
septembre 2016

#30

En route avec des
radios numériques

Contrôle de la taxe kilométrique des camions

www.astrid.be

ASTRID USER DAYS – MARQUER DES POINTS GRÂCE À L’INNOVATION
MISE À JOUR DE TOUS LES SYSTÈMES
COUVERTURE INDOOR: BILAN DEUX ANS APRÈS L’A.R.

ASTRID
USER DAYS

Tr
im

es
tri

el
, s

ep
-o

ct
-n

ov
 2

01
6,

 E
R:

 D
an

ië
l H

ac
hé

, A
fg

ift
ek

an
to

or
 G

en
t X

, P
30

72
17

, B
lv

d
du

 R
ég

en
t 5

4,
 10

00
 B

ru
xe

lle
s

Magazine d’ASTRID pour les services de secours et de sécurité	

ADVERTENTIE

Astrid_switch_WebRMS_082016_fr.indd 1 8/8/2016 12:29:22 PM

ANNONCE PUBLICITAIRE

Marc De Buyser, directeur général

EDITO . 3

Les 5 et 6 octobre prochains, nous vous accueillons à
la sixième édition des ASTRID User Days au stade de
football de Saint-Trond. Cet événement promet d’être
un grand cru non seulement de par le site original, mais
aussi de par le réel engouement qu’il suscite auprès
des services de secours et de sécurité et du monde des
entreprises. Avec pour thème principal l’innovation,
l’édition 2016 est riche en nouveautés : une Safety &
Security Academy où des experts belges et étrangers

partageront leur vision de l’innovation dans notre secteur,
un « matchmaking event » lors duquel des fournisseurs
de solutions innovantes rencontreront des acheteurs et
centres d’expertise, des démonstrations de drones sur le
terrain du Stayen, etc.

Les workshops ASTRID seront pleinement consacrés à
l’actualité et traiteront notamment de l’évolution des sys-
tèmes de communication et des actions et propositions
d’amélioration après les attentats du 22 mars. Ceux qui
souhaitent rafraîchir leurs connaissances de l’utilisation
des radios et du fleetmap pourront suivre une séance de
remise à niveau. Vous trouverez un aperçu du programme
et les modalités d’inscription dans ce numéro.

Il va sans dire que les ASTRID User Days sont l’occa-
sion idéale de rencontrer des collègues et de nouer des
contacts entre tous les maillons de la chaîne sécuritaire.
Toute l’équipe ASTRID se fera un plaisir de répondre
à vos questions et je me réjouis d’ores et déjà de vous
accueillir. À très bientôt ?

Bonne lecture !

BIENVENUE AUX
ASTRID USER DAYS !

“Avec pour thème principal l’innovation,
l’édition 2016 est riche en nouveautés”

Depuis fin 2015, le bâtiment Juste
Lipse établi dans le quartier européen
de Bruxelles est également doté d’une
couverture radio ASTRID. Le Conseil
de l’Union européenne, qui y a son
siège, utilisait déjà son propre réseau
radio TETRA pour ses services
techniques internes. L’infrastructure
partagée telle que des répéteurs et
câbles rayonnants permet désormais
d’utiliser le réseau TETRA propre

et le réseau TETRA ASTRID en
parallèle. ASTRID et le fournisseur
technique SAIT se sont chargés de
la couverture ASTRID à l’intérieur
du complexe immobilier et dans le
parking souterrain. Les services de
secours et de sécurité qui y opèrent
pour des interventions quotidiennes
ou des missions spéciales profiteront
de la couverture radio, notamment
lors des sommets européens.

Couverture radio pour
le Juste Lipse

RADAR

5

DANS CE NUMÉRO

SUR LE TERRAIN
Fisc flamand :

‘Faciliter les communications
avec la police’

RÉSEAU
ASTRID User days –

 5 & 6 octobre
 Marquer des points
grâce à l’innovation

VISION
Midlife Upgrade: ASTRID

renouvelle tous les systèmes

EXPERT
Couverture indoor :

les pouvoirs locaux jouent
un rôle essentiel

ASTUCE
Rechercher un objet

dans GeoPortal ?

08
Fisc flamand

08

14

20

26

32

03
04
34
34
36

‘Le midlife upgrade,
c’est 10 à 15 années
supplémentaires
de continuité assurée’

20

Christophe Grégoire, directeur Technique & Opérations ASTRID

ET AUSSI
Éditorial
Radar
Actualités
Agenda
ASTRID en 3 mots

26
Couverture indoor

7

14

32

ASTRID User Days

Rechercher un objet
dans GeoPortal

 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 : Lander

Loeckx, Christophe Vander

Eecken, Marco Mertens,

Cédric Meunier, Jean-François

Dorange, Belga Image,

Shutterstock, ASTRID.

COLOPHON

Le fisc flamand (Vlabel) se charge
du contrôle de la taxe de circulation
et de la taxe kilométrique pour les
camions. Cette compétence récente a
été l’occasion de remplacer les radios
analogiques par des radios numériques
ASTRID. ‘Il était temps !’, s’exclament
les collaborateurs à l’unisson.

VLABEL CHOISIT ASTRID

 AVEC LA POLICE ’
l pleut des cordes lorsque
nous rendons une visite à
l’équipe en charge du contrôle

des taxes de circulation. Mais les
collaborateurs ne flanchent pas. Ils
sont postés sur la Zwembadlaan
à Alost, non loin des bureaux
flambant neufs du Vlabel, dans le
centre-ville.

‘Nous menons cette action de

SUR LE TERRAIN

I

‘�COMMUNIQUER
PLUS FACILEMENT

circulation n’a pas encore été payée
sont arrêtées par la deuxième
équipe pour une vérification plus
approfondie. ‘C’est pratique parce
que nous ne devons pas arrêter
tous les véhicules’, confie Thomas.
‘Mais aujourd’hui, la voiture équi-
pée de la caméra est à l’entretien si
bien que nous devons intercepter
tous les conducteurs.’
 Comme toujours, plusieurs

conducteurs se font coincer. ‘Vous
seriez ébahi de voir le nombre de
personnes qui ne paient pas leur
taxe de circulation’, déclare le
coordinateur Dirk Cattoir. ‘Il s’agit
quelquefois d’un oubli : comme les
contribuables disposent de 2 mois
pour payer, le bulletin de virement
se retrouve sous la pile des fac-
tures et l’on est soudain en retard
de paiement d’une semaine.

9

Jan Fichefet et Thomas De Witte:

‘Nous collaborons souvent avec d’autres services

comme la police, l’ONEM ou la douane.’

façon indépendante’, explique
le contrôleur Thomas De Witte.
‘Par ailleurs, il arrive souvent que
nous collaborions avec d’autres
services comme la police, l’ONEM
ou la douane. Le soir et la nuit, la
police est toujours présente. Mais
aujourd’hui, nous nous contentons
de vérifier si les conducteurs ont
payé leur taxe de circulation.’

Donnant-donnant
Normalement, ce contrôle
s’effectue en deux étapes : à quel-
ques centaines de mètres avant le
contrôle proprement dit se trouve
une caméra ANPR (reconnais-
sance automatique des plaques
d’immatriculation). Les numéros
sont transmis à la base de données
et les voitures dont la taxe de

‘Le groupe de communication
commun avec la police constitue

une réelle amélioration.’

Dirk Cattoir, Vlabel

9

SUR LE TERRAIN

Mais on rencontre aussi des
personnes qui doivent gratter pour
parvenir à payer la taxe. Ou l’in-
verse : ceux qui prennent un malin
plaisir à ne pas payer mais qui,
lorsqu’ils se font pincer, sortent
6.000 euros de leur portefeuille
avec le sourire pour régler les
amendes de plusieurs années.’

Donnant-donnant : le conducteur
intercepté doit payer rubis sur
l’ongle – en espèces ou par carte. Si
ce n’est pas possible, la voiture peut,
au pire, être embarquée. Est-ce que
cela ne conduit pas quelquefois à
des agressions ? ‘Bien sûr !’, répond
Thomas. ‘Verbales, du moins, du
style ‘allez donc contrôler les politi-
ciens, plutôt que moi’. Mais cela ne
va généralement pas plus loin. Cela
dépend aussi de votre propre atti-
tude. L’action déclenche la réaction,
mieux vaut donc rester poli. Il arrive
que nous devions faire appel à la
police, mais cela reste exceptionnel.’

Taxe kilométrique
Depuis peu, le Vlabel
s’est vu confier une tâche

supplémentaire : le contrôle de la
taxe kilométrique des camions.
Dirk : ‘Auparavant, la Belgique
participait à l’eurovignette. Les
conducteurs de camions s’ac-
quittaient d’un paiement unique
pour pouvoir circuler sur les
autoroutes belges. À présent, ils
doivent payer au kilomètre avec
des tarifs différents selon l’euro-
norme et le poids des camions.’

Pour le calcul de ce péage,
chaque camion doit être équi-
pé d’un boîtier OBU (On Board
Unit). Quiconque ne dispose pas
d’un tel OBU ou ne paie pas doit
s’acquitter d’une amende. Et ce
n’est pas une plaisanterie : 1.000
euros pour une première infrac-
tion. Et si vous n’êtes pas en ordre
dans les trois heures et que vous
vous faites à nouveau prendre, il
vous en coûtera à nouveau 1.000
euros. ‘Le système est en vigueur
depuis quelques mois et chacun en
connaît le fonctionnement. Il n’y a
donc aucune excuse pour ne pas
être en règle avec la loi.’
Les contrôles de la taxe

kilométrique sont aussi en grande
partie automatisés. ‘Partout sur les
autoroutes et les voies régionales,
des portiques contrôlent la pré-
sence d’un OBU à bord et vérifient
s’il est actif. Nos collaborateurs
peuvent lire ces données et en
extraire les camions qui posent
problème.’

Aux côtés de l’agent
Pour le Vlabel, l’introduction de la
taxe kilométrique a été l’occasion
de passer aux radios ASTRID com-
binées aux car kits. ‘Il en était déjà
question depuis plusieurs années.
Nous avons dû scier longtemps
pour l’obtenir. Mais cette fois, ça y
est’, sourit Thomas.

Les radios se révèlent-elles
utiles ? ‘Pour les contrôles que

nous effectuons de manière
indépendante, les anciennes radios
analogiques n’étaient pas si mal
que ça. Quoique. Nous travaillons
régulièrement avec des motards
qui interceptent les voitures. Si une
telle moto se trouvait à seulement
200 mètres, on avait des problèmes
de réception. Ce n’est plus le cas.’

Mais les radios ASTRID sont
une véritable bénédiction pour
les contrôles opérés en collabora-
tion avec la police, souligne Dirk.
‘Le groupe de communication com-
mun avec la police constitue une
réelle amélioration. Auparavant,
l’un de nous devait toujours se
placer à côté d’un agent de police
pour pouvoir communiquer avec
les autres. Aujourd’hui, tout se
fait directement.’�

11

Pour le Vlabel, l’introduction de la taxe
kilométrique a été l’occasion de passer
aux radios ASTRID.

Depuis peu, le Vlabel s’est vu confier

une tâche supplémentaire : le contrôle

de la taxe kilométrique des camions.

ANNONCE PUBLICITAIRE

 AEG Belgium S.A. Quai de Biestebroeck 300 1070 Bruxelles info@aegtranzcom.com www.aegtranzcom.com

Les radios portables, mobiles et ATEX de AIRBUS Defence and Space :Les radios portables, mobiles et ATEX de AIRBUS Defence and Space :
un produit standard offrant des fonc�onnalités et des interfaces iden�ques !un produit standard offrant des fonc�onnalités et des interfaces iden�ques !

THR880i THR880i Ex

THR9i THR9i Ex

TH1n
Pocket‐size

THR9+
Simplied keypad

TMR880i
Mobile terminal

TDR880i
Data terminal

ANNONCE PUBLICITAIRE

Powerful TH9

Slimline TH1n

Active TETRA P8GR

Choose the best performers
Choose the most accurate positioning
Choose the best battery life

Choose
TH9. Enhanced radio performance. www.newtetraradio.com
TH1n. Light-weight, ready for heavy duty use. www.th1n.com
P8GR. Makes alerting so much easier. www.p8gr.com

Read their stories: www.keytouch.info

es nouvelles technologies
peuvent se révéler d’une
valeur inestimable pour

le secteur de la sécurité et des
secours. Les ASTRID User Days
offrent un forum aux experts et
développeurs d’applications tour-
nées vers le futur. Que réserve
le programme ?

L

RÉSEAU

La sixième édition des ASTRID User Days mise pleine-
ment sur l’innovation. Outre les traditionnels workshops
ASTRID, le programme propose quantité de nouvelles
initiatives accordant une place de choix aux solutions
innovantes. Venez les découvrir les 5 et 6 octobre.

ASTRID USER DAYS
STAYEN 5 & 6 OCTOBRE

MARQUER DES P INTS
GRÂCE À L’INNOVATION

Drone Corner
et démos
Des démonstrations se
tiendront également sur le
terrain du Stayen. Le Droneport
Sint-Truiden et le Groep T de
la KU Leuven notamment feront
des démonstrations de leurs
drones.

�Technology brokerage :
rencontrez les fournisseurs
de solutions innovantes
Le jeudi, les acheteurs pourront
s’entretenir personnellement avec
des fournisseurs de solutions
innovantes des quatre coins
d’Europe. Dans le cadre des User
Days, Enterprise Europe Network
organisera un ‘matchmaking’
entre les services de secours
et de sécurité, d’un côté, et les
fournisseurs de produits inno-
vants, de l’autre. Il vous suffit de
créer au préalable un profil sur
www.b2match.eu/astriddays2016.

1515

MARQUER DES P INTS
GRÂCE À L’INNOVATION

Créé à l’initiative de la Commission
européenne, Enterprise Europe
Network entend ouvrir aux PME
plus d’opportunités sur le marché
européen en les aidant à dévelop-
per des partenariats par-delà
les frontières, notamment par
le biais de tels ‘matchmaking
days’. Le réseau compte quelque
600 partenaires à travers l’Europe.
‘Aux ASTRID User Days, nous
souhaitons mettre en relation les
entreprises offrant des produits
novateurs avec des acheteurs et
des pouvoirs publics que ces pro-
duits peuvent intéresser,’ explique

Eddy Vanschoonbeek, d’Enterprise
Europe Network.

Plus de 50 exposants
Tout au long de la journée,
vous pourrez évidemment
recueillir des informations et
assister à des démonstrations.
Plus de 50 exposants des quatre
coins d’Europe proposent un très
large aperçu des applications
actuelles et futures dans les
domaines suivants : communica-
tions critiques, localisation, track
& trace, dispatching, alerte et
vidéo, etc.

Formule spéciale
pour les services d’achat
Le jeudi 6 octobre, lors du ‘matchmaking

day’ organisé par Enterprise Europe

Network, les acheteurs et autres personnes

intéressées peuvent entrer en contact avec

des fournisseurs de nouvelles technologies

pour le secteur des services de secours et

de sécurité. Via le site dédié, vous pouvez

découvrir les entreprises qui ont déjà émis

des propositions. Vous pouvez vous-même

introduire une demande à laquelle les

entreprises pourront également réagir.

Et ce, évidemment, sans engagement.

Enterprise Europe Network examine

les demandes et les offres qui s’accordent

et propose aux intéressés un entretien

personnel.

Vous recherchez, pour votre organisation,

un produit ou un service déterminé et

ne savez pas où vous adresser ? Créez

dès lors un profil sur www.b2match.

eu/astriddays2016. Vous recevrez

peut-être déjà une offre concrète aux

ASTRID User Days.

Info

Pour de plus amples informations et pour

toutes questions notamment au sujet de

la création d’un profil, vous pouvez vous

adresser à : Eddy Vanschoonbeek,

Enterprise Europe Network

eddy.vanschoonbeek@vlaio.be 

T +32 (0) 11 29 20 21

www.enterpriseeuropevlaanderen.be

www.b2match.eu/astriddays2016

RÉSEAU

Pour un planning précis des présentations

et ateliers, surfez sur www.astriddays.be

Ateliers, séances
d’information, forums , …
Vous pouvez composer votre
propre programme. L’inscription
préalable aux ateliers n’est pas
nécessaire. Les présentations se
tiennent toute la journée de 10h
à 16h. Les deux journées durant,
ASTRID organise, dans les salles
de séminaires, cinq ateliers sur des
thèmes d’actualité tant en français
qu’en néerlandais.

Parallèlement aux workshops
ASTRID, un très large éventail de
forums spécialisés vous attend à
l’étage supérieur du stade. Nous
avons transformé une dizaine

de loges de football (Sky Box) en
salles de séminaires. Des expo-
sants du secteur des télécoms
et des drones y proposeront des
présentations-produits.

Bon nombre de forums d’uti-
lisateurs du secteur profiteront
également des User Days pour se
réunir : le Comité Consultatif des
Usagers d’ASTRID, la Commission
de sécurité, qui traite les dossiers
de couverture indoor, les fédéra-
tions des pompiers Cosi et Opscom
et le Circle of Police Leadership.

LES SERVICES
ASTRID EN ÉVOLUTION:
BILAN ET
PERSPECTIVES

ASTRID FACE AUX
GRANDS ÉVÉNEMENTS:
LESSONS LEARNT
DU 22 MARS

LE DATA EN ÉVOLUTION:
APPLICATIONS
ACTUELLES ET FUTURES

BLUE LIGHT MOBILE
(BLM) À LA LOUPE ET
GEOPORTAL MOBILE

SESSION
DE RAFRAÎCHISSEMENT
SUR L’UTILISATION
RADIO

Quelle stratégie est en
place pour les années
à venir ? Après une
analyse succincte des
évolutions des réseaux
et dispatching sur ces 15
dernières années, venez
débattre du plan d’en-
treprise et de l’évolution
des technologies.

 Les attentats ont
suscité bon nombre de
questions à propos de
la capacité d’ASTRID à
absorber les communi-
cations lors de grands
événements. Sur la
base de cas vécus, nous
apporterons les réponses
aux questions posées par
les intervenants opéra-
tionnels et par le monde
politique en envisageant
avec vous les stratégies
de formation à mettre
en œuvre.

Venez envisager avec
nous les développements
dans les domaines de
la transmission de don-
nées et les applications
opérationnelles que vous
utilisez sur le terrain.
Une feuille de route
des nouvelles applica-
tions ASTRID attend
votre input !

L’équipe BLM vous
présente en détails le
service data et la version
2.0 qui s’ancre un peu
plus dans le mission
critical. Le service car-
tographique GeoPortal
Mobile via BLM sera en
démonstration. Rendez-
vous avec les ingénieurs
qui ont développé le
projet, ils attendent votre
feedback opérationnel !

L’équipe formation
d’ASTRID vous propose
un rafraîchissement
de la communication
TETRA, des fonctions
moins connues de votre
radio telles que le DMO,
Gateway, Fall-back
ainsi que les touches de
raccourci. Un expert fera
un rappel des principes
du fleepmapping radio.
Vous découvrirez égale-
ment les derniers outils
de e-learning.

WORKSHOPS ASTRID (LES DEUX JOURS)

EN PRATIQUE
Les ASTRID User Days se tiendront les

mercredi 5 et jeudi 6 octobre au stade

de football Stayen, Tiensesteenweg 168,

à Saint-Trond. Enregistrement à partir de

8 h 30 ; le salon ferme ses portes à 17 h.

Inauguration officielle par le ministre Jan

Jambon le 5 octobre à 9 h 30.

Inscription obligatoire au moyen

du formulaire disponible sur

www.astriddays.be. Vos collègues

peuvent également s’inscrire !

•	 Accès gratuit pour les utilisateurs

ASTRID et/ou les visiteurs des

services de secours et de sécurité,

les autorités et institutions publiques.

•	 Prix d’entrée forfaitaire de 120 € par per-

sonne pour les non-utilisateurs ASTRID

et/ou les visiteurs du secteur privé.

En voiture ?
Parking et navettes de bus gratuits

sur le site de la Belgische Fruitveiling

(Coopérative fruitière) – Montenakenweg

82 – 3800 Saint-Trond.

Navettes de bus jusqu’à Stayen

En train ?
Gare de Sint-Truiden. Poursuivez ensuite

à pied (8 minutes) jusqu’à Stayen ou

prenez le bus De Lijn à la gare.

astriddays@astrid.be, T +32 (0)2 500 67 11

17

Safety & security
academy
Deux jours durant, vous pourrez
puiser l’inspiration à la Safety &
Security Academy. Le programme
vous propose de courtes présen-
tations (30 min.) et des confé-
rences d’experts d’institutions
de recherche et d’organisations
belges et étrangères. De même,
les utilisateurs et représentants
des services de secours et de
sécurité mordus d’innovation
prendront part à l’échange de
connaissances. Jetez un coup
d’œil sur le site Internet pour un
programme détaillé.

INSCRIVEZ-VOUS !
www.astriddays.be

MERCREDI 5 OCTOBRE
•	 ‘Het belang van quadruple helix

clusters’ Prof. Chris Peeters,
Universiteit Antwerpen

•	 ‘The SafeShore System for the detec-
tion of Threat Agents for Maritime
Border Surveillance’ Geert De
Cubber, Ecole Royale Militaire

•	 ‘Localisation GNSS et WiFi pour
les appels d’urgence (Advanced
Mobile Location)’ Jan Zeinstra et
Peter Gerber, ASTRID

•	 ‘De intelligente verplaatsbare camera
van Nextel – de SecuriQam 4G’
Luk Gerrits, Nextel

•	 ‘DroneValley Sint-Truiden’ Peter
Dedrij, DroneValley Sint-Truiden

•	 ‘Drone/RPAS research at KU Leuven’
Wilm Decré, KU Leuven

SAFETY & SECURITY ACADEMY (PROGRAMME DEFINITIF EN LIGNE)

JEUDI 6 OCTOBRE
•	 ‘Wireless Communication Solution

for Unmanned Search and Rescue Missions’
Lt. Kol. Bart Scheers, ERM

•	 ‘Cascading effects for emergency management
in crisis situations’ Xavier Criel, (EU FP7)

•	 ‘Alle lokale overheden een “One step ahead”
communicatie voor burgers’, Nextel

•	 ‘Gratis geografische informatie voor hulp-
diensten’ Tom Van Herck, AGIV

•	 ‘B-LiFE mission in Guinea during the Ebola
epidemic’ Roland Gueubel, UCL

•	 ‘Developing a Community of Users in the
Disaster Risk and Crisis Management sec-
tors’ Philippe Queveauvillier, DG Home

•	 ‘VITO RPAS activities in the framework of
disaster management and security’
Nicolas Leyckyj, VITO

•	 ‘Connecting academic security research to
applied systems in the field’, Dr. Danny De
Cock, Cosic, KU Leuven

RÉSEAU

2

1

38

17

18
19

31

32

33

37 30
36

35

34

23 2820 21

22
24 25 26

27

29

1411

1512

1613

10

3 4 5 6

7

39 8 9

1.	 TRYCOM (PROCOM-BELGIUM)
2.	 INSTITUT GÉOGRAPHIQUE

NATIONAL
3.	 TELENET
4.	 SHOWCOMMS
5.	 BIG
6.	 SIGIS
7.	 ARCADIZ
8.	 CEOTRONICS
9.	 ORDITECH

10.	DRONEMATRIX
11.	 PANORAMA ANTENNAS
12.	PICIORGROS
13.	EURODISTRIBUTION (HYTERA)
14.	IMTRADEX
15.	ELNO
16.	TRAKA
17.	TOPCON
18.	ENOXUS
19.	SAIT

20.	ORBIT
21.	MOTOROLA
22.	BMA ERGONOMICS-KNÜRR
23.	HEXAGON
24.	BARCO
25.	KONING&HARTMAN
26.	TEIN TELECOM
27.	THALES
28.	TRADELEC
29.	IT MOBILE

30.	AEG TRANZCOM
31.	PLANTRONICS
32.	FGS PRO
33.	SWISSPHONE
34.	DEISTER ELECTRONIC
35.	ITCO
36.	ABIOM
37.	PROXIMUS-AIRBUS
38.	MYRIADE (ANIMATION PHOTO)
39.	TETRASIM

SKYFLOOR 
(ÉTAGE SUPÉRIEUR)

PLAN DU SALON

SAFETY &
SECURITY
ACADEMY

•	 SÉANCES D’INFORMATION
DES EXPOSANTS

•	 BLUE LIGHT MOBILE
DEMO CORNER

•	 DÉMONSTRATIONS

CIRCLE OF
POLICE

LEADERSHIP
(CPL)

ENTERPRISE EUROPE
MATCHMAKING

L’étage supérieur accueillera
des présentations-produits,
des démonstrations, des
forums d’utilisateurs, etc.
à l’instar des conférences de
la Safety & Security Academy
et du matchmaking d’Enter-
prise Europe Network.

SKYBOXES

PLAN & EXPOSANTS

19

OUTDOOR DRONEVILLAGE

La police, les services d’incendie
et de secours recourent de plus en
plus souvent à des drones lors de
leurs interventions. Sur le terrain de
football, vous pourrez rencontrer
différentes entreprises et organisa-
tions professionnelles et assister à

des démonstrations avec des drones.

Outre des drones, des véhi-
cules d’intervention seront
également présentés:
La zone de police Haute Senne
exposera son commissariat mobile

équipé de Blue Light Mobile. Des
fournisseurs dévoileront leurs véhi-
cules les plus récents embarquant
toutes les technologies avancées. La
police de Rotterdam exhibera son
nouveau véhicule d’intervention
doté d’un système vidéo sophistiqué.

›› AERIAL SOLUTIONS
›› AERIALTRONICS
›› DRONEMATRIX
›› DRONEPORT SINT-TRUIDEN

›› EUROPEAN UAV-DRONES
KNOWLEDGE AREA (EUKA)

›› SPF INTÉRIEUR – SÉCURITÉ
CIVILE

›› GROEP T – KU LEUVEN
›› ÉCOLE ROYALE MILITAIRE
›› LUCIAD TOPCON
›› UNIFLY

›› VITO
(INSTITUT FLAMAND POUR
LA RECHERCHE TECHNOLOGIQUE)

›› …

VENEZ MARQUER DES POINTS !

Durant les ASTRID User Days, chaque
visiteur aura l’occasion de marquer
des points pour son équipe. Faites

quelques tirs au but réussis sur le terrain
du Stayen, suivez le classement à l’écran

géant du stade et remportez un ballon
de foot en souvenir !

VISION

Christophe Grégoire,

directeur Technique & Opérations ASTRID

Au cours de ces dernières années, de nombreux
composants des systèmes ASTRID ont été renouvelés.
Et le planning est encore bien chargé avant que
le midlife upgrade ne soit bouclé. Tour d’horizon.

ASTRID RENOUVELLE TOUS LES SYSTÈMES

UNE MISE À JOUR
S’IMPOSE !

15 années supplémentaires de
continuité assurée aux utilisateurs
des technologies de paging, radio
et dispatching.’

Non seulement, de nombreux
composants ont entre-temps
pris de l’âge. De sorte que les
fournisseurs n’en assurent plus le
support. Mais le contexte a éga-
lement changé. ‘On a ainsi assisté
à une énorme migration vers la
technologie IP. Les technologies
d’aujourd’hui nous permettent
également d’être plus flexibles
et d’intégrer plus rapidement de

nouvelles solutions. Par ailleurs, les
exigences en termes de disponibi-
lité sont sans cesse relevées. D’où
notre choix de regrouper l’in-
frastructure dans deux centres de
données parfaitement adaptés aux
applications vitales.’

Centraliser dans
des centres de données
ASTRID opte donc pour une nou-
velle architecture centralisée. ‘Lors
du lancement d’ASTRID, tout devait
être organisé par province et les
équipements devaient être installés
dans d’anciens bâtiments mis à la
disposition d’ASTRID. De ce fait,
une partie de l’infrastructure se
trouve aujourd’hui sur des sites qui
ne sont pas toujours bien adaptés
et qui ne sont pas non plus gérés
par ASTRID. Il y a récemment eu

uelle est la nécessité de
cette vaste opération
de renouvellement ?
ASTRID a démar-

ré au début des années 2000.
La plupart des systèmes ont à
présent une quinzaine d’années.
‘Un âge avancé s’agissant de
technologie,’ précise Christophe
Grégoire, directeur Technique
& Opérations. ‘L’infrastructure
IT des dispatchings provinciaux
a déjà été remplacée en 2008,
mais cela remonte déjà à huit
ans. Le midlife upgrade, c’est 10 à

21

Q

‘Le midlife upgrade, c’est
10 à 15 années supplémentaires
de continuité assurée’

Christophe Grégoire,
directeur Technique & Opérations ASTRID

commutateurs du type DXT3. De
même, les liaisons entre les pro-
vinces ont été converties à la tech-
nologie IP. Ces travaux se termine-
ront par la province de Luxembourg
en octobre. ‘Nous avons remplacé le
premier nœud provincial en 2012.
Cela a pris du temps mais c’est
à chaque fois une opération très
complexe. En effet, le remplace-
ment des composants essentiels se
fait alors que les systèmes restent
opérationnels. Nous devons donc
limiter autant que possible les
inconvénients pour les utilisateurs.
C’est comme si on remplaçait le
moteur d’un avion en plein vol. Tout

en Hainaut une panne de courant
qui a entraîné de graves pertur-
bations au CIC. Il faut écarter ces
maillons faibles. D’où le choix de
centraliser les composants autant
que possible dans des centres de
données professionnels qui offrent
de solides garanties. Ainsi, en cas
de panne de courant, ils disposent
non seulement d’unités UPS mais
également de plusieurs groupes
électrogènes en back-up de ces
unités. Et tous les composants sont
redondants : la climatisation, l’accès
aux systèmes, etc. Les centres de
données sont à présent pleinement
opérationnels. Le réseau de paging
renouvelé y a été hébergé à l’instar
de toute une série de composants
du réseau radio.’

Réseau radio : renouvel-
lement des composants
cruciaux
Dans le réseau radio, tous les
nœuds provinciaux – le cerveau du
réseau radio de chaque province –
ont été remplacés par de nouveaux

s’est cependant bien déroulé grâce
à l’excellente collaboration avec les
utilisateurs.’

La prochaine étape consistera à
simplifier l’architecture du réseau
en reliant les nœuds provinciaux
entre eux via deux commutateurs
de transit réglant le trafic entre
les provinces. Début 2017, ils
seront intégrés dans les centres de
données. Nous avons également
entamé les discussions avec les
fournisseurs afin de réaliser le
remplacement de l’ensemble des
526 stations de base à partir de
2017. Entretemps, la release radio 7
suivra encore fin 2016. ‘En vue de

VISION

ASTRID opte pour une nouvelle architecture centralisée

et regroupe l’infrastructure dans deux centres de données

parfaitement adaptés aux applications vitales.

23

garantir la continuité, nous avons
également mis en place un disaster
recovery site avec un commutateur
de réserve capable de remplacer
n’importe quel nœud provincial.’
Toutes ces interventions cumu-
lées sont gages de stabilité et
de fiabilité pour les utilisateurs.
La release radio 7 suivra encore
en 2016 et nous entamerons les
pourparlers avec les fournisseurs
afin d’entamer le remplacement de
l’ensemble des 526 stations de base
à partir de 2017.

Réseau de paging : nou-
velle infrastructure centrale
L’infrastructure centrale du
réseau de paging a été entière-
ment renouvelée l’an dernier.
Reportée à plusieurs reprises
suite aux attentats terroristes, la
migration de l’ancien au nou-
veau réseau a finalement eu lieu
début juin. ‘Le nouveau réseau de
paging est à présent pleinement
opérationnel après avoir connu
quelques maladies de jeunesse. Ici

aussi, il s’agissait d’une opération
d’une grande complexité par
laquelle nous entendons offrir
un maximum de garanties aux
utilisateurs.’

Outre la continuité du service,
le nouveau paging offre encore
d’autres avantages. ‘Le système est
en mesure de traiter les messages
plus rapidement. Et l’ASTRID
Service Centre dispose désormais
d’un système de monitoring plus
élaboré. Par ailleurs, de nouvelles
fonctions sont désormais possibles,
comme l’accusé de réception
(B-Ack Page) et le cryptage des
messages. L’infrastructure a
également été réalisée de façon
redondante et nous disposons d’un
disaster recovery site qui peut être
activé beaucoup plus rapidement
que par le passé.’ Dans une phase
ultérieure, nous nous attellerons
aussi au remplacement des émet-
teurs du réseau de paging. ‘Pour
l’instant, ils font encore parfaite-
ment l’affaire. Mais nous souhai-
tons que leur fonctionnement

demeure optimal au cours des
années à venir.’

Dispatchings provinciaux :
virtualisation et release 9.3
Pour ce qui est des dispatchings
provinciaux, l’innovation majeure
reste à venir. Tant les logiciels que
le matériel – ordinateurs, serveurs,
moniteurs, etc. – seront remplacés.
‘Nous allons également transférer
l’infrastructure provinciale dans les
centres de données. Les opérateurs
continueront à travailler dans leur
propre dispatching provincial, mais à
partir de bases de données et d’appli-
cations virtualisées, qui ne se trouve-
ront donc pas dans la province mais
dans les centres de données.’ Une fois
de plus, le gros avantage réside dans
la disponibilité et la sécurité accrues.
La gestion gagnera aussi en efficacité
et en rapidité : les mises à jour pour-
ront être opérées sur l’infrastructure
centrale. Sans compter que le nouvel
environnement de travail fait la part
belle à l’ergonomie et au confort
des opérateurs.

VISION

En savoir plus sur le midlife upgrade?

Aux ASTRID User Days, vous pourrez

assister, durant les deux jours du salon,

à une présentation intitulée ‘Les services

ASTRID en évolution : bilan et perspec-

tives’, consacrée à ce sujet.

Parallèlement, une nou-
velle version – la version 9.3 – du
logiciel de dispatching a été mise
en service. ‘L’application a été
entièrement revue et adaptée aux
possibilités actuelles. Les quelques
problèmes qui n’ont pu être
résolus dans la version 8 appar-
tiennent désormais au passé. Et,
bien entendu, plusieurs nouvelles
fonctionnalités ont été ajoutées,
notamment sur le plan de la loca-
lisation des équipes.’

Le renouvellement du matériel et
des logiciels se déroule en paral-
lèle. ‘L’installation technique dans
les centres de données a été réali-
sée mais nous avons pris un peu
de retard en raison de quelques
défis techniques et du fait qu’après
les attentats, les effectifs ont

Radio

•	 les nœuds provinciaux ont été
remplacés par le type DXT3 (prov.
de Luxembourg en octobre)

•	 les liaisons interprovinciales ont été
converties à la technologie IP

•	 Le commutateur disaster recovery
est prêt

→ à venir
•	 Début 2017 : installation de deux

commutateurs de transit dans le
centre de données

•	 Après 2017 : remplacement de
toutes les stations de base par
le nouveau type TB3

Paging
•	 Infrastructure de paging cen-

trale entièrement renouvelée et
en service

•	 Le disaster recovery site est prêt

→ à venir
•	 Nouvelles fonctionnalités, notam-

ment accusé de réception (B-Ack
Page) et cryptage

•	 Remplacement des émetteurs dans
trois provinces

•	 Le matériel a été installé dans
les centres de données

→ à venir
•	 Validation, tests et mise en service

du nouveau système de dispatching
•	 Construction d’un disaster

recovery site

LE MIDLIFE UPGRADE DANS LES GRANDES LIGNES

été mobilisés sur des questions
plus urgentes. Normalement,
la validation devrait intervenir
à l’automne. Nous pourrons
alors entamer les tests avec les
utilisateurs finaux. La formation
des opérateurs demandera encore
du temps. Nous prévoyons le bas-
culement du premier dispatching
provincial au cours du premier
semestre 2017.’�

Dispatchings
provinciaux

Investir dans les technologies ?

Place à une #NouvellePerspective
En tant que client Proximus, vous avez toujours accès aux technologies les plus pertinentes,
comme la fi bre optique, l’Internet des Objets et le Cloud. Et vous pouvez aussi compter sur des
conseils adaptés à votre situation. Voyez comment d’autres entreprises utilisent les technologies
sur www.proximus.be/nouvelleperspective

“La question ne se
pose même pas !”

“Même un enfant sait qu’il faut investir dans
les technologies. Sinon, comment voulez-vous

garder une longueur d’avance ?”

“C’est la grande
question !”

“Ils sont toujours à l’affût pour vous vendre
des gadgets dont vous n’avez pas besoin.

Si vous tombez dans le piège, vous êtes fi chu.
Avec moi, ça ne marche pas.”

ASTRID User Days
Venez nous voir !
5-6/10, Stayen, Saint-Trond

PXSEBU 8038958 Relevance_T5_171x231_Switch.indd 1 10/08/16 16:03

ANNONCE PUBLICITAIRE

EXPERT

A.R. Couverture indoor :
deux ans plus tard

‘Les pouvoirs locaux
jouent un rôle essentiel’

Cela n’a pas été une mince affaire, mais l’arrêté royal relatif
à la couverture radio indoor est finalement entré en vigueur

en mai 2014. Peter Pollet, président de la Commission
de sécurité au SPF Intérieur, dresse un état de la situation.

était en principe d’agir rapidement,
mais nous avons essuyé quelques
contretemps politiques. D’abord, il
y a eu un changement de ministre.
Ensuite, c’est tout le gouvernement qui
est tombé.

L’A.R. s’est finalement concrétisé
en décembre 2013 et est entré en
vigueur le 1er mai 2014. Depuis lors,
nous veillons à ce qu’il soit respecté.
Les communes doivent introduire chez
nous un dossier pour les bâtiments à
l’intérieur desquels une couverture doit
éventuellement être prévue et nous

EXPERT

rendons un avis contraignant. L’an
dernier, nous avons traité quelque 400
demandes en tout.’

Pourquoi l’A.R. était-il
absolument nécessaire ?
‘Lors de sa création, ASTRID a été
chargée d’assurer également la
couverture radio indoor d’un certain
nombre de bâtiments. Par exemple,
l’aéroport de Zaventem, les stations
de métro et tunnels autoroutiers ainsi
que quelques entreprises Seveso.
ASTRID a respecté cette obligation.
Mais au fil des ans, de nombreuses
nouvelles infrastructures (centres
commerciaux, halls sportifs et écoles)
nécessitant aussi une couverture
intérieure se sont ajoutées. Et ce n’est
pas fini. Il n’existait pas de cadre légal
spécifique pour ces bâtiments. La
police, les pompiers et les services de
secours doivent pouvoir communiquer

ommençons
peut-être par
un bref récapi-

tulatif. Qu’est-ce au
juste cette Commission
de sécurité ?
‘La Commission de sécurité est un
organe composé de représentants
des services de secours et de sécurité
qui désigne les grandes constructions
neuves devant être dotées d’une cou-
verture radio indoor. Nous avons vu le
jour en 2009 en vue de préparer l’A.R.
relatif à la couverture indoor. Le but

‘Les communes doivent introduire un dossier
auprès de la Commission de sécurité pour
les bâtiments à l’intérieur desquels une couverture
doit éventuellement être prévue.’

Peter Pollet, président de la Commission de sécurité, SPF Intérieur

C

SOURCES D’INFORMATION

Voulez-vous en savoir plus sur la cou-
verture radio indoor et la législation
en vigueur ?
• �Vous trouverez toutes les informa-

tions dans la circulaire ministérielle
du 18-02-2014.

• �La fiche d’information avec laquelle
un dossier peut être introduit
est disponible sur le site Internet
www.securitecivile.be.

• �Vous trouverez des informations
générales sur le site Internet d’ASTRID,
www.astrid.be > radio > couverture
radio à l’intérieur

CONTACT

Peter Pollet
Président de la Commission de sécurité
Direction Nouvelles Technologies
SPF Intérieur
T 02 500 25 12
E peter.pollet@ibz.fgov.be

29

aussi par exemple dans le parking
souterrain d’un centre commercial
pour la sécurité des visiteurs et de
leurs propres équipes. On ne peut
donc pas attendre d’ASTRID qu’elle se
charge de la couverture de tous ces
endroits. C’est la tâche des maîtres
d’ouvrage. L’A.R. définit les bâtiments
qui doivent être dotés d’une couver-
ture intérieure.’

Quels sont les critères ?
‘Il doit s’agir de bâtiments d’une sur-
face au sol de plus de 2.500 m² ou
susceptibles de réunir à un moment
donné une concentration de plus
de 150 membres du public. Cette
précision de ‘public’ est importante :
les membres du personnel n’entrent
pas en ligne de compte. De même,
les sous-sols publics de plus de
25 m² ou les sous-sols dans lesquels
des marchandises dangereuses sont

entreposées doivent prévoir une
couverture indoor.
Il s’agit principalement de bâtiments
nouvellement construits, c.-à-d. de bâti-
ments pour lesquels un permis de bâtir
a du être demandé. Les transformations
importantes sont aussi visées. Le maître
d’ouvrage peut éventuellement sol-
liciter une dispense, par exemple dans
le cas d’un bâtiment très comparti-
menté. Une couverture indoor est alors
moins nécessaire.

À souligner que ce n’est pas
parce qu’une couverture indoor est
obligatoire que le maître d’ouvrage
devra toujours mettre la main au
portefeuille. Les bâtiments sis à
proximité d’un mât ASTRID disposent
généralement d’une couverture
indoor suffisante sans devoir installer
des répéteurs ou antennes supplé-
mentaires. Mais il faut néanmoins
introduire un dossier.’

EXPERT

Je ne peux que conseiller vivement aux maîtres
d’ouvrage de tenir compte de l’aspect télécom-
munication dès le début d’un projet. Les tech-
niques de construction et d’isolation les plus
récentes transforment les bâtiments neufs en une
cage à l’intérieur de laquelle le signal d’an-
tennes émettrices ne pénètre que difficilement.
À l’aide de plusieurs répéteurs, le signal ASTRID
(et éventuellement aussi du même coup la
couverture GSM) peut être capté de l’extérieur et
diffusé dans les différents locaux d’un bâtiment.
L’installation de répéteurs dans un bâtiment para-
chevé est cependant plus complexe et coûteuse
que s’il en est tenu compte dès le début des
travaux de construction.

C’est aux communes
qu’il revient d’introduire
la demande. Pourquoi ?
‘Nous partons du principe que les
maîtres d’ouvrage ne saisissent pas
tous les nuances de la loi. À cet
égard, les communes et provinces
appelées à délivrer le permis de bâtir
sont mieux placées. Elles forment le
lien avec la population et les services
de secours et le niveau local joue un
rôle essentiel dans la sécurité de sa
population et de toutes les personnes
qui travaillent ou résident sur son terri-
toire. Dans la pratique, les communes
remplissent soigneusement la fiche

d’information disponible sur notre site
Internet. Avec les plans d’ensemble,
cela suffit pour rentrer un dossier
complet chez nous. Nous constatons
d’ailleurs que les cabinets d’archi-
tectes ou bureaux d’études prennent
souvent l’initiative de nous contacter.
Ce qui conduit généralement à un
meilleur dossier.

Nous avons par contre l’impression
que les communes ne prennent pas
toutes leur devoir d’information avec
le même sérieux. En deux ans, nous
n’avons ainsi reçu aucun dossier de
certaines communes et même de
certaines provinces. Elles risquent donc

d’être confrontées à des surprises.
Si un incident se produit et qu’il n’y
a pas de couverture à l’intérieur des
bâtiments alors qu’elle y est obligatoire,
la commune sera responsable.

Comment entre-
voyez-vous l’avenir ?
‘À présent que l’A.R. est en vigueur
depuis environ deux ans, nous voulons
vérifier si les maîtres d’ouvrage ont sui-
vi notre avis contraignant. Par ailleurs,
plusieurs adaptations de l’A.R. sont
en préparation. Nous proposons ainsi
de prévoir une couverture indoor égale-
ment dans les maisons de repos ou
d’autres institutions accueillant plus de
150 patients ou dans tous les espaces
souterrains de plus de 1.000 m² –
donc, aussi les parkings privés. Ces
modifications de l’A.R. augmenteront
sans aucun doute la sécurité.’�

‘�Il s’agit de bâtiments d’une surface au sol de plus de
2.500 m² ou susceptibles de réunir à un moment donné
une concentration de plus de 150 membres du public.’

PENSEZ À TEMPS
À LA COUVERTURE INDOOR

ASTRID
USE R DAYS
Stade Stayen Saint-Trond
5 & 6 octobre 2016

6e édition

ENSEMBLE POUR
UN AVENIR GAGNANT.

La 6e édition des ASTRID User Days se tiendra les mercredi 5 et jeudi 6 octobre 2016 à Saint-Trond. Ce rendez-vous
incontournable chaussera exceptionnellement ses crampons cette année. Venez constituer une équipe avec nous et
défi nir ensemble les orientations du futur !

Les deux journées de salon vous permettront de découvrir les dernières applications présentées par plusieurs dizaines de
fournisseurs. Des experts dans le domaine des communications des services de secours et de sécurité partageront leurs
connaissances avec vous, lors de workshops actuels et pratiques. Ce sera aussi l’occasion de rencontrer des collègues d’autres
disciplines, dans une ambiance conviviale et avec une vue imprenable sur le stade.
Notez d’ores et déjà les dates des ASTRID User Days dans votre agenda !

Info et inscriptions : www.astriddays.be

Offi cial
sponsor: Gold

sponsor:
o�cial dealer

Q16-1697_ASTRID_userdays_advertentie_FR_1-1aflopend_05.indd 1 29/08/16 10:33

31

ASTRID
USE R DAYS
Stade Stayen Saint-Trond
5 & 6 octobre 2016

6e édition

ENSEMBLE POUR
UN AVENIR GAGNANT.

La 6e édition des ASTRID User Days se tiendra les mercredi 5 et jeudi 6 octobre 2016 à Saint-Trond. Ce rendez-vous
incontournable chaussera exceptionnellement ses crampons cette année. Venez constituer une équipe avec nous et
défi nir ensemble les orientations du futur !

Les deux journées de salon vous permettront de découvrir les dernières applications présentées par plusieurs dizaines de
fournisseurs. Des experts dans le domaine des communications des services de secours et de sécurité partageront leurs
connaissances avec vous, lors de workshops actuels et pratiques. Ce sera aussi l’occasion de rencontrer des collègues d’autres
disciplines, dans une ambiance conviviale et avec une vue imprenable sur le stade.
Notez d’ores et déjà les dates des ASTRID User Days dans votre agenda !

Info et inscriptions : www.astriddays.be

Offi cial
sponsor: Gold

sponsor:
o�cial dealer

Q16-1697_ASTRID_userdays_advertentie_FR_1-1aflopend_05.indd 1 29/08/16 10:33

ASTUCE

Tous les dispatchings provinciaux sont désormais
équipés de GeoPortal. Ce portail cartographique
donne aux opérateurs l’accès à plus de 50 couches
cartographiques afin de déterminer rapidement et
avec précision le lieu d’un incident. Une recherche
thématique est également possible.

DANS
GEOPORTAL ?

RECHERCHER
UN OBJET

à la santé et à la famille, les
réseaux cyclables, pédestres et
équestres, etc.).

	 Limitez votre recherche
à une région donnée si vous
le souhaitez.

	 Entrez votre terme de recherche
et appuyez sur Enter ou ‘Ok’.
Un terme de recherche peut
être, par exemple, le marquage
d’une borne kilométrique ou
d’un passage à niveau, le nom
d’une entreprise Seveso, toutes
les canalisations d’une zone
donnée, le nom d’une crèche,

	 Dans GeoPortal, vous pouvez
rechercher non seulement des
adresses, mais aussi toutes
sortes d’autres choses telles que
des bornes kilométriques, des
nœuds de routes, des passages
à niveau, certaines entreprises,
etc. Utilisez à cet effet la fonc-
tion ‘recherche avancée’.

	 Dans le menu d’accueil, cliquez
sur ‘Recherche avancée’. Une
nouvelle fenêtre s’ouvre.

	 Sélectionnez un thème (par
exemple, entreprises Seveso,
données Infrabel, canalisations,
données relatives au bien-être,

7

8

6

3

4

5

2

1

etc. Le terme de recherche peut
également être une partie de mot.

	 La liste des résultats s’affiche
à présent en bas dans le viewer.
Les résultats sont présentés
par couche de carte, dans
différents onglets.

	 Sélectionnez un résultat en
cliquant dessus une seule fois. Le
viewer zoome sur la position de
l’objet et une astuce carte affiche
l’information associée à l’objet.

	 Pour faire un agrandissement
de la carte d’I/Dispatcher sur
la même position, cliquez sur
‘Envoyer vers CAD’.

	 Vous pouvez également copier
la position xy et l’information
associée à l’objet sur votre
presse-papier en cliquant sur
l’icône correspondante dans une
astuce carte.	

www.swissphone.com

s.QUAD
L’alarme au top niveau
•	 Réception accrue : couverture supérieure (jusqu’à 30% !)
•	 Volume sonore > 95 dB(A) à 30 cm : comparable à un marteau-piqueur !
•	 Extrêmement robuste et étanche

Conçus et validés pour le réseau ASTRID.

nouveau

ADV-s1508_sQUAD_astrid_171x231mm_fr.indd 1 25.08.2015 14:42:25

ANNONCE PUBLICITAIRE

Le ministre fait la promotion du numéro
d’urgence 112 auprès d’écoliers
Juste avant les grandes vacances, le
ministre de l’Intérieur, Jan Jambon,
s’est rendu dans quelques écoles
primaires de Ganshoren afin de faire
mieux connaître le numéro d’urgence
112 du jeune public. Il avait emporté à
cet effet une vidéo promotionnelle et
du matériel didactique d’une nouvelle
campagne du SPF Intérieur. La vidéo
raconte l’histoire de Freddy, qui a sauvé
la vie de sa maman. Le morceau de rap

est tellement entraînant que le numéro
1-1-2 reste gravé dans la mémoire un
bon bout de temps. La vidéo précise
aussi les informations que l’appelant
doit communiquer à l’opérateur et
rappelle qu’il est indispensable de rester
en ligne et qu’il ne faut pas appeler le
112 pour faire une blague. La vidéo et le
matériel didactique qui l’accompagne
sont disponibles en quatre langues sur
www.112.be ≥ KIDS.

ACTUALITÉS

Info

www.sepura.com

www.abiom.be

5 & 6/10/2016

STAYEN SAINT-TROND

ASTRID USER DAYS
www.astriddays.be

1/10/2016

ICC GAND

CONGRÈS DE LA FÉDÉ-
RATION FLAMANDE DES
SAPEURS-POMPIERS
‘High Level’
www.brandweervlaanderen.be

27/10/2016

BRUXELLES

JOURNÉE DE LA SÉCURITÉ
Organisée par le service public
fédéral Intérieur
www.besafe.be

24/11/2016

BRUXELLES

FIREFORUM CONGRESS
Un regard scientifique,
technologique et opérationnel
sur la sécurité incendie
www.fireforum.be

AGENDA

Validation du nouveau
Sepura SC2020
Le terminal radio portable SC2020
de Sepura a été récemment validé
en vue de son utilisation sur le
réseau radio ASTRID. Outre les
fonctionnalités de base, le SC2020
est également équipé de Bluetooth
et de WAP (notamment utilisable
pour Picture push). Certifiée IP67,
la radio est étanche à l’eau et à la
poussière. Le SC2020 a par ailleurs
été conçu de telle manière qu’il

peut être rincé sans problème sous
le robinet. À noter également
l’écran couleur de belle
dimension (2,4 pouces) et
la puissance d’émission
de 3 Watts.

Diminution des appels
intempestifs au 112/100
En 2015, les centres de secours
112/100 de Belgique tous confondus
ont reçu plus de 2.750.000 appels
d’urgence. C’est ce qui ressort du
rapport d’activités 2015 du SPF
Intérieur. Les centres de secours
ont traité en moyenne quelque 7555

appels par jour. Il est à noter
que les appels dits ‘de poche’
sont en recul – quelque 25 %
en 2015 contre 31 % en 2014. Le total
des appels intempestifs s’est élevé à
37 %, en baisse par rapport aux 43 %
de 2014. Une évolution positive !

112
EMERGENCY

CALL



Bijsterhuizen 2218, 6604 LD Wijchen
Nederland

Tel. +31 (0) 24 373 44 22 Fax +31 (0)24 378 48 88
 E-mail info@abiom.nl Internet www.abiom.nl

Oostjachtpark 18, 9100 Sint Niklaas
Lenniksebaan 451, 1070 Bruxelles

Belgique
Tel +32 (0)3 766 22 27 Fax +32 (0)3 766 79 57
E-mail info@abiom.be Internet www.abiom.be

 ￭ Robustesse remarquable, partout et à tout moment
 IP 67 – Protecti on maximum contre les poussières et
 contre la pénétrati on d’eau

 ￭ Qualité audio hors catégorie
 Haut-parleur 1 Watt

 ￭ Lisibilité excellente
 Ecran couleur transfl ecti f. Parfaite lisibilité, même dans
 les conditi ons les plus exigeantes

 ￭ Batt eries: autonomie opti misée
 Technologie lithium polymère, 7,2V
 (calculé pour usage APL)

 ￭ Réseau ASTRID: portée incomparable
 Puissance 1,8 Watt

 ￭ Sécurité avant tout, tant à l’intérieur qu’à l’extérieur
 GPS avancé et hypersensible pour un vrai usage
 APL de qualité

 ￭ Vous achetez en toute sécurité
 64 mois de garanti e – qui dit mieux?

LA RADIO PRÉFÉRÉE DES SERVICES
DE SECOURS ET DE SECURITE…
…et pour cause!

La série Sepura STP9000 fait parti e du contrat ouvert ASTRID

LE BON CHOIX…!

ANNONCE PUBLICITAIRE

‘Depuis les attentats de novembre et de mars, la sécuri-
té figure en tête des préoccupations de chacun. Au sein
de notre agence d’organisation d’événements, Push to
Talk, nous sommes fiers d’insister sur ce point depuis de
nombreuses années. Il en va de même pour l’événement
Tall Ships Races qui s’est déroulé à Anvers. Nous avions
déjà tenu nos premières réunions de sécurité un an à
l’avance. À l’époque, beaucoup se demandaient pourquoi.
Aujourd’hui, c’est différent. Il semble que la transition vers
une véritable culture de la sécurité vers laquelle nous nous
efforçons déjà de tendre depuis plusieurs années soit désor-
mais réellement amorcée.’

1

‘Pour les Tall Ships Races, qui ont drainé cette
année quelque 500.000 visiteurs, nous avons
installé un poste de commandement opérationnel
(CP-OPS) jouissant d’une vue bien dégagée sur les
voiliers et sur l’Escaut. Nous pouvions ainsi rapi-
dement intervenir si un incident se produisait.

Et les services de secours ont, pour une fois,
pu profiter d’un environnement paisible

sur la rive de l’Escaut au lieu du vacarme
assourdissant d’un festival.’

2

ASTRID EN 3 MOTS

Tom Bellens
Coorganisateur

des Tall Ships Races
www.pushtotalk.be

‘�VERS UNE
VÉRITABLE
CULTURE DE
LA SÉCURITÉ’

‘Pour moi, la plus-value d’ASTRID
réside surtout dans la multidisci-
plinarité. Depuis le PC-OPS, nous
avons une ligne directe avec tous les
services de secours. Cela raccourcit
la chaîne de communication et l’on
peut basculer d’un seul clic – litté-
ralement – du mode prévention au

mode crise. Un avantage
considérable !’

3

