

**COMPTE-RENDU REUNION DU CONSEIL  
D'ADMINISTRATION DU 23 JANVIER 2016**

**Lieu:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Présents:** Yves Borreman, William Sterckx, Jean-Yves Squifflet, Jan Lauwers, Koen Michiels, Max Louesse, Arnold Van Remoortere, Rudi Roelens, Jean Solon.

**Excusé:** Leen Mortier, Lode Spruyt, Jürgen Intemann.

**Comptes annuels**

Le compte de résultat et le bilan de 2015 et le budget pour 2016 légèrement révisés sont approuvés par le Conseil.

**Membres effectifs**

Rustem Kasam, Mathieu Willaert, Alexandros Stiliaras, Gerlinde Sobry, Bart Pauwels, Wim Lismonde, Dirk D'Hauwers et Jasper De Fré sont acceptés comme membre effectif par le conseil.

**Rapporteur:** Jean.

**VERSLAG VERGADERING RAAD VAN  
BESTUUR VAN 23 JANUARI 2016**

**Plaats:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Aanwezig:** William Sterckx, Jean-Yves Squifflet, Jan Lauwers, Yves Borreman, Koen Michiels, Max Louesse, Arnold Van Remoortere, Rudi Roelens, Jean Solon.

**Verontschuldigd:** Leen Mortier, Lode Spruyt, Jürgen Intemann.

**Jaarrekeningen**

De licht herziene resultaatrekening en de balans van 2015 en het budget van 2016 worden goedgekeurd door de raad.

**Effectieve leden**

Rustem Kasam, Mathieu Willaert, Alexandros Stiliaras, Gerlinde Sobry, Bart Pauwels, Wim Lismonde, Dirk D'Hauwers en Jasper De Fré worden aanvaard als effectief lid door de raad van bestuur.

**Verslaggever:** Jean.


## COMPTE-RENDU REUNION DU CONSEIL D'ADMINISTRATION DU 18 FEVRIER 2016

**Lieu:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Présents:** William Sterckx, Jean-Yves Squifflet, Jan Lauwers, Yves Borreman, Koen Michiels, Leen Mortier, Max Louesse, Lode Spruyt, Jürgen Intemann.

**Excusé:** Arnold Van Remoortere, Rudi Roelens.

### Commissions

**Enseignement :** Koen, Yves, Jean-Yves, William.

**Delta :** Jan.

**Compétition :** Lode.

**Sites/clubs :** Max, Arnold, Rudi.

**Sécurité :** à intégrer dans les réunions du CA.

**Événements :** Leen.

**EHPU/ACRB :** William, Jean-Yves, Jean.

**CIVL :** Lode.

**Média/Communication/Fly! :** Jurgen, Max, Lode, Jan  
(première proposition d'amélioration pour le 31 mai).

**Comptabilité :** à décider.

**Assurances :** Jean.

### Le Fly!

Demande à Jean de faire le Fly! de Mars. Il rejoindra la commission Média/Com/Fly!. La commission relira le Fly! avant impression.

### Brevets

**Filip Blondeel** obtient le brevet d'Aide-moniteur de parapente provisoire, limité à l'école agréée Fou d'L. Il devra encore compléter et envoyer son dossier au secrétariat.

**Kevin Albert** obtient le brevet d'Observateur de parapente.

### Sites : 7-Meuses

Le nouveau tremplin est en cours de fabrication.

### Cours de premier secours du 19/2 et du 4/3

Il y a 11 personnes pour le 19 février, la session française sera ouverte à tous les membres.

### Réunion des moniteurs du 25/2

Le plan a été fait par Koen. Il y a une dizaine de moniteurs inscrits.

### Heures pour joindre le secrétariat par téléphone

Lu-Ma-Je: 9u30 - 15u30.

Me: 8u30-12u + 14u30-18u.

Ve: 9u30-14u30.

Si absent le notifier (répondeur/internet). Evaluation fin juin.

### Schéma de travail 2016

Le secrétariat sera évalué, modernisé, documenté afin d'être plus productif.

### Réservation salle du Waaiberg pour A. G. extraordinaire

Qui servira pour changer les statuts. William prend contact pour voir si cette salle est libre le 19 novembre et le 3 décembre.

### Consultations des membres

Le conseil organisera des soirées afin de rencontrer les membres dans différents endroits en Belgique.

Jean-Yves et Leen organiseront.

### Jean-Michel Vandergeeten

Donnera une réponse pour lundi concernant sa démission du conseil, qui n'a jamais été confirmé par écrit.

### Liste des taches du secrétariat

Un job description sera remis à Jean.

Liste des courriers (papiers) entrant au secrétariat.

Idem toutes les actions du secrétariat.

### Visite de la comptabilité et du secrétariat par des externes.

Paul Ruyts évaluera la comptabilité.

## VERSLAG VERGADERING RAAD VAN BESTUUR VAN 18 FEBRUARI 2016

**Plaats:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Aanwezig:** William Sterckx, Jean-Yves Squifflet, Jan Lauwers, Yves Borreman, Koen Michiels, Leen Mortier, Max Louesse, Lode Spruyt, Jürgen Intemann.

**Verontschuldigd:** Arnold Van Remoortere, Rudi Roelens.

### Commissies

**Opleidingen:** Koen, Yves, Jean-Yves, William.

**Delta:** Jan.

**Competitie:** Lode.

**Vliegplaatsen/clubs:** Max, Arnold, Rudi.

**Veiligheid:** te integreren in de raadsvergaderingen.

**Evenementen:** Leen.

**EHPU/KBAC:** William, Jean-Yves, Jean.

**CIVL:** Lode.

**Media/Communicatie/Fly!:** Jurgen, Max, Lode, Jan,  
(eerste voorstel tot verbetering tegen 31 mei).

**Boekhouding:** te beslissen.

**Verzekeringen:** Jean.

### De Fly!

Vraag aan Jean om de Fly! van maart te maken. Hij zal de commissie Media/Com/Fly! vervoegen. De commissie zal de Fly! lezen voor druk.

### Brevetten

**Filip Blondeel** bekommt het voorlopig brevet Hulpmonitor parapente, beperkt tot de erkende school Fou d'L. Hij zal zijn dossier nog moeten vervolledigen en opsturen naar het secretariaat.

**Kevin Albert** bekommt het brevet van Observator parapente.

### Vliegplaatsen: 7-Meuses

De nieuwe startschans is in aanbouw.

### EHBO-lessen van 19/2 en 4/3

Er zijn 11 personen voor 19 februari, de Franstalige sessie zal open staan aan alle leden.

### Monitorenvergadering van 25/2

Het plan werd gemaakt door Koen, een tiental monitoren schreef in.

### Uren waarop het secretariaat telefonisch bereikt kan worden

Ma, Di, Do: 9u30 - 15u30.

Wo: 8u30-12u + 14u30-18u.

Vr: 9u30-14u30.

Indien afwezig, melden (antwoordapp./website). Evaluatie eind juni.

### Werkschema 2016

Het secretariaat zal geëvalueerd, gemoderniseerd en gedocumenteerd worden om productiever te zijn.

### Reservering zaal De Waaiberg voor buitengewone A.V.

Die zal dienen om de statuten te wijzigen. William neemt contact op om te zien of deze zaal vrij is op 19 november en 3 december.

### Raadpleging der leden

De raad zal avonden organiseren om leden te ontmoeten op verschillende plaatsen in België.

Jean-Yves en Leen zullen dit organiseren.

### Jean-Michel Vandergeeten

Zal tegen maandag een antwoord geven betreffende zijn ontslag uit de raad, dat nooit schriftelijk bevestigd werd.

### Takenlijst secretariaat

Een job description zal overhandigd worden aan Jean.

Lijst van de (papieren) correspondentie die op het secretariaat toekomt. Idem voor alle acties van het secretariaat.

### Bezoek van het secretariaat en de boekhouding door externen

Paul Ruyts zal de boekhouding nakijken.

## SUITE COMPTE-RENDU REUNION DU CONSEIL D'ADMINISTRATION DU 18 FEVRIER 2016

### Présence de Jean aux réunions du Conseil d'Administration.

3 pour, 6 contre. Le compte-rendu sera fait à tour de rôle.  
A réévaluer en juin.

### Carte professionnelle française (pour moniteurs)

Jean-Yves envoie un résumé à Jean pour centralisation.

### Belgian Paragliding Open

Il y a assez d'inscriptions/payements, le BPO est confirmé.

### Membres effectifs

Verhoeve Wim, Georis Olivier, Radermecker Daniel, De Man Bart, Therer Pierre, Jamouille Nicolas, Courtois Quentin, Hanneuse Daniel, Debras Quentin, Catry Pierrot, Kelchtermans Henri, Clissa Felix, Sohy Philippe, MartinPatrick, Duchateau Anne-Francoise, Debras Maurice, Willaert Mathieu, Bossicart François, Moreau Thierry, Fagnant Nathalie, Neys Louis, Vander Eeckt Geert, Van Even Frederic, Noel de Burlin Brieuc, Delongie Marc, De Meester Luc, Baute Stijn, Bar Bernard, Nuyens Jasper, Fontaine Bertrand, Rouwette Frederic, Lacroix Antoine, Wéry René, Dessouroux Albert, De Roover Stéphane, Mal Philippe, Coen Frédéric, Limage Gregory, De Mey Rik, der Kinderen Dolf, Brichau Johan, Buchem Julien, Broers Philippe, Van Damme Mattias, Willemsens Michel, Lemmens Pieter, Paulissen Jack, Sinove Ignace, Vanaudenhove William, Aelterman Frédéric, De Bruyn Francis, Hansenne Morgan, Hardouin Olivier, Oldenhove Côme, Schoorens Bart, De Fré Jasper, Ciparisse Pierre, Salmon Geoffrey, Pincket Ronald, Horemans Toby, Guillaume Marcel, Dermine Laurent, Coddens Lies, Calay Renaud, Gosselet Olivier, Faes Kristof, Meeusen Wim, Vandenbussche Johan, vuylsteke Stefaan, Adams Bert, Zadworny Jean-Marc, Grégoire Pascal, Foré Hendrik, Verheyden Jan, Schmit Paul, Onzea Steven, Neys Frédéric, Walravens Patrick, Rogie Tom, Kerckhof Lucien, Embrechts Seppe, Onzea Bartel, Wautelet Ivan, Van De Winckel Allan, Marchal Etienne, De Rudder Korneel et Lhoas Pascal sont acceptés comme membres effectifs.

### Assemblée Générale (ordinaire)

Un tour de table est fait, les conclusions sont :

- ne pas faire trop d'activités ;
- rendre les comptes/budgets plus accessibles avant l'AG ;
- la partie officielle doit être plus vivante.

### Coupe de distance

Yves lancera le sujet par mail.

### European Hanggliding and Paragliding Union

Le compte-rendu de cette réunion, auquel Yves a assisté, sera envoyé par Yves par mail.

### Prochaines réunions conseil

Le 10 mars, le 21 avril, le 19 mai et le 16 juin.

### Sponsoring

Les pilotes sponsorisés par la fédé doivent écrire pour le Fly!.

### Correspondance

- Rapport annuel de 2015 du club agréé Les Ailes du Levant.
- Rapport journée lancer de parachute Pick Up Club : pour le Fly!.
- Appel "Wings of Kilimanjaro": pour le Fly!.
- Liste e-mail 'conseil' comprend tous les conseillers ainsi que Jean. Les listes des commissions ne comprennent plus d'office Jean.
- Les vols biplace payants dans le cadre et au profit d'un club sont assurés par l'assurance biplace de la FBVL.
- Les nouvelles questions d'examen seront traduites pour la prochaine session.

### Date Assemblée Générale (ordinaire) 2017

Yves et William se concertent en fonction de la réunion de l'EHPU.  
Date proposée : le 28 janvier 2017.

**Rapporteur:** Jean-Yves.

## VERSLAG VERGADERING RAAD VAN BESTUUR VAN 18 FEBRUARI 2016 (vervolg)

### Aanwezigheid van Jean op de vergaderingen van de Raad v. Bestuur

3 voor, 6 tegen. Het verslag zal volgens een beurtrol gemaakt worden. Te herevalueren in juni.

### Beroepskaart in Frankrijk (voor monitoren)

Jean-Yves stuurt een samenvatting naar Jean ter centralisatie.

### Belgian Paragliding Open

Er zijn genoeg inschrijvingen/betalingen, het BPO gaat door.

### Effectieve leden

Verhoeve Wim, Georis Olivier, Radermecker Daniel, De Man Bart, Therer Pierre, Jamouille Nicolas, Courtois Quentin, Hanneuse Daniel, Debras Quentin, Catry Pierrot, Kelchtermans Henri, Clissa Felix, Sohy Philippe, MartinPatrick, Duchateau Anne-Francoise, Debras Maurice, Willaert Mathieu, Bossicart François, Moreau Thierry, Fagnant Nathalie, Neys Louis, Vander Eeckt Geert, Van Even Frederic, Noel de Burlin Brieuc, Delongie Marc, De Meester Luc, Baute Stijn, Bar Bernard, Nuyens Jasper, Fontaine Bertrand, Rouwette Frederic, Lacroix Antoine, Wéry René, Dessouroux Albert, De Roover Stéphane, Mal Philippe, Coen Frédéric, Limage Gregory, De Mey Rik, der Kinderen Dolf, Brichau Johan, Buchem Julien, Broers Philippe, Van Damme Mattias, Willemsens Michel, Lemmens Pieter, Paulissen Jack, Sinove Ignace, Vanaudenhove William, Aelterman Frédéric, De Bruyn Francis, Hansenne Morgan, Hardouin Olivier, Oldenhove Côme, Schoorens Bart, De Fré Jasper, Ciparisse Pierre, Salmon Geoffrey, Pincket Ronald, Horemans Toby, Guillaume Marcel, Dermine Laurent, Coddens Lies, Calay Renaud, Gosselet Olivier, Faes Kristof, Meeusen Wim, Vandenbussche Johan, vuylsteke Stefaan, Adams Bert, Zadworny Jean-Marc, Grégoire Pascal, Foré Hendrik, Verheyden Jan, Schmit Paul, Onzea Steven, Neys Frédéric, Walravens Patrick, Rogie Tom, Kerckhof Lucien, Embrechts Seppe, Onzea Bartel, Wautelet Ivan, Van De Winckel Allan, Marchal Etienne, De Rudder Korneel en Lhoas Pascal worden aanvaard als effectieve leden.

### (Gewone) Algemene Vergadering

Een rondvraag werd gedaan, de conclusies zijn:

- niet teveel activiteiten doen;
- de jaarrekeningen/budgetten meer beschikbaar maken voor de A.V. ;
- het officiële gedeelte moet levendiger zijn.

### Afstandscup

Yves zal het onderwerp per mail aankaarten.

### European Hanggliding and Paragliding Union

Het verslag van deze vergadering, waaraan Yves heeft deelgenomen, zal door hem per mail verstuurd worden.

### Volgende raadsvergaderingen

10 maart, 21 april, 19 mei en 16 juni.

### Sponsoring

Door de BVVF gesponsorde piloten moeten iets schrijven in de Fly!.

### Briefwisseling

- Jaarlijks rapport van 2015 van de erkende club Les Ailes du Levant.
- Rapport parachutewerpdag van de Pick Up Club: voor de Fly!.
- Oproep "Wings of Kilimanjaro": voor de Fly!.
- De e-maillijst 'conseil' bevat alle raadsleden en Jean, de commissielijsten bevatten niet steeds Jean.
- Betalende duovluchten in het kader en ten voordele van een club worden verzekerd door de duoverzekering van de BVVF.
- De nieuwe examenvragen zullen vertaald worden voor de volgende sessie.

### Datum (gewone) Algemene Vergadering 2017

Yves en William overleggen hierover in functie van de EHPU-vergadering. Voorgestelde datum: 28 januari 2017.

**Verslaggever:** Jean-Yves.


## COMPTE-RENDU REUNION DU CONSEIL D'ADMINISTRATION DU 10 MARS 2016

**Lieu:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Présents:** William Sterckx, Jan Lauwers, Koen Michiels, Max Louesse, Lode Spruyt, Jürgen Intemann, Arnold Van Remoortere, Rudi Roelens.

**Excusé:** Yves Borreman, Jean-Yves Squifflet, Leen Mortier.

### Membres effectifs

Le conseil accepte comme membre effectif:  
Sofie Struyf, Philip Van Avermaet et Michel Bodart

### Fly!

Jean a déjà terminé le Fly! à ce moment. Quelques articles seront encore rajoutés.

### Brevets

**Luc Christiaens:** le dossier sera transmis à Jean pour classement. Les 4 jours manquants seront délivrés après la fin du stage en Grèce. Après cela il fonctionnera comme Aide-Moniteur limité à l'école de formation.

**Jack Paulissen:** a complété son dossier pour le brevet d'Aide-moniteur limité à l'école de formation. Il sera envoyé au plus vite. Entre-temps il peut déjà commencer dans l'école pour donner cours en pente école.

**Mario Deroo:** doit encore délivrer les documents nécessaires pour le brevet d'Aide-moniteur limité à l'école de formation, entre autres les carnets de vol et l'attestation du stage SIV. En outre il devra passer son examen final avant fin 2014.

### Sites

- **Sept-Meuses** : le tremplin a été totalement renouvelé, en partie en acier, en partie en bois. Remerciements à l'organisation et tous les bénévoles pour la réalisation !

Désigné comme contact principal pour les sites au sein du conseil: Max pour la partie Wallonne, Jan et Rudy pour la partie Flamande. Des problèmes, questions, suggestions etc. seront adressés à la commission sites et si besoin au Conseil d'Administration.

### Cours de premiers secours du 19/2 et du 4/3

Participation flamande: 15 personnes. Francophone: 6 personnes. Au futur il faut faire plus d'annonces. On en tiendra compte pour les prochaines sessions de premiers secours.

### Réunion des Moniteurs du 25/2

8 moniteurs étaient présents. Le résultat: un document en ligne sera établi (première mouture par Fabian Hernalsteen) pour définir les compétences pour les brevets à base de la moyenne des constatations des moniteurs. Le but est de définir des critères pour de nouveaux brevets belges (IPPI 3, 4 en 5).

### Logiciel pour la gestion des membres, comptabilité, site internet...

Joël Ons veut développer quelque chose à base de volontariat: Demandes de la FBVL :

- Gestion site internet
- Gestion fichier des membres
- Enregistrement en ligne des membres
- Newsletter
- Comptabilité

On cherchera également un logiciel pas trop cher/gratuit pour moderniser la gestion. William organisera une réunion chez lui pour approfondir cette matière avec la commission media et Joël.

*(Suite sur la page suivante).*

## VERSLAG VERGADERING RAAD VAN BESTUUR VAN 10 MAART 2016

**Plaats:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Aanwezig:** William Sterckx, Jan Lauwers, Koen Michiels, Max Louesse, Lode Spruyt, Jürgen Intemann, Arnold Van Remoortere, Rudi Roelens.

**Verontschuldigd:** Yves Borreman, Jean-Yves Squifflet, Leen Mortier.

### Effectieve leden

De raad aanvaardt als effectief lid:  
Sofie Struyf, Philip Van Avermaet en Michel Bodart.

### Fly!

Jean heeft de Fly! reeds klaar op dit moment. Enkele zaken zullen nog worden toegevoegd.

### Brevetten

**Luc Christiaens:** dossier wordt overhandigd aan Jean ter klassering. De 4 ontbrekende dagen zullen afgeleverd worden na einde stage in Griekenland. Hierna fungeert hij als hulpmonitor in eigen school.

**Jack Paulissen:** heeft zijn dossier compleet voor Brevet Hulpmonitor in eigen school. Dit wordt zo snel mogelijk binnengeleverd. Intussen mag hij vanaf nu reeds aan de slag hulp in de school om opleiding op de lesheiling te geven.

**Mario Deroo:** dient de nodige documenten nog af te leveren voor brevet Hulpmonitor in eigen school, waaronder vliegboekjes en SIV-attest. Tevens moet hij voor 2017 zijn eindexamen hebben afgelegd.

### Vliegplaatsen

- **Sept-Meuses:** de tremplin is helemaal vernieuwd aangelegd. Deels in staal, deels in hout. Dank aan de organisatie en alle helpende handen om dit te realiseren !

Aangeduid als algemeen aanspreekpunt voor de vliegsites in de raad: Max voor de Waalse kant, Jan en Rudy voor de Vlaamse kant. Problemen, vragen, tips, e.d. worden aan de commissie vliegplaatsen en zo nodige aan de Raad van Bestuur gemeld.

### EHBO-lessen van 19/2 en 4/3

Vlaamse deelname: 15 mensen. Waalse deelname: 6 mensen.

Er dient in de toekomst meer aankondiging gedaan te worden. Dit gegeven zal worden meegenomen naar de volgende EHBO-sessie.

### Monitorenvergadering van 25/2

8 monitoren waren aanwezig. Wat uit de bus gekomen is: een online-document wordt opgesteld (1<sup>ste</sup> opzet door Fabian Hernalsteen) om de competenties van brevetten vast te leggen aan de hand van gemiddelden bevindingen van de monitoren. Bedoeling is om bepalingen voor de nieuwe Belgische brevetten (IPPI3, 4 en 5) vast te leggen.

### Software voor ledenadministratie, boekhouding, websitebeheer...

Joël Ons wil op vrijwillige basis iets ontwikkelen i.f.v. ledenbestand BVVF-eisen aan pakket :

- Website beheer
- Ledenadministratie
- Online registratie van leden
- Nieuwsbrief
- Boekhouding

Ook naar een betaalbaar/gratis pakket wordt gezocht om de beheer te moderniseren. William zorgt voor meeting bij hem thuis om deze materie uit te spitten met de mediacommissie en Joël.

*(Vervolg op volgende bladzijde).*

## SUITE COMPTE-RENDU REUNION DU CONSEIL D'ADMINISTRATION DU 10 MARS 2016

### Vlaams Studie- en Documentatiecentrum (VSDC)

William et Koen ont visité le VSDC à Wevelgem pour entreprendre des actions nécessaires de la façon correcte.

- Les statuts de la FBVL seront adaptés (et simplifiés) à la loi actuelle sur les ASBL.
- Donner la comptabilité à quelqu'un d'externe pour l'optimiser.

Certaines choses seront regardés plus en détail pour vérifier la légalité des certaines activités internes.

### Assemblées Générales extraordinaires

Endroit: Waaiberg (Louvain). Dates: le 19 novembre et le 10 décembre. Sujet: changements des statuts.  
William va essayer de fixer les deux dates données.

### Michel Vandergeeten

Va envoyer sa démission du conseil par lettre au secrétariat.

### Augmentation cotisation EHPU

1200 € au lieu de 600 €.

Lode va demander le pourquoi de cette augmentation.

L'idée est soulevée de désigner deux personnes (commission) pour s'occuper (en continu) des matières européennes. On va certainement y réfléchir.

### Comptabilité

Le conseil décide à l'unanimité de désigner Paul Ruyts comme comptable. Dans un premier temps on regardera si tout est complet. Paul vérifiera les comptes mais Jean Solon continuera à faire les virements.

### Assemblée Générale ACRB du 24-mars à 19h

Adresse: La Maison des Ailes, Rue Montoyer 1.  
William et Jan y vont.

### Manches à air + pochettes de premiers secours

Jean sera contacté pour vérifier les quantités et prix.

### Jean dans la Commission Enseignement ?

Le Conseil ne trouve pas nécessaire que Jean siège dans la commission, mais accepte qu'il s'investisse comme conseiller après que la commission ait pris ses décisions.

### EHPU – WG6

La demande pour un soutien financier de la FFVL sera traitée plus tard. On attendra d'abord plus d'informations du président de la FFVL.

### Championnat d'Europe 2016 – Jochen Zeischka

Le Conseil décide que l'intervention de la FBVL restera (comme d'habitude) 50% du montant de l'inscription.

### Vision d'avenir du treuillé

Certains membres du conseil remarquent que la FBVL pourrait soutenir/promouvoir le treuillé dans le futur

### Dédommagement secrétariat

Le VSDC a fait une remarque sur les 7020 €/par année pour le dédommagement pour le secrétariat. William questionnera Jean.

Rapporteur: Jan.

## VERSLAG VERGADERING RAAD VAN BESTUUR VAN 10 MAART 2016 (vervolg)

### Vlaams Studie- en Documentatiecentrum (VSDC)

William en Koen hebben bezoek gebracht aan het VSDC te Wevelgem om de nodige acties op correcte manier te ondernemen.

- BVVF-Statuten worden aangepast (+ vereenvoudigd) aan huidige vzw-wetten.
- Boekhouding uitgeven aan iemand extern om deze te optimaliseren.

Een en ander wordt verder doorgelicht om de wettelijkheden van interne activiteiten na te kijken

### Buitengewone algemene vergaderingen

Plaats: Waaiberg (Leuven). Datum 19 november en 10 december.  
Onderwerp: wijziging van de statuten  
William gaat proberen bovenstaande data vast te leggen.

### Michel Vandergeeten

Gaat z'n ontslag uit de RvB per brief naar secretariaat sturen.

### Verhoging EHPU-lidgeld

1200 € i.p.v. 600 €.

Lode gaat de vraag stellen op welke basis deze verhoging nodig is.

Het idee wordt geopperd om 2 mensen (commissie) aan te stellen om zich (continu) met Europese materie bezig te houden. Dit wordt zeker in het achterhoofd gehouden.

### Boekhouding

Unaniem wordt beslist door de RvB om Paul Ruyts als boekhouder aan te stellen. In eerste instantie gaat naar volledigheid gekeken worden. Paul zal de rekeningen nakijken maar Jean Solon zal de betalingen blijven uitvoeren.

### Algemene Vergadering KBAC op 24-maart 19u

Adres: Huis der vleugels, Montoyerstraat 1 bus 12.  
William en Jan gaan er naar toe.

### Windzakken + EHBO-zakjes

Jean wordt gecontacteerd om de hoeveelheden en prijzen ervan na te gaan.

### Jean in commissie opleidingen ?

De raad vindt niet nodig dat Jean in de commissie zetelt, maar aanvaardt dat hij zich als adviseur inzet nadat de commissie eerst een beslissing heeft genomen.

### EHPU – WG6

De vraag om financiële steun van de FFVL wordt in de toekomst behandeld. Er wordt eerst verder nieuws van de FFVL-voorzitter afgewacht.

### EK 2016 – Jochen Zeischka

De raad beslist dat de BVVF tussenkomt (zoals gewoonlijk) voor 50% van de inschrijvingskosten.

### Visie toekomst lieren

Enkele leden van de raad van bestuur merken op dat de BVVF actiever het lieren zou kunnen ondersteunen/promoten in de toekomst.

### Vergoeding secretariaat

Het VSDC maakte een opmerking over de 7020€/jaar als vergoeding voor het secretariaat. William vraagt na bij Jean.

Verslaggever: Jan.

## COMPTE-RENDU REUNION DU CONSEIL D'ADMINISTRATION DU 3 MAI 2016

**Lieu:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Présents:** Yves Borreman, Jean-Yves Squifflet, Max Louesse, Leen Mortier, Jean Solon.

**Excusé:** Arnold Van Remoortere, Rudi Roelens.

### Assemblée Générale

Date : 18 juin 2016.

Heures : portes 19 h, début 20 h.

Announce date par la liste e-mail « membres » et par le site internet.

Convocation : tous les membres par un Fly! spécial qui comportera aussi une enquête qui sera faite par Jean-Yves.

Membres effectifs : les demandes par mail seront acceptées.

Ordre du jour :

- Introduction.
- Résultat de l'enquête.
- Présentation des candidats avec possibilité de poser des questions aux candidats.
- Vote.

Côntrole à l'entrée : Kathy Dewinter et Leen.

Dépouillement : Max + Jean + membre bénévole (faire appel).

### Cartes de membre

Jean manque des cartes de membre pour 2016, il pourra en commander 500.

### Membres effectifs

Luc De Meester, Kris Van Aerschot, Norbert Hofman et Luc Stommelinck sont acceptés comme membre effectif.

### Prochaines réunions

Mardi le 14 juin, samedi le 18 juin et jeudi le 30 juin.

**Rapporteur :** Jean.

## COMPTE-RENDU REUNION DU CONSEIL D'ADMINISTRATION DU 14 JUIN 2016

**Lieu:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Présents:** Yves Borreman, Max Louesse, Jean-Yves Squifflet, Jean Solon.

**Excusé:** Arnold Van Remoortere, Rudi Roelens, Leen Mortier.

### Assemblée Générale

Un courrier recommandé demandant le rajout de points à l'ordre du jour de l'assemblée générale est parvenu.

Jean a demandé avis juridique au VSDC par apport à la légalité des points demandés, compte tenu des statuts de la FBVL. Le VSDC dit :

1. Le premier point ne comporte pas de décision de la part de l'assemblée et ne doit donc pas être repris. Le conseil estime que les candidats peuvent expliquer leur programme lors de leur présentation et qu'il n'y a pas besoin de faire une présentation globale d'un groupe de candidats, ce qui ne serait pas équitable par rapport aux autres candidats.
2. Le deuxième point n'est pas possible selon les statuts de la FBVL.
3. La révocation de membres du conseil est prévue dans les statuts et peut être demandée par 1/20 ième des membres effectifs, par contre elle doit être voté par candidat et pas collectivement pour tous les membres du conseil pas encore démissionnaires.

(Suite sur la page suivante ).

## VERSLAG VERGADERING RAAD VAN BESTUUR VAN 3 MEI 2016

**Plaats:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Aanwezig:** Yves Borreman, Jean-Yves Squifflet, Max Louesse, Leen Mortier, Jean Solon..

**Verontschuldigd:** Arnold Van Remoortere, Rudi Roelens.

### Algemene Vergadering

Datum: 18 juni 2016.

Uren: deuren 19 u, begin 20 u.

Announce date par la liste e-mail « membres » et par le site internet.

Oproep: alle leden via een speciale Fly! die ook een door Jean-Yves gemaakte enquête zal bevatten.

Effectieve leden: aanvragen per mail zullen aanvaard worden.

Dagorde :

- Introductie.
- Resultaten van de enquête.
- Voorstelling van de kandidaten met de mogelijkheid om vragen te stellen aan de kandidaten.
- Stemming.

Controle aan de ingang: Kathy Dewinter en Leen.

Tellen stembiljetten: Max + Jean + vrijwillig lid (oproep doen).

### Lidkaarten

Jean heeft lidkaarten te weinig, hij mag er nog 500 bijbestellen.

### Effectieve leden

Luc De Meester, Kris Van Aerschot, Norbert Hofman en Luc Stommelinck worden aanvaard als effectief lid.

### Volgende vergaderingen

Dinsdag 14 juni, zaterdag 18 juni en donderdag 30 juni.

**Verslaggever :** Jean.

## VERSLAG VERGADERING RAAD VAN BESTUUR VAN 14 JUNI 2016

**Plaats:** Centrum Sint Maarten, Veldeke 1, Zaventem.

**Aanwezig:** Yves Borreman, Max Louesse, Jean-Yves Squifflet, Jean Solon.

**Verontschuldigd:** Arnold Van Remoortere, Rudi Roelens, Leen Mortier.

### Algemene Vergadering

Een aangetekende brief met de vraag om punten toe te voegen aan de dagorde van de algemene vergadering is toegekomen.

Jean heeft een juridisch advies gevraagd aan VSDC betreffende de wettelijkheid van de gevraagde punten, rekening houdend met de BVVF-statuten. Het VSDC antwoordt:

1. Het eerste punt houdt geen beslissing in en moet dus niet opgenomen worden. De raad acht dat de kandidaten hun programma kunnen uitleggen tijdens hun voorstelling en dat er geen nood is aan een globale uiteenzetting van een groep kandidaten, wat niet fair zou zijn ten opzichte van de andere kandidaten.
2. Het tweede punt is niet mogelijk volgens de BVVF-statuten.
3. De afzetting van raadsleden is voorzien in de statuten en kan gevraagd worden door 1/20<sup>e</sup> van de effectieve leden, daarentegen moet ze per raadslid gestemd worden en niet collectief voor alle nog niet ontslagnemende raadsleden.

(Vervolg op volgende bladzijde).


## COMPTE-RENDU REUNION DU CONSEIL D'ADMINISTRATION DU 14 JUIN 2016 (suite)

### Membres effectifs

Adam Ivo, Albert Kevin, Arnoult Niels, Bal Ward, Blondé Ward, Bodart Jean-Claude, Boven Peter, Buyseyne Oswald, Carlier Benjamin, Cerisier Serge, Ceunen Tom, Chaidron Stéphane, Christiaens Luc, Cobbaert Johan, Colin Stéphane, Coppens Maarten, Cryns Jasmine, De Cuyper Andy, De Koninck Dries, De Kooning Louis, De Schepper Ruben, De Vos Sabine, De Wispelaere Frank, Deberdt Mario, Debruyne André, Decheneux Jean-Pierre, Delvaux Jef, Dermine Laurent, Deschuyteneer Evan, Desmaele Tom, Detollenaere Bruno, Doumenc Antoine, Duchateau Jean-François, Duchène Yves, Duplicy Olivier, Eggermont Roland, Elias Patrick, Fobe Johan, Gaber Jean-Christophe, Goffaux Jean-Paul, Goosse Pierre, Goris Johan, Gysens Johan, Gysens Bram, Hamilton Christopher, Hernalsteen Fabian, Houwelijckx Geert, Hutsemekers Virginie, Jamouille Nicolas, Janssens Luc, Job Johan, Jooris Wim, Kerremans Niels, Knippenberg Sabine, Koener Jean-Marc, Lambert François, Lambert Patrick, Lanckman Matthias, Langerart Thierry, Lefebvre Robin, Legros Claudy, Lemmers Patrick, Leveau François, Levrau Pieter, Lorenzo Vasquez Carolina, Mariën Eddy, Mazar Ali, Mens Ronny, Mordant Philippe, Moyen Eleonore, Neetesonne Gert, Otte Bernard, Paitoni Frédéric, Patte Antoine, Peeters Koen, Petit Alain, Populaire Thierry, Puttemans Koen, Reznikova Olga, Ribbens Raf, Rillaerts Eric, Romy Marc, Rummens Frederik, Russel Edouard, Seghers Christian, Sente Daan, Sente Davey, Speeleveld Pieter, Spengler Daniel, Stock Dirk, Swinnen Jozef, Sysmans Dieter, Thielemans Jeff, Van Avermaet Philip, Van Daele Wouter, Van Damme Mattias, Van De Veire Bart, Van Den Perre Thomas, Van Ermen Dirk, Van Heule Johan, Van Hoecke Hendrik, Van Immerzeele Ruben, Van Maercke Bart, Vande Maele Helmut, Vander Meiren Sam, Vandersmissen Marc, Vandevondele Philippe, Vanhove Ronny, Verhaegen Hans, Vermeylen Johan, Wevers Stefan et Wyffels Pepijn sont acceptés comme membre effectif.

### Candidats pour le conseil d'administration

Les candidats suivants apparaitront sur les bulletins de vote dans l'ordre de la date de la réception de leur candidature :

Francis De Bruyn, Denis Lebrun, Kevin Albert, Chris Dierickx, Jochen Zeischka, Olivier Georis, Nathanael Majoros, Jan lauwers, Leen Mortier, Jurgen Intemann, Koen Michiels, William Sterckx, Laurent Dermine, Christopher Hamilton, Ronald Pincket, Filip Blondeel, Cris Claessens.

### Assemblée Générale

Heures : rendez-vous 18h30, portes 19 h, 19h30 Conseil d'Administration et fin de réception des candidatures pour le conseil d'administration et en tant que membre effectif.

Ordre du jour :

- Introduction.
- Résultat de l'enquête.
- Présentation des membres du conseil dont on demande la révocation.
- Vote sur la révocation de ces membres du conseil.
- Présentation des candidats pour le conseil d'administration avec possibilité de poser des questions aux candidats.
- Vote des membres du conseil d'administration.

Au vu du nombre de candidats et en accord avec eux, leur présentation se limitera à 5 minutes, par contre les questions posées aux candidats ne peuvent pas être limité dans le temps.

Rapporteur : Jean.

## VERSLAG VERGADERING RAAD VAN BESTUUR VAN 14 JUNI 2016 (vervolg)

### Effectieve leden

Adam Ivo, Albert Kevin, Arnoult Niels, Bal Ward, Blondé Ward, Bodart Jean-Claude, Boven Peter, Buyseyne Oswald, Carlier Benjamin, Cerisier Serge, Ceunen Tom, Chaidron Stéphane, Christiaens Luc, Cobbaert Johan, Colin Stéphane, Coppens Maarten, Cryns Jasmine, De Cuyper Andy, De Koninck Dries, De Kooning Louis, De Schepper Ruben, De Vos Sabine, De Wispelaere Frank, Deberdt Mario, Debruyne André, Decheneux Jean-Pierre, Delvaux Jef, Dermine Laurent, Deschuyteneer Evan, Desmaele Tom, Detollenaere Bruno, Doumenc Antoine, Duchateau Jean-François, Duchène Yves, Duplicy Olivier, Eggermont Roland, Elias Patrick, Fobe Johan, Gaber Jean-Christophe, Goffaux Jean-Paul, Goosse Pierre, Goris Johan, Gysens Johan, Gysens Bram, Hamilton Christopher, Hernalsteen Fabian, Houwelijckx Geert, Hutsemekers Virginie, Jamouille Nicolas, Janssens Luc, Job Johan, Jooris Wim, Kerremans Niels, Knippenberg Sabine, Koener Jean-Marc, Lambert François, Lambert Patrick, Lanckman Matthias, Langerart Thierry, Lefebvre Robin, Legros Claudy, Lemmers Patrick, Leveau François, Levrau Pieter, Lorenzo Vasquez Carolina, Mariën Eddy, Mazar Ali, Mens Ronny, Mordant Philippe, Moyen Eleonore, Neetesonne Gert, Otte Bernard, Paitoni Frédéric, Patte Antoine, Peeters Koen, Petit Alain, Populaire Thierry, Puttemans Koen, Reznikova Olga, Ribbens Raf, Rillaerts Eric, Romy Marc, Rummens Frederik, Russel Edouard, Seghers Christian, Sente Daan, Sente Davey, Speeleveld Pieter, Spengler Daniel, Stock Dirk, Swinnen Jozef, Sysmans Dieter, Thielemans Jeff, Van Avermaet Philip, Van Daele Wouter, Van Damme Mattias, Van De Veire Bart, Van Den Perre Thomas, Van Ermen Dirk, Van Heule Johan, Van Hoecke Hendrik, Van Immerzeele Ruben, Van Maercke Bart, Vande Maele Helmut, Vander Meiren Sam, Vandersmissen Marc, Vandevondele Philippe, Vanhove Ronny, Verhaegen Hans, Vermeylen Johan, Wevers Stefan et Wyffels Pepijn worden aanvaard als effectief lid.

### Kandidaten voor de raad van bestuur

De volgende kandidaten zullen op de stembiljetten verschijnen in volgorde van de datum van hun kandidaatstelling:

Francis De Bruyn, Denis Lebrun, Kevin Albert, Chris Dierickx, Jochen Zeischka, Olivier Georis, Nathanael Majoros, Jan lauwers, Leen Mortier, Jurgen Intemann, Koen Michiels, William Sterckx, Laurent Dermine, Christopher Hamilton, Ronald Pincket, Filip Blondeel, Cris Claessens.

### Algemene Vergadering

Uren: bijeenkomst 18u30, deuren 19 u, 19u30 Raad van Bestuur en einde kandidatuurstellingen voor de raad en als effectief lid.

Ordre du jour :

Dagorde :

- Introductie.
- Resultaten van de enquête.
- Voorstelling van de raadsleden waarvan men de afzetting vraagt.
- Stemming over de afzetting van deze raadsleden.
- Voorstelling van de kandidaten met de mogelijkheid om vragen te stellen aan de kandidaten.
- Stemming voor de nieuwe raadsleden.

Gzeien het aantal kandidaten en in akkoord met hen, zal hun voorstelling tot 5 minuten beperkt blijven, daarentegen mogen de vragen aan de kandidaten niet beperkt worden in de tijd.

Verslaggever : Jean.

COMPTE-RENDU REUNION DU CONSEIL  
D'ADMINISTRATION DU 18 JUIN 2016

**Lieu:** Andenne Arena, Andenne.

**Présents:** Yves Borreman, Max Louesse, Jean-Yves Squifflet,  
Arnold Van Remoortere, Rudi Roelens, Leen Mortier.

**Membres effectifs**

Balot Viviane, Becriau Philippe, Bega-Kazbeg Yvan, Bernaerts Jan, Bestgen Patrick, Blommaert Vanessa, Bodart Benoit, Buysse Wim, Cellière Luc, Daix Fabien, Dalle Frederic, De Doncker Toby, De Grave Annick, Debathy Jean-Louis, Dechamps Dominique, Demaré Valéry, Depireux Didier, Deschacht Nick, Despy Daniel, Dierickx Martin, Feyen Hughes, Gerard Laurent, Gerson Pierre, Godenir Michel, Goedefroot Francis, Lambrix Michel, Lambrix Jean-Paul, Le Clef Valérie, Marquet Sandrine, Masse Laurent, Mileur Constant, Moreau Jean-Claude, Neys Pierre, Nicolas Gregory, Ooms Guido, Paquet André, Perissinotto Frederic, Piron Olivier, Reekmans Kristof, Schepers Patrick, Sheridan David, Steuckers Johan, Stiliaras Alexandros, Stoelzaet Tim, Symus Paul, Thomas Luc, Thys Koen, Treve Vincent, Van Boven Joris, Van Keerberghen Pierre, Voglet Thibault, Warzee Thomas et Wuyts Stefaan sont acceptés comme membre effectif.

**Rapporteur :** Jean.

VERSLAG VERGADERING RAAD VAN  
BESTUUR VAN 14 JUNI 2016

**Plaats:** Andenne Arena, Andenne.

**Aanwezig:** Yves Borreman, Max Louesse, Jean-Yves Squifflet,  
Arnold Van Remoortere, Rudi Roelens, Leen Mortier.

**Effectieve leden**

Balot Viviane, Becriau Philippe, Bega-Kazbeg Yvan, Bernaerts Jan, Bestgen Patrick, Blommaert Vanessa, Bodart Benoit, Buysse Wim, Cellière Luc, Daix Fabien, Dalle Frederic, De Doncker Toby, De Grave Annick, Debathy Jean-Louis, Dechamps Dominique, Demaré Valéry, Depireux Didier, Deschacht Nick, Despy Daniel, Dierickx Martin, Feyen Hughes, Gerard Laurent, Gerson Pierre, Godenir Michel, Goedefroot Francis, Lambrix Michel, Lambrix Jean-Paul, Le Clef Valérie, Marquet Sandrine, Masse Laurent, Mileur Constant, Moreau Jean-Claude, Neys Pierre, Nicolas Gregory, Ooms Guido, Paquet André, Perissinotto Frederic, Piron Olivier, Reekmans Kristof, Schepers Patrick, Sheridan David, Steuckers Johan, Stiliaras Alexandros, Stoelzaet Tim, Symus Paul, Thomas Luc, Thys Koen, Treve Vincent, Van Boven Joris, Van Keerberghen Pierre, Voglet Thibault, Warzee Thomas en Wuyts Stefaan worden aanvaard als effectief lid.

**Verslaggever :** Jean.