

Senior en junior vrijwilliger aan het woord • Anticiperen op de Omgevingswet • Vakmanschapsdagen in Margraten • Met de Brandweer Zuid-Limburg op pad • Tweede Loopbaanbeleid

Focus

Magazine van de Brandweer Zuid-Limburg

oktober 2017

Een relatief onschuldige grotbrand in de Muizenberg in Maastricht hield de gemoederen in juli flink bezig. En zette de grensoverschrijdende samenwerking nog eens nadrukkelijk op de kaart

Twee vrijwilligers aan het woord **Junior: Jack Roks** wordt misschien wel beroeps **Senior: Fun Wijnen** plakt er nog een jaartje aan vast

De brandweer kan niet zonder vrijwilligers, maar de werving van vers bloed blijkt niet overal even gemakkelijk. Het korps in Gulpen prijst zich gelukkig met enkele recente nieuwkomers onder wie Jack Roks. En met trouwe vrijwilligers zoals Fun Wijnen, al 45 jaar paraat. Focus sprak met beiden.

Fun Wijnen zegt het haast achteloos. In de zomer is hij geslaagd voor de pittige keuring annex conditietest waardoor hij nog minstens een jaartje door mag. Tot zijn officiële pensioen in 2018 als hij 66 jaar wordt. 'Jazeker', zegt hij in de kleine kantine van de Gulpense kazerne van de Brandweer Zuid-Limburg. 'Ik ga net als mijn collega's gewoon dat brandende huis in. Waarom niet? Zo oud ben ik niet. En ervaring telt ook.'

Bypasses

Klopt helemaal natuurlijk, maar de Wijlreenaar vertelt er niet bij dat hij in het voorjaar een openhartoperatie onderging. Vier bypasses. De vraag was of hij überhaupt nog terug zou keren. 'Een pittige operatie, dat is waar. Vooral het herstel viel me tegen. Mijn conditie was nul, ik had voor geen meter lucht. Ik kon nog niet lopen van het bed naar de wc. Het heeft me maanden gekost om weer de oude te worden. Eerlijk gezegd heeft de conditietest me gemotiveerd om niet op te geven. Ik moest en zou die halen. Dat heb ik ook tegen de dokter gezegd. Hij heeft me niet tegengehouden.' En dus is Fun Wijnen weer op zijn post. Altijd bereid om van zijn woonplaats Wijlre naar Gulpen te scheuren als de pieper afgaat. Voor de zoveelste keer op de tankautospuiter om hulp te bieden. Al 45 jaar, het hoort bij zijn leven. 'Mijn vader zat bij de vrijwillige brandweer en ook nog een oom. Het was voor mij een uitgemaakte zaak dat ik dat ook wilde. Als kleine jongen was ik al gefascineerd door de brandweer. Zeker nadat bij ons de schuur was afgebrand nadat ik

er met mijn zusje vuurtje had gestookt, ik was toen meen ik zeven jaar. Dat blijft je bij. Hoe dan ook, mijn vader was commandant en dus kwam een brandmelding het eerst bij hem binnen. Dan zette hij de sirene bovenop ons dak aan, haalde de spuitwagen uit de garage en als dan de andere vrijwilligers er waren, rukten ze uit met zwaailichten en sirene. Dat duurde gauw een half uur ja, maar dat waren andere tijden. Toen had de brandweer nog geen watertank bij zich. Blussen was in eerste instantie een zaak van de burens en de buurt. De brandweer kwam pas daarna met beter materieel helpen. Als het een grote brand was, dan werden andere korpsen opgeroepen want in Wielder hadden we maar één voertuig.'

Paniek

Sinds zijn 20ste mag Fun Wijnen zich vrijwilliger bij de brandweer noemen. Een opleiding was niet nodig, wel motivatie en spierkracht. 'Ik heb mijn baan in de buitendienst bij de gemeente altijd gecombineerd met de vrijwillige inzet. Vroeger waren er in de dorpen alleen maar vrijwilligers en dan het liefst mannen die direct van hun werk weg konden in geval van nood. Beroeps worden was voor mij niet aan de orde. Het ging er mij om mensen te kunnen helpen. En nog. Een brandweerman moet degene zijn die niet in paniek raakt, die de mensen geruststelt en in actie komt waar

ik wel eens heimwee naar de tijd dat we zelf aan de wagen sleutelden en na een oefening of uitruk de kroeg gingen. Dat is wel minder geworden.'

Wijlre

Jack Roks (36) heeft het relaas van zijn collega natuurlijk al eerder gehoord, maar hij luistert graag nog een keer naar de verhalen van vroeger. Zeker omdat hij net als Fun Wijnen geboren en getogen is in Wijlre en er elk hoekje kent. Bij sommige feiten kan hij zich echter weinig voorstellen. 'Alleen al de opleiding', zegt de bakker van beroep die zich in 2016 aanmeldde bij de brandweer in Gulpen. 'Ik heb net het eerste deel van tien maanden afgerond, er volgen er nog twee. Dan mag ik me brandwacht noemen. Tamelijk pittig die opleidingen naast een baan, maar ik weet nu al zeker dat ik de juiste keuze gemaakt heb. Een buurman heeft me overgehaald en daar ben ik hem dankbaar voor. Net als Fun wil ik kunnen handelen als er ergens iets gebeurt. Ik was al BHV'er in de bakkerij waar ik werk, als brandweerman kan ik nog veel meer betekenen. Misschien, als de kans zich voordoet, word ik wel beroeps.'

Vergoedingen

Ook de vergoeding is in vergelijking met vroeger wel veranderd. Fun Wijnen herinnert zich de enige uitbetaling per jaar. 'Net 400 gulden als je geluk had, cash uitbetaald tegen het einde van het jaar. Nu zijn de vergoedingen beter. En terecht.' Jack Roks knikt. 'Hoewel mij dat totaal niet boeit. Voor mij is de spanning belangrijk, mensen kunnen helpen in nood. Totnogtoe heb ik nog geen grote incidenten meegemaakt en uiteraard gun ik niemand een brand. Maar elke keer als de pieper gaat, dan schiet de adrenalinpiegel omhoog. Ik hoor dat ook van de andere brandweermensen en van Fun. Dit is een heel bijzonder vak, ook als vrijwilliger.'

Voorliefde

Het leeftijdsverschil mag groot zijn, Jack Roks en Fun Wijnen hebben veel gemeen. Wijlre natuurlijk met een grote voorliefde voor Brand Bier ('voor ons geen Gulpener'), maar vooral de brandweer. Fun: 'Na 45 jaar is de teamgeest er nog. Ik zal dit echt missen als ik volgend jaar afzwaai.' Jack: 'Geweldig hoe deze ploeg me heeft opgevangen en wegwijs gemaakt. Ik ben van plan het zeker zo lang vol te houden als Fun.'

Fun Wijnen en Jack Roks in de tankautospuiter in de Gulpense kazerne

anderen moeten passen. Daarom heb ik het al die jaren met zoveel plezier gedaan.'

Bagage

Natuurlijk heeft Fun Wijnen na een carrière van 45 jaar een breed arsenaal aan verhalen en ervaringen in zijn bagage. Over de trieste zelfmoord van een goede bekende, de brand die twee woonhuizen in Wijlre in de as legde, de dag dat ze een boerderij moesten blussen met gier, de Maasoverstromingen in 1993 en 1995 waar hij dagen achtereen in touw was. En hij heeft natuurlijk de veranderingen bij de brandweer meegemaakt. De professionalisering, de fusies, de opleidingstrajecten en ook wel de bureaucratie. 'Met al die Arbo-bepalingen mag er bijna niks meer', klinkt het een beetje spijtig. 'Vroeger kropen we zomaar het dak op, nu moet er een hoogwerker komen. Het materiaal is uiteraard veel beter geworden. Kijk eens naar de uitrusting van een tankautospuiter. Alles erop en eraan, met 2000 liter water aan boord, warmtecamera, AED, een apparaat om auto's open te knippen, enzovoort. Geweldig. Maar heel soms heb

'Handen vol aan bewustwording'

De nieuwe Omgevingswet is al goedgekeurd door de Tweede en Eerste Kamer. De invoering staat gepland voor medio 2019, maar waarschijnlijk is dat niet haalbaar.

Te ingewikkeld, deze wet die alles rond Ruimtelijke Ordening gemakkelijker moet maken. De Brandweer Zuid-Limburg anticipeert vast op de mogelijke gevolgen.

Het klinkt zo mooi: 26 wetten die worden vervangen door één wet, 349 wetsartikelen in plaats van 4700 stuks. De Omgevingswet regelt de leefomgeving. Rijk, provincies, gemeenten en waterschappen moeten samen één omgevingsvisie maken waarin ze rekening houden met de verschillende belangen. Die visie dient als basis voor procedures rond vergunningen die daardoor korter en eenvoudiger worden. Verschillende bestemmingsplannen zijn verleden tijd, problemen kunnen lokaal worden opgelost. Bedrijven en particulieren krijgen te maken met één loket.

Praktijk

Wie kan daar tegen zijn? Niemand, ook niet de brandweer. Maar de theorie vertalen naar de praktijk is weer een ander verhaal. Brandweer Nederland is in ieder geval niet gerust op de uitwerking. Rob Frek,

portefeuillehouder Risicobeheersing, liet in Binnenlands Bestuur optekenen bezorgd te zijn over de veiligheid van de burger. Die is volgens hem niet goed ingebed in de Omgevingswet. 'Ik begrijp dat wel', zegt Iwan Custers, kazerneschef van de post Maastricht-Noord van de Brandweer Zuid-Limburg. 'Nu is de brandweer hét adviesorgaan van gemeenten als het gaat om bouwprojecten en evenementen, om enkele voorbeelden te noemen. In de nieuwe situatie mogen de gemeenten ook een andere adviseur in de arm nemen. Een commerciële partij dus.'

Concurreren

Dat zou betekenen dat we als brandweer moeten concurreren. 'Dat zou een grote verandering betekenen ja. Goed of slecht? Dat weet ik niet. Ik snap wel de zorgen van Brandweer Nederland. De controle wordt minder strak en als er een brand in een gebouw uitbreekt, is het wel handig als de brandweer de inrichting kent. En weet hoe ze het gebouw kan betreden en welke gevaren er zijn.' Over de verdere uitwerking van de wet wordt nog volop gedebatteerd in Den Haag. Naar verwachting is definitieve besluitvorming nog wel een paar jaar weg. 'Voor ons geen reden om af te wachten', zegt Iwan Custers, behalve kazerneschef ook nog betrokken bij Risicobeheersing. 'Samen met de andere partijen in de Veiligheidsregio Zuid-Limburg en de Regionale Uitvoerings Dienst gaan we de komende maanden onze visie vastleggen. Uiteindelijk zullen we met elk van de 18 gemeenten in ons werkgebied afspraken moeten maken over de invulling van de Omgevingswet.'

Bewust worden

Tijdens een recente workshop van de brandweer Zuid-Limburg is er gewerkt aan de bewustwording binnen de brandweer. 'Niet iedereen is er al mee bezig', zegt Iwan Custers. 'De invoering van de wet lijkt ver weg. Sommigen denken dat het allemaal zo'n vaart niet loopt, anderen vinden dat we ons als brandweer moeten profileren als hét expertisecentrum op het gebied van brandveiligheid. We moeten ons in ieder geval bewust worden van de veranderingen die op til zijn. Daar hebben we de komende tijd nog onze handen vol aan.'

Opleidingen

De brandweer, en dus ook die van Zuid-Limburg, zal sowieso de omslag maken van een organisatie met een min of meer bindend advies naar een orgaan dat risico's inschat, zo is de gedachte. 'We spelen daar nu al op in met extra opleidingen voor onze medewerkers Risicobeheersing. In januari gaan alle 40 mensen op cursus. Vóór de zomer van 2018 moeten we onze visie gereed hebben zodat we met alle gemeenten zaken kunnen doen.'

Een terroristische aanslag: wat nu?

Bevelvoerders en officieren van dienst van de Brandweer Zuid-Limburg buigen zich minstens twee keer per jaar over actuele thema's en ontwikkelingen. Voor de bevelvoerders stond in september en oktober het thema terrorisme centraal. Magisch Maastricht. Het Vrijthof tjokvol met mensen voor hun laatste kerstinkopen, een Glühwein met worst, een rondje op de schaatsbaan of een ritje in het reuzenrad. Op dat moment klinkt een explosie. Een terroristische aanslag, een horrorscenario dat hopelijk onmogelijk is door de genomen veiligheidsmaatregelen.

Aandacht
Maar tijdens de Vakmanschapsdagen in Margraten wel een reëel draaiboek.

In het kader van het Project Vakmanschap werden vorig jaar de Vakmanschapsdagen in ere hersteld.

'Natuurlijk', zegt Ronald Weening, van het team Vakbekwaamheid bij de Brandweer Zuid-Limburg. 'Waarom zou Maastricht geen doelwit van een aanslag kunnen zijn? Een Nederlandse stad en dus onderdeel van de coalitie tegen een terreurorganisatie als IS. Bovendien de stad waar het Verdrag van Maastricht is gesmeed. Als hier

ooit een terreurdaad plaatsvindt, dan krijgt die wereldwijd gegarandeerd aandacht. En dat is wat de terroristen willen; aandacht en in het verlengde angst zaaien. Daarom moeten we voorbereid zijn.' Ben Koetsier, werkzaam bij de afdeling Geweld- en Crisisbeheersing van de politie Limburg, knikt. 'Als je kijkt naar de serie aanslagen in de laatste jaren, dan is het een wonder dat Nederland nog niet aan de beurt is geweest. Het is niet de vraag óf er een aanslag komt, maar eerder waar en wanneer. Hopelijk heb ik ongelijk, maar als hulpverlenende instanties moeten we met alles rekening houden en zo goed mogelijk voorbereid zijn. Uiteraard heeft de politie Nederland daar speciale opleidingsprogramma's voor opgezet. Elke agent in de buitendienst

leert hoe hij of zij moet acteren bij een terreurdaad.'

Trainingen

Desondanks reageerde Ben Koetsier direct positief op het verzoek van Ronald Weening om aan te schuiven bij de Vakmanschapsdagen. Net als Stef Schoemaker van de Ambulancedienst Zuid-Limburg. 'Ook wij volgen speciale trainingen hoe te handelen bij een terreurdaad', zegt de laatste. 'We zijn echter niet de enige partij bij een aanslag of ander extreem geweld. Brandweer, politie en ambulancedienst komen samen ter plekke en moeten dan handelen. Dan is het belangrijk om samen op te trekken, elkaar te kennen en precies te weten wat ieders rol is.' 'Juist daarom hebben we besloten om voor deze ronde Vakmanschapsdagen politie en ambulancepersoneel uit te nodigen', zegt Ronald Weening. 'Tijdens zo'n sessie leer je van elkaar. We zijn er wel allemaal om hulp te verlenen, maar ieders rol is anders.

Een politiemans zal eerder naar de plaats des onheils gaan, brandweer en ambulancedienst willen eerst meer informatie.' Eigen veiligheid staat voorop, vult Stef Schoemaker aan. 'Na een aanslag kan er nog een ander explosief afaan. Wij willen eerst zekerheid. Aan een dode hulpverlener hebben de slachtoffers niets.'

Elf sessies

De vakmanschapsdagen in het opleidingscentrum in Margraten werden opgedeeld in elf sessies waaraan in totaal ruim 100 bevelvoerders van de brandweer, 80 ambulancemedewerkers en 35 politiemensen deelnamen. Na een uitgebreide presentatie over de achtergronden en motieven van terreurorganisaties en beelden van eerdere aanslagen werden fictieve cases besproken. Zoals een mogelijke aanslag op Magisch Maastricht. 'Deze dagen dragen bij aan bewustwording', aldus Ronald Weening. 'En aan een betere

Medewerkers van brandweer, politie en ambulancedienst tijdens de presentatie in Margraten. De Vakmanschapsdagen werden georganiseerd door Ronald Weening en Math Meesters

voorbereiding op mogelijk extreem geweld. Wat we geleerd hebben? In ieder geval dat communicatie belangrijk is en onderling vertrouwen.'

Na afloop kregen de deelnemers van de brandweer een account uitgereikt op het nieuwe Elektronische Leerplatform, de ELO. Deze elektronische leeromgeving biedt de deelnemers de mogelijkheid om verdere informatie over het onderwerp na te lezen. Daarnaast maakt dit onderdeel uit van een gefaseerde uitrol van de ELO binnen brandweer Zuid-Limburg.

Brandweer Zuid-Limburg kwam de afgelopen maanden weer tientallen keren in actie. Hiernaast een greep uit de incidenten, vastgelegd door het foto- en videoteam. Op de website van het team kunnen geïnteresseerden terecht voor meer beeldmateriaal: fvt-brandweertzuidlimburg.nl

1

2

Met Brandweer Zuid-Limburg op pad

1 De complete bovenverdieping en de zolder van een vrijstaand huis in Noorbeek werden op 1 mei verwoest door een uitslaande brand. Er vielen geen gewonden, de schade was groot.

2 In de nacht van 13 op 14 mei werd historisch Valkenburg opgeschrikt door een uitslaande brand in een restaurant aan de Grotestraat. Het vuur werd bestreden met drie blusvoertuigen.

3 Op 2 juni werd groot materieel ingezet om een brand op de Brunssummerheide te blussen. Dat lukte binnen enkele uren. Twee wandelaars hadden rook ingeademd en werden door de opgetrommelde ambulancemensen kort behandeld.

4 Een loods aan de Plaktijkweg in Stein brandde op 19 augustus helemaal uit. De brandweer rukte met groot materieel uit, omdat het vermoeden bestond dat er paarden in de loods aanwezig waren. Dat bleek achteraf niet het geval.

5 De posten Bocholtz, Margraten, Mechelen, Mheer en Simpelveld hielden op zaterdag 16 september hun driejaarlijkse oefencarrousel. Op vijf verschillende locaties werden verschillende 'incidenten' nagebootst. Zo werd op de Ingberdorpstraat in Gulpen een slachtoffer van een binnenbrand naar buiten gehaald.

3

4

5

'Onschuldige' grotbrand

bezorgt brandweer overwerk

Een grotbrand in de Muizenberg in Maastricht bezorgde de Brandweer Zuid-Limburg en die van België de nodige hoofdbrekers. Gecontroleerd laten uitbranden of het brandende hooi en stro gefaseerd naar buiten trekken, zo waren uiteindelijk de twee opties. Het werd de laatste waarmee nog weken durende overlast werd voorkomen.

Versillende generaties van de Belgische boerenfamilie Vrancken maken al jaren dankbaar gebruik van het gangenstelsel in de Muizenberg. De runderen vinden er een beschutte plek, het materieel is er veilig en het voer blijft droog. Tot de donderdagavond de 20e juli het eeuwenoude ritme wordt verstoord. Wandelaars zien op verschillende plekken rook uit de gangen komen en alarmeren de brandweer. Een tamelijk onschuldig strobrandje, luidt de eerste inschatting. Terwijl de Belgische brandweer met blussen begint, brengt boer Mathieu Vrancken zijn vee in veiligheid. In de veronderstelling dat een dag later het gewone leven weer zijn gang neemt.

Klachten

Het loopt anders. Het brandje woekert voort in de circa 800 kubieke meter hooi en stro. Bluswater zorgt enkel voor meer rookontwikkeling aan de Belgische zijde van het uitgestrekte grottenstelsel. Aan Nederlandse kant slaat directeur Peter Harkema van sterrenrestaurant Chateau Neercanne alarm. De sfeervolle aperitiefruimte in de grotten staat onder de rook die tegelijk de opgeslagen wijnvoorraad en het handtekeningenpallet van vele beroemdheden in de mergel aantast. 's Nachts om vier uur krijgt Hoofdofficier van Dienst Hans Godding een telefoontje dat 'het stankklachten regent' in Maastricht. Wat begint als een strobrandje groeit snel uit tot een serieus probleem. Een aantal Belgische gezinnen wordt geëvacueerd vanwege de rook, het bovengelegen bos en de wandelroutes gaan op slot, Chateau Neercanne moet feesten verplaatsen of annuleren en langzaam maar zeker

groeit de ongerustheid. Intussen buigen de brandweerkorpsen aan beide zijden van de grens zich over de opties. Van diverse kanten komen ideeën en suggesties; zelfs uit Zwitserland.

Twijfel

Maar bij elke mogelijke oplossing welt twijfel op. 'We hebben van vrijdag tot en met de maandag daarop alle mogelijke opties overwogen en uitgeprobeerd', blik Hans Godding terug. 'Zo hebben we kubieke meters water naar binnen gepompt, zonder zichtbaar resultaat. Verstikken bleek onmogelijk vanwege de tientallen schachten, zijgangen en verbindingen. Dit is een complex stelsel van vele tientallen kilometers. We hebben nog een enorme ventilator gehaald die gebruikt is bij de bouw van de A2-tunnel om het vuur aan te wakkeren en zo de brand te versnellen. Ook hier geen resultaat, onder meer omdat de lucht wegglekte.' Naar binnen gaan en blussen, al dan niet met schuim, was uitgesloten vanwege instortingsgevaar. 'Daar waren onze Belgische collega's en wij het snel over eens', vervolgt Hans Godding. 'Er vielen brokstukken uit de plafonds en de muren. Veel te gevaarlijk. We hebben nog geprobeerd een blusrobot hierheen te halen. Helaas, één apparaat was in de reparatie, de andere alleen te bedienen met een mobiele dataverbinding die in het grensgebied en in de grotten niet werkt en weer een andere stond in Zuid-Duitsland en was niet zomaar inzetbaar.'

Vast

'We zitten helemaal vast', constateert Leon Houben, sectorhoofd basiszorg en lid van het managementteam van de Brandweer Zuid-Limburg, als hij maandag de 24e poolhoogte komt nemen. Vier dagen na het ontstaan van de brand. De druk om iets te doen stijgt. 'Je hebt te maken met gezinnen die uit hun huis moeten, een horecaonderneming die wil doordraaien en een toenemende rookoverlast. Er staan verschillende camerateams en persmensen die willen weten wat de brandweer doet. Op zo'n moment is het zaak om rustig te blijven, afstand te nemen en alles eens goed op een rijtje te zetten. Net als bij de betrokken leidinggevendens staat dan ook bij mij één ding voorop: de veiligheid van onze mensen. Daar gaat niemand naar binnen als niet honderd procent zekerheid is over de eventuele risico's.' En die risico's zijn er wel, zo stelt ook Roland Bekendam vast, geoloog bij GeoControl in Maastricht, net terug van vakantie en inderhaast opgetrommeld om zijn visie over de stabiliteit van het gangenstelsel te geven. Hij kent het grottenstelsel >>

Door bluswater nam rookontwikkeling alleen maar toe

goed, omdat hij er de afgelopen jaren de reguliere inspecties verzorgt. 'Ik heb in de jaren negentig aan de TU Delft mijn promotieonderzoek gedaan naar de stabiliteit van de mergelgrotten. Uit inspecties en berekeningen vóór de brand was gebleken dat de pilaarstabiliteit van de Muizenberg goed was. Van twee pilaren waren ten gevolge van de brand enkele kubieke meters mergel in de gangen gevallen, maar deze plaatselijke verzwakking betekende niet dat het gangenstelsel zou kunnen instorten. De mergel was afgeleden over natuurlijke vlakken die door de pilaren lopen. Door de warmte is ook daar de mergel gaan uitzetten, waardoor beweging ontstond.'

Brokken

In dit soort kalksteengrotten bestaat altijd gevaar van afbrekende stukken mergel uit wanden en plafonds. 'De mergel is een zwakke kalksteen. Bij brand gaat het gesteente vooral aan de buitenkant uitzetten en komen plakken uit het dak en de pilaarwanden los. Dit wordt thermal spalling genoemd en treedt ook op bij tunnelbranden. Ook kunnen al bestaande scheuren verder open gaan. Bij blussen kan dit gevaar nog groter worden doordat stoomdruk in de poriën van de mergel het gesteente uit elkaar drukt. Die losse plakken hoeven niet groot te zijn, maar als je een stuk mergel van vijf kilo vanaf een hoogte van vier à vijf meter op je hoofd krijgt, dan loopt het niet

'Thermal spalling komt ook voor bij tunnelbranden'

goed met je af. Zelfs niet met een brandweerhelm op.' Om het gevaar precies in te schatten, is een inspectie noodzakelijk. Duitse collega's uit Aken en van de brandweer van een bedrijf uit Leverkusen leveren speciale warmtecamera's en meetapparatuur om de situatie in beeld te brengen. Daarna betreedt Roland Bekendam met enkele brandweermensen voorzichtig de gangen. Het vuur smeult een kleine zestig meter vanaf de ingangen. 'Een bijzondere ervaring', zegt hij. 'In brandweerpak met ademlucht de grotten in. Zwaar ook, want het was er warm en benauwd. We hebben wel precies kunnen vaststellen waar het veilig was en waar niet. Op sommige plekken heeft Arnaud Sluismans uit Sibbe, blokbreker en mergelspecialist, stukken mergel preventief weggehaald.'

Opruimen

Met de bevindingen van de geoloog en de blokbreker resten de Brandweer Zuid-Limburg twee opties. Leon Houben: 'Laten uitbranden of stukje bij beetje het stro en hooi naar buiten halen. De tweede optie is

Eerste evaluatie: veel geleerd

Natuurlijk zijn er zaken die een volgende keer beter kunnen, maar in zijn algemeenheid kan gesteld worden dat betrokkenen een positief gevoel hebben overgehouden aan hun optreden en de samenwerking met externe partijen tijdens dit incident.

De dagelijkse praktijk evalueren, verbeterpunten vastleggen en kennis delen. Dat zijn kernwaarden van het Project Vakmanschap waarmee de Brandweer Zuid-Limburg vorig jaar een begin maakte. En dus werd de grotbrand in Maastricht uitgebreid geëvalueerd door de betrokken brandweermensen. Binnenkort verschijnt de rapportage. 'Natuurlijk zijn er zaken die een volgende keer beter kunnen', licht Elma Wolters van de Projectgroep Vakmanschap alvast een tipje van de sluier op. 'Maar in zijn algemeenheid kunnen we stellen dat de betrokkenen een positief gevoel hebben overgehouden aan hun optreden en de samenwerking met de verschillende externe partijen. Dit was een bijzonder incident waar we veel van kunnen en moeten leren.'

veel duurder, maar laten uitbranden zou minstens nog vier weken geduurd hebben. Uiteindelijk is gekozen voor het opruimen.' Hans Godding is het daar als HOvD volmondig mee eens. 'We waren er wel in geslaagd met grote schermen de rookoverlast te verminderen, maar dit had niet nog weken en misschien maanden moeten duren. De RIVM waarschuwde voor fijnstof, de mensen wilden terug naar hun huizen en de schade voor ondernemers zoals Chateau Neercanne zou wel heel erg oplopen.'

Specialisten

Makkelijker gezegd dan gedaan. Er moet een extra

ventilator komen om de rook weg te blazen, vrachtwagens die het smeulende stro verder vervoeren en opruimen, en speciale graafmachines om het smeulende materiaal weg te halen. 'Ja', zegt Leon Houben, 'en specialisten die ermee om kunnen gaan. We hebben daarvoor een team van het bedrijf Sint Florian uit Rotterdam ingehuurd. Zij hebben ervaring met het leeghalen van scheepsruimen, iets wat wel lijkt op een grotbrand. We zijn zeker een volle dag bezig geweest om alles goed te plannen. De personele bezetting moet op orde zijn, de speciale wasunit voor de mensen is geïnstalleerd, want ook hier is Schoon Werken een thema. Er moet gegeten en gedronken worden, gezorgd voor ademlucht en schone pakken, enzovoort. Er is dag en nacht gewerkt.'

Bijzonder

Woensdagochtend 26 juli start de operatie. Tijdens het opruimen inspecteren Bekendam en Sluismans op toerbeurt regelmatig de gangen op loshangende delen, die de brandweerlieden in gevaar zouden kunnen brengen. Vrijdagmiddag 28 juli wordt het sein Brand Meester gegeven. Leon Houben kijkt met voldoening terug op de afwikkeling. 'Dit was voor mij een heel bijzonder incident. Normaal gesproken werk je samen

Stafkaart van het gecompliceerde grottenstelsel met plaats van de brand

met GGD en politie en is er heel vaak sprake van slachtoffers of schade aan panden. Nu is er de samenwerking tussen brandweerkorpsen van België en Nederland, met een particulier bedrijf, een geoloog. Er zijn beroeps en vrijwilligers van zowat alle kazernes betrokken bij het blussen en opruimen. Er zijn ad hoc teams gevormd, ook apart. Door de duur krijg je een band met omwonenden. De Belgen waren erg begripvol. En bij Neercanne hebben we regelmatig koffie gedronken en iedereen bijgepraat. Communi-

ceren en informeren zijn belangrijk. En we waren erg blij dat de geplande bruiloft die zaterdag kon doorgaan. Toevallig trouwde de souschef van Neercanne.'

Beleid

De gevolgen op de langere termijn voor de grotten in de Cannerberg zijn nog niet duidelijk. 'Ik rapporteer mijn bevindingen aan de provincie', zegt Roland Bekendam. 'Die beslist. Ook over het gebruik door boer Vrancken.' Leon Houben: 'Het zou me niet verbazen als er nieuw beleid komt over het gebruik van grotten en de veiligheid. We hebben wel gezien dat rook een serieus probleem is. Stel dat er iets gebeurt tijdens een illegale party in zo'n grot. Mensen zitten dan als ratten in de val.'

Gecompliceerd

Hans Godding heeft veel geleerd van de grotbrand. 'Achter de schermen een heel gecompliceerd incident. De samenwerking met de Belgen verliep uitstekend, zeker op praktisch niveau. Burenhulp zoals het hoort. Gaandeweg ontstonden er echter discussies. Wie is waar precies verantwoordelijk voor? Een deel van de grotten is Belgisch, een deel Nederlands. Bestuurlijk werd afgesproken dat wij de brand verder zouden afhandelen met hulp van de Belgen, maar dan moesten we wel via het Belgisch grondgebied inzetten. Hoe zit het met operationele bevoegdheden en samenwerking. Wat als er schade ontstaat op Belgisch grondgebied door Nederlands materieel? Alleen de dubbele COPI-bezetting met Belgische en Nederlandse vertegenwoordigers was al een uitdaging. Op een gegeven moment hadden we een aggregaat nodig dat de Belgische Civiele bescherming best wilde inzetten, maar niet zonder officieel internationaal bijstandsverzoek. En dat terwijl het aggregaat op Belgisch grondgebied bleef. Juridisch zitten er heel veel haken en ogen aan een grensoverschrijdende brand, dat is ons eens te meer duidelijk geworden. Omdat er geen gevaar was voor mens en dier konden we over alles rustig nadenken en overleggen. Maar wat als er slachtoffers dreigen te vallen? Dit leert ons dat investeren in euregionale samenwerking en goede afspraken essentieel is.'

Tweede loopbaanbeleid bezwarende functie

Sommige functies zijn fysiek en psychisch te zwaar om een heel werkleven te kunnen volhouden. Dat geldt ook voor brandweermensen in een uitvoerende functie. Sinds 2006 gelden landelijk wettelijke afspraken voor brandweermensen die na 1 januari 2006 in dienst zijn gekomen: het tweede loopbaanbeleid voor bezwarende functies. Dit houdt in dat deze groep medewerkers binnen de brandweer na 20 dienstjaren moeten overstappen naar een niet bezwarende functie. De banen binnen de brandweer liggen niet voor het oprapen. Er zal gekeken moeten worden naar een functie in een ander vakgebied. Een tweede carrière dus. Dat is geen gemakkelijke opgave, voor geen van de betrokkenen.

De situatie binnen Brandweer Zuid-Limburg

Momenteel zijn er zo'n 60 brandweermensen die vallen in de wettelijke regeling van tweede loopbaanbeleid. Van deze groep zijn er een tiental medewerkers al ruim tien jaar onderweg. Zij moeten dus nu echt gaan nadenken over een nieuwe loopbaan en daarnaast ook echt actie gaan ondernemen. Gedacht moet worden aan het volgen van bijvoorbeeld een opleiding of stage in een ander vakgebied. Binnen de Brandweer Zuid-Limburg is een werkgroep actief die de implementatie van het tweede loopbaanbeleid stimuleert.

Andy Biesmans: 'Ik ga binnenkort een loopbaantraining volgen'

Tweede Loopbaanbeleid start met training

'Afwachten is geen optie meer'

Om een beeld te geven van het hoe en wat rondom het tweede loopbaanbeleid bezwarende functie laten we in een nieuwe reeks collega's aan het woord. Collega's die over pakweg tien jaar een nieuwe weg moeten inslaan. Een van hen is de 37-jarige Andy Biesmans, werkzaam bij de brandweerkazerne Maastricht-Noord.

'Nee, het is geen jongensdroom die uitkwam', lacht Andy. 'Maar ik kan me, nu na ruim tien jaar, niets anders meer voorstellen. Ik heb een prachtbaan.' Na de LTS begon zijn carrière bij een autospuiterij. Een bevriende brandweerman vroeg of Andy geen interesse had om bij de brandweer te komen werken. Tot dat moment had Andy daar nog nooit over nagedacht. Maar hij solliciteerde en werd enige tijd later aangenomen. Het was 2007, Andy was 27 jaar. 'Bij mijn aanstellingsgesprek werd me al aangegeven dat deze nieuwe wettelijke regeling er was. Dat ik dus maximaal twintig jaar deze functie als brandweerman kon uitoefenen. Maar ja, op dat moment leek dat nog zo ver weg. Ik heb er nooit bij stilgestaan.'

Ideaal

Net als zijn collega's werkt Andy Biesmans 24 uur-diensten. 'Zeker met kleine kinderen thuis is dat

ideaal. Ik ben altijd twee dagen thuis om met ze te eten, naar school te brengen en 's avonds thuis om ze naar bed te brengen.' Dat geeft voor Andy ook aan hoe moeilijk het is om na te denken over een andere carrière. 'Ik ben 47 jaar als ik die twintig jaar in deze functie erop heb zitten. Ik zal dan zeker nog

'Ik ben echt niet te beroerd om weer de boeken in te duiken'

eens twintig jaar moeten werken. Het is een worsteling. Ik voel me dan waarschijnlijk nog fit genoeg om met uitrukken mee te gaan, dus waarom moet ik dat opgeven?' Toch realiseert Andy zich dat hij nu actie moet ondernemen. Hij gaat daarom binnenkort een

loopbaantraining volgen die door de organisatie aangeboden wordt. 'Ik ben echt niet te beroerd om weer de boeken in te duiken, om iets te leren, ik heb alleen geen idee waar ik moet beginnen. Ik heb nu een prachtig beroep. Ga ik iets vinden dat net zo goed is? Wat is over tien jaar interessant, waar zit dan toekomst in en past dat ook bij mij?'

Vaart

Andy Biesmans is niet de enige die hiermee worstelt. Hij heeft binnen zijn kazerne, nog zo'n 18 collega's in dezelfde situatie. 'Sommigen zijn al met een opleiding begonnen, eentje is zelfs aan het studeren voor binnenhuisarchitect. Maar anderen willen liever afwachten en geloven dat het niet zo'n vaart zal lopen straks.'

Andy staat er niet alleen voor. Bij zijn ploegchef kan hij terecht met zijn zorgen en vragen. En dat is belangrijk. 'Ik merk dat het voor de organisatie zelf ook moeilijk is. We zijn allemaal zoekende. Maar we moeten ergens beginnen natuurlijk. Het liefst wil ik hier mijn werk blijven doen, maar de banen zijn schaars. Dus ik moet uitzoeken hoe ik mijn ervaring en kwaliteiten kan inzetten in een andere baan. Dat is stap één. En tot welke baan en welke opleiding dat leidt, daar hoop ik snel achter te komen.'

De kazerne in Born bestaat dit jaar 175 jaar. Dat werd onder meer gevierd met een drukbezochte open dag op zaterdag 24 juni. Er waren diverse spectaculaire demonstraties en natuurlijk kon de jeugd zelf eens testen hoe zwaar zo'n brandweerslang wel is

Brandweer Zuid-Limburg
www.brandweer.nl/zuid-limburg

