

## Conseil de Police / Politieraad

### Séance du /Vergadering van 22-11-2019

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 Vincent DE WOLF, Président f.f./Voorzitter vwd, Philippe JAQUEMYNS, Bourgmestre f.f./Burgemeester vwd, 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, Aziz ES, , Caroline JOWAY, Michaël LORIAUX, Christiane MEKONGO ANANGA, Lucien RIGAUX, Ethel SAVELKOUL, Virginie TAITTINGER, Philippe VANDEMEULEBROUCKE et/en Anne VANDERSANDE, Conseillers de police / Politieraadsleden.

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

Excusé/Verontschuldigd : M/Dh, Olivier MAINGAIN et/en Benoît CEREXHE Bourgmestres/Burgemeesters.

Absents/Afwezigen : Mmes/Mwen MM/Dhren Julie VAN GOIDSENHOVEN-BOLLE, Margaux HANQUET, Steve DETRY et/en Damien GERARD, Conseillers de Police/Politieraadsleden.

Le quorum étant atteint, la séance est ouverte à T 18 :05

Daar het vereiste aantal leden bereikt is, wordt de zitting om 18:05 uur geopend.

#### SÉANCE PUBLIQUE / OPENBARE VERGADERING

#### 1. Approbation du procès-verbal du Conseil de Police du 06-09-2019

##### **Goedkeuring van de notulen van de Politieraad van 06-09-2019**

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.

#### 2. Personnel du Corps de police – Cadre organique – Déclaration de vacance d'emplois – Modalités de sélection – Cycle de mobilité 2019-04 – ERRATUM

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

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 sa délibération du 6 septembre 2019 (#043/06.09.2019/A/0003#) concernant la déclaration de vacance d'emplois dans le cadre du cycle de mobilité 2019-04 ;

Vu l'organigramme du corps de police ;

Considérant que, depuis le 01/08/2019, le Directeur du Département Police de 1<sup>ère</sup> Ligne composé des Services Interventions et Circulation est pensionné ;

Considérant que l'emploi est déclaré vacant depuis le cycle de mobilité 2019-02 ; Qu'il n'y a cependant pas de candidat ;

Considérant que le Chef de service de la Cellule de coordination et de planification du département assure temporairement cette fonction ;

Considérant que le Directeur du Département Coordination Opérationnelle est également pensionné à la date du 01/11/2019 ;

Que l'emploi sera ouvert au prochain cycle de mobilité ;

Considérant que le Chef du Service Interventions assurera temporairement la fonction de directeur f.f. du Département Coordination Opérationnelle ;

Considérant que le Chef de service adjoint du Service Interventions a été détaché vers la Maison de police d'Etterbeek afin d'y assurer la fonction d'Officier responsable ;

Considérant qu'il convient de déclarer l'emploi de Chef de service adjoint du Service Interventions vacant le plus rapidement possible afin d'assurer la continuité du service et l'encadrement nécessaire des membres du personnel ;

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 ERRATUM au profit du cadre opérationnel :
  - 1 emploi de Commissaire de police pour le Département de Police de 1<sup>ère</sup> Ligne, Service d'interventions, Chef de Service Adjoint ;
- de retenir comme modalités de sélection pour cet emploi 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 Police de 1<sup>ère</sup> Ligne ou de l'officier par lui désigné et de l'Officier Chef du Service Interventions ou de l'officier par lui désigné, avec invitation des représentants des organisations syndicales représentatives.

*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 de beraadslaging van de Politieraad van 06 september 2019 (#043/06.09.2019/A/0003#) betreffende het vacant verklaren van betrekkingen binnen het politiekorps voor de mobiliteitscyclus 2019-04;*

*Gelet op het organogram van het politiekorps;*

*Overwegende dat de Directeur van het Departement Ielijns politie, bestaande uit de Interventie- en Verkeersdienst, sinds 01/08/2019 met pensioen is gegaan;*

*Overwegende dat de betrekking sinds de mobiliteitscyclus 2019-02 vacant is verklaard;*

*Dat er echter geen kandidaat is;*

*Overwegende dat het Diensthof van de Coördinatie- en Planningscel van het departement deze functie tijdelijk uitoefent;*

*Overwegende dat de Directeur van het Departement Operationele Coördinatie ook met pensioen gegaan is op 1/11/2019; Dat de betrekking opengesteld zal worden voor de volgende mobiliteitscyclus;*

*Overwegende dat het Hoofd van de Interventiedienst tijdelijk de functie van waarnemend directeur van het Departement Operationele Coördinatie op zich zal nemen;*

*Overwegende dat het Adjunct diensthof van de Interventiedienst gedetacheerd werd naar het Politiehuis van Etterbeek om er de functie van Verantwoordelijke officier te verzekeren;*

*Overwegende dat de betrekking van Adjunct diensthof van de Interventiedienst zo spoedig mogelijk vacant moet verklaard worden om de continuïteit van de dienst en de noodzakelijke omkadering van de personeelsleden te waarborgen;*

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

*Op voorstel van het Politiecollege;*

*BESLIST met éénparigheid van stemmen :*

- volgende betrekking in het operationeel kader vacant te verklaren in het kader van de mobiliteitscyclus 2019-04 ERRATUM :
  - 1 betrekking van Commissaris van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Interventiedienst, Adjunct Diensthof;
- om als selectiemodus:
  - voor deze vacant verklaarde betrekking 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<sup>ste</sup> Lijn of de door hem bij delegatie aangeduide officier en de officier Hoofd van de Interventiedienst of de door hem bij delegatie aangeduide officier, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden.

### **3. Personnel du Corps de police – Cadre organique – Déclaration de vacance d'emplois – Modalités de sélection – Cycle de mobilité 2019-05**

**Personeel van het Politiekorps – Organiek Kader – Vacantverklaring van openstaande betrekkingen – Selectiemodaliteiten – Mobiliteitscyclus 2019-05**

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 novembre 2019 de 474 emplois des 494 emplois prévus au cadre organique ; que 20 emplois sont donc vacants au cadre ;

Considérant que les effectifs du cadre administratif et logistique réel, sont au 01 novembre 2019 de 86 emplois des 105 emplois prévus au cadre organique ; que 19 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 cinquième 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 2019-05 au profit du cadre opérationnel :
  - 1 emploi de Commissaire divisionnaire de police pour le Département de Police de 1<sup>ère</sup> Ligne, Directeur ;
  - 1 emploi de Commissaire divisionnaire de police pour le Département de Coordination opérationnelle, Directeur ;
  - 1 emploi de Commissaire de police pour le Département d'Appui opérationnel, Directeur ;
  - 1 emploi de Commissaire de police pour le Département de Police de Proximité, Officier responsable de la Maison de police ;
  - 1 emploi de Commissaire de police pour le Département d'Appui opérationnel, Service Gestion des dossiers ;
  - 1 emploi de Commissaire de police pour le Département de Police de 1<sup>ère</sup> Ligne, Service Circulation, Chef de service ;
  - 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 de Coordination opérationnelle, 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 d'Appui opérationnel, Cellule de coordination ;
  - 1 emploi d'Inspecteur principal de police pour le Département d'Appui opérationnel, Service Gestion des Dossiers, Cellule Enquêtes Policières d'Office (EPO) ;
  - 5 emplois d'Inspecteur de police pour le Département de Police de 1<sup>ère</sup> Ligne, Service d'interventions ;
  - 4 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, Spécialiste en Maîtrise de la violence, pour le Département de Gestion des Moyens, Service Ressources Humaines, Cellule de la formation, emploi spécialisé auquel une allocation fonctionnelle est liée ;
  - 1 emploi d'Inspecteur de police pour le Département de la Recherche locale, Service de Recherche centralisé, emploi spécialisé auquel une allocation fonctionnelle est liée ;
  - 1 emploi d'Inspecteur de police pour le Département d'Appui opérationnel, Dispatching zonal ;
  - 4 emplois d'Agent de police pour le Département de Police de 1<sup>ère</sup> Ligne, Service circulation ;
- D'ouvrir au cycle de mobilité 2019-05 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 technique, pour le Département de Gestion des Moyens, Service Ressources Matérielles, Cellule Infrastructures ;
- de retenir comme modalités de sélection pour les emplois de Commissaire divisionnaire de police pour le Département de Police de 1<sup>ère</sup> Ligne, Directeur, Commissaire divisionnaire de police pour le Département de Coordination opérationnelle, Directeur et Commissaire de police pour le Département d'Appui opérationnel, Directeur, déclarés vacants, un test écrit

- suivi d'une interview avec les différents candidats par le Chef de Corps de la zone ou un membre du cadre d'officiers par lui désigné à cette fin, en présence d'un Directeur de la zone de police ou d'un membre du cadre d'officiers par lui désigné et d'un membre du cadre d'officiers d'un corps de la police locale, avec invitation des représentants des organisations syndicales représentatives ;
- de retenir comme modalités de sélection pour les emplois de Commissaire de police pour le Département de Police de Proximité, Officier responsable de la Maison de police et Commissaire de police pour le Département de Police de 1<sup>ère</sup> Ligne, Service Circulation, Chef de service, 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 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 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 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, Inspecteur principal de police pour le Département d'Appui opérationnel, Service Gestion des Dossiers, Cellule Enquêtes Policières d'Office (EPO), Inspecteur de police pour le Département de la Recherche locale, Service de Recherche centralisé, CALog Niveau B, Consultant, Assistant social, pour le Département d'Appui opérationnel, Service d'Assistance policière aux victimes 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 l'emploi d'Inspecteur de police, Spécialiste en Maîtrise de la violence, pour le Département de Gestion des Moyens, Service Ressources Humaines, Cellule de la formation déclaré vacant, 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 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 ;
  - 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 474 eenheden telt van de 494 betrekkingen voorzien in het organiek kader ; dat 20 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 86 eenheden telt van de 105 betrekkingen voorzien in het organiek kader ; dat 19 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 vijfde 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 2019-05:*

- *1 betrekking van Hoofdcommissaris van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Directeur;*
- *1 betrekking van Hoofdcommissaris van politie voor het Departement Operationele Coördinatie, Directeur;*
- *1 betrekking van Commissaris van politie voor het Departement Operationele Steun, Directeur;*
- *1 betrekking van Commissaris van politie voor het Departement Nabijheidspolitie, Verantwoordelijke Officier van het Politiehuis;*
- *1 betrekking van Commissaris van politie voor het Departement Operationele Steun, Dienst Dossierbeheer;*
- *1 betrekking van Commissaris van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Verkeersdienst, Diensthoofd;*
- *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;*
- *1 betrekking van Hoofdinspecteur van politie voor het Departement Operationele Steun, Dienst Dossierbeheer, Cel Ambthalfve Politieel onderzoek (APO);*
- *5 betrekkingen van Inspecteur van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Interventiedienst;*
- *4 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, Specialist in geweldbeheersing, voor het Departement Middelenbeheer, Dienst Human Resources, Cel van de opleiding, gespecialiseerde betrekking waaraan een functionele toelage verbonden is;*
- *1 betrekking van Inspecteur van politie voor het Departement Lokale Recherche, Dienst Gecentraliseerde Recherche, gespecialiseerde betrekking waaraan een functionele toelage verbonden is;*
- *1 betrekking van Inspecteur van politie voor het Departement Operationele Steun, Zonale Dispatching;*
- *4 betrekkingen van Agent van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Verkeersdienst;*

*- volgende betrekkingen in het administratief en logistiek kader vacant te verklaren in het kader van de mobiliteitscyclus 2019-05:*

- *1 betrekking CALog Niveau B, Consulent, Sociaal Assistent, voor het Departement Operationele Steun, Dienst voor Politieel Bijstand aan Slachtoffers;*
- *1 betrekking CALog Niveau B – Technisch Consulent, voor het Departement Middelenbeheer, Dienst Materiële Middelen, Cel Infrastructuur;*

*- om als selectiemodus:*

- *voor de vacant verklaarde betrekkingen van Hoofdcommissaris van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Directeur, Hoofdcommissaris van politie voor het Departement Operationele Coördinatie, Directeur en Commissaris van politie voor het Departement Operationele Steun, Directeur, een schriftelijke test gevolgd door het interview tussen de verschillende kandidaten met de Korpschef van de zone of een door hem bij delegatie aangeduide lid van het officierskader, in aanwezigheid van een Directeur van de Politiezone of een door hem bij delegatie aangeduide lid van het officierskader en een lid van het officierskader van een korps van de lokale politie, met uitnodiging van de afgevaardigden van de representatieve vakbondsorganisaties, te weerhouden;*
- *voor de vacant verklaarde betrekkingen van Commissaris van politie voor het Departement Nabijheidspolitie, Verantwoordelijke Officier van het Politiehuis en Commissaris van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Verkeersdienst, Diensthoofd, 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 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 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 Operationele Coördinatie, Dienst Operationele Coördinatie, Hoofdinspecteur van politie voor het Departement Strategie & Kwaliteit, Dienst Strategie Mobiliteit, Hoofdinspecteur van politie voor het Departement Operationele Steun, Coördinatiecél, Hoofdinspecteur van politie voor het Departement Operationele Steun, Dienst Dossierbeheer, Cel Ambthulve Politieel onderzoek (APO), Inspecteur van politie voor het Departement Lokale Recherche, Dienst Gecentraliseerde Recherche, CALog Niveau B, Consulent, Sociaal Assistent, voor het Departement Operationele Steun, Dienst voor Politieel Bijstand aan Slachtoffers 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 vacant verklaarde betrekking van Inspecteur van politie, Specialist in geweldbeheersing, voor het Departement Middelenbeheer, Dienst Human Resources, Cel van de opleiding, 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 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;
  - 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.

#### **4. Personnel du Corps de police – Cadre organique – Déclaration de vacance d'emplois – Cycle de mobilité réservé aux aspirants Inspecteurs de police – 2019-A2**

*Personneel van het Politiekorps – Organiek Kader – Vacantverklaring van openstaande betrekkingen – Mobiliteitscyclus voorbehouden aan de aspiranten-inspecteur van politie – 2019- A2*

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 et, notamment les articles IV.I.3, alinéa 2, IV.I.33, §1<sup>er</sup>, alinéas 1<sup>er</sup> et 2, V.II.3, VI.II.4bis, VI.II.4ter et VI.II.4quater ;

Vu la circulaire ministérielle GPI 73 du 14 mai 2013 relative au recrutement, à la sélection et à la formation des membres du personnel du cadre de base des services de police ;

Vu la note DRP-DPP-2019/10184 du 16/04/2019 concernant la récolte des besoins dans le cadre du cycle de mobilité-aspirants 2019-A2 ;

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 sa délibération du 06 septembre 2019 (#043/06.09.2019/A/0002#) concernant la déclaration de vacances d'emplois au sein du corps de police au cycle de mobilité 2019-03 ;

Considérant qu'en vertu de la circulaire ministérielle GPI 73, un service de police peut, après un cycle de mobilité infructueux, faire appel au cycle de mobilité qui est réservé aux aspirants inspecteurs de police et à la désignation d'office subséquente (catégorie C) ;

Considérant qu'en vertu de sa délibération du 06 septembre 2019, 8 emplois d'Inspecteur de police pour le Département Police de 1<sup>ère</sup> Ligne, Service d'interventions ont été déclarés vacants dans le cadre du cycle de mobilité 2019-03 avec le numéro de série 2251;

Considérant que certains emplois n'ont pu être pourvus dans le cadre du cycle de mobilité 2019-03 ;

Considérant qu'il convient de faire appel au cycle de mobilité réservé aux aspirants inspecteurs de police ;

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 déclarer vacants dans le cadre du cycle de mobilité 2019-A2 réservé aux aspirants inspecteurs de police qui est organisé au début de la formation de base :
  - 4 emplois d'Inspecteur de police pour le Département de Police de 1<sup>ère</sup> Ligne, Service d'interventions.
- Si ces emplois ne sont pas pourvus, ils le seront via une désignation d'office par le Ministre de l'Intérieur sur la base de l'article VI.II.4ter PJPOL.

*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 en, met name artikelen IV.I.3, tweede lid, IV.I.33, §1, eerste en tweede lid, V.II.3, VI.II.4bis, VI.II.4ter en VI.II.4quater;  
 Gelet op de ministeriële omzendbrief GPI 73 van 14 mei 2013 betreffende de aanwerving, de selectie en de opleiding van de personeelsleden van het basiskader van de politiediensten;  
 Gelet op de nota DRP-DPP-2019/10184 van 16/04/2019 betreffende de inzameling van de behoeften in het kader van de aspiranten-mobiliteitscyclus 2019-A2;  
 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 haar beraadslaging van 06 september 2019 (#043/06.09.2019/A/0002#) betreffende het vacant verklaren van betrekkingen binnen het politiekorps voor de mobiliteitscyclus 2019-03;  
 Overwegende dat, krachtens de ministeriële omzendbrief GPI 73, een politiedienst, na een vruchteloze mobiliteitsronde, een beroep kan doen op de mobiliteitscyclus voorbehouden aan de aspiranten-inspecteur van politie en de navolgende ambtshalve aanwijzing (Categorie C);  
 Overwegende dat krachtens haar beraadslaging van 06 september 2019, 8 betrekkingen van Inspecteur van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Interventiedienst, vacant verklaard werden in het kader van de mobiliteitscyclus 2019-03 met het reeksnummer 2251;  
 Overwegende dat sommige betrekkingen niet in het kader van de mobiliteitscyclus 2019-03 konden worden ingevuld;  
 Overwegende dat een beroep op de aan de aspiranten-inspecteur van politie voorbehouden mobiliteitscyclus gedaan moet worden;  
 Op gunstig advies van Mijnheer de Eerste Hoofdcommissaris Michaël JONNIAUX, Korpschef;  
 Op voorstel van het Politiecollege;  
 BESLIST met éénparigheid van stemmen :  
 - In het kader van de aan de aspiranten-inspecteur van politie voorbehouden mobiliteitscyclus 2019-A2 die in het begin van de basisopleiding wordt georganiseerd vacant te verklaren :  
 • 4 betrekkingen van Inspecteur van politie voor het Departement Politie 1<sup>ste</sup> Lijn, Interventiedienst.  
 - Indien die betrekkingen niet worden ingevuld, zullen die via een ambtshalve aanwijzing door de Minister van Binnenlandse Zaken op grond van artikel VI.II.4ter RPPol, worden ingevuld.

**5. Personnel du Corps de police – Cadre administratif et logistique – Recrutement contractuel urgent d’un membre CALog Niveau A – Conseiller – Classe 2 – Département Gestion des Moyens – Service Ressources financières – Déclaration de vacance d’emploi**  
**Personeel van het politiekorps – Administratief en Logistiek kader – Dringende contractuele aanwerving van een CALog Niveau A – Adviseur – Klasse 2 – Departement Middelenbeheer – Dienst Financiële Middelen – 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 ;  
 Vu la délibération du Collège de police du 04 octobre 2019 concernant le recrutement contractuel urgent d’un CALog Niveau A pour le Département Gestion des Moyens, Service Ressources Financières ;  
 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 2, de l’arrêté royal du 30 mars 2001, un emploi peut, précédemment à l’application des règles en matière de mobilité, pour des raisons urgentes, être occupé par un membre du personnel engagé dans les liens d’un contrat de travail à durée déterminée d’une durée de maximum 12 mois ;  
 Considérant qu’un emploi attribué via le recrutement contractuel urgent est déclaré vacant dans le prochain cycle de mobilité qui suit l’engagement;  
 Considérant que Madame Céline VAN RAEMDONCK, CALog Niveau A, Conseiller, Chef du Service Ressources financières au sein du Département Gestion des Moyens, a introduit sa démission volontaire moyennant un délai de préavis d’un mois prenant cours le 01/10/2019;  
 Considérant la spécificité et la nécessité de la fonction dans la gestion quotidienne de la zone de police ;  
 Considérant qu’il est urgent de procéder au recrutement d’un membre du personnel en vue de la remplacer;  
 Considérant qu’il n’est pas envisageable d’attendre la publication du prochain cycle de mobilité pour déclarer cet emploi vacant ;  
 Considérant qu’il convient d’ouvrir cet emploi au recrutement contractuel urgent;  
 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 délibération du Collège de police du 04 octobre 2019 (#043/04.10.2019/B/0005#) :

- D'ouvrir, pour des raisons urgentes, au recrutement contractuel un emploi CALog Niveau A – Conseiller – Classe 2, pour le Département Gestion des Moyens, Service Ressources financières ;
- De retenir comme modalité de sélection pour l'emploi déclaré vacant, après publication de l'offre sur le site Jobpol et réussite des tests de sélection organisés par la Direction du recrutement et de la sélection de la police fédérale, un test écrit suivi d'un entretien de sélection avec les différents candidats par le Chef de Corps ou la personne par lui désignée, le Directeur du Département Gestion des Moyens ou de la personne par lui désignée et d'un membre 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 arbeidsovereenkomsten ;*

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

*Gelet op de beraadslaging van het Politiecollege van 04 oktober 2019 betreffende de dringende contractuele aanwerving van een CALog Niveau A voor het Departement Middelenbeheer, Dienst Financiële Middelen ;*

*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 2, van het koninklijk besluit van 30 maart 2001, een betrekking, voor het toepassen van de regels inzake mobiliteit, omwille van dringende redenen, betrokken kan worden door een personeelslid dat aangeworven wordt door middel van een arbeidsovereenkomst van bepaalde duur voor een periode van maximum 12 maanden ;*

*Overwegende dat een betrekking die toegekend wordt via dringende contractuele aanwerving vacant verklaard wordt bij de volgende mobiliteitscyclus die op de aanwerving volgt ;*

*Overwegende dat Mevrouw Céline VAN RAEMDONCK, CALog Niveau A, Adviseur, Hoofd van de Dienst Financiële Middelen van het Departement Middelenbeheer, haar vrijwillig ontslag ingediend heeft mits naleving van een opzeggingstermijn van één maand die op 01/10/2019 ingaat ;*

*Overwegende de specificiteit en de noodzakelijkheid van de functie in het dagelijkse beheer van de politiezone ;*

*Overwegende dat het dringend is om over te gaan tot de aanwerving van een personeelslid om haar te vervangen ;*

*Overwegende dat niet gewacht kan worden op de bekendmaking van de volgende mobiliteitscyclus om deze betrekking vacant te verklaren ;*

*Overwegende dat deze betrekking voor de dringende contractuele aanwerving opengesteld moet worden ;*

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

*Op voorstel van het Politiecollege ;*

*BESLIST met éénparigheid van stemmen :*

*De beraadslaging van het Politiecollege van 04 oktober 2019 (#043/04.10.2019/B/0005#) te bevestigen :*

- *Omwille van dringende redenen, een betrekking CALog Niveau A, Adviseur, Klasse 2, voor het Departement Middelenbeheer, Dienst Financiële Middelen, open te stellen in het kader van een contractuele aanwerving ;*
- *Om, na bekendmaking van het aanbod op de site van Jobpol en slagen voor de selectietesten die georganiseerd worden door de Directie van de rekrutering en de selectie van de federale politie, een schriftelijke test gevolgd door een interview met de verschillende kandidaten door de Korpschef of de door hem daartoe aangestelde persoon, de Directeur van het Departement Middelenbeheer of de door hem daartoe aangestelde persoon en een personeelslid van het administratief en logistieke kader dat ten minste bekleed is met de graad die overeenstemt met de te begeven betrekking, met uitnodiging van de vertegenwoordigers van de vertegenwoordigende vakbondsorganisaties, als selectiemodus voor de vacant verklaarde betrekking te weerhouden ;*
- *om een aanwervingsreserve te voorzien.*

**6. Personnel du corps de police – Cadre administratif et logistique – Recrutement temporaire contractuel d'un membre CALog Niveau A – Conseiller Psychologue – Classe 1 – Remplacement d'un membre du personnel qui bénéficie d'une absence de longue durée pour raisons personnelles – Direction générale – SIPPT – Cellule d'aide Psycho-sociale – Déclaration de vacance d'emploi**

***Personnel van het politiekorps – Administratief en Logistiek kader – Tijdelijke contractuele aanwerving van een CALog Niveau A – Adviseur Psycholoog – Klasse 1 – Vervanging van een personeelslid die een afwezigheid van lange duur geniet voor persoonlijke redenen – Algemene Directie – IDPBW – Psycho-sociale Cel – 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 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 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 que Madame Nathalie RATHE, CALog Niveau A, Conseiller psychologue, membre de la Cellule d'aide psycho-sociale au sein du Service Interne de Prévention et Protection au travail, a introduit une demande en vue de bénéficier d'une absence de longue durée pour raisons personnelles à partir du 07/10/2019;  
Considérant que la Cellule d'aide psycho-sociale constitue un appui important pour les membres du personnel de la zone ;  
Considérant qu'il était impératif de pourvoir à son remplacement, le plus rapidement possible, en vue d'assurer la continuité et le bon fonctionnement du service ;  
Considérant qu'il n'était pas envisageable d'attendre le prochain Conseil de police pour déclarer cet emploi vacant;  
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 délibération du Collège de police du 04 octobre 2019 (#043/04.10.2019/B/0004#) :

- De procéder, dans le cadre d'un recrutement contractuel, au remplacement de Madame Nathalie RATHE, 446925779, CALog Niveau A, Conseiller psychologue, au sein de la Cellule d'aide sycho-sociale;
- de retenir comme modalités de sélection 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 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;*

*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 dat Mevrouw Nathalie RATHE, CALog Niveau A, Adviseur psychologe, lid van de Cel psycho-sociale hulp binnen de Interne Dienst voor Preventie en Bescherming op het werk, een aanvraag ingediend heeft met het oog op het bekomen van een afwezigheid van lange duur voor persoonlijke redenen vanaf 07/10/2019;*

*Overwegende dat de Cel psycho-sociale hulp een belangrijke ondersteuning vormt voor de leden van de politiezone;*

*Overwegende dat het noodzakelijk was om, zo vlug mogelijk, te voorzien in haar vervanging, teneinde de continuïteit en de goede werking van de dienst te verzekeren;*

*Overwegende dat het niet denkbaar was te wachten tot de volgende Politieraad om deze betrekking vacant te verklaren;*

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

*Op voorstel van het Politiecollege ;*

*BESLIST : met éénparigheid van stemmen;*

*De beraadslaging van het Politiecollege van 04 oktober 2019 (#043/04.10.2019/B/0004#) te bevestigen :*

- *Over te gaan, in het kader van een contractuele aanwerving, tot de vervanging van Mevrouw Nathalie RATHE, 446925779, CALog Niveau A, Adviseur Psychologe binnen de Cel psycho-sociale hulp;*
- *Om 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 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.*

**7. Personnel du corps de police – Cadre administratif et logistique – Recrutement externe statutaire d’un membre CALog Niveau B – Consultant - Assistant social - Département Appui opérationnel - Service d’Assistance policière aux victimes – Déclaration de vacance d’emploi**  
***Personneel van het politiekorps – Administratief en Logistiek kader – Externe statutaire aanwerving van een CALog Niveau B – Consulent – Sociaal Assistent – Departement Operationele Steun – Dienst voor operationele steun – Dienst voor Bijstand aan Slachtoffers – 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, Assistant social, pour le Département d’Appui opérationnel, Service d’assistance policière aux victimes peut être considéré comme un emploi critique en raison de la spécificité de cette fonction ;

Considérant la charge importante de travail au sein de ce service ainsi que la situation actuelle des effectifs ;

Considérant que, suite au départ du membre CALog Niveau B néerlandophone, il ne reste plus que deux membres du personnel francophones au sein de cette cellule;

Considérant qu’il est impératif, pour le bon fonctionnement du service et pour la qualité du service fourni, de pouvoir procéder à un recrutement le plus rapidement possible;

Considérant que l’emploi CALog Niveau B, Consultant, Assistant social, pour le Département d’Appui opérationnel, Service d’assistance policière aux victimes est simultanément ouvert au cycle de mobilité 2019-05 ; 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, Assistant social, pour le Département d’Appui opérationnel, Service d’assistance policière aux victimes;
- 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 Appui Opérationnel 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, Sociaal Assistent, voor het Departement Operationele Steun, Dienst voor Politie Bijstand aan Slachtoffers, beschouwd kan worden als een kritieke betrekking wegens de specificiteit van deze functie;*  
*Overwegende de belangrijke werklust binnen deze dienst evenals de huidige toestand van de effectieven;*  
*Overwegende dat, ten gevolge van het vertrek van het Nederlandstalige CALog-lid Niveau B, er enkel twee Franstalige personeelsleden Niveau B binnen deze Cel blijven;*  
*Overwegende dat het imperatief is voor de goede werking van de dienst en de kwaliteit van de geleverde prestaties zo vlug mogelijk te kunnen aanwerven;*  
*Overwegende dat de betrekking CALog Niveau B, Consulent, Sociaal Assistent, voor het Departement Operationele Steun, Dienst voor Politie Bijstand aan Slachtoffers gelijktijdig in het kader van de mobiliteitscyclus 2019-05 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, Sociaal Assistent, voor het Departement Operationele Steun, Dienst voor Politie Bijstand aan Slachtoffers, 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 Operationele Steun 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.*

**8. Achat d'une VW Caddy GNG anonyme pour le service Circulation – programme 2019 – recours au bureau fédéral des achats**  
**Aankoop van een anonieme VW Caddy CNG voor de verkeersdienst – programma 2019 – beroep op federale aankoopdienst**

Le Conseil de police,

Attendu qu'un crédit de € 425.000,00 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 – Lot 30;

Attendu que les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
VW Caddy essence + CNG	1	€ 12.739,13	€ 15.414,35
Peinture métallisée	1	€ 295,00	€ 356,95
Airbags avant et latéraux pour le conducteur et le passager avant	1	Inclus	Inclus
ABS + système de contrôle de stabilité (ESP ou équivalent)	1	Inclus	Inclus
Alarme VV1	1	Inclus	Inclus
Rétroviseurs extérieurs dégivrant et réglables électriquement	1	€ 350,00	€ 423,50
Verrouillage central avec 2 commandes à distance	1	Inclus	Inclus
Radio comm. RDS + cd	1	€ 225,00	€ 272,25
Tapis de sol en caoutchouc avant et arrière	1	€ 65,00	€ 78,65
Fourniture d'un kit légal agréé	1	Inclus	Inclus
Capteurs de stationnement - arrière	1	€ 262,00	€ 317,02
Vitres électriques avant	1	Inclus	Inclus
Climatisation automatique	1	€ 882,00	€ 1.067,22
Livraison et placement d'un film teinté sur la lunette arrière et les vitres latérales	1	€ 525,00	€ 635,25
Installation track and trace et docking fleet complete	1	€ 290,00	€ 350,90
Livraison d'un feu bleu amovible avec sirène	1	€ 795,00	€ 961,95
<b>TOTAL</b>		<b>€ 19.878,04</b>	

Attendu que la dépense s'élèvera à € 19.878,04 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 ;

DECIDE à l'unanimité des voix

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

*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) ;*

*Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie ref. Procurement 2016 R3 007 – Perceel 30;*

*Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:*

LEVERINGEN	Hoeveelheid	EHP	Totaalprijs BTW inbegrepen
VW Caddy benzine + CNG	1	€ 12.739,13	€ 15.414,35
Metaalkleur	1	€ 295,00	€ 356,95
Frontale en zijdelingse airbags voor de bestuurder aan de passagier vooraan	1	Inbegrepen	Inbegrepen
ABS + stabiliteitscontrole systeem (ESP of equivalent)	1	Inbegrepen	Inbegrepen
Alarm VVI	1	Inbegrepen	Inbegrepen
Elektrische verstelbare en verwarmde buitenqpiegels	1	€ 350,00	€ 423,50
Centrale vergrendeling met 2 afstandsbedieningen	1	Inbegrepen	Inbegrepen
Radio RDS + cd	1	€ 225,00	€ 272,25
Rubberen vloermatten vooraan en achteraan	1	€ 65,00	€ 78,65
Levering van een kit wettelijke uitrusting	1	Inbegrepen	Inbegrepen
Parkeersensoren - achteraan	1	€ 262,00	€ 317,02
Elektrische ruiten (voor)	1	Inbegrepen	Inbegrepen
Airconditioning (elektronisch)	1	€ 882,00	€ 1.067,22
Levering en plaatsing van een getinte film op de achterraut en op de zijruiten	1	€ 525,00	€ 635,25
Plaatsing track and trace en docking fleet complete	1	€ 290,00	€ 350,90
Levering van een blauw licht met sirene	1	€ 795,00	€ 961,95
<b>TOTAAL</b>			<b>€ 19.878,04</b>

*Aangezien dat de uitgave € 19.878,04 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 ;*

*BESLIST met éénparigheid van stemmen :*

*Hiervoor vermeld programma van deze aankopen GOED TE KEUREN*

**9. Achat d'une VW Golf Sportvan anonyme pour le Service d'Assistance Policière aux Victimes (SAPV) – programme 2019 – recours au bureau fédéral des achats**  
*Aankoop van een anonieme VW Golf Sportvan voor de dienst Politie Slachtofferbejegening – programma 2019 – beroep op federale aankoopdienst*

Le Conseil de police,

Attendu qu'un crédit de € 425.000,00 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 007 – Lot 10 ;

Attendu que les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
VW Golf Sportvan 150 ch essence auto	1	€ 16.215,69	€ 19.620,98
Peinture métallisée	1	€ 283,00	€ 342,43
Airbags avant et latéraux pour le conducteur et le passager avant	1	Inclus	Inclus
ABS + système de contrôle de stabilité (ESP ou équivalent)	1	Inclus	Inclus
Alarme VV1	1	Inclus	Inclus
Rétroviseurs extérieurs dégivrants et réglables électriquement	1	Inclus	Inclus
Verrouillage central avec 2 commandes à distance	1	Inclus	Inclus
Radio comm. RDS + cd + gps	1	€ 849,00	€ 1.027,29
Tapis de sol en caoutchouc avant et arrière	1	€ 65,00	€ 78,65
Fourniture d'un kit légal agréé	1	Inclus	Inclus
Boîte de vitesse robotisée	1	Inclus	Inclus
Capteurs de stationnement - arrière	1	€ 326,00	€ 394,46
Vitres électriques avant et arrière	1	Inclus	Inclus
Climatisation automatique	1	Inclus	Inclus
Livraison et placement d'un film teinté sur la lunette arrière et les vitres latérales	1	€ 525,00	€ 635,25
Installation track and trace et docking fleet complete	1	€ 290,00	€ 350,90
<b>TOTAL</b>		€ 22.449,96	

Attendu que la dépense s'élèvera à € 22.449,96 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 ;

DECIDE à l'unanimité des voix

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

*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) ;*

*Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie ref. Procurement 2016 R3 007 – Perceel 10;*

*Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:*

<i>LEVERINGEN</i>	<i>Hoeveelheid</i>	<i>EHP</i>	<i>Totaalprijs BTW inbegrepen</i>
<i>VW Golf Sportvan 150pk benzine auto</i>	<i>1</i>	<i>€ 16.215,69</i>	<i>€ 19.620,98</i>
<i>Metaalkleur</i>	<i>1</i>	<i>€ 283,00</i>	<i>€ 342,43</i>
<i>Frontale en zijdelingse airbags voor de bestuurder aan de passagier vooraan</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>ABS + stabiliteitscontrole systeem (ESP of equivalent)</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Alarm VVI</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Elektrische verstelbare en verwarmde buitenqpiegels</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Centrale vergrendeling met 2 afstandsbedieningen</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Radio RDS + cd + gps</i>	<i>1</i>	<i>€ 849,00</i>	<i>€ 1.027,29</i>
<i>Rubberen vloermatten vooraan en achteraan</i>	<i>1</i>	<i>€ 65,00</i>	<i>€ 78,65</i>
<i>Levering van een kit wettelijke uitrusting</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Gerobotiseerde versnellingsbak</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Parkeersensoren - achteraan</i>	<i>1</i>	<i>€ 326,00</i>	<i>€ 394,46</i>
<i>Elektrische ruiten (voor en achter)</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Airconditioning (elektronisch)</i>	<i>1</i>	<i>Inbegrepen</i>	<i>Inbegrepen</i>
<i>Levering en plaatsing van een getinte film op de achterraut en op de zijruiten</i>	<i>1</i>	<i>€ 525,00</i>	<i>€ 635,25</i>
<i>Plaatsing track and trace en docking fleet complete</i>	<i>1</i>	<i>€ 290,00</i>	<i>€ 350,90</i>
<b>TOTAAL</b>			<b>€ 22.449,96</b>

Aangezien dat de uitgave € 22.449,96 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 ;

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen GOED TE KEUREN

#### **10. Achat d'une Skoda Octavia anonyme pour la maison de police d'Etterbeek – programme 2019 – recours au bureau fédéral des achats**

##### **Aankoop van een anonieme Skoda Octavia voor het politiehuis Etterbeek – programma 2019 – beroep op federale aankoopdienst**

Le Conseil de police,

Attendu qu'un crédit de € 425.000,00 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 007 – Lot 18 ;

Attendu que les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Skoda Octavia 150 ch essence auto	1	€ 14.717,68	€ 17.808,39
Peinture métallisée	1	€ 279,00	€ 337,59
Airbags avant et latéraux pour le conducteur et le passager avant	1	Inclus	Inclus
ABS + système de contrôle de stabilité (ESP ou équivalent)	1	Inclus	Inclus
Alarme VV1	1	Inclus	Inclus
Rétroviseurs extérieurs dégivrant et réglables électriquement	1	Inclus	Inclus
Verrouillage central avec 2 commandes à distance	1	Inclus	Inclus
Radio comm. RDS + cd	1	Inclus	Inclus
Tapis de sol en caoutchouc avant et arrière	1	€ 65,00	€ 78,65
Fourniture d'un kit légal agréé	1	Inclus	Inclus
Boîte de vitesse robotisée	1	€ 1.098,00	€ 1.328,58
Capteurs de stationnement - arrière	1	Inclus	Inclus
Vitres électriques avant et arrière	1	Inclus	Inclus
Climatisation automatique	1	Inclus	Inclus
Installation à l'avant de la radio Astrid	1	€ 390,00	€ 471,90
Achat et installation kit main libre Astrid	1	€ 945,00	€ 1.143,45
Livraison et installation d'un circuit secondaire	1	€ 340,00	€ 411,40
Livraison et installation d'une sirène (avec PA) pour véhicule anonyme	1	€ 1.690,00	€ 2.044,90
Livraison et installation batt.suppl.	1	€ 1.090,00	€ 1.318,90
Livraison et placement d'un film teinté sur la lunette arrière et les vitres latérales	1	€ 525,00	€ 635,25
Livr. et plac. de 2 cornerled - bleu- dans phares d'origine avant et arrière	2	€ 585,00	€ 1.415,70
Installation track and trace et docking fleet complete	1	€ 290,00	€ 350,90
Livraison d'un feu bleu avec batterie intégrée	1	€ 440,00	€ 532,40
Livraison et placement d'un kit main libre GSM	1	€ 367,00	€ 444,07
<b>TOTAL</b>		€ 28.322,08	

Attendu que la dépense s'élèvera à € 28.322,08 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 ;

DECIDE à l'unanimité des voix

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

*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) ;*

*Aangezien dat de Leveringen gekocht zullen worden via de Federale Politie ref. Procurement 2016 R3 007 – Perceel 18;*

*Aangezien dat de nodige Leveringen zijn vastgesteld als volgt:*

LEVERINGEN	Hoeveelheid	EHP	Totaalprijs BTW inbegrepen
Skoda Octavia 150pk benzine auto	1	€ 14.717,68	€ 17.808,39
Metaalkleur	1	€ 279,00	€ 337,59
Frontale en zijdelingse airbags voor de bestuurder aan de passagier vooraan	1	Inbegrepen	Inbegrepen
ABS + stabiliteitscontrole systeem (ESP of equivalent)	1	Inbegrepen	Inbegrepen
Alarm VVI	1	Inbegrepen	Inbegrepen
Elektrische verstelbare en verwarmde buitenspiegels	1	Inbegrepen	Inbegrepen
Centrale vergrendeling met 2 afstandsbedieningen	1	Inbegrepen	Inbegrepen
Radio RDS + cd	1	Inbegrepen	Inbegrepen
Rubberen vloermatten vooraan en achteraan	1	€ 65,00	€ 78,65
Levering van een kit wettelijke uitrusting	1	Inbegrepen	Inbegrepen
Gerobotiseerde versnellingsbak	1	€ 1.098,00	€ 1.328,58
Parkeersensoren - achteraan	1	Inbegrepen	Inbegrepen
Elektrische ruiten (voor en achter)	1	Inbegrepen	Inbegrepen
Airconditioning (elektronisch)	1	Inbegrepen	Inbegrepen
Plaatsing vooraan van de vaste radio Astrid	1	€ 390,00	€ 471,90
Levering en plaatsing handsfree kit Astrid	1	€ 945,00	€ 1.143,45
Levering en plaatsing van een secundaire stroomkring	1	€ 340,00	€ 411,40
Levering en plaatsing van een sirene voor anonieme voertuig	1	€ 1.690,00	€ 2.044,90
Levering en plaatsing van een batterij	1	€ 1.090,00	€ 1.318,90
Levering en plaatsing van een getinte film op de achterraut en op de zijruiten	1	€ 525,00	€ 635,25
Levering en plaatsing van 2 cornerled - blauw - in de lichten vooraan en achteraan	2	€ 585,00	€ 1.415,70
Plaatsing track and trace en docking fleet complete	1	€ 290,00	€ 350,90
Levering van een blauw licht met ingebouwd batterij	1	€ 440,00	€ 532,40
Levering en plaatsing HandsFree kit GSM	1	€ 367,00	€ 444,07
<b>TOTAAL</b>		<b>€ 28.322,08</b>	

Aangezien dat de uitgave € 28.322,08 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 ;

BESLIST met éénparigheid van stemmen :

Hiervoor vermeld programma van deze aankopen GOED TE KEUREN

#### **Entrée en séance de Madame VAN GOIDSENHOVEN-BOLLE**

**Mevrouw VAN GOIDSENHOVEN-BOLLE komt de vergadering binnen.**

Présents/Aanwezigen : MM/Dhren Vincent DE WOLF, Président f.f./Voorzitter vwd, 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, Aziz ES, Philippe JAQUEMYS, Caroline JOWAY, Michaël LORIAUX, Christiane MEKONGO ANANGA, Lucien RIGAUX, Ethel SAVELKOUL, Virginie TAITTINGER, Philippe VANDEMEULEBROUCKE, Julie VAN GOIDSENHOVEN-BOLLE et/en Anne VANDERSANDE, Conseillers de police / Politieraadsleden.

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

Excusé/Verontschuldigd : M/Dh, Olivier MAINGAIN et/en Benoît CEREXHE Bourgmestres/Burgemeesters.

Absents/Afwezigen : Mmes/Mwen MM/Dhren Margaux HANQUET, Steve DETRY et/en Damien GERARD, Conseillers de Police/Politieraadsleden.

#### **11. Mobilier pour la nouvelle maison de police d'Etterbeek –programme 2019 – recours au bureau fédéral des achats**


***Meubilair voor het nieuwe politiehuis van Etterbeek – Lot P – programma 2019 – beroep op het federale aankoopbureau***

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, réparties en 3 lots, seront acquises par le biais des marchés publics fédéraux (FOR CMS-MM-105) ;

Attendu que le premier lot sera acquis auprès de la société PAMI NV, Industrielaan, 20 à 3900 Overpelt ;

Attendu que le deuxième lot sera acquis auprès de la société ROBBERECHTS NV, Slachthuisstraat 21 à 2300 Turnhout ;

Attendu que le troisième lot sera acquis auprès de la société KINNARPS NV, Heide 15 à 1780 Wemmel ;

Attendu que les Fournitures nécessaires s'établissent comme suit :

Lot n° 1: PAMI			
FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Armoire vestiaire principale	50	€ 470,5901	€ 28.470,71
Supplément (GNEP) armoire vestiaire	50	€ 261,4380	€ 15.817,00
Chaise de cuisine	20	€ 55,3471	€ 1.339,40
Chaise ergonomique	20	€ 357,4050	€ 8.649,20
Casiers pour le complexe cellulaire	3	€ 300,4545	€ 1.090,65
Casier BauxL pour personnel A&P	15	€ 470,0909	€ 8.532,15
Lot n° 2: ROBBERECHTS			
FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Bureau 180x80	4	€ 245,7397	€ 1.189,38
Bureau 140x80	20	€ 225,3140	€ 5.452,60
Table de réunion	6	€ 157,3802	€ 1.142,58
Table haute	2	€ 180,1240	€ 435,90
Classeur à 4 tiroirs	5	€ 383,9504	€ 2.322,90
Caisson mobile	8	€ 169,2479	€ 1.638,32
Armoire 198x100	10	€ 163,6802	€ 1.980,53
Planche pour armoire	40	€ 49,1302	€ 2.377,90
Cloisons acoustiques pour Open Space	6	€ 606,2314	€ 4.401,24
Compactus archives	1	€ 2.661,6364	€ 3.220,58
Lot n° 3: KINNARPS			
FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Chaise Visiteurs	25	€ 98,2314	€ 2.971,51
Banquette 5 places salle d'attente	2	€ 631,0083	€ 1.527,04
Banquette 3 places	2	€ 454,2810	€ 1.099,36
Siège individuel pour audition mineurs	2	€ 426,5413	€ 1.032,23
TOTAL		€ 94.691,16	

Attendu que la dépense s'élèvera à € 94.691,16 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,*

*Overwegende dat een krediet van € 150.000,00 ingeschreven is op artikel 3300/741-51 van de Buitengewone Begroting van het jaar 2019 (Aankoop van kantoormeubilair) ;*

*Overwegende dat deze leveringen, verdeeld in 3 percelen, zullen worden aangekocht via federale overheidsopdrachten (FOR CMS-MM-105);*

*Overwegende dat het eerste perceel zal worden aangekocht bij de firma PAMI NV, Industrielaan, 20 te 3900 Overpelt;*

*Overwegende dat het tweede perceel zal worden aangekocht bij de firma ROBBERECHTS NV, Slachthuisstraat 21, te 2300 Turnhout;*

*Overwegende dat het derde perceel zal worden aangekocht bij de firma KINNARPS NV, Heide 15 te 1780 Wemmel;*

*Overwegende dat de noodzakelijke leveringen de volgende zijn:*

<b>Perceel nr 1: PAMI</b>			
<b>LEVERINGEN</b>	<b>Aantal</b>	<b>EP</b>	<b>TOTAALPRIJS INCL BTW</b>
<i>Hoofdkleerkast</i>	50	€ 470,5901	€ 28.470,71
<i>Aanvulling (GBOR) kleerkast</i>	50	€ 261,4380	€ 15.817,00
<i>Keukenstoel</i>	20	€ 55,3471	€ 1.339,40
<i>Ergonomische stoel</i>	20	€ 357,4050	€ 8.649,20
<i>Lockers voor cellencomplex</i>	3	€ 300,4545	€ 1.090,65
<i>BauxL-lockers voor personeel O&amp;N</i>	15	€ 470,0909	€ 8.532,15
<b>Perceel nr 2: ROBBERECHTS</b>			
<b>LEVERINGEN</b>	<b>Aantal</b>	<b>EP</b>	<b>TOTAALPRIJS INCL BTW</b>
<i>Bureau 180x80</i>	4	€ 245,7397	€ 1.189,38
<i>Bureau 140x80</i>	20	€ 225,3140	€ 5.452,60
<i>Vergadertafel</i>	6	€ 157,3802	€ 1.142,58
<i>Hoge tafel</i>	2	€ 180,1240	€ 435,90
<i>Archiefkast met 4 schuiven</i>	5	€ 383,9504	€ 2.322,90
<i>Mobiele laadbak</i>	8	€ 169,2479	€ 1.638,32
<i>Kast 198x100</i>	10	€ 163,6802	€ 1.980,53
<i>Plank voor kast</i>	40	€ 49,1302	€ 2.377,90
<i>Akoestische scheidingswanden voor Open Space</i>	6	€ 606,2314	€ 4.401,24
<i>Compactus archieven</i>	1	€ 2.661,6364	€ 3.220,58
<b>Perceel nr 3: KINNARPS</b>			
<b>LEVERINGEN</b>	<b>Aantal</b>	<b>EP</b>	<b>TOTAALPRIJS INCL BTW</b>
<i>Bezoekersstoel</i>	25	€ 98,2314	€ 2.971,51
<i>Bankje 5 plaatsen wachtzaal</i>	2	€ 631,0083	€ 1.527,04
<i>Bankje 3 plaatsen</i>	2	€ 454,2810	€ 1.099,36

<i>Afzonderlijke stoel voor verhoor minderjarigen</i>	2	€ 426,5413	€ 1.032,23
<b>TOTAAL</b>		€ 94.691,16	

Overwegende dat de uitgaven 94.691,16 euro zullen bedragen, inclusief alle belastingen en opties, en ten laste zullen komen van artikel 3300/741-51 van de buitengewone begroting 2019;

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

**BESLIST met éénparigheid van stemmen**

het hierboven hernomen aankoopprogramma goed te keuren ;

## 12. Fourniture de PC et accessoires informatiques – programme 2019 – recours au contrat cadre CIRB

### *Levering van PC's en computeraccessoires – programma 2019 – beroep op raamovereenkomst CIBG*

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 les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Lecteur de carte d'identité - Zetes ACR38U-IPC-SMART card reader-USB white	50	€ 12,81	€ 775,01
Cable display port, ralonge 2m (AK3980)	100	€ 5,60	€ 677,60
PC Fixe HP EliteDesk 705 G4 avec CPU AMD	50	€ 399,00	€ 24.139,50
CPU Ryzen 5 Pro 2400G	50	€ 75,00	€ 4.537,50
Memory 8GB DDR4 2666Mhz	50	€ 35,00	€ 2.117,50
Hard Disk 256Gb SSD SATA	50	€ 75,00	€ 4.537,50
5 YR base warranty NBD	50	€ 34,00	€ 2.057,00
1 port VGA	50	€ 8,00	€ 484,00
Carte Wifi interne	50	€ 20,00	€ 1.210,00
<b>TOTAL</b>		€ 40.535,61	

Attendu que ces Fournitures seront acquises par le biais du contrat cadre CIRB (Marché PC 2014-018, lot 1) ;

Attendu que la dépense s'élèvera à € 40.535,61 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,*

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

Overwegende dat de noodzakelijke leveringen de volgende zijn:

LEVERINGEN	Aantal	EP	TOTAALPRIJS INCL BTW
<i>Identiteitskaartlezer - Zetes ACR38U-IPC-SMART card reader-USB white</i>	50	€ 12,81	€ 775,01

<i>Kabel display port, verlengsnoer 2m (AK3980)</i>	<i>100</i>	<i>€ 5,60</i>	<i>€ 677,60</i>
<i>Vaste PC HP EliteDesk 705 G4 met CPU AMD</i>	<i>50</i>	<i>€ 399,00</i>	<i>€ 24.139,50</i>
<i>CPU Ryzen 5 Pro 2400G</i>	<i>50</i>	<i>€ 75,00</i>	<i>€ 4.537,50</i>
<i>Memory 8GB DDR4 2666Mhz</i>	<i>50</i>	<i>€ 35,00</i>	<i>€ 2.117,50</i>
<i>Hard Disk 256Gb SSD SATA</i>	<i>50</i>	<i>€ 75,00</i>	<i>€ 4.537,50</i>
<i>5 YR base warranty NBD</i>	<i>50</i>	<i>€ 34,00</i>	<i>€ 2.057,00</i>
<i>1 port VGA</i>	<i>50</i>	<i>€ 8,00</i>	<i>€ 484,00</i>
<i>Interne Wifi-kaart</i>	<i>50</i>	<i>€ 20,00</i>	<i>€ 1.210,00</i>
<b>TOTAAL</b>		<b>€ 40.535,61</b>	

*Overwegende dat deze leveringen aangekocht zullen worden via de raamovereenkomst CIBG (Opdracht PC 2014-018, lot 1) ;*

*Overwegende dat de uitgaven € 40.535,61 euro zullen bedragen, inclusief alle belastingen en opties, en ten laste zullen komen van artikel 3300/742-53 van de buitengewone begroting 2019;*

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

*BESLIST met éénparigheid van stemmen*

*het hierboven hernomen aankoopprogramma van leveringen goed te keuren*

### **13. Fourniture et installation d'un système d'alarmes environnementales dans les locaux IT – approbation des conditions et du mode de passation**

#### ***Levering en installatie van een omgevingsalarmsysteem in de IT-lokalen – goedkeuring van de voorwaarden en de gunningswijze***

Le Conseil de police,

Attendu qu'un crédit de € 355.000,00 est inscrit à l'article 3300/724-60 du budget extraordinaire 2019 (Maintenance extraordinaire des bâtiments maintenance 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 la Cellule Télématique a établi une description technique N° 2019-1406 pour le marché "Fourniture et installation d'un système d'alarmes environnementales dans les locaux IT" ;

Considérant que le montant estimé de ce marché s'élève à € 25.000,00 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 3300/724-60 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver la description technique N° 2019-1406 et le montant estimé du marché "Fourniture et installation d'un système d'alarmes environnementales dans les locaux IT", établis par la Cellule Télématique. Le montant estimé s'élève à € 25.000,00 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 3300/724-60.

*De Politieraad,*

Overwegende dat een krediet van € 355.000,00 ingeschreven is op artikel 3300/742-60 van de Buitengewone Begroting 2019 (Buitengewoon onderhoud van de gebouwen onderhoud lopende);  
 Gelet op artikels 33 en 34 van de wet van 7 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 ervan;  
 Gelet op de wet van 17 juni 2016 betreffende de overheidsopdrachten, meer bepaald artikel 92 (het geschatte bedrag excl. BTW blijft onder de grens van € 30.000,00);  
 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 betreffende de plaatsing van overheidsopdrachten in de klassieke sectoren en de latere wijzigingen ervan;  
 Overwegende dat de Telematicacel een technische beschrijving Nr 2019-1406 heeft opgesteld voor de opdracht "Levering en installatie van een omgevingsalarmsysteem in de IT-lokalen";  
 Overwegende dat het geschatte bedrag € 25.000,00 incl. BTW bedraagt;  
 Overwegende dat voorgesteld wordt om de opdracht te sluiten op basis van een aanvaarde factuur (overheidsopdrachten van geringe waarde);  
 Overwegende dat het krediet dat deze uitgaven toelaat, is ingeschreven op de buitengewone begroting van het dienstjaar 2019, artikel 3300/724-60;  
**BESLIST met éénparigheid van stemmen:**  
Artikel 1: De technische beschrijving nr. 2019-1406 en het geraamde bedrag van de opdracht "Levering en installatie van een omgevingsalarmsysteem in de IT-lokalen", opgesteld door de Telematicacel goed te keuren. Het geschatte bedrag bedraagt € 25.000,00 incl. BTW.  
Artikel 2: De opdracht te sluiten door middel van de aanvaarde factuur (overheidsopdrachten van geringe waarde).  
Artikel 3: Deze uitgave te financieren met het krediet van de buitengewone begroting van het dienstjaar 2019, artikel 3300/724-60.

#### **14. Fourniture et installation de docking avec tablettes dans 5 véhicules de 1<sup>ère</sup> ligne – approbation de l'attribution et des conditions**

##### **Levering en plaatsing van docking met tablets in 5 eerstelijnsvoertuigen – goedkeuring van de gunning en de voorwaarden**

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);  
 Attendu qu'un crédit de € 165.000 est inscrit à l'article 3300/127-05 du budget ordinaire 2019 (Véhicules : prestations de tiers avec/sans 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 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 la Cellule Télématicque a sollicité la réalisation d'un marché public pour "Fourniture et installation de docking avec tablettes dans 5 véhicules de 1<sup>ère</sup> ligne";  
 Considérant que le montant estimé de ce marché s'élève à € 13.128,50 TVAC, soit € 5.505,50 pour la fourniture et l'installation de docking avec tablettes dans les 5 véhicules (budget extraordinaire) et € 7.623 TVAC pour 3 ans de maintenance et de missions primaires (budget ordinaire);  
 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 des droits de propriété intellectuelle, seul FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, Bus 7 à 9831 Sint-Martens-Latem, concepteur du système dans lequel s'intègrent les fournitures à acquérir, a été invité à présenter une offre;  
 Considérant que les offres devaient parvenir à l'administration au plus tard le 29 octobre 2019 à 11h00;  
 Considérant que 1 offre est parvenue de FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, Bus 7 à 9831 Sint-Martens-Latem (€ 13.128,50 TVAC);  
 Considérant que la Cellule Télématicque propose, tenant compte des éléments précités, d'attribuer ce marché à l'entreprise avec la seule offre, à savoir FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, Bus 7 à 9831 Sint-Martens-Latem, pour le montant d'offre contrôlé de € 13.128,50 TVAC;  
 Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de l'exercice 2019, article 3300/742-53 et au budget ordinaire de l'exercice 2019, article 3300/127-05;  
 DECIDE à l'unanimité des voix

Article 1er : D'approuver le principe et le montant estimé du marché "Fourniture et installation de docking avec tablettes dans 5 véhicules de 1ère ligne", établis par la Cellule. Le montant estimé s'élève à € 13.128,50 TVAC.

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

Article 3 : De considérer l'offre de FLEET COMPLETE BELGIUM comme complète et régulière.

Article 4 : D'approuver la proposition d'attribution faite par la Cellule Télématique.

Article 5 : D'attribuer ce marché à l'entreprise avec la seule offre, à savoir FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, Bus 7 à 9831 Sint-Martens-Latem, pour le montant d'offre contrôlé de € 13.128,50 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 3300/742-53 et au budget ordinaire de l'exercice 2019, article 3300/127-05

*De Politieraad,*

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

*Overwegende dat een krediet van € 165.000 ingeschreven is op artikel 3300/127-05 van de gewone begroting 2019 (met/zonder contract) ;*

*Gelet op artikels 33 en 34 van de wet van 7 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 ervan ;*

*Gelet op de wet van 17 juni 2016 betreffende de overheidsopdrachten, meer bepaald artikel 92 (het geschatte bedrag excl. BTW blijft onder de grens van € 30.000,00) ;*

*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 betreffende de plaatsing van overheidsopdrachten in de klassieke sectoren en de latere wijzigingen ervan ;*

*Rekening houdende met het feit dat het geschatte bedrag van deze opdracht € 13.128,50 incl. BTW bedraagt, d.w.z. € 5.505,50 voor de levering en de plaatsing van de docking met tablets in de 5 voertuigen (buitengewone begroting) en € 7.623,00 incl. BTW voor 3 jaar onderhoud en primaire opdrachten (gewone begroting);*

*Overwegende dat wordt voorgesteld de opdracht te sluiten op basis van een aanvaarde factuur (overheidsopdrachten van geringe waarde);*

*Overwegende dat om technische redenen en met het oog op de naleving van de intellectuele eigendomsrechten enkel FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, Bus 7 te 9831 Sint-Martens-Latem, ontwerper van het systeem waarin de aan te kopen leveringen geïntegreerd zijn, werd uitgenodigd om een offerte in te dienen;*

*Aangezien de offertes uiterlijk 29 oktober 2019 om 11.00 uur bij de administratie moesten zijn binnengekomen;*

*Overwegende dat er 1 offerte is ontvangen van FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, bus 7 te 9831 Sint-Martens-Latem (€ 13.128,50 inclusief BTW);*

*Overwegende dat de Telematicacel, rekening houdende met de hierboven vermelde elementen, voorstelt om deze opdracht te gunnen aan de onderneming met de enige offerte, namelijk FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, bus 7 te 9831 Sint-Martens-Latem, voor het gecontroleerde offertebedrag van 13.128,50 € incl. BTW;*

*Overwegende dat het krediet voor deze uitgave is ingeschreven in de buitengewone begroting van het begrotingsjaar 2019, artikel 3300/742-53, en in de gewone begroting van het dienstjaar 2019, artikel 3300/127-05;*

*BESLIST met éénparigheid van stemmen*

*Artikel 1 : Het principe en het geschatte bedrag van de opdracht "Levering en plaatsing van € 13.128,50 incl. BTW goed te keuren.*

*Artikel 2 : De opdracht te sluiten door middel van de aanvaarde factuur (overheidsopdrachten van geringe waarde).*

*Artikel 3 : De offerte van FLEET COMPLETE BELGIUM als volledig en regelmatig te beschouwen.*

*Artikel 4 : Het gunningsvoorstel dat gedaan werd door de Telematicacel goed te keuren.*

*Artikel 5 : Deze opdracht te gunnen aan de onderneming met de enige offerte, namelijk FLEET COMPLETE BELGIUM, Xavier De Cocklaan 66, Bus 7 te 9831 Sint-Martens-Latem, voor het gecontroleerde offertebedrag van € 13.128,50 incl. BTW.*

*Artikel 6 : De betaling volgens de bepalingen die voorzien zijn in de offerte en via het krediet ingeschreven op de buitengewone begroting van het dienstjaar 2019, artikel 3300/742-53 en op de gewone begroting van het dienstjaar 2019, artikel 3300/127-05 goed te keuren.*

## **15. Fourniture de 5 imprimantes laser couleur – programme 2019 – recours au contrat cadre CIRB**

### **Levering van 5 kleurenlaserprinters – programma 2019 – beroep op raamovereenkomst CIBG**

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 les Fournitures nécessaires s'établissent comme suit :


FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Color Printer HP Color Laserjet Pro M254nw	5	€ 214,30	€ 1.296,52
Black Toner	5	€ 98,48	€ 595,80
Yellow Toner	5	€ 115,41	€ 698,23
Cyan Toner	5	€ 115,41	€ 698,23
Magenta Toner	5	€ 115,41	€ 698,23
<b>TOTAL</b>		<b>€ 3.987,01</b>	

Attendu que ces Fournitures seront acquises par le biais du contrat cadre CIRB (Marché 2014-018 LOT2) ;  
 Attendu que la dépense s'élèvera à € 3.987,01 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,*

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

*Overwegende dat de noodzakelijke leveringen de volgende zijn:*

LEVERINGEN	Aantal	EP	TOTAALPRIJS INCL BTW
Color Printer HP Color Laserjet Pro M254nw	5	€ 214,30	€ 1.296,52
Black Toner	5	€ 98,48	€ 595,80
Yellow Toner	5	€ 115,41	€ 698,23
Cyan Toner	5	€ 115,41	€ 698,23
Magenta Toner	5	€ 115,41	€ 698,23
<b>TOTAAL</b>		<b>€ 3.987,01</b>	

*Overwegende dat deze leveringen aangekocht zullen worden via de raamovereenkomst CIBG (Opdracht PC 2014-018, lot 1) ;*

*Overwegende dat de uitgaven € 40.535,61 euro zullen bedragen, inclusief alle belastingen en opties, en geboekt zullen worden op artikel 3300/742-53 van de buitengewone begroting 2019;*

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

*BESLIST met éénparigheid van stemmen*

*het hierboven hernomen aankoopprogramma van leveringen goed te keuren*

#### **16. Fourniture de 30 imprimantes laser noir/blanc – programme 2019 – recours au bureau fédéral des achats**

##### ***Levering van 30 laserprinters zwart/wit – programma 2019 – beroep op federaal aankoopbureau***

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 les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Imprimante laserNoir/Blanc Lexmark MS621dn	30	€ 211,69	€ 7.684,35
Recupel	30	€ 0,04	€ 1,45
Bebat	30	€ 0,08	€ 2,90
<b>TOTAL</b>		<b>€ 7.688,70</b>	

Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux (FORCMS-COPY-110) ;  
Attendu que la dépense s'élèvera à € 7.688,70 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,*

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

*Overwegende dat de noodzakelijke leveringen de volgende zijn:*

LEVERINGEN	Aantal	EP	TOTAALPRIJS INCL BTW
Laserprinter Zwart/Wit Lexmark MS621dn	30	€ 211,69	€ 7.684,35
Recupel	30	€ 0,04	€ 1,45
Bebat	30	€ 0,08	€ 2,90
<b>TOTAAL</b>		<b>€ 7.688,70</b>	

*Overwegende dat deze Leveringen aangekocht zullen worden via de federale overheidsopdrachten (FORCMS-COPY-110) ;*

*Overwegende dat de uitgave € 7.688,70 euro zal bedragen, inclusief alle belastingen en opties, en geboekt zal worden op artikel 3300/742-53 van de buitengewone begroting 2019;*

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

*BESLIST met éénparigheid van stemmen*

*het hierboven hernomen aankoopprogramma van leveringen goed te keuren*

#### **17. Programmation de l'option SCCH dans 99 radios tétra mobiles dans les véhicules – recours au contrat cadre Astrid**

##### ***Programmering van de SCCH-optie in 99 mobiele tetra radio's in de voertuigen van de PZ – beroep op de Astrid-raamovereenkomst***

Monsieur DEVILLE souhaite connaître la signification de SCCH.

*De heer DEVILLE wil de betekenis van SCCH kennen.*

Le Chef de Corps explique que, notamment suite aux attentats, il y a eu des problèmes de saturation radios au niveau des services de secours. Cela s'est également produit lors des différents gros événements organisés sur le plan national. Suite à cela, la société Astrid a décidé de développer une application supplémentaire qui permet d'éviter ce type de problèmes. C'est la raison pour laquelle la zone a fait appel à ce marché, ce qui permettrait en cas de crise ou d'événements d'ampleur de ne plus avoir, en principe, ces problèmes de saturation.

*De korpschef legt uit dat er, meer bepaald naar aanleiding van de aanslagen, problemen geweest zijn met de radioverzekering op het niveau van de hulpdiensten. Dat heeft zich ook voorgedaan tijdens de verschillende grote evenementen die op nationaal niveau werden georganiseerd. Vervolgens heeft het bedrijf Astrid besloten een aanvullende applicatie te ontwikkelen om dit soort problemen te voorkomen. Dit is de reden waarom de zone een beroep heeft gedaan op deze opdracht, die het mogelijk zou maken om in het geval van een crisis of grootschalige gebeurtenissen deze verzadigingsproblemen in principe te vermijden.*

Monsieur DEVILLE demande pourquoi cela ne se fait que sur 99 radios.

*De heer DEVILLE vraagt waarom dit slechts op 99 radio's wordt gedaan.*

Le Chef de Corps répond qu'il s'agit, dans un premier temps, de toutes les radios mobiles des véhicules ; il sera vu ensuite pour les radios mobiles portables.

*De Korpschef antwoordt dat het in eerste instantie om alle mobiele radio's van de voertuigen gaat ; vervolgens zal er gekeken worden voor de draagbare mobiele radio's.*

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 les Fournitures nécessaires s'établissent comme suit :

Programmation de l'option SCCH dans 99 radios tétra mobiles dans les véhicules de la ZP

Attendu que ces Fournitures seront acquises par le biais du contrat cadre Astrid CD-MP-OO-60 ;

Attendu que la dépense s'élèvera à € 6.388,40 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,*

*Overwegende dat een krediet van € 353.389,00 ingeschreven is op artikel 3300/744-51 van de Buitengewone Begroting van het jaar 2019 (Aankoop van machines en uitrusting in het algemeen) ;*

*Overwegende dat de noodzakelijke leveringen de volgende zijn:*

*Programmering van de SCCH-optie in 99 mobiele tetra radio's in de voertuigen van de PZ*

*Overwegende dat deze Leveringen aangekocht zullen worden via de Astrid raamovereenkomst CD-MP-OOO-60 ;*

*Overwegende dat de uitgave 6 388,40 euro zal bedragen, inclusief alle belastingen en opties, en geboekt zal worden op artikel 3300/744-51 van de buitengewone begroting 2019;*

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

*BESLIST met éénparigheid van stemmen*

*het hierboven hernomen aankoopprogramma van leveringen goed te keuren*

#### **18. Adaptation du système CCTV pour la visualisation des images de JDC au DPZ – approbation de l'attribution et des conditions**

##### ***Aanpassing van het CCTV-systeem voor het bekijken van JDC-beelden op de DPZ – goedkeuring van de 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 la Cellule Télématicque a sollicité la réalisation d'un marché pour "Adaptation du système CCTV pour la visualisation des images de JDC au DPZ" ;

Considérant que le montant estimé de ce marché s'élève à € 26.034,12 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 à adapter, a été invité à présenter une offre ;

Considérant que les offres devaient parvenir à l'administration au plus tard le 29 octobre 2019 à 11h00 ;

Considérant que 1 offre est parvenue de TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek) (€ 26.034,12 TVAC) ;

Considérant que la Cellule Télématicque 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 € 26.034,12 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 1er : D'approuver le principe et le montant estimé du marché "Adaptation du système CCTV pour la visualisation des images de JDC au DPZ", établis par la Cellule Télématique. Le montant estimé s'élève à € 26.034,12 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 faite par la Cellule Télématique.

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 € 26.034,12 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,*

*Overwegende dat een krediet van € 605.000,00 ingeschreven is op artikel 3300/723-60 van de Buitengewone Begroting 2019 (Buitengewoon onderhoud van de gebouwen onderhoud lopende) ;*

*Gelet op artikels 33 en 34 van de wet van 7 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 ervan ;*

*Gelet op de wet van 17 juni 2016 betreffende de overheidsopdrachten, meer bepaald artikel 92 (het geschatte bedrag excl. BTW blijft onder de grens van € 30.000,00) ;*

*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 betreffende de plaatsing van overheidsopdrachten in de klassieke sectoren en de latere wijzigingen ervan ;*

*Overwegende dat de Telematicacel de uitvoering heeft gevraagd van een opdracht voor "Aanpassing van het CCTV-systeem voor het bekijken van JDC-beelden op de DPZ";*

*Overwegende dat het bedrag van deze opdracht geschat wordt op € 26.034,12 incl. BTW,*

*Overwegende dat wordt voorgesteld de opdracht te sluiten op basis van een aanvaarde factuur (overheidsopdrachten van geringe waarde);*

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

*Overwegende dat de offertes uiterlijk 29 oktober 2019 om 11.00 uur bij de administratie moesten zijn binnengekomen;*

*Overwegende dat er 1 offerte werd ontvangen van TEIN TECHNOLOGY NV, Weldoenersplein 7, 1030 Brussel (Schaarbeek) (€ 26.034,12 incl. BTW);*

*Overwegende dat de Telematicacel, rekening houdende met de hierboven vermelde elementen, voorstelt om deze opdracht te gunnen aan de onderneming met de enige offerte, namelijk TEIN TECHNOLOGY SA, Weldoenersplein, 7, 1030 Brussel (Schaarbeek), voor het gecontroleerde offertebedrag van 26.034,12 € BTW;*

*Overwegende dat het krediet die deze uitgave mogelijk maakt, is ingeschreven op de buitengewone begroting van het dienstjaar 2019, artikel 3300/723-60 ;*

*BESLIST met éénparigheid van stemmen*

*Artikel 1: Het principe en het geschatte bedrag van de opdracht « Aanpassing van het CCTV-systeem voor het bekijken van JDC-beelden op de DPZ », opgesteld door de Telematicacel, goed te keuren. Het geschatte bedrag bedraagt € 26.034,12 incl. BTW.*

*Artikel 2: De opdracht te sluiten door middel van de aanvaarde factuur (overheidsopdrachten van geringe waarde).*

*Artikel 3: De offerte van TEIN TECHNOLOGY NV als volledig en regelmatig te beschouwen.*

*Artikel 4: Het gunningsvoorstel dat gedaan werd door de Telematicacel goed te keuren.*

*Artikel 5: Deze opdracht te gunnen aan de onderneming met de enige offerte, meer bepaald TEIN TECHNOLOGY NV, Weldoenersplein, 7 te 1030 Brussel (Schaarbeek), voor het gecontroleerde offertebedrag van € 26.034,12 incl. BTW.*

*Artikel 6: De betaling volgens de bepalingen die voorzien zijn in de offerte en door het krediet ingeschreven op de buitengewone begroting van het dienstjaar 2019, artikel 3300/723-60, goed te keuren.*

**19. Fourniture et installation d'un compteur électrique de passage pour calculer la consommation des équipements CCTV du point de concentration des équipements CCTV du point de concentration Tomberg, 123 à WSL – approbation de l'attribution et des conditions**

***Levering en plaatsing van een elektrische energiemeter voor de berekening van het verbruik van CCTV-apparatuur op het verkeersconcentratiepunt Tomberg 123 te SLW – goedkeuring van de 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 ;

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 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 la Cellule Télématicae a sollicité la réalisation d'un marché public pour "Fourniture et installation d'un compteur électrique de passage pour calculer la consommation des équipements CCTV du point de concentration Tomberg, 123 à WSL" ;  
Considérant que le montant estimé de ce marché s'élève à € 791,64 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 des droits de propriété intellectuelle, seul TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek), concepteur du système CCTV dans lequel s'intègre le compteur électrique de passage, a été invité à présenter une offre ;  
Considérant que les offres devaient parvenir à l'administration au plus tard le 29 octobre 2019 à 11h00 ;  
Considérant que 1 offre est parvenue de TEIN TECHNOLOGY SA, Place des Bienfaiteurs, 7 à 1030 Bruxelles (Schaerbeek) ;  
Considérant que la Cellule Télématicae 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 € 791,64 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 1er : D'approuver la principe et le montant estimé du marché "Fourniture et installation d'un compteur électrique de passage pour calculer la consommation des équipements CCTV du point de concentration Tomberg, 123 à WSL", établis par l'auteur de projet. Le montant estimé s'élève à € 791,64 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 faite par la Cellule Télématicae.  
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 € 791,64 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,*

*Overwegende dat een krediet van € 605.000,00 ingeschreven is op artikel 3300/723-60 van de Buitengewone Begroting 2019 (Onderhoud van de gebouwen onderhoud lopende) ;*  
*Gelet op artikels 33 en 34 van de wet van 7 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 ervan ;*  
*Gelet op de wet van 17 juni 2016 betreffende de overheidsopdrachten, meer bepaald artikel 92 (het geschatte bedrag excl. BTW blijft onder de grens van € 30.000,00) ;*  
*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 betreffende de plaatsing van overheidsopdrachten in de klassieke sectoren en de latere wijzigingen ervan ;*  
*Overwegende dat de Telematicael de uitvoering heeft gevraagd van een opdracht voor "Levering en plaatsing van een elektrische energiemeter voor de berekening van het verbruik van CCTV-apparatuur op het verkeersconcentratiepunt Tomberg, 123 te SLW";*  
*Overwegende dat het bedrag van deze opdracht geschat wordt op € 791,64 incl. BTW,*  
*Overwegende dat wordt voorgesteld de opdracht te sluiten op basis van een aanvaarde factuur (overheidsopdrachten van geringe waarde);*  
*Overwegende dat om technische redenen en met het oog op de naleving van de intellectuele eigendomsrechten enkel TEIN TECHNOLOGY NV, Weldoenersplein 7, 1030 Brussel (Schaerbeek), ontwikkelaar van het CCTV-systeem waarin de elektrische energiemeter is geïntegreerd, werd uitgenodigd om een offerte in te dienen;*  
*Overwegende dat de offertes uiterlijk 29 oktober 2019 om 11.00 uur bij de administratie moesten zijn binnengekomen;*  
*Overwegende dat er 1 offerte werd ontvangen van TEIN TECHNOLOGY NV, Weldoenersplein 7, 1030 Brussel (Schaerbeek) ;*  
*Overwegende dat de Telematicael, rekening houdende met de hierboven vermelde elementen, voorstelt om deze opdracht te gunnen aan de onderneming met de enige offerte, namelijk TEIN TECHNOLOGY SA, Weldoenersplein, 7, 1030 Brussel (Schaerbeek), voor het gecontroleerde offertebedrag van € 791,64 incl. BTW;*

Overwegende dat het krediet die deze uitgave mogelijk maakt, is ingeschreven op de buitengewone begroting van het dienstjaar 2019, artikel 3300/723-60 ;

BESLIST met éénparigheid van stemmen

Artikel 1 : Het principe en het geschatte bedrag van de opdracht "Levering en plaatsing van een elektrische energiemeter voor de berekening van het verbruik van CCTV-apparatuur op het verkeersconcentratiepunt Tomberg, 123 te SLW", opgesteld door de Telematicacel, goed te keuren. Het geschatte bedrag bedraagt € 791,64 incl. BTW.

Artikel 2 : De opdracht te sluiten door middel van de aanvaarde factuur (overheidsopdrachten van geringe waarde).

Artikel 3 : De offerte van TEIN TECHNOLOGY NV als volledig en regelmatig te beschouwen.

Artikel 4 : Het gunningsvoorstel dat gedaan werd door de Telematicacel goed te keuren.

Artikel 5 : Deze opdracht te gunnen aan de onderneming met de enige offerte, meer bepaald TEIN TECHNOLOGY NV, Weldoenersplein, 7 te 1030 Brussel (Schaerbeek), voor het gecontroleerde offertebedrag van € 791,64 incl. BTW.

Artikel 6 : De betaling volgens de bepalingen die voorzien zijn in de offerte en door het krediet ingeschreven op de buitengewone begroting van het dienstjaar 2019, artikel 3300/723-60.

## 20. Fourniture de 100 écrans 22'' – programme 2019 – recours au bureau fédéral des achats

### Levering van 100 schermen 22'' – programma 2019 – beroep op op federaal aankoopbureau

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 les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Ecran 22" PHILIPS 220B4LPYCB	100	€ 140,83	€ 17.040,43
Recupel	100	€ 0,41	€ 49,61
Garantie de 5 ans	100	€ 4,50	€ 544,50
<b>TOTAL</b>		€ 17.634,54	

Attendu que ces Fournitures seront acquises par le biais des marchés publics fédéraux (FORCMS-AIT-091-1) ;

Attendu que la dépense s'élèvera à € 17.634,54 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,

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

Overwegende dat de noodzakelijke leveringen de volgende zijn:

LEVERINGEN	Aantal	EP	TOTAALPRIJS INCL BTW
Scherm 22" PHILIPS 220B4LPYCB	100	€ 140,83	€ 17.040,43
Recupel	100	€ 0,41	€ 49,61
Waarborg van 5 jaar	100	€ 4,50	€ 544,50
<b>TOTAAL</b>			€ 17.634,54

Overwegende dat deze Leveringen aangekocht zullen worden via de federale overheidsopdrachten (FORCMS-AIT-091-1) ;

Overwegende dat de uitgave € 17.634,54 euro zal bedragen, inclusief alle belastingen en opties, en geboekt zal worden op artikel 3300/742-53 van de buitengewone begroting 2019;

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

BESLIST met éénparigheid van stemmen

het hierboven hernomen aankoopprogramma van leveringen goed te keuren

**Entrée en séance de Monsieur DETRY*****De Heer DETRY komt de vergadering binnen***

Présents/Aanwezigen : MM/Dhren Vincent DE WOLF, Président f.f./Voorzitter vwd, 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, Steve DETRY, Quentin DEVILLE, Etienne DUJARDIN, Aziz ES, Philippe JAQUEMYS, Caroline JOWAY, Michaël LORIAUX, Christiane MEKONGO ANANGA, Lucien RIGAUX, Ethel SVELKOU, Virginie TAITTINGER, Philippe VANDEMEULEBROUCKE, Julie VAN GOIDSENHOVEN-BOLLE et/en Anne VANDERSANDE, Conseillers de police / Politieraadsleden.  
 M./Dhr. Michaël JONNIAUX, Chef de Corps / Korpschef  
Excusé/Verontschuldigd : M/Dh, Olivier MAINGAIN et/en Benoît CEREXHE Bourgmestres/Burgemeesters.  
Absents/Afwezigen : Mmes/Mwen MM/Dhren Margaux HANQUET, et/en Damien GERARD, Conseillers de Police/Politieraadsleden.

**21. Fourniture de 10 licences antivirus pour serveurs Windows, mise à jour et support pour 1 an – approbation des conditions et du mode de passation*****Levering van 10 antiviruslicenties voor windows server, update en technische ondersteuning voor 1 jaar – goedkeuring lastvoorwaarden en gunningswijze***

Monsieur DEVILLE n'a pas su voir quel système antivirus était sélectionné.

*De heer DEVILLE heeft niet kunnen zien welk antivirussysteem geselecteerd werd.*

Le Chef de Corps précise qu'il s'agit du système antivirus Windows 10 avec les mises à jour.

*De korpschef geeft aan dat het hier het Windows 10 antivirussysteem met de updates betreft.*

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 pour le marché "Fourniture de 10 licences Antivirus pour serveur windows, mise à jour et support pour 1 an" ;

Considérant que le montant estimé de ce marché s'élève à € 2.000,00 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 3300/742-53 ;

DECIDE à l'unanimité des voix

Article 1er : D'approuver le principe et le montant estimé du marché "Fourniture de 10 licences Antivirus pour serveur windows, mise à jour et support pour 1 an", établis par l'auteur de projet. Le montant estimé s'élève à € 2.000,00 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 3300/742-53.

*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 "Levering van 10 antiviruslicenties voor Windows Server, update en technische ondersteuning voor 1 jaar" een beschrijving werd opgesteld door de ontwerper;*

*Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 2.000,00 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 3300/742-53 van de buitengewone dienst;*

*BESLIST met éénparigheid van stemmen :*

*Artikel 1 : Goedkeuring wordt verleend aan het principe en de raming voor de opdracht "Levering van 10 antiviruslicenties voor Windows Server, update en technische ondersteuning voor 1 jaar". De raming bedraagt € 2.000,00 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 3300/742-53 van de buitengewone dienst.*

## **22. Règlement général de Police commun aux 19 communes**

### ***Algemeen Politierglement voor de 19 gemeenten***

Le Président précise que la Conférence des Bourgmestres s'est tout récemment exprimée à ce sujet ; il est essentiel que, pour l'essentiel, les 19 communes aient le même règlement. Un groupe de travail, composé des agents sanctionneurs des communes, de juristes, a été constitué et il a fallu quelque 2 ans pour harmoniser tous les règlements. A l'heure actuelle, la Conférence a adopté un règlement identique et commun. Il reste à la marge, certaines différences (géographiques et techniques) pour certaines communes. Lorsqu'il existe un canal et un port dans la commune, il faut bien entendu des dispositions spécifiques qui n'ont pas lieu d'être ailleurs.

Pour les sanctions administratives communales (SAC), la loi prévoit que les communes peuvent appliquer ces mesures pour les mineurs à partir de 16 ans d'office et à partir de 14 ans pour les communes qui le souhaitent. Pour que ce soit clair pour le citoyen, viendra au Conseil communal de chaque commune le Règlement général de Police tel que la Conférence l'a adopté et, in fine, il y aura un autre chapitre intitulé « dispositions spécifiques à la commune » avec ces dispositions particulières.

*De Voorzitter legt uit dat de Conferentie van burgemeesters zich onlangs over deze kwestie heeft uitgesproken; het is van essentieel belang dat de 19 gemeenten voor het grootste deel dezelfde regels hebben. Een werkgroep, bestaande uit de sanctionerende ambtenaren van de gemeenten en juristen, werd opgericht en het heeft zo'n 2 jaar geduurd om alle reglementen op elkaar af te stemmen. Op dit moment heeft de Conferentie een identieke en gemeenschappelijke reglement goedgekeurd. Sommige verschillen (geografisch en technisch) blijven in de marge voor bepaalde gemeenten. Wanneer er een kanaal en een haven in de gemeente zijn, moeten er natuurlijk specifieke bepalingen zijn die zich elders niet voordoen.*

*Wat de gemeentelijke administratieve sancties (GAS) betreft, voorziet de wet dat de gemeenten deze maatregelen automatisch kunnen toepassen voor minderjarigen vanaf de leeftijd van 16 jaar en vanaf de leeftijd van 14 jaar voor gemeenten die dat wensen. Opdat het duidelijk zou zijn voor de burger zal het Algemeen Politierglement zoals dat door de conferentie goedgekeurd is, worden voorgelegd aan de Gemeenteraad van elke gemeente en zal er uiteindelijk nog een hoofdstuk worden toegevoegd, getiteld "bepalingen die specifiek zijn voor de gemeente", met deze specifieke bepalingen.*

Monsieur BERTRAND, par le biais du Président, félicite la Conférence des Bourgmestres pour l'harmonisation de ce règlement. Il a cependant une déception à la lecture de l'élargissement du champ des infractions mixtes (vols avec violence qui pourront donc être traités par la commune si le Parquet décide de ne pas poursuivre), sachant très bien qu'aucune des 3 communes de la zone n'a vocation de « jouer shérif » et n'a pas les moyens de poursuivre quelqu'un qui commet un vol avec violence. Il s'agit d'une décharge de plus du fédéral sur les communes.

Il arbore une autre déception dans ce travail d'harmonisation : la différence dans les âges au sein-même de la zone et prend l'exemple d'une jeune qui ayant commis un délit aux alentours du square Montgomery n'aurait pas la même sanction suivant la rue où il se trouve. Il aurait aimé recevoir les statistiques des SAC données à des mineurs à Etterbeek qui justifient le maintien de l'âge de 14 ans.

*Mijnheer BERTRAND feliciteert via de Voorzitter de Conferentie van burgemeesters met het in overeenstemming brengen van dit reglement. Hij is echter teleurgesteld over de uitbreiding van het aantal gemengde misdrijven (diefstal met geweld die dus door de gemeente kan worden aangepakt als het Parket beslist niet te vervolgen), wetende dat geen van de 3 gemeenten van de zone zich geroepen voelt om "de sherif te spelen" en niet over de middelen beschikt om iemand die een diefstal met geweld pleegt, te vervolgen. Dit is nog maar eens een kwijting van de federale overheid naar de gemeenten toe.*

*Hij kaart een andere teleurstelling aan in deze uniformering: het verschil in leeftijden binnen de zone zelf en neemt het voorbeeld van een jongere die een misdrijf pleegt rond het Montgomery-plein en niet dezelfde sanctie zou hebben, afhankelijk van de straat waar hij zich bevindt. Hij had graag de statistieken van de GAS-boetes voor minderjarigen in Etterbeek ontvangen die het behoud van de leeftijd van 14 jaar rechtvaardigen.*

Le Président répond :

- pour le premier point, ce que Monsieur BERTRAND qualifie de « fédéral » est en fait le Parquet. Le protocole d'accord du Parquet bruxellois qui a sollicité cette démarche ; cela permet malgré tout de permettre une poursuite lorsqu'il n'y en a pas ; les communes n'étant pas maître que le Parquet poursuive ou pas.


- Pour le deuxième point, le Président rappelle que les Règlements généraux de Police ne sont pas votés par le Conseil de Police mais bien par les communes. Jamais une SAC n'a été infligée à un mineur de 14 ans et ce n'a jamais été l'objectif. La délibération très motivée prise par le Conseil communal pour le vote relatif au nouveau Règlement général de Police ajoute considérablement à la loi et prévoit tout un processus de médiations à plusieurs niveaux sachant que, à 14 ans, on a l'âge du discernement. Il doit dès lors y avoir une réponse sociétale à des comportements inadaptés, ce que peut permettre la médiation (prise de conscience du jeune).

De Voorzitter antwoordt:

- *Wat het eerste punt betreft, wat de heer Bertrand als "federaal" bestempelt, is in feite het Parket. De akkoordovereenkomst van het Brusselse parket, dat deze stap heeft gevraagd; dit maakt het echter mogelijk om een vervolging mogelijk te maken wanneer er geen is; de gemeenten beslissen immers niet wat het parket al dan niet vervolgt.*
- *Wat het tweede punt betreft, herinnert de voorzitter eraan dat de Algemene Politiereglementen niet door de Politieraad worden gestemd, maar door de gemeenten. Nooit is een GAS-boete aan een minderjarige onder de 14 jaar opgelegd en dat is ook nooit het doel geweest. De zeer gemotiveerde beraadslaging van de Gemeenteraad voor de stemming over het nieuwe Algemeen Politiereglement vormt een aanzienlijke aanvulling op de wet en voorziet in een heel proces van bemiddeling op verschillende niveaus, wetende dat men op 14 jaar de leeftijd voor het onderscheidingsvermogen heeft bereikt. Er moet dus een maatschappelijk antwoord komen op ongepast gedrag, wat via bemiddeling mogelijk is (sensibilisering van de jongere).*

### 23. Modification budgétaire n° 05 – exercice 2019 – service ordinaire

#### Begrotingswijziging nr 05 – dienstjaar 2019 – gewone dienst

Le Conseil,

Considérant que le résultat du compte 2018 arrêté par le Conseil doit être porté au budget de l'exercice en cours dès son approbation,

Considérant la nécessité d'adapter les crédits budgétaires initiaux pour répondre aux besoins actuels, Décide à l'unanimité des voix :

Le budget ordinaire est modifié conformément aux indications portées au tableau 2 et le nouveau résultat du budget est arrêté aux chiffres figurant au tableau 1 ci-après :

Tableau 1 : Balance des recettes et des dépenses

	PREVISIO N			CONSEIL			TUTELLE		
	Recettes	Dépenses	Solde	Recettes	Dépenses	Solde	Recettes	Dépenses	Solde
Budget Initial / M.B. précédente	52.441.886,81	52.441.886,81							
Augmentation	2.974.989,06	1.147.989,06	1.827.000,00						
Diminution	2.280.000,00	453.000,00	-1.827.000,00						
Résultat	53.136.875,87	53.136.875,87							

Tableau Récapitulatif Budget Ordinaire – Dépenses 2019 après la M.B. n°5

Fonctions	Personnel 000/70	Fonctionnement 000/71	Transferts 000/72	Dette 000/7x	Total 000/73	Prélèvements 000/78	Total 000/75
399 Justice - Police	45.969.805,55	5.320.850,63	29.370,00	910.306,59	52.230.332,77	906.543,10	53.136.875,87
<b>Total</b>	45.969.805,55	5.320.850,63	29.370,00	910.306,59	52.230.332,77	906.543,10	53.136.875,87
Balances exercice propre						Déficit 4.842.597,30	
Exercices antérieurs						Dépenses Ordinaire	0
						Déficit	0
Totaux exercice propre + exercice antérieurs						Dépenses Ordinaire	53.136.875,87
069 Prélèvements							0
<b>Total général</b>							53.136.875,87
Résultat général						Mali	0

**Tableau Récapitulatif Budget Ordinaire – Recettes 2019 après la M.B. n°5**

Fonctions	Prestations 000/60	Transferts 000/61	Dette 000/62	Total 000/63	Prélèvements 000/68	Total 000/65
399 Justice - Police	12.250,00	48.281.878,57	150,00	48.294.278,57	0	48.294.278,57
<b>Total</b>	12.250,00	48.281.878,57	150,00	48.294.278,57		48.294.278,57
Balances exercice propre	Excédent				0	
Exercices antérieurs				Recettes Ordinaire		4.842.597,30
	Excédent				4.842.597,30	
Totaux exercice propre + exercice antérieurs				Recettes Ordinaire		53.136.875,87
069 Prélèvements						0
<b>Total général</b>						53.136.875,87
Résultat général	Boni				0	

**Tableau 2 : Détail de la MB n° 5 en Prévision**

**Exercice propre**  
**Groupe fct : 399 Justice - Police**

Article F/E/N°	Dépenses	Compte général	Ancien Montant	Majoration	Diminution	Nouveau Montant	Admis
000/70	Personnel						
3300/111-01/ /534	TRAITEMENTS ET SALAIRES DU PERSONNEL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62001	23.515.674,90		250.000,00	23.265.674,90	
3300/111-08/ /534	INDEMNITES DE PRESTATIONS DU PERSONNEL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62008	3.868.753,83	25.000,00		3.893.753,83	
3300/111-10/ /534	TRAITEMENT NAPAP : NON- ACTIVITE PREALABLE A LA PENSION <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62001	87.038,39	3.000,00		90.038,39	
3300/112-01/ /534	PECULES DE VACANCES DU PERSONNEL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62101	1.514.261,35		45.000,00	1.469.261,35	

Article F/E/N°	Dépenses	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
3300/112-10/ /534	PECULE DE VACANCES NAPAP : NON ACTIVITE PREALABLE A LA PENSION <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62101	6.441,30	4.000,00		10.441,30	
3300/113-08/ /534	COTISATIONS PATRONALES ONSSAPL DES INDEMNITES DE PRESTATIONS <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62208	570.939,49	40.000,00		610.939,49	
3300/115-01/ /534	DEPLACEMENTS DOMICILE/TRAVAIL DU PERSONNEL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62501	119.233,12	10.000,00		129.233,12	
3300/117-02/ /534	SERVICE MEDICAL DU TRAVAIL COTISATIONS <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62702	70.000,00	5.000,00		75.000,00	
33091/111-01/ /534	CALOG TRAITEMENTS ET SALAIRES <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62001	3.517.769,04		35.000,00	3.482.769,04	
33091/111-08/ /534	CALOG INDEMNITES DE PRESTATIONS DU PERSONNEL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62008	150.793,01	30.000,00		180.793,01	
33091/113-08/ /534	CALOG COTISATIONS PATRONALES ONSSAPL DES INDEMNITES DE PRESTATIONS <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62208	26.133,91	5.000,00		31.133,91	
33091/115-01/ /534	CALOG DEPLACEMENTS DOMICILE/TRAVAIL DU PERSONNEL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62501	501,30	500,00		1.001,30	

Article F/E/N°	Dépenses	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
33098/111-01/ /534	- SECRETAIRE DE LA ZONE TRAITEMENTS ET SALAIRE <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62001	18.507,69		12.000,00	6.507,69	
33098/113-01/ /534	- SECRETAIRE DE LA ZONE COTISATIONS PATRONALES ONSSAPL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	62201	5.341,32		4.000,00	1.341,32	
399/000/70	Total Personnel		46.193.305,55	122.500,00	346.000,00	45.969.805,55	
000/71	Fonctionnement						
3300/122-06/ /534	- REMBOURSEMENT DE CHARGES DE PERSONNEL DÉTACHÉ <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	61206	745.011,82		100.000,00	645.011,82	
3300/123-02/ /534	- FOURNITURES ADMINISTRATIVES POUR CONSOMMATION DIRECTE <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	60711	26.000,00	2.000,00		28.000,00	
3300/123-13/ /534	- FRAIS GESTION- FONCTIONNEMENT DE L'INFORMATIQUE <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	61313	420.000,00	35.000,00		455.000,00	
3300/124-02/ /534	- FOURNITURES TECHNIQUES POUR CONSOMMATION DIRECTE <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	60712	84.500,00	10.000,00		94.500,00	
3300/124-05/ /997	- MASSE D'HABILLEMENT POUR LE PERSONNEL : VETEMENTS TECHNIQUES <i>Adaptation du crédit budgétaire pour répondre aux besoins actuels (par extrapolation pour un exercice complet)</i>	61322	160.000,00		7.000,00	153.000,00	

Article F/E/N°	Dépenses	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
3300/124-05/ /998	MASSE D'HABILLEMENT POUR LE PERSONNEL : MAINTIEN DE L'ORDRE <i>Adaptation du crédit budgétaire pour répondre aux besoins actuels (par extrapolation pour un exercice complet)</i>	61322	50.000,00	7.000,00		57.000,00	
3300/124-06/ /534	PRESTATIONS TECHNIQUES DE TIERS AVEC/SANS CONTRAT <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	61321	85.000,00	20.000,00		105.000,00	
3300/124-12/ /534	LOCATIONS MATERIEL TECHNIQUE & ENTRETIEN <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	61321	13.000,00	2.000,00		15.000,00	
3300/126-01/ /115	COMMISS.WOL.ST.P. : LOYERS ET CHARGES LOCATIVES DE BIENS IMMOBILIERS <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	61000	448.410,00	250,00		448.660,00	
3300/127-08/ /534	ASSURANCES PRIMES D'ASSURANCES CHARROI ET VEHICULES <i>Lette de rappel d'Ethias pour le décompte final 2018 suite à un avenant</i>	61501	330.000,00	40.445,96		370.445,96	
3300/127-12/ /534	LOCATION MATERIEL DE TRANSPORT <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	61343	8.500,00	1.000,00		9.500,00	
33091/121-01/ /534	CALOG FRAIS DE DEPLACEMENT ET SEJOUR MEMBRES DU PERSONNEL <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	61101	179,28	600,00		779,28	
399/000/71	Total Fonctionnement		5.309.554,67	118.295,96	107.000,00	5.320.850,63	
000/72	Transferts						

Article F/E/N°	Dépenses	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
3300/332-48/ - /534	REPARATIONS DE PETITS DOMMAGES AUX ASSOCIATIONS ET MENAGES <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	67151	1.000,00	500,00		1.500,00	
399/000/72	Total Transferts		28.870,00	500,00		29.370,00	
000/7x 3300/215-02/ - /534	Dette AMENDES ET ASTREINTES <i>SPF Finances (rectification tardive de 2 déclarations)</i>	65721		150,00		150,00	
399/000/7x	Total Dette		910.156,59	150,00		910.306,59	
399/00073	Sous-Total Justice - Police		52.441.886,81	241.445,96	453.000,00	52.230.332,77	
000/78 3300/954-01/ - /534	Prélèvements PRÉLÈVEMENT POUR LE FONDS DE RÉSERVES ORDINAIRES <i>En prévision du budget 2020</i>	68504		906.543,10		906.543,10	
399/000/78	Total Prélèvements			906.543,10		906.543,10	
399/00075	Total Justice - Police		52.441.886,81	1.147.989,06	453.000,00	53.136.875,87	
	Total Dépenses		52.441.886,81	1.147.989,06	453.000,00	53.136.875,87	

Tableau 2 : Détail de la MB n° 5 en Prévision

## Exercices antérieurs

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
000/66 000/951-01	Exercices antérieurs BONI DU SERVICE ORDINAIRE <i>Intégration du solde du résultat budgétaire de 2018 au budget 2019</i>		1.891.213,19	2.820.168,67		4.711.381,86	
/000/66	Total Exercices antérieurs		1.891.213,19	2.820.168,67		4.711.381,86	

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
Exercice 2018							

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
330/465-48/2018- /534	INDEXATION DOTATION FÉDÉRALE DE BASE "EXERCICE 2018" <i>Indexation complémentaire (montant final)</i>	73405		131.215,44		131.215,44	
	Total articles millésimés			131.215,44		131.215,44	
	Total exercices antérieurs		1.891.213,19	2.951.384,11		4.842.597,30	

**Exercice propre  
Groupe fct : 399 Justice - Police**

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
000/61	Transferts						
3300/380-01/ - /534	INDEMNITES DES ENTREPRISES ET MENAGES POUR PETITS DOMMAGES <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	77100	462.945,60		100.000,00	362.945,60	
33002/465-02/ - /534	SUBSIDE NAPAP <i>Intégration des montants déjà perçus</i>	73405	208.709,09	23.604,95		232.314,04	
33003/465-02/ - /534	COÛTS PROMOTION SOCIALE DES AGENTS DE POLICE VERS LE CADRE DE BASE <i>Subvention que la ZP ne touchera plus pur l'exercice 2019</i>	73405	150.000,00		150.000,00		
3301/485-48/ - /104	COMMUNE D'ETTERBEEK CONTRIBUTION COMMUNALE AU DEFICIT DE LA ZONE DE POLICE <i>Prorata des 2 millions d'euros à restituer aux communes</i>	73619	10.170.257,17		650.110,00	9.520.147,17	
3302/485-48/ - /120	COMMUNE DE WOLUWE-ST- LAMBERT CONTRIBUTION COMMUNALE AU DEFICIT DE LA ZONE DE POLICE <i>Prorata des 2 millions d'euros à restituer aux communes</i>	73619	12.258.811,96		783.616,00	11.475.195,96	
3303/485-48/ - /115	COMMUNE DE WOLUWE-ST- PIERRE CONTRIBUTION COMMUNALE AU DEFICIT DE LA ZONE DE POLICE <i>Prorata des 2 millions d'euros à restituer aux communes</i>	73619	8.858.735,00		566.274,00	8.292.461,00	

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
3307/485-48/ - /120	CONTRIB. COMPL. LOUVAIN-EN-WOLUWE, WOLUWE-SAINT-LAMBERT <i>Adaptation crédit budgétaire initial pour répondre aux besoins actuels (extrapolation pour l'exercice complet)</i>	73619	210.000,00		30.000,00	180.000,00	
399/000/61	Total Transferts		50.538.273,62	23.604,95	2.280.000,00	48.281.878,57	
399/00063	Sous-Total Justice - Police		50.550.673,62	23.604,95	2.280.000,00	48.294.278,57	
399/00065	Total Justice - Police		50.550.673,62	23.604,95	2.280.000,00	48.294.278,57	
	Total Recettes		52.441.886,81	2.974.989,06	2.280.000,00	53.136.875,87	

De Raad,

Overwegende dat het door de Raad goedgekeurde resultaat van de rekening 2018 na goedkeuring op de begroting van het lopende jaar gebracht moet worden,

Overwegende de noodzaak om de oorspronkelijke begrotingskredieten aan te passen om aan de huidige behoeften te voldoen, Beslist met éénparigheid van stemmen :

De gewone begroting wordt gewijzigd om redenen overeenkomstig de aanwijzingen in tabel 2 en het nieuwe resultaat wordt vastgesteld door de bedragen voorgesteld in volgende tabel 1 :

**Tabel 1 : Balans der ontvangsten en uitgaven**

	RAMING			RAAD			VOOGDIJ		
	Ontvangste n	Uitgaven	Saldo	Ontvangste n	Uitgaven	Saldo	Ontvangste n	Uitgaven	Saldo
Initiële begroting / vorige B.W.	52.441.886,81	52.441.886,81							
Verhoging	2.974.989,06	1.147.989,06	1.827.000,00						
Vermindering	2.280.000,00	453.000,00	-1.827.000,00						
Resultaat	53.136.875,87	53.136.875,87							

**Samenvattende tabel van de begroting Gewone – Uitgaven 2019 na de B.W. nr5**

Funcie	Personeel 000/70	Werkingskosten 000/71	Overdrachten 000/72	Schuld 000/7x	Totaal 000/73	Overboekingen 000/78	Totaal 000/75
399 Justitie - Politie	45.969.805,55	5.320.850,63	29.370,00	910.306,59	52.230.332,77	906.543,10	53.136.875,87
Totaal	45.969.805,55	5.320.850,63	29.370,00	910.306,59	52.230.332,77	906.543,10	53.136.875,87
Balans eigen dienstjaar						Tekort 4.842.597,30	
Afgesloten dienstjaren						Gewone Uitgaven	0
						Tekort	0
Totaal eigen dienstjaar + afgesloten dienstjaren						Gewone Uitgaven	53.136.875,87
069 Overboekingen							0
Algemeen totaal							53.136.875,87
Algemeen resultaat						Mali	0


## Samenvattende tabel van de begroting Gewone- Ontvangsten 2019 na de B.W. nr5

Functie	Prestaties 000/60	Overdrachten 000/61	Schuld 000/62	Totaal 000/63	Overboekingen 000/68	Totaal 000/65
399 Justitie - Politie	12.250,00	48.281.878,57	150,00	48.294.278,57	0	48.294.278,57
<b>Totaal</b>	12.250,00	48.281.878,57	150,00	48.294.278,57		48.294.278,57
Balans eigen dienstjaar					Overschot	0
Afgesloten dienstjaren					Gewone Ontvangsten	4.842.597,30
					Overschot	4.842.597,30
Totaal eigen dienstjaar + afgesloten dienstjaren					Gewone Ontvangsten	53.136.875,87
069 Overboekingen						0
Algemeen totaal						53.136.875,87
Algemeen resultaat					Boni	0

Tabel 2 : Detail van de BW nr 5 in Raming

Eigen dienstjaar  
Functionele groepen: 399 Justitie - Politie

Artikel F/E/Nr	Uitgaven	Algeme. rekening	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
000/70	Personeel						
3300/111-01/ /534	WEDDEN EN LONEN VAN HET PERSONEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62001	23.515.674,90		250.000,00	23.265.674,90	
3300/111-08/ /534	VERGOEDINGEN VOOR PRESTATIES VAN HET PERSONEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62008	3.868.753,83	25.000,00		3.893.753,83	
3300/111-10/ /534	WEDDE NAVAP NON- ACTIVITEIT VOORAFGAAND AAN DE PENSIONERING <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62001	87.038,39	3.000,00		90.038,39	

Artikel F/E/Nr	Uitgaven	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
3300/112-01/ /534	VAKANTIEGELD VAN HET PERSONEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62101	1.514.261,35		45.000,00	1.469.261,35	
3300/112-10/ /534	VAKANTIEGELD NAVAP : NON-ACTIVITEIT VOORAFGAAND AAN DE PENSIONERING <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62101	6.441,30	4.000,00		10.441,30	
3300/113-08/ /534	PATRONALE BIJDAGEN RSZPPO VERGOEDINGEN VOOR PRESTATIES <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62208	570.939,49	40.000,00		610.939,49	
3300/115-01/ /534	VERPLAATSINGEN HUIS/WERK VAN HET PERSONEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62501	119.233,12	10.000,00		129.233,12	
3300/117-02/ /534	ARBEIDSGENEESKUNDIGE DIENST BIJDAGEN <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62702	70.000,00	5.000,00		75.000,00	
33091/111-01/ /534	CALOG WEDDEN EN LONEN <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62001	3.517.769,04		35.000,00	3.482.769,04	
33091/111-08/ /534	CALOG VERGOEDINGEN VOOR PRESTATIES VAN HET PERSONEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62008	150.793,01	30.000,00		180.793,01	

Artikel F/E/Nr	Uitgaven	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
33091/113-08/ /534	- CALOG PATRONALE BIJDRAGEN RSZPPO VERGOEDINGEN VOOR PRESTATIES <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62208	26.133,91	5.000,00		31.133,91	
33091/115-01/ /534	- CALOG VERPLAATSINGEN HUIS/WERK VAN HET PERSONEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62501	501,30	500,00		1.001,30	
33098/111-01/ /534	- SECRETARIS VAN DE ZONE WEDDEN EN LONEN <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62001	18.507,69		12.000,00	6.507,69	
33098/113-01/ /534	- SECRETARIS VAN DE ZONE PATRONALE BIJDRAGEN RSZPPO <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	62201	5.341,32		4.000,00	1.341,32	
399/000/70	Totaal Personeel		46.193.305,55	122.500,00	346.000,00	45.969.805,55	
000/71	Werkingskosten						
3300/122-06/ /534	- TERUGBETALING VOOR DE LASTEN VAN GEDETACHEERD PERSONEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61206	745.011,82		100.000,00	645.011,82	
3300/123-02/ /534	- KANTOORBEHOEFTE VOOR ONMIDDELLIJK GEBRUIK <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	60711	26.000,00	2.000,00		28.000,00	

Artikel F/E/Nr	Uitgaven	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
3300/123-13/ /534	BEHEERS- EN WERKINGSKOSTEN VAN DE INFORMATICA <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61313	420.000,00	35.000,00		455.000,00	
3300/124-02/ /534	TECHNISCHE BENODIGDHEDEN VOOR ONMIDDELIJK GEBRUIK <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	60712	84.500,00	10.000,00		94.500,00	
3300/124-05/ /997	KLEDIJMASSA VOOR HET PERSONEEL : TECHNISCHE UITRUSTING <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61322	160.000,00		7.000,00	153.000,00	
3300/124-05/ /998	KLEDIJMASSA VOOR HET PERSONEEL : ORDEHANDHAVING <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61322	50.000,00	7.000,00		57.000,00	
3300/124-06/ /534	TECHNISCHE PRESTATIES DOOR DERDEN MET/ZONDER CONTRACT <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61321	85.000,00	20.000,00		105.000,00	
3300/124-12/ /534	HUUR & ONDERHOUD VAN GEHUURD TECHNISCH MATERIEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61321	13.000,00	2.000,00		15.000,00	

Artikel F/E/Nr	Uitgaven	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
3300/126-01/ - /115	COMMISS.ST.P-WOL.: HUURGELDEN EN - LASTEN VAN ONROERENDE GOEDEREN <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61000	448.410,00	250,00		448.660,00	
3300/127-08/ - /534	VERZEKERINGEN VERZEKERINGSPREMIES VERVOERMIDDELEN <i>Herinneringsbrief van Ethias m.b.t. de eindafrekening over 2018 ingevolge een avenant</i>	61501	330.000,00	40.445,96		370.445,96	
3300/127-12/ - /534	HUUR VAN TRANSPORTMATERIEEL <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61343	8.500,00	1.000,00		9.500,00	
33091/121-01/ - /534	CALOG REIS- EN VERBLIJFSKOSTEN PERSONEELSLEDEN <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	61101	179,28	600,00		779,28	
399/000/71	Totaal Werkingskosten		5.309.554,67	118.295,96	107.000,00	5.320.850,63	
000/72 3300/332-48/ - /534	Overdrachten KLEINE SCHADELOOSSTELLINGEN AAN VERENIGINGEN EN GEZINNEN <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	67151	1.000,00	500,00		1.500,00	
399/000/72	Totaal Overdrachten		28.870,00	500,00		29.370,00	
000/7x 3300/215-02/ - /534	Schuld BOETEN EN DWANGSOMMEN <i>FOD Financiën (laattijdige verbetering van 2 aangiften)</i>	65721		150,00		150,00	
399/000/7x	Totaal Schuld		910.156,59	150,00		910.306,59	
399/00073	Sub-Totaal Justitie - Politie		52.441.886,81	241.445,96	453.000,00	52.230.332,77	

Artikel F/E/Nr	Uitgaven	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
000/78	Overboekingen						
3300/954-01/ - /534	Overboeking naar het gewoon reservefonds <i>En prévision du budget 2020</i>	68504		906.543,10		906.543,10	
399/000/78	Totaal Overboekingen			906.543,10		906.543,10	
399/00075	Totaal Justitie - Politie		52.441.886,81	1.147.989,06	453.000,00	53.136.875,87	
	Totaal Uitgaven		52.441.886,81	1.147.989,06	453.000,00	53.136.875,87	

Tabel 2 : Detail van de BW nr 5 in Raming

## Vorige dienstjaren

Artikel F/E/Nr	Ontvangsten	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
000/66	Vorige dienstjaren						
000/951-01	BATIG RESULTAAT VAN DE GEWONE DIENST <i>Integratie van het saldo van het begrotingsresultaat over 2018 in de begroting van 2019</i>		1.891.213,19	2.820.168,67		4.711.381,86	
/000/66	Totaal Vorige dienstjaren		1.891.213,19	2.820.168,67		4.711.381,86	

Artikel F/E/Nr	Ontvangsten	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
Dienstjaar 2018							
330/465-48/2018- /534	INDEXATIE FEDERALE BASISTOELAGE "DIENSTJAAR 2018" <i>Bijkomende indexatie (eindbedrag)</i>	73405		131.215,44		131.215,44	
	Totaal artikelen van de afgesloten dienstjaren			131.215,44		131.215,44	

	Totaal van de afgesloten dienstjaren		1.891.213,19	2.951.384,11		4.842.597,30	
--	---	--	--------------	--------------	--	--------------	--

**Eigen dienstjaar**  
**Functionele groepen: 399 Justitie - Politie**

Artikel F/E/Nr	Ontvangsten	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
000/61	Overdrachten						
3300/380-01/ /534	- VERGOEDINGEN UIT ONDERNEMINGENEN GEZINNEN VOOR KLEINE SCHADE <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	77100	462.945,60		100.000,00	362.945,60	
33002/465-02/ /534	- SUBSIDIE NAPAP <i>Integratie van de reeds ontvangen bedragen</i>	73405	208.709,09	23.604,95		232.314,04	
33003/465-02/ /534	- KOSTEN SOCIALE PROMOTIE AGENTEN VAN POLITIE NAAR BASISKADER <i>Subsidie die de PZ in 2019 niet meer zal ontvangen</i>	73405	150.000,00		150.000,00		
3301/485-48/ /104	- GEMEENTE ETTERBEEK GEMEENTELIJKE BIJDRAGE IN HET TEKORT VAN DE POLITIE <i>Prorata van 2 miljoen euro terug te geven aan de gemeenten</i>	73619	10.170.257,17		650.110,00	9.520.147,17	
3302/485-48/ /120	- GEMEENTE ST- LAMBRECHTS-WOLUWE GEMEENTELIJKE BIJDRAGE IN HET TEKORT VAN DE POLITIE <i>Prorata van 2 miljoen euro terug te geven aan de gemeenten</i>	73619	12.258.811,96		783.616,00	11.475.195,96	
3303/485-48/ /115	- GEMEENTE ST-PIETERS- WOLUWE GEMEENTELIJKE BIJDRAGE IN HET TEKORT VAN DE POLITIE <i>Prorata van 2 miljoen euro terug te geven aan de gemeenten</i>	73619	8.858.735,00		566.274,00	8.292.461,00	
3307/485-48/ /120	- SPECIFIEKE BIJDRAGE LOUVAIN-EN-WOLUWE, SINT-LAMBRECHTS- WOLUWE <i>Aanpassing van het begrotingskrediet om aan de huidige noden te voldoen (door extrapolatie naar een volledig boekjaar)</i>	73619	210.000,00		30.000,00	180.000,00	
399/000/61	Totaal Overdrachten		50.538.273,62	23.604,95	2.280.000,00	48.281.878,57	
399/00063	Sub-Totaal Justitie - Politie		50.550.673,62	23.604,95	2.280.000,00	48.294.278,57	
399/00065	Totaal Justitie - Politie		50.550.673,62	23.604,95	2.280.000,00	48.294.278,57	

Artikel F/E/Nr	Ontvangsten	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
	Totaal Ontvangsten		52.441.886,81	2.974.989,06	2.280.000,00	53.136.875,87	

**24. Modification budgétaire n° 06 – exercice 2019 – service extraordinaire****Begrotingswijziging nr 06 – dienstjaar 2019 – buitengewone dienst**

Le Conseil,

Considérant que le résultat du compte 2018 arrêté par le Conseil doit être porté au budget de l'exercice en cours dès son approbation,

Décide à l'unanimité des voix :

Le budget extraordinaire est modifié conformément aux indications portées au tableau 2 et le nouveau résultat du budget est arrêté aux chiffres figurant au tableau 1 ci-après :

**Tableau 1 : Balance des recettes et des dépenses**

	PREVISIO N			CONSEIL			TUTELLE		
	Recettes	Dépenses	Solde	Recettes	Dépenses	Solde	Recettes	Dépenses	Solde
Budget Initial / M.B. précédente	3.340.889,00	3.340.889,00							
Augmentation	186.002,11		186.002,11						
Diminution	186.002,11		-186.002,11						
Résultat	3.340.889,00	3.340.889,00							

**Tableau Récapitulatif Budget Extraordinaire – Dépenses 2019 après la M.B. n°6**

Fonctions	Transferts 000/90	Investissements 000/91	Dette 000/92	Total 000/93	Prélèvements 000/98	Total 000/95
399 Justice - Police	0	3.340.889,00	0	3.340.889,00	0	3.340.889,00
Total		3.340.889,00		3.340.889,00		3.340.889,00
Balances exercice propre					Déficit	158.825,68
Exercices antérieurs				Dépenses Extraordinaire		0
					Déficit	0
Totaux exercice propre + exercice antérieurs				Dépenses Extraordinaire		3.340.889,00
069 Prélèvements						0
Total général						3.340.889,00
Résultat général					Mali	0

**Tableau Récapitulatif Budget Extraordinaire – Recettes 2019 après la M.B. n°6**

Fonctions	Transferts 000/80	Investissements 000/81	Dette 000/82	Total 000/83	Prélèvements 000/88	Total 000/85
399 Justice - Police	1.559.600,11	0	1.622.463,21	3.182.063,32	0	3.182.063,32
Total	1.559.600,11		1.622.463,21	3.182.063,32		3.182.063,32
Balances exercice propre					Excédent	0
Exercices antérieurs				Recettes		158.825,68


Fonctions	Transferts 000/80	Investissements 000/81	Dette 000/82	Total 000/83	Prélèvements 000/88	Total 000/85
				Extraordinaire		
	Excédent				158.825,68	
Totaux exercice propre + exercice antérieurs				Recettes Extraordinaire		3.340.889,00
069 Prélèvements						0
Total général						3.340.889,00
Résultat général					Boni	0

Tableau 2 : Détail de la MB n° 6 en Prévision

Article F/E/N°	Dépenses	Compte général	Ancien Montant	Majoration	Diminution	Nouveau Montant	Admis
	Total Dépenses		3.340.889,00			3.340.889,00	

Tableau 2 : Détail de la MB n° 6 en Prévision

## Exercices antérieurs

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminution	Nouveau Montant	Admis
000/86	Exercices antérieurs						
000/952-51	Boni du service extraordinaire <i>Intégration du résultat budgétaire de 2018 au budget de 2019</i>			158.825,68		158.825,68	
/000/86	Total Exercices antérieurs			158.825,68		158.825,68	

	Total exercices antérieurs			158.825,68		158.825,68	
--	----------------------------	--	--	------------	--	------------	--

Exercice propre  
Groupe fct : 399 Justice - Police

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminution	Nouveau Montant	Admis
000/80	Transferts						
33005/665-52/ /100	SUBVENTION FED.PLAN D'ACTION SECURITE ROUTIERE - INVESTISSEMENTS SPECIFIQUES <i>Adaptation du budget au montant réellement perçu</i>	15411	307.857,15	27.176,43		335.033,58	
399/000/80	Total Transferts		1.532.423,68	27.176,43		1.559.600,11	
000/82	Dette						

Article F/E/N°	Recettes	Compte général	Ancien Montant	Majoration	Diminutio n	Nouveau Montant	Admis
3300/961-51/ - /534	EMPRUNTS A CONTRACTER	17101	1.808.465,32		186.002,11	1.622.463,21	
399/000/82	Total Dette		1.808.465,32		186.002,11	1.622.463,21	
399/00083	Sous-Total Justice - Police		3.340.889,00	27.176,43	186.002,11	3.182.063,32	
399/00085	Total Justice - Police		3.340.889,00	27.176,43	186.002,11	3.182.063,32	
	Total Recettes		3.340.889,00	186.002,11	186.002,11	3.340.889,00	

De Raad,

Overwegende dat het door de Raad goedgekeurde resultaat van de rekening 2018 na goedkeuring op de begroting van het lopende jaar gebracht moet worden,

Beslist met éénparigheid van stemmen :

De buitengewone begroting wordt gewijzigd om redenen overeenkomstig de aanwijzingen in tabel 2 en het nieuwe resultaat wordt vastgesteld door de bedragen voorgesteld in volgende tabel 1 :

**Tabel 1 : Balans der ontvangsten en uitgaven**

	RAMING			RAAD			VOOGDIJ		
	Ontvangste n	Uitgaven	Saldo	Ontvangste n	Uitgaven	Saldo	Ontvangste n	Uitgaven	Saldo
Initiële begroting / vorige B.W.	3.340.889,00	3.340.889,00							
Verhoging	186.002,11		186.002,11						
Vermindering	186.002,11		-186.002,11						
Resultaat	3.340.889,00	3.340.889,00							

**Samenvattende tabel van de begroting Buitengewone- Uitgaven 2019 na de B.W. nr6**

Functie	Overdrachten 000/90	Investeringen 000/91	Schuld 000/92	Totaal 000/93	Overboeking en 000/98	Totaal 000/95
399 Justitie - Politie	0	3.340.889,00	0	3.340.889,00	0	3.340.889,00
Totaal		3.340.889,00		3.340.889,00		3.340.889,00
Balans eigen dienstjaar	Tekort				158.825,68	
Afgesloten dienstjaren				Buitengewone Uitgaven		0
	Tekort				0	
Totaal eigen dienstjaar + afgesloten dienstjaren				Buitengewone Uitgaven		3.340.889,00
069 Overboekingen						0
Algemeen totaal						3.340.889,00
Algemeen resultaat	Mali				0	

**Samenvattende tabel van de begroting Buitengewone- Ontvangsten 2019 na de B.W. nr6**

Functie	Overdrachten 000/80	Investeringen 000/81	Schuld 000/82	Totaal 000/83	Overboeking en 000/88	Totaal 000/85
399 Justitie - Politie	1.559.600,11	0	1.622.463,21	3.182.063,32	0	3.182.063,32
Totaal	1.559.600,11		1.622.463,21	3.182.063,32		3.182.063,32

Funcie	Overdrachten 000/80	Investerings 000/81	Schuld 000/82	Totaal 000/83	Overboekingen 000/88	Totaal 000/85	
Balans eigen dienstjaar	Overschot					0	
Afgesloten dienstjaren				Buitengewone Ontvangsten		158.825,68	
	Overschot					158.825,68	
Totaal eigen dienstjaar + afgesloten dienstjaren				Buitengewone Ontvangsten		3.340.889,00	
069 Overboekingen						0	
Algemeen totaal						3.340.889,00	
Algemeen resultaat	Boni					0	

Tabel 2 : Detail van de BW nr 6 in Raming

Artikel F/E/Nr	Uitgaven	Algeme. rekening	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
	Totaal Uitgaven		3.340.889,00			3.340.889,00	

Tabel 2 : Detail van de BW nr 6 in Raming

## Vorige dienstjaren

Artikel F/E/Nr	Ontvangsten	Algeme. rekening	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
000/86	Vorige dienstjaren						
000/952-51	Batig resultaat van de buitengewone dienst <i>Integratie van het begrotingsresultaat over 2018 in de begroting van 2019</i>			158.825,68		158.825,68	
/000/86	Totaal Vorige dienstjaren			158.825,68		158.825,68	

	Totaal van de afgesloten dienstjaren			158.825,68		158.825,68	
--	---	--	--	------------	--	------------	--

**Eigen dienstjaar**  
**Functionele groepen: 399 Justitie - Politie**

Artikel F/E/Nr	Ontvangsten	Algeme. rekening g	Vroegere bedragen	Verhoging	Verminder.	Nieuwe bedragen	Aanvaarde bedragen
000/80 33005/665-52/ /100	Overdrachten - FED.TOELAGE VERKEERSVEILIGHEIDSACT IEPLANNEN - SPECIFIEKE INVESTERINGEN <i>Aanpassing van de begroting aan het werkelijk ontvangen bedrag</i>	15411	307.857,15	27.176,43		335.033,58	
399/000/80	Totaal Overdrachten		1.532.423,68	27.176,43		1.559.600,11	
000/82 3300/961-51/ /534	Schuld - OP TE NEMEN LENINGEN	17101	1.808.465,32		186.002,11	1.622.463,21	
399/000/82	Totaal Schuld		1.808.465,32		186.002,11	1.622.463,21	
399/00083	Sub-Totaal Justitie - Politie		3.340.889,00	27.176,43	186.002,11	3.182.063,32	
399/00085	Totaal Justitie - Politie		3.340.889,00	27.176,43	186.002,11	3.182.063,32	
	Totaal Ontvangsten		3.340.889,00	186.002,11	186.002,11	3.340.889,00	

**25. Budget 2020**

***Begroting 2020***

Madame BAERT précise que:

- les frais du personnel représentent 87,74 % des dépenses ordinaires alors qu'ils étaient à 88,99 % en 2019 ;
- les frais de fonctionnement représentent 10,27 % pour 9,19 % en 2019
- les recettes de transfert (50.896.000) se composent principalement des dotations communales (39,18 % pour WSL, 32,50 % pour Etterbeek et 28,31 % pour WSP)
- les contributions communales aux déficits de la zone augmentent de 2 % par rapport à 2019
- pour les dotations fédérales diverses, un total de 13.415.560 euros est enregistré
- les sommets européens et autres frais de sécurisation représentent un montant de 2.380.000 euros
- le fond de sécurité routière s'élève à 1.000.000
- les recettes diverses se composent des traitements du personnel détaché, la brigade cycliste, l'indemnisation des assurances de travail représentent un montant de 2.187.802 euros
- l'incorporation du boni des années antérieures est de 2.711.381 euros
- les recettes extraordinaires sont également principalement des recettes de transfert (621.428 euros) constituées d'un prélèvement sur la provision pour risques et charges de 150.000 euros. Le solde correspond à des emprunts à contracter pour un montant de 2.884.000 euros.

*Mevrouw BAERT verduidelijkt dat :*

- *de personeelskosten 87,74% van de gewone uitgaven vertegenwoordigen, tegenover 88,99% in 2019;*
- *De werkingskosten 10,27% vertegenwoordigen tegenover 9,19% in 2019.*
- *de ontvangsten uit overdrachten (50.896.000) hoofdzakelijk uit gemeentelijke dotaties bestaan (39,18% voor SLW, 32,50% voor Etterbeek en 28,31% voor SPW).*
- *de gemeentelijke bijdragen aan de tekorten van de zone stijgen met 2 procent ten opzichte van 2019*
- *een totaal van 13.415.560 euro geboekt wordt voor de diverse federale dotaties.*
- *de Europese toppen en andere beveiligingskosten een bedrag van 2.380.000 euro vertegenwoordigen.*

- *het verkeersveiligheidsfonds 1.000.000 bedraagt*
- *de diverse inkomsten samengesteld zijn uit de bezoldiging van het gedetacheerde personeel, de fietsbrigade, de vergoeding voor de arbeidsverzekering, ten bedrage van 2.187.802 euro.*
- *de opname van de bonus uit voorgaande jaren 2.711.381 euro bedraagt.*
- *De uitzonderlijke inkomsten eveneens hoofdzakelijk overdrachtsinkomsten (621.428 EUR) zijn die bestaan uit een onttrekking uit de voorziening voor risico's en kosten ten belope van 150.000 EUR. Het saldo komt overeen met de leningen die aangegaan moeten worden voor een bedrag van 2.884.000 euro.*

Le Chef de Corps communique que la proposition de budget présentée a pour but de remplir les 7 fonctionnalités de base. Depuis mars 2019, la zone a un nouvel organigramme pour lequel le souhait du Collège de Police reste de remplir la plupart des services offrant un service de première ligne aux citoyens (inspecteurs de quartier, le service Intervention, les brigades cycliste et canine). A côté de cela, la zone a un nouveau plan zonal de sécurité (actuellement chez les Ministres de l'Intérieur et de la Justice pour validation). Dans ce cadre-là, le Conseil zonal de Sécurité a souhaité retenir 4 plans d'action :

- vols qualifiés
- vols dans habitations (vols de vélos)
- sécurité routière (sécurité dans les transports en commun)
- nuisances et incivilités (à la grande demande des citoyens) avec une approche par secteur

A côté de ces plans définis, la zone poursuivra la lutte contre toutes formes de criminalité et d'incivilité, en rencontrant les obligations qui sont les siennes : sécurisation sommets européens (subsidies) et transports en commun (pour lesquels 23 inspecteurs sont financés par la Région Bruxelles-Capitale) ; en ajoutant à tout cela, la possibilité d'une menace terroriste.

Depuis les 2 dernières années, les frais de fonctionnement sont au plus près des dépenses réelles tout en sachant que, cet été, il y aura, d'une part, un déménagement de la maison de Police vers les Jardins de la Chasse et, d'autre part, dans l'attente de la construction du bâtiment Force Aérienne, la location d'un bâtiment.

Pour les investissements, parallèlement aux plans d'action et aux priorités du Collège de Police, ceux-ci se font pour :

- la sécurisation des sites de la zone
- la sécurisation des installations informatiques
- la poursuite de la modernisation et du déploiement des caméras de surveillance (caméras qui filment à 360° en permanence)
- la maintenance des bâtiments
- le renforcement de la sécurité du personnel
- la formation
- le remplacement du matériel informatique, télématique et de bureau
- renouvellement d'une partie du charroi (avec achat de véhicules CNG = gaz naturel compressé)

*De Korpschef deelt mee dat het ingediende begrotingsvoorstel gericht is op het vervullen van de 7 basisfunctionaliteiten. Sinds maart 2019 heeft de zone een nieuw organogram waarvoor het Politiecollege de meeste diensten die een eerstelijnsdienst aan de burgers aanbieden (wijkinspecteurs, de Interventiedienst, de fiets- en de hondenbrigades) nog steeds wil vervullen. Daarnaast heeft de zone een nieuw zonaal veiligheidsplan (momenteel bij de Ministers van Binnenlandse Zaken en Justitie voor validatie). In dit kader heeft de Zonale Veiligheidsraad besloten 4 actieplannen over te nemen:*

- *zware diefstallen*
- *diefstallen in woningen (fietsdiefstal)*
- *verkeersveiligheid (veiligheid op het openbaar vervoer)*
- *overlast en ongepast gedrag (op grote vraag van de burgers) met een sectorale aanpak*

*Naast deze vastgelegde plannen zal de zone blijven strijden tegen alle vormen van criminaliteit en ongepast gedrag, waarbij het zijn verplichtingen nakomt: beveiliging van de Europese toppen (subsidies) en het openbaar vervoer (waarvoor 23 inspecteurs gefinancierd worden door het Brussels Hoofdstedelijk Gewest); dit alles met ook de mogelijkheid van een terroristische dreiging.*

*De laatste 2 jaar liggen de werkingskosten zo dicht mogelijk bij de werkelijke uitgaven, wetende dat er deze zomer een verhuizing zal plaatsvinden van het politiehuis naar het Jachthof enerzijds en, in afwachting van de bouw van het gebouw in de Luchtmachtlaan, de huur van een gebouw anderzijds.*

*Parallel aan de actieplannen en prioriteiten van het Politiecollege wordt geïnvesteerd in:*

- *het beveiligen van de sites van de zone*
- *het beveiligen van de IT-faciliteiten*
- *de verdere modernisering en inzet van bewakingscamera's (camera's die permanent aan 360° filmen)*
- *het onderhoud van de gebouwen*

- de versterking van de veiligheid van het personeel
- de opleiding
- de vervanging van informatica-, telematica- en kantoormaterieel
- de vernieuwing van een deel van het wagenpark (met aankoop van CNG-voertuigen = compressed natural gas)

Monsieur DEVILLE demande pourquoi la zone n'investit pas dans des véhicules roulant à l'hydrogène.  
*De heer DEVILLE vraagt waarom de zone niet in waterstofvoertuigen investeert.*

Le Chef de Corps rappelle que, dans la mesure du possible, la zone tente d'acquérir ses véhicules dans des marchés fédéraux afin d'alléger les procédures. Pour l'instant, le nombre de véhicules électriques et CNG est très limité au niveau des marchés cadre ; un nouveau marché cadre est en cours au niveau du fédéral. La zone va évaluer s'il ne serait pas opportun de développer, pour certains véhicules, un marché type pour les véhicules, tout en sachant que cela signifie alors des procédures plus « lourdes ». L'hydrogène n'est pas envisagé pour le moment (coût élevé et alimentation ?)

*De Korpschef herinnert eraan dat de zone, voor zover mogelijk, probeert haar voertuigen aan te kopen via de federale overheidsopdrachten om de procedures te verlichten. Op dit moment is het aantal elektrische en CNG-voertuigen zeer beperkt op niveau van de raamovereenkomsten ; op federaal niveau is een nieuwe raamovereenkomst aan de gang. De zone zal evalueren of het opportuun is om voor bepaalde voertuigen een standaardopdracht te ontwikkelen, wetende dat dit "zwaardere" procedures zou betekenen. Waterstof wordt momenteel niet overwogen (hoge kosten en aanvoer?).*

Madame DELVAUX, félicitant la zone de l'acquisition de véhicules CNG, relève que la station la plus proche est située bd du Triomphe et demande si c'est sur la zone.

*Mevrouw DELVAUX feliciteert de zone voor de aankoop van de CNG-voertuig en merkt op dat het dichtstbijzijnde station zich in de Triomflaan bevindt en vraagt of dit binnen de zone is.*

Le Chef de Corps répond que c'est juste à la frontière de la zone.

Il souhaite préciser que, en ce qui concerne les frais de personnel, si la zone a été obligée d'augmenter la dotation communale, c'est suite à l'accord sectoriel décidé au niveau fédéral qui aura un impact assez important sur les prochaines années, notamment l'année 2023 avec une augmentation importante. La non-activité préalable à la pension, qui était remboursée partiellement, ne le sera plus en 2020 et il y a l'indexation des salaires à partir de 2020. Tous les nouveaux engagements pris en cette séance sont pris en compte.

*De Korpschef antwoordt dat het net op de grens van de zone ligt.*

*Hij wenst te verduidelijken dat, wat de personeelskosten betreft, als de zone verplicht is geweest de gemeentelijke dotatie te verhogen, dit het gevolg is van de sectorale overeenkomst op federaal niveau die de komende jaren, met name in 2023, een vrij grote impact zou hebben, met een aanzienlijke verhoging. De non-activiteit voorafgaand aan het pensioen, die gedeeltelijk werd vergoed, wordt dit niet meer in 2020 en er is de loonindexering vanaf 2020. Met alle nieuwe verbintenissen genomen tijdens deze zitting, wordt rekening gehouden.*

Monsieur BERTRAND a plusieurs questions :

- page 5 du budget ordinaire : une série de frais énergétiques sont en diminution. Quels sont les investissements qui permettent cette réduction de charge ? La zone est-elle soumise à un programme de réduction d'énergie ? Dans l'affirmative, il ne voit pas d'investissement dans le budget extraordinaire pour cela.
- Dans le budget extraordinaire, il ne voit pas de montant pour la brigade cycliste, alors qu'il vient d'être dit qu'il s'agissait d'une volonté dans le plan zonal de sécurité de traquer les incivilités et que cette brigade est une bonne solution pour ce faire. Quelle est la contribution communale pour cette brigade ?
- Page 16 : il est prévu un budget « caméras » de 1.270.000 euros pour la sécurisation des bâtiments de la zone, ce qui lui paraît excessif.
- Pour le CNG, il informe que SIBELGA développe un marché cadre mais il ne sait pas si la Police peut se greffer à ce marché d'achat des véhicules.

*Mijnheer BERTRAND heeft verschillende vragen:*

- *pagina 5 van de gewone begroting: een aantal energiekosten daalt. Wat zijn de investeringen die deze lastenverlaging mogelijk maken? Is de zone onderworpen aan een energiebesparingsprogramma? Als dat zo is, ziet hij daar geen investering in de buitengewone begroting voor.*
- *In de buitengewone begroting ziet hij geen bedrag voor de fietsbrigade, terwijl er net gezegd is dat er in het zonaal veiligheidsplan staat dat men ongepast gedrag wil*

*opsporen en dat deze brigade daar een goede oplossing voor is. Wat is de gemeentelijke bijdrage voor deze brigade?*

- *Pagina 16: Voor de beveiliging van de gebouwen van de zone is een "camerabudget" van 1.270.000 euro voorzien, wat hem buitensporig lijkt.*
- *Voor de CNG deelt hij mee dat SIBELGA een raamovereenkomst aan het ontwikkelen is, maar hij weet niet of de politie op deze opdracht tot aankoop van voertuigen kan aansluiten.*

Le Chef de Corps répond :

- *la zone tente toujours de coller au plus près des dépenses des années précédentes. Par ailleurs, au niveau de la maison de police d'Etterbeek, la zone occupera bientôt un bâtiment semi-passif, ce qui permettra de réduire les frais énergétiques. Dans le cadre du nouveau bâtiment à construire av. de la Force Aérienne, la zone aura une attention pour cette problématique.*
- *Il existe une dotation complémentaire de la commune d'Etterbeek pour la brigade cycliste puisque cette dernière a décidé de financer 2 cyclistes supplémentaires spécialement dédiés à cette commune. Concernant les investissements pour la brigade cycliste, le Chef de Corps rappelle que le dernier Conseil de Police a validé l'achat de vélos électriques dont l'attribution a été validée lors du dernier Collège de Police. En ce qui concerne les tenues, il y a un poste dans le budget pour les nouveaux membres qui rejoignent cette brigade. Par ailleurs, l'équipement est remplacé tous les ans (budget ordinaire).*
- *Pour l'achat des caméras, il y a différentes sources :*
  - *Les communes*
  - *La zone et la partie budgétisée est pour les bâtiments de la zone (extérieur et intérieur : la caméra filme le parcours d'un détenu entre l'extérieur et l'entrée en cellule) et certains points jugés utiles dans le cadre des sommets européens. Il faut tenir compte de toute l'infrastructure qui est derrière ces acquisitions et qui permet de gérer les images.*

*Le Président précise que, essentiellement sur la commune d'Etterbeek, ce sont des subsides européens qui financent ces caméras compte tenu des objectifs stratégiques spécifiques européens.*

*De Korpschef antwoordt:*

- *de zone probeert steeds om zo dicht mogelijk bij de uitgaven van voorgaande jaren te blijven. Bovendien zal de zone in het politiehuis van Etterbeek binnenkort een semi-passief gebouw betrekken, wat de energiekosten zal doen dalen. In het kader van het nieuw te bouwen gebouw in de Luchtmaatslaan zal de zone aandacht hebben voor dit probleem.*
- *De gemeente Etterbeek heeft een extra dotatie voor de fietsbrigade, aangezien deze laatste heeft besloten om 2 extra fietsers speciaal voor deze gemeente te financieren. Wat de investeringen voor de fietsbrigade betreft, herinnert de korpschef eraan dat de laatste politieraad de aankoop van elektrische fietsen goedgekeurd heeft, waarbij de toewijzing tijdens het laatste Politiecollege goedgekeurd werd. Wat de kledij betreft, is er een begrotingspost voor nieuwe leden die zich bij deze brigade aansluiten. Bovendien wordt de uitrusting elk jaar vervangen (gewone begroting).*
- *Voor de aankoop van de camera's zijn er verschillende bronnen:*
- *De gemeenten*
- *De zone en het in de begroting opgenomen deel is voor de gebouwen van de zone (buiten en binnen: de camera filmt de weg die de aangehouden aflegt tussen buiten en het binnengaan in de cel) en bepaalde punten die nuttig worden geacht in het kader van de Europese toppen. Er moet rekening worden gehouden met de volledige infrastructuur achter deze aankopen, die het mogelijk maakt om de beelden te beheren.*
- *De Voorzitter wijst erop dat het, voornamelijk in de gemeente Etterbeek, de Europese subsidies zijn die deze camera's financieren rekening houdende met de specifieke Europese strategische doelstellingen.*

*Le Chef de Corps rajoute que, dans ce budget, il y a un logiciel qui permet d'analyser les images caméras, ce qui permet d'éviter qu'un policier prenne de son temps pour visionner ces images.*

*De Korpschef voegt hieraan toe dat er in deze begroting een softwareprogramma zit dat de camerabeelden analyseert, waardoor er geen politieagent ingezet moet worden om deze beelden te bekijken.*

Monsieur BERTRAND souhaitait attirer l'attention sur le fait qu'1/3 du budget extraordinaire sert à ces caméras.

*De heer BERTRAND wil de aandacht vestigen op het feit dat 1/3 van de buitengewone begroting voor deze camera's wordt gebruikt.*

Le Chef de Corps le confirme en expliquant que l'investissement n'a pas été possible en 2019 suite à un refus de la tutelle et que ce budget est donc transféré en 2020, mais subsidié en partie par les sommets européens.

*De Korpschef bevestigt dit door uit te leggen dat de investering in 2019 niet mogelijk was door een weigering van de toezichhoudende overheden en dat dit budget daarom naar 2020 wordt overgedragen, maar gedeeltelijk wordt gesubsidieerd door de Europese toppen.*

Monsieur de MARKEN remercie et félicite l'ensemble du personnel de la zone pour l'élaboration de ce budget et demande :

- pourquoi il n'y a pas de leasing dans le matériel roulant
- s'il y a assez d'argent dans les sommets européens
- qui suit les formations

*Mijnheer de MARKEN bedankt en feliciteert alle personeelsleden van zone voor het opstellen van deze begroting en vraagt :*

- *waarom er geen leasing is voor het rollend materieel*
- *of er genoeg geld voor de Europese toppen...*
- *wie de opleidingen volgt*

En ce qui concerne les sommets européens, le Président précise que, en son temps, un budget sommets européens avait été dégagé. A l'époque, c'était strictement limité aux sommets et aux communes concernées (Bruxelles-ville, Etterbeek et Ixelles), mais certaines interventions ont entraîné une dispersion de ce budget, y compris dans des communes où aucune activité de sécurité de sommets européens n'a lieu. Cependant, ce budget est insuffisant pour les communes concernées et inéquitable.

*Wat de Europese toppen betreft, zegt de Voorzitter dat er destijds een budget Europese toppen vrijgemaakt werd. Destijds was dit strikt beperkt tot de toppen en de betrokken gemeenten (Brussel-Stad, Etterbeek en Elsene), maar sommige interventies hebben geleid tot een spreiding van dit budget, met inbegrip van de gemeenten waar geen Europese toppen plaatsvonden.*

*Dit budget is echter onvoldoende voor de betrokken gemeenten en onrechtvaardig.*

Le Chef de Corps, répondant à la première question de Monsieur de MARKEN, confirme que la zone n'a actuellement pas de véhicules en leasing, compte tenu de la spécificité des véhicules nécessaires.

*De Korpschef, die een antwoord geeft op de eerste vraag van mijnheer de MARKEN bevestigt dat de zone momenteel geen lease-auto's heeft, gezien de specifieke aard van de vereiste voertuigen.*

Concernant les formations, il communique qu'il y a des formations spécifiques qui sont organisées pour des membres du personnel qui occupent des fonctions particulières (marchés publics, cellule budgétaire, assistance aux victimes, ...). A côté de cela, tout membre du personnel est obligé, dans le cadre de son avancement barémique, de suivre des formations. Le budget « formations » est donc disponible pour l'ensemble du personnel. La connaissance de la deuxième langue s'intègre également dans ce budget puisque chaque membre du personnel peut se voir rembourser la somme de 100 euros à cet effet.

*Wat de opleidingen betreft, zegt hij dat er specifieke opleidingen worden georganiseerd voor personeelsleden met speciale functies (overheidsopdrachten, budgettaire cel, slachtofferbejegening,...). Bovendien zijn alle personeelsleden verplicht om in het kader van hun baremische verhoging, opleidingen te volgen. Het "opleidings"-budget is dus beschikbaar voor alle personeelsleden. Kennis van de tweede taal is ook in dit budget opgenomen, aangezien aan elk personeelslid hiervoor een bedrag van 100 euro kan worden terugbetaald.*

Monsieur RIGAUX remercie le Président et le Chef de Corps pour le travail accompli et pour les explications données et pose 2 questions :

- page 6 : que sont les « réparations de petits dommages aux associations et ménages »
- pages 17 et suivantes : que signifient les lettres « P » et « O »

*De heer RIGAUX dankt de Voorzitter en de Korpschef voor het verrichte werk en voor de gegeven uitleg en stelt twee vragen:*

- *pagina 6: wat zijn "herstellingen van kleine schadevergoedingen aan verenigingen en gezinnen"?*


- pagina's 17 en volgende: waar staan de letters "P" en "O" voor?

Le Chef de Corps, concernant la première question, explique qu'il s'agit d'un petit montant prévu dont la zone pourrait avoir besoin et que l'on ne sait pas où mettre ailleurs (par ex : petite facture).

*De Korpschef legt met betrekking tot de eerste vraag uit dat er een klein bedrag is voorzien dat de zone nodig zou kunnen hebben en dat het nergens anders gezet kan worden (bijv. een kleine factuur).*

En ce qui concerne la deuxième question, voici les explications :

- « O » = ouverture de crédit. Des emprunts destinés à acquérir des biens déterminés dont le montant n'est pas connu à l'avance ; une fois que le montant définitif est connu, celui-ci sera versé, éventuellement en tranches, et ce n'est que lors d'une consolidation que l'amortissement du capital commencera
- « P » = prêt. La Zone de Police emprunte pour un bien spécifique dont le montant de l'emprunt est exactement connu à l'avance ; une fois que le montant est versé (en une seule fois), la zone devra commencer à rembourser le capital et il n'y a donc, en principe, pas de consolidation.

Il n'y a dès lors pas de grosse différence entre un prêt ou une ouverture de crédit. Depuis quelques années, ce sont toujours des ouvertures de crédits que les banques accordent à la zone.

*Met betrekking tot de tweede vraag, hierbij de uitleg:*

- "O" = kredietopening. Leningen voor de aankoop van bepaalde goederen waarvoor het bedrag niet vooraf gekend is; zodra het definitieve bedrag gekend is, wordt het betaald, eventueel in schijven, en pas bij de consolidatie zal de kapitaalafschrijving beginnen.

- "P" = lening. De Politiezone leent voor een bepaald goed waarvoor het bedrag van de lening op voorhand exact gekend is; zodra het bedrag is betaald (in één keer) zal de Zone het kapitaal moeten gaan terugbetalen en is er dus in principe geen sprake van consolidatie.

*Er is dus geen groot verschil tussen een lening of een kredietopening. Sinds enkele jaren zijn het steeds kredietopeningen die de banken aan de zone verlenen.*

Madame VANGOIDSENHOVEN souhaite savoir si les dotations fédérales augmentent ou baissent.

*Mevrouw VANGOIDSENHOVEN wenst te weten of de federale dotaties stijgen of dalen.*

Le Chef de Corps répond qu'elles n'augmentent pas, mais ne diminuent pas trop non plus = relative stabilité.

*De Korpschef antwoordt dat ze niet stijgen, maar ook niet te veel dalen = relatieve stabiliteit.*

Monsieur BERTRAND, concernant le dossier « bodycam » (port par les policiers d'une caméra afin de filmer les interventions) qui semble avancé au niveau de la Conférence des Bourgmestres, demande si les frais pour ces acquisitions sont à charge de la zone et, dans l'affirmative, est-ce reporté ou pas.

*Mijnheer BERTRAND vraagt in verband met het dossier "bodycam" (politieagenten die een camera dragen om de interventies te filmen), dat gevorderd lijkt te zijn op het niveau van de Conferentie van burgemeesters, of de kosten voor deze aankopen door de zone gedragen worden en, zo ja, of dit uitgesteld wordt of niet.*

Le Chef de Corps signale que ce dont la Conférence des Bourgmestres a parlé est la plate-forme de vidéo-protection (échange des images entre les 6 zones de police).

Pour ce qui est du dossier « bodycam », rien n'est prévu en 2020 puisque le Comité Directeur de la zone estime que c'est encore un peu tôt, avec des tests pas toujours aussi positifs qu'escomptés. Il vaut mieux attendre l'évaluation des zones pilotes.

*De Korpschef wijst erop dat de Conferentie van de Burgemeesters het gehad heeft over het videobeschermingsplatform (uitwisseling van beelden tussen de 6 politiezones).*

*Wat het dossier "bodycam" betreft, is er niets voorzien voor 2020, omdat het Directiecomité van de zone het nog wat vroeg vond, met tests die niet altijd even positief waren als verwacht. Het is beter om de evaluatie van de pilootzones af te wachten.*

### **Le Conseil de police,**

Vu le projet du budget pour l'exercice 2019 élaboré par le Collège ;

Vu les articles 93-1°, 96, 99, 117, 242, 255 et 259 de la nouvelle loi communale ;

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 projet du budget peut être résumé comme suit :

### **1. BUDGET ORDINAIRE**

	<u>RECETTES</u>		<u>DEPENSES</u>
Exercice propre	50.909.273,05		53.620.654,91
Boni/Mali		- 2.711.381,86	
Exercices antérieurs	2.711.381,86		0,00
Boni/Mali		2.711.381,86	
Prélèvements	0,00		0,00
		0,00	
Total général	53.620.654,91		53.620.654,91
Boni/Mali		0,00	

## 2. BUDGET EXTRAORDINAIRE

	<u>RECETTES</u>		<u>DEPENSES</u>
Exercice propre	3.506.116,32		3.656.116,32
Boni/Mali		- 150.000,00	
Exercices antérieurs	0,00		0,00
Boni/Mali		0,00	
Prélèvements	150.000,00		0,00
		150.000,00	
Total général	3.656.116,32		3.656.116,32
Boni/Mali		0,00	

APPROUVE à l'unanimité des voix :  
le budget pour l'exercice 2020 tel que présenté ci-dessus.

*De politieraad,*

*Gelet op het begrotingsontwerp voor het dienstjaar 2020 opgesteld door het College ;*

*Gelet op de artikels 93-1°, 96, 99, 117, 242, 255 en 259 van de nieuwe gemeentewet ;*

*Gelet op de artikels 33 en 34 van de wet van 07 december 1998 houdende organisatie van een geïntegreerde politiedienst op twee niveau's ;*

*Overwegende dat de begroting als volgt kan worden samengevat :*

## 2. GEWONE BEGROTING

	<u>ONTVANGSTEN</u>		<u>UITGAVEN</u>
Eigen dienstjaar	50.909.273,05		53.620.654,91
Boni/Mali		- 2.711.381,86	
Vorige dienstjaren	2.711.381,86		0,00
Boni/Mali		2.711.381,86	
Overboekingen	0,00		0,00
		0,00	
Algemeen totaal	53.620.654,91		53.620.654,91
Boni/Mali		0,00	

## 3. BUITENGEWONE BEGROTING

	<u>ONTVANGSTEN</u>		<u>UITGAVEN</u>
Eigen dienstjaar	3.506.116,32		3.656.116,32
Boni/Mali		- 150.000,00	
Vorige dienstjaren	0,00		0,00
Boni/Mali		0,00	
Overboekingen	150.000,00		0,00
		150.000,00	
Algemeen totaal	3.656.116,32		3.656.116,32
Boni/Mali		0,00	

KEURT GOED met éénparigheid van stemmen :  
de begroting voor het dienstjaar 2020 zoals hierboven voorgesteld.

## 26. Budget 2020 – 12ème provisoires

### Begroting 2020 – voorlopige kredieten

Le conseil de police,

Vu l'article 13 de l'Arrêté royal du 5 septembre 2001 portant le Règlement Général de la Comptabilité de la Police Locale,

Considérant que dans l'hypothèse où le budget 2020 ne pourrait être présenté dans les délais légaux,  
 Sur avis favorable de Monsieur le Premier Commissaire divisionnaire Michaël Jonniaux, Chef de Corps,  
 Sur proposition du Collège de police,  
 Décide à l'unanimité des voix:  
 de demander à l'autorité de tutelle l'autorisation de disposer de trois douzièmes de crédits provisoires pour le premier trimestre 2020.

*De politieraad,*

*Gelet op artikel 13 van het Koninklijk Besluit van 5 september 2001 houdende het Algemeen Reglement op de Boekhouding van de lokale politie,*

*Overwegende dat in geval de begroting 2020 niet binnen de wettelijke termijnen ingediend zou worden,*

*Op gunstig advies van Mijnheer de Eerste Hoofdcommissaris Michaël Jonniaux, Korpschef,*

*Op voorstel van het politiecollege,*

*Beslist met éénparigheid van stemmen :*

*de toezichthoudende overheid de toestemming te vragen over drie twaalfden voorlopige kredieten te beschikken voor het eerste trimester 2020.*

**27. Acquisition de 10 chargeurs pour tablettes Panasonic FZ-G1 – recours au contrat cadre de la zone de police d'Anvers**

***Aankoop van 10 laders voor Panasonic FZ-G1 tablets – programma 2019 – beroep op de raamovereenkomst van de Politiezone Antwerpen***

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 les Fournitures nécessaires s'établissent comme suit :

FOURNITURES	Nombre	PU	PRIX TOTAL TTC
Chargeur Panasonic FZ-G1	10	€ 157,32	€ 1.903,57
<b>TOTAL</b>		€ 1.903,57	

Attendu que ces Fournitures seront acquises par le biais d'un contrat cadre de la Zone de police Anvers auquel la Zone de police Montgomery a adhéré par décision du Conseil de police du 6 septembre 2019;

Attendu que la dépense s'élèvera à € 1.903,57 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,*

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

*Overwegende dat de noodzakelijke leveringen de volgende zijn:*

LEVERINGEN	Aantal	EP	TOTAALPRIJS INCL BTW
Lader Panasonic FZ-G1	10	€ 157,32	€ 1.903,57
<b>TOTAAL</b>		€ 1.903,57	

*Overwegende dat deze Leveringen aangekocht zullen worden via een raamovereenkomst van de Politiezone Antwerpen waartoe de politiezone Montgomery bij beslissing van de Politieraad van 6 september 2019 is toegetreden;*

*Overwegende dat de uitgave € 1.903,57 euro zal bedragen, inclusief alle belastingen en opties, en geboekt zal worden op artikel 3300/742-53 van de buitengewone begroting 2019;*

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

*BESLIST met éénparigheid van stemmen*

*het hierboven hernomen aankoopprogramma van leveringen goed te keuren ;*

La séance est clôturée à T 19 :10  
*De zitting wordt afgesloten om 19:10 uur*

Le Secrétaire zonal  
*De zonesecretaris*  
Etienne VIATOUR

Le Président du Conseil de Police f.f.  
*De wnd. Voorzitter van de Politieraad*  
Vincent DE WOLF