
Nieuwe uitruktenues voor
Brandweer Groningen

/ GRONINGEN

De brandweermensen van de 39 kazernes in de

provincie Groningen krijgen nieuwe uitruktenues.

Roelf Knoop, commandant van Brandweer Groningen,

overhandigde de eerste nieuwe uitruktenues op

dinsdag 14 februari aan de brandweermensen in

Finsterwolde.

LEES VERDER OP PAGINA 3

/ COLUMN

Over de grenzen

Laten we het eens over bovenregio-

naal optreden hebben. Een van de

belangrijke bouwstenen van een

toekomstbestendige brandweer.

In mijn nieuwjaarsinterview pleitte

ik voor lokale kracht en kazernes als

steunpunten voor veiligheid. Lokale

inbedding, goed leiderschap, vrijwil-

ligheid van de toekomst en mentale

kracht. Stuk voor stuk elementen

die we nodig hebben om ons werk

goed te kunnen (blijven) doen. Maar

juist ook sterke landelijke en inter-

nationale samenwerking, over de

grenzen heen, is nodig voor een

toekomstbestendige brandweer. En

daarmee een veilige samenleving.

Het is niet voor niks dat dit een

van de belangrijke thema’s is in de

nieuwe Wet veiligheidsregio’s.

Samen zijn we de brandweer. Met

als taak ons land veiliger te maken

en te houden. Dat is meer ...

LEES VERDER OP PAGINA 2

Vangnet bij
grotere incidenten
Al meer dan veertig jaar is Aart van Oosten betrokken bij de

brandweer. Hij zag in die tijd vele ingrijpende gebeurtenissen en

crises. Van Oosten: ‘Zet pas een stap vooruit nadat je over je

schouder hebt gekeken naar ervaringen uit het verleden’. Hij

blikt terug en kijkt vooruit naar de ontwikkelingen binnen de

brandweer.

Terugblik

Aart kijkt terug vanaf 1978. In de door hem gevolgde opleidingen

werd je voorbereid op het operationeel leidinggeven. Daarbij lag de

nadruk op voorbereiden op de vele dilemma’s, onzekerheden, druk

en vragen waar je dan mee kon worden geconfronteerd tijdens een

incident. Als officier moest je vooral in je eentje de besluiten nemen

die goed en veilig waren voor je eenheden en afstemmen met onder

andere partners.

LEES VERDER OP PAGINA 3

/ ZEELAND

/ GRONIN

De

pr

Ro

ov

di

Fi

LE

Al

br

cr

sc

bl

br

Te

Aa

we

na

en

in

di

an

LE

KRANT VAN NEDERLAND

BRANDWEER

IN DIT NUMMER
P/

06

Risicogericht

Scheepsbranden

P/

03

Innovatief

Duikapparatuur

P/

08

Preventief

Mentaal bewustzijn

P/

12

Achterop

Socialmedianden

P

0

NUMMER 45

LENTE

2023

VERVOLG VOORPAGINA

... dan een optelsom van 25 veilige

regio’s. Veel uitdagingen van de toe-

komst vragen om een bovenregio-

nale aanpak. Denk eens aan grote

natuurbranden op verschillende

plekken tegelijk, aan nieuwe net-

werken voor de energietransitie,

aan grote industriële branden of

nucleaire ongevallen. Dat red je niet

met een sterke regio alleen of met

vrijblijvende samenwerking. Sterker

nog, daar mag een aanpak op zulke

belangrijke thema’s niet van afhan-

kelijk zijn.

Gelukkig hoeven we niet vanaf nul

te beginnen met het opbouwen van

onze bovenregionale slagkracht.

We werken al steeds meer samen,

met succes. Zo maakt het bijvoor-

beeld niet uit of je in Groningen

of in Limburg vast zit in een

ingestort gebouw. De collega's

van Specialisme Technische

Hulpverlening uit heel het land

springen meteen in de wagen om

lokale collega’s te helpen om mens

en dier te redden. Bij natuurbranden

springen landelijk teams bij om te

adviseren, bestrijdingscapaciteit te

leveren of met blushelikopters het

vuur te lijf gaan.

Logistieke samenwerking, hoogte-

reddingsteams, quick response

teams, industriële brandbestrijding-

seenheden et cetera. Allen opereren

al (deels) buiten alleen de eigen

regiogrenzen, of moeten dat gaan

doen om risico’s het hoofd te bie-

den. Komende jaren wil ik verder

investeren in gezamenlijke kennis,

in mensen, materieel, en opleidin-

gen voor dit grootschalige en soms

specialistische optreden.

Over de grenzen heen kijken dus.

Regiogrenzen, organisatiegrenzen

en in sommige gevallen ook lands-

grenzen. Hierover gaan we nog veel

interessante gesprekken voeren.

Met burgermeesters, met departe-

menten, met specialisten, met

onderzoekers en met elkaar. Je zou

er bijna een podcast over kunnen

maken, misschien doe ik dat ook

wel…

Brandweer Haaglanden
start met oefendag
‘Brandweerman in Nood’

Begin 2023 startte Brandweer Haaglanden met de oefendag

‘Brandweerman in Nood’. Tijdens deze oefendag leren brand-

weermannen en -vrouwen hoe te handelen wanneer zij zelf

tijdens een incident in de problemen raken. Deze training is in

België ontwikkeld en wordt inmiddels in heel België en delen van

Europa gegeven.

Opening Risk Factory
Voortgezet onderwijs
Sexting, criminaliteit, brand en groepsdruk… hoe moeten jonge-

ren omgaan met deze situaties en hoe zorgen ze dan voor hun

eigen veiligheid? Dat leren ze door te beleven op de Risk Factory

Twente in het lesprogramma voor het Voortgezet Onderwijs (VO).

leefwereld van deze doelgroep en sluiten

ook aan bij de huidige maatschappelijke

ontwikkelingen’, vertelt Stefan. ‘Zo gaan

we in op sexting, groepsdruk, brandvei-

ligheid, het tegengaan van jonge aanwas

criminelen en respect voor hulpverleners.

De scenario’s zijn uitgewerkt door profes-

sionals van verschillende veiligheidsinstan-

ties, hulpdiensten en uiteraard het

onderwijs. Elk scenario heeft een eigen

interventiemethode. Zo wordt brand

beleefd met Virtual Reality. Door het prin-

cipe leren door te beleven, denken we dat

we een bijdrage leveren in de aanpak van

ondermijning, dat scholieren weten om te

gaan met groepsdruk en dat het een bij-

drage levert aan minder branden en

schade. Uiteindelijk moet dit leiden tot

meer veiligheid in Twente.’

Bezoek minister Yeşilgöz-Zegerius

Vlak na de opening kreeg de Risk Factory

bezoek van minister Dilan Yeşilgöz-

Zegerius van Justitie en Veiligheid. Zij liet

zich informeren over het educatieve les-

Eind november was het zover, de opening

van de Risk Factory voor het VO. Een

tweede programma naast het primaire

onderwijs. Het is hiermee de eerste Risk

Factory VO in Nederland. ‘Een Risk Factory

voor scholieren uit de tweede klas’, licht

collega Stefan Mues toe. ‘Het herhaalde-

lijk aanbieden van een risicoboodschap

geeft een beter en duurzamer resultaat.

Door kinderen nu in twee levensfases te

ontvangen, creëren we een leerlijn.

Hierdoor krijgen ze nog meer inzicht in

onveiligheden en de daarbij horende

handelingsperspectieven.’

Nieuwe opvolgende scenario’s

De scenario’s die de scholieren gaan erva-

ren sluiten aan op het programma van het

primaire onderwijs, maar zijn wel anders.

‘Het zijn scenario’s die aansluiten bij de

Ons werk brengt gevaren met zich mee.

En met de ontwikkelingen in de maat-

schappij, denk aan de energietransitie,

komen er steeds nieuwe en andere

gevaren bij. Tijdens de training

‘Brandweerman in Nood’, leren de

Haaglandse brandweermannen en

-vrouwen theoretische en praktische

handvatten. “Aan de voorkant hebben we

heel veel procedures en trainingen. Maar

ook wij kunnen in noodsituaties komen

tijdens ons werk” vertelt Gert Toet, ploeg-

chef kazerne Scheveningen. “Voorkomen

is beter dan genezen, want we willen

helemaal niet dat onze collega’s in

nood komen. Maar mocht je wel in

nood komen, dan kan je terugvallen

op deze training.”

Brandweer Haaglanden leidde extra

instructeurs op om deze training te

verzorgen en stelt de training beschikbaar

aan al haar operationeel personeel.

Benieuwd hoe de training eruit ziet?

Scan de QR-code

voor een korte video.

Hierin vertelt Gert

over de oefendag.

Ontstaan en basis van de oefendag

De basis voor de oefendag

‘Brandweerman in Nood’ is gelegd in

België. In de afgelopen 23 jaar zijn hier

meerdere collega’s overleden of gewond

geraakt tijdens een interventie. Om deze

reden reisden Belgische collega’s af naar

Amerika om zich te verdiepen in ‘Fire

Ground Survival Training’. Een training die

de basis vormt voor iedere Amerikaanse

brandweercollega. Met de opgedane

kennis en ervaring werd vervolgens de

training ‘Brandweerman in Nood’ ontwik-

keld.

/ COLUMN / HAAGLANDEN

/ TWENTE

2 / ZELFREDZAAM

Vangnet
bij grotere
incidenten
Vooruitkijken

De onderzoeken van de

Brandweeracademie naar situatio-

nele commandovoering geven

volgens Aart aan hoe we als mens

beperkt zijn en daarbij ook hoe

feilbaar we als mens kunnen zijn.

We moeten erkennen dat dit nor-

maal is en we elkaars ondersteu-

ning nodig hebben. Vangnetten,

zoals ook nu beschreven in de

nieuwe versie van de Doctrine

Brandbestrijding (november 2022)

kunnen daarbij absoluut helpen.

Vangnetten

Binnen Brandweer Zeeland is

inmiddels een systeem van vang-

netten geïntroduceerd bij grotere

incidenten. Zowel op afstand,

als bij het incident zelf, worden

officieren ingezet om de leiding-

gevenden te ondersteunen. De

Zeeuwse officieren zijn veelal

positief over de inzet van ‘een

maatje’. Ook een voertuig met

personeel, waarmee de (H)OVD

ter plaatse wordt ondersteund

maakt daar in Zeeland onderdeel

van uit. Deze eenheid ‘Informatie

en Coördinatie Brandweer’ heeft

onder andere een tent waaronder

het operationele overleg met lei-

dinggevenden van de brandweer

plaatsvindt. De informatie wordt

vervolgens gedeeld in de operatio-

nele informatievoorziening. Ook

landelijk lopen verschillende expe-

rimenten om met vangnetten te

werken.

Het bovenstaande is onderdeel van

een artikel die eind december

jongstleden gepubliceerd werd in

Impact Magazine. Wil je het gehele

artikel lezen? Dit doe je via de

QR-code.

VERVOLG VOORPAGINA

programma over veiligheid voor kinderen

en nam deel aan het 112-scenario met

leerlingen van basisschool de Weier uit

Almelo. Door middel van Virtual Reality

stapte de minister als politieagente in

een nagebootste virtuele wereld. Bij aan-

komst bij een woningbrand krijgt ze als

politieagent te maken met agressie door

omstanders. Door dit zelf te beleven,

ervoer de minister de persoonsgerichte en

levensechte manier hoe kinderen het pro-

gramma van de Risk Factory doorlopen.

Meer weten over het

lesprogramma voor

het Voortgezet

Onderwijs? Scan de

QR-code.

uitwisselbaar zijn. En magneet-

contacten in plaats van stekkers

laden de systemen op. Ook de

waterongevallenwagens zijn voor-

zien van nieuwe snufjes. Hoewel het

om een landelijke aanbesteding

ging, heeft de leverancier speciaal

voor ons iets ontwikkeld om de

duikapparatuur ergonomisch en

arbotechnisch verantwoord in- en

uit te kunnen laden.

Uitwisselbaar

Voorheen maakten de duikers in Deventer

en Zwolle gebruik van verschillende

duikapparatuur. Dat is nu gelijkgetrokken

waardoor alles voor beide kazernes het-

zelfde is. Dat is een groot voordeel, want

hierdoor is niet alleen het materieel uit-

wisselbaar. Ook collega’s kunnen gemak-

kelijk voor beide kazernes duiktaken

uitvoeren.

Nieuwe duikapparatuur
voor Deventer en Zwolle
De brandweerkazernes in Deventer en Zwolle hebben nieuwe

duikapparatuur en waterongevallenwagens (wo’s). Woensdag

22 februari droeg teamleider Brandweerzorg Dirk Jan Pullen de

‘sleutels’ officieel over aan de duikinstructeurs: “Ik kijk terug op

een mooi aanbestedingsproces waar onze duikers invloed hebben

gehad op dit mooie duiksysteem.”

Dirk Jan vervolgt: “Het systeem waarmee

de duikers van Deventer en Zwolle gaan

duiken, is een product van jaren innove-

ren. Ooit werd in Deventer de eerste stap

gezet om te gaan werken met luchtvoor-

ziening vanaf de waterkant. Alle ervaring

van de afgelopen jaren hebben we

gebundeld en als basis genomen voor het

systeem dat we nu gaan gebruiken.”

Afgelopen periode oefenden en trainden

de brandweercollega’s al volop met de

nieuwe apparatuur in het zwembad,

de duiktank en in de duiktoren. De

eerste reacties zijn erg positief.

Innovatieve features

Naast de eisen vanuit de wet, is er

gekeken naar toekomstbestendigheid.

De nieuwe duikapparatuur heeft

daarom een aantal innovatieve eigen-

schappen. Zo kan er op de kant via

een camera onder water meegekeken

worden met de duiker. De video- en

communicatiesystemen zitten in

koffers waardoor deze makkelijker

VERVOLG VOORPAGINA

De huidige zwarte uitruktenues zijn aan

vervanging toe: het is dus tijd voor een

nieuw tweede uitruktenue. Bij de keuze

voor een nieuw tenue gaat het in de eer-

ste plaats om de veiligheid van de brand-

weercollega’s. Zij moeten onder alle

omstandigheden veilig en verantwoord

hun belangrijke, levensreddende werk

kunnen doen. Daarnaast moet het pak

goed zitten en beschermen tegen

warmte, kou en regen.

Vanaf het begin van de aanbesteding zijn

brandweermensen betrokken geweest bij

de keuze voor de nieuwe uitruktenues. Zij

zijn immers de ervaringsdeskundigen en

weten precies wat bijdraagt aan een goed

draagcomfort.

Innovatieve aanpak

In totaal hebben twaalf dragers de pak-

ken van drie leveranciers getest. Alle drie

Nieuwe uitruktenues
voor Brandweer Groningen

de tenues voldeden in eerste instantie aan

alle wettelijke eisen qua opbouw van de

lagen, stofcombinatie en striping. Maar

tijdens de eerste draagtesten bleek dat er

sprake was van warmtedoorslag op de

striping. Tijdens de test in het stookge-

bouw kwamen de testers daardoor zelfs

eerder naar buiten met rode plekken op

de huid. Doordat alle drie de pakken niet

door deze belangrijke test kwamen, is

besloten om de aanbesteding opnieuw te

doen.

Voor de nieuwe aanbesteding zijn vervol-

gens drie leveranciers uitgenodigd om

met een innovatieve aanpak te komen.

Opnieuw zijn alle pakken door ervarings-

deskundigen getest op draagcomfort,

veiligheid, warmte en kou. Daaruit is

het veiligste en meest comfortabele

uitruktenue gekozen.

/ ZEELAND

/ GRONINGEN

cocococo

lalala

wa

zi

om

ging

vo

du

arbo

uit teteuit tete

 de

 op

ebben

id.

n-

n

INNOVATIEF / 3

/ IJSSELLAND

Brandweer Kennemerland heeft begin maart drie wagens, pak-

ken en handschoenen overgedragen aan haar collega’s uit de

Oekraïense stad Mykolaiv. In Polen aan de grens met Oekraïne

vond de overdracht plaats. Het materieel helpt de Oekraïense

brandweerlieden om hun gemeenschap in tijden van oorlog te

helpen.

Afscheid

“Een voor mij aangrijpend moment was

toen we afscheid namen. De hele ochtend

was er een vrouw met twee dochters,

ééntje van 16 en ééntje van 8, die ons van

afstand stonden te observeren. Na onder-

zoek bleek dit het gezin te zijn van één

van de mannen die de ladder van ons

ging bedienen. Zij hadden hun man/vader

al een half jaar niet gezien, dus toen hij

toestemming kreeg om kortstondig naar

Polen te komen om van ons voertuigen in

ontvangst te mogen nemen, zijn zij van

hun verblijfplaats ergens in Polen naar

Chelm gekomen om hun vader/man even

te zien. Het kleine meisje van 8 dat achter

haar vader aanloopt voor een dikke knuf-

fel raakte ons Nederlanders allemaal. Een

werkelijkheid die voor ons niet te bevat-

ten is.”

Brandweer Kennemerland
schenkt wagens aan Oekraïne

Het verzoek voor deze bijzondere

schenking kwam van de Haarlemse

organisatie Rasom die zich inzet voor

hulp aan Oekraïne. Het materieel dat

is geschonken, is in goede staat, maar al

wat ouder en voldoet niet meer aan de

Nederlandse eisen. Arjan Smit, cluster-

manager bij Brandweer Kennemerland:

“Meestal wordt afgeschreven materiaal

geveild waarna de opbrengt binnen

Kennemerland weer terugvloeit naar

de eigen begroting. Nu helpt de

Kennemerlandse brandweer er een

brandweerkorps in Oekraïne mee.”

Brandweer Drenthe
gebruikt al jaren geen
brandkraan meer
“Bijna alle regio’s zijn al op bezoek geweest in Drenthe. Eigenlijk

is iedereen enthousiast over onze bluswatervoorziening, alleen is

onze oplossing niet in alle situaties geschikt. In een grootstedelijk

gebied heeft de brandkraan waarschijnlijk de voorkeur boven een

extra voertuig in de straat. En het is nogal een besluit als je als

brandweer het contract bij het waterleidingbedrijf opzegt”,

aldus Jan Hendrik Bloem. Hij is Officier van Dienst bij Brandweer

Drenthe.

Een goed verstaander weet dat het hier

over het gebruik van waterwagens (WT’s)

met een inhoud van bijna 15.000 liter

gaat. Een oplossing die in Drenthe brood-

nodig was. Jan Hendrik: “Door het vele

landelijke gebied in Drenthe waren de

beschikbare 20.000 brandkranen niet vol-

doende. Daarnaast hadden wij als brand-

weer steeds meer bluswater nodig omdat

we te maken kregen met steeds grotere

branden door de grotere gebrouwen en

oppervlaktes. Ook ontstond er door de

grote afname van bluswater schade aan

het ondergrondse waterleidingnet. De

Waterleidingmaatschappij Drenthe

(WMD) gaf ook terecht aan dat zij drink-

water leveren en geen bluswater.”

Gedurfd besluit

Na uitgebreid testen werd het contract

met WMD per 1 januari 2016 opgezegd.

Best een besluit voor de brandweer, maar

vanwege voldoende WT’s én een dekkend

netwerk van vulpunten zoals open water

en geboorde putten hadden, durfde

Brandweer Drenthe het aan.

Hybride variant

Hoe is anno 2023 de stand van zaken?

Vincent Jager, brandonderzoeker bij

Brandweer Drenthe vertelt: “We zijn

nog steeds erg tevreden. Het is een meer

dan volwaardige vervanging! Alleen vak-

bekwaamheid blijft een aandachtspunt.

De manier van brandbestrijding is conti-

nue in ontwikkeling en dat heeft

ook effect op het gebruik van bluswater.

Ook rijtrainingen blijven belangrijk,

vooral als meerdere WT’s in een pendel-

systeem werken.” Jan Hendrik: “Inmiddels

zijn er steeds meer regio's die gebruik

maken van WT’s. Deze worden in de

meeste gevallen aanvullend gebruikt

op de brandkraan als primaire bluswater-

voorziening. De hybride variant. Maar

in Drenthe zijn we nog steeds heel

tevreden dat we het zonder brandkraan

afkunnen.”

/ KENNEMERLAND

/ DRENTHE

Drenthe.

4 / ZELFVOORZIENEND

Het is een virus waar geen vaccin tegen bestand is. Hoogst

besmettelijk is het wel: het brandweervirus. ‘Mijn vader zat bij de

brandweer. Je groeit er thuis mee op, net als wel meer collega’s’,

zegt vrijwilliger Arie van der Plas. Ondertussen is hij een veteraan

in het korps van Hardinxveld-Giessendam. Een paar weken terug

kreeg Arie (63) weer de goedkeuring om er nog een jaar aan vast

te plakken. ‘En da’s een pittige keuring tegenwoordig!’

In zijn brandweercarrière van bijna 40 jaar

is Arie altijd manschap gebleven. Wel met

een specialisme: als één van de gaspak-

dragers is hij actief in de hele regio. ‘Het is

sporadisch dat we worden ingeschakeld.

Een keer bij een bedrijf dat tanks schoon-

maakt, daar was een gevaarlijk goedje

vrijgekomen. Spannend? Ach, je hoopt

maar dat die pakken ertegen bestand zijn.

Ze zijn in ieder geval uitgebreid getest.’

Van origine is hij werkzaam in de scheeps-

betimmering. ‘Dat wordt wel steeds min-

der, maar binnenkort komt er wel weer

een mooie klus aan: twee cruiseschepen

betimmeren.’

Bijzonder moment

Tenminste, als die pieper niet gaat. Ook

na al die jaren is het nog altijd een bijzon-

der moment, zegt Arie. ‘Tegenwoordig

krijg je wel meer gegevens mee. Nog

altijd weet je van tevoren niet wat je aan-

treft. Een keukenbrand kan door een niet

Bijna 40 jaar actief
als vrijwilliger:
Arie van der Plas

goed werkende afzuigkap zijn ontstaan.

Maar het kan ook betekenen dat iemand

het huis niet meer uit kan en je die per-

soon eruit moet zien te krijgen.’

Dat stukje spanning heeft zeker een rol

gespeeld om - net als z’n broer Meo - bij

de brandweer te gaan. Maar, zegt hij er

meteen bij: ‘Je doet het vooral om men-

sen te helpen, mensen in nood.’ Nee, die

nood is nooit ten koste gegaan van zijn

nachtrust. ‘En ik heb heftige dingen

gezien. Dodelijke ongevallen op de rijks-

weg. Twee keer een auto onder een trein.

Gelukkig word je tegenwoordig goed

opgevangen door het TCO.’

‘Mijn vader zat bij de

brandweer. Je groeit

er thuis mee op, net

als wel meer collega’s’

Ervaring

Op z’n 63ste is hij nog altijd van grote

waarde voor het korps, 43 koppen sterk.

‘Er is geen verschil tussen wat ik doe en

wat een jonger iemand doet. Die is mis-

schien sneller. Maar ervaring telt ook.

Daarom vindt de leiding het fijn dat er

ouderen bij zijn.’ Ook is Arie al tien jaar

lang lid van de OR. De veertig jaar vol-

maken zit er niet in. Arie: ‘Als ik 65 ben,

vind ik het welletjes. Als die pieper

middenin de nacht gaat, is meteen het

hele gezin wakker. Dat is niet altijd leuk

geweest. Ook onder etenstijd niet. Maar

mijn vrouw en kinderen hebben er altijd

achter gestaan.’

Model Risicogericht
werken helpt je bij het
goede gesprek

Sinds de vuurwerkramp, de brand in het Hemeltje en de

nasleep van de brand in het cellencomplex in Schiphol is er

aandacht voor het werken vanuit risico’s in plaats vanuit

vergunningen en het toezicht daarop. Op verzoek van de

veiligheidsregio’s is een model ontwikkeld dat kan helpen

bij het risicogerichte werken.

“Risicogericht werken betekent dat je

de focus legt op risico’s die ertoe doen

en deze risico’s op een adequate wijze

beïnvloedt. Dat vergt niet alleen het

toepassen van regels, maar vooral het

scherp in beeld brengen en afwegen van

risico’s op basis van heldere doelstellin-

gen. En daarbij het zoeken naar (crea-

tieve) maatregelen die de veiligheid

bevorderen en het motiveren en beïn-

vloeden van gedrag van burgers, bedrij-

ven en overheden, ”vertelt Ivo Snijders,

projectleider Model Risicogericht

Werken.

Het goede gesprek

Risicogericht werken heeft als doel het

bewustzijn over veiligheid en gezond-

heid te vergroten. Op basis daarvan

worden onderbouwde keuzes gemaakt.

Waar regelgeving van toepassing is,

wordt een ondergrens gesteld. Niet

meer dan dat. Door bewustzijn te creë-

ren kun je eventueel verdergaande keu-

zes maken of weloverwogen een risico

accepteren. Om risicogerichtheid zo

goed mogelijk te kun¬nen duiden, is het

noodzakelijk om in een zo vroeg moge-

lijk stadium met de betrokken partners

aan tafel te zitten en het goede gesprek

aan te gaan.

Model

Het model biedt 6 concrete proces-

stappen die je helpen bij het opstellen

van een advies:

Stap 1: Context & invalshoek

doelstellingen

Stap 2: Informatie verzamelen

Stap 3: Risico’s analyseren

Stap 4: Omgaan met risico’s

Stap 5: Communicatie intern en extern

Stap 6: Risico’s evalueren en vastleggen

Het model is een levend docu-

ment. Door er mee te werken

kunnen nieuwe inzichten

ontstaan en kan het document

alleen maar aangescherpt

worden. De projectgroep kan je

hierbij ondersteunen. Neem voor

mee informatie contact op met

ivo.snijders@brandweermwb.nl.

Meer informatie over risicogericht werken en het Model vind je hier:

www.brandweernederland.nl/onderwerpen/landelijk-programma-

risicogerichtheid/

/ ZUID-HOLLAND ZUID

/ RISICOGERICHT

R
i
s
i
c
o
’s

ev
al

ue
re
n

&
v
a
s
tl

eg
ge

n

S
T

A
P

 6

S
T

A
P

 5
i
n
t
e
r
n
&

extern

C
o
m
m
unicatie

STAP 4

Omgaan met risico’s
Advies

en
besluit

S
T

A
P

 3

Ri
si
co

’s
an

a
l
y
s
e
r
e
n

Inform
atie

ve
r
z
a
m
e
l
e
n

S
T

A
P

 2

Contex
t & invalshoek

Doelstellingen

STAP 1

Risicogericht
werken: maak
doelgerichte

keuzes

 RISICOGERICHT / 5

goed

Maar

het

soon

Dat

gesp

de b

mete

sen

nood

nach

gezi

weg.

Gelu

opge

‘M

b

e

a

Erva

een extra deel toe te voegen aan de arm,

waardoor hij nu uit vier delen bestaat in

plaats van drie en hij nu zelfs tot 40 meter

kan uitschuiven. De delen schuiven min-

der ver uit dan hiervoor, waardoor de

hoogwerker ook nog heel stabiel blijft als

er meer wind staat.”

Warmtebeelden en vogelvluchtcamera

Maar de nieuwe hoogwerkers hebben

meer voordelen ten opzichte van hun

voorgangers. Zo is de korf groter, kan hij

vijf in plaats van vier personen dragen en

past in de korf nu ook een rolstoel.

Daarnaast hebben de hoogwerkers ook

allerlei nieuwe technologische snufjes. Via

het warmtebeeldcamerasysteem kunnen

collega’s zowel vanuit de auto als via de

achterkant van het redvoertuig meekijken

om zo hittebronnen op te sporen tijdens

een brand. Ook hebben de wagens een

360-gradencamerasysteem. Daarmee

heeft de chauffeur via een soort vogel-

vluchtcamera zicht rondom de auto om zo

optimaal te kunnen manoeuvreren.

Vier dagen lang focus
op scheepsbrand-
bestrijding
Een schip met smalle gangen, steile trappen en donkere ruimtes.

En dan die hitte. Zie daar je weg maar in de vinden. Jan-Willem

de Jonge dompelde zich bij trainingscentrum First Service College

in het Engelse Moreton-in-Marsh vier dagen lang volledig onder

in omstandigheden specifiek voor scheepsbrandbestrijding.

“Scheepsbranden zijn meestal behoorlijk

complex. Door de constructie van sche-

pen, door nautische aspecten als stabili-

teit, maar ook door de enorme hitte waar

je van boven naar beneden doorheen

moet. Snelheid en techniek zijn daarbij

kernwoorden. Onder meer de tactiek om

snel met veel mensen door te stoten naar

de brand en andere roepnummers zijn

zaken die wij in Zuid-Holland Zuid niet

gewend zijn. Samen met de collega’s van

operationele voorbereiding hebben we

scheepsbrandbestrijding ingebed in onze

organisatie, maar hier is nog wel wat

doorontwikkeling nodig. Daarnaast heb-

ben we met de afdeling vakbekwaamheid

trainingen op dit onderwerp in de jaar-

planning opgenomen.’

Waardevolle contacten

Maar het kan natuurlijk altijd beter.

Daarom greep Jan-Willem de kans om aan

te sluiten bij de training in Engeland met

beide handen aan: ‘Rotterdam-Rijnmond

had een plek over. Het trainingscentrum

in Engeland is interessant, met warmte en

objecten die overeen komen met de wer-

kelijke situatie op schepen. Ik werd zeer

gastvrij ontvangen. Dat het kennisniveau

van onze regio’s vergelijkbaar is met de
Groepsfoto Engeland

Oefenen op een gebouw gesimuleerd als schip.

Dit jaar vervangt Brandweer Groningen alle zeven hoogwerkers.

De huidige hoogwerkers zijn economisch en deels technisch afge-

schreven en dus toe aan vervanging. De eerste nieuwe hoogwer-

ker is bestemd voor de brandweer in Veendam en wordt waar-

schijnlijk in de zomer in gebruik genomen. In de loop van dit jaar

worden de overige zes voertuigen geleverd.

Bijzonder aan de nieuwe hoogwerkers is

dat ze op 20 meter werkhoogte, met een

gewicht van 500 kilo bij windkracht 8, een

werkgebied van 20 meter kunnen halen.

Met dat werkgebied wordt het bereik van

de ‘arm’ van de hoogwerker in de breedte

bedoeld. En dat is uniek voor Groningen,

vertelt Richard Lubben, projectleider

hoogwerkers. “Om dit mogelijk te maken

heeft de producent ervoor gekozen om

/ ZUID-HOLLAND ZUID

6 / COMPLEX

Nieuwe hoogwerkers voor
Brandweer Groningen

/ GRONINGEN

collega’s uit Rotterdam-Rijnmond en

Engeland werd onderstreept door het

feit dat ik ook als bevelvoerder werd

ingezet bij verschillende oefeningen. De

winst zat voor mij vooral in organisatie-

structuur en het gebruik van verbindings-

systemen met vaste roepnummers.

Daarnaast blijven de contacten met

Rotterdam-Rijnmond waardevol. Ik ben

dankbaar voor deze mogelijkheid en kijk

terug op een mooie training met buur-

collega’s, die uiteindelijk niet zo’n hele

andere taal spreken op dit gebied. Voor

de toekomst zien we verdere winst-

mogelijkheden in onze samenwerking.

Bestuderen van het scheepsplan.

Bijvoorbeeld doordat wij vanuit onze

regio snel op bepaalde plekken in

Rotterdam-Rijnmond kunnen zijn.’

Brandweerwerk is
levenswerk

Ook de brandweer zoekt nieuwe collega’s. En dat is in de

huidige arbeidsmarkt niet makkelijk. De regio’s Amsterdam-

Amstelland, Haaglanden, Rotterdam-Rijnmond en Utrecht

hebben elkaar opgezocht en ontwikkelen samen een cam-

pagne, bespraken de communicatiestrategie en leren zo van

elkaar.

De campagne is in 2022 ontwikkeld

voor Amsterdam-Amstelland. Maar het

concept en de invulling kan eigenlijk

in meerdere regio’s gebruikt worden.

Daarom is er door Amsterdam-

Amstelland in eerste instantie contact

gezocht met de andere grote beroeps-

korpsen. Carmen Westra, manager

Directie en Communicatie bij

Amsterdam-Amstelland: “Brandweer is

een sterk merk. Op de arbeidsmarkt

zijn wij alleen nog niet bij alle

potentiële nieuwe collega’s bekend

als werkgever ‘is dit wel wat voor

mij?’. Daarom is het mooi als we

vanuit dezelfde propositie elkaar

kunnen versterken.”

In de campagne komen een aantal

elementen heel mooi samen:

Brandweerwerk verpakt op een eigen-

zinnige manier het werk van de brand-

weer, en het werken voor de

brandweer. Het levert een nieuw

woord op dat lekker bekt. Eigenlijk

net als politiewerk.

Levenswerk gaat over het belang van

ons werk. De brandweer redt levens,

we zijn onmisbaar. En het gaat over de

passie, de gedrevenheid van onze col-

lega’s. Het gaat over hun tomeloze

inzet. Want werken bij de brandweer

is niet zomaar een baan. Het is a way

of life.

De Invulling

In de campagne vertellen directe

naasten wat het inhoudt om dicht bij

een brandweerman/ -vrouw te staan.

Zij weten hoe het is als je partner,

dochter of vader bij de brandweer

werkt. Zij zijn apetrots. Daarom vertel-

len zij het verhaal. Vanuit hun eigen

beleving kunnen we de trots op een

eerlijke manier naar voren brengen.

Zonder arrogant te zijn. En we laten

de mens achter de hulpverlener zien.

Inmiddels is niet alleen in Amsterdam-

Amstelland maar ook in Haaglanden

het concept uitgewerkt en gebruikt.

De reacties zijn positief! De regio

Utrecht is bezig met de uitwerking en

Rotterdam Rijnmond volgt later.

Wil je meer weten? Ook over de wijze

waarop de campagne wordt ingezet?

Neem dan gerust contact op met

Carmen Westra carmen.westra@veilig-

heidsregioaa.nl of Sema Cosar sema.

cosar@vrh.nl. Wil je meekijken hoe de

wervingscampagne van A t/m Z in

Amersfoort wordt gemaakt? Neem

dan contact op met Roy Vermeulen

r.vermeulen@vru.nl.

Nieuwe overlevingspakken
voor Friese ploegen

De ploegen van zeven Friese kazernes met een brandweer-

vaartuig kunnen dit jaar in nieuwe pakken het water op. Die

zijn lichter en geven meer bewegingsruimte en comfort dan

de oude overlevingspakken.

De oude pakken waren vanwege hun

leeftijd aan vervanging toe. Bij het aanbe-

stedingstraject en de praktijktesten van

de aangeboden pakken zijn de ploegen

van de kazernes met brandweerboten

nauw betrokken. Uiteindelijk kwam een

leverancier uit Zuidlaren als winnaar uit

de bus. Eind november kregen de ploegen

van Balk, Langweer (op de foto) en

Koudum de pakken binnen. Naar ver-

wachting kunnen Burgum, Echten, Grou

en Heeg ze dit voorjaar verwachten. De

posten krijgen elk zes pakken, die volgens

de leverancier tien jaar mee moeten kun-

nen.

Oude pakken hergebruiken

Veel oude pakken zijn nog van

voldoende kwaliteit voor hergebruik.

Die gaan in opslag bij de afdeling

Materieelbeheer in Sneek. Naast de

zeven ploegen met een eigen vaartuig

heeft Brandweer Fryslân ook tien

oppervlaktereddingteams (OVRT’s)

met elk een (kleiner) OVRT-vaartuig.

De OVRT’s van de posten Harlingen,

Jubbega, Lemmer en Wolvega zijn

aangewezen voor de Nationale

Reddingsvloot (NRV). Als zij een

NRV-inzet hebben, krijgen ze de

pakken uit de opslag mee.

/ SAMEN WERVEN

/ FRYSLÂN

of life.

e

uik.

de

artuig

s)

g.

n,

n onze col-

tomeloze

brandweer

et is a way

 ONMISBAAR / 7

welke aan de ene kant grenst aan de

paardenstal en aan de andere kant aan de

toegang tot de hooizolder. De brand slaat

door naar boven en naar de ruimte met

de trap naar de hooizolder. Op de hooi-

zolder zijn nog twee personen welke niet

zelfstandig kunnen vluchten. Ze hebben

brandwonden opgelopen toen ze het wel

hebben geprobeerd. Door rookvorming

heerst er paniek in de stal waar nog een

paard staat. De eigenaar van het paard

raakt gewond doordat het paard wild om

zich trapt tijdens een poging het dier naar

buiten te krijgen. Verderop in de schuur is

een heftruckchauffeur bezig met IBC’s en

door onoplettendheid steekt hij een lepel

Leergang manschap: mentaal
bewustzijn en omgaan met stress
Een heftig incident meemaken terwijl je nog maar net bij de

brandweer bent begonnen. Docent brandweer Peter Pierneef en

extern docent Paul Weyling willen de mogelijke impact daarvan

zoveel mogelijk beperken door al vroeg in de leergang manschap

aandacht te besteden aan mentale veerkracht.

‘Nazorg krijgt al veel aandacht, maar bij

het preventieve deel kan nog veel winst

worden geboekt’, vertelt Paul. ‘Zuid-

Holland Zuid mag er best trots op zijn dat

ze hierin vooroplopen en een impuls

geven aan cultuurverandering. Want juist

voor mannen en vrouwen in deze

beroepsgroepen is het goed om aandacht

te besteden aan mentaal bewustzijn. Ik

geef de trainingen samen met mijn broer.

Zijn ervaringen met het oplopen van PTSS

bij de brandweer en de lessen van zijn

herstel zijn een belangrijke basis voor

onze trainingen.’ Peter: ‘We doen hart-

stikke mooi maar ook heftig werk. Als je

abnormale situaties normaal gaat vinden,

moet je eigenlijk oppassen, want we zijn

geen machines.’

Stress

‘Het is normaal dat je wat reacties krijgt

na een heftige gebeurtenis en bijvoor-

beeld moeite hebt met slapen. Zeker in

situaties waarin je geen controle hebt,

kan stress doorwerken in je lichaam en

hoofd. Neem de deelnemer die ons ver-

telde dat de rit tijdens een uitruk hele-

maal aan hem voorbijgaat. In de leergang

geven we concrete handvatten om stress

in zulke situaties en in het algemeen

onder controle te houden. Onder meer

met aandacht voor zaken als voeding,

ademhalingstechnieken, beweging en

beperken van wat je ziet van heftige situ-

aties en slachtoffers. We gaan ook in op

de invloed van je privéleven op je werk bij

de brandweer en andersom. Want de

energierekening of een andere stressvolle

privésituatie heeft invloed op jouw stress-

systeem en kan daarmee jouw prestaties

beïnvloeden.’

‘We staan natuurlijk open voor aanpassin-

gen en verbeteringen’, besluit Peter.

‘Maar deze aanvulling in de leergang

manschap wordt vooral lovend ontvan-

gen. Het kost geld, maar het verdient zich

dubbel en dwars terug. Dat merken we

ook aan de reacties. Deelnemers noemen

het onmisbaar en waardevol. We willen

daarom ook buiten de leergang meer

aandacht besteden aan mentale weer-

baarheid, onder meer tijdens oefeningen.

De eerste stap is gezet in de leergang

manschap, nu is het zaak om de transfer

naar de prakrijk te borgen.’Peter Pierneef Paul Weyling (rechts) en zijn broer

In januari en februari heeft op Goeree-Overflakkee vier keer een

grote brandweeroefening plaatsgevonden. Het doel van deze

oefeningen was om de onderlinge samenwerking tussen de

blusploegen van Goeree-Overflakkee en de Officier van Dienst

te bevorderen. Bij een landbouwbedrijf in Achthuizen werd hun

kennis getest op onderwerpen als brandbestrijding, gebruik

ademluchtapparatuur, technische hulpverlening bij beknelling en

het optreden bij incidenten met gevaarlijke stoffen.

Bij veel brandweermensen bestond de

wens om een keer in groot verband een

oefening te draaien om hun opgedane

kennis in de praktijk te brengen.

Scenario

Bij een oefening hoort natuurlijk een uit-

dagend scenario: "Door kortsluiting is

brand ontstaan in een kleine werkruimte

Grote oefening
Goeree-Overflakkee van de heftruck door een IBC. De vloeistof

stroomt uit deze IBC naar en in de

ventilatiekanalen in een andere ruimte.

In deze ruimte is een werknemer aan

het sleutelen aan een zware landbouw-

machine welke door zijn gewicht door de

“broodjes” van de ventilatiekanalen zakt

waardoor deze werknemer bekneld komt

te zitten. Er is slechts lichte rook in de

ruimte afkomstig van de brand aan de

voorzijde van de schuur."

Kortom: meer dan genoeg beproeving

voor de deelnemende ploegen.

Terugblik

De oefenleiding kijkt terug op vier

geslaagde oefeningen. Jan Tuns, één van

de oefenleiders, is blij met de inzet van de

deelnemers: "Dit was de brandweer op

Goeree-Overflakkee op z’n best, knetter-

hard werken en samen de klus klaren".

/ ZUID-HOLLAND ZUID

/ ZEELAND

8 / PREVENTIEF

Nieuw jeugdbrandweerkorps
voor brandweerregio Utrecht

Het is een klein groepje mensen met een

grote intrinsieke motivatie en wat creati-

viteit weer gelukt om een aantal uitda-

gende oefeningen te organiseren, waarin

bijna alle basistaken van de brandweer

weer beoefend konden worden. De deel-

nemende blusploegen hebben zich alle-

maal van hun beste kant laten zien. Na de

inspanningen van de oefening was het,

zoals vanouds, een gezellig samenzijn

waarbij, onder het genot van het traditio-

nele broodje worst en een glaasje fris, de

ervaringen werden gedeeld.

‘Ga nooit terug als je Ipad
of knuffel binnen ligt’
Onder het motto ‘jong geleerd, oud gedaan’ geeft Nelleke

Maljers van team Veilig Leven bijna wekelijks les aan kinderen

van groep 4 en 7. ‘Het is gewoon leuk om met kids om te

gaan op een positieve, interactieve manier’. We spraken

met haar en woonden een gastles bij op de Johannes

Calvijnschool in Sliedrecht.

Op Nelleke’s vraag ‘Wat doet de brand-

weer?’ hadden de kinderen uit groep 4

een goed beeld. Van branden blussen,

auto’s open knippen tot aan katten uit

de boom halen. Dat we 15 minuten de

tijd hebben om ons aan te kleden en

vooral altijd heel hard rijden en rennen,

was even een misverstand. Aan de hand

van grote afbeeldingen vertelde Nelleke

over ons brandweervak. De kinderen

hingen aan Nelleke’s lippen en riepen

een luid ‘cool’ bij het zien van het goud-

vizier. ‘Er moeten een aantal standaard

punten op het gebied van brandveilig-

heid voorbij komen, zoals rookmelders,

vluchten en 112 bellen. Maar iedere

gastdocent vertelt het verhaal op zijn

of haar manier. We brengen het inter-

actief, dan leren ze het meest.’

Thuis in gesprek

‘We geven les aan groep 4 en 7. Hoe

jonger je begint, hoe beter het in hun

systeem komt te zitten. Groep 4 vertelt

nog enthousiast thuis over wat ze op

school meegemaakt hebben. Bovendien

krijgen ze een folder en kleurplaat mee

in de hoop dat ze er thuis over spreken

en bijvoorbeeld het gesprek over rook-

melders aangaan. Bij groep 7 is de aan-

pak iets anders. Dan is het vooral

gericht op wat ze zelf kunnen doen bij

een brand en de belangrijke boodschap

dat 112 bellen ook al helpen is.’

Je mag vaker komen

Geblinddoekt in de klas de uitgang

vinden, zorgde voor hilariteit.

Maar sommige kindjes vonden het

toch ook wel spannend. Na wat

tips als ‘eerst water, de rest komt

later’, mochten de kids tot slot

hun prangende vragen aan Nelleke

stellen. Zo wilden ze heel graag

weten of we met onze kleren aan

slapen en of we vrijwilliger

Jan kennen, één van hun

ooms. Na het delen van wat

ervaringen met brand in hun

nog jonge levens -van oma’s

zonder huis tot aan brand op

vakantie- was het tijd om de

kinderen weer een fijne schooldag te

wensen. Op de vraag of ze het leuk

vonden, kwam er een luid ‘Jaaa! Je

mag vaker komen!’. Over 3 jaar zien ze

Nelleke weer terug, als ze in groep 7

zitten.

s de aan-

oral

doen bij

boodschap

s.’

gang

het

t

omt

elleke

ag

aan

De brandweerregio Utrecht heeft een gloednieuw jeugdbrand-

weerkorps in het leven geroepen: Jeugdbrandweer De Waar-

den. Het is het gezamenlijke jeugdbrandweerkorps van alle

brandweerkazernes binnen de gemeente Woerden. Het officiële

startsein werd op post Kamerik gegeven door burgemeester van

Woerden Victor Molkenboer, Jaap Donker, algemeen directeur bij

de VRU en jeugdleider Ferry Hoogerwerf.

Volgens Ferry is de start van dit korps een

uniek moment: “Dit is de eerste keer dat

binnen de regio Utrecht een nieuw jeugd-

brandweerkorps wordt opgezet. Dat is

voor ons, maar zeker voor de gemeente

Woerden ontzettend mooi. We misten in

deze gemeente een jeugdbrandweer-

korps. Dus dan ga je nadenken over hoe

we dit hier van de grond kunnen krijgen.

En we zijn zó trots dat dit gelukt is. Het

nieuwe korps is gelijk vanaf de start goed

gevuld, dus we zijn echt blij dat zoveel

jongens en meiden enthousiast zijn voor

de brandweer. Het is ontzettend leuk om

met hen nu aan de slag te gaan met het

brandweerwerk; we zien het echt als een

plus als zij uiteindelijk ook doorstromen

naar de ‘grote’ brandweer.”

Jeugdlid Niels (12) uit Zegveld is een van

de nieuwe jeugdleden en is blij dat hij nu

bij de jeugdbrandweer van start is

gegaan: “Het is uitdagend en spannend.

Ik weet dat het gevaarlijk is om het leven

van een ander te redden, maar dat wil ik

wel doen. Daarom wil ik later net als mijn

vader ook bij de brandweer. En dat ik nu

bij de jeugdbrandweer zit is daarvoor een

mooie start.”

Ook Lindsay (13) uit Woerden denkt

erover na om later bij de brandweer te

gaan: “Ik heb mijn vakkenpakket op

school er al op aangepast. Ik heb namelijk

gekozen voor DPS: Dienstverlening, Sport

en Product. Daarmee zou ik later bij de

politie of brandweer kunnen. De brand-

weer vind ik het mooist, want het is meer

dan branden blussen. Het is ook op

andere manieren mensen helpen, met

EHBO en reanimatie bijvoorbeeld. En het

samenwerken vind ik leuk. Ik hoop dat

uiteindelijk meer klasgenoten zullen aan-

melden voor de jeugdbrandweer en dan

vooral meiden!”

kinderen weer een fijne schooldag te

en

/ ZEELAND

/ UTRECHT

NIEUW / 9

Beheerste
natuurbrand
op Friese heide
Op maandag 27 februari lieten Staatsbosbeheer, Wolf Fire Safety,

Brandweer Fryslân en Bosbrandweer Noord-Nederland als test

een stukje Duurswouderheide bij Wijnjewoude beheerst afbran-

den.

Bij de test viel een stuk van minder dan 1

hectare heide ten prooi aan de vlammen.

Terreineigenaar Staatsbosbeheer wil zo de

effecten van brand op vegetatie onder-

zoeken. Voor de brandweer was het een

leerzame oefening. Ploegen van de pos-

ten Appelscha, Beetsterzwaag en

Oldeberkoop deden mee aan deze test,

evenals ploegleden van de Stichting

Bosbrandweer Noord-Nederland.

Voorwaarden

Het tijdstip waarop het stukje heide

gecontroleerd werd afgebrand was zorg-

vuldig gekozen. Zo was het belangrijk dat

de ondergrond nat of bevroren was.

Daardoor woedde de brand alleen in de

bovenste laag en werd de bodem niet ver-

stoord. Om ervoor te zorgen dat dieren er

geen last van hadden, moest de test voor

1 maart plaatsvinden. Tot slot was het

Mobiele escaperoom

dóór en vóór studenten

Brandweer Fryslân zet sinds kort een escaperoom in om het be-

wustzijn van studenten en anderen op gebied brandveiligheid te

vergroten. Bijzonder aan deze escaperoom is dat hij is gebouwd

in een container. Daardoor kan hij bij scholen en evenementen in

de hele provincie worden neergezet.

dat met de hulp van een paar handige

collega’s goed gelukt. En het is natuurlijk

fantastisch dat dit voorlichtingsmiddel tot

stand kwam dóór studenten, vóór studen-

ten. Hopelijk zijn studenten – maar ook

anderen – zich na het bezoek aan deze

escaperoom meer bewust van de brand-

risico’s in woningen.”

Meteen uitproberen

ROOM18 werd op 15 februari officieel

in gebruik genomen. Dit gebeurde op

het Kennisplein van NHL Stenden in

Leeuwarden. Daar konden de eerste

studenten de escaperoom ook meteen

uitproberen.

De escaperoom met de naam ROOM18 is

bedacht en ontwikkeld door vijf studen-

ten van de opleiding Communication &

Multimedia Design (CMD) van NHL

Stenden Hogeschool in samenwerking

met Brandweer Fryslân. De studenten

kregen de opdracht vernieuwende en

uitdagende ideeën te bedenken om het

brandveiligheidsbewustzijn van studenten

in studentenwoningen te vergroten. Dat

leverde meerdere goede ideeën op.

ROOM18 kwam daarbij als beste uit de

bus. Het concept sluit goed aan bij de

doelgroep. Het belicht allerlei aspecten

van brandveilig leven die herkenbaar

zijn voor studenten op kamers. Reden

voor Brandweer Fryslân om het idee

verder uit te werken.

Handige collega’s

Onder de Friese brandweermensen die

een voormalige container voor command-

ovoering omtoverden tot een heuse

mobiele escaperoom waren coördinatoren

Brandveilig Leven Wietze Brandsma en

Tjeerd de Vries. “Het was een mooie, uit-

dagende klus om de escaperoom zó te

bouwen als de studenten het hebben

bedacht”, vertelt Tjeerd. “Uiteindelijk is

Meer weten? Neem dan contact

op met coördinator Brandveilig

Leven Wietze Brandsma:

w.brandsma@brandweerfryslan.nl.

/ FRYSLÂN

/ FRYSLÂN

bubus. Het concept sluluitit goed d aan bibij j dede

doelgroep. Het belicht allerlei aspecten

van brandveilig leven die herkenbaar

bobouwen alsls d de ststududenten hehet hehebbbben

bedacht”, vertelt t Tjeerd. “Uiteindelijk is

10 / BEHEERST

Drentse brandweermensen
registreren incidenten met
impact nu zelf

Als hulpverlener kun je verschillende situaties meemaken

die impact op je hebben. Je kunt bijvoorbeeld in aanraking

komen met gevaarlijke stoffen, zware mentale belasting of

(bijna) ongevallen ervaren of met prik-, bijt-, snij-, spat- en

spuugincidenten te maken krijgen. Voor je werkgever, maar

ook voor jezelf is het belangrijk dat soort incidenten inzich-

telijk te hebben. Bij Brandweer Drenthe kunnen collega’s dat

nu eenvoudig zelf bijhouden.

“Bij de Veiligheidsregio Drenthe vin-

den we het belangrijk dat je op een

gezonde manier je werk kunt doen én

dat we kunnen monitoren waar onze

mensen mee te maken krijgen.

Hiervoor bestaat nu per 1 maart een

gebruiksvriendelijk registratiesysteem,

waarmee collega’s ook zelf inzicht

houden op mogelijk risicovolle

momenten tijdens hun loopbaan bij de

brandweer. Uniek in Nederland vol-

gens mij”, aldus Erwin Westerveen,

Projectleider Incidenten met impact.

Zelf de regie

Voorheen registreerden de OVD of

bevelvoerder het als repressieve colle-

ga’s in aanraking kwamen met gevaar-

lijke stoffen. “Onze collega’s hebben

vanaf nu dus zelf de regie bij hoe je

persoonlijk dossier gevuld wordt en

wat voor jou een belastende gebeurte-

nis is. En ze kunnen nu dus ook veel

meer zaken registreren. Waaronder

belastende mentale gebeurtenissen.

De behoefte hieraan was de afgelopen

jaren vaak een onderwerp van gesprek

in Drenthe.”

Introductie

Behalve uitleg aan de brandweermen-

sen, is ook naar het andere personeel

van de veiligheidsregio gecommuni-

ceerd. Het registratiesysteem kan

namelijk door alle medewerkers van

de Veiligheidsregio Drenthe worden

gebruikt.

nodig dat er die dag een droge, oosten-

wind – richting het naastgelegen meertje

– stond. De omstandigheden op 27 febru-

ari voldeden aan alle voorwaarden. Voor

deze actie had gemeente Opsterland een

vergunning verleend.

Volledig hersteld

Later dit jaar dient deze plek opnieuw

voor een oefening in de bestrijding van

een natuurbrand door omringende brand-

weerposten. De heide wordt dan niet

opnieuw afgebrand, maar alleen geblust.

Na een jaar is de heide volledig hersteld

en is er niks meer te zien van de beheerste

brand en de daarop volgende oefening.

Mocht je vragen hebben over dit

project dan kun je contact opne-

men met Brandweer Midden- en

West-Brabant, brandveiligleven@

brandweermwb.nl.

Steffie legt moeilijke
(brandweer)dingen
makkelijk uit

In 2020 is bij Brandweer Midden en

West Brabant het idee ontstaan om met

www.steffie.nl een samenwerking aan

te gaan op gebied van brandveiligheid.

Steffie.nl is een website om kwetsbare

mensen te helpen in een wereld die

steeds digitaler en ingewikkelder wordt.

Steffie legt moeilijke onderwerpen mak-

kelijk uit. Vaak gaan we er van uit dat

wat we vertellen voor iedereen logisch is

en begrijpelijk. In de praktijk blijkt dat

toch vaak niet zo te zijn. Dagelijks lopen

mensen vast op issues die voor hen niet

begrijpelijk zijn of te ingewikkeld worden

uitgelegd. Steffie ontvangt op haar site

jaarlijks meer dan 2.5 miljoen bezoekers

die op zoek zijn heldere uitleg over voor

hen moeilijke onderwerpen.

Sinds 2021 is er een module Brand toege-

voegd aan de website (www.brandweer.

steffie.nl). In deze module wordt met

behulp van animaties en begeleidende

gesproken teksten uitleg gegeven over

Brand in Huis, Brand voorkomen,

Koolmonoxide, 112 bellen. Deze modules

zijn ook nog eens in verschillende talen

beschikbaar. Daarnaast is er een spelvorm

toegevoegd (Zoek het gevaar spel) om op

een leuke manier kennis te maken met

brandveiligheid.

Inmiddels heeft Brandweer Nederland

Steffie ook omarmd en staat de link

naar Steffie.nl daarom nu ook op www.

brandweer.nl. Laat iedereen die het kan

gebruiken in jouw omgeving vooral

kennismaken met Steffie. Zo maken we

samen Nederland nog brandveiliger!

Neem een kijkje op www.brandweer.

steffie.nl of volg de link via www.brand-

weer.nl!

Klaargestoomd
als manschap 2.0
Ruim een jaar geleden zijn we in regio IJsselland gestart met

de bijscholing basisprincipes voor manschappen. We volgden

Syb en Kevin, manschap bij Brandweer Kampen, tijdens de

profcheck op oefencentrum Troned in Enschede. Benieuwd

hoe dat ging? Bekijk de video via de QR code.

We scholen al onze manschappen bij

volgens de nieuwe technieken brand-

bestrijding. Deze nieuwe technieken

worden ook aan aspirant-manschap-

pen geleerd in hun opleiding. Deze

bijscholing is voor ons belangrijk, want

zo leren we allemaal op dezelfde

manier te werken. En dat zorgt voor

een betere brandbestrijding.

/ DRENTHE

/ MIDDEN- EN WEST BRABANT

/ IJSSELLAND

MAKKELIJK / 11

Meer informatie / (026) 355 24 00 of

communicatie@brandweernederland.nl

Redactie / Team Communicatie Brandweer

Nederland

Teksten / De communicatieadviseurs van

het Netwerk Cobra, Team Communicatie

Brandweer Nederland

Met dank voor de inhoudelijke

bijdragen vanuit de regio’s

Amsterdam-Amstelland, IJsselland,

Drenthe, Fryslân, Groningen, Haaglanden,

IJsselland, Kennemerland, Midden- en

West Brabant, Utrecht, Twente, Zeeland,

Zuid-Holland Zuid

Aan deze uitgave werkten mee

Fotografie / Jan Landman, Wietze

Brandsma, Henk Brunink

Design / Delta3 Den Haag

Druk / MediaCenter Rotterdam

Distributie / Netwerk Cobra

Bezoek / Kemperbergerweg 783,

6816 RW Arnhem

Post / Postbus 7010, 6801 HA Arnhem

Internet / www.brandweernederland.nl

Jouw bijdrage in

de krant?

De volgende editie verschijnt

in juli. De deadline voor het

aanleveren van kopij is vrijdag

2 juni 2023. Weet jij een leuk

of boeiend onderwerp voor de

volgende krant?

Mail ons dan: communicatie@

brandweernederland.nl

Een enorme zwarte rookpluim golft zondag 12 februari over het

noordoostelijke deel van de stad Groningen. De rook is afkomstig

van brandende blokken piepschuim die liggen opgeslagen voor

de bouw van de zuidelijke ringweg.

Even voor drieën wordt Officier van

Dienst Harm de Bruin opgepiept voor een

buitenbrand. “Het bleek te gaan om bran-

dende blokken piepschuim. Toen ik van

huis wegreed zag ik de zwarte rookkolom

al. Ik heb vrij snel opgeschaald naar GRIP

1, omdat er mogelijk meerdere flats in de

rook kwamen te liggen.”

Harm kijkt met een goed gevoel terug op

de inzet. Harm: “We hebben geblust met

schuim, en daarbij is het altijd van belang

een goede afweging te maken. Dat heb ik

gedaan. Door het snelle blussen hoefden

de flats niet te worden ontruimd en is er

maar een derde van de blokken opge-

brand. Dat had veel meer kunnen zijn.”

Amsterdam in
vuur en vlam
In het stadsarchief van Amsterdam is van 7 april tot 6 augustus

2023 een tentoonstelling over Jan van der Heyden, de uitvinder

van de brandblusslang te zien. In zijn tijd ging de halve stad in

vlammen op bij een brand. Van der Heyden heeft dit veranderd

mede door zijn indeling van de stad in verschillende gebieden.

Hij is met recht de grondlegger van de huidige brandweerzorg.

Tijs van Lieshout, commandant Brandweer

Amsterdam-Amstelland, zal bij de

opening aanwezig zijn en het eerste

exemplaar van het gelijknamige boek

‘Amsterdam in vuur en vlam - Het brand-

spuitboek van Jan van der Heyden’ in

ontvangst nemen. De unieke Jan van

der Heyden-collectie van het Stadsarchief

Amsterdam vormt het hart van de ten-

toonstelling. Deze verzameling is sinds

1937 niet meer voor het publiek te zien

geweest.

Brandweerevent

11 & 12 oktober

Dit jaar wordt het brandweerevent

gehouden in het Autotron te

Rosmalen op 11 en 12 oktober. De

eventcommissie is druk bezig met

de invulling van het programma.

Zodra het programma bekend is

laten we het weten via brandweer-

nederland.nl. Maar reserveer vast

11 en 12 oktober in je agenda!

Terugblik piepschuimbrand:

ontruimen of niet?

Ook Sietse Smit, leider CoPI, blikt terug:

“In het begin was het nog best even

spannend: moeten we gaan ontruimen?

Anders hadden we echt wel een uitdaging

gehad, want dan waren er veel eenheden

nodig geweest om de flats te controleren.

Daarom is het goed dat er snel is opge-

schaald. Gelukkig was ontruimen uitein-

delijk niet nodig dankzij de snelle en

efficiënte inzet.”

Socialmedia-accounts Brandweer Nederland

Ooit zijn er aparte socialmedia-

accounts aangemaakt voor publieks-

communicatie (www.brandweer.nl) en

communicatie voor brandweercollega’s

en stakeholders brandweer (www.

brandweernederland.nl). Dat leverde

verwarring op en ook het aantal vol-

gers per account liep sterk uiteen.

Daarom hebben we ervoor gekozen

om met ingang van dit jaar de commu-

nicatie vanuit Brandweer Nederland te

laten verlopen via 1 account per kanaal.

De andere accounts bestaan nog wel

maar zullen niet meer actief gebruikt

worden.

Volg ons op:

 / Linkedin.com/company/brandweer/

" / Facebook.com/NLBrandweer/

$ / Twitter.com/Brandweer_NL

% / Youtube.com/@Brandweer_

Nederland

& / Instagram.com/brandweer.nl/

/ COLOFON

/ NIEUWE EDITIE

/ AMSTERDAM-AMSTELLAND / SAFE THE DATE

/ GRONINGEN

/ SOCIALMEDIA

12 / ACHTEROP

BLIJF 24/7

OP DE

HOOGTE

BEL OF MAIL

VOOR MEER

INFORMATIE

! / www.brandweernederland.nl

 / Facebook.com/NLBrandweer/

/ Twitter.com/Brandweer_NL

! / (026) 355 24 00

" / communicatie@brandweernederland.nl

$ / Linkedin.com/company/brandweer

% / Instagram.com/brandweer.nl

& / Youtube.com/@Brandweer_Nederland

