	
	

	
	

	
	

Errata — Report on Government Services 2016
The following amendments were made to the 2016 Report since an earlier version.
[bookmark: begin][bookmark: _GoBack]Chapter 9 — Fire and ambulance services
The following data for 2014-15 have changed:
number of ‘other fires’ for Victoria and Australia
number of ‘total fires’ for Victoria and Australia
number of ‘total fires, other emergencies and incidents’ for Victoria and Australia
‘total fires incidents per 100 000 people’ for Victoria and Australia
‘other fire incidents per 100 000 people’ for Victoria and Australia
The revised chapter text and tables are reproduced below.
Amended data on page 9.4
Demand for fire service organisation services
Australian fire service organisations provide emergency response and rescue services for a range of domestic, industrial, medical, and transport fire and emergency events. Nationally, fire service organisations attended a total of 385 118 emergency incidents in 2014‑15, of which 97 545 were fire events (table 9A.13).
Amended text and figure on page 9.7
Nationally in 2014‑15, fire service organisations attended 413 fire incidents per 100 000 people, a decrease from 438 fire incidents per 100 000 people in 2013‑14 (figure 9.2).

	Figure 9.2	Fire incidents that fire service organisations attended, per 100 000 peoplea

		[image:]

	a See box 9.2 and table 9A.14 for detailed definitions, footnotes and caveats.

	Source: State and Territory governments (unpublished); ABS (unpublished); table 9A.14

	

	

Amended text on page 9.8
Non‑fire incidents
Fire service organisations provide services for a range of non‑fire emergency events (figure 9.3). In 2014‑15, attendance at other emergencies and incidents accounted for 43.7 per cent of total incidents (excluding false alarms) (table 9A.13).

Amended data in table 9A.13
[image:]
Amended data in table 9A.14
[image:]
Amended text on page 9.61
Ambulance services aim to control pain to a comfortable level for all patients (or in selected cases aim for the abolition of pain). This may be achieved by providing out‑of‑hospital treatment and care to the injury or illness, the use of pain relief medications (analgesics), or a combination of the two. Nationally in 2014‑15, 86.5 per cent of patients who initially reported severe pain to an ambulance service (a pain score of 7 or above on the Numeric Rating Scale), reported clinically meaningful pain reduction at the end of the service (figure 9.31).
Amended figure on page 9.62

	Figure 9.31	Patients who report a clinically meaningful pain reductiona, b

		[image:]

	a See box 9.33 and table 9A.42 for detailed definitions, footnotes and caveats. b Data for the ACT and the NT were not available for 2012‑13 and for the NT in 2013-14. Total excludes the ACT and NT in 2012-13 and the NT in 2012-13 and 2013-14 and a national total is not reported.

	Source: State and Territory governments (unpublished); table 9A.42.

	

	

	
	ERRATA – REPORT ON GOVERNMENT SERVICES 2013
	1

	2
	Report on Government Services 2016
	[bookmark: DraftReportEven]
	

	Errata Chapter 9 - Emergency management - Volume D
	1

image3.emf
Table 9A.14

NSW Vic Qld WA SA Tas ACT NT Aust

(d) (d) (d) (d) (d)

Total fire incidents per 100 000 people

2014-15 408 373 400 443 422 669 220 1 154 413

Other fire incidents per 100 000 people

2014-15 157 165 135 138 159 282 111 132 154

(a)

(b)

(c)

(d) Jurisdiction notes:

Vic:

Qld:

SA:

Tas:

NT:

Source:

Fire incidents attended by fire service organisations (number per 100 000 people) (a), (b), (c)

LandscapefiresdataincludeincidentsfromtheDepartmentofEnvironmentLandWater&Planning,oritspredecessors,from2004-05

onwards.SomedegreeofduplicatecountingmaybepresentacrossCountryFireAuthorityandDepartmentofSustainabilityand

Environment figures.

Data for 2005-06 are incomplete, due to data collection issues.

Accurate identification of incidents attended by the former Queensland Fire and Rescue Service (QFRS) Rural brigades prior to the 2012-

13 fiscal year was not possible due to incomplete voluntary reporting procedures. Improved reporting practices have resulted in a higher

rate of completion of incident reports for incidents where rural brigades are responsible. New procedures were fully implemented from 1

July 2013 in an endeavour to enhance the rate of reporting for volunteer attendances. Queensland Fire and Emergency Services (QFES)

Urban stations are estimated to serve 87.6 per cent of Queensland's population.

Flooding and wet weather in 2010-11 resulted in a lower than anticipated number of landscape fires.

Populationdatausedtoderiveratesareasat31December.EstimatedResidentPopulation(ERP)datafor2004to2010arefinal,basedon

the 2011 Census of Population and Housing. Estimates for 2011 onwards are preliminary. See chapter 2 (table 2A.2) for details.

Jurisdictionsprovidedataforbothurbanandruralservices(includinglandmanagementagencies)andforbothcareerandvolunteerservices,

other than the NT — see footnote d for caveats.

Financialandactivitydataareaffectedbythereportingscopeofeachjurisdiction’s‘fireserviceorganisation’.Seetable9A.3fordetailsfor

the scope of agencies’ reporting.

Due to industrial action 90 incident reports are incomplete in 2008-09.

Thehighnumberofincidentsper100000peoplecanbeattributedtodeliberatelylitfiresandthelargenumberofgrassfiresinnorthern

Australia that are caused by the annual growth of vegetation following the wet season.

State and Territory governments; ABS (unpublished), Australian Demographic Statistics, Cat. no. 3101.0 (table 2A.2).

For 2013-14, the number of incidents may be understated due to Country Fire Service (CFS) industrial action between 1/12/2013 and

30/06/2014 affecting the collection of CFS incident data.

For2004-05,thenumberofincidentsmaybeunderstatedduetoMetropolitanFireServiceindustrialactionbetween18/4/05to20/06/05

(no incident reports were completed during this period).

image4.emf
0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Per cent

2012-13 2013-14 2014-15

image1.emf
 0

 200

 400

 600

 800

1 000

1 200

1 400

NSW Vic Qld WA SA Tas ACT NT Aust

Incidents/100 000 people

2010-11 2011-12 2012-13 2013-14 2014-15

image2.emf
Table 9A.13

NSW Vic (d) Qld (d) WA (d) SA (d) Tas (d) ACT (d) NT (d) Aust

2014-15

Fires

 7 166 5 663 2 704 1 327 1 502 553 240 201 19 356

Landscape fires 11 866 6 591 9 924 6 540 2 946 1 443 185 2 296 41 791

 11 475 5 442 9 924 5 954 2 946 1 426 185 1 887 39 239

 391 1 149 na 586 na 17 na 409 2 552

Other fires 11 845 9 702 6 393 3 561 2 694 1 452 429 322 36 398

Total fires 30 877 21 956 19 021 11 428 7 142 3 448 854 2 819 97 545

Other emergencies and incidents

 20 333 14 635 16 997 3 283 6 595 1 285 1 440 870 65 438

Hazardous conditions 10 800 7 279 3 735 1 060 1 541 262 449 154 25 280

 6 133 3 994 5 498 34 2 761 355 800 7 19 582

Good intent calls 13 762 10 799 3 430 2 956 2 869 1 245 655 261 35 977

Malicious false calls 1 181 1 201 734 188 284 95 48 49 3 780

System initiated false alarms 50 371 14 889 19 037 9 583 7 075 3 393 5 731 2 777 112 856

Other 12 760 2 282 3 021 2 311 960 53 336 482 22 205

 115 340 55 079 52 452 19 415 22 085 6 688 9 459 4 600 285 118

 1 793 8 – na – 654 – na na

 148 010 77 043 71 473 30 843 29 227 10 790 10 313 7 419 385 118

(a)

(b)

(c)

(d) Jurisdiction notes:

Vic:

Qld:

SA:

Tas:

ACT:

NT:

na Not available. – Nil or rounded to zero.

Source: State and Territory governments (unpublished).

For 2013-14, the number of incidents may be understated due to Country Fire Service (CFS) industrial action between 1/12/2013 and 30/06/2014

affecting the collection of CFS incident data.

Excludes data from Bushfires NT and some NT Fire and Rescue Service volunteer brigades.

For 2004-05, the number of incidents may be understated due to Metropolitan Fire Service industrial action between 18/4/05 to 20/06/05 (no incident

reports were completed during this period).

Due to industrial action 90 incident reports are incomplete in 2008-09.

For 2009-2010 and 2010-11 the lower number of landscape fires was attributable to wetter than average summer conditions.

Landscapefireactivityincreasedin2012-13asresultofawarmeranddriersummer.Thishasalsoresultedinacorrespondingreductionincallsto

storm, tempest, flooding and other natural disasters.

Financialandactivitydataareaffectedbythereportingscopeofeachjurisdiction’s‘fireserviceorganisation’.Seetable9A.3fordetailsforthescopeof

agencies’ reporting.

LandscapefiresdataincludeincidentsfromtheDepartmentofEnvironmentLandWater&Planning,oritspredecessors,from2004-05onwards.

Some degree of duplicate counting may be present across Country Fire Authority and Department of Sustainability and Environment figures.

Due to data collection issues, data are incomplete for 2005-06.

AccurateidentificationofincidentsattendedbytheformerQueenslandFireandRescueService(QFRS)Ruralbrigadespriortothe2012-13fiscal

yearwasnotpossibleduetoincompletevoluntaryreportingprocedures.Improvedreportingpracticeshaveresultedinahigherrateofcompletionof

incidentreportsforincidentswhereruralbrigadesareresponsible.Newprocedureswerefullyimplementedfrom1July2013inanendeavourto

enhancetherateofreportingforvolunteerattendances.QueenslandFireandEmergencyServices(QFES)Urbanstationsareestimatedtoserve

87.6 per cent of Queensland's population.

Floodingandwetweatherin2010-11resultedinalowerthananticipatednumberoflandscapefires.Despiteanincreaseinfalsealarmsacross

regionsaffectedbywetweatherin2010-11,thetotalnumberoffalsealarmswaslowerthananticipatedasaresultofongoingworkwithbuilding

owners who have high alarm frequencies.

Jurisdictionsprovidedataforbothurbanandruralservices(includinglandmanagementagencies)andforbothcareerandvolunteerservices(otherthan

the NT) — see footnote d for caveats.

Thesedatareportthetypeofincidentthatreflectsthemostserioussituationasdeterminedbyoperationalpersonnelafterarrivingatthesceneandnot

the incident type relayed by the communication centre.

Incident type not determined

or not classified

Reported fires and other primary incidents attended to by fire service organisations (no.) (a), (b), (c)

Structure fires

Non-fire rescue calls incl.

road crash rescue

Floods, storm and tempest

and other natural disasters

Total other emergencies

and incidents

Attended to by fire

service provider

Attended to by land

management agency

Total fires, other

emergencies and incidents

