

Innovatie

2014


BRANDWEER

Nederland

Innovatie

2014

Wie was Jan van der Heyden?

De Innovatieprijs is niet zomaar vernoemd naar Jan van der Heyden. Hij leefde van 1637 tot 1712 en vond onder andere de slangbrandspuit uit. Hij ontwikkelde een beter pompsysteem en een leren brandslang, die brandweerlieden in staat stelde een brandhaard dichter te benaderen.

Hoewel hij brandmeester was bij het brandspuitgilde, was Jan van der Heyden van beroep geen brandweerman maar architectonisch landschapsschilder. Hij behoort tot de belangrijkste 17de-eeuwse schilders van Nederlandse stadsgezichten. Opvallend, volgens kenners, was zijn vaardigheid in het weergeven van perspectief.

Dat Jan van der Heyden stierf als bemiddeld man was niet te danken aan zijn schilderijen. De geboren Gorinchemmer (maar vanaf zijn 12e woonachtig in Amsterdam) had ook veel gevoel voor werktuigbouw. Zo ontwierp hij in 1669 een betere straatverlichting voor de stad Amsterdam. Ruim 1.800 door hem ontworpen lantaarns werden geplaatst. Later volgden er nog vele duizenden in onder meer Haarlem, Groningen, Den Haag en Berlijn.

De verbeterde slangbrandspuit van Jan van der Heyden kwam in 1672 op de markt. Hij demonstreerde zijn uitvinding bij het stadhuis en vanaf de Westertoren. De burgemeester was zo onder de indruk dat hij gelijk voor alle zestig wijken van de stad een nieuwe brandspuit bestelde.

Inhoud

Voorwoord	6
Zo simpel kan het zijn: de mobiele infuushouder	8
Educatiecentrum in brandweerkazerne	10
Slang oprollen fluitje van een cent	12
Snel, efficiënt en met inzet van weinig mensen	14
De kunst van het zagen gevat in een training	16
Verloop watertransport zichtbaar met Excel-toepassing	18
De wijkbrandweerman, zo gek nog niet	20
Eenvoudig, gecontroleerd en snel naar binnen	22
Tweets in de strijd tegen aardbevingen	24
Ram de Vlam concurreert succesvol met suikerspinnen en zweefmolens	26
'Belevenderwijs' meer veiligheidsbewust	28
Zien is geloven in de demo-woning	30
Drie handen zijn niet meer nodig	32
De MeldApp kan het verschil maken	34
Een compacte trailer met alles erop en eraan	36
Straalpijptechniek oefenen met eigen deuren	38
Spelenderwijs meer brandveiligheidsbewust	40

Voorwoord

Een bedrijf dat niet innoveert staat stil

Het is inmiddels een goede gewoonte aan de vooravond van het jaarlijkse Brandweercongres een boekje uit te geven met daarin een bundeling van de innovaties die meedingen naar de Jan van der Heydenprijs. Een geldprijs van 10.000 euro voor de verdere ontwikkeling van de volgens de jury beste innovatie.

Dit is het vijfde innovatieboekje in de reeks. We begonnen in september 2010 met het boekje 'Innovatie 2009/2010' en daarna verschenen, steeds in september, 'Innovatie 2011', 'Innovatie 2012', 'Innovatie 2013' en hierbij 'Innovatie 2014'. De boektitel mag dan niet origineel zijn, de innovaties die in de boekjes worden benoemd zijn dat zeker wel. Ook dit jaar. Ik zie twee

grote, bepalende 'lijnen' en die wil ik in dit voorwoord graag benoemen.

Allereerst innovaties op het gebied van data. In korte tijd zijn we van een versnipperde organisatie met veel verschillende organisatie-eenheden meer en meer een eenheid geworden. Schaalvergroting waarvan het succes staat of valt met beschikbare data. Want alleen met actuele data kunnen we onze bedrijfsvoering op orde krijgen en houden. Het proces van het omzetten van gegevens in (data-)informatie wordt ook wel business intelligence genoemd. Vanuit de kennis die zo beschikbaar komt kunnen aanzetten worden gegeven tot efficiënte actie, bij bijvoorbeeld de incidentbestrijding en

preventie. 'Slimmer werken' is een term die in dit verband populair is. Ik durf te zeggen dat vernieuwingen op dit terrein van levensbelang zijn voor onze organisatie.

De tweede lijn die ik wil benoemen is het accent dat langzaam is verschoven van organisatie en maatschappelijke relevantie naar techniek. Steeds meer innovaties die teruggaan naar de (technische) basis en die veelal ook op de werkvloer ontstaan. Voor mij geeft het aan dat onze mensen het signaal dat is gegeven hebben opgepikt: hoe kunnen we onze taak eenvoudiger, beter en efficiënter uitvoeren? Dit is een ontwikkeling die ik als ontwikkeling mooi vind, maar die nu ook leidt tot pragmatische en praktische

innovaties. Soms in samenwerking met bedrijven en ook dat is van belang. Als organisatie in de samenleving zullen we nu eenmaal voortdurend om ons heen moeten kijken hoe we dingen sámen beter kunnen doen.

Centraal staat nog steeds de vakjury die alle inzendingen tot achter de komma beoordeelt. Voor input zorgen wij als Regiegroep Innovatie Moed en desgewenst iedere brandweerm medewerker die daar behoefte aan heeft. Ga daarvoor naar de site www.brandweernederland.nl/alle-innovaties en laat weten wat jij van bepaalde innovaties vindt. Dat het beste idee moge winnen en ik heb daar alle vertrouwen in. We hebben de

stemprocedure weer iets aangepast, zodat alle geledingen van onze organisatie hun inbreng kunnen hebben.

Op deze manier denken we dat echt de innovatie met het meeste perspectief richting toekomst winnaar wordt van de Jan van der Heydenprijs.

Ik wil iedereen binnen onze organisatie die op wat voor manier dan ook met innovatie bezig is bedanken. We kunnen niet zonder. De toekomst is altijd ongewis, maar zeker is dat we met intelligente innovaties onze toekomst in de goede richting kunnen 'sturen'.


Gerard van Klaveren
Voorzitter Regiegroep Innovatie Moed

Zo simpel kan het zijn: de mobiele infuushouder

Categorie:	Incidentbeheersing/techniek
Korps:	Veiligheidsregio Friesland
Project:	Mobiele infuushouder
Initiator:	Pieter Woudstra
Status:	Prototype

Niet zelden zijn de simpelste ideeën de beste. Neem de mobiele infuushouder, genaamd SP11, van de Veiligheidsregio Friesland. Degelijk, eenvoudig in gebruik, makkelijk op te bergen en ook nog eens met een levenslange garantie. Gáán voor die infuushouder, zeggen ze in Friesland!

Iedereen die in de sector werkzaam is kent het probleem met infuuszakken bij een ongeval: waar laat je ze? In de praktijk komt het er vaak op neer dat een agent of iemand van de brandweer de infuuszakken

moet vasthouden. De zakken worden ook wel eens gewoon ergens neergelegd, maar daardoor kunnen onveilige situaties ontstaan.

“Je kunt accepteren dat het is zoals het is”, zegt Pieter Woudstra van de Veiligheidsregio Friesland, “maar dat hebben wij nu eens niet gedaan. We hebben de tijd genomen om over het probleem na te denken. Dan stel je vast dat bij een ongeval alle beschikbare hulp zo goed mogelijk moet worden ingezet

en dat het dus niet handig is mensen als ‘infuuszakvasthouder’ te laten fungeren. Vervolgens is het bedenken van een mobiele infuushouder nog maar een kleine stap. Het slachtoffer is er niet slechter mee af en de menskracht kan op een andere, betere manier worden ingezet.”

Duurzame materialen

Het was de toenmalige regiocommandant Piet Bouman die Pieter Woudstra inspireerde de ontwikkeling door te zetten. “Bouman vroeg of ik er twaalf

kon maken. Daar ben ik onder het motto ‘als je het doet moet je het goed doen’, mee aan de slag gegaan. Ik heb sterke, duurzame materialen gebruikt, zodat de houder ‘hufterproof’ is. Daar hangt ook de levenslange garantie mee samen.”

Het resultaat is een compacte en mobiele infuushouder met magneetvoet, die bij uitstek geschikt is voor brandweer, politie en ambulancediensten. De korpsen die de prototypes in gebruik hebben genomen, reageerden zonder

uitzondering enthousiast op de innovatie. Pieter Woudstra: “Het is een simpel en doeltreffend product dat geen nadelen kent. De infuushouder is ook nog eens goedkoop. Na één keer heeft de SP11 zichzelf al terugverdiend, omdat het werkgemak toeneemt en de persoon die anders de infuuszakken vast zou moeten houden elders ingezet kan worden. Trek je die redenering door, dan kan je stellen dat de veiligheid door het gebruik van de SP11 toeneemt.”

Eén dingetje nog, waar komt die naam SP11 vandaan? Pieter: “SP11 staat voor Spuit 11. Toen ik net bij de brandweer werkte en zelf een keer een half uur zo’n infuuszak moest vasthouden, zei een omstander: ‘Oh, dat is spuit 11’. Vandaar.”

Contact

Michel de Rooij
m.derooij@brandweefryslan.nl


“Het is een simpel en doeltreffend product dat geen nadelen kent”

Educatiecentrum in brandweerkazerne

Categorie:	Risicobeheersing/maatschappelijke relevantie
Korps:	Veiligheidsregio Rotterdam-Rijnmond
Project:	De Club van 1-1-2
Initiator:	Jos de Graaf
Status:	Geïmplementeerd

We weten het allemaal: voorkomen is beter dan genezen. Projecteer die wijsheid op de brandweer en het gaat om het voorkomen van brand en andere onveilige situaties. Het antwoord op de hoe-vraag is voorlichting. Voorlichting aan verschillende doelgroepen, onder meer aan jongeren in het basisonderwijs. De Veiligheidsregio Rotterdam-Rijnmond bedacht De Club van 1-1-2.

In projecttaal luidt de omschrijving als volgt: 'Op een educatieve en interactieve wijze het veiligheidsbewustzijn verbeteren

van groepen kinderen en hen kennis laten maken met het thema zelfredzaamheid en brandveiligheid via het inrichten van een Brandweerinformatiecentrum (De Club van 1-1-2), waarin specifieke onderdelen zijn opgenomen om kinderen aan te spreken'.

In de Veiligheidsregio Rotterdam Rijnmond zijn het de medewerkers van de afdeling Brandveilig leven die veel energie hebben gestoken in het project. Er werd gekozen voor het inrichten van een educatiecentrum in de brandweerkazerne van Schiedam. Een centrum dat op 3 april 2014 werd geopend.

De eerste effectmeting naar de gestelde leerdoelen wordt eind dit jaar gehouden.

Doelen

Over die doelen is Jos de Graaf, teamleider Brandveilig leven, duidelijk: "Jongeren die op jeugdige leeftijd leren hoe ze de directe oorzaken van brand kunnen voorkomen en de gevolgen van brand kunnen beperken, zullen deze kennis ook later in de praktijk toepassen. Bovendien bereiken we via de jongeren ook hun ouders. Zij kunnen de leefomgeving van hun kinderen brandveiliger maken."

De Club van 1-1-2 gaat uit van een speelse aanpak. Zo zijn in het educatiecentrum een slaapkamer, woonkamer, keuken en tuin nagebouwd. In die ruimten zijn rookmelders opgehangen en er zijn vluchtplannen gemaakt. Ook het gevaar van brandwonden wordt onder de aandacht gebracht, evenals het bestaan van het alarmnummer 112. De jeugdige bezoekers kunnen in het centrum ook zelf een brandje blussen. Virtueel welteverstaan. Voordat schoolklassen het educatiecentrum van De Club van 1-1-2 bezoeken worden in de klas twee instructielessen gegeven.

Belangstelling

Jos de Graaf: "De verwachting was dat we met De Club van 1-1-2 een zeker enthousiasme zouden losmaken en dat blijkt ook te lukken. Veel scholen hebben belangstelling getoond en inmiddels een bezoek gebracht. Een belangrijk neveneffect is dat er meer waardering ontstaat voor wat de brandweer voor de maatschappij betekent."

Over het innovatieve van het project zegt de Brandveilig leven-coördinator: "Het geven van onderricht aan schooljeugd is

natuurlijk niet nieuw. Maar de manier waar wij voor hebben gekozen, een volledig interactief informatiecentrum in een brandweerkazerne, waarin kinderen zelf op ontdekkingsreis gaan, ben ik nog niet eerder tegengekomen."

Contact

Jos de Graaf
a.degraaf@veiligheidsregio-rr.nl


Slang oprollen fluitje van een cent

Categorie:	Incidentbeheersing/techniek
Korps:	Veiligheidsregio Midden- en West-Brabant, Brandweer Oosterhout, post Den Hout
Project:	Snake catcher
Initiator:	Peter Bastiaansen
Status:	Prototype

Snake catcher klinkt toch net wat beter dan 'slangvanger'. Vandaar dat ontwerper Peter Bastiaansen koos voor de Engelse benaming. Maar 'what's in a name', veel belangrijker is wat je met een innovatie kunt. De brandweerman uit Den Hout is er voor honderd procent van overtuigd dat zijn snake catcher een gereedschap is dat uitsluitend voordelen biedt.

Ga maar na. Met het apparaat kunnen toevoerslangen en aanvalslangen supersnel door één persoon worden opgerold. Welke

brandweerman wil dat nou niet? Peter Bastiaansen: "Eén man of vrouw kan met de *snake catcher* een slang in vijftien seconden oprollen. Zonder het ding heb je twee keer zoveel tijd nodig met z'n tweeën."

Er zijn meer voordelen. Bij het dubbel oprollen van een slang hoeft deze niet netjes op elkaar te liggen. Zelfs een slang waarvan delen naast elkaar liggen is met de *snake catcher* moeiteloos op de haspel te krijgen. De slang wordt bovendien netter

opgerold, zodat hij makkelijker in het voertuig past. Extra ruimte creëren in de voertuigen is niet nodig, want het apparaat kan zo bij de bezems worden geplaatst.

Arbo-technisch

Een heel ander verhaal zijn de Arbo-regels. Iedereen weet dat op de werkvloer regelmatig situaties voorkomen die Arbo-technisch 'niet kunnen'. Juist dat aspect was voor Peter Bastiaansen reden de *snake catcher* te ontwikkelen.

"Met dit gereedschap is de lichamelijke


belasting bij het oprollen van een slang aanzienlijk minder. Je staat niet met een kromme rug en je hoeft ook niet op je knieën te zitten. Als je nog verdergaat zou je zelfs kunnen stellen dat de slijtage van de uitrukkleding met de *snake catcher* wordt beperkt."

Kortom, veel voordelen volgens de bedenker, die inmiddels beschikt over een werkend prototype. De volgende stap is een demomodel van roestvrij staal. Daar denkt Peter Bastiaansen de brandweerwereld definitief mee te kunnen veroveren. "Dat is misschien wat sterk uitgedrukt, maar zeker is dat de *snake catcher* een simpele en handige innovatie is. Ik ben er al een hele tijd mee bezig en zie nog steeds alleen maar positieve effecten."

Contact

Peter Bastiaansen
Info@brandweermwb.nl

Snel, efficiënt en met inzet van weinig mensen

Categorie:	Incidentbestrijding/techniek/organisatie
Korps:	Brandweer Midden- en West-Brabant
Project:	Watertransportwagen
Initiator:	Arno van Poeijer
Status:	Geïmplementeerd

Het is een dure auto, geeft Arno van Poeijer toe. Maar voor dat geld heb je ook wat. Een watertransportwagen met twee krachtige pompen en een slang met een lengte van liefst een kilometer. Ideaal voor het blussen van branden waarbij in de directe omgeving van de vuurhaard geen water voorhanden is.

De watertransportwagen van de brandweer van Bergen op Zoom is sinds de ingebruikname in 2012 al meerdere keren repressief ingezet en de mannen die er op rijden zijn laaiend enthousiast. "Met

minder mensen snel en efficiënt een brand blussen. Dat is wat je met deze innovatie kan", vat Arno van Poeijer de voordelen samen.

Een brand blussen waarbij geen waterbron in de buurt is, is traditioneel een zware bevalling voor de brandweer. Water moet over een grote afstand worden getransporteerd. Voorheen waren daar meerdere tankautospuiten voor nodig, allemaal met zes man bemanning, om de klus te klaren. Het koppelen van de slangen kostte bovendien veel tijd.

Sneller

Met de watertransportwagen gaat het allemaal veel sneller. De wagen rijdt naar de brand en rolt van daaruit twee slangen van 500 meter uit die zijn opgerold op een hydraulische haspel. Eenmaal bij de waterbron worden een dompelpomp en een boostpomp ingeschakeld (beide op de wagen aanwezig), die het water met kracht de slang in pompen. Maximaal een kilometer verderop kan het vuur vervolgens met een krachtige straal worden geblust.

Slechts drie mensen zijn nodig om in enkele minuten de voorbereidingen voor het blussen te treffen. Arno van Poeijer: "Deze manier van werken past helemaal in de ontwikkeling die de brandweer momenteel doormaakt. Snel, efficiënt en met inzet van weinig mensen. Het kan niet anders of de belangstelling van andere veiligheidsregio's voor onze watertransportwagen heeft daarmee te maken."

Water oppompen

Er is nóg een aspect dat de brandweerman uit Bergen op Zoom onder de aandacht wil

brengen: het groeiende bezwaar van de waterleidingbedrijven om duur drinkwater te gebruiken voor het blussen van branden. "Ik begrijp dat wel. Ik denk dat we als brandweer in de toekomst veel vaker water uit rivieren of meren moeten halen of grondwater moeten oppompen. Vandaar dat onze transportwagen is uitgerust met pompen die moeiteloos water van dertig meter diep omhoog halen."


"Deze manier van werken past helemaal in de ontwikkeling die de brandweer momenteel doormaakt"

Contact

Arno van Poeijer
arno.van.poeijer@brandweermwb.nl

De kunst van het zagen gevat in een training


Categorie:	Incidentbestrijding/techniek
Korps:	Veiligheidsregio Utrecht
Project:	Woody, de zaagoplossing voor oefenkaart 113A
Initiator:	Evert de Graaf
Status:	Geïmplementeerd

De oefenkaart 113A heeft als titel 'Boom omzagen en materiaal doorslijpen'. Maar om manschappen veilig en effectief met een kettingzaag en een doorslijpmachine te laten werken, is wel enige oefening nodig. De Veiligheidsregio Utrecht pakt het aan met een laagdrempelige zaagtraining onder de naam 'Woody, de zaagoplossing voor oefenkaart 113A'.

Voor veel brandweerkorpsen is het moeilijk een goede invulling te geven aan het onderdeel boomzagen. Om de simpele reden dat er vaak geen bomen voorhanden

zijn om te vellen. Ook de Faunawet, die zaagactiviteiten tijdens het broedseizoen verbiedt, en het niet beschikbaar zijn van deskundige instructeurs en voldoende motorkettingzagen, zijn obstakels. En als er toevallig wel een keer gezaagd kan worden, blijven de mogelijkheden meestal beperkt tot het bekende 'plakjes zagen' op een zaagbok.

Kunst van het zagen

Toch is het handig als brandweermensen de kunst van het zagen beheersen. Niet zelden doen zich bij incidenten situaties

voor waarin het kappen van een boom noodzakelijk is, zoals bij stormschade. Bomen die zijn omgevallen of dreigen om te vallen, kunnen voor gevaarlijke situaties zorgen. Zeker als delen 'onder spanning' staan. Juist het zagen onder spanning kan nauwelijks worden geoefend.

Dat alles bij elkaar bracht de Veiligheidsregio Utrecht op het idee de training 'Woody, de zaagoplossing voor oefenkaart 113A' samen te stellen. Woody is een multifunctionele haakarm-containerbak, die gebruikt kan worden

tijdens lokale oefenbijeenkomsten. Al roulerend kunnen twaalf deelnemers gelijktijdig actief zijn met de praktijkgerelateerde zaagtraining. Om de kwaliteit te waarborgen is een pool samengesteld van vakdocenten groen en andere boomspecialisten, die als instructeur optreden.

Technieken

Evert de Graaf van de Veiligheidsregio Utrecht: "Na afloop van de bijeenkomst kunnen alle deelnemers op een veilige en effectieve wijze met de zaag uit de

voeten en beheerst iedereen verschillende zaagtechnieken. De training voldoet aan de toetsingscriteria van oefenkaart 113A."

De oefenbak zaagtraining is ontwikkeld en geïmplementeerd door een werkgroep waarin vier afdelingen van de Veiligheidsregio Utrecht waren vertegenwoordigd. Het voordeel hiervan is dat het project breed wordt gedragen. Om de kostprijs zo laag mogelijk te houden wordt waar mogelijk gebruikgemaakt van boventallige inventarisgoederen van de deelnemende afdelingen. De

boomstammen worden geleverd door een hoveniersbedrijf.

De zaagtraining is inmiddels door alle posten in het oefenrooster opgenomen. Andere veiligheidsregio's kunnen desgewenst het concept opvragen, kopiëren en uitrollen.

Contact

Evert de Graaf
e.de.graaf@vru.nl


Verloop watertransport zichtbaar met Excel-toepassing

Categorie:	Incidentbeheersing/techniek
Korps:	Veiligheidsregio Noord- en Oost-Gelderland, cluster Brandweer Achterhoek Oost, post Lichtenvoorde
Project:	Model Watertransport
Initiator:	Rob Adema
Status:	Testfase

Water zoekt altijd het laagste punt op. Dat begrijpt zelfs een kind. Veel lastiger is het, ook voor 'grote mensen', om de werking van het Groot Watertransport (WTS), het watertransportsysteem van de brandweer, in woorden uit te leggen.

Maar nu is er het Model Watertransport. Een toepassing in Excel, die zichtbaar maakt hoe het watertransport verloopt. Daarmee kan eenvoudig inzichtelijk worden gemaakt wat er bijvoorbeeld gebeurt als de druk wordt verhoogd, slangleidingen

worden verlengd, of straalpijpopeningen worden vergroot. "Het model geeft pompbedieners en bevelvoerders inzicht in de gevolgen van veranderingen in het watertransportsysteem", legt Rob Adema, één van de bedenkers, uit. "Het visualiseert wat in het totale systeem gebeurt als één bepaald onderdeel wordt gewijzigd."

Grote hoeveelheden

Met het WTS kan de brandweer grote hoeveelheden bluswater over grote afstanden transporteren. Het systeem wordt

over het algemeen ingezet bij branden op locaties waar te weinig bluswater voorhanden is, zoals in binnensteden, grote bedrijfsgebouwen en het buitengebied.

Het transportsysteem kent drie standaardmodellen: WTS-200, WTS-1000 en WTS-2500. De cijfers staan voor een afstand in meters. Rekening wordt gehouden met een aanrijd- en opbouwtijd van een uur. De capaciteit (liters water per minuut) kan sterk verschillen, afhankelijk van de omstandigheden.


De makers van het model hebben een jarenlange ervaring met grootschalig watertransport. Zij verwachten dat het model gebruikers meer inzicht geeft. Handig is dat in het model waarden kunnen worden gewijzigd. Deze worden direct doorberekend, zodat de invloed van de wijziging ook direct zichtbaar wordt. Een uitgebreide handleiding helpt nieuwe gebruikers op weg.

Toepassing uitgerold

Rob Adema: "We hebben de toepassing uitgerold onder de officieren van dienst

in het cluster Achterhoek Oost en bij de afdeling Vakbekwaamheid van hetzelfde cluster. Die afdeling heeft het ingepland in de trainingsprogramma's. Ondertussen zijn wij bezig met het perfectioneren en uitbreiden van de toepassing. Onder meer met een TS met straalpijpen."

Met deze uitbreiding benadert de complexiteit van het model de grenzen van Excel. Om die reden zijn contacten gelegd met een hogeschool. De vraag aan stagiaires is te onderzoeken of voor

het model een eigen toepassing kan worden geschreven. Als dat lukt kan de innovatie breder worden uitgerold en kunnen ook andere korpsen het in trainingsprogramma's opnemen."

Contact

Rob Adema
info@bwao.nl

De wijkbrandweerman, zo gek nog niet

Categorie:	Risicobeheersing/maatschappelijke relevantie
Korps:	Veiligheidsregio Rotterdam-Rijnmond
Project:	De Wijkbrandweerman
Initiator:	Jos de Graaf
Status:	Pilot

De wijkagent is een gewaardeerd en gerespecteerd functionaris voor veel Nederlanders. Waarom ook geen wijkbrandweerman, was de gedachte bij de Veiligheidsregio Rotterdam-Rijnmond. Hij kwam er in september 2013 en dit jaar in september loopt de pilot af. De ervaringen van alle betrokkenen zijn positief.

Dat wil niet zeggen dat het project De Wijkbrandweerman een vervolg krijgt in het Rotterdamse. Dat hangt van de officiële evaluatie af en natuurlijk van de financiën.

Voor dit boekje echter gaat het om de innovatie op zich. Die mag zeker gezien en benoemd worden, vindt Jos de Graaf, regionaal teamleider Brandveilig Leven.

“Na de introductie van de wijkbrandweerman in de wijk IJsselmonde hebben we gemerkt dat onze zichtbaarheid is verbeterd en dat de interactie met burgers is geoptimaliseerd. Dat zijn twee belangrijke winstpunten. Op basis daarvan stellen wij als projectgroep dat een organisatie als die van ons is gebaat bij een wijkbrandweerman.”

Openstellen

Niemand zal ontkennen dat het in de moderne, steeds individualistischer samenleving van belang is je als gesloten (brandweer)bolwerk open te stellen voor burgers en beter met hen te communiceren. In Rotterdam-Rijnmond is het bewijs geleverd dat een aanspreekpunt in de vorm van een wijkbrandweerman de kloof met de bevolking verkleint en heel concreet in staat is brandonveilige situaties en/of problemen in de wijk op te lossen. In de vorm waarin de Veiligheidsregio Rotterdam-Rijnmond de pilot draaide,

besteedde de betreffende brandweerman ongeveer tachtig procent van zijn werktijd aan zijn rol als wijkbrandweerman. Van belang is dat de betreffende persoon een geroutineerde brandweerman is die zijn vak kent, zeker ook de repressieve kant. Uiteraard hebben goede sociale vaardigheden een positieve uitwerking en voor de herkenbaarheid is enige activiteit op social media aan te bevelen.

Verantwoordelijk

De wijkbrandweerman is in eerste instantie verantwoordelijk voor de

brandweezorg binnen zijn wijk. Hij kan gebruikmaken van een brandweerploeg en zo nodig van gespecialiseerde brandweerdiensten. Samen werken ze aan het verbeteren en vergroten van de (brand)veiligheid in de wijk. Aanvullend kunnen wijkbrandweermannen contact onderhouden met externe partners, zoals de gemeente en maatschappelijke organisaties.

Jos de Graaf: “Met deze organisaties kunnen bijvoorbeeld problemen en onveilige situaties worden besproken

en in overleg kan een aanpak worden bepaald. Maar dan ga je al wel in de richting van werkzaamheden die ook op het bordje van een wijkagent zouden kunnen liggen. In de richting van de politie is dus ook afstemming en samenwerking noodzakelijk.”

Contact

Jos de Graaf
a.degraaf@veiligheidsregio-rr.nl


Eenvoudig, gecontroleerd en snel naar binnen

Categorie:	Incidentbestrijding/techniek
Korps:	Brandweer Nijmegen
Project:	Pressure Key-deurforceerder
Initiator:	Jeroen Ewalts
Status:	Geïmplementeerd

Bij Brandweer Nijmegen zijn ze zeer overtuigd van de werking van hun innovatie. Met de Pressure Key-deurforceerder kan een zware voordeur met driepuntssluiting binnen vijftien seconden, gecontroleerd worden geopend.

Niet meer minutenlang met een traditionele deurram beuken, maar even de Pressure Key gebruiken en de deur zwaait soepeltjes open. Het gereedschap is gemaakt door EMA Support in opdracht van Brandweer Nijmegen en sinds enige tijd aanwezig op drie eerstelijns voertuigen van het korps.

De deurforceerder is al meerdere keren met succes gebruikt. Wel zijn er in de praktijk enkele minpuntjes boven komen drijven. In overleg met de fabrikant heeft inmiddels fine tuning plaatsgevonden en is het gereedschap dus nog beter geworden.

Politiekeurmerk

Jeroen Ewalts: "Als brandweer moet je nu eenmaal wel eens een deur forceren om binnen te komen. Dan loop je aan tegen het feit dat sloten de laatste jaren steeds beter zijn geworden. Zeker sloten met het politiekeurmerk forceer je niet

zomaar. De gereedschappen die wij beschikbaar hadden voldeden niet meer en daarom zijn we zelf gaan zoeken naar een betere oplossing. Dat is de Pressure Key geworden."

De Nijmeegse brandweerman benadrukt dat je met het gereedschap niet alleen snel, maar ook gecontroleerd een deur kunt forceren. "We hebben bij de brandweer te maken met de nieuwe deurprocedure. Werken met een deurram valt niet meer binnen de veiligheidsgrenzen. Onze innovatie

wel. Daar kom je gecontroleerd mee binnen. Ook als er bijvoorbeeld sprake is van rookontwikkeling of van gas dat is vrijgekomen. De sloten vliegen niet in het rond. Bovendien is de forceerder volledig Arbo-technisch verantwoord en blijft de schade aan de deur of het kozijn beperkt."

Inmiddels wordt de Pressure Key niet alleen door Brandweer Nijmegen gebruikt, maar ook door bijna alle arrestatieteams en speciale eenheden in Nederland. De collega's in Nijmegen geven op verzoek

graag een demonstratie. "Je moet het gezien hebben om het te geloven", zegt Jeroen Ewalts.


"We hebben bij de brandweer te maken met de nieuwe deurprocedure"

Contact

Jeroen Ewalts
jeroen.ewalts@vrgz.nl

Tweets in de strijd tegen aardbevingen

Categorie:	Incidentbestrijding/organisatie
Korps:	Veiligheidsregio Groningen
Project:	Twitcident bij aardbevingen
Initiator:	Hans Coenraads, Johan Haasjes
Status:	Geïmplementeerd

De gaswinning in Groningen veroorzaakt steeds meer en ook steeds zwaardere aardbevingen. Die vormen een uitdaging voor de Veiligheidsregio Groningen. Voor de brandweer en hulpverleningsdiensten is het belangrijk snel op de hoogte te zijn van bevingen. Twitter biedt uitkomst. De partners in de veiligheidsketen worden sinds kort via dit medium binnen enkele minuten geïnformeerd over een aardbeving.

De basis van het project Twitcident is een permanente, digitale zoektocht naar

tweets over bevingen. Is er een snelle stijging zichtbaar van het aantal tweets over een nieuwe beving, dan wordt een waarschuwingsemail en -sms gestuurd naar de meldkamer en naar alle aangesloten personen. Vervolgens blijft het systeem tweets verzamelen, zodat snel een beeld kan worden gevormd van de ernst van de situatie.

Informatieanalist Hans Coenraads van de Veiligheidsregio Groningen: "De regio wordt geconfronteerd met een nieuw risico en daar moeten we op inspelen. Door de

toename van het aantal en de zwaarte van de bevingen moeten we, naast schade aan woningen en andere gebouwen, ook rekening houden met schade aan de vitale infrastructuur. Dat betekent dat hulpdiensten ingezet kunnen gaan worden in situaties waarin iedere seconde telt."

Crisiscommunicatie

Twitter heeft zich als medium inmiddels bewezen, ook in de crisiscommunicatie. Het bereik is groot, de berichten kort, er kunnen foto's worden meegestuurd en de informatie verspreidt zich snel onder

een grote groep geïnteresseerden. Maar vaak blijft het daar bij: Twitter wordt voornamelijk gebruikt om te zenden.

Projectleider Johan Haasjes: "Wij willen de buitenwereld naar binnen halen. Daarom zijn we Twitcident begonnen. Een systeem dat 24 uur per dag speurt naar tweets van Groningers die een aardbeving hebben gevoeld. Door een notificatie te sturen op het moment dat er relevante tweets zijn gesignaleerd, zijn hulpdiensten snel op de hoogte en in staat snel te handelen als dat nodig is."

De pilot liep eind april 2014 af. De snelle alertering voorzag bij alle deelnemers in een behoefte. Inmiddels is de Veiligheidsregio Groningen bezig het systeem ook in te zetten bij andere incidenten, zoals branden en ongevallen met gevaarlijke stoffen.

Contact

Hans Coenraads
hans.coenraads@vrgroningen.nl


Ram de Vlam

concurrereert succesvol met
suikerspinnen en zweefmolens

Categorie:	Risicobeheersing/techniek/organisatie/maatschappelijke relevantie
Korps:	Veiligheidsregio Noord-Holland Noord
Project:	Ram de Vlam
Initiator:	Auke Raaff
Status:	Geïmplementeerd

Beleving, daar draait het om tegenwoordig. Geen saaie brochures meer om de aandacht te vestigen op brandpreventie, maar rook-, licht- en geluidseffecten om je boodschap over te brengen. Dat is het idee achter de voorlichtingsmodule Ram de Vlam, die de Veiligheidsregio Noord-Holland Noord sinds begin 2014 inzet op markten, braderieën en evenementen.

Auke Raaff verwoordt de nieuwe aanpak beeldend: "Op evenementen moeten we concurreren met suikerspinnen en zweefmolens. Als je dan met een stapel

folders komt aanzetten, weet je bij voorbaat dat bezoekers met een grote boog om je heen lopen. Zeker als ze in de gaten hebben dat het gaat om een waarschuwend vingertje. Daarom doen we het met Ram de Vlam helemaal anders. En het werkt als een dolle. De mensen staan in de rij."

Ram de Vlam is een grote aanhanger, waarin een decor is gebouwd met onder meer een fornuis, een strijkijzer en een wasdroger. Achter de coulissen, voor het publiek niet zichtbaar, bevindt zich een grote hoeveelheid techniek.


Korte film

Op een televisiescherm wordt een korte film vertoond over de belevenissen van Smokey de Rookmelder. Smokey is de mascotte voor Brandveilig leven in de Veiligheidsregio Noord-Holland Noord. De film begint met Smokey die trek heeft en gaat koken. Vervolgens echter slaat de vlam in de pan en laat een 'CO2-kanon' zien wat er gebeurt als je zo'n brandje verkeerd blust.

Zo komen ook andere Brandveilig leven-boodschappen in de film aan de orde:

het schoonmaken van het filter van de wasdroger, het gevaar van teveel stekkers die zijn aangesloten op één stekkerdoos, het ophangen van rookmelders (op de juiste plaats), het uitschakelen van elektrische apparatuur voor het naar bed gaan en natuurlijk het maken en oefenen van een vluchtplan. De boodschappen worden ondersteund met veel rook-, licht- en geluidseffecten.

Publiek

Tussen de scènes door heeft het publiek een actieve rol. Bij elk onderwerp moet

een vraag worden beantwoord. De score is zichtbaar via noodverlichting. De show draait volledig automatisch, maar de mogelijkheid bestaat om een spreekstalmeester toe te voegen. Ram de Vlam is onderdeel van een Roadshow met meerdere (spel)onderdelen. Auke Raaff: "Het is een doorslaand succes. De show trekt veel bekijks en de reacties zijn positief en enthousiast. Dat enthousiasme zie je ook terug bij de vrijwilligers die de Roadshow bemensen. Ze vinden het erg leuk om te doen. Een effectmeting volgt nog, maar ik durf gerust

te zeggen dat we met deze innovatie scoren."

Contact

Auke Raaff
risicobeheersing@veiligheidsregio.nhn.nl

'Belevenderwijs' meer veiligheidsbewust


Categorie:	Risicobeheersing/techniek/maatschappelijke relevantie
Korps:	Brandweer Twente
Project:	Risk Factory
Initiator:	David Bornebroek
Status:	Geïmplementeerd

Wat je kunt voorkomen, hoef je niet te bestrijden. En: jong geleerd is oud gedaan. Dat zijn de motto's van de Risk Factory, een interactief en multidisciplinair veiligheidseducatiecentrum. De Risk Factory richt zich op het beleven van (on)veiligheid. In negen realistische scenario's leren burgers hoe zij hun eigen veiligheid in de hand kunnen nemen.

Tot de primaire doelgroep van Risk Factory behoren basisschoolleerlingen uit de groepen 7 en 8. Er is gekozen voor een 'be a hero'-concept, dat aansluit bij de idoolcultuur van

jongeren. Het concept is opgezet vanuit een positieve focus, gericht op veiligheid en op het vergroten van zelfvertrouwen.

Projectleider David Bornebroek van Brandweer Twente: "Het is leren op een interactieve manier, door te doen. 'Belevenderwijs' word je in Risk Factory veiligheidsbewuster. Er komen thuisituaties aan bod, maar ook schoolsituaties en situaties in de openbare ruimte en het verkeer. Vanzelfsprekend gaat het ook om verschillende soorten veiligheid, zoals brandveiligheid, veilig vluchten, omgaan

met alcohol, verkeersveiligheid, vandalisme, noodsituaties en cyberveiligheid. Want voor burgers is veiligheid altijd multidisciplinair."

Interactief

Door deze onderwerpen te bundelen en interactief te maken, worden deelnemers in een dagdeel op een aansprekende en leerzame manier geconfronteerd met een breed scala aan risicovolle situaties. En wordt ze geleerd hoe adequaat te handelen. Motiverend werkt het competitie-element dat is toegevoegd, zowel voor individuen als groepen.


Maar de lat ligt nog hoger. David Bornebroek: "Ons ultieme doel is het creëren van een actief netwerk van jonge veiligheidsambassadeurs. Jongeren die hun eigen omgeving veiliger maken en daarmee onze samenleving. Om dat te bereiken maken we uiteraard ook gebruik van social media en ontwikkelen we een *serious game*, een spel met een ander doel dan puur alleen vermaak.

Gemiddelde 8,8

In de inmiddels afgesloten pilotfase hebben meer dan 300 leerlingen de Risk Factory

doorlopen. Het gemiddelde cijfer dat zij gaven was een 8,8. Met de opgedane ervaringen wordt Risk Factory momenteel doorontwikkeld. Ook resultaten van wetenschappelijk onderzoek door de Universiteit Twente worden gebruikt om het concept te optimaliseren. Het is de ambitie van Brandweer Twente jaarlijks tenminste alle basisschoolleerlingen uit de groepen 7 en 8 in Twente te ontvangen in het veiligheidseducatiecentrum. Ook andere doelgroepen, zoals verminderd zelfredzamen komen aan bod.

David Bornebroek: "We werken met een creatief, multidisciplinair team dat affiniteit heeft met de doelgroepen en dat waar mogelijk samenwerking zoekt met het bedrijfsleven en andere partners. Risk Factory is ons uithangbord voor alles dat met Brandveilig leven samenhangt."

Contact

David Bornebroek
d.bornebroek@brandweertwente.nl

Zien is geloven in de demo-woning

Categorie:	Risicobeheersing/techniek/maatschappelijke relevantie
Korps:	Brandweer Haaglanden
Project:	Demo-woning
Initiator:	Team Brandveilig leven
Status:	Geïmplementeerd

Zien is geloven. Om die reden richtte Brandweer Haaglanden een demonstratiewoning in, die op 13 maart 2014 werd geopend. In de woning wordt met vuur- en rooeffecten duidelijk gemaakt hoe brand kan ontstaan en hoe snel het zich vervolgens kan verspreiden. Alle tien, meest voorkomende brandoorzaken komen aan bod.

Helemaal nieuw is het idee niet. Al sinds 2010 zet Brandweer Haaglanden een demo-woning in om mensen te laten ervaren hoe moeilijk het is door dichte

rook te vluchten. Maar de woning die nu in Rijswijk in een mobiele container is ingericht (met de uitstraling van een echte woning), is flink doorontwikkeld.

Het grootste verschil met de vorige is dat bezoekers niet alleen kunnen ervaren hoe het is om door dichte rook te moeten vluchten, maar ook worden geïnformeerd over hoe brand kan worden voorkomen. Mia Wardenier, brandveiligheidsadviseur van Brandweer Haaglanden: "De woning is helemaal up to date. Voor ons is het een ideaal middel om mensen te bereiken en ze

meer bewust te maken van hun eigen rol als het gaat om brandveiligheid."

Levensecht

De eerste demonstratiewoning voor dit doel in Europa, is in nauwe samenspraak met de brandweer ontwikkeld. Dankzij het gebruik van innovatieve technieken is de simulatie levensecht. De interactieve brandveiligheid-voorlichtingsobjecten (zoals prullenbakken, ovens, frituurpannen en fornuizen) stellen bezoekers in staat realistische brandscenario's visueel en intens te ervaren.


*"Minder slachtoffers,
minder schade en een
hoger maatschappelijk
rendement"*

Arwin van de Zande, teamhoofd Materiaal en Materieel en tevens projectleider: "Met deze woning geven we invulling aan onze belangrijkste opdracht: minder slachtoffers, minder schade en een hoger maatschappelijk rendement."

Voordat werd besloten het project een nieuwe impuls te geven, heeft Brandweer Haaglanden zich terdege afgevraagd welke brandveiligheidsboodschap ze wil communiceren en welke doelgroepen ze wil bereiken. Uiteraard ook in het licht van de investering die moest worden gedaan.

Goed gereedschap

Mia Wardenier: "Gezien de grote belangstelling voor de eerste demo-woning was voor ons duidelijk dat een woning een goed gereedschap is. Vervolgens hebben we in het voortraject onze jarenlange ervaring meegenomen met het geven van voorlichting aan burgers en de expertise vanuit het team Brandonderzoek. Daar kwam bij de sterke wens om écht bij te dragen aan gedragsverandering. "Het is mooi als bezoekers een spannende ervaring hebben met het lopen door rook of het blussen van simulatievuur, maar daar gaat

het ons niet om. Met onze demo-woning leggen we onverkort de nadruk op het voorkomen van brand, het vluchten en het alarmeren van hulpdiensten."

Contact

Team Brandveilig leven, Tom Kievit
Tom.kievit@vrh.nl

Drie handen zijn niet meer nodig

Categorie: Incidentbestrijding/techniek
Korps: Brandweer Gilze
Project: Nozzlelight 300
Initiator: Jan-Willem van den Heuvel
Status: Geïmplementeerd

Een mens heeft maar twee handen en voor het bedienen van een straalpijp heb je die allebei nodig. Toch is in veel gevallen ook het gebruik van een zaklamp noodzakelijk. Ergo: een handje tekort. De oplossing? Een straalpijp mét verlichting, de Nozzlelight 300.

“Met de beste wil van de wereld kan ik het niet ingewikkelder maken”, zegt Jan-Willem van den Heuvel van Brandweer Gilze bijna verontschuldigend. Toch zal iedereen beamen dat zijn vinding erg handig is. Het handje tekort wordt op een

eenvoudige manier opgelost. Jan-Willem: “Licht is vaak wel belangrijk. Om te zien bijvoorbeeld hoe dicht een rookgordijn is. Kunnen we naar binnen of niet?”

Een boutje en een moertje om het verbindingstuk aan de straalpijp vast te zetten en vervolgens de lamp eraan klikken. Veel moeilijker is het niet en veel goedkoper kan het niet. Omdat de straalpijp en lamp direct met elkaar zijn verbonden, beweegt de lamp automatisch mee als de richting van de straalpijp wordt veranderd.

De lamp die in Gilze wordt gebruikt heeft een sterkte van 300 lumen. 50 lumen meer dan de gewone zaklamp die tot de standaarduitrusting van de brandweer behoort. “Een flinke bak licht”, volgens de brandweerman uit Gilze.

In gebruik

De Nozzlelight 300 is bij Brandweer Gilze inmiddels in gebruik. Of de innovatie verder wordt uitgerold, hangt af van de belangstelling van andere korpsen en regio's. Jan-Willem van den Heuvel: “Bij ons in Gilze is iedereen enthousiast. We


gaan er niet mee lopen leuren, maar als er belangstelling is kunnen we een fabrikant benaderen voor de productie.”

Gevraagd naar de mogelijke nadelen van de Nozzlelight 300 moet Jan-Willem van den Heuvel heel diep nadenken. “Dan moet ik echt gaan zoeken. Misschien het aan- en uitdoen van de lamp. Als je met de straalpijp in actie bent heb je dikke handschoenen aan. Het bedienen van het aan- en uitknopje is dan wat lastig.”

Contact

Jan-Willem van den Heuvel
info@firedefender.nl

De MeldApp kan het verschil maken


Categorie:	Risicobeheersing/incidentbestrijding/techniek/organisatie/maatschappelijke relevantie
Korps:	Brandweer Amsterdam-Amstelland
Project:	MeldApp
Initiator:	Loek Pfundt, Ben Miedema
Status:	Prototype

'De MeldApp kan dé innovatie van deze jaren zijn'. Een citaat dat duidelijk maakt dat de initiatiefnemers Loek Pfundt en Ben Miedema van Brandweer Amsterdam-Amstelland, het voor minder dan de hoofdprijs niet doen. Ze ontwikkelden de MeldApp in samenspraak met andere hulpdiensten. Vanuit de brandweer zijn betrokken de meldkamers Amsterdam-Amstelland en Noord-Nederland.

Met de MeldApp, de app-om-iets-te-melden, moeten burgers in de toekomst

met hun smartphone sneller en beter hulpdiensten kunnen alarmeren bij noodsituaties. Met de app kunnen ook foto's worden verzonden die een beeld geven van de situatie. Andersom kunnen burgers via de tekstfunctie van de telefoon worden geïnformeerd en geadviseerd. Loek Pfundt: "Met de informatie die via de app kan worden gedeeld, krijgen hulpdiensten sneller en nauwkeuriger een beeld van de omvang en impact van het incident. Burgerparticipatie via de telefoon in optima forma."

Historisch perspectief

Loek Pfundt en Ben Miedema zetten de ontwikkeling van de MeldApp graag in historisch perspectief. "In de negentiende eeuw speurde de brandweer vanaf torens naar rook en een eeuw later luidde de uitvinding van de telefoon een heel nieuw tijdperk in. Voor deze eeuw is er de MeldApp. Een innovatie die verschillende mogelijkheden van de moderne smartphone koppelt."

Bij activatie van de app worden onder meer naam, telefoonnummer en locatie


rechtstreeks naar de juiste meldkamer gestuurd, waar ze direct in het meldkamer-systeem beschikbaar komen. De centralist kan de melding bij de melder verifiëren en bijvoorbeeld een tekstbericht sturen naar andere mensen in de buurt van het incident die ook contact zoeken via 112. Deze manier van werken verkort de verwerkingstijd met ongeveer een minuut. Ben Miedema: "Een minuut die het verschil kan maken tussen op tijd ter plaatse zijn en te laat."

Drie onderdelen

Het ontwikkeltraject bestaat uit drie onderdelen: de MeldApp-ontwikkeling voor de burger, de ontwikkeling van een koppeling met het huidige meldkamersysteem en een pilotfase waarin de app en koppeling worden beproefd. De pilot zal naar verwachting najaar 2014 starten.

Ben Miedema en Loek Pfundt zijn optimistisch: "Het prototype is door de eerste gebruikers enthousiast ontvangen en de koppeling is op laboratoriumschaal getest. De reacties hebben geleid tot aanpassingen en de app is nu klaar voor de pilot. We hopen en verwachten dat het werkt en dat de voordelen in de praktijk aangetoond gaan worden."

Contact

Ben Miedema
miedemab@brandweeraa.nl

Een compacte trailer met alles erop en eraan

Categorie:	Risicobeheersing/incidentbestrijding/techniek
Korps:	Brandweer Gilze
Project:	Fire assistance trailer
Initiator:	Jürgen Peijs, Jan-Willem van den Heuvel
Status:	Geïmplementeerd

Efficiency, dat is het toverwoord van deze jaren. Het moet allemaal minstens zo goed (liefst beter), maar wel met minder geld en dus met de inzet van minder materieel en minder manschappen. Een ontwikkeling waar met de Fire assistance trailer door Brandweer Gilze op in wordt gespeeld.

De Fire assistance trailer is een speciale aanhanger die kan worden ingezet voor het verlenen van bijstand bij branden.

Met de inhoud van de trailer is er genoeg materieel ter plekke, zonder dat gelijk meer manschappen moeten opdraven.

De gesloten aanhanger (lengte 4,50 meter) kan eenvoudig aan een manschappenvoertuig worden gekoppeld. De trailer is voorzien van een ingebouwde slangenlade met 300 meter toevoerslang en een centrifugaalpomp. Daarmee is een snelle waterwinning mogelijk.

Voordelen

De voordelen van de aanhanger zijn dat minder voertuigen ingezet hoeven te worden en dat de trailer zeer snel kan worden ingezet. Dankzij die snelheid kan sneller en beter grip op een incident worden verkregen. Andere pluspunten zijn de kostenbesparing die kan worden gerealiseerd en de aanwezigheid van het 200 meter lange Fire Defender-systeem, waarmee een waternevelscherm kan worden opgezet.

Naast het Fire Defender-systeem FD200 behoren tot de standaarduitrusting 300 meter aaneengekoppelde toevoerslangen die in één keer uitgereden kunnen worden, 100 meter losse toevoerslangen, een aggregaat, een centrifugaalpomp en wat kleiner materiaal. De ontwikkelaars prijzen het gebruik van de Fire assistance trailer met name aan bij ongevallenbestrijding gevaarlijke stoffen, industriebranden, branden in de agrarische sector en bij natuurbrandbestrijding.

Toegevoegde waarde

“Een prachtig ding”, zegt Jan-Willem van den Heuvel niet zonder trots. “We hebben veel tijd, geld en energie in de ontwikkeling en bouw gestoken, maar dat is het zeker waard geweest. De Fire assistance trailer heeft in deze tijd beslist een toegevoegde waarde.”

De trailer is sinds 1 juli 2014 in gebruik bij de Veiligheidsregio Midden- en West-Brabant. Vooruitlopend op de presentatie

tijdens de innovatiemarkt van het brandweercongres in Rotterdam zegt Jan-Willem van den Heuvel: “Ik denk dat we daar de handjes voor de trailer op elkaar krijgen.”

Contact

Jan-Willem van den Heuvel
info@firedefender.nl


Straalpijptechniek oefenen met eigen deuren

Categorie: Incidentbestrijding/techniek
Korps: Veiligheidsregio Zeeland
Project: Oefendeuren ten behoeve van straalpijptechniek
Initiator: Jaco van der Welle
Status: Geïmplementeerd

In de praktijk blijken de nieuwe straalpijptechniek en deurprocedure veel oefening te vergen. Omdat het ondoenlijk is altijd een trainingscentrum te bezoeken, ontwikkelde de Veiligheidsregio Zeeland zelf oefendeuren. Een goed besluit, zo is inmiddels gebleken.

Er zijn twee deuren ontwikkeld. Eén 'gewone' en één waarvan het kozijn is voorzien van een aansluitingsmogelijkheid voor een rookmachine. Op deze manier kan een situatie zo realistisch mogelijk worden nagebootst.

De rook komt naar buiten door kieren die aan de boven- en zijkanten van de deur in het kozijn zijn aangebracht. De deuren kunnen van beide kanten worden gebruikt, zodat zowel kan worden geoefend met een toedraaiende als afdraaiende deur. Aluminium schoren zorgen ervoor dat de deur stabiel staat.

Het ontwerp komt uit de koker van Jaco van der Welle, medewerker Materieel, Techniek en Logistiek van Veiligheidsregio Zeeland. Jaco: "In eerste instantie was het plan om de deuren van hout te maken.

Dat idee hebben we vrij snel laten varen gezien de beperkte bruikbaarheid van hout. Ook in combinatie met water. Uit praktische overwegingen hebben we vervolgens voor aluminium gekozen, zowel voor de deuren als voor de kozijnen. Aluminium blijft altijd goed en het is een licht metaal, waardoor de deuren goed te hanteren zijn."

Gebreken

Het prototype doorstond de testfase uitstekend, al kwamen er wel wat gebreken aan de oppervlakte. Ook werden


"Aluminium blijft altijd goed en het is een licht metaal, waardoor de deuren goed te hanteren zijn"

door testgebruikers suggesties gedaan voor verbeteringen. De verbeterde versie van de deuren is inmiddels door de posten van Tholen en door de gemeente Schouwen-Duiveland in gebruik genomen.

De voordelen van 'eigen' deuren liggen voor Jaco van der Welle voor de hand. "Het beoefenen van de procedure in een pand dat nog in gebruik is kan niet en iedere keer een trainingscentrum bezoeken is ook lastig. Met de deuren die wij hebben ontwikkeld kan op de post zelf worden geoefend. Het resultaat zal zijn

beter geoefend personeel op het gebied van straalpijpvoering en deurprocedures."

Korpsen uit het hele land hebben inmiddels interesse getoond in de innovatie. De reactie van de ontwikkelaar is steeds dezelfde: "Iedereen is van harte uitgenodigd om te komen kijken en zo een goed beeld te krijgen van de deuren."

Contact

Jaco van der Welle
j.vanderwelle@vrzeeland.nl

Spelenderwijs meer brandveiligheidbewust

Categorie:	Risicobeheersing/maatschappelijke relevantie
Korps:	Veiligheidsregio Drenthe
Project:	Smokey's avontuur
Initiator:	Annet Hulshof-Mourits
Status:	Prototype

Opdracht 6: Welk nummer moet je bellen in één van de volgende situaties:

Kat in de boom. Deze kat zit al vier dagen in de boom en durft er niet meer uit. Je wilt graag dat de brandweer komt. Bel je de brandweer via 0900-8844 óf 112?

Er is brand in de kelder en je bent al veilig buiten. 0900-8844 of 112?

Op straat ruik je een sterke gaslucht 0900-8844 of 112?

Een voorbeeld van een van de vele opdrachten die onderdeel zijn van Smokey's avontuur. Een spel dat gebaseerd is op het ganzenbordspel. Het is ontwikkeld door de Veiligheidsregio Drenthe en bedoeld om aandacht te vragen voor brandveiligheid en voor het werk van de brandweer.

Smokey's avontuur kan worden gebruikt als bordspel, maar ook als 'levend' spel. In het eerste geval wordt gebruik gemaakt van pionnen, in het tweede geval zijn de spelers zelf de pionnen. Het spel is geschikt voor alle leeftijden, omdat de opdrachten

op verschillende leeftijdsgroepen zijn af te stemmen. Opdrachten kunnen individueel worden opgepakt maar ook door een groep.

Basisonderwijs

Annet Hulshof-Mourits, specialist Risicobeheersing van de Veiligheidsregio Drenthe: "Het spel is bedacht op verzoek van vertegenwoordigers van het basisonderwijs in Drenthe. Ze zochten een manier om het thema 'brandveilig leven' in te bedden in de reguliere lesprogramma's. De kleurrijke uitvoering, de verschillende opdrachten, waarmee tegelijkertijd

een beroep wordt gedaan op taal- en rekenvaardigheden, en de mogelijkheid om het als bordspel 'levend ganzenbord' te spelen, maken het uitermate geschikt voor het basisonderwijs."

Maar ook voor bewoners van woonzorglocaties is Smokey's avontuur leuk en leerzaam. De spelregels zijn eenvoudig en er kan gevarieerd worden met de opdrachten en met de snelheid van het spel. Tegelijkertijd is het een uitdagend spel, waarvan dingen blijven hangen in het geheugen.

Annet Hulshof-Mourits: "Het spel kan bijdragen aan het brandveiligheidbewustzijn van een grote groep mensen. Op een leuke manier, letterlijk spelenderwijs, bereiken we wat we willen."

Het spel is in concept gereed en getest in verschillende groepen van de basisschool. De reacties van zowel kinderen, leerkrachten als ouders waren positief. Momenteel wordt gekeken hoe de implementatie aangepakt gaat worden. Ook buigen de betrokkenen zich over de vraag hoe het spel samen met studenten

actueel kan worden gehouden en hoe opdrachten kunnen worden uitgebreid en online beschikbaar kunnen worden gesteld.

Contact

Annet Hulshof-Mourits
Annet.hulshof@vrd.nl


Colofon

Brandweer Nederland
Kemperbergerweg 783
Postbus 7010
6801 HA Arnhem
t (026) 355 24 55
f (026) 351 50 51
innovatiemoed@brandweernederland.nl
www.brandweernederland.nl

Redactie: Bureau Brandweer Nederland
Tekst: Daan Appels, Appels Communicatie
Drukwerk: GLD Grafimedia
Vormgeving: Carlo Polman, OudZuid Ontwerp mediavormgevers

© Brandweer Nederland, september 2014


BRANDWEER

Nederland


