
Switch
www.astrid.be

#35

20 ans de
communications
au service
de la sécurité

BroadWay:
l’avenir des communications
de sécurité

Nouvel accord-cadre
pour les radios et pagers

Des drones
pour les services de secours?

09-2018
Magazine d’ASTRID pour les services de secours et de sécurité

Tr
im

es
tr

ie
l,

se
p

te
m

b
re

 2
01

8,
 E

R:
 D

an
ië

l H
ac

hé
, B

lv
d

 d
u

Ré
g

en
t 5

4,
 1

00
0

B
ru

xe
lle

s,
 A

fg
ift

ek
an

to
o

r G
en

t X
, P

30
72

17

ADVERTENTIE

 TranzCom S.A. Quai de Biestebroeck 300 1070 Bruxelles info@tranzcom.com www.tranzcom.com tel 02/529.62.11

Les radios portables, mobiles et ATEX de AIRBUS Defence and Space :
une gamme de produits innovants offrant des fonctionnalités et des interfaces identiques !

THR880i TH9 THR9 Ex

TMR880i

TH1n Pocket-size

Nous sommes très heureux de vous offrir nos produits et services sous le nom TranzCom
SA (anciennement AEG TranzCom SA) suite à l’intégration de notre société au sein du groupe

VINCI Energies, dont nous faisons partie depuis le 1er juillet 2015.

ASTRID Indoor coverage Accessories

ANNONCE PUBLICITAIRE

SWITCHLOUD & CLEAR

Quelques acteurs-clés évoquent les 20 ans d’ASTRID

> P. 06

03

ASTRID est en plein milieu d’une opération de renouvellement à la
fois complexe et cruciale. En l’espace de 18 mois, nous renouvelons
l’ensemble des systèmes de réseau et de dispatching existants. Un
sacré défi auquel de nombreuses organisations utilisatrices sont
associées. Nous sommes conscients des désagréments que peuvent
occasionner ces travaux. Ces derniers sont pourtant essentiels pour
assurer la continuité et la fiabilité des communications du futur.
Je tiens à remercier chacun et chacune d’entre vous pour votre
compréhension et votre coopération constructive tout au long de
cette période intensive.
Mais alors que nous sommes en plein chantier, nous regardons aussi
vers l’avenir. Nous voulons encourager tous nos utilisateurs à réflé-
chir aux possibilités techniques d’un échange de données garanti
et sécurisé à long terme. C’est entre autres la raison pour laquelle
ASTRID se trouve aussi aux commandes de l’initiative BroadWay
que nous exposons dans ce SWITCH.

Par ailleurs, ASTRID a pris l'initiative de lancer deux études, l'une
sur l'intégration vidéo et l'autre sur les centres de dispatching de
demain. Se pose la question de savoir comment des solutions no-
vatrices peuvent soutenir le travail du professionnel de la sécurité.
Nous n'en sommes qu’aux prémices mais toutes les disciplines sont
d’ores et déjà associées à cette réflexion.
Nous nous tournons aussi vers l’avenir aux ASTRID User Days en
proposant de nombreux workshops et démonstrations de techno-
logies de pointe. Les ASTRID User Days sont donc LE rendez-vous
incontournable de toutes celles et de tous ceux qui désirent rester
au fait des dernières innovations ! Je me réjouis de vous y rencontrer
dans quelques jours à Bruxelles.

Bonne lecture !

Merci pour votre patience

Le rendez-vous incontournable de tous ceux
qui désirent rester au fait des dernières innovations 20 ANS D’ASTRID

Rétrospective avec
les acteurs-clés
Et que réserve l’avenir ?

SUR LE TERRAIN
Viewcor surveille le réseau radio

INNOVATION
BroadWay : communications à
large bande paneuropéennes
dédiées aux services de secours
et de sécurité

06

18

22

26

15 Rétrospective - 20 ans d’ASTRID

Marc De Buyser,
directeur général

04 DANS CE NUMÉROÉDITO

SERVICE
Nouvel accord-cadre pour
les radios et pagers

TRAVAUX EN COURS
Prêts pour le RCS 9500

VISION
Alfonso Zamarro, expert
de l’EENA, à propos des
drones pour les services
de secours

34

34

30

MAIS AUSSI
Brèves
Perspective - Un été torride
Calendrier
Brèves

30

20

41

42

30 L'EENA à propos des drones

26

20 L'été de 2018

BroadWay

D’autres actualités ASTRID ?
Surfez sur www.astrid.be pour
un abonnement à SWITCH ou
l’e-zine

Suivez ASTRID via
	

twitter.com/ASTRIDtelecom

	
linkedin.com/company/ASTRID

Une réaction ou un récit pour SWITCH ?
Envoyez un e-mail à
switch@astrid.be

SWITCH 05

06 20 ANS D’ASTRID

Votre réseau
sécurité a

20 ans
En 1998, la société anonyme de droit public

ASTRID voyait le jour : le début d’une aventure
titanesque. Le soutien de nombreux partenaires,

des services de secours et de sécurité, des
administrations, des politiques, … a permis

d’assurer la réussite du projet ASTRID.
Rétrospective de quelques acteurs-clés d’hier

et d’aujourd’hui.

8 juin 1998
Constitution par la loi
de la S.A. de droit public
A.S.T.R.I.D. (Moniteur
belge du 13 juin 1998).

26 juin 1998
Attribution du marché public
au consortium KNT (Kreutler-
Nokia-Telindus) relatif à la
fourniture d'un réseau radio,
de dispatchings provinciaux et
d'équipements terminaux.

1999-2001
Début du déploiement
du réseau radio et des
premiers dispatchings
provinciaux.

1er juin 2001
Le réseau radio est
opérationnel en Flandre
orientale et le dispatching
provincial y est prêt à être
mis en service.

07SWITCH

Nouvelle stratégie de télécommunications
Comment est-ce arrivé ? ‘En tant qu’ingénieur
militaire, j'ai été détaché à la fin des années
90 auprès de la Gendarmerie afin de partici-
per à l'élaboration de la nouvelle stratégie de
télécommunications. Le but étant que tous les
gendarmes sur le terrain puissent communi-
quer entre eux directement, indépendamment
de la distinction entre unités territoriales ou
mobiles. Pour une organisation qui, à l’époque,
était encore dotée d’une structure fortement
hiérarchisée, c’était une idée largement en
avance sur son temps.’

‘Le problème résidait dans le fait qu’il n’exis-
tait pas réellement de solution technique. Or,
il est apparu que l'ETSI, qui a mis au point le
standard GSM, développait une norme pour
la communication entre les services de secours
et de sécurité. Mais au sein de l’ETSI, seuls les
opérateurs télécoms, à l’instar de la RTT (Régie
des Télégraphes et Téléphones) de l’époque,
avaient leur mot à dire. J’ai alors pu obtenir
de l’administrateur général de la RTT de pou-
voir assister personnellement aux réunions

'1.500 pages'

atrick Verlinde est l’un des pères fonda-
teurs de la future ASTRID. ‘Mieux encore :

le nom d’ASTRID vient de moi. Je réfléchissais
depuis un petit bout de temps à un acronyme
qui collait bien avec la Belgique tout en étant si-
gnificatif. Ancienne reine des Belges et actuelle
princesse, Astrid rencontrait certainement cette
double condition. Qui plus est, le développe-
ment de son nom en tant qu'acronyme tenait lui
aussi la route : All-round Semi-cellular Trunked
Radiocommunication System with Integrated
Dispatchings.’ Une étoile était née !

P

Patrick Verlinde

Le tout premier
visuel futuriste
du projet
ASTRID

11 juin 2001
La police locale de
Sint-Niklaas, en Flandre
orientale, annonce son
adhésion au réseau
ASTRID.

15 janvier 2002
Le corps de pompiers
de Zelzate, en Flandre
orientale, est le premier à
adhérer au réseau radio.

4 mars 2002
Les appels 101 de toute la
province de Flandre orientale
sont routés vers le dispatching
provincial de Gand. Les call-
takers transfèrent les appels
vers les zones de police de la
province.

08 20 ANS D’ASTRID

de l’ETSI en tant que représentant de la RTT.
Je pouvais de la sorte faire entendre la voix
des utilisateurs. Nous avons ainsi contribué
à la rédaction de la norme TETRA, en excel-
lente collaboration avec la police néerlandaise
d’ailleurs.’

‘Nous avons poursuivi avec les fréquences.
Celles existantes de la Gendarmerie étaient
insuffisantes. Nous avons fait du lobbying au-
près de la Commission européenne afin d’ob-
tenir une partie de la bande de fréquences
de l’OTAN. Ce n’était pas évident car l’OTAN
n’était pas ravie à l’idée de sacrifier des fré-
quences militaires au profit d'un usage policier.
Mais nous y sommes quand même parvenus
au prix d’efforts acharnés.’

‘Notre cahier des charges s’est d’ailleurs
inspiré de la London Metropolitan Police,
qui avait déjà lancé un système TETRA pour
tout Londres. Nous avons adapté ce cahier
des charges en un opus de 1.500 pages. Et
ce cahier des charges a été repris par les
Néerlandais. C’est qu’il n’était donc pas si
mauvais.’

juin 2002
La zone de
police de Gand
adhère au
réseau radio.

septembre 2002
Réception du centre
de dispatching de la
Région de Bruxelles-
Capitale (Bruxelles).

22 mars 2002
La zone de
police ‘ Vlaamse
Ardennen’ adhère
au réseau radio.

août 2002
Réception des
dispatchings
provinciaux de Flandre
occidentale (Bruges),
du Hainaut (Mons) et
d’Anvers (Wilrijk).

NIMBY
‘Je n’ai pas pris part au déploiement final du
réseau parce que la Gendarmerie a alors été
définitivement démilitarisée et que je ne pou-
vais donc plus être détaché. Mais je reste fier
de ce que nous avons réalisé. Le principe de
la communication directe entre les services de
secours et de sécurité, avec des dispatchings
intégrés, est toujours indéfectible. Je regrette
juste que la couverture radio complète se soit
fait attendre si longtemps. Avec un peu de
courage politique, les choses auraient pu être
bouclées beaucoup plus rapidement. Mais c’est
sans doute le militaire en moi qui parle. Les
politiques doivent tenir compte du syndrome
NIMBY ‘pas d’antenne-relais derrière chez moi ’,
pas nous (rire).’

Février 2002 :
les héros Marc
et Natacha
démontrent
dans cette BD
les avantages
d'ASTRID

09SWITCH

31 novembre 2002
Réception du
dispatching provincial
de Namur (Jambes).

30 décembre 2002-
31 juin 2003
Réception des dispatchings
provinciaux du Brabant wallon
(Wavre), du Limbourg (Hasselt),
du Brabant flamand (Louvain),
du Luxembourg (Arlon) et de
Liège (Liège).

18 mars 2003
La police locale
d’Alost adhère au
réseau radio.

2 septembre 2003
Le fonds de réserve de la
province de Namur permet
l’acquisition simultanée
d’équipements pour les
16 services d’incendie de
la province.

17 septembre 2003
La police locale de La
Louvière adhère au
réseau radio

1er avril 2003
Marc De Buyser
succède à Raoul
Carlier en tant que
directeur général
d’ASTRID.

‘Une petite équipe
motivée de pionniers’

n 1998, Chris Drieskens est devenu le premier
directeur des opérations d’ASTRID. L’histoire

commence cependant déjà dans les années 80.
‘Après le drame du Heysel, il s’est avéré que la

communication était l’un des points
névralgiques. Cela figurait
également dans le rap-
port du Commandement
de la Gendarmerie. Un
groupe de travail a alors
été constitué en 1992 afin
de rechercher une solution

E

Chris Drieskens

technique aux besoins de communication exis-
tants. J’avais rédigé une note critique, depuis
l’unité POSA de Gand, parce que je trouvais que
nos hommes risquaient leur vie en raison de ces
communications médiocres. C’est probablement
pour ça qu’un jour, j’ai reçu ce fameux coup de
fil : ‘On a trouvé un nouveau job pour toi.’

Équipe scindée
‘Ben De Vuyst, spécialiste radio, Kurt Verachtert,
spécialiste du dispatching, Patrick Verlinde, ingé-
nieur à la Défense et moi-même nous sommes
mis à la recherche d’une technologie radio qui
puisse être liée aux dispatchings. Nous avions
pour mission de rédiger le cahier des charges
pour tous les systèmes de communication avec
un budget total de 10 milliards de francs belges
(environ 250.000.000 €).’

 ‘Ces années-là, nous avons comparé les possi-
bilités technologiques mais nous avons aussi pro-
posé qu’ASTRID devienne une S.A. de droit public.
De la sorte, les pouvoirs locaux, entre autres, pou-
vaient participer au projet. ASTRID devait être au
service de l’ensemble des services de secours et
de sécurité et pas seulement de la Gendarmerie.
En 1998, la loi ASTRID était votée au parlement
et le projet a été attribué au consortium KNT de
l’époque (une association momentanée entre
Kreutler, Nokia et Telindus). Lors de la création
d’ASTRID, notre équipe a cependant été scindée :
la moitié est retournée à la Gendarmerie pour y

10 20 ANS D’ASTRID

assurer le suivi du projet, l’autre moitié étant affec-
tée à la nouvelle organisation ASTRID. Un épisode
frustrant et douloureux pour tous.’

Un stress énorme
‘Ce qui m’intéressait était le côté technique. Je
préférais laisser les formalités au directeur général
de l’époque, Raoul Carlier, malheureusement dé-
cédé depuis lors. Surtout parce qu’il était un brin
plus diplomate que moi. Le projet ASTRID était un
beau défi mais nous a procuré énormément de
stress. Nokia avait ainsi largement sous-estimé le
nombre d'antennes-relais nécessaires pour une
couverture nationale. Heureusement, nous avions
une obligation de résultat. Je me souviens encore
parfaitement de la tension qui régnait lorsque le
responsable de Nokia a dû appeler le big boss
en Finlande pour obtenir un accord sur 70 mâts
supplémentaires à installer. À ce moment, le pro-
jet aurait tout à fait pu imploser. De même, le
retard dans l’octroi des permis de bâtir pour les
antennes-relais a été une énorme source de stress.’

‘En 2002, après 10 ans, j’ai fait mes adieux à
ASTRID. Nous pouvons être très fiers car nous
avons pu tenir nos promesses, ce qui est rare
dans des projets publics de grande envergure.
Le budget a été respecté, l’objectif a été atteint
à 100 % et le retard est resté limité. Et ce, grâce
à une équipe petite et flexible aux profils com-
pétents, profondément motivée et animée d’un
esprit pionnier.’

20-21 septembre 2003
L’antenne-relais mobile est
déployée pour la première
fois lors des Fêtes de
Wallonie à Namur.

21 octobre 2003
La police locale de la
zone Noorderkempen
est la première en
province d'Anvers à
adhérer au réseau radio.

17 mars 2004
1ère édition de la Journée
des Utilisateurs à Edegem
(Anvers) : plus de 900
représentants de tous
les services font de cet
événement un succès.

26 septembre 2003
Inauguration officielle
du réseau ASTRID
dans la Région de
Bruxelles-Capitale.

17 décembre 2003
La police locale de
Charleroi adhère au
réseau radio.

Jo Dewaele

‘Objectif atteint’

o Dewaele, Enterprise Architect & Project
Portfolio Manager chez ASTRID, a rallié

le groupe de travail ASTRID en 1994. ‘ Les
différentes disciplines ont été invitées à
déléguer du personnel. Je venais de la
police judiciaire où je travaillais depuis un
mois comme informaticien. Dans les années
précédant 1998, nous avons visité des en-
treprises, examiné des technologies, établi
des contacts et rédigé le cahier des charges.
C’était un projet passionnant tant sur le plan
politique et technique qu’en termes de bud-
get. Je n’avais encore jamais pris l’avion et

J

SWITCH 11

31 mars 2004
Les 29 zones
de police de
Flandre orientale
utilisent le
réseau ASTRID.

juillet 2004
La police locale
de Namur et la
police locale de
Malines adhèrent
au réseau radio.

5 novembre
2004
La Défense
commande 200
radios ASTRID

29 novembre 2004
Le cap des 10.000
radios connectées
est franchi grâce à
l'adhésion de la police
locale de Lier.

1er novembre
2004
Les 64 stations du
métro bruxellois
bénéficient d’une
couverture radio.

voilà que je devais me rendre en Floride pour
aller examiner la technologie de Motorola.
Mais dans le même temps, nous devions aller
acheter des atlas nous-mêmes pour nous aider
à déterminer les sites adéquats pour l'implan-
tation des antennes-relais.’

TETRA était un risque
‘Ces années-là, nous avons mené des concer-
tations intensives avec les Néerlandais et les
Britanniques. Nous avons également partici-
pé aux assemblées télécom Schengen où l’on
voulait parvenir à un standard de radiocom-
munication commun afin de permettre des
actions transfrontalière de la douane et de la
police. Mais plusieurs pays voulaient évidem-
ment imposer leur propre technologie. Entre-
temps, l’ETSI, l’Institut européen des normes
de télécommunication, avait commencé à dé-
velopper une norme. Grâce à notre groupe de
travail, l’ETSI a commencé à tenir compte des

besoins des services de secours et de sécurité.
De cette manière, nous avons fait pression pour
le standard TETRA définitif. Pourtant, au départ,
nous voulions jeter notre dévolu sur une tech-
nologie existante. Mais au final, TETRA semblait
tellement prometteur que nous avons pris le
risque... Un sérieux risque en fait.’.

‘La procédure de marché public a été très
laborieuse. Pour les candidats-fournisseurs,
c’était surtout le nombre d’antennes-relais qui
posait problème. Il déterminait le niveau de
couverture, mais chaque antenne supplémen-
taire faisait aussi grimper le prix. Lorsque la loi
a finalement été votée en 1998, nous étions
prêts depuis des mois. Chaque semaine, il fallait
attendre de voir si elle passait en conseil des
ministres. Et chaque semaine, notre imprimante
à jet d'encre imprimait toute la nuit afin que le
dossier soit prêt pour le vendredi matin.’

‘Je pense que nous avons atteint notre ob-
jectif : un réseau national permettant l’établis-
sement rapide de communications de groupe.
Nous n’avons toutefois pas échappé aux dif-
ficultés initiales. Le déploiement du réseau a
duré plus longtemps que prévu tout comme il
a fallu du temps pour convaincre les usagers.
Mais nous avons réussi.’

Marc De Buyser
donne une
interview durant
la première
édition des
ASTRID User
Days à Edegem,
avec le MTU
pour décor.

12 20 ANS D’ASTRID

athleen Verbiest a commencé chez ASTRID en
tant que collaboratrice administrative en mai

1999. ‘Au bout de quelques mois, j’ai atterri dans
l’équipe en charge du développement du réseau
radio. Celle-ci recherchait des emplacements pour
les antennes-relais et j’assurais l’encadrement admi-
nistratif. L’obtention des permis de bâtir relevait du
parcours du combattant, surtout au début. Cette
période avait connu une prolifération d’antennes
GSM et certaines administrations locales se mon-
traient extrêmement méfiantes. Personne ne voulait
d’une antenne derrière chez soi et nous voulions en
construire 500. Heureusement, notre objet social l’a

souvent emporté et nous avons également pu par-
tager l’infrastructure, notamment avec la Défense.’

Dix ans d’attente pour un mât
Il a cependant parfois fallu plusieurs années
avant qu’une antenne-relais puisse être érigée.
‘Le dernier de ces 500 premiers mâts n’a finale-
ment été mis en service qu’en 2012 ... Par mo-
ments, c’était décourageant. Mais j'ai toujours été
convaincue de l'utilité de notre travail. On voyait
ce réseau s’étendre. Et en même temps, c’était
frustrant parce que nous avions constamment
les utilisateurs et nos collègues sur le dos. Nous
avons quelquefois versé sang, sueur et larmes
qui, une fois un dossier finalement bouclé, fai-
saient place à l’euphorie. Mais elle n’était jamais
de longue durée car il y avait toujours un autre
dossier en attente.’ Jusqu’à ce jour, Kathleen traite
les dossiers des nouvelles antennes-relais. Elle
connaît l’histoire de pratiquement chaque mât
en Belgique. ‘Nous sommes entre-temps occu-
pés à déployer le bloc 5, soit une trentaine
de nouveaux mâts, afin d’améliorer la
couverture pour nos utilisateurs.
Cela se passe quand même
un peu plus facilement
que jadis.’

‘�On voyait le réseau s’étendre’

K

1er novembre 2005
Le ministre de l’Intérieur
annonce que tous les services
d’incendie de Belgique seront
dotés de radios ASTRID.

30 juin 2007
Toutes les zones de police
de Belgique utilisent
désormais ASTRID.

1er septembre 2005
Le service d’incendie de
l’aéroport de Charleroi est
le premier utilisateur non
public à adhérer au réseau
radio ASTRID.

28 mars 2007
Inauguration à Gand du
nouveau centre de secours
112-100. Il est le premier
à utiliser le logiciel de
dispatching CAD et est
hébergé sous le même toit
que le dispatching provincial
de la police.

22 avril 2005
La police locale Sud
Luxembourg devient
la 100ème zone de
police à adhérer au
réseau ASTRID.

Kathleen Verbiest

SWITCH 13

recruté du personnel pour assurer le suivi des
systèmes à l‘ASTRID Service Centre. J’étais
également responsable de la maintenance
de toute une série de systèmes. Au cours
de la période 2002-2003, je me suis chargé
de l'achat du premier système de billing, de
ticketing et de facturation. La complexité et
l’ampleur de tels projets sont quelquefois
sous-estimées. Pour moi, les plus gros défis
ont été l’implémentation d’ITIL, un cadre de
gestion pour l’ensemble de nos processus,
et le renouvellement du contrat de mainte-
nance en 2010. Pour l’instant, nous travail-
lons intensivement au renouvellement de la
plate-forme CAD et la gestion technique des
centres d’appels urgents 112 constitue aussi
une nouvelle tâche importante. De nouveaux
défis se succèdent
constamment. La
cybersécurité est
aussi l’un de ces
aspects dont nous
ignorions au départ
qu'il serait si crucial
aujourd'hui.’

‘�Après le lancement,
les choses se sont corsées’

runo Antoine, Programme Manager IT
& Infrastructure, a rejoint le groupe de

travail ASTRID en mars 1998. ‘À la Direction
Télématique de la Gendarmerie, j’avais par-
ticipé à la rédaction des spécifications tech-
niques du cahier des charges. Je m’étais
également occupé des aspects liés à la
maintenance. Je suis arrivé peu avant la
création d’ASTRID. Cette période pionnière
était très chouette, mais ensuite les choses
se sont corsées. Je me suis tout d’abord
occupé de l’aspect opérationnel. J’ai ainsi

B

1er septembre
2009
La douane dote ses
équipes mobiles
de radios ASTRID.

1er octobre 2009
Les utilisateurs peuvent
désormais suivre des
formations dans un centre
de formation flambant neuf.
Trois salles de cours ont été
spécifiquement aménagées et
réservées pour la formation.

1er janvier 2011
Début d’un nouveau contrat de
maintenance avec le consortium
Airbus-Proximus pour l’entretien et
les réparations de l’infrastructure radio,
de paging et de dispatching.

31 mars 2009
Fluxys, le gestionnaire
du réseau belge de
transport de gaz naturel,
met des radios portables
ATEX en service.

Bruno Antoine

Le logo actuel
d’ASTRID a vu le
jour en 2011. Si

un A représente
ASTRID, plusieurs
A symbolisent
la collaboration

multidisciplinaire.
ASTRID forme un lien
solide.

14 20 ANS D’ASTRID

été convaincus’
n janvier 2002, nous avons été, à Zelzate, l’un des
premiers corps de pompiers à recevoir des radios

ASTRID, à l’initiative du bourgmestre de l’époque. Nous
avons rapidement été convaincus des avantages. Après
des exercices, nous en étions nous-mêmes déjà souvent
arrivés à la conclusion que la communication était un
point névralgique. Avec notre territoire d’intervention
étendu, la couverture nationale représentait certaine-
ment une amélioration. Lorsqu'une équipe doit aller
en renfort quelque part, on peut quand même encore
communiquer avec tout le monde. Cela a certaine-
ment généré un gain de rapidité. Et grâce aux différents
groupes de communication, on ne se gêne pas mutuel-
lement lorsqu’on travaille en plusieurs petites équipes

en cas de tempêtes ou d'inondations. ASTRID offre de
nombreux avantages opérationnels et nous avons
toujours pu facilement soumettre nos doléances
éventuelles. Les premières années, il y avait des
partisans et des opposants. Certains étaient peu

enclins à s’en remettre à une organisation externe
pour ces communications ou craignaient pour la

continuité du service. Mais lorsque vous avez besoin
d’un camion de pompiers, vous recherchez tout de
même un partenaire externe qui assure ce service pour
vous. Alors, où est la différence ?’

‘Nous avons rapidement
E

Jurgen Audenaert,
Capitaine des Pompiers de la zone Centrum (Gand)

Lees het uitgebreide interview op www.astrid.be

1er janvier 2013
Plus de 65.000
appareils sont
en service sur les
réseaux ASTRID.

15 décembre 2013
Un nouvel A.R. définit les
bâtiments pour lesquels
les maîtres d’ouvrage
doivent prendre eux-
mêmes en charge la
couverture radio indoor.

septembre 2015
ASTRID installe le
portail de cartes en
ligne GeoPortal dans
tous les dispatchings.
La province de Namur
ouvre le bal.

22 mars 2016
Les attentats de Bruxelles et
Zaventem génèrent des pics
de trafic radio inédits. Plusieurs
antennes-relais sont saturées.
De concert avec les utilisateurs,
un plan d’amélioration est mis
au point sur le plan technique et
opérationnel.

29 avril 2014
ASTRID lance le
service data à haut
débit, Blue Light
Mobile.

août 2015
Après la couverture
3G, Blue Light
Mobile offre
également la 4G.

SWITCH 15

4 juin 2016
Mise en service du
réseau de paging
entièrement
renouvelé.

23 décembre 2016
Le plan d’entreprise
d’ASTRID et les
investissements connexes
de 123,5 millions pour la
période 2016-2020 sont
approuvés par le Conseil
des ministres.

23 juin 2017
Les pouvoirs publics
belges lancent l’appli
112BE qui permet aux
citoyens de joindre la
police et les services
de secours encore plus
rapidement.

18 octobre 2017
Lancement de la 2ème
génération de Blue Light
Mobile : outre le service data,
la communication vocale
prioritaire est également
possible via les réseaux
commerciaux.

31 décembre
2017
76.430 radios et
pagers sont en
service sur les
réseaux ASTRID.

premières années n’ont certainement pas été fa-
ciles. Le groupe de travail préparatoire réunissait
des personnes issues de différentes disciplines
mais l’adhésion des organisations faisait encore
défaut. Nous avons réellement dû convaincre
les utilisateurs. Nous leur avons demandé de re-
noncer à une partie de leur autonomie au profit
d’un projet commun. La réalisation technique a
aussi été laborieuse alors que l’on avait suscité
des attentes élevées.’

‘Selon moi, le revirement s’est produit du fait
que l’on percevait la détermination de l’équipe
ASTRID, tant parmi les départements techniques
que parmi l’équipe relations externes. Nous y
avons toujours cru et nous étions constamment
en route pour convaincre les différents corps.
Secundo, nous avions chez ASTRID des per-
sonnes qui provenaient des organisations utilisa-
trices qui savaient donc parfaitement où se situait
la valeur ajoutée opérationnelle. Enfin, troisième
élément, nous avons malgré tout bénéficié d’un
soutien politique important comme la décision
de l’Intérieur d’acheter des radios pour tous les
corps de sapeurs-pompiers.’

aniel Haché, directeur des Relations ex-
ternes, a rejoint les rangs en 1999. ‘Je

venais du cabinet de l’Intérieur sous le gou-
vernement Dehaene I. Le Plan de Pentecôte

II de 1992 était le
premier texte officiel
à mentionner ASTRID
– c’était donc le coup
d’envoi politique. Je
suis devenu direc-
teur des Relations
externes en 1999. Les

D

‘�Détermination, connaissance
du terrain et soutien politique’

Daniel Haché

16 20 ANS D’ASTRID

janvier 2018
ASTRID met en service une
deuxième antenne-relais
mobile plus rapidement
opérationnelle grâce à la
technologie satellite.

mai 2018
Le réseau radio interprovincial
bascule à la technologie IP la plus
récente. Le backbone possède
à présent une double structure
en étoile où tous les nœuds
provinciaux sont reliés aux centres
de données centralisés.

24 avril 2018
Le dispatching provincial de Hasselt
du Limbourg est doté en primeur
des nouveaux moniteurs et PC avec
le nouveau logiciel de dispatching
CAD9.3. Les bases de données ne
tournent désormais plus en province,
mais dans les nouveaux centres de
données.

juin 2018
ASTRID lance une
animation vidéo
sur l’utilisation
correcte de la
radio en situations
d’urgence.

8 juin 2018
ASTRID fête
ses 20 ans !

Regardez la vidéo sur
www.astrid.be/fr/offres

orsque je suis devenu directeur général
d’ASTRID en 2003, une nouvelle ère s'ouvrait

précisément pour ASTRID. Le démarrage d’une acti-
vité dans le secteur de l’informatique et des télécoms
est quelque chose de très spécial : un plan devient
réalité mais la phase qui suit est totalement diffé-
rente. En 2003, près de la moitié des mâts étaient en
place à l’instar de onze centres de dispatching dotés
de matériel informatique flambant neuf. Le risque
d’échec était cependant toujours plus important que
les chances de succès. Les systèmes installés n’étaient
encore guère utilisés par les services de secours et

de sécurité. Mais ASTRID a progressivement éliminé
tous les obstacles.’

La disponibilité comme priorité
‘Pour les acteurs de terrain, ASTRID représentait un chan-
gement radical. Ils ont reçu de nouveaux appareils et une
nouvelle technologie mais ont également dû renoncer à
une part d’autonomie. De surcroît, ils trouvaient tout cela
fort coûteux. Nous avons dû lutter farouchement contre
ces préjugés. Finalement, nous avons vu un effet boule de
neige. Mais ce n’est que dix ans après la création d'ASTRID
que le mouvement s’est réellement enclenché. Nous avons
tout d’abord mené un combat durant de longues années
afin de pouvoir installer des mâts pour garantir la couver-
ture aux utilisateurs du réseau radio. ’

‘Il était essentiel de transformer ASTRID en une orga-
nisation de services avec, pour priorité, la disponibilité
des services. Nous voulons fournir de la qualité, la définir
dans des accords de niveau de service avec les utilisa-
teurs, assurer le suivi de nos prestations, les mesurer
et les communiquer. Nos priorités découlent de l’avis
des utilisateurs. Nos utilisateurs nous ont aussi toujours
soutenus contre vents et marées. Alors que, pendant des
années, nous n’avions pas d’appui politique, ils nous ont
permis de tenir le coup. Croyez-moi, après une réunion
avec le Comité Consultatif des Usagers, nous savons à
chaque fois précisément ce qui nous pousse.’

�‘Nos utilisateurs nous ont
permis de tenir le coup’

‘L

Marc De Buyser

SWITCH 17

‘Si la communication vocale,
l’alerte et le dispatching
demeurent notre mission, il
n’en reste pas moins que la
communication data gagne en
importance : vidéo, eCall, locali-
sation, etc. ASTRID veut assurer
la gestion des images pour les
services de secours et de sécuri-
té : une entreprise énorme dans
laquelle nous nous engageons
à présent. Afin de pouvoir offrir
une telle plate-forme pour la
gestion d’images vidéo, nous uti-
liserons le réseau à large bande
des trois opérateurs belges de
téléphonie mobile. ASTRID as-
surera les garanties nécessaires
en termes d’accès aux services,
de priorité pour les services de
secours et de sécurité en cas de
saturation de ces réseaux privés
et de redondance suffisante de
manière à ce que les services de
secours et de sécurité puissent
continuer à fonctionner même
en cas de panne de courant ou
de tempête.’

‘ASTRID n’a certainement pas
fini d’écrire son histoire. Elle
doit continuer à regarder vers
l’horizon car la technologie
évolue toujours plus rapide-
ment. En situations de crise, la
communication vocale demeure
toujours le principal atout,
indépendamment de la tech-
nologie utilisée. Il est important
également qu'ASTRID reste aux
mains des pouvoirs publics. Elle
a la sécurité comme mission
de base et c’est en fait de cette
mission qu’elle est née.’

Marc De Buyser Chris Drieskens
‘ASTRID a pour rôle de créer des
solutions spécifiquement pour
les services de secours et de
sécurité à partir des technologies
et des services des opérateurs
télécoms. Ils ne sont eux-mêmes
plus en mesure d’en assurer
le suivi parce que tout cela est
tellement complexe et évolue
si vite. Pensez par exemple à
l’Internet des Objets, au réseau
LoRaWAN, à tout ce qui se
rapporte aux plaques d'immatri-
culation, à la vidéo, etc. ASTRID
doit être le partenaire fiable qui
traduit et intègre ces moyens.
Et qui se charge de la sécurité
dont les services de secours et de
sécurité ont besoin : disponibilité
et confidentialité garanties. Il est
préférable que cette responsabi-
lité reste sous contrôle public de
l’État belge. Ce n’est que dans
ce scénario que l’on peut assurer
aux services belges de secours et
de sécurité le fait qu’ils puissent
compter en permanence sur des
communications sûres et fiables.’

‘Nous devons sans cesse innover
pour que les services de secours
et de sécurité puissent continuer
à communiquer, mais aussi à
envoyer, recevoir et exploiter des
données, des images, des don-
nées de capteurs (son, lumière,
qualité de l’air, etc.), des informa-
tions de citoyens, etc. Il faut ana-
lyser et traiter ces données pour
pouvoir les utiliser comme base à
la prise de décisions. Et l’échange
doit aussi être possible. Notre
rôle ne se borne pas à la seule
technologie. Nous sommes une
plate-forme qui rassemble les
services de secours et de sécurité,
des fournisseurs, des partenaires
privés, des chercheurs, etc. afin
d’examiner comment toutes ces
nouvelles technologies peuvent
être utilisées au profit des
services de secours et de sécurité.
C’est, en substance, ce que nous
avons réalisé avec ASTRID : réunir
des hommes et des femmes
et des disciplines autour de la
technologie.’

Daniel Haché Jo Dewaele

Et que réserve

l’avenir ?

18 20 ANS D’ASTRID

Tout le monde
veut plus de data,
mais je dois fi xer
une limite, non ?

Avec assez de data pour surfer via mobile, vos employés ont la possibilité de combiner
de façon optimale travail et vie privée. Et avec les bons outils, vous gardez un contrôle
total sur les coûts.

Avec nos solutions de data mobile, vous êtes déjà prêt pour demain.

Data mobile
en toute clarté

Entreprendre dans le monde digital commence sur

proximus.be/pretpourdemain

Partner
ASTRID
User Days

PXSEBU8041759_CP_MobileData_DecisionMaker_171x231.indd 1 02/07/2018 10:17

ANNONCE PUBLICITAIRE

 �Chaud, chaud l’été 2018 ! Non seulement au sens
propre mais aussi au figuré pour les services de
secours et de sécurité.

 �Aux traditionnels festivals et fêtes se sont
ajoutés les retransmissions des matchs de la
Coupe du Monde en plein air, les manifestations
des 11 et 21 juillet, l’accueil des Diables Rouges
sur la Grand-Place, le sommet de l’OTAN, des
centaines de feux de prairies et une affluence
record de touristes sous la canicule.

 �Autant d’interventions simultanées que les
services de secours et de sécurité ont su gérer
avec brio : bravo à eux !

 Un été torride

20 PERSPECTIVE

SWITCH 21

'Un instrument
particulièrement utile'

Depuis fin juillet, ASTRID dispose d’un
nouvel outil de monitoring. Viewcor

assure le suivi de la charge du réseau
radio en temps réel de manière à ce que

l’on puisse intervenir à temps en cas de
pics élevés du trafic radio.

VIEWCOR SURVEILLE L’UTILISATION
DU RÉSEAU RADIO M

ais comment
fonctionne Viewcor ?
Eric Van Wettere, Head
Radio Networks Coverage &

Performance : ‘Il s’agit d’un sys-
tème de monitoring en ligne que
nous avons installé sur les serveurs
ASTRID. Seuls les collaborateurs de
l’ASTRID Service Centre peuvent
consulter les données de Viewcor
via une liaison sécurisée.’

‘Le système assure le suivi en
temps réel de la charge de chaque
antenne-relais. Les collaborateurs
de l’ASTRID Service Centre ont
ainsi un aperçu complet de l’état
du réseau ; ils savent où se situent
les pics du trafic radio et quand il
faut intervenir. En pratique, l’écran
affiche une carte du réseau radio
avec, pour chaque antenne-relais,
un petit cône qui passe du vert au
rouge en passant par l'orange en
fonction de la charge.’

Que pouvez-vous alors faire ?
‘Après les attentats de mars 2016,
des moyens ont été dégagés afin
de fournir aux endroits cruciaux une
capacité de réserve additionnelle
mobilisable lorsque le réseau est
sous pression. Tel est déjà le cas à
Bruxelles. Le nombre de commu-
nications qu'une antenne-relais est
en mesure de traiter simultanément
dépend de cette capacité. Avec

Avec Viewcor, nous savons
précisément quand une

capacité additionnelle
est nécessaire

Eric Van Wettere,
Head Radio Networks

Coverage & Performance

22 SUR LE TERRAIN

Viewcor, nous voyons précisément
quand cette capacité additionnelle
est nécessaire et pouvons donc l’ac-
tiver très rapidement.’

Le réseau n’était donc pas
surveillé jusqu’à présent ?
‘Bien sûr que si, 24 h/24 et 7 jours/7
même, mais il s’agit surtout d'un
monitoring technique : usure,
pannes, etc. Or, le niveau d’utilisation
constitue un paramètre important.
Auparavant, nous pouvions souvent
prédire quand les antennes-relais
devraient absorber une charge
supplémentaire dans une région
donnée, par exemple, durant une
manifestation ou une visite d'État, et
alors prévoir une capacité addition-
nelle. Nous pouvions aussi passer
à l’action de manière réactive pour
prendre des mesures additionnelles
sur la base d’analyses du réseau.
Mais nous n’avions pas une bonne
vue d'ensemble lors de situations de
crise inattendues. Le récent dévelop-
pement de Viewcor par le fournisseur
nous offre un tableau de bord de la
charge en temps réel, ce qui nous
permet d’intervenir sur-le-champ
même en cas de pics inopinés.’

‘Viewcor s’avérera d’ailleurs
aussi utile à plus long terme.
L’enregistrement des données nous
permet de recenser sur une plus
longue période les lieux soumis à

une augmentation systématique du
trafic radio. Nous pouvons de la sorte
adapter le réseau plus efficacement
aux besoins réels des utilisateurs et
aussi nous faire une idée plus pré-
cise de l’utilisation du fleetmapping.
Lorsqu’une antenne-relais doit trai-
ter énormément de trafic sans raison
apparente, c'est peut-être dû au fait
que certains utilisateurs de radio re-
courent constamment au scanning
ou aux communications individuelles.
C’est alors l'occasion de rappeler au

service concerné les bonnes pra-
tiques de la discipline radio.’

C’est donc un bon investissement ?
‘Certainement. C’est un instrument très
utile qui prouvera en tout cas toute sa
valeur lors d’événements de masse
ou d'incidents majeurs. Et ce n’est
qu’un début. En collaboration avec
le constructeur, nous ambitionnons,
à terme, de faire surveiller des indica-
teurs supplémentaires de manière à
optimiser la gestion du réseau.’

Viewcor visualise en temps réel la charge de
chaque antenne-relais. Venez assister à une démo

lors des ASTRID User Days.

SWITCH 23

NGIS
BLOOMZ Office Center | 5A Lambroekstraat | B-1831 Diegem
02 892 81 21 | contact@ngis.be
www.NGIS.be

3G
4G2G

HIGH-DENSITY

ASTRID

TETRADMR

IOT

PMR

Private

LTE

CONSULTATIONS INGÉNIERIE
INTÉGRATIONS & INSTALLATIONS RAPPORTS DE COUVERTURE

MAINTENANCE & SUPERVISION

• 2G-3G-4G IN-BUILDING
Extensions In-building Réseaux Opérateurs Mobiles

• ASTRID IN-BUILDING
Extensions In-building Réseau "ASTRID"

• RÉSEAUX RADIO PRIVÉS
Tetra, DMR, HD-Wifi, IoT, etc.

ANNONCE PUBLICITAIRE

HexagonSafetyInfrastructure.com

SAFE CITIES
Hexagon Safety & Infrastructure®’s Safe City Framework brings critical information, systems, and
organizations together to protect people and property, the economic activity, and the environment.

Our integrated solutions and coordinated capabilities enhance a city’s safety, security, and resilience
functions to better manage growing demand and modernize service experiences. Independently assessed
as the global market leader for dispatch and GIS software in control rooms, Hexagon is uniquely positioned
to realize customers’ safe city strategies through our extensive portfolio of solutions and domain expertise
for vital public services.

Learn more at hexagonsi.com/safe-cities

©2018 Intergraph Corporation d/b/a Hexagon Safety & Infrastructure.
Hexagon Safety & Infrastructure is part of Hexagon. All rights reserved.

SafeCities_AD_2.indd 1 1/22/2018 6:09:16 PM

ANNONCE PUBLICITAIRE

NGIS
BLOOMZ Office Center | 5A Lambroekstraat | B-1831 Diegem
02 892 81 21 | contact@ngis.be
www.NGIS.be

3G
4G2G

HIGH-DENSITY

ASTRID

TETRADMR

IOT

PMR

Private

LTE

CONSULTATIONS INGÉNIERIE
INTÉGRATIONS & INSTALLATIONS RAPPORTS DE COUVERTURE

MAINTENANCE & SUPERVISION

• 2G-3G-4G IN-BUILDING
Extensions In-building Réseaux Opérateurs Mobiles

• ASTRID IN-BUILDING
Extensions In-building Réseau "ASTRID"

• RÉSEAUX RADIO PRIVÉS
Tetra, DMR, HD-Wifi, IoT, etc.

BROADWAY TRACE L'AVENIR DES
COMMUNICATIONS DE SÉCURITÉ

Le terme BroadWay n’est pas encore un concept
consacré dans l’univers des télécommunications,
mais cela va bientôt changer. Explication de
Jo Dewaele, Enterprise Architect & Project Portfolio
Manager, et de Stan Dossche, Radio Networks
System & Transport Engineer chez ASTRID.

C
omment définiriez-vous BroadWay ?
Jo: ‘BroadWay est un programme pour
les achats publics avant commerciali-
sation (pre-commercial procurement).

Il s’agit d’une procédure relativement
récente au sein de l'UE qui vise à en-
courager l’innovation. L’acheteur, en
l’occurrence onze pays de l’UE, dégage
des fonds pour acheter quelque chose
qui n’est pas encore disponible sur le
marché – en l’occurrence, une série de
solutions qui permettent la transmission
de données mobiles à large bande spé-
cifiquement pour les services de secours

et de sécurité en Europe. Cela pousse
l’industrie à développer des fonctionnali-
tés qui ne sont parfois pas intéressantes
en termes commerciaux.’

‘BroadWay est en fait la deuxième
phase de ce processus. De 2015 à
2018, il y a eu BroadMap, une vaste
enquête auprès des services de
secours et de sécurité d’une vingtaine
de pays d'Europe, afin de définir les
besoins précis de ces services dans le
domaine des communications à large
bande. Nous amorçons à présent la
phase BroadWay. Elle s’étalera de 2018
à 2022 au plus tard et doit déboucher
sur une série de prototypes apportant
une réponse concrète à cette demande.
Si tout se passe bien, suivra alors
BroadNet : l’acquisition d’une solution
pour les communications à large bande
paneuropéennes dédiées aux services
de secours et de sécurité.’

Oubliez les
comédies musicales

INNOVATION26

Pourquoi est-ce nécessaire ?
‘TETRA est une technologie sûre et ro-
buste, mais essentiellement axée sur
la communication vocale’, explique Jo.
‘L’évolution en direction de plus de don-
nées et de vidéo mobile est en marche
depuis un bout de temps, surtout sur les
réseaux commerciaux comme Proximus,
Base ou Orange. Comme ce marché
commercial est gigantesque, l’évolution
technique est fulgurante. Il y a quelques
années à peine, la 3G était la norme, bien-
tôt, ce sera déjà la 5G. On estime que les
services de secours et de sécurité doivent
pouvoir utiliser ces réseaux télécoms com-
merciaux, mais avec les mêmes fonction-
nalités et garanties de sécurité que celles
qu’offre actuellement TETRA, tels que les
communications de groupe, le push-to-
talk, l’encryption et le seamless roaming.’

‘Ce sera un tournant décisif dans les
communications pour les services de se-

Le but ultime est de
permettre des commu-
nications à large bande
paneuropéennes dé-
diées aux services de
secours et de sécurité

Jo Dewaele,
Enterprise Architect &
Project Portfolio Manager

cours et de sécurité. ASTRID considère
qu’il est important pour elle de prendre
aussi les commandes de l’initiative de
manière à pouvoir poser les bons choix
pour nos utilisateurs à un stade précoce.’

‘Un exemple en est le seamless
roaming : lorsque vous franchissez la

Lors d'opérations transfron-
talières, dans le cadre de la

lutte contre les feux de forêts
par exemple, la continuité des

communications doit être as-
surée lorsque les intervenants

traversent la frontière.

SWITCH 27

frontière, il s’écoule un certain laps de
temps - d’une trentaine de secondes à
quelques minutes - avant de retrouver
un réseau GSM utilisable. Si ce n’est pas
très grave dans le cas d’une utilisation
commerciale ou privée, en revanche, des
équipes de la police ou des douanes
doivent pouvoir garder le contact dans
le cadre d’une opération de lutte contre
la criminalité transfrontalière. Il en va de
même par exemple pour les services aé-
riens d’incendie ou de la sécurité civile
appelés à collaborer dans le cadre de
feux de forêt importants. BroadWay in-
citera donc l’industrie à développer des
technologies avec lesquelles vous pou-
vez traverser la frontière sans embarras
de communication.’

ASTRID USER DAYS
Square Brussels
3 & 4 octobre 2018
Stand 47

Securitas, le partenaire de toutes vos solutions intégrées de sécurité
et de communication critique.

• Une solution complète : radios
portables, mobiles, accessoires,
couverture radio-indoor

• Solutions ICT

• Contrôle d’accès
• Vidéo-surveillance
• Services et maintenance (24/7)

Plus d’infos ?
wirelesspresales@securitas.be - www.securitas.be

PLATINUM RESELLER

N.
V.

 S
ec

ur
ita

s S
.A

 V
er

gu
nn

ing
 FO

D
Bi

Za
 1

6.
10

55
.0

4
Au

to
ris

at
ion

 S
PF

 In
té

rie
ur

Plus d’infos ?
wirelesspresales@securitas.be - www.securitas.be

En septembre,
nous entamerons une

consultation ouverte
du marché.

Stan Dossche,
 Radio Networks

System & Transport Engineer

Quelle est la fonction d’ASTRID dans
le cadre de BroadWay ?
Jo: ‘Trois partenaires constituent la couche
supérieure de BroadWay. La Commission
européenne, évidemment, qui trace les
contours et fournit la majeure partie du
budget. Viennent ensuite Public Safety
Communications Europe, qui assure la
coordination, et ASTRID, pour sa part, qui
est responsable de tous les achats. Et vu
que le projet consiste à 90 % en achats,
c’est une fonction centrale.’

Où en êtes-vous ?
‘L’appel d’offres pour achats publics avant
commercialisation a entre-temps été
publié au bulletin des adjudications de
l’Union européenne’, précise Stan. ‘En sep-
tembre, nous entamerons une consultation
ouverte du marché. Sur cette base, nous
constituerons une shortlist des fournisseurs
auxquels nous demanderons d’élaborer
un projet. Les entreprises qui présente-
ront le projet le plus prometteur auront
l’opportunité de réaliser un prototype opé-
rationnel. Il en ressortira au moins deux
projets-pilotes paneuropéens. Et il sera
alors temps de passer à la phase suivante :
le déploiement du véritable BroadNet, qui
pourra être utilisé en pratique par les dif-
férents services de secours et de sécurité
en Europe.’

Plus d’info : www.psc-europe.eu
Un séminaire animé par David Lund, coordinateur du
projet BroadWay, vous est proposé aux ASTRID User
Days le jeudi 4 octobre.

28 INNOVATION

ASTRID USER DAYS
Square Brussels
3 & 4 octobre 2018
Stand 47

Securitas, le partenaire de toutes vos solutions intégrées de sécurité
et de communication critique.

• Une solution complète : radios
portables, mobiles, accessoires,
couverture radio-indoor

• Solutions ICT

• Contrôle d’accès
• Vidéo-surveillance
• Services et maintenance (24/7)

Plus d’infos ?
wirelesspresales@securitas.be - www.securitas.be

PLATINUM RESELLER

N.
V.

 S
ec

ur
ita

s S
.A

 V
er

gu
nn

ing
 FO

D
Bi

Za
 1

6.
10

55
.0

4
Au

to
ris

at
ion

 S
PF

 In
té

rie
ur

Plus d’infos ?
wirelesspresales@securitas.be - www.securitas.be

ANNONCE PUBLICITAIRE

Plus souvent sur le terrain
‘La base de données ISLP nous
permet de bénéficier de toutes
les applications directement sur
le terrain. Les agents peuvent
notamment rédiger leurs PV ou
remplir les fiches d’intervention
sur leur terminal de données
mobile équipé d’une carte SIM

Des données toujours à jour
Le secret de l’efficacité de la Zone
de Police Haute Senne? Une base
de données ISLP et une caméra
ANPR via Blue Light Mobile. Cap sur
leurs avantages avec Xavier Legrand,
Gestionnaire Système de la zone.

Blue Light Mobile sans retourner
au bureau’. À la clé ? Un gain de
temps et de kilomètres consi-
dérable. Quant aux groupes de
communication radio, ils sont
désengorgés.

La caméra ANPR :
synchronisation des données
La mise à jour de la liste des
voitures volées ou en défaut
d’assurance était autrefois ma-
nuelle. ‘En fin de journée, vous
deviez brancher votre clé USB à
la zone. Et il ne fallait pas oublier
de reprendre la liste actualisée
chaque matin.’ Aujourd’hui, le
serveur de la zone reçoit les

données et met la base à jour
avant de la renvoyer aux termi-
naux via la carte SIM Blue Light
Mobile. De quoi tirer un trait sur
les interactions et les oublis. Le
logiciel ANPR détectera désor-
mais aussi un véhicule impliqué
dans des faits antérieurement
commis le même jour.

Resserrer les mailles du filet
La cerise sur le gâteau? Ce
système permet de créer une
alerte sur un véhicule. ‘Résultat :
plus rien ne passe entre les
mailles du filet.’

30 BRÈVES

!
Dans le dernier numéro du SWITCH (N° 34/juin
2018/p.13), un article est consacré à l’arrêt de la
localisation radio via Smartmove à partir du 31
décembre 2018.

La courte liste des radios qui ne seront plus lo-
calisées à partir du 1er janvier 2019, mentionne
‘toutes les Sepura’. C’est faux. Toutes les radios
Sepura équipées d’un gps supportent également le
LIP et peuvent donc être localisées sans problème.

Le LIP (Location Information Protocol) s’est déjà
substitué à Smartmove en 2012. Il reste encore çà
et là quelques types anciens de radios en service
qui utilisent Smartmove pour leur localisation. À
partir du 1er janvier 2019, ces radios ne pourront
donc plus être localisées (telles que les Cleartone
CM9000, Cleartone CM5000 (sauf la version
MR 01.312.048-00), et Airbus TMR880 avec un
module externe).

La zone de secours Centrum (Flandre
orientale) équipe ses 500 volontaires
de pagers RES.Q. La zone d’incen-
die utilisait déjà des pagers bidirec-
tionnels munis d’une carte SIM mais
passe à présent à d’autres pagers. ‘Via
leur pager, nos volontaires peuvent
notamment indiquer leur disponibili-
té dans le système d’alerte’, explique
Sam Gydé, coordinateur alerte et
dispatching. ‘Nous avons testé les
pagers RES.Q de manière appro-
fondie et ils ne donnent pas les re-
tards que nous rencontrions avec
nos précédents appareils. Le flux de
communication est donc nettement
plus stable. À notre demande, le
fournisseur Swissphone a également
apporté une série d’adaptations au
logiciel de sorte que les pagers ré-
pondent pleinement à nos besoins.

Autre avantage : nous pouvons désor-
mais envoyer des messages cryptés
de bout en bout, ce qui favorise la
confidentialité.’ Entre-temps, la zone
de secours explore aussi les possibili-
tés qu’offrent les pagers pour les 500
pompiers professionnels. Mais avant
tout, le déploiement interviendra par-
mi les volontaires.

RECTIFICATIF : toutes les radios Sepura supportent
la localisation via le protocole LIP

Les pompiers de la zone
Centrum optent pour le pager
RES.Q

En savoir davantage sur
les expériences des pompiers de la
zone Centrum sur www.astrid.be

31SWITCH

www.swissphone.com

RES.Q: Alerte hybride d’avenir
• Alerte hybride : service paging ASTRID combiné aux réseaux cellulaires comme canal séparé

• Acquit de réception (ACK) : fonctionnalité via le service Blue Light Mobile ASTRID

• Nouveau RES.Q L avec localisation intérieure iBeacon et touche d’appel d’urgence

• Prêt pour l’alerte IDEATM encryptée sur le réseau paging ASTRID

Conçus et validés pour le réseau ASTRID.

Prêt pour les exigences
d’aujourd’hui et de demain

ASTRID
User Days
3 & 4 oct. 2018
à Bruxelles.
Rendez-vous au
stand TranzCom
(N° 21)

ANNONCE PUBLICITAIRE

Secure operations with exceptionally
flexible radio dispatching solution
The RCS 9500 is a modern dispatching solution that lets you build your own Graphical
User Interfaces to exactly suit the way your organisation really works. Choose to use
the touch screen with large buttons. Choose to use the mouse and keyboard. Choose
to see several windows at once – or just one. Choose to access application servers
like OM100 for mapping and Tactilon® Management for tactical management.

The RCS 9500 makes your choice easy.

www.securelandcommunications.com

DEFENCE AND SPACE

ANNONCE PUBLICITAIRE

Acquérir des radios ou pagers
sans devoir lancer soi-même
d’appel d’offres ? C’est tout à fait
possible grâce à l’accord-cadre.
Découvrez les radios et pagers
qui ont été sélectionnés.

pour les radios et pagers
STRID lance régulièrement un appel
d’offres auprès des fournisseurs d’équi-
pements terminaux validés. Nos spécia-
listes comparent les offres au niveau du

prix, de la technologie, du service et des
accessoires. ASTRID conclut ensuite un
accord-cadre pour une période d’un an,
éventuellement reconductible par la suite,
avec les fournisseurs dont les appareils sont
jugés les meilleurs.

En commandant des appareils (et les
services y afférents comme l’installation et
l’entretien) via l’accord-cadre, vous réalisez
un gain de temps appréciable tout en étant
assuré que les appareils remplissent toutes
les conditions techniques et fonctionnelles.
Il vous suffit de remettre un bon de com-
mande au fournisseur et vous répondez
ainsi aux règles prévalant en matière de
marchés publics. Le nouvel accord-cadre
est valable du 6 juillet 2018 au 6 juillet 2019
mais est reconductible annuellement avec
un maximum de 3 ans. N’oubliez pas de
mentionner cette référence : ‘Marché pu-
blic CD-MP-OO-60 du 26 mars 2018 relatif
à la réalisation d’un accord-cadre pour la
livraison d’équipements terminaux.’

A

Nouvel accord-cadre
PRATIQUE ET SÛR

Plus d’infos ?
– �Contactez votre conseiller ASTRID ou les fournisseurs

mentionnés. Tous les appareils seront également
présentés aux ASTRID User Days.

– �www.astrid.be, faites une recherche sur ‘accord-cadre’

34 SERVICE

RADIO POCKET
(= radio de poche, compacte et légère)
- Abiom : Sepura SC21
- TranzCom : TH1n

LOT

2
RADIO MOBILE
(= radio intégrée dans un véhicule)
- Abiom : Sepura SRG3900
- Flash : Motorola MTM5400
- Koning & Hartman : Motorola MTM5400
- Securitas : Motorola MTM5400
- TranzCom : Airbus THR880i

LOT

5

PAGER DUAL / BACK PAGE
(= pager avec confirmation
de réception et possibilité de
réceptionner des messages via le
service data Blue Light Mobile)
- Abiom : TPL Birdy 3G
- Flash : Swissphone RES Q L
- Koning & Hartman : Swissphone RES Q L
- TranzCom : Swissphone RES Q XS

LOT

6

LOT

RADIO HEAVY DUTY
(= radio robuste)
- Abiom : Sepura SC20
- Flash : Motorola MTP6650
- Koning & Hartman : Motorola MTP6650
- Securitas : Motorola MTP6650
- TranzCom : Airbus TH9

3

LOT

RADIO ATEX
(= radio antidéflagrante destinée à
l'usage dans des environnements
potentiellement dangereux)
- Abiom : Sepura STP8X000
- Flash : Motorola MTP8550x
- Koning & Hartman : Motorola MTP8550x
- Securitas : Motorola MTP8550x
- TranzCom : Airbus THR9x

4

PAGER AVEC ENCRYPTION
(= pager avec chiffrement des
messages)
- Abiom : TPL Birdy WP
- Flash : Swissphone S QUAD X35
- Koning & Hartman : Swissphone S QUAD X35
- TranzCom : Swissphone Page X05

LOT

7

PAGER ATEX
(= pager antidéflagrant destiné à
l'usage dans des environnements
potentiellement dangereux)
- Abiom : TPL Birdy WP ATEX
- Flash : Swissphone S QUAD ATEX
- Koning & Hartman : Swissphone S QUAD ATEX
- TranzCom : Swissphone S QUAD ATEX

LOT

8

Quels radios et pagers ?

RADIO PORTABLE STANDARD
(= portable)
- Abiom : Sepura STP9000
- Flash : Motorola MTP3550
- Koning & Hartman : Motorola MTP3550
- Securitas : Motorola MTP3550
- TranzCom : Airbus THR880i

LOT 1ASTRID a conclu un accord avec cinq
fournisseurs pour cinq catégories de
radios et pour trois catégories de pa-
gers. Pour certains lots, il arrive qu’un
même type d’appareil soit proposé
par différents fournisseurs à des prix,
conditions et équipements différents.
Dans l’ordre alphabétique :

SWITCH 35

Prêts pour le RCS 9500
Les stations de dispatching DWS

touchent à leur fin. Entrez dans le
RCS 9500 : le logiciel de dispatching

le plus moderne actuellement
disponible. À quoi ressemble
le système et quand sera-t-il

disponible ? Explications de Valéry
Granson et de Nicolas Cordier.

ourquoi le nouveau RCS 9500 est-il nécessaire ?
Valéry Granson, ingénieur du réseau radio chez
ASTRID : ‘Le remplacement s’inscrit dans le cadre
du midlife update (mise à jour à mi-vie) de l’en-

semble de nos systèmes. Au cours de la première
phase, nous avons remplacé tous les nœuds pro-
vinciaux et les avons transférés sur le protocole IP
pour la communication interprovinciale. À présent,
dans la deuxième phase, nous nous attaquons aux
antennes-relais. Parallèlement, nous remplaçons le
matériel dont la construction sera prochainement
arrêtée ou dont le constructeur n’assure plus le sup-
port. Tel est le cas des Dispatch Work Stations (DWS).’

Comment se présente le nouveau logiciel ?
‘La base est toujours similaire au DWS. Les dis-
patchers ne seront donc pas catapultés dans un envi-
ronnement totalement étranger. Mais la commande
sera nettement plus simple et plus intuitive. Bref, la
nouvelle interface présentera un look & feel beau-
coup plus proche de Windows. Lorsque vous désirez
fusionner des groupes en DWS, vous devez entrer

P

‘Fin 2018, nous organiserons
les migrations
les plus urgentes’

Nicolas Cordier,
Head Field Intervention Team

36 TRAVAUX EN COURS

‘Les dispatchers ne seront pas
catapultés dans un environnement

totalement étranger’

Valéry Granson,
ingénieur du réseau radio

les numéros manuellement. Dans RCS 9500, il
vous suffit de glisser ces groupes les uns à côté
des autres. On retrouve ainsi également encore
d'autres fonctions plus conviviales. ’

Quel est l’état de la situation ?
‘En mai, juin et juillet, nous avons finalisé l’inter-
face graphique de concert avec le constructeur
Airbus. Plusieurs groupes d’utilisateurs et le
groupe de travail Ergonomie ont testé cette
interface : le programme est-il d'une utilisa-
tion agréable ? Les couleurs et les polices de
caractères sont-elles claires ? etc. Nous pla-
cerons ensuite deux installations d’essai dans
les centres de formation de la police. Les uti-
lisateurs pourront y tester le programme de
manière plus exhaustive. Le déploiement final
suivra à l’automne. Les stations de dispatching
de l’ensemble des centres de dispatching pro-
vinciaux (CIC et centrales d’urgence 112) de-
vraient tourner sur le nouveau logiciel en 2019.’

‘Pour les LCT, les terminaux qui sont utilisés

dans les zones de police, les zones de secours, le
centre de crise ainsi qu’auprès des entreprises de
services d'utilité publique, les choses sont un peu
plus compliquées’, précise Nicolas Cordier, Head
Field Intervention Team. ‘L’installation du RCS 9500
se déroule selon le même schéma, après l’installa-
tion dans les centres de dispatching provinciaux,
mais nous renouvelons aussi d’un seul coup certains
équipements et les liaisons par lesquelles les LCT
communiquent avec l’infrastructure centrale. Cette
configuration est différente sur chaque site et il faut
donc développer à chaque fois une solution spéci-
fique pour une vingtaine de sites. Pour les DWS des
zones de police équipées de Disp/S, l’installation de
CAD9.3 constitue également un paramètre impor-
tant pour le planning.’

‘Cela signifie que le timing ne correspond pas
à celui des centres de dispatching. Fin 2018, nous
organiserons les migrations les plus urgentes. Les
autres commissariats auront leur tour dans le cou-
rant de 2019.’

Quel support offre ASTRID ?
Valéry Granson : ‘Il y a tout d’abord la formation.
Elle prendra en principe une demi-journée, pré-
cisément parce que les principes de base du RCS
9500 sont les mêmes que ceux du DWS habituel.
Dans les CIC et les centrales d’urgence 112, le DWS
tournera encore deux semaines en parallèle avec le
RCS 9500 avant le basculement définitif. Dans les
zones avec LCT, le RCS 9500 sera remplacé direc-
tement. Au besoin, le Field Intervention Team (FIT)
peut également assurer un support sur place. Enfin,
le manuel a été élaboré de façon très pratique. Ce
n’est pas un ouvrage de 300 pages, mais une série
de fiches pratiques qui vous expliquent clairement
ce que vous devez faire.’

Plus d’infos :
– �Contactez votre

conseiller ou l’ASTRID
Service Centre.

– �Assistez à une démo du
RCS9500 aux ASTRID
User Days.

SWITCH 37

Un appui
aérien
Durant les ASTRID User Days, vous
pourrez assister à un workshop
consacré à l’utilisation des drones dans
l’univers des secours. Ce séminaire
sera animé par un spécialiste de
la European Emergency Number
Association (EENA). Alfonso Zamarro,
EENA Drones Activities Manager,
nous en donne déjà un avant-goût.

DES DRONES POUR LES SERVICES DE SECOURS

EENA a des projets-pilotes en cours avec
des drones dans plusieurs pays d’Europe.
Vous croyez à la plus-value des drones pour
les services de secours et de sécurité ?

Alfonso Zamarro : ‘l’EENA entend encourager
l’innovation en réunissant les services de se-
cours et d’autres acteurs intéressés autour de
thèmes comme l’Advanced Mobile Location,
les applis d’urgence, l’intelligence artificielle,
... et donc aussi, les drones. Nous sommes
convaincus que les drones peuvent contri-
buer à l’efficacité et à la sécurité du travail
des services de secours et, par conséquent,
accroître la sécurité des citoyens.’

De quelle manière les drones peuvent-ils y
parvenir ?
‘Nos projets-pilotes démontrent que la tech-
nologie des drones offre des possibilités qui,
auparavant, étaient trop coûteuses, voire car-
rément irréalisables. Des photos aériennes
d'un incident ou d'une zone permettent ainsi
aux responsables de mieux évaluer la situation
et donc de prendre de meilleures décisions.
Les drones peuvent également fournir des
informations sur des endroits inaccessibles

L’

38 VISION

ou difficiles d'accès, comme lors d’une opé-
ration de recherche dans un glacier. Vous
pouvez aussi envoyer des drones dans des
environnements à haut risque, par exemple
lors d’incidents avec des substances nocives.’

Les drones sont-ils déjà utilisés en pratique ?
‘Les exemples sont très nombreux. Les ser-
vices d’incendie de Copenhague utilisent
des drones afin d’avoir une vue aérienne de
la situation en cas d’incidents. À la police
de Norfolk, au Royaume-Uni, les drones
viennent en appui de l’unité de recherche.
Ils ont ainsi récemment pu retrouver une
personne piégée dans un marais. Les
équipes au sol ne pouvaient pas voir la
victime cachée par les hautes herbes mais

elles ont pu la localiser grâce au drone. Pour
de nombreux corps, les drones sont déjà
de précieux alliés qui leur permettent de
travailler de façon plus sûre et plus efficace.’

Dans de nombreux pays, il y a encore des
obstacles à surmonter, notamment sur le
plan légal. Quel est le rôle de l’EENA à
ce niveau ?
‘Au sein de notre groupe de travail ‘drones’,
nous voulons mettre les services de se-
cours et autres parties prenantes en rela-
tion pour un échange d’expertise, d’idées
et d’informations. Nous y évoquons tous les
aspects : techniques, opérationnels, légaux
et sociaux. Nous constatons que la législation
est effectivement l’une des préoccupations

SWITCH 39

majeures en raison des restrictions qu’elle
contient pour les secours. D’un autre côté,
il faut évidemment un cadre législatif pour
éviter l'usage abusif de la technologie. Il y a
déjà eu des incidents lors de situations d’ur-
gence, par exemple avec des citoyens qui font
voler des drones au-dessus de feux de forêts
alors que des canadairs sont à l’œuvre. Nous
voulons instaurer des relations plus étroites
entre notre communauté et les législateurs
de manière à ce qu’ils apprennent aussi à
connaître les besoins des utilisateurs finaux
parmi les services de secours. En outre, par le
biais de nos projets-pilotes, nous souhaitons
recueillir des données pour démontrer les
avantages qu’offrent les drones et la façon
dont ils peuvent être utilisés.’

C’est sans doute pour cette raison que
vous organisez aussi le Drones & Public
Safety Summit ?
‘Tout à fait ! Il se tiendra le 20 septembre à
Bruxelles et les questions de législation et
de réglementation y seront aussi abordées.
Nous voulons offrir aux décideurs politiques
et aux services de secours une plate-forme
pour faire connaître leurs besoins et obtenir
des avancées. C’est ce que l’EENA s’efforce
de faire : relier les gens qui peuvent s’entrai-
der dans le but de sauver des vies humaines.’

Dans l’état actuel des choses,
l’inconvénient des drones réside dans le
poids limité qu’ils peuvent transporter et
l’autonomie de la batterie. Quelles sont les
perspectives à ce niveau ?
‘Les vraies limites se situent au niveau des batte-
ries étant donné qu’un poids plus élevé signifie
qu’il faut plus de puissance pour monter. Mais
cette technologie est, comme toute autre, aussi
en constant développement. Des améliorations
sont encore possibles, certes, mais nous consta-
tons déjà d’énormes progrès avec, par exemple,
les batteries intelligentes qui remplacent les tra-
ditionnelles batteries LiPo pour les drones.’

Des petits avions avec pilote ne sont-ils pas
plus réalistes ? La différence de prix n'est
pas énorme, d’autant plus que leur charge
utile et leur autonomie sont supérieures.
‘Le marché des drones offre un large éventail.
Cela va du drone qui tient dans la paume de la

‘Nous voulons montrer
comment les drones peuvent

être utilisés en pratique.’

 Alfonso Zamarro,
EENA Drones Activities Manager

40 VISION

Calendrier

Plus d’info ?
– �EENA – Drones & public

safety summit – SIAMU
Bruxelles – 20 septembre
2018.

– �EENA animera plusieurs
séminaires aux ASTRID
User Days: sur les drones
le 3 octobre et sur le 112 le
jeudi 4 octobre. Consultez
le dernier programme
en ligne.

15/09/2018 - Genk, Ecole du Feu PLOT

Belgian Fire Games (3ème édition)
Compétition sportive organisée par
la Direction générale Sécurité civile
www.belgianfiregames.be

20/9/2018 - Bruxelles, SIAMU

Drones & Public Safety Summit
www.eena.org

3-4/10/2018 – Bruxelles - Square Brussels Meeting Centre

ASTRID User Days 2018
www.astriddays.be

10-11/10/2018 - Hoeven (Pays-Bas)

CCR Summit 2018
Congrès annuel du réseau
de connaissances RB&W
www.ccrsummit.com

19-20/10/2018 - Asse, Ecole du Feu Pivo

Congrès des pompiers de Flandre
Congrès annuel de la BVV :
bienvenue au stand ASTRID !
www.brandweercongres.be

20/11/2018 - Bruxelles

Fireforum Congres 2018
www.fireforum.be

main au drone qui fait quasiment la taille d'un
avion. La plupart des drones commerciaux sont
quand même meilleur marché que les avions
pilotés. Or, la vraie question n’est pas de savoir
si les drones peuvent remplacer les avions,
mais bien de savoir quelles solutions les uns et
les autres peuvent offrir. Ou de savoir comment
nous pouvons les utiliser et les combiner pour
différentes finalités. Les drones, par exemple,
peuvent être plus utiles dans des zones limi-
tées et pour des missions à basse altitude et
lorsqu’un vol habité est impossible compte
tenu des risques trop importants pour les pi-
lotes. La technologie des drones présente un
potentiel avéré considérable. Le défi consiste
notamment à assurer une formation adéquate
des intervenants des services de secours, à
mettre au point des stratégies pour utiliser la
technologie le plus efficacement possible et à
examiner quelle combinaison de technologie
convient le mieux dans chaque situation.’

Assurer une formation
adéquate est un des défis.

SWITCH 41CALENDRIER

ASTRID a validé un nouveau pager
de Swissphone. Le s.PAGE X05 est
un modèle de base doté du design
fonctionnel du s.QUAD X35 haut
de gamme, d’un écran haute réso-
lution pour 200 caractères par mes-
sage, d’une commande intuitive et
d’un intensité sonore supérieure à
95 dB(A). Il résiste sans problème
à une chute d’une hauteur de
deux mètres.

Contrairement au modèle de ré-
férence, le s.QUAD X35, plus puis-
sant et qui offre plus de 64 adresses
et profils de sélection plus une in-
terface Bluetooth Low Energy (BLE),
le modèle d’entrée de gamme s.
PAGE X05 possède les fonctions
de base d'un pager Swissphone
avec 8 adresses au total.

Validation d’un nouveau
pager Swissphone

Extranet disponible
pour les utilisateurs

Plus d’infos : www.swissphone.com

www.astrid.be > offres d'emploi

Nous sommes à la recherche de nouveaux
collègues pour des fonctions diverses.
Découvrez nos offres d'emploi sur

Un job
chez ASTRID ?

Après le nouveau site Internet, le
nouvel extranet My ASTRID est
désormais accessible. Les utilisa-
teurs d’ASTRID y trouveront de la
documentation sur le catalogue de
services, les mises à niveau, les for-
mations et le Blue Light Mobile. La
plate-forme extranet est accessible
via www.astrid.be.

Pour avoir accès à My ASTRID,
vous devez d’abord vous enregis-
trer. Après vérification, vous recevez

un e-mail confirmant l'activation
de votre compte. Ce n’est qu’à ce
moment que vous aurez accès à
My ASTRID. Pour télécharger les
procédures d’installation de VPN,
les certificats et le manuel tech-
nique de Blue Light Mobile, vous
devez également vous enregistrer
sur My ASTRID.

Volume data épuisé ?
Soyez averti par SMS
À l’instar d’un abonnement GSM
classique, l’utilisation de données
de Blue Light Mobile n’est pas illi-
mitée. Les utilisateurs reçoivent dé-
sormais un avertissement lorsqu’ils
ont épuisé 80 % des données et un
deuxième lorsque le volume data
est entièrement épuisé.

Jusqu’à présent, cet avertissement
n’était envoyé que par courriel. Les
utilisateurs seront désormais aussi
avertis par SMS.

+

Des questions ?
Envoyez un e-mail à myastrid@astrid.be.

 Switch est le magazine trimestriel de la s.a. A.S.T.R.I.D. pour les services de secours et de sécurité en Belgique.
Pour un abonnement gratuit, des infos complémentaires ou toute réaction, vous pouvez vous adresser à la rédaction
par mail : switch@astrid.be ou par courrier : ASTRID, Service Communication, Boulevard du Régent 54, 1000 Bruxelles,
T 02 500 67 89, www.astrid.be _ Editeur responsable : Daniël Haché, Boulevard du Régent 54, 1000 Bruxelles _
Coordination : Frederik Langhendries _ Tirage de 10.500 exemplaires _ Rédaction et réalisation : Jansen & Janssen
Creative Content, www.jaja.be _ Photographie : Marco Mertens, Lieven Geuns, Swissphone, Airbus, Patrick Decorte
(ZP Haute-Senne), Getty, TETRAsim, Square, ASTRID.

COLOPHON

42 BRÈVES

Abiom est sélectionné comme fournisseur dans les 8 lots
du contrat cadre ASTRID.

a Hytera company

Abiom staat voor eenvoud en eenheid

Abiom et Sepura no.1 dans la communication mission-critique dans le
Benelux ! Avec plus de 60.000 radios en service au sein des services de
secours et de sécurité, nous pouvons vous offrir une vaste gamme de
produits et services. Nous sommes heureux de réaliser des solutions sur
mesure et des solutions spéciales pour vous. Votre question est notre
défi, avec nous le client est au no.1!

Consultez www.abiom.be pour de plus amples informations.

Venez nous rendre visite lors des ASTRID User Days à Square Meeting
Centre Brussels! Pour vous inscrire et obtenir plus d’informations, rendez-
vous sur www.astrid.be/userdays

• 1 fournisseur pour tous les lots
• 1 point de contact
• 1 centre de réparation certifié central
• 1 adresse, aussi pour les montages
• 1 ligne d’accessoires compatibles avec toute la gamme de radios ASTRID
• 1 plate-forme centrale de programmation
• 1 interface utilisateur identique pour toute la gamme de radios ASTRID
• 1 gamme de pagers
• 1 partenaire pour des solutions sur mesure

Abiom vous offre des produits et solutions
UNIQUES et UNIFORMES

UNI-QUEVolume data épuisé ?
Soyez averti par SMS

ANNONCE PUBLICITAIRE

Des questions ?
Envoyez un e-mail à myastrid@astrid.be.

CONNEXIONS VITALES
AUJOURD’HUI ET DEMAIN

Les mercredi 3 et jeudi 4 octobre 2018, nous avons le grand plaisir d’accueillir tous
les services de secours et de sécurité aux ASTRID User Days dans un lieu unique
en plein cœur de Bruxelles.

Les deux journées de salon et congrès offrent une large vitrine des applications en
matière de communications critiques, géolocalisation, track & trace, alerte, dispatching,
vidéo, drones, etc.
C’est surtout un moment privilégié de rencontre entre collègues de différentes disciplines.
Car tous ensemble, nous assurons les connexions vitales, aujourd’hui et demain !

Notez d’ores et déjà les ASTRID User Days dans votre agenda !

Info & inscriptions sur www.astriddays.be

communications
sécurisées

ans de

communications
sécurisées

ans de

ASTRID
USER
DAYS

3&4
OCT

EDITION

7e

Square Brussels
Meeting Centre

OFFICIAL SPONSORS GOLD SPONSORS SILVER SPONSORS INSTITUTIONAL PARTNERS

Y18-1654_ASTRID_userdays/20years_advertentie_Switch_171x231mm_FR_04.indd 1 13/06/2018 11:12

