

ANNEX 2 - Chronology of incidents	
Chronologie incident du 17 janvier (1)	
Chronologie incident du 18 janvier (2)	
Chronologie incident du 21 janvier (3)	
Chronologie incident du 22 janvier (4)	
Disjonction de la caténaire du terminal UK et du TFN au passage de la Mission 7340 - RCC réalise la caténare et déclenche l'arrêt de la navette	
Samedi 17 JANVIER	
Incident sur le TFN	<p>12:29"le conducteur FDC détecte une deuxième alarme station de détection n°38 au CP 3912 (alarme flamme et fumée) 12:29"la conductrice de la Mission 7340 signale au RCC une "alarme feu magne" 12:29"le supérieur RCC déclare une 2ème alarme Mission 7340 - Fermeture de la caténare</p> <p>12:29"le contrôleur RTM reçoit appel d'urgence du conducteur de la Mission 7340. Demande si arrêt dans SAE possible, conducteur répond qu'il vient de la franchir, indique une perte de la tension caténare et signale qu'il va réaliser un arrêt dans la gare de Folkestone.</p> <p>12:29"le supérieur déclare "stopping train" pour la Mission 7340 12:29"l'arrêt de la Mission 7340 au CP 4418 - Déclenchement de la FLOR par le contrôleur FDC - Activation du GGC et de la cellule de crise technique.</p> <p>Début de l'évacuation</p> <p>De 12:31 à 12:36 déclenchement de la SLOR FR et UK</p> <p>12:31 déclenchement de la FLOR au CP 4418 - Assistance et mise en sécurité des passagers dans le Tunnel de service</p> <p>12:37 fin de l'évacuation</p> <p>12:48 Arrivée de la FLOR FR au CP 4418</p> <p>Arrivée de la SLOR FR au FEMC</p> <p>Arrivée de la SLOR FR au FEMC UK</p> <p>13:12 STTS maintenance d'évacuation se dirige vers le Tunnel de service vers le CP 4418</p> <p>13:15 le RCC donne l'autorisation de mettre en place la procédure Salamandre et effectue les MALT au CP 4418 et 3088</p> <p>13:25 arrête au COSS SLOR au FEMC</p> <p>Arrivée de Monsieur le Sous-préfet au POO</p> <p>13:35 les deux trains sont sortis du TFS</p> <p>13:44 départ du STTS F2 vers le CP 4418</p> <p>13:59 rideaux d'eau en charge au CP 4418 (avant) et CP 4470 (milieu) et rideau d'eau en préparation au CP 4352 (arrière)</p> <p>14:35 sortie des 3 STTS d'évacuation au portail FR</p> <p>14:36 La SLOR FR est en action au CP 4418</p> <p>14:31 engagement au CP 4418 d'un bimode FLOR FR et SDIS sous ARI avec caméra thermique et lance pour localiser le feu</p> <p>14:36 déclenchement de la FLOR UK premier essai</p> <p>Départ SLOR UK deuxième essai</p> <p>La FLOR UK entend des coups dans la porte su CP 4370 laissant supposer une présence humaine dans le TFN</p> <p>15:44 confirmation par la SLOR de la présence de deux camions en feu en fin de rampe</p> <p>16:17 déclenchement BINAT GO</p> <p>16:37 confirmation sur la SLOR "je malrise"</p> <p>17:05 déclaration de BINAT Stop</p> <p>18:05 déclaration "les étaient" annulation des moyens supplémentaires de la SLOR - SLOR indique au PCO arrêtage de la navette nécessaire pour le reflux</p> <p>Un expert judiciaire est mandaté par le Procureur de la République - demande à inspecter la navette dans TFN, avant son départ</p> <p>18:37 arrêt de la extraction de la fumée et du feu en TFS, envoi d'une navette Passagers vide, clapets fermés en TFS (aller-retour) afin de vérifier les conditions ambiantes en tunnel ferroviaire</p> <p>Déengagement complet des moyens SLOR au PCO et en tunnel de service - fin des opérations conjointes d'éxtinction et de refroidissement - FLOR reste positionnée au CP 4418 et 4370</p> <p>00:01 déactivation totale du POO</p> <p>00:02 retour du train de course normale au RCC présence de fumée en TFS - nouvel aller-retour organisé</p> <p>00:35 l'incident survenu dimanche le retour de la navette incidentée du tunnel</p> <p>00:37 déclenchement complètement des moyens SLOR au PCO et en tunnel de service - fin des opérations conjointes d'éxtinction et de refroidissement - FLOR reste positionnée au CP 4418 et 4370</p> <p>00:37 déclenchement total de la navette</p> <p>00:38 retour du train de course normale au RCC présence de fumée en TFS - nouvel aller-retour organisé</p> <p>00:39 l'incident survenu dimanche le retour de la navette incidentée du tunnel</p> <p>00:40 déclenchement total de la navette</p> <p>00:41 déclenchement total de la navette</p> <p>00:42 déclenchement total de la navette</p> <p>00:43 déclenchement total de la navette</p> <p>00:44 déclenchement total de la navette</p> <p>00:45 déclenchement total de la navette</p> <p>00:46 déclenchement total de la navette</p> <p>00:47 déclenchement total de la navette</p> <p>00:48 déclenchement total de la navette</p> <p>00:49 déclenchement total de la navette</p> <p>00:50 déclenchement total de la navette</p> <p>00:51 déclenchement total de la navette</p> <p>00:52 déclenchement total de la navette</p> <p>00:53 déclenchement total de la navette</p> <p>00:54 déclenchement total de la navette</p> <p>00:55 déclenchement total de la navette</p> <p>00:56 déclenchement total de la navette</p> <p>00:57 déclenchement total de la navette</p> <p>00:58 déclenchement total de la navette</p> <p>00:59 déclenchement total de la navette</p> <p>01:00 déclenchement total de la navette</p> <p>01:01 déclenchement total de la navette</p> <p>01:02 déclenchement total de la navette</p> <p>01:03 déclenchement total de la navette</p> <p>01:04 déclenchement total de la navette</p> <p>01:05 déclenchement total de la navette</p> <p>01:06 déclenchement total de la navette</p> <p>01:07 déclenchement total de la navette</p> <p>01:08 déclenchement total de la navette</p> <p>01:09 déclenchement total de la navette</p> <p>01:10 déclenchement total de la navette</p> <p>01:11 déclenchement total de la navette</p> <p>01:12 déclenchement total de la navette</p> <p>01:13 déclenchement total de la navette</p> <p>01:14 déclenchement total de la navette</p> <p>01:15 déclenchement total de la navette</p> <p>01:16 déclenchement total de la navette</p> <p>01:17 déclenchement total de la navette</p> <p>01:18 déclenchement total de la navette</p> <p>01:19 déclenchement total de la navette</p> <p>01:20 déclenchement total de la navette</p> <p>01:21 déclenchement total de la navette</p> <p>01:22 déclenchement total de la navette</p> <p>01:23 déclenchement total de la navette</p> <p>01:24 déclenchement total de la navette</p> <p>01:25 déclenchement total de la navette</p> <p>01:26 déclenchement total de la navette</p> <p>01:27 déclenchement total de la navette</p> <p>01:28 déclenchement total de la navette</p> <p>01:29 déclenchement total de la navette</p> <p>01:30 déclenchement total de la navette</p> <p>01:31 déclenchement total de la navette</p> <p>01:32 déclenchement total de la navette</p> <p>01:33 déclenchement total de la navette</p> <p>01:34 déclenchement total de la navette</p> <p>01:35 déclenchement total de la navette</p> <p>01:36 déclenchement total de la navette</p> <p>01:37 déclenchement total de la navette</p> <p>01:38 déclenchement total de la navette</p> <p>01:39 déclenchement total de la navette</p> <p>01:40 déclenchement total de la navette</p> <p>01:41 déclenchement total de la navette</p> <p>01:42 déclenchement total de la navette</p> <p>01:43 déclenchement total de la navette</p> <p>01:44 déclenchement total de la navette</p> <p>01:45 déclenchement total de la navette</p> <p>01:46 déclenchement total de la navette</p> <p>01:47 déclenchement total de la navette</p> <p>01:48 déclenchement total de la navette</p> <p>01:49 déclenchement total de la navette</p> <p>01:50 déclenchement total de la navette</p> <p>01:51 déclenchement total de la navette</p> <p>01:52 déclenchement total de la navette</p> <p>01:53 déclenchement total de la navette</p> <p>01:54 déclenchement total de la navette</p> <p>01:55 déclenchement total de la navette</p> <p>01:56 déclenchement total de la navette</p> <p>01:57 déclenchement total de la navette</p> <p>01:58 déclenchement total de la navette</p> <p>01:59 déclenchement total de la navette</p> <p>02:00 déclenchement total de la navette</p> <p>02:01 déclenchement total de la navette</p> <p>02:02 déclenchement total de la navette</p> <p>02:03 déclenchement total de la navette</p> <p>02:04 déclenchement total de la navette</p> <p>02:05 déclenchement total de la navette</p> <p>02:06 déclenchement total de la navette</p> <p>02:07 déclenchement total de la navette</p> <p>02:08 déclenchement total de la navette</p> <p>02:09 déclenchement total de la navette</p> <p>02:10 déclenchement total de la navette</p> <p>02:11 déclenchement total de la navette</p> <p>02:12 déclenchement total de la navette</p> <p>02:13 déclenchement total de la navette</p> <p>02:14 déclenchement total de la navette</p> <p>02:15 déclenchement total de la navette</p> <p>02:16 déclenchement total de la navette</p> <p>02:17 déclenchement total de la navette</p> <p>02:18 déclenchement total de la navette</p> <p>02:19 déclenchement total de la navette</p> <p>02:20 déclenchement total de la navette</p> <p>02:21 déclenchement total de la navette</p> <p>02:22 déclenchement total de la navette</p> <p>02:23 déclenchement total de la navette</p> <p>02:24 déclenchement total de la navette</p> <p>02:25 déclenchement total de la navette</p> <p>02:26 déclenchement total de la navette</p> <p>02:27 déclenchement total de la navette</p> <p>02:28 déclenchement total de la navette</p> <p>02:29 déclenchement total de la navette</p> <p>02:30 déclenchement total de la navette</p> <p>02:31 déclenchement total de la navette</p> <p>02:32 déclenchement total de la navette</p> <p>02:33 déclenchement total de la navette</p> <p>02:34 déclenchement total de la navette</p> <p>02:35 déclenchement total de la navette</p> <p>02:36 déclenchement total de la navette</p> <p>02:37 déclenchement total de la navette</p> <p>02:38 déclenchement total de la navette</p> <p>02:39 déclenchement total de la navette</p> <p>02:40 déclenchement total de la navette</p> <p>02:41 déclenchement total de la navette</p> <p>02:42 déclenchement total de la navette</p> <p>02:43 déclenchement total de la navette</p> <p>02:44 déclenchement total de la navette</p> <p>02:45 déclenchement total de la navette</p> <p>02:46 déclenchement total de la navette</p> <p>02:47 déclenchement total de la navette</p> <p>02:48 déclenchement total de la navette</p> <p>02:49 déclenchement total de la navette</p> <p>02:50 déclenchement total de la navette</p> <p>02:51 déclenchement total de la navette</p> <p>02:52 déclenchement total de la navette</p> <p>02:53 déclenchement total de la navette</p> <p>02:54 déclenchement total de la navette</p> <p>02:55 déclenchement total de la navette</p> <p>02:56 déclenchement total de la navette</p> <p>02:57 déclenchement total de la navette</p> <p>02:58 déclenchement total de la navette</p> <p>02:59 déclenchement total de la navette</p> <p>03:00 déclenchement total de la navette</p> <p>03:01 déclenchement total de la navette</p> <p>03:02 déclenchement total de la navette</p> <p>03:03 déclenchement total de la navette</p> <p>03:04 déclenchement total de la navette</p> <p>03:05 déclenchement total de la navette</p> <p>03:06 déclenchement total de la navette</p> <p>03:07 déclenchement total de la navette</p> <p>03:08 déclenchement total de la navette</p> <p>03:09 déclenchement total de la navette</p> <p>03:10 déclenchement total de la navette</p> <p>03:11 déclenchement total de la navette</p> <p>03:12 déclenchement total de la navette</p> <p>03:13 déclenchement total de la navette</p> <p>03:14 déclenchement total de la navette</p> <p>03:15 déclenchement total de la navette</p> <p>03:16 déclenchement total de la navette</p> <p>03:17 déclenchement total de la navette</p> <p>03:18 déclenchement total de la navette</p> <p>03:19 déclenchement total de la navette</p> <p>03:20 déclenchement total de la navette</p> <p>03:21 déclenchement total de la navette</p> <p>03:22 déclenchement total de la navette</p> <p>03:23 déclenchement total de la navette</p> <p>03:24 déclenchement total de la navette</p> <p>03:25 déclenchement total de la navette</p> <p>03:26 déclenchement total de la navette</p> <p>03:27 déclenchement total de la navette</p> <p>03:28 déclenchement total de la navette</p> <p>03:29 déclenchement total de la navette</p> <p>03:30 déclenchement total de la navette</p> <p>03:31 déclenchement total de la navette</p> <p>03:32 déclenchement total de la navette</p> <p>03:33 déclenchement total de la navette</p> <p>03:34 déclenchement total de la navette</p> <p>03:35 déclenchement total de la navette</p> <p>03:36 déclenchement total de la navette</p> <p>03:37 déclenchement total de la navette</p> <p>03:38 déclenchement total de la navette</p> <p>03:39 déclenchement total de la navette</p> <p>03:40 déclenchement total de la navette</p> <p>03:41 déclenchement total de la navette</p> <p>03:42 déclenchement total de la navette</p> <p>03:43 déclenchement total de la navette</p> <p>03:44 déclenchement total de la navette</p> <p>03:45 déclenchement total de la navette</p> <p>03:46 déclenchement total de la navette</p> <p>03:47 déclenchement total de la navette</p> <p>03:48 déclenchement total de la navette</p> <p>03:49 déclenchement total de la navette</p> <p>03:50 déclenchement total de la navette</p> <p>03:51 déclenchement total de la navette</p> <p>03:52 déclenchement total de la navette</p> <p>03:53 déclenchement total de la navette</p> <p>03:54 déclenchement total de la navette</p> <p>03:55 déclenchement total de la navette</p> <p>03:56 déclenchement total de la navette</p> <p>03:57 déclenchement total de la navette</p> <p>03:58 déclenchement total de la navette</p> <p>03:59 déclenchement total de la navette</p> <p>04:00 déclenchement total de la navette</p> <p>04:01 déclenchement total de la navette</p> <p>04:02 déclenchement total de la navette</p> <p>04:03 déclenchement total de la navette</p> <p>04:04 déclenchement total de la navette</p> <p>04:05 déclenchement total de la navette</p> <p>04:06 déclenchement total de la navette</p> <p>04:07 déclenchement total de la navette</p> <p>04:08 déclenchement total de la navette</p> <p>04:09 déclenchement total de la navette</p> <p>04:10 déclenchement total de la navette</p> <p>04:11 déclenchement total de la navette</p> <p>04:12 déclenchement total de la navette</p> <p>04:13 déclenchement total de la navette</p> <p>04:14 déclenchement total de la navette</p> <p>04:15 déclenchement total de la navette</p> <p>04:16 déclenchement total de la navette</p> <p>04:17 déclenchement total de la navette</p> <p>04:18 déclenchement total de la navette</p> <p>04:19 déclenchement total de la navette</p> <p>04:20 déclenchement total de la navette</p> <p>04:21 déclenchement total de la navette</p> <p>04:22 déclenchement total de la navette</p> <p>04:23 déclenchement total de la navette</p> <p>04:24 déclenchement total de la navette</p> <p>04:25 déclenchement total de la navette</p> <p>04:26 déclenchement total de la navette</p> <p>04:27 déclenchement total de la navette</p> <p>04:28 déclenchement total de la navette</p> <p>04:29 déclenchement total de la navette</p> <p>04:30 déclenchement total de la navette</p> <p>04:31 déclenchement total de la navette</p> <p>04:32 déclenchement total de la navette</p> <p>04:33 déclenchement total de la navette</p> <p>04:34 déclenchement total de la navette</p> <p>04:35 déclenchement total de la navette</p> <p>04:36 déclenchement total de la navette</p> <p>04:37 déclenchement total de la navette</p> <p>04:38 déclenchement total de la navette</p> <p>04:39 déclenchement total de la navette</p> <p>04:40 déclenchement total de la navette</p> <p>04:41 déclenchement total de la navette</p> <p>04:42 déclenchement total de la navette</p> <p>04:43 déclenchement total de la navette</p> <p>04:44 déclenchement total de la navette</p> <p>04:45 déclenchement total de la navette</p> <p>04:46 déclenchement total de la navette</p> <p>04:47 déclenchement total de la navette</p> <p>04:48 déclenchement total de la navette</p> <p>04:49 déclenchement total de la navette</p> <p>04:50 déclenchement total de la navette</p> <p>04:51 déclenchement total de la navette</p> <p>04:52 déclenchement total de la navette</p> <p>04:53 déclenchement total de la navette</p> <p>04:54 déclenchement total de la navette</p> <p>04:55 déclenchement total de la navette</p> <p>04:56 déclenchement total de la navette</p> <p>04:57 déclenchement total de la navette</p> <p>04:58 déclenchement total de la navette</p> <p>04:59 déclenchement total de la navette</p> <p>05:00 déclenchement total de la navette</p> <p>05:01 déclenchement total de la navette</p> <p>05:02 déclenchement total de la navette</p> <p>05:03 déclenchement total de la navette</p> <p>05:04 déclenchement total de la navette</p> <p>05:05 déclenchement total de la navette</p> <p>05:06 déclenchement total de la navette</p> <p>05:07 déclenchement total de la navette</p> <p>05:08 déclenchement total de la navette</p> <p>05:09 déclenchement total de la navette</p> <p>05:10 déclenchement total de la navette</p> <p>05:11 déclenchement total de la navette</p> <p>05:12 déclenchement total de la navette</p> <p>05:13 déclenchement total de la navette</p> <p>05:14 déclenchement total de la navette</p> <p>05:15 déclenchement total de la navette</p> <p>05:16 déclenchement total de la navette</p> <p>05:17 déclenchement total de la navette</p> <p>05:18 déclenchement total de la navette</p> <p>05:19 déclenchement total de la navette</p> <p>05:20 déclenchement total de la navette</p> <p>05:21 déclenchement total de la navette</p> <p>05:22 déclenchement total de la navette</p> <p>05:23 déclenchement total de la navette</p> <p>05:24 déclenchement total de la navette</p> <p>05:25 déclenchement total de la navette</p> <p>05:26 déclenchement total de la navette</p> <p>05:27 déclenchement total de la navette</p> <p>05:28 déclenchement total de la navette</p> <p>05:29 déclenchement total de la navette</p> <p>05:30 déclenchement total de la navette</p> <p>05:31 déclenchement total de la navette</p> <p>05:32 déclenchement total de la navette</p> <p>05:33 déclenchement total de la navette</p> <p>05:34 déclenchement total de la navette</p> <p>05:35 déclenchement total de la navette</p> <p>05:36 déclenchement total de la navette</p> <p>05:37 déclenchement total de la navette</p> <p>05:38 déclenchement total de la navette</p> <p>05:39 déclenchement total de la navette</p> <p>05:40 déclenchement total de la navette</p> <p>05:41 déclenchement total de la navette</p> <p>05:42 déclenchement total de la navette</p> <p>05:43 déclenchement total de la navette</p> <p>05:44 déclenchement total de la navette</p> <p>05:45 déclenchement total de la navette</p> <p>05:46 déclenchement total de la navette</p> <p>05:47 déclenchement total de la navette</p> <p>05:48 déclenchement total de la navette</p> <p>05:49 déclenchement total de la navette</</p>

