	Administration Communale de

MOLENBEEK-SAINT-JEAN
	[image: image1.png]

	Gemeentebestuur van

SINT-JANS-MOLENBEEK

	20, rue du Comte de Flandre

20, Graaf van Vlaanderenstraat

Bruxelles - 1080 - Brussel

 : 02/412.37.39

Fax :

E-mail : molenbeek@molenbeek.irisnet.be

Site Internetsite : www.molenbeek.be

Service/Dienst : SECRETARIAT

Votre/Uw Corresp. :

Réf/Ref :
Annexes/Bijlagen :

	
	

RAPPORT ANNUEL 2014 – TRANSPARENCE – APPLICATION DE L’ART. 7 DE L’ORDONNANCE DU 12 JANVIER 2006 SUR LA TRANPARENCE DES REMUNERATIONS ET AVANTAGES DES MANDATAIRES PUBLICS BRUXELLOIS
	SEANCE DU COLLEGE ECHEVINAL DU 08 JANVIER 2014

	OBJET : 012/08.01.2014/B/026 - Economat - Convention avec l'IBGE relative au marché des fournitures de bureau sous la forme d'une centrale de marchés.

	Le Collège a décidé :

Article 1er

d'approuver l’acquisition de fournitures de bureau auprès de la firme Lyreco (TVA 0406.469.194), rue du Fond des Fourches 20 à 4041 Vottem pour un montant de 19.708,03 EUR TVAC.

Article 2

d’engager la dépense au budget ordinaire de 2014 comme suit :

5.239,22 EUR TVAC à l’article 1040/123/02

76,37 EUR TVAC à l’article 1040/124/48

79,71 EUR TVAC à l’article 1332/124/48

331,92 EUR TVAC à l’article 7010/124/48

9.502,39 EUR TVAC à l’article 7220/123/02

245,65 EUR TVAC à l’article 7610/124/48

328,35 EUR TVAC à l’article 7611/124/48

93,34 EUR TVAC à l’article 7621/123/48

142,97 EUR TVAC à l’article 7671/124/02

1.020,50 EUR TVAC à l’article 76241/124/48

130,11 EUR TVAC à l’article 7625/124/48

903,86 EUR TVAC à l’article 8440/123/02

1.613,64 EUR TVAC à l’article 9301/124/48

	OBJET : 012/08.01.2014/B/027 – Economat - Entretien du linge et vêtements de travail pour les divers services communaux pour 2014. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Le Lavoir Sainte-Catherine et Myelec comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Entretien du linge et vêtements de travail pour les divers services communaux pour 2014”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Myelec, N° TVA 0895.739.273, chaussée d'Anvers, 270 à 1000 Bruxelles, pour le montant d’offre contrôlé de 25.136,00 EUR hors TVA ou 30.414,56 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/361.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, articles :

1040/124/05 : 2.600,00 EUR TVAC

1370/124/05 : 2.114,56 EUR TVAC

4210/124/05 : 1.600,00 EUR TVAC

7220/124/05 : 19.000,00 EUR TVAC

7340/124/06 : 500,00 EUR TVAC

7620/124/06 : 400,00 EUR TVAC

76241/124/48 : 600,00 EUR TVAC

7660/124/05 : 1.200,00 EUR TVAC

7671/124/06 : 300,00 EUR TVAC

8710/124/06 : 400,00 EUR TVAC

8780/124/05 : 900,00 EUR TVAC

9221/124/02 : 800,00 EUR TVAC

	OBJET : 012/08.01.2014/B/028 – Economat - Achat de papier pour l'imprimerie communale pour l'année 2014. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Paperlinx et Antalis comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de papier pour l'Imprimerie communale pour l'année 2014”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Antalis, N° TVA 0403.510.595, Broekooi, 290 zone 4 à 1730 Kobbegem, pour le Montant d’offre contrôlé de 33.253,47 EUR hors TVA ou 40.236,70 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/365.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

1040/123/02 : 9.962,10 EUR TVAC

7222/124/02 : 5.000,00 EUR TVAC

7223/124/02 : 12.000,00 EUR TVAC

7610/124/48 : 602,34 EUR TVAC

7611/124/48 : 300,00 EUR TVAC

7620/123/48 : 2.000,00 EUR TVAC

7621/123/48 : 465,00 EUR TVAC

7624/124/48 : 6.407,26 EUR TVAC

9301/124/48 : 3.500,00 EUR TVAC

	OBJET : 012/08.01.2014/B/029 – Economat - Achat de matériel de serrurerie. Année 2014. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Dessart comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel de serrurerie. Année 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Dessart, rue de Flandre, 75 à 1000 Bruxelles, pour un montant maximum de 18.991,74 EUR hors TVA ou 22.980,00 EUR, 21% TVA comprise.

Article 4

d’engager la dépense au budget ordinaire de l’exercice 2014 :

3.600,00 EUR TVAC à l’article 1040/125/02

9.230,00 EUR TVAC à l’article 7220/125/02

350,00 EUR TVAC à l’article 7610/125/02

1.200,00 EUR TVAC à l’article 7620/125/02

1.200,00 EUR TVAC à l’article 7624/125/02

1.400,00 EUR TVAC à l’article 8440/125/02

6.000,00 EUR TVAC à l’article 9220/125/02

	OBJET : 012/08.01.2014/B/030 – Economat - Achat de matériel de menuiserie - Année 2014 - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Nordic comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel de menuiserie - Année 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Nordic, N°TVA 0400.434.311, chaussée de Vilvorde, 13 à 1020 Bruxelles, pour le montant d’offre contrôlé de 42.540,38 EUR hors TVA ou 51.473,86 EUR, 21% TVA

comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2014/349.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

5.000,00 EUR TVAC à l’article 1040/125/02

24.893,86 EUR TVAC à l’article 7220/125/02

250,00 EUR TVAC à l’article 7610/125/02

1.830,00 EUR TVAC à l’article 7620/125/02

12.000,00 EUR TVAC à l’article 7624/124/48

4.500,00 EUR TVAC à l’article 8440/125/02

3.000,00 EUR TVAC à l’article 9220/125/02

	OBJET : 012/08.01.2014/B/031 – Economat - Achat de langes pour les crèches - Année 2014 - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de KING Belgium, D.P.S. Europe et Procter & Gamble comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de langes pour les crèches - Année 2014”, faite par le service de l'Economat sur base de la qualité des échantillons proposés.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit D.P.S. Europe, N° TVA 0461.474.233, Goedingenstraat, 34 à 9051 Gent, pour le montant d’offre contrôlé de 23.897,27 EUR hors TVA ou 28.915,70 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, article 8440/124/02.

	OBJET : 012/08.01.2014/B/032 – Economat - Achat de matériel de plomberie pour les divers services communaux pour 2014. Désignation de l'adjudicataire.

	Le Collège a décidé :
Article 1er

de considérer l'offre de Sanistock comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel de plomberie pour les divers services communaux pour 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Sanistock, N°

TVA 0420.318.222, rue Van Schoor, 86/90 à 1030 Bruxelles, pour un montant maximum de 45.289,26 EUR hors TVA ou 54.800,00 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/354.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

5.500,00 EUR TVAC à l’article 1040/125/02

30.000,00 EUR TVAC à l’article 7220/125/02

1.400,00 EUR TVAC à l’article 7610/125/02

2.400,00 EUR TVAC à l’article 7620/125/02

1.500,00 EUR TVAC à l’article 7624/125/02

5.000,00 EUR TVAC à l’article 8440/125/02

9.000,00 EUR TVAC à l’article 9220/125/02

	OBJET : 012/08.01.2014/B/033 – Economat - Marché d'impression 2014. Désignation des adjudicataires

	Le Collège a décidé :

Article 1er
de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Affiches petit format): Manufast, Exedos, DB Print Belgium et Claes-Roels

* Lot 2 (Affiches grand format): Manufast, Exedos et DB Print Belgium

* Lot 3 (Prospectus): Claes-Roels, Manufast, Exedos et DB Print Belgium

* Lot 4 (Autocollant): Manufast, Exedos et DB Print Belgium

* Lot 5 (Brochures et catalogues): Manufast, Exedos, DB Print Belgium et Claes-

Roels

* Lot 6 (Farde): Manufast, Exedos, DB Print Belgium et Claes-Roels.

Article 2

d'approuver la proposition d'attribution pour ce marché, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 (Affiches petit format): Exedos, N° TVA 0823.261.269, Chaussée de Renaix,

10 à 7500 Tournai, pour le montant d’offre contrôlé de 3.946,00 EUR hors TVA ou

4.182,76 EUR, 6% TVA comprise

* Lot 2 (Affiches grand format): Manufast, N° TVA 0409.118.977, Chaussée de

Gand, 1434 à 1082 Bruxelles, pour le montant d’offre contrôlé de 4.075,49 EUR hors

TVA ou 4.320,02 EUR, 6% TVA comprise

* Lot 3 (Prospectus): Claes-Roels, N° TVA 0811.530.605, A.Van Cotthemstraat 54 à 1600 Sint-Pieters-Leeuw, pour le montant d’offre contrôlé de 2.684,00 EUR hors TVA ou 2.845,04 EUR, 6% TVA comprise

* Lot 4 (Autocollant): DB Print Belgium, N° TVA 0870.746.135, Bld. Industriel 109 à 1070 Bruxelles, pour le montant d’offre contrôlé de 643,00 EUR hors TVA ou 681,58 EUR, 6% TVA comprise

* Lot 5 (Brochures et catalogues): DB Print Belgium, N° TVA 0870.746.135, Bld. Industriel 109 à 1070 Bruxelles, pour le montant d’offre contrôlé de 5.252,00 EUR hors TVA ou 5.567,12 EUR, 6% TVA comprise

* Lot 6 (Farde): Claes-Roels, N° TVA 0811.530.605, A.Van Cotthemstraat 54 à 1600 Sint-Pieters-Leeuw, pour le montant d’offre contrôlé de 6.141,00 EUR hors TVA ou 7.430,61 EUR, 21% TVA comprise.

Article 4

d'engager la dépense dont le montant maximum s’élève à 14.999,99 EUR aux articles

1040/123/06, 1500/123/16, 1053/123/16, 1054/124/48, 1330/123/48, 4100/123/16,

7220/124/06, 7223/124/02, 7610/124/48, 7620/123/48, 7621/123/48, 7624/124/48,

76241/124/48, 7625/124/48, 7626/124/48, 7640/123/48, 7660/124/06, 7670/124/02,

7671/124/02, 8510/124/48, 8750/124/06, 8790/123/48 et 9301/124/48 du budget

ordinaire de l’exercice 2014 en fonction des demandes des services.

	OBJET : 012/08.01.2014/B/034 – Economat - Achat de matériel d'électricité. Année 2014. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Cebeo et Electric comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel d'électricité. Année 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Electric, N° TVA 0401.883.866, bld. Poincare, 61 à 1070 Bruxelles, pour un montant maximum de 52.830,18 EUR hors TVA ou 56.000,00 EUR, 21%

TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/353.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

8.000,00 EUR TVAC à l’article 1040/125/02

27.000,00 EUR TVAC à l’article 7220/125/02

1.500,00 EUR TVAC à l’article 7610/125/02

4.500,00 EUR TVAC à l’article 7620/125/02

2.000,00 EUR TVAC à l’article 7624/124/48

3.500,00 EUR TVAC à l’article 7624/125/02

3.500,00 EUR TVAC à l’article 8440/125/02

6.000,00 EUR TVAC à l’article 9220/125/02

	OBJET : 012/08.01.2014/B/035 – Economat - Achat d'enveloppes pour l'administration communale. Année 2014. Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (enveloppes): Continuga, Elep Enveloppen, Antalis et Papyrus

* Lot 2 (enveloppes): Continuga, Elep Enveloppen, Antalis et Papyrus

* Lot 3 (enveloppes): Continuga, Elep Enveloppen, Antalis et Papyrus

* Lot 4 (enveloppes): Continuga, Elep Enveloppen et Papyrus

* Lot 5 (enveloppes): Continuga, Elep Enveloppen et Papyrus

* Lot 6 (enveloppes): Continuga, Elep Enveloppen et Papyrus

* Lot 7 (enveloppes): Continuga, Elep Enveloppen et Papyrus

* Lot 8 (enveloppes): Continuga, Elep Enveloppen, Antalis et Papyrus.

Article 2

d'approuver la proposition d'attribution pour ce marché, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 (enveloppes): Continuga, N° TVA 0418.420.485, Stijn Streuvelslaan, 73 à 8501 Kortrijk, pour le montant d’offre contrôlé de 144,43 EUR hors TVA ou 174,76 EUR, 21% TVA comprise

* Lot 2 (enveloppes): Papyrus, N° TVA 0426.246.407, Bld. Industriel, 55 bte 33 à 1070 Bruxelles, pour le montant d’offre contrôlé de 2.990,13 EUR hors TVA ou 3.618,06 EUR, 21% TVA comprise

* Lot 3 (enveloppes): Elep Enveloppen, N° TVA 0401.326.315, Kerkhovensesteenweg, 92 à 3920 Lommel, pour le montant d’offre contrôlé de 173,60 EUR hors TVA ou 210,06 EUR, 21% TVA comprise

* Lot 4 (enveloppes): Elep Enveloppen, N° TVA 0401.326.315, Kerkhovensesteenweg, 92 à 3920 Lommel, pour le montant d’offre contrôlé de 133,56 EUR hors TVA ou 161,61 EUR, 21% TVA comprise

* Lot 5 (enveloppes): Elep Enveloppen, N° TVA 0401.326.315, Kerkhovensesteenweg, 92 à 3920 Lommel, pour le montant d’offre contrôlé de 280,50 EUR hors TVA ou 339,41 EUR, 21% TVA comprise

* Lot 6 (enveloppes): Continuga, N° TVA 0418.420.485, Stijn Streuvelslaan, 73 à 8501 Kortrijk, pour le montant d’offre contrôlé de 115,00 EUR hors TVA ou 139,15 EUR, 21% TVA comprise

* Lot 7 (enveloppes): Continuga, N° TVA 0418.420.485, Stijn Streuvelslaan, 73 à 8501 Kortrijk, pour le montant d’offre contrôlé de 228,00 EUR hors TVA ou 275,88 EUR, 21% TVA comprise

* Lot 8 (enveloppes): Antalis, N° TVA 0403.510.595, Broekooi, 290 zone 4 à 1730 Kobbegem, pour le montant d’offre contrôlé de 169,55 EUR hors TVA ou 205,16 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014 :

Continuga :

1040/123/02 : 549,46 EUR TVAC

8440/123/02 : 40,33 EUR TVAC

Papyrus :

1040/123/02 : 2.445,76 EUR TVAC

4240/124/02 : 797,87 EUR TVAC

7620/123/48 : 92,07 EUR TVAC

7621/123/48 : 105,03 EUR TVAC

8340/124/48 : 131,29 EUR TVAC

8440/123/02 : 46,04 EUR TVAC

Elep Enveloppen :

1040/123/02 : 341,66 EUR TVAC

7620/123/48 : 30,01 EUR TVAC

76241/124/48 : 339,41 EUR TVAC

Antalis :

8710/123/02 : 205,16 EUR TVAC

	OBJET : 012/08.01.2014/B/036 – Economat - Achat de matériel spécifique à la salle de spectacle de la Maison des Cultures.Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (ampoules spécifiques pour projecteurs): Sotesa

* Lot 2 (câbles spécifiques de théâtre): Sotesa

* Lot 3 (gelatines pour projecteurs): Sotesa

* Lot 4 (ruban adhésif): Sotesa

* Lot 5 (accessoires): Sotesa

* Lot 6 (divers): Sotesa.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de la Maison des Cultures et de la Cohésion sociale.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 (ampoules spécifiques pour projecteurs): Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 1.486,24 EUR, 21% TVA comprise

* Lot 2 (câbles spécifiques de théâtre): Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 283,14 EUR, 21% TVA comprise

* Lot 3 (gelatines pour projecteurs): Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 1.618,98 EUR, 21% TVA comprise

* Lot 4 (ruban adhésif): Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 376,51 EUR, 21% TVA comprise

* Lot 5 (accessoires): Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 2.340,14 EUR, 21% TVA comprise

* Lot 6 (divers): Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 1.486,49 EUR, 21% TVA comprise

Article 4

d'engager la dépense au budget ordinaire de 2014 comme suit :

Sotesa : 76241/124/48 : 7.591,50 EUR TVAC.

	OBJET : 012/08.01.2014/B/037 – Economat - Achat de produits pharmaceutiques pour les services communaux. Année 2014. Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer l'offre de Pharmacie Vanneste comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de produits pharmaceutiques pour les services communaux - Année 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Pharmacie Vanneste, N° TVA 0806.691.887, Place communale, 17 à 1080 Bruxelles, pour le montant d’offre contrôlé de 10.080,21 EUR hors TVA ou 12.197,05 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014 :

1040/124/02 : 1.467,86 EUR TVAC

7222/124/02 : 638,69 EUR TVAC

7223/124/02 : 3.441,51 EUR TVAC

7610/124/02 : 572,13 EUR TVAC

7611/124/48 : 50,11 EUR TVAC

76241/124/48 : 302,40 EUR TVAC

8440/124/02 : 3.584,83 EUR TVAC

8710/124/02 : 2.139,52 EUR TVAC

	OBJET : 012/08.01.2014/B/038 – Economat - Distribution de Toutes Boîtes - Année 2014 - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Groupe FOES, Travail et Vie asbl et ALE asbl comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Distribution de Toutes Boîtes - Année 2014”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit ALE de Molenbeek-Saint-Jean asbl, Rue du Comte de Flandre, 13 à 1080 Bruxelles (TVA 0458.083.389), pour le montant d’offre contrôlé de 21.618,80 EUR hors TVA ou 26.158,75 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, articles 1040/123/06,

1054/124/48, 1330/123/48, 1330/124/48, 7610/124/48, 7620/123/48, 7621/123/48,

7671/124/06, 8732/123/06 et 8790/123/48.

	OBJET : 012/08.01.2014/B/040 – Economat - Achat de sandwiches et plats froids pour l'année 2014 - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Mission locale de Molenbeek (les uns et les autres), Molenbeek Formation, Le softy et Cannelle comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de sandwiches et plats froids pour l'année 2014”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit _____, à concurrence d’un montant maximum de 14.000,00 EUR TVAC.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, articles 1040/123/48,

1053/123/16, 1054/124/48, 1310/123/48, 1500/123/48, 4100/123/16, 7220/123/48,

7620/123/48, 7621/123/48, 7625/124/48, 7640/123/48, 9300/123/48 et 9301/124/48.

	OBJET : 012/08.01.2014/B/041 – Economat - Achat de matériel de quincaillerie pour les divers services communaux pour 2014. Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer l'offre de Droeshaut comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel de quincaillerie pour les divers services communaux pour 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Droeshaut, N° TVA 0431.915.858, Ch. de Ninove, 41 à 1080 Bruxelles, pour le montant d’offre contrôlé de 31.808,50 EUR hors TVA ou 38.488,29 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/351.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

2.000,00 EUR TVAC à l’article 1040/125/02

6.500,00 EUR TVAC à l’article 4210/124/02

17.488,29 EUR TVAC à l’article 7220/125/02

500,00 EUR TVAC à l’article 7610/125/02

1.300,00 EUR TVAC à l’article 7620/125/02

1.000,00 EUR TVAC à l’article 7624/124/48

4.000,00 EUR TVAC à l’article 7624/125/02

1.700,00 EUR TVAC à l’article 8440/125/02
4.000,00 EUR TVAC à l’article 9220/125/02

	OBJET : 012/08.01.2014/B/042 – Economat - Achat de matériaux de construction pour les services communaux. Année 2014. Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer l'offre de Mpro comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériaux de construction pour les services communaux. Année 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Mpro, N° TVA 0402.060.941, Avenue du Port, 67 à 1000 Bruxelles, pour le montant d’offre contrôlé de 46.506,20 EUR hors TVA ou 56.272,50 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 213/352.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

1.000,00 EUR TVAC à l’article 1040/125/02

38.000,00 EUR TVAC à l’article 4210/124/02

8.000,00 EUR TVAC à l’article 7220/125/02

1.372,50 EUR TVAC à l’article 7610/125/02

1.000,00 EUR TVAC à l’article 7620/125/02

2.000,00 EUR TVAC à l’article 7624/125/02

900,00 EUR TVAC à l’article 8440/125/02

4.000,00 EUR TVAC à l’article 9220/125/02

	OBJET : 012/08.01.2014/B/043 – Economat - Achat de matériel de peinture pour les divers services communaux. Année 2014. Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres de Caron Paints, R&A Roels et New Goffin comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel de peinture pour les divers services communaux - Année 2014”, faite par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit R&A Roels, N° TVA 0402.173.282, rue Gallait, 52-56 à 1030 Bruxelles, pour un montant maximum de 55.537,19 EUR hors TVA ou 67.200,00 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/355.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

3.500,00 EUR TVAC à l’article 1040/125/02

32.600,00 EUR TVAC à l’article 7220/125/02
1.000,00 EUR TVAC à l’article 7610/125/02

4.100,00 EUR TVAC à l’article 7620/125/02

8.000,00 EUR TVAC à l’article 7624/124/48

10.000,00 EUR TVAC à l’article 8440/125/02

8.000,00 EUR TVAC à l’article 9220/125/02

	OBJET : 012/08.01.2014/B/057 - Maison des Cultures - Ateliers Maison Jeunes : session janvier-juin 2014. Organisation, budget et désignations.

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale à continuer la session d’Ateliers Jeunes 2013-2014, axée sur le thème des 4 éléments en lien avec le projet

Métropole Culture, à l’attention du public-cible des enfants et jeunes de 1 à 18 ans,

prioritairement molenbeekois, dans les locaux de son bâtiment et/ou dans d’autres lieux ainsi qu’à l’extérieur dont la première période s’étale de janvier à juin 2014 ;

Article 2

de désigner des prestataires extérieurs (20 artistes-animateurs et assimilés maximum)

pour un coût global s’élevant à 20.840,00 € ttc ;

Article 3

de charger la Maison des Cultures d’établir les Conventions de prestation et d’assurer

le suivi des signatures par les prestataires et les autorités communales;

Article 4

de demander à la Maison des Cultures et de la Cohésion Sociale d’acheter ou louer le

petit matériel divers, pour un montant global estimé à 1.500,00 € ;

Article 5

d’autoriser la Maison des Cultures à acheter des collations (boissons, nourriture) pour

un montant maximum s’élevant à 300,00 € ;

Article 6

de charger la Maison des Cultures de la réservation et l’achat des tickets de transport

pour les sorties extérieures à concurrence d’un montant global estimé à 300,00 € ;

Article 7

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser les

outils promotionnels ;

Article 8

de charger l’Imprimerie communale de l’impression des supports promotionnels

(flyers, affiches) ;

Article 9

de charger le Service Contentieux de contracter les polices d’assurance nécessaires

aux fins de couvrir les participants, les animateurs et encadrants (responsabilité civile

et accidents corporels) lors des activités et, le cas échéant, lors des sorties en extérieur;

Article 10

de couvrir les dépenses du projet par les subventions dont bénéficie la Maison des

Cultures (Contrat de quartier Autour de Léopold, CFWB, PGV, Cocof, …) ;

Article 11

d’engager les dépenses s’élevant à un montant maximum de 22.940,00 € sur l'article

budgétaire 7624/124-48 du budget ordinaire 2014 sous réserve d’approbation du

budget 2014.

	OBJET : 012/08.01.2014/B/058 - Maison des Cultures - Classes urbaines francophones et néerlandophones pour les élèves de 4ème primaire situées à Molenbeek-Saint-Jean. Janvier-juin 2014. Organisation, budget et désignations.

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale, de la continuation du projet de classes urbaines francophones et néerlandophones (les écoles 1, 2, 5, 7, 9, 13, BS Regenboog, BS Windroos, Klimpaal et BS Sint- Martinus); en immersion à la Maison des Cultures et de la Cohésion Sociale en 2014 autour de la thématique des quatre éléments ;

Article 2

de désigner 3 artistes-animateurs et assimilés, à concurrence d’un montant global maximum de 2.100,00 €, incluant les frais de transport et les frais administratifs ;
Article 3

de charger la Maison des Cultures d’établir les Conventions de prestation entre les artiste-animateur (et assimilés) et la Commune ;

Article 4

d’autoriser la Maison des Cultures à créer le graphisme des outils promotionnels ;

Article 5

de charger l’Imprimerie communale de l’impression des outils promotionnels ;

Article 6

d’autoriser la Maison des Cultures de créer des livres-catalogues reprenant les travaux des enfants;

Article 7

d’autoriser la Maison des cultures à commander les travaux de graphisme des catalogues pour un montant estimé à 800,00 € maximum ;

Article 8

d’autoriser la Maison des cultures à faire imprimer les catalogues pour un montant s’élevant à 500,00 € maximum ;

Article 9

de charger la Maison des Cultures d’organiser les visites culturelles pour un coût estimé à 300,00 € représentant les entrées des musées, frais de transport et la documentation ;

Article 10

de charger la Maison des Cultures du montage et de la présentation d’une exposition sur les travaux des élèves en mars 2014 ;

Article 11

d’autoriser la Maison des Cultures et de la Cohésion Sociale à acheter ou louer du matériel créatif et didactique (cahiers, tissus, valisettes d’exploration, petit matériel de bricolage, etc…), à concurrence d’un montant total estimé à 1.200,00 € ;

Article 12

d’autoriser la Maison des cultures et de la Cohésion Sociale de continuer le développement, en partenariat avec les cellules pédagogiques néerlandophones et francophones et les bibliothèques communales et ZEP, des mallettes pédagogiques autour de la thématique des 4 éléments qui seront mis à disposition des écoles ;

Article 13

d’autoriser la Maison des Cultures à acheter de la nourriture et des boissons chaudes ou froides (soupe, collations pour les enfants), pour un montant maximum s’élevant à 800,00 €;

Article 14

d’autoriser la Maison des Cultures de prévoir des frais de transport en bus de l’école à la Maison des Cultures, soit un montant global estimé à 500,00 € ;

Article 15

de couvrir les dépenses du projet par les subventions dont bénéficie la Maison des Cultures (CFWB, PGV, Cocof, …) ;

Article 16

d’engager les dépenses estimées à un montant global de 6.200,00 €, sur l’article budgétaire 7624/124-48 du budget ordinaire 2014, sous réserve d’approbation du budget 2014.

	OBJET : 012/ 08.01.2014/B/059 – Maison des Cultures - Espace Court'Echelle : janvier - juillet 2014. Organisation, budget et désignations

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale de poursuivre le développement des activités de l’espace Court’Echelle au sein de son infrastructure

(ateliers, permanences, résidences d’artistes, stages…) et en dehors de ses murs (dans

les crèches, consultations ONE, Petit château, marché hebdomadaire,…) pour la période de janvier à juillet 2014 autour de la thématique des 4 éléments;

Article 2

de désigner les prestataires extérieurs (artistes-animateurs ou associations et assimilés)

pour un montant global maximum s’élevant à 6.590,00 € (tous frais compris) ;

Article 3

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les

Conventions de prestation entre l’artiste-animateur ou l’association et la Commune ;

Article 4

d’autoriser la Maison des Cultures et de la Cohésion Sociale à acheter ou louer le matériel et les équipements, pour un montant global estimé à 1.070,00 € ;
Article 5

d’autoriser l’équipe de la Maison des cultures à organiser des éventuelles sorties avec

les familles en extérieur et à prévoir des frais de transport, à concurrence d’un montant global estimé à 100,00 € ;

Article 6

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser les outils promotionnels ;

Article 7

de charger l’Imprimerie communale de l’impression des supports promotionnels (flyers, affiches) ;

Article 8

de couvrir les dépenses du projet par les subventions dont bénéficie la Maison des Cultures (CFWB, PGV, Cocof, …) ;

Article 9

d’engager les dépenses s’élevant à un montant maximum de 7.760,00 € pour le fonctionnement de l’espace de la Court’échelle sur l'article budgétaire 7624/124-48 du

budget ordinaire 2014, sous réserve d’approbation du budget 2014.

	OBJET : 012/ 08.01.2014/B/060 – Maison des Cultures - Stages de Carnaval et Pâques 2014 : du 3 au 7 mars 2014 et du 7 au 11 avril 2014 à la MCCS et au Centre Communautaire Maritime. Organisation, budget et désignations

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale de la mise en oeuvre et de

l’organisation des stages de Carnaval et Pâques 2014, sur le thème des 4 éléments du

lundi 3 au vendredi 7 mars 2014 et du 7 au 11 avril 2014 entre 8h30 et 17h30, dans les locaux de la Maison des Cultures et de la Cohésion Sociale (75 enfants) et du Centre Communautaire Maritime (30 enfants) ainsi qu’à l’extérieur ;

Article 2

de demander à la Maison des Cultures, en collaboration avec le CCM, de négocier un

partenariat avec l’Ecole 2, notamment afin de pouvoir disposer de matériel tel chaises,

etc… ;

Article 3

de charger la Maison des Cultures d’élaborer la Convention collaboration et de partenariat avec le Centre Communautaire Maritime ;

Article 4

de désigner 10 artistes-animateurs ou associations (et assimilés) pour le stage de carnaval et 10 artistes-animateurs pour le stage de Pâques pour un montant global estimé à 12.400,00 € tous frais compris;

Article 5

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les

Conventions de prestation entre les artistes-animateurs ou l’association (et assimilés) et

la Commune ;

Article 6

de charger la Maison des Cultures d’engager 10 bénévoles pour le stage de carnaval et 10 bénévoles pour les stages de Pâques pour un coût global estimé à 4.800,00 € ttc ;

Article 7

de demander au Service GRH d’établir les procédures en vue de l’engagement des bénévoles en collaboration avec la Maison des Cultures ;
Article 8

de fixer les nouveaux tarifs de participation aux frais à 40,00 € par semaine de stage

pour les Molenbeekois (avec tarif dégressif à partir du 2ème enfant d’une même famille) et à 80,00 € par semaine de stage pour les non-Molenbeekois ;

Article 9

d’autoriser à l’équipe de la Maison des cultures à organiser un carnaval Maritime pour clôturer le stage de carnaval le 7 mars dans les rues du quartier Maritime en collaboration avec le CCM et les associations du quartier ;

Article 10

de charger la Maison des Cultures et de la Cohésion Sociale d’acheter et/ou louer du petit matériel divers pour un montant maximum s’élevant à 1.400,00 € ;

Article 11

de demander à la Maison des Cultures et de la Cohésion Sociale d’acheter des collations et de la nourriture, pour un montant global estimé à 1.120,00 € ;

Article 12

d’autoriser l’équipe de la Maison des Cultures et de la Cohésion Sociale à créer et à diffuser des dépliants et affichettes de promotion des stages à la MCCS et au CCM ;

Article 13

de charger l’Imprimerie communale de l’impression des outils promotionnels (affiches, dépliants, ….);

Article 14

de charger le Service Contentieux de contracter les polices d’assurances nécessaires

aux fins de couvrir les participants, les animateurs et encadrants à l’intérieur des bâtiments ainsi qu’à l’extérieur ;

Article 15

de couvrir les dépenses du projet par les subventions dont bénéficie la Maison des Cultures (Contrat de quartier Autour de Léopold, CFWB, PGV, Cocof, …) ;

Article 16

d’engager les dépenses liées à l’organisation des stages de Carnaval et Pâques pour un

montant global estimé à 19.720,00 € sur l'article budgétaire 7624/124-48 du budget ordinaire 2014, sous réserve d’approbation du budget 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 15 JANVIER 2014

	OBJET : 012/15.01.2014/B/0029 – Economat - Achat de sel de déneigement.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/369 et le montant estimé du marché “Achat de sel de déneigement”, établis par le service de l'Economat. Le montant estimé s'élève à 11.570,24 EUR hors TVA ou 13.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Esco Bénélux, Culliganlaan, 2G bus 1 - Park Lane à 1831 Diegem

- Zoutman industrie, Delaerestraat, 41 à 8800 Roeselare

- Delgouffe, Lindenpark, 8 à 1730 Asse.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 31 janvier 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 4210/124/02.

	OBJET : 012/15.01.2014/B/0030 – Economat - Achat de toners pour les photocopieurs et les fax pour les services communaux pour l'année 2014 - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (toners fax): Techno - Buro, AB.Supplies et Systemat

* Lot 2 (Toners pour les photocopieurs): Techno - Buro et AB.Supplies.

Article 2

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres rédigé par le service de l'Economat.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 (toners fax): AB.Supplies, N° TVA 0438.603.514, rue Gén. Gratry, 19 à 1030 Bruxelles, pour le montant d’offre contrôlé de 5.362,68 EUR hors TVA ou 6.488,84 EUR, 21% TVA comprise

* Lot 2 (Toners pour les photocopieurs): Techno - Buro, N° TVA 0411.966.225, rue d'Assaut,11 à 1000 Bruxelles, pour le montant d’offre contrôlé et corrigé de 9.007,84 EUR hors TVA ou 10.899,49 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

AB.Supplies : 1040/123/12 : 3.972,87 EUR TVAC

7220/123/12 : 913,10 EUR TVAC

7350/123/12 : 407,30 EUR TVAC

76241/124/48 : 51,18 EUR TVAC

7671/124/02 : 234.70 EUR TVAC

8440/123/12 : 909.69 EUR TVAC

Techno-Buro : 1040/123/12 : 3.796,75 EUR TVAC

1332/124/48 : 39,24 EUR TVAC

4240/124/02 : 78,60 EUR TVAC

7220/123/12 : 5.941,00 EUR TVAC

7340/123/12 : 140,20 EUR TVAC

7670/123/12 : 694,80 EUR TVAC

9301/124/48 : 208,90 EUR TVAC

	OBJET : 012/15.01.2014/B/0032 – Economat - Mise en service d’une ligne internet backup pour la Maison communale

	Le Collège a décidé :

Article 1

En application de l’article 26 §1 1° f de la loi du 15 juin 2006, de faire procéder à l’installation d’une ligne backup internet pour la Maison communale redondante à la fibre Irisnet existante par la scrl IRISnet, Avenue des Arts, 21 à 1000 Bruxelles (TVA 0847.220.467) et pour un montant de 10.685,00 EUR TVAC.

Article 2

D’engager la dépense comme suit :

7.262,90 EUR TVAC à l’article 1040/124/12

3.422,10 EUR TVAC à l’article 1040/125/06 du budget ordinaire de 2014.

	OBJET : 012/15.01.2014/B/0033 – Economat - Achat de boissons spiritueuses pour l'année 2014. Désignation des adjudicataires. - report du 8/1/2014

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (bouteilles de mousseux): Cinoco, Oxfam Magasins du Monde et BioSain

* Lot 2 (vins): Cinoco, Oxfam Magasins du Monde et BioSain.

Article 2

d'attribuer ce marché aux soumissionnaires suivant :

* Lot 2 (vins): Oxfam Magasins du Monde, N° TVA 0460.710.903, Boulevard Anspach, 137 à 1000 Bruxelles, pour le montant d’offre contrôlé de 4.106,40 EUR hors TVA ou 4.968,75 EUR, 21% TVA comprise.

Article 3 :

de ne pas attribuer le lot 1

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014 :

Cinoco :

1050/123/16 : 1.231,56 EUR TVAC

1053/123/16 : 400,00 EUR TVAC

76241/124/48 : 416,24 EUR TVAC

7630/123/16 : 300,00 EUR TVAC

BioSain :

1040/123/48 : 1.150,00 EUR TVAC

1050/123/16 : 250,00 EUR TVAC

1053/123/16 : 200,00 EUR TVAC

7620/123/48 : 40,00 EUR TVAC

7621/123/48 : 40,00 EUR TVAC

7340/123/48 : 40,00 EUR TVAC

76241/124/48 : 2.383,45 EUR TVAC

7625/124/48 : 40,00 EUR TVAC

7630/123/16 : 120,00 EUR TVAC

9301/124/48 : 200,00 EUR TVAC

	OBJET : 012/15.01.2014/B/0071 – Maison de la Culture - Ateliers Maison adultes. Période janvier-juin 2014. Organisation, budget et désignations

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale d’organiser la nouvelle saison d’ateliers adultes 2013-2014, dans le cadre du projet Métropole Culture 2014, sur le thème des 4 éléments dont la première période s’étale de septembre à décembre 2013 ;

Article 2

de désigner les prestataires extérieurs professionnels (artistes-animateurs ou associations et assimilés) pour un montant global de prestation estimé à 17.330,00 € ;

Article 3

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les Conventions de prestation entre l’artiste-animateur ou l’association (et assimilés) et la Commune ;

Article 4

de demander à la Maison des Cultures et de la Cohésion Sociale d’acheter, louer divers petits matériaux et équipements (matériel de scénographie, décoration, entretien machine à coudre, transport, tissus, impression photos etc…), à concurrence d’un montant global estimé à 1.600,00 € ;

Article 5

d’autoriser la Maison des Cultures à organiser des visites extérieures (musées, expositions) et à acheter les tickets d’entrée et de transport, pour un montant global estimé à 200,00 € ;

Article 6

de demander au Service Contentieux de prévoir les assurances responsabilité civile et accidents corporels pour les participants, artistes et animateurs ;

Article 7

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser les outils promotionnels ;

Article 8

de charger l’Imprimerie communale de l’impression des supports promotionnels (flyers, affiches) ;

Article 9

de couvrir les dépenses du projet par les subventions dont bénéficie la Maison des Cultures (Contrat de quartier Autour de Léopold, CFWB, PGV, Cocof, …) ;

Article 10

d’engager les dépenses liées aux ateliers adultes janvier-juin 2014 dont le montant global est estimé à 19.130,00 € sur l'article budgétaire 7624/124-48 du budget ordinaire 2014 sous réserve d’approbation du budget 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 22 JANVIER 2014

	OBJET : 012/22.01.2014/B/0051 – Informatique - Location de terminaux Bancontact pour les services de la démographie pour 2014

	Le Collège a décidé :

Article 1er

de faire procéder au remplacement de 7 terminaux Bancontact fixes pour les services de la démographie par la firme Atos Worldline, chaussée de Haecht, 1442 à 1130 Bruxelles (TVA 0418.547.872), à la signature d’un nouveau contrat de location de ceux-ci, ainsi qu’à la prolongation de la location de 3 terminaux Bancontact mobiles pour 2014.

Article 2

d’engager la dépense totale de 8.479,16 EUR TVAC à l’article 1040/124/12 du budget ordinaire de 2014.

	OBJET : 012/22.01.2014/B/0052 – Informatique - Adhésion au marché public pour les services postaux lancé par la commune d’Ixelles en centrale des marchés

	Le Collège a décidé :

Article 1

D’adhérer au marché public pour les services postaux - lot 1 lancé par la commune d’Ixelles en centrale de marchés.
Article 2

D’engager la dépense dont le montant est estimé à 200.000,00 EUR aux articles 1040/123/07, 4240/123/07, 7620/123/48, 7624/124/48 et 8340/124/48 du budget ordinaire de 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 29 JANVIER 2014

	OBJET : 012/29.01.2014/B/0029 - Economat - Prestations d'interprètes pour la traduction simultanée du Conseil communal pour l'année 2014. Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres de Mister Light, Entreprise générale d'électricité Narcisse Stiénon et Challenge Partners sprl comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Prestations d'interprètes pour la traduction simultanée du Conseil communal pour l'année 2014”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Entreprise générale d'électricité Narcisse Stiénon, (TVA 0403.148.925) (Fortis BE 63 210-087091-908), bld. Barthélemy, 37-38 à 1000 Bruxelles, pour le montant d’offre contrôlé de 15.840,00 EUR hors TVA ou 19.166,40 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/368.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 1040/122/04.

	OBJET : 012/29.01.2014/B/0032- Economat - Commande annuelle de produits d'entretien et d'hygiène pour les services communaux - Année 2014 - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Boma, King Belgium, Verpa Benelux, Couck A. & CO et Global Net (Glorieux) pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Produits d'entretien): Boma, Couck A. & CO, Verpa Benelux, Global

Net (Glorieux) et King Belgium

* Lot 2 (Ustensiles): Boma, Couck A. & CO, Verpa Benelux, Global Net

(Glorieux) et King Belgium

* Lot 3 (Divers): Boma, Couck A. & CO, Verpa Benelux, Global Net (Glorieux)

et King Belgium

* Lot 4 (Sacs poubelles): Boma, Verpa Benelux, Global Net (Glorieux), Couck

A. & CO et Boma.

Article 3

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres pour ce marché, rédigée par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 (Produits d'entretien): Couck A. & CO, N° TVA 0412.807.155, Begijnenmeers, 59 à 1770 Liedekerke, pour le montant d’offre contrôlé et corrigé de 18.116,47 EUR hors TVA ou 21.920,93 EUR, 21% TVA comprise

* Lot 2 (Ustensiles): Couck A. & CO, N° TVA 0412.807.155, Begijnenmeers, 59 à 1770 Liedekerke, pour le montant d’offre contrôlé et corrigé de 8.155,99 EUR hors TVA ou 9.868,75 EUR, 21% TVA comprise

* Lot 3 (Divers): Global Net (Glorieux), N° TVA be 0401.241.290, Rue de Courtrai, 149A à 7740 Pecq, pour le montant d’offre contrôlé et corrigé de 19.238,99 EUR hors TVA ou 23.279,18 EUR, 21% TVA comprise

* Lot 4 (Sacs poubelles): Couck A. & CO, N° TVA 0412.807.155, Begijnenmeers, 59 à 1770 Liedekerke, pour le montant d’offre contrôlé de 7.660,00 EUR hors TVA ou 9.268,60 EUR, 21% TVA comprise.

Article 6

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2013/323.

Article 7

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

Couck A. & CO :

1040/125/02 : 8.564,34 EUR TVAC

1370/125/02 : 579,94 EUR TVAC

4241/125/48 : 59,68 EUR TVAC

7220/125/02 : 20.315,40 EUR TVAC

7340/125/02 : 340,11 EUR TVAC

7610/125/02 : 816,33 EUR TVAC

7620/125/02 : 1.759,58 EUR TVAC

7624/125/02 : 258,03 EUR TVAC

7626/125/48 : 632,71 EUR TVAC

7630/125/02 : 321,98 EUR TVAC

7660/125/02 : 344,73 EUR TVAC

7670/125/02 : 1.801,60 EUR TVAC

8440/125/02 : 4.356,35 EUR TVAC

8710/125/02 : 124,78 EUR TVAC

8750/125/02 : 455,26 EUR TVAC

8780/125/02 : 207,32 EUR TVAC

9221/124/02 : 120,14 EUR TVAC

Global Net :

1040/124/02 : 4.806,30 EUR TVAC

1370/124/02 : 600,26 EUR TVAC

4241/124/48 : 13,94 EUR TVAC

7220/125/02 : 10.071,87 EUR TVAC

7340/124/02 : 403,66 EUR TVAC

7610/124/02 : 264,02 EUR TVAC

7620/124/02 : 1.013,42 EUR TVAC

76241/124/48 : 1.166,92 EUR TVAC

7625/125/48 : 184,74 EUR TVAC

7626/124/48 : 677,60 EUR TVAC

7630/124/02 : 647,40 EUR TVAC

7660/124/02 : 182,95 EUR TVAC

7670/124/02 : 452,69 EUR TVAC

8440/124/02 : 2.258,73 EUR TVAC

8710/124/02 : 45,50 EUR TVAC

8750/124/02 : 253,23 EUR TVAC

8780/124/02 : 27,88 EUR TVAC

9221/124/02 : 208,07 EUR TVAC

	OBJET : 012/29.01.2014/B/0049 – Maison des Cultures- Spectacles Jeune Public et Cirque. Janvier à mai 2014. Programmation,budget et désignations.

	Le Collège a décidé :

Article 1er

d’approuver la programmation Spectacles Jeune Public janvier-mai 2014 proposée par la Maison des Cultures et de la Cohésion Sociale et de désigner les artistes (et assimilés) :

Poids Plume par la Cie Alula Bureau des Histoires par le Théâtre du Tilleul (en collaboration avec Pierre de Lune), Courrier des enfants par le Théâtre du Tilleul Festival de cirque Up : Wonders par la Cie Side Show avec l’Espace Catastrophe, Roi d’argile par le Théâtre de la Gamba et le Théâtre Eclair (Burkina Faso) Spectacle Orders (Cirque de Palestine – Espace Catastrophe) Ateliers Limyth par l’association Dima

Ik en Den théo (Festival Kidzik) Ateliers Autour de la Calebasse (parents-bébés) soit 10 représentations et 2 spectacles de cirque pour un montant global de prestations s’élevant à 19.404,00 € tous frais compris ;

Article 2

de désigner l’association Art2Work afin d’effectuer les prestations de la régie de la salle pour un montant global s’élevant à 1.500,00 € tous frais compris ;

Article 3

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les Conventions de prestation entre les artistes-animateurs (et assimilés) et la Commune ;

Article 4

de charger la Maison des cultures et de la cohésion sociale d’assurer la convivialité et le catering des artistes, lors des spectacles et/ou ateliers, en prévoyant des boissons et collations pour un montant maximum s’élevant à 1.000,00 € ;

Article 5

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser les outils promotionnels ;

Article 6

de charger l’Imprimerie communale de l’impression des outils promotionnels ;
Article 7

de couvrir les dépenses par les subsides dont bénéficie la Maison des Cultures et de la Cohésion Sociale (CFWB, PGV, Cocof, Cohésion Sociale …) ;

Article 8

d’engager les dépenses liées à la programmation des Spectacles Jeune Public janvier-mai 2014 estimées à un montant global de 21.904,00 € sur l’article budgétaire 7624/124-48 du budget ordinaire 2014 sous réserve d’approbation du budget.

	Onderwerp : 012/29.01.2014/B/0050 - Huis van culturen - Verderzetting project Living Expo in het kader van culturele hoofdstad 2014. 29/30 maart 2014 en 5/6 april 2014.

	Het College heeft besloten :

Artikel1
De toelating te verlenen aan het HCSS om, i.s.m. de dienst gesubsidieerde projecten, de dienst Nederlandstalige cultuur, het gemeenschapscentrum de Vaartkapoen en asbl PCM tijdens de week-ends van 29/30 maart 2014 en 5/6 april 2014 het project Living expo te organiseren in het kader van Molenbeek culturele hoofdstad 2014;

Artikel 2

De toelating te verlenen aan het HCSS om samen te werken met artiesten (theatermakers, scenaristen, acteurs, figuranten en fotografen), inwoners van de gemeente en partnerverenigingen (GC de Vaartkapoen en asbl PCM) in het kader van het project;

Artikel 3

De overeenkomsten tussen de artiesten en het gemeentebestuur en de partnerverenigingen (GC De vaartkapoen en asbl PCM) en het gemeentebestuur goed te keuren en te ondertekenen;

Artikel 4

De organisatie van een fototentoonstelling in de openbare ruimte vanaf 29 maart 2014 i.s.m. asbl Les Oiseaux sans tête en asbl PCM goed te keuren en de medewerking van de gemeentelijke ateliers en andere ondersteunende diensten voor de opbouw en afbraak van de tentoonstelling goed te keuren;

Artikel 5

De toelating te verlenen aan asbl Les oiseaux sans tête om in februari 2014, ter voorbereiding van de fototentoonstelling, participatieve fotoworkshops te organiseren met bewoners waarbij een woonkamer met recuperatiemateriaal geïnstalleerd zal worden in de openbare ruimte;

Artikel 6

De toelating te verlenen aan de dienst netheid om de organisatie van deze fotoworkshops mee te organiseren;

Artikel 7

Er kennis van te nemen dat zowel de VGC als het gemeentebestuur van Sint-Jans-Molenbeek, op simpel verzoek gebruik mogen maken van de foto’s mits vermelding van de naam van de fotografen;

Artikel 8

De geraamde kost van 12.150,00 € voor het artistieke creatieproces van dit project in 2014 voor het werk van professionele artiesten, acteurs en figuranten goed te keuren;

Artikel 9

De geraamde kost van 1.850,00 € voor de scenografie (constructie van krukjes voor het publiek van de huiskamervoorstelling) van de voorstelling goed te keuren en de toelating te verlenen voor de medewerking van het technisch team van het HCSS voor de bouw van de krukjes;

Artikel 10

De geraamde kost van 500,00 € voor kleine onkosten zoals de aankoop van pantoffels en ander klein materiaal voor de realisatie van het theaterluik goed te keuren;

Artikel 11

Het geraamde bedrag van 1.000,00 € om catering te voorzien voor de artiesten, techniekers en medewerkers;

Artikel 12

De toelating te verlenen aan het HCSS om voor de promotie van het project, flyers, postkaarten, affiches en een catalogus te realiseren waarvoor, voor de druk, een beroep zal worden gedaan op de gemeentelijke drukkerij;

Artikel 13

De toelating te verlenen om de nodige verzekeringen af te sluiten worden voor de duur van het project en hiervoor te rekenen op de medewerking van de dienst geschillen;

Artikel 14

De toelating te verlenen om tussen de twee woonkamers een vervoersdienst voor het publiek te organiseren het week-end van 5 en 6 april en de toelating te verlenen om voor dit vervoer te kunnen rekenen op de gemeentelijke bussen;

Artikel 15

Het budget voor de realisatie van het project Living expo in 2014, geraamd op 15.500,00 €, goed te keuren en te boeken op artikel 7624/124-48 van de begroting 2014, mits goedkeuring van de begroting 2014;

	OBJET : 012/29.01.2014/B/0062 - Travaux Publics - Musée communal – Déblaiement du site pour l’expertise judiciaire – rue Mommaerts, 2 A à Molenbeek-Saint-Jean – Art. 249 de la Nouvelle Loi Communale – Attribution

	Le Collège a décidé :

Article 1

D’attribuer les travaux relatifs à l’évacuation des décombres suite à la chute du faux-plafond du musée communal à la demande de l’expert judiciaire à la firme Brudex s.a. (TVA : BE 0436.557.309 n°de compte : 191-0521001-77) – rue Pierre Gassée 14-16 à 1080 Bruxelles - pour un montant de 39.214,89 EUR TVAC.

Article 2

d’engager la dépense d’un montant de 40.000,00 EUR TVAC à l’article 7625/724/60 du budget extraordinaire de l’exercice 2013 ;

	OBJET : 012/29.01.2014/B/0063 – Travaux Publics - Musée communal – Déblaiement du site pour l’expertise judiciaire – rue Mommaerts, 2 A à Molenbeek-Saint-Jean – Art. 249 de la Nouvelle Loi Communale – Projet

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à l’évacuation des décombres suite à la chute du faux-plafond du musée communal à la demande de l’expert judiciaire;

Article 2

d’approuver le cahier spécial des charges et les métrés établis à cet effet par le service des Travaux Publics ainsi que la dépense globale estimée à 40.000,00 EUR TVAC (montant arrondi) ;

Article 3

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 4

d’engager la dépense d’un montant de 40.000,00 EUR TVAC à l’article 7625/724/60 du budget extraordinaire de l’exercice 2013 ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	SEANCE DU COLLEGE ECHEVINAL DU 05 FEVRIER 2014

	OBJET : 012/05.02.2014/B/0022 – Economat - Achat de semences de fleurs, plantes diverses, terreau, engrais et produits phytopharmaceutiques pour l'année

2014 - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Okkerse bloemzaden, Vitro-Elite, Van Der Cruys, Dataflor, F.L.E.U.R., Agro

Technics, Van Israel, Braecke Potgronden bvba, Sanac et Van Pelt Boom en Rosenkwekerijen pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières : * Lot 6 (engrais et produits phytopharmaceutiques): Sanac (offre incomplète (manque poste 1))
Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (semences de fleurs): Okkerse bloemzaden et Vitro-Elite

* Lot 2 (géraniums et plantes de balcon): Van Der Cruys et F.L.E.U.R.

* Lot 3 (boutures de chrysanthèmes): Dataflor

* Lot 4 (terreau): Braecke Potgronden bvba, Van Israel et Agro Technics

* Lot 5 (plantes diverses): Okkerse bloemzaden et Vitro-Elite

* Lot 6 (engrais et produits phytopharmaceutiques): Agro Technics

* Lot 7 (plantes grimpantes): F.L.E.U.R. et Van Pelt Boom en Rosenkwekerijen.

Article 4

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 6

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 (semences de fleurs): Okkerse bloemzaden, N° TVA 0400.766.386, entsesteenweg, 145 à 2800 Mechelen, pour le montant d’offre contrôlé de 830,30 EUR hors TVA ou 880,12 EUR, 6% TVA comprise

* Lot 2 (géraniums et plantes de balcon): Van Der Cruys, N° TVA 0749.378.151, Kleemstraat, 65 à 1741 Wambeek, pour le montant d’offre contrôlé de 7.350,00 EUR hors TVA ou 7.791,00 EUR, 6% TVA comprise

* Lot 3 (boutures de chrysanthèmes): Dataflor, N° TVA 0475.727.887, Klokhofstraat, 12 à 8980 Beselare, pour le montant d’offre contrôlé de 525,70 EUR hors TVA ou 557,24 EUR, 6% TVA comprise

* Lot 4 (terreau): Agro Technics, N° TVA 0471.407.231, Eikstraat, 48 à 1673 Pepingen (Beert), pour le montant d’offre contrôlé de 4.321,55 EUR hors TVA ou 5.229,08 EUR, TVA comprise

* Lot 5 (plantes diverses): Okkerse bloemzaden, N° TVA 0400.766.386, Gentsesteenweg, 145 à 2800 Mechelen, pour le montant d’offre contrôlé de 1.586,21 EUR hors TVA ou 1.681,38 EUR, 6% TVA comprise

* Lot 6 (engrais et produits phytopharmaceutiques): Agro Technics, N° TVA 0471.407.231, Eikstraat, 48 à 1673 Pepingen (Beert), pour le montant d’offre contrôlé de 4.628,72 EUR hors TVA ou 5.184,22 EUR, TVA comprise

* Lot 7 (plantes grimpantes): Van Pelt Boom en Rosenkwekerijen, N° TVA 0403.630.460, Lierbaan, 194/A à 2580 Putte, pour le montant d’offre contrôlé de 515,95 EUR hors TVA ou 546,91 EUR, 6% TVA comprise.

Article 7

d'engager la dépense au budget ordinaire de l’exercice 2014, articles 7660/124/02 :

Okkerse bloemzaden : 2.561,50 EUR TVAC

Van Der Cruys : 7.791,00 EUR TVAC

Dataflor: 557,24 EUR TVAC

Agro Technics: 7.632,12 EUR TVAC

Van Pelt Boom en Rosenkwekerijen : 546,91 EUR TVAC

8780/124/02:

Agro Technics: 2.781,18 EUR TVAC

	OBJET : 012/05.02.2014/B/0070 – Travaux Publics - Marché de services relatif à la mission d’auteur de projet en vue de l’extension de l’école communale 13 sise rue de Koninck, 63 – Avant-projet

	Le Collège a décidé :

Article 1

d’approuver l’avant-projet tel que présenté par l’architecte-auteur de projet ;

Article 2

de l’inviter à introduire une demande de permis d’urbanisme.

	OBJET : 012/05.02.2014/B/0071 – Travaux Publics - Plan d’Investissement exceptionnel en vue de la création de nouvelles places en Région de Bruxelles-Capitale et en Wallonie – Pavillons Modulaires « Fixes » - APPEL A PROJETS – CE 14.029.

	Le Collège a décidé :

Article 1

De prendre connaissance et d’approuver les dossiers dans le cadre de l’appel à projet - Plan d’Investissement exceptionnel en vue de la création de nouvelles places en Région de Bruxelles-Capitale et en Wallonie – Pavillons Modulaires « Fixes », établis par le service des Travaux Publics en collaboration avec le service de l’Instruction Publique :
L’école communale « La flûte enchantée »

Rue de la Flûte enchantée, 30

1080 BRUXELLES

Une augmentation de 12 classes et 300 élèves

L’école communale n° 8

Rue du Gulden Bodem, 2

1080 BRUXELLES

Une augmentation de 4 classes et 100 élèves

Article 2

De transmettre avant le 10 février 2014 lesdits dossiers de demande au CECP avenue des Gaulois, 32 – 1040 BRUXELLES.

	OBJET : 05.02.2014/B/072 – Travaux Publics - Plan d’Investissement exceptionnel en vue de la création de nouvelles places en Région de Bruxelles-Capitale et en Wallonie – Pavillons Modulaires « Fixes » - APPEL A PROJETS – CE 14.029.

	Le Collège a décidé :

Article 1

De prendre connaissance et d’approuver les dossiers dans le cadre de l’appel à projet - Plan d’Investissement exceptionnel en vue de la création de nouvelles places en Région de Bruxelles-Capitale et en Wallonie – Pavillons Modulaires « Fixes », établis par le service des Travaux Publics en collaboration avec le service de l’Instruction Publique :

L’école communale « La flûte enchantée »

Rue de la Flûte enchantée, 30

1080 BRUXELLES

Une augmentation de 12 classes et 300 élèves

L’école communale n° 8

Rue du Gulden Bodem, 2

1080 BRUXELLES

Une augmentation de 4 classes et 100 élèves

Article 2

De transmettre avant le 10 février 2014 lesdits dossiers de demande au CECP avenue des Gaulois, 32 – 1040

BRUXELLES.

	OBJET : 012/05.02.2014/B/0093 – Urbanisme - Plan particulier d'affectation du sol 'quartier Scheutbosch ter' - PAIEMENT DES HONORAIRES – Phase 2 – dépôt de projet du PPAS

	Le Collège a décidé :

Article 1

De verser la somme de 19.940,80 € TVAC sur le compte 068-2094514-20 de BRAT, ayant son bureau rue Dautzenberg 43 à 1050 Bruxelles en mentionnant la référence « PPAS Scheut-factures n°12/2012».

Article 2

D’engager la dépense de 19.940,80 € TVAC à l’article 10/9300/747/60.

Article 3

De transmettre une copie de la présente délibération aux Services suivants : B4 et B6.

	SEANCE DU COLLEGE ECHEVINAL DU 12 FEVRIER 2014

	OBJET : 012/12.02.2014/B/0035 – Economat - Dîner de Printemps au profit des personnes du 3ème âge.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/373 et le montant estimé du marché “Dîner de Printemps au profit des personnes du 3ème âge”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics.

Le montant estimé s'élève à 35.000,00 EUR TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Traiteur Romil, Stoofstraat, 48 à 1785 Merchtem

- Traiteur Events Organisation, chaussée de Nivelles, 217 à 6238 Liberchies

- Delhaize, Rue de Rudder, 32 à 1080 Bruxelles

- Pâtisserie D'hondt, Rue de Koninck, 17 bte 1 à 1080 Bruxelles

- Pâtisserie Lambert, place J. Mennekens, 1 à 1080 Bruxelles

- Inbev, Bld. Industriel, 21 à 1070 Bruxelles

- Inter-Drinks, Rue Saint-Denis, 266 à 1190 Bruxelles

- De Keyzer Drinks, Leuvensesteenweg, 54 à 1932 Sint-Stevens-Woluwe

- Pâtisserie Deneubourg Baudet, Rue Osseghem, 195 à 1080 Bruxelles

- Velu Vins, Rue de la Bienvenue, 19 à 1070 Bruxelles

- Mission locale de Molenbeek (les uns et les autres), Bld. Léopold II, 101-103 à

1080 Bruxelles

- Atelier Groot Eiland, Henegouwenkaai, 29 à 1080 Brussel

- Cinoco, Rue P. Van Humbeek, 5 à 1080 Bruxelles

- De Welvaartkapoen vzw, Schoolstraat 76 à 1080 Brussel.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 28 février 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article

8340/124/48.

De Welvaartkapoen vzw

Schoolstraat 76

1080Brussel

	OBJET : 012/12.02.2014/A/108 - Projets Subsidiés - Contrat de quartier Ecluse - Saint-Lazare - Volet 2 - Vente d'un bâtiment sis à 1080 Bruxelles, chaussée de Ninove 122, en vue d'une rénovation et d'une reconversion en logements

	Le Collège a décidé :

Article 1:

De prendre connaissance et d’approuver les termes du cahier spécial des charges relatif à la vente du bâtiment sis à 1080 Bruxelles, chaussée de Ninove 122 dans le cadre du volet 2 du Contrat de quartier « Ecluse – Saint-Lazare » ;

Article 2:

D’approuver la vente du bâtiment par procédure de vente de gré à gré avec mesures

de publicité pour un montant minimum de € 110.000,00 ;

Article 3:

D’engager la recette à l’article 9301/761-60 du budget extraordinaire de l’exercice 2014 ;

Expédition in extenso du dossier sera faite au Ministère de la Région de Bruxelles- Capitale (Tutelle générale) ainsi qu’aux autorités subsidiantes.

	OBJET : 012/12.02.2014/A/110 – Projets Subsidiés - Contrat de quartier Cinéma Belle-Vue - Volet 2 - Vente d'un bâtiment et d'un terrain sis à 1080 Bruxelles, rue de la Perle 3 en vue de la construction de logements.

	Le Collège a décidé :

Article 1:

De prendre connaissance et d’approuver les termes du cahier spécial des charges relatif à la vente d’un bâtiment et d'un terrain sis à 1080 Bruxelles, rue de la perle 3 dans le cadre du volet 2 du Contrat de quartier « Cinéma Belle-Vue » ;

Article 2:

D’approuver la vente du bâtiment et du terrain par procédure de vente de gré à gré avec mesures de publicité pour un montant minimum de € 175.750,00 ;

Article 3:

De prévoir la recette à l’article 9301/761-60 du budget extraordinaire de l’exercice 2014 ;

Expédition in extenso du dossier sera faite au Ministère de la Région de Bruxelles-

Capitale (Tutelle générale) ainsi qu’aux autorités subsidiantes.

	SEANCE DU COLLEGE ECHEVINAL DU 19 FEVRIER 2014

	OBJET : 012/19.02.2014/B/0062 - Economat - Achat de pellets 2014 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/374 et le montant estimé du marché “Achat

de pellets 2014”, établis par le service de l'Economat. Le montant estimé s'élève à 18.867,60 EUR hors TVA ou 19.999,66 EUR, 6% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- John Schurmann, Rue de Jausselette, 22 à 5310 Eghezée

- Energydel, Rue de Tige, 4 à 4130 Esneux

- Catteaux, Boulevard Industriel, 100 à 7700 Mouscron.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 14 mars 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 9220/125/02.

	OBJET : 012/19.02.2014/B/0098 - Travaux Publics - Aménagement intérieur du musée communal - Projet 4 - Structure générale - marché

de travaux – Résiliation – CE14.051

	Le Collège a décidé :

Article 1

De résilier le contrat relatif au marché public de travaux relatif l’aménagement intérieur du

musée communal « Projet 4 : Structure générale », conclu avec la firme POTTEAU Labo

s.a (TVA : 0405.360.921) – Zuidstraat 24-32 – 8501 KORTRIJK-HEULE et de négocier

avec celle-ci une indemnisation ;

Article 2

De libérer le cautionnement relatif au marché public de travaux « Aménagement intérieur

du musée communal – Projet 4 : Structure générale »

Article 2

De transmettre sa décision au pouvoir subsidiant.

	OBJET : 012/19.02.2014/B/0099 - Travaux Publics - Aménagement intérieur du musée communal – Projet 1 - marché de services – Résiliation – CE14.043

	Le Collège a décidé :

Article 1

De résilier les missions relatives au marché public de services « Aménagement intérieur

du musée communal – Projet 1 : Lot 1, 2, 3 et 4 », des bureaux CROSSROADS digital

media et KASCEN et de négocier avec ceux-ci une indemnisation ;

Article 2

De libérer les cautionnements relatifs au marché public de services « Aménagement

intérieur du musée communal – Projet 1 »

	OBJET : 012/19.02.2014/B/0109 - Travaux Publics - Marché de services en vue de l’aménagement du hall de l’accueil du musée communal, situé à 2A, rue Mommaerts – Non attribution – CE14.031

	Le Collège a décidé :

Article unique:

de ne pas attribuer le marché de services dont question.

	OBJET : 012/19.02.2014/B/0110 - Travaux Publics - Marché de services relatif à la mission d'auteur de projet en vue de l’aménagement de deux maisons en six logements au 25-25Bis rue des Quatre Vents – Résiliation - CE14.033

	Le Collège a décidé :

Article unique

de résilier le marché de services relatif à la mission d'auteur de projet en vue de l’aménagement de deux maisons en six logements au 25-25Bis rue des Quatre Vents;

	OBJET : 012/19.02.2014/B/0111 - Travaux Publics - Marché de services relatif à la mission d’auteur de projet en vue de la rénovation complète du bâtiment situé rue du Maroquin, 26 à Molenbeek-Saint-Jean – Résiliation - CE14.035

	Le Collège a décidé :

Article unique:

de résilier le marché de services relatif à la mission d’auteur de projet en vue de la rénovation complète du bâtiment situé rue du Maroquin, 26 à Molenbeek-Saint-Jean

	OBJET : 012/19.02.2014/B/0112 - Travaux Publics - Marché de services relatif à la mission d’auteur de projet en vue de l’agrandissement des installations existantes pour réaliser 2 classes supplémentaires et aménager des sanitaires, à la rue Gulden Bodem – Résiliation - CE14.034

	Le Collège a décidé :

Article unique:

de résilier le marché de services relatif à la mission d’auteur de projet en vue de l’agrandissement des installations existantes pour réaliser 2 classes supplémentaires et

aménager des sanitaires, à la rue Gulden Bodem;

	OBJET : 012/19.02.2014/B/0113 - Travaux Publics - Marché de services relatif à mission d’étude en vue la rénovation lourde d’un entresol en garderie et aménagement de combles de la School 1 « Windroos », sise rue de Courtrai, 52 – Résiliation - CE14.032

	Le Collège a décidé :

Article unique:

de résilier le marché de services relatif à la mission d’étude en vue de la rénovation lourde

d’un entresol en garderie et aménagement de combles de la School 1 « Windroos », sise

rue de Courtrai, 52;

	OBJET : 012/19.02.2014/B/0115 - Travaux Publics - Marché de travaux relatif à la rénovation et à l’isolation des toitures du restaurant Pythagoras situé à l’avenue de Roovere, n°9 – Non attribution – CE14.030

	Le Collège a décidé :

Article unique:

de ne pas attribuer le marché de travaux dont question.

	OBJET : 012/19.02.2014/B/0116 - Travaux Publics - Musée communal – Déblaiement du site pour l’expertise judiciaire – rue Mommaerts,

2 A à Molenbeek-Saint-Jean – Art. 249 de la Nouvelle Loi Communale – Attribution –

Modification et maintient de sa décision du 29.01.2014 - CE 14.050

	Le Collège a décidé :

Article 1

de maintenir sa décision en date du 29.01.2014 ;

Article 2

De modifier l’article 2 de la dite décision de la manière suivante :

Article 2

d’engager la dépense d’un montant de 40.000,00 EUR TVAC à l’article 7625/724/60 du

budget extraordinaire de l’exercice 2014 ;

	OBJET : 012/19.02.2014/B/0131 - Projets Subsidiés - FEDER 2013 – PGV - Projet Espace Hôtelier Bellevue – Mission d’accompagnement juridique – Attribution du marché

	Le Collège a décidé :

Article 1

D’attribuer le marché “ Mission d’accompagnement juridique dans le cadre du projet

Bellevue ” à l’avocat Grégoire de Wilde d'Estmael (JANSSENS & ASSOCIES SPRL (BE

0457 681 929) sis Rue de la procession, 25 à 1400 Nivelles).

Article 2

D’engager la dépense globale de 3.025 € TVA comprise relative à la « Mission d’accompagnement juridique dans le cadre du projet Bellevue » à l’article 9302/122/01 du

budget ordinaire de l’exercice 2014 et de la couvrir en partie par les Fonds Structurels

Européens FEDER (période 2007-2013), par les subsides octroyés dans le cadre de la

Politique des Grandes Villes 2014 et le solde par fonds propres.

	SEANCE DU COLLEGE ECHEVINAL DU 26 FEVRIER 2014

	OBJET : 012/26.02.2014/B/0032 – Economat - Achat de fournitures classiques 2014-2015 - Approbation des conditions et du mode de passation - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/372 et le montant estimé du marché “Achat de fournitures classiques 2014-2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 119.834,71 EUR hors TVA ou 145.000,00 EUR, 21% TVA comprise.

Article 2

de choisir l'adjudication ouverte comme mode de passation du marché.

Article 3

d'approuver et d'envoyer le formulaire standard de publication au niveau national.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

7222/124/02 : 25.000,00 EUR TVAC

7223/124/02 : 120.000,00 EUR TVAC.

	OBJET : 012/26.02.2014/B/0079 - Travaux Publics - Remplacement de vitrage des fenêtres du local gardien de la Paix - sis rue Fernand Brunfaut, 10 – projet et attribution

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au travaux de remplacement des vitrages du local des gardiens de la paix sis rue Fernand Brunfaut, 10 à Molenbeek-Saint-Jean;

Article 2

d’approuver la dépense globale estimée à 5.000,00 EUR TVAC (montant arrondi) ;

Article 3

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes

spécialisées ;

Article 4

de communiquer sa décision au Conseil Communal ;

Article 5

de faire approuver le mode de financement de la dépense par le Conseil Communal.

Article 6

d’attribuer le marché public de travaux de remplacement des vitrages du local des gardiens de la paix sis rue Fernand Brunfaut, 10 à Molenbeek-Saint-Jean, à l’entreprise

TECHNOFLEX(TVA BE 0418.030.606), chaussée de vilvorde, 156b - 1120 BRUXELLES,

pour un montant de 4.670,60 EUR TVAC ;

Article 7

d’engager la dépense à l’article 9220/125/06 du budget extraordinaire de l’exercice 2013.

	OBJET : 012/26.02.2014/B/0090 - Projets Subsidiés - Contrat de quartier Autour de Léopold II – Marché de travaux – Démolition d’un bâtiment situé Quai des Charbonnages 86 à 1080 Molenbeek-Saint-Jean – Procédure négociée sans publicité – dossier d’exécution

	Le Collège a décidé :

Article 1

De prendre connaissance et d’approuver le dossier d’exécution comprenant le cahier spécial des charges, les plans et métrés établis en vue de la démolition du bâtiment situé Quai des Charbonnages 86 à 1080 Molenbeek-Saint-Jean ;

Article 2

D’approuver la dépense globale pour cette opération estimée à 40.000,00 euros TVAC ;

Article 3

De recourir à la procédure négociée sans publicité ;

Article 4

D’engager un montant de 40.000,00 euros à l’article 9301/731/60 du budget extraordinaire de l’exercice 2014 sous réserve de l'approbation de celui-ci par le Conseil communal et les

autorités de tutelle et de couvrir cette dépense par les subsides octroyés dans le cadre du

contrat de quartier durable « Autour de Léopold II » et le solde par des fonds d'emprunt.

Une copie de la présente délibération sera transmise aux services suivants : B4 et B6 et aux

autorités subsidiantes.

	OBJET : 012/26.02.2014/B/0106 - Travaux Publics - Aménagement intérieur du musée communal - Projet 4 - Structure générale - marché de travaux – Résiliation – Annulation de la délibération en date du 19.02.2014 - CE14.051

	Le Collège a décidé :

Article unique

d’annuler sa délibération datée du 19.02.2014 relative à la résiliation du marché de travaux

concernant l’aménagement intérieur du musée communal - Projet 4 ;

	OBJET : 012/26.02.2014/B/0107 - Travaux Publics – Aménagement intérieur du musée communal - Projet 4 - Structure générale - marché de travaux – Résiliation – CE14.051 bis

	Le Collège a décidé :

Article 1

De résilier le contrat relatif au marché public de travaux relatif à l’aménagement intérieur du

musée communal « Projet 4 : Structure générale », conclu avec la firme POTTEAU Labo s.a

(TVA : 0405.360.921) – Zuidstraat 24-32 – 8501 KORTRIJK-HEULE ;

Article 2

De charger le service des affaires juridiques de procéder à la négociation et à l’indemnisation

de l’adjudicataire précité en vue de la fixation du montant éventuel des dommages et intérêts ;

Article 3

De libérer le cautionnement relatif au marché public de travaux « Aménagement intérieur du

musée communal – Projet 4 : Structure générale »

Article 4

De transmettre sa décision au pouvoir subsidiant.

	OBJET : 012/26.02.2014/B/0108 - Travaux Publics - Aménagement intérieur du musée communal – Projet 2 (lot 1 et 2) - marché de services – Résiliation – CE14.054

	Le Collège a décidé :

Article 1

De résilier les contrats relatifs au marché de services concernant l’aménagement intérieur du musée communal « Projet 2 : Lot 1 et 2 », des bureaux A.J.V. SPRL et SONIM ;

Article 2

De charger le service des affaires juridiques de procéder à la négociation et à l’indemnisation

des adjudicataires précités en vue de la fixation du montant éventuel des dommages et intérêts ;

Article 3

De libérer les cautionnements relatifs au marché public de services « Aménagement intérieur du musée communal – Projet 2 - Lot 1 et 2 » ;

Article 4

De transmettre sa décision au pouvoir subsidiant.

	SEANCE DU COLLEGE ECHEVINAL DU 12 MARS 2014

	OBJET : 012/12.03.2014/B/0043 – Economat - Dîner de printemps au profit des personnes du 3ème âge. Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (repas) : Traiteur Events Organisation, Traiteur Romil et Mission locale de Molenbeek (les uns et les autres)

* Lot 2 (dessert et sandwiches) : Mahria, pâtisserie D’hondt

* Lot 3 (vin) : Cinoco, Inbev, De Keyzer Drinks, Traiteur Romil et Velu Vins

* Lot 4 (boissons) : Inbev et De Keyzer Drinks.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus avantageuse,

soit :

* Lot 1 (repas) : Traiteur Romil, Stoofstraat, 48 à 1785 Merchtem (18.620,00 EUR hors TVA

ou 19.737,20 EUR, 6% TVA comprise)

* Lot 2 (dessert et sandwiches) : Pâtisserie D’hondt, Rue de Koninck, 17 bte 1 à 1080

Bruxelles (3.401,00 EUR hors TVA ou 3.605,06 EUR, 6% TVA comprise)

* Lot 3 (vin) : De Keyzer Drinks, Leuvensesteenweg, 54 à 1932 Sint-Stevens-Woluwe

(1.620,61 EUR hors TVA ou 1.960,94 EUR, 21% TVA comprise)

* Lot 4 (boissons) : Inbev, Bld. Industriel, 21 à 1070 Bruxelles (2.036,65 EUR hors TVA ou

2.464,34 EUR, TVA comprise)

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges

N° 2014/373.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 8340/124/48.

	OBJET : 012/12.03.2014/B/0045 – Economat - Achat de livres pour les bibliothèques communales francophones.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/375 et le montant estimé du marché “Achat de

livres pour les bibliothèques communales francophones”, établis par le service de

l'Economat. Le montant estimé s'élève à 19.999,99 EUR TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Actissia Belgique - Libris Agora Service, rue André Delzenne 4 à 7800 Ath

- Librairie UOPC, avenue G. Demey 14-16 à 1160 Bruxelles

- La Librairie Européenne, rue de l'Orme 1 à 1040 Bruxelles

- A.M.P., Route de Lennik, 451 à 1070 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 11 avril 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7670/124/02.

	OBJET : 012/12.03.2014/B/0046 – Economat - Achat de vêtements pour les stewards du service de la mobilité.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/371 et le montant estimé du marché “Achat de

vêtements pour les stewards du service de la mobilité.”, établis par le service de l'Economat.

Le montant estimé s'élève à 14.049,59 EUR hors TVA ou 17.000,00 EUR, 21% TVA

comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Bigard Shoe - Sport Comm.V, Brusselstraat 207 à 1702 Groot-Bijgaarden

- Men' N Co sprl, Rue Du Warichet 9 à 1360 Perwez

- Pro-Safe sa, Rue du Fond Du Marechal 11 à 5020 Namur

- E. M. Création, Rue de la longue Haie, 30 à 1050 Bruxelles

- A. S. Adventure, Smallandlaan, 9 à 2660 Hoboken.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 4 avril 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 4240/124/05.

	OBJET : 012/12.03.2014/B/0090 - Travaux Publics - Marché de travaux relatif à l’aménagement intérieur du bâtiment communal rue de l’intendant, 63-65 – Phase 2 – Projet – CC13.0061

	Le Collège a décidé :

(sous réserve d’approbation du budget 2014 par l’autorité de Tutelle)

Article 1

d’approuver le projet relatif l’aménagement intérieur du bâtiment communal rue de

l’intendant, 63-65 ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans établis à cet effet par

le service des Travaux Public ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux

Publics ;

Article 4

d'approuver la dépense global estimée à 170.000,00 EUR TVA comprise ;

Article 5

d’engager cette dépense à l’art. 1040/724/60 du budget extraordinaire de l’exercice

2014 et de la couvrir par des fonds d’emprunt ;

Article 6

de recourir à la procédure à l’adjudication ouverte.

	OBJET : 012/12.03.2014/B/0093 – Travaux Publics - Marché de travaux relatif à l’installation - Zone 1 : nouveau réseau de caméras de vidéosurveillance sur le territoire communal - Zone 2 : nouvelles caméras de vidéosurveillance dans le quartier Osseghem-Piron - Projet - CC13.0063

	Le Collège a décidé :

(sous réserve d’approbation du budget 2014 par l’autorité de Tutelle)

Article 1

d’approuver le projet relatif à l’installation d’un nouveau réseau de caméras de vidéosurveillance sur le territoire communal (Zone 1) et de nouvelles caméras de

vidéosurveillance dans le quartier Osseghem-Piron (Zone 2) ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans modifiés selon les

remarques de la Tutelle ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux

Publics ;

Article 4

d’approuver la dépense globale estimée à 1.800.000,00 EUR TVAC (montant

arrondi) ;

Article 5

d’engager à l’art. 4210/741/52 du budget extraordinaire de l’exercice 2014 et de la

couvrir par fond d’emprunt;

Article 6

de recourir à la procédure de l’adjudication ouverte.

	OBJET : 012/12.03.2014/B/0094 - Travaux Publics - Marché de travaux relatif au remplacement du tapis synthétique du terrain du hockey n°01 au stade Pévenage – CC13.0064.

	Le Collège a décidé :

(sous réserve d’approbation du budget 2014 par l’autorité de Tutelle)

Article 1

d’approuver le projet relatif au remplacement du tapis synthétique du terrain du

hockey n°01 au stade Pévenage ;

Article 2

d’approuver le cahier spécial des charges, les métrés établis à cet effet par le service

des Travaux Publics ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux

Publics ;

Article 4

d’approuver la dépense globale estimée à 300.000,00 EUR TVAC ;

Article 5

d’engager à l’art. 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la

couvrir par fonds d’emprunt ;

Article 6

de recourir à la procédure de l’adjudication ouverte.

	OBJET : 012/12.03.2014/B/0095 – Travaux Publics - Réparation de la toiture du hangar sis rue de l’Intendant, 63-65 – Projet – CE.14.075

	Le Collège a décidé :
sous réserve d'approbation du budget communal 2014 par l'Autorité de tutelle:

article 1

d’approuver le projet relatif à la réparation de la toiture du hangar sis rue de l’Intendant, 63-

65, ainsi que les clauses administratives et techniques, et les métrés établis à cet effet par le

service des Travaux Publics ;

article 2

d'approuver la dépense globale estimée à € 9.500,00 TVA comprise (montant arrondi) ;

article 3

d’engager cette dépense à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et

de la couvrir par fonds d’emprunt ;

article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes

spécialisées ;

article 5

de communiquer sa décision au Conseil Communal ;

article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/12.03.2014/B/0096 - Travaux Publics - Salle du Sippelberg - Fournitures de matériel électrique – Projet – CE.14.074

	Le Collège a décidé :

sous réserve d'approbation du budget communal 2014 par l'Autorité de tutelle:

article 1

d’approuver le projet relatif à la fourniture de matériel électrique pour la salle du Sippelberg,

ainsi que les clauses administratives et techniques, et les métrés établis à cet effet par le

service des Travaux Publics ;

article 2

d'approuver la dépense globale estimée à € 13.000,00 TVA comprise (montant arrondi) ;

article 3

d’engager cette dépense à l’art. 7630/724/60 du budget extraordinaire de l’exercice 2014 et

de la couvrir par fonds d’emprunt ;

article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes

spécialisées ;

article 5

de communiquer sa décision au Conseil Communal ;

article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/12.03.2014/B/0097 - Travaux Publics - Maison communale - Marché de services relatif au relevé et étude de stabilité des planchers techniques de combles non-habitables et aménagements divers – Projet – CE.14.076

	Le Collège a décidé :

sous réserve d'approbation du budget communal 2014 par l'Autorité de tutelle:

article 1

d’approuver le projet relatif au relevé et étude de stabilité des planchers techniques de

combles non-habitables et aménagements divers, ainsi que les clauses administratives et

techniques, et les métrés établis à cet effet par le service des Travaux Publics ;

article 2

d'approuver la dépense globale estimée à € 15.000,00 TVA comprise (montant arrondi) ;

article 3

d’imputer cette dépense à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et

de la couvrir par fonds d’emprunt ;

article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes

spécialisées ;

article 5

de communiquer sa décision au Conseil Communal ;

article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal

	OBJET : 012/12.03.2014/B/0098 - Travaux Publics - Marché de travaux relatif à l’aménagement intérieur du bâtiment communal rue de l’intendant, 63-65 – Phase 2 – Projet – CC13.0061

	Le Collège a décidé :

sous réserve d'approbation du budget 2014 par l'autorité de Tutelle

Article 1

d’approuver le projet relatif l’aménagement intérieur du bâtiment communal rue de

l’intendant, 63-65 ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans établis à cet effet par

le service des Travaux Public ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux

Publics ;

Article 4

d'approuver la dépense global estimée à 170.000,00 EUR TVA comprise ;

Article 5

d’engager cette dépense à l’art. 1040/724/60 du budget extraordinaire de l’exercice

2014 et de la couvrir par des fonds d’emprunt ;

Article 6

de recourir à la procédure à l'adjudication ouverte.

	OBJET : 012/12.03.2014/B/0099 - Travaux Publics - Crèche « Les Petits Poucets », avenue Carl Requette, 20 : Remplacement des châssis extérieurs - Projet – CC13.0052.

	Le Collège a décidé :

sous réserve d’approbation du budget 2014 par l’autorité de Tutelle

Article 1

d’approuver le projet relatif au remplacement des châssis extérieurs de la crèche « Les

Petits Poucets » avenue Carl Requette, 20 ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans établis à cet effet par

le service des Travaux Public ;

Article 3

d'approuver la dépense global estimée à 148.000,00 EUR TVA comprise ;

Article 4

d’engager cette dépense à l’art. 8440/724/60 du budget extraordinaire de l’exercice

2014 et de la couvrir par des fonds d’emprunt ;

Article 5

de recourir à la procédure à l’adjudication ouverte.

	OBJET : 012/12.03.2014/B/0124 - Projets Subsidiés - Contrat de quartier durable « Autour de Léopold II » (CQ & Beliris) - Marché de services - Mission complète d'auteur de projet – Opération 2.3, 2.4, 2.5, 2.6, 2.7 : Aménagement de la rue de Ribaucourt entre le parvis Saint-Jean-Baptiste et la rue Picard, réalisation et mise en oeuvre du plan lumière sur l’axe Ribaucourt et étude de faisabilité pour l’amélioration des traversées des axes régionaux à 1080 Molenbeek- Saint-Jean - Avis de marché, mode de passation, engagement de la dépense.

	Le Collège a décidé :

Article 1 :

D’approuver les termes de l’avis de marché pour la mission d'architecte - auteur de

projet pour l’opération 2.3, 2.4, 2.5, 2.6, 2.7 : Aménagement de la rue de Ribaucourt

entre le parvis Saint-Jean-Baptiste et la rue Picard, réalisation et mise en oeuvre du

plan lumière sur l’axe Ribaucourt et étude de faisabilité pour l’amélioration des traversées des axes régionaux ;

Article 2 :

D’approuver la dépense pour les honoraires de la tranche 1 et 2 estimés à 115.586,11

€ hors TVA, soit 139.859,20 € TVA comprise ainsi que la dépense pour les candidats

invités à introduire une offre mais non retenus, soit 7.744,00 € TVA comprise (1.936,00 € TVA comprise/candidat);

Article 3 :

D’engager un montant de 167.800,00 € à l’article 9301/731/60 du budget extraordinaire de l’exercice en cours sous réserve de l’approbation du Budget Communal par les autorités de Tutelle, de couvrir la dépense par les subsides octroyés dans le cadre du contrat de quartier durable Autour de Léopold II (tranche 1 ferme), par Beliris (tranche 1 ferme) et la tranche 2 conditionnelle par des fonds d’emprunt ;

Article 4 :

De recourir à la procédure négociée directe avec publicité belge.

La présente délibération sera transmise in extenso à la tutelle

	SEANCE DU COLLEGE ECHEVINAL DU 19 MARS 2014

	OBJET : 012/19.03.2014/B/0040 – Economat - Achat d'une table d'examen et de deux albums de tests d'Ishihara pour le Centre de Promotion à la Santé - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/377 et le montant estimé du marché “Achat d'une table d'examen et de deux albums de tests d'Ishihara pour le Centre de Promotion à la Santé”, établis par le service de l'Economat. Le montant estimé s'élève à 1.404,96 EUR hors TVA ou 1.700,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Hospimed-Distrimed SPRL, Avenue Paul Heymans 115/28 à 1200 Woluwé-St-

Lambert

- Arseus Medical nv, Textielstraat 24 à 8790 Waregem

- Médipost, rue Ernest Solvay, 27 à 4000 Liège

- Medistore, P/A De Post - EMC Po Box 2098 - Building 829C à 1931

Zaventem.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 15 avril 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8710/744/98 sous réserve d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par des fonds propres.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/19.03.2014/B/0063 – Maison de la Culture - Désignation graphiste brochures périodiques. Année 2014.

	Le Collège a décidé :

Article 1er

de désigner la firme Kidnap Your Designer (0821.872.288), rue de Flandre, 121 à 1000 Bruxelles pour les travaux de graphisme des brochures périodiques de l’année 2014 pour un montantt global s’élevant à 5.481,30 € Tvac ;

Article 2

de couvrir les dépenses par les subsides dont bénéficie la MCCS ;

Article 3

d’engager les dépenses dont le montant global s’élève à 5.481,70 € sur l’article 7624/124-48 du budget ordinaire 2014.

	OBJET : 012/19.03.2014/B/0093 – Travaux Publics - Marché de services relatif à l’extension de l’école communale 1, rue des Quatre-Vents, 71 – Avant-projet – CE14.052

	Le Collège a décidé :

Article 1

d’approuver l’avant-projet tel que présenté par l’architecte-auteur de projet ;

Article 2

de l’inviter à introduire une demande de permis d’urbanisme.

	OBJET : 012/19.03.2014/B/0094 - Travaux Publics - Marché de services relatif à l’extension et à la rénovation de la bibliothèque francophone, rue des Béguines, 103 - Avant-projet – CE14.082

	Le Collège a décidé :

Article 1

d’approuver l’avant-projet tel que présenté par l’architecte-auteur de projet ;

Article 2

de l’inviter à introduire une demande de permis d’urbanisme.

	OBJET : 012/19.03.2014/B/0104 - Projets Subsidies - Contrat de quartier Ecluse Saint-Lazare – Op. 1.2, 5a.2 et 5a.4 - Angle du quai de l’Industrie et de la rue de Liverpool - Projet Beliris /SPF Mobilité - Marché conjoint – mission d'analyse du sol - étude détaillée et analyse de risque - Attribution

	Le Collège a décidé :

Article 1 :

d’approuver le cahier spécial des charges relatif à la mission d’analyse de sol – établissement d’une étude de reconnaissance de l’état du sol pour le terrain situé 87 quai de l’Industrie à 1080 Bruxelles, parcelle cadastrée 3è division section B n° 943 R 29 et de le faire sien ;

Article 2 :

de désigner et de passer commande à la firme ESHER sprl (0440.165.115)pour la mission mission d’ une étude détaillée et d’une étude de risque pour le terrain situé 87 quai de l’Industrie à 1080 Bruxelles, parcelle cadastrée 3è division section B n° 943 R 29 pour un montant total de €8.319,08 HTVA soit €10.066,09 TVAC ;

Article 3 :

D’engager la dépense de €10.100,00 à l’article 9301/122-01 du budget

ordinaire de l’exercice 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 26 MARS 2014

	OBJET : 012/26.03.2014/B/0005 - Marché public – services juridiques en matière de droit social – cahier spécial des charges et mode de passation – période de deux ans.

	Le Collège a décidé :

Article un :

D'approuver le mode de passation du marché public « Services juridiques en matière de

droit social » par la procédure négociée sans publicité ;

Article deux :

D'approuver le cahier spécial des charges ci-annexé ;

Article trois :

D’engager et de ventiler la dépense de 10.000,00 EUR HTVA aux articles budgétaires

1040/122-03 pour les honoraires et 1040/123-15 pour les frais de secrétariat, du budget

ordinaire de l’exercice budgétaire 2014.

Expédition de la copie de la présente délibération aux Service(s) suivant(s) : B 19 (AR-

007), 4, 6, 21.

	OBJET : 012/26.03.2014/B/0042 - Economat - Extension de garantie des firewalls et du matériel de filtrage de contenu web - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/379 et le montant estimé du marché

“Extension de garantie des firewalls et du matériel de filtrage de contenu web”, établis

par le service de l'Economat. Le montant estimé s’élève à 24.793,39 EUR hors TVA ou

30.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Intoit, Gontrode Heirweg, 192/B à 9090 Melle

- Expert Software Systems, Technologiepark, 5 à 9052 Zwijnaarde

- Denison Stephane, Avenue de Falichamp, 22 à 5100 Jambes.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 11 avril 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 1390/123/13.

	OBJET : 012/26.03.2014/B/0044 – Economat - Achat de matériel de gymnastique - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/381 et le montant estimé du marché

“Achat de matériel de gymnastique”, établis par le service de l'Economat. Le montant

estimé s'élève à 4.132,23 EUR hors TVA ou 5.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Idema Sport, rue de l'Avenir, 8 Z.I. Les Plenesse zone C à 4890 Thimester

- Janssen - Fritsen, Klaverbladstraat, 2 à 3560 Lummen

- Adec Sport, Waaslandlaan 8 A4 à 9160 Lokeren.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 23 avril 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7223/744/98

sous réserve d'approbation du budget par l'Autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/26.03.2014/B/0045 - Economat - Achat de vitrines et de cadres d'affichage pour les bâtiments communaux - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/378 et le montant estimé du marché

“Achat de vitrines et de cadres d'affichage pour les bâtiments communaux”, établis par

le service de l'Economat. Le montant estimé s'élève à 4.958,68 EUR hors TVA ou

6.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Lyreco, rue du Fond des Fourches, 20 à 4041 Vottem

- Buro Shop, rue du Tige, 13 à 4040 Herstal

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 23 avril 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 0000/724/60

sous réserve d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/26.03.2014/B/0048 – Economat - Nettoyage des vitres et châssis des bâtiments communaux. Années 2014 et 2015.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 380 et le montant estimé du marché

“Nettoyage des vitres et châssis des bâtiments communaux. Années 2014 et 2015.”,

établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier

spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 70.000,00 EUR TVAC pour une période de 2 ans soit 35.000,00 EUR TVAC par an.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Bodywash, Chaussée de Wemmel, 41 à 1090 Bruxelles

- ISS, Steenstraat, 20/1 à 1800 Vilvoorde

- Gom, Ijzerlaan, 11 à 2060 Antwerpen

- M & G Cleaning, Place des carabiniers, 15 à 1030 Bruxelles

- E. A. Clean, Parc du Peterbos, 13 bte 6 à 1070 Bruxelles

- AB Clean, Rue des Palais Outre Pont, 387 à 1020 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 18 avril 2014.

Article 5

Le crédit permettant cette dépense est inscrit au budget ordinaire de l’exercice 2014,

articles 1040/125/06, 1370/125/06, 7220/125/06, 7340/125/06, 7610/125/06,

7620/125/06, 7624/125/06, 7625/125/48, 7626/125/06, 7660/125/06, 7670/125/06,

8440/125/06, 8710/125/06, 8780/125/06, 9220/125/06.

	OBJET : 012/26.03.2014/B/0098 - Travaux Publics - Mission d’étude pour l’installation d’une ventilation dans les locaux de la crèche Louise Lumen à la rue Jean-Baptiste Decock, 59 – Projet – CE14.081

	Le Collège a décidé :

Sous reserve de l’approbation du budget par l’autorité de Tutelle ;

article 1

d’approuver le projet relatif à la mission d’étude pour l’installation d’une ventilation dans les locaux de la crèche Louise Lumen à la rue Jean-Baptiste Decock, 59 ainsi que le cahier spécial des charges, établis à cet effet par le service des Travaux Publics ;

article 2

d'approuver la dépense globale estimée à € 98.000,00 TVA comprise (montant arrondi) :

article 3

d’imputer cette dépense à l’art. 8440/724/60 du budget extraordinaire de l’exercice 2014

et de la couvrir par fonds d’emprunt ;

article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes

spécialisées ;

	OBJET : 012/26.03.2014/B/0110 - Projets Subsidiés - Contrat de quartier Rives Ouest - Projet BELIRIS (Opération T10/a/b/d/e) – Marché de service - Construction d’un immeuble de sept logements, rénovation d’un bâtiment en espace collectif et aménagement d’un parc public rue des Etangs Noirs 76 à Molenbeek-Saint-Jean - Projet de gestion des terres polluées - Fixation des conditions du marché et attribution du marché.

	Le Collège a décidé :

Article 1

De désigner et de passer commande au bureau d’étude ESHER sprl, rue Van Elewyck

35, 1050 Bruxelles, (TVA BE 0440 165 115), pour la réalisation du projet de gestion des

terres et d'eaux souterraines polluées sur le terrain situé rue des Etangs Noirs 76 à Molenbeek-Saint-Jean pour un montant de 2.365.55 € TVAC ;

Article 2

De préciser dans la notication au bureau d'étude retenu que ses conditions générales

contraires à la réglementation régissant les marchés publics doivent être considérées

comme nulles et non avenues;

Article 3

D’engager la dépense de 2.365.55 € à l’article 9301/122/01 du budget ordinaire de

l’exercice 2014, sous réserve de l'approbation de celui-ci par les autorités de tutelle, et

de couvrir la dépense par les subsides octroyés dans le cadre des contrats de quartier;

Une copie de la présente délibération sera transmise aux services suivants : B4 et B6

ainsi qu’aux autorités subsidiantes.

	OBJET : 012/26.03.2014/B/0127 - Propriétés Communales - Certification de performance énergétique des logements communaux – Projet

	Le Collège a décidé :

Article 1:

D'approuver le projet relatif à la certification PEB des logements communaux ;

Article 2:

D'approuver le cahier spécial des charges et les métrés établis à cet effet par le service

des Propriétés communales;

Article 3:

D'approuver la dépense globale estimée à 100.000,00 EUR TVAC (montant arrondi);

Article 4:

D'engager cette dépense globale à l'article 9220/747/60 du budget extraordinaire de

l'exercice 2014, sous réserve de l’approbation du budget communal par les autorités de

tutelles, et de la couvrir par fonds propre ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes

spécialisées ;

Article 6 :

De communiquer sa décision au Conseil Communal ;
Article 7:

De faire approuver le mode de financement de la dépense par le Conseil Commun

	SEANCE DU COLLEGE ECHEVINAL DU 02 AVRIL 2014

	OBJET : 012/02.04.2014/B/0046 – Economat - Préparation et livraison des repas et de potages pour les écoles, de potages et de collations pour les stations de plein air pour les années 2015 et 2016 - Approbation des conditions et du mode de passation - Application de l’article 234, al.2 de la nouvelle loi communale. - report du 26/3/2014

	Le Collège a décidé :

Article 1er

d'approuver les exigences de la sélection qualitative comme mentionné dans l'avis de marché, et le montant estimé du marché “Préparation et livraison des repas et de potages pour les écoles, de potages et de collations pour les stations de plein air pour les années 2015 et 2016”, établis par le service de l'Economat. Le montant estimé s'élève à 688.679,25 EUR hors TVA ou 730.000,00 EUR, 6% TVA comprise.

Article 2

de choisir la procédure négociée avec publicité comme mode de passation du marché.

Article 3

d'approuver et d'envoyer le formulaire standard de publication au niveau national.

Article 4

la dépense sera engagée au budget ordinaire de l’exercice 2015, article 7220/124/23 et au budget de l’exercice suivant.

La présente délibération sera transmise, pour approbation, à l'Autorité de Tutelle conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16 juillet 1998.

	OBJET : 012/02.04.2014/B/0065 – Maison des Cultures - Projet Opéra Q West Side Story. Budget et désignations. Année 2014.

	Le Collège a décidé :

Article 1er

d’approuver la création en 2014 par la Maison des Cultures et de la Cohésion Sociale d’une

comédie musicale basée sur une relecture de West Side Story durant les ateliers opéra du samedi matin dans les locaux de la Maison des Cultures et de la Cohésion sociale;

Article 2

de désigner les artistes et assimilés et d’approuver le budget de 7.000,00 € pour les prestations artistiques des stages et ateliers, à savoir les animations chant et chant d’ensemble, mouvements corporels, et ceci pour adultes et enfants ;

Article 3

d’autoriser la Maison des Cultures et de la Cohésion Sociale de prévoir un budget de 1.200,00 € pour frais artistiques, tels les musiciens, les costumes, décors, maquillages et l’audiovisuel;

Article 4

de prévoir la seconde partie du budget de création en 2014, soit un montant de 7.000,00 € pour la composition musicale et les arrangements, pour l’écriture du livret final et de la méthodologie ;

Article 5

d’engager les dépenses s’élevant à un montant global maximum de 15.200,00 € sur l'article

budgétaire 7624/124-48 du budget ordinaire 2014.

	OBJET : 012/02.04.2014/B/0080 - Travaux Publics - Placement d’un châssis intérieur au local B33 de la Maison Communale – Projet – D.14.005 – CE14.092

	Le Collège a décidé :

Article 1.

d’approuver le projet relatif au placement d’un châssis intérieur au local B33 de la Maison

Communale ainsi que les clauses administratives, la fiche technique, les métrés et le plan établis à cet effet par le service des Travaux Publics;

Article 2.

d’approuver la dépense globale estimée à 9.500,00 EUR TVAC (montant arrondi) ;

Article 3.

d’imputer cette dépense à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt ;

Article 4.

de recourir à la procédure négociée sans publicité ;

Article 5.

de communiquer sa décision au Conseil Communal ;

Article 6.

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/02.04.2014/B/0082 - Travaux Publics - Cahier des charges - projet pilote pour le placement et l'exploitation d'installations photovoltaïques sur des bâtiments qui sont la propriété de la Commune de Molenbeek-Saint-Jean - tiers-investisseurs

	Le Collège a décidé :

Article 1 :

D’approuver le projet relatif au projet pilote d’installation de panneaux photovoltaïques sur les toitures communales ;

Article 2 :

D’approuver le cahier des charges ci-joint ainsi que les annexes ;

Article 3 :

D’approuver la dépense maximale pour les redevances estimée à 85.000 EUR HTVA sur une période de 10 ans ;

Article 4 :

D’engager la dépense de 8.500 EUR HTVA à l’article budgétaire du budget 5520/124/48 du

budget ordinaire 2014, sous réserve de l’approbation du budget communal par les autorités de tutelle ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes

spécialisées ;

Article 6 :

De communiquer sa décision au Conseil Communal ;

Article 7 :

De faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/02.04.2014/B/0083 - Projets Ssubsidiés - Contrat de quartier durable Petite Senne - Marché public de service - bureau d'étude - Attribution - report du 26/3/2014

	Le Collège a décidé :
Article 1

De prendre connaissance du rapport d’analyse établi par la division des Projets subsidiés en vue de la mission d’étude pour l’élaboration du dossier de base du Contrat de Quartier Durable « Petite Senne » - « CSC 13.030 – CQPSE », de l’approuver et de le faire sien ;

Article 2

De considérer les offres de BUUR /Bureau voor Urbanisme, 51N4E Architecture BVBA et PT Architecten BVBA comme régulières après l’analyse de la régularité formelle et matérielle ;

Article 3

Sur base du rapport d’analyse, de désigner et de passer commande à PT Architecten bvba , Rue du Cheval noir, 15 à 1080 Bruxelles, (IBAN :BE37645166005128 –TVA : BE 890 086 549), pour la mission d’étude pour l’élaboration du dossier de base du Contrat de Quartier Durable « Petite Senne » - « CSC 13.030 – CQPSE » pour le lot 1 tranche ferme de EUR 45.000,00 htva (soit EUR 54.450,00 tvac) et pour le lot 2 de EUR 20.000,00 htva (soit 24.200,00 tvac), soit un montant total de € 65.000,00 htva, soit € 78.650,00 tvac ;

Article 4

d’engager la dépense de EUR 102.850 à l’article 9301/731/60 du budget extraordinaire de

l’exercice 2014 sur base de l’Autorisation Ministérielle du 24 mars 2014 et sous réserve

d’approbation du budget par les autorités de Tutelle et de couvrir la dépense par les subsides octroyés dans le cadre du contrat de quartier durable « Petite Senne » et le solde par des fonds d'emprunt;

	OBJET : 012/02.04.2014/B/0091 - Projets Subsidiés - Contrat de quartier Autour de Léopold – Marché de travaux – Démolition d’un bâtiment situé Quai des Charbonnages 86 à 1080 Molenbeek-Saint-Jean – Procédure négociée sans publicité – Attribution de marché - dérogation ministérielle du 24/03/2014

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le rapport d’analyse des offres repris en annexe motivant l’attribution du marché et faisant partie intégrante de la présente décision ;

Article 2

De sélectionner sur base des critères de sélection qualitative, l’entreprise « Démo J.V ».

Article 3

De considérer l’offre introduite par l’entreprise « Démo J.V » comme complète et régulière ;

Article 4

Sur base du rapport d’analyse des offres, de désigner et de passer commande pour le marché de travaux de démolition du bâtiment situé quai des Charbonnages n° 86 à Molenbeek-Saint-Jean, l’entreprise « sa DEMO JV » sis 2 rue du Ciplet à 1020 Bruxelles (TVA BE0439 800 275 – compte bancaire IBAN BE41 3101 9823 1310) pour un montant de 33.000,00 hors TVA, soit 39.930,00 € TVA comprise ;

Article 5

D’engager la dépense de 40.000 € à l’article 9301/731/60 du budget extraordinaire de l’exercice 2014 sur base de l’Autorisation Ministérielle du 24 mars 2014 et sous réserve d’approbation de celui-ci par les autorités de Tutelle et de couvrir cette dépense par les subsides octroyés dans le cadre du contrat de quartier durable « Autour de Léopold II » et le solde par des fonds d'emprunt;

Copie de la présente délibération ainsi que l’annexe seront transmises aux autorités subsidiantes.

	SEANCE DU COLLEGE ECHEVINAL DU 14 AVRIL 2014

	OBJET : 012/14.04.2014/B/0007 – Affaires Juridiques - Marché public - Appel d'offre général - Services d'assurances - Conclusion de divers contrats d'assurance - Cahier spécial des charges et mode de passation - Période d'un an avec trois reconductions possibles.

	Le Collège a décidé :

Article un :

D'approuver le mode de passation du marché public de services d’assurances « Conclusion de divers contrats d’assurance » par la procédure d’appel d’offre général ;

Article deux :

D'approuver le cahier spécial des charges ci-annexé ;

Article trois :

D’engager et de ventiler la dépense de 1.000.000,00 EUR HTVA aux articles budgétaires

0500/117/01 (personnel), 0500/125/08 (bâtiments), 0500/127/08 (véhicules) et 0500/124/08 (divers) du budget ordinaire de l’exercice budgétaire 2015.

Expédition de la copie de la présente délibération aux Service(s) suivant(s) : B 19 (AR-009), 4, 6, 12, 21, 34 et 41.

	OBJET : 012/14.04.2014/B/0008 – Affaires Juridiques - Marché public - Services juridiques en matière de droit social - Cahier spécial des charges et mode de passation - Période de deux ans - Revu de la décision du Collège échevinal du 26 mars 2014

	Le Collège a décidé :

Article un :

De confirmer la décision du Collège des Bourgmestre et Echevins du 26 mars 2014 en ce qu’elle approuve le mode de passation du marché public « Services juridiques en matière de droit social » par la procédure négociée sans publicité ;

Article deux :

D'approuver le cahier spécial des charges ci-annexé ;

Article trois :

De confirmer la décision du Collège des Bourgmestre et Echevins du 26 mars 2014 en ce qu’elle décide d’engager et de ventiler la dépense de 10.000,00 EUR HTVA aux articles budgétaires 1040/122-03 pour les honoraires et 1040/123-15 pour les frais de secrétariat, du budget ordinaire de l’exercice budgétaire 2014 ;

Article quatre :

De consulter les avocats suivants :

- Maître WÉRY Olivier, avocat dont le cabinet est situé avenue Brugmann, 169 à 1190 Bruxelles ;

- Maître RIJCKAERT Olivier, avocat dont le cabinet est situé boulevard du Souverain, 36 à 1170 Bruxelles ;

- Maître BUKASA Henry-Kalala, avocat dont le cabinet est situé rue Le Lorrain, 6 à 1080 Bruxelles ;

- Maître BOCCART Laurence, avocate dont le cabinet est situé avenue du Fusain, 42 à 1020 Bruxelles ;

- Maître FICHER Ivan, avocat dont le cabinet est situé rue des Coteaux, 277 à 1030 Bruxelles ;

- Maître VINCENT Bruno Henri, avocat dont le cabinet est situé Drève des Renards, 6/11 à 1180 Uccle ;

- Maître MILDE Michel, avocat dont le cabinet est situé avenue de Tervueren, 192/3 à 1150 Bruxelles ;

- Maître DE KEYSER Béatrice, avocate dont le cabinet est situé avenue de Tervueren, 192 à 1150 Bruxelles.

	OBJET : 012/14.04.2014/B/0068 – Economat - Achat d'outillage pour le service du P.U.I.C. - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/391 et le montant estimé du marché “Achat d'outillage

pour le service du P.U.I.C.”, établis par le service de l'Economat. Le montant estimé s'élève à 1.322,31 EUR hors TVA ou 1.600,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Lecot, Bld. de la 2ème Armée Britannique, 67 à 1190 Bruxelles

- Clabots, Quai des Usines, 5-9 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 6 mai 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98 sous réserve

d’approbation du budget par l’autorité Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/14.04.2014/B/0069 – Economat - Achat d'une machine à numéroter pour le service de l'Imprimerie - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/384 et le montant estimé du marché “Achat d'une machine à numéroter pour le service de l'Imprimerie”, établis par le service de l'Economat. Le montant estimé s'élève à 12.396,70 EUR hors TVA ou 15.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Moyson Afterprint, rue Berthelot, 163 à 1190 Bruxelles

- Best-Matic, Antwerpsesteenweg, 279 à 2800 Mechelen

- Printemat-Group, Rue Ernest Montellier, 32 - Parc Industriel de Noville-Les-Bois à 5380 Fernelmont.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 mai 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98 sous réserve

d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/14.04.2014/B/0070 – Economat - Achat de fax pour divers services communaux - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/386 et le montant estimé du marché “Achat de fax pour divers services communaux”, établis par le service de l'Economat. Le montant estimé s'élève à 2.760,33 EUR hors TVA ou 3.340,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Techno - Buro, rue d'Assaut,11 à 1000 Bruxelles

- Systemat, chaussée de Louvain,431E à 1380 Lasne

- La Maison du Téléphone, Chaussée de Waterloo, 843 à 1180 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 6 mai 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles 1040/742/51 : 700,00

7010/744/98 : 440,00

7223/742/51 : 1.600,00

7611/744/98 : 600,00

Sous réserve d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par fonds propres pour les articles

1040/742/51, 7010/744/98 et 7223/742/51 et par un emprunt pour l’article 7611/744/98.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/14.04.2014/B/0071 – Economat - Achat de GSM et de téléphones pour divers services communaux - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/382 et le montant estimé du marché “Achat de GSM et de téléphones pour divers services communaux”, établis par le service de l'Economat. Le montant estimé s'élève à 1.842,98 EUR hors TVA ou 2.230,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Mobicom, Ninoofsesteenweg 115 à 1700 Dilbeek

- La Maison du Téléphone, Chaussée de Waterloo, 843 à 1180 Bruxelles

- Radiolec, Chaussée de Gand, 38 à 1080 Bruxelles

- Steylemans, Boulevard Emile Bockstael, 412 à 1020 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 23 avril 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles 1040/742/54 : 1.160,00 EUR TVAC

7222/742/54 : 440,00 EUR TVAC

7611/742/54 : 70,00 EUR TVAC

7670/742/54 : 100,00 EUR TVAC

8440/742/54 : 460,00 EUR TVAC

Sous réserve d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt pour l’article 8440/742/54, et par des fonds propres pour les articles 1040/742/54, 7222/742/54, 7611/742/54 et 7670/742/54.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/14.04.2014/B/0072 – Economat - Achat de livres classiques 2014-2015 - Approbation des conditions et du mode de passation - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/387 et le montant estimé du marché “Achat de livres classiques 2014-2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 118.396,23 EUR hors TVA ou 125.500,00 EUR, 6% TVA comprise.

Article 2

de choisir l'adjudication ouverte comme mode de passation du marché.

Article 3

d'approuver et d'envoyer le formulaire standard de publication au niveau national.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

7222/124/02 : 46.000,00 EUR TVAC

7223/124/02 : 79.500,00 EUR TVAC.

	OBJET : 012/14.04.2014/B/0073 – Economat - Achat de matériel d'exploitation pour le service de l'Expédition.,

	Le Collège a décidé :
Article 1er

d'approuver la description technique N° 388 et le montant estimé du marché “Achat de matériel d'exploitation pour le service de l'Expédition”, établis par le service de l'Economat. Le montant estimé s'élève à 1.800,00 EUR TVAC.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Neopost, Ikaroslan, 37 à 1930 Zaventem

- Moyson Afterprint, rue Berthelot, 163 à 1190 Bruxelles

- Districable, Z.I. de Leygat à FR-43190 Tence

- Belgapost, rue d'Alost, 7/11 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 30 avril 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98 sous réserve d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par des fonds d’emprunts.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/14.04.2014/B/0074 – Economat - Achat de matériel de psychomotricité pour les écoles francophones.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 385 et le montant estimé du marché “Achat de matériel de psychomotricité”, établis par le service de l'Economat. Le montant estimé s'élève à 3.500,00 EUR TVAC.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Idema Sport, rue de l'Avenir, 8 Z.I. Les Plenesse zone C à 4890 Thimester

- Adec Sport, Waaslandlaan 8 A4 à 9160 Lokeren

- Janssen - Fritsen, Klaverbladstraat, 2 à 3560 Lummen

- Sport & Spel, Keiweg 11 à 8460 Oudenburg.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 25 avril 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7223/744/98 sous réserve d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l’article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/14.04.2014/B/0075 – Economat - Achat de pellets 2014. Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres de John Schurmann et Catteaux comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de pellets 2014”, rédigée par le service des Propriétés communales.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Catteaux, N° TVA 0401.224.266, Boulevard Industriel, 100 à 7700 Mouscron, pour le montant d’offre contrôlé de 15.480,00 EUR hors TVA ou 16.408,80 EUR, 6% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, article 9220/125/02.

	OBJET : 012/14.04.2014/B/0076 – Economat - Achat de produits pharmaceutiques pour les services communaux. Extension du marché.

	Le Collège a décidé :

Article 1

d’accepter l’offre de la pharmacie Vanneste (TVA 563.160.224) dont le montant s’élève à 184,89 euro TVAC en application de l’A.R. du 8 janvier 1996 relatif aux marchés publics de travaux, de fournitures et de services et aux concessions de travaux publics.

Article 2

d’imputer la dépense à l'article 7610/124/48 du budget ordinaire de 2014

	OBJET : 012/14.04.2014/B/0077 – Economat - Achat de spots pour les expositions - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/390 et le montant estimé du marché “Achat de spots pour les expositions”, établis par le service de l'Economat. Le montant estimé s'élève à 6.198,35 EUR hors TVA ou 7.500,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Electric, bld. Poincare, 61 à 1070 Bruxelles

- Capitani, rue du Corbeau, 78-82 à 1030 Bruxelles

- Elak Electronics, Rue des Fabriques, 27-31 à 1000 Bruxelles

- Cebeo, Route Provinciale, 261/265 à 1301 Wavre.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 6 mai 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98 sous réserve d’approbation du budget par l’autorité de Tutelle.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/14.04.2014/B/0078 – Economat - Achat de tonnelles pour les écoles francophones - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/383 et le montant estimé du marché “Achat de tonnelles pour les écoles francophones”, établis par le service de l'Economat. Le montant estimé s'élève à 2.611,57 EUR hors TVA ou 3.160,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- ColliShop B2B, Edingensesteenweg, 196 à 1500 Halle

- BRICO, chaussée de Ninove 255/ 273 à 1080 Bruxelles

- Aveve, Ninoofse steenweg, 491 à 1700 Dilbeek

- Plant-It, chaussée de Mons, 1301 à 1070 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 24 avril 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7223/744/98 sous réserve d’approbation du budget par l’autorité de Tutelle.
Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/14.04.2014/B/0159 - Travaux Publics - Marché de travaux relatif à l’aménagement d’un terrain communal pour l’installation de pavillons scolaires à la rue de la Flûte Enchantée – Projet – CE14.013

	Le Collège a décidé :

(sous réserve d’approbation du budget communal 2014 par l’autorité de Tutelle)

Article 1

d’approuver le projet relatif à l’aménagement d’un terrain communal pour l’installation de pavillons scolaires à la rue de la Flûte Enchantée;

Article 2

d’approuver le cahier spécial des charges, les métrés et des plans établis à cet effet par le service des Travaux Public ;

Article 3

d’approuver la dépense globale estimée à 150.000,00 EUR TVAC ;

Article 4

d’engager à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par le solde par fonds d’emprunt ;

Article 5

de recourir à la procédure négociée directe avec publicité.

	OBJET : 012/14.04.2014/B/0159 - Travaux Publics - Marché de travaux relatif à l’aménagement d’un terrain communal pour l’installation de pavillons scolaires à la rue de la Flûte Enchantée – Projet – CE14.013

	Le Collège a décidé :
(sous réserve d’approbation du budget communal 2014 par l’autorité de Tutelle)

Article 1

d’approuver le projet relatif au marché de travaux relatif à l’installation des pavillons scolaires à rue de la Flûte Enchantée;

Article 2

d’approuver le cahier spécial des charges, les métrés et des plans établis à cet effet par le service des Travaux Public ;

Article 3

d’approuver le projet d’avis de marché établi par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 450.000,00 EUR TVAC ;

Article 5

d’engager à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par d'éventuels subsides octroyés par l'Agentschap voor infrastructuur in het Onderwijs et le solde par fonds d’emprunt ;

Article 6

de recourir à la procédure négociée directe avec publicité.

	OBJET : 012/14.04.2014/B/0160 - Travaux Publics- Marché de travaux relatif à l’installation des pavillons scolaires à rue de la Flûte Enchantée – Projet – CE14.014

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de travaux relatif à l’installation des pavillons scolaires à rue de la Flûte Enchantée;

Article 2

d’approuver le cahier spécial des charges, les métrés et des plans établis à cet effet par le service des Travaux Public ;

Article 3

d’approuver le projet d’avis de marché établi par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 450.000,00 EUR TVAC ;

Article 5

d’engager à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par d'éventuels subsides octroyés par l'Agentschap voor infrastructuur in het Onderwijs et le solde par fonds d’emprunt ;

Article 6

de recourir à la procédure négociée directe avec publicité.

	OBJET : 012/14.04.2014/B/0164 - Travaux Publics - Remplacement d’un revêtement de sol à la crèche Louise Lumen – Projet – CE14.078

	Le Collège a décidé :

Sous réserve d'approbation du budget communal 2014 par l'Autorité de tutelle ;

Article 1.

d’approuver le projet relatif au remplacement d’un revêtement de sol à la crèche Louise Lumen ainsi que les clauses administratives, la fiche technique et les métrés établis à cet effet par le service des Travaux Publics;

Article 2.

d’approuver la dépense globale estimée à 15.000,00 EUR TVAC (montant arrondi) ;

Article 3.

d’imputer cette dépense à l’art. 8440/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt ;
Article 4.

de recourir à la procédure négociée sans publicité ;

Article 5.

de communiquer sa décision au Conseil Communal ;

Article 6.

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/14.04.2014/B/0167 – Travaux Publics - Rénovation lourde d’un pavillon scolaire et de divers locaux de l’école communale n°11, sise chaussée de Ninove, 1001 – Projet – CC14.015

	Le Collège a décidé :

(sous réserve d’approbation du budget communal 2014 par l’autorité de Tutelle)

Article 1

d’approuver le projet relatif à la rénovation lourde d’un pavillon scolaire et de divers locaux de l’école communale n° 11, sise chaussée de Ninove, 1001 ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans établis à cet effet par l’auteur de projet ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 1.900.000,00 EUR TVAC (montant arrondi) ;

Article 5

d’engager à l’art. 7220/723/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fond d’emprunt;

Article 6

de recourir à la procédure de l’adjudication ouverte.

Expédition de la présente délibération sera transmise, pour approbation, à l'Autorité de tutelle.

	OBJET : 012/14.04.2014/B/0170 - Travaux Publics - Marché de travaux relatif à la rénovation des installations électriques et de l’éclairage du stade Henry Pevenage – Projet – CE14.005

	Le Collège a décidé :

(sous réserve d’approbation du budget communal 2014 par l’autorité de Tutelle)

Article 1

d’approuver le projet relatif à la rénovation des installations électriques et de l’éclairage du stade Henry Pevenage ;

Article 2

d’approuver le cahier spécial des charges, les métrés et le plan établis à cet effet par le service des Travaux Public ;

Article 3

d’approuver la dépense globale estimée à 150.000,00 EUR TVAC ;

Article 4

D’engager à l’art. 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par le solde par fonds d’emprunt ;

Article 5

de recourir à la procédure de l’adjudication ouverte.

	OBJET : 012/14.04.2014/B/0180 - Projets Subsidiés - Contrat de quartier Autour de Léopold – Marché de services - Réalisation d’une étude de reconnaissance de l’état du sol pour les biens situés Quai des Charbonnages 86 et 86a, 1080 Bruxelles (opération 1.1, 1.2, 1.3, 1.4) parcelles cadastrées 1ière division section A n° 229 A 2 et 229 C 2 - Procédure négociée sans publicité - Attribution du marché

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges ainsi que le rapport d’analyse des offres établi par la Division des Projets Subsidiés;

Article 2

De retenir les offres des soumissionnaires "Universoil sprl", "ABESIM sprl" et "ESHER sprl" sur base de la sélection qualitative ;

Article 3

De considérer les offres introduites par les bureaux "Universoil sprl", "ABESIM sprl" et "ESHER sprl" comme régulières sur base de la régularité formelle des offres ;

Article 4

D’écarter les offres des bureaux «Universoil sprl» et «ESHER sprl» considérés comme irrégulières sur base de la régularité matérielle des offres ;

Article 5

Sur base du rapport d’analyse, de désigner et de passer commande au bureau ABESIM sprl, rue Provinciale 62, 1301 Wavre (TVA BE : 0467.209.111) pour la réalisation d’une étude de reconnaissance de l’état du sol sur les parcelles cadastrées 1ière Division, Section A, n° 229 A 2 et n°229 C 2. sises quai des Charbonnages 86/86a à 1080 Molenbeek-Saint-Jean, pour un montant de 3.605,80 € TVAC ;

Article 6

D’engager la dépense de 3.605,80 € à l’article 9301/122/01 du budget ordinaire de l’exercice en cours sous réserve de l'approbation de celui-ci par les autorités de tutelle.

Copie de la présente délibération ainsi que l’annexe seront transmises aux autorités subsidiantes.

	OBJET : 012/14.04.2014/B/0181 - Projets Subsidiés - Contrat de quartier Autour de Léopold – Politique des Grandes Villes - Marché de services - Réalisation d’une étude de reconnaissance de l’état du sol du parc Saint-Rémy adjacent à une future salle de sport, rue Pierre Jacobs 17-19, 1080 Molenbeek-Saint-Jean - Procédure négociée sans publicité - Attribution du marché

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges ainsi que le rapport d’analyse des offres établi par la Division des Projets Subsidiés;

Article 2

De retenir les offres des soumissionnaires "Universoil sprl", "ABESIM sprl" et "ESHER sprl" sur base de la sélection qualitative ;

Article 3

de considérer les offres introduites par les bureaux "Universoil sprl", "ABESIM sprl" et "ESHER sprl" comme régulières sur base de la régularité formelle des offres ;
Article 4

D’écarter les offres des bureaux « Universoil sprl » et « ESHER sprl » considérés comme irrégulières sur base de la régularité matérielle des offres ;

Article 5

Sur base du rapport d’analyse, de désigner et de passer commande au bureau « ABESIM sprl, rue Provinciale 62, 1301 Wavre (TVA BE : 0467.209.111) pour la réalisation d’une étude de reconnaissance de l’état du sol du parc Saint-Rémy adjacent à une future salle de sport, rue Pierre-Victor Jacobs 17-19, 1080 Molenbeek-Saint-Jean, pour un montant de 3.569,50 € TVA comprise;

Article 6

D’engager la dépense de 3.569,50 € à l’article 9301/122/01 du budget ordinaire de l’exercice en cours sous réserve de l'approbation de celui-ci par les autorités de tutelle.

Copie de la présente délibération ainsi que l’annexe seront transmises aux autorités subsidiantes

	OBJET : 012/14.04.2014/B/0182

Projets Subsidiés - Contrat de quartier Autour de Léopold – Politique des Grandes Villes - Marché de Travaux - RE.1a/Op 3.1 - Revitalisation du parc Saint-Rémy et sécurisation de ses abords - Procédurenégociée directe avec publicité – Dossier d’exécution et avis de marché – Mode de passation et engagement de la dépense.

	Le Collège a décidé :

Article 1

D’approuver les travaux de revitalisation du parc Saint-Rémy angle des rues de l’Intendant et de Pierre-Victor Jacobs à 1080 Molenbeek-Saint-Jean et de sécurisation ses abords ;

Article 2

De prendre connaissance et d’approuver le dossier d’exécution comprenant le cahier spécial des charges, les plans et les métrés, et l’avis de marché relatifs au présent marché public n° B33/CSC14.013 – CQLéo – Parc Saint-Rémy et abords - Travaux ;

Article 3

D’autoriser le Collège des Bourgmestre et Echevins à lancer un marché public de travaux par procédure négociée directe avec publicité belge;

Article 4

D’approuver la dépense relative à ce marché estimée à 572.190,43 € TVA comprise;

Article 5

D’engager un montant de 686.600,00 € à raison de 586.600,00 € à l’ article 9301/731/60 et de 100.000,00 € à l’article 9304/731/60 du budget extraordinaire de l’exercice 2014 sous réserve d’approbation de celui-ci par les autorités de tutelle et de couvrir cette dépense par les subsides octroyés dans le cadre du contrat de quartier durable « Autour de Léopold II », et de PGV, et le solde par des fonds d'emprunt.

La présente délibération sera transmise, à l'Autorité de Tutelle conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16 juillet 1998.

	OBJET : 012/14.04.2014/B/0186 – Projets Subsidiés - Contrat de Quartier Rives Ouest - Programme Politique des Grandes Villes – Opération B7/Rénovation d’un bâtiment industriel en un centre de compétences - Rue Joseph Schols – Chaussée de Gand 393 – Adjudication publique - Attribution du marché de travaux.

	Le Collège a décidé :

Article 1 :

De prendre connaissance, d’approuver et de faire sien le rapport d’analyse des offres établi par la Division des Projets subsidiés repris en annexe motivant l’attribution du marché et faisant partie intégrante de la présente décision ;

Article 2 :

De retenir les offres des soumissionnaires « Gillion Construct S.A. » et de «M&M SITTY» sur base de la sélection qualitative ;

Article 3 :

De considérer les offres des soumissionnaires « Gillion Construct S.A. » et de «M&M SITTY » comme régulières ;

Article 4 :

De ne pas choisir l’offre du soumissionnaire «Gillion Construct S.A » ;

Article 5 :

Sur base du rapport d’analyse, de désigner et de passer commande à la firme M&M SITTY, Route de Beaumont 150-152, 6030 Marchienne-au-Pont (BE TVA 417.305.975) pour le marché des travaux en vue de la rénovation d’un bâtiment industriel en un centre de compétences sis rue Joseph Schols - Chaussée de Gand 393, 1080 Molenbeek-Saint-Jean pour un montant total de 2.054.172,00 € Hors TVA, soit 2.485.548.12 € TVA comprise pour les trois tranches, se détaillant comme suit:

- Tranche 1 (tranche ferme) : € 1.528.842,22 HTVA / € 1.849.899,09 TVA comprise.

- Tranche 2 (tranche conditionnelle 1) : € 300.989,81 HTVA / € 364.197,67 TVA comprise.

- Tranche 3 (tranche conditionnelle 2) : € 224.339,97 HTVA / € 271.451,36 TVA comprise.

Article 6 :

D’engager un montant de 2.979.835,00 € à raison de 1.799.025,00 € à l'article 9304/731/60 et de 1.180.810,00 € à l'article 9301/731/60 du budget extraordinaire 2014 sur base de l’Autorisation Ministérielle des 24 mars 2014 (9301/731/60) et 31/03/2014 (9304/731/60), et sous réserve d’approbation de celui-ci par les autorités de Tutelle, et de le couvrir par les subsides octroyés dans le cadre de la PGV, par des subsides divers et le solde par fonds d’emprunt.

	SEANCE DU COLLEGE ECHEVINAL DU 23 AVRIL 2014

	OBJET : 012/23.04.2014/B/0045 – Economat - Achat de matériel d'exploitation pour le service des Plantations - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :
 Article 1er :

d'approuver le cahier spécial des charges N° 2014/392 et le montant estimé du marché “Achat de matériel d'exploitation pour le service des Plantations”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 50.413,22 EUR hors TVA ou 61.000,00 EUR, 21% TVA comprise.

Article 2 :

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3 :

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Vanhie, Vilvoordsesteenweg, 172 à 1860 Meise

- Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701 Dilbeek (Itterbeek)

- Van den Bossche Tuinmachines, Ninoofsesteenweg, 142 à 1750 Lennik

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Backaert Karel sprl, chaussée de Ninove, 137 à 7890 Ellezelles

- André Lete, rue des Alliés, 31 à 7870 Lens

- Vanmellaert Claude, chemin des Roches, 36 à 1370 Jodoigne

- Pierre Genin sa, chaussée de Charleroi, 32 à 5070 Fosses-la-Ville.

Article 4 :

de fixer la date limite pour faire parvenir les offres à l'administration au 14 mai 2014.

Article 5 :

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98 sous

réserve d’approbation du budget par l’autorité de Tutelle.

Article 6 :

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/23.04.2014/B/0046 – Economat - Excursion d'un jour pour les personnes du 3ème âge - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/393 et le montant estimé du marché “Excursion d'un jour pour les personnes du 3ème âge”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 41.322,31 EUR hors TVA ou 50.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Zuun Cars bvba, F. Coevoetstraat, 12 à 1600 Sint-Pieters-Leeuw

- Autocars De Turck, Rijtestraat, 8 à 9506 Geraardsbergen

- A. P. J. Cars, Avenue du Pont de Luttre, 117 à 1190 Bruxelles

- Cars Renard Travel, Chaussée de Gand, 1254 à 1082 Bruxelles

- 'T Ganzeke, Vandenpeereboomplein 5 à 8900 Ieper

- Kasteel de Plaisance, Meenseweg 497 à 8902 Ieper

- De Mande, Zonnebeekseweg 1 à 8900 Ypres

- Vivaldi, Grote Markt 21 à 8900 Ieper

- De Trompet, Grote Markt 28 à 8900 Ieper.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 14 mai 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 8340/124/48.

	SEANCE DU COLLEGE ECHEVINAL DU 30 AVRIL 2014

	OBJET : 012/30.04.2014/B/0008 – Affaires Juridiques - Marché public - Services juridiques en matière de droit social - Période de deux ans - Attribution

	Le Collège a décidé :

Article Unique :

D'attribuer le présent marché à Maître Olivier WÉRY, avocat dont le cabinet est

situé avenue Brugmann, 169 à 1190 Bruxelles, aux conditions financières suivantes :

- 115,00 EUR HTVA, à augmenter de la TVA (21 %) ainsi que des frais de secrétariat établis comme suit :

- Frais d’ouverture du dossier : 40,00 EUR ;

- Dactylographie par page : 0,50 EUR ;

- Frais de photocopies, de fax ou de téléphone : un montant forfaitaire variant entre 25,00 EUR et 150,00 EUR selon l’ampleur du dossier ;
- Frais de courrier, de fax ou de mail autre que purement formel, par envoi : 8,50 EUR ;

- Frais d’archivage : aucun frais d’archivage ;

- Frais d’envoi recommandé : prix appliqué par la Poste, arrondi à l’unité supérieure ;

Expédition de la copie de la présente délibération aux Service(s) suivant(s) : B 19 (AR-012), 4, 6 et 21.

	OBJET : 012/30.04.2014/B/0042 – Economat - Achat et installation de 10 pointeuses supplémentaires - Approbation des conditions, du mode de passation et des firmes à consulter.

	Le Collège a décidé :

Article 1er

d'approuver la description technique et le montant estimé du marché “Achat et installation de 10 pointeuses supplémentaires ”, établis par le service de l’Economat. Le montant estimé s'élève à 29.000,00 EUR TVAC.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

d'inviter la firme Civadis, Rue de Neverlée, 12 à 5020 Namur, à remettre offre.

Article 4

d’engager la dépense de la manière suivante :

2.600,00 EUR TVAC à l'article 1390/123/13 du budget ordinaire 2014 pour l’installation du matériel.

26.400,00 EUR TVAC à l'article 0000/724-60 du budget extraordinaire 2014 pour l’acquisition des pointeuses sous réserve de l’approbation du budget par l’autorité de Tutelle.

Article 5

Le marché dont il est question à l'article 1er sera financé par un emprunt pour l’article 0000/724/60.

	OBJET : 012/30.04.2014/B/0095 - Travaux Publics - Marché de services relatif à l’extension et à la rénovation de la bibliothèque francophone, rue des Béguines, 103 - Avant-projet – CE14.082

	Le Collège a décidé :

Article 1

d’approuver l’avant-projet tel que présenté par l’architecte-auteur de projet ;

Article 2

de l’inviter à introduire une demande de permis d’urbanisme.

	OBJET : 012/30.04.2014/B/0096 – Travaux Publics - Marché de travaux - Parking Brunfaut - Remise en peinture du parking – Projet – CE14.106

	Le Collège a décidé :

sous réserve d'approbation du budget communal 2014 par l'Autorité de tutelle:

Article 1.

d’approuver le projet relatif à la remise en peinture du Parking Brunfaut ainsi que le cahier spécial des charges, les métrés établis à cet effet par le service des Travaux Publics

Article 2.

d'approuver la dépense globale estimée à 50.000,00 EUR TVA comprise :

Article 3.

d’imputer cette dépense à l’art. 4241/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	SEANCE DU COLLEGE ECHEVINAL DU 07 MAI 2014

	OBJET : 012/07.05.2014/B/0022 – Economat - Extension de garantie des firewalls et du matériel de filtrage de contenu web - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Intoit et Expert Software Systems comme complètes et régulières.

Article 3

d'approuver la proposition d'attribution pour le marché “Extension de garantie des firewalls et du matériel de filtrage de contenu web”, rédigée par le service de l'Economat.
Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit In To It Systems & Security, N° TVA 0463.071.070, Gontrode Heirweg, 192/B à 9090 Melle, pour le montant d’offre contrôlé de 23.450,00 EUR hors TVA ou 28.374,50 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 1390/123/13

	OBJET : 012/07.05.2014/B/0024 – Economat - Location d'un logiciel de gestion des marchés publics - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/394 et le montant estimé du marché “Location d'un logiciel de gestion des marchés publics”, établis par le service de l'Economat. Le montant estimé s'élève à 6.611,57 EUR hors TVA ou 8.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- 3P, Félix Timmermanslaan, 29 à 2630 Aartselaar

- Stesud, Zone d'Emploi de Aye à 6900 Marche-en-Famenne

- Civadis (Ex-Adehis), Rue de Neverlée, 12 à 5020 Namur

- Ebp bvba, Burgemeester Etienne Demunterlaan 3 à 1090 Brussel.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 30 mai 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 1391/123/13.

	OBJET : 012/07.05.2014/B/0051 - Maison des Cultures - Stages d’été : du 1er au 4 juillet et du 7 au 11 juillet 2014. Organisation, budget et désignations.

	Le Collège a décidé :

Article 1er :

de charger la Maison des Cultures et de la Cohésion Sociale de la mise en œuvre et de l’organisation des stages d’été 2014, sur le thème de la transformation du mardi 1 au vendredi 4 juillet 2014 et du lundi 7 au vendredi 11 juillet 2014, entre 8h30 et 17h30, dans les locaux de la Maison des Cultures, ainsi qu’à l’extérieur ;

Article 2 :

de désigner 11 artistes-animateurs ou associations (et assimilés) chargés d’animer les stages d’été, pour un montant global maximum de 7.120,00 € tous frais compris;

Article 3 :

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les Conventions de prestation entre les artistes-animateurs ou l’association (et assimilés) et la Commune ;

Article 4 :

de charger la Maison des Cultures et de la Cohésion Sociale d’engager 6 étudiants à rémunérer selon leur diplôme, soit un montant total estimé à 6.000,00 € incluant les frais administratifs et le transport ;

Article 5 :

de demander au Service GRH d’établir les procédures en vue de l’engagement des étudiants en collaboration avec la Maison des Cultures ;

Article 6 :

de charger la Maison des Cultures et de la Cohésion Sociale d’acheter du petit matériel divers (matériel de bricolage et dessin, tissus, verres, bois, matériel de jeu, etc.. ….) pour un montant maximum s’élevant à 1.000,00 € ;

Article 7 :

de demander à la Maison des Cultures et de la Cohésion Sociale d’acheter des collations et de la nourriture, pour un montant global estimé à 720,00 € ;

Article 8 :

d’autoriser l’équipe de la Maison des Cultures et de la Cohésion Sociale à créer et à diffuser des dépliants et affichettes de promotion des stages ;

Article 9 :

de charger l’Imprimerie communale de l’impression des outils promotionnels (affiches, dépliants, ….) ;

Article 10 :

de charger le Service Contentieux de contracter les polices d’assurances nécessaires aux fins de couvrir les participants, les animateurs et encadrants à l’intérieur des bâtiments et à l’extérieur ;

Article 11 :

d’engager les dépenses estimées à un montant global de 14.840,00 € sur l'article budgétaire 7624/124-48 du budget ordinaire 2014

	OBJET : 012/07.05.2014/B/0062 - Travaux Publics - Marchés de travaux – Ecole communale n°2 – rue le Lorrain, 94 - Installation d’une nouvelle centrale téléphonique - Projet - CE14.125

	Le Collège a décidé :

Article 1.

d’approuver le projet relatif à l’installation d’une nouvelle centrale téléphonique à l’école communale n°2 sise rue le lorrain, 94 ainsi que le cahier spécial des charges, les métrés établis à cet effet par le service des Travaux Publics ;

Article 2.

d'approuver la dépense globale estimée à 5.500,00 EUR TVA comprise ;

Article 3.

d’imputer cette dépense à l’art. 7220/012/506 du budget ordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées.

	OBJET : 012/07.05.2014/B/0063 – Travaux Publics - Ecole communale n°9 - Rue Gulden Bodem, 4 - Marché de services relatif à la mission d'étude de la rénovation de l'éclairage et des installations électriques -– Projet – CE14.124

	Le Collège a décidé :

Sous réserve d'approbation du budget communal 2014 par l'Autorité de tutelle ;

Article 1

d’approuver le projet de marché de services relatif à la mission d'étude de la rénovation de l'éclairage et des installations électriques rue Gulden Bodem, 4 à l’école 9 ainsi que le cahier spécial des charges, établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 50.000,00 EUR TVA comprise:

Article 3

d’engager cette dépense à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	OBJET : 012/07.05.2014/B/0065 Travaux Publics - Marché de travaux de placement et d’entretien des illuminations existantes pour les fêtes de fin d’année 2014 – Projet – CE14.126

	Le Collège a décidé :

sous réserve d'approbation du budget communal 2014 par l'Autorité de tutelle:

Article 1

d’approuver le projet relatif au placement et à l’entretien des illuminations existantes pour les fêtes de fin d’année 2014 ainsi que les cahiers spécial des charges, les métrés et le plan établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à € 80.000,00 TVA comprise:

Article 3

d’imputer cette dépense à l’art. 4260/735/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	SEANCE DU COLLEGE ECHEVINAL DU 14 MAI 2014

	OBJET : 012/14.05.2014/B/0030 – Economat - Achat et installation de 10 pointeuses supplémentaires - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Civadis comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché Achat et installation de 12 pointeuses supplémentaires au lieu de 10, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Civadis, N° TVA 0861.023.666, rue de Neverlée, 12 à 5020 Namur, pour le montant d’offre contrôlé 28.193,00 EUR TVAC ;

Article 4

d’engager la dépense de la manière suivante :

1.936,00 EUR TVAC à l'article 1390/123/13 du budget ordinaire 2014 pour l’installation du matériel

26.257,00 EUR TVAC à l'article 0000/724/60 du budget extraordinaire 2014

pour l’acquisition des pointeuses

Article 5

de couvrir la dépense par des fonds d’emprunts pour l’article 0000/724/60

	OBJET : 012/14.05.2014/B/0032 - Economat - Achat de tonnelles pour les écoles francophones - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1

de considérer l'offre de BRICO comme complète et régulière.

Article 2

De n’acquérir que 32 tonnelles.

Article 3

d'approuver la proposition d'attribution pour le marché “Achat de tonnelles pour les écoles francophones”, rédigée par le service de l'Economat.
Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit BRICO

Belgium (TVA 0427.572.733), chaussée de Zellik, 65 à 1082 Bruxelles, pour le

montant d’offre contrôlé de 2.643,33 EUR hors TVA ou 3.198,43 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7223/744/98.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/14.05.2014/B/0033 – Economat - Achat de photocopieurs pour divers services communaux - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver l’acquisition de photocopieurs auprès de la firme Konica Minolta Business Solutions (TVA 0863.205.176) pour un montant de 78.933,96 EUR, 21% TVA comprise.

Article 2

D’engager la dépense au budget extraordinaire de l’exercice 2014, articles

1040/742/52 : 19.994,53 EUR TVAC

7010/742/52 : 3.500,00 EUR TVAC

7223/742/52 : 12.939,43 EUR TVAC

Et au budget ordinaire de l’exercice 2014, articles

1040/123/12 : 5.000,00 EUR TVAC pour un an

7220/123/12 : 3.500,00 EUR TVAC pour un an

Article 3

Le marché dont il est question à l'article 1er sera financé par des fonds d’emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/14.05.2014/B/0034 – Economat - Achat de livres pour les bibliothèques communales francophones.Désignation de l'adjudicataire.

	Le Collège a décidé :
Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Livres documentaires et autres documents (y compris les livres audios)

pour les adultes): Actissia Belgique - Libris Agora Service et Librairie UOPC

* Lot 2 (Livres documentaires et autres documents (y compris les livres audios)

pour les jeunes): Actissia Belgique - Libris Agora Service et Librairie UOPC

* Lot 3 (livres et autres documents (y compris les livres audios) dits de fiction

pour les adultes): Actissia Belgique - Libris Agora Service et Librairie UOPC

* Lot 4 (livres et autres documents dits de fiction pour les jeunes et les toutpetits

(de 0 à 3ans)): Actissia Belgique - Libris Agora Service et Librairie UOPC.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par la bibliothécaire-dirigeante.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 (Livres documentaires et autres documents (y compris les livres audios) pour les adultes) : Actissia Belgique - Libris Agora Service (TVA 0413.480.910), pour une réduction de 21,5% sur les prix officiels

* Lot 2 (Livres documentaires et autres documents (y compris les livres audios) pour les jeunes) : Actissia Belgique - Libris Agora Service (TVA 0413.480.910), pour une réduction de 21,5% sur les prix officiels

* Lot 3 (livres et autres documents (y compris les livres audios) dits de fiction pour les adultes) : Actissia Belgique - Libris Agora Service (TVA 0413.480.910), pour une réduction de 21,5% sur les prix officiels a décidé :

* Lot 4 (livres et autres documents dits de fiction pour les jeunes et les toutpetits (de 0 à 3ans)) : Actissia Belgique - Libris Agora Service (TVA 0413.480.910), pour une réduction de 21,5% sur les prix officiels

Article 4

d'engager la dépense de 19.999,99 EUR TVA comprise au budget ordinaire de l’exercice 2014, article 7670/124/02.

	OBJET : 012/14.05.2014/B/0036 – Finances - Marché de services pour la conclusion d'emprunts destinés au financement du service extraordinaire de l'exercice 2014 - Cahier spécial des charges.

	Le Collège a décidé :

Article 1 :

d'approuver le cahier spécial des charges pour le marché de services relatif à la conclusion d'emprunts pour le financement du service extraordinaire de l'exercice 2014 .

Article 2 :

d'approuver la dépense globale du marché estimée à 73.276.090 euros.

Article 3 :

de recourir à la procédure négociée européenne avec publicité, en consultant au minimum 3 et au maximum 10 prestataires de services.

Article 4 :

de fixer les critères de sélection qualitative comme suit :

- délivrance d'une attestation originale ONSS certifiant que le soumissionnaire est en

règle avec les obligations relatives au paiement des cotisations de sécurité sociale et de

sécurité d’existence pour l’avant-dernier trimestre avant la date de remise de l’offre ;

- délivrance de la preuve que le soumissionnaire est en règle avec ses obligations

relatives au paiement de ses impôts et taxes selon la législation belge ou celle du pays

dans lequel il est établi ;

- capacité technique du soumissionnaire qui sera évaluée en fonction de son savoirfaire,

de son efficacité, de son expérience et de sa fiabilité.

A cet effet, les candidats doivent démontrer cette capacité technique en décrivant

dans un document de format A4 de 8 pages au maximum, les mesures prises pour

s'assurer de la qualité de l'exécution du marché.

Ce document sera signé et annexé à l'offre.

La présente délibération est soumise à l’approbation de l’Autorité de tutelle.

	OBJET : 012/14.05.2014/B/0071 – Travaux Publics - Fournitures et placement de stores dans les bâtiments scolaires – Projet – CE.14.073

	Le Collège

article 1

d’approuver le projet relatif à la fourniture et au placement de stores dans les bâtiments scolaires ; ainsi que les clauses administratives et techniques, et les inventaires établis à cet effet par le service des Travaux Publics ;

article 2

d’approuver le cahier des charges ainsi que l’inventaire établi à cet effet par le service des Travaux Publics

article 3

d'approuver la dépense globale estimée à € 115.000,00 TVA comprise (montant arrondi) ;

article 4

d’engager cette dépense à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

article 5

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

article 6

de communiquer sa décision au Conseil communal ;

article 7

de faire approuver le mode de financement de la dépense par le Conseil communal.

	OBJET : 012/14.05.2014/B/0079 – Projets Subsidiés - Contrat de quartier durable Autour de Léopold II - Marché de services – Mission de géomètre relative au relevé du terrain et du hangar sis quai des Charbonnages 86/86a à 1080 Molenbeek-Saint-Jean – Procédure négociée sans publicité – Engagement de la dépense et attribution du marché.

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges ainsi que le mode de passation du marché, c’est-à-dire la procédure négociée sans publicité ;

Article 2

De considérer les offres introduites par les bureaux SET sa et Tensen & Huon sprl comme complètes et régulières ;

Article 3

De ne pas choisir l’offre de SET sa ;

Article 4

De désigner et de passer commande pour la mission de géomètre afin d’établir un relevé du terrain et du hangar sis quai des Charbonnages 86/86a à 1080 Molenbeek-Saint-Jean, le bureau d’étude Tensen & Huon sprl, bd Leopold II 166, 1080 Bruxelles (BE TVA : 0422.813.892), selon son offre du 5 mai 2014 pour un montant de 4.114,00 € TVAC ;

Article 5

D’engager la dépense de 4.525,00 € à l’article 9301/122/01 du budget ordinaire

de l’exercice en cours.

	OBJET : 012/14.05.2014/B/0085 - Projets Subsidiés - Subvention aux Collaborations Intercommunales » - Appel à projets 2014 - «Bruxelles, capitale des projets d’échanges européens » - mission de service pour l'élaboration-réalisation d'une formation sur le montage de projets européens adaptée dans la cadre de la plate-forme intercommunale

d’échange sur les projets européens (Groupe de Travail Europe) – Cahier

spécial des charges

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public;

Article 2

De recourir à la procédure négociée sans publicité;

Article 3

D’approuver la dépense estimée à 15.000,00 euros TVAC;

Article 4

D’engager cette dépense à l'article 9301/124/48 du budget ordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de la Subvention aux Collaborations Intercommunales » - Appel à projets 2014 - « Bruxelles, capitale des projets d’échanges européens » et le solde sur fonds propres ;

Article 5

De communiquer cette délibération au Conseil communal;

Copie de la présente délibération avec ses annexes sera transmise au pouvoir

subsidiant.

	SEANCE DU COLLEGE ECHEVINAL DU 21 MAI 2014

	OBJET : 012/21.05.2014/B/0040 – Economat - Achat de sel de déneigement - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres de Delgouffe et Zoutman industrie comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de sel de déneigement”, rédigée par le service de la Voirie.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante

de la présente délibération.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Zoutman industrie, N° TVA 0426.306.783, Delaerestraat, 41 à 8800 Roeselare, pour le montant d’offre contrôlé et corrigé de 5.053,76 EUR hors TVA ou 6.115,05 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 4210/124/02.

	OBJET : 012/21.05.2014/B/0041 – Economat - Achat de matériel de gymnastique - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Idema Sport comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel de gymnastique”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Idema Sport, N° TVA 0447.901.953, rue de l'Avenir, 8 Z.I. Les Plenesse zone C à 4890 Thimester, pour le montant d’offre contrôlé de 3.903,87 EUR hors TVA ou 4.723,68 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7223/744/98.

Article 5

de couvrir la dépense par un emprunt

	OBJET : 012/21.05.2014/B/0043 – Economat - Achat de fournitures classiques 2014-2015 - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Etablissements Frederix, Lyreco, Schleiper SA., InterOffice, De Meridiaan, Bricolux, Marsival et Baert pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Cahiers, fardes): Lyreco (L'offre est incomplète pour le poste 40)

* Lot 3 (Papier fantaisie): InterOffice (L'offre est irrégulière, le poste 47 n'est pas

conforme au cahier des charges)

* Lot 5 (Divers matériel scolaire): De Meridiaan (L'offre est irrégulière, le poste 14 n'est pas conforme au cahier des charges)

* Lot 6 (Matériel de bricolage): InterOffice (L'offre est irrégulière, les postes 21 et 22 ne sont pas conformes au cahier des charges)

* Lot 8 (Fournitures classiques écoles NL): InterOffice (L'offre est irrégulière, les postes 38, 115, 124, 171, 176 et 193 ne sont pas conformes au cahier des charges) et Baert (L'offre est incomplète pour le poste 179)

* Lot 9 (Fournitures classiques écoles NL): InterOffice (L'offre est irrégulière,

les postes 7 et 8 ne sont pas conformes au cahier des charges) et Baert (L'offre

est incomplète pour le poste 19)

* Lot 10 (Fournitures classiques écoles FR): InterOffice (L'offre est irrégulière,

les postes 2, 3, 10 et 17 ne sont pas conformes au cahier des charges).

Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Cahiers, fardes): Etablissements Frederix, InterOffice et Marsival

* Lot 2 (Papier): Etablissements Frederix, Schleiper SA., InterOffice et Marsival

* Lot 3 (Papier fantaisie): Etablissements Frederix

* Lot 4 (Colle, peinture, crayons): InterOffice, Bricolux, Marsival,

Etablissements Frederix, Lyreco et Schleiper SA.

* Lot 5 (Divers matériel scolaire): Etablissements Frederix, Lyreco, Schleiper

SA., InterOffice, Bricolux et Marsival

* Lot 6 (Matériel de bricolage): Etablissements Frederix, Lyreco, Bricolux et

Marsival

* Lot 7 (Perles, chiffonnettes, chenillettes, plasticine): Etablissements Frederix,

Lyreco, Schleiper SA. et InterOffice

* Lot 10 (Fournitures classiques écoles FR): Etablissements Frederix.

Article 4

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres pour ce marché, rédigée par le service de l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante

de la présente délibération.

Article 6

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus basse, soit :

* Lot 1 (Cahiers, fardes): Etablissements Frederix, N° TVA 0424.912.953,

Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le montant d’offre

contrôlé de 20.467,22 EUR hors TVA ou 24.765,34 EUR, 21% TVA comprise

* Lot 2 (Papier): Etablissements Frederix, N° TVA 0424.912.953, Chaussée de

Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le montant d’offre contrôlé de

10.754,37 EUR hors TVA ou 13.012,79 EUR, 21% TVA comprise

* Lot 3 (Papier fantaisie): Etablissements Frederix, N° TVA 0424.912.953,

Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le montant d’offre

contrôlé de 3.705,65 EUR hors TVA ou 4.483,84 EUR, 21% TVA comprise

* Lot 4 (Colle, peinture, crayons): Etablissements Frederix, N° TVA

0424.912.953, Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le

montant d’offre contrôlé et corrigé de 5.111,62 EUR hors TVA ou

6.185,06 EUR, 21% TVA comprise

* Lot 5 (Divers matériel scolaire): Etablissements Frederix, N° TVA

0424.912.953, Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le

montant d’offre contrôlé et corrigé de 17.484,20 EUR hors TVA ou

21.155,88 EUR, 21% TVA comprise

* Lot 6 (Matériel de bricolage): Etablissements Frederix, N° TVA 0424.912.953,

Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le montant d’offre

contrôlé de 7.793,84 EUR hors TVA ou 9.430,55 EUR, 21% TVA comprise

* Lot 7 (Perles, chiffonnettes, chenillettes, plasticine): Etablissements Frederix,

N° TVA 0424.912.953, Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour

le montant d’offre contrôlé de 2.857,06 EUR hors TVA ou 3.457,04 EUR, 21%

TVA comprise

* Lot 10 (Fournitures classiques écoles FR): Etablissements Frederix, N° TVA 0424.912.953, Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le montant d’offre contrôlé de 564,27 EUR hors TVA ou 682,77 EUR, 21% TVA comprise.

Article 7

De ne pas attribuer les lots 8 et 9

Article 8

De recourir à la procédure négociée pour l’attribution des lots 8 et 9 en application de l’article 26, § 1, 1° e) de la loi du 15 juin 2006;

Article 9

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2014/372.

Article 10

d'engager la dépense au budget ordinaire de l’exercice 2014, articles Etablissements Frederix :

7222/124/02 : 11.936,81 EUR TVAC

7223/124/02 : 71.236,46 EUR TVAC.

	OBJET : 012/21.05.2014/B/0045 – Economat - Achat de mobilier scolaire - Approbation des conditions et du mode de passation.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/389 et le montant estimé du marché

“Achat de mobilier scolaire”, établis par le service de l'Economat. Les conditions sont

fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 180.719,01 EUR hors TVA ou 218.670,00 EUR, 21% TVA comprise.

Article 2

de choisir l'adjudication ouverte comme mode de passation du marché.

Article 3

d'approuver et d'envoyer le formulaire standard de publication au niveau national.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

7220/724/60 : 20.000,00 EUR TVAC

7222/741/51 : 60.750,00 EUR TVAC

7223/741/51 : 137.920,00 EUR TVAC.

Article 5

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise, pour avis, à l'Autorité de Tutelle

conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de

l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16 juillet 1998.

	OBJET : 012/21.05.2014/B/0120 – Travaux Publics - Marché de travaux relatif à l’installation des pavillons scolaires à rue de la Flûte Enchantée - Projet – Annulation de la décision du Conseil communal du 23.04.2014 – CC14.018

	Le Collège a décidé :

D’annuler sa décision en date en du 23.04.2014 relative au marché de travaux relatif à

l’installation des pavillons scolaires à rue de la Flûte Enchantée

	OBJET : 012/21.05.2014/B/0121 - Travaux Publics - Marché de travaux relatif à l’aménagement d’un terrain communal pour l’installation de pavillons scolaires à la rue de la Flûte Enchantée- Projet – Annulation de la décision du Conseil communal du 23.04.2014 – CC14.019

	Le Collège a décidé :

Article unique:

D’annuler sa décision en date en du 23.04.2014 relative au marché de travaux relatif à

l’aménagement d’un terrain communal pour l’installation de pavillons scolaires à la

rue de la Flûte Enchantée

	OBJET : 012/21.05.2014/B/0122 - Travaux Publics - Marché de travaux relatif à l’installation des pavillons scolaires à rue de la Flûte Enchantée– Projet – CE14.021

	Le Collège a décidé :
d’approuver le projet relatif au marché de travaux relatif à l’installation des pavillons scolaires à rue de la Flûte Enchantée;

Article 2

d’approuver le cahier spécial des charges, les métrés et des plans établis à cet effet par

le service des Travaux Public ;

Article 3

d’approuver le projet d’avis de marché établi par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 450.000,00 EUR TVAC ;

Article 5

d’engager à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la

couvrir par d'éventuels subsides octroyés par l'Agentschap voor infrastructuur in het
Onderwijs et le solde par fonds d’emprunt ;

Article 6

de recourir à la procédure de l’adjudication ouverte.

	OBJET : 012/21.05.2014/B/0123 - Travaux Publics - Marché de travaux relatif à l’enlevement de végétations sur la facade et la toiture de la maison Communale – Projet – CE14.144

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à l’eblèvement de végétations sur la façade et la toiture de la Maison communale ainsi que le cahier spécial des charges et le métré établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à € 10.000,00 TVA comprise:

Article 3

d’imputer cette dépense à l’art. 1040/724/60 du budget extraordinaire de

l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/21.05.2014/B/0124 - Travaux Publics - Marché de travaux relatif à l’aménagement d’un terrain communal pour l’installation de pavillons scolaires à la rue de la Flûte Enchantée – Projet –CE14.020

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à l’aménagement d’un terrain communal pour l’installation de pavillons scolaires à la rue de la Flûte Enchantée;

Article 2

d’approuver le cahier spécial des charges, les métrés et des plans établis à cet effet par

le service des Travaux Public ;

Article 3

d’approuver la dépense globale estimée à 150.000,00 EUR TVAC ;

Article 4

d’engager à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la

couvrir par le solde par fonds d’emprunt ;

Article 5

de recourir à la procédure de l’adjudication ouverte

	OBJET : 012/21.05.2014/B/0136 – Travaux Publics - Placement d’un châssis intérieur au local B33 de la Maison Communale - Attribution - CE 14.139

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de CONCEPT HOME;

Article 3

sur base du rapport d’analyse d’attribuer le projet relatif au placement d’un châssis intérieur au local B33 de la Maison Communale à la firme CONCEPT HOME (TVA : BE 888.782.591 – compte n°BE76.7340.2042.7195) – Brusselsesteenweg, 73 – 1850 GRIMBERGEN – pour un montant de 9.075,00 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 9.500,00 EUR TVAC (montant arrondi) à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/21.05.2014/B/0137 – Travaux Publics - Marché de travaux relatif à la rénovation du terrain du hockey n°02 au stade Pévenage – Engagement de la dépense - CC14.008

	Le Collège a décidé :

Article 1

de maintenir sa décision en date du 17.12.2013;

Article 2

d’engager la dépense d’un montant de 850.000,00 EUR TVA comprise (montant arrondi) à l’art. 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par d’éventuels subsides octroyés dans le cadre du plan pluriannuel régional des infrastructures sportives communales 2011-2015 de la COCOF et par fonds d’emprunt.

	OBJET : 012/21.05.2014/B/0145 - Travaux Publics - Marché de services relatif au nettoyage d’une verrière difficile d’accès à la maison communale - Attribution - CE 14.090

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de ATALIAN;

Article 3

sur base du rapport d’analyse d’attribuer le marché de services relatif au nettoyage d’une verrière difficile d’accès à la maison communale à la firme ATALIAN (TVA : BE 0429.466.609 – compte n°BE27 0015-1918-2573) – Rue Colonel Bourg, 101 – 1030 BRUXELLES – pour un montant de 7.441,50 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 8.700,00 EUR TVAC (montant arrondi) à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/21.05.2014/B/0158 - Projets Subsidiés - Contrat de quartier durable « Autour de Léopold II » (CQ & Beliris) - Marché de services - Mission complète d'auteur de projet – Opération 2.3, 2.4, 2.5, 2.6, 2.7 : Aménagement de la rue de Ribaucourt entre le parvis Saint-Jean-Baptiste et la rue Picard, réalisation et mise en oeuvre du plan lumière sur l’axe Ribaucourt et étude de faisabilité pour l’amélioration des traversées des axes régionaux à 1080 Molenbeek-Saint-Jean - Avis de marché et mode de passation.

	Le Collège a décidé :

Article 1 :

D’approuver les termes de l’avis de marché pour la mission d'architecte - auteur de

projet pour l’opération 2.3, 2.4, 2.5, 2.6, 2.7 : Aménagement de la rue de Ribaucourt

entre le parvis Saint-Jean-Baptiste et la rue Picard, réalisation et mise en oeuvre du

plan lumière sur l’axe Ribaucourt et étude de faisabilité pour l’amélioration des traversées des axes régionaux ;

Article 2 :

D’approuver la dépense pour les honoraires de la tranche 1 et 2 estimés à 115.586,11

€ hors TVA, soit 139.859,20 € TVA comprise ainsi que la dépense pour les candidats

invités à introduire une offre mais non retenus, soit 7.744,00 € TVA comprise (1.936,00 € TVA comprise/candidat);

Article 3 :

De recourir à la procédure négociée avec publicité belge.

La présente délibération sera transmise in extenso à la tutelle.

	SEANCE DU COLLEGE ECHEVINAL DU 28 MAI 2014

	OBJET : 012/28.05.2014/B/0045 – Economat - Achat d'outillage pour le service du P.U.I.C. - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Lecot comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat d'outillage pour le service du P.U.I.C.”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Lecot, N° TVA 0405.350.033, Vier Linden 7 à 8501 Kortrijk (Heule), pour le montant d’offre contrôlé de 1.091,37 EUR hors TVA ou 1.320,56 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/28.05.2014/B/0046 – Economat - Achat d'une nacelle pour chariot élévateur - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/397 et le montant estimé du marché “Achat d'une nacelle pour chariot élévateur”, établis par le service de l'Economat.

Le montant estimé s'élève à 661,16 EUR hors TVA ou 800,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Alucomfort bvba, Molstraat 71 à 8870 Izegem

- Lenaerts - Blommaerts, Jan de Malschelaan 9 à 9140 Temse

- Ets. L. Podevyn, Route de Lennik 27 à 1070 Bruxelles

- Smeyers, Treft 61/ 3 à 1853 Strombbek-Bever.
Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 16 juin 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/28.05.2014/B/0047 – Economat - Achat d'une table d'examen et de deux albums de tests d'Ishihara pour le Centre de Promotion à la Santé - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Table d'examen et de soins): Arseus Medical nv, Médipost et NM Médical

* Lot 2 (Album test d'ISHIHARA): Arseus Medical nv, Médipost et NM Médical.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de

l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus

avantageuse, soit :

* Lot 1 (Table d'examen et de soins): Médipost, N° TVA 0429.783.244, rue Ernest

Solvay, 27 à 4000 Liège, pour le montant d’offre contrôlé de 250,79 EUR hors TVA ou 303,46 EUR, 21% TVA comprise

* Lot 2 (Album test d'ISHIHARA): Arseus Medical nv, N° TVA 0435.200.792, Textielstraat 24 à 8790 Waregem, pour le montant d’offre contrôlé de 342,78 EUR hors TVA ou 414,76 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

8710/744/98.

Article 5

de couvrir la dépense par des fonds propres.

	OBJET : 012/28.05.2014/B/0048 – Economat - Achat de fax pour divers services communaux - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (fax laser): La Maison du Téléphone, Techno - Buro et Systemat

* Lot 2 (fax avec téléphone et répondeur): La Maison du Téléphone, Techno - Buro

et Systemat.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de

l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus

avantageuse, soit :

* Lot 1 (fax laser): Techno - Buro, N° TVA 0411.966.225, rue d'Assaut,11 à 1000

Bruxelles, pour le montant d’offre contrôlé de 915,95 EUR hors TVA ou

1.108,30 EUR, 21% TVA comprise

* Lot 2 (fax avec téléphone et répondeur): Techno - Buro, N° TVA 0411.966.225,

rue d'Assaut,11 à 1000 Bruxelles, pour le montant d’offre contrôlé de 167,87 EUR

hors TVA ou 203,12 EUR, 21% TVA comprise.
Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

1040/742/51 : 323,22 EUR TVAC

7010/744/98 : 221,66 EUR TVAC

7223/742/51 : 664,98 EUR TVAC

7611/744/98 : 101,56 EUR TVAC

Article 5

de couvrir la dépense par des fonds propres pour les articles 1040/742/51,

7010/744/98 et 7223/742/51 et par un emprunt pour l’article 7611/744/98.

	OBJET : 012/28.05.2014/B/0049 – Economat - Achat de fournitures classiques 2014-2015 – Application de l’article 26, § 1, 1° e) de la nouvelle loi communale du 15 juin 2006.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/395 et le montant estimé du marché “Achat de fournitures classiques 2014-2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 20.661,16 EUR hors TVA ou 25.000,00 EUR, 21% TVA comprise.

Article 2

Le marché dont il est question à l’article 1er sera passé par procédure négociée sans

publicité en application de l’article 26, § 1, 1° e) de la loi du 15 juin 2006 relative aux marchés publics de travaux, de fournitures et de services après consultations des fournisseurs sélectionnés lors de l’adjudication publique.

Article 3
D’inviter les firmes suivantes à remettre offre :

- Baert, Essenestraat 16 à 1740 Ternat

- InterOffice, Luikersteenweg, 158 à 3700 Tongeren.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

16 juin 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7222/124/02.

	OBJET : 012/28.05.2014/B/0050 – Economat - Achat de matériel d'exploitation pour le service de l'Expédition - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (chariot pour courrier): Moyson Afterprint

* Lot 2 (meuble pour la plieuse): Neopost.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus

avantageuse, soit :

* Lot 1 (chariot pour courrier): Moyson Afterprint, N° TVA 0400.433.222, rue

Berthelot, 163 à 1190 Bruxelles, pour le montant d’offre contrôlé de 446,00 EUR

hors TVA ou 539,66 EUR, 21% TVA comprise

* Lot 2 (meuble pour la plieuse): Neopost, N° TVA 0473.049.006, Ikaroslan, 37 à

1930 Zaventem, pour le montant d’offre contrôlé de 1.063,00 EUR hors TVA ou

1.286,23 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

1040/744/98.
Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/28.05.2014/B/0051 – Economat - Achat de matériel de psychomotricité - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Idema Sport comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel de psychomotricité”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Idema Sport, N° TVA 0447.901.953, rue de l'Avenir, 8 Z.I. Les Plenesse zone C à 4890 Thimester, pour le montant d’offre contrôlé de 2.679,90 EUR hors TVA ou 3.242,68 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7223/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/28.05.2014/B/0052 - Economat - Achat de spots pour les expositions - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de ne pas considérer l'offre de Capitani (L'offre est incomplète) comme complète et

régulière.

Article 2

de considérer l'offre de Electric comme complète et régulière.

Article 3

d'approuver la proposition d'attribution pour le marché “Achat de spots pour les expositions”, rédigée par le service de l'Economat.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière unique, soit Electric, N° TVA 0401.883.866, bld. Poincare, 61 à 1070 Bruxelles, pour le montant d’offre contrôlé de 4.223,90 EUR hors TVA ou 5.110,92 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/28.05.2014/B/0053 - Economat - Achat de vitrines et de cadres d'affichage pour les bâtiments communaux - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (cadres d'affichage): Buro Shop, Lyreco, Overtoom/Manutan et Schafer

Shop

* Lot 2 (14 vitrines intérieures): Buro Shop, Lyreco, Overtoom/Manutan et Schafer

Shop.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de

l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus

avantageuse, soit :

* Lot 1 (cadres d'affichage): Overtoom/Manutan, N° TVA 0414.642.831,

Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 2.850,00 EUR

hors TVA ou 3.448,50 EUR, 21% TVA comprise

* Lot 2 (14 vitrines intérieures): Buro Shop, N° TVA 0872.794.023, Parc Artisanal -

rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 1.722,00 EUR

hors TVA ou 2.083,62 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 0000/724/60.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/28.05.2014/B/0055 – Economat - Excursion d'un jour pour les personnes du 3ème âge - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :
* Lot 3 (repas pour +/- 1.300 personnes): Vivaldi (La firme propose un menu qui ne

correspond pas au cahier des charges).

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (location de cars): Zuun Cars bvba

* Lot 2 (location de 1 liftcar): Zuun Cars bvba

* Lot 3 (repas pour +/- 1.300 personnes): COREX - Kasteel de Plaisance.

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus

avantageuse, soit :

* Lot 1 (location de cars): Zuun Cars bvba, N° TVA 0450.018.830, F. Coevoetstraat, 12 à 1600 Sint-Pieters-Leeuw, pour le montant d’offre contrôlé de 11.960,00 EUR hors TVA ou 12.677,60 EUR, TVA comprise

* Lot 2 (location de 1 liftcar): Zuun Cars bvba, N° TVA 0450.018.830, F. Coevoetstraat, 12 à 1600 Sint-Pieters-Leeuw, pour le montant d’offre contrôlé de 640,00 EUR hors TVA ou 678,40 EUR, TVA comprise

* Lot 3 (repas pour +/- 1.300 personnes): COREX - Kasteel de Plaisance, N° TVA 0837.454.052, Zeeweg 42 à 8820 Torhout, pour le montant d’offre contrôlé de 32.103,50 EUR hors TVA ou 36.400,00 EUR, TVA comprise.

Article 5

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des

charges N° 2014/393.

Article 6

d'engager la dépense au budget ordinaire de l’exercice 2014, article 8340/124/48

	OBJET : 012/28.05.2014/B/0077 - Travaux Publics - Doyenné - Parvis Saint-Jean Baptiste – Marché de travaux relatif au réaménagement des communs et de 2 locaux – Projet - CE14.150

	Le Collège a décidé :
Article 1

d’approuver le projet relatif au réaménagement des communs et de 2 locaux du

Doyenné ;

Article 2

d’approuver le cahier spécial des charges et le métré établis à cet effet par le service

des Travaux Publics ;

Article 3

d’approuver la dépense globale estimée à 32.000,00 EUR TVA comprise;

Article 4

d’engager cette dépense à l’art. 9220/724/60 du budget extraordinaire de l’exercice

2014 et de la couvrir par fonds d’emprunt ;

Article 5.

de recourir à la procédure négociée sans publicité après consultation de plusieurs

firmes spécialisées ;

Article 6

de communiquer sa décision au Conseil Communal ;

Article 7

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/28.05.2014/B/0079 – Travaux Publics - Remplacement d’un revêtement de sol à la crèche Louise Lumen - Attribution - CE 14.140

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des

Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de BLANC NUAGE;

Article 3

sur base du rapport d’analyse d’attribuer le marché de travaux relatif au remplacement d’un revêtement de sol à la crèche Louise Lumen, à la firme BLANC NUAGE (TVA : BE 0472.408.509 – compte n°BE068.2343377.78) – Rue des Carburants, 53 – 1190 BRUXELLES – pour un montant de 14.066,25 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 15.000,00 EUR TVAC (montant arrondi) à

l’art. 8440/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par

fonds d’emprunt.

	SEANCE DU COLLEGE ECHEVINAL DU 04 JUIN 2014

	OBJET : 012/04.06.2014/B/0034 - Economat - Achat de sacs poubelles pour les services de la Propreté Publique et des Plantations - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/400 et le montant estimé du marché “Achat de sacs poubelles pour les services de la Propreté Publique et des Plantations”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 12.396,70 EUR hors TVA ou 15.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Bel - Sac, avenue des Nations Unies 61 à 1410 Waterloo

- Murapack, Rue du Stordoir, 52 à 5030 Gembloux

- Joakim Packaging, Chaussé de Vilvoorde,88-90 à 1120 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 24 juin 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

7660/124/02 : 2.500,00 EUR TVAC

8750/124/02 : 12.500,00 EUR TVAC

	OBJET : 012/04.06.2014/B/0035 – Economat - Achat de livres pour la bibliothèque néerlandophone - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :
 Article 1er

d'approuver la description technique N° 2014/398 et le montant estimé du marché “Achat de livres pour la bibliothèque néerlandophone”, établis par le service de l'Economat. Le montant estimé s'élève à 16.528,93 EUR hors TVA ou 20.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Standaard Boekhandel, Industriepark Noord 28a à 9100 Sint Niklaas

- Plukvogel, Mechelsesteenweg 9 à 1800 Vilvoorde

- Davidsfonds Uitgeverij, Blijde-Inkomststraat 79-81 à 3000 Leuven.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 25 juin 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7671/749/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/04.06.2014/B/0085 - Propriétés Communales - Certification de performance énergétique des logements communaux – Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales
Article 2 :

Sur base de la sélection qualitative, et selon le rapport d’analyse des offres, de retenir pour l’attribution l’offre du bureau Maestro ;
Article 3 :

D’attribuer le marché relatif à la certification de performance énergétique des logements communaux au bureau Maestro (TVA : 0441.233.994) – avenue Raymond Brassinne, 8 à 1420 Braine l’Alleud pour un montant de 16.700,00 EUR HTVA soit 20.207,00 EUR TVAC ;

Article 4 :

D'engager la dépense globale estimée à 24.000,00 EUR (montant arrondi) à l’art. 9220/747/60 du budget extraordinaire de l’exercice 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 11 JUIN 2014

	OBJET : 012/11.06.2014/B/0017 – Economat - Nettoyage des vitres et châssis des bâtiments communaux. Années 2014 et 2015. - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Bodywash, M & G Cleaning et E. A. Clean pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer l'offre de E. A. Clean comme complète et régulière.

Article 3

de considérer les offres de Bodywash et M & G Cleaning comme complètes et régulières.

Article 4

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres du 23 mai 2014 pour le marché “Nettoyage des vitres et châssis des bâtiments communaux. Années 2014 et 2015.”, rédigée par le service de l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 6

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Bodywash, N° TVA 0438.397.438, Chaussée de Wemmel, 41 à 1090 Bruxelles, pour le montant d’offre contrôlé et corrigé de 14.468,00 EUR hors TVA ou 17.506,28 EUR, 21% TVA comprise.

Article 7

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 380.

Article 8

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

1040/125/06 : 3.355,33 EUR TVAC

1370/125/06 : 72,60 EUR TVAC

7220/125/06 : 9.878,44 EUR TVAC

7340/125/06 : 860,31 EUR TVAC

7610/125/06 : 60,50 EUR TVAC

7620/125/06 : 363,00 EUR TVAC

7624/125/06 : 827,64 EUR TVAC

7625/125/48 : 314,60 EUR TVAC

7626/125/06 : 459,80 EUR TVAC

7660/125/06 : 72,60 EUR TVAC

7670/125/06 : 183,92 EUR TVAC

8440/125/06 : 834,90 EUR TVAC

8710/125/06 : 133,10 EUR TVAC

8780/125/06 : 48,40 EUR TVAC

9220/125/06 : 41,14 EUR TVAC

et au budget de l’exercice suivant.

	OBJET : 012/11.06.2014/B/0018 – Economat - Achat de matériel et d'équipement pour les nouvelles crèches communales - Approbation des conditions et du mode de passation

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/401 et le montant estimé du marché “Achat de matériel et d'équipement pour les nouvelles crèches communales”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 165.289,26 EUR hors TVA ou 200.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée directe avec publicité comme mode de passation du marché.

Article 3

d'approuver et d'envoyer le formulaire standard de publication au niveau national.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8440/724/60.

Article 5

Le marché dont il est question à l'article 1er sera financé par des subsides de la Cocof.

La présente délibération sera transmise, pour avis, à l'Autorité de Tutelle conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à

celles de l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16 juillet 1998.

	SEANCE DU COLLEGE ECHEVINAL DU 18 JUIN 2014

	OBJET : 012/18.06.2014/B/0041 – Economat - Achat d'une machine à numéroter pour le service de l'Imprimerie - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Printemat-Group, Best-Matic et Moyson Afterprint comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat d'une machine à numéroter pour le service de l'Imprimerie”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit Printemat-Group, N° TVA 0475.619.605, Rue Ernest Montellier, 32 - Parc Industriel de Noville-Les-Bois à 5380 Fernelmont, pour le montant d’offre contrôlé de 11.201,63 EUR hors TVA ou 13.553,97 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/18.06.2014/B/0042 – Economat - Achat de GSM et de téléphones pour divers services communaux - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (GSM): Radiolec et La Maison du Téléphone

* Lot 2 (Téléphones sans fil): Radiolec et La Maison du Téléphone.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de

l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus

avantageuse, soit :

* Lot 1 (GSM): La Maison du Téléphone, N° TVA 0424.559.595, Chaussée de

Waterloo, 843 à 1180 Bruxelles, pour le montant d’offre contrôlé et corrigé de

900,70 EUR hors TVA ou 1.089,85 EUR, 21% TVA comprise

* Lot 2 (Téléphones sans fil): Radiolec, N° TVA 0836.469.008, Chaussée de

Gand, 38 à 1080 Bruxelles, pour le montant d’offre contrôlé de 234,71 EUR

hors TVA ou 284,00 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

La Maison du Téléphone :

1040/742/54 : 1.063,86 EUR TVAC

7611/742/54 : 25,99 EUR TVAC

Radiolec :

7222/742/54 : 161,00 EUR TVAC

7670/742/54 : 27,00 EUR TVAC

8440/742/54 : 96,00 EUR TVAC

Article 5

de couvrir la dépense par un emprunt pour l’article 8440/742/54, et par des

fonds propres pour les articles 1040/742/54, 7222/742/54, 7611/742/54 et

7670/742/54.

	OBJET : 012/18.06.2014/B/0113 - Travaux Publics – Marchés de travaux – Ecole communale n° 2 – rue le Travaux Publics – Marchés de travaux – Ecole communale n° 2 – rue le Lorrain, 94 - Installation d’une nouvelle centrale téléphonique - Attribution -

CE14.160

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service

des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le marché de travaux relatif à

l’installation d’une nouvelle centrale téléphonique à l’école communale n°2 sise

rue le lorrain, 94 à la firme C.D.E. (TVA : BE 0449.372.492– compte n°BE04-

6451-4407-3731) – Rue Van Soust, 549 – 1080 BRUXELLES – pour un

montant de 3.926,61 EUR TVAC ;

Article 3

d’engager la dépense globale estimée à 5.000,00 EUR TVAC (montant arrondi)

à l'art. 7220/125/06 du budget ordinaire de l’exercice 2014 et de la couvrir par

fonds d’emprunt

	OBJET : 012/18.06.2014/B/0115 - Travaux Publics - Réparation de la dalle du garage du bâtiment de la Propreté Publique – Projet et attribution – CE 14.165

	Le Collège a décidé :

Article 1.

d’approuver le projet relatif à la réparation de la dalle du garage du bâtiment de

la Propreté publique ;

Article 2.

d’approuver le cahier spécial des charges établi à cet effet par le service des Travaux Publics, ainsi que la dépense globale estimée à 11.000,00 EUR TVAC (montant arrondi);

Article 3.

d’approuver cette dépense à l’art. 8750/723/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4.

de recourir à la procédure négociée sans publicité ;

Article 5.

de communiquer sa décision au Conseil Communal ;
Article 6.

de faire approuver le mode de financement de la dépense par le Conseil Communal.

Article 7

d’attribuer les travaux relatifs à la réparation de la dalle du garage du bâtiment de la Propreté publique à la firme BRUDEX NV (TVA : BE 0436.557.309 et n° de compte : 191-0521001-77) – Rue Pierre Gassée, 14-16 à 1080 Bruxelles – pour un montant de 10.055,00 EUR TVAC ;

Article 8

d’engager la dépense globale estimée à 11.000,00 EUR TVAC (montant arrondi) à l’article 8750/723/60 du budget extraordinaire de l‘exercice 2014 et de la couvrir par fonds d’emprunt

	OBJET : 012/18.06.2014/B/0117 - Travaux Publics - Réparation de la toiture du hangar sis rue de l’Intendant, 63-65 – Attribution – CE.14.163

	Le Collège a décidé :
 Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de LOTI BATI;

Article 3

sur base du rapport d’analyse d’attribuer le projet relatif à la réparation de la toiture du hangar sis rue de l’Intendant, 63-65 à la firme LOTI BATI (TVA : BE 0893.693.266 – compte n°BE73.001-5394057-60) – Chaussée de Dieleghem, 15 – pour un montant de 4.985,20 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 6.000,00 EUR TVAC (montant arrondi)

à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/18.06.2014/B/0118 - Travaux Piblics - Marché de travaux relatif à l’aménagement d’un bâtiment en une antenne du service de la population à la rue Charles Malis n°40 – Attribution – CE14.161

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : WOCON, BALCAEN &FILS, GILLION, IN ADVANCE ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à l’aménagement d’un bâtiment en une antenne du service de la population à la rue Charles Malis n°40 à la firme GILLION (TVA : 0400.481.821 – n° de compte : 310-0084426-25) – Rue Saint-Denis, 132 – 1190 BRUXELLES pour un montant de 1.556.347,45 EUR hors TVA, soit 1.883.180,41 EUR TVA comprise ;

Article 4

d’engager la dépense d’un montant total de 2.165.000,00 EUR à l’article 1040/723/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par d’éventuels subsides octroyés par le Fonds Régional Bruxellois de Refinancement des Trésoreries Communales et le solde par fonds d’emprunt ;

	SEANCE DU COLLEGE ECHEVINAL DU 25 JUIN 2014

	OBJET : 012/25.06.2014/B/0043 – Economat - Achat de matériel didactique 2014-2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/399 et le montant estimé du marché “Achat de matériel didactique 2014-2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 49.586,78 EUR hors TVA ou 60.000,00 EUR, TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Bricolux, Parc Industriel, 2 à 6900 Marloie

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart

- Baert, Essenestraat 16 à 1740 Ternat

- De Neef, Edingsesteenweg, 74 à 1730 Asse

- Etablissements Frederix, Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles

- Plantijn, Motstraat, 32 à 2800 Mechelen
Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 25 juillet 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 de la manière suivante :

8.000,00 EUR TVAC à l’article 7222/124/02

52.000,00 EUR TVAC à l’article 7223/124/02

	OBJET : 012/25.06.2014/B/0045 – Economat - Location d'un logiciel de gestion des marchés publics - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de 3P et Ordiges comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Location d'un logiciel de gestion des

marchés publics”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus avantageuse, soit 3P, N° TVA 0475.480.736, Félix Timmermanslaan, 29 à 2630 Aartselaar, pour le montant d’offre contrôlé de 6.168,00 EUR hors TVA ou 7.463,28 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, article 1391/123/13.

	OBJET : 012/25.06.2014/B/0046 - Economat - Achat de matériel d'exploitation pour le service de la Propreté publique.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014 et le montant estimé du marché “Achat de matériel d'exploitation pour le service de la Propreté publique”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 72.500,00 EUR TVAC (21% TVA).

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.
Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Degeco, avenue de l'Optimisme, 15 à 1140 Bruxelles

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Glutton, Zoning d'Anton - rue de l'Ile Dossai 9 à 5300 Andenne

- Clabots, Quai des Usines, 5-9 à 1000 Bruxelles

- Traffimex, Bld. Edmond Machtens 151 bte 14 à 1080 Bruxelles

- Decloedt, rue de Birmingham, 56 à 1080 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 13 août 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8750/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par des fonds d’emprunts.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/25.06.2014/B/0047 – Economat - Achat de vêtements pour les stewards du service de la mobilité. Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 : 52 paires de chaussures: Men' N Co sprl, Bigard Shoe - Sport Comm.V et A. S. Adventure

* Lot 2 : 56 pantalons: E. M. Création

* Lot 3 : 56 polos manche courtes, 56 sweat shirt: Men' N Co sprl

* Lot 4 : 28 gants, 28 casquettes, 28 tours de cou, 28 bonnets, 28 sacs de transport: Men' N Co sprl.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de la Mobilité.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus avantageuse, soit :

* Lot 1 : 52 paires de chaussures: A. S. Adventure, N° TVA 0416.762.280, Smallandlaan, 9 à 2660 Hoboken, pour le montant d’offre contrôlé de 5.800,08 EUR hors TVA ou 7.018,10 EUR, 21% TVA comprise

* Lot 2 : 56 pantalons: E. M. Création, N° TVA 0466.397.873, Rue de la longue Haie, 30 à 1050 Bruxelles, pour le montant d’offre contrôlé de 4.480,00 EUR hors TVA ou 5.420,80 EUR, 21% TVA comprise

* Lot 3 : 56 polos manche courtes, 56 sweat shirt: Men' N Co sprl, N° TVA 0470.120.297, Rue Du Warichet 9 à 1360 Perwez, pour le montant d’offre contrôlé de 2.032,10 EUR hors TVA ou 2.458,84 EUR, 21% TVA comprise

* Lot 4 : 28 gants, 28 casquettes, 28 tours de cou, 28 bonnets, 28 sacs de transport: Men' N Co sprl,

N° TVA 0470.120.297, Rue Du Warichet 9 à 1360 Perwez, pour le montant d’offre contrôlé de 1.640,80 EUR hors TVA ou 1.985,37 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, article 4240/124/05.

	OBJET : 012/25.06.2014/B/0048 – Economat - Achat de matériel d'exploitation pour le service Garage.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/404 et le montant estimé du marché “Achat de matériel d'exploitation pour le service Garage”, établis par le service de l'Economat. Le montant estimé s'élève à 6.198,35 EUR hors TVA ou 7.500,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Degeco, avenue de l'Optimisme, 15 à 1140 Bruxelles

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Clabots, Quai des Usines, 5-9 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 12 août 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1360/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par des fonds d’emprunts.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/25.06.2014/B/0160 - Travaux Publics - Maison communale – Relevé et étude stabilité des planchers techniques de combles nonhabitables et aménagements divers – Non attribution – CE14.159

	Le Collège a décidé :
Article unique

de ne pas attribuer le marché de services dont question

	OBJET : 012/25.06.2014/B/0161 - Travaux Publics - Marché de travaux relatif au remplacement de la corniche de la crèche Louise Lumen – Projet – CE14.170

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au remplacement de la corniche de la crèche Louise Lumen ainsi que le cahier spécial des charges et le métré établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à € 24.000,00 TVA comprise:

Article 3

d’imputer cette dépense à l’art. 8440/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/25.06.2014/B/0166 - Travaux Publics - Marché de services relatif à la mission d'étude de la rénovation de l'éclairage et des installations électriques de l'école 9 - Rue Gulden Bodem 4 – Attribution – CE14.168

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de A.C.E. et MK ENGINEERING ;

Article 3

sur base du rapport d’analyse d’attribuer le marché de travaux relatif à la mission d'étude de la rénovation de l'éclairage et des installations électriques à la rue Gulden Bodem, 4 à l’école 9 à la firme MK ENGINEERING (TVA : BE 0442 393 244– compte n°BE44 2100 4673 3945) – Chaussée de Waterloo, 412 F – 1050 BRUXELLES – pour un montant de 33.740,85 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 40.000,00 EUR TVAC (montant arrondi) à l’art. 7220/724/60

du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/25.06.2014/B/0167 – Travaux Publics - Marché de travaux de placement et d’entretien des illuminations existantes pour les fêtes de fin d’année 2014 – Attribution – CE14.167

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le marché de travaux relatif au placement et à l’entretien des illuminations existantes pour les fêtes de fin d’année 2014 à la firme BONNET ELECTRIC (TVA : BE 0438 585 104– compte n°BE068-2206336-01) – Kriekenveldstraat,11– 1502 HEMBEEK – pour un montant de 79.838,22 EUR TVAC ;

Article 3

d’engager la dépense globale estimée à 80.000,00 EUR TVAC (montant arrondi) à l’art. 4260/735/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	SEANCE DU COLLEGE ECHEVINAL DU 02 JUILLET 2014

	OBJET : 012/02.07.2014/B/0047 – Economat - Achat de trois véhicules électriques - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/406 et le montant estimé du marché “Achat de trois véhicules électriques”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 37.809,92 EUR hors TVA ou 45.750,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Renault Retail Group, Site Drogenbos - avenue W.A. Mozart, 20 à 1620 Drogenbos

- Citroën Belux, Parcs de l'Alliance - Av. de Finlande, 4-8 à 1420 Braine-l'Alleud

- Peugeot New Dubrucq, avenue Jean Dubrucq 124-128 à 1080 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 24 juillet 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1360/743/52 :

31.800,00 EUR TVAC et au budget ordinaire de l’exercice 2014, article

1360/127/06 : 4.650,00 EUR TVAC par an et au budget des exercices suivants.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt pour l’article

1360/743/52 et par des fonds propres pour l’article 1360/127/06.

	OBJET : 012/02.07.2014/B/0049 – Economat - Réensemencement du terrain de football C du stade Edmond Machtens - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/376 et le montant estimé du marché

“Réensemencement du terrain de football C du stade Edmond Machtens”, établis par le service de l'Economat. Le montant estimé s'élève à 17.355,37 EUR hors TVA ou 21.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Groenservice, Voortstraat 41 à 2890 Sint Amands

- De Ceuster, Fortsesteenweg 30 à 2860 Sint Katelijne Waver

- Lesuco, rue des Praules, 11 à 5030 Gembloux.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 23 juillet 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7640/124/06.

	OBJET : 012/02.07.2014/B/0057 – Maison de la Culture - Brocante du 13 septembre 2014 en collaboration avec le Comité des Voisins. Organisation, budget et désignations

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures de l’organisation de la brocante du quartier en collaboration avec le Comité des voisins le samedi 13 septembre 2014 entre 8h et 16h dans les rues Mommaerts, Jardinier et Laermans;

Article 2

de désigner plusieurs artistes-animateurs (et assimilés) pour un montant global maximum de 850,00 € tous frais compris ;

Article 3

de charger la Maison des Cultures d’élaborer les Conventions entre les artistes-animateurs (et assimilés) et la Commune;

Article 4

d’autoriser la Maison des Cultures à créer les outils promotionnels (affiches, dépliants) ;

Article 5

de charger l’Imprimerie communale de l’impression des outils promotionnels (affiches, folders) ;

Article 6

de charger la Maison des Cultures de prévoir des animations pour enfants, de louer un château gonflable pour un montant s’élevant à 250,00 € maximum ;

Article 7

d’autoriser la Maison des Cultures à acheter du petit matériel divers et à faire imprimer les

photographies de l’événement, soit un montant total estimé à 200,00 € ;

Article 8

d’autoriser la Maison des Cultures à acheter des boissons et de la nourriture pour un montant maximum de 500,00 € ;

Article 9

de charger le Service Contentieux d’assurer le public et le matériel mis en dépôt à l’intérieur des bâtiments de la Maison des Cultures ;

Article 10

de demander à la Maison des Cultures de prévoir la présence d’un poste Croix- Rouge, le

samedi 13 septembre 2014 de 8H00 à 16H00, pour un coût estimé à 100,00 € ;

Article 11

de solliciter la présence de deux gardiens de la Paix chargés de la prévention et de la sécurité à l’entrée de la Maison des Cultures, le samedi 13 septembre de 08H00 à 16H00 ;

Article 12

de charger la Maison des Cultures de la mise en oeuvre des procédures liées à l’occupation de l’espace public en collaboration avec le Service Festivités, le Service Mobilité et la Police
Article 13

d’engager les dépenses estimées à un montant global de 1.900,00 € sur l’article budgétaire

7624/124-48 du budget ordinaire 2014.

	OBJET : 012/02.07.2014/B/0067 - Travaux Publics – Marché de travaux relatif à l’agrandissement de l’école à l’angle des avenues Tamaris et Condor – Attribution et adaptation de la dépense - CE14.175

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de

sélectionner les soumissionnaires suivants : BALCAEN & FILS, IBO NV, DE BRANDT NV,

GILLION CONSTRUCT SA, M&M SITTY ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à l’agrandissement d’un bâtiment scolaire à l’angle des avenues Tamaris et Condor à Molenbeek- Saint-Jean à la firme BALCAEN & FILS (TVA : 0400.457.174 – n° de compte :

BE434.3100.901.09) – Chaussée de Jette, 396 à 1081 KOEKELBERG pour un montant de

3.110.109,06 EUR hors TVA, soit 3.763.231,96 EUR TVA comprise ;

Article 4

D’approuver la dépense supplémentaire s’élevant à 473.231,96 EUR TVA comprise ;

Article 5

d’engager la dépense d’un montant total de 4.327.720,00 EUR à l’article 7220/722/60 du

budget extraordinaire de l’exercice 2014 et de la couvrir par d’éventuels subsides octroyés dans le cadre du financement exceptionnel des projets d’extension de bâtiments scolaire du Ministère de la communauté Française et le solde par fonds d’emprunt.

Article 6

de communiquer sa décision au conseil communal ;

Article 7

De faire approuver le mode de financement de la dépense par le conseil communal.

	SEANCE DU COLLEGE ECHEVINAL DU 09 JUILLET 2014

	OBJET : 012/09.07.2014/B/0032 - Economat - Achat d'une pompe à eau pour le service des Plantations.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 409 et le montant estimé du marché “Achat d'une pompe à eau”, établis par le service de l'Economat. Le montant estimé s'élève à 495,87 EUR hors TVA ou 600,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Vanhie, Vilvoordsesteenweg, 172 à 1860 Meise

- Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701 Dilbeek (Itterbeek)

- Van den Bossche Tuinmachines, Ninoofsesteenweg, 142 à 1750 Lennik.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 31 juillet 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

	OBJET : 012/09.07.2014/B/0033 – Economat - Achat de livres classiques 2014-2015 - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Etablissements Frederix, Actissia Belgique - Libris Agora Service, La Librairie Europeenne sa, Standaard Boekhandel et Schoolboekhandel De Clerck bvba pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Livres classiques Ecoles francophones): Actissia Belgique - Libris Agora Service (L'offre est incomplète), Etablissements Frederix (L'offre est incomplète.) et Standaard Boekhandel (L'offre est incomplète)

* Lot 3 (Livres divers): Standaard Boekhandel (L'offre est incomplète)

* Lot 5 (Livres classiques Ecoles néerlandophones): Standaard Boekhandel (L'offre est incomplète) et Schoolboekhandel De Clerck bvba (L'offre est incomplète.).

Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Livres classiques Ecoles francophones): La Librairie Europeenne sa

* Lot 2 (Livres divers): Standaard Boekhandel

* Lot 4 (Livres divers): Standaard Boekhandel

* Lot 5 (Livres classiques Ecoles néerlandophones): Etablissements Frederix.

Article 4

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres pour ce marché, rédigée par le service de l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 6

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus basse, soit :

* Lot 1 (Livres classiques Ecoles francophones): La Librairie Europeenne sa, N° TVA BE 0403.517.921, rue de l'Orme 1 à 1040 Bruxelles, pour le montant d’offre contrôlé de 79.853,25 EUR hors TVA ou 84.644,45 EUR, 6% TVA comprise

* Lot 2 (Livres divers): Standaard Boekhandel, N° TVA 0426.396.954, Industriepark Noord 28a à 9100 Sint Niklaas, pour le montant d’offre contrôlé et corrigé de 1.310,84 EUR hors TVA ou 1.389,49 EUR, 6% TVA comprise

* Lot 4 (Livres divers): Standaard Boekhandel, N° TVA 0426.396.954, Industriepark Noord 28a à 9100 Sint Niklaas, pour le montant d’offre contrôlé et corrigé de 966,90 EUR hors TVA ou 1.024,91 EUR, 6% TVA comprise

* Lot 5 (Livres classiques Ecoles néerlandophones): Etablissements Frederix, N° TVA 0424.912.953, Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le montant d’offre contrôlé et corrigé de 37.708,50 EUR hors TVA ou 39.971,01 EUR, 6% TVA comprise.

Article 7

De ne pas attribuer le lot 3.

Article 8

de recourir à la procédure négociée pour l’attribution du lot 3 en application de l’article 26, § 1, 1° e) de la loi du 15 juin 2006.

Article 9

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2014/387.

Article 10

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

La Librairie Européenne sa :

7223/124/02 : 84.644,45 EUR TVAC

Standaard Boekhandel :

7222/124/02 : 1.024,91 EUR TVAC

7223/124/02 : 1.389,49 EUR TVAC

Etablissements Frederix:

7222/124/02: 39.971,01 EUR TVAC

	OBJET : 012/09.07.2014/B/0061 - Travaux Publics – Mission d’étude pour l’installation d’une ventillation dans les locaux de la crèche Louise Lumen à la rue Jean-Baptiste Decock – Attribution – CE14.190.

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de TECHNICAL & DATA CONSULTING et TEEN CONSULTING ;

Article 3

sur base du rapport d’analyse d’attribuer le marché relatif à la mission d'étude pour l’installation d’une ventilation dans les locaux de la crèche Louise Lumen à la rue Jean-Baptiste Decock, 59 à la firme TECHNICAL & DATA CONSULTING (TVA : BE 0471 556 590 – compte n°BE95 1142 6074 8458) – Rue Dries, 167 – 1200 BRUXELLES pour un montant de 10.285,00 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 10.285,00 EUR TVAC (montant arrondi) à l’art. 8440/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/09.07.2014/B/0062 - Travaux Publics – Restauration de la Galerie funéraire du Cimetière Communal – Attribution – CE14.177.

	Le Collège a décidé :

(Sous réserve d’une prise de connaissance de l’engagement de la dépense et de la détermination du mode de financement par le conseil communal du 27 août 2014)

Article1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de retenir les offres de RENOTEC NV, DENYS NV , ALGEMENE ONDERNEMINGEN E.G. VERSTRAETE & VANHECKE NV ET MONUMENT VANDEKERCKHOVE N.V;

Article 3

Sur base du rapport de la selection qualitative d’écarter l’offre de la firme VENNOOTSCHAP AANNEMERSBEDRIJF WOUDENBERG ;

Article 4

sur base du rapport d’analyse d’attribuer le marché de travaux relatifs à la restauration de la Galerie Funéraire du Cimetière Communal sis chaussée de Gand, 537 à l’entreprise DENYS NV (TVA : BE 416.585.801 et n° de compte BE90 2900 2170 0032) – Industrieweg, 124 - 9032 WONDELGEM - pour un montant de 1.853.139,44 EUR hors TVA soit 2.242.298,72 EUR TVA comprise ;

Article 5

d’engager la dépense globale d’un montant de 2.578.645,00 EUR TVA comprise à l’art. 8780/725/60 du budget extraordinaire de l’exercice 2014 (Sous réserve d’approbation de l’engagement de la dépense par le conseil communal du 27 août 2014), de la couvrir par les subsides octroyés par la Région de Bruxelles-Capitale (AATL – service des Monuments et des Sites) et le solde par des fonds d’emprunt.

	OBJET : 012/09.07.2014/B/0071 - Travaux Publics - Marché de travaux relatifs au remplacement du tapis synthétique du terrain du hockey n°01 au stade Pévenage – Attribution – CE14.185.

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;
Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : A.M. LESUCO S.A. & NUTTONS S.A., SCHEERLINCK N.V., SLEGERS N.V.;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer travaux relatifs au remplacement du tapis synthétique du terrain du hockey n°01 au stade Pévenage à la firme SCHEERLINCK N.V. (TVA : 0457.022.527) – Koeweidestraat, 54- 1785 MERCHTEM pour un montant de 163.972,87 EUR hors TVA, soit 198.407,17 EUR TVA comprise;

Article 4

d’engager la dépense d’un montant total de 229.000,00 EUR à l’article 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

	OBJET : 012/09.07.2014/B/0118 – Economat - Achat de matériel d'exploitation pour le service des Plantations.

	Le Collège a décidé :

Article 1

De considérer les offres suivantes comme complètes et régulières :

Poste 1 (4 souffleurs à dos) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 2 (6 souffleurs à main) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 3 (4 débroussailleuses) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 4 (1 tarière) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 5 (1 marteau piqueur) : Vanhie et Kempeneer W. Machines (actif garden)

Poste 6 (4 moteurs combi système) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 7 (1 coffre à outils) : Vanhie et Kempeneer W. Machines (actif garden)

Poste 8 (1 série de clefs) : Vanhie et Kempeneer W. Machines (actif garden)

Poste 9 (4 tondeuses) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 10 (6 taille-haies) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 11 (2 nettoyeurs à haute pression) : Vanhie

Poste 12 (5 tronçonneuses d’élagage) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 13 (2 tronçonneuses d’élagage) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 14 (2 tronçonneuses d’élagage) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 15 (1 machine perche d’élagage) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Poste 16 (1 marteau multifonctions) : Vanhie et Kempeneer W. Machines (actif garden)

Poste 17 (1 meuleuse d’angle) : Vanhie et Kempeneer W. Machines (actif garden)

Poste 18 (1 perceuse visseuse) : Vanhie et Kempeneer W. Machines (actif garden)

Poste 19 (1 génératrice) : Pierre Genin, Vanhie et Kempeneer W. Machines (actif garden)

Article 2

De ne pas considérer les offres suivantes comme complètes et régulières :

Poste 11 (2 nettoyeurs à haute pression) : Kempeneer W. Machines (actif garden) (tuyau haute pression de 10m et non 15m);

Article 3

D’approuver la proposition d’attribution pour ce marché, rédigée par le service des Plantations

Article 4

d’attribuer ce marché aux soumissionnaires ayant remis l’offre régulière la plus avantageuse, soit :

Poste 1 (4 souffleurs à dos) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 2.049,60 EUR hors TVA ou 2.480,01 EUR TVAC

Poste 2 (6 souffleurs à main) : Pierre Genin, N° TVA 0451.835.106, Chaussée de Charleroi 32 à 5070 Fosses-la-Ville, pour le montant d’offre contrôlé de 1.400,00 EUR hors TVA ou 1.694,00 EUR TVAC

Poste 3 (4 débroussailleuses) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 3.854,00 EUR hors TVA ou 4.663,34 EUR TVAC

Poste 4 (1 tarière) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 1.966,86 EUR hors TVA ou 2.379,90 EUR TVAC

Poste 5 (1 marteau piqueur) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 3.310,00 EUR hors TVA ou 4.005,10 EUR TVAC

Poste 6 (4 moteurs combi système) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 2.975,87 EUR hors TVA ou 3.600,80 EUR TVAC

Poste 7 (1 coffre à outils) : Vanhie, N° TVA 0418.149.875, Vilvoordsesteenweg 172 à 1860 Meise, pour le montant d’offre contrôlé de 218,75 EUR hors TVA ou 264,68 EUR TVAC

Poste 8 (1 série de clefs) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 82,00 EUR hors TVA ou 99,22 EUR TVAC

Poste 9 (7 tondeuses) : Vanhie, N° TVA 0418.149.875, Vilvoordsesteenweg 172 à 1860 Meise, pour le montant d’offre contrôlé de 10.360,00 EUR hors TVA ou 12.535,60 EUR TVAC

Poste 10 (6 taille-haies) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 2.987,11 EUR hors TVA ou 3.614,40 EUR TVAC

Poste 11 (2 nettoyeurs à haute pression) : Vanhie, N° TVA 0418.149.875, Vilvoordsesteenweg 172 à 1860 Meise, pour le montant d’offre contrôlé de 1.980,00 EUR hors TVA ou 2.395,80 EUR TVAC

Poste 12 (5 tronçonneuses d’élagage) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 2.626,63 EUR hors TVA ou 3.178,22 EUR TVAC

Poste 13 (2 tronçonneuses d’élagage) : Kempeneer W. Machines (actif garden) pour le montant d’offre contrôlé de 1.749,40 EUR hors TVA ou 2.116,77 EUR TVAC

Poste 14 (2 tronçonneuses d’élagage) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 2.047,72 EUR hors TVA ou 2.477,74 EUR TVAC

Poste 15 (1 machine perche d’élagage) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 613,65 EUR hors TVA ou 742,51 EUR TVAC

Poste 16 (1 marteau multifonctions) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 230,00 EUR hors TVA ou 278,30 EUR TVAC

Poste 17 (1 meuleuse d’angle) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 119,00 EUR hors TVA ou 143,99 EUR TVAC

Poste 18 (1 perceuse visseuse) : Vanhie, N° TVA 0418.149.875, Vilvoordsesteenweg 172 à 1860 Meise, pour le montant d’offre contrôlé de 389,00 EUR hors TVA ou 470,69 EUR TVAC

Poste 19 (1 génératrice) : Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek, pour le montant d’offre contrôlé de 275,00 EUR hors TVA ou 332,75 EUR TVAC
Article 5

D’engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98 :

Kempeneer W. Machines (actif garden), N° TVA 0425.175.744 : 30.113,05 EUR TVAC

Pierre Genin, N° TVA 0451.835.106 : 1.694,00 EUR TVAC

Vanhie, N° TVA 0418.149.875 : 15.666,77 EUR TVAC

Article 6

Le marché dont il est question à l’article 1er sera financé par un emprunt

	SEANCE DU COLLEGE ECHEVINAL DU 16 JUILLET 2014

	OBJET : 012/16.07.2014/B/0033 – Economat - Achat de livres pour la bibliothèque néerlandophone - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres de Standaard Boekhandel et Plukvogel comme complètes et

régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de livres pour la

bibliothèque néerlandophone”, rédigée par le service de l'Economat.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la

présente délibération.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus

avantageuse, soit Plukvogel, N° TVA 0427.803.751, Mechelsesteenweg 9 à 1800

Vilvoorde, pour une réduction de 26% sur les prix officiels.

Article 5

l'exécution du marché doit répondre aux conditions fixées par la fiche technique.

Article 6

d'engager la dépense de 20.000,00 EUR TVAC au budget extraordinaire de l’exercice 2014, article 7671/749/98.

Article 7

de couvrir la dépense par un emprunt

	OBJET : 012/16.07.2014/B/0035 – Economat - Préparation et livraison des repas et de potages pour les écoles, de potages et de collations pour les stations de plein air pour les années 2015 et 2016 - Approbation de la sélection qualitative.

	Le Collège a décidé :

Article 1er

d'approuver le rapport d'examen des candidatures du 3 juillet 2014 pour le marché

“Préparation et livraison des repas et de potages pour les écoles, de potages et de

collations pour les stations de plein air pour les années 2015 et 2016” rédigé par le

service de l'Economat.

Article 2

de sélectionner les candidatures de New Générale Traiteur et Sodexo Belgium SA

pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 3

d'inviter les candidats sélectionnés qualitativement à remettre offre.

Article 4

de considérer le rapport d'examen des candidatures en annexe comme partie

intégrante de la présente délibération.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, article 7220/124/23 et

au budget de l’exercice suivant

	OBJET : 012/16.07.2014/B/0038 – Economat - Achat de livres classiques 2014-2015 - Application de l’article 26,§ 1, 1° e) de la nouvelle loi communale du 15 juin 2006.

	Le Collège a décidé :
Article 1er

d'approuver le cahier spécial des charges N° 2014/405 et le montant estimé du

marché “Achat de livres classiques 2014-2015”, établis par le service de l'Economat.

Les conditions sont fixées comme prévu au cahier spécial des charges et par les

règles générales d'exécution des marchés publics. Le montant estimé s'élève à

7.547,17 EUR hors TVA ou 8.000,00 EUR, 6% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché

en application de l’article 26, § 1, 1° e) de la loi du 15 juin 2006.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Standaard Boekhandel, Industriepark Noord 28a à 9100 Sint Niklaas

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

31 juillet 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7223/124/02.

	OBJET : 012/16.07.2014/B/0039 – Economat - Achat d'une imprimante grand format - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/410 et le montant estimé du

marché “Achat d'une imprimante grand format”, établis par le service de l'Economat.

Les conditions sont fixées comme prévu au cahier spécial des charges et par les

règles générales d'exécution des marchés publics. Le montant estimé s'élève à

45.454,55 EUR hors TVA ou 55.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Konica Minolta Business Solutions Belgium, Excelsiorlaan 10 à 1930 Zaventem

- Canon, Berkenlaan 3 à 1831 Diegem

- Systemat, chaussée de Louvain,431E à 1380 Lasne

- AB.Supplies, rue Gén. Gratry, 19 à 1030 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 4 août 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/742/52.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/16.07.2014/B/0040 - Economat - Achat de tapis pour la bibliothèque francophone - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier spécial des charges N° 2014/412 et le montant estimé du

marché “Achat de tapis pour la bibliothèque francophone”, établis par le service de

l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et

par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à

309,92 EUR hors TVA ou 375,00 EUR, 21% TVA comprise.
Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 6 août 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7670/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par des fonds propres.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/16.07.2014/B/0041 – Economat - Achat de sacs poubelles pour les services de la Propreté Publique et des Plantations. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Joakim Packaging, Murapack et Bel - Sac comme

complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de sacs poubelles

pour les services de la Propreté Publique et des Plantations”, rédigée par le service de

la Propreté publique.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre régulière la plus

avantageuse, soit Murapack, Rue du Stordoir, 52 à 5030 Gembloux, pour le montant

d’offre contrôlé de 9.609,32 EUR hors TVA ou 11.627,28 EUR, 21% TVA

comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des

charges N° 2014/400.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, articles :

7660/124/02 : 2.084,53 EUR TVAC

8750/124/02 : 9.542,75 EUR TVAC

	OBJET : 012/16.07.2014/B/0043 – Economat - Achat de fournitures classiques 2014-2015 - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Baert et InterOffice pour avoir joint toutes les

pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Fournitures classiques écoles NL): InterOffice (L'offre est incomplète.)

* Lot 2 (Fournitures classiques écoles NL): InterOffice (L'offre est incomplète.).

Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Fournitures classiques écoles NL): Baert

* Lot 2 (Fournitures classiques écoles NL): Baert.
Article 4

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen

des offres pour ce marché, rédigée par le service de l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la

présente délibération.

Article 6

d'attribuer ce marché aux soumissionnaires ayant remis l'offre , soit :

* Lot 1 (Fournitures classiques écoles NL): Baert, N° TVA 0427.326.570,

Essenestraat 16 à 1740 Ternat, pour le montant d’offre contrôlé et corrigé de

3.619,13 EUR hors TVA ou 4.379,15 EUR, 21% TVA comprise.

* Lot 2 (Fournitures classiques écoles NL): Baert, N° TVA 0427.326.570,

Essenestraat 16 à 1740 Ternat, pour le montant d’offre contrôlé et corrigé de

308,22 EUR hors TVA ou 372,95 EUR, 21% TVA comprise.

Article 7

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des

charges N° 2014/395.

Article 8

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7222/124/02.

	OBJET : 012/16.07.2014/B/0044 – Economat - Achat d'appareils photographiques - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/396 et le montant estimé du marché

“Achat d'appareils photographiques”, établis par le service de l'Economat. Le

montant estimé s'élève à 1.272,72 EUR hors TVA ou 1.540,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Fotoguy, Rue de Flandre, 43 à 1000 Bruxelles

- Photo Galerie - Atma, Avenue des Celtes, 5 à 1040 Bruxelles

- Campion, Rue Saint-Boniface, 13 à 1050 Bruxelles

- PCH sprl, rue du Midi, 154 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 31 juillet 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

1040/744/98 : 1.040,00 EUR TVAC

7625/744/98 : 500,00 EUR TVAC.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/16.07.2014/B/0141 – Travaux Publics - Installation d’un réseau de fibres optiques pour la maison des cultures et de la cohésion sociale - Projet - CE14.171 - report du 2/7/2014

	Le Collège a décidé :

Article 1.

d'approuver la note justificative établie par le service des Travaux Publics;

Article 2.

d’approuver le projet relatif à l’Installation d’un réseau de fibres optiques pour la

maison des cultures et de la cohésion sociale ainsi que le cahier spécial des charges et

les métrés établis à cet effet par le service des Travaux Publics ;
Article 3.

d’approuver la dépense globale estimée à 35.000,00 EUR TVA comprise;

Article 4.

d’engager cette dépense à l’art. 7624/723/60 du budget extraordinaire de l’exercice

2014 et de la couvrir par fonds d’emprunt ;

Article 5.

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 6.

de communiquer sa décision au Conseil Communal ;

Article 7.

de faire approuver le mode de financement de la dépense par le Conseil Communal

	OBJET : 012/16.07.2014/B/0147 – Projets Subsidiés - PGV – Habitat Solidaire Séniors – Angle rue Van Malder - rue de la Campine – Mission d’auteur de projet pour la construction d’un immeuble de logements – attribution du marché d’auteur de projet.

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse établi par la division des Projets subsidiés en vue d’une mission d’auteur de projet pour la construction d’un immeuble de logements sur l’angle de la rue Van Malder et de la rue de la Campine à 1080 Molenbeek-Saint-Jean, de l’approuver et de le faire sien ;

Article 2

De ne pas exclure sur base des critères de droit d’accès, les offres de « Bureau

d’architecture Emmanuel Bouffioux BAEB », de «Delices Architects », de « Bureau

d’architecture Matz-Haucotte » et de « O2 Architectes » ;

Article 3

De sélectionner sur base des critères de sélection qualitative, les offres de « Bureau

d’architecture Emmanuel Bouffioux BAEB », de «Delices Architects », de « Bureau

d’architecture Matz-Haucotte » et de « O2 Architectes » ;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande au Bureau d’Architecture Matz-Haucotte (TVA n° : 746.255.345), Avenue Wielemans Ceuppens, 79 à 1190 Bruxelles pour une mission d’auteur de projet pour la construction d’un immeuble de logements sur l’angle de la rue Van Malder et de la rue de la Campine à 1080 Molenbeek-Saint-Jean pour un montant de 80.000,00 euros HTVA, soit 96.800,00 euros TVAC ;

Article 5

D’engager la dépense à l'article 9304/731-60 du budget extraordinaire de l'exercice

2014 et de la couvrir par les subsides octroyés dans le cadre de PGV et le solde par

des fonds d’emprunt.

Copie de la présente délibération sera transmise au(x) service(s) suivant(s) : B4, B6

	SEANCE DU COLLEGE ECHEVINAL DU 23 JUILLET 2014

	OBJET : 012/23.07.2014/B/0022 – Economat - Achat de vêtements pour les Gardiens de la Paix et les Agents de Prévention - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :
Article 1er

d'approuver le cahier spécial des charges N° 2014/415 et le montant estimé du marché “Achat de vêtements pour les Gardiens de la Paix et les Agents de Prévention”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 41.322,31 EUR hors TVA ou 50.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Bigard Shoe - Sport Comm.V, Brusselstraat 207 à 1702 Groot-Bijgaarden

- Men' N Co sprl, Rue Du Warichet 9 à 1360 Perwez

- Mareno bvba, Ambachtenstraat 13 à 8870 Izegem

- Frans Daelman, Kluisdreef 3 à 9300 Aalst

- Ysan, Begonisastraat, 13 à 3510 Kermt (Hasselt)

- Pro-Safe sa, Rue du Fond Du Marechal 11 à 5020 Namur.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 12 août 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article

3000/124/05

	OBJET : 012/23.07.2014/B/0023 - Economat - Achat de livres pour la bibliothèque De Boekenmolen - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/402 et le montant estimé du marché “Achat de livres pour la bibliothèque De Boekenmolen”, établis par le service de l'Economat. Le montant estimé s'élève à 12.396,69 EUR hors TVA ou 15.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Jeukiboe, Jean Baptist Callebautstraat 75 à 1790 Teralfene

- Plukvogel, Mechelsesteenweg 9 à 1800 Vilvoorde

- Standaard Boekhandel, Industriepark Noord 28a à 9100 Sint Niklaas

- Davidsfonds Uitgeverij, Blijde-Inkomststraat 79-81 à 3000 Leuven.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

11 août 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7671/124/02.

	OBJET : 012/23.07.2014/B/0024 – Economat - Achat d'une nacelle pour chariot élévateur - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Lenaerts - Blommaerts, Ets. L. Podevyn et Smeyers pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de considérer les offres de Ets. L. Podevyn, Smeyers et Lenaerts – Blommaerts comme complètes et régulières.

Article 3

d'approuver la proposition d'attribution pour le marché “Achat d'une nacelle pour chariot élévateur”, rédigée par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 5

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse, soit Lenaerts - Blommaerts, N° TVA 0421.561.406, Jan de Malschelaan 9 à 9140 Temse, pour le montant d’offre contrôlé de 623,00 EUR hors TVA ou 753,83 EUR, 21% TVA comprise.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7660/744/98.
Article 7

de couvrir la dépense par un emprunt.

	OBJET : 012/23.07.2014/B/0025 – Economat - Achat de mobilier pour la bibliothèque néerlandophone - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :
 Article 1er

d'approuver la description technique N° 2014/414 et le montant estimé du marché “Achat de mobilier pour la bibliothèque néerlandophone”, établis par le service de l'Economat. Le montant estimé s'élève à 3.305,79 EUR hors TVA ou 4.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- BibliDesign, Kernenergiestraat, 1 à 2610 Wilrijk

- Schulz Benelux bvba, Appelweg, 94C à 3221 Nieuwrode

- Frank Vanderperre(BibliProjects), Terbekehofdreef 44 à 2610 Wilrijk

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Rétif Belgium, square de l'Aviation 5 à 1070 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

11 août 2014.
Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7671/741/51.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/23.07.2014/B/0026 – Economat - Achat d'instruments de musique pour l'Académie de Musique et des Arts de la Parole - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/413 et le montant estimé du marché “Achat d'instruments de musique pour l'Académie de Musique et des Arts de la Parole”, établis par le service de l'Economat. Le montant estimé s'élève à 9.090,91 EUR hors TVA ou 11.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Pianos Maene nv, Industriestraat 42 à 8755 Ruiselede

- Pianos Michiels, route de Lennik 238 à 1070 Bruxelles

- Lemca, place de l'Albertine 1-3 à 1000 Bruxelles

- Pianos Hanlet, rue de Livourne, 5 à 1060 Bruxelles

- Archets, chaussée d'Alsenberg 848 à 1180 Bruxelles

- Le Rondeau, rue du Cura 8 à 1400 Nivelles

- Music Company, Brusselsebaan 378 à 1600 Sint-Pieters-Leeuw

- Fanny Sluse, Chemin de la Tourette, 20 à 7181 Feluy

- Accordeons Viseur, Sauvegardestraat 17 à 2870 Puurs

- Accordiola, Rijsweg (N78) 382 à 3650 Dilsen-Stokkem

- Maison Hamelrijk, rue d'Artois, 65 à 1000 Bruxelles

- La Maison de l'Accordéon, B.P. 10001 à 6250 Aiseau-Presles

- Diapason Music sprl, rue Louis de Brouckère 102 à 7100 La Louvière

- Key Music, rue du Midi 143 à 1000 Bruxelles

- Musicagogo, rue de Namur 71 à 1300 Wavre

- Azzato, rue de la Violette 42 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 11 août 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7340/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/23.07.2014/B/0093 - Travaux Publics – Maison communale - Marché de services relatif au relevé et étude de stabilité des planchers techniques de combles non-habitables et aménagements divers – Projet – CE.14.192

	Le Collège a décidé :

article 1

d’approuver le projet relatif au relevé et étude de stabilité des planchers techniques de combles non-habitables et aménagements divers, ainsi que les clauses administratives et techniques établis à cet effet par le service des Travaux Publics ;

article 2

d'approuver la dépense globale estimée à € 35.000,00 TVA comprise (montant arrondi) ;

article 3

d’imputer cette dépense à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

article 5

de communiquer sa décision au Conseil Communal ;

article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	OBJET : 012/23.07.2014/B/0100 - Travaux Publics - Réaménagement des communs et de 2 locaux du Doyenné Parvis Saint-Jean- Baptiste – Attribution – CE14.198

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de AJ CONSTRUCT;

Article 3

sur base du rapport d’analyse d’attribuer le projet relatif au réaménagement des communs et de 2 locaux du Doyenné à la firme AJ CONSTRUCT (TVA : BE 0821.032.546 – compte n°BE03001657001284) – rue Emile Feron, 97 – 1080 BRUXELLES – pour un montant de 31.749,19 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 32.000,00 EUR TVAC (montant arrondi) à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/23.07.2014/B/0102 - Projets Subsidiés - Contrat de Quartier Durable « Autour de Léopold II » - Marché de travaux - Rénovation Infrastructure bld. Léopold II 170 – Procédure négociée directe avec publicité - Attribution du marché - Dépense supplémentaire relative au dépassement de l’estimation du marché

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse des offres établi par la division des Projets subsidiés en vue pour le marché des travaux de rénovation de l’immeuble, sis boulevard Léopold II n°170 à 1080 Molenbeek-Saint-Jean en vue d’accueillir des asbl au sein d’un Pôle Jeunesse, de l’approuver et de le faire sien ;

Article 2

de ne pas exclure sur base sur base des critères de droit d’accès, les offres de «BAKS BVBA», de «NV TROUBLEYN», de «BRUDEX S.A. » et de «ADT CONSTRUCT SPRL» ;

Article 3

de sélectionner sur base des critères de sélection qualitative, les offres «BAKS BVBA», de «NV TROUBLEYN», de «BRUDEX S.A. » et de «ADT CONSTRUCT SPRL» ;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande à la firme NV

Troubleyn (TVA n° : 427.284.406), Honderdweg 11, 9230 Wetteren pour le marché de travaux de rénovation de l’immeuble, sis boulevard Léopold II n°170 à 1080 Molenbeek-Saint-Jean en vue d’accueillir des asbl au sein d’un Pôle Jeunesse pour un montant de 393.661,80 Hors TVA, soit € 476.330,78 TVA comprise. Le taux de TVA applicable est de 21% et représente 82.668,98 € ;

article 5

D’engager la dépense de 570.000,00 € (dont 98.925,62 de TVA) à l'article

9301/731/60 du budget extraordinaire de l'exercice et que la dépense sera

couverte par les subsides octroyés dans le cadre du contrat de quartier durable «

Autour de Léopold II » et le solde par des fonds d'emprunt ;

article 6

de proposer au plus proche conseil communal:

- d'approuver la nouvelle estimation du marché à un montant de 393.661,80

Hors TVA, soit € 476.330,78 TVA comprise

- d'approuver la dépense supplémentaire de de 70.0000 TVA comprise et d'en

faire approuver le mode de financement;

La présente délibération sera transmise, à l'Autorité de Tutelle conformément aux

dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de l'Arrêté du

Gouvernement de la Région de Bruxelles-Capitale du 16 juillet 1998.

	OBJET : 012/23.07.2014/B/0111 - Projets Subsidiés - Objet : FEDER – PGV – CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – marché de travaux cuisiniste – Cahier spécial des charges

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au marché en vue de l’aménagement d’une cuisine au 5ème étage de l’hôtel actuellement en cours de construction sur les site des Brasseries Bellevue ;

Article 2

De recourir à la procédure négociée sans publicité;

Article 3

D’approuver la dépense estimée à 27.272,73 euros HTVA / 33.000 euros tvac

Article 4

D’engager la dépense de 37.950 euros à raison de 33.000 euros (dont 5.727,27 de tva) à l'article 9302/731/60 et de 4.950 euros (dont 859,10 de tva) à l’article 9304/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et de PGV et le solde par des fonds d’emprunt.

Article 5

De communiquer cette décision lors de la prochaine séance du Conseil Communal.

Copie de la présente délibération avec ses annexes sera transmise au pouvoir

subsidiant.

	SEANCE DU COLLEGE ECHEVINAL DU 27 AOUT 2014

	OBJET : 012/27.08.2014/B/0102 – Economat - Achat de deux télémètres laser, d'un testeur d'humidité et d'un indicateur de CO - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/419 et le montant estimé du marché “Achat de deux télémètres laser, d'un testeur d'humidité et d'un indicateur de CO”, établis par le service de l'Economat. Le montant estimé s'élève à 433,89 EUR hors TVA ou 525,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Lecot, Bld. de la 2ème Armée Britannique, 67 à 1190 Bruxelles

- Clabots, Quai des Usines, 5-9 à 1000 Bruxelles

- Testo nv, Indutrielaan, 19 à 1740 Ternat.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 15 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/27.08.2014/B/0103 – Economat - Achat d'une pompe à eau - Désignation de l'adjudicataire.

	Le Collège a décidé :
Article 1er

de considérer les offres de Vanhie et Kempeneer W. Machines (actif garden) comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat d'une pompe à eau”, rédigée par le service de l'Economat.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse, soit Vanhie, N° TVA 0418.149.875, Vilvoordsesteenweg, 172 à 1860 Meise, pour le montant d’offre contrôlé de 445,54 EUR hors TVA ou 539,10 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/27.08.2014/B/0104 – Economat - Achat de tapis pour la bibliothèque francophone - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Ouest collectivités - Wesco comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de tapis pour la bibliothèque francophone”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé de 296,88 EUR hors TVA ou 359,23 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7670/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/27.08.2014/B/0105 – Economat - Achat d'un système d'irrigation du terrain C du stade E. Machtens - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/420 et le montant estimé du marché “Achat d'un système d'irrigation du terrain C du stade E. Machtens”, établis par le service de l'Economat. Le montant estimé s'élève à 24.793,39 EUR hors TVA ou 30.000,00 EUR TVA comprise (TVA 21% soit 5.206,61 EUR).

Article 2

l’administration communale applique le régime de l’auto liquidation de la TVA.

Article 3

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 4

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Hydor, Hundelgemsesteenweg, 363 à 9050 Gentbrugge

- De Ceuster, Fortsesteenweg 30 à 2860 Sint Katelijne Waver

- Aquadis bvba, Hundelgemsesteenweg 18 à 9820 Merelbeke.

Article 5

de fixer la date limite pour faire parvenir les offres à l'administration au 16 septembre 2014.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7640/725/60.

Article 7

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/27.08.2014/B/0106 – Economat - Achat de matériel didactique 2014-2015 - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Bricolux, Au Gai Savoir, Baert, De Neef, Etablissements Frederix et

Plantijn pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Matériel didactique): Bricolux

* Lot 2 (Matériel didactique): Au Gai Savoir

* Lot 3 (Matériel didactique): Etablissements Frederix

* Lot 4 (Matériel didactique): Plantijn

* Lot 5 (Matériel didactique): Etablissements Frederix

* Lot 6 (Matériel didactique): De Neef

* Lot 7 (Matériel didactique): Baert.

Article 3

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres pour ce marché, rédigée par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente

délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (Matériel didactique): Bricolux, N° TVA 0412.998.185, Parc Industriel, 2 à 6900 Marloie, pour le montant d’offre contrôlé de 15.911,40 EUR hors TVA ou 19.252,79 EUR, 21% TVA comprise

* Lot 2 (Matériel didactique): Au Gai Savoir, N° TVA 0421.618.220, rue de la Station 60 à 6043 Ransart, pour le montant d’offre contrôlé de 11.198,42 EUR hors TVA ou 13.550,09 EUR, 21% TVA comprise

* Lot 3 (Matériel didactique): Etablissements Frederix, N° TVA 0424.912.953, Chaussée de Vilvorde, 80

bte 3 à 1120 Bruxelles, pour le montant d’offre contrôlé et corrigé de 7.515,58 EUR hors TVA ou 9.093,85 EUR, 21% TVA comprise

* Lot 4 (Matériel didactique): Plantijn, Motstraat, 32 à 2800 Mechelen, pour le montant d’offre contrôlé de

565,65 EUR hors TVA ou 684,44 EUR, 21% TVA comprise

* Lot 5 (Matériel didactique): Etablissements Frederix, N° TVA 0424.912.953, Chaussée de Vilvorde, 80 bte 3 à 1120 Bruxelles, pour le montant d’offre contrôlé de 1.863,39 EUR hors TVA ou 2.254,70 EUR, 21% TVA comprise

* Lot 6 (Matériel didactique): De Neef, N° TVA 0422.298.210, Edingsesteenweg, 74 à 1730 Asse, pour le montant d’offre contrôlé de 2.196,32 EUR hors TVA ou 2.657,55 EUR, 21% TVA comprise

* Lot 7 (Matériel didactique): Baert, N° TVA 0427.326.570, Essenestraat 16 à 1740 Ternat, pour le montant d’offre contrôlé de 4.540,71 EUR hors TVA ou 5.494,26 EUR, 21% TVA comprise.

Article 6

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2014/399.

Article 7

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

Bricolux :

7223/124/02 : 19.252,79 EUR TVAC

Au Gai Savoir :

7223/124/02 : 13.550,09 EUR TVAC

Ets Frederix :

7223/124/02/ 11.348,55 EUR TVAC

Plantijn :

7223/124/02 : 684,44 EUR TVAC

De Neef :

7222/124/02 : 96,54 EUR TVAC

7223/124/02 : 2.561,01 EUR TVAC

Baert :

7222/124/02 : 5.494,26 EUR TVAC

	OBJET : 012/27.08.2014/B/0107 – Economat - Achat d'un mini-tracteur et une remorque pour le service des Plantations - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/418 et le montant estimé du marché “Achat d'un minitracteur et une remorque pour le service des Plantations”, établis par le service de l'Economat. Le montant estimé s'élève à 12.396,70 EUR hors TVA ou 15.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Vanhie, Vilvoordsesteenweg, 172 à 1860 Meise

- Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701 Dilbeek (Itterbeek)

- Thomas BVBA, Brusselsesteenweg, 144 à 1785 Merchtem

- Heylens, Essenestraat, 18 - I.Z. II à 1740 Ternat.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 15 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/27.08.2014/B/0108 – Economat - Réensemencement du terrain de football C du stade Edmond Machtens - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Groenservice et De Ceuster comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Réensemencement du terrain de football C du stade Edmond Machtens”, rédigée par le service des Plantations.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse, soit De Ceuster, N° TVA 0413.198.422, Fortsesteenweg 30 à 2860 Sint Katelijne Waver, pour le montant d’offre contrôlé de 12.516,00 EUR hors TVA ou 15.144,36 EUR TVA comprise (TVA 21% soit 2.628,36 EUR).

Article 4

l’administration communale applique le régime de l’auto liquidation de la TVA.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7640/124/06.

	OBJET : 012/27.08.2014/B/0109 – Economat - Achat de matériel d'exploitation pour la station de plein air Bergendal - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/416 et le montant estimé du marché “Achat de matériel d'exploitation pour la station de plein air Bergendal”, établis par le service de l'Economat. Le montant estimé s'élève à 6.611,57 EUR hors TVA ou 8.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem

- Idema Sport, rue de l'Avenir, 8 Z.I. Les Plenesses zone C à 4890 Thimister

- Allard Sport, Weyler (zone artisanale 28) à 6700 Arlon

- Sport & Spel, Keiweg 11 à 8460 Oudenburg

- Gaerner, Jan Emiel Mommaertslaan, 20 à 1831 Diegem.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 18 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles 7610/741/51 : 400,00 EUR TVAC 7610/744/98 : 7.600,00 EUR TVAC

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt pour l’article 7610/744/98 et des fonds propres pour l’article 7610/741/51.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/27.08.2014/B/0110 – Economat - Achat de livres classiques 2014-2015 - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer l'offre de Au Gai Savoir comme régulière.

Article 2

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres pour le marché “Achat de livres classiques 2014-2015”, rédigée par le service de l'Economat.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente

délibération.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Au Gai Savoir, N° TVA 0421.618.220, rue de la Station 60 à 6043 Ransart, pour le montant d’offre contrôlé de 4.271,33 EUR hors TVA ou 4.527,61 EUR, 6% TVA comprise.

Article 5

l'exécution du marché doit répondre aux conditions fixées par le cahier spécial des charges N° 2014/405.

Article 6

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7223/124/02.

	OBJET : 012/27.08.2014/B/0111 – Economat - Achat de matériel d'exploitation pour divers services communaux - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/417 et le montant estimé du marché “Achat de matériel d'exploitation pour divers services communaux”, établis par le service de l'Economat. Le montant estimé s'élève à 14.152,89 EUR hors TVA ou 17.125,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Radiolec, Chaussée de Gand, 38 à 1080 Bruxelles

- Steylemans, Boulevard Emile Bockstael, 412 à 1020 Bruxelles

- Van den berg R., avenue Everard, 40 à 1190 Bruxelles

- Boma, Place Masui, 16 à 1000 Bruxelles

- Mench Industry, avenue Georges Rodenbach, 61 à 1030 Bruxelles

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem

- Gaerner, Jan Emiel Mommaertslaan, 20 à 1831 Diegem

- Bernard-Staples PSGE, boulevard Industriel, 80 à 7700 Mouscron.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 16 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles 1040/744/98 : 1.600,00 EUR TVAC

7222/744/98 : 1.600,00 EUR TVAC

7620/744/98 : 2.250,00 EUR TVAC

7630/744/98 : 550,00 EUR TVAC

8750/744/98 : 10.000,00 EUR TVAC

9220/724/60 : 1.125,00 EUR TVAC (TVA 21% soit 195,25 EUR)

Article 6

L’administration communale applique le régime de l’auto liquidation de la TVA.

Article 7

Le marché dont il est question à l'article 1er sera financé par un emprunt pour les articles 1040/744/98,

7222/744/98, 7630/744/98 et 8750/744/98 et par des fonds propres pour l’article 7620/744/98.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/27.08.2014/B/0112 – Economat - achat de mobilier pour les crèches communales - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/421 et le montant estimé du marché “Achat de mobilier pour les crèches communales”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 33.057,85 EUR hors TVA ou 40.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- Hageland Educatief, Herrestraat 17-19 à 3294 Molenstede-Diest

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Buro Shop, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé

- AB Systems, Reinaertstraat, 19 à 1702 Dilbeek

- Crescendi c/o JBH sprl, rue Colonel Bourg, 127 bte 14 à 1140 Bruxelles

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart

- Hocs - Heens Office Consulting & Services, rue Saint Denis, 159 à 1190 Bruxelles

- Baert, Essenestraat 16 à 1740 Ternat.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 17 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8440/741/51.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/27.08.2014/B/0113 – Economat - Achat de livres pour la bibliothèque De Boekenmolen. Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (livres): Standaard Boekhandel, Jeukiboe et Plukvogel

* Lot 2 (DVD): Standaard Boekhandel.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (livres): Jeukiboe, N° TVA 0447.043.702, Jean Baptist Callebautstraat 75 à 1790 Teralfene, pour une réduction de 28% sur les prix officiels.

* Lot 2 (DVD): Standaard Boekhandel, N° TVA 0426.396.954, Industriepark Noord 28a à 9100 Sint Niklaas, pour une réduction de 10% sur les prix officiels.

Article 5

d'engager la dépense comme suit :

Jeuliboe : 13.000,00 EUR TVAC

Standaard Boekhandel : 2.000,00 EUR TVAC au budget ordinaire de l’exercice 2014, article 7671/124/02.

	OBJET : 012/27.08.2014/B/0260 - Relations Internationales- Appel à projets 2014 « Bruxelles, capitale des projets d’échanges européens » - Marché public- Attribution- CSC 14.015 – GTUE-Formation

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Relations Internationales;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de YTES;

Article 3

sur base du rapport d’analyse d’attribuer le marché de travaux relatif à la mission de service pour élaboration- réalisation d’une formation sur le montage de projets européens adaptée dans le cadre de la plate-forme intercommunale d’échange sur les projets européens (Groupe de Travail Europe) » à la firme YTES – (TVA : FR 09481823540 et n° de compte IBAN : FR76 1627 5006 0008 1043 3211 BIC : CEPAFRPP627) – Rue Léon Gambetta à 59000 Lille- France – pour un montant de 4 356,00 EUR TVAC ;

Article 4

d’engager la dépense globale estimée à 4 500,00 EUR TVAC (montant arrondi) à l’art. 9301/124/48 du budget extraordinaire de l’exercice 2014 couvert par le subside octroyés dans le cadre de « la Subvention aux Collaborations Intercommunales »- Appels à projets 2014- Bruxelles, capitales des projets d’échanges

	OBJET : 012/27.08.2014/B/0331 – Travaux Publics - Marché de service relatif à l’entretien et interventions en cas de panne des installations de détection «Intrusion et Incendie » des bâtiments communaux – Projet – CC14.029

	Le Collège a décidé :

Article 1

d’approuver le projet d’un marché de services relatif à l’entretien et aux interventions en urgence en cas de panne des systèmes de détection intrusion et incendie des différents bâtiments communaux ;

Article 2

d’approuver le cahier spécial des charges et les inventaires établis à cet effet par l’auteur de projet ;
Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 115.710,00 HTVA (TVA 21% soit 24.290,00 EUR) ; soit 140.000,00 EUR TVAC

Article 5

de reserver aux articles XXXX/125/06 du budget ordinaire de l’exercice 2014 ;

Article 6

de recourir à la procédure de l’adjudication ouverte avec publicité européenne.

	OBJET : 012/27.08.2014/B/0332 – Travaux Publics - Rénovation lourde d’un pavillon scolaire et de divers locaux de l’école communale n°11, sise chaussée

de Ninove, 1001 – Projet – CC14.028

	Le Collège a décidé :
 Article 1

d’approuver le nouveau projet adapté selon les remarques de l’autorité de Tutelle relatif à la rénovation lourde d’un pavillon scolaire et de divers locaux de l’école communale n° 11, sise chaussée de Ninove, 1001 ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans établis à cet effet par l’auteur de projet ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 1.900.000,00 EUR TVAC (montant arrondi) ;

Article 5

De reserver la dépense sur le crédit inscrit à l’art. 7220/723/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt;

Article 6

de recourir à la procédure de l’adjudication ouverte.

	OBJET : 012/27.08.2014/B/0350 – Travaux Publics - Marché de services - Etude pour différentes missions de stabilité concernant des projets initiés par le service des Travaux Publics - Projet – CE 14.111

	Le Collège a décidé :

Article 1

d’approuver le projet de marché de services en vue d’une mission d’ingénierie en stabilité pour certains dossiers de travaux (démolition, construction, rénovation de bâtiments ainsi que la réfection et l’aménagement de l’espace public) coordonnés par le service des Travaux Publics ;

Article 2

d’approuver le cahier spécial des charges établi par le service des Travaux Publics ;

Article 3

d’approuver la dépense globale pour les honoraires estimée à 25.000,00 EUR hors TVA, soit 30.250,00 EUR TVA comprise;

Article 4

d’engager cette dépense à l’art. 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt ;

Article 5

de recourir à la procédure négociée sans publicité en demandant prix à plusieurs bureaux spécialisés ;

Article 6

de communiquer sa décision au Conseil Communal ;
Article 7

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/27.08.2014/B/0354 - Travaux Publics - Marché de service en vue d’une coordination sécurité et santé du secteur privé (phases projet et réalisation) pour l’ensemble projets initiés par le service des Travaux Publics pour l'année 2014 - 2015

– Projet – CE14.104

	Le Collège a décidé :

Article 1

d’approuver le projet de marché de services en vue de désigner un coordinateur sécurité et santé du secteur privé (phases projet et réalisation) pour l’ensemble des projets initiés par le service des Travaux Publics pour l'année 2014-2015 ;

Article 2

d’approuver le cahier spécial des charges établi par le service des Travaux Publics ;

Article 3

d’approuver la dépense globale pour les honoraires estimée à 85.000,00 EUR TVAC ;

Article 4

de réserver cette dépense à l’article 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt ;

Article 5

de recourir à la procédure négociée sans publicité en demandant prix à plusieurs bureaux spécialisés ;

Article 6

de communiquer sa décision au Conseil Communal ;

Article 7

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/27.08.2014/B/0355 - Travaux Publics - Marché de services - Inspection préventive des ascenseurs et monte-charges des bâtiments communaux - Projet - CE14.194

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de services relatif à l’inspection préventive des ascenseurs et montecharges des bâtiments communaux ainsi que les clauses administratives et l’inventaire établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 7.500,00 EUR hors TVA (TVA 21% soit 1.575,00 EUR), soit 9.075,00 EUR TVA comprise ;

Article 3

de réserver cette dépense aux articles xxxx/125/06 du budget ordinaire de l’exercice 2014 ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées.

	OBJET : 012/27.08.2014/B/0356 - Travaux Publics - Marché de services – Entretien des cabines hautes tension des bâtiments communaux – Projet -CE14.193

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de services relatif à l’entretien des cabines hautes tension des bâtiments communaux ainsi que le cahier spécial des charges administratives et de l’inventaire établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 29.000,00 hors TVA soit 35.090,00 EUR TVA comprise;

Article 3

de réserver cette dépense à l’art. xxxx/125/06 du budget ordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;
Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées

	OBJET : 012/27.08.2014/B/0358 – Travaux Publics - Marché de services relatif à la rénovation et à la transformation de bâtiments situés à la place Communale 28,29 et 30 – Projet - CE14.215

	Le Collège a décidé :

Article 1

d’approuver le marché de services relatif à la rénovation et à la transformation de bâtiments situés à la place Communale 28,29 et 30 ainsi que le cahier spécial des charges, établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 60.000,00 HTVA (TVA 21% soit 12.600,00 EUR) ;

Article 3

de réserver cette dépense à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/27.08.2014/B/0451 – Propriétés Commuales - Achat de taques électriques pour les logements de transit : Projet

	Le Collège a décidé :

Article 1 :

D’approuver l’achat de 4 taques de cuisson électriques destinées à être placées dans les logements de transit ;

Article 2 :

D’approuver la dépense globale estimée à 495,87 EUR hors TVA ou 600,00 EUR TVA comprise, (21% TVA = 104,13 EUR) ;

Article 3 :

D’engager cette dépense à l’art. 9221/744/98 du budget extraordinaire de l’exercice 2014 ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 6 :

De communiquer sa décision au Conseil Communal ;

Article 7 :

De faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/27.08.2014/B/0452 - Propriétés Commuales -Mise en conformité des installations électriques dans les logements de transit - Projet

	Le Collège a décidé :

Article 1 :

D’approuver le projet relatif aux travaux de réparations électriques dans diverses propriétés communales (logements de transit) ;

Article 2 :

D’approuver les clauses administratives, la fiche technique et les métrés établis à cet effet par le service des Propriétés communales ;

Article 3 :

D’approuver la dépense globale estimée à 12.396,69 EUR hors TVA ou 15.000,00 EUR TVA comprise, (21% TVA = 2.603, 31 EUR) ;

Article 4 :

D’engager cette dépense à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 6 :

De communiquer sa décision au Conseil Communal ;

Article 7 :

De faire approuver le mode de financement de la dépense par le Conseil Commu

	OBJET : 012/27.08.2014/B/0453 - Propriétés Commuales - Achat de taques électriques pour les logements de transit - Désignation

	Le Collège a décidé :
Article 1 :

D’attribuer le marché relatif à l’achat de 4 taques de cuisson électrique destinées à être placées dans les

logements de transit à la firme STEYLEMANS (TVA BE 0418020510) – boulevard Emile Bockstael, 412-414 à 1020 Bruxelles pour un montant total de 170,00 EUR ;

Article 2 :

D’engager la dépense globale estimée à 165, 29 EUR hors TVA ou 200,00 EUR TVA comprise, (21% TVA = 34,71 EUR) sur l’art. 9221/744/98 du budget extraordinaire de l’exercice 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 02 SEPTEMBRE 2014

	OBJET : 012/02.09.2014/B/0014 – Economat - Achat d'instruments de musique pour l'Académie de Musique et des Arts de la Parole. Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (piano): Fanny Sluse

* Lot 2 (accordéon): Accordeons Viseur, Maison Hamelrijk et Accordiola

* Lot 3 (claviers digitaux): Music Company, Pianos Michiels et Lemca

* Lot 4 (flûtes traversières): Azzato, Accordiola, Music Company et Lemca

* Lot 5 (guitares): Azzato et Accordiola.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par l’Académie

de Musique et des Arts de la Parole.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 (piano): Fanny Sluse, Chemin de la Tourette, 20 à 7181 Feluy, pour le

montant d’offre contrôlé de 2.892,56 EUR hors TVA ou 3.500,00 EUR, 21%

TVA comprise

* Lot 2 (accordéon): Maison Hamelrijk,N° de TVA 0535.395.656, rue d'Artois,

65 à 1000 Bruxelles, pour le montant d’offre contrôlé de 1.628,10 EUR hors

TVA ou 1.970,00 EUR, 21% TVA comprise

* Lot 3 (claviers digitaux): Lemca, N° TVA 0435.259.982, place de l'Albertine

1-3 à 1000 Bruxelles, pour le montant d’offre contrôlé de 1.615,70 EUR hors

TVA ou 1.955,00 EUR, 21% TVA comprise

* Lot 4 (flûtes traversières): Music Company, N° TVA 0466.321.362, Brusselsebaan 378 à 1600 Sint-Pieters-Leeuw, pour le montant d’offre contrôlé de 1.351,24 EUR hors TVA ou 1.635,00 EUR, 21% TVA comprise

* Lot 5 (guitares): Azzato, rue de la Violette 42 à 1000 Bruxelles, pour le

montant d’offre contrôlé de 604,29 EUR hors TVA ou 731,19 EUR, 21% TVA

comprise.
Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7340/744/98.

Article 5

de couvrir la dépense par des fonds d’emprunts.

	OBJET : 012/02.09.2014/B/0015 – Economat - Achat de mobilier pour la bibliothèque néerlandophone. Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de ne pas attribuer le lot 3.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Chariot pour la livraison des livres à usage extérieur): Schulz Benelux

bvba (l'offre ne correspond pas à la fiche technique (dimensions))

* Lot 2 (Chariot à livres avec 4 compartiments): Schulz Benelux bvba (l'offre ne

correspond pas à la fiche technique (dimensions))

Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Chariot pour la livraison des livres à usage extérieur): BibliDesign

* Lot 2 (Chariot à livres avec 4 compartiments): BibliDesign et Frank Vanderperre(BibliProjets)

Article 4

d'approuver la proposition d'attribution pour ce marché, rédigée par la bibliothèque De Boekenmolen.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 (Chariot pour la livraison des livres à usage extérieur): BibliDesign, N° TVA 0808.841.923, Kernenergiestraat, 1 à 2610 Wilrijk, pour le montant d’offre contrôlé de 3.100,00 EUR hors TVA ou 3.751,00 EUR, 21% TVA comprise

* Lot 2 (Chariot à livres avec 4 compartiments): BibliDesign, N° TVA 0808.841.923, Kernenergiestraat, 1 à 2610 Wilrijk, pour le montant d’offre contrôlé de 145,00 EUR hors TVA ou 175,45 EUR, 21% TVA comprise.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7671/741/51.

Article 7

de couvrir la dépense par des fonds d’emprunts.

	OBJET : 012/02.09.2014/B/0016 – Economat - Achat de matériel d'exploitation pour les crèches communales.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/422 et le montant estimé du marché “Achat de matériel d'exploitation pour les crèches communales”, établis par le service de l'Economat. Le montant estimé s'élève à 20.661,15 EUR hors TVA ou 25.000,00 EUR, 21% TVA comprise ;

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Radiolec, Chaussée de Gand, 38 à 1080 Bruxelles

- Bernard-Staples PSGE, boulevard Industriel, 80 à 7700 Mouscron

- Paulus Nazaire, rue Ropsy Chaudron, 11-13 à 1070 Bruxelles

- Paulus Stuart sprl, Rue Ropsy Chaudron, 9 à 1070 Bruxelles

- Steylemans, Boulevard Emile Bockstael, 412 à 1020 Bruxelles

- Van den berg R., avenue Everard, 40 à 1190 Bruxelles

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- INCA, Bredestraat, 4 à 2000 Antwerpen

- Hageland Educatief, Herrestraat 17-19 à 3294 Molenstede-Diest

- Bernina Center Brussels, chaussée d'Ixelles, 143 à 1050 Bruxelles

- Euromachines, Rue Marie-Christine, 18 à 1020 Bruxelles

- New Vanden Borre nv, Shopping City 2 - rue Neuve, 123 à 1000 Bruxelles

- Mench Industry, avenue Georges Rodenbach, 61 à 1030 Bruxelles

- Miele, Hof te Bollebeeklaan 9 à 1730 Mollem

- Chomette Benelux sa, Avenue du Château, 124 à 1081 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 22 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8440/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/02.09.2014/B/0032 - Maison des Cultures- Ateliers Maison Adultes. Septembre-décembre 2014. Organisation, budget et désignations.

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale d’organiser la nouvelle saison d’ateliers adultes 2014-2015 sur le thème des 4 éléments dont la première période s’étale de septembre à décembre 2014 ;

Article 2

de désigner les prestataires extérieurs professionnels (artistes-animateurs ou associations et assimilés) pour un montant global de prestation estimé à 11.100,00 € tous frais compris ;

Article 3

de désigner M. Samir Bendimered, Mme Nathalie Rasson et Mme Graziella Bongionno (ateliers Opéra) à concurrence d’un montant global s’élevant à 6.000,00 € tous frais compris
Article 4

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les Conventions de prestation entre l’artiste-animateur ou l’association (et assimilés) et la Commune ;

Article 5

de demander à la Maison des Cultures et de la Cohésion Sociale d’acheter, louer

et entretenir le petit matériel et équipements divers, à concurrence d’un montant global estimé à 350,00 € ;

Article 6

d’autoriser la Maison des Cultures à organiser des visites extérieures (musées, expositions) et à acheter les tickets d’entrée et de transport, pour un montant global estimé à 150,00 € ;

Article 7

de demander au Service Contentieux de prévoir les assurances responsabilité civile et accidents corporels pour les participants, artistes et animateurs ;
Article 8

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser

les outils promotionnels ;

Article 9

de charger l’Imprimerie communale de l’impression des supports promotionnels

(brochures, flyers, affiches) ;

Article 10

de charger la MCCS de la gestion financière des projets au niveau des

différentes subventions ;

Article 11

d’engager les dépenses liées aux ateliers adultes septembre-décembre 2014 dont

le montant global est estimé à 17.600,00 € sur l'article budgétaire 7624/124-48

du budget ordinaire 2014.

	OBJET : 012/02.09.2014/B/0045 - Energie - Cahier des charges - projet pilote pour le placement et l'exploitation d'installations photovoltaïques sur des bâtiments qui sont la propriété de la Commune de Molenbeek-Saint-Jean - tiers-investisseurs

	Le Collège a décidé :

Article 1 :

D’approuver le projet relatif au projet pilote d’installation de panneaux photovoltaïques sur les toitures communales ;

Article 2 :

D’approuver le cahier des charges ci-joint ainsi que les annexes ;

Article 3 :

D’approuver la dépense maximale pour les redevances estimée à 85.000 EUR HTVA sur une période de 10 ans ;

Article 4 :

D’engager la dépense de 8.500 EUR HTVA à l’article budgétaire du budget 5520/124/48 du budget ordinaire 2014, sous réserve de l’approbation du budget communal par les autorités de tutelle ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 6 :

De communiquer sa décision au Conseil Communal ;

Article 7 :

De faire approuver le mode de financement de la dépense par le Conseil Communal.

	SEANCE DU COLLEGE ECHEVINAL DU 09 SEPTEMBRE 2014

	OBJET : 012/09.09.2014/B/0041 – Economat - Versage de déchets pour la période du 1er mars 2015 au 28 février 2016 avec possibilité de deux tacites reconductions - Approbation des conditions et du mode de passation - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé
Article 1er

d'approuver le cahier spécial des charges N° 2014/408 et le montant estimé du marché “Versage de déchets pour la période du 1er mars 2015 au 28 février 2016 avec possibilité de deux tacites reconductions”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier spécial des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 1.311.761,10 EUR hors TVA ou 1.587.230,93 EUR, 21% TVA comprise pour 3 ans.

Article 2

de choisir l'adjudication ouverte comme mode de passation du marché.

Article 3

de soumettre le marché à la publicité européenne et belge.

Article 4

d'approuver et d'envoyer le formulaire standard de publication au niveau

national et européen.

Article 5

la dépense sera engagée au budget ordinaire de l’exercice 2015, article 8750/124/06 et au budget des exercices suivants. La présente délibération sera transmise, pour approbation, à l'Autorité de Tutelle conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16

juillet 1998. :

	OBJET : 012/09.09.2014/B/0042 – Economat - Transformation d'une remorque pour le service des Plantations.

	Le Collège a décidé :
Article 1er

d'approuver la description technique N° 2014/427 et le montant estimé du marché “Transformation d'une remorque pour le service des Plantations”, établis par le service de l'Economat. Le montant estimé s'élève à 8.264,46 EUR hors TVA ou 10.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Heylens, Essenestraat, 18 - I.Z. II à 1740 Ternat

- Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701

Dilbeek (Itterbeek)

- Thomas BVBA, Brusselsesteenweg, 144 à 1785 Merchtem.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

26 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/09.09.2014/B/0043 – Economat - Achat de vêtements pour les Gardiens de la Paix et les Agents de Prévention. Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Equipement): Pro-Safe sa

* Lot 2 (Chaussures): Pro-Safe sa, Bigard Shoe - Sport Comm.V et Frans Daelman

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le fonctionnaire de prévention.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 (Equipement) : Pro-Safe sa, N° TVA 0446.498.423, Rue du Fond Du

Marechal 11 à 5020 Namur (37.831,00 EUR hors TVA ou 45.775,51 EUR,

21% TVA comprise)

* Lot 2 (Chaussures) : Bigard Shoe - Sport Comm.V, N° TVA 0810.368.583,

Brusselstraat 207 à 1702 Groot-Bijgaarden (5.072,00 EUR hors TVA ou

6.137,12 EUR, 21% TVA comprise)

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/415.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 3000/124/05.

	OBJET : 012/09.09.2014/B/0044 – Economat - Achat de mobilier pour les Académies de Dessin et des Arts visuels et de la Musique et des Arts de la Parole

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/426 et le montant estimé du marché “Achat de mobilier pour les Académies de Dessin et des Arts visuels et de la Musique et des Arts de la Parole”, établis par le service de l'Economat. Le montant estimé s'élève à 6.611,57 EUR hors TVA ou 8.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Inofec, Gentseweg 518 à 8793 Waregem

- Buro Shop, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

2 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7340/741/51.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunts.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/09.09.2014/B/0045 - Economat - Achat de matériel d'exploitation pour l'Académie de Dessin et des Arts Visuels.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/425 et le montant estimé du marché “Achat de matériel d'exploitation pour l'Académie de Dessin et des Arts Visuels”, établis par le service de l'Economat. Le montant estimé s'élève à 10.330,57 EUR hors TVA ou 12.499,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Clabots, Quai des Usines, 5-9 à 1000 Bruxelles

- Mpro, Avenue du Port, 67 à 1000 Bruxelles

- Lecot, Bld. de la 2ème Armée Britannique, 67 à 1190 Bruxelles

- Studio Francine, Bld. du Jardin Botanique, 41 à 1000 Bruxelles

- Fotoguy, Rue de Flandre, 43 à 1000 Bruxelles

- Studio Technic, Place Masui, 3 à 1030 Bruxelles

- Atelier 3D, Rue Jean Jacquet, 38 à 1081 Bruxelles

- Electric, bld. Poincare, 61 à 1070 Bruxelles

- Capitani, rue du Corbeau, 78-82 à 1030 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 1er octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7340/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

	OBJET : 012/09.09.2014/B/0046 – Economat - Achat de matériel d'exploitation pour le service des Plantations

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/424 et le montant estimé du marché “Achat de matériel d'exploitation pour le service des Plantations.”, établis par le service de l'Economat. Le montant estimé s'élève à 16.942,14 EUR hors TVA ou 20.499,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Vanhie, Vilvoordsesteenweg, 172 à 1860 Meise

- Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701

Dilbeek (Itterbeek)

- Pierre Genin sa, chaussée de Charleroi, 32 à 5070 Fosses-la-Ville

- Van den Bossche Tuinmachines, Ninoofsesteenweg, 142 à 1750 Lennik.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 19 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour informati

	OBJET : 012/09.09.2014/B/0047 – Economat - achat de matériel d'exploitation pour le service du Cimetière

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/423 et le montant estimé du marché “Achat de matériel d'exploitation pour le service du Cimetière.”, établis par le service de l'Economat. Le montant estimé s'élève à 9.958,67 EUR hors TVA ou 12.050,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Van den Bossche Tuinmachines, Ninoofsesteenweg, 142 à 1750 Lennik

- Vanhie, Vilvoordsesteenweg, 172 à 1860 Meise

- Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701

Dilbeek (Itterbeek)

- Pierre Genin S.A., Chaussée de Charleroi, 32 à 5070 Fosses-la-Ville.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 18 septembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8780/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par des fonds

d’emprunts.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/09.09.2014/B/0127 - Travaux Publics – Marché de travaux relatif au réaménagement de cours de récréation de l’école communale n°16 – Attribution – CE14.169

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : VERMEULEN BVBA, DE DENDER, TRAVAUX STEPHANOIS, NUTONS, LES ENTREPRISES MELIN, PPR-VIBED, VIABUILD et KRINKELS

Article 3

Sur base du rapport d’analyse d’écarter l’offre de la firme VERMEULEN BVBA;
Article 4

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif au réaménagement de cours de recréation de l’école communale n°16 à la firme VIABUILD (TVA : 0400.710.265 – n° de compte : BE310- 0304654-63) – Schalïenhoevedreef, 20 à 2800 MECHELEN pour un montant de 220.568,84 EUR hors TVA, soit 266.888,30 EUR TVA comprise ;
Article 5

d’engager la dépense d’un montant total de 320.000,00 EUR à l’article 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt ;

	SEANCE DU COLLEGE ECHEVINAL DU 16 SEPTEMBRE 2014

	OBJET : 012/16.09.2014/B/0006 - Gestionnaire RH - Formation résidentielle-l’évolution des pratiques RH

	Le Collège a décidé :

Article 1 :

D’inscrire Mme Lydia Barcelona, DRH et Monsieur le secrétaire communal ou son adjoint au

séminaire résidentiel ‘l’évolution des pratiques RH’ organisé par l’ERAP le 15, 16 et 17 octobre à la Panne;

Article 2 :

de prendre en charge les frais de transport et les frais d’inscription qui s’élève à € 689.

Dépenses à imputer à l’article 1060/123/17 du budget 2014

	OBJET : 012/16.09.2014/B/0022 – Economat - Achat d'appareils photographiques - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Appareils photographiques): Fotoguy et Photo Galerie - Atma

* Lot 2 (appareil photo et trépied): Fotoguy et Photo Galerie - Atma

* Lot 3 (caméscope): Photo Galerie - Atma.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus

avantageuse, soit :

* Lot 1 (Appareils photographiques): Photo Galerie - Atma, N° TVA 0435.478.629, Avenue des Celtes, 5 à 1040 Bruxelles, pour le montant d’offre contrôlé de 376,03 EUR hors TVA ou 455,00 EUR, 21% TVA comprise

* Lot 2 (appareil photo et trépied): Photo Galerie - Atma, N° TVA 0435.478.629, Avenue des

Celtes, 5 à 1040 Bruxelles, pour le montant d’offre contrôlé et corrigé de 180,17 EUR hors TVA ou 218,01 EUR, 21% TVA comprise

* Lot 3 (caméscope): Photo Galerie - Atma, N° TVA 0435.478.629, Avenue des Celtes, 5 à

1040 Bruxelles, pour le montant d’offre contrôlé de 231,41 EUR hors TVA ou 280,01 EUR,

21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

1040/744/98 : 735,01 EUR TVAC

7625/744/98 : 218,01 EUR TVAC

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/16.09.2014/B/0023 – Economat - Achat de matériel d'exploitation pour les écoles communales francophones – Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/434 et le montant estimé du marché “Achat de

matériel d'exploitation pour les écoles communales francophones”, établis par le service de

l'Economat. Le montant estimé s'élève à 10.661,16 EUR hors TVA ou 12.900,00 EUR, 21%

TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart

- Bricolux, Parc Industriel, 2 à 6900 Marloie

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- Radiolec, Chaussée de Gand, 38 à 1080 Bruxelles

- Van den berg R., avenue Everard, 40 à 1190 Bruxelles

- Steylemans, Boulevard Emile Bockstael, 412 à 1020 Bruxelles

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem

- Capitani, rue du Corbeau, 78-82 à 1030 Bruxelles

- MateriaalMagazijn, Lange Ridderstraat 22 à 2800 Mechelen

- Baert, Essenestraat 16 à 1740 Ternat

- F. M. Bruneau, kortrijksesteenweg, 410 à 9000 Gent.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 7 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7223/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/16.09.2014/B/0024 – Economat - Achat de matériel d'exploitation pour le service Garage. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Degeco et Droeshaut comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de matériel d'exploitation pour le service Garage”, rédigée par le service de la Propreté publique.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus

avantageuse, soit Degeco, N° TVA 0402.609.584, avenue de l'Optimisme, 15 à 1140 Bruxelles, pour le montant d’offre contrôlé de 5.442,66 EUR hors TVA ou 6.585,62 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1360/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/16.09.2014/B/0025 – Economat - Achat d'arbres et d'arbustes.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/430 et le montant estimé du marché “Achat

d'arbres et d'arbustes”, établis par le service de l'Economat. Le montant estimé s'élève à

14.150,94 EUR hors TVA ou 15.000,00 EUR, 6% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Van Pelt Boom en Rosenkwekerijen, Lierbaan, 194/A à 2580 Putte

- Arbor, Provinciebaan, 85 à 2235 Houtvenne-Hulsthout

- Boot en Co Boomkwekerijen, Sparrenweg 8 à 3140 Keerbergen

- Mortier, Zuidlaan, 201 à 9230 Wetteren

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 8 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/725/60.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/16.09.2014/B/0026 – Economat - Achat de matériel d'exploitation pour la Ludothèque.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/428 et le montant estimé du marché “Achat de

matériel d'exploitation pour la Ludothèque”, établis par le service de l'Economat. Le montant

estimé s'élève à 2.395,04 EUR hors TVA ou 2.898,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Gepetto, Wimmershof, 25 à 3010 Kessel-Lo

- Casse-Noisettes jouets, chaussée d'Alsemberg, 76 à 1060 Bruxelles

- Atelier de Gepetto, Rue Middelbourg, 58 à 1170 Bruxelles

- Oliwood Toys, Avenue de la Chasse, 94A à 1040 Bruxelles

- La boutique du billard, Chaussée de Bruxelles, 580 à 1410 Waterloo

- Lyreco, rue du Fond des Fourches, 20 à 4041 Vottem

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- Hageland Educatief, Herrestraat 17-19 à 3294 Molenstede-Diest

- INCA, Bredestraat, 4 à 2000 Antwerpen

- ColliShop B2B, Edingensesteenweg, 196 à 1500 Halle

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Buro Shop, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé

- Rétif Belgium, square de l'Aviation 5 à 1070 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 6 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7611/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/16.09.2014/B/0027 – Economat - Achat de matériel d'exploitation pour le service de la Propreté publique. Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 : Outillage à mains: Droeshaut et Degeco

* Lot 2 : Lampes et accessoires: Droeshaut, Degeco et Traffimex

* Lot 3 : Aspirateur autotracté: Glutton

* Lot 4 : Nettoyeur haute pression froide stationnaire: Decloedt.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de la Propreté

publique.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus

avantageuse, soit :

* Lot 1 : Outillage à mains: Droeshaut, N° TVA 0431.915.858, Ch. de Ninove, 41 à 1080

Bruxelles, pour le montant d’offre contrôlé de 5.761,00 EUR hors TVA ou 6.970,81 EUR, 21% TVA comprise

* Lot 2 : Lampes et accessoires: Traffimex, N° TVA 0456.341.151, Bld. Edmond Machtens 151 bte 14 à 1080 Bruxelles, pour le montant d’offre contrôlé de 325,32 EUR hors TVA ou

393,64 EUR, 21% TVA comprise

* Lot 3 : Aspirateur autotracté: Glutton, N° TVA 0434.298.395, Zoning d'Anton - rue de l'Ile

Dossai 9 à 5300 Andenne, pour le montant d’offre contrôlé de 42.635,25 EUR hors TVA ou

51.588,65 EUR, 21% TVA comprise

* Lot 4 : Nettoyeur haute pression froide stationnaire: Decloedt, N° TVA 0418.421.871, rue de Birmingham, 56 à 1080 Bruxelles, pour le montant d’offre contrôlé de 2.420,00 EUR hors TVA ou 2.928,20 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/403

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8750/744/98.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/16.09.2014/B/0028 – Economat - Achat de bulbes de fleur.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/429 et le montant estimé du marché “Achat de

bulbes de fleurs”, établis par le service de l'Economat. Le montant estimé s'élève à

2.358,49 EUR hors TVA ou 2.500,00 EUR, 6% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Alkemade LTJ, Stenenmolenstraat 59 à 2800 Mechelen

- De Neef tuinbouw, Steenweg op Dendermonde, 1a à 1745 Opwijk

- Vplant, Bruggestraat, 269 à 8770 Ingelmunster.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 8 octobre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7660/124/02.

	OBJET : 012/16.09.2014/B/0029 – Economat - Achat de matériel d'exploitation pour le service de la Culture francophone.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/431 et le montant estimé du marché “Achat de

matériel d'exploitation pour le service de la Culture francophone”, établis par le service de

l'Economat. Le montant estimé s'élève à 3.966,94 EUR hors TVA ou 4.800,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.
Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Capitani, rue du Corbeau, 78-82 à 1030 Bruxelles

- Electric, bld. Poincare, 61 à 1070 Bruxelles

- Atelier 3D, Rue Jean Jacquet, 38 à 1081 Bruxelles

- Lettre Age, bld. des Gérardchamps, 2 à 4800 Verviers

- Kindekens, avenue de Scheut 24 à 1070 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 7 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/16.09.2014/B/0103 – Projets Subsidiés - Contrat de quartier Rives Ouest - Projet BELIRIS (Opération T10/a/b/d/e) – Marché de service - Suivi des travaux d’assainissement et rédaction du rapport final sur le terrain situé rue des Etangs Noirs 76 à Molenbeek-Saint-Jean - Procédure négociée sans publicité - attribution du marché.

	Le Collège a décidé :

Article 1

D’écarter l’offre du bureau «ABO-GROUP» considéré comme le plus chère ;

Article 2

De désigner et de passer commande au bureau d’étude ESHER sprl, rue Van Elewyck 35, 1050 Bruxelles, (TVA BE 0440 165 115), pour le suivi des travaux d’assainissement et la rédaction du rapport final sur le terrain situé rue des Etangs Noirs 76 à Molenbeek-Saint-Jean pour un montant de 7.780,30 € € TVAC ;

Article 2

D’engager la dépense de 9.330,00 € à l’article 9301/122/01 du budget ordinaire de l’exercice en cours.

Une copie de la présente délibération sera transmise aux services suivants : B4 et B6 ainsi

qu’aux autorités subsidiantes.

	OBJET : 012/16.09.2014/B/0106 - PROJETS SUBSIDIÉS - GESUBSIDIEERDE PROJECTEN FEDER – PGV – CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – fourniture de matériel pour restaurant dans l’hôtel Belvue – Cahier spécial des charges

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public;

Article 2

De recourir à la procédure négociée sans publicité;

Article 3

D’approuver la dépense estimée à 10.000,00 euros TVAC;

Article 4

D’engager cette dépense à l'article 9302/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et le solde par des fonds

d’emprunt;

Article 5

De communiquer cette délibération au Conseil communal;

Copie de la présente délibération avec ses annexes sera transmise au pouvoir subsidiant.

	OBJET : 012/16.09.2014/B/0111 - Projets Subsidiés - FEDER – PGV – CQCB – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – marché de fourniture de matériel hôtelier en vue d’équiper le futur hôtel Belvue – Cahier spécial des charges

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public;

Article 2

De recourir à la procédure négociée sans publicité;

Article 3

D’approuver la dépense estimée à 40.000,00 euros TVAC;

Article 4

D’engager cette dépense à l'article 9304/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de PGV et le solde par des fonds d’emprunt;

Article 5

De communiquer cette délibération au Conseil communal.

Copie de la présente délibération avec ses annexes sera transmise au pouvoir subsidiant.

	OBJET : 012/16.09.2014/B/0115 - Projets Subsidiés - FEDER – PGV – CQCB – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – marché de fourniture de literie pour l’hôtel Belvue – Cahier spécial des charges

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public;

Article 2

De recourir à la procédure négociée sans publicité;

Article 3

D’approuver la dépense estimée à 35.000,00 euros TVAC;

Article 4

D’engager cette dépense à l'article 9304/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de PGV et le solde par des fonds d’emprunt;

Article 5

De communiquer cette délibération au Conseil communal.

Copie de la présente délibération avec ses annexes sera transmise au pouvoir subsidiant

	OBJET : 012/16.09.2014/B/0116 - Projets Subsidiés - FEDER – PGV – CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – fourniture de luminaires pour l’hôtel Belvue – Cahier spécial des charges

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public;

Article 2

De recourir à la procédure négociée sans publicité;

Article 3

D’approuver la dépense estimée à 22.368,00 euros TVAC;

Article 4

D’engager cette dépense à l'article 9302/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et le solde par des fonds

d’emprunt;
Article 5

De communiquer cette délibération au Conseil communal;

Copie de la présente délibération avec ses annexes sera transmise au pouvoir subsidiant.

	OBJET : 012/16.09.2014/B/0117 - Projets Subsidiés - FEDER – PGV – CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – fourniture de mobilier pour l’hôtel Belvue – Cahier spécial des charges

	Le Collège a décidé :

Article 1

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public;
Article 2

De recourir à la procédure négociée sans publicité;

Article 3

D’approuver la dépense estimée à 73.981,60 euros TVAC;

Article 4

D’engager cette dépense à l'article 9302/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et le solde par des fonds

d’emprunt;

Article 5

De communiquer cette délibération au Conseil communal.

Copie de la présente délibération avec ses annexes sera transmise au pouvoir subsidiant

	SEANCE DU COLLEGE ECHEVINAL DU 23 SEPTEMBRE 2014

	OBJET : 012/23.09.2014/B/0034 – Economat - Achat de vêtements de travail pour le personnel communal.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/432 et le montant estimé du marché

“Achat de vêtements de travail pour le personnel communal”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 60.413,22 EUR hors TVA ou 73.100,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- P. C. P., Rue Léopold Procureur, 26 à 1090 Bruxelles

- Mewa, Av. Léopold III, 33 à 7134 Péronnes-lez-Binche

- Carbone +, Rue de la Grande Couture, 1B à 7522 Tournai

- Euro Workwear Group, Keurestraat, 29 à 9042 Desteldonk

- Destoquay Hydraulics, Chaussée de Gand, 1282 à 1082 Bruxelles

- Wolfs-Safco, Eikenbaan, 41 à 3090 Overijse

- BM Shoes, Chaussée de Gand, 130 à 1080 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 10 octobre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, comme suit :

4.500,00 EUR TVAC à l’article 1040/124/05

10.500,00 EUR TVAC à l’article 1370/124/05

3.400,00 EUR TVAC à l’article 4210/124/05

11.500,00 EUR TVAC à l’article 7220/124/05

200,00 EUR TVAC à l’article 7610/124/02

800,00 EUR TVAC à l’article 7620/124/02

4.000,00 EUR TVAC à l’article 76241/124/48

10.500,00 EUR TVAC à l’article 7660/124/05

3.600,00 EUR TVAC à l’article 8440/124/05

20.500,00 EUR TVAC à l’article 8750/124/05

3.000,00 EUR TVAC à l’article 8780/124/05

600,00 EUR TVAC à l’article 9301/124/48

	OBJET : 012/23.09.2014/B/0035 – Economat - Achat de matériel d'exploitation pour les écoles communales néerlandophones - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi

communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/436 et le montant estimé du marché “Achat de matériel d'exploitation pour les écoles communales néerlandophones”, établis par le service de l'Economat. Le montant estimé s'élève à 15.206,61 EUR hors TVA ou 18.400,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Baert, Essenestraat 16 à 1740 Ternat

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem -

Nossegem

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart

- Bricolux, Parc Industriel, 2 à 6900 Marloie

- MateriaalMagazijn, Lange Ridderstraat 22 à 2800 Mechelen

- BRICO, chaussée de Ninove 255/ 273 à 1080 Bruxelles

- ColliShop B2B, Edingensesteenweg, 196 à 1500 Halle

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- F. M. Bruneau, kortrijksesteenweg, 410 à 9000 Gent

- Miele, Z.5 Mollem 480 - Hof te Bollebeeklaan 9 à 1730 Mollem

- Radiolec, Chaussée de Gand, 38 à 1080 Bruxelles

- Lyreco, rue du Fond des Fourches, 20 à 4041 Vottem

- Gaerner, Jan Emiel Mommaertslaan, 20 à 1831 Diegem

- Idema Sport, rue de l'Avenir, 8 Z.I. Les Plenesse zone C à 4890 Thimester

- Allard Sport, Weyler (zone artisanale 28) à 6700 Arlon

- Janssen - Fritsen, Klaverbladstraat, 2 à 3560 Lummen

- Vélo-Cité, Place Colignon, 13 à 1030 Bruxelles

- Vélo-Droom, Grote steenweg 33 à 9840 Zevergem

- Capitani, rue du Corbeau, 78-82 à 1030 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 14 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7222/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/23.09.2014/B/0036 - Economat - Achat de trois appareils photographiques pour la Cellule Environnement/ Incivilités - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/437 et le montant estimé du marché “Achat de trois appareils photographiques pour la Cellule Environnement/ Incivilités”, établis par le service de l'Economat. Le montant estimé s'élève à 545,45 EUR hors TVA ou 659,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Fotoguy, Rue de Flandre, 43 à 1000 Bruxelles

- Photo Galerie - Atma, Avenue des Celtes, 5 à 1040 Bruxelles

- Campion, Rue Saint-Boniface, 13 à 1050 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 14 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8751/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par des fonds propres.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/23.09.2014/B/0037 – Economat - Achat de vêtements pour les messagers, le personnel du Cimetière, les placiers et les gardiens de la Maison communale

	Le Collège a décidé :
Article 1er

d'approuver la description technique N° 2014/435 et le montant estimé du marché “Achat de vêtements pour les messagers, le personnel du Cimetière, les placiers et les gardiens de la Maison communale”, établis par le service de l'Economat. Le montant estimé s'élève à 9.917,35 EUR hors TVA ou 12.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- P. C. P., Rue Léopold Procureur, 26 à 1090 Bruxelles

- Men' N Co sprl, Rue Du Warichet 9 à 1360 Perwez

- E. M. Création, Rue de la longue Haie, 30 à 1050 Bruxelles

- Evetra, Rue A. Buyl, 90 à 1050 Bruxelles

- Pro-Safe sa, Rue du Fond Du Marechal 11 à 5020 Namur

- Careli Couture, Rue Emile Claus, 45 à 1050 Bruxelles

- S.V.G., Place Schweitzer, 9 à 1082 Bruxelles

- Tailleur Saint-Guidon, Chée de Mons, 868-870 à 1070 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 9 octobre 2014

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014 :

11.000,00 euro TVAC à l’article 1040/124/05

1.000,00 euro TVAC à l’article 8780/124/05

	OBJET : 012/23.09.2014/B/0038 – Economat - Achat d'une imprimante grand format. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Canon et Konica Minolta Business Solutions Belgium

comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat d'une imprimante grand format”, rédigée par le service de l'Imprimerie.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse, soit Canon, N° TVA 0418.025.260, Berkenlaan 3 à 1831 Diegem, pour le montant d’offre contrôlé de 41.300,00 EUR hors TVA ou 49.973,00 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/410.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/742/52.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/23.09.2014/B/0072 - Maison des Cultures - Spectacles Jeune Public. Septembre à décembre 2014. Programmation, budget et désignations

	Le Collège a décidé :

Article 1er

d’approuver la programmation Spectacles Jeune Public pour la période s’étalant de septembre à décembre 2014 proposée par la Maison des Cultures et de la Cohésion Sociale et de désigner les artistes (et assimilés) :

« Le grand rond », La Berlue, pour un montant de prestation de 3.590,00 ttc ;

« Tonnerre » Jeunesses Musicales de Bruxelles, pour un montant de prestation

de 2.050,00 ttc ;

« Twee op een volk », Cie Violala/Moka, gratuit ;

« Birdy Back to Earth », Cie Alakshak, pour un montant de prestation de

2.000,00 ttc ;

« Il fera beau », asbl Carottes Sauvages, pour un montant de prestation de

2.000,00 € ttc ;

« Coco & Co », asbl Anthea, pour un montant de prestation de 1.750,00 ttc;

« Géant », les Zerkiens, le 18 décembre 2014 gratuit ;

soit un montant global de prestations s’élevant à 11.390,00 € tous frais

compris ;

Article 2

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les Conventions de prestation entre les artistes-animateurs (et assimilés) et la Commune ;

Article 3

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser les outils promotionnels ;

Article 4

de charger l’Imprimerie communale de l’impression des outils promotionnels ;

Article 5

de couvrir les dépenses par les subsides dont bénéficie la Maison des Cultures et de la Cohésion Sociale (CFWB, PGV, Cocof, Cohésion Sociale …) ;

Article 6

d’engager les dépenses liées à la programmation des Spectacles Jeune Publicoctobre à décembre 2014 estimées à un montant global de 11.390,00 € sur l’article budgétaire 7624/124-48 du budget ordinaire 2014.

	OBJET : 012/23.09.2014/B/0081 - Travaux Publics - Marché de travaux – Place de la Duchesse - Rejointoiement des pavés – Projet – CE 14.240

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de travaux relatif au rejointoiement des pavés à la place de la Duchesse ainsi que le cahier spécial des charges administratives et les métrés établis à cet effet par le service des Travaux Publics;

Article 2

d'approuver la dépense globale estimée à 85.000,00 EUR HTVA (TVA 21% soit 17.850,00 EUR) ;

Article 3

d’engager cette dépense à l’art. 4210/731/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;
Article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	OBJET : 012/23.09.2014/B/0082 – Travaux Publics - Marché de travaux relatif au renforcement de la charpente de la salle de gymnastique de l’école 2 – Projet – CE14.143

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au renforcement de la charpente de la salle de gymnastique de l’école 2 ainsi que le cahier spécial des charges, les métrés et le plan établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 31.600,00 EUR HTVA(TVA 21% soit 8.400,00 EUR);

Article 3

d’engager cette dépense à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal

	OBJET : 012/23.09.2014/B/0086 – Projets Subsidiés - PGV – Habitat Solidaire Séniors – Angle rue Van Malder - rue de la Campine – Mission d’auteur de projet pour la construction d’un immeuble de logements – Avant-projet.

	Le Collège a décidé :

Article 1

D’approuver l’avant-projet estimé à 828.406,40 € HTVA et les plans proposés par le Bureau d’Architecture Matz-Haucotte pour la construction d’un immeuble de logements sur l’angle de la rue Van Malder et de la rue de la Campine à 1080 Molenbeek-Saint-Jean ;

Article 2

D’inviter le bureau d’architecture à préparer le dossier de demande de permis d’urbanisme ;

Copie de la présente délibération sera transmise au(x) service(s) suivant(s) : B4,B6.

	SEANCE DU COLLEGE ECHEVINAL DU 1 OCTOBRE 2014

	OBJET : 012/01.10.2014/B/0042 – Economat - Achat d'un compacteur de déchets à chargement latéral.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/438 et le montant estimé du marché “Achat d'un compacteur de déchets à chargement latéral”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 40.495,87 EUR hors TVA ou 49.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- I.T.M. Sud, Rue Guillaume Fouquet, 34 à 5032 Gembloux

- Aebi Schmidt Belgium, Boomsesteenweg, 74 à 2630 Aartselaar

- COV, Oudenaardsesteenweg, 442 à 9420 Erpe-Mere

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 15 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1360/743/53.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour informat

	OBJET : 012/01.10.2014/B/0043 – Economat - Achat d'un mini-tracteur et une remorque pour le service des Plantations. Désignation des adjudicataires

	Le Collège a décidé :
 Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Mini tracteur): Heylens (manque postes 7 et 8), Vanhie (manque postes 7, 11 et 14) et Thomas BVBA (manque postes 7, 8 et 11) * Lot 2 (Remorque): Vanhie (manque postes 8 et 12)

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Mini tracteur): Kempeneer W. Machines (actif garden)

* Lot 2 (Remorque): Heylens, Thomas BVBA et Kempeneer W. Machines (actif garden).

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service des Plantations.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 (Mini tracteur): Kempeneer W. Machines (actif garden), N° TVA

0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek (Itterbeek), pour le

montant d’offre contrôlé de 7.475,00 EUR hors TVA ou 9.044,75 EUR, 21%

TVA comprise

* Lot 2 (Remorque): Thomas BVBA, N° TVA 0420.042.761,

Brusselsesteenweg, 144 à 1785 Merchtem, pour le montant d’offre contrôlé de 3.510,00 EUR hors TVA ou 4.247,10 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/01.10.2014/B/0044 – Economat - Achat de matériel d'exploitation pour la Maison des Cultures et de la Cohésion sociale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/443 et le montant estimé du marché “Achat de matériel d'exploitation pour la Maison des Cultures et de la Cohésion sociale”, établis par le service de l'Economat. Le montant estimé s'élève à 16.528,92 EUR hors TVA ou 20.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- StageLight, Langdries 4 à 9450 Haaltert

- Sotesa, Bruisbeke 19/21 à 9520 Sint Lievens Houtem

- Arto, bld de l'Europe 135B à 1300 Wavre

- Clabots, Quai des Usines, 5-9 à 1000 Bruxelles

- Tema, Vosseschijnstraat 20 - PB 46 à 2030 Antwerpen

- TV Connections - Image & Sound, bld. Charlemagne, 48 à 1000 Bruxelles

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- New Vanden Borre nv, Shopping City 2 - rue Neuve, 123 à 1000 Bruxelles

- Krëfel, avenue Charles Quint, 485 à 1082 Bruxelles

- Key Music, rue du Midi 143 à 1000 Bruxelles

- Merlyn, Daalstraat, 2 à 9420 Erpe-Mere

- Horebel, Begoniastraat, 20 à 9810 Eke

- Coq Shop, Avenue Albertyn, 46 à 1200 Bruxelles

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Radiolec, chaussée de Gand 38 à 1080 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 23 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7624/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/01.10.2014/B/0045 – Economat - Achat de matériel et d'équipement pour les nouvelles crèches (2e partie) - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/439 et le montant estimé du marché “Achat de matériel et d'équipement pour les nouvelles crèches (2e partie)”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 84.958,68 EUR hors TVA ou 102.800,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- BOSS SERVICES, Avenue de la Libération, 86 à 1640 Rhode-St-Genese

- Hageland Educatief, Eilandstraat, 4 à 3294 Molenstede-Diest

- Buro Shop, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé

- Bruynzeel, Chaussée de Waterloo, 198 à 1640 Rhode-St-Genese

- EGGO, Rue Léon François, 6-8 à 5170 Bois-de-Villers

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Baert, Essenestraat 16 à 1740 Ternat

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem

- Krëfel, Chaussée de Mons, 1445 à 1070 Anderlecht

- Gaerner, Jan Emiel Mommaertslaan, 20 à 1831 Diegem.
Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

17 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

8440/724/60.

Article 6

Le marché dont il est question à l'article 1er sera financé par des subsides de la Cocof.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/01.10.2014/B/0046 – Economat - Achat de matériel et d'équipement pour les nouvelles crèches communales - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Legrain, Radiolec et Ouest collectivités -

Wesco pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Electroménager): Radiolec

* Lot 6 (Equipement psychomotricité): Ouest collectivités - Wesco

* Lot 9 (Stores/tentes solaires): Legrain

Article 3

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres du 17 septembre 2014 pour ce marché, rédigée par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante

de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse (en tenant compte des critères d’attribution), soit :

* Lot 1 (Electroménager): Radiolec, N° TVA 0836.469.008, Chaussée de Gand,

38 à 1080 Bruxelles, pour le montant d’offre contrôlé de 15.582,32 EUR hors

TVA ou 18.854,61 EUR, 21% TVA comprise

* Lot 6 (Equipement psychomotricité): Ouest collectivités - Wesco, N° TVA

0428.553.918, Mechelse steenweg 401 à 1930 Zaventem - Nossegem, pour le

montant d’offre contrôlé et corrigé de 10.826,42 EUR hors TVA ou

13.099,97 EUR, 21% TVA comprise

* Lot 9 (Stores/tentes solaires): Legrain, N° TVA 0402.634.627, Chaussée de

Gand, 508 à 1080 Molenbeek-Saint-Jean, pour le montant d’offre contrôlé de

4.255,00 EUR hors TVA ou 5.148,55 EUR, 21% TVA comprise.

Article 6

de ne pas attribuer les lots 2, 3, 4, 5, 7, 8 et 10.

Article 7

l'exécution du marché doit répondre aux conditions fixées par le cahier des

charges N° 2014/401.

Article 8

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

8440/724/60 :

Radiolec 18.854,61 EUR TVAC Ouest collectivités – Wesco 13.099,97 EUR TVAC

Legrain 5.148,55 EUR TVAC

Article 9

de couvrir la dépense par des subsides de la Cocof

	OBJET : 012/01.10.2014/B/0047 – Economat - Achat de rayonnages pour la bibliothèque francophone - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/441 et le montant estimé du marché “Achat de rayonnages pour la bibliothèque francophone”, établis par le service de l'Economat. Le montant estimé s'élève à 8.595,04 EUR hors TVA ou 10.400,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Frank Vanderperre(BibliProjets), Terbekehofdreef 44 à 2610 Wilrijk

- Inofec, Gentseweg 518 à 8793 Waregem

- Gaerner, Jan Emiel Mommaertslaan, 20 à 1831 Diegem

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

21 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7670/741/51.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/01.10.2014/B/0048 – Economat - Préparation et livraison des repas et de potages pour les écoles, de potages et de collations pour les stations de plein air pour les années 2015 et 2016 - Désignation de l'adjudicataire

	Le Collège a décidé :
Article 1er

de considérer les offres de New Générale Traiteur et Sodexo Belgium SA

comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres pour le marché “Préparation et livraison des repas et de potages pour les écoles, de potages et de collations pour les stations de plein air pour les années 2015 et 2016”, rédigée par le service de l'Economat.

Article 3

de considérer le rapport d'examen des offres en annexe comme partie intégrante

de la présente délibération.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse (en tenant compte des critères d’attribution), soit Sodexo Belgium SA, N° TVA 0407.246.778, Rue Charles Lemaire, 1 à 1160 Bruxelles, pour le montant d’offre contrôlé de 679.795,60 EUR hors TVA ou 720.583,34 EUR, 6% TVA comprise.

Article 5

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/370.

Article 6

d'engager la dépense au budget ordinaire de l’exercice 2015, article 7220/124/23 et au budget des exercices suivants.

La présente délibération sera transmise, pour avis, à l'Autorité de Tutelle conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16 juillet 1998.

	OBJET : 012/01.10.2014/B/0114 - Maison des Cultures - Spectacles Danse-Musique tous publics. Octobre à décembre 2014. Programmation, budget et désignations.

	Le Collège a décidé :

Article 1er

d’approuver la programmation Danse-Musique pour la période s’étalant d’octobre à décembre 2014 proposée par la Maison des Cultures et de la Cohésion Sociale et de désigner les artistes (et assimilés) :

Indian Day, samedi 4 octobre 2014, pour un montant de prestation s’élevant à

2.000,00 € tous frais compris ;

Manza, concert hip-hop, vendredi 5 décembre à 20H, à concurrence d’un

montant s’élevant à 250,00 €;

Human Brush (Vincent Glowinski et Jean-François Roversi), spectacle de danse

contemporaine, les mercredi 10 et jeudi 11 décembre 2014, à concurrence d’un

montant de prestation s’élevant à 2.000,00 € tous frais compris ;

soit un montant global s’élevant à 4.750,00 € tous frais compris ;

Article 2

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale

d’élaborer les Conventions de prestation entre les artistes-animateurs (et

assimilés) et la Commune ;

Article 3

de charger le Service Contentieux de mettre en oeuvre l’assurance de type clouà-

clou pour les oeuvres exposées dans le cadre de l’Indian Day du 4 octobre

2014 à concurrence d’un montant global estimé à 250,00 € ;

Article 4

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser

les outils promotionnels ;

Article 5

de charger l’Imprimerie communale de l’impression des outils promotionnels ;

Article 6

de couvrir les dépenses par les subsides dont bénéficie la Maison des Cultures et

de la Cohésion Sociale (CFWB, PGV, Cocof, Cohésion Sociale …) ;

Article 7

d’engager les dépenses liées à la programmation des Spectacles Danse-Musique,

pour la période d’octobre à décembre 2014, estimées à un montant global de

5.000,00 € sur l’article budgétaire 7624/124-48 du budget ordinaire 2014.

	OBJET : 012/01.10.2014/B/0145 – Propriétés Communales - Réparations et entretien de châssis et portes dans diverses propriétés communales (logements et infrastructures) – Projet.

	Le Collège a décidé :
 Article 1 :

D’approuver le projet relatif aux réparations et à l’entretien de châssis et portes dans diverses propriétés communales (logements et infrastructures);

Article 2 :

D’approuver le cahier spécial des charges et les métrés établis à cet effet par le service des Propriétés communales ;

Article 3 :

D’approuver la dépense globale estimée à 24.793, 40 EUR hors TVA ou 30.000, 00 EUR TVA comprise, (21% TVA= 5.206,60 EUR) ;

Article 4 :

D’engager cette dépense sur l’art. 9220/125/06 du budget ordinaire de l’exercice 2014 et de la couvrir par fonds propres ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées.

	OBJET : 012/01.10.2014/B/0146 - Propriétés Communales - Travaux divers de rafraîchissement (des peintures, des revêtements de sol souples) dans différentes propriétés communales – Projet

	Le Collège a décidé :

Article 1 :

D’approuver le projet relatif aux travaux divers de rafraîchissement (remise en peinture, remplacement de revêtements de sol souples) à effectuer dans différentes propriétés communales ;

Article 2 :

D’approuver le cahier spécial des charges, les métrés et le plan établis à cet effet

par le service des Propriétés communales ;

Article 3 :

D’approuver la dépense globale estimée à 82.644, 63 EUR hors TVA ou 100.000,00 EUR TVA comprise, (21% TVA = 17.355, 37 EUR) ;

Article 4 :

D’engager cette dépense sur l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de

plusieurs firmes spécialisées ;

Article 6 :

De communiquer sa décision au Conseil Communal ;

Article 7 :

De faire approuver le mode de financement de la dépense par le Conseil

Communal

	OBJET : 012/01.10.2014/B/0151 – Economie - Marché de Noël 2014 – Location de 40 chalets - Désignation

	Le Collège a décidé :

Article 1 :

d’accepter l’offre de la firme BAKA Chalets, Wijngaardveld 44, Industriezone Noord IV en V, 9300 Aalst, (TVA : 0441 295 065) pour la location de 40 chalets en bois, conforme à la description technique établie par le service Economie-Classes moyennes, et de charger cette entreprise de ce marché de services pour le Marché de Noël 2014 qui se tiendra dans les cours du Château du Karreveld les vendredi 12, samedi 13 et dimanche 14 décembre 2014

Article 2 :

d'engager la dépense de 23.800€, TVA comprise, en l’imputant pour 10.000€ à l’article 5200/124/48 du budget ordinaire de 2014 du service Economie-Classes moyennes, pour 10.000€ à l’article 7620/123/48 du service de la Culture française et pour 3.800€ à l’article 1053/123/16 « image et valorisation de la commune » du même budget ;

	SEANCE DU COLLEGE ECHEVINAL DU 07 OCTOBRE 2014

	OBJET : 012/07.10.2014/B/0025 – Economat - Achat de mobilier scolaire - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires A-Z Office, Bureaudeco, Bedimo, Buro Shop, Bricolux, Baert, Inofec, Didakta, Hocs - Heens Office Consulting & Services, Oka, Vy & My et Ouest collectivités - Wesco pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Mobilier scolaire): Bedimo, Bureaudeco, Didakta et Hocs – Heens Office Consulting & Services

* Lot 2 (Claustras): Hocs - Heens Office Consulting & Services

* Lot 4 (Bibliothèques murales): Didakta

* Lot 5 (Couchettes): Bricolux, Hocs - Heens Office Consulting & Services et

Ouest collectivités - Wesco

* Lot 6 (Mobilier de bureau): Inofec, Didakta, Hocs - Heens Office Consulting

& Services et Vy & My

* Lot 7 (Armoires de couleurs): Didakta et Hocs - Heens Office Consulting &

Services

* Lot 8 (Bibliothèque): A-Z Office et Hocs - Heens Office Consulting & Services

* Lot 10 (Présentoir): A-Z Office et Hocs - Heens Office Consulting & Services

* Lot 11 (Mobilier pour les primaires): Bureaudeco, Baert et Didakta

* Lot 12 (Mobilier scolaire): Bedimo, Buro Shop et Didakta

* Lot 13 (Mobilier pour nouvelles classes): Bedimo, Buro Shop, Didakta et Vy & My

* Lot 14 (Mobilier de bureau): Didakta

* Lot 18 (Fauteuil de bureau): Didakta

* Lot 19 (Vitrine): Didakta.

Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (mobilier scolaire): Buro Shop et Vy & My

* Lot 2 (claustras): Buro Shop

* Lot 4 (Bibliothèques murales): Bricolux

* Lot 5 (Couchettes): Buro Shop, Didakta et Vy & My

* Lot 6 (Mobilier de bureau): Bedimo, Buro Shop et Oka

* Lot 7 (Armoires de couleurs): A-Z Office, Bedimo et Buro Shop

* Lot 8 (Bibliothèque): Buro Shop

* Lot 11 (Mobilier pour les primaires): Bedimo, Buro Shop, Bricolux et Vy & My

* Lot 12 (Mobilier scolaire): Bureaudeco, Bricolux, Baert et Vy & My

* Lot 14 (Mobilier de bureau): Bedimo, Buro Shop et Inofec

* Lot 15 (Armoires en bois): Buro Shop et Baert

* Lot 16 (Table informatique): Baert

* Lot 17 (Présentoirs de livres): Baert

* Lot 18 (Fauteuil de bureau): Inofec

* Lot 19 (Vitrine): A-Z Office et Buro Shop.

Article 4

d'approuver la proposition d'attribution telle que précisée dans le rapport d'examen des offres pour ce marché, rédigée par le service de l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 6

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus basse, soit :

* Lot 1 (mobilier scolaire): Buro Shop, N° TVA 0872.794.023, Parc Artisanal -

rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 30.943,10 EUR hors TVA ou 37.441,15 EUR, 21% TVA comprise

* Lot 2 (claustras): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 1.872,00 EUR hors TVA ou 2.265,12 EUR, 21% TVA comprise

* Lot 4 (Bibliothèques murales): Bricolux, N° TVA 0412.998.185, Parc Industriel, 2 à 6900 Marloie, pour le montant d’offre contrôlé de 261,16 EUR hors TVA ou 316,00 EUR, 21% TVA comprise

* Lot 5 (Couchettes): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 336,40 EUR hors TVA ou 407,04 EUR, 21% TVA comprise

* Lot 6 (Mobilier de bureau): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 15.125,90 EUR hors TVA ou 18.302,34 EUR, 21% TVA comprise

* Lot 7 (Armoires de couleurs): A-Z Office, N° TVA 0448.877.594, Rouge- Thier, 16 à 4920 Aywaille, pour le montant d’offre contrôlé de 2.055,85 EUR hors TVA ou 2.487,58 EUR, 21% TVA comprise

* Lot 8 (Bibliothèque): Buro Shop, N° TVA 0872.794.023, Parc Artisanal – rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 226,00 EUR hors TVA ou 273,46 EUR, 21% TVA comprise

* Lot 11 (Mobilier pour les primaires): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 24.124,20 EUR hors TVA ou 29.190,28 EUR, 21% TVA comprise

* Lot 12 (Mobilier scolaire): Vy & My, N° TVA 0880.760.592, Bld. Saint- Michel, 47 à 1040 Bruxelles, pour le montant d’offre contrôlé de 4.700,05 EUR hors TVA ou 5.687,06 EUR, 21% TVA comprise

* Lot 14 (Mobilier de bureau): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 1.573,00 EUR hors TVA ou 1.903,33 EUR, 21% TVA comprise

* Lot 15 (Armoires en bois): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 4.821,00 EUR hors TVA ou 5.833,41 EUR, 21% TVA comprise

* Lot 16 (Table informatique): Baert, N° TVA 0427.326.570, Essenestraat 16 à 1740 Ternat, pour le montant d’offre contrôlé de 167,89 EUR hors TVA ou 203,15 EUR, 21% TVA comprise

* Lot 17 (Présentoirs de livres): Baert, N° TVA 0427.326.570, Essenestraat 16 à 1740 Ternat, pour le montant d’offre contrôlé de 438,28 EUR hors TVA ou 530,32 EUR, 21% TVA comprise

* Lot 18 (Fauteuil de bureau): Inofec, N° TVA 0473.964.368, Gentseweg 518 à 8793 Waregem, pour le montant d’offre contrôlé de 202,50 EUR hors TVA ou 245,03 EUR, 21% TVA comprise

* Lot 19 (Vitrine): A-Z Office, N° TVA 0448.877.594, Rouge-Thier, 16 à 4920 Aywaille, pour le montant d’offre contrôlé de 695,00 EUR hors TVA ou 840,95 EUR, 21% TVA comprise.

Article 7

De ne pas attribuer les lots 3, 9, 10 et 13

Article 8

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/389.

Article 9

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles A-Z Office :

7222/741/51 : 840,95 EUR TVAC

7223/741/51 : 2.487,58 EUR TVAC

Buro Shop :

7222/741/51 : 7.736,74 EUR TVAC

7223/741/51 : 87.879,39 EUR TVAC

Bricolux :

7223/741/51 : 316,00 EUR TVAC

Baert :

7222/741/51 : 733,47 EUR TVAC

Inofec :

7222/741/51 : 245,03 EUR TVAC

Vy & My :

7222/741/51 : 5.687,06 EUR TVAC

Article 10

de couvrir la dépense par un emprunt.

	OBJET : 012/07.10.2014/B/0026 – Economat - Achat de matériel de quincaillerie pour les divers services communaux. Année 2015.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/448 et le montant estimé du marché “Achat de matériel de quincaillerie pour les divers services communaux. Année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 52.892,56 EUR hors TVA ou 64.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Vankeirsbilck, Ch. De Wavre, 1696 à 1160 Bruxelles

- Bermabru, Bld. Maurice Herbette, 63 à 1070 Bruxelles

- Mathurin, Rue Longue, 84/88 à 1150 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014.

Article 5

d'engager la dépense aux articles de fonctionnement des bâtiments et technique

du budget ordinaire de l’exercice 2015.

	OBJET : 012/07.10.2014/B/0028 – Economat - Achat d'un piano à queue pour la Maison communale - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/447 et le montant estimé du marché “Achat d'un piano à queue pour la Maison communale”, établis par le service de l'Economat. Le montant estimé s'élève à 19.008,27 EUR hors TVA ou 23.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation dumarché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Piano’s Van De Winkel bvba, L. Walravenslaan 2A à 1700 Dilbeek

- Pianos Maene nv, Industriestraat 42 à 8755 Ruiselede

- Pianos Michiels, route de Lennik 238 à 1070 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 27 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7340/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/07.10.2014/B/0029 – Economat - Achat de trois véhicules électriques. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (véhicule électrique): Renault Retail Group et Peugeot New Dubrucq

* Lot 2 (Location de la batterie): Renault Retail Group.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de la Propreté publique.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (véhicule électrique): Renault Retail Group, N° TVA 0402.667.982, Site Drogenbos - avenue W.A. Mozart, 20 à 1620 Drogenbos, pour le montant d’offre contrôlé de 23.623,09 EUR hors TVA ou 28.583,94 EUR, 21% TVA comprise.

* Lot 2 (Location de la batterie): Renault Retail Group, N° TVA 0402.667.982, Site Drogenbos - avenue W.A. Mozart, 20 à 1620 Drogenbos, pour le montant d’offre contrôlé de 4.462,81 EUR hors TVA ou 5.400,00 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier descharges N°2014/406.

Article 5

d'engager la dépense comme suit :

1360/743/52 : 28.583,94 EUR TVAC du budget extraordinaire de 2014

1360/127/06 : 5.400,00 EUR TVAC au budget ordinaire de 2014

Article 6

de couvrir la dépense par des fonds d’emprunts pour l’article 1360/743/52 et par des fonds propres pour l’article 1360/127/06.

	OBJET : 012/07.10.2014/B/0030 – Economat - Achat de mobilier scolaire - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/440 et le montant estimé du marché “Achat de mobilier scolaire”, établis par le service de l'Economat. Le montant estimé s'élève à 19.834,71 EUR hors TVA ou 24.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Buro Shop, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Bedimo, rue Guillaume Stocq, 7 à 1050 Bruxelles

- Vy & My, Bld. Saint-Michel, 47 à 1040 Bruxelles

- Au Gai Savoir, rue de la Station 60 à 6043 Ransart

- Hageland Educatief, Eilandstraat, 4 à 3294 Molenstede-Diest

- Bricolux, Parc Industriel, 2 à 6900 Marloie

- Didakta, Blindestraat 1 à 8750 Zwevezele.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 23 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

7222/741/51 : 20.000,00 EUR TVAC

7223/741/51 : 4.000,00 EUR TVAC

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera communiquée au Conseil communal

	OBJET : 012/07.10.2014/B/0032 – Economat - Achat de matériel de serrurerie pour l'année 2015

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/446 et le montant estimé du marché “Achat de matériel de serrurerie. Année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 16.528,92 EUR hors TVA ou 19.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Stevens Locks, Quai au Foin, 59-65 à 1000 Bruxelles

- Dessart, rue de Flandre, 75 à 1000 Bruxelles

- Protect House Group, Rue de la Science, 14B à 1000 Bruxelles

- Clé Rapide, Rue du Pont Neuf, 21 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014.

Article 5

d'engager la dépense aux articles de fonctionnement des bâtiments et technique du budget ordinaire de l’exercice 2015.

	OBJET : 012/07.10.2014/B/0034 – Economat - Achat de matériel spécifique à la salle de spectacle de la Maison des Cultures et de la cohésion sociale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/445 et le montant estimé du marché “Achat de matériel spécifique à la salle de spectacle de la Maison des Cultures et de la cohésion sociale”, établis par le service de l'Economat. Le montant estimé s'élève à 9.917,35 EUR hors TVA ou 11.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Arto, bld de l'Europe 135B à 1300 Wavre

- Sotesa, Bruisbeke 19/21 à 9520 Sint Lievens Houtem

- StageLight, Langdries 4 à 9450 Haaltert.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 31 octobre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, article 76241/124/48.

	OBJET : 012/07.10.2014/B/0035 – Economat - Dîner de Noël au profit des personnes du 3ème âge.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/444 et le montant estimé du marché “Dîner de Noël au profit des personnes du 3ème âge”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 35.000,00 EUR, TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Atelier Groot Eiland, Henegouwenkaai, 29 à 1080 Brussel

- Traiteur Romil, Stoofstraat, 48 à 1785 Merchtem

- Mission locale de Molenbeek (les uns et les autres), Bld. Léopold II, 101-103 à

1080 Bruxelles

- Traiteur Events Organisation, chaussée de Nivelles, 217 à 6238 Liberchies

- Pâtisserie Deneubourg Baudet, Rue Osseghem, 195 à 1080 Bruxelles

- Pâtisserie D'hondt, Rue de Koninck, 17 bte 1 à 1080 Bruxelles

- Pâtisserie Lambert, place J. Mennekens, 1 à 1080 Bruxelles

- Delhaize, Rue de Rudder, 32 à 1080 Bruxelles

- Bacardi-Martini, Rue Vandenboogaerde,108 à 1080 Bruxelles

- Cinoco, Rue P. Van Humbeek, 5 à 1080 Bruxelles

- Inbev, Bld. Industriel, 21 à 1070 Bruxelles

- Inter-Drinks, Rue Saint-Denis, 266 à 1190 Bruxelles

- De Keyzer Drinks, Leuvensesteenweg, 54 à 1932 Sint-Stevens-Woluwe

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 24 octobre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 8340/124/48.

	OBJET : 012/07.10.2014/B/0110 - Travaux Publics - Installation d’un réseau de fibres optiques pour la maison des cultures et de la cohésion sociale – Attribution – CE14.238

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner l’offre de JD CONSULTING;

Article 3

sur base du rapport d'analyse des offres précité, de ne pas sélectionner l'offre de la firme CDE;

Article 4

sur base du rapport d’analyse d’attribuer le projet relatif à l’installation d’un réseau de fibres optiques pour la maison des cultures et de la cohésion sociale à la firme JD CONSULTING (TVA : BE0864.326.022– compte n°BE54.7330.2652.6597) – Winterkeer,68 - 1570 GALMAARDEN – pour un montant de 19.529,57 EUR HTVA (TVA 21% soit 4.101,21 EUR)
Article 5

d’engager la dépense globale estimée à 20.662,00 EUR HTVA (TVA 21% soit 4.339,00 EUR) à l’art. 7624/723/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/07.10.2014/B/0112 - Travaux Publics - Ecole Communale n°8 - Marché de travaux relatif au remplacement du revêtement de sol – Projet - CE14.149

	Le Collège a décidé :

Article 1.

d’approuver le projet relatif au remplacement du revêtement de sol de l’école communale n°8 ;

Article 2.

d’approuver le cahier spécial des charges et les métrés établis à cet effet par le service des Travaux Publics ;

Article 3.

d’approuver la dépense globale estimée à 43.800,00 EUR HTVA (TVA 21% soit 9.200,00 EUR) ;

Article 4.

d’engager cette dépense à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 5.

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 6.

de communiquer sa décision au Conseil Communal ;

Article 7.

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	OBJET : 012/07.10.2014/B/0115 - Projets Subsidiés - Contrat de Quartier Durable Autour de Léopold II – Opération RI.1c/2.1 "Création d'un espace vert" - RI.1b/2.2 " Construction de 3 logements" – Rue de Mexico n°13-15 à 1080 Molenbeek-Saint-Jean – Marché de services – Mission complète d’auteur de projet – Cahier spécial des charges – Fixation des conditions du marché et engagement de la dépense.

	Le Collège a décidé :

Article 1

D’approuver la mission complète d’auteur de projet en vue de construire un immeuble de logements et d’aménager un espace vert sis rue de Mexico n° 13-15 à Molenbeek-Saint-Jean dans le cadre du contrat de quartier durable Autour de Léopold II ;

Article 2

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public ;

Article 3

De lancer un marché public de service par procédure négociée sans publicité conformément à l’article 26 §1, 1°, a) de la Loi du 15 juin 2006 ;

Article 4

D’approuver la dépense estimée à 82.000,00 euros HTVA, soit à 99.220,00 euros TVAC ;

Article 5

D’inscrire un montant de 110.000,00 euros (soit 90.909,09 euros htva et 19.090,91 euros tva de 21%) à l’article 9301/731/60 du budget extraordinaire de l’exercice 2014 , et de couvrir la dépense par les subsides octroyés dans le cadre du contrat de quartier durable Autour de Léopold II, la Politique des Grandes Villes et le solde par des fonds d’emprunt ;

Article 6

De communiquer cette délibération au Conseil Communal lors de sa plus prochaine séance, conformément à l’article 234, alinéa 3 de la Nouvelle Loi Communale.

Copie de la présente avec ses annexes sera transmise au pouvoir subsidiant.

	OBJET : 012/07.10.2014/B/0139 - Propriétés Communales - Détartrage de tuyauteries, recherches et réparations après infiltrations au sein de diverses propriétés communales – Projet

	Le Collège a décidé :

Article 1 :

D’approuver le projet de détartrage de tuyauteries, de recherches et de réparations après infiltrations au sein de diverses propriétés communales (logements et infrastructures) ;

Article 2 :

D’approuver le cahier spécial des charges et les métrés établis à cet effet par le service des Propriétés communales ;

Article 3 :

D’approuver la dépense globale estimée à 82.644, 63 EUR hors TVA ou 100.000 EUR TVA comprise, (21% TVA= 17.355, 37 EUR) ;

Article 4 :

D’engager cette dépense sur l’art. 9220/125/06 du budget ordinaire de l’exercice 2014 ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées

	SEANCE DU COLLEGE ECHEVINAL DU 14 OCTOBRE 2014

	OBJET : 012/14.10.2014/B/0059 - Travaux Publics - Crèche « Les Petits Poucets », avenue Carl Requette, 20 : Remplacement des châssis extérieurs – Attribution – CE14.245.

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : PPU DACH KOSZALIN, TECNOFLEX, WINDOWS PROJECT, L. DUMAY-CANARD ET FILS, MENUISERIE METALLIQUE;

Article 3

sur base du rapport d’analyse des offres précité, de ne pas sélectionner la firme CONCEPT HOME ;

Article 4

sur base du rapport d’analyse des offres précité, d’attribuer les travaux relatifs au remplacement des châssis extérieurs de la crèche « Les Petits Poucets » avenue Carl Requette, 20 à la firme TECHNOFLEX (TVA : 0418.030.606 n° de compte : BE04 2100 5506 4831) – Chaussée de Vilvorde, 156 B – 1120 BRUXELLES pour un montant 100.252,38 EUR hors TVA (TVA 21% soit 21.052,99 EUR)

Article 5

d’engager la dépense d’un montant total de 111.570,00 EUR hors TVA (TVA 21% soit 23.430,00 EUR) à l’article 8440/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/14.10.2014/B/0063 - Travaux Publics - Marché de travaux relatif à la rénovation et isolation des toitures de l’école communale n°5, sise Place de la Duchesse de Brabant, 27 - Projet - CC14.032.

	Le Collège a décidé :

Article 1

D’approuver le projet relatif à la rénovation et à l’isolation des toitures de

l’école communale n°5, sise Place de la Duchesse de Brabant, 27;

Article 2

D’approuver le cahier spécial des charges, les métrés et les plans établis à cet

effet par le service des Travaux publics ;

Article 3

D’approuver le projet d’avis de marché établi à cet effet par le service des

Travaux Publics ;

Article 4

D’approuver la dépense globale estimée à 420.000,00 EUR hors TVA

comprise ;

Article 5

De reserver la dépense à l’article 7220/724/60 du budget extraordinaire de

l’exercice 2014 et de la couvrir par fond d’emprunt;

Article 6

De recourir à la procédure de l’adjudication ouverte.

Expédition de la présente délibération sera transmise, pour approbation, à

l'Autorité de tutelle.

	OBJET : 012/14.10.2014/B/0067 - Travaux Publics - Marché de services en vue de l’entretien extraordinaire des caméras de télésurveillance sur le territoire communal – Projet – CE 14.241.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de services en vue de l’entretien extraordinaire des caméras de télésurveillance sur le territoire communal ainsi que le cahier spécial des charges et les inventaires établis à cet effet par le service des Travaux Publics;

Article 2

d'approuver la dépense globale estimée à 41.322,31 EUR HTVA (TVA 21% soit 8.677,69 EUR) ;

Article 3

d’engager cette dépense à l’art. 4210/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	OBJET : 012/14.10.2014/B/0071 - Travaux Publics - Atelier communal - Remplacement de 4 châssis et placement de 2 portes sectionnelles – Projet - CE 14.253.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de travaux relatif au remplacement de 4 châssis et placement de 2 portes sectionnelles à l’atelier communal ainsi que le cahier spécial des charges et les métrés établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 20.440,00 EUR HTVA (TVA 21% soit 4.292,40 EUR) ;

Article 3

d’engager cette dépense à l’art. 1370/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	OBJET : Projets Subsidiés - Contrat de quartier durable « Autour de Léopold II » - Opération 1.1, 1.2, 1.3, 1.4 : Construction d'un immeuble mixte comprenant du logement, un équipement sportif, une structure pour l’accueil de la petite enfance et un

parking, quai des Charbonnages n°86 et 86A, 1080 Molenbeek-Saint-Jean -

Marché de services d'architecte - Auteur de projet – Cahier spécial des Charges.

	Le Collège a décidé :

Article unique

D’approuver les termes du cahier spécial des charges pour la mission

d'architecte - auteur de projet pour l’opération 1.1, 1.2, 1.3, 1.4 : construction

d'un immeuble mixte comprenant du logement, un équipement sportif, une

structure pour l’accueil de la petite enfance et un parking.

La présente délibération sera transmise in extenso à la tutelle.

	OBJET : 012/14.10.2014/B/0084 - Projets Subsidiés - FEDER – PGV – CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – Marché de travaux cuisiniste – Attribution du marché.

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse établi par la division des Projets Subsidiés en vue de l’aménagement d’une cuisine au 5ème étage de l’hôtel actuellement en cours de construction sur le site des Brasseries Bellevue ;

Article 2

De retenir les offres de « Core Concept N.V. » et de « Sabemaf-Sechehaye » sur base de la sélection qualitative ;

Article 3

De considérer les offres de « Core Concept N.V. » et de « Sabemaf-Sechehaye » comme conformes après l’analyse de la conformité formelle et matérielle ;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande à Sabemaf- Sechehaye, Avenue Eiffel, 8 à 1300 Wavre (TVA BE 474.265.761), pour la mission d’aménagement d’une cuisine au 5ème étage de l’hôtel actuellement en cours de construction sur le site des Brasseries Bellevue pour un montant de 27.321,85 EUR HTVA, soit de 33.059,44 EUR TVAC.

Article 5

D’engager la dépense de 33.000,00 EUR (dont 5.727,27 de TVA) à l'article 9302/731/60 et de 4.950,00 EUR (dont 859,10 de TVA) à l’article 9304/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et de PGV et le solde par des fonds d’emprunt;

Copie de la présente délibération sera transmise au(x) service(s) suivant(s) : B4,

B6 & les pouvoirs subsidiants.

	OBJET : 012/14.10.2014/B/0086 - Projets Subsidiés - PGV- Fresque Pierron - Mission d'auteur de projet - Approbation du Cahier Spécial des Charges. - report du 7/10/2014

	Le Collège a décidé :

Article 1:

d’approuver le cahier spécial des charges relatif au marché de service d'auteur de projet envue de la création d'une fresque pour l'espace Pierron;

Article 2:

d'approuver la dépense globale fixée à 18.000,00 EUR TVAC;

Article 3:

d’engager un montant de 18.000,00 EUR. à l'article 9304/731-60 du budget extraordinaire de l’exercice 2014, de couvrir la dépense par les subsides octroyés dans le cadre de la convention de la Politique des Grandes Villes 2013;

Article 4:

de recourir à la procédure négociée sans publicité;

Article 5

de porter la délibération à la connaissance du Conseil communal et d'en faire approuver le mode de financement. Une copie de la présente délibération sera transmise au(x) service(s) suivant(s): B4 et B6.

	OBJET : 012/14.10.2014/B/0110 – Propriétés Communales - Mise en conformité des installations électriques dans les logements de transit - Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales
Article 2 :

Sur base de la sélection qualitative, et selon le rapport d’analyse des offres, de retenir les offres de LAMAGIE s.a. , de BONNET ELECTRIC s.p.r.l. et de JETELEC s.p.rl ;

Article 3 :

D’attribuer le marché relatif à la mise en conformité des installations électriques dans les logements de transit à la firme JET-ELEC s.p.r.l (TVA : BE0808.554.485) – boulevard De Smet De Nayer, 454 à 1090 Bruxelles pour un montant de 3.484, 00 EUR HTVA ou 4.215, 64 EUR TVA comprise, (21% TVA = 731, 64 EUR) ;

Article 4 :

D’imputer la dépense globale estimée à 4.900,00 EUR (montant arrondi) à l’art.

9220/724/60 du budget extraordinaire de l'exercice 2014.

	OBJET : 012/14.10.2014/B/0118 - Travaux Publics - Académie de dessin - Renforcement de la structure portante du faux plafond - Art. 249 de la Nouvelle Loi Communale - Projet - CE 14.251

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de travaux relatif au renforcement de la structure portante du faux plafond de l’académie de dessin ;

Article 2

d’approuver le cahier spécial des charges, les métrés et le plan établis à cet effet par le service des Travaux Publics ainsi que la dépense globale estimée à 66.118,00 EUR HTVA (TVA 21% soit 13.884,78 EUR) ;

Article 3

d’engager cette dépense à l’art. 7625/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil

Communal.

	SEANCE DU COLLEGE ECHEVINAL DU 21 OCTOBRE 2014

	OBJET : 012/21.10.2014/B/0002 - Marché public – Appel d’offre général – Services d’assurances – Conclusion de divers contrats d’assurance – Période d’un an avec 3 reconductions possibles - Attribution.

	Le Collège a décidé :
Article un :

De n’écarter aucune des quatre offre reçues suite à l’analyse de la sélection qualitative car tous les soumissionnaires répondent aux exigences de la sélection qualitative.

Article deux :

De déclarer que les offres de Belfius pour les lots I « Accidents du travail », III « Incendie et périls connexes » et IV « Electronique » contiennent chacune une irrégularité relative et de couvrir ces irrégularités relatives comme mentionné cidessus. D’écarter l’offre d’Axa pour les lots III « Incendie et périls connexes » et V « Assurance tous risques » et ce, pour cause d’irrégularités substantielles comme expliqué ci-dessus.

Article trois :

D'attribuer le présent marché à Ethias, compagnie d’assurance dont le siège social est sis rue des Croisiers n°24 à 4000 Liège pour l’ensemble des lots à savoir :

- Lot I : Accidents du travail ;

- Lot II : Accidents corporels Bourgmestre et Echevins ;

- Lot III : Incendie et périls connexes ;

- Lot IV : Electronique ;

- Lot V : Assurance tous risques ;

- Lot VI : Responsabilité civile générale ;

- Lot VII : Assurance Véhicules automoteurs : Responsabilité civile –protection juridique – omnium ;

- Lot VIII : Assurances scolaires.

Expédition de la copie de la présente délibération aux Service(s) suivant(s) : B19 (AR-024), 4, 6 et 21.

	OBJET : 012/21.10.2014/B/0050 – Economat - Achat de nourriture pour les crèches pour 2015 - Approbation des conditions et du mode de passation - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/457 et le montant estimé du marché “Achat de nourriture pour les crèches pour 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 113.207,53 EUR hors TVA ou 120.000,00 EUR, 6% TVA comprise.
Article 2

de choisir l'adjudication ouverte comme mode de passation du marché.

Article 3

d'approuver et d'envoyer le formulaire standard de publication au niveau national.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2015, article

8440/124/02.

	OBJET : 012/21.10.2014/B/0052 – Action Sociale - Achat de matériel d'exploitation pour les crèches communales – Désignation des adjudicataires.

	Le Collège a décide

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 3: Van den berg R. (offre ne correspond pas à la fiche technique pour le robot de cuisine), Chomette Benelux sa (offre incomplète - manque 1 réfrigérateur et 2 robots de cuisine) et Steylemans (offre ne correspond pas à la fiche technique pour le robot de cuisine, le four à micro-ondes et l’aspirateur)

* Lot 8: Chomette Benelux sa (offre ne correspond pas à la fiche technique pour

le chariot de nettoyage)

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1: Radiolec, Van den berg R. et Chomette Benelux sa

* Lot 2: Radiolec, Van den berg R. et Chomette Benelux sa

* Lot 3: Radiolec

* Lot 4: Radiolec, Van den berg R. et Steylemans

* Lot 5: Van den berg R. et Miele

* Lot 6: Bernina Center Brussels

* Lot 7: Overtoom/Manutan

* Lot 8: Overtoom/Manutan

* Lot 9: Overtoom/Manutan

* Lot 10: Overtoom/Manutan et Chomette Benelux sa

* Lot 11: Ouest collectivités - Wesco

* Lot 12: Ouest collectivités - Wesco

* Lot 13: Ouest collectivités - Wesco

* Lot 14: Ouest collectivités - Wesco

* Lot 15: Ouest collectivités – Wesco

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l’Action sociale.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1: Chomette Benelux sa, N° TVA 0463.358.607, Avenue du Château, 124

à 1081 Bruxelles, pour le montant d’offre contrôlé de 431,13 EUR hors TVA ou

521,67 EUR, 21% TVA comprise

* Lot 2: Radiolec, N° TVA 0836.469.008, Chaussée de Gand, 38 à 1080

Bruxelles, pour le montant d’offre contrôlé de 409,09 EUR hors TVA ou

495,00 EUR, 21% TVA comprise

* Lot 3: Radiolec, N° TVA 0836.469.008, Chaussée de Gand, 38 à 1080

Bruxelles, pour le montant d’offre contrôlé de 700,83 EUR hors TVA ou

848,00 EUR, 21% TVA comprise

* Lot 4: Radiolec, N° TVA 0836.469.008, Chaussée de Gand, 38 à 1080

Bruxelles, pour le montant d’offre contrôlé de 151,24 EUR hors TVA ou

183,00 EUR, 21% TVA comprise

* Lot 5: Miele, N° TVA 0403.230.978, Z.5 Mollem 480 - Hof te Bollebeeklaan

9 à 1730 Mollem, pour le montant d’offre contrôlé de 5.611,26 EUR hors TVA

ou 6.789,62 EUR, 21% TVA comprise

* Lot 6: Bernina Center Brussels, N° TVA 0414.591.163, chaussée d'Ixelles,

143 à 1050 Bruxelles, pour le montant d’offre contrôlé de 1.074,38 EUR hors

TVA ou 1.300,00 EUR, 21% TVA comprise

* Lot 7: Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740

Ternat, pour le montant d’offre contrôlé de 138,55 EUR hors TVA ou

167,65 EUR, 21% TVA comprise

* Lot 8: Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740

Ternat, pour le montant d’offre contrôlé de 389,31 EUR hors TVA ou

471,06 EUR, 21% TVA comprise

* Lot 9: Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740

Ternat, pour le montant d’offre contrôlé de 751,41 EUR hors TVA ou

909,20 EUR, 21% TVA comprise

* Lot 10: Chomette Benelux sa, N° TVA 0463.358.607, Avenue du Château,

124 à 1081 Bruxelles, pour le montant d’offre contrôlé de 800,64 EUR hors

TVA ou 968,77 EUR, 21% TVA comprise

* Lot 11: Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse

steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé

de 101,74 EUR hors TVA ou 123,11 EUR, 21% TVA comprise

* Lot 12: Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse

steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé

de 435,55 EUR hors TVA ou 527,02 EUR, 21% TVA comprise)

* Lot 13: Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse

steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé

de 2.340,34 EUR hors TVA ou 2.831,81 EUR, 21% TVA comprise

* Lot 14: Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse

steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé

de 3.065,86 EUR hors TVA ou 3.709,69 EUR, 21% TVA comprise

* Lot 15: Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse

steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé

de 290,93 EUR hors TVA ou 352,02 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

8440/744/98 comme suit :

Chomette Benelux sa, N° TVA 0463.358.607 : 1.491,00 EUR TVAC

Radiolec, N° TVA 0836.469.008 : 1.526,00 EUR TVAC

Miele, N° TVA 0403.230.978 : 6.789,62 EUR TVAC

Bernina Center Brussels, N° TVA 0414.591.163 : 1.300,00 EUR TVAC

Overtoom/Manutan, N° TVA 0414.642.831 : 1.548,00 EUR TVAC

Ouest collectivités - Wesco, N° TVA 0428.553.918 : 7.544,00 EUR TVAC

Article 6

de couvrir la dépense par un emprunt. :

	OBJET : 012/21.10.2014/B/0053 – Economat - Transformation d'une remorque pour le service des Plantations - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de ne pas considérer l'offre de la firme Thomas BVBA (voir rapport de Mr.Pernet, Secrétaire technique au service des Plantations) comme complète et régulière.

Article 2

de considérer l'offre de la firme Heylens comme complète et régulière.

Article 3

d'approuver la proposition d'attribution pour le marché “Transformation d'une remorque pour le service des Plantations”, rédigée par le service des Plantations.

Article 4

d'attribuer ce marché au soumissionnaire, soit la firme Heylens, N° TVA 0439.308.446, Essenestraat, 18 - I.Z. II à 1740 Ternat, pour le montant d’offre contrôlé de 7.950,00 EUR hors TVA ou 9.619,50 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7660/744/98.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/21.10.2014/B/0054 – Economat - Achat de matériel de menuiserie. Année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/454 et le montant estimé du marché “Achat de matériel de menuiserie. Année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 49.586,77 EUR hors TVA ou 59.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Nordic, chaussée de Vilvorde, 13 à 1020 Bruxelles

- Schmidt, rue du Pannenhuis, 215/219 à 1090 Bruxelles

- Watteau, rue Delaunoy, 114 à 1080 Bruxelles

- Plasimex, Rue au Bois, 241 à 1050 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014.

Article 5

d'engager la dépense aux articles de fonctionnement des bâtiments et technique du budget ordinaire de l’exercice 2015.

	OBJET : 012/21.10.2014/B/0055 – Economat - Achat de produits pharmaceutiques pour les services communaux. Année 2015. - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/458 et le montant estimé du marché “Achat de produits pharmaceutiques pour les services communaux. Année 2015.”, établis par le service de l'Economat. Le montant estimé s'élève à 11.157,02 EUR hors TVA ou 13.499,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Pharmacie Vanneste, Place communale, 17 à 1080 Bruxelles

- Pharmacie De Lindeboom, Place Jef Mennekens, 4 à 1080 Bruxelles

- Pharmacie Duchesse de Brabant, Place de la Duchesse de Brabant, 39 à 1080

Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

12 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles 1040/124/02, 7222/124/02, 7223/124/02, 7610/124/02, 7611/124/48, 76241/124/48, 8440/124/02 et 8710/124/02.

	OBJET : 012/21.10.2014/B/0056 – Economat - Achat de matériel de peinture pour les divers services communaux. Année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/456 et le montant estimé du marché “Achat de matériel de peinture pour les divers services communaux. Année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 55.537,19 EUR hors TVA ou 67.200,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Caron Paints, Vorstsesteenweg, 168 à 1601 Ruisbroek

- R&A Roels, rue Gallait, 52-56 à 1030 Bruxelles

- New Goffin, chaussée de Gand, 391 à 1080 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014.

Article 5

d'engager la dépense aux articles de fonctionnement des bâtiments et technique du budget ordinaire de l’exercice 2015.

	OBJET : 012/21.10.2014/B/0057 – Economat - Achat d'un système d'irrigation du terrain C du stade E. Machtens. Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de Aquadis bvba et Hydor comme complètes et

régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat d'un système

d'irrigation du terrain C du stade E. Machtens”, rédigée par le service des

Plantations.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse, soit Hydor, N° TVA 0400.091.346, Hundelgemsesteenweg, 363 à 9050 Gentbrugge, pour le montant d’offre contrôlé de 23.859,00 EUR hors TVA ou 28.869,39 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7640/725/60.

Article 5

de couvrir la dépense par un emprunt

	OBJET : 012/21.10.2014/B/0058 – Economat - Achat de mobilier pour les Académies de Dessin et des Arts visuels et de la Musique et des Arts de la Parole - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1: Overtoom/Manutan

* Lot 2: Overtoom/Manutan, Alvan et Buro Shop

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1: Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740

Ternat, pour le montant d’offre contrôlé de 6.057,00 EUR hors TVA ou

7.328,97 EUR, 21% TVA comprise

* Lot 2: Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à

4920 Harzé, pour le montant d’offre contrôlé de 453,00 EUR hors TVA ou

548,13 EUR, 21% TVA comprise

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7340/741/51

Article 5

de couvrir la dépense par un emprunt

	OBJET : 012/21.10.2014/B/0059 – Economat - Achat de mobilier de bureau pour les services communaux - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/442 et le montant estimé du marché “Achat de mobilier de bureau pour les services communaux”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 47.404,96 EUR hors TVA ou 57.360,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Buro Shop, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé

- Inofec, Gentseweg 518 à 8793 Waregem

- Delta - V Lucas N.V., Bosstraat 189 à 3930 Hamont-Achel

- Gaerner, Jan Emiel Mommaertslaan, 20 à 1831 Diegem

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem

- A.E.D.Belgium, Z.I. 1 à 6220 Heppignes

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Oka, Rue de Montigny, 145 à 6000 Charleroi

- Vy & My, Bld. Saint-Michel, 47 à 1040 Bruxelles

- Hocs - Heens Office Consulting & Services, rue Saint Denis, 159 à 1190 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 27 octobre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

1040/741/51 : 25.640,00 EUR TVAC

1332/741/51 : 1.000,00 EUR TVAC

7010/741/51 : 200,00 EUR TVAC

7610/741/51 : 1.000,00 EUR TVAC

7611/741/51 : 1.720,00 EUR TVAC

8710/741/51 : 2.000,00 EUR TVAC

8750/741/51 : 25.800,00 EUR TVAC

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt pour les articles 1040/741/51 et 8750/741/51 et par des fonds propres pour les articles 1332/741/51, 7010/741/51, 7610/741/51, 7611/741/51 et 8710/741/51. La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/21.10.2014/B/0060 – Economat - Achat de matériel d'exploitation pour la station de plein air Bergendal - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (But multisports): Allard Sport et Idema Sport

* Lot 2 (Matériel d'exploitation): Overtoom/Manutan

* Lot 3 (Desserte): Overtoom/Manutan.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service

de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 (But multisports): Allard Sport, N° TVA 0425.069.440, Weyler (zone

artisanale 28) à 6700 Arlon, pour le montant d’offre contrôlé et corrigé de

4.976,00 EUR hors TVA ou 6.020,96 EUR, 21% TVA comprise

* Lot 2 (Matériel d'exploitation): Overtoom/Manutan, N° TVA 0414.642.831,

Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de

1.137,40 EUR hors TVA ou 1.376,25 EUR, 21% TVA comprise

* Lot 3 (Desserte): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan,

30 à 1740 Ternat, pour le montant d’offre contrôlé de 160,30 EUR hors TVA ou

193,96 EUR, 21% TVA comprise.
Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

7610/741/51 : Overtoom/Manutan : 193,96 EUR TVAC

7610/744/98 : Overtoom/Manutan : 1.376,25 EUR TVAC

Allard Sport : 6.020,96 EUR TVAC.

Article 5

de couvrir la dépense par un emprunt pour l’article 7610/744/98 et des fonds

propres pour l’article 7610/741/51.

	OBJET : 012/21.10.2014/B/0061 – Economat - Achat de deux télémètres laser, d'un testeur d'humidité et d'un indicateur de CO - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Testo nv comme incomplète (manque un télémètre et un

appareil de contrôle d'humidité).

Article 2

de considérer l'offre de Clabots comme complète et régulière.

Article 3

d'approuver la proposition d'attribution pour le marché “Achat de deux télémètres laser, d'un testeur d'humidité et d'un indicateur de CO”, rédigée par le service de l'Economat.

Article 4

d'attribuer ce marché à la firme Clabots, N° TVA 0412.572.672, Quai des Usines, 5-9 à 1000 Bruxelles, pour le montant d’offre contrôlé de 709,64 EUR hors TVA ou 858,66 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 6

de couvrir la dépense par un emprunt.

Article 7

de porter conformément à l’article 236, 2ème alinéa de la nouvelle loi communale, cette délibération à la connaissance du Conseil communal lors de sa prochaine séance

	OBJET : 012/21.10.2014/B/0062 – Economat - Achat de vidéophones pour les écoles francophones - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/453 et le montant estimé du marché “Achat de vidéophones pour les écoles francophones”, établis par le service de l'Economat. Le montant estimé s'élève à 3.305,79 EUR hors TVA ou 4.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Electric, bld. Poincare, 61 à 1070 Bruxelles

- Cebeo, Route Provinciale, 261/265 à 1301 Wavre

- Capitani, rue du Corbeau, 78-82 à 1030 Bruxelles

- Unilectric, rue de Laeken, 179 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

6 novembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7220/724/60.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/21.10.2014/B/0063 – Economat - Achat de matériel d'exploitation pour l'Académie de Dessin et des Arts Visuels - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 2 : matériel vidéo-photo: Studio Technic (offre incomplète -manque 2

appareils photos numériques, 3 télécommandes filaires, 1 appareil vidéo HD, 1

objectif, 2 microphones professionnels et 3 pieds photo)

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 : matériel de sculpture: Clabots, Lecot et Mpro

* Lot 2 : matériel vidéo-photo: Studio Francine et Fotoguy

* Lot 3 : Eclairage d'exposition: Atelier 3D et Electric

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par l’Académie

de Dessin et des Arts Visuels

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 : matériel de sculpture: Mpro, N° TVA 0402.060.941, Avenue du Port,

67 à 1000 Bruxelles, pour le montant d’offre contrôlé de 1.284,69 EUR hors

TVA ou 1.554,47 EUR, 21% TVA comprise

* Lot 2 : matériel vidéo-photo: Studio Francine, N° TVA 0892.319.529, Bld. du

Jardin Botanique, 41 à 1000 Bruxelles, pour le montant d’offre contrôlé de

3.304,74 EUR hors TVA ou 3.998,74 EUR, 21% TVA comprise

* Lot 3 : Eclairage d'exposition: Electric, N° TVA 0401.883.866, bld. Poincare,

61 à 1070 Bruxelles, pour le montant d’offre contrôlé de 1.343,90 EUR hors

TVA ou 1.626,12 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7340/744/98

Article 6

de couvrir la dépense par un emprunt

	OBJET : 012/21.10.2014/B/0064 – Economat - Achat de matériel d'électricité. Année 2015. Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/449 et le montant estimé du marché “Achat de matériel d'électricité. Année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 46.280,99 EUR hors TVA ou 56.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Cebeo, Route Provinciale, 261/265 à 1301 Wavre

- Electric, bld. Poincare, 61 à 1070 Bruxelles

- ACDC-Elec, Rue de la Molignée, 9A à 1160 Bruxelles

- E.G.D.I., Rue Verbist, 129 à 1030 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014.

Article 5

d'engager la dépense aux articles de fonctionnement des bâtiments et technique

du budget ordinaire de l’exercice 2015

	OBJET : 012/21.10.2014/B/0065 – Economat - Achat de jouets pour la fête de Saint-Nicolas organisée au profit des membres du personnel - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi

communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/450 et le montant estimé du marché “Achat de jouets pour la fête de Saint-Nicolas organisée au profit des enfants des membres du personnel”, établis par le service de l'Economat. Le montant estimé s'élève à 12.396,69 EUR hors TVA ou 14.999,99 EUR, 21%

TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Ets Jouets Broze, rue d'Othée, 49 à 4430 Ans

- Ets Maxi - Toys, avenue Joseph Baeck, 44 à 1080 Bruxelles

- ColliShop B2B, edingensesteenweg, 196 à 1500 Halle

- La grande récré, chaussée de Wavre 1132 à 1160 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 1310/123/48.

	OBJET : 012/21.10.2014/B/0066 - Economat - Achat de matériaux de construction pour les services communaux. Année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communal

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/452 et le montant estimé du marché “Achat de matériaux de construction pour les services communaux. Année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 44.214,88 EUR hors TVA ou 53.500,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Mpro, Avenue du Port, 67 à 1000 Bruxelles

- Distrimaco, quai des Armateurs, 9 à 1000 Bruxelles

- Titan matériaux, Chaussée de Helmet, 178 à 1030 Bruxelles

- Gelderbeton, Avenue de Vilvorde, 130 à 1000 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014.

Article 5

d'engager la dépense aux articles de fonctionnement des bâtiments et technique

du budget ordinaire de l’exercice 2015.

	OBJET : 012/21.10.2014/B/0067 – Economat - Achat de matériel de plomberie pour les divers services communaux. Année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/451 et le montant estimé du marché “Achat de matériel de plomberie pour les divers services communaux. Année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 63.223,14 EUR hors TVA ou 76.500,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.
Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Sanistock, rue Van Schoor, 86/90 à 1030 Bruxelles

- Facq, Leuvensesteenweg 561 à 1930 zaventem

- E T. R. Van Marcke nv, Overzet 14 à 9000 Gent

- Centratek, Rue Henri-Joseph Genesse, 11 à 1070 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 novembre 2014

Article 5

d'engager la dépense aux articles de fonctionnement des bâtiments et technique du budget ordinaire de l’exercice 2015

	OBJET : 012/21.10.2014/B/0068 – Economat - Remise en état du faux-châssis du camion Renault Midlum

	Le Collège a décidé :

Article 1

D’accepter l’offre de la firme Truck Service Londerzeel, Nijverheidsstraat 18 à 1840 Londerzeel (TVA 0477.173.187) dont le montant s’élève à 8.217,78 EUR TVAC.

Article 2

D’engager la dépense à l’article 1360/745/53 du budget extraordinaire de 2014.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/21.10.2014/B/0088 - Travaux Publics - Marché de travaux relatifs à l’équipement d’un terrain communal pour l’installation des pavillons scolaires à la rue de la Flûte Enchantée – Attribution – CE14.263.

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : Les Entreprises Melin, Travaux Stephanois, Dekempeneer et De Dender ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer les travaux relatifs à
l’équipement d’un terrain communal pour l’installation des pavillons scolaires à

la firme TRAVAUX STEPHANOIS (TVA : 0434.784.583 - n° de compte : BE25

2710 5364 6082) – Avenue des Métallurgistes, 7 - 1490 COURT SAINT ETIENNE pour un montant 113.854,00 EUR hors TVA (TVA 21% soit 23.909,34 EUR), soit un montant de 137.763,34 EUR TVA comprise ;

Article 4

d’engager la dépense d’un montant total de 122.000,00 EUR hors TVA (TVA 21% soit 25.620,00 EUR) soit un montant total 147.620,00 EUR TVA comprise à l’article 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

	OBJET : 012/21.10.2014/B/0127 – Propriétés Communales - Remplacement de chaudières dans diverses propriétés communales (logements et infrastructures) – Projet.

	Le Collège a décidé :

Article 1 :

D’approuver le projet relatif au remplacement de chaudières dans diverses propriétés communales (logements et infrastructures) ;

Article 2 :

D’approuver le cahier spécial des charges et les métrés établis à cet effet par le service des Propriétés communales ;

Article 3 :

D’approuver la dépense globale estimée à 41.322, 32 EUR hors TVA ou 50.000, 00 EUR TVA comprise, (21% TVA = 8.677, 68 EUR) ;
Article 4 :

D’engager cette dépense à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 6 :

De communiquer sa décision au Conseil Communal ;

Article 7 :

De faire approuver le mode de financement de la dépense par le Conseil Communal.

	SEANCE DU COLLEGE ECHEVINAL DU 28 OCTOBRE 2014

	OBJET : 012/28.10.2014/B/0053 – Economat - Achat de matériel et d'équipement pour les nouvelles crèches (2e partie) - Désignation des adjudicataires

	Le Collège a décidé :

Article 1

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 3 (Mobilier de bureau): Alvan

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Equipement divers): BELSECO sa

* Lot 2 (Equipement cuisine): BELSECO sa, Ouest collectivités - Wesco et Buro Shop

* Lot 3 (Mobilier de bureau): BELSECO sa et Buro Shop

* Lot 4 (Mobilier crèche): Ouest collectivités - Wesco et Buro Shop

* Lot 5 (Equipement crèche): Buro Shop

* Lot 6 (Ameublement cuisine/espace soins): Bruynzeel.

Article 3

d'approuver le rapport d'examen des offres du 21 octobre 2014 pour ce marché.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante

de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 (Equipement divers): BELSECO sa, N° TVA 439991109, RUE DES NOUVELLES TECHNOLOGIES 21 à 4460 Grâce-Hollogne, pour le montant d’offre contrôlé de 922,00 EUR hors TVA ou 1.115,62 EUR, 21% TVA comprise

* Lot 2 (Equipement cuisine): BELSECO sa, N° TVA 439991109, RUE DES NOUVELLES TECHNOLOGIES 21 à 4460 Grâce-Hollogne, pour le montant d’offre contrôlé de 954,00 EUR hors TVA ou 1.154,34 EUR, 21% TVA comprise

* Lot 3 (Mobilier de bureau): BELSECO sa, N° TVA 439991109, RUE DES NOUVELLES TECHNOLOGIES 21 à 4460 Grâce-Hollogne, pour le montant d’offre contrôlé de 6.579,40 EUR hors TVA ou 7.961,07 EUR, 21% TVA comprise

* Lot 4 (Mobilier crèche): Buro Shop, N° TVA 0872.794.023, Parc Artisanal -

rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 11.542,00 EUR hors TVA ou 13.965,82 EUR, 21% TVA comprise

* Lot 5 (Equipement crèche): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 45.547,00 EUR hors TVA ou 55.111,87 EUR, 21% TVA comprise

* Lot 6 (Ameublement cuisine/espace soins): Bruynzeel, N° TVA 0423.067.280, Chaussée de Waterloo, 198 à 1640 Rhode-St-Genese, pour le montant d’offre contrôlé de 18.785,94 EUR hors TVA ou 22.730,99 EUR, 21% TVA comprise.

Article 6

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/439.

Article 7

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8440/724/60 :

BELSECO sa 10.231,03 EUR TVAC

Buro Shop 69.077,69 EUR TVAC

Bruynzeel 22.730,99 EUR TVAC

Article 8

de couvrir la dépense par des subsides de la Cocof.

	OBJET : 012/28.10.2014/B/0054 – Economat - Préparation et livraison des repas et de potages pour les écoles, de potages et de collations pour les stations de plein air pour les années 2015 et 2016 - Approbation des conditions et du mode de passation - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/370 et le montant estimé du marché “Préparation et livraison des repas et de potages pour les écoles, de potages et

de collations pour les stations de plein air pour les années 2015 et 2016”, établis

par le service de l'Economat. Les conditions sont fixées comme prévu au cahier

des charges et par les règles générales d'exécution des marchés publics. Le

montant estimé s'élève à 688.679,25 EUR hors TVA ou 730.000,00 EUR, 6%

TVA comprise.

Article 2

de choisir la procédure négociée avec publicité comme mode de passation du

marché.

Article 3

la dépense sera engagée au budget ordinaire de l’exercice 2015, article 7220/124/23 et au budget de l’exercice suivant. La présente délibération sera transmise, pour approbation, à l'Autorité de Tutelle conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16

juillet 1998.

	OBJET : 012/28.10.2014/B/0055 – Economat - Achat de trois appareils photographiques pour la Cellule Environnement/Incivilités - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Fotoguy comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de trois appareils photographiques pour la Cellule Environnement/ Incivilités”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Fotoguy, N° TVA 0434.693.325, Rue de Flandre, 43 à 1000 Bruxelles, pour le montant d’offre contrôlé de 293,97 EUR hors TVA ou 355,70 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8751/744/98.

Article 5

de couvrir la dépense par des fonds propres.

	OBJET : 012/28.10.2014/B/0056 – Economat - Achat d'un compacteur de déchets à chargement latéral - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer les offres de I.T.M. Sud et COV comme complètes et régulières.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat et placement d'un compacteur de déchets à chargement latéral”, rédigée par le service de la Propreté publique.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la

plus avantageuse, soit I.T.M. Sud, N° TVA 0429.378.913, Rue Guillaume

Fouquet, 34 à 5032 Gembloux, pour le montant d’offre contrôlé de

35.898,66 EUR hors TVA ou 43.437,38 EUR, 21% TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier des

charges N° 2014/438.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article

1360/743/53.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/28.10.2014/B/0057 – Economat - Achat de toners pour les photocopieurs et les fax pour l'année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/459 et le montant estimé du marché “Achat de toners pour les photocopieurs et les fax pour l'année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 18.181,82 EUR hors TVA ou 22.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Systemat, chaussée de Louvain,431E à 1380 Lasne

- Techno - Buro, rue d'Assaut,11 à 1000 Bruxelles

- AB.Supplies, rue Gén. Gratry, 19 à 1030 Bruxelles

- Lyreco, rue du Fond des Fourches, 20 à 4041 Vottem.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 18 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles

1040/123/12, 4240/124/02, 7220/123/12, 7340/123/12, 7350/123/12,

76241/124/48, 7670/123/12, 7671/124/02, 8440/123/12 et 9301/124/48.

	OBJET : 012/28.10.2014/B/0058 – Economat - Achat de boissons spiritueuses pour l'année 2015. - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/460 et le montant estimé du marché “Achat de boissons spiritueuses pour l'année 2015.”, établis par le service de l'Economat. Le montant estimé s'élève à 9.090,91 EUR hors TVA ou 11.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Fourcroy, Chaussée de Nivelles, 83 à 1420 Braine-l'Alleud

- Cinoco, Rue P. Van Humbeek, 5 à 1080 Bruxelles

- Bacardi-Martini, Rue Vandenboogaerde,108 à 1080 Bruxelles

- Delhaize, Rue de Rudder, 32 à 1080 Bruxelles

- Solucious, Edingensesteenweg 196 à 1500 Halle

- Oxfam Magasins du Monde, bld. Anspach, 137 à 1000 Bruxelles

- BioSain, Rue Caporal Trésignies, 35 à 1190 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

14 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles

1040/123/48, 1050/123/16, 1053/123/16, 7620/123/48, 7621/123/48,

7340/123/48, 76241/124/48, 7625/124/48, 7630/123/16 et 9301/124/48

	OBJET : 012/28.10.2014/B/0059 – Economat - Achat de produits issus du commerce équitable pour 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/461 et le montant estimé du marché “Achat de produits issus du commerce équitable pour 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 13.207,55 EUR hors TVA ou 14.000,00 EUR, 6% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Delhaize, Rue de Rudder, 32 à 1080 Bruxelles

- Oxfam Magasins du Monde, bld. Anspach, 137 à 1000 Bruxelles

- Solucious, Edingensesteenweg 196 à 1500 Halle

- Ethiquable Benelux, rue du Parc Industriel, 60 à 4300 Waremme

- BioSain, Rue Caporal Trésignies, 35 à 1190 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 14 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, article 1040/123/48, 1050/123/16, 1500/123/16, 7610/124/02, 7610/124/48, 7611/124/02, 7611/124/48, 7620/123/48, 7620/124/02, 76241/124/48 et 9301/124/48.

	OBJET : 012/28.10.2014/B/0060 – Economat - Achat de boissons pour l'année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/462 et le montant estimé du marché “Achat de boissons pour l'année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 16.942,15 EUR hors TVA ou 20.500,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Inbev, Bld. Industriel, 21 à 1070 Bruxelles

- De Keyzer Drinks, Leuvensesteenweg, 54 à 1932 Sint-Stevens-Woluwe

- Jetta Drinks, Oostvaardijk, 22 à 1850 Grimbergen

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 14 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles 1040/123/48, 1050/123/16, 1053/123/16, 1500/123/16, 7340/123/48, 7610/124/48, 7611/124/48, 7620/123/48, 7621/123/48, 76241/124/48, 7625/124/48 et 9301/124/48 ;

	OBJET : 012/28.10.2014/B/0076 - Maison des Culture - Ateliers, Stages et Spectacles Opéra Q West Side Story II. Septembre à décembre 2014. Budget et désignations.

	Le Collège a décidé :

	Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale de l’organisation et de la programmation des Ateliers Opéra, stages, répétitions, spectacles (septembre à décembre 2014) ;

Article 2

de désigner les artistes et assimilés pour un montant de prestations global s’élevant à 12.000,00 € tous frais compris ;

Article 3

d’autoriser la Maison des Cultures et de la Cohésion Sociale à prévoir un budget de 3.000,00 € pour les défrayements des musiciens ;

Article 4

d’autoriser la Maison des Cultures à acheter du petit matériel pour les décors, costumes, maquillages, etc. pour un montant total estimé à 1.000,00 € ;

Article 5

d’autoriser la Maison des Cultures à acheter de la nourriture et des boissons pour le catering des artistes et partenaires européens, à concurrence d’un montant total estimé à 1.500,00 € ;

Article 6

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser les outils promotionnels ;

Article 7

de charger l’Imprimerie communale de l’impression des outils promotionnels ;

Article 8

de couvrir les dépenses des Ateliers Opéra et représentations du spectacle West Side Story II (septembre à novembre 2014) et de charger la MCCS de l’élaboration du dossier justificatif et des déclarations à transmettre auprès des autorités européennes (Projet Grundtvig) ;

Article 9

d’engager les dépenses estimées à un montant global de 17.500,00 € sur l'article budgétaire 7624/124-48 du budget ordinaire 2014

	OBJET : 012/28.10.2014/B/0077 - Maison des Cultures - Nuit du Conte, du samedi 8 au dimanche 9 novembre 2014. Organisation, désignations et budget.

	Le Collège a décidé :

Article 1er

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale de l’organisation, de la préparation et de l’encadrement de La Nuit du Conte du samedi 08 novembre au dimanche 9 novembre 2014, en partenariat avec Métropole 2014, les Conteurs en Balade, la Maison du Conte, Lire et Ecrire asbl, Lumina asbl ;

Article 2

de désigner des prestataires extérieurs (artistes-animateurs et assimilés) pour un coût global s’élevant à 7.675,00 € tous frais compris ;

Article 3

de charger la Maison des Cultures d’établir les Conventions de prestation et d’assurer le suivi des signatures par les prestataires et les autorités communales;

Article 4

d’autoriser la Maison des Cultures à acheter des collations (boissons, nourriture) pour un montant maximum s’élevant à 500,00 € ;

Article 5

d’autoriser la Maison des Cultures à acheter du petit matériel de scénographie (peintures, tissus, …) pour un montant maximum de 50,00 € ;

Article 6

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser

les outils promotionnels ;

Article 7

de charger l’Imprimerie communale de l’impression des supports promotionnels

(flyers, affiches) ;

Article 8

de charger la Maison des Cultures et de la Cohésion Sociale de l’élaboration du rapport d’activités et du dossier justificatif des dépenses couvertes par les pouvoirs subsidiants (CFWB, Cocof, Politique des Grandes Villes, …) ;

Article 9

d’engager les dépenses s’élevant à un montant global de 8.225,00 € sur l'article budgétaire 7624/124-48 du budget ordinaire 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 03 NOVEMBRE 2014

	OBJET : 012/03.11.2014/B/0027 – Finances - Marché de services pour la conclusion d'emprunts destinés au financement du service extraordinaire de l'exercice 2014 - Attribution

	Le Collège a décidé :

Article 1 :

d’attribuer le marché pour la conclusion d'emprunts destinés au financement du service extraordinaire de l'exercice 2014 à BELFIUS BANQUE pour son offre alternative

La présente délibération sera transmise à l'autorité de tutelle pour approbation

	OBJET : 012/03.11.2014/B/0030 - Economat - Achat de matériel d'exploitation pour divers services communaux - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 2 (Laveuse et séchoir semi professionnels): Boma (L'offre n'est pas conforme à la fiche technique, la capacité du sèche-linge est de 6.5kg au lieu de +/- 10kg)

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Electroménagers): Van den berg R., Radiolec et Steylemans

* Lot 2 (Laveuse et séchoir semi professionnels): Van den berg R. et Mench Industry

* Lot 3 (aspirateur, ventilateur): Van den berg R., Radiolec, Steylemans et Bernard-Staples PSGE

* Lot 4 (aspirateur poussière professionnel): Van den berg R., Boma et Bernard-Staples PSGE

* Lot 5 (cireuse): Boma

* Lot 6 (Hottes): Van den berg R., Radiolec et Steylemans.

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (Electroménagers): Steylemans, N° TVA 0418.020.510, Boulevard Emile Bockstael, 412 à 1020 Bruxelles,

pour le montant d’offre contrôlé et corrigé de 2.280,50 EUR hors TVA ou 2.759,41 EUR, 21% TVA comprise

* Lot 2 (Laveuse et séchoir semi professionnels): Mench Industry, N° TVA 0459.133.464, avenue Georges Rodenbach, 61 à 1030 Bruxelles, pour le montant d’offre contrôlé de 4.776,30 EUR hors TVA ou 5.779,32 EUR, 21% TVA comprise

* Lot 3 (aspirateur, ventilateur): Radiolec, N° TVA 0836.469.008, Chaussée de Gand, 38 à 1080 Bruxelles, pour le

montant d’offre contrôlé de 458,68 EUR hors TVA ou 555,00 EUR, 21% TVA comprise

* Lot 4 (aspirateur poussière professionnel): Boma, N° TVA 0422.029.182, Place Masui, 16 à 1000 Bruxelles, pour

le montant d’offre contrôlé de 650,00 EUR hors TVA ou 786,50 EUR, 21% TVA comprise

* Lot 5 (cireuse): Boma, N° TVA 0422.029.182, Place Masui, 16 à 1000 Bruxelles, pour le montant d’offre contrôlé

de 885,00 EUR hors TVA ou 1.070,85 EUR, 21% TVA comprise

* Lot 6 (Hottes): Radiolec, N° TVA 0836.469.008, Chaussée de Gand, 38 à 1080 Bruxelles, pour le montant d’offre contrôlé et corrigé de 921,49 EUR hors TVA ou 1.115,00 EUR, 21% TVA comprise.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles
Steylemans :

1040/744/98 : 299,00 EUR TVAC

7222/744/98 : 939,00 EUR TVAC

7620/744/98 : 53,41 EUR TVAC

8750/744/98 : 1.468,00 EUR TVAC

Mench Industry :

8750/744/98 : 5.779,32 EUR TVAC

Radiolec :

1040/744/98 : 555,00 EUR TVAC

9220/724/60 : 1.115,00 EUR TVAC

Boma :

7620/744/98 : 1.464,10 EUR TVAC

7630/744/98 : 393,25 EUR TVAC

Article 7

de couvrir la dépense par un emprunt pour les articles 1040/744/98, 7222/744/98, 7630/744/98 et 8750/744/98 et par des fonds propres pour l’article 7620/744/98.

	OBJET : 012/03.11.2014/B/0031 – Economat - Achat de matériel d'exploitation pour les crèches communales. Modification.

	Le Collège a décidé :

Article 1er

d'accepter l'offre de la firme Ouest collectivités - Wesco (0428.553.918) dont le montant total du lot 15 s'élève à 1.993,98 EUR TVAC

Article 2

de majorer l’engagement n° 15324 de 1.641,96 EUR TVAC

Article 3

d’engager la dépense à l’article 8440/744/98 du budget extraordinaire de 2014.

	OBJET : 012/03.11.2014/B/0032 – Economat - Achat de consommables informatiques pour divers services pour l'année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :
Article 1er

d'approuver le cahier des charges N° 2014/463 et le montant estimé du marché “Achat de consommables informatiques pour divers services pour l'année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 80.991,74 EUR hors TVA ou 98.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Systemat, chaussée de Louvain,431E à 1380 Lasne

- Techno - Buro, rue d'Assaut,11 à 1000 Bruxelles

- AB.Supplies, rue Gén. Gratry, 19 à 1030 Bruxelles

- Lyreco, rue du Fond des Fourches, 20 à 4041 Vottem.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 21 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles 1390/123/13, 7220/123/13, 7340/123/13,

7340/124/02, 7350/123/13, 7611/124/48, 76241/124/48, 7670/123/13, 7671/123/13, 8440/123/13 et 9301/124/48.

	OBJET : 012/03.11.2014/B/0033 – Economat - Achat de papier pour l'imprimerie communale pour l'année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/469 et le montant estimé du marché “Achat de papier pour l'imprimerie communale pour l'année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 28.925,61 EUR hors TVA ou 34.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Papyrus, Bld. Industriel, 55 bte 33 à 1070 Bruxelles

- Antalis, Broekooi, 290 zone 4 à 1730 Kobbegem

- Paperlinx, Duwijckstraat, 17 à 2500 Lier

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 27 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles 1040/123/02, 7222/124/02, 7223/124/02, 7611/124/48, 7620/123/48, 7621/123/48, 7624/124/48 et 9301/124/48

	OBJET : 012/03.11.2014/B/0034 – Economat - Prestations d'interprètes pour la traduction simultanée du conseil communal pour l'année 2015 – Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle

loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/465 et le montant estimé du marché “Prestations d'interprètes pour la traduction simultanée du conseil communal pour l'année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 16.528,92 EUR hors TVA ou 19.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Mister Light, Bld. Barthélémy, 31 à 1000 Bruxelles

- Ets. Stienon, bld. Barthélemy, 37-38 à 1000 Bruxelles

- Challenge Partners sprl, rue Thomas Vinçotte, 18 à 1030 Bruxelles
Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 26 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, article 1040/122/04.

	OBJET : 012/03.11.2014/B/0035 – Economat - Achat de sandwiches, de plats froids et de potage pour l'année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/468 et le montant estimé du marché “Achat de sandwiches, de plats froids et de potage pour l'année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 19.834,71 EUR hors TVA ou 24.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Le Softy, Rue Egide van Ophem, 2 à 1180 Bruxelles

- Mission locale de Molenbeek (les uns et les autres), Bld. Léopold II, 101-103 à 1080 Bruxelles

- Atelier Groot Eiland, Henegouwenkaai, 29 à 1080 Brussel

- Le Maritime, Rue Vandenboogaerde, 93 à 1080 Bruxelles

- Molenbeek Formation, Bld. Léopold II, 101-103 à 1080 Bruxelles

- Sodexo Belgium SA, Rue Charles Lemaire, 1 à 1160 Bruxelles

- New Générale Traiteur, Av. Paul Gilson, 450 à 1620 Drogenbos

- Les Cuisines Bruxelloises, Av. J. J. Crocq, 21 à 1020 Bruxelles

- De Vaartkapoen, Schoolstraat 76 à 1080 Brussel

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 26 novembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles 1040/123/48, 1053/123/16, 1054/124/48, 1310/123/48, 1500/123/48, 4100/123/16, 7220/123/48, 7620/123/48, 7621/123/48, 7625/124/48, 7640/123/48, 9300/123/48 et 9301/124/48.

	OBJET : 012/03.11.2014/B/0036 – Economat - Achat de mobilier scolaire - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 2 (Mobilier pour nouvelles classes): Alvan et Bedimo

* Lot 4 (6 chariots à peinture): Bricolux

* Lot 5 (6 chariots pour cartons à dessins): Bricolux

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (1 présentoir): Alvan

* Lot 2 (Mobilier pour nouvelles classes): Buro Shop

* Lot 3 (mobilier spécifique): Alvan

* Lot 4 (6 chariots à peinture): Alvan

* Lot 5 (6 chariots pour cartons à dessins): Alvan

* Lot 6 (meubles bifaces): Alvan

* Lot 7 (2 banquettes): Alvan

* Lot 8 (Matériel de projection): Alvan

* 33 couchettes: Alvan, Au Gai Savoir, Bedimo, Bricolux, Buro Shop et Vy & My.

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (1 présentoir): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant

d’offre contrôlé de 219,00 EUR hors TVA ou 264,99 EUR, 21% TVA comprise

* Lot 2 (Mobilier pour nouvelles classes): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé et corrigé de 14.170,00 EUR hors TVA ou 17.145,70 EUR, 21% TVA comprise

* Lot 3 (mobilier spécifique): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 362,00 EUR hors TVA ou 438,02 EUR, 21% TVA comprise

* Lot 4 (6 chariots à peinture): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 1.314,00 EUR hors TVA ou 1.589,94 EUR, 21% TVA comprise

* Lot 5 (6 chariots pour cartons à dessins): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 468,00 EUR hors TVA ou 566,28 EUR, 21% TVA comprise

* Lot 6 (meubles bifaces): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant

d’offre contrôlé de 653,00 EUR hors TVA ou 790,13 EUR, 21% TVA comprise

* Lot 7 (2 banquettes): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 386,00 EUR hors TVA ou 467,06 EUR, 21% TVA comprise

* Lot 8 (Matériel de projection): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 487,00 EUR hors TVA ou 589,27 EUR, 21% TVA comprise

* 33 couchettes: Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 722,70 EUR hors TVA ou 874,47 EUR, 21% TVA comprise.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

Buro Shop :

7222/741/51 : 17.145,70 EUR TVAC

7223/741/51 : 874,47 EUR TVAC

Alvan :

7223/741/51 : 4.705,69 EUR TVAC

Article 7

de couvrir la dépense par un emprunt.

	OBJET : 012/03.11.2014/B/0037 – Economat - Achat de matériel d'exploitation pour les écoles communales francophones - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 6 (1 rogneuse): Au Gai Savoir (offre ne correspond pas à la fiche technique)

* Lot 8 (chauffeuse, poufs, tapis): Ouest collectivités - Wesco (offre ne correspond pas à la fiche technique)

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Rayonnages): Alvan

* Lot 2 (1 lave-vaisselle): Radiolec

* Lot 3 (3 escabeaux): Overtoom/Manutan

* Lot 4 (2 chariots de cantine): Overtoom/Manutan

* Lot 5 (1 sono, 5 micros): Capitani

* Lot 6 (1 rogneuse): Alvan et Bricolux

* Lot 7 (3 tables avec bac à sable): Alvan

* Lot 8 (chauffeuse, poufs, tapis): Alvan

* Lot 9 (2 chevalets à peindre): Alvan

* Lot 10 (1 valve): Alvan

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (Rayonnages): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 1.077,00 EUR hors TVA ou 1.303,17 EUR, 21% TVA comprise

* Lot 2 (1 lave-vaisselle): Radiolec, N° TVA 0836.469.008, Chaussée de Gand, 38 à 1080 Bruxelles, pour le montant d’offre contrôlé de 411,57 EUR hors TVA ou 498,00 EUR, 21% TVA comprise

* Lot 3 (3 escabeaux): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 321,81 EUR hors TVA ou 389,39 EUR, 21% TVA comprise

* Lot 4 (2 chariots de cantine): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 694,26 EUR hors TVA ou 840,05 EUR, 21% TVA comprise

* Lot 5 (1 sono, 5 micros): Capitani, N° TVA 0821.847.148, rue du Corbeau, 78-82 à 1030 Bruxelles, pour le montant d’offre contrôlé de 723,00 EUR hors TVA ou 874,83 EUR, 21% TVA comprise

* Lot 6 (1 rogneuse): Bricolux, N° TVA 0412.998.185, Parc Industriel, 2 à 6900 Marloie, pour le montant d’offre contrôlé de 147,67 EUR hors TVA ou 178,68 EUR, 21% TVA comprise

* Lot 7 (3 tables avec bac à sable): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 474,00 EUR hors TVA ou 573,54 EUR, 21% TVA comprise

* Lot 8 (chauffeuse, poufs, tapis): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 1.200,00 EUR hors TVA ou 1.452,00 EUR, 21% TVA comprise

* Lot 9 (2 chevalets à peindre): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 552,00 EUR hors TVA ou 667,92 EUR, 21% TVA comprise

* Lot 10 (1 valve): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 143,00 EUR hors TVA ou 173,03 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7223/744/98 :

Alvan : 4.169,66 EUR TVAC

Radiolec : 498,00 EUR TVAC

Overtoom/Manutan : 1.229,44 EUR TVAC

Capitani : 874,83 EUR TVAC

Bricolux : 178,68 EUR TVAC

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/03.11.2014/B/0038 – Economat - Achat de matériel d'exploitation pour le service de la Culture francophone - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1: Atelier 3D

* Lot 2: Capitani

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1: Atelier 3D, Rue Jean Jacquet, 38 à 1081 Bruxelles, pour le montant d’offre contrôlé de 2.821,20 EUR hors TVA ou 3.413,65 EUR, 21% TVA comprise

* Lot 2: Capitani, N° TVA 0821.847.148, rue du Corbeau, 78-82 à 1030 Bruxelles, pour le montant d’offre contrôlé de 749,90 EUR hors TVA ou 907,38 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/03.11.2014/B/0039 – Economat - Achat de vêtements pour les messagers, le personnel du Cimetière, les placiers et les gardiens de la Maison communale - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1: Careli Couture, Enrico Murrieri Création, P. C. P. et Tailleurs Saint Guidon

* Lot 2: Careli Couture, Enrico Murrieri Création et P. C. P.

* Lot 3: Careli Couture et P. C. P.

* Lot 4: Careli Couture et Bigard Shoe - Sport Comm.V

* Lot 5: Careli Couture et Bigard Shoe - Sport Comm.V.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1: Tailleurs Saint Guidon, N° TVA 0882.853.715, chaussée de Mons, 868/870 à 1070 Bruxelles, pour le montant d’offre contrôlé et corrigé de 8.331,56 EUR hors TVA ou 10.081,19 EUR, 21% TVA comprise

* Lot 2: Enrico Murrieri Création, rue de la Longue Haie, 30 à 1050 Bruxelles, pour le montant d’offre contrôlé de 838,00 EUR hors TVA ou 1.013,98 EUR, 21% TVA comprise

* Lot 3: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles, pour le montant d’offre contrôlé de 154,00 EUR hors TVA ou 186,34 EUR, 21% TVA comprise

* Lot 4: Bigard Shoe - Sport Comm.V, N° TVA 0810.368.583, Brusselstraat 207 à 1702 Groot-Bijgaarden, pour le montant d’offre contrôlé de 1.596,00 EUR hors TVA ou 1.931,16 EUR, 21% TVA comprise

* lot 5: Bigard Shoe - Sport Comm.V, N° TVA 0810.368.583, Brusselstraat 207 à 1702 Groot-Bijgaarden, pour le montant d’offre contrôlé de 278,00 EUR hors TVA ou 336,38 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, articles

Tailleurs Saint Guidon :

1040/124/05 : 9.081,19 EUR TVAC

8780/124/05 : 1.000,00 EUR TVAC

Enrico Murrieri Création :

1040/124/05 : 1.013,98 EUR TVAC

P.C.P. :

1040/124/05 : 186,34 EUR TVAC

Bigard Shoe :

1040/124/05 : 2.267,54 EUR TVAC

	OBJET : 012/03.11.2014/B/0040 – Economat - Achat de matériel d'exploitation pour les écoles communales néerlandophones - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 10 (1 plastifieuse, 1 destructeur de documents): Gaerner

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (1 lave-vaisselle semi-professionnel): Miele et Radiolec

* Lot 2 (1 système de sonorisation portable): Capitani

* Lot 3 (1 mini-trampoline): Janssen - Fritsen et Allard Sport

* Lot 4 (1 sac de boxe, 1 chariot à ballons, 1 support à cerceaux): Janssen - Fritsen et Allard Sport

* Lot 5 (1 multi-cuisinière et 1 armoire à provisions pour enfants): Baert

* Lot 6 (4 vélos pour enfants): Allard Sport

* Lot 7 (5 draisiennes, 3 tricycles): Allard Sport et Baert

* Lot 8 (1 diable): Gaerner et BRICO

* Lot 9 (1 abri de jardin): BRICO

* Lot 10 (1 plastifieuse, 1 destructeur de documents): Au Gai Savoir

* Lot 11 (1 épandeur de sel): Gaerner

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (1 lave-vaisselle semi-professionnel): Miele, N° TVA 0403.230.978, Z.5 Mollem 480 - Hof te Bollebeeklaan 9 à 1730 Mollem, pour le montant d’offre contrôlé de 2.228,41 EUR hors TVA ou 2.696,38 EUR, 21% TVA comprise

* Lot 2 (1 système de sonorisation portable): Capitani, N° TVA 0821.847.148, rue du Corbeau, 78-82 à 1030 Bruxelles, pour le montant d’offre contrôlé de 180,00 EUR hors TVA ou 217,80 EUR, 21% TVA comprise

* Lot 3 (1 mini-trampoline): Allard Sport, N° TVA 0425.069.440, Weyler (zone artisanale 28) à 6700 Arlon, pour le montant d’offre contrôlé de 500,00 EUR hors TVA ou 605,00 EUR, 21% TVA comprise

* Lot 4 (1 sac de boxe, 1 chariot à ballons, 1 support à cerceaux): Allard Sport, N° TVA 0425.069.440, Weyler (zone artisanale 28) à 6700 Arlon, pour le montant d’offre contrôlé de 382,00 EUR hors TVA ou 462,22 EUR, 21% TVA comprise

* Lot 5 (1 multi-cuisinière et 1 armoire à provisions pour enfants): Baert, N° TVA 0427.326.570, Essenestraat 16 à 1740 Ternat, pour le montant d’offre contrôlé de 300,17 EUR hors TVA ou 363,21 EUR, 21% TVA comprise

* Lot 6 (4 vélos pour enfants): Allard Sport, N° TVA 0425.069.440, Weyler (zone artisanale 28) à 6700 Arlon, pour le montant d’offre contrôlé de 758,00 EUR hors TVA ou 917,18 EUR, 21% TVA comprise

* Lot 7 (5 draisiennes, 3 tricycles): Allard Sport, N° TVA 0425.069.440, Weyler (zone artisanale 28) à 6700 Arlon, pour le montant d’offre contrôlé de 536,00 EUR hors TVA ou 648,56 EUR, 21% TVA comprise

* Lot 8 (1 diable): BRICO, N° TVA 0427.572.733, chaussée de Ninove 255/ 273 à 1080 Bruxelles, pour le montant d’offre contrôlé de 41,65 EUR hors TVA ou 50,39 EUR, 21% TVA comprise

* Lot 9 (1 abri de jardin): BRICO, N° TVA 0427.572.733, chaussée de Ninove 255/ 273 à 1080 Bruxelles, pour le montant d’offre contrôlé de 512,11 EUR hors TVA ou 619,65 EUR, 21% TVA comprise

* Lot 10 (1 plastifieuse, 1 destructeur de documents): Au Gai Savoir, N° TVA 0421.618.220, rue de la Station 60 à 6043 Ransart, pour le montant d’offre contrôlé de 547,19 EUR hors TVA ou 662,10 EUR, 21% TVA comprise

* Lot 11 (1 épandeur de sel): Gaerner, N° TVA 0833.887.422, Jan Emiel Mommaertslaan, 20 à 1831 Diegem, pour le montant d’offre contrôlé de 774,41 EUR hors TVA ou 937,04 EUR, 21% TVA comprise

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7222/744/98 :

Miele : 2.696,38 EUR TVAC

Capitani : 217,80 EUR TVAC

Allard Sport : 2.632,96 EUR TVAC

Baert : 363,21 EUR TVAC

Brico : 670,04 EUR TVAC

Au Gai Savoir : 662,10 EUR TVAC

Gaerner : 937,04 EUR TVAC

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/03.11.2014/B/0042 – Economat - Achat de matériel d'exploitation pour la Ludothèque - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1: Casse-Noisettes jouets

* Lot 2: Casse-Noisettes jouets et Atelier de Gepetto

* Lot 3: Casse-Noisettes jouets et Atelier de Gepetto

* Lot 4: Casse-Noisettes jouets, Atelier de Gepetto, La boutique du billard et Ouest collectivités - Wesco

* Lot 6: Alvan, Buro Shop et Overtoom/Manutan

* Lot 7: Alvan et Buro Shop

* Lot 8: Ouest collectivités - Wesco et Buro Shop

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par la ludothèque Speculoos.

Article 3

de ne pas attribuer le lot 5 (aucune offre)

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1: Casse-Noisettes jouets, N° TVA 0437.674.094, chaussée d'Alsemberg, 76 à 1060 Bruxelles, pour le montant d’offre contrôlé de 84,54 EUR hors TVA ou 102,30 EUR, 21% TVA comprise

* Lot 2: Casse-Noisettes jouets, N° TVA 0437.674.094, chaussée d'Alsemberg, 76 à 1060 Bruxelles, pour le montant d’offre contrôlé de 99,91 EUR hors TVA ou 120,90 EUR, 21% TVA comprise

* Lot 3: Atelier de Gepetto, N° TVA 0477.305.920, Rue Middelbourg, 58 à 1170 Bruxelles, pour le montant d’offre contrôlé de 89,25 EUR hors TVA ou 108,00 EUR, 21% TVA comprise

* Lot 4: Atelier de Gepetto, N° TVA 0477.305.920, Rue Middelbourg, 58 à 1170 Bruxelles, pour le montant d’offre contrôlé de 296,78 EUR hors TVA ou 359,10 EUR, 21% TVA comprise

* Lot 6: Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 108,00 EUR hors TVA ou 130,68 EUR, 21% TVA comprise

* Lot 7: Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 389,00 EUR hors TVA ou 470,69 EUR, 21% TVA comprise

* Lot 8: Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé de 330,29 EUR hors TVA ou 399,66 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7611/744/98.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/03.11.2014/B/0043 – Economat - Achat d'un appareil photographique pour le service des Taxes et du Contentieux fiscal - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi

communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/467 et le montant estimé du marché “Achat d'un appareil photographique pour le service des Taxes et du Contentieux fiscal.”, établis par le service de l'Economat. Le montant estimé s'élève à 165,28 EUR hors TVA ou 199,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Campion, Rue Saint-Boniface, 13 à 1050 Bruxelles

- Fotoguy, Rue de Flandre, 43 à 1000 Bruxelles

- Bert Foto Vidéo, Rue de l'Eglise, 152 à 1150 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 25 novembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/03.11.2014/B/0044 – Economat - Achat d'un vélo triporteur avec benne - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/464 et le montant estimé du marché “Achat d'un vélo triporteur avec benne”, établis par le service de l'Economat. Le montant estimé s'élève à 2.479,34 EUR hors TVA ou 3.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Vélodroom, rue Artevelde, 41 à 1000 Bruxelles

- Cyclo, rue de Flandre, 85 à 1000 Bruxelles

- Provélo, rue de Londres, 15 à 1050 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 25 novembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7621/749/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par des subsides de la « Vlaamse

Gemeenschapscommissie ».

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/03.11.2014/B/0104 - Travaux Publics - Maison communale - Marché de services relatif au relevé et étude de stabilité des planchers techniques de combles non-habitables et aménagements divers – Attribution – CE.14.283

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif au relevé et étude de stabilité des planchers techniques de combles non-habitables et aménagements divers au bureau ORIGIN ARCHITECTURE & ENGINEERING (TVA : BE 0476.282.866 – n° de compte BE 57 7320 0363 5935) – RUE DES CHARTREUX, 17 - 1000 BRUXELLES – pour un montant de 26.000,00 EUR hors TVA (TVA 21% soit 5.460,00 EUR), soit 31.460,00 EUR TVA comprise ;

Article 3

d’engager la dépense globale estimée à 28.925,62 EUR hors TVA (TVA 21% soit 6.074,38 EUR), soit 35.000,00 EUR TVAC (montant arrondi) à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/03.11.2014/B/0105 – Travaux Publics - Fourniture et pose de stores dans les bâtiments scolaires – Attribution – CE.14.287.

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif à la fourniture et au placement de stores dans les bâtiments scolaires à la firme LENDERS BOOST (TVA : BE0414 922 052 – n° de compte : BE 16 2100 1574 5374) – Chaussée de Waterloo, 965 bte 1 – 1180 BRUXELLES – pour un montant de 62.000,00 EUR hors TVA (TVA 21% soit 13.020,00 EUR), soit 75.020,00 EUR TVA comprise ;

Article 3

d’engager la dépense globale estimée à 95.041,32 EUR hors TVA (TVA 21% soit 19.958,68 EUR), soit 115.000,00 EUR TVAC (montant arrondi) à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/03.11.2014/B/0106 – Travaux Publics - Marché de travaux relatif au placement d’une clôture et d’un portail en vue de la sécurisation de l’école communale n°18 – Projet – CE14.182.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au placement d’une clôture et d’un portail en vue de la sécurisation de l’école communale n°18 ainsi que le cahier spécial des charges et le métré établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 16.528,93 EUR hors TVA (TVA 21% soit 3.471,07 EUR), soit € 20.000,00 TVA comprise;

Article 3

d’imputer cette dépense à l’art. 8440/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/03.11.2014/B/0107 - Travaux Publics - Marché de fournitures - la fourniture de peinture routière – Projet – CE12.279.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à la fourniture de peinture routière ainsi que le cahier spécial des charges et les inventaires établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 37.190,00 EUR HTVA (TVA 21% soit 7.810,00 EUR), soit 45.000,00 EUR TVAC;

Article 3

d’engager cette dépense à l’art. 4230/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal

	OBJET : 012/03.11.2014/B/0108 - Travaux Publics – Marché de travaux relatif à la rénovation du terrain de hockey n°02 au stade Pévenage – Attribution – CE14.285.

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : LESUCO, DE CEUSTER, SCHEERLINCK et de ne pas sélectionner l’offre de la firme EASY BUILD ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à la rénovation du terrain de hockey n°02 au stade Pévenage à la firme SCHEERLINCK (TVA : 0457.022.527 – n° de compte : BE320- 0527857-53) – Koeweidestraat, 54 à 1785 MERCHTEM pour un montant de 563.353,19 EUR hors TVA (TVA 21% soit 118.304,17 EUR), soit 681.657,36 EUR TVA comprise ;

Article 4

d’engager la dépense d’un montant total de 850.000,00 EUR à l’article 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par d’éventuels subsides octroyés dans le cadre du plan pluriannuel régional des infrastructures sportives communales 2011-2015 de la COCOF et par fonds d’emprunt ;

	OBJET : 012/03.11.2014/B/0109 - Travaux Publics - Remplacement de la corniche de la crèche Louise Lumen – Attribution – CE.14.286.

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif au remplacement de la corniche de la crèche Louise Lumen à la firme LOTI BATI SPRL (TVA : BE 0893.693.266 – n° de compte BE 73 0015 3940 5760) – CHAUSSEE DE DIELEGHEM, 15 - 1090 BRUXELLES – pour un montant de 17.780,00 EUR hors TVA (TVA 21% soit 3.733,80 EUR), soit 21.513,80 EUR TVA comprise ;

Article 3

d’engager la dépense globale estimée à 30.000,00 EUR TVAC (montant arrondi) à l’art. 8440/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/03.11.2014/B/0110 - Travaux Publics - Marché de service en vue d’une coordination sécurité et santé du secteur privé (phases projet et réalisation)

pour l’ensemble projets initiés par le service des Travaux Publics pour l’année 2014 – 2015 – Attribution – CE 14.268.

	Le Collège a décidé :

Article1

de confier la mission relative au marché de services en vue de désigner un coordinateur sécurité et santé du secteur privé (phases projet et réalisation) pour l’ensemble des projets initiés par le service des Travaux Publics pour l’année 2014-2015 au bureau d’architectes RC² (TVA : 0871.509.861 – n° de compte :BE47 3101 9109 9180) – Avenue de Broqueville, 194/8.1 à 1200 Bruxelles pour un montant de 70.247,93 EUR HTVA (TVA 21% soit 14.752,07 EUR) soit 85.000,00 EUR TVAC ;

Article 2

d’engager la dépense globale estimée à 70.247,93 EUR HTVA (TVA 21% soit 14.752,07 EUR) soit 85.000,00 EUR TVAC à l’article 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt

	OBJET : 012/03.11.2014/B/0111- Travaux Publics - Marché de services – Etude pour différentes missions de stabilité concernant des projets initiés par le service

des Travaux Publics – Attribution – CE 14.284.

	Le Collège a décidé :

Article 1

d’attribuer la mission relative à une mission d’ingénierie en stabilité pour certains dossiers de travaux (démolition, construction, rénovation de bâtiments ainsi que la réfection et l’aménagement de l’espace public) coordonnés par le service des Travaux Publics au bureau LDECELLE sprl (TVA : BE 0476.901.092 et n°de compte :BE 19.0682.3830.8112), Boulevard de Smet de Nayer, 293 bte à 1090 Bruxelles – pour un montant de 24.793,40 EUR HTVA (TVA 21% soit 5.206,61 EUR), soit 30.000,00 EUR TVAC ;

Article 2

d’engager la dépense globale estimée à 25.000,00 EUR hors TVA (TVA 21% soit 5.250,00 EUR), soit 30.250,00 EUR TVA comprise à l’art. 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par des fonds d’emprunt.

	OBJET : 012/03.11.2014/B/0116 - Travaux Publics - Marché de travaux – Rénovation d’une classe à l’école communale n°10 - rue Ransfort 76 - Projet - CE 14.262.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de travaux relatif à la rénovation d’une classe dans l’école communale n°10 située à la rue Ransfort ,76 ainsi que le cahier spécial des charges et les métrés établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 25.000,00 EUR HTVA (TVA 21% soit 5.250,00 EUR),soit 30.250,00 EUR TVAC ;

Article 3

d’engager cette dépense à l’art. 7220/723/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/03.11.2014/B/0118 - Travaux Publics - Marché de fournitures - la fourniture d’enrobés bitumineux à froid – Projet – CE14.274.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à la fourniture d’enrobés bitumineux à froid, stockables ainsi que les clauses administratives, la fiche technique, les inventaires établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 13.223,14 EUR HTVA (TVA 21% soit 2.776,86 EUR), soit 16.000,00 EUR TVAC;

Article 3

d’engager cette dépense à l’art. 4210/735/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/03.11.2014/B/0119 - Travaux Publics - Marché de travaux – Maison de quartier située à la rue de la Meuse - Remplacement de la chaudière au sol – Projet - CE 14.269.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de travaux relatif au remplacement de la chaudière au sol de la maison de quartier située à la rue de la Meuse ainsi que les clauses administratives, la fiche technique et les métrés établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 4.225,00 EUR HTVA (TVA 21% soit 887,25 EUR), soit 5.112,25 EUR TVAC ;

Article 3

d’engager cette dépense à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/03.11.2014/B/0121 - Travaux Publics - Marché de travaux relatif à l’adaptation des installations électriques et informatiques du bâtiment communal sis rue de l’Intendant 63-65 – Projet - CE 14.276.

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au marché de travaux relatif à l’adaptation des installations électriques et informatiques du bâtiment communal, sis rue de l’Intendant 63-65 ainsi que le cahier spécial des charges et les métrés établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 70.247,93 EUR hors TVA (TVA 21% soit 14.752,07 EUR) soit 85.000,00 EUR TVA comprise;
Article 3

d’engager cette dépense à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds

d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/03.11.2014/B/0142 - Projets Subsidiés - Contrat de quartier Petite Senne & Logement - Marché de service relatif à la mission d’estimation de plusieurs biens en vue d'une vente ou d'une acquisition par la Commune de Molenbeek-Saint-Jean – Cahier spécial des charges.

	Le Collège a décidé :

Article 1:

D’approuver les termes du cahier spécial des charges relatif à la mission d’estimation de plusieurs biens immobiliers en vue d'une vente ou d'une acquisition par la Commune de Molenbeek-Saint-Jean.

Article 2:

De recourir à la procédure négociée sans publicité.

Article 3:

D'engager 6000,00 EUR TVAC à l'article 9220/123-20 et 3000,00 EUR TVAC à l'article 9301/122-01 du budget ordinaire de l'exercice 2014 et de couvrir la dépense par le subside du Contrat de quartier durable Petite Senne et le solde par des fonds propres.

	OBJET : 012/03.11.2014/B/0144 – Propriétés Communales - Entretien de réseaux d’égouttage, de descentes d’eau et de citernes d’eau pluviale de divers logements

communaux – Projet

	Le Collège a décidé :

Article 1 :

D’approuver le projet relatif à l’entretien de réseaux d’égouttage, de descentes d’eau et de citernes d’eau pluviale de divers logements communaux ;

Article 2 :

D’approuver le cahier spécial des charges et les métrés établis à cet effet par le service des Propriétés communales ;

Article 3 :

D’approuver la dépense globale estimée à 49.586,78 EUR hors TVA ou 60.000, 00 EUR TVA comprise, (21% TVA= 10.413,22 EUR) ;

Article 4 :

D’engager cette dépense sur l’art. 9220/125/06 du budget ordinaire de l’exercice 2014 et de la couvrir par fonds propres ;

Article 5 :

De recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées.

	OBJET : 012/03.11.2014/B/0145 – Propriétés Communales - Maison Maritime – Rue Vandenboogaerde 89-91-93 - Entretien et maintenance des installations techniques –

Projet.

	Le Collège a décidé :

Article 1:

D'approuver le projet relatif à l'entretien et à la maintenance des installations techniques de la Maison Maritime, sise rue Vandenboogaerde 89-91-93;

Article 2:

D'approuver le cahier spécial des charges et les métrés établis à cet effet par le service des Propriétés communales;

Article 3:

D'approuver la dépense globale estimée à 37.190,08 EUR hors TVA ou 45.000, 00 EUR TVA comprise, (21% TVA= 7.809, 92 EUR) ;

Article 4:

D'engager cette dépense globale à l'article 7626/125/06 du budget ordinaire de l'exercice 2014 et de la couvrir par fonds propres;

Article 5:

De réclamer aux copropriétaires, le remboursement de leur part respective du marché sur base des quotités de l'immeuble.

	SEANCE DU COLLEGE ECHEVINAL DU 12 NOVEMBRE 2014

	OBJET : 012/12.11.2014/B/0051 – Economat - Achat de mobilier pour les crèches communales - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de ne pas attribuer les lots 1, 2, 3, 5 et 6 pour le motif que le marché n’a pu être mis en concurrence en application de l’article 26, § 1, 1° a de la loi du 15 juin 2006.

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 4 (armoires): Buro Shop et Hageland Educatief

* Lot 7 (lits à barreaux): Alvan, Ouest collectivités - Wesco, Hageland Educatief et Buro Shop

* Lot 8 (chaises): Alvan et Hageland Educatief

* Lot 9 (tableaux): Alvan, Ouest collectivités - Wesco, Hageland Educatief et Buro Shop.

Article 3

d’approuver la proposition d’attribution pour ce marché rédigée par le service de l’Economat.

Article 4

de considérer le rapport d’examen des offres en annexe comme partie intégrante

de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 4 (armoires): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 4.603,50 EUR hors TVA ou 5.570,24 EUR, 21% TVA comprise

* Lot 7 (lits à barreaux): Buro Shop, N° TVA 0872.794.023, Parc Artisanal – rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 2.125,00 EUR hors TVA ou 2.571,25 EUR, 21% TVA comprise

* Lot 8 (chaises): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 239,20 EUR hors TVA ou 289,43 EUR, 21% TVA comprise

* Lot 9 (tableaux): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 184,50 EUR hors TVA ou 223,25 EUR, 21% TVA comprise.

Article 6

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/421.

Article 7

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8440/741/51.

Article 8

de couvrir la dépense par un emprunt.

	OBJET : 012/12.11.2014/B/0052 - Economat - Achat d'arbres et d'arbustes - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de ne pas considérer l'offre de Boot en Co Boomkwekerijen (Une variété proposée ne correspond pas à la sorte demandée dans la fiche technique) comme complète et régulière.

Article 2

de considérer les offres de Van Pelt Boom en Rosenkwekerijen, Arbor et Mortier comme complètes et régulières.

Article 3

d'approuver la proposition d'attribution pour le marché “Achat d'arbres et d'arbustes”, rédigée par le service des Plantations.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse, soit Van Pelt Boom en Rosenkwekerijen, N° TVA 0403.630.460, Lierbaan, 194/A à 2580 Putte, pour le montant d’offre contrôlé de 9.635,00 EUR hors TVA ou 10.213,10 EUR, 6% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/725/60.

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/12.11.2014/B/0053 – Economat - Achat de matériel d'exploitation pour divers services communaux - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/470 et le montant estimé du marché “Achat de matériel d'exploitation pour divers services communaux”, établis par le service de l'Economat. Le montant estimé s'élève à 1.859,50 EUR hors TVA ou 2.250,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Overtoom/Manutan, Industrielaan, 30 à 1740 Ternat

- Schafer Shop, Excelsiorlaan 14 à 1930 Zaventem

- Gaerner, Jan Emiel Mommaertslaan, 20 à 1831 Diegem

- Kaiser & Kraft, E. mommaertslaan, 20 à 1831 Diegem

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Lecot, Bld. de la 2ème Armée Britannique, 67 à 1190 Bruxelles

- Clabots, Quai des Usines, 5-9 à 1000 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au

4 décembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles

1040/744/98 : 2.000,00 EUR TVAC

7223/744/98 : 250,00 EUR TVAC

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/12.11.2014/B/0054 – Economat - Achat de matériel d'exploitation pour le service Plantations – Approbation des conditions, du mode de passation et des firmes à consulter – Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/472 et le montant estimé du marché “Achat de matériel d'exploitation pour le service Plantations”, établis par le service de l'Economat. Le montant estimé s'élève à 743,80 EUR hors TVA ou 900,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Vanhie, Vilvoordsesteenweg, 172 à 1860 Meise

- Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701

Dilbeek (Itterbeek)

- Droeshaut, Ch. de Ninove, 41 à 1080 Bruxelles

- Pierre Genin sa, chaussée de Charleroi, 32 à 5070 Fosses-la-Ville

- Van den Bossche Tuinmachines, Ninoofsesteenweg, 142 à 1750 Lennik.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 3 décembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/12.11.2014/B/0056 – Economat - Achat de matériel d'exploitation pour la Maison des Cultures et de la Cohésion sociale - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot D Vidéo cave, locaux et communication et diffusion: Radiolec (offre ne correspond pas à la fiche technique (manque les attaches, le 3D et le wifi intégré))

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot A Projecteurs lumières salle, cave et cour: TV Connections - Image &

Sound et Sotesa

* Lot B Scénographie salle, préau: Sotesa

* Lot C Son salle, cave et cour: Sotesa

* Lot D Vidéo cave, locaux et communication et diffusion: TV Connections -

Image & Sound et Sotesa

* Lot E Electricité spécifique au théâtre: Sotesa

* Lot F Matériel d'outillage électrique, manuel et jardinage: Droeshaut et Clabots

* Lot G Atelier ciné-vidéo-photos: TV Connections - Image & Sound

* Lot H court'échelle instruments de musique: Merlyn

* Lot I court'échelle ménage: Overtoom/Manutan

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par la Maison des Cultures et de la Cohésion sociale.

Article 4

de ne pas attribuer le lot J (pas d’offre)

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot A Projecteurs lumières salle, cave et cour: Sotesa, N° TVA 0459.885.809,

Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé

de 3.536,61 EUR hors TVA ou 4.279,30 EUR, 21% TVA comprise

* Lot B Scénographie salle, préau: Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 4.151,24 EUR hors TVA ou 5.023,00 EUR, 21% TVA comprise

* Lot C Son salle, cave et cour: Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 449,59 EUR hors TVA ou 544,00 EUR, 21% TVA comprise

* Lot D Vidéo cave, locaux et communication et diffusion: TV Connections - Image & Sound, N° TVA 0463.029.993, bld. Charlemagne, 48 à 1000 Bruxelles, pour le montant d’offre contrôlé de 1.548,15 EUR hors TVA ou 1.873,26 EUR, 21% TVA comprise

* Lot E Electricité spécifique au théâtre: Sotesa, N° TVA 0459.885.809, Bruisbeke 19/21 à 9520 Sint Lievens Houtem, pour le montant d’offre contrôlé de 1.898,35 EUR hors TVA ou 2.297,00 EUR, 21% TVA comprise

* Lot F Matériel d'outillage électrique, manuel et jardinage: Droeshaut, N° TVA 0431.915.858, Ch. de Ninove, 41 à 1080 Bruxelles, pour le montant d’offre contrôlé de 1.839,42 EUR hors TVA ou 2.225,70 EUR, 21% TVA comprise

* Lot G Atelier ciné-vidéo-photos: TV Connections - Image & Sound, N° TVA 0463.029.993, bld. Charlemagne, 48 à 1000 Bruxelles, pour le montant d’offre contrôlé de 2.388,00 EUR hors TVA ou 2.889,48 EUR, 21% TVA comprise

* Lot H court'échelle instruments de musique: Merlyn, Daalstraat, 2 à 9420 Erpe-Mere, pour le montant d’offre contrôlé de 333,06 EUR hors TVA ou 403,00 EUR, 21% TVA comprise

* Lot I court'échelle ménage: Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 185,00 EUR hors TVA ou 223,85 EUR, 21% TVA comprise.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014,
article 7624/744/98 :

Sotesa : 12.143,30 EUR TVAC

TV Connections - Image & Sound : 4.762,74 EUR TVAC

Droeshaut : 2.225,70 EUR TVAC

Merlyn : 403,00 EUR TVAC

Overtoom/Manutan : 223,85 EUR TVAC

Article 7

de couvrir la dépense par un emprunt.

	OBJET : 012/12.11.2014/B/0057 – Economat - Achat de bulbes de fleurs - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de ne pas considérer l'offre de De Neef tuinbouw (offre incomplète - manque un poste) comme complète et régulière.
Article 2

de considérer les offres de Alkemade LTJ et Vplant comme complètes et régulières.

Article 3

d'approuver la proposition d'attribution pour le marché “Achat de bulbes de fleurs”, rédigée par le service des Plantations.

Article 4

d'attribuer ce marché au soumissionnaire ayant remis l'offre économiquement la plus avantageuse, soit Vplant, N° TVA 0829.055.733, Bruggestraat, 269 à 8770 Ingelmunster, pour le montant d’offre contrôlé de 1.672,00 EUR hors TVA ou 1.772,32 EUR, 6% TVA comprise.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 7660/124/02.

	OBJET : 012/12.11.2014/B/0058 – Economat - Dîner de Noël au profit des personnes du 3ème âge - Désignation des adjudicataires. - report du 3/11/2014

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 : repas: Traiteur Romil et Mission locale de Molenbeek (les uns et les autres)

* Lot 2 : bûches et sandwiches: Mission locale de Molenbeek (les uns et les autres) et Pâtisserie D'hondt

* Lot 3 : vin: Traiteur Romil, Mission locale de Molenbeek (les uns et les autres), Inbev, De Keyzer Drinks et Cinoco

* Lot 4 : boissons: De Keyzer Drinks et Inbev.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement

la plus avantageuse, soit :

* Lot 1 : repas : Mission locale de Molenbeek (les uns et les autres), N° TVA 0453.729.772, bld. Léopold II, 101-103 à 1080 Bruxelles, pour le montant d’offre contrôlé de 25.162,50 EUR hors TVA ou 26.672,25 EUR TVA comprise

* Lot 2 : bûches et sandwiches : Pâtisserie D'hondt, N° TVA 0562.689.278, rue de Koninck, 17 bte 1 à 1080 Bruxelles, pour le montant d’offre contrôlé de 3.580,50 EUR hors TVA ou 3.795,33 EUR TVA comprise

* Lot 3 : vin : Cinoco, N° TVA 0402.850.106, rue P. Van Humbeek, 5 à 1080 Bruxelles, pour un montant contrôlé de 1.876,80 EUR hors TVA ou 2.270,93 EUR TVA comprise

* Lot 4 : boissons: Inbev, N° TVA 0433.666.709, Bld. Industriel, 21 à 1070 Bruxelles, pour le montant d’offre contrôlé de 1.615,84 EUR hors TVA ou 1.955,17 EUR, TVA comprise.

Article 4

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/444.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2014, article 8340/124/48.

	SEANCE DU COLLEGE ECHEVINAL DU 17 NOVEMBRE 2014

	OBJET : 012/17.11.2014/B/0059 – Economat - Achat de matériel informatique pour 2014 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/473 et le montant estimé du marché “Achat de matériel informatique pour 2014”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 63.636,36 EUR hors TVA ou 76.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Intoit, Gontrode Heirweg, 192/B à 9090 Melle

- Steria, Bvd. du Souverain, 36 à 1170 Bruxelles

- Micro Fi Computers, rue Maghin, 85 à 4000 Liège

- Civadis (Ex-Adehis), Rue de Neverlée, 12 à 5020 Namur

- Phi Data, Heide, 11 à 1780 Wemmel

- Eutronix Belgium, Zoning Industriel Wavre Nord - avenue Zénobe Gramme 29 à 1300 Wavre

- Elak Electronics, Rue des Fabriques, 27-31 à 1000 Bruxelles

- Quantum ICT, Researchpark Haasrode - Interleuvenlaan, 15F à 3001 Heverlee.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 5 décembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles :

0000/724/60 70.000,00 EUR TVAC

1390/742/53 6.999,99 EUR TVAC

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt

La présente délibération sera transmise au Conseil communal pour information

	OBJET : 012/17.11.2014/B/0061 – Economat - achat de mobilier pour les crèches communales - Approbation des conditions, du mode de passation

et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/471 et le montant estimé du marché “Achat de mobilier pour les crèches communales”, établis par le service de l'Economat. Le montant estimé s'élève à 20.661,16 EUR hors TVA ou 25.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Ouest collectivités - Wesco, Mechelse steenweg 401 à 1930 Zaventem - Nossegem

- Hageland Educatief, Eilandstraat, 4 à 3294 Molenstede-Diest

- Alvan, rue de Berlaimont 2 - Z.I. à 6220 Fleurus

- Buro Shop, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé

- AB Systems, Reinaertstraat, 19 à 1702 Dilbeek

- Crescendi c/o JBH sprl, rue Colonel Bourg, 127 bte 14 à 1140 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 4 décembre 2014.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8440/741/51.

Article 6

Le marché dont il est question à l'article 1er sera financé par un emprunt.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/17.11.2014/B/0063 – Economat - Achat de rayonnages pour la bibliothèque francophone - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (3 ensembles de 2 rayonnages): Au Gai Savoir

* Lot 2 (1 rayonnage de stockage): Au Gai Savoir

* Lot 3 (4 sièges de bureau): Alvan, Au Gai Savoir, Frank Vanderperre (BibliProjets) et Inofec.

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse,

soit :

* Lot 1 (3 ensembles de 2 rayonnages): Au Gai Savoir, N° TVA 0421.618.220, rue de la Station 60 à 6043 Ransart, pour le montant d’offre contrôlé de 6.022,42 EUR hors TVA ou 7.287,13 EUR, 21% TVA comprise

* Lot 2 (1 rayonnage de stockage): Au Gai Savoir, N° TVA 0421.618.220, rue de la Station 60 à 6043 Ransart, pour le montant d’offre contrôlé de 168,51 EUR hors TVA ou 203,90 EUR, 21% TVA comprise

* Lot 3 (4 sièges de bureau): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 476,00 EUR hors TVA ou 575,96 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article
Au Gai Savoir :

7670/741/51 : 7.491,03 EUR TVAC

Alvan :

7670/741/51 : 575,96 EUR TVAC

Article 5

de couvrir la dépense par un emprunt

	OBJET : 012/17.11.2014/B/0064 – Economat - Achat de matériel d'exploitation pour le service des Plantations. - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme régulières :

* Vanhie, Kempeneer W. Machines (actif garden) et Pierre Genin sa

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service des Plantations.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* 3 débroussailleuses, 1 moteur combi système, 1 souffleur, 1 tondeuse à disques :

Pierre Genin sa, N° TVA 0451.835.106, chaussée de Charleroi, 32 à 5070 Fosses-la-Ville, aux prix unitaires mentionnés dans l’offre de ce candidat et pour un montant total contrôlé de 10.223,29 EUR TVAC

* 2 taille-haies, 1 tondeuse, 1 tondeuse ventrale, 1 coffre à outils :

Kempeneer W. Machines (actif garden), N° TVA 0425.175.744, Ninoofsesteenweg, 657 à 1701 Dilbeek (Itterbeek), aux prix unitaires mentionnés dans l’offre de ce candidat et pour un montant total contrôlé de 7.408,83 EUR TVAC

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/17.11.2014/B/0065 – Economat - Achat de vidéophones pour les écoles francophones - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Electric comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de vidéophones pour les écoles francophones”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Electric, N° TVA

0401.883.866, bld. Poincare, 61 à 1070 Bruxelles, pour le montant d’offre contrôlé de 2.932,19 EUR hors TVA ou 3.547,95 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7220/724/60.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/17.11.2014/B/0066 – Economat - Achat de jouets pour la fête de Saint-Nicolas organisée au profit des enfants des membres du personnel - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer l'offre de Ets Jouets Broze comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat de jouets pour la fête de Saint-Nicolas organisée au profit des enfants des membres du personnel”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Ets Jouets Broze, N° TVA 0432.392.940, rue d'Othée, 49 à 4430 Ans, pour le montant d’offre contrôlé de 10.364,91 EUR hors TVA ou 12.541,54 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget ordinaire de l’exercice 2014, article 1310/123/48.

	OBJET : 012/17.11.2014/B/0067 – Economat - Achat de langes pour les crèches. Année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/466 et le montant estimé du marché “Achat de langes pour les crèches. Année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 24.793,39 EUR hors TVA ou 30.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- D.P.S. Europe, Goedingenstraat, 34 à 9051 Gent

- Hartmann, Avenue paul Hartmann, 1 à 1480 Saintes

- Procter & Gamble, Temselaan, 100 à 1853 Strombeek-Bever

- King Belgium, Rue du Cerf, 190 à 1332 Genval

- BioSain, Rue Caporal Trésignies, 35 à 1190 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 15 décembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, article 8440/124/02.

	OBJET : 012/17.11.2014/B/0073 – Instruction Publique - Ateliers, Stages et Spectacles Projet Opéra Q/ West Side East Side Story. Septembre à décembre 2014. Budget et désignations

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale de l’organisation et de la programmation des Ateliers Opéra, stages, répétitions, spectacles (septembre à décembre 2014) ;

Article 2

de désigner les artistes et assimilés pour un montant de prestations global s’élevant à 12.000,00 € tous frais compris ;

Article 3

d’autoriser la Maison des Cultures et de la Cohésion Sociale à prévoir un budget de 3.500,00 € pour les défrayements des musiciens ;

Article 4

d’autoriser la Maison des Cultures à acheter du petit matériel pour les décors, costumes, maquillages, etc. pour un montant total estimé à 500,00 € ;

Article 5

d’autoriser la Maison des Cultures à acheter de la nourriture et des boissons pour le catering des artistes et partenaires européens, à concurrence d’un montant total estimé à 1.200,00 € ;

Article 6

d’autoriser la Maison des Cultures et de la Cohésion Sociale à créer et diffuser les outils promotionnels ;

Article 7

de charger l’Imprimerie communale de l’impression des outils promotionnels ;

Article 8

de charger le service communal chargé des bus communaux d’effectuer un trajet le vendredi 21 novembre entre l’aéroport de Charleroi et Bruxelles ;

Article 9

de couvrir les dépenses des Ateliers Opéra et représentations du spectacle West Side Story II (septembre à novembre 2014) et de charger la MCCS de l’élaboration du dossier justificatif et des déclarations à transmettre auprès des autorités européennes (Projet Grundtvig) et de la Cocof;

Article 10

d’engager les dépenses estimées à un montant global de 17.200,00 € sur l'article budgétaire 7624/124-48 du budget ordinaire 2014.

Vu la délibération du Conseil communal du 22 novembre 2012 par laquelle celui-ci a décidé

d’approuver la convention finale en bonne et due forme entre l’UE et le coordinateur italien Alfea dans le cadre du Projet Grundtvig dont l’objectif est la création par la Maison des Cultures et de la Cohésion Sociale d’une opéra de quartier rendu public durant l’année 2014, année de Molenbeek, Métropole culturelle ;

	OBJET : 012/17.11.2014/B/0086 - Travaux Publics - Marché de travaux relatif à la rénovation de l’installation de chauffage du bâtiment ITEM situé rue Tazieaux, 25 – Projet – CE14.290

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à la rénovation de l’installation de chauffage du bâtiment ITEM situé à la rue Tazieaux, 25 ainsi que le cahier spécial des charges, le métré et les plans établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à € 61.983,47 EUR hors TVA (TVA 21% soit 13.016,53 EUR), soit 75.000,00 EUR TVAC ;

Article 3

d’imputer cette dépense à l’art. 7350/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/17.11.2014/B/0087 – Travaux Publics - Marché de travaux relatif à l’installation de chauffages dans les pavillons scolaires à l’école « Nelle » sise rue de la Flûte Enchantée, 28 – Projet – CE14.291

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à l’installation de chauffages dans les pavillons scolaires à l’école « Nelle » sise rue de la Flûte Enchantée, 28 ainsi que le cahier spécial des charges, le métré et les plans établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à à € 37.190,08 EUR hors TVA (TVA 21% soit 7.809,92 EUR), soit 45.000,00 EUR TVAC ;

Article 3

d’imputer cette dépense à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/17.11.2014/B/0088 - Travaux Publics - Marché de fournitures relatif à la fourniture et au placement de portes coupe-feu au garage du bâtiment situé à la rue Tazieaux, 40 – Projet – CE14.300

	Le Collège a décidé :
Article 1

d’approuver le projet relatif à la fourniture et au placement de portes coupe-feu au garage du bâtiment situé à la rue Tazieaux, 40 ainsi que le cahier spécial des charges et l’inventaire établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à à € 37.190,08 EUR hors TVA (TVA 21% soit 7.809,92 EUR), soit 45.000,00 EUR TVAC ;

Article 3

d’imputer cette dépense à l’art. 4241/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/17.11.2014/B/0098 - Travaux Publics - Marché de travaux relatif au placement d’un nouvel éclairage du terrain C de football du stade

Edmond Machtens – Projet– CC14.030

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au placement d’un nouvel éclairage du terrain C de football du stade Edmond Machtens ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans établis à cet effet par l’auteur de projet ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 223.140,50 EUR HTVA (TVA 21% soit 46.860,00 EUR) soit 270.000,00 EUR TVAC;

Article 5

de reserver la dépense à l’art. 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fond d’emprunt;

Article 6

de recourir à la procédure de l’adjudication ouverte.

Expédition de la présente délibération sera transmise, pour approbation, à l'Autorité de tutelle

	OBJET : 012/17.11.2014/B/0099 - Travaux Publics - Académie de dessin - Renforcement de la structure portante du faux plafond - Attribution – CE 14.307

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse des offres précité, d’attribuer les travaux relatifs au renforcement de la structure portante du faux plafond de l’académie de dessin à la firme BRUDEX (TVA : BE 0436.557.309 et n° de compte : 191-0521001-77) – rue Pierre Gassée 14-16 à 1080 Bruxelles - pour un montant de 65.773,00 EUR hors TVA (TVA 21% soit 13.812,33 EUR), soit 79.585,33 EUR TVA comprise ;

Article 3

d’engager la dépense d’un montant de (66.118,00 EUR hors TVA (TVA 21% soit 13.884,78 EUR) soit 80.000,00 EUR TVA comprise à l’article 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/17.11.2014/B/0100 - Travaux Publics - Ecole communale n° 1 située à la rue des Quatre-Vents, 71 - Investigation et remédiation aux problèmes d‘infiltrations – Projet et attribution – CE 14.306

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à l’investigation et la remédiation aux problèmes d‘infiltrations suite à la chute du faux-plafond de la cage d’escalier de l’école communale n°1 située à la rue des Quatre-Vents, 71;

Article 2

d’approuver la dépense globale estimée à 9.917,35 EUR hors TVA (TVA 21% soit 2.082,64 EUR), soit 12.000,00 EUR TVA comprise ;

Article 3

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 4

d’attribuer les travaux relatifs à l’investigation et la remédiation aux problèmes d‘infiltrations suite à la chute du faux-plafond de la cage d’escalier de l’école communale n°1 située à la rue des Quatre-Vents, 71 à la firme BRUDEX (TVA : BE 0436.557.309 et n°de compte : 191-0521001-77) – rue Pierre Gassée 14-16 à 1080 Bruxelles - pour un montant de 9.130,00 EUR hors TVA (TVA 21% soit 1.917,30 EUR), soit 11.047,30 EUR TVA comprise ;

Article 5

d’engager la dépense d’un montant de 9.917,35 EUR hors TVA (TVA 21% soit 2.082,64 EUR), soit 12.000,00 EUR TVA comprise à l’article 7220/723/60 du budget extraordinaire de l’exercice 2014;

Article 6

de communiquer sa décision au Conseil Communal ;

Article 7

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/17.11.2014/B/0101 - Travaux Publics - Marché de fournitures – Fournitures de chaufferettes électriques – Projet – CE12.288

	Le Collège a décidé :

Article 1

d’approuver le projet relatif aux fournitures de chaufferettes électriques ainsi que les clauses

administratives et les inventaires établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 3.900,00 EUR HTVA (TVA 21% soit 819,00 EUR) soit 4.719,00 EUR TVAC ;

Article 3

d’engager cette dépense à l’art. 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/17.11.2014/B/0106 - Projets Subsidiés - Contrat de quartier Autour de Léopold II - Politique des Grandes Villes - Marché de Travaux - RE.1a/Op 3.1 - Revitalisation du parc Saint-Rémy et sécurisation de ses abords – Procédure négociée directe avec publicité – Attribution du marché de travaux

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse des offres établi par la division des Projets subsidiés pour le marché des travaux de revitalisation du parc Saint-Rémy, angle de la rue de l’intendant et de la rue Pierre-Victor Jacobs à 1080 Molenbeek-Saint-Jean, et de sécurisation de ses abords, de l’approuver et de le faire sien ;

Article 2

de ne pas exclure sur base des critères de droit d’accès, les offres de LESUCO SA, de DE DENDER NV, de PPR-VIBED NV, de VERBRUGGEN BVBA, de KRINKELS NV , des Entreprises MELIN SA et de VIABUILD NV» ;

Article 3

de sélectionner sur base des critères de sélection qualitative, les offres de LESUCO SA, de DE DENDER NV, de PPR-VIBED NV, de VERBRUGGEN BVBA, de KRINKELS NV, des Entreprises MELIN SA et de VIABUILD NV»;

Article 4

Sur base du rapport d’analyse de désigner et de passer commande à l'entreprise VERBRUGGEN BVBA,

Doornstraat 54, 9140 Temse (n° TVA : BE 0439.524.816) pour le marché de travaux de revitalisation du parc Saint-Rémy et de sécurisation de ses abords pour un montant de 426.736,66 EUR Hors TVA, soit 516.351,36 EUR TVA comprise. Le taux de TVA applicable est de 21% et représente 89.614,70 EUR ;

Article 5

D’engager la dépense de 620.000,00 € à raison de 520.000,00 € à l’article 9301/731/60 et de 100.000,00 € à l’article 9304/731/60 du budget extraordinaire de l’exercice 2014 et de couvrir cette dépense par les subsides octroyés dans le cadre du contrat de quartier durable « Autour de Léopold II » et de PGV, et le solde par des fonds d'emprunt.

La présente délibération sera transmise à l'Autorité de Tutelle.

	SEANCE DU COLLEGE ECHEVINAL DU 24 NOVEMBRE 2014

	OBJET : 012/24.11.2014/B/0051 – Economat - Entretien du linge et vêtements de travail pour les divers services communaux pour 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi

communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/474 et le montant estimé du marché “Entretien du linge et vêtements de travail pour les divers services communaux pour 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 28.099,17 EUR hors TVA ou 34.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du

marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Le Lavoir Sainte-Catherine, Chaussée de Roodebeek, 153 à 1200 Bruxelles

- Myelec, chaussée d'Anvers, 270 à 1000 Bruxelles

- Drinatex, chaussée de Gand, 565 à 1080 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 10 décembre 2014.

Article 5

d'engager la dépense au budget ordinaire de l’exercice 2015, articles

1040/124/05, 1370/124/05, 4210/124/05, 7220/124/05, 7340/124/06,

7620/124/06, 76241/124/48, 7660/124/05, 7671/124/06, 8710/124/06,

8780/124/05 et 9221/124/02.

	OBJET : 012/24.11.2014/B/0084 - Travaux Publics - Marché de fournitures de matériel électrique pour la salle de fête du Sippelberg – Attribution – CE.14.31

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif à la fourniture de matériel électrique pour la salle de fête du Sippelberg à la firme ELECTRIC (TVA : BE0401 883 866 - n° de compte : BE 310 02424 78 64) – BOULEVARD POINTCARRE, 61 – 1070 BRUXELLES pour un montant de 4.667,25 EUR hors TVA (TVA 21% soit 980,12 EUR), soit 5.647,37 EUR TVA comprise pour le LOT 1 et à la firme NORDIC (TVA : BE0400 434 311 - n° de

compte : BE 20 0000 0005 4156) – CHAUSSEE DE VILVORDE, 13 – 1020 BRUXELLES pour un montant de 988,40 EUR hors TVA (TVA 21% soit 207,56 EUR), soit 1.195,96 EUR TVA comprise pour le LOT 2 ;

Article 3

d’engager la dépense globale estimée à 10.743,80 EUR hors TVA (TVA 21% soit 2.256,20 EUR), soit 13.000,00 EUR TVAC (montant arrondi) à l’art. 7630/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/24.11.2014/B/0085 – Travaux Publics - Atelier communal - Remplacement de 4 châssis et placement de 2 portes sectionnelles – Attribution – CE.14.319

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif au remplacement de 4 châssis et placement de 2 portes sectionnelles à l’atelier communal à la firme ADECORS (TVA : BE0558 920 829 – n° de compte : BE59 0017 3512 8926) – AVENUE DE LEVIS MIREPOIX 1 – 1090 BRUXELLES pour un montant de 20.200,00 EUR hors TVA (TVA 21% soit 4.242,00 EUR), soit 24.442,00 EUR TVA comprise ;

Article 3

d’engager la dépense globale estimée à 20.440,00 EUR hors TVA (TVA 21% soit 4.292,40 EUR), soit 24.732,40 EUR TVAC à l’art. 7630/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/24.11.2014/B/0088 - Travaux Publics - Ecole Communale n°8 - Marché de travaux relatif au remplacement du revêtement de sol – Attribution - CE14.310

	Le Collège a décidé :

	Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service

des Travaux Publics;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner les offres de ADECORS, BOONEN KARL PAINTINGS ;

Article 3

sur base du rapport d’analyse d’attribuer le projet relatif au remplacement du revêtement de sol de l’école communale n°8 à la firme ADECORS (TVA : BE 0558.920.829 – compte n°BE59.0017.3512.8926) – Avenue de Lévis Mirepoix, 1 – 1090 BRUXELLES – pour un montant de 35.395,00 EUR hors TVA (TVA 21% soit 7.432,95 EUR), soit 42.827,95 EUR TVAC ;

Article 4

d’engager la dépense estimée à 40.495,87 EUR HTVA (TVA 21% soit 8.504,13 EUR), soit 49.000,00 EUR TVAC à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/24.11.2014/B/0089 - Travaux Publics - Marché de services – Entretien des cabines hautes tension des bâtiments communaux – Attribution - CE14.311

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres, de sélectionner les offres de ELECTRO 80, DALKIA ;

Article 3

sur base du rapport d’analyse d’attribuer le marché de services relatif à l’entretien des cabines hautes tension des bâtiments communaux à la firme ELECTRO 80 (TVA : BE0420.401.463 – compte n°BE45.4366.2112.3189) – Avenue de Lévis Mirepoix, 1 – 1090 BRUXELLES – pour un montant de 14.870,00 EUR hors TVA (TVA 21% soit 3.122,70 EUR), soit 17.992,70 EUR TVAC ;

Article 4

d’engager la dépense estimée à 23.967,00 HTVA (TVA 21% soit 5.033,07), soit

29.000,00 EUR TVAC à l’art. xxxx/125/06 du budget ordinaire de l’exercice

2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/24.11.2014/B/0090 – Travaux Publics - Marché de services - Inspection préventive des ascenseurs et monte-charges des bâtiments communaux - Attribution - CE14.312

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les offres de ELECTRO-TEST, OCB, BTV BRUXELLES, BRUXELLES-BRABANT ;

Article 3

sur base du rapport d’analyse d’attribuer le marché de services relatif à l’inspection préventive des ascenseurs et monte-charges des bâtiments communaux à la firme ELECTRO-TEST (TVA : BE434.433.603 – compte n°BE79.7341.1260.0033) – Kerkstraat, 33 – 1820 MELSBROEK – pour un montant de 4.012,00 EUR hors TVA (TVA 21% soit 842,52 EUR), soit 4.854,52 EUR TVAC ;

Article 4

d’engager la dépense estimée à 4.545,45 EUR HTVA (TVA 21% soit 954,54 EUR), soit 5.500,00 EUR TVAC à l’art. xxxx/125/06 du budget ordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/24.11.2014/B/0091 - Travaux Publics – Voiries – Travaux de marquage routier - Projet – CE14.317

	Le Collège a décidé :

Article 1.

d’approuver le projet relatif aux travaux de marquage routier ainsi que le cahier spécial des charges, les métrés établis à cet effet par le service des Travaux Publics

Article 2.

d'approuver la dépense globale estimée à 84.000,00 EUR hors TVA (TVA 21% soit 17.640,00 EUR), soit 101.640 EUR TVA comprise;

Article 3.

d’engager cette dépense à l’art. 4230/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/24.11.2014/B/0092 - Travaux Publics – Fourniture et placement de Mobilier urbain - Projet – CE14.318

	Le Collège a décidé :

Article 1.

d’approuver le projet relatif aux travaux remplacement du mobilier urbain endommagé, ainsi que le cahier spécial des charges, les métrés établis à cet effet par le service des Travaux Publics ;

Article 2.

d'approuver la dépense globale estimée à 85.000,00 EUR hors TVA (TVA 21% soit 17.850,00 EUR), soit 102.850 EUR TVA comprise;

Article 3.

d’engager cette dépense à l’art. 4230/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/24.11.2014/B/0093 - Travaux Publics - Marché de services relatif à l’entretien et aux interventions en urgence en cas de panne des systèmes de chauffage des différents bâtiments communaux – CE14.302

	Le Collège a décidé :

Article 1.

d’attribuer le marché de services relatif à l’entretien et aux interventions en urgence en cas de panne des systèmes de chauffage des différents bâtiments communaux à l’entreprise IMTECH S.A. (TVA : BE 0402.969.474 n° de compte : BE 4324 0137 5134) - Boulevard Industriel, 28 à 1070 BRUXELLES, pour un montant de 107.618,83 HTVA (TVA 21% soit 22.600,00 EUR),soit 130.218,78 EUR TVAC;

Article 2.

d’engager la dépense globale estimée à 108.264,46 HTVA (TVA 21% soit 22.735,54 EUR) soit 131.000,00 EUR TVAC à l’art. 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/24.11.2014/B/0101 - Projets Subsidiés - Contrat de Quartier Durable Autour de Léopold II – Opération RI.1c/2.1 "Création d'un espace vert" - RI.1b/2.2 " Construction de 3 logements" – Rue de Mexico n°13-15 à 1080 Molenbeek-Saint-Jean – Marché de services – Mission complète d’ingénieur en techniques spéciales et de conseiller en PEB

– Cahier spécial des charges - Fixation des conditions du marché et engagement de la dépense.

	Le Collège a décidé :

Article 1

D’approuver la mission complète d’ingénieur en techniques spéciales et de conseiller en PEB en vue de construire un immeuble de logements et d’aménager un espace vert sis rue de Mexico n° 13-15 à Molenbeek-Saint-Jean dans le cadre du contrat de quartier durable Autour de Léopold II ;

Article 2

De prendre connaissance, d’approuver et de faire sien le cahier spécial des charges relatif au présent marché public ;

Article 3

De lancer un marché public de service par procédure négociée sans publicité conformément à l’article 26 §1, 1°, a) de la Loi du 15 juin 2006 ;

Article 4

D’approuver la dépense estimée à 22.397,40 euros HTVA, soit à 27.100,85 euros TVAC (21%);

Article 5

D’inscrire un montant de 35.520,00 euros à l'article 9301/731/60 du budget extraordinaire de l’exercice 2014 , et de couvrir la dépense par les subsides octroyés dans le cadre du contrat de quartier durable Autour de Léopold II, la Politique des Grandes Villes et le solde par des fonds d’emprunt ;

Article 6

De communiquer cette délibération au Conseil Communal lors de sa plus prochaine séance, conformément à l’article 234, alinéa 3 de la Nouvelle Loi Communale.

	SEANCE DU COLLEGE ECHEVINAL DU 01 DECEMBRE 2014

	OBJET : 012/01.12.2014/B/0032 – Economat - Achat et installation de pointeuses pour les écoles communales - Approbation des conditions, du mode de passation et des firmes à consulter

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges et le montant estimé du marché “Achat et installation

de pointeuses pour les écoles communales ”, établis par le service de l’Economat. Le

montant estimé s'élève à 52.200,00 EUR TVAC.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

d'inviter la firme Civadis, Rue de Neverlée, 12 à 5020 Namur, à remettre offre.

Article 4

d’engager la dépense de la manière suivante :

12.000,00 EUR TVAC à l'article 1390/123/13 du budget ordinaire 2014 pour l’installation du matériel.

15.700,00 EUR TVAC à l'article 7222/742/53

24.500,00 EUR TVAC à l’article 7223/742/53 du budget extraordinaire 2014 pour

l’acquisition des pointeuses.
Article 5

Le marché dont il est question à l'article 1er sera financé par un emprunt pour les articles

7222/742/53 et 7223/742/53.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/01.12.2014/B/0033 – Economat - Marché public de services relatif à la préparation et à la livraison de repas et de potages pour les écoles, de potages et de collations pour les stations de plein air. Années 2015 et 2016.

	Le Collège a décidé :

Article unique:

Compte tenu des éléments qui précèdent, de mettre fin à la phase de la procédure

engagée sur base du cahier spécial des charges N°2014/370 en vue de l’attribution du

marché de services relatif à la préparation et à la livraison de repas et de potages pour les

écoles, de potages et de collations pour les stations de plein air (années 2015 et 2016).

Pour autant que la délibération de sélection des candidats du 16 juillet 2014 puisse être

maintenue et qu’elle ne fasse pas l’objet d’un arrêté ministériel d’annulation, les

candidats préalablement sélectionnés dans le cadre de la procédure de passation de

passation du marché susvisé seront invités à déposer une offre sur base du cahier spécial

des charges n° 2014/475, dès que la délibération relative à l’approbation de ce

document ne sera plus susceptible de faire l’objet d’une mesure de tutelle.

	OBJET : 012/01.12.2014/B/0034 – Economat - Préparation et livraison de repas et de potages pour les écoles, de potages et de collations pour les stations de plein air pour les années 2015 et 2016 – Approbation des conditions - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

De retirer sa délibération du 28 octobre 2014 relative à l’approbation des conditions et

du mode de passation du marché de services pour la préparation et la livraison de repas

et de potage pour les écoles, de potages et de collations pour les stations de plein air

pour les années 2015-2016.

Article 2

d'approuver le nouveau cahier des charges N° 2014/475 “Préparation et livraison de

repas et de potages pour les écoles, de potages et de collations pour les stations de plein

air pour les années 2015 et 2016”, établis par le service de l'Economat.

La présente délibération sera transmise, pour approbation, à l'Autorité de Tutelle

conformément aux dispositions de l'ordonnance du 14 mai 1998 ainsi qu’à celles de

l'Arrêté du Gouvernement de la Région de Bruxelles-Capitale du 16 juillet 1998

	OBJET : 012/01.12.2014/B/0035 – Economat - Achat de mobilier de bureau pour les services communaux - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Alvan, Buro Shop, Inofec, A.E.D.Belgium, Overtoom/Manutan, Oka et Hocs - Heens Office Consulting & Services pour avoir joint

toutes les pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Bureaux): Inofec (L'offre est irrégulière pour le poste 1), Overtoom/Manutan

(L'offre est irrégulière pour les postes 1 et 2) et Oka (L'offre est irrégulière pour le poste

2)

* Lot 2 (Panneaux de séparation): Hocs - Heens Office Consulting & Services (L'offre

est irrégulière pour le poste 1) et Inofec (L'offre est irrégulière pour le poste 1)

* Lot 4 (Armoire): Hocs - Heens Office Consulting & Services (L'offre est irrégulière

pour le poste 1), A.E.D.Belgium (L'offre est irrégulière pour le poste 1),

Overtoom/Manutan (L'offre est irrégulière pour le poste 1) et Oka (L'offre est irrégulière

pour le poste 1)

* Lot 5 (Armoire sur roulettes): Hocs - Heens Office Consulting & Services (L'offre est

irrégulière pour le poste 1)

* Lot 6 (Tables et chaises): Overtoom/Manutan (L'offre est irrégulière pour le poste 3)

* Lot 8 (Divers): Hocs - Heens Office Consulting & Services (L'offre est irrégulière pour

le poste 2)

* Lot 11 (Mobilier pour le service de la Propreté Publique): Hocs - Heens Office

Consulting & Services (L'offre est irrégulière pour les postes 1, 2 et 11), A.E.D.Belgium

(L'offre est irrégulière pour le poste 6) et Overtoom/Manutan (L'offre est irrégulière pour

les postes 2, 4, et 6)

* Lot 12 (Rayonnages d'archivage): Hocs - Heens Office Consulting & Services (L'offre

est irrégulière pour le poste 1)

* Lot 13 (Rayonnages pour bureaux): Hocs - Heens Office Consulting & Services

(L'offre est irrégulière pour le poste 1)

* Lot 14 (Mobilier d'atelier): Overtoom/Manutan (L'offre est incomplète).

Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Bureaux): Hocs - Heens Office Consulting & Services, Alvan et A.E.D.Belgium

* Lot 2 (Panneaux de séparation): Alvan, A.E.D.Belgium et Oka

* Lot 3 (Chaises de bureau): Hocs - Heens Office Consulting & Services, Alvan, Buro

Shop, Inofec, A.E.D.Belgium, Overtoom/Manutan et Oka

* Lot 4 (Armoire): Alvan, Buro Shop et Inofec

* Lot 6 (Tables et chaises): Hocs - Heens Office Consulting & Services, Alvan, Buro

Shop, Inofec, A.E.D.Belgium et Oka

* Lot 7 (Mobilier spécifique): Alvan

* Lot 8 (Divers): Buro Shop, Overtoom/Manutan et Oka

* Lot 9 (Présentoir): Overtoom/Manutan

* Lot 10 (Supports pour téléphone): Hocs - Heens Office Consulting & Services,

Overtoom/Manutan et Oka

* Lot 11 (Mobilier pour le service de la Propreté Publique): Alvan, Inofec et Oka

* Lot 12 (Rayonnages d'archivage): A.E.D.Belgium, Overtoom/Manutan et Oka

* Lot 13 (Rayonnages pour bureaux): Alvan et Buro Shop

* Lot 14 (Mobilier d'atelier): A.E.D.Belgium.

Article 4

d'approuver le rapport d'examen des offres ce marché, rédigé par le service de

l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la

présente délibération.

Article 6

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus

avantageuse, soit :

* Lot 1 (Bureaux): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220

Fleurus, pour le montant d’offre contrôlé de 5.359,00 EUR hors TVA ou 6.484,39 EUR,

21% TVA comprise

* Lot 2 (Panneaux de séparation): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 -

Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 170,00 EUR hors TVA ou

205,70 EUR, 21% TVA comprise

* Lot 3 (Chaises de bureau): Inofec, N° TVA 0473.964.368, Gentseweg 518 à 8793

Waregem, pour le montant d’offre contrôlé de 4.699,50 EUR hors TVA ou

5.686,40 EUR, 21% TVA comprise

* Lot 4 (Armoire): Inofec, N° TVA 0473.964.368, Gentseweg 518 à 8793 Waregem,

pour le montant d’offre contrôlé de 193,05 EUR hors TVA ou 233,59 EUR, 21% TVA

comprise

* Lot 6 (Tables et chaises): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la

Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 1.815,00 EUR hors TVA ou

2.196,15 EUR, 21% TVA comprise

* Lot 7 (Mobilier spécifique): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I.

à 6220 Fleurus, pour le montant d’offre contrôlé de 678,00 EUR hors TVA ou

820,38 EUR, 21% TVA comprise

* Lot 8 (Divers): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740

Ternat, pour le montant d’offre contrôlé de 1.110,55 EUR hors TVA ou 1.343,77 EUR,

21% TVA comprise

* Lot 9 (Présentoir): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à

1740 Ternat, pour le montant d’offre contrôlé de 190,00 EUR hors TVA ou

229,90 EUR, 21% TVA comprise

* Lot 10 (Supports pour téléphone): Overtoom/Manutan, N° TVA 0414.642.831,

Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 95,00 EUR hors

TVA ou 114,95 EUR, 21% TVA comprise

* Lot 11 (Mobilier pour le service de la Propreté Publique): Alvan, N° TVA

0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre

contrôlé de 12.914,00 EUR hors TVA ou 15.625,94 EUR, 21% TVA comprise

* Lot 12 (Rayonnages d'archivage): Overtoom/Manutan, N° TVA 0414.642.831,

Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 239,40 EUR hors

TVA ou 289,67 EUR, 21% TVA comprise

* Lot 13 (Rayonnages pour bureaux): Buro Shop, N° TVA 0872.794.023, Parc Artisanal

- rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 2.220,00 EUR

hors TVA ou 2.686,20 EUR, 21% TVA comprise

* Lot 14 (Mobilier d'atelier): A.E.D.Belgium, N° TVA 0424.705.293, Z.I. 1 à 6220

Heppignes, pour le montant d’offre contrôlé et corrigé de 2.550,00 EUR hors TVA ou

3.085,50 EUR, 21% TVA comprise.

Article 7

de ne pas attribuer le lot 5

Article 8

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles A.E.D.Belgium :

1040/741/51: 3.085,50

Alvan :

1040/741/51 : 6.380,33

7610/741/51: 820.38

7611/741/51 : 309,76

8750/741/51: 15.625,94

Buro Shop :

1040/741/51: 998,25

8710/741/51: 1.197,90

8750/741/51: 2.686,20

Inofec :

1040/741/51: 5.431,02

1332/741/51: 325,97

7611/741/51: 162,99

Overtoom/Manutan:

1040/741/51: 1.573,68

1332/741/51: 289,67

7010/741/51: 114,95

Article 9

de couvrir la dépense par un emprunt pour les articles 1040/741/51 et 8750/741/51 et

par des fonds propres pour les articles 1332/741/51, 7010/741/51, 7610/741/51,

7611/741/51 et 8710/741/51.

	OBJET : 012/01.12.2014/B/0037 – Economat - Achat de vêtements de travail pour le personnel communal - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1: Mewa (offre incomplète – manque les postes 1, 2, 3, 4,6, 7, 8, 9, 10, 11, 12, 13,

14, 18, 19, 20, 21 et 22)

* Lot 13: Wolfs-Safco (offre incomplète - manque les postes 6, 9 et 10)

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1: Carbone +, P. C. P. et Wolfs-Safco

* Lot 2: Carbone +, P. C. P. et Wolfs-Safco

* Lot 3: BM Shoes, P. C. P. et Wolfs-Safco

* Lot 4: Mewa, P. C. P. et Wolfs-Safco

* Lot 5: P. C. P. et Wolfs-Safco

* Lot 6: Carbone +, Mewa, BM Shoes et Wolfs-Safco

* Lot 7: Carbone +, BM Shoes, Mewa, P. C. P. et Wolfs-Safco

* Lot 8: Carbone +, BM Shoes, Mewa, P. C. P. et Wolfs-Safco

* Lot 9: Carbone +, BM Shoes, Mewa, P. C. P. et Wolfs-Safco

* Lot 10: Carbone +, BM Shoes, P. C. P. et Wolfs-Safco

* Lot 11: P. C. P. et Wolfs-Safco

* Lot 12: Carbone +, P. C. P. et Wolfs-Safco

* Lot 13: P. C. P.

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de

l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la

présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus

avantageuse, soit :

* Lot 1: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles,

pour le montant d’offre contrôlé de 19.572,19 EUR hors TVA ou 23.682,35 EUR, 21%

TVA comprise

* Lot 2: Carbone +, N° TVA 0446.509.608, Rue de la Grande Couture, 1B à 7522

Tournai, pour le montant d’offre contrôlé de 10.733,10 EUR hors TVA ou

12.987,06 EUR, 21% TVA comprise

* Lot 3: BM Shoes, N° TVA 0465.571.195, Chaussée de Gand, 130 à 1080 Bruxelles,

pour le montant d’offre contrôlé de 119,01 EUR hors TVA ou 144,00 EUR, 21% TVA

comprise

* Lot 4: Mewa, N° TVA 0401.203.084, Av. Léopold III, 33 à 7134 Péronnes-lez-

Binche, pour le montant d’offre contrôlé de 3.402,89 EUR hors TVA ou 4.117,50 EUR,

21% TVA comprise

* Lot 5: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles,

pour le montant d’offre contrôlé de 1.161,16 EUR hors TVA ou 1.405,00 EUR, 21%

TVA comprise

* Lot 6: Carbone +, N° TVA 0446.509.608, Rue de la Grande Couture, 1B à 7522

Tournai, pour le montant d’offre contrôlé de 95,10 EUR hors TVA ou 115,07 EUR,

21% TVA comprise

* Lot 7: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles,

pour le montant d’offre contrôlé de 2.055,29 EUR hors TVA ou 2.486,90 EUR, 21%

TVA comprise

* Lot 8: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles,

pour le montant d’offre contrôlé de 571,53 EUR hors TVA ou 691,55 EUR, 21% TVA

comprise

* Lot 9: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles,

pour le montant d’offre contrôlé de 1.949,26 EUR hors TVA ou 2.358,60 EUR, 21%

TVA comprise

* Lot 10: BM Shoes, N° TVA 0465.571.195, Chaussée de Gand, 130 à 1080 Bruxelles,

pour le montant d’offre contrôlé de 3.517,35 EUR hors TVA ou 4.256,00 EUR, 21%

TVA comprise

* Lot 11: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles,

pour le montant d’offre contrôlé de 3.519,41 EUR hors TVA ou 4.258,49 EUR, 21%

TVA comprise

* Lot 12: Wolfs-Safco, N° TVA 0403.097.257, Eikenbaan, 41 à 3090 Overijse, pour le

montant d’offre contrôlé de 1.735,06 EUR hors TVA ou 2.099,43 EUR, 21% TVA

comprise

* Lot 13: P. C. P., N° TVA 0890.497.414, Rue Léopold Procureur, 26 à 1090 Bruxelles,

pour le montant d’offre contrôlé de 2.414,42 EUR hors TVA ou 2.921,45 EUR, 21%

TVA comprise.

Article 6

d'engager la dépense au budget ordinaire de l’exercice 2014 :

P.C.P. :

3.005,40 EUR TVAC à l’article 1040/124/05

8.274,35 EUR TVAC à l’article 1370/124/05

2.613,95 EUR TVAC à l’article 4210/124/05

6.662,85 EUR TVAC à l’article 7220/124/05

86,00 EUR TVAC à l’article 7610/124/02

500,10 EUR TVAC à l’article 7620/124/02

2.921,45 EUR TVAC à l’article 76241/124/48

3.773,35 EUR TVAC à l’article 7660/124/05

2.603,90 EUR TVAC à l’article 8440/124/05

4.576,79 EUR TVAC à l’article 8750/124/05

2.487,20 EUR TVAC à l’article 8780/124/05

299,00 EUR TVAC à l’article 9301/124/48

Carbone + :

222,00 EUR TVAC à l’article 1370/124/05

94,14 EUR TVAC à l’article 7220/124/05

2.654,56 EUR TVAC à l’article 7660/124/05

20,92 EUR TVAC à l’article 8440/124/05

10.110,51 EUR TVAC à l’article 8750/124/05

BM Shoes :

144,00 EUR TVAC à l’article 8440/124/05

4.256,00 EUR TVAC à l’article 8750/124/05

Mewa :

724,68 EUR TVAC à l’article 1040/124/05

2.931,66 EUR TVAC à l’article 7220/124/05

65,88 EUR TVAC à l’article 7610/124/02

65,88 EUR TVAC à l’article 7620/124/02

329,40 EUR TVAC à l’article 8440/124/05

Wolfs-Safco :

150,96 EUR TVAC à l’article 1040/124/05

339,66 EUR TVAC à l’article 4210/124/05

1.608,81 EUR TVAC à l’article 7660/124/05

	OBJET : 012/01.12.2014/B/0038 – Economat - Achat de matériel d'exploitation pour le service du Cimetière. - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Vanhie, Kempeneer W. Machines (actif garden) et Pierre Genin sa

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service du Cimetière.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus

avantageuse, soit :

* 1 génératrice, 2 taille-haies et un marteau piqueur :

Kempeneer W. Machines (actif garden), Ninoofsesteenweg, 657 à 1701 Dilbeek

(Itterbeek), aux prix unitaires mentionnés dans l’offre de ce candidat et pour un montant

total contrôlé de 5.751,13 EUR TVAC

* 2 souffleurs à main, 1 tronçonneuse, 2 souffleurs à dos et 2 débroussailleuses :

Pierre Genin sa, chaussée de Charleroi, 32 à 5070 Fosses-la-Ville, aux prix unitaires

mentionnés dans l’offre de ce candidat et pour un montant total contrôlé de 5.065,06

EUR TVAC;

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8780/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/01.12.2014/B/0039 – Economat - Achat de matériel d'exploitation pour les écoles néerlandophones. Modification.

	Le Collège a décidé :

Article 1er

d'accepter l'offre de la firme Allard Sport (0425.069.440) dont le montant total des lots

3, 4, 6 et 7 s'élève à 2.741,86 EUR TVAC

Article 2

de majorer l’engagement n° 15998 de 217,80 EUR TVAC

Article 3

d’engager la dépense à l’article 7222/744/98 du budget extraordinaire de 2014.

	OBJET : 012/01.12.2014/B/0085 - Projets Subsidiés - FEDER – CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et 43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – marché de fournitures mobilier – attribution du marché

	Le Collège a décidé :
 Article 1

De prendre connaissance du rapport d’analyse établi par la division des Projets Subsidiés

en vue de la fourniture de mobilier pour l'HOTEL BELVUE;

Article 2

De retenir les offres de « Dominique Rigo SA » et de « Daniel Perahia sprl.» sur base de

la sélection qualitative ;

Article 3

De considérer les offres de « Dominique Rigo SA» et de « Daniel Perahia sprl.» comme

régulières après l’analyse de la conformité formelle et matérielle ;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande à « Daniel Perahia

sprl. », Quai au Bois à Brûler 63 à 1000 Bruxelles (TVA BE 881.985.861), pour la

mission de fourniture de mobilier pour aménager l'HOTEL BELVUE pour un montant

de 63.525,55 EUR HTVA, soit de 76.865,91 EUR TVAC.

Article 5

D’engager la dépense de 76.865,91 EUR (dont 13.340,36 de TVA) à l'article 9302/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et le solde par des fonds d’emprunt.

Copie de la présente délibération sera transmise au(x) service(s) suivant(s) : B4, B6 &

les pouvoirs subsidiants.

	OBJET : 012/01.12.2014/B/0087 – Energie - Projet pilote pour le placement et l'exploitation d'installations photovoltaïques sur des bâtiments qui sont la propriété de la Commune de Molenbeek-Saint-Jean - CC14-026-LN – Attribution

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service Energie ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de

sélectionner les soumissionnaires suivants : BLUE TREE SPRL et IZEN NV ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer le projet pilote pour le

placement et l'exploitation d'installations photovoltaïques sur des bâtiments qui sont la

propriété de la Commune de Molenbeek-Saint-Jean à la firme Blue TREE SPRL (TVA :

0552.647.206) – Av. de TERVUREN 412/7 – 1150 BRUXELLES – n° de compte :

IBAM BE69 0688 9985 4778 – BIC GKCCBEBB) pour un montant de € 72.800,00 hors

TVA, soit € 88.088,00 TVA comprise ;

Article 4

d’engager la dépense d’un montant total de 10.285,00 EUR à l’article 5520/124/48 du

budget ordinaire de l’exercice 2015;

Article 5

D’approuver l’offre négociée et le modèle de convention entre la Commune de Molenbeek-Saint-Jean et la société Blue Tree sprl régissant le contrat de location-vente pour chaque installation photovoltaïque ;

Article 6

De communiquer la décision du Collège au service communaux Travaux Publics,

Propriétés communales, Projets Subsidiés et Affaires juridiques ;

	OBJET : 012/01.12.2014/B/0089 – Urbanisme - Désinsectisation des bâtiments communaux Désignation de l’adjudicataire

	Le Collège a décidé :

- d’attribuer le marché à la S.A. RENTOKIL pour un montant de € 4.840,00 T.V.A.C. et

de passer commande ferme ;

- d’engager la dépense au budget ordinaire 2015, sous réserve de son approbation et

d’après la répartition suivante :

7220/125/06 écoles 1-2-5-5bis-7-9-10 - 11-13-13bis-13ter-16-16 bis nouvelle école

 : € 1595

7670/125/06 bibliothèques : € 300

7350/125/06 école technique : € 124

7340/125/06 académie de dessin : € 273

8440/125/06 crèches : € 413

1040/125/06 maison communale : € 236

travaux publics

7660/125/06 service plantations : € 75

8780/125/06 cimetière : € 86,75

8710/125/06 centre medico-social : € 52

1370/125/06 atelier menuiserie : € 129,5

7620/125/06 Karreveld : € 100

7610/125/06 colonies de vacances : € 97

1370/125/06 garage/voirie : € 98

4210/125/06 service égouts : € 74

7630/125/06 salle de fêtes : € 164

9220/125/06 maisons de quartier : € 267

9220/125/06 maison de la femme : € 123

9220/125/06 dépôt communal : € 200

9301/124/48 cellule garage : € 100

TOTAL : € 4.840,00

	OBJET : 012/01.12.2014/B/0090 – Urbanisme - Dératisation de la commune - Désignation de l'adjudicataire.

	Le Collège a décidé :

- d'attribuer le marché à la S.A. RENTOKIL pour un montant de 11.374,00 €uro

T.V.A.C. et de passer commande ferme;

- d'imputer la dépense à l'article 8750/124/06 du budget ordinaire 2015, sous réserve

de son approbation.

	OBJET : 012/01.12.2014/B/0096 – Economat - Marché public de services relatif à la préparation et à la livraison de repas et de potages pour les écoles, de potages et de collations pour les stations de plein air. Années 2015 et 2016.Délibération du 16 juillet 2014 : sélection des candidats. Maintien.

	Le Collège a décidé :

Article unique

Sur base de ce qui précède, de maintenir sa délibération du 16 juillet 2014 relative à la

sélection des deux candidats ayant introduit une demande de participation dans le cadre

de la passation du marché relatif à la préparation et à la livraison de repas et de potages

pour les écoles, de potages et de collations pour les stations de plein air (années 2015 et

2016), à savoir la SA New Générale Traiteur et la Sodexo Belgium SA.

La présente délibération et son annexe seront transmises à l’autorité de tutelle dans les

moindres délais.

	SEANCE DU COLLEGE ECHEVINAL DU 08 DECEMBRE 2014

	OBJET : 012/08.12.2014/B/0064 – Economat - Achat d'enveloppes pour l'administration communale. Année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/478 et le montant estimé du marché “Achat

d'enveloppes pour l'administration communale. Année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 10.500,00 EUR TVAC (21% TVA).

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Antalis, Broekooi, 290 zone 4 à 1730 Kobbegem

- Elep Enveloppen, Kerkhovensesteenweg, 92 à 3920 Lommel

- Continuga, Stijn Streuvelslaan, 73 à 8501 Kortrijk

- Papyrus, Bld. Industriel, 55 bte 33 à 1070 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 29 décembre 2014.

Article 5

Le crédit permettant cette dépense sera inscrit au budget ordinaire de l’exercice 2015, articles 1040/123/02, 7620/123/48, 7621/123/48, 76241/124/48, 8340/124/48, 8440/123/02 et 8710/123/02

	OBJET : 012/08.12.2014/B/0065 – Economat - Achat de postes téléphoniques IP pour la connexion au central téléphonique d’Irisnet

	Le Collège a décidé :

Article 1

De procéder à l’achat et à l’installation de postes téléphoniques IP à connecter au central téléphonique d’Irisnet auprès de la scrl IRISnet, Avenue des Arts, 21 à 1000 Bruxelles (TVA 0847.220.467) et pour un montant de 104.579,43 EUR TVAC.

Article 2

D’engager la dépense de 75.907,27 EUR TVAC pour les postes téléphoniques (achat, installation, configuration, project management, support Irisnet) à l’article 0000/724/60 du budget extraordinaire de 2014.

Article 3

De prévoir la dépense relative aux licences pour un montant de 27.341,16 EUR TVAC à l’article 1040/124/06 du budget ordinaire de 2015 et suivants et à la formation pour un montant de 1.331,00 EUR TVAC à l’article 1060/123/17 du budget ordinaire de 2015.

Article 4

Le marché dont il est question à l'article 1er sera financé par un emprunt pour l’article 0000/724/60.

La présente délibération sera soumise au Conseil communal pour information.

	OBJET : 012/08.12.2014/B/0066 – Economat - Achat de mazout de chauffage 2015

	Le Collège a décidé :

Article 1

De recourir à la centrale de marché lancée par la commune d’Ixelles pour la fourniture de gasoil de chauffage pour 2015.

Article 2

De payer directement les commandes à l’adjudicataire, soit la société Calpam (TVA 0406.953.404) dans les délais prévus par le cahier des charges et de prendre en charge les intérêts éventuels en cas de retard de paiement.

Article 3

D’engager la dépense dont le montant est estimé à 49.000,00 EUR TVAC comprise à l’article 7626/125/03 du budget ordinaire de 2015.

	OBJET : 012/08.12.2014/B/0067 – Economat - Achat de carburant 2015

	Le Collège a décidé :

Article 1

De recourir à la centrale de marché lancée par la commune d’Ixelles pour la fourniture de carburant pour 2015.

Article 2

De payer directement les commandes à l’adjudicataire, soit la société Q8 Petroleum, Brusselstraat, 59 à 2018 Antwerpen (TVA 0404.584.525) dans les délais prévus par le cahier des charges et de prendre en charge les intérêts éventuels en cas de retard de paiement.

Article 3

D’engager la dépense dont le montant est estimé à 210.000,00 EUR TVAC à l’article 1360/127/03 du budget ordinaire de 2015.

	OBJET : 012/08.12.2014/B/0068 – Economat - Achat d’une balayeuse - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.3 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

Une balayeuse AUSA B200H sera acquise via le marché passé par l’Agence régionale pour la Propreté, en application de la loi du 15 juin 2006 relative aux marchés publics et à certains marchés de travaux, notamment les articles 2, 4°, 15 (marché passé par centrale d’achat).

Article 2

Le montant total de la dépense est estimé à 105.000,00 EUR TVAC.

Article 3

La fiche technique pour la balayeuse reprise ci-après est approuvée.

Article 4

Le marché dont il est question à l'article 1er sera financé par des fonds d'emprunts.

Article 5

Le montant de la dépense sera imputé à l'article 1360/743/53 du budget extraordinaire de 2014.

La présente délibération sera transmise au Conseil communal pour information.

	OBJET : 012/08.12.2014/B/0069 – Economat - Achat d'un vélo triporteur avec benne - Désignation de l'adjudicataire.

	Le Collège a décidé :

Article 1er

de considérer l'offre de Vélodroom comme complète et régulière.
Article 2

d'approuver la proposition d'attribution pour le marché “Achat d'un vélo triporteur avec benne”, rédigée par le service de la Culture néerlandophone.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Vélodroom, rue Van Artevelde, 41 à 1000 Bruxelles (TVA 0462.526.781), pour le montant d’offre contrôlé de

2.479,34 EUR hors TVA ou 3.000,00 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7621/749/98.

Article 5

de couvrir la dépense par des subsides de la « Vlaamse Gemeenschapscommissie »..

	OBJET : 012/08.12.2014/B/0070 – Economat - Achat d'un appareil photographique pour le service des Taxes et du Contentieux fiscal - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de considérer l'offre de Fotoguy comme complète et régulière.

Article 2

d'approuver la proposition d'attribution pour le marché “Achat d'un appareil photographique pour le service des Taxes et du Contentieux fiscal”, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché au soumissionnaire ayant remis l'offre unique, soit Fotoguy, N° TVA

0434.693.325, Rue de Flandre, 43 à 1000 Bruxelles, pour le montant d’offre contrôlé de 96,27 EUR hors TVA ou 116,49 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 1040/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/08.12.2014/B/0072 – Economat - Achat de papier pour les photocopieuses et les imprimantes pour l'année 2015 - Approbation des conditions et du mode de passation - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver le cahier des charges N° 2014/476 et le montant estimé du marché “Achat de papier pour les photocopieuses et les imprimantes pour l'année 2015”, établis par le service de l'Economat. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 37.190,08 EUR hors TVA ou 45.000,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

Papyrus, boulevard Industriel 55 bte 33 à 1070 Bruxelles

Lyreco, rue du Fond des Fourches 20 à 4041 Vottem

Antalis, Broekooi 290 à 1730 Kobbegem

Article 4

De fixer la date limite pour faire parvenir les offres à l’administration au 22 décembre 2014.

Article 5

Le crédit permettant cette dépense sera inscrit au budget ordinaire de l’exercice 2015, articles

1040/123/02, 7222/124/02, 7223/124/02, 7340/124/02, 76241/124/48, 7625/124/48, 8440/124/02,

9300/123/02 et 9301/124/48.

	OBJET : 012/08.12.2014/B/0073 – Economat - Distribution de Toutes-Boîtes. Année 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/477 et le montant estimé du marché “Distribution de Toutes-Boîtes. Année 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 8.677,69 EUR hors TVA ou 10.500,00 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- ALE, Rue du Comte de Flandre, 13 à 1080 Bruxelles

- Travail et Vie asbl, Digue du Canal, 40 à 1070 Bruxelles

- Groupe FOES, rue Victor Rauter, 132-136 à 1070 Bruxelles

- APAM, Chaussée de Drogenbos, 130 à 1180 Bruxelles

- Manufast, Chaussée de Gand, 1434 à 1082 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 22 décembre 2014

Article 5

Le crédit permettant cette dépense sera inscrit au budget ordinaire de l’exercice 2015, articles

1040/123/06, 1054/124/48, 1330/123/48, 1330/124/48, 7610/124/48, 7620/123/48, 7621/123/48,

7671/124/06, 8732/123/06 et 8790/123/48.

	OBJET : 012/08.12.2014/B/0211 - Travaux Publics - Marché de travaux relatifs à la réfection du mur de la salle de gymnastique de l’école communale n°13 – Projet – CE14.331

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à la réfection du mur de la salle de gymnastique de l’école communale n°13 ainsi que le cahier spécial des charges et le métré établis à cet effet par le service des Travaux Publics ;

Article 2

d'approuver la dépense globale estimée à 24.793,39 EUR hors TVA (TVA 21% soit 5.206,61 EUR), soit 30.000,00 EUR TVAC;

Article 3

d’imputer cette dépense à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 4

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 5

de communiquer sa décision au Conseil Communal ;

Article 6

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/08.12.2014/B/0212 - Travaux Publics - Marché de travaux - Parking brunfaut - Remise en peinture du parking – Non attribution -– CE14.314

	Le Collège a décidé :

Article unique

de ne pas attribuer le marché de travaux relatif à la remise en peinture du Parking Brunfaut.

	OBJET : 012/08.12.2014/B/0213 - Travaux Publics - Marché de travaux – Rénovation d’une classe à l’école communale n°10 - rue Ransfort 76 - Attribution et adaptation de la dépense - CE 14.332

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les offres WOCON, BRUDEX ;

Article 3

sur base du rapport d’analyse d’attribuer le marché de travaux relatif à la rénovation d’une classe dans l’école communale n°10 située à la rue Ransfort,76 à la firme BRUDEX (TVA : BE0436.557.309– compte n°BE191.0521001.77) – Rue Pierre Gassée – 1080 BRUXELLES – pour un montant de 25.713,66 EUR hors TVA (TVA 21% soit 5.399,86 EUR), soit 31.113,53 EUR TVAC ;

Article 4

d'approuver la dépense supplémentaire s’élevant à 713,66 EUR hors TVA (TVA 21% soit 149,87 EUR), soit 863,53 EUR TVA comprise;

Article 5

d’engager la dépense globale estimée à 25.785,12 EUR HTVA (TVA 21% soit 5414,88 EUR), soit 31.200,00 EUR TVAC à l’art. 7220/723/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 6

de communiquer sa décision au Conseil Communal ;

Article 7

de faire approuver le mode de financement de la dépense par le Conseil Communal

	OBJET : 012/08.12.2014/B/0215 - Travaux Publics - Marché de travaux – Maison de quartier située à la rue de la Meuse - Remplacement de la chaudière au sol – Attribution- CE 14.329

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse d’attribuer le marché de travaux relatif au remplacement de la chaudière au sol de la maison de quartier située à la rue de la Meuse à la firme CITY CHAUFFAGE (TVA : BE0548.861.929– compte n°BE30.3631.2697.0111) – Avenue Carl Requette, 27 – 1080 BRUXELLES – pour un montant de 4.200,00 EUR hors TVA (TVA 21% soit 882,00 EUR), soit 5.082,00 EUR TVAC ;

Article 3

d’engager la dépense estimée à 4.225,00 EUR HTVA (TVA 21% soit 887,25 EUR) soit 5.112,25 EUR TVAC à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/08.12.2014/B/0217 - Travaux Publics - Marché de travaux relatif au placement d’une clôture et d’un portail en vue de la sécurisation de l’école communale n°18 – Attribution et adaptation de la dépense - CE14.330

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à la sécurisation de l’école communale n°18 à la firme DEL TEAM (TVA : BE0846.774.960 – n°de compte BE21 0688 9529 7903) – Chemin de Nivelles, 101 à 1435 MONT-SAINT-GUIBERT pour un montant de 20.650,00 EUR hors TVA(TVA 21% soit 4.336,50 EUR), soit 24.986,50 EUR TVA comprise ;

Article 4

D’approuver la dépense supplémentaire s’élevant à 4.986,50 EUR TVA comprise ;

Article 5

d’engager la dépense d’un montant total de 20.650,00 EUR HTVA(TVA 21% soit 4.336,50 EUR), soit 24.986,50 EUR TVA comprise à l’article 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

Article 6

de communiquer sa décision au conseil communal ;

Article 7

De faire approuver le mode de financement de la dépense par le conseil communal.

	OBJET : 012/08.12.2014/B/0218 - Travaux Publics - Marché de travaux relatifs au renforcement de la charpente de la salle de gymnastique de l’école n°2 – CE.14.328

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif au renforcement de la charpente de la salle de gymnastique de l’école 2 à la firme WOCON (TVA : BE0459 176 719) – MEERSTRAAT, 221 – 1840 LONDERZEEL pour un montant de 27.295,00 EUR hors TVA (TVA 21% soit 5.731,95 EUR), soit 33.026,95 EUR TVA comprise ;

Article 3

d’engager la dépense globale estimée à 31.600,00 EUR HTVA(TVA 21% soit 8.400,00 EUR), soit 40.000,00 EUR TVAC à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/08.12.2014/B/0222 - Travaux Publics - Marché de services relatif à la rénovation et la transformation de bâtiments situés à la place - Communale 28,29 et 30 – Attribution - CE14.320

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les offres du BUREAU D’ARCHITECTURE–G.JANSSENS DE VARENBEKE, ATELIER DARCHITECTES ASSOCIES;

Article 3

sur base du rapport d’analyse d’attribuer le marché de services relatif à la rénovation et la

transformation de bâtiments situés à la place Communale 28,29 et 30 au bureau ATELIER

D’ARCHITECTES ASSOCIES (TVA :BE454.208.339 – compte n°BE47732005124580) – Rue de Neerpede,86/1 – 1070 BRUXELLES – pour un montant de 58.540,00 EUR hors TVA (TVA 21% soit 12.293,40 EUR), soit 70.833,40 EUR TVAC ;

Article 4

d’engager la dépense estimée à 60.000,00 HTVA (TVA 21% soit 12.600,00 EUR), soit 72.600,00 EUR TVAC à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/08.12.2014/B/0223 - Travaux Publics - Marché de travaux – Place de la Duchesse – Rejointoiement des pavés – Attribution - CE14.321

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les offres LES ENTREPRISES MELIN, TRAVAUX STEPHANOIS, EUROVIA BELGIUM ;

Article 3

sur base du rapport d’analyse d’attribuer le marché de travaux relatif au rejointoiement des pavés à la place de la Duchesse à la firme EUROVIA BELGIUM (TVA : BE0402-784-778– compte n°BE22.110.122.70047) – Allée Hof ter Vleest,1 – 1070 BRUXELLES – pour un montant de 81.515,00 EUR hors TVA (TVA 21% soit 17.118,15 EUR), soit 98.633,15 EUR TVAC ;

Article 4

d’engager la dépense estimée à 85.000,00 EUR HTVA (TVA 21% soit 17.850,00 EUR), soit

102.850,00 EUR TVAC à l’art. 4210/731/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/08.12.2014/B/0224 - Travaux Publics - Marché de services en vue de l’entretien extraordinaire des caméras de télésurveillance sur le territoire communal – Attribution - CE14.322

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse d’attribuer le marché de services en vue de l’entretien extraordinaire des caméras de télésurveillance sur le territoire communale à la firme COFELY FABRICOM (TVA : BE 0425.702.910– compte n°BE73.2100.0006.8760) – Boulevard Simon bolivar – 1000 BRUXELLES – pour un montant de 28.858,77 EUR hors TVA (TVA 21% soit 6.060,34 EUR), soit 34.919,11 EUR TVAC ;

Article 3

d’engager la dépense estimée à 33.057,85 EUR HTVA (TVA 21% soit 6.942,15 EUR), soit 40.000,00 EUR TVAC à l’art. 4210/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/08.12.2014/B/0237 - Projets Subsidiés - Marché de service essais de sol - Projets réalisés durant la période allant du 1er janvier 2015 au 31 décembre 2016 - Cahier spécial des Charges et engagement de la dépense

	Le Collège a décidé :

Article 1:

D'approuver le projet de cahier spécial des charges repris en annexe

Article 2:

D'approuver la dépense globale estimée à un montant minimal de 5.000 euros TVAC et maximal de 45.000 euros TVAC

Article 3:

De recourir à la procédure négociée sans publicité

Article 4:

D'engager un montant de 45.000 euros à l'article 9301/731/60 du budget extra-ordinaire de l'exercice en cours et de financer la dépense par des subsides des contrats de quartier, de la Politique des Grandes Villes et le solde par fond d'emprunt

Une copie de la présente délibération sera transmise aux services suivants: B4 et B6.

	OBJET : 012/08.12.2014/B/0244 - Projets Subsidiés - Coordination Sécurité et Santé - Projets réalisés durant la période allant du 1er janvier 2015 au 31 décembre 2016 - Cahier spécial des Charges et engagement de la dépense

	Le Collège a décidé :
 Article 1:

D'approuver

- le projet de cahier spécial des charges pour la mission de coordinateur de sécurité et de santé

- la dépense globale estimée à un montant minimal de 20.000 euros TVAC et à un montant maximal de 70.000 euros TVAC

Article 2:

D'engager la dépense globale de 81.000 euros dont 65.000 euros à l'article 9301/731/60 et 16.000 € à l'article 9304/731/60 du budget extra-ordinaire de l'exercice en cours et de la couvrir par les subsides octroyés dans le cadre des contrats de quartier, de la Politique des Grandes Villes et le solde par des fonds d'emprunt.

Article 3:

De recourir à la procédure négociée sans publicité

Article 4:

De porter sa délibération à la connaissance du Conseil communal et d'en faire approuver le mode de financement.

	OBJET : 012/08.12.2014/B/0245 - Projets Subsidiés - Contrat de Quartier Durable Autour de Léopold II – Opération RI.1c/2.1 "Création d'un espace vert" - RI.1b/2.2 " Construction de 3 logements" – Rue de Mexico n°13-15 à 1080 Molenbeek- Saint-Jean – Marché de services – Mission complète d’auteur de projet – Cahier spécial des charges - Attribution du marché.

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse des offres établi par la division des Projets subsidiés pour la mission compète d’auteur de projet en vue de construire un immeuble de logements et d’aménager un espace vert sis rue de Mexico n° 13-15 à Molenbeek-Saint-Jean dans le cadre du contrat de quartier durable Autour de Léopold II, de l’approuver et de le faire sien

Article 2

De ne pas exclure sur base des critères de droit d’accès, les offres de «BLAF architecten, Guillaume BECKER (VERSA) et ADN architectures

Article 3

De sélectionner sur base des critères de sélection qualitative, les offres «BLAF architecten, Guillaume BECKER (VERSA) et ADN architectures

Article 4

De ne pas retenir les bureaux BLAF architecten et ADN architectures

Article 5

Sur base du rapport d’analyse, de désigner et de passer commande à l’architecte Guillaume BECKER (VERSA) pour la mission complète d’auteur de projet en vue de construire un immeuble de logements et d’aménager un espace vert sis rue de Mexico n° 13-15 à Molenbeek-Saint-Jean dans le cadre du contrat de quartier durable Autour de Léopold II pour un montant de 62.188,46 EUR Hors TVA, soit 75.248,04 EUR TVA comprise

Article 6

D’engager la dépense de 90.000,00 EUR à l'article 9301/731/60 du budget extraordinaire de l'exercice en cours et de couvrir la dépense par les subsides octroyés dans le cadre du contrat de quartier durable « Autour de Léopold II » et le solde par des fonds d'emprunt ;

Copie de la présente avec ses annexes sera transmise au pouvoir subsidiant

	OBJET : 012/08.12.2014/B/0253 - Projets Subsidiés - Contrat de quartier Petite Senne & Logement - marché de service relatif à la mission d'estimation de plusieurs biens en vue d'une vente ou d'une acquisition par la Commune de Molenbeek-St-Jean - désignation

	Le Collège a décidé :

article 1:

de prendre connaissance du rapport d'analyse et de le faire sien;

article 2:

de charger le Bureau Franck (n° TVA BE 0807.157.586) de la mission d'estimation de plusieurs biens en vue d'une vente ou d'une acquisition par la Commune Molenbeek-st-jean;

article 3:

d'engager la dépense de 2395,80 EUR à l'article 9220/123-20 et de 1839,20 EUR à l'article 9301/122-01 du budget ordinaire de l'exercice 2014.

	OBJET : 012/08.12.2014/B/0269 – Propriétés Communales - Réparations et entretien de châssis et portes dans diverses propriétés communales (logements et infrastructures) - Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales
Article 2 :

Sur base de la sélection qualitative, et selon le rapport d’analyse des offres, de retenir l’offre de TECNOFLEX ;

Article 3 :

D’attribuer le marché relatif aux réparations et à l’entretien de châssis et portes dans diverses propriétés communales (logements et infrastructures) à la firme TECNOFLEX (TVA : 0418.030.606) – chaussée de Vilvoorde, 156b à 1120 Bruxelles pour un montant de 28.105, 00 EUR Hors TVA, soit 29.791,30 EUR TVA comprise, (6% TVA= 1.686,30 EUR) ;

Article 4 :

D’imputer la dépense globale estimée à 30.000, 00 EUR (montant arrondi) à l’art. 9220/125/06 du budget ordinaire de l’exercice 2014.

	OBJET : 012/08.12.2014/B/0271 – Propriétés Communales - Entretien de réseaux d’égouttage de descentes d’eau et de citernes d’eau pluviale de divers logements communaux - Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales;

Article 2 :

Sur base de la sélection qualitative, et selon de rapport d’analyse des offres, de retenir l’offre de la firme GP AREND ASKOBELGIUM;

Article 3 :

D’attribuer le marché relatif à l’entretien des réseaux d’égouttage, des descentes d’eau et des citernes d’eau de pluie de divers logements communaux à la firme GR AREND ASCKOBELGIUM (TVA : BE 477.920.285) – Chaussée de Waterloo, 1599 – 1180 Bruxelles – pour un montant de 55.114, 00 EUR HTVA ou 58.420,84 EUR TVAC (6% 3.306,84 EUR) ;

Article 4 :

D’engager la dépense globale à savoir 60.000,00 EUR (montant arrondi) à l’art. 9220/125/06 du budget ordinaire de l’exercice 2014.

	OBJET : 012/08.12.2014/B/0272 – Propriétés Communales - Détartrage de tuyauteries, recherches et réparations après infiltrations au sein de diverses propriétés communales : Désignation

	Le Collège a décidé :

Article 1:

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales;

Article 2 :

Sur base de la sélection qualitative, et selon de rapport d’analyse des offres, de retenir l’offre de la firme HEREMAN;

Article 3 :

D’attribuer le marché relatif aux travaux de détartrage de tuyauteries, de recherches et de réparation après infiltration au sein de diverses propriétés communales à la firme Ets HEREMAN SC (TVA : BE 438 891 544) – Avenue Limburg Stirum 18, 1780 WEMMEL – pour un montant de 85.355,00 EUR HTVA ou 90.746,30 TVAC (6% TVA 5.391,30 EUR) et d’appliquer les prix unitaires proposés par la firme aux prestations à effectuer ;

Article 4 :

D’engager la dépense globale à savoir 100.000, 00 EUR (montant arrondi) à l’art. 9220/125/06 du budget ordinaire de l’exercice 2014.

	OBJET : 012/08.12.2014/B/0273 – Propriétés Communales - Rafraichissement des halls d’entrée de différentes propriétés communales – Désignation

	Le Collège a décidé :

Article 1:

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales;

Article 2 :

Sur base de la sélection qualitative, et selon de rapport d’analyse des offres, de retenir l’offre de l’entreprise d’économie sociale Régie de Quartier Bruxelles- Ville ;

Article 3:

D’attribuer les rafraîchissements des halls d’entrée de différentes propriétés communales à la Régie de Quartier (TVA : BE 457.818.719) – Rue du Petit Rempart, 7 – 1000 BRUXELLES – pour un montant de 44.550,00 HTVA ou 47.223,00 TVA comprise, (6%TVA= 2.673,00 EUR) ;

Article 4 :

D’imputer la dépense globale à savoir 50.000 ,00 EUR (montant arrondi) à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014.

	OBJET : 012/08.12.2014/B/0274 – Propriétés Communales - Travaux divers de rafraîchissement (peinture, remplacement de revêtements de sol souple) dans

diverses propriétés communales - Désignation

	Le Collège a décidé :

Article 1:

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales;

Article 2 :

Sur base de la sélection qualitative, et selon de rapport d’analyse des offres, de retenir l’offre de la firme HEREMAN;

Article 3:

D’attribuer les travaux divers de rafraîchissement (remise en peintures, remplacement de revêtements de sol souples) à effectuer dans différentes propriétés communales à la firme Ets HEREMAN SC (TVA : BE 438 891 544) – Rue du Trône, 166 – 1050 BRUXELLES – pour un montant de 69.100,00 HTVA ou 83.611,00 EUR TVA comprise, (21%TVA= 14.511,00 EUR) ;

Article 4 :

D’imputer la dépense globale à savoir 97.000,00 EUR (montant arrondi) à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014.

	OBJET : 012/08.12.2014/B/0275 – Prorpiétés Communales - Remplacement de châssis et portes dans diverses propriétés communales (logements et infrastructures) - Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales
Article 2 :

Sur base de la sélection qualitative, et selon le rapport d’analyse des offres, de retenir l’offre de TECNOFLEX ;

Article 3 :

D’attribuer le marché relatif au remplacement de châssis et portes dans diverses propriétés

communales (logements et infrastructures) à la firme TECNOFLEX (TVA : 0418.030.606) –

chaussée de Vilvoorde, 156b à 1120 Bruxelles pour un montant de 67.075,00 EUR hors TVA ou 71.099,50 EUR TVA comprise, (6%TVA= 4.024,50 EUR)

Article 4 :

D’imputer la dépense globale estimée à 73.000, 00 EUR (montant arrondi) à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014.

Sarah Turine, Échevin(e), quitte la séance / Schepen, verlaat de zitting

Patricia Vande Maele, Échevin(e), quitte la séance / Schepen, verlaat de zitting

	OBJET : 012/08.12.2014/B/0278 - Travaux Publics - Ecole 16 – Réaménagement des cours de récréation – Projet – CC14.040

	Le Collège a décidé :

Article 1

d’approuver le projet relatif au réaménagement des cours de récréation de l’école 16 à Molenbeek-Saint-Jean ;

Article 2

d’approuver le cahier spécial des charges, les métrés et les plans établis à cet effet par l’auteur de projet ;

Article 3

d’approuver le projet d’avis de marché établi à cet effet par le service des Travaux Publics ;

Article 4

d’approuver la dépense globale estimée à 371.900,83 HTVA (TVA 21% soit 78.099,17 EUR) ; soit 450.000,00 EUR TVAC ;

Article 5

de réserver à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fond d’emprunt;

Article 6

de recourir à la procédure de l’adjudication ouver

	OBJET : 012/08.12.2014/B/0279 - Travaux Publics - Marché de travaux relatif au réaménagement de cours de récréation de l’école communale n°16 – Retrait de la décision d’attribution du marché prise par le collège échevinal en date du 09.09.2014

– CE14.336

	Le Collège a décidé :

Article 1

De retirer sa délibération du 09.09.2014 relative à l’attribution des travaux de réaménagement de la cours de récréation de l’école communale n°16 à la firme VIABUILD (TVA : 0400.710.265 – n° de compte : BE310-0304654-63) – Schalïenhoevedreef, 20 à 2800 MECHELEN.

	OBJET : 012/08.12.2014/B/0280 - Travaux Publics - Marché de travaux relatif au réaménagement de cours de récréation de l’école communale n°16 – Non attribution – CE14.337

	Le Collège a décidé :

Article 1

De ne pas attribuer le marché de travaux dont question.

	OBJET : 012/08.12.2014/B/0281 - Projets Subsidiés - Marché de services - Mission d’étude– Elaboration d’une Vision d’Avenir pour le Développement Urbain de la Commune de Molenbeek-Saint-Jean - Avis de marché, mode de passation, engagement de la dépense.

	Le Collège a décidé :
 Article 1 :

D’approuver les termes de l’avis de marché pour la mission d'étude relative à l’élaboration d’une Vision d’Avenir pour le Développement Urbain de la Commune de Molenbeek-Saint-Jean ;

Article 2 :

D’approuver la dépense pour les honoraires fixés forfaitairement à 130.000,00 € hors TVA, soit 157.300,00 € TVA comprise, ainsi que la dépense relative au défraiement des candidats invités à soumissionner mais non retenus, soit 18.150,00 € TVA comprise (3.000 ,00€ hors tva par candidat soit 3.630,00 € TVA comprise par candidat);

Article 3 :

De recourir à la procédure négociée avec publicité belge;

Article 4 :

De financer la dépense susmentionnée par fonds d’emprunts

	SEANCE DU COLLEGE ECHEVINAL DU 15 DECEMBRE 2014

	OBJET : 012/15.12.2014/B/0034 – Economat - Achat de mobilier pour les crèches communales - Désignation des adjudicataires.

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 1 (tables et chaises): AB Systems (L'offre est incomplète pour les postes 1 et 2)

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (tables et chaises): Buro Shop, Ouest collectivités - Wesco et Hageland Educatief

* Lot 2 (lits, matelas): Crescendi c/o JBH sprl, Buro Shop, Ouest collectivités - Wesco, Alvan et Hageland Educatief

* Lot 3 (meuble de rangement): Ouest collectivités - Wesco

* Lot 4 (barrière de sécurité): Hageland Educatief

* Lot 5 (armoires): Hageland Educatief

* Lot 6 (Chaise hautes): Crescendi c/o JBH sprl et Ouest collectivités - Wesco

* Lot 7 (meubles de jeux): Ouest collectivités - Wesco

* Lot 8 (couchettes): Crescendi c/o JBH sprl, Buro Shop, Ouest collectivités - Wesco, Alvan et Hageland Educatief.

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (tables et chaises): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 3.421,40 EUR hors TVA ou 4.139,89 EUR, 21% TVA comprise

* Lot 2 (lits, matelas): Buro Shop, N° TVA 0872.794.023, Parc Artisanal - rue de la Fagne, 9 à 4920 Harzé, pour le montant d’offre contrôlé de 4.770,00 EUR hors TVA ou 5.771,70 EUR, 21% TVA comprise

* Lot 3 (meuble de rangement): Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé de 2.951,68 EUR hors TVA ou 3.571,53 EUR, 21% TVA comprise

* Lot 4 (barrière de sécurité): Hageland Educatief, N° TVA 0461.321.112, Eilandstraat, 4 à 3294 Molenstede-Diest, pour le montant d’offre contrôlé de 244,00 EUR hors TVA ou 295,24 EUR, 21% TVA comprise

* Lot 5 (armoires): Hageland Educatief, N° TVA 0461.321.112, Eilandstraat, 4 à 3294 Molenstede-Diest, pour le montant d’offre contrôlé de 684,00 EUR hors TVA ou 827,64 EUR, 21% TVA comprise

* Lot 6 (Chaise hautes): Crescendi c/o JBH sprl, N° TVA 0472.417.912, rue Colonel Bourg, 127 bte 14 à 1140 Bruxelles, pour le montant d’offre contrôlé et corrigé de 2.300,80 EUR hors TVA ou 2.783,97 EUR, 21% TVA comprise

* Lot 7 (meubles de jeux): Ouest collectivités - Wesco, N° TVA 0428.553.918, Mechelse steenweg 401 à 1930 Zaventem - Nossegem, pour le montant d’offre contrôlé de 463,64 EUR hors TVA ou 561,00 EUR, 21% TVA comprise

* Lot 8 (couchettes): Alvan, N° TVA 0413.094.195, rue de Berlaimont 2 - Z.I. à 6220 Fleurus, pour le montant d’offre contrôlé de 440,00 EUR hors TVA ou 532,40 EUR, 21% TVA comprise.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 8440/741/51

Buro Shop : 9.911,59 EUR TVAC

Ouest collectivités – Wesco : 4.132,53 EUR TVAC

Hageland Educatief : 1.122,88 EUR TVAC

Crescendi c/o JBH sprl : 2.783,97 EUR TVAC

Alvan : 532,40 EUR TVAC

Article 7

de couvrir la dépense par un emprunt.

	OBJET : 012/15.12.2014/B/0035 – Economat - Achat de nourriture pour les crèches pour 2015 - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de sélectionner les soumissionnaires Solucious et Q-Food pour avoir joint toutes les pièces exigées par la sélection qualitative.

Article 2

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 3 (Viande fraîche et volaille): Q-Food

Article 3

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (Fruits et légumes frais, pommes de terre): Solucious

* Lot 2 (Produits surgelés): Solucious

* Lot 4 (Aliments secs, boissons): Solucious

* Lot 5 (Produits laitiers): Solucious

* Lot 6 (Produits bio): Solucious.

Article 4

d'approuver le rapport d'examen des offres pour ce marché, rédigé par le service de l'Economat.

Article 5

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 6

d'attribuer ce marché aux soumissionnaires ayant remis l'offre régulière la plus basse, soit :

* Lot 1 (Fruits et légumes frais, pommes de terre): Solucious, N° TVA 0448.692.207,

Edingensesteenweg 196 à 1500 Halle, pour le montant d’offre contrôlé de 36.442,17 EUR hors TVA ou 38.628,70 EUR, 6% TVA comprise

* Lot 2 (Produits surgelés): Solucious, N° TVA 0448.692.207, Edingensesteenweg 196 à 1500 Halle, pour le montant d’offre contrôlé de 12.859,33 EUR hors TVA ou 13.630,89 EUR, 6% TVA comprise

* Lot 4 (Aliments secs, boissons): Solucious, N° TVA 0448.692.207, Edingensesteenweg 196 à 1500 Halle, pour le montant d’offre contrôlé de 7.692,97 EUR hors TVA ou 8.154,55 EUR, 6% TVA comprise

* Lot 5 (Produits laitiers): Solucious, N° TVA 0448.692.207, Edingensesteenweg 196 à 1500 Halle, pour le montant d’offre contrôlé de 12.946,40 EUR hors TVA ou 13.723,18 EUR, 6% TVA comprise

* Lot 6 (Produits bio): Solucious, N° TVA 0448.692.207, Edingensesteenweg 196 à 1500 Halle, pour le montant d’offre contrôlé de 5.818,86 EUR hors TVA ou 6.167,99 EUR, TVA comprise.

Article 7

De ne pas attribuer le lot 3

Article 8

l'exécution du marché doit répondre aux conditions fixées par le cahier des charges N° 2014/457.

Article 9

la dépense sera engagée au budget ordinaire de l’exercice 2015, article 8440/124/02.

	OBJET : 012/15.12.2014/B/0036 – Economat - Achat de nourriture pour les crèches pour 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale.

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/480 et le montant estimé du marché “Achat de

nourriture pour les crèches pour 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 5.660,38 EUR hors TVA ou 6.000,00 EUR, 6% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- Q-Food, Moortelstraat 21B à 9160 Lokeren

- Viangros, rue de la Bienvenue, 10 à 1070 Bruxelles

- Boucherie Matthys, rue Bollinckx, 45 à 1070 Bruxelles.

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 22 décembre 2014.

Article 5

la dépense sera engagée au budget ordinaire de l’exercice 2015, article 8440/124/02.

	OBJET : 012/15.12.2014/B/0037 – Economat - Achat de matériel d'exploitation pour le service Plantations - Désignation des adjudicataires

	Le Collège a décidé :

Article 1er

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (1 souffleur): Kempeneer W. Machines (actif garden) et Vanhie

* Lot 2 (1 générateur électrique): Droeshaut

Article 2

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 3

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (1 souffleur): Kempeneer W. Machines (actif garden), N° TVA 0425.175.744,

Ninoofsesteenweg, 657 à 1701 Dilbeek (Itterbeek), pour le montant d’offre contrôlé de 588,70 EUR hors TVA ou 712,33 EUR, 21% TVA comprise

* Lot 2 (1 générateur électrique): Droeshaut, N° TVA 0431.915.858, Ch. de Ninove, 41 à 1080 Bruxelles, pour le montant d’offre contrôlé de 59,00 EUR hors TVA ou 71,39 EUR, 21% TVA comprise.

Article 4

d'engager la dépense au budget extraordinaire de l’exercice 2014, article 7660/744/98.

Article 5

de couvrir la dépense par un emprunt.

	OBJET : 012/15.12.2014/B/0039 – Economat - Marché d'impression 2015 - Approbation des conditions, du mode de passation et des firmes à consulter - Application de l’article 234, al.2 de la nouvelle loi communale

	Le Collège a décidé :

Article 1er

d'approuver la description technique N° 2014/479 et le montant estimé du marché “Marché

d'impression 2015”, établis par le service de l'Economat. Le montant estimé s'élève à 12.396,69 EUR hors TVA ou 14.999,99 EUR, 21% TVA comprise.

Article 2

de choisir la procédure négociée sans publicité comme mode de passation du marché.

Article 3

de consulter les firmes suivantes dans le cadre de la procédure négociée :

- DB Print Belgium, Bld. Industriel 109 à 1070 Bruxelles

- Hayez Imprimeurs, rue Fernand Brunfaut 19 à 1080 Bruxelles

- Claes-Roels, A.Van Cotthemstraat 54 à 1600 Sint-Pieters-Leeuw

- Manufast, chaussée de Gand 1434 à 1082 Bruxelles

Article 4

de fixer la date limite pour faire parvenir les offres à l'administration au 6 janvier 2015.

Article 5

Le crédit permettant cette dépense sera inscrit au budget ordinaire 2015, 1040/123/06, 5610/124/48, 7624/124/48 et 8790/124/48

	OBJET : 012/15.12.2014/B/0080 - Travaux Publics - Marché de travaux relatifs à l’aménagement intérieur du bâtiment communal sis rue de l’Intendant, 63-65 – Phase 2 - Attribution - CE14.445

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : BUYSE, DSV, ADT CONSTRUCT, GOETINCK, BALCAEN ET FILS, BRUDEX et ABOTEC;

Article 3

Sur base du rapport d’analyse des offres, d’écarter l’offre de la firme ETS.GENERALE IVAN

HERPAIN (l’offre est substantiellement irrégulière) ;

Article 4

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à l’aménagement intérieur du bâtiment communal rue de l’intendant, 63-65 à la firme ABOTEC (TVA : BE 0881.272.516) –Pater Rasschaertlaan, 17B à 9320 ALOST pour un montant de 104.257,96 EUR hors TVA (TVA à 21% soit 21.894,17 EUR), soit 126.152,13 EUR TVA comprise ;

Article 5

d’engager la dépense d’un montant total de 145.000,00 EUR à l’article 1040/724/60 du budget extraordinaire de l’exercice 2014 et le solde par fonds d’emprunt.

	OBJET : 012/15.12.2014/B/0081 - Travaux Publics - Travaux Publics – Marché de travaux relatif à l’adaptation des installations électriques et informatiques du bâtiment communal sis rue de l’intendant, 63-65 – Attribution – CE14.444

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse d’attribuer le marché de travaux à l’adaptation des installations électriques et informatiques du bâtiment communal, sis rue de l’Intendant 63-65 à la firme ELECTRO 61 (TVA : BE 0453 620 005 – compte n°BE50 0012 1344 2718) – Rue Dieudonné Lefèvre, 248 – 1020 BRUXELLES – pour un montant de 53.795,00 EUR hors TVA (TVA 21% soit 11.296,95 EUR), soit 65.091,95 EUR TVAC ;

Article 3

d’engager la dépense estimée à 72.000,00 EUR TVAC à l’art. 1040/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/15.12.2014/B/0082 – Travaux Publics - Marché de travaux relatif à la rénovation des installations électriques et de l’éclairage du stade Henry Pevenage - Attribution - CE14.443

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : GENETEC, PROGEST, ARMAMAST, TEVEAN et FRANCIS&TYGAT;

Article 3

Sur base du rapport d’analyse des offres, d’écarter les soumissionnaires FRANCIS&TYGAT, ARMAMAST et PROGEST;

Article 4

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à la rénovation des installations électriques et de l’éclairage du stade Henry Pevenage à la firme GENETEC S.A (TVA : BE 428.884.510) –Chaussée de Marche, 933 à 5100 WIERDE pour un montant de 72.604,85 EUR hors TVA (TVA 21% soit 15.247,02 EUR), soit 87.851,87 EUR TVA comprise ;

Article 5

d’engager la dépense d’un montant total de 100.000,00 EUR à l’article 7640/722/60 du budget
extraordinaire de l’exercice 2014 et de la couvrir par d’éventuels subsides octroyés dans le cadre du plan pluriannuel régional des infrastructures sportives communales 2011-2015 de la COCOF et le solde par fonds d’emprunt.

	OBJET : 012/15.12.2014/B/0084 – Travaux Publics – Marché de travaux relatif à la rénovation du terrain de hockey n°02 au stade Pévenage – Attribution – CE14.448

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : LESUCO, DE CEUSTER, SCHEERLINCK et de ne pas sélectionner le soumissionnaire EASY BUILD ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à la rénovation du terrain de hockey n°02 au stade Pévenage à la firme SCHEERLINCK (TVA : 0457.022.527 – n° de compte : BE320-0527857-53) – Koeweidestraat, 54 à 1785 MERCHTEM pour un montant de 563.353,19 EUR hors TVA (TVA 21% soit 118.304,17 EUR), soit 681.657,36 EUR TVA comprise ;

Article 4

d’engager la dépense d’un montant total de 850.000,00 EUR à l’article 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par d’éventuels subsides octroyés dans le cadre du plan pluriannuel régional des infrastructures sportives communales 2011-2015 de la COCOF et par fonds d’emprunt

	OBJET : 012/15.12.2014/B/0085 - Travaux Publics – Marché de travaux relatif à la rénovation du terrain de hockey n°2 au stade Pevenage – Retrait de la décision d’attribution du marché prise par le collège échevinal en date du 03.11.2014 – CE14.447

	Le Collège a décidé :

Article 1

De retirer sa délibération du 03.11.2014 relative à l’attribution des travaux de rénovation du terrain de hockey n°2 au stade Pevenage à la firme SCHEERLINCK SPORT (TVA : 0457.022.527 – n° de compte : BE320-0527857-53) – Koeweidestraat, 54 à 1785 MERCHTEM.

	OBJET : 012/15.12.2014/B/0086 - Travaux Publics – Marché de travaux relatif à la rénovation du terrain de hockey n°02 au stade Pévenage – Attribution – CE14.448

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : LESUCO, DE CEUSTER, SCHEERLINCK SPORT et de ne pas sélectionner le soumissionnaire EASY BUILD ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer les travaux pour le projet relatif à la rénovation du terrain de hockey n°02 au stade Pévenage à la firme SCHEERLINCK SPORT (TVA : 0457.022.527 – n° de compte : BE320-0527857-53) – Koeweidestraat, 54 à 1785 MERCHTEM pour un montant de 563.353,19 EUR hors TVA (TVA 21% soit 118.304,17 EUR), soit 681.657,36 EUR TVA comprise ;

Article 4

d’engager la dépense d’un montant total de 850.000,00 EUR à l’article 7640/722/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par d’éventuels subsides octroyés dans le cadre du plan pluriannuel régional des infrastructures sportives communales 2011-2015 de la COCOF et par fonds d’emprunt

	OBJET : 012/15.12.2014/B/0087 – Travaux Publics - Marché de fournitures – Fournitures de chaufferettes électriques – Attribution – CE14.338

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse d’attribuer le marché de fournitures de chaufferettes électriques à la firme MANUTAN (TVA :BE 0414.642.831 – compte n°BE21.2930.2650.4903) – Industrielaan, 30 – 1740 TERNAT – pour un montant de 3.720,00 EUR hors TVA (TVA 21% soit 781,00 EUR), soit 4.501,20 EUR TVAC ;

Article 3

d’engager la dépense estimée à 3.900,00 EUR HTVA (TVA 21% soit 819,00 EUR) soit 4.719,00 EUR TVAC à l’art. 0000/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/15.12.2014/B/0112 – Propriétés Communales - Entretien et dépannage d’installations de chauffage dans diverses propriétés communales (logements et infrastructures) – Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales
Article 2 :

Sur base de la sélection qualitative, et selon le rapport d’analyse des offres, de retenir l’offre de DALKIA s.a , IMTECH MAINTENANCE S.A ;

Article 3 :

D’attribuer le marché relatif à l’entretien et au dépannage d’installations de chauffage dans diverses propriétés communales (logements et infrastructures) à la firme DALKIA (TVA : BE0406.129.003) – quai Fernand Demets, 52 à 1070 Bruxelles pour un montant de 56.681,74 EUR HTVA ou 68.584, 91 EUR TVAC (21% 11.903,17 EUR) ;

Article 4 :

D’imputer la dépense globale estimée à 63.200,00 EUR HTVA ou 80.000,00 TVAC (21% TVA = 16.800,00) à l’art. 9220/125/06 du budget ordinaire de l’exercice 2014.

	OBJET : 012/15.12.2014/B/0113 - Propriétés Communales - Maison Maritime – Rue Vandenboogaerde 89-91-93 - Entretien et maintenance des installations techniques – Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales
Article 2 :

Sur base de la sélection qualitative, et selon le rapport d’analyse des offres, de retenir les offres de IMTECH BELGIUM s.a et de DALKIA s.a. ;

Article 3 :

D’attribuer le marché relatif à l’entretien et la maintenance des installations techniques de la Maison Maritime, rue Vandenboogaerde 89-91-93, à la firme IMTECH BELGIUM (TVA : BE 0402.969.474) – boulevard Industriel, 26 à 1070 Bruxelles pour un montant de 26.107, 87 EUR HTVA ou 31.590, 52 EUR TVAC (21% 5.482, 65 EUR) ;

Article 4 :

D’imputer la dépense globale estimée à 28.835,00 EUR hors TVA ou 36.500, 00 EUR TVA

comprise, (21% TVA= 7.665,00 EUR) à l’art. 7626/125/06 du budget ordinaire de l'exercice 2014.

	OBJET : 012/15.12.2014/B/0114 - Propriétés communales - Remplacement de chaudières dans diverses propriétés communales (logements et infrastructures) - Désignation

	Le Collège a décidé :

Article 1 :

D’approuver le rapport d’analyse des offres établi par le service des Propriétés communales
Article 2 :

Sur base de la sélection qualitative, et selon le rapport d’analyse des offres, de retenir l’offre de OMNITHERM s.p.r.l ;

Article 3 :

D’attribuer le marché à bordereau de prix relatif au remplacement de chaudières dans diverses propriétés communales (logements et infrastructures) à la firme OMNITHERM s.p.r.l (TVA : BE 0425.271.259) – rue des Ponts, 23 à1480 TUBIZE et d’appliquer les prix unitaires proposés par la firme aux prestations à effectuer ;

Article 4 :

D’imputer la dépense globale estimée à 41.322, 32 EUR hors TVA ou 50.000, 00 EUR TVA

comprise, (21% TVA = 8.677, 68 EUR) à l’art. 9220/724/60 du budget extraordinaire de l’exercice 2014.

	SEANCE DU COLLEGE ECHEVINAL DU 22 DECEMBRE 2014

	OBJET : 012/22.12.2014/B/0059 – Economat - Achat de matériel informatique pour 2014 - Désignation des adjudicataires

	Le Collège a décidé :

Article 1

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 3 (5 lecteurs de carte d'identité pour le service Population): Intoit.

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (2 firewalls): Intoit

* Lot 2 (Switches pour l'extension du réseau): Quantum ICT

* Lot 3 (5 lecteurs de carte d'identité pour le service Population): Civadis (Ex-Adehis).

Article 3

d'approuver le rapport d'examen des offres du 16 décembre 2014 pour ce marché, rédigé par le service de l'Economat.

Article 4

de considérer le rapport d'examen des offres en annexe comme partie intégrante de la présente délibération.

Article 5

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (2 firewalls): Intoit, N° TVA 0463.071.070, Gontrode Heirweg, 192/B à 9090 Melle, pour le montant d’offre

contrôlé de 2.947,00 EUR hors TVA ou 3.565,87 EUR, 21% TVA comprise

* Lot 2 (Switches pour l'extension du réseau): Quantum ICT, N° TVA 0465.743.619, Researchpark Haasrode -

Interleuvenlaan, 15F à 3001 Heverlee, pour le montant d’offre contrôlé de 47.178,40 EUR hors TVA ou 57.085,86 EUR,

21% TVA comprise

* Lot 3 (5 lecteurs de carte d'identité pour le service Population): Civadis (Ex-Adehis), N° TVA 0861.023.666, Rue de

Neverlée, 12 à 5020 Namur, pour le montant d’offre contrôlé de 2.430,00 EUR hors TVA ou 2.940,30 EUR, 21% TVA comprise.

Article 6

d'engager la dépense au budget extraordinaire de l’exercice 2014 de la manière suivante :

Intoit

1390/742/53 3.565,87 EUR TVAC

Quantum ICT

0000/724/60 57.085,86 EUR TVAC

Civadis

1390/742/53 2.940,30 EUR TVAC

Article 7

de couvrir la dépense par un emprunt.

	OBJET : Economat - Achat de matériel d'exploitation pour divers services communaux - Désignation de l'adjudicataire

	Le Collège a décidé :

Article 1er

de ne pas considérer les offres suivantes comme complètes et régulières :

* Lot 3 (rayonnages): Schafer Shop (L'offre est incomplète pour le poste 2).

Article 2

de considérer les offres suivantes comme complètes et régulières :

* Lot 1 (1 nettoyeur haute pression): Lecot, Schafer Shop et Overtoom/Manutan

* Lot 2 (1 penderie mobile): Kaiser & Kraft, Schafer Shop et Overtoom/Manutan

* Lot 3 (rayonnages): Kaiser & Kraft et Overtoom/Manutan.

Article 3

d'approuver la proposition d'attribution pour ce marché, rédigée par le service de l'Economat.

Article 4

d'attribuer ce marché aux soumissionnaires ayant remis l'offre économiquement la plus avantageuse, soit :

* Lot 1 (1 nettoyeur haute pression): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé de 100,00 EUR hors TVA ou 121,00 EUR, 21% TVA comprise

* Lot 2 (1 penderie mobile): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé et corrigé de 130,00 EUR hors TVA ou 157,30 EUR, 21% TVA comprise

* Lot 3 (rayonnages): Overtoom/Manutan, N° TVA 0414.642.831, Industrielaan, 30 à 1740 Ternat, pour le montant d’offre contrôlé et corrigé de 646,00 EUR hors TVA ou 781,66 EUR, 21% TVA comprise.

Article 5

d'engager la dépense au budget extraordinaire de l’exercice 2014, articles 1040/744/98 : 938.96 EUR TVAC 7223/744/98 : 121,00 EUR TVAC

Article 6

de couvrir la dépense par un emprunt.

	OBJET : 012/22.12.2014/B/0061 – Economat - Achat et installation de pointeuses pour les écoles communales – Désignation de l’adjudicataire

	Le Collège a décidé :

Article 1er

De considérer l’offre de Civadis comme complète et régulière.

Article 2

D’approuver l’analyse de l’offre pour le marché « Achat et installation de pointeuses pour les écoles communales », rédigée par le service de l’Informatique.

Article 3

D’attribuer ce marché au soumissionnaire ayant remis l’offre unique, soit Civadis, N° TVA 0861.023.666, Rue de Néverlée, 12 à 5020 Namur, pour le montant d’offre contrôlé de 50.540,18 EUR TVAC.

Article 4

d’engager la dépense de la manière suivante :

12.406,13 EUR TVAC à l'article 1390/123/13 du budget ordinaire 2014 pour l’installation du matériel.

14.423,64 EUR TVAC à l'article 7222/742/53

23.710,41 EUR TVAC à l’article 7223/742/53 du budget extraordinaire 2014 pour l’acquisition des pointeuses.

Article 5

De couvrir la dépense par des fonds d’emprunts pour les articles 7222/742/53 et 7223/742/53.

	OBJET : 012/22.12.2014/B/0065 – Economat - Achat d’une balayeuse - retrait

	Le Collège a décidé :

Article unique :

De retirer sa délibération du 8 décembre 2014 relative à l’acquisition d’une balayeuse.

	OBJET : 012/22.12.2014/B/0109 - Instruction Publique - Programmation spectacle danse-musique 1er trimestre 2015. Organisation, budget et désignations.

	Le Collège a décidé :

Article 1er

de charger la Maison des Cultures et de la Cohésion Sociale de la mise en oeuvre et de l’organisation de la programmation des 2 spectacles danse-musique;

The Soul Affair, les 23 et 24 janvier 2015 à 20h pour un coût de prestation global s’élevant à 3.000 €; Scène ouverte de jeunes artistes de la scène Hip-Hop belge (impros rap, slam, danse….), le 6 mars 2015 à 20h pour un coût de prestation global s’élevant à 5.500€ ;

Article 2

de charger l’équipe de la Maison des Cultures et de la Cohésion Sociale d’élaborer les Conventions de partenariat/prestations entre la Commune et les artistes, association(s), compagnie(s) et assimilés ;

Article 3

de charger l’Imprimerie communale de l’impression des outils promotionnels ;

Article 4

de couvrir les dépenses par les subsides dont bénéficie la Maison des Cultures (CFWB, PGV, Cocof, ….) ;

Article 5

d’engager les dépenses liées à la programmation danse-musique de ces 2 spectacles, estimées à un montant global de 8.500,00 € sur l’article budgétaire 7624/124-48 du budget ordinaire 2014

	OBJET : 012/22.12.2014/B/0133 - Instruction Publique - Marché de service – Ecole communale n° 13 – Rue De Koninck, 63 – Restauration de la peinture monumentale de

René Van den Neste – Projet et attribution

	Le Collège a décidé :

Article 1

d’approuver le projet relatif à la Restauration de la peinture monumentale de René Van den Neste à l’Ecole communale n° 13 – sise Rue De Koninck, 63, établi par le service du Musée communal ;

Article 2

d'approuver la dépense globale estimée à 13.825 hors TVA (TVA 21% soit 3.675 EUR), soit 17.500 EUR TVA comprise ;

Article 3

de recourir à la procédure négociée sans publicité après consultation de plusieurs firmes spécialisées ;

Article 4

d’attribuer le marché de services relatif à la Restauration de la peinture monumentale de René Van den Neste à l’Ecole communale n° 13 – sise Rue De Koninck, 63, à Sarah De Smedt – Westerstraat 60, bus 6, 9100 Sint-Niklaas, TVA n° 0788.075.708/06.28.1.0 – pour un montant de 11.848,00 EUR hors TVA (TVA 21% soit 2.488,08 EUR), soit 14.336,08

EUR TVA comprise ;

Article 5

d’engager cette dépense à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt ;

Article 6

de communiquer sa décision au Conseil Communal ;

Article 7

de faire approuver le mode de financement de la dépense par le Conseil Communal.

	OBJET : 012/22.12.2014/B/0150 - Travaux Publics - Marché de travaux relatifs à la réfection du mur de la salle de gymnastique de l’école communale n°13 – Attribution – CE.14.458

	Le Collège a décidé :

article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif à la réfection du mur de la salle de gymnastique de l’école communale n°13 à la firme RENOINVEST SPRL (TVA : BE0863 987 710) – RUE HENRI BERGE 58-60 – 1030 BRUXELLES pour un montant de 24.500,00 EUR hors TVA (TVA 21% soit 5.145,00 EUR), soit 29.645,00 EUR TVA comprise ;

Article 3

d’engager la dépense globale estimée à 24.793,39 EUR hors TVA (TVA 21% soit 5.206,61 EUR), soit 30.000,00 EUR TVAC à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0151 - Travaux Publics - Marché de travaux relatif à l’installation de chauffages dans les pavillons scolaires à l’école « Nelle » sise rue de la Flûte Enchantée, 28 – Attribution – CE.14.455

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif à l’installation de chauffages dans les pavillons scolaires à l’école « Nelle » sise rue de la Flûte Enchantée, 28 à la firme CITY CHAUFFAGE (TVA : BE0548 861 929) – AVENUE CARL REQUETTE, 27 - 1080 BRUXELLES pour un montant de 34.470,00 EUR HORS TVA (TVA 21% SOIT 7.238,70 EUR), SOIT 41.708,70 EUR TVA comprise ;

Article 3

d’engager la dépense globale estimée à 37.190,08 EUR hors TVA (TVA 21% soit 7.809,92 EUR), soit 45.000,00 EUR TVAC à l’art. 7220/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0152 - Travaux Publics - Marché de travaux relatif à la rénovation de l’installation de chauffage du bâtiment ITEM situé rue Tazieaux, 25 –

Attribution – CE.14.453

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif à la rénovation de l’installation de chauffage du bâtiment ITEM situé à la rue Tazieaux, 25 à la firme CITY CHAUFFAGE (TVA : BE0548 861 929) – AVENUE CARL REQUETTE, 27 - 1080 BRUXELLES pour un montant de 60.747,50 EUR HORS TVA (TVA 21% SOIT 12.756,98 EUR), SOIT 73.504,48

EUR TVAC ;

Article 3

d’engager la dépense globale estimée à 61.983,47 EUR hors TVA (TVA 21% soit 13.016,53 EUR), soit 75.000,00 EUR TVAC à l’art. 7350/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0153 - Travaux Publics - Marché de fournitures relatif à la fourniture et au placement de portes coupe-feu au garage du bâtiment situé à la rue

Tazieaux, 40 – Attribution – CE.14.454

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

sur base du rapport d’analyse d’attribuer le projet relatif à la fourniture et au placement de portes coupe-feu au garage du bâtiment situé à la rue Tazieaux, 40 à la firme ADECORS (TVA : BE0558 920 829) – AVENUE DE LEVIS MIREPOIX, 1 - 1090 BRUXELLES pour un montant de 5.610,00 EUR hors TVA (TVA 21% soit 1.178,10 EUR), soit 6.788,10 EUR TVA

comprise ;

Article 3

d’engager la dépense globale estimée à à 5.785,12 EUR hors TVA (TVA 21% soit 1.214,88 EUR), soit 7.000,00 EUR TVAC à l’art. 4241/724/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0154 - Travaux Publics - Travaux Publics – Marché de services relatif à l’entretien et aux interventions des ascenseurs et monte-charges des bâtiments communaux – Année 2015 – CE14.457

	Le Collège a décidé :

Article 1

d’attribuer le marché de services relatif à l’entretien et aux interventions des ascenseurs et monte-charges des bâtiments communaux à l’entreprise TECHNILIFT S.A. (TVA : BE 0417.577.971 n° de compte : BE81 2710 0013 5024) – Rue de Fierlant, 112 à 1190 BRUXELLES, pour un montant de 39.670,00 EUR hors TVA (TVA 21% soit 8.330,70 EUR), soit 48.000,70 EUR TVA comprise ;

Article 2

d’engager la dépense globale estimée à 60.000,00 EUR TVA comprise aux articles xxxx/125/06 relatifs aux « prestations de tiers pour les bâtiments » du budget ordinaire de l‘exercice 2015.

	ONDERWERP: 012/22.12.2014/B/0155 - Openbare Werken – Opracht van werken betreffende de installatie van de schoolpaviljoenen (Nederlandstalige school) in de Toverfluistraat te Sint-Jans-Molenbeek - Gunning - CE14.461

	Het College heeft besloten :

Artikel 1

om het analyseverslag van de offertes, opgemaakt door de Dienst Openbare Werken, goed te keuren en toe te laten;

Artikel 2

om op basis van de kwalitatieve selectie en het analyseverslag van de offertes, de inschrijvers HAHBO en BOWACO in overweging te selecteren;

Artikel 3

om op basis van het analyseverslag van de offertes de inschrijver BOWACO af te wijzen (offerte wezenlijk ongeldig) ;

Artikel 4

om op basis van het analyseverslag de opdracht voor werken betreffende de installatie van schoolpaviljoenen in de Toverfluitstraat te gunnen aan HAHBO (BTW: BE 0452.378.009 en rekeningnummer BE95 2200 4534 0058) – Stokerijstraat, 79 – 2110 WIJNEGEM - voor een bedrag van 331.565,00 EUR excl. BTW (BTW 21% hetzij 69.628,65 EUR), hetzij 401.193,65 EUR BTW inbegrepen;

Artikel 5

de uitgave ad. 450.000,00 EUR BTW incl. aan te rekenen op art 7220/722/60 van de buitengewone begroting van het dienstjaar 2014 en ze te dekken met de eventuele subsidies toegekend door het “Agentschap voor infrastructuur in het onderwijs”en het saldo met leningsgelden

	OBJET : 012/22.12.2014/B/0156 - Travaux Publics - Travaux Publics – Marché de services relatif à la mission d’auteur de projet en vue de l’extension de l’école n°1, rue

des Quatre-Vents, 71 – Avenant n°1 au cahier spécial des charges – CE14.460

	Le Collège a décidé :

article 1

d'approuver l'avenant n°1 au cahier spécial des charges établi par le service des Travaux Publics, relatif au marché de services relatif à la mission d’auteur de projet en vue de l’extension de l’école n°1, rue des Quatre-Vents, 71 ;

article 2

de marquer son accord sur l’offre de services établie en date du 12.012.2014 par l’entreprise DMVA – ARCHITECTEN (TVA : BE 0893.849.258 – n° de compte : 132-5166967-12) – Schuttersvest, 26 à 2800 – pour l'exécution des prescriptions de l'avenant n°1 au cahier spécial des charges, et d'en fixer les honoraires supplémentaires au montant

forfaitaire de 8.504,72 EUR hors TVA (TVA 21% soit 1.786 EUR), soit 10.290,70 EUR TVA comprise ;

article 3

d'approuver la dépense supplémentaire pour les honoraires estimée à 8.504,72 EUR hors TVA (TVA 21% soit 1.786 EUR), soit 10.290,70 EUR TVA comprise et d’engager celle-ci à l’article 7220/722/60/12 du budget extraordinaire de l‘exercice 2014;

article 4

de communiquer sa décision au Conseil communal ;

article 5

de faire approuver le mode de financement de la dépense par le Conseil communal

	OBJET : 012/22.12.2014/B/0157 – Travaux Publics - Marché de services relatif à l’entretien et interventions en cas de panne des installations « intrusion et incendie » dans

les bâtiments communaux – Attribution – CE14.459

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le contenu du rapport d’analyse des offres établi par le service des Travaux Publics ;
Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires suivants : ARDOVLAM, RELAITRON et de ne pas sélectionner le soumissionnaire VAN CAUTER BVBA ;

Article 3

sur base du rapport d’analyse des offres précité, d’attribuer le marché de services relatif à l’entretien et aux interventions en urgence en cas de panne des systèmes de détection intrusion et incendie des différents bâtiments communaux à la firme ARDOVLAM (TVA : 0448.987.264) – Kruisboommolenstraat,13 à 8800 ROESELARE pour un montant de 83.507,12 EUR hors TVA (TVA 21% soit 17.536,49 EUR), soit 101.043,61 EUR TVA comprise ;

Article 4

d’engager la dépense d’un montant total de 140.000,00 EUR aux articles xxxx/125/06 du budget ordinaire de l’exercice 2015 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0159 - Travaux Publics – Voiries - Fourniture et placement de mobilier urbain – Attribution – CE14.456

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse d’attribuer le marché de travaux relatif aux travaux de marquage routier à la firme DEL TEAM (TVA : BE 0846.774.960 – compte n°BE21 0688 9529 7903) – Chemin de Nivelles, 101 – 1435 MONT-SAINTGUIBERT – pour un montant de 77.010,00 EUR hors TVA (TVA 21% soit 16.172,10 EUR), soit 93.182,10 EUR TVAC ;

Article 3

d’engager la dépense estimée à 105.000,00 EUR TVAC à l’art. 4230/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0160 - Travaux Publics – Marché de travaux relatif à la modernisation des ascenseurs des bâtiments communaux – Non attribution - CE14.294

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics;

Article 2

Sur base de la sélection qualitative et selon le rapport d’analyse des offres précitées, de sélectionner les soumissionnaires suivants : TECHNILIFT et THYSSENKRUPP ;

Article 3

Sur base du rapport d’analyse des offres, d’écarter l’offre de la firme TECHNILIFT et l’offre de la firme THYSSENKRUPP (ces offres sont substantiellement irrégulières)

Article 4

Sur base du rapport d’analyse des offres, de ne pas attribuer le marché de travaux relatif à la modernisation des ascenseurs des bâtiments communaux.

	OBJET : 012/22.12.2014/B/0161 - Travaux Publics – Voiries - Travaux de marquage routier – Attribution – CE14.452

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base du rapport d’analyse d’attribuer le marché de travaux relatif aux travaux de marquage routier à la firme SIGNCO BVBA (TVA : BE 0864.533.581 – compte n°BE59 733 0194190 26) – Jozef De Blockstraat, 74 – 2830 WILLEBROEK – pour un montant de 46.335,00 EUR hors TVA (TVA 21% soit 9.730,35 EUR), soit 56.065,35 EUR TVAC ;
Article 3

d’engager la dépense estimée à 65.000,00 EUR TVAC à l’art. 4230/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt

	OBJET : 012/22.12.2014/B/0162 – Travaux Publics - Marché de fournitures - la fourniture de peinture routière – Attribution – CE14.339

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires NEW GOFFIN, R&A ROELS, CARON ;

Article 3

sur base du rapport d’analyse d’attribuer le marché de fournitures de peinture routière à la firme CARON (TVA :BE0411.676.611 – compte n°BE64.1917.1575.2252) – Chaussée de Louvain, 972, 1140 BRUXELLES – pour un montant de 17.625,02 EUR hors TVA (TVA 21% soit 3.701,26 EUR), soit 21.326,28 EUR TVAC ;

Article 4

d’engager la dépense estimée à 20.661,16 EUR HTVA (TVA 21% soit 4.338,84 EUR) soit 25.000,00 EUR TVAC à l’art. 4230/741/52 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0164 - Travaux Publics - Marché de fournitures relatif à la fourniture d’enrobés bitumineux à froid – Attribution – CE14.340

	Le Collège a décidé :

Article 1

d’approuver et de faire sien le rapport d’analyse des offres établi par le service des Travaux Publics ;

Article 2

sur base de la sélection qualitative et selon le rapport d’analyse des offres précité, de sélectionner les soumissionnaires GRAVAUBEL, DEKEMPENEER ;

Article 3

sur base du rapport d’analyse d’attribuer le marché de fournitures d’enrobés bitumineux à froid, stockables à la firme GRAVAUBEL (TVA : BE 0402.404.104 – compte n°BE302.460275.09011) – Rue de l’Ile Monsin, 80, 4020 LIEGE – pour un montant de 9.300,00 EUR hors TVA (TVA 21% soit 1.953,00 EUR), soit 11.253,00 EUR TVAC ;

Article 4

d’engager la dépense estimée à 10.743,81 EUR HTVA (TVA 21% soit 2.776,86 EUR) soit 13.000,00 EUR TVAC à l’art. 4210/735/60 du budget extraordinaire de l’exercice 2014 et de la couvrir par fonds d’emprunt.

	OBJET : 012/22.12.2014/B/0200 - Projets Subsidiés - Construction d'un immeuble mixte comprenant du logement, un équipement sportif, une structure pour l’accueil de la

petite enfance et un parking, quai des Charbonnages n°86 et 86A, 1080 Molenbeek-Saint-Jean - Sélection des candidats qui seront appelés à présenter une offre

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse des candidatures établi par la division des Projets subsidiés, d'en approuver les termes et de le faire sien ;

Article 2

De ne pas tenir compte des candidatures suivantes étant donné qu’elles sont non conformes:

09 - VenhoevenCS 37 - Office GEERS & VANSEVEREN

11 – AM ROOSE/ELLYPS 38- AM Low – VK

19 - AM L’Escaut / Compagnie du Paysage /Util /Axis 39- O2 architectes

22 - AM LA LICORNE / JZH 41- J.P. HERMANT architectes sprl

24 - AM P&P/ JZH / TOPEX GEO 46- Trait architects

25- AM Macola /ADEM /Ricci /Morozzo / Degraux 53- Synergy International

27- AM GS3 – Felgen 56 - SHSH

35 - GWM architecten 57- AM Lowette – Grontmij

Article 3

Suite à l’analyse des documents reçus et sur base des critères de sélection qualitative, de ne pas sélectionner les candidatures suivantes, à savoir :

2 Lava 31 Made architects

4 Sculp(IT) 32 AM De Visscher & Vincentelli / Nielsen

6 Pistilli 33 BEAI

7 AM Up/Arcadis 36 AM Versa / Atelier Gigogne

13 AM Atlante/ VO 40 AM Binario+ALN

14 AM Atelier CAS 44 AM Pierret /Label

15 AM AVA-ARTEMA-ARQEH 45 AM Thys / Vermeulen

16 2DVW 48 HUB

21 AM Coton-Lelion-Nottebaert 51 Pus office

26 AM Baumans-Deffet - Délince 55 BOB361

30 AM JAA-AAVT 59 B-architecten

Article 4

Sur base des critères de sélection qualitative de sélectionner les candidatures suivantes:

1 Architectslab 29 fp Architectes

3 AM A229/Stabili/Istema 34 Zampone

5 AAdd 42 Cuypers & Q architecten

8 Baneton-Garrino 43 AM ARJM /SUMproject

10 BAEB 47 K2A

12 Ariade 49 AM URA-Tractebel

17 Dewil 50 AM Réservoir A /AAC /FHW

20 Blondel 52 Bogdan en Van Broeck architects

18 AM Leo Port* 54 AM Baukunst / Matador

23 AM Skope-Pirnay-Polytech 58 AM AARC / DEC

28 AM Dierendonckblancke / Denc

Article 5

Après l’analyse du savoir-faire dans la recherche de solutions architecturales spécifiquement adaptées au contexte du projet

et s'incrivant dans une logique de développement durable , de ne pas retenir les candidatures suivantes, à savoir :

1 Architectslab 23 AM Skope-Pirnay-Polytech

3 AM A229/Stabili/Istema 29 fp Architectes

5 AAdd 34 Zampone

8 Baneton-Garrino 43 AM ARJM /SUM project

10 BAEB 47 K2A

12 Ariade 49 AM URA-Tractebel

17 Dewil 50 AM Réservoir A /AAC /FHW

18 AM Leo Port* 54 AM Baukunst / Matador

20 P.Blondel 58 AM AARC /DEC

Article 6

De proposer au Collège de retenir les candidatures de 28 - l'AM "Dierendonckblanke – Denc! Studio », du 42 - bureau « Cuypers & architecten » et 52 - du bureau « Bogdan en Van Broeck architects » car leurs dossiers de candidature répondent aux critères de sélection qualitative et répondent le mieux aux critères de réduction et que ces candidats

possèdent le meilleur savoir-faire dans la recherche de solutions architecturales spécifiquement adaptées au contexte de chaque projet et s'incrivant dans une logique de développement durable, et de les inviter à déposer une offre pour la mission d’architecture conformément au Cahier Spécial des Charges B33/CSC 14.014. Une copie de la présente délibération ainsi que des pièces annexes sera transmise aux autorités de Tutelle générale et subsidiante.

	OBJET : 012/22.12.2014/B/0201 - Projets Subsidiés - Contrat de Quartier Durable Autour de Léopold II – Opération RI.1c/2.1 "Création d'un espace vert" - RI.1b/2.2 "Construction de 3 logements" – Rue de Mexico n°13-15 à 1080 Molenbeek-Saint-Jean – Marché de services – Mission complète d’ingénieur en techniques spéciales et de conseiller en PEB – Attribution du marché.

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse des offres établi par la division des Projets subsidiés pour la mission complète d’ingénieur en techniques spéciales et de conseiller en PEB en vue de construire un immeuble de logements et d’aménager un espace vert sis rue de Mexico n° 13-15 à Molenbeek-Saint-Jean dans le cadre du contrat de quartier durable

Autour de Léopold II, de l’approuver et de le faire sien ;

Article 2

De retenir l'offre du bureau "ENESTA SPRL sur base de la sélection qualitative;

Article 3

De considérer l’offre de « ENESTA SPRL» comme conforme;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande au bureau ENESTA SPRL, rue Fernand Bernier 15, 1060 Bruxelles (TVA : 0897.044.023) pour la mission complète d’ingénieur en techniques spéciales et de conseiller en PEB en vue de construire un immeuble de logements et d’aménager un espace vert sis rue de Mexico n° 13-15 à

Molenbeek-Saint-Jean dans le cadre du contrat de quartier durable Autour de Léopold II pour un montant de 20.400,00 EUR hors TVA, soit 24.684,00 EUR TVA comprise ;

Article 5

D’engager la dépense de 30.000,00 EUR à l'article 9301/731/60 du budget extraordinaire de l'exercice en cours et de couvrir la dépense par les subsides octroyés dans le cadre du contrat de quartier durable « Autour de Léopold II » et le solde par des fonds d'emprunt ;

Copie de la présente avec ses annexes sera transmise au pouvoir subsidiant.

	OBJET : 012/22.12.2014/B/0203 - Projets Subsidiés - Essais de sol concernant l'ensemble des projets initiés par la Division des Projets subsidiés pour la période allant du

01/01/2015 au 31/12/2016 – Attribution (CSC.14.030)

	Le Collège a décidé :

Article 1:

D'approuver le rapport d'analyse établi par la Division des Projets subsidiés et de le faire sien.

Article 2:

De charger Geosonda (BE 0452 403 644), avenue Charles Quint 292b, 1083 Bruxelles (n° de compte: 290-0134222-92) des essais de sol pour les projets initiés par la Division des Projets subsidiés pour la période allant du 01/01/2015 au 31/12/2016 et ce pour les prix unitaires tels que définis dans l'inventaire récapitulatif joint à l'offre de service et rappelé

dans l'analyse des offres.

Article 3:

D'engager la dépense de 45.000 € à l'article 9301/731/60 du budget extra-ordinaire de l'exercice en cours.

	OBJET : 012/22.12.2014/B/0204 - Projets Subsidiés - FEDER - CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et

43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – marché de fournitures hôtellerie – attribution du marché

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse établi par la division des Projets Subsidiés en vue de la fourniture de matériel hôtelier pour l'HOTEL BELVUE;

Article 2

De retenir l’offre de « M&T Hotel Supplies» sur base de la sélection qualitative ;
Article 3

De considérer l’offre de « M&T Hotel Supplies» comme conforme ;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande à M&T Hotel Supplies, Slangenstraat 66 à 3210 Lubbeek (Linden) (TVA BE 0436.500.295), pour la mission de fourniture de matériel hôtelier pour aménager l'HOTEL BELVUE pour un montant de 9.448,26 EUR HTVA, soit de 11.432,39 EUR TVAC.

Article 5

D’engager la dépense de 11.432,39 EUR (dont 1.984,13 EUR de TVA) à l'article 9304/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et le solde par des fonds d’emprunt.

Copie de la présente délibération sera transmise au(x) service(s) suivant(s) : B4, B6 & les pouvoirs subsidiants.

	OBJET : 012/22.12.2014/B/0205 - Projets Subsidiés - FEDER - CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et

43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – marché de fourniture de literie – attribution du marché

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse établi par la division des Projets Subsidiés en vue de la fourniture de literie pour l'HOTEL BELVUE;

Article 2

De retenir l’offre de « SITEM s.a. » sur base de la sélection qualitative ;

Article 3

De considérer l’offre de « SITEM s.a. » comme conforme;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande à « SITEM s.a. », Avenue Jean Dubrucq 36 à 1080 Bruxelles (TVA BE0417 066 346), pour la mission de fourniture de literie pour aménager l'HOTEL BELVUE pour un montant de 42.411,27 EUR htva, soit 51.317,64 EUR tvac.

Article 5

D'engager la dépense supplémentaire de 16.317,64 EUR TVA comprise à l'article 9302/731/60 du budget extraordinaire de l'exercice en cours et de la couvrir par les subsides octroyés dans le cadre de FEDER et le solde par des fonds d'emprunt;

Article 6

De porter sa délibération à la connaissance du Conseil communal et d’en faire approuver le mode de financement.

Copie de la présente délibération sera transmise au(x) service(s) suivant(s) : B4, B6 & les pouvoirs subsidiants.

	OBJET : 012/22.12.2014/B/0206 - Projets Subsidiés - FEDER - CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et

43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles – marché de fourniture de matériel pour restaurant – attribution du marché

	Le Collège a décidé :

Article 1

De prendre connaissance du rapport d’analyse établi par la division des Projets Subsidiés en vue de la fourniture de matériel pour restaurant;

Article 2

De retenir l’offre de « Chomette Benelux» sur base de la sélection qualitative ;

Article 3

De considérer l’offre de « Chomette Benelux» comme conforme ;

Article 4

Sur base du rapport d’analyse, de désigner et de passer commande à « Chomette Benelux», Av. du Château 124 à 1081 Bruxelles (TVA BE0463 358 60), pour la mission de fourniture de matériel pour restaurant pour un montant de 11.238,37 EUR htva, soit 13.598,43 EUR tvac ;

Article 5

D’engager la dépense de 13.598,43 EUR (dont 2.360,06 de TVA) à l'article 9304/731/60 du budget extraordinaire de l'exercice 2014 et de la couvrir par les subsides octroyés dans le cadre de FEDER et le solde par des fonds d’emprunt ;

Article 6

D'approuver la nouvelle estimation du marché d'un montant de 11.238,37 EUR htva, soit 13.598,43 EUR tvac ;

Article 7

D'approuver la dépense supplémentaire de 3.598,43 EUR TVA comprise ;

Article 8

De porter sa délibération à la connaissance du Conseil communal et d’en faire approuver le mode de financement.

Copie de la présente délibération sera transmise au(x) service(s) suivant(s) : B4, B6 & les pouvoirs subsidiants.

	OBJET : 012/22.12.2014/B/0207 - Projets Subsidiés - FEDER - CQCBV – Réhabilitation partielle d’un ancien site industriel – Site des Brasseries Bellevue – Angle des 41 et

43 Quai du Hainaut et 1 rue Evariste Pierron à 1080 Bruxelles - Achat matériel informatique - C.I.R.B.

	Le Collège a décidé :

Article 1 :

D’approuver l’acquisition du matériel informatique nécessaire pour l'HOTEL BELVUE via la centrale de marchés publics C.I.R.B. ;

Article 2 :

D'engager la dépense dont le montant s’élève à 49.198,25 € TVAC à l’article 9302/724/60 du budget extraordinaire de l’exercice 2014 et de la financer par FEDER et le solde par des fonds d’emprunts.

Article 3 :

De porter sa délibération à la connaissance du Conseil communal et d’en faire approuver le mode de financement.

	OBJET : 012/22.12.2014/B/0208 - Projets Subsidiés - PGV - Installation(s) recréative(s) - Approbation du Cahier Spécial des Charges

	Le Collège a décidé :

Article 1:

d'annuler la délibération du Collège du 14/10/2014 qui décide entre autre d'approuver le cahier spécial des charges relatif au marché de service d'auteur de projet en vue de la création d'une fresque pour l'espace Pierron, d'approuver la dépense globale fixée à 18.000,00 EUR TVAC et d'engager un montant de 18.000,00 EUR à l'article 9304/731-60 du budget extraordinaire de l'exercicie 2014;

Article 2:

d'approuver le cahier spécial des charges relatif au marché de service d'auteur de projet en vue de la création d'une ou plusieurs installations esthétiques et recréatives pour le Jardin des 4-Vents;

Article 3:

d'approuver la dépense globale fixée à 18.150,00 EUR TVAC;

Article 4:

d'engager un montant de 18.150,00 EUR à l'article 9304/731-60 du budget extraordinaire de l'exercice 2014, de couvrir la dépense par les subsides octroyés dans le cadre de la convention de la Politique des Grandes Villes 2014;

Article 5:

de recourir à la procédure négociée sans publicité;

Article 6:

de porter la délibération à la connaissance du Conseil communal en d'en faire approuver le mode de financement.

Une copie de la présente délibération sera transmise au(x) service(s) suivants(s): B4 et B6

	OBJET : 012/22.12.2014/B/0209 - Projets Subsidiés - Projets réalisés durant la période allant du 01/01/2015 au 31/12/2016 - Coordination Sécurité et Santé – Attribution

(CSC 14.029)

	Le Collège a décidé :

Article 1:

D'approuver le rapport d'analyse établi par la Division des Projets subsidiés et de le faire sien.

Article 2:

De charger O.C.B. (TVA n° 404.312.034), 35 Square de Meeus à 1000 Bruxelles, n° IBAN BE 405-3020501-49 de la coordination Sécurité et Santé des projets initiés par la Division des Projets subsidiés pour la période allant du 01/01/2015 au 31/12/2016 et ce pour des prix unitaires tels que définis dans l'inventaire récapitulatif joint à l'offre et rappelé dans

l'analyse des offres.

Article 3:

D'engager la dépense de 81.000 € pour un montant de 65.000 € à l'article 9301/731/60 et de 16.000 € à l'article 9304/731/60 du budget extraordinaire de l'exercice en cours et de la couvrir par les subsides octroyés dans le cadre des contrats de quartier, de la Politique des Grandes Villes et le solde par des fonds d'emprunt.

Une copie de la présente délibération sera transmise aux services suivants: B4 et B6.

219

