
MDT – Version 09/02/2016

Demande d’un
Magasin de dépôt temporaire (MDT)

MODALITES DE L’AUTORISATION

La gestion d’un magasin de dépôt temporaire.

La personne à laquelle l’autorisation MDT est délivrée dispose d’une administration comptable
auprès de laquelle la douane peut contrôler le suivi du s tockage temporaire. Les conditions
spécifiques sont:

1. Comptabilité matières:

a) Une comptabilité matières est tenue en vue de permettre le suivi des mouvements de
marchandises via un s ystème comptable interne ou par un système spécialement
développé à cet effet par le détenteur de l’autorisation;

b) L’entrée et la sortie des marchandises qui ont été placées en stockage temporaire
peuvent être suivis par le système mis en place par le titulaire de l’autorisation, ou via
la déclaration sommaire dans l’application mise à la disposition par la douane.

2. Surveillance: Un contrôle permanent sera assuré par le titulaire de l’autorisation ou pour
son compte, des personnes et des marchandises qui entrent et sortent du magasin de
dépôt temporaire. Chaque entrée et sortie de personne et de biens est identifiée et
enregistrée.

3. Cautionnement: L’approbation d’un emplacement ou d’un magasin de dépôt temporaire
se fait moyennant l’établissement d’une garantie. S ’il est satisfait aux points 1 et 2
(comptabilité matières et surveillance), le montant de la garantie sera fixé à 0 EURO. La
diminution de la garantie est seulement d’application pour les établissements situés dans
les zones douanières légales des ports maritimes et des aéroports de Belgique.

Remplir la demande

Répondez complètement aux renseignements exigés. Vous trouverez une explication à la fin
de ce questionnaire.

En ce qui concerne les modifications relatives à une autorisation existante, il suffit d’envoyer
une lettre ou un e-mail reprenant les données d’identification du titulaire de l’autorisation, le
numéro de l’autorisation et la(les) rubrique(s) dont les données ont été modifiées.

Annexes à joindre à la demande

1. Une copie des annexes du Moniteur Belge reprenant l’acte de constitution de la
société, ainsi qu’une copie des annexes du Moniteur Belge reprenant les modifications
de cet acte de constitution.

2. Une copie de l’acte qui indique que la personne qui signe la demande est habilitée à
représenter le demandeur vis-à-vis de l’Administration des douanes et accises.

3. Par site, fournir un plan (format A4) reprenant le nom du magasin/le nom du quai et
l’adresse, complétés par la date, le cachet de la société et la signature du demandeur.

4. Une capture d’écran (printscreen) de vos logiciels comptables.
5. Une indication du stock moyen1 et une évaluation des droits et taxes dus2.

1 Il s’agit ici du stock moyen durant les 12 derniers mois.
2 Il s’agit ici des droits en jeu en matière d’importation, accises et TVA

MDT – Version 09/02/2016

Envoyer la demande et les annexes

Signer la demande et l’adresser, munie des annexes, à l ’Equipe Gestion des clients
compétente pour le lieu du MDT:

Equipe Gestion des clients Bruxelles
Boulevard du Jardin Botanique 50
1000 BRUXELLES
E-mail: da.klama.gc.brussel@minfin.fed.be
Equipe Gestion des clients Liège
Tour Paradis
Rue de Fragnée 2
4000 LIEGE
E-mail:da.klama.gc.liege@minfin.fed.be
Equipe Gestion des clients Mons
Avenue Melina Mercouri 1
7000 MONS
E-mail: da.klama.gc.mons@minfin.fed.be

MDT – Version 09/02/2016

DEMANDE MAGASIN DE DÉPÔT TEMPORAIRE

1. DEMANDEUR

Nom et prénom ou nom de la société:

Forme juridique :

Domicile ou adresse du siège social:

Code postal et lieu:

Pays:

Numéro EORI:

Nom, prénom de la personne de contact en matière douanière:

Fonction:

Téléphone:

Adresse e-mail:

AEO: oui: numéro non

2. MESURE DE SÉCURITÉ

Pas d’application si AEOS ou AEOF

Certifié ISPS: oui non

Agent agréé (transport aérien): oui non

ISO 28000:2007: oui non

Autre:

3. TYPE DE DEMANDE

Première demande

Demande de modification

4. INSTALLATION D’ENTREPOSAGE

Nom du magasin ou du quai de déchargement:

Adresse:

MDT – Version 09/02/2016

5. DESCRIPTION DE L’ESPACE

6. LIEU ET TYPE D’ADMINISTRATION 3

Adresse:

Code postal:

Lieu:

Pays:

Nom logiciel:

7. MARCHANDISES AUTORISÉES

Code(s) NC ou chapitre(s):

Description:

Pays d’origine:

Marchandises communautaire: oui non

Moyen de transport: container en vrac

 autre:

8. DÉCLARATION SOMMAIRE DE PLACEMENT

Liste de chargement

Document d’accompagnement NCTS

Autre (chemin de fer, pipeline, …):

9. INFORMATION SUPPLÉMENTAIRE 4

3 Lieu où la comptabilité est tenue ou accessible
4 Au besoin : information complémentaire pertinente concernant votre demande d’autorisation.

MDT – Version 09/02/2016

10. DATE ET SIGNATURE

Nom:

Fonction:

Téléphone:

E-mail:

Lieu:

Date:

Signature:

MDT – Version 09/02/2016

EXPLICATION

1. DEMANDEUR

Le demandeur est la personne à qui l’autorisation sera délivrée.

2. MESURE DE SÉCURITÉ

Indiquez ce dont votre société dispose. Pas d’application si votre société est certifiée AEOS of AEOF.

3. TYPE DE DEMANDE

Indiquez le type de demande.

4. INSTALLATION D’ENTREPOSAGE

Indiquez le nom et l’adresse du lieu où les marchandises relatives à l’autorisation MDT seront entreposées.

5. DESCRIPTION DE L’ESPACE

Indiquez au moyen d’un plan l’endroit où les marchandises relatives à l’autorisation MDT seront
entreposées.

6. LIEU ET TYPE D’ADMINISTRATION

Indiquez le lieu où la comptabilité est tenue ou accessible. Indiquez le cas échéant le type (logiciel) de cette
comptabilité. La comptabilité doit contenir toutes les informations et tous les renseignements nécessaires
afin de pouvoir en tout temps déterminer quels biens se trouvent en entreposage temporaire.

7. MARCHANDISES AUTORISÉES

Ceci concerne les marchandises destinées à être déclarées en entreposage temporaire.

Code(s) NC ou chapitre(s)

Indiquer selon le cas la nomenclature combinée (code NC à 8 chiffres) ou l’indication du chapitre du tarif
douanier d’usage UEBL

Description

Si la colonne « Code NC » est remplie ou si le chapitre du tarif douanier d’usage UEBL est mentionné, il
n’y a pas lieu de remplir la colonne « description ».

Pays d’origine:

Indiquer les codes-pays (ISO alfa-2) des pays concernés.

8. DÉCLARATION SOMMAIRE DE PLACEMENT

Indiquer un document.

9. INFORMATION SUPPLÈMENTAIRE

Au besoin : Information pertinente relative à votre demande d’autorisation.

10. DATE ET SIGNATURE

MDT – Version 09/02/2016

Signature, nom et qualité de la personne habilitée par le demandeur à l e représenter vis-à-vis de
l’Administration des douanes et accises.

Le formulaire de demande peut être signé de façon électronique ou de façon manuelle.

Signature électronique:

1. Le formulaire de demande et les annexes éventuelles sont délivrés en format PDF avec champs de
remplissage.

2. Dès le remplissage du formulaire de demande et des annexes éventuelles, ceux-ci doivent être
signés électroniquement par le biais d’Acrobat Reader.

3. Le formulaire de demande et les annexes éventuelles doivent être enregistrés.
4. Le nom du (des) ficher(s) PDF doit être modifié en « Demande d’autorisation de type … - Nom de

la société – numéro EORI"
5. Le(s) fichier(s) PDF doit être envoyé par mail avec accusé de réception au service Gestion des

 Clients de la région compétente .

Signature manuelle :

1. Le formulaire de demande et les annexes éventuelles est complété en format PDF avec champs de

remplissage.
2. Le formulaire de demande et les annexes éventuelles doit être enregistré et imprimé.
3. Le formulaire de demande et les annexes éventuelles doit être signé manuellement.
4. Le formulaire original de demande et les annexes originales éventuelles doivent être expédiés par
voie postale au service Gestion des Clients de la région compétente.

Signature et procuration:

La demande doit être signée par une personne valablement habilitée à représenter de demandeur vis-à-vis
de l’Administration générale des douanes et accises. Cette personne doit être désignée dans des statuts
valables. Au cas où une autre personne signe la demande, une procuration doit être fournie.

	EXPLICATION

	1:
	1:
	2:
	3:
	4:
	5:
	6:
	7:
	8:
	9:
	10:
	11:

	Group11: Off
	Group 12: Off
	Group 13: Off
	Group 14: Off
	Group 15: Off
	3:
	2 aanvulling:

	4:
	1:
	2:

	5:
	1:

	6:
	1:
	2:
	3:
	4:
	5:

	7:
	1:
	2:
	3:
	5 container: Off
	5 bulk: Off
	3 andere: Off
	3 andere tekst:

	Group 16: Off
	8:
	1: Off
	2: Off
	3: Off
	3 tekst:

	9:
	10:
	1:
	2:
	3:
	4:
	5:
	6:

