

9A Emergency management — attachment

Definitions for the indicators and descriptors in this attachment are in section 9.8 of the chapter. Data in this Report are examined by the Emergency Management Working Group, but have not been formally audited by the Secretariat. A peer review process is also undertaken by the Emergency Management Working Group in the development of data definitions. Unsourced information was obtained from the Australian, State and Territory governments, with the assistance of the Australasian Fire and Emergency Service Authorities Council and the Council of Ambulance Authorities. Data for past years have been revised for some jurisdictions, where this has occurred, totals and any derived data have been recalculated. For this reason data for past years presented in this Report may vary from figures published in earlier editions of this Report.

This file is available in Adobe PDF format on the Review web page (www.pc.gov.au/gsp). Users without Internet access can contact the Secretariat to obtain these tables (see details on the inside front cover of the Report).

Attachment contents

Fire events

Table 9A.1	Major sources of fire service organisations' revenue (2009-10 dollars)
Table 9A.2	Reported fires and other primary incidents attended to by fire service organisations (no.)
Table 9A.3	Fire service organisations and land management agencies reported total landscape fires (bush and grass) incidents (no.) and rates
Table 9A.4	Accidental residential structure fires reported to fire service organisations per 100 000 households
Table 9A.5	Fire service organisations' human resources
Table 9A.6	Fire deaths
Table 9A.7	Fire injuries
Table 9A.8	Median dollar loss per structure fire (2009-10 dollars)
Table 9A.9	Property loss from structure fire (2009-10 dollars per person)
Table 9A.10	Fire incidents attended by fire service organisations (number per 100 000 people)
Table 9A.11	Household preparedness for emergencies, October 2007
Table 9A.12	Households with a smoke alarm or smoke detector installed
Table 9A.13	Response times to structure fires, state-wide (minutes)
Table 9A.14	Structure fires and response times to structure fires, by remoteness area
Table 9A.15	Structure fires contained to the object or room of origin (per cent)
Table 9A.16	Fire service organisations' costs (\$'000) (2009-10 dollars)
Table 9A.17	Fire service organisations' expenditure per person (2009-10 dollars)
Table 9A.18	Fire service organisations' funding per person (2009-10 dollars)

Road crash rescue events

Table 9A.19	Reported road crash rescue incidents (number)
Table 9A.20	Reported road crash rescue extrications (number)

SES-TES services

Table 9A.21	S/TES volunteer human resources (number)
--------------------	--

Ambulance events

Table 9A.22	Major sources of ambulance service organisations revenue (2009-10 dollars)
Table 9A.23	Reported ambulance incidents, responses, patients and transport
Table 9A.24	Ambulance service organisations' human resources
Table 9A.25	Ambulance service organisations' human resources, operational workforce, by age group and attrition
Table 9A.26	Ambulance assets (number)
Table 9A.27	Ambulance stations and locations, by staff type
Table 9A.28	Cardiac Arrest Survived Event Rate
Table 9A.29	Ambulance code 1 response times (minutes)
Table 9A.30	Satisfaction with ambulance service organisations
Table 9A.31	Ambulance service costs (\$'000) (2009-10 dollars)

Attachment contents

Table 9A.32	Ambulance service organisations' expenditure per person (2009-10 dollars)
Table 9A.33	Ambulance service organisations' revenue per person (2009-10 dollars)
Context and other information	
Table 9A.34	Communications and dispatching systems
Table 9A.35	Selected fire risk management/mitigation strategies
Table 9A.36	Prevention activities of fire service organisations
Table 9A.37	Delivery and scope of activity of primary fire service organisations
Table 9A.38	All activities of fire service organisations
Table 9A.39	All activities of State Emergency Services and Territory Emergency Services
Table 9A.40	Treatment of assets by emergency management agencies
Table 9A.41	Summary of emergency management organisations by event type
Table 9A.42	Reported fires and other primary incidents, urban and rural inclusions and exclusions
Table 9A.43	Top three known ignition factors for structure fires

All jurisdictions — fire events

Table 9A.1

Table 9A.1 Major sources of fire service organisations' revenue (2009-10 dollars) (a)

	Unit	NSW (b)	Vic (c)	Qld	WA (d)	SA	Tas	ACT (e)	NT	Total
2005-06										
Government grants										
Australian	%	—	1.3	1.3	1.0	1.0	0.7	—	2.6	0.8
State/Territory	%	14.3	14.9	15.9	18.3	—	7.5	79.6	84.5	16.3
Local	%	8.6	5.7	—	—	—	—	—	—	4.6
Levies										
On insurance companies	%	68.2	66.4	—	—	—	30.5	—	—	42.8
On property owners	%	2.8	1.7	75.1	77.5	94.6	46.1	—	—	27.8
User charges	%	1.9	3.6	5.7	1.7	1.5	12.9	16.1	9.1	3.7
Miscellaneous revenue	%	4.1	6.4	1.9	1.5	2.8	2.3	0.1	3.8	3.9
Indirect government funding	%	—	—	—	—	—	—	4.2	—	0.1
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	%	22.9	21.9	17.2	19.3	1.0	8.2	79.6	87.1	21.7
Total levies	%	71.0	68.1	75.1	77.5	94.6	76.6	—	—	70.6
User charges	%	1.9	3.6	5.7	1.7	1.5	12.9	16.1	9.1	3.7
Miscellaneous revenue	%	4.1	6.4	1.9	1.5	2.8	2.3	0.1	3.8	3.9
Indirect government funding	%	—	—	—	—	—	—	4.2	—	0.1
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	\$m	178.0	132.2	63.8	30.4	1.7	4.5	47.9	21.2	479.6
Total levies	\$m	551.1	411.0	278.2	122.4	155.2	42.4	—	—	1 560.2
User charges	\$m	14.5	21.4	21.0	2.7	2.5	7.1	9.7	2.2	81.2
Miscellaneous revenue	\$m	32.1	38.7	7.2	2.4	4.6	1.3	0.1	0.9	87.3
Indirect government funding	\$m	—	—	—	—	—	—	2.5	—	2.5
Total	\$m	775.7	603.3	370.2	157.9	164.0	55.3	60.1	24.3	2 210.9

Table 9A.1

Table 9A.1 Major sources of fire service organisations' revenue (2009-10 dollars) (a)

	Unit	NSW (b)	Vic (c)	Qld	WA (d)	SA	Tas	ACT (e)	NT	Total
2006-07										
Government grants										
Australian	%	—	0.8	1.4	2.0	0.4	0.9	—	1.4	0.7
State/Territory	%	21.9	43.3	16.8	26.0	0.2	13.0	70.8	86.0	29.2
Local	%	7.7	3.5	—	0.7	—	—	—	—	3.7
Levies										
On insurance companies	%	61.8	41.4	—	—	—	24.2	—	—	34.3
On property owners	%	2.9	1.0	73.3	64.1	94.9	46.1	—	—	23.6
User charges	%	1.7	2.4	6.9	1.7	2.3	12.4	17.1	9.0	3.3
Miscellaneous revenue	%	4.1	7.7	1.7	5.4	2.2	3.4	11.7	3.6	5.2
Indirect government funding	%	—	—	—	—	—	—	0.4	—	—
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	%	29.6	47.5	18.2	28.8	0.6	13.9	70.8	87.3	33.6
Total levies	%	64.7	42.4	73.3	64.1	94.9	70.3	—	—	57.9
User charges	%	1.7	2.4	6.9	1.7	2.3	12.4	17.1	9.0	3.3
Miscellaneous revenue	%	4.1	7.7	1.7	5.4	2.2	3.4	11.7	3.6	5.2
Indirect government funding	%	—	—	—	—	—	—	0.4	—	—
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	\$m	254.0	469.1	69.3	72.8	1.0	8.2	39.6	21.4	935.5
Total levies	\$m	556.1	418.7	279.6	162.2	154.3	41.7	—	—	1 612.6
User charges	\$m	14.3	24.0	26.3	4.3	3.8	7.3	9.6	2.2	91.9
Miscellaneous revenue	\$m	35.2	75.8	6.4	13.6	3.6	2.0	6.5	0.9	144.0
Indirect government funding	\$m	—	—	—	—	—	—	0.2	—	0.2
Total	\$m	859.7	987.6	381.7	252.9	162.7	59.3	56.0	24.5	2 784.3

Table 9A.1

Table 9A.1 Major sources of fire service organisations' revenue (2009-10 dollars) (a)

	Unit	NSW (b)	Vic (c)	Qld	WA (d)	SA	Tas	ACT (e)	NT	Total
2007-08										
Government grants										
Australian	%	—	0.4	1.4	2.6	3.0	2.2	—	7.8	0.9
State/Territory	%	13.3	33.3	17.9	20.8	—	9.8	80.3	80.3	21.9
Local	%	8.4	4.2	—	1.6	—	—	—	—	4.1
Levies										
On insurance companies	%	67.9	52.9	—	—	—	26.0	—	—	38.9
On property owners	%	3.4	1.3	72.2	69.3	91.8	47.5	—	—	26.4
User charges	%	1.7	4.1	7.3	1.9	3.1	11.9	17.4	10.3	4.0
Miscellaneous revenue	%	5.3	3.8	1.2	4.0	2.1	2.6	2.4	1.7	3.7
Indirect government funding	%	—	—	—	—	—	—	—	—	—
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants										
Total government grants	%	21.7	38.0	19.3	24.9	3.0	12.0	80.3	88.0	26.9
Total levies										
Total levies	%	71.3	54.1	72.2	69.3	91.8	73.5	—	—	65.3
User charges										
User charges	%	1.7	4.1	7.3	1.9	3.1	11.9	17.4	10.3	4.0
Miscellaneous revenue										
Miscellaneous revenue	%	5.3	3.8	1.2	4.0	2.1	2.6	2.4	1.7	3.7
Indirect government funding										
Indirect government funding	%	—	—	—	—	—	—	—	—	—
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants										
Total government grants	\$m	176.6	306.2	74.2	61.4	5.2	7.3	41.4	18.0	690.3
Total levies										
Total levies	\$m	581.4	436.9	277.7	171.0	161.8	44.5	—	—	1 673.3
User charges										
User charges	\$m	14.0	33.3	28.2	4.6	5.5	7.2	9.0	2.1	103.8
Miscellaneous revenue										
Miscellaneous revenue	\$m	43.3	30.4	4.5	9.8	3.7	1.6	1.2	0.3	94.9
Indirect government funding										
Indirect government funding	\$m	—	—	—	—	—	—	0.2	—	0.2
Total	\$m	815.3	806.9	384.5	246.9	176.2	60.6	51.8	20.4	2 562.5

Table 9A.1

Table 9A.1 Major sources of fire service organisations' revenue (2009-10 dollars) (a)

	Unit	NSW (b)	Vic (c)	Qld	WA (d)	SA	Tas	ACT (e)	NT	Total
2008-09										
Government grants										
Australian	%	—	0.3	1.1	2.2	2.1	1.0	1.5	1.2	0.6
State/Territory	%	18.1	54.8	18.5	19.2	—	8.0	78.3	89.5	33.1
Local	%	6.7	2.7	—	0.3	—	—	—	—	3.1
Levies										
On insurance companies	%	59.1	36.3	—	—	—	25.8	—	—	32.3
On property owners	%	9.9	0.7	70.6	72.9	92.5	47.2	—	—	24.3
User charges	%	1.6	2.9	8.1	1.6	2.7	14.3	16.5	9.2	3.6
Miscellaneous revenue	%	4.5	1.3	1.7	3.7	2.7	3.8	1.8	0.1	2.6
Indirect government funding	%	—	0.9	—	—	—	—	1.9	—	0.4
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	%	24.8	57.8	19.6	21.8	2.1	9.0	79.8	90.8	36.8
Total levies	%	69.0	37.0	70.6	72.9	92.5	73.0	—	—	56.6
User charges	%	1.6	2.9	8.1	1.6	2.7	14.3	16.5	9.2	3.6
Miscellaneous revenue	%	4.5	1.3	1.7	3.7	2.7	3.8	1.8	0.1	2.6
Indirect government funding	%	—	0.9	—	—	—	—	1.9	—	0.4
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	\$m	224.1	705.1	79.8	51.2	3.8	5.5	40.9	22.1	1 132.3
Total levies	\$m	623.3	451.2	286.5	171.1	163.6	44.6	—	—	1 740.2
User charges	\$m	14.4	35.2	32.9	3.8	4.7	8.7	8.5	2.2	110.4
Miscellaneous revenue	\$m	41.0	16.2	6.7	8.8	4.7	2.3	0.9	—	80.7
Indirect government funding	\$m	—	11.2	—	—	—	—	1.0	—	12.2
Total	\$m	902.9	1 218.8	405.9	234.8	176.7	61.1	51.2	24.3	3 075.8

Table 9A.1

Table 9A.1 Major sources of fire service organisations' revenue (2009-10 dollars) (a)

	Unit	NSW (b)	Vic (c)	Qld	WA (d)	SA	Tas	ACT (e)	NT	Total
2009-10										
Government grants										
Australian	%	—	0.4	1.3	4.1	2.0	1.2	—	0.5	0.8
State/Territory	%	21.9	31.0	21.6	18.9	—	9.3	74.5	90.4	24.6
Local	%	9.2	3.6	—	0.3	—	—	—	—	4.1
Levies										
On insurance companies	%	56.5	55.9	—	—	—	24.8	—	—	37.0
On property owners	%	6.7	0.9	67.5	72.5	94.3	43.6	—	—	25.8
User charges	%	1.5	4.5	8.5	1.6	2.2	16.8	17.6	8.8	4.3
Miscellaneous revenue	%	4.1	3.2	1.1	2.6	1.5	4.3	7.9	0.3	3.1
Indirect government funding	%	—	0.6	—	—	—	—	—	—	0.2
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	%	31.1	35.0	22.9	23.4	2.0	10.5	74.5	90.9	29.6
Total levies	%	63.2	56.7	67.5	72.5	94.3	68.4	—	—	62.8
User charges	%	1.5	4.5	8.5	1.6	2.2	16.8	17.6	8.8	4.3
Miscellaneous revenue	%	4.1	3.2	1.1	2.6	1.5	4.3	7.9	0.3	3.1
Indirect government funding	%	—	0.6	—	—	—	—	—	—	0.2
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total government grants	\$m	285.2	332.3	102.4	58.0	3.5	7.2	39.0	23.5	851.0
Total levies	\$m	579.1	538.1	301.6	180.1	161.8	46.9	—	—	1 807.5
User charges	\$m	14.0	42.3	37.9	3.9	3.8	11.5	9.2	2.3	124.9
Miscellaneous revenue	\$m	37.9	30.7	5.1	6.4	2.6	2.9	4.1	0.1	89.8
Indirect government funding	\$m	—	5.3	—	—	—	—	—	—	5.3
Total	\$m	916.2	948.6	447.0	248.5	171.6	68.5	52.3	25.8	2 878.5

Table 9A.1

Table 9A.1 Major sources of fire service organisations' revenue (2009-10 dollars) (a)

	<i>Unit</i>	<i>NSW (b)</i>	<i>Vic (c)</i>	<i>Qld</i>	<i>WA (d)</i>	<i>SA</i>	<i>Tas</i>	<i>ACT (e)</i>	<i>NT</i>	<i>Total</i>	
(a)	Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26). Due to differences in definitions and counting rules, data reported may differ from those in agency annual reports and other sources. Totals may not sum as a result of rounding.										
(b)	NSW: Figures vary from year to year as a result of abnormal expenditure related to the response to specific major emergencies. The data for 2009-10 for the first time include data from the Department of Environment, Climate Change and Water.										
(c)	Vic: The 2006-07 year is the first which includes revenue for the Department of Sustainability and Environment (DSE) and explains the marked increase for that year. The proportions of principal funding contributions from State Governments, local governments and insurance companies are established in legislation. The actual proportions received may vary as a result of the level of income from user charges and other income sources. For 2008-09 there is significant increase in government grants due to emergency funding arising from the Black Saturday Bushfires.										
(d)	WA: FESA provides a wide range of emergency services under an integrated management structure. Data for 2006-07 and subsequent years are not segregated by service and include funding related to delivery of other emergency services including SES and volunteer marine rescue. Data for the Department of Environment and Conservation are not included.										
(e)	ACT: The increase in 2005-06 is due to a significant upgrade of Emergency Services Communications systems and inclusion of Joint Emergency Services Training Costs. In 2006-07 funding is included under 'miscellaneous revenue' for the placement of an Ericson sky crane in the ACT as part of the National Aerial Firefighting Strategy.										
(f)	Vic: The proportions of principal funding contributions from State Governments, local governments and insurance companies are established in legislation. The actual proportions received may vary as a result of the level of income from user charges and other income sources. The first year of funding for a special resources initiative in Victoria was 2000-01.										
	– Nil or rounded to zero.										
<i>Source:</i>	State and Territory Governments (unpublished); ABS (2010) <i>Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010</i> , Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).										

Table 9A.2

Table 9A.2 Reported fires and other primary incidents attended to by fire service organisations (no.) (a)

	NSW	Vic (b)	Qld (c)	WA (d)	SA	Tas (e)	ACT (f)	NT (g)	Aust
2005-06									
Fires									
Fires in a structure, involving a structure	7 342	5 574	2 720	1 348	1 455	696	331	144	19 610
Landscape fires, bush and grass	19 604	5 534	8 780	6 567	2 371	1 775	263	1 338	46 232
Other fires	19 118	9 124	5 305	3 675	3 840	1 358	681	357	43 458
Total fires	46 064	20 232	16 805	11 590	7 666	3 829	1 275	1 839	109 300
Other emergencies and incidents									
Nonfire rescue calls incl. road crash rescue	12 929	6 127	13 722	876	4 158	527	1 246	653	40 238
Hazardous conditions	12 481	6 097	3 202	928	1 830	234	191	211	25 174
Calls to floods, storm and tempest and other natural disasters	6 607	4 459	2 352	814	2 259	392	1 095	184	18 162
Good intent calls	12 922	7 821	4 212	1 290	1 617	1 047	592	246	29 747
Malicious false calls	5 061	2 005	1 584	264	629	141	161	95	9 940
System initiated false alarms	49 270	9 224	20 699	7 540	5 016	3 784	5 313	2 307	103 153
Other	9 495	11 387	2 044	759	4 580	49	450	454	29 218
Total other emergencies and incidents	108 765	47 120	47 815	12 471	20 089	6 174	9 048	4 150	255 632
Incident type not determined or not classified	–	38	8	–	45	228	–	–	319
Total fires, other emergencies and incidents	154 829	67 390	64 628	24 061	27 800	10 231	10 323	5 989	365 251
2006-07									
Fires									
Fires in a structure, involving a structure	6 971	6 233	2 747	1 452	1 534	708	278	146	20 069
Landscape fires, bush and grass	17 684	10 008	10 912	7 343	3 170	2 441	481	1 714	53 753
Other fires	18 597	11 143	5 526	4 128	4 352	1 517	838	394	46 495
Total fires	43 252	27 384	19 185	12 923	9 056	4 666	1 597	2 254	120 317
Other emergencies and incidents									
Nonfire rescue calls incl. road crash rescue	14 970	8 591	16 109	1 590	4 535	990	1 278	624	48 687

Table 9A.2

Table 9A.2 Reported fires and other primary incidents attended to by fire service organisations (no.) (a)

	NSW	Vic (b)	Qld (c)	WA (d)	SA	Tas (e)	ACT (f)	NT (g)	Aust
Hazardous conditions	13 523	6 959	3 304	917	1 939	249	239	181	27 311
Calls to floods, storm and tempest and other natural disasters	7 864	4 034	2 686	857	2 000	409	941	181	18 972
Good intent calls	13 628	10 865	4 717	1 456	1 978	1 206	636	345	34 831
Malicious false calls	5 093	2 547	1 752	321	591	169	181	111	10 765
System initiated false alarms	49 724	13 026	19 130	7 688	4 799	3 771	5 361	2 359	105 858
Other	9 757	1 928	1 778	831	4 796	69	444	408	20 011
Total other emergencies and incidents	114 559	47 950	49 476	13 660	20 638	6 863	9 080	4 209	266 435
Incident type not determined or not classified	423	1	—	—	50	291	—	—	765
Total fires, other emergencies and incidents	158 234	75 335	68 661	26 583	29 744	11 820	10 677	6 463	387 517
2007-08									
Fires									
Fires in a structure, involving a structure	7 179	6 391	2 893	1 538	1 544	639	246	173	20 603
Landscape fires, bush and grass	13 517	7 553	8 093	7 114	2 862	2 048	237	1 789	43 213
Other fires	18 461	11 297	5 774	4 251	4 137	1 381	541	361	46 203
Total fires	39 157	25 241	16 760	12 903	8 543	4 068	1 024	2 323	110 019
Other emergencies and incidents									
Nonfire rescue calls incl. road crash rescue	15 465	8 954	17 261	1 686	5 240	1 153	1 315	638	51 712
Hazardous conditions	12 508	6 365	3 468	1 109	1 599	212	431	200	25 892
Calls to floods, storm and tempest and other natural disasters	7 508	3 005	2 859	842	2 043	388	809	234	17 688
Good intent calls	12 976	10 821	5 241	1 285	2 053	1 126	603	309	34 414
Malicious false calls	4 321	2 521	1 598	395	410	152	164	123	9 684
System initiated false alarms	51 193	12 807	20 916	8 682	8 423	3 290	5 768	2 319	113 398
Other	8 716	1 584	2 042	906	763	69	298	428	14 806
Total other emergencies and incidents	112 687	46 057	53 385	14 905	20 531	6 390	9 388	4 251	267 594

Table 9A.2

Table 9A.2 Reported fires and other primary incidents attended to by fire service organisations (no.) (a)

	NSW	Vic (b)	Qld (c)	WA (d)	SA	Tas (e)	ACT (f)	NT (g)	Aust
Incident type not determined or not classified	528	1	–	–	22	1 605	–	–	2 156
Total fires, other emergencies and incidents	152 372	71 299	70 145	27 808	29 096	12 063	10 412	6 574	379 769
2008-09									
Fires									
Fires in a structure, involving a structure	6 917	6 459	2 960	1 543	1 469	805	263	172	20 588
Landscape fires, bush and grass	14 531	7 661	7 358	7 607	2 749	1 966	337	1 640	43 849
Other fires	18 452	12 507	5 565	4 419	3 754	1 617	899	383	47 596
Total fires	39 900	26 627	15 883	13 569	7 972	4 388	1 499	2 195	112 033
Other emergencies and incidents									
Nonfire rescue calls incl. road crash rescue	16 548	9 606	17 831	1 869	5 717	1 422	1 274	714	54 981
Hazardous conditions	12 570	6 181	3 529	922	1 522	222	440	147	25 533
Calls to floods, storm and tempest and other natural disasters	8 197	2 839	2 784	955	2 131	398	888	248	18 440
Good intent calls	13 561	11 421	5 100	1 571	2 332	1 121	597	342	36 045
Malicious false calls	3 747	2 229	1 441	380	372	124	110	139	8 542
System initiated false alarms	54 706	12 590	21 264	8 657	7 364	3 742	5 622	2 676	116 621
Other	5 652	1 839	2 198	931	745	53	354	334	12 106
Total other emergencies and incidents	114 981	46 705	54 147	15 285	20 183	7 082	9 285	4 600	272 268
Incident type not determined or not classified	1 682	4	–	–	–	301	24	–	2 011
Total fires, other emergencies and incidents	156 563	73 336	70 030	28 854	28 155	11 771	10 808	6 795	386 312

Table 9A.2

Table 9A.2 Reported fires and other primary incidents attended to by fire service organisations (no.) (a)

2009-10	NSW	Vic (b)	Qld (c)	WA (d)	SA	Tas (e)	ACT (f)	NT (g)	Aust
Fires									
Fires in a structure, involving a structure	7 044	6 286	2 688	1 550	1 418	694	246	114	20 040
Landscape fires, bush and grass	15 874	5 253	10 298	7 199	2 810	1 925	268	1 343	44 970
Other fires	17 540	10 511	5 463	3 909	3 486	1 669	709	378	43 665
Total fires	40 458	22 050	18 449	12 658	7 714	4 288	1 223	1 835	108 675
Other emergencies and incidents									
Nonfire rescue calls incl. road crash rescue	16 969	9 668	14 914	1 984	5 864	1 293	1 461	693	52 846
Hazardous conditions	11 126	6 391	3 437	857	1 608	223	403	180	24 225
Calls to floods, storm and tempest and other natural disasters	9 098	2 853	2 822	739	2 378	431	1 062	210	19 593
Good intent calls	14 278	10 528	5 618	1 401	2 654	1 104	621	254	36 458
Malicious false calls	3 208	1 896	1 222	330	367	135	117	87	7 362
System initiated false alarms	49 324	12 732	20 418	8 972	7 714	3 872	5 713	2 470	111 215
Other	10 241	1 846	1 939	1 066	934	110	325	471	16 932
Total other emergencies and incidents	114 244	45 914	50 370	15 349	21 519	7 168	9 702	4 365	268 631
Incident type not determined or not classified	730	5	–	–	–	751	–	450	1 936
Total fires, other emergencies and incidents	155 432	67 969	68 819	28 007	29 233	12 207	10 925	6 650	379 242

(a) Data in this table may be different to other tables in the chapter as these data only reflect responses from fire service organisations, and, where stated, land management agencies. These data report the type of incident that reflects the most serious situation as determined by operational personnel after arriving at the scene and not the incident type relayed by the communication centre.

(b) Vic: Landscape fires data include incidents from the Department of Sustainability and Environment from 2004-05 onwards. Due to data collection issues, data are incomplete for 2005-06. Some degree of duplicate counting may be present across Country Fire Authority and Department of Sustainability and Environment figures.

(c) Qld: Accurate identification of incidents attended by QFRS Rural crews is not possible at this stage due to incomplete voluntary reporting procedures.

(d) WA: Data include reported turnouts by career and volunteer services for all areas of the state.

Table 9A.2

Table 9A.2 Reported fires and other primary incidents attended to by fire service organisations (no.) (a)

	NSW	Vic (b)	Qld (c)	WA (d)	SA	Tas (e)	ACT (f)	NT (g)	Aust
--	-----	---------	---------	--------	----	---------	---------	--------	------

(e) Tas: Data include all fire brigades, both full-time and volunteer. Due to industrial action 90 incident reports are incomplete in 2008-09.

(f) ACT: A 51 per cent decrease in the number of landscape fires from 2006-07 to 2007-08 corresponds to a milder fire season than the previous year. Better reporting and analysis of incidents has redistributed some incident types from other categories into hazardous conditions.

(g) NT: Excludes data from Bushfires NT and some NT Fire and Rescue Service volunteer brigades.

na Not available. – Nil or rounded to zero.

Source: State and Territory governments (unpublished).

Table 9A.3

Table 9A.3 **Fire service organisations and land management agencies reported total landscape fires (bush and grass) incidents (no.) and rates (a)**

	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA	Tas (f)	ACT (g)	NT (h)	Aust
2005-06 no.	19 806	5 534	8 780	6 981	2 371	1 775	263	1 338	46 848
2006-07 no.	17 993	10 008	10 912	7 836	3 170	2 441	481	1 714	54 555
2007-08 no.	13 605	7 553	8 093	7 114	2 862	2 048	237	1 789	43 301
2008-09 no.	14 583	7 661	7 358	7 607	2 749	1 966	337	1 640	43 901
2009-10 no.	16 201	5 253	10 298	7 199	2 810	1 925	268	1 343	45 297
Bushfires per 100 000 people (i)									
2005-06	292	109	217	343	152	363	79	642	228
2006-07	262	194	264	377	201	496	143	806	262
2007-08	196	144	191	334	180	413	70	822	204
2008-09	207	143	169	345	171	393	97	740	203
2009-10	225	96	230	317	172	381	76	590	204
Bushfires per 100 000 hectares (j)									
2005-06	25	24	5	3	2	26	112	1	6
2006-07	22	44	6	3	3	36	204	1	7
2007-08	17	33	5	3	3	30	101	1	6
2008-09	18	34	4	3	3	29	143	1	6
2009-10	20	23	6	3	3	28	114	1	6
Area km ²	800 642	227 416	1 730 648	2 529 875	983 482	68 401	2 358	1 349 129	7 692 024

(a) These data may be different to those reported elsewhere because they reflect responses from fire service organisations and, where stated, land management agencies.

(b) NSW: Data include fires from the NSW Department of Environment and Climate Change, the NSW Rural Fire Service and the NSW Fire Brigades for all bush and grass fires regardless of size of area burnt.

(c) Vic: Data include incidents from the Department of Sustainability and Environment from 2004-05 onwards. Due to data collection issues, data are incomplete for 2005-06.

(d) Qld: Accurate identification of incidents attended by QFRS Rural crews is not possible at this stage due to incomplete voluntary reporting procedures.

(e) WA: Data include landscape fires reported by the Department of Environment and Conservation as a lead agency, with 603 fires recorded for 2009-10. DEC advised an error in reporting of DEC fires for 2006-07, which have been restated.

(f) Tas: Data include *all* vegetation fires, regardless of size, from all fire brigades (full time and volunteer) and land management agencies. Due to industrial action 90 incident reports are incomplete in 2008-09.

(g) ACT: A 51 per cent decrease in landscape fires during 2007-08 corresponds with a milder fire season than the previous year. This number is in line with prior years.

(h) NT: Excludes data from Bushfires NT and some NT Fire and Rescue Service volunteer brigades.

(i) Historical population data in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).

(j) 100 hectares equals one square kilometre.

Source: State and Territory governments (unpublished), Geoscience Australia, ABS (2010) Australian Demographic Statistics, Cat. no. 3101.0 (table AA.2)

Table 9A.4

Table 9A.4 **Accidental residential structure fires reported to fire service organisations per 100 000 households (a)**

	<i>NSW</i>	<i>Vic (b)</i>	<i>Qld (c)</i>	<i>WA (d)</i>	<i>SA</i>	<i>Tas (e)</i>	<i>ACT</i>	<i>NT (f)</i>	<i>Aust</i>
2005-06	129.2	105.3	64.5	64.3	49.7	165.1	105.9	34.8	97.6
2006-07	119.9	139.8	61.9	69.7	46.6	158.6	105.9	48.7	102.6
2007-08	124.3	141.1	64.5	68.3	70.1	137.3	72.1	65.2	105.5
2008-09	119.1	138.7	59.6	74.7	70.1	169.5	98.6	52.7	103.9
2009-10	117.6	143.3	58.0	69.4	66.6	142.3	90.0	35.0	102.4

- (a) Rates may not be entirely comparable. The numerator (the number of accidental residential structure fires) is affected by the number of fires where the cause has been determined and classified by fire service personnel. Data for the denominator are derived from ABS Australian Demographic Statistics Household projection series by averaging household data from the start and end of a financial year to derive the financial year midpoint estimate. For example, household data for the 2009-10 financial year are the average of total households as at 30 June 2009 and as at 30 June 2010.
- (b) Vic: Due to data collection issues, data are incomplete for 2005-06.
- (c) Qld: QFRS Rural Incident Database does not currently record the necessary information to calculate this measure. QFRS Urban stations are estimated to serve 87.6 per cent of Queensland's population.
- (d) WA: Data include reported turnouts by career and volunteer services for all areas of the State.
- (e) Tas: Data include *all* fire brigades, both full-time and volunteer. Due to industrial action 90 incident reports are incomplete in 2008-09.
- (f) NT: Data are for NT Fire and Rescue Service permanent fire stations only.

Source: State and Territory governments (unpublished); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0, Table 21, Projected number of households, states and territories—at 30 June.

Table 9A.5

Table 9A.5 Fire service organisations' human resources

	Unit (a)	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust
2005-06										
Firefighting personnel	%	76.6	65.4	76.3	74.6	96.0	62.8	75.7	83.1	73.2
Firefighting personnel	FTE	3 791	3 923	2 221	906	866	280	289	182	12 458
Permanent firefighters	FTE	3 312	3 307	2 056	870	773	280	289	176	11 063
Part time & other firefighters	FTE	479	616	165	36	93	—	—	6	1 395
Support personnel	FTE	1 156	2 077	689	308	36	166	93	37	4 562
Total	FTE	4 947	6 000	2 910	1 214	902	446	382	219	17 020
Volunteer firefighters (h)	no.	76 195	58 849	41 324	26 890	15 120	4 765	1 018	539	224 700
2006-07										
Firefighting personnel	%	79.6	67.2	75.4	77.0	95.8	62.8	78.2	81.6	74.7
Firefighting personnel	FTE	3 887	4 119	2 239	932	905	287	291	182	12 842
Permanent firefighters	FTE	3 406	3 274	2 076	896	779	287	291	176	11 185
Part time & other firefighters	FTE	481	845	163	36	126	—	—	6	1 657
Support personnel	FTE	996	2 008	732	278	40	170	81	41	4 346
Total	FTE	4 883	6 127	2 971	1 210	945	457	372	223	17 188
Volunteer firefighters (h)	no.	76 302	59 509	36 000	27 305	15 517	4 978	1 261	550	221 422
2007-08										
Firefighting personnel	%	73.6	67.2	78.0	77.8	95.3	62.2	90.1	81.2	73.7
Firefighting personnel	FTE	3 926	4 185	2 358	973	938	296	329	186	13 191
Permanent firefighters	FTE	3 443	3 340	2 193	919	813	296	276	176	11 456
Part time & other firefighters	FTE	483	845	165	54	125	—	53	10	1 735
Support personnel	FTE	1 406	2 047	665	277	46	180	36	43	4 700
Total	FTE	5 332	6 232	3 023	1 250	984	476	365	229	17 891
Volunteer firefighters (h)	no.	75 474	58 362	35 000	27 457	15 744	4 909	1 367	540	218 853

Table 9A.5

Table 9A.5 Fire service organisations' human resources

	Unit (a)	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust
2008-09										
Firefighting personnel	%	78.5	74.6	76.4	76.4	95.4	58.0	77.9	81.9	77.1
Firefighting personnel	FTE	3 982	4 687	2 353	996	976	267	296	194	13 752
Permanent firefighters	FTE	3 485	3 580	2 195	970	852	267	296	184	11 829
Part time & other firefighters	FTE	497	1 107	158	26	124	—	—	10	1 923
Support personnel	FTE	1 088	1 593	726	308	47	193	84	43	4 082
Total	FTE	5 070	6 280	3 079	1 304	1 023	460	380	237	17 833
Volunteer firefighters (h)	no.	75 436	58 943	34 000	27 249	15 415	4 859	1 230	540	217 672
2009-10										
Firefighting personnel	%	77.0	74.0	75.8	77.6	95.9	60.9	78.0	83.5	76.7
Firefighting personnel	FTE	4 013	4 045	2 373	1 028	1 020	280	294	207	13 260
Permanent firefighters	FTE	3 498	2 864	2 215	1 003	873	280	294	198	11 225
Part time & other firefighters	FTE	515	1 181	158	25	147	—	—	9	2 035
Support personnel	FTE	1 196	1 419	759	296	44	180	83	41	4 018
Total	FTE	5 209	5 464	3 132	1 324	1 064	460	377	248	17 278
Volunteer firefighters (h)	no.	77 422	59 180	34 000	29 343	15 064	4 861	1 228	750	221 848

(a) FTE = full time equivalent.

(b) NSW: Numbers for fire service organisations' human resources include retained firefighters and community fire unit members.

(c) Vic: Victoria's land management agency, the Department of Sustainability and Environment (DSE) is included from 2005-06. Due to data issues with the DSE 2007-08 component, DSE figures for 2007-08 have been derived from 2006-07 DSE figures. Victorian Permanent Fire fighter numbers are over reported between 2005-06 and 2008-09 due to inclusion of some non fire fighting personnel from within Victoria's land management agencies.

(d) Qld: Firefighting personnel include senior fire officers, Assistant Commissioners, the Deputy Commissioner and the Commissioner. Volunteer firefighter data for Queensland includes volunteer rural firefighters and volunteer rural operations support personnel.

(e) WA: Support staff data for 2006-07 and subsequent years include all non-fire specific staff, including those that support SES and volunteer marine rescue. Volunteer firefighter data include volunteers from local government bush fire brigades, volunteer fire and rescue brigades, volunteer fire services and multi-skilled volunteer emergency services. Data for the Department of Environment and Conservation are not included.

Table 9A.5

Table 9A.5 **Fire service organisations' human resources**

	<i>Unit (a)</i>	<i>NSW (b)</i>	<i>Vic (c)</i>	<i>Qld (d)</i>	<i>WA (e)</i>	<i>SA (f)</i>	<i>Tas</i>	<i>ACT</i>	<i>NT (g)</i>	<i>Aust</i>
(f)	SA: The SA Fire and Emergency Services Commission employs most support personnel. Fire agency support staff include Metropolitan Fire Service training, building inspection and fire cause investigatory staff.									
(g)	NT: Numbers reflect NT Fire and Rescue Service and Bushfires NT uniformed, non-uniformed and volunteers.									
(h)	Numbers for Volunteer fire fighters include volunteer fire support staff. – Nil or rounded to zero.									

Source: State and Territory governments (unpublished).

Table 9A.6

Table 9A.6 **Fire deaths (a), (b), (c)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust (d)</i>
Fire deaths, exposure to smoke, fire and flames (ICD code X00-X09)										
1999	no.	28	20	23	4	11	2	–	2	92
2000	no.	35	24	17	5	1	3	3	2	95
2001	no.	16	10	6	10	13	6	4	2	66
2002	no.	32	25	17	9	10	7	–	1	103
2003	no.	33	16	13	17	9	4	3	4	98
2004	no.	33	14	12	6	8	10	1	3	86
2005	no.	48	21	12	6	12	2	2	1	109
2006	no.	23	17	16	3	9	np	np	–	71
2007	no.	15	16	6	11	9	2	3	1	64
2008	no.	18	20	11	11	5	6	–	3	72
Fire deaths, intentional self-harm by smoke, fire and flames (ICD code X76)										
1999	no.	8	1	6	3	5	–	–	–	24
2000	no.	17	4	4	–	2	–	–	1	28
2001	no.	11	2	7	4	3	4	1	–	31
2002	no.	13	6	6	4	3	2	1	–	29
2003	no.	10	9	4	2	6	1	–	1	36
2004	no.	3	9	3	–	3	1	1	–	21
2005	no.	13	2	5	1	4	–	–	–	23
2006	no.	4	5	np	np	–	–	–	–	12
2007	no.	5	4	10	1	3	1	1	–	25
2008	no.	3	9	3	3	3	–	–	–	19
Fire deaths, assault by smoke, fire and flames (ICD code X97)										
1999	no.	2	4	3	4	–	–	–	–	6
2000	no.	3	2	12	2	–	–	–	–	18
2001	no.	–	4	4	–	–	–	–	–	5
2002	no.	4	3	3	–	4	–	–	–	7
2003	no.	1	2	2	–	3	–	–	–	9
2004	no.	4	–	–	–	–	–	–	–	np
2005	no.	–	3	–	–	–	2	–	–	np
2006	no.	np	–	–	–	np	–	–	–	4
2007	no.	–	–	2	–	–	–	–	–	4
2008	no.	–	–	–	–	4	–	–	–	4
Fire deaths, exposure to smoke, fire and flames, undetermined intent (ICD code Y26) (e)										
1999	no.	–	–	1	–	–	–	1	–	3
2000	no.	1	1	2	–	3	–	–	–	5
2001	no.	–	1	–	–	–	–	–	–	np
2002	no.	4	2	–	–	–	–	–	–	np
2003	no.	–	–	–	–	–	–	–	–	–
2004	no.	1	–	3	–	–	–	–	–	np
2005	no.	4	1	2	–	–	–	–	–	4

Table 9A.6

Table 9A.6 **Fire deaths (a), (b), (c)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT Aust (d)</i>	
2006	no.	np	–	np	np	np	–	–	–	5
2007	no.	4	9	6	–	–	–	–	–	17
2008	no.	8	9	4	–	–	–	–	–	20
Total fire deaths (ICD codes X00-X09, X76, X97, Y26) (f)										
1999	no.	37	26	33	5	16	1	2	1	125
2000	no.	55	30	34	7	9	3	3	2	146
2001	no.	27	16	17	13	16	9	1	1	104
2002	no.	49	34	24	10	12	8	1	3	141
2003	no.	46	29	18	20	16	7	3	2	143
2004	no.	39	23	15	6	12	11	1	4	110
2005	no.	62	27	18	7	13	5	3	4	138
2006	no.	30	22	19	5	12	4	4	–	92
2007	no.	22	29	23	13	11	4	3	4	107
2008	no.	27	38	18	12	10	6	–	1	112
Annual fire death rate										
1999	per million people	5.8	5.5	9.4	2.7	10.7	2.1	6.4	5.2	6.6
2000	per million people	8.5	6.3	9.5	3.7	6.0	6.4	9.5	10.2	7.6
2001	per million people	4.1	3.3	4.7	6.8	10.6	19.1	3.1	5.1	5.4
2002	per million people	7.4	7.0	6.5	5.2	7.9	16.9	3.1	15.0	7.2
2003	per million people	6.9	5.9	4.7	10.2	10.4	14.7	9.2	10.0	7.2
2004	per million people	5.8	4.6	3.8	3.0	7.8	22.8	3.1	19.8	5.5
2005	per million people	9.2	5.3	4.5	3.5	8.4	10.3	9.1	19.4	6.8
2006	per million people	4.4	4.3	4.6	2.4	7.7	8.2	12.0	–	4.4
2007	per million people	3.2	5.6	5.5	6.2	6.9	8.1	8.8	18.6	5.1
2008	per million people	3.9	7.2	4.2	5.5	6.2	12.1	–	4.5	5.2

Table 9A.6

Table 9A.6 **Fire deaths (a), (b), (c)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT Aust (d)</i>	
Three year weighted average fire death rate										
1999 to 2001	per million people	6.1	5.1	7.9	4.4	9.1	9.2	6.3	6.8	6.5
2000 to 2002	per million people	6.7	5.6	6.9	5.3	8.2	14.1	5.2	10.1	6.7
2001 to 2003	per million people	6.1	5.4	5.3	7.4	9.6	16.9	5.2	10.0	6.6
2002 to 2004	per million people	6.7	5.8	5.0	6.1	8.7	18.1	5.1	15.0	6.6
2003 to 2005	per million people	7.3	5.3	4.4	5.5	8.9	15.9	7.1	16.4	6.5
2004 to 2006	per million people	6.5	4.8	4.3	3.0	7.9	13.7	8.1	12.9	5.6
2005 to 2007	per million people	5.6	5.1	4.9	4.0	7.7	8.8	10.0	12.7	5.4
2006 to 2008	per million people	3.8	5.7	4.8	4.7	6.9	9.5	6.9	7.7	4.9
Population (g)										
Jun 1999	m	6.4	4.7	3.5	1.8	1.5	0.5	0.3	0.2	18.9
Jun 2000	m	6.5	4.7	3.6	1.9	1.5	0.5	0.3	0.2	19.2
Jun 2001	m	6.6	4.8	3.6	1.9	1.5	0.5	0.3	0.2	19.4
Jun 2002	m	6.6	4.9	3.7	1.9	1.5	0.5	0.3	0.2	19.7
Jun 2003	m	6.7	4.9	3.8	2.0	1.5	0.5	0.3	0.2	19.9
Jun 2004	m	6.7	5.0	3.9	2.0	1.5	0.5	0.3	0.2	20.1
Jun 2005	m	6.8	5.0	4.0	2.0	1.6	0.5	0.3	0.2	20.4
Jun 2006	m	6.8	5.1	4.1	2.1	1.6	0.5	0.3	0.2	20.7
Jun 2007	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.0
Jun 2008	m	7.0	5.3	4.3	2.2	1.6	0.5	0.3	0.2	21.4

- (a) Fire deaths data may differ slightly from those published in earlier reports due to ABS revisions incorporated in the 2011 Report. Cells in this table have been randomly adjusted to avoid the release of confidential data. Where necessary, totals have been adjusted separately to the component cells and totals are not necessarily the sum of the component cells.
- (b) Fire deaths are coded according to the ICD and Related Health Problems Revision 10 (ICD-10) and include ICD fire death codes X00-X09 plus X76, X97 and Y26. Fire deaths data are reported by the State or Territory of the deceased's usual residence, and by the year the death was registered.
- (c) The small number of deaths means it is difficult to establish patterns and provide detailed analysis.
- (d) Includes Other Territories.

Table 9A.6

Table 9A.6 **Fire deaths (a), (b), (c)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT Aust (d)</i>
(e)	Significant increases in the number of deaths of 'undetermined intent' in 2007 relate to a change in ABS coding practice. ABS advise that the number of deaths attributed to 'undetermined intent' codes for the 2007 reference year is expected to decrease as data are revised.								
(f)	Total fire deaths are unpublished data from the ABS. Totals have been adjusted separately to the component cells and revised totals are not necessarily the sum of the component cells.								
(g)	Historical population data in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Calendar year population estimates are the midpoint estimate of the relevant calendar year (i.e. as at 30 June).								
	– Nil or rounded to zero. np Not published.								

Source: ABS (2010) *Causes of Death, Australia*, Cat. no. 3303.0 (published - *ICD code details*, and unpublished - *Total fire deaths*); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2).

Table 9A.7

Table 9A.7 **Fire injuries (a), (d)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas(b)</i>	<i>ACT(b)</i>	<i>NT(b)</i>	<i>Aust</i>
Total hospital admissions due to fire injury										
1999-2000	no.	861	445	652	357	247	62	23	117	2 764
2000-01	no.	928	439	617	374	256	35	13	102	2 764
2001-02	no.	1 005	551	758	386	262	np	np	np	3 170
2002-03	no.	901	567	601	341	289	np	np	np	2 699
2003-04	no.	1 004	559	604	333	262	np	np	np	2 923
2004-05	no.	979	633	702	312	296	np	np	np	3 170
2005-06	no.	1 100	537	653	357	373	np	np	np	3 305
2006-07	no.	951	656	644	391	343	np	np	np	3 305
2007-08	no.	1 008	644	745	357	330	79	20	195	3 378
2008-09	no.	798	713	900	338	333	81	31	196	3 390
Annual rate of hospital admissions due to fire injury										
1999-2000	per 100 000 people	13.4	9.4	18.5	19.2	16.4	13.1	7.3	60.2	14.5
2000-01	per 100 000 people	14.2	9.2	17.2	19.8	17.0	7.4	4.1	52.0	14.3
2001-02	per 100 000 people	15.2	11.4	20.6	20.2	17.3	na	na	na	16.2
2002-03	per 100 000 people	13.5	11.6	16.0	17.6	18.9	na	na	na	13.7
2003-04	per 100 000 people	15.0	11.3	15.7	16.9	17.1	na	na	na	14.6
2004-05	per 100 000 people	14.5	12.6	17.8	15.6	19.2	na	na	na	15.7
2005-06	per 100 000 people	16.2	10.6	16.1	17.5	23.9	na	na	na	16.1
2006-07	per 100 000 people	13.9	12.7	15.6	18.8	21.8	na	na	na	15.8
2007-08	per 100 000 people	14.6	12.3	17.6	16.8	20.7	15.9	5.9	89.6	15.9
2008-09	per 100 000 people	11.3	13.3	20.7	15.3	20.7	16.2	8.9	88.4	15.7

Table 9A.7

Table 9A.7 **Fire injuries (a), (d)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas(b)</i>	<i>ACT(b)</i>	<i>NT(b)</i>	<i>Aust</i>
Three year weighted average rate of hospital admissions due to fire injury (b)										
1999-2000 to 2001-02	per 100 000 people	14.3	10.0	18.8	19.7	16.9	6.9	3.8	37.2	15.0
2000-01 to 2002-03	per 100 000 people	14.3	10.7	17.9	19.2	17.7	na	na	na	14.7
2001-02 to 2003-04	per 100 000 people	14.6	11.4	17.4	18.2	17.8	na	na	na	14.8
2002-03 to 2004-05	per 100 000 people	14.4	11.8	16.5	16.7	18.4	na	na	na	14.6
2003-04 to 2005-06	per 100 000 people	15.3	11.5	16.5	16.7	20.1	na	na	na	15.5
2004-05 to 2006-07	per 100 000 people	14.9	12.0	16.5	17.3	21.6	na	na	na	15.9
2005-06 to 2007-08	per 100 000 people	14.9	11.9	16.5	17.7	22.1	15.9	5.9	89.6	15.9
2006-07 to 2008-09	per 100 000 people	13.2	12.8	18.0	16.9	21.0	16.1	7.4	89.0	15.8
Population (c)										
Dec 1999	m	6.4	4.7	3.5	1.9	1.5	0.5	0.3	0.2	19.0
Dec 2000	m	6.5	4.8	3.6	1.9	1.5	0.5	0.3	0.2	19.3
Dec 2001	m	6.6	4.8	3.7	1.9	1.5	0.5	0.3	0.2	19.5
Dec 2002	m	6.6	4.9	3.8	1.9	1.5	0.5	0.3	0.2	19.8
Dec 2003	m	6.7	5.0	3.9	2.0	1.5	0.5	0.3	0.2	20.0
Dec 2004	m	6.7	5.0	3.9	2.0	1.5	0.5	0.3	0.2	20.3
Dec 2005	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Dec 2006	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Dec 2007	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Dec 2008	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6

(a) Fire injuries are represented by hospital admissions. Fire injuries data in the 2008 and subsequent Reports differ from those in earlier Reports because counting rules for fire injury data were aligned with those for fire deaths in 2008. Fire injuries are coded according to the ICD and Related Health Problems Revision 10 (ICD-10) and include ICD fire injury codes X00-X09 plus X76, X97 and Y26. Fire injuries are reported by the State or Territory where the injury is treated. Excludes secondary fires resulting from explosions, transport accidents, and emergency department non-admitted casualties.

(b) Tas, ACT and NT: Data for reference years 2001-02 to 2006-07 are not available. For the period 2005-06 to 2007-08, the average is calculated on only one year of data for these jurisdictions, and two years of data for the period 2006-07 to 2008-09.

Table 9A.7 **Fire injuries (a), (d)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i> (b)	<i>ACT</i> (b)	<i>NT</i> (b)	<i>Aust</i>
--	-------------	------------	------------	------------	-----------	-----------	----------------	----------------	---------------	-------------

- (c) Historical population data in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).
- (d) The AIHW note that for the fire injuries measure, the period of the extended time series covers all six editions of the ICD-10-AM classification. Data providers have expressed concerns over the length of the series due to possible changes in the classification and inconsistent coding over time. Therefore, AIHW have expressed the opinion that a review of the consistency in coding over time is warranted.

na Not available.

Source: Australian Institute of Health and Welfare (AIHW), *Australian Hospital Statistics*, (unpublished); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2).

Table 9A.8

	<i>NSW (g)</i>	<i>Vic (b)</i>	<i>Qld (c)</i>	<i>WA (d)</i>	<i>SA (e)</i>	<i>Tas (f)</i>	<i>ACT</i>	<i>NT</i>
2005-06	2 331	1 166	2 331	3 497	5 828	3 497	2 331	2 331
2006-07	2 220	1 110	2 220	3 330	8 879	3 496	1 304	3 330
2007-08	2 125	2 125	2 125	2 657	5 313	5 313	2 179	7 970
2008-09	2 026	1 013	2 026	3 040	5 066	1 013	1 013	2 026
2009-10	2 000	1 000	2 000	5 000	5 000	1 000	2 500	2 000

- (a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26). Estimates are not validated by the insurance industry, or adjusted for interstate valuation differences.
- (b) Vic: Due to data collection issues, data are incomplete for 2005-06. 2008-09 data do not include loss arising from the Black Saturday Bushfires in 2009.
- (c) Qld: Accurate identification of incidents attended by QFRS Rural crews is not possible at this stage due to incomplete voluntary reporting procedures.
- (d) WA: Dollar losses are based on estimated values provided by firefighters.
- (e) SA: 2006-07 data may be under reported because MFS data entry was not completed by the submission deadline.
- (f) Tas: Data are for *all* fire brigades, both full-time and volunteer. Property loss does not include losses as a result of vegetation fires. Due to industrial action 90 incident reports are incomplete in 2008-09.
- (g) NSW: Some structure fires resulted in direct dollar loss in excess of \$1 million each. In 2004-05 there were 17 such structure fires; 2005-06, 32 with five of these at \$10+ million each and one at \$89 million; 2006-07, 15 at \$1+ million each; 2007-08, 19 at \$1+ million each with four at \$5+ million each and one of \$100 million.

Source: State and Territory Governments (unpublished); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

Table 9A.9

Table 9A.9 **Property loss from structure fire (2009-10 dollars per person) (a), (b)**

	NSW (c)	Vic (d)	Qld (e)	WA (f)	SA (g)	Tas (h)(i)	ACT (h)	NT (h)	Aust (j)
Property loss from structure fire									
2005-06	72	37	33	26	21	78	37	34	47
2006-07	28	40	25	38	30	51	23	12	32
2007-08	46	37	39	51	23	217	21	21	44
2008-09	30	37	30	57	50	63	25	21	36
2009-10	24	48	30	48	23	76	33	19	35
Three year averages									
2003-04 to 2005-06	47	37	31	27	27	64	32	22	38
2004-05 to 2006-07	44	41	30	30	29	63	28	22	38
2005-06 to 2007-08	49	38	32	38	25	115	27	22	41
2006-07 to 2008-09	34	38	31	48	34	110	23	18	37
2007-08 to 2009-10	33	41	33	52	32	118	26	20	39

- (a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26). Estimates are not validated by the insurance industry, or adjusted for interstate valuation differences.
- (b) Historical rates in this table may differ from those in previous Reports, as historical population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).
- (c) NSW: Some structure fires resulted in direct dollar loss in excess of \$1 million each. In 2005-06, there were 32 such fires, with five of these at \$10+ million each and one at \$89 million; 2006-07 15 at \$1+ million each; 2007-08 19 at \$1+ million with four at \$5+ million and one at \$100 million.
- (d) Vic: Due to data collection issues, data are incomplete for 2005-06. 2008-09 data do not include loss arising from the Black Saturday Bushfires in 2009.
- (e) Qld: Accurate identification of incidents attended by QFRS Rural crews is not possible at this stage due to incomplete voluntary reporting procedures. QFRS Urban stations are estimated to serve 87.6 per cent of Queensland's population. In 2007-08 one major incident accounted for \$41 million of the total property loss value.
- (f) WA: Dollar losses are based on estimated values provided by firefighters.
- (g) SA: In 2006-07 there was a \$15 million fire that accounted for 35 per cent of the reported dollar loss. Data entry for 2006-07 reported property loss from structure fire was incomplete.
- (h) Tas, ACT and NT: Due to small population sizes, rates in these jurisdictions may be impacted significantly by single large-loss events.
- (i) Tas: Data are for all fire brigades, both full time and volunteer. For 2007-08, data include two significant fires where the property loss was \$60 million and \$20 million respectively. Property loss does not include losses as a result of vegetation fires. Due to industrial action 90 incident reports are incomplete in 2008-09.
- (j) Average for Australia excludes rural fire service data for some years as per the jurisdictions' caveats.

Source: State and Territory governments (unpublished); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

Table 9A.10

Table 9A.10 Fire incidents attended by fire service organisations (number per 100 000 people)

	NSW	Vic	Qld (a)	WA (b)	SA	Tas (c)	ACT (d)	NT (e)	Aust (f)
Incidents per 100 000 people (g)									
2005-06	679	398	416	569	492	784	384	882	532
2006-07	631	530	464	621	575	949	475	1 060	577
2007-08	565	481	396	606	537	821	300	1 068	519
2008-09	567	496	365	616	495	877	431	990	518
2009-10	563	401	412	558	472	848	345	806	491
Population (million) (g)									
2005-06	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
2006-07	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
2007-08	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
2008-09	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
2009-10	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2

(a) Qld: Accurate identification of incidents attended by QFRS Rural crews is not possible at this stage due to incomplete voluntary reporting procedures.

(b) WA: Data include reported turnouts by career and volunteer services for all areas of the State.

(c) Tas: Data include *all* fire brigades, both full-time and volunteer. Due to industrial action 90 incident reports are incomplete in 2008-09.

(d) ACT: Includes data for urban and rural fire service organisations.

(e) NT: The high number of incidents per 100 000 people can be attributed to deliberately lit fires and the large number of grass fires in northern Australia that are caused by the annual growth of vegetation following the wet season.

(f) The average for Australia excludes rural fire service data for some years as per the jurisdictions' caveats.

(g) Historical rates and population data in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).

Source: State and Territory governments (table 9A.2); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2).

Table 9A.11

Table 9A.11 Household preparedness for emergencies, October 2007 (a)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT
Presence of selected safety precautions									
Smoke alarms/detectors (b)	%	94.1	97.2	93.8	na	na	na	89.7	na
Tested smoke alarms/detectors (c)	%	75.7	82.2	78.8	na	na	na	69.6	na
Fire blankets	%	18.4	21.8	18.5	na	na	na	19.4	na
Fire extinguishers	%	27.4	30.5	32.3	na	na	na	30.3	na
Electrical safety switches or circuit breakers	%	75.9	75.0	89.5	na	na	na	78.5	na
Written or rehearsed emergency plan (d)	%	13.3	15.1	19.7	na	na	na	14.7	na
Portable first aid kit	%	57.1	55.8	62.8	na	na	na	59.0	na
First aid qualification (e)	%	30.7	29.4	35.0	na	na	na	31.0	na
Households with emergency phone numbers located for ease of use (f)	%	63.6	70.3	61.3	na	na	na	62.1	na
Most recent emergency in the last two years									
House fire	%	1.9	2.0	2.2	na	na	na	2.9	na
Bushfire	%	0.8	1.1	*0.7	na	na	na	np	na
Storm, wind or hail (g)	%	7.2	3.4	5.8	na	na	na	11.9	na
Flood	%	1.3	0.7	0.7	na	na	na	*1.8	na
Other emergency (h)	%	0.4	*0.3	0.2	na	na	na	np	na
Most recent emergency by type of emergency services contacted									
Fire service	%	11.7	17.5	8.0	na	na	na	9.1	na
State Emergency Service	%	11.2	6.8	6.6	na	na	na	*7.9	na
Ambulance	%	*0.7	**0.7	*2.5	na	na	na	np	na
Police	%	*3.3	*1.9	**1.2	na	na	na	**1.5	na
No emergency services contacted	%	78.8	76.3	84.7	na	na	na	83.0	na
Most recent emergency by whether changes were made as a result (i)									
House fire	%	49.9	55.7	56.1	na	na	na	44.5	na
Bushfire	%	55.9	50.6	50.7	na	na	na	np	na
Storm, wind or hail (g)	%	40.8	36.6	49.0	na	na	na	32.8	na
Flood	%	56.9	62.8	67.3	na	na	na	*43.7	na
Other emergency (h)	%	57.2	*42.5	63.7	na	na	na	np	na

(a) Household data are based on area of usual residence. No ABS survey data are available for SA, Tasmania and the NT. Related survey data for WA are available in ABS 2008, *Community preparedness for emergencies*, Cat. no. 4818.5.

(b) The difference in the percentage of households with a smoke alarm between tables 9A.11 and 9A.12 for NSW and Queensland is because of the different sources of data used to collate the figures. Data for table 9A.11 is sourced from the ABS and data for table 9A.12 is sourced from the jurisdictions.

(c) Manually tested within the last 12 months.

(d) Rehearsed within the last 12 months. Emergency plan is for non-medical emergencies only.

(e) First aid qualification either obtained or renewed by a household member during the last 3 years. Also included if a household member is a doctor or nurse.

Table 9A.11 **Household preparedness for emergencies, October 2007 (a)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>
(f)	Includes only emergency phone numbers that are displayed/stored separately and are easily accessible in an emergency. This excludes looking up phone numbers in the White or Yellow pages phone books.								
(g)	Includes cyclones.								
(h)	Includes landslide, earthquake, explosion, bomb threat and gas or chemical leak.								
(i)	Changes made refers to additional or improved safety measures and includes, for example, installed smoke alarms, installed gutter guards and upgraded electrical switchboards.								
	* Estimate has a relative standard error of 25–50 per cent and should be used with caution.								
	** Estimate has a relative standard error greater than 50 per cent and is considered too unreliable for general use.								
	na Not available. np Not published.								

Source: ABS (2008) *Household preparedness for emergencies*, Cat. no. 4818.0.55.001, Canberra.

Table 9A.12

Table 9A.12 Households with a smoke alarm or smoke detector installed

	Unit	NSW (i)	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
February 2000 to November 2000 (a)										
Estimated no. of households with a smoke alarm/detector	'000	1 431	1 665	813	378	557	153	83	20	5 100
	%	60.8	95.1	60.8	54.0	95.0	82.1	73.5	40.0	72.0
Standard error	±	2.3	1.4	2.5	3.4	1.6	2.4	2.3	4.0	0.7
Total households	'000	2 355	1 751	1 337	700	586	187	113	50	7 080
Estimated percentage of households with a smoke alarm/detector (b, c, d, e, f, g, h)										
2005-06	%	76.9	95.5	76.4	86.0	na	na	na	73.0	na
2006-07	%	86.9	95.5	79.0	86.0	na	na	na	na	na
2007-08	%	92.9	97.2	87.6	86.0	na	na	89.7	na	na
2008-09	%	93.6	97.2	90.1	86.0	na	na	na	na	na
2009-10	%	93.7	97.2	89.2	89.0	na	na	na	na	na

- (a) The February 2000 to November 2000 data are from the Population Survey Monitor (PSM) and represent the last occasion on which smoke alarm data were collected for all jurisdictions. The PSM was subsequently discontinued and, from 2002-03 onwards, the data were sourced from jurisdictional collections that were not strictly comparable with the PSM because of methodological differences.
- (b) The difference in the percentage of households with a smoke alarm between tables 9A.11 and 9A.12 for NSW and Queensland is because of the different sources of data used to collate the figures. Data for table 9A.11 are sourced from the ABS and data for table 9A.12 are sourced from the jurisdictions.
- (c) These data are sourced from the New South Wales Population Health Survey 2008 (HOIST). Centre for Epidemiology and Research, NSW Department of Health. Estimates are based on the following numbers of respondents for NSW: 1997 (17,467), 1998 (17,416), 2002 (12,564), 2003 (13,008), 2004 (8,892), 2005 (10,687), 2006 (7,795), 2007 (7,301), 2008 (8,417) and 2009 (7,846). The indicator includes those who have a smoke alarm or detector in their home. The question used to define the indicator was: Do you have smoke alarms installed in your home?
- (d) Vic: 2007-08 data are sourced from ABS Household Preparedness for Emergencies Survey. Prior data sourced from a random telephone survey of 2304 respondents residing within the 23 local government areas significant to the metropolitan fire district which was conducted in April 2004.
- (e) Qld: Data are collected by the Office of Economic and Statistical Research as part of the annual Queensland Household Survey conducted in November each year since 2004. Data are estimates for the whole population of Queensland.
- (f) WA: 2007-08 and 2008-09 data are based on a random telephone survey of 300 Perth residents and 100 country residents conducted by a market research organisation in April 2008. The 2009-10 data are based on market research conducted in April 2010. The improved result reflects recent legislation requiring installation of mains powered smoke alarms on change of tenancy or sale of a residential property.
- (g) ACT: Data for 2007-08 supplied by ABS Household Preparedness for Emergencies survey.
- (h) No data are available for SA and Tasmania. No survey has been carried out in the NT after 2005-06, in the ACT the only survey was undertaken in 2007-08.
- (i) NSW: The 95 per cent confidence interval for 2009 is (92.9 - 94.5). Because the data collected is a sample of the population, the 95 per cent confidence interval provides a range of values that could contain the actual value for the population 95 per cent of the time. In general, a wider confidence interval reflects less certainty in the indicator estimate.

Source: ABS (2001) *Population Survey Monitor*, Cat. no. 4103.0, Canberra; ABS (2008) *Household preparedness for emergencies*, Cat. no. 4818.0.55.001, Canberra; State and Territory governments (unpublished).

Table 9A.13

Table 9A.13 Response times to structure fires, state-wide (minutes) (a)

	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA (b)</i>	<i>SA</i>	<i>Tas (c)</i>	<i>ACT</i>	<i>NT</i>
50th percentile								
2005-06	7.1	6.4	6.8	9.0	7.0	8.1	5.5	4.4
2006-07	7.1	6.3	6.9	8.3	7.3	7.5	6.3	5.4
2007-08	8.0	6.2	6.8	8.6	6.6	8.0	6.0	6.5
2008-09	7.4	6.4	7.6	8.4	6.9	8.2	5.5	6.3
2009-10	7.9	6.4	7.9	8.3	7.0	7.9	5.8	6.4
90th percentile								
2005-06	12.5	9.6	13.0	16.2	13.0	16.9	9.4	16.2
2006-07	12.3	9.5	13.1	13.8	14.0	12.8	10.3	12.7
2007-08	14.0	9.5	12.8	14.7	13.0	15.2	10.1	13.5
2008-09	12.0	9.9	12.3	15.4	13.0	16.0	9.1	12.9
2009-10	13.0	9.6	12.4	15.9	13.0	15.0	9.7	11.3

(a) Differences between jurisdictions in definitions of response times, geography, personnel mix, and system type (manual or CAD), affect the comparability of response times data. Percentile calculations are based on emergency responses to structure fire incidents and include responses by both permanent and volunteer brigades (unless otherwise noted in jurisdictions' caveats). Different methods of calculating percentiles may affect results. Data in this table are not directly comparable.

(b) WA: Data include both career and volunteer responses where the response was provided under emergency conditions (lights and sirens). Incidents where response time information is incomplete are excluded from response time calculations. Response times for major cities, regional and remote areas are impacted by volunteer data that, particularly in remote areas of the state are affected by significant travel time to incidents.

(c) Tas: Due to industrial action 90 incident reports are incomplete in 2008-09.

Source: State and Territory governments (unpublished).

Table 9A.14

Table 9A.14 **Structure fires and response times to structure fires, by remoteness area (a), (b)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic(c)</i>	<i>Qld(d)</i>	<i>WA(e)</i>	<i>SA(f)</i>	<i>Tas(g)</i>	<i>ACT(h)</i>	<i>NT(i)</i>
2005-06									
Structure fires									
Major cities	no.	4 449	4 135	962	801	967	..	331	..
Inner regional	no.	1 472	901	482	128	185	434
Outer regional	no.	895	252	346	93	190	239	..	91
Remote	no.	182	4	62	27	28	20	..	39
Very remote	no.	54	..	19	21	12	1	..	14
All areas	no.	7 052	5 292	1 871	1 070	1 382	694	331	144
50th percentile									
Major cities	minutes	6.6	6.2	6.4	8.0	7.0	..	5.5	..
Inner regional	minutes	9.0	7.5	7.4	14.0	10.0	7.2
Outer regional	minutes	9.0	8.0	7.8	10.0	11.0	11.3	..	4.1
Remote	minutes	8.1	5.8	6.1	11.0	9.0	14.1	..	4.2
Very remote	minutes	9.0	..	6.4	11.0	9.5	35.4	..	7.0
All areas	minutes	7.1	6.4	6.8	9.0	7.0	8.1	5.5	4.4
90th percentile									
Major cities	minutes	10.4	8.6	9.9	12.0	10.0	..	9.4	..
Inner regional	minutes	15.5	14.0	16.5	28.0	17.0	11.2
Outer regional	minutes	19.6	15.0	20.8	27.0	18.0	22.7	..	13.4
Remote	minutes	15.5	19.3	33.4	22.0	20.0	37.5	..	10.5
Very remote	minutes	20.1	..	21.5	48.0	73.8	35.4	..	49.7
All areas	minutes	12.5	9.6	13.0	16.2	13.0	16.9	9.4	16.2
2006-07									
Structure fires									
Major cities	no.	4 294	4 491	1 209	1 007	905	..	278	..
Inner regional	no.	1 321	1 213	591	136	194	470
Outer regional	no.	849	329	415	95	201	218	..	96
Remote	no.	173	6	129	32	37	17	..	37
Very remote	no.	46	..	71	18	12	3	..	13
All areas	no.	6 683	6 039	2 415	1 288	1 349	708	278	146
50th percentile									
Major cities	minutes	6.6	6.1	6.4	8.0	7.0	..	6.3	..
Inner regional	minutes	9.0	7.0	7.6	11.2	10.0	7.5
Outer regional	minutes	9.0	7.0	7.5	10.5	10.0	10.9	..	5.6
Remote	minutes	8.0	19.8	8.8	11.9	12.0	10.4	..	5.4
Very remote	minutes	8.2	..	7.8	10.9	9.0	21.7	..	4.0
All areas	minutes	7.1	6.3	6.9	8.3	7.3	7.5	6.3	5.4
90th percentile									
Major cities	minutes	10.3	8.6	9.7	12.1	10.4	..	10.3	..
Inner regional	minutes	15.4	13.0	15.3	25.1	17.0	12.8

Table 9A.14

Table 9A.14 **Structure fires and response times to structure fires, by remoteness area (a), (b)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic(c)</i>	<i>Qld(d)</i>	<i>WA(e)</i>	<i>SA(f)</i>	<i>Tas(g)</i>	<i>ACT(h)</i>	<i>NT(i)</i>
Outer regional	minutes	20.3	14.7	16.4	22.0	17.0	22.6	..	11.8
Remote	minutes	19.3	34.1	19.1	24.4	21.6	26.8	..	12.3
Very remote	minutes	13.1	..	16.0	32.9	150.1	33.9	..	20.2
All areas	minutes	12.3	9.5	13.1	13.8	14.0	12.8	10.3	12.7
2007-08									
Structure fires									
Major cities	no.	4 724	4 549	1 318	1 064	939	..	246	..
Inner regional	no.	1 510	1 172	732	157	169	408
Outer regional	no.	545	330	416	99	198	215	..	90
Remote	no.	78	np	85	42	37	16	..	55
Very remote	no.	5	..	22	18	10	–	..	25
All areas	no.	6 862	6 051	2 573	1 380	1 353	639	246	170
50th percentile									
Major cities	minutes	7.0	6.1	6.3	8.3	6.0	..	6.0	..
Inner regional	minutes	10.0	6.9	7.1	11.6	9.0	7.3
Outer regional	minutes	10.0	7.3	8.1	9.9	10.0	11.1	..	6.8
Remote	minutes	9.0	np	7.1	14.9	12.0	9.7	..	6.7
Very remote	minutes	7.0	..	8.1	13.6	21.0	na	..	5.0
All areas	minutes	8.0	6.2	6.8	8.6	6.6	8.0	6.0	6.5
90th percentile									
Major cities	minutes	11.0	8.6	10.4	11.8	9.0	..	10.1	..
Inner regional	minutes	20.0	12.6	14.7	23.1	15.0	11.1
Outer regional	minutes	27.0	15.9	19.0	22.7	17.0	21.2	..	13.7
Remote	minutes	16.5	np	17.2	28.2	23.4	21.6	..	14.3
Very remote	minutes	15.0	..	17.9	22.5	57.6	na	..	11.1
All areas	minutes	14.0	9.5	12.8	14.7	13.0	15.2	10.1	13.5
2008-09									
Structure fires									
Major cities	no.	4 637	3 927	1 263	1 061	965	..	263	..
Inner regional	no.	1 373	1 266	695	160	212	515
Outer regional	no.	500	325	430	113	161	269	..	107
Remote	no.	76	7	72	47	45	19	..	52
Very remote	no.	3	..	21	29	11	3	..	13
All areas	no.	6 589	5 525	2 481	1 410	1 394	806	263	172
50th percentile									
Major cities	minutes	7.1	6.3	7.2	8.0	6.2	..	5.5	..
Inner regional	minutes	9.3	6.8	7.6	12.8	9.0	7.5
Outer regional	minutes	9.4	7.2	9.4	10.3	10.0	11.0	..	6.7
Remote	minutes	8.1	11.8	7.8	14.7	12.0	15.5	..	5.6
Very remote	minutes	5.0	..	12.6	9.8	14.0	6.4	..	5.7

Table 9A.14

Table 9A.14 **Structure fires and response times to structure fires, by remoteness area (a), (b)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic(c)</i>	<i>Qld(d)</i>	<i>WA(e)</i>	<i>SA(f)</i>	<i>Tas(g)</i>	<i>ACT(h)</i>	<i>NT(i)</i>
All areas	minutes	7.4	6.4	7.6	8.4	6.9	8.2	5.5	6.3
90th percentile									
Major cities	minutes	10.6	8.8	11.3	11.6	9.7	..	9.1	..
Inner regional	minutes	14.4	13.2	12.3	23.7	15.0	11.6
Outer regional	minutes	15.3	15.6	22.0	21.5	17.0	22.8	..	13.8
Remote	minutes	11.4	21.9	28.5	33.7	18.0	38.7	..	11.9
Very remote	minutes	9.0	..	24.0	23.2	28.0	7.3	..	9.1
All areas	minutes	12.0	9.9	12.3	15.4	13.0	16.0	9.1	12.9
2009-10									
Structure fires									
Major cities	no.	4 539	4 430	1 391	957	932	..	246	..
Inner regional	no.	1 260	1 212	445	122	190	448
Outer regional	no.	483	327	290	118	175	222	..	66
Remote	no.	61	na	54	55	32	24	..	33
Very remote	no.	3	..	15	16	13	–	..	15
All areas	no.	6 346	5 969	2 197	1 268	1 342	694	246	114
50th percentile									
Major cities	minutes	7.3	6.2	7.6	7.8	6.3	..	5.8	..
Inner regional	minutes	10.0	7.2	8.5	12.9	10.0	7.3
Outer regional	minutes	10.1	7.5	8.6	11.3	10.0	9.9	..	6.4
Remote	minutes	9.9	na	8.0	14.3	11.0	11.4	..	7.1
Very remote	minutes	18.0	..	10.6	12.4	10.0	na	..	6.0
All areas	minutes	7.9	6.4	7.9	8.3	7.0	7.9	5.8	6.4
90th percentile									
Major cities	minutes	11.0	8.7	11.6	11.6	9.5	..	9.7	..
Inner regional	minutes	18.0	12.6	13.5	24.7	16.0	11.5
Outer regional	minutes	21.0	16.3	14.2	27.2	18.4	22.2	..	10.4
Remote	minutes	19.0	na	17.5	27.2	15.7	22.8	..	11.3
Very remote	minutes	22.0	..	14.9	59.2	35.2	na	..	18.0
All areas	minutes	13.0	9.6	12.4	15.9	13.0	15.0	9.7	11.3

(a) Differences between jurisdictions in definitions of response times, geography, personnel mix, and system type (manual or CAD), affect the comparability of response times data. For some jurisdictions, certain remoteness areas do not exist (e.g very remote in the ACT) or data are not available. Percentile calculations are based on emergency responses to structure fire incidents and include responses by both permanent and volunteer brigades (unless otherwise noted in jurisdictions' caveats). Different methods of calculating percentiles may affect results. Data in this table are not directly comparable.

(b) Data may differ from those in table 9A.2 because data with incomplete time details are excluded from percentile calculations.

Table 9A.14 Structure fires and response times to structure fires, by remoteness area (a), (b)

	<i>Unit</i>	<i>NSW</i>	<i>Vic(c)</i>	<i>Qld(d)</i>	<i>WA(e)</i>	<i>SA(f)</i>	<i>Tas(g)</i>	<i>ACT(h)</i>	<i>NT(i)</i>
(c)	Vic:		There are no very remote areas in Victoria. For 2007-08 remote structure fires are rolled into the outer regional classification due to the low numbers of events. For 2004-05 percentile data are not available for remote areas. For statistical purposes, any remote structure fires have been rolled into the outer regional classification due to the low number of events.						
(d)	Qld:		In 2009-10, two incidents unable to be classified by remoteness have been included in the response time calculation for All areas. In 2009-10, only incidents within the Urban Fire Levy Boundary have been included.						
(e)	WA:		Data include both career and volunteer responses where the response was provided under emergency conditions (lights and sirens). Incidents where response time information is incomplete are excluded from response time calculations. Response times for major cities, regional and remote areas are impacted by volunteer data that, particularly in remote areas of the state are affected by significant travel time to incidents.						
(f)	SA:		The Country Fire Service and the Metropolitan Fire Service do not have geocoded data. SA data include incident records with both alarm and arrival times. Excludes response times of 12 hours or more. The high 90th percentile results for the 'very remote' category are due to the small number of reported fires, with some fires having response time of 1 to 3 hours.						
(g)	Tas:		Due to industrial action 90 incident reports are incomplete in 2008-09.						
(h)	ACT:		All responses were within the major city.						
(i)	NT:		NT Fire and Rescue Services respond to structure fires outside gazetted Emergency Response Areas in the NT when required impacting on some response times.						
			na Not available. np Not published. .. Not applicable.						

Source: State and Territory governments (unpublished), Remoteness categories based on ABS Remoteness Structure.

Table 9A.15

Table 9A.15 Structure fires contained to the object or room of origin (per cent)

	NSW (a)	Vic (b)	Qld (c)	WA (d)	SA (e)	Tas (f)	ACT	NT	Aust (g)
All ignition types									
2005-06	69.2	74.3	65.2	66.4	64.7	64.5	82.0	65.4	69.7
2006-07	69.4	73.9	66.6	65.5	65.1	64.5	83.6	68.3	70.4
2007-08	65.7	73.7	68.1	64.6	72.8	60.4	81.6	67.4	69.6
2008-09	66.9	75.9	67.2	70.1	69.7	62.8	80.2	73.4	70.2
2009-10	67.4	73.1	71.2	66.3	67.4	59.0	75.0	75.5	69.6
Incendiary and suspicious structure fires									
2005-06	57.5	59.7	54.4	55.2	71.4	53.1	60.0	100.0	57.4
2006-07	55.7	60.9	61.5	51.6	64.4	52.1	71.7	60.0	58.2
2007-08	65.4	57.8	60.4	53.9	59.4	50.0	70.0	55.6	57.5
2008-09	50.8	62.2	60.4	56.4	65.2	47.2	74.5	61.5	56.9
2009-10	53.2	59.6	58.5	54.8	46.8	56.1	67.3	57.1	56.1
Accidental structure fires									
2005-06	80.9	82.8	80.1	77.4	64.3	74.6	84.5	56.3	80.8
2006-07	80.7	82.1	80.6	72.7	79.0	74.7	91.5	70.4	80.7
2007-08	77.5	81.7	80.4	73.0	83.7	70.5	89.7	79.5	79.6
2008-09	78.9	83.6	77.8	79.4	79.9	73.8	86.2	74.2	80.4
2009-10	80.6	81.4	84.9	73.9	80.2	68.3	83.0	86.7	80.4

- (a) NSW: The decline in the percentage of structure fires confined to the object or room of origin between 2006-07 and 2007-08 is artificial. The data for 2007-08 for the first time conform to the nationally agreed definition for this measure by including data from both the NSW Rural Fire Service and the NSW Fire Brigade.
- (b) Vic: Due to data collection issues, data are incomplete for 2005-06.
- (c) Qld: QFRS Rural Incident Database does not currently record the necessary information to calculate this measure. Structure fires within the Urban Levy Boundary are included, excluded are non-emergency calls and those where QFRS experienced delays due to either extreme weather conditions or where the initial response was by another agency or brigade.
- (d) WA: Confinement results in this report are based on different counting rules to those published in FESA's annual report. FESA excludes all incidents where no damage is reported and includes small fires confined to non-combustible containers, which are excluded in RoGS. The inclusion of these data fires increases FESA's 2009-10 result from 66.3 to 76.4 per cent.
- (e) SA: Data exclude the Country Fire Service.
- (f) Tas: Data are for *all* fire brigades, both full-time and volunteer. Due to industrial action 90 incident reports are incomplete in 2008-09.
- (g) Average for Australia excludes rural fire service data for some years as per the jurisdictions' caveats.

Source: State and Territory governments (unpublished).

Table 9A.16

Table 9A.16 Fire service organisations' costs (\$'000) (2009-10 dollars) (a)

	NSW (b)	Vic (c)	Qld (f)	WA (d)	SA	Tas	ACT (e)	NT	Total
2005-06									
Labour costs									
Salaries and payments in the nature of salaries	494 142	317 414	220 790	84 247	78 543	33 093	35 381	21 883	1 285 494
Payroll tax	25 261	16 263	9 793	na	4 277	1 977	na	1 205	58 776
Capital costs (f)									
Depreciation	37 303	43 530	27 199	8 561	20 003	5 098	1 383	1 879	144 957
User cost of capital									
Land	10 964	15 425	6 968	2 542	3 563	746	761	356	41 325
Other assets	28 988	60 539	28 602	11 432	22 004	6 224	3 515	1 686	162 988
Other costs (g)	216 589	168 641	107 152	48 899	41 024	13 713	20 833	7 952	624 803
Interest on borrowings	779	-	1 024	2 832	-	387	-	-	5 022
Total costs (h)	777 022	590 124	383 743	153 138	161 575	58 128	61 113	33 400	2 218 242
2006-07									
Labour costs									
Salaries and payments in the nature of salaries	486 909	402 881	225 696	115 266	84 620	35 071	36 767	22 959	1 410 170
Payroll tax	25 596	20 434	9 900	na	4 433	1 905	na	1 256	63 524
Capital costs (f)									
Depreciation	36 704	43 941	30 413	9 744	17 865	5 141	1 115	1 681	146 604
User cost of capital									
Land	10 167	17 328	10 290	3 997	2 474	729	725	378	46 088
Other assets	28 510	65 327	28 811	12 421	23 238	6 064	3 113	1 552	169 036
Other costs (g)	285 836	428 991	110 004	105 992	45 665	18 478	27 327	8 372	1 030 666
Interest on borrowings	290	-	994	4 690	-	440	-	-	6 414
Total costs (h)	837 959	941 140	394 924	243 423	171 388	64 754	68 323	34 564	2 756 475

REPORT ON
GOVERNMENT
SERVICES 2011EMERGENCY
MANAGEMENT

Table 9A.16

Table 9A.16 Fire service organisations' costs (\$'000) (2009-10 dollars) (a)

	NSW (b)	Vic (c)	Qld (f)	WA (d)	SA	Tas	ACT (e)	NT	Total
2007-08									
Labour costs									
Salaries and payments in the nature of salaries	502 301	292 135	231 351	113 345	85 758	34 340	34 874	19 622	1 313 725
Payroll tax	26 167	12 265	10 299	na	4 210	2 072	na	-	55 013
Capital costs (f)									
Depreciation	34 925	47 354	28 862	10 125	15 657	5 104	1 428	1 767	145 222
User cost of capital									
Land	9 729	19 699	11 511	5 713	2 398	996	1 031	362	51 440
Other assets	28 383	67 278	30 008	13 782	22 656	5 913	2 390	1 951	172 361
Other costs (g)	237 981	460 417	113 660	106 192	43 933	14 884	16 692	9 722	1 003 480
Interest on borrowings	254	-	288	2 404	-	421	-	-	3 367
Total costs (h)	803 589	867 183	403 881	243 445	168 004	60 241	55 384	33 062	2 634 788
2008-09									
Labour costs									
Salaries and payments in the nature of salaries	507 189	414 994	248 804	121 287	90 501	34 971	41 869	23 842	1 483 457
Payroll tax	25 661	19 127	11 209	na	4 250	2 095	na	1 244	63 586
Capital costs (f)									
Depreciation	34 737	53 974	31 828	8 939	17 310	4 651	4 315	1 721	157 476
User cost of capital									
Land	9 240	18 819	12 092	5 675	2 286	1 082	1 023	345	50 562
Other assets	27 314	118 441	28 975	13 715	25 319	5 883	2 159	1 980	223 785
Other costs (g)	247 066	617 427	106 356	94 116	43 840	16 480	14 145	9 966	1 149 395
Interest on borrowings	255	44	260	3 019	-	341	-	-	3 919
Total costs (h)	816 306	1 204 835	415 964	238 057	176 969	61 985	62 488	37 509	3 014 112

REPORT ON
GOVERNMENT
SERVICES 2011

EMERGENCY
MANAGEMENT

Table 9A.16

Table 9A.16 Fire service organisations' costs (\$'000) (2009-10 dollars) (a)

	NSW (b)	Vic (c)	Qld (f)	WA (d)	SA	Tas	ACT (e)	NT	Total
2009-10									
Labour costs									
Salaries and payments in the nature of salaries	531 055	416 585	258 681	131 558	93 924	36 785	40 262	25 547	1 534 397
Payroll tax	25 591	19 394	11 573	na	4 535	2 182	na	1 287	64 562
Capital costs (f)									
Depreciation	38 427	57 479	33 238	9 589	19 213	4 689	3 562	1 641	167 838
User cost of capital									
Land	10 634	18 986	12 009	5 674	2 272	1 102	1 229	374	52 280
Other assets	31 213	121 750	28 637	14 196	27 199	6 008	2 019	2 068	233 090
Other costs (g)	300 028	342 245	135 537	117 069	42 740	20 096	20 085	9 186	986 986
Interest on borrowings	40	158	240	118	–	336	–	–	892
Total costs (h)	900 723	938 059	456 093	272 412	183 076	67 578	65 928	38 442	2 922 310

(a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26). Due to differences in definitions and counting rules, data reported may differ from those in agency annual reports and other sources. Totals may not sum as a result of rounding.

(b) NSW: Figures vary from year to year as a result of abnormal expenditure related to response to specific major emergencies.

(c) Vic: 2004-05 user cost of capital included June 2005 revaluations of \$34 million. Training costs for CFA do not represent the total training costs. Personnel and other costs associated with this item are included under other costs headings. 2006-07 is the first year in which the Victorian data includes costs for the Department of Sustainability and Environment (DSE), explaining the increase in the 'other costs' for that year. In 2008-09 capital cost increase largely due to DSE reclassification of fire tracks. 2008-09 data include a significant increase in costs due to emergency funding arising from the Black Saturday Bushfires.

(d) WA: FESA provides a wide range of emergency services under an integrated management structure. Data for 2006-07 and subsequent years cannot be segregated by service and include costs related to delivery of other emergency services including SES and volunteer marine rescue. Data for the Department of Environment and Conservation are not included.

(e) ACT: The increase in 2005-06 is due to a significant upgrade of Emergency Services Communications systems and inclusion of Joint Emergency Services Training Costs. In 2006-07 funding is included under 'miscellaneous revenue' for the placement of an Ericson sky crane in the ACT as part of the National Aerial Firefighting Strategy.

Table 9A.16 Fire service organisations' costs (\$'000) (2009-10 dollars) (a)

	NSW (b)	Vic (c)	Qld (i)	WA (d)	SA	Tas	ACT (e)	NT	Total
--	---------	---------	---------	--------	----	-----	---------	----	-------

(f) The user cost of capital is partly dependent on depreciation and asset revaluation methods employed. Details of the treatment of assets by emergency management agencies across jurisdictions are outlined in table 9A.37.

(g) Includes the running, training, maintenance, communications, provisions for losses and other recurrent costs.

(h) Total costs excludes payroll tax, the user cost of capital associated with land, and interest on borrowings.

(i) Qld: Expenditure in 2009-10 included costs of \$6.8 million associated with the Natural Disaster Relief and Recovery Arrangements declared bushfire event in September-October 2009.

na Not available. – Nil or rounded to zero.

Source: State and Territory governments (unpublished). ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2009*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

Table 9A.17

**Table 9A.17 Fire service organisations' expenditure per person (2009-10 dollars)
(a), (b)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic (c)</i>	<i>Qld (f)</i>	<i>WA (d)</i>	<i>SA</i>	<i>Tas</i>	<i>ACT (e)</i>	<i>NT</i>	<i>Aust</i>
2005-06										
Total	\$m	777.0	590.1	383.7	153.1	161.6	58.1	61.1	33.4	2 218.2
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	114.50	116.04	94.90	75.17	103.62	118.99	183.86	160.26	107.97
2006-07										
Total	\$m	838.0	941.1	394.9	243.4	171.4	64.8	68.3	34.6	2 756.5
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	122.24	182.20	95.58	116.98	108.77	131.70	203.07	162.62	132.19
2007-08										
Total	\$m	803.6	867.2	403.9	243.4	168.0	60.2	55.4	33.1	2 634.8
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	116.01	165.30	95.52	114.25	105.53	121.51	162.50	151.97	124.40
2008-09										
Total	\$m	816.3	1 204.8	416.0	238.1	177.0	62.0	62.5	37.5	3 014.1
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	115.93	224.58	95.63	108.01	109.78	123.90	179.65	169.20	139.26
2009-10										
Total	\$m	900.7	938.1	456.1	272.4	183.1	67.6	65.9	38.4	2 922.3
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	125.25	170.67	101.97	119.99	112.05	133.72	185.77	168.82	131.90

- (a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26). Due to differences in definitions and counting rules, data reported may differ from those in agency annual reports and other sources. Totals may not sum as a result of rounding. Data exclude the user cost of capital associated with land, interest on borrowings and payroll tax. Total fire expenditure includes levies on insurance companies and property owners, user charges, fundraising and donations and indirect revenue.
- (b) Historical population data in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).
- (c) Vic: 2006-07 was the first year in which Victorian data included expenditure for the Department of Sustainability and Environment (DSE) and explains the marked increase for that year. 2008-09 data include a significant increase in expenditure due to emergency funding arising from the Black Saturday Bushfires.
- (d) WA: FESA provides a wide range of emergency services under an integrated management structure. Data for 2006-07 and subsequent years cannot be segregated by service and include SES and volunteer marine services as well as fire. Data for the Department of Environment and Conservation are not included.
- (e) ACT: The increase in 2005-06 was due to a significant upgrade of Emergency Services Communications systems and inclusion of Joint Emergency Services Training Costs. In 2006-07 expenditure included the placement of an Ericson sky crane in the ACT as part of the National Aerial Firefighting Strategy.
- (f) Qld: Expenditure in 2009-10 included costs of \$6.8 million associated with the Natural Disaster Relief and Recovery Arrangements declared bushfire event in September-October 2009.

**Table 9A.17 Fire service organisations' expenditure per person (2009-10 dollars)
(a), (b)**

Source: State and Territory governments (table 9A.16); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2009*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

Table 9A.18

Table 9A.18 **Fire service organisations' funding per person (2009-10 dollars) (a), (b)**

		<i>Unit</i>	<i>NSW (c)</i>	<i>Vic (d)</i>	<i>Qld (g)</i>	<i>WA (e)</i>	<i>SA</i>	<i>Tas</i>	<i>ACT (f)</i>	<i>NT</i>	<i>Aust</i>
Total government grants											
2005-06											
Total	\$m		178.0	132.2	63.8	30.4	1.7	4.5	47.9	21.2	479.6
Population	m		6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$		26.22	25.99	15.79	14.95	1.09	9.24	144.01	101.49	23.35
2006-07											
Total	\$m		254.0	469.1	69.3	72.8	1.0	8.2	39.6	21.4	935.5
Population	m		6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$		37.06	90.82	16.78	34.97	0.64	16.78	117.83	100.54	44.87
2007-08											
Total	\$m		176.6	306.2	74.2	61.4	5.2	7.3	41.4	18.0	690.3
Population	m		6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$		25.49	58.38	17.55	28.82	3.29	14.70	121.43	82.56	32.59
2008-09											
Total	\$m		224.1	705.1	79.8	51.2	3.8	5.5	40.9	22.1	1 132.3
Population	m		7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$		31.83	131.43	18.34	23.21	2.34	10.92	117.54	99.51	52.31
2009-10											
Total	\$m		285.2	332.3	102.4	58.0	3.5	7.2	39.0	23.5	851.0
Population	m		7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$		39.66	60.46	22.89	25.56	2.13	14.25	109.83	103.01	38.41
Total levies											
2005-06											
Total	\$m		551.1	411.0	278.2	122.4	155.2	42.4	–	–	1 560.2
Population	m		6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$		81.21	80.81	68.80	60.06	99.52	86.77	–	–	75.94
2006-07											
Total	\$m		556.1	418.7	279.6	162.2	154.3	41.7	–	–	1 612.6
Population	m		6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$		81.13	81.06	67.66	77.92	97.95	84.79	–	–	77.34
2007-08											
Total	\$m		581.4	436.9	277.7	171.0	161.8	44.5	–	–	1 673.3
Population	m		6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$		83.93	83.29	65.67	80.27	101.63	89.76	–	–	79.00
2008-09											
Total	\$m		623.3	451.2	286.5	171.1	163.6	44.6	–	–	1 740.2
Population	m		7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$		88.52	84.10	65.88	77.63	101.46	89.13	–	–	80.40

Table 9A.18

Table 9A.18 **Fire service organisations' funding per person (2009-10 dollars) (a), (b)**

	<i>Unit</i>	<i>NSW (c)</i>	<i>Vic (d)</i>	<i>Qld (g)</i>	<i>WA (e)</i>	<i>SA</i>	<i>Tas</i>	<i>ACT (f)</i>	<i>NT</i>	<i>Aust</i>
2009-10										
Total	\$m	579.1	538.1	301.6	180.1	161.8	46.9	–	–	1 807.5
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	80.53	97.89	67.42	79.35	99.02	92.75	–	–	81.58
User charges										
2005-06										
Total	\$m	14.5	21.4	21.0	2.7	2.5	7.1	9.7	2.2	81.2
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	2.14	4.22	5.20	1.32	1.60	14.59	29.10	10.60	3.95
2006-07										
Total	\$m	14.3	24.0	26.3	4.3	3.8	7.3	9.6	2.2	91.9
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	2.09	4.65	6.37	2.09	2.40	14.95	28.45	10.38	4.41
2007-08										
Total	\$m	14.0	33.3	28.2	4.6	5.5	7.2	9.0	2.1	103.8
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	2.02	6.34	6.66	2.16	3.47	14.51	26.26	9.63	4.90
2008-09										
Total	\$m	14.4	35.2	32.9	3.8	4.7	8.7	8.5	2.2	110.4
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	2.05	6.56	7.57	1.72	2.91	17.40	24.35	10.07	5.10
2009-10										
Total	\$m	14.0	42.3	37.9	3.9	3.8	11.5	9.2	2.3	124.9
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	1.95	7.70	8.48	1.72	2.30	22.80	25.89	9.96	5.64
Miscellaneous revenue										
2005-06										
Total	\$m	32.1	38.7	7.2	2.4	4.6	1.3	0.1	0.9	87.3
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	4.73	7.62	1.77	1.18	2.95	2.62	0.18	4.40	4.25
2006-07										
Total	\$m	35.2	75.8	6.4	13.6	3.6	2.0	6.5	0.9	144.0
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	5.14	14.67	1.55	6.54	2.26	4.06	19.43	4.18	6.91
2007-08										
Total	\$m	43.3	30.4	4.5	9.8	3.7	1.6	1.2	0.3	94.9
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	6.26	5.80	1.05	4.61	2.30	3.17	3.61	1.58	4.48

Table 9A.18

Table 9A.18 **Fire service organisations' funding per person (2009-10 dollars) (a), (b)**

	<i>Unit</i>	<i>NSW (c)</i>	<i>Vic (d)</i>	<i>Qld (g)</i>	<i>WA (e)</i>	<i>SA</i>	<i>Tas</i>	<i>ACT (f)</i>	<i>NT</i>	<i>Aust</i>
2008-09										
Total	\$m	41.0	16.2	6.7	8.8	4.7	2.3	0.9	–	80.7
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	5.83	3.01	1.54	3.97	2.93	4.61	2.63	–	3.73
2009-10										
Total	\$m	37.9	30.7	5.1	6.4	2.6	2.9	4.1	0.1	89.8
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	5.26	5.58	1.15	2.83	1.57	5.79	11.67	0.32	4.05
Indirect government funding										
2005-06										
Total	\$m	–	–	–	–	–	–	2.5	–	2.5
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	–	–	–	–	–	–	7.61	–	0.12
2006-07										
Total	\$m	–	–	–	–	–	–	0.2	–	0.2
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	–	–	–	–	–	–	0.67	–	0.01
2007-08										
Total	\$m	–	–	–	–	–	–	0.2	–	0.2
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	–	–	–	–	–	–	0.63	–	0.01
2008-09										
Total	\$m	–	11.2	–	–	–	–	1.0	–	12.2
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	–	2.09	–	–	–	–	2.76	–	0.56
2009-10										
Total	\$m	–	5.3	–	–	–	–	–	0.0	5.3
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	–	0.96	–	–	–	–	–	–	0.24

(a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26). Due to differences in definitions and counting rules, data reported may differ from those in agency annual reports and other sources. Some jurisdictions do not obtain funds from all funding sources identified in the table. Totals may not sum as a result of rounding.

(b) Historical population data in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).

(c) NSW: Figures vary from year to year as a result of abnormal grants for specific major emergencies. The data for 2009-10 for the first time include data from the Department of Environment, Climate Change and Water.

Table 9A.18 Fire service organisations' funding per person (2009-10 dollars) (a), (b)

	<i>Unit</i>	<i>NSW (c)</i>	<i>Vic (d)</i>	<i>Qld (g)</i>	<i>WA (e)</i>	<i>SA</i>	<i>Tas</i>	<i>ACT (f)</i>	<i>NT</i>	<i>Aust</i>	
(d)	Vic:	2006-07 was the first year in which the Victorian data included revenue for the Department of Sustainability and Environment (DSE) and explains the marked increase for that year. 2008-09 data include a significant increase in government grants due to emergency funding arising from the Black Saturday Bushfires.									
(e)	WA:	FESA provides a wide range of emergency services under an integrated management structure. A property-based Emergency Services Levy (ESL) was introduced in WA on 1 July 2003; insurance levies ended on 31 December 2003. The first full year of ESL funding was 2004-05. The ESL provides for delivery of all emergency services except for volunteer marine rescue. Data for 2006-07 and subsequent years cannot be segregated by service and includes SES and volunteer marine services as well as fire.									
(f)	ACT:	The increase in 2005-06 was due to a significant upgrade of Emergency Services Communications systems and inclusion of Joint Emergency Services Training Costs. In 2006-07 funding was included under 'miscellaneous revenue' for the placement of an Ericson sky crane in the ACT as part of the National Aerial Firefighting Strategy.									
(g)	Qld:	Revenue in 2009-10 included income of \$6.8 million associated with the Natural Disaster Relief and Recovery Arrangements declared bushfire event in September-October 2009.									
		– Nil or rounded to zero.									

Source: State and Territory governments (table 9A.1); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

All jurisdictions — road crash rescue events

Table 9A.19

Table 9A.19 Reported road crash rescue incidents (number)

	<i>NSW</i>	<i>Vic (a)</i>	<i>Qld (b)</i>	<i>WA (c)</i>	<i>SA</i>	<i>Tas (d)</i>	<i>ACT (e)</i>	<i>NT</i>	<i>Aust</i>
Total incidents									
2005-06	6 358	2 151	6 814	500	2 379	520	903	446	20 071
2006-07	7 002	2 258	7 809	1 129	1 997	475	954	437	22 061
2007-08	6 166	2 200	8 192	1 218	3 592	460	489	408	22 725
2008-09	6 163	2 166	8 436	1 360	5 799	476	451	430	25 281
2009-10	5 515	1 910	6 925	1 507	5 788	395	668	304	23 012
Incidents per 100 000 people (f)									
2005-06	93.7	42.3	168.5	24.5	152.6	106.4	271.7	214.0	97.7
2006-07	102.1	43.7	189.0	54.3	126.7	96.6	283.6	205.6	105.8
2007-08	89.0	41.9	193.7	57.2	225.6	92.8	143.5	187.5	107.3
2008-09	87.5	40.4	194.0	61.7	359.7	95.1	129.7	194.0	116.8
2009-10	76.7	34.7	154.8	66.4	354.3	78.2	188.2	133.5	103.9

(a) Vic: Due to data collection issues, data are incomplete for 2005-06.

(b) Qld: In 2009-10, the decrease in QFRS attendance at traffic incidents can be attributed to the revised road crash rescue protocols implemented in September 2009 to reduce unnecessary attendance by the QFRS at mobile property crashes.

(c) WA: Data includes responses by career and volunteer fire services and SES volunteers.

(d) Tas: Data include responses by fire services, ambulance services and SES.

(e) ACT: Data analysis has been refined in 2007-08 to better reflect road crash rescue incidents.

(f) Historical rates in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).

Source: State and Territory governments (unpublished); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (Table AA.2).

Table 9A.20

Table 9A.20 Reported road crash rescue extrications (number)

	NSW	Vic (a)	Qld (b)	WA (c)	SA	Tas (d)	ACT (e)	NT	Aust
Total extrications									
2005-06	4 073	1 831	1 829	347	666	389	485	294	9 914
2006-07	4 453	1 751	2 104	531	524	117	487	269	10 236
2007-08	4 180	1 704	2 183	536	533	146	108	108	9 498
2008-09	4 481	1 672	2 382	541	549	129	80	300	10 134
2009-10	4 111	2 113	1 959	551	550	104	323	113	9 824
Extrications per 100 000 people (f)									
2005-06	60.0	36.0	45.2	17.0	42.7	79.6	145.9	141.1	48.3
2006-07	65.0	33.9	50.9	25.5	33.3	23.8	144.7	126.6	49.1
2007-08	60.3	32.5	51.6	25.2	33.5	29.4	31.7	49.6	44.8
2008-09	63.6	31.2	54.8	24.5	34.1	25.8	23.0	135.3	46.8
2009-10	57.2	38.4	43.8	24.3	33.7	20.6	91.0	49.6	44.3
Extrications per 100 000 registered vehicles (g), (h)									
2005-06	95.4	48.9	63.1	21.7	58.5	103.8	216.4	257.9	69.0
2006-07	102.1	45.9	69.4	31.7	45.3	31.2	207.6	227.0	69.3
2007-08	92.5	44.6	68.8	30.7	45.2	37.3	44.7	87.8	62.1
2008-09	98.1	41.7	72.6	29.6	45.4	32.2	32.4	233.0	64.7
2009-10	90.0	52.7	59.7	30.1	45.5	26.0	130.8	87.8	62.7
Extrications per million vehicle kilometres travelled (h), (i)									
2005-06	63.9	35.2	41.1	16.0	45.8	73.4	156.3	183.4	48.0
2006-07	72.5	32.0	46.3	23.5	33.7	23.1	161.6	163.3	48.9
2007-08	66.6	29.4	47.4	22.1	37.5	29.2	34.2	60.5	44.1
2008-09	68.1	29.4	49.5	21.2	33.9	24.1	24.4	160.3	45.5
2009-10	62.5	37.2	40.7	21.6	34.0	19.4	98.4	60.4	44.1

- (a) Vic: A higher number of extrications has been observed for 2009-10 due to incidents involving more than one extrication. Due to data collection issues, data are incomplete for 2005-06.
- (b) Qld: QFRS Rural Incident Database does not currently record the necessary information to calculate this measure.
- (c) WA: Data includes extrications performed by career and volunteer fire services and State Emergency Services volunteers.
- (d) Tas: Data include responses by fire services, ambulance services and SES.
- (e) ACT: Data analysis has been refined to better reflect road crash rescue extrications.
- (f) Historical rates in this table may differ from those in previous Reports. Population data are revised using Final Rebased Estimated Resident Population (ERP) data following each Census of Population and Housing (the most recent census was 2006). Financial year population estimates are the midpoint estimate of the relevant financial year (i.e. as at 31 December).
- (g) Registered vehicle numbers: for 2004-05 are from the ABS *Survey of Motor Vehicle Use* (ABS 2008); for all other years data are from the ABS *Motor Vehicle Census* (ABS 2009 and various years). ABS revisions to census and survey data means that the rates shown here may differ from those in previous reports.
- (h) Kilometers travelled: for 2008-09 are from ABS *Experimental estimates of motor vehicle use* (ABS 2009); For prior years, data are from the ABS *Survey of Motor Vehicle Use* (ABS 2007). ABS revisions to survey data means that the rates shown here may differ from those in previous reports.

Table 9A.20 **Reported road crash rescue extrications (number)**

	<i>NSW</i>	<i>Vic (a)</i>	<i>Qld (b)</i>	<i>WA (c)</i>	<i>SA</i>	<i>Tas (d)</i>	<i>ACT (e)</i>	<i>NT</i>	<i>Aust</i>
--	------------	----------------	----------------	---------------	-----------	----------------	----------------	-----------	-------------

(i) Data for registered vehicles and kilometres travelled not available for 2009-10 so previous year's data used as the denominator..

na Not available.

Source: ABS (2010 and various years) *Motor Vehicle Census*, Cat. No. 9309.0, Canberra; ABS (2008) *Survey of Motor Vehicle Use*, Cat. No. 9208.0, Canberra; ABS (2009) *Experimental estimates of motor vehicle use*, Cat. No. 9222.0, Canberra; ABS (2009) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); State and Territory governments (unpublished).

All jurisdictions — State Emergency Services/Territory Emergency Services

Table 9A.21 S/TES volunteer human resources (number)

	<i>NSW (a)</i>	<i>Vic</i>	<i>Qld (b)</i>	<i>WA (c)</i>	<i>SA (d)</i>	<i>Tas</i>	<i>ACT</i>	<i>NT (e)</i>	<i>Aust</i>
2005-06									
Operational	10 302	na	9 394	1 863	1 896	577	168	392	na
Non-operational	na	na	na	na	na	na	na	na	na
Total	10 302	4 437	9 394	1 863	1 896	577	168	392	29 029
2006-07									
Operational	10 331	3 101	7 000	1 854	1 821	525	191	347	25 170
Non-operational	na	1 310	na	na	na	na	na	na	na
Total	10 331	4 411	7 000	1 854	1 821	525	191	347	26 480
2007-08									
Operational	10 114	3 691	6 430	1 827	1 828	530	205	293	24 918
Non-operational	na	1 142	na	na	na	30	na	na	na
Total	10 114	4 833	6 430	1 827	1 828	560	205	293	26 090
2008-09									
Operational	10 954	3 691	6 300	1 886	1 613	552	247	299	25 542
Non-operational	na	1 809	na	14	na	32	na	na	na
Total	10 954	5 500	6 300	1 900	1 613	584	247	299	27 397
2009-10									
Operational	10 356	4 028	6 800	1 898	1 532	537	229	335	25 715
Non-operational	na	1 193	na	16	na	na	na	na	na
Total	10 359	5 500	6 800	1 914	1 532	537	229	335	27 206

(a) NSW: Active volunteers are termed 'active members' and nonactive volunteers are termed 'reserve members'. In 2008-09 there are 10 954 operational volunteers comprised of 9850 active members and 1104 reserve members.

(b) Qld: Volunteer numbers may fluctuate as members leave the service, new members are recruited and data cleansing occurs.

(c) WA: Data excludes volunteer emergency service members who may also undertake an SES role (532 in 2009-10). Revision of counting rules identified a reporting error in the figures for 2008-09, which have been re-stated.

(d) SA: Data refer to active, operational members.

(e) NT: Transient people in the NT result in fluctuations in the numbers of volunteers.

na Not available.

Source: State and Territory governments (unpublished).

All jurisdictions — ambulance events

Table 9A.22

Table 9A.22 Major sources of ambulance service organisations revenue (2009-10 dollars) (a)

		<i>Unit NSW(b)</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA(c)</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust</i>
2005-06										
Government grants										
Australian	%	–	1.6	–	–	0.2	0.2	–	–	0.5
State/Territory	%	75.1	58.0	78.0	34.4	46.1	87.5	94.3	63.5	66.2
Local	%	–	–	–	–	–	–	–	–	–
Subscription fees	%	–	17.5	–	1.9	14.4	–	–	2.4	6.3
Transport fees										
Interhospital	%	12.0	4.2	7.8	4.2	8.4	–	1.8	–	7.4
Uninsured citizens	%	5.3	8.3	1.9	29.3	18.9	1.3	–	6.7	8.0
Workers' compensation	%	na	1.1	0.8	–	0.3	0.9	–	0.3	0.5
Motor accident insurance	%	3.6	4.3	2.6	3.4	4.7	4.8	–	2.2	3.6
Veterans' Affairs	%	0.5	–	4.1	3.8	2.7	3.0	0.6	0.5	1.6
Other	%	–	0.6	0.5	–	–	0.6	2.8	0.6	0.3
Donations	%	0.2	0.2	–	0.8	0.1	–	–	–	0.2
Miscellaneous	%	3.4	3.0	4.2	22.2	4.0	1.7	0.5	23.8	5.0
Indirect govt revenue		–	1.2	–	–	–	–	–	–	0.3
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	%	75.1	59.6	78.0	34.4	46.3	87.7	94.3	63.5	66.7
Indirect govt revenue	%	–	1.2	–	–	–	–	–	–	0.3
Other revenue (d)	%	3.6	20.7	4.3	25.0	18.6	1.7	0.6	26.3	11.5
Transport fees	%	21.3	18.5	17.7	40.7	35.1	10.6	5.1	10.2	21.5
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	\$m	372.6	289.7	298.4	39.5	60.3	27.5	21.5	11.8	1 121.2
Indirect govt revenue	\$m	–	5.9	–	–	–	–	–	–	5.9
Other revenue (d)	\$m	17.8	100.3	16.4	28.7	24.2	0.5	0.1	4.9	193.0
Transport fees	\$m	105.6	89.9	67.6	46.8	45.7	3.3	1.2	1.9	362.0
Total	\$m	496.0	485.8	382.4	115.0	130.2	31.3	22.8	18.5	1 682.1
2006-07										
Government grants										
Australian	%	–	1.5	–	–	0.2	0.9	–	–	0.5
State/Territory	%	72.5	55.8	78.5	32.4	45.4	87.2	78.2	65.5	64.7
Local	%	–	–	–	–	–	–	–	–	–
Subscription fees	%	–	18.8	–	1.7	14.1	–	–	2.1	6.4
Transport fees										
Interhospital	%	12.5	4.3	7.9	4.1	9.0	–	–	–	7.8
Uninsured citizens	%	6.7	9.1	1.4	31.5	19.5	1.0	–	6.0	8.6
Workers' compensation	%	na	1.1	0.7	–	0.4	0.5	–	0.3	0.5
Motor accident insurance	%	3.3	4.1	2.5	3.5	4.4	5.1	–	2.2	3.4

Table 9A.22

Table 9A.22 Major sources of ambulance service organisations revenue (2009-10 dollars) (a)

		<i>Unit NSW(b)</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA(c)</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust</i>
Veterans' Affairs	%	2.8	–	3.9	3.9	2.9	3.7	0.6	0.5	2.3
Other	%	–	0.8	0.5	–	0.1	0.6	20.2	0.6	0.6
Donations	%	–	0.2	0.3	0.8	0.1	–	–	1.1	0.2
Miscellaneous	%	2.2	3.6	4.3	22.1	3.9	1.0	1.0	21.8	4.8
Indirect govt revenue	%	–	0.5	–	–	–	–	–	–	0.1
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	%	72.5	57.3	78.5	32.4	45.7	88.1	78.2	65.5	65.2
Indirect govt revenue	%	–	0.5	–	–	–	–	–	–	0.1
Other revenue (d)	%	2.3	22.6	4.5	24.5	18.1	1.0	1.0	25.0	11.4
Transport fees	%	25.3	19.6	17.0	43.1	36.2	10.9	20.8	9.5	23.3
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	\$m	374.7	272.1	321.8	38.5	60.7	29.5	16.4	12.8	1 126.5
Indirect govt revenue	\$m	–	2.4	–	–	–	–	–	–	2.4
Other revenue (d)	\$m	11.8	107.2	18.6	29.2	24.1	0.3	0.2	4.9	196.3
Transport fees	\$m	130.7	92.9	69.6	51.3	48.2	3.7	4.3	1.9	402.6
Total	\$m	517.2	474.6	410.0	119.1	132.9	33.5	20.9	19.6	1 727.8
2007-08										
Government grants										
Australian	%	–	1.4	–	–	0.2	0.9	–	–	0.4
State/Territory	%	70.7	56.5	78.7	30.2	47.9	83.9	79.0	64.1	64.5
Local	%	–	–	–	–	–	–	–	–	–
Subscription fees	%	–	18.1	–	1.5	12.9	–	–	1.9	6.0
Transport fees										
Interhospital	%	13.6	4.5	8.2	3.8	8.7	–	–	–	8.3
Uninsured citizens	%	6.9	9.0	1.5	33.0	19.8	1.0	–	5.5	8.8
Workers' compensation	%	na	1.1	0.7	–	na	0.5	–	0.2	0.5
Motor accident insurance	%	3.6	4.0	2.7	2.9	3.8	4.9	–	1.7	3.4
Veterans' Affairs	%	2.9	–	3.5	3.8	2.8	6.4	4.5	0.5	2.4
Other	%	0.5	0.5	0.4	–	0.2	0.5	15.9	1.4	0.6
Donations	%	–	0.1	–	0.2	0.1	–	–	0.5	–
Miscellaneous	%	1.8	3.6	4.1	24.7	3.5	2.0	0.6	24.3	4.8
Indirect govt revenue	%	–	1.0	–	–	–	–	–	–	0.3
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	%	70.7	57.9	78.7	30.2	48.1	84.8	79.0	64.1	64.9
Indirect govt revenue	%	–	1.0	–	–	–	–	–	–	0.3
Other revenue (d)	%	1.8	21.9	4.2	26.3	16.5	2.0	0.6	26.7	10.8
Transport fees	%	27.5	19.2	17.1	43.5	35.3	13.3	20.3	9.2	24.0
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	\$m	408.0	287.9	342.9	38.2	70.5	29.9	17.9	13.5	1 208.7

Table 9A.22

Table 9A.22 Major sources of ambulance service organisations revenue (2009-10 dollars) (a)

		<i>Unit NSW(b)</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA(c)</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust</i>
Indirect govt revenue	\$m	–	5.2	–	–	–	–	–	–	5.2
Other revenue (d)	\$m	10.5	109.0	18.1	33.3	24.2	0.7	0.1	5.6	201.5
Transport fees	\$m	159.0	95.4	74.6	54.9	51.7	4.7	4.6	1.9	446.9
Total	\$m	577.4	497.4	435.5	126.3	146.4	35.3	22.7	21.0	1 862.2
2008-09										
Government grants										
Australian	%	–	–	–	–	–	1.3	–	–	–
State/Territory	%	71.4	61.8	80.1	32.9	58.7	86.4	80.7	64.5	67.8
Local	%	–	–	–	–	–	–	–	–	–
Subscription fees	%	–	16.7	–	1.7	10.6	–	–	2.0	5.4
Transport fees										
Interhospital	%	14.1	4.6	7.6	2.8	7.4	–	–	–	8.2
Uninsured citizens	%	6.7	7.6	1.3	31.4	15.1	0.8	–	5.1	7.7
Workers' compensation	%	na	1.0	0.8	–	na	0.4	–	0.2	0.5
Motor accident insurance	%	3.0	4.0	2.5	3.0	3.0	4.1	–	1.7	3.1
Veterans' Affairs	%	3.0	–	3.3	3.5	2.4	5.0	3.1	0.4	2.3
Other	%	0.5	0.5	0.5	–	0.2	0.5	15.6	1.5	0.6
Donations	%	–	0.1	–	2.8	–	–	–	0.4	0.2
Miscellaneous	%	1.3	2.6	3.9	22.0	2.5	1.4	0.6	24.4	3.9
Indirect govt revenue	%	–	0.9	–	–	–	–	–	–	0.2
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	%	71.4	61.8	80.1	32.9	58.7	87.7	80.7	64.5	67.9
Indirect govt revenue	%	–	0.9	–	–	–	–	–	–	0.2
Other revenue (d)	%	1.3	19.5	4.0	26.5	13.2	1.4	0.6	26.8	9.5
Transport fees	%	27.3	17.7	15.9	40.6	28.1	10.9	18.7	8.8	22.4
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	\$m	446.2	320.2	373.8	40.3	106.0	38.5	18.9	14.4	1 358.3
Indirect govt revenue	\$m	–	4.7	–	–	–	–	–	–	4.7
Other revenue (d)	\$m	8.1	100.9	18.6	32.4	23.7	0.6	0.1	6.0	190.5
Transport fees	\$m	170.5	91.9	74.4	49.7	50.7	4.8	4.4	2.0	448.3
Total	\$m	624.8	517.8	466.8	122.3	180.5	43.9	23.4	22.3	2 001.8
2009-10										
Government grants										
Australian	%	0.2	–	–	–	–	–	–	–	–
State/Territory	%	70.4	61.6	76.9	31.3	53.8	89.7	79.4	82.6	66.4
Local	%	–	–	–	–	–	–	–	–	–
Subscription fees	%	–	16.7	–	1.6	11.3	–	–	2.5	5.4
Transport fees										
Interhospital	%	12.8	5.2	12.5	3.0	8.0	–	–	–	9.2

Table 9A.22

Table 9A.22 **Major sources of ambulance service organisations revenue (2009-10 dollars) (a)**

		<i>Unit NSW</i> (b)	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i> (c)	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust</i>
Uninsured citizens	%	6.5	8.9	1.2	34.3	18.6	0.6	–	6.9	8.5
Workers' compensation	%	–	1.0	0.8	–	–	0.3	–	0.3	0.5
Motor accident insurance	%	4.7	4.0	2.4	3.0	2.9	2.9	–	2.3	3.6
Veterans' Affairs	%	3.1	–	3.2	3.4	2.5	4.5	3.8	0.4	2.3
Other	%	0.8	–	–	–	0.3	0.3	14.8	2.4	0.5
Donations	%	–	0.2	0.1	0.9	0.1	–	–	–	0.2
Miscellaneous	%	1.4	1.1	2.9	22.6	2.4	1.7	2.0	2.7	3.2
Indirect govt revenue	%	–	1.2	–	–	–	–	–	–	0.3
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	%	70.6	61.6	76.9	31.3	53.8	89.7	79.4	82.6	66.4
Indirect govt revenue	%	–	1.2	–	–	–	–	–	–	0.3
Other revenue (d)	%	1.4	18.0	3.0	25.0	13.9	1.7	2.0	5.2	8.7
Transport fees	%	27.9	19.2	20.1	43.6	32.3	8.6	18.6	12.2	24.5
Total	%	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Government grants	\$m	461.0	333.5	377.5	42.5	97.0	45.7	18.5	15.6	1 391.2
Indirect govt revenue	\$m	–	6.2	–	–	–	–	–	–	6.2
Other revenue (d)	\$m	9.4	97.5	14.8	34.0	25.0	0.9	0.5	1.0	182.9
Transport fees	\$m	182.4	103.9	98.8	59.2	58.3	4.4	4.3	2.3	513.5
Total	\$m	652.7	541.0	491.1	135.6	180.3	50.9	23.2	18.8	2 093.8

(a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26). Due to differences in definitions and counting rules, data reported may differ from data in agency annual reports and other sources. Totals may not add due to rounding.

(b) NSW has a subscription scheme but funds are deposited to the consolidated revenue of the NSW Treasury.

(c) SA: 2007-08 other fees from citizens includes workers compensation fees.

(d) Other revenue is equal to the sum of subscriptions, donations and miscellaneous revenue.

na Not available. – Nil or rounded to zero.

Source: State and Territory governments (unpublished); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

Table 9A.23

Table 9A.23 Reported ambulance incidents, responses, patients and transport (a)

	Unit	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust (g)
2005-06										
Incidents										
Emergency incidents	'000	414	219	165	43	87	29	11	na	968
Urgent incidents	'000	176	139	256	41	67	18	11	na	709
Non-emergency incidents	'000	245	273	207	71	51	12	5	na	865
Casualty room attendances	'000	-	-	8	-	-	-	-	-	8
Total incidents	'000	834	631	636	156	206	59	27	na	2 549
Population (h)	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Incidents per 1 000 people	no.	123	124	157	76	132	121	81	na	124
Responses										
Emergency responses	'000	528	315	236	44	94	31	12	8	1 269
Urgent responses	'000	205	156	289	42	70	19	12	14	808
Non-emergency responses	'000	266	281	207	73	51	11	6	9	903
Total responses	'000	999	752	732	159	215	62	30	31	2 980
Population (h)	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Responses per 1 000 people	no.	147	148	181	78	138	126	90	151	145
Patients										
Transported	'000	655	534	556	147	161	37	19	25	2 133
Treated not transported	'000	146	50	45	14	27	10	6	2	300
Total patients	'000	801	584	601	161	188	46	25	27	2 433
Patients per 1 000 people	no.	118	115	149	79	121	94	75	130	118
Transport										
Total fleet road	m km	na	21.2	21.8	5.3	8.9	2.2	0.8	0.7	60.9
Flying hours fixed wing	'000 hrs	7.7	5.0	-	-	-	1.3	-	-	14.0
Flying hours rotary wing	'000 hrs	5.8	1.9	-	0.4	-	0.2	0.6	-	8.9

Table 9A.23

Table 9A.23 Reported ambulance incidents, responses, patients and transport (a)

	Unit	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust (g)
2006-07										
Incidents										
Emergency incidents	'000	453	232	190	45	97	29	11	na	1 057
Urgent incidents	'000	181	156	270	41	64	20	12	na	744
Non-emergency incidents	'000	246	286	213	80	59	11	7	na	902
Casualty room attendances	'000	–	–	10	–	–	–	–	–	10
Total incidents	'000	880	674	682	166	220	61	29	na	2 713
Population (h)	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Incidents per 1 000 people	no.	128	131	165	80	140	124	86	na	130
Responses										
Emergency responses	'000	572	333	274	46	106	31	12	8	1 384
Urgent responses	'000	213	177	311	42	68	22	13	16	861
Non-emergency responses	'000	268	295	212	83	59	10	7	10	944
Total responses	'000	1 053	805	797	171	232	63	32	34	3 188
Population (h)	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.8
Responses per 1 000 people	no.	154	156	193	82	148	128	96	160	153
Patients										
Transported	'000	709	565	569	155	174	37	19	27	2 256
Treated not transported	'000	180	58	52	18	27	12	8	2	359
Total patients	'000	889	623	621	174	202	49	27	29	2 614
Patients per 1 000 people	no.	130	121	150	83	128	101	80	137	125
Transport										
Total fleet road	m km	na	23.6	25.4	5.8	9.4	2.3	0.8	0.7	68.1
Flying hours fixed wing	'000 hrs	7.7	4.8	–	–	–	1.2	–	–	13.7
Flying hours rotary wing	'000 hrs	5.8	2.0	–	0.4	–	0.4	0.6	–	9.2

Table 9A.23

Table 9A.23 Reported ambulance incidents, responses, patients and transport (a)

	Unit	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust (g)
2007-08										
Incidents										
Emergency incidents	'000	480	228	220	48	108	29	12	na	1 125
Urgent incidents	'000	196	162	284	41	59	22	13	na	776
Non-emergency incidents	'000	256	313	220	85	69	10	8	na	961
Casualty room attendances	'000	-	-	9	-	-	-	-	-	9
Total incidents	'000	932	702	733	174	236	61	32	na	2 870
Population (h)	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Incidents per 1 000 people	no.	135	134	173	82	148	123	95	na	136
Responses										
Emergency responses	'000	605	330	311	51	120	32	13	8	1 469
Urgent responses	'000	233	176	329	41	63	23	13	18	896
Non-emergency responses	'000	280	325	218	88	69	9	8	9	1 006
Total responses	'000	1 119	831	858	180	252	63	34	35	3 371
Population (h)	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Responses per 1 000 people	no.	161	158	203	85	158	127	100	161	159
Patients										
Transported	'000	755	587	604	163	183	37	20	28	2 377
Treated not transported	'000	106	61	47	19	33	13	7	2	287
Total patients	'000	860	648	651	182	216	50	27	30	2 663
Patients per 1 000 people	no.	124	123	154	85	135	100	80	138	126
Transport										
Total fleet road	m km	30.1	25.6	28.0	5.9	10.5	2.3	0.8	0.8	104.1
Flying hours fixed wing	'000 hrs	8.0	4.9	-	-	-	1.3	-	-	14.2
Flying hours rotary wing	'000 hrs	6.9	2.0	-	0.6	-	0.5	0.7	-	10.8

Table 9A.23

Table 9A.23 Reported ambulance incidents, responses, patients and transport (a)

	Unit	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust (g)
2008-09										
Incidents										
Emergency incidents	'000	491	240	217	51	108	30	12	na	1 150
Urgent incidents	'000	181	153	285	47	62	23	14	na	765
Non-emergency incidents	'000	266	322	242	90	76	10	7	na	1 013
Casualty room attendances	'000	–	–	7	–	–	–	–	–	7
Total incidents	'000	939	714	751	188	246	63	33	na	2 934
Population (h)	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Incidents per 1 000 people	no.	133	133	173	85	153	127	94	na	136
Responses										
Emergency responses	'000	611	331	285	54	128	33	13	10	1 465
Urgent responses	'000	215	178	309	48	68	24	14	18	873
Non-emergency responses	'000	295	356	235	94	76	9	7	10	1 080
Total responses	'000	1 120	864	829	196	272	65	34	37	3 418
Population (h)	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Responses per 1 000 people	no.	159	161	190	89	169	130	99	169	158
Patients										
Transported	'000	764	593	607	177	184	38	22	30	2 416
Treated not transported	'000	119	62	51	19	35	12	7	3	309
Total patients	'000	884	656	658	196	220	50	28	33	2 725
Patients per 1 000 people	no.	126	122	151	89	136	100	82	151	126
Transport										
Total fleet road	m km	30.4	30.8	29.6	6.1	10.4	2.4	0.9	0.8	111.5
Flying hours fixed wing	'000 hrs	8.2	4.8	–	–	–	1.3	–	–	14.3
Flying hours rotary wing	'000 hrs	7.0	2.2	–	0.5	–	0.5	0.6	–	10.8

Table 9A.23

Table 9A.23 Reported ambulance incidents, responses, patients and transport (a)

	Unit	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust (g)
2009-10										
Incidents										
Emergency incidents	'000	508	261	232	58	123	35	14	na	1 230
Urgent incidents	'000	156	159	284	50	58	23	16	na	746
Non-emergency incidents	'000	277	322	228	90	86	12	6	na	1 023
Casualty room attendances	'000	–	–	6	–	–	–	–	–	6
Total incidents	'000	941	742	750	199	268	70	36	na	3 005
Population (h)	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Incidents per 1 000 people	no.	131	135	168	87	164	138	101	na	136
Responses										
Emergency responses	'000	638	356	305	61	153	38	13	10	1 576
Urgent responses	'000	189	188	309	52	67	24	15	18	861
Non-emergency responses	'000	306	356	224	94	87	11	7	9	1 093
Total responses	'000	1 133	900	838	206	307	73	36	38	3 530
Population (h)	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Responses per 1 000 people	no.	158	164	187	91	188	144	100	166	159
Patients										
Transported	'000	769	617	628	189	190	52	24	31	2 499
Treated not transported	'000	124	65	54	17	38	9	7	3	318
Total patients	'000	892	683	683	207	229	61	31	34	2 817
Patients per 1 000 people	no.	124	124	153	91	140	120	86	149	127
Transport										
Total fleet road	m km	33.4	29.6	30.3	6.3	10.4	2.7	0.9	0.8	114.4
Flying hours fixed wing	'000 hrs	8.1	4.7	–	–	–	1.4	–	–	14.2
Flying hours rotary wing	'000 hrs	6.5	2.8	–	0.4	–	0.5	0.7	–	10.8

Table 9A.23 **Reported ambulance incidents, responses, patients and transport (a)**

	Unit	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas	ACT	NT (g)	Aust (g)
(a)	An incident is an event that results in a demand for ambulance resources to respond. An ambulance response is a vehicle or vehicles sent to an incident. There may be multiple responses/vehicles sent to a single incident. A patient is someone assessed, treated or transported by the ambulance service.									
(b)	NSW: Prior to 2005-06, did not triage emergency calls. Urgent incident and response caseload are included in emergency caseload figures. In 2005-06, the introduction of medical prioritisation has allowed for the separation of emergency and urgent activity. Comparisons of NSW cases types in 2008/09 with previous years is affected by changes in the Medical Priority Dispatch System classification which were implemented in 2008/09.									
(c)	Vic: Victorian incidents and responses are for road ambulances only (excludes air ambulance).									
(d)	Qld: Patients transported data are extrapolated to the end of each financial year utilising the end of March data. Incident and response data has been adjusted to better align with the Report on Government Services definition of 'Ambulance Events' and excludes standby incidents for the purpose of coverage.									
(e)	WA: Does not have a policy of automatically dispatching more than one unit to an incident unless advised of more than one patient. Separate statistics are not kept for incidents and responses. Numbers shown under incidents are cases.									
(f)	SA: Prior to 2006-07 incidents, response and patient data were based on patient case cards. Incidents, response and patient data for 2006-07 are extracted from SA Ambulance Computer Aided Dispatch data and are more aligned to the definitions provided by the CAA. As a result in some areas the data are not directly comparable with prior years. For 2007-08 RFDS cases were reclassified from urgent to non-emergency. In the 2010 report figures were revised retrospectively to more directly align with definitions except for in 2004-05.									
(g)	NT: Incident data are unavailable as data are not recorded on the JESC system and all cases are considered an incident. A response is counted as an incident, therefore, data for incidents are not included in the rates for Australia.									
(h)	Historical rates in this table may differ from those in previous Reports, as historical population data have been revised using Final Rebased Estimated Resident Population (ERP) data following the 2006 Census of Population and Housing (for 31 December 2001 to 2005). Population data relate to 31 December, so that ERP at 31 December 2007 is used as the denominator for 2007-08.									

na Not available .. Not applicable. – Nil or rounded to zero.

Source: State and Territory governments (unpublished); ABS (2010) *Australian Demographic Statistics*, Cat no. 3101.0 (table AA.2).

Table 9A.24

Table 9A.24 Ambulance service organisations' human resources (a)

	Unit	NSW (b)	Vic (c)	Qld (g)	WA (d)	SA	Tas (e)	ACT (f)	NT	Aust
2005-06										
Salaries personnel										
Ambulance operatives	%	86.6	83.1	79.2	72.5	76.9	81.1	75.0	72.9	81.7
Ambulance operatives	FTE	3 066	2 040	2 402	504	725	188	107	84	9 116
Patient transport officers	FTE	140	44	153	39	40	2	5	1	425
Students and base level ambulance officers	FTE	547	329	461	108	31	40	12	17	1 545
Qualified ambulance officers	FTE	2 083	1 562	1 505	321	580	129	78	55	6 313
Clinical other	FTE	23	–	1	–	–	–	–	–	24
Communications operatives	FTE	273	106	282	35	74	17	12	12	810
Operational support personnel	FTE	257	152	178	72	81	28	14	15	797
Corporate support personnel	FTE	218	263	453	118	136	16	22	16	1 243
Total salaries personnel	FTE	3 541	2 455	3 033	695	942	232	143	116	11 157
Population (h)	million	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per 100 000 people										
Students and base level ambulance officers	FTE	8.1	6.5	11.4	5.3	2.0	8.2	3.6	8.2	7.5
Qualified ambulance officers	FTE	30.7	30.7	37.2	15.8	37.2	26.4	23.5	26.3	30.7
Total	FTE	38.8	37.2	48.6	21.1	39.2	34.6	27.1	34.5	38.2
Volunteers (a)										
Ambulance operatives	no.	84	915	427	1 951	1 221	503	–	13	5 114
Operational and corporate support	no.	–	–	–	900	258	–	–	1	1 159
Total volunteers	no.	84	915	427	2 851	1 479	503	–	14	6 273
Community first responders	no.	na	na	na	na	na	na	na	na	–

Table 9A.24

Table 9A.24 Ambulance service organisations' human resources (a)

	Unit	NSW (b)	Vic (c)	Qld (g)	WA (d)	SA	Tas (e)	ACT (f)	NT	Aust
2006-07										
Salaries personnel										
Ambulance operatives	%	86.3	83.0	77.6	71.1	73.8	81.7	79.1	74.9	80.9
Ambulance operatives	FTE	3 194	2 147	2 481	524	725	215	105	100	9 491
Patient transport officers	FTE	148	53	163	43	87	2	10	1	506
Students and base level ambulance officers	FTE	530	354	500	45	80	55	8	20	1 592
Qualified ambulance officers	FTE	2 212	1 641	1 511	400	504	139	78	63	6 548
Clinical other	FTE	33	—	1	—	—	—	—	—	34
Communications operatives	FTE	271	100	306	36	54	19	9	16	811
Operational support personnel	FTE	278	169	227	72	82	32	10	16	887
Corporate support personnel	FTE	229	272	489	141	176	16	18	18	1 358
Total salaries personnel	FTE	3 701	2 589	3 197	737	983	263	133	134	11 736
Population (h)	million	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per 100 000 people										
Students and base level ambulance officers	FTE	7.7	6.9	12.1	2.2	5.1	11.2	2.4	9.4	7.6
Qualified ambulance officers	FTE	32.3	31.8	36.6	19.2	32.0	28.2	23.2	29.6	31.4
Total	FTE	40.0	38.6	48.7	21.4	37.1	39.4	25.6	39.0	39.0
Volunteers (a)										
Ambulance operatives	no.	121	897	416	1 938	1 377	507	—	9	5 265
Operational and corporate support	no.	—	—	—	901	242	—	—	1	1 144
Total volunteers	no.	121	897	416	2 839	1 619	507	—	10	6 409
Community first responders	no.	na	na	na	na	na	na	na	na	—

Table 9A.24

Table 9A.24 Ambulance service organisations' human resources (a)

	Unit	NSW (b)	Vic (c)	Qld (g)	WA (d)	SA	Tas (e)	ACT (f)	NT	Aust
2007-08										
Salaries personnel										
Ambulance operatives	%	86.3	82.5	81.0	71.9	75.0	81.9	83.5	81.5	81.9
Ambulance operatives	FTE	3 262	2 264	2 738	561	799	226	129	132	10 110
Patient transport officers	FTE	142	55	186	43	81	2	13	1	525
Students and base level ambulance officers	FTE	595	321	565	130	86	73	17	50	1 837
Qualified ambulance officers	FTE	2 189	1 769	1 651	349	554	132	92	64	6 799
Clinical other	FTE	47	5	1	–	9	–	–	–	62
Communications operatives	FTE	289	113	336	39	69	19	7	17	888
Operational support personnel	FTE	284	164	332	116	92	32	16	11	1 047
Corporate support personnel	FTE	232	317	312	103	175	18	9	19	1 186
Total salaries personnel	FTE	3 778	2 745	3 382	780	1 065	276	154	162	12 344
Population (h)	million	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per 100 000 people										
Students and base level ambulance officers	FTE	8.6	6.1	13.4	6.1	5.4	14.7	5.0	23.0	8.7
Qualified ambulance officers	FTE	31.9	34.2	39.9	16.7	35.2	26.8	27.3	30.1	32.6
Total	FTE	40.6	40.5	53.6	23.0	40.6	41.7	32.4	53.6	41.4
Volunteers (a)										
Ambulance operatives	no.	163	437	225	1 889	1 285	507	–	9	4 515
Operational and corporate support	no.	–	–	–	1 071	249	–	–	1	1 321
Total volunteers	no.	163	437	225	2 960	1 534	507	–	10	5 836
Community first responders	no.	39	516	188	–	2	34	–	–	779

Table 9A.24

Table 9A.24 Ambulance service organisations' human resources (a)

	Unit	NSW (b)	Vic (c)	Qld (g)	WA (d)	SA	Tas (e)	ACT (f)	NT	Aust
2008-09										
Salaried personnel										
Ambulance operatives	%	86.3	82.0	82.8	69.7	76.3	82.4	81.1	73.8	82.1
Ambulance operatives	FTE	3 464	2 506	2 988	590	869	229	128	135	10 909
Patient transport officers	FTE	160	64	175	40	89	6	9	2	545
Students and base level ambulance officers	FTE	625	452	613	132	100	53	25	46	2 045
Qualified ambulance officers	FTE	2 340	1 877	1 819	378	592	151	81	69	7 306
Clinical other	FTE	48	10	1	4	11	–	–	–	74
Communications operatives	FTE	291	104	380	37	76	19	14	18	939
Operational support personnel	FTE	295	199	304	110	104	30	18	30	1 091
Corporate support personnel	FTE	254	352	317	147	166	19	12	18	1 283
Total salaried personnel	FTE	4 013	3 057	3 608	848	1 138	278	158	183	13 283
Population (h)	million	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per 100 000 people										
Students and base level ambulance officers	FTE	8.9	8.4	14.1	6.0	6.2	10.6	7.2	20.8	9.4
Qualified ambulance officers	FTE	33.2	35.0	41.8	17.1	36.7	30.1	23.2	31.1	33.8
Total	FTE	42.1	43.4	55.9	23.1	42.9	40.7	30.4	51.9	43.2
Volunteers (a)										
Ambulance operatives	no.	205	494	188	2 310	1 268	574	–	12	5 051
Operational and corporate support	no.	–	–	–	256	234	–	–	1	491
Total volunteers	no.	205	494	188	2 566	1 502	574	–	13	5 542
Community first responders	no.	85	490	231	471	34	34	–	–	1 345

Table 9A.24

Table 9A.24 Ambulance service organisations' human resources (a)

	Unit	NSW (b)	Vic (c)	Qld (g)	WA (d)	SA	Tas (e)	ACT (f)	NT	Aust
2009-10										
Salaried personnel										
Ambulance operatives	%	86.4	81.3	82.9	70.0	77.1	80.3	80.4	79.7	82.2
Ambulance operatives	FTE	3 563	2 588	3 118	599	900	255	134	126	11 284
Patient transport officers	FTE	190	60	179	35	110	6	8	2	591
Students and base level ambulance officers	FTE	601	322	567	115	84	62	15	48	1 814
Qualified ambulance officers	FTE	2 422	2 102	1 979	399	617	162	98	58	7 837
Clinical other	FTE	54	11	1	2	9	1	–	–	77
Communications operatives	FTE	298	93	392	48	80	24	13	18	965
Operational support personnel (i)	FTE	285	262	301	119	102	39	18	15	1 141
Corporate support personnel (i)	FTE	276	333	340	138	165	24	15	17	1 307
Total salaried personnel	FTE	4 125	3 182	3 759	856	1 167	318	167	158	13 732
Population (h)	million	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per 100 000 people										
Students and base level ambulance officers	FTE	8.4	5.9	12.7	5.1	5.2	12.3	4.2	21.1	8.2
Qualified ambulance officers	FTE	33.7	38.2	44.2	17.6	37.7	32.1	27.7	25.5	35.4
Total	FTE	42.0	44.1	56.9	22.6	42.9	44.4	32.0	46.5	43.6
Volunteers (a)										
Ambulance operatives	no.	226	489	136	2 577	1 219	508	–	20	5 175
Operational and corporate support	no.	–	–	–	241	166	–	–	6	413
Total volunteers	no.	226	489	136	2 818	1 385	508	–	26	5 588
Community first responders	no.	140	474	192	559	38	62	–	–	1 465

Table 9A.24

Table 9A.24 **Ambulance service organisations' human resources (a)**

Unit	NSW (b)	Vic (c)	Qld (g)	WA (d)	SA	Tas (e)	ACT (f)	NT	Aust
------	---------	---------	---------	--------	----	---------	---------	----	------

(a) Previous years data may not be comparable. Prior to 2007-08 volunteer data were categorised into volunteers with transport capability and first responders with no transport capability. Community first responders are reported separately from 2007-08.

(b) NSW: A volunteer ambulance service audit was undertaken in 2008-09 which lead to improved reporting of community first responder numbers.

(c) Vic: Data on volunteers includes some remunerated volunteers. These volunteers were remunerated for some time (usually response), but not for other time (usually on-call time). Data on community first responders includes 50 CERT and 30 Hatzolah responders.

(d) WA: Operational and corporate support volunteers are the total of volunteers who perform a support role and do not undertake ambulance rosters. The reduction in this number in 2008-09 compared with earlier years has resulted from an improvement in the volunteer records system. Prior to 2008-09, the comparatively high number of volunteers in the operational and corporate support category arises from including staff involved in the provision of the public First Aid services division which accounts for 45.7 FTE of corporate personnel.

(e) Tas: The number of non remunerated volunteer ambulance operatives was 448 in 2004-05, down from 567 in the preceding year due to (a) the exclusion of district health hospital staff trained to volunteer level, and (b) inactive volunteers. In Tasmania, clinical other relates to part time doctors.

(f) ACT: Includes attribution of Emergency Service Agency Staff; on 1 July 2006 the ESA was re-absorbed into the Department of Justice & Community Safety and the ACT Government centralised Finance and HR staff in a Shared Service Centre. In 2007-08 ACT operational support staff are calculated by partial attribution using total ESA FTE as a driver and does not include FTE's from Shared Services.

(g) Qld: Volunteer numbers may fluctuate as members leave the service, new members are recruited and data cleansing occurs. In addition, the decrease of ASOs from 2007-08 to 2008-09 can be attributed to the removal from this category of university students undergoing paramedical studies enrolled as Honorary Officers.

(h) Historical rates in this table may differ from those in previous Reports, as historical population data have been revised using Final Rebased Estimated Resident Population (ERP) data following the 2006 Census of Population and Housing (for 31 December 2001 to 2005). Population data relate to 31 December, so that ERP at 31 December 2008 is used as the denominator for 2008-09.

(i) From 2007-08 operational support staff include community service operatives previously reported under corporate support staff.
FTE = full time equivalent. – Nil or rounded to zero.

Source: ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); State and Territory governments (unpublished).

Table 9A.25

Table 9A.25 Ambulance service organisations' human resources, operational workforce, by age group and attrition

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust</i>
2007-08										
Operational workforce, by age group										
Under 30 years of age	no.	528	421	411	87	192	50	12	44	1 745
30–39 years of age	no.	1 197	716	1 001	255	271	82	52	52	3 626
40–49 years of age	no.	1 075	748	839	194	262	71	55	46	3 290
50–59 years of age	no.	605	474	407	81	98	51	13	16	1 745
60 or over years of age	no.	87	59	84	18	21	10	2	4	285
Total operational workforce	no.	3 492	2 418	2 742	635	844	264	134	162	10 691
Total operational workforce	FTE	3 409	2 314	2 549	604	786	237	130	121	10 149
Operational workforce, attrition	FTE	178	107	107	46	25	17	14	6	501
Operational workforce, attrition	%	5.2	4.6	4.2	7.6	3.2	7.2	10.8	5.0	4.9
2008-09										
Operational workforce, by age group										
Under 30 years of age	no.	549	585	489	100	218	49	18	27	2 035
30–39 years of age	no.	1 178	755	1 040	266	284	81	47	63	3 714
40–49 years of age	no.	1 110	786	918	199	272	69	52	44	3 450
50–59 years of age	no.	609	510	421	77	132	47	18	14	1 828
60 or over years of age	no.	96	69	101	19	28	6	1	4	324
Total operational workforce	no.	3 542	2 705	2 969	661	934	252	136	152	11 351
Total operational workforce	FTE	3 460	2 561	2 729	614	857	238	130	122	10 711
Operational workforce, attrition	FTE	153	74	114	44	10	14	13	7	429
Operational workforce, attrition	%	4.4	2.9	4.2	7.2	1.1	5.9	10.0	5.7	4.0
2009-10										
Operational workforce, by age group										
Under 30 years of age	no.	590	670	542	99	222	61	15	31	2 230
30–39 years of age	no.	1 181	756	1 059	267	277	79	35	45	3 699
40–49 years of age	no.	1 174	766	961	220	275	74	60	30	3 560
50–59 years of age	no.	607	544	460	86	154	54	17	11	1 933
60 or over years of age	no.	112	75	99	19	32	5	2	2	346
Total operational workforce	no.	3 664	2 811	3 121	691	960	273	129	119	11 768
Total operational workforce	FTE	3 564	2 701	2 841	619	887	270	138	119	11 139
Operational workforce, attrition	FTE	141	114	105	38	11	11	10	22	451
Operational workforce, attrition	%	4.0	4.2	3.7	6.1	1.2	4.1	7.2	18.5	4.1

Source: State and Territory governments (unpublished).

Table 9A.26

Table 9A.26 **Ambulance assets (number) (a)**

	NSW (b)	Vic (c)	Qld	WA	SA	Tas	ACT (d)	NT	Total
2005-06									
Ambulance stations and locations									
Response locations	238	213	275	184	107	46	7	8	1 078
Communication centres	4	5	7	2	1	1	1	1	22
Other locations	44	51	36	113	17	2	2	–	265
Total	286	269	318	299	125	49	10	9	1 365
Ambulances and other vehicles									
Ambulance general purpose	869	488	691	405	199	94	16	30	2 792
Patient transport vehicles	84	41	104	16	19	2	2	2	270
Operational support vehicles	297	208	154	11	66	22	11	10	779
Special operations vehicles	19	18	–	–	–	6	1	–	44
Administrative vehicles	46	114	65	44	35	2	–	5	311
Other vehicles	58	27	46	18	8	5	1	4	167
Total	1 373	896	1 060	494	327	131	31	51	4 363
2006-07									
Ambulance stations and locations									
Response locations	244	214	277	184	108	47	7	8	1 089
Communication centres	4	6	7	2	1	1	1	1	23
Other locations	44	52	34	113	17	2	3	–	265
Total	292	272	318	299	126	50	11	9	1 377
Ambulances and other vehicles									
Ambulance general purpose	876	497	729	410	201	98	16	31	2 858
Patient transport vehicles	94	40	112	16	19	2	2	2	287
Operational support vehicles	300	226	169	8	69	22	11	10	815
Special operations vehicles	22	17	–	–	4	2	1	–	46
Administrative vehicles	51	127	46	44	37	2	–	5	312
Other vehicles	67	28	47	20	9	5	2	4	182
Total	1 410	935	1 103	498	339	131	32	52	4 500
2007-08									
Ambulance stations and locations									
Response locations	250	218	259	184	111	47	7	8	1 084
Communication centres	4	6	7	2	1	1	1	1	23
Other locations	52	32	25	113	16	2	3	–	243
Total	306	256	291	299	128	50	11	9	1 350

Table 9A.26

Table 9A.26 **Ambulance assets (number) (a)**

	NSW (b)	Vic (c)	Qld	WA	SA	Tas	ACT (d)	NT	Total
Ambulances and other vehicles									
Ambulance general purpose	895	513	730	415	202	98	16	28	2 897
Patient transport vehicles	95	46	112	16	19	2	2	2	294
Operational support vehicles	340	237	200	10	78	22	9	9	905
Special operations vehicles	21	11	1	–	4	2	1	–	40
Administrative vehicles	48	142	46	43	35	2	2	8	326
Other vehicles	72	31	50	21	9	5	2	4	194
Total	1 471	980	1 139	505	347	131	32	51	4 656
2008-09									
Ambulance stations and locations									
Response locations	263	224	259	184	112	48	7	9	1 106
Communication centres	4	6	7	1	1	1	1	1	22
Other locations	46	31	25	113	16	2	3	1	237
Total (e)	313	261	291	298	129	51	11	11	1 365
Ambulance 1st responder locations (e)	8	28	28	88	5	4	–	–	161
Third party 1st responder locations	13	68	–	–	6	3	–	–	90
Ambulances and other vehicles									
Ambulance general purpose	888	519	770	441	207	99	21	31	2 976
Patient transport vehicles	93	47	114	16	19	3	3	2	297
Operational support vehicles	357	260	204	13	91	22	9	9	965
Special operations vehicles	20	19	1	8	11	2	1	–	62
Administrative vehicles	46	140	46	45	36	2	2	9	326
Other vehicles	72	28	53	19	10	5	4	5	196
Total	1 476	1 013	1 188	542	374	133	40	56	4 822
2009-10									
Ambulance stations and locations									
Response locations	267	232	264	189	115	49	7	9	1 132
Communication centres	5	10	7	1	1	1	1	1	27
Other locations	47	33	25	113	16	6	3	1	244
Total (e)	319	275	296	303	132	56	11	11	1 403
Ambulance 1st responder locations (e)	13	30	27	87	5	4	–	–	166
Third party 1st responder locations	5	68	–	–	8	3	–	–	84
Ambulances and other vehicles									
Ambulance general purpose	887	528	788	448	207	108	20	31	3 017
Patient transport vehicles	95	50	110	16	19	4	3	2	299
Operational support vehicles	371	298	216	12	95	23	4	9	1 028
Special operations vehicles	57	15	13	8	15	–	–	–	108
Administrative vehicles	48	146	54	44	36	2	2	9	341
Other vehicles	74	30	56	19	13	5	4	5	206
Total	1 532	1 067	1 237	547	385	142	33	56	4 999

Table 9A.26 **Ambulance assets (number) (a)**

	<i>NSW</i>	<i>(b) Vic</i>	<i>(c) Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT (d)</i>	<i>NT</i>	<i>Total</i>
(a) Differences in geography, topography and operational structures require different resourcing models across jurisdictions.									
(b) NSW: A volunteer ambulance service audit was undertaken in 2008-09 which has led to improved reporting of data for ambulance stations and locations.									
(c) Vic: General purpose ambulances exclude contractors' nonemergency vehicles and special operations vehicles include four fixed wing and three rotary wing aircraft under contract. In 2006-07 for the then Victorian Metropolitan Ambulance Service (MAS), two ambulances were excluded as they were loaned for student training purposes only and not used for responding.									
(d) ACT: For 2006-07 the ESA provided shared HQ/Comcen, Fleet Workshop and Store/Logistics Centre to all four operational agencies (ambulance, urban fire, rural fire, and SES).									
(e) Response locations data for 2007-08 and subsequent years reflect changes in the new data definition, which do not include first responder locations, now reported separately.									
– Nil or rounded to zero.									

Source: State and Territory governments (unpublished).

Table 9A.27

Table 9A.27 **Ambulance stations and locations, by staff type**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Total</i>
2005-06										
Ambulance stations and locations										
With paid staff only	no.	218	143	227	25	38	10	7	2	670
With mixed paid and volunteer staff	no.	5	43	–	12	1	13	–	5	79
With volunteer staff only	no.	15	27	48	147	68	23	–	1	329
Total	no.	238	213	275	184	107	46	7	8	1 078
Population (a)	million	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per 100 000 people										
With paid staff only	no.	3.2	2.8	5.6	1.2	2.4	2.0	2.1	1.0	3.3
With mixed paid and volunteer staff	no.	0.1	0.8	–	0.6	–	2.7	–	2.4	0.4
With volunteer staff only	no.	0.2	0.5	1.2	7.2	4.4	4.7	–	0.5	1.6
Total	no.	3.5	4.2	6.8	9.0	6.9	9.4	2.1	3.8	5.2
2006-07										
Ambulance stations and locations										
With paid staff only	no.	221	143	228	25	39	10	7	2	675
With mixed paid and volunteer staff	no.	5	44	–	12	1	14	–	5	81
With volunteer staff only	no.	18	27	49	147	68	23	–	1	333
Total	no.	244	214	277	184	108	47	7	8	1 089
Population (a)	million	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per 100 000 people										
With paid staff only	no.	3.2	2.8	5.5	1.2	2.5	2.0	2.1	0.9	3.2
With mixed paid and volunteer staff	no.	0.1	0.9	–	0.6	0.1	2.8	–	2.4	0.4
With volunteer staff only	no.	0.3	0.5	1.2	7.1	4.3	4.7	–	0.5	1.6
Total	no.	3.6	4.1	6.7	8.8	6.9	9.6	2.1	3.8	5.2
2007-08										
Ambulance stations and locations										
With paid staff only	no.	217	148	231	25	42	10	7	2	682
With mixed paid and volunteer staff	no.	9	44	–	13	1	14	–	5	86
With volunteer staff only	no.	24	26	28	146	68	23	–	1	316
Total	no.	250	218	259	184	111	47	7	8	1 084
Population (a)	million	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per 100 000 people										
With paid staff only	no.	3.1	2.8	5.5	1.2	2.6	2.0	2.1	0.9	3.2
With mixed paid and volunteer staff	no.	0.1	0.8	–	0.6	0.1	2.8	–	2.3	0.4
With volunteer staff only	no.	0.3	0.5	0.7	6.9	4.3	4.6	–	0.5	1.5
Total	no.	3.6	4.2	6.1	8.6	7.0	9.5	2.1	3.7	5.1

Table 9A.27

Table 9A.27 **Ambulance stations and locations, by staff type**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Total</i>
2008-09										
Ambulance stations and locations (b)										
With paid staff only	no.	221	151	231	27	44	11	7	4	696
With mixed paid and volunteer staff	no.	6	49	–	12	2	14	–	3	86
With volunteer staff only	no.	36	24	28	145	66	23	–	2	324
Total	no.	263	224	259	184	112	48	7	9	1 106
Population (a)	million	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per 100 000 people										
With paid staff only	no.	3.1	2.8	5.3	1.2	2.7	2.2	2.0	1.8	3.2
With mixed paid and volunteer staff	no.	0.1	0.9	–	0.5	0.1	2.8	–	1.4	0.4
With volunteer staff only	no.	0.5	0.4	0.6	6.6	4.1	4.6	–	0.9	1.5
Total	no.	3.7	4.2	6.0	8.3	6.9	9.6	2.0	4.1	5.1
2009-10										
Ambulance stations and locations										
With paid staff only	no.	222	162	237	27	44	11	7	4	714
With mixed paid and volunteer staff	no.	6	43	–	12	3	17	–	3	84
With volunteer staff only	no.	39	27	27	150	68	21	–	2	334
Total	no.	267	232	264	189	115	49	7	9	1 132
Population (a)	million	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per 100 000 people										
With paid staff only	no.	3.1	2.9	5.3	1.2	2.7	2.2	2.0	1.8	3.2
With mixed paid and volunteer staff	no.	0.1	0.8	–	0.5	0.2	3.4	–	1.3	0.4
With volunteer staff only	no.	0.5	0.5	0.6	6.6	4.2	4.2	–	0.9	1.5
Total	no.	3.7	4.2	5.9	8.3	7.0	9.7	2.0	4.0	5.1

(a) Historical rates in this table may differ from those in previous Reports, as historical population data have been revised using Final Rebased Estimated Resident Population (ERP) data following the 2006 Census of Population and Housing (for 31 December 2001 to 2005). Population data relate to 31 December, so that ERP at 31 December 2009 is used as the denominator for 2009-10.

(b) Response locations data for 2007-08 reflect changes in the new data definition, which do not include first responder locations.

– Nil or rounded to zero.

Source: ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); State and Territory governments (unpublished).

Table 9A.28

Table 9A.28 Cardiac Arrest Survived Event Rate (a), (b), (c), (d), (e), (f), (g), (m)

	<i>Unit</i>	<i>NSW (h)</i>	<i>Vic (i)</i>	<i>Qld</i>	<i>WA (j)</i>	<i>SA</i>	<i>Tas (k)</i>	<i>ACT</i>	<i>NT (l)</i>	<i>Aust</i>
Paramedic witnessed adult cardiac arrests										
2005-06	no.	na	261	266	54	na	na	8	na	na
2006-07	no.	191	246	292	36	84	na	3	9	na
2007-08	no.	246	323	299	49	65	16	8	17	1 023
2008-09	no.	262	357	278	58	104	17	12	na	na
2009-10	no.	na	364	291	39	74	30	8	na	na
Survival incidents										
2005-06	no.	na	92	82	12	na	na	1	na	na
2006-07	no.	71	98	93	8	44	na	1	3	na
2007-08	no.	83	131	99	14	31	5	4	11	378
2008-09	no.	70	154	94	19	45	9	4	na	na
2009-10	no.	na	174	104	12	30	14	3	na	na
Survival rate										
2005-06	%	na	35.2	30.8	22.2	na	na	12.5	na	na
2006-07	%	37.2	39.8	31.8	22.2	52.4	na	33.3	33.3	na
2007-08	%	33.7	40.6	33.1	28.6	47.7	31.3	50.0	64.7	37.0
2008-09	%	26.7	43.1	33.8	32.8	43.3	52.9	33.3	na	na
2009-10	%	na	47.8	35.7	30.8	40.5	46.7	37.5	na	na
Adult cardiac arrests where resuscitation attempted (excluding paramedic witnessed)										
2005-06	no.	na	1 592	1 369	364	na	na	67	na	na
2006-07	no.	1 875	1 655	1 505	380	633	na	59	53	na
2007-08	no.	2 438	1 702	1 577	389	620	83	64	111	6 984
2008-09	no.	1 821	1 772	1 533	355	631	131	69	72	6 384
2009-10	no.	na	1 742	1 552	329	565	170	53	86	4 497
Survival incidents										
2005-06	no.	na	426	248	31	na	na	23	na	na
2006-07	no.	387	463	242	45	151	na	14	7	na
2007-08	no.	476	473	293	35	157	29	17	24	1 504
2008-09	no.	337	586	364	48	149	42	23	12	1 561
2009-10	no.	na	601	349	38	132	47	18	15	1 200
Survival rate										
2005-06	%	na	26.8	18.1	8.5	na	na	34.3	na	na
2006-07	%	20.6	28.0	16.1	11.8	23.9	na	23.7	13.2	na
2007-08	%	19.5	27.8	18.6	9.0	25.3	34.9	26.6	21.6	21.5
2008-09	%	18.5	33.1	23.7	13.5	23.6	32.1	33.3	16.7	24.5
2009-10	%	na	34.5	22.5	11.6	23.4	27.6	34.0	17.4	26.7

Table 9A.28

Table 9A.28 Cardiac Arrest Survived Event Rate (a), (b), (c), (d), (e), (f), (g), (m)

	<i>Unit</i>	<i>NSW (h)</i>	<i>Vic (i)</i>	<i>Qld</i>	<i>WA (j)</i>	<i>SA</i>	<i>Tas (k)</i>	<i>ACT</i>	<i>NT (l)</i>	<i>Aust</i>
Adult VF/VT cardiac arrests (excluding paramedic witnessed)										
2005-06	no.	na	577	470	118	na	na	23	na	na
2006-07	no.	403	510	458	121	194	na	19	10	na
2007-08	no.	487	508	436	133	161	29	26	31	1 811
2008-09	no.	453	566	430	114	172	48	25	na	1 808
2009-10	no.	na	530	436	107	143	45	18	na	1 279
Survival incidents										
2005-06	no.	na	228	143	20	na	na	8	na	na
2006-07	no.	164	214	138	33	90	na	7	1	na
2007-08	no.	183	232	144	22	69	11	10	10	681
2008-09	no.	149	290	179	30	81	25	11	na	765
2009-10	no.	na	281	158	25	64	21	8	na	557
Survival rate										
2005-06	%	na	39.5	30.4	16.9	na	na	34.8	na	na
2006-07	%	40.7	42.0	30.1	27.3	46.4	na	36.8	10.0	na
2007-08	%	37.6	45.7	33.0	16.5	42.9	37.9	38.5	32.3	37.6
2008-09	%	32.9	51.2	41.6	26.3	47.1	52.1	44.0	na	42.3
2009-10	%	na	53.0	36.2	23.4	44.8	46.7	44.4	na	43.5

- (a) Rates are the percentage of patients aged 16 years or over who were in out-of-hospital cardiac arrest (excluding paramedic witnessed) for: (1) all adult cardiac arrests where any chest compressions and/or defibrillation was undertaken by ambulance/EMS personnel, where the patient has a return of spontaneous circulation (ROSC) on arrival at hospital; and (2) adult VF/VT cardiac arrests (a further breakdown of cardiac arrest data) the arrest rhythm on the first ECG assessment was either Ventricular Fibrillation or Ventricular Tachycardia, where the patient has a ROSC on arrival at hospital. For the out of hospital setting survived event means sustained ROSC with spontaneous circulation until administration and transfer of care to the medical staff at the receiving hospital (Jacobs, et al. 2004). Note that this does not reflect the proportion of patients who will survive to be discharged from hospital alive.
- (b) For each of the indicators used a higher or increasing rate is a desirable outcome.
- (c) Successful outcome is defined as the patient having return of spontaneous circulation (ROSC) on arrival to hospital (i.e. the patient having a pulse). This is not the same as the patient surviving the cardiac arrest as having ROSC is only one factor that contributes to the overall likelihood of survival.
- (d) The indicators used to measure outcomes for cardiac arrests are not directly comparable as each are subject to variations based on differing factors used to define the indicator which are known to influence outcome. A recent review of the data across jurisdictions has highlighted a level of uncertainty that all jurisdictions are utilising a consistent definition in the denominator presented within the Cardiac Arrest data. These discrepancies are currently the subject of further review by the Council of Ambulance Authorities.
- (e) The indicator 'Adult cardiac arrests where resuscitation attempted' provides an overall indicator of outcome without specific consideration to other factors known to influence survival.
- (f) Patients in Ventricular Fibrillation (VF) or Ventricular Tachycardia (VT) are more likely to have better outcomes compared with other causes of cardiac arrest as these conditions are primarily correctable through defibrillation.

Table 9A.28 Cardiac Arrest Survived Event Rate (a), (b), (c), (d), (e), (f), (g), (m)

	<i>Unit</i>	<i>NSW (h)</i>	<i>Vic (i)</i>	<i>Qld</i>	<i>WA (j)</i>	<i>SA</i>	<i>Tas (k)</i>	<i>ACT</i>	<i>NT (l)</i>	<i>Aust</i>
(g)	Paramedic witnessed cardiac arrests are excluded in the indicators reported as these cardiac arrests are treated immediately by the paramedic and as such have a better likelihood of survival due to this immediate and rapid intervention. This is vastly different to cardiac arrests occurring prior to the ambulance arriving where such increasing periods of treatment delay are known to negatively influence outcome.									
(h)	NSW: Data consistency issues mean that this measure is unable to be reported in 2009-10. NSW is awaiting the development of a national methodology for calculation of this measure prior to revising its internal processes.									
(i)	Vic: Excludes patients with unknown rhythm on arrival at hospital.									
(j)	WA: Data are provided for the capital city only. Cardiac Arrest survival figures are only populated to Mar-10.									
(k)	Tas: For 2007-08 VF/VT arrests is for two out of three regions only as no rhythm was recorded in the remaining region.									
(l)	NT: For 2008-09 VF/VT arrests are not available due to a change in systems.									
(m)	Cardiac arrest data is not comparable between jurisdictions due to different methods of reporting. Data is only comparable between years for each individual jurisdiction (unless caveats say otherwise).									

na Not available.

Source: State and Territory governments (unpublished).

Table 9A.29

Table 9A.29 Ambulance code 1 response times (minutes) (a)

	<i>NSW (b)</i>	<i>Vic (c)</i>	<i>Qld (d)</i>	<i>WA (e)</i>	<i>SA (f)</i>	<i>Tas (g)</i>	<i>ACT</i>	<i>NT</i>
Statewide 50th percentile								
2005-06	9.5	9.0	8.0	9.7	9.4	10.2	7.5	8.5
2006-07	9.6	9.0	8.2	9.0	9.4	10.5	8.2	9.0
2007-08	9.9	10.0	8.3	9.3	9.4	10.3	9.2	10.1
2008-09	10.3	10.0	8.4	9.5	9.4	10.9	10.3	9.5
2009-10	10.3	10.0	8.1	9.6	9.4	11.0	10.0	10.1
Statewide 90th percentile								
2005-06	19.6	17.0	16.0	15.9	15.6	21.1	13.3	21.0
2006-07	19.7	18.0	16.5	15.2	15.6	21.5	14.2	22.0
2007-08	19.9	19.0	16.7	16.6	15.7	22.4	16.3	23.5
2008-09	20.8	19.0	17.2	17.6	16.0	22.8	16.8	19.6
2009-10	21.0	19.9	16.4	17.8	16.1	22.8	15.8	24.1
Capital city 50th percentile								
2005-06	9.1	9.0	9.0	9.1	9.3	9.2	7.5	8.3
2006-07	9.3	9.0	8.3	8.9	9.3	9.4	8.2	8.3
2007-08	9.7	9.4	8.4	9.2	9.3	9.6	9.2	12.5
2008-09	10.1	9.2	8.5	9.2	9.2	10.0	10.3	7.6
2009-10	10.0	9.5	8.1	9.4	9.3	10.2	10.0	8.1
Capital city 90th percentile								
2005-06	16.6	14.0	15.0	15.4	14.2	15.3	13.3	21.0
2006-07	17.0	15.0	15.0	14.9	14.2	15.6	14.2	20.5
2007-08	17.8	15.5	15.3	15.6	14.1	16.0	16.3	22.0
2008-09	18.7	15.1	15.8	15.7	14.2	16.6	16.8	14.1
2009-10	18.3	15.7	14.5	15.0	14.3	16.6	15.8	17.2
Urban centre (a)								
Population ('000)	3 641.4	3 371.9	1 676.4	1 256.0	1 040.7	128.6	322.0	66.3
Area (sq km)	1 788.1	2 152.8	1 825.9	1 035.2	754.5	125.1	297.7	78.5
Population per sq km	2 036.4	1 566.3	918.1	1 213.3	1 379.3	1 028.0	1 081.7	844.6

- (a) Response times commence from the following time points: Vic (AV rural) receipt of call; Vic (AV metro), SA and Tas first key stroke; NSW, Qld (QAS) and WA transfer to dispatch; and the NT crew dispatched. In 2007-08 the ACT response times commence from the first key stroke, whereas, in 2005-06 to 2006-07 response times commenced from incident creation. Therefore, ACT data across years are not directly comparable. Capital city response times are calculated using urban centre boundaries based on the ABS Urban Centres Localities structure. Urban centres are: Sydney, Melbourne, Brisbane, Perth, Adelaide, Hobart, Canberra-Queanbeyan (Canberra part) and Darwin. Response times for NSW and SA do not strictly adhere to the urban centre boundaries.
- (b) NSW: Did not triage emergency calls prior to 2005-06. Results for code 1 cases represent '000' and urgent medical incidents. In 2005-06 the introduction of medical prioritisation has allowed for separation of emergency and urgent activity. A volunteer ambulance service audit was undertaken in 2008-09 which led to improved reporting.

Table 9A.29 **Ambulance code 1 response times (minutes) (a)**

	NSW (b)	Vic (c)	Qld (d)	WA (e)	SA (f)	Tas (g)	ACT	NT
--	---------	---------	---------	--------	--------	---------	-----	----

(c) Vic: Data are incomplete for 2004-05 due to industrial action in the month July 2004. The basis of response time reporting changed in 2007-08 and results are not directly comparable with previous years. Metropolitan response and case times data are sourced from Computer Aided Dispatch system, prior to 2008-09 these data were sourced from patient care records completed by paramedics. Rural response times are sourced from Patient Care Records completed by paramedics.

(d) Qld: Casualty room attendances are not included in response count and, therefore, are not reflected in response times data. Response time calculations for percentages and percentiles for both Capital City and State sourced from Computer Aided Dispatch (CAD) system.

(e) WA: Ambulance first responder locations data are not available for 2007-08.

(f) SA: for the 2010 Report figures have been revised retrospectively to more directly align with definitions, except for in 2004/05. Code 1 response times are now calculated from SA Ambulance CAD data and are more aligned to the definitions provided by the CAA. Previously prior to 2006-07 code 1 response times were calculated on all responses to category 1 and 2 cases and based on patient case cards. Code 1 response times from 2006-07 have excluded second and subsequent vehicles arriving at an incident and exclude incidents where the category of dispatch was upgraded.

(g) Tas: The highest proportion of population is in small rural areas, relative to other jurisdictions, which increases average response times.

np Not published.

Source: ABS (2008 and unpublished) *Statistical Geography: Volume 3 — Australian Standard Geographical Classification (ASGC) Urban Centres Localities, 2006*, Cat. no. 2909.0, Canberra; State and Territory governments (unpublished).

Table 9A.30

Table 9A.30 Satisfaction with ambulance service organisations (a)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2006										
Number of patients surveyed	no.	1 300	2 600	1 300	1 300	1 300	1 300	1 300	1 300	11 700
Usable responses	no.	395	1 028	568	329	597	678	471	260	4 326
Overall satisfaction										
Very satisfied or satisfied	%	98.0	97.0	98.0	95.0	99.0	97.0	98.0	96.0	97.0
Neither satisfied nor dissatisfied	%	1.0	2.0	1.0	3.0	–	2.0	1.0	1.0	1.0
Dissatisfied or very dissatisfied	%	1.0	1.0	1.0	2.0	1.0	1.0	1.0	3.0	2.0
Phone answer time										
Very satisfied or satisfied	%	98.0	na	98.0	98.0	97.0	98.0	98.0	94.0	97.0
Neither satisfied nor dissatisfied	%	1.0	na	1.0	1.0	1.0	1.0	1.0	2.0	1.0
Dissatisfied or very dissatisfied	%	1.0	na	1.0	1.0	2.0	1.0	1.0	4.0	2.0
Ambulance arrival time										
Very satisfied or satisfied	%	95.0	na	96.0	90.0	96.0	93.0	94.0	88.0	93.0
Neither satisfied nor dissatisfied	%	3.0	na	2.0	5.0	2.0	4.0	2.0	5.0	3.0
Dissatisfied or very dissatisfied	%	2.0	na	2.0	5.0	2.0	3.0	4.0	7.0	3.0
Satisfaction with treatment										
Very satisfied or satisfied	%	99.0	na	98.0	97.0	99.0	98.0	97.0	97.0	98.0
Neither satisfied nor dissatisfied	%	–	na	1.0	1.0	–	2.0	1.0	2.0	1.0
Dissatisfied or very dissatisfied	%	1.0	na	1.0	2.0	1.0	–	2.0	1.0	1.0
Satisfaction with paramedic attitude										
Very satisfied or satisfied	%	98.0	na	98.0	97.0	99.0	98.0	97.0	96.0	98.0
Neither satisfied nor dissatisfied	%	1.0	na	1.0	2.0	1.0	1.0	1.0	2.0	1.0
Dissatisfied or very dissatisfied	%	1.0	na	1.0	1.0	–	1.0	2.0	2.0	1.0
Total patients (est.) (b)	'000	801	584	601	161	188	46	25	27	2 433
Patients not surveyed (est.) (c)	'000	800	581	599	160	187	45	24	26	2 421

Table 9A.30

Table 9A.30 Satisfaction with ambulance service organisations (a)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2007										
Number of patients surveyed	no.	1 300	2 600	1 300	1 300	1 300	1 570	1 300	1 300	11 970
Usable responses	no.	464	1227	507	305	641	679	479	241	4 543
Overall satisfaction										
Very satisfied or satisfied	%	97.0	97.5	97.0	97.0	98.0	99.0	95.0	93.0	97.0
Neither satisfied nor dissatisfied	%	1.0	2.0	1.0	1.0	1.0	1.0	3.0	4.0	2.0
Dissatisfied or very dissatisfied	%	2.0	0.5	2.0	2.0	1.0	–	2.0	3.0	1.0
Phone answer time										
Very satisfied or satisfied	%	98.0	na	97.0	98.0	99.0	97.0	96.0	94.0	97.0
Neither satisfied nor dissatisfied	%	1.0	na	2.0	2.0	1.0	2.0	3.0	3.0	2.0
Dissatisfied or very dissatisfied	%	1.0	na	1.0	–	–	1.0	1.0	3.0	1.0
Ambulance arrival time										
Very satisfied or satisfied	%	95.0	na	93.0	95.0	97.0	94.0	91.0	89.0	94.0
Neither satisfied nor dissatisfied	%	3.0	na	3.0	3.0	2.0	4.0	5.0	5.0	3.0
Dissatisfied or very dissatisfied	%	2.0	na	4.0	2.0	1.0	2.0	4.0	6.0	3.0
Satisfaction with treatment										
Very satisfied or satisfied	%	98.0	na	98.0	98.0	98.0	99.0	96.0	97.0	98.0
Neither satisfied nor dissatisfied	%	–	na	1.0	1.0	1.0	1.0	2.0	1.0	1.0
Dissatisfied or very dissatisfied	%	2.0	na	1.0	1.0	1.0	–	2.0	2.0	1.0
Satisfaction with paramedic attitude										
Very satisfied or satisfied	%	97.0	na	98.0	98.0	98.0	99.0	97.0	95.0	98.0
Neither satisfied nor dissatisfied	%	1.0	na	1.0	–	1.0	–	1.0	2.0	1.0
Dissatisfied or very dissatisfied	%	2.0	na	1.0	2.0	1.0	1.0	2.0	3.0	1.0
Total patients (est.) (b)	'000	889	623	621	174	202	49	27	29	2 614
Patients not surveyed (est.) (c)	'000	888	622	620	172	200	48	26	28	2 604

Table 9A.30

Table 9A.30 Satisfaction with ambulance service organisations (a)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2008										
Number of patients surveyed	no.	1 300	2 600	1 300	1 300	1 300	1 560	1 300	1 300	11 960
Usable responses	no.	350	1 136	479	389	590	701	458	236	4 339
Overall satisfaction										
Very satisfied or satisfied	%	96.0	98.0	99.0	96.0	98.0	98.0	96.0	96.0	98.0
Neither satisfied nor dissatisfied	%	2.0	1.0	–	2.0	1.0	–	1.0	2.0	1.0
Dissatisfied or very dissatisfied	%	2.0	1.0	1.0	2.0	1.0	2.0	3.0	2.0	1.0
Phone answer time										
Very satisfied or satisfied	%	97.0	na	98.0	99.0	99.0	99.0	99.0	95.0	98.0
Neither satisfied nor dissatisfied	%	2.0	na	1.0	–	1.0	–	–	3.0	1.0
Dissatisfied or very dissatisfied	%	1.0	na	1.0	1.0	–	1.0	1.0	2.0	1.0
Ambulance arrival time										
Very satisfied or satisfied	%	94.0	na	94.0	95.0	98.0	95.0	94.0	90.0	95.0
Neither satisfied nor dissatisfied	%	3.0	na	3.0	3.0	1.0	3.0	3.0	2.0	3.0
Dissatisfied or very dissatisfied	%	3.0	na	3.0	2.0	1.0	2.0	3.0	8.0	3.0
Satisfaction with treatment										
Very satisfied or satisfied	%	97.0	na	99.0	97.0	99.0	98.0	97.0	99.0	98.0
Neither satisfied nor dissatisfied	%	2.0	na	1.0	1.0	–	1.0	2.0	–	1.0
Dissatisfied or very dissatisfied	%	1.0	na	–	2.0	1.0	1.0	1.0	1.0	1.0
Satisfaction with paramedic attitude										
Very satisfied or satisfied	%	98.0	na	99.0	97.0	98.0	99.0	97.0	97.0	98.0
Neither satisfied nor dissatisfied	%	1.0	na	1.0	1.0	1.0	–	1.0	1.0	1.0
Dissatisfied or very dissatisfied	%	1.0	na	–	2.0	1.0	1.0	2.0	2.0	1.0
Total patients (est.) (b)	'000	860	648	651	182	216	50	27	30	2 663
Patients not surveyed (est.) (c)	'000	859	645	650	181	214	48	26	29	2 652

Table 9A.30

Table 9A.30 Satisfaction with ambulance service organisations (a)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2009										
Number of patients surveyed	no.	1 300	2 600	1 300	1 300	1 300	1 590	2 081	1 300	12 771
Usable responses	no.	467	1 121	571	444	613	689	744	202	4 851
Overall satisfaction										
Very satisfied or satisfied	%	98.0	97.0	98.0	96.0	98.0	98.0	96.0	97.0	97.0
95% confidence interval (d)	%	±1.4	±0.9	±1.2	±1.8	±1	±1.1	±1.3	±2.4	±0.5
Neither satisfied nor dissatisfied	%	1.0	2.0	1.0	2.0	1.0	1.0	1.0	3.0	2.0
Dissatisfied or very dissatisfied	%	1.0	1.0	1.0	2.0	1.0	1.0	3.0	–	1.0
Phone answer time										
Very satisfied or satisfied	%	99.0	98.0	97.0	99.0	99.0	98.0	97.0	96.0	98.0
Neither satisfied nor dissatisfied	%	–	2.0	2.0	1.0	1.0	1.0	2.0	1.0	1.0
Dissatisfied or very dissatisfied	%	1.0	–	1.0	–	–	1.0	1.0	3.0	1.0
Ambulance arrival time										
Very satisfied or satisfied	%	95.0	95.0	94.0	95.0	98.0	94.0	93.0	90.0	95.0
Neither satisfied nor dissatisfied	%	3.0	3.0	3.0	3.0	2.0	3.0	4.0	6.0	3.0
Dissatisfied or very dissatisfied	%	2.0	2.0	3.0	2.0	–	3.0	3.0	4.0	2.0
Satisfaction with treatment										
Very satisfied or satisfied	%	99.0	98.0	99.0	98.0	98.0	98.0	96.0	98.0	98.0
Neither satisfied nor dissatisfied	%	–	1.0	–	1.0	1.0	1.0	2.0	1.0	1.0
Dissatisfied or very dissatisfied	%	1.0	1.0	1.0	1.0	1.0	1.0	2.0	1.0	1.0
Satisfaction with paramedic attitude										
Very satisfied or satisfied	%	98.0	99.0	99.0	97.0	97.0	98.0	97.0	97.0	98.0
Neither satisfied nor dissatisfied	%	1.0	1.0	1.0	2.0	1.0	1.0	1.0	1.0	1.0
Dissatisfied or very dissatisfied	%	1.0	–	–	1.0	2.0	1.0	2.0	2.0	1.0
Total patients (est.) (b)	no.	884	656	658	196	220	50	28	33	2 725
Patients not surveyed (c)	no.	882	653	657	195	218	49	26	32	2 712

Table 9A.30

Table 9A.30 Satisfaction with ambulance service organisations (a)

	Unit	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aust
2010										
Number of patients surveyed	no.	1 300	2 600	1 300	1 300	1 300	1 730	1 300	1 300	12 130
Usable responses	no.	486	1 071	466	400	565	795	526	194	4 503
Overall satisfaction										
Very satisfied or satisfied	%	98.0	98.0	98.0	98.0	99.0	97.0	97.0	97.0	98.0
95% confidence interval (d)	%	±1.1	±0.9	±1.3	±1.3	±0.9	±1.1	±1.6	±2.4	±0.4
Neither satisfied nor dissatisfied	%	1.0	1.0	1.0	1.0	—	1.0	1.0	1.0	1.0
Dissatisfied or very dissatisfied	%	1.0	1.0	1.0	1.0	1.0	2.0	2.0	2.0	1.0
Phone answer time										
Very satisfied or satisfied	%	98.0	97.0	97.0	99.0	99.0	98.0	99.0	96.0	98.0
Neither satisfied nor dissatisfied	%	1.0	2.0	2.0	1.0	1.0	1.0	1.0	2.0	1.0
Dissatisfied or very dissatisfied	%	1.0	1.0	1.0	—	—	1.0	—	2.0	1.0
Ambulance arrival time										
Very satisfied or satisfied	%	96.0	92.0	95.0	97.0	96.0	93.0	94.0	88.0	95.0
Neither satisfied nor dissatisfied	%	2.0	4.0	3.0	2.0	2.0	3.0	4.0	5.0	3.0
Dissatisfied or very dissatisfied	%	2.0	4.0	2.0	1.0	2.0	4.0	2.0	7.0	2.0
Satisfaction with treatment										
Very satisfied or satisfied	%	99.0	98.0	99.0	98.0	99.0	97.0	97.0	98.0	99.0
Neither satisfied nor dissatisfied	%	1.0	1.0	1.0	1.0	1.0	1.0	—	1.0	1.0
Dissatisfied or very dissatisfied	%	—	1.0	—	1.0	—	2.0	3.0	1.0	—
Satisfaction with paramedic attitude										
Very satisfied or satisfied	%	99.0	99.0	99.0	98.0	98.0	97.0	97.0	98.0	98.0
Neither satisfied nor dissatisfied	%	1.0	—	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Dissatisfied or very dissatisfied	%	—	1.0	—	1.0	1.0	2.0	2.0	1.0	1.0
Total patients (est.) (b)	'000	892	683	683	207	229	61	31	34	2 817
Patients not surveyed (c)	'000	891	680	681	205	227	59	29	33	2 805

Table 9A.30

Table 9A.30 Satisfaction with ambulance service organisations (a)

<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust</i>
-------------	------------	------------	------------	-----------	-----------	------------	------------	-----------	-------------

- (a) These results are from a survey distributed to code 1 and code 2 patients (Emergency and Urgent), per jurisdiction, per year.
- (b) Total patients is equal to the sum of the number of patients transported plus the number treated and not transported, reported in table 9A.23.
- (c) Number of patients not surveyed is equal to the total number of patients (those transported plus those not transported) minus the patients who were surveyed.
- (d) Overall satisfaction rates from 2009 include standard errors for the 95 per cent confidence interval (for example, X per cent \pm X per cent). Confidence intervals for prior years are not available.
 - Nil or rounded to zero.

Source: Council of Ambulance Authorities 2006–2010 *National Patient Mailout Satisfaction Research*, Adelaide.

Table 9A.31

Table 9A.31 Ambulance service costs (\$'000) (2009-10 dollars) (a)

	NSW	Vic (b)	Qld	WA (c)	SA (d)	Tas (e)	ACT (f)	NT (g)	Total
2005-06									
Labour costs (h)									
Salaries and payments in the nature of salaries	344 681	286 878	244 734	44 256	79 107	21 479	14 467	10 157	1 045 760
Payroll tax	-	12 747	11 371	-	-	1 231	-	-	25 348
Capital costs									
Depreciation	16 731	20 618	24 411	6 172	8 807	2 261	389	652	80 041
User cost of capital (i)									
Land	5 601	3 976	4 677	2 548	617	209	242	24	17 894
Other assets	14 009	15 044	21 717	4 310	3 744	896	1 348	772	61 840
Other costs	132 965	137 704	81 294	35 104	29 983	10 402	7 520	3 406	438 376
Interest on borrowings	125	-	385	-	-	-	-	20	529
Total costs (j)	508 386	460 244	372 156	89 843	121 640	35 038	23 725	14 986	1 626 017
2006-07									
Labour costs (h)									
Salaries and payments in the nature of salaries	346 101	291 434	254 845	45 607	88 876	22 360	12 800	10 899	1 072 921
Payroll tax	-	-	10 163	-	-	1 367	-	-	11 531
Capital costs									
Depreciation	16 915	21 191	28 300	8 315	8 572	1 264	592	612	85 759
User cost of capital (i)									
Land	5 340	4 007	6 905	3 954	818	192	312	23	21 550
Other assets	13 189	17 017	23 192	1 905	3 897	915	721	875	61 709
Other costs	152 765	146 757	93 336	43 330	33 506	11 185	8 579	3 557	493 016
Interest on borrowings	2	-	233	-	-	-	-	-	235
Total costs (j)	528 969	476 398	399 673	99 156	134 850	35 724	22 693	15 942	1 713 405

Table 9A.31

Table 9A.31 Ambulance service costs (\$'000) (2009-10 dollars) (a)

	NSW	Vic (b)	Qld	WA (c)	SA (d)	Tas (e)	ACT (f)	NT (g)	Total
2007-08									
Labour costs (h)									
Salaries and payments in the nature of salaries	378 968	308 918	276 073	54 278	102 111	24 540	13 700	13 486	1 172 074
Payroll tax	-	-	11 606	-	-	1 545	-	-	13 151
Capital costs									
Depreciation	23 510	20 558	28 588	9 479	9 102	1 882	501	794	94 413
User cost of capital (i)									
Land	4 965	4 204	6 603	783	1 051	176	353	22	18 157
Other assets	12 247	15 820	24 087	5 159	3 851	1 087	717	895	63 864
Other costs	172 323	151 587	94 159	42 522	41 275	10 836	8 706	4 253	525 661
Interest on borrowings	-	-	140	-	-	-	-	-	140
Total costs (j)	587 048	496 883	422 908	111 439	156 339	38 346	23 624	19 427	1 856 013
2008-09									
Labour costs (h)									
Salaries and payments in the nature of salaries	418 869	311 340	293 386	59 516	161 769	26 788	15 081	11 872	1 298 622
Payroll tax	-	-	12 062	-	-	1 548	-	-	13 610
Capital costs									
Depreciation	20 113	21 485	34 450	10 370	10 106	1 813	802	882	100 022
User cost of capital (i)									
Land	4 818	4 135	8 995	747	1 062	574	417	21	20 769
Other assets	12 031	17 612	26 510	5 068	3 495	1 506	680	251	67 153
Other costs	185 799	168 684	113 049	40 350	41 316	11 709	9 134	4 283	574 323
Interest on borrowings	-	-	49	-	-	-	-	-	49
Total costs (j)	636 814	519 122	467 394	115 303	216 687	41 816	25 697	17 289	2 040 121

Table 9A.31

Table 9A.31 Ambulance service costs (\$'000) (2009-10 dollars) (a)

	NSW	Vic (b)	Qld	WA (c)	SA (d)	Tas (e)	ACT (f)	NT (g)	Total
2009-10									
Labour costs (h), (k)									
Salaries and payments in the nature of salaries	438 194	333 952	326 871	63 604	121 114	28 095	22 798	13 142	1 347 770
Payroll tax	-	-	13 489	-	-	1 689	-	-	15 178
Capital costs									
Depreciation	20 303	26 390	37 098	10 492	9 672	2 240	721	918	107 834
User cost of capital (i)									
Land	5 282	4 021	8 893	770	1 048	597	412	21	21 043
Other assets (l)	10 725	15 377	26 724	5 190	3 653	1 772	701	249	64 391
Other costs	194 238	170 853	102 661	45 733	42 471	11 361	10 274	3 903	581 494
Interest on borrowings	-	-	9	-	-	-	-	-	9
Total costs (j)	663 460	546 571	493 354	125 019	176 910	43 468	34 494	18 212	2 101 488

(a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26).

(b) Vic: From 1 July 2006 the then Victorian Metropolitan Ambulance Service (MAS), now Ambulance Victoria (AV), was exempt from payroll tax.

(c) WA: use a contracted service model for ambulance services.

(d) SA: The increase in salaries and payments in the nature of salaries from 2007-08 to 2008-09 reflect three significant events that in 2008-09: 1) increase in wages 2) subsequent back pay paid to frontline paramedics as a result of the "work value" case (from the 2007 enterprise bargaining agreement) reaching finalisation and 3) an increase in the number of frontline paramedics recruited.

(e) Tas: The service is part of the Department of Health and Human Services and sources corporate support services from the Department. The value of other assets reported in 2004-05 was overstated. It included the value of land that was already reported separately.

(f) ACT: For 2005-06, the Ambulance Service data has been collated using the new Emergency Services Agency Capability Model, which utilises a different cost attribution model for shared costs across the Emergency Services Agency. Therefore, the financial figures for 2005-06 cannot be directly compared with those of previous years.

(g) NT: use a contracted service model for ambulance services. All property holding assets are held under a separate entity to St John Ambulance NT.

(h) Payroll tax is excluded from labour costs.

(i) The user cost of capital is partly dependent on depreciation and asset revaluation methods employed. Details of the treatment of assets by emergency management agencies across jurisdictions are outlined in table 9A.40.

Table 9A.31 **Ambulance service costs (\$'000) (2009-10 dollars) (a)**

	NSW	Vic (b)	Qld	WA (c)	SA (d)	Tas (e)	ACT (f)	NT (g)	Total
--	-----	---------	-----	--------	--------	---------	---------	--------	-------

(j) Excludes the user cost of capital for land, interest on borrowings and payroll tax.

(k) ACT - Variation in expenses largely due to the recognition of the Professional Officer Workvalue Outcome of \$6.444m, relating to the period 1 July 2008-30 June-2010.

(l) Tas - Includes \$3 million funded through recurrent operational funds (land and buildings, medical equipment) subsequently transferred to capital.
na Not available. – Nil or rounded to zero.

Source: State and Territory governments (unpublished); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

Table 9A.32

Table 9A.32 **Ambulance service organisations' expenditure per person (2009-10 dollars) (a), (b)**

	Unit	NSW	Vic	Qld	WA (c)	SA (d)	Tas	ACT (e)	NT (c)	Aust
2005-06										
Total	\$m	508.4	460.2	372.2	89.8	121.6	35.0	23.7	15.0	1 626.0
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	74.91	90.50	92.03	44.10	78.01	71.73	71.38	71.91	79.15
2006-07										
Total	\$m	529.0	476.4	399.7	99.2	134.9	35.7	22.7	15.9	1 713.4
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	77.17	92.23	96.73	47.65	85.58	72.66	67.45	75.00	82.17
2007-08										
Total	\$m	587.0	496.9	422.9	111.4	156.3	38.3	23.6	19.4	1 856.0
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	84.75	94.72	100.02	52.30	98.21	77.35	69.32	89.30	87.63
2008-09										
Total	\$m	636.8	519.1	467.4	115.3	216.7	41.8	25.7	17.3	2 040.1
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	90.44	96.76	107.46	52.31	134.42	83.58	73.88	77.99	94.26
2009-10										
Total	\$m	663.5	546.6	493.4	125.0	176.9	43.5	34.5	18.2	2 101.5
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	92.26	99.44	110.30	55.07	108.28	86.01	97.20	79.98	94.85

(a) Non-government revenue is now termed other revenue because some items in this category (for example, Veterans' Affairs) are not strictly non-government. Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26).

(b) Historical rates in this table may differ from those in previous Reports, as historical population data have been revised using Final Rebased Estimated Resident Population (ERP) data following the 2006 Census of Population and Housing (for 31 December 2001 to 2005). Population data relate to 31 December, so that ERP at 31 December 2009 is used as the denominator for 2009-10.

(c) WA and NT: use a contracted service model for ambulance services.

(d) SA: The increase in expenditure per person from 2007-08 to 2008-09 reflect three significant events in 2008-09: (1) increase in wages (2) subsequent back pay paid to frontline paramedics as a result of the "work value" case (from the 2007 enterprise bargaining agreement) reaching finalisation and (3) an increase in the number of frontline paramedics recruited.

(e) ACT: Ambulance Service data for 2005-06 and later years have been collated using the new Emergency Services Agency Capability Model, which utilises a different cost attribution model for shared costs across the Emergency Services Agency. Therefore, the financial figures for 2005-06 and later years cannot be directly compared with those of previous years.

Source: State and Territory governments (table 9A.31); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

Table 9A.33

**Table 9A.33 Ambulance service organisations' revenue per person
(2009-10 dollars) (a), (b)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust (c)</i>
Total government grants										
2005-06										
Total	\$m	372.6	289.7	298.4	39.5	60.3	27.5	21.5	11.8	1 121.2
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	54.90	56.96	73.79	19.39	38.68	56.23	64.74	56.47	54.58
2006-07										
Total	\$m	374.7	272.1	321.8	38.5	60.7	29.5	16.4	12.8	1 126.5
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	54.67	52.68	77.88	18.51	38.51	60.03	48.63	60.34	54.03
2007-08										
Total	\$m	408.0	287.9	342.9	38.2	70.5	29.9	17.9	13.5	1 208.7
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	58.90	54.87	81.09	17.91	44.27	60.37	52.58	61.95	57.06
2008-09										
Total	\$m	446.2	320.2	373.8	40.3	106.0	38.5	18.9	14.4	1 358.3
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	63.37	59.69	85.94	18.28	65.77	76.92	54.33	64.91	62.76
2009-10										
Total	\$m	461.0	333.5	377.5	42.5	97.0	45.7	18.5	15.6	1 391.2
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	64.10	60.67	84.40	18.71	59.39	90.41	52.00	68.35	62.79
Indirect government revenue										
2005-06										
Total	\$m	–	5.9	–	–	–	–	–	–	5.9
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	–	1.15	–	–	–	–	–	–	0.29
2006-07										
Total	\$m	–	2.4	–	–	–	–	–	–	2.4
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	–	0.47	–	–	–	–	–	–	0.12
2007-08										
Total	\$m	–	5.2	–	–	–	–	–	–	5.2
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	–	0.99	–	–	–	–	–	–	0.24
2008-09										
Total	\$m	–	4.7	–	–	–	–	–	–	4.7
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	–	0.88	–	–	–	–	–	–	0.22

Table 9A.33

**Table 9A.33 Ambulance service organisations' revenue per person
(2009-10 dollars) (a), (b)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust (c)</i>
2009-10										
Total	\$m	–	6.2	–	–	–	–	–	–	6.2
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	–	1.13	–	–	–	–	–	–	0.28
Other revenue (d)										
2005-06										
Total	\$m	17.8	100.3	16.4	28.7	24.2	0.5	0.1	4.9	193.0
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	2.62	19.73	4.06	14.08	15.53	1.11	0.40	23.39	9.40
2006-07										
Total	\$m	11.8	107.2	18.6	29.2	24.1	0.3	0.2	4.9	196.3
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	1.72	20.74	4.51	14.04	15.27	0.65	0.62	23.06	9.41
2007-08										
Total	\$m	10.5	109.0	18.1	33.3	24.2	0.7	0.1	5.6	201.5
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	1.51	20.77	4.28	15.62	15.21	1.41	0.42	25.83	9.51
2008-09										
Total	\$m	8.1	100.9	18.6	32.4	23.7	0.6	0.1	6.0	190.5
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	1.15	18.81	4.27	14.69	14.73	1.23	0.41	26.94	8.80
2009-10										
Total	\$m	9.4	97.5	14.8	34.0	25.0	0.9	0.5	1.0	182.9
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	1.31	17.73	3.31	14.96	15.29	1.69	1.30	4.29	8.26
Total transport fees										
2005-06										
Total	\$m	105.6	89.9	67.6	46.8	45.7	3.3	1.2	1.9	362.0
Population	m	6.8	5.1	4.0	2.0	1.6	0.5	0.3	0.2	20.5
Per person	\$	15.56	17.68	16.72	22.96	29.30	6.81	3.52	9.03	17.62
2006-07										
Total	\$m	130.7	92.9	69.6	51.3	48.2	3.7	4.3	1.9	402.6
Population	m	6.9	5.2	4.1	2.1	1.6	0.5	0.3	0.2	20.9
Per person	\$	19.06	17.98	16.85	24.66	30.58	7.42	12.93	8.78	19.31
2007-08										
Total	\$m	159.0	95.4	74.6	54.9	51.7	4.7	4.6	1.9	446.9
Population	m	6.9	5.2	4.2	2.1	1.6	0.5	0.3	0.2	21.2
Per person	\$	22.95	18.19	17.64	25.77	32.49	9.45	13.54	8.88	21.10

**Table 9A.33 Ambulance service organisations' revenue per person
(2009-10 dollars) (a), (b)**

	<i>Unit</i>	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>	<i>Aust (c)</i>
2008-09										
Total	\$m	170.5	91.9	74.4	49.7	50.7	4.8	4.4	2.0	448.3
Population	m	7.0	5.4	4.3	2.2	1.6	0.5	0.3	0.2	21.6
Per person	\$	24.21	17.13	17.11	22.53	31.47	9.51	12.60	8.83	20.71
2009-10										
Total	\$m	182.4	103.9	98.8	59.2	58.3	4.4	4.3	2.3	513.5
Population	m	7.2	5.5	4.5	2.3	1.6	0.5	0.4	0.2	22.2
Per person	\$	25.36	18.90	22.08	26.07	35.67	8.65	12.20	10.13	23.18

- (a) Data are adjusted to 2009-10 dollars using the gross domestic product (GDP) price deflator (2009-10 = 100) (table AA.26).
- (b) Historical rates in this table may differ from those in previous Reports, as historical population data have been revised using Final Rebased Estimated Resident Population (ERP) data following the 2006 Census of Population and Housing (for 31 December 2001 to 2005). Population data relate to 31 December, so that ERP at 31 December 2009 is used as the denominator for 2009-10.
- (c) Totals may not add as a result of rounding.
- (d) Other revenue is equal to the sum of subscriptions, donations and miscellaneous revenue.

Source: State and Territory governments (table 9A.22); ABS (2010) *Australian Demographic Statistics*, Cat. no. 3101.0 (table AA.2); ABS (2010) *Australian National Accounts: National Income, Expenditure and Product, June Quarter 2010*, Cat. no. 5206.0, Table 32, Expenditure on Gross Domestic Product (GDP), Chain volume measures and Current prices, Annual (Series ID. A2304682C) (table AA.26).

All jurisdictions — contextual and other information

Table 9A.34

Table 9A.34 **Communications and dispatching systems**

Development stage	NSW	Vic (a)	Qld (b)	WA	SA	Tas (c)	ACT (d)	NT (e)
Agency involvement	Operating CAD system	Operating	Operating	Current CAD operating (new CAD in test)	Investigating	Operating	Operating	Operating
	Fire Brigades	Metropolitan Fire and Emergency Services Board	Fire and Rescue Service	Fire and Emergency Services Authority	Metropolitan Fire Service	Tasmania Fire Service (all brigades)	Fire Brigade	Fire and Rescue
	Rural Fire Service	Country Fire Authority	Ambulance Service	Fire and Rescue Service	Country Fire Service	Ambulance Service	Ambulance	St John Ambulance
	NSW Ambulance Service	Ambulance Victoria (metro)	Local Government Bush Fire Brigades	Local Government Bush Fire Brigades	Ambulance Service	Rural Fire Service	Rural Fire Service	TES
Future agency involvement	Complete	SES Police	Complete	Complete	SES Police	Complete	SES	Police
Coverage	Statewide	Melbourne Metropolitan Inner Country CFA Statewide SES Statewide	Statewide	Statewide	Statewide	Statewide for each service	Territorywide	Darwin emergency response area

(a) Vic: Further development includes technological enhancement of mobile data terminals for all services and an automatic vehicle location system for police, the SES and fire services.

(b) Qld: The roll out of a new single state-wide CAD system across all ambulance and fire communication centres was completed in 2008-09.

(c) Tas: The CAD system is routinely upgraded to enhance service delivery by taking advantage of a range of technological innovations.

(d) ACT: Common CAD system.

Table 9A.34

Table 9A.34 Communications and dispatching systems

	NSW	Vic (a)	Qld (b)	WA	SA	Tas (c)	ACT (d)	NT (e)
--	-----	---------	---------	----	----	---------	---------	--------

(e) NT: Communications and "000" dispatch are provided by PFES Joint Emergency Services Communications Centre.

Source: State and Territory governments (unpublished).

Table 9A.35

Table 9A.35 Selected fire risk management/mitigation strategies (a)

	NSW (b)	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov
Bushfire risk management strategies	Implementation of bushfire risk management plans Community Fire Units Amendments to Rural Fires Act leading to implementation of a Bushfire Code of Practice with links to bushfire risk management plans	Creation of commercial plantation industry brigades (Forestry Industry Brigades) Wildfire Management Overlay and Planning Control Bushfire Prone Area building control Fire access road subsidy scheme Integrate fire management planning with municipalities and other agencies Roadside fire management planning	Bushfire risk management profile under development	Partnership agreements between Fire and Emergency Services Authority (FESA) and local governments and between FESA and the Department of Environment and Conservation	Comprehensive Statewide bushfire prevention planning process with a local government focus	Development of Fire Protection Plans for areas at risk from bushfire. Establishment of Multi-Agency Coordination Group comprising TFS, Forestry Tasmania and the Parks and Wildlife Service to jointly manage significant landscape fires	Strategic bushfire management outlines a strategic risk management approach to bushfires and includes: risk assessment, prevention, preparedness, response, recovery, standards monitoring and reporting, and resource planning. Community Fire Units commenced. Permit system, in accordance with <i>Emergencies Act</i> , 2004, to control the number, type, and location of prescribed fires during the bushfire season. MOUs between the ESA and other government agencies, both ACT and NSW.	Implementation of hazard reduction plans	Bushfire risk management studies in the Hobart Region and Faulkner (Tas); the Great Lakes, Baulkham Hills and Lake Macquarie/ Newcastle (NSW); and Caboolture (Qld) which are funded in part under the Natural Disaster Risk Management Studies Program

Table 9A.35

Table 9A.35 Selected fire risk management/mitigation strategies (a)

	NSW (b)	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov
Bushfire risk management strategies (continued)	Static Water Supply Program		Community Fire Units	FESA provides a fire risk management service to the Department of Environment and Conservation for unallocated Crown land and unmanaged reserves	Statewide consultation with government land management agencies and utilities on bushfire prevention planning processes	Establishment of self sustaining neighbourhood groups to develop local bushfire survival strategies			Requirement under Building Code of Australia that residential type buildings in bushfire prone areas be constructed to provide protection against embers, radiation and direct flame contact to reduce danger to life and minimise the risk of the loss of the building
	Standards of Fire Cover Program for vehicle resource allocation								
	Service Delivery Model to guide District activities and ongoing community education strategies								
	Development of a brigade classification system based on risk analysis		Rural brigade classification and resource allocation system based on risk analysis		Mandatory consultation by State and local planning authorities with CFS for new residential and tourist developments in bushfire-prone areas	Permit system to control the number, type and location of prescribed fires burning during the bushfire season.			

Table 9A.35

Table 9A.35 Selected fire risk management/mitigation strategies (a)

	NSW (b)	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov
Community awareness and fire education programs	School fire education programs; Preschool fire education; Aboriginal Fire Stories; Juvenile Intervention and Fire Awareness Program; Partnerships with agencies with similar objectives; Development and distribution of education teaching resources, community safety videotapes, fact sheets available	Community Fire Awareness Programs including Brigades in Schools, Early FireSafe, Isolated Elderly, FireReady, Fired up English, Community Fireguard, Summer Street Meetings.	Community fire safety and awareness programs: Senior's Fire Ed, Operation Safehome, Fight Fire Fascination	Community fire education programs	Community fire safe programs; community fireguard fire safety education for junior and primary schools	Specific fire safety programs for at-risk sectors of domestic and business community	Fire Ed (primary school fire safety education) Road Awareness and Accident Prevention program (RAAP) - targets yr 11 students and aims to reduce road fatality rate in 17-24 yr olds Community Liaison and Safety Program (CLASP) - assists older people to reduce safety and security risks in the home Juvenile Firelighting Awareness Intervention Program (JFAIP) - fire prevention program to children 3-16 yrs presenting with dangerous firelighting behaviours Bush FireWise program - provide information and increase resilience of community living in rural interface Revised Yellow Pages incorporating the 'Handy Map' Extensive consultation in lead up to SBMP Televised community service announcements Attendance at The Canberra Show Publication of several	Community fire awareness programs	Development and distribution of school education teaching resources, television programs, videotapes, maps and bushfire action guides by EMA

Table 9A.35

Table 9A.35 Selected fire risk management/mitigation strategies (a)

	NSW (b)	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov
Community awareness and fire education programs (continued)			School education programs	School education programs		Partnerships with agencies with similar objectives		School education programs	Enhancement of Disaster Education in Schools in EMA website
Smoke alarm legislation	Mandatory legislation for new homes or homes undergoing major renovations. Legislation making smoke alarms mandatory in all homes was introduced on May 1 2006.	Mandatory for all homes supported by public awareness campaigns	Mandatory legislation for hard wired smoke alarm installation in all new households and homes undergoing major renovations	Mandatory legislation for hard wired smoke alarm installation in all new households and homes undergoing major renovations	Legislation mandates hard wired smoke alarms in all new homes and in all households and homes before sale	Legislation mandating hard wired smoke alarms in all new homes and those undergoing major renovations	Mandatory legislation for new homes or homes undergoing major renovations	Hazard abatement programs Mandatory legislation for hard wired smoke detector installation in all new households and homes undergoing major renovations	Requirement under Building Code of Australia (developed and managed by the Australian Building Codes Board) that smoke alarms be installed in all new homes

(a) This table does not provide an exhaustive list of fire risk management/mitigation strategies across jurisdictions. Some jurisdictions also operate ambulance risk management/mitigation strategies.

(b) NSW: The Building Legislation Amendment (Smoke Alarms) Act 2005 and the Environmental Planning and assessment Amendment (Smoke Alarms) regulation 2006 commenced on 1 May 2006 and requires: the installation of one or more smoke alarms in buildings in which persons sleep; smoke alarms in such buildings must be operational; and persons do not remove or interfere with the operation of smoke alarms installed in such buildings.

Source: State and Territory emergency management agencies (unpublished).

Table 9A.36

Table 9A.36 Prevention activities of fire service organisations

	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>
Promotion of:								
Smoke alarms	✓	✓	✓	✓	✓	✓	✓	✓
Maintenance of smoke alarms	✓	✓	✓	✓	✓	✓	✓	✓
Safety switches	✓	✓	✓	✓	✓	✓	✓	✓
Fire extinguishers	✓	✓	✓	✓	✓	✓	✓	✓
Fire blankets	✓	✓	✓	✓	✓	✓	✓	✓
General prevention and awareness for:								
Residential	✓	✓	✓	✓	✓	✓	✓	✓
Business and government	✓	✓	✓	✓	✓	✓	✓	✓
Industry	✓	✓	✓	✓	✓	✓	✓	✓
Rural/farming	✓	✓	✓	✓	✓	✓	✓	✓
Targeted programs for:								
Cultural and language diversity groups	✓	✓	✓	✓	✓	X	✓	X
Aboriginal and Torres Strait Islander communities	✓	✓	✓	✓	✓	X	X	X
Other risk groups	✓	✓	✓	✓	✓	✓	✓	X
Conduct of community engagement and awareness programs in bush fire prone areas	✓	✓	✓	✓	✓	✓	✓	✓

Source: State and Territory governments (unpublished).

Table 9A.37 Delivery and scope of activity of primary fire service organisations (a)

	NSW	Vic (b)	WA (c)	SA	Tas	ACT	NT (d)
Urban (a)	<p><i>NSW Fire Brigades:</i> government department reports to the Minister for Emergency Services directly.</p>	<p><i>Metropolitan Fire and Emergency Services Board:</i> statutory authority reports to the Minister for Police and Emergency Services.</p>	See Urban and rural.	See Urban and rural.	See Urban and rural.	See Urban and rural.	<p><i>NT Fire and Rescue Service:</i> branch of the Department of Police, Fire and Emergency Services. The Director of Fire and Rescue Services and Emergency Services reports to the Chief Executive Officer for Police, Fire and Emergency Services, who reports to the Minister for Police, Fire and Emergency Services.</p>
Rural (a)	<p><i>NSW Rural Fire Service:</i> government department reports to the Minister for Emergency Services directly.</p>	<p><i>Department of Sustainability and Environment:</i> government department responsible for public lands.</p>	See Urban and rural.	See Urban and rural.	See Urban and rural.	See Urban and rural.	<p><i>Bushfires NT</i> — this is a division of the Department of Natural Resources Environment and the Arts (NEAT). The Chief Fire Control Officer reports to the CEO of NEAT who reports directly to the Minister.</p>

Table 9A.37 Delivery and scope of activity of primary fire service organisations (a)

NSW	Vic (b)	Qld	WA (c)	SA	Tas	ACT	NT (d)
Urban and rural (a)	Country Fire Authority: statutory authority reports to the Minister for Police and Emergency Services.	Queensland Fire and Rescue Service — this Service, incorporating the Rural Fire Service, is a division of the Department of Community Safety, reporting to the Director-General, who reports to the Minister for Police, Corrective Services and Emergency Services.	Fire and Emergency Services Authority of WA (FESA): umbrella statutory authority reports to the Minister for Police and Emergency Services directly.	South Australian Metropolitan Fire Service: body corporate reports to the SA Fire and Emergency Services Commission.	Tasmania Fire Service: operational arm of the State Fire Commission, reports to the Minister for Police and Emergency Management.	ACT Fire Brigade and ACT Rural Fire Service: services of the ACT Emergency Services Agency within the Department of Justice and Community Safety, together report to the ACT Minister for Police and Emergency Services.	

(a) Excludes brigades employed by large scale public and private land managers; port, mining and other infrastructure brigades; and land management departments and brigades operating under Australian jurisdiction (for example, airport and defence installations). Urban FSOs: attend residential and commercial structure fires; incidents involving hazardous materials; and road crash incidents within major urban centres. Rural FSOs: attend local structure fires and other events outside major urban centres; rural non-structure fires (including crop, bushland and grassland fires on private property); and fires in national parks and State forests.

(b) Vic: The Metropolitan Fire and Emergency Services Board provides urban fire services coverage from the Melbourne Central Business District through to the middle and outer suburbs. The Country Fire Authority provides urban and rural fire services coverage for all parts of Victoria other than the Melbourne Metropolitan Fire District and public lands. This includes outer metropolitan Melbourne and regional centres.

(c) WA: As the primary fire and emergency service in WA, FESA includes the Fire and Rescue Career and Volunteer Service, Volunteer Bush Fire Service, Volunteer Emergency service Units and the Volunteer Marine Rescue Services in its Operational Division. Bush Fire Brigades are administered by local governments with fires in national parks and reserves the responsibility of the Department of Environment and Conservation.

(d) NT: Bushfires NT is primarily a land management organisation and responds only to grass fires and bushfires on land outside the Fire and Rescue Service response areas. The NT statistics in this chapter do not apply to Bushfires NT unless stated.

Source: State and Territory governments (unpublished).

Table 9A.38

Table 9A.38 **All activities of fire service organisations**

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT
Fire prevention								
Advice on rural land management	✓	✓	✓	✓	✓	✓	✓	✓
Preparation of risk assessment and emergency plans	✓	✓	✓	✓	✓	✓	✓	✓
Inspection of property and building for fire hazards and fire standards compliance	✓	✓	✓	✓	✓	✓	✓	✓
Inspection of storage and handling	✓	✓	✓	✓	✓	✓	X	✓
Other	✓	✓	✓	✓	✓	✓	✓	✓
Fire preparedness								
Preparation of response plans	✓	✓	✓	✓	✓	✓	✓	✓
Public training and intervention	✓	✓	✓	✓	✓	✓	✓	✓
Promotion of fire alerting systems	✓	✓	✓	✓	✓	✓	✓	✓
Training of fire personnel	✓	✓	✓	✓	✓	✓	✓	✓
Sale and maintenance of fire protection equipment	✓	✓	✓	X	X	✓	X	X
Hazardous chemicals and material certification	✓	✓	✓	✓	✓	X	X	X
Other	✓	✓	✓	✓	✓	✓	✓	✓
Nonfire preparedness								
Counter-terrorism	✓	✓	✓	✓	✓	✓	✓	✓
Critical infrastructure protection	✓	✓	✓	✓	✓	✓	✓	✓
National security support	✓	✓	✓	✓	✓	✓	✓	✓
Fire response								
Structural fire suppression	✓	✓	✓	✓	✓	✓	✓	✓
Wild fire suppression	✓	✓	✓	✓	✓	✓	✓	✓
Response to incident involving hazardous substances	✓	✓	✓	✓	✓	✓	✓	✓
Interagency response/incident management arrangements	✓	✓	✓	✓	✓	✓	✓	✓
Other	✓	✓	✓	✓	✓	✓	✓	✓
Nonfire response								
Hazardous materials incidents	✓	✓	✓	✓	✓	✓	✓	✓
Chemical biological and radiological incidents	✓	✓	✓	✓	✓	✓	✓	✓
Aircraft/airport incident response	✓	✓	✓	✓	✓	✓	✓	✓
Medical emergencies	✓	✓	✓	X	X	✓	✓	✓
Road crash rescue	✓	✓	✓	✓	✓	✓	✓	✓
Industrial rescue	✓	✓	✓	✓	✓	✓	✓	✓
Rescue	✓	✓	✓	✓	✓	✓	✓	✓
Storm damage	✓	✓	✓	✓	✓	X	✓	✓
Natural events	✓	✓	✓	✓	✓	✓	✓	✓
Marine response	✓	✓	X	✓	✓	X	✓	✓

Table 9A.38

Table 9A.38 **All activities of fire service organisations**

	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>
Technological and hazardous material incidents	✓	✓	✓	✓	✓	✓	✓	✓
Emergency relief and recovery	✓	✓	✓	✓	✓	✓	X	X
Vertical rescue	✓	✓	✓	✓	✓	✓	✓	✓
Urban search and rescue	✓	✓	✓	✓	✓	✓	✓	✓
Fire recovery								
Critical incident stress debriefing	✓	✓	✓	✓	✓	✓	✓	✓
Salvage and restoration of the emergency event to a safe state	✓	✓	✓	✓	✓	✓	✓	✓
Support for the community	✓	✓	✓	✓	✓	X	✓	X
Post incident analysis of events	✓	✓	✓	✓	✓	✓	✓	✓

Source: State and Territory governments (unpublished).

Table 9A.39

Table 9A.39 **All activities of State Emergency Services and Territory Emergency Services**

	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>
Storm damage	✓	✓	✓	✓	✓	✓	✓	✓
Flood response	✓	✓	✓	✓	✓	✓	✓	✓
Road crash rescue	✓	✓	✓	✓	✓	✓	X	✓
Earthquakes	✓(a)	✓	✓	✓	✓	✓	✓(a)	✓
Civil defence	✓	✓	✓	✓	✓	✓	✓	✓
National security support	✓(a)	✓	✓(a)	✓	✓	✓(a)	✓	✓(a)
Land search and rescue	✓(a)	✓(a)	✓(a)	✓(a)	✓	✓(a)	✓(a)	✓
Urban search and rescue	✓(a)	✓	✓(a)	✓	✓	✓(a)	✓	✓(a)
Inland marine search and rescue	✓(a)	✓(a)	✓(a)	✓(a)	✓	✓(a)	X	✓
Offshore marine search and rescue	X	✓(a)	X	✓(b)	✓	X	✓(b)	✓
Support to non-government emergency service organisations	✓	✓	✓	✓	✓	✓	✓	✓
Assistance for municipal planning	✓	✓	✓	✓	✓	✓	X	✓
Conduct of emergency management courses	X	✓	✓	✓	✓	✓	X	✓
Air observer (b)	✓(a)	✓	✓(a)	✓(a)	✓	✓(a)	✓	✓
Vertical rescue	✓	✓	✓	✓	✓	✓(a)	X	✓
Public safety awareness and education	✓	✓	✓	✓	✓	✓	✓	✓
Tropical cyclone response	X	X	✓	✓	X	X	X	✓
Tsunami response	✓	✓	✓	✓	X	✓(a)	X	✓

(a) This role is to provide support to another agency in this activity.

(b) WASES and ACTES undertake air observer duties only, offshore. They do not participate in sea rescue.

Source: State and Territory governments (unpublished).

Table 9A.40

Table 9A.40 Treatment of assets by emergency management agencies (a), (b), (c)

Depreciation method	NSW		Vic		Qld (d)		WA		SA		Tas		ACT (e), (f)		NT
	Depreciable assets	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	Straight-line	
Revaluation method	Land	Fair or market value	Deprival or market value	Fair or market value	Fair or market value	Market value	Deprival value	Fair value or historical cost	Market value	Deprival value	Fair value or historical cost	Market value	Market value	na	
	Buildings	Fair or market value	Deprival or market value	Fair or market value	Fair or market value	Market value	Deprival value	Fair value or historical cost	Market value	Deprival value	Fair value or historical cost	Market value	Market value	na	
	Other assets	Fair or market value	Deprival or market value	Fair or market value	Fair or market value	..	Deprival value	na	na	Deprival value	na	na	na	na	
Frequency of revaluations	Land, buildings	5 years	1–5 years	1–5 years	1–5 years	3 years	3 years	5 years	5 years	3 years	5 years	5 years	5 years	na	
	Other assets	5 years	1–5 years	1–5 years	Annually	3 years	3 years	na	na	3 years	na	na	na	na	
Useful asset lives	Buildings	40 years	12–66 years	15–80 years	15–80 years	40 years	20–30 years	33–100 years	30–40 years	20–30 years	33–100 years	30–40 years	40 years	40 years	
	Specialist equipment	15 years	2–50 years	3–20 years	3–20 years	10–15 years	1–20 years	5–25 years	10 years	1–20 years	5–25 years	10 years	5–10 years	5–10 years	
	IT equipment	3 years	3–5 years	3–5 years	3–5 years	3 years	9–20 years	5–10 years	4 years	9–20 years	5–10 years	4 years	na	na	
	Other vehicles	5–15 years	2–20 years	2–10 years	2–10 years	5–20 years	6–20 years	5–10 years	7–15 years	6–20 years	5–10 years	7–15 years	5–15 years	5–15 years	
	Office equipment (g)	5–20 years	2–20 years	3–10 years	3–10 years	10–15 years	10 years	3–10 years	7 years	10 years	3–10 years	7 years	na	na	
	Other equipment (h)	5–20 years	3–20 years	3–10 years	3–10 years	5–15 years	5 years	3–10 years	10 years	5 years	3–10 years	10 years	na	na	
Threshold capitalisation levels (\$)	Buildings	5000	All	10000	10000	1000	10 000	1000	2000	10 000	1000	1000	2000	na	
	IT equipment	5000	1000	5000	5000	1000	10 000	1000	na	10 000	1000	1000	na	na	
	Other assets	5000	1000	5000	5000	1000	10 000	1000	2000	10 000	1000	1000	2000	na	

(a) Market value is the current (net) value market selling price or exchange value; deprival value may be either the depreciated replacement cost of an asset of a similar service potential or the stream of its future economic benefits.

(b) The assets used by the NSW Rural Fire Service are largely vested in Local Government. Accordingly, although issues such as asset depreciation and useful lives may be guided by Service policies, Local Government policies will prevail in other areas.

(c) Estimated as 1/depreciation rate.

(d) Asset lives for some assets have been grouped with other classifications.

Table 9A.40

Table 9A.40 Treatment of assets by emergency management agencies (a), (b), (c)

	NSW	Vic	Qld (d)	WA	SA	Tas	ACT (e), (f)	NT
--	-----	-----	---------	----	----	-----	--------------	----

(e) The recognition threshold for the revaluation of assets is \$500 000.

(f) Treatment includes all four response agencies: the ACT Fire Brigade, the ACT Rural Fire Service, the ACT State Emergency Service and the ACT Ambulance Service. Assets have been manually apportioned. Apportionment process varies from previous years.

(g) For some jurisdictions, office equipment includes furniture and fittings.

(h) For some jurisdictions, other equipment includes information technology.

na Not available. .. Not applicable.

Source: State and Territory governments.

Table 9A.41

Table 9A.41 Summary of emergency management organisations by event type (a), (b)

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov (c), (d)
Fires	NSW Fire Brigades	Melbourne Fire and Emergency Services Board	Qld Fire and Rescue Service	FESA Operations Division	Country Fire Service	Tasmania Fire Service	ACT Emergency Services Agency	NT Fire and Rescue Service	Airservices Australia (Rescue and Fire Fighting Service)
	NSW Rural Fire Service	Country Fire Authority	Qld Police Service	Local governments	Metropolitan Fire Service	Forestry Tasmania	ACT Fire Brigade	Bushfires NT	Defence
	NSW Police Force	Department of Sustainability and Environment	Department of Environment and Resource Management	Department of Environment and Conservation		Parks and Wildlife	ACT Rural Fire Service Canberra Urban Parks and Places	Aviation Rescue and Fire Fighting Authority Australia	Emergency Management Australia
	Ambulance Service of NSW	Parks Victoria	Qld Parks and Wildlife Service	Forest Products Commission			Department of Urban Services	Parks and Wildlife	Bureau of Meteorology
	Department of Environment and Climate Change NSW	Airport Rescue and Firefighting Service	Local government	FESA Operations Division (support)					Australian Building Codes Board
		Gas distribution companies	Qld Ambulance Service	WA Police Service					Department of Transport and Regional Services
			Emergency Management Qld Helicopter Rescue	Department for Community Development					
Medical transport and emergencies	Ambulance Service of NSW	Ambulance Victoria	Qld Ambulance Service	St John Ambulance	SA Ambulance Service	Tasmania Ambulance Service	ACT Emergency Services Agency	St John Ambulance	
	NSW Health	Melbourne Fire and Emergency Services Board	Emergency Management Qld Helicopter Rescue	FESA operations Division			ACT Ambulance Service	Royal Flying Doctor Service	
	Helicopter Rescue Services (under ambulance control)		Qld Health	Royal Flying Doctor Service				Territory Health Service	
			Royal Flying Doctor Service Community Helicopters						
Road crash rescues	NSW Fire Brigades	Melbourne Fire and Emergency Services Board	Qld Fire and Rescue Service	FESA Operations Division	State Emergency Service	Tasmania Police		NT Fire and Rescue Service	

Table 9A.41

Table 9A.41 Summary of emergency management organisations by event type (a), (b)

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov (c), (d)
Road crash rescues (continued)	NSW Police Force	Country Fire Authority	Qld SES		Metropolitan Fire Service	State Emergency Service	ACT Fire Brigade	NT Emergency Services	
	Ambulance Service of NSW	Victoria SES	Qld Ambulance Service		Country Fire Service				
	NSW SES		Qld Police Service						
	Volunteer Rescue Association								
Rescues (other)	NSW Fire Brigades	Melbourne Fire and Emergency Services Board	Qld Fire and Rescue Service	WA Police Service	State Emergency Service	Tasmania Police	ACT Emergency Services Agency	NT Fire and Rescue Service	Australian Maritime Safety Authority
	NSW Police Force	Country Fire Authority	Qld SES	FESA Operations Division	Metropolitan Fire Service	State Emergency Service	ACT Fire Brigade	NT Emergency Services	Defence
	Ambulance Service of NSW	Victoria SES	Qld Ambulance Service	FESA Operations Division (support)	Country Fire Service	Tasmania Fire Service	Australian Federal Police	NT Police	Australian Customs Service
	NSW SES	Victoria Police	Qld Police Service	FESA Volunteer Marine Rescues	SA Police	Tasmania Ambulance Service	ACT State Emergency Service		
	Volunteer Rescue Association	Ambulance Victoria	Emergency Management Qld Helicopter Rescue	St John Ambulance	SA Ambulance Service				
	Mines Rescue Service	Volunteer Groups	Volunteer Marine Rescue Association Qld		State Rescue Helicopter Service				
	Royal Volunteer Coastal Patrol	Municipal councils	Australian Volunteer Coast Guard Association		Surf Life Saving Association of SA				
	Australian Volunteer Coast Guard Association	Building Control Commissioner	Royal Life Saving Association of Queensland						

Table 9A.41

Table 9A.41 **Summary of emergency management organisations by event type (a), (b)**

Natural events	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov (c), (d)
	State Emergency Service	Victoria State Emergency Service	Local government	FESA Operations Division	SDP Functional Services	State Emergency Service	ACT Emergency Services Agency	NT Emergency Service	Emergency Management Australia
	NSW Police Force	Victoria Police	Qld SES	FESA Operations Division (support)		Department of Police and Public Safety	Australian Federal Police Fire Brigade	NT Police	Department of Transport and Regional Services
	NSW Fire Brigades	Melbourne Fire and Emergency Services Board	Qld Fire and Rescue Service	WA Police Service		Tasmania Fire Service	ACT Emergency Service	NT Fire and Rescue Service	Geoscience Australia
	Ambulance Service of NSW	Country Fire Authority	Qld Police Service	Department for Community Development		Tasmanian Ambulance Service	Department of Urban Service	Parks and Wildlife	Bureau of Meteorology
	Volunteer Rescue Association	Municipal councils	Qld Ambulance Service	Department of Mineral and Petroleum Resources		Local government authorities	ACT Ambulance Service	Local Councils	Defence
	Department of Commerce	Volunteer groups	Department of the Environment and Resource Management	Department of Agriculture		Department of Health and Human Services	ACT Rural Fire Service		Australian Building Codes Board
	Department of Primary Industry		Department of Communities	Department of Health		Department of Primary Industries, Water and Environment			
	Department of Environment and Climate Change NSW		Water Corporation						
	Ministry of Transport			Department for Planning and Infrastructure					
	Department of Premier and Cabinet								
	NSW Treasury								
	Department of Community Services								

Table 9A.41

Table 9A.41 Summary of emergency management organisations by event type (a), (b)

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov (c), (d)
Natural events (continued)	Mines Rescue Service								
	NSW Health								
	Red Cross								
	St. Vincent De Paul								
	Seventh Day Adventist								
	Salvation Army								
	Local government authorities								
	NSW Rural Fire Service								
Technological and hazardous material incidents	NSW Fire Brigades	Melbourne Fire and Emergency Services Board	Qld Fire and Rescue Service	FESA Operations Division	SDP Functional Services	DPIWE (Environmental and Pollution Control)	ACT Fire Brigade	NT Fire and Rescue Service	Australian Maritime Safety Authority
	NSW Rural Fire Service	Country Fire Authority	Hazardous Industries and Chemicals Branch	WA Police Service	SA Ambulance Service		Australian Federal Police	NT Police	Department of Transport and Regional Services
	Department of Environment and Climate Change NSW	Victoria Police	Department of Transport and Main Roads	Industry Emergency Response Groups		SES	Environment Protection Authority	Territory Health Service	Emergency Management Australia
	NSW Police Force	Ambulance Victoria	Qld Health	Department of Industry and Resources		Local government	ACT Health and Community Care	St John Ambulance	Airservices Australia
	Ambulance Service of NSW	Department of Human Services	Qld Ambulance Service	St John Ambulance		Department of Police and Public Safety		MBT	Civil Aviation Safety Authority
	NSW Health	Vic Workcover Authority	Qld Police Service	Department of Environment and Conservation		Tasmania Fire Service		NT TES	Australian Transport Safety Bureau
	National Oil Spill Committee	Environmental Protection Authority	Department of Health	Department of Health		Tasmania SES		Work Health Authority	Defence

Table 9A.41

Table 9A.41 Summary of emergency management organisations by event type (a), (b)

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov (c), (d)
Technological and hazardous material incidents (continued)	Port Corporations	Marine Board		Water Corporation		Tasmanian Ambulance Service			
	Oil Companies	(Vic Channels, Local Ports Operators)		Alinta Gas		Department of Primary Industries, Water and Environment			
	Department of Environment and Climate Change NSW	Department of Sustainability and Environment		Port Authorities		Department of Health and Human Services			
		Parks Victoria		Department of Environment and Conservation		Department of Infrastructure, Energy and Resources			
				Department of Planning and Infrastructure		Local government authorities			
Quarantine and disease control	NSW Health	Department of Sustainability and Environment	Qld Primary Industries and Fisheries	Department of Health	SDP Functional Services	Department of Primary Industries, Water and Environment (Quarantine)	ACT Health and Community Care	NT Emergency Service	Department of Health and Aging
	Department of Primary Industry	(Water Agencies and Agriculture)	Department of Environment and Resource Management	Department of Agriculture		Department of Health and Human Services	Environment ACT	Territory Health Service	Australian Quarantine and Inspection Service
	Water Authorities	Municipal councils	Qld Health	Water Corporation			ACT Electricity and Water	NT Police	Australian Customs Service
	NSW Police Force	Department of Human Services (Public Health)	Department of Community Safety					Transport and Works Department	Emergency Management Australia
	Department of Environment and Climate Change NSW		Department of Transport and Main Roads	FESA Operations Division				Department Primary Industry and Fisheries	Agriculture, Fisheries and Forestry Australia
	NSW Fire Brigades		Local government						Department of Foreign Affairs and Trade

Table 9A.41

Table 9A.41 Summary of emergency management organisations by event type (a), (b)

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov (c), (d)
Emergency relief and recovery	State Emergency Management Committee	Municipal councils	Department of Community Safety	Department of Community Development	SDP Functional Services	Department of Health and Human Services (Community and Rural Health)	ACT Emergency Services Agency	NT TES	Department Family and Community Services
	NSW Police Force	Department of Human Services (Public Health)	Department of Communities	Utility agencies		Salvation Army	Department Community Services	Territory Health Services	Centrelink
	Department of Commerce	Church/charitable organisations	Local government	Department of Health		Department of Infrastructure Energy and Resources	Department Urban Services	Government departments	Department Transport and Regional Services
	Department of Community Services	Victoria SES	Qld SES	Department of Premier and Cabinet		Local government	ACT State Emergency Service	Charity organisations	Emergency Management Australia
	Department of Premier and Cabinet	Victoria Police	Qld Health	Local governments		Tasmania SES		Red Cross	
	NSW Treasury			Insurance Council of Australia					
	NSW Health	Department of Sustainability and Environment (Agriculture)		FESA Operations Division (support)					
	Department of Primary Industry			Department of Treasury and Finance					
	Red Cross								
	St. Vincent De Paul								
	Department of Transport	Vic Roads		Department Agriculture					
	Department of Education	Utility companies		Department of Environment and Conservation, Catchment and Water Protection					

Table 9A.41

Table 9A.41 Summary of emergency management organisations by event type (a), (b)

	NSW	Vic	Qld	WA	SA	Tas	ACT	NT	Aus Gov (c), (d)
Emergency relief and recovery (continued)	Community Relations Commission Salvation Army			Department Mineral and Petroleum Resources					
	Seventh Day Adventist			Department Planning and Infrastructure					
	Local government authorities								

(a) Information on emergency management activities was initially collected from the Survey of Emergency Management Activities conducted in 2000. This information was updated by jurisdictions for the 2002-2004 Reports without the survey being re-conducted.

(b) Organisations are ordered by level of involvement in each event type, except for the column under the heading of Australian Government. That is, the first mentioned organisation for each jurisdiction under each event type is the most involved combating organisation, the second mentioned is the second main combating organisation, through to the last mentioned, which is the most minor combating organisation listed (and there may be other organisations with a role, more minor again which are not listed).

(c) Emergency Management Australia, within the Attorney-General's Department, is the central coordinating Australian Government agency for any hazard, at the request of the jurisdictions. Deployment of interstate T/SES volunteers is managed by the Australian Council of SES (ACSES).

(d) The Australian Government administrative arrangements referred to in this table reflect the arrangements in place as at November 2009.

Source: Australian, State and Territory governments (unpublished).

Table 9A.42

Table 9A.42 Reported fires and other primary incidents, urban and rural inclusions and exclusions

Table no.	Table title	<i>NSW</i>	<i>Vic</i>	<i>Qld</i>	<i>WA</i>	<i>SA</i>	<i>Tas</i>	<i>ACT</i>	<i>NT</i>
9A.2	Reported fires & other primary incidents attended to by fire service organisations	✓	✓	x	✓	✓	✓	x	x
9A.3	Fire service organisations and land management agencies reported total landscape fire incidents	✓	✓	x	✓	✓	✓	x	x
9A.4	Accidental residential structure fires reported to fire service organisations per 100 000 households	✓	✓	x	✓	✓	✓	✓	x
9A.8	Median dollar loss per structure fire	✓	✓	x	✓	✓	✓	✓	x
9A.9	Total property loss from structure fire - dollars per person	✓	✓	x	✓	✓	✓	✓	x
9A.10	Total fire incidents attended by fire service organisations per 100 000 persons	✓	✓	x	✓	✓	✓	x	x
9A.13	Response times to structure fires	✓	✓	x	✓	✓	✓	✓	x
9A.14	Structure fires and response times to structure fires across geographic areas	✓	✓	x	✓	✓	✓	✓	x
9A.15	Structure fires confined to the room of origin (per cent)	✓	✓	x	✓	x	✓	✓	x
9A.40	Top three known ignition factors	✓	✓	x	✓	✓	✓	✓	x
9.3	Hazardous materials incidents attended by fire service organisations	✓	✓	x	✓	✓	✓	✓	x

Source: State and Territory Governments (unpublished).

Table 9A.43

Table 9A.43 Top three known ignition factors for structure fires

	NSW	Vic	Qld (a)	WA	SA	Tas	ACT	NT	Aust
2007-08									
Structure fires (no.)	7179	6391	2795	1538	1544	639	246	170	20502
Top ignition factor	Unattended heat sources (19.0%)	Unattended heat sources (17.8%)	Unattended heat sources (11.9%)	Suspicious (11.7%)	Suspicious (12.0%)	Unattended heat sources (19.1%)	Suspicious (26.4%)	Short-circuit, ground fault and other electrical failure (10.0%)	Unattended heat sources (15.3%)
Second top ignition factor	Short-circuit, ground fault and other electrical failure (8.6%)	Short-circuit, ground fault and other electrical failure (12.9%)	Short-circuit, ground fault and other electrical failure (8.3%)	Short-circuit, ground fault and other electrical failure (9.6%)	Short-circuit, ground fault and other electrical failure (8.9%)	Incendiary (15.0%)	Unattended heat sources (11.4%)	Suspicious (7.1%)	Short-circuit, ground fault and other electrical failure (10.0%)
Third top ignition factor	Suspicious (7.4%)	Suspicious (10.7%)	Incendiary (5.0%)	Unattended heat sources (8.9%)	Abandoned, discarded material including discarded cigarettes (3.3%)	Failure to clean (8.3%)	Abandoned, discarded material including discarded cigarettes (10.2%)	Abandoned, discarded material including discarded cigarettes (4.7%)	Suspicious (8.7%)
Ignition factor undetermined / not reported	22.1%	12.4%	31.4%	21.6%	43.2%	14.1%	4.1%	40.6%	21.6%
Other factors	42.9%	46.2%	43.4%	48.2%	32.6%	43.5%	47.9%	37.6%	44.5%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Table 9A.43

Table 9A.43 Top three known ignition factors for structure fires

	NSW	Vic	Qld (a)	WA	SA	Tas	ACT	NT	Aust
2008-09									
Structure fires (no.)	6 917	6 459	2 836	1 543	1 469	805	263	172	20 464
Top ignition factor	Unattended heat sources (17.6%)	Unattended heat sources (19.1%)	Unattended heat sources (10.8%)	Suspicious (13.6%)	Suspicious (13.1%)	Unattended heat sources (18.4%)	Suspicious (19.0%)	Unattended heat sources (4.7%)	Unattended heat sources (15.0%)
Second top ignition factor	Short-circuit, ground fault and other electrical failure (10.0%)	Short-circuit, ground fault and other electrical failure (13.0%)	Short-circuit, ground fault and other electrical failure (7.5%)	Short-circuit, ground fault and other electrical failure (12.2%)	Short-circuit, ground fault and other electrical failure (9.3%)	Incendiary (17.6%)	Unattended heat sources (13.3%)	Short-circuit, ground fault and other electrical failure (4.7%)	Short-circuit, ground fault and other electrical failure (10.5%)
Third top ignition factor	Suspicious (7.9%)	Suspicious (10.6%)	Suspicious (5.8%)	Unattended heat sources (7.9%)	Abandoned, discarded material including discarded cigarettes (3.6%)	Failure to clean - included is a fouled flue (10.2%)	Abandoned, discarded material including discarded cigarettes (9.1%)	Suspicious (4.7%)	Suspicious (9.1%)
Ignition factor undetermined / not reported	17.9%	12.4%	33.9%	23.1%	38.5%	11.1%	4.6%	50.0%	20.1%
Other factors	46.6%	44.9%	42.0%	43.2%	35.5%	42.7%	54.0%	35.9%	45.3%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Table 9A.43

Table 9A.43 Top three known ignition factors for structure fires

	NSW	Vic	Qld (a)	WA	SA	Tas	ACT	NT	Aust
2009-10									
Structure fires (no.)	7 044	6 286	2 688	1 550	1 418	694	253	114	20 047
Top ignition factor	Unattended heat sources (17.8%)	Unattended heat sources (21.7%)	Unattended heat sources (11.0%)	Short circuit, ground fault and other electrical failure (11.8%)	Suspicious (10.4%)	Incendiary (23.6%)	Suspicious (19.0%)	Short circuit, ground fault and other electrical failure (9.6%)	Unattended heat sources (15.8%)
Second top ignition factor	Short circuit, ground fault and other electrical failure (9.3%)	Short circuit, ground fault and other electrical failure (13.0%)	Short circuit, ground fault and other electrical failure (7.7%)	Suspicious (9.0%)	Short circuit, ground fault and other electrical failure (9.7%)	Unattended heat sources (16.3%)	Unattended heat sources (13.4%)	Unattended heat sources (5.3%)	Short circuit, ground fault and other electrical failure (10.3%)
Third top ignition factor	Suspicious (6.8%)	Suspicious (9.9%)	Incendiary (5.2%)	Unattended heat sources (7.1%)	Abandoned discarded material including discarded cigarettes (3.7%)	Failure to clean - included is a fouled flue (10.4%)	Short circuit, ground fault and other electrical failure (11.1%)	Suspicious (3.5%)	Suspicious (7.7%)
Ignition factor undetermined / not reported	21.9%	12.3%	34.2%	21.2%	41.3%	12.4%	2.8%	53.5%	21.5%
Other factors	18.9%	20.8%	18.4%	21.2%	32.6%	17.6%	22.1%	15.8%	20.6%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

(a) Qld: Accurate identification of incidents attended by QFRS Rural crews is not possible at this stage due to incomplete voluntary reporting procedures.

Source: State and Territory Governments (unpublished).