
décembre 2017

#32

‘�Plus de temps pour
nos missions de base’

www.astrid.be

BLUE LIGHT MOBILE : ACCÈS PRIORITAIRE AU RÉSEAU GSM
REMISE À NEUF TOTALE POUR LES DISPATCHINGS
ASTRID INVESTIT : LES CHIFFRES

ISLP sur le terrain

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

Tr
im

es
tri

el
, d

éc
 2

01
7,

ER
: 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

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

ADVERTENTIEANNONCE PUBLICITAIRE

EDITO . 3

Il aura fallu vous montrer patient, mais vous recevrez désormais à
nouveau votre magazine SWITCH tous les trois mois dans votre boîte
aux lettres. Dans ce numéro, nous évoquons notamment le renouvel-
lement majeur que subiront les centres de dispatching l’an prochain.
Modifier les logiciels, le matériel et l’ensemble de l’architecture tout en
continuant à gérer les appels d’urgence est un exercice complexe et de
grande ampleur, qui ne pourra être mené à bien que grâce à l’implica-
tion de toutes les parties en présence. Le réseau radio national sera lui
aussi renouvelé, sa capacité sera augmentée et des antennes supplé-
mentaires seront installées. Nous tenons d’ores et déjà à remercier les
utilisateurs pour leur coopération et pour les efforts dont ils feront
preuve durant ces travaux de rénovation essentiels. Blue Light Mobile,
notre solution à haut débit combinant la voix et les données, a quant à
elle été étendue à l’aide des formules First et Prior.

Cette dernière donne à un groupe sélectionné de 6.000 personnes-clés,
la priorité absolue sur tous les autres utilisateurs de GSM. Comme
l’a expliqué le ministre Jan Jambon lors de la conférence de presse,
le principe du gyrophare s’applique désormais à la téléphonie mobile.

Au cours des prochaines années, ASTRID continuera à renouveler
mais aussi à étendre et à améliorer les prestations fournies aux
services de secours et de sécurité. Pour ce faire, nous aurons inévi-
tablement besoin de davantage de fréquences radio. Les discussions
que nous menons à ce sujet sont constructives et nous permettront
rapidement, nous l’espérons, de réaliser des avancées considérables.

2017 a été une année très productive pour ASTRID : l’approbation
de notre plan d’entreprise fin 2016 nous a donné un bel élan sur lequel
nous avons l’intention de poursuivre l’an prochain, ensemble avec
vous. Nous vous souhaitons, à vous et vos collègues, une excellente
année 2018, placée sous le signe de la sécurité, bien sûr !

Bonne lecture.

UNE ANNÉE
TRÈS PRODUCTIVE

Marc De Buyser, directeur général

Nous remercions les utilisateurs pour
leur coopération durant ces travaux de

rénovation essentiels.

RADAR

Couverture supplémentaire
pour Esperanzah!

5

Cette année, le festival Esperanzah!,
qui se déroule début août à l’abbaye de
Floreffe, a drainé 35.000 visiteurs en
l’espace de trois jours. D’où la nécessité
d’augmenter la couverture radio en ce
lieu habituellement si paisible. Le Field
Intervention Team d’ASTRID a déployé
l’antenne mobile sur place de manière
à ce que les services de secours et
de sécurité disposent d’une capacité

radio confortable pour assurer le bon
déroulement du festival de musique du
monde. Sous le regard approbateur des
moutons, les festivaliers ont pu profiter
de la musique et des spectacles en
toute sécurité. Entre-temps, ASTRID
a fait l’acquisition d’un deuxième
véhicule antenne-relais plus compact
équipé de la technologie satellite
(voir p. 33).

SUR LE TERRAIN
La zone de police

Mons-Quévy, pionnière
de l’ISLP Mobile

SERVICE
Priorité accrue sur

les réseaux GSM
avec Blue Light Mobile

ASTRID investit :
les chiffres

VISION
Renouvellement des

logiciels, du matériel et
de l’architecture dans les

dispatchings provinciaux

EXPERT
Localisation des appels dans

les dispatchings : en net
progrès grâce à l’AML et à

l’application 112 BE

26
Localisation des appels d’urgence

08

14

24

20

26
03
04
32
33
36

14
‘La carte SIM Prior permet
d’avoir systématiquement
la priorité sur
les réseaux GSM’

Jan Jambon, ministre de la Sécurité et
de l’Intérieur

DANS CE NUMÉRO

ET AUSSI
Éditorial
Radar
Actualités
Agenda
ASTRID en 3 mots

08
ISLP Mobile

7

20
Renouvellement des dispatchings

ASTRID investit
24

 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, Yann Bertrand,

Abiom/Sepura, Cédric

Meunier, Johann Falque – zone

de secours Val de Sambre,

Shutterstock, ASTRID.

COLOPHON

SUR LE TERRAIN

99

La zone de police de Mons-Quévy utilise, depuis le mois
d’août, le service Blue Light Mobile d’ASTRID dans ses
PC portables pour consulter la banque de données policières
(ISLP) à distance. Mais quels avantages cette solution réserve-
t-elle et qu’en pensent les utilisateurs finaux ? Faisons le
point avec Philippe Borza, commissaire, et Frédéric Vallée,
inspecteur de police au service intervention.

CONSULTER SON ISLP SUR LE TERRAIN ?

GAIN DE TEMPS
ET D’EFFICACITÉ SUR TOUS LES PLANS

données dont nous avons besoin.
Fini de devoir contacter le dis-
patching par radio ou par d’autres
applications externes et d’être noyé
sous les tâches administratives en
fin de pause. Tout se fait en temps
réel et directement sur le terrain.”

Gain de temps
L’objectif ? Faciliter le travail sur le
terrain, en alimentant directement
les outils. “Les agents peuvent donc
rédiger les procès-verbaux ou acter
l’audition des personnes sur place,”

explique le commissaire Philippe
Borza. “Plus besoin de revenir au
commissariat pour tout retrans-
crire. Résultat ? Les agents sont
plus présents sur le terrain.” Mais
les tâches sont également mieux
réparties. “Pendant l’intervention
de ce matin, un collègue prenait
l’audition pendant qu’un autre
encodait les constatations, les
entités du PV, les objets à signaler,
etc.,” continue Frédéric Vallée. “Une
fois rentrés, il ne nous restait plus
qu’à générer le PV et… c’est tout.

G râce à un PC renforcé,
équipé d’une carte Blue
Light Mobile, les agents

de la zone de police de Mons-
Quévy se connectent à distance
sur leur session ISLP, comme s’ils
étaient au bureau. “Concrètement,
nous pouvons tout faire”, explique
Frédéric Vallée. “Identifier une
plaque d’immatriculation,
contrôler des personnes sans carte
d’identité, réserver un PV… Avec
le service Blue Light Mobile, nous
accédons directement à toutes les

SUR LE TERRAIN

Nous avions fini notre travail !”
Un aspect notamment très utile
lors d’interventions de plus grande
ampleur : les agents peuvent, en
effet, déjà commencer le PV en
attendant l’arrivée du laboratoire
scientifique, du médecin légiste ou
encore du parquet.

Efficacité
L’équipe d’intervention du service
circulation exploite, elle aussi,
cette solution. “Et elle en tire
encore plus d’avantages, puisque
les agents peuvent directement
rédiger l’intégralité de leur procès-
verbal de constat et recueillir

Commissaire Philippe Borza:

‘Les agents sont plus présents sur le terrain.’

les auditions en attendant le
dépanneur, par exemple. Pendant
ce temps, un collègue réalise le
croquis et prend les mesures… À la
clé ? Les citoyens disposent d’un
dossier complet, plus rapidement.”

Sécurité
Quant à la sécurité des données,
tout a été prévu. “Le PC affiche
uniquement une image virtuelle
de l’ordinateur du commissariat.
Rien n’y est enregistré,” continue
Frédéric Vallée. “Et la session
ISLP se bloque automatiquement
lorsque vous éteignez le PC. Les
données sont donc inaccessibles en
cas de vol.” Mieux encore : ASTRID
offre non seulement la meilleure
portabilité des opérateurs environ-
nants pour garantir la connexion,
mais également un réseau com-
plètement sécurisé et privé pour la

‘Les agents peuvent rédiger
les procès-verbaux ou acter
l’audition des personnes
sur place’

Commissaire Philippe Borza, ZP Mons-Quévy

11

protection des données.
“En parlant de sécurité, cette
solution s’inscrit tout à fait dans le
contexte actuel,” poursuit Philippe
Borza. “L’accès direct et rapide aux
informations permet au personnel
d’analyser d’emblée la dangerosité
d’une situation ou d’un individu.
L’idéal pour agir au plus vite.”

Décharger les
communications radio
Si cette solution offre une
transmission des fichiers textes,
audio, vidéo et photo plus rapide
et efficace, elle permet également
de décharger les communications
radio et de laisser la place aux
affaires plus urgentes. Lors de
contrôles routiers, par exemple, les
agents peuvent eux-mêmes vérifier
les numéros de châssis, sans passer
par la radio.

Avec Blue Light Mobile vous

bénéficiez de la meilleure

couverture disponible

en Belgique.

ISLP Mobile: aussi dans votre zone ?

À l'heure actuelle, une dizaine de zones
de police (Namur, Mons-Quévy, Haute
Senne, La Louvière, Haute Meuse,
Boraine, etc.) utilisent la solution ISLP
Mobile dans Remote Desktop.

Comment demander ISLP Mobile ?
• �Prenez contact avec votre conseiller

ASTRID.
• �Il vous soumettra un devis et organisera

une visite sur place.
• �Après la visite, un devis définitif vous

sera remis. S'il est approuvé, ASTRID
vous fera parvenir un dossier de vali-
dation que votre zone de police devra
déposer elle-même auprès de la DRI
(Police fédérale - Direction ICT).

• �ASTRID commande la ligne (VDSL/XDSL)
et les pare-feu. Au besoin, nous activons
également les cartes SIM Blue Light
Mobile nécessaires.

• �Une fois la ligne opérationnelle, ASTRID se
rend sur place pour installer les pare-feu
et configure le premier terminal mobile.

De quels appareils avez-vous besoin ?
Vous choisissez vous-même quels
terminaux mobiles utiliser. Bien souvent,
les zones de police optent pour des
ordinateurs renforcés. Vous pouvez les
commander par l'intermédiaire de votre
fournisseur personnel, de FOR-CMS ou
du contrat-cadre pour les terminaux de
données mobiles BLM d'ASTRID, valable
jusqu'au 22 janvier 2018.

Plus d'infos

• �Au sujet du contrat-cadre: www.astrid.be

• �Vous souhaitez en savoir plus au sujet

d'ISLP Mobile dans Remote Desktop? Prenez

contact avec votre conseiller ASTRID.

“Nous en avons eu une application
concrète lors d’un procès au
tribunal correctionnel de Mons,”
poursuit Philippe Borza. “Nous
devions contrôler toutes les
personnes qui y accédaient. Sans
ASTRID, nous aurions dû affecter
un opérateur supplémentaire au
dispatching avec un groupe de
communication radio spécifique.
Grâce à cette nouvelle solution,
deux PC portables ont suffi pour
procéder aux identifications
sur place.”

On n’arrête pas le progrès
“Il faut s’inscrire dans tout dévelop-
pement technologique s’il permet
de faciliter le travail, de rendre un
meilleur service à la population et
de récupérer un peu de capacité.
A fortiori ici, puisqu’il s’agit d’une

solution intégrée, efficace et
flexible, qui répond véritablement
à nos besoins,” ajoute Philippe
Borza. Mais la zone de police de
Mons-Quévy a d’autres idées en
tête pour aller de l’avant. “Nous
aimerions également disposer
d’une petite imprimante portable.
Nous pourrions ainsi remettre au

citoyen son audition au moment
même pour qu’il puisse faire
intervenir son assurance dans les
plus brefs délais. Nous souhaitons
aussi nous équiper de lecteurs
de cartes d’identité pour éviter
d’encoder les données à la main.
Tout est bon pour offrir le meilleur
service possible !”�

Une société de
gardiennage pour vos
bureaux, c’est logique.
Et pour votre réseau ?

Entreprendre dans le monde digital commence sur

proximus.be/pretpourdemain

 Limiter
les risques
Plus de 250 experts en cybersécurité veillent 24h/24 et 7j/7 sur votre infrastructure IT.
Ils protègent votre entreprise contre les hackers et les cyberattaques.

Avec la meilleure sécurité digitale, vous êtes déjà prêt pour demain.

PXSEBU8040846_Close_Partner_Adv_Security_231x171.indd 1 19/09/17 11:37

SUR LE TERRAIN

‘Les citoyens disposent
d’un dossier complet,
plus rapidement’

Inspecteur Frédéric Vallée, ZP Mons-Quévy

Une société de
gardiennage pour vos
bureaux, c’est logique.
Et pour votre réseau ?

Entreprendre dans le monde digital commence sur

proximus.be/pretpourdemain

 Limiter
les risques
Plus de 250 experts en cybersécurité veillent 24h/24 et 7j/7 sur votre infrastructure IT.
Ils protègent votre entreprise contre les hackers et les cyberattaques.

Avec la meilleure sécurité digitale, vous êtes déjà prêt pour demain.

PXSEBU8040846_Close_Partner_Adv_Security_231x171.indd 1 19/09/17 11:37

ANNONCE PUBLICITAIRE

et prioritaires permettent aux
utilisateurs équipés d’une tablette
ou d’un ordinateur portable
de consulter, sur le terrain, des
bases de données (de numéros
de plaques ou de substances
dangereuses, par exemple), de
réaliser des contrôles d’identité, de
rédiger des rapports ou d’envoyer
des photos. ASTRID propose
ce service depuis 2014, mais
l’étoffe aujourd’hui d’une série
de nouveautés.

Ces dernières semaines, ASTRID
a lancé, en collaboration avec
le Centre de crise, la nouvelle
génération de Blue Light Mobile.
Présent à l’occasion de la
conférence de presse organisée à
Gand, le ministre Jan Jambon a
symboliquement remis les cartes
SIM aux organisations utilisatrices.

P etit récapitulatif : Blue
Light Mobile est un service
de communication priori-

taire à haut débit qu’ASTRID avait
initialement lancé pour les don-
nées mobiles uniquement. Pour
assurer ce service ASTRID utilise
les trois réseaux de GSM natio-
naux, qu’elle combine à ceux des
opérateurs étrangers, de manière
à desservir aussi au maximum les
régions frontalières. Des com-
munications rapides, sécurisées

6.000 ACTEURS CLÉS PRIORITAIRES SUR LES RÉSEAUX GSM

POUR LES UTILISATEURS BLUE LIGHT MOBILE
PLUS DE PRIORITE

SERVICE Présent à l’occasion de
la conférence de presse,
le ministre Jan Jambon a

symboliquement remis les
cartes SIM aux organisations

utilisatrices.

1515

• �Communications vocales et data rapides
sur les 3 réseaux GSM commerciaux
de Belgique et roaming sur les
réseaux étrangers.

• �Priorité sur les utilisateurs GSM ordinaires.
Les 6.000 abonnés Prior bénéficient à tout
moment d’une priorité absolue et garantie.

• �Sécurisation des données

Quoi de neuf ?
• �Les communications vocales.

L’offre ne se limite désormais plus
aux échanges de données, mais
couvre également les communica-
tions vocales. Grâce à Blue Light
Mobile, les utilisateurs peuvent
en effet téléphoner de manière
prioritaire avec leur GSM. Blue
Light Mobile offre donc la solution
idéale aux personnes qui jouent
un rôle clé en situation de crise,
mais qui n’ont pas besoin d’une
radio ASTRID pour un usage opé-
rationnel quotidien, comme les
bourgmestres et les fonctionnaires
de la planification d’urgence.

• �Une priorité accrue. L’accès aux
3 réseaux commerciaux belges est
possible et identique pour toutes
les cartes Blue Light Mobile, cepen-
dant l’aspect prioritaire des cartes

Les avantages de Blue
Light Mobile en bref

‘Les récentes situations d’urgence ont
montré la nécessité impérative
de disposer de moyens de
communication efficaces et stables’

Frédéric De Fays, expert du Centre de crise

Blue Light Mobile sur le réseau
Proximus est décliné en deux
niveaux, à savoir First et Prior.
- �First offre une vitesse de commu-

nication data relative plus élevée
par rapport aux utilisateurs tout
public. Lorsque le réseau est satu-
ré, les abonnés First font partie
des premiers à pouvoir l’utiliser
(pour les communications
data) et l’opérateur leur garantit
en outre des performances
optimales. Ce niveau n’offre

cependant pas de garantie de
disponibilité immédiate, ni pour
les appels téléphoniques, ni pour
les communications data. Les
abonnements Blue Light Mobile
en cours seront automatiquement
convertis en abonnements First.

- �Prior : 6.000 cartes SIM bénéfi-
cient d’une priorité encore plus
élevée sur le réseau Proximus,
aussi bien pour les appels
téléphoniques que pour le data.
En cas de saturation, leurs

l’opérateur du réseau peut être
amené à filtrer l’accès à son réseau
des cartes tout public de sorte
qu’une capacité suffisante soit libé-
rée et garantie pour les cartes Blue
Light Mobile First et Prior.

Le nombre de cartes SIM Prior
est pour le moment limité à 6.000
exemplaires, de manière à garantir
l’efficacité de l’accès prioritaire. En
revanche, le nombre de cartes SIM
First reste illimité pour tous les
services de secours et de sécurité.�

SERVICE

Pour plus d’informations :

www.bluelightmobile.be

Ou prenez contact avec un conseiller ASTRID.

Comment sont réparties les cartes Prior ?
Chaque service de police, chaque corps
de sapeurs-pompiers et chaque service de
secours médical, les aéroports, les villes,
communes et provinces, la Défense et bien
d’autres organisations se sont vu attribuer,
selon leur taille, un nombre donné de
cartes SIM Prior. Chaque service peut les
répartir librement au sein de sa structure.

Les prix des abonnements
BLM changent-ils ?
Non, les abonnements ne seront pas
plus chers qu’avant. Vu l’importante
contribution du niveau fédéral, les coûts
restent limités pour les autorités locales.
Les tarifs correspondent parfaitement à
ceux prévus dans le contrat de télécoms
en cours de la CMS (Centrale de marchés
pour services fédéraux) pour les services
de téléphonie mobile dont font usage

de très nombreux services de secours et
de sécurité. Les communications entre
utilisateurs Blue Light Mobile sont par
ailleurs gratuites.

Sur quels réseaux
les communications BLM
sont-elles prioritaires ?
Les communications BLM sont toujours
prioritaires sur le réseau Proximus.
Parallèlement, le service offre au besoin
une solution de back-up : toutes les
cartes SIM Blue Light Mobile peuvent se
connecter aux réseaux Base et Orange,
et ce, aussi bien pour le data que pour les
communications vocales.

Puis-je conserver un numéro
de GSM existant ?
Oui, vous pouvez transférer un numéro
de GSM existant.

Existe-t-il des formules différentes ?
Oui, les cartes SIM sont personnalisables.
Chaque utilisateur individuel a la possibilité
de faire activer certaines formules et
options de communication.

Blue Light Mobile remplace-t-il la
communication radio ?
Non, le réseau radio d’ASTRID reste le
canal le plus important et le plus adapté
pour les communications vocales de
groupe destinées aux missions critiques
de tous les services de secours et de
sécurité. Avec Blue Light Mobile, ASTRID
offre une réponse au besoin important en
communications à haut débit basées sur
les données mobiles et aux communica-
tions vocales individuelles et prioritaires
par GSM ou smartphone. Blue Light Mobile
ne remplace donc pas le réseau radio
existant d’ASTRID, mais le complète.

FAQ

communications profitent d’une
priorité absolue sur les autres
utilisateurs de GSM, qui doivent
donc leur “céder le passage”, à
moins qu’il ne s’agisse d’appels
vers des numéros d’urgence. Le
Comité Consultatif des Usagers,
qui conseille ASTRID, a fixé la
manière dont ces 6.000 cartes
allaient être réparties entre les
différentes entités et organisations
utilisatrices. Le ministre de l’Inté-
rieur a approuvé cette répartition.

Les cartes First, comme les cartes
Prior, bénéficient de l'access class
prioritaire. Cela signifie en cas
de crise majeure, engendrant
une congestion extrême, que

www.swissphone.com

s.QUAD ATEX
Paging ASTRID en milieux explosifs

• Environnement zone 1 selon (Ex) II 2G Ex Ib IIC T4 IIC
• 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-s1709_sQUAD-ATEX_Switsch_171x231mm_FR_RZ.indd 1 09.10.2017 16:24:29

ANNONCE PUBLICITAIRE

Les onze dispatchings provinciaux 101 de la police
et les quatre centres de secours 112 qui utilisent
le dispatching d’ASTRID vont entamer une année
importante. Sandra Denghien, CAD Programme
Manager, et son équipe expliquent ce qui se prépare.

Nouvelle architecture ?
• �Centralisation : ASTRID

regroupe autant que possible
l’infrastructure de ses systèmes
dans des centres de données
professionnels parfaitement
adaptés aux applications vitales.
Des composants importants des
réseaux radio et paging y ont
déjà été hébergés. C’est à présent
au tour des bases de données et
des serveurs des dispatchings
provinciaux.

• �Virtualisation : comme les bases
de données ne se trouvent plus
dans leur propre province, les
opérateurs travaillent donc dans

un cloud privé. Eux-mêmes ne
s’aperçoivent de rien.

• �Avantages :
- �Disponibilité et sécurité accrues

des systèmes.
- �Gestion plus efficace et plus

rapide : les mises à jour sont
opérées une seule fois sur
l’infrastructure centrale
et non plus dans chaque
province séparément.

Nouveau matériel ?
• �Toutes les stations de travail

seront équipées d’un nouveau
PC, de nouveaux moniteurs, d’un
nouveau boîtier de commande

En 2018, les dispatchings
provinciaux 101 et 112
qui utilisent le computer

aided dispatching (CAD) d’ASTRID
recevront les moniteurs et les PC
tant attendus et bénéficieront de
la mise à niveau à la version 9.3
du logiciel CAD. Celle-ci comporte
toute une série d’améliorations à la
demande des utilisateurs. “Nous ne
nous contentons cependant pas de
remplacer le matériel et le logiciel”,
explique Peter Nelissen, CAD
Project Manager. “La centralisation
de toutes les bases de données pro-
vinciales et des serveurs contribue
à la complexité des travaux.”

RENOUVELLEMENT DES LOGICIELS,
DU MATÉRIEL ET DE L’ARCHITECTURE

REMISE À
NEUF TOTALE
POUR LES DISPATCHINGS

VISION

19

groupe de travail composé de
conseillers en prévention des trois
disciplines, experts-ergonomes,
techniciens et fournisseurs.

Nouveau logiciel ?
Annoncé de longue date, le
logiciel CAD 9.3 fait à présent son
entrée dans les dispatchings. Les
programmes périphériques et
applications ont également été mis
à niveau. “Le CAD9.3 apporte de
nombreuses nouvelles possibilités
et adaptations à la demande des
utilisateurs. Dans le même temps,
les opérateurs conservent les pos-
sibilités du CAD8. Ils ne tombent

donc pas dans un environne-
ment totalement neuf,” précise
Sandra Denghien.

Quelques nouveautés
notables :
• �L’utilisateur peut personnaliser

ses écrans (p.ex. taille de police,
ordre de tri, etc.).

• �Le logiciel est plus ergonomique :
les données ont été réagencées et
les fonctions sont plus directe-
ment accessibles (p.ex. consulta-
tion de rapports directement sur
l’écran de base).

• �Localisation : l’opérateur peut
localiser des personnes

pour régler le son, etc. Au total,
352 stations de travail CAD
seront remplacées.

• �Nouvelle configuration des
écrans : on passe de quatre à trois
écrans, dont un écran extra-
large au centre. La surface totale
d’écran reste inchangée, mais
avec un nombre de pixels accru,
les écrans peuvent afficher davan-
tage d’informations.

• �La conception de la nouvelle confi-
guration a été conditionnée par
l’ergonomie. Les opérateurs doivent
pouvoir disposer d’un espace de
travail confortable et synoptique.
Les choix ont été posés par un

distinctes et donc pas seulement
des équipes.

• �Nouvelles fonctions telles que
l’utilisation de geofences :
délimiter un périmètre donné et
recommander certaines actions à
l’intérieur de celui-ci.

• �Améliorations spécifiques
pour le 100/112, notamment
pour améliorer la procédure de
recommandation.

• �Nouveau mode de recherche de
types d’événement.

• �…

Plan par étapes : Compte à
rebours jusqu’au Jour J
Chaque migration exige une
minutieuse préparation. Sandra
Denghien : “À chaque fois, nous
collaborons étroitement avec les
dispatchings, la Direction de l’in-
formation policière et des moyens
ICT (DRI) de la police fédérale, le
SPF Intérieur et les fournisseurs

Airbus-Proximus et Intergraph.
Chaque province a également ses
particularités dont nous devons
tenir compte.” Le Limbourg ouvrira
la marche début 2018. Anvers aura
son tour en dernier lieu fin 2018.

Dans chaque province, l’ensemble
du processus durera environ

15 semaines. Les préparatifs des
quatre premières migrations ont
dès lors débuté en 2017.
• �Une réunion de lancement est

tenue douze semaines avant la
migration. Tous les protagonistes
se réunissent pour conclure des
accords et arrêter définitivement
le plan par étapes.

• �Une étape importante est
franchie six semaines avant le
Jour J : la base de données de
la province est transférée vers
l’infrastructure centrale. Au
total, l’opération dure trois jours.
Les opérateurs des dispatchings
continuent simplement à travail-
ler dans CAD8.

• �Durant cette période, des techni-
ciens passent également dans les
zones de police qui utilisent un
Dispatch/S afin de tester au préa-
lable si elles manient aisément la
base de données CAD9.3 centrale.

• �Cinq jours avant le Jour J, nous

Formation réaliste et sur place

La formation des opérateurs commence elle aussi
12 semaines avant la migration. À cet effet, trois sta-
tions de travail sont installées dans chaque province.
Via e-learning, les opérateurs apprennent sur place à
travailler avec la nouvelle configuration des écrans et
avec le nouveau logiciel et les applications adaptées.
Ils s’exercent sur une copie de leur propre base de
données de sorte que la formation se rapproche le
plus possible de la réalité.

La conception de la

nouvelle configuration a été

conditionnée par l’ergonomie.

VISION

commençons à remplacer le
matériel au dispatching : les
câbles sont remplacés, les écrans
sont préparés, etc. De la sorte,
une fois le Jour J arrivé, nous pou-
vons très rapidement remplacer
les stations de travail et restaurer
la capacité de calltaking et de
dispatching après le basculement.

• �Le Jour J même, une équipe
de base de 15 à 20 personnes
d’ASTRID, de la DRI et des four-
nisseurs est présente sur place.

• �En fonction de la situation
sur le terrain, le responsable
du dispatching donne le coup
d’envoi pour le remplacement des
stations de travail CAD8 par de
nouveaux appareils CAD9.3

• �Dans un premier temps, environ
la moitié des stations de travail
sont remplacées et préparées
pour établir la connexion avec la
base de données CAD9.3

• �Ceci fait, nous prenons la dernière

copie de la base de données CAD8
et la transposons au CAD9.3

• �Le moment de vérité : les opéra-
teurs des nouvelles stations de
travail établissent la connexion
avec la nouvelle base de don-
nées et commencent à travailler
en CAD 9.3.

• �Les anciennes stations de travail
restantes sont migrées jusqu’à ce
que le dispatching puisse à nouveau
disposer de 100 % de ses stations de
travail, désormais en CAD 9.3.

• �Après la copie de la base de
données, on travaille encore
environ une heure en CAD 8. Ces
données ne se trouvent pas dans
la nouvelle base de données et
sont transférées manuellement
ou sont finalisées en CAD 8 et
transposées ultérieurement.

• �Quelques heures après la
migration, le CAD 8 est désac-
tivé. On espère qu’un “roll back”
(retour en arrière) ne sera pas

nécessaire, mais il reste possible à
tout moment.

• �Le même scénario se déroule
dans les zones de police avec
dispatching : une équipe présente
sur place se charge de migrer tout
d’abord une première moitié des
stations de travail Dispatch/S et
ensuite la seconde.

“Le basculement s’opère donc en une
journée,” souligne Jef Bouwens, CAD
User Adoption Project Manager.
“Pendant un laps de temps de deux
heures environ, le dispatching
tourne à une capacité de 50 %.”
Pendant les deux jours suivant la
migration, un délégué du fournis-
seur et un délégué d’ASTRID sont
chaque fois présents au dispatching.
Nous assurons le support sur place
tant que c’est nécessaire. Les jours et
semaines suivant le basculement, un
suivi est assuré et il est procédé aux
évaluations nécessaires.�

21

Le plan d’entreprise 2014-2018 décrit notre
stratégie et les moyens dégagés à cet effet par
le Gouvernement fédéral. À la veille de 2018,
il est grand temps de faire un tour d’horizon.

ASTRID
INVESTIT

SERVICE

1998 2003 2008 2015
LANCEMENT DÉPLOIEMENT ORGANISATION

DE SERVICES
REMPLACEMENT

ET EXPERTISE

Évolution ASTRID

Par quelles lignes de force cela se traduit-il sur le terrain ?Que voulons-nous ?

Maintenir notre service,
répondre aux nouveaux
besoins et implémenter
de nouvelles technologies
à la demande des
utilisateurs.

Garantir la fiabilité et
la continuité : le réseau

doit fonctionner en toutes
circonstances, même en cas
de pics de consommation et
de défaillances

Maintenir et améliorer la
couverture : le niveau de

couverture actuel doit au moins

être maintenu ; il sera encore
renforcé aux points critiques

Développer de nouveaux
services pour les utilisa-

teurs : les besoins des utili-
sateurs ont fortement évolué
ces dernières années notam-
ment dans le domaine des
données mobiles

1

2

3

23

TOTAL DES INVESTISSEMENTS :

123,5 MILLIONS D’EUROS

• �renouvellement
du réseau radio :
nouveaux nœuds provinciaux,
technologie IP pour les liaisons
interprovinciales, disaster
recovery site, renouvellement
des stations de base, etc.

• �renouvellement
du réseau de paging :
nouvelle infrastructure cen-
trale, disaster recovery site,
nouveaux émetteurs pour 226
antennes de paging, nouvelles
fonctionnalités, etc.

• �nouvelle infrastructure
de dispatching (voir article
p. 20) : nouveau logiciel, nouveaux
ordinateurs, serveurs, moniteurs,
etc., nouvelle infrastructure
centrale et virtualisation, disaster
recovery site, etc.

64 MILLIONS
POUR LA FIABILITÉ ET LA CONTINUITÉ

• �centralisation et sécurisa-
tion de l’infrastructure (radio,
paging et dispatching) : mesures
de sécurité complémentaires et
politique sécurité stricte, moins de

dérangements liés à la maintenance
et aux interventions urgentes.

• �systèmes de monitoring
plus performants et politique
qualité pousée

21 MILLIONS
POUR UN RENFORCEMENT DE LA QUALITÉ
ET DE LA SÉCURITÉ

• �nouveaux mâts et davantage de
canaux dans les mâts existants

• �surtout dans les zones à risque : aéroports,
autour des entreprises Seveso, grandes villes, etc.

• �capacité de réserve à activer en cas de crise
• �antenne-relais mobile supplémentaire

(MTU) et passage à la technologie satellitaire
(voir article p. 33)

• �nouveaux services, surtout dans le domaine
de la communication data mobile : tels
que priorité accrue et communication vocale via
Blue Light Mobile (voir article p. 14)

38,5 MILLIONS
POUR UNE COUVERTURE RADIO ÉTENDUE,
UNE CAPACITÉ ADDITIONNELLE ET DE NOUVEAUX SERVICES

 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

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

ANNONCE PUBLICITAIRE

EXPERT

27

Les dispatchings localisent les appels

‘Dans deux cas sur trois,
nous savons d’emblée

où se trouve l’appelant’
Récemment encore, la localisation des
appelants en cas d’appel d’urgence
n’était pas toujours simple. Mais cet
état de choses a changé sous l’impul-
sion de nouvelles technologies telles
que l’application 112 BE et l’advanced
mobile location. Entre-temps, de nou-
veaux défis s’annoncent déjà.

usqu’à l’avènement du GSM, les
opérateurs des dispatchings pro-
vinciaux (101 et 112/100) n’avaient
aucune difficulté à localiser

un appelant : les appels d’urgence
provenaient d’appareils fixes avec une
adresse fixe. La rapide percée du GSM
a changé la donne. Aujourd’hui, près
de 70 % des appels émanent d’un

J téléphone mobile. Grâce aux technolo-
gies récentes, les dispatchings sont en
mesure d’en localiser environ la moitié
avec une précision de 5 à 10 mètres.

Envoi automatique de la
localisation de l’appelant
Deux nouveautés, lancées l’une comme
l’autre en juin 2017, ont permis

EXPERT

APP 112 BE:
UN PUISSANT INSTRUMENT POUR LES DISPATCHINGS

Depuis son lancement fin juin, l’application
112 BE a été téléchargée près de 200.000
fois. “Nous espérons que ce nombre va au
moins doubler,” déclare Thomas Biebauw,
responsable de la communication du
Projet 112. “À cet effet, nous menons une
campagne dans la presse et en ligne et
comptons également sur les communes, les
services de secours et d’autres organisa-
tions pour promouvoir l’application.”

Les nouvelles possibilités de localisation
des appelants peuvent faire une énorme
différence, ainsi que le confirme Samuel
Stipulante, chef fonctionnel du CS 112/100
à Liège. “Récemment, une femme s’est

cassé le bras dans la région des Fagnes
en Province de Liège. Sa vie n’était pas en
danger, mais elle ne pouvait plus se dépla-
cer. Grâce au dispositif ‛AML’, les services
d’urgence ont pu rapidement la prendre
en charge en moins d’une demi-heure.
Auparavant, il aurait fallu plusieurs heures …”
Autre exemple : un homme a appelé parce
qu’il était témoin d’une urgence vitale. Il
communique une adresse mais l’opérateur
remarque rapidement, via l’application, que
l’appelant n’est pas géolocalisé à cet endroit.
En effet, dans la panique, l’appelant avait
transmis l’adresse de son domicile situé à
quelques kilomètres de là.” L’application offre

‘Outre la localisation, l’application
112 BE offre l’avantage de transmettre

à l’opérateur des informations
complémentaires telles que les données

personnelles, les contacts ICE et des
informations médicales.’

Jan Zeinstra, CAD Project Manager ASTRID

une grande avancée en la matière,
commente Jan Zeinstra, CAD Project
Manager. L’application 112 BE, d’une
part, et l’advanced mobile location
ou AML, d’autre part. “Les smart-
phones intègrent une technologie qui
détermine leur position. Encore fallait-il
savoir comment envoyer ces données
depuis l’appareil au dispatching. Alors
qu’en Belgique, l’application 112 BE
était développée à cet effet, d’autres
pays planchaient sur l’advanced mobile
location. En 2014, British Telecom et
le fabricant de GSM HTC ont mené
un projet-pilote au Royaume-Uni.
Moyennant un changement mineur
au micrologiciel d’un téléphone, ils
ont réussi à faire en sorte que le GSM
détecte qu’un numéro d’urgence était
composé et envoie automatiquement
et simultanément un SMS reprenant
la position. C’est ce que l’on appelle
l’advanced mobile location.” Toute une

série de marques de GSM ont suivi le
mouvement et ont équipé leurs nou-
veaux téléphones de l’AML. L’European
Emergency Number Association
(EENA) a aussi mis sur pied plusieurs
projets-pilotes.

Évidemment, l’AML constituait une
opportunité intéressante pour la
Belgique aussi. Jan Zeinstra : “En 2015,
nous avons commencé à explorer l’AML

en collaboration avec les services de
secours belges évidemment intéressés
par cette option. Nous disposions
déjà de l’infrastructure requise : notre
système SMS pour sourds et malen-
tendants pouvait également traiter ces
petits SMS de position et grâce à l’app
112 BE, une application était également
en développement pour transmettre des
données de position aux dispatchings.”

29

également un certain nombre de spécifici-
tés innovantes, ajoute Samuel Stipulante.
“S’il n’y a pas de connexion optimale au
GPS, comme à l’intérieur des bâtiments par
exemple, l’application précise la position par
le repérage des réseaux Wifi connectés à
proximité. De plus, lorsqu’un appelant perd
conscience lors de l’appel, nous pouvons
faire en sorte que le téléphone émette un
son de manière à pouvoir localiser l’appe-
lant plus rapidement sur place. Cette option
est également possible lorsque la sonnerie
du téléphone est désactivée, ce qui peut
être intéressant dans les cas d’enlèvement
ou de prises d’otages.”

Reste à convaincre Apple
L’AML a réellement percé avec les
Emergency Location Services (ELS)
de Google avec lesquels l’AML
a été intégrée dans le système
d’exploitation Android. En outre, cela
s’est effectué dans une mise à jour
standard des Google Play Services de
sorte que la technique a également
été activée avec effet rétroactif sur
toute une série de smartphones. Jan
Zeinstra : “En pratique, quasi tous les
appareils Android des dix dernières
années en sont à présent équipés.”
Détail surprenant : l’utilisateur
ne s’aperçoit pas du SMS qui est
envoyé lorsqu’il appelle un numéro
d’urgence. Et si la géolocalisation de
l’appelant est désactivée, le système
d’exploitation la réactive un instant
en cas d’appel d’urgence. L’EENA a
également négocié avec Apple pour
que les iPhones puissent aussi être

localisés via l’AML, mais sans succès
jusqu’à présent.

Depuis juin, l’AML a été activé dans
tous les dispatchings provinciaux,
tant au CS112/100 que dans les CIC
(101). Jan Zeinstra : “Aujourd’hui,
entre 7.000 et 9.000 messages de
position par jour sont envoyés aux
dispatchings. Si la géolocalisation
de l’appelant est activée, la position
est transmise deux fois : une fois au
début de l’appel et une deuxième fois
après 20 secondes. Si le système doit
activer lui-même la géolocalisation,
seul le deuxième SMS est envoyé.”
Via la plate-forme SMS pour sourds,
les données de position sont
ensuite transmises à l’opérateur au
dispatching. “La localisation peut
certainement offrir un avantage
opérationnel considérable lorsque les
appelants sont égarés, désorientés
ou pris de panique.

App 112 BE : plus d’infos
et fonction “chat”
Aujourd’hui, environ 70 % des appels
d’urgence sont émis au départ d’un
GSM. Près de la moitié de ces GSM
sont des téléphones Android. Ajoutez
à cela les 30 % d’appels émis au
départ de téléphones fixes et cela
signifie que deux tiers des appels
d’urgence peuvent aujourd’hui être
localisés avec une grande précision.
En ce qui concerne les autres, surtout
les iPhones donc, le dispatching doit
continuer à s’appuyer – provisoirement,
espérons-le - sur les informations
des opérateurs GSM ou de l’appelant
même, via l’app 112 BE ou non.

Outre la localisation, l’application
112 BE offre l’avantage de transmettre à
l’opérateur des informations com-
plémentaires telles que les données
personnelles, les contacts ICE (In Case
of Emergency) et des informations

dispatchings de dépêcher les secours
sur place de façon plus efficace et plus
rapide. Si, maintenant, Apple apporte
aussi sa contribution, nous aurons
atteint un stade où nous pourrons
localiser très précisément la majorité
des appelants.”

Cependant, se pose entre-temps la
question suivante : quid de la voix sur
IP ? C’est-à-dire les communications
par ordinateur avec des applications
comme Skype. “Jusqu’à présent, il
n’était pas possible d’émettre des
appels d’urgence par ce biais, mais les
fournisseurs seront bientôt obligés de
rendre les appels d’urgence possibles.
Cela pose un nouveau défi sur le plan
de la localisation. On devrait alors
pouvoir localiser des ordinateurs en
reliant des adresses IP à des adresses
physiques, mais nous en sommes
encore loin.”�

médicales. Et l’application permet aux
sourds et aux malentendants de “chat-
ter” avec l’opérateur. Dans le cas d’un
appelant qui dispose de l’app 112 BE
sur son téléphone mais qui adresse un
appel d’urgence par la voie ordinaire,
l’opérateur est d’ailleurs en mesure
d’activer l’application et d’obtenir
les données de position et d’autres
informations. Précisons tout de même
que l’appelant doit encore donner son
accord manuellement.

Quid de la voix sur IP ?
En l’espace de six ans, des progrès
considérables ont été réalisés sur le
plan de la localisation de l’appelant. Jan
Zeinstra : “La Belgique a certainement
été l’une des pionnières. Aujourd’hui,
sept pays seulement utilisent l’AML.
C’est tout de même éloquent. C’est une
technologie fantastique qui permet aux

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.

EXPERT

Plus d'infos

www.112.be

www.eena.org

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

Validation d’un nouveau
pager antidéflagrant

Rappel :
arrêt de smartmove
fin 2018

ASTRID a validé un nouveau
pager ATEX, le s.QUAD ATEX
de Swissphone, en vue de son
utilisation sur son réseau de
paging. Cet appareil antidé-
flagrant est conçu pour un
usage en milieux potentiel-
lement explosifs (zone 1).
Particulièrement robuste, il ne
craint ni l’eau, ni la pous-
sière et offre une meilleure

réception par rapport au
DE920ex. Le modèle s.QUAD
X35, qui appartient à la même
famille que le s.QUAD ATEX,
avait déjà été validé par
ASTRID précédemment.

Les utilisateurs qui se servent encore
de radios localisées par smartmove
n'ont plus que douze mois devant eux
pour passer sur LIP. Après plusieurs
reports, ASTRID arrêtera définitive-
ment la radiolocalisation via smart-
move le 31 décembre 2018. Le LIP
(Location Information Protocol) s’est
déjà substitué à smartmove en 2012.
À la fin de 2018, l’ère smartmove sera
donc définitivement révolue.

Le conseil d’administration
accueille Maxime Daye
Maxime Daye, bourgmestre de
Braine-le-Comte, est le nouveau
président du conseil d’administra-
tion d’ASTRID. Il succède à Valérie
De Bue qui, ayant accepté un poste
de ministre au Gouvernement
wallon, a dû céder la présidence.
En sa qualité de bourgmestre,
Maxime Daye connaît ASTRID
de près. “C’est pourquoi je trouve
très important de reprendre ce
mandat. Nous, bourgmestres,
sommes notamment respon-
sables de la sécurité dans notre
commune. Par ailleurs, je suis
personnellement fasciné par les

nouvelles technologies. Je souhaite
mieux faire connaître ASTRID
du grand public et donner aux
bourgmestres un accès plus large
aux systèmes de communication.”
La zone de police Haute Senne,
dont fait partie Braine-le-Comte,
est l’une des zones pionnières de
Blue Light Mobile et est devenue,
ces dernières années, une véritable
référence de la communication
data haut débit d’ASTRID. Nous
souhaitons la bienvenue à Maxime
Daye au sein d’ASTRID et remer-
cions chaleureusement Valérie De
Bue pour le travail accompli.

Plus d’infos

www.swissphone.com

Plus d’infos

ASTRID Service Centre

T 02 500 67 89

ACTUALITÉS

8-9/02/2018

MARCHE-EN-FAMENNE

SALON DES MANDATAIRES
www.mandataires.be

18-19/04/2018

ENSCHEDE (PAYS-BAS)

EXPORIC
Salon international des
systèmes de lutte contre les
catastrophes, de gestion des
accidents et des crises.
www.exporic.nl

3-4/10/2018

BRUXELLES – SQUARE BRUSSELS

MEETING CENTRE

ASTRID USER DAYS 2018
Notez déjà dans votre agen-
da la 7ème édition des User
Days : 3.500 m² de salon
et un programme étendu
de séminaires au cœur de
Bruxelles. Les ASTRID User
Days offrent une très large
vitrine des applications dans les
domaines des communications
critiques, de la géolocalisation,
du track & trace, de l’alerte, du
dispatching, de la vidéo, des
drones, etc.

Save the date!
www.astriddays.be

AGENDA

33

Nouvelle antenne mobile
mobilisable plus rapidement
À la fin de l’année, ASTRID mettra
en service une nouvelle antenne
mobile équipée d’une liaison satellite.
ASTRID dispose ainsi de deux Mobile
Technical Units (MTU) pour renforcer
temporairement la couverture radio
à un endroit donné lors d’événements
présentant des risques pour la sécurité
publique. En pratique, ces antennes
sont déployées surtout lors de festivals
et de manifestations sportives, mais
également en cas de catastrophes ou
d’incidents majeurs.

La nouvelle MTU présente de nom-
breux avantages. Elle peut être déployée
plus rapidement parce qu’elle utilise la
technologie satellite pour établir la liai-
son avec le réseau radio. Début 2018, la
première MTU sera d’ailleurs elle aussi
équipée d’une liaison satellite.

Deuxième avantage de la nouvelle
MTU : comparativement à la première

MTU (un camion Daf), le nouveau véhi-
cule est très compact et dispose d’une
transmission 4 x 4 afin qu’il puisse se
rendre sur place sans encombres tant
sur terrain escarpé que dans les ruelles
étroites des centres villes. Entre-temps,
les deux MTU d’ASTRID ont été recon-
nus comme véhicules prioritaires et ont
été dotés de gyrophares bleus de sorte
que les délais d’intervention sont aussi
plus courts qu’auparavant.

Caractéristiques techniques :
• �Mercedes Sprinter 4,6 T transformé en

4X4 par Oberaigner
• �Pour usage sur routes normales et sur

terrain escarpé
• �Antenne satellite
• �Hauteur maximale du mât : 14 m
• �Peut être piloté de façon totalement

autonome par une seule personne
sans escalade

Validation de la
radio de poche
Sepura
La Sepura SC21 a été validée en
vue de son utilisation sur le réseau
ASTRID. Légère et compacte, cette
radio n’a cependant rien à envier
aux modèles Sepura plus impo-
sants (séries STP9000 et SC20) en
termes de puissance d’émission, de
sensibilité de réception, d’autono-
mie de la batterie, de qualité audio,
etc. L’écran couleur a également
le même format pour un confort
d’utilisation optimal. En outre, la
radio est également compatible
avec tous les accessoires des
modèles plus grands. Une radio

Plus d'infos

www.abiom.be

www.sepura.com

SWITCH vous offre deux
exemplaires de l’ouvrage.
Répondez aux questions
du concours ci-dessous et
envoyez votre réponse avant
le 1er février 2018 à
switch@astrid.be
1. �Quel est le rayon de

braquage (en mètres et
centimètres) du nouveau
véhicule MTU d’ASTRID ?

2. �Question subsidiaire :
combien de personnes
participeront au concours
avant le 1er février 2018 ?

C’est mi-décembre que sortira
l’ouvrage intitulé “De dringende
geneeskundige hulpverlening
vanaf 1988” (L’aide médicale
urgente à partir de 1988), de Chris
Vandeputte et Joost Vanhessche.
Le livre est en néerlandais. Un
premier tome consacré à la période
antérieure à 1988 a déjà été publié
auparavant. L’ouvrage explique
les différents aspects de l’aide
médicale urgente : l’organisation,

l’évolution des véhicules, les
communications, la législation,
la planification d’urgence, etc. La
publication est richement illustrée
de photos. L’ouvrage est en vente
au prix de 30 euros + 5,5 euros
de frais d’envoi et est disponible
moyennant virement du montant
sur le compte BE05 9300 1041 8975
de C. Vandeputte. Les deux tomes
sont disponibles au prix de 58
euros + frais d’envoi.

de poche compacte comme la
Sepura SC21 constitue une solution
idéale pour le personnel dirigeant
et pour les services qui doivent
opérer discrètement.

L’histoire récente en images

Remportez
l’ouvrage !

ACTUALITÉS

 ￭

 ￭

 ￭

 ￭

 ￭

 ￭

 ￭

Meet us at

INFOPOL/XPO112

at stand 143.

ANNONCE PUBLICITAIRE

Nous utilisions autrefois des GSM pour
communiquer. La zone de police de Montgomery,
avec qui nous collaborons régulièrement, nous
a conseillé de passer aux radios ASTRID pour
bénéficier d’un réseau commun. Une opportunité
s’est présentée lorsque la zone de police de
Hageland nous a revendu des radios d’occasion
pour une modeste somme. Les communications
ASTRID font désormais partie de notre quotidien.
L’avantage ? La rapidité. Nos 9 gardiens de
la paix, la coordination et, le cas échéant, la
police peuvent communiquer ensemble si les
circonstances l’exigent.

1
Nous avons aussi gagné en efficacité. Nous tirons un
trait sur les problèmes techniques des GSM (batterie,
réseau…) et les longues réunions préparatoires : nous
ne devons plus enregistrer les numéros de téléphone ou
transmettre une consigne au préalable ! Les communes
voisines commencent, en outre, à faire de même. À la
clé ? Une meilleure collaboration lors d’événements
communs. La coordination reçoit également un écho
du terrain. Nous pouvons donc mieux coordonner,
demander du renfort et orienter nos agents.

2

Les gardiens de la paix sont
exposés. A fortiori dans
le contexte actuel. Ils ont
été extrêmement sollicités,
notamment pour assurer des
présences visibles aux abords des écoles.
Porter leur radio leur procure un sentiment
de sécurité : ils savent qu’une aide leur sera
rapidement apportée si nécessaire.

3

ASTRID EN 3 MOTS

Florence Croughs
Coordinatrice de l’ASBL

Prévention Animation
Jeunesse, Commune de

Woluwe-Saint-Pierre
‘NOUS COMMUNIQUONS
TOUS ENSEMBLE’

