ITEM 15D

GREATER MANCHESTER FIRE & RESCUE AUTHORITY

Salford

Fire Stations - Salford, Broughton, Agecroft, Eccles and Irlam

Activity for period (1 April to 30 June 2010)
[image: image3.emf]
Home Fire Risk Assessments (HFRA’s)

■ Borough target 1241

■ Completed 1262

■ With partners 1996

Children and Young People

■ Princes Trust
12
■ Firefly

10
■ Fire cadets

18

■ Fire Team 6
14

Regulatory Reform (Fire Safety) Order

■ Enforcement Notices 13
	DESCRIPTION
	2007
	2006
	2005

	TOTAL INCIDENTS
	5544
	6427
	6404

	
	
	
	

	FIRES
	
	
	

	Total number of fires
	2767
	3764
	3709

	FDR1 - Fire that is a risk to life or property
	1099
	1499
	1634

	FDR3 - Small fires not a risk to property or persons
	1665
	2265
	2073

	Chimney Fires
	3
	0
	2

	
	
	
	

	DELIBERATE FIRES
	
	
	

	Primary fires (FDR1)
	607
	946
	960

	Secondary fires (FDR3)
	1571
	2180
	2007

	
	
	
	

	FATALITIES AND INJURIES CAUSED BY FIRES
	
	
	

	Deaths arising from accidental dwelling fires
	0
	1
	1

	Injuries arising from accidental dwelling fires
	44
	42
	45

	
	
	
	

	OTHER INCIDENTS
	
	
	

	Road Traffic Collisions
	109
	102
	132

	Special Services Calls
	550
	356
	425

	
	
	
	

	FALSE ALARMS
	
	
	

	False Alarm due to apparatus (Call initiated by fire alarm/or firefighting equipment. This includes accidental initiation of alarm by a person)
	1489
	1334
	1413

	False Alarm Malicious (hoax calls)
	114
	182
	253

	False Alarm Good Intent
	515
	584
	468

Salford Road Safety Partnership
Involves GMFRS, Salford Road Safety Group and GMP in striving to reduce injuries from not wearing seatbelts and using mobile phones whilst driving.

Helping Hands
We work closely with Helping Hands, a social enterprise founded by local residents which has been delivering a handyperson and minor repair scheme in the Salford Area. The project is match funded between SCC and GMFRS and aims to support the FRS in reducing the economic cost of accidental fires by targeting by supporting the borough HFRA programme.

Salford Partnership Delivery Group
Salford Borough Management Team attend the Salford Partnership Delivery Group meetings and contribute significantly to the 'SNAP' initiatives which deliver a week of ward based, inter agency activities on a rolling programme throughout the year.

Salix homes
Working with Salix homes, the FRS can better target people living in rented accommodation. Salix provide free of charge, the installation of requisite smoke alarms on behalf of GMFRS into properties managed by Salix homes.

Drug and Alcohol Team
Recent work has seen the development of the partnership between GMFRS and Salford DAAT to pass on referrals in order to carry out HFRA's for these vulnerable groups. In addition, GMFRS will train volunteer workers on behalf of Salford DAAT to conduct and deliver HFRA's whilst they are undertaking their other day to day activities

Environmental Crime Directorate
The post of Environmental Crime Reduction Officer is match funded between GMFRS and Environmental Services. The post provides for the gathering of evidence to secure prosecution against fly tipping, arson theft and removal of waste receptacles. They liaise with GMP and PCSO's to co-ordinate activities and reduce the incidents of environmental crime.

Salford Building Control
Building control work closely within the borough with GMFRS in identifying insecure properties and subsequently help to secure each property that is thought of as dangerous and implement appropriate legal proceedings. They will also endeavour to identify owners of the property and inform them of any concerns about its safety and security.

Salford Borough Council - www.salford.gov.uk
Greater Manchester Police - www.gmp.police.uk
Borough Structure

[image: image1.emf]
Station Manager Smitham
W 58 SALFORD
Station Manager Tracey
W 59 BROUGHTON
Station Manager Dewar
W 60 AGECROFT & IRLAM
Station Manager Greenwood
W 61 ECCLES
Station Manager Role

The Station Manager reports directly to the Borough Manager. When attending operational incidents their role is to lead, monitor and support people to resolve those incidents, carrying out incident command functions including auditing and reporting on performance.

Part of the Station Managers role is to provide detailed information to support wider Borough decision making through regular attendance at Borough based and local strategic partnership meetings. They determine solutions to hazards and risks identified through inspection and investigation at Borough level including monitoring performance and outcomes.
As manager with responsibility for a fire station they manage the effective use of those resources, including monitoring financial aspects of station management. When required they support the selection of personnel for employment including firefighter interviews and specialist and support staff
Critically they manage the performance of teams and individuals to achieve objectives by overseeing the Personal Performance Reviews of Personnel at Borough level. Forecast the requirements of the right skills and knowledge to maintain service delivery, including allocation of specialist skills and training courses.
Partnerships

Salford Road Safety Partnership
Involves GMFRS, Salford Road Safety Group and GMP in striving to reduce injuries from not wearing seatbelts and using mobile phones whilst driving.

Helping Hands
We work closely with Helping Hands, a social enterprise founded by local residents which has been delivering a handyperson and minor repair scheme in the Salford Area. The project is match funded between SCC and GMFRS and aims to support the FRS in reducing the economic cost of accidental fires by targeting by supporting the borough HFRA programme.

Salford Partnership Delivery Group
Salford Borough Management Team attend the Salford Partnership Delivery Group meetings and contribute significantly to the 'SNAP' initiatives which deliver a week of ward based, inter agency activities on a rolling programme throughout the year.

Salix homes
Working with Salix homes, the FRS can better target people living in rented accommodation. Salix provide free of charge, the installation of requisite smoke alarms on behalf of GMFRS into properties managed by Salix homes.

Drug and Alcohol Team
Recent work has seen the development of the partnership between GMFRS and Salford DAAT to pass on referrals in order to carry out HFRA's for these vulnerable groups. In addition, GMFRS will train volunteer workers on behalf of Salford DAAT to conduct and deliver HFRA's whilst they are undertaking their other day to day activities

Environmental Crime Directorate
The post of Environmental Crime Reduction Officer is match funded between GMFRS and Environmental Services. The post provides for the gathering of evidence to secure prosecution against fly tipping, arson theft and removal of waste receptacles. They liaise with GMP and PCSO's to co-ordinate activities and reduce the incidents of environmental crime.

Salford Building Control
Building control work closely within the borough with GMFRS in identifying insecure properties and subsequently help to secure each property that is thought of as dangerous and implement appropriate legal proceedings. They will also endeavour to identify owners of the property and inform them of any concerns about its safety and security.

[image: image2.png]GeofF 4éroya’

0161 609 0227

akroydg@manchesterfire.gov.uk

PAGE
1

_1345370648.bin

