Bijlage 2 
Procedures Bedrijfshulpverlening
1. Algemeen
In de Arbowet staat dat de werkgever moet zorgen voor de veiligheid van de werknemer en een arbeidsomgeving die de gezondheid beschermt. Daartoe behoren de maatregelen die ervoor zorgen dat de werknemer zich snel in veiligheid kan brengen wanneer er gevaar dreigt. En als er al schade aan zijn gezondheid is toegebracht, moet verdere schade zoveel mogelijk worden beperkt. Het gaat hier dus om maatregelen en voorzieningen voor noodsituaties. Denk daarbij aan EHBO, brandbestrijding en voldoende vluchtwegen. Dit geheel aan maatregelen noemen we bedrijfshulpverlening.

Artikel 15 van de Arbowet houdt samengevat het volgende in: elke werkgever wijst één of meer werknemers aan als bedrijfshulpverleners. De bedrijfshulpverleners moeten in ieder geval de volgende vier taken uitvoeren:

· eerste hulp bij ongevallen verlenen;

· brand beperken en bestrijden;

· ongevallen voorkomen en beperken;

· alle werknemers en aanwezigen in het gebouw van de corporatie alarmeren en evacueren in noodsituaties. Noodsituaties zijn brand, explosie, instortingsgevaar et cetera.

Daarnaast behoort ook het levensreddend optreden bij onwel geworden werknemers en andere personen of bij levensbedreigend letsel tot het gebied van de bedrijfshulpverlening. Te denken valt aan plotselinge gebeurtenissen die binnen enkele minuten adequate hulpverlening vereisen, zoals een hartinfarct, bewusteloosheid en ernstig of meervoudig letsel, bijvoorbeeld door vallen van een trap of agressie van een bezoeker. Goede hulpverlening is in die gevallen van levensbelang.
Zoals uit de gegeven opsomming van taken blijkt, verrichten de bedrijfshulpverleners alleen uitvoerende taken. Hun taak is niet adviseren of analyseren. Een dergelijke taak kan wel toegewezen worden (bijvoorbeeld in een grotere organisatie aan diegene die als hoofd van de bedrijfshulpverlener is aangewezen) binnen het kader van de organisatie van de bedrijfshulpverlening.

2. Maatregelen
De werkgever neemt maatregelen om de bedrijfshulpverlening op maat te maken. De wijze waarop een werkgever de bedrijfshulpverlening organiseert, hangt af van de manier waarop zijn bedrijf in elkaar steekt, evenals van de omvang.
Een bedrijf met veel risico’s behoeft bovendien een ander soort bedrijfshulpverlening dan een risicoarme organisatie. Tot die laatste categorie behoren de meeste woningcorporaties.

Maatgevende factoren voor de organisatie van bedrijfshulpverlening zijn:

· specifieke risico’s in de bedrijfsvoering;

· het aantal aanwezigen (ook de aanwezigheid van bezoekers);

· de aanwezigheid van ruimtes met specifieke risico’s, zoals een werkplaats;

· de aanwezige machines en het gereedschap;
· de omvang en de ligging van de corporatie;
· de tijd die brandweer en andere hulpverleningsinstanties nodig hebben om ter plekke te zijn.

De werkgever moet ervoor zorgen dat er altijd BHV’ers aanwezig zijn in de organisatie tijdens werkuren. Hier moet bij de planning van werkzaamheden rekening gehouden worden. Verder moet de hulpverlening snel op gang kunnen komen; dat betekent volgens de arbeidsinspectie binnen enkele minuten.
Effectief optreden hangt in de praktijk mede af van de maatregelen die vooraf zijn getroffen om de gevolgen van een ongeval zoveel mogelijk te beperken. Daarbij moet niet alleen gedacht worden aan opleiding en training, maar ook aan de aanwezigheid en de kwaliteit van uitrusting, middelen en voorzieningen, zoals reddingsmaterieel, persoonlijke beschermingsmiddelen, brandblusapparatuur en EHBO-voorzieningen, evenals aan het veilig en begaanbaar houden van vluchtwegen en aan de procedures die de bedrijfshulporganisatie op bijzondere gebeurtenissen voorbereiden.

Het is van het grootste belang dat de organisatie van bedrijfshulpverlening en de aanvullende maatregelen schriftelijk zijn vastgelegd. Vooraf is met alle betrokkenen besproken en geoefend welke procedure gevolgd wordt bij een ongeval. Belangrijke aandachtspunten daarbij zijn:

1. Een overzicht van alle gevaarlijke situaties die werknemers en andere personen bij de corporatie kunnen bedreigen.

2. Een overzicht van de bedrijfshulpverleners en van externe hulpverleningsorganisaties die bij de hulpverlening betrokken kunnen worden.

3. Een beschrijving van de taken van de bedrijfshulpverleners en hun taakverdeling in verschillende soorten situaties.

4. Een schema voor de brandweer en andere hulpverleningsorganisaties.

5. Een alarmeringsschema voor intern en extern gebruik.

6. De maatregelen die mogelijke gevaarsituaties moeten bestrijden.

3. Aantal en opleiding bedrijfshulpverleners

Hoeveel bedrijfshulpverleners noodzakelijk zijn volgt uit de RI&E. Naast het exacte aantal BHV’ers moet ook vastgesteld worden welke taken verricht moeten kunnen worden en hoe daarin eventueel een onderlinge taakverdeling is aan te brengen. Niet elke BHV’er hoeft alles te kunnen. Naast BHV’ers, die over de volle breedte kennis hebben, kunnen bijvoorbeeld ook mensen worden aangewezen die slechts in actie komen bij ontruimingen. Hun taak is dan ook toegespitst op het ordelijk laten verlopen van een eventuele ontruiming.

Aangezien de risico’s in de werkplaats en ook op bouwplaatsen groter zijn dan op kantoor, is het verstandig apart aandacht te besteden aan de vraag hoe de BHV voor deze situaties goed geregeld kan worden. Overigens dient ook het aspect agressie en geweld van bezoekers meegewogen te worden bij het opzetten van de BHV-organisatie.

De werkgever zorgt ervoor dat de hulpverleners de nodige opleiding, deskundigheid en ervaring krijgen en dat ze beschikken over zodanige middelen dat de bedrijfshulpverlening onder alle omstandigheden is gewaarborgd. Een parttime telefoniste als bedrijfshulpverlener aanstellen heeft dus alleen zin als er in de overige uren iemand anders als bedrijfshulpverlener aanwezig is.
Bedrijfshulpverleners dienen niet alleen voldoende opleiding te krijgen, maar zij moeten ook de gelegenheid krijgen om de kennis actueel te houden en eventueel aan te vullen met nieuwe inzichten of kennis. Als uit de risico-inventarisatie en -evaluatie blijkt dat in het bedrijf bijzondere risico’s aanwezig zijn, dan moeten één of meerdere bedrijfshulpverleners aanvullende opleidingen volgen. Die cursussen en herhalingen worden geregistreerd.
	Naast aandacht voor adequate opleidingen voor de bedrijfshulpverleners, inclusief regelmatige herhalingen, moeten ook medewerkers goed geïnformeerd worden over de wijze waarop de BHV is georganiseerd. Zij moeten bovendien beschikken over noodtelefoonnummers, weten waar de nooduitgangen zijn en weten hoe te handelen in geval van bijvoorbeeld brand. Regelmatige oefening, bij voorkeur minstens jaarlijks, is niet alleen nuttig om de bedrijfshulpverlening te ‘testen’ maar ook om medewerkers beter te informeren dan mondeling of schriftelijk.


4. Bedrijfshulpverlening bij onderhoudswerkzaamheden

Ook voor mobiele vaklieden en buitendienstmedewerkers is bedrijfshulpverlening van belang. Een praktische oplossing kan zijn dat een aantal mobiele bedrijfshulpverleners op afroep voor het overige mobiele personeel beschikbaar is. Als een persoon alleen de werkzaamheden verricht, moet altijd bekend zijn waar hij is en of hij is uitgerust met doelmatige communicatieapparatuur (mobiele telefoon of portofoon) waarmee hij zonodig alarm kan slaan.

Bedrijfshulpverleners zijn in elk geval vereist bij werkzaamheden met gevaarlijke werktuigen (bijvoorbeeld haakse slijpmachines) of bij las-, snij- en branderwerkzaamheden en het afbranden van verf. De uitrusting van deze bedrijfshulpverlener moet afgestemd zijn op de risico’s uit het V&G-plan. De werkvoorbereider uitvoering moet de specifieke bedrijfshulpverleningsmaatregelen doorspreken met de bedrijfshulpverlener op de locatie en deze opnemen in het V&G-plan voor de locatie.
Voor overige werkzaamheden worden vooraf procedures bepaald van EHBO, reddingswerk of communicatie. In iedere bedrijfsauto dient tenminste een brandblusser en een verbandtrommel type B aanwezig te zijn.
5. Evaluatie

Het is raadzaam over de overzichten, schema’s en calamiteiten- en ontruimingsplannen regelmatig te toetsen op actualiteit en zonodig aan te passen. Oefen een dergelijk plan eenmaal per jaar; bij een calamiteit is er immers niet veel tijd om instructies te lezen. Bovendien blijft een oefening beter bij dan een schriftelijke instructie.

Toets ook de procedures voor locaties regelmatig op hun actualiteit en pas ze zonodig aan. Aan te raden is om ook deze procedure eenmaal per jaar te oefenen.
	In de literatuurlijst achterin dit boek zijn verwijzingen naar vindplaatsen van materiaal, die voor het opzetten van een eigen BHV-organisatie behulpzaam kunnen zijn. Zie ook bijlage 5 uit het Arbowerkboek deel 3, waar relevante aanwijzingen en hulpmiddelen worden gegeven.


