
© CFBT-BE 1/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

Construction Fire te Brussel: smeulbrand van polyurethaan

1 Inleiding

Op 21 januari 2009 rukt de brandweer van Diksmuide uit voor een brandmelding in een

woning. Het was een uitruk zoals zoveel andere maar de interventie zou voor twee

brandweermensen bijna fataal aflopen.

De brandweer werd naar een

alleenstaande eengezinswoning

gestuurd (zie figuur 1). Alle

kamers in de woning bevonden

zich op het gelijkvloers. Bovenop

de gelijkvloerse verdieping was

een ongebruikte zolderruimte

onder een hellend dak.

Het was een woning die vroeger al

eens gerenoveerd was. Er werd

toen een nieuw dak (structuur +

bekleding) geplaatst bovenop het

bestaande dak.

Nu werden er opnieuw werken

uitgevoerd: op de zolder werd er isolatie in polyurethaan (PUR) gespoten tussen de spanten

van de structuur van het tweede dak. Door de zolder beter te isoleren zou het huis minder

energie gaan gebruiken. Het spuiten van PUR is een exotherm proces. De arbeiders moeten

een aantal regels respecteren om ervoor te zorgen dat de warmte, die vrijkomt bij het

vormen van PUR, afgevoerd wordt. Tijdens deze werken was een kleine brand gestart. De

arbeiders hebben deze brand zelf kunnen blussen. Ze hadden echter geen beroep gedaan

op de brandweer om te komen controleren of hun blussing wel effectief was.

Enkele uren later namen zij opnieuw een brandgeur waar. Hoewel er niets te zien was,

belden ze deze keer toch de brandweer. De toegang tot de zolder gebeurt via een zolderluik

en een zoldertrap. De leidinggevenden van de brandweer klimmen naar boven op de

zoldertrap en steken hun hoofd naar binnen op de zolder. Ze zien niets dat wijst op een

brand maar beslissen toch om twee brandweermensen in volledige beschermingsuitrusting,

inclusief adembescherming op de zolder te sturen.

De twee brandweermensen gaan via de zoldertrap naar boven en gaan vervolgens op zoek

naar de brandhaard. In eerste instantie gaan ze naar de plaats waar de arbeiders aan het

werk waren. Ze konden daar echter niets vinden. In de zolder was er eigenlijk niets dat

wees op een brand. Er was nergens rook te zien.

De zolder bestaat echter niet uit bruikbare ruimte. Een netwerk van houten spanten zorgt

voor de ondersteuning van het dak. Hierdoor is er slechts een beperkte ruimte om te

passeren. Dit is zeker nefast voor ademluchtdragers die minder makkelijk ergens tussen

kunnen kruipen.

figuur 1 Alleenstaande woning met woonruimtes op het
gelijkvloers en ongebruikte zolderruimte onder het dak.
(Foto: JVK)

© CFBT-BE 2/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

Ze beslissen om het andere eind

van de zolder te doorzoeken.

Daartoe passeren ze het trapgat

en gaan ze in de richting van het

andere uiterste van het dak.

Tot op dat moment is er nog

helemaal niets dat er op wijst

dat er ergens een probleem is.

Er is geen rook te zien, er is

geen warmte waar te nemen, …

De zolder lijkt gevuld met

omgevingslucht.

Plots worden de

brandweermensen overvallen

door een groenachtige rook. De

zichtbaarheid wordt snel tot nul

gereduceerd. Ze beseffen

onmiddellijk dat ze in de

problemen zitten en draaien zich om in de

richting van het trapgat. De rook ontsteekt

en ze zitten nu op een zolder die volledig met

vlammen gevuld is. Beide brandweermensen

zijn nu in levensgevaar. Ze slagen er

gelukkig in om zich doorheen het trapgat

naar beneden te gooien.

Beide brandweermensen zijn zeer zwaar

verbrand. Hun beschermingskledij en

ademlucht zijn zeer zwaar beschadigd. Er

bestaat geen twijfel over dat ze dit overleefd

hebben door hun professionele houding:

zonder ademluchtmasker hadden ze geen

schijn van kans gehad.

Buiten worden ze opgevangen door hun

collega’s. Ze krijgen de eerste zorgen en ze

worden met spoed overgebracht naar een

brandwondencentrum waar ze allebei lange

tijd verblijven.

De snelle evolutie van de brand was een

verrassing voor de brandweer in 2009.

Niemand begreep hoe zoiets kon gebeuren.

Smeulend PUR kan er blijkbaar voor zorgen

dat een ruimte die schijnbaar volledig met

omgevingslucht gevuld is in een oogopslag

verandert in een inferno.

figuur 2 De houten draagstructuur op de zolder. De ruimte
tussen deze spanten was beperkt. Hierdoor was de
bewegingsvrijheid voor een ademluchtdrager ook beperkt.

(Foto: Brandweer Diksmuide)

figuur 3 De brandkledij van één van de
brandweermensen na de brand. (Foto:
Brandweer Diksmuide)

© CFBT-BE 3/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

2 Oproep voor verdachte rook in Brussel

Op 18 februari ’20 om 14u20 wordt

de brandweer van Brussel (DBDMH)

opgeroepen voor rookontwikkeling in

de Leuvensesteenweg te Sint-Joost-

ten-Noode. Dit is een kleine

gemeente binnen het Brussels gewest

waar de bevolkingsdichtheid extreem

hoog is. Het aantal inwoners bedraagt

er 24.000/km² (tegenover 376

inwoners/km² in België).

Dit betekent dat alle gebouwen dicht

op elkaar staan. In de rest van België

staan er vaak huizen aan de

straatkant en wordt het binnengebied

gebruikt voor de tuinen van de

huizen. In Brussel bevinden heel wat

gebouwen zich in tweede rij. Dit

betekent dat het binnengebied

dichtgebouwd is met gebouwen:

opslagplaatsen, hangaars en in dit

geval ook een appartementsgebouw. Het gevolg is vaak dat het niet mogelijk is om ze te

bereiken met brandweervoertuigen. Dit was hier ook het geval.

figuur 5 Luchtfoto van de gebouwen rond de Mirano. De gele pijl geeft het voorste gedeelte van het
gebouw aan. Onder de gele pijl is het rechthoekige dak van de dancing te zien. (bron: google maps)

figuur 4 De Leuvensesteenweg loopt bovenaan het plan
van links naar rechts. De Mirano staat aangeduid met de
rode naald. (bron: google maps)

 A

B

C

D

A

A

B

C

D

© CFBT-BE 4/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

De autopomp van de voorpost cité wordt uitgestuurd en is om 14u25 ter plaatse. Ze stellen

vast dat ze terecht komen in de nachtclub Mirano. Zij hebben enkel zicht op de voorgevel

van het gebouw (sector Alfa).

Zowel aan de Bravo- als de Delta-zijde zijn er gebouwen aangebouwd. Het gebouw is erg

diep (ca. 60 m). Ongeveer evenwijdig met de lange gemene muren van het gebouw lopen

de Kleine dalstraat (aan de Bravo-zijde) en de Liefdadigheidsstraat (aan de Deltazijde).

Aan de Charlie zijde zijn er geen gebouwen aangebouwd. Er staat echter een middelhoog

appartementsgebouw op een tweetal meter van de achtergevel van de Mirano. Op figuur

4 en figuur 5 wordt een beeld gegeven van de complexiteit van deze stedelijke situatie.

2.1 Eerste team ter plaatse

De grote zaal van de nachtclub ligt achteraan in het gebouw. Het team van de post cité,

onder leiding van sgt. Debaucheron doet eerst een verkenning. Ze stellen vast dat

arbeiders laswerken uitvoeren aan een stalen plafond op een zolder met technische

installaties. Hierbij is iets beginnen smeulen want er komt rook uit het plafond naar

beneden. De bevelvoerder beveelt om een lijn van 45 mm af te leggen tot op zolder. Hij

maakt de correcte inschatting dat dit incident meer is dan een eenvoudige

rookontwikkeling en schaalt op. De rest van het standaard brandvertrek voor gebouwbrand

wordt gealarmeerd om 14u37.

In Brussel worden voor een gebouwbrand twee autopompen, twee ladderwagens, een

commandowagen, een ziekenwagen en de MUG van het militair ziekenhuis (als die

beschikbaar is) gealarmeerd. De ladderwagen vertrekt uit de post cité, de MUG vertrekt

uit het militair ziekenhuis en de rest van de voertuigen vertrekt uit de Helihavenkazerne.

2.2 Versterking

Wanneer de versterking uit de Helihaven aankomt om 14u43, doet maj. Lambert als officier

een verkenning. De zolder boven de grote zaal van de nachtclub is erg groot (15 op 40 m).

De doorsnede van de zolder heeft de vorm van een driehoek. In de zolder zorgen metalen

vakwerken op onregelmatige afstanden

voor de structurele stabiliteit. In het

midden is er een soort van gangpad maar

dit wordt echter regelmatig onderbroken

door de elementen van de vakwerken die

hindernissen vormen. Hierdoor is het

moeilijk vorderen, zelfs met perfect zicht.

Bovendien is de toegang tot de zolder zeer

beperkt in ruimte. Er worden twee

toegangsladders/trappen gebruikt om van

het verdiep eronder op de zolder te komen.

Vervolgens zorgt de aanwezigheid van

grote verluchtingskokers op de zolder

ervoor dat er de brandweermensen zich op

een bepaalde plaats doorheen een smalle

figuur 6 Dit is een foto van de toegang tot de
zolder. Hier is slechts een 50-tal cm ruimte om te
passeren. Voor een ademluchtdrager is dit slechts
een zeer beperkte ruimte. (Foto: Nicolas Freuville)

© CFBT-BE 5/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

opening moesten wurmen om de zolder te betreden (of opnieuw te verlaten).

Tijdens die eerste verkenning van

de officier is er op de zolder geen

rook te zien. Hij erkent wel direct

het potentieel gevaar voor de

brandweermensen. De situatie

vertoont immers erg veel

gelijkenissen met de brand in

Diksmuide in 2009: Een

verborgen smeulbrand in

brandbaar materiaal in het dak

van een moeilijk toegankelijke

zolder. Hij besluit naar buiten te

gaan om een beter beeld te

bekomen door van bovenaf het

dak van de zolder te bekijken.

Intussen wordt voorgesteld om binnen groene PUC’s te plaatsen die de richting naar de

uitgang aangeven (cfr de aanbeveling van de leercommissie Beringen). Mocht er toch

rookproductie plaatsvinden, dan kunnen de mensen via de lichten de weg naar buiten

vinden (zie figuur 7). Maj. Lambert besluit omstreeks 14u50 ook een 3de autopomp ter

plaatse te vragen om middelen achter de hand te hebben mocht de situatie evolueren.

De drone-eenheid van de federale politie was die dag in observatiestage bij de brandweer.

Zij waren mee op interventie gekomen en hadden dus zeer snel een drone in de lucht om

beelden te krijgen van bovenuit. Deze beelden toonden de complexe structuur van het

pand die te zien is op figuur 5figuur 4. Belangrijk hierbij is dat het zadeldak boven de zolder

slechts begint op 20 à 30m van de voorgevel. Het is dus onbereikbaar voor de

ladderwagens.

Op de beelden van de drone was duidelijk te zien dat de dakbedekking bestaat uit

geprofileerde staalplaat. Er was een brand in de nok van het dak. Dit was merkbaar door

de rookontwikkeling en de verkleuring van de staalplaat op die plaats. Er waren geen

zichtbare vlammen. De brand strekte zich uit over ongeveer één meter. Lichtgekleurde

rook ontsnapte uit het dak en er was op de warmtebeelden niet zoveel temperatuur

merkbaar.

Binnen waren de mensen intussen bezig met het proberen blussen van de brand. Zij

werden geconfronteerd met het feit dat er aan de onderkant van de dakopbouw een

staalplaat zat. Dit maakte het blussen weinig effectief.

Bij een tweede verkenning door maj. Lambert bleek dat er nu wel al rook op de zolder

waarneembaar was. Deze rook zorgde voor verminderde zichtbaarheid. Dit maakt het werk

extra moeilijk. De brandweer wordt immers geconfronteerd met een situatie waarbij ze

een brandhaard vinden in het dak, die brandhaard blussen en die brandhaard dan weer

terug herneemt. De verminderde zichtbaarheid maakt dat het steeds moeilijker wordt om

te zien wat er gebeurt. De concentratie aan rookgassen stijgt en op een bepaald moment

zal de onderste brandbaarheidsgrens bereikt worden. Maj. Lambert laat de mensen verder

werken maar geeft aan dat ze voorzichtig moeten zijn en verwijst naar de case Diksmuide,

figuur 7 Een gele, een groene een blauwe PUC in werking.
(Foto: Jean-Paul Heyens)

© CFBT-BE 6/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

een aanwijzing die door sommige mensen ter plaatse begrepen wordt omdat ze de case

kennen. Het is dan al duidelijk dat er een gat in het dak zal moeten gemaakt worden om

de rook te evacueren. Hij gaat terug naar buiten en beslist om een tweede officier bij te

roepen. Hierop vertrekt kapt. De Paepe om 15u12 uit de hoofdkazerne.

Buiten gekomen, blijkt dat er niet direct een mogelijkheid is om op het dak te komen vanuit

de Leuvensesteenweg. Toegang tot het dak is echter cruciaal om een gat in het dak te

kunnen realiseren. Er wordt gekeken of een elevator soelaas kan bieden. Dat blijkt niet zo

te zijn. Vervolgens wordt er gekeken of er via een andere straat toegang kan verschaft

worden tot het dak m.b.v. een ladderwagen. Dat blijkt ook niet zo te zijn. De

Waterkrachtstraat ligt een 80-tal meter verwijderd van de achtergevel de Mirano.

De chauffeur van de commandowagen,

korporaal Feytens, heeft intussen een

opstelling gemaakt met twee whiteboards

en probeert de situatie zo goed als

mogelijk te schetsen. Zodra de tweede

commandowagen is aangekomen, voegt

de chauffeur van de 2de commandowagen

zich bij hem. Er wordt begonnen met het

opvolgen van de ademluchtdragers: wie

gaat wanneer binnen en wie komt wanneer

buiten. (zie figuur 8)

Maj. Lambert vraagt de grote hulpwagen

ter plaatse om materiaal te hebben om het

dak te openen. Zaken zoals een slijpschijf

en een reciprozaag zitten immers niet in de

autopomp. Hij vraagt eveneens het RISC-team (het Brusselse klimteam) ter plaatse om

het werk op het dak te beveiligen en een toegang te zoeken tot het dak. Als laatste vraagt

hij ook versterking ademlucht. Er zijn immers heel wat ademluchttoestellen in gebruik en

het is belangrijk dat er flessen kunnen gewisseld worden zodat er geen onderbreking

ontstaat in het werk van de ademluchtdragers.

Het RISC-team o.l.v. adj. Vanderweyen gaat vanaf 15u21 op zoek naar een mogelijkheid

om op het dak te komen. Dit blijkt een zeer moeilijke opdracht. Zij werken verder met het

creëren van een veilige werkomgeving op het dak als doel.

2.3 Verdere opschaling

Om 15u33 is de commandant van week, kol. Van Gyseghem, aangekomen op vraag van

maj. Lambert. Na overleg beslist hij om te werken met de vier flanken. Elke bereikbare

flank krijgt een detachement brandweermensen onder leiding van een officier. Hiertoe

beslist hij om verder op te schalen: Hij laat een vierde autopomp komen en nog een extra

officier (maj. Jalet). De decontaminatiewagen en de support car C12 worden ook ter

plaatse gevraagd. De support car is eigenlijk een rijdende kantine waar het personeel is

kan drinken of een koek kan eten. Kol. Van Gyseghem zal ter hoogte van de commandopost

werken aan de beeldvorming. Hij heeft hier de schema’s op de whiteboards en de

dronebeelden ter beschikking.

figuur 8 De chauffeurs van de twee
commandowagens werken op de whiteboards aan
de beeldvorming en volgen de radiocommunicatie

op. (Foto: Robert Decock)

© CFBT-BE 7/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

Intussen wordt de elektriciteit in het gebouw afgesloten. De mensen van de

elektriciteitsmaatschappij zijn immers aangekomen. Zij geven aan dat er een

hoogspanningscabine zit in het gebouw. Op onze vraag wordt die afgekoppeld. De

gasmaatschappij komt ook ter plaatse. Zij gaan na of er een gasaansluiting is in het

gebouw met de opdracht om die af te sluiten mocht die er effectief zijn.

Maj. Lambert begeeft zich terug naar binnen om een derde inspectie van de zolder uit te

voeren. Op dat moment wordt er door de binnenploegen echter beslist dat de situatie te

gevaarlijk geworden is. De zolder is tegen dan helemaal gevuld met rook. De zichtbaarheid

is tot bijna nul gereduceerd. De onderofficieren binnen oordelen dat het risico te hoog is.

De rook kan ontbranden en de moeilijke toegankelijkheid van de zolder zorgt ervoor dat

de ploeg die binnen zit niet snel kan ontsnappen. Alle brandweermensen op de zolder

komen terug naar buiten. Hierdoor is het grote risico voor de brandweermensen geweken

(cfr. Diksmuide). De brandbestrijding komt hierdoor echter tot stilstand. Op dat moment

tijdens de interventie is niemand nog bezig met bluswerken. Er is immers nog steeds geen

manier gevonden om op het dak boven de zolder te geraken. Dit betekent dat het

potentieel bestaat dat deze brand plots sterk uitbreidt. In deze sterk verstedelijkte

omgeving (zie figuur 5) kan dat zeer snel uit de hand lopen.

Hierop pleegt maj. Lambert opnieuw overleg met kol. Van Gyseghem. Deze laatste wil

anticiperen op een branduitbreiding en beslist om interventieterrein in te delen in 3

flanken:

• Maj. Lambert stuurt de werken in het getroffen gebouw aan.

• Kapt. De Paepe zorgt voor de Delta flank

• Maj. Jalet zorgt voor de Bravo flank

figuur 9 De Brusselse brandweer vindt twee toegangswegen naar het dak van de Mirano. Maj. Jalet
vindt toegang via een gebouw in de Kleine Dalstraat (oranje pijl). Het team van Kapt. De Paepe vindt
toegang via de Liefdadigheidsstraat. Via ongeveer 100 m aaneengesloten platte daken komen zij

A

B

 C

D

© CFBT-BE 8/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

naast het dak van het brandend gebouw terecht (gele pijl). Op die manier was de brand omsloten.

(Foto: Google maps)

De Delta-flank en de Bravo-flank krijgen elk een autopomp toegewezen. Later in de

interventie zal het klimteam zich verdelen over beide flanken.

Maj. Jalet vindt met zijn team een toegang via de Kleine Dalstraat. Hij kan via een

aanpalend gebouw aan de Bravo kant zicht krijgen op het dak van de zolder. De brand is

intussen uitgebreid. De nok is op dit moment over een afstand van enkele meters aan het

branden. Zijn team breekt de glasdallen in de gemene muur om toegang te krijgen tot het

hellend dak boven de zolder van de Mirano (zie figuur 11).

Kapt. De Paepe kan zich toegang verschaffen tot de Delta kant van het dak via de platte

daken van gebouwen die uitgeven op de Liefdadigheidsstraat. Zij leggen op die platte

daken ongeveer 100 meter afstand af vooraleer ze bij het dak van de Mirano terecht

komen. Aan beide kanten wordt een opstelling gemaakt om ervoor te zorgen dat er aan

beide kanten van het dak twee lijnen van 45 mm klaarliggen om te beginnen blussen mocht

de brand uitbreiden. Deze bluslijnen dienen ook om de gevel van het appartementsgebouw

aan de Charlie-zijde te beschermen. Mocht het dak van de zolder deels instorten en er een

grote brand ontstaan, dan zou er een potentieel probleem in de vorm van branduitbreiding

naar het appartementsgebouw ontstaan. De twee bluslijnen dienden dus ook om deze

gevel te koelen indien dat nodig zou blijken.

De teams zijn nu verspreid over drie straten:

• Alfa-zijde: Leuvensesteenweg

• Bravo-zijde: Kleine Dalstraat

• Delta-zijde: Liefdadigheidsstraat

De straat aan de Charlie-zijde, de Waterkrachtstraat, is veel te ver verwijderd (zie figuur

4) om zinvol te kunnen zijn.

Het klimteam maakt een opstelling vanop de twee toegangspunten zodat er een veilige

werkomgeving ontstaat boven het dak. Op die manier kunnen onze mensen op een

beveiligde manier het dak op.

Kol. Van Gyseghem past de

kubusgedachte toe en vraagt om de

nodige voorbereidingen te treffen om

branduitbreiding naar onder tegen te

gaan. Er is immers rookverspreiding naar

onder toe. Daarop worden teams ingezet

om eerst licht te plaatsen in de grote zaal

onder de zolder. Vervolgens worden twee

lijnen van 45 mm afgelegd van buiten

naar de grote zaal zodat kan geblust

worden mochten er brandende delen naar

beneden vallen.
figuur 10 Zicht op de grote zaal vanuit de toegang.
(Foto: Robert Decock)

© CFBT-BE 9/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

2.4 Technische oplossing

Kpl. Schepens van het klimteam begint omstreeks 17u30 met het maken van een opening

in het dak. Dit is een zeer moeizaam karwei, onder ademlucht en hangend aan twee

touwen. De opbouw van het dak maakt dit werk echter zeer moeilijk. Uiteindelijk slaagt hij

erin om een opening te maken. Vanaf dan heeft de brandweer echter een goede manier

gevonden om deze brand aan te pakken.

De komende uren wordt het dak steeds verder geopend. De tactiek bestaat uit het maken

van sleuven om ervoor te zorgen dat de smeulbrand zich niet verder kan verspreiden.

figuur 11 Het klimteam maakt een opstelling met touwen om werken op het dak te beveiligen.
Vervolgens wordt een wand met glasdallen opengebroken om een makkelijke toegang te hebben tot
het hellend dak. Vervolgens kunnen de brandweermensen, hangend aan een touw, gaten beginnen
maken in het dak. (Foto: Robert Decock)

Na verloop van tijd is de opening in het dak dermate effectief dat de rook kan verwijderd

worden uit de zolder. De teams van de Alfa-zijde worden daar weer ingezet. De brand

wordt daarna zeer snel onder controle gebracht. Doordat de rook weg is op de zolder, is

de brand als het ware omschreven. Er is terug een goed zicht in de zolder. Er wordt dan

gedurende enige tijd tegelijkertijd van binnen en van buiten gewerkt.

De buitenploegen zijn daarna nog uren in de weer geweest met het maken van openingen

in het dak om te zorgen dat de smeulbrand fysiek omschreven was. Dit terwijl de

binnenploegen van binnenuit openingen bleven maken om de brandhaarden af te blussen.

De interventie was uiteindelijk afgelopen om 05u06. Ze had bijna 15 uur geduurd.

© CFBT-BE 10/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

figuur 12 Na verloop van tijd werd een trench gerealiseerd. Aan één zijde van het dak was over de

volledige breedte een snede gemaakt. Hierdoor kon de brand aan deze kant van het dak niet verder
opschuiven. (Foto: Nicolas Freuville)

3 Lessons learned

3.1 De waarde van case studies

De brandweer beschikt over honderden case studies. Dit zijn voornamelijk buitenlandse

case studies maar er zijn ook een aantal Belgische. In een goede case study wordt achteraf

kritisch naar het brandweeroptreden gekeken:

• Wat was het plan?

• Wat is er gebeurd?

• Wat liep er fout? (Niet: Wie heeft er iets fout gedaan)

• Wat kunnen we leren? (Niet: Wie kunnen we straffen?)

Dergelijke documenten laten toe om zeer waardevolle lessen te trekken uit branden die

slachtoffers gemaakt hebben. Ze maken het mogelijk om in alle rust na te denken en

kunstmatige ervaring op te doen.

De case Diksmuide leerde ons o.a. wat de gevaren zijn van PUR-isolatie en hoe een situatie

die ogenschijnlijk ongevaarlijk lijkt plotsklaps kan veranderen in een inferno.

© CFBT-BE 11/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

Ricardo Weewer van de Nederlandse brandweeracademie wees er in het verleden al op dat

cases ook kunnen leiden tot een gezamenlijk vocabularium. Dit biedt de mogelijkheid om

de complexiteit van het incident samen te vatten tot één woord. Dit laat zeer snelle

communicatie toe waarbij erg veel informatie (over de situatie, de mogelijke scenario’s

waarbij het fout loopt, de te nemen en de niet te nemen acties, …) wordt meegedeeld

d.m.v. één sleutelwoord.

Onlangs was er een ernstige hoogbouwbrand waar de rookverspreiding het potentieel had

om zeer veel slachtoffers te maken. De bemanning van drie autopompen werd gebruikt

om de brand onder controle te krijgen. Dit lukt uiteindelijk pas 40 minuten na de aankomst

ter plaatse. Er werden ook vier autopompen en twee ladderwagens ingezet bij de

reddingen. Tijdens het opschalen werd bij het briefen van de tweede officier de zin “We

zitten hier in Grenfell!” gebruikt. Een gezamenlijke kennis van cases kan dus een grote

meerwaarde betekenen.

3.2 Snel opschalen

Bij een brand met het potentieel voor een grote of snelle uitbreiding is het belangrijk dat

er snel opgeschaald wordt. Er moet immers ten alle prijze vermeden worden dat de

brandweer achter de feiten aanloopt.

Tijdens dit incident maakt de sergeant van de eerste autopomp een snelle en correcte

analyse van de situatie. Zijn middelen (één autopomp) waren onvoldoende. Hij schaalde

onmiddellijk op. De eerste officier ter plaatse deed hetzelfde zodra hij vaststelde dat het

incident aan het evolueren was.

De commandant van week, kol. Tom Van Gyseghem, schaalde daarop nog eens op. Die

continue opschaling zorgde ervoor dat er voldoende middelen waren om dit moeilijk te

bereiken, dynamisch incident in de binnenstad de baas te kunnen (zie figuur 9).

3.3 Goede coördinatie

Kol. Van Gyseghem startte de operationele coördinatie op vrij snel na zijn aankomst. Er

waren immers verschillende impactgebieden die aandacht vereisten:

• Rookverspreiding

• Uitbreidende brand

• Impact op verkeer

Vooral het overleg met de politie was belangrijk. Het incident leidde immers tot een

belangrijke impact op het verkeer tijdens de avondspits.

Het incident was ook ingedeeld in verschillende (geografische) sectoren. Twee sectoren

(Bravo en Delta) waren enkel door het brandende dak gescheiden. De mensen in die twee

sectoren konden mondeling met elkaar communiceren. Toch was het een zeer lange

afstand om van Bravo naar Delta te geraken. In die zin lagen de drie sectoren geografisch

ver uit elkaar. De kolonel bouwde een structuur voor discipline 1: drie officieren die elk

één van de drie sectoren voor hun rekening namen. Ze overlegden onderling en gingen

van tijd tot tijd in elkaars sector gaan kijken zodat ze continue een goede beeldvorming

© CFBT-BE 12/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

hadden. Parallel werd alle

belangrijke informatie

doorgegeven aan kol. Van

Gyseghem zodat hij zijn beeld

van de situatie kon updaten en

het multidisciplinaire aspect

daarop kon afstellen. De

radiocommunicatie werd ook

opgeschaald. De flankofficieren

communiceerden met kol. Van

Gyseghem op een

coördinatiegespreksgroep terwijl

daarnaast verschillende

gespreksgroepen werden

gebruikt voor het RISC-team en

de flanken.

Voorts was het een incident dat

zeer lang duurde. Er werd

overlegd met de gemeente. Zij

stelden een DIR LOG aan. De

gemeente zorgde voor catering.

Zij leverde via een pizzeria in de

straat pizza’s voor de vele

hulpverleners, waaronder ook de brandweermensen, die actief waren op de

interventieplaats.

Er werd met de verschillende sectoren gecoördineerd wie op welk tijdstip ging gaan eten.

Later in de interventie werd begonnen met het aflossen van alle personeel op de

interventie. Aangezien die dan nog volop bezig was, diende dit minutieus te gebeuren om

te vermijden dat het incident terug zou gaan escaleren tijdens de wissel.

Gedurende de volledige interventie werd door twee mensen aandacht besteed aan de

ingezette ademluchtdragers (zie figuur 8). Dit is iets wat in Brussel niet standaard gebeurt.

Dit is in de meeste Belgische brandweerkorpsen zo omdat er meestal gewoon te weinig

personeel is om die taak te vervullen. Eigenlijk zou dit altijd moeten gebeuren en zou

hiervoor extra personeel ter plaatse moeten komen in het geval van een complexe inzet.

Tot slot was er gedurende het incident ook veel coördinatie nodig met de dispatching van

brandweer Brussel. De brand in de Leuvensesteenweg slokte heel wat middelen op en dat

gedurende lange tijd. Er was ook heel wat specialistisch materiaal en personeel ingezet.

Dit alles werd gerealiseerd zonder de restdekking van Brussel uit het oog te verliezen.

4 Bronnen

[1] Lambert Karel (2010) interview over het incident in Diksmuide met Johnny

Beernaert en Bart Sansen

[2] Weewer Ricardo, persoonlijke communicatie

figuur 13 kol. Tom Van Gyseghem in de CP-OPS met een
medewerker van de gemeente. (Foto: Robert Decock)

© CFBT-BE 13/13 Mirano

Versie 09/05/2020 Karel Lambert – 2020 – 1.2

[3] DBDMH (2020) Interventieverslag van de brand in de Leuvensesteenweg

Karel Lambert

