

ROYAL INTERNATIONAL CLUB CHÂTEAU SAINTE-ANNE

The Club **TIMES**

n°333 - Avril - Mai 2015

CONFÉRENCES

23/04 - NICOLAS STEISEL

04/05 - PASCAL YEFET

07/05 - ERIC DE KEULENEER

19/05 - VIRGINIE TAITTINGER

SAVE THE DATES

09/06 - MICHÈLE SIOEN

15/06 - DOMINIQUE LEROY

CHRONIQUES FINANCIÈRE & JURIDIQUE

ACTIVITÉS CULTURELLES

VIE AU CLUB

Votre partenaire privilégié au Château Sainte-Anne et ailleurs pour tous les événements importants de votre vie tant privés que professionnels...

Avenue du Four à Briques 6 - 1140 Bruxelles
Tel : +32 2 743 25 10 - Fax : +32 2 743 25 19 - info@loriers.be

Chers Membres,

Nous sommes heureux de vous avoir vus assister en grand nombre aux conférences de ce début d'année. Elles ont connu un réel succès. Nous espérons que le programme qui vous est proposé dans les pages qui suivent continuera à vous séduire.

Vous êtes nombreux à avoir fait vos réservations d'activités via notre nouveau site ; nous vous en remercions et vous encourageons à continuer dans cette voie. L'outil de gestion qui est associé au site est en constante amélioration et une application mobile pour tablettes et smartphones sera prête pour le 4 avril. N'hésitez pas à la télécharger.

Pour les membres qui éprouveraient quelques difficultés à utiliser ce nouveau système d'inscription en ligne, un mode d'emploi clair, précis et très didactique est à disposition au

secrétariat sous format papier ou électronique. N'hésitez pas à le demander.

Enfin, nous avons le plaisir de vous annoncer l'arrivée de 4 nouveaux maîtres-nageurs qui vous accueilleront au pool-house dès le 25 avril. Le restaurant de la piscine sera également ouvert et vous proposera une toute nouvelle carte avec des mets qui raviront petits et grands.

Nous espérons que chacun d'entre vous trouve son bonheur à Sainte-Anne, c'est notre priorité !

Vivement le plaisir de vous rencontrer au château et à la piscine.

Valérie Stroobants

Dear Members,

We were pleased to welcome many of you at our conferences these past months and hope to renew these successes with our wide spring programme.

We thank you for having used the internet site for your reservations and hope you will keep making use of our new tool which is still being improved. An « app » for mobile phones and tablettes will be available by April 4th.

Some of you might wish a bit of guidance with this new system ; therefore, a detailed user guide (paper or electronic) is available at our secretariat. Don't hesitate to ask for it !

We are happy to introduce 4 new life guards who will welcome you at the pool from April 25th. The restaurant at the pool will open at the same date and the new menu should please children as well as adults...

We hope you all feel happy at Sainte-Anne, it is our priority !

Hoping to see you soon,

Valérie Stroobants

Conférence

DÉJEUNER

NICOLAS STEISEL
CEO d'Exki

La responsabilité sociétale de l'entreprise est souvent confiée au service du marketing. C'est une erreur.

L'entreprise peut-elle contribuer à « sauver la planète » ou doit-elle au contraire se concentrer sur sa performance économique ou sa survie ?

EXKi, derrière le Rideau.

En l'an 2000, Nicolas Steisel et deux amis fondent EXKi, avec un concept novateur de restauration rapide qui offre des recettes originales alliant produits frais, naturels et bio, et privilégiant les légumes de saison.

Les trois associés ouvrent le 1er restaurant à Bruxelles en 2001 et, aujourd'hui, EXKi compte 75 restaurants répartis en Belgique et à l'étranger. Près de 1000 collaborateurs travaillent pour la société en Belgique, en France, au Luxembourg, aux Pays-Bas et, depuis juillet 2014, à New York.

EXKi a été gratifiée de nombreux prix internationaux, récompensant principalement son engagement dans des projets

liés à la santé, au respect de l'environnement et aux relations de travail « harmonieuses ».

Dix ans après la création de leur société, Nicolas Steisel et son associé Frédéric Rouvez reçoivent le titre de « Manager de l'Année » (Trends) et en 2011, le prix de « l'Entreprise Belge de l'année » (L'Echo / EY).

Après avoir obtenu son diplôme d'ingénieur commercial à la Solvay Business School, Nicolas débute sa carrière chez Arthur Andersen & Co. Ensuite, durant neuf ans, il acquiert de solides compétences en ventes, finances et commerce international au sein du groupe GIB, le plus grand groupe belge de distribution de l'époque.

Ces deux sociétés ont donné à Nicolas d'excellentes bases, une bonne connaissance du marché et une forte conviction qu'il fallait construire un business modèle qui participe à une économie durable.

**Jeudi 23 avril
à 12h15**

« La Responsabilité Sociétale de l'Entreprise (RSE), dossier secret »

Conférence APÉRITIF

5

Comment réussir dans un monde de compétition acharnée, là où les grandes études deviennent la norme ?

Comment démarrer son activité dans ce monde de globalisation capitaliste où les petits n'ont plus aucune chance ?

Quels sont les outils essentiels à un entrepreneur de notre génération afin de réussir sa vie professionnelle ?

Quel est ce dénominateur commun qu'ont tous les entrepreneurs qui performant sur le long terme ?

Pascal Yefet, autodidacte de 36 ans, démarre son activité de prêt-à-porter en 2007 sans aucune aide ni conseil. Il a alors 28 ans et aucun background académique, pas plus que de moyens financiers. Il ouvre sa première boutique à Paris, rue des Bourgs.

Après quelques années à perfectionner ses compétences, il parvient à s'imposer dans un marché déjà très concurrentiel et les affaires décollent en 2011 avec l'ouverture de plusieurs points de ventes en Belgique.

Il a récemment racheté la chaîne de magasins Mer du Nord qui était au bord de la faillite.

Aujourd'hui le groupe dispose de plus d'une vingtaine de magasins et d'autres projets à venir.

Ce jeune entrepreneur optimiste, audacieux, travailleur, très sympathique et très humain croit en sa bonne étoile. Il a commencé avec rien...

Il nous racontera avec sincérité son parcours personnel et professionnel.

**Accueil à partir de 19h ;
Conférence à 19h30 ;
Drink et sandwiches à 20h30.**

PASCAL YEFET
Créateur des magasins
« Les Bourgeoises »

Lundi 4 mai
à 19h30

« Le plus grand challenge à surmonter d'un entrepreneur : soi-même »

MER DU NORD

ERIC DE KEULENEER

Président du Conseil
d'Administration de l'ULB

**Jeudi 7 mai
à 12h15**

« Les défis et les atouts des universités belges dans le paysage universitaire européen »

La concurrence internationale entre universités est une réalité, particulièrement depuis les réformes dites « de Bologne », qui visent précisément à accroître cette concurrence et la mobilité des étudiants.

Les universités belges francophones ont des atouts, liés à leurs traditions, l'excellence de leur recherche, la qualité reconnue de nombre de leurs programmes et de leurs enseignements, leurs conditions d'accès, ...

Elles ont aussi des contraintes, liées parfois à leurs atouts, et l'ensemble représente un des grands enjeux de notre société, à évaluer en fonction de ce que notre société attend de ses universités.

Eric De Keuleneer (63 ans) obtient son diplôme d'ingénieur commercial Solvay en 1974 puis effectue un MBA aux Etats-Unis (Université de Pennsylvanie).

Il embrasse très vite une carrière bancaire à la KB Lux puis à la Générale de Banque en tant que Directeur du Corporate & Investment Banking.

Depuis octobre 1995, il est Administrateur-délégué de la SA CREDIBE (anciennement Office Central de Crédit Hypothécaire).

Il est professeur à l'ULB et donne des cours de finance et de régulation des marchés aux étudiants en Master d'ingénieur commercial (Solvay Business School).

Il est Administrateur-délégué de la Fondation Universitaire et détient de nombreux autres mandats d'Administrateur dans diverses sociétés : Lampiris, Banque Delen, SA Finasucré, Mediafin, Hydralis, ...

Il a écrit plusieurs livres sur l'économie et la finance et publie régulièrement des articles sur la gouvernance, les problèmes bancaires, l'investissement socialement responsable, ...

Il est marié et a deux enfants.

Virginie Taittinger est à l'image des bulles fines et pétillantes de son champagne que l'on dit féminin.

Fantaisie et énergie la caractérisent. Elle en a eu besoin lorsqu'à 46 ans, le groupe familial a été vendu et qu'elle a décidé de devenir entrepreneur après 21 années douillettes de salarié passées dans l'entreprise familiale. Elle a su relever le défi en créant en 2008 sa propre maison de champagne.

En effet, cette année-là, elle lance sa propre société de vente en ligne de champagne en Europe. Le nom dans le champagne, elle l'avait. En créant sa marque en Belgique, « Virginie T », elle a aussi un prénom... Elle produit aujourd'hui 150.000 bouteilles par an.

« Bien faire, laisser dire », la devise maternelle apposée sur ses bouteilles, semblerait bien porter ses fruits.

Virginie Taittinger (54 ans), est diplômée de l'école supérieure de commerce de Reims et obtient également une maîtrise en droit.

En 1986, elle rentre dans la PME familiale du Champagne Taittinger à Paris pour en assurer la Direction marketing et communication pendant 3 ans.

A partir de 1999, elle s'installe à Bruxelles et reprend la Direction des relations extérieures du Champagne Taittinger en Allemagne, au Benelux et en Suisse, et ce jusqu'en 2007.

Depuis 2008: production et commercialisation en ligne du CHAMPAGNE VIRGINIE T. en France, en Belgique, en Allemagne, au Grand-Duché de Luxembourg et au Royaume-Uni.

Virginie Taittinger s'investit également dans la vie publique belge puisque, depuis 2012, elle est Conseillère Communale d'Etterbeek.

Elle est mariée et a 3 enfants.

VIRGINIE TAITTINGER

Créatrice de la marque de champagne « Virginie T »

**Mardi 19 mai
à 12h15**

« Innover dans un secteur
traditionnel »

Conférences EN PARTENARIAT

MARIE STORMS

Jeudi 16 avril à 18h30

« Le Pouvoir secret des Jardins de Venise »

Le Château Sainte-Anne est très heureux d'accueillir l'asbl Espaces Verts et Art des Jardins qui y organisera désormais ses conférences en y conviant nos membres.

Fondée le 28 mars 1961 par la Princesse de Ligne, René Pechère, le Vicomte de Noailles et ses amis dont Ernest-John Solvay, l'asbl Espaces Verts et Art des Jardins s'attache à promouvoir l'aménagement des jardins et espaces verts, à veiller à leur sauvegarde, à acquérir une meilleure connaissance des problèmes rencontrés par les jardins et des solutions possibles, à encourager leur création comme leur restauration et, ce faisant, à participer à la protection de la nature sous toutes ses formes.

Dans ce but, l'Association organise chaque année des visites de jardins tant en Belgique qu'à l'étranger ainsi que des conférences.

La Présidence en est assurée par notre membre de longue date, Madame Solvay de La Hulpe.

Marie Storms est philosophe, conférencière, historienne de Venise et créatrice de bijoux. C'est sa grand-mère, la Contessa Anastasia Ghisi, qui lui a donné cet amour de Venise. Même si vous avez visité Venise de nombreuses fois, vous ne la connaîtrez pas avant d'avoir entendu Marie Storms la raconter.

Conférence à 18h30 précises, drink et sandwiches à 19h30.

Aujourd'hui, tous recherchent les placements les plus sûrs et les plus rentables, tant pour préparer leur retraite que pour transmettre un patrimoine à leurs proches. Alors que tous les rendements baissent, l'immobilier reste un placement des plus sûrs.

Jean Corman, juriste, a fondé « Victoire Properties » il y a plus de vingt ans et est un acteur important du secteur immobilier bruxellois, tant en matière de vente de constructions neuves que de locations et ventes immobilières.

Il nous éclairera sur les principaux éléments à analyser avant de se lancer dans l'investissement

immobilier et fera part de ses conseils en la matière.

Conférence organisée en partenariat avec Victoire Properties.

Conférence à 19h30 précises, drink et sandwiches à 20h30.

**Jeudi 23 avril
à 19h30**

« Investir dans
l'immobilier »

JEAN CORMAN
Administrateur Délégué
« Victoire Properties »

CLAUDE MICHEL

Directeur du projet Solvay
Solar Impulse

Vendredi 24 avril à 12h15

« Solar Impulse 2 : son parcours
autour du monde »

Vous avez très certainement lu dans la presse que « Solar Impulse » continue en 2015 sa formidable aventure par le projet ambitieux de faire le tour du monde. A cet effet, un nouvel avion plus grand et plus robuste, « Solar Impulse 2 », a été développé et mis au point par l'équipe du Professeur Piccard.

L'avion solaire a commencé le second tronçon de son voyage autour du monde le 1er mars 2015 à Abou Dhabi et s'achèvera en automne en Europe, après une série d'escales en Asie et aux USA. Cet avion d'environ 2

tonnes, d'une envergure de 72 m et recouvert de panneaux solaires, pourra voler de jour comme de nuit, sans carburant fossile. Il sera propulsé uniquement par l'énergie solaire. Après avoir atteint son altitude, la nuit, ses batteries chargées lui permettront de rester à cette altitude.

Vers minuit, quand elles seront quasi déchargées, l'avion planera pour se retrouver à 3000 m d'altitude le matin. Luc Trullemans, météorologue à l'Institut royal météorologique de Belgique a été choisi pour assurer le routage du Solar Impulse 2.

Conférence organisée par la S.E.I.I.

Inscription avant **le 21 avril** : Via le site S.E.I.I. www.seii.org,
par email : info@seii.org ou par fax (02/502 98 31).

Participation : 60 €, à verser au compte ING BE63 3101 3976 9208
(BIC : BBRUBEBB) de la SEII en précisant le nom et la référence de l'activité.

Conformément au plan stratégique de la Défense belge de 2001, l'ERM (Ecole Royale Militaire) doit prendre sa place dans l'Europe : celle de la défense, celle de l'enseignement supérieur et celle de la recherche.

C'est chose faite, avec une charte ERASMUS puis l'accréditation EUR-ACE des formations de bachelor et de master.

Une défense européenne aura besoin d'une structure européenne d'enseignement et de

recherche, militaire et duale, d'une « European Defence University » (EDU).

Il reste à définir ce concept, la méthode préconisée pour sa concrétisation, son organisation, ses programmes de formation, de recherche scientifique et technologique, ainsi que ses activités au profit de la société.

Et à répondre à la question de savoir si l'ERM peut en être le moteur, si elle deviendra la clé d'une Défense européenne...

JEAN MARSIA

Colonel BAM e.r.

Vendredi 29 mai à 12h15

« L'Ecole Royale Militaire pourrait-elle devenir le moteur d'une European Defence University ? »

Conférence organisée par la S.E.I.I.

Inscription avant **le 27 mai** : Via le site S.E.I.I. www.seii.org,
par email : info@seii.org ou par fax (02/502 98 31).

Participation : 60 €, à verser au compte ING BE63 3101 3976 9208
(BIC : BBRUBEBB) de la SEII en précisant le nom et la référence de l'activité.

L'actualité récente a mis en lumière que détenir un patrimoine dans une entité juridique établie dans un pays autre que celui de sa résidence pouvait s'avérer délicat et contraignant.

Discussions sur la substance, obligations déclaratives, risques fiscaux - voire suspicion de fraude -, coûts de gestion liés à l'éloignement, ..., sont autant de facteurs qui peuvent réduire l'attrait des entités juridiques étrangères pour les contribuables belges.

Détenir tout ou partie de ses avoirs à l'étranger n'a pourtant rien d'illégal.

Les questions se concentrent généralement autour de deux éléments : (i) la substance et (ii) la transparence.

Lorsque des résidents belges sont les actionnaires majoritaires d'une entité établie à l'étranger, il arrive parfois que la gestion s'organise « à partir » de la Belgique. Ceci peut soulever des difficultés car, selon les principes du droit fiscal belge, ce qui est géré en Belgique est imposable... en Belgique.

Par ailleurs, les revenus que perçoivent les actionnaires - personnes physiques belges d'une société étrangère - doivent être déclarés en Belgique s'il s'agit de revenus taxables conformément au droit belge. Si le précompte mobilier est retenu sur ces revenus car ils sont perçus à l'intermédiaire de banques belges, l'actionnaire ne doit certes pas les déclarer mais il revient aux banquiers de les qualifier, de déterminer la base imposable, etc.

Il est aussi régulièrement question de taxer « en transparence » les revenus perçus par certaines structures étrangères.

Face à ces difficultés, il nous paraît utile de faire le point sur les avantages et sur les implications juridiques et fiscales de la détention d'un patrimoine au travers d'une société établie en Belgique.

**Mardi 19 mai
à 16h**

Le cabinet d'avocats Liedekerke propose aux membres du Club d'assister gratuitement à une conférence sur ce thème le mardi 19 mai 2015 à 16h.

Cette conférence couvrira les différents aspects de la détention d'un patrimoine à travers une société belge.

La conférence comportera trois présentations :

La première portera sur la manière de rapatrier une structure étrangère en Belgique.

Dans un second temps, seront examinés les aspects réglementaires et fiscaux liés à la détention d'une participation dans une société d'investissement privée.

La troisième partie sera consacrée à la transmission des actions de la société par donation ou par succession.

Après une séance de questions-réponses, la conférence se clôturera par un drink à 18h30.

Liedekerke “Inspiring
wolters trust”
waelbroeck
kirkpatrick

Le baril de pétrole a perdu 50% de sa valeur en six mois. Quel en est l'impact économique pour la Belgique ? Cela va-t-il donner un nouveau souffle à notre pouvoir d'achat et à l'économie de notre pays ?

BERNARD KEPPE
CHIEF ECONOMIST
www.cbc.be/chiefeco

La Belgique, comme les autres Etats européens, est importateur de pétrole et voit sa facture s'alléger à chaque baisse du prix du baril. Et ce, même si la hausse du dollar par rapport à l'euro annule en partie notre gain. Notre pays en profite même plus que d'autres car la part de ses importations - proportionnellement au Produit intérieur brut (PIB) - est plus importante.

Pour mesurer l'impact de la baisse du prix du baril sur l'économie belge, il faut essayer d'anticiper l'évolution future de celui-ci, tout en restant conscients que des éléments extérieurs peuvent à tout moment réduire à néant ces estimations.

Si on considère que le prix du baril se maintiendra autour des 65\$ sur l'ensemble de 2015, notre facture pétrolière devrait diminuer de 6 milliards d'euros, ce qui représente 1,5% du PIB. Ce dernier enregistrerait une croissance de l'ordre de 0,25% cette année et même de 0,50% en 2016, pour autant que le dollar ne se renforce pas de façon considérable. Mais si le prix repart à la hausse en 2016, comme beaucoup d'indices semblent le laisser penser, l'impact sera bien entendu moindre.

Nos entreprises, premières gagnantes

Comment cette réduction de prix se traduira-t-elle dans notre pouvoir d'achat et surtout comment se répartira-t-elle ? Si on analyse la consommation en Belgique, on constate que les entreprises représentent les trois quarts, les ménages quasiment un quart et l'Etat le solde. Ce seront donc les entreprises les premières gagnantes. Elles devraient bénéficier d'une réduction de leurs coûts de production tout en profitant de l'absence probable d'une indexation des salaires.

Les ménages eux aussi devraient voir leur facture s'alléger et, si ce gain ne file pas totalement dans des comptes d'épargne à taux d'intérêt réels négatifs, cela devrait également soutenir la consommation.

La baisse du prix du baril, même temporaire, est donc une manne bienvenue pour la Belgique et qui tombe bien, au moment où notre pays doit prendre des mesures parfois douloureuses d'assainissement budgétaire.

Concert au Château

« Le chant des mots et la parole de la musique... »

Le piano et la voix sont à l'unisson pour cette nuit magique qui réunit le pianiste Jean-Michel Dayez et la récitante Valeria Becerra.

Les textes choisis tels des poussières d'étoiles servent d'écrin à la musique égrenant ses notes d'amour, de mort, de solitude et les infinies variations des sentiments humains. Les sons, les parfums et couleurs nocturnes de Debussy, Schumann, Chopin, Ravel et Paulett s'entrecroisent dans un dialogue qui sublime la poésie d'Ovide, de Baudelaire, de Georges Sand et d'Aloysius Bertrand.

La nuit sera pleine de la douceur des vibrations intenses de ce chant duel amenant au rêve d'éternité dans son étonnante fragilité...

Nous vous attendons nombreux à cet envoûtant spectacle musical sur le thème de la nuit !

Mardi 28 avril à 19h30

Valeria Becerra (récitante)
et Jean-Michel Dayez (piano)

Infos et inscriptions : www.chateau-sainte-anne.be - Rubrique Agenda -> Calendrier

Activités en partenariat

THÉÂTRE

« VAMPIRES »

Avec José Van Dam et Jacqueline Bir

Mercredi 6 mai à 20h15

Une comédie à travers laquelle s'affronteront deux « monstres » qui vivent ensemble et se chamaillent depuis 500 ans. Notre couple infernal s'est endormi en 1913 et se réveille en 2015. Inutile de dire qu'ils vont vivre un véritable choc...

Participation : **26 €** (place de spectacle en 1^{ère} catégorie et apéro).

Inscription avant le 15 avril.

Rendez-vous à 19h45 dans le hall d'entrée du théâtre du Parc :

3, rue de la Loi à 1000 Bruxelles

Organisé en partenariat avec ATC.

« CARMEN »

Mercredi 20 mai à 20h15

Le récit noir et essoufflant de deux amants criminels en cavale qui traversent les terres brûlantes de l'Espagne, du Guadalquivir aux rives de l'enfer. Théâtre épique, spectacle musical dansant, enlevé et prenant.

Participation : **18 €** (spectacle et apéro).

Inscription avant le 25 avril.

Rendez-vous à 19h45 précises au 1^{er} étage (bar-resto) du théâtre de la place des Martyrs :

22, Place des Martyrs à 1000 Bruxelles

Organisé en partenariat avec ATC.

LE CHÂTEAU DE BELŒIL

Vendredi 1^{er} mai à 10h45

Le printemps vous donne rendez-vous dans l'un des plus beaux châteaux de Belgique pour apprécier plus de 6.000 amaryllis sculptées en bouquets prestigieux et réparties dans les pièces de ce lieu magique... sans oublier son jardin à la française qui s'étend sur 25 hectares. Un lunch est prévu à 12h30 dans l'Orangerie du château.

Participation : **16 €** (entrée et visite guidée) ou **30 €** (lunch inclus).

Inscription avant le 15 avril (Places limitées).

Rendez-vous à 10h45 précises devant les grilles du château :

11, rue du château à 7970 Belœil

Organisé en partenariat avec ATC.

WATERLOO 1815-2015

Samedi 2 mai à 14h30

A l'occasion du bicentenaire de la bataille de Waterloo, (re)découvrez ce lieu historique en compagnie des guides 1815. Contexte politique, armements, tactiques, personnalité des belligérants seront exposés, le tout émaillé d'anecdotes souvent mémorables. Pour ceux qui le souhaitent, un déjeuner au pied de la butte du Lion est prévu à 12h30.

Participation : **17 €** (promenade guidée, la butte du Lion et le Panorama).

Inscription avant le 15 avril (Places limitées).

Rendez-vous à **12h30** au restaurant 'Le 1815' : **367, route du Lion à 1410 Waterloo** (PAF selon vos choix) - à **14h30** précises dans hall d'entrée du centre du Visiteur pour la promenade guidée du champ de bataille : **315, route du Lion**. Organisé en partenariat avec ATC.

« INSPIRATIONS »

Rothko, Picasso, Rubens à la fête du styliste Dries Van Noten

Dimanche 3 mai à 14h30

Subtile mélange d'œuvres d'art de haut niveau et de créations de Dries Van Noten et d'autres stylistes. Le parcours est un véritable bonheur pour les amateurs d'art, de mode et les simples curieux. Avant la visite guidée, un lunch est proposé à la brasserie Appelmans à la déco tendance.

Participation : **18 €** (entrée, visite guidée et drink).

Inscription avant le 15 avril.

Rendez-vous à **12h30** à la brasserie Appelmans : **Papenstraatje, 1 à 2000 Anvers** (PAF selon vos choix) - à **14h30** précises dans le hall d'entrée du musée de la Mode (MOMU) : **Nationalestraat 28 à 2000 Anvers**. Organisé en partenariat avec ATC.

OMMEGANG

Jeudi 2 juillet à 19h (réception) - 21h (spectacle)

Reconstitution historique de la fête haute en couleurs donnée en l'honneur de Charles Quint et de son fils l'Infant Philippe. Deux heures de spectacle ininterrompu où participent 1400 figurants, 47 groupes folkloriques provenant de toute la Belgique, 300 drapeaux, 48 chevaux, 8 géants...

Participation : **48 €** (Place en Tribune B).

Places limitées ! Les 30 premiers inscrits recevront une invitation personnelle pour la réception, qui sera donnée à l'Hotel de Ville de Bruxelles, avant le spectacle.

Inscription avant le 1^{er} juin.

Grand Place à 1000 Bruxelles

Dès le samedi 25 avril, la piscine vous sera ouverte et nos nouveaux maîtres-nageurs, Aly-Reza, Nicolas, Riad et Cédric se feront un plaisir de vous y accueillir et de vous inscrire aux différentes activités.

Exceptionnellement cette année, il n'y aura pas de chasse aux œufs, étant donné que Pâques tombe très tôt et que la piscine ne sera pas encore ouverte à cette date.

GRAND BARBECUE D'OUVERTURE DE LA PISCINE

Ne manquez pas notre grand barbecue d'ouverture de la piscine le vendredi 8 mai à 19h30 !

Participation (apéritif, barbecue, dessert, vins et eaux à table) : 37€.
Invités : 47€. Enfants jusqu'à 12 ans : 22€.

Vos inscriptions sont attendues pour le mercredi 6 mai au plus tard.

NOUVEAUTÉ : dorénavant, le restaurant de la piscine sera ouvert tous les vendredis soirs jusqu'à 22h et proposera une carte variée ainsi qu'un barbecue en cas de très beau temps.
Vous en serez informés par mail, sur notre site internet ainsi qu'aux valves de la piscine.

AQUAGYM – COURS DE NATATION

Les horaires et tarifs des cours d'aquagym et de natation pour adultes seront affichés au Club House ou disponibles sur demande au secrétariat.

Des cours particuliers de natation (adultes-enfants) peuvent également être donnés sur demande.

N'hésitez pas à vous adresser aux maîtres-nageurs pour de plus amples informations.

QUELQUES REGLES DE COURTOISIE...

- Parking : toute l'avenue Val Duchesse vous accueille. Merci de laisser la cour du Château aux membres qui s'y rendent pour déjeuner ou pour une réunion.
 - Si vous avez des invités (maximum 5 par saison), n'oubliez pas de vous présenter au responsable en arrivant.
 - Au restaurant de la piscine, veuillez revêtir un paréo, une chemise, un T-shirt long... sur votre maillot.
 - Merci d'ôter vos chaussures lorsque vous empruntez l'escalier qui descend de la terrasse vers les vestiaires.
 - Pensez aux autres comme ils pensent à vous !
- Ils vous sauront gré de ne pas monopoliser les chaises longues si vous ne les utilisez pas...

INTERCLUBS :

Cette année, nos deux équipes Messieurs sont composées de :

- 1- Stéphane Bage, Frédéric Bienfait, Hervé Delphin, Olivier Fouarge, Didier Malherbe, Paul-Henry Oosterlynck, Vincent Staumont, Henri van der Vaeren, Serge Van Dessel et Yvan van Strydonck.
- 2- Gauthier Bienfait, Paul Boerboom, Franck Dintilhac, Emmanuel Fouarge, Xavier Lambotte, François Naslin, Jean-François Puissant Baeyens, Robert Rogers, Guy Soussan, Benoît Steinbach, Serge Thibaut de Maisières, Pierre van Schendel et Rogier Wezenbeek.

DIMANCHE 3 MAI : « WELCOME DAY »

La Commission des Sports convie **tous les nouveaux membres, joueurs de tennis ou non**, à une matinée d'accueil à la piscine le dimanche 3 mai dès 10h.

Sportifs, supporters et familles, nous vous attendons nombreux afin de découvrir les différentes activités sportives proposées par le Club.

Les joueurs de tennis auront l'occasion de rencontrer les plus anciens en les affrontant lors de rencontres amicales dont les équipes seront formées sur place.

NOTEZ ÉGALEMENT LES RENDEZ-VOUS SUIVANTS :

Dimanche 10 mai à 10h : Tournoi Intercercles organisé par Sainte-Anne. Venez nombreux défendre les couleurs de votre club !

Dimanche 31 mai à 10h : « Wild Card Challenge » - Double messieurs avec possibilité d'inviter un non-membre (10 €).

Mercredi 24 juin à 14h : Rencontre des jeunes et goûter.

Dimanche 5 juillet à 14h : Double mixte Sainte-Anne/ETT (European Tennis Team).

Mardi 21 juillet : Fête Nationale : double mixte à 10h (équipes formées sur place), tournoi de pétanque à 14h et journée clôturée par un barbecue et un feu d'artifices.

Si vous n'avez pas eu l'occasion d'assister au « Golf Lunch » du mardi 24 février dernier, voici un aperçu du programme 2015 que votre capitaine de golf, Stéphane Van den Bulcke vous propose :

• **JEUDI 14 ET VENDREDI 15 MAI :**

WEEK-END INTERCERCLES À LA CÔTE D'OPALE (HARDELLOT)

Programme :

Le 14 mai à partir de 12h42 : compétition sur le parcours des Pins, au Golf d'Hardelot, suivie de la remise des prix et d'un dîner à l'hôtel.

Le 15 mai à partir de 11h20 : parties amicales type 4BBB au Golf de Wimereux.

Hôtel : Hôtel du Parc à Hardelot (www.parc.najeti.fr)

Tarifs :

- Green fee : tarif exceptionnel de 75,65 € sur les Pins le jeudi (au lieu de 89 €) et de 56 € au Golf de Wimereux le vendredi, soit 131,65 € pour les 2 parcours.

- Hôtel : 140 €/chambre Charme double, petit déjeuner inclus.

- Dîner jeudi soir : 54 €/personne boissons comprises.

Possibilité d'arrangement pour nuits supplémentaires (w-e de l'Ascension) : 140 €/chambre double le vendredi – 160 €/chambre double le samedi, petit déjeuner inclus.

Appartement : supplément de 40 €.

• **VENDREDI 29 MAI : COMPÉTITION INTERCERCLES, ORGANISÉE PAR LE CERCLE ROYAL DU PARC AU ROYAL GOLF CLUB DE BELGIQUE (CHÂTEAU DE RAVENTSEIN).**

Nous vous y attendons nombreux ! Inscription au secrétariat pour le 18 mai au plus tard.

Participation :

Joueurs extérieurs : green fee seul 62 € - dîner seul 44 € - green fee + dîner 100 €

Membres Ravenstein : green fee seul 12 € - dîner seul 44 € - green fee + dîner 50 €

Challenge : 4BBB Stableford. 4 équipes de 2 joueurs par cercle. Handicap max. : messieurs 20 - dames 24. Front Tee. Participants : membres du Club uniquement.

Tournoi : Single en partie de 3 balles - Stableford. Handicap max. : messieurs 24 - dames 28. Front Tee. Participants : membres du Club et leurs conjoints (membres ou non membres). Max. +/- 6 joueurs par Cercle.

Programme : Départs Tournoi : 10h-11h50 (12 départs) / Départs Challenge : 12h-13h50 (12 départs). 19h : Cocktail et remise des prix – 20h : Dîner

• **VENDREDI 3 JUILLET : GOLF & BBQ AU BRUSSELS DROH!ME GOLF CLUB.**

Parties de 3 joueurs à partir de 17h30. Green fee 9 trous + 1 BBQ: 30 €.

• **SAMEDI 5 SEPTEMBRE À 13H30 : « PRIX DU CAPITAINE » AU LIMBURG GOLF & COUNTRY CLUB.**

Formule Single Stableford. Chaque membre a la possibilité d'inviter un non-membre. Green fee : 80 € (au lieu de 95 €) - Dîner : 60 € (apéritif, vins et café compris).

• **VENDREDI 9 OCTOBRE À 12H30 : CHAMPIONNAT DU CLUB AU ROYAL WATERLOO GOLF CLUB, sur le parcours de la Marache.**

COURS DE DANSE

Tout comme les années précédentes, les cours de danse ont suscité un grand enthousiasme et une grande motivation auprès de nos jeunes, venus nombreux aux 7 soirées durant lesquelles ils ont pu apprendre ou perfectionner leurs passes de rock, ainsi que s'initier à la valse.

Un tout grand merci à Matthieu Mols et Anne van Ruymbeke pour leurs conseils avisés et à Nicolas Wröbel pour son animation musicale.

Nous remercions également Pierre van Schendel et les membres de la Commission Jeunes pour l'organisation, leur aide et leur présence, discrète mais efficace, lors de chaque cours.

STAGES D'ÉTÉ

Comme chaque année, des stages d'été pour jeunes seront organisés aux mois de juillet et août.

Du 29 juin au 7 août (6 semaines) et **du 17 au 28 août** (2 semaines) :

- Psychomotricité (de 4 à 6 ans) : 140 €/semaine
- Multisports (à partir de 6 ans) : 140 €/semaine
- Mini-Tennis (de 5 à 8 ans) : ½ journée : 85 €/semaine ; journée : 155 €/semaine
- Tennis-initiation et perfectionnement (à partir de 9 ans) : ½ journée : 85 €/semaine ; journée : 155 €/semaine

Possibilité de repas au pool house. Les tarifs seront communiqués ultérieurement aux participants. Pour plus d'informations, n'hésitez pas à contacter Daniel Pieters au 0495 105 150. Les inscriptions se font au secrétariat.

Les stages s'entendent pour un nombre minimum de 6 participants. Si ce nombre n'est pas atteint 15 jours avant le début du stage, le professeur pourra annuler le stage.

DÉCÈS

Nous avons appris avec tristesse et émotion les décès de :

Mme Sonja CORWIN, Membre Fondateur, le 12 janvier dernier.

Mme Maurice-Charles DALLEMAGNE, Membre Fondateur, le 16 février dernier.

M. Robert Watters, le 7 mars dernier.

Nous sommes de tout cœur avec leurs familles à qui nous présentons nos sincères condoléances.

BRIDGE

PARTIES LIBRES

Tous les vendredis, de 14 à 18h. Veuillez contacter Mme Ansiau au 02 772 74 70.

Droit de table pour les non-membres : 10 €.

PARTIES DIRIGÉES

Chaque troisième lundi du mois de 13h30 à 15h30. Veuillez contacter le secrétariat. **Participation : 8 €** (non membres : 15 €).

Album

DÉJEUNER CONFÉRENCE S.E. M. SELIM YENEL

S.E. M. Selim Yenel entouré de M. David Lee Hargitt
et du Comte Rodolphe de Looz-Corswarem

M. Angel-Ernesto Riera Diaz
et M. Philippe Marechal

M. Michel de Norman et d'Audenhove,
M. Yves de Monie et Mme De Block

La Baronne Eric de Jamblinne de Meux
et le Baron Pierre Snoy

M. et Mme Guy Vanhaeverbeke,
M. Adelin Remy et Mme Bacon

M. Joseph Hönen et M. Alain Beaumont

Album

COCKTAIL DES VOEUX

19

Le Comte Rodolphe de Looz-Corswarem, Mme Jean-Jacques Van de Berg, M. Joseph Hönen et M. Jean-Jacques Van de Berg

M. Pierre van Schendel et le Comte et la Comtesse Carlo Felice di Montarnove e di Lausetto Lovera

Mme Solvay de La Hulpe et Mme Joseph Hönen

Mme André Hellebuyck entourée de M. et Mme Alain Cardon de Lichtbuer

Mme Patricia Jaumain et Mme Véronique Roelants

La Comtesse le Gelle, la Baronne Eric de Jamblinne de Meux, Mme von Schumann et le Baron Eric de Jamblinne de Meux

Mme Reginster de Vroede, Mme Focant et Mme Pätzold

La Baronne Véronique van Caloen et M. Edouard Simonis

M. Damien Ullens de Schooten, M. Pierre-Olivier Bergeron et Mme Vermorken

M. Frédéric Waucquez, Mme Paul Waucquez et Mme Charles Ghislain

Mme Jacques le Grand, Mme Geöcze von Szendrői, M. Santi Rugi et Mme De Decker

S.E. M. Charles Ghislain et M. Charles Courtin

DÉJEUNER CONFÉRENCE S.A.R. LA PRINCESSE ESMERALDA DE BELGIQUE

M. Patrick De Pauw
et S.A.R. la Princesse Esmeralda de Belgique

M. Adelin Remy et M. Eric Dallemagne

Mme Christian Stroobants et M. et Mme Pierre Colot

M. Jean de Cock, Mme van der Vrecken
et M. Maurits de Savornin Lohman

M. Santi Rugi, Mme Geöcze von Szendrői et M. Lou Jansen

Le Vicomte Yves de Jonghe d'Ardoye d'Erp
et M. Michel Struyven

M. Robert Osselaer et Mme Bernard Amory

Mme Ernst Meinrath, M. Yvan van Strydonck
et Mme Grégory Delrot

M. Jean-Marie Mortelmans, Mme Vincent Jacobs
et le Baron Papeians de Morchoven

S.A.R. la Princesse Esmeralda de Belgique,
M. Hervé Gérard et Mme Valérie Stroobants

Mme Marc-Antoine Mathijssen et M. Marc Largent

M. Damien Ullens de Schooten
et Mme Ludovic Hausman

Album

DÉJEUNER CONFÉRENCE NICOLAS SAVERYS

21

M. Jean-François van Houtte et M. Nicolas Saverys

Mme Jean-François van Houtte
et le Comte Rodolphe de Looz-Corswarem

M. Charles Courtin
et le Comte Ferdinand de Lichtervelde

M. Jacques Halperin et Mme Caroline Deleval

Le Baron Evrard van Zuylen van Nyevelt,
M. Jean-Charles Uyttenhove et M. Guus Keder

M. Vincent Jacobs
et Mme Jean-Charles Uyttenhove

M. Patrick De Brabandere, Mme Philippe de Vynck
et M. Philippe de Halloy de Waulsort

Mme Christophe Du Bois et M. John Largent

Le Chevalier Jacques de Selliers de Moranville
et M. Philippe Moorkens

M. Laurent Lhoest, le Baron de Maleingreau d'Hembise
et M. Laurent Delgouffre

Mme Lammerant et Mme Bernard Speeckaert

M. Robert Maurissen et Mme Gérard Indekeu

Album

CONFÉRENCE ALEXANDER DE CROO

M. Alexander De Croo, Vice-Premier Ministre

M. Philippe Peeters
et le Baron de Maleingreau d'Hembise

M. Diego Louwers et M. Alexandre François

Mlle Géraldine Hallet et Mlle Charlotte de Mahieu

M. Aurélien Courtois, M. Mathieu Deval
et M. Thomas Lhoest

M. Frédéric de Broux et M. Serge van Meerbeek

Mme Olivier de Schrevel et M. Marc Celis

Mme Geoffroy de Clippele
et M. Frédéric van Houte

Mme Henrique Bandeira Vieira
et M. Jean-François van Houtte

M. Réginald Vermeiren et M. et Mme Robert Osselaer

M. Jean-Paul Heinen, Mme Christophe Du Bois
et M. Hervé Stulemeyer

M. Alain Cardon de Lichtbuer
et M. Roland Van Meerhaeghe

BIENVENUE À CYNTHIA HOMBERGEN

Nous souhaitons la bienvenue à la nouvelle responsable catering du Château Sainte-Anne : Cynthia Hombergen.

Elle succède ainsi à Alexandre de Radiguès devenu entre-temps Directeur Général Traiteur Lories Belgique.

Nous sommes très heureux de son arrivée et lui souhaitons beaucoup de succès dans ses nouvelles fonctions.

ROYAL INTERNATIONAL CLUB CHÂTEAU SAINTE-ANNE A.S.B.L. *Founded in 1961*

PRÉSIDENT : Rodolphe de Looz-Corswarem

SPORTS : sport@chateau-sainte-anne.be
+32 (0)2 663 37 37

DIRECTEUR GÉNÉRAL : Valérie Stroobants
valerie.stroobants@chateau-sainte-anne.be

SWIMMING: Aly-Reza, Nicolas, Riad, Cédric

CHARGÉE DE MISSIONS

AUPRÈS DE LA PRÉSIDENTE : Anne Buisseret
anne.buisseret@chateau-sainte-anne.be

TENNIS : Daniel Pieters – 0495/ 105 150

ADJOINTE DIRECTION : Christine van Eetvelde
christine.vaneetvelde@chateau-sainte-anne.be

SWIMMING POOL :

April 25 to September 27, 2015
From 8 am to 8 pm
Tel: +32 (0)2 663 37 37

ACCUEIL - ACTIVITÉS : Nathalie de Laminne
nathalie.delaminne@chateau-sainte-anne.be

« LA TERRASSE RESTAURANT » :
April 25 to September 27, 2015
Tel: +32 (0)2 663 37 48

SECRETARIAT :

Monday to Friday 9 a.m to 6 p.m
(visitors welcome from 11 a.m to 3 p.m only)

Nathalie Beirnaerdt : +32(0)2 663 37 25
Fax: +32 (0)2 675 54 44

NUMÉROS DE COMPTE :

Cotisations, locations, ... :
BE63 1911 5675 6208 (BIC : CREGBEBB)

CATERING :

Cynthia Hombergen :
+32 (0)2 663 37 43 - chombergen@loriers.eu
Véronique Bribosia :
+32 (0)2 663 37 41 - vbribosia@loriers.eu
Fax : +32 (0)2 663 37 49

Activités :

BE54 7320 2873 6097 (BIC : CREGBEBB)

Rue du Vieux Moulin, 103 - 1060 Brussels

E-mail : info@chateau-saint-anne.be

www.chateau-sainte-anne.be

MAÎTRE D'HÔTEL : +32 (0)2 663 37 45

EDITEUR RESPONSABLE : Valérie Stroobants

1 réussite commerciale
1 fils qui veut avoir son mot à dire
1 associé qui ne veut rien entendre

1 banquier privé à qui parler

Concilier vos affaires professionnelles et privées, c'est la spécialité de votre Private Banker CBC. Formé au sein d'une banque qui cultive l'esprit d'entreprise, il vous offre une écoute attentive et personnalisée. Ses conseils sur mesure et son expérience vous donneront l'assurance d'une vision globale sur la gestion et la transmission de votre patrimoine.

Private Banker CBC

Centres de Banque Privée : Bruxelles - Charleroi
Genval - Liège - Mons - Namur - Tournai

www.cbcprivatebanking.be

