

2017

Rapport d'activité du SDIS 67

L'activité opérationnelle

En 2017, le SDIS 67 a réalisé **69 951 interventions**, soit une intervention toutes les 7 minutes et 30 secondes, pour un total de **91 654 sorties de secours** et **103 934 sorties d'engins**

Définitions

Intervention : événement opérationnel qui reflète l'engagement physique d'au moins un moyen du SDIS 67 en un lieu et une date donnés.

Sortie de secours : envoi sur une intervention, depuis un centre de secours du SDIS 67 d'au moins un moyen physique. Lorsque plusieurs centres sont sollicités sur une même intervention, on compte une sortie de secours par centre, quel que soit le nombre d'engins engagés sur la sortie.

Sortie d'engin : correspond au départ d'un engin sur une intervention à partir d'un centre à une date et une heure données.

L'activité opérationnelle a augmenté de 12,77 % par rapport à 2016 :

- **Secours à personne** : 46 312 interventions en 2017 (+ 12,88 % par rapport à 2016)
- **Carences ambulancières** : 5941 interventions en 2017 (+ 35,6 % par rapport à 2016)
- **Destructions de nids d'hyménoptères** : 7405 interventions en 2016 (- 33 % par rapport à 2015) / 9023 interventions en 2017 (+ 21 % par rapport à 2016)
- **Feux de broussailles, forêts, espaces naturels** : 465 interventions en 2016 (- 48 % par rapport à 2015) / 690 interventions en 2017 (+ 48 % par rapport à 2016)

Répartition des interventions

Évolution de l'activité opérationnelle du SDIS 67 entre 2013 et 2017

CIS réalisant :

- Plus de 1000 interventions par an
- Entre 300 et 1000 interventions par an
- Entre 100 et 300 interventions par an
- Moins de 100 interventions par an

CIS : centre d'incendie et de secours

Édito du directeur départemental Chef du corps départemental

Contrôleur général Alain Gaudon

Chaque début de nouvelle année est l'occasion d'une rétrospective sur les principaux événements et actions particulières qui ont rythmé le quotidien d'un service toujours en mouvement.

L'activité opérationnelle a connu une augmentation de près de 13 % par rapport à l'année précédente avec près de 70 000 interventions se rapprochant des plus hauts niveaux atteints. Le secours à la personne a connu une forte augmentation y compris le nombre de carences ambulancières. En cela, l'évaluation et le suivi du secours aux personnes, dans le cadre du référentiel du secours d'urgence, nécessitent une attention toute particulière.

Des dossiers importants ont rythmé l'année et ont donné lieu à différents temps forts, notamment :

- la publication du règlement départemental de la défense exté-

rieure contre l'incendie (RDDECI) ainsi que les guides d'emploi des équipes spécialisées,

- l'équipement et la formation d'équipes d'extraction au sein des unités des compagnies de l'Eurométropole de Strasbourg,
- la préparation et l'organisation des dispositifs prévisionnels lors des grandes manifestations,

mais aussi des moments de rassemblement comme la finale nationale du parcours sportif sapeur-pompier et des épreuves athlétiques (FINAT) à Obernai.

Les objectifs à venir sont tout aussi ambitieux à travers nos projets structurants (plateforme 18/112, académie des risques, aménagements et constructions de bâtiments et de casernes) et le confortement de nos ressources (humaines, techniques et financières) pour assurer l'amélioration continue de notre qualité de service.

Ainsi, chaque maillon de l'organisation territoriale et fonctionnelle a son importance car il participe à la performance globale et à la solidité de l'ensemble face aux enjeux d'aujourd'hui et plus encore ceux de demain à travers un engagement éthique et la prise en compte des attentes des personnels.

Sommaire

- 2 Édito - Sommaire
- 3 L'activité opérationnelle
- 6 L'organisation territoriale du SDIS 67
- 9 Les ressources financières
- 10 Les ressources humaines
- 15 Le patrimoine
- 19 FINAT 2017, les temps forts
- 20 Manœuvres & interventions 2017

Service départemental d'incendie et de secours du Bas-Rhin
Rapport d'activité - Année 2017
Suivi de la conception : Communication du SDIS 67 - Nathalie Fourmaise
Photo couverture : Antoine Blanchais (Feu d'exploitation agricole à Behlenheim - 22 juin 2017)

Temps forts 2017

- La compagnie du CTA-CODIS a mis en application le nouveau référentiel national d'activités et de compétences SIC (Systèmes d'information et de communication).
- L'ensemble des formations d'opérateurs Otau (Opérateur de traitement des appels d'urgence), OSO (Opérateur de salle opérationnelle) et de CSO (Chef de salle opérationnelle) ont été adaptées et dispensées aux nouveaux arrivants. Par ailleurs, l'ensemble des adjoints chef de salle sont dorénavant formés, conformément au référentiel, au niveau chef de salle (spécialité de niveau 3).
- Mise en œuvre effective du **groupe d'extraction** « tuerie de masse ».
- Travaux sur la refonte de la déclinaison NRBC de la doctrine NOVI.
- Mise en œuvre du dispositif de sécurité civile relatif à la couverture des obsèques du chancelier Kohl.

NOVI : nombreuses victimes
NRBC : nucléaire, radiologique, biologique et chimique
VSAV : véhicule de secours et d'assistance aux victimes

- **Marché de Noël** : Re conduite du dispositif de renfort pour pallier le risque attentats :
 - Mise en place de l'astreinte commandement avec activation de plusieurs postes de commandement avec activation de configuration tuerie de masse (officiers de liaison) et NRBC (CT).
 - Renfort de 2 VSAV sur l'Eurométropole de Strasbourg en période de forte affluence.
 - Réalisation d'exercices cadres pour préparer la chaîne de commandement.
- **Saint Sylvestre** : 229 sapeurs-pompiers et 56 engins de secours (soit un renforcement de 22 par rapport à la couverture courante) ont spécifiquement été mobilisés pour répondre aux risques urbains.

Le bureau des risques technologiques et des établissements répertoriés (BRT/ETARE) a procédé à 63 études notamment Ateliers Réunis (Caddie) à Dettwiller, FM Logistic à Brumath, Groupe Schmidt à Sélestat, Eco Parc rhénan à Reichstett.

Prospective et autres actions

- **Géothermie profonde**
Dans le cadre du chantier de forage des puits de géothermie profonde à Vendenheim, le BRT a été sollicité pour rendre un avis sur la défense incendie des installations de forage. Un travail régulier avec l'exploitant et la DREAL permet de suivre le chantier

Temps forts 2017

- **DECI**
Publication du règlement départemental de défense extérieure contre l'incendie (RDDECI) après consultations des autorités de police et des partenaires concernés par la DECI. Le RDDECI a été arrêté par le préfet du Bas-Rhin en date du 15 février 2017. Un dispositif de formation a été mis en place et le logiciel a été alimenté.
- **Doctrine liquide inflammable**
L'année 2017 a été fortement marquée par la thématique feu de liquides inflammables. Suite aux conclusions du SDACR, il était

qui durera jusqu'en 2020. Les chantiers d'Illkirch-Graffenstaden et d'Eckbolsheim sont également suivis par le BRT.

- **ETARE et photogrammétrie**
En complément des photos aériennes réalisées par le drone, il est également possible de restituer le volume d'un bâtiment à partir de photos aériennes grâce à la photogrammétrie. Quelques essais prometteurs ont été réalisés en 2017 et une évaluation de la plus-value offerte par cette technique sera menée en 2018 pour un éventuel développement dans le module ETARE de GeoSDIS.

nécessaire de définir une nouvelle doctrine et former la chaîne de commandement. Le nouveau groupe LIF grande puissance a pu être testé sur une manœuvre POI au sein de l'établissement Roquette Frères à Beinheim. Dans le même temps, l'ensemble du plan ETARE du Port aux pétroles a également été mis à jour et la révision du PPI a également été lancée par la Préfecture du Bas-Rhin. Après 3 sessions d'une journée de FMPA pour les chefs de site et chefs de colonne, l'exercice PPI du Port aux pétroles a permis de tester sur le terrain cette nouvelle doctrine.

CDSR : commission départementale de sécurité routière
DREAL : direction régionale de l'environnement, de l'aménagement et du logement
ETARE : établissement répertorié
LIF : liquides inflammables
NOVI : nombreuses victimes

ORSEC : organisation de la réponse de sécurité civile
POI : plan d'opération interne
PPI : plan particulier d'intervention
SAREX : exercice de recherche et de sauvetage
SATER : sauvetage aéroterrestre
SDACR : schéma départemental d'analyse et de couverture du risque

La prévention dans les établissements (ERP/IGH, habitation, industrie)

- **1631 dossiers traités** en 2017 (permis de construire, autorisation de travaux, implantation de chapiteaux, demande de dérogation, demande d'aménagement, demande d'autorisation d'exploitation...)
- **836 visites de contrôle** d'ERP/IGH, tous types confondus :
 - 692 visites périodiques
 - 140 visites de réception
 - 4 visites inopinées

Suivi des avis défavorables

- **576 ERP** sous avis défavorables pour le Bas-Rhin au 31 décembre 2017

Autres activités

- **81** attestations de registre de sécurité CTS délivrées par le SDIS 67
- **60** présidences de jury d'examen pour la formation d'agents de sécurité (SSIAP)

Variation du nombre d'ERP sous avis défavorables

Temps forts 2017

La réorganisation du service prévention en 3 bureaux territoriaux (Arrondissements de Haguenau-Wissembourg-Saverne, Arrondissements de Sélestat-Erstein-Molsheim, Arrondissement de l'Eurométropole de Strasbourg).

CTS : chapiteau, tente et structure
ERP : établissement recevant du public
IGH : immeuble de grande hauteur
SSIAP : service de sécurité incendie et d'assistance à personnes

L'information géographique

En charge de l'administration des données géographiques ainsi que de la production de supports et d'outils cartographiques opérationnels et d'aide à la décision, le Service géomatique et de l'administration des données a assuré en 2017 :

- La mise en place, au CTA/CODIS et dans les VPC, de supports cartographiques thématiques comme les lignes électriques, les fleuves et rivières, les zones forestières, les grands centres-villes, les voies ferrées, etc.
- La mise en place de deux nouvelles conventions d'échanges de données géographiques avec le Club Vosgien (sentiers de randonnées) et les Voies Navigables de France (bathymétrie sur le Rhin)
- Le déploiement de POLARIS à l'ensemble des chefs de colonne, chefs de site, officiers de permanence départementale et VPC avec une interface améliorée et la mise à jour des données géographiques
- La création de données géographiques comme les communes associées, les PMA et la mise à jour des sites de baignades, des gendarmeries, des commissariats, des voiries, des adresses, des vues aériennes, de l'hydrographie, des ERP, des ICPE, des PEI...
- La maintenance et l'évolution de la solution cartographique du CTA avec notamment l'intégration des PEI et la gestion de leurs disponibilités
- L'intégration dans WebPrev du référentiel adresses du SIG, avec la reprise de l'ensemble des adresses des ERP et ICPE
- Le suivi du développement de la plateforme collaborative GeoSDIS67 avec notamment le développement des modules DECI, gestion de tournées, arrêtés de circulation, voirie/adresse, atlas, administration et la rédaction du cahier des charges du module ERP/ICPE/ETARE
- La création de cartes évènementielles (marchés de Noël, Cross, Cérémonie Helmut Kohl...)
- La participation à la dispense de formations TRS2 et FMPA au CTA et à l'élaboration et la rédaction du PRS1

DECI : défense extérieure contre l'incendie
ERP : établissement recevant du public
FMPA : formation de maintien et de perfectionnement des acquis
ICPE : installations classées pour la protection de l'environnement
PEI : point d'eau incendie

PMA : poste médical avancé
PRS : prévision
SIG : système d'information géographique
TRS : transmissions
VPC : véhicule poste de commandement

La prévision

Manœuvres interservices

- ORSEC SATER NOVI SAREX, Maison d'arrêt Elsau avec l'équipe régionale d'intervention et de sécurité, tunnel de l'Étoile
- **9 manœuvres POI** (Roquette à Beinheim, Rubis au Port aux pétroles à Strasbourg, Safran Landing System à Molsheim, Dow Lauterbourg...) et **4 manœuvres PPI** (Port aux pétroles à Strasbourg...)

Organisation de visite prévision au tunnel de Schirmeck

Nouveaux plans

- ETARE concernant des établissements ou manifestations (Marché de Noël, Braderie de Strasbourg, Carnaval de Strasbourg et de Schiltigheim, Décibulles, les Estivales, Fête de la Musique, La Strasbourgeoise, 14 juillet Strasbourg)
- ORSEC : Plan Rhin volume 2, Polder d'Erstein

Dossiers de manifestations

- 61 dossiers traités pour les courses et randonnées
- 8 CDSR et 3 homologations de circuit avec visite sur site
- 10 000 arrêtés de circulations traités dont 10 % ont fait l'objet d'un traitement opérationnel

Autres dossiers

- 8 dossiers d'avis sur travaux (extension de lignes de TRAM, grand contournement Ouest de Strasbourg, A35 échangeur d'Entzheim, aires d'accueil des gens du voyage EMS...)
- 20 manifestations : Slow Up, matchs Racing club de Strasbourg Alsace...
- 20 reconnaissances pour l'accessibilité des secours sur l'Eurométropole de Strasbourg à la suite de travaux

L'organisation territoriale du SDIS 67

Urmatt Siège de l'unité territoriale
Schirmeck Siège du secteur
MOLSHEIM Siège de la Compagnie (Cie)

Compagnie CTA-CODIS

18

39 SPP 5 PAT 290 565 appels

- 290 565 appels reçus par le CTA en 2017, soit un appel toutes les 1 minute et 48 secondes
- Délai moyen de traitement d'un appel : 2 minutes et 12 secondes
- Délai moyen de décroché d'un appel : 7 secondes

Compagnie Centre de l'Eurométropole de Strasbourg

182 SPP 2 PAT 2 centres d'incendie et de secours 46 engins

12 035 sorties de secours en 2017 24 286 sorties d'engins

8020 secours à personne 1114 opérations diverses 298 risques technologiques 1992 incendies 611 accidents de la circulation

Population défendue : 1 commune 274 394 habitants

Compagnie Nord de l'Eurométropole de Strasbourg

195 SPV actifs 90 SPP 2 PAT 9 centres d'incendie et de secours 43 engins

4818 sorties de secours en 2017 7291 sorties d'engins

3189 secours à personne 895 opérations diverses 65 risques technologiques 440 incendies 229 accidents de la circulation

Population défendue : 11 communes 98 513 habitants

Compagnie Sud de l'Eurométropole de Strasbourg

293 SPV actifs 85 SPP 2 PAT 14 centres d'incendie et de secours 51 engins

5563 sorties de secours en 2017 7863 sorties d'engins

3359 secours à personne 1362 opérations diverses 43 risques technologiques 541 incendies 258 accidents de la circulation

Population défendue : 11 communes 95 492 habitants

Compagnie de Haguenau

18 391 sorties de secours en 2017 **22 132 sorties d'engins**

Compagnie de Saverne

7658 sorties de secours en 2017 **9741 sorties d'engins**

Compagnie de Molsheim

9616 sorties de secours en 2017 **12 058 sorties d'engins**

Compagnie de Séléstat

14 532 sorties de secours en 2017 **18 029 sorties d'engins**

Les ressources financières

Dépenses 2017

Plus de 77,32 millions d'euros de dépenses réelles

Dépenses réelles de la section de fonctionnement : 63,76 M€

- dont
- **Charges à caractère général : 8,72 M€**
 - Charges liées au matériel roulant (carburant, entretien, pièces...) : 2,44 M€
 - Charges liées à l'immobilier (énergie, location, maintenance des bâtiments...) : 2,57 M€
 - Autres charges : 3,71 M€
 - **Charges de personnels et frais assimilés : 54,83 M€**

Dépenses réelles de la section d'investissement : 13,56 M€

- dont
- **Dépenses d'équipement : 13,13 M€**
 - Véhicules et engins : 4,61 M€
 - Immobilier : 6,19 M€
 - Matériel, équipement et mobilier : 1,83 M€
 - Réseaux : 0,48 M€

Recettes 2017

Plus de 77,62 millions d'euros de recettes réelles

Recettes réelles de la section de fonctionnement : 73,22 M€

- dont
- **Contributions et participations : 70,57 M€**
 - Conseil départemental : 30,97 M€
 - EPCI : 29,11 M€
 - Communes : 10,40 M€ (dont allocation vétéran : 2,02 M€)
 - **Produits des services : 1,47 M€**
 - Interventions soumises à facturation : 1,36 M€
 - Autres produits : 0,11 M€
 - **Autres produits : 0,73 M€**

Recettes réelles de la section d'investissement : 4,40 M€

- dont
- **Contributions et participations (communes et EPCI) : 3,12 M€**
 - **Fonds de compensation de la TVA : 1,28 M€**

Marchés et achats

Plus de **80 lots** attribués (28 procédures) pour un montant de **6,2 M€ TTC** sur la durée totale des marchés

Répartition des marchés attribués :

- **11** marchés de fournitures (produits entretien, électricité, gaz, carburant, fournitures de papier et de bureau, pneumatiques, etc.)
 - **9** marchés pour achats de services et prestations (entretien des engins, renouvellement des assurances, télécommunications, entretien espaces verts, maintenance génie climatique...)
 - **6** marchés de travaux (réaménagement des locaux au CIS Vendenheim, réaménagement des vestiaires au CIS Ingwiller, construction d'un CIS à Wasselonne, rénovation des toitures au CIS Marlenheim...)
 - **2** marchés de maîtrise d'œuvre (réfection du CIS Finkwiller, aménagement des bureaux du Prisme 3)
- CIS : centre d'incendie et de secours
EPCI : établissement public de coopération intercommunale

Temps forts 2017

- Passage à la première phase de dématérialisation des flux financiers avec la paierie départementale (celle des pièces justificatives). Première année pleine de centralisation de l'ensemble de l'activité comptable soit plus de 10 400 mandats de dépenses et plus de 2800 titres de recettes pour un taux de rejet quasiment nul.
- Constitution d'un groupement de commandes pérenne associant différentes collectivités bas-rhinoises (Conseil départemental du Bas-Rhin, Eurométropole de Strasbourg, SDIS 67...), haut-rhinoises (Conseil départemental du Haut-Rhin, SDIS 68) ainsi que le SDEA pour mettre en œuvre une synergie pour certains achats communs. Le SDIS 67 assume la fonction de secrétariat du groupement et a coordonné deux procédures (fourniture de carburant en vrac, fourniture de carburant par cartes accréditives).

Les ressources humaines

5165 sapeurs-pompiers professionnels, volontaires et personnels administratifs et techniques
au sein du SDIS du Bas-Rhin (au 31/12/2017)

5026 sapeurs-pompiers

752 personnels permanents

4413 SPV actifs
(dont 361 également SPP ou PAT)
328 recrutés en 2017 pour 496 départs
(351 démissions et 145 radiations)

- 273 officiers
- 51 médecins
- 4 vétérinaires
- 10 pharmaciens
- 12 experts
- 138 infirmiers
- 1292 sous-officiers
- 2633 sapeurs et caporaux
- + 316 SPV en suspension

613 SPP 22 recrutés en 2017

- Catégorie A :**
 - 57 officiers
 - 4 médecins
 - 2 pharmaciens
 - 1 infirmier cadre de santé
 - 2 infirmiers de classe supérieure
- Catégorie B :**
 - 50 officiers
- Catégorie C :**
 - 303 sous-officiers
 - 194 sapeurs et caporaux

139 PAT 11 recrutés en 2017

- Catégorie A :**
 - 10 administratifs
 - 5 techniques
- Catégorie B :**
 - 28 administratifs
 - 14 techniques
- Catégorie C :**
 - 56 administratifs
 - 26 techniques
- Hors effectifs :**
 - 2 emplois d'avenir
 - 4 apprentis

Temps forts 2017

- SIRH**
 - Paramétrage de l'ensemble des logiciels RH et Formation pour mise en adéquation avec la nouvelle organisation du SDIS issue d'ÉvoSDIS
 - Télétravail : lancement du projet d'expérimentation (étude et concertation)
- Emploi et carrière**
 - PPCR : généralisation à l'ensemble des filières = 750 agents permanents impactés
 - Refonte du régime indemnitaire des PAT
 - Organisation concours et examen professionnel de sergent
- Qualité de vie au travail**
 - Pérennisation des mesures d'accompagnement dans le cadre d'ÉvoSDIS (plages horaires, accompagnement en formation...)
- Volontariat**
 - Mise en place de la plateforme collaborative départementale
 - Aboutissement du projet de catégorisation des unités territoriales
 - Travaux sur les indemnités SPV
 - Mise en place de la nouvelle PFR (NPFR)

La prévention des risques professionnels

SPP-PAT

94 accidents en service en 2017 soit
11 accidents de moins par rapport à 2016
52 accidents ont fait l'objet d'un arrêt de travail

Moyenne sur 5 années (2013-2017) :
114,2 accidents

Évolution du nombre d'accidents en service (SPP-PAT)

SPV

69 accidents en service en 2017 soit
17 accidents de moins par rapport à 2016
51 accidents ont fait l'objet d'un arrêt de travail

Moyenne sur 5 années (2013-2017) :
96,4 accidents

Évolution du nombre d'accidents en service (SPV)

Accidents routiers (SPP-SPV-PAT)

119 accidents en service en 2017, soit
15 accidents de plus par rapport à 2016

Moyenne sur 5 années (2013-2017) :
105,2 accidents

Évolution du nombre d'accidents routiers

La promotion de la culture de la sécurité civile

Mise en place des séances de formation IGQS dans 12 collèges

Une phase test de l'initiation aux gestes qui sauvent (IGQS) pour les élèves de 4^e a été officiellement lancée le 9 novembre dernier par le président du conseil d'administration du SDIS 67, Thierry Carbiener. Piloté par le SDIS 67, le dispositif IGQS a été expérimenté dans 12 collèges bas-rhinois, soit 64 classes représentant 1582 élèves. Il est le fruit d'un partenariat entre le SDIS du Bas-Rhin (qui a notamment couvert totalement le coût de cette phase expérimentale), l'Éducation nationale et le département du Bas-Rhin.

Instauration de classes de Cadets de la sécurité civile

Le SDIS 67, dans le cadre de sa politique de diffusion de la culture de sécurité civile et de développement du volontariat, pilote depuis septembre 2017 une classe de cadets de la sécurité civile au sein de la cité scolaire André Maurois de Bischwiller. 14 élèves (2 élèves de 2^{de} et 12 élèves de 3^e) se retrouvent un mercredi après-midi sur deux pour suivre cette option scolaire facultative qui leur permettra d'être, à leur niveau, des citoyens acteurs du secours.

PAT : personnel administratif et technique
PFR : prestation de fidélisation et de reconnaissance
PPCR : parcours professionnels, carrières et rémunérations
SIRH : système d'information des ressources humaines
SPP : sapeur-pompier professionnel
SPV : sapeur-pompier volontaire

© Photos : Jérôme Boulanger

3537 agents formés soit 12 620 journées stagiaires hors FMPA

* On peut constater le doublement du nombre de personnels formés par rapport à l'année 2016 en raison des formations GREX des SPP en équipe de l'Eurométropole de Strasbourg
 ** École nationale supérieure des officiers de sapeurs-pompiers (ENSOSP), école d'application de sécurité civile de Valabre (ECASC), centre national de formation de la fonction publique territoriale (CNFPT), autres SDIS...

Quelques chiffres

- Réalisation de 33 formations initiales de SPV
- Réalisation d'une formation initiale de SPP
- Réalisation de 63 actions de formation au profit du SSSM (dont 49 FMPA)
- Réalisation de 108 135 heures de FMPA de tronc commun du niveau d'équipier à chef de groupe SPV
- Réalisation de 23 126 heures de FMPA de tronc commun du niveau d'équipier à chef de groupe SPP
- Réalisation de 2184 heures de FMPA au profit du SSSM (hors encadrement de FMPA de tronc commun)
- Organisation de 79 formations de spécialités
- Obtention du permis poids lourd de catégorie C de 37 personnels (29 SPV, 4 SPP et 4 PAT)
- 44 obtentions d'autres permis (29 permis eaux intérieures, 9 de catégorie BE et 6 de catégorie CE)

Temps forts 2017

- Déploiement de l'application WebFMPA
- Formations GREX (51 formateurs / 324 équipiers)
- Structuration de la filière de formation SAP
- Participation à l'élaboration des référentiels internes de formation (RIF) et de certification (RIC) « intervention à bord des navires et des bateaux » (IBNB)
- Mise en place du caisson d'observation à Strasbourg
- Création des lots de formation SAP : 7 à destination des compagnies et 47 à destination des UT
- Création d'un plateau technique « bateau à passagers » sur le CRERF
- Développement de supports pédagogiques vidéos

CRERF : centre rhénan d'entraînement à la maîtrise des risques fluviaux
 FMPA : formation de maintien et de perfectionnement des acquis
 GREX : groupe extraction
 PAT : personnel administratif et technique
 SPP : sapeur-pompier professionnel
 SPV : sapeur-pompier volontaire

Le service de santé et de secours médical (SSSM)

Santé en service

Sapeurs-pompiers professionnels

- Les médecins professionnels ont réalisé au profit des SPP :
- 562 visites de maintien en activité
 - 18 visites de recrutement
 - 38 visites de reprise après arrêt de travail

Sapeurs-pompiers volontaires

- Les médecins professionnels et volontaires ont réalisé au profit des SPV :
- 2761 visites de maintien en activité (=)
 - 300 visites de recrutement (+18,5 %)
 - 95 visites du brevet national des jeunes sapeurs-pompiers (+53 %)

Activité de la commission d'aptitude aux fonctions de sapeur-pompier volontaire (CAFSPV)

La CAFSPV s'est réunie à 4 reprises en 2017 et a examiné 113 dossiers. Elle a prononcé en particulier 25 remises en aptitude totale et 29 inaptitudes définitives.

Médecine préventive
 Les experts psychologues ont réalisé 261 consultations individuelles ainsi que 3 débriefings collectifs et 3 journées de formation « CAP 67 ».

Formation médicale

Formation initiale (FI) des infirmiers (ISPV) et médecins volontaires (MSPV)

12 ISPV ont été formés aux différents modules de la FI ce qui représente au total 104 heures de formations par ISPV. Ils ont pu bénéficier par ailleurs de 60 heures de gardes doublées sur VLINF.

Formation de maintien et de perfectionnement des acquis

- 18 sessions de 8 h de FMPA PISU ont été organisées au profit de 121 ISPV
- 13 sessions de 4 h de FMPA Module NRBC au profit de 112 ISPV, 3 pharmaciens et 2 médecins

- 7 sessions de 4 h de FMPA Secourisme au profit de 68 ISPV
- 11 sessions de 4 h de FMPA Secours routier au profit de 119 ISPV

Formation aux entretiens infirmiers en service (EISS)

- 2 sessions de 24 h ont été organisées au profit de 23 ISPV et 2 ISPP

L'encadrement de stages équipiers et chefs d'agrès VSAV a nécessité respectivement 690 et 270 heures de formateurs.

Activité opérationnelle

- 794 interventions réalisées par 17 médecins ayant une activité opérationnelle (-3 % par rapport à 2016)
- 8084 interventions réalisées par 115 infirmiers armant les 15 VLINF du département (-4 %)

Parmi les 8084 interventions paramédicalisées :

- 2671 ont nécessité la mise en œuvre de protocoles infirmiers de soins d'urgence dont :
 - 1167 pour prise en charge de la douleur (-7 % par rapport à 2016)
 - 171 pour arrêt cardio-respiratoire (+ 6 % par rapport à 2016)

Activité des infirmiers par compagnie

- Compagnie de Haguenau : 2972 interventions
- Compagnie de Molsheim : 2236 interventions
- Compagnie de Sélestat : 1971 interventions
- Compagnie de Saverne : 905 interventions

Activité de soutien sanitaire opérationnel (SSO)

- 10 interventions pour un soutien sanitaire aux opérations
- 3 participations d'infirmiers aux colonnes de renforts feux de forêts engagées dans le sud de la France
- 2 activations d'un secteur soutien sanitaire pour des manifestations sportives (cross départemental et FINAT)

Pharmacie à usage interne et logistique

Oxygène

- 913 bouteilles d'oxygène sont réparties sur le département
- 1873 recharges ont été commandées

Un pic de commande est relevé en janvier ; il s'agit vraisemblablement d'un marqueur de l'épidémie de détresse respiratoire d'origine grippale.

Nombre de bouteilles d'oxygène consommées mensuellement en 2017

Pharmacie à usage interne

La pharmacie gère un flux continu de commandes entrantes et sortantes et recense 156 références de médicaments et 205 références de dispositifs médicaux.

En moyenne, 62 commandes par semaine, provenant des CIS, VLINF, CMA, médecins et VPMA ont été traitées.

313 commandes ont été passées aux fournisseurs en 2017.

Gestion des lots

La pharmacie gère 21 lots, soit la gestion de la péremption de 9240 références de consommables.

Déchets d'activité à risque infectieux (DASRI)

La PUI gère le flux des cartons DASRI. 2010 cartons de 50 L ont été produits par les CIS en 2017. En moyenne, un carton pour 23 interventions SAP. Le coût du traitement de cette production s'élève à 17 000 €.

Hygiène

846 désinfections de VSAV ont été enregistrées en 2017.

- 88 transports à risques (présence de bactéries multi-résistantes aux antibiotiques, suspicions de méningite, cas de gale...) ont été recensés par le CTA-CODIS, nécessitant une désinfection spécialisée (utilisation de pastilles chlorées, d'acaricide).
- Émergence des cas d'exposition du matériel et des vêtements des personnels dans des domiciles infestés par les punaises de lits.

Logistique médico-secouriste

Le bureau logistique médico-secouriste a passé 272 commandes et recense 360 références en logistique médico-secouriste.

La logistique a mis à disposition en 2017 :

- Le lot DPS pour 191 jours au total
- Le VSAV du SSSM pour 50 jours au total
- Le lot soutien sanitaire pour 140 jours au total

Parc logistique

- 2143 appareils médico-secouristes
- 1159 sacs de secours, ventilation
- 889 trousse de secours

Le service a assuré 772 interventions pour réparation de matériels médico-secouristes (coût total des réparations : 71 685 €) et consacré 35 000 € aux contrats de maintenance.

CAP : conseil accompagnement prévention
 CIS : centre d'incendie et de secours
 CMA : centre médical d'aptitude
 DPS : dispositif prévisionnel de secours
 FMFA : formation de maintien et de perfectionnement des acquis
 NRBC : nucléaire, radiologique, biologique et chimique
 PISU : protocoles infirmiers de soins d'urgence
 PUI : pharmacie à usage interne
 VLINF : véhicule léger infirmier
 VPMA : véhicule poste médical avancé
 VSAV : véhicule de secours et d'assistance aux victimes

Temps forts 2017

- Expérimentation de l'infirmier coordinateur santé-secours au CTA-CODIS de septembre à novembre 2017, 20 ISP ont participé à ces missions d'appui et d'expertise au sein des salles opérationnelles.
- Engagement d'une diététicienne et d'une deuxième psychologue en qualité d'expert SPV
- Formation des 25 premiers infirmiers aux entretiens infirmiers en santé au travail (EIST)

© Jean-Pierre Schoettel

Intervention pour incendie d'un immeuble à Strasbourg (26 mars)

Le patrimoine

Le parc de véhicules

1052 véhicules et engins (-22 véhicules par rapport à 2016)

Un effort d'investissement de 4 200 000 € TTC pour l'acquisition de nouveaux véhicules et engins en 2017

39 véhicules et engins acquis dans le cadre du plan d'équipement 2017

9 VSAV	(véhicule de secours et d'assistance aux victimes)	9 VLR	(véhicule léger radio)
3 EPC	(échelle pivotante à mouvements combinés)	3 VL	(véhicule léger)
4 CCFM	(camion citerne feux de forêt moyen)	2 VLCDG	(véhicule léger chef de groupe)
1 FPTLSR	(fourgon pompe tonne léger secours routier)	1 VLINF	(véhicule léger infirmier)
1 VLOG	(véhicule logistique)	2 VTU	(véhicule tout usage)
3 FS	(fourgon-secours)	1 CLS	(canot de sauvetage léger)

61 véhicules et engins réformés en 2017

1 FPT	(fourgon pompe-tonne)	5 MPR	(motopompe remorquable)
1 VLHR	(véhicule léger hors-route)	1 PCC	(poste de commandement de colonne)
10 VLR	(véhicule léger radio)	1 VPI	(véhicule de première intervention)
1 EPS25	(échelle pivotante à mouvements séquentiels)	2 VLINF	(véhicule léger infirmier)
9 CID	(camionnette d'interventions diverses)	2 VPSI	(véhicule premier secours incendie)
5 VSAV	(véhicule de secours et d'assistance aux victimes)	1 CCFM	(camion citerne forestier moyen)
11 VLI	(véhicule léger d'intervention)	1 CLS	(canot de sauvetage léger)
5 VTU	(véhicule tout usage)	1 VLOG	(véhicule logistique)
3 VSR	(véhicule de secours routier)	1 remorque	

Vente en ligne de véhicules, engins et matériels réformés

Au courant de l'année 2017, 3 ventes ont été organisées avec une extension significative du périmètre des engins aux matériels réformés en termes de volumétrie de biens ainsi valorisées. Les recettes liées aux cessions d'engins et de matériel atteignent 0,14 M€ durant

l'exercice. Il s'agit de la troisième année de mise en place de la solution de vente aux enchères, procédure qui a fait pleinement ses preuves dans la valorisation des biens réformés.

Zoom sur 3 acquisitions 2017

Fourgon pompe-tonne léger secours routier (FPTLSR)

Un nouveau type d'engin-pompe a fait son apparition en 2017 au SDIS du Bas-Rhin. En effet, un FPTLSR a été livré à l'EDIS. Normalisé depuis décembre 2014, ce véhicule a été carrossé par la société alsacienne Heinis sur un châssis Renault Trucks double cabine 6 places D12 (PTAC de 12 tonnes, 240 Cv en Euro 6). Les caractéristiques techniques très proches de celles d'un FPTSR permettent de bénéficier de capacités opérationnelles remarquables : cuve eau de 2000 L, cuve émulseur de 120 L, cuve mouillant de 100 L, pompe 1500/15, production 230 V par GE 6,5 KVA, outils de désincarcération électroportatifs en 700 bars. Ce véhicule constitue désormais un nouvel outil pédagogique au bénéfice des stagiaires de l'école départementale.

Camion citerne feux de forêt moyen (CCFM 4000)

Le SDIS du Bas-Rhin a profité d'une commande mutualisée des SDIS du Grand Est auprès de l'UGAP (union des groupements d'achats publics) pour acquérir 4 CCFM 4000 carrossés par la société SIDES sur châssis Renault Trucks D14 (PTAC de 14 tonnes, 250 Cv en Euro 6). Répondant aux dernières exigences normatives au niveau performance et sécurité des personnels, une attention particulière a été portée sur la fonctionnalité et l'ergonomie de leur agencement en dédiant notamment le coffre latéral gauche à un système de chargement/déchargement des claies de portage. Ces véhicules sont affectés aux CIS Sélestat, Molsheim, Saverne et Haguenau.

Échelle pivotante à mouvements combinés (EPC)

Le SDIS du Bas-Rhin a également saisi l'opportunité d'une démarche similaire pour poursuivre son renouvellement de moyens élévateurs aériens. À ce titre, 2 EPC de classe 30 ont été acquises et affectées dans les CIS Sud et Molsheim. Construites par l'équipementier Rosenbauer (ex-Metz), ces échelles sont montées sur un châssis Mercedes Atégo 1527 (PTAC de 15 tonnes, 270 Cv en Euro 6). Plusieurs évolutions majeures ont été apportées dans le but d'améliorer la performance opérationnelle : plateforme auto-protégée et alimentée en permanence d'une capacité de 5 personnes (500 kg), barquette de sauvetage chargeable directement sur le plancher de la plateforme, fonctionnalités « reconnaissance verticale en façade » et « répétition de manœuvre ». La présence de puissants et nombreux éclairages en technologie LED a également été une volonté particulière du SDIS. Il est à noter qu'une EPC Rosenbauer présentant des caractéristiques techniques similaires a été acquise par appel d'offre début 2017 et affectée au CIS Haguenau.

Le parc immobilier

265 sites - 113 475 m² de locaux

Réhabilitations et rénovations

Direction

- **Prisme II** : étude avant travaux de la plateforme logistique départementale.

Compagnie de Haguenau

- **CIS Lauterbourg** : reconstruction du CIS suite à sinistre
- **CIS Betschdorf** : rénovation et agrandissement des vestiaires et bureaux (coût : 300 000 € TTC)

Compagnie de Saverne

- **CIS Drulingen** : agrandissement du vestiaire féminin (coût : 30 000 € TTC)
- **CIS Ingwiller** : création d'un vestiaire féminin et rénovation du vestiaire masculin (coût : 120 000 € TTC)

Compagnie de Molsheim

- **CIS Wasselonne** : lancement des travaux de construction du CIS (coût : 2 800 000 € TTC)
- **CIS Marlenheim** : réfection de la toiture (coût : 80 000 € TTC)

Compagnie Nord de l'Eurométropole de Strasbourg

- **CIS Vendenheim** : réaménagement du Rdc et création d'un espace bureau et salle de remise en forme dans les combles. (coût : 100 000 € TTC)
- **CIS Hoenheim - Souffelweyersheim** : construction du CIS (coût : 1 100 000 € TTC)

Compagnie Centre de l'Eurométropole de Strasbourg

- **CIS Ouest (EDIS)** : rénovation et aménagement des salles de cours (coût : 30 000 € TTC)

Compagnie Sud de l'Eurométropole de Strasbourg

- **CIS Fegersheim - Eschau** : rénovation et agrandissement du CIS (coût : 500 000 € TTC)

Réparation et entretien

Le service maintenance a traité **1668** demandes de travaux, de maintenance et de fournitures de matériel.

Temps forts 2017

- **Inauguration du CIS Lauterbourg**
- **Inauguration de la maison des sapeurs-pompiers au Prisme III** (photos ci-contre)

© Jérôme Boulanger

Le système d'information et de communication

• Urbanisation des systèmes d'informations

Mise en place de l'interface SIG vers Artemis, des interfaces RH et ALX vers ATAL, de l'interface Canon Xtract vers Civil GF

• Applicatif

- Participation au projet de modernisation de la chaîne de calcul des indemnités
- Intégration de la solution de dématérialisation des factures papiers IRIS XTRACT

- Intégration du module Patrimoine et du module Matériel sous ATAL

- Migration de la solution de gestion des cuves à carburant ALX
- Migration de la solution de gestion technique du chauffage

• Catalogue de services aux utilisateurs

- Migration de la solution de messagerie électronique en mode DMZ (ouverture de la synchronisation multi-smartphone, accès Webmail)

- Participation au projet de raccordement au SIRAC
- Mise en place au sein du catalogue des solutions FMPA, Smartemis, nouveau site Web et concentration des hébergements

• Matériel

- Renouvellement du parc informatique (130 nouveaux postes de travail configurés en Windows 7 pro, Windows 10 pro)
- Préparation de la troisième phase de déploiement des copieurs multifonctions CANON, soit un parc de plus de 70 MFP
- Mise en production (commande, installations des équipements, formation des formateurs VPC) des nouveaux véhicules postes de commandement (VPC) : extension du parc à 4 VPC
- Augmentation des capacités des infrastructures Administratives et Opérationnelles dans l'attente du renouvellement (projet du SDSI). Lancement de l'AMOA de modernisation des infrastructures

• Télécommunications

- Bascule de l'accès Internet vers la fibre optique
- Déploiement des liaisons Faisceaux Hertzien à Saverne, Haguenau, Bouxwiller, Molsheim, Pigeonnier, Champ du Feu
- Installation d'une solution d'accès Internet dans le VRCH

- Mise en œuvre du routage de la plateforme de localisation des appels d'urgence (PFLAU)

• Transmissions

- Poursuite de la mise aux normes des aériens :
 - Mise en place des pylônes de Lauterbourg, Hoenheim-Souffelweyersheim, Fegersheim-Eschau, Finkwiller, Gamsheim
 - Mise en place de relais POCSAG : Betschdorf, Bilwisheim, Natzwiller (en temporaire)
 - Mise en place de relais RIF ANTARES : Pigeonnier, Haut-Barr
- Cryptopériode du parc ANTARES : 1140 équipements cryptés
- Poursuite de l'étude du système radio pour le groupe d'exploration longue durée (GELD)
- 100 SAV ANTARES & accessoires
- 380 SAV des appels sélectifs
- 300 dotations d'appels sélectifs (remise en état)
- 30 SAV ATEX (Postes & accessoires)
- 200 demandes de dotation d'accessoires radios
- 250 SAV réparation d'accessoires radios
- 50 équipements des nouveaux véhicules

Volumétries 2017

• Serveurs administratifs et opérationnels :

- Administratif :
 - 15 serveurs physiques + 2 esx
 - 37 serveurs virtuels
 - 3 serveurs Cloud (4 solutions en hébergement Cloud)
- Opérationnel :
 - 4 serveurs physiques dont 2 esx
 - 35 serveurs virtuels

• Applications administratives et opérationnelles utilisées :

- 60 applications administratives
- 9 applications opérationnelles
- 20 applications externes

• Capacités de stockage et taux d'utilisation :

- 67.5 To de données internes

- Serveurs administratifs : 7,8 To utilisés à 75 %
- Serveurs opérationnels : 3 To utilisés à 40 %
- Serveurs Nas : 56,7 To utilisés à 47 %

- 1 To de capacités de données externes (SIG, FMPA, sites web, Agora) utilisés à 30 %

• 725 postes de travail (360 postes fixes, 280 postes portables et 85 postes opérationnels)

- **11 758 terminaux radio** dont 882 TPH700 ; 82 bases ANTARES, 6170 appareils sélectifs, 183 relais POCSAG, 70 postes ATEX.

Plus de **80 000 déclenchements** pour appels sélectifs sont émis tous les mois.

4500 tickets ont été enregistrés pour des demandes d'assistance ou de dépannages.

Temps forts 2017

- **Lancement du marché Télécommunications 2018-2021**
- **Mise en production de nouveaux sites :** Mutzig, Lauterbourg, Hoenheim-Souffelweyersheim, Fegersheim-Eschau
- **Déménagements de services dans Prisme 3 :** Bureau pharmacie, Logistique et Technique SSSM, intégration de l'UDSP dans les bâtiments
- **Déménagements de standards** (PC Artemis, ERCS, Base ANTARES...) : Bischheim, Ingwiller
- **Mise en œuvre du schéma directeur des systèmes d'information (SDSI) :**
 - organisation de la gouvernance de la gestion des projets,
 - mise en place des réseaux de référents et correspondants : responsables informatiques utilisateurs et administrateurs fonctionnels
- **Organisation globale, accompagnement des modifications ÉvolSDIS, activités périphériques :**
 - Évolution du système d'information et de pilotage des activités (SIPA)
 - Évolution du logiciel temps de travail AgilTime ; module « Self Service »
 - Normalisation des comptes de messagerie dans les compagnies et les unités territoriales (passage de nombreux comptes génériques en comptes nominatifs)
 - Déploiement de PC supplémentaires dans les UT (dotation globale)
 - Préparation au télétravail (réalisation des études, réalisation d'un POC)
 - Accompagnement et mise en œuvre des serveurs de compagnies (migration matérielle, partage et serveurs d'impressions, relais anti-virus), habilitations, diffusion d'applications

FINAT 2017, les temps forts

SAPEURS • POMPIERS
DE FRANCE

La FINAT en chiffres :

843 sportifs et leurs accompagnateurs

11 délégations régionales et **1** bas-rhinoise

400 bénévoles

© Noël Bentz

Finale nationale du parcours sportif sapeur-pompier et des épreuves athlétiques 2017 - FINAT 2017

La 50^e édition de la FINAT 2017 s'est déroulée dans le Bas-Rhin à Obernai, samedi 24 juin 2017.

Événement sportif de l'année pour l'ensemble des sapeurs-pompiers de France, la FINAT conclut une saison sportive riche et intense. Les athlètes ont été sélectionnés lors des qualifications départementales et régionales.

Marie-Amélie Le Fur, triple médaillée paralympique aux Jeux de Rio en 2016, a été la marraine de la FINAT 2017.

© Eric Zinck

© Jean-Louis Kocher

© Emmanuel Albatadojo

Manœuvres & interventions

2017

Exercice attentat dans un train à Bischheim (16 mai)

© Jean-Louis Kocher

Intervention pour secours à personne à Schiltigheim (24 avril)

© Jean-Pierre Schoettel

Avarie d'une péniche à Strasbourg (30 janvier)

© Jean-Pierre Schoettel

Accident sur l'autoroute A35 (23 février)

© Jean-Pierre Schoettel

Feu d'établissement industriel à Erstein (8 mai)

© Nicolas Châtel

Renforts feux de forêt à Artigues dans le Var (28 juillet)

© Jérôme Boulanger

Plus d'informations
www.sdis67.com

Service départemental d'incendie et de secours du Bas-Rhin
Le Prisme, 2 route de Paris • 67087 Strasbourg Cedex 2
Tél. 03 90 20 70 00 • sdis67@sdis67.com

FC 312 785 173 - 201702026