

IN DIT NUMMER**P/** Stap voorwaarts
03 Duikapparatuur**P/** Campagnes
04 Natuurbrand**P/** GRIP1
06 Accubrand**P/** 40 jaar
10 Vrijwilliger**/ GRONINGEN**

Bijzondere inzet: drachtig paard gered uit vaargeul

Een drachtig paard van meer dan negenhonderd kilo dat vastzit in de vaargeul van Noordpolderzijl. En de tijd dringt, want het wordt vloed. Al met al was het eind augustus een bijzondere uitdaging voor de brandweerploegen van Uithuizen en Delfzijl. Gelukkig met een goede afloop. "Zoiets hebben we nog niet vaak meegemaakt."

Na de alarmering spoedt de ploeg van Brandweer Uithuizen zich naar de kazerne. Intussen gaat ook het OVRT (oppervlaktereddingsteam) van Brandweer Delfzijl richting de vaargeul, want zij hebben een speciale slikslee die is te gebruiken bij reddingsacties op het slik.

Geen gemakkelijk klusje

Eenmaal ter plaatse maakt de ploeg van Uithuizen een plan. Het blijkt geen

gemakkelijk klusje: de vaargeul is lastig te bereiken en het slik is heel zacht waardoor je er zo in wegzakt. En dan wordt het ook nog eens vloed. De ploegen hebben de tijd tot ongeveer half 7, anders kan het paard verdrinken.

Henk Jansen, bevelvoerder bij Brandweer Uithuizen, vertelt: "Het plan was om het paard met behulp van brandweerslangen uit het slik te trekken. De uitdaging was

vooral om de slangen onder zijn voorpoten door te krijgen. Er is iemand op een slikslee naar het paard toegegaan en uiteindelijk is het gelukt, met hangen en wurgen."

Opluchting

En dan is het tijd om te trekken. Met vereende krachten en met behulp van een speciale verreiker lukt het om het paard uit het slik te trekken. Als het paard weer op zijn benen staat begint het publiek dat zich heeft verzameld op de dijk, spontaan te klappen. Ook de brandweer is oplucht: "Het had geen half uur langer moeten duren, het water begon al te stijgen." Het dier wordt gelijk door de ploeg afgespoeld. "Daarna moesten we ons eigen materiaal nog schoonmaken, want alles zat natuurlijk onder de modder. Dat was nog wel even een klusje. Al met al kijken we terug op een bijzondere inzet; zoiets hebben we nog niet vaak meegemaakt. Mooi dat we het paard en het veulen met zijn allen hebben kunnen redden."

/ COLUMN

Daadkracht maakt kwetsbaar

Er was een sterk projectteam, veel afstemming en overtuigingskracht én een minder geslaagd optreden in Zembla voor nodig, maar nu ligt er in december toch een concept van de 'Regeling erkenning en aanspraken PTSS als beroepsziekte' in het Veiligheidsberaad. Ik zeg: 'eindelijk!', want nu het zover is, kun je alleen maar tot de conclusie komen dat het te lang geduurd heeft. Want ook al hadden we als werkgevers natuurlijk individueel aandacht voor de psychische gezondheid van onze medewerkers; het bleef toch vreemd dat voor een hulpverlener die mentaal ziek was geworden van zijn werk, het uitmaakte in welke veiligheidsregio dat was gebeurd. De route voor hulp en ondersteuning zou juist in zo'n geval makkelijk te vinden moeten zijn en voor iedereen gelijk.

LEES VERDER OP PAGINA 2 >

/ FLEVOLAND

Derde editie Firefighter Stair Climb groter en indrukwekkender

LEES VERDER OP PAGINA 11 >

/ COLUMN

› VERVOLG VOORPAGINA

Dat brandweermensen met regelmaat bloot staan aan stressvolle en aangrijpende situaties, behoeft geen uitleg. En dat het een wereld van verschil is of je in de opleiding hóórt over de effecten van een kinderreanimatie, of dat je die reanimatie zelf uitvoert, spreekt vanzelf. Ondanks de kracht van de brandweer als collectief, blijft de individuele medewerker kwetsbaar. Wie naar voren stapt waar anderen in de samenleving terugdeinzen, begeeft zich per definitie in een risicovolle situatie; fysiek en mentaal. We zijn ons daar als hulpverleners steeds bewust van, maar kunnen er niet te lang bij stilstaan als de pieper klinkt.

Het minste dat wij als werkgevers dan kunnen doen, is een zeker vangnet bieden op het moment dat de spreekwoordelijke emmer overloopt. Het functioneren kan onder druk komen te staan, collega's en geliefden thuis moeten het ontgelden, het leven wordt een opgave. Alle veiligheidsregio's hebben inmiddels toegang tot de toolbox. Die voorziet in kennis en praktische handvatten om PTSS te voorkomen en wanneer nodig, de juiste psychosociale ondersteuning te bieden aan brandweer- en crisismedewerkers. Ook dat is een manier om te zorgen dat iedereen toegang heeft tot dezelfde (preventieve) ondersteuning.

Na de veelbesproken televisie-uitzending lieten brandweermensen uit verschillende delen van het land weten, zich niet te herkennen in de geschetste macho-cultuur, waarin je kwetsbaarheid niet zou mogen tonen. Dat vind ik heel positief, daarin maken we stappen. Voor de medewerkers bij wie PTSS is vastgesteld en die niet, of niet meer volledig terug kunnen naar de kazerne en het brandweerkorps, is het straks met de 'Regeling erkenning en aanspraken PTSS als beroepsziekte' eindelijk ook goed en gelijk geregeld. Daar ben ik blij mee, maar ik heb ook vaak gezien hoeveel schade PTSS aanricht bij onze collega's en hun familie. Die pijn en dat verdriet valt met geen enkele regeling te compenseren.

Tijs van Lieshout, voorzitter
Brandweer Nederland

/ DRENTHE

Biobased bouwen: gaan duurzaamheid en brandveiligheid hand in hand?

In de strijd voor een duurzame planeet zoeken veel branches en sectoren naar een alternatieve, duurzamere manier van werken. Zo ook de bouwsector. In vergunningsaanvragen zien we steeds meer 'biobased bouwwerken' voorbijkomen, waarbij kruislaags gelamineerd houten constructies worden toegepast. Mike van den Broek en Eric-Jan Voogt, adviseurs Objectveiligheid bij Risicobeheersing vertellen ons over deze ontwikkeling en wat dit betekent voor ons werkveld.

Biobased bouwen is simpel gezegd: bouwen met natuureigen producten. Denk aan panden met houten constructies, stro, riet en hennep. Met name hout wordt veel gebruikt. Dit is één van de weinige producten met een negatief saldo op de CO₂-uitstoot. Hout slaat CO₂ namelijk op. De productie en het gebruik van staal en beton is juist belastend voor het milieu. Kortom: hout is interessant voor de bouwsector.

Regelgeving tegenover innovaties

"Nieuwe ontwikkelingen moeten voldoen aan regelgeving. Maar voldoen aan regelgeving betekent niet automatisch dat het een brandveilig gebouw oplevert", steekt Mike van wal. "De huidige regelgeving is met name gebaseerd op gangbare, traditionele bouwmethoden met materialen als beton en staal. De materialen die horen bij biobased bouwen, brengen heel andere risico's met zich mee. De huidige regelgeving is daarvoor vaak nog ontoereikend."

Van inventaris in brand, naar gebouw in brand

"Dat komt door het type materiaal en de manier waarop dit wordt toegepast in de bouwwerken", vervolgt Eric-Jan. "Neem bijvoorbeeld een kruislaags gelamineerd houten constructie. Dat levert een heel ander brandverloop op dan we gewend zijn bij bouwwerken van meer traditionele bouwmaterialen. De houten constructie kan namelijk mee gaan branden,

inbranden of delamineren. Dit laatste houdt in dat de lagen hout loslaten en er nieuw hout bloot komt te liggen. Ook komen er meer onverbrande gassen vrij en lopen de temperaturen hoger op in de brandruimte. We gaan in de toekomst vaker zien dat niet de inventaris in brand staat, maar het gebouw zelf."

Mike vertelt verder: "Dit betekent dat we in de praktijk geconfronteerd kunnen worden met steeds complexere branden. Zeker als je bedenkt dat we door verstedelijking en verdichting steeds hoger en dieper gaan bouwen, mensen door de vergrijzing langer thuis blijven wonen en gebouwen steeds meer gemengde functies krijgen. We krijgen dus te maken met nieuwe uitdagingen."

Een toekomstbestendig advies

"Het is onze taak om vergunningsaanvragen te beoordelen en het bevoegd gezag van advies te voorzien. Dat doen wij niet alleen op basis van regelgeving. Als het nodig is, doen we dat ook op de bovenwettelijke, risicogerichte aspecten", vertelt Mike. "Alleen dan geef je een toekomstbestendig advies." Eric-Jan voegt daaraan toe: "We kijken op detailniveau naar een aanvraag. Zo krijgen aansluitingen tussen de kruislaags gelamineerd houten wanden en vloeren van ons specifieke aandacht. Je wilt namelijk voorkomen dat brand en rook zich via deze aansluitingen kunnen verspreiden naar andere delen van het bouwwerk."

Het afwegen van belangen

Mike: "We geven soms dus aanvullend een risicogericht advies. Maar goed, een aanvullend advies is niet bindend. Een projectontwikkelaar heeft te maken met verschillende belangen en daarbij weegt brandveiligheid niet altijd het zwaarst. We weten inmiddels dat we de meeste invloed hebben als we zo vroeg mogelijk aansluiten in een traject. Het liefst nog als de projectontwikkelaar aan de tekentafel zit. Het is makkelijker om aan de voorkant wijzigingen door te voeren, dan om aan de achterkant iets te repareren."

Gaan duurzaamheid en brandveiligheid samen?

"Duurzaamheid en brandveiligheid gaan prima samen. Projectontwikkelaars kunnen namelijk tal van voorzieningen treffen om de brandveiligheid te verhogen, net zoals bij reguliere bouwwerken", sluit Eric-Jan af. "Wel is er nog werk aan de winkel als het gaat om kennis betreft dit onderwerp." Mike is het daar volledig mee eens. "We weten simpelweg niet precies hoe branden zich straks gaan gedragen en ontwikkelen in de nieuwe biobased bouwwerken. Bovendien zie je van de buitenkant niet altijd met wat voor soort bouwwerk je te maken hebt. Daar moeten we ons bewust van zijn. Zowel als plantoetsers als in de operationele dienst!"

/ GRONINGEN

Brandweer Groningen introduceert tweeweg pager

Brandweer Groningen gaat werken met de tweeweg pager. In 2023 is een aanbesteding geweest en 2024 staat in het teken van uitrol. Sinds begin oktober worden de pagers uitgedeeld op de posten.

De introductie van de tweeweg pager markeert een belangrijke vooruitgang in het alarmeringsproces. Hiermee geef je bij een oproep een terugmelding of je naar de kazerne komt of niet. Deze terugmelding moet binnen 45 seconden plaatsvinden, waardoor de meldkamer

aanzienlijk sneller kan bepalen of er voldoende manschappen beschikbaar zijn voor een uitruk.

Als er niet genoeg manschappen beschikbaar zijn, kan de meldkamer eerder actie ondernemen en aanvul-

lende manschappen alarmeren. Dit is een wezenlijke verbetering ten opzichte van het huidige proces, waarbij pas op de kazerne duidelijk wordt of er voldoende bemensing is. Op dat moment moeten nog eventuele aanvullende acties worden ondernomen: kostbare tijd! Daarnaast kun je met de pager ook eenvoudig je paraatheid wijzigen, oftewel je beschikbaarheid vooraf.

Scan de QR-code om naar de toolbox te gaan.

/ GELDERLAND-MIDDEN

Brandweer Gelderland-Midden duikt met nieuwe apparatuur de toekomst in

De nieuwe, geavanceerde duikapparatuur van Brandweer Gelderland-Midden is een feit. Deze regio is de eerste brandweerregio in Nederland die de verbeterde apparatuur gebruikt.

Andere brandweerregio's komen langs om de apparatuur te bekijken. De nieuwe apparatuur bestaat onder meer uit telemetrie, een camerasysteem en geavanceerde verlichting. Zo kan het duikteam boven water live gegevens aflezen van de duiker, meekijken via een scherm en een gesprek voeren met de duiker.

Veiliger en efficiënter duiken

Voorheen was de communicatie tussen de duiker en het team boven water minimaal. De duiker gaf om de zoveel minuten gegevens door die op zijn apparatuur verscheen. Omdat duiken niet zonder risico is en de duiker alleen onder water gaat, is de nieuwe apparatuur een stap voorwaarts in veiliger en efficiënter duiken.

Ambitieuw traject afgerond

Met het in gebruik nemen van de nieuwe duikapparatuur is een ambitieus driejarig traject afgerond. Daarin is ook het duikpak vervangen. Verder is een nieuw waterongevallenvoertuig geïntroduceerd. Het duikteam van Brandweer Gelderland-Midden is klaar om de komende tien jaar de duiktaken uit te voeren.

Samen met de burens

Naast de vernieuwingen is ook de samenwerking met Brandweer Gelderland-Zuid aangehaald. Waar Gelderland-Midden een duikteam heeft, is Gelderland-Zuid gespecialiseerd in branden bestrijden op schepen en nabij waterwegen. Beide regio's doen samen duik oefeningen. De samenwerking is belangrijk vanwege de vele waterwegen dwars door de regio's heen.

/ FRYSLÂN

“Het lijkt bijna een nieuw pand” Kazerne Drachten grondig verbouwd

Na een verbouwing van ruim acht maanden is de brandweerkazerne in Drachten eind mei opgeleverd. In de weken erna is het gebouw ingericht en keerden de ruim twintig beroepscollega's die in Drachten werken, daar terug.

Tijdens de verbouwing werkten de meeste beroepscollega's vanuit de kazerne in Burgum. Dankzij een uitgekende fasering van de verbouw konden de vrijwillige ploegen de gehele periode vanuit de kazerne blijven uitrukken.

Logischer en slimmer

In het gebouw bleven alleen de muren, daken en toiletgroepen op hun plek. De rest is volledig herbouwd. “Vergeleken

met de oude kazerne lijkt het bijna een nieuw pand!”, vertelt Hilbrand Veenje, senior medewerker Materieelbeheer bij Brandweer Fryslân. De verbouwde kazerne oogt groter dan in de oude situatie. Hilbrand: “Toch is het aantal vierkante meters gelijk gebleven. Het lijkt vooral zo omdat de lichtinval nu veel beter is. En de indeling is logischer en slimmer. We hebben het pand aangepast aan de gebruiker, waar dat eerst andersom was. Onnodige

ruimten zijn verdwenen. In de uitrukhallen hebben we een stallingsplek opgeofferd om een nieuwe ruimte voor de uitrukkleding te creëren. De zeven resterende plekken zijn in de praktijk voldoende voor alle uitrukvoertuigen.”

Treincoupés

Op de begane grond hebben de vrijwilligers een mooie eigen ruimte, inclusief bar. En voor het wassen van de kleding is nu een aparte ruimte ingericht. Hilbrand: “De indeling en functionaliteit van de kantoorruimten op de tweede verdieping zijn ook verbeterd. Zo kwamen daar zes flexplekken. Verder heeft het pand nu twee grote instructieruimten én twee overlegkamers. In de kantine

zijn drie ‘treincoupés’, waar je kunt overleggen. Naast Materieelbeheer heeft Vakbekwaamheid eigen ruimten, ook voor de oefen-TS.” Aan de duurzaamheid is eveneens gedacht: op het dak van zowel de uitrukhallen, als het kantoorgedeelte liggen zonnepanelen. En er is klimaatbeheersing. “Dat is echt een hele vooruitgang, zeker bij warm weer!”

Metamorfose

Het Kledingservicepunt (KSP) op de eerste verdieping onderging eveneens een metamorfose. “Vroeger zaten we min of meer weggestopt op een zolder zonder licht op de tussenverdieping”, vertelt medewerker Materieelbeheer en kledingcoördinator Wesseltje de Vries. “De ruimte is nu niet groter, maar we hebben meer comfort, gebruiksgemak en lichtinval. Dat daglicht is fijn en gelukkig niet te veel, anders verkleuren de bluspakken die hier hangen.” In het KSP zijn nu drie volwaardige werkplekken. Arbo-technisch is het KSP nu veel gunstiger ingericht. Zo kwam er een grote, hoge werktafel waardoor bukken minder vaak nodig is. Wesseltje: “Ook werken we nu met winkelkarretjes. En we zijn blij dat de lift nu ook op deze verdieping stopt, dat scheelt een enorm gezeul met dozen. Bovendien hebben we nu een deur in het magazijn, waardoor een heftruck hele pallets met spullen zo naar binnen kan schuiven.”

Meer zien van de verbouwde Drachtster kazerne? Scan de QR-code voor een virtuele tour!

/ NOORD-HOLLAND NOORD

24 aspiranten in Noord-Holland Noord dankzij grote werving campagne

In maart hebben maar liefst twaalf brandweerposten in de regio Noord-Holland Noord meegedaan aan een gezamenlijke wervingscampagne om nieuwe brandweervrijwilligers aan te trekken. Het resultaat? 24 aspiranten, die onlangs de aanstellingskeuring hebben behaald en daarom mogen starten aan de opleiding tot manschap bij Brandweerschool Noord-Holland. Mogelijk komen hier later dit jaar nog drie aspiranten bij, waarmee we op een totaal van 27 komen.

De posten Avenhorn, Castricum, De Cocksdorp en Den Burg op Texel, Dirksborn, Enkhuizen, Heiloo, Koedijk, Schagerbrug, Schoorl, Wognum en Zwaag hebben in maart alles op alles gezet om inwoners aan te sporen zich aan te melden voor de open oefenavonden. Ploegleden hebben borden geplaatst langs de weg, spandoeken en posters opgehangen, flyers uitgedeeld bij relevante doelgroepen én diverse berichten geplaatst op hun sociale mediakanalen. Vanuit Veiligheidsregio Noord-Holland Noord werden bovendien diverse social

media-advertenties geplaatst. Alle uitingen verwezen naar de campagnewebsite www.brandweervrijwilligerworden.nl.

Enthousiaste kandidaten

In totaal kwamen 86 mensen naar de open oefenavonden, die allemaal op een creatieve manier zijn georganiseerd. Bijvoorbeeld in de vorm van een carrousel om de deelnemers kennis te laten maken met diverse brandweertaken. 49 deelnemers liepen een aantal weken mee op de post, om te ervaren of de brandweer écht bij ze past. Uiteindelijk hebben 28 kandidaten de knoop doorgehakt en de aanstellingskeuring gedaan. Inmiddels zijn 24 van hen geslaagd! Zij worden aangesteld als aspirant bij Veiligheidsregio Noord-Holland Noord en starten dit jaar op een paar verschillende momenten met de opleiding. Drie kandidaten doen de aanstellingskeuring later dit jaar, omdat dit vanwege privéredenen beter uitkwam.

Gezamenlijke wervingscampagne

Na de succesvolle pilot in 2022, was dit de tweede keer dat we vanuit de veiligheidsregio een gezamenlijke wervingscampagne organiseerden. De posten die het hardst nieuwe leden nodig hadden, mochten hieraan meedoen. De voordelen? Samen tegelijkertijd werven resulteert in een grote zichtbaarheid in de regio. Bovendien is er aandacht voor de aansluiting tussen de werving van kandidaten en de start bij de opleiding tot manschap; voor iedere wervingscampagne worden voldoende plekken op de opleiding gereserveerd, zodat kandidaten minder lang hoeven te wachten.

/ NOORD- EN OOST-GELDERLAND

VOORKOMEN VAN VUUR IS JOUW NATUUR

VOORKOM EEN NATUURBRAND IN JOUW WOONOMGEVING

Check met onze tips hoe goed jij al voorbereid bent op een natuurbrand

- TIP 1** Maak daken en dakgoten minimaal 2 keer per jaarschoon (in het voorjaar en najaar).
- TIP 2** Leg brandhout op ruime afstand van je huis en op een stenen ondergrond.
- TIP 3** Laat ieder jaar het schoorsteenkanaal vegen door een erkend schoorsteenveger en leeg de vonkenvanger.
- TIP 4** Houd bomen, hagen en gras kort.

BEKIJK DE ACHTERKANT VOOR MEER TIPS

VOORKOMEN VAN VUUR IS JOUW NATUUR

VOORKOM EEN NATUURBRAND TIJDENS JOUW DAGJE UIT

- TIP 1** Parkeer je auto op de daarvoor bestemde parkeerplaatsen. Houd paden en wegen vrij en parkeer niet in hoop en droog gras.
- TIP 2** Barbecueën of een vuurkorf aansteken? Zet het op een stabiele, stevige ondergrond en houd een blusmiddel bij de hand.
- TIP 3** Gooi afval in de afvalbak of neem het mee naar huis en gooi het daar weg.

Kijk op brandweer.nl/natuurbrandvoorkomen voor alle tips om natuurbrand te voorkomen.

VOORKOMEN VAN VUUR IS JOUW NATUUR

VOORKOM EEN NATUURBRAND TIJDENS JOUW VAKANTIE

- TIP 1** Parkeer je auto op de daarvoor bestemde parkeerplaatsen. Houd paden en wegen vrij en parkeer niet in hoop en droog gras.
- TIP 2** Barbecueën of een vuurkorf aansteken? Zet het op een stabiele, stevige ondergrond en houd een blusmiddel bij de hand.
- TIP 3** Gooi afval in de afvalbak of neem het mee naar huis en gooi het daar weg.

Kijk op brandweer.nl/natuurbrandvoorkomen voor alle tips om natuurbrand te voorkomen.

Nieuwe Toolkit en campagne voor natuurbrandpreventie

Brandweer Noord- en Oost-Gelderland (VNOG) heeft samen met Brandweer Nederland en andere veiligheidsregio's een nieuwe campagne gelanceerd om natuurbranden te voorkomen. De campagne, met de slogan 'Voorkomen van vuur is jouw natuur', wordt ondersteund door een toolkit die nu beschikbaar is voor alle veiligheidsregio's en samenwerkingspartners.

Veel voorlichtingsmateriaal beschikbaar

De toolkit bevat folders, posters en social media content die eenvoudig kunnen worden gepersonaliseerd door het toevoegen van het logo van je eigen regio. Ook zijn er artikelen en een persbericht over natuurbrandpreventie toegevoegd. De toolkit wordt binnenkort uitgebreid met extra materialen.

Informatie en deelname

De campagne richt zich op bewoners en recreanten, met als doel hen bewust te maken van hun rol in het voorkomen van natuurbranden. Op alle materialen staat een QR-code die leidt naar brandweer.nl/natuurbrandvoorkomen. Deze pagina biedt praktische tips over brandpreventie, zoals veilig omgaan met vuur en het opruimen van afval.

Consistente communicatie

Door gebruik te maken van de beschikbare materialen kunnen veiligheidsregio's en organisaties bijdragen aan een consistente boodschap over het jaar heen. Dit helpt om duidelijke informatie te verspreiden aan bewoners en recreanten.

Meer Informatie

Voor toegang tot de toolkit en aanvullende informatie op brandweernederland.nl kun je onderstaande QR-code scannen.

/ GOOI EN VECHT

Jaylano voor een dag brandweerman

Woensdag 10 juli was een bijzondere dag voor Jaylano en zijn familie, want die dag stond een bezoek aan de brandweerkazerne van Hilversum op het programma. Hiermee ging zijn grote droom in vervulling.

Enige tijd geleden kwam er een verzoek binnen via Make-A-Wish: of de post Hilversum wilde meewerken aan een speciale dag voor een jongen die heel graag voor een dag brandweerman wilde zijn. En daar hoefde de brandweer in Hilversum niet lang over na te denken.

Aan het eind van de ochtend haalde de brandweer Jaylano op bij een speeltuin in Hilversum. Het weer was slecht en dus werd er besloten om gelijk naar de brandweerkazerne te rijden. Bij zijn vader op schoot en met de portofoon in zijn hand reden zij naar de kazerne. Vragen stellen via de portofoon ging hem al goed af. En op de kazerne aangekomen was er van alles te zien en te beleven: plaatsnemen achter het stuur van de hoog-

werker en achter alle luiken kijken van de tankautospuiter. Met behulp van de dienstdoende ploeg werd Jaylano met zijn elektrische wagen in het bakje van de hoogwerker getild en mocht hij een grote teddybeer redden die op het dak van de container was geklommen.

Daarna was het tijd om even uit te rusten. Na de lunch moest Jaylano gelijk weer aan de bak, want op het achterterrein was brand uitgebroken. Met een flinke waterstraal werd het brandje geblust. Nog een laatste foto met zijn grote vrienden van de brandweer en toen was het alweer tijd om weer terug naar huis te gaan. Het eind van een prachtige dag!

/ BRANDPREVENTIEWEKEN

De Brandpreventieweken: veilig laden

Deze maand zijn de brandpreventieweken van start gegaan. Dit keer staat het thema veilig laden centraal. Regio's kunnen aansluiten bij twee mooie initiatieven: het landelijke VET/BVL project Veilig huis Vinkie en het project Ik Laad Accuraat van VNOG en Brabant-Zuidoost.

Vinkie richt zich specifiek op middelbare scholieren en Ik Laad Accuraat op de wat oudere e-bike bezitters. De toolkits zijn daarop afgestemd en dus ook visueel en qua toon verschillend van elkaar. Hiermee hebben regio's de mogelijkheid om de doelgroep te kiezen die het beste past bij hun BVL-doelgroep(en).

Op een positieve manier aandacht voor veilig laden

Een e-bike, fatbike, e-step of hoverboard; veel jongeren maken hier gebruik van. In de praktijk zien we dat zij minder voorzichtig met hun elektrische vervoermiddelen omgaan. De accu's hebben daardoor veel te verduren, met mogelijke gevaren tot gevolg. Jan-Pieter Duhén, projectleider Veilig Huis Vinkie: "Als jongere denk je misschien dat de accu wel tegen een stootje kan of dat het waterdicht is. Of dat het opladen van de accu in de nacht geen probleem is. Maar dat valt toch best tegen. Hoe ga je hier dan het beste mee om? Met Vinkie proberen we op een hele laagdrempelige en positieve manier jongeren te prikkelen hierover na te denken. Daar is onder andere een interactieve quiz voor gemaakt. Jongeren krijgen zo op een leuke manier verschillende tips mee over veilig laden."

Ik Laad Accuraat

Via een link op de websitepagina Veilig Huis Vinkie verwijst Vinkie weer door naar 'Ik Laad Accuraat'. Hier zijn ook tips en belangrijke informatie te vinden over veilig laden. De website en campagne 'Ik Laad Accuraat' is ontwikkeld door VNOG en VRBZO in samenwerking met branchepartijen BOVAG en RAI Vereniging. Zie ook: iklaadaccuraat.nl.

Scan de QR code voor meer informatie over veilig laden.

/ GELDERLAND-ZUID

Brandweer Gelderland-Zuid wijst studenten met escaperoom op brandgevaren in studentenhuis

Doorgeluste verlengsnoeren, rookmelders die niet werken en vluchtwegen vol met fietsen en kratten bier. Een studentenkamer is niet altijd een brandveilige kamer. Reden voor Brandweer Gelderland-Zuid om aan het begin van het nieuwe studiejaar extra aandacht te besteden aan brandveiligheid. Met een interactieve escape room, ROOM18, kregen studenten de kans om op 19 en 20 augustus 2024 uit een studentenkamer te ontsnappen.

De escape room 'ROOM18' is ontwikkeld door Veiligheidsregio Fryslân en gemaakt voor en door studenten. Het uiteindelijke doel ervan is studenten te laten nadenken over de risico's van brand in hun studentenhuis. Gijs Gommers, Specialist Brandveilig Leven vertelt: "Tijdens de twee dagen was ik verbaasd over hoe weinig studenten zich realiseren hoe belangrijk brandveiligheid is en dat ze

niet echt de noodzaak voelen om hier iets aan te doen. Wat me het meest is bijgebleven, zijn de positieve reacties van de studenten en dat ze aangaven echt iets met onze tips te willen doen."

Verschillende activiteiten

De escaperoom stond tijdens de introductiedagen van het nieuwe studiejaar in augustus bij de Radboud Universiteit en op de Grote Markt in Nijmegen. Studenten konden zich daar ook opgeven voor een gratis kamercheck door de brandweer. Burgemeester Bruls kwam ook een kijkje nemen.

De escaperoom maakte deel uit van een kleine campagne. In de maanden augustus en september vroeg Brandweer Gelderland-Zuid via social media extra aandacht voor brandveiligheid in studentenhuis. Niet alleen studenten waren hierbij de doelgroep, maar ook hun ouders. Voor hen is het immers ook belangrijk dat hun kinderen brandveilig wonen. Onderwerpen die voorbij kwamen zijn onder andere: rookmelders, het vrijhouden van vluchtwegen, veilig opladen van elektrische apparaten en veilig koken.

/ FLEVOLAND

Accubrand bij Aluship in Steenwijk

Op een warme zomerdag in juli, komen bij scheepsbouwbedrijf AluShip in Steenwijk de vlammen uit het dak. In de wijde omgeving zijn dikke, zwarte rookwolken te zien en de ravage achteraf is enorm. Officier van dienst (OvD) Freek Weijs en informatie-manager (IM'er) Henk Locht blikken terug op dit incident en geven inzicht in de uitdagingen waar ze mee te maken kregen.

Na het maken van een eerste beeld kwam OvD Freek tot de conclusie dat er in het pand meerdere accu's met lithium aanwezig waren. En er op het dak veel zonnepanelen liggen. "Dat was voor mij direct een reden om op te schalen naar GRIP 1, omdat accu's en zonnepanelen voor een milieuprobleem kunnen zorgen," vertelt Freek. De belangrijkste prioriteit voor Freek op dat moment is ervoor te zorgen dat er zo snel mogelijk een goed totaalbeeld van de situatie komt.

WTS-500 en fire defender

Freek stemt af met eerste bevelvoerder Martijn van der Geest (Steenwijk). Freek: "Een offensieve binnenaanval ging niet meer lukken, dus we hebben ingezet op defensief buiten. Door daar op in te zetten, ging mijn blik op de naastgelegen panden om overslag te voorkomen. Ik heb

daarom meteen de grootwatersystemen WTS-1500 met fire defender en een extra hoogwerker opgeroepen, zodat we het gebied tussen de panden goed nat konden houden."

Accupakketten

Gelukkig wisten ze overslag uiteindelijk te voorkomen. Freek: "We hadden de brand onder controle, maar ook toen was nog wel een groot aandachtspunt. Twee accupakketten waren namelijk gekoppeld aan de zonnepanelen op het dak. En tijdens het nablussen zagen we dat de temperatuur van deze accu's niet afnam. We konden inmiddels het pand in en om thermal runaway te voorkomen (voorkomen dat de accu's verder op gingen warmen) hebben we de accupakketten van de wand gehaald en in een container met water ondergedompeld."

Van offensief tot defensief

We horen en lezen het vaak, maar wat is eigenlijk het verschil tussen offensief en defensief? Kort gezegd wordt met offensief de brand blussen of bestrijden bedoeld en met defensief uitbreiding van een incident voorkomen of beperken. Het kan daarbij gaan om het voorkomen van branduitbreiding, maar ook om het beperken van andere effecten van brand. Dit zijn onderdelen uit het kwadrantenmodel, een hulpmiddel bij het kiezen van inzetactiek.

Aandacht voor onze mensen

Collega's in het CoPI stonden voor andere uitdagingen, onder ander de impact van het warme weer op collega's en de mogelijke effecten van de brand waren daar belangrijke aandachtspunten. Informatie-manager Henk Locht blikt terug: "Het was een warme dag en het was een heftige inzet, waarbij ook veel warmte vrijkwam. De officier van dienst geneeskundige zorg (OvD-G) bracht dan ook snel het risico op hittestuwing in. Een uitdaging voor ons, want hoe gaan we

om met ons eigen personeel? Hoe zorgen we voor genoeg rust, eten, drinken en tijdige en voldoende aflossing? Gelukkig konden we ook bij dit incident weer rekenen op de verzorgingsgroep uit Heino, die altijd zorgt voor de inwendige mens. Erg waardevol, zeker bij incidenten in dit soort weersomstandigheden."

Multi-aspecten

Een ander aandachtspunt van het CoPI was het nadenken over mogelijke scenario's: "Een zogenoemd scenario+ was de enorme hoeveelheid brandbaar materiaal vlakbij de erfgras. Wat als dit onderdeel wordt van de brand? Wat zijn de risico's en effecten? Hoe bereiden we ons hier op voor?" Henk benadrukt dat de toegevoegde waarde van een CoPI echt in die multi-aspecten zit: "De mono processen redden zich wel, maar er zijn meer zaken waar aandacht voor moet zijn. Ik merk dat we op dat gebied echt gegroeid zijn de afgelopen jaren."

Online liveblog

Achter de schermen werd er ondertussen hard gewerkt aan een liveblog op de website vrijsselland.nl om inwoners op de hoogte te houden over het incident. Deze wordt tijdens het incident vanuit crisiscommunicatie telkens aangevuld met updates die van belang zijn voor inwoners en de media. Het hoofd informatie communicatie (HIN-C) die op dat moment piket heeft, meldt wat de brandweer doet om de brand onder controle te krijgen en wat inwoners kunnen doen die glasdeeltjes van zonnepanelen aantreffen. De informatie komt rechtstreeks uit 'het veld', van de officier van dienst communicatie (OvD-C) ter plaatse. Op deze manier hebben we zelf zeggenschap over onze informatie en zijn we niet meer afhankelijk van bijvoorbeeld X (voorheen Twitter). Vanuit X verwijzen we onze volgers - waaronder veel media - in principe direct naar vrijsselland.nl. De cijfers van een aantal liveblogs tonen aan dat ons bereik hierdoor groter wordt. Incidenten die niet 'liveblog-waardig' zijn, kunnen ook als nieuwsbericht een plek krijgen op de website," vertelt coördinator crisiscommunicatie Janny Nijsingh.

/ AMSTERDAM-AMSTELLAND

Stap in 150 jaar Brandweer Amsterdam-Amstelland

Dit jaar vieren we een bijzondere mijlpaal: 150 jaar Brandweer Amsterdam-Amstelland. Ter ere van dit jubileum hebben we een cadeau voor de inwoners en bezoekers van onze regio: een augmented reality-app.

Met deze app beleef je de rijke geschiedenis van de brandweer op een manier die je zintuigen prikkelt. Je wordt meegenomen op een interactieve tour door de binnenstad van Amsterdam, waar historische momenten dankzij AR-technologie tot leven komen. Je ervaart hoe het was om er zelf bij te zijn tijdens belangrijke gebeurtenissen uit de afgelopen 150 jaar.

Beleef historische momenten in 360 graden

Terwijl je rondloopt, kun je in 360 graden rondkijken en ontdek je onderweg interessante feitjes en verhalen die de brandweer door de jaren heen heeft verzameld. Zo wordt geschiedenis niet alleen leerzaam maar vooral ook spannend en interactief. De app is geschikt voor iedereen vanaf 12 jaar en is nu te downloaden via de Play Store en App Store. Mis deze bijzondere ervaring niet en stap in de wereld van Brandweer Amsterdam-Amstelland.

Laat ons weten wat je ervan vindt met #ErvaarBAA

/ NOORD-HOLLAND NOORD

Woningcheck Den Helder

Losgeschoten cv-afvoer ontdekt bij woningcheck door brandweer

De 24-uursdienst van de brandweer in Den Helder doet sinds eind juni woningchecks om huizen (brand)veiliger te maken. De eerste zaterdag was het direct raak: in de woning van een oudere vrouw bleek de afvoer van de cv losgeschoten. Gevolg: het koolmonoxide (CO) werd niet naar buiten geblazen, maar de zolder op. "We hebben een mensenleven gered."

"We hadden een straat uitgezocht en vooraf flyers verspreid. Er waren twintig huizen en van acht hadden de bewoners belangstelling", zegt Klaas de Lange. Hij had zaterdag 22 juni als bevelvoerder de supervisie over de ploeg beroepsbrandweerlieden. "Toen de collega's bij de bewuste bewoonster het huis verkenden, stuitten ze op zolder op de cv-afvoer die was losgeschoten. Dat levert – zonder overdrijving – een potentieel levensgevaarlijke situatie op."

Op de zolder van de woning heeft ook een CO-meter gehangen. "Die was keurig

afgegaan", zegt Klaas de Lange. "Maar toen hij bleef piepen, heeft de bewoonster een overbuurvrouw ingeschakeld om het apparaat te verwijderen. Ze dachten allebei dat het een defecte rookmelder was. Een enorme misvatting natuurlijk. Het ging weliswaar om de zolder en de bewoonster zelf komt daar niet meer, maar als de cv op een koude dag goed staat te loeien, dan kan het zo maar ook op de lagere verdiepingen fatale gevolgen hebben. CO is niet te zien en niet te ruiken, maar sust je langzaam in slaap, waarna je overlijdt. Het is een echte sluipmoordenaar."

/ MIDDEN- EN WEST-BRABANT

Training hulpverlener voor de niet-repressieve medewerker

Ook niet-repressieve medewerkers hebben een rol en taak in het bevorderen van de zelf- en samenredzaamheid in de samenleving, vinden we in Midden- en West-Brabant. Hoe prettig is het dan dat je actuele basiskennis van (brand)veiligheid hebt? Zodat je weet hoe je adequaat moet handelen bij spoedeisende en niet-spoedeisende eerste hulp.

/ GELDERLAND-ZUID

Fluorvrij blusschuim in Gelderland-Zuid

De brandweer van Veiligheidsregio Gelderland-Zuid (VRGZ) is volledig en ruim op tijd overgestapt op het gebruik van het nieuwe, milieuvriendelijkere schuimvormend middel (SVM) Angus Respondol 3/3. Dit biedt nagenoeg dezelfde brandbestrijdingscapaciteiten, zonder gebruik van PFAS.

PFAS (per- en polyfluoralkylstoffen) zijn door mensen gemaakte chemische stoffen die niet van nature in het milieu voorkomen. Ze hebben handige eigenschappen zoals water-, vet-, vuil-, en stofafstotendheid. Ze zijn bestand tegen hoge temperaturen en worden niet snel afgebroken door andere chemische stoffen. PFAS worden daarom bijvoorbeeld gebruikt in blusschuim.

Wettelijk kader

Europese en Nederlandse regelgeving stellen steeds strengere eisen aan het gebruik van PFAS-houdende producten vanwege hun schadelijke effecten op het milieu en de volksgezondheid. Het voorheen gebruikte schuim-

vormend middel (SVM) mocht nog gebruikt worden tot juli 2025. Maar de VRGZ heeft ervoor gekozen om eerder te voldoen aan de nieuwe wet- en regelgeving.

Van fluorhoudend naar fluorvrij blusschuim

De transitie van fluorhoudend naar fluorvrij blusschuim begon bij VRGZ al in 2019 met het uitrusten van de sproeischiimblussers, de Hosemasters en de blusboten met nieuw fluorvrij schuimvormend middel (SVM). Daarna zijn de schuimblusvoertuigen aangepakt. Nu is de regio Gelderland-Zuid dus volledig over op fluorvrij blusschuim en kan hiermee de ecologische voetafdruk beperken.

veiligheid voor niet-repressieve medewerkers'. Door de enthousiaste reacties van de deelnemers werd al snel duidelijk dat deze training een structureel vervolg moest krijgen met een basistraining en herhalingstraining. Deze is nu gestart!

Theorie en praktijk

Onlangs nam een aantal medewerkers in één van onze kazernes deel aan de (bij)scholing. Een interactieve, praktische training die met creatieve tips de levensreddende handelingen bijbracht. Daarbij was er duidelijk oog voor de niet-repressieve hulpverlener. "Je kreeg duidelijke informatie over de situaties waar je in terecht kunt komen en wat dat voor jou betekent in je doen en laten: je eigen veiligheid staat in ieder geval voorop!" vertelt een van de deelnemers enthousiast. "Kennis over brandveiligheid in en om huis werd getest met een quiz en hier gingen we met elkaar over in gesprek. Zo werd de theorie op een prettige manier overgebracht. Daarna werd met het blussen van een brandende bank en hulpverleners bij een aanrijding op de snelweg getoetst of we de theorie in de praktijk konden brengen. Een belangrijke en mooie bijkomstigheid is dat we op zo'n dag ook (nieuwe) collega's leren kennen, van elkaar leren en beter kunnen samenwerken in veiligheid voor onszelf en de samenleving."

Maar ook om de veiligheid in je eigen huis goed te regelen en mensen om je heen hierin te adviseren. We willen toch allemaal het goede verhaal vertellen als we op een feestje zitten en vrienden of familie ons als 'deskundige' van de veiligheidsregio en brandweer vragen stelt? Ons motto is niet voor niks: samen maken we de regio veiliger.

Daarom startten twee jaar geleden medewerkers van Risicobeheersing een pilot met de training 'Hulpverlening en brand-

/ MIDDEN- EN WEST-BRABANT

Kijkje in de keuken kazerne Giessen “Veel industrie én een groot landelijk gebied maken het uitdagend”

Giessen (Midden- en West-Brabant) is een echte vrijwilligerspost met zijn 17 leden, waarvan 5 bevelvoerders/manschap en 6 chauffeur/pompbedienaars/manschap. Twee manschappen hopen aan het einde van dit jaar de opleiding af te ronden, en Joas begint binnenkort aan de opleiding. Dit jaar hebben zij de gewestelijke vaardigheidstoets

In het verzorgingsgebied van Giessen is veel industrie, zoals conserven- en pinda-fabrieken. Tegelijkertijd is er ook veel landelijk gebied waardoor er veel variatie in de uitruk is. Anton Bouwman, post-commandant, is al 33 jaar bij de brandweer en heeft verschillende keren een brand in een pindafabriek meegemaakt.

“Pindabranden zijn langdurige branden. Door de olie in de noten kan het wel een week duren voordat de brand écht helemaal uit is. Dat is best een pittige inzet.”

Groot motorongeluk

Het landelijk gebied kent ook zo zijn uitdagingen. Er zijn veel provinciale wegen en dat zorgt toch ieder jaar wel voor twee á drie dodelijke ongevallen. Opvallend was de inzet waarbij twee motorclubs in een bocht tegen elkaar ingereden waren. Er lagen veel motoren en slachtoffers op en onder aan de dijk. Anton: “We hebben toen gelukkig hulp gekregen van de ploeg uit Raamsdonkveer die met hun hulpverleningsvoertuig de mensen omhoog konden takelen.”

10 koeien in de sloot

Onlangs was er nog de melding dat er 10 koeien in de sloot waren geraakt. De koeien waren geschrokken van een brander van een luchtballon en waren aan de wandel gegaan. Eén koe in de sloot kan al een hele klus zijn, maar 10 tegelijkertijd hadden we nog niet eerder meegemaakt.”

Interregionale samenwerking

Giessen ligt dan wel in Brabant, maar de grens met Gelderland-Zuid ligt op twee kilometer afstand. Er wordt dan ook regelmatig samengewerkt met de ploeg uit het Gelderse Brakel. “In het begin was het best een beetje zoeken, want in een andere regio gaat het toch allemaal net eventjes iets anders. Maar dat is nu allemaal prima geregeld. Bij grote incidenten weten we elkaar te vinden.”

Kantine opgeknapt

Ploeg Giessen is een gezellige, hechte club mensen, die elkaar altijd weten te vinden. Bij lief en leed. Dit voorjaar hebben zij zelf hun leslokaal/kantine opgeknapt. “We hebben nu een mooie print van de TS bij een grote brand op de muur, twee mooie grote tafels waar we met de hele ploeg aan kunnen zitten. De bar hebben we enkele jaren geleden al eens gemaakt.”

/ ZUID-HOLLAND ZUID

Post Gericht Oefenen in Ambacht ‘Door samenwerking werd de oefening niet van mij, maar van ons’

‘In Hendrik-Ido-Ambacht maken we voor het Post Gericht Oefenen ieder kwartaal een verdeling tussen de collega’s die kunnen optreden als oefenleider. Deze keer was het mijn beurt voor een oefening met technische hulpverlening.’ Niels Beem vertelt hoe dat gezamenlijk werd aangepakt en uitgevoerd.

‘Onlangs stapte ik over van Utrecht naar Zuid-Holland Zuid, waar ik al enige jaren vrijwilliger ben en me specialiseer in objectveiligheid bij de afdeling Risicobeheersing. Het scenario ging uit van een straatrace op de brede wegen van het, ‘s avonds stille, industrieterrein tegen de A16 bij Hendrik-Ido-Ambacht.’

Van ons

‘Door vroeg contact met de medewerker brandweezorg Lauran Welling, werd de oefening niet van mij maar van ons. Ik vond het leuk om te zien wat er gebeurde en dat het scenario kleur kreeg. Een andere collega ondersteunde met een graafmachine om voertuigen écht te

beschadigen. Het leidde tot een scenario met een aanrijding tussen drie voertuigen waarvan één te water raakte. Samen met het HV-Team van de post Papendrecht, onze beide tankautospuitten en ons OVR-voertuig zorgden we daarmee voor een stevige uitdaging. Er is enorm hard gewerkt, een geslaagde oefenavond.’

Glimlach

Operationeel manager en teamleider Vakbekwaam Blijven Henk Bravenboer glimlacht als hij de foto’s terugziet: ‘Ooit ging ik bij de brandweer omdat de technische kant van hulpverleners mij trok. Dit scenario hoop je niet mee te maken, maar

het is goed om voorbereid te zijn. Als bureau Vakbekwaamheid hebben we veel werk gehad tijdens corona met de webinars. En het samenvoegen van twee afdelingen vraagt ook nu nog veel aandacht. Ik ben blij te zien dat we een mooi netwerk hebben opgebouwd waar de posten en bureau Vakbekwaamheid lokaal en op een groter toneel zichtbaar zijn. Met voorbereidingen op incidenten, zorgen dat iedereen zijn vergoeding ontvangt, weet waar hij of zij aan toe is en dat oefenmiddelen en instructeurs beschikbaar zijn. Een compliment aan de posten en ons bureau dat we elkaar weten te vinden en ook tijd maken voor de praktijk. Dát hebben we voor ogen en willen we verder ontwikkelen.’

Enthousiast

‘We overleggen veel, maar uiteindelijk is het gewoon een kwestie van aan de slag gaan. Spreekwoordelijk op je gezicht gaan, opstaan en doorgaan’, vult Lauran aan. ‘Iets wat je niet vaak meemaakt zul

je zelden goed doen, dus je kunt maar beter voorbereid zijn. Toen Niels belde werd ik gelijk enthousiast. Het is fijn samen iets op te tuigen en goed samen te werken. Dit scenario leende zich hier

goed voor. En zo leer je ook je collega's beter kennen. Eindoefeningen? Dat moet je dus ook #gewoondoen.'

/ IJSSELLAND

De Pollepel Verbindingstour

Een symbool van smaakvolle ontmoetingen

Op 1 januari 2014 werden de regio IJssel-Vecht en de gemeentelijke brandweerkorpsen één Veiligheidsregio IJsselland. Tien jaar later viert Veiligheidsregio IJsselland dit met een jaar vol waardering, verbinding, vieren en eten. Want eten verbindt!

Een hoogtepunt van de festiviteiten was de Pollepel Verbindingstour. Dit initiatief zorgde niet alleen voor culinaire verrassingen, maar ook voor gezellige ontmoetingen en samenwerkingen tussen brandweerposten. De gouden pollepel staat symbool voor verbinding, net zoals een pollepel ingrediënten samenbrengt in een gerecht. De tour bracht de pollepel van post naar post, samen met lokale lekkernijen en een fotobanner met herinneringen uit de afgelopen tien jaar.

De missie van de tour

De missie van de tour was simpel: kennismakingen bevorderen tussen posten die elkaar nog niet goed kennen. Elke post deelde enthousiast zijn lokale lekkernijen, van de Steenwijker rots tot zelfgemaakte gehaktballen en paling uit Vollenhove. We zagen ook vele borrelplanken en lokale borreltjes en biertjes voorbijkomen. Naast het genieten van al dit lekkers was er ook ruimte voor gezamenlijke oefeningen. Posten deelden ook tips over waar je

de lekkernijen kunt vinden, zoals de Waterbuffelfarm in Giethoorn en Ekkelenkamp in Zwartsluis voor de lekkerste saucijzenbroodjes.

Enthousiasme

Het succes van de Pollepel Verbindingstour is te danken aan het enthousiasme en de betrokkenheid van alle brandweerposten. De reis van de gouden pollepel bracht meer dan de lokale lekkernijen; het bracht verhalen, herinneringen, en nieuwe samenwerkingsverbanden tot stand. Door samen te oefenen, te eten, te proeven en te ontdekken, is de onderlinge band tussen onze collega's verder versterkt. De gouden pollepelen heeft bewezen dat eten verbindt! Samen maken we IJsselland sterker en hechter!

/ GELDERLAND-MIDDEN

JFTB op alle kazernes:

“De hele ploeg doet mee”

Niet op een centrale plek, maar juist op de kazernes. Begeleiders van de Jaarlijkse Fysieke Test Brandweer (JFTB) gaan in de regio Brandweer Gelderland-Midden heel bewust langs alle 41 kazernes. Bas Lucassen en Eddy Lankwarden: “De eindevaluatie was positief; we blijven het op deze manier doen.”

“Voorheen namen we de testen af op dezelfde locatie als waar onze PPMO-baan ligt”, zegt Bas. “Dat is weliswaar centraal in de regio, maar betekende voor sommige collega's toch een uur reistijd. We signaleerden steeds vaker dat mensen daardoor niet kwamen opdagen. Dat was het vertrekpunt van het project waarmee we in 2019 zijn gestart.”

De Regisseur Leren en Ontwikkelen vervolgt: “Het belangrijkste was om de JFTB locatie-onafhankelijk te maken. Dus uitvoerbaar op al onze kazernes. Daarnaast moest de test eenvoudig meetbaar zijn en goed blijven aansluiten op de PPMO. Vanwege de coronapandemie

heeft het allemaal wat langer geduurd, maar inmiddels hebben we de JFTB minimaal een keer uitgevoerd op al onze kazernes. De eindevaluatie was positief; we blijven het op deze manier doen.”

Hoe ziet dat er in de praktijk uit?

“Het is een intensief sportmoment van zo'n 25 minuten in groepsverband”, vertelt coach Sport en Welzijn Eddy. “De begeleiders nemen steps, matjes en een weerstandsvermogen van 10 kilogram mee. In alle kazernes is wel een ruimte waar de JFTB kan worden uitgevoerd. Bijvoorbeeld in de remise als de wagens buiten worden gezet.”

Aansluiten op PPMO

“We hebben naar oefeningen gezocht die aansluiten op de PPMO, maar het is allemaal iets minder hoogstaand”, vervolgt Eddy. “Toch vormt deze test een mooi meetmoment voor jezelf. De echte sportfanaten doorlopen het programma met twee vingers in de neus, maar er zijn ook collega's die er moeite mee hebben. Dan weet je: ik ga de PPMO waarschijnlijk niet halen.”

Wat levert de JFTB op locatie op?

“Allereerst is de deelname aan de JFTB verhoogd”, constateert Bas. “Daar was het natuurlijk om te doen. Voor onze regio is bovendien sprake van een financieel voordeel. We hoeven geen dure hal meer te huren voor de JFTB en we besparen op geschreven reistijd van de deelnemers.” Eddy vult aan: “Ploegen vinden het fijn om de JFTB samen te doen. Het is goed voor het groepsgevoel. Bovendien is er meer ruimte om een inhaalmoment in te plannen. Er is ook laagdrempeliger contact met de sportinstructeurs. Ik word regelmatig benaderd met vragen van collega's die zich fysiek willen verbeteren. Dit betekent dat we een hoger rendement uit de JFTB halen dan alleen een vinkje achter iemands naam zetten.”

Hebben jullie een gouden tip voor andere regio's?

Bas en Eddy: “De sleutel tot succes is de begeleiding van interne sportinstructeurs. Zij spreken de brandweertaal en weten hun enthousiasme goed over te brengen. In de praktijk blijkt dat in veel gevallen de hele ploeg meedoet, ook diegenen die dat niet hoeven.”

/ ZUID-HOLLAND ZUID

40 jaar brandweervrijwilliger, maar wel 2 afzonderlijke verhalen

40
jaar

“De keuring wordt de bottleneck, vooral het traplopen”

Voorafgaand aan het interview heeft hij er net nog een uitruk opzitten. “Er was brand bij een metaalgroothandel hier in Schelluinen. Een spuitrobot is uitgebrand”, zegt Dik Muilwijk met de routine die verraadt dat het niet z’n eerste keer is. En dat klopt: hij maakt dit jaar de veertig vrijwilligersjaren vol. Terugkijkend is er veel veranderd. En eigenlijk ook weer niet, constateert Dik nuchter. “De pieper gaat en jij gaat.”

Zijn vader zit al bij de brandweer van Giessenburg als de 20-jarige Dik ook de stap zet. Zolang als hij het zich kan herinneren is de post zestien tot achttien vrijwilligers groot. Hij mag zich de ‘nestor’ noemen. Lachend: “Helaas wel. Maar ik vind het wel leuk, jonge jongens opleiden. Je neemt ze mee tussenin, zeg ik weleens. Ik ben ook tussenin meegenomen door oudere gasten.”

Ik vind bijscholen leuk

De basis van het brandweervak is nog altijd hetzelfde, constateert Dik. “Je bent nog steeds vrijwilliger en je doet dezelfde taken. Maar vroeger was het vooral brand en een beetje hulpverlening. Nu is het veel breder geworden. Daarom word je continu bijgeschoold. Ik merk dat de oude garde dat een belasting vindt. Ik niet, ik vind het leuk. Anders was ik ook niet zo lang gebleven. En de organisatie van de veiligheidsregio is heel groot geworden. Maar wij zijn nog steeds datzelfde ‘ploegje’ van de post Giessenburg.”

Spannend in je eigen dorp

Dik heeft genoeg meegemaakt in die veertig jaar. “Dingen met dodelijke afloop ook. Maar gelukkig heb ik er

nooit wakker van gelegen. Die vuistregel hebben we: twee, drie nachten niet kunnen slapen is prima. Daarna moet je hulp zoeken. Maar het is wel eens spannend, in je eigen dorp. Een keer een jongen die we goed kenden, frontaal tegen een boom. Dan praat je wel even samen op de kazerne.”

Opa bij de brandweer

Dik is al 25 jaar reparateur bij een meubelmakerij. Komen er nog brandweerjaar bij? Lachend: “De keuring wordt de bottleneck, vooral het traplopen. Ik heb met de ploegchef afgesproken: ik probeer tot 65 jaar. We hebben twee kleinkinderen, van één en vier jaar. Die vinden het prachtig, opa bij de brandweer. Ik woon naast de kazerne, ga er weleens naartoe. Dan is het bij die oudste: ik ga mee!”

Hij gaat ook naar de kazerne om een andere reden. “We hebben een eigen museumje. We sparen alle dingen op die we in het korps zelf hebben gebruikt. Van die leren pakken tot een oude sirene. Die beheren we met z’n allen en af en toe doe ik een rondleiding.”

“Het brandweerman zijn heb ik altijd gezien als een stukje eigen ontwikkeling”

Het is 1984 als de plaatselijke schilder de boerderij van de familie De Jong in Noordeloos binnenloopt. “We zaten net te eten. Hij zegt: wij dachten dat brandweerman wel iets voor Dingeman zou zijn.” Dingeman is een beetje overrompeld. Maar hij gaat eens langs op de kazerne. En nog een keer. “Net in die tijd had je een paar incidentjes. Daar moet je het toch van hebben”, zegt hij bijna verontschuldigend. Veertig jaar later is melkveehouder Dingeman nog steeds vrijwilliger bij het korps, dat samen is gegaan met de burens van Hoornaar.

“Nee, natuurlijk had ik dat niet gedacht. Tot m’n 55ste leek mij wel mooi. Maar je stopt er tijd en cursussen in. En dan ga je toch door.” Als een verplichting heeft hij die jaren nooit ervaren: “Ik heb de opleiding en het brandweerman zijn altijd gezien als een stukje eigen ontwikkeling. Je krijgt mensenkennis. Als ik er nu mee zou moeten stoppen, zou ik het toch missen. Waarom? Door de contacten die je hebt. De brandweer is toch weer iets anders dan je dagelijkse dingen.”

Melkveebedrijf

Dingeman heeft samen met vrouw Baltine en zoon Aart een melkveebedrijf op de grens van Hoornaar en Noordeloos. Boer is hij al zijn leven lang. Het is geen beroep zegt hij zelf, “het is m’n passie”. Het drukke bestaan als melkveehouder belet Dingeman niet om de overall te vervuilen voor het brandweermanuniform. ‘Ik deed het in de beginjaren samen mijn vader, daarna met Baltine en nu zit Aart ook in het bedrijf.’ Ook in het korps is Aart al in de voetsporen van pa getreden.

Genoeg meegemaakt

Ook de keerzijde van het brandweerbestaan heeft hij ervaren. “Ik heb genoeg meegemaakt. Van afgerukte ledematen tot dodelijke ongevallen en flinke branden. Gelukkig is het me redelijk bespaard gebleven dat het om kennissen of familie ging. Zeker tegenwoordig worden die dingen binnen het korps goed opgepakt.” Op z’n zestigste heeft hij ‘de meeste brandjes wel geblust’. “Hoe lang ik doorga? Mijn gehoor en gezichtsvermogen gaan wat achteruit. Maar fysiek voel ik me nog gezond.”

/ KENNEMERLAND

Nieuwe kazerne voor Brandweer Bennebroek

Brandweer Bennebroek (gemeente Bloemendaal) heeft recentelijk een nieuwe, hypermoderne kazerne in gebruik genomen. De opening van het nieuwe pand markeert een belangrijk moment in de geschiedenis van het korps en stelt de Veiligheidsregio Kennemerland nog beter in staat om snel en effectief op te treden bij incidenten in de gemeente Bloemendaal en de rest van de regio.

Bennebroek is steeds meer in trek bij jonge gezinnen met kinderen. Hierdoor groeit en verandert het verzorgingsgebied en neemt ook het aantal activiteiten toe. De oude kazerne was sterk verouderd en voldeed niet langer aan de eisen van deze tijd. Met een toenemende vraag naar adequate hulpverlening en de groei van het verzorgingsgebied was een nieuwe kazerne essentieel om goede brandweezorg te kunnen blijven bieden.

Duurzaamheid en modern design

De nieuwe brandweerkazerne is ontworpen met oog voor de toekomst en duurzaamheid. Het gebouw is bijna helemaal energieneutraal, wat aansluit bij de lan-

delijke doelstellingen voor CO₂-reductie. Het dak is voorzien van zonnepanelen en het gebouw is uitgerust met een warmtepomp, waardoor fossiele brandstoffen overbodig zijn. Wat de kazerne extra bijzonder maakt, is dat de architect een 'huis in een huis' heeft gecreëerd. Hierdoor is er een bijzondere verbinding ontstaan tussen de verblijfsruimte van de vrijwilligers en de stalling van de voertuigen.

Verbeterde faciliteiten

Naast de focus op duurzaamheid, is de kazerne ontworpen om een breed scala aan faciliteiten te bieden. Enkele belangrijke kenmerken zijn:

Ruime parkeergelegenheid: De nieuwe kazerne beschikt over ruime parkeerruimtes voor de brandweervoertuigen, wat de snelheid van uitrukken bevordert. Ook is er ruimte voor toekomstige uitbreidingen van het wagenpark. Daarnaast huisvest de buitendienst van de gemeente Bloemendaal zich ook in een deel van het pand.

Geoptimaliseerde werkruimtes: Moderne kleedruimtes en werkruimtes zorgen ervoor dat de voorbereiding op uiteenlopende incidenten optimaal verloopt.

Opleidingsfaciliteiten: De kazerne beschikt ook over een aparte instructieruimte voor diverse trainings- en bij-scholingsactiviteiten, die de operationele effectiviteit van het korps verbetert.

Kantoorgebouw van het jaar

De nieuwe brandweerkazerne van Bennebroek is een voorbeeld van hoe moderne technologie, duurzaamheid en een huiselijke verblijfsomgeving hand in hand kunnen gaan met de belangrijke

taak van de brandweer. Inmiddels is de kazerne genomineerd voor de prijs van Kantoorgebouw van het Jaar 2024!

Versterkt veiligheidsgevoel

Met de ingebruikname van de nieuwe kazerne is Brandweer Bennebroek nog beter toegerust op haar taak en is ze sinds de opening ook overdag operationeel. Ook kan Bennebroek nu nog beter assisteren bij grote calamiteiten in omliggende gebieden. Daarnaast heeft de kazerne nu voldoende ruimte om te oefenen en trainen, zowel binnen als op het vernieuwde terrein.

Betrokkenheid van de gemeenschap

Bij de ontwikkeling van de nieuwe kazerne is er veel aandacht besteed aan het betrekken van de lokale gemeenschap. Voorafgaand aan de bouw zijn er inspraakavonden georganiseerd waar omwonenden hun ideeën, maar ook eventuele zorgen konden delen. Tijdens de feestelijke opening op 20 april jl. en de daaropvolgende open dag is de kazerne opengesteld voor het publiek. Hierdoor konden inwoners eindelijk een kijkje konden nemen achter de schermen en kennismaken met de mensen die dagelijks voor hun veiligheid zorgen. Deze openstelling leverde gelijk 15 nieuwe, potentiële leden op! Dankzij de nieuwe kazerne is Bennebroek klaar voor de uitdagingen van morgen!

Scan de QR-code en bekijk de film van de officiële opening.

/ FLEVOLAND

Uitslagen

Heb je deelgenomen aan de Firefighter Stair Climb en wil je de tijd weten die je hebt gelopen? Scan dan de QR-code. Dan kom je rechtstreeks bij de uitslagen van de traploop uit.

VERVOLG VOORPAGINA

Derde editie Firefighter Stair Climb groter en indrukwekkender

Met 800 deelnemers, een indrukwekkende herdenking en de lancering van het nummer 'We are the Guardians' kende de Firefighter Stair Climb een succesvolle derde editie. Voor Stichting Ambulance Wens Nederland haalde het evenement in het WTC-gebouw in Almere op 15 september bovendien ruim 28.000 euro op!

De trappenloop is in drie jaar tijd uitgegroeid tot meer dan een sportief evenement. Dit jaar ging het meer dan ooit om de beleving. Een beleving waarin met een herdenkingsceremonie op gepaste wijze stil werd gestaan bij de slachtoffers van 11 september 2001, maar ook bij hulpverleners die -nationaal en internationaal- omkwamen bij het uitoefenen van hun beroep. In de herdenkingsceremonie kwamen beeld, geluid en livemuziek bij elkaar. Blikvangers in de ceremonie waren DJ Free Fire en Pegasus Pipes en Drums. DJ Free Fire componeerde voor de Stair Climb het nummer 'We are the

Guardians'. De Dutch Filmgroup maakte een prachtige clip bij het nummer. Met deze clip werd de herdenkingsceremonie geopend. Na een toespraak van regionaal commandant John van der Zwan en een minuut stilte zorgde Pegasus voor de van hen bekende muzikale omlijsting.

Goed doel

Tijdens de herdenkingsceremonie reikte de organisatie een cheque uit aan Stichting Ambulance Wens Nederland. Deze stichting vervult de laatste wens van niet meer mobiele patiënten die niet lang meer te leven hebben. Het gaat soms om

heel kleine dingen die voor een terminaal zieke patiënt heel belangrijk, maar eigenlijk niet meer mogelijk zijn. Omdat hij of zij niet meer mobiel is en niet op een gewone manier vervoerd kan worden. Op een groot scherm was te zien dat de organisatie ruim 28.000 euro had opgehaald voor het goede doel. De cheque werd dan ook dankbaar in ontvangst genomen door Kees Veldboer van Stichting Ambulance Wens Nederland.

Regio's

Brandweermensen uit bijna alle regio's in Nederland gingen op zondag 15 september de sportieve uitdaging aan om de 30 verdiepingen en 600 treden in het WTC in Almere - in brandweerpak en met het gebruik van ademlucht - te bedwingen. Medewerkers van politie, ambulance en Defensie mochten ook in hun werktentue meedoen.

'We are the Guardians!'

Scan de QR-code om het nummer te beluisteren.

/ BOEKENTIP

Leestip: PRIO 1

Tom van der Weerd, brandweerman en Qmusic-dj, geeft met PRIO 1 een unieke en openhartige kijk in de wereld van de brandweer.

Tom is al heel lang actief als brandweerman, naast zijn werk als dj. Het vak werd hem met de paplepel ingegeven door zijn vader. Hij begon op zijn vijftiende bij de jeugdbrandweer en is tegenwoordig werkzaam als bevelvoerder op de kazerne in Kampen.

Jarenlang heeft hij alleen voor zichzelf alle incidenten op papier gezet, met als doel om ze van zich af te schrijven als een vorm van verwerking; vooral bij incidenten met impact. Later begon hij ook de

leuke, bijzondere incidenten op te schrijven omdat het leuk is om de verhalen nog eens terug te lezen. Met een document van 300 pagina's was dit een mooie basis voor een eigen boek.

Het boek staat vol verhalen over wat hij de afgelopen jaren bij de brandweer heeft meegemaakt. Wil je weten of brandweermannen werkelijk alles uit hun handen laten vallen als de pieper gaat? Gaan ze echt op pad voor katten die in bomen zijn geklommen? Hoelang duurt

het voor de brandweer in de wagen zit na een melding? En waarom rukken ze soms ook uit als er geen brand is? Lees dan het boek PRIO1. Het boek is te koop bij de lokale boekhandel of online.

Voorproefje lezen?
Scan de QR-code

/ DRENTHE

Veiligheidsregio Drenthe legt eerste 10 jaar vast

Eind september is het Magazine VRD 10 jaar (2014-2024) verschenen. In het magazine lees je over de ontwikkeling van de Veiligheidsregio Drenthe (VRD) in de afgelopen 10 jaar. Het was in het begin wennen aan de nieuwe organisatievorm. Burgemeesters komen aan het woord, natuurlijk vertelt directeur Fred Heerink zijn kant van het verhaal en postchefs kijken terug. Waarbij een kritische blik op die begintijd niet ontbreekt.

Er wordt ook verteld hoe het vervolg was. In het magazine kijken collega's terug op 10 jaar VRD. Bijvoorbeeld vanuit het oogpunt van crisisbeheersing of vanuit de brandweer. Zij vertellen hierin ook hoe het is om te werken in een organisatie die uitgaat van verbinding, vertrouwen en vakmanschap. De interviews worden afgewisseld

met artikelen over onder andere het afschaffen van de brandkranen, over de Meldkamer Noord-Nederland, over de opening van het pand in Assen en de stand van zaken bij de Jeugdbrandweer. Ook lees je over het nieuwe Veiligheids Informatie Knooppunt (VIK), over de eigen brandweertopografen en over de Veteranendag. En hoe staat het ervoor

met extended reality, maar vooral: wat gaat ons dat nog brengen? Of iemand nu dat hele decennium bij de VRD is betrokken of pas nieuw is; voor iedere lezer wat wils, dat is de bedoeling van dit magazine. Alles afgewisseld met veel beeldmateriaal. Iedere VRD'er ontving inmiddels een papieren exemplaar en ook de Drentse burgemeesters en nieuwe collega's krijgen een exemplaar. Het magazine is voor geïnteresseerden online te lezen op vrd.nl/magazine.

/ NIEUWE EDITIE

Jouw bijdrage in de krant?

De volgende editie verschijnt in december. De deadline voor het aanleveren van kopij is 15 november 2024. Weet jij een leuk of boeiend onderwerp voor devolgende krant?

Mail ons dan: communicatie@brandweernederland.nl

/ COLOFON

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, Drenthe, Flevoland, Fryslân, Gelderland-Midden, Gelderland-Zuid, Gooi en Vecht, Groningen, Haaglanden, IJsselland, Kennemerland, Midden- en West Brabant, Noord-Holland Noord, Noord- en Oost-Gelderland en Zuid-Holland Zuid

Aan deze uitgave werkten mee
Fotografie / Jeffrey Koper, Djayden Hessels, Kees van der Mark, SHeFotografie, Marcel van Saltbommel

Design / Delta3 Den Haag
Druk / MediaCenter Rotterdam
Distributie / Netwerk Cobra

BRANDWEER
Nederland

Bezoek / Kemperbergerweg 783, 6816 RW Arnhem
Post / Postbus 7010, 6801 HA Arnhem
Internet / www.brandweernederland.nl

/ NOORD-HOLLAND NOORD

Succesvolle start met regionale bevelvoerderstrainingen in Noord-Holland Noord

Het eerste half jaar van de regionale bevelvoerderstrainingen in Noord-Holland Noord zit erop en we kunnen met trots terugkijken op een succesvolle reeks. Tot nu toe hebben 120 bevelvoerders de oefening gedraaid, verdeeld over onze 52 brandweerposten, om hun vakbekwaamheid op pijl te houden.

Elk jaar bieden collega's van Vakbekwaamheid vanuit Team regio Alkmaar regionale bevelvoerderstrainingen aan. Op deze manier zorgen zij voor een uniforme aanpak door de verschillende brandweerposten. Bevelvoerders van verschillende posten komen samen op één centrale plek, om hen dezelfde training te bieden én de mogelijkheid te bieden om onderling ervaringen uit te

wisselen. Dit bevordert de samenwerking en communicatie tijdens incidenten.

Relevante thema's

Tijdens de trainingen worden diverse relevante thema's behandeld, zoals de basisprincipes van brandbestrijding, de impact van de energietransitie en de rol van 'human factors' in noodsituaties. Aan deze thema's zijn leerdoelen verbonden.

In het geval van human factors worden de bevelvoerders uitgedaagd om doelen te stellen onder tijdsdruk en te laten zien hoe ze omgaan met afleiders en stressoren. Het is belangrijk dat ze deze kennis en vaardigheden op peil houden, zodat ze tijdens incidenten nóg beter met elkaar kunnen samenwerken. Na de zomer pakken we de draad weer op en gaan we verder met deze bevelvoerderstrainingen.