

TITRE 1 - fondation, siège et objets

Article 1

Il est constitué une association sans but lucratif, sous la dénomination « Belgian Sign Organization », en abrégé BSO, association reconnue par le SPF économie comme seule représentante Belge de la profession de fabricant-installateur d'enseignes lumineuses.

Article 2

Le siège de l'association est établi à 3070 Kortenberg, J. Chantraineplantsoen 1.

Article 3

L'association a pour objet d'assurer l'organisation, la défense et la représentation professionnelle des fabricants-installateurs d'enseignes et des entreprises de la communication visuelle. Elle a également pour but de faire respecter et, si nécessaire, d'améliorer l'éthique professionnelle. L'association pourra acquérir des biens immobiliers nécessaires à la réalisation de son objet.

TITRE 2 - membres et cotisations

Article 4

Toute personne physique ou morale peut devenir membre si elle appartient à une ou plusieurs des catégories mentionnées dans l'article 5 et si elle est acceptée par la majorité des deux tiers des membres du conseil. Les personnes morales qui deviennent « membre de l'association » sont tenues de désigner une personne pour les représenter. Cette personne doit avoir le droit de lier juridiquement la société, conformément aux statuts de celle-ci.

Article 5

L'association compte deux catégories de membres :

1. Les membres effectifs, soit :
 - 1.1. Les personnes physiques ou morales qui ont l'accès à la profession de fabricant-installateur d'enseignes lumineuses.
 - 1.2. Les entreprises de la communication visuelle (lettreurs, impression digitale, écrans LEDs...)
 - 1.3. Les verriers ou sociétés verrières dont l'activité principale est de façonner, poudrer, pomper et réparer des tubes néon.
 - 1.4. Les fournisseurs qui ont pour principale activité d'être sous-traitants de fabricants-installateurs d'enseignes.
2. Les membres adhérents, soit :
 - 2.1. Les membres fournisseurs autres que ceux repris sous le point 1.4

- 2.2. Les personnes physiques qui sont nommées « membre d'honneur » par le conseil d'administration, même s'ils n'ont pas l'accès à la profession de fabricant-installateur d'enseignes lumineuses.

Article 6

Les membres effectifs de l'association sont soumis à partir du 1 janvier 2019 à une cotisation annuelle de € 0,00.

Groupe d'entreprise

Un groupe d'entreprise est un ensemble de sociétés ayant un ou plusieurs actionnaires communs ou faisant partie du même holding.

Tout groupe d'entreprise qui ne paye qu'une seule cotisation devra payer la cotisation maximum de l'année en cours.

Article 7

L'exclusion d'un membre ne peut être prononcée que par une assemblée générale spécialement convoquée à cet effet. Cette assemblée pourra exclure le ou les membre(s) concerné(s) sur base des faits suivants :

1. Les membres qui ne remplissent plus les conditions fixées dans l'article 5.
2. Les membres qui causent un préjudice à l'association ou qui ne respectent pas l'éthique professionnelle.
3. Les membres qui sont en même temps affiliés à une autre association professionnelle belge ayant principalement les mêmes objectifs.
4. Les membres qui n'auraient pas acquitté leur cotisation dans les trois mois de la date d'échéance, à condition qu'il leur ait été fait rappel par lettre recommandée.

Dans ces cas, le conseil d'administration peut suspendre leur affiliation jusqu'au jour de l'assemblée générale qui prendra une décision finale selon l'article 11 des statuts.

Le non-paiement des cotisations suspend d'office le droit de vote aux assemblées générales.

Article 8

Tout membre désireux de quitter l'association devra signifier sa décision au conseil d'administration par écrit, trois mois avant que cette démission ne sorte ses effets. Cette démission ne dispense pas du paiement de la cotisation annuelle en cours. Ni les membres exclus ou démissionnaires, ni les ayant droits des membres décédés, n'ont aucun droit sur les actifs de l'association.

Article 9

Conformément à la loi, l'association doit compter au moins cinq membres. Le nombre des membres est illimité.

TITRE 3 - l'assemblée générale

Article 10

L'assemblée générale représente l'ensemble des membres de l'association et possède les attributions prévues par la loi.

Elle est convoquée par lettre ou par e-mail, envoyé à l'adresse indiquée par chaque membre, au minimum dix jours ouvrés avant la date de sa réunion. Elle est présidée par le président en fonction de l'association. Tous les membres de l'association, excepté les membres adhérents, ont voix délibérative et pourront se faire représenter par un autre associé ou par une personne mandatée, attachée à la même entreprise et admise comme telle par l'assemblée.

Article 11

Une décision de l'assemblée générale est prise à la majorité simple, quel que soit le nombre des présents, sauf en cas d'exclusion d'un membre, de modification des statuts ou de dissolution de l'association. Dans ces trois cas, l'assemblée ne pourra valablement délibérer que si les deux tiers des membres au moins sont présents ou représentés et si, en dehors des points de l'ordre du jour, la convocation contient également copie du contenu du titre 3 des présents statuts. Si néanmoins, lors de la délibération concernant l'un des trois objets mentionnés ci-dessus, l'assemblée ne réunissait pas le nombre des membres prévus, une seconde assemblée générale serait convoquée. Cette seconde assemblée générale extraordinaire, pourra valablement délibérer quel que soit le nombre des présents. En tout cas, et toujours concernant les trois objets susmentionnés, une décision ne pourra être prise qu'avec une majorité des deux tiers.

Article 12

L'assemblée générale ordinaire se réunit chaque année au cours du 2^{ème} trimestre.

Une assemblée générale extraordinaire peut être réunie sur simple décision du conseil d'administration. Elle doit être réunie à la demande de 30% minimum des membres effectifs, qui en fixent la date, l'heure et l'ordre du jour.

Une assemblée générale ne peut délibérer que sur les objets figurant dans la convocation.

Article 13

Les rapports des assemblées générales après expédition aux membres sont consignés dans un registre spécial tenu à la disposition des membres par le conseil. Copie peut être obtenue moyennant paiement des frais inhérents à une telle communication.

Il en est de même pour les rapports du conseil d'administration.

TITRE 4 – le conseil d'administration

Article 14

L'association est administrée par un conseil de trois administrateurs. Les administrateurs sont élus parmi les représentants des membres de l'association. Tous les deux ans, lors de l'Assemblée Générale Annuelle, des élections sont organisées.

Les membres adhérents ne peuvent être élus administrateur. Chaque entreprise ou groupe d'entreprises membre ne peut déléguer qu'un administrateur.

Un membre dont le droit de vote a été suspendu (article 6 & 7), ne peut pas proposer un candidat aux élections du Conseil d'Administration.

Article 15

Les membres du conseil d'administration sont élus par l'Assemblée Générale à la majorité simple et ce jusqu'à leur démission ou leur révocation par une Assemblée Générale.

Les membres du Conseil d'Administration désignent entre eux à la majorité simple :

- un président investi des pouvoirs déterminés par le Conseil d'Administration ;
- un secrétaire

- un trésorier.

Les fonctions au sein du Conseil d'Administration peuvent être cumulées.

Article 16

Les fonctions d'administrateur ne sont pas rémunérées, sauf pour des missions spéciales qui seront, au préalable, approuvées par une majorité des deux tiers des administrateurs présents et mentionnées dans le rapport. Comme pour toute autre décision importante, la convocation au conseil d'administration doit mettre la proposition à l'ordre du jour.

Article 16 bis : Président d'Honneur

- Pour devenir Président d'Honneur, il faut avoir exercé effectivement la fonction de président, secrétaire ou trésorier pendant au moins 10 ans.
- Le fait de devenir Président d'Honneur signifie la volonté de soutenir la BSO financièrement ou par son activité gratuitement.
- Le fait de recevoir des émoluments de quelque nature que ce soit, annule d'office la désignation comme Président d'Honneur.

Article 17

Le conseil d'administration a le pouvoir de poser tout acte nécessaire ou utile à la gestion de l'association, sauf ceux qui sont expressément réservés à l'assemblée générale par les statuts ou par la loi.

Article 18

Le trésorier est chargé de la surveillance des avoirs de l'association et de la tenue des comptes qui seront présentés à l'assemblée générale ordinaire.

Article 19

Le Conseil d'Administration convoque l'Assemblée Générale, fixe l'ordre du jour et présente à l'Assemblée Générale Annuelle un rapport sur les activités de l'association.

Le président préside de droit l'Assemblée Générale et le Conseil d'Administration. En son absence, il est remplacé par le secrétaire ou, à défaut, par le trésorier. Au Conseil d'Administration, un administrateur ne peut représenter qu'un seul autre administrateur.

Article 20

Toute nouvelle candidature au conseil d'administration doit être adressée au président ou au secrétaire par lettre ou par e-mail au moins deux semaines avant la date de l'assemblée générale à laquelle elle doit être soumise. Une proposition de nouvelle candidature d'administrateur, présentée au président ou au secrétaire avant le début de l'assemblée générale même, pourra également être prise en considération si elle est contresignée par deux administrateurs en fonction.

En cas de remplacement d'un administrateur, la convocation pour l'Assemblée Générale contient les noms des administrateurs qui se représentent ainsi que ceux des candidats qui se sont déjà fait connaître. L'appel aux candidats doit se faire par le Conseil d'Administration au moins un mois à l'avance.

Article 21

L'assemblée générale peut désigner ou confirmer un ou deux membres chargés de vérifier annuellement l'exactitude des livres et écritures. Ils feront rapport sur leur mission à la prochaine assemblée générale.

TITRE 5 – règlement d'ordre interne

Article 22

L'association dispose d'un règlement d'ordre interne qui est approuvé par l'Assemblée Générale. Ce règlement peut être modifié par décision de l'Assemblée Générale.

TITRE 6 - dispositions générales

Article 23

L'année sociale se termine le 31 décembre. Les comptes de l'année sociale écoulée seront présentés par le trésorier, au nom du Conseil d'Administration, à l'Assemblée Générale suivante, pour approbation.

Article 24

Les actes de gestion journalière, tels que quittances ou décharges envers les services postaux, banques, SNCB ou autres, pourront ne porter qu'une seule signature, soit celle du président en fonction, soit celle du trésorier. Les ordres de paiement doivent porter la signature de deux administrateurs. Pour la gestion journalière, les paiements jusque € 1.000,00 peuvent être effectués ou par le trésorier seul, ou par le président.

Article 25

En cas de dissolution, il ne pourra être disposé de l'actif qu'après acquittement du passif. L'actif net ainsi dégagé pourra être mis à la disposition d'une association poursuivant le même but ou offert pour les œuvres humanitaires. En aucun cas, l'actif ne pourra être réparti entre les membres.

Article 26

Les actions judiciaires, tant en demanderesse qu'en défenderesse, sont intentées ou soutenues, au nom de l'association, représentée par le président en fonction ou par le secrétaire, s'ils sont mandatés par le Conseil d'Administration.

Article 27

Les administrateurs qui sont absents et non excusés valablement à trois réunions consécutives du conseil d'administration sont considérés démissionnaires d'office et ne doivent donc plus être convoqués au conseil.

Sont élus administrateurs à l'A.G. ordinaire du jeudi 16 avril 2015 et désignés en leurs fonctions par le Conseil d'Administration du 15 juin 2015 :

- Président :
Monsieur Roland BACQUELAINE,
né à Liège le 5 septembre 1944, domicilié Avenue de Tervuren 206 Bte 3, 1150 Woluwé-Saint-Pierre.
- Trésorier :
Monsieur Bruno Hanquet
né à Rocourt le 12 mai 1978, domicilié Streekstraat 28 à 3080 Tervuren
- Secrétaire :
Monsieur Jean-Pierre MEGANCK,
né à Gent le 6 décembre 1948, domicilié Noordbroek 14 à 9030 Mariakerke