

LIBRARY REFERENCE ONLY

DSIR AND IFC
FIRE RESEARCH
ORGANIZATION
REFERENCE LIBRARY
A99FR.N299

13 MAR 1957

IN CONFIDENCE

F.R. Note No.299
March, 1957
Lab. File A1/1(S)

DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH AND FIRE OFFICES' COMMITTEE
JOINT FIRE RESEARCH ORGANIZATION

(19 Cornwall Terrace, Regents Park, London, N.W.1. Telephone: Museum 5030)

PRELIMINARY ANALYSIS OF FIRE REPORTS FROM FIRE BRIGADES IN GREAT BRITAIN, 1956

The results of a preliminary analysis of reports show that during 1956 the Fire Brigades attended approximately 111 200* fires in England and Wales and approximately 10 500 in Scotland. The number of incidents attended by each Fire Brigade is given in Table 1.

In England and Wales, one fireman lost his life and approximately 340 firemen were injured: The Fire Service assisted in the rescue of approximately 300 persons from dangerous situations. In Scotland, no member of the Fire Service was killed and approximately 30 were injured: The Fire Service assisted in rescuing approximately 50 persons from dangerous situations. Further details are given in Tables 2 and 3.

* The totals of fires quoted on this page have been rounded off to the nearest hundred, and the totals of non-fatal casualties and of persons rescued to the nearest 10: exact figures will be given in the detailed returns which will be prepared later in the year.

Table 1

FIRES ATTENDED BY FIRE BRIGADES IN
GREAT BRITAIN, 1956

Note: The figures in this table are based on reports received up to 19th February, 1957: they are subject to slight revision as further information is received.

Fire Brigade	Number of fires
<u>England and Wales - County Fire Brigades</u>	
Anglesey	145
Bedfordshire	763
Berks. and Reading	1 173
Brecon Co. and Radnor	126
Buckinghamshire	1 154
Caernarvonshire	365
Cambridgeshire	353
Cardiganshire and Carmarthenshire	567
Cheshire	2 363
Cornwall	750
Cumberland	480
Denbigh and Montgomery	610
Derbyshire	1 258
Devonshire	1 211
Dorsetshire	1 306
Durham Co.	1 668
Ely, Isle of	186
Essex	4 488
Flintshire	402
Glamorganshire	1 630
Gloucestershire	895
Hampshire	3 191
Herefordshire	259
Hertfordshire	2 126
Huntingdonshire	196
Kent and Canterbury	4 419
Lancashire	5 053
Leicestershire and Rutland	526
Lincs. (Holland)	185
Lincs. (Kesteven)	230
Lincs. (Lindsey)	570
London C.C.	9 515
Merioneth	99
Middlesex	5 129
Monmouthshire	598
Norfolk	980
Northamptonshire	484
Northumberland	833
Nottinghamshire	1 391
Oxfordshire	441
Pembrokeshire	162
Peterborough, Soke of	138
Salop	760
Scilly, Isle of	-
Somersetshire	1 008
Staffordshire	1 884
Suffolk, East, Suffolk, West and Ipswich	1 101
Surrey	5 125
Sussex, East	1 226
Sussex, West	962
Warwickshire	1 326
Westmorland	106
Wight, Isle of	248

Table 1 (cont.)

FIRES ATTENDED BY FIRE BRIGADES IN
GREAT BRITAIN, 1956

Fire Brigade	Number of fires
<u>England and Wales - County Fire Brigades</u> (contd.)	
Wiltshire	845
Worcester Co. and Worcs. C.B.	1 095
Yorks. (East Riding)	267
Yorks. (North Riding)	825
Yorks. (West Riding)	2 998
<u>England and Wales - County Borough Fire Brigades</u>	
Barnsley	120
Barrow in Furness	270
Bath	204
Birkenhead	530
Birmingham	2 762
Blackburn	282
Blackpool	403
Bolton	385
Bootle	340
Bournemouth	519
Bradford	629
Brighton	429
Bristol	1 244
Burnley	263
Burton on Trent	88
Bury	196
Cardiff	606
Carlisle	179
Chester	217
Coventry	769
Croydon	517
Darlington	199
Derby	316
Dewsbury	160
Doncaster	203
Dudley	200
Eastbourne	170
East Ham	245
Exeter	234
Gloucester	160
Great Yarmouth	129
Grimsby	205
Halifax	209
Hastings	149
Huddersfield	237
Kingston upon Hull	619
Leeds	934
Leicester	654
Lincoln	219
Liverpool	2 101
Manchester	2 067
Merthyr Tydfil	91
Middlesbrough	355
Newcastle on Tyne and Gateshead	753
Newport (Mon.)	339
Northampton	177
Norwich	322
Nottingham	741

Table 1 (contd.)

FIRES ATTENDED BY FIRE BRIGADES IN
GREAT BRITAIN, 1956

Fire Brigade	Number of fires
<u>England and Wales - County Borough Fire Brigades (contd.)</u>	
Oldham	299
Oxford	181
Flymouth	379
Portsmouth	455
Preston	293
Rochdale	276
Rotherham	173
St. Helens	244
Salford	402
Sheffield	742
Smethwick and West Bromwich	370
Southampton	767
Southend	280
Southport	220
South Shields	250
Stockport	372
Stoke-or-Trent	489
Sunderland	439
Swansea	425
Tynemouth	185
Wakefield	140
Wallasey	290
Walsall	329
Warrington	203
West Ham	643
West Hartlepool	221
Wigan	205
Wolverhampton	354
York	195
Total number of fires attended in England and Wales	111 155
<u>Scotland</u>	
Glasgow	2 555
Lanark	1 190
Central	703
Western	997
South Western	739
South Eastern	1 719
Fife	481
Perth and Kinross	253
Angus	711
North Eastern	891
Northern	269
Total number of fires attended in Scotland	10 508

Table 2

NATURE OF INJURIES OF CASUALTIES IN FIRES ATTENDED BY FIRE BRIGADES
IN GREAT BRITAIN, 1956

Note: The figures in this table are based on reports received up to 19th February, 1957: they are subject to slight revision as further information is received.

* Casualties who suffered shock in addition to another injury have been classified according to the nature of the other injury.

Nature of injury	England and Wales			Scotland		
	Fire Brigades	Other casualties	Total	Fire Brigades	Other casualties	Total
Fatal casualties						
Burns and scalds	-	333	333	-	41	41
Overcome by gas or smoke ...	1	97	98	-	14	14
Other and undefined injuries	-	31	31	-	5	5
Total	1	461	462	-	60	60
Non-fatal casualties						
Burns and scalds	71	2 365	2 436	2	128	130
Bruises, cuts, abrasions ...	103	140	243	10	11	21
Dislocations, sprains, fractures	30	22	52	6	1	7
Overcome by gas or smoke ...	22	97	119	2	17	19
More than one of the above injuries	8	41	49	-	5	6
Shock*	2	190	192	-	21	21
Other and undefined injuries	106	74	180	5	11	16
Total	342	2 929	3 271	25	195	220
Total casualties	343	3 390	3 733	25	255	280

Note: A change in procedure in the reporting of casualties was introduced in 1954, affecting mainly those occurring to Fire Brigade personnel.

Table 3

PERSONS RESCUED OR ESCAPED BY EMERGENCY MEANS FROM FIRES ATTENDED BY
FIRE BRIGADES IN GREAT BRITAIN, 1956

Note: The figures in this table are based on reports received up to 19th February, 1957: they are subject to slight revision as further information is received.

Appliances or methods used	Number of persons	
	England and Wales	Scotland
Rescue with Fire Brigade assistance from		
Buildings		
Automatic escape line	-	-
Escape (hand operated)	35	2
Ladder, extension	56	7
first floor	32	-
turntable (hand)	-	-
turntable (mechanical)	6	5
other or undefined	75	3
Ladder and line	5	-
Line	-	-
Other apparatus	5	-
Without apparatus	88	29
Ships	1	-
Road vehicles	1	-
Total	304	46
Rescue without Fire Brigade assistance from		
Aircraft	-	1
Buildings		
Automatic escape line	2	-
Carried or assisted out	177	63
Jumping sheet	7	-
Ladder	97	7
Lowered from windows, roof, etc.	80	13
Other or undefined methods	9	-
Ships	7	-
Road vehicles	8	-
Total	387	84
Escape by emergency means from		
Aircraft		
Baled out	3	2
Through exits or from debris	-	-
Thrown clear	-	1
Other or undefined methods	-	-
Buildings		
Automatic escape line	-	-
Climbing over roof	42	2
Fixed fire escape	6	-
Jumping from upstairs window, roof	76	8
Ladder	26	-
Sliding down drainpipe, sheets, rope, etc.	22	5
Through ground floor windows	17	9
Other or undefined methods	10	3
Ships	9	-
Road vehicles	3	-
Trains	-	1
Total	214	31
Total persons rescued or escaped	905	161

IN CONFIDENCE

Corrigenda No.1
F.R. Note No.299

DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH
AND FIRE OFFICES' COMMITTEE
JOINT FIRE RESEARCH ORGANIZATION

PRELIMINARY ANALYSIS OF FIRE REPORTS FROM FIRE BRIGADES
IN GREAT BRITAIN, 1956

The following corrections should be made to the Preliminary Analysis of fire reports from Fire Brigades in Great Britain, 1956:-

1. Paragraph 2, 1st line: delete "In England and Wales, one fireman lost his life .."; replace by "In England and Wales, two firemen lost their lives .."
2. Table 2. Against item "Fatal casualties, Burns and scalds" insert 1 in column 1 (i.e. in Fire Brigades in England and Wales). The total fatal casualties in Fire Brigades in England and Wales should be 2 and the grand total of casualties in Fire Brigades in England and Wales should be 344.