

Herinner mij,
Maar niet in sombere dagen.
Herinner mij in stralende zon,
Hoe ik was, toen ik alles nog kon.

Omtrent overlijden

Gemeentelijke infobrochure

Hulshout
aan de Nete

The logo for 'Hulshout aan de Nete' consists of the text 'Hulshout' in a bold, sans-serif font, with 'aan de Nete' in a smaller font below it. To the right of the text is a stylized human figure composed of two curved lines, one blue and one green, forming a shape that suggests movement or a person.

Voorwoord van de burgemeester

Overlijden is een onvermijdelijke gebeurtenis en, hoe pijnlijk ook, iets waar we mee om moeten gaan. Daarom is het goed om te weten waar u rekening mee moet houden. Wij hebben voor u deze brochure samengesteld, waarin wij proberen u wegwijs te maken in enkele praktische zaken. Het kan zijn dat u zich voorbereidt, of dat u te maken heeft met een overlijden op dit moment. In beide gevallen wensen wij u veel sterkte en hopen wij dat wij de moeilijke weg met deze leidraad een beetje kunnen verzachten.

Met deze brochure willen we u begeleiding en houvast bieden wanneer een naaste overlijdt. Maar er is ook in het bijzonder aandacht voor een aantal zaken die u bij leven in orde kan brengen om op het ogenblik van overlijden misverstanden te voorkomen.

Uw burgemeester,
Geert Daems

Wilt u graag bijkomende informatie? Aarzel dan niet om u te richten tot de dienst Burgerzaken. Onze collega's beantwoorden graag al uw vragen.

U kan er terecht tijdens de openingsuren van het gemeentehuis, via 015 22 94 86 of bevolking@hulshout.be.

Inhoud

VOOR HET OVERLIJDEN

1. Laatste wilsbeschikking	5
2. Wilsverklaring inzake euthanasie	6
3. Negatieve wilsverklaring	6
4. Orgaandonatie	7
5. Uw lichaam ter beschikking stellen van de wetenschap	7
6. Verzekering	7
7. Testament	8
8. Schenkingen	8
9. Palliatieve verzorging	9

BIJ HET OVERLIJDEN

1. Het overlijden	10
2. De aangifte	10
3. Begrafenis en crematie	11
4. Plechtigheden en rituelen	11

NA HET OVERLIJDEN

1. Welke diensten moeten verwittigd worden?	12
2. Pensioenen en andere tegemoetkomingen	16
3. Minderjarigen	17
4. Erfenis en successierechten	18
5. Het begraafplaatsenreglement van Hulshout	20

Versie januari 2015

VOOR HET OVERLIJDEN

1. Laatste wilsbeschikking

Tijdens uw leven kan u zelf de keuze maken over hoe u begraven wil worden. Een laatste wilsbeschikking is een wens die nageleefd moet worden en waaraan men dus niet voorbij mag gaan wanneer u komt te overlijden.

De verklaring die u opmaakt, wordt in het bevolkingsregister geregistreerd en u krijgt hiervan een ontvangstbewijs. Indien u uw verklaring wijzigt, blijft alleen de meest recente verklaring vermeld. Uw laatste wilsverklaring wordt nageleefd.

U kan de volgende keuzes maken:

- Begraven
- Cremeren
 - crematie gevolgd door begraving van de as;
 - crematie gevolgd door bijzetting van de as in het columbarium van de begraafplaats;
 - crematie gevolgd door verstrooiing van de as op de strooiweide van de begraafplaats;
 - crematie gevolgd door verstrooiing van de as in de Belgische territoriale zee;
 - crematie gevolgd door ver-

strooiing van de as op een andere plaats dan de begraafplaats of de Belgische territoriale zee;

- crematie gevolgd door begraving van de as op een andere plaats dan op de begraafplaats;
- crematie gevolgd door bewaring van de as op een andere plaats dan de begraafplaats.

- Ritueel van levensbeschouwing, dit wil zeggen volgens welke godsdienst u wenst begraven te worden. Indien u volgens geen enkele godsdienst wenst begraven te worden, is dit natuurlijk ook mogelijk.
- De gemeente en/of de deelgemeente waar u wenst begraven te worden, kan u ook laten vastleggen.

*Voor meer info:
dienst Burgerzaken*

VOOR HET OVERLIJDEN

2. Wilsverklaring inzake euthanasie

Als u ongeneeslijk ziek bent, kan u een arts vragen om euthanasie toe te passen. Het verzoek tot euthanasie dient steeds schriftelijk te gebeuren. Wanneer een patiënt zijn wil niet meer zou kunnen uiten (bijvoorbeeld door coma), is het belangrijk dat hij vooraf een schriftelijke wilsverklaring opgesteld heeft.

De formulieren in verband met de wilsverklaring inzake euthanasie kan u steeds bekomen bij de dienst Burgerzaken.

De wilsverklaring moet ondertekend worden door twee getuigen. Deze mag u zelf kiezen. Eén van de twee getuigen mag geen materieel belang hebben bij het overlijden. Het mag

3. Negatieve wilsverklaring

Een negatieve wilsverklaring kan u opstellen tijdens uw leven en is onbeperkt geldig. U kan beslissen dat u onderzoeken of behandelingen niet wenst wanneer u dat zelf niet meer kan vragen vanwege bijvoorbeeld coma, dementie, hersentumor ...

Deze verklaring stelt u best op in aanwezigheid van een arts, zodat later geen discussie kan ontstaan over de wilsbekwaamheid.

met andere woorden geen familielid zijn of begunstigde in het testament. Een vertrouwenspersoon wordt aangesteld om de behandelende arts op de hoogte te brengen indien u dit zelf niet meer kan.

Deze wilsverklaring inzake euthanasie kan u laten registreren bij de gemeente. De gegevens worden dan opgenomen in een federale databank, die de behandelende arts later kan raadplegen.

U kan de wilsverklaring inzake euthanasie op ieder moment schriftelijk intrekken. Let op: iedere vijf jaar moet de wilsverklaring verlengd worden.

Voor meer info:

- *dienst Burgerzaken*
- *www.leif.be*

Bovendien kan u een vertegenwoordiger aanduiden die voor uw rechten opkomt wanneer u dat zelf niet meer kan.

U bewaart de negatieve wilsverklaring zelf en u geeft een exemplaar aan de behandelende arts en de vertrouwenspersoon. De negatieve wilsverklaring kan u niet laten registreren bij uw gemeente.

VOOR HET OVERLIJDEN

4. Orgaandonatie

Bij de dienst Burgerzaken kan u laten registreren of u orgaandonor wilt zijn na uw overlijden of dat u bezwaar aantekent tegen het transplanteren van uw organen. Indien u vooraf uitdrukkelijke toestemming geeft voor het afstaan van uw organen bij overlijden, kunnen familieleden zich na het overlijden niet verzetten tegen het trans-

planteren van uw organen. Verzet of uitdrukkelijke toestemming kan gebeuren bij de dienst Burgerzaken. U kan uw beslissing op ieder moment herroepen.

Voor meer info:

- dienst Burgerzaken
- www.beldonor.be

5. Uw lichaam ter beschikking stellen van de wetenschap

Als u uw lichaam wilt afstaan aan de wetenschap, moet u voor uw overlijden aan een universiteit naar keuze een wilsuiting schrijven. Hierin bevestigt u dat uw lichaam gebruikt mag worden voor onderzoek en voor de wetenschap.

Meer informatie hierover kan u bekomen bij de medische faculteit van de gekozen universiteit.

6. Verzekering

Tijdens uw leven is het mogelijk een aantal verzekeringen af te sluiten, die bij overlijden zorgen voor een kapitaalsuitkering of die de begrafenis-kosten dekken.

Levensverzekering

Hierbij wordt een onderscheid gemaakt tussen de uitbetaling van een

zeker kapitaal wanneer u een bepaalde leeftijd heeft bereikt of het uitkeren van een bedrag na uw overlijden aan echtgenoot, partner, ouders, kinderen of vrienden.

Uitvaartverzekering

Bij een uitvaartverzekering regelt en betaalt de verzekeringsmaatschappij

VOOR HET OVERLIJDEN

de uitvaart. In deze verzekering zijn inbegrepen: de kist, de plechtigheid, het drukwerk, ... Een uitvaartverzekering kan u ook laten registreren in het bevolkingsregister.

Schuldsaldoverzekering

Wanneer u geld leent om een huis te bouwen of te kopen, sluit u best bijko-

mend een schuldsaldoverzekering af. Bij overlijden betaalt de verzekeringsmaatschappij de schulden af bij de bank. Zonder schuldsaldoverzekering maken deze schulden deel uit van uw erfenis.

*Voor meer info:
verzekeringsagent*

7. Testament

Dankzij een testament kan u in zekere mate beslissen wat er na uw overlijden met uw vermogen moet gebeuren. Door een testament op te stellen, kan u de afhandeling van de erfenis volgens uw eigen wens laten verlopen.

Naast het financiële kan u in uw testament ook andere zaken regelen. U kan in uw testament iemand aanduiden die uw begrafenis regelt of u kan een voogd voor uw minderjarige kinderen aanstellen.

Zelf uw erfgenamen kiezen, kan niet altijd. De wet voorziet dat de

echtgeno(o)t(e), de kinderen, de kleinkinderen (achterkleinkinderen ...) en ouders (grootouders ...) een voorbehouden deel krijgen.

Om te weten of de overledene een testament liet registreren, kan u terecht bij het Registratiekantoor in Herentals, bij de notaris of bij het Centraal Register voor Testamenten.

Voor meer info:

- *notaris*
- *Centraal Register voor Testamenten
Bergstraat 30-34
1000 Brussel*

8. Schenkingen

U kan er ook voor kiezen om tijdens uw leven een deel van uw vermogen weg te schenken. De schenking kan in principe niet worden herroepen. De schenking gebeurt bij notariële akte en

er worden schenkingsrechten betaald.

Een uitzondering is de handgift. Een handgift is een schenking van hand tot hand (bijvoorbeeld geld en juwelen).

VOOR HET OVERLIJDEN

Voor handgiften geldt geen registratieverplichting en moeten dus ook geen registratierechten of schenkingsrechten worden betaald. Worden ze echter wel ter registratie aangeboden, dan zal er natuurlijk schenkingsrecht geheven worden.

Als de gift niet werd geregistreerd en de schenker overlijdt binnen de 3 jaar na de schenking, moet de schenking worden opgenomen in de aangifte van nalatenschap en zijn er dus nog successierechten verschuldigd op het bedrag van de schenking. De tarieven van het successierecht liggen

hogere dan die van het registratie- of schenkingsrecht.

U kan, als begiftigde, zelf, dus zonder tussenkomst van de notaris, een handgift laten registeren door de documenten (brieven ...) die het bestaan van de schenking aantonen, over te maken aan het registratiekantoor.

Wanneer u registratierechten heeft betaald op deze roerende schenking, moet u ze als erfgenaam niet meer vermelden in de aangifte van nalatenschap en bent u dus geen successierechten meer verschuldigd.

*Voor meer info:
notaris*

9. Palliatieve verzorging

Als u in uw eigen huiskring een terminale patiënt verzorgt, dan heeft deze recht op een vergoeding. Dit om kosten zoals geneesmiddelen te vergoeden. Het wordt door de ziekenfondsen uitbetaald. De huisarts doet de aanvraag door het invullen van een standaardformulier. De aanvraag kan pas gebeuren als het overlijden binnen de drie maanden verwacht wordt en als medische ingrepen of therapieën niet meer kunnen helpen.

Voor eventuele rechten op palliatief verlof informeert u best bij uw

werkgever of bij de Rijksdienst voor Arbeidsvoorzieningen (RVA).

Sinds kort bestaat er ook een telefonische hulplijn (LEIFlijn – LevensEinde Informatie Forum) voor elke patiënt, gebruiker, hulpverlener of organisatie die vragen heeft over beslissingen rond het levenseinde. Alle mogelijke vragen die u zich rond de problematiek 'waardig sterven' kan stellen, zullen door de hulplijn ernstig onderzocht en beantwoord worden. U kan bij de LEIFlijn terecht via 078 15 11 55, www.leif.be of leiflijn@skynet.be.

BIJ HET OVERLIJDEN

1. Het overlijden

Als iemand thuis sterft, waarschuw dan onmiddellijk een arts. De arts stelt officieel het overlijden vast en maakt een overlijdensattest op. Bij een overlijden in het ziekenhuis zorgt het ziekenhuis voor een overlijdensattest.

2. De aangifte

Een overlijden kan u zelf aangeven, maar meestal regelt de door u gekozen begrafenisondernemer dit. De aangifte moet gebeuren in de gemeente waar het overlijden plaatsvond.

Bij de overlijdensaangifte moeten volgende documenten worden voorgelegd:

- overlijdensattest opgemaakt door de arts;
- identiteitskaart van de overledene;
- eventueel zijn of haar trouwboekje;
- zijn of haar rijbewijs;
- attest van laatste wilsbeschikking.

De ambtenaar van de burgerlijke stand stelt dan de overlijdensakte op. Hiervan krijgt u direct zes uittreksels mee die u nodig heeft om verschillende instanties te verwittigen, zoals

*Wat groot is aan de mens,
is dat hij een brug is en geen doel;
wat men aan de mens kan liefhebben,
is dat hij een overgang is,
geen ondergang*

(Friedrich Nietzsche)

de werkgever, de vakbond, het ziekenfonds, het kinderbijslagfonds, de bank, de verzekeringsmaatschappij, ... Indien nodig, kan u meer uittreksels bekomen. U kan ook attesten krijgen voor de familieleden die recht hebben op een dag verlof voor de begrafenis.

Als het overlijden plaatsvond in een andere gemeente dan de woonplaats, moet de dienst burgerlijke stand van de eigen gemeente ook verwittigd worden.

Bij een overlijden in het buitenland wordt de gemeente waar de overledene gedomicilieerd was op de hoogte gebracht door de Belgische ambassade.

Voor meer info:

- *begrafenisondernemer*
- *dienst Burgerzaken*

BIJ HET OVERLIJDEN

3. Begrafenis en crematie

Onze gemeente telt drie begraafplaatsen:

- Hulshout, Borgerhoutstraat
- Westmeerbeek, Bunderstraat
- Houtvenne, Langestraat

Bij crematie mag u evenwel ook de urne mee naar huis nemen, op voorwaarde dat u schriftelijke toestemming heeft.

U kan de as uitstrooien op een niet-openbaar gebied. Indien dit niet uw eigendom is, moet u hiervoor schriftelijke toestemming vragen aan de eigenaar.

De urne kan ook in huis bewaard worden. Indien er een einde komt aan de bewaring in huis, moeten de nabestaanden ervoor zorgen dat de urne naar de begraafplaats wordt gebracht.

De gemeente heeft een eigen begrafenisreglement. Bij vragen of twijfels raadpleegt u dan ook best dit reglement. Dit doet u bij de dienst Burgerzaken of via www.hulshout.be. Ook op pagina 20 kan u meer informatie hierover terugvinden.

Voor meer info:

- *begrafenisondernemer*
- *dienst Burgerzaken*

4. Plechtigheden en rituelen

Iedere religie heeft een ander ritueel om afscheid te nemen van de overledene. Plechtigheden kunnen godsdienstig, vrijzinnig of burgerlijk zijn. Het spreekt voor zich dat dit alles sterk individueel bepaald wordt.

NA HET OVERLIJDEN

Na het overlijden volgt een moeilijke periode voor de naaste familieleden die achterblijven met verdriet en zorgen. Er komen een heleboel administratieve verplichtingen bij kijken, waar de meesten onder ons niet op voorbereid zijn. In dit gedeelte van de brochure geven we antwoord op enkele veelvoorkomende vragen bij een overlijden.

We geven een kort overzicht van wat u kan doen, bij wie u terecht kan en welke papieren u nodig heeft.

In dit gedeelte vindt u ook bijkomende informatie over erfenis en successierechten.

1. Welke diensten moeten verwittigd worden?

Bankzaken

Ieder overlijden moet aan de bank gemeld worden.

Ze zullen alle rekeningen op naam van de overledene en/of huwelijkspartner onmiddellijk blokkeren. Ook de kluis wordt geblokkeerd. Bankkaarten worden onbruikbaar door het overlijden en volmachten op rekeningen vervallen.

De langstlevende partner (gehuwd of wettelijk samenwonend) kan tot de helft van het bedrag dat op alle rekeningen staat, tot een plafond van € 5 000, als voorschot uitgekeerd krijgen om dringende uitgaven te doen, zonder dat een attest of akte van erfopvolging (zoals in principe vereist is) moet worden voorgelegd.

De begrafenisfactuur en de facturen van de laatste ziekte kunnen betaald worden van de rekening van de overledene, mits een handtekening van de erfgenaam. Andere dringende betalingen (huur, vaste kosten, ...) kunnen ook betaald worden.

De bank geeft de tegoeden vrij nadat een akte of attest van erfopvolging wordt voorgelegd. Dit document is bedoeld om de financiële instellingen in te lichten over de mogelijke erfgenamen van de overledene.

- De *akte* van erfopvolging wordt tegen betaling door de notaris opgemaakt.
- Het *attest* van erfopvolging kan worden afgeleverd door de ontvanger van het registratiekantoor. Dit is gratis.

NA HET OVERLIJDEN

Een attest van erfopvolging kan enkel afgeleverd worden, als voldaan is aan de volgende voorwaarden:

- De nalatenschap wordt uitsluitend geregeld volgens de wettelijke erfopvolging.
Dit wil zeggen dat als de overledene een testament of om het even welke andere akte met laatste wilsbeschikkingen heeft opge maakt, of heeft laten opmaken, de ontvanger niet bevoegd is.
- De overledene heeft geen huwelijkscontract of een ‘aktewijziging huwelijkse voorwaarden’ laten opmaken.
- Er zijn geen ‘onbekwame’ erfgenamen (minderjarige erfgenamen, onbekwaamverklaarden, ...).

Voor meer info:

- *notaris*
- *Ontvangstkantoor der Registratie en Domeinen, Belgiëlaan 31 – 2200 Herentals*
- *www.financien.belgium.be*

Verzekeringen

In de meeste polissen is een regeling bij overlijden van de verzekeringsnemer voorzien. Breng de verzekeringsagent op de hoogte van het overlijden.

Voor meer info: verzekeringsagent

Auto

In geval van overlijden kan de inschrijvingsplaat van de overledene worden overgezet op naam van de langstlevende echtgeno(o)t(e) of van de kinderen.

Voor schrapping moet u de plaat opsturen naar de Directie Inschrijvingen Voertuigen (DIV) of inleveren bij uw verzekeringsagent. De verkeersbelasting wordt geschorst vanaf de dag waarop de plaat toekomt. Het inschrijvingsbewijs moet in de wagen blijven.

Voor de overdracht van de plaat bezorgt u aan de Directie Inschrijvingen Voertuigen (DIV) de volgende documenten:

- een nieuw inschrijvingsformulier
- een overlijdensakte

Als de overledene een parkeerkaart had voor mensen met een handicap, moet u deze inleveren bij de sociale dienst.

Voor meer info:

- *FOD Mobiliteit en Vervoer City Atrium Vooruitgangstraat 56 1210 Brussel
Tel: 02 277 30 50 (infokiosk)
help.div@mobilit.fgov.be*
- *verzekeringsagent*

NA HET OVERLIJDEN

Huurder

De rechten en plichten van de overleden huurder gaan in principe automatisch over op de erfgenamen. Dit wil dus zeggen dat de huurovereenkomst dient opgezegd te worden.

Werkgever

Als de overledene nog werkte, breng dan zo snel mogelijk de werkgever op de hoogte en bezorg hem een overlijdensakte. U kan best de volgende zaken navragen:

- Wordt er een tegemoetkoming bij overlijden uitgekeerd?
- Had de overledene een groepsverzekering?
- Was het overlijden een gevolg van een arbeidsongeval of een beroepsziekte?

Vakbond

Vergeet niet, indien de overledene gesyndiceerd was, de vakbond in te lichten. Bezorg hun het lidmaatschapsbewijs en een uittreksel uit de overlijdensakte. Vraag na of u recht heeft op een vergoeding.

Werkloosheidsuitkering

Indien de overledene niet gesyndiceerd was, moet u de Hulpkas voor Werkloosheidsuitkeringen verwittigen en een overlijdensattest bezorgen.

Zelfstandigen

Indien de overledene zelfstandige was, neemt u best contact op met de boekhouder. Vraag of hij de nodige stappen zet bij de volgende instanties:

- Ondernemersloket
- Sociaal verzekeringsfonds
- Dienst der Directe Belastingen
- Dienst BTW en accijnzen

Ziekenfonds

Als uw partner overlijdt, verandert uw statuut bij het ziekenfonds. U moet daarom het ziekenfonds op de hoogte brengen. In veel gevallen wordt een vergoeding uitgekeerd aan de persoon die de begrafenis betaalde.

Belangrijk hierbij is dat u een uittreksel uit de overlijdensakte meeneemt naar het ziekenfonds en informeert of u een voldaan verklaarde factuur van de begrafenisondernemer nodig heeft. Er wordt onder meer nagegaan of er recht bestaat op de verhoogde tegemoetkoming ziekteverzekering en wellicht heeft u recht op een begrafenisvergoeding.

NA HET OVERLIJDEN

Op de belastingaangifte van de inkomsten over het jaar van overlijden, kan de echtgeno(o)t(e) van de overledene een keuze maken tussen gemeenschappelijke of afzonderlijke aangifte.

*Voor meer info:
Controle der directe
belastingen
Cederstraat 20,
2220 Heist-op-den-Berg
Tel: 02 574 47 10
Fax: 02 579 57 58
contr.db.heist-od-berg@
minfin.fed.be*

Andere maatschappijen en instellingen

U brengt zelf alle maatschappijen op de hoogte van het overlijden, ook voor een eventuele naamswijziging. Denk hierbij aan de maatschappijen voor water, gas en elektriciteit, kabel-distributie (tv en internet) en telefoon. Vergeet ook de Post niet.

Fonds voor beroepsziekten/ arbeidsongevallen

In het kader van de arbeidsongevallen- en beroepsziekteverzekering zijn er enkele tussenkomsten voorzien:

- een tussenkomst in de begrafeniskosten;
- een tussenkomst in de kosten voor overbrenging van de stoffelijke resten naar de plaats van begraving;

- een rente van 30 procent van het basisloon van de overledene voor de overlevende echtgeno(o)t(e) en van 15 procent voor de minderjarige kinderen of zolang zij recht hebben op kinderbijslag.

Let wel: Het Fonds voor Arbeidsongevallen is er voor werknemers in de privésector. Voor werknemers uit de openbare sector wordt de werkgever geacht een verzekering te hebben afgesloten om slachtoffers van een arbeidsongeval te vergoeden. Deze verzekeringsmaatschappij regelt ook alle formaliteiten en staat in voor de uitbetaling.

Handelaars en zelfstandigen kunnen terecht bij de verzekeringsmaatschappij.

Voor meer info:

- *Fonds voor Arbeidsongevallen (FAO), Troonstraat 100 – 1050 Brussel, tel 02 506 84 11*
- *Fonds voor Beroepsziekten Sterrenkundelaan 1 1210 Brussel tel 02 226 62 11*
- *Ziekentfondsen*

NA HET OVERLIJDEN

2. Pensioenen en andere tegemoetkomingen

De overlevende echtgeno(o)t(e) heeft mogelijk recht op een pensioen, gebaseerd op de loopbaan van de overleden partner. Wat u moet doen, hangt af van het feit of de overledene reeds gepensioneerd was of niet.

De overledene was reeds gepensioneerd

- De Rijksdienst voor Pensioenen (RVP) wordt automatisch op de hoogte gebracht van het overlijden.
- Andere pensioendiensten brengt u op de hoogte door het toezenden van de overlijdensakte en een kopie van het pensioenstrookje.

De overledene was nog niet gepensioneerd

- Indien de overledene werkte in de privésector of als zelfstandige, dient u als weduwe of weduwnaar zo snel mogelijk een overlevingspensioen aan te vragen bij het gemeentebestuur. U moet:
 - ▶ ofwel minstens 45 jaar oud zijn en minstens één jaar gehuwd zijn;
 - ▶ ofwel één kind ten laste hebben;
 - ▶ ofwel minstens 66 % mindervalide zijn.

- Indien de overledene werkte bij een openbare dienst, dan moet de pensioenaanvraag ingediend worden bij het bestuur waar de overledene tewerkgesteld was. U kan de aanvraag rechtstreeks richten aan de Pensioendienst voor de Overheidssector (PDOS). De voorwaarden zijn dezelfde als voor loontrekkenden en zelfstandigen.

De echtgeno(o)t(e) kan het overlevingspensioen beperkt combineren met een beroepsinkomen, een werkloosheidsuitkering of een ziektevergoeding.

Het kan een hele tijd duren voor er een eerste uitbetaling van het pensioen gebeurt. Om deze termijn te overbruggen, kan u via het OCMW eventueel voorschotten aanvragen, die achteraf verrekend worden met het werkelijke pensioen.

Voor meer info:

- OCMW
- RVP, Zuidertoren, 1060 Brussel
- PDOS, Victor Hortaplein 40 bus 30, 1060 Brussel

NA HET OVERLIJDEN

Andere tegemoetkomingen

Sommige privébedrijven betalen bij overlijden van hun werknemer een vergoeding uit aan de nabestaanden. Informeer hiernaar bij de personeelsdienst van het bedrijf. Als nabestaande van een overheidsambtenaar (in actieve dienst of op pensioen) heeft u recht op een begrafenisvergoeding. Hiervoor kan u zich wenden tot de werkgever of tot de Pensioendienst voor de Overheidssector
Victor Hortaplein 40 bus 30
1060 Brussel
Tel 1765 (gratis nummer)
www.pdos.fgov.be

Als de overledene een tegemoetkoming Hulp aan Bejaarden genoot, een inkomensvervangende of Integratietegemoetkoming, moet men volgende instantie ook verwittigen:

Federale Overheidsdienst (FOD)
Sociale Zekerheid
Administratief Centrum Kruidtuin
Finance Tower
Kruidtuinlaan 50, bus 100
1000 Brussel
Tel 02 528 60 11
www.socialsecurity.fgov.be

3. Minderjarigen

Voogdij

Als één van de ouders overlijdt in een gezin waar nog minderjarige kinderen zijn, dan verwittigt het gemeentebestuur de vrederechter.

Kinderbijslagfonds

Bij overlijden van één van de ouders wordt de kinderbijslag verhoogd voor elk gerechtigd kind.

- Voor loontrekkenden wordt het kinderbijslagfonds automatisch op de hoogte gebracht van het overlijden.
- Voor overheidspersoneel dient u zelf de Rijksdienst Kinderbijslag Wernemers (RKW) te verwittigen.
- Voor zelfstandigen meldt u het overlijden aan de sociale verzekeringskas.

NA HET OVERLIJDEN

Studiatoelagen

Bij een overlijden valt het gezin bijna altijd terug op een lager inkomen. Hierdoor kan u eventueel alsnog in aanmerking komen voor een studiebeurs voor de studerende kinderen. De reglementering voorziet een aparte regeling bij onverwachte wijzingen in de gezinstoestand. U kan altijd informeren bij de dienst studietoelagen.

Voor meer info:

- *Voogdij:
Vrederegerecht Westerlo
Bistplein 13
2260 Westerlo*
- *Studiatoelagen:
Afdeling Studiatoelagen
Hendrik Conscience-
gebouw
Koning Albert II-laan 15
1210 Brussel
Tel 1700 (gratis)*

4. Erfenis en successierechten

Erfenis

Bij overlijden wordt bepaald wie de erfgenamen zijn. Indien de overledene zelf geen maatregelen heeft getroffen voor de verdeling van zijn vermogen, dan gelden de regels van de wettelijke erfopvolging.

De erfgenamen van de overledene worden gerangschikt, maar de echtgeno(o)t(e) heeft een bijzonder statuut. Iedere erfgenaam beslist of hij de nalatenschap aanvaardt, verwierpt of aanvaardt onder voorrecht van boedelbeschrijving. In geval van twijfel mag u geen daden van aanvaarding stellen.

- **Aanvaarden:** u erft alle goederen en u staat in voor betaling van alle schulden. Hier komen geen formaliteiten bij kijken.
- **Verwerpen:** wanneer het duidelijk is dat de schulden de activa overtreffen, kan u de nalatenschap verwerpen. U ontvangt niets uit de nalatenschap en u betaalt geen schulden. U legt een verklaring af bij de griffie van de Rechtbank van Eerste Aanleg.
- **Aanvaarden onder voorrecht van boedelbeschrijving:** wanneer u niet zeker weet of er meer actief is in de nalatenschap dan de schulden, kan u de nalatenschap aanvaarden onder voorrecht van boedelbeschrijving. U legt een verklaring af bij de griffie van de Rechtbank van Eerste Aanleg. Bij deze keuze moet u nooit meer schulden betalen dan het actief dat u erft.

NA HET OVERLIJDEN

Indien de erfgenaam minderjarig of onbekwaam is, kan zijn wettelijke vertegenwoordiger alleen maar aanvaarden onder voorrecht van boedelbeschrijving of verwerpen.

Wanneer er helemaal geen erfgenamen zijn, komt de nalatenschap toe aan de staat.

Successierechten

Successierechten zijn een belasting op erfenissen en zijn verschuldigd door iedereen die erft van de overledene. Het tarief varieert volgens de graad van verwantschap met de overledene en naar gelang het erfdeel.

De langstlevende echtgeno(o)t(e) of samenwonende partner krijgt vrijstelling van de successierechten voor de nettowaarde van de gezinswoning.

Dit betekent dat u voor de woning waar u met uw partner op het ogenblik van het overlijden samenwoonde geen successierechten meer moet betalen. Dit geldt ook wanneer één of beide partners vrijwillig of gedwongen in een rusthuis of serviceflat verblijven of feitelijk gescheiden zijn. Voorwaarde is dat men wettelijk samenwoont of sinds ten minste één jaar ononderbroken tot op de dag van het overlijden

De aangifte van de nalatenschap moet binnen de vier maanden na overlijden gebeuren. Dit gebeurt bij de ontvanger van de Registratie en Domeinen. Deze berekent de successierechten.

met de overledene samenwoonde en er een gemeenschappelijke huishouding mee voerde.

De successierechten worden berekend op het netto-aandeel van iedere erfgenaam, rekening houdend met zijn verwantschap tot de overledene. De berekening gebeurt dus per individu. De schulden en begrafeniskosten worden in mindering gebracht.

Voor meer info:
www.notaris.be

Omdat er liefde is
bestaat er geen voorbij.
In alle eeuwigheid ben jij.

(Toon Hermans)

5. Het begraafplaatsenreglement van Hulshout

In Hulshout zijn er drie begraafplaatsen, een in elke deelgemeente. De politiecodex bevat een hoofdstuk over begraafplaatsen en lijkbezorgen en is hier van toepassing. Uit dit hoofdstuk geven we de mogelijkheden voor de teraardebestelling.

De volgende personen mogen op de begraafplaatsen in onze gemeente begraven worden:

- personen die op het grondgebied van Hulshout overleden zijn, en menselijke lijken, ontdekt op het grondgebied;
- personen die buiten het grondgebied van Hulshout overleden zijn, maar die in het bevolkings- of vreemdelingenregister van Hulshout ingeschreven zijn, of personen die in het bevolkings- of vreemdelingenregister van Heist-op-den-Berg ingeschreven zijn en tot de kerkelijke omschrijving van de parochie St.-Mattheus Hulshout behoren.
- personen die begunstigde zijn van een eerder afgeleverd recht op begraving in een geconcedeerd perceel of bijzet-

ting in een bestaande grafkelder of een geconcedeerde nis;

- andere dan hiervoor vermelde personen wanneer een aanvraag daartoe wordt gedaan en mits aankoop van een nieuwe concessie.

U kiest voor begraving

Niet-gekochte grond:

- voor een termijn van 10 jaar
- gratis voor inwoners
- slechts mogelijk voor één persoon

Gekochte grond (concessie):

- voor een termijn van 25 jaar (steeds verlengbaar met 10 jaar)
- € 808 in 2015 voor inwoners, € 1616 in 2015 voor niet-inwoners (de prijzen worden jaarlijks aangepast aan de index)
- is mogelijk voor maximum twee personen

U kiest voor crematie

Asverstrooiing

- strooiweide
- gratis
- mogelijkheid tot het plaatsen van een naamplaatje voor een termijn van 10 jaar, € 81 in 2015 (de prij-

zen worden jaarlijks aangepast aan de index)

Bijzetting in het columbarium

Niet-gekochte nis

- voor een termijn van 10 jaar
- gratis voor inwoners
- slechts mogelijk voor één urne

Gekochte nis (concessie)

- voor een termijn van 25 jaar (steeds verlengbaar met 10 jaar)
- € 808 in 2015 voor inwoners, € 1616 voor niet-inwoners (de prijzen worden jaarlijks aangepast aan de index)
- is mogelijk voor maximum twee personen

Begraven in urnenveld

Niet gekochte grond

- voor een termijn van 10 jaar
- gratis voor inwoners
- slechts mogelijk voor één urne

Gekochte grond (concessie)

- voor een termijn van 25 jaar (steeds verlengbaar met 10 jaar)
- € 269 in 2015 voor inwoners, € 538 voor niet-inwoners (de prijzen worden jaarlijks aangepast met de index)
- is mogelijk voor maximum twee personen

Kindergraven (-14 jaar), gelegen op het perk van de begraafplaats voorbehouden voor kindergraven, worden beschouwd als kosteloze concessies van 25 jaar. De hernieuwingen zijn ook kosteloos.

Bij een keuze van begraven in niet-gekochte grond/nis of urnenveld verloopt de termijn na 10 jaar.

Wanneer de gemeente beslist om tot ontruiming over te gaan, is er de mogelijkheid om het graf te behouden mits de betaling van € 538 in 2015 (de prijzen worden jaarlijks aangepast aan de index).

U krijgt dan ook de mogelijkheid om over te gaan naar gekochte grond (concessie) voor 25 jaar.

Voor meer info:

- *diens Burgerzaken*
- *diens Openbare werken*
- *www.hulshout.be*

En verder

Afscheid nemen is loslaten,
en toch iets van die persoon
of die plek (waar je geweest bent)
in je houden.

Je kunt iemand niet vasthouden.
Je moet afscheid nemen ook niet zien
als iets droevigs, eerder als blijdschap.

Die mens, die plek,
laat iets in jou achter,
opdat jij er mee verder kunt.

Je kunt blij zijn omdat je rijk bent
dat je die mens hebt mogen ontmoeten.

Dat je op die plaats bent geweest
en er vol van bent.

Afscheid nemen is dag zeggen en proberen
zonder hem verder te gaan met de steun,
die je hebt gekregen.

(Abel Herzberg)

Prof. Dr. Vital Celenplein 2, 2235 Hulshout
015 22 40 11 | bevolking@hulshout.be | www.hulshout.be