera à quel appel il répond : Région wallonne ou COCOF.

L'acte de candidature sera envoyé par recommandé postal, au plus tard le 15 avril 2015, le cachet de la poste faisant foi, à l'adresse suivante :

Dr Serge CARABIN

Directeur général

Direction générale de la Santé

Boulevard Léopold II, 44

1080 BRUXELLES

Une copie de l'acte de candidature sera envoyée par courriel à l'adresse suivante : sabine.debled@cfwb.be

Namur, le 19 mars 2015.

Pour le Gouvernement de la Région wallonne :

Le Ministre des Travaux publics, de la Santé, de l'Action sociale, des Allocations familiales et du Patrimoine,

M. PREVOT

Note

- (1) Les firmes peuvent donc figurer sur les deux listes, celle de la Région wallonne et celle de la COCOF, à condition de rentrer deux dossiers de candidature, l'un pour la Région wallonne et l'autre pour la COCOF.

Annexe 1

Annexe remplacée par A.Gt 14-05-2009

Annexe à l'arrêté du Gouvernement de la Communauté française modifiant l'arrêté du Gouvernement de la Communauté française du 20 janvier 2006 en matière de dépistage de cancer du sein par mammographie et l'arrêté du Gouvernement de la Communauté française du 11 juillet 2008 relatif au programme de dépistage du cancer du sein par mammographie numérique en Communauté française

Test croisé

Objet : évaluer la compétence du (de la) radiophysicien(ne) agréé(e) par l'Agence fédérale de contrôle nucléaire (AFCN) dans le domaine de compétence de la radiologie, pour réaliser le contrôle de qualité des aspects physiques et techniques des installations de mammographie numérique selon les recommandations européennes dans le cadre du dépistage du cancer du sein.

Méthode : Le test croisé s'opère via le contrôle d'une même installation de mammographie numérique (DR et CR) par, d'une part, le (la) radiophysicien(ne) demandeur(se) et, d'autre part, une firme (radiophysicien(ne)) déjà reconnue ou agréée par une entité fédérée.

Un compte-rendu de ce contrôle est rédigé par les deux intervenants par le biais d'une fiche standardisée. Les résultats du contrôle sont confrontés en présence d'une firme (radiophysicien(ne)) tierce reconnue par une entité fédérée.

En cas de cohérence entre les résultats, la réussite du test croisé par le (la) radiophysicien(ne) demandeur(r) (se) est attestée par les deux firmes (radiophysicien(ne)s) qui ont participé à l'évaluation susmentionnée.

En cas de divergence entre les résultats, la raison de la divergence est analysée et, si nécessaire, de nouvelles mesures sont réalisées en présence de deux firmes (radiophysicien(ne)s) déjà reconnues ou agréées par une entité fédérée. S'il y a cohérence entre ces nouveaux résultats, la réussite du test croisé par le (la) radiophysicien(ne) demandeur(r) (se) est attestée par les deux firmes (radiophysicien(ne)s) qui ont participé à cette nouvelle évaluation. S'il y a à nouveau divergence des résultats, un nouveau test croisé doit être réalisé.

Idéalement, le test croisé sera réalisé lors du test d'acceptation visé à l'article 27 de l'arrêté ou, à défaut, lors du test annuel visé à l'article 29 de l'arrêté du 11 juillet 2008 tel que modifié.

Annexe 2

FICHE D'IDENTIFICATION											
-------------------------------	--	--	--	--	--	--	--	--	--	--	--

Identité de la firme :

Rue :												N° :				Boîte :			
Code postal :												Commune :							
Téléphone :												Télécopie :							
e - mail :																			

Personne de contact

NOM :												Téléfax :			
PRENOM :															
en qualité de :															
Téléphone :												Télécopie :			
e - mail :															

Identification des experts agréés par l'AFCN en radiophysique médicale dans le domaine de compétence de la radiologie, répondant aux conditions de participation au programme

N O M :												Téléfax :			
P R E N O M :															
Téléphone :												Télécopie :			
e - m a i l :															
Echéance (1)	:														
agrément	:														
Test Croisé (2)	:														

N O M :												Téléfax :			
P R E N O M :															
Téléphone :												Télécopie :			
e - m a i l :															
Echéance (1)	:														
agrément	:														
Test Croisé (2)	:														

Notes

- (1) date de l'échéance de l'agrément en radio-physique médicale dans le domaine de compétence de la radiologie médicale
- (2) date de l'attestation de réussite

PUBLICATIONS LEGALES ET AVIS DIVERS

WETTELIJKE BEKENDMAKINGEN EN VERSCHILLENDEN BERICHTEN

Ruimtelijke Ordening

Stad Antwerpen

Bericht van openbaar onderzoek

Het college van burgemeester en schepenen van de stad Antwerpen brengt ter kennis, dat overeenkomstig de bepalingen van de wet van 10 april 1841 op de buurtwegen en zijn wijzigingen, de gemeenteraad in zitting van 2 maart 2015 (jaarnummer 107) beslist heeft een openbaar onderzoek te houden betreffende het voorstel tot de volledige afschaffing van buurtweg nr. 20 in het district Berendrecht-Zandvliet-Lillo.

In het kader van de afschaffing wordt het openbaar onderzoek gehouden van 1 april 2015 tot en met 30 april 2015.

Het dossier ligt ter inzage in het districtshuis van het district Berendrecht-Zandvliet-Lillo, Antwerpsebaan 140, 2040 Berendrecht,

- op dinsdag en woensdag van 8 tot 17 uur,
- op donderdag van 12 tot 20 uur,
- op vrijdag van 8 tot 14 uur,
- op zaterdagen 11 en 25 april van 8 tot 13 uur.

Eventuele bezwaren en opmerkingen kunnen schriftelijk, bij ter post aangetekend schrijven met ontvangstbewijs, worden gericht aan het college van burgemeester en schepenen, Grote Markt 1, 2000 Antwerpen vóór 1 mei 2015.

Antwerpen, 13 maart 2015.

(8501)

Provincie Vlaams-Brabant

Openbaar onderzoek over het ontwerp provinciaal ruimtelijk uitvoeringsplan « Bijzonder Economisch knooppunt Kampenhout-Sas » te Kampenhout en Boortmeerbeek

De deputatie van de provincie Vlaams-Brabant deelt mee dat de provincieraad op 24 februari 2015 het ontwerp van provinciaal ruimtelijk uitvoeringsplan « Bijzonder economisch knooppunt Kampenhout-Sas » te Kampenhout en Boortmeerbeek voorlopig heeft vastgesteld.

Het ontwerp van provinciaal ruimtelijk uitvoeringsplan « Bijzonder economisch knooppunt Kampenhout-Sas » wordt onderworpen aan een openbaar onderzoek van 3 april 2015 tot en met 1 juni 2015. Het ontwerp van ruimtelijk uitvoeringsplan ligt ter inzage in het Provinciehuis, Provincieplein 1, 3010 Leuven en in de gemeentehuizen van Kampenhout en Boortmeerbeek.

Eventuele bezwaren of opmerkingen op het ontwerp van ruimtelijk uitvoeringsplan moeten uiterlijk op 1 juni 2015 bij een ter post aangetekende brief, ingediend worden bij de provinciale commissie voor ruimtelijke ordening, Provincieplein 1, 3010 Leuven.

De bezwaren en opmerkingen kunnen eveneens uiterlijk op 1 juni 2015 op bovenvermeld adres alsook aan de gemeentebesturen van Kampenhout en Boortmeerbeek afgegeven worden tegen ontvangstbewijs tijdens de kantooruren. Indien echter de gemeente deze niet binnen de drie werkdagen na afloop van het openbaar onderzoek aan de provinciale commissie voor ruimtelijke ordening heeft bezorgd, zijn deze onontvankelijk volgens artikel 2.2.10. , § 4 van de Vlaamse Codex Ruimtelijke Ordening.

dese niet binnen de drie werkdagen na afloop van het openbaar onderzoek aan de provinciale commissie voor ruimtelijke ordening heeft bezorgd, zijn deze onontvankelijk volgens artikel 2.2.10. , § 4 van de Vlaamse Codex Ruimtelijke Ordening.

Tijdens het openbaar onderzoek zal er een informatievergadering georganiseerd worden.

Voor meer informatie of inlichtingen raadpleeg de website <http://www.vlaamsbrabant.be/wonen-milieu/wonen-en-ruimtelijke-ordenung/>

Leuven, 20 maart 2015.

(8502)

Provincie Vlaams-Brabant

Openbaar onderzoek over het ontwerp provinciaal ruimtelijk uitvoeringsplan « Citadel Diest » te Diest

De deputatie van de provincie Vlaams-Brabant deelt mee dat de provincieraad op 3 maart 2015 het ontwerp van provinciaal ruimtelijk uitvoeringsplan « Citadel Diest » te Diest voorlopig heeft vastgesteld.

Het ontwerp van provinciaal ruimtelijk uitvoeringsplan « Citadel Diest » wordt onderworpen aan een openbaar onderzoek van 3 april 2015 tot en met 1 juni 2015. Het ontwerp van ruimtelijk uitvoeringsplan ligt ter inzage in het Provinciehuis, Provincieplein 1, 3010 Leuven en in het stadhuis van Diest.

Eventuele bezwaren of opmerkingen op het ontwerp van ruimtelijk uitvoeringsplan moeten uiterlijk op 1 juni 2015 bij een ter post aangetekende brief, ingediend worden bij de provinciale commissie voor ruimtelijke ordening, Provincieplein 1, 3010 Leuven.

De bezwaren en opmerkingen kunnen eveneens uiterlijk op 1 juni 2015 op bovenvermeld adres alsook aan het stadsbestuur van Diest afgegeven worden tegen ontvangstbewijs tijdens de kantooruren. Indien echter de gemeente deze niet binnen de drie werkdagen na afloop van het openbaar onderzoek aan de provinciale commissie voor ruimtelijke ordening heeft bezorgd, zijn deze onontvankelijk volgens artikel 2.2.10. , § 4 van de Vlaamse Codex Ruimtelijke Ordening.

Bij de aanvang van het openbaar onderzoek, zal een informatieavond voor de bevolking georganiseerd worden. Voor meer informatie of inlichtingen raadpleeg de website <http://www.vlaamsbrabant.be/citadel>

Leuven, 20 maart 2015.

(8503)

Gemeente Sint-Gillis-Waas

De gemeenteraad besliste op 5 maart 2015 om een procedure te starten voor het gedeeltelijk afschaffen van voetweg 35 (Blauwe Hoefwegel) tussen Oude Molenstraat en Warandewegel.

Bij de procedure tot afschaffing beschikt de gemeenteraad enkel over een adviserende bevoegdheid en is slechts de deputatie bevoegd om al dan niet tot de afschaffing te beslissen.

Voorafgaand aan deze aanvraag tot machtiging wordt een openbaar onderzoek georganiseerd gedurende 30 dagen. Het openbaar onderzoek wordt geopend op 1 april 2015 en sluit op 4 mei 2015. In deze periode kan het dossier geraadpleegd worden op het gemeentehuis,

afdeling infrastructuur, Burgemeester Omer De Meyplein 1, tijdens de openingsuren. Schriftelijke bezwaren en opmerkingen kunnen tijdens deze periode bij het college van burgemeester en schepenen, Burgemeester Omer De Meyplein 1, Sint-Gillis-Waas, ingediend worden.

(8504)

Stad Ronse*Openbaar onderzoek — Bericht*

Het College van burgemeester en schepenen van de stad Ronse brengt ter kennis van het publiek dat een openbaar onderzoek wordt geopend betreffende het ontwerp van gedeeltelijke wijziging van het rooilijnplan Kleine Markt, Kaatsspelplein, Begijnhofstraat en Schipstraat.

Het ontwerp ligt ter inzage op de technische dienst van het stadhuis, tijdens de openingsuren, gedurende een termijn van dertig dagen, die aanvangt vanaf maandag 30 maart 2015 tot en met dinsdag 28 april 2015.

Opmerkingen en klachten waartoe dit ontwerp aanleiding zou kunnen geven, moeten uiterlijk op 28 april 2015 per aangetekend schrijven opgestuurd of schriftelijk afgegeven worden tegen ontvangstbewijs bij het college van burgemeester en schepenen gelast met het onderzoek. Proces-verbaal hiervan zal gesloten worden de laatste dag om 11 uur.

Conform artikel 16 heeft de vaststelling van dit rooilijnplan ook gevolgen voor werken en handelingen waarvoor geen stedenbouwkundige vergunning vereist is.

Na verloop van het openbaar onderzoek en na de behandeling van de eventuele bezwaren dient dit dossier door de gemeenteraad definitief te worden vastgesteld.

(8843)

8. Varia.

In overeenstemming met artikel 23 van de statuten dient u uiterlijk vijf dagen voor de voormelde datum van deze vergadering kennis geven van uw voornemen al dan niet deel te nemen aan de vergadering bij gewone brief, te richten aan de zetel van de vennootschap.

Indien u niet kan aanwezig zijn, kan u worden vertegenwoordigd door een hiertoe gevoldmachtigde in overeenstemming met artikel 24 van de statuten. Deze volmacht dient volgens dezelfde termijn als vermeld in artikel 23 van de statuten neergelegd te worden op de maatschappelijke zetel van de vennootschap.

(8498)

Invesco Funds, société d'investissements à capital variable, Vertigo Building, rue Eugène Ruppert 2-4, L-2453 Luxembourg, registre de commerce des sociétés du Luxembourg : section B 34457

Les actionnaires d'Invesco Funds (la « Société ») sont informés par la présente que l'assemblée générale extraordinaire des Actionnaires de la Société qui s'est tenue le 27 mars 2015 n'a pas pu délibérer valablement sur l'ordre du jour puisque le quorum n'a pas été atteint. Par la présente, les Actionnaires sont de nouveau convoqués à venir assister à une assemblée générale extraordinaire de la Société qui se tiendra le 29 avril 2015 à 14 heures (heure de Luxembourg) (l'« Assemblée Ajournée ») au siège social de la Société aux rue Eugène Ruppert 2-4, L-2453 Luxembourg pour délibérer et voter sur l'ordre du jour suivant :

Résolution unique

1. Refonte complète des statuts de la Société et plus particulièrement modification des articles suivants :

- Modification de l'article 1 (Forme, dénomination sociale) en vue de clarifier l'harmonisation de la Société avec la Directive 2009/65/CE du Conseil de l'Union européenne portant coordination des dispositions législatives, réglementaires et administratives concernant certains organismes de placement collectif en valeurs mobilières (OPCVM), transposée par la loi du 17 décembre 2010 relative aux organismes de placement collectif ou en vertu de toute disposition législative de substitution ou de tout amendement y afférent.

- Modification de l'article 4 (Objet) aux fins d'utiliser le terme « Loi de 2010 » tel que défini à l'article 1.

- Modification de l'article 7 (Émission d'Actions) à des fins de clarification par l'ajout d'informations supplémentaires eu égard au pouvoir du Conseil d'administration de rejeter, en tout ou partie, toute demande de souscription ou de suspendre, à tout moment et sans préavis, l'émission d'Actions dans un, plusieurs ou la totalité des Compartiments, et de clarification de la procédure suivie en cas de rejet.

- Modification de l'article 9 (Conversion d'Actions) en vue d'étendre le droit du Conseil d'administration d'échanger les Actions des actionnaires qui ne répondent plus aux critères d'admissibilité applicables aux classes d'Actions, tels que décrits dans le prospectus de la Société.

- Modification de l'article 11 (Calcul de la valeur liquidative par action) aux fins de clarifier le mécanisme de la juste valeur et du swing pricing qui peuvent s'appliquer aux fins de s'assurer que les investissements du Compartiment seront évalués à leur juste valeur telle qu'établie de bonne foi par le Conseil.

- Modification de l'article 12 (Fréquence et suspension provisoire du calcul de la valeur liquidative par action, de l'émission, du rachat et de la conversion d'Actions) en vue de garantir une protection supplémentaire aux investisseurs en cas de situations d'urgence ayant un impact sur la valorisation des actifs (paragraphe b) et de clarifier les circonstances dans lesquelles la valeur liquidative des compartiments nourriciers peut être suspendue (paragraphe f).

Les Actionnaires sont avisés qu'il n'existe aucune condition de quorum pour cette assemblée générale extraordinaire ajournée et que l'adoption de la résolution nécessitera la majorité qualifiée des deux tiers des votes exprimés. Si les résolutions sont dûment adoptées, les modifications des statuts prendront effet à la date de cette assemblée.

Les Actionnaires peuvent demander sans frais un exemplaire de la proposition de texte de refonte des statuts auprès du siège social de la Société.

Les Actionnaires peuvent voter en personne ou par procuration.

Assemblées générales et avis aux actionnaires**Algemene vergaderingen en berichten aan aandeelhouders****Etablissement Stevens & Co, naamloze vennootschap, Frankrijklei 98, bus 404, 2000 Antwerpen**

Wij hebben de eer u uit te nodigen op de algemene vergadering ter goedkeuring van de jaarrekening per 31 december 2014, die zal plaatshebben op 30 april 2015, om 15 uur, op het volgende adres : Frankrijklei 98, bus 404, 2000 Antwerpen.

Agenda :

1. Besprekking van het jaarverslag van de raad van bestuur en lezing, besprekking en toelichting van de jaarrekening van het boekjaar afgesloten per 31 december 2014.

2. Besprekking van het verslag van de commissaris van het boekjaar afgesloten per 31 december 2014.

3. Goedkeuring van de jaarrekening van het boekjaar afgesloten per 31 december 2014.

4. Bestemming van het resultaat van het boekjaar afgesloten per 31 december 2014.

5. Kwijting van de bestuurders met betrekking tot het boekjaar 2014.

6. Kwijting aan de commissaris met betrekking tot het boekjaar 2014.

7. (Her)benoeming.

Les Actionnaires qui ne peuvent pas être présents à l'assemblée peuvent voter en renvoyant le formulaire de procuration qui leur a été envoyé, à Capita Asset Services, Shareholder solutions (Ireland), P.O. Box 7117, Dublin 2, Irlande (en cas d'envoi par courrier) ou à Capita Asset Services, Shareholder solutions (Ireland), 2 Grand Canal Square, Dublin 2, Irlande (en cas de remise en main propre pendant les heures habituelles de bureau), au plus tard le 27 avril 2015. Par ailleurs, la procuration peut être transmise par télécopie au +353 1 224 0700, pour autant qu'elle soit présentée sous une forme claire et lisible.

Les détenteurs d'Actions au porteur qui souhaitent assister à cette assemblée sont invités à bloquer leurs actions auprès du dépositaire un jour avant l'assemblée et à fournir au siège social de la Société les certificats y afférents attestant que ces Actions resteront bloquées jusqu'à la fin de l'assemblée.

Pour des raisons d'organisation, il est demandé aux Actionnaires qui veulent assister en personne à l'assemblée de s'inscrire auprès d'Invesco Funds, rue Eugène Ruppert 2-4, L-2453 Luxembourg, à l'attention de Yann Foll, télécopie (+352) 24 524 204, le 20 avril 2015 au plus tard.

Les Actionnaires de Hong Kong peuvent contacter le Sous-distributeur et Représentant d'Invesco Funds à Hong Kong, Invesco Asset Management Asia Limited, au numéro (+852) 3191 8282 pour toute question.

Le conseil d'administration
(8500)

**PRIME SA, SICAV de droit belge,
Catégorie instruments financiers et liquidités,
Montagne du Parc 3, 1000 Bruxelles**

Numéro d'entreprise : 0534.790.001

Avis de convocation d'une assemblée générale extraordinaire

Une assemblée générale extraordinaire des actionnaires de la Société se tiendra le 17 avril 2015 à 15 h. 30 m., rue du Progrès 55, à 1210 Bruxelles, afin de délibérer et de voter sur l'ordre du jour.

Ordre du jour : dissolution de la Société

1. Justification.

Après un remboursement significatif qui s'est produit récemment, tous les compartiments de la Sicav se retrouvent avec des actifs trop faibles pour assurer une bonne qualité de gestion dans le respect des contraintes d'investissement et de l'objectif de placement, tout en gardant un espoir réaliste d'une performance convenable.

Les actionnaires sont invités à délibérer sur le rapport établi par le conseil d'administration de la Sicav, dans lequel la dissolution de la Sicav est considérée comme la meilleure solution pour les intérêts des actionnaires. Un état résumant la situation active et passive dudit compartiment, arrêté à une date ne remontant pas à plus de trois mois et le rapport du commissaire sur cet état sont joints au rapport établi par le conseil d'administration. Les documents sont établis conformément à l'article 181 du Code des sociétés.

2. Proposition.

Le conseil d'administration propose à l'assemblée générale extraordinaire de dissoudre tous les compartiments de la Sicav, suivie par la liquidation de la Société elle-même, à déterminer le lieu de conservation des documents sociaux et à donner pouvoir pour radier la Société auprès de la B.C.E. et de la TVA. Les actionnaires présents à l'assemblée sont invités à accepter la proposition.

Proposition de désigner le liquidateur proposé par le conseil d'administration en vue de procéder à la liquidation des compartiments et proposition de leur conférer les pouvoirs les plus étendus prévus par les articles 186 et suivants du Code des sociétés.

Les actionnaires sont informés que, conformément à l'article 196, 4° de l'arrêté royal du 12 novembre 2012 relatif à certains organismes de placement collectif publics, la détermination de la valeur nette d'inventaire, ainsi que l'exécution des demandes d'émission et de rachats des parts ou de changement de compartiment sont suspendues.

Les actionnaires auront la possibilité de réinvestir les fruits de la liquidation jusqu'au 18 mai 2015 sans frais dans les compartiments de la gamme « Flexible » de la Sicav BNP Paribas B Control ou de la gamme « Safe » de la Sicav de droit luxembourgeois BNP Paribas L1, à hauteur de la valeur globale de liquidation de ses parts, majorée d'une soulte, de telle sorte que l'actionnaire ne se voit pas attribuer des fractions d'actions.

Pour pouvoir assister à l'assemblée, les actionnaires voudront bien se conformer à l'article 20 des statuts. Le dépôt des actions doit se faire au plus tard le 10 avril 2015 à 16 heures auprès de BNP Paribas Fortis à 1000 Bruxelles, Montagne du Parc 3.

Les propriétaires d'actions nominatives doivent, dans le même délai, informer par un écrit le conseil d'administration de leur intention d'assister à l'assemblée et indiquer pour chaque compartiment le nombre de titres pour lesquels ils entendent prendre part au vote.

A partir du 2 avril 2015, tout actionnaire peut obtenir gratuitement, sur la production d'une attestation émise par le teneur de comptes agréé, une copie du rapport du conseil d'administration, de l'état des actifs et des passifs de la Société au 30 mars 2013 et du rapport de contrôle établi par le Commissaire. Une copie desdits documents sera également transmise sans délai aux actionnaires qui ont rempli les formalités pour assister à l'assemblée.

L'assemblée délibérera valablement quel que soit le nombre d'actions présentes ou représentées. Chaque action dispose d'un droit de vote proportionnel à la partie du capital qu'elle représente.

Vous pouvez obtenir gratuitement le prospectus, le document d'informations clés pour l'investisseur, le rapport semestriel et rapport annuel des fonds Prime, BNP Paribas B Control et BNP Paribas L1, en français et en néerlandais, en consultant le site www.bnpparibas-ip.be ou auprès du service financier à l'adresse suivante : BNP Paribas Fortis SA, Montagne du Parc 3, 1000 Bruxelles.

Le Conseil d'administration
(8505)

**PRIME NV, Bevek naar Belgisch recht
Categorie financiële instrumenten en liquide middelen,
Warandeberg 3, 1000 Brussel**

Ondernemingsnummer : 0534.790.001

Bericht van oproeping voor een buitengewone algemene vergadering

Er vindt een buitengewone algemene vergadering van aandeelhouders van de vennootschap plaats op 17 april 2015 om 15 u. 30 m., in de Vooruitgangstraat 55, te 1210 Brussel, teneinde te beraadslagen en te stemmen over onderstaande dagorde.

Agenda : ontbinding van de Vennootschap

1. Rechtvaardiging

Na een recente aanzienlijke terugbetaling is het niveau van de activa van alle compartimenten van de bevek te zwak om een beheer van goede kwaliteit met naleving van de beleggingsbeperkingen en -doelstellingen en met behoud van een realistische hoop op een redelijk rendement te garanderen.

De aandeelhouders worden daarom verzocht om te beraadslagen over het rapport van de raad van bestuur van de bevek waarin wordt gesteld dat de ontbinding van de bevek de beste oplossing in het belang van de aandeelhouders is. Een staat van de activa en passiva van voornoemd compartiment, dat niet langer dan drie maanden geleden werd vastgelegd en het rapport van commissaris over deze staat zijn door de raad van bestuur bij dit rapport gevoegd. De documenten zijn opgesteld in overeenstemming met artikel 181 van het Wetboek van vennootschappen.

2. Voorstel.

De raad van bestuur stelt aan de buitengewone algemene vergadering voor om de compartimenten van de bevek te ontbinden en vervolgens de Vennootschap zelf te vereffenen, om een plaats van bewaring voor de documenten van de vennootschap te bepalen en om een volmacht te geven om de Vennootschap te schrappen bij de KBO en de btw. De op de vergadering aanwezige aandeelhouders worden verzocht om dit voorstel te aanvaarden.

Voorstel om de door de raad van bestuur voorgestelde vereffenaar te benoemen om over te gaan tot de vereffening van de compartimenten en voorstel om hen de meest uitgebreide machten toe te kennen voorzien door artikel 186 en volgende in het Wetboek van vennootschappen.

De aandeelhouders worden op de hoogte gesteld dat de bepaling van de netto-inventariswaarde evenals de uitvoering van de verzoeken tot emissie en terugkoop van rechten van deelneming of wijziging van compartiment werden opgeschort in overeenstemming met artikel 196, 4) van het koninklijk besluit van 12 november 2012 betreffende bepaalde openbare instellingen voor collectieve belegging.

De aandeelhouders zullen de mogelijkheid krijgen om de opbrengsten van de vereffening tot 18 mei 2015 kosteloos te herbeleggen in de compartimenten van het « Flexible »-aanbod van de bevek BNP Paribas B Control of van het « Safe »-aanbod van de bevek naar Luxemburgs recht BNP Paribas L1, ter hoogte van de globale vereffenswaarde van hun rechten van deelneming met een opleg om te voorkomen dat de aandeelhouder geen fracties van aandelen krijgt toebedeeld.

Om deel te kunnen nemen aan de vergadering dienen de aandeelhouders artikel 20 van de statuten na te leven. De deponering van de aandelen dient uiterlijk op 10 april 2015 om 16 uur plaats te vinden bij BNP Paribas Fortis te 1000 Brussel, Warandeberg 3.

Wie aandelen op naam bezit moet, tegen dezelfde datum, de raad van bestuur schriftelijk op de hoogte brengen van zijn intentie om deel te nemen aan de vergadering en voor elk compartiment het aantal deelbewijzen vermelden waarvoor hij aan de stemming wenst deel te nemen.

Vanaf 2 april 2015 kan elke aandeelhouder mits hij een attest uitgegeven door de erkende houder van de rekeningen kan voorleggen gratis een kopie van het rapport van de raad van bestuur, van de staat van activa en passiva van de Vennootschap per 30 maart 2013 en van het controlerapport van de commissaris verkrijgen. Een kopie van voornoemde documenten wordt eveneens onverwijd aan de aandeelhouders overgemaakt die aan de gestelde formaliteiten om de vergadering bij te wonen hebben voldaan.

De vergadering zal geldig beraadslagen ongeacht het aantal aanwezige of vertegenwoordigde aandelen. Elk aandeel beschikt over een stemrecht naar verhouding van zijn deel in het kapitaal dat het vertegenwoordigt.

U kunt het prospectus, het document met de Essentiële Beleggers-informatie, het halfjaarlijks rapport en jaarrapport van de fondsen Prime, BNP Paribas B Control en BNP Paribas L1 gratis verkrijgen, in het Frans en het Nederlands op de website www.bnpparibas-ip.be of bij de financiële dienst op het volgende adres : BNP Paribas Fortis NV, Warandeberg 3, 1000 Brussel.

De raad van bestuur
(8505)

OYSTER, Société d'Investissement à Capital Variable de droit luxembourgeois. Siège social de la société : boulevard de la Foire 11-13, L-1528 Luxembourg. R.C.S. Luxembourg Section B-55.740. Service financier belge : CACEIS Belgium SA, avenue du Port 86C b320, B-1000 Bruxelles

Numéro d'entreprise : 0460.019.728

—
Invitation à l'assemblée générale ordinaire des actionnaires

Convocation de l'assemblée générale annuelle

Mesdames, Messieurs,

Les actionnaires de OYSTER (la « Sicav ») sont invités à assister à l'assemblée générale annuelle (l'*« Assemblée Générale Annuelle »*) qui se tiendra au Boulevard de la Foire 11-13, L-1528 Luxembourg, le 16 avril 2015 à 15 heures, avec l'ordre du jour suivant :

1. Approbation des rapports du conseil d'administration et du réviseur d'entreprises de la Sicav.
2. Approbation des comptes de la Sicav pour l'exercice social se terminant le 31 décembre 2014.
3. Affectation des résultats de l'exercice social se terminant le 31 décembre 2014.

4. Décharge donnée aux administrateurs de la Sicav (les « Administrateurs ») pour les décisions prises dans le cadre de leur mandat pour l'exercice social se terminant le 31 décembre 2014.

5. Élection des Administrateurs jusqu'à la prochaine assemblée générale annuelle approuvant les comptes pour l'exercice social se terminant le 31 décembre 2015 dont :

- M. Eric Syz;
- M. Massimo Paolo Gentili;
- M. Alexandre Pierron;
- Me Claude Kremer.

6. Paiement des tantièmes.

7. Reconduite du mandat donné à PricewaterhouseCoopers en qualité de réviseur d'entreprises de la Sicav, jusqu'à la prochaine assemblée générale annuelle approuvant les comptes pour l'exercice social se terminant le 31 décembre 2015.

8. Divers.

Les actionnaires sont informés que les points à l'ordre du jour de l'Assemblée Générale Annuelle, à l'exception du point 5, ne requièrent aucun quorum et que les décisions seront prises par vote favorable de la majorité des voix des actionnaires présents ou représentés.

Concernant le point 5, les actionnaires sont informés que les Administrateurs ne pourront être élus que par le vote affirmatif des actionnaires représentant au moins deux-tiers des actions de la Sicav présentes ou représentées à l'Assemblée Générale Annuelle à laquelle 50 % des actions de la Sicav devront être présentes, représentées et votantes.

Si ce quorum n'est pas atteint lors de l'Assemblée Générale Annuelle, une seconde assemblée sera convoquée sur ce point et les Administrateurs seront élus par le vote affirmatif des actionnaires représentant au moins deux-tiers des actions de la Sicav présentes, représentées et votantes à cette assemblée, sans exigence de quorum.

Les actionnaires pourront consulter, sans frais, les comptes annuels, les rapports des réviseurs d'entreprises et des Administrateurs visés ci-dessus au siège social de la Sicav ou auprès du Service financier belge : CACEIS Belgium SA. Chaque actionnaire pourra demander à ce que ces documents lui soient adressés.

Si vous n'êtes pas en mesure d'assister à l'Assemblée Générale Ordinaire, vous avez la possibilité de vous faire représenter par le biais de la procuration ci-jointe. Merci de compléter et signer la procuration et de la renvoyer pour le 14 avril 2015 à OYSTER Sicav c/o RBC Investor Services Bank SA, porte de France 14, L-4360 Esch-sur-Alzette, à l'attention de Fund Corporate Services - Domiciliation (Fax N° +352 / 2460-3331), ou au service financier belge : CACEIS Belgium, avenue du Port 86C b320, B-1000 Bruxelles, à l'attention du Legal Department (Fax No +32 2 209 26 37), ceci pour des raisons d'organisation.

Ensuite, nous vous informons qu'une version actuelle des statuts (FR), du Prospectus (FR), des Kiids (FR/NL) de la SICAV ainsi que le dernier rapport annuel (FR) et, s'il est publié, le rapport semestriel (FR) subséquent sont disponibles sans frais auprès du service financier belge CACEIS Belgium SA.

Enfin, nous vous informons que les valeurs nettes d'inventaire sont publiées sur le site de la BEAMA (<http://www.beama.be>)

Le conseil d'administration
(8506)

OYSTER, Beleggingsvennootschap met Veranderlijk Kapitaal naar Luxemburgs recht. Maatschappelijke zetel van de vennootschap : boulevard de la Foire 11-13, L-1528 Luxembourg. R.P.R. Luxemburg Sectie B-55.740. Belgische financiële dienstverlening : CACEIS Belgium NV, Havenlaan 86C b320, B-1000 Brussel

Ondernemingsnummer : 0460.019.728

—
Uitnodiging op de gewone algemene aandeelhoudersvergadering

Bijeenroeping voor de jaarlijkse algemene vergadering

Dames, Mijne Heren,

De aandeelhouders van OYSTER (de « Bevek ») worden uitgenodigd om de jaarlijkse algemene vergadering (de « jaarlijkse algemene vergadering ») bij te wonen, die zal plaatsvinden te Boulevard de la Foire 11-13, L-1528 Luxemburg op 16 april 2015 om 15 uur, met de volgende agenda :

1. Goedkeuring van de verslagen van de Raad van Bestuur en van de Bedrijfsrevisor van de Bevek.

2. Goedkeuring van de rekeningen van de Bevek voor het boekjaar dat ten einde liep op 31 december 2014.

3. Bestemming van de resultaten van het boekjaar dat afsliep op 31 december 2014.

4. Kwijting verleend aan de bestuurders van de Bevek (de « Bestuurders ») voor de genomen beslissingen in het kader van hun mandaat voor het boekjaar dat ten einde liep op 31 december 2014.

5. Verkiezing van de Bestuurders tot de volgende jaarlijkse algemene vergadering ter goedkeuring van de rekeningen voor het boekjaar dat ten einde loopt op 31 december 2015, en wel als volgt :

- de heer Eric Syz;
- de heer Massimo Paolo Gentili;
- de heer Alexandre Pierron;
- de heer Claude Kremer, advocaat.

6. Betaling van tantièmes.

7. Verlenging van het mandaat gegeven aan PriceWaterhouseCoopers als bedrijfsrevisor van de Bevek, tot de volgende jaarlijkse algemene vergadering ter goedkeuring van de rekeningen van het boekjaar dat ten einde loopt op 31 december 2015.

8. Varia.

De aandeelhouders werden op de hoogte gebracht dat de punten op de agenda van de Jaarlijkse Algemene Vergadering, uitgezonderd punt 5, geen quorum vereisen en dat de beslissingen zullen worden genomen bij gunstige stemming van de meerderheid van de stemmen van de aanwezige of vertegenwoordigde aandeelhouders.

Wat punt 5 betreft, werden de aandeelhouders op de hoogte gebracht dat de Bestuurders enkel kunnen worden verkozen door bevestigende stemming van de aanwezige aandeelhouders die minstens twee derden van de aandelen van de bevek vertegenwoordigen die aanwezig of vertegenwoordigd zijn op de Jaarlijkse Algemene Vergadering waarop 50 % van de aandelen van de Bevek aanwezig, vertegenwoordigd moet zijn en moet stemmen.

Als dit quorum niet bereikt is op de Jaarlijkse Algemene Vergadering, wordt er een tweede vergadering bijeengeroepen voor dit punt en de Bestuurders worden dan gekozen door de bevestigende stemming van de aandeelhouders die ten minste twee derden vertegenwoordigen van de aandelen van de Bevek die aanwezig en vertegenwoordigd zijn en die stemmen op deze vergadering, zonder dat enig quorum vereist is.

De aandeelhouders kunnen, kosteloos, de jaarrekeningen, de verslagen van de bedrijfsrevisoren en van de Bestuurders die hierboven bedoeld worden, raadplegen op de maatschappelijke zetel van de Bevek of bij de Belgische financiële dienst : CACEIS Belgium SA. Elke aandeelhouder kan vragen dat deze documenten naar hem worden opgestuurd.

Als u de Gewone Algemene Vergadering niet kunt bijwonen, kunt u zich laten vertegenwoordigen met behulp van het bijgevoegde volmacht. Gelieve het volmacht in te vullen en te ondertekenen en vóór 14 april 2015 terug te sturen naar OYSTER Bevek, c/o RBC Investor Services Bank SA, porte de France 14, L-4360 Esch-sur-Alzette, ter attentie van Fund Corporate Services - Domiciliation (Fax nr. +352/2460-3331), of naar de Belgische financiële dienst : CACEIS Belgium, Havenlaan 86C b320, B-1000 Brussel, ter attentie van de Legal Department (Faxnr. +32 2 209 26 37), en dit om organisatorische redenen.

We delen u mee dat een actuele versie van de statuten (FR), het Prospectus (FR), de Kiids (FR/NL) van de BEVEK, alsook het laatste jaarverslag (FR), en als het gepubliceerd is, het volgende halfjaarlijkse verslag (FR), kosteloos te krijgen zijn bij de Belgische financiële dienst CACEIS Belgium NV.

Tot slot informeren we u dat de netto inventariswaarden worden gepubliceerd op de site van BEAMA (<http://www.beama.be>).

De raad van bestuur
(8506)

PETERCAM L FUND, Bevek naar Luxemburgs recht met meerdere compartimenten, allée Scheffer 5 – L-2520 Luxembourg, R.C.S. Luxembourg : B 27 128, (hierna de « bevek »)

Oproeping tot de gewone algemene vergadering van 8 april 2015

De raad van bestuur van de bevek (hierna de « Raad van Bestuur ») nodigt hierbij de aandeelhouders uit om deel te nemen aan de gewone algemene vergadering (hierna de « GAV ») die zal plaatsvinden op 8 april 2015 om 11 uur op de maatschappelijke zetel van de bevek, allée Scheffer 5, L-2520 Luxemburg, met de volgende agendapunten :

AGENDA

1. Verslag van de Raad van Bestuur en van de erkende Bedrijfsrevisor;

2. goedkeuring van de jaarrekening afgesloten op 31 december 2014;
3. bestemming van de resultaten;
4. kwijting aan de Bestuurders;
5. benoeming van de erkende Bedrijfsrevisor; en
6. statutaire benoemingen.

DEELNEMING AAN DE GEWONE ALGEMENE VERGADERING

Er is voor de GAV geen quorum vereist om geldig te beraadslagen (ongeacht het aantal aandeelhouders dat persoonlijk, bij volmacht of via correspondentie aan de vergadering deelneemt). Resoluties zullen geldig worden goedgekeurd met een eenvoudige meerderheid van de uitgebrachte stemmen, in overeenstemming met artikel 28, alinea 2 van de statuten van de bevek (hierna de « Statuten »).

In overeenstemming met artikel 25, alinea 4 van de Statuten, zal de vereiste meerderheid worden bepaald op basis van de uitgegeven en uitstaande aandelen op datum van 2 april 2015 (hierna de « Uiterste datum »), met dien verstande dat het recht van een aandeelhouder om deel te nemen aan de GAV en er het stemrecht uit te oefenen dat aan zijn aandeel(en) is gekoppeld, zal worden bepaald op basis van het aantal aandelen dat op de uiterste datum door de aandeelhouder wordt gehouden.

Een informatiebrochure met daarin de voorwaarden om aan deze GAV deel te nemen, kan op eenvoudig verzoek gratis worden verkregen bij de maatschappelijke zetel van de bevek (de contactgegevens staan hierboven vermeld) en bij de financiële dienst in België, PETERCAM NV, Sint-Goedeleplein 19, 1000 Brussel.

De stem- en volmachtformulieren kunnen op eenvoudig verzoek eveneens gratis worden verkregen bij de maatschappelijke zetel van de bevek en bij de financiële dienst in België.

Het geactualiseerde prospectus, de essentiële beleggersinformatie en de recentste periodieke verslagen kunnen gratis in het Nederlands en het Frans worden verkregen bij de financiële dienst in België, PETERCAM NV, Sint-Goedeleplein 19, 1000 Brussel, en op de website <https://funds.petercam.com>

(8507)

PETERCAM L FUND, SICAV de droit luxembourgeois à compartiments multiples, allée Scheffer 5 – L-2520 Luxembourg, R.C.S. Luxembourg : B 27 128, (ci-après la « SICAV »)

Convocation à l'assemblée générale ordinaire du 8 avril 2015

Le conseil d'administration de la SICAV (ci-après le « Conseil d'Administration ») invite, par la présente, les actionnaires à participer à l'assemblée générale ordinaire (ci-après l'« AGO ») qui se tiendra le 8 avril 2015, à 14 heures au siège social de la SICAV, allée Scheffer 5 L-2520 Luxembourg et qui aura, à l'ordre du jour, les points suivants :

ORDRE DU JOUR

1. Rapport du Conseil d'Administration et du Réviseur d'Entreprises agréé;
2. approbation des comptes annuels arrêtés au 31 décembre 2014;
3. affectation des résultats;
4. quitus aux Administrateurs;
5. nomination du Réviseur d'Entreprises agréé; et
6. nominations statutaires.

PARTICIPATION A L'ASSEMBLEE GENERALE ORDINAIRE

L'AGO n'a pas besoin de quorum pour délibérer valablement (quel que soit le nombre d'actionnaires participant à la réunion, en personne, par procuration ou par correspondance). Les résolutions seront valablement adoptées à la majorité simple des voix exprimées, conformément à l'article 28, alinéa 2 des statuts de la SICAV (ci-après les « Statuts »).

Conformément à l'article 25, alinéa 4 des Statuts, la majorité requise sera déterminée par référence aux actions émises et en circulation à la date du 2 avril 2015 (ci-après la « Date Butoir »), étant entendu que le droit d'un actionnaire de participer à l'AGO et d'exercer le droit de vote attaché à son/ses action(s) sera déterminé en fonction du nombre d'actions détenues par l'actionnaire à la Date Butoir.

Une brochure explicative, reprenant les modalités de participation à la présente AGO, est disponible, sans frais et sur simple demande, au siège social de la SICAV (dont les coordonnées sont reprises plus haut) ou auprès du service financier en Belgique PETERCAM SA, place Sainte-Gudule 19, 1000 Bruxelles.

Les formulaires de vote et de procuration sont disponibles au siège social de la SICAV ou auprès du service financier en Belgique et peuvent être obtenus, sans frais, sur simple demande.

Le prospectus mis à jour, les documents d'informations clés pour les investisseurs et les derniers rapports périodiques sont disponibles gratuitement en français et en néerlandais auprès du service financier en Belgique PETERCAM SA, place Sainte-Gudule 19, 1000 Bruxelles et sur le site internet <https://funds/petercam.com>

(8507)

Barco,
Naamloze vennootschap, te 8500 Kortrijk,
President Kennedypark 35

Ondernemingsnummer : BE 0473.191.041
Rechtspersonenregister Kortrijk

Oproeping tot de gewone algemene vergadering

De raad van bestuur heeft de eer de houders van aandelen, obligaties, warranten en aandelenopties uit te nodigen tot het bijwonen van de gewone algemene vergadering in het Customer Center te 8520 Kuurne, Noordlaan 5, op donderdag 30 april 2015 om 16 uur.

U wordt verzocht om u tenminste 15 minuten vóór de aanvang van de vergadering ter registratie aan te bieden.

De algemene vergadering wordt bijeengeroepen met de volgende agenda houdende voorstellen tot besluit :

AGENDA

1. Kennisneming en besprekking van het jaarverslag van de raad van bestuur, inclusief de verklaring inzake deugdelijk bestuur, en van het verslag van de commissaris over (i) de jaarrekening van Barco NV en (ii) de geconsolideerde jaarrekening over het boekjaar afgesloten op 31 december 2014.

2. Goedkeuring van de jaarrekening van Barco NV over het boekjaar afgesloten op 31 december 2014 - Bestemming van het resultaat - Dividend.

Voorstel tot besluit (1e stemronde) :

De algemene vergadering keurt de jaarrekening over het boekjaar afgesloten op 31 december 2014 goed met inbegrip van de bestemming van het resultaat en vaststelling van het bruto dividend op 1 euro en 60 eurocent (1,60 €) per volledig volgestort aandeel.

3. Kennisneming van de geconsolideerde jaarrekening over het boekjaar afgesloten op 31 december 2014.

4. Goedkeuring van het remuneratieverslag.

Voorstel tot besluit (2de stemronde) :

De algemene vergadering keurt het remuneratieverslag met betrekking tot het boekjaar afgesloten op 31 december 2014 goed.

5. Kwijting aan de bestuurders.

Voorstel tot besluit (3de stemronde) :

De algemene vergadering verleent kwijting aan elk van de bestuurders, m.i.v. de bestuurders die ontslag hebben genomen, voor de vervulde opdracht tijdens het boekjaar afgesloten op 31 december 2014.

6. Kwijting aan de commissaris.

Voorstel tot besluit (4de stemronde) :

De algemene vergadering verleent kwijting aan de commissaris voor de vervulde opdracht tijdens het boekjaar afgesloten op 31 december 2014.

7. Definitieve benoeming van bestuurders.

7.1 Definitieve benoeming van bestuurder

De raad van bestuur verzoekt de algemene vergadering kennis te nemen van het feit dat, gelet op het ontslag van de heer Herman Daems, de raad van bestuur tijdelijk de heer Charles Beauduin tot bestuurder heeft benoemd en dit tot aan de eerstvolgende algemene vergadering. De algemene vergadering dient te beslissen over de definitieve benoeming als bestuurder voor de resterende termijn van de bestuurder die hij vervangt.

Op voorstel van het remuneratie- en benoemingscomité draagt de raad van bestuur deze bestuurder voor vanwege zijn hierna vermelde professionele kwaliteiten. Charles Beauduin is CEO en eigenaar van Michel Van de Wiele NV sinds 1993. Van de Wiele is een internationale technology speler en marktleider in oplossingen voor de textielindustrie. De heer Beauduin bekleedt verscheidene posities in handelsverenigingen en werkgeverorganisaties. Hij heeft een MBA aan de Harvard Business School. Hij heeft een uitgebreide internationale professionele ervaring in ondermeer Azië en de Verenigde Staten.

Voorstel tot besluit (5de stemronde) :

De algemene vergadering benoemt de heer Charles Beauduin (geboren te 19-09-1959), wonende te Lenniksesteenweg 444, 1500 Halle, definitief als bestuurder voor een duur die eindigt aan de sluiting van de gewone algemene vergadering van 2016.

7.2 Definitieve benoeming onafhankelijk bestuurder

De raad van bestuur verzoekt de algemene vergadering kennis te nemen van het feit dat, gelet op het ontslag van Lumis NV met als vaste vertegenwoordiger de heer Luc Missorten, de raad van bestuur tijdelijk de heer Luc Missorten tot bestuurder heeft benoemd en dit tot aan de eerstvolgende algemene vergadering. De algemene vergadering dient te beslissen over de definitieve benoeming als bestuurder voor de resterende termijn van de bestuurder die hij vervangt.

Op voorstel van het remuneratie- en benoemingscomité draagt de raad van bestuur voor als onafhankelijk bestuurder in de zin van artikel 524§4 W. Venn. de heer Luc Missorten, wonende te Slijckstraat 67, 3212 Pellenberg. De raad van bestuur draagt deze bestuurder voor vanwege zijn hierna vermelde professionele kwaliteiten. De heer Luc Missorten was CEO van Corelio, een toonaangevend multimediabedrijf in België, tot september 2014. Hij zetelt in de Raad van Bestuur van Ontex, Gimv, Corelio en Mediahuis. Hij was eveneens bestuurslid van LMS, Vandemoortele en Bank Degroof. Voor hij naar Corelio ging, was hij CFO bij Inbev en UCB. De heer Missorten studeerde Rechten aan de K.U. Leuven en behaalde daarnaast het diploma Master of Laws aan de University of California – Berkeley en een Certificate of Advanced European Studies aan het Europacollege in Brugge.

Volgens de raad van bestuur voldoet deze bestuurder aan de onafhankelijkheidscriteria zoals omschreven in artikel 526ter W. Venn.

Voorstel tot besluit (6de stemronde) :

De algemene vergadering benoemt de heer Luc Missorten (geboren te 24-06-1955) wonende te Slijckstraat 67, 3212 Pellenberg, definitief als onafhankelijk bestuurder in de zin van artikel 526ter W. Venn. voor een duur die eindigt aan de sluiting van de gewone algemene vergadering van 2018.

8. Einde mandaat van een bestuurder – Aantal bestuurders – (Her)benoeming onafhankelijk bestuurders.

De raad van bestuur verzoekt de algemene vergadering kennis te nemen van het feit dat het mandaat van ADP Vision BVBA met als vaste vertegenwoordiger de heer Antoon De Proft op het einde van deze gewone algemene vergadering verstrijkt. Zijn mandaat is hernieuwbaar. Alleen de algemene vergadering is bevoegd om het aantal bestuurders te bepalen.

8.1 Vaststelling aantal bestuurders

Voorstel tot besluit (7de stemronde) :

In toepassing van artikel 16 van de statuten stelt de algemene vergadering het aantal bestuurders vast op tien (10) bestuurders.

8.2 Herbening onafhankelijk bestuurder

Op voorstel van het remuneratie- en benoemingscomité draagt de raad van bestuur voor als onafhankelijk bestuurder in de zin van artikel 524, § 4 W. Venn. ADP Vision BVBA, met als vaste vertegenwoordiger de heer Antoon De Proft.

De raad van bestuur draagt deze bestuurder voor vanwege zijn hierna vermelde professionele kwaliteiten. De heer De Proft is master in Electrical Engineering en behaalde daarnaast een postgraduaatdiploma in Medical Engineering. De heer De Proft is CEO van Septentrio, een fabrikant van extreem accurate GPS systemen, en zetelt in verschillende raden. Hij is onder meer Voorzitter van IMEC en Quest for Growth en zetelt in de Raad van Bestuur van TKH. Eerder was hij President & CEO van ICOS Vision Systems.

Volgens de raad van bestuur voldoet deze bestuurder aan de onafhankelijkheidscriteria zoals omschreven in artikel 526ter W. Venn.

Voorstel tot besluit (8ste stemronde) :

De algemene vergadering herbendoemt ADP Vision BVBA, RPR Leuven 0454801821, met maatschappelijke zetel te Naamsesteenweg 1, te B-3052 Oud-Heverlee/Blanden, met als vaste vertegenwoordiger de heer Antoon De Proft (geboren te 03.07.1960), wonende te Naamsesteenweg 1, te B-3052 Oud-Heverlee/Blanden, als onafhankelijk bestuurder in de zin van artikel 526ter W. Venn. voor een duur van 2 jaar met ingang van de sluiting van deze gewone algemene vergadering tot aan de sluiting van de gewone algemene vergadering van 2017.

8.3 Benoeming onafhankelijk bestuurder

Op voorstel van het remuneratie- en benoemingscomité draagt de raad van bestuur voor als onafhankelijk bestuurder in de zin van artikel 524, § 4 W. Venn. de heer Frank Donck.

De raad van bestuur draagt deze bestuurder voor vanwege zijn hierna vermelde professionele kwaliteiten. De heer Donck is sinds 1998 gedelegeerd bestuurder van de familiale investeringsmaatschappij 3D NV. Hij is ook voorzitter van Atenor Group NV en Tele Columbus AG en eveneens niet-uitvoerend bestuurder van KBC Groep NV en onafhankelijk bestuurder van Elia System Operator NV en Greenyard Foods NV. Tot begin 2014 was de heer Donck, voorzitter van Telenet Group Holding NV en bestuurder van Zenitel NV. Hij begon zijn carrière als investment manager voor Investco NV (later, KBC Private Equity NV). De heer Donck studeerde aan de Universiteit van Gent waar hij een Master in de Rechten behaalde en aan de Vlerick Business School waar hij een Master in Finance behaalde. Hij is ook vice-voorzitter van de Vlerick Business School en is lid van de Commissie Corporate Governance.

Volgens de raad van bestuur voldoet deze bestuurder aan de onafhankelijkheidscriteria zoals omschreven in artikel 526ter W. Venn.

Voorstel tot besluit (9de stemronde) :

De algemene vergadering benoemt de heer Frank Donck (geboren te 30-04-1965) wonende te Floridalaan 62, te 1180 Ukkel, als onafhankelijk bestuurder in de zin van artikel 526ter W. Venn. voor een duur van 2 jaar met ingang van de sluiting van deze gewone algemene vergadering tot aan de sluiting van de gewone algemene vergadering van 2017.

9. Vergoeding.

Voorstel tot besluit (10de stemronde) :

In toepassing van artikel 17 van de statuten stelt de algemene vergadering de enveloppe voor de globale vergoeding van de volledige raad van bestuur vast op een totaal bedrag van 2.414.110 euro voor het jaar 2015, waarbij een bedrag van 1.755.410 euro voorzien wordt voor de vergoeding van de gedelegeerd bestuurder en het saldobedrag van 658.700 euro over de niet-uitvoerende bestuurders zal worden verdeeld overeenkomstig het intern reglement.

10. Goedkeuring Aandelenoptieplannen 2014.

Voorstel tot besluit (11de stemronde) :

De algemene vergadering keurt het aandelenoptieplan « Opties Barco 07 – CEO 2014 » (20.000 opties), het aandelenoptieplan « Opties Barco 07 – Personeel Europa 2014 » (50.580 opties) en het aandelenoptieplan « Opties Barco 07 – Personeel Buitenland 2014 » (m.i.v. van de Barco, Inc. Regels van het Barco 2014 Deelplan – VS goedgekeurd aandelenoptieplan) (64.250 opties) goed.

11. Goedkeuring aandelenoptieplannen 2015.

De Raad van Bestuur heeft de intentie om in 2015 nieuwe aandelenoptieplannen in lijn met de modaliteiten van de voorgaande aandelenoptieplannen uit te geven. Zij vraagt hiervoor de toelating van de algemene vergadering in overeenstemming met de Corporate Governance Code 2009.

Voorstel tot besluit (12de stemronde) :

De algemene vergadering verleent haar goedkeuring aan de raad van bestuur om desgevallend in 2015 nieuwe aandelenoptieplannen uit te geven binnen de hierna bepaalde limieten : aandelenoptieplan « Opties Barco 08 – CEO 2015 » (maximum 20.000 opties), aandelenoptieplan « Opties Barco 08 – Personeel Europa 2015 » (maximum 50.580 opties) en aandelenoptieplan « Opties Barco 08 – Personeel Buitenland 2015 » (maximum 64.250 opties).

12. Kennisname van het voorstel van het auditcomité inzake hernieuwing van het mandaat van de commissaris.

13. Herbening van een commissaris.

Voorstel tot besluit (13 de stemronde) :

De algemene vergadering herbendoemt op voordracht van de ondernemingsraad en op voorstel van het auditcomité de burgerlijke vennootschap onder de rechtsvorm van een coöperatieve vennootschap met beperkte aansprakelijkheid « Ernst & Young Bedrijfsrevisoren » kantoorhoudend De Kleetlaan 2, te B-1831 Diegem, met als vaste vertegenwoordiger de heer Marnix Van Dooren, bedrijfsrevisor, tot commissaris van de vennootschap voor een periode van drie (3) jaar te rekenen vanaf de sluiting van deze gewone algemene vergadering tot aan de sluiting van de gewone algemene vergadering in 2018. De jaarlijkse bezoldiging wordt vastgesteld op 370.000 euro voor de controle van de enkelvoudige jaarrekening en de geconsolideerde jaarrekening.

TOEVOEGING VAN AGENDAPUNTEN

Eén of meer aandeelhouders die samen minstens 3% van het maatschappelijk kapitaal van de vennootschap bezitten, kunnen te behandelen onderwerpen op de agenda later plaatsen en voorstellen tot besluit indien er met betrekking tot op de agenda opgenomen of daarvan op te nemen te behandelen onderwerpen. Aandeelhouders dienen hun verzoek hieraan uiterlijk op woensdag 8 april 2015 te doen toekomen aan Barco NV, Juridische Dienst, Pres. Kennedypark, 35 te 8500 Kortrijk (fax : +32-56-22.29.97) (email : (shareholders.meeting@barco.com)). Het verzoek moet worden vergezeld van (i) het bewijs van het bezit van het vereiste aandeel in het maatschappelijk kapitaal, (ii) de tekst van de te behandelen onderwerpen en de bijhorende voorstellen tot besluit, dan wel de tekst van de op de agenda te plaatsen voorstellen tot besluit, en (iii) een post- of e-mailadres voor de ontvangstmelding van het verzoek. In voorkomend geval zal de vennootschap uiterlijk woensdag 15 april 2015 een aangevulde agenda bekendmaken.

SCHRIFTELIJKE VRAGEN

Iedere aandeelhouder die de hieronder vermelde formaliteiten om aan de vergadering deel te nemen vervult, kan aan de bestuurders of de commissaris vragen stellen met betrekking tot het jaarverslag of de agendapunten. Deze vragen kunnen mondeling worden gesteld tijdens de vergadering of schriftelijk door deze uiterlijk op vrijdag 24 april 2015 per brief, fax (+32-56-22.29.97) of e-mail (shareholders.meeting@barco.com) te doen toekomen aan Barco NV, Juridische Dienst, Pres. Kennedypark, 35 te 8500 Kortrijk.

REGISTRATIE

Enkel personen die op de registratietermin (donderdag 16 april 2015 om vierentwintig (24 :00) uur) aandeelhouder zijn, zijn gerechtigd deel te nemen aan en te stemmen op de algemene vergadering.

De eigenaars van GEDEMATERIALISEERDE AANDELEN dienen uiterlijk op de registratietermin de aandelen waarmee zij aan de stemming wensen deel te nemen, te laten registreren.

Het bewijs van de vervulling van de registratieformaliteiten dient door de aandeelhouder of zijn financiële instelling te worden bezorgd aan ING bank ten laatste op woensdag 29 april 2015 binnen de kantooruren.

De aandeelhouders worden tot de algemene vergadering toegelaten op basis van de bevestiging door ING Bank aan Barco NV van de vervulling van de registratieformaliteiten of voorlegging van het attest opgesteld door de depositaire inrichting, erkende rekeninghouder of de vereffeninginstelling waaruit blijkt dat de registratie uiterlijk op de registratiedatum is geschied.

De AANDEELHOUERS OP NAAM evenals de houders van warranten en aandelenopties dienen de vennootschap ten laatste op vrijdag 24 april 2015 per brief of fax (+32-56-26.22.97) gericht aan Barco NV, Juridische Dienst, Pres. Kennedypark, 35 te 8500 Kortrijk, of per e-mail (shareholders.meeting@barco.com) in te lichten omtrent hun voornemen de vergadering bij te wonen en desgevallend met hoeveel aandelen zij aan de stemming wensen deel te nemen.

VOLMACHten

De aandeelhouders die zich wensen te laten vertegenwoordigen, dienen gebruik te maken van de volmachtformulieren die de vennootschap ter beschikking stelt op haar zetel of via de website www.barco.com. Andere volmachten zullen niet aanvaard worden.

Verzamelvolmachten, volmachten die bij substitutie worden verleend, of volmachten die worden verleend door financiële instellingen, trusts, fondsenbeheerders of rekeninghouders voor naam en voor rekening van meerdere aandeelhouders, dienen vergezeld te zijn van een lijst die vermeldt : de identiteit van iedere individuele aandeelhouder, de identiteit van de volmachthouder(s) en, voor iedere individuele aandeelhouder, het aantal aandelen waarmee aan de stemming zal worden deelgenomen.

De volmachten dienen in origineel ten laatste op woensdag 29 april 2015 binnen de kantooruren neergelegd te worden op de zetel van de vennootschap (ter attentie van de Juridische Dienst), Pres. Kennedypark, 35 te 8500 Kortrijk.

Volmachten die aan de vennootschap zouden zijn bezorgd voor de bekendmaking van een gebeurlijk aangevulde agenda (zie hierboven onder « Toevoeging van agendapunten ») zullen geldig blijven met betrekking tot de agendapunten waarvoor zij gelden, doch onvermindert het recht voor de betrokken volmachtgever om deze volmacht in te trekken en/of te vervangen door een nieuwe volmacht op basis van de aangevulde agenda.

JAARVERSLAG 2014

Het jaarverslag 2014 (Nederlands en Engels) evenals de overige informatie voorzien in artikel 533bis, §1, 5° W. Venn. kunnen kosteloos ter zetel van de vennootschap verkregen worden of geconsulteerd worden op de website www.barco.com.

De raad van bestuur.
(8508)

Nyrstar, naamloze vennootschap

Maatschappelijke zetel : Zinkstraat 1, 2490 Balen

Ondernemingsnummer : 0888.728.945

Uitnodiging

*Gewone algemene vergadering
te houden op woensdag 29 april 2015, om 10 u. 30 m.*

De houders van effecten uitgegeven door de Vennootschap worden uitgenodigd om de gewone algemene vergadering van de Vennootschap bij te wonen.

Algemene informatie :

Datum, uur en locatie : De gewone algemene aandeelhoudersvergadering zal plaatsvinden op woensdag 29 april 2015, om 10 u. 30 m., te Diamant Building, A. Reyerslaan 80, 1030 Brussel, België of op een andere plaats die aldaar op dat moment zal worden bekendgemaakt. Er is geen quorumvereiste voor de gewone algemene vergadering.

Opening van de deuren : Om het opstellen van de aanwezigheidlijst op de datum van de gewone algemene aandeelhoudersvergadering te vergemakkelijken, worden de aandeelhouders en hun vertegenwoordigers uitgenodigd om zich te registreren vanaf 9 u. 30 m.

Gewone algemene vergadering :

Agenda en voorstellen tot besluit : De agenda en voorstellen tot besluit van de gewone algemene aandeelhoudersvergadering van de Vennootschap, die, in voorkomend geval, tijdens de vergadering namens de raad van bestuur kunnen worden gewijzigd, zijn als volgt :

1. Verslagen over de enkelvoudige jaarrekening

Kennisname en besprekking van het jaarverslag van de Raad van Bestuur en het verslag van de commissaris over de enkelvoudige jaarrekening voor het boekjaar afgesloten op 31 december 2014.

2. Goedkeuring van de enkelvoudige jaarrekening

Goedkeuring van de enkelvoudige jaarrekening voor het boekjaar afgesloten op 31 december 2014, en van de voorgestelde resultaatsbestemming.

Voorstel tot besluit : De algemene aandeelhoudersvergadering keurt de enkelvoudige jaarrekening voor het boekjaar afgesloten op 31 december 2014, goed, alsook de resultaatsbestemming zoals voorgesteld door de Raad van Bestuur.

3. Verslagen over de geconsolideerde jaarrekening

Kennisname en besprekking van het jaarverslag van de raad van bestuur en het verslag van de commissaris over de geconsolideerde jaarrekening voor het boekjaar afgesloten op 31 december 2014.

4. Geconsolideerde jaarrekening

Kennisname van de geconsolideerde jaarrekening voor het boekjaar afgesloten op 31 december 2014.

5. Kwijting aan de Bestuurders

Voorstel tot besluit : De algemene aandeelhoudersvergadering verleent kwijting aan elk van de bestuurders die gedurende het afgelopen boekjaar in functie was, voor de uitoefening van zijn of haar mandaat tijdens dat boekjaar.

6. Kwijting aan de commissaris

Voorstel tot besluit : De algemene aandeelhoudersvergadering verleent kwijting aan de commissaris die gedurende het afgelopen boekjaar in functie was, voor de uitoefening van zijn mandaat tijdens dat boekjaar.

7. Remuneratieverslag

Neerlegging, besprekking en goedkeuring van het remuneratieverslag opgesteld door het Benoemings- en Remuneratiecomité en opgenomen in het jaarverslag van de raad van bestuur voor het boekjaar afgesloten op 31 december 2014.

Voorstel tot besluit : De algemene aandeelhoudersvergadering keurt het remuneratieverslag opgenomen in het jaarverslag van de raad van bestuur voor het boekjaar afgesloten op 31 december 2014 goed.

8. Benoeming van een commissaris

Rekening houdend met het advies en het voorstel van het Auditcomité, beveelt de raad van bestuur aan dat de Commissaris wordt benoemd als gevolg van het verlopen van het vorige mandaat van de Commissaris.

Voorstel tot besluit : Op voorstel van het Auditcomité, benoemt de algemene aandeelhoudersvergadering Deloitte Bedrijfsrevisoren BV ovve CVBA met maatschappelijke zetel te Berkenlaan 8B, 1831 Diegem, vertegenwoordigd door Gert Vanhees, Bedrijfsrevisor, als commissaris van de Vennootschap. Het mandaat van de commissaris geldt voor een termijn van drie jaar, die zal eindigen onmiddellijk na de gewone algemene vergadering te houden in 2018, die zal besluiten over de jaarrekening voor het boekjaar dat zal worden afgesloten op 31 december 2017.

Voor de duur van het mandaat, bedraagt de jaarlijkse vergoeding van de Commissaris 915.000 EUR (exclusief btw en andere uitgaven zoals van toepassing) voor de audit van de geconsolideerde jaarrekening van de groep, inclusief 40.000 EUR (exclusief btw en andere uitgaven zoals van toepassing), voor de audit van de enkelvoudige jaarrekening van de Vennootschap.

9. Voorstellen met betrekking tot de benoeming van nieuwe bestuurders

Op 20 maart 2015, ontving de Vennootschap een verzoek van Urion Holdings (Malta) Limited, een dochteronderneming van Trafigura Beheer B.V. (samen « Trafigura ») en tevens aandeelhouder die de Vennootschap in november 2014 meldde in het bezit te zijn van 15,3 % van de aandelen van de Vennootschap, om voorstellen toe te voegen

aan de agenda van de gewone algemene vergadering van aandeelhouders om twee nieuwe Bestuurders te benoemen. Aangezien Trafigura deze voorstellen kort voor de publicatiедatum van de huidige agenda heeft ingediend, is het Benoemings- en Remuneratiecomité van de Raad van Bestuur nog niet in staat geweest om de voorgestelde kandidaten te beoordelen en te interviewen en om zijn advies uit te brengen aan de raad van bestuur, zoals vereist door de Belgische Corporate Governance Code van 2009 (de « Code »). Bijgevolg is de raad van bestuur nog niet in staat om een aanbeveling aan de aandeelhouders uit te brengen over de voorgestelde kandidaten, zoals vereist door de Code, en over de hoedanigheid van één van de voorgestelde kandidaten als Onafhankelijk bestuurder. De raad van bestuur behoudt zich tevens het recht voor om wijzigingen voor te stellen aan de voorstellen tot besluit van Trafigura, evenals om (een) bijkomende bestuurder(s) voor te stellen voor benoeming door de algemene vergadering van aandeelhouders. Bij het opstellen van haar beoordeling en aanbeveling aan de aandeelhouders met betrekking tot Trafigura's voorstellen tot besluit, is de raad van bestuur van plan om in besprekung te gaan met Trafigura betreffende haar voorstellen tot besluit.

Trafigura's voorstellen tot besluit luiden als volgt :

(a) Christopher Cox, wordt benoemd als niet-uitvoerend bestuurder tot en met de gewone algemene vergadering die gehouden zal worden in 2019, die zal beslissen over de jaarrekening over het boekjaar eindigend op 31 december 2018.

(b) Martyn Konig, wordt benoemd als onafhankelijk bestuurder in de zin van artikel 524ter van het Wetboek van vennootschappen en artikel 2.3 van de Belgische Corporate Governance Code van 2009, tot en met de gewone algemene vergadering die gehouden zal worden in 2019, die zal beslissen over de jaarrekening over het boekjaar eindigend op 31 december 2018.

Geen quorum : Er is geen quorumvereiste voor de beraadslaging en stemming over de respectieve punten waarnaar wordt verwezen in de bovenstaande agenda van de gewone algemene aandeelhoudersvergadering.

Stemming en meerderheid : Onder voorbehoud van de toepasselijke wettelijke bepalingen, zal elk aandeel één stem hebben. Overeenkomstig de toepasselijke wetgeving, zullen de voorgestelde besluiten waarover wordt verwezen in de bovenstaande agenda van de gewone algemene aandeelhoudersvergadering zijn aangenomen indien ze worden goedgekeurd met een gewone meerderheid van de geldig door de aandeelhouders uitgebrachte stemmen. Overeenkomstig artikel 537 van het Wetboek van vennootschappen, mogen de houders van obligaties de algemene vergadering bijwonen, doch slechts met raadgevende stem.

Deelname aan de vergadering :

Inleiding : Houders van effecten uitgegeven door de Vennootschap die de gewone algemene aandeelhoudersvergadering van de Vennootschap wensen bij te wonen, dienen rekening te houden met de hieronder beschreven formaliteiten en procedures.

Registratiedatum : De registratiedatum voor de gewone algemene aandeelhoudersvergadering is woensdag 15 april 2015 om middernacht (24.00 uur, Centraal Europees Tijd, GMT+1). Alleen de personen die houders zijn van effecten uitgegeven door de Vennootschap op woensdag 15 april 2015, om middernacht (24 uur, Centraal Europees Tijd, GMT+1) zullen gerechtigd zijn om deel te nemen aan, en, in voorkomend geval, te stemmen op de gewone algemene aandeelhoudersvergadering. Enkel de houders van aandelen zijn gerechtigd te stemmen. De houders van obligaties kunnen de algemene vergadering bijwonen, doch slechts met raadgevende stem. Zowel de houders van aandelen als de houders van obligaties moeten de formaliteiten naleven zoals beschreven in « — Deelname aan de vergadering ».

Deelname aan de vergadering : Om aan de gewone algemene aandeelhoudersvergadering te kunnen deelnemen, moet een houder van effecten uitgegeven door de Vennootschap aan twee voorwaarden voldoen : (a) geregistreerd zijn als houder van effecten op de registratiedatum en (b) hiervan kennis geven aan de Vennootschap, zoals hierna uiteengezet.

(a) **Registratie :** Ten eerste, het recht voor een houder van effecten om deel te nemen aan en, indien toepasselijk, te stemmen op de gewone algemene aandeelhoudersvergadering, wordt enkel verleend op grond van de registratie van de betrokken effecten, op de voormelde registratiedatum om middernacht, door inschrijving in het toepasselijke register op naam van de betrokken effecten (voor effecten op naam) of op de rekeningen van een erkende rekeninghouder of de toepasselijke vereffeningsinstelling voor de betrokken effecten (voor gedematerialiseerde effecten of effecten in girale vorm).

(b) **Kennisgeving :** Ten tweede, om tot de gewone algemene aandeelhoudersvergadering te kunnen worden toegelaten, moeten de houders van effecten uitgegeven door de Vennootschap de Vennootschap of KBC Bank kennis geven dat zij deel wensen te nemen aan de vergadering. De houders van effecten die zulke kennisgeving wensen te doen, kunnen gebruik maken van het kennisgevingsformulier dat beschikbaar is op de maatschappelijke zetel van de Vennootschap en op de website van de Vennootschap. De kennisgeving moet de Vennootschap bereiken per post op de maatschappelijke zetel (Zinkstraat 1, 2490 Balen, België, ter attentie van Virginie Lietaer, Company Secretary) of per e-mail aan Virginie.Lietaer@nyrstar.com, ten laatste op de zesde kalenderdag voorafgaand aan de gewone algemene aandeelhoudersvergadering, m.n. voor of ten laatste op donderdag 23 april 2015. De kennisgeving aan KBC Bank kan worden gedaan aan het loket van KBC Bank voor of ten laatste op donderdag 23 april 2015. Voor de houders van gedematerialiseerde effecten of effecten in girale vorm dient de kennisgeving een attest te bevatten dat het aantal effecten bevestigt dat op hun naam was ingeschreven op de registratiedatum. Het attest kan door de houder van gedematerialiseerde effecten of effecten in girale vorm worden verkregen bij de erkende rekeninghouder of de toepasselijke vereffeningsinstelling voor de betrokken effecten.

Stemmen per brief : De aandeelhouders kunnen stemmen per brief overeenkomstig artikel 28 van de Statuten van de Vennootschap. De stemming per brief moet gebeuren door middel van het daartoe door de Vennootschap opgestelde formulier. De formulieren voor de stemming per brief zijn beschikbaar op de maatschappelijke zetel van de Vennootschap en op de website van de Vennootschap (www.nyrstar.com). Het formulier voor de stemming per brief dient schriftelijk of elektronisch te worden ondertekend. De elektronische handtekening dient een geavanceerde elektronische handtekening te zijn in de zin van artikel 4 van de Wet van 9 juli 2001, houdende vaststelling van bepaalde regels in verband met het juridisch kader voor elektronische handtekeningen en certificatiediensten, of een elektronische handtekening in overeenstemming met de voorwaarden uiteengezet in artikel 1322 van het Burgerlijk Wetboek. Het origineel ondertekende formulier voor de stemming per brief moet de Vennootschap bereiken per post op de maatschappelijke zetel (Zinkstraat 1, 2490 Balen, België, ter attentie van Virginie Lietaer, Company Secretary) of per e-mail aan Virginie.Lietaer@nyrstar.com, ten laatste op de zesde kalenderdag voorafgaand aan de gewone algemene aandeelhoudersvergadering, m.n. voor of ten laatste op donderdag 23 april 2015. Een aandeelhouder die wenst te stemmen per brief moet in elk geval de voorwaarden naleven om te kunnen deelnemen aan de vergadering, zoals beschreven in « — Deelname aan de vergadering ».

Vertegenwoordiging per volmacht : Houders van effecten kunnen de vergadering bijwonen en stemmen, indien toepasselijk, door een volmachthouder. De volmachtformulieren zijn beschikbaar op de maatschappelijke zetel van de Vennootschap en op de website van de Vennootschap (www.nyrstar.com). Het volmachtformulier dient schriftelijk of elektronisch te worden ondertekend. De elektronische handtekening moet aan dezelfde vereisten voldoen als de elektronische handtekening voor de stemming per brief (zie ook « — Stemmen per brief »). Origineel ondertekende volmachten moeten de Vennootschap per post bereiken op de maatschappelijke zetel (Zinkstraat 1, 2490 Balen, België, ter attentie van Virginie Lietaer, Company Secretary) of per e-mail aan Virginie.Lietaer@nyrstar.com, ten laatste op de zesde kalenderdag voorafgaand aan de gewone algemene aandeelhoudersvergadering, m.n. voor of ten laatste op donderdag 23 april 2015. Elke aanwijzing van een volmachthouder dient te gebeuren conform de ter zake geldende Belgische wetgeving, met inbegrip van die inzake belangenconflicten en het bijhouden van een register. Houders van effecten die per volmacht vertegenwoordigd wensen te worden, moeten in elk geval de voorwaarden naleven om te kunnen deelnemen aan de vergadering, zoals beschreven in « — Deelname aan de vergadering ».

Wijzigingen aan de agenda en bijkomende voorstellen tot besluit : Aandeelhouders die alleen of samen met andere aandeelhouders ten minste 3 % van het maatschappelijk kapitaal van de Vennootschap vertegenwoordigen, hebben het recht om bijkomende punten op de agenda van de gewone algemene aandeelhoudersvergadering te plaatsen en om voorstellen tot besluit in te dienen in verband met punten die in de agenda opgenomen waren of opgenomen moeten worden. Aandeelhouders die dit recht wensen uit te oefenen moeten op de datum van hun verzoek bewijzen dat zij ten minste 3 % van de uitstaande aandelen bezitten. Voor gedematerialiseerde aandelen dient dit bewijs gebaseerd te zijn op een attest opgesteld door de toepasselijke vereffeningsinstelling voor de betrokken effecten, of door een erkend rekeninghouder, dat het aantal aandelen bevestigt dat op naam

van de houders is ingeschreven, en, voor aandelen op naam, op een certificaat van inschrijving van de betrokken aandelen in het register van aandelen op naam van de Vennootschap. Bovendien moet de betrokken aandeelhouder in elk geval de voorwaarden naleven om te kunnen deelnemen aan de vergadering, zoals beschreven in «— Deelname aan de vergadering», met ten minste 3 % van de uitstaande aandelen. Een verzoek om bijkomende punten op de agenda te plaatsen en/of om voorstellen tot besluit in te dienen moet schriftelijk ingediend worden, en moet, in geval van een bijkomend agenda-punt, de tekst van het betrokken agendapunt bevatten en, in geval van een voorstel tot besluit, de tekst van het voorstel tot besluit. Het verzoek dient ook het post- of e-mailadres te bevatten waarnaar de Vennootschap de bevestiging van ontvangst van het verzoek dient op te sturen. Het verzoek moet de Vennootschap bereiken per post op de maatschappelijke zetel (Zinkstraat 1, 2490 Balen, België, ter attentie van Virginie Lietaer, Company Secretary) of per e-mail aan Virginie.Lietaer@nyrstar.com, ten laatste op de tweeeentwintigste kalenderdag voor de gewone algemene aandeelhoudersvergadering, m.n. voor of ten laatste op dinsdag 7 april 2015. In geval van wijzigingen aan de agenda en bijkomende voorstellen tot besluiten zoals voorgemeld, zal de Vennootschap een gewijzigde agenda publiceren met in voorbeeld geval bijkomende agendapunten en bijkomende voorstellen tot besluit, ten laatste op de vijftiende kalenderdag voor de gewone algemene aandeelhoudersvergadering, m.n. voor of ten laatste op dinsdag 14 april 2015. Bovendien zal de Vennootschap gewijzigde formulieren ter beschikking stellen voor de stemming per brief en stemming bij volmacht. Volmachten en stemmen per brief die de Vennootschap bereiken voorafgaand aan de publicatie van een gewijzigde agenda, blijven geldig voor de agendapunten waarop de volmachten en stemmen per brief betrekking hebben, onder voorbehoud van de toepasselijke wetgeving en de verdere verduidelijkingen uiteengezet in de volmachtformulieren en de formulieren voor de stemming per brief.

Vraagrecht : Elke aandeelhouder heeft het recht om vragen te stellen aan de Bestuurders en de Commissaris met betrekking tot punten op de agenda van een algemene aandeelhoudersvergadering. Vragen kunnen tijdens de vergadering worden gesteld of kunnen voorafgaand aan de vergadering schriftelijk worden ingediend. Schriftelijke vragen moeten de Vennootschap bereiken per post op de maatschappelijke zetel (Zinkstraat 1 2490 Balen, België, ter attentie van Virginie Lietaer, Company Secretary) of per e-mail aan Virginie.Lietaer@nyrstar.com, ten laatste op de zesde kalenderdag voor de gewone algemene aandeelhoudersvergadering, m.n. voor of ten laatste op donderdag 23 april 2015. Schriftelijke en mondelinge vragen zullen tijdens de betrokken vergadering worden beantwoord, overeenkomstig de toepasselijke wetgeving. Bovendien, opdat schriftelijke vragen in aanmerking zouden komen, dient de aandeelhouder die de betrokken schriftelijke vragen indiende zich te registreren voor de vergadering zoals beschreven in «— Deelname aan de vergadering».

Toegang tot de vergaderzaal : De natuurlijke personen die de gewone algemene aandeelhoudersvergadering bijwonen in hun hoedanigheid van houder van effecten, volmachthouder of vertegenwoordiger van een rechtspersoon moeten een bewijs van hun identiteit kunnen voorleggen teneinde toegang te verkrijgen tot de vergaderzaal. Bovendien moeten de vertegenwoordigers van rechtspersonen de documenten overhandigen die hun hoedanigheid als vennootschapsrechtelijke vertegenwoordiger of volmachthouder vaststellen.

Beschikbare informatie :

De volgende documentatie is beschikbaar op de website van de Vennootschap (<http://www.nyrstar.com/investors/du/shareholder-information/Pages/Shareholder-Meetings.aspx>) : de oproeping tot de gewone algemene aandeelhoudersvergadering, de agenda en de voorstellen tot besluit of, indien geen besluiten worden voorgesteld, een commentaar door de raad van bestuur, een nieuwe versie van de agenda en voorstellen tot besluit, in geval van wijzigingen aan de agenda en voorstellen tot besluit, de documenten die voorgelegd dienen te worden aan de gewone algemene aandeelhoudersvergadering zoals voorzien in de agenda van de vergadering, de kennisgeving van registratie, de formulieren voor de stemming per brief en de volmachtformulieren. Voorafgaand aan de gewone algemene aandeelhoudersvergadering kunnen de houders van effecten van de Vennootschap ook gratis een kopie verkrijgen van deze documentatie op de maatschappelijke zetel van de Vennootschap (Zinkstraat 1, 2490 Balen). De voormelde website vermeldt ook het totaal aantal uitstaande aandelen en stemrechten van de Vennootschap.

DIT DOCUMENT IS GEEN AANBOD TOT VERKOOP OF EEN SOLICITATIE OF EEN AANBOD TOT AANKOOP VAN OBLIGATIES, AANDELEN OF ANDERE EFFECTEN VAN NYRSTAR NV. DE

INFORMATIE HIERIN VERVAT IS NIET VOOR VRIJGAVE, PUBLICATIE OF DISTRIBUTIE (RECHTSTREEKS OF ONRECHTSTREEKS) IN OF NAAR DE VERENIGDE STATEN, AUSTRALIE, CANADA, JAPAN, ZUID-AFRIKA OF ENIGE ANDERE JURISDICTIE WAAR DIT ONWETTIG ZOU ZIJN.

Namens de raad van bestuur.
(8757)

TELENET GROUP HOLDING NV
Naamloze vennootschap naar Belgisch recht
Liersesteenweg 4, 2800 Mechelen

Ondernemingsnummer : 0477.702.333

Uitnodiging voor de gewone algemene vergadering van aandeelhouders

De raad van bestuur van Telenet Group Holding, naamloze vennootschap, nodigt de houders van effecten uitgegeven door de vennootschap uit om de gewone aandeelhoudersvergadering van de vennootschap bij te wonen.

ALGEMENE INFORMATIE

Datum, uur en plaats : De gewone algemene aandeelhoudersvergadering zal plaatsvinden op woensdag 29 april 2015 om 15 uur op de maatschappelijke zetel van de vennootschap of op een plaats die daar zal worden aangegeven. Er is geen quorumvereiste voor de gewone algemene aandeelhoudersvergadering.

Opening van de deuren : Teneinde een vlotte registratie mogelijk te maken, worden de deelnemers aan de gewone algemene aandeelhoudersvergadering verzocht minstens een half uur voor de aanvang van de algemene aandeelhoudersvergadering aanwezig te zijn.

GEWONE ALGEMENE AANDEELHOUDERSVERGADERING

Agenda en voorstellen tot besluit : De agenda en de voorstellen tot besluit voor de gewone algemene aandeelhoudersvergadering, die desgevallend ter zitting door de Voorzitter van de raad van bestuur kunnen worden gewijzigd, luiden als volgt :

1. Verslagen over de enkelvoudige jaarrekening

Mededeling en besprekking van het jaarverslag van de raad van bestuur en van het verslag van de commissaris over de enkelvoudige jaarrekening voor het boekjaar afgesloten op 31 december 2014.

2. Mededeling en goedkeuring van de enkelvoudige jaarrekening

Mededeling en goedkeuring van de enkelvoudige jaarrekening voor het boekjaar afgesloten op 31 december 2014, en van de voorgestelde bestemming van het resultaat.

Voorstel tot besluit : goedkeuring van de enkelvoudige jaarrekening voor het boekjaar afgesloten op 31 december 2014, met inbegrip van de bestemming van het resultaat zoals voorgesteld door de raad van bestuur.

3. Verslagen over de geconsolideerde jaarrekening

Mededeling en besprekking van het jaarverslag van de raad van bestuur en van het verslag van de commissaris over de geconsolideerde jaarrekening voor het boekjaar afgesloten op 31 december 2014.

4. Mededeling en beslissing met betrekking tot het remuneratieverslag

Mededeling en goedkeuring van het remuneratieverslag, opgenomen in het jaarverslag van de raad van bestuur voor het boekjaar afgesloten op 31 december 2014.

Voorstel tot besluit : goedkeuring van het remuneratieverslag voor het boekjaar afgesloten op 31 december 2014.

5. Mededeling en besprekking van de geconsolideerde jaarrekening

Mededeling en besprekking van de geconsolideerde jaarrekening voor het boekjaar afgesloten op 31 december 2014.

6. Kwijting aan de bestuurders

Voorstel tot besluit : kwijting te verlenen aan de bestuurders die gedurende het boekjaar afgesloten op 31 december 2014 in functie waren voor de uitoefening van hun mandaat tijdens dat boekjaar.

7. Kwijting aan de commissaris

Voorstel tot besluit : kwijting te verlenen aan de commissaris voor de uitoefening van zijn mandaat tijdens het boekjaar afgesloten op 31 december 2014.

8. Ontslag en benoeming van bestuurders

Rekening houdend met het advies van het remuneratie- en benoemingscomité van de raad van bestuur van de vennootschap, beveelt de raad van bestuur aan dat de volgende besluiten worden genomen, op voordracht zoals uiteengezet in de statuten van de vennootschap. Voor verdere informatie omtrent de betrokkenen en hun C.V. wordt verwezen naar de verklaring inzake deugdelijk bestuur in het jaarverslag van de raad van bestuur.

Voorstellen tot besluit :

(a) Herbenoeming, op voordracht zoals voorzien in artikel 18.1(ii) van de statuten, van de heer Diederik Karsten, voor een termijn van 4 jaar, met onmiddellijke ingang en tot aan de afsluiting van de algemene aandeelhoudersvergadering van 2019.

(b) Herbenoeming, op voordracht zoals voorzien in artikel 18.1(ii) van de statuten, van de heer Balan Nair, voor een termijn van 4 jaar, met onmiddellijke ingang en tot aan de afsluiting van de algemene aandeelhoudersvergadering van 2019.

(c) Herbenoeming, op voordracht zoals voorzien in artikel 18.1(ii) van de statuten, van de heer Manuel Kohnstamm, voor een termijn van 4 jaar, met onmiddellijke ingang en tot aan de afsluiting van de algemene aandeelhoudersvergadering van 2019.

(d) Benoeming, op voordracht zoals voorzien in artikel 18.1(i) en artikel 18.2 van mevrouw Christiane Franck, als « onafhankelijk bestuurder », in de betekenis van artikel 526ter van het Wetboek van vennootschappen, bepaling 2.3 van de Belgische Corporate Governance Code en de statuten van de vennootschap, voor een termijn van 3 jaar, met onmiddellijke ingang en tot aan de afsluiting van de algemene aandeelhoudersvergadering van 2018. Uit de bij de vennootschap gekende gegevens alsmede uit de door mevrouw Franck aangereikte informatie, blijkt dat voornoemd aan de toepasselijke voorschriften inzake onafhankelijkheid voldoet.

(e) De mandaten van de bestuurders benoemd in overeenstemming met agendapunt 8 (a) tot en met (d) zullen vergoed worden overeenkomstig de besluiten van de algemene aandeelhoudersvergaderingen van 28 april 2010 en 24 april 2013.

9. Wijziging vaste vertegenwoordiger commissaris

Voorstel tot besluit : Kennisname van het feit dat de vennootschap KPMG Bedrijfsrevisoren burg. CVBA, commissaris van de vennootschap belast met de controle van de enkelvoudige en geconsolideerde jaarrekening van de vennootschap, beslist heeft de heer Götwin Jackers, bedrijfsrevisor, als vaste vertegenwoordiger te vervangen door de heer Filip De Bock, bedrijfsrevisor, met ingang na de algemene vergadering die zich zal uitspreken over de jaarrekeningen afgesloten op 31 december 2014.

10. Goedkeuring overeenkomstig artikel 556 van het Wetboek van vennootschappen

Voorstel tot besluit : besluit om, voor zover nodig en toepasselijk, in overeenstemming met artikel 556 van het Wetboek van vennootschappen, de voorwaarden goed te keuren van de prestatie aandelen plannen uitgegeven door de vennootschap, die rechten kunnen toekennen die hetzij een impact kunnen hebben op het vermogen van de vennootschap hetzij kunnen leiden tot een schuld of verplichting van de vennootschap, wanneer er zich een wijziging van controle over de vennootschap voordoet.

Quorum : Er is geen quorumvereiste met betrekking tot de beraadslaging en stemming over de respectieve punten vermeld in de agenda van de gewone algemene aandeelhoudersvergadering.

Stemming : Onder voorbehoud van de toepasselijke wetgeving, beschikt elk aandeel over één stem. Overeenkomstig artikel 537 van het Wetboek van vennootschappen, hebben de houders van warrants uitgegeven door de vennootschap het recht om de gewone algemene aandeelhoudersvergadering bij te wonen, doch enkel met een raadgevende stem.

DEELNAME AAN DE ALGEMENE AANDEELHOUDEVERGADERING

registratiedatum : De registratiedatum voor de gewone aandeelhoudersvergadering van de vennootschap is woensdag 15 april 2015 om middernacht (24 uur, Centraal Europese Tijd, GMT+1). Alleen personen die houders zijn van effecten van de vennootschap op woensdag 15 april 2015 om middernacht (24 uur, Centraal Europese Tijd, GMT+1) zullen gerechtigd zijn om deel te nemen aan, en, in voorkomend geval, te stemmen op de gewone algemene aandeelhoudersvergadering. Enkel aandeelhouders zijn gerechtigd om te stemmen. De houders van Warrants uitgegeven door de vennootschap kunnen de algemene aandeelhoudersvergadering bijwonen, maar alleen met raadgevende stem.

Voorwaarden voor deelname : Om tot de algemene aandeelhoudersvergadering van de vennootschap te kunnen worden toegelaten, moeten de houders van effecten uitgegeven door de vennootschap zich schikken naar artikel 536 van het Wetboek van vennootschappen en naar de statuten van de vennootschap, en de volgende formaliteiten en kennisgevingen vervullen :

- Ten eerste, het recht voor een houder van effecten uitgegeven door de vennootschap om deel te nemen aan en, indien toepasselijk, te stemmen op een algemene aandeelhoudersvergadering wordt enkel verleend op grond van de registratie van de betrokken effecten op de registratiedatum, ofwel door inschrijving in het toepasselijke register op naam van de betrokken effecten of door registratie in de rekeningen van een erkend rekeninghouder of de toepasselijke vereffeninginstelling voor de betrokken effecten, of door neerlegging aan het loket van een ING België kantoor van de betrokken effecten. De vereffeninginstelling, een erkende rekeninghouder of financiële tussenpersoon moet een attest uitgeven aan de houder van gedematerialiseerde aandelen en/of aandelen aan toonder in materiële vorm, dat het aantal gedematerialiseerde aandelen en/of fysieke aandelen op naam geregistreerd of neergelegd op de registratiedatum, bevestigt.

- Ten tweede, de houders van effecten moeten de vennootschap of ING België kennis geven dat zij deel wensen te nemen aan de vergadering. De kennisgeving moet de vennootschap bereiken per post op de maatschappelijke zetel (Liersesteenweg 4, 2800 Mechelen, België), of via e-mail aan corporategovernance@staff.telenet.be, ten laatste op de zesde kalenderdag voorafgaand aan de gewone algemene aandeelhoudersvergadering, m.n. voor of ten laatste op donderdag 23 april 2015. De kennisgeving aan ING België kan gedaan worden aan het loket van ING België voor of ten laatste op donderdag 23 april 2015. Bovendien moeten de houders van gedematerialiseerde effecten of aandelen aan toonder in materiële vorm het attest uitgegeven door de erkend rekeninghouder of de toepasselijke vereffeninginstelling op de registratiedatum, dat het aantal effecten dat door hen wordt gehouden op de registratiedatum bevestigt, opnemen in de kennisgeving.

Volmachten – De houders van effecten uitgegeven door de vennootschap die zich wensen te laten vertegenwoordigen bij volmacht, worden verzocht gebruik te maken van het model van volmacht dat door de raad van bestuur werd opgesteld en dat beschikbaar is op de maatschappelijke zetel (Liersesteenweg 4, 2800 Mechelen, België) en op volgende website van de vennootschap : investors.telenet.be. De volmacht moet schriftelijk ondertekend worden. Ondertekende volmachten moeten de vennootschap bereiken per post op de maatschappelijke zetel (Liersesteenweg 4, 2800 Mechelen, België, t.a.v. Investor Relations), voor of ten laatste op donderdag 23 april 2015. De benoeming van een volmachthouder moet gedaan worden in overeenstemming met de toepasselijke regels van Belgisch recht, met inbegrip van de regeling inzake belangengescreven en het bijhouden van een register. Bovendien moeten zij voldoen aan de formaliteiten voor deelname aan de vergaderingen, zoals hierboven omschreven.

Stemmen per brief – Elke aandeelhouder heeft bovendien het recht om te stemmen per brief. Stemmen per brief moeten uitgebracht worden door middel van het formulier dat beschikbaar is op de maatschappelijke zetel van de vennootschap (Liersesteenweg 4, 2800 Mechelen, België) en op volgende website : investors.telenet.be. Het formulier voor stemming per brief moet schriftelijk ondertekend worden. Ondertekende stemmen per brief moeten de vennootschap bereiken per post op de maatschappelijke zetel (Liersesteenweg 4, 2800 Mechelen, België, t.a.v. Investor Relations), voor of ten laatste op donderdag 23 april 2015. Bovendien moeten de aandeelhouders voldoen aan de formaliteiten voor deelneming aan de vergaderingen, zoals hierboven omschreven.

Bijkomende punten op de agenda en voorstellen tot besluit : Aandeelhouders die alleen of samen met andere aandeelhouders ten minste 3% van het maatschappelijk kapitaal van de vennootschap vertegenwoordigen, hebben het recht om bijkomende punten op de agenda van de gewone algemene aandeelhoudersvergadering te plaatsen en om voorstellen tot besluit in te dienen in verband met punten die in de agenda opgenomen waren of opgenomen moeten worden. Aandeelhouders die dit recht wensen uit te oefenen moeten op de datum van hun verzoek bewijzen dat zij ten minste 3 % van de uitstaande aandelen bezitten. Dit bewijs dient gebaseerd te zijn : voor aandelen aan toonder in materiële vorm, op een attest uitgegeven door de financiële tussenpersoon dat het aantal aandelen aan toonder die werden neergelegd bevestigt; voor gedematerialiseerde aandelen, op een attest uitgegeven door de toepasselijke vereffeninginstelling voor de betrokken effecten, of door een erkend rekeninghouder, dat het aantal aandelen bevestigt dat op naam van de houders is ingeschreven, en, voor aandelen op naam, op een certificaat van inschrijving van de betrokken aandelen in het register van aandelen op naam van de vennootschap. Bovendien moet de betrokken aandeelhouder in elk geval voldoen aan de formaliteiten om zich te registreren voor de vergadering, met ten minste 3% van de uitstaande aandelen. Een verzoek om bijkomende punten op de agenda te plaatsen en/of om voorstellen tot besluit in te dienen moet schriftelijk ingediend worden, en moet, ingeval van een bijkomend agendapunt, de tekst van het betrokken agendapunt bevatten en, ingeval van een voorstel tot besluit, de tekst van het voorstel tot besluit. Het verzoek dient ook het post- of e-mailadres te bevatten waarnaar de vennootschap de bevestiging van ontvangst van het verzoek dient op te sturen. Het verzoek moet de vennootschap bereiken per post op de maatschappelijke zetel (Liersesteenweg 4, 2800 Mechelen, België) of per e-mail aan corporategovernance@staff.telenet.be, voor of ten laatste op dinsdag 7 april 2015. Ingeval van wijzigingen aan de agenda en bijkomende voorstellen tot besluiten zoals voormeld, zal de vennootschap een gewijzigde agenda publiceren met in voorkomend geval bijkomende agendapunten en bijkomende voorstellen tot besluit, voor of ten laatste op dinsdag 14 april 2015. Bovendien zal de vennootschap gewijzigde formulieren ter beschikking stellen voor de stemming per brief en stemming bij volmacht. Volmachten en stemmen per brief die de vennootschap bereiken voorafgaand aan de publicatie van een gewijzigde agenda, blijven geldig voor de agendapunten waarop de volmachten en stemmen per brief betrekking hebben, onder voorbehoud van de toepasselijke wetgeving en de verdere verduidelijkingen uiteengezet in de volmachtformulieren en de formulieren voor de stemming per brief.

Vragen aan de bestuurders en/of aan de commissaris van de vennootschap : Elke aandeelhouder heeft het recht om vragen te stellen aan de bestuurder of de commissaris van de vennootschap in verband met punten op de agenda voor een algemene aandeelhoudersvergadering, op voorwaarde dat hij/zij voldaan heeft aan de formaliteiten om zich te registreren voor de vergadering zoals verder omschreven in deze uitnodiging. Vragen kunnen tijdens de vergadering worden gesteld of kunnen voorafgaand aan de vergadering schriftelijk worden ingediend. Schriftelijke vragen moeten de vennootschap bereiken per post op de maatschappelijke zetel (Liersesteenweg 4, 2800 Mechelen, België) of per e-mail aan corporategovernance@staff.telenet.be, voor of ten laatste op donderdag 23 april 2015. Schriftelijke en mondelinge vragen zullen overeenkomstig de toepasselijke wetgeving tijdens de betrokken vergadering beantwoord worden.

Documenten – De volgende documentatie is beschikbaar op de website van de vennootschap (investors.telenet.be) vanaf 30 dagen voorafgaand aan de algemene aandeelhoudersvergadering : de oproeping tot de gewone algemene aandeelhoudersvergadering, de agenda en bijkomende voorstellen tot besluit, of, indien geen besluiten worden voorgesteld, een commentaar door de raad van bestuur, een nieuwe versie van de agenda en voorstellen tot besluit, ingeval van wijzigingen aan de agenda en voorstellen tot besluit, de documenten die voorgelegd dienen te worden aan de gewone aandeelhoudersvergadering zoals

voorzien in de agenda van de vergadering, de kennisgeving van registratie, de formulieren voor de stemming per brief en de volmacht-formulieren. Voorafgaand aan de gewone algemene aandeelhoudersvergadering, kunnen de houders van effecten van de vennootschap ook gratis een kopie verkrijgen van deze documentatie op de maatschappelijke zetel van de vennootschap (Liersesteenweg 4, 2800 Mechelen, België).

Toegang tot de vergaderzaal : De natuurlijke personen die de gewone algemene aandeelhoudersvergadering bijwonen in hun hoedanigheid van houder van effecten, volmachthouder of vertegenwoordiger van een rechtspersoon moeten bewijs van hun identiteit kunnen voorleggen teneinde toegang te verkrijgen tot de vergaderzaal. Bovendien moeten de vertegenwoordigers van rechtspersonen de documenten overhandigen die hun hoedanigheid als vennootschapsrechtelijke vertegenwoordiger of volmachthouder vaststelt.

De raad van bestuur.
(8763)

WAREHOUSES DE PAUW, commanditaire vennootschap op aandelen openbare geregelmenteerde vastgoedvennootschap naar Belgisch recht die een publiek beroep op het spaarwezen heeft gedaan maatschappelijke zetel : Blakebergen 15, 1861 Wolvertem

Ondernemingsnummer : 0417.199.869

*Oproepig tot de jaarlijkse algemene vergadering
van aandeelhouders van 29 april 2015*

De aandeelhouders, obligatiehouders, zaakvoerder en commissaris van Warehouses De Pauw Comm. VA (« WDP » of de « Vennootschap »), worden hierbij uitgenodigd om de jaarlijkse algemene vergadering van de Vennootschap bij te wonen die zal worden gehouden op woensdag 29 april 2015 om 10 uur op de maatschappelijke zetel van de Vennootschap (de « Algemene Vergadering »).

In het kader van artikel 676 juncto 727 van het Wetboek van vennootschappen (« W.Venn. ») wordt verwezen naar de opslorping door de Vennootschap van haar dochtervennootschap, Breker Immo NV, door middel van een met fusie door overneming gelijkgestelde verrichting met overdracht van het vermogen aan de Vennootschap op 29 september 2014.

Ingevolge deze opslorping dient de algemene vergadering van de overnemende vennootschap (i.e. de Vennootschap), de jaarrekening van de overgenomen vennootschap (i.e. Breker Immo NV) goed te keuren, en kwijting te verlenen aan de bestuurs- en toezichtsorganen van de overgenomen vennootschap.

Agenda en voorstellen van besluit :

1. Kennisname van de verslagen van de zaakvoerder met betrekking tot de statutaire en de geconsolideerde jaarrekening van de Vennootschap per 31 december 2014.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

2. Kennisname van het jaarverslag met betrekking tot de jaarrekening van de overgenomen vennootschap Breker Immo, naamloze vennootschap, voor het tijdvak van 1 januari 2014 tot en met 29 september 2014.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

3. Kennisname van de verslagen van de commissaris met betrekking tot de jaarrekeningen vermeld onder punt 1 en 2.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

4. Kennisname van de beslissing van de zaakvoerder om gebruik te maken van de mogelijkheid van de uitkering van een keuzedividend, m.i.v. de concrete modaliteiten van dit keuzedividend.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

5. Goedkeuring van de statutaire jaarrekening van de Vennootschap afgesloten op 31 december 2014 en de bestemming van het resultaat.

Voorstel tot besluit : De Algemene Vergadering keurt de statutaire jaarrekening van de Vennootschap per 31 december 2014, inclusief de bestemming van het resultaat, goed.

6. Kwijting aan de zaakvoerder, aan de vaste vertegenwoordiger van de zaakvoerder en aan de commissaris.

Voorstel tot besluit : De Algemene Vergadering verleent bij afzonderlijke stemming kwijting aan de zaakvoerder, aan de vaste vertegenwoordiger van de zaakvoerder en aan de commissaris in functie gedurende het boekjaar 2014 voor de door hen in de loop van het afgesloten boekjaar vervulde opdracht.

7. Goedkeuring van de vergoeding van de zaakvoerder over het lopende boekjaar 2015.

Voorstel tot besluit : De Algemene Vergadering keurt het bedrag van 1.300.000 EUR goed als vergoeding voor de zaakvoerder over het lopende boekjaar 2015.

8. Goedkeuring van het remuneratieverslag, dat een specifiek onderdeel vormt van de verklaring inzake deugdelijk bestuur.

Voorstel tot besluit : De Algemene Vergadering keurt het remuneratieverslag, dat een specifiek onderdeel vormt van de verklaring inzake deugdelijk bestuur, goed.

9. Goedkeuring van de jaarrekening van de overgenomen vennootschap Breker Immo, naamloze vennootschap, met betrekking tot het tijdvak van 1 januari 2014 tot en met 29 september 2014 en bestemming van het resultaat.

Voorstel tot besluit : De Algemene Vergadering keurt de jaarrekening met betrekking tot het tijdvak van 1 januari 2014 tot en met 29 september 2014 van de overgenomen vennootschap Breker Immo NV, inclusief de bestemming van het resultaat, goed.

10. Kwijting aan de bestuurders en de commissaris van de overgenomen vennootschap Breker Immo NV voor de uitoefening van hun mandaat tijdens het tijdvak van 1 januari 2014 tot en met 29 september 2014.

Voorstel tot besluit : De Algemene Vergadering verleent kwijting aan de bestuurders en de commissaris van de overgenomen vennootschap Breker Immo NV voor de uitoefening van hun mandaat tijdens het tijdvak van 1 januari 2014 tot en met 29 september 2014.

11. Kennisname van de benoeming van Cynthia Van Hulle als onafhankelijk bestuurder van de zaakvoerder met ingang van 25 februari 2015 voor een periode tot en met de algemene vergadering van de zaakvoerder te houden in 2018.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

12. Kennisname van de vaststelling van het einde van het mandaat van Alex Van Breedam en Dirk Van den Broeck als (onafhankelijk) bestuurders van de zaakvoerder op 29 april 2015.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

13. Kennisname van de benoeming van Anne Leclercq als onafhankelijk bestuurder van de zaakvoerder met ingang van 29 april 2015 voor een periode tot en met de algemene vergadering van de zaakvoerder te houden in 2018.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

14. Kennisname van de herbenoeming van Tony De Pauw als bestuurder (en als gedelegeerd bestuurder) van de zaakvoerder met ingang van 29 april 2015 voor een periode tot en met de algemene vergadering van de zaakvoerder te houden in 2019.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

15. Kennisname van de herbenoeming van Mark Duyck als bestuurder (en als voorzitter van de raad van bestuur) van de zaakvoerder met ingang van 29 april 2015 voor een periode tot en met de algemene vergadering van de zaakvoerder te houden in 2017.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

16. Kennisname van het terugbrengen van het mandaat van Joost Uwents als bestuurder van de zaakvoerder (zoals herbenoemd op 30 april 2014 tot en met de algemene vergadering van de zaakvoerder te houden in 2020) tot een mandaat van 4 jaar, eindigend onmiddellijk na de jaarlijkse algemene vergadering te houden in 2018, teneinde zijn mandaat in overeenstemming te brengen met de aanbevelingen opgenomen in de Corporate Governance Code 2009.

Aangezien het om een loutere kennisname gaat, dient er geen besluit te worden genomen door de Algemene Vergadering. Bijgevolg is er geen voorstel van besluit opgenomen in deze oproeping met betrekking tot dit agendapunt.

17. Varia

Informatie voor de effectenhouders

Gelieve te noteren dat alle hierna opgenomen data en aangeduiden uren finale deadlines zijn, en dat deze niet verlengd zullen worden ingevolge een weekend, een wettelijke feestdag of enige andere redenen.

1. Amendering van de agenda

Aandeelhouders die alleen of gezamenlijk 3% van het maatschappelijk kapitaal van de Vennootschap bezitten, hebben het recht om punten op de agenda van de Algemene Vergadering te plaatsen en voorstellen van besluit (met betrekking tot op de agenda opgenomen of daarin op te nemen te behandelen onderwerpen) in te dienen tot uiterlijk dinsdag 7 april 2015 (artikel 533ter W.Venn.). Meer gedetailleerde informatie over de rechten uit hoofde van artikel 533ter W.Venn. wordt de aandeelhouders ter beschikking gesteld op de website van de Vennootschap (overeenkomstig artikel 533bis, § 1, 3°, (a) W.Venn.) (<http://www.wdp.be/nl/relations/capitalmarket/>) algemenevergadering).

Deze verzoeken kunnen aan de Vennootschap worden gezonden per gewone brief (Blakebergen 15, 1861 Wolvertem), fax (052/ 373 405) of langs elektronische weg (shareholdersmeetings@wdp.be).

Indien de Vennootschap enige verzoeken tot aanvulling van de agenda en/of voorstellen tot besluit zou ontvangen, zal ze (i) deze voorstellen tot besluit zo spoedig mogelijk na hun ontvangst op de website toevoegen, en (ii) een aangepaste agenda en aangepaste volmachtformulieren publiceren op haar website, ten laatste op dinsdag 14 april 2015.

2. Toelatingsformaliteiten en uitoefening van het stemrecht

Ten einde deze Algemene Vergadering bij te wonen of zich daar te laten vertegenwoordigen, moeten de aandeelhouders de bepalingen van artikelen 24 en 25 van de statuten van de Vennootschap naleven. Om tot de Algemene Vergadering te worden toegelaten moeten de aandeelhouders bewijzen dat zij werkelijk eigenaar zijn van de betrokken aandelen, overeenkomstig het volgende.

A. Registratie

Een aandeelhouder kan alleen deelnemen aan de Algemene Vergadering en er het stemrecht uitoefenen op grond van de boekhoudkundige registratie van de aandelen op de naam van de aandeelhouder, op de Registratiedatum, hetzij door de inschrijving in het register van de aandelen op naam van de Vennootschap, hetzij door hun inschrijving op de rekeningen van een erkend rekeninghouder of een vereffeningssinstelling, ongeacht het aantal aandelen dat de aandeelhouder bezit op de Algemene Vergadering. Woensdag 15 april 2015 (24 uur Belgische tijd) geldt als registratiedatum (de « Registratiedatum »).

B. Bevestiging deelname

De eigenaars van gedematerialiseerde aandelen die aan de Algemene Vergadering wensen deel te nemen, moeten een attest voorleggen dat door hun financiële tussenpersoon of erkende rekeninghouder werd afgegeven en waaruit blijkt, naargelang het geval, hoeveel gedematerialiseerde aandelen er op de Registratiedatum in hun rekeningen zijn ingeschreven op de naam van de aandeelhouder, en waarvoor de aandeelhouder heeft aangegeven te willen deelnemen aan de Algemene Vergadering. Deze neerlegging moet ten laatste op donderdag 23 april 2015 worden verricht op de maatschappelijke zetel of bij ING, die system paying agent is van de Vennootschap in het kader van ESES.

De eigenaars van aandelen op naam die aan de Algemene Vergadering wensen deel te nemen, moeten de Vennootschap per gewone brief (Blakebergen 15, 1861 Wolvertem), fax (+32 5 237 34 05) of e-mail (shareholdersmeetings@wdp.be) uiterlijk op donderdag 23 april 2015 op de hoogte brengen van hun voornemen om aan de Algemene Vergadering deel te nemen.

C. Aandelen aan toonder

De aandelen aan toonder die op uiterlijk 31 december 2013 niet waren omgezet in gedematerialiseerde aandelen of aandelen op naam, werden, overeenkomstig de statuten van de Vennootschap en de toepasselijke wetgeving, automatisch omgezet in gedematerialiseerde aandelen, geboekt op een effectenrekening op naam van de Vennootschap (zonder dat deze evenwel de hoedanigheid van eigenaar heeft verworven). De uitoefening van de rechten die verbonden zijn aan deze aandelen (o.a. recht op deelname aan deze algemene vergadering en recht op dividend) is geschorst totdat een persoon, die rechtmatig de hoedanigheid van rechthebbende heeft kunnen aantonen, aanvraagt en verkrijgt dat de aandelen op zijn naam worden ingeschreven in het register van aandelen op naam of op een effectenrekening.

De Vennootschap zal overeenkomstig de bepalingen van de Wet van 14 december 2005 (zoals van tijd tot tijd gewijzigd) houdende afschaffing van de effecten aan toonder dienen overgaan tot verkoop van deze aandelen overeenkomstig de wettelijke procedure. Een persoon die op geldige wijze de hoedanigheid van rechthebbende kan aantonen zal zijn aanspraken op deze effecten (c.q. de netto-opbrengsten van de verkoop), vervolgens slechts kunnen laten gelden binnen de grenzen van vooroemdige Wet van 14 december 2015.

Houders van obligaties uitgegeven door WDP Comm.VA mogen deelnemen aan de Algemene Vergadering met raadgevende stem. Zij moeten mutatis mutandis dezelfde deelnemingsformaliteiten vervullen als de aandeelhouders.

3. Volmacht

Iedere aandeelhouder kan zich tijdens de Algemene Vergadering door een volmachtdrager laten vertegenwoordigen. Elke aandeelhouder kan slechts één persoon aanwijzen als volmachtdrager.

De aanwijzing van een volmachtdrager door een aandeelhouder, geschiedt via een schriftelijk of elektronisch formulier zoals opgemaakt door de Vennootschap en waarvan een type-exemplaar ter beschikking ligt op de zetel van de Vennootschap of kan worden gedownload via de website (www.wdp.be). De aandeelhouders worden verzocht de op het volmachtformulier vermelde instructies te volgen, om op rechtsgeldige wijze te kunnen zijn vertegenwoordigd op de Algemene Vergadering.

Het volmachtformulier moet worden ondertekend door de aandeelhouder, in voorkomend geval met een geavanceerde elektronische handtekening in de zin van artikel 4, § 4 van de Wet van 9 juli 2001 houdende vaststelling van bepaalde regels in verband met het juridisch kader van elektronische handtekeningen en certificatiediensten, of met een elektronische handtekening die voldoet aan de voorwaarden van artikel 1322 Burgerlijk Wetboek.

Bij het aanwijzen van een volmachtdrager zal elke aandeelhouder rekening dienen te houden met de regels inzake belangenconflicten en het bijhouden van een register. Bovendien zullen de aandeelhouders die zich wensen te laten vertegenwoordigen, de hierboven vernoemde registratie- en bevestigingsprocedure moeten naleven.

De kennisgeving van de volmacht aan de Vennootschap dient schriftelijk te gebeuren, per gewone brief (Blakebergen 15, 1861 Wolvertem), per fax (+32 5 237 34 05) of e-mail (shareholdersmeetings@wdp.be).

De Vennootschap moet de volmacht uiterlijk donderdag 23 april 2015 ontvangen.

4. Schriftelijke vragen

Schriftelijke vragen aan (i) de zaakvoerder met betrekking tot haar verslagen en de agendapunten en (ii) de commissaris met betrekking tot haar verslagen kunnen aan de Vennootschap worden gericht, mits wordt voldaan aan de formaliteiten die vervuld moeten worden om tot de Algemene Vergadering te worden toegelaten. Deze vragen kunnen worden verstuurd per gewone brief (Blakebergen 15, 1861 Wolvertem), per fax (+32 5 237 34 05) of langs elektronische weg (via shareholdersmeetings@wdp.be) aan de Vennootschap worden gericht en dit uiterlijk op donderdag 23 april 2015.

Meer gedetailleerde informatie over de rechten uit hoofde van artikel 540 W.Venn. wordt ter beschikking gesteld op de website van de Vennootschap (www.wdp.be) (overeenkomstig artikel 533bis, § 1, 3°, (a) W.Venn.).

5. Ter beschikking stellen van stukken

Iedere aandeel- of obligatiehouder kan, tegen overlegging van zijn effect of attest, zodra de oproeping tot de Algemene Vergadering is gepubliceerd, ter zetel van de Vennootschap (Blakebergen 15, 1861 Wolvertem) kosteloos een afschrift van volgende stukken verkrijgen :

- de stukken die zullen worden voorgelegd aan de algemene vergadering;
- de agenda van de algemene vergadering, die tevens een voorstel van besluit of een commentaar van de zaakvoerder bevat; en
- het formulier dat gebruikt kan worden voor het stemmen bij volmacht.

Deze documenten, evenals de gegevens die overeenkomstig artikel 533bis, § 2 W.Venn. moeten worden ter beschikking gesteld, kunnen worden geraadpleegd op de maatschappelijke zetel van de Vennootschap (Blakebergen 15, 1861 Wolvertem) of op de website van de Vennootschap (<http://www.wdp.be/nl/relations/capitalmarket/algemenevergadering>).

Praktische informatie

De aandeel- of obligatiehouders die meer informatie wensen te bekomen over de modaliteiten aangaande de deelname aan de Algemene Vergadering kunnen contact opnemen met de Vennootschap.

Tel. : +32 5 233 84 00

E-mail : shareholdersmeetings@wdp.be

De zaakvoerder.
(8764)

Places vacantes**Openstaande betrekkingen**

ASBL Comité organisateur des Instituts Saint-Luc à Saint-Gilles

**Ecole supérieure des Arts :
ECOLE DE RECHERCHE GRAPHIQUE (ERG)**

Enseignement supérieur artistique de type long
Domaine des Arts plastiques, visuels et de l'espace

*Appel aux candidatures pour les emplois vacants des fonctions à pourvoir
dans l'enseignement libre subventionné (article 355 du décret du 20.12.2001).*

ANNEE ACADEMIQUE 2015-2016

1. Le détail des conditions requises, des modalités et des délais de dépôt de candidatures sont stipulés sur le site Internet : ERG : www.erg.be

Dépôt des candidatures : au plus tard le jeudi 30 avril 2015 à 14 heures

La commission de recrutement se réunit le 6 mai 2015 à partir de 12 h 30 m

L'entretien individuel se déroulera le 20 mai 2015 à partir de 12 h 30 m

2. Les emplois reconduits en 2015-2016 sont stipulés sur le site Internet : ERG : www.erg.be

3. Les emplois vacants en 2015-2016 figurent ci-après :

ECOLE DE RECHERCHE GRAPHIQUE (ERG)
ENSEIGNEMENT SUPERIEUR ARTISTIQUE DE TYPE LONG
Domaine des Arts plastiques, visuels et de l'espace

CA = Cours Artistiques
CT = Cours Techniques
CG = Cours Généraux

(1) : VV = Emploi vacant et V = Emploi vacant, occupé en 2014-2015 par un TDD (Temporaire à durée déterminée).

N° (1)	Nature de de la fonction	Intitulé du cours Intitulé générique/Intitulé spécifique	Classification des cours	Classe	Volume
ERG VV0	Conférencier	Programmation numérique	CT	BAC2	60 h/600
ERG VV1	Conférencier	Programmation numérique	CT	BAC3	60 h/600
ERG V1	Chargé d'enseigne- ment	Arts numériques/atelier	CA		10 h/20
ERG V2	Professeur	Communication visuelle et graphique/atelier	CA	M1 & 2	6 h/12
ERG V3	Professeur	Communication visuelle et graphique/atelier	CA	BAC1	2 h/12
ERG V4	Professeur	Communication visuelle et graphique/atelier	CA	BAC2 &	6 h/12
ERG V5	Assistant	CPL/Atelier Art	CA	BAC1	4 h/20
ERG V6	Assistant	CPL/Atelier Narration	CA	BAC1	4 h/20
ERG V7	Assistant	CPL/Atelier Média	CA	BAC1	2 h/20
ERG V8	Professeur	Dessin/atelier	CA	BAC	6 h/12
ERG V9	Professeur	Histoire et actualité des arts	CG	M1 & 2	2 h/12
ERG V10	Assistant	Graphisme/atelier	CA	BAC3	6 h/12
ERG V11	Professeur	Illustration/atelier	CA	M1 & 2	6 h/12
ERG V12	Professeur	Littérature/Générale	CG	BAC1	2 h/12
ERG V13	Professeur	Philosophie/Contemporaine	CG	M1	2 h/12
ERG V14	Professeur	Typographie/atelier	CA	BAC1	6 h/12

N.B. : Des modifications au niveau de l'emploi et du volume peuvent intervenir en début d'année académique.

(8333)

Administrateurs provisoire
Code civil - article 488bis**Voorlopig bewindvoerders**
Burgerlijk Wetboek - artikel 488bis**Justice de paix de Ciney-Rochefort**

Par ordonnance du 3 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Liliane Fernande Jeanne BAZAIN, née à Caudry (France), le 26 mars 1936, registre national n° 36.03.26-006.88, domiciliée à 5590 Ciney, chemin d'Haljoux 4,

Maître David LEFEVRE, avocat, domicilié à 5000 Namur, dont le cabinet est sis rue Gaillot 5, bte 5, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Madame Isabelle RONVEAUX, secrétaire de direction, domiciliée à 5020 Namur, avenue de la Véquée 165, a été désignée en qualité de personne de confiance de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65949)

Justice de paix de Ciney-Rochefort

Par ordonnance du 10 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Jacqueline Augustine Charlotte Marie Ghislaine ADAM, née à Conneux le 4 octobre 1944, registre national n° 44.10.04-002.96, domiciliée à 5590 Ciney, rue Walter Sœur 11,

Maître Damien EVRARD, avocat, dont le cabinet est situé à 5561 Houyet, rue de Fraune 5, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65950)

Justice de paix de Ciney-Rochefort

Par ordonnance du 17 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Marthe STORDEUR, née le 17 mars 1922, registre national n° 22.03.17-038.32, domiciliée à 5590 Ciney, rue du Condroz 8A, résidant Sainte-Thérèse, avenue Schlögel 124, à 5590 Ciney;

Maître Françoise LUC, dont le cabinet est situé à 5590 Ciney, rue Piervenne 2, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Madame Martine DELVIGNE, domiciliée à 5500 Dinant, rue de Wespin 15, a été désignée en qualité de personne de confiance de la personne protégée susdite.

Monsieur Marc DESSART, domicilié à 5590 Ciney, rue Saint-Gilles 20, a été désigné en qualité de personne de confiance de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65951)

Justice de paix de Ciney-Rochefort

Par ordonnance du 3 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Lilianne Lydie Maurice GHISLAINE PERREAUX, née à Libramont le 11 août 1932, domiciliée à 6800 Libramont-Chevigny, rue des Chasseurs Ardennais 4/A, résidant LES ADRETS, rue de Wéris 30, à 5376 Miécret.

Madame Brigitte GUILFARD, sans profession, domiciliée à 1457 Walhain, rue de Speche 22, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65952)

Justice de paix de Ciney-Rochefort*Remplacement d'administrateur provisoire*

Par ordonnance du 3 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a mis fin à la mission de Maître Damien FISSE en sa qualité d'administrateur des biens de :

Monsieur Andy VANDERWAERHEDE, né à Aye le 7 février 1983, domicilié à 5377 Somme-Leuze, rue des Spirous 27.

DESIGNONS :

Maître Sébastien MAQUEL, dont le cabinet est sis à 6900 Marche-en-Famenne, rue Antiémont 30, a été désigné comme nouvel administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65953)

Justice de paix de Ciney-Rochefort

Par ordonnance du 3 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Marie Louise GHISLAINE PIRLOT, née à Ciney le 6 février 1935, registre national n° 35.02.06-154.27, domiciliée à 5590 Ciney, rue Verte Voie 43,

Maître Françoise LUC, dont le cabinet est situé à 5590 Ciney, rue Piervenne 2, agissant en sa qualité d'administrateur provisoire des biens de Monsieur Gauthier Xavier, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65954)

Justice de paix de Ciney-Rochefort

Par ordonnance du 3 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Paul Adolphe Désiré RONVEAUX, né à Uccle le 9 janvier 1938, registre national n° 38.01.09-003.47, domicilié à 5590 Ciney, chemin d'Haljoux 4.

Maître David LEFEVRE, avocat, domicilié à 5000 Namur, dont le cabinet est sis rue Gaillot 5, bte 5, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Madame Isabelle RONVEAUX, secrétaire de direction, domiciliée à 5020 Namur, avenue de la Véquée 165, a été désignée en qualité de personne de confiance de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange. (65955)

Justice de paix de Dour-Colfontaine

Par ordonnance du 5 mars 2015, le juge de paix du canton de Dour-Colfontaine, siège de Dour a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Jean-Claude BATON, né le 18 décembre 1943, domicilié à 7370 Dour, rue du Coron 145,

Madame Josette BATON, domiciliée à 7370 Dour, rue du Coron 145, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Doye, Géraldine. (65956)

Justice de paix de Fléron

Par ordonnance du 26 février 2015, le juge de paix du canton de Fléron a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Dominique LEONARD, né à Ougrée le 29 août 1963, domicilié à 4051 Chaudfontaine, rue Michel de la Brassine 8,

Maître Olivier DEVENTER, avocat au Barreau de Liège, dont les bureaux sont établis à 4000 Liège, rue Sainte-Walburge 462, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Namur, Sabine. (65957)

Justice de paix de Fosses-la-Ville

Par ordonnance du 10 mars 2015, le juge de paix Fosses-la-Ville a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Joseph Laurent Marcel Ghislain DETERVILLE, né à Tourinnes-Saint-Lambert le 5 juillet 1937, registre national n° 37.07.05-237.51, domicilié au Home « Le Gai Logis », à 5060 Sambreville, rue de l'Institut 5,

Maître Marlène LAURENT, avocat, à 5340 Gesves, La Taillette 1, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Mouthuy, Françoise. (65958)

Justice de paix de Hamoir

Par ordonnance du 12 mars 2015, le juge de paix du canton de Hamoir a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Yvette BACUS, née à Vezin le 12 décembre 1934, domiciliée à 4557 Tinlot, à la Seniorie de Tinlot, rue du Centre 16,

Maître Françoise BRIX, avocat, dont les bureaux sont sis à 5000 Namur, boulevard Isabelle Brunell 2/1, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) Simon, Maryse. (65959)

Justice de paix de Herstal

Par ordonnance du 10 mars 2015, le juge de paix du canton de Herstal a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Marie Louise CANELLE, née à Nivelles le 2 août 1923, domiciliée à 4041 Herstal, chaussée Brunehault 402,

Maître Yves Paul HENQUET, avocat à 4000 Liège, rue Fabry 13, a été désigné en qualité d'administrateur des biens (représentation) de la personne protégée susdite.

Madame Marlène WYDOUW, domiciliée à 4040 Herstal, Thier des Monts 70, a été désignée en qualité d'administrateur de la personne (représentation) de la personne protégée susdite.

Pour extrait conforme : le greffier délégué, (signé) Deflandre, Chantal. (65960)

Justice de paix de Herstal

Par ordonnance du 10 mars 2015, le juge de paix du canton de Herstal a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Pierre WYDOUW, né à Piéton le 22 octobre 1922, domicilié à 4041 Herstal, chaussée Brunehault 402,

Maître Yves Paul HENQUET, avocat à 4000 Liège, rue Fabry 13, a été désigné en qualité d'administrateur des biens (représentation) de la personne protégée susdite.

Madame Alice WYDOUW, domiciliée à 4650 Herve, rue de la Tannerie 34, a été désignée en qualité d'administrateur de la personne (représentation) de la personne protégée susdite.

Pour extrait conforme : le greffier délégué, (signé) Deflandre, Chantal. (65961)

Justice de paix de Huy II-Hannut

Par ordonnance du 9 mars 2015, le juge de paix Huy II-Hannut, siège de Huy a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Jacques José Albert Ghislain DONY, né à Huy le 21 juillet 1966, domicilié à 4218 Héron, rue de la Vignette 3/A, placé sous statut de minorité prolongée par jugement du 19 décembre 2005, prononcé par la 4^e chambre du tribunal de première instance de Huy,

Maître Raphaël WEIJENBERG, avocat à 4540 Amay, rue Joseph Wauters 19, a été désigné en qualité d'administrateur de la personne et des biens de la personne protégée susdite.

Pour extrait conforme : le greffier délégué, (signé) Naômè, Christine. (65962)

Justice de paix de Jette

Par ordonnance du 26 février 2015, le juge de paix du canton de Jette a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Lionel NYSSENS, né à Soest (Allemagne) le 8 mai 1974, registre national n° 74.05.08-141.44, domicilié à 1081 Koekelberg, rue Léon Fourez 27,

Maître Petra DIERICKX, avocat dont le cabinet est établi à 1090 Jette, rue A. Vandenschriek 92, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) Hubrich, Veronica. (65963)

Justice de paix de Jette

Par ordonnance du 8 janvier 2015, le juge de paix du canton de Jette a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Arif TURKOZ, né à EMIRDAG le 18 février 1975, MSP THUIS, à 1083 Ganshoren, rue Zeyp 83,

Maître Jean ANTOINE, avocat à 1060 Saint-Gilles, chaussée de Charleroi 138/6, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) Hubrich, Veronica. (65964)

Justice de paix de Jette

Par ordonnance du 5 mars 2015, le juge de paix du canton de Jette a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Anna Maria Theresia SULTAN-GEREJ, née à Lemberg (Union des Rép. Soc. Soviét.) le 12 mai 1932, registre national n° 32.05.12-310.37, domiciliée à 1083 Ganshoren, HOME HEYDEKEN, avenue de la Réforme 63, et résidant HOME HEYDEKEN, avenue de la Réforme 63, à 1083 Ganshoren.

Maître Ann DE KERPEL, avocat à 1860 Meise, Wijnberg 22, a été désignée en qualité d'administrateur de la personne et des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) Hubrich, Veronica. (65965)

Justice de paix de La Louvière

Par ordonnance du 3 mars 2015, le juge de paix du canton de La Louvière a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Florence BARBETTI, née à La Louvière le 18 août 1981, registre national n° 81.08.18-094.56, domiciliée à 7100 La Louvière, rue de la Fraternité 4,

Madame Joyce HERRENT, avocate, domiciliée à 7000 Mons, rue des Arbalestriers 1b, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef faisant fonction, (signé) Poliart, Isabelle. (65966)

Justice de paix de La Louvière

Par ordonnance du 24 février 2015, le juge de paix du canton de La Louvière a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Philippine DEBRULLE, née à Montignies-le-Tilleul le 16 septembre 1996, domiciliée à 6140 Fontaine-l'Evêque, rue de Mons 87, résidant rue du Temple 3, à 7100 La Louvière.

Maître Jean-Christophe ANDRE, avocat, dont le cabinet est établi à 6280 Gerpinnes, allée Notre-Dame de Grâce 2, a été désigné en qualité d'administrateur de la personne et des biens de la personne protégée susdite.

Monsieur Serge DARMONT, domicilié à 1457 Walhain, rue Saint-Martin 27, a été désigné en qualité d'personne de confiance de la personne protégée susdite.

Pour extrait conforme : le greffier en chef faisant fonction, (signé) Poliart, Isabelle. (65967)

Justice de paix de Liège IV

Suite à la requête déposée le 18/02/2015, le juge de paix de Liège, canton de Liège IV a prononcé une ordonnance le 2 mars 2015 prenant des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Rosa Liliane Georgette DEBEAUSSAERT, née à Liège le 30 août 1961, registre national n° 61.08.30-254.86, domiciliée à 4031 Liège, rue Pierre-Molingen 8, résidant au CHU Sart-Tilman, Service +3A, Tour 1, Domaine Universitaire du Sart-Tilman B 35, à 4000 Liège.

Maître Olivier DEVENTER, dont les bureaux sont sis à 4000 Liège, rue Sainte-Walburge 462, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Collins, Catherine. (65968)

Justice de paix de Namur I

Par ordonnance du 13 mars 2015 (RR n° 15B413 - RW n° 15W38 - Rép. n° 1212/2015), le juge de paix du premier canton de Namur a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Mademoiselle Iris FORAIN, née à Namur le 26 janvier 1983, domiciliée à 5002 Saint-Servais, rue de Gembloux 282/08, résidant rue de la Charrette 15/17 à 1200 Woluwe-Saint-Lambert.

Madame Françoise PIRSON, domiciliée à 5002 Saint-Servais, rue de Gembloux 282/8, a été confirmée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Gouy, Nancy. (65969)

Justice de paix de Nivelles

Par ordonnance du 19 février 2015, le juge de paix du canton de Nivelles a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Jacques Joseph COUCKHUYT, né à Etterbeek le 23 juillet 1938, domicilié à 1400 Nivelles, allée du Jaquemart 2, bte 45, résidant Résidence du Lothier, rue Couture Mathy 7, à 1470 Genappe.

Maître Chantal HAEGEMAN, avocat, à 6230 Pont-à-Celles, rue de l'Arsenal 124, a été désigné en qualité d'administrateur de la personne et des biens de la personne protégée susdite.

Pour extrait conforme : (signé) Farin, Anne-Marie. (65970)

Justice de paix de Saint-Hubert-Bouillon-Paliseul

Par ordonnance du 10 mars 2015, le juge de paix du canton de Saint-Hubert-Bouillon-Paliseul, siège de Paliseul a prononcé des mesures de protection de biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Patricia ZACHARY, née à Neufchâteau le 22 février 1955, registre national n° 55.02.22-084.37, domiciliée à 6840 Neufchâteau, A la Piérie 1, résidant Vivalia la Clairière, rue des Ardoisières 100, à 6880 Bertrix.

Maître Manuella COMBLIN, avocate à 6880 Bertrix, rue de la Gare 89, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) WARMAN, Pernilla. (65971)

Justice de paix de Saint-Josse-ten-Noode

Par ordonnance du 5 mars 2015, le juge de paix du canton de Saint-Josse-ten-Noode a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Francis MARTIN, né à Etterbeek le 18 juin 1931, registre national n° 31.06.18-355.89, domicilié à 1140 Evere, avenue du Frioul 20,

Madame Emmanuelle DELWICHE, avocat, dont le cabinet est établi à 1050 Bruxelles, avenue Louise 391/7, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef faisant fonction, (signé) Decraux, Valérie. (65972)

Justice de paix de Saint-Josse-ten-Noode

Par ordonnance du 15 janvier 2015, le juge de paix du canton de Saint-Josse-ten-Noode a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Marguerite FASOEL, née à Etterbeek le 5 juillet 1940, domiciliée à 1030 Schaerbeek, rue Joseph Wauters 98, résidant CHS Saint-Joseph, rue de la Marne 89, à 1140 Evere.

Madame Brigitte DE WILDE, domiciliée à 1780 Wemmel, avenue des Eburons 7/1, a été désignée en qualité d'administrateur de la personne et des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef faisant fonction, (signé) Decraux, Valérie. (65973)

Justice de paix de Schaerbeek II

Par ordonnance du 18 février 2015, le juge de paix du deuxième canton de Schaerbeek a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Marie-Louise COLLAGE, née à Ath le 13 octobre 1915, domiciliée à 1000 Bruxelles, avenue des Abeilles 2, résidant Senior's Flatel, rue Colonel Bourg 74-78, à 1030 Schaerbeek.

Pour extrait conforme : le greffier délégué, (signé) Davin, Marc. (65974)

Justice de paix de Schaerbeek II

Par ordonnance du 18 février 2015, le juge de paix du deuxième canton de Schaerbeek a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Marguerite DE KEYSER, née le 13 juillet 1936, domiciliée à 1030 Schaerbeek, boulevard Auguste Reyers 137-141.

Pour extrait conforme : le greffier délégué, (signé) Davin, Marc. (65975)

Justice de paix de Schaerbeek II

Par ordonnance du 18 février 2015, le juge de paix du deuxième canton de Schaerbeek a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Henri VERHOOGEN, né à Evere le 20 octobre 1931, domicilié à 1030 Schaerbeek, boulevard Lamberton 227.

Pour extrait conforme : le greffier délégué, (signé) Davin, Marc. (65976)

Justice de paix de Soignies

Par ordonnance du 13 mars 2015, le juge de paix du canton de Soignies a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Céleste PITTIN, né à Rigolato (Italie) le 9 mai 1937, domicilié à 7090 Braine-le-Comte, « Résidence Rey », rue de la Bienfaisance 12A,

Maître Dominique RIZZO, avocat, dont les bureaux sont sis à 7022 Mons, rue Brunehault 75, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Soignies, le 16 mars 2015.

Pour extrait conforme : le greffier, (signé) Bodart, Catherine. (65977)

Justice de paix de Sprimont

Par ordonnance du 10 mars 2015, le juge de paix du canton de Sprimont a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Denise Adeline Marie Thérèse CORNET, née à Louveigné le 11 mai 1936, registre national n° 36.05.11-248.19, domiciliée à 4920 Aywaille, Deigné 4, mais résidant à 4141 Louveigné, Etablissement « LA VIERGE DES PAUVRES », rue des Fawes 58,

Madame Emmanuelle UHODA, Avocate dont l'étude est établie à 4000 Liège, place Emile Dupont 8, a été désignée en qualité d'administratrice de la personne et des biens (représentation) de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) SELECK, Frédérique. (65978)

Justice de paix de Tournai II

Par ordonnance du 12 mars 2015, le juge de paix de Tournai II a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Cyprien DESMET, né à La Louvière le 26 octobre 1991, domicilié à 7500 Tournai, rue Jean Noté 40,

Maître Nicolas DELECLUSE, avocat, dont le cabinet est établi à 7500 Tournai, rue de l'Athénée 12, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier assumé, (signé) Beghain, Yann. (65979)

Justice de paix de Waremme

Par ordonnance du 13 février 2015, le juge de paix du canton de Waremme a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Michel LABYE, né à Waremme le 12 novembre 1971, domicilié à 4300 Waremme, rue des Alouettes 116,

Maître Catherine LAMBERT, avocat à 4300 Waremme, rue du Fond d'Or 2/A02, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) Delvaux, Stefan. (65980)

Justice de paix de Waremme

Par ordonnance du 9 mars 2015, le juge de paix du canton de Waremme a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Louisa MOESSE, née à Lamine le 12 juin 1931, domiciliée à 4350 Remicourt, rue Haute 34,

Maître Pernelle BOURGEOIS, avocat, dont le cabinet est établi à 4357 Donceel, rue Chantraine 39, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) Delvaux, Stefan. (65981)

Justice de paix de Waremme

Par ordonnance du 9 mars 2015, le juge de paix du canton de Waremme a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Francine THIBEAU, née à Fexhe-le-Haut-Clocher le 23 juin 1935, domiciliée à 4250 Geer, rue Colsoul 2,

Maître Dominique CHARLIER, avocat, à 4101 Seraing, rue de la Station 9, a été désigné en qualité d'administrateur des biens de la personne protégée susdite.

Monsieur Jacques HUBAR, domicilié à 4300 Waremme, rue de Berloz 52, a été désigné en qualité de personne de confiance de la personne protégée susdite.

Pour extrait conforme : le greffier en chef, (signé) Delvaux, Stefan. (65982)

Justice de paix de Wavre II

Par ordonnance du 4 mars 2015, le juge de paix du second canton de Wavre a prononcé des mesures de protection des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Christine THON, née à Braine-le-Comte le 26 avril 1983, registre national n° 83.04.26-342.67, domiciliée à 1490 Court-Saint-Etienne, rue de Villers 63,

Maître Hélène BALTUS, avocate à 1348 Ottignies-Louvain-la-Neuve, place du Plat Pays 11, a été désignée en qualité d'administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Gérard, Colette. (65983)

Justice de paix de Woluwe-Saint-Pierre

Par ordonnance du 12 mars 2015, le juge de paix du canton de Woluwe-Saint-Pierre a prononcé des mesures de protection de la personne et des biens, conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Monsieur Eugenius VAN CAUDENBERG, né le 14 janvier 1941, domicilié à 1150 Woluwe-Saint-Pierre, rue Emmanuel Mertens 27, résidant La Charette, rue de la Charette 27, à 1200 Woluwe-Saint-Lambert.

Monsieur Roland STERN, domicilié à 1150 Woluwe-Saint-Pierre, rue Emmanuel Mertens 29, a été désigné en qualité d'administrateur de la personne et des biens de la personne protégée susdite.

Pour extrait conforme : le greffier délégué, (signé) STEELS, Isabelle.
(65984)

Justice de paix de Ciney-Rochefort*Remplacement d'administrateur provisoire*

Par ordonnance du 3 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a mis fin à la mission de Madame Bénédicte PONCIN, en sa qualité d'administrateur des biens de :

Monsieur Yvan FERIR, né à Huy le 30 mai 1965, résidant à 5376 Havellange, rue Wéris 3, Résidence Les Adrets,

Maître Céline VANDENPLAS, avocate, domiciliée à 5590 Ciney, rue Courtejoie 47, a été désignée comme nouvel administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65985)

Justice de paix de Ciney-Rochefort*Remplacement d'administrateur provisoire*

Par ordonnance du 3 février 2015, le juge de paix du canton de Ciney-Rochefort, siège de Ciney a mis fin à la mission de Maître Damien EVRARD, en sa qualité d'administrateur des biens de :

Monsieur Kévin VANTUYNE, né le 6 décembre 1988, domicilié à 5590 Ciney, rue du Centre 32/A2.

Maître Françoise LUC, dont le cabinet est situé à 5590 Ciney, rue Piervenne 2, a été désignée comme nouvel administrateur des biens de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Haquenne, Marie-Ange.
(65986)

Justice de paix de Braine-l'Alleud*Mainlevée d'administration provisoire*

Suite au décès de la personne protégée survenu le 13 décembre 2014, les mesures de protection prononcées conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Andrée Irma LIMBORG, née à Charleroi le 5 septembre 1923, domiciliée à 1420 Braine-l'Alleud, rue du Ménil 95,

ont pris fin de plein droit à la date du décès de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Watticant, Joëlle.
(65987)

Justice de paix de Braine-l'Alleud*Mainlevée d'administration provisoire*

Suite au décès de la personne protégée survenu le 30 septembre 2014, les mesures de protection prononcées conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Ghislaine Emma Micheline Thérèse BUTAEYE, née à Woluwe-Saint-Lambert le 4 avril 1927, domiciliée à 1410 Waterloo, avenue des Chasseurs 78,

ont pris fin de plein droit à la date du décès de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Watticant, Joëlle.
(65988)

Justice de paix de Braine-l'Alleud*Mainlevée d'administration provisoire*

Suite au décès de la personne protégée survenu le 28 décembre 2014, les mesures de protection prononcées conformément à la loi du 17 mars 2013 réformant les régimes d'incapacité et instaurant un nouveau statut de protection conforme à la dignité humaine, concernant :

Madame Monique Marie Louise COLIN, née à Saint-Josse-ten-Noode le 29 juillet 1925, domiciliée à 1410 Waterloo, chemin du Bon Dieu de Gibloux 26,

ont pris fin de plein droit à la date du décès de la personne protégée susdite.

Pour extrait conforme : le greffier, (signé) Watticant, Joëlle.
(65989)

Justice de paix de Fontaine-l'Evêque*Mainlevée d'administration provisoire*

Par ordonnance du juge de paix du Canton de Fontaine-l'Evêque en date du 9 mars 2015 il a été constaté que, conformément à l'article 488bis, d) al. 3 du Code civil, le mandat d'administrateur provisoire de :

Monsieur André FALISE, né à Tamines le 17 septembre 1927, domicilié à 6180 COURCELLES, rue de la Ferme 4,

a pris fin de plein droit par le décès de :

CAPIAUX, Suzanne Julie Emilie, née à Souvret le 7 mars 1928, en son vivant domiciliée et résidant à 6180 COURCELLES, rue de la Ferme 4, décédée le 8 novembre 2014 à COURCELLES,

désigné à cette fonction par ordonnance du juge de paix de ce canton en date du 24 janvier 2014.

Pour extrait conforme : le greffier, (signé) Fabienne Bastien.
(65990)

Justice de paix de Fontaine-l'Evêque*Mainlevée d'administration provisoire*

Par ordonnance du juge de paix du canton de Fontaine- l'Evêque, en date du 9 mars 2015, il a été constaté que, conformément à l'article 488bis d), al. 3, du Code civil, le mandat d'administrateur provisoire de Maître Virginie BAKOLAS, avocat, dont le cabinet est établi à 6000 CHARLEROI, boulevard Joseph II 18, a pris fin de plein droit par le décès de COLYNS, Joséphine, née à Couillet

le 10 septembre 1925, en son vivant domiciliée et résidant à 6180 COURCELLES, rue Baudouin I^{er} 121, décédée le 9 février 2015, à COURCELLES, désignée à cette fonction par ordonnance du juge de paix de ce canton, en date du 7 mai 2012.

Pour extrait conforme : le greffier, (signé) Fabienne BASTIEN. (65991)

Justice de paix de Forest

Mainlevée d'administration provisoire

Par ordonnance du juge de paix du canton de Forest, en date du 12 mars 2015, il a été mis fin au mandat de Maître Corinne MALGAUD, avocat, dont les bureaux sont établis à 1060 Saint-Gilles, chaussée de Charleroi 138/3, en sa qualité d'administrateur provisoire de Madame Josée Rosette De Jonge, née le 24 décembre 1927, à Etterbeek, domiciliée de son vivant à 1190 Forest, avenue Albert 10 0002, résidant de son vivant à 1190 FOREST, avenue du Domaine 13, à la Résidence « VESPER ».

Cette personne est décédée à Forest, en date du 2 janvier 2015.

Pour extrait certifié conforme : le greffier, (signé) Sabine BERGER. (65992)

Justice de paix de Verviers II

Mainlevée d'administration provisoire

Par décision de Monsieur le juge de paix du second canton de Verviers rendue, en date du 12 mars 2015, suite à la requête déposée le 03.03.2015, a été levée la mesure d'administration provisoire prise par ordonnance du 06.12.2013, et publiée au *Moniteur belge* du 16.12.13, à l'égard de Madame STEFFENS, Juliette, née à Verviers le 28 mars 1926, domiciliée à 4800 VERVIERS, rue de Pepinster 82, cette personne étant décédée, en date du 06.02.2015.

En conséquence, il a été mis fin à la mission d'administrateur provisoire confiée à Maître SCHMITS, Pierre, avocat à 4801 Verviers, rue Laoureeux 42.

Pour extrait conforme : le greffier en chef, (signé) BECKER, Carole. (65993)

Justice de paix de Verviers II

Mainlevée d'administration provisoire

Par décision de Monsieur le juge de paix du second canton de Verviers rendue, en date du 12.03.2015, suite à la requête déposée le 04.03.2015, a été levée la mesure d'administration provisoire prise par ordonnance du 01.07.2010, et publiée au *Moniteur belge* du 09.07.2010, à l'égard de Madame DOSSERAY, Renée Marie Alberte, née à Forêt le 19 décembre 1937, domiciliée à 4870 TROOZ, rue Fenderie 21, cette personne étant décédée, en date du 23.02.2015.

En conséquence, il a été mis fin à la mission d'administrateur provisoire confiée à Maître DUMOULIN, Nathalie, avocate à 4800 Verviers, place Albert I^{er} 4.

Pour extrait conforme : le greffier en chef, (signé) BECKER, Carole. (65994)

Justice de paix de Verviers II

Mainlevée d'administration provisoire

Par décision de Monsieur le juge de paix du second canton de Verviers rendue, en date du 12 mars 2015, suite à la requête déposée le 5 mars 2015, a été levée la mesure d'administration provisoire prise par ordonnance du 15.09.2006, et publiée au *Moniteur belge* du 25.09.2006, à

l'égard de Monsieur COLLETTE, Léon, né à Spa le 31 octobre 1928, domicilié à 4845 JALHAY, Résidence « Les Cheveux d'Argent », avenue F. Jérôme 38, cette personne étant décédée, en date du 20.02.2015.

En conséquence, il a été mis fin à la mission d'administrateur provisoire confiée à Maître DUPONT, Vincent, avocat à 4900 SPA, place A. Salée 1.

Pour extrait conforme : le greffier en chef, (signé) BECKER, Carole. (65995)

Justice de paix de Visé

Mainlevée d'administration provisoire

Suite à la requête déposée le 25 février 2015, par ordonnance du juge de paix du canton de Visé, rendue le 12 mars 2015, a été levée la mesure d'administration provisoire prise par ordonnance du 23 août 2010, et publiée au *Moniteur belge* du 3 septembre 2010, à l'égard de Monsieur DI VICENZO, Alaimo, né le 23 août 1976, domicilié à 4601 Visé, cité Wauters 58.

Cette personne étant redevenue capable de gérer ses biens, il a été mis fin, en conséquence, à la mission de son administrateur provisoire, à savoir : Maître Marc MASSET, avocat, dont le cabinet est établi à 4600 Visé, rue de Berneau 66.

Pour extrait conforme : le greffier en chef, (signé) SARLET, Joseph. (65996)

Vredegerecht Aarschot

Bij beschikking van 9 maart 2015, heeft de vrederechter van het kanton Aarschot beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Maribel FABIAN, geboren te Villa Mella op 24 mei 1968, wonende te 3200 Aarschot, Gijmelstraat 60.

De heer Bart VAN TONGELEN, advocaat, met kantoor te 3200 Aarschot, Begijnhof 3, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermde persoon.

Mevrouw Ana Elvira PASCUAL VICIOSO, wonende te 1083 Ganshoren, avenue Joseph Peereboom 6B 39, werd aangesteld als vertrouwenspersoon van de voornoemde beschermde persoon.

Voor een sluidend uittreksel : de griffier, (get.) VAN DER GEETEN, Elfie. (65997)

Vredegerecht Antwerpen VIII

Bij beschikking van 12 maart 2015, heeft de vrederechter van het achtste kanton Antwerpen beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Ronald Louise Jean BAUWENS, geboren te Antwerpen op 10 maart 1948, met rijksregisternummer 48.03.10-001.49, verblijvende in het WZC « Residentie MORETUS », te 2600 Antwerpen, Moretus, Grotesteenweg 185.

Mijnheer Willy Franciscus Remigius BOUWEN, wonende te 2930 Brasschaat, Molenweg 54, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de griffier, (get.) Jef BROSENS.
(65998)

Vrederecht Antwerpen VIII

Bij beschikking van 12 maart 2015, heeft de vrederechter van het achtste kanton Antwerpen beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Dirk VAN AELST, wonende te 2650 Edegem, Ernest Jouretlaan 12, geboren te Antwerpen op 21 maart 1962, in staat van verlengde minderjarigheid verklaard bij vonnis uitgesproken door de eerste kamer sectie B van de rechtkant van eerste aanleg te Gent op 5 december 1983.

Mevrouw Gerda VALGAERTS, wonende te 2650 Edegem, Ernest Jouretlaan 12, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de griffier, (get.) Jef BROSENS.
(65999)

Vrederecht Antwerpen VIII

Bij beschikking van 12 maart 2015, heeft de vrederechter van het achtste kanton Antwerpen beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Gerda Emile Barbara VAN AELST, wonende te 2650 Edegem, Ernest Jouretlaan 12, geboren te Merksem op 29 januari 1963, in staat van verlengde minderjarigheid verklaard bij vonnis van de eerste kamer van de rechtkant van eerste aanleg te Antwerpen d.d. 9 februari 1984.

Mevrouw Gerda VALGAERTS, wonende te 2650 Edegem, Ernest Jouretlaan 12, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de griffier, (get.) Jef BROSENS.
(66000)

Vrederecht Arendonk

Bij beschikking van 12 maart 2015, heeft de vrederechter van het kanton Arendonk mevrouw DE ROOVER, Jozefa Maria Augusta, geboren te Beerse op 13 december 1953, wonende te 2360 Oud-Turnhout, Zweepstraat 18, doch verblijvende in het « OPZ », te 2440 Geel, Dr. Sanodreef 4, onbekwaam verklaard, behalve mits vertegenwoordiging, tot het stellen van alle rechts- en proceshandelingen met betrekking tot de persoon en de goederen, overeenkomstig artikel 492/1 van het Burgerlijk Wetboek.

Meester LUYTEN Liesbet Josefa, geboren te Geel op 27 februari 1972, advocaat, met kantoor te 2440 Geel, Diestseweg 110, werd toegevoegd als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon.

Er werd vastgesteld dat het verzoekschrift neergelegd werd op 25 februari 2015.

Voor een sluidend uittreksel : de griffier, (get.) VAN DER VEKEN, Marianne.
(66001)

Vrederecht Beveren

Bij beschikking van 13 maart 2015, heeft de plaatsvervangend vrederechter van het kanton Beveren beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Glenn BRYSSINCK, geboren te Antwerpen op 30 november 1993, wonende te 9120 Beveren, Levergem 75.

Voegen toe als bewindvoerder over de persoon en de goederen : BRYSSINCK Danny, geboren te Sint-Niklaas op 15 oktober 1964, automecaniker, wonende te 9120 Beveren, Levergem 75.

HERMANS, Christel, geboren te Berchem op 11 september 1967, wonende te 9120 Beveren, Levergem 75.

Voor een sluidend uittreksel : de afgevaardigd griffier, (get.) DE PAEP, Ilse.
(66002)

Vrederecht Borgloon

Bij beschikking van de vrederechter van het kanton Borgloon, verleend op vijf maart tweeduizend vijftien, werd :

IVEN, Virginia, geboren te Brustem op 22 januari 1931, wonende te 3870 Gutschoven (Heers), Opheersstraat 92, onbekwaam verklaard.

Zij kreeg toegevoegd als voorlopig bewindvoerder over haar spaargelden, beleggingen en onroerende goederen : ALOFS, Georges, advocaat, kantoorhoudende te 3840 BORGLOON, Speelhof 17, bus 1.

Er werd vastgesteld dat de zaak ambtshalve ingeschreven werd op 10 februari 2015.

Borgloon, 10 maart 2015.

Voor een sluidend uittreksel : de afgevaardigd griffier, (get.) Lutgarde PUTZEYS.
(66003)

Vrederecht Borgloon

Bij vonnis van de vrederechter van het kanton Borgloon, verleend op vijf maart tweeduizend vijftien, werd :

SCHOUBBEN, Maria, geboren te Korniel op 23 april 1922, wonende Rusthuis « Bloesemhof », te 3840 BORGLOON, Graethempoort 30C KO 08, onbekwaam verklaard.

Zij kreeg toegevoegd als voorlopig bewindvoerder over haar persoon en haar goederen : GILISSEN, Marie-Jeanne, geboren op 20 april 1950, huisvrouw, wonende te 3870 HEERS, Beukenstraat 2.

Er werd vastgesteld dat het verzoekschrift neergelegd werd op 9 februari 2015.

Borgloon, 9 maart 2015.

Voor een sluidend uittreksel : de afgevaardigd griffier, (get.) Lutgarde PUTZEYS.
(66004)

Vredegerecht Borgloon

Bij beschikking van de vrederechter van het kanton Borgloon, verleend op vijf maart tweeduizend vijftien (AR 15B10-Rep. nr. 400/2015) :

Verklaart mevrouw IVEN, Virginia, aangewezen bij vonnis verleend door de vrederechter van het vredegerecht van het kanton Borgloon op 04.07.2014 (AR nr. 14A346-Rep. nr. 1301/2014) tot voorlopig bewindvoerder over de heer BUDENAERS, Lambert, met ingang van 05.03.2015 te ontslaan van haar opdracht.

Hij kreeg toegevoegd als voorlopig bewindvoerder over zijn spaargelden, beleggingen en onroerende goederen : ALOFS, Georges, advocaat, kantoorhoudende te 3840 BORGLOON, Speelhof 17, bus 1.

Er werd vastgesteld dat de zaak ambtshalve ingeschreven werd op 20 januari 2015.

Borgloon, 9 maart 2015.

Voor een sluidend uittreksel : de afgevaardigd griffier, (get.) Lutgarde PUTZEYS.

(66005)

Vredegerecht Brugge II

Bij beschikking van 13 maart 2015, heeft de vrederechter van het tweede kanton Brugge de inhoud gewijzigd van de gerechtelijke beschermingsmaatregel uitgesproken overeenkomstig de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, en een einde gemaakt aan de inhoud van het vonnis d.d. 13 september 2007 betreffende :

Filip VANDEN BERGHE, geboren te Brugge op 15 maart 1960, wonende en verblijvende in « De Nieuwe Notelaar », 8000 Brugge, Potterierei 77.

Werd aangesteld als bewindvoerder over de goederen over voormalde VANDEN BERGHE, Filip :

De heer VANDEN BERGHE, Jan, wonende te 8200 Sint-Andries (Brugge), Velodroomstraat 103.

Voor een sluidend uittreksel : de griffier, (get.) D'HONT, Sigrid.

(66006)

Vredegerecht Brugge II

Bij beschikking van 13 maart 2015, heeft de vrederechter van het tweede kanton Brugge beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Claude PETIT, geboren te Frankrijk op 22 oktober 1937, wonende te 8430 Middelkerke, Graaf Desmet Denayerlaan 4, doch thans verblijvende in het RVT « De Duneroze », Koninklijke Baan 90, te 8420 De Haan.

Werd aangesteld als bewindvoerder over de goederen en de persoon van de voornoemde beschermde persoon :

Meester Isabelle GOEGEBEUR, met kantoor te 8310 Brugge, Puienbroeklaan 26.

Voor een sluidend uittreksel : de afgevaardigd griffier, (get.) DE ROUCK, Bianca.

(66007)

Vredegerecht Brugge II

Bij beschikking van 10 maart 2015, heeft de vrederechter van het tweede kanton Brugge beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Valentina DE GRAEVE, geboren te Brugge op 29 september 1924, wonende te 8000 Brugge, Gentpoortvest 49, doch thans verblijvende in het WZC « De Vliedberg », Ruddershove 4, te 8000 Brugge.

Werd aangesteld als bewindvoerder over de goederen en de persoon van de voornoemde beschermde persoon :

Mevrouw Vera VANDEKERCHOVE, wonende te 8020 Oostkamp, Esdoornstraat 16.

Voor een sluidend uittreksel : de afgevaardigd griffier, (get.) DE ROUCK, Bianca.

(66008)

Vredegerecht Brugge IV

Bij beschikking van 2 maart 2015, heeft de vrederechter van het vierde kanton Brugge beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Geert VAN RYCKEGHEM, geboren te Brugge op 1 oktober 1959, wonende te 8200 Brugge, Molenaarsstraat 4.

Meester Francis MISSAULT, advocaat te 8000 Brugge, Koningin Elisabethlaan 34, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermde persoon, met volledige vertegenwoordiging.

Voor een sluidend uittreksel : de griffier, (get.) IMPENS, Nancy.

(66009)

Vredegerecht Brugge IV

Bij beschikking van 2 maart 2015, heeft de vrederechter van het vierde kanton Brugge beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Brigitte MUYLLE, geboren te Brugge op 19 juni 1959, wonende te 8200 Brugge, Sint-Ewoudsstraat 12/0003.

Meester Louis VANDAMME, advocaat te 8200 Brugge, Gistelse Steenweg 511, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermde persoon, met volledige vertegenwoordiging.

Voor een sluidend uittreksel : de griffier, (get.) IMPENS, Nancy.

(66010)

Vredegerecht Brugge IV

Bij beschikking van 2 maart 2015, heeft de vrederechter van het vierde kanton Brugge beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Sandy VAN DE MERT, geboren te Borgerhout op 14 mei 1974, wonende te 8200 Brugge, Legeweg 200.

Meester Ilse LAMOOT, advocaat te 8310 Brugge, Michel Van Hamstraat 36, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon, met volledige vertegenwoordiging.

Voor een sluidend uittreksel : de griffier, (get.) IMPENS, Nancy.
(66011)

Vrederecht Brugge IV

Bij beschikking van 2 maart 2015, heeft de vrederechter van het vierde kanton Brugge beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Sonja VAN WASSENHOVE, geboren te Brugge op 6 maart 1963, wonende te 8000 Brugge, Beenhouwersstraat 121.

Meester Naima BOUSLAMA, advocaat te 8310 Brugge, Baron Ruzettelaan 244/A.0.1, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon, met volledige vertegenwoordiging.

Voor een sluidend uittreksel : de griffier, (get.) IMPENS, Nancy.
(66012)

Vrederecht Genk

Bij beschikking van 13 maart 2015, heeft de vrederechter van het kanton Genk beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Vera Lea Renée DULLERS, geboren te Genk op 15 maart 1961, met riksregisternummer 61.03.15-236.34, wonende te 3660 Opglabbeek, Heidebloemstraat 12, verblijvende « TEVONA », Arbeidsstraat 72, te 3600 Genk.

Mevrouw Nicole Marie Thérèse Lucie DULLERS, wonende te 3660 Opglabbeek, Fazantenstraat 44, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de hoofdgriffier, (get.) GROFFILS, Marie-Louise.
(66013)

Vrederecht Genk

Bij beschikking van 11 maart 2015, heeft de vrederechter van het kanton Genk beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Tatjana Christine Michael KOPPEN, geboren te Köln-Ehrenfeld op 26 juni 1992, met riksregisternummer 92.06.26-530.82, wonende te 3600 Genk, Heeldstraat 13.

Mevrouw Kristien HANSSEN, advocaat, met burelen te 3600 Genk, Onderwijslaan 72, bus 11, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de hoofdgriffier, (get.) GROFFILS, Marie-Louise.
(66014)

Vrederecht Genk

Bij beschikking van 11 maart 2015, heeft de vrederechter van het kanton Genk beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Tommy CORTENS, geboren te Genk op 7 januari 1977, met riksregisternummer 77.01.07-027.29, wonende te 3600 Genk, Heeldstraat 13.

Mevrouw Kristien HANSSEN, advocaat, met burelen te 3600 Genk, Onderwijslaan 72, bus 11, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de hoofdgriffier, (get.) GROFFILS, Marie-Louise.
(66015)

Vrederecht Gent I

Bij beschikking van 6 maart 2015 heeft de vrederechter van het eerste kanton Gent beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Guy dE MAERTELAEERE, geboren te Gent op 24 september 1943, met riksregisternummer 43.09.24-009.43, wonende te 9031 Gent, Klaverdries 7/F000, verblijvende te 9000 Gent, AZ « Jan Palfijn », Watersportlaan 5.

Yves dE MAERTELAEERE, wonende te 9000 Gent, Bevrijdingslaan 264, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de hoofdgriffier, (get.) VAN PARIJS, Nadine.
(66016)

Vrederecht Gent I

Bij beschikking van 4 maart 2015, heeft de vrederechter van het eerste kanton Gent beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Nele KERWYN, geboren te Gent op 12 maart 1997, met riksregisternummer 97.03.12-314.26, wonende te 9070 Destelbergen, Moerrede 2, verblijvende te 9000 Gent, O.C. « Sint-Jozef », Stropkaai 38.

Silke VANSTEENKISTE, wonende te 9070 Destelbergen, Moerrede 2, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon.

Voor een sluidend uittreksel : de hoofdgriffier, (get.) VAN PARIJS, Nadine.
(66017)

Vredegerecht Gent I

Bij beschikking van 2 maart 2015, heeft de vrederechter van het eerste kanton Gent beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Léonie VAN NEDER, geboren te Gent op 21 januari 1931, met rijksregisternummer 31.01.21-032.93, wonende te 9000 Gent, Muilaardstraat 37, verblijvende te 9052 Zwijnaarde, WZC « Zonnebloem », Hutsepotstraat 29.

Marnix GHYSELINCK, wonende te 9031 Gent, Luchterenhof 11, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) VAN PARIJS, Nadine.

(66018)

Vredegerecht Gent I

Bij beschikking van 4 maart 2015, heeft de vrederechter van het eerste kanton Gent beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Jarne BRUGGEMAN, geboren te Gent op 22 maart 1996, met rijksregisternummer 96.03.22-303.07, wonende te 9040 Gent, Azaleastraat 119B, verblijvende te 9000 Gent, O.C. « Sint-Jozef », Stropkaai 38.

Mia MEULEMAN, wonende te 9040 Gent, Azaleastraat 119B, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) VAN PARIJS, Nadine.

(66019)

Vredegerecht Haacht

Bij beschikking van 5 maart 2015, heeft de vrederechter van het kanton Haacht beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Rosa Malvina VAN ELSEN, geboren te Keerbergen op 30 mei 1920, ingeschreven te 3140 Keerbergen, Mechelsebaan 74B, verblijvend Geriatrisch Centrum « Damiaan Pater », Damiaanstraat 39, te 3120 Tremelo.

Mevrouw de advocaat Nadia VAN BAELEN, advocaat, met kantoor te 3120 Tremelo, Veldonkstraat 33, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermde persoon.

Mevrouw Nathalie VAN ELSEN, wonende te 2820 Bonheiden, Heitomme 7, werd aangesteld als vertrouwenspersoon van de voornoemde beschermde persoon.

Mevrouw Sandra PLETINCKX, wonende te 3128 Tremelo, Baalsebaan 294, werd aangesteld als vertrouwenspersoon van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) PEETERS, Annika.

Vredegerecht Haacht

Bij beschikking van 9 maart 2015, heeft de vrederechter van het kanton Haacht beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer François HENDRICKX, geboren te Mechelen op 18 juni 1942, wonende te 3140 Keerbergen, Achiël Cleynhenslaan 153, verblijvend « Seniorenresidentie », Oude Pastorijweg 22, te 3140 Keerbergen.

Mevrouw Christiane ENGELEN, wonende te 2150 Borsbeek, Frans Beyrenselaan 185, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermde persoon.

Mevrouw Josepha ENGELEN, wonende te 2860 Sint-Katelijne-Waver, Halewijnstraat 15, werd aangesteld als vertrouwenspersoon van de voornoemde beschermde persoon.

Mevrouw Mia ENGELEN, wonende te 2800 Mechelen, Koolstraat 18, werd aangesteld als vertrouwenspersoon van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) PEETERS, Annika.

(66021)

Vredegerecht Herne-Sint-Pieters-Leeuw

Bij beschikking van 11 maart 2015, heeft de vrederechter kanton Herne-Sint-Pieters-Leeuw, zetel Sint-Pieters-Leeuw beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid.

Mijnheer Willem Jourquin, geboren te Ronse op 8 juli 1963, met rijksregisternummer 63.07.08-215.44, wonende te 9600 Ronse, Ommegangstraat 49, verblijvend in het Ziekenhuis « Inkendaal », Inkendaalstraat 1, te 1602 Vlezenbeek.

Mevrouw Beatrice Verhellen, wonende te 9600 Ronse, L. Vangrootenbruelstraat 29, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de griffier, (get.) DESCHUYFFELEER, Dimitri.

(66022)

Vredegerecht Herne-Sint-Pieters-Leeuw

Bij beschikking van 11 maart 2015, heeft de vrederechter kanton Herne-Sint-Pieters-Leeuw, zetel Sint-Pieters-Leeuw beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid.

Mevrouw Sophia Wauters, geboren te Sint-Kwintens-Lennik op 8 januari 1930, wonende te 1600 Sint-Pieters-Leeuw, Oude Postweg 12, verblijvend « Sint-Antonius Woon-en Zorgcentrum », Jules Sermonstraat 17, te 1600 Sint-Pieters-Leeuw.

Mijnheer Alain Stuckens, advocaat, met kantoren te 1600 Sint-Pieters-Leeuw, Bergensesteenweg 277, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de griffier, (get.) DESCHUYFFELEER, Dimitri.

(66023)

Vredegerecht Leuven II

Bij beschikking van 10 maart 2015, heeft de vrederechter van het tweede kanton Leuven beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Pierre Armand DESIRON, geboren te Eisden op 7 mei 1945, wonende te 3000 Leuven, Emile Van Arenberghstraat 13, verblijvend Universitair Psychiatrisch Centrum « LUBBEK », Binkomstraat 2, te 3210 Lubbeek.

Nele SENTE, advocaat, wonende te 3000 Leuven, Sint-Maartenstraat 8, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de griffier, (get.) VERBIST, Veronique.
(66024)

Vredegerecht Lier

Bij beschikking van de vrederechter van het vredegerecht Lier, verleend op 11 maart 2015, werd :

Boeykens, Julia, geboren te MERCHEM op 18 december 1933, wonende te 2500 LIER, Hazenstraat 10, verblijvende in het « Heilig Hartziekenhuis », Mechelsestraat 24, te 2500 LIER, niet in staat verklaard haar persoon en goederen te beheren en kreeg toegevoegd als bewindvoerder over de persoon en goederen :

Jacobs, Marie-Jeanne, wonende te 2590 BERLAAR, Lentestraat 12.

Lier, 16 maart 2015.

Voor eensluidend uittreksel : de griffier, (get.) Maria MOEYERSOMS.
(66025)

Vredegerecht Lokeren

Bij beschikking van 6 maart 2015, heeft de vrederechter van het kanton Lokeren beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013, tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Chesney VANTHIENEN, geboren te Sint-Niklaas op 16 juli 1994, wonende te 9100 Sint-Niklaas, Breedstraat 200, verblijvend MFC « De Hagewinde », Poststraat 6, te 9160 Lokeren, en voegen toe als bewindvoerder : Meester Wim De Langhe, advocaat met kantoor te 9160 Lokeren, Gentsesteenweg 10, bus 001.

Voor eensluidend uittreksel : de griffier, VERCROYSEN, Michaël.
(66026)

Vredegerecht Lokeren

Bij beschikking van 13 maart 2015, heeft de vrederechter van het kanton Lokeren beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013, tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Lucette VERGEYLEN, geboren te Longueil Sainte Marie (Frankrijk) op 19 september 1931, wonende te 9290 Berlare, Dendermondesteenweg 21, verblijvend Rusthuis « Kruyenberg », Turfputstraat 100, te 9290 Berlare en voegen toe als bewindvoerder : Meester Erik LANGEROCK, advocaat met kantoor te 9290 Berlare, A. De Grauwelaan 3.

Voor eensluidend uittreksel : de griffier, VERCROYSEN, Michaël.
(66027)

Vredegerecht Merelbeke

Bij beschikking van 9 maart 2015, heeft de vrederechter Merelbeke beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Sonja DE MULDER, geboren te Gent op 2 mei 1980, met rijkscijfernummer 80.05.02-040.63, wonende te 9820 Merelbeke, Lindestraat 3A000.

Mevrouw Anne-Marie DE LOORE, wonende te 9860 Oosterzele, Stationsstraat 74A, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de griffier, (get.) DELMULLE, Kristof.
(66028)

Vredegerecht Merelbeke

Bij beschikking van 26 februari 2015, heeft de vrederechter Merelbeke beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Valerie Gabrielle Marie-Madeleine DE COOMAN, geboren te Gent op 21 maart 1969, met rijkscijfernummer 69.03.21-436.16, wonende te 9820 Merelbeke, Braambos 6.

Mevrouw Dominique DE COOMAN, wonende te 9070 Destelbergen, Petegemstraat 1, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de griffier, (get.) DELMULLE, Kristof.
(66029)

Vredegerecht Mol

Bij beschikking van 3 maart 2015, heeft de vrederechter van het kanton Mol beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Juffrouw Nele LAUWEN, geboren te Turnhout op 17 maart 1997, wonende te 2400 Mol, Gompelbaan 10.

Mevrouw Els Josepha Maria DAEMEN, wonende te 2400 Mol, Gompelbaan 10, werd aangesteld als bewindvoerder-vertegenwoordiger over de persoon van de voornoemde beschermde persoon.

En

Mijnheer Peter Louis Irène LAUWEN, wonende te 2400 Mol, Gompelbaan 10, werd aangesteld als bewindvoerder-vertegenwoordiger over de goederen van de voornoemde beschermde persoon.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) HUYSMANS, Willy.
(66030)

Vredegerecht Mol

Bij beschikking van 4 maart 2015, heeft de vrederechter van het kanton Mol beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Emma Louisa VANDEVENNE, geboren te Paal op 9 juni 1939, gedomicilieerd en verblijvende in het « Home Keiheuvel », te 2490 Balen, Kapelstraat 130.

Meester Ariane LUYTEN, advocaat, kantoorhoudende te 2400 Mol, Wezel 46, werd aangesteld als bewindvoerder-vertegenwoordiger over de goederen van de voornoemde beschermd persoon.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) HUYSMANS, Willy.

(66031)

Vredegerecht Ninove

Bij beschikking van 12 maart 2015, heeft de vrederechter van het kanton Ninove beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Julbert Cyriel SOMERS, geboren te Idegem op 10 september 1936, wonende te 9404 Ninove (Aspelare), Heghestraat 7, verblijvend in WZC « Klateringen », Centrumlaan 173, te 9400 Ninove.

Mijnheer Werner SOMERS, wonende te 9404 Ninove (Aspelare), Geraardsbergsesteenweg 337, werd aangesteld als voorlopig bewindvoerder van de voornoemde beschermd persoon.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) POELAERT, Sabine.

(66032)

Vredegerecht Oostende I

Bij beschikking van 9 maart 2015, heeft de vrederechter van het eerste kanton Oostende beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Anny VANDEPUTTE, geboren te Sint-Jans-Molenbeek op 4 augustus 1929, wonende te 8400 Oostende, Euphrasina Beernaertstraat 82/0001.

Mevrouw Sophie VLIETINCK, advocaat, met kantoor te 8400 Oostende, Mercatorlaan 17a, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermd persoon.

Voor eensluidend uittreksel : de griffier, DE BRUYN, Françoise.

(66033)

Vredegerecht Oostende I

Bij beschikking van 9 maart 2015 heeft de vrederechter van het eerste kanton Oostende beschermingsmaatregelen uitgesproken met betrekking tot de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Fernand BOEKERTS, geboren te Brugge op 7 mei 1928, wonende te 8400 Oostende, Euphrasina Beernaertstraat 82, bus 1.

Mevrouw Sophie VLIETINCK, advocaat, met kantoor te 8400 Oostende, Mercatorlaan 17a, werd aangesteld als bewindvoerder over de goederen van de voornoemde beschermd persoon.

Voor eensluidend uittreksel : de griffier, DE BRUYN, Françoise.

(66034)

Vredegerecht Schilde

Bij beschikking van 13 maart 2015, heeft de vrederechter van het kanton Schilde beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mevrouw Joanna ADRIAENSSENS, geboren te Deurne op 30 juli 1934, verblijvende in het WZC « Compostela », te 2150 Borsbeek, Doolweg 6.

Mijnheer Walter HUYGH, wonende te 2150 Borsbeek, Eugeen Verelstlei 38, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermd persoon.

Voor eensluidend uittreksel : de griffier, (get.) WENSELAERS, Ludgard.

(66035)

Vredegerecht Sint-Niklaas I

De vrederechter verklaart bij beschikking van 19 maart 2015, dat SALEH, Djawad Waysi, geboren te Mosul (Irak) op 1 mei 1991, zonder beroep, wonende te 9140 Temse, Pieter Dierickxlaan 79, ONBEKWAAM is.

De vrederechter stelt meester Gina NOTENBAERT, advocaat te 9100 SINT-NIKLAAS, Heistraat 189, aan als bewindvoerder-vertegenwoordiger over de goederen van de heer SALEH, Djawad Waysi.

Voor eensluidend uittreksel : MEERT, Michael, griffier.

(66036)

Vredegerecht Sint-Niklaas I

De vrederechter verklaart bij beschikking van 19 maart 2015, dat POTVLIEGE, Patrick, geboren te Eeklo op 23 februari 1960, wonende te 8380 Zeebrugge, Rederskaai 46, bus 1, verblijvend A.P.Z. « Sint-Lucia », Ankerstraat 91, te 9100 Sint-Niklaas, ONBEKWAAM is.

De vrederechter stelt meester Nicole DELFORGE, advocaat te 9100 SINT-NIKLAAS, Baron Dhanisstraat 10, aan als bewindvoerder-vertegenwoordiger over de goederen van de heer Patrick POTVLIEGE.

Voor eensluidend uittreksel : MEERT, Michael, griffier.

(66037)

Vredegerecht Sint-Niklaas I

De vrederechter verklaart bij beschikking van 19 maart 2015, dat VERHULST, Rudiger, geboren te Sint-Niklaas op 4 december 1954, zonder gekend beroep, wonende te 9100 Sint-Niklaas, Dendermondesteenweg 23, ONBEKWAAM is.

De vrederechter stelt meester Caroline VLAMINCK, advocaat te 9100 Sint-Niklaas, Parklaan 44, aan als bewindvoerder-vertegenwoordiger over de goederen en de persoon van de heer Rudiger Verhulst.

Voor eensluidend uittreksel : MEERT, Michael, griffier.

(66038)

Vrederecht Sint-Truiden

Bij beschikking van 10 maart 2015, heeft de vrederechter van het kanton Sint-Truiden de inhoud van het eerder bij vonnis van 28 mei 2013 ingesteld voorlopig bewind, alsdan gedaan bij toepassing van art. 488bis BW en houdende een volledige onbekwaamheid tot goederenbeheer, gewijzigd naar een gerechtelijke beschermingsmaatregel van bijstand inzake goederenbeheer en uitgesproken overeenkomstig de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid en dit betreffende :

GHIJSENS, Jean, geboren te Tongeren op 30 januari 1971, wonende te 3890 GINGELOM, Dorpskouter 20/001.

De toevoeging als bewindvoerster van meester Els SNEIJERS, advocaat te 3800 SINT-TRUIDEN, Kogelstraat 3, werd bevestigd.

Voor een sluidend uittreksel : de griffier, (get.) HOUWAER, Diane. (66039)

Vrederecht Roeselare

Ingevolge het verzoekschrift, neergelegd ter griffie op 9 februari 2015, heeft de vrederechter van het kanton Roeselare bij beschikking van 3 maart 2015 beschermingsmaatregelen uitgesproken overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake de onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid betreffende :

DEWULF, Helena, geboren te Rumbeke op 25 april 1937, gedomicileerd te 8830 Hooglede, Rodenbachstraat 50, thans verblijvend in het WZC « Ter Linde », Gitsbergstraat 36, te 8830 Gits.

Haar zoon, BRUYNEEL, Yves, geboren te Roeselare op 24 februari 1975, chauffeur, wonende te 8840 Staden, Kleine Veldstraat 34, werd aangesteld als bewindvoerder over de goederen van de voormalige beschermde persoon.

Voor een sluidend uittreksel : de griffier, (get.) MESTDAG, Alain. (66040)

Vrederecht Tienen

Bij beschikking van 5 maart 2015, heeft de vrederechter van het kanton Tienen beschermingsmaatregelen uitgesproken met betrekking tot de persoon en de goederen, overeenkomstig de bepalingen van de wet van 17 maart 2013 tot hervorming van de regelingen inzake onbekwaamheid en tot instelling van een nieuwe beschermingsstatus die strookt met de menselijke waardigheid, betreffende :

Mijnheer Luc Victor René DEFOER, geboren te Tienen op 8 mei 1963, verblijvend in het kader van VZW « Huis in de Stad Tienen », te 3300 Tienen, Hamelendreef 60, en gedomicilieerd te 3320 Hoegaarden, Ernest Ourystraat 3.

Meester Ilse KEMPENEERS, advocaat, met kantoor te 3300 Tienen, Kabbeekvest 24, werd aangesteld als bewindvoerder over de persoon en de goederen van de voornoemde beschermde persoon.

Voor een sluidend uittreksel : de griffier, (get.) PEETERS, Anja. (66041)

Vrederecht Tongeren-Voeren

Bij beschikking van 11 maart 2015, heeft de vrederechter van het kanton Tongeren-Voeren, zetel Tongeren een maatregel bevolen overeenkomstig art. 488/1 e.v. B.W. betreffende :

LOISEN, Augusta Jacqueline, geboren te Piringen op 8 januari 1935, wonende te 3700 TONGEREN, Wijngaardstraat 16, bus 25.

Voegen toe als bewindvoerder-vertegenwoordiger over de goederen over voornoemde beschermde persoon :

Meester Nathalie LAFOSSE, met kantoren te Beekstraat 10, 3724 VLIERMAAL-KORTESSEM.

Voor een sluidend uittreksel : de griffier, (get.) VANDEVENNE, Anja. (66042)

Vrederecht Tongeren-Voeren

Bij beschikking van 13 maart 2015, heeft de vrederechter van het kanton Tongeren-Voeren zetel Tongeren een maatregel bevolen overeenkomstig art. 488/1 e.v. B.W. betreffende :

Mijnheer Jan Jozef HELLINX, geboren te Gruitrode op 18 oktober 1936, wonende te 3700 Tongeren, Koninksemstraat 285.

Voegen toe als bewindvoerder-vertegenwoordiger over de persoon en de goederen over voornoemde beschermde persoon :

Mevrouw Elisabeth HELLINX, wonende te 3670 MEEUWEN-GRUITRODE, Ophovenstraat 9 B1.

Voor een sluidend uittreksel : de griffier, (get.) VANDEVENNE, Anja. (66043)

Vrederecht Tongeren-Voeren

Bij beschikking van 13 maart 2015, heeft de vrederechter van het kanton Tongeren-Voeren, zetel Tongeren een maatregel bevolen overeenkomstig art. 488/1 e.v. B.W. betreffende :

Mijnheer André Mathieu HELLINX, geboren te Genk op 26 mei 1946, wonende te 3770 Riemst, Iers Kruisstraat 54.

Voegen toe als bewindvoerder-vertegenwoordiger over de persoon en de goederen over voornoemde beschermde persoon :

Mevrouw Elisabeth HELLINX, wonende te 3670 MEEUWEN-GRUITRODE, Ophovenstraat 9 B1.

Voor een sluidend uittreksel : de griffier, (get.) VANDEVENNE, Anja. (66044)

Vrederecht Tongeren-Voeren

Bij beschikking van 13 maart 2015, heeft de vrederechter van het kanton Tongeren-Voeren, zetel Tongeren een maatregel bevolen overeenkomstig art. 488/1 e.v. B.W. betreffende :

Mevrouw Madeleine HELLINX, geboren te Genk op 26 mei 1946, wonende te 3770 Riemst, Iers Kruisstraat 54-1.

Voegen toe als bewindvoerder-vertegenwoordiger over de persoon en de goederen over voornoemde beschermde persoon :

Mevrouw Elisabeth HELLINX, wonende te 3670 MEEUWEN-GRUITRODE, Ophovenstraat 9 B1.

Voor een sluidend uittreksel : de griffier, (get.) VANDEVENNE, Anja. (66045)

Justice de paix de Forest*Avis rectificatif*

Au Moniteur belge du 6 mars 2015, page 15514, acte n° 64591, il faut lire l'adresse de Mme Brigitte Claude Christiane Lhoir, comme suit : « 1180 Uccle, rue du Doyenné 1/2 ».

(66139)

Acceptation sous bénéfice d'inventaire
Code civil - article 793

Aanvaarding onder voorrecht van boedelbeschrijving
Burgerlijk Wetboek - artikel 793

L'an 2015, le 11 mars, en l'étude de Me Philippe BOSSELER, notaire résidant à Arlon, Mme LAMOCK, Nadine, domiciliée à 6717 Heinstert (ATTERT), route de Habay 59, agissant en sa qualité d'administrateur légal des biens de son fils mineur étant M. CRAVATTE, Samuel, né à Arlon le 23 septembre 1998, domicilié à 6717 Heinstert (ATTERT), route de Habay 59, et autorisé par ordonnance du juge de paix du canton d'Arlon-Messancy, siège d'Arlon, datée du 5 mars 2015, a déclaré accepter sous bénéfice d'inventaire pour compte de son fils M. CRAVATTE, Samuel, la succession du père de ce dernier : Monsieur CRAVATTE, Michel Gilbert Simon, né à Patignies le 22 septembre 1954, en son vivant domicilié à 6717 Heinstert (ATTERT), route de Habay 59, et y décédé le 30 décembre 2014.

Cette déclaration a été inscrite au registre du greffe du tribunal de première instance du Luxembourg, Division d'Arlon, sous le numéro 15-51. Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, la comparante déclare faire élection de domicile en l'étude de Philippe BOSSELER, notaire résidant à 6700 Arlon, avenue de Mersch 53 où les légataires et créanciers sont invités à faire valoir leurs droits par recommandé dans les trois mois de la présente insertion.

Fait à Arlon le 17 mars 2015.

(Signé) Philippe BOSSELER, notaire.

(8334)

Aux termes de l'acte du greffe du tribunal de première instance de Namur en date du 16 mars 2015 (répertoire 15-138), Madame Sandrine VANDELOISE, agissant en sa qualité de représentant légal des biens et de la personne de ses enfants mineurs, savoir :

1. Monsieur MAUDOUX, Bastien Fabrice Pascal, né à Namur le vingt-et-un juin mil neuf cent nonante-neuf, célibataire,

2. Monsieur MAUDOUX, Gauthier François Stéphane, né à Namur le dix-huit février deux mille un, célibataire,

3. Mademoiselle MAUDOUX, Margaux Isabelle Vincent, née à Namur le vingt-deux mai deux mille deux, célibataire.

Domiciliés tous les trois avec leur mère à Vitrival, ville de Fosses-la-Ville, rue de Walcourt 38.

A déclaré accepter sous bénéfice d'inventaire la succession de Monsieur MAUDOUX, Henry-Philippe Marie Bernard Martin Ghislain, né à Namur le sept septembre mil neuf cent septante-deux, époux de Madame Sandrine VANDELOISE, domicilié en son vivant à Vitrival, ville de Fosses-la-Ville, rue de Walcourt 38, est décédé à Vitrival, ville de Fosses-la-Ville, le 2 novembre 2014 et ce dûment autorisé par ordonnance de Madame la juge de paix du canton de Fosses-la-Ville, le 3 février 2015.

Prière d'adresser les avis de créances, par courrier recommandé et dans les trois mois à dater des présentes, au notaire Adélaïde LAMBIN, à 5640 Saint-Gérard, Grand-Rue 13.

Adélaïde Lambin, notaire.

(8335)

Déclaration faite devant Maître Christine WERA, notaire de résidence à Liège.

Le cas échéant, nom de l'association : ScPRL Paul-Arthur COEME & Christine WERA, 4030 Liège, rue Haute Wez 170. E-mail : info@pacoeme.be

Identité du/des déclarant(s) :

Monsieur MAGNAN Alain Christian Henri, né à Liège le dix mai mille neuf cent soixante et un, inscrit au registre national sous le numéro 61.05.10-065.78, célibataire, domicilié à 4030 Liège, rue de

Herve 128/0021; Madame MEES, Marie Françoise, née à Bruxelles le vingt-six juin mille neuf cent soixante, inscrite au registre national sous le numéro 60.06.26-302.26, divorcée, domiciliée à 4030 Liège, rue de Herve 66. Agissant au nom de son enfant mineur d'âge : Madame MAGNAN, Jennifer Betina Roma, née à Liège le dix-huit décembre mille neuf cent nonante-sept, inscrite au registre national sous le numéro 97.12.18-330.87, célibataire, domiciliée à 4030 Grivegnée (Liège), rue de Herve 128/21.

Dûment autorisés en vertu d'une ordonnance rendue par le juge de paix du premier canton de Liège en date du 27 février 2015.

Objet de la déclaration : acceptation sous bénéfice d'inventaire.

A la succession de : Monsieur DEFFET, Léopold René Joseph, veuf de Madame HUBINON, Alice Flore Marie et non remarié, né à Grivegnée le vingt-huit avril mille neuf cent vingt-six, inscrit au registre national sous le numéro 26.04.28. 229-87, domicilié à 4030 Liège, rue de Herve 319, est décédé à Liège (Belgique), le neuf février deux mille quinze.

(8336)

Déclaration d'acceptation de succession sous bénéfice d'inventaire devant le greffier du tribunal de première instance du Luxembourg, division de Neufchâteau, faite le 11 mars 2015, par Maître Frédérique BATARDY, avocate à 6600 Bastogne, route de Marche 8 R5, en qualité d'administratrice provisoire des biens de Mademoiselle WIRARD, Martine Monique Guilaine, née à Bastogne le 17 juin 1955, domiciliée à 6600 Bastogne, Isle-le-Pré 2/A2.

Objet de la déclaration : accepter sous bénéfice d'inventaire, la succession de WIRARD, Yvon Constant Maurice Ghislain, né à Longvilly le 20 mars 1957, de son vivant domicilié à 6600 Bastogne, Longvilly 37, décédé le 30 janvier 2015 à Libramont-Chevigny.

Les créanciers et légataires sont invités à faire connaître leurs droits, par avis recommandé, dans un délai de trois mois à compter de la date de la présente insertion à l'étude de Maître Daniel PIRLET, notaire de résidence à 6600 Bastogne, rue des Trinitaires 11.

L'administratrice provisoire, Maître Frédérique BATARDY.

(8337)

Déclaration faite devant Maître Jean TYTGAT, notaire à la résidence de Jemeppe-sur-Sambre, division de Spy, place de l'Eglise 19.

Identité du déclarant :

Monsieur WIAME, Stéphane, né à Namur le 6 octobre 1965, célibataire, domicilié à 5190 Spy (Jemeppe-sur-Sambre), rue du Chaufour 34.

Faisant élection de domicile en l'étude du notaire Jean TYTGAT, soussigné.

Objet de la déclaration :

Acceptation sous bénéfice d'inventaire à la succession de Monsieur WIAME, Franz, né à Namur le 20 novembre 1943, époux de Madame BERTRAND, Anne, domicilié à 3090 Overijse, Sint-Jansbergdreef 16, et décédé à Overijse le 26 juin 2014.

Déclaration faite le 4 mars 2015.

Les créanciers et légataires sont invités à faire connaître leurs droits, par avis recommandé, dans les trois mois à compter de la date de la présente insertion, à Me Jean TYTGAT, notaire à 5190 Spy, place de l'Eglise 19.

Signé le déclarant et le notaire.

(Signé) Jean TYTGAT, notaire.

(8338)

Déclaration faite devant Maître Emile GILLET, notaire de résidence à Liège (Chénée).

Le cas échéant, nom de l'association : « Pierre GOVERS & Emilie GILLET, notaires associés », rue Neuve 6. E-mail : emilie.gillet@belnot.be

Identité de la déclarante :

Mademoiselle NKRUMAH, Priscillia Confort Georgia, née à Liège le 10 octobre 1992, registre national n° 92.10.10-162.85, domiciliée à 4020 Liège, impasse Magnée 16A.

Agissant en son nom personnel et en qualité de tutrice de Monsieur PEROVAL, Cyril Aurelien Bonheur, né à Liège le 19 mai 2009, domicilié à 4031 Liège, rue de Tilff 155, agissant en vertu d'une autorisation délivrée le 12 février 2015, par le juge de paix du canton de Liège IV.

Objet de la déclaration : Acceptation sous bénéfice d'inventaire de la succession de Madame LEGROS, Lucie Marie Fernande, née à Liège le 15 juillet 1954, épouse de Monsieur SALLAH, Akouété, domiciliée à 4031 Liège, rue de Tilff 155, décédée à Liège le 13 janvier 2015.

Déclaration faite : le 09/03/2015.

(Signé) E. GILLET, notaire associé.

(8339)

D'une déclaration faite devant Maître Bernard DEGIVE, notaire à Neupré, le 10 mars 2015, dont la copie a été réceptionnée par le greffe du tribunal de première instance de Liège, division Liège, le 12 mars 2015, sous le numéro d'acte 15-395, Monsieur Thierry Paul Louis René DEGUELDRÉ, né à Liège le trois janvier mil neuf cent septante-trois, domicilié à 4102 Seraing, rue des Glycines 14, agissant en sa qualité de père et représentant légal de sa fille mineur d'âge, savoir :

Mademoiselle Kelly Lucie Jenny Sabine DEGUELDRÉ, née à Liège, le dix-sept mai deux mil six, domiciliée à 4102 Seraing, rue des Glycines 14, a accepté, sous bénéfice d'inventaire, la succession de Monsieur Thierry Jean Victor THOMASSEN, né à Ougrée le deux avril mil neuf cent soixante-cinq, divorcé en premières noces de Madame NIESSEN, Danielle, veuf en secondes noces de Madame COUVREUR, Muriel, domicilié de son vivant à 4102 OUGREE, rue Famelette 134, décédé à Liège le treize novembre deux mil quatorze, après y avoir été autorisé par ordonnance du juge de paix du troisième canton de Liège, en date du 10 février 2015.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, le comparant déclare faire élection de domicile en l'étude de Maître Bernard DEGIVE, notaire à Neupré, route du Condroz 26, où les créanciers et légataires sont invités à faire valoir leurs droits par plus recommandés dans les trois mois de la présente insertion.

(Signé) Bernard DEGIVE, notaire.

(8340)

Déclaration faite devant Maître Michel JACQUET, notaire de résidence à Marche-en-Famenne, chaussée de l'Ourthe 94, à 6900 Marche-en-Famenne. E-mail : michel.jacquet@belnot.be

Identité du déclarant :

Monsieur PIERARD Jonathan Guillaume A. né le 5 février 1989 à Marche-en-Famenne, domicilié à 1000 Bruxelles, rue du Lombart, 15/b02D, agissant en son nom personnel.

Objet de la déclaration : ACCEPTATION SOUS BENEFICE D'INVENTAIRE de la succession de son père : Monsieur PIERARD, Jean-Marc Ghislain, né le 18 mars 1956, à Ougrée, en son vivant domicilié à Erezée (Biron), rue des Ronds-Chênes 4, divorcé en premières noces de Madame FRANCEN, Denise Claudine Jacqueline, divorcé en secondes noces de Madame BEAUMONT, Corinne Suzanne Renée Marie, et décédé le 13 janvier 2015, à Hotton.

Déclaration faite : le 9 mars 2015.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, le comparant déclare faire élection de domicile en l'étude de Maître Michel JACQUET, de résidence à Marche-en-Famenne.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Pour extrait conforme : (signé) Michel JACQUET, notaire.

(8341)

Tribunal de première instance du Brabant wallon

L'an deux mille quinze, le dix-sept mars.

Au greffe du tribunal de première instance du Brabant wallon.

A COMPARU :

Madame LAMBERT, Corinne, née à Namur le 22 avril 1973, domiciliée à 1457 Walhain, rue de la Barre 29, agissant en son nom personnel et au nom de son enfant mineur, à savoir :

GILSON, Noé, né à Ottignies le 24 septembre 2007, domicilié avec sa mère, celle-ci étant autorisée à agir dans la présente succession par ordonnance du juge de paix du second canton de Wavre, en date du 16 janvier 2015.

Laquelle comparante a déclaré : ACCEPTER SOUS BENEFICE D'INVENTAIRE la succession de : COLLIN, Léona Jeanne, née à Nethen le 23 mai 1922, de son vivant domiciliée à GREZ-DOICEAU, rue de Hamme-Mille 135, et décédée le 22 septembre 2014, à Ottignies-Louvain-la-Neuve.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile du notaire Robert DE WINGHE, domicilié à 3000 Louvain, Naamsestraat 37, dans un délai de trois mois à compter de la date de la présente insertion.

Pour extrait conforme : le greffier, (signé) P. TIELEMANS.

(8342)

Tribunal de première instance francophone de Bruxelles

Suivant acte (15-522) passé au greffe du tribunal de première instance francophone de Bruxelles le treize mars deux mille quinze, par :

Madame Céline Altéa LEFEVRE, avocate, dont le cabinet est situé à 1553 Grimbergen, Sint-Amandsplein 1A.

En qualité de : mandataire en vertu d'une procuration sous seing privé ci-annexée datée du 13 mars 2015, et donné par Maître Kathleen VERCRAEYE, avocate, dont le cabinet est situé à 1050 Bruxelles, chaussée de Waterloo 612.

Agissant en tant qu' administrateur des biens de Madame Mariette DE GAMINDE, née à Saint-Gilles le 2 octobre 1925, et domiciliée à 1082 Berchem-Sainte-Agathe, avenue Gisèle Versé 23.

Désignée à cette fonction par ordonnance du juge de paix du deuxième canton d'Anderlecht, datée du 4 avril 2011.

Autorisation : ordonnance du juge de paix du canton de Jette, datée du 27 octobre 2014.

Laquelle comparante a déclaré :

ACCEPTER SOUS BENEFICE D'INVENTAIRE LA SUCCESSION DE :

DE GAMINDE, Elisabeth Joséphine, née à Braine-l'Alleud le 4 avril 1934, en son vivant domiciliée à KOEKELBERG, avenue de Berchem-Sainte-Agathe 47, et décédée le 22 juillet 2014, à Koekelberg.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion à Maître Etienne DE RYCKE, notaire, dont le cabinet est situé à 1480 Tubize, chaussée de Mons 288/1.

Pour extrait conforme : le greffier, (signé) Dimitri STURBOIS.

(8343)

Tribunal de première instance francophone de Bruxelles

Suivant acte (15-525) passé au greffe du tribunal de première instance francophone de Bruxelles le treize mars deux mille quinze, par :

Me Paule VAN DEN BOSSCHE, avocat, dont le cabinet est situé à 1180 Uccle, rue Xavier de Bue 11.

En qualité de : administrateur provisoire de Madame Alice MOETWIL, née à Bruxelles le 24 janvier 1939, et domiciliée à 1120 Bruxelles, rue Saints-Pierre et Paul 15, Résidence « Les Eglantines ».

Désigné à cette fonction par ordonnance du juge de paix du sixième canton de Bruxelles, datée du 17 novembre 2014.

Autorisation : ordonnance du juge de paix du sixième canton de Bruxelles, datée du 10 février 2015.

Laquelle comparante a déclaré : ACCEPTER SOUS BENEFICE D'INVENTAIRE la succession de : HERMAN, Didier Remi Hilaire, né à Molenbeek-Saint-Jean le 7 février 1933, en son vivant domicilié à BRUXELLES, avenue des Croix de Guerre 1911/b006, et décédé le 22 juillet 2014, à Bruxelles.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion à Maître Jean Louis BROHEE, notaire, dont le cabinet est situé à 1040 Bruxelles, rue Belliard 187.

Pour extrait conforme : le greffier, (signé) Dimitri STURBOIS. (8344)

Tribunal de première instance francophone de Bruxelles

Suivant acte (15-527) passé au greffe du tribunal de première instance francophone de Bruxelles le treize mars deux mille quinze, par :

Maître Bruno PUTZEYS, avocat à 1180 Uccle, avenue Brugmann 311.

En qualité d'administrateur provisoire de Monsieur Bernard TOUBEAU, né le 20 août 1952, et domicilié à 1200 Woluwe-Saint-Lambert, avenue Andromède 40, bte 9.

Désigné à cette fonction par ordonnance du juge de paix du canton de Woluwe-Saint-Pierre datée du 21 novembre 2011.

Autorisation : ordonnance du juge de paix du canton de Woluwe-Saint-Lambert datée du 2 mars 2015.

Lequel comparant a déclaré : ACCEPTER SOUS BENEFICE D'INVENTAIRE la succession de : MICHAUX, Marie Paule Marguerite C., née à Bruxelles le 16 mai 1923, en son vivant domiciliée à SCHAAERBEEK, rue Thomas Vinçotte 36, et décédée le 20 février 2012, à Schaerbeek.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion à Maître Jean-Pierre MARCHANT, notaire à 1180 Uccle, avenue Brugmann 480.

Pour extrait conforme : le greffier, (signé) Dimitri STURBOIS. (8345)

Tribunal de première instance francophone de Bruxelles

Suivant acte (15-506) passé au greffe du tribunal de première instance francophone de Bruxelles le douze mars deux mille quinze, par :

Madame Samiye GOK, domiciliée à 1210 Saint-Josse-ten-Noode, rue de la Limite 122.

En qualité de : mère et détentrice de l'autorité parentale sur son enfant mineur :

Yildizhan BICER, née à Uccle le 16 janvier 2001.

Autorisation : ordonnance du juge de paix du canton de Saint-Josse-ten-Noode, datée du 5 mars 2015.

Laquelle comparante a déclaré : ACCEPTER SOUS BENEFICE D'INVENTAIRE la succession de : BICER Arif, né à Emirdag (Tunisie) le 1^{er} décembre 1951, en son vivant domicilié à SAINT-JOSSE-TEN-NOODE, rue de la Limite 122, et décédé le 8 novembre 2014, à Bruxelles.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion à Maître Béatrice REMY, notaire, dont le cabinet est situé à 1210 Saint-Josse-ten-Noode, rue Royale 231.

Pour extrait conforme : le greffier, (signé) Dimitri STURBOIS. (8346)

Tribunal de première instance du Hainaut, division Charleroi

Suivant acte dressé au greffe civil du tribunal de première instance du Hainaut, division Charleroi, en date du 13/03/2015.

Le 13/03/2015, comparaît, au greffe civil du tribunal de première instance du Hainaut, division Charleroi, et par-devant nous, Patrick De Deken, greffier :

Maître Authelet, Pascal, avocat, dont le cabinet est établi à 7160 Pielton, rue Allard Cambier 52, agissant en qualité d'administrateur provisoire des biens de :

Berhin, Jeanne, née le 11/01/1922 à Tenneville, résidant à 7160 Chapelle-lez-Herlaimont, « Résidence du Parc au Chêne » 55.

A ce, dûment autorisé par une ordonnance rendue le 05/12/2014, par le juge de paix du canton de Seneffe.

A ce, dûment désigné par une ordonnance rendue le 20/06/2014, par le juge de paix du canton de Seneffe.

Lequel comparant a déclaré en langue française : ACCEPTER SOUS BENEFICE D'INVENTAIRE SEULEMENT la succession de : HUCHON, William Hubert Joseph, né à Charleroi le 8 octobre 1930, de son vivant domicilié à CHAPELLE-LEZ-HERLAIMONT, rue du Chêne 55, et décédé le 18 janvier 2014, à Chapelle-lez-Herlaimont.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, le comparant déclare faire élection de domicile en l'étude de Maître Gribomont, Yves, dont le cabinet est sis avenue de la Motte Baraffe 20, à 7180 Seneffe.

Dont acte dressé à la demande formelle du comparant, qu'après lecture faite, nous avons signé avec lui.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Le 13 mars 2015.

Pour extrait conforme : le greffier, (signé) Patrick DE DEKEN. (8347)

Tribunal de première instance du Hainaut, division Charleroi

Suivant acte dressé au greffe civil du tribunal de première instance du Hainaut, division Charleroi, en date du 16/03/2015.

Le 16/03/2015, comparaissent, au greffe civil du tribunal de première instance du Hainaut, division Charleroi, et par-devant nous, Françoise DE VREESE, greffier :

- MARLIER, Christophe, né le 17 juin 1985, à Charleroi, domicilié à la rue des Hamendes 64, à 6040 Jumet, agissant en son nom personnel;

- MARLIER, Fanny, née le 1^{er} avril 1987 à Charleroi, domiciliée à la rue Cauderlier 25, à 6142 Fontaine-l'Evêque, agissant en son nom personnel;

- MOMMAERTS, Jean, né le 11 novembre 1961, à Jumet, domicilié au boulevard Joseph II 13 0, à 6000 Charleroi, agissant en sa qualité de père, seul titulaire de l'autorité parentale sur ses enfants mineurs :

- MOMMAERTS, Brandon, né le 6 mai 2002 à Charleroi, domicilié à la rue de la Plateure 41, à 6060 Gilly;

- MOMMAERTS, Jason, né le 9 avril 1998, à Charleroi, domicilié à la rue de la Plateure 41, à 6060 Gilly.

A ce, dûment autorisé par la justice de paix du premier canton de Charleroi, en date du 3 mars 2015.

Lesquels comparants ont déclaré en langue française : ACCEPTER SOUS BENEFICE D'INVENTAIRE SEULEMENT la succession de : ATLAS, Françoise Raymonde, née le 20 mai 1963, à Charleroi, de son vivant domiciliée à la rue de la Plateure 41, à 6060 Gilly, et décédée le 13 février 2015, à Lodelinsart.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, les comparants déclarent faire élection de domicile en l'étude de Maître DELAPAS, Didier, dont le cabinet est sis à Châtelet, rue Lloyd George 21.

Dont acte dressé à la demande formelle des comparants, qu'après lecture faite, nous avons signé avec eux.

Charleroi, le 16/03/2015.

Le greffier, (signé) Françoise DE VREESE.

(8348)

Tribunal de première instance du Hainaut, division Charleroi

Suivant acte dressé au greffe civil du tribunal de première instance du Hainaut, division Charleroi, en date du 13/03/2015.

Le 13/03/2015, comparaissent au greffe civil du tribunal de première instance du Hainaut, division Charleroi, et par-devant nous, Patrick DE DEKEN, greffier :

- DUSEPULCHRE, Guillaume, né le 14 août 1994, à Charleroi, domicilié à la chaussée de Nivelles 139, à 6041 Gosselies, agissant en son nom personnel;

- LEMAIRE, Monique, née le 1^{er} novembre 1936, à Pont-à-Celles, domicilié à la rue Abbé Fiévez 8, à 6230 Pont-à-Celles, agissant en son nom personnel;

- PAQUAY, Bérénégère, née le 17 janvier 1973, à Gosselies, domiciliée à la chaussée de Nivelles 139, à 6041 Gosselies, agissant en sa qualité d'administrateur légal de son enfant mineur :

DUSEPULCHRE, Nicolas, né le 19 février 1998 à Gosselies, domicilié à la chaussée de Nivelles 139, à 6041 Gosselies.

A ce, dûment autorisé par une ordonnance de la justice de paix du troisième canton de Charleroi, en date du 19 février 2015.

Lesquels comparants ont déclaré en langue française : ACCEPTER SOUS BENEFICE D'INVENTAIRE SEULEMENT la succession de : DUSEPULCHRE, Raja, né à Pondicherry (Inde) le 19 mars 1969, de son vivant domicilié à Pont-à-Celles, esplanade Léon Matagne 34/A014, et décédé le 1^{er} octobre 2014, à Pont-à-Celles.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, les comparants déclarent faire élection de domicile en l'étude de Maître MEUNIER, Marie-France, dont le cabinet est sis à Les Bons Villers, chaussée de Bruxelles 553.

Dont acte dressé à la demande formelle des comparants, qu'après lecture faite, nous avons signé avec eux.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Le 13 mars 2015.

Pour extrait conforme : le greffier, (signé) Patrick DE DEKEN.

(8349)

Tribunal de première instance du Hainaut, division Charleroi

Suivant acte dressé au greffe civil du tribunal de première instance du Hainaut, division Charleroi, en date du 12/03/2015.

Le 12/03/2015, comparaît, au greffe civil du tribunal de première instance du Hainaut, division Charleroi, et par-devant nous, Françoise DE VREESE, greffier :

André, Michèle-Anne, née le 11/04/1963, à Charleroi, domiciliée rue Hubert Bayet 89, à 6180 Courcelles, agissant en sa qualité d'administrateur à la personne et aux biens concernant :

André, Nicole, née le 06/10/1952 à Soest, domiciliée à 6180 Courcelles, rue Hubert Bayet 89 0/1.

A ce, dûment autorisée par une ordonnance rendue le 04/03/2015, par le juge de paix du canton de Fontaine-l'Evêque.

A ce, dûment désignée par une ordonnance rendue le 10/12/2014, par le juge de paix du canton de Fontaine-l'Evêque.

Laquelle comparante a déclaré en langue française : ACCEPTER SOUS BENEFICE D'INVENTAIRE SEULEMENT la succession de : DUPONT, Nelly Emerance, née à Marchienne-au-Pont le 27 avril 1930, de son vivant domiciliée à COURCELLES, rue Hubert Bayet 89/01/1, et décédée le 11 novembre 2014, à Courcelles.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, la comparante déclare faire élection de domicile en l'étude de Maître Butaye, Philippe, dont le cabinet est sis à 6044 Roux, place Gambetta 46.

Dont acte dressé à la demande formelle de la comparante, qu'après lecture faite, nous avons signé avec elle.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Le 12/03/2015.

Pour extrait conforme : le greffier, (signé) Françoise DE VREESE.

(8350)

Tribunal de première instance du Luxembourg, division Arlon

L'an deux mille quinze, le seize mars.

Au greffe du tribunal de première instance du Luxembourg, division d'Arlon, et par-devant nous, Marianne JONETTE, greffier délégué.

A COMPARU :

Madame DROPSY, Linda Catherine A., fille du défunt, née à Virton le 4 mai 1978, domiciliée rue des Hayettes 31, à 6747 CHATILLON, en son nom personnel,

laquelle comparante a déclaré, en son nom personnel : ACCEPTER SOUS BENEFICE D'INVENTAIRE la succession de : Monsieur DROPSY, François Jean Marcel Victor, né à SAINT-LEGER le 11 septembre 1951, de son vivant domicilié à 6747 CHATILLON, rue des Hayettes 13, et décédé le 7 mars 2015, à SAINT-MARD.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, la comparante déclare faire élection de domicile en l'étude de Maître DELMEE, Rodolphe, notaire à Arlon.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Le greffier délégué, (signature illisible).

(8351)

Tribunal de première instance du Luxembourg, division Neufchâteau

Par acte n° 15-33, dressé au greffe du tribunal de première instance du Luxembourg le 11 mars 2015 :

Monsieur HOUTHOOFDT, Alain Leonel André, né à Libramont-Chevigny le 30 mars 1973, numéro national 73.03.30-127.42, domicilié à 6833 Bouillon (Ucimont), chemin de la Justice 69, veuf non remarié de Madame FRERE, Marie Jacqueline Mathilde Ghislaine, et agissant après autorisation de Monsieur le président de la justice de paix du canton de Saint-Hubert-Bouillon-Paliseul, siège de Bouillon, du 6 janvier 2015, en qualité de père et détenteur de l'autorité parentale sur ses enfants mineurs :

1/ Mademoiselle HOUTHOOFDT, Solène Nathalie Nicole Ghislaine, née à Libramont-Chevigny le 14 octobre 2005, numéro national 05.10.14-058.17, domiciliée à 6833 Bouillon (Ucimont), chemin de la Justice 69, célibataire.

2/ Mademoiselle HOUTHOOFDT, Louanne Aline David Ghislaine, née à Libramont-Chevigny le 14 février 2007, numéro national 07.02.14-300.52, domiciliée à 6833 Bouillon (Ucimont), chemin de la Justice 69, célibataire.

Lequel comparant a déclaré vouloir accepter sous bénéfice d'inventaire la succession de Madame FRERE, Marie Jacqueline Mathilde Ghislaine, née à Libramont-Chevigny le 12 juin 1979, numéro national 79.06.12-202.72, épouse de Monsieur HOUTHOOFDT, Alain Leonel André, de son vivant domiciliée à 6833 Bouillon (Ucimont), chemin de la Justice 69, et décédée à Bouillon le 13 novembre 2014.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé au domicile élu dans les trois mois de la présente insertion.

L'élection de domicile est faite en l'étude de Maître Caroline BOUILLON, notaire à Bouillon, rue de l'Hospice 5.

Bouillon, le 16 mars 2015.

Pour extrait conforme : (signé) Caroline BOUILLON, notaire. (8352)

Tribunal de première instance de Namur, division Dinant

L'an deux mille quinze, le treize mars.

Au greffe du Tribunal de première Instance de Namur, division DINANT.

A COMPARU :

THITEUX, Yolande, née à Dinant le 18/06/1983, domiciliée à Beauraing, rue de Wancennes 35, agissant avec l'autorisation de M. le juge de paix du canton de Beauraing, en date du 10/02/2015, dont copie conforme restera annexée au présent acte, pour et au nom de son enfant mineur : MASSON, Arnaud, né à Dinant le 26/01/2009, domicilié avec sa mère, fils du défunt,

laquelle comparante a déclaré : ACCEPTER SOUS BENEFICE D'INVENTAIRE la succession de : MASSON, Jean-Luc Désiré Albert, né à Dinant le 3 février 1972, de son vivant domicilié à BEAURAING, rue de Wancennes 35, et décédé le 26 janvier 2015, à Beauraing.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, la comparante déclare faire élection de domicile en l'étude de Maître LAURENT, Philippe, notaire à Beauraing, rue de Bouillon 98/100.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Pour extrait conforme : le greffier, (signature illisible) (8353)

Tribunal de première instance de Namur, division Namur

L'an deux mille quinze, le dix mars.

Au greffe du tribunal de première instance de Namur, division NAMUR.

A COMPARU :

Maître GILLET, Séverine, avocat de résidence à 5101 Erpent, chaussée de Marche 496/11, agissant en qualité d'administrateur provisoire, désigné par ordonnance du 25/11/2014, et avec l'autorisation de M. le juge de paix du premier canton de Namur, en date du 12/02/2015, dont copies resteront annexées au présent acte, pour et au nom de :

- Monsieur BURTOMBOY, Marc, né à Namur le 02/10/1958, veuf de Madame TRIQUET, Brigitte, domicilié à 5002 Saint-Servais, rue Jean Noël 7.

- Maître GILLET, Séverine, mieux pré-qualifiée ci-dessus, agissant également en sa qualité d'administrateur provisoire de Monsieur BURTOMBOY, Marc, pour compte de ce dernier en qualité d'administrateur légal des biens de ses deux enfants mineurs :

*BURTOMBOY, Caroline (fille de la défunte), née à Namur le 19/08/1997;

*BURTOMBOY, Xavier (fils de la défunte), né à Namur le 21/04/1999;

et dûment autorisée par ladite ordonnance.

Laquelle comparante a déclaré : ACCEPTER SOUS BENEFICE D'INVENTAIRE la succession de : TRIQUET, Brigitte, née à Namur le 26 janvier 1963, de son vivant domiciliée à SAINT-SERVAIS, rue Jean Noël 7, et décédée le 4 février 2014, à Namur.

Conformément aux prescriptions du dernier alinéa de l'article 793 du Code civil, la comparante déclare faire élection de domicile en l'étude de Maîtres Louis JADOUL, et de PAUL de BARCHIFONTAINE, Thibaut, notaires associés à 5004 Bouge, chaussée de Louvain 383.

Les créanciers et légataires sont invités à faire connaître leurs droits par avis recommandé adressé au domicile élu dans un délai de trois mois à compter de la date de la présente insertion.

Pour extrait conforme : le greffier, (signé) M.-A. DELVAUX. (8354)

Volgens akte van aanvaarding onder voorrecht van boedelbeschrijving voor notaris Yasmine FAGARD, Maasmechelen op 4/02/2015, neergelegd op de griffie van de rechbank van eerste aanleg te Tongeren, hebben a) SCAVONE, Florence, geboren Bree op 20/1/2000 en b) SCAVONE, Estée, geboren Bree op 12/10/2002, beiden wonend 3670 Meeuwen-Gruitrode, Kerkhofstraat 6, de nalatenschap van wijlen hun grootmoeder TOLARO, Rosaria, geboren te Pietraperzia (Italië) op 18/4/1940, echtgenote van de heer SCAVONE, Pietro, laatst wonend te 3600 Genk, Binnenlaan 22/BU01, overleden te Genk op 13/02/2014, aanvaard onder voorrecht van boedelbeschrijving.

De schuldeisers en legatarissen worden verzocht bij aangetekend schrijven hun rechten te doen gelden binnen de drie maanden te rekenen vanaf de opneming van deze akte in het *Belgisch Staatsblad*. Dit aangetekend schrijven moet verzonden worden naar geassocieerd notarissen COLSON&FAGARD, Rijksweg 363, 3630 Maasmechelen. (8355)

Bij onderhandse akte, verleden voor notaris Philippe Vernimmen, te Sint-Genesius-Rode, op 13 maart 2015, heeft :

de heer VAN HUMBEECK, Simon Pascal Louis, geboren te Ukkel op 5 november 2000, nationaal nummer : 00.11.05-083.67, ongehuwd, wonende te 1652 Alsemberg, Grootvelderf 3, hier vertegenwoordigd door zijn moeder, Mevrouw VERMEULEN, Mireille Anne Renée, geboren te Brussel op 15 april 1968, wonende te 1652 Alsemberg, Grootvelderf 3, in haar hoedanigheid van ouder, wettige beheerder over de goederen en de persoon van haar minderjarige zoon.

Verklaart de nalatenschap onder voorrecht van boedelbeschrijving te aanvaarden van wijlen Mevrouw MASSART Mariette, geboren te Sint-Genesius-Rode, op 21 december 1933, nationaal nummer : 33.12.21-282.59, bij leven weduwe van de heer Van Humbeeck, Louis Jozef Adèle, laatst wonende te 1652 Alsemberg, Hoogveldlaan 19, overleden te Beersel op 20 november 2014.

Tot staving van deze verklaring heeft de comparant ons een afschrift vertoond van de beslissing van de vrederechter van het kanton te Halle, verleend op 16 februari 2015, waarbij zij gemachtigd wordt om in naam van haar voornoemde minderjarige zoon, de heer VAN HUMBEECK, Simon, de nalatenschap van wijlen Mevrouw MASSART, Mariette, voornoemd, te aanvaarden onder voorrecht van boedelbeschrijving. De schuldeisers en legatarissen worden verzocht binnen de drie maanden te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen op het kantoor van notaris Philippe Vernimmen, te Sint-Genesius-Rode, Zoniënwoudlaan 252.

Sint-Genesius-Rode, 20 maart 2015.

Philippe Vernimmen, notaris.

(8356)

Verklaring afgelegd ten overstaan van Meester Frank Verlinde

Geassocieerd notaris met standplaats te Asse.

Identiteit van de declarant :

De heer SMEKENS, Pierre Elodie, geboren te Aalst op 2 november 1948, nationaal nummer 48.11.02 065-87, echtgenoot van mevrouw ROOSEN, Greta Zulma, wonende te 1730 Asse, Hoogpoort 25.

Verklarende gehuwd te zijn te Aalst op 1 september 1971 onder het stelsel van scheiding van goederen met gemeenschap van aanwinsten ingevolge huwelijksovereenkomst verleden voor notaris Jozef Van Oudenhove te Denderhoutem op 26 augustus 1971, gewijzigd met behoud van stelsel ingevolge akte verleden voor notaris Charles van den Bossche te Herzele op 31 december 1991, gehomologeerd door de 27ste kamer van de rechtbank van eerste aanleg te Brussel op 17 november 1992, stelsel gewijzigd, doch met behoud van stelsel blijkens akte verleden voor notaris Koen De Puydt te Asse op 7 juni 2011, stelsel voor het overige ongewijzigd, alsozover verklaard.

Optredend in zijn persoonlijke naam.

Voorwerp van de verklaring : Aanvaarding onder voorrecht van boedelbeschrijving van een nalatenschap.

Voor de nalatenschap van : de heer SMEKENS, Willem Ferdinand Celestinus, geboren te Aalst op 6 maart 1939, in leven wonende te 9300 Aalst, Marktweg 20 en overleden te Aalst op 17 augustus 2014.

Verklaring afgelegd op : 27 februari 2015 ten overstaan van notaris Frank Verlinde te Asse.

Volgend de handtekening van de declarant, alsmede de handtekening en zegel van de notaris.

(8357)

Verklaring afgelegd ten overstaan van Meester Filip de Sagher, notaris te Steenokkerzeel, Van Frachenlaan 34, te 1820 Steenokkerzeel.

Identiteit van de declarant : Mevrouw CLERENS, Ilse, geboren te Vilvoorde op 26 februari 1985, wonende te 1930 Nossegem, Stokerijstraat 2 handelend in hoedanigheid van voorlopig bewindvoerder van de heer CLERENS, José Julien, geboren te Leuven op 20 januari 1963, NN 63.01.20-543.90, gedomicilieerd te 1910 Kampenhout, Perksesteenweg 126.

Optredend krachtens een machtiging afgeleverd op 11 maart 2015 door de vrederechter van het kanton Vilvoorde.

Voorwerp van de verklaring : Aanvaarding onder voorrecht van boedelbeschrijving van de nalatenschap van mevrouw VANHEMELRIJCK, Maria Louiza, geboren te Diegem op 25 december 1924, laatst wonende te Kortenberg, Dorpsplein, 10 en overleden te Kortenberg op 18 januari 2015.

Verklaring afgelegd op : 17 maart 2015.

Handtekening van de declarant : Handtekening en zegel van de notaris. De schuldeisers en legatarissen worden verzocht, bij aangetekend bericht, hun rechten te doen kennen binnen de drie maanden, te rekenen van de datum van onderhavige opneming, gericht aan meester Filip de SAGHER.

(8358)

Bij verklaring afgelegd ten overstaan van notaris Helena VERWIMP, te Rotselaar, op 6 maart 2015, heeft Mevrouw MOONS, Katrien Magdalena Marcella, wonende te Haacht, Eikestraat 9, handelend in haar hoedanigheid van drager van het ouderlijk gezag over (1) Laura VAN RILLAER, geboren te Bonheiden op 19 augustus 2011, minderjarig, (2) Stef VAN RILLAER, geboren te Bonheiden op 18 oktober 2014, minderjarig, hiertoe gemachtigd bij beschikking van de vrederechter van Haacht dd. 2 maart 2015, verklaard in haar voornoemde hoedanigheid de nalatenschap van de heer VAN RILLAER, Jeroen Monique Omer, geboren te Leuven op 12 mei 1975, laatst wonende te Haacht, Eikestraat 9 en overleden te Haacht op 22 februari 2015, te aanvaarden onder voorrecht van boedelbeschrijving.

Deze verklaring werd op 9 maart 2015 ingeschreven in het daartoe bestemde register van de rechtbank van eerste aanleg te Leuven.

De schuldeisers en legatarissen worden verzocht binnen de drie maanden te rekenen vanaf de datum van de opneming van deze verklaring in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen aan notaris Helena VERWIMP, te 3110 Rotselaar, Provinciebaan 97.

Rotselaar, 17 maart 2015.

(8359)

Er blijkt uit een verklaring opgemaakt door ondergetekende notaris Joost Vercouteren te Beveren op 16 maart 2015 :

Dat :

Mevrouw TEMMERMAN, Marleen Renata Maria Josephina, geboren te Sint-Niklaas op 12 januari 1962, wonende te 9120 Melsele, Leeuwerikenlaan 7, optredende als wettelijke vertegenwoordigster over haar minderjarige zoon, jongeheer VAN DEN BROECK, Lode, geboren te Beveren op 18 juli 1997, krachtens een machtiging afgeleverd door het vrederechter van Beveren op 11 februari 2015 de nalatenschap van wijlen zijn vader aanvaardt onder voorrecht van boedelbeschrijving, te weten :

De heer VAN DEN BROECK, Rudi, geboren te Duffel op 29 april 1960, wonende te 9120 Melsele, Leeuwerikenlaan 7, en overleden te Beveren op 20 december 2014.

De burgerlijke griffie van de rechtbank van eerste aanleg te Dendermonde heeft deze verklaring opgenomen in hun registers onder nummer 15-195.

Voor beknopt en beredeneerd uittreksel : (get.) Joost Vercouteren, notaris.

(8360)

Verklaring afgelegd t.o.v. notaris Sylvie Sergeant, te Zele, Markt 1, bij beschikking van de voorzitter van de rechtbank van eerste aanleg te Dendermonde d.d. 23/04/14 aangesteld als plaatsvervanger van notaris C. Denys met ingang vanaf 30/04/14, notarissylviesergeant@notarischristianedenys.be bankrekening BE50 0017 2903 6518, de dato 11/2/15

Identiteit van de declarant(en) :

Naudt, Dorothy Marcel Maria, wonende te 9160 Lokeren, Oude Heerweg 69, optredend in de hoedanigheid van wettelijk vertegenwoordiger, zijnde voogd van Chirillo, Emma, geboren op 05/02/2011, te Lokeren, wonende te 9160 Lokeren, Oude Heerweg 69, optredend krachtens een machtiging verleend op 29/01/2015, door de vrederechter van Lokeren. Voorwerp van de verklaring : aanvaarding onder voorrecht van boedelbeschrijving voor de nalatenschap van Chirillo, Rafaël Michel, geboren op 14/06/68 te Genk, in leven wonende te 9160 Lokeren, Oude Heerweg 69, en overleden op 15/01/2015 te Lokeren.

(Get.) Sylvie Sergeant, notaris.

(8361)

Rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen

Op zestien maart tweeduizend vijftien.

Ter griffie van de rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen.

Voor ons, D. Naessens, afg. griffier bij dezelfde rechtbank, is verschenen :

HERMANS, MARIA, advocaat, kantoorhoudende te 2275 Lille, Rechtestraat 4, bus 1;

- handelend als gevormd van :

- VEKEMANS, GIOVANNI, advocaat, kantoorhoudende te 2275 Lille, Rechtestraat 4, bus 1;

o handelend in hoedanigheid van voorlopig bewindvoerder, hiertoe benoemd bij beschikking van de vrederechter van het kanton Hoogstraten d.d. 9 december 2014 over de goederen van :

AUGUSTYNS, LUC FRANS JOSEPHA, geboren te Kapellen op 8 januari 1971, wonende te 2990 Wuustwezel, Processieweg 41, verblijvend te 2275 Lille (Gierle), Het GielsBos, Vosselaarseweg 1.

De comparante verklaart ons, handelend in haar gezegde hoedanigheid, onder voorrecht van boedelbeschrijving de nalatenschap te aanvaarden van wijlen :

AUGUSTYNS Mariette Mathilda, geboren te Wuustwezel op 22 september 1948, in leven laatst wonende te 2920 KALMTHOUT, Withoeflei (Heide) 12/0002, en overleden te Brasschaat op 26 mei 2014.

Comparante legt ons de beschikking van de vrederechter van het kanton Hoogstraten, d.d. 12 februari 2015 voor waarbij meester Veekmans, Giovanni hiertoe gemachtigd werd.

Tot staving van haar verklaring heeft de comparante ons een onderhandse volmacht overhandigd.

Zij heeft ons tevens verklaard om in deze procedure, en bij toepassing van artikel 793 van het burgerlijk wetboek, woonplaats te kiezen op het kantoor van meester Vekemans Giovanni, kantoorhoudende te 2275 Lille, Rechtestraat 4, bus 1, alwaar de schuldeisers en legatarissen zich bekend dienen te maken.

Waarvan akte, welke de comparante, na gedane lezing, met ons, de afg. griffier, heeft ondertekend.

Voor eensluidend verklaard afschrift : de griffier, (get.) Naessens D. (8362)

Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde op zeventien maart tweeduizend vijftien, heeft :

GÖKBULUT, Erdal, geboren te Tomarza op 14.04.1972, wonende te 9255 Buggenhout, Diepmeerstraat 69, handelend in zijn hoedanigheid van drager van het ouderlijk gezag over de minderjarige bij hem inwonende kinderen, zijnde :

GÖKBULUT, ANBER-SUZAN, geboren te Bornem op 15.04.2002,

GÖKBULUT, AKSEN, geboren te Bornem op 17.05.2005.

Verklaard onder voorrecht van boedelbeschrijving de nalatenschap te aanvaarden van wijlen : VAN ASSCHE, Hilde, geboren te Bornem op 9 januari 1973, in leven laatst wonende te 9255 BUGGENHOUT, Diepmeerstraat 69, en overleden te Antwerpen district Wilrijk op 26 januari 2015.

De schuldeisers en legatarissen worden verzocht binnen de drie maanden, te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen op het kantoor van meester Sophie Van der Biest, 9200 Dendermonde, Kerkstraat 67.

Dendermonde, 17 maart 2015.

De griffier, (get.) E. Van den Broeck.

(8363)

Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde op zeventien maart tweeduizend vijftien, heeft :

HERSSENS, Marc, advocaat, met kantoor te 9000 Gent, Recollettenlei 3, handelend in zijn hoedanigheid van bewindvoerder, hiertoe aangesteld bij beschikking d.d. 08.11.2010 van de vrederechter van het kanton Merelbeke, over de hierna genoemde beschermd persoon, zijnde :

MOT, JOHAN, geboren te Ninove op 13.11.1958, wonende te 9100 Sint-Niklaas, Plezantstraat 295, bus 4.

Verklaard onder voorrecht van boedelbeschrijving de nalatenschap te aanvaarden van wijlen : D'HOEKERS, Maria Joanna, geboren te Vollezzele op 30 augustus 1929, in leven laatst wonende te 9200 DENDERMONDE, Zuidlaan 24, en overleden te Dendermonde op 4 februari 2015.

De schuldeisers en legatarissen worden verzocht binnen de drie maanden, te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen op het kantoor van meester HERSSENS, Marc, advocaat, met kantoor te 9000 Gent, Recollettenlei 3.

Dendermonde, 17 maart 2015.

De griffier, (get.) E. Van Den Broeck.

(8364)

Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde op zeventien maart tweeduizend vijftien, heeft :

COEN, Johan Achiel Maria, geboren te Aalst op 11.05.1952, wonende te 9308 Hofstade (Aalst), Steenweg op Aalst 108/4, handelend in zijn hoedanigheid van voorlopig bewindvoerder, hiertoe aangesteld van beschikking van de vrederechter van het tweede kanton dd. 16.08.2000, over de hierna genoemde beschermd persoon, zijnde :

COEN, JORIS Maurice Marie-Thérèse, geboren te Aalst op 22.09.1955, wonende te 9300 Aalst, Park De Blieck 42.

Verklaard onder voorrecht van boedelbeschrijving de nalatenschap te aanvaarden van wijlen : DE SCHRYVER, Clementina Leontina, geboren te Aalst op 8 februari 1918, in leven laatst wonende te 9300 AALST, Rusthuis « Ten rozen », Rozendreef 190, en overleden te Aalst op 7 oktober 2014.

De schuldeisers en legatarissen worden verzocht binnen de drie maanden, te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen op het kantoor van meester A. Peers, 9320 Erembodegem, Brusselbaan 160.

Dendermonde, 17 maart 2015.

De griffier, (get.) E. Van Den Broeck.

(8365)

Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Gent

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Gent, op zeventien maart tweeduizend vijftien, heeft :

notaris Vanderplaetsen Bernard, wonende te 9970 Kaprijke (Lembeke), Bischofslag 11; handelend als gevormd van :

Goethals, Sabine, geboren te Sleidinge, op 16 mei en wonende te 8300 Knokke-Heist, Elizabetlaan 90.

Handelend in haar hoedanigheid van voorlopig bewindvoerder, hiertoe aangesteld bij beschikking verleend door de vrederechter van het kanton Zomergem op 25 februari 2005 over :

GOETHALS, CAROLINE, geboren te Sleidinge op 2 december 1962 en wonende te 9920 Lovendegem, Bredestraat Kouter 40/A102.

Verklaard onder voorrecht van boedelbeschrijving de nalatenschap te aanvaarden van wijlen : DE MEYER, Lucrèce Maria Margriet, geboren te Sleidinge op 15 mei 1943, in leven laatst wonende te 9920 LOVENDEGEM, Bredestraat Kouter 40/A102, en overleden te Gent op 18 januari 2015.

De schuldeisers en legatarissen worden verzocht binnen de drie maanden, te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen op het kantoor van meester Vanderplaetsen, notaris met kantoor te 9920 Lovendegem, Diepestraat 4/0001.

Gent, 17 maart 2015.

De griffier, (onleesbaar handtekening).

(8366)

Rechtbank van eerste aanleg West-Vlaanderen, afdeling Brugge

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg West-Vlaanderen, afdeling Brugge op zeventien maart tweeduizend vijftien, heeft :

D'hont, Nancy Madeleine, geboren te Tielt op 2 juni 1972, wonende te 8700 Tielt, Hondstraat 88, handelend — blijkens de Ons vertoonde beslissing (houdende machtiging) van de vrederechter van het kanton Tielt van 4 maart 2015 — namens de bij haar wonende minderjarige kinderen :

- VANHECKE, Mateo, geboren te Tielt op 1 mei 2005;
- VANHECKE, Morena, geboren te Tielt op 10 juli 2006.

Verklaard onder voorrecht van boedelbeschrijving de nalatenschap te aanvaarden van wijlen VANHECKE, Jo Bruno Joris, geboren te Tielt op 3 september 1974, in leven laatst wonende te 8700 TIELT, Hondstraat 88, en overleden te Roeselare op 9 januari 2015.

De schuldeisers en legatarissen worden verzocht binnen de drie maanden, te rekenen van de datum van opneming in het *Belgisch Staatsblad*, hun rechten bij aangetekend schrijven te doen kennen op het kantoor van meester Denoo, Katia, notaris te 8020 Oostkamp, Pastorieplein 4-5.

Brugge, 17 maart 2015.

De griffier, (get.) Marleen Debusschere.

(8367)

Renonciation de la succession Code civil - article 784

Verwerping nalatenschap Burgerlijk Wetboek - artikel 784

Déclaration faite devant Maître Bruno Michaux, notaire de résidence à Etterbeek, boulevard Saint-Michel 78, 1040 Etterbeek. E-mail : bruno.michaux@notaire-michaux.be

Identité des déclarants :

1. Madame DEMEESTERE Micheline Claire, née le 18 novembre 1947, à Uccle, domiciliée à 1340 Ottignies-Louvain-la-Neuve, clos du Tumulus 3, N.N. : 47.11.18-156.77

et

Monsieur DE MEESTERE, Marc Joseph, né le 6 juin 1952, à Uccle, domicilié à 1300 Wavre, rue de Flandre 3, NN. : 52.06.06-039.42, agissant en son nom personnel.

Objet de la déclaration : renonciation à la succession de : Monsieur DE MEESTERE, Jean Léopold, né le 28 octobre 1925, à Tournai, en son vivant domicilié à 1200 Woluwe-Saint-Lambert, avenue Andromède 8, et décédé le 16 décembre 2014, à Woluwe-Saint-Lambert.

Déclaration faite : le 16 mars 2015.

(Signé) Bruno MICHAUX, notaire.

(8368)

Réorganisation judiciaire

Gerechtelijke reorganisatie

Tribunal de commerce francophone de Bruxelles

Par jugement du 18/03/2015 le tribunal de commerce francophone de Bruxelles a révoqué le plan de réorganisation de la SPRL NDC CONSULTING, dont le siège social se situe à 1200 Woluwe-Saint-Lambert, avenue Paul Hymans 53, bte 11, homologué par jugement du 11/09/2013.

B.C.E. : 0887.469.133.

Pour extrait conforme : le greffier en chef, Pinchart, Nicolas.

(8369)

Tribunal de commerce francophone de Bruxelles

Par jugement du 18/03/2015 le tribunal de commerce francophone de Bruxelles a homologué le plan de redressement de la réorganisation judiciaire de la SPRL INTERDECOR PLUS, avec siège social à 1080 Bruxelles, chaussée de Ninove 139-141.

Numéro d'entreprise : 0866.229.596.

N° R.J. : 20141101.

Pour extrait conforme : greffier en chef, Pinchart, Nicolas.

(8370)

Tribunal de commerce francophone de Bruxelles

Par jugement du 18/03/2015 le tribunal de commerce francophone de Bruxelles accorde la prorogation du sursis de la SPRL MBM INTERIORS, dont le siège social est établi à 1200 Woluwe-Saint-Lambert, avenue Georges Henri 491.

B.C.E. : 0892.542.926.

N° P.R.J. : 20141084.

Pour extrait conforme : greffier en chef f.f., Pinchart, Nicolas.

(8371)

Tribunal de commerce francophone de Bruxelles

Par jugement du 18/03/2015 le tribunal de commerce francophone de Bruxelles a homologué le plan de redressement de la réorganisation judiciaire de la SPRL TRAVAUX DE RENOVATION ET SERVICES, dont le siège social se situe à 1120 Bruxelles, rue Warandveld 35.

Numéro d'entreprise : 0867.502.177.

N° R.J. : 20141065.

Pour extrait conforme : greffier en chef, Pinchart, Nicolas.
(8372)

Tribunal de commerce de Liège, division Liège

Par jugement du 17 mars 2015, le tribunal de commerce de Liège, division Liège a :

- déclaré ouverte la procédure de réorganisation judiciaire par accord collectif et accordé un sursis de six mois prenant cours le 17 mars 2015 pour se terminer le 17 septembre 2015 à la SPRL NURTRANS, dont le siège social est à 4000 Liège, rue de l'Espérance 163, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0835.236.811, ayant pour conseil Maître PARISIS, avocat au barreau de Liège,

- fixé au 8 septembre 2015 à 10 heures à l'audience de la troisième chambre du tribunal de commerce de Liège, division Liège, (salle COA) palais de justice, annexe sud, place Saint-Lambert 30, à 4000 Liège, le vote et les débats sur le plan de réorganisation.

Juge délégué : Alain PIEKAREK.

Pour extrait conforme : le greffier, (signé) A. VAN DEN AKKER.
(8373)

Tribunal de commerce de Liège, division Liège

Par jugement du 17 mars 2015, le tribunal de commerce de Liège, division Liège a :

- déclaré ouverte la procédure de réorganisation judiciaire par accord collectif et accordé un sursis de six mois prenant cours le 17 mars 2015 pour se terminer le 17 septembre 2015, à Monsieur Christophe LICATA, domicilié à 4000 Liège, rue Côte d'Or 267, inscrit à la Banque-Carrefour des Entreprises sous le numéro 0873.908.830, ayant pour conseil Maître François MINON, avocat au barreau de Liège,

- fixé au 8 septembre 2015 à 9 h. 30 m. à l'audience de la troisième chambre du tribunal de commerce de Liège, division Liège, (salle COA) palais de justice, annexe sud, place Saint-Lambert 30, à 4000 Liège, le vote et les débats sur le plan de réorganisation.

Juge délégué : Jean-Claude WEICKER.

Pour extrait conforme : le greffier, (signé) A. VAN DEN AKKER.
(8374)

Tribunal de commerce de Liège, division Liège

Par jugement du 16 mars 2015, le tribunal de commerce de Liège, division Liège a :

- déclaré ouverte la procédure de réorganisation judiciaire par accord collectif et accordé un sursis de quatre mois prenant cours le 16 mars 2015 pour se terminer le 16 juillet 2015 à la SPRL STEP HAND STAND, dont le siège social est à 4000 Liège, clos Chamurly 13, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0502.889.273, ayant pour conseil Maître Olivier ESCHWEILER, avocat au barreau de Liège,

- fixé au 30 juin 2015 à 9 heures à l'audience de la troisième chambre du tribunal de commerce de Liège, division Liège, (salle COA), palais de justice, annexe sud, place Saint-Lambert 30, à 4000 Liège, le vote et les débats sur le plan de réorganisation.

Juge délégué : Evelyne FAIDHERBE.

Pour extrait conforme : le greffier, (signé) A. VAN DEN AKKER.
(8375)

Tribunal de commerce de Liège, division Liège

Par jugement du 16 mars 2015, le tribunal de commerce de Liège, division Liège, a :

- prorogé jusqu'au 18 juin 2015, le sursis accordé à la SA BRB SERVICES, dont le siège social à 4400 Ivoz-Ramet, Parc Industriel 5, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0876.973.634, ayant pour conseil, Maître Pierre RAMQUET, avocat au barreau de Liège.

Pour extrait conforme : le greffier, (signé) A. VAN DEN AKKER.
(8376)

Tribunal de commerce de Liège, division Liège

Par jugement du 17 mars 2015, le tribunal de commerce de Liège, division Liège, a :

- homologué le plan de réorganisation du 19 février 2015, de la SCRL BOULANGERIE LABASSE-JACQUE, dont le siège social est établi à 4130 Esneux, chemin d'Enonck 1, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0432.989.786, ayant pour conseil, Maître Nicolas PARISIS, avocat au barreau de Liège,

- clôturé la procédure.

Pour extrait conforme : le greffier, (signé) A. VAN DEN AKKER.
(8377)

Tribunal de commerce de Liège, division Liège

Par jugement du 17 mars 2015, le tribunal de commerce de Liège, division Liège, a :

- homologué le plan de réorganisation du 18 février 2015, de la SPRL L+M COIFFURE, dont le siège social est à 4920 Aywaille, avenue François Cornesse 46, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0832.231.492, ayant pour conseil, Maître Nicolas PARISIS, avocat au barreau de Liège,

- clôturé la procédure.

Pour extrait conforme : le greffier, (signé) A. VAN DEN AKKER.
(8378)

Tribunal de commerce de Liège, division Liège

Par jugement du 16 mars 2015, le tribunal de commerce de Liège, division Liège, a :

- prorogé jusqu'au 17 juin 2015, le sursis accordé à la SA IMMO ROMAIN, dont le siège social est établi à 4000 Liège, rue Jaspar 1, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0453.356.224, ayant pour conseil, Maître Olivier ESCHWEILER, avocat au barreau de Liège,

- fixé une nouvelle date au 10 juin 2015, à 9 h 30 m, à l'audience de la troisième chambre du tribunal de commerce de Liège, division Liège, (salle COA), palais de justice, annexe sud, place Saint-Lambert 30, à 4000 Liège, pour le vote et les débats sur le plan de réorganisation.

Pour extrait conforme : le greffier, (signé) A. VAN DEN AKKER.
(8379)

Tribunal de commerce de Liège, division Namur

Par jugement du 18 mars 2015, le tribunal de commerce de Liège, division Namur a octroyé une prorogation de sursis à la SPRL VASILE CONSTRUCT, inscrite à la B.C.E. sous le n° 0893.307.246, dont le siège social est établi à 5310 EGHEZEE, route de Gembloux 185.

La durée du sursis supplémentaire est de trois mois, prenant cours le 18 mars 2015, pour se terminer le 18 juin 2015.

Le même jugement fixe au mardi 26 mai 2015, à 14 heures précises, à l'audience de la chambre extraordinaire du tribunal de commerce, le vote et les débats sur le plan de réorganisation.

Avocat de la requérante : Maître Florin MIHUT, avocat à 1180 Bruxelles, avenue Brugmann 396.

Juge délégué : Madame Nadia AJVAZOV.

Adresse électronique : namursecretariapri@just.fgov.be

Pour extrait conforme : le greffier, (signé) F. PICARD.

(8380)

Tribunal de commerce de Liège, division Namur

Par jugement du 19 mars 2015, le tribunal de commerce de Liège, division Namur a octroyé une prorogation de sursis à la SPRL CEDUTHERM, inscrite à la B.C.E. sous le n° 0837.849.673, dont le siège social est établi à 5032 GEMBLOUX, rue Charles Jaucot 19.

La durée du sursis supplémentaire est de deux mois, prenant cours le 20 mars 2015, pour se terminer le 20 mai 2015.

Le même jugement fixe au mardi 5 mai 2015, à 14 heures précises, à l'audience de la chambre extraordinaire du tribunal de commerce, le vote et les débats sur le plan de réorganisation.

Avocat de la requérante : Maître Jean-François DAVREUX, avocat à 5000 Namur, rue Lelièvre 9.

Juge délégué : Madame Nadia AJVAZOV.

Adresse électronique : namursecretariapri@just.fgov.be

Pour extrait conforme : le greffier, (signé) F. PICARD.

(8381)

Tribunal de commerce de Mons et de Charleroi, division Charleroi

Par jugement du 13 mars 2015, la deuxième chambre du tribunal de commerce de Mons et de Charleroi, division de Charleroi, a déclaré ouverte la procédure en réorganisation judiciaire conformément aux articles 16 et suivants de la loi du 31 janvier 2009, relative à la continuité des entreprises, par accord collectif, et en a octroyé le bénéfice à Monsieur Yves HARTEMBERG, domicilié à 6200 CHATELET, rue des Charbonnages 4, inscrit à la Banque-Carrefour des Entreprises sous le numéro 0715.383.512, exerçant son activité sous la dénomination : « Boulangerie HARTEMBERG-MITTA ».

La durée du sursis est de six mois, prenant cours le 13 mars 2015, pour se terminer le 13 septembre 2015.

Le tribunal a désigné Monsieur le juge consulaire, Yvon WILLEMET, dont la résidence administrative est sise au palais de justice, boulevard P. JANSON 87, à 6000 CHARLEROI, en qualité de juge délégué à cette procédure.

Pour extrait conforme : le greffier, (signé) M.-B. PAINBLANC.

(8382)

Tribunal de commerce de Mons et de Charleroi, division Charleroi

Par jugement du 13 mars 2015, la deuxième chambre du tribunal de commerce de Mons et de Charleroi, division de Charleroi, a prorogé le sursis, conformément à l'article 38, § 1^{er}, de la loi du 31 janvier 2009, relative à la continuité des entreprises, octroyé par jugement du 17 novembre 2014, la SPRL ETS FABRICE SOMERS, dont le siège social est sis à 7140 MORLANWELZ, rue Delbeque 20, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0477.923.255.

Le nouveau sursis se terminera le 17 juin 2015.

Fixe au 5 juin 2015, à 10 heures précises, à l'audience de la deuxième chambre du tribunal de commerce, le vote et les débats sur le plan de réorganisation, sous réserve de toute modification à intervenir dans l'entre temps sur l'objectif de la procédure.

Pour extrait conforme : le greffier, (signé) M.-B. PAINBLANC.

(8383)

Tribunal de commerce de Mons et de Charleroi, division Charleroi

Par jugement du 13 mars 2015, la deuxième chambre du tribunal de commerce de Mons et de Charleroi, division de Charleroi a prorogé le sursis, conformément à l'article 38, § 1^{er}, de la loi du 31 janvier 2009, relative à la continuité des entreprises, octroyé par jugement du 16 janvier 2015, la SPRL JMD CONCEPT BATIMENT, dont le siège social est sis à 6511 STREE, rue de Ragnies 31, inscrite à la Banque-Carrefour des Entreprises sous le numéro 0842.636.228.

Le nouveau sursis se terminera le 6 juin 2015.

Fixe au 28 mai 2015, à 8 h 30 m précises, à l'audience de la deuxième chambre du tribunal de commerce, le vote et les débats sur le plan de réorganisation, sous réserve de toute modification à intervenir dans l'entre temps sur l'objectif de la procédure.

Pour extrait conforme : le greffier, (signé) M.-B. PAINBLANC.

(8384)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent, derde kamer, d.d. 10 maart 2015, werd in de procedure gerechtelijke reorganisatie van DREAMS & CREATIONS BVBA met zetel te 9000 Gent, Visserij 260, met ondernemingsnummer 0897.777.461, de duur van de opschorting verlengd om te verstrijken op 28 april 2015.

Bepaalt dat gestemd zal worden over het reorganisatieplan op de terechting van de derde kamer van dinsdag 21 april 2015, om 14 uur in zittingszaal 2.6 van het gerechtsgebouw te 9000 Gent, Opgeëistenlaan 401/E.

Voor eensluidend uittreksel : (get.) C. VAN KERCKHOVE, griffier-hoofd van dienst.

(8385)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent, derde kamer, d.d. 10 maart 2015, werd de procedure gerechtelijke reorganisatie reorganisatie van GEITENHOEVE DE CLERCQ BVBA, met zetel te 9080 Lochristi, 'T Jongestraat 3, met ondernemingsnummer 0834.537.322, met voornaamste handelsactiviteit het fokken van geiten en schapen, met als doelstelling het bekomen van een collectief akkoord, open verklaard en de duur van opschorting bepaald tot 30 juni 2015.

Bepaalt dat gestemd zal worden over het reorganisatieplan op de zitting van de derde kamer van dinsdag 23 juni 2015 om 14 uur, in zittingszaal 2.6 van het gerechtsgebouw te 9000 Gent, Opgeëistenlaan 401/E.

Bevestigt de aanwijzing van mevrouw Pascale Hoste, rechter in handelszaken, in haar hoedanigheid van gedelegeerd rechter (e-mailadres : pascale@pelvan.com).

Voor eensluidend uittreksel : (get.) C. VAN KERCKHOVE, griffier-hoofd van dienst.

(8386)

Faillite

Faillissement

Tribunal de commerce de Liège, division Arlon

Par jugement du 11/03/2015, le tribunal de commerce de Liège, division Arlon a prononcé la clôture par liquidation de la SOCIETE COOPERATIVE POUR PERSONNES AGEES, société coopérative ayant son siège social à 6700 Arlon, avenue du Luxembourg 75, enregistrée dans la Banque-Carrefour des Entreprises sous le numéro 0428.447.218.

En application de l'article 185 du Code des sociétés, est considéré comme liquidateur Madame PEETERS, Lucie, à 6800 LIBRAMONT-CHEVIGNY, Bernimont 148.

Pour extrait conforme : le greffier, (signé) C. CREMER.

(8387)

Tribunal de commerce de Liège, division Arlon

Par jugement du 11/03/2015, le tribunal de Commerce de Liège Division Arlon a prononcé la clôture par liquidation de SOCOFILUX, société anonyme, ayant son siège social à 6700 Arlon, rue des Déportés 17, enregistrée dans la Banque-Carrefour des Entreprises sous le numéro 0466.261.974.

En application de l'article 185 du Code des sociétés, est considéré comme liquidateur Monsieur Marc HAVELANGE, domicilié à 6700 Arlon, rue de Toernich 138.

Pour extrait conforme : le greffier, (signé) C. CREMER.

(8388)

Tribunal de commerce de Liège, division Arlon

Par jugement du 11/03/2015, le tribunal de commerce de Liège, division Arlon a prononcé la clôture faute d'actif de la faillite CAZA LOCO, société privée à responsabilité limitée, ayant son siège social à 6700 Arlon, place Didier 31, enregistrée dans la Banque-Carrefour des Entreprises sous le numéro 0808.052.164.

En application de l'article 185 du Code des sociétés, est considéré comme liquidateur, Monsieur André TOMBEUR, domicilié à 6740 Etalle, rue du Termezart 11.

Pour extrait conforme : le greffier, (signé) C. CREMER.

(8389)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL FACHEL ENTREPRISE, ayant eu son siège social à 4020 Liège, avenue de la Croix-Rouge 180, B.C.E. n° 0819.507.666.

Liquidateur : Fabio FANARA, à 4360 Oreye, rue Général Lens 5/D. Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8390)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SCS V-H-S, ayant eu son siège social à 4122 Neupré, rue Bonry 144, B.C.E. n° 0821.677.397.

Liquidateur : Jean-Louis HAVENITH, à 4050 Chaudfontaine, rue du Centre 65. Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8391)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL JEAN, ayant eu son siège social à 4000 Liège, rue François Lefèvre 88, B.C.E. n° 0897.392.530.

Liquidateur : Niko TSALIKIS, à 4000 Liège, rue François Lefèvre 88. Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8392)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour insuffisance d'actif de Monsieur Aliaksandr DOUNAR, domicilié à 4430 Ans, avenue Henri Lonay 62, B.C.E. n° 0525.644.780, et l'a déclaré excusable.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8393)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour insuffisance d'actif la faillite de la SPRL SARSINA, ayant eu son siège social à 4032 Liège, rue du Gravier 11, B.C.E. n° 0460.273.512.

Liquidateur : Véronique EGGEN.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8394)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL TUNNEL, ayant eu son siège social à 4630 Soumagne, rue des Genêts 4, B.C.E. n° 0817.825.212.

Liquidateur : A. VERMIGLIO, à 4630 Soumagne, avenue de la Résistance 415.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8395)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour insuffisance d'actif la faillite de la SPRL RN CONSTRUCTION GENERALE, ayant eu son siège social à 4000 Liège, rue des Bergers 157, B.C.E. n° 0845.959.467.

Liquidateur : Nicolo RICCOBONO, à 4000 Liège, rue des Bergers 157.
Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8396)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL EL HIDAYA, ayant eu son siège social à 4020 Liège, rue du Moulin 22, B.C.E. n° 0807.170.256.

Liquidateur : Maître Adrien ABSIL, avocat à 4000 Liège, rue des Vennes 38.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8397)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL T.R.I.X.Y., ayant eu son siège social à 4100 Seraing, rue de la Paix 12, B.C.E. n° 0890.961.133.

Liquidateur : Fabien ANGILELLA, à 4100 Seraing, rue de la Paix 12.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8398)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SCRL RIVE DROITE, ayant eu son siège social à 4130 Esneux (Tilff), avenue Neef 26, B.C.E. n° 0436.610.460.

Liquidateur : Pai ALEXA, Pal 36, 2030 ERD (Hongrie).
Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8399)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour insuffisance d'actif de Monsieur Lionel WERNY, domicilié à 4400 Flémalle, Les Frondaisons 66, B.C.E. n° 0834.159.220.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8400)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL IMMO CONCEPT CONSTRUCTION, ayant eu son siège social à 4020 Liège, avenue de Jupille 19, B.C.E. n° 0872.558.352.

Liquidateur : Eric MOMIN, à 4877 Olne, rue de Theux 4.
Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8401)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL MASSENTH-THOMAS CONSTRUCTIONS, ayant eu son siège social à 4671 Blegny, rue Champ du Pihot 84, B.C.E. n° 0880.569.859.

Liquidateur : Danièle THOMAS, à 4460 Grâce-Hollogne, rue du Long Mur 24/D.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8402)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL S & S GENK, ayant eu son siège social à 4000 Liège, rue de la Madeleine 24/B1, B.C.E. n° 0860.146.510.

Liquidateur : Sevket OZYUREK, à Genk, Pastoor Raeymakersstraat 20.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8403)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL TD HOME, ayant eu son siège social à 4671 Blegny, rue Champ du Pihot 84, B.C.E. n° 0823.681.834.

Liquidateur : Danielle THOMAS, à 4140 Sprimont, rue de Sendrogne 37.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8404)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour absence d'actif la faillite de la SPRL CENTRE DE BIEN ETRE ALPHA SUN, ayant eu son siège social à 4020 Liège, place Théodore Gobert 7-01, B.C.E. n° 0877.967.586.

Liquidateur : Jean-Jacques VINCENT, à 4000 Liège, rue Saint-Gilles 323.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8405)

Tribunal de commerce de Liège, division Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour insuffisance d'actif la faillite de la SPRL CANTER, ayant eu son siège social à 4020 Liège, rue de Fayenster 47, B.C.E. n° 0879.980.535.

Liquidateur : Christiane MARTEAU, à 4020 Liège, rue de Fayenster 47.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8406)

Tribunal de commerce de Liège

Le 17/03/2015, le tribunal de commerce de Liège, division Liège, a clôturé pour insuffisance d'actif la faillite de la SA LA RECRE SÉRE-SIENNE, ayant eu son siège social à 4000 Liège, rue Jamin Saint-Roch 5, B.C.E. n° 0456.985.509.

Liquidateur : Herbert MULLER, à 4730 Raeren, Hauptstrasse 108A.

Pour extrait conforme : le greffier, (signé) Daniel Valentin.

(8407)

Gesloten verklaard.sluiting bij vereffening (rechts.pers).

Wordt als vereffenaar beschouwd : Beyazkus, Ibrahim.

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS.

(8411)

Tribunal de commerce de Mons et de Charleroi, division Mons

Avis aux créanciers inscrits à la faillite de Monsieur BLONDIAUX, Patrice, chemin du Bois de Rebecq 30, à 1430 REBECQ.

Conformément aux dispositions des articles 76 et 80, § 2, de la loi sur les faillites et à l'ordonnance rendue par Monsieur Oscar FRANCOIS, juge-commissaire à la faillite, les créanciers sont invités à comparaître à l'assemblée générale qui sera tenue en la salle d'audience F du tribunal de commerce de Mons et de Charleroi, division Mons, rue des Droits de l'Homme 1, à 7000 Mons, le lundi 11/05/2015, à 9 heures précises, pour délibérer sur l'excusabilité du faili.

Cet avis tient lieu de convocation des créanciers.

Le greffier, (signé) F. BAUGNIES.

(8408)

Dossiernummers 7543.

Gesloten verklaard.sluiting bij vereffening (rechts.pers).

Wordt als vereffenaar beschouwd : Dettori, Angelo.

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS.

(8412)

Rechtbank van koophandel Antwerpen, afdeling Hasselt

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : HOLLANTS & VANHOYLAND NV, DR. VANDERHOEYDONCKSTRAAT 43, te 3560 LUMMEN, ondernemingsnummer 447.589.474.

Dossiernummer : 8568.

Gesloten verklaard.sluiting bij vereffening (rechts.pers).

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS.

(8409)

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : WOUTERS MARCEL ARMAND ISIDOORHANDELSBÉ-NAMING FC MARCELLINO'S, LUCIENDAL 15, te 3800 SINT-TRUIDEN, ondernemingsnummer 771.132.182.

Dossiernummers 6947.

Gesloten verklaard.sluiting bij veref verschoonbaar (nat.pers).

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS.

(8413)

Rechtbank van koophandel Antwerpen, afdeling Hasselt

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : RAP SECURITY BVBA, BERINGERSTEENWEG 95, te 3520 ZONHOVEN, ondernemingsnummer 870.982.992.

Dossiernummers 7188.

Gesloten verklaard.sluiting bij vereffening (rechts.pers).

Wordt als vereffenaar beschouwd : Coels, Jimmy.

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS.

(8410)

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : WILLEMS ROBBYUITB. TE : HEIDESTRAAT 96, 3590 DIEPENBEEK, LINDENSTRAAT 17, te 3590 DIEPENBEEK, ondernemingsnummer 870.756.231.

Dossiernummer : 8053.

Gesloten verklaard.sluiting bij veref verschoonbaar (nat.pers).

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS.

(8414)

Rechtbank van koophandel Antwerpen, afdeling Hasselt

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : BEPAL BVBA, WINDSTRAAT 8, te 3920 LOMMEL, ondernemingsnummer 899.688.955.

Dossiernummer : 6654.

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : VANVOORDEN, ALFONS, LUCHTVAARTSTRAAT 27/0001, te 3500 HASSELT, ondernemingsnummer 861.213.213.

Dossiernummer : 7542.

Gesloten verklaard.sluiting bij veref. niet-verschoonbaar en pub.

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS.

(8415)

Rechtbank van koophandel Antwerpen, afdeling Hasselt

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : DOHRI NAJIM, LINDENHOFSTRAAT 17, te 3500 HASSELT, ondernemingsnummer 707.486.227.

Dossiernummer : 8573.

Gesloten verklaard.sluiting bij veref verschoonbaar (nat.pers).

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS. (8416)

Rechtbank van koophandel Antwerpen, afdeling Hasselt

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : JELIMA NV, CENTRUMZUID 2004, te 3530 HOUTHALEN, ondernemingsnummer 460.120.389.

Dossiernummers 7465.

Gesloten verklaard.sluiting bij vereffening (rechts.pers).

Wordt als vereffenaar beschouwd : Dijsselsbloem, Michiel.

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS. (8417)

Rechtbank van koophandel Antwerpen, afdeling Hasselt

De rechtbank van koophandel te Antwerpen, afdeling Hasselt, tweede kamer, heeft bij vonnis van 12/03/2015, het faillissement op naam van : BOKHOVEN BOUW & ADVIES BVBA, PEERDERBAAN 58, te 3910 NEERPELT, ondernemingsnummer 874.874.177.

Dossiernummer : 7426.

Gesloten verklaard.sluiting ontoereikend actief (rechts.pers).

Wordt als vereffenaar beschouwd : Van Bokhoven, Jan.

Voor eensluidend uittreksel : de griffier, (get.) V. BOSSENS. (8418)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van DERAES, NATALIE, FOORKRAMER, EKSAARDEBAAN 5/101, 9160 LOKEREN, ondernemingsnummer 0863.176.868, gesloten verklaard bij vereffening.

De gefailleerde werd verschoonbaar verklaard.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8419)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van GOEMAN, RUDY, VOEGWERKEN, STIERSTRAAT 91, 9402 MEERBEKE, ondernemingsnummer 0747.233.560, gesloten verklaard bij gebrek aan actief.

De gefailleerde werd verschoonbaar verklaard.

In toepassing van artikel 74 van de faillissementswet wordt de uitvoering van het voormeld vonnis gedurende één maand geschorst vanaf de bekendmaking in het *Belgisch Staatsblad*.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8420)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van GOMMERS, KATHLEEN, SCHILDERWERKEN, HEIDEKAESTEELDREEF 43, 9290 BERLARE, ondernemingsnummer 0887.820.115, gesloten verklaard bij vereffening.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8421)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van BONIMEX NV, VERSNIJDEN VAN VARKENS, LEEWEG 22, 9270 LAARNE, ondernemingsnummer 0439.520.361, gesloten verklaard bij vereffening.

De gefailleerde werd niet verschoonbaar verklaard.

- Identiteit van de personen die als vereffenaars worden beschouwd : de heer Marc Wylocke, voorheen wonende te 9700 Oudenaarde, Marollenstraat 18, doch overleden in 2011.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8422)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van CHAKERO BVBA, CAFE UITBATER, LION D'ORWEG 1, 9300 AALST, ondernemingsnummer 0884.469.358, gesloten verklaard bij gebrek aan actief.

De gefailleerde werd niet verschoonbaar verklaard.

In toepassing van artikel 74 van de faillissementswet wordt de uitvoering van het voormeld vonnis gedurende één maand geschorst vanaf de bekendmaking in het *Belgisch Staatsblad*.

- Identiteit van de personen die als vereffenaars worden beschouwd : de heer Iwein De Vylder, geboren te Aalst op 24/04/1966, wonende te 9300 Aalst, Weverijstraat 27, bus 2.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8423)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van MARISSEN, KOENRAAD, UITBATING CAFE, LEO DUROIS-STRAAT 27, 9280 LEBBEKE, ondernemingsnummer 0837.720.209, gesloten verklaard bij gebrek aan actief.

De gefailleerde werd verschoonbaar verklaard.

In toepassing van artikel 74 van de faillissementswet wordt de uitvoering van het voormeld vonnis gedurende één maand geschorst vanaf de bekendmaking in het *Belgisch Staatsblad*.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8424)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van STEENGOED BVBA, BOUWWERKZAAMHEDEN, BROEDERSSTRAAT 34/B 9100 SINT-NIKLAAS, ondernemingsnummer 0463.943.773, gesloten verklaard bij vereffening.

De gefailleerde werd niet verschoonbaar verklaard.

- Identiteit van de personen die als vereffenaars worden beschouwd : de heer Peeters, Adrianus Cornelis Maria, geboren te Breda (Nederland) op 26/10/1959, wonende te 9270 Laarne, Rotstraat 5.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8425)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van LUC DE CLERCQ BOUW BVBA, BOUW, OUDENAARDSESTEENWEG 262/2, 9420 ERPE-MERE, ondernemingsnummer 0841.450.650, gesloten verklaard bij gebrek aan actief.

De gefailleerde werd niet verschoonbaar verklaard.

In toepassing van artikel 74 van de faillissementswet wordt de uitvoering van het voormeld vonnis gedurende één maand geschorst vanaf de bekendmaking in het *Belgisch Staatsblad*.

- Identiteit van de personen die als vereffenaars worden beschouwd : de heer Luc De Clercq, wonende te 9420 Erpe-Mere, Oudenaardsesteenweg 262/2.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8426)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van COMPANY SUPPORT BVBA, MANAGEMENTVENNOOTSCHAP, LEPELSTRAAT 105F, 9140 TEMSE, ondernemingsnummer 0881.279.444, gesloten verklaard bij gebrek aan actief.

De gefailleerde werd niet verschoonbaar verklaard.

In toepassing van artikel 74 van de faillissementswet wordt de uitvoering van het voormeld vonnis gedurende één maand geschorst vanaf de bekendmaking in het *Belgisch Staatsblad*.

- Identiteit van de personen die als vereffenaars worden beschouwd : de heer Jacques Dierickx, geboren op 27/06/1955, wonende te 2930 Brasschaat, Lage Kaart 158.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8427)

Rechtbank van koophandel Gent, afdeling Dendermonde

Bij vonnis van de D2 kamer van de rechtbank van koophandel te Dendermonde, d.d. 16/03/2015 werd het faillissement van DETRIXHE, JOEL, SCHILDERWERKEN, DENDERKAAI 38/8, 9400 NINOVE, ondernemingsnummer 0863.021.668, gesloten verklaard bij gebrek aan actief.

De gefailleerde werd verschoonbaar verklaard.

In toepassing van artikel 74 van de faillissementswet wordt de uitvoering van het voormeld vonnis gedurende één maand geschorst vanaf de bekendmaking in het *Belgisch Staatsblad*.

Voor eensluidend uittreksel : de griffier, (get.) Kim Blanckaert. (8428)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 19/06/2014, werd het faillissement (nr. 20040169).

NASIP BVBA IN VEREFFENING, NOTELAARSTRAAT 88, 9000 GENT, met ondernemingsnummer 0448.226.904, afgesloten op 19/06/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Mr. Jan De Buck, advocaat met kantoor te 9000 Gent, Kouter 188.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8429)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 20140240).

TERZI BVBA, RIETSTRAAT 70, 9000 GENT, met ondernemingsnummer 00875.945.236, afgesloten op 28/10/2014 door sluiting ontoereikend actief.

Worden beschouwd als vereffenaar : Emil Manushev, wonende te 9000 Gent, Rietstraat 70.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8430)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 20140171).

KAMDEM, PATRICK, SINT-LIEVENSPOORTSTRAAT 13, 9000 GENT, met ondernemingsnummer 00881.824.129, afgesloten op 28/10/2014 door ontoereikend actief, niet-verschoonbaar.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8431)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 20040013).

AMBINO BVBA, GROTE MARKT 27, 9060 ZELZATE, met ondernemingsnummer 0477.976.903, afgesloten op 28/10/2014 door vereffening.

Worden beschouwd als vereffenaar : Nicole De Witte, wonende te 9060 Zelzate, Dimitri Peniakofflaan 10.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8432)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 20030231).

LEANTHE CVBA, LANGE VIOLETTESTRAAT 198, 9000 GENT, met ondernemingsnummer 0477.839.915, afgesloten op 28/10/2014 door vereffening.

Worden beschouwd als vereffenaar : Marleen Antheunis, wonende te 9032 Gent, Kerkuilstraat 17.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8433)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 9291).

SUPERCARO BVBA IN VEREFFENING, LEGEN HEIRWEG 7, 9890 GAVERE, met ondernemingsnummer 0420.216.371, afgesloten op 28/10/2014 door vereffening.

Worden beschouwd als vereffenaar : Exceco NV, met maatschappelijke zetel te 1790 Affligem, Blakmeers 35, met ondernemingsnummer 0433.701.846.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8434)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 20050200).

BO-INVEST TECHNOLOGIES BVBA - B.I.T., KETELPOORT 9, 9000 GENT, met ondernemingsnummer 0474.221.815, afgesloten op 28/10/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Frederic De Smedt, wonende te 9830 Sint-Martens-Latem, Guido Gezellesstraat 11.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8435)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 30/09/2014, werd het faillissement (nr. 20060312).

AMY PERLIN ANTIQUES EU BVBA, ELYZEESE VELDEN 13, 9000 GENT, met ondernemingsnummer 0865.412.125, afgesloten op 30/09/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Amy Perlin, wonende te 10021 New York, Third Avenue 1438 (app. 12D).

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8436)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 20060280).

LAUWELIER BVBA, CENTRUMSTRAAT 77, 9870 ZULTE, met ondernemingsnummer 0863.118.569, afgesloten op 28/10/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Karen Beheydt, wonende te 9860 Maarkedal, Dieriksstraat 15.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8437)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 04/11/2014, werd het faillissement (nr. 20130376).

VAN RENTERGHEM, JEAN, STAATSBAAN 38/0101, 9870 ZULTE, met ondernemingsnummer 00782.013.604, afgesloten op 04/11/2014 door ontoereikend actief - verschoonbaar.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8438)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 30/09/2014, werd het faillissement (nr. 20130484).

SULEYMANBEY BVBA, WONDELGEMSTRAAT 5, 9000 GENT, met ondernemingsnummer 00846.132.681, afgesloten op 30/09/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Ahmet Karwan Burhan, wonende te 5000 Namur, rue Saint-Nicolas 28/4.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8439)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 30/09/2014, werd het faillissement (nr. 20140113).

SONAX ES COMM. V, BEROUW 122, 9000 GENT, met ondernemingsnummer 00832.671.952, afgesloten op 30/09/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Aman Nasar, wonende te 1082 Brussel, Lorelaan 12.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8440)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 30/09/2014, werd het faillissement (nr. 20140054).

JOSY BVBA, BELZEELSE KERKWEG 79, 9940 EVERGEM, met ondernemingsnummer 00421.988.996, afgesloten op 30/09/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Hendrik Van Moorleghem, wonende te 9940 Evergem, Belzeelse Kerweg 79.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8441)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 30/09/2014, werd het faillissement (nr. 20140121).

BELGISCHE BOUW (B.B.) COMM.V, RUE FAGNART 6, BUS 3, 6000 CHARLEROI, met ondernemingsnummer 0898.804.572, afgesloten op 30/09/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Matej Sabol, wonende te 6000 Charleroi, place de la Digue 26, bus 02/1.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8442)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 28/10/2014, werd het faillissement (nr. 20080073).

BROERS NV, LAND VAN WAASLAAN 179, 9040 SINT-AMANDSBERG, met ondernemingsnummer 0479.916.507, afgesloten op 28/10/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Leonard Breors, wonende te 9000 Gent, Vlaanderenstraat 54/0201.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8443)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 04/11/2014, werd het faillissement (nr. 20100048).

DOGAN FILIZ, SKANDINAVIESTRAAT 218, 9000 GENT, afgesloten op 04/11/2014 door vereffening - verschoonbaar.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8444)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 30/09/2014, werd het faillissement (nr. 20110054).

FEGOSA SERVICE CVBA, KOOPVAARDIJLAAN 5, 9000 GENT, met ondernemingsnummer 0439.955.574, afgesloten op 30/09/2014 door ontoereikend actief.

Worden beschouwd als vereffenaar : Herman De Vleeschauwer, wonende te 9040 Gent, Philip Blommaertstraat 1.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8445)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis van de rechtbank van koophandel Gent, afdeling Gent d.d. 20/06/2014, werd het faillissement (nr. 20040293).

ALLWAYS-PAINTING BVBA, BRUSSELSESTEENWEG 391, 9050 GENTBRUGGE, met ondernemingsnummer 0453.579.027, afgesloten op 20/06/2014 door vereffening.

Worden beschouwd als vereffenaar : Geert Van Hou, wonende te 9550 Herzele, Stationsstraat 210.

(Get.) C. Van Kerckhove, griffier-hoofd van dienst. (8446)

Rechtbank van koophandel Gent, afdeling Gent

Bij vonnis d.d. 27.2.2015 van de tweede kamer van de rechtbank van koophandel te Gent werd EPC Solutions BVBA met als handelsbenaming United Solar International met als hoofdactiviteit hernieuwbare energie/zonnepanelen, met zetel te Maldegem, Krommewege 24, bus H, ondernemingsnummer 0537.377.129, in faillissement verklaard.

De datum staking van betalingen werd bepaald op 26.2.2015.

De heer Peter Broos werd als rechter-commissaris aangesteld.

De heer F.L. De Vliegher, advocaat, Begijnhoflaan 460, te Gent werd als curator aangesteld.

De schuldeisers zullen ter griffie van deze rechtbank de verklaring moeten doen van hun schuldvorderingen tegen 27.3.2015.

Neerlegging van het eerste proces-verbaal van verificatie wordt bepaald op 23.4.2015. (8447)

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : NADEZHDOVA DIMITROVA, AMEECSTRAAT 4, 4000 PLOVDIV BULGARIJE, geboortedatum : 11 januari 1989.

Referentie : 39889.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : VENNOOT VAN VOF PIZZA HOT BELGIUM.

Curator : Mr ROCHTUS DIRK, LANGE LEEMSTRAAT 53, 2018 ANTWERPEN.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102907

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : VAN DISSELDORP ROBERT JOHANNES ADRIANUS, HANDELSEI 212/B2, 2980 ZOERSEL, geboortedatum : 15 juni 1959.

Referentie : 39907.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : VENNOOT EASTBROOK COMM. V.

Curator : Mr Houben Luc, BIST, 45/8, 2610 WILRIJK (ANTWERPEN).

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102872

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : ANTAMUS BVBA, STEEGSKEN 7, 2000 ANTWERPEN 1.

Referentie : 39886.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : VERHUUR VAN SPORT- EN KAMPEERARTIKELEN.

Ondernemingsnummer : 0404.681.525

Curator : Mr RAUTER PHILIP, PALEISSTRAAT 47, 2018 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102897

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : URBALI BVBA, LANGE SCHOLIERSSTRAAT 81, 2060 ANTWERPEN 6.

Referentie : 39902.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : EETGELEGENHEDEN MET BEPERKTE BEDIENING.

Ondernemingsnummer : 0408.077.218

Curator : Mr LANNOY CATHERINE, FRANKRIJKLEI 133, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102883

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : DBISOL BVBA, BOLIVARPLAATS 1/15, 2000 ANTWERPEN 1.

Referentie : 39893.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : COMPUTERCONSULTANCY-ACTIVITEITEN.

Ondernemingsnummer : 0422.006.814

Curator : Mr SCHAERLAEKENS TOM, KAPUCINESSENSTRAAT 13, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102902

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : PLANTIJN & ASSOCIATES BVBA, GITSCHOTELLEI 268 GV, 2140 BORGERHOUT (ANTWERPEN).

Referentie : 39883.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : EETGELEGENHEDEN MET VOLLEDIGE BEDIENING.

Ondernemingsnummer : 0423.896.730

Curator : Mr PRESENT MYRIAM, MECHELSESTEENWEG 64, B101, 2018 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102894

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : RENT AND SALE NV, RINGLAAN 42, 2240 ZANDHOVEN.

Referentie : 39876.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : groothandel in machines voor mijnbouw en bouwnijverheid.

Ondernemingsnummer : 0441.939.522

Curator : Mr UBBEN HANS, BREDESTRAAT 4, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102886

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : DIRK VAN TICHELEN BVBA, GEMEENTEPLAAT 20, 2520 RANST.

Referentie : 39895.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : EETGELEGENHEDEN MET VOLLEDIGE BEDIENING.

Ondernemingsnummer : 0466.769.146

Curator : Mr STERCKX SILVY, GENERAAL SLINGENEYERLAAN 107, 2100 DEURNE (ANTWERPEN).

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102904

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : OLYMPIC MARKET BVBA, QUINTEN MATSJSLEI 11, 2018 ANTWERPEN 1.

Referentie : 39891.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : DETAILHANDEL IN BOVEN- EN ONDERKLEDING IN GESP. WINKELS.

Ondernemingsnummer : 0472.056.141

Curator : Mr VAN DEN CLOOT ALAIN, TABAKVEST 47, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102900

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : SAFRAN TRAVEL BVBA, BREDERODESTRAAT 88, 2018 ANTWERPEN 1.

Referentie : 39897.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : REISBUREAUS.

Ondernemingsnummer : 0473.349.310

Curator : Mr JORIS WILFRIED, MARKTPLEIN 22, 2110 WIJNEGEM.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102876

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : M-STEEL BVBA, VITSCHOEKSTRAAT 2, 2070 BURCHT-ZWIJNDRECHT.

Referentie : 39904.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : GROOTHANDEL IN IJZER- EN STAALSCH.R. OostendeT EN OUDE-FERROMETALEN.

Ondernemingsnummer : 0478.974.023

Curator : Mr HEYSSE BARBARA, ESMOREITLAAN 5, 2050 ANTWERPEN 5.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtsbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102869

Rechtsbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : NOE INVESTMENTS NV, SCHELDESTRAAT 3, 2000 ANTWERPEN 1.

Referentie : 39870.

Datum faillissement : 24 maart 2015.

Handelsactiviteit : ADVIESBUR OP HET GEBIED VAN BEDRIJFS-BEHEER EN -VOERING.

Ondernemingsnummer : 0479.599.375

Curatoren : Mr SCHOENAERTS BRUNO, AMERIKALEI 31, 2000 ANTWERPEN 1; Mr VERSTRAeten PETER, KIELSEVEST 2-4 BUS 1, 2018 ANTWERPEN 1; Mr DEVROE DIRK, GROTE SINGEL 1, 2900 SCHOTEN.

Voorlopige datum van staking van betaling : 24/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtsbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, B. Franck

2015/102831

Rechtsbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : RAFI BTM BVBA, BUITENHOF 11, 9000 GENT.

Referentie : 39884.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : INDUSTRIELE REINIGING.

Ondernemingsnummer : 0479.929.076

Curator : Mr PRESENT MYRIAM, MECHELSESTEENWEG 64 B101, 2018 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtsbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102895

Rechtsbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : ANDALUCIA BVBA, HANDELSTRAAT 61, 2060 ANTWERPEN 6.

Referentie : 39874.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : detailhandel in brood en banketbakkerswerk.

Ondernemingsnummer : 0501.842.861

Curator : Mr TOREMANS TOM, COCKERILLKAAI 18, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtsbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102884

Rechtsbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : ONGENA YVONNE, DUBOISSTRAAT 56, 2060 ANTWERPEN 6, geboortedatum : 2 januari 1946.

Referentie : 39880.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : eetgelegenheden met beperkte bediening.

Handelsbenaming : BAGETERIE.

Uitbatingsadres : NAPELSTRAAT 110, 2000 ANTWERPEN 1.

Ondernemingsnummer : 0505.576.767

Curator : Mr VAN CAUWENBERGH ERIC, RIJNKAAI 93, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtsbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102890

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : SCHRIJNWERKERIJ STEYNEN BVBA, KAPELSESTEENWEG 257, 2180 EKEREN (ANTWERPEN).

Referentie : 39890.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : TUSSENPERSON IN DE HANDEL.

Ondernemingsnummer : 0524.922.329

Curator : Mr VAN DEN CLOOT ALAIN, TABAKVEST 47, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102899

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : PIZZA HOT BELGIUM VOF, KLAMPERSTRAAT 49, 2060 ANTWERPEN 6.

Referentie : 39888.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : VERVOERONDERSTEUNENDE ACTIVITEITEN.

Ondernemingsnummer : 0535.718.429

Curator : Mr ROCHTUS DIRK, LANGE LEEMSTRAAT 53, 2018 ANTWERPEN.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102906

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : VAN DER VEN ANNA, BLAUWTORENPLEIN 10, 2000 ANTWERPEN 1, geboortedatum : 3 februari 1954.

Referentie : 39881.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : eetgelegenheden met beperkte bediening.

Ondernemingsnummer : 0536.535.704

Curator : Mr PATROONS KRISTIAAN, MECHELSESTEENWEG 12 BUS 8, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102892

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : VAN SCHUYLENBERGH RITA, OUDEVAARTPLAATS 30/2, 2000 ANTWERPEN 1, geboortedatum : 23 februari 1956.

Referentie : 39905.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : CAFES EN BARS.

Ondernemingsnummer : 0537.387.324

Curator : Mr HEYSSE BARBARA, ESMOREITLAAN 5, 2050 ANTWERPEN 5.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102870

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : STAR BVBA, BREDERODESTRAAT 75/1, 2018 ANTWERPEN 1.

Referentie : 39896.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : ALGEMENE REINIGING VAN GEBOUWEN.

Ondernemingsnummer : 0538.900.920

Curator : Mr STEVERLYNCK YOURI, MECHELSESTEENWEG 64 B101, 2018 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102905

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : DAEM PETER AUGUST OMER, LANGE ACHTEROMSTRAAT 12/4, 2018 ANTWERPEN 1.

Geboortedatum : 29 juni 1965.

Referentie : 39898.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : INGENEIURS EN AANVERWANTE TECHNISCHE ADVISEURS.

Ondernemingsnummer : 0734.160.930

Curator : Mr JORIS WILFRIED, MARKTPLEIN 22, 2110 WIJNEGEM.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102877

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : DE RUYSSCHER MARC EMILE LISETTE, KAMPWEG 54 / APP3, 2990 WUUSTWEZEL, geboortedatum : 12 september 1969.

Referentie : 39901.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : REPARATIE VAN MACHINES.

Ondernemingsnummer : 0767.138.554

Curator : Mr LANNOY CATHERINE, FRANKRIJKLEI 133, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102882

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : VENNICK DAKISOLATIEWERKEN BVBA, JAARGETIJDENLAAN 100-102, 1050 BRUSSEL 5.

Referentie : 39887.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : ISOLATIEWERKZAAMHEDEN.

Ondernemingsnummer : 0821.230.506

Curator : Mr ROCHTUS DIRK, LANGE LEEMSTRAAT 53, 2018 ANTWERPEN.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102898

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : RBI BOUW LTD, ACHTERSTRAAT 253, 2980 ZOERSEL.

Referentie : 39882.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : gespecialiseerde bouwwerkzaamheden.

Ondernemingsnummer : 0828.167.885

Curator : Mr PATROONS KRISTIAAN, MECHELSESTEENWEG 12 BUS 8, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102893

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : SHIVAS BVBA, PORTUGESESTRAAT 57/11, 2660 HOBOKEN (ANTWERPEN).

Referentie : 39892.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : CAFES EN BARS.

Ondernemingsnummer : 0828.593.497

Curator : Mr SCHAEERLAEKENS TOM, KAPUCINESSENSTRAAT 13, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, L. Boets

2015/102901

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, L. Boets

2015/102874

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : EASTBROOK COMM. V, ACHTERSTRAAT 99, 2980 ZOERSEL.

Referentie : 39906.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : ARBEIDSBEWINDDELING.

Ondernemingsnummer : 0836.535.918

Curator : Mr HOUBEN LUC, BIST, 45/8, 2610 WILRIJK (ANTWERPEN).

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, L. Boets

2015/102871

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : ALBAGDADI BVBA, DIEPESTRAAT 92, 2060 ANTWERPEN 6.

Referentie : 39878.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : eetgelegenheden met volledige bediening.

Ondernemingsnummer : 0842.666.318

Curator : Mr UBBEN HANS, BREDESTRAAT 4, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, L. Boets

2015/102888

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : AYTEN BVBA, JULIUS DE GEYTERSTRAAT 179, 2020 ANTWERPEN 2.

Referentie : 39909.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : tussenpersoon in de handel.

Ondernemingsnummer : 0836.134.258

Curator : Mr JACOBS LIESBET, POPULIERENLAAN 41, 2630 AARTSELAAR.

Voorlopige datum van staking van betaling : 26/03/2015

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : AREZ BVBA, VIIDE-OLYMPIADELAAN 17, 2020 ANTWERPEN 2.

Referentie : 39910.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : reparatie van machines.

Ondernemingsnummer : 0844.594.539

Curator : Mr JACOBS LIESBET, POPULIERENLAAN 41, 2630 AARTSELAAR.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, L. Boets

2015/102875

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : ALSHEDA COMM.V., JACOB JORDAENSSTRAAT 48/2, 2018 ANTWERPEN 1.

Referentie : 39911.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : goederenvervoer over de weg, met uitz. van verhuisbedrijven.

Ondernemingsnummer : 0845.212.666

Curator : Mr VAN DENABEELE GUY, VAN BEETHOVENSTRAAT 28, BUS 402, 2018 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, L. Boets

2015/102880

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : UFOFOMU BVBA, SCHELDESTRAAT 3, 2000 ANTWERPEN 1.

Referentie : 39869.

Datum faillissement : 24 maart 2015.

Handelsactiviteit : EETGELEGENHEDEN MET VOLLEDIGE BEDIENING.

Ondernemingsnummer : 0845.522.472

Curatoren : Mr DEVROE DIRK, GROTE SINGEL 1, 2900 SCHOTEN; Mr VERSTRAETEN PETER, KIELSEVEST 2-4 BUS 1, 2018 ANTWERPEN 1; Mr SCHOENAERTS BRUNO, AMERIKALEI 31, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 24/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, B. Franck

2015/102830

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : PRESS CASPIAN BVBA, VENEZUELA STRAAT 4/123, 2030 ANTWERPEN 3.

Referentie : 39912.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : detailhandel in voedingsmiddelen in gespecialiseerde winkels.

Ondernemingsnummer : 0846.341.133

Curator : Mr VAN DENABEELE GUY, VAN BEETHOVENSTRAAT 28 BUS 402, 2018 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor een sluidend uitreksel : De griffier, L. Boets

2015/102881

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : TALKING FRENCH NV, TAVERNIERKAAI 2, 2000 ANTWERPEN 1.

Referentie : 39873.

Datum faillissement : 25 maart 2015.

Handelsactiviteit : ontwerpen van textielpatronen en kleding.

Ondernemingsnummer : 0859.757.718

Curatoren : Mr MICHEL MARTIN, FRANKLIN ROOSEVELTPLAATS 12/18, 2060 ANTWERPEN 6; Mr MOENS ANNEMIE, PRINS BOUDEWIJNLAAN 177-181, 2610 WILRIJK (ANTWERPEN).

Voorlopige datum van staking van betaling : 25/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier-hoofd van dienst, M. Caers

2015/102832

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : COOLKENS JOHAN, STREET URLIVSKA 34/A, 02068 KYIV OEKRAINE, geboortedatum : 7 januari 1978.

Referentie : 39885.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : ARBEIDSBEDEMDELING.

Ondernemingsnummer : 0865.681.250

Curator : Mr RAUTER PHILIP, PALEISSTRAAT 47, 2018 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102896

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : FIRST & FAST QUALITY NV, FRANKLIN ROOSEVELTPLAATS 12/13, 2060 ANTWERPEN 6.

Referentie : 39875.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : goederenvervoer over de weg, m.u.v. verhuisbedrijven.

Ondernemingsnummer : 0889.386.664

Curator : Mr VAN CAUWENBERGH ERIC, RIJNKAAI 93, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102885

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : VAN HAEZENDONCK MICHAEL, OUDE KOORNMARKT 60, 2000 ANTWERPEN 1, geboortedatum : 13 oktober 1997.

Referentie : 39879.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : detailhandel in computers, randapparatuur en software.

Handelsbenaming : COGAX.

Uitbatingsadres : OUDE KOORNMARKT 60, 2000 ANTWERPEN 1.

Ondernemingsnummer : 0895.506.176

Curator : Mr TOREMANS TOM, COCKERILLKAAI 18, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102889

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : FLEX PEOPLE BVBA, KEMPISCHDOK-WESTKAAI 98, 2000 ANTWERPEN 1.

Referentie : 39913.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : holdings.

Ondernemingsnummer : 0899.161.987

Curator : Mr VAN MOORLEGHEM STEPHANE, FRANKRIJKLEI 105, 2000 ANTWERPEN 1.

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefaillleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102891

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, dagvaarding, van : OMEGA COMM. V., TERBEKEHOFDREEF 49C, 2610 WILRIJK (ANTWERPEN).

Referentie : 39894.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : LANDSCHAPSVERZORGING.

Ondernemingsnummer : 0899.404.784

Curator : Mr STERCKX SILVY, GENERAAL SLINGENEYER-LAAN 107, 2100 DEURNE (ANTWERPEN).

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefaillleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102903

Rechtbank van koophandel Antwerpen, afdeling Antwerpen

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : HUIS ALBERT BVBA, MEIDOORNLAAN 29, 2950 KAPELLEN (ANTW.).

Referentie : 39877.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : detailhandel in andere tweedehandsgoederen.

Ondernemingsnummer : 0899.970.948

Curator : Mr THEUNISSEN MARC, TURNHOUTSEBAAN 315, 2100 DEURNE (ANTWERPEN).

Voorlopige datum van staking van betaling : 26/03/2015

Datum neerlegging van de schuldvorderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Antwerpen, afdeling Antwerpen, Bolivarplaats 20/7, 2000 Antwerpen.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldvorderingen : 22 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefaillleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uittreksel : De griffier, L. Boets

2015/102887

Tribunal de commerce de Liège, division Arlon

Ouverture de la faillite, sur aveu, de : GENTIANE PROMOTIONS SPRL, RUE DES USINES, 54C, 6791 ATHUS.

Référence : 20150012.

Date de faillite : 25 mars 2015.

Activité commerciale : promotion immobilière.

Dénomination commerciale : GENTIANE PROMOTIONS SPRL.

Siège d'exploitation : RUE DES USINES, 54C, 6791 ATHUS.

Numéro d'entreprise : 0889.084.677

Curateur : GERARD CATHERINE, AVENUE DE LA CHAMBERLAINE, 22, 6760 VIRTON.

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Arlon, Palais de Justice - Bat. A, 6700 Arlon.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 22 mai 2015.

Pour extrait conforme : Le greffier de division, C. CREMER

2015/102867

Tribunal de commerce de Liège, division Dinant

Ouverture de la faillite, sur aveu, de : BUITENGEWOON SPRL, SOULME,MOULIN-DE-PRELE 7, 5680 SOULME.

Référence : 20150043.

Date de faillite : 25 mars 2015.

Activité commerciale : rénovateur en bâtiment.

Numéro d'entreprise : 0458.682.019

Curateur : MEUNIER JACQUELINE, Rue Ruisseau des Forges, 7, 5620 FLORENNES.

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Dinant, bâtiment B, rue Arthur Defoin 215, 5500 Dinant.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 6 mai 2015.

Pour extrait conforme : le greffier, V. Fournaux.

2015/102827

Tribunal de commerce de Liège, division Dinant

Ouverture de la faillite, sur citation, de : GORJANEC HENRI, RUE DE L'EGLISE, NISMES 2, 5670 NISMES, date de naissance : 9 juillet 1958.

Référence : 20150045.

Date de faillite : 25 mars 2015.

Numéro d'entreprise : 0612.683.672

Curateur : ADAM LAURENT, RUE DE PHILIPPEVILLE, 1, 5620 FLORENNES.

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Dinant, bâtiment B, rue Arthur Defoin 215, 5500 Dinant.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 6 mai 2015.

Pour extrait conforme : le greffier, V. Fournaux.

2015/102829

Tribunal de commerce de Liège, division Dinant

Ouverture de la faillite, sur aveu, de : ELEVAGE DU TINTIA SPRL, RUE DE CERFONTAINE,B.-EN-F. 28, 5660 BOUSSU-EN-FAGNE.

Référence : 20150042.

Date de faillite : 25 mars 2015.

Activité commerciale : gérant d'un club équestre.

Numéro d'entreprise : 0838.406.929

Curateur : ADAM LAURENT, RUE DE PHILIPPEVILLE 1, 5620 FLORENNES.

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Dinant, bâtiment B, rue Arthur Defoin 215, 5500 Dinant.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 6 mai 2015.

Pour extrait conforme : le greffier, V. Fournaux.

2015/102825

Date provisoire de cessation de paiement : 26/03/2015

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Namur, Rue du Collège 37, 5000 Namur.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 6 mai 2015.

Pour extrait conforme : Le greffier, M.Courtoy

2015/102852

Tribunal de commerce de Liège, division Namur

Ouverture de la faillite, sur aveu, de : GANG HUA SPRL, RUE DES ECHASSEURS, 7/2, 5000 NAMUR.

Référence : 20150073.

Date de faillite : 26 mars 2015.

Activité commerciale : Restauration.

Dénomination commerciale : WOK PHOENIX.

Siège d'exploitation : RUE DES ECHASSEURS 7/02, 5000 NAMUR.

Numéro d'entreprise : 0865.892.670

Curateur : CRAPPE CAROLINE, CHAUSSEE DE NAMUR, 262/A, 5310 EGHEZEE.

Date provisoire de cessation de paiement : 26/03/2015

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Namur, Rue du Collège 37, 5000 Namur.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 6 mai 2015.

Pour extrait conforme : Le greffier, M.Courtoy

2015/102854

Tribunal de commerce de Liège, division Namur

Ouverture de la faillite, sur citation, de : QUICK PICK SPRL, AVENUE DES DESSUS DE LIVES, 2, 5101 LOYERS.

Référence : 20150074.

Date de faillite : 26 mars 2015.

Activité commerciale : commerce de détail de vêtements en magasin spécialisé.

Numéro d'entreprise : 0889.813.662

Curateur : DANCOT VERONIQUE, AVENUE DE LA PLANTE 11/A, 5000 NAMUR.

Date provisoire de cessation de paiement : 26/03/2015

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Namur, Rue du Collège 37, 5000 Namur.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 6 mai 2015.

Pour extrait conforme : Le greffier, M. Courtoy

2015/102853

Tribunal de commerce de Liège, division Namur

Ouverture de la faillite, sur citation, de : EURLUMIERE SPRL, RUE LUCIEN NAMECHE, 44, 5000 NAMUR.

Référence : 20150076.

Date de faillite : 26 mars 2015.

Activité commerciale : location de dvd.

Numéro d'entreprise : 0838.865.304

Curateur : DARMONT BENOIT, CHAUSSEE DE CHARLEROI 164, 5070 VITRIVAL.

Tribunal de commerce de Liège, division Namur

Ouverture de la faillite, sur citation, de : BATI-MINAS SPRL, AVENUE DES DESSUS DE LIVES, 2, 5101 LOYERS.

Référence : 20150075.

Date de faillite : 26 mars 2015.

Activité commerciale : travaux d'isolation.

Dénomination commerciale : "BATIMINAS".

Numéro d'entreprise : 0890.465.047

Curateur : DANCOT VERONIQUE, AVENUE DE LA PLANTE 11/A, 5000 NAMUR.

Date provisoire de cessation de paiement : 26/03/2015

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Namur, Rue du Collège 37, 5000 Namur.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 6 mai 2015.

Pour extrait conforme : Le greffier, Fr. Picard

2015/102851

Tribunal de commerce de Liège, division Neufchâteau

Ouverture de la faillite, sur aveu, de : COLPAERT MARC, RUE SAINT-URBAIN,NOLLEVAUX 22, 6851 NOLLEVAUX, date de naissance : 12 avril 1969.

Référence : 20150012.

Date de faillite : 24 mars 2015.

Activité commerciale : magasin non spécialisé à prédominance alimentaire.

Dénomination commerciale : CHEZ MARCO.

Siège d'exploitation : RUE DE LA STATION 67/B, 6850 PALISEUL.

Numéro d'entreprise : 0890.466.136

Curateur : MIGNON ALEXANDRE, RUE JULES PONCELET 2, 6840 NEUFCHATEAU.

Dépôt des créances : dans le délai de trente jours à dater du prononcé du jugement, au greffe du tribunal de commerce de Liège, division Neufchâteau, Rue F. Roosevelt 33, 6840 Neufchâteau.

Dépôt au greffe du premier procès-verbal de vérification des créances : le 22 mai 2015.

Pour extrait conforme : Le greffier de division, P. WANLIN

2015/102866

Rechtbank van koophandel Gent, afdeling Oudenaarde

Opening van het faillissement, op aangifte (bekentenis) (art. 11 FW), van : CALLENS ISABELLE, DIJKSTRAAT 67, 9700 OUDENAARDE, geboortedatum : 14 juli 1979.

Referentie : 2114.

Datum faillissement : 26 maart 2015.

Handelsactiviteit : café en bars.

Handelsbenaming : CAFE KENNEDY - BC CLEANING & EVENTS.

Uitbatingsadres : DIJKSTRAAT 67, 9700 OUDENAARDE.

Ondernemingsnummer : 0509.944.242

Curator : Mr BLOCKEEL Luc, Deinzestraat 1, 9700 OUDENAARDE.

Voorlopige datum van staking van betaling : 24/03/2015

Datum neerlegging van de schuldborderingen : binnen de termijn van dertig dagen te rekenen vanaf de datum van uitspraak van het vonnis, ter griffie van de rechtbank van koophandel te Gent, afdeling Oudenaarde, Bekstraat 14, 9700 Oudenaarde.

Datum voor de neerlegging van het eerste proces-verbaal van verificatie van schuldborderingen : 12 mei 2015.

De personen die zich persoonlijk zeker hebben gesteld voor de gefailleerde (zoals o.m. de personen die zich borg hebben gesteld) kunnen hiervan een verklaring ter griffie neerleggen (art. 72bis en 72ter Fail.W.).

Voor eensluidend uitreksel : M. Fostier, griffier

2015/102868

Dissolution judiciaire**Gerechtelijke ontbinding****Tribunal de commerce de Liège, division Liège**

Le 18/03/2015, le tribunal de commerce de Liège, division Liège, a prononcé la dissolution judiciaire et la clôture immédiate de la liquidation de la SPRL REGYMO, ayant son siège social à Rue-en-Bois 102bis, à 4000 Liège, enregistrée dans la Banque-Carrefour des Entreprises sous le numéro d'entreprise 0471.538.774.

Pour extrait conforme : le greffier, Audrey VAN DEN AKKER. (8448)

Régime matrimonial
Code civil - article 1396**Huwelijksvermogensstelsel**
Burgerlijk Wetboek - artikel 1396

Aux termes d'un acte reçu par le notaire François MATHONET, à Liège, en date du 3 février 2015, Monsieur NEDERS, Joseph Elisabeth Louis, né à Bruxelles le 15 octobre 1956, numéro national 56.10.15-247.64, et son épouse, Madame HOCKEMULER, Marie France Alphonse

Georgette Cornélie, née à Rocourt le 16 septembre 1958, numéro national 58.09.16 234-82, domiciliés à 4621 Fléron (Retinne), rue des Cloutiers 51. Mariés sous le régime légal, à défaut de contrat de mariage.

Ont modifié leur régime matrimonial comme suit :

- Le régime matrimonial a été converti en séparation de biens pure et simple.

(Signé) François MATHONET, notaire.

(8449)

Il résulte d'un acte reçu par le notaire Jean-François CAYPHAS, à Jauche, commune d'Orp-Jauche, le 7 janvier 2015, portant à la suite la mention d'enregistrement suivante : Enregistré à Ottignies-Louvain-la-Neuve le 12 janvier 2015, 4 rôles, sans renvoi, registre 0, livre 0, page 0, case 485. Reçu 50 euros. (Signé) le receveur.

Que Monsieur REMY, Johan Benoni Louis, né à Ixelles le 7 mai 1957 (RN 57.05.07-423.17), et son épouse, Madame LOGIST, Geneviève Marie Jeanne, née à Neerheyelissem le 21 mars 1961 (RN 61.03.21-192.92), domiciliés ensemble à Orp-le-Grand (1350-Orp-Jauche), rue Adolphe Obers 5.

Lesquels ont contracté mariage à Hélécine le 21 mars 1981, sous le régime de la communauté légale à défaut de contrat de mariage.

Usant de la faculté leur accordée par l'article 1394 du Code civil, les époux Johan REMY — Geneviève LOGIST, ont apporté à leur régime matrimonial, une modification qui n'entraîne pas liquidation du régime existant.

Aux termes de cette modification, les époux ont adjoint à leur régime matrimonial, une société d'acquêts accessoires et Monsieur Johan REMY, a fait apport à ladite société d'acquêts du bien suivant :

Commune d'Orp-Jauche (25082), première division, Orp-le-Grand (article 4272)

Une maison d'habitation avec jardin, l'ensemble sis rue Adolphe Obers 5, cadastré selon titre et extrait récent section B, numéro 0008F, pour une contenance de quatre ares soixante centiares (4 a 60 ca).

Pour extrait analytique conforme : (signé) Jean-François CAYPHAS, notaire à Jauche.

(8450)

Je soussignée Anne Wuilquot, notaire associé à Dour (Elouges) atteste qu'aux termes d'un acte que j'ai reçu le 20 octobre 2014, à enregistrer, il apparaît que Monsieur SCANNELLA, Joseph Mecherki Salvatore, né à Mons le vingt-trois décembre mil neuf cent septante-sept (numéro national 77.12.23-249.83), et son épouse, Madame BOULAFDAL, Nadia, née à Borgerhout le vingt-quatre mai mil neuf cent quatre-vingt-un (numéro national : 81.05.24-258.79), ensemble domiciliés à 7370 DOUR (Elouges), avenue Victor Regnart 84, ont procédé :

- à la liquidation de leur régime matrimonial existant étant le régime de la communauté légal en l'absence de contrat de mariage;

- au règlement de leur droit dans le patrimoine commun ayant existé entre eux;

- ont opté pour un nouveau régime étant le régime de la séparation des biens pure et simple aux termes de leur nouveau contrat de mariage qui a été reçu par moi-même le 20 octobre 2014.

Dour (Elouges), le 16 mars 2015.

(Signé) Anne WUILQUOT, notaire.

(8451)

Je soussignée Anne Wuilquot, notaire associé à Dour (Elouges) atteste qu'aux termes d'un acte que j'ai reçu le 20 novembre 2014, enregistré au deuxième bureau de Mons II le 1^{er} décembre 2014, volume 1121, folio 052, case 0004, reçu € 50,00, il apparaît que Monsieur SOUPART, Didier Léon Daniel Fernand, né à Mons le onze octobre mil neuf cent soixante et un (numéro national 61.10.11-039.12), et son épouse, Madame DUMOULIN, Andrée Sylvie, née à Mons le vingt-trois mars mil neuf cent soixante-quatre (numéro national 64.03.23-022.71), domiciliés ensemble à 7011 MONS (Ghlin), rue du Marais à Chardons 11, ont procédé à une modification de la composition de leur patrimoine en faisant, chacun apport d'un bien propre à la communauté existant entre eux :

1. Madame DUMOULIN Andrée, d'un bien sis à MONS, septième division (Ghlin)

Une maison d'habitation avec dépendances et jardin, située rue du Marais à Chardons 38.

2. Monsieur SOUPART, Didier, d'un bien sis à MONS, septième division (Ghlin)

Une maison d'habitation située rue de la Petite Propriété Terrière 67.

Pour le surplus leur régime matrimonial est resté inchangé.

Dour (Elouges), le 16 mars 2015.

(Signé) Anne WUILQUOT, notaire associé.

(8452)

Aux termes d'un acte reçu par Maître Agnès Costa, notaire à Anderlecht, le 10 mars 2015, Monsieur JAVAUX, Thomas, né à Anderlecht le 28 mai 1977 (registre national 77.05.28-163.67), de nationalité belge, et son épouse, Madame VLADISLAV, Liana Janetta, née à Hunedoara (Roumanie) le 4 mai 1976 (registre national 76.05.04-452.89), de nationalité roumaine, domiciliés à Anderlecht, rue Fridtjof Nansen 32, mariés à Woluwe-Saint-Lambert le 4 juillet 2012, sous le régime légal de la communauté réduite aux acquêts à défaut de contrat de mariage, ont apporté les modifications suivantes :

Apport à la communauté réduite aux acquêts, d'un bien immeuble sis à Anderlecht, rue Fridtjof Nansen 32, étant une maison d'habitation appartenant en propre à Monsieur Javaux, Thomas, sans que cette modification n'entraîne la liquidation du régime existant.

Pour les époux Javaux-Vladislav : (signé) Agnès COSTA, notaire.

(8453)

Bij akte verleden voor notaris Ellen Flies, geassocieerd notaris te Hamme, op vijf februari tweeduizend vijftien, hebben de heer METTE-PENNINGEN, Edgard, geboren te Brussel op tweeëntwintig maart negentienhonderd drieënvijftig, en echtgenote, Mevrouw MALFIET, Rita Alfons Louise, geboren te Hamme op zesentwintig juni negentienhonderd drieënvijftig, samenwonend te 9220 Hamme, Maurits Tilleylaan 16, hun huwelijkscontract gewijzigd, waarbij de inbreng van roerend goed, voorheen toebehorend aan hen beiden, elk voor de onverdeelde helft, in het gemeenschappelijk vermogen voorzien werd.

Namens de verzoekers : (get.) Ellen Flies, geassocieerd notaris te Hamme.

(8454)

Bij akte verleden voor geassocieerd notaris Jean-Paul De Jaeger, te Sint-Laureins, Watervliet, op 9/3/2015 hebben de heer DE JAEGER, Roland Albert Augustinus, geboren te Eeklo op 30/6/1948, en zijn echtgenote, Mevrouw COCQUYT, Liliane Elodie Antonia Camilla, geboren te Sleidinge op 22/7/1949, samenwonende te 9970 Kaprijke, Vrouwstraat 34, een wijziging aan hun huwelijksvermogensstelsel aangebracht. Deze wijziging voorziet in de inbreng door één van de echtgenoten van eigen onroerende goederen in het gemeenschappelijk vermogen en de wijziging van een overlevingsbeding.

Voor de verzoekers : Jean-Paul DE JAEGER, geassocieerd notaris.

(8455)

Uit een akte verleden voor meester Nathalie Claes, geassocieerde notaris te Scherpenheuvel-Zichem, op 17 februari 2015, en dragende de melding : « Registratiera : Akte van notaris Nathalie Claes te Scherpenheuvel-Zichem van 17/02/2015, repertorium 016908, Bladen : 4. Verzending : 0. Geregistreerd op het registratiekantoor TONGEREN I-AA op 3 maart 2015 (03-03-2015), register 5, boek 000, blad 000, vak 1781. Ontvangen registratierechten : vijftig euro (€ 50,00). De ontvanger », blijkt :

- dat de heer WIJNANTS, Luc Gustaaf Eugene, geboren te Hasselt op 21 juni 1956, nationaal nummer 56.06.21-309.85, en zijn echtgenote, Mevrouw KEMPENEERS, Erna Albertine Juliette, geboren te Hoeperingen op 23 maart 1957, nationaal nummer 57.03.23-120.20, wonende te 3840 Borgloon (Hoeperingen), Truierweg 7, overeenkomstig artikel 1394, § 1 Burgerlijk Wetboek, op minnelijke wijze hun huwelijksvermogensstelsel hebben gewijzigd, welke wijziging niet de vereffening van het vorig stelsel tot gevolg heeft.

- De echtgenoten WIJNANTS-KEMPENEERS zijn gehuwd voor de ambtenaar van de burgerlijke stand te Borgloon op 3 maart 1978. Zij zijn gehuwd onder het stelsel van scheiding van goederen ingevolge de bepalingen van hun huwelijkscontract verleden voor notaris Christian Colla met standplaats te Borgloon, en zij voorheen geen wijziging aan hun huwelijksvermogensstelsel hebben aangebracht.

Dit uittreksel is door meester Nathalie Claes, geassocieerde notaris te Scherpenheuvel-Zichem opgemaakt op 16 maart 2015, in uitvoering van artikel 1396, § 1 Burgerlijk Wetboek.

Voor ontledend uittreksel : (get.) Nathalie Claes, geassocieerd notaris te Scherpenheuvel-Zichem.

(8456)

Uit de akte, verleden voor meester Marij Hendrikx, geassocieerd notaris, vennoot van de burgerlijke vennootschap onder de vorm van een besloten vennootschap met beperkte aansprakelijkheid « Marij Hendrikx & Leen Van Breedam, geassocieerde notarissen », met zetel te Heusden-Zolder (Zolder), Koeltorenlaan 11, op 26 februari 2015, geregistreerd, blijkt dat de heer CUPPENS, Adriaan en Mevrouw BROEKMAN, Ida, samenwonende te 3550 Heusden-Zolder, Holstraat 25 met elkaar gehuwd voor de ambtenaar van de burgerlijke stand te Heusden-Zolder op 29 november 1962 en bij ontstentenis van bedongen huwelijksvoorwaarden onderworpen aan het wettelijk huwelijksvermogensstelsel, nadien gewijzigd door toevoeging van een overlevingsbeding, blijkens huwelijkscontract verleden voor notaris Hendrik Hendrickx te Zolder, op 4 juli 1994, hun huwelijksvermogensstelsel hebben gewijzigd. De wijziging leidt niet tot vereffening van het vorige stelsel maar betreft uitsluitend een wijziging in de samenstelling van hun gemeenschappelijk vermogen, zonder dat voor het overige het huwelijksvermogensstelsel wordt gewijzigd.

Heusden-Zolder, 16 maart 2015.

(Get.) Marij Hendrickx, notaris ter standplaats Zolder (gemeente Heusden-Zolder).

(8457)

Bij akte wijziging huwelijksstelsel opgemaakt voor Meester Nadine CLEEREN, geassocieerd notaris te Wellen, vennoot van de burgerlijke vennootschap onder de vorm van een besloten vennootschap met beperkte aansprakelijkheid « WILSENS & CLEEREN », geassocieerde notarissen te Wellen, met zetel te 3830 Wellen, Volmolensteeg 1, in dato van 15 februari 2015, hebben :

De heer VANDERMEER, Romain Julien Pascal Marie, geboren te Sint-Truiden op 11 oktober 1954, wonende te 3870 Heers, Donkerstraat 16.

Mevrouw MARTENS, Maria Josée Ghislain, geboren te Hasselt op 25 april 1955, wonende te 3870 Heers, Donkerstraat 16.

De echtgenoten Vandermeer-Martens hebben gevraagd hun stelsel te wijzigen.

Echtgenoten Vandermeer-Martens oorspronkelijk gehuwd onder het wettelijk stelsel, wensen hunhuwelijksstelsel aan te passen door inbreng in onroerend goed.

Wellen, 13 maart 2015

Namens de echtgenoten Vandermeer-Martens.

Voor ontledend uittreksel : (get.) Nadine CLEEREN, geassocieerd notaris.

(8458)

Bij akte verleden voor notaris Steven Morrens te Bonheiden op 12 maart 2015, hebben de heer Van Winghe, Rudi Alois Bertha, geboren te Putte op 03/12/1945 en Mevrouw Vanmeerbreeck, Melania Madeleine, geboren te Mechelen op 26 juli 1948 hun huwelijksstelsel gewijzigd in die zin dat de heer Van Winghe het onroerend goed gelegen te Putte, derde afdeling, deel Rijmenam en deel Onze-Lieve-Vrouw Waver, 1. perceel grond Peulissestraat, wijk A nr. 79/02K, groot 1 a 8 ca en 2. perceel grond Peulissestraat, wijk A nr. 79/0211, groot 72 ca, heeft ingebracht in het gemeenschappelijk vermogen.

Blijkens de akte wordt het bestaand stelsel behouden.

Voor de verzoekers : (get.) Steven Morrens, notaris te Bonheiden.

(8459)

De heer Trappeniers, Gilbert, geboren te Vossem op negentien-twintig juni negentienhonderd zevenenzeventig, en zijn echtgenote, Mevrouw Loockx, Hilda, geboren te Oudergem op achttien oktober negentienhonderd negenenzeventig, samenwonende te 3080 Tervuren, IJzerstraat 47, hebben bij akte verleden voor notaris Hélène Goret te Overijse op 16 februari 2015, hun huwelijksvermogensstelsel minnelijk gewijzigd met behoud van het stelsel.

De echtgenoten zijn thans gehuwd onder het stelsel van de wettelijke gemeenschap ingevolge huwelijkscontract, verleden voor notaris Duvigneaud Edouard te Tervuren op veertien september negentienhonderd zeventig.

Via de akte wijziging huwelijksvermogensstelsel werden onder andere roerende goederen in gemeenschap gebracht en er werd ook een alternatief verdelingsbeding ingelast.

Overijse, 16 maart 2015.

(Get.) Hélène Goret, notaris.

(8460)

Blijkens akte verleden voor geassocieerd-notaris Joel VANGRONSVELD te Eigenbilzen (gemeente Bilzen) op 12 maart 2015.

Hebben :

De heer STEEGEN, Pierre Herman Lambert, geboren te Eigenbilzen op 04 april 1945, nationaal nummer 45.04.04-171.03, en zijn echtgenote, Mevrouw JANS, Maria Isabella Julia Arnoldina, geboren te Eigenbilzen op 13 juli 1943, nationaal nummer 43.07.13-134.40, wonende te 3740 Bilzen, Dorpsstraat 68.

Een wijziging aan hun huwelijksvermogensstelsel aangebracht.

Deze wijziging houdt in : een aanvulling op de op hen toepasselijke vermogensregeling, overeenkomstig artikel 1394, vierde lid van het Burgerlijk Wetboek inhoudende een keuzebeding inzake de toebedeling, evenals de inbreng van onroerende goederen in de huwelijksgemeenschap.

Deze wijziging heeft de vereffening van het vorig stelsel niet tot gevolg.

Voor eensluidend uittreksel : (get.) Joel VANGRONSVELD, geassocieerd notaris.

(8461)

Uit een akte verleden voor geassocieerd notaris Lisbeth Michielsens te Wijnegem op 19 november 2014 geregistreerd op het eerste registratiekantoor van Antwerpen 3, op 27 november 2014, bladen 12, verzendingen 0, register 5, boek 257, blad 1, vak 14, ontvangen registratierechten vijftig euro, de ontvanger (getekend) M. Lenaerts,

blijkt dat :

1. De heer GOORDEN, Jozef Elisabeth Jan, geboren te Brecht op zestien augustus negentienhonderdeenenzestig, riksregisternummer 61.08.16-231.44, en zijn echtgenote, 2. Mevrouw DEWITTE, Greetje Ann Leon Jozef, geboren te Wilrijk op 16 februari 1965, riksregisternummer 65.02.16-246.71, samenwonende te 2110 Wijnegem, Turnhoutsebaan 596.

Zij hebben mij verklaard dat zij op drieëntwintig juli negentienhonderdachtentachtig gehuwd zijn voor de ambtenaar van de burgerlijke stand te Schilde.

Dat zij gehuwd zijn onder het stelsel van scheiding van goederen ingevolge huwelijkscontract voor notaris André Michielsens te Wijnegem op zeven juli negentienhonderdachtentachtig, ongewijzigd.

Partijen verklaren me dat zij overgaan tot wijziging van hun huwelijksvermogensstelsel en dat zij met het oog daarop, overeenkomstig artikel 1394 van het burgerlijk wetboek, een beschrijving van al hun roerende en onroerende goederen en schulden hebben laten opmaken bij akte heden verleden voor ondergetekende notaris.

Hun huwelijkscontract hebben gewijzigd, overeenkomstig artikel 1394, en artikel 1396 van het Burgerlijk Wetboek.

De geassocieerde notaris, (get.) Lisbeth Michielsens.

(8462)

Bij akte verleden voor notaris Dirk Seresia te Overpelt op 21 januari 2015 hebben geboren te Leuven op zes mei negentienhonderdeenzeventig, en zijn echtgenote, Mevrouw PEETERS, Kristel Martine Carle, geboren te Geel op zeventien augustus negentienhonderd negenenzestig, samenwonende te 2220 Heist-op-den-Berg, Bosweg 20/A000.

Een wijziging aangebracht aan hun huidig huwelijksvermogensstelsel.

Het wijzigend contract bevat :

- de uitbreiding van het gemeenschappelijk vermogen;
- de toevoeging van een keuzebeding.

Voor de echtgenoten : (get.) DIRK SERESIA, notaris.

(8463)

Uit een akte verleden voor geassocieerd notaris Pol VANDEN BROECKE, te Evergem, Ertvelde, in datum van 16 maart 2015, blijkt dat de heer VERSCHUERE, Koen Willem Marnix, geboren te Gent op 27/05/1971, en zijn echtgenote, Mevrouw VERWEEN, Els Marie-Thérèse Katy, geboren te Gent op 12/06/1979, wonende te 9940 Evergem (Ertvelde), Riemesteenweg 107, gehuwd voor de ambtenaar van de burgerlijke stand van de gemeente Evergem op 28/07/2000, een notariële akte hebben laten opmaken inhoudende MINNELIJKE WIJZIGING VAN HUN HUWELIJKSVERMOGENSSTELSEL, waarbij het huwelijksstelsel inhoudende het stelsel van zuivere scheiding van goederen, werd vervangen door het stelsel der WETTELIJKE GEMEENSCHAP VAN GOEDEREN zoals geregeld bij de artikelen 1398 tot 1465 van het Belgisch Burgerlijk Wetboek met de aldaar bedongen afwijkingen en door de heer Koen Verschuere een eigen onroerend goed in het gemeenschappelijk vermogen werd ingebracht.

Aldus opgemaakt te Evergem, op 16 maart 2015.

Afgeleverd door notaris (get.) Pol VANDEN BROECKE.

(8464)

Krachtens akte verleden voor Meester Anton Sintobin, geassocieerd notaris te Zelzate, op 16 maart 2015 hebben de heer en Mevrouw Eric MELIS-Odette SOENS, samenwonende te 9040 Gent (Sint-Amandsberg), Bouwmeestersstraat 90, hun huwelijksvermogensstelsel gewijzigd, in die zin dat zij gehuwd blijven onder het thans tussen hen bestaande wettelijk stelsel, doch met inbreng in het gemeenschappelijk vermogen door de heer Eric Melis van een eigen onroerend goed, en met aanneming van een verblijvingsbeding.

Namens verzoekers : Anton Sintobin, geassocieerd notaris.

(8465)

Bij akte verleden voor geassocieerd notaris Anne Callewaert op 13 februari 2015 hebben de heer BOON, Florent Armand, geboren te Nieuwrode op 4 januari 1935, en zijn echtgenote, Mevrouw SCHOOVAERTS, Agnes Florentina, geboren te Betekom op 5 december 1934, samenwonende te 3221 Holsbeek (Nieuwrode), Sint-Jobsweg 14, beiden van Belgische nationaliteit, een wijziging aangebracht aan hun huwelijkscontract, doch met behoud van stelsel, maar waarbij een onroerend goed door de heer BOON Florent wordt ingebracht.

(Get.) Anne Callewaert, geassocieerd notaris.

(8466)

Bij akte verleden voor notaris Patrick Coppeters 't Wallant te Leuven op 11 maart 2015, WILLEMS, Yves Didier, geboren te Brugge op 7 mei 1942, nationaal nummer 42.05.07-253.66, en zijn echtgenote, Mevrouw FORRO, Cécile Marie Joséphine, geboren te Kisangani (Congo) op 13 oktober 1942, nationaal nummer 42.10.13-178.93, beiden wonende te 3001 Leuven (Heverlee), Prinses Lydialaan 55, hun huwelijkscontract gewijzigd, zonder vereffening van het stelsel, door inbreng door de echtgenoot van een onroerend goed en door inbreng door beide echtgenoten van een onroerend goed in het beperkt gemeenschappelijk huwelijksvermogen.

(Get.) P. COPPIETERS 't WALLANT, notaris.

(8467)

Bij akte verleden voor notaris Maria Neven te Riemst-Kanne, Statiestraat 36, op datum van 13 maart 2015, hebben de heer PANIS, Lambert Jean Gerard Gertrude, geboren te Hasselt op 5 april 1963, nationaal nummer 63.04.05-309.19, en zijn echtgenote, Mevrouw RAMAEKERS, Elisabeth Jozefina Agnes, geboren te Wijlre (Nederland) op 6 april 1964, nationaal nummer 64.04.06-494.19, wonende te 3620 Lanaken, Pannestraat 36, hun huwelijksstelsel gewijzigd doch waarbij hun huidige wettelijk stelsel behouden bleef.

Namens de echtgenoten Panis-Ramaekers : (get.) Maria Neven, notaris te Riemst-Kanne.

(8468)

Ingevolge akte verleden voor Meester Jan Verstraeten, notaris te Assenede op 26 februari 2015, geregistreerd, hebben de heer BEKAERT, Michel Georgette, geboren te Assenede op 6 oktober 1961, en zijn echtgenote, Mevrouw VAN HAMME, Karine Marie José, geboren te Zelzate op 18 november 1956, beiden wonende te 9960 Assenede, Elsburgstraat 8, hun huwelijksvermogensstelsel gewijzigd, waarbij voormalde echtgenoten het wettelijk stelsel hebben behouden met inbreng in de huwgemeechschap door de heer Bekaert, Michel van onroerende goederen te Assenede, en door Mevrouw Van Hamme, Karine eveneens van onroerende goederen te Assenede, en waarbij de wijziging niet leidt tot de vereffening van vorig stelsel.

Namens de echtgenoten Bekaert-Van Hamme : (get.) Jan Verstraeten, notaris.

(8469)

Er blijkt uit een akte verleden voor notaris Henry VAN CAILLIE, te Brugge, op elf februari tweeduizend en vijftien, geregistreerd op het registratiekantoor Brugge-AA op achttien februari tweeduizend en vijftien, register 5, boek 000, blad 000, vak 3141, dat de heer Kris Gevaert, geboren te Brugge op zeventienentwintig oktober negentienhonderd drieënzeventig, en zijn echtgenote, Mevrouw Isabelle Hinion, geboren te Deinze op zeventien december negentienhonderd zevenenzeventig, gehuwd onder het stelsel der scheiding van goederen luidens huwelijkscontract verleden voor notaris Henry Van Caillie, te Brugge, op vijfentwintig maart tweeduizend en vier, hun huwelijksvoorraarden hebben gewijzigd, door de inbreng van een onroerend goed door de Heer Kris Gevaert in de gemeenschap toegevoegd aan voormeld stelsel van scheiding van goederen.

Voor ontledend uittreksel : (get.) Henry Van Caillie, notaris.

(8470)

Bij akte verleden voor geassocieerd notaris Charles DECKERS, te Antwerpen, op 25/11/2014, met melding van volgende registratiegegevens : « Geregistreerd op het registratiekantoor Malmedy op 18 december 2014, zeven bladen, geen verzendingen, register 5, boek 440, blad 44, vak 2, ontvangen registratierechten vijftig euro (€ 50,00) de ontvanger », hebben de heer Pierre Comelieu en Mevrouw Marie Van Melckebeke Van Den Nieuwenhuysen, samenwonende te 4654 Charneux, rue Beauregard 106, een wijziging hebben aangebracht aan hun huwelijksvermogensstelsel (met behoud van hun stelsel).

(Get.) Charles DECKERS, geassocieerd notaris.

(8471)

Bij akte verleden voor notaris Marianda Moyson op zestien maart tweeduizend vijftien :

hebben :

De heer VERBRUGGEN, Jozef Maria, geboren te Kapelle-op-den-Bos op negentien juni negentienhonderd tweeëndertig, en zijn echtgenote, Mevrouw GOOSSENS, Mariette Marie Francisca, geboren te Ramsdonk op zeven juni negentienhonderd zevenendertig, samenwonend te 1880 Kapelle-op-den-Bos, Veldstraat 44.

Gehuwd onder het stelsel van de gemeenschap van aanwinsten blijkens huwelijkscontract verleden voor notaris Jean Troukens te Strombeek-Bever op achttien september negentienhonderd zeventenvijftig.

Hun huwelijksvermogensstelsel gewijzigd.

Bij deze akte werd een woonhuis en een perceel weiland gelegen te Kapelle-op-den-Bos door de heer Verbruggen, Jozef in het gemeenschappelijk vermogen ingebracht, werd de gift tussen echtgenoten herroepen, en een keuzebeding betreffende de verdeling van het gemeenschappelijk vermogen toegevoegd.

Marianda Moyson, notaris.

(8472)

Bij akte verleden voor notaris Maggy VANCOPPERNOLLE te Kortrijk op 18 februari 2015, geregistreerd 7 bladen, 0 verzending op het Registratiekantoor Kortrijk I op 25 februari 2015, register 5, boek 0, blad 0, vak 2321. Ontvangen vijftig euro (€ 50,00). De Ontvanger, hebben de heer Stijn Depraetere, en zijn echtgenote, Mevrouw Silvie Vanelstraete, wonende te 8580 Avelgem, Kapellekouter 37, gehuwd onder het wettelijk stelsel bij gebrek aan huwelijkscontract, hun huwelijksstelsel gewijzigd, waarbij voormeld stelsel blijft behouden, met onder meer uitbreng uit het gemeenschappelijk vermogen van roerende goederen naar het eigen vermogen van Mevrouw Silvie Vanelstraete.

Kortrijk, 16 maart 2015.

Maggy VANCOPPERNOLLE, notaris.

(8473)

Uit een akte verleden voor JAN STOEL, geassocieerd notaris te Merkplas op 17 februari 2015 blijkt dat de heer Jozef Maria STAES, geboren te Turnhout op 19 december 1950, en zijn echtgenote, Mevrouw Maria Elisa Alphonsina ABBEEL, geboren te Weelde op 22 juli 1949, samenwonende te 2300 Turnhout, Koning Albertstraat 8, bus 003, overeenkomstig artikel 1394 van het Burgerlijk Wetboek hun huwelijksvermogensstelsel hebben gewijzigd, welke akte onder meer voorziet in de toevoeging van een intern gemeenschappelijk vermogen aan hun stelsel van scheiding van goederen en de inbreng van hun onverdeelde aandelen in onroerende goederen in het toegevoegd intern gemeenschappelijk vermogen.

Voor ontledend uittreksel : (get.) JAN STOEL, geassocieerd notaris.
(8474)

Het blijkt uit een akte verleden voor ondergetekende meester Tom Coppens, geassocieerd notaris te Vosselaar op 24 december 2014, geregistreerd op het eerste registratiekantoor te Turnhout op 6 januari daarna, boek 00, folio 00, vak 2038, dat de heer Geuens, Robert Paul, en zijn echtgenote, Mevrouw Bruurs, Gerarda Anna Rosa Carola, samenwonende te 2381 Ravels (Weelde), Koningsstraat 63, zijn overgaan tot wijziging van hun huwelijksvermogensstelsel houdende rechtskeuze voor het Belgisch recht, creatie van en inbreng van een onroerend goed in het toegevoegd intern gemeenschappelijk vermogen.

De echtgenoten Geuens-Bruurs zijn gehuwd voor de ambtenaar van de burgerlijke stand van de gemeente Baarle-Nassau (Nederland) op 17 april 1978, onder het stelsel van uitsluiting van iedere gemeenschap naar Nederlands recht ingevolge huwelijkscontract verleden voor notaris Antonius Marie Daverveldt te Baarle-Nassau (Nederland) op 13 april 1978.

Ontledend uittreksel opgemaakt door ondergetekende notaris Tom Coppens te Vosselaar op 13 maart.

(Get.) Tom Coppens, geassocieerd notaris.

(8475)

De heer VANVOORDEN, Hector Jozef Emiel William, gepensioneerde, geboren te Alken op 28 januari 1941, en zijn echtgenote, Mevrouw MUERMANS, Elza Catharina Maria, gepensioneerde, geboren te Brussel op 9 oktober 1942, samenwonende te 3570 Alken, O. L. Vrouwstraat 172.

In deze akte houdende wijziging huwelijksvermogensstelsel hebben zowel de heer VANVOORDEN als Mevrouw MUERMANS onroerende goederen ingebracht in het gemeenschappelijk vermogen.

Riemst (Zichen-Zussen-Bolder) 13 maart 2015.

Voor de verzoekers : (get.) Bram Vuylsteke, notaris.

(8476)

Bij akte verleden voor notaris Lutgard Hertecant te Overmere (Berlare), op 18 maart 2015

(ter registratie) hebben de heer DE GUCHT, Geert, geboren te Gent op 19 november 1968, en zijn echtgenote, Mevrouw DE SMET, Kathleen, geboren te Lokeren op 22 juli 1967, wonend te 9290 Berlare (Overmere), Bayaerdstraat 49B.

Gehuwd onder het wettelijk stelsel der gemeenschap blijkens huwelijkscontract verleden voor notaris Vanderschot Jozef, destijds te Berlare op 4 mei 1992, gewijzigd doch niet wat het stelsel betreft blijkens akte verleden voor notaris D'Hooghe, Paul, destijds te Overmere (Berlare), op 11 oktober 1994 en akte verklaring rechtzetting van 9 november daarna, gehomologeerd ingevolge vonnis van de rechtkant van eerste aanleg te Dendermonde de dato 3 februari 1995.

Beiden van Belgische nationaliteit.

Hun huwelijksvermogensstelsel uitgebreid tot een algehele gemeenschap door inbreng van alle huidige en toekomstige activa en passiva in het gemeenschappelijk vermogen.

ONTLEDEND UITTREKSEL opgemaakt door notaris Lutgard Hertecant op 19 maart 2015 in naleving van artikel 1396 Burgerlijk Wetboek.

(Get.) Lutgard Hertecant, notaris.

(8477)

Ontledend uittreksel van een akte van wijziging van het huwelijksvermogensstelsel gedaan door de echtgenoten de heer PITTOORS en Mevrouw TAEYMANS, samenwonende te 2610 Antwerpen (Wilrijk), bij akte verleden voor Meester Jelle Van Hove, notaris te Antwerpen op 24.02.2015; geregistreerd 7 bladen, 0 renvooien te OOSTENDE-AA, registratiekantoor op : 06.03.2015, boek 000, blad 000, vak 4190. Ontvangen : 50,00 euro. De Ontvanger.

Mevrouw Taeymans, Nicole Eugenia Joséphine, geboren te Antwerpen op 19 juli 1953, wonende te 2610 Antwerpen (Wilrijk) heeft in het toegevoegd intern gemeenschappelijk vermogen een onroerend goed ingebracht.

Voor ontledend uittreksel : (get.) Jelle VAN HOVE, notaris.

(8478)

Bij akte verleden voor geassocieerd notaris Katrien Maes, te Hove op 16 maart tweeduizend vijftien hebben de heer PHILIPPÉ, Ludovicus Anna Maria, geboren te Edegem op 5 maart 1926, en zijn echtgenote, mevrouw VAN GEET, Yvonne Marie-José, geboren te Antwerpen op 3 oktober 1923, samenwonende te 2540 Hove, hun huwelijksvermogensstelsel gewijzigd als volgt : schrapping van de tekst van artikel drie en vier van hun oorspronkelijk huwelijkscontract en toevoeging van keuzebedingen.

Katrien Maes, notaris.

(8479)

Bij akte verleden voor geassocieerd notaris J. Uytterhaegen, te Wetteren op 17 maart 2015, hebben de echtgenoten Christiaen Wilfried-Declercq, Lutgarde, samenwonende te 9230 Wetteren, Donkstraat 6, hun huwelijksvoorraarden gewijzigd, evenwel zonder wijziging van het stelsel, waarbij onder meer door de heer Christiaen hem eigen zijnde onroerende goederen in de gemeenschap werden gebracht.

J. Uytterhaegen, geassocieerd notaris te Wetteren.

(8480)

De heer MOORTGAT, Bruno Patrick, geboren te Begijnendijk op 2 september 1962, en zijn echtgenote, mevrouw DE VRIES, Rita Germaine Alphonse, geboren te Aarschot op 29 december 1964, te 3130 Begijnendijk, Beekstraat 6, hebben bij akte verleden voor Lieve Stroeykens, notaris te Aarschot op 18 maart 2015, een wijziging gedaan van hun huwelijksvermogensstelsel waarbij het wettelijk stelsel behouden bleef, een inbreng gedaan van meerdere onroerende goederen door mevrouw DE VRIES in het gemeenschappelijk vermogen alsmede voorzien in de toevoeging van een verblijvingsbeding omtrent de toebedeling van de gemeenschap.

Voor de echtgenoten : Lieve Stroeykens, geassocieerd notaris.
(8481)

Bij akte verleden voor notaris Dirk Luyten te Mechelen, op 19 maart 2015, hebben de heer Schockaert, Carl Frans Léontine, geboren te Mechelen op 10 augustus 1946, en zijn echtgenote, mevrouw Liekens, Rita Blondina Maria, geboren te Mechelen op 27 juni 1946, samenwoonende te 2820 Bonheiden, Mechelsesteenweg 331, hun huwelijksvermogensstelsel gewijzigd, echter met behoud van het wettelijk stelsel.

Deze wijziging betreft de inbreng van een onroerend goed door mevrouw Liekens, in het gemeenschappelijk vermogen en een toevoeging van een keuzebeding.

Voor de echtgenoten : Dirk LUYTEN, notaris.
(8482)

Succession vacante

Onbeheerde nalatenschap

Tribunal de première instance de Liège, division Liège

Par ordonnance délivrée en chambre du conseil de la dixième chambre du tribunal de première instance de LIEGE le 23/02/2015, Maître Marcel Houben, avocat, juge suppléant au tribunal, dont l'étude est établie rue Vinâve 32, à 4030 LIEGE,

a été désigné en qualité de curateur à la succession réputée vacante de Madame Marguerite STOLLENWERK, née à LAMBERMONT le 24/11/1932, en son vivant domiciliée à 4040 HERSTAL, rue Louise Demeuse 178, décédée à LIEGE le 29/11/2012.

Les créanciers de la succession sont invités à produire les justificatifs de leurs créances dans les trois mois à compter de la présente publication.

(Signé) M. Houben, avocat.
(8483)

Tribunal de première instance de Liège, division Liège

Par ordonnance délivrée en chambre du conseil de la dixième chambre du tribunal de première instance de LIEGE le 12/02/2015, Maître Marcel Houben, avocat, juge suppléant au tribunal, dont l'étude est établie rue Vinâve 32, à 4030 LIEGE, a été désigné en qualité de curateur à la succession réputée vacante de Monsieur Pierre Ghislain Jean Jules GOMEZ, né à COURCELLES le 03/12/1947, en son vivant domicilié à 4000 LIEGE, impasse Camus 99, décédé à LIEGE le 25/01/2014.

Les créanciers de la succession sont invités à produire les justificatifs de leurs créances dans les trois mois à compter de la présente publication.

(Signé) M. Houben, avocat.
(8484)

Tribunal de première instance de Liège, division Liège

Par ordonnance délivrée en chambre du conseil de la dixième chambre du tribunal de première instance de LIEGE le 19/01/2015, Maître Marcel Houben, avocat, juge suppléant au tribunal, dont l'étude est établie rue Vinâve 32, à 4030 LIEGE, a été désigné en qualité de curateur à la succession réputée vacante de Monsieur Geofroy Léonard Victor HERMANS, né à CHENEE le 06/04/1972, en son vivant domicilié à 4870 TROOZ, rue des Roches 23, décédé à TROOZ le 20/06/2014.

Les créanciers de la succession sont invités à produire les justificatifs de leurs créances dans les trois mois à compter de la présente publication.

(Signé) M. Houben, avocat.
(8485)

Tribunal de première instance de Liège, division Liège

Par ordonnance prononcée, en date du 9 mars 2014, par Madame le président du tribunal de première instance de Liège, division de Verviers, Me Pierre Hannon, avocat à 4800 Verviers, rue des Déportés 45, a été désigné en qualité de curateur à la succession vacante de feue Mme Suzanne Henriette Fernande Marie PICQUOT, née à Welkenraedt le 27 avril 1950, en son vivant domiciliée à 4800 Verviers, rue de Stembert 125, et décédée à Liège le 18 octobre 2012.

Les débiteurs et les créanciers de la défunte sont invités à se manifester auprès du curateur, et ce, dans les deux mois de la présente publication afin de faire valoir leur créance ou dette éventuelle.

(signé) Pierre HANNON. avocat.
(8486)

Tribunal de première instance de Namur, division Namur

La troisième chambre du tribunal de la famille de l'arrondissement judiciaire de Namur, division Namur, a désigné, en date du 16 mars 2015, Maître Emmanuel BOULET, avocat à Jambes, rue du Paradis 51, en qualité de curateur à la succession vacante de Monsieur Arthur NIGOT, né à Wierde le 27 mai 1914, domicilié de son vivant à Namur (Temploux), chaussée de Nivelles 354, et décédé à Namur le 16 mars 2012.

Namur, le 17 mars 2015.

Le greffier, (signé) J. STERNON.
(8487)

Tribunal de première instance de Namur, division Namur

La troisième chambre du tribunal de la famille de l'arrondissement judiciaire de Namur, division Namur, a désigné, en date du 16 mars 2015, Me François-Xavier CHOFRAY, avocat à 5170 Profondeville, chaussée de Dinant 30A, en qualité de curateur à la succession vacante de Madame Claudine BELOT, née à Felenne le 4 avril 1942, domiciliée de son vivant à Jemeppe-sur-Sambre, rue des Golettes 64, et décédée à Jemeppe-sur-Sambre le 9 septembre 2014.

Namur, le 17 mars 2015.

Le greffier, (signé) J. STERNON.
(8488)

Nederlandstalige rechtbank van eerste aanleg Brussel

Bij vonnis uitgesproken op achttien februari tweeduizendvijftien door de tweehonderdvierenvijftigste kamer van de Nederlandstalige rechtbank van eerste aanleg Brussel, werd het volgende beslist :

Duidt Mr. J. BILLIET QQ, advocaat, met kantoor te 1050 Brussel, Louizalaan 146, bus 9, advocaat en plaatsvervangend rechter, aan als curator over de onbeheerde nalatenschap van Patrick Jean Paul CLEMENT, geboren te Halle, op 10 september 1959 en overleden te Halle op 14 september 2013, laatst wonende te 1640 Sint-Genesius-Rode, Fonteinstraat 33/22.

Brussel, 17 maart 2015.

Voor eensluidend uittreksel : de griffier, (get.) Christophe VANBEL-LINGEN.

(8489)

Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Gent

Bij beschikking van de 17e kamer bij de rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Gent d.d. 5 maart 2015, werd Katlijn De Wispelaere, advocaat met kantoor te 9000 GENT, Molenaarsstraat 111 - 1a, aangesteld tot curator over de onbeheerde nalatenschap van wijlen de heer Karel Paul Irene Luc VERPLANKEN, in leven Valide, geboren te Sint-Amandsberg (thans Gent) op acht september negentienhonderd tweeënzestig, laatst wonende te Knesselare, Vrekemstraat 24/0001 en overleden te Gent op dertien juli tweeduizend veertien.

Alle schuldeisers dienen zich binnen de drie maand vanaf heden kenbaar te maken aan de curator.

(Get.) Katlijn DE WISPELAERE, curator.

(8490)