

Conseil de Police / Politieraad

Séance du / Vergadering van 06-09-2019

Salle du Collège de Woluwe-Saint-Lambert
Gemeentecollegezaal van Sint-Lambrechts-Woluwe

Le Conseil de Police débute avec les conseillers suivants :
De Politieraad vangt aan met de volgende raadsleden:

Présences et absences à l'ouverture de la séance / Aan- en afwezigheden bij de opening van de zitting :

Présents/Aanwezigen : MM/Dhren Olivier MAINGAIN, Président/Voorzitter, Benoît CEREXHE, Bourgmestre/Burgemeester, Etienne VIATOUR, Secrétaire zonal /Zonesecretaris en Mme/Mw Marylène BAERT, Comptable spéciale/Bijzondere rekenplichtige

Mmes/MM – Mwen/Dhr, Antoine BERTRAND, Ariane CALMEYN, Marie CRUYSMANS, Carla DEJONGHE, Anne DELVAUX, Bernard de MARCKEN de MERKEN, Adélaïde de PATOUL, Etienne DUJARDIN, Philippe JAQUEMYNS, Caroline JOWAY, Michaël LORIAUX, Christiane MEKONGO ANANGA, Lucien RIGAU, Virginie TAITTINGER, Philippe VANDEMEULEBROUCKE, et Julie VAN GOIDSENHOVEN-BOLLE, Conseillers de police / Politieraadsleden.

M./Dhr. Michaël JONNIAUX, Chef de Corps / Korpschef

Excusé/Verontschuldigd : M/Dh, Vincent DE WOLF, Bourgmestre/Burgemeester, Mmes/MM – Mwen/Dhren, Steve DETRY, Aziz ES, Ethel SAVELKOUL et/en Anne VANDERSANDE, Conseillers de Police / Politieraadsleden.

Absents/Afwezigen : Mmes/Mwen MM/Dhren Jonathan de PATOUL, Quentin DEVILLE, Damien GERARD et/en Margaux HANQUET, Conseillers de Police/Politieraadsleden.

Le quorum étant atteint, la séance est ouverte à T 18 :08

Daar het vereiste aantal leden bereikt is, wordt de zitting om 18:08 uur geopend.

SÉANCE PUBLIQUE / OPENBARE VERGADERING

1. Démission de Madame Aude VANDEPUTTE, Conseillère de Police

Onslag uit de politieraad van Mevrouw Aude VANDEPUT, Politieraadslid

2. Prestation de serment de Monsieur Antoine BERTRAND, en remplacement de Madame Aude VANDEPUT

Eedaflegging van Mijnheer Antoine BERTRAND, ter vervanging van Mevrouw Aude VANDEPUT

Monsieur Antoine BERTRAND prête serment et signe en double exemplaire le document de prestation de serment.

Mijnheer Antoine BERTRAND legt de eed af en ondertekent het proces-verbaal van de eedaflegging in tweevoud:

Le Président félicite Monsieur BERTAND qui est ainsi installé au sein du Conseil de Police.

De Voorzitter feliciteert Mijnheer BERTRAND die op die manier binnen de Politieraad geïnstalleerd is.

3. Approbation du procès-verbal du Conseil de Police du 22-03-2019

Goedkeuring van de notulen van de Politieraad van 22-03-2019

En l'absence de remarque, le procès-verbal tel que présenté est adopté à l'unanimité.

Aangezien er geen enkele opmerking is, wordt het PV zoals voorgesteld unaniem goedgekeurd.

4. Personnel du Corps de police – Cadre organique – Déclaration de vacance d'emplois – Modalités de sélection – Cycle de mobilité 2019-03

Personeel van het Politiekorps – Organiek Kader – Vacantverklaring van openstaande betrekkingen – Selectiemodaliteiten – Mobiliteitscyclus 2019-03

Monsieur RIGAUX souhaite savoir pourquoi pour les modalités de sélection du commissaire de police au département appui opérationnel, il y a un interview et pas de test écrit.

M. RIGAUX wenst te weten waarom, voor de selectie van commissaris van politie bij het departement operationele steun, er enkel een gesprek is en geen schriftelijke test .

Le Chef de Corps répond que cela dépend de la spécificité/technicité de la fonction. Pour les emplois de comptables, assistants sociaux, SEPPT par exemple, il y a un test écrit, mais pas pour les autres. Les commissions de sélection sont en général composées de 3 personnes et durent ½ à 1 heure en fonction de l'emploi

De korpschef antwoordt dat dit afhangt van de specificiteit/technische aard van de functie. Voor betrekkingen als boekhouder, maatschappelijk werker, EDPBW bijvoorbeeld, is er een schriftelijke test, maar niet voor de andere. Selectiecommissies zijn over het algemeen samengesteld uit 3 personen en duren, afhankelijk van de functie, ½ tot 1 uur.

Le Conseil de police,

Vu la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu l'arrêté royal du 30 mars 2001 portant la position juridique du personnel des services de police, déterminant notamment les cadres et les grades du personnel du corps de police ;

Vu l'arrêté royal du 20 novembre 2001 fixant les modalités relatives à la mobilité du personnel des services de police ;

Vu les circulaires ministérielles GPI 15 concernant la mise en œuvre de la mobilité au sein du service de police intégré, structuré à deux niveaux ;

Vu la circulaire ministérielle PLP 10 concernant les normes d'organisation et de fonctionnement de la police locale visant à assurer un service minimum équivalent à la population ;

Vu sa délibération du 09 novembre 2018 (#043/09.11.2018/A/0003#) portant la fixation du cadre organique du corps de la police locale à 599 équivalents temps plein, dont 494 membres du cadre opérationnel et 105 membres du cadre administratif et logistique ;

Vu l'organigramme du corps de police ;

Considérant que les effectifs du cadre opérationnel réel, sont au 01 juillet 2019 de 471 emplois des 494 emplois prévus au cadre organique ; que 23 emplois sont donc vacants au cadre ;

Considérant que les effectifs du cadre administratif et logistique réel, sont au 01 juillet 2019 de 85 emplois des 105 emplois prévus au cadre organique ; que 20 emplois sont donc vacants au cadre ;

Considérant qu'il est nécessaire de procéder au remplacement des membres du personnel qui ont fait ou feront, prochainement, l'objet d'une mise à la pension ;

Considérant qu'il y a lieu de remplacer les membres du personnel qui ont fait usage de la mobilité lors des cycles précédents ainsi que les membres du personnel détachés ;

Considérant qu'il convient de combler les départs de certains membres du personnel qui bénéficient d'une promotion sociale ;

Considérant les besoins prioritaires en personnel au sein du corps de police de la zone ;

Considérant la décision du 21 janvier 2010 du Commissaire général de la police fédérale d'augmenter le nombre de cycles de mobilité à 5 au lieu de 3 ;

Considérant que la Zone de police doit faire connaître ses besoins en personnel, en vue du troisième cycle de mobilité ;

Sur avis favorable de Monsieur le premier Commissaire divisionnaire Michaël JONNIAUX, Chef de Corps ;

Sur proposition du Collège de police ;

DECIDE à l'unanimité des voix :

- D'ouvrir au cycle de mobilité 2019-03 au profit du cadre opérationnel :

- 1 emploi de Commissaire divisionnaire de police pour le Département de Police de 1^{ère} Ligne, Directeur ;
- 1 emploi de Commissaire de police pour le Département d'Appui opérationnel, Service Gestion des dossiers ;
- 1 emploi d'Inspecteur principal de police pour le Département d'Appui opérationnel, Dispatching zonal ;
- 1 emploi d'Inspecteur principal de police pour le Département de Police de Proximité, Maison de Police, Secrétariat ;
- 1 emploi d'Inspecteur principal de police pour le Département de Police de 1^{ère} Ligne, Service circulation ;
- 2 emplois d'Inspecteur principal de police pour le Département de Police de Proximité, Service accueil ;
- 1 emploi d'Inspecteur principal de police pour le Département de la Recherche locale, Service de Recherche centralisé, Chef de Section, emploi spécialisé auquel une allocation fonctionnelle est liée ;
- 1 emploi d'Inspecteur principal de police pour le Département de Gestion des Risques, Service des Enquêtes internes ;
- 1 emploi d'Inspecteur de police pour le Département d'Appui opérationnel, Dispatching zonal ;
- 8 emplois d'Inspecteur de police pour le Département de Police de 1^{ère} Ligne, Service d'interventions ;
- 1 emploi d'Inspecteur de police pour le Département de Police de 1^{ère} Ligne, Service circulation ;
- 2 emplois d'Agent de police pour le Département de Police de 1^{ère} Ligne, Service circulation ;

- D'ouvrir au cycle de mobilité 2019-03 au profit du cadre administratif et logistique :

- 1 emploi de CALog Niveau B, Consultant, Assistant social, pour le Département d'Appui opérationnel, Service d'Assistance policière aux victimes ;
- 1 emploi de CALog Niveau B, Consultant, pour le Département de Gestion des Moyens, Service Ressources Matérielles, Cellule Marchés publics ;
- 1 emploi de CALog Niveau B, Consultant ICT, pour le Département de Gestion des Moyens, Service Ressources télématiques;
- de retenir comme modalités de sélection pour l'emploi de Commissaire divisionnaire de police pour le Département de Police de 1^{ère} Ligne, Directeur, déclaré vacant, un test écrit suivi d'une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence du Directeur du Département de Police de 1^{ère} ligne ou de l'Officier par lui désigné et d'un officier d'un corps de la police locale, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalités de sélection pour l'emploi de Commissaire de police pour le Département d'Appui opérationnel, Service Gestion des dossiers, déclaré vacant, une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Directeur de la zone de police ou de l'Officier par lui désigné et d'un membre du personnel du cadre opérationnel revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalités de sélection pour les emplois d'Inspecteur principal de police pour le Département de la Recherche locale, Service de Recherche centralisé, Chef de section, d'Inspecteur principal de police pour le Département de Police de 1^{ère} ligne, Service circulation, d'Inspecteur principal de police pour le Département de Gestion des Risques, Services des Enquêtes internes, de CALog Niveau B, Consultant, Assistant social, pour le Département d'Appui opérationnel, Service d'Assistance policière aux victimes, de CALog Niveau B, Consultant, pour le Département de Gestion des Moyens, Service Ressources Matérielles, Cellule Marchés publics, de CALog Niveau B, Consultant ICT, pour le Département de Gestion des Moyens, Service Ressources télématiques déclarés vacants, un test suivi d'une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Directeur de la zone de police ou de la personne par lui désignée et d'un membre du personnel du cadre opérationnel ou du cadre administratif et logistique revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalité de sélection pour les autres emplois déclarés vacants, l'interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Officier de la zone de police ou de la personne par lui désignée et d'un membre du personnel du cadre opérationnel revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- d'autoriser les candidats qui ne possèdent pas le brevet requis à postuler aux emplois spécialisés.

De politieraad,

Gelet op de wet dd. 07 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus ;

Gelet op het koninklijk besluit dd. 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten, dat eveneens de kaders en de graden van het personeel van het politiekorps bepaalt ;

Gelet op het koninklijk besluit van 20 november 2001 betreffende de vastlegging van de modaliteiten met betrekking tot de mobiliteit van het personeel van de politiediensten ;

Gelet op de ministeriële omzendbrieven GPI 15 betreffende de toepassing van de mobiliteitsregeling in de geïntegreerde politie, gestructureerd op twee niveaus;

Gelet op de ministeriële omzendbrief PLP 10 inzake de organisatie- en werkingsnormen van de lokale politie met het oog op het waarborgen van een minimale gelijkwaardige dienstverlening aan de bevolking;

Gelet op haar beraadslaging van 09 november 2018 (#043/09.11.2018/A/0003#) houdende de wijziging van het zonaal organiek kader op 599 voltijdse equivalenten, waarvan 494 leden van het operationeel kader en 105 van het administratief en logistiek kader;

Gelet op het organogram van het politiekorps;

Overwegende dat de effectieven van het operationeel kader op 1 juli 2019 reëel 471 eenheden telt van de 494 betrekkingen voorzien in het organiek kader ; dat 23 betrekkingen van dit kader bijgevolg vacant zijn in dit kader ;

Overwegende dat de effectieven van het administratief en logistiek kader op 1 juli 2019 reëel 85 eenheden telt van de 105 betrekkingen voorzien in het organiek kader ; dat 20 betrekkingen bijgevolg vacant zijn in dit kader;

Overwegende dat de personeelsleden die onlangs op pensioen gegaan zijn of binnenkort op pensioen gaan, vervangen moeten worden;

Overwegende dat de personeelsleden die gebruik gemaakt hebben van de mobiliteit bij de vorige cycli en de personeelsleden die gedetacheerd werden, vervangen moeten worden;

Overwegende dat het vertrek van bepaalde personeelsleden die een sociale promotie genieten aangevuld moet worden;

Overwegende de prioritaire nood aan personeel binnen het politiekorps van de zone;

Overwegende de beslissing van 21 januari 2010 van de Commissaris-Generaal van de federale politie om het aantal mobiliteitscycli te verhogen van 3 naar 5;

Overwegende dat de Politiezone, met het oog op de derde mobiliteitscyclus, zijn behoeften aan personeel te kennen moet geven;

Op gunstig advies van Mijnheer de eerste Hoofdcommissaris Michaël JONNIAUX, Korpschef;

Op voorstel van het Politiecollege;

BESLIST met éénparigheid van stemmen :

- volgende betrekkingen in het operationeel kader vacant te verklaren in het kader van de mobiliteitscyclus 2019-03:

- 1 betrekking van Hoofdcommissaris van politie voor het Departement Politie 1^{ste} Lijn, Directeur;*
- 1 betrekking van Commissaris van politie voor het Departement Operationele Steun, Dienst dossierbeheer;*
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Operationele Steun, Zonale Dispatching;*
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Nabijheidspolitie, Politiehuis, Secretariaat;*
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Politie 1^{ste} Lijn, Verkeersdienst;*
- 2 betrekkingen van Hoofdinspecteur van politie voor het Departement Nabijheidspolitie, Onthaaldienst;*
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Lokale Recherche, Dienst Gecentraliseerde recherche, Sectiechef, gespecialiseerde betrekking waaraan een functionele toelage verbonden is;*
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Risicobeheer, Dienst Interne Onderzoeken;*
- 1 betrekking van Inspecteur van politie voor het Departement Operationele Steun, Zonale Dispatching;*
- 8 betrekkingen van Inspecteur van politie voor het Departement Politie 1^{ste} Lijn, Interventiedienst;*
- 1 betrekking van Inspecteur van politie voor het Departement Politie 1^{ste} Lijn, Verkeersdienst;*
- 2 betrekkingen van Agent van politie voor het Departement Politie 1^{ste} Lijn, Verkeersdienst;*

- volgende betrekkingen in het administratief en logistiek kader vacant te verklaren in het kader van de mobiliteitscyclus 2019-03:

- 1 betrekking CALog Niveau B, Consulent, Sociaal Assistent, voor het Departement Operationele Steun, Dienst voor Politie Bijstand aan Slachtoffers;*
- 1 betrekking CALog Niveau B, Consulent, voor het Departement Middelenbeheer, Dienst Materiele Middelen, Cel Overheidsopdrachten;*
- 1 betrekking CALog Niveau B, Consulent ICT, voor het Departement Middelenbeheer, Dienst Telematica-Middelen;*

- om als selectiemodus:

- voor de vacant verklaarde betrekking van Hoofdcommissaris van politie voor het Departement Politie 1^{ste} Lijn, Directeur, een schriftelijke test gevolgd door het interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van de Directeur van het Departement Politie 1^{ste} Lijn of de door hem bij delegatie aangeduide officier en een officier van een korps van de lokale politie, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;*
- voor de vacant verklaarde betrekking van Commissaris van politie voor het Departement Operationele Steun, Dienst dossierbeheer, een interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Directeur van de Politiezone of de door hem bij delegatie aangeduide officier en een personeelslid van het operationeel kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;*
- voor de vacant verklaarde betrekkingen van Hoofdinspecteur van politie voor het Departement Lokale Recherche, Dienst Gecentraliseerde recherche, Sectiechef, Hoofdinspecteur van politie voor het Departement Politie 1^{ste} Lijn, Verkeersdienst, Hoofdinspecteur van politie voor het Departement Risicobeheer, Dienst Interne Onderzoeken, CALog Niveau B, Consulent, Sociaal Assistent, voor het Departement Operationele Steun, Dienst voor Politie Bijstand aan Slachtoffers, CALog Niveau B, Consulent, voor het Departement Middelenbeheer, Dienst Materiele Middelen, Cel Overheidsopdrachten, CALog Niveau B, Consulent ICT, voor het Departement Middelenbeheer, Dienst Telematica-Middelen, een test gevolgd door het interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Directeur van de Politiezone of de door hem bij delegatie aangeduide persoon en een personeelslid van het operationeel kader of het administratief en logistiek kader dat ten minste bekleed is met de graad die*

overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;

- *voor de andere vacant verklaarde betrekkingen, een interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Officier van de Politiezone of de door hem bij delegatie aangeduide persoon en een personeelslid van het operationeel kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;*
- *toelating te geven aan kandidaten zonder brevet om te solliciteren voor de gespecialiseerde betrekkingen.*

5. Personnel du Corps de police – Cadre organique – Déclaration de vacance d’emplois – Modalités de sélection – Cycle de mobilité 2019-04

Personeel van het Politiekorps – Organiek Kader – Vacantverklaring van openstaande betrekkingen – Selectiemodaliteiten – Mobiliteitscyclus 2019-04

Le Conseil de police,

Vu la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu l’arrêté royal du 30 mars 2001 portant la position juridique du personnel des services de police, déterminant notamment les cadres et les grades du personnel du corps de police ;

Vu l’arrêté royal du 20 novembre 2001 fixant les modalités relatives à la mobilité du personnel des services de police ;

Vu les circulaires ministérielles GPI 15 concernant la mise en œuvre de la mobilité au sein du service de police intégré, structuré à deux niveaux ;

Vu la circulaire ministérielle PLP 10 concernant les normes d’organisation et de fonctionnement de la police locale visant à assurer un service minimum équivalent à la population ;

Vu sa délibération du 09 novembre 2018 (#043/09.11.2018/A/0003#) portant la fixation du cadre organique du corps de la police locale à 599 équivalents temps plein, dont 494 membres du cadre opérationnel et 105 membres du cadre administratif et logistique ;

Vu l’organigramme du corps de police ;

Considérant que les effectifs du cadre opérationnel réel, sont au 01 septembre 2019 de 468 emplois des 494 emplois prévus au cadre organique ; que 26 emplois sont donc vacants au cadre ;

Considérant que les effectifs du cadre administratif et logistique réel, sont au 01 septembre 2019 de 84 emplois des 105 emplois prévus au cadre organique ; que 21 emplois sont donc vacants au cadre ;

Considérant qu’il est nécessaire de procéder au remplacement des membres du personnel qui ont fait ou feront, prochainement, l’objet d’une mise à la pension ;

Considérant qu’il y a lieu de remplacer les membres du personnel qui ont fait usage de la mobilité lors des cycles précédents ainsi que les membres du personnel détachés;

Considérant qu’il convient de combler les départs de certains membres du personnel qui bénéficient d’une promotion sociale ;

Considérant les besoins prioritaires en personnel au sein du corps de police de la zone ;

Considérant la décision du 21 janvier 2010 du Commissaire général de la police fédérale d’augmenter le nombre de cycles de mobilité à 5 au lieu de 3 ;

Considérant que la Zone de police doit faire connaître ses besoins en personnel, en vue du quatrième cycle de mobilité ;

Sur avis favorable de Monsieur le premier Commissaire divisionnaire Michaël JONNIAUX, Chef de Corps;

Sur proposition du Collège de police ;

DECIDE à l’unanimité des voix :

- D’ouvrir au cycle de mobilité 2019-04 au profit du cadre opérationnel :
 - 1 emploi de Commissaire divisionnaire de police pour le Département de Police de 1^{ère} Ligne, Directeur ;
 - 1 emploi de Commissaire de police pour le Département d’Appui opérationnel, Service Gestion des dossiers ;
 - 1 emploi d’Inspecteur principal de police pour le Département d’Appui opérationnel, Dispatching zonal ;
 - 3 emplois d’Inspecteur principal de police pour le Département de Police de Proximité, Service accueil ;
 - 1 emploi d’Inspecteur principal de police pour le Département Coordination opérationnel, Service Coordination opérationnelle ;
 - 1 emploi d’Inspecteur principal de police pour le Département Stratégie & Qualité, Service Stratégie Mobilité ;
 - 1 emploi d’Inspecteur principal de police pour le Département Appui opérationnel, Cellule de coordination ;
 - 2 emplois d’Inspecteur de police pour le Département de Police de 1^{ère} Ligne, Service d’interventions ;
 - 2 emplois d’Inspecteur de police pour le Département de Police de Proximité, Service accueil ;
 - 1 emploi d’Inspecteur de police pour le Département de Police de Proximité, Service Quartier, emploi spécialisé auquel une allocation fonctionnelle est liée ;

- 1 emploi d'Inspecteur de police pour le Département de Police de 1^{ère} Ligne, Service circulation ;
- 1 emploi d'Agent de police pour le Département de Police de 1^{ère} Ligne, Service circulation ;
- D'ouvrir au cycle de mobilité 2019-04 au profit du cadre administratif et logistique :
 - 1 emploi de CALog Niveau A – Conseiller, Psychologue, pour la Direction générale, SIPPT, Cellule d'aide Psycho-sociale ;
 - 1 emploi de CALog Niveau B – Consultant technique, pour le Département de Gestion des Moyens, Service Ressources Matérielles, Cellule Infrastructures ;
- de retenir comme modalités de sélection pour l'emploi de Commissaire divisionnaire de police pour le Département de Police de 1^{ère} Ligne, Directeur, déclaré vacant, un test écrit suivi d'une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Directeur de la zone de police ou de l'officier par lui désigné et d'un officier d'un corps de la police locale, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalités de sélection pour l'emploi de Commissaire de police pour le Département d'Appui opérationnel, Service Gestion des dossiers, déclaré vacant, une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Directeur de la zone de police ou de l'officier par lui désigné et d'un membre du personnel du cadre opérationnel revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalités de sélection pour l'emploi de CALog Niveau A – Conseiller, Psychologue, pour la Direction générale, SIPPT, Cellule d'aide Psycho-sociale, déclaré vacant, une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Directeur de la zone de police ou de la personne par lui désignée et d'un membre du cadre administratif et logistique revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalités de sélection pour les emplois d'Inspecteur principal de police pour le Département Coordination opérationnel, Service Coordination opérationnelle, Inspecteur principal de police pour le Département Stratégie & Qualité, Service Stratégie Mobilité, Inspecteur principal de police pour le Département Appui opérationnel, Cellule de coordination et de CALog Niveau B – Consultant technique, pour le Département de Gestion des Moyens, Service Ressources Matérielles, Cellule Infrastructures, déclarés vacants, un test écrit suivi d'une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Directeur de la zone de police ou de la personne par lui désignée et d'un membre du personnel du cadre opérationnel ou du cadre administratif et logistique revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalité de sélection pour les autres emplois déclarés vacants, l'interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence d'un Officier de la zone de police ou de la personne par lui désignée et d'un membre du personnel du cadre opérationnel revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- d'autoriser les candidats qui ne possèdent pas le brevet requis à postuler aux emplois spécialisés.

De politieraad,

Gelet op de wet dd. 07 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus ;

Gelet op het koninklijk besluit dd. 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten, dat eveneens de kaders en de graden van het personeel van het politiekorps bepaalt ;

Gelet op het koninklijk besluit van 20 november 2001 betreffende de vastlegging van de modaliteiten met betrekking tot de mobiliteit van het personeel van de politiediensten ;

Gelet op de ministeriële omzendbrieven GPI 15 betreffende de toepassing van de mobiliteitsregeling in de geïntegreerde politie, gestructureerd op twee niveaus;

Gelet op de ministeriële omzendbrief PLP 10 inzake de organisatie- en werkingsnormen van de lokale politie met het oog op het waarborgen van een minimale gelijkwaardige dienstverlening aan de bevolking;

Gelet op haar beraadslaging van 09 november 2018 (#043/09.11.2018/A/0003#) houdende de wijziging van het zonaal organiek kader op 599 voltijdse equivalenten, waarvan 494 leden van het operationeel kader en 105 van het administratief en logistiek kader;

Gelet op het organogram van het politiekorps;

Overwegende dat de effectieven van het operationeel kader op 1 september 2019 reëel 468 eenheden telt van de 494 betrekkingen voorzien in het organiek kader ; dat 26 betrekkingen van dit kader bijgevolg vacant zijn in dit kader ;

Overwegende dat de effectieven van het administratief en logistiek kader op 1 september 2019 reëel 84 eenheden

telt van de 105 betrekkingen voorzien in het organiek kader ; dat 21 betrekkingen bijgevolg vacant zijn in dit kader;

Overwegende dat de personeelsleden die onlangs op pensioen gegaan zijn of binnenkort op pensioen gaan, vervangen moeten worden;

Overwegende dat de personeelsleden die gebruik gemaakt hebben van de mobiliteit bij de vorige cycli en de personeelsleden die gedetacheerd werden, vervangen moeten worden;

Overwegende dat het vertrek van bepaalde personeelsleden die een sociale promotie genieten aangevuld moet worden;

Overwegende de prioritaire nood aan personeel binnen het politiekorps van de zone;

Overwegende de beslissing van 21 januari 2010 van de Commissaris-Generaal van de federale politie om het aantal mobiliteitscycli te verhogen van 3 naar 5;

Overwegende dat de Politiezone, met het oog op de vierde mobiliteitscyclus, zijn behoeften aan personeel te kennen moet geven;

Op gunstig advies van Mijnheer de eerste Hoofdcommissaris Michaël JONNIAUX, Korpschef;

Op voorstel van het Politiecollege;

BESLIST met éénparigheid van stemmen :

- volgende betrekkingen in het operationeel kader vacant te verklaren in het kader van de mobiliteitscyclus 2019-04:

- 1 betrekking van Hoofdcommissaris van politie voor het Departement Politie 1^{ste} Lijn, Directeur;
- 1 betrekking van Commissaris van politie voor het Departement Operationele Steun, Dienst dossierbeheer;
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Operationele Steun, Zonale Dispatching;
- 3 betrekkingen van Hoofdinspecteur van politie voor het Departement Nabijheidspolitie, Onthaaldienst;
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Operationele Coördinatie, Dienst Operationele Coördinatie;
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Strategie & Kwaliteit, Dienst Strategie Mobiliteit;
- 1 betrekking van Hoofdinspecteur van politie voor het Departement Operationele Steun, Coördinatiecel;
- 2 betrekkingen van Inspecteur van politie voor het Departement Politie 1^{ste} Lijn, Interventiedienst;
- 2 betrekkingen van Inspecteur van politie voor het Departement Nabijheidspolitie, Onthaaldienst;
- 1 betrekking van Inspecteur van politie voor het Departement Nabijheidspolitie, Wijkdienst, gespecialiseerde betrekking waaraan een functionele toelage verbonden is;
- 1 betrekking van Inspecteur van politie voor het Departement Politie 1^{ste} Lijn, Verkeersdienst;
- 1 betrekking van Agent van politie voor het Departement Politie 1^{ste} Lijn, Verkeersdienst;

- volgende betrekkingen in het administratief en logistiek kader vacant te verklaren in het kader van de mobiliteitscyclus 2019-04:

- 1 betrekking CALog Niveau A – Adviseur, Psycholoog, voor de Algemene Directie, IDPBW, Psycho-Sociale Cel;
- 1 betrekking CALog Niveau B – Technisch Consulent, voor het Departement Middelenbeheer, Dienst Materiële Middelen, Cel Infrastructuur;

- om als selectiemodus:

- voor de vacant verklaarde betrekking van Hoofdcommissaris van politie voor het Departement Politie 1^{ste} Lijn, Directeur, een schriftelijke test gevolgd door het interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Directeur van de Politiezone of de door hem bij delegatie aangeduide officier en een officier van een korps van de lokale politie, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;
- voor de vacant verklaarde betrekking van Commissaris van politie voor het Departement Operationele Steun, Dienst dossierbeheer, een interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Directeur van de Politiezone of de door hem bij delegatie aangeduide officier en een personeelslid van het operationeel kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;
- voor de vacant verklaarde betrekking van CALog Niveau A – Adviseur, Psycholoog, voor de Algemene Directie, IDPBW, Psycho-Sociale Cel, een interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Directeur van de Politiezone of de door hem bij delegatie aangeduide persoon en een personeelslid van het administratief en logistiek kader van de lokale politie dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;

- voor de vacant verklaarde betrekkingen van Hoofdinspecteur van politie voor het Departement Operationele Coördinatie, Dienst Operationele Coördinatie, Hoofdinspecteur van politie voor het Departement Strategie & Kwaliteit, Dienst Strategie Mobiliteit, Hoofdinspecteur van politie voor het Departement Operationele Steun, Coördinatiecel en CALog Niveau B, Technisch Consulent, voor het Departement Middelenbeheer, Dienst Materiële Middelen, Cel Infrastructuur, een schriftelijke test gevolgd door het interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Directeur van de Politiezone of de door hem bij delegatie aangeduide persoon en een personeelslid van het operationeel kader of het administratief en logistiek kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;
 - voor de andere vacant verklaarde betrekkingen, een interview tussen de verschillende kandidaten met de Korpschef van de zone of de door hem bij delegatie aangeduide officier, in aanwezigheid van een Officier van de Politiezone of de door hem bij delegatie aangeduide persoon en een personeelslid van het operationeel kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;
- toelating te geven aan kandidaten zonder brevet om te solliciteren voor de gespecialiseerde betrekkingen.

6. Personnel du corps de police – Cadre administratif et logistique – Recrutement externe statutaire d’un membre CALog Niveau B – Consultant – Département Gestion des Moyens – Service Ressources Matérielles – Cellule Marchés publics – Déclaration de vacance d’emploi
 Personeel van het politiekorps – Administratief en Logistiek kader – Externe statutaire aanwerving van een CALog Niveau B – Consulent – Departement Middelenbeheer – Dienst Materiële Middelen – Cel Overheidsopdrachten – Vacantverklaring van een betrekking

Le Conseil de police,

Vu la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu la loi du 26 avril 2002 relative aux éléments essentiels du statut des membres du personnel des services de police et portant diverses autres dispositions relatives aux services de police ;

Vu l’arrêté royal du 30 mars 2001 portant la position juridique du personnel des services de police ;

Vu la note DGS/DSP/C-2011/22746 du 09-06-2011 concernant la mobilité et le recrutement du personnel de la police intégrée ;

Vu sa délibération du 09 novembre 2018 (#043/09.11.2018/A/0003#) portant la fixation du cadre organique du corps de la police locale à 599 équivalents temps plein, dont 494 membres du cadre opérationnel et 105 membres du cadre administratif et logistique ;

Considérant qu’en vertu de l’article IV.I.37, alinéa 1, de l’arrêté royal du 30 mars 2001, le recours au recrutement externe statutaire ne peut normalement avoir lieu qu’après une mobilité infructueuse ;

Considérant cependant qu’en vertu de la note DGS/DSP/C-2011/22746, pour des emplois dits « critiques », l’ouverture simultanée de l’emploi en mobilité et en recrutement externe est possible ;

Considérant qu’un emploi dit « critique » est un emploi ayant un profil très spécifique dont on sait déterminer que l’emploi a une chance infime d’être honoré par la seule procédure de mobilité ;

Considérant que l’emploi de CALog Niveau B, Consultant, pour le Département de Gestion des Moyens, Cellule Marchés publics peut être considéré comme un emploi critique en raison de la spécificité de cette fonction ;

Considérant, par ailleurs, la charge importante de travail qui résulte des procédures de marchés publics auxquelles la zone de police doit recourir ainsi que la situation actuelle de la Cellule Marchés publics ;

Considérant en effet que, suite au départ du membre CALog Niveau A, il ne reste plus qu’un membre du personnel, Niveau B, au sein de cette cellule;

Considérant qu’il est impératif, pour le bon fonctionnement de la zone, de pouvoir assurer la continuité des procédures de marchés publics et donc de pouvoir procéder à un recrutement le plus rapidement possible;

Considérant que l’emploi CALog Niveau B, Consultant, pour le Département de Gestion des Moyens, Cellule Marchés publics est simultanément ouvert au cycle de mobilité 2019-03 ; Que la procédure de recrutement externe ne sera poursuivie que si la mobilité est infructueuse ;

Sur avis favorable de Monsieur le premier Commissaire Divisionnaire Michaël JONNIAUX, Chef de corps ;

Sur proposition du Collège de police ;

DECIDE : à l’unanimité des voix

- D’ouvrir au recrutement externe statutaire un emploi CALog Niveau B – Consultant, pour le Département de Gestion des Moyens, Cellule Marchés publics ;
- de retenir comme modalités de sélection un test écrit suivi d’une interview avec les différents candidats par le Chef de Corps de la zone ou un officier par lui désigné à cette fin, en présence du Directeur du Département de Gestion des Moyens ou de la personne par lui désignée et d’un membre du personnel du cadre administratif et logistique revêtu au minimum du grade correspondant à l’emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;

- de prévoir une réserve de recrutement.

De politieraad,

Gelet op de wet dd. 07 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus ;

Gelet op de wet van 26 april 2002 houdende de essentiële elementen van het statuut van de personeelsleden van de politiediensten en houdende diverse andere bepalingen met betrekking tot de politiediensten ;

Gelet op het koninklijk besluit van 30 maart 2001 houdende de rechtspositie van het personeel van de politiediensten;

Gelet op de nota DGS/DSP/C-2011/22746 van 09-06-2011 betreffende de mobiliteit en de aanwerving van het personeel van de geïntegreerde politie;

Gelet op haar beraadslaging van 09 november 2018 (#043/09.11.2018/A/0003#) houdende de wijziging van het zonaal organiek kader op 599 voltijdse equivalenten, waarvan 494 leden van het operationeel kader en 105 van het administratief en logistiek kader;

Overwegende dat krachtens artikel IV.I.37, alinea 1, van het koninklijk besluit van 30 maart 2001 een externe statutaire aanwerving normaal pas mogelijk is nadat de mobiliteit zonder resultaat is gebleven;

Overwegende niettemin dat krachtens de nota DGS/DSP/C-2011/22746, voor de zogenaamde “kritieke” betrekkingen, de gelijktijdige opening van de betrekking in mobiliteit en via de externe statutaire aanwerving mogelijk is;

Overwegende dat een zogenaamde “kritieke” betrekking een betrekking is met een zeer specifiek profiel waarvan men kan vaststellen dat er slechts een geringe kans is dat de betrekking enkel via de mobiliteitsprocedure zal kunnen worden ingevuld;

Overwegende dat de betrekking CALog Niveau B, Consulent, voor het Departement Middelenbeheer, Cel Overheidsopdrachten, beschouwd kan worden als een kritieke betrekking wegens de specificiteit van deze functie;

Overwegende overigens de belangrijke werklust die uit de procedures van overheidsopdrachten volgen waarvan de politiezone gebruik moet maken evenals de huidige toestand van de Cel Overheidsopdrachten;

Overwegende inderdaad dat, ten gevolge van het vertrek van het CALog-lid Niveau A, er enkel één personeelslid Niveau B binnen deze Cel blijft;

Overwegende dat het imperatief is voor de goede werking van de zone om de procedures van de overheidsopdrachten voort te zetten en dus zo vlug mogelijk te kunnen aanwerven;

Overwegende dat de betrekking CALog Niveau B, Consulent, voor het Departement Middelenbeheer, Cel Overheidsopdrachten gelijktijdig in het kader van de mobiliteitscyclus 2019-03 opengesteld is; Dat de externe aanwervingsprocedure alleen voortgezet zal worden als de mobiliteit zonder resultaat is gebleven;

Op gunstig advies van Mijnheer de eerste Hoofdcommissaris Michaël JONNIAUX, Korpschef;

Op voorstel van het Politiecollege;

BESLIST met éénparigheid van stemmen :

- *Een betrekking CALog Niveau B – Consulent, voor het Departement Middelenbeheer, Cel Overheidsopdrachten, voor de externe statutaire aanwerving open te stellen;*
- *Om een schriftelijke test gevolgd door een interview met de verschillende kandidaten door de Korpschef van de zone of een door hem daartoe aangestelde officier, in aanwezigheid van de Directeur van het Departement Middelenbeheer of de door hem daartoe aangestelde persoon en een personeelslid van het administratief en logistiek kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, als selectiemodus voor de vacant verklaarde betrekking te weerhouden;*
- *Een aanwervingreserve te voorzien.*

7. Personnel du Corps de police – Cadre administratif et logistique – Recrutement temporaire contractuel d’un membre CALog Niveau A – Conseiller en prévention – Classe 2 – Remplacement d’un membre du personnel absent de longue durée pour raisons médicales – Direction générale – Service interne de prévention et de protection du travail (SIPPT) – Déclaration de vacance d’emploi

Personnel van het politiekorps – Administratief en logistiek kader – Tijdelijke contractuele aanwerving van een CALog Niveau A – Preventieadviseur – Klasse 2 – Vervanging van een personeelslid die langdurig afwezig is wegens medische redenen – Algemene Directie – Dienst Preventie en Bescherming op het werk (IDPBW) - Vacantverklaring van een betrekking

Le Conseil de police,

Vu la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu la loi du 26 avril 2002 relative aux éléments essentiels du statut des membres du personnel des services de police et portant diverses autres dispositions relatives aux services de police ;

Vu la loi du 3 juillet 1978 relative aux contrats de travail ;

Vu l'arrêté royal du 30 mars 2001 portant la position juridique du personnel des services de police (PJPol);
Vu la circulaire ministérielle GPI 15bis du 25 juin 2002 concernant l'étape du cycle de mobilité succédant à la publication des emplois vacants et l'introduction des candidatures, portant des éclaircissements quant à l'application de la réglementation sur la position juridique en matière d'engagement externe de personnel CALog dans la police intégrée, structurée à deux niveaux, et en matière de glissements internes ;
Vu la note DGS/DSP/C-2011/22746 du 09 juin 2011 relative à la Mobilité et au recrutement du personnel de la police intégrée – Procédures et conséquences statutaires ;
Vu la délibération du Conseil de police du 09 novembre 2018 (#043/09.11.2018/A/0003#) portant la fixation du cadre organique du corps de la police locale à 599 équivalents temps plein, dont 494 membres du cadre opérationnel et 105 membres du cadre administratif et logistique ;
Vu la délibération du Collège de police du 28 juin 2019 concernant la déclaration de vacance d'emploi d'un membre CALog Niveau A, Conseiller en prévention, dans le cadre d'un contrat de remplacement ;
Considérant que la circulaire ministérielle GPI 15bis du 25 juin 2002 dispose que la procédure de mobilité n'est pas applicable aux contrats de remplacement et aux emplois se trouvant en dehors de la répartition du personnel d'un service de police et que chaque corps de police peut, pour ces emplois, procéder à des engagements de manière autonome ;
Considérant l'absence de longue durée pour raisons médicales du membre du personnel CALog Niveau A, Conseiller en prévention, au sein du Service interne de prévention et de protection du travail (SIPPT);
Considérant que cette absence se prolonge de mois en mois ;
Considérant que le Service interne de prévention et de protection du travail ne compte actuellement qu'un membre du personnel ; Qu'au vu de la durée de l'absence, la situation devient problématique au sein de ce service;
Considérant qu'il est nécessaire et urgent de recruter, dans le cadre d'un contrat temporaire, un membre CALog Niveau A, Conseiller en prévention, et ce, en vue de résorber le retard accumulé et d'assurer la continuité et le bon fonctionnement du service;
Sur avis favorable de Monsieur le premier Commissaire Divisionnaire Michaël JONNIAUX, Chef de corps ;
Sur proposition du Collège de police ;
DECIDE à l'unanimité des voix :

De confirmer la décision du Collège de police du 28 juin 2019 et :

- d'ouvrir, dans le cadre d'une procédure de recrutement temporaire contractuel, un emploi CALog Niveau A – Conseiller en prévention, Classe 2, pour le Service interne de prévention et de protection du travail (SIPPT) au sein de la Direction générale ;
- que le membre du personnel sélectionné sera engagé dans les liens d'un contrat de remplacement ;
- de retenir comme modalités de sélection, après publication de l'offre, un test écrit suivi d'une interview avec les différents candidats par le Chef de Corps de la zone ou un Officier par lui désigné à cette fin, en présence du Directeur du Département Gestion des Risques ou de la personne par lui désignée et d'un membre du personnel CALog revêtu au minimum du grade correspondant à l'emploi à attribuer, avec invitation des représentants des organisations syndicales représentatives ;
- de prévoir une réserve de recrutement.

De politieraad,

Gelet op de wet van 07 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus ;

Gelet op de wet van 26 april 2002 houdende de essentiële elementen van het statuut van de personeelsleden van de politiediensten en houdende diverse andere bepalingen met betrekking tot de politiediensten;

Gelet op de wet van 3 juli 1978 betreffende de arbeidscontracten;

Gelet op het koninklijk besluit van 30 maart 2001 houdende de rechtspositie van het personeel van de politiediensten;

Gelet op de Omzendbrief GPI 15bis betreffende de mobiliteitscyclus, inzonderheid de etappe volgend op de vacantverklaring van de ambten en de kandidaatstelling, houdende verduidelijkingen inzake de toepassing van de rechtspositieregeling betreffende de externe werving van CALog-personeel in de geïntegreerde politie, gestructureerd op twee niveaus, en betreffende bepaalde interne verschuivingen;

Gelet op de nota DGS/DSP/C-2011/22746 van 09 juni 2011 betreffende de Mobiliteit en de aanwerving van het personeel van de geïntegreerde politie – Procedures en statutaire gevolgen;

Gelet op haar beraadslaging van 09 november 2018 (#043/09.11.2018/A/0003#) houdende de wijziging van het zonaal organiek kader op 599 voltijdse equivalenten, waarvan 494 leden van het operationeel kader en 105 van het administratief en logistiek kader;

Gelet op de beraadslaging van het Politiecollege van 28 juni 2019 betreffende de vacantverklaring van een CALog Niveau A, Preventieadviseur, in het kader van een vervangingscontract;

Overwegende dat de ministeriële omzendbrief GPI 15bis van 25 juni 2002 bepaalt dat de mobiliteitsprocedure niet van toepassing is bij vervangingscontracten noch bij betrekkingen die zich buiten de indeling van het personeel van een politiedienst bevinden, en dat elk politiekorps, voor deze betrekkingen, mag overgaan tot

aanwervingen op een autonome manier;

Overwegende de afwezigheid van lange duur wegens medische redenen van het CALog-lid Niveau A, Preventieadviseur, binnen de dienst Preventie en Bescherming op het werk (IDPBW);

Overwegende dat deze afwezigheid van maand tot maand verlengd is;

Overwegende dat de dienst Preventie en Bescherming op het werk momenteel enkel één personeelslid telt; Dat, gezien de duur van de afwezigheid, de toestand binnen deze dienst problematisch wordt;

Overwegende dat het noodzakelijk en dringend is om een CALog-lid Niveau A, Preventieadviseur, in het kader van een tijdelijk contract, aan te werven en dat, met het oog op de vertraging weg te werken en de continuïteit en de goede werking van de dienst te verzekeren;

Op gunstig advies van Mijnheer de eerste Hoofdcommissaris Michaël JONNIAUX, Korpschef ;

Op voorstel van het Politiecollege ;

BESLIST : met éénparigheid van stemmen ;

De beslissing van het Politiecollege van 28 juni 2019 te bevestigen en :

- *een betrekking CALog Niveau A – Preventieadviseur, Klasse 2, voor de dienst Preventie en Bescherming op het werk (IDPBW) binnen de Algemene Directie, in het kader van een tijdelijke contractuele aanwervingprocedure open te stellen;*
- *dat het geselecteerde personeelslid aangeworven zal worden op grond van een vervangingscontract;*
- *Om, na bekendmaking van het aanbod, een schriftelijke test gevolgd door het interview met de verschillende kandidaten door de Korpschef van de zone of een door hem daartoe aangestelde officier, in aanwezigheid van de Directeur van het Departement Risicobeheer of de door hem bij delegatie aangeduide persoon en een personeelslid van het administratief en logistiek kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, als selectiemodus voor de vacant verklaarde betrekking te weerhouden;*
- *Een aanwervingreserve te voorzien.*

8. Location pour une durée de 5 ans de 30 imprimantes MFP et des licences nécessaires, installation, formation et contrat de maintenance – contrat-cadre CIRB

Huur voor een periode van 5 jaar van 30 printers en de nodige licenties, plaatsing, opleiding en onderhoudscontract – goedkeuring van de gunning en voorwaarden – raamovereenkomst cibg

Le Conseil de police,

Attendu qu'un crédit de € 60.000,00 est inscrit à l'article 3300/123-12 du budget ordinaire 2019 (Locations mobilier et matériel bureau et entretien locations);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures ;

Vu la loi du 17 juin 2016 relative aux marchés publics et notamment les articles 2, 6^o et 47 §2 qui dispense les pouvoirs adjudicateurs de l'obligation d'organiser eux-mêmes une procédure de passation lorsqu'ils recourent à une centrale d'achat ;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures ;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures ;

Attendu que les Fournitures nécessaires s'établissent comme suit :

1. Location de 30 imprimantes MFP du type BH C558
2. 30 licences SafeQ embeded
3. 23 licences non embeded (printer)
4. Installation et formation Hardware et Software
5. Audit sur site avec rapport
6. 5 jours Project Management (40h)

Dans le cadre d'une location de 60 mois et d'un contrat d'entretien all-in de même durée.

Pour un loyer annuel TTC de € 63.601,51, soit un montant total de € 318.007,55 pour 5 années de location.

Considérant que la location de ces Fournitures peut se faire par le biais d'un accord-cadre conclu par le CIRB (Centre Informatique pour la Région Bruxelloise) avec l'opérateur économique Konica Minolta Business Solutions (Belgium), Excelsiorlaan 10 à 1930 Zaventem ;

Attendu que le choix d'un contrat d'une durée de 5 ans est justifié par le fait que, le matériel étant prévu par le constructeur pour fonctionner de manière optimale pendant 60 mois, les meilleures conditions financières de location sont offertes pour un contrat d'une durée de 5 ans ;

Attendu que la dépense s'élèvera à € 318.007,55 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/123-12 du budget ordinaire des années 2020 à 2024 pour un montant annuel de € 63.601,51 toutes taxes et options comprises;

Attendu que la présente délibération est prise sous réserve de l'approbation des budgets par le conseil et l'autorité de tutelle pour les années 2020 à 2024 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver le principe et le montant estimé du marché "Location pour une durée de 5 ans de 30 imprimantes MFP et des licences nécessaires, installation, formation et contrat de maintenance", établis par la Cellule Télématique. Le montant estimé s'élève à € 318.007,54 TVAC.

Article 2 : D'attribuer ce marché à KONICA MINOLTA BUSINESS SOLUTIONS (BELGIUM) NV, Excelsiorlaan 10 à 1930 Zaventem, pour le montant d'offre contrôlé de € 318.007,54 TVAC, via l'accord-cadre conclu par le CIRB (Centre Informatique pour la Région Bruxelloise).

Article 3 : De transmettre cette délibération à l'autorité de tutelle en vue de l'exercice de la tutelle générale.

Article 4 : D'approuver le paiement suivant les dispositions prévues dans l'offre et par le crédit inscrit au budget ordinaire des années 2020 à 2024 pour un montant annuel de € 63.601,51 toutes taxes et options comprises et ce, sous réserve de l'approbation des budgets par le conseil et l'autorité de tutelle pour les années 2020 à 2024;

De Politieraad,

Overwegende dat een krediet van € 60.000,00 ingeschreven is op artikel 3300/123-12 van de gewone begroting 2019 (Huren kantoormeubilair en -materieel en onderhoud ervan);

Gelet op de artikels 33 en 34 van de wet van 07 december 1998 tot organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies en de latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten en meer bepaald de artikels 2, 6° en 47 §2 die de aanbestedende overheden ervan vrijstelt om zelf een gunningsprocedure te organiseren indien zij een beroep kunnen doen op een aankoopcentrale;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en de latere wijzigingen ervan ;

Gelet op het koninklijk besluit van 18 april 2017 inzake overheidsopdrachten in de klassieke sectoren en de latere wijzigingen ervan ;

Overwegende dat de noodzakelijke leveringen de volgende zijn:

- 7. Huur van 30 MFP printers van het type BH C558*
- 8. 30 SafeQ embeded licenties*
- 9. 23 non embeded licenties (printer)*
- 10. Installatie en opleiding hardware en software*
- 11. Audit ter plaatse met verslag*
- 12. 5 dagen Project management (40u)*

In het kader van een 60 maanden durend huurcontract en een all-in onderhoudscontract met dezelfde looptijd.

Voor een jaarhuur van € 63.601,51 inclusief alle taksen, d.w.z. een totaalbedrag van € 318.007,55 voor 5 jaar huur.

Overwegende dat de huur van deze leveringen kan gebeuren door middel van een raamovereenkomst die het CIBG (Centrum voor Informatica voor het Brusselse Gewest) heeft gesloten met de marktdeelnemer Konica Minolta Business Solutions (België), Excelsiorlaan 10 tot 1930 Zaventem;

Overwegende dat de keuze voor een 5-jarig contract wordt gerechtvaardigd door het feit dat, daar het door de fabrikant voorziene materieel bedoeld is om optimaal te functioneren gedurende 60 maanden, de beste financiële huurvoorwaarden worden geboden voor een 5-jarig contract;

Overwegende dat de uitgaven € 318 007,55 euro zullen bedragen, inclusief alle taksen en opties, en ingeschreven zullen worden op artikel 3300/123-12 van de gewone begroting voor de jaren 2020 tot en met 2024 voor een jaarlijks bedrag van € 63 601,51 euro, inclusief alle taksen en opties;

Overwegende dat huidige beraadslaging onderworpen is aan de goedkeuring van de begrotingen door de Politieraad en de toezichthoudende overheden voor de jaren 2020 tot 2024;

BESLIST met éénparigheid van stemmen

Artikel 1 : Het principe en het geschatte bedrag van de opdracht "Huur voor een periode van 5 jaar van 30 MFP-printers en de nodige licenties, installatie, opleiding en onderhoudscontract", opgesteld door de Telematica-cel, goed te keuren. Het geschatte bedrag bedraagt € 318.007,54 incl. BTW.

Artikel 2 : Deze opdracht te gunnen aan KONICA MINOLTA BUSINESS SOLUTIONS (BELGIUM) NV, Excelsiorlaan 10 te 1930 Zaventem, voor het gecontroleerde offertebedrag van € 318.007,54 incl. BTW, via de door het CIBG (Centrum voor Informatica voor het Brusselse Gewest) afgesloten raamovereenkomst.

Artikel 3 : Deze beraadslaging over te maken aan de toezichthoudende overheid met het oog op de uitoefening van het algemene toezicht.

Artikel 4 : De betaling goed te keuren overeenkomstig de bepalingen van de offerte en met het krediet ingeschreven in de gewone begroting voor de jaren 2020 tot 2024 voor een jaarlijks bedrag van € 63.601,51 inclusief alle taksen en opties, onder voorbehoud van de goedkeuring van de begrotingen door de Politieraad en de toezichthoudende overheden voor de jaren 2020 tot 2024;

**9. Achat de mobilier de bureau – programme 2019 – recours au bureau fédéral des achats
Aankoop van bureaumeubilair – programma 2019 – beroep op federale aankoopdienst**

Le Conseil de police,

Attendu qu'un crédit de € 150.000,00 est inscrit à l'article 3300/741-51 du Budget Extraordinaire de l'année 2019 (Achat de mobilier de bureau);

Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux (FORCMS-MM-105);

Attendu que les Fournitures nécessaires s'établissent comme suit:

FOURNITURES	Nombre	PU HTVA	PRIX TOTAL TTC
Bureaux	7	€ 305,59	€ 2.588,35
Caissons mobiles	12	€ 165,72	€ 2.406,25
Armoire à rideau	1	€ 163,53	€ 197,87
Tablettes pour armoire à rideau	12	€ 48,10	€ 698,41
TOTAL		€ 5.890,89	

Attendu que la dépense s'élèvera à € 5.890,89 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/741-51 du budget extraordinaire 2019;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 150.000,00 op artikel 3300/741-51 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop van bureaumeubilair);

Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie (FORCMS-MM-105);

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

LEVERINGEN	Hoeveelheid	EHP	Totaalprijs BTW inbegrepen
<i>Bureaus</i>	<i>7</i>	<i>€ 305,59</i>	<i>€ 2.588,35</i>
<i>Mobiele ladeblokken</i>	<i>12</i>	<i>€ 165,72</i>	<i>€ 2.406,25</i>
<i>Roldeurkast</i>	<i>1</i>	<i>€ 163,53</i>	<i>€ 197,87</i>
<i>Legplanken voor roldeurkast</i>	<i>12</i>	<i>€ 48,10</i>	<i>€ 698,41</i>
TOTAAL		€ 5.890,89	

Aangezien dat de uitgave € 5.890,89 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/741-51 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde

politiedienst gestructureerd op twee niveaus.
 BESLIST met éénparigheid van stemmen :
 Hiervoor vermeld programma van deze aankopen goed te keuren.

10. Achat de vitrines d'affichage d'intérieur – programme 2019 – recours au bureau fédéral des achats
Aankoop van info-vitrinekasten voor binnen – programma 2019 – beroep op federale aankoopdienst

Le Conseil de police,
 Attendu qu'un crédit de € 150.000,00 est inscrit à l'article 3300/741-51 du Budget Extraordinaire de l'année 2019 (Achat de mobilier de bureau);
 Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux (réf. FORCMS-FBBB-095);
 Attendu que les Fournitures nécessaires s'établissent comme suit:

FOURNITURES	Nombre	PU HTVA	PRIX TOTAL TTC
Vitrines d'affichage	22	€ 35,80	€ 953,00
TOTAL		€ 953,00	

Attendu que la dépense s'élèvera à € 953,00 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/741-51 du budget extraordinaire 2019;
 Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux.
 DECIDE à l'unanimité des voix
 D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,
 Aangezien dat een krediet van € 150.000,00 op artikel 3300/741-51 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop van bureaumeubilair);
 Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie (FORCMS-FBBB-095);
 Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

LEVERINGEN	Hoeveelheid	EHP BTW niet inbegrepen	Totaalprijs BTW inbegrepen
Info-vitrinekasten	22	€ 35,80	€ 953,00
TOTAAL			€ 953,00

Aangezien dat de uitgave € 953,00 alle taken en opties inbegrepen zal bedragen en dat zij op artikel 3300/741-51 van de buitengewone dienst 2019 geboekt zal worden;
 Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.
 BESLIST met éénparigheid van stemmen :
 Hiervoor vermeld programma van deze aankopen goed te keuren.

11. Achat de 2 lecteurs blu-ray et d'1 four à micro-ondes – approbation des conditions et du mode de passation

Aankoop van 2 blu-ray-spelers en 1 microgolfoven – goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,
 Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du budget extraordinaire 2019 (Achat de machines et matériel d'exploitation en général);
 Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;
 Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;
 Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);
 Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;
 Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l'auteur de projet a établi une description technique N° 2019-1345 pour le marché "Achat de deux lecteurs Blu-ray et d'un four à micro-ondes";

Considérant que le montant estimé de ce marché s'élève à € 425,00 TVAC;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Achat de deux lecteurs Blu-ray et d'un four à micro-ondes".

Le montant estimé s'élève à € 425,00 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de buitengewone dienst 2019;

ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat in het kader van de opdracht "Aankoop van twee Blu-ray-spelers en een microgolfoven" een technische beschrijving met nr. 2019-1345 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 425,00 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

BESLIST met éénparigheid van stemmen :

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht "Aankoop van twee Blu-ray-spelers en een microgolfoven". De raming bedraagt € 425,00 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

12. Achat d'1 rampe de chargement pliable – approbation des conditions et du mode de passation

Aankoop van 1 opvouwbare oprijplaat – goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du budget extraordinaire 2019 (Achat de machines et matériel d'exploitation en général);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l'auteur de projet a établi une description technique N° 2019-1344 pour le marché "Achat d'une rampe de chargement pliable";

Considérant que le montant estimé de ce marché s'élève à € 600,00 TVAC;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Achat d'une rampe de chargement pliable". Le montant estimé s'élève à € 600,00 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de buitengewone dienst 2019; ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat in het kader van de opdracht "Aankoop van een opvouwbare oprijplaat" een technische beschrijving met nr. 2019-1344 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 600,00 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

BESLIST met éénparigheid van stemmen :

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht "Aankoop van een opvouwbare oprijplaat". De raming bedraagt € 600,00 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

13. Achat de chaises de bureau ergonomiques – programme 2019 – recours au bureau fédéral des achats

Aankoop van ergonomische bureaustoelen – programma 2019 – beroep op federale aankoopdienst

Le Conseil de police,

Attendu qu'un crédit de € 150.000,00 est inscrit à l'article 3300/741-51 du Budget Extraordinaire de l'année 2019 (Achat de mobilier de bureau);

Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux (réf.: FORCMS-ZIT-106);

Attendu que les Fournitures nécessaires s'établissent comme suit:

FOURNITURES	Nombre	PU HTVA	PRIX TOTAL TTC
Chaises en tissu bleu	30	€ 330,00	€ 11.979,00
Chaises en similicuir			
Chaises en similicuir noir	20	€ 402,00	€ 9.728,40
Option SwingBack	20	€ 43,75	€ 1.058,75
TOTAL		€ 22.766,15	

Attendu que la dépense s'élèvera à € 22.766,15 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/741-51 du budget extraordinaire 2019;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à

deux niveaux.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 150.000,00 op artikel 3300/741-51 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop van bureaumeubilair);

Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie (FORCMS-ZIT-106);

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

LEVERINGEN	Hoeveelheid	EHP BTW niet inbegrepen	Totaalprijs BTW inbegrepen
Stoelen in blauwe stof	30	€ 330,00	€ 11.979,00
<i>Stoelen in zwarte kunstleer</i>			
Stoelen in zwarte kunstleer	20	€ 402,00	€ 9.728,40
Optie SwingBack	20	€ 43,75	€ 1.058,75
TOTAAL		€ 22.766,15	

Aangezien dat de uitgave € 22.766,15 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/741-51 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen goed te keuren.

14. Remplacement de 5 radios tétra fixes – programme 2019 – recours au contrat-cadre Astrid

Vervanging van 5 vaste tetra radio's – programma 2019 – beroep op raamovereenkomst Astrid

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du Budget Extraordinaire de l'année 2019 (Achat de machines et matériel d'exploitation en général);

Attendu que l'acquisition de ces Fournitures se fera par le biais du contrat-cadre conclu avec l'entreprise ASTRID s.a, boulevard du Régent 54 à 1000 Bruxelles;

Attendu que les Fournitures nécessaires s'établissent comme suit:

FOURNITURES	Nombre	PU HTVA	PRIX TOTAL TTC
Remplacement de 5 radios tétra	1	€ 6.393,05	€ 7.735,59
TOTAL		€ 7.735,59	

Attendu que la dépense s'élèvera à € 7.735,59 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/744-51 du budget extraordinaire 2019;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen);

Aangezien de leasing van deze Goederen via de raamovereenkomst gesloten met het bedrijf Astrid N.V., gelegen Regentlaan 54 te 1000 Brussel, zal gebeuren;

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

<i>LEVERINGEN</i>	<i>Hoeveelheid</i>	<i>EHP BTW niet inbegrepen</i>	<i>Totaalprijs BTW inbegrepen</i>
<i>Vervanging van 5 tetra radio's</i>	<i>1</i>	<i>€ 6.393,05</i>	<i>€ 7.735,59</i>
<i>TOTAAL</i>			<i>€ 7.735,59</i>

Aangezien dat de uitgave € 7.735,59 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/744-51 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen goed te keuren.

15. Remplacement de 2 écrans pour le dispatching zonal – approbation de l’attribution et des conditions

Vervanging van 2 schermen van de zonale dispatching - - goedkeuring gunning en voorwaarden

Le Conseil de police,

Attendu qu’un crédit de € 605.000,00 est inscrit à l’article 3300/723-60 du budget extraordinaire 2019 (Aménagement aux bâtiments aménagement en cours);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l’information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l’article 92 (le montant estimé HTVA n’atteint pas le seuil de € 30.000,00) ;

Vu l’arrêté royal du 14 janvier 2013 établissant les règles générales d’exécution des marchés publics et ses modifications ultérieures;

Vu l’arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que le montant estimé de ce marché s’élève à € 4.083,75 TVAC;

Considérant qu’il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que, pour des raisons techniques et de respect de droits de propriété intellectuelle, seul TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), concepteur du système CCTV, a été invité à présenter une offre;

Considérant que 1 offre est parvenue de TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek) (€ 4.083,75 TVAC);

Considérant que l’auteur de projet propose, tenant compte des éléments précités, d’attribuer ce marché à l’entreprise avec la seule offre, à savoir TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), pour le montant d’offre contrôlé de € 4.083,75 TVAC;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l’exercice 2019, article 3300/723-60.

DECIDE

Article 1^{er}: D’approuver la description technique N° 2019-1352 et le montant estimé du marché “Remplacement de deux écrans pour le dispatching zonal”, établis par l’auteur de projet. Le montant estimé s’élève à € 4.083,75 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De considérer l’offre de TEIN TECHNOLOGY SA comme complète et régulière.

Article 4: D’approuver la proposition d’attribution.

Article 5: D’attribuer ce marché à l’entreprise avec la seule offre, à savoir TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), pour le montant d’offre contrôlé de € 4.083,75 TVAC.

Article 6: D’approuver le paiement suivant les dispositions prévues dans l’offre et par le crédit inscrit au budget extraordinaire de l’exercice 2019, article 3300/723-60.

De Politieraad,

Aangezien dat een krediet van € 605.000,00 op artikel 3300/723-60 van de buitengewone dienst 2019; ingeschreven is (Aanpassing van gebouwen aanpassing in uitvoering);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een

geïntegreerde politiedienst gestructureerd op twee niveaus;
 Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;
 Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);
 Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
 Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;
 Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 4.083,75 BTW inb.;
 Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);
 Overwegende dat om technische redenen en met het oog op de eerbiediging van de intellectuele eigendomsrechten enkel TEIN TECHNOLOGY NV, Weldoenersplein 7, 1030 Brussel (Schaerbeek), ontwerper van het CCTV-systeem, uitgenodigd werd om een offerte in te dienen;
 Overwegende dat 1 offerte ontvangen werd van TEIN TECHNOLOGY SA, Weldoenersplein 7 te 1030 Brussel (Schaerbeek) (€ 4.083,75 BTW inb.);
 Overwegende dat de ontwerper voorstelt om, rekening houdende met het voorgaande, deze opdracht te gunnen aan de firma met de enige offerte, zijnde TEIN TECHNOLOGY SA, Weldoenersplein 7 te 1030 Brussel (Schaerbeek), tegen het nagerekende inschrijvingsbedrag van € 4.083,75 BTW inb.;
 Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/723-60 van de buitengewone dienst.
BESLIST met éénparigheid van stemmen :
Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht “Vervanging van schermen van de zonale dispatching”. De raming bedraagt € 4.083,75 BTW inb.
Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).
Artikel 3: De offerte van TEIN TECHNOLOGY SA wordt als volledig en regelmatig beschouwd.
Artikel 4: Goedkeuring wordt verleend aan het gunningsvoorstel.
Artikel 5: Deze opdracht wordt gegund aan de firma met de enige offerte, zijnde TEIN TECHNOLOGY SA, Weldoenersplein 7 te 1030 Brussel (Schaerbeek), tegen het nagerekende inschrijvingsbedrag van € 4.083,75 BTW inb.
Artikel 6: De betaling zal gebeuren overeenkomstig de bepalingen voorzien in de offerte en met het krediet ingeschreven in het budget van 2019, op artikel 3300/723-60 van de buitengewone dienst.

**16. Réparation des équipements CCTV du point de concentration G. Henry à Etterbeek – approbation de l’attribution et des conditions
 Réparaties aan CCTV-apparatuur op het focuspunt G. Henry in Etterbeek - – goedkeuring lastvoorwaarden en gunningswijze**

Le Conseil de police,
 Attendu qu’un crédit de € 605.000,00 est inscrit à l’article 3300/723-60 du budget extraordinaire 2019 (Aménagement aux bâtiments aménagement en cours);
 Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;
 Vu la loi du 17 juin 2013 relative à la motivation, à l’information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;
 Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l’article 92 (le montant estimé HTVA n’atteint pas le seuil de € 30.000,00);
 Vu l’arrêté royal du 14 janvier 2013 établissant les règles générales d’exécution des marchés publics et ses modifications ultérieures;
 Vu l’arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;
 Considérant que le montant estimé de ce marché s’élève à € 4.129,02 TVAC;
 Considérant qu’il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);
 Considérant que, pour des raisons techniques et de respect de droits de propriété intellectuelle, seul TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), concepteur du système CCTV, a été invité à présenter une offre;
 Considérant que 1 offre est parvenue de TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek) (€ 4.129,02 TVAC);

Considérant que l'auteur de projet propose, tenant compte des éléments précités, d'attribuer ce marché à l'entreprise avec la seule offre, à savoir TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), pour le montant d'offre contrôlé de € 4.129,02 TVAC;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/723-60.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Réparations des équipements CCTV du point de concentration G. Henry à Etterbeek". Le montant estimé s'élève à € 4.129,02 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De considérer l'offre de TEIN TECHNOLOGY SA comme complète et régulière.

Article 4: D'approuver la proposition d'attribution.

Article 5: D'attribuer ce marché à l'entreprise avec la seule offre, à savoir TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), pour le montant d'offre contrôlé de € 4.129,02 TVAC.

Article 6: D'approuver le paiement suivant les dispositions prévues dans l'offre et par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/723-60.

De Politieraad,

Aangezien dat een krediet van € 605.000,00 op artikel 3300/723-60 van de buitengewone dienst 2019; ingeschreven is (Aanpassing van gebouwen aanpassing in uitvoering);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 4.129,02 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat om technische redenen en met het oog op de eerbiediging van de intellectuele eigendomsrechten enkel TEIN TECHNOLOGY NV, Weldoenersplein 7, 1030 Brussel (Schaarbeek), ontwerper van het CCTV-systeem, uitgenodigd werd om een offerte in te dienen;

Overwegende dat 1 offerte ontvangen werd van TEIN TECHNOLOGY SA, Weldoenersplein 7, 1030 Brussel (Schaarbeek) (€ 4.129,02 BTW inb.);

Overwegende dat om technische redenen en met het oog op de eerbiediging van de intellectuele eigendomsrechten enkel TEIN TECHNOLOGY NV, Weldoenersplein 7, 1030 Brussel (Schaarbeek), ontwerper van het CCTV-systeem, uitgenodigd werd om een offerte in te dienen;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/723-60 van de buitengewone dienst;

BESLIST met éénparigheid van stemmen :

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht "Reparaties aan CCTV-apparatuur op het focuspunt G. Henry in Etterbeek". De raming bedraagt € 4.129,02 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De offerte van TEIN TECHNOLOGY SA wordt als volledig en regelmatig beschouwd.

Artikel 4: Goedkeuring wordt verleend aan het gunningsvoorstel.

Artikel 5: Deze opdracht wordt gegund aan de firma met de enige offerte, zijnde TEIN TECHNOLOGY SA, Weldoenersplein 7, 1030 Brussel (Schaarbeek), tegen het nagerekende inschrijvingsbedrag van € 4.129,02 BTW inb.

Artikel 6: De betaling zal gebeuren overeenkomstig de bepalingen voorzien in de offerte en met het krediet ingeschreven in het budget van 2019, op artikel 3300/723-60 van de buitengewone dienst.

17. Marché de fournitures et services – adhésion au contrat-cadre de la police locale d'Anvers

Opdracht van levering en diensten – aansluiting op de raamovereenkomst van de lokale politie van Antwerpen

Le Conseil de police,

Vu la loi du 17 juin 2016 relative aux marchés publics;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics;
 Considérant que l'article 2, 6° de la loi du 17 juin 2016 permet à une centrale d'achat, pouvoir adjudicateur, de passer des marchés de travaux, de fournitures et de services destinés à des pouvoirs adjudicateurs;
 Considérant l'article 47, §2 de la loi du 17 juin 2016 prévoyant qu'un pouvoir adjudicateur recourant à une centrale d'achat est dispensé d'organiser lui-même une procédure de passation;
 Considérant que les fournitures et services ICT peuvent être obtenus par le biais du contrat-cadre LPA/2017/295 établi par la police locale d'Anvers. Ce contrat-cadre permet notamment aux services de police intégrée, structurée à deux niveaux de s'équiper d'un matériel fiable et compatible avec le matériel utilisé par notre zone de police et ce, à des conditions pécuniaires avantageuses;
 Attendu que le point I.1 des conditions contractuelles du contrat-cadre fait mention de la phrase suivante: «*Sont considérés comme clients, ceux qui peuvent placer des commandes sur ce contrat:*

- ...
- *Le service de police intégré, structuré à deux niveaux».*

Considérant que le contrat-cadre LPA/2017/295 a été attribué à la firme SECURITAS SA, Font Saint-Landry 3 à Bruxelles.

DECIDE à l'unanimité des voix :

D'adhérer au contrat-cadre de la zone de police d'Anvers, attribué à la société Securitas SA, Font Saint-Landry 3 à Bruxelles, pendant la durée totale du contrat-cadre, à savoir: 120 mois.

De Politieraad,

Gelet op de wet van 17 juni 2016 betreffende de overheidsopdrachten;

Gelet op het koninklijk besluit van 18 april 2017 tot gunning van de overheidsopdrachten in de klassieke sectoren;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten;

Overwegende dat artikel 2, 6° van de wet van 17 juni 2016 aan een aankoopcentrale, aanbestedende overheid, toelaat om opdrachten van werken, leveringen en diensten te gunnen bestemd voor aanbestedende overheden ;

Overwegende dat artikel 47, §2 van de wet van 17 juni 2016 voorziet dat een aanbestedende overheid die een beroep doet op een aankoopcentrale vrijgesteld is van de verplichting om zelf een gunningsprocedure te organiseren.

Overwegende dat de ICT-leveringen en diensten bekomen kunnen worden via raamovereenkomst LPA/2017/295 opgesteld door de lokale politie van Antwerpen. Deze raamovereenkomst laat de diensten van de geïntegreerde politie, gestructureerd op twee niveaus, toe om zich uit te rusten met betrouwbaar materiaal dat compatibel is met het materiaal dat gebruikt wordt door onze politiezone en dit, aan gunstige financiële voorwaarden ;

Overwegende dat punt I.1 van de contractuele voorwaarden van de raamovereenkomst melding maakt van volgende zin: «Worden beschouwd als klanten, diegenen die bestellingen kunnen plaatsen met deze overeenkomst:

- ...
- *De geïntegreerde politiedienst, gestructureerd op twee niveaus».*

Overwegende dat raamovereenkomst LPA/2017/295 gegund werd aan de firma SECURITAS NV, Sint Lendriksborre 3 te Brussel.

BESLIST met éénparigheid van stemmen :

Aan te sluiten op de raamovereenkomst van de politiezone Antwerpen, gegund aan de firma Securitas NV, Sint Lendriksborre 3 te Brussel, voor de totale duur van de raamovereenkomst, meer bepaald: 120 maanden.

18. Achat de 6 UPS pour les locaux techniques – programme 2019

Aankoop van 6 UPS voor de technische lokalen – programma 2019

Le Conseil de police,

Attendu qu'un crédit de € 637.500,00 est inscrit à l'article 3300/742-53 du Budget Extraordinaire de l'année 2019 (Achat de matériel informatique);

Considérant que l'acquisition de ces fournitures peut se faire via un accord-cadre conclu par le CIRB (Centre Informatique pour la Région Bruxelloise) avec l'opérateur économique Systemat Sourcing Center SA, Chaussée de Louvain 431c – 1380 Lasne;

Attendu que les Fournitures nécessaires s'établissent comme suit:

FOURNITURES	Nombre	PU HTVA	PRIX TOTAL TTC
UPS	6	€ 778,08	€ 5.648,86
TOTAL		€ 5.648,86	

Attendu que la dépense s'élèvera à € 5.648,86 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/742-53 du budget extraordinaire 2019;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à

deux niveaux.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 637.500,00 op artikel 3300/742-53 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop informaticamaterieel);

Overwegende dat de aankoop van deze leveringen kan gebeuren via een raamovereenkomst die het CIBG (Centrum voor Informatica voor het Brussels Hoofdstedelijk Gewest) heeft gesloten met de marktaandeelner Systemat Sourcing Center SA, Chaussée de Louvain 431c - 1380 Lasne;

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

LEVERINGEN	Hoeveelheid	EHP BTW niet inbegrepen	Totaalprijs BTW inbegrepen
UPS	6	€ 778,08	€ 5.648,86
OTAAL		€ 5.648,86	

Aangezien dat de uitgave € 5.648,86 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/742-53 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen goed te keuren.

19. Acquisition de 6 casques d'écoute pour le SEI – approbation des conditions et du mode de passation

Aankoop van 6 hoofdtelefoons voor de DIO – goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 637.500,00 est inscrit à l'article 3300/742-53 du budget extraordinaire 2019 (Achat de matériel informatique);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l'auteur de projet a établi une description technique N° 2019-1361 pour le marché "Acquisition de six casques d'écoute pour le SEI";

Considérant que le montant estimé de ce marché s'élève à € 500,00 TVAC;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/742-53.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Acquisition de six casques d'écoute pour le SEI". Le montant estimé s'élève à € 500,00 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/742-53.

De Politieraad,

Aangezien dat een krediet van € 637.500,00 op artikel 3300/742-53 van de buitengewone dienst 2019; ingeschreven is (Aankoop informaticamaterieel);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat in het kader van de opdracht "Aankoop van zes hoofdtelefonen voor de DEI" een technische beschrijving met nr. 2019-1361 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 500,00 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/742-53 van de buitengewone dienst.

BESLIST:

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht "Aankoop van zes hoofdtelefonen voor de DEI". De raming bedraagt € 500,00 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/742-53 van de buitengewone dienst.

20. Déclassement de matériel de radiocommunication – approbation des conditions et du mode de passation

Declassering van radiocommunicatiematerieel - – goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du budget extraordinaire 2019 (Achat de machines et matériel d'exploitation en général);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l'auteur de projet a établi une description technique N° 2019-1364 pour le marché "Déclassement de matériel de radiocommunication et remise d'une liste des équipements recyclés";

Considérant que le montant estimé de ce marché s'élève à € 400,00 TVAC;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Déclassement de matériel de radiocommunication et remise d'une liste des équipements recyclés". Le montant estimé s'élève à € 400,00 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de buitengewone dienst 2019; ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde

waarde excl. btw bereikt de drempel van € 30.000,00 niet);
 Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
 Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;
 Overwegende dat in het kader van de opdracht “Declassering van radiocommunicatiematerieel ” een technische beschrijving met nr. 2019-1364 werd opgesteld door de ontwerper;
 Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 400,00 BTW inb.;
 Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);
 Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.
BESLIST met éénparigheid van stemmen :
Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht “Declassering van radiocommunicatiematerieel ”. De raming bedraagt € 400,00 BTW inb.
Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).
Artikel 3: De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

21. Achat de 20 switch KVM et de 50 clés USB – programme 2019 – recours au bureau fédéral des achats
Aankoop van 20 KVM switch en 50 USB-sticks – programma 2019 – beroep op federale aankoopdienst

Le Conseil de police,
 Attendu qu’un crédit de € 637.500,00 est inscrit à l’article 3300/742-53 du Budget Extraordinaire de l’année 2019 (Achat de matériel informatique);
 Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux (FORCMS-AIT-091-2);
 Attendu que les Fournitures nécessaires s’établissent comme suit :

FOURNITURES	Nombre	PU HTVA	PRIX TOTAL TTC
SWTICH KVM			
Eminent EM1037 - KVM / audio / USB switch - USB - 2 x KVM / audio / USB	20	€ 30,85	€ 746,57
Recupel	20	€ 0,04	€ 0,97
CLES USB			
SANDISK CRUZER GLIDE CLE USB 200 16GB	50	€ 4,94	€ 298,87
Recupel	50	€ 0,30	€ 18,15
Auvibel	50	€ 0,50	€ 30,25
TOTAL		€ 1.094,83	

Attendu que la dépense s’élèvera à € 1.094,83 toutes taxes et options comprises et qu’elle sera imputée à l’article 3300/742-53 du budget extraordinaire 2019;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux.

DECIDE à l’unanimité des voix

D’approuver le programme d’acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 637.500,00 op artikel 3300/742-53 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop informaticamaterieel);

Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie (FORCMS-AIT-091-2);

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

<i>LEVERINGEN</i>	<i>Hoeveelheid</i>	<i>EHP BTW niet inbegrepen</i>	<i>Totaalprijs BTW inbegrepen</i>
<i>KVM SWITCH</i>			
<i>Eminent EM1037 - KVM / audio / USB switch - USB - 2 x KVM / audio / USB</i>	20	€ 30,85	€ 746,57
<i>Recupel</i>	20	€ 0,04	€ 0,97
<i>USB-sticks</i>			
<i>SANDISK CRUZER GLIDE USB-stick 200 16GB</i>	50	€ 4,94	€ 298,87
<i>Recupel</i>	50	€ 0,30	€ 18,15
<i>Auvibel</i>	50	€ 0,50	€ 30,25
<i>TOTAAL</i>		€ 1.094,83	

Aangezien dat de uitgave € 1.094,83 alle taken en opties inbegrepen zal bedragen en dat zij op artikel 3300/742-53 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen goed te keuren.

22. Acquisition de supports pour smartphone pour les cyclomoteurs – approbation des conditions et du mode de passation

Aankoop van smartphonehouders voor bromfietsen - goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du budget extraordinaire 2019 (Achat de machines et matériel d'exploitation en général);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l'auteur de projet a établi une description technique N° 2019-1367 pour le marché "Acquisition de supports pour smartphone pour les cyclomoteurs";

Considérant que le montant estimé de ce marché s'élève à € 1.050,00 TVAC;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Acquisition de supports pour smartphone pour les cyclomoteurs". Le montant estimé s'élève à € 1.050,00 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de buitengewone dienst 2019;

ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat in het kader van de opdracht "Aankoop van smartphonehouders voor bromfietsen" een technische beschrijving met nr. 2019-1367 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 1.050,00 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

BESLIST met éénparigheid van stemmen :

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht "Aankoop van smartphonehouders voor bromfietsen". De raming bedraagt € 1.050,00 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

23. Acquisition et installation de parlophones – programme 2019 – recours au contrat-cadre Irisnet Plaatsing van deurtelefoons – programma 2019 – beroep op federale aankoopdienst

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du Budget Extraordinaire de l'année 2019 (Achat de machines et matériel d'exploitation en général) ;

Attendu que ces Travaux seront acquis par le biais du contrat-cadre IRISnet (mandat CM-001342);

Attendu que les Travaux nécessaires s'établissent comme suit:

TRAVAUX	Nombre	PU	PRIX TOTAL TTC
Installation de parlophones à la brigade canine, à l'antenne Etterbeek, à la maison de police de Woluwe-Saint-Pierre et aux Jardins de la chasse	1	€ 11.914,00	€ 14.415,94
TOTAL		€ 14.415,94	

Attendu que la dépense s'élèvera à € 14.415,94 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/744-51 du budget extraordinaire 2019;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen) ;

Aangezien dat de Werken gekocht zullen worden via een raamovereenkomst IRISnet (mandaat CM-001342);

Aangezien dat de nodige Werken zijn vastgesteld als volgt:

WERKEN	Hoeveelheid	EHP	Totaalprijs BTW inbegrepen
Plaatsing van deurtelefoons bij de hondenbrigade, de Etterbeekse antenne, het politiehuis in Sint-Pieters-Woluwe en het Jachthof	1	€ 11.914,00	€ 14.415,94
TOTAAL		€ 14.415,94	

Aangezien dat de uitgave € 14.415,94 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/744-51 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde

*politiedienst gestructureerd op twee niveaus.
BESLIST met éénparigheid van stemmen :
Hiervoor vermeld programma van deze aankopen goed te keuren.*

24. Déplacement de la caméra de surveillance du site de l'antenne d'Etterbeek – approbation de l'attribution et des conditions

Verplaatsing van de bewakingscamera van de site van de antenne Etterbeek - goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 605.000,00 est inscrit à l'article 3300/723-60 du budget extraordinaire 2019 (Aménagement aux bâtiments aménagement en cours);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que le montant estimé de ce marché s'élève à € 2.221,32 TVAC;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que, pour des raisons techniques et de respect de droits de propriété intellectuelle, seul TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), concepteur du système CCTV, a été invité à présenter une offre;

Considérant que 1 offre est parvenue de TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek) (€ 2.221,32 TVAC);

Considérant que l'auteur de projet propose, tenant compte des éléments précités, d'attribuer ce marché à l'entreprise avec la seule offre, à savoir TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), pour le montant d'offre contrôlé de € 2.221,32 TVAC;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/723-60.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Déplacement de la caméra de surveillance du site de l'Aetb". Le montant estimé s'élève à € 2.221,32 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De considérer l'offre de TEIN TECHNOLOGY SA comme complète et régulière.

Article 4: D'approuver la proposition d'attribution, rédigée par l'auteur de projet.

Article 5: D'attribuer ce marché à l'entreprise avec la seule offre, à savoir TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), pour le montant d'offre contrôlé de € 2.221,32 TVAC.

Article 6: D'approuver le paiement suivant les dispositions prévues dans l'offre et par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/723-60.

De Politieraad,

Aangezien dat een krediet van € 605.000,00 op artikel 3300/723-60 van de buitengewone dienst 2019; ingeschreven is (Aanpassing van gebouwen aanpassing in uitvoering);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 2.221,32 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat om technische redenen en met het oog op de eerbiediging van de intellectuele eigendomsrechten enkel TEIN TECHNOLOGY NV, Weldoenersplein 7, 1030 Brussel (Schaarbeek), ontwerper van het CCTV-systeem, uitgenodigd werd om een offerte in te dienen;

Overwegende dat 1 offerte ontvangen werd van TEIN TECHNOLOGY SA, Weldoenersplein 7, 1030 Brussel (Schaarbeek) (€ 2.221,32 BTW inb.);

Overwegende dat de ontwerper voorstelt om, rekening houdende met het voorgaande, deze opdracht te gunnen aan de firma met de enige offerte, zijnde TEIN TECHNOLOGY SA, Weldoenersplein 7, 1030 Brussel (Schaarbeek), tegen het nagerekende inschrijvingsbedrag van € 2.221,32 BTW inb.;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/723-60 van de buitengewone dienst.

BESLIST met éénparigheid van stemmen :

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht “Verplaatsing van de bewakingscamera van de site van de antenne Etterbeek”. De raming bedraagt € 2.221,32 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De offerte van TEIN TECHNOLOGY SA wordt als volledig en regelmatig beschouwd.

Artikel 4: Goedkeuring wordt verleend aan het gunningsvoorstel.

Artikel 5: Deze opdracht wordt gegund aan de firma met de enige offerte, zijnde TEIN TECHNOLOGY SA, Weldoenersplein 7, 1030 Brussel (Schaarbeek), tegen het nagerekende inschrijvingsbedrag van € 2.221,32 BTW inb.

Artikel 6: De betaling zal gebeuren overeenkomstig de bepalingen voorzien in de offerte en met het krediet ingeschreven in het budget van 2019, op artikel 3300/723-60 van de buitengewone dienst.

25. Complément du marché 2019-1317 pour la configuration des core switch – programme 2019 – recours au contrat cadre Irisnet

Toevoeging aan de opdracht voor de configuratie van de core switch – programma 2019 – beroep op raamovereenkomst Irisnet

Le Conseil de police,

Attendu qu'un crédit de € 637.500,00 est inscrit à l'article 3300/742-53 du Budget Extraordinaire de l'année 2019 (Achat de matériel informatique);

Attendu qu'un crédit de € 420.000,00 est inscrit à l'article 3300/123-13 du Budget Ordinaire de l'année 2019 (Frais gestion - Fonctionnement de l'informatique);

Attendu que ces Fournitures seront acquises par le biais du contrat-cadre IRISnet (mandat CM-001342);

Attendu que les Fournitures nécessaires s'établissent comme suit:

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Installation et configuration LAN Management pour IN005283	1	€ 4.335,00	€ 5.245,35
Maintenance / mois	48	€ 190,00	€ 11.035,20
TOTAL		€ 16.280,55	

Attendu que la dépense s'élèvera à € 16.280,55 toutes taxes et options comprises et qu'elle sera imputée aux articles suivants:

- 3300/742-53 du budget extraordinaire 2019 (€ 5.245,35 TTC),

- 3300/123-13 du budget ordinaire 2019 et des années suivantes (4 ans) (€ 11.035,20 TTC);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 637.500,00 op artikel 3300/742-53 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop informaticamaterieel);

Aangezien dat een krediet van € 420.000,00 op artikel 3300/123-13 van de Gewone Dienst 2019 ingeschreven is (Beheers- en werkingskosten van de informatica);

Aangezien dat de Werken gekocht zullen worden via een raamovereenkomst IRISnet (mandaat CM-001342);

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

<i>LEVERINGEN</i>	<i>Hoeveelheid</i>	<i>EHP</i>	<i>Totaalprijs BTW inbegrepen</i>
<i>Installatie en configuratie LAN Managementvoor IN005283</i>	<i>1</i>	<i>€ 4.335,00</i>	<i>€ 5.245,35</i>
<i>Onderhoud / maand</i>	<i>48</i>	<i>€ 190,00</i>	<i>€ 11.035,20</i>
TOTAAL			€ 16.280,55

*Aangezien dat de uitgave € 16.280,55 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/123-13 en 3300/742-53 van de buitengewone dienst 2019 geboekt zal worden;
Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.
BESLIST met éénparigheid van stemmen :
Hiervoor vermeld programma van deze aankopen goed te keuren.*

**26. Remplacement du système de communication avec casques sans fil du dispatching zonal –
approbation des conditions et du mode de passation**

***Vervanging van het communicatiesysteem met draadloze hoofdtelefoons van de ZDP - goedkeuring
lastvoorwaarden en gunningswijze***

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du budget extraordinaire 2019 (Achat de machines et matériel d'exploitation en général);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l'auteur de projet a établi une description technique N° 2019-1373 pour le marché

“Remplacement du système de communication avec casques sans fil du DPZ”;

Considérant que le montant estimé de ce marché s'élève à € 15.000,00 TVAC;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché “Remplacement du système de communication avec casques sans fil du DPZ”. Le montant estimé s'élève à € 15.000,00 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de buitengewone dienst 2019; ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat in het kader van de opdracht “Vervanging van het communicatiesysteem met draadloze hoofdtelefoons van de ZDP” een technische beschrijving met nr. 2019-1373 werd opgesteld door de ontwerper; Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 15.000,00 BTW inb.; Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde); Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

BESLIST met éénparigheid van stemmen :

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht “Vervanging van het communicatiesysteem met draadloze hoofdtelefoons van de ZDP”. De raming bedraagt € 15.000,00 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

27. Mise à jour du livescan et prolongation de la maintenance – approbation de l’attribution et des conditions

Update livescan en uitbreiding van het onderhoud - goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu’un crédit de € 637.500,00 est inscrit à l’article 3300/123-13 et 3300/742-53 du budget extraordinaire 2019 (Achat de matériel informatique);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l’information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l’article 92 (le montant estimé HTVA n’atteint pas le seuil de € 30.000,00);

Vu l’arrêté royal du 14 janvier 2013 établissant les règles générales d’exécution des marchés publics et ses modifications ultérieures;

Vu l’arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l’auteur de projet a établi une description technique N° 2019-1375 pour le marché “Mise à jour du Livescan et prolongation de la maintenance”;

Considérant que le montant estimé de ce marché s’élève à € 15.552,76 TVAC;

Considérant qu’il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);

Considérant que SopraSteria BENELUX, Avenue Arnaud Fraiteur 15-23 à 1050 Ixelles a été invité à présenter une offre;

Considérant que l’appareil a été acquis en 2009 via le marché fédéral DGS/DSA R3 490 et que SopraSteria était l’adjudicataire de ce marché, nous ne pouvons demander la mise à jour et la continuité de la maintenance qu’à cette firme;

Considérant que 1 offre est parvenue de SopraSteria BENELUX, Avenue Arnaud Fraiteur 15-23 à 1050 Ixelles (€ 15.552,76 TVAC);

Considérant que l’auteur de projet propose, tenant compte des éléments précités, d’attribuer ce marché à l’entreprise avec la seule offre, à savoir SopraSteria BENELUX, Avenue Arnaud Fraiteur 15-23 à 1050 Ixelles, pour le montant d’offre contrôlé de € 15.552,76 TVAC;

Considérant que les crédits permettant cette dépense sont inscrits au budget extraordinaire et budget ordinaire de l’exercice 2019, articles 3300/123-13 et 3300/742-53.

DECIDE à l’unanimité des voix

Article 1^{er}: D’approuver le montant estimé du marché “Mise à jour du Livescan et prolongation de la maintenance”. Le montant estimé s’élève à € 15.552,76 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De considérer l’offre de SopraSteria BENELUX comme complète et régulière.

Article 4: D’approuver la proposition d’attribution, rédigée par l’auteur de projet.

Article 5: D’attribuer ce marché à l’entreprise avec la seule offre, à savoir SopraSteria BENELUX, Avenue Arnaud Fraiteur 15-23 à 1050 Ixelles, pour le montant d’offre contrôlé de € 15.552,76 TVAC.

Article 6: D’approuver le paiement suivant les dispositions prévues dans l’offre et par les crédits inscrits au budget extraordinaire de l’exercice 2019 à l’article 3300/742-53 (6.089,10 TVA comprise) et au budget ordinaire de l’exercice 2020 et des années suivantes (3 ans à partir du 01/03/2020), article 3300/123-13 (€ 9.463,66).

De Politieraad,

Aangezien dat een krediet van € 637.500,00 op artikel 3300/123-13 en 3300/742-53 van de buitengewone dienst 2019; ingeschreven is (Aankoop informaticamaterieel);
 Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;
 Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;
 Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);
 Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
 Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;
 Overwegende dat in het kader van de opdracht “Update Livescan en uitbreiding van het onderhoud” een technische beschrijving met nr. 2019-1375 werd opgesteld door de ontwerper;
 Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 15.552,76 BTW inb.;
 Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);
 Overwegende dat het apparaat in 2009 werd aangekocht via de federale opdracht DGS/DSA R3 490 en dat SopraSteria de begunstigde van deze opdracht was, kunnen we enkel deze firma vragen om de update en de continuïteit van het onderhoud te verzekeren;
 Overwegende dat 1 offerte ontvangen werd van SopraSteria BENELUX, Avenue Arnaud Fraiteur 15-23 te 1050 Ixelles (€ 15.552,76 BTW inb.);
 Overwegende dat de ontwerper voorstelt om, rekening houdende met het voorgaande, deze opdracht te gunnen aan de firma met de enige offerte, zijnde SopraSteria BENELUX, Arnaud Fraiteurlaan 15-23 te 1050 Elsene, tegen het nagerekende inschrijvingsbedrag van € 15.552,76 BTW inb.;
 Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikels 3300/123-13 en 3300/742-53 van de buitengewone dienst en gewone dienst.
BESLIST met éénparigheid van stemmen :
Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht “Update Livescan en uitbreiding van het onderhoud”. De raming bedraagt € 15.552,76 BTW inb.
Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).
Artikel 3: De offerte van SopraSteria BENELUX wordt als volledig en regelmatig beschouwd.
Artikel 4: Goedkeuring wordt verleend aan het gunningsvoorstel.
Artikel 5: Deze opdracht wordt gegund aan de firma met de enige offerte, zijnde SopraSteria BENELUX, Arnaud Fraiteurlaan 15-23 te 1050 Elsene, tegen het nagerekende inschrijvingsbedrag van € 15.552,76 BTW inb.
Artikel 6: Om de betaling overeenkomstig de bepalingen voorzien in de offerte en met de kredieten die ingeschreven zijn op de buitengewone begroting voor het dienstjaar 2019 op artikel 3300/742-53 (6.089,10 btw inbegrepen) en op de gewone begroting van het dienstjaar 2020 en de daaropvolgende jaren (3 jaar vanaf 01/03/2020), artikel 3300/123-13 (9.463,66 euro), goed te keuren.

28. Acquisition de 10 chargeurs pour tablettes Panasonic FZ-G1 – approbation des conditions et du mode de passation

Aankoop van 10 opladers voor tablets Panasonic FZ-G1 - – goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 637.500,00 est inscrit à l'article 3300/742-53 du budget extraordinaire 2019 (Achat de matériel informatique);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures;

Considérant que l'auteur de projet a établi une description technique n° 2019-1376 pour le marché « Acquisition de 10 chargeurs pour tablettes Panasonic FZ-G1 » ;

Considérant que le montant estimé de ce marché s'élève à € 200,00 TVAC;
Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant);
Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/742-53.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Acquisition de 10 chargeurs pour tablettes Panasonic FZ-G1". Le montant estimé s'élève à € 200,00 TVAC.

Article 2: De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3: De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/742-53.

De Politieraad,

Aangezien dat een krediet van € 637.500,00 op artikel 3300/742-53 van de buitengewone dienst 2019;

ingeschreven is (Aankoop informaticamaterieel);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat in het kader van de opdracht "Aankoop van 10 opladers voor tablets Panasonic FZ-G1" een technische beschrijving met nr 2019-1376 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 200,00 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/742-53 van de buitengewone dienst.

BESLIST met éénparigheid van stemmen:

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht "Aankoop van 10 opladers voor tablets Panasonic FZ-G1". De raming bedraagt € 200,00 BTW inb.

Artikel 2: Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3: De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/742-53 van de buitengewone dienst.

29. Solution antivirus pour serveurs Windows – programme 2019

Antivirus-oplossing voor windows servers – programma 2019

Le Conseil de police,

Attendu qu'un crédit de € 637.500,00 est inscrit à l'article 3300/742-53 du Budget Extraordinaire de l'année 2019 (Achat de matériel informatique);

Considérant que ces fournitures peuvent s'acquérir via un accord-cadre conclu par le CIRB (Centre Informatique pour la Région Bruxelloise) avec l'opérateur économique SecureLink SA, Uilenbaan 80 à 2160 Wommelgem;

Attendu que les Fournitures nécessaires s'établissent comme suit:

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Licences Antivirus Trend Micro Enterprise for physical server, mise à jour et support pour 1 an	10	€ 97,32	€ 1.177,57
TOTAL			€ 1.177,57

Attendu que la dépense s'élèvera à € 1.177,57 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/742-53 du budget extraordinaire 2019;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus.

De Politieraad,

Aangezien dat een krediet van € 637.500,00 op artikel 3300/742-53 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop informaticamaterieel);

Overwegende dat deze leveringen kunnen gebeuren via een raamovereenkomst die het CIBG (Centrum voor Informatica voor het Brusselse Gewest) sloot met de ondernemer SecureLink, Uilenbaan 80 te 2160 Wommelgem;

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

LEVERINGEN	Hoeveelheid	EHP BTW niet inbegrepen	Totaalprijs BTW inbegrepen
Levering van 10 Trend Micro Enterprise Antiviruslicenties voor physical server, updates en ondersteuning gedurende 1 jaar	10	€ 97,32	€ 1.177,57
TOTAAL		€ 1.177,57	

Aangezien dat de uitgave € 1.177,57 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/742-53 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen goed te keuren.

30. Remplacement de 99 radios tétra mobiles dans les véhicules de la zone de police

Vervanging van 99 mobiele tetra-radio's in de voertuigen van de politiezone

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du budget extraordinaire 2019 (Achat de machines et matériel d'exploitation en général) et qu'un crédit de € 85.000,00 est inscrit à l'article 3300/124-06 du budget ordinaire 2019 (Prestations techniques de tiers avec/sns contrat);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 42, § 1, 1^o a) (la dépense à approuver HTVA n'atteint pas le seuil de € 144.000,00);

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures, notamment l'article 90, 1^o;

Considérant que l'auteur de projet a établi une description technique N° 2019-1379 pour le marché "Remplacement de 99 radios tétra mobiles dans les véhicules de la zone de police";

Considérant que le montant estimé de ce marché s'élève à € 66.254,65 TVAC;

Considérant qu'il est proposé de passer le marché par procédure négociée sans publication préalable;

Considérant que Securitas, notre fournisseur radios, est intéressé pour récupérer nos radios CM5000 pour pouvoir assurer les services de maintenance pour d'autres clients;

Considérant que la zone de police pourrait procéder au remplacement de 99 radios mobiles acquises entre 2009 et 2015, et ne payer que les frais d'installation;

Considérant que 1 offre est parvenue de Securitas nv/sa, Font Saint-Landry 3 à 1120 Neder-Over-Heembeek (Bru.) (€ 66.254,65 TVAC);

Considérant que l'auteur de projet propose, tenant compte des éléments précités, d'attribuer ce marché à l'entreprise avec la seule offre (en se fondant sur le meilleur rapport qualité-prix), à savoir Securitas nv/sa, Font Saint-Landry 3 à 1120 Neder-Over-Heembeek (Bru.), pour le montant d'offre contrôlé de € 66.254,65 TVAC (détails ci-dessous):

FOURNITURES	Nombre	PU HTVA	PRIX TOTAL TTC
Radios Motorola MTM5400 avec tête déportée			
Micro à main standard	96	€ 30,49	€ 3.541,72
Petit haut-parleur 5W	96	€ 9,39	€ 1.090,74
Programmation radio	96	€ 16,00	€ 1.858,56

Installation et mise en service de la radio dans un véhicule standard (avec antenne) chez le client	96	€ 320,00	€ 37.171,20
Connecteur d'antenne	96	€ 1,21	€ 140,55
Radios Motorola MTM5400 sans déportée			
Micro à main standard	3	€ 30,49	€ 110,68
Petit haut-parleur 5W	3	€ 9,39	€ 34,09
Programmation radio	3	€ 16,00	€ 58,08
Installation et mise en service de la radio dans un véhicule standard (avec antenne) chez le client	3	€ 320,00	€ 1.161,60
Connecteur d'antenne	3	€ 1,21	€ 4,39
Maintenance (budget ordinaire - article 3300/124-06)			
Contrat de maintenance Standard pour radio standard mobile MTM5xxx - année 1	99	€ 44,00	€ 5.270,76
Contrat de maintenance Standard pour radio standard mobile MTM5xxx - année 2	99	€ 44,00	€ 5.270,76
Contrat de maintenance Standard pour radio standard mobile MTM5xxx - année 3	99	€ 44,00	€ 5.270,76
Contrat de maintenance Standard pour radio standard mobile MTM5xxx - année 4	99	€ 44,00	€ 5.270,76
TOTAL		€ 66.254,65	

Considérant que les crédits permettant cette dépense sont inscrits au budget extraordinaire de l'exercice 2019, article 3300/744-51 et au budget ordinaire de l'exercice 2019 et des années suivantes, article 3300/124-06.

DECIDE à l'unanimité des voix

Article 1^{er}: D'approuver le montant estimé du marché "Remplacement de 99 radios tétra mobiles dans les véhicules de la zone de police". Le montant estimé s'élève à € 66.254,65 TVAC.

Article 2: De passer le marché par la procédure négociée sans publication préalable.

Article 3: De considérer l'offre de Securitas nv/sa comme complète et régulière.

Article 4: D'approuver la proposition d'attribution.

Article 5: D'attribuer ce marché à l'entreprise avec la seule offre (en se fondant sur le meilleur rapport qualité-prix), à savoir Securitas nv/sa, Font Saint-Landry 3 à 1120 Neder-Over-Heembeek (Bru.), pour le montant d'offre contrôlé de € 66.254,65 TVAC.

Article 6: D'approuver le paiement suivant les dispositions prévues dans l'offre et par les crédits inscrits au budget extraordinaire et budget ordinaire de l'exercice 2019 et suivants, articles 3300/124-06 (€ 21.083,04 TTC sur 4 ans) et 3300/744-51 (€ 45.171,61 TTC).

De Politieraad,

Overwegende dat een krediet van € 353 389,00 is ingeschreven op artikel 3300/744-51 van de buitengewone begroting 2019 (aankoop van machines en uitrusting in het algemeen) en een krediet van € 85.000 EUR op artikel 3300/124-06 van de gewone begroting 2019 (technische diensten van derden met/zonder contract);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van € 144.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1°;

Overwegende dat in het kader van de opdracht "Vervanging van 99 mobiele tetra-radio's in de voertuigen van de politiezone" een technische beschrijving met nr. 2019-1379 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 66.254,65 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;

Overwegende dat Securitas, onze radioleverancier, geïnteresseerd is om onze CM5000 radio's te recupereren om onderhoudsdiensten te kunnen leveren aan andere klanten;

Overwegende dat de politiezone 99 mobiele radio's die tussen 2009 en 2015 werden aangekocht, zou kunnen laten vervangen en enkel de installatiekosten zou moeten betalen;

Overwegende dat 1 offerte ontvangen werd van Securitas nv/sa, Font Saint-Landry 3 te 1120 Neder-Over-Heembeek (Bru.) (€ 66.254,65 BTW inb.);

Overwegende dat de ontwerper voorstelt om, rekening houdende met het voorgaande, deze opdracht te gunnen aan de firma met de enige offerte (rekening houdend met de beste prijs-kwaliteitsverhouding), zijnde Securitas nv/sa, Font Saint-Landry 3 te 1120 Neder-Over-Heembeek (Bru.), tegen het nagerekende inschrijvingsbedrag van € 66.254,65 BTW inb. (gegevens hieronder):

LEVERINGEN	Hoeveelheid	EHP BTW niet inbegrepen	Totaalprijs BTW inbegrepen
<i>Motorola MTM5400-radio's met remote head</i>			
Standaard handmicrofoon	96	€ 30,49	€ 3.541,72
Kleine 5W luidspreker	96	€ 9,39	€ 1.090,74
Radioprogrammering	96	€ 16,00	€ 1.858,56
Installatie en inbedrijfstelling van de radio in een standaardvoertuig (met antenne) bij de klant	96	€ 320,00	€ 37.171,20
Antenne-aansluiting	96	€ 1,21	€ 140,55
<i>Motorola MTM5400-radio's zonder remote head</i>			
Standaard handmicrofoon	3	€ 30,49	€ 110,68
Kleine 5W luidspreker	3	€ 9,39	€ 34,09
Radioprogrammering	3	€ 16,00	€ 58,08
Installatie en inbedrijfstelling van de radio in een standaardvoertuig (met antenne) bij de klant	3	€ 320,00	€ 1.161,60
Antenne-aansluiting	3	€ 1,21	€ 4,39
<i>Onderhoud (gewone begroting – artikel 3300/124-06)</i>			
Standaard onderhoudscontract voor mobiele standaardradio MTM5xxx - jaar 1	99	€ 44,00	€ 5.270,76
Standaard onderhoudscontract voor mobiele standaardradio MTM5xxx - jaar 2	99	€ 44,00	€ 5.270,76
Standaard onderhoudscontract voor mobiele standaardradio MTM5xxx - jaar 3	99	€ 44,00	€ 5.270,76
Standaard onderhoudscontract voor mobiele standaardradio MTM5xxx - jaar 4	99	€ 44,00	€ 5.270,76

TOTAAL	€ 66.254,65
--------	-------------

Overwegende dat de kredieten die deze uitgaven mogelijk maken ingeschreven zijn op de buitengewone begroting voor het dienstjaar 2019, artikel 3300/744-51, en op de gewone begroting voor het dienstjaar 2019 en van de daaropvolgende jaren, artikel 3300/124-06

BESLIST met éénparigheid van stemmen :

Artikel 1: Goedkeuring wordt verleend aan de raming voor de opdracht “Vervanging van 99 mobiele tetra-radio's in de voertuigen van de politiezone ”. De raming bedraagt € 66.254,65 BTW inb.

Artikel 2: Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Artikel 3: De offerte van Securitas nv/sa wordt als volledig en regelmatig beschouwd.

Artikel 4: Goedkeuring wordt verleend aan het gunningsvoorstel.

Artikel 5: Deze opdracht wordt gegund aan de enige offerte (rekening houdend met de beste prijs-kwaliteitsverhouding), zijnde Securitas nv/sa, Font Saint-Landry 3 te 1120 Neder-Over-Heembeek (Bru.), tegen het nagerekende inschrijvingsbedrag van € 66.254,65 BTW inb..

Artikel 6: Om de betaling overeenkomstig de bepalingen voorzien in de offerte en met de kredieten die ingeschreven zijn op de buitengewone en gewone begroting voor het dienstjaar 2019 en volgende, artikels 3300/124-06 (€ 21.083,04 alles taksen inbegrepen op 4 jaar) en 3300/744-51 (€ 45.171,61 alle taksen inbegrepen), goed te keuren.

**31. Achat, entretien et réparation de 4 tricycles – approbation des conditions et du mode de passation
Aankoop, onderhoud en herstelling van 4 driewielscooters - goedkeuring lastvoorwaarden en
gunningswijze**

Le Conseil de police,

Attendu qu'un crédit de € 191.500,00 est inscrit à l'article 3300/743-51 du budget extraordinaire 2019 (Achat de motos et de vélos);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures ;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 42, § 1, 1° a) (la dépense à approuver HTVA n'atteint pas le seuil de € 144.000,00) ;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures ;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures, notamment l'article 90, 1° ;

Considérant le cahier des charges N° 2019-1380 relatif au marché “Achat, entretien et réparation de 4 tricycles pour la zone de police Montgomery” établi par le Service Ressources Matérielles ;

Considérant que le montant estimé de ce marché s'élève à € 43.255,44 TVA comprise ;

Considérant qu'il est proposé de passer le marché par procédure négociée sans publication préalable ;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-51 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver le cahier des charges N° 2019-1380 et le montant estimé du marché “Achat, entretien et réparation de 4 tricycles pour la zone de police Montgomery”, établis par le Service Ressources Matérielles. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à € 43.255,44 TVA comprise.

Article 2 : De passer le marché par la procédure négociée sans publication préalable.

Article 3 : De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-51.

De Politieraad,

Aangezien dat een krediet van € 191.500,00 op artikel 3300/743-51 van de buitengewone dienst 2019; ingeschreven is (Aankoop van moto's en fietsen);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus ;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van € 144.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1°;

Overwegende dat in het kader van de opdracht “Aankoop, onderhoud en herstelling van 4 driewielscooters voor de politiezone Montgomery” een bestek met nr. 2019-1380 werd opgesteld door de Dienst Matériële Middelen;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 43.255,44 incl. btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/743-51 van de buitengewone dienst;

BESLIST met éénparigheid van stemmen :

Artikel 1 : Goedkeuring wordt verleend aan het bestek met nr. 2019-1380 en de raming voor de opdracht “Aankoop, onderhoud en herstelling van 4 driewielscooters voor de politiezone Montgomery”, opgesteld door de Dienst Matériële Middelen. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 43.255,44 incl. btw.

Artikel 2 : Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Artikel 3 : De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/743-51 van de buitengewone dienst.

32. Achat d'un appareil d'entretien pour les airco des nouveaux véhicules – approbation des conditions et du mode de passation

Aankoop van onderhoudsapparatuur voor de airco van de nieuwe voertuigen - goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 353.389,00 est inscrit à l'article 3300/744-51 du budget extraordinaire 2019 (Achat de machines et matériel d'exploitation en général);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures ;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00) ;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures ;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures ;

Considérant que le montant estimé de ce marché s'élève à € 4.356,00 TVAC ;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant) ;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver le montant estimé du marché “Achat d'un appareil d'entretien pour les A/C des nouveaux véhicules de la zone de Police Montgomery, entretien et achat des consommables”, établis par le Service Ressources Matérielles. Le montant estimé s'élève à € 4.356,00 TVAC.

Article 2 : De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3 : De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/744-51.

De Politieraad,

Aangezien dat een krediet van € 353.389,00 op artikel 3300/744-51 van de buitengewone dienst 2019; ingeschreven is (Aankoop machines en uitbatingsmaterieel in het algemeen);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus ;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);
Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;
Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 4.356,00 BTW inb.;
Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);
Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst;
BESLIST met éénparigheid van stemmen :
Artikel 1 : Goedkeuring wordt verleend aan de raming voor de opdracht “Aankoop van een service- apparatuur voor de A/C van de nieuwe voertuigen van de politiezone Montgomery, onderhoud en aankoop van verbruiksgoederen”. De raming bedraagt € 4.356,00 BTW inb..
Artikel 2 : Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).
Artikel 3 : De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/744-51 van de buitengewone dienst.

33. Achat d'une Seat Alhambra pour la brigade canine – programme 2019 – recours au bureau fédéral des achats

Aankoop van een Seat Alhambra voor de hondenbrigade – programma 2019 – beroep op federale aankoopdienst

Le Conseil de police,

Attendu qu'un crédit de € 455.000,00 est inscrit à l'article 3300/743-52 du Budget Extraordinaire de l'année 2019 (Achat autos et camionnettes) ;

Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux réf. Procurement 2016 R3 010 ;

Attendu que les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Seat Alhambra 110 kW essence	1	€ 19.490,74	€ 23.583,80
Boîte automatique	1	€ 3.143,00	€ 3.803,03
Radio comm. RDS + cd	1	_____	_____
Couleur Blanc RAL 1013	1	_____	_____
Aide au stationnement arrière	1	€ 301,00	€ 364,21
Climatisation arrière	1	€ 805,00	€ 974,05
4 pneus hiver avec jantes	1	€ 800,00	€ 968,00
Tapis de sol avant caoutchouc	1	€ 65,00	€ 78,65
Kit légal	1	_____	_____
Livraison et installation striping + n° de toit	1	€ 1.015,00	€ 1.228,15
Livraison et installation d'un circuit secondaire	1	€ 340,00	€ 411,40
Livraison et installation d'une rampe lumineuse extra plate pour véhicule de petites et moyennes dimensions (LEGEND)	1	€ 3.560,00	€ 4.307,60
Livraison et installation d'un phare chercheur omnidirectionnel	1	€ 769,00	€ 930,49
Livraison et installation de feux bleus de balisage (de calandre) - classe 2 (les feux sont livrés et installés par paire (2))- (Montage sur calandre ou pare-chocs)	1	€ 480,00	€ 580,80
Livraison et installation d'une batterie supplémentaire AGM Spiral cells - 12 VDC - 75 Ah (min)	1	€ 1.090,00	€ 1.318,90
Livraison et installation d'un ventilateur de toit + entrée(s) d'air	1	€ 630,00	€ 762,30
Livraison et installation d'un plafonnier	1	€ 180,00	€ 217,80
Livraison et installation d'une (1) paire de housses de protection en similicuir pour sièges avant	2	€ 485,00	€ 1.173,70

Livraison et installation de feux bleus de balisage (de calandre) - classe 2 (les feux sont livrés et installés par paire (2)) - Montage en garniture intérieure du hayon arrière	1	€ 570,00	€ 689,70
Livraison et installation d'un coffre sécurisé	1	€ 975,00	€ 1.179,75
Cage à chien	2	€ 970,00	€ 2.347,40
Key-out	1	€ 352,86	€ 426,96
Recouvrement sol	1	€ 615,00	€ 744,15
Livraison et placement d'un film teinté (1 sur la lunette arrière + 4 sur une (1) vitre latérale)	1	€ 515,00	€ 623,15
Meuble sur mesure	1	€ 765,00	€ 925,65
Livraison et installation LED (arrière)	1	€ 230,00	€ 278,30
Livraison et installation d'un ensemble sirène (avec PA) et boîtier de commande pour véhicule avec rampe lumineuse	1	€ 2.185,00	€ 2.643,85
Installation antenne AVL	1	€ 290,00	€ 350,90
Installation à l'avant de la radio Astrid + infrastructure Smartphone	1	€ 1.270,00	€ 1.536,70
Installation track and trace et docking fleet complete	1	€ 290,00	€ 350,90
TOTAL		€ 52.800,29	

Attendu que la dépense s'élèvera à € 52.800,29 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/743-52 du budget extraordinaire 2019 ;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Attendu que ces articles rendent applicables aux zones de police, mutatis mutandis, certaines dispositions de la loi communale et notamment celles fixant les compétences respectives du Collège et du Conseil de police.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus ;

De Politieraad,

Aangezien dat een krediet van € 455.000,00 op artikel 3300/743-52 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop auto's en bestelwagens) ;

Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie ref. Procurement 2016 R3 010;

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

<i>LEVERINGEN</i>	<i>Hoeveelheid</i>	<i>EHP</i>	<i>Totaalprijs BTW inbegrepen</i>
<i>Seat Alhambra 110 kW benzine</i>	<i>1</i>	<i>€ 19.490,74</i>	<i>€ 23.583,80</i>
<i>Gerobotiseerd versnellingsbak</i>	<i>1</i>	<i>€ 3.143,00</i>	<i>€ 3.803,03</i>
<i>Radio RDS + cd</i>	<i>1</i>	<i>_____</i>	<i>_____</i>
<i>Kleur Wit RAL 1013</i>	<i>1</i>	<i>_____</i>	<i>_____</i>
<i>Parkeersensoren (achteraan)</i>	<i>1</i>	<i>€ 301,00</i>	<i>€ 364,21</i>
<i>Airconditioning achteraan</i>	<i>1</i>	<i>€ 805,00</i>	<i>€ 974,05</i>
<i>4 winterbanden met velgen</i>	<i>1</i>	<i>€ 800,00</i>	<i>€ 968,00</i>
<i>Vloermaten vooraan rubberen</i>	<i>1</i>	<i>€ 65,00</i>	<i>€ 78,65</i>
<i>Kit wettelijke uitrusting</i>	<i>1</i>	<i>_____</i>	<i>_____</i>
<i>Levering en plaatsing striping + daknummer</i>	<i>1</i>	<i>€ 1.015,00</i>	<i>€ 1.228,15</i>
<i>Leveren en plaatsen van een secundaire stroomkring</i>	<i>1</i>	<i>€ 340,00</i>	<i>€ 411,40</i>
<i>Leveren en plaatsen van een extra platte lichtbalk voor kleine en middelgrote voertuigen (LEGEND)</i>	<i>1</i>	<i>€ 3.560,00</i>	<i>€ 4.307,60</i>
<i>Leveren en plaatsen van een omnidirectioneel zoeklicht</i>	<i>1</i>	<i>€ 769,00</i>	<i>€ 930,49</i>
<i>Leveren en plaatsen van blauwe lichtbakens (grille) - klasse 2 (de lichten worden per twee (2) geleverd en geplaatst) - (Discrete montage (inbouw) op grille of bumper)</i>	<i>1</i>	<i>€ 480,00</i>	<i>€ 580,80</i>
<i>Leveren en plaatsen van een bijkomende AGM-batterij spiral cells - 12 VDC - 75 Ah (min)</i>	<i>1</i>	<i>€ 1.090,00</i>	<i>€ 1.318,90</i>
<i>Leveren en plaatsen van een dakventilator + luchtingang(en)</i>	<i>1</i>	<i>€ 630,00</i>	<i>€ 762,30</i>
<i>Leveren en plaatsen van een plafondlamp</i>	<i>1</i>	<i>€ 180,00</i>	<i>€ 217,80</i>
<i>Leveren en plaatsen van één (1) paar kunstleren beschermhoezen voor stoelen vooraan</i>	<i>2</i>	<i>€ 485,00</i>	<i>€ 1.173,70</i>

<i>Leveren en plaatsen van blauwe lichtbakens (grille) - klasse 2 (de lichten worden per twee (2) geleverd en geplaatst) - Montage op de binnenbekleding van de achterklep</i>	<i>1</i>	<i>€ 570,00</i>	<i>€ 689,70</i>
<i>Leveren en plaatsen van een beveiligde kluis</i>	<i>1</i>	<i>€ 975,00</i>	<i>€ 1.179,75</i>
<i>Hondenkooi</i>	<i>2</i>	<i>€ 970,00</i>	<i>€ 2.347,40</i>
<i>Key-out</i>	<i>1</i>	<i>€ 352,86</i>	<i>€ 426,96</i>
<i>vloerbedekking</i>	<i>1</i>	<i>€ 615,00</i>	<i>€ 744,15</i>
<i>Leveren en plaatsen van een getinte film (1 op de achterraut + 4 op één (1) zijruit)</i>	<i>1</i>	<i>€ 515,00</i>	<i>€ 623,15</i>
<i>Kast op maat</i>	<i>1</i>	<i>€ 765,00</i>	<i>€ 925,65</i>
<i>Leveren en plaatsen LED (achteraan)</i>	<i>1</i>	<i>€ 230,00</i>	<i>€ 278,30</i>
<i>Leveren en plaatsen van een sirene (met public address) en een bedieningspaneel voor voertuigen met lichtbalk</i>	<i>1</i>	<i>€ 2.185,00</i>	<i>€ 2.643,85</i>
<i>Plaatsing antenne AVL</i>	<i>1</i>	<i>€ 290,00</i>	<i>€ 350,90</i>
<i>Plaatsing vooraan van de vaste radio Astrid + infrastructuur Smartphone</i>	<i>1</i>	<i>€ 1.270,00</i>	<i>€ 1.536,70</i>
<i>Plaatsing track and trace en docking fleet complete</i>	<i>1</i>	<i>€ 290,00</i>	<i>€ 350,90</i>
TOTAAL		€ 52.800,29	

Aangezien dat de uitgave € 52.800,29 alle taksen en opties inbegrepen zal bedragen en dat zij op artikel 3300/743-52 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus ;

Aangezien dat deze artikels, mutatis mutandis, sommige bepalingen van de gemeentewet, en in het bijzonder deze vaststellend de bevoegdheden van het Politiecollege en de Politieraad, toepasselijk aan de politiezones maken;

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen GOED TE KEUREN

34. Achat d'une Dacia Dokker pour le service Stratégie Mobilité – programme 2019 – recours au bureau fédéral des achats

Aankoop van een Dacia Dokker voor de dienst Strategie Mobiliteit – programma 2019 – beroep op federale aankoopdienst

Le Conseil de police,

Attendu qu'un crédit de € 455.000,00 est inscrit à l'article 3300/743-52 du Budget Extraordinaire de l'année 2019 (Achat autos et camionnettes) ;

Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux réf. Procurement 2016 R3 006 ;

Attendu que les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Dacia Dokker essence 75 kW 1.598cc	1	€ 8.008,09	€ 9.689,79
Couleur Blanc	1	_____	_____
Transformation en véhicule utilitaire (Work Edition)	1	_____	_____
Pack vitrage	1	€ 400,00	€ 484,00
Airbags avant et latéraux pour le conducteur et la passager avant	1	_____	_____
ABS + système de contrôle de stabilité	1	_____	_____
Alarme VV1	1	_____	_____
Rétroviseurs extérieurs dégivrant et réglables électriquement	1	_____	_____
Verrouillage central avec 2 commandes à distance	1	_____	_____
Radio comm. + haut-parleurs	1	_____	_____
Prise 12 VDC à l'avant	1	_____	_____
Fourniture d'une roue de secours (identique)	1	€ 82,64	€ 99,99
Tapis de sol caoutchouc	1	€ 40,50	€ 49,01
Kit légal	1	€ 40,90	€ 49,49
Attache remarque	1	€ 597,00	€ 722,37
Installation à l'avant de la radio Astrid	1	€ 424,00	€ 513,04
Livraison et installation d'un circuit secondaire	1	€ 495,00	€ 598,95
Livraison et installation d'une sirène (avec PA) pour véhicule anonyme	1	€ 1.690,00	€ 2.044,90
Livraison et installation feux bleus , montage discret calandre	1	€ 472,00	€ 571,12
Livraison et installation batt.suppl.	1	€ 830,00	€ 1.004,30

Livraison et installation onduleur 230 VAC + 3 prises 230 VAC	1	€ 3.046,00	€ 3.685,66
Livraison et placement filme teinté vitre arr. (65%) et vitres arr. latérales (95%)	1	€ 295,00	€ 356,95
Aide au stationnement arrière	1	€ 165,29	€ 200,00
Vitres électriques avant	1	_____	_____
Climatisation manuelle	1	_____	_____
Installation track and trace et docking fleet complete	1	€ 290,00	€ 350,90
Livraison et placement d'un kit main libre GSM	1	€ 367,00	€ 444,07
Aménagement pour transport	1	€ 1.135,00	€ 1.373,35
Livraison d'un feu bleu avec batterie intégrée	1	€ 440,00	€ 532,40
Livraison et placement plancher avec revêtement antidérapant	1	€ 410,00	€ 496,10
TOTAL		€ 23.266,39	

Attendu que la dépense s'élèvera à € 23.266,39 toutes taxes et options comprises et qu'elle sera imputée à l'article 3300/743-52 du budget extraordinaire 2019 ;

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Attendu que ces articles rendent applicables aux zones de police, mutatis mutandis, certaines dispositions de la loi communale et notamment celles fixant les compétences respectives du Collège et du Conseil de police.

DECIDE à l'unanimité des voix

D'approuver le programme d'acquisition de fournitures ci-dessus

De Politieraad,

Aangezien dat een krediet van € 455.000,00 op artikel 3300/743-52 van de Buitengewone Dienst 2019 ingeschreven is (Aankoop auto's en bestelwagens) ;

Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie ref. Procurement 2016 R3 006;

Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:

<i>LEVERINGEN</i>	<i>HVHD</i>	<i>EHP</i>	<i>Totaalprijs BTW inbegrepen</i>
<i>Dacia Dokker benzine 75 kW 1.598 cc</i>	<i>1</i>	<i>€ 8.008,09</i>	<i>€ 9.689,79</i>
<i>Kleur Wit</i>	<i>1</i>	_____	_____
<i>Ombouw naar lichte vracht (Work Edition)</i>	<i>1</i>	_____	_____
<i>Ruiten pack</i>	<i>1</i>	<i>€ 400,00</i>	<i>€ 484,00</i>
<i>Frontale en zijdelingse airbags voor de bestuurder en de passagier vooraan</i>	<i>1</i>	_____	_____
<i>ABS + stabiliteitscontrole systeem</i>	<i>1</i>	_____	_____
<i>Alarm VVI</i>	<i>1</i>	_____	_____
<i>Elektrisch verstelbare en verwarmde buitenspiegels</i>	<i>1</i>	_____	_____
<i>Centrale vergrendeling en verwarmde buitenspiegels</i>	<i>1</i>	_____	_____
<i>Commerciële radio + luidsprekers</i>	<i>1</i>	_____	_____
<i>Stopcontact 12 VDC vooraan</i>	<i>1</i>	_____	_____
<i>Levering van één reserve wiel (identiek)</i>	<i>1</i>	<i>€ 82,64</i>	<i>€ 99,99</i>
<i>Vloermatten rubberen</i>	<i>1</i>	<i>€ 40,50</i>	<i>€ 49,01</i>
<i>Kit wettelijke uitrusting</i>	<i>1</i>	<i>€ 40,90</i>	<i>€ 49,49</i>
<i>Trekhaak</i>	<i>1</i>	<i>€ 597,00</i>	<i>€ 722,37</i>
<i>Plaatsing vooraan van de vaste radio Astrid</i>	<i>1</i>	<i>€ 424,00</i>	<i>€ 513,04</i>
<i>Levering en plaatsing van een secundaire stroomkring</i>	<i>1</i>	<i>€ 495,00</i>	<i>€ 598,95</i>

Levering et plaatsing van een sirene (met PA) voor anonieme voertuigen	1	€ 1.690,00	€ 2.044,90
Levering et plaatsing van blauwe lichten, discrete montage op grille	1	€ 472,00	€ 571,12
Levering en plaatsing van een bijkomende batterij	1	€ 830,00	€ 1.004,30
Levering en plaatsing batterijlader 12VDC + 3 230 VAC-stopcontacten	1	€ 3.046,00	€ 3.685,66
Levering en plaatsing van getinte raamfolie achteraan (65%) en vooraan (95%)	1	€ 295,00	€ 356,95
Parkeersensoren - achteraan	1	€ 165,29	€ 200,00
Elektrische ruiten (voor)	1	_____	_____
Airconditioning (manueel)	1	_____	_____
Plaatsing track and trace en docking fleet complete	1	€ 290,00	€ 350,90
Levering en plaatsing HandsFree kit GSM	1	€ 367,00	€ 444,07
Uitrusting voor vervoer	1	€ 1.135,00	€ 1.373,35
Levering van een blauw licht met ingebouwde batterij	1	€ 440,00	€ 532,40
Levering en plaatsing van een vloer met antislip vloerbedekking	1	€ 410,00	€ 496,10
TOTAAL		€ 23.266,39	

Aangezien dat de uitgave € 23.266,39 alle taken en opties inbegrepen zal bedragen en dat zij op artikel 3300/743-52 van de buitengewone dienst 2019 geboekt zal worden;

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus ;

Aangezien dat deze artikels, mutatis mutandis, sommige bepalingen van de gemeentewet, en in het bijzonder deze vaststellend de bevoegdheden van het Politiecollege en de Politieraad, toepasselijk aan de politiezones maken;

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen **GOED TE KEUREN**

35. Acquisition, entretien et réparation de vélos électriques – approbation des conditions et du mode de passation

Aankoop, onderhoud en herstelling van elektrische fietsen - goedkeuring lastvoorwaarden en gunningswijze

Monsieur de MARKEN souhaite savoir :

- combien coûte un vélo électrique
- combien la zone compte de vélos
- quelle est la répartition des vélos dans les 3 communes
- les policiers peuvent-ils utiliser les vélos électriques pour regagner leur domicile
- dans l'affirmative, perçoivent-ils un avantage

Mr. de MARKEN wenst te weten:

- hoeveel een elektrische fiets kost?
- hoeveel fietsen de zone telt
- wat de verdeling van de fietsen over de 3 gemeenten is
- of politieagenten de elektrische fietsen mogen gebruiken om naar huis terug te keren?
- zo ja, krijgen ze een voordeel

Le Chef de Corps répond que les membres de la brigade cycliste sont 16 au tableau organique et 15 en réalité, pour lesquels il y a 15 vélos. En accord avec ces membres, la zone a décidé de passer à des vélos électriques. Ces vélos ne sont pas payés par le budget de la zone, mais bien par un budget régional mis à disposition par Mme DEBAETS (Fonds de Sécurité routière régional). 18 vélos électriques seront acquis avec ce budget régional puisque ce budget doit être réservé à la sécurité routière. Le budget total pour ces

18 vélos est de 72.000 euros qui incluent l'achat, le stripping, la réparation, l'entretien de ceux-ci, via un contrat.

Les policiers ne rentrent pas avec les vélos à domicile ; ils sont stockés dans les bâtiments de la zone. Ce sont en effet des vélos clairement identifiables comme vélos de « Police ».

En tant qu'employeur, la zone paie une indemnité aux membres du personnel qui font le trajet domicile/travail à vélo.

Les vélos électriques sont acquis dans la mesure où il y a une forte augmentation de l'utilisation de vélos électriques par les citoyens

De Korpschef antwoordt dat de leden van de fietsbrigade met 16 zijn in de organieke tabel en met 15 in werkelijkheid, waarvoor er 15 fietsen voorzien zijn. In overleg met deze leden heeft de zone besloten om over te stappen op elektrische fietsen. Deze fietsen worden niet betaald met de begroting van de zone, maar met een gewestelijke budget dat ter beschikking gesteld wordt door mevrouw DEBAETS (Gewestelijk Fonds voor de verkeersveiligheid). Met dit gewestelijke budget zullen 18 elektrische fietsen worden aangekocht, aangezien dit budget voorbehouden moet worden voor de verkeersveiligheid. Het totale budget voor deze 18 fietsen bedraagt 72.000 euro en omvat de aankoop, de striping, het herstel en het onderhoud van deze fietsen via een opdracht.

De politieambtenaren gaan niet naar huis met de fietsen ; ze worden gestald in de gebouwen van de zone. Dit zijn fietsen die duidelijk herkenbaar zijn als "politiefietsen".

Als werkgever betaalt de zone een vergoeding aan werknemers die met de fiets naar het werk pendelen.

De elektrische fietsen worden aangekocht omdat het gebruik van elektrische fietsen door burgers aanzienlijk toeneemt.

Monsieur BERTRAND demande si un des velocistes des 3 communes a le marché relatif à ces vélos.

De heer BERTRAND vraagt of één van de fietsenwinkels uit de 3 gemeenten de opdracht heeft voor deze fietsen.

Le Chef de Corps répond que, actuellement, il s'agit d'une firme de Woluwe-Saint-Pierre dont la zone est très satisfaite.

De Korpschef antwoordt dat het momenteel een bedrijf is in Sint-Pieters-Woluwe is, waarover de zone zeer tevreden is.

Le Conseil de police,

Attendu qu'un crédit de € 191.500,00 est inscrit à l'article 3300/743-51 du budget extraordinaire 2019 (Achat de motos et de vélos);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Attendu que le programme de cette année prévoit notamment...

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures ;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 42, § 1, 1° a) (la dépense à approuver HTVA n'atteint pas le seuil de € 144.000,00) ;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures ;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures, notamment l'article 90, 1° ;

Considérant le cahier des charges N° 2019-1330 relatif au marché "Acquisition, entretien et réparation de vélos électriques pour la zone de police Montgomery" établi par le Service Ressources Matérielles ;

Considérant que le montant estimé de ce marché s'élève à € 72.309,60 TVA comprise ;

Considérant qu'il est proposé de passer le marché par procédure négociée sans publication préalable ;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-51 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver le cahier des charges N° 2019-1330 et le montant estimé du marché "Acquisition, entretien et réparation de vélos électriques pour la zone de police Montgomery", établis par le Service Ressources Matérielles. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à € 72.309,60 TVA comprise.

Article 2 : De passer le marché par la procédure négociée sans publication préalable.

Article 3 : De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-51.

De Politieraad,

Aangezien dat een krediet van € 191.500,00 op artikel 3300/743-51 van de buitengewone dienst 2019; ingeschreven is (Aankoop van moto's en fietsen);
 Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus ;
 Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;
 Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van € 144.000,00 niet);
 Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
 Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1°;
 Overwegende dat in het kader van de opdracht “Aankoop, onderhoud en herstelling van elektrische fietsen voor de politiezone Montgomery” een bestek met nr. 2019-1330 werd opgesteld door de Dienst Matériële Middelen;
 Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 72.309,60 incl. btw;
 Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;
 Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/743-51 van de buitengewone dienst;
BESLIST met éénparigheid van stemmen :
Artikel 1 : Goedkeuring wordt verleend aan het bestek met nr. 2019-1330 en de raming voor de opdracht “Aankoop, onderhoud en herstelling van elektrische fietsen voor de politiezone Montgomery”, opgesteld door de Dienst Matériële Middelen. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 72.309,60 incl. btw.
Artikel 2 : Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.
Artikel 3 : De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/743-51 van de buitengewone dienst.

36. Achat d'un véhicule d'occasion avec hayon – approbation des conditions et du mode de passation

Aankoop van een tweedehands voertuig met lift - goedkeuring lastvoorwaarden en gunningswijze

Le Conseil de police,

Attendu qu'un crédit de € 425.000,00 est inscrit à l'article 3300/743-52 du budget extraordinaire 2019 (Achat autos et camionnettes);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures ;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 42, § 1, 1° a) (la dépense à approuver HTVA n'atteint pas le seuil de € 144.000,00) ;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures ;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures, notamment l'article 90, 1° ;

Considérant le cahier des charges N° 2019-1359 relatif au marché “Achat d'un véhicule avec hayon d'occasion” établi par le Service Ressources Matérielles ;

Considérant que le montant estimé de ce marché s'élève à € 36.300,00 TVAC ;

Considérant qu'il est proposé de passer le marché par procédure négociée sans publication préalable ;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-52 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver le cahier des charges N° 2019-1359 et le montant estimé du marché “Achat d'un véhicule avec hayon d'occasion”, établis par le Service Ressources Matérielles. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à € 36.300,00 TVAC.

Article 2 : De passer le marché par la procédure négociée sans publication préalable.

Article 3 : De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-52.

De Politieraad,

Aangezien dat een krediet van € 425.000,00 op artikel 3300/743-52 van de buitengewone dienst 2019; ingeschreven is (Aankoop auto's en bestelwagens);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus ;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1^o a) (de goed te keuren uitgave excl. btw bereikt de drempel van € 144.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1^o;

Overwegende dat in het kader van de opdracht "Aankoop van één tweedehands voertuig met lift " een bestek met nr. 2019-1359 werd opgesteld door de Dienst Matériële Middelen;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 36.300,00 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/743-52 van de buitengewone dienst;

BESLIST met éénparigheid van stemmen :

Artikel 1 : Goedkeuring wordt verleend aan het bestek met nr. 2019-1359 en de raming voor de opdracht "Aankoop van één tweedehands voertuig met lift ", opgesteld door de Dienst Matériële Middelen. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 36.300,00 BTW inb..

Artikel 2 : Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Artikel 3 : De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/743-52 van de buitengewone dienst.

37. Achat et installation de 4 pare-brises en polycarbonate pour les Mercedes Sprinter GNEP – approbation des conditions et du mode de passation

Aankoop en installatie van 4 voorruit in polycarbonaat voor de Mercedes Sprinter GBOR - goedkeuring lastvoorwaarden en gunningswijze

Le Chef de Corps précise que l'acquisition de ces pare-brises a pour but d'offrir une sécurité supplémentaire pour les membres du personnel de la GNEP (Gestion négociée de l'espace public).

De Korpschef legt uit dat de aankoop van deze voorruit bedoeld is om een bijkomende veiligheid te bieden aan het GBOR-personeel (Genegotieerd Beheer Openbare Ruimte).

Le Conseil de police,

Attendu qu'un crédit de € 425.000,00 est inscrit à l'article 3300/743-52 du budget extraordinaire 2019 (Achat autos et camionnettes);

Vu les articles 33 et 34 de la loi du 07 décembre 1998 organisant un service de police intégré structuré à deux niveaux ;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures ;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 92 (le montant estimé HTVA n'atteint pas le seuil de € 30.000,00) ;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures ;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures ;

Considérant que le montant estimé de ce marché s'élève à € 7.865,00 TVAC ;

Considérant qu'il est proposé de conclure le marché par facture acceptée (marchés publics de faible montant) ;

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-52 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver le montant estimé du marché "Achat et installation de 4 pare-brises en polycarbonate pour les Mercedes Sprinter GNEP", établis par le Service Ressources Matérielles. Le montant estimé s'élève à € 7.865,00 TVAC.

Article 2 : De conclure le marché par la facture acceptée (marchés publics de faible montant).

Article 3 : De financer cette dépense par le crédit inscrit au budget extraordinaire de l'exercice 2019, article 3300/743-52.

De Politieraad,

Aangezien dat een krediet van € 425.000,00 op artikel 3300/743-52 van de buitengewone dienst 2019; ingeschreven is (Aankoop auto's en bestelwagens);

Gelet op artikels 33 en 34 van de wet dd 7 december 1998 betreffende de organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus ;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 92 (de geraamde waarde excl. btw bereikt de drempel van € 30.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 7.865,00 BTW inb.;

Overwegende dat voorgesteld wordt de opdracht tot stand te brengen bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde);

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2019, op artikel 3300/743-52 van de buitengewone dienst;

BESLIST met éénparigheid van stemmen :

Artikel 1 : Goedkeuring wordt verleend aan de technische beschrijving met nr. 2019-1358 en de raming voor de opdracht "Aankoop en installatie van 4 voorruit in polycarbonaat voor de Mercedes Sprinter GBOR". De raming bedraagt € 7.865,00 BTW inb..

Artikel 2 : Bovengenoemde opdracht komt tot stand bij wijze van de aanvaarde factuur (overheidsopdracht van beperkte waarde).

Artikel 3 : De uitgave voor deze opdracht is voorzien in het budget van 2019, op artikel 3300/743-52 van de buitengewone dienst.

Entrée en séance de Messieurs Jonathan de PATOUL et Quentin DEVILLE

De Heren Jonathan de PATOUL et Quentin DEVILLE komen de vergadering binnen

Présents/Aanwezigen : MM/Dhren Olivier MAINGAIN, Président/Voorzitter, Benoît CEREXHE, Bourgmestre/Burgemeester, Etienne VIATOUR, Secrétaire zonal /Zonesecretaris en Mme/Mw Marylène BAERT, Comptable spéciale/Bijzondere rekenplichtige

Mmes/MM – Mwen/Dhr, Antoine BERTRAND, Ariane CALMEYN, Marie CRUYSMANS, Carla DEJONGHE, Anne DELVAUX, Bernard de MARCKEN de MERKEN, Adélaïde de PATOUL, Jonathan de PATOUL, Quentin DEVILLE, Etienne DUJARDIN, Philippe JAQUEMYNS, Caroline JOWAY, Michaël LORIAUX, Christiane MEKONGO ANANGA, Lucien RIGAUX, Virginie TAITTINGER, Philippe VANDEMEULEBROUCKE, et Julie VAN GOIDSENHOVEN-BOLLE, Conseillers de police / Politieraadsleden.

M./Dhr. Michaël JONNIAUX, Chef de Corps / Korpschef

Excusé/Verontschuldigd : M/Dh, Vincent DE WOLF, Bourgmestre/Burgemeester, Mmes/MM – Mwen/Dhren, Steve DETRY, Aziz ES, Ethel SAVELKOUL et/en Anne VANDERSANDE, Conseillers de Police / Politieraadsleden.

Absents/Afwezigen : Mmes/Mwen MM/Dhren , Damien GERARD et/en Margaux HANQUET, Conseillers de Police/Politieraadsleden.

38. Mise en vente de 8 véhicules de police déclassés

Verkoop van 8 gedeklasseerde politievoertuigen

Le Conseil de police,

Considérant que la Cellule Charroi a déclassé 8 véhicules de marque :

Yamaha Neo's	année 2005	(châssis VTLSA211000033208 - 3.610 km)
Yamaha Neo's	année 2001	(châssis VTL5AD0000312498 - 5.901 km)
Yamaha Neo's	année 2005	(châssis VTLSA211000033200 - 6.900 km)
VW Jetta	année 2012	(châssis WVVZZZ16ZCM131533 - 190.221 km)
Peugeot Partner	année 2003	(châssis VF3GJWJYB95016878 - 85.571 km)
Peugeot Expert	année 2005	(châssis VF3BSRHXB86227303 - 50.807 km)
Opel Astra	année 2005	(châssis WOLOAHL4868014417 - 72.110 km)
Peugeot Partner	année 2005	(châssis VF3GJRHYK95132957 - 76.984 km)

Considérant que tous les accessoires « police » ainsi que certaines pièces pouvant servir à d'autres véhicules en fonction ont été démontés et entreposés ;
Considérant l'avis favorable de Monsieur le Commissaire Divisionnaire Michaël JONNIAUX, Chef de Corps ;

Sur proposition du Collège de police ;

DECIDE à l'unanimité des voix :

D'autoriser la vente de ces 8 véhicules au plus offrant et sans frais :

- Yamaha Neo's année 2005 (châssis VTL5A211000033208 - 3.610 km)
- Yamaha Neo's année 2005 (châssis VTL5AD0000312498 - 5.901 km)
- Yamaha Neo's année 2005 (châssis VTL5A211000033200 - 6.900 km)
- VW Jetta année 2012 (châssis WVWZZZ16ZCM131533 - 190.221 km)
- Peugeot Partner année 2003 (châssis VF3GJWJYB95016878 - 85.571 km)
- Peugeot Expert année 2005 (châssis VF3BSRHXB86227303 - 50.807 km)
- Opel Astra année 2005 (châssis WOLOAHL4868014417 - 72.110 km)
- Peugeot Partner année 2005 (châssis VF3GJRHYK95132957 - 76.984 km)

De Politieraad,

Overwegende dat de Cell Wagenpark 8 voertuigen gedeclasseerd heeft:

Yamaha Neo's jaar 2005 (châssis VTL5A211000033208 - 3.610 km)
Yamaha Neo's jaar 2001 (châssis VTL5AD0000312498 - 5.901 km)
Yamaha Neo's jaar 2005 (châssis VTL5A211000033200 - 6.900 km)
VW Jetta jaar 2012 (châssis WVWZZZ16ZCM131533 - 190.221 km)
Peugeot Partner jaar 2003 (châssis VF3GJWJYB95016878 - 85.571 km)
Peugeot Expert jaar 2005 (châssis VF3BSRHXB86227303 - 50.807 km)
Opel Astra jaar 2005 (châssis WOLOAHL4868014417 - 72.283 km)
Peugeot Partner jaar 2005 (châssis VF3GJRHYK95132957 - 76.955 km)

Overwegende dat alle "politie" autoaccessoires en sommige stukken die op andere voertuigen in functie kunnen gebruikt worden, gedemonteerd en opgeslagen werden;

Overwegende het gunstige advies van Mijnheer de Hoofdcommissaris Michaël JONNIAUX, Korpschef;

Op voorstel van het Politiecollege;

BESLIST met éénparigheid van stemmen :

Om de verkoop van 8 voertuigen aan de hoogstbiedende en zonder kosten toe te laten:

- Yamaha Neo's jaar 2005 (châssis VTL5A211000033208 - 3.610 km)
- Yamaha Neo's jaar 2001 (châssis VTL5AD0000312498 - 5.901 km)
- Yamaha Neo's jaar 2005 (châssis VTL5A211000033200 - 6.900 km)
- VW Jetta jaar 2012 (châssis WVWZZZ16ZCM131533 - 190.221 km)
- Peugeot Partner jaar 2003 (châssis VF3GJWJYB95016878 - 85.571 km)
- Peugeot Expert jaar 2005 (châssis VF3BSRHXB86227303 - 50.807 km)
- Opel Astra jaar 2005 (châssis WOLOAHL4868014417 - 72.283 km)
- Peugeot Partner jaar 2005 (châssis VF3GJRHYK95132957 - 76.955 km)

39. Interpellation de Madame Caroline JOWAY – problème du parking sauvage à Mérode (Etterbeek)

Interpellatie van Mevrouw Caroline JOWAY – probleem van wilde parking aan Merode (Etterbeek)

Depuis quelques années, de plus en plus de cyclistes empruntent l'avenue de Tervueren, quelle que soit l'heure de la journée. Nous ne pouvons que nous en réjouir. Le carrefour Mérode, situé à l'ouest de l'avenue, est d'ailleurs le deuxième point de passage de la Région bruxelloise.

Des associations de cyclistes, des citoyens bruxellois engagés politiquement ou non réagissent très régulièrement sur les réseaux sociaux et/ou interpellent fréquemment Ecolo/Groen Etterbeek afin de dénoncer le parking sauvage, pratique récurrente sur cette avenue. Nous comprenons évidemment l'indignation des uns et des autres car il est question, ici, de la sécurité des usagers actifs (piétons et vélos) au niveau du carrefour Mérode. L'espace partagé (piétons, cyclistes et voitures) entre le parc du Cinquantenaire et la rue Abbé Cuypers (côté sud) est souvent occupé par des camionnettes ou voitures garées illégalement, ce qui oblige cyclistes et piétons à slalomer entre les livreurs et les voitures garées sauvagement.

La Zone de Police Montgomery a-t-elle connaissance de cette pratique illégale et dangereuse ?

Si non, y aurait-il moyen d'y accorder une attention particulière et de mettre en place des mesures visant à sanctionner cela ?

Si oui, y aurait-il moyen de renforcer les contrôles sur cet axe et de sanctionner le parking sauvage ?

Il en va de la sécurité des piétons et des cyclistes qui font le choix d'une mobilité douce pour se déplacer et qui ne méritent pas que leur espace soit envahi par des automobilistes trop gourmands.

De laatste jaren maken steeds meer fietsers op elk moment van de dag gebruik van de Tervurenlaan. We kunnen ons hier alleen maar over verheugen. Het kruispunt De Merode, gelegen ten westen van de laan, is het op een na belangrijkste kruispunt van het Brusselse Gewest.

Fietsersverenigingen, Brusselse burgers die al dan niet politiek betrokken zijn, reageren zeer regelmatig op sociale netwerken en/of doen vaak een beroep op Ecolo/Groen Etterbeek om het wildparkeren, een terugkerende praktijk op die laan, aan te klagen. We begrijpen uiteraard de verontwaardiging van alle betrokkenen, want we hebben het hier over de veiligheid van de actieve gebruikers (voetgangers en fietsers) op het kruispunt De Merode. De gemeenschappelijke ruimte (voetgangers, fietsers en auto's) tussen het Jubelpark en de Priester Cuypersstraat (zuidkant) wordt vaak ingenomen door illegaal geparkeerde bestelwagens of auto's, waardoor fietsers en voetgangers zich tussen de bezorgers en de wild geparkeerde auto's moeten slalommen.

Is de Politiezone Montgomery op de hoogte van deze illegale en gevaarlijke praktijk?

Zo neen, zou er een manier zijn om hier bijzondere aandacht aan te besteden en maatregelen te nemen om dit te bestraffen?

Zo ja, kan er dan een manier zijn om de controle op deze as te versterken en wildparkeren te bestraffen?

Hetzelfde geldt voor de veiligheid van voetgangers en fietsers die kiezen voor zachte mobiliteit om zich te verplaatsen en die het niet verdienen dat hun ruimte wordt overgenomen door te hebzuchtige automobilisten.

Le Chef de Corps répond que la zone est au courant de cette pratique illégale et inacceptable. Un premier problème de signalisation a été communiqué à la Région puisqu'il s'agit d'une voirie régionale.

Monsieur DE WOLF aimerait juguler ce problème de façon plus structurelle et a organisé une réunion à cet effet avec le Chef de Corps et le Directeur de Bruxelles-Mobilité. Il a été envisagé de :

- déplacer la zone de déchargement située entre l'av. des Gaulois et l'av. des Celtes vers l'av. des Celtes
- sécuriser totalement cet espace partagé par des barrières ou des potelets

Une visite sur les lieux se fera le 19 09 2019 pour définir l'aménagement définitif et les équipes de Police auront une surveillance particulière de la problématique en attendant cet aménagement.

De Korpschef antwoordt dat de zone op de hoogte is van deze illegale en onaanvaardbare praktijk. Een eerste signalisatieprobleem is aan het Gewest gemeld, aangezien het een gewestelijke weg is.

De heer DE WOLF wil dit probleem op een meer structurele manier aanpakken en heeft daartoe een vergadering georganiseerd met de Korpschef en de directeur van Brussel-Mobilité. Hier werd overwogen:

- de losplaats tussen de Galliërs- en de Keltenlaan te verplaatsen naar de Keltenlaan.
- deze ruimte, die afgescheiden wordt door barrières of afzetpaaltjes, volledig te beveiligen.

Op 19 09 2019 zal een bezoek ter plaatse doorgaan om de definitieve aanpassing te bepalen en de politieploegen zullen, in afwachting van deze aanpassing, bijzondere aandacht besteden aan het probleem.

Monsieur VANDEMEULEBROUCKE, qui avait introduit une interpellation qui n'est pas arrivée, demande à pouvoir la soumettre, ce qu'accepte le Président.

Concernant les trotinettes électriques et la liste que les communes devaient rentrer reprenant les rues où ces trotinettes ne pourraient être stationnées, Monsieur VANDEMEULEBROUCKE souhaite savoir si la zone a été consultée pour établir cette liste. La liste a-t-elle été transmise ? A la lecture d'un article dans Le Soir qui stipulait qu'Uccle allait prendre des arrêtés de police pour enlever les trotinettes en infraction, Monsieur VANDEMEULEBROUCKE demande si la zone prendra des mesures aussi drastiques ?

De heer VANDEMEULEBROUCKE, die een interpellatie heeft ingediend die niet is aangekomen, verzoekt om deze te mogen indienen, hetgeen de Voorzitter aanvaardt.

Met betrekking tot de elektrische steps en de lijst die de gemeenten moesten indienen met de straten waar deze steps niet konden worden geparkeerd, wil de heer VANDEMEULEBROUCKE weten of de zone geraadpleegd werd om deze lijst op te stellen. Werd de lijst doorgegeven? Na het lezen van een artikel in Le Soir waarin staat dat Ukkel politiebevelen zou uitvaardigen om de overtredende steps te verwijderen, vraagt de heer VANDEMEULEBROUCKE of de zone zulke drastische maatregelen zal nemen?

Le Président signale qu'il répondra partiellement puisque le Collège de Police n'a pas pu se pencher sur ces questions.

Cela relève davantage de l'autonomie communale que de la police. En effet, la liste qui a dû être transmise par chaque Collège communal à la demande de l'ancien Ministre de la Mobilité est une liste établie par chaque commune sur base de constats effectués. Pour WSL, ce constat s'appuie sur les rapports des gardiens de la paix. La zone de police n'a aucune compétence pour prendre des arrêtés de police qui relèvent de la compétence du bourgmestre. En ce qui concerne les règlements généraux de police, les 3 communes veillent à adopter une concordance pour éviter à la zone de devoir faire respecter divers règlements.

En ce qui concerne l'abandon des trotinettes sur les trottoirs, il y a eu débat en Conseil communal : la déclaration de politique régionale prévoit que le gouvernement prenne, dans un délai assez bref, des initiatives pour régler le stationnement de ces engins en voirie. Il est souhaitable que ce soit coordonné au niveau régional car, si chaque commune doit édicter des règles sur son territoire, il n'a pas possible pour le gestionnaire des trotinettes de cartographier commune par commune, ce qui n'empêche nullement de tenir compte des desiderata des communes

qui ont une connaissance spécifique de leurs quartiers. WSL a voté une motion dans ce sens afin que, dans les 6 mois à venir, la Région adapte sa réglementation.

Par ailleurs, la zone de police va lancer une opération fin septembre de prévention et de répression si nécessaire afin de faire respecter le Code de la Route par les usagers de ces engins.

Enfin, il sera plaidé le moment venu pour que l'on impose une modification du Code de la Route et que l'on impose le port du casque.

De Voorzitter deelt mee dat hij gedeeltelijk zal antwoorden, aangezien het Politiecollege deze vragen niet heeft kunnen behandelen.

Dit is meer een gemeentelijke bevoegdheid dan een politionele. De lijst die door elk gemeentecollege op verzoek van de voormalige minister van Mobiliteit moest worden ingediend, is immers een lijst die door elke gemeente op basis van de uitgevoerde vaststellingen is opgesteld. Voor SLW is deze gebaseerd op de verslagen van de stadswachten.

De politiezone heeft geen enkele bevoegdheid om politiebevelen uit te vaardigen die onder de bevoegdheid van de burgemeester vallen. Wat de algemene politiereglementen betreft, zorgen de 3 gemeenten voor een overeenstemming om te vermijden dat de zone verschillende reglementen moet laten naleven.

Wat het achterlaten van steps op de voetpaden betreft, werd er een debat gehouden in de gemeenteraad: in de gewestelijke beleidsverklaring staat dat de overheid op vrij korte termijn initiatieven moet nemen om het parkeren van deze steps op de weg te regelen. Het is wenselijk dat dit op gewestelijk niveau wordt gecoördineerd, want als elke gemeente regels op haar grondgebied moet bepalen, is het niet mogelijk voor de beheerder van de steps om gemeente per gemeente in kaart te brengen, wat hem geenszins belet om rekening te houden met de wensen van de gemeenten die een specifieke kennis hebben van hun wijken. SLW heeft een motie in die zin gestemd, zodat het gewest binnen de komende zes maanden haar regelgeving moet aanpassen.

Bovendien zal de politiezone eind september zo nodig een preventie- en repressieoperatie starten om ervoor te zorgen dat de gebruikers van deze steps zich aan de verkeerswetgeving houden.

Als de tijd daarvoor rijp is, zal ervoor gepleit worden om een wijziging van de verkeerswetgeving op te leggen en het dragen van een helm te verplichten.

Monsieur DEVILLE revient à la demande de licence faite à la Région (trotinettes ou autres) pour savoir si à aucun moment la Région ne s'adresse aux communes afin de sonder l'avis des bourgmestres à ce sujet.

En ce qui concerne l'utilisation des vélos ou trotinettes sur les trottoirs, l'exemple de la route qui longe le stade Fallon illustre bien le fait qu'il est parfois impossible de respecter le Code de la Route compte tenu de l'état de la chaussée. Il marque son accord pour la répression, mais avec une souplesse adaptée compte tenu de certains endroits particuliers.

De heer DEVILLE komt terug op de vergunningsaanvraag bij het Gewest (steps of andere) om te weten of het Gewest op geen enkel moment contact opneemt met de gemeenten om het advies van de burgemeesters over dit onderwerp in te winnen.

Wat betreft het gebruik van fietsen of steps op het voetpad, illustreert het voorbeeld van de weg langs het Fallon-Stadion goed het feit dat het soms onmogelijk is om het verkeersreglement na te leven gezien de staat van de weg. Hij gaat akkoord met de repressie, maar met de nodige flexibiliteit met het oog op bepaalde specifieke plaatsen.

Le Président rappelle que cette voirie fait partie d'un périmètre classé pour lequel le revêtement de voirie ne peut être refait sans l'accord du Patrimoine. Une concertation a bientôt lieu et le point sera réexaminé.

En ce qui concerne les licences, la Région les délivre sans l'avis préalable des communes.

De Voorzitter herinnert eraan dat deze weg deel uitmaakt van een geklasseerd gebied waarvan het wegdek niet kan worden heraangelegd zonder de toestemming van het Erfgoed. Binnenkort zal er overleg plaatsvinden en zal de kwestie opnieuw worden bekeken.

Wat de vergunningen betreft, levert het Gewest deze af zonder voorafgaand advies van de gemeenten.

La séance est clôturée à T 18 :41

De zitting wordt afgesloten om 18:41 uur

Le Secrétaire zonal
De zonesecretaris
Etienne VIATOUR

Le Président du Conseil de Police
De Voorzitter van de Politieraad
Olivier MAINGAIN

