

ATTESTATION DE PROPRIETE

relative à des dividendes alloués ou attribués à un organisme international exonéré d'impôts belges visé à l'article 105, 2°, c, de l'arrêté royal d'exécution du Code des impôts sur les revenus 1992

Le(s) soussigné(s)

.....agissant pour
compte de¹:

•

Certifie(nt):

a) Que celui-ci est un organisme international exonéré d'impôts belges visé à l'article 105, 2°, c, de l'arrêté royal d'exécution du Code des impôts sur les revenus 1992

b) Que :

A ⁽²⁾	B ⁽²⁾
<ul style="list-style-type: none">• celui-ci/celle-ci est et était propriétaire ou usufruitier(e), avant la date d'échéance des coupons y attachés, des actions ou parts déposées ou qui viendront à être déposées chez sous le n° • et s'engage(nt) à signaler immédiatement au dépositaire toute modification qui affecterait l'exactitude de la présente attestation.	les coupons désignés ci-dessous, présentés à l'encaissement le chez ont été détachés d'actions ou parts dont était propriétaire ou usufruitier(e) avant la date d'échéance de ces coupons. Nombre et identification des coupons :

Fait à, le
Signature(s) autorisées

[¹ Désignation du bénéficiaire pour lequel le certificat est établi]

[² Biffer le cadre inutile.

Le cadre A doit, seul, être complété lorsque les actions ou parts sont déposées auprès d'une banque, d'un établissement public de crédit, d'une société de bourse ou d'une caisse d'épargne soumise au contrôle de la BNB/FSMA. Le cadre B doit, seul, être complété lorsque les actions ou parts ne sont pas déposées ou font l'objet d'un dépôt non visé au cadre A.]

The following text is for information only

OWNERHIP CERTIFICATE

This attestation is related to Belgian dividends paid or attributed to an international organization which is exempted from Belgian taxes and is aimed at article 105, 2°, c of the Royal Decree implementing the Belgian Income Tax code 92.

The undersigned acting on behalf of:

•
attests that :

a) is an international organization exempted from Belgian taxes in accordance with article 105, 2°, c, of the Royal Decree implementing the Belgian Income Tax code 92.

b) that :

A (2)	B (2)
<p>- That the beneficiary is the owner or beneficial owner, or was the owner or the beneficial owner before the due date of the relevant income payment, of the securities or shares credited to the Accounts or that will be credited from time to time at..... ... on the accountsand</p> <p>- hereby agree to inform immediately the depositary of any change that could affect the accuracy of this attestation.</p>	<p>The coupons identified below, which have been presented for payment to [insert name of the paying agent], have been detached from securities or shares of which the beneficiary (insert the name of the beneficiary) was the owner or the beneficial owner before the due date of the payment due under such coupons.</p> <p>Number and identification of the coupons:</p>

Place:

Date:

Authorized signature(s)

(2)Box A must only be filled in when the shares are held with a bank, of a public corporation of loan, a brokerage firm or a savings bank subjected to the control of the BNB/FSMA. Box B must only be filled in when the shares are not held as per the conditions mentioned in box B.