

Luik B

In de bijlagen bij het Belgisch Staatsblad bekend te maken kopie
na neerlegging ter griffie van de akte

06017884

BRUSSEL 16 -01- 2006

Griffie

Bijlagen bij het Belgisch Staatsblad - 20/01/2006 - Annexes du Moniteur belge

Benaming : ORGANISATIE SOCIALISTISCHE PARTIJ, afgekort OSP

Rechtsvorm Vereniging zonder winstoogmerk

Zetel 1000 Brussel, Grasmarkt 105 bus 47

Ondernemingsnr 419.386.428

Voorwerp akte : De wijziging van de statuten, de benoeming van de bestuurder(s)

I Op de algemene vergadering van maandag 5 december 2005 werd het vereiste aanwezigheidsquorum bereikt, vervolgens werden de statuten door de vereiste 2/3^{de} meerderheid van de leden gewijzigd. Men opteerde ervoor om nieuwe statuten goed te keuren, die de voorgaande integraal zullen vervangen. Deze nieuwe statuten zijn aangepast aan de vereisten, opgelegd door de nieuwe VZW-wetgeving

ORGANISATIE SOCIALISTISCHE PARTIJ AFGEKORT 'OSP'

GRASMARKT 105 BUS 47
1000 BRUSSEL

VZW OSP - WIJZIGENDE STATUTEN

I.NAAM - ADRES - DOEL - DUUR

-Artikel 1 Naam

De vereniging wordt VZW Organisatie Socialistische Partij, afgekort VZW OSP, ge-noemd.

-Artikel 2 . Zetel

De zetel van de vereniging is gevestigd te 1000 Brussel, Grasmarkt 105, bus 47, en ressorteert onder het gerechtelijk arrondissement Brussel.

- Artikel 3 . Doel

De vereniging heeft tot doel de ondersteuning en de uitbouw van de socialistische beweging in Vlaanderen.

Zij zal met name, zonder dat deze opsomming beperkend is :

-infrastructuur, zowel onroerend als roerend en personeel ter beschikking stellen aan de Socialistische Partij Anders, alsmede aan haar leden en mandatarissen, en alle andere rechtspersonen of fysieke personen, wiens activiteiten kaderen in de doelstelling van de Socialistische Partij Anders,

-studieopdrachten verrichten en documentatie verzamelen ten behoeve van de leden van de Socialistische Partij Anders en van haar mandatarissen op alle niveaus,

-politieke vorming organiseren ten behoeve van de Socialistische Partij Anders en van haar mandatarissen op alle niveaus,

Op de laatste blz van Luik B vermelden **Recto** Naam en hoedanigheid van de instrumenterende notaris, hetzij van de perso(o)n(en) bevoegd de vereniging of stichting ten aanzien van derden te vertegenwoordigen

Verso , Naam en handtekening.

-een forum vormen voor raadgeving en begeleiding op het vlak van lichamelijke opvoeding en sport ten behoeve van de socialistische beweging,

-in het algemeen informatie verstrekken en vorming geven omtrent het socia-listisch gedachtegoed,

-de overheidsdotatie ontvangen en beheren, overeenkomstig artikel 22 van de wet van 4 juli 1989, houdende de beperkingen, de controle van de verkiezingsuitgaven, de financiering en de open boekhouding van de politieke partijen.

De vereniging kan alle handelingen stellen die rechtstreeks of onrechtstreeks verband houden met haar doel. De vereniging mag alle roerende en onroerende goederen in vruchtgebruik of eigendom hebben, kopen of huren. De vereniging kan in ondergeschikte orde handelsdaden stellen, waarvan de inkomsten aangewend worden om haar maatschappelijk doel te realiseren.

-Artikel 4 . Duur

De vereniging wordt voor onbepaalde duur opgericht en kan op elk moment ontbonden worden.

II DE LEDEN

-Artikel 5 . Werkende en toegetreden leden

De vereniging telt werkende en toegetreden leden.

-Artikel 6 . Werkende leden

De vereniging telt minimum drie werkende leden. Er is geen maximumaantal bepaald.

-Artikel 7 . werkende leden procedure en inhoudelijke voorwaarden

De raad van bestuur is bevoegd om te beslissen over de toelaatbaarheid van werkende leden en beslist autonoom of een kandidaat-werkend lid dat aan de inhoudelijke voorwaarden voldoet als werkend lid tot de VZW wordt toegelaten. Als werkende leden worden toegelaten :

- de voorzitter van de Socialistische Partij Anders,
- de ondervoorzitter van de Socialistische Partij Anders,
- de voorzitter van de sp.a-fracties in de federale parlementen, het Vlaams Parlement, het Brussels Hoofdstedelijk Gewest, en van de sp.a-delegatie in het Europees Parlement,
- de verkozen leden van het partijbureau van de Socialistische Partij Anders,
- de nationaal secretaris van de Socialistische Partij Anders,
- en desgevallend de adjunct-nationaal secretaris(sen) van de Socialistische Partij Anders.

Zij verwerven hun lidmaatschap van de VZW door de enkele aanduiding of verkiezing in de voormelde hoedanigheid en verliezen hun lidmaatschap door het verlies van die hoedanigheid.

-Artikel 8 . Werkende leden : rechten en plichten

De werkende leden hebben het recht om uitgenodigd te worden op de algemene vergadering en hebben stemrecht aldaar, naast de andere rechten en plichten bepaald door de wet van 27 juni 1921. Zij hebben de plicht om de VZW geen schade toe te brengen, op welke wijze ook.

-Artikel 9 . Werkende leden : einde

Elk werkend lid kan op elk moment ontslag nemen uit de vereniging. Het ontslag gebeurt schriftelijk per aangetekende brief gericht aan de raad van bestuur. Het werkend lid dat ontslag neemt, moet geen opzegtermijn in acht nemen. Evenwel wordt het ontslag van het werkend lid opgeschort, indien hierdoor het aantal werkende leden onder het wettelijk minimum daalt, totdat er binnen een redelijke termijn in zijn vervanging is voorzien.

Een werkend lid wordt geacht ontslag te nemen wanneer het niet meer voldoet aan de inhoudelijke voorwaarden om werkend lid te worden van de vereniging, zoals bepaald in artikel 7.

Een lid kan op elk moment worden uitgesloten door de algemene vergadering, met een 2/3de meerderheid van de aanwezige en vertegenwoordigde stemmen. De raad van bestuur kan een werkend lid schorsen in afwachting van de algemene vergadering waarin beslist wordt over de uitsluiting

Het lidmaatschap van een werkend lid eindigt van rechtswege bij diens overlijden.

-Artikel 10 · Werkende leden · bijdrage

De werkende leden zijn geen financiële bijdrage verschuldigd.

-Artikel 11 : Werkende leden · ledenregister

De raad van bestuur is verplicht een ledenregister bij te houden. Telkens wanneer wijzigingen optreden in het ledenbestand van de werkende leden van de VZW, moeten deze wijzigingen binnen de acht dagen na kennisgeving ervan aan de raad van bestuur in het ledenregister worden doorgevoerd. De werkende leden hebben de verplichting om elke adreswijziging door te geven aan de raad van bestuur.

Het origineel van het ledenregister wordt bijgehouden ter zetel van de VZW. De raad van bestuur legt jaarlijks een kopie van het ledenregister neer ter griffie van de rechtbank van koophandel van het arrondissement waar de zetel van de VZW gelegen is, binnen een maand na de verjaardag van de neerlegging van de statuten. De werkende leden hebben het recht om inzage van het ledenregister te vragen, indien er geen commissaris werd aangesteld in de VZW. Zij richten hiervoor schriftelijk een aanvraag aan de raad van bestuur. Derden kunnen een kopie van het ledenregister inkijken op de griffie van de rechtbank van koophandel van het arrondissement waar de zetel van de VZW gelegen is.

-Artikel 12 Toegetroden leden · procedure en inhoudelijke voorwaarden

De raad van bestuur is bevoegd om te beslissen over de toelaatbaarheid van de toegetroden leden (fysieke personen, rechtspersonen of feitelijke verenigingen), en beslist autonoom of een kandidaat-toegetroden lid dat aan de inhoudelijke voorwaarden voldoet, als toegetroden lid tot de VZW wordt toegelaten. Elk toegetroden lid moet een band hebben met de VZW. Verdere inhoudelijke voorwaarden voor toetreding, kunnen worden uitgewerkt door de raad van bestuur.

-Artikel 13 . Toegetroden leden · rechten en plichten

Toegetroden leden kunnen beroep doen op de initiatieven en diensten die de vereniging overeenkomstig artikel 3 van haar statuten organiseert. De werkende leden kunnen de rechten en plichten van de toegetroden leden wijzigingen zonder instemming van de toegetroden leden

-Artikel 14 . Toegetroden leden . einde

Elk toegetroden lid kan op elk moment ontslag nemen uit de vereniging. Het ontslag gebeurt schriftelijk per aangetekende brief gericht aan de raad van bestuur. Het toegetroden lid dat ontslag neemt, moet geen opzegtermijn in acht nemen.

Een toegetroden lid wordt daarnaast geacht ontslag te nemen wanneer het niet meer voldoet aan de inhoudelijke voorwaarden om toegetroden lid te worden van de vereniging

Een toegetroden lid kan op elk moment worden uitgesloten door de algemene vergadering, met een gewone meerderheid van de aanwezige en vertegenwoordigde stemmen

Het lidmaatschap van een toegetroden lid eindigt van rechtswege bij diens overlijden.

-Artikel 15 · Toegetroden lid . bijdrage

De toegetroden leden zijn geen financiële bijdrage verschuldigd

III. DE ALGEMENE VERGADERING

-Artikel 16 · Samenstelling

De algemene vergadering is samengesteld uit alle werkende leden en wordt voor-gezet door de voorzitter van de raad van bestuur, bij diens afwezigheid door de ondervoorzitter en bij diens afwezigheid door de oudste van de aanwezige be-stuurders.

Elk werkend lid kan zich enkel laten vertegenwoordigen door een ander werkend lid

-Artikel 17 · Bevoegdheden

De bevoegdheden van de algemene vergadering zijn

- de goedkeuring van de statuten,
- de goedkeuring van een wijziging van de statuten,
- de benoeming en afzetting van bestuurders,
- de benoeming en afzetting van commissarissen en het vastleggen van een eventuele bezoldiging,
- kwijting verlenen aan bestuurders en commissarissen,
- de goedkeuring van de begroting en de rekeningen,
- de ontbinding van de VZW,
- de benoeming van de vereffenaars, bij ontbinding van de VZW,
- de uitsluiting van een werkend lid,
- de omzetting van een VZW in een vennootschap met sociaal oogmerk

-Artikel 18 Samenkomst

De algemene vergadering moet éénmaal per jaar worden samengeroepen door de raad van bestuur, binnen de zes maanden na afsluiting van het boekjaar. De algemene vergadering wordt tevens door de raad van bestuur samengeroepen ingeval de raad van bestuur dit nodig acht. De raad van bestuur is verplicht de algemene vergadering samen te roepen wanneer minimum 1/5de van de werkende leden dit per aangetekend brief vraagt aan de raad van bestuur.

De raad van bestuur roept alle werkende leden per gewone brief op voor de al-gemene vergadering. De oproeping gebeurt minimum acht dagen voor het tijdstip waarop de algemene vergadering zal plaatsvinden. De oproeping bevat datum, uur en plaats van de algemene vergadering, evenals de agenda. De oproeping wordt ondertekend door het orgaan van vertegenwoordiging.

Elk voorstel ondertekend door 1/20ste van de werkende leden, moet op de agenda geplaatst worden. De voorstellen uitgaande van de werkende leden moeten uiter-lijk 30 dagen voor het tijdstip van de algemene vergadering worden ingediend bij de raad van bestuur.

-Artikel 19 . Aanwezigheidsquorum en meerderheden

Elk werkend lid heeft één stem. De voorzitter van de raad van bestuur heeft een doorslaggevende stem, indien de stemming onbeslist eindigt.

De beslissingen binnen de algemene vergadering worden genomen bij gewone meerderheid van de aanwezige of vertegenwoordigde stemmen. Bij een wijziging van de statuten, een wijziging van het doel van de vereniging, uitsluiting van wer-kende leden of de ontbinding van de vereniging, moeten de bijzondere meerderheden worden toegepast zoals voorzien in de wet van 27 juni 1921, gewijzigd door de wet van 2 mei 2002.

-Artikel 20 : Notulen

Van elke vergadering worden notulen opgemaakt. De originele notulen van de algemene vergadering worden samengebracht in het notulenboek. De werkende leden worden op de hoogte gesteld van de beslissingen van de algemene verga-dering door toezending van een kopie ervan of rondschrijven.

IV. DE RAAD VAN BESTUUR

-Artikel 21 · voorwaarden en samenstelling

De vereniging wordt bestuurd door een raad van bestuur, samengesteld uit volgende personen .

- de voorzitter van de Socialistische Partij Anders,
- de ondervoorzitter van de Socialistische Partij Anders,
- de voorzitter van de sp.a-fracties in de federale parlementen, het Vlaams Parlement, het Brussels Hoofdstedelijk Gewest, en van de sp.a-delegatie in het Europees Parlement,
- de nationaal secretaris van de Socialistische Partij Anders,
- en desgevallend de adjunct-nationaal secretaris(sen) van de Socialistische Partij Anders

De bestuurders verwerven hun mandaat door het opnemen van hun functie binnen de Socialistische Partij Anders, en verliezen hun mandaat van zodra ze hun functie niet meer uitoefenen binnen de Socialistische Partij Anders

De voorzitter van de Socialistische Partij Anders is van rechtswege voorzitter van de raad van bestuur. De nationaal secretaris van de Socialistische Partij Anders is van rechtswege secretaris van de raad van bestuur.

-Artikel 22 · Aantal

De raad van bestuur bestaat uit minimum drie bestuurders. Het aantal bestuurders moet steeds kleiner zijn dan het aantal werkende leden. Zo door vrijwillig ontslag, verkiezing of aanduiding, verstrijken van termijn of afzetting, het aantal bestuurders is teruggevallen tot onder het wettelijk minimum, dan blijven de bestuurders in hun functie totdat regelmatig in hun vervanging is voorzien.

-Artikel 23 · Benoeming

De algemene vergadering benoemt de bestuurders. De benoeming gebeurt bij gewone meerderheid van de aanwezige of vertegenwoordigde stemmen. Er is geen aanwezigheidsquorum vereist. De bestuurders worden benoemd voor de onbepaalde duur, evenwel verliezen zij hun mandaat van zodra ze hun functie binnen de Socialistische Partij Anders niet meer uitoefenen.

-Artikel 24 · Bevoegdheden

De raad van bestuur bestuurt de VZW en vertegenwoordigt de VZW in en buiten rechte en heeft alle bevoegdheden die niet tot de bevoegdheid van de algemene vergadering behoren. De raad van bestuur kan zijn bevoegdheden delegeren. De bestuurders oefenen hun bevoegdheden als college uit.

-Artikel 25 · Samenkomst

De raad van bestuur moet worden samengeroepen telkens wanneer het belang van de VZW dit vereist. Elke bestuurder heeft het recht de raad van bestuur samen te roepen. Hij richt hiertoe een verzoek aan de secretaris. De raad van bestuur wordt samengeroepen door de secretaris. De oproeping gebeurt per brief of email minimum 24 uur voor het tijdstip van samenkomst van de raad van bestuur. De oproeping bevat datum, uur en plaats van samenkomst van de raad van bestuur, evenals de agenda. De agenda wordt samengesteld door de secretaris.

-Artikel 26 · Aanwezigheidsquorum en stemming

Om geldig te beraadslagen over alle punten is er geen aanwezigheidsquorum vereist.

De beslissingen binnen de raad van bestuur worden genomen bij gewone meerderheid van de aanwezige of vertegenwoordigde bestuurders.

-Artikel 27 · Notulen

Van de samenkomst van de raad van bestuur worden er notulen opgesteld. De originele notulen van de raad van bestuur worden samengebracht in het notulen-boek. De bestuurders worden op de hoogte gesteld van de beslissingen door toezending van een kopie van de originele verslagen van de raad van bestuur bij gewone brief of omzendbrief.

-Artikel 28 : Einde mandaat

Indien de bestuurders hun functie binnen de Socialistische Partij Anders verliezen, verliezen zij van rechtswege hun mandaat

Elke bestuurder kan op elk moment ontslag nemen uit de raad van bestuur. Het ontslag gebeurt schriftelijk per aangetekende brief gericht aan de Voorzitter van de raad van bestuur. De bestuurder die ontslag neemt, moet geen opzegtermijn in acht nemen. Indien door het ontslag de werking van de VZW in gevaar wordt gebracht, wordt het ontslag van de bestuurder opgeschort totdat er na redelijke termijn een vervanger is aangesteld.

Een bestuurder wordt geacht ontslag te nemen in volgende omstandigheden wanneer de bestuurder niet meer voldoet aan de inhoudelijke voorwaarden om bestuurder te worden in de VZW (zie artikel 21) of wanneer de bestuurder in een bepaalde hoedanigheid lid was van de raad van bestuur en hij deze hoedanigheid verliest

Een bestuurder kan op elk moment worden afgezet door de algemene vergadering, met gewone meerderheid van de aanwezige en vertegenwoordigde stemmen

Het mandaat van een bestuurder eindigt van rechtswege bij diens overlijden

V HET DAGELIJKS BESTUUR

-Artikel 29 : Voorwaarden en samenstelling

De taken van het dagelijks bestuur kunnen worden overgedragen aan een dagelijks bestuur, bestaande uit één of meer dagelijks bestuurders, aan te wijzen uit de leden van de raad van bestuur of een derde.

-Artikel 30 : benoeming

De dagelijks bestuurders worden benoemd door de raad van bestuur. De benoeming gebeurt bij gewone meerderheid van de aanwezige of vertegenwoordigde stemmen.

-Artikel 31 : bevoegdheden en duur

Het dagelijks bestuur kan de dagdagelijkse handelingen, de handelingen van minder belang en de dringende handelingen binnen een VZW stellen. Binnen deze bevoegdheid kan het dagelijks bestuur de VZW in en buiten rechte vertegenwoordigen. De dagelijks bestuurders oefenen hun bevoegdheden als college uit, indien er meer dan één dagelijks bestuurder benoemd werd.

-Artikel 32 : Einde mandaat

Elke dagelijks bestuurder kan op elk moment ontslag nemen, zonder dat een opzegtermijn in acht dient genomen te worden. Indien door het ontslag de werking van de VZW in gevaar wordt gebracht, wordt het ontslag van de dagelijkse bestuurder opgeschort totdat er na redelijke termijn een vervanger is aangesteld

Een dagelijks bestuurder kan op elk moment afgezet worden door de raad van bestuur met een gewone meerderheid.

Een dagelijks bestuurder wordt geacht ontslag te nemen wanneer een dagelijks bestuurder in een bepaalde hoedanigheid lid was van het dagelijks bestuur en hij deze hoedanigheid verliest

Het mandaat van dagelijkse bestuurder eindigt van rechtswege bij overlijden van de dagelijkse bestuurder.

VI VERTEGENWOORDIGING

-Artikel 33 : Orgaan van vertegenwoordiging

De VZW wordt vertegenwoordigd in rechte of ten overstaan van derden door het orgaan van vertegenwoordiging.

-Artikel 34 : Benoeming van de leden van het orgaan van vertegenwoordiging

De leden van het orgaan van vertegenwoordiging worden benoemd door de raad van bestuur, uit de leden van de raad van bestuur. De voorzitter van de raad van bestuur en de secretaris van de raad van bestuur vormen van rechtswege het orgaan van vertegenwoordiging, en worden benoemd door de raad van bestuur. De raad van bestuur kan desgevallend voorzien in de benoeming van bijkomende leden van het orgaan van vertegenwoordiging. De benoeming gebeurt bij gewone meerderheid van de aanwezige of vertegenwoordigde stemmen.

- Artikel 35 Duur mandaat van de leden van het orgaan van vertegenwoordiging

De leden van het orgaan van vertegenwoordiging worden benoemd voor onbepaalde duur. De leden van het orgaan van vertegenwoordiging oefenen hun bevoegdheden gezamenlijk uit.

-Artikel 36 : Einde mandaat van de leden van het orgaan van vertegenwoordiging

Elk lid van het orgaan van vertegenwoordiging kan op elk moment ontslag nemen; zonder dat een opzegtermijn in acht dient genomen te worden. Evenwel dient wel rekening te worden gehouden met de verplichtingen die volgen uit de met de VZW. Indien door het ontslag de werking van de VZW in gevaar wordt gebracht, wordt het ontslag van het lid van het orgaan van vertegenwoordiging opgeschort totdat er na redelijke termijn een vervanger is aangesteld.

Een lid van het orgaan van vertegenwoordiging kan op elk moment afgezet worden door de raad van bestuur met een gewone meerderheid.

Een lid van het orgaan van vertegenwoordiging wordt geacht ontslag te nemen wanneer hij in een bepaalde hoedanigheid lid was van het dagelijks bestuur en hij deze hoedanigheid verliest.

Het mandaat van lid van het orgaan van vertegenwoordiging eindigt van rechtswege bij zijn overlijden.

VII BEGROTING EN REKENINGEN

-Artikel 37 Toezicht

De VZW is wegens de aard van de hoofdactiviteit onderworpen aan bijzondere uit een wetgeving of overheidsreglementering voortvloeiende regels betreffende het houden van een boekhouding en betreffende hun jaarrekening, welke gelijkwaardig zijn aan deze opgelegd door de VZW-wetgeving.

De boekhouding van de VZW zal gecontroleerd worden door een erkend bedrijfsrevisor/commissaris, die wordt benoemd door de algemene vergadering bij gewone meerderheid van de aanwezige en vertegenwoordigde stemmen. De commissaris wordt benoemd voor een hernieuwbare periode van drie jaar. De commissaris moet een schriftelijk verslag opstellen. De algemene vergadering spreekt zich uit over de kwijting van de commissaris. Er komt een einde aan de opdracht van de commissaris na het verstrijken van de termijn waarvoor hij aangesteld is, en na afzetting door de algemene vergadering. Een commissaris die ontslag neemt, is verplicht zijn activiteiten verder te zetten tijdens het lopend boekjaar.

Deze erkend bedrijfsrevisor/commissaris wordt bovendien door de algemene vergadering belast met de uitvoering van de opdrachten die hem door de wet van 1 juli 1989 houdende beperking en controle van de verkiezingsuitgaven, de financiering en de open boekhouding van politieke partijen wordt opgelegd.

Daarnaast worden de rekeningen en de begroting ter advisering voorgelegd aan de financiële commissie van de Socialistische Partij Anders.

-Artikel 38 : Boekjaar – Kwijting bestuurders

Het boekjaar van de VZW loopt van 1 januari tot 31 december. Op het einde van elk boekjaar worden door de raad van bestuur de rekeningen van het voorbije jaar afgesloten en de begroting van het volgend jaar opgesteld. Rekeningen en begrotingen worden op basis van het verslag van de bedrijfsrevisor/commissaris, na advisering van de financiële commissie van de Socialistische Partij Anders, binnen de 90 dagen na het afsluiten van de rekeningen aan de goedkeuring van de algemene vergadering onderworpen.

Na goedkeuring van de rekeningen en de begroting, legt de raad van bestuur verantwoording af over het beleid in het voorgaande jaar en spreekt de algemene vergadering zich uit over de kwijting aan de bestuurders. Dit gebeurt bij afzonderlijke stemming.

VIII. ONTBINDING EN VEREFFENING

- Artikel 39 · Ontbinding

De VZW kan op elk ogenblik vrijwillig worden ontbonden. Hiervoor is een aanwezigheidsquorum van 2/3de vereist. De beslissing tot ontbinding moet genomen worden door de algemene vergadering met een bijzondere meerderheid van 4/5de van de aanwezige of vertegenwoordigde stemmen.

- Artikel 40 · Bestemming netto-actief

In geval van ontbinding beslist de algemene vergadering, of bij gebreke de vereffenaars, over de bestemming van de goederen en de waarden van de ontbonden vereniging, waarbij zo veel mogelijk wordt rekening gehouden met het doel van de vereniging.

IX SLOT

-Artikel 41 · Slot

Voor alle gevallen die niet voorzien worden door de statuten, zijn de beschikkingen van de VZW-wetgeving, waaronder de wet van 27 juni 1921, gewijzigd door de wet van 2 mei 2002, toepasselijk.

If Op de algemene vergadering van 5 december 2005 werden volgende personen aangesteld en ontslagen als bestuurder

Steve Stevaert heeft ontslag genomen als lid van de algemene vergadering en van de raad van bestuur. Johan Vande Lanotte heeft zijn plaats ingenomen.

Uittreksel uit de notulen van de algemene vergadering van 05.12.2005 :

ORGANISATIE SOCIALISTISCHE PARTIJ AFGEKORT 'OSP'

GRASMARKT 105 BUS 47
1000 BRUSSEL

Verslag algemene vergadering maandag 5 december 2005

Aanwezig Alain André, Hans Bonte, Dylan Casaer, Philippe De Coene, Magda De Meyer, Mia De Vits, Dalila Douifi, Said El Khadraoui, Caroline Gennez, Karin Jiroflée, René Stroobant, Dirk Van der Maelen, Johan Vande Lanotte, Myriam Vanlerberghe, Robert Voorhamme, Marc D'havé (verslaggever).

Verontschuldigd · Hilde Claes, Norbert De Batselier, Guy Swennen, Daniël Termont, Jan Peeters

2. Statutenwijziging

·De statuten van vzw OSP werden doorgenomen en aangepast aan de nieuwe vzw-wetgeving De raad van bestuur heeft de aanpassingen goedgekeurd De algemene vergadering keurt op haar beurt deze aanpassingen ook goed.

De nieuwe versie van de statuten maakt integraal deel uit van het verslag

3. Ontslagen en benoemingen

·Steve Stevaert heeft ontslag genomen als lid van de algemene vergadering en de raad van bestuur. Johan Vande Lanotte neemt zijn plaats in.

De algemene vergadering bestaat uit de volgende leden: Alain André, Hans Bonte, Dylan Casaer, Hilde Claes, Norbert De Batselier, Philippe De Coene, Magda De Meyer, Peter De Ridder, Mia De Vits, Robert Delathouwer, Dalila Douifi, Said El Khadraoui, Caroline Gennez, Karin Jiroflée, Jan Peeters, René Stroobant, Guy Swennen, Daniël Termont, Dirk Van der Maelen, Johan Vande Lanotte, Ludwig Vandenhove, Myriam Vanlerberghe, Robert Voorhamme.

·De raad van bestuur bestaat uit de volgende leden. Alain André, Mia De Vits, Caroline Gennez, Johan Vande Lanotte, Dirk Van der Maelen en Myriam Vanlerberghe.

Johan Vande Lanotte is voorzitter Alain André is secretaris.

.l.

Alain André
vzw OSP

III. Met betrekking tot de voorgaande ontslagen en benoemingen van bestuurders, dient nog de volgende bekendmaking te geschieden .

Op de algemene vergadering van 28.04 2003 werden volgende personen aangesteld en ontslagen als bestuurder van de vereniging : Patrick Janssens nam ontslag als bestuurder, Steve Stevaert werd aangesteld als bestuurder

Uittreksel uit de notulen van de algemene vergadering van 28.04 2003 .

ORGANISATIE SOCIALISTISCHE PARTIJ AFGEKORT 'OSP'

GRASMARKT 105 BUS 47
1000 BRUSSEL

Verslag Algemene vergadering maandag 28 april 2003

Aanwezig Alain André, Dylan Casaer, Hilde Claes, Norbert De Batselier, Magda De Meyer, Robert Delathouwer, Dalila Douifi, Saïd El Khadraoui, Karin Jiroflée, Jan Peeters, Steve Stevaert, René Strobant, Guy Swennen, Bruno Tobback, Dirk Van der Maelen, Myriam Vanlerberghe, Robert Voorhamme.
Volmachten : Philippe De Coene, Daniël Termont, Anne Van Lancker, Ludwig Vandenhove

2. Ontslag bestuurder

·Patrick Janssens neemt ontslag als bestuurder.

3 Aanstelling nieuwe bestuurder

·Steve Stevaert wordt aangesteld als nieuwe bestuurder.

Alain André
vzw OSP

IV. Op de vergadering van de raad van bestuur van de vereniging van 21.11 2005 werden volgende personen aangesteld als orgaan van vertegenwoordiging van de vereniging
·Johan Vande Lanotte is voorzitter. Alain André is secretaris De voorzitter en secretaris vertegenwoordigen de vzw

Uittreksel uit de notulen van de raad van bestuur van 21.11 2005 .

ORGANISATIE SOCIALISTISCHE PARTIJ AFGEKORT 'OSP'

GRASMARKT 105 BUS 47
1000 BRUSSEL

Verslag Raad van bestuur maandag 21 november 2005

Aanwezig · Alain André, Caroline Gennez, Myriam Vanlerberghe, Marc D'havé (verslaggever), Dirk Van der Maelen, Johan Vande Lanotte.

Volmacht · Nihil

Verontschuldigd Mia De Vits

2 Statutenwijziging

De statuten van vzw OSP werden doorgenomen en aangepast aan de nieuwe vzw-wetgeving De raad van bestuur keurt de aanpassingen goed en stuurt het document ter goedkeuring door naar de algemene vergadering.

·De nieuwe versie van de statuten maakt integraal deel uit van het verslag

3 Ontslagen en benoemingen

·Steve Stevaert heeft ontslag genomen als lid van de algemene vergadering en de raad van bestuur. Johan Vande Lanotte neemt zijn plaats in

De raad van bestuur bestaat uit de volgende leden: Alain André, Mia De Vits, Caroline Gennez, Johan Vande Lanotte, Dirk Van der Maelen en Myriam Vanlerberghe.

·Johan Vande Lanotte is voorzitter Alain André is secretaris De voorzitter en secretaris vertegenwoordigen de vzw.

Alain André

Johan VANDE LANOTTE
Voorzitter

Alain ANDRÉ
secretaris