
Stappenplan voor het 
juist inrichten van  
uw BHV-organisatie  
Een essentieel onderdeel van  
integrale (brand)veiligheid


Intro
Er breekt een calamiteit uit bij uw organisatie. Dat kan gebeuren. In iedere organisatie. 
Maar wat doet u in dat geval? Hoe bent u daarop voorbereid? De meeste mensen zijn in hun 
dagelijkse leven niet met (brand)veiligheid bezig. Gelukkig maar. Maar als er een calamiteit 
uitbreekt moet je alle zeilen bijzetten. En misschien vallen er wel gewonden. Dan moeten de 
handen uit de mouwen en moet je weten wat je moet doen. Dan komt het op de inspanningen 
van mensen aan. Uw mensen. BHV-ers zijn dan onmisbaar. 

In Nederland kennen we verschillende wetten en normen op het gebied van (brand)veiligheid. 
In hoeverre is uw organisatie op een calamiteit ingericht? Een calamiteit voorkomen, dat kun je 
niet. Maar erop voorbereid zijn, dat kan wel. Richt uw organisatie daarom in volgens een Integrale 
brandveiligheid aanpak. Dit bestaat uit verschillende elementen. Bouwkundige, Installatietechnische 
en Organisatorische maatregelen vormen samen een BIO-mix. Onder de organisatorische kant valt een 
goed werkende BHV-organisatie. Maar waaraan moet die allemaal voldoen?

Inleiding
De bedrijfshulpverlening (BHV) binnen uw bedrijf is een aparte organisatie in uw bedrijf.
De BHV vervult een belangrijke rol in het veiligheidsbeleid dat uw bedrijf hanteert. Dit gebeurt 
structureel / dagelijks in het kader van preventie, maar ook incidenteel / repressief indien er zich 
een calamiteit voordoet. Een goede BHV-organisatie kan zelfs een crisis voorkomen. 
Ook vanuit de wet en vanuit een juridisch perspectief is het belang van een goed ingerichte 
bedrijfshulpverlening erg groot. De bestuurders van uw organisatie zijn immers aansprakelijk 
in het geval van tekortkomingen. Zij zullen zich er dus van willen verzekeren dat er een 
goed georganiseerde en effectieve bedrijfshulpverlening in hun organisatie is opgezet. 
Wat zijn hiervoor de essentiële uitgangspunten? In deze whitepaper wordt een visie 
uitgelicht op basis van Integrale Brandveiligheid, waarvan de ‘organisatorische 
brandveiligheid’ een onderdeel is. Op dit aspect wordt de nadruk gelegd, 
maar benadrukt moet worden dat dit niet los te zien is van de andere 
brandveiligheidsmaatregelen.

 

Stappenplan voor het juist inrichten van uw BHV-organisatie: Een essentieel onderdeel van integrale (brand)veiligheidStappenplan voor het juist inrichten van uw BHV-organisatie: Een essentieel onderdeel van integrale (brand)veiligheid 3Stappenplan voor het juist inrichten van uw BHV-organisatie: Een essentieel onderdeel van integrale (brand)veiligheid2


Integrale (brand)veiligheid
De organisatorische brandveiligheid is een onderdeel 
van de eerder genoemde ‘BIO-maatregelen’. De andere 
twee zijn de bouwkundige- en de installatietechnische 
brandveiligheidsmaatregelen. Hiervoor zijn vanuit de 
wet normen opgesteld, waarbij in de praktijk blijkt dat 
de risico’s vooral op het gebied van de organisatorische 
brandveiligheidsmaatregelen liggen. Dit komt omdat 
hierbij de invloed van menselijk handelen het grootst is 
en dat brengt nu eenmaal meer risico’s met zich mee. 
Indien mogelijk is het dan ook verstandig om de  
BIO-maatregelen als integraal middel te zien om een zo 
hoog mogelijk veiligheidsniveau te behalen. 
 
Hierbij kan de ‘O’ van Organisatorisch worden gebruikt 
voor de restrisico’s die niet met bouwkundige- of 
installatietechnische maatregelen ondervangen kunnen 
worden. Bedrijfshulpverlening dus. De organisatorische 
maatregelen worden in de integrale visie afgestemd 
op de aanwezige (of de te realiseren) bouwkundige- 
en installatietechnische brandveiligheidsmaatregelen. 
Daarmee worden de risico’s zo veel als mogelijk 
verkleind en is er een minimale afhankelijkheid van 
menselijk handelen.

Beleidsmatig aan de slag
Om uniformiteit, (financiële) beheersbaarheid en 
continuïteit van het veiligheidsniveau te creëren, 
is het noodzakelijk om vanuit een beleid te gaan 
werken. Op strategisch niveau (waar ook de juridische 
verantwoordelijkheid ligt) moeten uitgangspunten 
worden bepaald. Deze uitgangspunten worden vertaald 
naar (brand)veiligheidsmaatregelen die opgenomen 
dienen te worden in alle voorschriften, processen en 
procedures. Dit heet een brandveiligheidsbeleidsplan. 
Door deze procedures in een beleidsplan vast te leggen 
wordt de norm van de brandveiligheid vastgelegd 
en onafhankelijk gemaakt van personen die hiervoor 
verantwoordelijk zijn of andere stakeholders die daar 
invloed op willen uitoefenen (denk bijvoorbeeld aan  
het bevoegd gezag). 

Met andere woorden: uw organisatie neemt de regie.  
In het plan wordt beschreven welk 
brandveiligheidsniveau voor uw organisatie vereist 
is, met als ondergrens het wettelijk minimumniveau. 
Dit geeft duidelijkheid voor alle betrokken partijen. 
Zowel bij nieuwbouw, verbouw, renovatie of periodieke 
controles. Dit geeft ook duidelijkheid naar andere 
stakeholders toe, zoals uw klanten, het bevoegd gezag 
en controle-instanties. Het veiligheidsniveau zoals 
beschreven in uw beleidsplan voldoet altijd aan de eisen 
die aan uw organisatie en aan uw gebouwen gesteld 
worden en vaak zijn zelfs meer maatregelen genomen.

Risicogericht
Steeds vaker wordt er bij (brand)veiligheid gesproken 
over risicogericht denken, in plaats van normgericht 
denken. Of wel; voldoen aan de wet is goed, maar is 
daarmee uw organisatie ook ingericht op de risico’s  
van uw bedrijf? De trend om van normatief naar 
risicogericht te denken, wordt van harte ondersteund. 
Daarvoor dient wel eerst de vraag gesteld te worden: 
welke risico’s zijn voor u acceptabel en welke absoluut 
niet? En is dat wel realistisch? Risico’s verkleinen kost 
(veel) geld, dus er zal een realistisch ambitieniveau 
gesteld moeten worden om te bepalen welke 
risico’s aangepakt moeten worden en welke wellicht 
geaccepteerd (moeten) worden. Dit denkproces dient op 
het hoogste niveau van de organisatie plaats te vinden, 
omdat het grote strategische en financiële consequenties 
kan hebben. 

De ondergrens van het ambitieniveau moet altijd de wet 
zijn: het Bouwbesluit. De bovengrens wordt door uw 
organisatie op strategisch niveau bepaald waarbij een 
onderscheid in risico’s raadzaam is.

Een voorbeeld hiervan: een volledig brandveilige 
omgeving in de zorg heeft consequenties voor de 
vrijheid van leven van een cliënt. Denk hierbij aan roken 
op de kamers, inrichting van de kamers, beddengoed 
etc. Ook is het 100% voorkomen van slachtoffers wellicht 
niet realistisch. Zeker is dat het veel geld kost en het 
benodigde bedrag moet natuurlijk wel beschikbaar zijn 
of beschikbaar gemaakt kunnen worden. 

Daarentegen zijn in een kantoorgebouw nu eenmaal 
minder risico’s dan in een gebouw met 24-uurs zorg 
aanwezig. Daar zal dus ook onderscheid in ambitieniveau 
voor de veiligheid gemaakt kunnen worden.  
Het is verstandig om uw vastgoed in te delen in risico 
categorieën, per gebouw blijft het nog steeds maatwerk.

Financiële beheersbaarheid
Het opstellen van een beleid zorgt voor een hoop 
duidelijkheid. Tegelijkertijd zorgt een beleid ook 
voor financiële beheersbaarheid. Er kan vooraf 
bepaald worden wat de benodigde investeringen en 
exploitatiekosten zijn en daar kan op gemeten en 
gestuurd worden. Het resultaat is een deels centrale 
aansturing met maatwerk op locatie. 

Dat maatwerk zit hem vooral in het organisatorisch 
aspect. Moet iedereen BHV-er zijn of kunnen we ook 
voldoende uit de voeten met ontruimers? Moet iedereen 
het gebouw uit of kunnen we gebruik maken van de 
brandscheidingen, zodat we minder mensen hoeven te 
evacueren? 

Hoeveelheid BHV-personen bepalen
De hoeveelheid bedrijfshulpverleners per organisatie 
verschilt sterk. Waar de ene organisatie misschien maar 
twee BHV’ers nodig heeft, kunnen andere bedrijven 
tientallen BHV’ers nodig hebben. Er bestaat geen vaste 
vuistregel voor het aantal BHV-personen. Wel kan aan de 
hand van enkele punten het aantal vastgesteld worden:

•	 Risico’s inventariseren
•	 Scenario’s uitwerken
•	 modellen testen
•	 Oefenen 
•	 Evalueren en vastleggen
 

Opleiden, trainen, oefenen
Het opgestelde beleid is mooi, maar nu moet het in de 
praktijk ook nog uitgevoerd worden. Uw mensen op de 
werkvloer moeten in een noodsituatie immers weten 
wat ze moeten doen en hoe ze moeten handelen. 
Maar in welke volgorde moet de BHV-aanpak nou 
worden uitgevoerd? Dit kan het beste volgens het 
O.T.O-principe. O.T.O. staat voor opleiden, trainen 
en oefenen. Dit is naar onze mening ook een 
noodzakelijke volgorde. 

Oefenen zonder dat uw medewerkers opgeleid en 
getraind zijn heeft geen zin en is zonde van de tijd 
en het geld. Vanuit het brandveiligheidsbeleid zijn de 
richtlijnen voor de bedrijfshulpverlening vastgesteld 
en hierop kan een opleidings- en trainingsprogramma 
worden afgestemd. Uw beleid bepaalt dus de 
inhoud van BHV-trainingen en niet uw BHV-trainer. 
Voorbeelden hiervan: Wordt er onderscheid gemaakt 
tussen ontruimers en BHV-ers, moet er geblust worden 
en zo ja met welke middelen, kan er gebruik gemaakt 
worden van bouwkundige voorzieningen en zo ja hoe? 

De inhoud van de opleidingen wordt door het beleid 
bepaald, de opzet van de trainingen is een combinatie 
van beleidsmatige onderwerpen en specifieke situaties 
(n.a.v. risico’s) en de oefeningen zijn altijd locatie 
specifiek. 

Stappenplan voor het juist inrichten van uw BHV-organisatie: Een essentieel onderdeel van integrale (brand)veiligheidStappenplan voor het juist inrichten van uw BHV-organisatie: Een essentieel onderdeel van integrale (brand)veiligheid 54


Conclusie
Uitgangspunt voor een goed functionerende bedrijfshulpverlening is een risicogerichte, integrale (brand)
veiligheidsaanpak. Vanuit een beleid worden risico’s onderkend en wordt een pakket aan maatregelen samengesteld 
waarmee deze risico’s door uw organisatie geëlimineerd of verminderd worden. De organisatorische maatregelen zijn 
daarbij vaak een sluitstuk: bij het menselijk handelen ontstaan vaak de meeste risico’s. Door een goed op het beleid 
afgestemd opleidings-, trainings- en oefenprogramma wordt uw organisatie voorbereid om met calamiteiten om te gaan 
en een crisis te voorkomen. Een structuur van monitoring en rapportage zorgt voor de juiste bijsturing in alle lagen van 
de organisatie en voor de noodzakelijke juridische verantwoording.

Externe expertise
Om bovenstaande gerealiseerd te krijgen is op delen van het traject een samenwerking met externe partijen een 
voorwaarde voor succes. De praktijk leert ons dit en het is in de regel onmogelijk om alle benodigde kennis in de 
eigen organisatie aanwezig te hebben en op peil te houden. Tesmo is hiervoor de aangewezen partner om u te helpen 
bij het ondersteunen van uw BHV-beleid. Zij zijn de eerste in Nederland geweest die Brandveiligheidsmanagement 
als een integrale en strategische aanpak hebben ontwikkeld en toegepast. Deze innovatieve manier van denken en 
werken wordt nog steeds verder ontwikkeld door Tesmo, waardoor reeds vele organisaties met succes een hoger 
brandveiligheidsniveau tegen lagere (exploitatie) kosten hebben bereikt.
 

Juridische verantwoordelijkheid nemen
De bestuurder van uw organisatie draagt de juridische 
verantwoordelijkheid en aansprakelijkheid ten aanzien 
van het voldoen aan wetgeving. Wij vinden het belangrijk 
dat uw bestuurder betrokken is bij de totstandkoming van 
het veiligheidsbeleid en de monitoring van het uitvoeren 
en naleven van dit beleid. De enige juiste manier om aan 
te tonen dat u aan de wet voldoet op het gebied van 
bedrijfshulpverlening, is het nabootsen van realistische 
situaties en het oefenen binnen uw organisatie met het 
omgaan van deze situaties. Vervolgens zal dit geëvalueerd 
moeten worden, moeten eventueel de plannen aangepast 
worden en zal dit alles in verband met de verantwoording 
vastgelegd moeten worden. Hiervoor moet een systeem 
ontworpen worden waarbij rapportage en monitoring tot 
aan het bestuursniveau ingericht is.

De praktijk leert echter dat dit systeem het best in een 
bestaand rapportagesysteem ingebed kan worden, zodat 
alle lagen in uw organisatie er gemakkelijk mee kunnen 

werken. Een goed opgezet systeem is de fundering voor 
het aantonen van uw inspanningen en resultaten om 
aan de wettelijke verplichtingen te voldoen. Door ook 
de bedrijfshulpverlening en het opleiden, trainen en 
oefenen van uw organisatie in dit systeem op te nemen, 
zorgt u voor een borging van het beleid. Dit doordat 
de vastgestelde processen uitgevoerd en gerapporteerd 
moeten worden. Met behulp van moderne technologie, 
denk hierbij aan virtual reality en e-learning, kan op 
individueel niveau en aanvullend aan de andere OTO-
activiteiten, een geautomatiseerd rapportagesysteem 
opgezet worden. 

Bij realistische opleidingen en oefeningen zal altijd door 
de verantwoordelijke functionarissen geëvalueerd en 
gerapporteerd moeten worden. Dit kan uiteraard ook 
geautomatiseerd bewaakt worden waarbij bij het niet 
tijdig uitvoeren van essentiële zaken een signalerings- en 
escalatiefunctie ingebouwd moet zijn.

Oefenfrequentie
Hoe vaak moet een bedrijf de BHV-organisatie 
testen? Ook dit is sterk afhankelijk van verschillende 
factoren. Om de juiste oefenfrequentie te bepalen, 
kan er op basis van enkele aandachtspunten een 
oefenfrequentie worden opgesteld:

•	 Belastbaarheid primaire proces
•	 Oefenvormen bepalen
•	� Is iedereen getraind en geoefend of zijn er 

nieuwe medewerkers?
•	 Structuur en rapportage vastleggen en evalueren

Stappenplan voor het juist inrichten van uw BHV-organisatie: Een essentieel onderdeel van integrale (brand)veiligheidStappenplan voor het juist inrichten van uw BHV-organisatie: Een essentieel onderdeel van integrale (brand)veiligheid 76


Tesmo - Samen Sterk in Integrale Brandveiligheid • www.tesmo.nl • 088 - 008 8333


