

Legal information for the client

VVV Advocaten (hereinafter called "the Firm") is a civil company in the form of a besloten vennootschap met beperkte aansprakelijkheid (BVBA) [private limited liability company], which is an association as meant by the Reglement van de Orde van Vlaamse Balies [Regulations of the Order of the Flemish Bar Association] of 8 November 2006 concerning collaboration structures between lawyers and one-person companies of lawyers.

The company number of the Firm is 0475.799.846.

The company seat is at Torhoutstraat 10 in 8610 Kortemark. The head office is located at the same address at the Torhoutstraat 10 in 8610 Kortemark. Branches are situated at Westmeetstraat 59 in 8680 Koekelare and Ieperstraat 140 in 8560 Wevelgem-Moorsele.

Mr. Toon Vancoillie, Mr. Pieter Viaene and Mr. Karen Verholleman exercise the profession of lawyer as lawyer-partner of the Office.

The other lawyers working at the Firm exercise the profession of lawyer as independent collaborator of the Office.

All lawyers of the Firm are lawyers in Belgium and are members of the Bar of Veurne. Mr. Pieter Viaene is also member of the Bar of Kortrijk.

The lawyers of the Firm are active in the areas of law as described in the section "Legal Areas" of the website of the Firm.

Being lawyers enrolled at the Bars of Veurne and Kortrijk, the lawyers of the Firm are subject to the Regulations of the Order of the Flemish Bar Association that can be found at website www.advocaat.be.

The professional liability of the Firm and its lawyers is insured at Amlin Europe NV, Koning Albert II-laan 37, 1030 Brussels, via a collective communal policy underwritten by the Order of Flemish Bars Association. The policy provides coverage throughout the world, with the exception of claims filed against the insured party in the US or Canada or under the legislation of the jurisdiction of the US or Canada.

Our general conditions and tariffs can be viewed at the website of the Firm, www.vvv-advocaten.be, under the heading "conditions".

Should you require further information, or if you have a complaint, you can contact the lawyers of the Firm:

- By mail at the Firm address Torhoutstraat 10 in 8610 Kortemark
- Per e-mail at the e-mail address onthaal@vvv-advocaten.be
- By telephone at number 051/56.97.99