

Dossier Brandbestrijding

'de risico's van het vak'

Opgesteld door:

Juliette Wildenburg

Bé van Veen

Cees van Beek

Cecile van der Velde

Paul Scheepers

Jaap Maas

Reviewer:

Ing. Dick Arentsen MSc CSP MIFireE RVK van Brandweer Nederland

Maart 2013

Inhoudsopgave

1. Beschrijving van risicofactor	4
2. Beschrijving risico's	5
2.1 De risico's van de brand zelf	6
2.2 Het object en de constructie.....	7
2.3 Risico's uit de directe omgeving van de brand.....	10
2.4 Indirecte risico's.....	10
2.5 Omvang problematiek.....	13
3. Relevante werksituaties	14
3.1 Relevante Branches	14
3.2 Relevante Beroepen	15
4. Inventarisatie en evaluatie	15
4.1 Risico-inventarisatie en evaluatie (RI&E).....	15
4.2 Meten	16
4.3 Blootstellingsmeting.....	19
4.4 Effectmeting	19
5. Wetgeving	20
5.1 Arbowet	20
5.2 Arbobesluit	21
5.3 Arboregelingen	21
5.4 Wet Veiligheidsregio's (Wvr)	21
5.5 Overige regelgeving.....	22
6. Beheersmaatregelen	22
6.1 Arbeidshygiënische strategie	23
Redelijkerwijs-principe.....	23
6.1.1 Bronmaatregelen.....	24
6.1.2 Organisatorische maatregelen.....	24
6.1.3 Technische maatregelen	24
6.1.4 Persoonlijke beschermingsmiddelen.....	25
6.1.4.1 Bluspak.....	25
6.1.4.2 Crashpak	26
7. Gezondheidseffecten en beroepsziekten	27
7.1 Gezondheidsrisico's.....	27
7.1.1 Hart- en vaatziekten	27
7.1.2 Longproblematiek, waaronder het Reactive Airways Dysfunction Syndrome	28
7.1.3 Koolmonoxide vergiftiging	28
7.1.4 Hittestress	29
7.1.5 Mentaal	30
7.1.6 Kanker	32
7.1.7 Onvruchtbaarheid.....	32
7.1.8 Gehoorverlies.....	32
7.1.9 Infecties	32
7.1.10 Aandoeningen van het bewegingsapparaat	32
7.2 Beroepsziekten.....	32
7.3 Diagnostiek en behandeling/ begeleiding	33
7.4 Kwetsbare groepen en aanstellingskeuring	33
7.5 Periodiek Preventief medisch onderzoek (PPMO)	34
7.6 Biologische monitoring.....	34
8. Werkgeversverplichtingen	35
9. Werknemersverplichtingen	36

10. Werknemersrechten	36
10.1 Rechten individuele werknemer	36
10.2 Rechten medezeggenschapsorgaan	37
11. Praktijkverhalen.....	37
12. Referenties	38
13. Referenties auteurs.....	39
14. Peer Review.....	39

1. Beschrijving van risicofactor

Bij brand belt de burger, eigenaar of medewerker 112 en roept de hulp in van de brandweer. Meestal is men het huis of het (bedrijfs)pand, auto, boot of object uitgevlucht, bij het brandgevaar vandaan. Voor de brandweer begint dan echter het werk en men gaat juist op dit gevaar af. Dit geeft een bijzondere gevaar- en risicosetting die overigens in meer of mindere mate bij alle operationele hulpdiensten aanwezig is. Deze andere hulpdiensten (zoals politie, ambulance, en in sommige gevallen defensiepersoneel) worden niet meegenomen in dit arbo-dossier.

De werkzaamheden van de brandweer bestrijken een breed terrein. Naast het bestrijden van brand, het verlenen van (technische) hulp aan mensen en dieren in nood, ongevalsbestrijding gevaarlijke stoffen en hulp bij waterongevallen houdt de brandweer zich bezig met brandpreventie en de voorbereiding op voornoemde taken.

Het werk van de brandweer is opgebouwd rond de schakels van de veiligheidsketen te weten:

Risicomangement

- proactie (gebiedsgericht voorkomen)
- preventie (brongericht voorkomen)

Crisismanagement

- preparatie (voorbereiden optreden)
- repressie (effectgericht optreden)

Nazorgmanagement

- nazorg (beperken schade,herstel naar normale situatie en evalueren & leren maar ook ondersteuning traumaverwerking bij eigen personeel)

Dit dossier behandelt de risico's die bestaan tijdens brandbestrijdingsactiviteiten, ofwel de schakel repressie van de veiligheidsketen. Uiteraard zijn er sterke raakvlakken met de overige schakels, want brandweerpersoneel dient goed te zijn opgeleid, getraind en regelmatig geoefend (OTO), over het juiste materieel & middelen te kunnen beschikken en na een repressieve inzet is nazorg van belang. De beschreven risico's gelden voor al het brandweerpersoneel. Of men nu een beroepsfunctie, vrijwilligers functie heeft of lid is van een bedrijfsbrandweer, de brand moet worden bestreden en brengt telkens weer risico's met zich mee. Soms bekende maar soms ook onbekende, omdat elke brand uniek is.

Afbakening dossier brandbestrijding

Omdat het onderwerp brandbestrijding en de daaraan verbonden risico's complex zijn maar ook specifiek, is gekozen voor afbakening in dit dossier.

In dit dossier wordt **geen** aandacht besteed aan de overige repressieve taken van de brandweer zoals ongevallen met gevaarlijke stoffen zonder dat er brand is, technische hulpverlening, en waterongevallen waarbij sprake is van duiken of werken onder overdruk, oppervlakteredding en grijpredding. Meer informatie over deze werkzaamheden en de daaraan verbonden risico's zijn op te vragen bij Brandweer Nederland (voorheen NVBR), www.brandweernederland.nl & www.brandweerkennisnet.nl

Daar waar brandweerpersoneel¹ tijdens brandbestrijdingsactiviteiten ook te maken heeft met algemeen voorkomende risico's zoals fysieke belasting wordt dit niet in dit dossier verder behandeld omdat hier een apart kennisdossier over is, www.Arbokennisnet.nl.

Een andere specialisatie waaraan weinig tot geen aandacht wordt geschonken is brandbestrijding in een ziekenhuis. Ook hiervoor is een apart kennisdossier gemaakt www.Arbokennisnet.nl.

De (directe) blootstelling aan de risico's van brandbestrijding voor brandweerpersoneel begint meteen na aankomst bij de brand tot aan het vertrek terug naar de kazerne.

Bijkomende risico's die wel bij elke uitruk aan de orde zijn, maar niet direct met brandbestrijding te maken hebben zoals de verkeersrisico's tijdens het rijden al dan niet met zwaailicht & sirene naar het incident worden slechts zijdelings in dit arbodossier beschreven.

¹ Hiermee wordt bedoeld de groep brandweermensen, die in opdracht werken van een Veiligheidsregio als beroeps- of als vrijwilliger.

2. Beschrijving risico's

Inleiding

Voor het brandweerpersoneel is er meestal weinig zicht op de te verwachten specifieke risico's van de zich ontwikkelende brand. Daarbij spelen de variabelen zoals weersomstandigheden (meteo) en de directe omgeving van de brand een belangrijke rol.

De risico's van brandbestrijding zijn te onderscheiden in risico's:

- van de brand zelf (2.1),
- die van het betreffende object (gebouw, auto, schip, trein, tunnel, enz.) en de bijbehorende constructie (2.2),
- vanuit de directe omgeving van de brand (2.3)
- en indirecte risico's (2.4).

Allereerst volgt hieronder een toelichting op het begrip brand.

Een brand is te definiëren als een snelle chemische reactie tussen een stof en zuurstof met fysische effecten zoals temperatuurstijging, aanwezigheid van vlammen en het vrijkomen van verbrandingsgassen. In nagenoeg alle gevallen gaat een brand gepaard met rook- en roetontwikkeling.

Vaak wordt de vuurbelasting (de energie-inhoud van alle brandbare materialen) in een gebouw aangemerkt als maatgevend voor het aanwezige (brandveiligheids)risico. De vuurbelasting in een ruimte of gebouw is echter uitsluitend bepalend voor de tijdsduur van een brand en is niet van invloed op een succesvolle beheersing en blussing.

Het brandvermogen is maatgevend voor de brandbestrijding. Wanneer bijvoorbeeld een hoge vuurbelasting (als gevolg van brandstofkenmerken) met de snelheid van een brandende kaars verbrandt dan is deze eenvoudig te beheersen en onder controle te brengen. Wanneer een brand binnen (zeer) korte tijd een grote vermogensgroei zien (omvang van een 'grote' brand) heeft dit direct gevolgen voor de bestrijdbaarheid, uitbreidingsmogelijkheden en vervolgschade. Bron: Analyse brandverloop bedrijfshal Harlingen

Als uitgangspunt is gekozen voor de algemene beschrijving van brand om te voorkomen dat er grote aantallen brandtypen beschreven moeten worden terwijl de chemische en fysische principes van snelle of langzamere verbranding in beginsel gelijk zijn. Dat geldt ook voor zogenaamde extreem heftige verbrandingen zoals metaalbranden, vuurwerk en brand in radioactief materiaal. De voorstelling van de brand in gebouwen, objecten en buitenlucht is eveneens generiek gekozen.

Branden kunnen als volgt onderverdeeld worden:

1. Verbranding van gasvormige brandstoffen
2. Verbranding van vloeibare brandstoffen
3. Verbranding van vaste brandstoffen

Verbranding van gasvormige brandstoffen

De eenvoudigste verbranding is die met gasvormige brandstoffen. Zowel de brandstof als de oxidator (doorgaans zuurstofgas in lucht) zijn dan gasvormig, zodat ze goed mengen en homogeen reageren. Goed bekend is aardgas als brandstof. De meest voorkomende reactie is dan eenvoudig:

Verbranding van vloeibare brandstoffen

Ingewikkelder is de verbranding van een vloeibare brandstof. In de regel moet die brandstof eerst tot een damp, aerosol of tot een nevel overgaan voordat verbranding kan optreden.

Verbranding van vaste stoffen

Chemisch gezien is de verbranding van vaste brandstoffen het meest complex. Goede voorbeelden zijn steenkool of hout. Bij hout zal dit eerst moeten drogen door de warmte. Een houtvuur zal daardoor eerst witte rook afgeven. Dit is gewoon waterdamp. In tweede instantie zullen door de hitte de complexe organische moleculen uiteenvallen in kleinere brokstukken, die uiteindelijk als gas vervluchtigen. Die gasverbranding geeft dan de vlammen.

2.1 De risico's van de brand zelf

Zoals in de inleidende tekst van hoofdstuk 2 is geschreven gaat een brand gepaard met het vrijkomen van hitte, vlammen, verbrandingsgassen zoals rook en roet. Deze kunnen in meer of mindere mate een risico vormen voor mens en dier. In deze paragraaf wordt nader ingegaan op welke wijze voornoemde risico's een gevaar voor het brandweerpersoneel vormen.

Risico's die een direct gevolg van de brand zijn en waar brandweerpersoneel aan wordt blootgesteld:

- **Hitte**

De mens kan slechts in beperkte mate warmte verdragen. De temperaturen die bij een brand vrijkomen zijn vaak 800 °C of hoger. Bij een brand in de buitenlucht zal het grootste deel van de hitte in de lucht worden opgenomen en heeft het brandweerpersoneel overwegend te maken met stralingswarmte. In een gebouw is het risico van hitte vele malen hoger, naast de stralingswarmte van de vuurhaard zelf is er sprake ophoping van warmte. Zelfs met de persoonlijke uitrusting, zoals een speciaal bluspak, helm, handschoenen en onafhankelijke adembeschermingsapparatuur kan brandweerpersoneel maar een beperkte tijd verblijven in ruimten met hoge temperaturen (zie 6.1.4). De tijd is met name afhankelijk van de temperatuur en de luchtvochtigheid. Afhankelijk van de temperatuur en luchtvochtigheid zullen brandweerpak en handschoenen hun weerstand tegen warmte verliezen en "doorslaan" en krijgt men te maken met hogere temperaturen op de huid. De tijd wordt zelfs verkort tijdens de eerste fase van blussen, waarbij het opgebrachte water door de hoge temperatuur direct verdampt en er dan sprake zal zijn van stoomvorming. (Dit is te vergelijken met het verblijf in een sauna.) Inademing van hete rookgassen, bijvoorbeeld door een defect in de adembeschermingsapparatuur, heeft verstrekende gevolgen. De longblaasjes worden onherstelbaar beschadigd en in het ergste geval zijn de gevolgen dodelijk.

- **Explosie**

Bij aankomst of tijdens bluswerkzaamheden kan er ten gevolge van ophoping van brandbare dampen of gassen of door de aanwezigheid van brandgevaarlijke gassen in drukhouders zich op een onverwachts moment een explosie voordoen. Indien brandweerpersoneel zich in de directe omgeving bevindt is de kans aanwezig getroffen te worden door rondvliegende voorwerpen en uiteraard de hitte en drukgolf die bij de explosie vrijkomt.

- **Vlamoverslag (Flashover)**

Flash-over of vlamoverslag is een term in de brandbestrijding waarmee het explosief ontbranden van in een ruimte aanwezige gassen wordt aangeduid en vormt daarmee een van de gevaarlijkste elementen bij brand.

De vlamoverslag vindt plaats bij een brand als de brandbare gassen, afkomstig van brandende en door de rookgassen opgewarmde voorwerpen in de ruimte, zich verzamelen in diezelfde ruimte en dan plotseling uit zichzelf ontbranden door het bereiken van de zelfontbrandingstemperatuur.. Door de hoge temperatuur in de gaswolken aan het plafond kunnen alle brandbare materialen door de explosie vlam vatten. Hierdoor zou een niet brandende ruimte totaal in brand kunnen vliegen. De temperatuur in de gaswolken worden gevoed door een brand in dezelfde of een andere ruimte (deze ruimte kan zelfs twee ruimtes verderop zijn).

- **Rookexplosie (Back-draft)**

Back-draft is een fase van vlamoverslag. Het verschil tussen back-draft en andere fases is dat een back-draft extra zuurstof nodig heeft om tot de explosie te komen, terwijl de overige fases van de flash-over teren op de aanwezige zuurstof en enkel een bepaalde temperatuur (> 550 °C) voor de ontbranding nodig hebben. Een Back-Draft kan optreden wanneer een deur van een ruimte, waar ophoping van rookgassen heeft plaatsgevonden, wordt geopend en op die manier zuurstof toe kan treden.

- **Gevaarlijke stoffen**

Het vrijkomen van toxische stoffen bij branden is een algemeen verschijnsel. Hierbij moet gedacht worden aan toxische stoffen die zijn opgeslagen in objecten of in voertuigen en betrokken raken bij het vuur, toxische stoffen die vrijkomen na ontleding van materialen tijdens de brand zoals koolmonoxide (CO), maar ook het vrijkomen van asbestvezels en andere vaste bestanddelen in de rook. Onderzoek van dr. F. Greven (Hulpverleningsdienst Groningen) laat zien dat inademing van rook, ook bij lage concentraties, (blijvende) schadelijke gevolgen kan hebben. Door de

aanwezigheid van rook is het zicht voor brandweerpersoneel nagenoeg nihil en men zal alles op de tast moeten doen en desoriëntatie is een groot gevaar.

Bij iedere brand komt in meer of mindere mate koolmonoxide (CO) vrij omdat er nooit sprake zal zijn van een volledige verbranding. Koolmonoxide is een giftig gas. Met name bij nablussingswerkzaamheden is het risico op inademing van CO groot, omdat het vuur bijna is gedoofd, de temperatuur in de omgeving laag is en er sprake zal zijn van een onvolledige verbranding. De praktijk leert dat er in die situaties soms niet meer consequent onafhankelijke adembeschermingsapparatuur gedragen wordt. Daarmee ontstaat een hoog risico dat hoge concentraties CO worden ingeademd. In het bloed hecht CO zich aan het zuurstoftransport-eiwit hemoglobine in rode bloedcellen, waarbij het zuurstofgas (O₂) verdringt. Koolmonoxide bindt circa 200-300 keer sterker aan hemoglobine als zuurstof. Dat betekent dat zelfs bij een geringe concentratie koolmonoxide in de lucht relatief veel koolmonoxide in het bloed terecht kan komen en er vergiftigingsverschijnselen kunnen optreden (zie 7.1.3).

Voorbeeld flashover

2.2 Het object en de constructie

Naast de directe risico's die door het vuur worden veroorzaakt loopt brandweerpersoneel grote risico's door de gevolgen van het vuur zoals het verzwakken van constructies en installaties.

De risico's tijdens bluswerkzaamheden in een gebouw of object zijn:

- **Blootstelling aan elektriciteit**

Er kan sprake zijn van directe aanraking aan onder spanning staande delen of indirect omdat er van dichtbij met water wordt gespoten op onder spanning staande delen.

- **Vrijkomen van gas**

Gas komt voor in gasvorm zoals aardgas, maar kan ook tot vloeistof verdicht zijn zoals butaan en propaan. Gas kan vrijkomen door het bezwijken van gasleidingen of het bezwijken van drukhouders. Het bezwijken van een drukhouder met een tot vloeistof verdicht gas, zoals propaan, LPG, kan een BLEVE (boiling liquid expanding vapour explosion) tot gevolg hebben.

Een BLEVE kan ontstaan in een houder, gevuld met een stof die onder atmosferische omstandigheden en temperatuur een gas is. Bij lage temperatuur en/of onder hoge druk kunnen gassen worden bewaard als vloeistof zoals liquified petroleum gas (LPG) of liquified natural gas (LNG) (let op dit is een thermoskan en geen bleve). De houder bevat dan een laag vloeistof met een laag gas erboven (zie onderstaand figuur).

Wanneer een tank met bijvoorbeeld lpg wordt blootgesteld aan vuur, zal de tank verwarmd worden. In het begin (bij een volle tank) wordt de toegevoerde warmte benut om de vloeistof in de tank te verdampen (koken). Doordat voor het verdampen van de vloeistof veel energie nodig is houdt de kokende vloeistof de wand van de tank (nog) relatief koel. Wel zal de gevormde damp in de tank de inwendige druk doen stijgen. Wanneer de druk hoger wordt dan de instelwaarde van het overdrukventiel, zal deze (gas) gaan afblazen. In de meeste gevallen zal deze uitblazen stroom gas vlam vatten, hetgeen voor de tank echter minder bedreigend is.

Naarmate de tank langer blootgesteld staat aan het vuur, zal er meer en meer vloeistof verdampen en het vloeistofniveau in de tank dalen. Dit betekent dat een groter deel van de tankwand niet meer gekoeld wordt door de kokende vloeistof met als resultaat dat de metalen wand warmer wordt. Het warmer worden van het metaal heeft tot gevolg dat de mechanische eigenschappen van het metaal (sterkte) afnemen. Uiteindelijk bezwijkt de tank doordat deze niet langer bestand is tegen de inwendige druk. Door het bezwijken van de tank daalt de druk en daalt ook de temperatuur waarbij de vloeistof kookt. Er zal dan ook plotseling een grote hoeveelheid damp gevormd worden die door het omringende vuur ontstoken zal worden. Het ontsteken van een dergelijke grote hoeveelheid damp gaat gepaard met een grote vuurbal die een groot vernietigend effect heeft in de directe omgeving. Dit wordt een "warme BLEVE" genoemd.

Vrijkomen van gevaarlijke stoffen

Tijdens een brand kan er een scala aan gevaarlijke stoffen vrijkomen. Dit kunnen gevaarlijke stoffen zijn als gevolg van een chemische reactie, zoals bijvoorbeeld het vrijkomen van gevaarlijke stoffen bij de verbranding van kunststoffen. (zie onderstaande tabel). Ook kunnen gevaarlijke stoffen vrijkomen die worden opgeslagen en door de brand vrijkomen, maar het is even zo goed mogelijk dat gevaarlijke stoffen zich mengen met het bluswater en dat er vrije uitstroom is van bluswater in sloten, putten e.d. Asbestvezels die in de constructie van een gebouw of object aanwezig zijn kunnen zich bij de brand in de omgeving verspreiden.

In bijlage 1 (zie einde van dit dossier) is een overzicht opgenomen van Gevaarlijke stoffen die kunnen vrijkomen bij een zuurstofrijke of zuurstofarme verbranding, ingedeeld naar materiaalsoort.

Enkele kenmerken van kunststoffen i.v.m. verbranding

naam	toepassing	gedrag bij verbranding	mogelijke giftige verbrandingsprodukten
polystyreen	isolatie-materiaal	vrij hoge verbrandingssnelheid, oranje/gele sterk roetende vlam, roetklonters zoetige hyacinthachtige geur	– koolmonoxide – diverse koolwaterstoffen – aldehyden
polyetheen	buizen, zakken	vrij hoge verbrandingssnelheid, lichtblauwe vlam met gele top, ruikt als uitgeblazen kaars	– koolstofmonoxide – diverse koolwaterstoffen – aldehyden
polyvinylchloride	buizen, bedrading	langzame verbrandingssnelheid, geelgroene vlam met spetters, witte of zwarte rook en een scherpe geur	– als polyetheen – zoutzuur – fosgeen, chloor
polytetrafluoretheen	teflon	ontbrandt niet wasachtige geur	– waterstoffluoride – carbonylfluoride
polymethylmethacrylaat	plexiglas	vrij hoge verbrandingssnelheid, knetterende blauw-gele vlam, sinaasappelgeur	– als polyetheen – nitrillen (o.a. blauwzuur) – aminen – stikstofoxiden – ammoniak

Bron: Chemische feitelijkheden. Een uitgave van het Ministerie van Binnenlandse Zaken, Directie brandweer.

▪ **Vallen vanaf een hoogte.**

Brandweerpersoneel moet regelmatig opereren in omstandigheden waar door rookvorming het zicht nihil is. Dan is de kans om tijdens een binnenaanval van hoogte te vallen reëel. Daarbij moet men denken aan vallen van trappen, zolders of in kelders. Een ander groot risico is het vallen van hoogte omdat men door een vloer of lichtkoepel zakt. Hierbij moet worden opgemerkt dat men in principe tijdens het opereren op daken gebruik maakt van valbeveiliging.

▪ **Instorting vloeren, muren e.a.**

Door verzwakking van draagconstructies kunnen gebouwen instorten en muren omvallen. Muren kunnen zowel naar binnen als naar buiten omvallen. Brandweerpersoneel kan daaronder bedolven raken als ze onvoldoende afstand nemen tot het object.

▪ **Betreden van besloten ruimten**

Betreden met adembescherming van besloten ruimten waar brand heerst, zoals kelders en scheepsruimten vormen een bijzonder risico omdat er sprake kan zijn van ophoping van rookgassen en hitte.

▪ **Criminaliteitsrisico's**

Bij een inzet bij een pand waar illegale handelingen worden uitgevoerd zoals een hennepkwekerij (wiet) of een XTC-laboratorium kunnen risico's ontstaan voor brandweerpersoneel. Criminelen maken veelvuldig gebruik van zogenaamde boobytraps om het betreden van een dergelijk pand extra moeilijk te maken. Zo worden de deurkrukken onder spanning gezet, luiken achter de deuren niet afgesloten en explosieven (handgranaten) aangebracht.

2.3 Risico's uit de directe omgeving van de brand

Dit zijn de risico's die brandweerpersoneel loopt in de directe omgeving van de brand. Dit kan een gebouw zijn, maar ook een voertuig- of natuurbrand.

De risico's in de directe omgeving van een brand zijn:

- **Struikel en valgevaar**
Vaak liggen brandweerslangen kris kras rond het object. Ook is de kans dat men van een voertuig valt aanwezig. Op zich zijn de voertuigen uitgerust met een zogenaamd arbo-ladderrek, zodat men niet meer op het dak hoeft om materialen zoals de ladder te pakken, maar het kan voorkomen dat een ouder voertuig daar nog mee is uitgerust. De kans is wel aanwezig bij een redvoertuig, hoewel deze hoogte weer veel lager is.
- **Geluid**
Door draaiende motoren, brandbluspompen, generatoren en de brand zelf of de installatie kan het geluidniveau een voor het gehoor schadelijk niveau bereiken.
- **Te water raken**
Bij het werken aan de waterkant zoals bijvoorbeeld het gereed maken van de waterwinning is de kans aanwezig dat men te water raakt. Door het drijvend vermogen van de bluskleding is het risico van verdrinking is klein, maar onderkoeling is bij een lage watertemperatuur niet uitgesloten.
- **Aanrijdgevaar**
Naast de risico's bij het naar het object rijden is tijdens een brand een risico bij het werken langs wegen, waar het verkeer (nog) niet is stilgelegd. Hierbij is er kans op aanrijdgevaar.
- **Biologische Agentia.**
Brandweerpersoneel kan blootgesteld worden aan biologische agentia door bijvoorbeeld vervuild bluswater, het bergen van een slachtoffer(s) of dode dieren.

2.4 Indirecte risico's

Dit zijn de risico's die niet direct zijn af te leiden van de brand, maar wel een sterke relatie hebben met brandbestrijding. De indirecte risico's zijn:

Psycho Sociale Arbeidsbelasting

Onder het begrip PSA vallen alle factoren die bij het werk stress veroorzaken, zoals agressie en geweld, seksuele intimidatie, pesten, werkdruk en discriminatie. PSA is een betrekkelijk nieuw begrip dat werd geïntroduceerd in 2007 en inmiddels onderdeel vormt van de Arbowet (artikel 1).

Stress wordt omschreven als: 'een toestand, die als negatief ervaren wordt en lichamelijke, psychische of sociale gevolgen heeft'.

De Arbowet kent 6 voorschriften die op PSA betrekking hebben:

Artikel 3 lid 1:

De werkgever zorgt voor de veiligheid en de gezondheid van de werknemers en voert daartoe een beleid dat is gericht op zo goed mogelijke arbeidsomstandigheden en zorgt voor de juiste maatregelen;

Artikel 3 lid 2:

De werkgever neemt preventieve maatregelen, binnen het algemeen arbeidsomstandighedenbeleid, een beleid gericht op voorkoming en indien dat niet mogelijk is beperking van psychosociale arbeidsbelasting;

Artikel 5:

De werkgever zorgt voor een actuele risico-inventarisatie met een plan van aanpak waarin de risico's en te nemen beheersmaatregelen aangegeven staan. Men laat zich hierbij ondersteunen door een deskundige persoon zoals bedoeld in de artikelen 13 en 14 van de Arbowet, of de arbodienst.

Artikel 8:

De werkgever zorgt voor doeltreffende voorlichting en onderricht, houdt daarbij rekening met specifieke doelgroepen (o.a. jongeren, ouderen, zwangere medewerksters, thuiswerkers, minder validen en werknemers die geen of onvoldoende Nederlands spreken) en de werkgever zorgt ervoor dat de toezichthoudende rol doeltreffend ingevuld is.

Arbobesluit afdeling 4 PSA Artikel 2 lid 15-1:

Indien werknemers worden of kunnen worden blootgesteld aan psychosociale arbeidsbelasting, dient dit specifiek opgenomen te zijn de RI&E, bedoeld in artikel 5.

Arbobesluit Afdeling 4 PSA Artikel 2 lid 15-2:

Aan werknemers die arbeid verrichten waarbij gevaar bestaat voor blootstelling aan psychosociale belasting wordt voorlichting en onderricht gegeven over de risico's voor psychosociale arbeidsbelasting alsmede over de maatregelen die er op zijn gericht die belasting te voorkomen of te beperken.

Bij brandbestrijding is er sprake van grote stress in, met name de eerste fase van brandbestrijding, waarbij men nog geen goed beeld heeft van de situatie. Er bestaat onduidelijkheid over wat men kan tegenkomen. Er kunnen vermiste personen zijn, maar ook kan de aanwezigheid van gevaarlijke stoffen en repressieve inzet doen escaleren.

Vervolgens is er sprake van grote stress indien er een zogenaamde binnenaanval moet worden uitgevoerd, waarbij het zicht slecht is en waar men geen gebruik kan maken van de natuurlijke zintuigen. Tenslotte is de stress hoog bij het opsporen van slachtoffers die bij de brand zijn betrokken en extreem hoog indien eigen personeel tijdens de inzet gewond raakt of komt te overlijden tijdens een inzet.

Geweldrisico's komen bij brandweertaken steeds vaker voor in de vorm van agressie, bedreiging en geweld. Deze ernstige vormen van geweld van publiek, omstanders, betrokkenen en dreiging van wapens beperkt zich niet meer tot de jaarwisseling maar is een dagelijks verschijnsel geworden.

Een andere, nieuwe vorm van stress wordt steeds vaker veroorzaakt door de media, ofwel de wijze waarop berichtgeving plaatsvindt, dan wel onderzoeksrapportages geschreven worden. Over deze vormen van stress en coping-gedrag meer in paragraaf 7.1. 5. Omdat dit typerend is voor geüniformeerd personeel.

De mentale belasting bij brandweertaken neemt toe wanneer de bovenstaande aspecten toenemen. Voor brandweertaken is het een paradoxale werksituatie. Aan de ene kant het beperken van de gevolgen van de brand als onderdeel van de bestrijding en aan de andere kant zelf blootstaan aan stressbronnen.

- Belasting: dit is de belasting die op de persoon rust tijdens het werk. Zowel geestelijk als fysiek.
- Belastbaarheid: dit is de last die een persoon vanuit zijn persoonlijke kenmerken kan dragen.

Vormen van werkdruk voor brandweer medewerkers kunnen zijn: structureel te veel werk, onderwaardering, negatieve sfeer in de groep, onduidelijkheid in beleid, mismatch tussen functie, kennis en ervaring, strakke werkroosters, etc.

Een model om werkdruk in kaart te brengen is het JD-R model. Wanneer het aantal werkstressoren toenemen en het aantal energiebronnen afnemen ontstaat een ongezonde situatie. Een balans tussen beide aspecten is gezond. Het geven van sociale steun, en andere persoonlijke hulpbronnen helpen een brandweer medewerkers zichzelf te hertellen na bijvoorbeeld een ingrijpende gebeurtenis.

Figuur: Job Demands – Resources (JD-R) Model

Gebruik van het JD-R model bij brandbestrijding:

Dit model stelt dat werkkenmerken kunnen worden ingedeeld in 2 brede categorieën: taakeisen en hulpbronnen. Het JD-R model gaat ervan uit dat iedere werkomgeving zijn eigen, unieke, taakeisen (job demands) en energiebronnen (job resources) heeft. Dit model past men in de praktijk toe voor:

- herinrichten van taken/functies
- bevorderen bij thema's om ongewenst verloop tegen te gaan
- bevorderen van bevlogenheid en productiviteit
- bestudering van de consequenties van burn-out
- werkbelevingsonderzoeken.

Risico's en oorzaken

Er zijn verschillende spanningsbronnen aan te wijzen bij brandweermensen die werkgebonden zijn. Deze kunnen liggen op het gebied van werkdruk in: arbeidsinhoud, arbeidsverhoudingen, arbeidsomstandigheden, arbeidsvoorwaarden.

Sommige gebeurtenissen kunnen een combinatie van spanningsbronnen veroorzaken: agressie, geweld, bedrijfsongevallen; ingrijpende veranderingen zoals reorganisaties en fusies. Naast werkgebonden oorzaken kunnen er persoonsgebonden oorzaken zijn die gevolgen hebben voor het werk bij brandweermedewerkers: dood van een familielid, verhuizing, ontslag of thuissituatie.

Aanvullende informatie

- De site van stichting PPM, dossier PSA: www.arbokennisnet.nl
- Arbeid, organisatie en stress, een visie vanuit de sociotechnische arbeids- en organisatiekunde door J. Christis, oktober 2000 druk 1, boek.
- De invloed van werkeisen en hulpbronnen op uitputting en bevlogenheid, J. Ruysseveldt, et al, 2008, tijdschrift voor Arbeidsvraagstukken.
- Verrijking en interferentie? De mediërende rol van bevlogenheid en workaholisme, gemeten met een in Nederland nieuwe werk/privé schaal, C. Theunissen, juli 2010, begeleider UU, Prof. Dr. W. Schaufeli, wetenschappelijk onderzoek.

Onvoldoende geoefendheid en ervaring

Onvoldoende beheersing van de vaardigheden vormt een risico. Omdat brandbestrijding geen routinematige werkzaamheden betreffen is ervaring ook van belang.

Binnen de brandweer wordt er geoefend volgens de landelijk vastgestelde Leidraad Oefenen. Deze leidraad is ontwikkeld door het IFV in samenwerking met het Landelijk Platform Oefenen van Brandweer Nederland (voorheen NVBR), in opdracht van het ministerie van Binnenlandse Zaken en

Koninkrijksrelaties (BZK). De Leidraad Oefenen bestaat uit een handleiding en verschillende series oefenkaarten waarbij onderscheid wordt gemaakt in basisbrandweezorg en specialismen.

De handleiding geeft een beschrijving van de oefenfilosofie die ten grondslag ligt aan de leidraad, en werkt deze uit in een oefensystematiek. De oefensystematiek is gebaseerd op een jaarlijkse oefencyclus.

Onvoldoende opgeleid

Een goede opleiding, training en oefening (OTO) is de basis voor een veilige inzet.

Brandweerpersoneel wordt uniform opgeleid. Het maakt niet uit of men vrijwilliger of beroeps is of dat men bij een bedrijfsbrandweer de taak uitoefent.

De basisopleiding is gelijk. Pas bij hogere functies krijgt men specifieke opleidingen, maar hier ook is geen verschil tussen beroeps en vrijwilliger.

Een lid van de bedrijfsbrandweer kan wel extra specifieke opleidingen krijgen die zijn afgestemd op de risico's in het bedrijf. In het kader van het Project Kwaliteit brandweerpersoneel wordt de modulaire brandweeropleidingsstructuur sinds 1 januari 2009 geleidelijk vervangen door een functie- en competentiegerichte opleidingsstructuur. De modules maken hierbij plaats voor leergangen.

Onvoldoende awareness voor de gevaren (veiligheidsbewustzijn)

Bewustwording van de risico's is voor brandweerpersoneel een must. Als de risico's niet worden herkend is het niet mogelijk een hoge prioriteit te geven aan eigen veiligheid. Het verhogen van het veiligheidsbewustzijn en veiligheidscultuur van brandweerpersoneel blijft aandacht vragen.

Om awareness beter te verankeren zijn er aanvullende opleidingen Veilig Repressief Optreden voor Bevelvoerders en Officieren van Dienst door het IFV ontwikkeld.

Vermoeidheid

Door vermoeidheid is men minder alert en is de kans op het maken van fouten aanwezig.

Vermoeidheid is afhankelijk van veel factoren. Natuurlijk het fysieke gestel van de brandweerman, maar ook het tijdstip van de dag speelt een rol. Een zware inzet om vijf uur 's morgens kan heel anders aanvoelen dan om vijf uur 's middags. Daarbij zijn eten en drinken ook belangrijke factoren.

Falen van apparatuur

Tijdens brandbestrijdingswerkzaamheden maakt brandweerpersoneel gebruik van persoonlijke beschermingsmiddelen in de vorm van speciale bluskleiding, aangevuld met onafhankelijke adembeschermende middelen en bij natuurbrandbestrijding met afhankelijke adembeschermende middelen. Het falen van apparatuur is een risico dat verstrekende gevolgen kan hebben. Een stagnatie in de bluswatervoorziening kan brandweerpersoneel, dat bezig is met een binnenaanval in grote problemen brengen. Falen van adembeschermingsapparatuur kan fatale gevolgen hebben. Maar ook falen van communicatiemiddelen kan stress en ongewenste spanning veroorzaken tijdens het optreden. Concrete cijfers van aantallen incidenten met falende apparatuur zijn niet beschikbaar, maar zullen zeker in den lande gebeuren en verdienen de nodige aandacht. Keuringen, onderhoud en testen van apparatuur is dan ook een must.

Desoriëntatie

Omdat het zicht bij een binnenaanval vaak door de aanwezige rook minimaal is, kan men tijdens een zoekpoging gedesoriënteerd raken. Dit kan versterkt worden door stress of door warmtestuwing. In paragraaf 1.7.4 wordt nader ingegaan op warmtestress of hittestuwing.

2.5 Omvang problematiek

De omvang van de problematiek van de risico's van brandbestrijding hangen voor een deel samen met het aantal branden dat jaarlijks plaatsvindt.

Het aantal branden alleen is echter niet bepalend. Het gaat daarbij ook om de kans op ernstige ongevallen in een volkomen onbekende omgeving met onbekende omgevingsfactoren. Dat compliceert het begrip 'omvang' aanmerkelijk.

In 2011 zijn bijna 41.000 branden geregistreerd, waarvan 14.300 binnenbranden en 25.000 buitenbranden. In 2011 vielen 63 doden bij brand. Verder was sprake van ongeveer 900 gewonden en werden ongeveer 700 personen bij een brand gered, waarvan 500 door de brandweer. (Bron: CBS Brandweer statistiek 2011, uitgave 2012)

Opmerkelijk is dat er tot op heden in Nederland geen centrale databank bestaat waarin alle ongevalsgegevens staan geregistreerd met betrekking tot brandweermensen. Ondanks de regionalisering en het toenemende besef dat registratie van ongevallen en bijna-ongevallen van belang is voor het lerend vermogen van de brandweermensen en de organisatie bestaat hierover nauwelijks informatie. Op regionaal niveau zijn cijfers beschikbaar maar deze zijn niet eenduidig vergelijkbaar met de cijfers van andere Veiligheidsregio's.

Gewonden bij de brandweer in Nederland

In de grafiek is het aantal gewonden (verticaal) per jaar (horizontaal) uitgezet. Vanaf 1980 tot ca. 1995 neemt het aantal gewonden onder brandweerpersoneel per jaar af. De introductie van veiligheidsgekeurde hulpmiddelen (CE) en verbeterde persoonlijke beschermingsmiddelen (bijv. ademlucht) heeft hieraan bijgedragen. Vanaf 1995 lijkt het aantal gewonden niet meer te dalen. Nieuwe initiatieven moeten worden gestart om de veiligheid van repressief brandweerpersoneel verder te verbeteren. [CBS, 2002]

3. Relevante werksituaties

De werksituaties van optredend brandweerpersoneel zijn per definitie overal waar brand kan ontstaan; in een woonhuis, in een bejaardenhuis, in een tunnel, op elke (vaar) weg, rondom een (auto)bus, op de natuurterreinen, op bedrijfsterreinen waaronder vliegvelden en bijvoorbeeld in een trein op een station. Kortom, iedere uitruk betekent een nieuwe werksituatie of werkplek voor brandweerpersoneel.

Voor bedrijfsbrandweerpersoneel blijven de risico's beperkt tot het eigen bedrijfsterrein, maar kunnen wel uitermate complex zijn, zoals in de chemische industrie. Bij een grote inzet zullen bedrijfsbrandweer en overheidsbrandweer samenwerken om het incident te bestrijden, waarbij de leiding van de bestrijding in handen is van de overheidsbrandweer.

Elk bedrijf of instantie moet een Bedrijfshulpverleningsorganisatie (BHV) hebben. Ten aanzien van brandbestrijding is het de taak van de BHV'er om een beginnende brand te blussen en als dat om de een of andere reden niet lukt dient de BHV'er als gids op te treden voor de bedrijfs- of overheidsbrandweer.

Bij een brand zijn ook altijd andere hulpverleningsdiensten aanwezig. De Politie, Bijzonder OpsporingsAmbtenaren (BOA's), verkeersregelaars en de GHOR (personeel van de ambulance) werken allen in de omgeving van het object, gebouw en buitenlucht waar de brand woedt en is blootgesteld aan de omgevingsveiligheidsrisico's.

3.1 Relevante Branches

Waar kan en zal brandweerpersoneel bij brand optreden? Dat is in elke branche, op elke denkbare plaats, op elk moment van de dag en nacht en in alle seizoenen. Zij dienen dan ook rekening te houden met de per branche of sector bekende risico's van optreden.

3.2 Relevante Beroepen

(Bron: CBS statistieken over 2011, uitgave 2012)

In de operationele brandbestrijding is sprake van de volgende groepen:

Bedrijfshulpverleners

Bedrijfshulpverleners (BHVeren) worden opgeleid, getraind en geoefend om een beginnende brand te kunnen bestrijden. Tevens zijn ze verantwoordelijk voor de ontruiming van een object en hebben eventueel een gidsfunctie voor de bedrijfs- en overheidsbrandweer. (De BHV valt buiten het bestek van dit kennisdossier)

Beroepsbrandweer

De beroepsbrandweer Nederland bestaat uit ca. 5.300 personen, waarvan 300 vrouwen, die veelal in de 24-uursdienst op de brandweerkazernes in de 30 grootste steden werken.

Van de ca. 1000 brandweerkazernes bezetten zij er ongeveer 60.

Vrijwilligers

Er zijn ca. 21.000 brandweervrijwilligers werkzaam in Nederland, verdeeld over de resterende 940 brandweerkazernes. Zij zijn oproepbaar indien er een brandmelding binnenkomt en vertrekken van thuis of werkplek naar de brandweerkazerne om van daaruit uit te rukken. De term vrijwilliger is niet helemaal correct, men kan beter spreken over een part-timer, want opleiding, training en oefening (OTO) zijn gelijk aan de beroepsbrandweer.

Bedrijfsbrandweer

Een bedrijfsbrandweer, al dan niet zijn aangewezen volgens artikel 31, bestaat uit medewerkers van het bedrijf zelf en deze beschikken over eigen materieel & middelen. De bedrijfsbrandweer beschikt over specifieke kennis, kunde en vaardigheden die afgestemd is op de risico's in het betreffende bedrijf. Bedrijfsbrandweer is vaak aanwezig op defensie terreinen, op de vliegvelden, in de chemische bedrijven (bijv. BRZO) en op locaties met de nucleaire installaties.

4. Inventarisatie en evaluatie

De risico's van de brand zelf, in een object en in de directe omgeving moeten worden geïnventariseerd en geëvalueerd. Er is vrij veel bekend over de fysieke risico's en de effecten van hittebelasting. Over de gezondheidseffecten van onvolledige verbrandingsproducten die vrijkomen bij branden is veel minder bekend. In de afgelopen decennia worden steeds vaker in grote hoeveelheden kunststoffen verwerkt in auto's maar ook in meubels, stoffering en interieur van woningen en kantoren. Veel woning-, gebouw- en autobranden hebben kenmerken die voorheen bekend waren van chemicaliënbranden (Alarie, 2002).

De gezondheidseffecten van operationeel optreden en de blootstelling aan gevaarlijke stoffen, rookgassen en roet- en stofdeeltjes zijn eveneens onbekend in de sector en zijn naar verwachting toegenomen door introductie van allerlei nieuwe producten en stoffen. Ook de directe omgevingsfactoren zijn aan wijziging onderhevig. Er zijn meer mensen per m², er is toegenomen criminaliteit, geweld, agressie en niet te vergeten, er is de sterk toegenomen ingewikkeldheid van voetgangers-, fietsers-, auto- en scheepvaartinfrastructuur. De bereikbaarheid zowel in tijd alsmede in de nabijheid van de brand is hierdoor sterk verslechterd.

4.1 Risico-inventarisatie en evaluatie (RI&E)

In 2006 is door het platform Arbeidsveiligheid Repressieve Taakstelling (ART) van de NVBR² thans Vakgroep Arbeidsveiligheid een RI&E model voor repressief optreden van de brandweer ontwikkeld, genaamd "Leidraad Inventarisatie Veiligheidsaspecten bij Repressief optreden".

Op basis van artikel 5 van de Arbo-wet is iedere werkgever verplicht om de risico's die de werknemer tijdens de uitvoering van zijn werkzaamheden loopt te inventariseren en deze schriftelijk vast te leggen. Voor de brandweer is destijds de ISAB-methode (Inventarisatie Systeem

² NVBR: Nederlands Vereniging voor Brandweezorg en Rampenbestrijding, inmiddels Brandweer Nederland

Arbeidsomstandigheden Brandweer) ontwikkeld. De ISAB-methode is goed toe te passen voor de “koude” kant (kantoorpersoneel en materieel & middelen) van de brandweerorganisatie, maar voldoet niet om de risico's, die brandweerpersoneel loopt tijdens repressief optreden, te inventariseren. De “Inventarisatie Veiligheidsaspecten bij Repressief optreden”, verder genoemd als “RI&E warm”, is door het hiervoor genoemde platform ART ontwikkeld om de leemte van de ISAB-methode op te vullen.

De RI&E “warm” bestaat uit de volgende onderdelen:

1. Veiligheids Checklist
2. Belevingsonderzoek
3. Object risico analyse
4. Plan van aanpak

Het totale proces kan worden opgedeeld in twee onafhankelijke deelprocessen:

1. De Veiligheidschecklist, het Belevingsonderzoek en het daaruit voortvloeiende plan van aanpak vormen één geheel. Dit deelproces kan eenvoudig binnen een afzienbare tijd worden uitgevoerd.
2. De Object Risico Analyse (ORA) spitst zich toe op afzonderlijke objecten. Objecten worden onderverdeeld in gebouw-gebonden objecten en overige objecten, zoals installaties, hoogspanningsleidingen, verkeerswegen, tunnels, waterwegen en spoorwegen. Hierbij is een sterke relatie met bereikbaarheidskaarten en/of aanvalsplannen.

De leidraad is te raadplegen op de [internetsite](#) van de Brandweer Nederland.

4.2 Meten

Het meten van de risico's van de blootstelling aan verbrandingsgassen uit de rookpluim is een van de moeilijkste taken bij een brand. Deze risicoschatting is gericht op verschillende groepen: hulpverleners, omstanders en omwonenden.

De meest gunstige situatie (lees minst risicovolle situatie) treedt op in een object of gebouw wanneer er sprake is van een volledige verbranding: De brand en de verbrandingsproducten verplaatsen zich van de voet van de brand naar de uitgang in de buitenlucht. Een hete vuurhaard en het vrijkomen van hete rookgassen dragen bij aan een goede stijging van de rookpluim door openingen naar buiten. Dan zullen alleen in de nabijheid van de brand benedenwinds schadelijke stoffen op leefniveau terecht kunnen komen.

Figuur 3: Binnenbrand in een verpleeghuis waarbij de rook via kieren naar buiten komt. De bewoners hebben het pand tijdig verlaten. (Bron: NU.nl/Marcel Otterspeer)

De situatie wordt ongunstiger wanneer de brand door onvoldoende zuurstof niet voldoende warmte kan opbouwen en de verbrandingsgassen in de rookpluim niet voldoende stijgen waardoor de rookpluim binnen object en gebouw (zie Figuur 3) maar ook buiten in het benedenwindse gebied

(Figuur 4) kan blijven hangen of kan neerslaan. Op enkele tientallen meters afstand van de brandhaard kunnen zeer hoge concentraties toxische stoffen optreden die een gevaar kunnen opleveren voor de hulpverleners. Op grotere afstand zijn deze concentraties op leefniveau meestal aanzienlijk lager en geven meestal alleen geurhinder.

Bij ongunstige weersomstandigheden en slechte pluimstijging kan tot op enkele honderden meters van een brand een situatie ontstaan die leidt tot ernstige hinder en mogelijk gezondheidseffecten. In dat geval zal de brandweer omwonenden adviseren naar binnen te gaan, ramen en deuren te sluiten en tot nader bericht gesloten te houden. Afzettingen worden door de gemeente op veilige afstand geplaatst om te voorkomen dat omstanders worden blootgesteld aan te hoge concentraties schadelijke stoffen. Politiepersoneel en verkeersregelaars staan bij deze afzettingen ook op voldoende afstand van de brand om zonder adembescherming veilig hun werk te kunnen doen.

Figuur 4: Het RIVM voert metingen uit in een woonwijk waar langdurig rook hing die het gevolg was van een cacao-brand. (Bron: RIVM)

Tijdens de bestrijding van de brand (temperatuurverlaging) of in de fase dat de brand (na)smeult en als grondverzetmachines worden ingezet om restanten van gebouwen neer te halen en/of brandende inhoud af te blussen kan er opnieuw gevaar ontstaan dat onvolledige verbrandingsproducten vrijkomen die onvoldoende stijgen waardoor bovenstaande maatregelen nodig zijn. Als deze verslechtering van de situatie optreedt kan het gebeuren dat politiemensen en verkeersregelaars als eersten hinder ondervinden omdat zij onbeschermd zijn. Ook bij branden die zich (aanvankelijk) gunstig ontwikkelen (goede pluimstijging) kan het toch voorkomen dat op grote (1 km) tot zeer grote afstand (5-10 km) van de bron gevaarlijke stoffen op leefniveau neerkomen. Dit kan asbest zijn, maar er kunnen ook roetdeeltjes worden gedeponerd (Figuur 5).

Figuur 5: Verkoolde resten van een rieten dak die op een afstand van 6 km benedenwinds zijn aangetroffen bij een aardbeienteler (bron: P.T.J. Scheepers).

De organisatie van de verkenning van de luchtkwaliteit van een (grotere) brand is in handen van de Adviseur Gevaarlijke Stoffen (AGS). Hij of zij adviseert de operationele organisatie over de gevaren van blootstelling aan gevaarlijke stoffen bij de bron en over gezondheidsrisico's voor hulpverleners. Als er een dreiging is dat omwonenden worden blootgesteld aan de gevolgen van een brand (hitte, rook, explosie, gifwolk) of als er al sprake is van gezondheidsklachten, zal de brandweer de geneeskundige hulpverlening in de regio (GHOR) waarschuwen. De AGS of Meetplanleider (MPL) overlegt dan met de gezondheidskundig adviseur gevaarlijke stoffen (GAGS) over de mogelijke gezondheidsrisico's voor omwonenden, maar ook over de maatregelen die nodig zijn om de hulpverleners (brandweer, politie, GHOR (ambulancepersoneel) en verkeerregelaars) te beschermen.

Over de risico's van gevaarlijke stoffen voor de gezondheid van de hulpverleners overlegt de AGS met de GAGS. De AGS geeft dan advies aan de brandweer over het beschermingsniveau: het dragen van ademhalingsbescherming en het dragen van chemie- of gaspakken (zie 6.1.4). De AGS en de Waarschuwings en verkenningsdienst (WVD) hebben beperkte mogelijkheden om metingen uit te voeren bij een brand. In de meeste regio's beschikt de AGS over direct afleesbare apparaten zoals explosiegevaar-zuurstof-CO meters, giftige gassen meten die vrijkomen bij branden (bijvoorbeeld koolmonoxide) en steeds meer beschikt over een foto-ionisatiedetector (PID-meter) voor het meten van dampen van koolwaterstoffen.

Daarnaast beschikt de AGS over een systeem met gasindicatorbuisjes. Bij branden worden de volgende buisjes gebruikt (zie tabel 1). Hoewel deze gasindicatorbuisjes wel zijn ontwikkeld voor metingen in rookgassen, wordt de interpretatie sterk bemoeilijkt omdat er fout-negatieve en fout-positieve uitslagen kunnen optreden door andere componenten in de rook.

Tabel 2: Overzicht van enkele componenten uit rook waarvoor gasindicatorbuisjes beschikbaar zijn die vaak worden ingezet bij branden.

Component	Meetbereik (ppm) ^a	Doel	Actie	Opmerking
Koolmonoxide	10-3000	Indicator voor zuurstofarme verbrandingscondities waarbij mogelijk andere giftige onvolledige verbrandingsproducten kunnen worden verwacht	Extra aandacht voor giftigheid van de rook voor eigen personeel, maar ook voor andere hulpverleners en omstanders.	Acetyleen en gehalogeneerde koolwaterstoffen en hoge concentraties niet-gehalogeneerde koolwaterstoffen
Nitreuze dampen	2-100	Indicator voor het ontstaan van giftige dampen als gevolg van betrokkenheid van natuurlijke materialen of kunststoffen met een hoog stikstofgehalte	Extra aandacht voor giftigheid van de rook voor eigen personeel, maar ook voor andere hulpverleners en omstanders.	Kruisgevoelig voor chloor en ozon
Chloorwaterstof	1-10	Indicator voor betrokkenheid van chloorhoudende materialen bij een brand, waardoor er onder bepaalde omstandigheden gechloreerde pyrolyseproducten zoals dioxines zouden kunnen ontstaan.	Waarschuwen van de milieu-ongevallendienst (MOD) van het RIVM om te overleggen over nut en noodzaak om depositie te onderzoeken op dioxine.	Kruisgevoelig voor chloorgas en andere zuren

^a afhankelijk van het aantal pompslagen (opgegeven door leverancier).

4.3 Blootstellingsmeting

De metingen die de brandweer kan uitvoeren staan beschreven in een protocol dat door de NVBR is uitgegeven (NVBR, 2005). Deze metingen zijn vooral gericht op het bepalen van de temperatuur, het explosiegevaar, de beschikbaarheid van zuurstof en de aanwezigheid van gevaarlijke stoffen (zie 4.2.4) en ioniserende straling.

4.4 Effectmeting

Frans Greven (GAGS Noord Nederland) heeft in 2011 promotieonderzoek uitgevoerd naar de gevolgen van het inademen van rook bij branden. Hij onderzocht de gezondheidseffecten van het inademen van rook, zowel bij brandweerlieden als bij de algemene bevolking. Bij onderzoek naar de gevolgen van het inademen van rook bij een brand in een chemische opslagplaats in Drachten, werden een aantal gevallen geconstateerd van Reactive Airways Dysfunction Syndrome (RADS), een vorm van astma die veroorzaakt wordt door irriterende stoffen. Met deze resultaten is het duidelijk dat in geval van branden zoals bij Moerdijk rekening gehouden moet worden met RADS.

Het brandweerpersoneel uit het onderzoek van Greven lieten na het vaker inademen van relatief lage concentraties rook van branden een toegenomen prikkelbaarheid van de luchtwegen zien. Vooral mensen met een allergie blijken hiervoor gevoelig te zijn. Dit verschijnsel treedt niet alleen op bij

branden van chemisch afval maar ook bij “gewone” branden, zoals woningbranden en natuurbranden. Greven ontdekte dat na een acute blootstelling aan rook ontstekingsverschijnselen optreden, bijvoorbeeld in opgehoest slijm en in het bloed. De ontstekingsverschijnselen in het bloed waren drie maanden later nog steeds aanwezig. Dit doet vermoeden dat de kans op gezondheidseffecten bij branden in de publieke en bedrijfsgezondheidszorg onderschat wordt.

Praktisch gezien is een reductie van blootstelling aan rook bij branden relatief gemakkelijk te realiseren wanneer de bevolking en de hulpverleners worden ingelicht over deze gezondheidseffecten en wanneer de mogelijkheden worden verruimd om de blootstelling aan rook te verminderen.

De belangrijkste conclusies en aanbevelingen uit dit onderzoek zijn:

- Er bestaat geen schone rook, iedere rookwolk is een gifwolk, dus er is geen verschil tussen het inademen van rook van chemische branden en normale branden;
- De gezondheidsschade is afhankelijk van de ingeademde hoeveelheid;
- Het verlagen van de blootstelling door traditionele maatregelen, “naar binnen en ramen en deuren sluiten en ventilatie uitzetten”, is altijd een goed advies;
- Zelfredzaamheid stimuleren;
- Er is verschil tussen acute effecten op de luchtwegen en blootstelling via mond en huid;
- Snelle metingen helpen niet bij acute risico's, metingen in het kader van de voedselketen zijn pas laat beschikbaar;
- Vooral nog zijn maatregelen zoals handen wassen en huishoudelijk reinigen nodig tegen zichtbare hoeveelheden roet.

En zijn persoonlijke voetnoten, die voor dit dossier relevant zijn:

- Het brandweermanagement moet zich eens buigen over het gebruik van de ademlucht van hun personeel ;
- Moet de brandweer niet een doctrine vaststellen indien er langdurig moet worden opgetreden in gebieden, zoals bij natuurbranden;
- Bovenstaande is mogelijk een goede basis in het kader van risicocommunicatie van de toekomst bij branden.

(Zie het proefschrift van dr. Frans Greven: Respiratory effects of fire smoke exposure in firefighters and the general population)

5. Wetgeving

Dit hoofdstuk handelt over de wetgeving die van toepassing is op de werkzaamheden van brandbestrijding. Algemene bepalingen van de wetgeving staan in het kennisdossier “Beleid”. Zie [hier](#). De wetgeving is ingedeeld in drie niveaus: de Arbowet (kaderwet), het Arbobesluit en de Arboregelingen.

In dit hoofdstuk zullen ook enkele uitzonderingen in de wet aan bod komen die specifiek gelden voor hulpdiensten. Hierbij gaat het om werkzaamheden die te maken hebben met beperken en bestrijden van brand en het beperken van de gevolgen van ongevallen door brand.

Bovendien wordt kort stilgestaan bij de Wet Veiligheidsregio's omdat de meeste brandweerorganisaties inmiddels geregionaliseerd zijn en daarmee vallen onder deze regelgeving.

5.1 Arbowet

De Arbowet bevat algemene verplichtingen op het gebied van arbeidsomstandigheden voor werkgevers en werknemers. De Arbowet gaat niet inhoudelijk over specifieke risico's, dus ook niet over veiligheidsrisico die tijdens de brandbestrijding aan de orde zijn.

Preventieve voorzieningen in het object, de constructie of de omgeving van het gebouw zijn weliswaar van groot belang voor de veiligheid van optredende brandweerlieden en worden hier behandeld. Zij vormen een integraal onderdeel van de veiligheid bij optreden binnen en rondom objecten. Daar waar de wetgever regels gesteld heeft voor specifieke risico's, zijn die opgenomen het Arbobesluit of de Arboregeling.

De arbowetgeving is van toepassing op alle brandweertaken en biedt veiligheids- en gezondheidskaders voor de organisatie van brandbestrijding. Bepaalde risico's zijn bij repressief brandweeroptreden onvermijdelijk. Daarom kan de brandweer een beroep doen op de zogenoemde uitzonderingsbepaling in het Arbobesluit.

5.2 Arbobesluit

Het Arbobesluit handelt in het kader van brandbestrijding voornamelijk over het voldoende aanwezig zijn van middelen. Dit geldt voor: aanwezigheid van personen, aard van de arbeid, en de daaraan verbonden gevaren.

De artikelen die ingaan op brandbestrijding zijn:

- Artikel 3.5a t/m 3.5f Arbobesluit inzake Explosieve atmosferen.
- Artikel 3.8 Arbobesluit inzake Brandmelding en brandbestrijding.
- Artikel 4.7 Arbobesluit inzake Maatregelen bij ongewilde gebeurtenissen.
- Artikel 8.4 Arbobesluit inzake Algemene vereisten veiligheids- en gezondheidssignalering.

Artikel 1.17 van het Besluit behandelt de uitzonderingsbepalingen voor Politie en brandweer. Er staat letterlijk: *“Op arbeid verricht in de burgerlijke openbare dienst, welke gericht is op het daadwerkelijk uitoefenen van de taken, bedoeld in artikel 2 van de Politiewet 1993, artikel 141 of 142 van het Wetboek van Strafvordering”*.

Daarnaast is artikel 3, eerste lid, van de Wet Veiligheidsregio's van belang voor zover deze taak betrekking heeft op het repressief optreden bij brand, ongevallen en rampen, zijn de artikelen 10, 27, 28, 28a en 29 van de wet van toepassing voor zover door de toepassing van deze artikelen een goede taakuitoefening niet wordt belemmerd”.

5.3 Arboregelingen

De beleidsregel verwijst naar arbocatalogi op het gebied van brandbestrijding. Voorbeelden van arbocatalogi waarin brandbestrijding is geregeld zijn:

1. http://www.nvbr.nl/wat_doen_we/thema-optimale/arbocatalogus/
2. <http://www.arbocatalogus.net/afval/Verbranden/brand-en-ontploffingsgevaar>
3. http://arbocatalogus.pdcg.nl/arbo/Eindbladen/brandbestrijdingsmiddelen_en_ehbo-voorzieningen.php
4. <http://www.arbo-apotheek.nl/cms/publish/content/showpage.asp?pageid=41>
5. <http://www.betermetarbo.nl/bedrijfshulpverlening/normen/branchenorm-bhv.html>
6. <http://www.arbocatalogusbrandweer.nl> en meer.

Voor de Brandweerorganisaties is een Arbocatalogus Brandweer ontwikkeld. Deze zal naar verwachting in 2013 worden geïmplementeerd.

Voor de laatste stand van zaken zie: <http://www.arbocatalogusbrandweer.nl>

5.4 Wet Veiligheidsregio's (Wvr)

Met de inwerkingtreding van de Wvr ontstaat een efficiënte en kwalitatief hoogwaardige organisatie van de brandweezorg, geneeskundige hulpverlening bij ongevallen en rampen, rampenbestrijding en crisisbeheersing onder één regionaal bestuur. Door de gecoördineerde aanpak zijn hulpverleningsdiensten beter en gemakkelijker aan te sturen.

De [Wvr](#) is begin 2010 aangenomen en op 1 oktober van dat jaar in werking getreden. De nieuwe wet vervangt de Brandweerwet 1985, de Wet geneeskundige hulpverlening bij ongevallen en rampen (Wghor) en de Wet rampen en zware ongevallen (Wrzo). In de wet zijn onder meer de bestuurlijke inbedding en de basisvereisten voor de organisatie van de hulpverleningsdiensten opgenomen, welke taken het bestuur van een veiligheidsregio heeft en wat de minimumeisen zijn voor hulpverleners als de regionale brandweer en geneeskundige diensten en het materieel dat ze gebruiken.

Aanpassingswet veiligheidsregio's

Met de Aanpassingswet veiligheidsregio's worden wijzigingen aangebracht in andere wetten die naar de Brandweerwet, Wrzo en Wet GHOR verwezen, maar nu naar de Wet veiligheidsregio's moeten verwijzen.

Besluit veiligheidsregio's

Het Besluit veiligheidsregio's stelt nadere regels aan de veiligheidsregio's en de brandweer. Zo zijn er onder andere afspraken gemaakt over de zogeheten opkomsttijden van de brandweer; de tijd die de brandweer nodig heeft om na een melding op de plek van een incident te arriveren.

Besluit personeel veiligheidsregio's

Voor alle functies in de veiligheidsregio zijn de kerntaken en minimumeisen vastgesteld. Zowel voor regionale brandweer, de geneeskundige diensten en een aantal multidisciplinaire functies.

De regels over het personeel zijn bedoeld om de kwaliteit van de functies binnen de veiligheidsregio landelijk te garanderen. In het Besluit personeel veiligheidsregio's (artikel 2) is vastgelegd dat de minister regels stelt voor de functies bij de brandweer, binnen de GHOR en binnen de organisatie van de rampenbestrijding en crisisbeheersing. De functies zijn uitgewerkt in de Regeling personeel veiligheidsregio's.

De volledige wettekst is te vinden op www.overheid.nl

5.5 Overige regelgeving

Het Bouwbesluit regelt onder andere de brandveiligheid van personen en dieren in gebouwen en objecten. De voorgeschreven maatregelen die via de bouwvergunning in het object worden aangebracht zijn echter niet alleen voor in gevaar verkerende personen maar ook voor de veiligheid van optredende brandweerlieden. Een vluchtweg is bijvoorbeeld tegelijkertijd toegangsweg voor de brandweer. Een draagconstructie is niet alleen bedoeld om personen de tijd te geven het gebouw of object te verlaten maar ook om de optredende brandweer in de gelegenheid te stellen te redden en te blussen voordat de draagconstructie het begeeft en instort.

De complete tekst van het Bouwbesluit is terug te vinden op de website van het Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, VROM (www.vrom.nl, klik op 'Wonen', 'Bouwregelgeving' en dan in de linkerkolom op 'Wetten en regels'). De helpdesk bouwregelgeving van het ministerie van VROM beantwoordt inhoudelijke vragen over het Bouwbesluit (www.vrom.nl/bouwregelgeving_helpdesk).

De wet veiligheidsregio's regelt in artikel 25 de organisatie per veiligheidsregio de organisatie van de taken en in de veiligheidswet BES bij artikel 27 dit voor de BES. De overige regelgeving heeft niet direct te maken met wettelijke normen. Deze regelgeving draagt bij aan de herkenbaarheid van de brandweer. De Nederlandse brandweer beschikt over een wagenpark dat signaalrood van kleur is conform de [huisstijl van de brandweer](#).

Het beeldmerk van de brandweer zijn vlam en schild. Daarnaast zijn de voertuigen voorzien van BZK-Striping (Binnenlandse Zaken en Koninkrijksrelaties), die in het leven is geroepen om de herkenbaarheid van de verschillende hulpverleningsdiensten te vergroten. De voertuigen van de brandweer zijn uitgerust met blauw zwaai of flitslicht en tweetonige hoorn.

De brandbestrijding is in Nederland een taak van de gemeentebesturen. Dit is in Nederland vastgelegd in de Wet veiligheidsregio's (Wvr) van 2010. Vrijwel alle gemeenten beschikken over een eigen brandweerkorps, waarvan de grootte afhankelijk is van de omvang en het brandrisico van de gemeente. Gemeentelijke brandweerkorpsen werken samen in "regionale brandwerven".

Meer informatie over de brandweer is te vinden op <http://112meldingen.nl/brandweer/>

6. Beheersmaatregelen

Om de bluswerkzaamheden zo veilig als mogelijk uit te voeren worden door de brandweer veel beheersmaatregelen genomen. Hierbij kan worden gedacht aan de schakels [Pro-actie](#), [Preventie en Preparatie van de veiligheidsketen](#).

Pro-actie

Proactie is het voorkomen en wegnemen van structurele oorzaken van onveiligheid. Dit doet men om ervoor te zorgen dat bij beleidsmatige beslissingen rekening wordt gehouden met openbare veiligheid (brandweezorg en rampenbestrijding). Te denken valt aan beleidsbeslissingen op het gebied van:

- ruimtelijke ontwikkelingen
- infrastructuur
- milieu.

Preventie

Het aanbrengen van onder andere branddetectie systemen, vluchtwegen en brandcompartimentering in gebouwen.

Preparatie

Het voorbereiden op een repressieve inzet. Het materieel & middelen, de opleiding, training en oefening vallen hier onder.

6.1 Arbeidshygiënische strategie

Vanuit de Arbowet is bepaald dat werkgevers volgens een arbeidshygiënische strategie de veiligheid en gezondheid van werknemers dienen te beschermen. De arbeidshygiënische strategie is een hiërarchisch stelsel van beheersmaatregelen voor risico's. Hierbij wordt allereerst naar de bron van het probleem gekeken. Als daar niets aan kan worden gedaan, zijn andere beschermingsniveau's of beheersmaatregelen mogelijk.

De arbeidshygiënische strategie ziet er als volgt uit:

- **Bronmaatregelen**
Een werkgevers moet eerst de oorzaak van het probleem wegnemen. Voorbeeld: schadelijke stof vervangen door een veiliger alternatief.
- **Collectieve maatregelen**
Als bronmaatregelen geen mogelijkheden bieden, moet de werkgever collectieve maatregelen nemen om risico's te verminderen. Voorbeeld: het plaatsen van afscherming of een afzuiginstallatie.
- **Individuele maatregelen**
Als collectieve maatregelen niet kunnen of ook (nog) geen afdoende oplossing bieden, moet de werkgever individuele maatregelen nemen. Voorbeeld: het werk zo organiseren dat werknemers minder risico lopen (taakrotatie).
- **Persoonlijke beschermingsmiddelen**
Als de bovenste drie maatregelen geen effect hebben, moet de werkgever de werknemer persoonlijke beschermingsmiddelen kosteloos verstrekken. Voorbeeld: gehoorbescherming en lasbrillen.

Redelijkerwijs-principe

De maatregelen staan in een rangorde die als prioritering moet worden gehanteerd. Pas als een maatregel hoger in de hiërarchie niet toepasbaar is of niet voldoende effectief blijkt te zijn, wordt een maatregel uit een niveau met een lagere prioriteit overwogen. De werkgever moet dus eerst de mogelijkheden op hoger niveau onderzoeken voordat besloten wordt tot maatregelen uit een lager niveau. Het is alleen toegestaan een niveau te verlagen als daar goede redenen voor zijn (technische, uitvoerende en economische redenen). Dit is het redelijkerwijs-principe. Die afweging geldt voor elk niveau opnieuw. Uitzondering hierop vormen risico's van carcinogenen en biologische agentia. Dan mag alleen een stap lager in de hiërarchie worden gedaan als een hogere maatregel technisch niet uitvoerbaar is. Economische motieven mogen voor deze twee groepen ook niet worden aangewend als reden voor een lager niveau van maatregel.

De wettelijke basis voor de arbeidshygiënische strategie wordt geformuleerd in de Arbeidsomstandighedenwet, Hoofdstuk 2, artikel 3a en 3b, en wordt nader uitgewerkt in het Arbeidsomstandighedenbesluit, Hoofdstuk 4, artikel 4. Voor nadere uitwerking van de principes en algemeen toepasbare maatregelen, zie het dossier Algemeen stoffenbeleid op Arbokennisnet.

Het is moeilijk, zo niet onmogelijk, voor de brandweer om bij repressief optreden te werken volgens de arbeidshygiënische strategie. De brandweer is afhankelijk van wat ze aantreft en afhankelijk van de

maatregelen die het bedrijf heeft genomen. Toch zal in onderstaande paragrafen worden verwoord hoe de arbeidshygiënische strategie kan worden gebruikt.

6.1.1 Bronmaatregelen

Bronmaatregelen bij brandbestrijding is het wegnemen van de vuurhaard, maar dit is juist de opdracht voor de brandweer met alle risico's van dien. Het nemen van bronmaatregelen kan voor de brandweer wel op een andere manier worden geïnterpreteerd.

Indien er tijdens een brand sprake is van een gaslekkage wordt als eerste geprobeerd om de lekkage te dichten alvorens men vervolgacties onderneemt. (indien een lekkende gasleiding al brand, laat men deze branden totdat het gas wordt afgesloten, maar overige bluswerkzaamheden kunnen wel doorgang vinden want het grote gevaar van een explosie is niet meer aanwezig.)

Een andere bronmaatregel is het omtrekken van een muur indien is geconstateerd dat er horizontale scheuren aanwezig zijn en er kans op instorten bestaat. Na het omtrekken van de muur is de bron (het omvallen/instorten) van de muur verdwenen.

Het nemen van brandpreventieve maatregelen zijn geen echte bronmaatregelen, maar met deze maatregelen wordt een brand vroegtijdig ontdekt en kan een brand niet escaleren en kan op deze wijze toch worden gesproken van een bronmaatregel.

6.1.2 Organisatorische maatregelen

De voorbereiding op de brandbestrijding bestaat uit een scala van organisatorische maatregelen. Dit geldt voor zowel de beroeps-, vrijwillige- als bedrijfsbrandweer.

Organisatorische preparatieve maatregelen zijn:

- Initiële en periodieke gezondheids- en conditiekeuring,
- Opleiding, training en oefening (OTO)
- Periodieke realistische training, zowel op vaardigheidsniveau als op teamniveau
- Stabiele adequate conditie.

Om een landelijke structuur te krijgen in het oefenen is door de NVBR en NIFV³ een [Leidraad Oefenen](#) ontwikkeld. In de Leidraad Oefenen zijn oefenkaarten opgenomen voor elke functie en uit te voeren taak.

De organisatie is ook verantwoordelijk voor de voorbereiding van het optreden in objecten en buitenlucht. De preparatie op object en scenario's in buitenlucht vergt de samenstelling van:

- Aanvalsplannen,
- Objectplannen en
- Bereikbaarheidskaarten.

Hiermee wordt het vakmanschap ter plaatse aangevuld met actuele informatie over het object of de brand in de buitenlucht.

De kern van de organisatorische maatregelen is de afstemming op vakbekwaam optreden waarbij het vakmanschap wordt ondersteund door vooral vaardigheden onder stress op het eerste leidinggevende niveau (bevelvoerder en officier van dienst) en adequate en voldoende materieel & middelen om de wettelijke taken te kunnen uitoefenen.

Dit samenspel van organisatorische maatregelen zal leiden tot flexibel en veilig optreden van de eerste eenheden ter plaatse. Het brandweerpersoneel past zich steeds aan als de gevaarsetting wijzigt.

6.1.3 Technische maatregelen

Technische maatregelen bestaan uit het verbeteren van materieel & middelen waaronder de persoonlijke beschermingsmiddelen zoals:

- Vergroting van afstand door middel van waterkannonnen.
- Inzet van redvoertuigen (hoogwerkers en ladderwagens) zowel voor redding alsmede voor beheersing.

³ NIFV: Nederlands Instituut Fysieke Veiligheid (voorheen NIBRA) en sinds 01-01-2013 Instituut Fysieke Veiligheid (IFV)

- Gebruik warmtebeeldcamera en meetapparatuur.
- Communicatieapparatuur
- Geluidarme bluswaterpompen
- Adembeschermingsapparatuur met de mogelijkheid om data te loggen.

Ook de keuze voor de te gebruiken middelen kunnen de effectiviteit van de inzet sterk beperken dan wel vergroten.

6.1.4 Persoonlijke beschermingsmiddelen

Brandweerpersoneel beschikt over standaard bluskleiding dat bestaat uit een bluspak, helm, laarzen en handschoenen. Eventueel wordt dit aangevuld met:

- Adembeschermingsapparatuur
- Communicatiemiddelen
- Explosiegevaarmeter, veelal in combinatie met O₂ en een CO-meter en
- Warmtebeeldcamera.

Een voorbeeld van een brandweerpak

Verder heeft de brandweer de beschikking over chemiepakken, gaspakken of in specifieke omstandigheden een zogenaamd crashpakken. Chemie- en gaspakken worden gebruikt bij een inzet met gevaarlijke stoffen en worden niet gebruikt ten behoeve van brandbestrijding. Indien deze pakken worden gebruikt bij een brand is het vuur reeds gedoofd of de afstand tot de vuurhaard is zo groot dat er geen gevaar bestaat.

Hieronder worden de eigenschappen van de persoonlijke beschermingsmiddelen toegelicht voor de belasting met gevaarlijke stoffen, hitte en warmtestraling die een rol kunnen spelen bij bestrijding van branden. In deze paragraaf zal niet worden ingegaan op het gebruik van persoonlijke beschermingsmiddelen die niet specifiek (en gestandaardiseerd) zijn voor de brandweer, zoals disposable kleding, handschoenen, gehoorbescherming. De protectiefactor geeft de verhouding weer tussen de concentratie op de werkplek en in het pak.

Tabel 6.1.4.1: Protectiefactoren van bluskleiding (Van Beek en Sabel, 2009).

Type	Beschrijving	Protectiefactor
Standaard bluspak	Nauwelijks afsluitend	3
Chemiepak	Matig afsluitend	10
Chemiepak	Redelijk afsluitend	100
Gaspak met klein lek	Goed afsluitend	1 000
Gaspak	Nauwelijks lekkage	10 000

6.1.4.1 Bluspak

Het bluspak (zie figuur 6.1.4.1) bestaat uit hittewerende, vloeistofkerende en dampremmende lagen kleding, helm en veiligheids-schoenen/laarzen. Bij bepaalde werkzaamheden zijn extra persoonlijke beschermingsmiddelen (PBM's) beschikbaar zoals een onafhankelijke adembescherming (zgn. ademluchttoestel), handschoenen, gehoorbescherming e.d. Ook zijn er extra voorzieningen voor het

werken op hoogte. Bij een snelle en kortdurende grijpredding kan een standaard bluspak met onafhankelijke adembescherming worden gebruikt in een slecht geventileerde ruimte (zie Tabel 6.1.4.2).

Tabel 6.1.4.2: Beschermende werking van brandweerkleding bij een kortdurende inzet waarbij meer dan 50 kg van een gevaarlijke stof in een slecht geventileerde ruimte betrokken is (Van Beek en Sabel, 2009).

Type uitrusting	Alleen voor stoffen met een AGW (mg/m ³) groter dan	Voorbeelden van gevaarlijke stoffen waarop dit van toepassing is
Bluspak	150	benzeen, fenol, styreen, toluen, xyleen
Tweedelig chemiepak	20-150	koolmonoxide, zoutzuur
Eendelig chemiepak of gaspak	≤20	Blauwzuur, chloor, fluorwaterstof, fosgeen, fosfine, stikstofmonoxide, stikstofdioxide, zwavelzuur

AGW = alarmeringsgrenswaarde die de grens aangeeft tussen 'discomfort' en 'disability'. Met andere woorden: boven deze concentratie zijn personen niet meer in staat zichzelf in veiligheid te brengen.

6.1.4.2 Crashpak

Een crash uitrusting is een hoogwaardig hitte-werend en hittebestendig pak dat vooral is bedoeld om bescherming te bieden tegen hoge temperatuur van de omgevingslucht, alsmede extreme belasting met infrarood (warmte)straling. Dergelijke pakken kunnen worden ingezet bij alle voor zelfontbranding vatbare stoffen, branden met intense stralingshitte zoals scheeps- en vliegtuigbranden, voor tankopslagbranden en voor kortstondige blootstelling aan vlammen. Deze pakken zijn voorzien van reflecterende aangezichtsschermen, capuchon, handschoenen en laarzen. De coating die reflecteert is erg kwetsbaar. Vandaar dat de trainingen worden gedaan in goed gelijkende trainingsuitrusting terwijl de crashpakken alleen bij incidenten worden ingezet. Er zijn verschillende soorten, waarbij de 'proximity suit' bescherming biedt voor nadering van een open vuur tot luchttemperaturen van 93 °C en stralingstemperaturen van 1090 °C, terwijl de brandweerman met de zwaardere uitrusting ven een 'entry suit' voor een korte tijd in de vlammenzee of in een oven kan verblijven bij een luchttemperatuur van 815 °C en gedurende een langere periode beschermd wordt tegen stralingswarmte tot 1090 °C.

Voorbeeld crashpak

Het aan- en uittrekken van chemiepak, gaspak en crashpak is tijdrovend en hierbij is vaak hulp van collega's nodig. Als een chemie- of gaspak wordt uitgetrokken na de inzet moet het pak op de incidentlocatie goed ontsmet worden. Hiervoor beschikt de brandweer over een decontaminatie-eenheid die speciaal is bedoeld voor het ontsmetten van hulpverleners. Alle hulpmiddelen worden na de inzet op de brandweerkazerne zorgvuldig gereinigd in speciale wasmachines en de adembescherming wordt ontsmet, gevuld en op juiste werking gecontroleerd door middel van testapparatuur.

Voorbeeld chemiepak

7. Gezondheidseffecten en beroepsziekten

Brandweerpersoneel staat bloot aan allerlei schadelijke stoffen tijdens bestrijding van brand (rook), hulpverlening, opheffen lekkages van gevaarlijke stoffen en tijdens waterongevallen. Hierdoor kunnen gezondheidsrisico's ontstaan die zowel op de korte als lange termijn gezondheidsschade veroorzaken. Hierna worden de verschillende risico's besproken.

1. Hart- en vaatziekten
2. Longproblematiek, waaronder het Reactive Airways Dysfunction Syndrome
3. Koolmonoxide vergiftiging
4. Hitte stress (heat stress)
5. Mentaal, zoals depressie en post traumatisch stres syndroom (PTSS)
6. Kanker
7. Voortplanting (reproductie)
8. Gehoorverlies
9. Infecties
10. Aandoeningen van het bewegingsapparaat

De rol van de bedrijfsarts is hierin divers en afhankelijk van de aard van de klachten en omstandigheden. De volgende arbodossiers kunnen hierbij behulpzaam zijn:

<http://www.Arbokennisnet.nl/kennisdossiers.html>

1. Psychische factoren
2. Explosiegevaar
3. Fysieke belasting
4. Gevaarlijke stoffen
5. Geluid en trilling
6. Straling
7. Werk- en rusttijden

7.1 Gezondheidsrisico's

7.1.1 Hart- en vaatziekten

Van de acute overlijdensgevallen tijdens de dienst van de Amerikaanse brandweermannen wordt 45% veroorzaakt door hart en vaataandoeningen (1). Dit in tegenstelling tot politieagenten waar 22% van de overlijdensgevallen tijdens dienst geassocieerd zijn met hart- en vaatziekten. Uit statische analyse blijkt dat deze sterfgevallen vooral optraden tijdens de bluswerkzaamheden zelf, maar ook tijdens

fysieke inspanning. Uit een andere cohortstudie onder brandweerlieden bleek dat hart en vaataandoeningen (43%) en kanker (27%) de hoofdoorzaken waren van overlijden. De hypothese van de auteurs dat er blijkbaar een associatie is tussen intensieve fysieke piekbelasting en overlijden. Ook was er een duidelijke positieve associatie tussen (hogere) leeftijd en overlijden.

Hoewel duidelijk is dat er een associatie is tussen hart en vaat ziekten en het beroep van brandweerman is er in de wetenschappelijke wereld nog veel discussie over mogelijke oorzaken. Er zijn aanwijzingen dat er mogelijke verbanden zijn tussen blootstelling aan: rook, chemische stoffen, omgaan met zware materialen, de fysieke (piek)belasting, onregelmatige werktijden, psychologische stress maar ook obesitas (overgewicht) en lifestyle factoren (2-4).

7.1.2 Longproblematiek, waaronder het Reactive Airways Dysfunction Syndrome

Zelfs het inademen van geringe hoeveelheden rook kan al objectieveerbare biometrische afwijkingen geven en zelfs klachten die jarenlang kunnen aanhouden. Greven en collega's onderzochten hulpverleners, toeschouwers en brandweerlieden na een chemische brand in Drachten (2000) (5). Van de hulpverleners bleek nog een deel, zes jaar na de brand, longklachten te hebben. Bij brandweerpersoneel werd er al direct na een brand ontstekingsverschijnselen aangetroffen in het opgehoest slijm en bloed. Deze ontstekingsverschijnselen waren drie maanden later nog aantoonbaar.

In zijn proefschrift toont hij aan dat er een reactie is tussen blootstelling aan rook en "astma-achtige" klachten. Tot voor kort werd er namelijk uitgegaan van het feit dat een irritant-induced Asthma (IIA) (of Reactive Airways Dysfunction Syndrome) hoofdzakelijk werd veroorzaakt door hoge concentraties gas en rook. Greven toonde aan dat dit ook al kan optreden bij relatief lage doseringen. Naast IIA was er ook een associatie tussen blootstelling aan rook en bronchiale hyperreactiviteit. Bij mensen met een atopische voorgeschiedenis werden meer klachten gezien dan bij mensen zonder allergieklachten (6).

Met andere woorden, als de overheid bij een brand aangeeft dat er "geen gevaarlijke stoffen zijn vrijgekomen" moet dit niet geïnterpreteerd worden als ongevaarlijk of onschadelijk (7;8). Het Reactive Airways Dysfunction Syndrome (RADS) wordt als ziektebeeld in 1985 voor het eerst beschreven door [Brooks et al.](#) RADS wordt gekenmerkt door het ontstaan van luchtwegklachten minuten of uren na een inhalatie met hoge concentraties van irriterende gassen of aerosolen (9)

Dit in tegenstelling tot de klassieke vorm van beroepsastma, waarbij een patiënt een allergie ontwikkelt voor een substantie op het werk (of work-aggravated asthma). De astma-symptomen ontstaan bij een allergische beroepsastma pas na enkele weken tot jaren, terwijl bij RADS de symptomen binnen 24 uur ontstaan (9;10)

7.1.3 Koolmonoxide vergiftiging

Koolmonoxide is een gas dat ontstaat bij onvolledige verbranding van koolstofhoudende stoffen, zoals olie, gas en hout. Koolmonoxide (CO) is een kleurloos, reukloos gas en is zeer giftig. Omdat koolmonoxide veel sneller in het bloed wordt opgenomen dan zuurstof, ontstaat er zuurstofgebrek in vitale organen, zoals hart, lever en hersenen. Factoren als hittestress kunnen het vergiftigingsproces versnellen. Bij inademing raken mensen snel bewusteloos. De hoeveelheid carboxyhemoglobine is een maat voor de ernst van de CO vergiftiging.

Koolmonoxidevergiftiging wordt slecht herkend omdat de lichamelijke lijken op die van griep: lichte hoofdpijn, misselijkheid, overgeven en vermoeidheid. Slachtoffers kunnen zich verder verward of slaperig voelen en krijgen een versnelde hartslag.

[Rijksoverheid: hoe herken ik een koolmonoxide vergiftiging](#)

In de Europese richtlijn voor CO is een grenswaarde vastgelegd van 10 mg/m³. Beschermende maatregelen. Zie de informatie van het [RIVM](#).

Voor het meten van CO in de lucht zijn er vaste of mobiele meetinstrumenten verkrijgbaar. CO is even zwaar dan lucht en verspreidt zich op een gelijkmatige manier door de ruimte.

Bij een korte blootstelling van minder dan 15 minuten kan volstaan worden met een volgelaatsmasker met filtertype CO. Bij een langere blootstelling, of bij een hogere grenswaarde, moet er adembescherming met onafhankelijke luchttoevoer gewerkt worden. Meer informatie via het [oplossingenboek](#) met verwijzing naar tipkaart 22.8, koolmonoxide.

De mate van blootstelling aan CO kan worden aangetoond door het meten van carboxyhemoglobine in bloed of CO in uitademlucht (zie ook biometrie).

Brandweerlieden lopen een verhoogd risico op CO vergiftiging. Hierbij kan er een onderscheid worden gemaakt in een acute blootstelling (met acute medische klachten) en een omgevingsblootstelling, door het inademen van rook, zie [Fent et al](#) en [Barnard et al](#). Bij een slecht cardio-vasculaire en pulmonale toestand kan ook een relatief geringe blootstelling aan CO klachten veroorzaken.

Voor achtergrond informatie over de behandeling wordt verwezen naar het artikel van [de Pont et al](#).

Tabel x: Symptomen die kunnen optreden bij een vergiftiging met koolmonoxide (bron: NVIC, UMCU, www.vergiftigingen.info, https://www.vergiftigingen.info/stofmonografie_inzien.htm?execution=e1s4)

HbCO(%)	Symptomen
0,3-0,7	<i>normale range ten gevolge van endogene CO productie, geen bekende nadelige effecten</i>
1-5	<i>afname O₂-capaciteit bloed, meestal gecompenseerd</i>
10	<i>geen merkbare effecten behalve benauwdheid bij zware inspanning, mogelijk bandgevoel voorhoofd</i>
15-20	<i>hoofdpijn, oorsuizen, potentieel ernstige intoxicatie indien tevens pre-existente cardiovasculaire afwijkingen</i>
20	<i>benauwdheid bij matige inspanning, hoofdpijn (bonzend), lethargie, misselijkheid</i>
20-40	<i>ernstige hoofdpijn, misselijkheid, braken, duizeligheid</i>
30	<i>hoofdpijn, prikkelbaarheid, vermoeidheid, afname beoordelingsvermogen, mogelijk duizeligheid, afname visus</i>
30-40	<i>ernstige hoofdpijn, hartkloppingen, misselijkheid, duizeligheid, verwarring, syncope</i>
40-50	<i>visusdaling, valneiging, retinabloedingen, hoofdpijn, verwarring, collaps, zwakte bij inspanning</i>
50-60	<i>coma, convulsies</i>
>60	<i>Letaal</i>
60-70	<i>bewustzijnsverlies, convulsies, respiratoire insufficiëntie, letaal</i>
80	<i>snel fataal</i>

7.1.4 Hittestress

Hitte stress kan ontstaan door een combinatie van zware fysieke werkzaamheden in een warme vochtige omgeving. Dit kan zowel binnen (molens, elektrische installaties, renovaties) als buiten (brandbestrijding, wegebouw, grondwerkzaamheden, dakbedekkers, huizenbouw) optreden en ook door het dragen van goed geïsoleerde veiligheidswerkkleding kan de lichaamstemperatuur oplopen. Hittestress wordt veroorzaakt door het oplopen van de (kern) lichaamstemperatuur. De klachten kunnen variëren van een onaangenaam gevoel tot huiduitslag, krampen tot levensbedreigende situaties zoals 'heat exhaustion' en 'heat stroke'. Naast fysieke klachten kunnen ook cognitieve mentale klachten ontstaan, zoals een verminderde concentratie, geheugen, langere reactietijd en een verminderde waakzaamheid (met als gevolg een grotere kans op fouten maken).

Er zijn twee mechanismen voor het afvoeren van overtollige warmte, namelijk door het verhogen van de hartfrequentie en koeling door zweten. Als deze compensatiemechanismen niet werken, en door

daar de lichaamstemperatuur (>38 graden Celsius) oploopt, kan er hittestress ontstaan. Op de website van het [NIOSH](#) kan de nodige achtergrond informatie worden gevonden.

Voor de Nederlandse situatie heeft de FNV, in het kader van veilige arbeidsomstandigheden een [hittestress calculator](#) gemaakt.

Ten slotte heeft de Gezondheidsraad een dossier [hittestress en werk](#) gemaakt. Op de website van de [California professional firefighters](#), specifiek voor brandweer zijn er aanbevelingen om hitte stress te voorkomen.

Deze zijn:

1. Zorg voor een goede conditie
2. Drink voor het werk 1-2 glazen of water of sportdrink. Vermijd coffeïne houdende dranken
3. Bouw geleidelijk de belasting op.
4. Neem tijdens het werk ieder uur een (drink) pauze en drink dan ca. 0.9 liter. Drink zoveel je kunt tijdens de lunch.
5. Drink tijdens het werk voldoende. Drink altijd meer dan je denkt nodig te hebben
6. Draag tijdens het werk losse kleding (indien dit kan)
7. Werk en train altijd samen met een partner. Help elkaar te herinneren voldoende te drinken.

De klachten van hitte stress worden onderverdeeld in de volgende ziektebeelden (van mild tot ernstig)

Hitte huiduitslag

In het Engels ook wel [“prickly heat”](#) en “heat rash” genoemd. In het latijn heet het miliaria en wordt gekenmerkt door rode jeukende papels. Vaak samen met intens (pins-en-naalden)prikkelend gevoel . De klachten verdwijnen vrij snel bij voldoende afkoeling.

Zonnesteek (Heat syncope)

Wordt gekenmerkt door:

1. Licht in het hoofd
2. Duizeligheid
3. Flauwvallen

De behandeling is iemand naar een koele plaats te brengen, laten zitten of liggen en voorzichtig laten drinken.

Hitte spierkrampen

Krampen kunnen ontstaan door vochtverlies, waardoor er spierkrampen kunnen optreden. Vaak treden deze op tijdens zware fysieke werkzaamheden. De behandeling is het direct staken van de werkzaamheden, verkoeling zoeken, rusten en voldoende drinken.

Hitte beroerte

Dit wordt gekenmerkt door de volgende klachten:

1. Droge huid of juist extreem zweten
2. Hallucinaties
3. Trillingen
4. Hoofdpijn
5. Hoge lichaamstemperatuur
6. Duizeligheid, sufheid en praten met dubbele tong
7. Een kerntemperatuur hoger van 40,5°C.

Het is belangrijk zo iemand te verkoelen, echter daarbij oppassen niet iemand te onderkoelen. Daarnaast 112 bellen.

7.1.5 Mentaal

Brandweerpersoneel (en andere hulpverleners) hebben gekozen voor een bepaalde baan waarbij zij het risico lopen traumatische ervaringen op te doen. De werkgever verwacht dat zijn personeel gewapend is tegen emotioneel schokkende gebeurtenissen. Men gaat ervan uit dat het personeel deze gebeurtenissen emotioneel goed kan verwerken.

Uit onderzoek in België blijkt dat ruim één op de tien brandweer- of ambulancehulpverleners een traumatische klap tijdens een interventie nooit echt verwerkt te hebben (De Soir, E. "Op het netvlies gebrand... Traumatische stress bij hulpverleners", Garant, Leuven-Apeldoorn-2000),.

Een interventie van de brandweer kent drie fasen: de alarmeringsfase, de actiefase en de ontspanningsfase. Tijdens de alarmeringsfase maakt het lichaam zich gereed om een optimale prestatie te leveren: de hartslag gaat omhoog en allerlei processen in het hoofd over wat men kan verwachten worden geactiveerd.

Tijdens de actiefase is men vooral professioneel bezig. Het kan voorkomen dat men overschakelt op de automatische piloot en een soort aandachtsvernauwing of tunnelbeleving krijgt. Dit mechanisme zorgt ervoor dat het werk tijdens de inzet voortgezet kan worden.

In de ontspanningsfase komen geleidelijk gevoelens naar boven waarin kenmerken van traumatische ervaringen een rol beginnen te spelen (neerslachtigheid, lusteloosheid, vermoeidheid, gebrek aan eetlust, slaapproblemen etc.).

Sinds de jaren '90 is psychosociale nazorg hoger op de agenda gezet bij onder andere brandweerorganisaties. Hoewel er goede ontwikkelingen zijn valt er nog veel winst te boeken op dit terrein. Uit de praktijk blijkt dat psychosociale nazorg niet altijd overeenkomt met de laatste wetenschappelijke inzichten. Relevante studies in dit verband zijn:

- Functies van religie in de psychosociale traumazorg bij brandweer en Defensie, masterscriptie W. van den Berg (augustus 2012);
- Multidisciplinaire richtlijn vroegtijdige psychosociale interventies na rampen;
- Richtlijn psychosociale ondersteuning geüniformeerden, Impact, Amsterdam (februari 2012);
- Psychosociale ondersteuning bij ambulance, brandweer, politie en Defensie. Een verkennende studie.

Brandweer en Defensie hebben hun nazorg ingericht volgens het kringenmodel. Dit model gaat ervan uit dat de verantwoordelijkheid voor de eigen gezondheid van de werknemer bij hemzelf begint en dat deze ondersteund moet worden door de organisatie. Het kringenmodel gaat uit van de veerkracht van het individu en de steunende context van de collegiale werkomgeving. Gefaseerd kan professionele ondersteuning ingezet worden.

Uit de masterscriptie van W. van den Berg komen onder andere de volgende interessante bevindingen naar voren:

- Er is bij de brandweer voorlichtingsmateriaal over traumaverwerking beschikbaar. Hoewel hierbij wordt geadviseerd om familie en vrienden te betrekken bij de psychosociale opvang en signalering van problemen, blijkt dit in de praktijk vaak niet te gebeuren;
- Het BOT (bedrijfsopvangteam) kan worden ingeschakeld. De mate waarin dit gebeurt is per korps of regio verschillend;
- Er zijn veel vrijwillige brandweerlieden aan dit risico blootgesteld en voor hen is deze vorm van nazorg niet altijd goed of eenduidig geregeld. Opvallend is dat hun hoofdwerkgever niet is betrokken in de nazorgstructuur;
- Debriefing vindt vaak plaats voor slechts het eigen optreden. Dan ontbreken er puzzelstukjes en vaak vult men deze in gedachten zelf in, hetgeen niet bevorderlijk is voor de traumaverwerking.
- Mede door de wijze waarop de media omgaat met grote kalamiteiten en verslag doet over onder andere het optreden van hulpverleners kan dit leiden tot secundaire victimisatie.

Daarom onder andere de volgende aanbevelingen:

- Zorgdragen voor structurele voorlichting in opleidingen, cursussen en trainingen over traumaverwerking. Het besef dat men normale reacties op abnormale gebeurtenissen heeft, kan geruststellend werken en de verwerking bevorderen.
- De sociale omgeving van de betrokkene actief betrekken in de psychosociale opvang en nazorg (partners, familie, vrienden, sportcollega's, hoofdwerkgever etc).
- Opvang dient goed geregeld te zijn. Zoals locatie, koffie, op tijd arriveren (en dus ook alarmeren) van het BOT is belangrijk. Goede inbedding in de organisatie en zichtbaarheid van de BOT'ers maken de gestructureerde collegiale opvang effectiever.
- Protocolleren van de nazorg. Dit komt de eenduidigheid en de kwaliteit van het BOT-werk ten goede.

Voor meer informatie zie eerdergenoemde onderzoeksstudies en specifiek de [richtlijn psychosociale ondersteuning geüniformeerden](#).

Naast de bovengenoemde richtlijn specifiek voor geüniformeerde heeft de bedrijfsarts ook nog de richtlijnen [Psychische problemen](#) en [Depressie en arbeid](#) tot zijn beschikking.

7.1.6 Kanker

Uit een grote [Amerikaanse meta analyse](#) onder 110000 “ firefighters” blijkt dat er een associatie is tussen het beroep en verschillende types kanker, zoals: kanker van de testikels, multiple myeloma, Non- Hodgkin lymfoom en prostaatkanker. De onderzoekers nemen aan deze verhoogde incidentie en prevalentie samenhangt met verhoogde, werk gerelateerde, blootstellingen aan bijvoorbeeld diesel, benzeen, chloroform, metalen, styreen, asbest en formaldehyde (12). Voor meer informatie hierover wordt naar de arbokennisnet dossiers [gevaarlijke stoffen](#) verwezen.

7.1.7 Onvruchtbaarheid

Onvruchtbaarheid van de man kan vele oorzaken hebben, zoals beroepsmatige blootstelling aan chemische stoffen, maar ook psychologische factoren zoals stress en burnout. In de overzichtsstudie van [Steiner et al](#) wordt er een overzicht gegeven. Wat chemische stoffen betreft wordt ook verwezen naar het arbokennisnet dossier [CMR-stoffen](#).

7.1.8 Gehoorverlies

Brandweerlieden lopen ook een verhoogde kans op gehoorschade (13). Bijvoorbeeld door het rijden met loeiende sirenes op de brandweerwagen. Hoe langer iemand in het vak zit, hoe groter de kans op [gehoorverlies](#).

Hoewel de gemiddelde geluidsbelasting gedurende de dienst meestal onder de 90 dB(A) blijft is een piekbelasting van 122 dB(A) niet ongewoon. Daarnaast kan de ene kant meer zijn aangedaan dan de andere kant (14), mogelijk samenhangend met de plaats in de auto ten opzichte van de sirene.

Verminder gehoor, maar ook [eenorigheid](#), kan op het werk aanleiding geven tot een verhoogd risico omdat de professional minder goed in staat is adequaat instructies te horen.

7.1.9 Infecties

Hulpverleners kunnen tijdens hun werkzaamheden in contact komen met bloed of andere lichaamsmaterialen en kunnen zich verwonden. Een bekend risico is tijdens het uitzagen van slachtoffers uit bijvoorbeeld auto's andere risicomomenten zijn tijdens ontruiming van zwaar verontreinigde woningen, al dan niet in combinatie met verwaarloosde (of dode) dieren c.q. slachtoffers. De hulpverleners dienen daarom voldoende gevaccineerd te zijn (ten minste hepatitis B) Voor meer informatie wordt verwezen naar het [kennissysteem infectieziekten](#) en het [arbokennisdossier biologische agentia](#).

7.1.10 Aandoeningen van het bewegingsapparaat

Het kunnen omgaan met fysieke piekbelasting behoort tot de kerncompetenties van brandweermannen. In functionele mogelijkheden termen, ze moeten kunnen tillen, duwen, trekken, klimmen, buigen, boven schouderhoogte kunnen werken, etc. en dat vaak in een kort tijdbestek. Desondanks is er opvallend weinig literatuur over acute en chronische gewrichtsklachten,

7.2 Beroepsziekten

Om de diagnose “beroepsziekte” vast te kunnen stellen moet er aan vijf criteria worden voldaan;

1. Aantonen van een ziekte of de gezondheidsschade. Is er sprake van een omschreven ziektebeeld;
2. Vaststellen van een mogelijke relatie met het werk. Eerder beschreven in de literatuur? Meerdere collega's met dezelfde klachten?;
3. Vaststellen van de hoogte en de duur van de blootstelling in het werk;
4. Uitsluiten van andere oorzaken of verklaringen;
5. Eindconclusie op basis van bovenstaande bevindingen.

Beroepsziekten kunnen gemeld worden via de volgende [link](#).

Op de website van het Nederlands centrum voor Beroepsziekten (NCvB) kunnen voor een aantal stoffen [registratierichtlijnen](#) gevonden worden. Bij de helpdesk van het NCvB kunnen professionals op het gebied van arbeid en gezondheid, vragen stellen over mogelijke effecten van specifieke blootstellingen en beroepsziekten.

7.3 Diagnostiek en behandeling/ begeleiding

Dit is afhankelijk van de aard van de klachten, blootstelling en omstandigheden. Bij functies waarbij er sprake is van complexe arbeidsomstandigheden en potentiële werk gerelateerde risico's zoals bij de functie van brandweer, is het wel belangrijk dat de bedrijfsgeneeskundige begeleiding gebeurt door een medisch geschoolde arts met voldoende kennis van de aard van de werkzaamheden en bijkomende gezondheidsrisico's. Hierbij gaat het om: preventie, herkenning, erkenning (ook van soms specifieke klachten) en zo nodig gerichte behandeling. Voorkomen moet namelijk worden dat medische zaken foutief gedemedealiseerd met onnodig '*doctors delay*' als gevolg. Ook moet de vrije toegang tot de bedrijfsarts ten alle tijden gewaarborgd worden.

Bij blootstelling aan toxische stoffen kan contact worden gezocht bij het NVIC (dag en nacht bereikbaar via 030 274 88 88). De mogelijkheden voor diagnostisch onderzoek zijn afhankelijk van de stoffen waaraan blootstelling plaatsvindt en de daarbij beschreven gezondheidseffecten. Een goede registratie en surveillance zijn hierbij belangrijk.

Zie voor meer achtergrond informatie de afzonderlijke gevaarlijke stoffen dossiers Acute vergiftiging. Het Nationaal Vergiftigingen Informatie Centrum ([NVIC](#)) is ondergebracht bij het RIVM. Het NVIC informeert professionele hulpverleners zowel telefonisch als via internet over de ernst van de vergiftiging, de te verwachten gezondheidseffecten en de mogelijke behandeling. Het NVIC is dag en nacht, zowel telefonisch als via internet, bereikbaar.

Tweedelijns arbeidsgeneeskunde kenniscentra

In geval van complexe arbeidsgeneeskundige problematiek kan er verwezen worden naar gespecialiseerd arbeidsgeneeskundige kenniscentra. Vaak zijn deze centra verbonden met tweedelijns klinische geneeskundige centra, zoals academische ziekenhuizen. Hieronder een (niet volledig) overzicht van de diverse arbeidsgeneeskundige kenniscentra:

1. Kenniscentrum gehoor en werk en als er sprake is van werkgerelateerde luchtwegaandoeningen.
2. Nederlands Kenniscentrum Arbeid en Klachten Bewegingsapparaat.
3. Nederlands Kenniscentrum Arbeid en Longaandoeningen: "Opgelucht werken".
4. Nederlands Kenniscentrum Arbeid en Psyche.
5. Nederlands Kenniscentrum ArbeidsDermatosen – NECOD.
6. Solvent Team Amsterdam. Expertise centrum op het terrein van toxische encefalopathie door oplosmiddelen. Zie: mensenwerk.

7.4 Kwetsbare groepen en aanstellingskeuring

Naast risicofactoren op individueel niveau kan er ook sprake zijn van risicofactoren op groepsniveau. Hierbij kan er een onderscheid worden gemaakt in een vijftal groepen, namelijk:

1. Jongeren (< 18 jaar);
2. Zwangeren en lacterende vrouwen; (zogende vrouwen);
3. Werknemers met een verhoogde kwetsbaarheid. Dit op basis van leeftijd of door een chronische aandoening;
4. Werknemers met een specifieke kwetsbaarheid voor de gevaarlijke stoffen waarmee ze werken op basis van een specifieke medische aandoening.

Aanstellingskeuringen kunnen alleen verricht worden, wanneer de functie speciale eisen stelt aan de belastbaarheid. Dit is het geval bij de functie van brandweer. In de [Leidraad Aanstellingskeuringen](#) (NVAB) blijkt dat dit het geval is bij functies waarbij verhoogde waakzaamheid en oordeelsvermogen tot de functie-eisen behoort. Bovendien staat in het Besluit aanstellingskeuringen (art. 3 lid 1) dat er pas een aanstellingskeuring mag worden verricht wanneer de risico's voor de gezondheid en veiligheid niet met gangbare maatregelen gereduceerd kunnen worden beheerst.

7.5 Periodiek Preventief medisch onderzoek (PPMO)

In de afgelopen jaren is het periodiek preventief medisch onderzoek (PPMO) in de brandweersector onderzocht door het Coronel Instituut voor Arbeid en Gezondheid van het Academisch Medisch Centrum (AMC) in Amsterdam. In 2009 is een Nederlandstalig rapport met de uitkomsten verschenen. Om wereldwijd bekend te maken wat er in Nederland op dit gebied is onderzocht, zijn er in de afgelopen jaren diverse internationale artikelen geschreven.

Voor brandweerlieden bestaat het PPMO uit het in kaart brengen van voor dit beroep relevante belastbaarheid. Zo is er aandacht voor diverse psychologische klachten, de fysieke inzetbaarheid en fysieke klachten: de belasting van huid, longen, gezichtsvermogen, gehoor en de risicofactoren die kunnen leiden tot hart- en vaatziekten. Twee nieuwe beroepsspecifieke fysieke testen (brandbestrijdingstest en brandweertroplooptest) zijn apart onderzocht en vervolgens betrouwbaar en valide bevonden. Bij toepassing van het PPMO zijn relatief veel signalen van verminderde belastbaarheid gevonden, waarop interventies of adviezen door de bedrijfsarts ingezet kunnen worden. Er zijn subgroepen van brandweerlieden naar geslacht, aard van het werkverband (beroeps en vrijwilligers) en leeftijd geïdentificeerd, met een verhoogde kans op gezondheidsklachten en verminderde belastbaarheid kunnen opleveren. Meer dan 95% van de geteste brandweerlieden is tevreden over de inzet van het nieuwe PPMO.

Het PPMO is in de brandweersector sinds januari 2011 als verplichte keuring ingesteld. Indien noodzakelijk wordt brandweerlieden de kans geboden de door de bedrijfsarts geadviseerde interventies te volgen voor het optimaliseren van hun functioneren. De sector wordt aanbevolen een nationaal monitoringssysteem van brandweerlieden te ontwikkelen. Dit systeem dient te worden gebruikt door arbodiensten die voor brandweerregio's werken. Hierdoor kunnen gezondheidsklachten en functioneringsproblemen van brandweerlieden in de loop van de tijd worden gevolgd. Zo is het voor beleidsmakers op termijn mogelijk om de inzet van brandweerlieden op hogere leeftijd te volgen.

Voor meer informatie omtrent de PPMO wordt verwezen naar de site van Brandweer Nederland (voorheen NVBR) www.brandweerkennisnet.nl. Hier kan men ook het volledige onderzoeksrapport van het Coronel Instituut/AMC vinden.

7.6 Biologische monitoring

Biologische monitoring is een onderzoeksmethode waarmee lichaamsvreemde stoffen of hun stofwisselingsproducten (zogenaamde biomarkers) worden bepaald in bloed, urine of ademlucht. De inwendige blootstelling die zo kan worden gemeten is een weerslag van blootstelling aan stoffen uit verschillende bronnen die via verschillende opnameroutes kan plaatsvinden. De uitkomsten van de biomonitoring geven tevens inzicht in de biotransformatie en uitscheiding van de lichaamsvreemde stoffen. Er zijn biomarkers die inzicht kunnen geven in de blootstelling, biomarkers die een relatie hebben met biochemische effecten en gevoeligheid en biomarkers die in verband zijn te brengen met gezondheidseffecten zoals bijvoorbeeld carboxyhemoglobine.

In juni 2012 is bij het RIVM de "[GGD-richtlijn medische milieukunde: Biomonitoring bij kleinschalige \(chemische\) incidenten](#)" verschenen. Deze handleiding is geschreven voor professionals die betrokken zijn bij onderzoek naar de blootstelling, mogelijke gezondheidsgevolgen en de communicatie daarover met betrokkenen. De richtlijn is gericht op blootgestelden uit de algemene bevolking, maar kan ook worden gebruikt voor hulpverleners die tijdens een incident met gevaarlijke stoffen zijn blootgesteld. In de richtlijn wordt beschreven hoe een biomonitoringcampagne die is opgestart vanuit een acute situatie door de GGD wordt overgedragen aan arbozorgverleners die een rol kunnen spelen in de nazorg.

Bij het UMC St Radboud in Nijmegen is een loket ingericht voor het aanvragen van analyses van 160 biomarkers voor 120 verschillende toxische stoffen. Indien nodig kunnen dergelijke bepalingen met spoed worden uitgevoerd. De uitkomsten van biomonitoring worden primair gebruikt ten behoeve van optimale zorgverlening aan slachtoffers van intoxicaties. Daarnaast kan biomonitoring een rol spelen bij het beantwoorden van vragen van individuen of groepen die bezorgd zijn over hun gezondheid naar aanleiding van directe betrokkenheid bij een chemisch incident.

8. Werkgeversverplichtingen

Naast de bekende wettelijke verplichtingen zoals besproken in hoofdstuk 2 is het zinvol stil te staan bij de jurisprudentie over zorgplicht van de werkgever. De werkgever heeft niet uitsluitend een zorgplicht naar de werknemer toe vanuit civielrechtelijk perspectief maar ook een re-integratieplicht vanuit strafrechtelijk perspectief en vanuit de wetgeving op het gebied van de sociaal zekerheid. Dit levert de volgende criteria op ten aanzien van het re-integreren van arbeidsongeschikte werknemers.

Van de werkgever wordt verwacht:

1. Dat de werkgever "al het mogelijke" zal doen om de werknemer weer zijn werk te kunnen laten uitvoeren. Wat dit omvat is uiteindelijk aan het oordeel van UWV of de rechter;
2. Een gedeeltelijk arbeidsgeschikte werknemer bijvoorbeeld cursus, arbeidstherapie, begeleiding, etc. krijgt aangeboden;
3. Dat hij zijn Arbobeleid hierop aanpast;
4. Werk aan te bieden als de werknemer daartoe in staat is (en zich niet te verschuilen achter oordeel UWV-arts of bedrijfsarts);
5. Loon door te betalen tot duidelijkheid bestaat over re-integratiemogelijkheden van de werknemer;
6. Aard en inhoud van de functie, tempo van de werknemer, aantal werkuren aan te passen indien dit re-integratie kan bevorderen;
7. De organisatie aan te passen of (financiële) uitgaven te doen;
8. Informatie aan te vragen bij het UWV ('second opinion', passendheid functie, re-integratie-inspanningen, algemeen advies) en
9. Overtuigend te bewijzen dat hij bedongen arbeid of andere passende arbeid niet kan bieden.

Ook als er sprake is van ontbinding van de arbeidsovereenkomst met een arbeidsongeschikte werknemer, dan is het niet vanzelfsprekend dat de werkgever hier geen omkijken meer naar heeft. Het kan zijn dat na re-integratie bij een nieuwe werkgever (inclusief nieuw dienstverband), de betrokken werknemer opnieuw onder de verantwoordelijkheid valt van de „oude" werkgever. Dit kan aan de orde zijn als blijkt dat de werknemer vanwege zijn beperkingen toch niet in staat is het werk uit te voeren bij de nieuwe werkgever. De oude werkgever krijgt zijn ex-werknemer dan weer terug. De arbeidsovereenkomst blijkt dan in stand gebleven, ook al leek er sprake te zijn van beëindiging.

2^e Loopbaanbeleid repressief personeel

Omdat er hoge eisen (zowel mentaal als fysiek) gesteld worden aan mensen met een repressieve functie is er bij brandweerorganisaties sprake van een zogenaamd 2^e loopbaanbeleid.

Het afschaffen van de FPU (Flexibel Pensioen en Uittreden), de vergrijzing in Nederland en het verbod op leeftijdsonderscheid waren de belangrijkste aanleidingen voor het afschaffen van het FLO (functioneel leeftijdsontslag) voor repressief brandweerpersoneel. Voor zittend personeel geldt overgangsrecht.

Voor nieuw personeel (na 1-1-2006 werkzaam in een bezwarende functie) geldt dat ze maximaal 20 jaar in een bezwarende functie mogen werken. Gekoppeld aan deze afspraken werd besloten tot het ontwikkelen van een periodieke keuring (PPMO) - zie voor meer info www.nvbr.nl/PPMO - en werd het tweede loopbaanbeleid geïntroduceerd.

Het tweede loopbaanbeleid is dus bestemd voor medewerkers in een bezwarende functie. Strikt gezien voor medewerkers die op 1-1-2006 minder dan 20 dienstjaren hadden (voor hen geldt nog overgangsrecht) of nog niet in dienst waren (voor hen geldt de 20-jaren eis).

Aan het werken in een repressieve functie worden zowel lichamelijk als geestelijk hoge eisen gesteld. De kans op vroegtijdige uitval is groter dan in een niet-bezwarende functie. In de CAO is daarom vastgelegd dat de werkgever hiervoor een loopbaanbeleid uitwerkt en faciliteiten ter beschikking stelt om repressieve medewerkers te helpen met het voorbereiden van een overstap naar een tweede loopbaan in een niet-bezwarende functie.

De groep vrijwilligers brandweer vallen niet onder deze regelingen. Op hen zijn de regelingen van hun eigen hoofdwerkgever van toepassing.

Meer informatie: www.brandweernederland.nl

9. Werknemersverplichtingen

Als aanscherping op de werknemersverplichtingen zoals ze in de arbowetgeving en de Wet Verbetering Poortwachter worden benoemd is het volgende nog van belang. Een arbeidsongeschikte werknemer wordt geacht passende arbeid te aanvaarden (als hij zijn eigen arbeid niet meer kan verrichten). Werkgevers mogen het volgende verwachten van hun werknemers:

1. Zij stellen zich flexibel op;
2. Zij moeten meewerken aan voorschriften en maatregelen (dit geldt ook voor preventieve voorschriften en maatregelen);
3. Zij moeten zich actief opstellen en voor zover mogelijk suggesties doen voor werk ;
4. Zij moeten passende arbeid aanvaarden en
5. Zij kunnen informatie vragen bij UWV ('second opinion', algemeen advies)

Met betrekking tot het weigeren van passend werk door de werknemer zal bij een WIA-aanvraag UWV als volgt de re-integratieinspanningen beoordelen: In alle gevallen dient beoordeeld te worden of het werk ook in redelijkheid van de werknemer gevergd kan worden en dus voor betrokkene "passend" is. Wat in een individueel geval passende arbeid is, wordt aan de hand van de concrete omstandigheden van het geval beoordeeld. Als leidraad kan - op basis van de jurisprudentie - worden gevolgd dat het bij passende arbeid gaat om arbeid die in redelijkheid aan de werknemer kan worden opgedragen, gelet op onder meer het arbeidsverleden, de opleiding, de gezondheidstoestand, de persoonlijke eigenschappen, de afstand tot het werk, het loon en hetgeen waartoe de werknemer nog in staat is.

Naarmate de periode van ongeschiktheid tot werken langer duurt mag van de werknemer een ruimere opstelling worden verwacht. Het functieniveau van de aangeboden arbeid mag in eerste instantie bijvoorbeeld niet veel lager zijn dan die van de oude functie. Het arbeidspatroon van de aangeboden functie moet in redelijke mate aansluiten bij dat van vóór de ziekmelding.

De groep vrijwilligers heeft geen bijzondere verplichtingen dan zich te houden aan het aantal oefeningen, keuringen etc., die hij dient te volgen om zijn vrijwilligerstaak als brandweerman te mogen blijven uitoefenen. Hij/zij is in dienst van een hoofdwerkgever of zelfstandig ondernemer. Dat houdt in dat zijn verplichtingen in dit kader vallen onder de regels van diens hoofdwerkgever.

Bedrijfsbrandweer is in dienst bij de eigen werkgever en daarmee vallen zij onder die regels en afspraken die van toepassing zijn bij de eigen werkgever in dit verband.

Bron: www.uwv.nl (beoordelingskader re-integratie-inspanningen).

10. Werknemersrechten

10.1 Rechten individuele werknemer

Werknemers hebben naast veel plichten ook rechten. Zo is het niet reëel om te verwachten dat een werknemer zich zodanig inspant dat hiervan nadeel van zijn gezondheid uitgaat. Er bestaat dus een maatschappelijk en formeel recht op "passende arbeid". Deze term komt uit het Burgerlijk Wetboek (art. 658a) Wat passende arbeid is, staat beschreven als: "werk dat berekend is naar krachten en bekwaamheden van de werknemer". Deze bepaling impliceert dus dat je de krachten van een werknemer kan berekenen. (= de belastbaarheid) Net als de krachten die noodzakelijk zijn om een functie uit te voeren (belasting)

Een werknemer heeft het recht om zijn arbeid te onderbreken of te stoppen, als hij naar redelijkheid en billijkheid inschat dat dit acuut gevolgen kan hebben voor zijn gezondheid of die van anderen.(Arbeidsomstandighedenwet art.29) Wel moet de werknemer in dat geval de werkgever hiervan op de hoogte brengen en eventueel de Inspectiedienst SZW, wil hij recht op loondoorbetaling blijven houden.

De werknemer heeft recht op informatie over de gevaren van het werk voor de werknemer en het recht op informatie over de maatregelen die de werkgever heeft getroffen om de risico's tot een minimum te beperken.(Arbeidsomstandighedenwet art. 3 en 6). Een werknemer heeft ook het recht om een deskundige te raadplegen (preventiemedewerker of arbodienstmedewerker) indien hij een vermoeden heeft dat de arbeid een schadelijke invloed heeft op zijn gezondheid.

Een werknemer die vanwege een ziekte en/of gebrek zijn bedongen arbeid niet meer (volledig) kan uitvoeren heeft het recht op een werkplekaanpassing, zowel op de fysieke werkplek als in zijn taakhoud opdat hij weer kan werken (Arbeidsomstandighedenwet art. 4).

Een werknemer heeft het recht om een (gezondheids)schade die hij (vermoedelijk) opgelopen heeft op of tijdens of door zijn werkzaamheden te claimen bij zijn werkgever. De werkgever zal de werknemer dan schadeloos moeten stellen en eventueel smartengeld moeten uitbetalen. Dit recht is vastgelegd in het Burgerlijk Wetboek (7:art. 658) Veel werkgevers hebben zich particulier verzekerd voor dergelijke claims via de Aansprakelijkheids Verzekering Bedrijven (AVB-polis). De verzekering draait in dergelijke gevallen op voor de schade.

10.2 Rechten medezeggenschapsorgaan

In de Wet op de Ondernemingsraden (WOR) heeft een aantal artikelen betrekking op arbeidsomstandigheden in het algemeen en gelden dus ook voor de aanpak van fysieke belasting in het bijzonder. Hieronder volgt een summiere vertaling van de artikelen. Voor de complete inhoud van de artikelen zie www.overheid.nl, rubriek wet- en regelgeving.

Artikel 18:

De ondernemer is verplicht om de OR een aantal uren per jaar tijdens werktijd kennis te laten nemen van de arbeidsomstandigheden in de onderneming.

Artikel 27:

De ondernemer is verplicht om de OR instemming te vragen voor vaststelling, intrekking of wijziging van een regeling op het gebied van de arbeidsomstandigheden.

Artikel 28:

De OR bevordert zoveel mogelijk de naleving van de voorschriften op het gebied van arbeidsomstandigheden.

Artikel 35b:

Voor ondernemingen met meer dan 10 en minder dan 50 medewerkers geldt dat advies aan de medewerkers gevraagd moet worden wanneer er voor minstens 25% van het aantal medewerkers een verandering plaatsvindt op het gebied van de arbeidsomstandigheden. Afspraken in de CAO staan boven dit artikel. Het kan geen kwaad om als adviseur eens te toetsen in hoeverre de onderneming zich houdt aan deze artikelen. De artikelen kunnen aanleiding en ruimte geven voor meer werknemersparticipatie in preventieprojecten.

11. Praktijkverhalen

Aanvullende biometrie; alleen bij een specifieke (toxische) blootstelling

Biomonitoring na brand en explosie SE Fire Works in Enschede (2000)

RADS bij ATF brand Drachten (2000)

Blootstelling aan organische oplosmiddelen tijdens brand en uit bluswater bij Chemie-Pack, Moerdijk (2011)

Brand in de Koningkerk te Haarlem 2003

Beschrijving:

Op zondagavond 23 maart 2003 om 21.04 uur wordt de gemeentelijke brandweer Haarlem gealarmeerd voor een kleine binnenbrand in de Koningkerk aan de Kloppersingel te Haarlem. Binnen ongeveer 40 minuten heeft de brand zich ontwikkeld tot een grote uitlaande brand. Voor het aanwezige brandweerpersoneel is dan duidelijk dat de kerk niet meer te behouden is. De inzet van de brandweer richt zich vanaf dat moment dan ook op het direct en indirect beschermen van de omgeving. Een half uur na het uitslaan van de brand valt één van de buitenmuren van de kerk om en komen drie brandweermensen om het leven.

Loodsbrand De Punt 2008

Beschrijving:

Op 9 mei 2008 kwamen bij een grote brand in een hal van een jachtwerf in het Drentse De Punt drie brandweermannen om het leven gekomen. De brand in de werkplaats kon zich snel ontwikkelen door de aanwezigheid van PUR- spuitisolatie aan het plafond, houten balken en veel brandbare inventaris. Van belang daarbij is, dat de spuitisolatie in De Punt heeft bijgedragen aan de snelheid van de ontwikkeling, maar dat in dit gebouw ook op andere manieren een vergelijkbaar scenario kan ontstaan: bepalend voor de uitkomst was dat de brand slecht geventileerd was, waardoor veel onverbrande gassen in de loods konden stromen. De explosie vond plaats in een rooklaag waarin zich een rijk mengsel bevond van onverbrande gassen, afkomstig uit de werkplaats waar de brand was ontstaan, vermengd met zuurstof uit de lucht in de loods.

Grote Brand Veendam 2010

Beschrijving:

Bij een grote brand in het centrum van Veendam is vanochtend vroeg een brandweerman van het korps Veendam om het leven gekomen. De man kwam, samen met een collega, onder een vallende muur terecht. Zijn collega raakte gewond en is overgebracht naar een ziekenhuis in Groningen. Meerdere brandweerkorpsen zijn ingezet om de brand te bestrijden. De brandweer van Veendam heeft zich teruggetrokken, nadat twee leden van dit korps gewond waren geraakt. Eén van hen bleek later dus te zijn overleden. Beide mannen waren buiten onder een omgevallen muur terechtgekomen. De schade lijkt in de miljoenen te lopen.

Ramp Moerdijk 2011

Beschrijving:

Op 5 januari 2011 ontstond even voor half drie in de middag **brand bij het bedrijf Chemie-Pack in het haven- en industriegebied Moerdijk**. Bij de brand waren grote hoeveelheden chemische stoffen betrokken en er ontstond een zeer grote rookwolk die over Dordrecht en omstreken trok en op grotere hoogte over een groot deel van Nederland. Minstens twintig hulpverleners die bij de brand betrokken waren, werden behandeld in het ziekenhuis vanwege gezondheidsklachten, Daarnaast zijn nog eens minstens 150 gevallen bekend van andere personen met gezondheidsklachten die mogelijk aan de brand te wijten zijn. De totale kosten worden voorsnog geschat op 71 miljoen euro.

12. Referenties

www.nifv.nl/

www.brandweerkennisnet.nl

Bronnen:

Van Beek PC, Sabel HWR (2009) Beschermende werking van brandweerkleding bij een in pandige grijppreding
TNO Defensie en Veiligheid. Rapport no. TNO-DV 2008 A88.

- (1) Alarie Y. Toxicity of fire smoke. Crit Rev Toxicol. 2002;32:259-89
- (2) Alarie Y. The toxicity of smoke from polymeric materials during thermal decomposition. Annu Rev Pharmacol Toxicol. 1985;25:325-47
- (3) Brown JE, Birky MM. Phosgene in the thermal decomposition products of poly(vinyl chloride): Generation, detection and measurement. J Anal Toxicol. 1980 ;4:166-74.
- (4) Chaturvedi AK. Aviation combustion toxicology: an overview. J Anal Toxicol. 2010;34:1-16
- (5) Hartzell GE Overview of combustion toxicology. Toxicology. 1996 Dec 31;115(1-3):7-23.
- (6) Lo SH, Chan CC, Chen WC, Wang JD Grand rounds: outbreak of hematologic abnormalities in a community of people exposed to leakage of fire extinguisher gas. Environ Health Perspect. 2006;114:1713-7.
- (7) Mennen MG, van Belle NJC (2007) Emissies van schadelijke stoffen bij branden RIVM Rapport 609021051/2007
- (8) Naeher LP, Brauer M, Lipsett M, Zelikoff JT, Simpson CD, Koenig JQ, Smith KR. Wood smoke health effects: a review. Inhal Toxicol. 2007;19:67-106
- (9) NVBR (2005) Operationeel handboek ongevalbestrijding gevaarlijke stoffen . 234 paginas
- (10) Orzel RA. Toxicological aspects of fire smoke: polymer pyrolysis and combustion. Occup Med. 1993 Jul-Sep;8(3):414-29.
- (11) Seidelin R. The inhalation of phosgene in a fire extinguisher accident. Thorax. 1961;16:91-3.

(12)Stefanidou M, Athanaselis S Toxicological aspects of fire. Vet Hum Toxicol. 2004 Aug;46(4):196-9.

13. Referenties auteurs

B. van Veen, veiligheidkundige

J.J.M. Wildenburg, arbeid-&organisatie socioloog

Cees van Beek

Cecile van der Velde, arbeids- en organisatiedeskundige

Paul Scheepers

Jaap Maas, bedrijfsarts

14. Peer Review

Dit dossier is beoordeeld door:

Ing. Dick Arentsen MSc CSP MIFireE RVK van Brandweer Nederland.

Tabel 1: Gevaarlijke stoffen die kunnen vrijkomen bij een zuurstofrijke of zuurstofarme verbranding, ingedeeld naar materiaalsoort.

Categorie	Chemisch	Typering	Voorbeelden van mee verbrandende materialen	Chemisch	Gevaarlijke verbrandingsproducten		Bron
					Zuurstofrijk	Zuurstofarm	
BIOMASSA (GEEN MEST)	C-N	Natuurbrand	Heidebrand, duinbrand, bosbrand	Cellulose	Nitreuze dampen, organische nitroverbindingen, zwaveloxiden	CO, azijnzuur methaan, cyaniden, nitrillen, ammoniak, organische amines, acrylnitril, zwavelwaterstof	7-9
		Textielbrand	Kleding, lompen	Wol, katoen, polymeren van nylon, acryl, aramide, amide, carbonaat, acrylnitril etc.			5,7,9,12
		Hout- en papierbrand	Pallets, karton, papier, GFT-bunker	Cellulose			
		Eiwitbrand	Opslag of vracht met graan, cacao, soja, veevoeder, dieren, opslag van levensmiddelen	Eiwitten			
GEBBOUW	C-N=O	Binnenbrand woning- of bedrijfspand	Kantoor, woonhuis	Stoffering en meubilair, polyurethaan kunststoffen, bouwmaterialen	Cyanaten, aldehydes	CO, cyaniden, nitrillen, ammoniak, organische amines	1-2, 5,7-11
		Uitslaande brand woning- en bedrijfspand	Kantoor, woonhuis	Stoffering en meubilair, polyurethaan kunststoffen, bouwmaterialen			
TRANSPORT	N=C=O	Scheepsbrand ^a	Schip	Polyurethaan-kunststoffen, asbest, stookolie	VOC, PAK, Cyanaten, aldehydes,	CO, cyaniden, cyanaten, nitrillen, acetonitril, pyridine, organische amines, ammoniak	2, 7-10
		Auto-brand ^a	Auto, winterstalling caravans verkeerstunnel, garagebedrijf/showroom	Polyurethaan-kunststoffen, autobrandstoffen, olie			
		Vliegtuigbrand ^a	Vliegtuig	Polyurethaan-kunststoffen, kerosine			1-2, 4,7-10
MEST	NP	Mestbrand	Agrarisch bedrijf, productiebedrijf, agro-retail	Synthetische kunstmest	Stikstofoxiden	CO, cyaniden, nitrillen, organische amines, fosfine, fosforpentoxide	7,9
OLIE	C-H	Oliebrand	Diesel, benzine, kerosine, rubber, stookolie, afgewerkte olie	Alifatische en aromatische koolwaterstoffen	VOC, PAK, quinonen, quinonen	CO, VOC, PAK, roet	7-9,12
		Kunststofbrand	Verpakkingsmaterialen, folies	Polyethyleen (PE), polypropyleen (PP)			2,7-10,12

HALOGEEN	HAL	Olie- of kunststofbrand met bron van halogeen-koolwaterstoffen of anorganische halogenide	Vijver en zwembadfolie, kunststof bouwmaterialen, bestrijdingsmiddelen, ontvettings- en afbijtmiddelen, chemische waterrij, halonblusmiddelen, koelsystemen in groot- of detailhandel	Polyvinylchloride (PVC), chloorfluorkoolwaterstoffen (freonen/halonen), gechloreerde oplosmiddelen	VOC, PAK, polychloor- en polybroombifenylen, dioxines en dibenzofuranen, zwaveloxiden	CO, VOC, PAK, roet, polychloor- en polybroombifenylen, dioxines, zoutzuur, chloor fluorwaterstof, carbonylfluoride, fosgeen, waterstofdissulfide, carbonylsulfide, zwavelzuur	2-3,6-12
RECYCLING	CHCN M	Afvalstoffen brand	Autosloopbedrijf, kabelbrandrij, vuilstort, huisvuilbunker, autobanden	Rubber en (andere) kunststoffen, metalen en metaalverbindingen	Cyanaten, PAK, dioxines, polychloor- en polybroombifenylen, dibenzofuranen, methaaloxyden	CO, VOC, PAK, dioxines, polychloor- en polybroombifenylen, dibenzofuranen, cyanide, fosgeen, metalen	7-12

Categorie	Chemisch	Typering	Voorbeelden van mee verbrandende materialen	Chemisch	Gevaarlijke verbrandingsproducten		Bron
					Zuurstofrijk	Zuurstofarm	
BIOMASSA (GEEN MEST)	C-N	Natuurbrand	Heidebrand, duinbrand, bosbrand	Cellulose	Nitreuze dampen, organische nitroverbindingen, zwaveloxiden	CO, azijnzuur methaan, cyaniden, nitrillen, ammoniak, organische amines, acrylnitril, zwavelwaterstof	7-9
		Textielbrand	Kleding, lompen	Wol, katoen, polymeren van nylon, acryl, aramide, amide, carbonaat, acrylnitril etc.			5,7,9,12
		Hout- en papierbrand	Pallets, karton, papier, GFT-bunker	Cellulose			
		Eiwitbrand	Opslag of vracht met graan, cacao, soja, veevoeder, dieren, opslag van levensmiddelen	Eiwitten			
GEBBOUW	C-N=O	Binnenbrand woning- of bedrijfspand	Kantoor, woonhuis	Stoffering en meubilair, polyurethaan kunststoffen, bouwmaterialen	Cyanaten, aldehydes	CO, cyaniden, nitrillen, ammoniak, organische amines	1-2, 5,7-11
		Uitslaande brand woning- en bedrijfspand	Kantoor, woonhuis	Stoffering en meubilair, polyurethaan kunststoffen, bouwmaterialen			

TRANSPORT	N=C=O	Scheepsbrand ^a	Schip	Polyurethaan-kunststoffen, asbest, stookolie	VOC, PAK, Cyanaten, aldehydes,	CO, cyaniden, cyanaten, nitrillen, acetonitril, pyridine, organische amines, ammoniak	2, 7-10
		Auto-brand ^a	Auto, winterstalling caravans verkeerstunnel, garagebedrijf/showroom	Polyurethaan-kunststoffen, autobrandstoffen, olie			
		Vliegtuigbrand ^a	Vliegtuig	Polyurethaan-kunststoffen, kerosine			1-2, 4,7-10
MES T	NP	Mestbrand	Agrarisch bedrijf, productiebedrijf, agro-retail	Synthetische kunstmest	Stikstofoxiden	CO, cyaniden, nitrillen, organische amines, fosfine, fosforpentoxide	7,9
OLIE	C-H	Oliebrand	Diesel, benzine, kerosine, rubber, stookolie, afgewerkte olie	Alifatische en aromatische koolwaterstoffen	VOC, PAK, quinonen, quinonen	CO, VOC, PAK, roet	7-9,12
		Kunststofbrand	Verpakkingsmaterialen, folies	Polyethyleen (PE), polypropyleen (PP)			2,7-10,12
HALOGEEN	HAL	Olie- of kunststofbrand met bron van halogeen-koolwaterstoffen of anorganische halogenide	Vijver en zwembadfolie, kunststof bouwmaterialen, bestrijdingsmiddelen, ontvettings- en afbijtmiddelen, chemische waterrij, halonblusmiddelen, koelsystemen in groot- of detailhandel	Polyvinylchloride (PVC), chloorfluorkoolwaterstoffen (freonen/halonen), gechloreerde oplosmiddelen	VOC, PAK, polychloor- en polybroombifenylen, dioxines en dibenzofuranen, zwaveloxiden	CO, VOC, PAK, roet, polychloor- en polybroombifenylen, dioxines, zoutzuur, chloor fluorwaterstof, carbonylfluoride, fosgeen, waterstofdisulfide, carbonylsulfide, zwavelzuur	2-3,6-12
RECYCLING	CHCNM	Afvalstoffen brand	Autosloopbedrijf, kabelbranderij, vuilstort, huisvuilbunker, autobanden	Rubber en (andere) kunststoffen, metalen en metaalverbindingen	Cyanaten, PAK, dioxines, polychloor- en polybroombifenylen, dibenzofuranen, methaaloxyden	CO, VOC, PAK, dioxines, polychloor- en polybroombifenylen, dibenzofuranen, cyanide, fosgeen, metalen	7-12

^a Zie OLIE als brandstoffen mee verbranden; C-N = stoffen met een koolstof-stikstofbinding; C-N-O = natuurlijke of synthetische koolstof- en stikstofhoudende polymeren; N=C=O = stoffen met een cyanide of cyanaatverbinding (koolstof-stikstof-zuurstofbinding); NP = stikstof en fosfor verbindingen; CH = alifatische en aromatische koolwaterstoffen; HAL = gehalogeneerde alifatische en aromatische koolwaterstoffen of combinatie van olie en halogeenverbinding; CHCNOM = stoffen met cyanide/cyanaatbinding en (an)organische metalen; GFT = Groente, fruit en tuinafval;