
179e ANNEE 179e JAARGANGN. 141

DONDERDAG 23 APRIL 2009JEUDI 23 AVRIL 2009

Le Moniteur belge du 22 avril 2009 comporte
deux éditions, qui portent les numéros 139 et 140.

Het Belgisch Staatsblad van 22 april 2009 bevat
twee uitgaven, met als volgnummers 139 en 140.

INHOUD

Wetten, decreten, ordonnanties en verordeningen

Federale Overheidsdienst Mobiliteit en Vervoer

24 MAART 2009. — Koninklijk besluit houdende wijziging van het
koninklijk besluit van 23 mei 2006 betreffende de vergoeding bedoeld
om de werkingskosten en de personeelskosten van de Nationale
Toezichthoudende Instantie (NSA) van de Luchtvaartnavigatiediensten
te dekken, bl. 32541.

Federale Overheidsdienst Sociale Zekerheid

2 FEBRUARI 2009. — 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 uitkerin-
gen, gecoördineerd op 14 juli 1994. Erratum, bl. 32541.

Gemeenschaps- en Gewestregeringen

Vlaamse Gemeenschap

Vlaamse overheid

12 DECEMBER 2008. — Besluit van de Vlaamse Regering tot
wijziging van het besluit van de Vlaamse Regering van 20 juli 2006 tot
regeling van de steun aan projecten van innovatiestimulering, tech-
nologisch advies en collectief onderzoek op verzoek van Vlaamse
Innovatiesamenwerkingsverbanden, bl. 32545.

13 FEBRUARI 2009. — Besluit van de Vlaamse Regering houdende
de regeling van het attest van toezicht voor zelfstandige
opvangvoorzieningen, bl. 32547.

SOMMAIRE

Lois, décrets, ordonnances et règlements

Service public fédéral Mobilité et Transports

24 MARS 2009. — Arrêté royal modifiant l’arrêté royal du 23 mai 2006
relatif à la redevance destinée à couvrir les frais de fonctionnement
et de personnel de l’Autorité nationale de Surveillance (NSA) de la
Navigation aérienne, p. 32541.

Service public fédéral Sécurité sociale

2 FEVRIER 2009. — 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, coordonnée le 14 juillet 1994.
Erratum, p. 32541.

Gouvernements de Communauté et de Région

Communauté flamande

Autorité flamande

12 DECEMBRE 2008. — Arrêté du Gouvernement flamand modifiant
l’arrêté du Gouvernement flamand du 20 juillet 2006 réglant l’aide à
des projets de stimulation de l’innovation, de conseil technologique
et de recherche collective à la demande de Partenariats flamands
d’Innovation, p. 32546.

13 FEVRIER 2009. — Arrêté du Gouvernement flamand réglant
l’obtention et le maintien du certificat de contrôle délivré aux structures
d’accueil indépendantes, p. 32549.

104 pages/bladzijden

MONITEUR
BELGE

BELGISCH
STAATSBLAD

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.

Dit Belgisch Staatsblad kan geconsulteerd worden op :
www.staatsblad.be
Bestuur van het Belgisch Staatsblad, Leuvenseweg 40-42,
1000 Brussel - Adviseur : A. Van Damme

Gratis tel. nummer : 0800-98 809

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.

Le Moniteur belge peut être consulté à l’adresse :
www.moniteur.be
Direction du Moniteur belge, rue de Louvain 40-42,
1000 Bruxelles - Conseiller : A. Van Damme

Numéro tél. gratuit : 0800-98 809

13 FEBRUARI 2009. — Besluit van de Vlaamse Regering houdende
regeling van inkomensgerelateerde opvang bij zelfstandige
opvangvoorzieningen, bl. 32550.

6 MAART 2009. — Besluit van de Vlaamse Regering tot wijziging van
het besluit van de Vlaamse Regering van 27 oktober 1993 tot
veralgemening van het stelsel van gesubsidieerde contractuelen, bl. 32558.

6 MAART 2009. — Besluit van de Vlaamse Regering tot wijziging van
het besluit van de Vlaamse Regering van 26 oktober 2007 betreffende de
begeleiding van de scheepvaart, bl. 32561.

Franse Gemeenschap

Ministerie van de Franse Gemeenschap

6 MAART 2009. — Besluit van de Regering van de Franse Gemeen-
schap tot vaststelling van het basis-huishoudelijk reglement voor de
autonome scholen en de verbonden scholen van het gewoon basis-
onderwijs georganiseerd door de Franse Gemeenschap, bl. 32565.

Waals Gewest

Waalse Overheidsdienst

26 JANUARI 2009. — Ministerieel besluit houdende overdracht van
kredieten tussen programma 07 van organisatieafdeling 30 en
programma 02 van organisatieafdeling 18 van de algemene uitgaven-
begroting van het Waalse Gewest voor het begrotingsjaar 2009,
bl. 32569.

29 JANUARI 2009. — Ministerieel besluit houdende overdracht van
kredieten tussen programma 01 van organisatieafdeling 32 en
programma 09 van organisatieafdeling 09 van de algemene uitgaven-
begroting van het Waalse Gewest voor het begrotingsjaar 2009,
bl. 32572.

29 JANUARI 2009. — Ministerieel besluit houdende overdracht van
kredieten tussen programma 07 van organisatieafdeling 30 en
programma 02 van organisatieafdeling 18 van de algemene uitgaven-
begroting van het Waalse Gewest voor het begrotingsjaar 2009,
bl. 32578.

29 JANUARI 2009. — Ministerieel besluit houdende overdracht van
kredieten tussen programma 07 van organisatieafdeling 30 en
programma 11 van organisatieafdeling 18 van de algemene uitgaven-
begroting van het Waalse Gewest voor het begrotingsjaar 2009,
bl. 32582.

29 JANUARI 2009. — Ministerieel besluit houdende overdracht van
kredieten tussen programma 07 van organisatieafdeling 30 en
programma 06 van organisatieafdeling 18 van de algemene uitgaven-
begroting van het Waalse Gewest voor het begrotingsjaar 2009,
bl. 32585.

Gemeinschafts- und Regionalregierungen

Wallonische Region
Öffentlicher Dienst der Wallonie

26. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisationsbereichs 30 und dem
Programm 02 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushaltsjahr 2009,
S. 32568.

29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 01 des Organisationsbereichs 32 und dem
Programm 09 des Organisationsbereichs 09 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushaltsjahr 2009,
S. 32571.

29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisationsbereichs 30 und dem
Programm 02 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushaltsjahr 2009,
S. 32575.

29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisationsbereichs 30 und dem
Programm 11 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushaltsjahr 2009,
S. 32582.

29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisationsbereichs 30 und dem
Programm 06 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushaltsjahr 2009,
S. 32584.

13 FEVRIER 2009. — Arrêté du Gouvernement flamand réglant
l’accueil sur la base des revenus dans les structures d’accueil
indépendantes, p. 32554.

6 MARS 2009. — Arrêté du Gouvernement flamand modifiant
l’arrêté du Gouvernement flamand du 27 octobre 1993 portant généra-
lisation du régime des contractuels subventionnés, p. 32559.

6 MARS 2009. — Arrêté du Gouvernement flamand modifiant
l’arrêté du Gouvernement flamand du 26 octobre 2007 relatif à
l’assistance à la navigation, p. 32562.

Communauté française

Ministère de la Communauté française

6 MARS 2009. — Arrêté du Gouvernement de la Communauté
française fixant le règlement d’ordre intérieur de base des écoles
autonomes et des écoles annexées de l’enseignement fondamental
ordinaire organisé par la Communauté française, p. 32563.

Région wallonne

Service public de Wallonie

26 JANVIER 2009. — Arrêté ministériel portant transfert de crédits
entre le programme 07 de la division organique 30 et le programme 02
de la division organique 18 du budget général des dépenses de la
Région wallonne pour l’année budgétaire 2009, p. 32567.

29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits
entre le programme 01 de la division organique 32 et le programme 09
de la division organique 09 du budget général des dépenses de la
Région wallonne pour l’année budgétaire 2009, p. 32570.

29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits
entre le programme 07 de la division organique 30 et le programme 02
de la division organique 18 du budget général des dépenses de la
Région wallonne pour l’année budgétaire 2009, p. 32573.

29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits
entre le programme 07 de la division organique 30 et le programme 11
de la division organique 18 du budget général des dépenses de la
Région wallonne pour l’année budgétaire 2009, p. 32581.

29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits
entre le programme 07 de la division organique 30 et le programme 06
de la division organique 18 du budget général des dépenses de la
Région wallonne pour l’année budgétaire 2009, p. 32583.

32538 MONITEUR BELGE − 23.04.2009 − BELGISCH STAATSBLAD

Andere besluiten

Federale Overheidsdienst Kanselarij van de Eerste Minister en Ministerie
van het Brussels Hoofdstedelijk Gewest

Burgerlijke eretekens aan de personeelsleden van de Openbare
Centra voor Maatschappelijk Welzijn, bl. 32586.

Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg en
Federale Overheidsdienst Sociale Zekerheid

Benoeming van de voorzitter van het Beheerscomité van de Rijks-
dienst voor Sociale Zekerheid, bl. 32586.

Federale Overheidsdienst Sociale Zekerheid

Rijksdienst voor pensioenen. Beheerscomité. Benoeming van de
voorzitter, bl. 32586.

Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedsel-
keten en Leefmilieu

13 MAART 2009. — Koninklijk besluit houdende toekenning van een
toelage aan het Belgisch Centrum voor Evidence based Medicine voor
de periode van 1 januari 2009 tot 31 december 2009, bl. 32587.

Federale Overheidsdienst Justitie

Rechterlijke Orde, bl. 32589.

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

10 MAART 2009. — Koninklijk besluit tot ontslag en benoeming van
een lid van de Centrale Raad voor het Bedrijfsleven, bl. 32590.

Nationale Orden, bl. 32591.

Gemeenschaps- en Gewestregeringen

Franse Gemeenschap

Ministerie van de Franse Gemeenschap

6 MAART 2008. — Besluit van de Regering van de Franse Gemeen-
schap tot erkenning van de plaatselijke openbare bibliotheek van
Schaarbeek-Evere en tot opheffing van de besluiten van de Regering
van de Franse Gemeenschap van 6 oktober 2003 tot erkenning van de
plaatselijke openbare bibliotheek van Schaarbeek-Evere en 1 septem-
ber 2006 tot wijziging van het besluit van de Regering van de Franse
Gemeenschap van 6 oktober 2003 tot erkenning van de plaatselijke
openbare bibliotheek van Schaarbeek-Evere, bl. 32593.

Benoeming van een ambtenaar-generaal als mandaathouder, bl. 32594.

Waals Gewest

Waalse Overheidsdienst

Landbouw, bl. 32595. — Personeel, bl. 32597.

Gemeinschafts- und Regionalregierungen

Wallonische Region
Öffentlicher Dienst der Wallonie

Landwirtschaft, S. 32595. — Personal, S. 32596.

Autres arrêtés

Service public fédéral Chancellerie du Premier Ministre et Ministère de la
Région de Bruxelles-Capitale

Décorations civiques aux agents des Centres publics d’Action sociale,
p. 32586.

Service public fédéral Emploi, Travail et Concertation sociale et Service
public fédéral Sécurité sociale

Nomination du président du Comité de gestion de l’Office national
de Sécurité sociale, p. 32586.

Service public fédéral Sécurité sociale

Office national des pensions. Comité de gestion. Nomination du
président, bl. 32586.

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

13 MARS 2009. — Arrêté royal octroyant un subside au Centre belge
d’Evidence based Medicine pour la période du 1er janvier 2009 au
31 décembre 2009, p. 32587.

Service public fédéral Justice

Ordre judiciaire, bl. 32589.

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

10 MARS 2009. — Arrêté royal portant démission et nomination
d’un membre du Conseil central de l’Economie, p. 32590.

Ordres nationaux, p. 32591.

Gouvernements de Communauté et de Région

Communauté française

Ministère de la Communauté française

6 MARS 2008. — Arrêté du Gouvernement de la Communauté
française portant reconnaissance de la bibliothèque publique locale
de Schaerbeek-Evere et abrogeant les arrêtés du Gouvernement de la
Communauté française des 6 octobre 2003 portant reconnaissance de
la bibliothèque publique locale de Schaerbeek-Evere et 1er septem-
bre 2006 modifiant l’arrêté du Gouvernement de la Communauté
française du 6 octobre 2003 portant reconnaissance de la bibliothèque
publique locale de Schaerbeek-Evere, p. 32592.

Désignation d’un fonctionnaire général en qualité de mandataire,
p. 32594.

Région wallonne

Service public de Wallonie

Agriculture, p. 32594. — Personnel, p. 32595.

32539MONITEUR BELGE − 23.04.2009 − BELGISCH STAATSBLAD

Officiële berichten

Rechterlijke Macht

Rechtbank van eerste aanleg te Gent, bl. 32598.

Federale Overheidsdienst Sociale Zekerheid

Rijksinstituut voor ziekte- en invaliditeitsverzekering. Interpretatie-
regels betreffende de nomenclatuur van de geneeskundige
verstrekkingen, bl. 32599.

Gemeenschaps- en Gewestregeringen

Vlaamse Gemeenschap

Vlaamse overheid

Het GO! onderwijs van de Vlaamse Gemeenschap. Personeelsbeleid.
Decreet Rechtspositie Personeelsleden Gemeenschapsonderwijs,
bl. 32599.

De Wettelijke Bekendmakingen en Verschillende Berichten wor-
den niet opgenomen in deze inhoudsopgave en bevinden zich van
bl. 32602 tot bl. 32640.

Avis officiels

Pouvoir judiciaire

Tribunal de première instance de Gand, p. 32598.

Service public fédéral Sécurité sociale

Institut national d’assurance maladie-invalidité. Règles inter-
prétatives de la nomenclature des prestations de santé, p. 32599.

Les Publications légales et Avis divers ne sont pas repris dans ce
sommaire mais figurent aux pages 32602 à 32640.

32540 MONITEUR BELGE − 23.04.2009 − BELGISCH STAATSBLAD

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

FEDERALE OVERHEIDSDIENST MOBILITEIT EN VERVOER

[C − 2009/14086]N. 2009 — 1452
24 MAART 2009. — Koninklijk besluit houdende wijziging van het

koninklijk besluit van 23 mei 2006 betreffende de vergoeding
bedoeld om de werkingskosten en de personeelskosten van de
Nationale Toezichthoudende Instantie (NSA) van de Luchtvaart-
navigatiediensten te dekken

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

Gelet op de wet van 20 juli 2005 houdende diverse bepalingen,
inzonderheid op artikel 50;

Gelet op het koninklijk besluit van 23 mei 2006 betreffende de
vergoeding bedoeld om de werkingskosten en de personeelskosten van
de Nationale Toezichthoudende Instantie (NSA) van de Luchtvaart-
navigatiediensten te dekken;

Gelet op het advies van de Inspecteur van Financiën, gegeven op
5 september 2008;

Gelet op de akkoordbevinding van Onze Staatssecretaris voor
Begroting, gegeven op 16 januari 2009;

Op de voordracht van de Eerste Minister en van de Staatssecretaris
voor Mobiliteit en op het advies van Onze in Raad vergaderde
Ministers,

Hebben Wij besloten en besluiten Wij :

Artikel 1. In artikel 1 van het koninklijk besluit van 23 mei 2006
betreffende de vergoeding bedoeld om de werkingskosten en de
personeelskosten van de Nationale Toezichthoudende Instantie (NSA)
van de Luchtvaartnavigatiediensten te dekken worden de woorden
« 935.000 euro » vervangen door de woorden « 1.801.000 euro ».

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

Gegeven te Brussel, 24 maart 2009.

ALBERT

Van Koningswege :

De Eerste Minister,
H. VAN ROMPUY

De Staatssecretaris voor Mobiliteit,
E. SCHOUPPE

*

FEDERALE OVERHEIDSDIENST
SOCIALE ZEKERHEID

[C − 2009/22200]N. 2009 — 1453 (2009 — 1117)
2 FEBRUARI 2009. — 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 verzor-
ging en uitkeringen, gecoördineerd op 14 juli 1994. — Erratum

In het Belgisch Staatsblad nr. 101 van 26 maart 2009 worden de bijlagen
op de bladzijden 24205 en 24206 vervangen door de hierbij gevoegde
bijlagen.

SERVICE PUBLIC FEDERAL MOBILITE ET TRANSPORTS

[C − 2009/14086]F. 2009 — 1452
24 MARS 2009. — Arrêté royal modifiant l’arrêté royal du 23 mai 2006

relatif à la redevance destinée à couvrir les frais de fonctionnement
et de personnel de l’Autorité nationale de Surveillance (NSA) de la
Navigation aérienne

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

Vu la loi du 20 juillet 2005 portant des dispositions diverses,
notamment l’article 50;

Vu l’arrêté royal du 23 mai 2006 relatif à la redevance destinée à
couvrir les frais de fonctionnement et de personnel de l’Autorité
nationale de Surveillance (NSA) de la Navigation aérienne;

Vu l’avis de l’Inspecteur des Finances, donné le 5 septembre 2008;

Vu l’accord de Notre Secrétaire d’Etat au Budget, donné le 16 jan-
vier 2009;

Sur la proposition du Premier Ministre et du Secrétaire d’Etat à la
Mobilité et de l’avis de Nos Ministres qui en ont délibéré en Conseil,

Nous avons arrêté et arrêtons :

Article 1er. Dans l’article 1er de l’arrêté royal du 23 mai 2006 relatif
à la redevance destinée à couvrir les frais de fonctionnement et de
personnel de l’Autorité nationale de Surveillance (NSA) de la Navi-
gation aérienne, les mots « 935.000 euros » sont remplacés par les mots
« 1.801.000 euros ».

Art. 2. Notre Ministre ayant la Navigation aérienne dans ses attri-
butions est chargé de l’exécution du présent arrêté.

Donné à Bruxelles, le 24 mars 2009.

ALBERT

Par le Roi :

Le Premier Ministre,
H. VAN ROMPUY

Le Secrétaire d’Etat à la Mobilité,
E. SCHOUPPE

SERVICE PUBLIC FEDERAL
SECURITE SOCIALE

[C − 2009/22200]F. 2009 — 1453 (2009 — 1117)
2 FEVRIER 2009. — 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, coordonnée le
14 juillet 1994. — Erratum

Au Moniteur belge n° 101 du 26 mars 2009, les annexes en pages 24205
et 24206 sont remplacées par les annexes ci-jointes.

32541MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Annexe 58 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 58

DEMANDE D’INTERVENTION DE L’ASSURANCE SOINS DE SANTE POUR :

(1) h Renouvellement anticipé d’une prothèse qui a déjà fait l’objet d’une intervention de l’assurance
obligatoire soins de santé.

(1) h Remplacement exceptionnel de la base

L’intéressé(e) répond aux conditions prévues dans l’article 6, § 5 – 3.A.3 of 3.C.2 (1)

h Croissance de l’enfant

h
Modification anatomique sévère consécutive à un traumatisme, une tumeur maxillo-faciale et des affections
comparables en gravité au niveau des structures porteuses.

h
Perte de dents consécutive à une ostéomyélite, une radionécrose, une chimiothérapie ou un traitement par
agent ionisant (2)

h
Extraction de dents préalable à une opération à coeur ouvert, une transplantation d’organe, un traitement
par agent ionisant ou immunodépresseur (2)

h
Perte ou extraction de dents résultant de l’impossibilité pour le bénéficiaire d’acquérir ou de conserver une
hygiène buccale correcte à cause d’un handicap persistant (2)

h
Perte ou extraction de dents à la suite d’une pathologie exceptionnelle irréfutablement démontrée ou de son
traitement lorsqu’il peut être raisonnablement admis que la perte ou l’extraction de dents n’a pas pu être
évitée malgré une hygiène buccale correcte (2)

h
Extraction dentaire ayant lieu chez un bénéficiaire pour qui une opération à coeur ouvert, une
transplantation d’organe ou un traitement par un agent ionisant ou immunodépresseur a été prévu mais n’a
pas été exécuté (2)

(1) Cocher la demande et joindre obligatoirement les renseignements médicaux justificatifs.

(2) Ces conditions peuvent être prises en compte pour autant que la pathologie qui est à la base de la perte de dents
se manifeste après le placement de la prothèse antérieure. La demande doit comporter les éléments qui démontrent la
pathologie.

A remplir par le bénéficiaire ou apposer la vignette :

BENEFICIAIRE : Nom et prénom ...

Adresse ..

Organisme assureur ..

Numéro d’identification sécurité sociale ...

A remplir par le praticien :

1. PATIENT Nom, prénom ...

Date de naissance ..

2. RENOUVELLEMENT ANTICIPE D’UNE PROTHESE .. (numéro de nomenclature)

3. REBASAGE EFFECTUE SUR UNE PROTHESE .. (numéro de nomenclature)

32542 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

4. NATURE DE L’AFFECTION OU DES LESIONS : (description précise et détaillée)
..
..
..
..
..
5. — Date du placement de la prothèse : ..
— Date du rebasage de la prothèse : ...

Praticien Date : ...
Nom, prénom, adresse ...
Numéro d’identification ...

(Signature)

Remarque : S’il n’est pas donné une réponse complète à toutes les rubriques concernées, ou si le formulaire n’a pas
été rempli lisiblement, le dossier sera renvoyé à l’organisme assureur faute de renseignements suffisants ou en raison
du manque de clarté.

Annexe 58 (suite)

A remplir par l’organisme assureur

Date(s) de(s) prothèse(s) antérieurement remboursée(s) Numéro de la nomenclature

1 .. 1. ...

2. ... 2. ...

Date(s) de(s) rebasage(s) antérieurement remboursé(s) Numéro de la nomenclature

1. ... 1. ...

2. ... 2. ...

Le délégué de l’organisme assureur :

(Signature)

Sceau ou cachet de l’O.A.

Décision du Conseil technique dentaire

Motivation du refus »

Vu pour être annexé au règlement du 2 février 2009 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, coordonnée le 14 juillet 1994.

Le Fonctionnaire dirigeant, Le Président,
H. DE RIDDER. G. PERL

32543MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Bijlage 58 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 58

AANVRAAG TOT TEGEMOETKOMING VAN DE VERZEKERING VOOR GENEESKUNDIGE VERZORGING
VOOR :

(1) h Vervroegd vernieuwen van een uitneembare prothese waarvoor reeds een tegemoetkoming door de
verplichte verzekering voor geneeskundige verzorging is verleend.

(1) h Uitzonderlijke vervanging van de basis

Betrokkene beantwoordt aan de voorwaarden gesteld in artikel 6, § 5 – 3.A.3 of 3.C.2 (1)

h Groei van het kind

h
Ingrijpende anatomische wijziging ten gevolge van een trauma, een maxillofaciale tumor en in ernst
vergelijkbare gevallen op niveau van de dragende weefsels

h
Verlies van tanden na osteomyelitis, een radionecrose, een chemotherapie of een behandeling met
ionisatie-agens (2)

h
Extractie van tanden voor een openhartoperatie, een orgaantransplantatie, een behandeling met ionisatie- of
immunodepressie-agens (2)

h
Tandverlies of tandextractie ten gevolge van de onmogelijkheid voor de rechthebbende om een correcte
mondhygiëne te verwerven of te behouden wegens een blijvende handicap (2)

h
Tandverlies of tandextractie ten gevolge van een onweerlegbaar bewezen uitzonderlijke pathologie of de
behandeling ervan en waarbij redelijkerwijze mag aangenomen worden dat het tandverlies of de
tandextractie onvermijdbaar waren ondanks een correcte mondhygiëne (2)

h
Tandextractie die plaatsvond bij een rechthebbende voor wie een openhartoperatie, een orgaantransplantatie
of een behandeling met een ionisatie of een immunodepressie-agens gepland werd, doch niet uitgevoerd (2)

(1) Het gevraagde aankruisen en de geneeskundige verantwoordingsgegevens verplicht bijvoegen.
(2) Deze voorwaarden kunnen enkel in aanmerking worden genomen voor zover de pathologie die leidde tot het

verlies van de tanden pas optrad na de plaatsing van een vorige prothese. De aanvraag dient de elementen te bevatten
die de pathologie aantonen.

In te vullen door de rechthebbende of kleefzegel aanbrengen :

RECHTHEBBENDE : Naam, voornaam ...

Adres ...

Verzekeringsinstelling ..

Inschrijvingsnummer sociale zekerheid ..

In te vullen door de practicus :

1. PATIENT : Naam, voornaam ...

Geboortedatum ..

2. VERVROEGD VERNIEUWEN VAN EEN PROTHESE ... (nomenclatuurnummer)
3. VERVANGEN VAN DE BASIS OP EEN PROTHESE .. (nomenclatuurnummer)
4. AARD VAN DE AANDOENING OF VAN DE LETSELS : (nauwkeurige en uitvoerige beschrijving)
..
..
..
..
..
5. — Datum van de plaatsing van de prothese : ...
— Datum van de vervanging van de basis van de prothese : ...

Practicus Datum : ..
Naam, voornaam, adres ...
Identificatienummer ..

(Handtekening)

Opmerking : Als niet alle betrokken rubrieken zijn ingevuld of als het formulier niet leesbaar is ingevuld zal het
dossier, omdat gegevens ontbreken of omdat het onduidelijk is, zal het dossier naar de Verzekeringsinstelling worden
teruggestuurd worden omwille van onduidelijkheid.

32544 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Bijlage 58 (vervolg)

Door de verzekeringsinstelling in te vullen

Datum(s) van eerder vergoede prothese(s) Nomenclatuurnummer

1. ... 1. ...

2. ... 2. ...

Datum(s) van eerder vergoede vervanging(en)
van de basis

Nomenclatuurnummer

1. ... 1. ...

2.. 2. ...

De afgevaardigde van de Verzekeringsinstelling :
(Handtekening)

Zegel of stempel van de V.I.

Beslissing van de Technische tandheelkundige raad

Motivering van de weigering »

Gezien om gevoegd te worden bij de verordening van 2 februari 2009 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.
De Leidend Ambtenaar, De Voorzitter,
H. DE RIDDER. G. PERL

GOUVERNEMENTS DE COMMUNAUTE ET DE REGION
GEMEENSCHAPS- EN GEWESTREGERINGEN

GEMEINSCHAFTS- UND REGIONALREGIERUNGEN

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

VLAAMSE OVERHEID

[2009/201723]N. 2009 — 1454

12 DECEMBER 2008. — Besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering
van 20 juli 2006 tot regeling van de steun aan projecten van innovatiestimulering, technologisch advies en
collectief onderzoek op verzoek van Vlaamse Innovatiesamenwerkingsverbanden

De Vlaamse Regering,

Gelet op het decreet van 18 mei 1999 betreffende het voeren van een beleid ter aanmoediging van de technologische
innovatie, artikel 6;

Gelet op het besluit van de Vlaamse Regering van 20 juli 2006 tot regeling van de steun aan projecten van
innovatiestimulering, technologisch advies en collectief onderzoek op verzoek van Vlaamse Innovatiesamenwerkings-
verbanden;

Gelet op het advies van de Inspectie van Financiën, gegeven op 8 januari 2008 en op 24 november 2008;

Gelet op het advies van de raad van bestuur van het Instituut voor de Aanmoediging van Innovatie door
Wetenschap en Technologie, gegeven op 20 maart 2008;

32545MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Gelet op het advies van de Vlaamse Raad voor Wetenschapsbeleid, gegeven op 10 april 2008;
Gelet op advies 44.459/1 van de Raad van State, gegeven op 15 mei 2008, met toepassing van artikel 84, § 1, 1o,

van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;
Op voorstel van de Vlaamse minister van Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse

Handel;
Na beraadslaging,

Besluit :

Artikel 1. In artikel 1 van het besluit van de Vlaamse Regering van 20 juli 2006 tot regeling van de steun aan
projecten van innovatiestimulering, technologisch advies en collectief onderzoek op verzoek van Vlaamse Innovatie-
samenwerkingsverbanden wordt punt 10o vervangen door wat volgt :

″10o kleine of middelgrote onderneming : een onderneming waar minder dan 250 personen werkzaam zijn en
waarvan de jaaromzet 50 miljoen EUR of het jaarlijkse balanstotaal 43 miljoen EUR niet overschrijdt. Deze criteria
worden berekend zoals omschreven in Aanbeveling 2003/361/EG van de Europese Commissie van 6 mei 2003
betreffende de definitie van kleine, middelgrote en micro-ondernemingen, met uitzondering van artikel 3, 3., laatste lid,
van bedoelde Aanbeveling;″.

Art. 2. In hetzelfde besluit wordt een artikel 5bis ingevoegd dat luidt als volgt :

″Art. 5bis. De onrechtstreekse steun aan de beneficianten van de diensten als gevolg van de uitvoering van de
binnen dit besluit gesteunde projecten dient per beneficiant beperkt te blijven conform de Europese regels inzake
de-minimissteun. »

Art. 3. Aan artikel 16 van hetzelfde besluit wordt een § 3 toegevoegd, die luidt als volgt :

″ § 3. De Vlaamse Innovatiesamenwerkingsverbanden of de door dit besluit gelijkgestelde samenwerkingsver-
banden verbinden zich ertoe de kosten en financiering van de door hen eventueel uitgeoefende economische
activiteiten duidelijk te onderscheiden van de in het kader van dit besluit gesteunde activiteiten. »

Art. 4. De Vlaamse minister, bevoegd voor het technologisch innovatiebeleid, is belast met de uitvoering van dit
besluit.

Brussel, 12 december 2008.

De minister-president van de Vlaamse Regering,
K. PEETERS

De Vlaamse minister van Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel,
Mevr. P. CEYSENS

TRADUCTION

AUTORITE FLAMANDE

[2009/201723]F. 2009 — 1454

12 DECEMBRE 2008. — Arrêté du Gouvernement flamand modifiant l’arrêté du Gouvernement flamand du
20 juillet 2006 réglant l’aide à des projets de stimulation de l’innovation, de conseil technologique et de
recherche collective à la demande de Partenariats flamands d’Innovation

Le Gouvernement flamand,

Vu le décret du 18 mai 1999 relatif à une politique d’encouragement à l’innovation technologique, notamment
l’article 6;

Vu l’arrêté du Gouvernement flamand du 20 juillet 2006 réglant l’aide à des projets de stimulation de l’innovation,
de conseil technologique et de recherche collective à la demande de Partenariats flamands d’innovation;

Vu les avis de l’Inspection des Finances, rendus les 8 janvier 2008 et 24 novembre 2008;
Vu l’avis du conseil d’administration de l’″Instituut voor de Aanmoediging van Innovatie door Wetenschap en

Technologie″ (Institut pour l’Encouragement à l’Innovation par la Recherche scientifique et technologique), rendu le
20 mars 2008;

Vu l’avis du Conseil flamand de la Politique scientifique, rendu le 10 avril 2008;
Vu l’avis 44 459/1 du Conseil d’Etat, donné le 15 mai 2008, en application de l’article 84, § 1er, 1o, des lois sur le

Conseil d’Etat, coordonnées le 12 janvier 1973;
Sur la proposition de la Ministre flamande de l’Economie, de l’Entreprise, des Sciences, de l’Innovation et du

Commerce extérieur;
Après délibération,

Arrête :

Article 1er. A l’article 1er de l’arrêté du Gouvernement flamand du 20 juillet 2006 réglant l’aide à des projets de
stimulation de l’innovation, de conseil technologique et de recherche collective à la demande de partenariats flamands
d’innovation, le point 10o est remplacé par ce qui suit :

« 10o petite ou moyenne entreprise : une entreprise employant moins de 250 personnes, ayant un chiffre d’affaires
annuel inférieur à 50 millions d’euros ou un total du bilan annuel inférieur à 43 millions d’euros. Ces critères sont
calculés conformément à la Recommandation 2003/361/CE de la Commission européenne du 6 mai 2003 concernant
la définition des micro, petites et moyennes entreprises, à l’exception de l’article 3, 3, dernier alinéa de ladite
Recommandation; ».

32546 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 2. Au même arrêté, il est inséré un article 5bis, rédigé comme suit :

« Art. 5bis. L’aide indirecte aux bénéficiaires des services, découlant de la mise en oeuvre des projets qui sont
soutenus aux termes du présent arrêté, doit être plafonnée par bénéficiaire, conformément aux règles européennes
relatives aux aides de minimis. »

Art. 3. A l’article 16 du même arrêté est ajouté un § 3, ainsi rédigé :

§ 3. « Les Partenariats flamands d’innovation ou les partenariats assimilés s’engagent à distinguer les coûts et le
financement afférents à leurs activités économiques, s’il y en a, de ceux afférents aux activités soutenues aux termes du
présent arrêté. »

Art. 4. Le Ministre flamand qui a la politique de l’innovation technologique dans ses attributions est chargé de
l’exécution du présent arrêté.

Bruxelles, le 12 décembre 2008.

Le Ministre-Président du Gouvernement flamand,
K. PEETERS

La Ministre flamande de l’Economie, de l’Entreprise, des Sciences, de l’Innovation et du Commerce extérieur,
Mme P. CEYSENS

*
VLAAMSE OVERHEID

[2009/201722]N. 2009 — 1455

13 FEBRUARI 2009. — Besluit van de Vlaamse Regering houdende de regeling
van het attest van toezicht voor zelfstandige opvangvoorzieningen

De Vlaamse Regering,

Gelet op het decreet van 30 april 2004 tot oprichting van het intern verzelfstandigd agentschap met
rechtspersoonlijkheid Kind en Gezin, artikel 12 en artikel 13, gewijzigd bij het decreet van 2 juni 2006;

Gelet op het advies van Inspectie van Financiën, gegeven op 28 oktober 2008;

Gelet op het akkoord van de Vlaamse minister van Begroting, gegeven op 10 december 2008;

Gelet op het advies van het Raadgevend Comité van Kind en Gezin, gegeven op 22 oktober 2008;

Gelet op advies 45.812/3 van de Raad van State, gegeven op 3 februari 2009, met toepassing van artikel 84, § 1,
eerste lid, 1o, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;

Op voorstel van de Vlaamse minister van Welzijn, Volksgezondheid en Gezin;

Na beraadslaging,

Besluit :

HOOFDSTUK I. — Inleidende bepalingen

Artikel 1. In dit besluit wordt verstaan onder :

1o Kind en Gezin : het intern verzelfstandigd agentschap, opgericht bij het decreet van 30 april 2004 tot oprichting
van het intern verzelfstandigd agentschap met rechtspersoonlijkheid Kind en Gezin;

2o opvang op bestendige wijze : de gewone, geregeld georganiseerde opvang van kinderen;

3o capaciteit : het maximale aantal kinderen dat een voorziening gelijktijdig mag opvangen, zoals bepaald door
Kind en Gezin;

4o attest van toezicht : attest, uitgereikt door Kind en Gezin, op grond van de voorwaarden, vermeld in dit besluit;

5o kwalificatiebewijs : attest, diploma, certificaat of titel van beroepsbekwaamheid;

6o minister : de Vlaamse minister, bevoegd voor de bijstand aan personen.

Art. 2. Iedereen die opvang op bestendige wijze aanbiedt, voor kinderen buitenshuis, vanaf hun geboorte tot zij
twaalf jaar zijn, kan een attest van toezicht verkrijgen volgens de bepalingen van dit besluit.

Art. 3. De procedure voor de toekenning en intrekking van een attest van toezicht wordt door de minister
vastgelegd.

Art. 4. Bij uitreiking van een attest van toezicht worden de opvangvoorzieningen opgedeeld in en benoemd als
volgende voorzieningstypes :

1o zelfstandige onthaalouder : een opvangvoorziening met een capaciteit van maximaal 7 opvangplaatsen, eigen
kinderen jonger dan 6 jaar meegerekend;

2o zelfstandig kinderdagverblijf : een opvangvoorziening die ten minste voorschoolse opvang aanbiedt en een
capaciteit heeft van minimaal 8 opvangplaatsen;

3o zelfstandige buitenschoolse opvangvoorziening : een opvangvoorziening die exclusief buitenschoolse opvang
aanbiedt aan kinderen uit het basisonderwijs en een capaciteit heeft van minimaal 8 opvangplaatsen.

32547MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

HOOFDSTUK II. — Voorwaarden

Art. 5. De uitreiking en het behoud van een attest van toezicht is mogelijk als de opvangvoorziening :

1o niet discrimineert op grond van cultuur, maatschappelijke afkomst, nationaliteit, geslacht, geloof of
levensovertuiging;

2o de rechten eerbiedigt, gewaarborgd bij het Internationaal Verdrag inzake de Rechten van het Kind;

3o ervoor zorgt dat de fysieke en psychische veiligheid van de kinderen niet in het gedrang komen;

4o verantwoordelijken en medewerkers, die instaan voor de begeleiding van de kinderen, aanstelt die beschikken
over pedagogische en organisatorische capaciteiten en beschikbaar zijn voor de kinderen en de ouders;

5o de kinderen benadert met aandacht voor hun eigen ritme en behoeften, maar hen ook voldoende stimulering,
structuur en bewegingsvrijheid biedt, zodat de ontwikkeling, het welbevinden en de betrokkenheid van de kinderen
worden bevorderd;

6o overlegt met de ouders over de aanpak en het dagverloop van het kind met respect voor het kind en zijn
thuismilieu;

7o de ouders van de opgevangen kinderen correct informeert over de opvangregeling;

8o ervoor zorgt dat er altijd voldoende begeleiding is in verhouding tot het aantal en de leeftijd van de aanwezige
kinderen;

9o beschikt over lokalen en materialen die aangepast zijn aan het aantal en de leeftijd van de opgevangen kinderen
en die veilig en hygiënisch zijn.

De nadere voorwaarden met betrekking tot de voorwaarden vermeld in het eerste lid, worden door de minister
vastgelegd.

Art. 6. De opvangvoorziening met een attest van toezicht heeft een crisisbeleid en meldt elke gevaarsituatie aan
Kind en Gezin, volgens de bepalingen die de minister vastlegt.

Art. 7. De verantwoordelijke van de opvangvoorziening en alle begeleiders beschikken over een attest van een
basisopleiding levensreddend handelen, volgens de bepalingen die de minister vastlegt.

Art. 8. De opvangvoorziening is betrokken bij het lokaal beleid kinderopvang vermeld in het besluit van de
Vlaamse Regering van 4 mei 2007 houdende het lokaal beleid kinderopvang.

Art. 9. Alle verantwoordelijken van de opvangvoorziening hebben kennis van het Nederlands. Die kennis blijkt
uit een kwalificatiebewijs of kan worden bewezen via een taalexamen of een taaltest vastgelegd door de minister.

Art. 10. Op verzoek van Kind en Gezin of van het intern verzelfstandigd agentschap Inspectie Welzijn,
Volksgezondheid en Gezin, opgericht bij het besluit van de Vlaamse Regering van 26 maart 2004, bezorgt de
opvangvoorziening binnen de gevraagde termijn bewijsstukken, documenten en cijfergegevens over de opvangacti-
viteit, alsook identificatiegegevens van de kinderen.

HOOFDSTUK III. — Klachtendienst

Art. 11. Er kan een klacht ingediend worden over het functioneren van de opvangvoorziening bij de
klachtendienst van Kind en Gezin.

De opvangvoorziening brengt de ouders op de hoogte van deze mogelijkheid.

HOOFDSTUK IV. — Slotbepalingen

Art. 12. Artikelen 17 tot 20 van het besluit van de Vlaamse Regering van 24 juni 1997 houdende regeling van de
melding aan de instelling Kind en Gezin van de opvang op bestendige wijze van de kinderen, gewijzigd bij de besluiten
van de Vlaamse Regering van 22 november 2002 en 2 september 2005, worden opgeheven.

Art. 13. Opvangvoorzieningen die beschikken over een attest van toezicht op 31 december 2008 krijgen een
termijn van vijf jaar na de inwerkingtreding van dit besluit om te voldoen aan artikel 9.

Art. 14. Kind en Gezin ziet toe op de naleving van de bepalingen van dit besluit. Het toezicht op de naleving van
de regelgeving wordt op stukken of ter plaatse uitgeoefend. De opvangvoorziening verstrekt Kind en Gezin de
gevraagde inlichtingen of stukken over de werking. Het toezicht ter plaatse wordt uitgevoerd door de personeelsleden
van het intern verzelfstandigd agentschap Inspectie Welzijn, Volksgezondheid en Gezin, opgericht bij het besluit van
de Vlaamse Regering van 26 maart 2004. De opvangvoorziening verstrekt de door personeelsleden van het intern
verzelfstandigd agentschap Inspectie Welzijn, Volksgezondheid en Gezin gevraagde inlichtingen of stukken over de
werking. Zij krijgen ook de vrije toegang tot de lokalen van de opvangvoorziening. Zij hebben het recht alle
administratieve stukken te raadplegen en krijgen op hun verzoek toegang tot alle individuele dossiers.

Art. 15. Dit besluit treedt in werking op 1 januari 2009.

Art. 16. De Vlaamse minister, bevoegd voor de bijstand aan personen, is belast met de uitvoering van dit besluit.

Brussel, 13 februari 2009.

De minister-president van de Vlaamse Regering,
K. PEETERS

De Vlaamse minister van Welzijn, Volksgezondheid en Gezin,
Mevr. V. HEEREN

32548 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

TRADUCTION

AUTORITE FLAMANDE

[2009/201722]F. 2009 — 1455
13 FEVRIER 2009. — Arrêté du Gouvernement flamand réglant l’obtention et le maintien du certificat de contrôle

délivré aux structures d’accueil indépendantes

Le Gouvernement flamand,

Vu le décret du 30 avril 2004 portant création de l’agence autonomisée interne dotée de la personnalité juridique
« Kind en Gezin », notamment les articles 12 et 13, modifié par le décret du 2 juin 2006;

Vu l’avis de l’Inspection des Finances, donné le 28 octobre 2008;
Vu l’accord du Ministre flamand chargé du Budget, donné le 10 décembre 2008;
Vu l’avis du comité consultatif de « Kind en Gezin », rendu le 22 octobre 2008;
Vu l’avis 45 812/3 du Conseil d’Etat, donné le 3 février 2009, en application de l’article 84, § 1er, alinéa premier, 1o,

des lois sur le Conseil d’Etat, coordonnées le 12 janvier 1973;
Sur la proposition de la Ministre flamande du Bien-être, de la Santé publique et de la Famille;
Après délibération,

Arrête :
CHAPITRE Ier. — Dispositions préliminaires

Article 1er. Dans le présent arrêté, on entend par :

1o Kind en Gezin : l’agence autonomisée interne, créée par le décret du 30 avril 2004 portant création de l’agence
autonomisée interne dotée de la personnalité juridique « Kind en Gezin »;

2o accueil à titre permanent : l’accueil d’enfants normal, organisé de manière régulière;

3o capacité : le nombre maximal d’enfants qu’une structure est autorisée à accueillir simultanément, tel que fixé par
« Kind en Gezin »;

4o certificat de contrôle : certificat délivré par « Kind en Gezin », sur la base des conditions visées au présent
arrêté;

5o titre de qualification : attestation, diplôme, certificat ou titre de compétence professionnelle;

6o ministre : le ministre flamand ayant l’assistance aux personnes dans ses attributions.

Art. 2. Toute personne qui offre de l’accueil à titre permanent à des enfants en externat dès leur naissance jusqu’à
l’âge de douze ans, peut obtenir un certificat de contrôle conformément aux dispositions du présent arrêté.

Art. 3. La procédure de délivrance et de retrait du certificat de contrôle est arrêtée par le ministre.

Art. 4. Pour la délivrance des certificats de contrôle les structures d’accueil sont divisées et dénommées comme
suit :

1o le parent d’accueil indépendant : la structure d’accueil ayant une capacité d’au maximum 7 places d’accueil, à
l’exclusion des propres enfants de moins de 6 ans;

2o crèche/garderie d’enfants indépendante : la structure d’accueil offrant au moins de l’accueil préscolaire et ayant
une capacité d’au minimum 8 places d’accueil;

3o la structure indépendante d’accueil extrascolaire : la structure d’accueil offrant exclusivement de l’accueil
extrascolaire aux enfants de l’enseignement fondamental et ayant une capacité d’au minimum 8 places d’accueil.

CHAPITRE II. — Conditions

Art. 5. La délivrance et le maintien du certificat de contrôle sont envisageables si la structure d’accueil :

1o n’applique pas de discrimination basée sur la culture, l’origine sociale, la nationalité, le sexe, la croyance ou les
convictions;

2o respecte les droits garantis par la Convention internationale relative aux Droits de l’Enfant;

3o assure que la sécurité physique et psychique des enfants n’est pas compromise;

4o emploie des responsables et des collaborateurs assurant l’accompagnement des enfants qui ont des aptitudes
pédagogiques et organisationnelles et qui sont disponibles pour les enfants et les parents;

5o approche les enfants dans le respect de leur propre rythme et besoins, tout en leur offrant suffisamment de
stimulation, structure et liberté de mouvement dans le but de favoriser l’épanouissement, le bien-être et la participation
des enfants;

6o se concerte avec les parents sur l’approche de l’accueil et le déroulement de la journée de l’enfant dans le respect
de l’enfant et de son milieu familial;

7o informe les parents des enfants accueillis correctement au sujet du règlement d’accueil;

8o veille à une capacité effective d’accompagnateurs suffisante par rapport au nombre et l’âge des enfants présents;

9o dispose de locaux et d’équipements adaptés au nombre et à l’âge des enfants accueillis et veille à ce qu’ils soient
sûrs et hygiéniques.

Les modalités relatives aux conditions visées à l’alinéa premier sont arrêtées par le ministre.

Art. 6. La structure d’accueil pourvue d’un certificat de contrôle a un plan de crise et avise « Kind en Gezin » de
toute situation de danger, conformément aux dispositions arrêtées par le ministre.

Art. 7. Le responsable de la structure d’accueil et tous les accompagnateurs justifient d’une attestation d’une
formation de base de secouriste suivant les dispositions arrêtées par le ministre.

Art. 8. La structure d’accueil est associée à la politique locale en matière d’accueil d’enfants telle que visée à
l’arrêté du Gouvernement flamand du 4 mai 2007 portant la politique locale en matière d’accueil d’enfants.

32549MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 9. Tous les responsables de la structure d’accueil ont des connaissances du néerlandais. Cette connaissance
est démontrée par un titre de qualification ou peut être prouvée par un examen ou un test linguistiques arrêtés par le
ministre.

Art. 10. A la demande de « Kind en Gezin » ou de l’agence autonomisée interne « Inspectie Welzijn,
Volksgezondheid en Gezin », créée par l’arrêté du Gouvernement flamand du 26 mars 2004, la structure d’accueil
fournit les pièces justificatives, documents et chiffres relatifs à la capacité d’accueil de même que les données
d’identification des enfants dans le délai exigé.

CHAPITRE III. — Service des plaintes

Art. 11. Une plainte relative au fonctionnement de la structure d’accueil peut être déposée auprès du service des
plaintes de « Kind en Gezin ».

La structure d’accueil informe les parents de cette modalité.

CHAPITRE IV. — Dispositions finales

Art. 12. Les articles 17 à 20 inclus de l’arrêté du Gouvernement flamand du 24 juin 1997 réglant la déclaration à
l’organisme « Kind en Gezin » de l’accueil d’enfants à titre permanent, modifiés par les arrêtés du Gouvernement
flamand des 22 novembre 2002 et 2 septembre 2005, sont abrogés.

Art. 13. Aux structures d’accueil justifiant d’un certificat de contrôle en date du 31 décembre 2008 il est accordé
un délai de cinq ans suivant l’entrée en vigueur du présent arrêté pour se conformer à l’article 9.

Art. 14. « Kind en Gezin » contrôle le respect des dispositions du présent arrêté. Le contrôle du respect de la
réglementation est exercé sur pièces ou sur place. A la demande de « Kind en Gezin », la structure d’accueil fournit
les informations ou les pièces relatives à son fonctionnement. Le contrôle sur place est exercé par les membres du
personnel de l’agence autonomisée interne « Inspectie Welzijn, Volksgezondheid en Gezin », créée par l’arrêté du
Gouvernement flamand du 26 mars 2004. La structure fournit les informations ou pièces relatives à son fonctionnement
à la demande des membres du personnel de l’agence autonomisée interne « Inspectie Welzijn, Volksgezondheid en
Gezin ». En outre, ils obtiennent libre accès aux locaux de la structure d’accueil. Ils ont le droit de consulter tous les
documents administratifs et obtiennent, à leur demande, accès aux dossiers individuels.

Art. 15. Le présent arrêté entre en vigueur le 1er janvier 2009.

Art. 16. Le Ministre flamand ayant l’assistance aux personnes dans ses attributions est chargé de l’exécution du
présent arrêté.

Bruxelles, le 13 février 2009.

Le Ministre-Président du Gouvernement flamand,
K. PEETERS

La Ministre flamande du Bien-être, de la Santé publique et de la Famille,
Mme V. HEEREN

*
VLAAMSE OVERHEID

[2009/201720]N. 2009 — 1456

13 FEBRUARI 2009. — Besluit van de Vlaamse Regering houdende regeling van inkomensgerelateerde opvang
bij zelfstandige opvangvoorzieningen

De Vlaamse Regering,

Gelet op het decreet van 30 april 2004 tot oprichting van het intern verzelfstandigd agentschap met
rechtspersoonlijkheid Kind en Gezin, artikel 6, gewijzigd bij het decreet van 22 december 2006, artikel 12, artikel 13,
gewijzigd bij het decreet van 2 juni 2006, en artikel 20, 9o;

Gelet op het akkoord van de Vlaamse minister, bevoegd voor de begroting, gegeven op 6 februari 2009;
Gelet op de wetten op de Raad van State, gecoördineerd op 12 januari 1973, inzonderheid op artikel 3, § 1,

vervangen bij de wet van 4 juli 1989 en gewijzigd bij de wet van 4 augustus 1996;
Gelet op de dringende noodzakelijkheid;
Overwegende dat de nodige middelen onverwijld ter beschikking moeten kunnen gesteld worden aan de

initiatiefnemers van zelfstandige kinderopvang, opdat ze de mogelijkheid krijgen om de ouderbijdrage van hun
opvang inkomensgerelateerd te maken; dat het cruciaal is dat elke initiatiefnemer die instapt in het systeem van
inkomensgerelateerde opvang én op die manier wil meewerken aan een democratisering van de kinderopvang, zo snel
mogelijk kan opstarten; dat er momenteel al meer dan 2000 opvangplaatsen zijn die bij definitieve goedkeuring kunnen
opstarten; dat zeker met de huidige economische crisis het belangrijk is dat de ouderbijdrage van zoveel mogelijk
gezinnen, die een beroep doen op de zelfstandige kinderopvang, op hun inkomen gebaseerd is; dat derhalve elk uitstel
van deze regeling een negatief effect heeft op de meest zwakke gezinnen die beroep willen doen op kinderopvang.

Op voorstel van de Vlaamse minister van Welzijn, Volksgezondheid en Gezin;
Na beraadslaging,

Besluit :
HOOFDSTUK I. — Algemene bepalingen

Artikel 1. In dit besluit wordt verstaan onder :

1o Kind en Gezin : het intern verzelfstandigd agentschap Kind en Gezin, opgericht bij het decreet van 30 april 2004
tot oprichting van het intern verzelfstandigd agentschap met rechtspersoonlijkheid Kind en Gezin;

2o voorziening : zelfstandige onthaalouder of zelfstandig kinderdagverblijf;

3o zelfstandige onthaalouder : onthaalouder met attest van toezicht als vermeld in het besluit van de Vlaamse
Regering van 13 februari 2009 houdende de regeling van het attest van toezicht voor zelfstandige opvangvoorzienin-
gen, die minstens voorschoolse opvang aanbiedt;

32550 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

4o zelfstandig kinderdagverblijf : kinderdagverblijf met attest van toezicht als vermeld in het besluit van de
Vlaamse Regering van 13 februari 2009 houdende de regeling van het attest van toezicht voor zelfstandige
opvangvoorzieningen;

5o inkomensgerelateerde opvang : opvang waarvoor in principe betaald wordt volgens de hoogte van het
beroepsinkomen van het gezin;

6o gezin : de persoon die het kind dat opgevangen wordt door de voorziening, ten laste heeft, en de persoon die
er in voorkomend geval mee gehuwd is of, zo niet gehuwd, ermee samenwoont, en het opvangcontract tekent.
Samenwonende verwanten tot en met de vierde graad worden evenwel niet in aanmerking genomen. Onder
samenwonen wordt verstaan : domicilie hebben op hetzelfde adres. Onder ten laste hebben wordt verstaan : financiële
verantwoordelijkheid dragen voor;

7o gezondheidsindexcijfer : het prijsindexcijfer dat berekend wordt voor de toepassing van artikel 2 van het
koninklijk besluit van 24 december 1993 ter uitvoering van de wet van 6 januari 1989 tot vrijwaring van ’s lands
concurrentievermogen, bekrachtigd bij de wet van 30 maart 1994 houdende sociale bepalingen;

8o ministerieel besluit van 17 maart 2008 : het ministerieel besluit van 17 maart 2008 tot bepaling van de financiële
bijdrage van de gezinnen voor de opvang van kinderen in kinderdagverblijven en diensten voor onthaalouders;

9o minister : de Vlaamse minister, bevoegd voor de bijstand aan personen.

Art. 2. Voorzieningen die inkomensgerelateerde opvang aanbieden aan alle gezinnen waarvoor ze voorschoolse
opvang doen, en daarbij voldoen aan een aantal voorwaarden, kunnen daarvoor een vergoeding krijgen van Kind en
Gezin, volgens de bepalingen van dit besluit.

De toepassing van inkomensgerelateerde opvang en van het systeem, vermeld in dit besluit, is evenwel niet
mogelijk voor zelfstandige onthaalouders, wat de opvang van eigen kinderen betreft.

HOOFDSTUK II. — Voorwaarden voor de voorzieningen

Art. 3. De gezinnen betalen, als deelname in de opvangkosten, een financiële bijdrage op basis van het inkomen
van het gezin conform de bepalingen, vermeld in artikel 1 en artikel 3 tot en met 15 van het ministerieel besluit van
17 maart 2008.

De voorziening informeert de gezinnen tijdig en nauwgezet over de belangrijkste principes volgens welke die
bijdrage berekend wordt en neemt daarover de nodige bepalingen op in het contract met de gezinnen of in het
huishoudelijk reglement.

Art. 4. De voorziening kan boven op de bijdrage, vermeld in artikel 3, een financiële bijdrage vragen aan de
gezinnen als deelname in specifieke opvangkosten die niet gerelateerd zijn aan het inkomen van het gezin, conform de
bepaling van artikel 17 van het ministerieel besluit van 17 maart 2008.

De voorziening communiceert daar tijdig en nauwgezet over bij de gezinnen en neemt daarover de nodige
bepalingen op in het contract met de gezinnen of in het huishoudelijk reglement.

Art. 5. De voorziening kan geen andere financiële bijdrage vragen aan de gezinnen dan de financiële bijdrage,
vermeld in artikel 3 en 4.

De voorziening kan wel een sanctionerende vergoeding vragen aan de gezinnen, beperkt tot en conform de
bepaling van artikel 18 van het ministerieel besluit van 17 maart 2008.

De voorziening communiceert daar tijdig en nauwgezet over bij de gezinnen en neemt daarover de nodige
bepalingen op in het contract met de gezinnen of in het huishoudelijk reglement.

Art. 6. De voorziening stelt haar dienstverlening open voor alle kinderen, maar geeft voorrang aan kinderen :

1o van alleenstaande ouders die door werkomstandigheden of het volgen van een opleiding hun kinderen tijdens
de dag niet zelf kunnen opvangen;

2o van wie de ouders een arbeidsinkomen hebben dat lager ligt dan een inkomensgrens die elk jaar op 1 juli wordt
berekend door de Vlaamse Regering, op de wijze vermeld in het vierde lid, en die door werkomstandigheden of door
het volgen van een opleiding hun kinderen tijdens de dag niet zelf kunnen opvangen;

3o van wie de ouders een inkomen hebben dat lager ligt dan een inkomensgrens die elk jaar op 1 juli berekend
wordt door de Vlaamse Regering, op de wijze vermeld in het vierde lid, en voor wie kinderopvang een belangrijke
factor is met het oog op hun economische en maatschappelijke participatie;

4o voor wie het vanwege sociale of pedagogische motieven wenselijk is dat zij gedurende de dag opvang en
begeleiding krijgen buiten het eigen gezin;

5o van wie een broertje of zusje in de voorziening opgevangen wordt.

De voorrangsregels voor de categorieën, vermeld in het eerste lid, 1o, 2o, 3o en 4o, gelden voor ten minste 20 procent
van de opvangcapaciteit van de voorziening.

De voorzieningen hebben een opnamebeleid waarbij ze actief beschrijven hoe ze die voorrang realiseren. Het
opnamebeleid verschaft eveneens duidelijkheid aan de gezinnen over de andere opnamecriteria. Het opnamebeleid
wordt actief aan de ouders gecommuniceerd. Kind en Gezin ziet in het bijzonder toe op de naleving van de
voorrangsregeling.

Voor de berekening van de inkomensgrens wordt het gewaarborgde minimale brutomaandinkomen omgerekend
naar een belastbaar jaarbedrag, door de gegevens te vermenigvuldigen met een coëfficiënt, die elk jaar op 1 juli door
de Vlaamse Regering volgens de volgende formule wordt berekend :

gemiddeld gezondheidsindexcijfer van twee jaar voordien x 12
gezondheidsindexcijfer van 1 juni van het jaar in kwestie

Onder gemiddeld gezondheidsindexcijfer van twee jaar voordien als vermeld in het vierde lid wordt verstaan : de
som van de gezondheidsindexcijfers die gelden in elk van de twaalf maanden van het betreffende jaar, gedeeld door
twaalf.

Art. 7. Het zelfstandig kinderdagverblijf voldoet aan de voorwaarden, vermeld in artikelen 9, 10, 11 en 12 van het
besluit van de Vlaamse Regering van13 februari 2009 houdende de voorwaarden inzake financiële ondersteuning van
zelfstandige opvangvoorzieningen.

32551MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 8. De zelfstandige onthaalouder heeft kennis van het Nederlands. Die kennis blijkt uit een kwalificatiebewijs
of kan worden bewezen via een taalexamen of een taaltest, vastgelegd door de minister.

De zelfstandige onthaalouder volgt in elk kalenderjaar vorming of bijscholing van minstens twaalf uur die
rechtstreeks verband houdt met de opvangactiviteiten.

De zelfstandige onthaalouder werkt met Ziko-Vo en toont aan dat de werking van de opvang wordt bijgestuurd
op basis van de resultaten ervan. Onder Ziko-Vo wordt verstaan : zelfevaluatie-instrument om het welbevinden en de
betrokkenheid van de kinderen in de opvang bij onthaalouders te meten, opgesteld door Kind en Gezin.

HOOFDSTUK III. — Aanvraag en beslissing

Art. 9. De voorziening die in aanmerking wil komen voor de vergoedingen, vermeld in hoofdstuk V, dient ten
vroegste 9 maanden voor de beoogde startdatum van inkomensgerelateerde opvang volgens de bepalingen van dit
besluit, een aanvraag in bij Kind en Gezin, volgens de richtlijnen die bepaald zijn door Kind en Gezin.

Art. 10. Kind en Gezin neemt, binnen de perken van de begroting, een voorlopige beslissing over de aanvraag,
binnen dertig kalenderdagen na de ontvangst van een ontvankelijke aanvraag, en brengt de voorziening daarvan
schriftelijk op de hoogte.

Een voorlopige positieve beslissing is mogelijk als de voorziening beschikt over een geldig attest van toezicht en
voorschoolse kinderopvang aanbiedt, en als de verantwoordelijke van de voorziening kennis heeft van het Nederlands
en, wat zelfstandige kinderdagverblijven betreft, beschikt over een door de minister bepaald kwalificatiebewijs of
aantoont dat kwalificatiebewijs binnen de zes maanden te kunnen behalen.

Een voorlopige positieve beslissing impliceert dat de voorziening kan werken volgens de bepalingen en het
systeem, vermeld in dit besluit, op zijn vroegst vanaf de eerste dag van de maand die volgt op de dag van die beslissing.
De vergoeding van Kind en Gezin start altijd op de eerste dag van een maand.

Uiterlijk zes maanden na de voorlopige positieve beslissing neemt Kind en Gezin een definitieve beslissing over
de aanvraag. Een definitieve positieve beslissing is mogelijk als de voorziening voldoet aan alle bepalingen van dit
besluit.

HOOFDSTUK IV. — Systeem

Art. 11. Voor de voorziening die een voorlopige of definitieve positieve beslissing heeft gekregen van Kind en
Gezin, wordt vanaf 16 februari 2009 gewerkt volgens het systeem, vermeld in dit hoofdstuk.

Art. 12. De voorziening registreert permanent de aanwezigheden van de kinderen, laat die maandelijks
bevestigen door de gezinnen en stuurt die registratie maandelijks door naar Kind en Gezin, volgens de richtlijnen van
Kind en Gezin. De voorziening houdt een kopie van die registratie bij.

Art. 13. De gezinnen maken conform de bepalingen van artikel 3 tot en met 8 van het ministerieel besluit van
17 maart 2008, hun inkomen bekend aan Kind en Gezin, en/of aan de voorziening, als de voorziening zelf berekent en
factureert als vermeld in artikel 14, derde lid, zodat de berekening van de bijdrage op basis van het inkomen, vermeld
in artikel 3, mogelijk is.

Art. 14. Op basis van de registratie, vermeld in artikel 12, en op basis van het inkomen van de gezinnen,
doorgegeven door de gezinnen als vermeld in artikel 13, berekent Kind en Gezin de financiële bijdrage op basis van
het inkomen van het gezin, vermeld in artikel 3, en factureert op basis daarvan maandelijks aan de gezinnen.

Kind en Gezin kan de volledige facturatie uitbesteden aan een externe debiteurenbeheerder.

Kind en Gezin kan aan een voorziening die organisatorisch in staat is om de berekening en facturatie te doen, al
dan niet via samenwerking met anderen, de toestemming geven om dat zelf te doen.

Art. 15. Bij de facturatie betalen de gezinnen een financiële bijdrage op basis van het inkomen van het gezin,
vermeld in artikel 3, aan Kind en Gezin, of aan de voorziening, als de voorziening zelf berekent en factureert als
vermeld in artikel 14, derde lid.

Art. 16. Op basis van de registratie, vermeld in artikel 12, vergoedt Kind en Gezin de voorziening per kwartaal,
volgens de bepalingen van artikelen 18 en 19.

Als de voorziening zelf factureert en berekent als vermeld in artikel 14, derde lid, vergoedt Kind en Gezin alleen
het verschil tussen het bedrag dat aan de gezinnen gefactureerd werd, en de vergoeding waarop de voorziening recht
heeft conform artikel 18, eerste en derde lid, en artikel 19, eerste en derde lid.

Het voorschot bedraagt minimaal 90 % van de totale vergoeding en, als de voorziening zelf factureert, minimaal
90 % van het verrekende bedrag volgens het tweede lid. Dat voorschot wordt betaald in de eerste maand van het
kwartaal. Het voorschot voor het eerste trimester waarin de voorziening werkt volgens het systeem, vermeld in dit
hoofdstuk, wordt berekend volgens de richtlijnen die bepaald zijn door Kind en Gezin. Het saldo wordt uitbetaald in
de loop van het volgende kwartaal. De voorziening bezorgt Kind en Gezin daartoe tijdig de nodige gegevens.

Art. 17. De voorziening zorgt zelf voor de facturatie en de inning van eventuele financiële bijdragen als deelname
in specifieke opvangkosten als vermeld in artikel 4, en van eventuele sanctionerende vergoedingen als vermeld in
artikel 5.

HOOFDSTUK V. — Vergoeding door Kind en Gezin

Art. 18. Het zelfstandig kinderdagverblijf krijgt van Kind en Gezin een vaste vergoeding van 25,18 euro per dag
per kind voor een opvang van minstens 5 uur en minder dan 12 uur overdag, en voor opvang van minstens 5 uur en
minder dan 13 uur ’s nachts. De vaste vergoeding wordt op basis van de verblijfsduur aangepast en bedraagt :

1o 40 % voor een opvang van minder dan 3 uur per dag per kind;

2o 60 % voor een opvang van 3 tot minder dan 5 uur per dag per kind;

3o 160 % voor aansluitende dag- en nachtopvang van minder dan 24 uur, waarbij een nachtopvang van 13 uur of
meer ook als dusdanig wordt beschouwd.

Het zelfstandig kinderdagverblijf krijgt van Kind en Gezin 5 % van het bedrag van de vaste vergoeding, vermeld
in het eerste lid, als forfaitaire compensatie voor eventuele ziektedagen van het op te vangen kind.

32552 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Boven op het bedrag van de vaste vergoeding, vermeld in het eerste lid, krijgt het zelfstandig kinderdagverblijf van
Kind en Gezin een extra vaste vergoeding van 2,5 euro per aanwezig kind voor opvang tussen 10 en 11 uur per dag,
en een extra vaste vergoeding van 5 euro per aanwezig kind voor opvang tussen 11 en minder dan 12 uur als het om
dagopvang gaat, en voor opvang tussen 11 en minder dan 13 uur als het om nachtopvang gaat.

Art. 19. De zelfstandige onthaalouder krijgt van Kind en Gezin een vaste vergoeding van 17 euro per dag per kind
voor opvang van minstens 5 uur en minder dan 12 uur overdag, en voor opvang van minstens 5 uur en minder dan
13 uur ’s nachts. De vaste vergoeding wordt op basis van de verblijfsduur aangepast en bedraagt :

1o 40 % voor een opvang van minder dan 3 uur per dag per kind;

2o 60 % voor een opvang van 3 tot minder dan 5 uur per dag per kind;

3o 160 % voor aansluitende dag- en nachtopvang van minder dan 24 uur, waarbij een nachtopvang van 13 uur of
meer ook als dusdanig wordt beschouwd.

De zelfstandige onthaalouder krijgt van Kind en Gezin 5 % van het bedrag van de vaste vergoeding, vermeld in
het eerste lid, als forfaitaire compensatie voor eventuele ziektedagen van het op te vangen kind.

Boven op het bedrag van de vaste vergoeding, vermeld in het eerste lid, krijgt de zelfstandige onthaalouder van
Kind en Gezin een extra vaste vergoeding van 2,5 euro per aanwezig kind voor opvang die langer duurt dan 11 uur
per dag, en minder dan 12 uur duurt als het om dagopvang gaat, en minder dan 13 uur duurt als het om nachtopvang
gaat.

Art. 20. De voorziening die voor 16 augustus 2009 een aanvraag indient als vermeld in artikel 9, krijgt van Kind
en Gezin een eenmalige lanceringspremie, op voorwaarde dat de voorziening uiterlijk op 1 oktober 2009 start volgens
de bepalingen en het systeem, vermeld in dit besluit.

De premie bedraagt 1.000 euro voor zelfstandige opvang met een attest van toezicht voor maximaal 10 plaatsen,
2.000 euro voor zelfstandige opvang met een attest van toezicht voor 11 tot 20 plaatsen en 3.000 euro voor
voorzieningen met een attest van toezicht voor 21 of meer plaatsen.

Kind en Gezin betaalt 50 % van de lanceringspremie uit aan de voorziening met minstens een voorlopige positieve
beslissing, als vermeld in artikel 10, tweede lid, van zodra deze start met werken volgens de bepalingen en het systeem,
vermeld in dit besluit, en 50 % nadat de voorziening minstens zes achtereenvolgende maanden werkt volgens dit
systeem. Als de voorziening niet meer werkt volgens deze bepalingen en dit systeem, binnen de twaalf maanden nadat
ze ermee gestart is, wordt de lanceringspremie integraal teruggevorderd

HOOFDSTUK VI. — Regeling in geval van stopzetting, fraude of laattijdige betaling

Art. 21. Als een voorziening niet of niet meer voldoet aan de voorwaarden, vermeld in hoofdstuk II, brengt Kind
en Gezin de voorziening daarvan schriftelijk op de hoogte. Kind en Gezin stelt een voor de gezinnen redelijke termijn
vast waarin de voorziening nog kan werken volgens de bepalingen en het systeem, vermeld in dit besluit. De
voorziening krijgt de vergoeding, vermeld in artikel 18 en 19, tot het einde van die termijn. Indien het attest van toezicht
van de voorziening wordt ingetrokken, eindigt deze termijn hoe dan ook op de dag van deze intrekking.

De voorziening neemt daarover de nodige bepalingen op in het contract met de gezinnen of in het huishoudelijk
reglement.

Art. 22. Voorzieningen die niet meer willen werken volgens de bepalingen en het systeem, vermeld in dit besluit,
melden dat minstens één maand op voorhand schriftelijk aan Kind en Gezin, en voorzien in een redelijke
overgangsperiode voor de gezinnen. Bij gebrek daaraan kan Kind en Gezin beslissen om hun vergoeding, vermeld in
artikel 16, derde lid, terug te vorderen.

De voorziening neemt daarover de nodige bepalingen op in het contract met de gezinnen of in het huishoudelijk
reglement.

Art. 23. Als gezinnen valse verklaringen afleggen over hun inkomen of niet tijdig de gevraagde bewijsstukken
voorleggen, wordt aan hen de maximale bijdrage op basis van het inkomen van het gezin aangerekend, vermeld in
artikel 9, derde lid, van het ministerieel besluit van 17 maart 2008, eventueel met terugwerkende kracht.

Als gezinnen de verschuldigde bijdragen voor de opvang regelmatig niet tijdig betalen of geen gevolg geven aan
aanmaningen tot betaling, kan Kind en Gezin de vergoedingen, vermeld in artikel 18 en 19, voor de opvang van het
kind van dat gezin stopzetten.

In de gevallen, vermeld in het eerste en tweede lid, brengt Kind en Gezin het gezin en de voorziening daarvan
onverwijld schriftelijk op de hoogte.

De voorziening neemt daarover de nodige bepalingen op in het contract met de gezinnen of in het huishoudelijk
reglement.

HOOFDSTUK VII. — Klachtendienst

Art. 24. De voorziening of de gezinnen kunnen een klacht indienen over de toepassing van de bepalingen en het
systeem, vermeld in dit besluit, bij de klachtendienst van Kind en Gezin.

De voorziening brengt de gezinnen op de hoogte van die mogelijkheid en vermeldt ze in het contract met de
gezinnen of in het huishoudelijk reglement.

HOOFDSTUK VIII. — Beroep

Art. 25. Als Kind en Gezin een negatieve beslissing neemt over de aanvraag van een voorziening of als Kind en
Gezin beslist dat de voorziening niet langer inkomensgerelateerde opvang mag aanbieden, kan de voorziening
daartegen beroep aantekenen bij Kind en Gezin binnen de dertig kalenderdagen nadat de beslissing ter kennis gebracht
is van de voorziening. Kind en Gezin neemt een beslissing over het beroep binnen de zestig kalenderdagen nadat het
beroep ingesteld is.

HOOFDSTUK IX. — Slotbepalingen

Art. 26. Gezinnen die een opvangcontract hebben afgesloten met de voorziening die instapt in het systeem,
vermeld in dit besluit, op het ogenblik dat deze voorziening daartoe een voorlopige positieve beslissing krijgt, vermeld
in artikel 10, tweede lid, hebben de keuze om hetzij de financiële bijdrage te betalen volgens het voor hen bestaande
systeem tot het einde van de opvang van het kind, hetzij de financiële bijdrage te betalen volgens het systeem en de
bepalingen van dit besluit. Als gekozen wordt voor het bestaande systeem, heeft de voorziening voor dat kind geen
recht op de vergoedingen die verbonden zijn aan de bepalingen en het systeem, vermeld in dit besluit.

32553MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 27. In afwijking van artikel 10, derde lid, impliceert een voorlopige beslissing voor voorzieningen die een
aanvraag indienen voor 1 februari 2009, dat de voorziening kan werken en vergoed worden volgens het systeem,
vermeld in hoofdstuk IV, vanaf 16 februari 2009.

Art. 28. De bedragen vermeld in artikelen 18 en 19, worden elk jaar op 1 juli verhoogd met de procentuele stijging
van het gezondheidsindexcijfer tussen 1 juni van het vorige jaar en 1 juni van het jaar in kwestie.

Art. 29. De vergoedingen en lanceringspremies, vermeld in dit besluit, kunnen alleen worden toegekend binnen
de perken van de begroting.

Art. 30. Dit besluit zal, uiterlijk in 2010, geëvalueerd worden. Daarbij zullen onder meer het effect op de
kinderopvang en het effect op de gezinnen aan bod komen.

Art. 31. Kind en Gezin ziet toe op de naleving van de bepalingen van dit besluit. Het toezicht op de naleving van
de regelgeving wordt op stukken of ter plaatse uitgeoefend. De voorziening verstrekt daartoe de door Kind en Gezin
gevraagde inlichtingen of stukken over de werking. Het toezicht ter plaatse wordt uitgeoefend door de personeelsleden
van het intern verzelfstandigd agentschap Inspectie Welzijn, Volksgezondheid en Gezin, opgericht bij het besluit van
de Vlaamse Regering van 26 maart 2004. De voorziening verstrekt de door personeelsleden van dat agentschap
gevraagde inlichtingen of stukken over de werking. De personeelsleden van dat agentschap krijgen ook toegang tot de
lokalen van de voorziening, hebben het recht alle administratieve stukken te raadplegen en krijgen op hun verzoek
inzage in de individuele dossiers. De gezinnen verstrekken de door Kind en Gezin of door de personeelsleden van het
vermelde agentschap gevraagde gegevens.

Art. 32. Dit besluit heeft uitwerking met ingang van 1 januari 2009.

Art. 33. De Vlaamse minister, bevoegd voor de bijstand aan personen, is belast met de uitvoering van dit besluit.

Brussel, 13 februari 2009.

De minister-president van de Vlaamse Regering,
K. PEETERS

De Vlaamse minister van Welzijn, Volksgezondheid en Gezin,
Mevr. V. HEEREN

TRADUCTION

AUTORITE FLAMANDE

[2009/201720]F. 2009 — 1456
13 FEVRIER 2009. — Arrêté du Gouvernement flamand réglant l’accueil sur la base des revenus

dans les structures d’accueil indépendantes

Le Gouvernement flamand,

Vu le décret du 30 avril 2004 portant création de l’agence autonomisée interne dotée de la personnalité juridique
« Kind en Gezin » (Enfance et Famille), notamment l’article 6, modifié par le décret du 22 décembre 2006, l’article 12
et l’article 13, modifié par le décret du 2 juin 2006 et l’article 20, 9o;

Vu l’accord du Ministre flamand chargé du budget, donné le 6 février 2009;
Vu les lois sur le Conseil d’Etat, coordonnées le 12 janvier 1973, notamment l’article 3, § 1er, remplacé par la loi du

4 juillet 1989 et modifié par la loi du 4 août 1996;
Vu l’urgence;
Considérant que les ressources nécessaires doivent sans délai être mises à la disposition des initiateurs de

structures d’accueil d’enfants indépendantes pour qu’ils soient à même de lier la participation financière parentale de
l’accueil aux revenus des parents; considérant qu’il est crucial que tout initiateur adoptant le système d’accueil sur la
base des revenus et soucieux de contribuer à une démocratisation de l’accueil d’enfants puisse s’établir dans les plus
brefs délais; considérant qu’il y a actuellement déjà plus de 2000 places d’accueil attendant l’approbation définitive
pour être occupées; considérant qu’il importe que la participation financière parentale d’un maximum de ménages
faisant appel à l’accueil indépendant, soit liée à leurs revenus, surtout à la lumière de la crise économique actuelle;
considérant dès lors que tout délai de ce règlement produit un effet négatif sur les ménages les plus fragilisés voulant
faire appel à l’accueil d’enfants.

Sur la proposition de la Ministre flamande du Bien-être, de la Santé publique et de la Famille;
Après délibération,

Arrête :
CHAPITRE Ier. — Dispositions générales

Article 1er. Dans le présent arrêté, on entend par :

1o ’Kind en Gezin’ : l’agence autonomisée interne « Kind en Gezin », créée par le décret du 30 avril 2004 portant
création de l’agence autonomisée interne dotée de la personnalité juridique « Kind en Gezin » (Enfance et Famille);

2o structure : le parent d’accueil indépendant ou la crèche indépendante;

3o le parent d’accueil indépendant : le parent d’accueil titulaire d’un certificat de contrôle tel que visé à l’arrêté du
Gouvernement flamand du 13 février 2009 réglant l’obtention et le maintien du certificat de contrôle délivré aux
structures d’accueil indépendantes, qui offre au moins de l’accueil préscolaire;

4o crèche/garderie d’enfants indépendante : la crèche ou la garderie titulaire d’un certificat de contrôle tel que visé
à l’arrêté du Gouvernement flamand du 13 février 2009 réglant l’obtention et le maintien du certificat de contrôle
délivré aux structures d’accueil indépendantes;

5o accueil sur la base des revenus : accueil pour lequel la participation financière est fonction des revenus
professionnels du ménage;

32554 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

6o ménage : la personne qui a à sa charge l’enfant accueilli par la structure et le cas échéant, la personne qui est
mariée avec elle ou sinon mariée, qui cohabite avec elle et qui signent le contrat d’accueil. Les parents jusqu’au
quatrième degré inclus cohabitants ne sont toutefois pas pris en compte. Par ″cohabiter″ on entend : avoir son domicile
à la même adresse. Par ″avoir à sa charge″ on entend : assumer la responsabilité financière pour;

7o indice de santé : l’indice des prix calculé pour l’application de l’article 2 de l’arrêté royal du 24 décembre 1993
portant exécution de la loi du 6 janvier 1989 de sauvegarde de la compétitivité du pays, confirmé par la loi du
30 mars 1994 portant dispositions sociales;

8o arrêté ministériel du 17 mars 2008 : l’arrêté ministériel du 17 mars 2008 fixant la participation financière des
familles à l’accueil des enfants dans des garderies et des services pour familles d’accueil;

9o Ministre : le ministre flamand ayant l’assistance aux personnes dans ses attributions.

Art. 2. Les structures qui offrent de l’accueil sur la base des revenus à tous les ménages pour lesquels elles assurent
l’accueil préscolaire et qui répondent à un certain nombre de conditions, sont éligibles à une indemnité de la part de
« Kind en Gezin », conformément aux dispositions du présent arrêté.

L’accueil sur la base des revenus et le système, tels que visés dans le présent arrêté ne s’appliquent toutefois pas
à l’accueil des propres enfants des parents d’accueil indépendants.

CHAPITRE II. — Conditions applicables aux structures

Art. 3. Comme contribution aux frais d’accueil, les ménages paient une participation financière sur la base des
revenus du ménage conformément aux dispositions, telles que visées aux articles 1er et 3 à 15 inclus de l’arrêté
ministériel du 17 mars 2008.

La structure informe les ménages à temps et ponctuellement sur les principes de base selon lesquels cette
participation est calculée et reprend les dispositions nécessaires à cet effet dans le contrat avec les ménages ou dans le
règlement d’ordre intérieur.

Art. 4. La structure peut réclamer aux ménages, outre la participation visée à l’article 3, une contribution
financière à titre de participation aux frais d’accueil spécifiques, non liés aux revenus du ménage, conformément à la
disposition de l’article 17 de l’arrêté ministériel du 17 mars 2008.

La structure en informe les ménages à temps et ponctuellement et reprend les dispositions nécessaires à cet effet
dans le contrat avec les ménages ou dans le règlement d’ordre intérieur.

Art. 5. La structure ne saurait demander d’autre participations financières aux ménages que les participations
financières visées aux articles 3 et 4.

La structure peut toutefois demander une indemnité de sanction aux ménages, limitée à et conformément à la
disposition de l’article 18 de l’arrêté ministériel du 17 mars 2008.

La structure en informe les ménages à temps et ponctuellement et reprend les dispositions nécessaires à cet effet
dans le contrat avec les ménages ou dans le règlement d’ordre intérieur.

Art. 6. La structure offre ses services à tous les enfants, mais elle donne priorité aux enfants :

1o de parents isolés qui ne peuvent pas assurer eux-mêmes l’accueil de leurs enfants pendant la journée pour cause
de circonstances de travail ou de participation à une formation;

2o dont les parents ont un revenu professionnel inférieur au revenu plafond qui est calculé chaque année au
1er juillet par le Gouvernement flamand, selon la disposition visée à l’alinéa quatre et qui ne peuvent pas assurer
eux-mêmes l’accueil de leurs enfants pendant la journée pour cause de circonstances de travail ou de participation à
une formation;

3o dont les parents ont un revenu inférieur au revenu plafond qui est calculé chaque année au 1er juillet par le
Gouvernement flamand, selon la disposition visée à l’alinéa quatre, et pour qui l’accueil des enfants constitue un facteur
important en vue de leur participation économique et sociale;

4o pour lesquels l’accueil et l’accompagnement pendant la journée, hors du milieu familial, est souhaitable pour
des raisons sociales et/ou pédagogiques;

5o dont un frère ou une sœur est accueilli(e) dans la structure.

Les règles de priorité pour les catégories, visées à l’alinéa premier, 1o, 2o, 3o et 4o concernent au moins 20 pourcent
de la capacité d’accueil de la structure.

Les structures mènent une politique d’admission qui décrit activement comment elles mettent en oeuvre cette
priorité. La politique d’admission apporte également de la clarté à l’égard des ménages concernant les autres critères
d’admission. La politique d’admission est communiquée explicitement aux parents. « Kind en Gezin » veille au respect
du régime de priorités en particulier.

Pour le calcul du revenu plafond, le revenu mensuel brut minimum garanti est converti en un montant annuel
imposable, en multipliant les données par un coefficient qui est calculé chaque année au 1er juillet par le Gouvernement
flamand selon la formule suivante :

indice de santé moyen des 2 ans précédents x 12
indice de santé du 1er juin de l’année en question
On entend par ″indice de santé moyen des 2 ans précédents″, visé à l’alinéa quatre : la somme des indices de santé

applicables dans chacun des douze mois de l’année en question, divisée par 12.

Art. 7. La crèche/garderie indépendante répond aux conditions, visées aux articles 9, 10, 11 et 12 de l’arrêté du
Gouvernement flamand du 13 février 2009 établissant les conditions de l’aide financière octroyée aux structures
d’accueil indépendantes.

Art. 8. Le parent d’accueil indépendant a des notions de néerlandais. Cette connaissance est démontrée par un
titre de qualification ou peut être prouvée par un examen ou un test linguistiques, arrêtés par le Ministre.

Chaque année calendaire, le parent d’accueil indépendant suit une formation ou un recyclage d’au moins douze
heures, liés étroitement aux activités d’accueil.

Le parent d’accueil indépendant utilise ″Ziko-Vo″ et fournit la preuve que le fonctionnement de l’accueil est ajusté
sur la base des résultats qui en découlent. On entend par ″Ziko-Vo″ : l’instrument d’auto-évaluation, établi par « Kind
en Gezin » pour mesurer le bien-être et de la participation des enfants dans l’accueil assuré par les parents d’accueil.

32555MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

CHAPITRE III. — Demande et décision

Art. 9. La structure qui veut être éligible aux indemnités, telles que visées au chapitre V, introduit une demande
auprès de « Kind en Gezin » au plus tôt 9 mois avant la date envisagée du démarrage de l’accueil sur la base des
revenus en application des dispositions du présent arrêté, conformément aux directives fixées par « Kind en Gezin ».

Art. 10. Dans les limites du buget, « Kind en Gezin » prend une décision provisoire au sujet de toute demande
recevable dans les trente jours calendaires suivant la réception de celle-ci et en avise la structure par écrit.

Il se peut que la décision provisoire soit positive si la structure est pourvue d’un certificat de contrôle valable et
offre de l’accueil préscolaire d’enfants et si le responsable de la structure a des notions de néerlandais et qu’il, en ce qui
concerne les crèches/garderies indépendantes, dispose d’un titre de qualification tel qu’arrêté par le ministre ou fait
preuve de l’intention d’obtenir ce titre de qualification dans un délai de six mois.

La décision positive provisoire implique que la structure peut adopter les dispositions et le système, tels que visés
au présent arrêté, au plus tôt le premier jour du mois suivant la date de la décision. L’indemnité attribuée par « Kind
en Gezin » débute toujours le premier jour du mois.

« Kind en Gezin » prend une décision définitive au sujet de la demande au plus tard dans les six mois suivant
la décision positive provisoire. La décision positive devient définitive si la structure répond à toutes les dispositions du
présent arrêté.

CHAPITRE IV. — Système

Art. 11. La structure ayant reçu de « Kind en Gezin » une décision positive, provisoire ou définitive, applique le
système, tel que visé au présent chapitre dès le 16 février 2009.

Art. 12. La structure enregistre les présences des enfants sur une base permanente, les fait confirmer par les
ménages et fait une transmission mensuelle de cet enregistrement à « Kind en Gezin », conformément aux directives
de « Kind en Gezin ». La structure conserve une copie de cet enregistrement.

Art. 13. Conformément aux dispositions des articles 3 à 8 inclus de l’arrêté ministériel du 17 mars 2008, les
ménages déclarent leurs revenus à « Kind en Gezin » et/ou à la structure si la structure assume elle-même le calcul
et la facturation visés à l’article 14, alinéa trois, afin que le calcul de la participation sur la base des revenus, visée à
l’article 3, soit possible.

Art. 14. Sur la base de l’enregistrement visé à l’article 12 et sur la base des revenus des ménages, déclarés par les
ménages, visé à l’article 13, « Kind en Gezin » calcule la participation financière, visée à l’article 3 en fonction des
revenus du ménage et établit ses factures mensuels aux ménages sur cette base.

« Kind en Gezin » peut sous-traiter la facturation entière à un gestionnaire des débiteurs externe.

« Kind en Gezin » peut permettre à une structure qui en a les capacités organisationnelles de faire elle-même le
calcul et la facturation, le cas échéant en coopération avec d’autres partenaires.

Art. 15. A l’occasion de la facturation les ménages paient une participation financière sur la base des revenus du
ménage, telle que visée à l’article 3, à « Kind en Gezin » ou à la structure si la structure assume elle-même le calcul
et la facturation, tels que visés à l’article 14, alinéa trois.

Art. 16. Sur la base de l’enregistrement, tel que visé à l’article 12, « Kind en Gezin » rembourse la structure par
trimestre, conformément aux dispositions des articles 18 et 19.

Si la structure assume elle-même la facturation et le calcul, tels que visés à l’article 14, alinéa trois, « Kind en
Gezin » ne rembourse que la différence entre le montant facturé aux ménages et l’indemnité à laquelle la structure a
droit, conformément à l’article 18, alinéas premier et trois et à l’article 19, alinéas premier et trois.

L’acompte s’élève au minimum à 90 % de l’indemnité totale et, si la structure facture elle-même, au minimum à
90 % du montant imputé visé à l’alinéa deux. L’acompte est payé au cours du premier mois du trimestre. L’acompte
relatif au premier trimestre que la structure applique le système, visé dans le présent chapitre, est calculé selon les
directives fixées par « Kind en Gezin ». Le solde est acquitté au cours du trimestre suivant. La structure fournit les
données nécessaires à cet effet à « Kind en Gezin » en temps voulu.

Art. 17. La structure assure elle-même la facturation et le recouvrement d’éventuelles contributions financières à
titre de participation aux frais spécifiques d’accueil tels que visés à l’article 4 et d’éventuelles indemnités de sanction,
telles que visées à l’article 5.

CHAPITRE V. — Indemnité de la part de « Kind en Gezin »

Art. 18. La crèche/garderie indépendante perçoit de la part de « Kind en Gezin » une indemnité fixe de 25,18
euros par jour et par enfant pour un accueil de jour d’au moins 5 heures et de moins de 12 heures et pour un accueil
de nuit d’au moins 5 heures et de moins de 13 heures. L’indemnité fixe est ajustée sur la base de la durée de séjour et
s’élève à :

1o 40 % pour un accueil de moins de 3 heures par jour par enfant;

2o 60 % pour un accueil de 3 à moins de 5 heures par jour par enfant;

3o 160 % pour un accueil de jour et de nuit consécutifs de moins de 24 heures, l’accueil de nuit de 13 heures ou
plus étant également considéré comme tel.

La crèche/garderie indépendante perçoit de la part de « Kind en Gezin » 5 % du montant de l’indemnité fixe, tel
que visé à l’alinéa premier, à titre de compensation forfaitaire pour les jours de maladie éventuels de l’enfant dont il
assume l’accueil.

En sus du montant de l’indemnité fixe, tel que mentionné à l’alinéa premier, la crèche/garderie indépendante
perçoit de la part de « Kind en gezin » une indemnité fixe supplémentaire de 2,5 euros par enfant présent à l’accueil
entre 10 et 11 heures par jour et une indemnité fixe supplémentaire de 5 euros par enfant présent à l’accueil de jour entre
11 et moins de 12 heures et présent à l’accueil de nuit entre 11 et moins de 13 heures.

32556 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 19. Le parent d’accueil indépendant perçoit de la part de « Kind en Gezin » une indemnité fixe de 17 euros
par jour et par enfant pour un accueil de jour d’au moins 5 heures et de moins de 12 heures et pour un accueil de nuit
d’au moins 5 heures et de moins de 13 heures. L’indemnité fixe est ajustée sur la base de la durée de séjour et s’élève
à :

1o 40 % pour un accueil de moins de 3 heures par jour par enfant;

2o 60 % pour un accueil de 3 à moins de 5 heures par jour par enfant;

3o 160 % pour un accueil de jour et de nuit consécutifs de moins de 24 heures, l’accueil de nuit de 13 heures ou
plus étant également considéré comme tel.

Le parent d’accueil indépendant perçoit de la part de « Kind en Gezin » 5 % du montant de l’indemnité fixe visé
à l’alinéa premier, à titre de compensation forfaitaire pour les jours de maladie éventuels de l’enfant dont il assume
l’accueil.

En sus du montant de l’indemnité fixe, visé à l’alinéa premier, le parent d’accueil indépendant perçoit de la part
de « Kind en Gezin » une indemnité fixe supplémentaire de 2,5 euros par enfant présent à l’accueil pendant plus de
11 heures par jour, soit moins de 12 heures à l’accueil de jour, soit moins de 13 heures à l’accueil de nuit.

Art. 20. La structure qui introduit une demande telle que visée à l’article 9 avant le 16 août 2009, reçoit de la part
de « Kind en Gezin » une prime unique au lancement, à condition que la structure démarre ses activités conformément
aux dispositions et au système, tels que visés au présent arrêté au plus tard le 1er octobre 2009.

La prime s’élève à 1.000 euros pour l’accueil indépendant pourvu d’un certificat de contrôle valable pour au
maximum 10 places, à 2.000 euros pour l’accueil indépendant pourvu d’un certificat de contrôle valable pour
11 à 20 places et à 3000 euros pour les structures ayant un certificat de contrôle valable pour 21 places ou plus.

« Kind en Gezin » paie 50 % de la prime au lancement à la structure qui a au moins reçu une décision positive
à titre provisoire, telle que visée à l’article 10, alinéa deux, dès qu’elle applique les dispositions et le système tels que
visés dans le présent arrêté et 50 % après application de ce système pendant au moins six mois consécutifs. Si la
structure cesse d’appliquer les dispositions et le système dans les douze mois suivant l’adoption de ceux-ci, l’entière
prime au lancement est recouvrée.

CHAPITRE VI. — Règlement en cas de cessation, fraude ou paiement tardif

Art. 21. Si une structure ne répond pas ou plus aux conditions, telles que visées au chapitre II, « Kind en
Gezin » en avise la structure par écrit. « Kind en Gezin » fixe un délai raisonnable en faveur des ménages, pendant
lequel la structure peut continuer à fonctionner selon les dispositions et le système, tels que visés dans le présent arrêté.
La structure perçoit l’indemnité, telle que visée aux articles 18 et 19 jusqu’à l’échéance de ce délai. Si le certificat de
contrôle de la structure est retiré, ce délai se termine, dans tous les cas de figure, le jour du retrait.

La structure reprend les dispositions nécessaires à cet effet dans le contrat qu’elle conclut avec les ménages ou dans
le règlement d’ordre intérieur.

Art. 22. Les structures qui ne veulent plus appliquer les dispositions et le système, tels que visés dans le présent
arrêté, en avisent « Kind en Gezin » au moins un mois au préalable et par écrit et prévoient une période de transition
raisonnable en faveur des ménages. à défaut de quoi « Kind en Gezin » peut décider de recouvrer l’indemnité, telle
que visée à l’article 16, alinéa trois.

La structure reprend les dispositions nécessaires à cet effet dans le contrat qu’elle conclut avec les ménages ou dans
le règlement d’ordre intérieur.

Art. 23. Aux ménages qui déposent des déclarations fausses au sujet de leurs revenus ou qui ne produisent pas
les pièces justificatives en temps voulu, la participation maximale sur la base des revenus du ménage sera réclamée,
telle que visée à l’article 9, alinéa trois de l’arrêté ministériel du 17 mars 2008, le cas échéant avec effet rétroactif.

Si à maintes reprises les ménages ne paient pas à temps les participations dues liées à l’accueil ou qu’ils ne donnent
pas suite aux injonctions au paiement, « Kind en Gezin » peut arrêter les indemnités, visées aux articles 18 et 19, pour
l’accueil de l’enfant de ce ménage.

Dans les cas, visés aux alinéas premier et deux, « Kind en Gezin » en avise le ménage de même que la structure
par écrit et sans délai.

La structure reprend les dispositions nécessaires à cet effet dans le contrat qu’elle conclut avec les ménages ou dans
le règlement d’ordre intérieur.

CHAPITRE VII. — Service des plaintes

Art. 24. La structure ou les ménages peuvent déposer une plainte au sujet de l’application des dispositions et du
système visés dans le présent arrêté, auprès du service des plaintes de « Kind en Gezin ».

La structure informe les ménages de cette modalité et la reprend dans le contrat qu’elle conclut avec les ménages
ou dans le règlement d’ordre intérieur.

CHAPITRE VIII. — Recours

Art. 25. Si « Kind en Gezin » prend une décision négative au sujet de la demande d’une structure ou si « Kind
en Gezin » décide que la structure ne peut plus offrir d’accueil sur la base des revenus, la structure peut introduire un
recours auprès de « Kind en Gezin » dans les trente jours calendaires de la notification de la décision à la structure.
« Kind en Gezin » prend une décision au sujet du recours dans les soixante jours calendaires de l’introduction du
recours.

32557MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

CHAPITRE IX. — Dispositions finales

Art. 26. Les ménages qui ont conclu un contrat d’accueil avec la structure adoptant le système, visé dans le présent
arrêté, au moment que cette structure reçoit une décision positive à titre provisoire, telle que visée à l’article 10, alinéa
deux, ont le choix de payer la participation financière selon le système existant jusqu’à la date où l’accueil de l’enfant
prend fin ou selon le système et les dispositions du présent arrêté. Si le système existant est choisi, la structure n’a pas
droit aux indemnités liées aux dispositions et au système, visés dans le présent arrêté, pour cet enfant.

Art. 27. Par dérogation à l’article 10, alinéa trois, il résulte de la décision provisoire affectant les structures ayant
introduit une demande avant le 1er février 2009 que les structures peuvent s’aligner sur et être indemnisées selon le
système, visé au chapitre IV, dès le 16 février 2009.

Art. 28. Les montants visés aux articles 18 et 19, sont majorés au 1er juillet de chaque année de l’augmentation en
pourcentage de l’indice de santé entre le 1er juin de l’année précédente et le 1er juin de l’année en question.

Art. 29. Les indemnités et primes au lancement, visées au présent arrêté ne peuvent être accordées que dans les
limites du budget.

Art. 30. Au plus tard en 2010, le présent arrêté fera l’objet d’une évaluation. L’évaluation se focalisera entre autres
sur l’effet sur l’accueil d’enfants et l’effet sur les ménages.

Art. 31. « Kind en Gezin » contrôle le respect des dispositions du présent arrêté. Le contrôle du respect de la
réglementation est exercé sur pièces ou sur place. A cet effet, la structure fournit les informations ou les pièces relatives
à son fonctionnement à la demande de « Kind en Gezin ». Le contrôle sur place est exercé par les membres du
personnel de l’agence autonomisée interne « Inspectie Welzijn, Volksgezondheid en Gezin », créée par l’arrêté du
Gouvernement flamand du 26 mars 2004. La structure fournit les informations ou pièces relatives à son fonctionnement
à la demande des membres du personnel de cette agence. Les membres du personnel de cette agence ont aussi accès
aux locaux de cette structure, ils ont le droit de consulter tous les documents administratifs et ont, à leur demande, accès
aux dossiers individuels. Les ménages fournissent les informations demandées par « Kind en Gezin » ou par les
membres du personnel de l’agence précitée.

Art. 32. Le présent arrêté produit ses effets à partir du 1er janvier 2009.

Art. 33. Le Ministre flamand ayant l’assistance aux personnes dans ses attributions est chargé de l’exécution du
présent arrêté.

Bruxelles, le 13 février 2009.

Le Ministre-Président du Gouvernement flamand,
K. PEETERS

La Ministre flamande du Bien-être, de la Santé publique et de la Famille,
Mme V. HEEREN

*
VLAAMSE OVERHEID

[2009/201724]N. 2009 — 1457

6 MAART 2009. — Besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering
van 27 oktober 1993 tot veralgemening van het stelsel van gesubsidieerde contractuelen

De Vlaamse Regering,

Gelet op de programmawet van 30 december 1988, artikelen 96, § 2 en 97, § 3;

Gelet op het besluit van de Vlaamse Regering van 27 oktober 1993 tot veralgemening van het stelsel van
gesubsidieerde contractuelen;

Gelet op het akkoord van de Vlaamse minister, bevoegd voor de begroting, gegeven op 15 januari 2009;

Gelet op advies 45.884/1 van de Raad Van State, gegeven op 12 februari 2009, met toepassing van artikel 84, § 1,
eerste lid, 1o, van de gecoördineerde wetten op de Raad van State;

Op voorstel van de Vlaamse minister van Werk, Onderwijs en vorming;

Na beraadslaging,

Besluit :

Artikel 1. In artikel 1 van het besluit van de Vlaamse Regering van 27 oktober 1993 tot veralgemening van het
stelsel van gesubsidieerde contractuelen, gewijzigd bij de besluiten van de Vlaamse Regering van 17 juni 1997,
8 december 1998, 1 juni 1999, 8 juni 1999, 6 juli 2001, 24 juli 2001, 14 december 2001, 14 mei 2004, 8 juli 2005,
1 februari 2008 en 10 juli 2008, worden de volgende wijzigingen aangebracht :

1o punt 28o wordt opgeheven;

2o er wordt een punt 39o toegevoegd, dat luidt als volgt :

″39o jobcoaching : de begeleiding op de werkvloer van een nieuwe werknemer die behoort tot de kansengroepen,
met uitzondering van een werknemer die de inschakelingsmodule, vermeld in het besluit van de Vlaamse Regering van
10 juli 2008 betreffende werkervaring, volgt of gevolgd heeft, en van zijn werkgever, door een bedrijfsexterne coach. De
werknemer wordt begeleid met het oog op het behoud van zijn tewerkstelling. De jobcoaching duurt maximaal zes
maanden. De minister bepaalt de periode waarin de jobcoaching aangeboden kan worden. »

32558 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 2. Artikel 8 van hetzelfde besluit, gewijzigd bij de besluiten van de Vlaamse Regering van 1 juni 1999,
14 mei 2004, 10 juni 2005 en 10 juli 2008, wordt vervangen door wat volgt :

″Art. 8. § 1. Met toepassing van artikel 94 van de wet kan de minister een hoger premiebedrag vaststellen voor de
opleiders tewerkgesteld in projecten die :

1o tot doelstelling hebben :

a) of voor de cursisten doelgroepgerichte opleidingen te organiseren die een schakelfunctie vervullen naar
tewerkstelling;

b) of cursisten te begeleiden;

c) of cursisten te begeleiden door middel van jobcoaching;

2o zich prioritair richten tot werkzoekenden die behoren tot de doelgroepen, vermeld in de beheersovereenkomst
die gesloten is tussen de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding en de Vlaamse Regering;

3o aan volgende voorwaarden beantwoorden :

a) een resultaatsverbintenis aangaan inzake uitstroom uit de werkloosheid als vermeld in de beheersovereenkomst
gesloten tussen de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding en de Vlaamse Regering. Als de
specificiteit van de doelgroep dat vereist, kan de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
voorafgaand een afwijking van die verbintenis toestaan. Die afwijking wordt vastgelegd in de overeenkomst tussen de
Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding en de werkgever;

b) voldoen aan de voorwaarden voor op te leiden, te begeleiden en te coachen personen, zoals vermeld in de
overeenkomst tussen de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding en de werkgever;

c) zich inschrijven in het kwaliteitsvoortgangscontrolesysteem zoals opgelegd door de Vlaamse Dienst voor
Arbeidsbemiddeling en Beroepsopleiding;

4o acties omvatten die beantwoorden aan de jaaractieplannen van de Vlaamse Dienst voor Arbeidsbemiddeling en
Beroepsopleiding waarin rekening wordt gehouden met de regionale input van de Sociaal-Economische Raad van de
Regio of het Regionaal Sociaal-Economisch Overlegcomité;

5o zich inschakelen in een lokaal netwerk van organisaties die zich richten op de doelgroepen vermeld in punt 2o;

6o de acties registreren in het voortgangscontrolesysteem dat de Vlaamse Dienst voor Arbeidsbemiddeling en
Beroepsopleiding daartoe ter beschikking stelt;

7o alle noodzakelijke gegevens over het project bezorgen aan het Vlaams Subsidieagentschap voor Werk en Sociale
Economie op de wijze die wordt bepaald door de minister.

§ 2. De minister kan binnen de perken van een specifiek begrotingskrediet een werkingspremie toekennen aan de
werkgever van een project, die met de minister een opleidingsovereenkomst sluit.

De werkingspremie bedraagt maximaal 20 % van de krachtens de opleidingsovereenkomst verschuldigde
premiebedragen, maar kan slechts verworven worden voor de bewezen uitgaven en als de opleidingsovereenkomst
werd nageleefd. De werkingspremie kan alleen worden aangewend voor uitgaven om de werkingskosten voor het
opleidingsproject te dekken, met uitzondering van de aankoop van uitrustingsgoederen, van door of krachtens de wet
aan werkgevers opgelegde uitgaven, van het loon van de gesubsidieerde contractuelen en van premies aan personeel
en/of cursisten.

De werkgever bezorgt op straffe van terugvordering, en uiterlijk op 31 maart, een overzicht van de
werkingsuitgaven van het voorbije kalenderjaar aan het Vlaams Subsidieagentschap voor Werk en Sociale Economie.
De bewijzen van die werkingsuitgaven moeten door en bij de werkgever vanaf 31 maart ter inzage ter beschikking
worden gesteld. »

Art. 3. Dit besluit heeft uitwerking met ingang van 1 januari 2009.

Art. 4. De Vlaamse minister, bevoegd voor het tewerkstellingsbeleid, is belast met de uitvoering van dit besluit.

Brussel, 6 maart 2009.

De minister-president van de Vlaamse Regering,
K. PEETERS

De Vlaamse minister van Werk, Onderwijs en Vorming,
F. VANDENBROUCKE

TRADUCTION

AUTORITE FLAMANDE

[2009/201724]F. 2009 — 1457

6 MARS 2009. — Arrêté du Gouvernement flamand modifiant l’arrêté du Gouvernement flamand du 27 octobre 1993
portant généralisation du régime des contractuels subventionnés

Le Gouvernement flamand,

Vu la loi-programme du 30 décembre 1988, notamment les articles 96, § 2, et 97, § 3;
Vu l’arrêté du Gouvernement flamand du 27 octobre 1993 portant généralisation du régime des contractuels

subventionnés;
Vu l’accord du Ministre flamand chargé du budget, donné le 15 janvier 2009;
Vu l’avis 45.884/1 du Conseil d’Etat, donné le 12 février 2009, en application de l’article 84, § 1er, alinéa premier,

1o, des lois coordonnées sur le Conseil d’Etat;

32559MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Sur la proposition du Ministre flamand de l’Emploi, de l’Enseignement et de la Formation;

Après délibération,

Arrête :

Article 1er. A l’article 1er de l’arrêté du Gouvernement flamand du 27 octobre 1993 portant généralisation du
régime des contractuels subventionnés, modifié par les arrêtés du Gouvernement flamand des 17 juin 1997, 8 décembre
1998, 1er juin 1999, 8 juin 1999, 6 juillet 2001, 24 juillet 2001, 14 décembre 2001, 14 mai 2004, 8 juillet 2005, 1er février 2008
et 10 juillet 2008, sont apportées les modifications suivantes :

1o le point 28o est abrogé;

2o il est ajouté un point 39o, rédigé comme suit :

″39o jobcoaching : l’accompagnement sur le lieu du travail d’un nouveau travailleur appartenant aux groupes à
risques, à l’exception de travailleurs suivant ou ayant suivi le module d’insertion, tel que visé à l’arrêté du
Gouvernement flamand du 10 juillet 2008 relatif à l’expérience du travail, et de son employeur, par un coach externe
à l’entreprise. Le travailleur est accompagné en vue du maintien de son emploi. Le jobcoaching a une durée maximale
de 6 mois. Le ministre arrête la période pendant laquelle le jobcoaching est de mise. »

Art. 2. L’article 8 du même arrêté, modifié par les arrêtés du Gouvernement flamand des 1er juin 1999,
14 mai 2004, 10 juin 2005 et 10 juillet 2008, est remplacé par ce qui suit :

« Art. 8. § 1er. En application de l’article 94 de la loi le ministre peut arrêter un montant plus élevé de la prime pour
les formateurs employés dans des projets

1o ayant comme objectif :

a) soit d’organiser au bénéfice des apprenants des formations servant de passerelles à l’emploi, axées sur les
groupes-cibles;

b) soit d’accompagner les apprenants;

c) soit d’accompagner les apprenants par le moyen du jobcoaching;

2o se focalisant prioritairement sur les demandeurs d’emploi appartenant aux groupes-cibles, tels que visés dans
le contrat de gestion conclu entre l’Office flamand de l’Emploi et de la Formation professionnelle et le Gouvernement
flamand;

3o se conformant aux conditions suivantes :

a) assumer une obligation de résultat en ce qui concerne la sortie du chômage telle que visée dans le contrat de
gestion conclu entre l’Office flamand de l’Emploi et de la Formation professionnelle et le Gouvernement flamand. Si la
spécificité du groupe-cible le requiert, l’Office flamand de l’Emploi et de la Formation professionnelle peut accorder une
dérogation à cette obligation préalablement à la mise en œuvre du projet. Cette dérogation est fixée dans l’accord entre
l’Office flamand de l’Emploi et de la Formation professionnelle et l’employeur;

b) se conformer aux conditions pour la formation, l’accompagnement et le coaching de personnes, telles que visées
dans l’accord entre l’Office flamand de l’Emploi et de la Formation professionnelle et l’employeur;

c) s’inscrire dans le système de contrôle de l’avancement de la qualité, tel qu’imposé par l’Office flamand de
l’Emploi et de la Formation professionnelle;

4o reprenant des actions qui s’alignent sur les plans d’action annuels de l’Office flamand de l’Emploi et de la
Formation professionnelle et qui tiennent compte de la contribution régionale du Conseil socio-économique de la
Région ou du Comité de Concertation socio-économique ;

5o s’insérant dans un réseau local d’organisations se focalisant sur les groupes-cibles tels que visés au point 2o;

6o enregistrant les actions dans le système de contrôle de l’avancement mis à la disposition à ces fins par l’Office
flamand de l’Emploi et de la Formation professionnelle;

7o remettant toutes les données nécessaires relatives au projet à la « Vlaams Subsidieagentschap voor Werk en
Sociale Economie » (Agence flamande de Subventionnement de l’Emploi et de l’Economie sociale).

§ 2. Dans les limites d’un crédit budgétaire spécifique le ministre peut accorder une prime de fonctionnement à
l’employeur d’un projet qui conclut un accord de formation avec le ministre.

La prime de fonctionnement s’élève à 20 % maximum des montants des primes dus en vertu de l’accord de
formation, mais ne peut être acquise que pour les dépenses attestées et dans la mesure où l’accord de formation a été
observé. La prime de fonctionnement ne peut être affectée qu’aux dépenses couvrant les coûts de fonctionnement du
projet de formation, à l’exception de l’achat des biens d’équipement, des dépenses imposées aux employeurs par ou en
vertu de la loi, du salaire des contractuels subventionnés et des primes accordées au personnel et/ou aux apprenants.

Sous peine de recouvrement et au plus tard le 31 mars de l’année en cours, l’employeur remet un aperçu des
dépenses de fonctionnement de l’année calendaire écoulée à la « Vlaams Subsidieagentschap voor Werk en Sociale
Economie ». L’employeur doit tenir à disposition les preuves de ces dépenses de fonctionnement à partir du 31 mars. »

Art. 3. Le présent arrêté produit ses effets à partir du 1er janvier 2009.

Art. 4. Le Ministre flamand ayant la politique de l’emploi dans ses attributions est chargé de l’exécution du
présent arrêté.

Bruxelles, le 6 mars 2009.

Le Ministre-Président du Gouvernement flamand,
K. PEETERS

Le Ministre flamand de l’Emploi, de l’Enseignement et de la Formation,
F. VANDENBROUCKE

32560 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

VLAAMSE OVERHEID

[2009/201725]N. 2009 — 1458

6 MAART 2009. — Besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering
van 26 oktober 2007 betreffende de begeleiding van de scheepvaart

De Vlaamse Regering,

Gelet op het decreet van 16 juni 2006 betreffende de begeleiding van de scheepvaart op de maritieme
toegangswegen en de organisatie van het Maritiem Reddings- en Coördinatiecentrum, inzonderheid op artikelen 9 tot
en met 11;

Gelet op het besluit van de Vlaamse Regering van 26 oktober 2007 betreffende de begeleiding van de scheepvaart;

Gelet op het advies van de Inspectie van Financiën, gegeven op 3 december 2008;

Gelet op advies 45.768/3 van de Raad van State, gegeven op 20 januari 2009, met toepassing van artikel 84, § 1,
eerste lid, 1o, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973;

Op voorstel van de Vlaamse minister van Institutionele Hervormingen, Bestuurszaken, Buitenlands Beleid, Media,
Toerisme, Havens, Landbouw, Zeevisserij en Plattelandsbeleid;

Na beraadslaging,

Besluit :

Artikel 1. In artikel 10, § 1, tweede lid, van het besluit van de Vlaamse Regering van 26 oktober 2007 betreffende
de begeleiding van de scheepvaart wordt punt g) vervangen door wat volgt :

″g) de lengte, de breedte en de diepgang van het vaartuig;″.

Art. 2. Het opschrift van afdeling II van hoofdstuk V van hetzelfde besluit wordt vervangen door wat volgt :

″Afdeling II. Meldingsplicht bij gevaarlijke of verontreinigende stoffen″.

Art. 3. In artikel 11 van hetzelfde besluit worden de volgende wijzigingen aangebracht :

1o in paragraaf 1, eerste lid, worden de woorden ″seinvoerende stoffen″ vervangen door de woorden ″gevaarlijke
of verontreinigende stoffen″;

2o in paragraaf 1, derde lid, 1o, wordt punt g) vervangen door wat volgt :

″g) de lengte, de breedte en de diepgang van het vaartuig;″;

3o in paragraaf 1, derde lid, 2o, b), worden de woorden ″seinvoerende stoffen″ vervangen door de woorden
″gevaarlijke of verontreinigende stoffen″.

Art. 4. In artikel 12, § 1, van hetzelfde besluit worden de woorden ″seinvoerende stoffen″ vervangen door de
woorden ″gevaarlijke of verontreinigende stoffen″.

Art. 5. In artikel 13, § 1, van hetzelfde besluit worden de volgende wijzigingen aangebracht :

1o de woorden ″seinvoerende stoffen″ worden vervangen door de woorden ″gevaarlijke of verontreinigende
stoffen″;

2o in punt 1o, wordt punt f) vervangen door wat volgt :

″f) de lengte, de breedte en de diepgang van het vaartuig;″.

Art. 6. In artikel 14 van hetzelfde besluit worden de volgende wijzigingen aangebracht :

1o in paragraaf 1, worden de woorden ″seinvoerende stoffen″ vervangen door ″gevaarlijke of verontreinigende
stoffen″;

2o er wordt een paragraaf 1/1 ingevoegd, die luidt als volgt :

″ § 1/1. De exploitant, de scheepsagent of de gezagvoerder van een vaartuig dat, ongeacht de grootte ervan,
gevaarlijke of verontreinigende stoffen vervoert, komende van een anker- of ligplaats binnen België, gelegen buiten het
VBS-werkingsgebied, vermeld in artikel 4, of een anker- of ligplaats binnen het VBS-werkingsgebied, vermeld in arti-
kel 4, meldt de gegevens, vermeld in artikel 13, aan de volgende instanties :

1o aan de havenkapiteinsdienst van de haven van bestemming, als het vaartuig op weg is naar een Vlaamse haven;

2o aan de dienst, vermeld in artikel 2, § 1, 1o, als het vaartuig zich begeeft naar een van de volgende plaatsen :

a) een ankerplaats of een ligplaats binnen het VBS-werkingsgebied, vermeld in artikel 4;

b) een haven, een ankerplaats of een ligplaats buiten het VBS-werkingsgebied, vermeld in artikel 4, waarbij de
grens van het Vlaamse Gewest wordt overschreden. »;

3o in paragraaf 2 worden de woorden ″vermeld in § 1″ vervangen door de woorden ″vermeld in § 1 en § 1/1″.

4o aan paragraaf 2 wordt een tweede lid toegevoegd, dat luidt als volgt :

″De havenkapiteinsdienst deelt de informatie, vermeld in § 1, onmiddellijk nadat hij ze heeft ontvangen, via
elektronische weg mee aan de dienst, vermeld in artikel 2, § 1, 1o. ».

Art. 7. Dit besluit treedt in werking op de dag van bekendmaking ervan in het Belgisch Staatsblad.

Art. 8. De Vlaamse minister, bevoegd voor de havens, is belast met de uitvoering van dit besluit.

Brussel, 6 maart 2009.

De minister-president van de Vlaamse Regering,

De Vlaamse minister van Institutionele Hervormingen, Bestuurszaken, Buitenlands Beleid, Media, Toerisme,
Havens, Landbouw, Zeevisserij en Plattelandsbeleid,

K. PEETERS

32561MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

TRADUCTION

AUTORITE FLAMANDE

[2009/201725]F. 2009 — 1458

6 MARS 2009. — Arrêté du Gouvernement flamand modifiant l’arrêté du Gouvernement flamand du 26 octobre 2007
relatif à l’assistance à la navigation

Le Gouvernement flamand,

Vu le décret du 16 juin 2006 relatif à l’assistance à la navigation sur les voies d’accès maritimes et à l’organisation
du ″ Maritiem Reddings- en Coördinatiecentrum ″ (Centre de coordination et de sauvetage maritimes), notamment les
articles 9 à 11 inclus;

Vu l’arrêté du Gouvernement flamand du 26 octobre 2007 relatif à l’assistance à la navigation;
Vu l’avis de l’Inspection des Finances, rendu le 3 décembre 2008;
Vu l’avis 45 768/3 du Conseil d’Etat, donné le 20 janvier 2009, en application de l’article 84, § 1er, alinéa premier,

1o, des lois sur le Conseil d’Etat, coordonnées le 12 janvier 1973;
Sur la proposition du Ministre flamand des Réformes institutionnelles, des Affaires administratives, de la Politique

extérieure, des Médias, du Tourisme, des Ports, de l’Agriculture, de la Pêche en Mer et de la Ruralité;
Après délibération,

Arrête :

Article 1er. A l’article 10, § 1er, alinéa deux, de l’arrêté du Gouvernement flamand du 26 octobre 2007 relatif à
l’assistance à la navigation, le point g) est remplacé par ce qui suit :

« g) la longueur, la largeur et le tirant d’eau du navire; ».

Art. 2. L’intitulé de la section II du chapitre V du même arrêté est remplacé par ce qui suit :

« Section II. Obligation de notification de marchandises dangereuses ou polluantes ».

Art. 3. A l’article 11 du même arrêté sont apportées les modifications suivantes :

1o au paragraphe 1er, alinéa premier, les mots « marchandises à signalement obligatoire » sont remplacés par les
mots « marchandises dangereuses ou polluantes »;

2o au paragraphe 1er, alinéa trois, 1o, le point g) est remplacé par ce qui suit :

« g) la longueur, la largeur et le tirant d’eau du navire; »;

3o au paragraphe 1er, alinéa trois, 2o, b) les mots « marchandises à signalement obligatoire » sont remplacés par
les mots « marchandises dangereuses ou polluantes ».

Art. 4. A l’article 12, § 1er du même arrêté, les mots « marchandises à signalement obligatoire » sont remplacés
par les mots « marchandises dangereuses ou polluantes ».

Art. 5. A l’article 13, § 1er du même arrêté, sont apportées les modifications suivantes :

1o les mots « marchandises à signalement obligatoire » sont remplacés par les mots « marchandises dangereuses
ou polluantes »;

2o au point 1o, le point f) est remplacé par ce qui suit :

« f) la longueur, la largeur et le tirant d’eau du navire; ».

Art. 6. A l’article 14 du même arrêté sont apportées les modifications suivantes :

1o au paragraphe 1er les mots « marchandises à signalement obligatoire » sont remplacés par les mots
« marchandises dangereuses ou polluantes »;

2o il est inséré un paragraphe § 1er/1, rédigé comme suit :

″ § 1er/1. L’exploitant, l’agent ou le capitaine d’un navire, quelle que soit la taille du navire, qui arrive d’un site
d’amarrage ou de mouillage en Belgique, en dehors du secteur VBS, visé à l’article 4 ou d’un site d’amarrage ou de
mouillage au sein du secteur VBS, visé à l’article 4 et qui transporte des marchandises dangereuses ou polluantes,
communique les données, visées à l’article 13 aux organismes suivants :

1o à la capitainerie du port de destination, si le navire fait route vers un port flamand;

2o au service, visé à l’article 2, § 1er, 1o, si le navire fait route vers l’un des lieux suivants :

a) un site d’amarrage ou de mouillage au sein du secteur VBS, visé à l’article 4;

b) un port, un site d’amarrage ou un site de mouillage en dehors du secteur VBS, visé à l’article 4, pour lequel la
frontière de la Région flamande est franchie. » ;

3o au paragraphe 2 les mots « indiquées au 1er » sont remplacés par les mots « indiquées aux § 1er et § 1er/1 ».

4o au paragraphe 2, il est ajouté un alinéa deux, rédigé comme suit :

« La capitainerie communique les informations, visées au § 1er, dès reception de celles-ci, au service, visé à l’article
2, § 1er, par voie électronique. ».

Art. 7. Le présent arrêté entre en vigueur le jour de sa publication au Moniteur belge.

Art. 8. Le Ministre flamand ayant les ports dans ses attributions est chargé de l’exécution du présent arrêté.

Bruxelles, le 6 mars 2009.

Le Ministre-Président du Gouvernement flamand,

Le Ministre flamand des Réformes institutionnelles, des Affaires administratives, de la Politique extérieure, des
Médias, du Tourisme, des Ports, de l’Agriculture, de la Pêche en mer et de la Ruralité,

K. PEETERS

32562 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

COMMUNAUTE FRANÇAISE — FRANSE GEMEENSCHAP

MINISTERE DE LA COMMUNAUTE FRANÇAISE

[C − 2009/29232]F. 2009 — 1459
6 MARS 2009. — Arrêté du Gouvernement de la Communauté française fixant le règlement d’ordre intérieur de base

des écoles autonomes et des écoles annexées de l’enseignement fondamental ordinaire organisé par la
Communauté française

Le Gouvernement de la Communauté française,

Vu les lois sur l’enseignement primaire, coordonnées par l’arrêté royal du 20 août 1957;
Vu le décret du 9 novembre 1990 portant organisation des établissements de l’enseignement organisé par la

Communauté française et instaurant la participation des membres de la communauté éducative;
Vu le décret du 24 juillet 1997 définissant les missions prioritaires de l’enseignement fondamental et de

l’enseignement secondaire et organisant les structures propres à les atteindre;
Vu le décret du 30 juin 1998 visant à assurer à tous les élèves des chances égales d’émancipation sociale, notamment

par la mise en œuvre de discriminations positives;
Vu l’arrêté royal du 11 décembre 1987 déterminant le règlement organique des établissements d’enseignement de

plein exercice de l’Etat dont la langue de l’enseignement est le français ou l’allemand à l’exclusion des établissements
d’enseignement supérieur;

Vu l’arrêté du Gouvernement de la Communauté française du 25 mai 1998 fixant les projets éducatif et
pédagogique de l’enseignement fondamental et secondaire, ordinaire et spécial, organisé par la Communauté française;

Vu l’arrêté du Gouvernement de la Communauté française du 28 juillet 1998 fixant le règlement des études de
l’enseignement fondamental ordinaire de la Communauté française;

Vu l’arrêté du Gouvernement de la Communauté française du 23 novembre 1998 relatif à la fréquentation scolaire;
Vu l’arrêté du Gouvernement de la Communauté française du 12 janvier 1999 définissant les sanctions

disciplinaires et les modalités selon lesquelles elles sont prises dans les établissements d’enseignement organisés par la
Communauté française;

Vu l’arrêté du Gouvernement de la Communauté française du 18 janvier 2008 définissant les dispositions
communes en matière de faits graves devant figurer dans le règlement d’ordre intérieur de chaque établissement
d’enseignement subventionné ou organisé par la Communauté française;

Sur la proposition du Ministre de l’enseignement obligatoire;
Vu la délibération du Gouvernement de la Communauté française du 6 mars 2009;

Arrête :

Article 1er. Les dispositions du présent arrêté s’appliquent aux écoles autonomes et annexées de l’enseignement
fondamental ordinaire organisé par la Communauté française.

Art. 2. Pour l’application du présent arrêté, on entend par « Parents », les parents des élèves fréquentant
l’établissement ou la personne investie de l’autorité parentale.

Art. 3. L’emploi, dans le présent arrêté, des noms masculins pour les différentes fonctions est épicène en vue
d’assurer la lisibilité du texte nonobstant les dispositions du décret du 21 juin 1993 relatif à la féminisation des noms
de métier.

Art. 4. Le présent règlement d’ordre intérieur de base ne dispense pas les élèves ou leurs parents de se conformer
aux textes légaux, règlements et instructions administratives qui les concernent, diffusés s’il échet par le Ministère de
la Communauté française ainsi qu’à toute note interne ou recommandation émanant du chef d’établissement ou de son
délégué.

Dans cette optique, le chef d’établissement ou son délégué veillera à intégrer, dans son propre règlement d’ordre
intérieur, les dispositions relatives :

1. aux sanctions disciplinaires et aux modalités selon lesquelles elles sont prises en application de l’arrêté du
12 janvier 1999 visé ci-dessus ainsi que, s’il échet, les règles complémentaires à ces modalités d’application;

2. à la nature et à la durée des absences considérées comme justifiées, à la nature et à la durée des absences dont
la justification peut être laissée à l’appréciation du chef d’établissement ou de son délégué en application de l’arrêté du
23 novembre 1998 visé ci-dessus;

3. aux faits graves pouvant justifier l’exclusion, en application de l’arrêté du 18 janvier 2008 visé ci-dessus.

Art. 5. En plus des dispositions visées à l’alinéa 2 de l’article 4, des règles complémentaires au règlement d’ordre
intérieur de base peuvent être édictées par le chef d’établissement ou son délégué. Ces règles complémentaires sont
soumises à l’avis préalable du conseil de participation de l’établissement et du comité de concertation de base. Sauf
improbation par le Ministre ou son délégué, pour erreur de droit ou contrariété à l’intérêt général, elles sont de plein
droit d’application au terme d’un délai de soixante jours à dater de leur notification à la Direction générale de
l’enseignement obligatoire. L’avis du conseil de participation et celui du comité de concertation de base sont joints à
cette notification.

Art. 6. Toute demande d’inscription d’un élève émane des parents.

Elle peut également émaner d’une personne qui assure la garde en fait du mineur pour autant que celle-ci puisse
se prévaloir d’un mandat exprès d’une des personnes visées à l’article 2.

Art. 7. Les dispositions des articles 8, 9, 10, 11 et 12 ne sont applicables qu’aux élèves soumis à l’obligation scolaire.

Art. 8. La présence de l’élève est obligatoire du début à la fin des cours, durant toute l’année scolaire.

Art. 9. Aucune absence n’est tolérée si elle n’est dûment motivée et appuyée de pièces justificatives.

Art. 10. Les présences et absences sont relevées dans la première demi-heure de cours de chaque demi-jour
scolaire.

32563MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 11. Les parents des élèves arrivant en retard doivent justifier l’arrivée tardive par des motifs acceptables
auprès du chef d’établissement ou de son délégué qui apprécie les motifs invoqués.

Art. 12. La dispense du cours d’éducation physique n’est accordée que sur production d’un certificat médical.

L’élève qui bénéficie d’une dispense du cours d’éducation physique doit être présent à l’établissement.

Art. 13. Les élèves sont soumis à l’autorité du chef d’établissement ou de son délégué ainsi qu’à celle des membres
du personnel, dans l’enceinte de l’établissement, aux abords immédiats de celui-ci et en dehors de l’établissement lors
des activités extérieures organisées par l’établissement.

Art. 14. Les élèves veillent à se rendre à l’établissement par le chemin le plus direct et dans les délais les plus brefs,
tout en respectant les règles de sécurité. Il en est de même pour le retour à domicile.

Lorsqu’ils utilisent un service de transports scolaires, ils sont considérés comme suivant le trajet le plus direct.

Art. 15. Sans autorisation, un élève ne peut quitter son lieu d’activités pendant les heures de cours.

Les changements de locaux s’effectuent en ordre et sans perte de temps.

Pendant les récréations et les pauses de midi, l’élève doit rester dans les limites de l’endroit prévu à cet effet.

En aucun cas l’élève ne peut entrer ni rester dans un local sans autorisation d’un membre de l’équipe éducative.

Art. 16. En toutes circonstances, l’élève aura une tenue, une attitude et un langage corrects.

Art. 17. L’élève respectera le matériel, les locaux et les abords de l’établissement. Il se conformera aux règlements
spécifiques de tous les endroits fréquentés dans le cadre scolaire ou parascolaire.

Art. 18. L’interdiction de la consommation ou de l’introduction dans l’établissement de tabac, d’alcool ou de
drogue est de stricte application.

Art. 19. Au niveau maternel, un cahier de communication sera proposé à la signature des parents.

Au niveau primaire, sous la conduite et le contrôle de leurs enseignants, les élèves tiennent un journal de classe.
L’usage pédagogique du journal de classe est défini par le règlement des études. Le journal de classe mentionne
l’horaire des cours et des activités pédagogiques et parascolaires. Le journal de classe tient aussi lieu de moyen de
correspondance entre l’établissement et les parents de l’élève. Les communications concernant les absences, les retards,
les congés peuvent y être inscrites. Le journal de classe doit être tenu avec soin et signé par les parents de l’élève au
moins une fois par semaine.

Art. 20. Sans préjudice de l’application éventuelle à l’élève d’une des sanctions disciplinaires précisées dans
l’arrêté du Gouvernement de la Communauté française du 12 janvier 1999 définissant les sanctions disciplinaires et les
modalités selon lesquelles elles sont prises dans les établissements d’enseignement organisés par la Communauté
française, les parents sont responsables des dommages occasionnés par l’élève au bâtiment, au matériel et au mobilier
de l’établissement scolaire ainsi qu’aux effets des membres du personnel, des autres élèves et des tiers dans le cadre de
l’activité scolaire. Ils sont tenus de procéder à la réparation du préjudice subi par l’établissement ou le membre du
personnel, l’autre élève ou le tiers dans le cadre de l’activité scolaire, le cas échéant, par la prise en charge du coût
financier de la remise en état des biens et des installations.

Art. 21. Les élèves sont tenus d’être attentifs aux effets personnels et au matériel qu’ils apportent à l’établissement.
Le règlement d’ordre intérieur de l’établissement précise les objets non scolaires interdits dans l’enceinte de l’école.

Art. 22. Sauf pour ce qui concerne les emplacements spécialement réservés au dépôt et uniquement dans la
mesure où une faute peut être établie dans son chef, la responsabilité de l’établissement ne couvre pas la perte, le vol
ou les dommages causés aux objets personnels des élèves.

Art. 23. Aucune initiative collective ou individuelle sortant du cadre normal des activités scolaires ne peut être
prise sans avoir reçu l’accord préalable du chef d’établissement ou de son délégué (affichages, pétitions,
rassemblements, etc.).

Art. 24. Les polices collectives d’assurances scolaires souscrites par le Ministère de la Communauté française
auprès d’une société d’assurance, comportent essentiellement deux volets : l’assurance responsabilité civile et
l’assurance contre les accidents corporels. En ce qui concerne le trajet entre l’école et le domicile, l’assurance contre les
accidents corporels ne couvre que les risques encourus sur le trajet le plus direct.

Art. 25. Tout accident, quelle qu’en soit la nature, dont est victime un élève dans le cadre de l’activité scolaire, doit
être signalé dans les meilleurs délais au chef d’établissement ou à son délégué.

Art. 26. Les parents ont accès à l’établissement selon les modalités définies par le chef d’établissement ou son
délégué.

Sauf autorisation expresse du chef d’établissement ou de son délégué, les parents n’ont pas accès aux locaux où
se donnent les cours et les différentes activités pédagogiques pendant la durée de ceux-ci.

Toute personne s’introduisant dans les locaux d’un établissement scolaire contre la volonté du chef d’établissement
ou de son délégué, soit à l’aide de menaces ou de violences contre les personnes, soit au moyen d’effraction, d’escalade
ou de fausses clefs est passible de tomber sous l’application de l’article 439 du code pénal.

Art. 27. Le présent arrêté entre en vigueur le jour de sa signature.

Art. 28. Le Ministre de l’Enseignement obligatoire est chargé de l’exécution du présent arrêté.

Bruxelles, le 6 mars 2009.

Par le Gouvernement de la Communauté française :

Le Ministre de l’Enseignement obligatoire,
Ch. DUPONT

32564 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

VERTALING

MINISTERIE VAN DE FRANSE GEMEENSCHAP

[C − 2009/29232]N. 2009 — 1459
6 MAART 2009. — Besluit van de Regering van de Franse Gemeenschap tot vaststelling van het basis-huishoudelijk

reglement voor de autonome scholen en de verbonden scholen van het gewoon basisonderwijs georganiseerd
door de Franse Gemeenschap

De Regering van de Franse Gemeenschap,

Gelet op de wetten op het lager onderwijs, gecoördineerd bij het koninklijk besluit van 20 augustus 1957;
Gelet op het decreet van 9 november 1990 tot organisatie van de door de Franse Gemeenschap ingerichte

onderwijsinstellingen en tot invoering van een regeling tot inspraak voor leden van de onderwijsgemeenschap;
Gelet op het decreet van 24 juli 1997 dat de prioritaire taken bepaalt van het basisonderwijs en van het secundair

onderwijs en de structuren organiseert die het mogelijk maken ze uit te voeren;
Gelet op het decreet van 30 juni 1998 dat erop gericht is alle leerlingen gelijke kansen op sociale emancipatie te

geven, inzonderheid door de invoering van maatregelen voor positieve discriminatie;
Gelet op het koninklijk besluit van 11 december 1987 tot vaststelling van het organiek reglement voor de

Rijksonderwijsinrichtingen met volledig leerplan, waarvan de onderwijstaal het Frans of het Duits is, met uitzondering
van de inrichtingen voor hoger onderwijs;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 25 mei 1998 tot bepaling van de educatieve
en pedagogische projecten voor het basis- en secundair, gewoon en buitengewoon onderwijs ingericht door de Franse
Gemeenschap;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 28 juli 1998 tot goedkeuring van het
studiereglement voor het gewoon basisonderwijs van de Franse Gemeenschap;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 23 november 1998 betreffende het
schoolbezoek;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 12 januari 1999 tot bepaling van de
tuchtstraffen en de nadere regels voor hun treffen in de onderwijsinrichtingen georganiseerd door de Franse
Gemeenschap;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 18 januari 2008 tot vaststelling van de
gemeenschappelijke bepalingen inzake de ernstige feiten die opgenomen moeten worden in het huishoudelijk
reglement van elke onderwijsinrichting gesubsidieerd of georganiseerd door de Franse Gemeenschap;

Op de voordracht van de Minister Leerplichtonderwijs;
Gelet op de beraadslaging van de Regering van de Franse Gemeenschap van 6 maart 2009,

Besluit :

Artikel 1. De bepalingen van dit besluit zijn van toepassing op de autonome en verbonden scholen voor het
gewoon basisonderwijs georganiseerd door de Franse Gemeenschap.

Art. 2. Voor de toepassing van dit besluit wordt verstaan onder «Ouders», de ouders van leerlingen die de
inrichting bezoeken of de persoon die het ouderlijk gezag uitoefent.

Art. 3. Het gebruik in dit besluit van mannelijke namen voor de verschillende ambten is gemeenslachtig om de
leesbaarheid van de tekst te verhogen, niettegenstaande de bepalingen van het decreet van 21 juni 1993 betreffende de
vervrouwelijking van de namen van beroep, ambt, graad of titel.

Art. 4. Dit basis-huishoudelijk reglement geeft de leerlingen of hun ouders geen vrijstelling zich te schikken naar
de wetteksten, reglementen en administratieve voorschriften die hen betreffen, die zo nodig door het Ministerie van de
Franse Gemeenschap worden verspreid, alsook naar elke interne nota of aanbeveling van het inrichtingshoofd of zijn
afgevaardigde.

Vanuit dit standpunt zal het inrichtingshoofd of zijn afgevaardigde ervoor zorgen dat in zijn eigen huishoudelijk
reglement geïntegreerd worden de bepalingen betreffende :

1. de tuchtstraffen en nadere regels voor hun treffen met toepassing van het bovenvermelde besluit van
12 januari 1999, alsook, in voorkomend geval, de aanvullende regels bij deze nadere toepassingsregels;

2. de aard en de duur van de afwezigheden die als gerechtvaardigd beschouwd worden, de aard en de duur van
de afwezigheden waarvan de rechtvaardiging beoordeeld kan worden door het inrichtingshoofd of zijn afgevaardigde
met toepassing van het bovenvermelde besluit van 23 november 1998;

3. de ernstige feiten ter verantwoording van de uitsluiting, met toepassing van het bovenvermelde besluit van
18 januari 2008.

Art. 5. Naast de bepalingen bedoeld in het tweede lid van artikel 4 kan het inrichtingshoofd aanvullende regels
bij het basis-huishoudelijk reglement treffen. Deze aanvullende regels worden vooraf aan het advies van de
Deelnemingsraad van de inrichting en van het basisoverlegcomité voorgelegd. Behoudens afkeuring door de Minister
of diens afgevaardigde wegens dwaling omtrent het recht of strijdigheid met het algemeen belang, worden ze van
rechtswege van toepassing na een termijn van zestig dagen vanaf hun kennisgeving aan de Algemene Directie van het
leerplichtonderwijs. Het advies van de Deelnemingsraad en dat van het basisoverlegcomité worden bij deze
kennisgeving gevoegd.

Art. 6. Elke aanvraag om inschrijving van een leerling gaat uit van de ouders. Zij kan ook van een persoon uitgaan
die zorgt voor de feitelijke bewaring van de minderjarige voor zover deze persoon zich kan beroepen op een
uitdrukkelijk mandaat van één van de personen bedoeld in artikel 2.

Art. 7. De bepalingen van de artikelen 8, 9, 10, 11 en 12 zijn slechts van toepassing op de leerlingen die aan de
leerplicht onderworpen zijn.

Art. 8. De aanwezigheid van de leerling is verplicht vanaf het begin tot het einde van de lessen en dit, tijdens het
hele schooljaar.

Art. 9. Geen enkele afwezigheid wordt aanvaard indien zij niet behoorlijk met redenen wordt omkleed en
gestaafd door bewijsstukken.

32565MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 10. De aanwezigheden en afwezigheden worden in het eerste halve lesuur van elke halve schooldag
opgeschreven.

Art. 11. De ouders van de leerlingen die te laat aankomen, moeten hun laattijdige aankomst met aanvaardbare
redenen verantwoorden bij het inrichtingshoofd of zijn afgevaardigde die de ingeroepen redenen beoordeelt.

Art. 12. Vrijstelling voor het vak lichamelijke opvoeding wordt slechts toegekend op voorlegging van een
gemotiveerde geneeskundige verklaring.

De leerling die een vrijstelling voor het vak lichamelijke opvoeding heeft gekregen, moet in de inrichting aanwezig
blijven.

Art. 13. De leerlingen staan onder het gezag van het inrichtingshoofd of van zijn afgevaardigde, alsook onder dat
van de personeelsleden, binnen de inrichting, in de onmiddellijke omgeving ervan en buiten de inrichting tijdens
buitenactiviteiten georganiseerd door de inrichting.

Art. 14. De leerlingen zorgen ervoor dat ze zo vlug mogelijk de kortste weg naar de inrichting nemen waarbij de
veiligheidsregels worden nageleefd. Hetzelfde geldt voor de terugkeer naar huis.

Wanneer ze een dienst van het schoolvervoer gebruiken, worden ze geacht de kortste weg te nemen.

Art. 15. Zonder toestemming mag een leerling zijn plaats van activiteiten tijdens de lesuren niet verlaten.

De veranderingen van lokalen gebeuren in goede orde en zonder tijdverlies.

Tijdens de recreaties en de middagpauzen moet de leerling binnen de perken van de daartoe voorziene plaats
blijven.

In geen enkel geval mag de leerling zich binnen of buiten een lokaal bevinden zonder de toestemming van een lid
van het opvoedingsteam.

Art. 16. In alle omstandigheden zal de leerling de juiste houdingen en manieren hebben en de correcte taal
gebruiken.

Art. 17. De leerling zal het materieel, de lokalen en de directe omgeving van de inrichting naleven. De leerling zal
zich schikken naar de specifieke reglementen van alle plaatsen waar hij naartoe gaat in het schools- of
buitenschoolskader.

Art. 18. Het verbod inzake drugsverbruik of de invoering in de inrichting van tabak, alcohol of drug, wordt strikt
toegepast.

Art. 19. In het kleuteronderwijs zal een mededelingschrift ter ondertekening aan de ouders voorgelegd worden.

In het lager onderwijs, onder de leiding en het toezicht van hun leerkrachten houden de leerlingen een klasboek
bij. Het pedagogisch gebruik van het klasboek wordt bepaald door het studiereglement. Het klasboek vermeldt de
lesregeling en de pedagogische en buitenschoolse activiteiten. Het klasboek dient ook als verbindingsmiddel tussen de
inrichting en de ouders van de leerling. De mededelingen inzake afwezigheden, telaatkomingen, verlofdagen kunnen
er ingeschreven worden. Het klasboek moet zorgvuldig bijgehouden worden en dient indien de leerling minderjarig
is, ondertekend te worden door de ouders van de leerling en dit, ten minste één keer per week.

Art. 20. Onverminderd de eventuele toepassing op de leerling van één van de tuchtstraffen, nader omschreven in
het besluit van 12 januari 1999 van de Regering van de Franse Gemeenschap tot bepaling van de tuchtstraffen en de
nadere regels voor hun treffen in de onderwijsinrichtingen georganiseerd door de Franse Gemeenschap, zijn de ouders
verantwoordelijk voor de schade berokkend door de leerling aan het gebouw, het materieel en het meubilair van de
schoolinrichting alsook aan de zaken van de personeelsleden, de andere leerlingen en derden in het kader van de
schoolactiviteit. Zij zijn verplicht de schade toegebracht aan de inrichting of geleden door het personeelslid, de andere
leerling of de derde in het kader van de schoolactiviteit te herstellen, desgevallend, door het ten laste nemen van de
financiële kosten van het herstel van de goederen en de installaties.

Art. 21. De leerlingen moeten waken over hun persoonlijke zaken en het materieel die zij naar de inrichting
meebrengen. Het huishoudelijk reglement van de inrichting bepaalt de voorwerpen die geen verband houden met het
onderwijs en die binnen de school verboden zijn.

Art. 22. Behoudens wat de plaatsen betreft die speciaal voorbehouden zijn voor de bewaring en enkel voor zover
een fout kan bewezen worden ten aanzien van haar, strekt de verantwoordelijkheid van de inrichting niet tot het
dekken van verlies, diefstal of schade berokkend aan de persoonlijke zaken van de leerlingen.

Art. 23. Geen enkel collectief of individueel initiatief dat het normale kader van de schoolactiviteiten te buiten
gaat, kan genomen worden zonder de voorafgaande instemming van het hoofd van de inrichting of van zijn
afgevaardigde (aanplakkingen, verzoekschriften, verzamelingen, enz.).

Art. 24. De collectieve schoolverzekeringspolissen aangegaan door het Ministerie van de Franse Gemeenschap bij
een verzekeringsmaatschappij bevatten essentieel twee delen : de verzekering aansprakelijkheid en de verzekering
tegen ongevallen. Wat het afstand betreft tussen de school en de woonplaats dekt de verzekering tegen lichamelijke
ongevallen slechts de risico’s opgelopen bij de kortste weg.

Art. 25. Elk ongeval, ongeacht de aard ervan, waarvan een leerling het slachtoffer is in het kader van de
schoolactiviteit, moet zo spoedig mogelijk aan het inrichtingshoofd of zijn afgevaardigde worden meegedeeld.

32566 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 26. De ouders hebben toegang tot de inrichting volgens de nadere regels bepaald door het inrichtingshoofd
of zijn afgevaardigde.

Behalve uitdrukkelijke toestemming van het inrichtingshoofd of zijn afgevaardigde hebben de ouders geen
toegang tot de lokalen waar de lessen en de verschillende pedagogische activiteiten plaatsvinden tijdens de
bovenvermelde lessen en activiteiten.

Elke persoon die in de lokalen van een schoolinrichting binnentreedt tegen de wil van het inrichtingshoofd of zijn
afgevaardigde, ofwel met behulp van bedreiging of geweld tegen mensen, ofwel door middel van braak, inklimming
of valse sleutels, kan veroordeeld worden met toepassing van artikel 439 van het Strafwetboek.

Art. 27. Dit besluit treedt in werking de dag waarop het ondertekend wordt.

Art. 28. De Minister van Leerplichtonderwijs wordt belast met de uitvoering van dit besluit.

Brussel, 6 maart 2009.

Vanwege de Regering van de Franse Gemeenschap :

De Minister van Leerplichtonderwijs,
Ch. DUPONT

REGION WALLONNE — WALLONISCHE REGION — WAALS GEWEST

SERVICE PUBLIC DE WALLONIE

[2009/201690]F. 2009 — 1460

26 JANVIER 2009. — Arrêté ministériel portant transfert de crédits entre le programme 07 de la division
organique 30 et le programme 02 de la division organique 18 du budget général des dépenses de la Région
wallonne pour l’année budgétaire 2009

Le Ministre de l’Economie, de l’Emploi, du Commerce extérieur et du Patrimoine,

Vu les lois sur la comptabilité de l’Etat, coordonnées le 17 juillet 1991, notamment l’article 12 tel que modifié
par l’article 4 de la loi du 19 juillet 1996;

Vu le décret du 18 décembre 2008 contenant le budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009, notamment l’article 34;

Vu la circulaire du 18 janvier 2001 relative à la gestion administrative des programmes cofinancés par les Fonds
européens en Région wallonne, particulièrement son point III, 2, 4e alinéa;

Considérant la nécessité de transférer des crédits d’ordonnancement à l’allocation de base 51.05 du programme 02
de la division organique 18 du budget général des dépenses de la Région wallonne pour l’année budgétaire 2009,
afin de rencontrer les décisions du Gouvernement wallon des 8 novembre 2000 et 8 février 2002 dans le cadre
du Phasing out de l’Objectif 1, de l’Objectif 2 Urbain et de l’Objectif 2 Rural, à savoir, les dossiers suivants
(intitulés, opérateurs et codifications des projets cofinancés) :

Phasing out de l’Objectif 1 Hainaut;
Axe 1 : Polariser la croissance par le développement de la base productive;
Mesure 1.1 : Aides aux investissements industriels et serviciels;
Projets et codification du projet :
Dossiers multiples expansion économique E P1A 1 101;
E P1B 1 101;
Allocation de base : 51.05.02;
Crédits d’ordonnancement : 968.000,00 EUR;
Objectif 2 Urbain Meuse-Vesdre;
Axe 1 : Diversification de la base économique;
Mesure 1.1 : Aides aux investissements industriels et serviciels;

Projets et codification du projet :

Dossiers multiples expansion économique E 2UR 1 101;

E 2UP 1 101;

Allocation de base : 51.05.02;

Crédits d’ordonnancement : 30.000,00 EUR;

Objectif 2 Rural;

Axe 1 : Inciter et soutenir le développement endogène d’activités économiques marchandes;

Mesure 1.1 : Aides aux investissements industriels et serviciels;

Projets et codification du projet :

Dossiers multiples expansion économique E 2RU 1 101;

E 2RP 1 101;

Allocation de base : 51.05.02;

Crédits d’ordonnancement : 40.000,00 EUR,

Arrête :

Article 1er. Des crédits d’ordonnancement à concurrence de 1.038 milliers d’EUR sont transférés du programme 07
de la division organique 30 au programme 02 de la division organique 18.

32567MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 2. La ventilation des allocations de base suivantes du programme 02 de la division organique 18 et du
programme 07 de la division organique 30 du budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009 est modifiée comme suit :

(en milliers d’euros)

Allocation de base Crédit initial
C.D. Transfert Crédit ajusté

CE CO CE CO CE CO

DO 18 51.05.02 0 0 - + 1.038 0 1.038

DO 30 01.01.07 0 3.577 - - 1.038 0 2.539

Art. 3. Le présent arrêté est transmis au Parlement wallon, à la Cour des comptes, à l’Inspection des Finances, à
la Chancellerie du Service public de Wallonie et à la Direction générale transversale Budget, Logistique et Technologies
de l’information et de la communication.

Namur, le 26 janvier 2009.
J.-C. MARCOURT

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2009/201690]D. 2009 — 1460
26. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisa-

tionsbereichs 30 und dem Programm 02 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltspla-
nes der Wallonischen Region für das Haushaltsjahr 2009

Der Minister der Wirtschaft, der Beschäftigung, des Außenhandels und des Erbes,

Aufgrund der am 17. Juli 1991 koordinierten Gesetze über die Staatsbuchführung, insbesondere des Artikels 12, in
seiner durch den Artikel 4 des Gesetzes vom 19. Juli 1996 abgeänderten Fassung;

Aufgrund des Dekrets vom 18. Dezember 2008 zur Festlegung des allgemeinen Ausgabenhaushaltsplanes der
Wallonischen Region für das Haushaltsjahr 2009, insbesondere des Artikels 34;

Aufgrund des Rundschreibens vom 18. Januar 2001 über die administrative Verwaltung der von den Europäischen
Fonds mitfinanzierten Programme in der Wallonischen Region, insbesondere des Punkts III, 2, Absatz 4;

In Erwägung der Notwendigkeit, Ausgabeermächtigungen auf die Basiszuwendung 51.05 des Programms 02 des
Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushalts-
jahr 2009 zu übertragen, um den in ihren Sitzungen vom 8. November 2000 und vom 8. Februar 2002 im Rahmen des
Phasing out des Zeils 1, des Ziels 2 - städtische Gebiete - und des Ziels 2 - ländliche Gebiete - getroffenen Beschlüssen
der Wallonischen Regierung Folge zu leisten, nämlich durch die folgenden Maßnahmen (Bezeichnung, Träger und
Kodifizierung der mitfinanzierten Projekte):

Phasing out des Ziels 1 Hennegau;
Zielrichtung 1: Stärkung des Wachstums durch den Ausbau der Produktionsbasis;
Maßnahme 1.1 - Beihilfen für Industrie- und Dienstleistungsinvestitionen;
Projekte und Kodifizierung des Projekts:
Multiple Akten Wirtschaftsaufschwung E P1A 1 101;
E P1B 1 101;
Basiszuwendung: 51.05.02;
Ausgabeermächtigungen: 968.000,00 EUR;
Ziel 2 ″städtische Gebiete″ - Maas-Weser;
Zielrichtung 1: Diversifizierung der Wirtschaftsbasis;
Maßnahme 1.1 - Beihilfen für Industrie- und Dienstleistungsinvestitionen;
Projekte und Kodifizierung des Projekts:
Multiple Akten Wirtschaftsaufschwung E 2UR 1 101;
E 2UP 1 101;
Basiszuwendung: 51.05.02;
Ausgabeermächtigungen: 30.000,00 EUR;
Ziel 2 - ländliche Gebiete;
Zielrichtung 1: Anreize und Hilfen für die endogene Entwicklung der erwerbsorientierten Wirtschaft;
Maßnahme 1.1 - Beihilfen für Industrie- und Dienstleistungsinvestitionen;
Projekte und Kodifizierung des Projekts:
Multiple Akten Wirtschaftsaufschwung E 2RU 1 101;
E 2RP 1 101;
Basiszuwendung: 51.05.02;
Ausgabeermächtigungen: 40.000,00 EUR,

Beschließt:
Artikel 1 - Es werden Ausgabeermächtigungen in Höhe von 1.038.000 EUR vom Programm 07 des Organisa-

tionsbereichs 30 auf das Programm 02 des Organisationsbereichs 18 übertragen.

32568 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 2 - Die Verteilung der folgenden Basiszuwendungen des Programms 02 des Organisationsbereichs 18 und des
Programms 07 des Organisationsbereichs 30 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für
das Haushaltsjahr 2009 wird wie folgt abgeändert:

(in Tausend Euro)

Basiszuwendung Ursprüngliche Mittel
A.M. Übertragung Angepasste Mittel

VE AE VE AE VE AE

OB 18 51.05.02 0 0 - + 1.038 0 1.038

OB 30 01.01.07 0 3.577 - - 1.038 0 2.539

Art. 3 - Der vorliegende Erlass wird dem Wallonischen Regionalrat, dem Rechnungshof, der Finanzinspektion,
der Kanzlei des Öffentlichen Dienstes der Wallonie und der ressortübergreifenden Generaldirektion Haushalt, Logistik
und Informations- und Kommunikationstechnologie übermittelt.

Namur, den 26. Januar 2009
J.-C. MARCOURT

VERTALING

WAALSE OVERHEIDSDIENST

[2009/201690]N. 2009 — 1460
26 JANUARI 2009. — Ministerieel besluit houdende overdracht van kredieten tussen programma 07 van

organisatieafdeling 30 en programma 02 van organisatieafdeling 18 van de algemene uitgavenbegroting van het
Waalse Gewest voor het begrotingsjaar 2009

De Minister van Economie, Tewerkstelling, Buitenlandse Handel en Patrimonium,

Gelet op de wetten op de Rijkscomptabiliteit, gecoördineerd op 17 juli 1991, inzonderheid op artikel 12, zoals
gewijzigd bij artikel 4 van de wet van 19 juli 1996;

Gelet op het decreet van 18 december 2008 houdende de algemene uitgavenbegroting van het Waalse Gewest voor
het begrotingsjaar 2009, inzonderheid op artikel 34;

Gelet op de omzendbrief van 18 januari 2001 betreffende het administratief beheer van met Europese fondsen in
het Waalse Gewest medegefinancierde programma’s, inzonderheid op punt III, 2, vierde lid;

Overwegende dat ordonnanceringskredieten overgedragen moeten worden naar basisallocatie 51.05, pro-
gramma 02 van organisatieafdeling 18 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 om gevolg te geven aan de tijdens de zittingen van 8 november 2000 en 8 februari 2002 door de
Waalse Regering genomen beslissingen in het kader van Doelstelling 1, Doelstelling 2 Stedelijke gebieden en
Doelstelling 2 Landelijke gebieden, namelijk de volgende dossiers (opschriften, operatoren en codificaties van de
medegefinancierde projecten) :

Phasing Out van Doelstelling 1 - Henegouwen;
Hoofdlijn 1 : De groei polariseren door de ontwikkeling van de productieve basis;
Maatregel 1.1 : Steun aan industriële en dienstinvesteringen;
Projecten en codificatie van het project :
Verschillende dossiers economische expansie E P1A 1 101;
E P1B 1 101;
Basisallocatie : 51.05.02;
Ordonnanceringskredieten 968.000,00 EUR;
Stedelijke Doelstelling 2 Maas-Vesder;
Hoofdlijn 1 : Diversificatie van de economische basis;
Maatregel 1.1 : Steun aan industriële en dienstinvesteringen;
Projecten en codificatie van het project :
Verschillende dossiers economische expansie E 2UR 1 101;
E 2UP 1 101;
Basisallocatie : 51.05.02;
Ordonnanceringskredieten : 30.000,00 EUR;
Landelijke Doelstelling 2;
Hoofdlijn 1 : De endogene ontwikkeling van economische handelsactiviteiten aansporen en ondersteunen;
Maatregel 1.1 : Steun aan industriële en dienstinvesteringen;
Projecten en codificatie van het project :
Verschillende dossiers economische expansie E 2RU 1 101;
E 2RP 1 101;
Basisallocatie : 51.05.02;
Ordonnanceringskredieten : 40.000,00 EUR,

Besluit :
Artikel 1. Er worden ordonnanceringskredieten ten belope van 1.038 duizend EUR overgedragen van

programma 07 van organisatieafdeling 30 naar programma 02 van organisatieafdeling 18.

32569MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 2. De verdeling van de volgende basisallocaties van programma 02 van organisatieafdeling 18 en van
programma 07 van organisatieafdeling 30 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 wordt gewijzigd als volgt :

(in duizend euro)

Basisallocatie Initieel krediet
G.K. Overdracht Aangepast krediet

VK OK VK OK VK OK

OA 18 51.05.02 0 0 - + 1.038 0 1.038

OA 30 01.01.07 0 3.577 - - 1.038 0 2.539

Art. 3. Dit besluit wordt doorgezonden naar het Waalse Parlement, het Rekenhof, de Inspectie van Financiën,
de Kanselarij van de Waalse Overheidsdienst en het Overkoepelend Directoraat-generaal Begroting, Logistiek en
Informatie- en Communicatietechnologie.

Namen, 26 januari 2009.
J.-C. MARCOURT

*
SERVICE PUBLIC DE WALLONIE

[2009/201691]F. 2009 — 1461
29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits entre le programme 01 de la division

organique 32 et le programme 09 de la division organique 09 du budget général des dépenses de la Région
wallonne pour l’année budgétaire 2009

Le Ministre-Président,

Vu les lois sur la comptabilité de l’Etat, coordonnées le 17 juillet 1991, notamment l’article 12 tel que modifié
par l’article 4 de la loi du 19 juillet 1996;

Vu le décret du 18 décembre 2008 contenant le budget général des dépenses de la Région wallonne pour
l’année budgétaire 2009, notamment l’article 34;

Vu la circulaire du 18 janvier 2001 relative à la gestion administrative des programmes cofinancés par les Fonds
européens en Région wallonne, particulièrement son point III, 2, 4e alinéa;

Considérant la nécessité de transférer des crédits d’ordonnancement à l’allocation de base 30.02 du programme 09
de la division organique 09 du budget général des dépenses de la Région wallonne pour l’année budgétaire 2009,
afin de rencontrer la décision du Gouvernement wallon du 15 octobre 2008 dans le cadre de l’Interreg IV A, à savoir,
les dossiers suivants (intitulés et codifications des projets cofinancés) :

Interreg IV A Euregio-Meuse-Rhin (2007-2013);
Priorité 4 : Assistance technique;
Intitulé : Assistance technique;
Opérateur : Stichting ″Euregio Meuse-Rhin″;
Allocation de base : 30.02.09;
Crédits d’ordonnancement : 100.944,00 EUR;
Codification du projet : E IE 1 401000 4002 A;
Intitulé : Assistance technique;
Opérateur : ASBL ″Liège Euregio-Meuse-Rhin″;
Allocation de base : 30.02.09;
Crédits d’engagement : 283.710,52 EUR;
Codification du projet : E IE 1 401000 4001 A;
Interreg IV A France-Wallonie-Vlaanderen;
Axe 5 : Assistance technique;
Mesure 5.3 : Faciliter l’aide au montage, l’instruction, le suivi et l’accompagnement des projets;
Intitulé : Equipe technique Interreg IV France-Wallonie-Vlaanderen;
Opérateur : Equipe technique Interreg IV France-Wallonie-Vlaanderen ASBL;
Allocation de base : 30.02.09;
Crédits d’ordonnancement : 350.153,00 EUR;
Codification du projet : E IF 1 503TRI 0026 A,

Arrête :
Article 1er. Des crédits d’ordonnancement à concurrence de 735 milliers EUR sont transférés du programme 01

de la division organique 32 au programme 09 de la division organique 09.
Art. 2. La ventilation des allocations de base suivantes du programme 01 de la division organique 32 et du

programme 09 de la division organique 09 du budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009 est modifiée comme suit :

(en milliers d’euros)

Allocation de base Crédit initial
C.D. Transfert Crédit ajusté

CE CO CE CO CE CO

DO 09 30.02.09 0 0 - + 735 0 735

DO 32 01.01.01 330.000 50.103 - - 735 330.000 49.368

32570 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 3. Le présent arrêté est transmis au Parlement wallon, à la Cour des comptes, à l’Inspection des Finances, à
la Chancellerie du Service public de Wallonie et à la Direction générale transversale Budget, Logistique et Technologies
de l’information et de la communication.

Namur, le 29 janvier 2009.
R. DEMOTTE

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2009/201691]D. 2009 — 1461
29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 01 des Organisa-

tionsbereichs 32 und dem Programm 09 des Organisationsbereichs 09 des allgemeinen Ausgabenhaushaltspla-
nes der Wallonischen Region für das Haushaltsjahr 2009

Der Minister-Präsident,

Aufgrund der am 17. Juli 1991 koordinierten Gesetze über die Staatsbuchführung, insbesondere des Artikels 12, in
seiner durch den Artikel 4 des Gesetzes vom 19. Juli 1996 abgeänderten Fassung;

Aufgrund des Dekrets vom 18. Dezember 2008 zur Festlegung des allgemeinen Ausgabenhaushaltsplanes der
Wallonischen Region für das Haushaltsjahr 2009, insbesondere des Artikels 34;

Aufgrund des Rundschreibens vom 18. Januar 2001 über die administrative Verwaltung der von den Europäischen
Fonds mitfinanzierten Programme in der Wallonischen Region, insbesondere des Punkts III, 2, Absatz 4;

In Erwägung der Notwendigkeit, Ausgabeermächtigungen auf die Basiszuwendung 30.02 des Programms 09 des
Organisationsbereichs 09 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushalts-
jahr 2009 zu übertragen, um dem in ihrer Sitzung vom 15. Oktober 2008 im Rahmen des Interreg IV A getroffenen
Beschluss der Wallonischen Regierung Folge zu leisten, nämlich durch die folgende Maßnahme (Bezeichnung und
Kodifizierung der mitfinanzierten Projekte):

Interreg IV A Euregio-Maas-Rhein (2007-2013);
Priorität 4: Technische Unterstützung;
Bezeichnung: Technische Unterstützung;
Träger: Stichting ″Euregio Meuse-Rhin″;
Basiszuwendung: 30.02.09;
Ausgabeermächtigungen: 100.944,00 EUR;
Kodifizierung des Projekts: E IE 1 401000 4002 A;
Bezeichnung: Technische Unterstützung;
Träger: VOE. ″Liège Euregio-Meuse-Rhin″;
Basiszuwendung: 30.02.09;
Verpflichtungsermächtigungen: 283.710,52 EUR;
Kodifizierung des Projekts: E IE 1 401000 4001 A;
Interreg IV A Frankreich-Wallonie-Flandern;
Achse 5: technische Hilfe;
Maßnahme 5.3: Erleichterung der Unterstützung bei der Montage, Untersuchung, Bearbeitung und Begleitung der

Projekte;
Bezeichnung: Equipe technique Interreg IV France-Wallonie-Vlaanderen;
Träger: Equipe technique Interreg IV France-Wallonie-Vlaanderen ASBL;
Basiszuwendung: 30.02.09;
Ausgabeermächtigungen: 350.153,00 EUR;
Kodifizierung des Projekts: E IF 1 503TRI 0026 A,

Beschließt:
Artikel 1 - Es werden Ausgabeermächtigungen in Höhe von 735.000 Euro vom Programm 01 des Organisations-

bereichs 32 auf das Programm 09 des Organisationsbereichs 09 übertragen.
Art. 2 - Die Verteilung der folgenden Basiszuwendungen des Programms 01 des Organisationsbereichs 32 und des

Programms 09 des Organisationsbereichs 09 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für
das Haushaltsjahr 2009 wird wie folgt abgeändert:

(in Tausend Euro)

Basiszuwendung Ursprüngliche Mittel
A.M. Übertragung Angepasste Mittel

VE AE VE AE VE AE

OB 09 30.02.09 0 0 - + 735 0 735

OB 32 01.01.01 330.000 50.103 - - 735 330.000 49.368

Art. 3 - Der vorliegende Erlass wird dem Wallonischen Regionalrat, dem Rechnungshof, der Finanzinspektion, der
Kanzlei des Öffentlichen Dienstes der Wallonie und der ressortübergreifenden Generaldirektion Haushalt, Logistik und
Informations- und Kommunikationstechnologie übermittelt.

Namur, den 29. Januar 2009
R. DEMOTTE

32571MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

VERTALING

WAALSE OVERHEIDSDIENST

[2009/201691]N. 2009 — 1461

29 JANUARI 2009. — Ministerieel besluit houdende overdracht van kredieten tussen programma 01 van
organisatieafdeling 32 en programma 09 van organisatieafdeling 09 van de algemene uitgavenbegroting van het
Waalse Gewest voor het begrotingsjaar 2009

De Minister-President,

Gelet op de wetten op de Rijkscomptabiliteit, gecoördineerd op 17 juli 1991, inzonderheid op artikel 12, zoals
gewijzigd bij artikel 4 van de wet van 19 juli 1996;

Gelet op het decreet van 18 december 2008 houdende de algemene uitgavenbegroting van het Waalse Gewest voor
het begrotingsjaar 2009, inzonderheid op artikel 34;

Gelet op de omzendbrief van 18 januari 2001 betreffende het administratief beheer van met Europese fondsen in
het Waalse Gewest medegefinancierde programma’s, inzonderheid op punt III, 2, vierde lid;

Overwegende dat vastleggingskredieten overgedragen moeten worden naar basisallocatie 30.02, programma 09
van organisatieafdeling 09 van de algemene uitgavenbegroting van het Waalse Gewest voor het begrotingsjaar 2009 om
gevolg te geven aan de tijdens de zitting van 15 oktober 2008 door de Waalse Regering genomen beslissing, in het kader
van het Interreg IV A, met name de volgende dossiers (titels en codificaties van de medegefinancierde projecten) :

Interreg IV A Euregio -Maas-Rijn (2007-2013);

Voorrang 4 : Technische bijstand;

Titel : Technische bijstand;

Operator : Stichting ″Euregio Maas-Rijn″;

Basisallocatie : 30.02.09;

Ordonnanceringskredieten : 100.944,00 EUR;

Codificatie van het project : E IE 1 401000 4002 A;

Titel : Technische bijstand;

Operator : VZW ″Luik Euregio-Maas-Rijn″;

Basisallocatie : 30.02.09;

Vastleggingskredieten : 283.710,52 EUR;

Codificatie van het project : E IE 1 401000 4001 A;

Interreg IV A Frankrijk-Wallonië-Vlaanderen;

Hoofdlijn 5o : Technische bijstand;

Maatregel 5.3 : De bijstand bij het ontwerpen, de behandeling, de opvolging en de begeleiding van projecten
vergemakkelijken;

Titel : Technisch team Interreg IV Frankrijk-Wallonië-Vlaanderen;

Operator : Technisch team Interreg IV Frankrijk-Wallonië-Vlaanderen VZW;

Basisallocatie : 30.02.09;

Ordonnanceringskredieten : 350.153,00 EUR;

Codificatie van het project : E IF 1 503TRI 0026 A,

Besluit :

Artikel 1. Er worden ordonnanceringskredieten ten belope van 735 duizend EUR overgedragen van programma 01
van organisatieafdeling 32 naar programma 09 van organisatieafdeling 09.

Art. 2. De verdeling van de volgende basisallocaties van programma 01 van organisatieafdeling 32 en van
programma 09 van organisatieafdeling 09 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 wordt gewijzigd als volgt :

(in duizend euro)

Basisallocatie Initieel krediet
G.K. Overdracht Aangepast krediet

VK OK VK OK VK OK

OA 09 30.02.09 0 0 - + 735 0 735

OA 32 01.01.01 330.000 50.103 - - 735 330.000 49.368

Art. 3. Dit besluit wordt doorgezonden naar het Waalse Parlement, het Rekenhof, de Inspectie van Financiën, de
Kanselarij van de Waalse Overheidsdienst en het Overkoepelend Directoraat-generaal Begroting, Logistiek en
Informatie- en Communicatietechnologie.

Namen, 29 januari 2009.

R. DEMOTTE

32572 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

SERVICE PUBLIC DE WALLONIE

[2009/201692]F. 2009 — 1462
29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits entre le programme 07 de la division

organique 30 et le programme 02 de la division organique 18 du budget général des dépenses de la Région
wallonne pour l’année budgétaire 2009

Le Ministre de l’Economie, de l’Emploi, du Commerce extérieur et du Patrimoine,

Vu les lois sur la comptabilité de l’Etat, coordonnées le 17 juillet 1991, notamment l’article 12 tel que modifié
par l’article 4 de la loi du 19 juillet 1996;

Vu le décret du 18 décembre 2008 contenant le budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009, notamment l’article 34;

Vu la circulaire du 18 janvier 2001 relative à la gestion administrative des programmes cofinancés par les Fonds
européens en Région wallonne, particulièrement son point III, 2, 4e alinéa;

Considérant la nécessité de transférer des crédits d’ordonnancement à l’allocation de base 31.05 du programme 02
de la division organique 18 du budget général des dépenses de la Région wallonne pour l’année budgétaire 2009,
afin de rencontrer les décisions du Gouvernement wallon des 14 octobre 2004, 9 juin 2005, 31 août 2006,
30 novembre 2006, 1er février 2007, 15 mars 2007, 6 septembre 2007 et 11 et 18 septembre 2008 dans le cadre du
Phasing out de l’Objectif 1, de l’Objectif 2 Urbain et Rural, de l’Urban Sambreville et de l’Interreg III A et B, à savoir,
les dossiers suivants (intitulés et codifications des projets cofinancés) :

Phasing out de l’Objectif 1;
Axe 1 : Polariser la croissance;
Mesure 1.4 : Développement d’une plate-forme servicielle et stimulation de l’action économique en réseau

(2004-2006);
Intitulé : Développement d’une plate-forme servicielle et stimulation de l’action économique en réseau (2004-2006);
Opérateur : ETI;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 1.439.063,05 EUR;
Codification du projet : E P1B 1 10400 0021 G;
Objectif 2 Meuse-Vesdre;
Axe 1 : Diversification de la base économique;
Mesure 1.3 : Développement du potentiel économique endogène (FEDER);
Intitulé : Amélioration et développement du potentiel économique endogène de la zone;
Opérateur : Meuse-Vesdre Développement;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 37.725,75 EUR;
Codification du projet : E 2UR 1 10300 0007 G;
Objectif 2 Rural;
Axe 1 : Inciter et soutenir le développement endogène d’activités économiques marchandes;
Mesure 1.3 : Développement du potentiel endogène économique rural;
Intitulé : Stimulation et renforcement de la dynamique entrepreneuriale en zone Objectif 2 (phase II/2004-2008);
Opérateur : ASBL Objectif 2 Entreprendre;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 190.000,00 EUR;
Codification du projet : E 2RU 1 10300 0009 G;
Urban Sambreville;
Axe 1 : Reconversion économique et développement économique endogène;
Mesure 1.1 : Reconversion économique et émergence d’initiative économique;
Intitulé : Stimulation, développement et renforcement du potentiel entrepreneurial de la zone;
Opérateur : BEP;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 47.911,45 EUR;
Codification du projet : E URB 1 10100 0001 G;
Interreg III A France-Wallonie-Flandre;
Axe 1 : Stimuler le rapprochement des populations et le développement des services transfrontaliers;
Mesure 1.3 : Contribuer au rapprochement des acteurs économiques et améliorer l’environnement des entreprises;
Intitulé : CTDIC;
Opérateur : BEP;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 13.000,00 EUR;
Codification du projet : E IFF 1 103FW EE04 G;
Intitulé : DTE;
Opérateur : EIC Hainaut/DTE Hainaut;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 58.000,00 EUR;
Codification du projet : E IFF 1 103FW EE06 G;
Intitulé : DTE;
Opérateur : EIC Namur/BEP;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 25.000,00 EUR;
Codification du projet : E IFF 1 103FW EE06 G;
Intitulé : DTE;

32573MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Opérateur : EIC Hainaut/DTE Chimay;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 37.000,00 EUR;
Codification du projet : E IFF 1 103FW EE06 G;
Intitulé : EUROWOOD;
Opérateur : Valbois RN;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 32.000,00 EUR;
Codification du projet : E IFF 1 103FW EE10 G;
Interreg III A Wallonie-Lorraine-Luxembourg;
Axe 2 : Création et développement d’un espace économique transfrontalier intégré;
Mesure 2.1 : Stimuler et soutenir la création et le développement de structures intégrées de développement

économique et social;
Intitulé : Mutualiser pour gagner;
Opérateur : CCILB;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 8.000,00 EUR;
Codification du projet : E ILL 1 20100 EE03 G;
Intitulé : RTCE;
Opérateur : CCILB;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 32.000,00 EUR;
Codification du projet : E ILL 1 20100 EE02 G;
Intitulé : Optimalisation de la gestion et de la promotion d’équipements d’accueil d’activités sur les territoires

meusien et de la Province du Luxembourg;
Opérateur : IDELUX;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 28.000,00 EUR;
Codification du projet : E ILL 1 20100 EE07 G;
Intitulé : PIASTE;
Opérateur : CCILB;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 33.000,00 EUR;
Codification du projet : E ILL 1 20100 EE06 G;
Interreg III A Wallonie-Lorraine-Luxembourg;
Axe 4 : Promotion du développement humain, valorisation des ressources humaines, intégration sociale et

culturelle;
Mesure 4.3 : Favoriser l’intégration dans la Grande Région;
Intitulé : VEKTOR;
Opérateur : CCILB;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 17.000,00 EUR;
Codification du projet : E ILL 1 40300 EE02 G;
Interreg III A Euregio Meuse/Rhin;
Axe 2 : Promotion de la coopération économique, scientifique et technologique;
Mesure 2.1 : Stimulation des nouvelles activités et activités innovantes;
Intitulé : Innovation stratégique;
Opérateur : SPI +;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 40.000,00 EUR;
Codification du projet : E IEU 1 20100 EE04 G;
Intitulé : TRANSCEND;
Opérateur : ULg;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 178.000,00 EUR;
Codification du projet : E IEU 1 20100 EE05 G;
Interreg III B Programme Europe du Nord-Ouest;
Priorité 4 : Autres ressources naturelles et patrimoine culturel;
Intitulé : PROHOLZ-PROBOIS;
Opérateur : VALBOIS RN;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 59.000,00 EUR;
Codification du projet : E INB 1 40200 ID01 G;
Intitulé : PROHOLZ-PROBOIS;
Opérateur : WfG Ostbelgien;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 3.000,00 EUR;
Codification du projet : E INB 1 40200 ID01 G;
Intitulé : PROHOLZ-PROBOIS;

32574 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Opérateur : Bois & Habitat;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 29.000,00 EUR;
Codification du projet : E INB 1 40200 ID01 G;
Interreg III A Euregio Meuse/Rhin;
Axe 2 : Promotion de la coopération économique, scientifique et technologique;
Mesure 2.1 : Stimulation des nouvelles activités et activités innovantes;
Intitulé : Plateforme eurégionale du design;
Opérateur : Design Wallonie ASBL;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 61.000,00 EUR;
Codification du projet : E IEU 1 20100 EE07 G;
Interreg III B Programme Europe du Nord-Ouest;
Priorité 1 : Un système attractif et cohérent de centres urbains et de régions;
Intitulé : TRENDSPOT;
Opérateur : CCILB;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 59.000,00 EUR;
Codification du projet : E INB 1 10200 EE01 G;
Intitulé : TRENDSPOT;
Opérateur : SPI +;
Allocation de base : 31.05.02;
Crédits d’ordonnancement : 35.000,00 EUR;
Codification du projet : E INB 1 10200 EE01 G,

Arrête :
Article 1er. Des crédits d’ordonnancement à concurrence de 2.462 milliers d’EUR sont transférés du programme 07

de la division organique 30 au programme 02 de la division organique 18.
Art. 2. La ventilation des allocations de base suivantes du programme 02 de la division organique 18 et du

programme 07 de la division organique 30 du budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009 est modifiée comme suit :

(en milliers d’euros)

Allocation de base
Crédit initial

et arrêté de transfert
C.D.

Transfert Crédit ajusté

CE CO CE CO CE CO

DO 18 31.05.02 0 0 - + 2.462 0 2.462

DO 30 01.01.07 0 2.539 - - 2.462 0 77

Art. 3. Le présent arrêté est transmis au Parlement wallon, à la Cour des comptes, à l’Inspection des Finances, à
la Chancellerie du Service public de Wallonie et à la Direction générale transversale Budget, Logistique et Technologies
de l’Information et de la Communication.

Namur, le 29 janvier 2009.
J.-C. MARCOURT

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2009/201692]D. 2009 — 1462
29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisa-

tionsbereichs 30 und dem Programm 02 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushalts-
planes der Wallonischen Region für das Haushaltsjahr 2009

Der Minister der Wirtschaft, der Beschäftigung, des Außenhandels und des Erbes,

Aufgrund der am 17. Juli 1991 koordinierten Gesetze über die Staatsbuchführung, insbesondere des Artikels 12, in
seiner durch den Artikel 4 des Gesetzes vom 19. Juli 1996 abgeänderten Fassung;

Aufgrund des Dekrets vom 18. Dezember 2008 zur Festlegung des allgemeinen Ausgabenhaushaltsplanes der
Wallonischen Region für das Haushaltsjahr 2009, insbesondere des Artikels 34;

Aufgrund des Rundschreibens vom 18. Januar 2001 über die administrative Verwaltung der von den Europäischen
Fonds mitfinanzierten Programme in der Wallonischen Region, insbesondere des Punkts III, 2, Absatz 4;

In Erwägung der Notwendigkeit, Ausgabeermächtigungen auf die Basiszuwendung 31.05 des Programms 02 des
Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushalts-
jahr 2009 zu übertragen, um den in ihren Sitzungen vom 14. Oktober 2004, 9. Juni 2005, 31. August 2006,
30. November 2006, 1. Februar 2007, 15. März 2007, 6. September 2007, 11. und 18. September 2008 im Rahmen des
Ziels 1, des Ziels 2 - städtische Gebiete und ländliche Gebiete - des Urban Sambreville und des Interreg III A und B
getroffenen Beschlüssen der Wallonischen Regierung Folge zu leisten, nämlich durch die folgenden Maßnahmen
(Bezeichnungen und Kodifizierungen der mitfinanzierten Projekte):

Phasing Out des Ziels 1;
Zielrichtung 1: Polarisierung des Wachstums;

32575MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Maßnahme 1.4: Entwicklung einer Dienstleistungsplattform und Förderung der vernetzten wirtschaftlichen
Aktivität (2004-2006);

Bezeichnung: Entwicklung einer Dienstleistungsplattform und Förderung der vernetzten wirtschaftlichen
Aktivität (2004-2006);

Träger: ETI;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 1.439.063,05 EUR;
Kodifizierung des Projekts: E P1B 1 10400 0021 G,
Ziel 2 - Maas-Weser;
Zielrichtung 1: Diversifizierung der Wirtschaftsbasis;
Maßnahme 1.3: Entwicklung des ländlichen endogenen Wirtschafspotentials (EFRE);
Bezeichnung: Verbesserung und Entwicklung des endogenen Wirtschaftspotentials des Gebiets;
Träger: Meuse-Vesdre Développement ASBL;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 37.725,75 EUR;
Kodifizierung des Projekts: E 2UR 1 10300 0007 G,
Ziel 2 - ländliche Gebiete;
Zielrichtung 1: Anreize und Hilfen für die endogene Entwicklung der erwerbsorientierten Wirtschaft;
Maßnahme 1.3: Entwicklung des ländlichen endogenen Wirtschaftspotentials;
Bezeichnung: Förderung und Verstärkung der Unternehmensdynamik in der Zone des Ziels 2 - (Phase II/2004-

2008);
Träger: ASBL Objectif 2 - Entreprendre;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 190.000,00 EUR;
Kodifizierung des Projekts: E 2RU 1 10300 0009 G,
URBAN - Sambreville;
Zielrichtung 1: Wirtschaftliche Umstellung und endogene wirtschaftliche Entwicklung;
Maßnahme 1.1: Wirtschaftliche Umstellung und Entstehen von wirtschaftlichen Initiativen;
Bezeichnung: Förderung, Entwicklung und Verstärkung des Unternehmenspotentials des Gebiets;
Träger: BEP;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 47.911,45 EUR;
Kodifizierung des Projekts: E URB 1 10100 0001 G;
Interreg III A Frankreich-Wallonie-Flandern;
Zielrichtung 1: Förderung der Annäherung der Menschen beiderseits der Grenze und Entwicklung grenzüber-

schreitender Dienstleistungen;
Maßnahme 1.3: Beitrag zur Annäherung der wirtschaftlichen Akteure und Verbesserung der Umwelt der Betriebe;
Bezeichnung: CTDIC;
Träger: BEP;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 13.000,00 EUR;
Kodifizierung des Projekts: E IFF 1 103FW EE04 G;
Bezeichnung: DTE;
Träger: EIC Hainaut/DTE - Hainaut;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 58.000,00 EUR;
Kodifizierung des Projekts: E IFF 1 103FW EE06 G;
Bezeichnung: DTE;
Träger: EIC Namur/BEP;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 25.000,00 EUR;
Kodifizierung des Projekts: E IFF 1 103FW EE06 G;
Bezeichnung: DTE;
Träger: EIC Hainaut/DTE Chimay;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 37.000,00 EUR;
Kodifizierung des Projekts: E IFF 1 103FW EE06 G;
Bezeichnung: EUROWOOD;
Träger: VALBOIS RN;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 32.000,00 EUR;
Kodifizierung des Projekts: E IFF 1 103FW EE10 G;
INTERREG III A Wallonie-Lothringen-Luxemburg;
Zielrichtung 2: Schaffung und Entwicklung eines grenzüberschreitenden integrierten Wirtschaftsraums;
Maßnahme 2.1: Förderung und Unterstützung der Gründung und der Entwicklung von integrierten Strukturen

zur wirtschaftlichen und sozialen Entwicklung;
Bezeichnung: ″Mutualiser pour gagner″;
Träger: CCILB;
Basiszuwendung: 31.05.02;

32576 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Ausgabeermächtigungen: 8.000,00 EUR;
Kodifizierung des Projekts: E ILL 1 20100 EE03 G;
Bezeichnung: RTCE;
Träger: CCILB;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 32.000,00 EUR;
Kodifizierung des Projekts: E ILL 1 20100 EE02 G;
Bezeichnung: Optimieren der Verwaltung und der Förderung der Aufnahmeeinrichtungen für Aktivitäten auf den

Maas Gebieten und den Gebieten der Provinz Luxemburg;
Träger: IDELUX;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 28.000,00 EUR;
Kodifizierung des Projekts: E ILL 1 20100 EE07 G;
Bezeichnung: PIASTE;
Träger: CCILB;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 33.000,00 EUR;
Kodifizierung des Projekts: E ILL 1 20100 EE06 G;
INTERREG III A Wallonie-Lothringen-Luxemburg;
Achse 4: Förderung der menschlichen Entwicklung, Nutzung der menschlichen Ressourcen, berufliche und

kulturelle Eingliederung;
Maßnahme 4.3: Förderung der Integration in die Große Region;
Bezeichnung: VEKTOR;
Träger: CCILB;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 17.000,00 EUR;
Kodifizierung des Projekts: E ILL 1 40300 EE02 G;
Interreg III A - Euregio-Maas-Rhein;
Zielrichtung 2: Förderung der wirtschaftlichen und der wissenschaftlich-technologischen Zusammenarbeit;
Maßnahme 2.1: Förderung neuer und innovativer Aktivitäten;
Bezeichnung: Strategische Innovation;
Träger: SPI +;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 40.000,00 EUR;
Kodifizierung des Projekts: E IEU 1 20100 EE04 G;
Bezeichnung: TRANSCEND;
Träger: ULg;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 178.000,00 EUR;
Kodifizierung des Projekts: E IEU 1 20100 EE05 G;
INTERREG III B - Programm Nordwesteuropa;
Priorität 4: Sonstige Naturschätze und Kulturerbe;
Bezeichnung: PROHOLZ-PROBOIS;
Träger: VALBOIS RN;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 59.000,00 EUR;
Kodifizierung des Projekts: E INB 1 40200 ID01 G;
Bezeichnung: PROHOLZ-PROBOIS;
Träger: WfG Ostbelgien;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 3.000,00 EUR;
Kodifizierung des Projekts: E INB 1 40200 ID01 G;
Bezeichnung: PROHOLZ-PROBOIS;
Träger: ″Bois & Habitat″ VoE;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 29.000,00 EUR;
Kodifizierung des Projekts: E INB 1 40200 ID01 G;
Interreg III A - Euregio-Maas-Rhein;
Zielrichtung 2: Förderung der wirtschaftlichen und der wissenschaftlich-technologischen Zusammenarbeit;
Maßnahme 2.1: Förderung neuer und innovativer Aktivitäten;
Bezeichnung: Plateforme eurégionale du Design;
Träger: Design Wallonie ASBL;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 61.000,00 EUR;
Kodifizierung des Projekts: E IEU 1 20100 EE07 G;
INTERREG III B - Programm Nordwesteuropa;
Schwerpunkt 1: Ein attraktives und kohärentes System von Stadtzentren und Regionen;
Bezeichnung: TRENDSPOT;
Träger: CCILB;

32577MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 59.000,00 EUR;
Kodifizierung des Projekts: E INB 1 10200 EE01 G;
Bezeichnung: TRENDSPOT;
Träger: SPI +;
Basiszuwendung: 31.05.02;
Ausgabeermächtigungen: 35.000,00 EUR;
Kodifizierung des Projekts: E INB 1 10200 EE01 G,

Beschließt:
Artikel 1 - Es werden Ausgabeermächtigungen in Höhe von 2.462.000 EUR vom Programm 07 des Organisa-

tionsbereichs 30 auf das Programm 02 des Organisationsbereichs 18 übertragen.
Art. 2 - Die Verteilung der folgenden Basiszuwendungen des Programms 02 des Organisationsbereichs 18 und des

Programms 07 des Organisationsbereichs 30 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für
das Haushaltsjahr 2009 wird wie folgt abgeändert:

(in Tausend Euro)

Basiszuwendung
Ursprüngliche Mittel

und Übertragungerlasse
A.M.

Übertragung Angepasste Mittel

VE AE VE AE VE AE

OB 18 31.05.02 0 0 - + 2.462 0 2.462

OB 30 01.01.07 0 2.539 - - 2.462 0 77

Art. 3 - Der vorliegende Erlass wird dem Wallonischen Regionalrat, dem Rechnungshof, der Finanzinspektion,
der Kanzlei des Öffentlichen Dienstes der Wallonie und der ressortübergreifenden Generaldirektion Haushalt, Logistik
und Informations- und Kommunikationstechnologie übermittelt.

Namur, den 29. Januar 2009
J.-C. MARCOURT

VERTALING

WAALSE OVERHEIDSDIENST

[2009/201692]N. 2009 — 1462
29 JANUARI 2009. — Ministerieel besluit houdende overdracht van kredieten tussen programma 07 van

organisatieafdeling 30 en programma 02 van organisatieafdeling 18 van de algemene uitgavenbegroting van het
Waalse Gewest voor het begrotingsjaar 2009

De Minister van Economie, Tewerkstelling, Buitenlandse Handel en Patrimonium,

Gelet op de wetten op de Rijkscomptabiliteit, gecoördineerd op 17 juli 1991, inzonderheid op artikel 12, zoals
gewijzigd bij artikel 4 van de wet van 19 juli 1996;

Gelet op het decreet van 18 december 2008 houdende de algemene uitgavenbegroting van het Waalse Gewest voor
het begrotingsjaar 2009, inzonderheid op artikel 34;

Gelet op de omzendbrief van 18 januari 2001 betreffende het administratief beheer van met Europese fondsen in
het Waalse Gewest medegefinancierde programma’s, inzonderheid op punt III, 2, vierde lid;

Overwegende dat ordonnanceringskredieten overgedragen moeten worden naar basisallocatie 31.05, pro-
gramma 02 van organisatieafdeling 18 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 om gevolg te geven aan de tijdens de zittingen van 14 oktober 2004, 9 juni 2005, 31 augustus 2006,
30 november 2006, 1 februari 2007, 15 maart 2007, 6 september 2007 en 11 en 18 september 2008 door de Waalse
Regering genomen beslissingen in het kader van Doelstelling 1, Stedelijke en Landelijke Doelstelling 2, Urban
Sambreville en Interreg III A en B, namelijk de volgende dossiers (titels en codificaties van de medegefinancierde
projecten) :

Phasing Out van Doelstelling 1;
Hoofdlijn 1 : De groei polariseren;
Maatregel 1.4 : Ontwikkeling van een dienstplatform en stimulering van economische netwerken (2004-2006);
Titel : Ontwikkeling van een dienstplatform en stimulering van economische netwerken (2004-2006);
Operator : ETI;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 1.439.063,05 EUR;
Codificatie van het project : E P1B 1 10400 0021 G;
Doelstelling 2 Maas-Vesder;
Hoofdlijn 1 : Diversificatie van de economische basis;
Maatregel 1.3 : Ontwikkeling van het endogene economische potentieel (EFRO);
Titel : Verbetering en ontwikkeling van het endogene economische potentieel van het gebied;
Operator : Maas Vesder Ontwikkeling;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 37.725,75 EUR;
Codificatie van het project : E 2UR 1 10300 0007 G;
Landelijke Doelstelling 2;
Hoofdlijn 1 : De endogene ontwikkeling van economische handelsactiviteiten aansporen en ondersteunen;
Maatregel 1.3 : Ontwikkeling van het landelijke endogene economische potentieel;

32578 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Titel : Stimulering en versterking van de ondernemingsgeest in zone Doelstelling 2 (fase II/2004-2008);
Operator : VZW ″Objectif 2 Entreprendre″;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 190.000,00 EUR;
Codificatie van het project : E 2RU 1 10300 0009 G;
URBAN - Sambreville;
Hoofdlijn 1 : Economische reconversie en endogene economische ontwikkeling;
Maatregel 1.1 : Economische reconversie en nemen van economische initiatieven;
Titel : Stimulering, ontwikkeling en versterking van het ondernemingspotentieel van het gebied;
Operator : BEP;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 47.911,45 EUR;
Codificatie van het project : E URB 1 10100 0001 G;
Interreg III A Frankrijk-Wallonië-Vlaanderen;
Hoofdlijn 1 : De toenadering tussen de bevolkingsgroepen en de ontwikkeling van de grensoverschrijdende

diensten bevorderen;
Maatregel 1.3o : Bijdragen tot de toenadering van economische actors en het leefmilieu van ondernemingen

verbeteren;
Titel : CTDIC;
Operator : BEP;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 13.000,00 EUR;
Codificatie van het project : E IFF 1 103FW EE04 G;
Titel : DTE;
Operator : EIC Henegouwen/DTE Henegouwen;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 58.000,00 EUR;
Codificatie van het project : E IFF 1 103FW EE06 G;
Titel : DTE;
Operator : EIC Namen/BEP;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 25.000,00 EUR;
Codificatie van het project : E IFF 1 103FW EE06 G;
Titel : DTE;
Operator : EIC Henegouwen/DTE Chimay;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 37.000,00 EUR;
Codificatie van het project : E IFF 1 103FW EE06 G;
Titel : Eurowood;
Operator : Valbois RN;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 32.000,00 EUR;
Codificatie van het project : E IFF 1 103FW EE10 G;
Interreg III A Wallonië-Lotharingen-Luxemburg;
Hoofdlijn 2 : Oprichting en ontwikkeling van een geïntegreerde grensoverschrijdende economische ruimte;
Maatregel 2.1 : Stimulering en ondersteuning van de oprichting en ontwikkeling van geïntegreerde structuren voor

economische en sociale ontwikkeling;
Titel : Mutualiseren om te winnen;
Operator : CCILB;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 8.000,00 EUR;
Codificatie van het project : E ILL 1 20100 EE03 G;
Titel : RTCE;
Operator : CCILB;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 32.000,00 EUR;
Codificatie van het project : E ILL 1 20100 EE02 G;
Titel : Optimalisering van het beheer en de promotie van uitrustingen voor activiteiten op de grondgebieden van

de Maas en de Provincie Luxemburg;
Operator : IDELUX;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 28.000,00 EUR;
Codificatie van het project : E ILL 1 20100 EE07 G;
Titel : PIASTE;
Operator : CCILB;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 33.000,00 EUR;
Codificatie van het project : E ILL 1 20100 EE06 G;
Interreg III A Wallonië-Lotharingen-Luxemburg;

32579MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Hoofdlijn 4 : Bevordering van de menselijke ontwikkeling, herwaardering van human resources, sociale en
culturele integratie;

Maatregel 4.3 : Bevordering van de integratie in de Grote Regio;
Titel : ″ VEKTOR ″;
Operator : CCILB;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 17.000,00 EUR;
Codificatie van het project : E ILL 1 40300 EE02 G;
Interreg III A Euregio Maas/Rijn;
Hoofdlijn 2 : Bevordering van de economische, wetenschappelijke en technologische samenwerking;
Maatregel 2.1 : Stimulering van nieuwe en innoverende activiteiten;
Titel : Strategische innovatie;
Operator : SPI +;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 40.000,00 EUR;
Codificatie van het project : E IEU 1 20100 EE04 G;
Titel : Transcend;
Operator : ULg;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 178.000,00 EUR;
Codificatie van het project : E IEU 1 20100 EE05 G;
Interreg III B Programma Noordwestelijk Europa;
Voorrang 4 : Andere natuurlijke hulpbronnen en cultureel erfgoed;
Titel : Proholz-Probois;
Operator : Valbois RN;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 59.000,00 EUR;
Codificatie van het project : E INB 1 40200 ID01 G;
Titel : Proholz-Probois;
Operator : WfG Ostbelgien;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 3.000,00 EUR;
Codificatie van het project : E INB 1 40200 ID01 G;
Titel : Proholz-Probois;
Operator : Bois & Habitat;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 29.000,00 EUR;
Codificatie van het project : E INB 1 40200 ID01 G;
Interreg III A Euregio Maas/Rijn;
Hoofdlijn 2 : Bevordering van de economische, wetenschappelijke en technologische samenwerking;
Maatregel 2.1 : Stimulering van nieuwe en innoverende activiteiten;
Titel : Euregionale platform design;
Operator : Design Wallonië VZW;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 61.000,00 EUR;
Codificatie van het project : E IEU 1 20100 EE07 G;
Interreg III B Programma Noordwestelijk Europa;
Voorrang 1 : Een aantrekkelijk en coherent systeem van de stadscentra en de gebieden;
Titel : TRENDSPOT;
Operator : CCILB;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 59.000,00 EUR;
Codificatie van het project : E INB 1 10200 EE01 G;
Titel : TRENDSPOT;
Operator : SPI +;
Basisallocatie : 31.05.02;
Ordonnanceringskredieten : 35.000,00 EUR;
Codificatie van het project : E INB 1 10200 EE01 G,

Besluit :
Artikel 1. Er worden ordonnanceringskredieten ten belope van 2.462 duizend EUR overgedragen van

programma 07 van organisatieafdeling 30 naar programma 02 van organisatieafdeling 18.

32580 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 2. De verdeling van de volgende basisallocaties van programma 02 van organisatieafdeling 18 en van
programma 07 van organisatieafdeling 30 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 wordt gewijzigd als volgt :

(in duizend euro)

Basisallocatie
Initieel krediet

en overdrachtsbesluit
G.K.

Overdracht Aangepast krediet

VK OK VK OK VK OK

OA18 31.05.02 0 0 - + 2.462 0 2.462

OA30 01.01.07 0 2.539 - - 2.462 0 77

Art. 3. Dit besluit wordt doorgezonden naar het Waalse Parlement, het Rekenhof, de Inspectie van Financiën, de
Kanselarij van de Waalse Overheidsdienst en het Overkoepelend Directoraat-generaal Begroting, Logistiek en
Informatie- en Communicatietechnologie.

Namen, 29 januari 2009.
J.-C. MARCOURT

*
SERVICE PUBLIC DE WALLONIE

[2009/201693]F. 2009 — 1463
29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits entre le programme 07 de la division

organique 30 et le programme 11 de la division organique 18 du budget général des dépenses de la Région
wallonne pour l’année budgétaire 2009

Le Ministre de l’Economie, de l’Emploi, du Commerce extérieur et du Patrimoine,

Vu les lois sur la comptabilité de l’Etat, coordonnées le 17 juillet 1991, notamment l’article 12 tel que modifié
par l’article 4 de la loi du 19 juillet 1996;

Vu le décret du 18 décembre 2008 contenant le budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009, notamment l’article 34;

Vu la circulaire du 18 janvier 2001 relative à la gestion administrative des programmes cofinancés par les Fonds
européens en Région wallonne, particulièrement son point III, 2, 4e alinéa;

Considérant la nécessité de transférer des crédits d’ordonnancement à l’allocation de base 41.04 du programme 11
de la division organique 18 du budget général des dépenses de la Région wallonne pour l’année budgétaire 2009,
afin de rencontrer les décisions du Gouvernement wallon des 4 mai 2006 et 20 novembre 2008 dans le cadre de
l’Interreg III A, à savoir, les dossiers suivants (intitulés et codifications des projets cofinancés) :

Interreg III A Wallonie-Lorraine-Luxembourg;
Axe 2 : Création et développement d’un espace économique transfrontalier intégré;
Mesure 2.1 : Stimuler et soutenir la création et le développement de structures intégrées de développement

économique et social;
Intitulé : Abilitic;
Opérateur : FOREm;
Allocation de base : 41.04.11;
Crédits d’ordonnancement : 4.000,00 EUR;
Codification du projet : E ILL 1 20100 EE03 G;
Intitulé : Abilitic;
Opérateur : Divers;
Allocation de base : 41.04.11;
Crédits d’ordonnancement : 13.000,00 EUR;
Codification du projet : E ILL 1 20100 EE03 G,

Arrête :
Article 1er. Des crédits d’ordonnancement à concurrence de 17 milliers d’EUR sont transférés du programme 07

de la division organique 30 au programme 11 de la division organique 18.
Art. 2. La ventilation des allocations de base suivantes du programme 11 de la division organique 18 et du

programme 07 de la division organique 30 du budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009 est modifiée comme suit :

(en milliers d’euros)

Allocation de base
Crédit initial

et arrêtés de transfert
C.D.

Transfert Crédit ajusté

CE CO CE CO CE CO

DO 18 41.04.11 0 0 - + 17 0 17

DO 30 01.01.07 0 77 - - 17 0 60

Art. 3. Le présent arrêté est transmis au Parlement wallon, à la Cour des comptes, à l’Inspection des Finances,
à la Chancellerie du Service public de Wallonie et à la Direction générale transversale Budget, Logistique et
Technologies de l’information et de la communication.

Namur, le 29 janvier 2009.

J.-C. MARCOURT

32581MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2009/201693]D. 2009 — 1463
29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisa-

tionsbereichs 30 und dem Programm 11 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltspla-
nes der Wallonischen Region für das Haushaltsjahr 2009

Der Minister der Wirtschaft, der Beschäftigung, des Außenhandels und des Erbes,

Aufgrund der am 17. Juli 1991 koordinierten Gesetze über die Staatsbuchführung, insbesondere des Artikels 12, in
seiner durch den Artikel 4 des Gesetzes vom 19. Juli 1996 abgeänderten Fassung;

Aufgrund des Dekrets vom 18. Dezember 2008 zur Festlegung des allgemeinen Ausgabenhaushaltsplanes der
Wallonischen Region für das Haushaltsjahr 2009, insbesondere des Artikels 34;

Aufgrund des Rundschreibens vom 18. Januar 2001 über die administrative Verwaltung der von den Europäischen
Fonds mitfinanzierten Programme in der Wallonischen Region, insbesondere des Punkts III, 2, Absatz 4;

In Erwägung der Notwendigkeit, Ausgabeermächtigungen auf die Basiszuwendung 41.04 des Programms 11 des
Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushalts-
jahr 2009 zu übertragen, um den in ihren Sitzungen vom 4. Mai 2006 und vom 20. November 2008 im Rahmen des
Interreg III Agetroffenen Beschlüssen der Wallonischen Regierung Folge zu leisten, nämlich durch die folgenden
Maßnahmen (Bezeichnungen und Kodifizierungen der mitfinanzierten Projekte):

Interreg III A Wallonie-Lothringen-Luxemburg;
Zielrichtung 2: Schaffung und Entwicklung eines grenzüberschreitenden integrierten Wirtschaftsraums;
Maßnahme 2.1: Förderung und Unterstützung der Gründung und der Entwicklung von integrierten Strukturen

zur wirtschaftlichen und sozialen Entwicklung;
Bezeichnung: Abilitic;
Träger: FOREM;
Basiszuwendung: 41.04.11;
Ausgabeermächtigungen: 4.000,00 EUR;
Kodifizierung des Projekts: E ILL 1 20100 EE03 G;
Bezeichnung: Abilitic;
Träger: Verschiedene;
Basiszuwendung: 41.04.11;
Ausgabeermächtigungen: 13.000,00 EUR;
Kodifizierung des Projekts: E ILL 1 20100 EE03 G,

Beschließt:
Artikel 1 - Es werden Ausgabeermächtigungen in Höhe von 17.000 EUR vom Programm 07 des Organisations-

bereichs 30 auf das Programm 11 des Organisationsbereichs 18 übertragen.
Art. 2 - Die Verteilung der folgenden Basiszuwendungen des Programms 11 des Organisationsbereichs 18 und des

Programms 07 des Organisationsbereichs 30 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für
das Haushaltsjahr 2009 wird wie folgt abgeändert:

(in Tausend Euro)

Basiszuwendung
Ursprüngliche Mittel

und Übertragungserlasse
A.M.

Übertragung Angepasste Mittel

VE AE VE AE VE AE

OB 18 41.04.11 0 0 - + 17 0 17

OB 30 01.01.07 0 77 - - 17 0 60

Art. 3 - Der vorliegende Erlass wird dem Wallonischen Regionalrat, dem Rechnungshof, der Finanzinspektion, der
Kanzlei des Öffentlichen Dienstes der Wallonie und der ressortübergreifenden Generaldirektion Haushalt, Logistik und
Informations- und Kommunikationstechnologie übermittelt.
Namur, den 29. Januar 2009

J.-C. MARCOURT

VERTALING

WAALSE OVERHEIDSDIENST

[2009/201693]N. 2009 — 1463
29 JANUARI 2009. — Ministerieel besluit houdende overdracht van kredieten tussen programma 07 van

organisatieafdeling 30 en programma 11 van organisatieafdeling 18 van de algemene uitgavenbegroting van het
Waalse Gewest voor het begrotingsjaar 2009

De Minister van Economie, Tewerkstelling, Buitenlandse Handel en Patrimonium,

Gelet op de wetten op de Rijkscomptabiliteit, gecoördineerd op 17 juli 1991, inzonderheid op artikel 12, zoals
gewijzigd bij artikel 4 van de wet van 19 juli 1996;

Gelet op het decreet van 18 december 2008 houdende de algemene uitgavenbegroting van het Waalse Gewest voor
het begrotingsjaar 2009, inzonderheid op artikel 34;

Gelet op de omzendbrief van 18 januari 2001 betreffende het administratief beheer van met Europese fondsen in
het Waalse Gewest medegefinancierde programma’s, inzonderheid op punt III, 2, vierde lid;

32582 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Overwegende dat ordonnanceringskredieten overgedragen moeten worden naar basisallocatie 41.04, pro-
gramma 11 van organisatieafdeling 18 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 om gevolg te geven aan de tijdens de zittingen van 4 mei 2006 en 20 november 2008 door de Waalse
Regering genomen beslissingen in het kader van Interreg III A, namelijk de volgende dossiers (titels en codificaties van
de medegefinancierde projecten) :

INTERREG III A Wallonië-Lotharingen-Luxemburg;
Hoofdlijn 2 : Oprichting en ontwikkeling van een geïntegreerde grensoverschrijdende economische ruimte;
Maatregel 2.1 : Stimulering en ondersteuning van de oprichting en ontwikkeling van geïntegreerde structuren voor

economische en sociale ontwikkeling;
Titel : Abilitic;
Operator : ″FOREM″
Basisallocatie : 41.04.11;
Ordonnanceringskredieten : 4.000,00 EUR;
Codificatie van het project : E ILL 1 20100 EE03 G;
Titel : Abilitic;
Operator : Diversen;
Basisallocatie : 41.04.11;
Ordonnanceringskredieten : 13.000,00 EUR;
Codificatie van het project : E ILL 1 20100 EE03 G,

Besluit :
Artikel 1. Er worden ordonnanceringskredieten ten belope van 17 duizend EUR overgedragen van programma 07

van organisatieafdeling 30 naar programma 11 van organisatieafdeling 18.
Art. 2. De verdeling van de volgende basisallocaties van programma 11 van organisatieafdeling 18 en van

programma 07 van organisatieafdeling 30 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 wordt gewijzigd als volgt :

(in duizend euro)

Basisallocatie
Initieel krediet

en overdrachtsbesluiten
G.K.

Overdracht Aangepast krediet

VK OK VK OK VK OK

OA 18 41.04.11 0 0 - + 17 0 17

OA 30 01.01.07 0 77 - - 17 0 60

Art. 3. Dit besluit wordt doorgezonden naar het Waalse Parlement, het Rekenhof, de Inspectie van Financiën, de
Kanselarij van de Waalse Overheidsdienst en het Overkoepelend Directoraat-generaal Begroting, Logistiek en
Informatie- en Communicatietechnologie.

Namen, 29 januari 2009.
J.-C. MARCOURT

*
SERVICE PUBLIC DE WALLONIE

[2009/201694]F. 2009 — 1464
29 JANVIER 2009. — Arrêté ministériel portant transfert de crédits entre le programme 07 de la division

organique 30 et le programme 06 de la division organique 18 du budget général des dépenses de la Région
wallonne pour l’année budgétaire 2009

Le Ministre de l’Economie, de l’Emploi, du Commerce extérieur et du Patrimoine,

Vu les lois sur la comptabilité de l’Etat, coordonnées le 17 juillet 1991, notamment l’article 12 tel que modifié
par l’article 4 de la loi du 19 juillet 1996;

Vu le décret du 18 décembre 2008 contenant le budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009, notamment l’article 34;

Vu la circulaire du 18 janvier 2001 relative à la gestion administrative des programmes cofinancés par les Fonds
européens en Région wallonne, particulièrement son point III, 2, 4e alinéa;

Considérant la nécessité de transférer des crédits d’ordonnancement à l’allocation de base 31.12 du programme 06
de la division organique 18 du budget général des dépenses de la Région wallonne pour l’année budgétaire 2009,
afin de rencontrer la décision du Gouvernement wallon du 21 décembre 2006 dans le cadre du Phasing Out de
l’Objectif 1, à savoir, le dossier suivant (intitulé et codification du projet cofinancé) :

Phasing Out de l’Objectif 1;
Axe 1 : Polariser la croissance;
Mesure 1.4 : Développement d’une plate-forme servicielle et stimulation de l’action économique en réseau;
Intitulé : Développement d’une plate-forme servicielle et stimulation de l’action économique en réseau (2004-2006);
Opérateur : ASBL ANIMECOH;
Allocation de base : 31.12.06;
Crédits d’ordonnancement : 10.000,00 EUR;
Codifications du projet : E P1B 1 10400 0020 G;
E P1B 1 10400 0021 G,

Arrête :
Article 1er. Des crédits d’ordonnancement à concurrence de 10 milliers d’EUR sont transférés du programme 07

de la division organique 30 au programme 06 de la division organique 18.

32583MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 2. La ventilation des allocations de base suivantes du programme 06 de la division organique 18 et du
programme 07 de la division organique 30 du budget général des dépenses de la Région wallonne pour l’année
budgétaire 2009 est modifiée comme suit :

(en milliers d’euros)

Allocation de base
Crédit initial

et arrêtés de transfert
C.D.

Transfert Crédit ajusté

CE CO CE CO CE CO

DO 18 31.12.06 0 0 - + 10 0 10

DO 30 01.01.07 0 60 - - 10 0 50

Art. 3. Le présent arrêté est transmis au Parlement wallon, à la Cour des comptes, à l’Inspection des Finances,
à la Chancellerie du Service public de Wallonie et à la Direction générale transversale Budget, Logistique et
Technologies de l’Information et de la Communication.

Namur, le 29 janvier 2009.
J.-C. MARCOURT

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2009/201694]D. 2009 — 1464

29. JANUAR 2009 — Ministerialerlass zur Übertragung von Mitteln zwischen dem Programm 07 des Organisa-
tionsbereichs 30 und dem Programm 06 des Organisationsbereichs 18 des allgemeinen Ausgabenhaushalts-
planes der Wallonischen Region für das Haushaltsjahr 2009

Der Minister der Wirtschaft, der Beschäftigung, des Außenhandels und des Erbes,

Aufgrund der am 17. Juli 1991 koordinierten Gesetze über die Staatsbuchführung, insbesondere des Artikels 12, in
seiner durch den Artikel 4 des Gesetzes vom 19. Juli 1996 abgeänderten Fassung;

Aufgrund des Dekrets vom 18. Dezember 2008 zur Festlegung des allgemeinen Ausgabenhaushaltsplanes der
Wallonischen Region für das Haushaltsjahr 2009, insbesondere des Artikels 34;

Aufgrund des Rundschreibens vom 18. Januar 2001 über die administrative Verwaltung der von den Europäischen
Fonds mitfinanzierten Programme in der Wallonischen Region, insbesondere des Punkts III, 2, Absatz 4;

In Erwägung der Notwendigkeit, Ausgabeermächtigungen auf die Basiszuwendung 31.12 des Programms 06 des
Organisationsbereichs 18 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für das Haushalts-
jahr 2009 zu übertragen, um dem in ihrer Sitzung vom 21. Dezember 2006 im Rahmen des ″Phasing Out″ des Ziels 1
getroffenen Beschluss der Wallonischen Regierung Folge zu leisten, nämlich durch die folgende Maßnahme
(Bezeichnung und Kodifizierung des mitfinanzierten Projekts):

Phasing Out des Ziels 1;
Zielrichtung 1: Polarisierung des Wachstums;
Maßnahme 1.4: Entwicklung einer Dienstleistungsplattform und Förderung der vernetzten wirtschaftlichen

Aktivität;
Bezeichnung: Entwicklung einer Dienstleistungsplattform und Förderung der vernetzten wirtschaftlichen

Aktivität (2004-2006);
Träger: ASBL ANIMECOH;
Basiszuwendung: 31.12.06;
Ausgabeermächtigungen: 10.000,00 EUR;
Kodifizierung des Projekts : E P1B 1 10400 0020 G;
E P1B 1 10400 0021 G,

Beschließt:
Artikel 1 - Es werden Ausgabeermächtigungen in Höhe von 10.000 EUR vom Programm 07 des Organisations-

bereichs 30 auf das Programm 06 des Organisationsbereichs 18 übertragen.
Art. 2 - Die Verteilung der folgenden Basiszuwendungen des Programms 06 des Organisationsbereichs 18 und des

Programms 07 des Organisationsbereichs 30 des allgemeinen Ausgabenhaushaltsplanes der Wallonischen Region für
das Haushaltsjahr 2009 wird wie folgt abgeändert:

(in Tausend Euro)

Basiszuwendung
Ursprüngliche Mittel

und Übertragungserlasse
A.M.

Übertragung Angepasste Mittel

VE AE VE AE VE AE

OB 18 31.12.06 0 0 - + 10 0 10

OB 30 01.01.07 0 60 - - 10 0 50

32584 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 3 - Der vorliegende Erlass wird dem Wallonischen Regionalrat, dem Rechnungshof, der Finanzinspektion,
der Kanzlei des Öffentlichen Dienstes der Wallonie und der ressortübergreifenden Generaldirektion Haushalt, Logistik
und Informations- und Kommunikationstechnologie übermittelt.

Namur, den 29. Januar 2009
J.-C. MARCOURT

VERTALING

WAALSE OVERHEIDSDIENST

[2009/201694]N. 2009 — 1464

29 JANUARI 2009. — Ministerieel besluit houdende overdracht van kredieten tussen programma 07 van
organisatieafdeling 30 en programma 06 van organisatieafdeling 18 van de algemene uitgavenbegroting van het
Waalse Gewest voor het begrotingsjaar 2009

De Minister van Economie, Tewerkstelling, Buitenlandse Handel en Patrimonium,

Gelet op de wetten op de Rijkscomptabiliteit, gecoördineerd op 17 juli 1991, inzonderheid op artikel 12, zoals
gewijzigd bij artikel 4 van de wet van 19 juli 1996;

Gelet op het decreet van 18 december 2008 houdende de algemene uitgavenbegroting van het Waalse Gewest
voor het begrotingsjaar 2009, inzonderheid op artikel 34;

Gelet op de omzendbrief van 18 januari 2001 betreffende het administratief beheer van met Europese fondsen in
het Waalse Gewest medegefinancierde programma’s, inzonderheid op punt III, 2, vierde lid;

Overwegende dat ordonnanceringskredieten overgedragen moeten worden naar basisallocatie 31.12, pro-
gramma 06 van organisatieafdeling 18 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 om gevolg te geven aan de tijdens de zitting van 21 december 2006 door de Waalse Regering
genomen beslissing in het kader van ″Phasing Out″ van Doelstelling 1, namelijk het volgende dossier (titel en
codificatie van het medegefinancierde project) :

Phasing Out van Doelstelling 1;

Hoofdlijn 1 : De groei polariseren;

Maatregel 1.4 : Ontwikkeling van een dienstplatform en stimulering van economische netwerken;

Titel : Ontwikkeling van een dienstplatform en stimulering van economische netwerken (2004-2006);

Operator : VZW ANIMECOH;

Basisallocatie : 31.12.06;

Ordonnanceringskredieten : 10.000,00 EUR;

Codificatie van het project : E P1B 1 10400 0020 G;

E P1B 1 10400 0021 G,

Besluit :

Artikel 1. Er worden ordonnanceringskredieten ten belope van 10 duizend EUR overgedragen van programma 07
van organisatieafdeling 30 naar programma 06 van organisatieafdeling 18.

Art. 2. De verdeling van de volgende basisallocaties van programma 06 van organisatieafdeling 18 en van
programma 07 van organisatieafdeling 30 van de algemene uitgavenbegroting van het Waalse Gewest voor het
begrotingsjaar 2009 wordt gewijzigd als volgt :

(in duizend EUR)

Basisallocatie
Initieel krediet

en overdrachtsbesluiten
G.K.

Overdracht Aangepast krediet

VK OK VK OK VK OK

OA 18 31.12.06 0 0 - + 10 0 10

OA 30 01.01.07 0 60 - - 10 0 50

Art. 3. Dit besluit wordt doorgezonden naar het Waalse Parlement, het Rekenhof, de Inspectie van Financiën, de
Kanselarij van de Waalse Overheidsdienst en het Overkoepelend Directoraat-generaal Begroting, Logistiek en
Informatie- en Communicatietechnologie.

Namen, 29 januari 2009.

J.-C. MARCOURT

32585MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

AUTRES ARRETES — ANDERE BESLUITEN

FEDERALE OVERHEIDSDIENST
KANSELARIJ VAN DE EERSTE MINISTER EN MINISTERIE

VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST

[C − 2009/31140]
Burgerlijke eretekens aan de personeelsleden

van de Openbare Centra voor Maatschappelijk Welzijn

Bij koninklijk besluit van 27 januari 2009 wordt toegekend aan :
Voor 35 jaar dienst
Het Burgerlijk Kruis 1ste klasse :
Mevr. CRAPS, Monique; Mevr. DUBOIS, Arlette; Mevr. MERTENS,

Louisa.
De Burgerlijke Medaille 1e klasse :
De heer DE MIDDELEIR, Daniel; Mevr. DE SCHRIJVER, Sonja.
De Burgerlijke Medaille 2e klasse :
De heer NYS, Paul, Mevr. PANNEELS, Anna.
Voor 25 jaar dienst
De Burgerlijke Medaille 1e klasse :
Mevr. GHENNE, Denise; Mevr. HAEGEMAN, Martine; Mevr. VAN

EESBEEK, Anne-Marie.
De Burgerlijke Medaille 2e klasse :
De heer FOUBERT, André; Mevr. WILMART, Chantal.
De Burgerlijke Medaille 3e klasse :
De heer CAUWENBERGH, Ronald; Mevr. EMBRECHTS, Chantal;

Mevr. JACQUEMAIN, Marie; Mevr. TILMAN; Brigitte; de heer VAN
DE GUCHT Camille.

*

FEDERALE OVERHEIDSDIENST WERKGELEGENHEID, ARBEID
EN SOCIAAL OVERLEG EN FEDERALE OVERHEIDSDIENST
SOCIALE ZEKERHEID

[C − 2009/22215]
Benoeming van de voorzitter van het Beheerscomité

van de Rijksdienst voor Sociale Zekerheid

Bij koninklijk besluit van 14 april 2009 wordt de heer Josly PIETTE,
met ingang van 1 april 2009, benoemd tot voorzitter van het Beheers-
comité van de Rijksdienst voor Sociale Zekerheid,

*

FEDERALE OVERHEIDSDIENST
SOCIALE ZEKERHEID

[C − 2009/22207]
Rijksdienst voor pensioenen. — Beheerscomité

Benoeming van de voorzitter

Bij koninklijk besluit van 14 april 2009, dat uitwerking heeft met
ingang van 1 april 2009, wordt de heer Nollet, Michel, benoemd tot
voorzitter van het Beheerscomité van de Rijksdienst voor pensioenen.

SERVICE PUBLIC FEDERAL
CHANCELLERIE DU PREMIER MINISTRE ET MINISTERE

DE LA REGION DE BRUXELLES-CAPITALE

[C − 2009/31140]
Décorations civiques aux agents

des Centres publics d’Action sociale

Un arrêté royal du 27 janvier 2009 décerné à :
Pour 35 années de service
La Croix civique de 1re classe :
Mme CRAPS, Monique; Mme DUBOIS, Arlette; Mme MERTENS,

Louisa.
La Médaille civique de 1re classe :
M. DE MIDDELEIR, Daniel; Mme DE SCHRIJVER, Sonja.
La Médaille civique de 2e classe :
M. NYS, Paul; Mme PANNEELS, Anna.
Pour 25 années de service
La Médaille civique de 1re classe :
Mme GHENNE, Denise; Mme HAEGEMAN, Martine; Mme VAN

EESBEEK, Anne-Marie.
La Médaille civique de 2e classe :
M. FOUBERT, André; Mme WILMART, Chantal.
La Médaille civique de 3e classe :
M. CAUWENBERGH, Ronald; Mme EMBRECHTS, Chantal; Mme

JACQUEMAIN, Marie; Mme TILMAN, Brigitte; M. VAN DE GUCHT,
Camille.

SERVICE PUBLIC FEDERAL EMPLOI, TRAVAIL ET CONCERTA-
TION SOCIALE ET SERVICE PUBLIC FEDERAL SECURITE
SOCIALE

[C − 2009/22215]
Nomination du président du Comité de gestion

de l’Office national de Sécurité sociale

Par arrêté royal du 14 avril 2009, M. Josly PIETTE, est nommée, à
partir du 1er avril 2009, comme président du Comité de gestion de
l’Office national de Sécurité sociale.

SERVICE PUBLIC FEDERAL
SECURITE SOCIALE

[C − 2009/22207]
Office national des pensions. — Comité de gestion

Nomination du président

Par arrêté royal du 14 avril 2009, qui produits ses effet le 1er avril 2009,
M. Nollet, Michel, est nommé président du Comité de gestion de
l’Office national des pensions.

32586 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

FEDERALE OVERHEIDSDIENST VOLKSGEZONDHEID,
VEILIGHEID VAN DE VOEDSELKETEN

EN LEEFMILIEU

[C − 2009/24135]

13 MAART 2009. — Koninklijk besluit houdende toekenning van een
toelage aan het Belgisch Centrum voor Evidence based Medicine
voor de periode van 1 januari 2009 tot 31 december 2009

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

Gelet op de wet van 13 januari 2009 houdende de algemene
uitgavenbegroting voor het begrotingsjaar 2009;

Gelet op de wetten op de Rijkscomptabiliteit, gecoördineerd op
17 juli 1991, artikelen 55 tot 58;

Gelet op het koninklijk besluit van 16 november 1994 betreffende de
administratieve en begrotingscontrole, artikel 14, 2°;

Gelet op het gunstig advies van de Inspecteur van Financiën gegeven
op 9 januari 2009;

Op de voordracht van de Minister van Sociale Zaken en Volksge-
zondheid,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Een toelage van tweehonderdduizend euro (S 200.000),
aan te rekenen ten laste van artikel 11.33.00.01, afdeling 52, van de
begroting van de Federale Overheidsdienst Volksgezondheid, Veilig-
heid van de Voedselketen en Leefmilieu, begrotingsjaar 2009, wordt
toegekend als tussenkomst van de Federale Overheid in de werkings-
en personeelskosten van het Belgisch Centrum voor Evidence Based
Medicine, Kapucijnenvoer 33, Blok J, 3000 Leuven, hierna het « CEBAM »
genoemd.

Dit bedrag wordt gestort op de rekening van de Katholieke
Universiteit Leuven, nr. 432-0000011-57 met referentie « ZKB6641 ».

Art. 2. Deze toelage is bedoeld om de activiteiten van het CEBAM,
van 1 januari 2009 tot 31 december 2009, voor de volgende doelstellin-
gen van algemeen belang te ondersteunen :

a) Binnen de grenzen van de bevoegdheden van de Federale
Overheid, de bekendheid van « evidence based practice », hierna
« EBP », met inbegrip van « evidence based medecine », hierna « EBM »,
en « evidence based nursing », hierna « EBN », in België stimuleren,
onder andere door het organiseren van congressen of cursussen, de
opstelling van artikels voor publicatie in de medische en paramedische
pers, de interdisciplinaire opleiding, de publicatie van artikels of het
onderrichten in EBM-tools aan de zorgverleners;

b) De Cochrane-activiteiten (systematische reviews) in België stimu-
leren en ondersteunen, namelijk : de projecten met betrekking tot EBM
bundelen, in kaart brengen, en het opstellen van systematische reviews
in België begeleiden, de Belgische contacten met de Cochrane Collabo-
ration coördineren, de databanken die permanent verbonden zijn met
de Dutch Cochrane Center (Amsterdam) bijhouden, systematische
reviews aanmoedigen en begeleiden, netwerken formaliseren;

c) Zorgen voor externe validatie en methodologische ondersteuning
van de nationale klinische richtlijnen, validatie van systematische
reviews, guidelines en consensusconferenties op basis van « evidence
based medecine » en « evidence based nursing ». Deze laatste discipline
zal in het bijzonder benadrukt worden;

d) Het bezorgen aan de Federale Overheidsdienst Volksgezondheid,
Veiligheid van de Voedselketen en Leefmilieu van een gedetailleerde
analyse van de in België beschikbare richtlijnen (gevalideerde en niet
gevalideerde – beschikbaar in één of meerdere officiële talen) en een
voorstel van hun hiërarchische rangschikking naargelang hun invloed
op de volksgezondheid;

e) Het uitwerken en beheren van een centraal meldingspunt voor alle
in België op te starten richtlijnen en van de procedure inzake deze
melding. Deze vooraf melding dient verplicht gesteld te worden voor
de aanbevelingen waarvoor validatie door het CEBAM gevraagd
wordt.

SERVICE PUBLIC FEDERAL SANTE PUBLIQUE,
SECURITE DE LA CHAINE ALIMENTAIRE

ET ENVIRONNEMENT

[C − 2009/24135]

13 MARS 2009. — Arrêté royal octroyant un subside au Centre belge
d’Evidence based Medicine pour la période du 1er janvier 2009 au
31 décembre 2009

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

Vu la loi du 13 janvier 2009 contenant le budget général des dépenses
pour l’année budgétaire 2009;

Vu les lois sur la comptabilité de l’Etat, coordonnées le 17 juillet 1991,
les articles 55 à 58;

Vu l’arrêté royal du 16 novembre 1994 relatif au contrôle administra-
tif et budgétaire, l’article 14, 2°;

Vu l’avis favorable de l’Inspecteur des Finances, donné le 9 jan-
vier 2009;

Sur la proposition de la Ministre des Affaires sociales et de la Santé
publique,

Nous avons arrêté et arrêtons :

Article 1er. Un subside de deux cent mille euros (S 200.000),
imputable à l’article 11.33.00.01, division 52, du budget du Service
public fédéral Santé publique, Sécurité de la Chaîne alimentaire et
Environnement, année budgétaire 2009, est alloué comme intervention
de l’Etat fédéral dans les frais de fonctionnement et de personnel du
Centre belge d’Evidence Based Medicine, dénommé ci-après « CEBAM »,
situé Kapucijnenvoer 33, Bloc J à B-3000 Louvain.

Ce montant est versé sur le compte de la « Katholieke Universiteit
Leuven » n° 432-0000011-57 avec la référence « ZKB6641 ».

Art. 2. Le présent subside vise à soutenir les activités du CEBAM,
du 1er janvier 2009 au 31 décembre 2009, en ce que celui-ci poursuit les
objectifs d’intérêt général suivants :

a) Dans les limites des compétences de l’Etat fédéral, stimuler la
connaissance de l’« evidence based practice », ci-après « EBP », incluant
l’« evidence based medecine », ci-après « EBM », et l’« evidence based
nursing », ci-après « EBN », en Belgique, entre autres, par l’organisation
de congrès ou de cours, la rédaction d’articles aux fins de publication
dans la presse médicale et paramédicale, la formation interdisciplinaire,
la publication d’articles ou l’enseignement des outils EBM aux presta-
taires de soins;

b) Stimuler et soutenir les activités Cochrane (revues systématiques)
en Belgique, à savoir : regrouper les projets relatifs à l’EBM, inventorier
et accompagner la production de revues systématiques en Belgique,
coordonner des contacts belges avec la Cochrane Collaboration, tenir à
jour des bases de données en connexion permanente avec la Dutch
Cochrane Center (Amsterdam), promouvoir et accompagner des revues
systématiques, formaliser des réseaux;

c) Offrir une validation externe et un appui méthodologique aux
directives cliniques nationales, validation de revues systématiques,
directives et conférences de consensus sur la base de l’ « evidence based
medecine » et de l’ « evidence based nursing ». L’accent sera particu-
lièrement mis sur cette dernière discipline;

d) Fournir au Service public fédéral Santé publique, Sécurité de la
Chaîne alimentaire et Environnement une analyse détaillée des direc-
tives disponibles en Belgique (validées et non-validées – disponibles
dans une ou plusieurs langues officielles) et une proposition de
hiérarchisation de celles-ci en fonction de leur impact sur la santé
publique;

e) La mise en place et la gestion d’un point central de notification de
toutes les directives à élaborer en Belgique, ainsi que de la procédure
relative à cette notification. Cette notification préalable doit être rendue
obligatoire pour les directives dont la validation par le CEBAM est
demandée.

32587MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 3. Om te superviseren of de doelstellingen beschreven onder
artikel 2 gehaald worden, wordt binnen de Federale Overheidsdienst
Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu een
begeleidingscomité opgericht dat als volgt is samengesteld :

— een vertegenwoordiger van de Minister van Volksgezondheid;

— de heer Michel Van Hoegaerden of zijn vertegenwoordiger
(Directoraat-generaal Basisgezondheidszorg en Crisisbeheer);

— Prof. Dr. Frank Buntinx of zijn vertegenwoordiger (Katholieke
Universiteit Leuven).

De twee eerstgenoemden hebben de machtiging om het werkplan en
het activiteitenverslag bedoeld in artikel 4 goed te keuren.

Art. 4. De uitvoeringsregels voor de toekenning van de toelage zijn
de volgende :

1° Tegen uiterlijk 31 januari 2009 zal het CEBAM een werkplan in drie
exemplaren en in elektronische versie aan de Minister van Volksge-
zondheid en aan het Begeleidingscomité voorleggen waarin de realisa-
tieprogramma van de doelstellingen bepaald in artikel 2 beschreven
wordt. De exemplaren voor de Minister van Volksgezondheid en het
Begeleidingscomité worden ingediend bij de Federale Overheidsdienst
Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
Directoraat-generaal Basisgezondheidszorg en Crisisbeheer (Lokaal 2 E
007, Eurostation II, Victor Hortaplein 40, bus 10, 1060 Brussel);

2° Tegen uiterlijk 1 februari 2010 zal het CEBAM een activiteitenver-
slag in drie exemplaren en in elektronische versie aan de Minister van
Volksgezondheid en aan het Begeleidingscomité voorleggen waarin de
stand van zaken op 31 december 2009 met betrekking tot de realisatie
van de doelstellingen bepaald in artikel 2 beschreven wordt;

3° Tegen uiterlijk 1 april 2010 zal het CEBAM eveneens de rekening
van inkomsten en uitgaven van het CEBAM voor de periode bedoeld in
artikel 2, de schuldvorderingsnota en de bewijsstukken die betrekking
hebben op het saldo bedoeld in artikel 5, tweede lid, bij het
Directoraat-generaal Basisgezondheidszorg en Crisisbeheer indienen;

4° De realisatie van de doelstellingen wordt onder de verantwoorde-
lijkheid van Prof. B. Aertgeerts geplaatst.

Art. 5. Een voorschot van 70 % van de bedragen vernoemd in artikel
1 wordt uitbetaald bij goedkeuring van het werkplan bedoeld in artikel
4.

Het saldo van de toegekende toelage zal pas uitbetaald worden nadat
het Begeleidingscomité het voornoemde activiteitenverslag heeft goed-
gekeurd en nadat de stukken bedoeld in artikel 4, 2° bij het Directoraat-
generaal Basisgezondheidszorg en Crisisbeheer zijn ingediend.

Indien de bewezen uitgaven lager liggen dan het uitbetaalde
voorschot wordt het verschil hetzij teruggestort hetzij in mindering
gebracht van een eventuele volgende toelage.

Art. 6. § 1. Zullen enkel in aanmerking komen : de personeelskosten
en de werkingskosten zoals vergoedingen, lonen en wedden, sociale
lasten, kleine bureaukosten en kosten van dienstverlening.

§ 2. In het geval de werktijd van bepaalde personeelsleden verdeeld
zou zijn tussen verschillende beroepsbezigheden, meer bepaald het
onderwijs, het onderzoek en de geneeskundepraktijk, zal slechts dat
gedeelte (in tienden berekend) van hun wedden in aanmerking komen,
dat overeenkomt met de tijd besteed aan de werkzaamheid gesubsidi-
eerd krachtens dit besluit.

Voor elk tewerkgesteld en gesubsidieerd personeelslid wordt een
loonfiche bezorgd aan het Directoraat-generaal Basisgezondheidszorg
en Crisisbeheer.

§ 3. De overheadkosten mogen 5 % van de toegekende toelage niet
overschrijden.

§ 4. De investeringskosten worden niet terugbetaald.

§ 5. De onkosten voor de terugbetaling van een lening komen niet in
aanmerking.

Art. 7. Alle overgelegde documenten en resultaten worden in
elektronisch formaat (CD-ROM), vergezeld van een gedrukte versie,
aan de Federale Overheidsdienst Volksgezondheid, Veiligheid van de
Voedselketen en Leefmilieu bezorgd.

Art. 3. Afin de superviser la réalisation des objectifs décrits à
l’article 2, il est institué, au sein du Service public fédéral Santé
publique, Sécurité de la Chaîne alimentaire et Environnement, un
comité d’accompagnement, composé comme suit :

— un représentant du Ministre de la Santé publique;

— M. Michel Van Hoegaerden ou son représentant (Direction
générale Soins de santé primaires et Gestion de Crise);

— Prof. Dr Frank Buntinx ou son représentant (Katholieke Univer-
siteit Leuven).

Les deux premiers cités ont pouvoir d’approuver le plan de travail et
le rapport d’activité prévu à l’article 4.

Art. 4. Les modalités d’exécution d’octroi du subside sont les
suivantes :

1° Pour le 31 janvier 2009 au plus tard, le CEBAM remettra, en trois
exemplaires et en version électronique, au Ministre de la Santé publique
et au Comité d’accompagnement, un plan de travail décrivant le
programme de réalisation des objectifs définis à l’article 2. Les
exemplaires destinés au Ministre de la Santé publique et au Comité
d’accompagnement sont adressés au Service public fédéral Santé
publique, Sécurité de la Chaîne alimentaire et Environnement, Direc-
tion générale des Soins de Santé primaires et Gestion de Crise (Local 2
E 007, Eurostation II, Place Victor Horta, 40, bte 10, 1060 Bruxelles);

2° Pour le 1er février 2010 au plus tard, le CEBAM remettra, en trois
exemplaires et en version électronique, au Ministre de la Santé publique
et au Comité d’accompagnement, un rapport d’activité décrivant le
degré d’avancement, au 31 décembre 2009, de la réalisation des objectifs
définis à l’article 2;

3° Pour le 1er avril 2010 au plus tard, le CEBAM introduira
également, auprès de la Direction générale des Soins de Santé primaires
et Gestion de Crise, le compte de recettes et de dépenses du CEBAM
pour la période visée à l’article 2, ainsi que la note de créance et les
pièces justificatives afférentes au solde prévu à l’article 5 alinéa 2;

4° La réalisation des objectifs est placée sous la responsabilité du Prof.
B. Aertgeerts.

Art. 5. Une avance équivalente à 70 % des montants mentionnés à
l’article 1er est versée dès l’approbation du plan de travail visé à l’article
4.

Le solde du subside octroyé ne sera liquidé qu’après approbation par
le Comité d’accompagnement du rapport d’activité précité et après
l’introduction auprès de la Direction générale des Soins de Santé
primaires et Gestion de Crise des pièces visées à l’article 4, 2°.

Au cas où les dépenses justifiées sont inférieures à l’avance versée, la
différence sera soit remboursée, soit déduite d’un prochain subside
éventuel.

Art. 6. § 1er. Seront seuls pris en considération : les frais de
personnel et de fonctionnement, notamment les indemnités, les salaires
et les traitements, les charges sociales, les petits frais de bureau et les
frais de prestation de service.

§ 2. Au cas où certains membres du personnel partageraient leur
temps entre plusieurs activités professionnelles, à savoir notamment
l’enseignement, la recherche, la pratique de la médecine, il ne sera pris
en considération qu’une fraction (calculée en dixièmes) de leurs
traitements, correspondant au temps consacré à l’activité subsidiée en
vertu du présent arrêté.

Il sera fourni à la Direction générale des Soins de Santé primaires et
Gestion de crise une fiche de traitement pour chacun des membres du
personnel employé et subsidié.

§ 3. Les frais de gestion ne peuvent pas dépasser 5 % du subside
alloué.

§ 4. Les frais d’investissement ne sont pas remboursés.

§ 5. Les frais de remboursement d’emprunt ne sont pas pris en
considération.

Art. 7. Tous les documents et résultats produits sont remis au
Service public fédéral Santé publique, Sécurité de la Chaîne alimentaire
et Environnement sous format électronique (CD-ROM), accompagné
d’une version imprimée.

32588 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Art. 8. Alle documenten en resultaten die het CEBAM in het kader
van deze toelage overlegt, zijn eigendom van de Federale Overheids-
dienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu.

Het CEBAM zal erop toezien dat op alle verslagen, aanbevelingen en
documenten die opgesteld zijn door geheel of gedeeltelijk gebruik te
maken van deze toelagen duidelijk aangeduid staat dat de Federale
Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en
Leefmilieu desgevallend de eigenaar of een partner is in deze
werkzaamheden.

Het CEBAM zal gebruik mogen maken van de documenten en
resultaten die in het kader van deze toelage overgelegd zijn mits dit
gebruik geen winstoogmerk beoogt en na schriftelijke goedkeuring van
de Federale Overheidsdienst Volksgezondheid, Veiligheid van de
Voedselketen en Leefmilieu.

Dit gebruiksrecht kan op ieder ogenblik door de Federale Overheids-
dienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
worden ingetrokken.

Art. 9. Dit besluit heeft uitwerking met ingang van 1 januari 2009.

Art. 10. De Minister bevoegd voor Volksgezondheid is belast met de
uitvoering van dit besluit.

Brussel, 13 maart 2009.

ALBERT

Van Koningswege :

De Minister van Sociale Zaken en Volksgezondheid,
Mevr. L. ONKELINX

*

FEDERALE OVERHEIDSDIENST JUSTITIE

[C − 2009/09285]

Rechterlijke Orde

Bij koninklijke besluiten van 14 april 2009 :
— zijn benoemd tot toegevoegd substituut-procureur des Konings in

het rechtsgebied van het hof van beroep :
— te Brussel :

— Mevr. Haesendonck, K., gerechtelijk stagiair voor het
gerechtelijk arrondissement Brussel;

— Mevr. Tops, H., gerechtelijk stagiair voor het gerechtelijk
arrondissement Leuven;

— te Luik :
— de heer Mottiaux, S., advocaat, plaatsvervangend rechter in

het vredegerecht van het kanton Andenne;
— Mevr. Laouar, N., gerechtelijk stagiair voor het gerechtelijk

arrondissement Namen;
— zijn benoemd tot substituut-procureur des Konings bij de recht-

bank van eerste aanleg te Antwerpen :
— de heer Wijns, M., gerechtelijk stagiair voor het gerechtelijk

arrondissement Antwerpen;
— de heer Sobrie, M., gerechtelijk stagiair voor het gerechtelijk

arrondissement Turnhout;
— de heer Van de Werf, M., gerechtelijk stagiair voor het

gerechtelijk arrondissement Antwerpen.
Zij zijn gelijktijdig benoemd tot substituut-procureur des Konings bij

de rechtbanken van eerste aanleg te Mechelen en te Turnhout;
— zijn benoemd tot substituut-procureur des Konings bij de recht-

bank van eerste aanleg te Brussel :
— Mevr. Culot, M., gerechtelijk stagiair voor het gerechtelijk

arrondissement Brussel;
— Mevr. Noirhomme, C., gerechtelijk stagiair voor het gerechte-

lijk arrondissement Brussel.
Zij zijn gelijktijdig benoemd tot substituut-procureur des konings bij

de rechtbank van eerste aanleg te Nijvel;
— is de heer Baes, H., gerechtelijk stagiair voor het gerechtelijk

arrondissement Antwerpen, benoemd tot substituut-
procureur des Konings bij de rechtbank van eerste aanleg te
Dendermonde.

Hij is gelijktijdig benoemd tot substituut-procureur des Konings bij
de rechtbanken van eerste aanleg te Gent en te Oudenaarde;

Art. 8. Tous les documents et résultats produits par le CEBAM dans
le cadre du présent subside sont la propriété du Service public fédéral
Santé publique, Sécurité de la Chaîne alimentaire et Environnement.

Le CEBAM veillera à ce que chaque rapport, recommandation,
document produit en faisant entièrement ou partiellement usage des
présents subsides portent des indications claires indiquant le Service
public fédéral Santé publique, Sécurité de la Chaîne alimentaire et
Environnement, le cas échéant, comme propriétaire ou partenaire dans
ces travaux.

Le CEBAM pourra faire usage des documents et résultats produits
dans le cadre du présent subside pour autant que cet usage soit dénué
de tout but lucratif et après autorisation écrite du Service public fédéral
Santé publique, Sécurité de la Chaîne alimentaire et Environnement.

Ce droit d’usage pourra, à tout moment, être retiré par le Service
public fédéral Santé publique, Sécurité de la Chaîne alimentaire et
Environnement.

Art. 9. Le présent arrêté produit ses effets au 1er janvier 2009.

Art. 10. La ministre qui a la Santé publique dans ses attributions est
chargée de l’exécution du présent arrêté.

Bruxelles, le 13 mars 2009.

ALBERT

Par le Roi :

La Ministre des Affaires sociale et de la Santé publique,
Mme L. ONKELINX

SERVICE PUBLIC FEDERAL JUSTICE

[C − 2009/09285]

Ordre judiciaire

Par arrêtés royaux du 14 avril 2009 :
— sont nommés substitut du procureur du Roi de complément dans

le ressort de la cour d’appel :
— de Bruxelles :

— Mme Haesendonck, K., stagiaire judiciaire dans l’arrondis-
sement judiciaire de Bruxelles;

— Mme Tops, H., stagiaire judiciaire dans l’arrondissement
judiciaire de Louvain;

— de Liège :
— M. Mottiaux, S., avocat, juge suppléant à la justice de paix

du canton d’Andenne;
— Mme Laouar, N., stagiaire judiciaire dans l’arrondissement

judiciaire de Namur;
— sont nommés substitut du procureur du Roi près le tribunal de

première instance d’Anvers :
— M. Wijns, M., stagiaire judiciaire dans l’arrondissement judi-

ciaire d’Anvers;
— M. Sobrie, M., stagiaire judiciaire dans l’arrondissement

judiciaire de Turnhout;
— M. Van de Werf, M., stagiaire judiciaire dans l’arrondissement

judiciaire d’Anvers.
Ils sont nommées simultanément substitut du procureur du Roi près

les tribunaux de première instance de Malines et de Turnhout;
— sont nommées substitut du procureur du Roi près le tribunal de

première instance de Bruxelles :
— Mme Culot, M., stagiaire judiciaire dans l’arrondissement

judiciaire de Bruxelles;
— Mme Noirhomme, C., stagiaire judiciaire dans l’arrondisse-

ment judiciaire de Bruxelles.
Elles sont nommées simultanément substitut du procureur du Roi

près le tribunal de première instance de Nivelles;
— M. Baes, H., stagiaire judiciaire dans l’arrondissement judi-

ciaire d’Anvers, est nommé substitut du procureur du Roi près
le tribunal de première instance de Termonde.

Il est nommé simultanément substitut du procureur du Roi près les
tribunaux de première instance de Gand et d’Audenarde;

32589MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

— is de heer Geerkens, P., gerechtelijk stagiair voor het gerech-
telijk arrondissement Dendermonde, benoemd tot substituut-
procureur des Konings bij de rechtbank van eerste aanleg te
Kortrijk.

Hij is gelijktijdig benoemd tot substituut- procureur des Konings bij
de rechtbanken van eerste aanleg te Brugge, te Ieper en te Veurne.

Bij koninklijk besluit van 20 februari 2009 is de vrijstelling bedoeld in
artikel 301 van het Gerechtelijk Wetboek verleend aan Mevr. Uhlig, S.,
toegevoegd rechter voor het rechtsgebied van het hof van beroep te
Luik, thans aangewezen in de rechtbank van eerste aanleg te Hoei en
aan de heer Frenay, F., onderzoeksrechter in de rechtbank van eerste
aanleg te Hoei.

Het beroep tot nietigverklaring van de voormelde akten met
individuele strekking kan voor de afdeling bestuursrechtspraak van de
Raad van State worden gebracht binnen zestig dagen na deze
bekendmaking. Het verzoekschrift dient bij ter post aangetekende brief
aan de Raad van State (adres : Wetenschapsstraat 33, 1040 Brussel), te
worden toegezonden.

*

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

[2009/11144]

10 MAART 2009. — Koninklijk besluit tot ontslag en benoeming
van een lid van de Centrale Raad voor het Bedrijfsleven

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

Gelet op de wet van 20 september 1948 houdende organisatie van het
bedrijfsleven, artikel 2, gewijzigd bij de wetten van 17 februari 1971 en
26 maart 1999, en artikel 3;

Gelet op het besluit van de Regent van 28 december 1948 houdende
vaststelling van het aantal leden van de Centrale Raad voor het
Bedrijfsleven en bepaling der modaliteiten van hun voordracht,
artikel 4;

Gelet op het koninklijk besluit van 12 januari 2007 tot benoeming van
de leden van de Centrale Raad voor het Bedrijfsleven;

Overwegende dat een dubbele lijst van kandidaten aan de Minister
voor Ondernemen werd voorgelegd;

Op de voordracht van de Minister voor Ondernemen,

Hebben Wij besloten en besluiten Wij :

Artikel 1. Aan de heer Olivier Derruine, te Brussel, wordt op zijn
verzoek ontslag verleend uit zijn mandaat van werkend lid van de
Centrale Raad voor het Bedrijfsleven.

Art. 2. Mevr. Bérengère Dupuis, te Brussel, wordt tot werkend lid
van de Centrale Raad voor het Bedrijfsleven benoemd, ter vervanging
van de heer Olivier Derruine, wiens mandaat zij zal beëindigen.

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

Art. 4. De minister bevoegd voor Economie is belast met de
uitvoering van dit besluit.

Gegeven te Brussel, 10 maart 2009.

ALBERT

Van Koningswege :

De Minister voor Ondernemen,
V. VAN QUICKENBORNE

— M. Geerkens, P., stagiaire judiciaire dans l’arrondissement
judiciaire de Termonde, est nommé substitut du procureur du
Roi près le tribunal de première instance de Courtrai.

Il est nommé simultanément substitut du procureur du Roi près les
tribunaux de première instance de Bruges, d’Ypres et de Furnes.

Par arrêté royal du 20 février 2009, la dispense prévue par l’article 301
du Code judiciaire est accordée à Mme Uhlig, S., juge de complément
pour le ressort de la cour d’appel de Liège, actuellement affectée au
tribunal de première instance de Huy, et à M. Frenay, F., juge
d’instruction au tribunal de première instance de Huy.

Le recours en annulation des actes précités à portée individuelle peut
être soumis à la section du contentieux administratif du Conseil d’Etat
endéans les soixante jours après cette publication. La requête
doit être envoyée au Conseil d’Etat (adresse : rue de la Science 33,
1040 Bruxelles), sous pli recommandé à la poste

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

[2009/11144]

10 MARS 2009. — Arrêté royal portant démission
et nomination d’un membre du Conseil central de l’Economie

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

Vu la loi du 20 septembre 1948 portant organisation de l’économie,
l’article 2, modifié par les lois des 17 février 1971 et 26 mars 1999, et
l’article 3;

Vu l’arrêté du Régent du 28 décembre 1948 fixant le nombre des
membres du Conseil central de l’Economie et déterminant les modalités
de leur présentation, l’article 4;

Vu l’arrêté royal du 12 janvier 2007 portant nomination de membres
du Conseil central de l’Economie;

Considérant qu’une liste double des candidats a été présentée au
Ministre pour l’Entreprise;

Sur la proposition du Ministre pour l’Entreprise,

Nous avons arrêté et arrêtons :

Article 1er. M. Olivier Derruine, à Bruxelles, est déchargé à sa
demande de son mandat de membre effectif du Conseil central de
l’Economie.

Art. 2. Mme Bérengère Dupuis, à Bruxelles, est nommée membre
effectif du Conseil central de l’Economie en remplacement de M. Oli-
vier Derruine, dont elle achèvera le mandat.

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

Art. 4. Le ministre qui a l’Economie dans ses attributions est chargé
de l’exécution du présent arrêté.

Donné à Bruxelles, le 10 mars 2009.

ALBERT

Par le Roi :

Le Ministre pour l’Entreprise,
V. VAN QUICKENBORNE

32590 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

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

[C − 2009/11160]

Nationale Orden

De hierna vermelde personen worden bij de koninklijke besluiten
van 2 april 2009 bevorderd, benoemd of vereremerkt vanaf 15 novem-
ber 2008 :

Leopoldsorde

Officier
De heer BELLEMANS, Wilfried, verzekeringsmakelaar, te Ninove;
De heer PAQUOT (Ridder), Guy, bestuurder van vennootschap, te

Terhulpen.

Ridder
De heer BLAT-MUYLAERT, Vladimir, aannemer bouwwerken, te

Lennik;
De heer DOUMIER (Ridder), Vincent, gedelegeerd bestuurder, te

Ukkel;
De heer DECLERCQ, Arthur, accountant, te Brussel.
Zij zullen het burgerlijk ereteken dragen.

Kroonorde

Ridder
De heer DELHEZ, Jean, ambulante handelaar, te Theux;
De heer VAN STEELANDT Roland, zaakvoerder, te Thumaide.

Gouden palmen
De heer BRONKART, Jean-Marie, aannemer schilder, te Luik;
De heer DE FRAINE, Géry, vastgoedmakelaar, te Zottegem;
De heer EYCKEN, Henri, vastgoedmakelaar, te Knokke-Heist;
De heer FONTAINE, Carl, kapper, te Doornik;
De heer GRAINDORGE, Guy, aannemer metser, te Burdinne;
De heer. MARCOUX, Jean, aannemer schrijnwerker, te Binche;
De heer MINTJENS, Armand, bedrijfsleider, te Zoersel;
De heer MOSSAY, Louis, aannemer metselwerken, te Trooz;
Mevr. PINTELON, Annie, caféhoudster, te Brugge;
De heer VAN BOGAERT, Gaston, handelaar, te Beveren.

Zilveren palmen
De heer AERTS, Wilfried, bouwondernemer, te Sint-Niklaas;
De heer BOSSUYT, Paul, aannemer van grond- en afbraakwerken, te

Meulebeke;
De heer DAVID, Cesar, vastgoedmakelaar, te Wachtebeke;
De heer DE PRINS, Joannes, installateur elektricien, te Hove;
De heer DE VOS, Hendrik, vastgoedmakelaar, te Gent;
De heer HAELTERMAN, Marc, installateur centrale verwarming, te

Ninove;
De heer LYSEN, Gilbert, installateur elektricien, te Wilrijk;
De heer MEERSMAN, Jan, schilder, te Temse;
De heer STANDAERT, Paul, verzekeringsmakelaar, te Sint-Laureins;
De heer VANDORMAEL, Michel, handelaar, te Tienen;
De heer VANDORPE, Raphaël, handelaar, te Harelbeke.

Gouden medaille
De heer BOON, Jean-Jacques, elektricien, te Bergen;
De heer BRUYNBROECK, Raymond, installateur elektricien, te

Sint-Pieters-Leeuw;
De heer DELPORTE, André, schrijnwerker, te Heuvelland;
De heer GIACOMELLI, Freddy, marmerbewerker, te Tienen;
De heer LEROT, Joseph, aannemer van schilderwerken, te Morlan-

welz;
De heer MISSOTTEN, Henri, aannemer van schilderwerken, te Luik;
De heer PEETERS, René, vastgoedmakelaar, te Gent;
De heer SMET, Gerry, vastgoedmakelaar, te Beveren;
De heer VAN HOORNYCK, Raphaël, installateur centrale verwar-

ming en sanitair, te Sint-Niklaas;
De heer VAN HOUCKE, Hilain, schilder-behanger, te Knesselare;
Mevr. ZEBERG (echtg. VAN REUSEL), Grethe, kunstexperte, te

Schilde.

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

[C − 2009/11160]

Ordres nationaux

Par arrêtés royaux du 2 avril 2009, sont promus, nommés ou décorés
à dater du 15 novembre 2008 :

Ordre de Léopold

Officier
M. BELLEMANS, Wilfried, courtier d’assurances, à Ninove;
M. PAQUOT (Chevalier), Guy, administrateur de société, à La Hulpe.

Chevalier
M. BLAT-MUYLAERT, Vladimir, entrepreneur de construction, à

Lennik;
M. DOUMIER (Chevalier), Vincent, administrateur délégué, à Uccle;

M. DECLERCQ, Arthur, expert comptable, à Bruxelles.
Ils porteront la décoration civile.

Ordre de la Couronne

Chevalier
M. DELHEZ, Jean, commerçant ambulant, à Theux;
M. VAN STEELANDT, Roland, gérant, à Thumaide.

Palmes d’or
M. BRONKART, Jean-Marie, entrepreneur peintre, à Liège;
M. DE FRAINE, Géry, agent immobilier, à Zottegem;
M. EYCKEN, Henri, agent immobilier, à Knokke-Heist;
M. FONTAINE, Carl, coiffeur, à Tournai;
M. GRAINDORGE, Guy, entrepreneur maçon, à Burdinne;
M. MARCOUX, Jean, entrepreneur menuisier, à Binche;
M. MINTJENS, Armand, dirigeant, à Zoersel;
M. MOSSAY, Louis, entrepreneur de maçonnerie, à Trooz;
Mme PINTELON, Annie, tenancière de café, à Bruges;
M. VAN BOGAERT, Gaston, commerçant, à Beveren.

Palmes d’argent
M. AERTS, Wilfried, entrepreneur de construction, à Saint-Nicolas;
M. BOSSUYT, Paul, entrepreneur de travaux de terrassement et de

démolition, à Meulebeke;
M. DAVID, Cesar, agent immobilier, à Wachtebeke;
M. DE PRINS, Joannes, installateur électricien, à Hove;
M. DE VOS, Hendrik, agent immobilier, à Gand;
M. HAELTERMAN, Marc, installateur de chauffage central, à

Ninove;
M. LYSEN, Gilbert, installateur électricien, à Wilrijk;
M. MEERSMAN, Jan, peintre, à Tamise;
M. STANDAERT, Paul, courtier d’assurances, à Sint-Laureins;
M. VANDORMAEL, Michel, commerçant, à Tirlemont;
M. VANDORPE, Raphaël, commerçant, à Harelbeke.

Médaille d’or
M.BOON, Jean-Jacques, électricien, à Mons;
M. BRUYNBROECK, Raymond, installateur électricien, à Sint-Pieters-

Leeuw;
M. DELPORTE, André, menuisier, à Heuvelland;
M. GIACOMELLI, Freddy, marbrier, à Tirlemont;
M. LEROT, Joseph, entrepreneur de peinture, à Morlanwelz;

M. MISSOTTEN, Henri, entrepreneur de peinture, à Liège;
M. PEETERS, René, agent immobilier, à Gand;
M. SMET, Gerry, agent immobilier, à Beveren;
M. VAN HOORNYCK, Raphaël, installateur de chauffage et de

sanitaire, à Saint-Nicolas;
M. VAN HOUCKE, Hilain, peintre-tâpissier, à Knesselare;
Mme ZEBERG (ép. VAN REUSEL), Grethe, experte d’art, à Schilde.

32591MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Orde van Leopold II

Officier
De heer VANHAUWERMEIREN, Albert, bestuurder van vennoot-

schappen, te Sint-Genesius-Rode.

Ridder
De heer DELCAMBE, Henri, elektricien, te Doornik;
De heer DE SMUL, Jerôme, te Deinze;
De heer DEWEER, Eric, zaakvoerder, te Deerlijk;
De heer KIMPE, Erik, aannemer van wegen- en grondwerken, te

Gistel;
De heer VANMANSART, Jean, elektricien, te Mont-de-l’Enclus;
De heer VERWIMP, Paul, zaakvoerder, te Brasschaat.

Gouden medaille
De heer BERCK, Francis, installateur in verwarming, te Anthisnes;
De heer COSIJNS, Karel, elektricien, te Gooik;
De heer DEBAERE, Philippe, installateur centrale verwarming en

sanitair, te Wevelgem;
De heer DEJONGHE, Gilbert, installateur sanitair, te Zedelgem;
Mevr. DE MEESTER (echtg. DE LATHOUWER), Huguette, vastgoed-

makelaar, te Melle;
De heer DE MEYER, Roland, bouwondernemer, te Avelgem;
De heer DESIMPELAERE, Marc, installateur centrale verwarming en

sanitair, te Meulebeke;
De heer JONCKHEERE, Jan, loodgieter, te Oudenburg;
De heer LEYSSENS, Eric, fotograaf, te Glabbeek;
De heer MARTIN, Alejandro, loodgieter, installateur centrale verwar-

ming, te Leest;
De heer NEYT, Patrick, schrijnwerker, te Lochristi;
De heer NEYT, René, schrijnwerker, te Lochristi;
De heer NEYT, Rudy, schrijnwerker, te Lochristi;
De heer RODEYNS, Maurice, handelaar, te Boutersem;
Mevr. VAN BREUSEGEM, Maria, vastgoedmakelaar, te Ninove;
De heer VANDENRIJT, Claude, loodgieter-zinkbewerker, te Marchin;
De heer VANDEZANDE, Michel, aannemer bouwwerken, te Ham-

Sur-Heure-Nalinnes.

GOUVERNEMENTS DE COMMUNAUTE ET DE REGION
GEMEENSCHAPS- EN GEWESTREGERINGEN

GEMEINSCHAFTS- UND REGIONALREGIERUNGEN

COMMUNAUTE FRANÇAISE — FRANSE GEMEENSCHAP

MINISTERE DE LA COMMUNAUTE FRANÇAISE

[C − 2009/29229]
6 MARS 2008. — Arrêté du Gouvernement de la Communauté française portant reconnaissance de la bibliothèque

publique locale de Schaerbeek-Evere et abrogeant les arrêtés du Gouvernement de la Communauté française
des 6 octobre 2003 portant reconnaissance de la bibliothèque publique locale de Schaerbeek-Evere et
1er septembre 2006 modifiant l’arrêté du Gouvernement de la Communauté française du 6 octobre 2003 portant
reconnaissance de la bibliothèque publique locale de Schaerbeek-Evere

Le Gouvernement de la Communauté française,

Vu le décret du 28 février 1978 organisant le Service public de la Lecture, modifié par les décrets des 8 juillet 1983,
21 octobre 1988, 19 juillet 1991, 30 novembre 1992, 10 avril 2003, 17 décembre 2003, 20 juillet 2005 et par l’arrêté du
23 juin 2006;

Vu l’arrêté du Gouvernement de la Communauté française du 14 mars 1995 relatif à l’organisation du Service
public de la Lecture, modifié par les arrêtés des 2 septembre 1997, 8 novembre 1999, 12 décembre 2000,
8 novembre 2001, 11 décembre 2003, 23 juin 2006 et 8 décembre 2006;

Vu l’arrêté du Gouvernement de la Communauté française du 6 octobre 2003 portant reconnaissance de la
bibliothèque publique locale de Schaerbeek-Evere et son classement en catégorie C au 1er janvier 2003;

Vu l’arrêté du Gouvernement de la Communauté française du 1er septembre 2006 modifiant l’arrêté du
Gouvernement de la Communauté française du 6 octobre 2003 portant reconnaissance de la bibliothèque publique
locale de Schaerbeek-Evere;

Vu l’avis du Service général de l’Inspection pour la Culture, rendu le 15 juin 2007;

Ordre de Léopold II

Officier
M. VANHAUWERMEIREN, Albert, administrateur de sociétés, à

Rhode-Saint-Genèse.

Chevalier
M. DELCAMBE, Henri, électricien, à Tournai;
M. DE SMUL, Jerôme, à Deinze;
M. DEWEER, Eric, gérant, à Deerlijk;
M. KIMPE, Erik, entrepreneur de travaux routiers et de terrassement,

à Gistel;
M.VANMANSART, Jean, électricien, à Mont-de-l’Enclus;
M. VERWIMP, Paul, gérant, à Brasschaat.

Médaille d’or
M. BERCK, Francis, entrepreneur chauffagiste, à Anthisnes;
M. COSIJNS, Karel, électricien, à Gooik;
M. DEBAERE, Philippe, installateur de chauffage et de sanitaire, à

Wevelgem;
M. DEJONGHE, Gilbert, installateur sanitaire, à Zedelgem;
Mme DE MEESTER (ép. DE LATHOUWER), Huguette, agent

immobilier, à Melle;
M. DE MEYER, Roland, entrepreneur de construction, à Avelgem;
M. DESIMPELAERE, Marc, installateur de chauffage et de sanitaire,

à Meulebeke;
M. JONCKHEERE, Jan, plombier, à Oudenburg;
M. LEYSSENS, Eric, photographe, à Glabbeek;
M. MARTIN, Alejandro, plombier, installateur de chauffage, à Leest;

M. NEYT, Patrick, menuisier, à Lochristi;
M. NEYT, René, menuisier, à Lochristi;
M. NEYT, Rudy, menuisier, à Lochristi;
M. RODEYNS, Maurice, commerçant, à Boutersem;
Mme VAN BREUSEGEM, Maria, agent immobilier, à Ninove;
M. VANDENRIJT, Claude, plombier-zingueur, à Marchin;
M. VANDEZANDE, Michel, entrepreneur de construction, à Ham-

Sur-Heure-Nalinnes.

32592 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Vu l’avis du Conseil supérieur des Bibliothèques publiques, rendu le 13 juin 2007;
Vu l’avis de l’Inspection des Finances, donné le 14 août 2007;
Considérant la demande introduite par les Communes de Schaerbeek et Evere le 1er mars 2007;
Considérant que la bibliothèque organisée par les Communes de Schaerbeek et Evere remplit les conditions pour

pouvoir être reconnue en qualité de bibliothèque publique locale – catégorie B;
Considérant que cette bibliothèque a comme territoire de compétence les Communes de Schaerbeek et Evere,

Arrête :

Article 1er. La bibliothèque organisée par les Communes de Schaerbeek et Evere est reconnue en qualité de
bibliothèque publique locale et classée en catégorie B; elle bénéficie de 22,5 (vingt-deux et demi) subventions.

Art. 2. Les arrêtés du Gouvernement de la Communauté française des 6 octobre 2003 portant reconnaissance de
la bibliothèque publique locale de Schaerbeek-Evere et 1er septembre 2006 modifiant l’arrêté du Gouvernement de la
Communauté française du 6 octobre 2003 portant reconnaissance de la bibliothèque publique locale de Schaerbeek-
Evere sont abrogés.

Art. 3. Le présent arrêté produit ses effets le 1er janvier 2008.

Bruxelles, le 6 mars 2008.

Pour le Gouvernement de la Communauté française :

La Ministre de la Culture et de l’Audiovisuel
Mme F. LAANAN

VERTALING

MINISTERIE VAN DE FRANSE GEMEENSCHAP

[C − 2009/29229]

6 MAART 2008. — Besluit van de Regering van de Franse Gemeenschap tot erkenning van de plaatselijke openbare
bibliotheek van Schaarbeek-Evere en tot opheffing van de besluiten van de Regering van de Franse
Gemeenschap van 6 oktober 2003 tot erkenning van de plaatselijke openbare bibliotheek van Schaarbeek-
Evere en 1 september 2006 tot wijziging van het besluit van de Regering van de Franse Gemeenschap van
6 oktober 2003 tot erkenning van de plaatselijke openbare bibliotheek van Schaarbeek-Evere

De Regering van de Franse Gemeenschap,

Gelet op het decreet van 28 februari 1978 tot instelling van de Openbare Dienst voor Lectuurvoorziening, gewijzigd
bij de decreten van 8 juli 1983, 21 oktober 1988, 19 juli 1991, 30 november 1992, 10 april 2003, 17 december 2003,
20 juli 2005 en bij het besluit van 23 juni 2006;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 14 maart 1995 betreffende de organisatie van
de openbare dienst voor lectuurvoorziening, gewijzigd bij de besluiten van 2 september 1997, 8 november 1999,
12 december 2000, 8 november 2001, 11 december 2003, 23 juni 2006 en 8 december 2006;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 6 oktober 2003 tot erkenning van de
plaatselijke openbare bibliotheek van Schaarbeek-Evere en haar rangschikking in categorie C op 1 januari 2003;

Gelet op het besluit van de Regering van de Franse Gemeenschap van 1 september 2006 tot wijziging van het
besluit van de Regering van de Franse Gemeenschap van 6 oktober 2003 tot erkenning van de plaatselijke openbare
bibliotheek van Schaarbeek-Evere;

Gelet op het advies van de Algemene Inspectiedienst voor Cultuur, gegeven op 15 juni 2007;

Gelet op het advies van de Hoge Raad voor Openbare bibliotheken, gegeven op 13 juni 2007;

Gelet op het advies van de Inspectie van Financiën, gegeven op 14 augustus 2007;

Gelet op de aanvraag ingediend door de Gemeenten van Schaarbeek en Evere op 1 maart 2007;

Overwegende dat de bibliotheek die door de Gemeenten Schaarbeek en Evere georganiseerd wordt, aan de
voorwaarden voldoet om erkend te worden als plaatselijke openbare bibliotheek - categorie B;

Overwegende dat deze bibliotheek als bevoegdheidsterritorium de Gemeenten Schaarbeek en Evere heeft,

Besluit :

Artikel 1. De bibliotheek die door de Gemeenten Schaarbeek en Evere georganiseerd wordt, wordt erkend als
plaatselijke openbare bibliotheek en gerangschikt in categorie B; ze geniet 22,5 (tweeëntwintig en halve) subsidies.

Art. 2. De besluiten van de Regering van de Franse Gemeenschap van 6 oktober 2003 tot erkenning van de
plaatselijke openbare bibliotheek van Schaarbeek-Evere en 1 september 2006 tot wijziging van het besluit van de
Regering van de Franse Gemeenschap van 6 oktober 2003 tot erkenning van de plaatselijke openbare bibliotheek van
Schaarbeek-Evere, worden opgeheven.

Art. 3. Dit besluit heeft uitwerking met ingang van 1 januari 2008.

Brussel, 6 maart 2008.

Voor de Regering van de Franse Gemeenschap :

De Minister van Cultuur en Audiovisuele sector,
Mevr. F. LAANAN

32593MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

MINISTERE DE LA COMMUNAUTE FRANÇAISE

[C − 2009/29233]
Désignation d’un fonctionnaire général en qualité de mandataire

Un arrêté du Gouvernement de la Communauté française du 13 mars 2009 formalise la désignation de M. Jean-Luc
FOURMY par mandat dans la fonction suivante : Directeur général adjoint du Service général des Infrastructures
publiques subventionnées du Ministère de la Communauté française (rang 15) à partir du 1er avril 2009 par application
des articles 13 à 17 de l’arrêté du Gouvernement du 1er décembre 2006 instaurant un régime de mandats pour les
fonctionnaires généraux des Services du Gouvernement de la Communauté française, du Conseil supérieur de
l’Audiovisuel et des Organismes d’intérêt public qui relèvent du Comité de Secteur XVII.

Conformément aux lois coordonnées sur le Conseil d’Etat, une requête signée et datée peut être introduite contre
cette nomination endéans les soixante jours après cette publication.

La requête identifiant les parties ainsi que l’acte attaqué et exposant les faits et moyens doit être envoyée sous pli
recommandé à la Poste au Conseil d’Etat, rue de la Science 33, à 1040 Bruxelles.

Toute personne justifiant d’un intérêt peut obtenir une copie conforme de cet arrêté de nomination auprès de la
Direction générale du Personnel et de la Fonction publique du Ministère de la Communauté française.

VERTALING

MINISTERIE VAN DE FRANSE GEMEENSCHAP

[C − 2009/29233]
Benoeming van een ambtenaar-generaal als mandaathouder

Bij besluit van de Regering van de Franse Gemeenschap van 13 maart 2009, wordt de heer Jean-Luc FOURMY bij
mandaat benoemd in het volgende ambt : adjunct-directeur-generaal van de algemene dienst gesubsidieerde openbare
infrastructuren van het Ministerie van de Franse Gemeenschap (rang 15) vanaf 1 april 2009, met toepassing van de
artikelen 13 tot 17 van het besluit van de Regering van 1 december 2006 tot instelling van een mandatenregeling voor
de ambtenaren-generaal van de Diensten van de Regering van de Franse Gemeenschap, de Hoge Raad voor de
Audiovisuele Sector en de instellingen van openbaar nut die onder het Comité van Sector XVII ressorteren.

Overeenkomstig de gecoördineerde wetten op de Raad van State, kan een ondertekend en gedateerd
verzoekschrift tegen die benoeming binnen de zestig dagen na deze bekendmaking worden ingediend.

Het verzoekschrift waarbij de partijen alsook de bestreden akte worden geïdentificeerd en waarbij de feiten en
middelen worden uiteengezet, moet bij een ter post aangetekend schrijven aan de Raad van State, Wetenschapsstraat
33, te 1040 Brussel, worden overgezonden.

Iedere persoon die het bewijs van een belang levert, kan een voor éénsluidend verklaard afschrift van dat
benoemingbesluit bekomen bij de Algemene Directie Personeel en Ambtenarenzaken van het Ministerie van de Franse
Gemeenschap.

REGION WALLONNE — WALLONISCHE REGION — WAALS GEWEST

SERVICE PUBLIC DE WALLONIE

[2009/201678]
Agriculture

Par arrêté du Gouvernement wallon du 19 mars 2009 qui produit ses effets le 1er mars 2009, M. Bernard Watillon,
inspecteur général scientifique, est affecté sur l’emploi d’inspecteur général scientifique (A3S) du Département
″Sciences du vivant″ du Centre wallon de Recherches agronomiques.

Par arrêté du Gouvernement wallon du 19 mars 2009 qui produit ses effets le 1er mars 2009, M. Jean-Pierre Destain,
inspecteur général scientifique, est affecté sur l’emploi d’inspecteur général scientifique (A3S) du Département
″Agriculture et Milieu naturel″ du Centre wallon de Recherches agronomiques.

Par arrêté du Gouvernement wallon du 19 mars 2009 qui produit ses effets le 1er mars 2009, M. Yves Schenkel,
inspecteur général scientifique, est affecté sur l’emploi d’inspecteur général scientifique (A3S) du Département
″Valorisation des productions″ du Centre wallon de Recherches agronomiques pour une période de deux ans. Cet
emploi sera déclaré vacant au terme de cette période de deux ans.

Par arrêté du Gouvernement wallon du 19 mars 2009 qui produit ses effets le 1er mars 2009, M. Pierre Dardenne,
inspecteur général scientifique, est affecté sur l’emploi d’inspecteur général scientifique (A3S) du Département
″Valorisation des productions″ du Centre wallon de Recherches agronomiques.

32594 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2009/201678]
Landwirtschaft

Durch Erlass der Wallonischen Regierung vom 19. März 2009, der am 1. März 2009 wirksam wird, wird
Herr Bernard Watillon, wissenschaftlicher Generalinspektor, der Stelle des wissenschaftlichen Generalinspektors (A3S)
der Abteilung ″Sciences du vivant″ vom ″Centre wallon de Recherches agronomiques″ (Wallonisches Zentrum für
agronomische Forschung) zugewiesen.

Durch Erlass der Wallonischen Regierung vom 19. März 2009, der am 1. März 2009 wirksam wird, wird
Herr Jean-Pierre Destain, wissenschaftlicher Generalinspektor, der Stelle des wissenschaftlichen Generalinspektors
(A3S) der Abteilung ″Agriculture et Milieu naturel″ vom ″Centre wallon de Recherches agronomiques″ zugewiesen.

Durch Erlass der Wallonischen Regierung vom 19. März 2009, der am 1. März 2009 wirksam wird, wird Herr Yves
Schenkel, wissenschaftlicher Generalinspektor, der Stelle des wissenschaftlichen Generalinspektors (A3S) der
Abteilung ″Valorisation des productions″ vom ″Centre wallon de Recherches agronomiques″ für einen Zeitraum von
zwei Jahren zugewiesen. Diese Stelle wird am Ablauf dieses Zeitraums von zwei Jahren für offen erklärt.

Durch Erlass der Wallonischen Regierung vom 19. März 2009, der am 1. März 2009 wirksam wird, wird Herr Pierre
Dardenne, wissenschaftlicher Generalinspektor, der Stelle des wissenschaftlichen Generalinspektors (A3S) der
Abteilung ″Valorisation des productions″ vom ″Centre wallon de Recherches agronomiques″ zugewiesen.

VERTALING

WAALSE OVERHEIDSDIENST

[2009/201678]
Landbouw

Bij besluit van de Waalse Regering van 19 maart 2009, dat op 1 maart 2009 in werking treedt, wordt de heer Bernard
Watillon, wetenschappelijk inspecteur-generaal, aangesteld voor de betrekking van wetenschappelijk inspecteur-
generaal (A3S) van het Departement ″Sciences du vivant″ (Levenswetenschappen) van het ″Centre wallon de
Recherches agronomiques″ (Waals Centrum voor landbouwkundig onderzoek).

Bij besluit van de Waalse Regering van 19 maart 2009, dat op 1 maart 2009 in werking treedt, wordt de heer
Jean-Pierre Destain, wetenschappelijk inspecteur-generaal, aangesteld voor de betrekking van wetenschappelijk
inspecteur-generaal (A3S) van het Departement ″Agriculture et Milieu naturel″ (Landbouw en natuurlijke omgeving)
van het ″Centre wallon de Recherches agronomiques″ (Waals Centrum voor landbouwkundig onderzoek).

Bij besluit van de Waalse Regering van 19 maart 2009, dat op 1 maart 2009 in werking treedt, wordt de heer Yves
Schenkel, wetenschappelijk inspecteur-generaal, voor twee jaar aangesteld voor de betrekking van wetenschappelijk
inspecteur-generaal (A3S) van het Departement ″Valorisation des productions″ (Valorisatie van de producties) van het
″Centre wallon de Recherches agronomiques″ (Waals Centrum voor landbouwkundig onderzoek). Deze betrekking
wordt vacant verklaard na afloop van deze periode van twee jaar.

Bij besluit van de Waalse Regering van 19 maart 2009, dat op 1 maart 2009 in werking treedt, wordt de heer Pierre
Dardenne, wetenschappelijk inspecteur-generaal, aangesteld voor de betrekking van wetenschappelijk inspecteur-
generaal (A3S) van het Departement ″Valorisation des productions″ (Valorisatie van de producties) van het ″Centre
wallon de Recherches agronomiques″ (Waals Centrum voor landbouwkundig onderzoek).

*
SERVICE PUBLIC DE WALLONIE

[2009/201679]
Personnel

Par arrêté ministériel du 27 novembre 2008, M. Emmanuel Winance, premier attaché, est admis à la retraite à
partir du 1er août 2009.

Par arrêté ministériel du 13 février 2009 qui produit ses effets le 1er janvier 2008, M. Elimeleck Seyomba est nommé
à titre définitif au grade d’attaché.

32595MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Par arrêté ministériel du 25 février 2009 qui produit ses effets le 1er janvier 2009, M. Jean-Marie Parmentier, attaché
(rang A6, échelle de traitements A6S), est promu par avancement de grade au grade de premier attaché (rang A5,
échelle de traitements A5S), au sein de son service.

Par arrêté ministériel du 25 février 2009 qui produit ses effets le 1er janvier 2009, MM. Jean Bellot et Roland
Tamigniau, attachés (rang A6, échelle de traitements A6), sont promus par avancement de grade au grade de
premier attaché (rang A5, échelle de traitements A5), au sein de leur service.

Par arrêtés ministériels du 5 mars 2009 qui produisent leurs effets le 1er février 2008, Mmes Emmanuelle Bastin,
Antoinette Gilson, Isabelle Gougnard et Fabienne Paduart ainsi que MM. Stéphane Cools, Sébastien Fontaine, Christian
Honorez, Jacques Ledieu, Fabrice Masuy et Xavier Rollin sont nommés à titre définitif au grade d’attaché.

Par arrêté ministériel du 5 mars 2009 qui produit ses effets le 16 février 2008, M. Philippe Maetz est nommé à
titre définitif au grade d’attaché.

Par arrêté ministériel du 5 mars 2009 qui entre en vigueur le 1er juin 2009, démission honorable de ses fonctions
est accordée à M. Alain Pechard, premier attaché.

Il est autorisé à porter le titre honorifique de son grade.

Par arrêté ministériel du 5 mars 2009 qui entre en vigueur le 1er juin 2009, démission honorable de ses fonctions
est accordée à M. Roland Tamigniau, attaché.

Il est autorisé à porter le titre honorifique de son grade.

Par arrêté ministériel du 5 mars 2009 qui entre en vigueur le 1er juillet 2009, démission honorable de ses fonctions
est accordée à M. Christian Dacier, directeur.

Il est autorisé à porter le titre honorifique de son grade.

Par arrêté ministériel du 5 mars 2009 qui entre en vigueur le 1er août 2009, démission honorable de ses fonctions
est accordée à M. Freddy Roenen, directeur.

Il est autorisé à porter le titre honorifique de son grade.

Par arrêté ministériel du 13 mars 2009, M. Jacques Bioul, directeur, est admis à la retraite à partir du 1er août 2009.

Par arrêtés ministériels du 25 mars 2009 qui produisent leurs effets le 1er mars 2008, Mme Nathalie Hubert et
M. Pascal Lemaire sont nommés à titre définitif au grade d’attaché.

ÜBERSETZUNG

ÖFFENTLICHER DIENST DER WALLONIE

[2009/201679]
Personal

Durch Ministerialerlass vom 27. November 2008 wird Herr Emmanuel Winance, erster Attaché, am 1. August 2009
in den Ruhestand versetzt.

Durch Ministerialerlass vom 13. Februar 2009, der am 1. Januar 2008 wirksam wird, wird Herr Elimeleck Seyomba
im Dienstgrad eines Attachés endgültig ernannt.

Durch Ministerialerlass vom 25. Februar 2009, der am 1. Januar 2009 in Kraft tritt, wird Herr Jean-Marie
Parmentier, Attaché, (Dienstrang A6, Gehaltstabelle A6S) durch Beförderung im Dienstgrad in den Grad eines ersten
Attachés (Dienstrang A5, Gehaltstabelle A5S) innerhalb seiner Dienststelle befördert.

32596 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Durch Ministerialerlass vom 25. Februar 2009, der am 1. Januar 2009 in Kraft tritt, werden Herr Jean Bellot und
Herr Roland Tamigniau, Attachés, (Dienstrang A6, Gehaltstabelle A6) durch Beförderung im Dienstgrad in den Grad
eines ersten Attachés (Dienstrang A5, Gehaltstabelle A5) innerhalb ihrer Dienststelle befördert.

Durch Ministerialerlasse vom 5. März 2009, die am 1. Februar 2008 wirksam werden, werden Frau Emmanuelle
Bastin, Frau Antoinette Gilson, Frau Isabelle Gougnard, Frau Fabienne Paduart sowie Herr Stéphane Cools,
Herr Sébastien Fontaine, Herr Christian Honorez, Herr Jacques Ledieu, Herr Fabrice Masuy und Herr Xavier Rollin
endgültig im Dienstgrad eines Attachés ernannt.

Durch Ministerialerlass vom 5. März 2009, der am 16. Februar 2008 wirksam wird, wird Herr Philippe Maetz
endgültig im Dienstgrad eines Attachés ernannt.

Durch Ministerialerlass vom 5. März 2009, der am 1. Juni 2009 in Kraft tritt, wird Herrn Alain Pechard, erster
Attaché, ehrenhafter Rücktritt von seinem Amt gewährt.

Ihm wird erlaubt, den Ehrentitel seines Dienstgrads zu führen.

Durch Ministerialerlass vom 5. März 2009, der am 1. Juni 2009 in Kraft tritt, wird Herrn Roland Tamigniau, Attaché,
ehrenhafter Rücktritt von seinem Amt gewährt.

Ihm wird erlaubt, den Ehrentitel seines Dienstgrads zu führen.

Durch Ministerialerlass vom 5. März 2009, der am 1. Juli 2009 in Kraft tritt, wird Herrn Christian Dacier, Direktor,
ehrenhafter Rücktritt von seinem Amt gewährt.

Ihm wird erlaubt, den Ehrentitel seines Dienstgrads zu führen.

Durch Ministerialerlass vom 5. März 2009, der am 1. August 2009 in Kraft tritt, wird Herrn Freddy Roenen,
Direktor, ehrenhafter Rücktritt von seinem Amt gewährt.

Ihm wird erlaubt, den Ehrentitel seines Dienstgrads zu führen.

Durch Ministerialerlass vom 13. März 2009 wird Herr Jacques Bioul, Direktor, ab dem 1. Juli 2009 in den Ruhestand
versetzt.

Durch Ministerialerlasse vom 25. März 2009, die am 1. März 2008 wirksam werden, werden Frau Nathalie Hubert
Herr Pascal Lemaire endgültig im Dienstgrad eines Attachés ernannt.

VERTALING

WAALSE OVERHEIDSDIENST

[2009/201679]
Personeel

Bij ministerieel besluit van 27 november 2008 wordt de heer Emmanuel Winance, eerste attaché, vanaf
1 augustus 2009 in ruste gesteld.

Bij ministerieel besluit van 13 februari 2009 dat uitwerking heeft op 1 januari 2008, wordt de heer Elimeleck
Seyomba in vast verband benoemd tot attaché.

32597MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Bij ministerieel besluit van 25 februari 2009 dat uitwerking heeft op 1 januari 2009, wordt de heer Jean-Marie
Parmentier, attaché (rang A6, loonschaal A6S), binnen zijn dienst bevorderd door verhoging in graad tot eerste attaché
(rang A5, loonschaal A5S).

Bij ministerieel besluit van 25 februari 2009 dat uitwerking heeft op 1 januari 2009, worden de heren Jean Bellot
en Roland Tamigniau, attachés (rang A6, loonschaal A6), binnen hun dienst bevorderd door verhoging in graad tot
eerste attaché (rang A5, loonschaal A5).

Bij ministeriële besluiten van 5 maart 2009 die uitwerking hebben op 1 februari 2008, worden Mevr. Emmanuelle
Bastin, mevr. Antoinette Gilson, mevr. Isabelle Gougnard en Mevr. Fabienne Paduart alsook de heren Stéphane Cools,
Sébastien Fontaine, Christian Honorez, Jacques Ledieu, Fabrice Masuy en Xavier Rollin in vast verband benoemd tot
de graad van attaché.

Bij ministerieel besluit van 5 maart 2009 dat uitwerking heeft op 16 februari 2008, wordt de heer Philippe Maetz
in vast verband benoemd tot de graad van attaché.

Bij ministerieel besluit van 5 maart 2009, dat in werking treedt op 1 juni 2009, wordt eervol ontslag uit zijn functies
van eerste attaché verleend aan de heer Alain Pechard.

Hij wordt ertoe gemachtigd de eretitel van zijn graad te dragen.

Bij ministerieel besluit van 5 maart 2009, dat in werking treedt op 1 juni 2009, wordt eervol ontslag uit zijn functies
van attaché verleend aan de heer Roland Tamigniau.

Hij wordt ertoe gemachtigd de eretitel van zijn graad te dragen.

Bij ministerieel besluit van 5 maart 2009, dat in werking treedt op 1 juli 2009, wordt eervol ontslag uit zijn functies
van directeur verleend aan de heer Christian Dacier.

Hij wordt ertoe gemachtigd de eretitel van zijn graad te dragen.

Bij ministerieel besluit van 5 maart 2009, dat in werking treedt op 1 augustus 2009, wordt eervol ontslag uit zijn
functies van directeur verleend aan de heer Freddy Roenen.

Hij wordt ertoe gemachtigd de eretitel van zijn graad te dragen.

Bij ministerieel besluit van 13 maart 2009, wordt de heer Jacques Bioul, directeur, vanaf 1 augustus 2009 in ruste
gesteld.

Bij ministeriële besluiten van 25 maart 2009 die uitwerking hebben op 1 maart 2008, worden Mevr. Nathalie Hubert
en de heer Pascal Lemaire in vast verband benoemd tot attaché.

AVIS OFFICIELS — OFFICIELE BERICHTEN

RECHTERLIJKE MACHT

[C − 2009/09286]

Rechtbank van eerste aanleg te Gent

De heer Bloch, A., rechter in de rechtbank van Gent, is voor vast
aangewezen tot ondervoorzitter in deze rechtbank op datum van
28 april 2009.

De bekendmaking, in het Belgisch Staatsblad van 6 april 2009,
pagina 25931, van de hernieuwing, voor een termijn van drie jaar, van
de aanwijzing van de heer Bloch, A., tot ondervoorzitter in de
rechtbank van eerste aanleg te Gent, dient als niet-bestaande te worden
beschouwd.

POUVOIR JUDICIAIRE

[C − 2009/09286]

Tribunal de première instance de Gand

M. Bloch, A., juge au tribunal de première instance de Gand, est
désigné à titre définitif comme vice-président à ce tribunal à la date du
28 avril 2009.

La publication, au Moniteur belge du 6 avril 2009, page 25931, du
renouvellement, pour une période de trois ans, de la désignation de
M. Bloch, A. comme vice-président au tribunal de première instance de
Gand, doit être considérée comme nulle et non avenue.

32598 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

FEDERALE OVERHEIDSDIENST
SOCIALE ZEKERHEID

[C − 2009/22201]
Rijksinstituut voor ziekte- en invaliditeitsverzekering. — Interpreta-

tieregels betreffende de nomenclatuur van de geneeskundige
verstrekkingen

Op voorstel van de Technische tandheelkundige raad van
26 maart 2009 en in 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 6 april 2009 de
hiernagaande interpretatieregel vastgesteld :

Interpretatieregels betreffende de verstrekkingen van de artikelen 5
en 6 van de nomenclatuur :

Interpretatieregels
Orale Implantaten
Vraag 1
Aan welke voorwaarden moeten de implantaten bedoeld onder de

verstrekking 308512-308523 voldoen om in aanmerking te komen voor
tegemoetkoming?

Antwoord
Om in aanmerking te komen voor verzekeringstegemoetkoming

moet er aan elk van de volgende voorwaarden voldaan worden :
— het implantaat mag niet voorlopig van aard zijn;
— het implantaat moet een minimumdiameter hebben van 3 mm op

het osteointegreerbaar deel;
— het implantaat moet een minimumlengte hebben van 7 mm op het

osteointegreerbaar deel;
— enkel implantaten waarvan het abutment afschroefbaar is van het

implantaat worden weerhouden;
— de technische gegevens moeten bewaard worden in het tandheel-

kundige dossier van de patiënt.
De voornoemde interpretatieregel treedt in werking op 1 mei 2009.

De Leidend ambtenaar, De Voorzitter,
H. DE RIDDER. G. PERL.

GOUVERNEMENTS DE COMMUNAUTE ET DE REGION
GEMEENSCHAPS- EN GEWESTREGERINGEN

GEMEINSCHAFTS- UND REGIONALREGIERUNGEN

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

VLAAMSE OVERHEID

[C − 2009/35347]

Het GO! onderwijs van de Vlaamse Gemeenschap. — Personeelsbeleid
Decreet Rechtspositie Personeelsleden Gemeenschapsonderwijs

Oproep tot de kandidaten voor een tijdelijke aanstelling in een statutair wervingsambt in het schooljaar 2009-2010
Oproep tot de kandidaten die een beroep wensen te doen op het recht op een tijdelijke aanstelling van doorlopende

duur in het schooljaar 2009-2010.
1. De scholengroepen van het GO! onderwijs van de Vlaamse Gemeenschap doen een gezamenlijke oproep tot de

kandidaten voor een tijdelijke aanstelling in een statutair wervingsambt in het schooljaar 2009-2010 en tot de
kandidaten die een beroep wensen te doen op het recht op een tijdelijke aanstelling van doorlopende duur (TADD).

2. Wie in aanmerking wenst te komen voor een tijdelijke aanstelling in een statutair wervingsambt in een
scholengroep, moet zich vóór 15 juni 2009 kandidaat stellen.

Kandideren gebeurt elektronisch, via de jobsite van het GO! onderwijs van de Vlaamse Gemeenschap
(www.go-jobs.be). Wie geen toegang heeft tot internet, kan terecht in de instellingen van het GO! waar u voor het
kandideren kunt gebruikmaken van een computer met internetaansluiting.

Als bijlage vindt u de adressen en telefoonnummers van de scholengroepen.

3. Kandidaten die een beroep wensen te doen op het recht op een tijdelijke aanstelling van doorlopende duur
(TADD), moeten gebruikmaken van het standaardformulier Aanvraag voor een tijdelijke aanstelling van doorlopende duur.
Deze aanvragen moeten vóór 15 juni 2009 aangetekend worden verstuurd naar de raad van bestuur van de
scholengroep.

Het recht op een tijdelijke aanstelling van doorlopende duur (TADD) is een voorrangsrecht bij tijdelijke
aanstellingen en vormt een belangrijke benoemingsvoorwaarde.

SERVICE PUBLIC FEDERAL
SECURITE SOCIALE

[C − 2009/22201]
Institut national d’assurance maladie-invalidité

Règles interprétatives de la nomenclature des prestations de santé

Sur proposition du Conseil technique dentaire du 26 mars 2009 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 6 avril 2009 la règle
interprétative suivante :

Règles interprétatives relatives aux prestations des articles 5 et 6 de la
nomenclature :

Règles interprétatives
Implants oraux
Question 1
A quelles conditions doivent répondre les implants prévus par la

prestation 308512-308523 pour être remboursables?

Réponse
Pour être remboursable, la prestation doit satisfaire à toutes les

conditions suivantes :
— l’implant ne peut être de nature provisoire;
— l’implant doit avoir un diamètre minimal de trois mm pour la

partie ostéo-intégrable;
— l’implant doit avoir une longueur ostéo-intégrable minimale de

sept mm;
— seuls les implants dont le pilier est détachable de l’implant sont

retenus;
— les données techniques doivent être consignées dans le dossier

dentaire du patient.
La règle interprétative entre en vigueur le 1er mai 2009.

Le Fonctionnaire dirigeant, Le Président,
H. DE RIDDER. G. PERL.

32599MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Door een aanvraag voor een tijdelijke aanstelling van doorlopende duur (TADD) in te dienen, voldoen deze
kandidaten ook aan de voorwaarde voor een (gewone) tijdelijke aanstelling. Zij zijn niet verplicht een afzonderlijke
elektronische aanvraag voor een tijdelijke aanstelling in te dienen, tenzij zij voor een ander ambt in aanmerking wensen
te komen dan datgene waarvoor zij TADD-gerechtigd zijn of bij een andere scholengroep willen kandideren voor een
tijdelijke aanstelling.

Wie reeds minstens één keer als TADD’er werd aangesteld in een ambt in één van de instellingen van de
scholengroep sinds het schooljaar 2004-2005, hoeft voor dat ambt geen afzonderlijke TADD-aanvraag meer in te dienen.
Wanneer deze kandidaten hun voorrangsrecht wensen uit te breiden naar een ander ambt (of voor het ambt van leraar
naar vakken of specialiteiten waarvoor zij een voldoend geacht bekwaamheidsbewijs hebben), dan moeten zij hiervoor
wel een TADD-aanvraag indienen.

4. Voor meer gedetailleerde informatie, het TADD-aanvraagformulier en de oproep tot de kandidaten met de
voorwaarden voor een tijdelijke aanstelling en een tijdelijke aanstelling van doorlopende duur (TADD), kunt u zich
wenden tot elke instelling van het GO! onderwijs van de Vlaamse Gemeenschap naar keuze.

5. Bij de centrale administratie van het GO! kunt u ook terecht voor bijkomende informatie.
(GO! onderwijs van de Vlaamse Gemeenschap, Tijdelijke aanstellingen, Emile Jacqmainlaan 20, 1000 Brussel, tel.

02-79 09 471).
Overzicht van de adressen en telefoonnummers van de 28 scholengroepen :
Scholengroep 1 : Antwerpen (Ant1gon)
Algemeen directeur :de heer Dirk Van de Vondel
Administratief adres : Fr. Craeybeckxlaan 24 - 2100 Deurne
Telefoonnummer : 03-360 82 90
Scholengroep 2 : Kapellen - Kalmthout (Forum)
Algemeen directeur : de heer Frank Van Herck
Administratief adres : Sint-Catharinastraat 10 - 2940 Stabroek
Telefoonnummer : 03-568 34 80
Scholengroep 3 : Brasschaat - Malle - Schoten (Agora)
Algemeen directeur : de heer Eugene Claes
Administratief adres : Emiel Blangenoisstraat 2 - 2900 Schoten
Telefoonnummer : 03-658 52 31
Scholengroep 4 : Mortsel - Edegem – Lier (Kla4)
Algemeen directeur : de heer Marc Lemmens
Administratief adres : Mortselsesteenweg 54 - 2540 Hove
Telefoonnummer : 03-454 67 70
Scholengroep 5 : Mechelen - Keerbergen - Heist-op-den-Berg
Algemeen directeur : mevrouw Linda Van Achter
Administratief adres : Vlieghavenlaan 1- 3140 Keerbergen
Telefoonnummer : 015-50 41 52
Scholengroep 6 : Boom - Niel – Willebroek (Rivierenland)
Algemeen directeur : de heer Luc Van Gasse
Administratief adres : Lindestraat 123A - 2880 Bornem
Telefoonnummer : 03-897 98 28
Scholengroep 7 : Kempen
Algemeen directeur : de heer Ludo Van de Poel
Administratief adres : Grote Markt 52 - 2300 Turnhout
Telefoonnummer : 014-47 10 60
Scholengroep 8 : Brussel
Algemeen directeur : de heer Jacques Goris
Administratief adres : Oudstrijderslaan 200 - 1140 Evere
Telefoonnummer : 02-702 30 61
Scholengroep 9 : Asse - Wemmel – Halle (Ringscholen)
Algemeen directeur : de heer Roger De Tant
Administratief adres : Zijp 18 - 1780 Wemmel
Telefoonnummer : 02-462 31 30
Scholengroep 10 : Midden-Brabant
Algemeen directeur : de heer Robert Steuts
Administratief adres : Waversesteenweg 41 - 3090 Overijse
Telefoonnummer : 02-769 73 73
Scholengroep 11 : Leuven - Tienen - Landen
Algemeen directeur : de heer Urbain Lavigne
Administratief adres : Redingenstraat 88 - 3000 Leuven
Telefoonnummer : 016-31 45 71
Scholengroep 12 : Aarschot - Diest - Tessenderlo (Adite)
Algemeen directeur : de heer Guy Beckx
Administratief adres : Boudewijnvest 1 A - 3290 Diest
Telefoonnummer : 013-35 04 94

32600 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Scholengroep 13 : Lanaken - Tongeren - Sint-Truiden (Zuid-Limburg)
Algemeen directeur : de heer Lambert Thijs
Administratief adres : Oude Kerkhofweg 1 – 3700 Tongeren
Telefoonnummer : 012-24 20 00
Scholengroep 14 : Maasland
Algemeen directeur : de heer Denis Vonckers
Administratief adres : Halmstraat 12 - 3600 Genk
Telefoonnummer : 089-84 99 00/01
Scholengroep 15 : Limburg Noord
Algemeen directeur : de heer Joep Bullen
Administratief adres : Sint-Margrietstraat 13 - 3582 Beringen
Telefoonnummer : 011-26 09 10
Scholengroep 16 : Hasselt (Midden-Limburg)
Algemeen directeur : de heer Willy Vanhove
Administratief adres : A Hertzstraat 2 - 3500 Hasselt
Telefoonnummer : 011-85 87 40
Scholengroep 17 : Waasland
Algemeen directeur : de heer Guy Van Lancker
Administratief adres : Theo De Deckerlaan 2, 9140 Temse
Telefoonnummer : 03-790 18 81
Scholengroep 18 : Dendermonde - Lokeren - Wetteren (Schelde - Dender - Durme)
Algemeen directeur : de heer Hans Weyns
Administratief adres : Zuidlaan 3 - 9200 Dendermonde
Telefoonnummer : 052-25 17 72
Scholengroep 19 : Aalst - Denderleeuw - Liedekerke - Ninove (Dender)
Algemeen directeur : de heer Firmin Verbrugge
Administratief adres : Welvaartstraat 70, bus 4 - 9300 Aalst
Telefoonnummer : 053-76 91 40
Scholengroep 20 : Geraardsbergen – Zottegem (Zuidoost-Vlaanderen)
Algemeen directeur : de heer Luc De Both
Administratief adres : Papiermolenstraat 103 - 9500 Geraardsbergen
Telefoonnummer : 054-41 07 24
Scholengroep 21 : Avelgem - Oudenaarde - Ronse (Vlaamse Ardennen)
Algemeen directeur : de heer Jacques Vanhamme
Administratief adres : Ronseweg 1 - 9700 Oudenaarde
Telefoonnummer : 055-33 45 50
Scholengroep 22 : Gent (Panta Rhei)
Algemeen directeur : de heer Jan De Maeyer
Administratief adres : Ooievaarsnest 3 – 9050 Gentbrugge
Telefoonnummer : 09-272 77 70
Scholengroep 23 : Meetjesland
Algemeen directeur : de heer Marc Desmidt
Administratief adres : Beukenstraat 1 – 9900 Eeklo
Telefoonnummer : 09-378 60 01
Scholengroep 24 : Deinze – Tielt - Waregem
Algemeen directeur : de heer Daniël De Coninck
Administratief adres : Polderdreef 42 - 9840 De Pinte
Telefoonnummer : 09-280 73 10
Scholengroep 25 : Brugge (Brugge - Oostkust)
Algemeen directeur : de heer Philip Vanhaverbeke
Administratief adres : Rijselstraat 3 B – 8200 Sint-Michiels
telefoonnummer : 050-63 17 61
Scholengroep 26 : Kortrijk (Mandel en Leie)
Algemeen directeur : de heer Marc Casteleyn
Administratief adres : Hugo Verrieststraat 68 - 8800 Roeselare
Telefoonnummer : 051-26 75 50
Scholengroep 27 : Oostende
Algemeen directeur : de heer Xavier Defrancq
Administratief adres : L Spilliaertstraat 29 - 8400 Oostende
Telefoonnummer : 059-51 05 24
Scholengroep 28 : Westhoek
Algemeen directeur : de heer Dirck Defever
Administratief adres : Kaaskerkestraat 22, bus 2 - 8600 Diksmuide
Telefoonnummer : 051-50 50 50

32601MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

PUBLICATIONS LEGALES
ET AVIS DIVERS

WETTELIJKE BEKENDMAKINGEN
EN VERSCHILLENDE BERICHTEN

Conseil économique et social de la Région wallonne

Personnel — Nomination

L’assemblée générale du conseil économique et social de la Région
wallonne, réunie le 15 décembre 2008, a procédé à la désignation de
M. Pierre Gilissen, en tant que secrétaire général adjoint du CESRW.

(Signé) Jean-Pierre Dawance, secrétaire général.
(14500)

Annonces − Aankondigingen

SOCIETES − VENNOOTSCHAPPEN

Laboratoire de Contrôle et d’Analyse,
en abrégé : « L.C.A. », société anonyme,
avenue Jean Jaurès 46, 1030 Bruxelles

R.P.M. Bruxelles 0423.642.946

L’assemblée générale ordinaire du 11 mai 2009, à 11 heures, au siège
social. — Ordre du jour : 1. Rapport du conseil d’administration.
2. Approbation des comptes annuels au 31 décembre 2008. 3. Décharge
à donner aux administrateurs.

(14501)

Magi-Pub, société anonyme,
rue des Goujons 152, 1070 Bruxelles

R.P.M. Bruxelles 0428.577.573

Assemblée générale le 11 mai 2009, à 17 heures, au siège social.
Ordre du jour : 1. Rapport du conseil d’administration. 2. Approbation
des comptes annuels au 31 décembre 2008. 3. Décharge à donner aux
administrateurs. 4. Nominations statutaires.

(14502)

Christoffel, société anonyme,
avenue Louise 40 à Bruxelles

R.P.M. Bruxelles 0400.609.010

Assemblée générale le 11 mai 2009, à 11 heures, au siège social.
Ordre du jour : 1. Rapport du conseil d’administration. 2. Approbation
des comptes annuels au 31 décembre 2008. 3. Décharge à donner aux
administrateurs.

(14503)

Macofi International, société anonyme,
chaussée de Charleroi 123/A, 1060 Bruxelles (Saint-Gilles)

R.P.M. Bruxelles 0460.141.571

L’assemblée générale ordinaire se tiendra au siège de la société, le
13 mai 2009, à 11 heures. — Ordre du jour : 1. Rapport du conseil
d’administration. 2. Approbation des comptes annuels au
31 décembre 2008. 3. Décharge aux administrateurs. 4. Se conformer
aux statuts.

(14504)

Etalstore, société anonyme,
drève du Pureau 4B, 7910 Anvaing

R.P.M. 0432.851.909

L’assemblée générale statutaire se réunira au siège social, le
13 mai 2009, à 10 heures. — Ordre du jour : 1. Rapport de gestion du
conseil d’administration 2. Approbation des comptes annuels. 3. Affec-
tation des résultats. 4. Décharge aux administrateurs. 5. Nomination
administrateur : nomination de la SPRL New Transit, drève du
Pureau 4B, à 7910 Anvaing. Le mandat débute le 13 mai 2009, et
prendra fin avec l’AGO de 2012. Le mandat peut être rémunéré.
6. Divers.

(14505)

Oydonck aan de Leie, naamloze vennootschap,
te Deinze

H.R. Gent 139257

De dames en heren aandeelhouders worden verzocht de algemene
vergadering bij te wonen die zal gehouden worden in de maatschap-
pelijke zetel, op woensdag 13 mei 2009, om 18 uur, met volgende
dagorde : 1. Verslag raad van bestuur. 2. Goedkeuring balans en de
verlies- en winstrekening per 31 december 2008. 3. Aanwending van
het resultaat. 4. Decharge te verlenen aan de bestuurders.
5. Herbenoemingen. 6. Diversen.

(14506)

M.R.I., naamloze vennootschap,
Vogelheide 24, 9052 Gent (Zwijnaarde)

H.R. Gent 150767

De aandeelhouders worden uitgenodigd tot de gewone algemene
vergadering die zal gehouden worden op woensdag 13 mei 2009, om
11 u. 30 m., met de volgende dagorde : 1. Verslag raad van bestuur.
2. Goedkeuring jaarrekening per 31 december 2008. 3. Bestemming van
het resultaat. 4. Ontlasting aan bestuurders. 5. Statutaire benoemingen.
6. Allerlei. Zich schikken naar de statuten.

(14507)

Oosterwyck, naamloze vennootschap

Oproeping aan de aandeelhouders

Op maandag 11 mei 2009, zal een buitengewone algemene vergade-
ring van de naamloze vennootschap « Oosterwyck », met zetel te
2235 Houtvenne, Strokapelstraat 2, om 10 uur plaatsvinden op het
kantoor van notaris Joris Stalpaert, te Tremelo, Grote Bollostraat 60.

De agenda van deze vergadering luidt als volgt :

1. Wijziging van artikel 1 van de statuten.

2. Kapitaalverhoging.

Om het kapitaal te verhogen met een bedrag van dertig duizend
negenhonderd zesentachtig euro negenzestig cent (S 30.986,69) om het
van dertig duizend negenhonderd zesentachtig euro negenenzestig
cent (S 30.986,69) te brengen op éénenzestig duizend negenhonderd

32602 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

drieënzeventig euro achtendertig cent (S 61.973,38) door uitgifte van
tweehonderd vijftig (250) nieuwe aandelen die zullen genieten van
dezelfde rechten en voordelen als de bestaande aandelen, die in de
winst zullen delen vanaf de datum van hun uitgifte, pro rata temporis,
die zullen worden ingeschreven tegen de prijs van afgerond honderd
drieëntwintig euro vierennegentig cent (S 123,94) per aandeel, zijnde
de fractiewaarde van de bestaande aandelen, en onmiddelijk volledig
zullen worden volgestort in geld.

Overeenkomstig de bepaling van artikel 584 van het Wetboek van
Vennootschappen zal, indien de kapitaalverhoging niet volledig is
geplaatst, het kapitaal slechts worden verhoogd met het bedrag van de
geplaatste inschrijvingen.

3. Totstandkoming van de kapitaalverhoging - Openstelling van
inschrijvingsperiode. Om in de mate en voor zover alle, of een deel van
de bestaande aandeelhouders hun voorkeurrecht tot inschrijving op
deze kapitaalverhoging volledig of gedeeltelijk hebben uitgeoefend,
onmiddellijk de volledige of gedeeltelijke totstandkoming van deze
kapitaalverhoging vast te stellen, doch met dien verstande dat in geval
niet alle aandeelhouders onmiddelijk van hun voorkeurrecht hebben
gebruik gemaakt, op geheel of gedeeltelijk hebben verzaakt aan hun
voorkeurrecht, de aandeelhouders dit voorkeurrecht alsnog zullen
kunnen uitoefenen gedurende een periode die zal aanvangen op
maandag elf mei tweeduizend en negen (11 mei 2009) tot en met
maandag vijfentwintig mei tweeduizend en negen (25 mei 2009), elke
werkdag tussen negen (9.00) uur en zeventien (17.00) uur in de
kantoren van de vennootschap en waarbij de aandeelhouders dit recht
zullen kunnen uitoefenen door neerlegging van een in dubbel opge-
maakt inschrijvingsbulletin waarin wordt aangegeven :

a) de volledige identiteit van de aandeelhouder en het aantal
aandelen dat hij bezit;

b) het aantal nieuwe aandelen waarop de betrokken aandeelhouder
wenst in te schrijven bij toepassing van het voorkeurrecht pro rata
participationis, of het gebeurlijke aantal beneden dit pro rata, of in
voorkomend geval het maximale aantal boven dit pro rata voor het
geval één of meerdere andere aandeelhouders geheel of gedeeltelijk
zouden verzaken aan hun voorkeursrecht, en met dien verstande dat
in geval van breukgetallen, deze, volgens de normale afrondingsregels,
zullen worden afgerond naar de dichtsbijzijnde hogere of lagere
eenheid naargelang het breukgetal meer of minder dan de helft is, en
met dien verstande dat indien twee inschrijvers recht hebben op precies
een half aandeel, dit bij lottrekking zal worden toegewezen.

Om bovendien te bepalen dat voor het geval bij het verstrijken van
de inschrijvingsperiode niet alle aandelen zijn geplaatst bij de
bestaande aandeelhouders, de raad van bestuur de bevoegdheid zal
hebben om de plaatsing van het saldo van deze aandelen te verzorgen
bij derden, gedurende een termijn van ten hoogste dertig (30) kalender-
dagen na het verstrijken van de inschrijvingstermijn voor de bestaande
aandeelhouders.

4. Statutenwijziging onder opschortende voorwaarde

Om onder de opschortende voorwaarden van de totstandkoming
van de kapitaalverhoging waarvan sprake hierboven, de tekst van
Artikel 5 : Kapitaal in overeenstemming te brengen met de nieuwe
toestand van het kapitaal, van de aandelen en de historiek van het
kapitaal.

5. Machtigingen

- Om de raad van bestuur te machtigen om alle maatregelen te
nemen, kennisgevingen te doen en modaliteiten te bepalen die nodig
of nuttig zijn voor de verwezenlijking van de kapitaalverhoging
waartoe hierboven is besloten, met inbegrip van de bevoegdheid om
de plaatsing van de aandelen te verzekeren bij de bestaande aandeel-
houders overeenkomstig het besluit over het derde agendapunt hier-
boven.

Om machtiging te verlenen aan elk lid van de raad van bestuur,
alleen handelend, om het bij het verstrijken van de inschrijvingsperiode
de gehele of gedeeltelijke totstandkoming van de kapitaalverhoging bij
authentieke akte te doen vaststellen, bij deze gelegenheid de passende
bedragen in te schrijven op de rekening « Kapitaal », vast te stellen dat
dienvolgende de opschortende voorwaarde van het besluit over het
vierde agendapunt is verwezenlijkt en dienvolgens het Artikel 5 :
Kapitaal van de statuten in overeenstemming te brengen met de nieuwe
toestand van het kapitaal en de aandelen, en de historiek van het
kapitaal aan te vullen.

6. Wijziging van artikel 11 van de statuten.

7. Wijziging van artikel 29 van de statuten.

8. Aanpassing van de statuten aan het nieuwe Wetboek van Vennoot-
schappen.

9. Goedkeuring van de tekst van de gecoördineerde statuten.

10. Rondvraag.
(14508)

ALWEGO, naamloze vennootschap,
Dendermondsesteenweg 93, 9260 WICHELEN

Ondernemingsnummer 0425.122.789

Algemene vergadering ter zetel op 13/05/2009, om 18 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Divers.

(AOPC1900420/23.04) (14639)

BELGIAN FUJI AGENCY, société anonyme,
avenue Lavoisier 20, 1300 WAVRE

Numéro d’entreprise 0402.990.755

Assemblée ordinaire au siège social le 13/05/2009, à 11 heures. Ordre
du jour : 1. Rapport de gestion du conseil d’administration et du
commissaire; 2. Approbation des comptes annuels au 31 décem-
bre 2008; 3. Affectation des résultats; 4. Décharge aux administrateurs
et au commissaire; 5. Nominations statutaires et démissions; 6. Divers.

(AOPC-1-9-01777/23.04) (14640)

BERJO, naamloze vennootschap,
Voorhavenlaan 84, 9000 Gent

Ondernemingsnummer 0425.732.703

Algemene vergadering ter zetel op 13/05/2009, om 15 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. (Her)Benoemingen. Divers.

(AOPC-1-9-00866/23.04) (14641)

Carrières de Biesmerée, Lepoivre & Consorts, société anonyme,
quai de l’Ecluse 7-8, 5000 NAMUR

Numéro d’entreprise 0401.404.707

Assemblée ordinaire au siège social le 02/05/2009, à 14 heures. Ordre
du jour : Rapport du C.A. Approbation comptes annuels. Affectation
résultats. Décharge administrateurs. Divers.

(AOPC-1-9-04238/23.04) (14642)

COMPTIMMO IMMOBILIERE, société anonyme,
rue de Menin 20/D12, 7700 MOUSCRON

Numéro d’entreprise 0414.671.040

Assemblée ordinaire au siège social le 13/05/2009, à 18 heures. Ordre
du jour : Rapport du C.A. Approbation comptes annuels. Affectation
résultats. Décharge administrateurs. Nominations. Divers.

(AOPC-1-9-00480/23.04) (14643)

32603MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

DELTA ASSOCIATES, naamloze vennootschap,
Jozef De Bomstraat 63, 2018 Antwerpen-1

Ondernemingsnummer 0439.085.049

Algemene vergadering ter zetel op 13/05/2009, om 9 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Divers.

(AOPC-1-9-00317/23.04) (14644)

Etablissementen TOBIAS, naamloze vennootschap,
Statiestraat 156A, 1570 GALMAARDEN

Ondernemingsnummer 0430.769.872

Gewone algemene vergadering ter zetel op 13/05/2009, om 14 uur.
Dagorde : 1. verslag van de raad van bestuur. 2. Goedkeuring van
balans en resultatenrekening per 31.12.2008. 3. Bestemming van het
resultaat. 4. Décharge te verlenen aan bestuurders. 5. ontslag en
benoeming bestuurders. 6. Allerlei. De aandeelhouders worden
verzocht zich te schikken naar de bepalingen van de statuten.

(AOPC-1-9-02591/23.04) (14645)

ETILUX, société anonyme,
rue de l’Espérance 42, 4000 LIEGE

Numéro d’entreprise 0412.681.550

Assemblée ordinaire au siège social le 13/05/2009, à 10 heures. Ordre
du jour : Rapport du C.A. Approbation comptes annuels. Affectation
résultats. Décharge administrateurs. Nominations. Divers.

(AOPC-1-9-00774/23.04) (14646)

ETABLISSEMENTS LOUIS MOSSAY, société anonyme,
Grand’rue s/n, 4870 TROOZ

Numéro d’entreprise 0420.178.561
RPM Liège - Ressort Territorial Tribunal Liège

MM. les actionnaires sont invités, à assister, à l’assemblée générale
ordinaire qui aura lieu au siège social, le 13/05/2009, à 17 heures, avec
l’ordre du jour :

1. Explications, délibérations et décisions;

2. Rapport de gestion du conseil d’administration;

3. Approbation du bilan et du compte des résultats au 31 décembre
2008 (avant affectation du résultat);

4. Décharge aux administrateurs;

5. Affectation du résultat;

6. Approbation des comptes annuels en vue de leur dépôt, à la
Banque Nationale de Belgique;

7. Démission et/ou (re)nomination des administrateurs;

8. Rémunération des administrateurs;

9. Confirmation de l’état des comptes courants au 31 décembre 2008;

10. Règles d’évaluation;

11. Divers.

Les actionnaires qui désirent assister, à la réunion sont priés de
déposer leurs actions au siège social trois jours francs avant la date
d’assemblée générale.

Le conseil d’administration.

(AOPC-1-9-00835/23.04) (14647)

EUROTRADE, société anonyme,
boulevard Brand Whitlock 112, 1200 BRUXELLES

Numéro d’entreprise 0400.002.462

Assemblée ordinaire au siège social le 13/05/2009, à 10 h 30 m. Ordre
du jour : Rapport du C.A. Approbation comptes annuels. Affectation
résultats. Décharge administrateurs. Divers.
(AOPC-1-9-03797/23.04) (14648)

FRAKAR, naamloze vennootschap,
Heulsestraat 104, 8860 LENDELEDE

Ondernemingsnummer 0448.799.697 - RPR Kortrijk

De houders van effecten aan toonder worden uitgenodigd tot de
jaarvergadering op de zetel op 09/05/2009, om 9 uur. Agenda :
Bespreking en goedkeuring van de jaarrekening per 31/12/2008.
Kwijting.

De raad van bestuur.
(AOPC-1-9-04251/23.04) (14649)

IMMO EECKE, naamloze vennootschap,
Groenendaallaan 103, 2170 MERKSEM (Antwerpen)

Ondernemingsnummer 0433.524.078

Algemene vergadering ter zetel op 13/05/2009, om 11 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. (Her)Benoemingen. Divers.
(AOPC-1-9-00507/23.04) (14650)

IMMO LE CHATEAU, société anonyme,
route de Mons 1, bte 6, 7120 ESTINNES-AU-VAL

Numéro d’entreprise 0451.070.388

Le quorum n’ayant pas été atteint lors de l’A.G. ordinaire du
03/02/2009, à 14h30 au siège social, une deuxième assemblée générale
ordinaire se réunira au siège social le 08/05/2009, à 14 h 30 m. Ordre
du jour : Rapport du conseil administration. Approbation comptes
annuels au 30/09/2008. Affectation résultat. Décharge aux administra-
teurs. Divers.
(AOPC-1-9-04248/23.04) (14651)

IMMO WESTLAND MEULEBEKE, naamloze vennootschap,
Steenovenstraat 35, 8760 MEULEBEKE

Ondernemingsnummer 0416.278.567

Algemene vergadering ter zetel op 13/05/2009, om 15 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Herbenoemingen. Divers.
(AOPC-1-9-04242/23.04) (14652)

INTERFLON BELGIË, naamloze vennootschap,
Passtraat 69, 9100 SINT-NIKLAAS

Ondernemingsnummer 0426.536.417

Algemene vergadering ter zetel op 13/05/2009, om 10 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Divers.
(AOPC-1-9-01473/23.04) (14653)

32604 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

J.B.H., naamloze vennootschap,
Steenhuyze 12, 9070 HEUSDEN

Ondernemingsnummer 0448.355.081

Algemene vergadering ter zetel op 13/05/2009, om 17 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Divers.

(AOPC-1-9-01618/23.04) (14654)

J.B.M., naamloze vennootschap,
Kerkevijverstraat 22, 9340 LEDE

Ondernemingsnummer 0428.003.293

Algemene vergadering ter zetel op 13/05/2009, om 17 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Divers.

(AOPC-1-9-01616/23.04) (14655)

La Charmoie, société anonyme,
rue des Martyrs 14, 6760 VIRTON

Numéro d’entreprise 0427.054.079

Assemblée ordinaire au siège social le 13/05/2009, à 10 heures. Ordre
du jour : Rapport du C.A. Approbation comptes annuels. Affectation
résultats. Décharge administrateurs. Nominations. Divers.

(AOPC-1-9-01429/23.04) (14656)

LAW-OFFICE, naamloze vennootschap,
Houwstraat 41, 2580 Beerzel

RBV Leuven 578 - NN nr. 0455.549.018

Algemene vergadering ter zetel op 13/05/2009, om 19 uur. Agenda :
1. Toepassing art. 523 van de Vennootschappenwet. 2. Verslag van de
raad van bestuur. 3. Goedkeuring van de jaarrekening met toewijzing
van het resultaat. 4. Kwijting aan de bestuurders. 5. Ontslagen en
benoemingen van bestuurders. 6. Allerlei.

(AOPC-1-9-00653/23.04) (14657)

L’AUTOMATIQUE, société anonyme,
avenue J. Materne 223, 5100 JAMBES-NAMUR

Numéro d’entreprise 0401.372.934

Assemblée ordinaire le 13/05/2009, à 18 heures 30, à 1190 Bruxelles,
rue des Carburants 54-56. Ordre du jour : Rapport du C.A. Approbation
comptes annuels. Affectation résultats. Décharge administrateurs.
Nominations. Pour assister, à l’A.G. dépose des titres au siège social,
conformément aux statuts.

(AOPC-1-9-00836/23.04) (14658)

MANDECO, naamloze vennootschap,
Groenendaallaan 103, 2170 MERKSEM (ANTWERPEN)

Ondernemingsnummer 0431.591.897

Algemene vergadering ter zetel op 13/05/2009, om 14 u. 30 m.
Agenda : Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat.
Kwijting bestuurders. (Her)Benoemingen. Divers.

(AOPC-1-9-00543/23.04) (14659)

MARIPOSA, naamloze vennootschap,
Heidelbergstraat 129, 8200 SINT-MICHIELS

Ondernemingsnummer 0435.064.103

Algemene vergadering ter zetel op 13/05/2009, om 19 uur. Agenda :
Verslag raad van bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders. Allerlei. Zich richten naar
de statuten.
(AOPC-1-9-00630/23.04) (14660)

M.I.N. BV, naamloze vennootschap,
Bergenblok 48, 1970 WEZEMBEEK-OPPEM

Ondernemingsnummer 0442.190.039

Algemene vergadering ter zetel op 13/05/2009, om 20 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. (Her)Benoemingen. Divers.
(AOPC-1-9-01882/23.04) (14661)

PROMOUVOIR LA SECURITE, société anonyme,
chaussée de Wavre 9, 1457 WALHAIN-SAINT-PAUL

Numéro d’entreprise 0420.031.081

Assemblée ordinaire au siège social le 13/05/2009, à 9 heures. Ordre
du jour : Rapport du C.A. Approbation comptes annuels. Affectation
résultats. Décharge administrateurs. Nominations. Divers.
(AOPC-1-9-03132/23.04) (14662)

RIBEMINVEST, naamloze vennootschap,
Schuurhoven 103, 2360 OUD-TURNHOUT

Ondernemingsnummer 0450.321.312

Algemene vergadering ter zetel op 13/05/2009, om 10 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Herbenoemingen. Divers.
(AOPC-1-9-03239/23.04) (14663)

SIAM Holding (Belge), société civile
sous la forme d’une société anonyme,

boulevard Louis Schimdt 57, 1040 BRUXELLES

Numéro d’entreprise 0476.671.262

Assemblée ordinaire au siège social le 13/05/2009, à 14 heures. Ordre
du jour : Rapport du conseil d’administration - Approbation des
comptes annuels au 31/12/2008. Affectation des résultats. Décharge
aux administrateurs. Divers.
(AOPC-1-9-03726/23.04) (14664)

SCHREDER, société anonyme,
rue de Lusambo 67, 1190 BRUXELLES

Numéro d’entreprise 0403.217.617

Mesdames, Messieurs, Nous avons l’honneur de vous convoquer, à
l’assemblée générale ordinaire de notre société qui se tiendra le
mercredi 13 mai 2009, à 11 heures, au siège social de notre société, rue
de Lusambo 67, 1190 Bruxelles, afin de délibérer sur l’ordre du jour
suivant :

Approbation des rapports de gestion du Conseil d’administration;

Approbation des comptes annuels au 31.12.2008;

Approbation des comptes consolidés au 31.12.2008;

Affectation des résultats;

32605MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Décharge aux administrateurs et au commissaire pour l’exercice
2008;

Nominations statutaires;

Divers.

Pour pouvoir assister, à ladite Assemblée, dépôt des parts sociales ou
des justificatifs de dépôt au siège social au moins cinq jours avant la
date fixée pour l’Assemblée.

Le conseil d’administration.

(AOPC-1-9-03645/23.04) (14665)

“SOCIETE FINANCIERE DE MATERIEL MEDICAL”,
en abrégé “SOFIMEDI”, société anonyme en liquidation,

rue Gatti de Gamond 254, à UCCLE (1180 Bruxelles)

RPM Bruxelles n° 0401.893.665

Messieurs les actionnaires sont invités, à assister, à l’assemblée géné-
rale ordinaire qui se tiendra rue Gatti de Gamond, 254, à 1180 Bruxelles,
le mercredi 13 mai 2009, à 11 heures.

Ordre du jour :

1. Rapport des liquidateurs et rapport du commissaire.

2. Comptes annuels au 31 décembre 2008.

Messieurs les actionnaires sont priés, conformément, à l’article 29 des
statuts, de déposer leurs titres au porteur ou certificats de dépôt de
titres délivrés par une banque belge, six jours francs avant l’assemblée
générale au siège social de la société.

Le collège des liquidateurs.

(AOPC-1-9-03942/23.04) (14666)

SOGEMINCO, société anonyme,
chaussée de La Hulpe 150, 1170 BRUXELLES

Numéro d’entreprise 0404.913.830

Assemblée ordinaire au siège social le 12/05/2009, à 11 heures. Ordre
du jour : Rapport du C.A. Approbation comptes annuels. Affectation
résultats. Décharge administrateurs. Divers.

(AOPC-1-9-04307/23.04) (14667)

STEBA, naamloze vennootschap,
Tichelrijlaan 7, 3800 SINT-TRUIDEN

Ondernemingsnummer 0417.266.581

Algemene vergadering ten maatschappelijke zetel op 11 mei 2009, om
18 uur. Agenda : 1. Bespreking jaarrekening. 2. Goedkeuring jaar-
rekening en bestemming resultaat. 3. Kwijting bestuurders. 4. Ontslag,
kwijting, benoeming, vergoeding bestuurders. 5. Varia.

(AOPC-1-9-04266/23.04) (14668)

TGDS, naamloze vennootschap,
Frilinglei 37, 2930 BRASSCHAAT

Ondernemingsnummer 0465.310.483

Algemene vergadering ter zetel op 13/05/2009, om 10 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Divers.

(AOPC-1-9-01899/23.04) (14669)

S.I. avenue MOLIERE, société anonyme,

avenue Molière 297, 1050 BRUXELLES

Numéro d’entreprise 0426.284.415

Assemblée ordinaire au siège social le 13/05/2009, à 11 heures. Ordre
du jour : Rapport du conseil d’administration et du commissaire -
Approbation des comptes annuels au 31/12/2008. Affectation des
résultats. Décharge aux administrateurs et au commissaire. Divers.

(AOPC-1-9-03725/23.04) (14670)

TICA UCCLE 2000, société civile
sous la forme d’une société anonyme,

Petite rue à l’Art 4, 1420 BRAINE-L’ALLEUD

RPM 0427.592.826

CONVOCATION DES ACTIONNAIRES

A l’assemblée générale ordinaire du mardi 12 mai 2009 Mesdames et
Messieurs les actionnaires sont priés d’assister, à l’assemblée générale
ordinaire qui se tiendra le mardi 13 mai 2009, à 12 heures, à
1180 Bruxelles, avenue Winston Churchill 149, avec l’ordre du jour
suivant : - approbation des comptes annuels au 31 décembre 2008. -
Affectation du résultat. - Décharge aux administrateurs. - Divers.

Le conseil d’administration : Leopoldi di MOTTOLA BALESTRA,
administrateur délégué.

(AOPC-1-9-02509/23.04) (14671)

Van Poucke Sanitair en Ijzerhandel, naamloze vennootschap,

Industrielaan 16, 9620 ZOTTEGEM

Ondernemingsnummer 0400.264.263

Algemene vergadering ter zetel op 13/05/2009, om 15 uur. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. Divers.

(AOPC-1-9-03895/23.04) (14672)

VERBERK NV, naamloze vennootschap,

Stationsstraat 4, 3980 TESSENDERLO

Ondernemingsnummer 0433.297.020

Uitgestelde algemene vergadering ter zetel op 12/05/2009, om
15 uur. Agenda : 1. Bespreking en goedkeuring van de jaarrekening per
31/12/08. 2. Kwijting aan de bestuurders.

(AOPC-1-9-04291/23.04) (14673)

VIDEODIS, société anonyme,

rue Chapelle Beaussart 80, 6030 MARCHIENNE-AU-PONT

Numéro d’entreprise 0435.329.565

Assemblée ordinaire au siège social le 12/05/2009, à 10 heures. Ordre
du jour : 1. Analyse de la situation au 31.12.2088. 2. Analyse des
perspectives futures de l’entreprise. 3. Décision de poursuite des acti-
vités en application de l’article 633 du Code des Sociétés.

(AOPC-1-9-04243/23.04) (14674)

32606 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Domein Ternesse, naamloze vennootschap,
Stapelhuisstraat 13, 3000 Leuven

Ondernemingsnummer 0404.053.005 — RPR Leuven

Berichtgeving uitkering dividend

Een netto dividend ten bedrage van 100 EUR per aandeel zal tegen
uitgifte van coupon nr. 14 uitbetaald worden.

De aandeelhouders kunnen zich voor deze uitkering wenden tot de
loketten van de Fortis Bank, met zetel te Leuven, Vital Decoster-
straat 42, en dit vanaf 5 mei 2009.

(14720)

Propharex, société anonyme,
rue du Luxembourg 9, à 6180 Courcelles

Numéro d’entreprise 0420.850.534

Convocation à l’assemblée générale extraordinaire
des obligataires du jeudi 7 mai 2009

Le Conseil d’Administration de la société Propharex, ayant son siège
social rue du Luxembourg, 9 à 6180 Courcelles invite les obligataires de
la société (obligation BE0119943513 2004- 2009) à assister à l’assemblée
générale extraordinaire des obligataires qui se tiendra le jeudi
7 mai 2009, à 19 heures, en l’étude du Notaire LEVIE, boulevard
Lambermont 374, à 1030 Bruxelles, avec l’ordre du jour et les proposi-
tions de décisions suivants :

1. Constatation des quorums de présences.

2. Explications du conseil d’Administration quant à la modification
des obligations

3. Proposition de modifications

Au choix du porteur :

Soit

Report de l’échéance au 31 décembre 2014 avec un taux d’intérêt
nominal de 8 %

Soit

Apport des obligations à l’augmentation de capital prévue à
l’Assemblée générale extraordinaire des actionnaires de ce jour et au
taux de 1.4 EUR.

4. Votes

5. Suppression des obligations au porteur

6. Divers

Mesdames, messieurs les obligataires sont priés de se conformer à la
législation afin de participer à l’assemblée générale extraordinaire des
obligataires.

Pour être admis à l’Assemblée Générale :

Les propriétaires d’obligations au porteur doivent, au plus tard trois
jours ouvrables avant le jour de l’assemblée (soit le lundi 4 mai) déposer
une attestation d’un organisme agréé au siège social ou leurs obliga-
tions auprès de la société de Bourse ″Weghsteen en Driege″. Ils sont
admis à l’assemblée générale sur la production de la preuve de dépôt
de ce certificat au siège social ou d’un certificat constatant que le dépôt
a été fait auprès de la société de bourse Weghsteen en Driege.

Tout propriétaire de titres peut se faire représenter à l’Assemblée
Générale par un mandataire, pourvu que celui-ci ait accompli les
formalités requises pour être admis à l’assemblée. Les procurations
doivent respecter les dispositions légales mentionnées dans l’article 578
du Code des sociétés.

Tout propriétaire de titres peut, sur demande adressée au Conseil
d’Administration de la société, obtenir un dossier complet de convo-
cation comprenant les rapports du conseil et du commissaire-réviseur,
ainsi que les comptes annuels comprenant la proposition d’affectation
du résultat.

(14721)

Propharex, société anonyme,
rue du Luxembourg 9, 6180 Courcelles

Numéro d’entreprise 0420.850.534

Convocation à l’assemblée générale extraordinaire
du jeudi 7 mai 2009

Le Conseil d’Administration de la société Propharex, ayant son siège
social rue du Luxembourg, 9 à 6180 Courcelles invite les actionnaires
de la société à assister à l’assemblée générale extraordinaire qui se
tiendra le jeudi 7 mai 2009, à 20 heures, en l’étude de Maître LEVIE,
boulevard Lambermont 374, à 1030 Bruxelles, avec l’ordre du jour et
les propositions de décisions suivants :

1. Autorisation au Conseil d’Administration de la cession éventuelle
de certains actifs non stratégiques et de valeur globale inférieure à
1 million EUR.

2. Augmentation de capital à concurrence des apports en obligations

3. Proposition d’un nouveau capital autorisé de 2 millions EUR pour
une période de 5 ans

4. Divers

Mesdames, messieurs les actionnaires sont priés de se conformer aux
statuts afin de participer à l’assemblée générale extraordinaire des
actionnaires

Pour être admis à l’Assemblée Générale :

Les propriétaires d’actions au porteur doivent, au plus tard deux
jours ouvrables avant la date fixée pour l’assemblée (soit au plus tard
le mardi 5 mai), déposer leurs actions au siège social ou auprès de la
société de Bourse ″Weghsteen en Driege″. Ils sont admis à l’assemblée
générale sur la production d’un certificat constatant que le dépôt a été
fait.

Les propriétaires d’actions nominatives doivent, au plus tard deux
jours ouvrables avant la date fixée pour l’assemblée (soit au plus tard
le mardi 5 mai), informer le Conseil d’Administration de leur intention
d’assister à l’assemblée et indiquer le nombre d’actions pour lequel ils
entendent prendre part au vote.

Tout propriétaire de titres peut se faire représenter à l’Assemblée
Générale par un mandataire, pourvu que celui-ci ait accompli les
formalités requises pour être admis à l’assemblée et en déposant, au
plus tard deux jours francs avant la date fixée pour l’assemblée (soit au
plus tard le mardi 5 mai), au siège social de la société, une procuration
pour l’assemblée.

Tout propriétaire de titres peut, sur demande adressée au Conseil
d’Administration de la société, obtenir un dossier complet de convo-
cation comprenant les rapports du conseil et du commissaire-réviseur,
ainsi que les comptes annuels comprenant la proposition d’affectation
du résultat.

(14722)

PROPHAREX, société anonyme,
rue du Luxembourg 9, 61180 Courcelles

Numéro d’entreprise 0420.850.534

Convocation a l’assemblée générale ordinaire
du jeudi 7 mai 2009

Le Conseil d’Administration de la société Propharex, ayant son siège
social rue du Luxembourg, 9 à 6180 Courcelles invite les actionnaires
de la société à assister à l’assemblée générale annuelle qui se tiendra le
jeudi 7 mai 2009, à 18 heures, en l’étude de Maître LEVIE, boulevard
Lambermont 374, à 1030 Bruxelles, avec l’ordre du jour et les proposi-
tions de décisions suivants :

1. Lecture du rapport du conseil d Administration et du Commissaire
sur l’exercice clos au 31 décembre 2008.

2. Discussion sur les comptes annuels arrêtés au 31 décembre 2008.

3. Approbation des comptes annuels arrêtés au 31 décembre 2008 et
affectation du résultat.

32607MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

4. Lecture du rapport spécial du conseil d’Administration dans le
cadre de l’article 633 du Code des sociétés.

5. Décisions à prendre dans le cadre de l’article 633 du code des
sociétés

7. Décharge aux administrateurs et au Commissaire

8. Démissions et nominations d’administrateurs

Divers.

Mesdames, messieurs les actionnaires sont priés de se conformer aux
statuts afin de participer à l’assemblée générale ordinaire des action-
naires

Pour être admis à l’Assemblée Générale :

Les propriétaires d’actions au porteur doivent, au plus tard deux
jours ouvrables avant la date fixée pour l’assemblée (soit au plus tard
le mardi 5 mai), déposer leurs actions au siège social ou auprès de la
société de Bourse ″Weghsteen en Driege″. Ils sont admis à l’assemblée
générale sur la production d’un certificat constatant que le dépôt a été
fait.

Les propriétaires d’actions nominatives doivent, au plus tard deux
jours ouvrables avant la date fixée pour l’assemblée (soit au plus tard
le mardi 5 mai), informer le Conseil d’Administration de leur intention
d’assister à l’assemblée et indiquer le nombre d’actions pour lequel ils
entendent prendre part au vote.

Tout propriétaire de titres peut se faire représenter à l’Assemblée
Générale par un mandataire, pourvu que celui-ci ait accompli les
formalités requises pour être admis à l’assemblée et en déposant, au
plus tard deux jours francs avant la date fixée pour l’assemblée (soit au
plus tard le mardi 5 mai), au siège social de la société, une procuration
pour l’assemblée.

Tout propriétaire de titres peut, sur demande adressée au Conseil
d’Administration de la société, obtenir un dossier complet de convo-
cation comprenant les rapports du conseil et du commissaire-réviseur,
ainsi que les comptes annuels comprenant la proposition d’affectation
du résultat.

(14723)

Afimo Immobiliën, naamloze vennootschap,
Pastorijstraat 2-4, 1853 Strombeek-Bever

0452.286.551 RPR Brussel

Jaarvergadering op 16/05/2009 om 19 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders. Varia.

(14675)

Afimo, naamloze vennootschap,
Pastorijstraat 2-4, 1853 Strombeek-Bever

0406.659.731 RPR Brussel

Jaarvergadering op 16/05/2009 om 10 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders. Varia.

(14676)

Algimo, naamloze vennootschap,
Coupure 10, 9000 Gent

0436.329.061 RPR Gent

Jaarvergadering op 16/05/2009 om 10 u. op de zetel. Agenda :
Jaarverslag. Verslag commissaris. Onderzoek en goedkeuring enkel-
voudige en geconsolideerde jaarrekening. Benoeming/ontslag commis-
saris. Kwijting bestuurders en commissaris. Varia. Zich gedragen naar
de statuten.

(14677)

Almepro Alumco, naamloze vennootschap,

Okegembaan 113, 9400 Ninove

0412.838.334 RPR Dendermonde

Jaarvergadering op 16/05/2009 om 17 u. op de zetel. Agenda :
Goedkeuring jaarrekening per 31/12/2008. Bestemming resultaat.
Bezoldiging bestuurders. Kwijting aan bestuurders. Varia.

(14678)

Ancrian, naamloze vennootschap,

Visesteenweg 174, 3770 Riemst

0456.730.933 RPR Tongeren

Jaarvergadering op 16/05/2009 om 20 uur, op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders.

(14679)

Apotheek Dewulf Vanderbeken, naamloze vennootschap,

Wapenplaats 10, 8720 Dentergem

0436.343.315 RPR Kortrijk

Jaarvergadering op 16/05/2009 om 14 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Bestemming
resultaat. Kwijting bestuurders. Varia.

(14680)

Ava, naamloze vennootschap,

Doorniksesteenweg 45, 8580 Avelgem

0428.821.360 RPR Kortrijk

Jaarvergadering op 16/05/2009 om 14 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Kwijting
bestuurders. Verslag - Art 633-634 Wb Venn.

(14681)

Axis, naamloze vennootschap,

Pareelstraat 14, 9790 Wortegem-Petegem

0454.250.406 RPR Oudenaarde

Jaarvergadering op 16/05/2009 om 17 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Kwijting bestuurders.

(14682)

Benelux-Trans, naamloze vennootschap,

R. Pelgrims De Bigardlaan 101, 1702 Groot-Bijgaarden

0414.741.118 RPR Brussel

Jaarvergadering op 8/05/2009 om 17 u. op de zetel. Agenda : Verslag
Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008. Bestem-
ming resultaat. Kwijting bestuurders. Varia.

(14683)

32608 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Chark, naamloze vennootschap,
Dumortierlaan 155, 8300 Knokke

0464.038.397 RPR Brugge

Jaarvergadering op 16/05/2009 om 17 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders. Goedkeuring weddes
bestuurders.

(14684)

Cleeren - De Smet, naamloze vennootschap,
Molenhoek 4, 9185 Wachtebeke

0421.166.872 RPR Gent

De aandeelhouders worden verzocht de gewone algemene vergade-
ring bij te wonen die zal gehouden worden op de maatschappelijke
zetel op zaterdag 9 mei 2009 om 10 u. Agenda : 1. Verslag Raad van
Bestuur. 2. Goedkeuring jaarrekening. 3. Kwijting bestuurders. Om aan
de vergadering deel te nemen, worden de aandeelhouders verzocht
zich naar de onderrichtingen van de statuten te schikken.

(14685)

Clem, naamloze vennootschap,
Spinnerijkaai 39, 8500 Kortrijk

0434.532.779 RPR Kortrijk

Jaarvergadering op 16/05/2009 om 14 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders. Diversen.

(14686)

D.V.W., naamloze vennootschap,
Okegembaan 111, 9400 Ninove

0450.398.615 RPR Dendermonde

Jaarvergadering op 16/05/2009 om 16 u. op de zetel. Agenda :
Goedkeuring jaarrekening per 31/12/2008. Bestemming resultaat.
Bezoldiging bestuurders. Kwijting bestuurders. Varia.

(14687)

De Bruyne Jos, naamloze vennootschap,
Berchemweg 43, 9700 Oudenaarde

0427.050.517 RPR Oudenaarde

Jaarvergadering op 16/05/2009 om 11 u. 30 m. op de zetel. Agenda :
Verslag artikel 523, § 1. Goedkeuring jaarrekening per 31/12/2008.
Kwijting bestuurders. Zich richten naar de statuten.

(14688)

De Burkel, naamloze vennootschap,
Franklin Rooseveltlaan 180, 8790 Waregem

0438.188.887 RPR Kortrijk

Jaarvergadering op 12/05/2009 om 11 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Kwijting bestuurders.

(14689)

Debouver Willy, naamloze vennootschap,
Tieltstraat 144B, 8760 Meulebeke

0426.462.478 RPR Kortrijk

Jaarvergadering op 16/05/2009 om 11 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Bestemming
resultaat. Kwijting bestuurders. Varia.

(14690)

E.D.M., naamloze vennootschap,
Bredabaan 722, 2930 Brasschaat

0455.619.490 RPR Antwerpen

Jaarvergadering op 16/05/2009 om 10 u op de zetel. Agenda :
Goedkeuring jaarrekening per 31/12/2008. Kwijtingen. Ontslagen en
benoemingen. Rondvraag. Zich richten naar de statuten.

(14691)

Eres, naamloze vennootschap,
Brugsesteenweg 255/1, 8500 Kortrijk

0405.336.967 RPR Kortrijk

Jaarvergadering op 16/05/2009 om 14 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Kwijting bestuurders.

(14692)

ESTIM, commanditaire vennootschap op aandelen,
Barmbeekstraat 10, 8791 Beveren-Leie

0412.821.409 RPR Kortrijk

Gewone algemene vergadering van de vennootschap op 16/05/2009
om 8 u. Agenda : Bespreking en goedkeuring van de jaarrekening per
30/12/2008. Bestemming resultaat. Kwijting aan de zaakvoerders.
Ontslagen en benoemingen.

(14693)

Etablissements Falque, société anonyme,
rue de Corsal 20, 1450 Chastre

0429.057.328 RPM Nivelles

Assemblée générale ordinaire le 15/05/2009 à 18 heures, au siège
social. Ordre du jour : Rapport du conseil d’administration. Approba-
tion des comptes annuels. Affectation des résultats. Décharge aux
administrateurs. Divers. Se conformer aux statuts. Pouvoirs

(14694)

European Property Management Corporation,
afgekort : ″E.P.M.C.″, naamloze vennootschap,

De Keyserlei 5, bus 8, 2018 Antwerpen

0413.137.747 RPR Antwerpen

Jaarvergadering op 8/05/2009 om 17 u. 30 m. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Bestemming
resultaat. (Her)benoeming. Kwijting bestuurders. Varia.

(14695)

32609MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Facqzimmo, naamloze vennootschap,

Robert Dansaertlaan 204, 1702 Groot-Bijgaarden

0452.144.417 RPR Brussel

Jaarvergadering op 16/05/2009 om 12 u. op de zetel. Agenda :
Verslag van de Raad van Bestuur. Goedkeuring jaarrekening per
31/12/2008. Bestemming van het resultaat. Kwijting bestuurders.
Statutaire benoemingen. Diversen.

(14696)

Furnassur, naamloze vennootschap,

Sint-Denisplaats 4, 8630 Veurne

0453.052.257 RPR Veurne

Jaarvergadering op 16/05/2009 om 10.30 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Kwijting
bestuurders.

(14697)

Habuco, naamloze vennootschap,

Muidepoort 85, 9000 Gent

0418.299.038 RPR Gent

Jaarvergadering op 16/05/2009 om 14 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Bestemming
resultaat. Kwijting bestuurders. Varia.

(14698)

Hovingen, naamloze vennootschap,

Meersstraat 45, 9070 Destelbergen

0872.760.765 RPR Gent

Jaarvergadering op 16/05/2009 om 11 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders. Zich richten naar de
statuten.

(14699)

Immo V.B., naamloze vennootschap,

Zeger Van Heulestraat 47, 8501 Heule

0434.533.868 RPR Kortrijk

Jaarvergadering op 16/05/2009 om 9 u. op de zetel. Agenda : Verslag
Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008. Bestem-
ming resultaat. Kwijting bestuurders. Diversen.

(14700)

Immo Z.B., naamloze vennootschap,

Dokter Zamenhoflaan 13A, 8310 Sint-Kruis

0406.232.040 RPR Brugge

Jaarvergadering op 16/05/2009 om 14 u. op de zetel. Agenda :
1. Goedkeuring jaarrekening. 2. Verslag Raad van Bestuur. 3. Kwijting
bestuurders. 4. Benoemingen. Zich richten naar de statuten.

(14701)

Invimmo, naamloze vennootschap,
Louis schmidtlaan 119, bus 3, 1040 Brussel

0443.165.086 RPR Brussel

Jaarvergadering op 16/05/2009 om 11 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Kwijting bestuurders. Zich richten naar de
statuten.

(14702)

Laurel, naamloze vennootschap,
Wijngaardstraat 55, 3390 Tielt-Winge

0457.196.236 RPR Leuven

Jaarvergadering op 16/05/2009 om 20 u. op de zetel. Agenda :
1. Verslag Raad van Bestuur. 2. Goedkeuring jaarrekening per
31/12/2008 - Bestemming resultaat. 3. Decharge, ontslag en benoeming
bestuurders. 4. Varia. Zich richten naar de statuten.

(14703)

Les Domaines, naamloze vennootschap,
Goetsbloetsstraat 31, 3500 Hasselt

0441.012.478 RPR Hasselt

Jaarvergadering op 16/05/2009 om 14 u. op de zetel. Agenda :
1. Verslag raad van bestuur. 2. Goedkeuring jaarrekening per
31/12/2008. 3. Bestemming resultaat. 4. Kwijting bestuurders.

(14704)

Media Marketing Communications,
afgekort : ″M.M.C.″, naamloze vennootschap,

Sint-Lucaslaan 34, 2180 Ekeren

0445.539.311 RPR Antwerpen

Jaarvergadering op 14/05/2009 om 18 u. op de zetel. Agenda :
Verslag bestuurders. Behandeling jaarrekening per 31/12/2008. Kwij-
ting bestuurders. Ontslagen en benoemingen. Diversen. Zich schikken
naar de statuten.

(14705)

Peter Dossche & C°, naamloze vennootschap,
Dhoye 25, 9800 Deinze

0440.620.718 RPR Gent

De aandeelhouders worden uitgenodigd tot de jaarvergadering van
16/05/2009 om 14 uur, op de zetel. Agenda : 1. Bespreking en
goedkeuring jaarrekening per 31/12/2008. 2. Kwijting bestuurders.
3. Herbenoeming bestuurders. Om toegelaten te worden zich schikken
naar de statuten.

De raad van bestuur.
(14706)

Qurious Design, naamloze vennootschap,
Temselaan 3A, 1853 Strombeek-Bever

0442.005.739 RPR Brussel

Jaarvergadering op 16/05/2009 om 15 u. op de zetel. Agenda :
Goedkeuring jaarrekening per 31/12/2008. Bestemming resultaat.
Kwijting bestuurders. Benoeming/onslagen bestuurders. Varia. Zich
richten naar de statuten.

(14707)

32610 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Rekkelinge, naamloze vennootschap,
Meersstraat 45, 9070 Destelbergen

0451.648.430 RPR Gent

Jaarvergadering op 16/05/2009 om 10 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Bestemming resultaat. Benoeming/ontslag bestuurders. Kwijting
bestuurders. Zich richten naar de statuten.

(14708)

Royal Immo, naamloze vennootschap,
De Zevenster 20, 2970 Schilde

0448.750.902 RPR Antwerpen

Jaarvergadering op 16/05/2009 om 10 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Bestemming
resultaat. (Her)benoeming. Varia.

(14709)

Schansimmo, naamloze vennootschap,
Verschansingstraat 36-38, 2000 Antwerpen

0440.139.676 RPR Antwerpen

Jaarvergadering op 16/05/2009 om 11 u. op de zetel. Agenda :
1. Verslag bestuurders. 2. Bestemming resultaat en goedkeuring jaar-
rekening per 31/12/2008. 3. Kwijting aan de bestuurders. 4. Ontslagen
en benoemingen. 5. Diversen. Zich schikken naar de statuten.

(14710)

Soghem, naamloze vennootschap,
Motje 27, 9930 Zomergem

0440.367.528 RPR Gent

Jaarvergadering op 16/05/2009 om 18 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Kwijting
bestuurders.

(14711)

Stabos, naamloze vennootschap,
Jan Breydelstraat 65, 2600 Berchem

0458.086.656 RPR Antwerpen

Jaarvergadering op 15/05/2009 om 18 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening per 31/12/2008.
Kwijting bestuurders. Herbenoeming. Varia. Zich richten naar de
statuten.

(14712)

Sys & Co, naamloze vennootschap,
Pathoekeweg 31, 8000 Brugge

0439.275.584 RPR Brugge

Jaarvergadering op 16/05/2009 om 10 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Kwijting
bestuurders. Allerlei.

(14713)

Techno Sales, naamloze vennootschap,
Nieuwlandlaan 16, 3200 Aarschot

0415.127.237 RPR Leuven

Algemene vergadering ter zetel op 15/05/2009 om 15 u. Agenda :
Jaarverslag. Goedkeuring jaarrekening. Bestemming resultaat. Kwijting
bestuurders. (Her)benoemingen. Divers.

(14714)

Tepia, commanditaire vennootschap op aandelen,
Bisschopsdreef 45, 8310 Sint-Kruis

0450.084.651 RPR Brugge

Jaarvergadering op 16/05/2009 om 19 u. op de zetel. Agenda :
1. Verslag van de zaakvoerder. 2. Bespreking van de jaarrekening per
31 december 2008. 3. Goedkeuring van de jaarrekening per 31 december
2008. 4. Kwijting aan de zaakvoerder. 5. Rondvraag. Zich schikken naar
de statuten.

(14715)

Trimos, naamloze vennootschap,
Haachtsesteenweg 55, 1210 Sint-Joost-ten-Noode

0478.529.704 RPR Brussel

Jaarvergadering op 15/05/2009 om 18 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring van de jaarrekening per
31/12/2008. Kwijting aan bestuurders.

(14716)

Vanlef, naamloze vennootschap,
Smokkelpotstraat 71, 8500 Kortrijk

0406.998.538 RPR Kortrijk

Gewone algemene vergadering op de zetel op 16/05/2009 om 17 u.
Agenda : Bespreking en goedkeuring van de jaarrekening per
31/12/2008. Bestemming resultaat. Kwijting aan bestuurders.
Ontslagen en benoemingen.

(14717)

Vehent Transport-Terrassement, naamloze vennootschap,
Henri Liebrechtlaan 86, 1090 Brussel

0406.880.554 RPR Brussel

Jaarvergadering op 16/05/2009 om 19 u. op de zetel. Agenda :
Verslag Raad van Bestuur. Goedkeuring jaarrekening. Kwijting
bestuurders.

(14718)

V-Invest, naamloze vennootschap,
Eikendreef 4, 8210 Zedelgem

0431.470.747 RPR Brugge

Jaarvergadering op 16/05/2009 om 16 u. op de zetel. Agenda :
Goedkeuring jaarrekening. Bestemming resultaat. Kwijting bestuur-
ders. Diverse.

(14719)

32611MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Administrations publiques
et Enseignement technique

Openbare Besturen en Technisch Onderwijs

PLACES VACANTES − OPENSTAANDE BETREKKINGEN

Openbaar Centrum voor maatschappelijk welzijn van Herzele

Het OCMW van de gemeente Herzele richt een aanwervingsexamen
in voor een voltijds maatschappelijk werker (m/v) : 1 vacante betrek-
king + aanleggen wervingsreserve van 3 jaar

Vacature bachelor in het sociaal werk :

(richting maatschappelijk assistent).

De toelatingsvoorwaarden worden overeenkomstig het reglement
betreffende het contractueel personeel als volgt vastgesteld :

1. burger zijn van de Europese Unie;

2. een gedrag hebben dat in overeenstemming is met de eisen van de
beoogde betrekking;

3. lichamelijk geschikt zijn.

De lichamelijke geschiktheid wordt vastgesteld door de Interbedrijfs-
geneeskundige Dienst voor de Openbare Besturen in Oost-Vlaanderen
« Securex-Progecov » te Gent. Het onderzoek wordt door bemiddeling
van de secretaris aangevraagd.

De aanwervingsvoorwaarden worden overeenkomstig het reglement
betreffende het contractueel personeel als volgt vastgesteld :

1. de leeftijd van 21 jaar bereikt hebben;

2. houder zijn van het hierna vermelde diploma

- sociaal assistent

- sociaal verpleger

- maatschappelijk adviseur

of bachelor in het sociaal werk - richting maatschappelijk assistent

3. slagen voor een aanwervingsexamen.

Het bewijs dat de kandidaat voldoet aan de diplomavoorwaarden
moet, op straf van uitsluiting van het examen, geleverd worden op de
uiterste datum gesteld voor het indienen van de kandidaatstellingen.

De kandidaten die slagen voor het aanwervingsexamen worden
opgenomen in de wervingsreserve voor het contractueel personeel.
Deze wervingsreserve is geldig voor drie jaar, te rekenen vanaf de
maand volgend op de datum waarop het proces-verbaal van het laatste
examengedeelte is afgesloten.

De kandidaturen dienen samen met een curriculum vitae en een
kopie van het vereiste diploma aangetekend te worden gezonden aan
Mevr. de voorzitter van het OCMW Herzele, Kloosterstraat 42, te
9550 Herzele, uiterlijk op datum van 15 mei 2009 (datum poststempel
geldt als bewijs) of tegen ontvangstbewijs te worden afgegeven op de
personeelsdienst van het OCMW tot dezelfde datum.

Verdere gegevens, functiebeschrijving en functievereisten kunnen
bekomen op de personeelsdienst of het sociaal huis, tel. : 053-60 33 02
of 053-60 33 05.

(14509)

Ville de Liège

Appel aux candidats temporaires prioritaires année scolaire 2009-2010

Le présent appel aux candidats temporaires est lancé pour l’année scolaire 2009-2010 conformément aux dispositions de l’article 24 du décret
du 6 juin 1994, tel que modifié, fixant le statut du personnel subsidié de l’enseignement officiel subventionné. Cet appel est également publié au
Moniteur belge.

Sont repris en annexe :

1) les conditions à remplir pour poser acte de candidature et les diverses modalités à respecter;

2) le formulaire de candidature et ses annexes;

3) la liste des fonctions visées par l’appel.

Les candidatures devront être adressées, sous peine de nullité, par recommandé, le vendredi 29 mai 2009 au plus tard, le cachet de la poste
faisant foi, à :

Ville de Liège

M. le Directeur de l’Enseignement

Temporaires prioritaires

Cité administrative - 12e étage

En Potiérue 5, 4000 Liège.

Les formulaires de candidature, ainsi que le texte de l’appel, peuvent être retirés dans toutes les écoles de la Ville, auprès du service
administratif de l’enseignement, Cité administrative, onzième étage (bureau 1104), en Potiérue 5, 4000 Liège, tél. : 04-221 86 55 ou par e-mail
(sozer@ecl.be).

Chaque candidat recevra le résultat de l’examen de sa candidature aux différentes fonctions postulées. Toute contestation devra être exposée
par écrit et envoyée à l’adresse précitée, avant le 12 août 2009. Le classement définitif sera mis à la disposition des candidats auprès de la direction
de l’établissement scolaire auquel ils sont affectés, dans le courant du mois de septembre. Ce classement restera en vigueur pendant toute l’année
scolaire 2009-2010.

Les agents repris aux classements des temporaires des années antérieures doivent introduire à nouveau leur candidature pour l’année scolaire
2009-2010 (voir les modalités en page 3).

Tout renseignement utile peut être obtenu par écrit (lettre ou mail) à l’adresse mentionnée ci-dessus.

I. Conditions à respecter

Nul ne peut bénéficier de la qualité de temporaire prioritaire s’il ne remplit pas les conditions suivantes :

1) sauf dérogation fixée par le gouvernement, être Belge ou ressortissant d’un autre Etat membre de la Communauté européenne;

2) jouir des droits civils et politiques;

3) être porteur d’un titre de capacité prévu à l’article 2 du statut du personnel subsidié de l’enseignement officiel subventionné;

4) satisfaire aux dispositions légales et réglementaires relatives au régime linguistique;

32612 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

5) être de conduite irréprochable;

6) satisfaire aux lois sur la milice;

7) avoir introduit sa candidature dans la forme et le délai fixés par le présent appel aux candidats;

8) avoir atteint, au 30 juin 2009, 360 jours de services effectivement accomplis dans une fonction de la catégorie en cause, en fonction principale,
au sein de l’enseignement communal liégeois, répartis sur deux années scolaires au moins au cours des cinq dernières années scolaires.

Par dérogation à cette condition :

dans l’enseignement préscolaire et primaire, le membre du personnel ne peut se prévaloir des 360 jours acquis dans une fonction de la même
catégorie que pour devenir temporaire prioritaire dans cette fonction ou toute autre fonction pour laquelle il possède le titre requis;

dans l’enseignement secondaire, entrent dans le classement des temporaires prioritaires :

+ tout membre du personnel qui compte 360 jours de service dans une fonction de la catégorie en cause et qui possède le titre requis pour
la fonction qu’il postule;

+ tout membre du personnel qui compte, parmi les 360 jours exigés, 180 jours au moins de service dans la fonction qu’il postule et pour
laquelle il possède un titre suffisant A;

dans l’enseignement de promotion sociale, entre dans le classement des temporaires prioritaires tout membre du personnel qui compte,
parmi les 360 jours exigés, 240 jours de service dans la fonction visée.

D’autre part :

a) sauf dans l’enseignement préscolaire et primaire, tout membre du personnel nommé à titre définitif qui souhaite accéder à une autre
fonction de la même catégorie pour laquelle il possède un titre jugé suffisant du groupe A et dans laquelle il a au moins 180 jours d’ancienneté
de fonction figurera, à sa demande, dans le classement des prioritaires;

b) dans l’enseignement de promotion sociale, le membre du personnel visé au point a) ci-dessus doit être nommé à titre définitif dans cet
enseignement et compter 180 jours dans la fonction visée.

Modalités :

La qualité de temporaire prioritaire peut être demandée dans une ou plusieurs des fonctions spécifiées en annexe.

Chaque candidat ne peut demander que la(les) fonction(s) pour laquelle(lesquelles) il réunit les conditions reprises au point 1, 3) et 8).

Les différentes fonctions postulées seront indiquées de façon lisible et complète sur le formulaire de candidature ci-joint (annexe 1) dûment
accompagné, sous peine de nullité, des documents suivants :

a) une copie (A4) des diplômes, brevets ou certificats requis;

b) une copie de la (des) dépêche(s) ministérielle(s) relative(s) aux dérogations obtenues ou à la valorisation de l’expérience utile du métier
(seule l’expérience utile du métier dûment valorisée par dépêche ministérielle sera prise en considération);

c) un état de services complet et détaillé, établi sur le formulaire repris en annexe 2; avant de remplir ce document les candidats sont invités
à lire attentivement les instructions reprises au point II ci-après.

II n’y a donc pas lieu de rentrer un formulaire différent pour chaque fonction postulée.

II. Instructions relatives à l’état de services

(1) Indiquer clairement la dénomination exacte de l’école

(2) Soit : instituteur(trice) maternelle, instituteur(trice) primaire, maître(sse) de morale, maître(sse) de cours spéciaux, professeur

(3) Indiquer la spécialisation avec précision : français, électricité auto, etc.

(4) Indiquer CG, CT, CP, CTPP, ER, PPM,...

(5) En regard de la(des) fonction(s) énumérée(s) en colonne (2), préciser chaque fois le niveau dans lequel cette(ces) fonction(s) est(sont)
exercée(s),

par ex. :

degré inférieur = DI,

degré supérieur = DS,

supérieur = E. sup., etc.

(6) T pour les temporaires, S pour stagiaire Ville, A pour assimilé, D pour définitif

(7) Indiquer ces nombres avec la plus grande précision

(8)(9) Indiquer les dates de début et de fin de prestations

(10) Ne rien indiquer

Remarque : Les services rendus auprès d’un autre pouvoir organisateur ne sont pas pris en considération; il est donc inutile de les indiquer.

Les services rendus en qualité de CST, CMT, STEN, STEC, ACS, doivent être mentionnés; à partir du 1er septembre 2004, ils sont en effet pris
en considération (à concurrence de 30 % pour les 1.200 premiers jours; intégralement après les 1.200 premiers jours).

Les prestations assurées depuis le 1er septembre 1996 dans le cadre d’un contrat de soutien sont prises en considération dans le calcul de
l’ancienneté et doivent être mentionnées.

32613MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

(14510)

32614 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Actes judiciaires
et extraits de jugements

Gerechtelijke akten
en uittreksels uit vonnissen

Publication faite en exécution de l’article 490
du Code pénal

Bekendmaking gedaan overeenkomstig artikel 490
van het Strafwetboek

Infractions liées à l’état de faillite
Misdrijven die verband houden met de staat van faillissement

Hof van beroep te Gent

Bij arrest van het Hof van beroep te Gent, achtste kamer, rechtdoende
in correctionele zaken, de dato 28 januari 2009, bij verstek gewezen,
betekend op 4 maart 2009 bij exploot van gerechtsdeurwaarder Hugo
Vossen, uit Antwerpen, sprekende met de politie te Borgerhout, op
beroep tegen het vonnis van de Rechtbank van eerste aanleg te Dender-
monde van 5 april 2004 op tegenspraak gewezen en tegen het vonnis
van de Rechtbank van eerste aanleg te Dendermonde van
31 oktober 2005 op tegenspraak en op verzet tegen het verstekvonnis
d.d. 7 maart 2005 werd :

Meulemans, Sabrina, zaakvoerster, geboren te Merksem op
8 oktober 1972, wonende te 2140 Borgerhout (Antwerpen), Dr. Van De
Perrelei 5.

beklaagd van :

Zaak 1 not. 601 /04

Als dader of mededader.

A1a A1b. Valsheid in geschriften.

Te 9160 Lokeren op 11 juni 1999.

A2. Valsheid in geschriften.

Bij samenhang te 1000 Brussel op 28 juli 1999.

A3. Valsheid in geschriften.

Te 9160 Lokeren op 28 september 1999.

B1. Gebruik valse stukken.

Te 9160 Lokeren en bij samenhang elders in het Rijk, vanaf
11 juni 1999 tot 27 november 2001 (datum van inbeslagname).

B2. Gebruik valse stukken.

Bij samenhang te 1000 Brussel en elders in het Rijk, vanaf 28 juli 1999
tot 22 november 2001 (datum van inbeslagname).

B3. Gebruik valse stukken.

Te 9160 Lokeren en bij samenhang elders in het Rijk, vanaf
28 september 1999 tot 23 november 2001 (datum van inbeslagname).

C. Oplichting.

Bij samenhang te 1000 Brussel op 28 juli 1999.

D. Bij inbreuk op de artikelen 489ter, al. 1, 2° en al. 2, 489quater en
490 van het Strafwetboek, als bestuurder in rechte of in feite, van een
handelsvennootschap die zich in staat van faillissement bevindt in de
zin van artikel 2 van de Faillissementswet van 8 augustus 1997, met
bedrieglijk opzet of met het oogmerk om te schaden, de boeken of
bescheiden bedoeld in hoofdstuk 1 van de Wet van 17 juli 1975 op de
boekhouding en de jaarrekening van de ondernemingen, geheel of
gedeeltelijk te hebben doen verdwijnen.

1. Als zaakvoerster van de BVBA JOME OOST, met maatschappelijke
zetel voorheen te 9160 Lokeren, Markt 4, doch laatst te 9200 Dender-
monde, Leopold 11 laan 7, met BTW-nummer 445.941.365, ingeschreven
in het handelsregister te Sint-Niklaas onder het nummer 58.739, in staat
van faillissement verklaard door de Rechtbank van Koophandel te
Dendermonde, afdeling Sint-Niklaas, bij vonnis d.d. 11 mei 2000.

Te 9160 Lokeren, ten laatste op 11 mei 2000.

2a 2b 2c. Als zaakvoerster van de BVBA KELVIN, met maatschap-
pelijke zetel te 9200 Dendermonde, Leopold 11-laan 7, niet inge-
schreven in het handelsregister te Dendermonde, doch aldaar gekend
onder het administratief nummer A 8.125, in staat van faillissement
verklaard door de Rechtbank van Koophandel te Dendermonde, afde-
ling Dendermonde, bij vonnis d.d. 15 januari 2001.

Te 9200 Dendermonde ten laatste op 15 januari 2001.

E. Bij inbreuk op de artikelen 489bis, 4°, 489quater en 490 van het
Strafwetboek, als bestuurder, in rechte of in feite, van een handelsven-
nootschap die zich in staat van faillissement bevindt in de zin van
artikel 2 van de Faillissementswet van 8 augustus 1997, met het
oogmerk om de faillietverklaring uit te stellen, verzuimd te hebben
binnen de bij artikel 9 van de Faillissementswet gestelde termijn van
één maand na te hebben opgehouden te betalen, aangifte daarvan te
doen.

1. Als zaakvoerster van de BVBA JOME OOST, met maatschappelijke
zetel voorheen te 9160 Lokeren, Markt 4, doch laatst te 9200 Dender-
monde, Leopold II laan 7, met BTW-nummer 445.941.365, ingeschreven
in het handelsregister te Sint-Niklaas onder het nummer 58.739, in staat
van faillissement verklaard door de Rechtbank van Koophandel te
Dendermonde, afdeling Sint-Niklaas bij vonnis d.d. 11 mei 2000.

Te 9160 Lokeren ten laatste op 1 januari 2000.

2. Als zaakvoerster van de BVBA KELVIN, met maatschappelijke
zetel te 9200 Dendermonde, Leopold 11-laan 7, niet ingeschreven in het
handelsregister te Dendermonde, doch aldaar gekend onder het admi-
nistratief nummer A 8.125, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendermonde, afdeling Dendermonde,
bij vonnis d.d. 15 januari 2001.

Te 9200 Dendermonde ten laatste op 25 juli 2000.

F. Bij inbreuk op de artikelen 489bis, 1°, 489quater en 490 van het
Strafwetboek, als bestuurder, in rechte of in feite, van een handelsven-
nootschap die zich in staat van faillissement bevindt in de zin van
artikel 2 van de Faillissementswet van 8 augustus 1997, met het
oogmerk om de faillietverklaring uit te stellen, aankopen te hebben
gedaan tot wederverkoop beneden de koers of toegestemd te hebben
in leningen, effectencirculaties en andere al te kostelijke middelen om
zich geld te verschaffen.

1. Als zaakvoerster van de BVBA JOME OOST, met maatschappelijke
zetel voorheen te 9160 Lokeren, Markt 4, doch laatst te 9200 Dender-
monde, Leopold 11 laan 7, met BTW-nummer 445.941.365, ingeschreven
in het handelsregister te Sint-Niklaas onder het nummer 58.739, in staat
van faillissement verklaard door de Rechtbank van Koophandel te
Dendermonde, afdeling Sint-Niklaas. bij vonnis d.d. 11 mei 2000.

Te 9160 Lokeren en te 9200 Dendermonde, ten laatste vanaf
1 december 1999 tot 11 mei 2000.

2. Als zaakvoerster van de BVBA KELVIN, met maatschappelijke
zetel te 9200 Dendermonde, Leopold II-laan 7, niet ingeschreven in het
handelsregister te Dendermonde, doch aldaar gekend onder het admi-
nistratief nummer A 8.125, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendermonde, afdeling Dendermonde,
bij vonnis d.d. 15 januari 2001.

Te 9200 Dendermonde, in de periode vanaf ten laatste 25 juni 2000
tot 15 januari 2001.

G. bij inbreuk op de artikelen 489, 2°, 489quater en 490 van het
Strafwetboek, als bestuurder, in rechte of in feite, van een handelsven-
nootschap die zich in staat van faillissement bevindt in de zin van
artikel 2 van de Faillissementswet van 8 augustus 1997, zonder wettig
verhinderd te zijn, verzuimd te hebben de verplichtingen gesteld bij
artikel 53 van de Faillissementswet na te leven.

32615MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

1. Als zaakvoerster van de BVBA JOME OOST, met maatschappelijke
zetel voorheen te 9160 Lokeren, Markt 4, doch laatst te 9200 Dender-
monde, Leopold II-laan 7, met BTW-nummer 445.941.365, ingeschreven
in het handelsregister te Sint-Niklaas onder het nummer 58.739, in staat
van faillissement verklaard door de Rechtbank van Koophandel te
Dendermonde, afdeling Sint-Niklaas, bij vonnis d.d. 11 mei 2000.

Te 9200 Dendermonde, in de periode van 11 mei 2000 tot 8 mei 2001
(datum van sluiting van het faillissement).

2a) 2b) Als zaakvoerster van de BVBA KELVIN, met maatschappelijke
zetel te 9200 Dendermonde, Leopold II-laan 7, niet ingeschreven in het
handelsregister te Dendermonde, doch aldaar gekend onder het admi-
nistratief nummer A 8.125, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendermonde, afdeling Dendermonde,
bij vonnis d.d. 15 januari 2001.

Te 9200 Dendermonde, in de periode van 15 januari 2001 tot
19 november 2001 (datum van sluiting van het faillissement)

H. Bij inbreuk op artikel 492bis van het Strafwetboek, als bestuurder,
in feite of in rechte, van burgerlijke en handelsvennootschappen, alsook
van verenigingen zonder winstoogmerk, met bedrieglijk opzet en voor
persoonlijke rechtstreekse of indirecte doeleinden gebruik te hebben
gemaakt van de goederen of van het krediet van de rechtspersoon,
hoewel hij wist dat zulks op betekenisvolle wijze in het nadeel van de
vermogensbelangen van de rechtspersoon en van die van zijn schuld-
eisers of vennoten was,

als zaakvoerster van de BVBA JOME OOST, met maatschappelijke
zetel voorheen te 9160 Lokeren, Markt 4, doch laatst te 9200 Dender-
monde, Leopold II-laan 7, met BTW-nummer 445.941.365, ingeschreven
in het handelsregister te Sint-Niklaas onder het nummer 58.739, in staat
van faillissement verklaard door de Rechtbank van Koophandel te
Dendermonde, afdeling Sint-Niklaas, bij vonnis d.d. 11 mei 2000.

Te 9160 Lokeren, op niet nader bepaalde data in de periode van
1 januari 1998 tot 31 december 1998.

1. Bij inbreuk op de artikelen 489, 1°, 489quater en 490 van het
Strafwetboek, als bestuurder, in rechte of in feite, van een handelsven-
nootschap die zich in staat van faillissement bevindt in de zin van
artikel 2 van de Faillissementswet van 8 augustus 1997, zonder
voldoende tegenprestatie, ten behoeve van derden met inachtneming
van de financiële toestand van de onderneming te aanzienlijke verbin-
tenissen te hebben aangegaan.

Als zaakvoerster van de BVBA KELVIN, met maatschappelijke zetel
te 9200 Dendermonde, Leopold II-laan 7, niet ingeschreven in het
handelsregister te Dendermonde, doch aldaar gekend onder het admi-
nistratief nummer A 8.125, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendermonde, afdeling Dendermonde,
bij vonnis d.d. 15 januari 2001.

Te 9160 Lokeren, ten laatste vanaf 25 juni 2000 tot 11 mei 2000 (datum
van het faillissement van de BVBA JOME OOST).

J. Als bestuurder, zaakvoerder, directeur of procuratiehouder van een
rechtspersoon, met bedrieglijk opzet, geen aan de aard en de omvang
van het bedrijf passende boekhouding te hebben gevoerd en de
bijzondere wetsvoorschriften betreffende dat bedrijf niet in acht te
hebben genomen, zijnde, op het ogenblik der feiten, een inbreuk op de
artikelen 1 al. 1-2°, 2 en 17 al. 1, 4 en 5 van de Wet van 17 juli 1975 met
betrekking tot de boekhouding en de jaarrekening van de onderne-
mingen, thans sedert 6 februari 2001 strafbaar gesteld door de artikelen
1 al. 1-2°, 2 en 16 al. 1, 4 en 5 van de Wet van 17 juli 1975 met betrek-
king tot de boekhouding en de jaarrekening van de ondernemingen,

Als zaakvoerster van de BVBA KELVIN, met maatschappelijke zetel
te 9200 Dendermonde, Leopold 11-laan 7, niet ingeschreven in het
handelsregister te Dendermonde, doch aldaar gekend onder het admi-
nistratief nummer A 8.125, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendermonde, afdeling Dendermonde,
bij vonnis d.d. 15 januari 2001.

Te 9200 Dendermonde, in de periode van 1 januari 1997 tot
15 januari 2001.

K. meermaals, als bestuurder of zaakvoerder, niet binnen zes
maanden na de afsluiting van het boekjaar de jaarrekening aan de
algemene vergadering te hebben voorgelegd, zijnde, op het ogenblik

van de feiten, een inbreuk op de artikelen 77 eerste lid, 201, 3° quater en
210 van de Vennootschappenwet, thans sedert 6 februari 2001 strafbaar
gesteld door de artikelen 92 § 1, al. 2 en 126 § 1. al. 1, 1 ° van de Wet
van 7 mei 1999 houdende het Wetboek van vennootschappen,

1. als zaakvoerster van de BVBA JOME OOST, met maatschappelijke
zetel voorheen te 9160 Lokeren, Markt 4, doch laatst te 9200 Dender-
monde, Leopold 11 laan 7, met BTW-nummer 445.941.365, ingeschreven
in het handelsregister te Sint-Niklaas onder het nummer 58.739, in staat
van faillissement verklaard door de Rechtbank van Koophandel te
Dendermonde, afdeling Sint-Niklaas, bij vonnis d.d. 11 mei 2000.

Te 9160 Lokeren, op 1 juli 1997.

2. Als zaakvoerster van de BVBA KELVIN, met maatschappelijke
zetel te 9200 Dendermonde, Leopold 11-laan 7, niet ingeschreven in het
handelsregister te Dendermonde, doch aldaar gekend onder het admi-
nistratief nummer A 8.125, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendermonde, afdeling Dendermonde,
bij vonnis d.d. 15 januari 2001.

a) te 9200 Dendermonde op 1 januari 2000.

b) te 9200 Dendermonde op 1 januari 2001.

L. Als zaakvoerder, bestuurder of persoon belast met het bestuur van
een vestiging in België, één van de verplichtingen bedoeld in artikel 80,
eerste of tweede lid, van de Vennootschappenwet niet te hebben
nagekomen, meer bepaald : de jaarrekening niet binnen dertig dagen
nadat zij door de algemene vergadering i goedgekeurd, bij de Nationale
Bank van België te hebben neergelegd, met bedrieglijk oogmerk, zijnde,
op het ogenblik van de feiten, een inbreuk op de artikelen 80, eerste lid,
201, 4° en 210 van de Vennootschappenwet, thans sedert 6 februari 2001
strafbaar gesteld door de artikelen 98 al. 1 en 2 en 128 al. 1 en 2 van de
Wet van 7 mei 1999 houdende het Wetboek van vennootschappen,

als zaakvoerster van de BVBA JOME OOST, met maatschappelijke
zetel voorheen te 9160 Lokeren, Markt 4, doch laatst te 9200 Dender-
monde, Leopold II laan 7, met BTW-nummer 445.941.365, ingeschreven
in het handelsregister te Sint-Niklaas onder het nummer 58.739, in staat
van faillissement verklaard door de Rechtbank van Koophandel te
Dendermonde, afdeling Sint-Niklaas, bij vonnis d.d. 11 mei 2000.

1. Te 9160 Lokeren, op 27 juli 1998.

2. Te 9160 lokeren, op 26 juli 1999 M. Uitgifte cheques zonder
dekking.

Te 9160 Lokeren op 17 mei 1997.

N. Zonder houder te zijn van het getuigschrift of zonder daarvan
wettelijk te zijn vrijgesteld, de beroepsactiviteit van restaurateur te
hebben uitgeoefend.

Te 9160 Lokeren vanaf ten laatste 4 april 2000 tot 18 juni 2000.

Zaak 11. not. 1350/05.

Als dader of mededader,

A. Bij inbreuk op artikel 489bis. 4° van het Strafwetboek, als koopman
die zich in staat van faillissement bevindt in de zin van artikel 2 van de
Faillissementswet, handelend onder de benaming ‘De Theaterkamer’
te Lokeren, Markt 4, ingeschreven in het handelsregister te Sint-Niklaas
onder nummer 56.682, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendennonde afdeling Sint-Niklaas op
10 oktober 2002, met het oogmerk om de faillietverklaring uit te stellen,
verzuimd te hebben binnen de bij artikel 9 van de Faillissementswet
gestelde termijn van één maand na te hebben opgehouden te betalen,
aangifte daarvan te doen.

Te 9160 Lokeren op 24 februari 2002.

B. Bij inbreuk op artikel 489bis l1° van het Strafwetboek, als koopman
die zich in staat van faillissement bevindt in de zin van artikel 2 van de
Faillissementswet, handelend onder de benaming ‘De Theaterkamer’
te Lokeren, Markt 4, ingeschreven in het handelsregister te Sint-Niklaas
onder nummer 56.682, in staat van faillissement verklaard door de
Rechtbank van Koophandel te Dendermonde afdeling Sint-Niklaas op
10 oktober 2002, met het oogmerk om de faillietverklaring uit te stellen,
aankopen te hebben gedaan tot wederverkoop beneden de koers of
toegestemd te hebben in leningen, effectencirculaties en andere al te
kostelijke middelen om zich geld te verschaffen.

32616 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Te 9160 Lokeren in de periode van 24 januari 2002 tot 10 oktober 2002.

C. Een handelswerkzaamheid te hebben uitgeoefend waarvoor hij
niet ingeschreven was in het handelsregister, thans sedert 19 mei 2003
strafbaar gesteld door de artikelen 62 § 2, 1° en 63 van de Wet tot
oprichting van een Kruispuntbank van Ondernemingen,

namelijk de uitbating van een drank- en eetgelegenheid, meer
bepaald de verkoop van eten en dranken voor in het algemeen,
consumptie ter plaatse.

Te 9160 Lokeren in de periode van 28 juli 2000 tot 28 maart 2002.

D. zonder houder te zijn van het getuigschrift of zonder daarvan
wettelijk te zijn vrijgesteld, de beroepsactiviteit van restaurateur of van
traiteur-banketaannemer te hebben uitgeoefend, thans strafbaar gesteld
door art. 16 § 1 en § 2 van de Programmawet van 10 februari 1998.

Te 9160 Lokeren in de periode van 28 juli 2000 tot 28 maart 2002
verwezen wegens voormelde feiten samen tot :

een hoofdgevangenisstraf van een jaar met uitstel vijf jaar en een
geldboete van achthonderd EURO x 5 = vierduizend EURO of 3
maanden met uitstel drie jaar voor de helft van de haar opgelegde
geldboete, hetzij voor 400,00 EURO x 5 = 2.000,00 EURO en de ermee
overeenstemmende vervangende gevangenisstraf;

een bijdrage van vijfentwintig EUR x 5,5 = 137,50 EUR (Fonds tot
hulp aan slachtoffers van opzettelijke gewelddaden).

Legt aan Sabrina Meulemans verbod op gedurende een periode van
10 jaar om persoonlijk of door een tussenpersoon de functies of de
beroepen uit te oefenen, vermeld in het artikel lg van het K.B. nr.22 van
24 oktober 1934 betreffende het rechterlijk verbod aan bepaalde veroor-
deelden en gefailleerden om bepaalde ambten, beroepen of werkzaam-
heden uit te oefenen en legt haar tevens gedurende een periode van 5
jaar verbod op om persoonlijk of door een tussenpersoon een
koopmansbedrijf uit te oefenen, zoals vermeld in het artikel 1bis van
het voormelde K.B.;

werd bevolen dat onderhavig arrest bij uittreksel zal gepubliceerd
worden in het Belgisch Staatsblad, op kosten van de veroordeelde.

Voor echt uittreksel afgeleverd aan de heer Procureur-generaal tot
inlassing in het Belgisch Staatsblad.

PRO JUSTITIA :

Tegen dit arrest betekend voor Meulemans, Sabrina, bij exploot
4 maart 2009 van gerechtsdeurwaarder Hugo Vossen uit Antwerpen
sprekende met de politie te Borgerhout werd er tot op heden noch
verzet noch beroep in cassatie aangetekend.

Gent, 14 april 12009.
Voor de hoofdgriffier : De griffier-hoofd van dienst, (get.) P. De Mey.

(14511)

Publication faite en exécution de l’article 488bis e, § 1er

du Code civil

Bekendmaking gedaan overeenkomstig artikel 488bis e, § 1
van het Burgerlijk Wetboek

Désignation d’administrateur provisoire
Aanstelling voorlopig bewindvoerder

Justice de paix du premier canton d’Anderlecht

Par ordonnance du juge de paix du premier canton d’Anderlecht, en
date du 26 mars 2009, faisant suite à la requête du 16 février 2009, le
nommé Tandu, Miguel, né à Damba (Angola) le 15 mai 1940, domicilié
à 1070 Anderlecht, rue de la Courtoisie 9, a été déclaré incapable de
gérer ses biens et a été pourvu d’un administrateur provisoire, étant :
Ossieur, Diane, avocat, avenue H. et F. Limbourg 19, 1070 Anderlecht.

Pour extrait certifié conforme : le greffier délégué, (signé) Séverine
Hubert.

(64771)

Justice de paix du second canton d’Anderlecht

Par ordonnance du juge de paix du second canton d’Anderlecht, en
date du 7 avril 2009, la nommée Mme Yvette Tielemans (2009/A/9705),
née le 19 juin 1945 à Limelette, domiciliée à 1180 Uccle, chaussée de
Neerstalle 388/0426, mais se trouvant actuellement à l’hôpital Erasme,
route de Lennik 808, a été déclarée incapable de gérer ses biens et a été
pourvue d’un administrateur provisoire, étant : Me Francine Lemaire,
avocat, dont le cabinet est établi à 1070 Bruxelles, avenue
Berrewaerts 34.

Pour extrait conforme : le greffier délégué, (signé) Martine Van der
Beken.

(64772)

Par ordonnance du juge de paix du second canton d’Anderlecht, en
date du 7 avril 2009, la nommée Mme Paulette Berwaerts, veuve de
M. Léon Joannesse, née le 6 octobre 1933 à Liège, domiciliée à
1620 Drogenbos, rue Neuve 121, mais se trouvant actuellement à
l’hôpital Erasme, route de Lennik 808, a été déclarée incapable de gérer
ses biens et a été pourvue d’un administrateur provisoire, étant :
Me Francine Lemaire, avocat, dont le cabinet est établi à 1070 Bruxelles,
avenue Berrewaerts 34.

Pour extrait conforme : le greffier délégué, (signé) Martine Van der
Beken.

(64773)

Par ordonnance du juge de paix du second canton d’Anderlecht, en
date du 7 avril 2009, la nommée Mme Danièlle Van Droogenbroek
(2009/A/9527), épouse de M. Martial Xhignesse, née le
1er novembre 1939 à Ixelles, domiciliée à 2223 Heist-op-den-Berg,
Roggeveldenstraat 10, mais se trouvant actuellement à l’hôpital
Erasme, route de Lennik 808, a été déclarée incapable de gérer ses biens
et a été pourvue d’un administrateur provisoire, étant : Me Francine
Lemaire, avocat, dont le cabinet est établi à 1070 Bruxelles, avenue
Berrewaerts 34.

Pour extrait conforme : le greffier délégué, (signé) Martine Van der
Beken.

(64774)

Par ordonnance du juge de paix du second canton d’Anderlecht, en
date du 19 mars 2009, la nommée Mme Alicia Sergeant (2009/A/9395),
née le 27 mai 1914 à Sint-Martens-Latem, domiciliée à 1082 Bruxelles,
avenue Gisseleire Versé 23-25, résidence « Le Saule », a été déclarée
incapable de gérer ses biens et a été pourvue d’un administrateur
provisoire, étant : Me Kathleen Vercraeye, avocat, dont le cabinet est
établi à 1050 Bruxelles, chaussée de Waterloo 612.

Pour extrait conforme : le greffier délégué, (signé) Martine Van der
Beken.

(64775)

Par ordonnance du juge de paix du second canton d’Anderlecht, en
date du 2 avril 2009, la nommée Mme Maria de las Mercedes Cortes-
Perez (2009/A/9605), née le 16 février 1959 à La Linea, en Espagne,
domiciliée à 1070 Anderlecht, rue Meylemeersch 72, centre Facere, a été
déclarée incapable de gérer ses biens et a été pourvue d’un adminis-
trateur provisoire, étant : Mme Bernada Cortes-Perez, domiciliée à
7090 Braine-le-Comte, rue Rey Aine 6.

Pour extrait conforme : le greffier délégué, (signé) Martine Van der
Beken.

(64776)

32617MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Justice de paix du canton de Binche

Par ordonnance de Mme le juge de paix du canton de Binche, en date
du 2 avril 2009, Thurion, Hugues, domicilié à 7140 Morlanwelz, Grand-
Rue 1/3, a été désigné en qualité d’administrateur provisoire de : Abels,
Yvette, née à Forest le 24 mai 1937, résidant à 7140 Morlanwelz,
résidence « l’Harmonie », rue des Ateliers 47, cette personne étant
incapable de gérer ses biens.

Pour extrait conforme : le greffier en chef, (signé) Marie-Claire
Pierronne.

(64777)

Justice de paix du canton de Beauraing-Dinant-Gedinne,
siège de Beauraing

Suite à la requête déposée le 12 mars 2009, par ordonnance du juge
de paix du canton de Beauraing-Dinant-Gedinne, siège de Beauraing,
rendue le 31 mars 2009, Mme Leger, Félicie, née à Malines le
10 janvier 1925, domiciliée à 5570 Beauraing, rue de la Montagne 21, en
résidence au MRS « Les Charmes en Famenne », rue du Tchaurnia 32, à
5560 Houyet (Mesnil-Saint-Blaise), a été déclarée incapable de gérer ses
biens et a été pourvue d’un administrateur provisoire en la personne
de son neveu, M. Dermien, Christian, né le 28 juillet 1950 à Focant,
agent à la S.N.C.B., domicilié Taille du Maréchal 48, à 5570 Beauraing
(Baronville).

Pour extrait conforme : le greffier, (signé) Englebert, Joseph.
(64778)

Justice de paix du troisième canton de Bruxelles

Par ordonnance du juge de paix du troisième canton de Bruxelles, du
30 janvier 2009, M. De Vos, Paul, né à Forest le 4 novembre 1924,
domicilié à 1000 Bruxelles, boulevard Anspach 9, résidant à l’établisse-
ment « Institut Pachéco », rue du Grand Hospice 7, à 1000 Bruxelles, a
été déclaré incapable de gérer ses biens et a été pourvu d’un adminis-
trateur provisoire en la personne de Mme Belva, Geneviève, avocat à
1000 Bruxelles, avenue A. Marchal Coningham 1/17.

Bruxelles, le 16 avril 2009.
Pour extrait conforme : le greffier en chef, (signé) Freddy Bonnewijn.

(64779)

Justice de paix du troisième canton de Charleroi

Suite à la requête déposée le 9 mars 2009, par ordonnance du juge de
paix du troisième canton de Charleroi, rendue le 27 mars 2009,
Stormacq, Robert Alfred, né à Marcinelle le 2 janvier 1934, domicilié à
6043 Ransart, résidence « Bon Séjour », chaussée de Gilly 366, a été
déclaré incapable de gérer ses biens et a été pourvu d’un administrateur
provisoire en la personne de Me Haegeman, Chantal, domiciliée à
6230 Pont-à-Celles, rue de l’Arsenal 124.

Pour extrait conforme : le greffier en chef, (signé) Cleda, Catherine.
(64780)

Suite à la requête déposée le 26 mars 2009, par ordonnance du juge
de paix du troisième canton de Charleroi, rendue le 9 avril 2009,
Goffaux, Gilberte Léa Ghislaine, née à Marbais le 10 décembre 1919,
pensionnée, domiciliée à 1495 Marbais (BT.), rue du Camp 57, résidant
au « Foyer Marie-Martine », rue du Calvaire 15, a 6041 Gosselies, a été
déclarée incapable de gérer ses biens et a été pourvue d’un adminis-
trateur provisoire en la personne de Me Houtain, Guy, avocat à
6220 Fleurus, chaussée de Charleroi 231.

Pour extrait conforme : le greffier en chef, (signé) Cleda, Catherine.
(64781)

Suite à la requête déposée le 26 mars 2009, par ordonnance du juge
de paix du troisième canton de Charleroi, rendue le 9 avril 2009,
Marien, Michel Jean, né à Fleurus le 16 novembre 1940, pensionné,
marié, domicilié à 6220 Fleurus, chaussée de Gilly 168, a été déclaré
incapable de gérer ses biens et a été pourvu d’un administrateur
provisoire en la personne de Me Houtain, Guy, avocat à 6220 Fleurus,
chaussée de Charleroi 231.

Pour extrait conforme : le greffier en chef, (signé) Cleda, Catherine.
(64782)

Justice de paix du canton de Gembloux-Eghezée, siège de Gembloux

Suite à la requête déposée le 24 février 2009, par ordonnance de
Mme le juge de paix du canton de Gembloux-Eghezée, siège de
Gembloux, rendue le 14 avril 2009, le nommé M. Van Gehuchten,
Joseph, époux de Mme Marie-Philippine Van Mol, né le 22 avril 1925 à
Veerle, retraité, domicilié rue de la Vote 26, à 5030 Gembloux, a été
déclaré incapable de gérer ses biens et a été pourvu d’un administrateur
provisoire en la personne de M. Brichart, Jean, avocat, dont les bureaux
sont établis chaussée de Nivelles 45, à 5140 Sombreffe.

Pour extrait conforme : le greffier, (signé) Denil, Véronique.
(64783)

Suite à la requête déposée le 24 février 2009, par ordonnance de
Mme le juge de paix du canton de Gembloux-Eghezée, siège de
Gembloux, rendue le 14 avril 2009, la nommée Mme Van Mol,
Marie-Philippine, épouse de M. Joseph Van Gehuchten, née le
13 mars 1914 à Grand-Leez, retraitée, domiciliée rue de la Vote 26, à
5030 Gembloux, a été déclarée incapable de gérer ses biens et a été
pourvue d’un administrateur provisoire en la personne de M. Brichart,
Jean, avocat, dont les bureaux sont établis chaussée de Nivelles 45, à
5140 Sombreffe.

Pour extrait conforme : le greffier, (signé) Denil, Véronique.
(64784)

Justice de paix du canton de Malmedy-Spa-Stavelot, siège de Stavelot

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, M. Arnould,
Jean-Paul, né le 11 mars 1953 à Sclessin, domicilié rue Neuve 63, à
4970 Stavelot, a été déclaré incapable de gérer lui-même ses biens et a
été pourvu d’un administrateur provisoire en la personne de M. Jean-
Pierre Lejeune, domicilié rue du Centre 57, à 4970 Francorchamps.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64785)

Justice de paix du canton de Saint-Hubert-Bouillon-Paliseul,
siège de Paliseul

Suite à la requête déposée le 12 mars 2009, par jugement du juge de
paix du canton de Saint-Hubert-Bouillon-Paliseul, siège de Paliseul,
rendu le 15 avril 2009, M. Duplicy, Jean-Marie, Belge, né le 25 avril 1951
à Libramont, ouvrier, divorcé, domicilié rue du Tilleul 14, section
« Offagne », à 6850 Paliseul, a été déclaré incapable de gérer ses biens
et a été pourvu d’un administrateur provisoire en la personne de
Mlle Duplicy, Davina, Belge, née le 19 septembre 1986 à Libramont,
infirmière, domiciliée rue de la Colline 1C, à 6850 Paliseul.

Pour extrait conforme : le greffier, (signé) Warnman, Pernilla.
(64786)

32618 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Justice de paix du canton de Seneffe

Par jugement du 6 avril 2009, prononcée par le juge de paix du canton
de Seneffe, siégeant en audience publique extraordinaire, Me Halbrecq,
Jean, avocat, dont le cabinet est établi à 6540 Lobbes, rue de
l’Abbaye 26, a été désigné en qualité d’administrateur provisoire des
biens de Mme Avondo, Doriana, née à Haine-Saint-Paul le
15 décembre 1958, domiciliée à 7160 Chapelle-lez-Herlaimont, rue de la
Victoire 40, cette dernière étant hors d’état de gérer ses biens.

Pour extrait conforme : le greffier en chef f.f., (signé) Nykon, Martine.
(64787)

Justice de paix du second canton de Tournai

Par ordonnance du juge de paix du second canton de Tournai, rendue
le 10 avril 2009, M. Di Franco, Orlando, né le 21 novembre 1969 à
Tournai, domicilié à 7321 Bernissart (Harchies), rue des Mûriers 30,
résidant « CHwapi », site « La Dorcas », boulevard Roi Albert Ier 1, à
7500 Tournai, a été déclaré incapable de gérer ses biens et a été pourvu
d’une administratrice provisoire en la personne de Mme Gabrielli,
Christelle, domiciliée à 7321 Bernissart (Harchies), rue des Mûriers 30.

Pour extrait conforme : le greffier en chef f.f., (signé) Denis Smets.
(64788)

Justice de paix du canton d’Uccle

Par ordonnance du juge de paix du canton d’Uccle, en date du
10 avril 2009, en suite de la requête déposée le 6 avril 2009,
Mme Brazao, Matheus, Carla Inez, née à San Salvador (Angola) le
29 juin 1957, domiciliée à 1030 Schaerbeek, avenue Eugène
Plasky 140/AB01, hospitalisée à la « Clinique Fond’Roy », avenue
Jacques Pastur 43, à 1180 Uccle, a été déclarée incapable de gérer ses
biens et a été pourvue d’un administrateur provisoire, étant :
Me Willems, Dominique, avocate, ayant son cabinet à 1150 Bruxelles,
rue François Gay 275.

Pour extrait conforme : le greffier en chef, (signé) Goies, Pascal.
(64789)

Vredegerecht van het eerste kanton Anderlecht

Bij beschikking van de vrederechter van het kanton Anderlecht,
verleend op 26 maart 2009, werd De Leener, Chantal, geboren te Ninove
op 5 november 1959, gedomicilieerd te 1070 Anderlecht, Bergense-
steenweg 646, niet in staat verklaard haar goederen te beheren en kreeg
toegevoegd als voorlopig bewindvoerder : Ossieur, Diane, advocaat te
1070 Anderlecht, H. en F. Limbourglaan 19.

Voor eensluidend uittreksel : de afgevaardigd griffier, (get.) Séverine
Hubert.

(64790)

Vredegerecht van het zevende kanton Antwerpen

Bij vonnis van de vrederechter van het zevende kanton Antwerpen,
uitgesproken op 7 april 2009, werd Ockers, Adolf, geboren te
Antwerpen op 27 februari 1924, wonende te 2610 Wilrijk (Antwerpen),
Oudestraat 94, verblijvende Sint-Augustinus ziekenhuis, Oosterveld-
laan 24, te 2610 Wilrijk (Antwerpen), niet in staat verklaard zijn
goederen te beheren en kreeg toegevoegd als voorlopig bewindvoer-
der : Ockers, Vera, wonende te 2570 Duffel, Zypstraat 32.

Er werd vastgesteld dat het verzoekschrift neergelegd werd op
27 maart 2009.

Antwerpen, 14 april 2009.
De griffier, (get.) Van Tendeloo, Greet.

(64791)

Vredegerecht van het achtste kanton Antwerpen

Bij vonnis van de vrederechter van het achtste kanton Antwerpen,
verleend op 15 april 2009, werd Papon, Yvonne, geboren te Antwerpen
op 6 oktober 1920, weduwe van Claes, Gustaaf, wonende te
2020 Antwerpen, Onafhankelijkheidslaan 9, doch momenteel verblij-
vende in het AZ Sint-Jozef, te 2640 Mortsel, Molenstraat 19, niet in staat
verklaard haar goederen te beheren en kreeg toegevoegd als voorlopig
bewindvoerder : Mr. Christel Peeters, advocaat te 2900 Schoten,
kantoorhoudende Kunstlei 8.

Er werd vastgesteld dat het verzoekschrift neergelegd werd op
8 april 2009.

Berchem (Antwerpen), 15 april 2009.
Voor eensluidend uittreksel : de hoofdgriffier, (get.) Arthur Jespers.

(64792)

Bij vonnis van de vrederechter van het achtste kanton Antwerpen,
verleend op 15 april 2009, werd De Swert, Jozef, geboren te Antwerpen
op 10 december 1913, weduwnaar van Van Gucht, Sylvie, wonende te
2540 Hove, Albrecht Rodenbachstraat 12, doch momenteel verblijvende
in het AZ Sint-Jozef, te 2640 Mortsel, Molenstraat 19, niet in staat
verklaard zijn goederen te beheren en kreeg toegevoegd als voorlopig
bewindvoerder : Mr. Dirk De Herdt, advocaat te 2640 Mortsel, kantoor-
houdende Molenstraat 34

Er werd vastgesteld dat het verzoekschrift neergelegd werd op
1 april 2009.

Berchem (Antwerpen), 15 april 2009.
Voor eensluidend uittreksel : de hoofdgriffier, (get.) Arthur Jespers.

(64793)

Vredegerecht van het negende kanton Antwerpen

Bij vonnis van de vrederechter van het negende kanton Antwerpen,
verleend inzake A.R. 09A168, op 2 april 2009, werd Crauwels, Joanna
Ludovica, geboren te Duffel op 9 maart 1910, wonende R.V.T. Bors-
beekhof, 2140 Borgerhout (Antwerpen), Borsbeekstraat 11, niet in staat
verklaard zelf haar goederen te beheren en kreeg toegevoegd als
voorlopig bewindvoerder : Meylemans, Jef, advocaat, kantoorhou-
dende te 2140 Borgerhout (Antwerpen), Kroonstraat 44.

Borgerhout (Antwerpen), 16 april 2009.
Voor eensluidend uittreksel : de griffier, (get.) Raats, Kris.

(64794)

Vredegerecht van het kanton Brugge-1

Bij vonnis verleend door de vrederechter van het eerste kanton
Brugge, d.d. 9 maart 2009, gewezen bij verzoekschrift van
6 februari 2009, werd Fontain, Homidgy, geboren te Dame Marie (Haïti)
op 11 oktober 1982, wonende te 8930 Menen, Leopoldplein 12, doch
thans verblijvende in het Psychiatrisch Centrum « Sint-Amandus », te
8730 Beernem, Reigerlostraat 10, niet in staat verklaard haar goederen
te beheren en kreeg toegevoegd als voorlopig bewindvoerder : de
heer Detavernier, Albert, wonende te 8780 Oostrozebeke,
Kalbergstraat 5.

Brugge, 13 maart 2009.
De griffier, (get.) Sigrid D’Hont.

(64795)

32619MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Vredegerecht van het vierde kanton Gent

Bij beschikking van de vrederechter van het vierde kanton Gent van
14 april 2009 werd Martha Maria Josepha Antonia Rammeloo, geboren
te Gent op 19 december 1912, wonend en verblijvend in het Vincenthof,
te 9041 Gent (Oostakker), Gasthuisstraat 10, niet in staat verklaard haar
goederen te beheren en kreeg toegevoegd als voorlopig bewindvoerder,
Mr. Frank Michels, advocaat te 9831 Deurle, Pontstraat 88.

Het verzoekschrift werd ter griffie neergelegd op 17 maart 2009.

Voor eensluidend uittreksel : de griffier, (get.) Isabelle Provost.
(64796)

Bij vonnis van de vrederechter van het vierde kanton Gent van
14 april 2009 werd Sofie Geerinckx, geboren te Gent op
2 december 1975, wonend te 9000 Gent, Slachthuisstraat 35, en verblij-
vend in het U.Z. Gent, Dienst Psychiatrie Upsy, te 9000 Gent, De Pinte-
laan 185, niet in staat verklaard haar goederen te beheren en kreeg
toegevoegd als voorlopig bewindvoerder, Mr. Dirk Neels, advocaat te
9000 Gent, Muinklaan 12.

Het verzoekschrift werd ter griffie neergelegd op 31 maart 2009.

Voor eensluidend uittreksel : de griffier, (get.) Isabelle Provost.
(64797)

Vredegerecht van het kanton Grimbergen

Bij beschikking van de vrederechter van het kanton Grimbergen,
verleend op 9 april 2009, werd de heer De Bisschop, Etienne, geboren
te Asse op 17 februari 1967, wonende te 1850 Grimbergen, Grimberg-
sesteenweg 40, niet in staat verklaard zijn goederen te beheren en kreeg
als voorlopig bewindvoerder toegevoegd : Mr. De Valck, David, advo-
caat, met kantoor te 1785 Merchtem, Nieuwelaan 21.

Grimbergen, 16 april 2009.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Vanden Wijn-
gaert, Christiane.

(64798)

Vredegerecht van het kanton Halle

Bij beschikking van de vrederechter van het kanton Halle, verleend
op 15 april 2009, werd Roy, Alice, geboren te Halle op 22 juli 1928,
wonende te 1500 Halle, Jubelplein 10, verblijvende Sint-Augustinus,
Mgr. Senciestraat 4, te 1500 Halle, niet in staat verklaard zelf haar
goederen te beheren en kreeg toegevoegd als voorlopige bewindvoer-
der : Dannau, Tanja, ambtenaar, wonende te 1500 Halle,
Broekborre 53/02.

Halle, 15 april 2009.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) De Ridder,
Verena.

(64799)

Bij beschikking van de vrederechter van het kanton Halle, verleend
op 15 april 2009, werd Dubois, Jeannine, geboren te Komen op
28 januari 1927, wonende te 1652 Alsemberg, « Rustoord Zennehart »,
Pastoor Bolsstraat 90, niet in staat verklaard zelf haar goederen te
beheren en kreeg toegevoegd als voorlopige bewindvoerder : Provoost,
Patricia, verpleegkundige, wonende te 1652 Alsemberg, Bronstraat 4.

Halle, 15 april 2009.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) De Ridder,
Verena.

(64800)

Vredegerecht van het eerste kanton Hasselt

Bij vonnis van de vrederechter van het eerste kanton te Hasselt, van
14 april 2009, wordt over Beugels, Joseph, geboren op
23 december 1942, wonende te 3630 Maasmechelen, Rijksweg 556,
verblijvende te 3500 Hasselt, Stadsomvaart 11, aangesteld als voorlo-
pige bewindvoerder : Beumer, Christina, wonende te 3630 Maasme-
chelen, Rijksweg 556.

Voor eensluidend uittreksel : de griffier, (get.) Veronique Baeyens.
(64801)

Bij vonnis van de vrederechter van het eerste kanton te Hasselt, van
14 april 2009, wordt over Hoolsteens, Mariette, wonende te
3500 Hasselt, Ekkelgaarden 17, aangesteld als voorlopige bewindvoer-
der : Martens, Pascale, wonende te 3500 Hasselt, Kempische
Steenweg 192/2.

Voor eensluidend uittreksel : de griffier, (get.) Marleen Jouck.
(64802)

Vredegerecht van het tweede kanton Hasselt

Bij beschikking van de plaatsvervangende vrederechter van het
tweede kanton Hasselt, verleend op 8 april 2009, werd Martens, Maria,
geboren te Berbroek op 5 oktober 1924, gedomicilieerd te 3540 Herk-
de-Stad, Heidestraat 30, opgenomen in het W.Z.C. « Sint-Ursula », te
3540 Herk-de-Stad, Diestersteenweg 1, niet in staat verklaard haar
goederen te beheren en kreeg toegevoegd als voorlopig bewindvoer-
der : Vanwetswinkel, Paul, geboren te Berbroek op 25 juli 1948, gepen-
sioneerde, wonende te 3540 Herk-de-Stad, Heidestraat 14.

Er werd vastgesteld dat het verzoekschrift neergelegd werd op
17 maart 2009.

Hasselt, 16 april 2009.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Yvan Janssens.
(64803)

Vredegerecht van het kanton Kraainem-Sint-Genesius-Rode,
zetel Sint-Genesius-Rode

Bij beschikking van de vrederechter van het kanton Kraainem-Sint-
Genesius-Rode, zetel Sint-Genesius-Rode, d.d. 7 april 2009, werd
Degreef, Johanna, geboren te Linkebeek op 22 mei 1924, verblijvende te
1630 Linkebeek, Alsembergsesteenweg 68, niet in staat verklaard haar
goederen te beheren.

Voegen toe als voorlopig bewindvoerder : Demeyer, Caroline, advo-
caat, met kantoor te 1602 Sint-Pieters-Leeuw, Bekersveldstraat 3.

Er werd vastgesteld dat het verzoekschrift neergelegd werd op
11 februari 2009.

Sint-Genesius-Rode, 16 april 2009.

De afgevaardigd griffier, (get.) Kestemont, Marie-Louise.
(64804)

Vredegerecht van het kanton Tongeren-Voeren, zetel Tongeren

Het vonnis, verleend door de vrederechter van het kanton Tongeren-
Voeren, zetel Tongeren, d.d. 16 april 2009, verklaart Steegmans, Rudi,
geboren te Hasselt op 30 augustus 1960, wonende te 3700 Tongeren,
Sacramentstraat 41, bus 12, verblijvende Revalidatiecentrum
Sint-Ursula, Diestsesteenweg 8, te 3540 Herk-de-Stad, niet in staat zelf
zijn goederen te beheren.

32620 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Voegt toe als voorlopig bewindvoerder : Steegmans, Christiane,
wonende te 3806 Velm, Uilstraat 2.

Tongeren, 16 april 2009.
De griffier, (get.) Clerinx, Gabrielle.

(64805)

Vredegerecht van het kanton Veurne-Nieuwpoort, zetel Veurne

Bij vonnis, d.d. 25 maart 2009, verleend door de vrederechter van het
kanton Veurne-Nieuwpoort, zetel Veurne, werd Renaerts, Simonne,
geboren te Kessel-Lo op 29 juli 1930, wonende te 8670 Koksijde, Arthur
Frèrelaan 12, verblijvende Koningin Elisabeth Instituut, Dewittelaan 1,
te 8670 Oostduinkerke, niet in staat verklaard zelf haar goederen te
beheren.

Voegt toe als voorlopig bewindvoerder : Poffé, Chantal, wonende te
8647 Lo-Reninge, Hullebrugweg 7.

Veurne, 15 april 2009.
De hoofdgriffier, (get.) Huyghe, Gina.

(64806)

Vredegerecht van het kanton Vilvoorde

Bij beschikking van de vrederechter van het kanton Vilvoorde, van
16 april 2009, verleend op het verzoekschrift alhier neergelegd op
7 april 2009, werd de heer Van Steenweghen, Jozef Karel, gepensio-
neerde, geboren te Berg op 23 juli 1928, wonende te 1910 Kampenhout,
Stationsstraat 51, verblijvende W.Z.C. Molenstee, Gemeenteplein 1, te
1910 Kampenhout, niet in staat verklaard zijn goederen te beheren en
kreeg toegevoegd als voorlopig bewindvoerder de heer Van
Steenweghen, André Eduard Louis, geboren te Mechelen op
21 oktober 1948, wonende te 3150 Haacht, Vijfhoekweg 6.

Voor eensluidend uittreksel : de hoofdgriffier, (get.) Henriette
Hendrikx.

(64807)

Vredegerecht van het kanton Zomergem

Bij vonnis van de vrederechter van het kanton Zomergem, verleend
op 15 april 2009, werd Vanheule, Anna, geboren te Dendermonde op
24 oktober 1929, gescheiden, wonende te 9920 Lovendegem, Vellare 43,
niet in staat verklaard haar goederen te beheren en kreeg toegevoegd
als voorlopige bewindvoerder met de algemene bevoegdheid zoals
voorzien in artikel 488bis, f, § 1, § 3 en § 5, van het Burgerlijk Wetboek,
zoals gewijzigd door de wet van 3 mei 2003 (Belgisch Staatsblad
31 december 2003) : Moerman, Marnix, advocaat te 9930 Zomergem,
Dekenijstraat 6.

Zomergem, 16 april 2009.
De hoofdgriffier, (get.) Maes, Henri.

(64808)

Mainlevée d’administration provisoire
Opheffing voorlopig bewind

Justice de paix du canton d’Hamoir

Suite à la requête déposée le 11 mars 2009, par ordonnance du juge
de paix du canton d’Hamoir-sur-Ourthe, rendue le 16 avril 2009, a été
levée la mesure d’administration provisoire prise par ordonnance du
15 septembre 2005 et publiée au Moniteur belge du 22 septembre 2005, à
l’égard de : M. Hebrant, Jérémie, né le 24 décembre 1984 à Liège,
domicilié rue Fecher 33, à 4161 Villers-aux-Tours, 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 : Mme Dasoul,
Nicole, née le 11 septembre 1953 à Ougrée, domiciliée rue Fecher 33, à
4161 Villers-aux-Tours.

Pour extrait conforme : le greffier en chef, (signé) Simon, Maryse.
(64809)

Justice de paix du canton de Jette

Suite à la requête inscrite le 9 avril 2009, par ordonnance du juge de
paix du canton de Jette, rendue le 9 avril 2009, a été levée la mesure
d’administration provisoire prise par ordonnance du 7 mars 2006 (juge
de paix du canton d’Ixelles), à l’égard de Mme Leila Allal, née le
4 novembre 1964, domiciliée à Jette, rue Esseghem 118, 1er, 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 :
Me Marie-Dominique Coppieters ’t Wallant, avocat, à 1050 Bruxelles,
avenue du Pesage 61, bte 18.

Pour extrait conforme : le greffier en chef, (signé) Hubrich, Veronica.
(64810)

Par ordonnance du juge de paix du canton de Jette, en date du
10 avril 2009, suite à la requête déposée au greffe le 12 mars 2009, il a
été mis fin à la mission de Me Sandrine Valvekens, avocat, à
1050 Bruxelles, rue de Livourne 45, en sa qualité d’administrateur
provisoire de Mme José Armgodts (erronément orthographié Armgots
dans notre ordonnance du 27 juin 2008, rép. 4632), née le 18 juin 1923,
domiciliée à 1020 Bruxelles, avenue du Forum 5, bte 33.

Pour extrait conforme : le greffier en chef, (signé) Hubrich, Veronica.
(64811)

Remplacement d’administrateur provisoire
Vervanging voorlopig bewindvoerder

Tribunal de première instance de Charleroi

Par décision du 24 mars 2009, le tribunal de première instance de
Charleroi, troisième chambre civile, statuant en degré d’appel d’une
ordonnance de M. le juge de paix du canton de Fontaine-l’Evêque du
12 novembre 2008, désigne en qualité d’administrateur provisoire des
biens de M. Tonino Mammone, né à Forchies-la-Marche le
26 septembre 1958, domicilié et résidant à 6150 Anderlues, rue Joseph
Wauters 110, bte 1, lequel est incapable de gérer ses biens, M. Orlando
Mattei, domicilié à 7141 Carnières, rue Rémy 5, lequel a accepté sa
mission en remplacement de Me Valérie Scelfo.

Charleroi, le 14 avril 2009.

Pour extrait conforme : le greffier, (signé) M.-R. Tamigniaux.
(64812)

Par décision du 31 mars 2009, le tribunal de première instance de
Charleroi, troisième chambre civile, statuant en degré d’appel d’une
ordonnance du 21 janvier 2009 de M. le juge de paix du cinquième
canton de Charleroi, met fin au mandat de Me Eric Denis, qualitate qua,
et désigne en qualité d’administrateur provisoire des biens de
Mme Myriam Decubber, née le 17 août 1960 à Monceau-sur-Sambre,
domiciliée à 6031 Monceau-sur-Sambre, Cité Jacmin 30, laquelle est
incapable de gérer ses biens, Me Nathalie Leleux, avocate, dont les
bureaux sont établis à 6141 Forchies-la-Marche, rue des Juifs 71,
laquelle a accepté sa mission. Désigne M. Jean-Luc Guilbert, domicilié
à 6031 Monceau-sur-Sambre, Cité Jacmin 30, en qualité de personne de
confiance de Mme Decubber, Myriam.

Charleroi, le 14 avril 2009.

Pour extrait conforme : le greffier, (signé) M.-R. Tamigniaux.
(64813)

32621MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Par décision du 31 mars 2009, le tribunal de première instance de
Charleroi, troisième chambre civile, statuant en degré d’appel d’une
ordonnance du 5 novembre 2008 de M. le juge de paix du premier
canton de Charleroi, met fin à la mission de Me Chantal Haegeman,
avocat à Pont-à-Celles, rue de l’Arsenal 124, en sa qualité d’adminis-
trateur provisoire des biens de M. Rubens, Jean-Marc, né à Haine-Saint-
Paul le 5 novembre 1970, lequel est incapable de gérer ses biens, et
désigne en cette qualité en remplacement de Me Haegeman, Me Hélène
Wart, avocate, dont les bureaux sont établis à 6000 Charleroi, boulevard
Devreux 3, laquelle a accepté sa mission. Dit que ce remplacement
prendra cours au plus tard le 15 avril 2009.

Charleroi, le 14 avril 2009.

Pour extrait conforme : le greffier, (signé) M.-R. Tamigniaux.
(64814)

Justice de paix du canton de Malmedy-Spa-Stavelot, siège de Stavelot

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée Schulz,
Sandrine, née le 22 octobre 1978, domiciliée à 4970 Stavelot, rue Général
Jacques 3, a été pourvue d’un nouvel administrateur provisoire en la
personne de Me Philippe Molitor, avocat, ayant son cabinet rue
Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de Me Fran-
çoise Gathoye, avocate à 4970 Stavelot, avenue F. Nicolay 18A, désignée
par ordonnance en date du 5 mars 2008, en remplacement de Madans
Janine Colinet, désignée par ordonnance en date du 23 janvier 2002.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64815)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée Baisain,
Isabelle, née le 2 février 1974, domiciliée à 4987 Stoumont, route de
l’Amblève 88, a été pourvue d’un nouvel administrateur provisoire en
la personne de Me Philippe Molitor, avocat, ayant son cabinet rue
Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de Me Fran-
çoise Gathoye, avocate à 4970 Stavelot, avenue F. Nicolay 18A, désignée
par ordonnance en date du 1er juillet 1998.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64816)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée Arslan,
Nesly, née le 5 mai 1988, domiciliée à 4987 Stoumont, route de
l’Amblève 88, a été pourvue d’un nouvel administrateur provisoire en
la personne de Me Philippe Molitor, avocat, ayant son cabinet rue
Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de Me Fran-
çoise Gathoye, avocate à 4970 Stavelot, avenue F. Nicolay 18A, désignée
par ordonnance en date du 14 septembre 2006.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64817)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée Jaminet,
Liliane, née le 7 avril 1966, domiciliée à 4987 Stoumont, route de
l’Amblève 88, a été pourvue d’un nouvel administrateur provisoire en
la personne de Me Philippe Molitor, avocat, ayant son cabinet rue
Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de Me Fran-
çoise Gathoye, avocate à 4970 Stavelot, avenue F. Nicolay 18A, désignée
par ordonnance en date du 1er juillet 1998.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64818)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée
Philippin, Marthe, née le 29 mai 1925, domiciliée à 4970 Stavelot,
avenue F. Nicolay 6, a été pourvue d’un nouvel administrateur provi-
soire en la personne de Me Philippe Molitor, avocat, ayant son cabinet
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate à 4970 Stavelot, avenue F. Nicolay 18A,
désignée par ordonnance en date du 9 mars 2000.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64819)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée, Marthoz,
Suzanne, née le 31 mars 1930, domiciliée à 4987 Stoumont, Borgoumont
103, a été pourvue d’un nouvel administrateur provisoire en la
personne de Me Philippe Molitor, avocat, ayant son cabinet,
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate, à 4970 Stavelot, avenue F. Nicolay 18a,
désignée par ordonnance en date du 6 février 2008.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64820)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée,
Tombeux, Denise, née le 13 novembre 1927, domiciliée à 4970 Stavelot,
Pré Messire 22, a été pourvue d’un nouvel administrateur provisoire
en la personne de Me Philippe Molitor, avocat, ayant son cabinet,
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate, à 4970 Stavelot, avenue F. Nicolay 18a,
désignée par ordonnance en date du 3 mai 1999.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64821)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée, Goosse,
Aurore, née le 26 décembre 1974, domiciliée à 6850 Fays-les-Veneurs,
rue du Seigneur 14a, se trouvant au CHS « l’Accueil »; rue du Doyard
15, à 4990 Lierneux, a été pourvue d’un nouvel administrateur provi-
soire en la personne de Me Philippe Molitor, avocat, ayant son cabinet,
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate, à 4970 Stavelot, avenue F. Nicolay 18a,
désignée par ordonnance du juge de paix du canton de Saint-Hubert-
Bouillon-Paliseul, siège de Paliseul, en date du 27 février 2008.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64822)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée, Perick,
Michèle, née le 10 janvier 1963, domiciliée à 4987 Stoumont, route de
l’Amblève 88, a été pourvue d’un nouvel administrateur provisoire en
la personne de Me Philippe Molitor, avocat, ayant son cabinet,
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate, à 4970 Stavelot, avenue F. Nicolay 18a,
désignée par ordonnance en date du 18 mai 1994.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64823)

32622 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, le nommé, Poussart,
Robert, né le 5 janvier 1940, domicilié à 4970 Stavelot, Pré Messire 22, a
été pourvu d’un nouvel administrateur provisoire en la personne de
Me Philippe Molitor, avocat, ayant son cabinet, rue Derrière la Vaulx
38, à 4960 Malmedy, en remplacement de Me Françoise Gathoye,
avocate, à 4970 Stavelot, avenue F. Nicolay 18a, désignée par ordon-
nance en date du 7 mai 2003 en remplacement de Mme Kathelyne
Poussart, désignée par ordonnance du 24 novembre 1997.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64824)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, le nommé, Samson,
Jean-Jacques, né le 27 février 1952, domicilié à 4031 Angleur, rue de Tilff
72, bte 03, a été pourvu d’un nouvel administrateur provisoire en la
personne de Me Philippe Molitor, avocat, ayant son cabinet,
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate, à 4970 Stavelot, avenue F. Nicolay 18a,
désignée par ordonnance en date du 30 mai 1994.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64825)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, le nommé, Delhez,
Jean-Marie, né le 16 août 1948, domicilié à 4980 Lierneux,
rue du Doyard 15, a été pourvu d’un nouvel administrateur provisoire
en la personne de Me Philippe Molitor, avocat, ayant son cabinet,
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate, à 4970 Stavelot, avenue F. Nicolay 18a,
désignée par ordonnance en date du 11 mars 1998.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64826)

Par ordonnance de M. le juge de paix du canton de Malmedy-Spa-
Stavelot, siège de Stavelot, en date du 8 avril 2009, la nommée,
Tombeux, Berthe, née le 8 mai 1937, domiciliée à 4970 Stavelot,
pré Messire 22, a été pourvue d’un nouvel administrateur provisoire
en la personne de Me Philippe Molitor, avocat, ayant son cabinet,
rue Derrière la Vaulx 38, à 4960 Malmedy, en remplacement de
Me Françoise Gathoye, avocate, à 4970 Stavelot, avenue F. Nicolay 18a,
désignée par ordonnance en date du 17 mars 1999.

Pour extrait conforme : le greffier, (signé) Grogna, Christiane.
(64827)

Vredegerecht van het negende kanton Antwerpen

Bij beschikking van de vrederechter van het negende kanton
Antwerpen, verleend inzake A.R. 09B47, op 2 april 2009, werd Wauters,
Linda, wonende te 2170 Merksem (Antwerpen), Kwadeveldenplein 2,
bus 10, aangewezen bij vonnis op 15 december 2006 (rolnum-
mer 06A905 - Rep. nr. 2390/2006), tot voorlopig bewindvoerder over
Opdebeeck, Jeanne Pierre Josephine, geboren te Antwerpen op
16 augustus 1926, gepensioneerd, wonende te 2180 Ekeren (Antwer-
pen), RVT Christine, Gerardus Stijnenlaan 76 (gepubliceerd in het
Belgisch Staatsblad van 27 december 2006, blz. 74805 oner num-
mer 72854), met ingang van 2 april 2009, ontslagen van haar opdracht.

Voegt toe als nieuwe voorlopig bewindvoerder aan de voornoemde
beschermde persoon, Jeanne Pierre Josephine Opdebeeck : Delbaere,
Bob, advocaat, kantoorhoudende, te 2600 Berchem (Antwerpen), Gene-
raal Van Mertenstraat 3.

Borgerhout (Antwerpen), 15 april 2009.

Voor eensluidend uittreksel : de griffier, (get.) Raats, Kris.
(64828)

Publication prescrite par l’article 793
du Code civil

Bekendmaking voorgeschreven bij artikel 793
van het Burgerlijk Wetboek

Acceptation sous bénéfice d’inventaire
Aanvaarding onder voorrecht van boedelbeschrijving

Tribunal de première instance d’Arlon

L’an 2009, le 17 avril, au greffe du tribunal de première instance
d’Arlon, et par-devant nous, Isabelle Gobert, greffier chef de service, a
comparu :

Mme Bernard, Agnès, née à Arlon le 16 avril 1968, domiciliée rue
d’Anlier 22, à 6630 Radelange, agissant en sa qualité de mère et tutrice
légale de ses enfants mineurs :

Lefort, Grégory, petit-fils du défunt, né à Luxembourg le
17 septembre 1991;

Lefort, Gaëlle, petite-fille du défunt, née à Arlon le 19 mars 1995;

ce, en vertu d’une ordonnance rendue le 5 mars 2009, par Mme le
juge de paix du canton d’Arlon,

laquelle comparante a, au nom de ses enfants mineurs, déclaré accepter,
sous bénéfice d’inventaire, la succession de M. Lefort, Lucien Marcel,
né à Rachecourt le 29 mars 1935, en son vivant domicilié rue de
Grumelange 9, à 6630 Martelange, et y décédé le 1er décembre 2008.

Dont acte, dressé sur réquisition expresse de la comparante, qu’après
lecture faite, elle a signé avec nous, greffier.

Les créanciers et légataires éventuels dudit défunt sont invités à faire
connaître leurs droits, par avis recommandé, dans un délai de
trois mois, à compter de la présente insertion.

Cet avis doit être adressé à Me Umbreit, Jean-Pierre, dont l’étude est
située à 6700 Arlon.

Arlon, le 17 avril 2009.

Le greffier-chef de service, (signé) Isabelle Gobert.
(14512)

Tribunal de première instance de Bruxelles

Suivant acte n° 09-869 passé au greffe du tribunal de
première instance de Bruxelles, le 17 avril 2009, par :

M. Nguyen, Huy Bang, demeurant à 1000 Bruxelles, rue Archi-
mède 41;

Mme Nguyen, Minh Doan, demeurant à 7110 Houdeng-Aimeries,
rue des Harvengts 42;

en qualité de : en leur nom personnel,

ont déclarés acceptation, sous bénéfice d’inventaire, action à la succes-
sion de M. Lam Thi, Thieu Quang, né à Phan Thiet (Vietnam) le
25 décembre 1951, de son vivant domicilié à Bruxelles, avenue
Michel-Ange 54, et décédé le 20 octobre 2008 à Blankenberge.

Les créanciers et légataires sont invités à faire connaître, par avis
recommandé, leurs droits, dans un délai de trois mois, à compter de la
présente insertion, à Me Guyaux, Levy, notaire à 1030 Schaerbeek,
boulevard du Lambermont 384.

Bruxelles, le 17 avril 2009.

Le greffier délégué, (signé) Gert Schaillée.
(14513)

32623MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Tribunal de première instance de Charleroi

Aujourd’hui le 6 mars 2009, comparaît au greffe civil du tribunal de
première instance séant à Charleroi, province de Hainaut, et par-devant
nous, Martine Devigne, greffier-chef de service :

Nonnon, Freddy, né à Liberchies le 10 juin 1959, domicilié rue
Général de Gaulle 216, à 6180 Courcelles, agissant en qualité de père,
titulaire de l’autorité parentale à l’égard de son enfant mineur d’âge, à
savoir :

Nonnon, Stany, né à Charleroi le 26 juin 1991, domicilié avec son père,
Nonnon, Freddy, ci-avant qualifié,

lequel comparant, agissant dûment autorisé en vertu de l’ordonnance
du juge de paix du canton de Fontaine-l’Evêque, du 2 février 2009,
déclare, en langue française, accepter mais, sous bénéfice d’inventaire
seulement, la succession de Seynaeve, Jocelyne, née à Charleroi le
17 janvier 1969, de son vivant domiciliée à Courcelles, rue du Général
de Gaulle 216, et décédée le 23 août 2008 à Courcelles.

Dont acte, dressé à la demande formelle du comparant, qu’après
lecture faite, nous avons signé avec lui.

(Signatures illisibles).
(14514)

Tribunal de première instance de Huy

L’an 2009, le 9 avril, au greffe du tribunal de première instance de
Huy, a comparu :

Mme Moira Plenevaux, née à Rocourt le 20 février 1981, domiciliée à
4577 Modave, Haie de Barse 25, agissant en qualité de mandataire
spécial en vertu d’une procuration faite, sous seing privé, à Moha, le
17 mars 2009, pour et au nom de :

M. Yves Bouillet, notaire de résidence à Florennes, rue de Buciumi 2,
agissant en qualité d’administrateur provisoire des biens de :

Mme Beghein, Anne-Marie, fille de la défunte, née le 6 janvier 1959 à
Huy, domiciliée rue Gérard de Cambrai 19, à 5620 Florennes;

désigné par ordonnance du juge de paix de Florennes-Walcourt, du
10 juillet 2007, et;

autorisée aux fins des présentes, par ordonnance du même juge de
paix du 10 février 2009;

ordonnances qui resteront annexées au présent acte,

laquelle comparante a déclaré accepter, sous bénéfice d’inventaire, la
succession de Godbille, Christiane, née à Marchin le 26 septembre 1923,
de son vivant domiciliée à Amay, rue du Parc 11/A, et décédée le
15 octobre 2008 à Amay.

Conformément aux prescriptions du dernier alinéa de l’article 793 du
Code civil, la comparante déclare faire élection de domicile en l’étude
de Me Yves Bouillet, notaire de résidence à Florennes, rue de Buciumi 2,
où les légataires et créanciers sont invités à faire valoir leurs droits, dans
les trois mois de la présente insertion, par pli recommandé.

Dont acte, signé, lecture faite par la comparante et le greffier.
(Signatures illisibles).

Le greffier délégué, (signé) E. Henrot.
(14515)

Tribunal de première instance de Liège

L’an 2009, le 3 avril, au greffe du tribunal de première instance de
Liège, a comparu :

Me Jacquemotte, Marc, avocat, dont le cabinet est établi avenue des
Martyrs 302, bte 2, à 4620 Fléron, agissant en qualité d’administrateur
provisoire de Mme Massart, Marie-Ange, née le 30 avril 1968 à Liège,
domiciliée rue Montagne Sainte Walburge 239, bte 1, à 4000 Liège,

désigné à cette fontion par ordonnance de Mme le juge de paix du
canton de Fléron, rendue en date du 18 avril 2002; et à ce autorisé par
ordonnance dudit juge de paix, rendue en date du 19 mars 2009;
ordonnances toutes deux produites en photocopies et qui resteront
annexées au présent acte.

lequel comparant a déclaré ès qualités : accepter sous bénéfice
d’inventaire la succession de : Massart, André Gilles Joseph, né à Liège
le 14 mars 1944, de son vivant, domicilié à Liège, rue Fisen 26, et décédé
le 22 août 2008 à Liège.

Conformément aux prescriptions du dernier alinéa de l’article 793 du
Code civil, le comparant déclare faire élection de domicile en son
cabinet, avenue de Martyrs 302, bte 2, à 4620 Fléron.

Dont acte signé, lecture faite par le comparant et le greffier, lequel
certifie avoir attiré l’attention du déclarant sur les dispositions du
troisième § de l’article 793 du Code civil.

(Signatures illisibles).

Pour extrait conforme : le greffier, (signé) Diederen, greffier.
(14516)

L’an 2009, le 16 avril, au greffe du tribunal de première instance de
Liège, a comparu :

Tratsaert, Chantal, née à Liège le 7 novembre 1961, domiciliée à
Fumal, Sur les Trous 26, agissant en sa qualité de représentante légale
de son enfant mineur d’âge : Massart, Guillaume, né à Liège le
23 décembre 1991, domicilié avec sa mère, et à ce autorisée par
ordonnance de Mme le juge de paix du canton de Huy II-Hannut du
1er avril 2009, ordonnance qui est produite en copie conforme et qui
restera annexée au présent acte;

laquelle comparante a déclaré ès qualités : accepter sous bénéfice
d’inventaire la succession de : Massart, Henri, né à Xhendremael le
24 octobre 1933, de son vivant, domicilié à Liège, boulevard de la
Constitution 137 et décédé le 1er février 2009 à Liège.

Conformément aux prescriptions du dernier alinéa de l’article 793 du
Code civil, la comparante déclare faire élection de domicile en l’étude
de Me Francis Determe, notaire, à Fexhe-Slins, rue de la Tour 10.

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.

Le greffier, (signature illisible).
(14517)

Tribunal de première instance de Mons

Suivant acte dressé au greffe du tribunal de ce siège, le 15 avril 2009,
M. Balon, Alain Fernand A., né à Charleroi le 13 décembre 1958,
domicilié à 7070 Ville-sur-Haine, rue du Coron 87, Mme Balon, Domi-
nique Hélène M., née à Charleroi le 30 juin 1965, domiciliée à
5541 Hastière-par-Dela, rue des Près 168, accepter sous bénéfice
d’inventaire la succession de : Balon, Georges Lucien, né à Heusy le
12 juillet 1933, en son vivant domicilié, à Colfontaine, rue Ferrer 31, et
décédé le 21 août 2008 à Mons.

Les créanciers et les légataires sont invités à faire connaître par avis
recommandé leurs droits dans un délai de trois mois à compter de la
date de la présente insertion.

Cet avis doit être adressé à Me Hambye, Guillaume, notaire de
résidence, à Mons, rue du Gouvernement 29.

Le greffier-chef de service, (signé) Marie-José Saucez.
(14518)

32624 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Tribunal de première instance de Tournai

Par acte n° 09-222, dressé au greffe du tribunal de première instance
de Tournai, province de Hainaut, le 17 avril 2009 : Me Jean-Marc
Vanstaen, notaire associé, à Comines, agissant en qualité de mandataire
de : Leroy, Nadine, née à Poperinge le 27 juillet 1964, domiciliée à
7784 Warneton, chemin du Mont de la Hutte 12, agissant en qualité de
mère et représentante légale de sa fille mineure : Piteljon, Aurelie, née à
Armentières (France) le 29 août 1991, domiciliée avec sa mère autorisée
par ordonnance prononcée le 27 février 2009 par M. le juge de paix
suppléant du canton de Mouscron-Comines-Warneton, siège de
Comines-Warneton, en vertu d’un procuration qui restera annexée à
l’acte; lequel comparant, agissant comme dit ci-dessus, a déclaré :
accepter sous bénéfice d’inventaire la succession de : Rivière, Renée,
née à Hénin-Liétard (France) le 25 septembre 1926, de son vivant
domiciliée, à Comines-Warneton, rue du Touquet 253, et décédée le
17 décembre 2008 à Comines-Warneton.

L’élection de domicile est faite chez Maîtres Anthony Leleu, Jean-
Marc Vanstaen et Francis De Simpel, notaires associés, à Comines, rue
de Wervicq 46.

Tournai, le 17 avril 2009.

Pour extrait conforme : le greffier, (signé) Cl. Verschelden.
(14519)

Par acte n° 09-220, dressé au greffe du tribunal de première instance
de Tournai, province de Hainaut, le 17 avril 2009 : Me Jean-Marc
Vanstaen, notaire associé, à Comines, agissant en qualité de mandataire
de :

Zanga, Sabine Almina, née à Lille (France) le 2 juillet 1966, demeurant
à 7784 Comines-Warneton (Bas-Warneton), chaussée de Warneton 91,
agissant en qualité de mère et représentante légale de ses enfants
mineurs :

Verbrugghe, Sabrina Francine, née à Ieper le 10 juin 1991, demeurant
à 7780 Comines-Warneton, rue du Triangle 42,

Verbrugghe, Damien, né à Ieper le 19 octobre 1992,

Verbrugghe, Fabien Giovanni, né à Ieper le 3 octobre 1994, demeurant
tous deux avec leur mère, autorisée par ordonnance prononcée le
2 février 2009 par M. le juge de paix du canton de Mouscron-Comines-
Warneton, siège de Comines-Warneton, en vertu d’une procuration qui
restera annexée à l’acte.

Lequel comparant, agissant comme dit ci-dessus, a déclaré vouloir
accepter sous bénéfice d’inventaire la succession de : Verbrugghe, Joël
Frans, né le 1er août 1961 à Wervik, en son vivant domicilié, à Comines-
Warneton, Grand-Rue 97, décédé à Ieper le 14 août 2008.

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 chez Maître Francis De Simpel, notaire
associé, à 7780 Comines, rue de Wervicq 46.

Tournai, le 17 avril 2009.

Pour extrait conforme : le greffier, (signé) Cl. Verschelden.
(14520)

Par acte n° 09-225, dressé au greffe du tribunal de première instance
de Tournai, province de Hainaut, le 17 avril 2009 : Goberecht, Pierre
Paul Alfred, né à Oostende le 29 janvier 1949, domicilié à 1140 Evere,
rue de Genève 113, bte 24, agissant en qualité de mandataire de :
Paternoster, Gabrielle Magdalena Jacqueline, née à Antwerpen le
31 mai 1946, domiciliée à 1140 Evere, rue de Genève 113, bte 24, en vertu
d’une procuration qui restera annexée à l’acte.

Lequel comparant, agissant comme dit ci-dessus, a déclaré vouloir
accepter sous bénéfice d’inventaire la succession de : Hespeel, Augusta
Jeanne Catherine C.A.L., née le 7 janvier 1929 à Ixelles, en son vivant
domiciliée, à Comines-Warneton, rue Neuve 30, décédée à Comblain-
au-Pont (Poulseur) le 30 août 2008.

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 chez Maître Paul Wera, notaire de
résidence, à 4420 Montegnée, chaussé Roosevelt 274.

Tournai, le 17 avril 2009.
Pour extrait conforme : le greffier, (signé) Cl. Verschelden.

(14521)

Rechtbank van eerste aanleg te Dendermonde

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg te
Dendermonde, op 16 april 2009, heeft Oflu Salih, geboren te Emirdag
(Turkije) op 1 juni 1966, arbeider, wonende te 9200 Dendermonde,
Hoofdstraat 5, handelend in zijn hoedanigheid van drager van het
ouderlijk gezag over de bij hem inwonend minderjarig kind, zijnde :

Oflu Sinem, geboren te Aalst op 18 juni 1999;

verklaard onder voorrecht van boedelbeschrijving de nalatenschap
te aanvaarden van wijlen Van Riet, Orpha Karine, geboren te Dender-
monde op 23 februari 1970, in leven laatst wonende te 9200 Dender-
monde, Hoofdstraat 5, en overleden te Dendermonde op
1 november 2008.

De schuldeisers en legatarissen worden binnen de drie maanden, te
rekenen van de datum van opneming in het Belgisch Staatsblad, hun
rechten bij aangetekend schrijven te doen kennen ter studie van
Mr. Astrid De Wulf, notaris met standplaats te 9200 Dendermonde,
St.-Christianastraat 17.

Dendermonde, 16 april 2009.
De griffier, (get.) B. Quintelier.

(14522)

Rechtbank van eerste aanleg te Gent

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg te
Gent op 17 april 2009, heeft Akbel Sebahat, geboren te Emirdag
(Turkije) op 9 juni 1971, wonende te 9000 Gent, Vorkstraat 68,

handelend in eigen naam en tevens in haar hoedanigheid van drager
van het ouderlijk gezag over haar inwonende minderjarige kinderen :

Akbel Dursun, geboren te Gent op 13 juni 1991;

Akbel Ayse Dudu, geboren te Gent op 8 november 1993;

Akbel Tugba, geboren te Gent op 4 januari 2002;

Akbel Tülin, geboren te Gent op 4 januari 2002;

verklaard onder voorrecht van boedelbeschrijving de nalatenschap
te aanvaarden van wijlen Akbel, Hüseyin, geboren te Emirdag (Turkije)
op 1 juni 1971, in leven laatst wonende te 9000 Gent, Vorkstraat 68, en
overleden te Gent op 22 februari 2009.

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 ten
huize van Akbel, Sebahat, te 9000 Gent, Vorkstraat 68.

Gent, 17 april 2009.
(Get.) Twiggy De Zutter, griffier.

(14523)

Rechtbank van eerste aanleg te Mechelen

Bij akte, verleden ter griffie van de rechtbank van eerste aanleg te
Mechelen, op 15 april 2009, heeft De Backer, Liliane Camilla A., geboren
te Lokeren op 24 december 1936, wonende te 2880 Bornem, Sint-
Amandsesteenweg 94/A2,

32625MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

handelend in hoedanigheid van toeziende voogd, hiertoe aangesteld
bij beschikking van de vrederechter van het kanton Willebroek, d.d.
25 juli 2008 (08B214), over :

Van Gelderen, Hildegarde Madeleine, geboren te Assenede op
15 maart 1955, verblijvende te 9920 Lovendegem, Molenstraat 16,
wonende te 2880 Bornem, Sint-Amandsesteenweg 94/A2, verlengd
minderjarig verklaard bij beschikking van de rechtbank van eerste
aanleg te Gent d.d. 2 juni 1975;

hiertoe gemachtigd bij beschikking van de vrederechter van het
kanton Willebroek, d.d. 6 april 2009 (08B214).

verklaard, onder voorrecht van boedelbeschrijving, de nalatenschap
te aanvaarden van wijlen Van Gelderen, Lucien Raphael, geboren te
Gent op 6 september 1930, in leven laatst wonende te 2880 Bornem,
Sint-Amandsesteenweg 94/A2, en overleden te Bornem op 20 mei 2008.

De schuldeisers en legatarissen worden verzocht binnen de drie
maanden, te rekenen vanaf de datum van opneming in het Belgisch
Staatsblad , hun rechten bij aangetekend schrijven te doen kennen op
het kantoor van notaris Anton Sintobin, te 9060 Zelzate, Onteigenings-
straat 3.

Mechelen, 15 april 2009.

De afgevaardigd griffier, (get.) Vanessa Van lent.
(14524)

Rechtbank van eerste aanleg te Oudenaarde

Heden, 8 april 2009.

Voor ons, Jo Machtelinckx, griffier bij de rechtbank van eerste aanleg
te Oudenaarde.

Is ter griffie verschenen :

Nachtergaele, Carine, wonende te 9750 Zingem, Omgangstraat 108,
in haar hoedanigheid van voorlopig bewindvoerder hiertoe aangesteld
ingevolge vonnis d.d. 23 april 2004, door de vrederechter van het
kanton Oudenaarde-Kruishoutem, zetel Kruishoutem, over :

Nachtergaele, Claudine, geboren te Oudenaarde op 23 april 1962 en
wonende te 9750 Zingem, Nagelstraat 7,

hiertoe aangesteld bij beschikking van de vrederechter van het
kanton Oudenaarde-Kruishoutem, zetel Kruishoutem, d.d.
25 maart 2009.

Welke comparante ons verklaart in bovenvermelde hoedanigheid te
aanvaarden onder voorrecht van boedelbeschrijving, de nalatenschap
van wijlen De Clercq, Leona Clara Agnes, geboren te Asper op
30 maart 1938, laatst wonende te 9750 Zingem, Nagelstraat 7, en
overleden te Oudenaarde op 7 december 2008.

Ten einde deze wordt keuze van woonst gedaan ten kantore van
notaris François Van Innis, Dorpsstraat 7, 9750 Zingem.

De voormelde akte volmacht wordt aan onderhavige akte gehecht.

Een eensluidend verklaard afschrift van de voormelde beslissing van
de vrederechter wordt aan onderhavige akte gehecht.

Waarvan akte, opgemaakt op plaats en datum zoals voormeld en na
voorlezing ondertekend door de comparante en ons, griffier.

(Get.) Carine Nachtergaele; Jo Machtelinckx.

Voor eensluidend verklaard afschrift, afgeleverd aan comparante
voornoemd.

Oudenaarde, 8 april 2009.

De griffier, (get.) Jo Machtelinckx.
(14525)

Faillite − Faillissement

Handelsgericht Eupen

Konkurs auf Geständnis

Durch Urteil vom 16. April 2009 hat das Handelsgericht Eupen den
Konkurs der SCRIS Ahed & C°, mit Gesellschaftssitz in 4700 Eupen,
Gospertstrasse 86, eingetragen in der ZUD unter der Nr. 0471.687.145,
Haupttättigkeit: Einzelhandel in Tabakwaren, verkündet.

Konkursrichter : Pieper, Helmut.

Konkursverwalter : Kittel, Alex, Rechtsanwalt, mit Kanzlei in
4700 Eupen, Bergstrasse 1-3.

Die Gläubiger müssen ihre Forderungen innerhalb von dreissig
Tagen ab Urteilsspruch in der Kanzlei des Handelsgerichts hinterlegen.

Hinterlegung des ersten Schlußprotokolls der Forderungen: am
15. Juni 2009, um 9.30 Uhr, in der Kanzlei des Handelsgerichts Eupen,
Borngasse 3-5, in 4700 Eupen.

Für gleichlautenden Auszug : (Gez.) D. Wetzels, Greffier.
(14526)

Tribunal de commerce d’Eupen

Faillite sur aveu

Par jugement du 16 avril 2009, le tribunal de commerce d’Eupen a
déclaré la faillite de la SCRIS Ahed & C°, dont le siège social est établi
à 4700 Eupen, Gospertstrasse 86, inscrite à la Banque-Carrefour des
Entreprises sous le numéro 0471.687.145, pour le commerce de détail
de tabac,...

Juge-commissaire : Pieper, Helmut.

Curateur : Kittel, Alex, avocat à 4700 Eupen, Bergstrasse 1-3.

Les créanciers doivent produire leurs créances au greffe du tribunal
de commerce endéans les trente jours, à dater du prononcé du
jugement.

Clôture du premier procès-verbal de vérification des créances : le
15 juin 2009, à 9 h 30 m, au greffe du tribunal de commerce d’Eupen,
Borngasse 3-5, à 4700 Eupen.

Pour extrait conforme : (signé) D. Wetzels, greffier.
(14526)

Handelsgericht Eupen

Konkurs auf Geständnis

Durch Urteil vom 16. April 2009 hat das Handelsgericht Eupen den
Konkurs von Böckler, Thomas, geboren am 25. April 1053 in Hamburg
(D), wohnhaft in 4728 Hergenrath, Haag 12, eingetragen in der ZUD
unter der Nr. 0858.160.384, unter der Bezeichnung «Schreinerei Thomas
Blumenstein», Haupttättigkeit: Schreinerei, Herstellung von Möbeln,
verkündet.

Konkursrichter : Pieper, Helmut.

Konkursverwalter : Kittel, Alex, Rechtsanwalt, mit Kanzlei in
4700 Eupen, Bergstrasse 1-3.

Die Gläubiger müssen ihre Forderungen innerhalb von dreissig
Tagen ab Urteilsspruch in der Kanzlei des Handelsgerichts hinterlegen.

Hinterlegung des ersten Schlußprotokolls der Forderungen: am
15. Juni 2009, um 9.30 Uhr, in der Kanzlei des Handelsgerichts Eupen,
Borngasse 3-5, in 4700 Eupen.

Für gleichlautenden Auszug: (Gez.) D. Wetzels, Greffier.
(14527)

32626 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Tribunal de commerce d’Eupen

Faillite sur aveu

Par jugement du 16 avril 2009, le tribunal de commerce d’Eupen a
déclaré la faillite de Böckler, Thomas, né le 25 avril 1953 à Hamburg
(D), domicilié à 4728 Hergenrath, Haag 12, inscrit à la Banque-
Carrefour des Entreprises sous le numéro 0858.160.384, sous la déno-
mination « Schreinerei Thomas Blumenstein », pour menuiserie, fabri-
cation de meubles,...

Juge-commissaire : Pieper, Helmut.

Curateur : Kittel, Alex, avocat à 4700 Eupen, Bergstrasse 1-3.

Les créanciers doivent produire leurs créances au greffe du tribunal
de commerce endéans les trente jours, à dater du prononcé du
jugement.

Clôture du premier procès-verbal de vérification des créances : le
15 juin 2009, à 9 h 30 m, au greffe du tribunal de commerce d’Eupen,
Borngasse 3-5, à 4700 Eupen.

Pour extrait conforme : (signé) D. Wetzels, greffier.
(14527)

Handelsgericht Eupen

Konkurs auf Geständnis

Durch Urteil vom 16. April 2009 hat das Handelsgericht Eupen den
Konkurs von Maschlanka, Thomas Horst, geboren am 21. Februar 1958,
wohnhaft in 5254 Sandweiler (L), rue Batty Weber 21, eingetragen in
der ZUD unter der Nr. 0650.224.553, Parkstrasse 46, in 4720 Kelmis,
Haupttättigkeit: Import-Export von Möbeln, verkündet.

Konkursrichter : Pieper, Helmut.

Konkursverwalter : Kittel, Alex, Rechtsanwalt, mit Kanzlei in
4700 Eupen, Bergstrasse 1-3.

Die Gläubiger müssen ihre Forderungen innerhalb von dreissig
Tagen ab Urteilsspruch in der Kanzlei des Handelsgerichts hinterlegen.

Hinterlegung des ersten Schlußprotokolls der Forderungen: am
15. Juni 2009, um 9.30 Uhr, in der Kanzlei des Handelsgerichts Eupen,
Borngasse 3-5, in 4700 Eupen.

Für gleichlautenden Auszug: (Gez.) D. Wetzels, Greffier.
(14528)

Tribunal de commerce d’Eupen

Faillite sur aveu

Par jugement du 16 avril 2009, le tribunal de commerce d’Eupen a
déclaré la faillite de Maschlanka, Thomas Horst, né le 21 février 1958,
domicilié à 5254 Sandweiler (L), rue Batty Weber 21, inscrit à la Banque-
Carrefour des Entreprises sous le numéro 0650.224.553, Park-
strasse 46, à 4720 Kelmis, pour import-export de meubles.

Juge-commissaire : Pieper, Helmut.

Curateur : Kittel, Alex, avocat à 4700 Eupen, Bergstrasse 1-3.

Les créanciers doivent produire leurs créances au greffe du tribunal
de commerce endéans les trente jours, à dater du prononcé du
jugement.

Clôture du premier procès-verbal de vérification des créances : le
15 juin 2009, à 9 h 30 m, au greffe du tribunal de commerce d’Eupen,
Borngasse 3-5, à 4700 Eupen.

Pour extrait conforme : (signé) D. Wetzels, greffier.
(14528)

Handelsgericht Eupen

Betrifft: Konkurs GmbH K.T.E. Transport, mit dem Gesellschaftssitz
und Niederlassung in 4700 Eupen, Stockem 14D, eingetragen in der
ZUD unter der Nummer 0476.137.960.

Durch Urteil vom 9. April 2009 hat das Handelsgericht den Kon-
kursabschluß wegen Liquidation erklärt.

Liquidator (gemäss Artikel 185 des Gesetzebuches über Gesellschaf-
ten): Herr Van der Weegen, Joseph, mit letztbekanner Anschrift,
Stockem 14D, in 4700 Eupen.

Für gleichlautenden Auszug: der Greffier, (gez.) D. Wetzels.
(14529)

Tribunal de commerce d’Eupen

Concerne : faillite SPRL K.T.E. Transport, ayant son siège social à
4700 Eupen, Stockem 14D, inscrite à la B.C.E. sous le n° 0476.137.960.

Par jugement du 9 avril 2009, le tribunal de commerce d’Eupen a
clôturé la faillite préqualifiée close par liquidation.

Liquidateur (conformément à l’article 185 du Code des sociétés) :
M. Van der Weegen, Joseph, dernière adresse connue Stockem 14D, à
4700 Eupen.

Pour extrait conforme : le greffier, (signé) D. Wetzels.
(14529)

Tribunal de commerce de Namur

Par jugement du 16 avril 2009, le tribunal de commerce de Namur a
déclaré, sur aveu, la faillite de Mme Riga, Françoise Nicole, née à Liège
le 17 septembre 1969, domiciliée à 5300 Andenne, section de Seilles, rue
Gouverneur Pierre Falize 20, exploitant à Andenne, avenue Roi
Albert 15, un magasin de chaussures, vêtements sous la dénomination
« Shoe Discount », associée de la SNC Joris-Riga, inscrite à la Banque-
Carrefour des Entreprises sous le numéro 0875.979.383.

Le même jugement reporte à la date provisoire du 16 avril 2009,
l’époque de la cessation des paiements.

Juge-commissaire : M. Lechien, Henri, juge consulaire.

Curateur : Me Marchal, Pierre Luc, rue de Dave 459, 5100 Jambes
(Namur).

Les créanciers doivent produire leurs créances au greffe du tribunal
de commerce, rue du Collège 37, à Namur, dans les trente jours.

Les personnes physiques, qui se sont constituées sûreté personnelle
du failli, sont invitées à en faire déclaration au greffe conformément à
l’article 72ter de la loi sur les faillites.

Le dépôt du premier procès-verbal de vérification des créances se
fera au greffe du tribunal de commerce de Namur le 26 mai 2009, avant
16 heures, au deuxième étage.

Pour extrait conforme : le greffier en chef faisant fonction, (signé)
A. Baye.

(14530)

Par jugement du 16 avril 2009, le tribunal de commerce de Namur a
déclaré, sur aveu, la faillite de SPRL Andenne Cuisine, ayant pour objet
social la vente et l’installation de cuisines équipées, ayant son siège
social sis à 5300 Vezin, rue de Leuze 433A, inscrite à la Banque-
Carrefour des Entreprises sous le numéro 0864.012.058.

Le même jugement reporte à la date provisoire du 16 avril 2009,
l’époque de la cessation des paiements.

Juge-commissaire : M. Janssens, Claude, juge consulaire.

Curateur : Me Sine, Jean, rue de Fleurus 120A, 5030 Gembloux.

Les créanciers doivent produire leurs créances au greffe du tribunal
de commerce, rue du Collège 37, à 5000 Namur, dans les trente jours.

32627MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Les personnes physiques, qui se sont constituées sûreté personnelle
du failli, sont invitées à en faire déclaration au greffe conformément à
l’article 72ter de la loi sur les faillites.

Le dépôt du premier procès-verbal de vérification des créances se
fera au greffe du tribunal de commerce de Namur le 26 mai 2009, avant
16 heures, au deuxième étage.

Pour extrait conforme : le greffier en chef faisant fonction, (signé)
A. Baye.

(14531)

Par jugement du 16 avril 2009, le tribunal de commerce de Namur a
déclaré, sur aveu, la faillite de M. Joris, Michel Arthur J., né à Huy le
22 août 1968, domicilié à 5300 Andenne, section de Seilles, rue Gouver-
neur Pierre Falize 20, exploitant à Andenne, avenue Roi Albert 15, un
magasin de chaussures, vêtements sous la dénomination « Shoe
Discount », associé de la SNC Joris-Riga, inscrite à la Banque-Carrefour
des Entreprises sous le numéro 0875.979.383.

Le même jugement reporte à la date provisoire du 16 avril 2009,
l’époque de la cessation des paiements.

Juge-commissaire : M. Lechien, Henri, juge consulaire.

Curateur : Me Marchal, Pierre Luc, rue de Dave 459, 5100 Jambes
(Namur).

Les créanciers doivent produire leurs créances au greffe du tribunal
de commerce, rue du Collège 37, à 5000 Namur, dans les trente jours.

Les personnes physiques, qui se sont constituées sûreté personnelle
du failli, sont invitées à en faire déclaration au greffe conformément à
l’article 72ter de la loi sur les faillites.

Le dépôt du premier procès-verbal de vérification des créances se
fera au greffe du tribunal de commerce de Namur le 26 mai 2009, avant
16 heures, au deuxième étage.

Pour extrait conforme : le greffier en chef faisant fonction, (signé)
A. Baye.

(14532)

Par jugement du 16 avril 2009, le tribunal de commerce de Namur a
déclaré, sur aveu, la faillite de SA Casino Club, ayant pour objet social
l’exploitation d’un café, restaurant, dancing, ayant son siège social sis à
5100 Jambes, rue Mazy 11, inscrite à la Banque-Carrefour des Entre-
prises sous le numéro 0432.718.582.

Le même jugement reporte à la date provisoire du 16 avril 2009,
l’époque de la cessation des paiements.

Juge-commissaire : M. François, Christian, juge consulaire.

Curateur : Me Steinier, Karl, rue des Faucons 61, 5004 Bouge.

Les créanciers doivent produire leurs créances au greffe du tribunal
de commerce, rue du Collège 37, à 5000 Namur, dans les trente jours.

Les personnes physiques, qui se sont constituées sûreté personnelle
du failli, sont invitées à en faire déclaration au greffe conformément à
l’article 72ter de la loi sur les faillites.

Le dépôt du premier procès-verbal de vérification des créances se
fera au greffe du tribunal de commerce de Namur le 26 mai 2009, avant
16 heures, au deuxième étage.

Pour extrait conforme : le greffier en chef faisant fonction, (signé)
A. Baye.

(14533)

Tribunal de commerce de Nivelles

Par jugement du 30 mars 2009, le tribunal de commerce de Nivelles
a prononcé la clôture, pour insuffisance d’actif, de la faillite de Epicerie
M.N. SPRL, rue de Namur 12, 1300 Wavre, déclarée ouverte par
jugement du 11 décembre 2006, a constaté la dissolution de la société
faillie et la clôture immédiate de celle-ci, a indiqué en qualité de
liquidateur, M. El Messaoudi, Nourdine, domicilié à 1341 Ottignies-
Louvain-la-Neuve, avenue des Hirondelles 8.

Pour extrait conforme : la greffière, (signé) P. Fourneau.
(14534)

Par jugement du 30 mars 2009, le tribunal de commerce de Nivelles
a prononcé la clôture, pour insuffisance d’actif, de la faillite de Cank
Rieten Daken SPRL, chaussée de Louvain 490, 1380 Lasne, déclarée
ouverte par jugement du 2 octobre 2006, a constaté la dissolution de la
société faillie et la clôture immédiate de celle-ci, a indiqué en qualité de
liquidateur, M. Vadasz, Andras, domicilié à 4060 Dobo U 2/B
(Hongrie), Balmazujvaros.

Pour extrait conforme : la greffière, (signé) P. Fourneau.
(14535)

Par jugement du 30 mars 2009, le tribunal de commerce de Nivelles
a prononcé la clôture, pour insuffisance d’actif, de la faillite de L.D.
Lec SA, chemin du Relais 17, 1325 Chaumont-Gistoux, déclarée ouverte
par jugement du 12 novembre 2007, a constaté la dissolution de la
société faillie et la clôture immédiate de celle-ci, a indiqué en qualité
de liquidateur, M. Moubax, Gaëtan, précédemment domicilié à
1325 Corroy-le-Grand, chemin du Relais 17, mais radié des registres de
la population depuis le 27 avril 2007.

Pour extrait conforme : la greffière, (signé) P. Fourneau.
(14536)

Par jugement du 30 mars 2009, le tribunal de commerce de Nivelles
a prononcé la clôture, pour insuffisance d’actif, de la faillite de Trans
Dyss SPRL, chemin de la Bruyère du Coq 1B, 1495 Villers-la-Ville,
déclarée ouverte par jugement du 3 octobre 2005, a constaté la
dissolution de la société faillie et la clôture immédiate de celle-ci,
a indiqué en qualité de liquidateur, M. Januth, Yves, domicilié à
1495 Sart-Dames-Avelines, rue Bruyère du Coq 1B.

Pour extrait conforme : la greffière, (signé) P. Fourneau.
(14537)

Par jugement du 30 mars 2009, le tribunal de commerce de Nivelles
a prononcé la clôture, pour insuffisance d’actif, de la faillite de
Gemoh SPRL, place du Centre 1, 1340 Ottignies, déclarée ouverte par
jugement du 10 décembre 2007, a constaté la dissolution de la société
faillie et la clôture immédiate de celle-ci, a indiqué en qualité de
liquidateur, M. Scarniet, Gérard, domicilié à 1341 Ottignies-Louvain-la-
Neuve, avenue des Vallées 58.

Pour extrait conforme : la greffière, (signé) P. Fourneau.
(14538)

Par jugement du 30 mars 2009, le tribunal de commerce de Nivelles
a prononcé la clôture, pour insuffisance d’actif, de la faillite de
I.F.T. SPRL, rue des Sablières 17, 1435 Mont-Saint-Guibert, déclarée
ouverte par jugement du 15 octobre 2007, a constaté la dissolution de la
société faillie et la clôture immédiate de celle-ci, a indiqué en qualité de
liquidateur, M. De Boeck, Claude, domicilié à 1435 Mont-Saint-Guibert,
rue des Sablières 17.

Pour extrait conforme : la greffière, (signé) P. Fourneau.
(14539)

32628 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Tribunal de commerce de Verviers

Faillite sur citation

Par jugement du jeudi 9 avril 2009, le tribunal de commerce de
Verviers a déclaré la faillite de la société privée à responsabilité limitée
Pro-F-I Team, dont le siège social est établi à 4860 Pepinster (Wegnez),
rue Purgatoire 79, inscrite à la Banque-Carrefour des Entreprises sous
le numéro 0860.202.730, pour une agence immobilière.

Curateur : Me Jean Baivier, rue des Martyrs 38, à 4800 Verviers.

Les créanciers doivent produire leurs créances au greffe endéans les
trente jours.

Clôture du premier procès-verbal de vérification des créances :
le 11 juin 2009, à 9 h 30 m, au palais de justice de Verviers.

Pour extrait conforme : le greffier en chef, (signé) Marc Duysinx.
(14540)

Faillites sur aveu

Par jugement du 9 avril 2009, le tribunal de commerce de Verviers a
déclaré la faillite de Gilis, Marc Pierre Robert, né à Chênée le
3 octobre 1958, domicilié à 4650 Herve, rue Léopold 10, inscrit à la
Banque-Carrefour des Entreprises sous le numéro 0754.206.375, pour
une entreprise de parachèvement de bâtiments, activités exercées à
partir du domicile.

Curateur : Me Dominique Legrand, avocat à 4650 Herve, place de la
Gare 5.

Les créanciers doivent produire leurs créances au greffe endéans les
trente jours.

Clôture du premier procès-verbal de vérification des créances :
le 11 juin 2009, à 9 h 30 m, au palais de justice de Verviers.

Pour extrait conforme : le greffier en chef, (signé) Marc Duysinx.
(14541)

Par jugement du 9 avril 2009, le tribunal de commerce de Verviers a
déclaré la faillite de la société coopérative à responsabilité illimitée
Shazia & Co, en liquidation, dont le siège social est établi à
4800 Verviers, rue de Hodimont 2, inscrite à la Banque-Carrefour des
Entreprises sous le numéro 0864.051.551, pour l’exploitation d’un night
shop - épicerie, activités exercées au siège social.

Curateur : Me Jules Voisin, avocat à 4800 Verviers, place Vieux-
temps 7.

Les créanciers doivent produire leurs créances au greffe endéans les
trente jours.

Clôture du premier procès-verbal de vérification des créances :
le 11 juin 2009, à 9 h 30 m, au palais de justice de Verviers.

Pour extrait conforme : le greffier en chef, (signé) Marc Duysinx.
(14542)

Rechtbank van koophandel te Antwerpen

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Pauwels, Dave, geboren te Antwerpen op 30 mei 1984,
wonende te Pastorijstraat 1, bus 3, 2060 Antwerpen-6, algemene bouw
van residentiële gebouwen, ondernemingsnummer 0888.683.811, bij
dagvaarding failliet verklaard.

Curator : Mr. Bruneel, Jacques, Bredestraat 4, 2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14543)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Gemtek BVBA, Lerenveld 2, 2547 Lint, groothandel in
gereedschapswerktuigen, ondernemingsnummer 0452.040.487, bij
dagvaarding failliet verklaard.

Curator : Mr. Bruneel, Gregory, Bredestraat 4, 2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14544)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is MVZT BVBA, Quinten Matsijslei 15, 2018 Antwerpen-1,
detailhandel in elektrische huishoudapparaten in gespecialiseerde
winkels, ondernemingsnummer 0861.837.278, bij dagvaarding failliet
verklaard.

Curator : Mr. Bosmans, Hendrik, Amerikalei 27, bus 8,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14545)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Monarc BVBA, Lange Leemstraat 144, bus A10,
2018 Antwerpen-1, adviesbureau op het gebied van bedrijfsbeheer,
bedrijfsvoering, ondernemingsnummer 0473.752.849, bij dagvaarding
failliet verklaard.

Curator : Mr. Aernaudts, Linda, Frankrijklei 37, bus 12,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14546)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Sert BVBA, Lange Zavelstraat 19, 2060 Antwerpen-6,
eetgelegenheden met beperkte bediening, ondernemingsnum-
mer 0863.988.403, bij dagvaarding failliet verklaard.

Curator : Mr. Wouters, Louis, Jan Van Rijswijcklaan 1-3,
2018 Antwerpen-1.

32629MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14547)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Idasco NV, Zuidweg 27, 2660 Hoboken (Antwerpen),
adviesbureau op het gebied van bedrijfsbeheer, bedrijfsvoering,
ondernemingsnummer 0459.053.884, bij dagvaarding failliet verklaard.

Curator : Mr. Verstraeten, Peter, Prins Boudewijnlaan 177-179,
2610 Wilrijk (Antwerpen).

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14548)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Dreamplace BVBA, Orchideeënstraat 1, bus 1,
2610 Wilrijk (Antwerpen), eetgelegenheden met volledige bediening,
ondernemingsnummer 0871.937.255, bij dagvaarding failliet verklaard.

Curator : Mr. Vermeersch, Nathalie, Maria-Henriëttalei 1,
2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14549)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Vastgoed Janssens BVBA, Luitenant Lippenslaan 18,
2140 Borgerhout (Antwerpen), bemiddeling bij aankoop, verkoop en
verhuur van onroerend goed voor een vaste prijs of op contractbasis,
ondernemingsnummer 0479.737.551, bij dagvaarding failliet verklaard.

Curator : Mr. Verfaillie, Christine, Amerikalei 128, 2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14550)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is European Retail Services BVBA, Dokter Maurice
Timmermanslaan 62, 2170 Merksem (Antwerpen), adviesbureau op het
gebied van bedrijfsbeheer, adviesbureaus op het gebied van bedrijfs-
voering, ondernemingsnummer 0440.459.578, bij dagvaarding failliet
verklaard.

Curator : Mr. Van Raemdonck, Marc, Mechelsesteenweg 166,
2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14551)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Mendes Teixeira, Pedro, handelaar, geboren te Cabo
Verde (Portugal) op 1 april 1956, wonende te 2060 Antwerpen, Vondel-
straat 21, thans afvoering van ambtswege, eetgelegenheden met
beperkte bediening, ondernemingsnummer 0508.424.708, bij dagvaar-
ding failliet verklaard.

Curator : Mr. Van Moorleghem, Stephane, Everdijstraat 43,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie vóór 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14552)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Future Investments BVBA, Stadswaag 6-8,
2000 Antwerpen-1, handel in eigen onroerend goed, ondernemings-
nummer 0455.882.281, bij dagvaarding failliet verklaard.

Curator : Mr. Van Impe, Bruno, Generaal Slingeneyerlaan 107,
2100 Deurne (Antwerpen).

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14553)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Yofi Diamonds BVBA, Charlottalei 33,
2018 Antwerpen-1, groothandel in diamant en andere edelstenen,
ondernemingsnummer 0862.116.105, bij dagvaarding failliet verklaard.

Curator : Mr. Van Mechelen, Francis, Mechelsesteenweg 136,
2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

32630 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14554)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Kortgoed Beheer BVBA, Uitbreidingstraat 414,
2600 Berchem (Antwerpen), adviesbureaus op het gebied van bedrijfs-
beheer, adviesbureaus op het gebied van bedrijfsvoering,
ondernemingsnummer 0459.108.027, bij dagvaarding failliet verklaard.

Curator : Mr. Van Gijseghem, Geert, Vloeiende 10, 2950 Kapellen
(Antwerpen).

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14555)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Arrow CVOA, Korte Stuivenbergstraat 1,
2060 Antwerpen-6, cafés, ondernemingsnummer 0879.378.343, bij
dagvaarding failliet verklaard.

Curator : Mr. Van Doosselaere, Thierry, Lange Gasthuisstraat 27,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14556)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is A & K BVBA, Statiestraat 147, 2600 Berchem (Antwer-
pen), detailhandel in cosmetica en toiletartikelen, ondernemings-
nummer 0478.255.431, bij dagvaarding failliet verklaard.

Curator : Mr. Van Der Hofstadt, Serge, Jan Van Rijswijcklaan 1-3,
2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14557)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Van Laer Zwembaden BVBA, Zandvlietse Dorp-
straat 19, 2040 Antwerpen-4, werkzaamheden i.v.m. de afwerking van
gebouwen, ondernemingsnummer 0888.206.927, bij dagvaarding failliet
verklaard.

Curator : Mr. Vandendriessche, Geert, De Damhouderestraat 13,
2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14558)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Boa Vista Constructie BVBA, De Villegasstraat 2, bus A,
2600 Berchem (Antwerpen), cafés, ondernemingsnummer 0477.621.664,
bij dagvaarding failliet verklaard.

Curator : Mr. Van Den Cloot, Alain, Frankrijklei 115,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14559)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Norbico BVBA, Diksmuidelaan 173, 2600 Berchem
(Antwerpen), eetgelegenheden met volledige bediening, onderne-
mingsnummer 0876.179.719, bij dagvaarding failliet verklaard.

Curator : Mr. Van Denabeele, Guy, Jan Van Rijswijcklaan 255,
2020 Antwerpen-2.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14560)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Assur-Info BVBA, Van Stralenlei 54GLV, 2170 Merksem
(Antwerpen), verzekeringsmakelaars en -agenten, ondernemings-
nummer 0473.141.353, bij dagvaarding failliet verklaard.

Curator : Mr. Van Caeneghem, Wim, Quinten Matsyslei 34,
2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

32631MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14561)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is HT Finance BVBA, Lange Lozanastraat 296, bus 2,
2018 Antwerpen-1, ontwikkeling van residentiële bouwprojecten,
ondernemingsnummer 0892.738.114, bij dagvaarding failliet verklaard.

Curator : Mr. Van Ingelghem, Daniel, Amerikalei 160,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14562)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Efeze BVBA, Antwerpsesteenweg 146, 2550 Kontich,
sauna’s, solaria, baden, enz..., ondernemingsnummer 0881.801.957, bij
dagvaarding failliet verklaard.

Curator : Mr. Truyen, Christiane, Paleisstraat 64, 2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14563)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Elcostef NV, Ter Rivierenlaan 2, 2100 Deurne (Antwer-
pen), tussenpersoon in de handel, ondernemingsnummer 0876.291.070,
bij dagvaarding, failliet verklaard.

Curator : Mr. Teughels, Yves, Coremansstraat 14a,
2600 Berchem (Antwerpen).

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14564)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Lendrit BVBA, Van Stralenstraat 2, 2060 Antwerpen-6,
cafés, ondernemingsnummer 0884.817.865, bij dagvaarding, failliet
verklaard.

Curator : Mr. Talboom, Constant, Lombardenvest 22,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14565)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Immo Albeka Kalmthout BVBA, Kapellensteenweg 169,
2920 Kalmthout, bemiddeling bij de aankoop, verkoop en verhuur van
onroerend goed voor een vast bedrag of op contractbasis,
ondernemingsnummer 0878.080.028, bij dagvaarding, failliet verklaard.

Curator : Mr. Swartele, Kjell, Anselmostraat 2, 2018 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14566)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Vandingenen, Pascal, geboren te Antwerpen op
7 augustus 1974, wonende te 2150 Borsbeek, Jan Goovaertsstraat 57,
bus A/000, plaatsen van vloer- en wandtegels, ondernemingsnummer
0511.867.317, bij dagvaarding, failliet verklaard.

Curator : Mr. Schwagten, Werenfried, Beukenlaan 118, 2850 Boom.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14567)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Tout Dans Un BVBA, Paalstraat 93, 2900 Schoten,
dakwerkzaamheden, ondernemingsnummer 0883.580.819, bij dagvaar-
ding, failliet verklaard.

Curator : Mr. Schoenaerts, Bruno, Amerikalei 31, 2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14568)

32632 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Milon BVBA, Abdijstraat 215, 2020 Antwerpen-2,
handelsbemiddeling in voeding- en genotmiddelen, ondernemings-
nummer 0873.369.489, op bekentenis failliet, verklaard.

Curator : Mr. De Ferm, Patrick, Ringlaan 138, 2170 Merksem
(Antwerpen).

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14569)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Darse NV, Turnhoutsebaan 14a, bus 2, 2970 Schilde,
tussenpersoon in de handel, ondernemingsnummer 0437.348.650, op
bekentenis, failliet verklaard.

Curator : Mr. Verstraeten, Peter, Prins Boudewijnlaan 177-179,
2610 Wilrijk (Antwerpen).

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14570)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is A.M. Services BVBA, Boudewijnlaan 19, 2243 Pulle,
industrieël onderhoud, ondernemingsnummer 0451.315.264, op beken-
tenis, failliet verklaard.

Curator : Mr. Dejosse, Wim, Schermersstraat 30, 2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14571)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Dagbladhandel Lieve BVBA, Essenhoutstraat 120,
2950 Kapellen (Antwerpen), detailhandel in boeken, kranten, tijd-
schriften en kantoorbehoeften, ondernemingsnummer 0447.958.965, op
bekentenis, failliet verklaard.

Curator : Mr. Cools, Veerle, Mechelsesteenweg 12, zesde verdieping,
2000 Antwerpen-1.

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14572)

Bij vonnis van de rechtbank van koophandel te Antwerpen, d.d.
16 april 2009, is Cinema Uitbating Van De Moortel en Kinderen BVBA
in vereffening, Grote Markt 9, bus 5, 2850 Boom, ondernemingsnummer
0400.779.947, op bekentenis, failliet verklaard.

Curator : Mr. Van Impe, Bruno, Generaal Slingeneyerlaan 107,
2100 Deurne (Antwerpen).

Datum der staking van betaling : 16 april 2009.

Indienen der schuldvorderingen ter griffie voor 15 mei 2009.

Neerlegging van het eerste proces-verbaal van nazicht der inge-
diende schuldvorderingen : 12 juni 2009, ter griffie van de rechtbank
van koophandel te Antwerpen, Bolivarplaats 20, 2000 Antwerpen.

De personen die zich persoonlijk zeker hebben gesteld voor de gefail-
leerde (onder meer de borgen van de gefailleerde), kunnen hiervan ter
griffie een verklaring neerleggen (artikel 72bis en artikel 72ter Fail.W.).

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14573)

Bij vonnis van 16 april 2009, werd Mr. Aernaudts, Linda, advocaat, te
Antwerpen, curator van het faillissement Trappeniers, Thomas,
geboren te Borgerhout op 23 juli 1981, Ten Boschstraat 12, 2650 Edegem,
ondernemingsnummer 0859.761.478, hiertoe aangesteld bij vonnis van
d.d. 9 april 2009, op eigen verzoek, vervangen door Mr. Claes, Domi-
nique, advocaat, Everdijstraat 43, 2000 Antwerpen-1.

De griffier-hoofd van dienst, (get.) M. Caers.
(Pro deo) (14574)

Rechtbank van koophandel te Dendermonde

Bij vonnis van de rechtbank van koophandel te Dendermonde, van
17 april 2009, werd Van Geit BVBA, drankgelegenheid, Klooster-
straat 21, 9310 Moorsel, in staat van faillissement verklaard.

Ondernemingsnummer 0896.130.639.

Rechter-commissaris : Christophe Meert.

Curator : Mr. Marc Ghysens, 9300 Aalst, Keizerplein 46.

Datum staking van betaling : 30 januari 2009, onder voorbehoud van
art. 12, lid 2 F.W.

Indienen van schuldvorderingen met bewijsstukken, uitsluitend op
de griffie van de rechtbank van koophandel te Dendermonde, binnen
de dertig dagen vanaf datum faillissementsvonnis.

Het eerste proces-verbaal van nazicht van de ingediende schuldvor-
deringen zal neergelegd worden op vrijdag 29 mei 2009 ter griffie van
de rechtbank.

Elke schuldeiser die geniet van een persoonlijke zekerheidstelling
vermeldt dit in zijn aangifte van schuldvordering of uiterlijk binnen
zes maanden vanaf de datum van het vonnis van faillietverklaring
(art. 63 F.W.).

Om te kunnen genieten van de bevrijding, moeten de natuurlijke
personen die zich kosteloos persoonlijk zeker hebben gesteld voor de
gefailleerde ter griffie van de rechtbank van koophandel een verklaring
neerleggen, waarin zij bevestigen dat hun verbintenis niet in verhou-
ding met hun inkomsten en hun patrimonium is. (art. 72bis F.W. en
art. 10 Wet van 20 juli 2005.

Voor eensluidend uittreksel : de griffier, (get.) K. Waterschoot.
(14575)

32633MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Rechtbank van koophandel te Gent

Bij vonnis van de rechtbank van koophandel te Gent, d.d.
14 april 2009, buitengewone zitting vijfde kamer, werd in het faillis-
sement De Kneef, Gunther, Mr. Hilde De Boever, vervangen als curator,
en stelt in haar plaats, Mr. Didier Bekaert, advocaat, te 9090 Melle,
Geraardsbergsesteenweg 167, aan.

Voor eensluidend uittreksel : (get.) R. Van de Wynkele, hoofdgriffier.
(14576)

Bij vonnis van de rechtbank van koophandel te Gent, d.d.
14 april 2009, buitengewone zitting eerste kamer, werd in het faillis-
sement Van Damme, Michael, Mr. Hilde De Boever, vervangen als
curator, en stelt in haar plaats, Mr. Eddie Carnewal, advocaat, te
9000 Gent, Martelaarslaan 402, aan.

Voor eensluidend uittreksel : (get.) R. Van de Wynkele, hoofdgriffier.
(14577)

Rechtbank van koophandel te Hasselt

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, het faillissement op naam van : VS Consulting
NV, Windmolenstraat 2, te 3940 Hechtel, ondernemingsnummer
0455.366.795, dossiernummer 6239, gesloten verklaard.

Aard vonnis : sluiting ontoereikend actief.

Wordt als vereffenaar beschouwd : Verhaard, Johannes, Hoog-
straat 30, te 3960 Bree.

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14578)

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, het faillissement op naam van : Tasa Auto-
motive Services BVBA, Molenpoort 12, bus 4, te 3500 Hasselt,
ondernemingsnummer 0480.096.058, dossiernummer 6207, gesloten
verklaard.

Aard vonnis : sluiting ontoereikend actief.

Wordt als vereffenaar beschouwd : Snykers, Jan, Lazarijstraat 156,
bus 204, 3500 Hasselt.

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14579)

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, het faillissement op naam van : Sotrama
BVBA, Kuringersteenweg 357, te 3500 Hasselt, ondernemingsnummer
0471.347.249, dossiernummer 6001, gesloten verklaard.

Aard vonnis : sluiting ontoereikend actief.

Wordt als vereffenaar beschouwd : Lobue, Laurent, 101 King’s cross
road WC1X 9 LP Londen.

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14580)

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, het faillissement op naam van : Intra Design
BVBA, Generaal De Wittestraat 15, te 3545 Halen, ondernemings-
nummer 0472.473.439, dossiernummer 4972, gesloten verklaard.

Aard vonnis : sluiting bij vereffening.

Wordt als vereffenaar beschouwd : Adriaens, Ronny, Gen. de Witte-
straat 15, te 3540 Herk de Stad.

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14581)

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, de faillietverklaring, op bekentenis, uitge-
sproken van ES Plus BVBA, Kempische Steenweg 81, te 3500 Hasselt.

Ondernemingsnummer 0444.976.414.

Handelswerkzaamheid : schoorsteenveger.

Dossiernummer 6497.

Rechter commissaris : de heer J. Smeets.

Curator : Mr. Naudts, Luc, Springstraat 12, te 3530 Houthalen.

Tijdstip ophouden van betaling : 16 oktober 2008.

Indienen der schuldvorderingen : griffie van de rechtbank van koop-
handel te Hasselt, Havermarkt 10, voor 15 mei 2009.

Datum waarop het eerste proces-verbaal van verificatie van de
schuldvorderingen ter griffie wordt neergelegd, is bepaald op
28 mei 2009.

De natuurlijke personen die zich kosteloos persoonlijk zeker hebben
gesteld voor de gefailleerde dienen ter griffie van de rechtbank van
koophandel een verklaring neer te leggen om te kunnen genieten van
de bevrijding (overeenkomstig artikel 72bis en 72ter F.W.).

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14582)

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, de faillietverklaring, op bekentenis, uitge-
sproken van CF Trans Belgium BVBA, Centrum-Zuid 2407, te
3530 Houthalen.

Ondernemingsnummer 0889.744.673.

Handelswerkzaamheid : transport.

Dossiernummer 6496.

Rechter commissaris : de heer J. Smeets.

Curator : Mr. Naudts, Luc, Springstraat 12, te 3530 Houthalen.

Tijdstip ophouden van betaling : 1 december 2008.

Indienen der schuldvorderingen : griffie van de rechtbank van koop-
handel te Hasselt, Havermarkt 10, voor 15 mei 2009.

Datum waarop het eerste proces-verbaal van verificatie van de
schuldvorderingen ter griffie wordt neergelegd, is bepaald op
28 mei 2009.

De natuurlijke personen die zich kosteloos persoonlijk zeker hebben
gesteld voor de gefailleerde dienen ter griffie van de rechtbank van
koophandel een verklaring neer te leggen om te kunnen genieten van
de bevrijding (overeenkomstig artikel 72bis en 72ter F.W.).

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14583)

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, de faillietverklaring, op dagvaarding, uitge-
sproken van J. Arckens BVBA, Molhemstraat 21, te 3990 Peer.

Ondernemingsnummer 0470.047.449.

Dossiernummer 6499.

Rechter commissaris : de heer J. Smeets.

Curator : Mr. Naudts, Luc, Springstraat 12, te 3530 Houthalen.

Tijdstip ophouden van betaling : 16 april 2009.

Indienen der schuldvorderingen : griffie van de rechtbank van koop-
handel te Hasselt, Havermarkt 10, voor 15 mei 2009.

Datum waarop het eerste proces-verbaal van verificatie van de
schuldvorderingen ter griffie wordt neergelegd, is bepaald op
28 mei 2009.

De natuurlijke personen die zich kosteloos persoonlijk zeker hebben
gesteld voor de gefailleerde dienen ter griffie van de rechtbank van
koophandel een verklaring neer te leggen om te kunnen genieten van
de bevrijding (overeenkomstig artikel 72bis en 72ter F.W.).

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14584)

32634 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, de faillietverklaring, op dagvaarding, uitge-
sproken van De Zuiderboom BVBA, Heldenlaan 14, bus 2, te 3583 Paal.

Ondernemingsnummer 0466.199.816.

Dossiernummer 6498.

Rechter commissaris : de heer J. Smeets.

Curator : Mr. Naudts, Luc, Springstraat 12, te 3530 Houthalen.

Tijdstip ophouden van betaling : 16 april 2009.

Indienen der schuldvorderingen : griffie van de rechtbank van koop-
handel te Hasselt, Havermarkt 10, voor 15 mei 2009.

Datum waarop het eerste proces-verbaal van verificatie van de
schuldvorderingen ter griffie wordt neergelegd, is bepaald op
28 mei 2009.

De natuurlijke personen die zich kosteloos persoonlijk zeker hebben
gesteld voor de gefailleerde dienen ter griffie van de rechtbank van
koophandel een verklaring neer te leggen om te kunnen genieten van
de bevrijding (overeenkomstig artikel 72bis en 72ter F.W.).

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14585)

De rechtbank van koophandel te Hasselt, tweede kamer, heeft bij
vonnis van 16 april 2009, de faillietverklaring, op dagvaarding, uitge-
sproken van Erimar BVBA, Ceintuurlaan 81, te 3600 Genk.

Ondernemingsnummer 0884.083.734.

Dossiernummer 6500.

Rechter commissaris : de heer J. Smeets.

Curator : Mr. Naudts, Luc, Springstraat 12, te 3530 Houthalen.

Tijdstip ophouden van betaling : 16 april 2009.

Indienen der schuldvorderingen : griffie van de rechtbank van koop-
handel te Hasselt, Havermarkt 10, voor 15 mei 2009.

Datum waarop het eerste proces-verbaal van verificatie van de
schuldvorderingen ter griffie wordt neergelegd, is bepaald op
28 mei 2009.

De natuurlijke personen die zich kosteloos persoonlijk zeker hebben
gesteld voor de gefailleerde dienen ter griffie van de rechtbank van
koophandel een verklaring neer te leggen om te kunnen genieten van
de bevrijding (overeenkomstig artikel 72bis en 72ter F.W.).

Voor eensluidend uittreksel : de griffier, (get.) V. Achten.
(14586)

Rechtbank van koophandel te Kortrijk

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van Balcaen, Bart, voorheen
wonende te 8500 Kortrijk, Deken Degryselaan 2, thans wonende, te
8500 Kortrijk, Casinoplein 4, bus 041, geboren op 12 april 1979,
ondernemingsnummer 0524.607.573, door vereffening beëindigd.

De gefailleerde werd hierbij niet verschoonbaar verklaard.
De griffier, (get.) V. Soreyn.

(14587)

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van Verschoore, Marc Georges,
voorheen wonende te 8560 Wevelgem, Koningin Fabiolastraat 29, thans
wonende, te 8560 Wevelgem, Bissegemstraat 74, geboren op
13 juni 1953, ondernemingsnummer 0525.286.870, afgesloten wegens
ontoereikend activa.

De gefailleerde werd hierbij verschoonbaar verklaard.
De griffier, (get.) V. Soreyn.

(14588)

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van PG Construct BVBA,
Candelestraat 5, te 8510 Rollegem, ondernemingsnummer 0474.809.555,
door vereffening beëindigd.

Als vermoedelijke vereffenaar wordt beschouwd : de heer Patrick
Gilles, laatst wonende, te 8930 Menen, Bruggestraat 639, thans afge-
voerd van ambtswege.

De griffier, (get.) V. Soreyn.
(14589)

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van V.T.W. Vloeren & Tegel-
werken VOF, Vlamingstraat 4, te 8560 Wevelgem, ondernemings-
nummer 0864.870.509, door vereffening beëindigd.

Als vermoedelijke vereffenaar wordt beschouwd : de heer Marc
Branswijck, wonende te 9552 Borsbeke, Vogelenzangstraat 2.

De griffier, (get.) V. Soreyn.
(14590)

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van Heesters Verzekerings- en
Leenkantoor CVBA, Eikenborg 1A, te 8551 Heestert, ondernemings-
nummer 0432.924.955, afgesloten wegens ontoereikend activa.

Als vermoedelijke vereffenaar wordt beschouwd : de heer Albert
Beunens, wonende te 8551 Heestert, Eikenborg 1A.

De griffier, (get.) V. Soreyn.
(Pro deo) (14591)

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van Paskino BVBA, Nieuw-
straat 82, te 8792 Desselgem, ondernemingsnummer 0465.893.671,
afgesloten wegens ontoereikend activa.

Als vermoedelijke vereffenaar wordt beschouwd : de heer Erik Pas-
schyn, wonende te 9870 Zulte, Vaartstraat 6.

De griffier, (get.) V. Soreyn.
(Pro deo) (14592)

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van Cattry, Theo Louis,
wonende te 8800 Roeselare, Groenestraat 251, handeldrijvende te
8800 Roeselare, Stokerijstraat 27, geboren op 24 juli 1956, handels-
benaming : « Squashclub Roeselare », ondernemingsnum-
mer 0795.039.417, afgesloten wegens ontoereikend activa.

De gefailleerde werd hierbij verschoonbaar verklaard.

De griffier, (get.) V. Soreyn.
(Pro deo) (14593)

Bij vonnis van de rechtbank van koophandel te Kortrijk, vijfde kamer,
d.d. 15 april 2009, werd het faillissement van H & O EBVBA, Leie-
straat 9, te 8500 Kortrijk, ondernemingsnummer 0480.240.169, afge-
sloten wegens ontoereikend activa.

Als vermoedelijke vereffenaar wordt beschouwd : de heer Radwan,
Hossam, wonende te 59117 Wervicq-Sud (France), rue de l’Industrie 80,
bte 1.

De griffier, (get.) V. Soreyn.
(Pro deo) (14594)

32635MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Faillite rapportée − Intrekking faillissement

Bij vonnis van de rechtbank van koophandel van Dendermonde, van
15 april 2009, zesde kamer, werd het faillissement van de heer Edwin
Coppens, geboren te Sint-Niklaas op 8 april 1966, wonende te
9190 Stekene, Heirweg 46, met ondernemingsnummer 0645.304.376,
teniet gedaan en voor recht gezegd dat de heer Erwin Coppens, niet in
staat van faillissement is.

Voor uittreksel : (get.) A. Cleyman, advocaat, te Sint-Niklaas.
(14595)

Dissolution judiciaire — Gerechtelijke ontbinding

Rechtbank van koophandel te Leuven

De rechtbank van koophandel heeft bij vonnis van 6 januari 2009 de
gerechtelijke ontbinding uitgesproken van Carrousel BVBA, in veref-
fening, waarvan de zetel gevestigd is te 3000 Leuven, Diestsestraat 85,
ondernemingsnummer 0440.768.691.

Als vereffenaar werd aangesteld : Johan Mommaerts, advocaat te
3000 Leuven, Philipslaan 20.

Indienen der schuldvorderingen : binnen de vijftien dagen na deze
bekendmaking op het kantoor van de vereffenaar.

Voor eensluidend uittreksel : (get.) Johan Mommaerts,
curator-vereffenaar.

(14596)

Régime matrimonial − Huwelijksvermogensstelsel

D’un acte reçu par Me Michel Kesteloot, notaire ayant résidé à
Namur, le 14 juin 2007, enregistré à Namur 3, le 18 juin suivant,
volume 249, folio 26, case 8, et transcrit au bureau des hypothèques de
Namur le même jour sous le n° de dépôt 08311, il résulte que M. Jamar,
Michel André, né à Namur le 3 août 1952, et son épouse, Mme Jackson,
Sosa Catalina Xochitl, née à VeraCruz (Mexique) le 5 août 1956,
domiciliés ensemble à 5000 Namur, boulevard d’Herbatte 137, mariés à
Namur le 8 avril 1978, sous le régime de la séparation de biens pure et
simple suivant contrat de mariage reçu par Me Kesteloot, notaire à
Namur, le 25 mars 1978.

Lesdits époux ont apporté une modification à leurs conventions
matrimoniales étant l’adjonction à leur régime de séparation de biens
d’un patrimoine commun interne adjoint comprenant le logement
principal à la famille et toutes ses charges généralement quelconques et
l’apport au patrimoine commun interne adjoint d’un immeuble sis à
Namur, boulevard d’Herbatte 137, propre à M. Michel Jamar, ainsi que
les charges le grevant en ce compris la dette hypothécaire y afférente à
l’égard de KBC Bank et l’attribution du patrimoine commun interne
adjoint au conjoint survivant adjoint.

Par requête du 14 juin 2007, les époux ont introduit devant le tribunal
de première instance de Namur, une demande d’homologation de l’acte
portant modificaiton des conventions matrimoniales dont question
ci-dessus.

Ladite modification a été homologuée suivant décision de la troi-
sième chambre du tribunal de première instance de Namur, du
17 octobre 2007.

Namur, le 6 avril 2009.

(Signé) Alexandre Hebrant, notaire.
(14597)

Suivant jugement rendu le 4 mars 2009, par la première chambre du
tribunal de première instance de Tournai, a été homologué le contrat
de mariage modificatif des époux Vandevondele, Pierre et Dewaele,
Marie-Madeleine, domiciliés ensemble à 7540 Kain, rue Abbé
Dropsy 39, mariés à Celles le 25 août 1988, le dit contrat de mariage
modificatif ayant été dressé par acte du notaire Olivette Mikolajczak, à
Tournai, le 4 juillet 2008.

Tournai, le 15 avril 2009.
Pour extrait conforme : (signé) O. Mikolajczak, notaire.

(14598)

Aux termes d’un acte reçu par Me Pierre Germay, notaire de
résidence à Liège, en date du 15 avril 2009, M. Fisette, Jacques Alix Jean,
né à Dinant le 17 novembre 1927 (numéro au registre national
27.11.17 031-06), et son épouse, Mme Noville, Yvonne Josephine
Euphrasie, née à Liège le 26 avril 1931 (numéro au registre national
31.04.26 046-47), tous deux domiciliés à 4000 Liège, quai de Rome 66/
0021, ont modifié leur régime matrimonial en effectuant un apport à la
communauté légale existante de deux biens propres appartenant à
Mme Yvonne Noville, ainsi que de l’ensemble des meubles garnissant
leur domicile commun, à savoir quai de Rome 66, à 4000 Liège, s’ils n’y
figurent pas déjà s’ils ont été acquis durant le mariage en communauté,
sans autre modification au régime matrimonial proprement dit.

Pour les époux Fisette-Noville : (signé) Me Pierre Germay, notaire.
(14599)

Suivant acte reçu par le notaire Michel Jacquet, de résidence à
Marche-en-Famenne, en date du 7 avril 2009, les époux Clement,
Laurent Jean Gilles, né à Liège le 14 février 1966 et Comblin, Sarah
Louise Joseph Renée, née à Liège le 3 janvier 1978, domiciliés ensemble
à Tohogne (Durbuy), chemin des Mines 1, ont procédé à la modification
de leur régime matrimonial.

Le contrat modificatif comporte le maintien du régime de la sépara-
tion de biens avec société accessoire avec apport à cette dernière d’un
immeuble propre à l’épouse.

Marche-en-Famenne, le 20 avril 2009.
Pour extrait conforme : (signé) M. Jacquet, notaire.

(14600)

Aux termes d’un acte reçu par le notaire Michel Bechet, à Etalle, en
date du 17 avril 2009, les époux M. Pierret, Jacques Charles Joseph, né
à Saint-Mard le 2 octobre 1963 (NN 63.10.02 139-30), et son épouse,
Mme Janssens, Mariame Christiane Julienne, né à Blaregnies le
22 mai 1955 (NN 55.05.22 266-70), domiciliés à Rossignol, commune de
Tintigny, rue de la Tannerie 197, ont modifié conventionnellement le
régime légal existant entre eux par ameublissement d’immeubles
propres à M. Pierret, Jacques, au profit du patrimoine commun.

Pour les époux : (signé) Michel Bechet, notaire.
(14601)

Par requête en date du 19 mars 2009, M. Impens, Albert Pierre Joseph,
né à Evere le 15 juin 1934, et son épouse, Mme Cales, Suzanne Jeanne
Pierrette, née à Etterbeek le 24 février 1933, domiciliés à 1030 Schaer-
beek, avenue Paul Deschanel 148 boîte 4, ont introduit devant le
tribunal de première instance de Bruxelles, une requête en homologa-
tion du contrat de mariage modificatif de leur régime matrimonial,
dressé par acte reçu par le notaire Didier Vanneste, de résidence à
Schaerbeek en date du 19 mars 2009.

Schaerbeek, le 15 avril 2009.
(Signé) D. Vanneste, notaire.

(14602)

Suivant ordonnance rendue le 28 avril 2008, par le tribunal de
première instance de Mons, a été homologué l’acte reçu par le notaire
associé Pierre Wuilquot, à Elouges, le 30 janvier 2008, aux termes
duquel, M. Amand, Michel (Michel-Jules-Charles), né à Thulin le
28 juillet 1934, divorcé en premières noces avec génération, domicilié à

32636 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Magione (Italie), San Feliciano della Collina 8, et son épouse en
secondes noces, Mme Godart, Danièle, née à Boussu le
9 septembre 1950, divorcée avec génération, domiciliée à Honnelles
(Roisin), rue Carlier 5, ont déclaré modifier leur contrat de mariage.

L’acte contient notamment le maintien du régime actuel de la
séparation des biens et la limitation des droits successoraux des
conjoints survivants conformément à l’article 1388 du Code civil.

Pour les époux Amand-Godart : (signé) Pierre Wuilquot, notaire.
(14603)

Un contrat modificatif du régime matrimonial des époux Couturier,
Grégory Nicolas Denis Jocelyn, et son épouse, Petit, Anne-Sophie,
domiciliés ensemble à 4121 Neuville-en-Condroz, avenue du Chêne
Madame 18, a été dressé par acte reçu par Me Edouard Jacmin, à
Tournai (Marquain), en date du 30 mars 2009.

Le contrat modificatif adopte le régime de la séparation de biens avec
société d’acquêts, avec apport à ladite société d’acquêts d’un immeuble
sis à Neuville-en-Condroz, avenue du Chêne Madame 18.

Pour extrait conforme : pour les époux, (signé) Edouard Jacmin,
notaire.

(14604)

D’un acte reçu par Me Luc Barbier, notaire associé à la résidence de
Braine-l’Alleud, substituant son confrère Me Eric Delvaux, notaire de
résidence à Genapppe, le 25 mars 2009, portant la mention « Enregistré
à Braine-l’Alleud, trois rôles, trois renvois, le 1er avril 2009, volume 198,
folio 93, case 16, reçu vingt-cinq euros, signé le receveur Mayné, il
appert que M. Stephany, Nicolas Louis François, né à Louvain le
6 juin 1975, et son épouse, Mme Demazy, Marjorie Danielle Denise, née
à Bastogne le 22 février 1977, tous deux domiciliés ensemble à Braine-
l’Alleud, avenue Napoléon 61, mariés devant l’officier de l’état civil de
la commune d’Etterbeek le 20 juillet 2001, sous le régime légal à défaut
d’avoir établi entre eux de conventions matrimoniales, ont modifié
conventionnellement leur régime matrimonial et plus précisément
substitué à leur régime légal de communauté le régime de séparation
de biens pure et simple.

(Signé) Luc Barbier, notaire.
(14605)

Aux termes d’un acte reçu par Me Philippe Baudrux, notaire à
Habay-la-Neuve, en date du 23 mars 2009, M. Jamme, Daniel Michel
Louis, né à Sfax (Tunisie) le 18 juin 1964, et son épouse, Mme Robert,
Isabelle Joséphine Michèle, née à Liège le 23 décembre 1968, domiciliés
à 6720 Habay-la-Neuve (commune de Habay), rue de Vance 2, mariés à
Habay le 8 décembre 2001 sous le régime de la séparation des biens
suivant contrat de mariage reçu par Me Philippe Baudrux, notaire à
Habay-la-Neuve, en date du 13 novembre 2001, régime non modifié au
jour de l’acte du 23 mars 2009, ont fait dresser un acte notarié portant
modification conventionnelle de leur régime matrimonial par adjonc-
tion à leur régime de séparation des biens qui doit être considéré
comme principal une société limitée affectée au service du mariage et
qui se composera exclusivement de droits indivis dans des biens
apportés par M. Daniel Jamme.

(Signé) Ph. Baudrux, notaire.
(14606)

Laut Urkunde getätigt durch die Notarin Marie-Noëlle Xhaflaire, mit
dem Amtssitz in Montzen am 7. April 2009, haben Herr René Burt-
scheidt, Schreiner, geboren zu Eupen am 27. April 1968, und dessen
Ehegattin, Frau Ruth Hildegard Josephine Gensterblum, Kosmetikerin,
geboren zu Eupen am 8. Oktober 1969, zusammen wohnhaft in
4711 Walhorn (Gemeinde Lontzen), Sandstrasse 82, an ihrem ehelichen
Güterstand der Gütertrennung folgende Abänderungen vorgenom-
men :

Gründung durch die Eheleute einer Nebengesellschaft zum Güter-
stand der Gütertrennung gegründet und Einbringung durch Herrn
Burtscheidt von Eigengütem in diese Nebengesellschaft.

(Gez.) M.-N. Xhaflaire, notaris.
(14607)

Bij vonnis van de rechtbank van eerste aanleg te Kortrijk, op
21 november 2008, werd de akte gehomologeerd inhoudende wijziging
van het huwelijksvermogensstelsel tussen de echtgenoten Antoon
D’Haene-Maertens Johanna, wonende te Zwevegem, Harel-
beekstraat 94, houdende inbreng door Mevr. Johanna Maertens van
onroerende goederen in het gemeenschappelijk vermogen.

(Get.) Dirk Declercq, notaris.
(14608)

Uit een akte verleden voor notaris Maurice Ide, te Hamme, op
15 april 2009, blijkt dat de heer Malfliet, Dick Hubert Simonne, geboren
te Zele op 30 mei 1966, en zijn echtgenote, Mevr. Peersman, Corinne,
geboren te Zele op 7 augustus 1972, wonende te 9220 Hamme, Book-
molenstraat 7, gehuwd onder het beheer van het wettelijk stelsel bij
gebrek aan een huwelijkscontract, ongewijzigd tot op heden, overeen-
komstig artikel 1394 en volgende van het Burgerlijk Wetboek hun
huwelijksvermogensstelsel hebben gewijzigd inhoudende het behoud
van het bestaande huwelijksstelsel, houdende het wettelijk stelsel, doch
met inbreng van een onroerend goed door de heer Dick Malfliet in het
gemeenschappelijk vermogen.

(Get.) M. Ide, notaris.
(14609)

Er blijkt uit een akte verleden voor het ambt van notaris Jean Claude
Buys, met standplaats te Lede, op datum van 23 maart 2009, geregis-
treerd te Aalst I op 2 april 2009, boek 5/907 blad 67 vak 9, dat de hierna
vermelde echtgenoten een minnelijke wijziging van hun huwelijks-
vermogensstelsel hebben gedaan :

de heer Meyers, Roland Maurice Maria (NN 550302 409 28 - IK
nummer 590 2287306 72 geldig tot 29 december 2010), burgerlijk inge-
nieur, geboren te Dendermonde op 2 maart 1955 en zijn echtgenote,
Mevr. Hullaert, Marie-Paul Achiel Leontine (NN 550221 308 37 - IK
nummer 590 2396536 80 geldig tot 13 januari 2011), medisch secreta-
resse, geboren te Beervelde op 21 februari 1955, samenwonende te
Wichelen, ex Serskamp, Galgenberg 122.

Het huwelijk van de echtgenoten Roland Meyers-Hullaert werd
gesloten voor de ambtenaar van de burgerlijke stand van de gemeente
Laarne op 4 juli 1980, onder het wettelijk stelsel ingevolge huwelijks-
contract verleden voor notaris Jacques Van Laeys, te Wetteren, op
26 juni 1980.

De voormelde wijzigende overeenkomst houdt onder meer het
behoud van het wettelijk stelsel in.

Lede, 16 april 2009.

(Get.) J.C. Buys, notaris.
(14610)

Er blijkt uit een akte verleden voor Mr. Kathleen Peeters, notaris met
standplaats te Heist-op-den-Berg (Itegem), op 26 maart 2009, geregis-
treerd te Heist-op-den-Berg op 30 maart 2009, boek 283, blad 58, vak 4,
drie bladen, geen verzending, ontvangen : vijfentwintig euro (S 25).
Getekend door de ontvanger, E. Wouters de eerstaanwezend inspec-
teur, dat de heer Becquet, Ronald Ludovicus Rosa, geboren te Lier op
24 juni 1956 (rijksregisternummer 56.06.24-427.71), en zijn echtgenote,
Mevr. Moortgat, Hilde Gommaar Maria, geboren te Lier op
29 januari 1963 (rijksregisternummer 63.01.29-562.92), wonend te
2500 Lier, Kesselsesteenweg 74, een minnelijke wijziging van hun
huwelijksvermogensstelsel hebben laten opmaken door inbreng van
een onroerend goed door Mevr. Moortgat.

Voormelde echtgenoten huwden voor de ambtenaar van de burger-
lijke stand te Lier, op 15 juni 1984, onder het wettelijk stelsel bij gebrek
aan huwelijkscontract.

Opgemaakt door ondergetekende notaris, te Heist-op-den-Berg
(Itegem), 17 april 2009.

Voor ontledend uittreksel : (get.) Kathleen Peeters, notaris.
(14611)

32637MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Uit de akte, verleden voor mij, Hugo Kuijpers, ondergetekende
notaris te Leuven-Heverlee, op 24 maart 2009, geregistreerd te Leuven,
tweede kantoor der registratie op 26 maart 2009, boek 1335, blad 99,
vak 6, blijkt dat de echtgenoten Boghe, Guy Berthe Joseph, geboren te
Leuven op 26 juni 1954, houder van identiteitskaart nummer
590-2003950-53, ingeschreven in het rijksregister onder nummer
54.06.26-295.04 en De Pauw, Lutgardis, geboren te Bladel (Nederland)
op 13 augustus 1961, houdster van identiteitskaart nummer
590-5273681-11, ingeschreven in het rijksregister onder nummer
61.08.13-204.64, samen gehuisvest te Oud-Heverlee-Haasrode, Boetsen-
berg 2, gehuwd te Leuven op 7 december 1984 onder het wettelijk
stelsel ingevolge huwelijkscontract verleden voor notaris Paul Kuijpers,
te Leuven-Heverlee op 8 november 1984, een wijziging hebben aange-
bracht aan hun huwelijksstelsel.

Voor ontledend uittreksel : opgesteld door notaris Hugo Kuijpers te
Leuven-Heverlee, op 16 april 2009.

(Get.) H. Kuijpers, notaris.
(14612)

Er blijkt uit een akte verleden voor notaris Jan Bael, te Gent, op
19 maart 2009, geregistreerd te Gent 2 op 27 maart 2009, boek 208,
blad 37, vak 07, twee rollen, vier verz. Ontvangen : vijfentwintig euro
(S 25,00). De eerstaanwezend inspecteur, (get.) J. Scheirsen, dat de heer
Pierre Woedstad en Mevr. Suzanna De Jonghe, samenwonende te
9000 Gent, Willem van Nassaustraat 25, wijzigingen hebben aange-
bracht aan hun huwelijksvermogensstelsel.

Voor gelijkluidend uittreksel : (get.) J. Bael, notaris.
(14613)

Ingevolge akte verleden voor het ambt van de notaris Peter De
Schepper, te Roosdaal, op 15 april 2009, hebben de heer Cornelis,
Marcel Joannes, gepensioneerd, geboren te Pamel op 12 maart 1943
(NN 430312 377-90), en zijn echtgenote, Mevr. Cautaerts, Frieda
Berlindis, gepensioneerd, geboren te Ninove op 31 juli 1945
(NN 450731 354-01), wonende te 1760 Roosdaal, Profetenstraat 51, een
aantal beschikkingen van hun stelsel gewijzigd met behoud van het
stelsel zoals het thans van toepassing is en heeft de heer Cornelis, Luc,
inbreng gedaan van een onroerend goed in de huwelijksgemeenschap.

Voor gelijkvormig uittreksel : (get.) P. De Schepper, notaris.
(14614)

Bij akte, de dato 14 april 2009, hebben de heer Van Lierde, Paul Albert
Maria, geboren te Aalst op 20 september 1945, en zijn echtgenote,
Mevr. Strobbe, Martine Sephora Sidonia, geboren te Zwijnaarde op
11 augustus 1947, een wijziging aangebracht aan hun huwelijksstelsel.

Ingevolge deze akte hebben de echtgenoten Van Lierde-Strobbe
verzocht hun huidig stelsel, met name het wettelijk stelsel te behouden,
met inbreng van een onroerend goed.

Aalst-Erembodegem, 15 april 2009.

Namens de echtgenoten Van Lierde Paul Albert Maria-Strobbe
Martine Sephora Sidonia : (get.) Alexandre Peers, notaris.

(14615)

Bij vonnis van de rechtbank van eerste aanleg te Leuven, tweede
kamer, de dato 5 januari 2009, hebben de heer Van den Eynde, Oscar
Jan, en zijn echtgenote, Mevr. Lenaers, Rosette Paula Josepha, beiden
wonende te Keerbergen, Wielewaalweg 4, de homologatie bekomen
van de wijzigingsakte verleden voor notaris Ward Van de Poel, te
Beerzel (gemeente Putte), op 18 juni 2008.

In deze akte hebben de echtgenoten Van den Eynde-Lenaers
verklaard hun huidige huwelijksstelsel te wijzigen, wat betreft de
samenstelling ervan, namelijk door de inbreng van een onroerend goed
door de heer Van Den Eynde.

Namens de echtgenoten Van den Eynde-Lenaers : (get.) Ward Van de
Poel, notaris.

(14616)

Blijkens akte, d.d. 14 april 2009 verleden voor geassocieerd notaris
Christophe Verhaeghe, te Ruiselede, hebben de heer Ciers, Daniël
Maurice, geboren te Oostrozebeke op 3 maart 1936, en echtgenote,
Mevr. Dierickx, Godelive Ida Simonne, geboren te Aalter op
16 november 1939, beiden gepensioneerd en samenwonende te
8780 Oostrozebeke, Gentstraat 35A, hun huwelijksvermogensstelsel
(zijnde het wettelijk stelsel) gewijzigd, ondermeer door de inbreng door
de heer Ciers van eigen onroerende goederen (volle eigendom van
nijverheidsgoederen te Oostrozebeke, aan de Gentstraat (nabij nummer
26) in het gemeenschappelijk vermogen.

Namens de echtgenoten : (get.) Chr. Verhaeghe, notaris.
(14617)

Uit een akte verleden voor notaris Xavier Deweer, te Olsene, op
6 april 2009, blijkt dat de heer Moerman, Tony, en zijn echtgenote,
Mevr. Pelfrene, Petra Carine Willy, samen gedomicilieerd te
9800 Deinze, Melkweglaan 8, een wijziging hebben aangebracht aan
hun huwelijksvermogensstelsel, met behoud van de aard van het
huwelijksvermogensstelsel, onder meer door inbreng van een onroe-
rend goed door de heer Moerman, Tony, voornoemd, in het gemeen-
schappelijk vermogen, en door inbreng door de heer Moerman, Tony,
voornoemd, en Mevr. Pelfrene, Petra, van een hypothecaire schuld in
het gemeenschappelijk vermogen.

Voor de echtgenoten Moerman-Pelfrene : (get.) Xavier Deweer,
notaris.

(14618)

Bij vonnis der eerste kamer van de rechtbank van eerste aanleg te
Dendermonde, d.d. 5 februari 2009, werd de akte gehomologeerd
verleden voor notaris Chr. Uytterhaegen, te Wetteren, op 3 juni 2008,
houdende wijziging van huwelijksvoorwaarden tussen de echtgenoten
Mortier-Marc - Van Sante Sabine, wonende te 9230 Wetteren, Brusselse-
steenweg 430, waarbij door Mevr. Van Sante, Sabine, een haar eigen
zijnd onroerend goed in het gemeenschappelijk vermogen werd
gebracht.

(Get.) Chr. Uytterhaegen, notaris.
(14619)

Bij akte verleden voor notaris Paul De Meirsman, geassocieerd
notaris, lid van de burgerlijke vennootschap onder de vorm van een
besloten vennootschap met beperkte aansprakelijkheid genaamd « Paul
De Meirsman & Pieter De Meirsman, geassocieerde notarissen », te
Lokeren, op 16 april 2009, hebben de echtgenoten Haentjens, Jan,
geboren te Lokeren op 27 maart 1917, en zijn echtgenote, Callebaut,
Esther, geboren te Lokeren op 16 juli 1917, samenwonende te Lokeren,
Heirbrugstraat 310, een wijziging aan hun huwelijksvermogensstelsel
aangebracht waarbij ze hun bestaand wettelijk stelsel handhaven en
waarbij inbreng wordt gedaan door de heer Jan Haentjens van een
persoonlijk onroerend goed.

Namens de echtgenoten Haentjens-Callebaut : (get.) Paul De
Meirsman, notaris.

(14620)

Bij akte verleden voor notaris Marc Van Cauwenberghe, te Deinze,
op 19 februari 2009, hebben de echtgenoten, de heer Vandeputte,
Jacques Roland, geboren te Anzegem op 18 mei 1949, wonende te
8570 Anzegem, Berglaan 28, en Mevr. Vanhulle, Maria Bertha, geboren
te Oudenaarde op 31 augustus 1949, wonende te 8570 Anzegem, Berg-
laan 28, hun huwelijksvermogensstelsel gewijzigd.

(Get.) M. Van Cauwenberghe, notaris.
(14621)

32638 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Bij akte verleden voor notaris Ann De Block, te Sint-Amands, op
30 maart 2009, hebben de heer De Block, Etienne Jozef, geboren te Melle
op 17 oktober 1932, en zijn echtgenote, Mevr. Beeckman, Clara Maria,
geboren te Wetteren op 25 oktober 1935, samenwonende te 9090 Melle,
Schauwegemstraat 50, een wijziging aangebracht aan hun huwelijks-
vermogensstelsel.

Wijziging : behoud van het stelsel van gemeenschap van aanwinsten
mits toevoeging van een keuzebeding.

Voor de verzoekers : (get.) Ann De Block, notaris.
(14622)

Bij akte wijziging huwelijksvermogensstelsel verleden voor notaris
Dick Van Laere, te Antwerpen, op 27 maart 2009, hebben de heer
Teyssen, Joannes Elisabeth Louis, en zijn echtgenote, Mevr. Dirix, Karla
Andrea Maria Jozef, samenwonende te 3960 Bree, Gerdingerpoort 17,
volgende wijzigingen aan hun huwelijksvermogensstelsel aangebracht,
zonder dat voor het overige hun huwelijksvermogensstelsel wordt
gewijzigd en zonder dat het vorig stelsel wordt vereffend :

Een wijziging samenstelling van het huwelijksvermogen door de
toevoeging van een beperkt intern gemeenschappelijk vermogen, met
inbreng door voornoemde heer Joannes Teyssen in het toegevoegd
intern gemeenschappelijk vermogen van een woonhuis te Bree, op en
met grond en werkplaats, gelegen aan de Gerdingerpoort 17, thans ten
kadaster gekend wijk B nummer 301/N/3, 301/L3 en 301/Y/3 voor
een totale oppervlakte van duizend achthonderd drieënnegentig vier-
kante meter.

Tengevolge van voormelde inbreng, wordt voorschreven onroerend
goed met inboedel de gemeenschappelijke eigendom en opgenomen in
het toegevoegd intern gemeenschappelijk vermogen van beide echtge-
noten.

Voor de verzoekers, de echtgenoten Teyssen, Joannes-Dirix Karla :
(get.) Dick Van Laere, notaris.

(14623)

Er blijkt uit een akte, verleden voor notaris Bernard Van Steenberge,
te Laarne, op 1 april 2009, dat de heer De Smet, Octavus Alphonsius,
geboren te Destelbergen op 27 januari 1927, en zijn echtgenote,
Mevr. Chinitor, Solange Celeste Maria, geboren te Ertvelde op
15 december 1927, wonende te 9070 Destelbergen, Stationsstraat 11,
gehuwd voor de ambtenaar van de burgerlijke stand van de stad Gent
op 1 juli 1953, onder het beheer der wettige gemeenschap ingevolge
hun huwelijkscontract, verleden voor notaris Jean Flamme, destijds te
Destelbergen, op 21 juni 1953, hun huwelijksvermogensstelsel gewij-
zigd hebben door inbreng van een onroerend goed gelegen te Destel-
bergen, eerste afdeling, aan de Stationsstraat 11 en +11, ingebracht door
de heer Octavus De Smet.

Voor ontledend uittreksel : (get.) Bernard Van Steenberge, notaris.
(14624)

Blijkens akte, verleden voor notaris Bruno Vandenameele, geasso-
cieerd notaris te Poperinge, in date van 15 april 2009, hebben de heer
Pruvost, Hervé René, en zijn echtgenote, Mevr. Fiey, Marleen Leona
Cornelia, samenwonende te 8954 Heuvelland-De Klijte, Dikkebus-
straat 29, hun huwelijksvermogensstelsel laten wijzigen, waarbij het
tussen hen bestaande wettelijk stelsel van gemeenschap van goederen
volgens de Franse wetgeving wordt gehandhaafd, en het onroerend
goed, eigen van Mevr. Marleen Fiey, in het gemeenschappelijk
vermogen Pruvost-Fiey wordt ingebracht.

Overeenkomstig de Franse wetgeving van toepassing op het
huwelijksvermogensstelsel van de echtgenoten Pruvost-Fiey, kan
bezwaar ingediend worden binnen een termijn van drie maanden, dat
dient betekend te worden bij aangetekend schrijven met ontvangstbe-
wijs of bij deurwaardersexploot aan het notariskantoor de Sagher &
Vandenameele, en in geval van bezwaar, kunnen de echtgenoten
Pruvost-Fiey de homologatie aanvragen bij de rechtbank van eerste
aanleg.

(Get.) Bruno Vandenameele, geassocieerd notaris.
(14625)

Bij akte van 18 maart 2009, verleden voor notaris Tillo Deforce, te
Wannegem-Lede (Kruishoutem), hebben de heer De Corte, Gilbert
Achiel, gepensioneerd, geboren te Gent op 13 april 1937, en zijn
echtgenote, Mevr. Van Den Bossche, Denisa, gepensioneerd, geboren te
Afsnee op 28 maart 1941, samenwonende te 9840 De Pinte (Zevergem),
Azaleastraat 26, gehuwd onder het wettelijk stelsel bij ontstentenis van
huwelijkscontract een wijziging aan hun huwelijksvermogensstelsel
gebracht, wijziging inhoudende de inbreng door de heer De Corte,
Gilbert, van twee onroerende goederen in de huwgemeenschap.

Voor eensluidend uittreksel : (get.) Tillo Deforce, notaris.
(14626)

Uit een akte, verleden voor notaris Luc Van Damme, te Lochristi, op
6 april 2009, blijkt dat de heer De Graeve, Jochen Roger Bertha, geboren
te Sint-Amandsberg op 1 november 1976, en zijn echtgenote, Mevr.
De Bock, Marjolein Laura Paul, geboren te Lokeren op 5 maart 1982,
wonende te 9080 Lochristi, Ambachtenlaan 13A, een wijziging hebben
aangebracht aan hun huwelijksvermogensstelsel door inbreng van een
onroerend goed uit het eigen vermogen van de heer Jochen De Graeve
in het gemeenschappelijk vermogen.

(Get.) Luc Van Damme, notaris.
(14627)

Uit een akte, verleden voor notaris Luc Van Damme, te Lochristi, op
7 april 2009, blijkt dat de heer De Vylder, Michel Serafien Justina,
geboren te Beervelde op 27 december 1933, en zijn echtgenote,
Mevr. Fiers, Maria Leonia, geboren te Kalken op 23 februari 1935,
wonende te 9080 Lochristi, Kerrebroekstraat 7, een wijziging hebben
aangebracht aan hun huwelijksvermogensstelsel door inbreng van een
onroerend goed uit het eigen vermogen van Michel De Vylder in het
gemeenschappelijk vermogen.

(Get.) Luc Van Damme, notaris.
(14628)

Bij akte, verleden voor notaris Nathalie Bovend’aerde, te Zonhoven,
op 8 april 2009, hebben de heer Castermans, Antoine Jan Gerard,
geboren te Bilzen op 14 maart 1946, en zijn echtgenote, Mevr. Bogaerts,
Lucienne Louise, geboren te Hasselt op 25 maart 1947, samenwonende
te Zonhoven, ’t Zant 26, gehuwd onder het wettelijk stelsel een
wijziging aan hun huwelijksvermogensstelsel aangebracht. Deze wijzi-
gende akte voorziet in de inbreng door beiden van de onverdeelde helft
van een onroerend goed in de gemeenschap en de toevoeging van een
keuzebeding.

Namens de echtgenoten Castermans-Bogaerts : (get.) Nathalie
Bovend’aerde, notaris te Zonhoven.

(14629)

Bij akte, verleden voor notaris Nathalie Bovend’aerde, te Zonhoven,
op 3 april 2009, hebben de heer Van Mierloo, Andreas, geboren te
Grote-Brogel op 28 oktober 1958, en zijn echtgenote, Mevr. Janssen,
Bernadette Gertrude, geboren te Opglabbeek, Manestraat 34, gehuwd
onder het wettelijk stelsel een wijziging aan hun huwelijksvermogens-
stelsel aangebracht. Deze wijzigende akte voorziet in de inbreng door
Mevr. Janssen, Bernadette Gertrude van een onroerend goed in de
gemeenschap en de toevoeging van een keuzebeding.

Namens de echtgenoten Van Mierloo-Janssen : (get.) Nathalie
Bovend’aerde, notaris te Zonhoven.

(14630)

32639MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

Uit een akte, verleden voor notaris Hervé De Graef, te Mol, op
1 april 2009, geregistreerd te Mol, op 7 april 2009, twee bladen, geen
verzending, register 5, deel 221, blad 10, vak 2. Ontvangen : vijfen-
twintig euro (S 25,00). De e.a. inspecteur, (get.) V. De Wit, blijkt dat de
heer Van Genechten, Alfons Gerard, geboren te Balen op
18 december 1926, en zijn echtgenote, Mevr. Stevens, Maria Ludovica,
geboren te Mol op 21 juni 1929, samenwonende te 2400 Mol, Gompel-
dijk 11, gehuwd te Mol op 26 mei 1951 onder het regime van het
wettelijk stelsel bij gebrek aan huwelijkscontract, een wijziging aan hun
huwelijksstelsel te hebben aangebracht, inhoudende het inbrengen van
onroerend goed in de huwelijksgemeenschap, zonder dat hun huidig
stelsel vereffend wordt.

Voor de echtgenoten Van Genechten-Stevens : (get.) Hervé De Graef,
notaris.

(14631)

Uit een akte, verleden voor notaris Hervé De Graef, te Mol, op
31 maart 2009, geregistreerd te Mol, op 7 april 2009, twee bladen, één
verzending, register 5, deel 221, blad 9, vak 16. Ontvangen : vijfen-
twintig euro (S 25,00). De e.a. inspecteur, (get.) V. De Wit, blijkt dat de
heer Meeus, Bart Eduard Nico, geboren te Sint-Truiden op 17 juli 1975,
en zijn echtgenote, Mevr. Heurckmans, Heidi Maria Louis, geboren te
Mol op 10 juni 1968, samenwonende te 2400 Mol, Molderdijk 150,
gehuwd te Mol op 6 juli 2002 onder het wettelijk stelsel bij gebrek aan
huwelijkscontract.

De echtgenoten Meeus-Heurckmans verklaren het stelsel aan te
nemen van een scheiding van goederen, zoals geregeld door
artikel 1466 en volgende van het Burgerlijk Wetboek.

Voor de echtgenoten Meeus-Heurckmans : (get.) Hervé De Graef,
notaris.

(14632)

Succession vacante − Onbeheerde nalatenschap

Par ordonnance rendue le 8 avril 2009, Me Catherine Vraux, dont le
cabinet est situé à Tournai, rue de l’Athénée 38, a été désignée en qualité
de curateur à la succession vacante de M. Yves Vangheluwe, né le
9 septembre 1959, décédé à Mouscron le 21 avril 2008, domicilié à
Mouscron, rue du Patronage 66.

Les éventuels héritiers et créanciers sont priés de prendre contact
avec le curateur.

(Signé) Catherine Vraux, avocat.
(14633)

Tribunal de première instance de Bruxelles

La douzième chambre du tribunal de première instance de Bruxelles
a désigné le 24 mars 2009, Me Bernard Renson, avocat, juge suppléant,
avenue de la Chasse 132, à 1040 Bruxelles, en qualité de curateur à la
succession de Van Vaerenbergh, Guido Charles, né à Yanbambi (Congo)

le 26 juin 1956, domicilié de son vivant à 1180 Uccle, rue
Zeecrabbe 21/5, décédé à Woluwe-Saint-Lambert le 22 janvier 2005.

Bruxelles, le 16 avril 2009.

Le greffier délégué, (signé) Ch. Sauvage.
(14634)

La douzième chambre du tribunal de première instance de Bruxelles
a désigné le 18 novembre 2008, Me Jean-Jacques Pegorer, avocat, juge
suppléant, avenue du Parc 35, à 1060 Bruxelles, en qualité de curateur
à la succession de Denys, Gilbert, né à Mouscron le 29 mars 1931,
domicilié de son vivant à 1030 Bruxelles, rue Vifquin 2, décédé à
Schaerbeek le 22 novembre 2007.

Bruxelles, le 16 avril 2009.

Le greffier délégué, (signé) Ch. Sauvage.
(14635)

La douzième chambre du tribunal de première instance de Bruxelles
a désigné le 3 mars 2009, Me Jean-Jacques Pegorer, avocat, juge
suppléant, avenue du Parc 35, à 1060 Bruxelles, en qualité de curateur
à la succession de Vuye, Désiré François Xavier Rosalie, né à Rethi le
2 juin 1936, domicilié de son vivant à 1060 Saint-Gilles, chaussée de
Forest 197, décédé à Uccle le 29 décembre 2006.

Bruxelles, le 16 avril 2009.

Le greffier délégué, (signé) Ch. Sauvage.
(14636)

La douzième chambre du tribunal de première instance de Bruxelles
a désigné le 3 mars 2009, Me Jean-Jacques Pegorer, avocat, juge
suppléant, avenue du Parc 35, à 1060 Bruxelles, en qualité de curateur
à la succession de Seret, Odette Marie Ghislaine, née à Uccle le
19 avril 1923, domiciliée de son vivant à 1120 Bruxelles, avenue de
Versailles 146, bte 51, décédée à Bruxelles le 18 août 2007.

Bruxelles, le 16 avril 2009.

Le greffier délégué, (signé) Ch. Sauvage.
(14637)

La douzième chambre du tribunal de première instance de Bruxelles
a désigné le 6 janvier 2009, Me Jean-Jacques Pegorer, avocat, juge
suppléant, avenue du Parc 35, à 1060 Bruxelles, en qualité de curateur
à la succession de Lazarus, Jean-Claude Gustave, né à Ixelles le
29 janvier 1949, domicilié de son vivant à 1000 Bruxelles, rue Rouppe 9,
décédé à Bruxelles le 8 août 2003.

Bruxelles, le 16 avril 2009.

Le greffier délégué, (signé) Ch. Sauvage.
(14638)

Moniteur belge, rue de Louvain 40-42, 1000 Bruxelles. − Belgisch Staatsblad, Leuvenseweg 40-42, 1000 Brussel.
Conseiller/Adviseur : A. VAN DAMME

32640 MONITEUR BELGE — 23.04.2009 — BELGISCH STAATSBLAD

