
FEDERALE OVERHEIDSDIENST BINNENLANDSE ZAKEN

[C − 2009/00292]

30 MAART 2009
Ministeriële omzendbrief NPU-4 betreffende de disciplines

Aan de Dames en Heren Provinciegouverneurs en aan de
Gouverneur van het Administratief Arrondissement Brussel-
Hoofdstad

1 Inleiding

1.1. Doelstelling

Deze omzendbrief heeft tot doel

— de bepalingen en principes uit te werken met betrekking tot de
disciplines vermeld in het Koninklijk Besluit van 16 februari 2006
betreffende de nood- en interventieplannen (Belgisch Staatsblad
van 15 maart 2006), hierna genoemd het « KB », en in de
omzendbrief NPU-1 van 26 oktober 2006, hierna genoemd
« omzendbrief NPU-1 »;

— een hulpmiddel te verschaffen om bij voorrang de disciplines te
helpen bij de uitwerking van hun respectieve monodisciplinaire
interventieplannen, overeenkomstig artikel 9 van het KB;

— de lokale bestuurlijke overheden in staat te stellen de multidis-
ciplinaire coördinatie beter te regelen bij het opstellen van
multidisciplinaire plannen.

Bijgevolg is het aangewezen de principes uitgewerkt in deze
omzendbrief te concretiseren in de respectievelijke monodisciplinaire
plannen.

Deze omzendbrief steunt op een visie die gericht is op de samenwer-
king tussen de verschillende actoren, die het algemeen welzijn van de
samenleving als gemeenschappelijk doel hebben. Hij nodigt uit tot een
optimale samenwerking van deze partners teneinde de veiligheid van
personen en goederen te waarborgen, inzonderheid door te streven
naar een globale aanpak van het beheer van een noodsituatie en een
adequate, continue en gecoördineerde respons te waarborgen.

1.2. Inhoud

Deze omzendbrief bevat de bepalingen die nodig zijn voor de
coördinatie van twee of meer disciplines, zowel op vlak van de
voorbereiding als op vlak van het beheer. Hij bepaalt eveneens de
tekens voor fysieke herkenbaarheid op het terrein. Bepalingen met
betrekking tot een discipline kunnen deze omzendbrief op nuttige
wijze aanvullen.

2 Voorbereiding van het beheer van een noodsituatie

2.1. Algemene principes

Het is belangrijk dat alle monodisciplinaire interventieplannen een
homogeniteit vertonen bij de organisatie van de hulpverlening. Vanaf
het stadium van de planning, moet een bepaald aantal problemen
aangekaart worden en opgelost. Daartoe worden volgende principes
bekrachtigd :

— de veiligheid van personen heeft voorrang op de veiligheid van
goederen;

— de hulpoperaties hebben voorrang op de taken van gerechtelijke
politie;

— er is een gemeenschappelijke aanpak, met inbegrip van de
coördinatie van de disciplines, waarbij elke discipline rekening
houdt met de veelheid aan opdrachten die ze moet uitvoeren;

— de taken worden verdeeld in functie van de kwalificatie van alle
actoren van de discipline;

— er is overeenstemming van de monodisciplinaire plannen met
het multidisciplinair nood- en interventieplan.

De onmisbare coördinatie van de middelen en de nood aan eenheid
van bevelvoering vereisen dat elk monodisciplinair plan zich kan
inpassen in de bestuurlijke indeling van ons land, onder voorbehoud
van de interventiesectoren van de diensten.

2.2. Samenwerking binnen de veiligheidscel

De veiligheidscel heeft als impliciete opdracht een plan op te stellen
voor het slagen van de interventie, met name op basis van deze
omzendbrief, en om er een reeks actiemiddelen en -regels in op te
nemen die de boventoon voeren bij interventies. De voorzitter van de
cel brengt de verschillende actoren samen om grondig na te denken
over de risico’s, over de noodsituaties die eruit kunnen voortvloeien en
over het beheer ervan vóór en na de crisis.

De veiligheidscel is opgevat als de ruggengraat die alle veiligheids-
actoren perfect op elkaar laat aansluiten bij het presteren van juiste,
precieze en geïntegreerde diensten ten bate van de burger.

SERVICE PUBLIC FEDERAL INTERIEUR

[C − 2009/00292]

30 MARS 2009
Circulaire ministérielle NPU-4 relative aux disciplines

A Mesdames et Messieurs les Gouverneurs de province et de
l’Arrondissement administratif de Bruxelles-Capitale

1. Introduction

1.1. Objectif

La présente circulaire a pour objet de :

— développer les dispositions et les principes concernant les disci-
plines énoncés dans l’arrêté royal du 16 février 2006 relatif aux
plans d’urgence et d’intervention (Moniteur belge du 15 mars 2006),
ci-après dénommé l’« AR », et dans la circulaire NPU-1 du
26 octobre 2006, ci-après dénommée « circulaire NPU-1 »;

— procurer un outil en vue d’aider prioritairement les disciplines
dans l’élaboration de leurs plans monodisciplinaires d’interven-
tion respectifs, conformément à l’article 9 de l’AR;

— permettre aux autorités administratives locales de mieux régler la
coordination multidisciplinaire dans le travail de rédaction des
plans multidisciplinaires.

Par conséquent, les principes prévus par la présente circulaire
conviennent d’être concrétisés dans les plans monodisciplinaires res-
pectifs.

Cette circulaire repose sur une vision axée sur la collaboration entre
les différents acteurs ayant comme objectif commun le bien-être général
de la collectivité. Elle invite à une collaboration optimale de ces
partenaires pour assurer la sécurité des personnes et des biens,
notamment en poursuivant l’objectif de gestion d’une situation d’urgence
dans sa globalité et d’assurer une réponse adéquate, continue et
coordonnée.

1.2. Contenu

La présente circulaire contient les dispositions nécessaires à la
coordination de deux ou de plusieurs disciplines, tant au niveau de la
préparation qu’au niveau de la gestion, et précise les différents signes
de reconnaissance physique sur le terrain. Des dispositions relatives à
une discipline pourront compléter utilement la présente.

2. Préparation de la gestion d’une situation d’urgence

2.1. Principes généraux

Il importe que tous les plans monodisciplinaires d’intervention
présentent une homogénéité dans l’organisation des secours. Un certain
nombre de problèmes doivent être soulevés et résolus dès le stade de la
planification. A cette fin, il convient de confirmer les principes
suivants :

— la primauté de la sécurité des personnes sur la sécurité des biens;

— la primauté des opérations de secours par rapport aux tâches de
police judiciaire;

— l’approche commune, en ce compris la coordination des disci-
plines, chacune tenant compte de la pluralité des missions à
accomplir;

— la répartition des tâches en fonction de la qualification de tous les
acteurs de la discipline;

— la compatibilité des plans monodisciplinaires avec le plan
multidisciplinaire d’urgence et d’intervention.

L’indispensable coordination des moyens et la nécessité d’une unité
de commandement imposent que tout plan monodisciplinaire puisse
s’inscrire dans le découpage administratif du pays, sous réserve des
secteurs d’intervention des services.

2.2. Collaboration au sein de la cellule de sécurité

La cellule de sécurité a pour mandat implicite d’élaborer un plan de
réussite de l’intervention, notamment sur la base de la présente
circulaire, et d’y intégrer une série de moyens d’action et de règles
devant prévaloir lors de l’intervention. Son président réunit les
différents acteurs, afin de mener une réflexion globale sur les risques,
les situations d’urgence qui peuvent en découler et leur gestion, avant
et après la période de crise.

Cette cellule est conçue comme la colonne vertébrale qui reliera
parfaitement chaque acteur de la sécurité pour favoriser le citoyen dans
la prestation de services justes, précis et intégrés.

61535MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


Het belang van de veiligheidscel is ertoe bij te dragen dat de
gevolgen van de noodsituaties beperkt blijven :

1. door vooraf de operationele en strategische samenwerking van de
actoren te bepalen

en

2. door de principes en beslissingen die op basis van dat overleg
werden genomen in het monodisciplinair plan op te nemen.

De veiligheidscel moet ook een communicatieplan uitwerken, de
kanalen bepalen alsook de toepassingsmodaliteiten.

De veiligheidscel moet vooraf een zo volledig mogelijke inventaris
opstellen van de situaties, interventies en opdrachten die het dragen
van specifieke beschermingsmiddelen kunnen vereisen en ze moet de
grote organisatieprincipes programmeren voor de evacuatie of voor het
schuilen. De veiligheidscel kan ook een oefenprogramma organiseren
voor het gebruik van specifieke beschermingskledij ten behoeve van de
verschillende disciplines.

De voorafgaandelijke werkzaamheden in de cel moeten zich aanpas-
sen aan nieuwe interventiemethoden om de doeltreffendheid en
snelheid van haar noodhulp te verhogen en om haar coördinatiecapa-
citeiten op het hoogste niveau te behouden.

Het is aangewezen dat de vertegenwoordiger van de discipline die
het monodisciplinair plan uitwerkt, in de veiligheidscel zetelt. Als lid
met daadwerkelijke expertise in de noodplanning, kan hij via het nood-
en interventieplan de efficiënte en snelle uitvoering van de opdrachten
van zijn discipline organiseren, en de compatibiliteit tussen beide
plannen verzekeren. Als dat niet het geval is, dan werken degene die
het plan opstelt en de vertegenwoordiger van de discipline in de
veiligheidscel nauw samen.

Tenslotte zou de Procureur des Konings van het betrokken gerech-
telijk arrondissement - in het kader van zijn opdrachten van bestuur-
lijke en gerechtelijke politie - moeten deel uitmaken van de veiligheids-
cel. Daar zou hij, met het oog op het beheer van een noodsituatie, de
modaliteiten kunnen regelen voor de harmonieuze afwikkeling van zijn
opdrachten met respect voor de opdrachten van de disciplines. Vanuit
die optiek zou de Procureur des Konings ook kunnen deel uitmaken
van het coördinatiecomité.

2.3. Intergemeentelijke, interprovinciale en grensoverschrijdende
samenwerking

Zowel op vlak van de planning als op vlak van het beheer van de
noodsituatie is het belangrijk om :

— samen te werken met de gemeente(n), provincie(s) en/of het/de
buurland(en) inzake wederzijdse uitwisseling van informatie
(met inbegrip van de uitwisseling van contactpersonen) en
inzake interventie en informatie aan de bevolking;

— in voorkomend geval hierover akkoorden af te sluiten.

2.4. Samenwerking met de ondernemingen en instellingen die als
risicovol werden weerhouden

De disciplines werken samen met de risicovolle ondernemingen of
instellingen, om te zorgen voor de compatibiliteit tussen het nood- en
interventieplan, het voorafgaand interventieplan en het interne nood-
plan van de onderneming of instelling. Aldus wordt de perfecte
coördinatie van interne en externe interventiemiddelen gegarandeerd.

2.5. Opleiding en oefeningen

De modaliteiten voor de organisatie van de opleiding van het
personeel en van oefeningen kunnen de monodisciplinaire plannen op
nuttige wijze aanvullen, overeenkomstig de volgende principes.

2.5.1. Opleiding

De knowhow van het interventiepersoneel is essentieel voor het
slagen van zijn inzet. De voorafgaande informatie en opleiding van het
personeel door de verantwoordelijken van de disciplines zijn een
absolute voorwaarde voor de doeltreffendheid van het geheel.

Daartoe zou diepgaand onderwijs over het beheer van noodsituaties
deel moeten uitmaken van de culturele bagage die vereist is voor alle
hulpverleners.

Bijzondere aandacht moet eveneens worden besteed aan de speci-
fieke beschermingsuitrusting die nodig is om tussen te komen en aan
de validatie van de door de hulpverlener gevolgde opleiding om die
uitrusting te gebruiken bij een noodsituatie.

L’intérêt de la cellule de sécurité est de contribuer à limiter les
conséquences des situations d’urgence :

1. en déterminant à l’avance la collaboration opérationnelle et
stratégique des acteurs concernés

et

2. en intégrant dans le plan monodisciplinaire les principes et
décisions tirés de cette concertation.

La cellule de sécurité doit également élaborer un plan de communi-
cation, définir les canaux ainsi que les modalités d’application.

Il appartient à la cellule de sécurité d’établir à l’avance autant que
possible un inventaire des situations, interventions et missions suscep-
tibles de nécessiter le port d’équipements de protection spécifiques et
de programmer les grands principes d’organisation de l’évacuation ou
de la mise à l’abri. La cellule de sécurité peut également organiser un
programme d’exercices d’utilisation des tenues de protection spécifi-
ques pour les différentes disciplines.

Le travail en amont de la cellule doit s’adapter à de nouveaux modes
d’intervention pour accroître l’efficacité et la rapidité de son aide
d’urgence et maintenir au plus haut niveau ses capacités de coordina-
tion.

Il est recommandé que le représentant de la discipline qui élabore le
plan monodisciplinaire siège au sein de la cellule de sécurité. En tant
que membre disposant d’une réelle expertise dans la planification
d’urgence, il pourra ainsi organiser de manière efficiente et prompte
l’exécution des missions dévolues à sa discipline par le plan d’urgence
et d’intervention ainsi qu’assurer la compatibilité entre les deux plans.
Si tel n’est pas le cas, le rédacteur du plan et le représentant de la
discipline dans la cellule de sécurité travaillent en étroite collaboration.

Enfin, dans le cadre de l’interaction entre les devoirs de police
administrative et de police judiciaire, le Procureur du Roi de l’arron-
dissement judiciaire concerné devrait idéalement faire partie de la
cellule de sécurité afin d’y régler les modalités permettant, lors de la
gestion d’une situation d’urgence, un déroulement harmonieux de ses
missions dans le respect des missions des disciplines. Dans cet esprit, le
Procureur du Roi pourrait également être membre du comité de
coordination.

2.3. Collaboration intercommunale, interprovinciale et transfronta-
lière

Tant au niveau de la planification que de la gestion d’urgence, il
importe de :

— collaborer avec la (les) commune(s), province(s) et/ou le(s) pays
voisin(s), en matière d’échange d’information réciproque (en ce
compris l’échange de correspondants), d’intervention et d’infor-
mation de la population;

— établir, le cas échéant, les accords y relatifs.

2.4. Collaboration avec les entreprises et institutions retenues comme
étant à risque

Les disciplines collaborent avec les entreprises ou les institutions
retenues comme étant à risque, afin d’assurer la compatibilité entre le
plan d’urgence et d’intervention, le plan préalable d’intervention et le
plan interne d’urgence de l’entreprise ou de l’institution. Ainsi, la
parfaite coordination des moyens d’intervention internes et externes est
assurée.

2.5. Formation et exercices

Les modalités d’organisation de la formation du personnel et des
exercices pourront utilement compléter les plans monodisciplinaires,
conformément aux principes suivants.

2.5.1. Formation

Le savoir-faire du personnel d’intervention est essentiel à la réussite
de son engagement. L’information et la formation préalables du
personnel par les responsables des disciplines, sont une condition
absolue à l’efficacité de l’ensemble.

Pour y parvenir, l’enseignement approfondi de la gestion de
situations d’urgence devrait faire partie du bagage culturel exigé pour
tous les intervenants.

Une attention particulière doit également être portée à l’équipement
spécifique de protection nécessaire pour intervenir ainsi qu’à la
validation de la formation reçue par l’intervenant pour utiliser cet
équipement lors d’une situation d’urgence.

61536 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


2.5.2. Oefeningen

Om in een noodsituatie snel en gepast tussen te komen moet men
terdege voorbereid zijn.

Ongeacht het doel van een oefening, of ze nu globaal of partieel, in
zaal of op het terrein, mono- of multidisciplinair verloopt en nationaal
of internationaal, hebben alle betrokkenen er baat bij. Zij laat toe :

1. de deelnemers te sensibiliseren voor de problematiek;

2. het mono- en multidisciplinair beheer van de interventie te
versterken en te testen, in het bijzonder voor wat volgende aspecten
betreft :

— de bevelvoering;

— de communicatie;

— de alarmering;

— de coördinatie.

3. Het kennispeil te verbeteren : kennis, knowhow en terreinvaardig-
heid;

4. Elke hulpverlener in staat te stellen om op het onverwachte te
reageren en om het hoofd te bieden aan de nood- en stresssituatie;

5. De toepassing van de verschillende bestaande plannen te evalue-
ren, de interactie ertussen en desgevallend de plannen aan te passen
aan de bevindingen van de evaluatie.

Die evaluatie is een onontbeerlijk onderdeel van elke oefening,
waardoor lessen getrokken en doorgegeven worden en zo een voor-
waarde zijn voor de verbetering van ieders kennis en vaardigheden.

Er wordt aanbevolen aan elke deelnemer een gedetailleerd verslag
van de oefening te sturen, met de conclusies en samen met hem acties
voor bijsturing te onderzoeken.

Om doeltreffend te zijn, moeten de oefeningen regelmatig gehouden
worden.

2.6. Veiligheid van de hulpverleners

Artikel 6 van de wet van 4 augustus 1996 betreffende het welzijn van
de werknemers bij de uitoefening van hun werk, bepaalt : « Iedere
werknemer moet in zijn doen en laten op de arbeidsplaats, overeen-
komstig zijn opleiding en de door de werkgever gegeven instructies,
naar zijn beste vermogen zorg dragen voor zijn eigen veiligheid en
gezondheid en deze van de andere betrokken personen ».

Het opmaken van het Nood- en Interventieplan (NIP) moet een
denkproces op gang kunnen brengen over de noodsituaties die zich
kunnen voordoen en over hoe zich te organiseren om doeltreffend op te
treden. Men moet dus anticiperen, rekening houden met alle menselijke
activiteiten en een inventaris opmaken van deze die miskende of
nieuwe risico’s kunnen meebrengen. Daarom moet de veiligheidscel
een risico-inventaris opstellen, die de belangrijkste risico’s binnen zijn
bevoegdheidsgebied bevat en rekening houdt met die risico’s in de
aangrenzende gebieden dewelke een impact kunnen hebben op de
veiligheid van haar grondgebied.

Geconfronteerd met een noodsituatie moeten de interventiediensten
bijzonder goed voorbereid zijn om de hulpverleners een optimale
veiligheid te waarborgen. Deze problematiek moet behandeld worden
in nauwe samenwerking met de respectieve Interne Diensten voor
Bescherming en Preventie op het Werk (IDPB) en, in voorkomend
geval, met de arbeidsgeneesheren.

Daarbij is het aangewezen dat :

— de aspecten veiligheid en hygiëne van de hulpverleners syste-
matisch aan bod komen bij de uitwerking van monodisciplinaire
plannen, checklists of actiekaarten;

— zowel individuele als collectieve beschermingsmiddelen perma-
nent in voldoende hoeveelheden aanwezig zijn, gemakkelijk
toegankelijk en in geval van nood binnen de gestelde termijnen
ter beschikking kunnen worden gesteld van het personeel;

— het personeel regelmatig geïnformeerd wordt over de toe te
passen procedures, de gevaren die inherent zijn aan sommige
soorten interventies en over de maatregelen die moeten worden
genomen om de gevolgen ervan zo veel mogelijk te beperken,
evenals van de praktische modaliteiten voor het gebruik van de
beschermingsuitrusting die hen ter beschikking staat.

Nadien – en na overleg in de Operationele Commandopost (CP-Ops)
– worden de te nemen veiligheidsmaatregelen verfijnd in functie van de
typologie van de noodsituatie, en wordt de beschermingsuitrusting
aangepast aan de operationele noden.

Daartoe wordt de functie van adviseur belast met de evaluatie van de
risico’s aangaande de interventie voor de hulpverleners, voorbereid.

2.5.2. Exercices

Afin d’effectuer les interventions en situation d’urgence de manière
correcte et rapide, il faut être préparé.

Quel que soit l’objectif de l’exercice, qu’il soit total ou partiel, en salle
ou sur le terrain, mono- ou multidisciplinaire, national ou international,
celui-ci est toujours bénéfique pour l’ensemble des personnes impli-
quées. Il permet de :

1. Sensibiliser les participants à la problématique;

2. Favoriser et tester la gestion mono- et multidisciplinaire de
l’intervention portant notamment sur les aspects suivants :

— le commandement;

— la communication;

— la mise en alerte;

— la coordination;

3. Améliorer les connaissances : savoir, savoir faire et savoir être sur
le terrain;

4. Rendre chaque intervenant capable de réagir à l’imprévu, de faire
face à la situation d’urgence et de stress;

5. Evaluer l’application des différents plans existants, leur interaction
et, le cas échéant, les adapter aux conclusions de l’évaluation.

Cette évaluation constitue l’élément indispensable de tout exercice,
permettant d’assurer le retour d’expérience qui seul peut faire progres-
ser les connaissances et aptitudes de chacun.

Il est recommandé d’adresser à chaque participant le compte-rendu
détaillé de l’exercice avec ses conclusions et d’envisager avec lui les
actions correctrices.

Dans un souci d’efficacité, les exercices doivent avoir lieu de façon
régulière.

2.6. Sécurité des intervenants

L’article 6 de la loi du 4 août 1996 relatif au bien-être des travailleurs
lors de l’exécution de leur travail précise que « chaque travailleur doit
prendre soin de sa sécurité et de sa santé ainsi que de celles des autres
personnes concernées du fait de ses actes ou des omissions au travail,
conformément à la formation et aux instructions de son employeur. »

La confection du Plan d’Urgence et d’Intervention (PUI) doit
permettre d’enclencher un processus de réflexion sur les situations
d’urgence pouvant se produire et de s’organiser en vue d’y réagir
efficacement. Il convient donc d’anticiper, de prendre en compte toutes
les activités humaines et de recenser celles susceptibles de faire
apparaître des risques méconnus ou nouveaux. C’est la raison pour
laquelle la cellule de sécurité doit dresser un inventaire des risques qui
contient les risques principaux sur son territoire de compétence et tenir
compte des risques présents dans les entités voisines frontalières qui
peuvent avoir un impact sur la sécurité de son territoire.

Face aux situations d’urgence, il est impérieux que les services
d’intervention soient particulièrement bien préparés en vue d’assurer
une sécurité optimale au personnel intervenant. Cette problématique
doit être abordée en étroite collaboration avec les Services Internes de
Protection et de Prévention du travail (SIPP) respectifs et, s’il échet,
avec les médecins du travail.

Dans cette démarche, il s’indique que :

— lors de l’élaboration des plans monodisciplinaires, de check-lists
ou fiches d’action, les aspects de la sécurité et de l’hygiène des
intervenants soient systématiquement abordés;

— les moyens de protection, tant individuels que collectifs, soient
en permanence en nombre suffisant, facilement accessibles et
puissent être mis en cas de besoin à la disposition du personnel
dans les délais requis;

— le personnel soit régulièrement informé des procédures à
appliquer, des dangers particuliers inhérents à certains types
d’intervention et des mesures à prendre aux fins d’en limiter au
maximum les conséquences, ainsi que des modalités pratiques
d’utilisation des équipements de protection mis à leur disposi-
tion.

Par la suite, après une concertation au sein du Poste de Commande-
ment Opérationnel (PC-Ops), les mesures de sécurité devant être prises
seront peaufinées en fonction de la typologie de la situation d’urgence
et les équipements de protection adaptés aux nécessités opérationnel-
les.

A cette fin, la fonction de conseiller chargé d’évaluer les risques liés
à l’intervention pour les intervenants convient d’être préparée.

61537MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


Ten slotte moet in elk monodisciplinair plan – ongeacht op welk
niveau – de regelmatige aflossing van de ingezette teams worden
georganiseerd.

3 Beheer van een noodsituatie

3.1. Aankomst ter plaatse

De eerst hulpdiensten ter plaatse, moeten, van zodra mogelijk, een
eerste overleg plegen met de vertegenwoordigers van de andere
disciplines, om :

— zich te informeren over de bestaande gevaren en over de
omvang van de risicozone;

— de eerste veiligheidsmaatregelen te treffen en de maatregelen te
bepalen die moeten worden opgelegd om de noodsituatie te
voorkomen of om er de gevolgen van te beperken;

— de eerste nood aan versterking te beoordelen.

Elke discipline moet in haar monodisciplinair plan de veiligheids-
maatregelen voorzien die moeten worden genomen door de eerste
tussenkomende ploeg. Er wordt bijzondere aandacht besteed aan de
risico’s die niet afhangen van de betrokken discipline.

3.2. Operationele coördinatie

3.2.1. Functie van de Directeur van de Operationele Coördinatie
(Dir-CP-Ops)

Artikel 15, § 2, van het KB bepaalt dat de functie van Dir-CP-Ops
wordt uitgeoefend door de op de plaats van de interventie aanwezige
brandweerofficier met de hoogste graad. De bevoegde overheid kan een
leidinggevende van een andere discipline, die meer bij de noodsituatie
betrokken is, aanduiden voor het vervullen van de functie van
Dir-CP-Ops.

Krachtens de omzendbrief NPU-1 mogen de functies Dir-CP-Ops,
directeur van de discipline en verantwoordelijke voor de discipline in
het coördinatiecomité niet worden gecumuleerd. De hulpverlener die
de functie van Dir-CP-Ops moet uitoefenen, moet dus overgaan van
een monodisciplinaire naar een multidisciplinaire benadering.

Zo kan met de volgende noodsituaties rekening worden gehouden
voor het aanwijzen van de Dir-CP-Ops :

Discipline 1

— brand : brandinterventies (brandbestrijding en de gevolgen van
ontploffingen)

— gevaarlijke situaties, geknelde personen en dieren : werkzaam-
heden van technische hulpverlening (opsporen en ontzetten van
personen en dieren in gevaarlijke situaties, redding (onder
andere bevrijding))

— fysische of technologische dreigingen

— natuurrampen (overstromingen, stormen…)

— koolwaterstof-, chemische en nucleaire verontreinigingen

— chemische, biologische, radiologische en nucleaire interventies
(CBRN)

Discipline 2

Elke aanslag of dreiging van aanslag op de openbare gezondheid,
hygiëne of zindelijkheid, in het bijzonder :

— aanslag of dreiging van aanslag op de veiligheid van de
voedselketen

— epidemie of dreiging van epidemie

— besmettelijke dierenziekte of dreiging van besmettelijke dieren-
ziekte

— collectieve tenlasteneming van personen waarvoor medische,
epidemiologische of psychosociale opvolging noodzakelijk is

Discipline 3

Elke aanslag of dreiging van aanslag op de openbare veiligheid, in
het bijzonder :

— grote samenkomst van personen die degenereert (in rellen)

— gijzeling

— bomalarm

— incident in een gevangenis

— terroristische daad of dreiging

De bevoegde bestuurlijke overheid kan beslissen dat de leiding van
de CP-Ops wordt overgedragen aan een andere discipline, na overleg
tussen de vertegenwoordigers van de discipline die de leiding over-
draagt en van de discipline die de leiding overneemt. Deze overdracht
van leiding kan gebeuren wanneer de interventies van de discipline die
de leiding overdraagt, niet meer primordiaal zijn.

Enfin, chaque plan monodisciplinaire, à quelque niveau que ce soit,
doit organiser la relève régulière des équipes engagées.

3. Gestion d’une situation d’urgence

3.1. Arrivée sur les lieux

Il revient aux premiers services intervenants de susciter, dès que
possible, une concertation initiale sur place avec les représentants des
autres disciplines, afin de :

— s’informer des dangers existants et de la grandeur de la zone à
risques;

— prendre les premières mesures de sécurité ainsi que les mesures
qui s’imposent afin de prévenir la situation d’urgence ou pour en
limiter les conséquences;

— apprécier le premier besoin en renfort.

Chaque discipline doit prévoir dans son plan monodisciplinaire les
mesures de sécurité à prendre par les premiers intervenants. Une
attention particulière sera portée aux risques qui ne dépendent pas de
la discipline concernée.

3.2. Coordination opérationnelle

3.2.1. Fonction de Directeur de la coordination opérationnelle
(Dir-PC-Ops)

L’article 15, § 2 de l’AR dispose que la fonction de Dir-PC-Ops est
exercée par l’officier des services d’incendie présent sur les lieux de
l’intervention et ayant le grade le plus élevé. L’autorité compétente peut
désigner un dirigeant d’une autre discipline, davantage concernée par
la nature de la situation durgence, pour remplir la fonction de
Dir-PC-Ops.

En vertu de la circulaire NPU-1, les fonctions de Dir-PC-Ops, de
directeur de discipline et de responsable de discipline au sein du comité
de coordination ne peuvent être cumulées. L’intervenant amené à
exercer la fonction de Dir-PC-Ops doit dès lors abandonner l’approche
monodisciplinaire au profit d’une approche multidisciplinaire.

A titre d’indication, les situations d’urgence suivantes peuvent
notamment être prises en compte pour la désignation du Dir-PC-Ops :

Discipline 1 :

— incendies : interventions feu (lutte contre le feu et les conséquen-
ces des explosions)

— situations périlleuses, personnes ou animaux coincés : travaux
de secours techniques (recherche et dégagement de personnes et
d’animaux en situation périlleuse, sauvetage (entre autres désin-
carcérations))

— menaces physiques ou technologiques

— calamités naturelles (inondations, tempêtes,…)

— pollutions hydrocarbures, chimiques, nucléaires

— interventions chimiques, biologiques, radiologiques et nucléai-
res (CBRN)

Discipline 2 :

Toute atteinte ou menace d’atteinte à la santé, à l’hygiène ou à la
salubrité publiques, notamment :

— atteinte ou menace d’atteinte à la sécurité de la chaîne alimen-
taire

— épidémie ou menace d’épidémie

— épizootie ou menace d’épizootie

— prise en charge collective de personnes nécessitant un suivi
médical, épidémiologique ou psychosocial

Discipline 3 :

Toute atteinte ou menace d’atteinte à la sécurité publique, notam-
ment :

— grand rassemblement de personnes qui dégénère (en émeute)

— prise d’otage

— alerte à la bombe

— incident dans une prison

— acte ou menace terroriste

L’autorité administrative compétente peut décider du transfert de la
direction du PC-Ops à une autre discipline, après concertation entre les
représentants de la discipline cédante et de la discipline cessionnaire.
Cette cession peut se faire lorsque les interventions de la discipline
cédante ne sont plus primordiales.

61538 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


3.2.2. De operationele commandopost (CP-Ops)

Volgende aspecten betreffende CP-Ops worden in het NIP behan-
deld :

— de procedures;

— de praktische organisatie;

— de logistieke inhoud;

— de opdrachten van de CP-Ops

3.2.2.1. Samenstelling, opdrachten en organisatie

De CP-Ops wordt geïnstalleerd wanneer multidisciplinaire coördina-
tiemaatregelen nodig zijn om de noodsituatie te beheersen.

De CP-Ops bestaat uit de Dir-CP-Ops, uit de adviseur belast met het
evalueren van de risico’s verbonden aan de interventie, uit een
secretaris die onder meer het logboek moet bijhouden en minimaal, uit
de directeurs van elke betrokken discipline.

Een vertegenwoordiger van de geteisterde instelling of onderneming
en elke nuttig geachte expert kunnen worden betrokken bij de
operationele coördinatie.

De Dir-CP-Ops neemt alle nuttige maatregelen om de goede werking
van de CP-Ops te organiseren en bepaalt welke personen er toegang toe
hebben. Hij waakt in het bijzonder over de continuïteit van de CP-Ops
(aflossing van de leden van de CP-Ops, overname-overgave, bevoorra-
ding…).

De Dir-CP-Ops neemt de volledige verantwoordelijkheid van de
coördinatie van de operaties. Hij staat eveneens in voor de strategische
coördinatie in afwachting van de installatie van een coördinatiecomité.

Van zodra dat comité geïnstalleerd is, staan de Dir-CP-Ops en het
coördinatiecomité in voor een directe en constante prioritaire verbin-
ding tussen elkaar.

Hij stelt regelmatig een stand van zaken op in overleg met de
disciplines, om onder meer :

— indien dat al niet het geval is, de bestuurlijke overheid voor te
stellen een fase af te kondigen en er zich vervolgens van te
vergewissen dat die informatie naar de disciplines verspreid
wordt;

— te zorgen voor de bescherming van de hulpverleners en van de
bevolking;

— operationele verslagen van de situatie op te stellen, waarin de
informatie staat die beschikbaar is in elke discipline;

— het coördinatiecomité en het 100-centrum (in afwachting van de
installatie van het eenvormig oproepstelsel 112) geïnformeerd te
houden over de evolutie van de situatie;

— een adequaat overzicht te hebben van de middelen die door de
disciplines worden ingezet en beschikbaar zijn;

— de noden van de disciplines te kennen om er een oplossing voor
te vinden;

— overleg te plegen over de opportuniteit en de toegangsmodali-
teiten van derden in de interventiezone;

— het zoneringdispositief te organiseren, aan te passen en zelfs op
te heffen;

— de multidisciplinaire communicatie te organiseren.

De CP-Ops moet behouden blijven, zelfs beperkt, zolang er coördi-
natie nodig blijft tussen minstens twee disciplines.

3.2.2.2. Installatie en uitrusting

Overeenkomstig met wat er in de veiligheidscel werd beslist, moet de
CP-Ops uitgerust zijn met functionele middelen, telematica en telefo-
nie. Didactische en cartografische middelen en telefoonboeken vullen
deze uitrusting aan. Men dient er over te waken dat die documentatie
tevens beschikbaar is op papier.

Bovendien moet(en) de adviseur(s) die belast is/zijn met de evaluatie
van de risico’s en de secretaris die het logboek moet bijhouden in de
CP-Ops, worden aangeduid.

De CP-Ops moet opgesteld worden buiten de gevarenzone (buiten
het bereik van een potentieel evolutief risico) en in de buurt van de
verbindingswegen. Voor zover mogelijk zal de CP-Ops gemakkelijk
toegankelijk zijn en toelaten efficiënt te werken.

Er moet in het bijzonder rekening worden gehouden met de
aanduidingen van overstroombare gebieden, van mogelijk neerstor-
tend puin en van opslagplaatsen van brandstof, om de CP-Ops niet
potentieel in gevaar te brengen.

3.2.2. Le poste de commandement opérationnel (PC-Ops)

Les aspects suivants relatifs au PC-Ops sont traités dans le PUI :

— les procédures;

— l’organisation pratique;

— le contenu logistique;

— les missions du PC-Ops.

3.2.2.1. Composition, missions et organisation

Le PC-Ops est mis en place lorsque des mesures de coordination
multidisciplinaire sont nécessaires pour maîtriser la situation d’urgence.

Il est composé du Dir-PC-Ops, du conseiller chargé d’évaluer les
risques liés à l’intervention, d’un secrétaire chargé notamment de tenir
un livre de bord et, au moins, des directeurs de chaque discipline
concernée.

Un représentant de l’institution ou de l’entreprise sinistrée ainsi que
tout expert jugé utile pourront être associés à la coordination opéra-
tionnelle.

Le Dir-PC-Ops prend toutes les mesures utiles pour organiser le bon
fonctionnement du PC-Ops et détermine les personnes qui peuvent y
avoir accès. Il veille notamment à la continuité du PC-Ops (relève des
membres du PC-Ops, remise-reprise, ravitaillement,…).

Le Dir-PC-Ops assure l’entière responsabilité de la coordination des
opérations. De même, il assure la coordination stratégique, en attendant
l’installation d’un comité de coordination.

Une fois ce dernier installé, le Dir-PC-Ops et le comité de coordina-
tion assurent une liaison prioritaire directe et constante entre eux.

Régulièrement, le point de la situation est réalisé par le Dir-PC-Ops,
en concertation avec les disciplines, afin notamment de :

— si tel n’est pas encore le cas, suggérer à l’autorité administrative
le déclenchement d’une phase et s’assurer alors de la communi-
cation générale de cette information au sein des disciplines;

— assurer la protection des intervenants et de la population;

— rédiger des rapports opérationnels de la situation reprenant les
informations disponibles auprès de chaque discipline;

— tenir le comité de coordination et le Centre 100 (en attendant la
mise en place du centre du système d’appel unifié 112) informés
de l’évolution de la situation;

— visualiser les moyens actuellement engagés et disponibles des
disciplines;

— connaître les besoins des disciplines en vue d’y apporter une
solution;

— se concerter sur l’opportunité et les modalités d’accès de tiers
dans la zone d’intervention;

— organiser, adapter voire lever le dispositif de zonage;

— organiser la communication multidisciplinaire.

Le PC-Ops doit être maintenu, même de manière restreinte, aussi
longtemps que la coordination est nécessaire entre au moins deux
disciplines.

3.2.2.2. Installation et équipement

Conformément à ce qui aura été décidé en cellule de sécurité, le
PC-Ops devra être équipé de moyens fonctionnels en télématique et en
téléphonie. Des outils didactiques, cartographiques et des annuaires
devront compléter cet équipement. Il importe de veiller à ce que cette
documentation soit également disponible en version papier.

De plus, le(s) conseiller(s) chargé(s) d’évaluer les risques et le
secrétaire chargé de tenir un livre de bord au sein du PC-Ops doivent
être désignés.

Le PC-Ops doit être positionné hors de danger (hors d’atteinte d’un
risque évolutif potentiel) et à proximité de voies de communication.
Autant que faire se peut, le PC-Ops devra être aisément accessible et
permettre de travailler de manière efficace.

Les indications relatives notamment aux zones inondables, aux
éboulis possibles et aux dépôts de carburant doivent être prises en
compte pour ne pas mettre potentiellement le PC-Ops en péril.

61539MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


De moeilijke keuze van de lokalisering komt toe aan de Dir-CP-Ops,
in overleg met de betrokken disciplines.

Er moeten ook alternatieve locaties worden overwogen voor het
geval die structuur wordt teruggetrokken.

Een externe markering, overeenkomstig punt 3.2.4. van deze omzend-
brief geeft ondubbelzinnig zijn functie aan.

3.2.3. Organisatie van de interventieplaatsen

3.2.3.1. De eerstenoodperimeter en de reflexperimeter

Wanneer het risico niet vooraf lokaliseerbaar is, wordt een eerste-
noodperimeter bepaald door de eerste verantwoordelijke van de
discipline 1 of, wanneer die er niet is, door de eerste verantwoordelijke
van de discipline 3 en door deze laatste geïnstalleerd.

Wanneer het risico wel vooraf lokaliseerbaar is, dan wordt de vooraf
in het NIP bepaalde reflexperimeter ambtshalve door de discipline 3
geïnstalleerd. Het is de zone die het dichtst bij de bron van het gevaar
ligt of bij de site van de noodsituatie waar er een groot gevaar is voor
de interventiediensten of waar dit gevaar kan worden verwacht.

3.2.3.2. De interventiezone

De interventiezone wordt door de Dir-CP-Ops vastgelegd afhankelijk
van de noodsituatie.

De zone is onderverdeeld in drie deelzones die door perimeters zijn
afgebakend die, overeenkomstig punt 3.2.4. van deze omzendbrief, zijn
aangegeven door een markering die van buitenaf zichtbaar is en die
ondubbelzinnig de functie aangeeft.

3.2.3.2.1. De rode zone

De rode zone is afgebakend door een uitsluitingsperimeter die de
eerstenoodperimeter vervangt, die wordt bevestigd of aangepast door
de Dir-CP-Ops, in functie van de noodsituatie (typologie van de
situatie, topografie van het gebied, aard van de mogelijke gevaren,
hoeveelheid producten, bevolkingsdichtheid, enz.).

De precieze afbakening van de rode zone door de Dir-CP-Ops moet
gebeuren na overleg met de directeurs van de betrokken disciplines.

Er is dubbele waakzaamheid geboden bij de afbakening van deze
zone :

— zij moet derwijze worden afgebakend dat de politieagenten die
de perimeter gaan bezetten, hun opdracht in alle veiligheid
kunnen uitvoeren, zonder dat ze noodzakelijkerwijs bescher-
mingsuitrusting moeten dragen;

— zij moet onverwijld worden aangepast wanneer de situatie zó
evolueert dat de rode zone moet worden gewijzigd.

De toegang tot de zone gebeurt via constant gecontroleerde toegangs-
punten die worden opgesteld en bemand door de discipline 3,
overeenkomstig de instructies van de Dir-CP-Ops en – bij gebrek
daaraan – uit eigen initiatief.

Die zone is toegankelijk mits toestemming van de Dir-CP-Ops en
overeenkomstig de instructies die hij geeft :

— aan de interventiediensten;

— aan de experts en technici.

Bij een (huidig of toekomstig) gevaar, komt de rode zone overeen met
de gevarenzone.

3.2.3.2.2. De oranje zone

De oranje zone wordt afgebakend door een isolatieperimeter en
omsluit de rode zone. Ze beslaat de ruimte nodig voor het optreden van
de interventiediensten. Eens definitief ingesteld, kunnen binnen deze
zone de plaatsing van de CP-Ops en de eventuele monodisciplinaire
commandoposten bepaald worden alsook de Vooruitgeschoven Medi-
sche Post (VMP) en het volledige parcours voor het ophalen (onder
meer per helikopter; in dat geval moet er een helistrip zijn) en het
evacueren van de slachtoffers.

Net zoals voor de CP-Ops beslist de Dir-CP-Ops, in overleg met de
vertegenwoordigers van de disciplines, over de oordeelkundige plaat-
sing van de verschillende structuren (nabijheid van verbindingswegen,
buiten het bereik van een potentieel evolutief risico, enz.).

De verschillende structuren moeten duidelijk herkenbaar zijn, gemak-
kelijk toegankelijk en, bij verminderde zichtbaarheid, voldoende ver-
licht zijn. De veiligheid wordt er eventueel gehandhaafd door disci-
pline 3.

De VMP moet gemakkelijk toegankelijk zijn voor de ophaalteams en
voor de evacuatiemiddelen. Idealiter is hij ruim, beschut, verwarmd,
verlicht en beschikt hij over minimaal twee toegangspunten (principe
van éénrichtingsverkeer met gescheiden in- en uitgang). Er moet een
indeling mogelijk zijn op basis van de categorisering van de slachtof-
fers.

Zo nodig kan de perimeter uit dranghekkens bestaan en/of voorzie-
ningen die de interventieplaats aan het oog van het publiek onttrekken.

Ce choix difficile d’emplacement appartient au Dir-PC-Ops, en
concertation avec les disciplines concernées.

Des alternatives de positionnement doivent également être envisa-
gées dans l’hypothèse d’un repli de cette structure.

Un marquage extérieur conformément au point 3.2.4. de la présente
circulaire désignera sans équivoque sa fonction.

3.2.3. L’organisation des lieux d’intervention

3.2.3.1. Le périmètre «de première urgence»

Lorsque le risque est localisable à l’avance et afin de limiter
l’improvisation en cas de situation d’urgence, le périmètre de première
urgence est prédéterminé, dans la mesure du possible, dans le PUI et
installé d’office par la discipline 3.

Lorsque le risque n’est pas localisable à l’avance, un périmètre de
première urgence est défini par le premier responsable de la discipline
1 ou, en son absence, par le premier responsable de la discipline 3, et
installé par cette dernière discipline.

3.2.3.2. La zone d’intervention

Cette zone est établie par le Dir-PC-Ops en fonction de la situation
d’urgence.

Elle est subdivisée en trois sous-zones délimitées par des périmètres
qui, conformément au point 3.2.4. de la présente circulaire, sont signalés
par un marquage, visible de l’extérieur, qui désigne sans équivoque
leur fonction.

3.2.3.2.1. La zone rouge

Celle-ci est délimitée par un périmètre d’exclusion qui remplace le
périmètre de première urgence qui est confirmé ou adapté par le
Dir-PC-Ops, en fonction de la situation d’urgence (typologie de la
situation, topographie des lieux, nature des dangers potentiels, quantité
de produits, densité de population, etc.).

La délimitation précise de la zone rouge par le Dir-PC-Ops doit se
faire après concertation avec les directeurs des disciplines concernés.

Une double vigilance s’impose quant à la délimitation de cette zone :

— elle doit être définie de telle sorte que les policiers qui
occuperont le périmètre puissent effectuer leur mission en toute
sécurité, sans nécessairement devoir être porteurs d’un équipe-
ment de protection;

— elle devra être adaptée sans délai en cas d’évolution de la
situation qui modifierait la zone rouge.

L’accès à la zone rouge se fait par le biais de points de contrôles
constants établis et tenus par la discipline 3, conformément aux
instructions du Dir-PC-Ops et à défaut, d’initiative.

Cette zone est accessible moyennant l’accord du Dir-PC-Ops et
conformément aux instructions données par celui-ci :

— aux services d’intervention;

— aux experts et techniciens.

En cas de danger (actuel ou futur), la zone rouge correspond à la zone
de danger.

3.2.3.2.2. La zone orange

Délimitée par un périmètre d’isolation, cette zone entoure toute la
zone rouge et comprend l’espace nécessaire à l’action des services
d’intervention. Sa mise en place définitive permettra d’y englober le
PC-Ops, les éventuels postes de commandement monodisciplinaires, le
Poste Médical Avancé (PMA) ainsi que l’ensemble du parcours du
ramassage (notamment par hélicoptère, auquel cas il faudra y prévoir
un hélistrip) et de l’évacuation des victimes.

Comme pour le PC-Ops, le Dir-PC-Ops décide, en concertation avec
les représentants des disciplines, le positionnement judicieux des
différentes structures (proximité de voies de communication, hors
d’atteinte d’un risque évolutif potentiel, etc.).

Les différentes structures doivent être clairement reconnaissables,
faciles d’accès et, dans les lieux et/ou moments de pénombre,
bénéficier de l’éclairage adéquat. La sécurité y est éventuellement
maintenue par la discipline 3.

Le PMA doit être aisément accessible aux équipes de ramassage et
aux moyens d’évacuation. Il doit idéalement être vaste, abrité, chauffé,
éclairé, disposer au minimum de deux accès (principe du sens unique
avec entrée et sortie séparées) et permettre une sectorisation reposant
sur la catégorisation des victimes.

Si nécessaire, le périmètre peut être constitué de barrières et/ou de
dispositifs permettant de soustraire à la vue du public la scène
d’intervention.

61540 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


Toegang tot de oranje zone gebeurt via permanente, bewaakte
controlepunten, die worden opgesteld en bijgehouden door de disci-
pline 3, overeenkomstig de instructies van de Dir-CP-Ops en – bij
gebrek daaraan – uit eigen initiatief.

De volgende betrokken en identificeerbare personen hebben toegang
tot de oranje zone :

— de personeelsleden van de interventiediensten,

— de bestuurlijke en gerechtelijke overheden,

— de aangeduide experts.

Die zone kan ook toegankelijk zijn voor personen die er wonen of
werken, of voor de pers, mits akkoord van de Dir-CP-Ops en mits
inachtneming van de instructies die hij geeft.

Die toelating wordt geval per geval gegeven in overleg met de
disciplines – voor wat de pers betreft ook met het coördinatiecomité –
opdat beiden in het kader van hun respectievelijke opdrachten de
opportuniteit van deze toegang inschatten.

De Dir-CP-Ops ziet erop toe dat de machtiging tot toegang, de
inhoud van zijn instructies en de modaliteiten van toepassing ervan aan
de disciplines worden overgemaakt en hij informeert het coördinatie-
comité erover.

Die toegang gebeurt dus niet automatisch. In geen geval mag hij het
goede verloop van de operaties verstoren of het privé-leven aantasten
van de slachtoffers en van hun families en naasten.

De bestuurlijke overheid die verantwoordelijk is voor de informatie
aan de bevolking machtigt de specifieke toegang van de journalisten tot
de oranje zone in gemeenschappelijk akkoord met de Dir-CP-Ops.

Elke gemachtigde journalist wordt ten laste genomen door de
Directeur Informatie (Dir-Info) of door zijn vertegenwoordiger op het
terrein. De Dir-Info ziet toe op de organisatie van die toegang en/of van
het nemen van beeldmateriaal en van de installatie van een persbrie-
fing, overeenkomstig de instructies van de Dir-CP-Ops.

De discipline 3 neemt alle nuttige maatregelen om te waken over de
inachtneming van de instructies van de Dir-CP-Ops, om gemachtigde
personen toegang te geven tot specifieke plaatsen langs het in die zone
overeengekomen traject.

3.2.3.2.3. De gele zone

De gele zone wordt afgebakend door de ontradingsperimeter. Ze
omsluit de oranje zone en is ruim genoeg om de toegang voor de
interventiediensten en voor het goede verloop van de hulpoperaties te
verzekeren.

Wachtende ziekenwagens worden tijdelijk in deze zone gestatio-
neerd, op een plaats waar ze de goede werking van de interventiedien-
sten niet belemmeren en overeenkomstig de organisatie van de
interventieplaats door de CP-Ops. Discipline 2 is belast met het beheer
van de ziekenwagens in de ruimste zin van het woord. Naast de keuze
van de best aangepaste ziekenwagen om één of ander slachtoffer ten
laste te nemen afhankelijk van zijn ziektebeeld, ziet discipline 2 er ook
op toe dat :

— de parking en de bebakening ervan georganiseerd worden;

— de goede orde gehandhaafd blijft;

— de chauffeurs aan boord blijven en naar de radioberichten
luisteren.

Er moet evenwel coördinatie met discipline 3 zijn, zodat de
voorzieningen die discipline 2 getroffen heeft voor de ziekenwagens ter
plaatse, overeenkomen met het geheel van de verkeersmaatregelen die
discipline 3 genomen heeft (bijvoorbeeld inachtneming van de reiswe-
gen en van de ingangs- en uitgangspunten).

Toegang tot de gele zone gebeurt via constante controlepunten, die
worden opgesteld en bijgehouden door discipline 3, die de toegang
regelt voor de plaatselijke bevolking en die het doorgaand verkeer
omlegt.

Hebben toegang :

— personen die toegang hebben tot de oranje zone,

— de plaatselijke bevolking,

— de pers (onder dezelfde voorwaarden als voor de oranje zone).

De toegang wordt afgeraden voor personen die er niet wonen of
werken.

L’accès à la zone orange se fait par le biais de points de contrôles
constants établis et tenus par la discipline 3, conformément aux
instructions du Dir-PC-Ops et à défaut, d’initiative.

Les personnes concernées et identifiables suivantes ont accès à la
zone orange :

— les membres des services d’intervention,

— les autorités administratives et judiciaires,

— les experts désignés.

Cette zone peut être également accessible aux personnes qui y
résident ou y travaillent ou à la presse, moyennant l’accord du
Dir-PC-Ops et le respect des instructions données par celui-ci.

Cette autorisation est donnée au cas par cas, en concertation avec les
disciplines, et en ce qui concerne la presse également avec le comité de
coordination, afin que soit évaluée, dans le cadre de leurs missions
respectives, l’opportunité de cet accès.

Le Dir-PC-Ops veille à ce que l’accès autorisé, la teneur de ses
instructions et les modalités de mise en oeuvre soient communiqués
aux disciplines et en informe le comité de coordination.

Cet accès n’est donc pas automatique. Il ne peut en aucun cas
perturber le bon déroulement des opérations ou porter atteinte à la vie
privée des victimes et de leurs familles et proches.

L’autorité administrative, responsable de l’information de la popula-
tion, autorise l’accès spécifique des journalistes à la zone orange en
accord conjoint avec le Dir-PC-Ops.

Tout journaliste autorisé est pris en charge par le Directeur de
l’information (Dir-Info) ou par son représentant sur le terrain. Le
Dir-Info veille à l’organisation de cet accès et/ou des prises de vues
ainsi qu’à la mise en place du point presse, en conformité avec les
instructions du Dir-PC-Ops.

La discipline 3 prend toutes mesures utiles pour veiller au respect des
instructions du Dir-PC-Ops, afin de permettre aux personnes autorisées
d’accéder à ces endroits spécifiques selon le trajet convenu dans cette
zone.

3.2.3.2.3. La zone jaune

Délimitée par le périmètre de dissuasion, cette zone entoure la zone
orange et comprend l’espace nécessaire pour garantir l’accès des
services d’intervention et le bon déroulement des actions de secours.

Les ambulances en attente sont stationnées temporairement dans
cette zone, à un endroit où elles n’entravent pas la bonne marche des
services d’intervention et conformément à l’organisation des lieux de
l’intervention par le PC-Ops. La discipline 2 est chargée de la gestion au
sens large des ambulances. Outre la sélection de l’ambulance la plus
adaptée pour prendre en charge telle ou telle victime en fonction de sa
pathologie, la discipline 2 veille également à :

— organiser le parking et son balisage;

— y maintenir le bon ordre;

— ce que les chauffeurs restent à bord, à l’écoute des communica-
tions radio.

Une coordination doit cependant avoir lieu avec la discipline 3, afin
que les dispositions prises par la discipline 2 à l’égard des ambulances
sur place, soient conformes au plan d’ensemble des mesures de
circulation établi par la discipline 3 (par exemple, le respect des
itinéraires et points d’accès et de sortie).

L’accès à la zone jaune se fait par le biais de points de contrôles
constants établis et tenus par la discipline 3 qui règle l’accès de la
population locale et dévie le trafic de transit.

L’accès est autorisé :

— aux personnes ayant accès à la zone orange,

— à la population locale,

— à la presse (aux mêmes conditions que pour la zone orange).

L’accès est déconseillé aux personnes qui n’y résident ou n’y
travaillent pas.

61541MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


3.2.3.3. De gerechtelijke zone

De gerechtelijke zone beslaat de ruimte die moet worden beschermd
voor de uitvoering van taken van technische en wetenschappelijke
politie en waarin sporen en aanwijzingen kunnen worden aangetroffen.
Deze zone wordt afgebakend door een gerechtelijke perimeter, zo nodig
met politielint. Gemachtigde personen kunnen deze perimeter binnen-
gaan via één enkel punt, dat door een politieagent gecontroleerd wordt.

Doel van deze maatregel is een drastische beperking van de
verontreiniging van de plaats van een noodsituatie door externe
sporen.

De plaatsen die sporen en aanwijzingen kunnen bevatten die nuttig
zijn voor het gerechtelijk onderzoek moeten daarom in de mate van het
mogelijke ontoegankelijk worden gemaakt.

Enkel de politiechef van het onderzoek kan, in overleg met de
verantwoordelijke van de technische en wetenschappelijke politie, de
toegang tot deze zone machtigen. Dit kan enkel gebeuren in coördinatie
met de Dir-Pol en vanaf het ogenblik dat de Dir-CP-Ops heeft
geoordeeld dat de veiligheid op de site hersteld is en dat de
gerechtelijke taken het goede verloop van de reddingsoperaties niet
belemmeren.

Geen enkele vorm van herstel van de plaatsen mag gebeuren
vooraleer het laboratorium van de technische en wetenschappelijke
politie de bruikbare sporen heeft kunnen nemen voor analyse en
verificatie. De plaatsen mogen enkel worden vrijgegeven na uitdruk-
kelijke machtiging door de Magistraat (Procureur of Onderzoeksrech-
ter).

3.2.3.4. Toegangspunten van de perimeters

In overleg met de disciplines duidt de Dir-CP-Ops de toegangswegen
(Way-In / Way-Out) en de toegangspunten van de perimeters (P-In /
P-Out) aan. Hij doet dit in het bijzonder in functie van de behoeften,
van de noden van de ingezette diensten en van de aard van het terrein.

3.2.3.5. Organisatie van de evacuatie of van het laten schuilen in de
rode zone

Naast de noodevacuatie is een evacuatie(1) een uitzonderlijke
maatregel, die wordt uitgevoerd door discipline 3 of discipline 1. Ze
slaat op de buurtbewoners die het dichtst bij het risico wonen en op een
beperkt aantal personen die direct dreigen bloot te staan aan het gevaar
of aan de gevolgen van de noodsituatie.

Er wordt evenwel enkel maar tot een evacuatie besloten, indien ze
technisch mogelijk en zonder gevaar is voor zowel de geëvacueerden
als voor de hulpverleners.

De risico’s van de evacuatie moeten daarom afgewogen worden
tegen de residuaire risico’s van het behoud ter plaatse, mits schuilen (in
plaatsen die veiliger zijn, bijvoorbeeld gebouwen die niet direct zijn
getroffen of bedreigd door de noodsituatie).

Behalve in geval van dreigend gevaar en dringende noodzaak, kan
aanvankelijk een schuilmaatregel opgelegd worden om de latere
evacuatie voor te bereiden in de best mogelijke omstandigheden.

Een grootschalige evacuatie wordt, onder de coördinatie door de
CP-Ops, toegewezen aan discipline 3, behalve wanneer het personeel
van die discipline bloot staat aan een gevaar voor hun gezondheid.
Indien het om veiligheidsredenen wegens de aard van de noodsituatie
noodzakelijk is specifieke beschermingsuitrustingen te dragen, dan
voert discipline 1 deze opdracht uit. Discipline 1 moet dan voorzien in
de adequate individuele bescherming van haar personeel en van de
geëvacueerden. In dat geval laat discipline 1 eventueel ook eerst de
mensen schuilen voordat de evacuatie gebeurt, na overleg in de
CP-Ops om de praktische uitvoering ervan te bepalen.

Onder andere op basis van de inlichtingen die de Dir-CP-Ops heeft
gekregen van de Directeur van de Brandweerdiensten (Dir-Bw) en van
de adviseur belast met de evaluatie van de risico’s verbonden aan de
inzet van personeel, en rekening houdend met het aanwezige risico,
bepaalt de Dir-CP-Ops de noodzakelijke minimale uitrusting, waaron-
der bijvoorbeeld :

— de volledige brandweerkledij,

— het isolerend ademhalingstoestel,

— de chemische beschermingskledij,

— het volgelaatmasker met P3-filter,

— de erkende lichte beschermingskledij met geïntegreerd hoofd-
deksel, laarzen, schoeisel, hermetische bril en P3-masker,

— de kledij voor nucleaire besmetting of ontsmetting.

In een toxische of besmette omgeving moet discipline 1 alle
slachtoffers uit de rode zone weghalen en hergroeperen buiten de
gevarenzone. Het personeel van andere disciplines kan ook worden
verzocht om deel te nemen aan die operaties, mits een aangepaste
uitrusting en mits akkoord van de CP-Ops.

3.2.3.3. La zone judiciaire

Cette zone renferme l’espace à protéger nécessaire à l’exécution des
tâches de police technique et scientifique dans lequel des traces et
indices peuvent être relevés. Cette zone est délimitée par un périmètre
judiciaire, matérialisé par un ruban de police si nécessaire. Le
franchissement de ce périmètre par les personnes autorisées se fait par
un point unique contrôlé par un policier.

Le but de cette régulation est de limiter de manière drastique toute
pollution des lieux d’une situation d’urgence par des traces exogènes.

Les endroits qui contiendraient des traces et des indices utiles à
l’enquête judiciaire doivent dès lors être rendus inaccessibles dans la
mesure du possible.

Seul le chef policier de l’enquête, en concertation avec le responsable
de la police technique et scientifique, peut autoriser l’accès à cette zone.
Ceci ne peut se faire qu’en coordination avec le Dir-Pol et à partir du
moment où le Dir-PC-Ops a estimé que la sécurité est rétablie sur le site
et que les missions judiciaires n’entravent pas le bon déroulement des
missions de sauvetage.

Toute forme de remise en état des lieux ne peut se faire qu’à partir du
moment où le prélèvement des traces exploitables a pu être effectué par
le laboratoire de police technique et scientifique aux fins d’analyse et de
vérification. Les lieux ne peuvent être libérés qu’après avoir reçu
l’autorisation expresse du Magistrat (Procureur ou Juge d’Instruction).

3.2.3.4. Points de franchissement des périmètres

En fonction notamment des besoins, des nécessités des services
engagés et de la nature du terrain, la désignation des voies d’accès
(Way-In / Way-Out) et des points de franchissement des périmètres
(P-In / P-Out) est arrêtée par le Dir-PC-Ops, en concertation avec les
disciplines.

3.2.3.5. Organisation de l’évacuation ou de la mise à l’abri dans la
zone rouge

L’évacuation(1) est une mesure exceptionnelle effectuée, hormis
l’évacuation d’urgence, par la discipline 3 ou par la discipline 1, des
riverains les plus proches du risque et d’un nombre limité de personnes
exposées de manière imminente et directe au danger ou aux effets de la
situation d’urgence.

L’évacuation n’est cependant décidée que si elle est techniquement
possible et sans danger tant pour les personnes à évacuer que pour les
intervenants.

Il convient dès lors de mesurer les risques de l’évacuation par rapport
aux risques résiduaires du maintien sur place, à l’abri (dans des lieux
plus sûrs, par exemple des bâtiments non directement affectés ou
menacés par la situation d’urgence).

Sauf danger imminent et urgence absolue, une mesure préalable de
mise à l’abri peut être ordonnée afin de préparer l’évacuation ultérieure
dans les meilleures conditions possibles.

Sous la coordination du PC-Ops, l’évacuation d’une plus grande
envergure est notamment dévolue à la discipline 3, sauf exposition des
membres de cette discipline à un danger pour leur santé. Dès lors, si le
port d’équipements de protection spécifiques est nécessaire pour des
raisons de sécurité du fait de la nature de la situation d’urgence, cette
mission est accomplie par la discipline 1 qui doit prévoir la protection
individuelle adéquate de son personnel et des personnes à évacuer.
Dans ce cas, la mise à l’abri préalable à l’évacuation est également
opérée par la discipline 1, après concertation au sein du PC-Ops afin
d’en définir le mode opératoire.

Le Dir-PC-Ops détermine, en tenant compte du risque en présence,
notamment sur base des renseignements obtenus auprès du Directeur
des Services d’Incendie (Dir-Si) et du conseiller chargé de l’évaluation
des risques liés à l’intervention, l’équipement minimal nécessaire,
comme , par exemple :

— la tenue de feu complète,

— l’appareil respiratoire isolant,

— la tenue chimique,

— le masque intégral avec cartouche P3,

— la tenue de protection légère agréée, avec le couvre-chef intégré,
les bottes, les chaussants, les lunettes hermétiques et le masque
P3,

— la tenue de (dé)contamination nucléaire.

En milieu toxique ou contaminé, la discipline 1 est chargée de
soustraire les victimes de la zone rouge et de les regrouper hors de la
zone de danger. Les membres des autres disciplines peuvent également
être invités à participer à ces opérations, à condition d’être équipés de
manière appropriée et avec l’accord du PC-Ops.

61542 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


In sommige bijzondere omstandigheden (terrorisme, gijzeling…) kan
de toegang tot de rode zone gereserveerd zijn aan terdege uitgerust
personeel van bepaalde politiediensten of van Defensie (DSE, DOVO,
…).

3.2.4. Herkenbaarheid op het terrein

Volgende karakteristieken horen gerespecteerd te worden opdat de
intervenanten, de coördinatiestructuren en de perimeters op het terrein
op geharmoniseerde wijze visueel herkenbaar zijn.

3.2.4.1. De intervenanten (zie bijlagen 5.1 tot 5.3)

De disciplines en de andere tussenkomende partijen (exploitant,
schooldirecteur…) zijn herkenbaar aan de kleur van hun hesje :

— algemeen : heldere achtergrondkleur (grijs)

— discipline 1 : rood en wit

— discipline 2 : groen en wit

— discipline 3 : blauw en wit

— discipline 4 : blauw en oranje

— discipline 5 : zwart en wit

— DIR-CP-OPS : amarant en wit

Daarnaast zijn er de verticale stroken ter hoogte van de schouders :

— in de kleur van de discipline voor de directeurs van de
disciplines;

— heldere achtergrondkleur (grijs) en reflecterend voor de anderen.

De hesjes van de openbare diensten hebben een geruit motief, de
hesjes van de andere intervenanten hebben een doorlopende strook in
de kleur van de overeenkomstige discipline.

Het binnenste gedeelte van de ruiten of van de doorlopende strook is
reflecterend.

De voorzijde bevat bovendien een reflecterend naamplaatje, zoals is
aangegeven in bijlagen 5.1 tot 5.3.

De hesjes van de andere intervenanten zijn exclusief voorzien voor
ondersteuning aan de Dir-CP-Ops en aan de disciplines 2, 4 en 5. De
disciplines 1 en 3 zijn immers gereserveerd voor de diensten die
limitatief zijn opgesomd bij artikelen 10, § 3, en 12, § 3, van het KB.

In de veiligheidscel wordt bepaald hoeveel hesjes er per discipline
worden aangekocht in functie van het bepaald aantal hulpverleners,
opdat diegenen die geen uniform dragen en zich in de interventiezone
bevinden, dit herkenningsteken dragen. Er moeten dus procedures
worden bepaald om de hesjes ter beschikking te stellen, desgevallend
door samenwerkingsverbanden op te zetten met buureenheden. Er
moet ook worden nagedacht over hoe het hesje van de Dir-CP-Ops ter
beschikking wordt gesteld voor het geval hij uitdrukkelijk wordt
aangeduid door de administratieve overheid, maar niet tot de disci-
pline 1 behoort.

3.2.4.2. De coördinatiestructuren (zie bijlage 5.4)

De CP-OPS is herkenbaar aan :

— een vlag (zwart opschrift op gele achtergrond)

— een mobiel groen zwaailicht

— een geruite striping (amarant en wit)

De eventuele monodisciplinaire commandoposten zijn herkenbaar
aan een vlag of aan andere elementen met een zwart opschrift op gele
achtergrond.

De VMP en de andere structuren zijn eveneens herkenbaar aan een
zwart opschrift op gele achtergrond.

3.2.4.3. De bebakening van de perimeters die de rode, gele en oranje
zones bepalen (zie bijlage 5.5)

De eerste hulpverlener op de interventieplaats bakent met zijn eigen
middelen de eerstehulpperimeter af.

De politie van de plaats zal, overeenkomstig het KB, de perimeter
van de interventiezone afbakenen met de volgende linten :

— voor de rode zone : politielogo en opschrift « GEVAAR »

— voor de oranje zone : politielogo en opschrift « STOP »

— voor de gele zone : politielogo en opschrift « CONTROLE »

en dit overeenkomstig de wetgeving op het taalgebruik.

Dans certains cas particuliers (terrorisme, prise d’otages,...), l’accès de
la zone rouge peut être réservé aux membres dûment équipés de
certains services spéciaux de la police ou de la Défense (CGSU,
SEDEE,…).

3.2.4 Visibilité du terrain

Les caractéristiques suivantes conviennent d’être respectées pour
assurer de manière harmonisée la reconnaissance physique sur le
terrain des intervenants, des structures de coordination et des périmè-
tres.

3.2.4.1. Les intervenants (voir annexes 5.1 à 5.3)

Les disciplines et les autres intervenants (exploitant, directeur
d’école,…) s’identifient par une chasuble portant les couleurs suivan-
tes :

— de manière générale : couleur claire de fond (gris)

— la discipline 1 : rouge et blanc

— la discipline 2 : vert et blanc

— la discipline 3 : bleu et blanc

— la discipline 4 : bleu et orange

— la discipline 5 : noir et blanc

— le Dir-PC-Ops : amarante et blanc

A cela s’ajoutent des bandes verticales au niveau des épaules :

— de la couleur de la discipline pour les directeurs des disciplines;

— de couleur claire de fond (gris) et réfléchissantes pour les autres.

Les chasubles des services publics présentent un damier comme
motif, alors que les autres intervenants s’identifient par un trait continu
de la couleur de la discipline correspondante.

La partie interne du damier ou du trait continu est réfléchissante.

La face avant contient en outre une nominette réfléchissante telle
qu’indiquée aux annexes 5.1 à 5.3.

Il est à noter que les chasubles des autres intervenants sont prévues
exclusivement pour l’appui apporté au Dir-PC-Ops ainsi qu’aux
disciplines 2, 4 et 5. En effet, les disciplines 1 et 3 sont réservées aux
services limitativement énumérés par les articles 10, § 3 et 12, § 3 de
l’AR.

Il convient de définir en cellule de sécurité le nombre de chasubles
nécessaires à acquérir par discipline en fonction des intervenants
identifiés afin que chaque membre de celle-ci, qui ne porte pas
d’uniforme et qui se trouve dans la zone d’intervention, soit porteur de
ce signe de reconnaissance. Des procédures de mise à disposition
desdites chasubles devront ainsi être arrêtées, le cas échéant en créant
des synergies avec des entités voisines. La réflexion sera également
réalisée quant à la mise à disposition de la chasuble du Dir-PC-Ops,
dans l’hypothèse où celui-ci, expressément désigné par l’autorité
administrative, n’appartient pas à la discipline 1.

3.2.4.2. Les structures de coordination (voir annexe 5.4)

Le PC-OPS est identifié par :

— un drapeau (inscription noire sur fond jaune)

— un gyrophare vert mobile

— un striping à damier (amarante et blanc)

Les éventuels postes de commandement monodisciplinaires sont
identifiés par un drapeau ou d’autres éléments avec une inscription de
couleur noire sur fond jaune.

Le PMA et les autres structures sont également identifiés avec une
inscription de couleur noire sur fond jaune.

3.2.4.3. Le balisage des périmètres déterminant les zones rouge,
orange et jaune (voir annexe 5.5)

Le premier intervenant sur les lieux de l’intervention balise le
périmètre de première urgence à l’aide de ses propres moyens.

La police des lieux effectue, conformément à l’AR, le balisage du
périmètre de la zone d’intervention avec les rubalises suivantes :

— pour la zone rouge : le logo de la police et l’inscription «
DANGER »

— pour la zone orange : le logo de la police et l’inscription « STOP
»

— pour la zone jaune : le logo de la police et l’inscription «
CONTROLE »

et ce conformément à la législation relative à l’emploi des langues.

61543MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


3.2.5. Ondersteuning van (niet-)prioritaire voertuigen

Niets rechtvaardigt a priori dat de prioritaire voertuigen systema-
tisch door discipline 3 worden geëscorteerd. Deze laatste moet er
evenwel voor zorgen dat de toegangswegen en evacuatiewegen vrij
blijven.

Een duidelijke signalisatie van de reiswegen en van de toegangspun-
ten vormt een eerste maatregel welke het verkeer van de prioritaire
voertuigen vergemakkelijkt.

Bij een echte noodzaak kunnen (niet-)prioritaire voertuigen begeleid
en zelfs geëscorteerd worden in functie van de evaluatie die de
discipline 3 heeft gemaakt en indien de middelen het mogelijk maken.

In de directe omgeving van een ziekenhuis of een onthaalcentrum
kan overwogen worden om een beroep te doen op discipline 3, om een
mogelijke verkeersopstopping te verhinderen, die veroorzaakt wordt
doordat slachtoffers, families en naasten, personeel en de media
toestromen.

3.3. Beleidscoördinatie

Het coördinatiecomité (CC) staat in voor de beleidscoördinatie.

Het is de rol van het CC om de bestuurlijke overheid die belast is met
het beheer van de noodsituatie te helpen bij de inschatting en
opvolging ervan, bij het bepalen van de benodigde middelen, bij de
keuze van de methodes en bij het zoeken naar oplossingen voor
problemen die zich voordoen. Het coördinatiecomité neemt strategi-
sche beslissingen.

Elke disciplineverantwoordelijke die zetelt in het coördinatiecomité
ziet erop toe dat alle opdrachten die tot zijn discipline behoren, effectief
worden uitgevoerd en dat overeenkomstig de interventiefilosofie die in
het monodisciplinair plan werd uitgewerkt. Omdat ze niet onderwor-
pen zijn aan de druk op het terrein en aan de dringende vragen die een
onmiddellijke respons vereisen, hebben ze immers een bredere kijk en
de mogelijkheid om de situatie bedachtzamer te analyseren. Elke
verantwoordelijke kan bovendien een steunrol vervullen voor de
disciplines op het terrein, bijvoorbeeld om beroep te doen op bijko-
mende versterkingen, voor eventuele opeisingen, bij oproep van
experts of bij het zoeken naar aanvullende informatie.

De bestuurlijke overheid ziet er van haar kant op toe dat de
coördinatie tussen de verschillende disciplines wordt aangemoedigd.
Verantwoordelijk voor het globaal beheer van de noodsituatie analy-
seert ze de socio-economische gevolgen van haar beslissingen (sluiting
van een school, omlegging van het verkeer, toegang tot verschillende
ondernemingen, enz.).

Tot slot is het coördinatiecomité belast met het verzamelen en
centraliseren van alle informatie, opdat over de pertinente elementen
kan worden gecommuniceerd aan de media, aan de bevolking en aan
de slachtoffers.

De vertegenwoordiging van de disciplines in de gemeentelijke en
provinciale coördinatiecomités moet voorzien zijn in de respectievelijke
monodisciplinaire plannen. De vertegenwoordiging van de disciplines
in het Coördinatie- en Crisiscentrum van de Regering (CGCCR) staat in
de nationale nood- en interventieplannen, in de reglementaire teksten
(bijvoorbeeld het Koninklijk Besluit van 17.10.2003 tot vaststelling van
het nucleair en radiologisch noodplan voor het Belgisch grondgebied
en de bijhorende omzendbrieven (bijvoorbeeld Col 9/2005).

3.4. Communicatie

3.4.1. Interdisciplinaire communicatie

De hulpverleningsketen kan maar correct functioneren wanneer alle
schakels goed op elkaar aansluiten. Dat is enkel mogelijk als ze
constant, duidelijk en gestructureerd met elkaar communiceren.

De verbindingen moeten ook aangepast zijn aan het aantal berichten,
aan de duur ervan en aan het debiet, aan het belang ervan en aan de
afstand tussen de gesprekspartners.

De Dir-CP-Ops moet minstens over twee duidelijk onderscheiden
communicatiekanalen beschikken :

— het eerste om met de directeurs van de vijf disciplines te
communiceren van zodra ze naar de CP-Ops worden opgeroe-
pen of wanneer ze aanwezig zijn op het terrein;

— het tweede om met het coördinatiecomité te communiceren.

Elke directeur van een discipline moet zelf ook over onderscheiden
communicatiekanalen beschikken :

— een direct en permanent kanaal met de directeurs van de andere
disciplines en met de Dir-CP-Ops, om de coördinatie van de
interventies te verzekeren, om de voor hun relevante informatie
over te maken en de richtlijnen van de Dir-CP-Ops uit te voeren;

— een kanaal om de hulpverleners van zijn discipline op het terrein
te coördineren, hetzij direct of via de eventuele monodiscipli-
naire commandopost;

3.2.5. Appui aux véhicules (non) prioritaires

A priori, rien ne justifie que les véhicules prioritaires soient
systématiquement escortés par la discipline 3 qui doit toutefois assurer
le dégagement des voies d’accès et d’évacuation.

La signalisation claire des itinéraires et points d’accès constitue une
première mesure facilitant le trafic des véhicules prioritaires.

En cas de réelle urgence, des véhicules (non) prioritaires peuvent être
guidés voire escortés, en fonction de l’évaluation réalisée par la
discipline 3 et si ses moyens le permettent.

Aux abords de l’hôpital ou du centre d’accueil, un recours éventuel
à la discipline 3 peut être envisagé pour éviter un encombrement lié
notamment à l’entrée des victimes, des familles et proches, du
personnel et des médias.

3.3. Coordination stratégique

La coordination stratégique est assurée par le comité de coordination
(CC).

Son rôle est d’aider l’autorité administrative chargée de la gestion de
la situation d’urgence dans l’évaluation et le suivi de celle-ci, la
détermination des moyens nécessaires, le choix des méthodes et la
recherche des solutions aux problèmes rencontrés. Le comité de
coordination prend les décisions stratégiques.

Chaque responsable de discipline au sein du comité de coordination
veille à ce que toutes les missions qui échoient à sa discipline soient
effectivement remplies et ce, conformément à la philosophie d’action
développée dans le plan monodisciplinaire. Non soumis à la pression
du terrain et aux demandes urgentes requérant une réponse immédiate,
ils ont en effet une vision plus globale et la possibilité d’analyser la
situation de manière plus posée. Chaque responsable peut en outre
avoir un rôle d’appui aux directeurs des disciplines sur le terrain,
comme l’appel à des renforts supplémentaires, les réquisitions éven-
tuelles, l’appel aux experts ou la recherche d’informations complémen-
taires.

L’autorité administrative veille, quant à elle, à favoriser la coordina-
tion entre les différentes disciplines. Responsable de la gestion globale
de la situation d’urgence, elle analyse les conséquences socio-
économiques de toutes les décisions qu’elle prend (fermeture d’école,
détournement du trafic, accès à certaines entreprises, etc.).

Enfin, le comité de coordination est chargé de récolter et centraliser
toutes les informations afin que les éléments pertinents puissent être
communiqués aux médias, à la population et aux victimes.

La représentation des disciplines au sein des comités de coordination
communaux et provinciaux doit être prévue dans les plans monodis-
ciplinaires respectifs. La représentation des disciplines au sein du
Centre Gouvernemental de Coordination et de Crise (CGCCR), est
reprise dans les plans d’urgence et d’intervention nationaux, les textes
réglementaires (par exemple l’arrêté royal du 17.10.2003 portant
fixation du Plan d’Urgence Nucléaire et Radiologique pour le territoire
belge) et les circulaires y relatifs (par exemple la Col 9/2005).

3.4. Communication

3.4.1. Communication interdisciplinaire

La chaîne des secours ne peut fonctionner correctement que si tous
les maillons sont bien coordonnés. Ils ne peuvent l’être que s’ils
communiquent constamment, clairement et de manière structurée.

Les liaisons doivent aussi être adaptées au nombre des messages, à
leur durée, à leur débit, à leur importance et à la distance qui sépare les
interlocuteurs.

Le Dir-PC-Ops doit disposer d’au moins deux canaux de communi-
cation clairement différenciés :

— le premier pour communiquer avec les directeurs des cinq
disciplines dès leur convocation au PC-Ops ou lorsqu’ils sont
présents sur le terrain;

— le second pour communiquer avec le comité de coordination.

Chaque directeur de discipline doit, lui aussi, disposer de canaux de
communications distincts :

— un canal de liaison directe et permanente avec les directeurs des
autres disciplines et le Dir-PC-Ops, afin d’assurer la coordination
des interventions, de leur communiquer les informations les
concernant et pour exécuter les directives du Dir-PC-Ops;

— un canal pour coordonner, directement ou via l’éventuel poste
de commandement monodisciplinaire, les intervenants de sa
discipline sur le terrain;

61544 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


— een kanaal om verslag uit te brengen aan de verantwoordelijke
van zijn discipline die zetelt in het coördinatiecomité voor de
aspecten die uitsluitend onder de bevoegdheid van zijn disci-
pline vallen.

3.4.2. Overmaken van de slachtofferlijsten

Discipline 2 moet de nauwkeurige lijst van de slachtoffers samenstel-
len. Naast haar eigen middelen, werkt ze daartoe samen met de andere
disciplines die hierbij kunnen helpen.

Door de aard van haar opdrachten beschikt discipline 2 gegevens
over gewonde en niet-gewonde slachtoffers. Discipline 3 stelt van haar
kant een lijst op van de overleden slachtoffers en maakt ze over aan
discipline 2.

Die gegevens (het aantal slachtoffers, hun categorisering en lokalise-
ring) worden regelmatig overgemaakt door de Dir-Med aan de
Dir-CP-Ops, die ze overmaakt aan het coördinatiecomité :

— de identiteit van de slachtoffers (naam, voornaam, geboorteda-
tum, geslacht), hun lokalisering en het feit of hun toestand al dan
niet levensbedreigend is, worden gaandeweg overgemaakt aan
discipline 3 (voor de noden van het gerechtelijk onderzoek en
om adviezen op te stellen om het lijk niet vrij te geven);

— de pathologieën van de slachtoffers, die onder het medisch
geheim vallen, zijn enkel toegankelijk voor het personeel van
discipline 2;

— de identiteit van buitenlandse slachtoffers en hun nationaliteit
worden overgemaakt aan het coördinatiecomité;

— elk andere overdracht van gegevens moet een gewettigd doel
hebben en moet in het belang zijn van de patiënt.

Discipline 2 zorgt voor de informatie aan de slachtoffers en aan hun
naasten (identiteit en lokalisering), overeenkomstig de richtlijnen van
de bevoegde bestuurlijke en gerechtelijke overheden.

In het bijzondere geval van een overlijden doet de politie de
mededeling aan huis bij de familie. Afhankelijk van de beschikbare
middelen stuurt discipline 2 een professionele psychosociale hulpver-
lener om de rouwende familie te ondersteunen. Die mededeling moet
zo snel mogelijk gebeuren, mits voorafgaandelijk akkoord van de
gerechtelijke overheid. In het belang van het gerechtelijk onderzoek
kunnen immers beperkingen worden opgelegd.

Hierbij is het van bijzonder belang om ervoor te zorgen dat :

— er geen enkele identificatiefout wordt gemaakt, om geen beroe-
ring bij de naasten te veroorzaken;

— men in staat is de door de familie gevraagde gegevens te
verschaffen met respect voor het gerechtelijk onderzoek;

— de uiteenzetting duidelijk gebeurt.

4 Het monodisciplinair interventieplan

4.1. Principes

Elke discipline stelt een monodisciplinair interventieplan op. Dat
plan regelt de interventiemodaliteiten van een discipline overeenkom-
stig de bepalingen van het NIP.

Dit plan moet toelaten – volgens een geharmoniseerde structuur :

— alle maatregelen te treffen die nodig zijn om de opdrachten, de
leiding en de coördinatie van de verschillende hulpverleners van
de discipline te waarborgen, zonder daarom te moeten wachten
op de ontplooiing van een CP-Ops en van een coördinatiecomité;

— snel, gestructureerd en goed voorbereid te reageren met oog
voor de grootst mogelijke kwaliteit en continuïteit;

— dat de directeur van de discipline opschaalt wanneer zijn eigen
middelen (personeel en materiaal) ontoereikend blijken om de
noodsituatie te beheren;

— de samenwerking met de andere disciplines te regelen.

4.2. Samenstelling van de discipline

Een discipline is een functioneel geheel van opdrachten dat door
verschillende tussenkomende diensten wordt uitgeoefend.

Dat impliceert dat :

a) een discipline kan bestaan uit leden die behoren tot verschillende
instellingen of diensten.

De psychosociale hulpverlening wordt met name verzekerd door
hulpverleners van de DSI van het Rode Kruis, van de OCMW’s, van de
dienst slachtofferhulp van de politie en van de gemeentelijke sociale
diensten. Het optreden van de psychosociale werkers in een noodsi-
tuatie gebeurt onder het gezag van de Psychosociale Manager (PSM),
zelfs wanneer ze behoren tot instellingen waarvan de opdrachten
ressorteren onder een andere discipline (bv : psychosociale werkers van
de geïntegreerde politie).

b) Eenzelfde instelling of eenzelfde dienst kan opdrachten vervullen
die onder verschillende disciplines ressorteren.

— un canal pour rendre compte au responsable de sa discipline
siégeant au comité de coordination en ce qui concerne les aspects
relevant exclusivement de sa discipline.

3.4.2. Communication des listes de victimes

La discipline 2 est chargée de collecter la liste précise des victimes.
Pour ce faire, outre ses moyens propres, elle collabore avec les autres
disciplines pouvant l’aider dans ce domaine.

Par la nature de ses missions, la discipline 2 dispose des données
relatives aux victimes blessées et non blessées. La discipline 3 établit,
quant à elle, la liste des victimes décédées et la transmet à la
discipline 2.

Ces données (le nombre de victimes, leur catégorisation et leur
localisation) sont régulièrement transmises par le Dir-Med au Dir-PC-
Ops qui se charge de les communiquer au comité de coordination :

— l’identité des victimes (nom, prénom, date de naissance, sexe),
leur localisation et le fait que leurs jours sont ou non en danger
sont communiqués au fur et à mesure à la discipline 3 (pour les
besoins de l’enquête judiciaire et l’établissement d’avis de non
disposition du corps);

— les pathologies des victimes, relevant du secret médical, ne sont
accessibles qu’aux membres de la discipline 2;

— les identités des victimes étrangères ainsi que leur nationalité
sont communiquées au comité de coordination;

— toute autre transmission de données doit se faire dans un but
légitime et en relation avec l’intérêt du patient.

La discipline 2 se charge d’informer les victimes et leurs proches
(identités et localisation), conformément aux directives des autorités
administratives et judiciaires compétentes.

Dans le cas particulier d’un décès, l’annonce au domicile de la famille
doit être effectuée par une autorité policière. En fonction des ressources
disponibles, la discipline 2 envoie un intervenant psychosocial formé
pour soutenir la famille endeuillée. Cette annonce doit être réalisée le
plus rapidement possible pour autant que l’autorité judiciaire ait
préalablement marqué son accord. En effet, dans l’intérêt de l’enquête
judiciaire, des restrictions peuvent être imposées.

Dans cette démarche, il importe de veiller particulièrement à :

— ce qu’il n’y ait aucune erreur d’identification pour ne pas susciter
un émoi chez les proches;

— être en mesure de fournir des renseignements demandés par la
famille dans le respect de l’enquête judiciaire;

— tenir un discours clair.

4. Le plan monodisciplinaire d’intervention

4.1. Principes

Chaque discipline élabore un plan monodisciplinaire d’intervention,
qui règle les modalités d’intervention d’une discipline conformément
aux dispositions du PUI.

Ce plan a pour objectifs, selon une structure harmonisée, de
permettre :

— la prise de toutes les mesures nécessaires afin d’assurer les
missions, la direction et la coordination des divers intervenants
de la discipline, sans nécessairement devoir attendre le déploie-
ment d’un PC-Ops et d’un comité de coordination;

— une réaction préparée, structurée et rapide ayant lieu avec la
plus grande qualité et le plus de continuité possible;

— au directeur de la discipline de pouvoir monter en puissance
quand ses propres moyens (en personnel et en matériel)
apparaissent insuffisants pour gérer la situation d’urgence;

— la collaboration avec les autres disciplines.

4.2. Composition de la discipline

Une discipline est un ensemble fonctionnel de missions effectuées par
divers services intervenants.

Ceci implique que :

a. Une discipline peut être composée de membres appartenant à des
institutions ou services différents.

Ainsi, les secours psychosociaux sont assurés notamment par des
intervenants du Sisu de la Croix-Rouge, des CPAS, des services
d’assistance policière aux victimes et des services sociaux communaux.
Quand ces travailleurs psychosociaux interviennent en situation
d’urgence et effectuent un travail psychosocial, ils agissent sous
l’autorité du manager psychosocial (PSM), même s’ils appartiennent à
des institutions dont les missions relèvent principalement d’une autre
discipline (ex : travailleurs psychosociaux de la police intégrée).

b. Une même institution ou un même service peut remplir des
missions qui incombent à des disciplines différentes.

61545MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


Het Rode Kruis vervult bijvoorbeeld opdrachten die ressorteren
onder discipline 2 wanneer het menselijke en materiële middelen inzet
om slachtoffers medisch ten laste te nemen. Daarentegen werkt het
onder het operationele commando van discipline 4 wanneer het in een
noodsituatie bedden, dekens of voeding levert.

Wanneer een instelling of dienst één van zijn hulpverleners moet
mobiliseren voor een reguliere opdracht of voor andere opdrachten in
het kader van het beheer van de noodsituatie, dan moet ze vooraf de
verantwoordelijke van de betrokken discipline contacteren. Die verant-
woordelijke moet immers waken over de continuïteit van de ingezette
hulpverlening. In de mate van het mogelijke komt hij tegemoet aan de
vraag van de instelling of dienst, ofwel door de verzochte hulpverlener
vrij te stellen, ofwel door een andere hulpverlener ter beschikking te
stellen.

Bovendien moet door de omvang van de te verrichten taken en de
veelheid aan spelers die betrokken zijn bij een noodsituatie een
partnerschap in noodsituatiebeheer tot stand gebracht worden. Gezien
het collectieve karakter van een crisis, kan niemand beweren er als
enige meester over te zijn.

Voor zover elke discipline eerst haar eigen opdrachten uitvoert,
levert zij hulp en/of werkt zij samen met de andere disciplines bij de
uitvoering van hun respectievelijke opdrachten en dit in functie van de
resterende menselijke en materiële middelen.

Die samenwerking moet in ieder geval gebeuren in veilige omstan-
digheden en met respect voor de specifieke bevoegdheden.

4.3. Inhoud en verspreiding

Het monodisciplinair interventieplan regelt met name volgende
modaliteiten :

— de alarmering en de samenstelling van de uitruk (namelijk de
middelen die het eerst worden ingezet),

— de veiligheidsmaatregelen voor de hulpverleners;

— de opschaling en de versterkingen,

— de taakverdeling,

— het communicatieplan,

— het commando en de aflossing van het commando in de
verschillende fases,

— de vertegenwoordiging van de discipline in de CP-Ops en in het
CC,

— de middelen die kunnen worden ingezet, ofwel onmiddellijk,
ofwel in reserve.

Het monodisciplinair interventieplan is toegankelijk voor de leden
van de veiligheidscel en voor alle hulpverleners van de betrokken
discipline, onder voorbehoud van de informatie met beperkte versprei-
ding.

4.4. Eerste activiteiten en opstarting

In het kader van een (dreiging van een) ernstig incident, moeten de
eerste tussenkomende diensten, zo gauw mogelijk (ter plaatse) overleg
plegen met de vertegenwoordigers van de andere disciplines om :

— zich te informeren over de bestaande gevaren en over de
omvang van de risicozone;

— de eerste veiligheidsmaatregelen te treffen en de maatregelen die
moeten worden opgelegd om de noodsituatie te voorkomen of
om er de gevolgen van te beperken;

— de eerste nood aan versterking te beoordelen;

en vervolgens :

— bijkomende informatie te vergaren teneinde de omvang en de
aard van de in te zetten middelen te kunnen inschatten;

— te overwegen om het monodisciplinair interventieplan op te
starten volgens de in dat plan bepaalde modaliteiten en onmid-
dellijk de bestuurlijke overheid er over te informeren en, in
voorkomend geval, haar te suggereren een fase af te kondigen;

— het contact met de andere disciplines, experts en technici te
versterken om tot een gestructureerd overleg te komen (opera-
tionele coördinatie op gemeentelijk vlak) en zo nodig een
CP-Ops te installeren.

4.5. Controle van de monodisciplinaire plannen

Elk monodisciplinair plan wordt afgetoetst aan de volgende criteria :

4.5.1. Wettelijkheid

De inhoud van het plan moet conform zijn aan de voorschriften van
het KB en aan de huidige en toekomstige van toepassing zijnde
besluiten en omzendbrieven, zowel qua terminologie als qua funda-
mentele principes, met inbegrip van de inachtneming van de bevoegd-
heden van de andere disciplines.

La Croix-Rouge, par exemple, remplit des missions qui relèvent de la
discipline 2 lorsqu’elle engage des moyens humains et matériels pour la
prise en charge médicale des victimes. Par contre, elle travaille sous le
commandement opérationnel de la discipline 4 quand elle fournit des
lits, couvertures ou de la nourriture en situation d’urgence.

Si une institution ou un service a besoin de mobiliser un de ses
intervenants pour une mission régulière ou pour d’autres missions
dans le cadre de la gestion de la situation d’urgence, il doit préalable-
ment contacter le responsable de la discipline concernée. Celui-ci doit
en effet veiller à la continuité des secours engagés. Dans la mesure du
possible, il répond à la demande de l’institution ou du service, soit en
libérant l’intervenant sollicité, soit en mettant à sa disposition un autre
intervenant.

En outre, l’étendue des tâches à accomplir et la multiplicité des
acteurs concernés lors d’une situation d’urgence nécessitent la mise en
place d’un partenariat de gestion de la situation d’urgence. Face au
caractère collectif que présente la crise, nul ne peut prétendre en avoir
seul la maîtrise.

Pour autant que chaque discipline réponde d’abord à ses propres
missions, celle-ci apporte une aide et/ou collabore avec les autres
disciplines dans l’exécution de leurs missions respectives et ce en
fonction de leurs moyens humains et matériels encore disponibles.

Cette collaboration doit en tout état de cause se réaliser dans des
conditions de sécurité et dans le respect des compétences spécifiques.

4.3. Contenu et diffusion

Le plan monodisciplinaire d’intervention règle notamment les moda-
lités suivantes :

— l’alerte et la composition du départ (à savoir les premiers
moyens engagés),

— les mesures de sécurité pour les intervenants,

— la montée en puissance et les renforts,

— la répartition des tâches,

— le plan de communication,

— le commandement et la relève du commandement dans les
différentes phases,

— la représentation de la discipline au PC-Ops et au CC,

— les moyens qui peuvent être engagés soit immédiatement soit en
réserve.

Le plan monodisciplinaire d’intervention est accessible aux membres
de la cellule de sécurité et à tous les intervenants de la discipline
concernée, sous réserve des informations à diffusion restreinte.

4.4. Premières actions et déclenchement

Dans le cadre d’un incident important ou de sa menace, il revient aux
premiers services intervenants de susciter, dès que possible, une
concertation initiale (sur place) avec les représentants des autres
disciplines, afin :

— de s’informer des dangers existants et de la grandeur de la zone
à risques;

— de prendre les premières mesures de sécurité ainsi que les
mesures qui s’imposent afin de prévenir la situation d’urgence
ou pour en limiter les conséquences;

— d’apprécier le premier besoin en renfort;

par la suite :

— de récolter de l’information complémentaire afin de permettre
l’évaluation du volume et de la nature des moyens à engager;

— d’envisager le déclenchement du plan monodisciplinaire d’inter-
vention selon les modalités déterminées dans ce plan et d’en
informer immédiatement l’autorité administrative et, le cas
échéant,de lui suggérer le déclenchement d’une phase;

— de renforcer le contact avec les autres disciplines, experts et
techniciens afin d’aboutir à une concertation structurée (coordi-
nation opérationnelle au niveau communal) et, si nécessaire, de
mettre en place un PC-Ops.

4.5. Vérification des plans monodisciplinaires

Chaque plan monodisciplinaire est vérifié sur la base des critères
suivants :

4.5.1. Sa légalité

Le contenu du plan devra être conforme aux prescriptions de l’AR
ainsi qu’aux arrêtés et circulaires d’application actuels et futurs, tant du
point de vue terminologique qu’en ce qui concerne les principes
fondamentaux, en ce compris le respect des compétences des autres
disciplines.

61546 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


De inachtneming van dit criterium wordt door de veiligheidscel
geverifieerd.

4.5.2. Overeenkomst met het NIP

Overeenkomstig het KB moet het monodisciplinair interventieplan
de filosofie en de bepalingen van het multidisciplinair plan respecteren.

De inachtneming van dit criterium wordt door de veiligheidscel
geverifieerd.

4.5.3. Multidisciplinaire coördinatie

Overeenkomstig de omzendbrief NPU-1 moet bij de uitwerking van
het monodisciplinair plan bijzondere aandacht worden besteed aan de
interactie met de andere disciplines.

Bijgevolg moet het monodisciplinair plan :

— compatibel zijn met de andere monodisciplinaire plannen

— de multidisciplinaire samenwerking organiseren

De inachtneming van dit criterium wordt door de veiligheidscel
geverifieerd.

4.5.4. Operationaliteit

Het plan wordt beoordeeld op zijn functionaliteit bij noodsituaties of
oefeningen, evenals bij de actualisering van zijn inhoud. Dat tweede
aspect wordt geverifieerd op basis van de methodologie die het plan
voorstelt met betrekking tot de frequentie van de updating.

De inachtneming van dit criterium wordt door de betrokken
discipline geverifieerd.

4.5.5. Vorm

De algemene beoordeling van het plan gebeurt onder meer op basis
van de volgende elementen :

— samenhang van de methodologische grondslagen, van de struc-
tuur van het plan en van de opbouw ervan

— de duidelijkheid en helderheid ervan

De inachtneming van dit criterium wordt door de betrokken
discipline geverifieerd.

4.6. Actualisering

De bepalingen van het monodisciplinair plan worden regelmatig
geactualiseerd en aangepast, in het bijzonder wanneer het NIP waarop
het betrekking heeft, wordt bijgewerkt, wanneer de risico’s of
hulpverlenings- en interventiemiddelen wijzigen en op basis van de
lessen die worden getrokken uit oefeningen of reële noodsituaties.

De veiligheidscel roept op tot actualisering van de monodisciplinaire
plannen en volgt ze op...

5 Bijlagen : herkenbaarheid op het terrein

5.1. Herkenbaarheid op het terrein – de directeurs van de disciplines

5.2. Herkenbaarheid op het terrein – de intervenanten van de
disciplines

5.3. Herkenbaarheid op het terrein – andere intervenanten

5.4. Herkenbaarheid op het terrein – de CP-Ops

5.5. Herkenbaarheid op het terrein – de linten

Wij verzoeken u deze omzendbrief zo snel mogelijk over te maken
aan alle Burgemeesters van uw Provincie en aan de leden van uw
veiligheidscel.

Met de meeste hoogachting.

De Minister van Binnenlandse Zaken,

G. DE PADT

De Minister van Sociale Zaken en Volksgezondheid,

L. ONKELINX

Le respect de ce critère est vérifié par la cellule de sécurité.

4.5.2. Sa conformité au PUI

Conformément à l’AR, le plan monodisciplinaire d’intervention doit
respecter la philosophie et les dispositions dégagées dans le plan
multidisciplinaire.

Le respect de ce critère est vérifié par la cellule de sécurité.

4.5.3. La coordination multidisciplinaire

Conformément à la circulaire NPU-1, une attention particulière dans
l’élaboration du plan monodisciplinaire est à réserver à l’interaction
avec les autres disciplines.

Par conséquent, le plan monodisciplinaire doit :

— être compatible avec les autres plans monodisciplinaires

— organiser la collaboration multidisciplinaire

Le respect de ce critère est vérifié par la cellule de sécurité.

4.5.4. Son opérationnalité

Le plan est apprécié par rapport à sa fonctionnalité lors de situations
d’urgence ou d’exercices, ainsi que lors de l’actualisation de son
contenu. Ce second aspect est vérifié sur la base de la méthodologie
proposée par le plan quant à la fréquence des mises à jour.

Le respect de ce critère est vérifié par la discipline concernée.

4.5.5. Sa forme

L’appréciation générale du plan se fait notamment sur la base des
éléments suivants :

— cohérence de ses fondements méthodologiques, de sa structure
et de sa construction

— sa clarté et son intelligibilité

Le respect de ce critère est vérifié par la discipline concernée.

4.6. Mise à jour

Les dispositions du plan monodisciplinaire sont régulièrement mises
à jour et aménagées, notamment en cas d’adaptation du PUI auquel il
se rapporte, en cas de modification des risques ou des moyens de
secours et d’intervention ainsi que sur la base du retour d’expérience à
réaliser suite aux exercices ou aux situations d’urgence réelles.

La cellule de sécurité suscite et suit l’actualisation des plans
monodisciplinaires.

5. Annexes : visibilité du terrain

5.1 Visibilité du terrain – les directeurs des disciplines

5.2 Visibilité du terrain – les intervenants des disciplines

5.3 Visibilité du terrain – les autres intervenants

5.4 Visibilité du terrain – le PC-Ops

5.5 Visibilité du terrain – les rubalises

Nous vous invitons à bien vouloir transmettre le plus rapidement
possible cette circulaire à l’ensemble des Bourgmestres de votre
Province et aux membres de votre cellule de sécurité.

Veuillez agréer, Madame, Monsieur le Gouverneur, l’assurance de
notre considération distinguée.

Le Ministre de l’Intérieur,

G. DE PADT

Le Ministre des Affaires sociales et de la Santé publique,

L. ONKELINX

61547MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.1. Visibilité du terrain - les directeurs des disciplines

61548 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.2. Visibilité du terrain - les intervenants des disciplines

61549MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.3. Visibilité du terrain - les autres intervenants

Exemple de chasubles dans le cadre d’une situation d’urgence impliquant une entreprise.

61550 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.4. Visibilité du terrain - le PC-Ops

61551MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.1. Visibilité du terrain - les rubalises

61552 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.1. Herkenbaarheid op het terrein – de directeurs van de disciplines

61553MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.2. Herkenbaarheid op het terrein – de intervenanten van de disciplines

61554 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.3. Herkenbaarheid op het terrein – andere intervenanten

Voorbeeld van hesjes in het kader van een noodsituatie waarbij een ondermeming betrokken is.

61555MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.4. Herkenbaarheid op het terrein – de CP-Ops

61556 MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


5.5. Herkenbaarheid op het terrein – de linten

Nota

(1) Artikel 6 van de wet van 31 december 1963 betreffende de civiele
bescherming en artikel 182 van de wet van 15 mei 2007 betreffende de
civiele veiligheid; artikel 27 van de wet van 5 augustus 1992 op het
politieambt.

Note

(1) Article 6 de la loi du 31 décembre 1963 sur la protection civile et
article 182 de la loi du 15 mai 2007 sur la sécurité civile ; article 27 de
la loi du 5 août 1992 sur la fonction de police.

61557MONITEUR BELGE — 09.09.2009 — BELGISCH STAATSBLAD


