

Rapport d'Activité 2016

Le Service Départemental d'Incendie et de Secours de la Somme

Service Départemental d'Incendie et de Secours de la Somme

7 Allée du Bicêtre - B.P 2606 - 80026 Amiens Cedex 1
Tél. : 03 64 46 16 00 - Fax : 03 64 46 16 16

À NOTER

69.96 €

Coût incendie
par habitant hors
d'investissement.

6.36 %

Taux
d'endettement

3 302

Commandes

7 359

Mandats réalisés

1 289

Titres réalisés

Finances

Budget du SDIS

Fonctionnement	=	46 900 693 €
Investissement	=	8 858 525 €

Évolution des contributions

En 2016, pour 100€
de recette, le SDIS a
dépensé :

- 65€ en frais de personnel
- 11€ en charges courantes
- 8€ en dépenses de matériels
- 6€ d'amortissements net
- 7€ pour rembourser la dette
- 2€ en investissements immobiliers
- 1€ pour d'autres dépenses

Commandes Publiques et Administration Générale

112 marchés ont été lancés en **2016**

Travaux	Fournitures	Services
18	69	25

Répartition des procédures

Groupement de commande	12
Procédure négociée	15
Appel d'offres ouvert	48
Procédure adaptée	37

Les signalements d'agressions envers les Sapeurs-Pompiers ont de nouveau augmenté en 2016, avec une forte progression en fin d'année :

Ressources Humaines

POINTS MARQUANTS

- Mise en place du Parcours Professionnel Carrières et des agents de catégorie B
- Préparation de la mise en œuvre du RIFSEEP.
- Les documents de l'EAA sont complets, homogènes et permettent de fixer des objectifs négociés avec l'agent. L'instant de dialogue et d'échange en face à face a été apprécié.

CHIFFRES CLES

Nombre de postes créés au 31 décembre 2016			
	SPP	PATS	SPV
Catégorie A	39	14	88
Catégorie B	34	21	62
Catégorie C	341	71	1 939
	414	106	2 089

À NOTER

4 251 arrêts ont été produits

L'Entretien Annuel d'Activité :

399 EAA réalisés pour les **SPP**

104 EAA réalisés pour les **PATS**

À NOTER

102 519

appels décrochés,
soit en moyenne 281 appels
par jour

39 260

interventions,
soit en moyenne 107
par jour

13 341

régulations gérées,

soit en moyenne 36 par jour

150 activations
du CODIS

5 activations de la salle
de débordement

ACTIVITÉ OPÉRATIONNELLE

Les **39 260 interventions** se décomposent ainsi :

Incendies	3 393 (soit 8,64 %)	Opérations diverses	2 539 (soit 6,46 %)
Accidents de circulation	2 583 (soit 6,85 %)	Risques technologiques	60 (soit 0,15 %)
Secours à personnes	30 685 (soit 78,16 %)	Risques technologiques	60 (soit 0,15 %)
... dont carence ambulanciers privés	4 249 (soit 10,82 %)	Interventions SSSM	1 260 interventions en 2016 dont 1 193 pour les ISP (avec instauration de 179 protocoles infirmiers de soins d'urgence PISU) et 63 pour les médecins.

DÉTAIL DES INTERVENTIONS PAR CENTRE DE SECOURS

Airaines	839	Beauval	105	Albert	1450
Ault	324	Bernaville	402	Bray sur Somme	365
Beaucamps le Vieux	470	Bocage Hallue	367	Epehy	198
Bouvaincourt sur Bresle	103	Conty	414	Ham	973
Cayeux sur Mer	369	Corbie	904	Mailly Maillet	86
Crécy en Ponthieu	423	Domart en Ponthieu	127	Miraumont	47
Feuquières en Vimeu	177	Doullens	1232	Moislains	309
Forceville-Oisemont	295	Flixecourt	1537	Montdidier	944
Fort-Mahon	487	Hangest en Santerre	160	Nesle	732
Friville Escarbotin	1278	Lucheux	62	Péronne	1668
Gamaches	696	Moreuil	978	Roisel	299
Hallencourt	89	Picquigny	75	Rosières en Santerre	838
Hornoy le Bourg	251	Poix de Picardie	631	Roye	1093
Le Crotoy	333	Saint Sauflieu	104	Toutencourt	32
Mers les Bains	461	Vignacourt	277	Ailly sur Noye	660
Molliens Dreuil	62	Villers Bretonneux	359	Amiens Catelas	8013
Nouvion en Ponthieu	88	Abbeville	2870	Amiens Ferry	4296
Rue	1078	Ailly le Haut Clocher	101	Amiens Poulainville	3554
Saint Valery Sur Somme	687			Beauquesne	142
Val de Trie	72				

Prévision

La diffusion des Atlas parcellaires aux 57 Centres de Secours du département marque l'aboutissement d'un travail engagé il y a plusieurs années.

Ces parcellaires sont le fruit du travail du Groupement de Gestion des Risques et de tous les centres de secours. Le SDIS est désormais doté d'une cartographie uniforme.

Celle-ci est tenue à jour par la remontée des informations des centres de secours. Les données graphiques de cette version papier sont communes à la version informatique utilisée par le centre de traitement des appels.

Renfort extra départemental en Seine et Marne

Prévention

CHIFFRES CLÉ
70 COMMISSIONS
2 210 ERP

Gouvernance et Dialogue Social

CASDIS (Conseil d'Administration du Service Départemental d'Incendie et de Secours)
CATSIS (Commission Administrative et Techniques des Services d'Incendie et de Secours)
CT (Comité Technique)

CAP (Commission Administrative Paritaire)
CHSCT (Commission d'Hygiène, de Sécurité et des Conditions de Travail)
CCDSPV (Comité Consultatif Départemental des Sapeurs-Pompiers Volontaires)

MATÉRIELS, INFRASTRUCTURES ET SYSTÈME D'INFORMATION

MATÉRIELS

Acquisitions de véhicules :

2 FPTSR 570 720 €	1 CCRL 145 176 €	5 VSAV 360 903 €
--------------------------------	-------------------------------	-------------------------------

11 VL(ID) 181 850 €	1 VTP 37 032 €	1 MPR 33 000 €
----------------------------------	-----------------------------	-----------------------------

Atelier mécanique

1 855 interventions mécaniques

Coopération avec le Conseil départemental: carburant en vrac et cartes carburant sont déjà réalisés, pièces détachées en cours.
Enfin un groupement de commande national (ULISS) est également en cours pour les pneumatiques.

Acquisitions :

- Effets d'habillement et d'EPI = 550 000 €
- Appareils respiratoires et bouteilles ARI = 71 000 €
- Renouvellement de 225 appareils de détection gaz = 28 000 €

Détecteur
GasAlertQuattro
au prix de 468 €

CASERNEMENTS

• Les opérations programmées dans le cadre du PPI

Projet en cours	C.S.P. Amiens Ferry PPI : 8 000 000 € TTC
	CS Gamaches PPI : 2 500 000 € TTC
	CS Val de Somme PPI : 2 500 000 € TTC

• Maintenance de grosses réparations

Transfert des bungalows de Péronne à Ferry et à l'EDIS : 96 252 €
Douches de Catelas : 43 911 €
Rénovation des 2 portes sectionnelles et de l'armoire électrique de Rue : 28 020 €

• Les opérations de maintenance

Les dépenses en énergie et combustibles (877 000€ en 2015 – 713 000€ en 2016) : La baisse constatée des dépenses de fluides résulte des conditions climatiques favorables en 2016 et de l'ouverture des marchés gaz en 2015 (et des marchés d'électricité en 2016).

Maintenance de grosses réparations : 298 000 €

SERVICE SYSTÈMES D'INFORMATIONS

185 incidents déclarés par mois au SSI. Plus de **61%** des incidents sont traités dans l'heure
Des efforts de gestion sur les portables et sur les lignes fixes ont permis d'économiser 55 000 € par rapport à 2015.

Matériels : 426 ordinateurs (alerte comprise) et 155 imprimantes

Moyens d'alarme : 300 sélectifs ont été remplacés

Atlas : Intégration des dates des contrôles techniques, des dossiers personnels et du matériel informatique.

Gestion financière et des ressources humaines : le parapheur et la dématérialisation sont opérationnels.

CR+ Hydrants : le CHU utilise désormais l'application

Formation

POINTS MARQUANTS

- Organisation d'un examen de sapeurs-pompiers professionnels de 1ère classe
- Révision des parcours de formation des sapeurs-pompiers volontaires et des formations de perfectionnement et de maintien des acquis de tronc commun (FMPA du sapeur / équipier au Colonel / chef de site)
- Acquisition d'un progiciel pour la gestion des formations, en remplacement du logiciel FORM 80
- Acquisition d'un simulateur de feux réels avec une unité de traitement des fumées. (photo ci-contre)

SERVICE FORMATION

Formations externalisées - Nombre d'agents formés

- Optimisation du recueil des besoins de formation et présentation du plan de formation 2017 aux différentes instances consultatives du mois de juin.
- Paramétrage d'un progiciel de gestion des formations en remplacement du logiciel FORM80. Les fonctionnalités du logiciel permettront la dématérialisation quasi-complète des données formation

- Dossiers VAE / RATD :

Type	Nbre dossiers 2016	recevabilité 2016
VAE SPV	1	100%
RATD SPV	22	86%
RATD SPP	3	100%
RATD JSP	71	100%

- Participations aux manifestations sportives :

Type	Nbre de participants
Challenge de la qualité Départemental	399
Challenge zonal	84
Finale nationale du challenge	24
Cross départemental	432
Cross national	44

ECOLE DEPARTEMENTALE D'INCENDIE ET DE SECOURS (EDIS)

Développement de nouvelles formations :

- Formateur-accompagnateur : dans le cadre du déploiement de l'approche pédagogique par les compétences
- 1^{ères} formations de perfectionnement et de maintien des acquis pour des formateurs, incluant le sauvetage de sauveteur et l'auto-sauvetage
- FMPA des chefs d'agrès 1 équipe en secours routier
- Modification du parcours ARI

Développement des formations intégrées permettent au Chef d'équipe stagiaire d'avoir un équipier lui-même stagiaire lors de la formation. Ce processus permet un apprentissage au plus proche de ce que l'on attend d'un chef d'équipe lors d'une intervention. Possibilité pour les chefs d'agrès (sergents et adjudants) d'effectuer leur formation de maintien et de perfectionnement de leurs acquis sur ces stages.

Révision de la convention avec Renault nous permettant de bénéficier d'une dizaine de véhicules très récents issus de crash-tests, et signature d'une convention avec le lycée Montaigne d'Amiens, qui assure le transport, chargement et

déchargement dans le cadre des formations des conducteurs routiers.

Mise en place de la formation des cadets de la sécurité civile au lycée Romain Rolland à Amiens pour une classe de seconde.

100 % des Chef d'agrès VSAV et équipiers VSAV affectés et opérationnels dans les CIS dotés d'un VSAV ont été formés lors de la dotation en KIT et garrot tourniquet

Répartition des journées 9711 journées stagiaires

À NOTER

65

Lots Damage Control* mis en place en 2016 dans les VSAV

4

Lots départementaux ORSEC NOVI

359

Interventions avec utilisation d'un DSA**

57

Personnes sauvées grâce au DSA*

2 312

Visites médicales et consultations

166

Appareils DSA**

* Prise en charge rapidement de nombreuses victimes en urgence absolue et stabilisation, en ne réalisant que les gestes vitaux strictement nécessaires.

** Défibrillateur Semi-Automatique

SSSM

- Conception de 65 lots de Damage Control pour les VSAV (140 € TTC/pièce) et de 4 lots départementaux « ORSEC NOVI et Damage Control » de renfort (50 brancards, oxygène, matériel de secours et médical... montant unitaire = 10 000 € TTC)

- Adjonction d'antidotes spécifiques aux toxiques de guerre

Santé au travail

- Types de visites médicales : **2 312 visites médicales**

Soutien santé des sapeurs-pompiers en opération (SSO)

- **Moyens** : infirmier de garde départementale (3 professionnels + 6 volontaires), médecin d'astreinte départemental (8 volontaires), médecin-chef (ou son adjoint), astreinte OPP (infirmier professionnel)

Conseil en matière d'hygiène et de sécurité

- CHSCT

- Suivi des accidents d'exposition au sang et aux risques infectieux

- Suivi des accidents de travail : Accidents de travail : 68 SPP (999 jours d'AT), 57 SPV (627 jours AT) et 9 PATS (109 jours AT)

- Document unique et fiches de risques professionnels

- Risques psycho-sociaux : lancement du marché en 2016 pour étude en 2017 pour les SPP, 2018 pour les SPV et PATS et établissement d'un plan de prévention des RPS pour le SDIS.

HYGIÈNE ET SÉCURITÉ

POINTS MARQUANTS

- Révision du Document Unique d'Évaluation des Risques Professionnelles du SDIS80.
- Suivi des formations, élaboration des cahiers des charges des formations externalisées, animation des formations relatives à l'hygiène et à la sécurité réalisées au sein de la structure.
- Envoi du livret d'accueil et de sécurité à chaque nouvel agent intégrant le SDIS80.
- Communication régulière concernant la sécurité routière par voie d'affichage et de documentation dans chaque centre du département.

LES DOSSIERS CONCLUS EN 2016

- Le registre de signalement des dangers graves et imminents : L'objectif de ce registre est de permettre à chaque agent, de signaler un danger qui pourrait mettre sa vie ou la vie de ses collègues en péril et de porter instantanément la situation de danger à la connaissance de la hiérarchie par un circuit préétabli. Ce document a été mis en place dans chaque groupement fonctionnel et chaque CS du département.
- Le Plan de Réduction du Risque Routier : **89 accidents de la route, ayant faits 11 victimes (2 SPP, 7 SPV, 2 PATS) représentant un montant de 21 732€ en réparations principalement les VSAV puis les VL**
3 documents :
 - Le plan de réduction du risque routier.
 - La charte du conducteur responsable au SDIS de la Somme.
 - Le livret spécifique à la conduite des véhicules du SDIS80. »

