[image: image24.jpg]

CTIF

Center of Fire Statistics
[image: image25.png]

N.N. Brushlinsky, J.R. Hall , S.V. Sokolov, P. Wagner
World fire statistics
Мировая пожарная статистика
Die Feuerwehrstatistik der Welt
2004
COMITE TECHNIQUE INTERNATIONAL DE PREVENTION ET D’EXTINCTION DU FEU

INTERNATIONAL TECHNICAL COMMITTEE FOR THE PREVENTION AND EXTINCTION OF FIRE

МЕЖДУНАРОДНЫЙ ТЕХНИЧЕСКИЙ КОМИТЕТ ПО ПРЕДОТВРАЩЕНИЮ И ТУШЕНИЮ ПОЖАРОВ

INTERNATIONALES TECHNISCHES KOMITEE FUER VORBEUGENDEN BRANDSCHUTZ UND FEUERLOESCHWESEN
COMITATO TECHNICO INTERNATIONALE DI PREVENZIONE ED ESTINZIONE INCENDI

C T I F

(WWW.CTIF.ORG)
Center of Fire Statistics

World fire statistics
Мировая пожарная статистика

Feuerwehrstatistik
Report / Отчет / Bericht

 №10
National committee CTIF of Russia

National committee CTIF of Germany

National committee CTIF of USA

Prof. Dr. N.N. Brushlinsky, Prof. Dr. S.V. Sokolov,

(Moscow Academy of State Fire Service, Russia)

Dr. Ing. P. Wagner

(Berlin Fire Department, Germany)

Dr. J.R. Hall
(National Fire Protection Association, USA)

2004
Please send any comments, questions, and suggestions about the work of the CTIF/CFS, as well as new statistical data, to the authors:
Все замечания и предложения по работе ЦПС КТИФ, а также новые статистические данные просим присылать авторам:

Alle Kritiken und Vorschlaege zur Arbeit des CFS-CTIF sowie neue statistische Information bitten wir, an die Autoren zu uebermitteln:

E-mail: albrus@online.ru

Tel/Fax (007 095) 185 0560; (007 095) 450 2753.

Prof.Dr. Nikolai N. Brushlinsky, PO Box 169, 125239, Moscow, Russia

E-mail: albrus@online.ru

Tel/Fax (007 095) 185 0560; (007 095) 450 2753.

Prof.Dr. Sergei V. Sokolov, Menginskogo 32-3-303, 129281 Moscow, Russia

E-mail: albrus@t-online.de

Tel/Fax (49 30) 564 97 79 2;

Dr. Peter Wagner, Tolkmitstr.49A, D-12621 Berlin, Germany

E-mail: jhall@nfpa.org
John R. Hall, Jr., Ph.D.,

NFPA Assistant Vice President – Fire Analysis & Research

	© Copyright by

	N.N. Brushlinsky / J.R. Hall / S.V. Sokolov / P. Wagner

	

Contents
Содержание

Inhaltsverzeichnis

	[image: image1.png]

	

	Foreword from the Honorary President of CTIF ...
	7

	Foreword from the Center of Fire Statistics of CTIF ………………………
	10

	1. What are fire statistics…………………………………………..………..
	13

	2. Who assembles international fire statistics?...
	13

	3. Trends in fire services activities in the countries of the world
 in 1993-2002……………………………………………………………..
	14

	4. Trends in fire deaths in the countries of the world in 1993-2002 ……….
	15

	5. Remarks concerning reliability of fire death statistics….......................…
	16

	6. Problems of intentional fires in the world………………………………..
	17

	7. Economic-statistical evaluation of "costs" of fires in the world................
	18

	8. Fire experience at the beginning of the XXI ...
	18

	9. Statistics of the fire service in the countries of the world…………….....
	19

	10. Trends in fire experience in the cities of the world in 1996-2002………...
	19

	11. Fire experience in the largest cities of the world at the beginning

 of the XXI century………………………………………………………
	20

	12. Statistics of fire services in the largest cities of the world.......................
	20

	13. Youth volunteer fire brigade auxiliaries in CTIF countries.....................
	21

	Summary and Conclusions...
	21

	Acknowledgements..
	46

	Literature..
	48

	Data recording using the Internet…………………………………………...

	49

	Appendix 1: Experience of National Fire Statistics development using information technologies……………………………………………………
	

	Appendix 2: Computer Simulation System CIS-KOSMAS© for city emergency service analysis and deployment………………………………..
	

	Appendix 3: Computer System STRES for analysis of data on city emergency service activities …….……………………………..………….
	

	[image: image2.png]

	

	Предисловие почетного президента КТИФ…...………..….....…….........
	7

	Предисловие Центра Пожарной Статистики……………………………. КТИФ……………….…..………..........
	10

	1. Что такое пожарная статистика?………………….…………..………..
	23

	2. Кто занимается международной пожарной статистикой?...................
	24

	3. Динамика оперативной деятельности противопожарных служб
 мира ………………………………………………………………….......
	25

	4. Динамика жертв пожаров в странах мира за 1993-2002 годы.................................
	26

	5. Замечания по достоверности статистики гибели людей при
 пожарах…………………………………………………………………..
	27

	6. Проблемы умышленных пожаров в мире……………………………..
	28

	7. Экономико-статистические оценки «стоимости» пожаров в мире.....
	28

	8. Обстановка с пожарами в странах мира в начале XXI века….............
	29

	9. Параметры противопожарных служб стран мира.................................
	30

	10. Динамика обстановки с пожарами в городах мира за 1996-2002
 годы……………………………………………………………………..
	31

	11. Обстановка с пожарами в крупнейших городах мира в начале XXI
 века...
	31

	12. Параметры противопожарных служб в крупнейших городах
 мира...
	31

	13. Молодежные пожарные формирования стран-членов КТИФ...........
	32

	Заключение...
	32

	Благодарности...
	46

	Литература..
	48

	Заполнение данных через Интернет……………………………………... ..
	49

	Приложение 1: Опыт разработки Национальной системы пожарной статистики на основе информационных технологий ..…………….……
	

	Приложение 2: Компьютерная имитационная система КИС-КОСМАС для экспертизы и проектирования городских аварийно-спасательных служб ..
	

	Приложение 3: Компьютерная система СТРЭС для анализа параметров деятельности городских аварийно-спасательных служб….
	

	[image: image3.png]

	

	Vorwort des Ehrenpräsidenten des CTIF………………………..….............
	7

	Vorwort des Centre of Fire Statistics of CTIF………………………...……
	10

	1. Was ist Brandstatistik?………………………………...........…..………..
	34

	2. Wer beschäftigt sich mit der Brandstatistik?..
	35

	3. Dynamik der Einsatztätigkeiten der Feuerwehren im Zeitraum
 1993-2002..
	36

	4. Dynamik der Brandtotenzahlen der Staaten für den Zeitraum
 1993-2002…..........…...
	37

	5. Anmerkungen über die Zuverlässigkeit der Brandtotenzahlen…………..
	38

	6. Probleme der Brandstiftung in der Welt………………………….............
	39

	7. Wirtschaftlich-statistische Einschätzung der "Kosten" von Bränden........
	40

	8. Brandsituation in den Staaten zu Beginn des XXI. Jahrhunderts…….......
	41

	9. Parameter der Feuerwehren in den Staaten..
	42

	10. Dynamik der Brandsituation in den Städten der Erde für 1996-2002......
	42

	11. Brandsituation in den Städten der Welt zu Beginn des XXI.
 Jahrhunderts..
	43

	12. Parameter der Feuerwehren in den Städten..
	43

	13. Jugendfeuerwehren in den CTIF-Mitgliedsstaaten..................................
	44

	Zusammenfassung..
	44

	Danksagung..
	46

	Literatur..
	48

	Datenerfassung über das Internet...
	49

	Anhang 1: InterSTRES© - System für eine Nationale Feuerwehrstatistik.........................
	

	Anhang 2: Computersimulationssystem CIS-KOSMAS© ..
	

	Anhang 3: System STRES© - statistisches Auswerte und Analysesytem
	

Foreword from the Honorary President of CTIF

Предисловие почетного президента КТИФ
Vorwort des Ehrenpräsidenten des CTIF
[image: image4.png]

[image: image26.png]

In 1995, when we in the CTIF started the cooperative venture with Professor Brushlinsky, which led to the formation of the Center of Fire Statistics of CTIF, we could not have foreseen that less than ten years the work of the Center would reach the extent it has today. At that time our statistics consisted, of only the so-called “jet-statistics” with information about fire fighting operations from 17 CTIF-countries. Today more than 50 countries are involved in the statistics and the number of subjects dealt with is considerable, compared with 1995. We owe a dept of gratitude to Professor Brushlinsky and his assistants for the extensive work of collecting the information from so many countries and for evaluating the statistics in a way, that enables the users, the fire service, fire protection organizations, insurance companies and other interested parties to draw conclusions from the very great number of facts, collected by the Center. In that way the reports of the Center give invaluable information, which is not available anywhere else.

This report, no. 10, gives a clear picture of the extent of the activities of the Center.

It is my hope that the work will continue and increase to the benefit of all those who in one way or another need statistical information about fire service and fire protection. But the Center cannot work alone. It is absolutely necessary that as many organizations as possible, from the greatest possible number of countries, contribute the statistical information, that is the basis of the activities of the Center.
So, I appeal to all countries, both inside and outside the CTIF, to take an active part in this work, which is so important for the fire service.
At the same time it is my hope that in the future it will be possible to use standardised ways of reporting in order to ensure that all statistical statements can be directly compared.

Gunnar Haurum, President d'honneur du CTIF

Holte (Denmark);
January 2004

From Center of Fire Statistics of CTIF

We heartily congratulate our dear colleague Gunnar Haurum on his 75th birthday and wish him good health and many more years of life!

[image: image5.png]

В 1995, когда мы в КТИФ начали сотрудничество с профессором Брушлинским, которое привело к образованию Центра пожарной статистики КТИФ, мы не могли предвидеть, что работа Центра менее чем за 10 лет сможет достичь нынешних размеров.

В то время наша статистика состояла только из так называемой "статистики пожарных стволов" с информацией о действиях при тушении пожаров из 17 стран-членов КТИФ.

Сегодня более чем 50 стран включены в статистику, а количество тем, охватываемых ею, значительно шире, чем в 1995 году.

Мы обязаны глубоко поблагодарить проф. Брушлинского и его коллег за обширную работу по объединению информации из такого большого числа стран и за предоставление статистики таким образом, который дает возможность потребителям – пожарным службам, организациям противопожарной защиты, страховым компаниям и т.д. – непосредственно делать заключения из очень большого числа фактов, собранных Центром.

В этом отношении отчеты Центра дают бесценную информацию, которую нельзя получить где-нибудь еще.

Отчет № 10 дает ясную картину о размерах деятельности Центра.

Я надеюсь, что работа будет продолжаться и расширяться к пользе всех тех, кто нуждается в той или иной статистической информации о пожарных службах и противопожарной защите. Но Центр не может работать один. Абсолютно необходимо, чтобы как можно больше организаций из возможно большего числа стран делали вклад в статистическую информацию, которая является основой деятельности Центра.

Итак, я призываю все страны, как входящие, так и не входящие в КТИФ, взять на себя определенную часть этой работы, которая так важна для противопожарных служб.

В то же время, я надеюсь, что в будущем будет возможно использовать стандартные формы отчетности в целях обеспечения возможности непосредственного сравнения всех статистических бюллетеней.
Гуннар Хаурум, почетный Президент КТИФ

Хольте (Дания), январь 2004

От сотрудников Центра Пожарной Статистики КТИФ

Мы сердечно поздравляем нашего дорогого коллегу Гуннара Хаурума с 75-летием и искренне желаем ему хорошего здоровья и долгих лет жизни!

[image: image6.png]

Im Jahr 1995, als wir im CTIF die Zusammenarbeit mit Professor Bruschlinsky begannen und dies zur Gründung des Zentrums für Feuerwehrstatistik des CTIF führte, konnten wir nicht voraussehen, dass die Arbeit des Zentrums in weniger als 10 Jahren den heutigen Umfang erreichen würde.
Zur damaligen Zeit bestand unsere Statistik nur aus der sogenannten „Statistik der Strahlrohre“ mit der Information über die Aktivitäten beim Löschen von Bränden in 17 CTIF-Mitgliedsländern.
Heute umfaßt die Statistik mehr als 50 Staaten und ihr Umfang ist erheblich breiter und größer als noch im Jahr 1995.
Wir sind verpflichtet, Professor Bruschlinsky und seinen Kollegen unseren tiefen Dank für die geleistete umfassende Arbeit zum Ausdruck zu bringen: die Zusammenfassung der Informationen aus einer solch großen Anzahl von Staaten. Diese Informationen erlauben es den Verbrauchern – den Feuerwehren, den Brandschutzorganisationen, den Versicherungen u.a.m. - direkte Schlußfolgerungen aus einer großen Anzahl der vom Statistikzentrum zusammengetragenen Fakten zu ziehen.
In dieser Hinsicht stellt uns der Bericht des Statistikzentrums eine unschätzbar wertvolle Informationsfülle zur Verfügung, die nirgendwo sonst zu bekommen wäre.
Der Bericht № 10 zeichnet ein klares Bild über den Umfang der Tätigkeiten des Statistikzentruns des CTIF.
Ich hoffe, das die Arbeit auf diesem Gebiet zum Nutzen all derer fortgesetzt und erweitert wird, die an der einen oder anderen statistischen Information über die Feuerwehren und den Brandschutz interessiert sind. Aber das Statistikzentrum des CTIF kann diese Aufgabe nicht allein bewältigen. Es ist unbedingt notwendig, dass eine noch größere Anzahl an Organisationen aus ebenso vielen Staaten ihren aktiven Beitrag für die Statistik des Zentrums des CTIF leisten.
Also rufe ich alle Staaten, sowohl die Mitgliedsstaaten des CTIF als auch alle anderen Länder, dazu auf, ihren spezifischen Anteil an dieser für die Feuerwehren so wichtigen Aufgabe zu erfüllen.
Gleichzeit möchte ich meiner Hoffung Ausdruck darüber verleihen, dass es eines Tages möglich sein wird, für den Vergleich aller statistischen Fragebögen standardisierte statistische Berichte heranzuziehen.
Gunnar Haurum, Ehrenpräsident des CTIF
Holte (Dänemark), Januar 2004
Von den Mitgliedern des Zentrums für Feuerwehrstatistik des CTIF:

Wir gratulieren unserem hochverehrten Kollegen Gunnar Haurum sehr herzlich zum 75-jährigen Lebensjubiläum und wünschen ihm gute Gesundheit und viele lange Lebensjahre!
Foreword from the Center of Fire Statistics of CTIF

Предисловие Центра Пожарной Статистики КТИФ
[image: image27.png]

[image: image28.png]

[image: image29.png]

Vorwort[image: image30.png][EEEE
AL

T

e

[

O
NS

 des Zentrums für Feuerwehrstatistik des CTIF

[image: image7.png]

The Center of Fire Statistics (CFS) of CTIF presents its latest annual report, № 10.

 The present report incorporates information from all 9 previous reports, published by CFS. They have permitted the authors to determine trends in fires and fire service operations for many countries and cities of the world for 10 years, from 1993 to 2002.

The result is generalized statistical information covering roughly 80 countries representing ¾ of the population of the Earth and 90 of the largest cities of the world. There is no such compilation of fire statistical information anywhere else.

So, this report is titled “World Fire Statistics”. The report was prepared by specialists of from three national committees of CTIF – Germany, Russia and USA. This edition of the report covers an enlarged list of subjects. For example, for the first time data concerning civilian fire injuries in some countries and firefighter injuries in the USA are presented. The authors have addressed questions about the reliability of data on fire deaths collected by fire services in the countries compared to data collected by the World Health Organization. The authors concluded that data from the fire services are more accurate. The possibilities of using modern information and computer technologies for collection, processing and analyze of national fire statistics are also discussed.

We would be grateful for any comments on the content, format, and approach of this report.

Prof. Dr. N.N. Brushlinsky,

Prof. Dr. S.V. Sokolov,

Dr. P. Wagner

Dr. J.R. Hall (text review and editorial comment only)

[image: image8.png]

Центр пожарной статистики (ЦПС) КТИФ представляет специалистам юбилейный отчет №10. В этом отчете обобщена информация всех девяти предыдущих отчетов, выпущенных ЦПС. Это позволило проследить динамику обстановки с пожарами и деятельности противопожарных служб во многих странах и городах мира за 10 лет, с 1993 по 2002 годы.

В результате авторам удалось получить обобщенные усредненные данные почти для 80 стран мира, в которых проживает примерно ¾ всего населения Земли, и для 90 крупнейших городов мира. Подобной информацией о ситуации с пожарами на всех континентах Земли не располагает ни одна организация на нашей планете.

Поэтому данный отчет назван «Мировая пожарная статистика». Он подготовлен специалистами трех Национальных Комитетов КТИФ – Германии, России и США. Это позволило расширить тематику отчета. В нем, например, впервые рассмотрены данные о травматизме при пожарах гражданских лиц для ряда стран и травматизме пожарных США. Специально рассмотрен вопрос о различиях и достоверности статистики гибели людей при пожарах, собираемой пожарными службами стран и Всемирной Организацией Здравоохранения. Мы считаем, что статистика пожарных бригад более достоверна. Рассмотрены вопросы использования современных информационных технологий для сбора и обработки национальной пожарной статистики и проектирования пожарных служб в городах.

Мы будем благодарны за любое замечание по содержанию и оформлению отчета.

Д.т.н., проф. Н. Н. Брушлинский,
д.т.н., проф. С. В. Соколов,
д-р П. Вагнер,
д-р Д. Холл

[image: image9.png]

Das Zentrum für Feuerwehrstatistik des CTIF (CFS CTIF) präsentiert den Fachleuten als Jubiläumsausgabe den Bericht №10. In diesem Bericht wurden die Informationen aus allen neun vorhergehenden Berichten des CFS CTIF einbezogen. Damit wurde die Möglichkeit eröffnet, die Dynamik der Brandsituation und die Tätigkeiten der Feuerwehren in vielen Staaten und Städten der Erde für den Zeitraum von 10 Jahren, also von 1993 bis 2002, vorzustellen.
Im Ergebnis gelang es den Autoren, verdichtete und gemittelte Daten für fast 80 Staaten der Erde, in denen etwa ¾ der Weltbevölkerung lebt, zu erhalten.
Weiterhin stehen Daten aus 90 Groß- und Millionenstädten zur Verfügung. Eine vergleichbare Informationsfülle über die Brandsituation auf allen Kontinenten steht keiner anderen Organisation auf unserem Planeten zur Verfügung.
Daher trägt der vorliegende Bericht den Titel „Die Feuerwehrstatistik der Welt“. Er wurde von Spezialisten aus drei Nationalen CTIF-Komitees – Deutschland, Russland und den USA - vorbereitet. Das ermöglichte die Erweiterung der Themenauswahl für den aktuellen Bericht. So berichten wir beispielsweise erstmalig über verletzte Zivilisten in ausgewählten Staaten und verletzte Feuerwehrleute in den USA. Besondere Aufmerksamkeit ist auf die Frage über den Unterschied und die Glaubhaftigkeit der Brandtotenstatistik zu richten, die sowohl von den nationalen Feuerwehren als auch von der Weltgesundheitsorganisation WHO erhoben wird. Wir sind der Auffassung, dass die Datenerhebung der Feuerwehren glaubhafter ist. Abschließend ist ein Kapitel des Berichts der Anwendung moderner Informationstechnologie im Bereich der Erhebung und Bearbeitung einer nationalen Feuerwehrstatistik sowie der Projektierung von Feuerwehrdiensten in Städten gewidmet.
Die Autoren sind für jedliche Kritik und Anregung hinsichtlich des Inhalts und der Gestaltung des Berichts dankbar.

Prof. Dr. habil. N.N. Bruschlinsky

Prof. Dr. habil. S.V. Sokolov

Dr. Ing. P. Wagner

Dr. J.R. Hall jun.

[image: image10.png]

 1. What are fire statistics?

Under this term we include not only statistical data on fires (and details of the process of collecting, processing and analysis) but also their social, economic and ecological consequences, data on members and activities of the fire service, and data on fire prevention and suppression. That is why, in a broader sense of the term “fire statistics,” we may speak about the world statistics of fire safety.

The following are the main sections in this report (fig. 1):

· fire statistics , including types, frequencies, causes, times and places of fire origins, and social, economic and ecological consequences (including direct and indirect damages and number of casualties , both fatal and non-fatal);

· fire service statistics, including fire protection organization and activities, number of firefighters, fire stations and firefighting apparatus (by type), statistics of fire service activity (such as total emergency responses by type, on-duty fatal and non-fatal injuries and illnesses, travel time to a call, and time from arrival to extinguishment)

· statistical aspects of fire safety of products and materials;

· statistics of education and training related to firefighting or fire safety;

· statistical aspects of the effectiveness of methods of controlling, suppressing, and extinguishing different classes of fires;

· statistics of use and production of fire safety technologies and related materials;

· statistics of fire safety science (the number and skill of specialists, directions and intensity of research work, the statistics of fire models and fire service activity, etc.);

Each statistic can be aggregated at a number of useful levels: global, continental, national, regional, municipal, professional, etc. This report focuses on global and national aggregations.

2. Who assembles international fire statistics?

At the international level, the assembly of fire statistics is mainly carried out by the World Fire Statistics Center (WFSC) and the Center of Fire Statistics (CFS) of CTIF.

The WFSC was established in 1981. Accredited to the UN, it analyzes the «cost of fires», i.e. direct and indirect losses as a result of fire and all types of fire fighting and fire loss prevention and mitigation expenditures.

The CFS of CTIF was organized in 1995 (CTIF was established in 1900) studies fire experience and different aspects of fire service activity in countries all over the world.

The World Health Organization (WHO) assembles data on fire deaths for more countries than any other organization.

The National Fire Protection Association (NFPA) maintains comparative statistics on a small number of countries that reliably provide detailed, comparable fire statistics each year – Canada, Japan, Sweden, the United Kingdom (UK), and the United States (US). NFPA was organized in 1896 and its studies of international fire statistics date back to the late 1970s.

Since the early 1970s the Tokyo Fire Department has assembled fire service statistical data from the largest cities of the world.

That’s how matters stand at the international level with fire statistics. The earliest data dates back to only two or three decades ago.

Many countries, such as Australia, Austria, the UK, Hungary, Germany, Denmark, Ireland, Canada, New Zealand, Poland, Russia, the US, France, and the Czech Republic have great experience in collecting and analyzing their fire statistics. Unfortunately, the situation with fire statistics in some other countries is far from satisfactory. Not much is known for example about fire aexperience in such populous countries as India, Indonesia, Bangladesh, Pakistan, Nigeria, and Mexico.

The earliest fire statistics date back to the XIX century from insurance industry organizations and locally from the creation of professional fire brigades in major cities. For example, in Moscow the professional fire service was organized in 1804, while in Berlin 1851 and in New-York 1865.

World fire statistics are assembled in the following way: at first the town’s statistical data are summarized, then those of regions, their countries, and, at last, of continents and the whole planet. Of the five continents, only Europe and North America currently have data available for the majority of their populations, and data is especially lacking from Africa, Southwest Asia, and South America.

3. Trends in fire service activities in the countries of the world

in 1993-2002
In tables 1-4 and figs. 2-6, trends in fire service activities in the countries are presented.

The workload carried out by fire services is best characterized by the total number of calls (responses of units). Table 1 shows the trends in calls in 52 countries, representing 21% of the world’s population and averaging 48 mln. calls a year or 36,5 calls per 1000 inh. a year. Seven countries account for 92% of all calls – the US, Russia, Japan, Germany, the UK, France and South Korea. Fig.2 shows that 37 of 52 countries have at most 15 calls per 1000 inh. Fig.3 shows the number of calls by major type of call by country. It is necessary to note that medical help is not provided by fire services in all countries or in all parts of some countries where it is provided.

Table 2 provides an overview of the fire trends in 61 countries of the world for 1993-2002. These countries contain 45,6% of the population of the Earth and averaged 4,5 mln. fires (1,6 fires per 1000 inh.) a year. The US accounted for 40% of all fires in these countries, followed by the UK, Russia, France and Germany. Some of the differences between countries may be due to differences in reporting conventions. For example, some countries may not report all vehicle or outdoor fires, and some may not report fires with little or no reported damage and no casualties.

Fig 4 shows the distribution of average number of fires per 1000 inh. Table 3 presents trends in structure fires in 49 countries for 1996-2002. These countries combined averaged 1,3 mln. fires a year or 1,05 fires per 1000 inh. a year. The rate varied from 0,02 (Thailand) up to 3,58 (Ireland).

At that, 27 countries (55% of all countries) had a structure fire rate average in the range of 0,5 to 1,5. Note that not all structures are buildings or refer to the occupied parts of buildings. In Ireland, most structure fires are chimney fires.

Fig. 5 shows many of the developing countries average only 0,5 fires per 1000 inh. a year. Some of these countries of Asia, Africa, South America and Oceania may have significant gaps in coverage of their fire reporting systems.

Table 4 shows trends in vehicle fires for 1996-2002 in 43 countries. The average is 0,6 mln. fires or 0,5 fires per 1000 inh. a year. The range is from 0 up to 1,4, with 39 countries (91%) having averages of at most 0,8. (The 0 values are all or mostly countries that do not report vehicle fires rather than countries that do not experience vehicle fires). The leaders by number of vehicle fires are the US, the UK and Italy (Fig. 6).

4. Trends in fire deaths in the countries of the world in 1993-2002

Trends in civilian fire deaths and fire injuries, and in firefighter deaths and injuries are presented in Tables 5-7 and Figs.7-11.

In table 5, trends in fire deaths (both civilian and firefighter) are shown for 63 countries for 1993-2002. These countries include almost 2,9 bln. inh. (46 % of the population of the Earth) and almost 37 thous. of them died annually due to fire (1,3 fire deaths per 1000 inh.).

Fig.7 shows trends in fire deaths in the US, the USSR and Russia (before and after the breakup of the USSR), China, Germany and the UK, from 1959 up to 2002. In the US the number of fire deaths for this 43-year period decreased by a factor of more than 2, while the population was increasing by 60%. In the same period, fire deaths in Russia increased by a factor of 15. Other large countries have seen less dramatic changes in fire deaths over this period. It is likely that much of the apparent Russian increase actually reflects more complete and accurate reporting, particularly since the breakup of the USSR. China’s reported fire deaths are so low that it is likely they have significant under-reporting to this day. In 2002 Russia reported 20000 fire deaths, while only 7000 were reported in the US, China, Germany and the UK combined.

A major factor in the situation in Russia is shown in Fig. 8. More than half of all fire deaths in Russia are connected with alcohol consumption. In the US, by contrast, only about one-third of fire deaths – or roughly half of all adult fire deaths are estimated to involve alcohol. Alcohol is also cited frequently in other countries of eastern Europe.

Table 6 gives trends in civilian fire injuries in 16 countries for 1999-2002. These countries include fewer than 0,8 mln. inh., while annually reporting fire injuries to 64 thous. people for a rate of 8 fire injuries per 100000 inh. per year. Fire injuries are approximately 5 times as common as fire deaths.

Fig. 9 shows the distribution of average annual fire injuries a year for the same 16 countries. The UK is exceptional, but this is partly due to differences in definitions, because the UK counts precautionary checkups and some exposures without symptoms as injuries.

 Table 7 provides trends in firefighter deaths in 51 countries with 1,4 bln. inh., or 22 % of the population of the Earth, for 1996-2002. The total is about 232 firefighter deaths a year in these countries, which translates to 2 fire fighter deaths per 10 mln.inh. or 3 firefighter deaths per 100000 firefighters.

Fig. 10 shows the distribution of average annual firefighter deaths per 10 mln.inh. in the 51 countries.

Fig. 11 shows the distribution of 97 firefighter deaths by type of duty in the US in 2002., led by fire ground (48 %) and responding to or returning from alarm (20 %).

 Fig.12 shows trends in firefighter injuries in the US for 1993 – 2002. About 85000 firefighters are injured in the US a year, or about 4-5 times as many civilians as are injured. Note, however, that these include all on-duty injuries, and about half are not injuries due to fire.

5. Remarks concerning reliability of fire death statistics
In this part of the report, we would like to make several major remarks on the accuracy of reporting of fires deaths in the world.

Reporting of fire deaths as used in this report is based primarily on data from fire services of cities and countries and only secondly on data from the World Health Organization (WHO).

WHO reports all “deaths from accidents caused by smoke, fire and flames” (see report №19 of the World Center of Fire Statistics (WCFS), October 2003). Some of these accidents are not fires, which is why the WHO data show more deaths for some countries than the data of fire services. However, some relevant fires are not accidental or are not treated by WHO as due primarily to fire, such as arson fires in the first instance and post-crash vehicle fires in the second instance. This is why the WHO data can show fewer fire deaths than the data of fire services in some countries. In both cases, the authors believe that the fire service definitions are usually closer to the definitions that should be used in counting fire deaths.

CFS uses the data of fire services, while the WCFS uses the data of WHO. A data comparison of these two approaches is shown in table 8.

 Data on fire deaths in 11 countries for 1996-2000 are presented in table 8. They indicate that WHO data exceed the data from fire services by an average of 9-10%. For some countries, the discrepancy is 20% or more (Greece, Hungary, Finland, Ireland).

WCFS report number 19 included remarks on the statistics of fire deaths in the republics of the former USSR. Table 9 shows these republics have substantial differences between WHO data used by the WCFS and fire service data used in this report. Note that the differences are not all in one direction. Half the republics have higher WHO death tolls, while half have higher death tolls from fire service data. In light of these discrepancies, we believe the points raised by the WCFS should be reexamined, and we encourage analysts to place primary emphasis on fire service data.

6. Problems of intentional fires in the world

By intentional fires, we mean fires that represent the realization of concrete intentions. Intentional fires include arson fires but may not be limited to them. National definitions and laws can differ, and the treatment of “child playing” fires is an issue everywhere.

Tables 10-14 give trends in intentional fires in selected countries for 1993-1999 (or 2000).

Table 10 gives trends in intentional fires in 8 countries. From this table it follows that every third fire in New Zealand is intentional ; in the US every fourth fire, in Japan every fifth fire, in the UK and Canada every sixth fire, and in Russia and Germany every eighth fire.

Tables 11 and 12 give trends for intentional structure fires and vehicle fires in the US, Russia and the UK in 1993-2000. In the UK more than half of all vehicle fires and one-fourth of structure fires are intentional fires. In the US every sixth vehicle fire and every seventh structure fire is intentional. In Russia 6% of all structure fires are intentional.

In table 13 trends in fire deaths at intentional fires in six counties are presented for 1993-1999. From this table it follows that annually 15-20% of all fire deaths in all five countries (except for Russia) are connected with intentional fires (in Russia it is 5-6%).

Table 14 gives trends in civilian fire injuries at intentional fires in 4 countries for 1993-1999. In the US, the UK and South Korea, about 10-15% of all fire injuries are connected with intentional fires.

From this part of the report it is evident that the problem of intentional fires is of great importance in the beginning of the XXI century.

7. Economic-statistical evaluation of "costs" of fires in the world

The WFSC conducts an annual study, using economic statistics, of the “costs” of fire, including both the losses resulting from fires (direct and indirect damage) and the expenditures made to prevent or reduce losses (e.g., public firefighting forces, fire insurance , and construction features and systems to protect against fire). All costs are normalized for comparison by conversion to percentages of GNP of every country.

The WFSC studies from 1970 through 1999 are the basis of the economic and statistical evaluation of fire «cost» in the modern world inTable 15 and Fig. 13.

From Table 15 it follows that the average total «cost» of fires for the listed 24 countries is 0,8% of GNP. If we take into account the economic evaluation of deaths and injuries at fires, including pain and suffering, and also the additional cost of scientific research in the field of fire safety, fire technical literature publication, and so on, then the average total «cost» of fires will come to about 1% of GNP.

Table 15 lists countries in order of total «cost» of fire. The authors of this report have developed an additional index, «expenditure/losses», which balances fire losses against expenditures to avoid losses. The average of this index for all listed countries is 2,2. This means that on average the expenditures on fire loss prevention and mitigation are approximately twice as large as the actual fire loss. For some countries (e.g., Japan, the US, Canada) the index is considerably higher (see the right column in Table 15).

8. Fire experience at the beginning of the XXI century
Using the previously cited fire experience data and projecting based on population, we can now estimate total reported fire experience in the world at the beginning of the XXI century. See Table 16 and Figs. 14-18.

Table 16 presents data from 77 countries containing 4,6 bln. inh., i.e., almost ¾ of the total population of the Earth. This table presents 36 countries of Europe (almost all European countries), 28 countries of Asia, 7 countries of North and South America, 3 countries of Africa and also Australia, New Zealand and Papua New Guinea.

In these countries almost 5,5 mln. fires and approximately 55 thous. fire deaths are reported to fire services annually.

Projection based on population implies that 7-8 mln. fires and 70-80 thous. fire deaths are reported annually on the Earth at the beginning of XXI century. The same methods suggest that 0,5-0,7 mln. fire injuries are registered on Earth annually, based on projections from fewer countries. Note that the Southern Hemisphere is considerably under-represented in the available data and may show different patterns and fire experience rates.

Fig.14 shows that 55 (71,4%) countries of the 77 providing data have average fires per 1000 inh. no higher than 3 a year, and for 45 countries (59% of all submitted countries) this parameter is no higher than two. In 30 countries, mainly in Asia and Africa, the number of fires per 1000 inh. does not exceed 1 a year. At the high end, in such countries as the UK, the US, France, Estonia, Ireland, Barbados, New Zealand, Malta, Luxembourg, Latvia, Cyprus, and Lithuania, this parameter is at least 4.

Fig. 15 shows average fire deaths per 100000 inh. per year. Eight of the nine countries with the highest rates are republics of the former Soviet Union; the ninth is Serbia. The other 68 countries have fire death rates relative to population of at most two.

Fig. 16 shows fire deaths per 100 fires in 77 countries.

Fig. 17 shows fires by fire origin, while Fig. 18 shows fire deaths by fire origin in the countries of the world.

Fig. 19 shows fires by means of extinguishment.

9. Statistics of the fire service in the countries of the world
Tab. 17 and Figs. 20-22 show numbers and rates of firefighters in the fire services of 41 countries.

The combined population of these countries is 2,6 bln. inh. (40% of the population of the Earth). In these countries 4,3 mln. fires are reported annually (57% of all fires). The fire services in these countries include 16,4 mln. firefighters, with 1,5 mln. career firefighters (80 thous. part time) and 14,9 mln. volunteers. These fire services also have 170 thous. fire stations, 200 thous. engines and almost 18 thous. ladders.

Fig. 20 shows the number of inhabitants per firefighter (career or volunteer) The overall average is 164 inh.

Fig. 21 shows the distribution of inhabitants per career firefighter , where the average is 2000 inh.
Fig. 22 shows the distribution per volunteer firefighter , where the average is 174 inh.

10. Trends in fire experience in the cities of the world in 1996-2002
Tables 18-20 and Figs. 23-24 show trends in fire experience in cities of the world.

Table 18 shows trends in emergency response calls of fire services in 55 cities for 1996-2002. Among these cities, 33 have populations of more than 1 mln. inh., and 11 –of those have populations of more than 5 mln. inh. The combined population of the 55 cities is almost 150 mln. inh. The average annual combined number of emergency calls in these cities is approximately 10 mln. (or 67 calls per 1000 inh.).

Fig. 23 shows calls per 1000 inh. for the 55 cities . Fig. 24 shows emergency response calls in these cities by type of call. Note that medical aid is provided primarily in 9 of the largest cities in Fig. 23 but dominates calls in every city where it is provided.

Table 19 shows trends in fires for 1996-2002 in 76 cities. The combined population of these cities is 212 mln. inh. The average number of fires is 327 thous. a year (or 1,5 fires per 1000 inh.).

Table 20 shows trends in fire deaths in 66 cities for 1996-2002. The combined population of these cities is 195 mln. inh. The average number of fire deaths is 1,9 thous. a year (or 1 fire death per 1000 inh.).
11. Fire experience in the largest cities of the world at the beginning of the XXI century

Figs. 25-27 present an overview of fire experience in 90 of the largest cities of the world at the beginning of the XXI century.

These cities contain more than ¼ bln. inh. (4 % of the total population of the Earth). Of these, 7 cities have populations of at least 10 mln. inh., and 56 cities have populations of at least 1 mln. inh.

These cities report 583 thous. fires annually (almost 8% of all the fires in the world), including approximately 3,5 thous. fire deaths (about 5 % of all fire deaths in the world).

Fig. 25 shows the number of fires per 1000 inh. in the 90 cities. The average is 2,3 fires per 1000 inh.

Fig. 26 shows fire deaths per 100 thous. inh., for which the average is 1,4 fire deaths per 100 thous. inh. Fig. 27 shows fire deaths per 100 fires, for which the average is 0,6 per 100 fires.

12. Statistics of fire services in the largest cities of the world
Table 22 and Figs. 28-33 present absolute and relative parameters of fire services for 70 cities of the world at the beginning of the XXI century.

The population of these cities totals 215,5 mln. inh. These cities report more than 0,5 mln. fires a year. Total fire service personnel in these cities consists of nearly 1 mln. firefighters, consisting of approximately 173 thous. career firefighters (including 23 thous. part time) and 800 thous. volunteer firefighters. These fire departments have 2,8 thous. fire stations, 5,7 thous. engines and almost 1,3 thous. ladders.

Fig. 28 shows the ratios of inhabitants per firefighter, where the average for the cities is 221 inh.. Fig. 29 shows the same ratio per career firefighter , where the average is 1447). The cities listed at the top of Fig. 29 are in Vietnam, Tunis, Syria, India. These cities should consider whether they have sufficient firefighters to protect their populations.

Fig. 30 shows number of inhabitants per fire engine (pumper, tanker) , where the average is 37 thous.inh.

Fig. 31 shows the ratio per ladder truck , where the average is 169 thous.inh.

Fig. 32 shows the ratio of inhabitants per fire station , where the average is 76 thous.inh.

Fig. 33 shows the average response area size per fire station , where the average is 27 sq.km.

13. Youth volunteer fire brigade auxiliaries in CTIF countries
Table 23 shows trends in the number of youths volunteering for fire brigade auxiliaries in 29 CTIF countries for 1993-2001. These auxiliaries are sometimes called firefighter voluntaries or fire cadet programs. They provide valuable fire safety training and experience that can be applied later to a career in the fire service or a fire-safe life as an ordinary citizen.

The total number of youths joining these firefighter auxiliaries has grown by approximately 40% in 9 years (from 0,5 mln. inh. to 0,7 mln. inh.).

These programs are especially successful in Germany, Austria, Croatia, France, Poland, Russia, Slovenia and the Czech Republic
Summay and Conclusion

1. The current edition of this report is the first fire experience study anywhere to capture almost 80 countries, representing ¾ of the population of the Earth, and the 90 largest cities.
2. Fire experience at the beginning of the XXI century, analysis of fire services activities and parameters of these services are presented.
3. The statistics in this report use primarily population-based projections from reporting jurisdictions to estimate world totals. As noted throughout the report, the results may be affected by under-reporting in some regions or by differences in fire experience between the areas that report and the areas that do not report.At the beginning of the XXI century, the population of the Earth is 6,3 bln. inh., who annually experience a reported 7-8 mln. fires with 70-80 thous. fire deaths and 0,5-0,8 mln. fire injuries.

4. Currently, there are about 2,5 mln. career firefighters and 20 mln. volunteer firefighters on the Earth. They use approximately 350 thous. fire stations, 500 thous. engines and 50 thous. ladders. They suffer about 0,5 thous. firefighter deaths and 250 thous. firefighters injuries annually.

5. In the developed countries the sum of monetary losses to fire and expenditures on the prevention or reduction of losses annually makes up about 1% of GNP. Of the two components, the expenditure on loss avoidance is typically twice as much as the fire damage.

6. On average, structure fires and vehicle fires make up almost half of all fires. However, the completeness of reporting of vehicle fires and outdoor fires appears to vary widely from country to country. Structure and vehicle fires account for about 95 % of all fatal fire victims.

7. In many countries there is a serious problem with intentional fires, including arson fires. Typically, such fires account for 15-25% of reported fires and associated losses of life and property.

8. Only a minority of national fire services offer medical aid as an emergency service to the population (e.g., Germany, the US, Finland). For those that do offer the service, it typically accounts for the majority of total fire service emergency response calls.

9. In many countries , about 10% of all reported fires are extinguished before the arrival of fire units to the scene of a fire. Typically 60-70% of reported fires are extinguished by extinguishers or improvised methods by occupants or by one nozzle. Less than 3% of all fires require more than 3 nozzles for extinguishment.
10. Although the authors believe the available fire data suffices to support some estimates of total world experience, this report makes clear the difficulties that still exist in terms of non-reporting, under-reporting, and reporting using different definitions and criteria. In the near future, it is therefore desirable to develop common principles for reporting of fire experience and fire service activity, suitable for the most of the countries, to promote better, more detailed, more accurate, more complete world fire statistics.
[image: image11.png]

 1. Что такое пожарная статистика?

1. Was ist Brandstatistik?

Под пожарной статистикой можно понимать сбор, обработку и анализ совокупности статистических данных о пожарах, их социальных, экономических и экологических последствиях, деятельности противопожарных служб и всего мирового сообщества по предупреждению и тушению пожаров. Поэтому в более широком смысле слова можно говорить о мировой статистике пожарной безопасности.

Полезно различать следующие основные разделы статистики пожарной безопасности (для краткости - пожарной статистики) (см. рис.1):

· статистика пожаров, изучающая виды, частоту, причины, время и места возникновения пожаров, их социальные, экономические и экологические последствия (прямой и косвенный ущербы, число погибших и травмированных людей и пр.) и др.;

· статистика противопожарных служб, изучающая статистические показатели организации и деятельности пожарной охраны: численность персонала пожарной охраны, пожарных депо и пожарной техники различных типов, частота и особенности ее использования; общий объем деятельности противопожарных служб, ее структура, динамика и эффективность деятельности; временные характеристики этой деятельности (время следования к месту вызова, продолжительность тушения пожаров и пр.); условия труда пожарных, их травматизм, профессиональные заболевания, смертность; подготовка кадров для противопожарных служб, ее особенности, динамика и др.;

· статистические аспекты пожарной опасности веществ и материалов;

· статистические аспекты эффективности методов, способов и средств борьбы с пожарами разных классов и видов;

· статистика производства пожарной техники, пожарно-технического вооружения, огнетушащих средств и пр;

· статистика науки о пожарах (численность и квалификация специалистов; направления и интенсивность исследований; статистика моделей пожаров и деятельности противопожарных служб и др.);

· экономико-статистические аспекты обеспечения пожарной безопасности.

Разумеется, этот перечень разделов статистики пожарной безопасности далеко не исчерпан, но уже он свидетельствует о внушительных размерах необходимой для эффективной борьбы с пожарами информационной базы, для накопления и использования которой нужно использовать современные информационные технологии.

Можно выделить следующие уровни пожарной статистики: планетарный, континентальный, национальный, региональный, муниципальный, отраслевой и др.
2. Кто занимается международной пожарной статистикой?

На международном уровне пожарной статистикой занимаются, в основном, Всемирный Центр пожарной статистики (ВЦПС), Центр пожарной
статистики (ЦПС) КТИФ и Национальная Ассоциация противопожарной защиты США (NFPA).

ВЦПС создан в 1981 г., аккредитован при ООН и занимается изучением “стоимости” пожаров, т.е. общественных потерь от пожаров и затрат на борьбу с ними.

ЦПС КТИФ создан в 1995 г. (КТИФ образован в 1900 г.) и изучает обстановку с пожарами в странах мира и различные аспекты деятельности противопожарных служб мира.

NFPA основана в 1896 году и в последние годы все активнее занимается не только национальной, но и международной пожарной статистикой.

С начала 70-х годов Токийский пожарный департамент неоднократно делал попытки собирать и обобщать статистические данные о противопожарных службах крупнейших городов мира.

Так обстоят дела с пожарной статистикой на международном уровне. Ее начали пытаться собирать и обобщать только в два-три последних десятилетия.

Сбор и обработку национальной пожарной статистики успешно осуществляют многие страны, в частности, Австралия, Австрия, Великобритания, Венгрия, Германия, Дания, Ирландия, Канада, Новая Зеландия, Польша, Россия, США, Франция, Чехия и др.

К сожалению, далеко не во всех странах ситуацию с пожарной статистикой можно назвать удовлетворительной. Например, мало что известно об обстановке с пожарами в таких крупнейших странах нашей планеты как Индия, Индонезия, Бангладеш, Пакистан, Нигерия, Мексика и во многих других странах Азии, Африки, Центральной и Южной Америки.

Раньше всех опыт ведения пожарной статистики приобрели города, где уже в XIX веке появились первые профессиональные противопожарные службы. Например, в Москве профессиональная пожарная охрана организована в 1804 г., в Берлине – в 1851 г. и с тех пор ведется подробная пожарная статистика, в Нью-Йорке – в 1865 г. и др.

Мировая пожарная статистика так и формируется: сначала обобщаются статистические данные городов, затем регионов, отдельных стран, континентов, наконец, всей планеты в целом. При этом выявляются очень интересные для специалистов статистические закономерности.

3. Динамика оперативной деятельности противопожарных служб мира за 1993-2002 годы

Оперативная деятельность противопожарных служб стран мира представлена на табл. 1-4 и на рис. 2-6.
Противопожарные службы стран мира ежегодно выполняют огромный объем работы. Он характеризуется, прежде всего, общим числом выездов пожарных подразделений. Из табл. 1 следует, что противопожарные службы 52 стран мира, в которых проживает 21% населения Земли, в среднем ежегодно (за последние 10 лет) совершали более 48 млн. выездов, т. е. в среднем 36,5 выездов на 1000 чел. населения в год. Из этого огромного числа 44,4 млн. выездов (92% всех выездов) приходится всего на 7 стран: США, Россию, Японию, Германию, Великобританию, Францию и Южную Корею. Из рис. 2 видно, что в 37 странах из 52 за год бывает не больше 15 выездов на 1000 чел. населения. На рис. 3 представлена обобщенная структура выездов пожарных подразделений в странах мира. Заметим, что медицинским обслуживанием пока занимаются мало противопожарных служб мира (Япония, Германия, США и др.).

В табл. 2 представлена динамика пожаров в 61 стране мира за 1993-2002 годы. В этих странах проживает почти половина (45,6%) населения нашей планеты. В среднем за год в них регистрируется 4,5 млн. пожаров, т.е. 1,6 пожара на 1000 чел. в год. Из них 40% всех пожаров приходится на США. Далее идут Великобритания, Россия, Франция и Германия.

На рис. 4 представлено усредненное распределение числа пожаров на 1000 чел. в этих странах.

В табл. 3 приведена динамика пожаров в зданиях в 49 странах мира за 1996-2002 годы. В среднем за год в этих странах в зданиях возникало 1,3 млн. пожаров, т. е. 1,05 пожара на 1000 чел. в год. Размах колебаний вокруг среднего составляет от 0,02 (Таиланд) до 3,58 (Ирландия). При этом, 27 стран (55% всех стран) имеют среднее значения от 0,5 до 1,5. А в Ирландии большая часть пожаров приходится на пожары в дымоходах.

Отсюда можно сделать вывод, что в отношении пожарной опасности люди в разных странах мира ведут себя практически одинаково. Из рис. 5 следует, что страны, в которых среднее число пожаров в зданиях за год на 1000 чел. составляет менее 0,5, в основном, относятся к Азии, Африке, Южной Америке и Океании.
Наконец в табл. 4 показана динамика пожаров на транспорте за 1996-2002 годы в 43 странах мира. Из нее следует, что в среднем за год в этих странах на транспорте фиксировали более 0,6 млн. пожаров, т. е. 0,6 пожара на 1000 чел. населения. Разброс значений составляет от 0 до 1,4, причем 39 стран (91%) имеют эти значения, не превышающие 0,8. Лидируют по числу пожаров на транспорте США, Великобритания и Италия (Рис. 6).
4. Динамика жертв пожаров в странах мира за 1993-2002 годы
Гибель и травмирование гражданских лиц при пожарах, а также гибель и травмирование пожарных за последние годы представлены в табл. 5-8 и на рис. 7-11.
В табл. 5 приведена динамика гибели людей (как гражданских, так и пожарных) при пожарах в 63 странах мира за 1993-2002 годы. В этих странах проживает почти 2,9 млрд. чел. (46% населения Земли) и ежегодно в среднем при пожарах погибает почти 37 тыс. чел., т.е. 1,3 чел. на 100 тыс. жителей.

На рис. 7 представлена динамика гибели людей при пожарах в США, СССР, России, Китае, Германии и Великобритании с 1959 по 2002 годы! Из этого уникального рисунка видно, что в США число погибших при пожарах за год за указанное время (43 года) уменьшилось более, чем в 3 раза, в России (не в СССР) выросло почти в 15 раз, в остальных странах практически не меняется. Только в указанных странах в 2002 году при пожарах всего погибло около 27 тыс. чел. (из них 20 тыс. чел – в России).

Причина такого неблагополучного положения в России видна из рис. 8, на котором показана доля погибших при пожарах в состоянии алкогольного опьянения (больше половины всех жертв пожаров).

В табл. 6 приведена динамика гражданских лиц, травмированных при пожарах в 16 странах мира за 1999-2002 годы. Из таблицы следует, что в этих странах, где живет более 800 млн. чел., за год при пожарах получают травмы около 64 тыс. чел. т. е. на каждые 100 тыс. чел. приходится в среднем 8 травмированных людей. Отсюда можно сделать осторожный предварительный вывод, что на пожарах травмируется гражданских лиц примерно в 5 раз больше, чем погибает.

На рис. 9 представлено распределение среднего числа травмированных при пожарах в год по указанным 16 странам. Здесь резко выделяется Великобритания, где среднее значение травмированных по всем странам превышено более, чем в 3,5 раза.

В табл. 7 представлена динамика гибели пожарных в 51 странах мира, где проживает почти 1,4 млрд. чел. (22% населения Земли) за 1996-2002 годы. В среднем за год в этих странах погибало 232 пожарный, т. е. на каждые 10 млн. чел. приходилось примерно 2 погибших пожарных, а из каждых 100 тыс. пожарных за год погибало 3 пожарных.

На рис. 10 представлено распределение среднего числа погибших пожарных на 10 млн. чел. в указанных 51 стране мира.

На рис. 11 показано распределение гибели 97 пожарных США в 2002 году по местам гибели: на месте пожара – 48%, при следовании по вызову или возвращении с места вызова – 20% и т. д.

На рис. 12 представлена динамика травмирования пожарных США за 1993 - 2002 годы. Из рисунка следует, что в среднем за год в США травмируется 85000 пожарных, т. е. в 4-5 раз больше, чем травмируется гражданских лиц.

5. Замечания по достоверности статистики гибели людей при пожарах
В этом разделе, мы хотим сделать несколько принципиальных замечаний относительно правильности учета жертв пожаров в мире.

Учет жертв пожаров ведут, во-первых, противопожарные службы городов и стран; во-вторых, Всемирная Организация Здравоохранения (ВОЗ), данными которой предпочитает пользоваться Всемирный Центр пожарной статистики (ВЦПС). Но ВОЗ учитывает всех людей, «погибших от несчастных случаев, причиненных дымом, огнем и пламенем» (см. Отчет №19 ВЦПС, октябрь 2003 года). В это число погибших, очевидно, входят не только жертвы пожаров, но и погибшие от отравления угарным газом, ожогов, тепловых ударов и др. в результате, например, производственных несчастных случаев, не связанных с пожаром. Отсюда следует, что данные ВОЗ, как правило, должны быть несколько больше, чем данные о жертвах пожаров, собираемые противопожарными службами.

ЦПС КТИФ использует, в основном, данные противопожарных служб. ВЦПС пользуется данными ВОЗ. Мы провели небольшое исследование, позволяющее сравнить данные ВЦПС (ВОЗ) и данные противопожарных служб (ЦПС КТИФ). Результаты исследования приведены в табл. 8.

В ней содержатся данные по 11 странам за 1996-2000 годы, т. е. за 5 лет. Результаты табл. 8, на наш взгляд, убедительно свидетельствуют о том, что данные статистики ВОЗ действительно в среднем на 9-10% превышают данные противопожарных служб. Для отдельных стран это расхождение составляет 20% и более (Греция, Венгрия, Финляндия, Ирландия). Поэтому мы будем использовать в своем отчете, как правило, статистику жертв пожаров, полученную от противопожарных служб.

В заключении коснемся замечаний авторов отчета №19 ВЦПС относительно статистики жертв пожаров в республиках бывшего Советского Союза. В этих замечаниях тоже имеется много неточностей, но по различным причинам. Рассмотрим сначала табл. 9.
Из табл. 9 следует, что если данные ВОЗ по Азербайджану, Казахстану, Латвии и Эстонии, по-прежнему, завышены (особенно по Азербайджану и Эстонии) по указанным выше причинам, то, к сожалению, для Беларуси, Литвы, России и Украины они даже занижены.

Причиной последнего явления, по-видимому, является то, что не все данные о жертвах от огня (в том числе, от пожаров) попадают в отчеты ВОЗ.

Все эти некорректности в сборе и обработке статистических данных о жертвах пожаров в мире нужно постепенно устранять, тем более, что причины многих из них становятся понятны. Во всяком случае, не следует объединять в отчетах жертвы пожаров и погибших от ожогов на производстве.

6. Проблемы умышленных пожаров в мире
Под умышленными пожарами понимают пожары, возникновение которых связано с реализацией определенных намерений. Сюда относятся и так называемые «игры детей с огнем», и поджоги, носящие криминальный характер, и некоторые другие пожары. Таким образом, умышленные пожары – это целый класс специфических пожаров, заслуживающий специального изучения и анализа.

В табл. 10-14 представлены различные аспекты динамики умышленных пожаров в некоторых странах мира за 1993-1999 (или 2000) годы.

В табл. 10 исследована динамика умышленных пожаров в 8 развитых странах мира. Из этой таблицы следует, что в Новой Зеландии каждый третий пожар носит умышленный характер (поджог); в США – четверть всех пожаров; в Японии каждый пятый пожар – умышленный; в Великобритании и Канаде – каждый шестой пожар; наконец, в России и Германии каждый восьмой – девятый пожар носит умышленный характер.

В табл. 11 и 12 рассмотрена динамика умышленных пожаров в зданиях и на транспорте за 1993-2000 годы в США, России и Великобритании. В Великобритании более половины всех пожаров на транспорте и четверть всех пожаров в зданиях носят умышленный характер. В США каждый шестой пожар на транспорте и каждый седьмой пожар в зданиях тоже умышленные. В России 6% всех пожаров в зданиях носят умышленный характер.

В табл. 13 отражена динамика погибших при умышленных пожарах в шести странах мира за 1993-1999 годы. Из этой таблицы следует, что ежегодно 15-20% всех жертв пожаров во всех пяти странах (кроме России) связаны с умышленными пожарами (в России в среднем 5-6% всех жертв связано с такими пожарами).

Наконец, в табл. 14 приведена динамика травмированных гражданских лиц при умышленных пожарах в 4-х странах за 1993-1999 годы. Из таблицы следует, что в США, Великобритании и Корее 10-15% всех травмированных при пожарах людей связанно опять-таки с умышленными пожарами.

Из этого раздела следует, что проблема умышленных пожаров, связанная с «человеческим фактором», приобрела очень серьезный характер в начале 21 века.
7. Экономико-статистические оценки «стоимости» пожаров в мире
ВЦПС разработал удобную, на наш взгляд, схему экономико-статистической оценки «стоимости» пожаров, учитывающую как общественные потери от пожаров (прямой и косвенный ущербы), так и затраты на борьбу с ними (стоимость содержания пожарной охраны, страхования от пожаров и систем противопожарной защиты зданий). Все эти величины для удобства сравнения выражают в долях валового национального продукта (ВНП) каждой страны.

Обобщение результатов многолетних исследований (за 1970-1999 гг.) ВЦПС позволило нам дать следующую экономико-статистическую оценку «стоимости» пожаров в современном мире (табл. 15 и рис. 13).

Из табл. 15, в частности, следует (нижняя строка), что средняя суммарная «стоимость» пожаров для указанных 24 стран составила 0,8% ВНП. Если учесть экономические оценки гибели и травмирования людей при пожарах, а также дополнительную суммарную стоимость научных исследований в области пожарной безопасности, выпуск пожарно-технической литературы и пр., то общая «стоимость» пожаров составит около 1% ВНП в каждой стране.

Заметим, что именно по суммарной «стоимости» пожаров и проранжированы страны в табл. 15.

Введенный нами показатель «затраты/потери» для всей совокупности стран равен 2,2. Это означает, что в среднем в каждой стране затраты на борьбу с пожарами (С3+С4+С5) более чем в 2 раза превышают потери от них (С1+С2). Для отдельных стран (Япония, США, Канада и др.) значения этого показателя существенно выше (см. правый столбец табл.15).

Такова «стоимость» пожаров в последней трети ХХ века.

8. Обстановка с пожарами в странах мира в начале XXI века
Обобщая и усредняя рассмотренные выше статистические данные о пожарах и их жертвах в различных странах, мы можем теперь оценить обстановку с пожарами в странах мира в начале XXI века. Она представлена в табл. 16 и на рис.14-18.

В табл. 16 содержатся данные о 77 странах мира, в которых проживает 4,6 млрд. чел., т.е. почти ¾ всего населения Земли. Здесь представлены 36 стран Европы (практически все европейские страны, за исключением нескольких малых стран), 28 стран Азии, 7 стран Америки, 3 страны Африки, Австралия, Новая Зеландия и Папуа Новая Гвинея.

В этих странах в настоящее время ежегодно регистрируется почти 5,5 млн. пожаров, при которых погибает примерно 55 тыс. человек.

Отсюда можно сделать вывод, что на Земле в начале 21 века ежегодно бывает не менее 7-8 млн. пожаров, при которых погибает 70-80 тыс. человек. Учитывая приведенные выше данные о травматизме, можно предположить, что на планете ежегодно при пожарах травмируется 0,5-0,7 млн. человек.

Из рис. 14 видно, что 55 стран из 77 (т. е. 71,4%) имеют за год среднее число пожаров на 1000 чел. не превышающее 3, а для 45 стран (59% всех представленных стран) этот показатель не больше двух. В 30 странах, в основном Азии и Африки, число пожаров на 1000 чел. в год не превосходит 1. В таких странах как Великобритания, США, Франция, а также - Эстония, Ирландия, Барбадос, Новая Зеландия, Мальта, Люксембург, Латвия, Кипр, Литва этот показатель имеет значение не меньше 4.

На рис.15 представлены данные о среднем числе погибших за год при пожарах на 100 тыс. чел. Здесь первые сверху девять стран – республики бывшего Советского Союза и Сербии. Все остальные 68 стран имеют значения этого показателя не более двух.
На рис.16 представлено распределение числа погибших на 100 пожаров в 77 странах.

На рис.17 приведено ориентировочное распределение пожаров в мире по основным объектам пожаров, а на рис.18 отражено обобщенное распределение жертв пожаров по объектам пожаров в мире.

На рис.19 – распределение пожаров по способам и средствам их тушения.

9. Параметры противопожарных служб странах мира
В табл. 17 и на рис. 20-22 отражены абсолютные и относительные параметры противопожарных служб 41 страны мира.

В них проживают почти 2,6 млрд. человек (41% населения Земли), в которых ежегодно регистрируют 4,3 млн. пожаров (57% всех пожаров на планете). С этими пожарами всего борются не менее 16,4 млн. пожарных, из которых примерно 1,5 млн. профессионалов, 80 тыс. совместителей и 14,9 млн. добровольцев. Таким образом, профессионалы составляют 10% от общего числа пожарных в этих странах. Это содружество пожарных располагает не менее, чем 170 тыс. пожарных депо, 200 тыс. автонасосов (автоцистерн) и 18 тыс. автолестниц (коленчатых и подъемников).

На рис. 20 представлено распределение числа жителей на 1 пожарного в странах мира (сюда входят и профессиональные, и добровольные пожарные, и так называемые совместители, которым оплачивается только работа на пожарах). Среднее число жителей на одного пожарного в этом случае составляет 164 человек.

На рис. 21 изображено аналогичное распределение, на одного профессионального пожарного. В этом случае среднее число жителей приходящихся на профессионального пожарного, в рассмотренных 41 странах равно почти 2000 человек.
На рис. 22 изображено аналогичное распределение, на одного добровольного пожарного (среднее значение составляет 174 человека).
10. Динамика обстановки с пожарами в городах мира за 1996-2002 годы
Ситуация с пожарами в городах мира представлена в табл. 18-20. и на рис. 23-24.

В табл. 18 приведена динамика вызовов противопожарных служб в 55 городах мира за 1996-2002 годы. Среди этих городов 33 города имеют население более 1 млн. чел., а 11 городов - более 5 млн. чел. Всего в них проживает почти 150 млн. чел. За год в среднем противопожарные службы в этих городах выезжают по вызовам примерно 10 млн. раз (на 1000 чел, за год в средне приходится 67 выездов).

Распределение вызовов по 55 городам (на 1000 чел. в год) представлено на рис. 23. На рис. 24 показана обобщенная структура выездов пожарных подразделений в этих городах. Нужно иметь в виду, что оказание медицинской помощи в больших объемах осуществляется в основном только в 9 верхних городах на рис. 23.

 В табл. 19 представлена динамика пожаров за 1996-2002 годы в 76 городах мира, в которых живет более 212 млн. чел. В этих городах за год регистрируют в среднем 327 тыс. пожаров, т.е. 1,5 пожара на 1000 чел.

В табл. 20 представлена динамика гибели людей при пожарах в 66 городах мира за 1996-2002 годы. В этих городах живет 195 млн. чел. и за год при пожарах погибает 1,9 тыс. чел., т.е. 1 погибший приходится на 1000 чел.
11. Обстановка с пожарами в крупнейших городах мира в начале XXI века

Обобщенная обстановка с пожарами в 90 городах мира на рубеже веков представлена в табл. 21 и на рис. 25-27.
В этих городах проживает более ¼ млрд.чел. (4% населения Земли). Среди них 7 городов имеют население не менее 10 млн. чел.., 56 городов – с населением более 1 млн. чел., т.е. это – крупнейшие города мира.
В этих городах за год в среднем регистрируют 583 тыс. пожаров (примерно 8% всех пожаров в мире), при которых погибает примерно 3,5 тыс. чел. (около 5% всех жертв пожаров в мире).
На рис. 25 представлено среднее число пожаров на 1000 чел. в указанных 90 городах (общее среднее составляет 2,3 пожара на 1000 чел.).
На рис. 26 – среднее число погибших на 100 тыс.чел. за год (общее среднее – 1,4 погибших на 100 тыс.чел.). На рис. 27 – среднее число погибших на 100 пожаров (общее среднее – 0,6 погибших на 100 пожаров).

12. Параметры противопожарных служб в крупнейших городах мира
В табл. 22 и на рис. 28-33 представлены абсолютные и относительные параметры противопожарных служб 70 городов мира в начале 21 века.

В этих городах проживает 215,5 млн. чел. В среднем за этот год в них возникает более, чем 0,5 млн. пожаров. Противопожарные службы этих городов насчитывают всего почти 1 млн. пожарных. Из них примерно 150 тыс. профессионалов, 23 тыс. совместителей и 800 тыс. добровольных пожарных. Это содружество пожарных располагает 2,8 тыс. пожарных депо, 5,7 тыс. автонасосов (автоцистерны) и почти 1,3 тыс. автолестниц (коленчатых подъемников).

Рис. 28 показывает распределение числа жителей городов на одного пожарного (среднее значение-221 чел.). Рис. 29 показывает такое же распределение на одного профессионального пожарного (среднее значение-1447 чел). Верхняя треть рис. 29 относятся к городам Азии, Южной Америки, Африки и Австралии, где профессиональных пожарных относительно мало (особенно, во Вьетнаме, Тунисе, Сирии, Индии).

На рис. 30 изображено распределение числа жителей городов на один основной пожарный автомобиль (автонасосов, автоцистерн). В среднем на один такой автомобиль приходится 37 тыс. человек.

На рис. 31 показано такое же распределение на одну автолестницу (коленчатый подъемник). Среднее значение составляет 169 тыс. чел.
На рис. 32 представлено распределение числа жителей городов на одну пожарную часть. Среднее значение составляет 76 тыс. чел.

На рис. 33 представлено распределение средней площади обслуживания одной пожарной части. Среднее значение составляет 20 кв.км.
13. Молодежные пожарные формирования стран-членов КТИФ
В табл. 23 приведена динамика числа юных пожарных в 29 странах-членах КТИФ за 1993-2001 годы.

Из табл. 23 видно, что общее число членов молодежных пожарных формирований ежегодно растет и за указанные 9 лет выросло в 1,4 раза (с 0,5 млн. чел. до 07, млн. чел.).

Особенно успешно обстоят дела в Германии, Австрии, Хорватии, Франции, Польше, России, Словении и Чехии.

Заключение
1. Настоящий отчет – это первое в мире исследование о пожарах, охватывающее почти 80 стран нашей планеты, в которых проживает ¾ населения Земли, и 90 крупнейших городов.
2. Здесь представлена обстановка с пожарами в мире в начале XXI века, деятельность противопожарных служб стран и городов мира и основные параметры этих служб.
3. В начале XXI века на Земле насчитывается 6,3 млрд. чел., ежегодно регистрируется 7-8 млн. пожаров, при которых погибает 70-80 тыс. чел. И 0,5-0,8 млн. чел. получают травмы. тыс.
4. На Земле сейчас ведут борьбу с пожарами примерно 2,5 млн. профессиональных пожарных и около 20 млн. добровольных пожарных. Это содружество располагает примерно 350 тыс. пожарными депо, 500 тыс. автоцистернами (автонасосами), 50 тыс. автолестницами. Ежегодно на службе погибает около 0,5 тыс. пожарных и более 250 тыс. пожарных получают травмы.
5. В развитых странах сумма потерь от пожаров и затрат на борьбу с ними ежегодно составляет примерно 1% ВНП, причем затраты на борьбу с пожарами в среднем в 2 раза превышают ущерб от пожаров. Такова «стоимость» пожаров в начале ХХI века.
6. В каждой стране примерно половину всех пожаров составляют пожары в зданиях и на транспорте. При этих пожарах погибают примерно 95% всех жертв пожаров. При этом в жилых зданиях происходит около 80-85% всех пожаров в зданиях, а погибает при пожарах в жилых зданиях ориентировочно 90-95% всех жертв пожаров в зданиях.
7. Во многих странах серьезную проблему представляют умышленные пожары, в том числе, связанные с поджогами. Доля таких пожаров может превышать 20 % от общего числа пожаров.
8. Медицинским обслуживанием населения в конце ХХ в. занимается сравнительно небольшая часть противопожарных служб стран мира (Германия, США, Финляндия и др.).
9. Во многих странах до прибытия пожарных подразделений к месту пожара ликвидируется около 10% всех пожаров; первичными средствами пожаротушения или одним стволом ликвидируется до 60-70% всех пожаров. Более чем 3-мя стволами ликвидируется менее 3% всех пожаров.
10. В ближайшем будущем желательно выработать общие принципы учета пожаров и деятельности противопожарных служб, приемлемые для большинства стран, что будет способствовать дальнейшему совершенствованию мировой пожарной статистики.
[image: image12.png]

 1. Was ist Brandstatistik?

Unter Brandstatistik kann man das Sammeln, die Bearbeitung und die Analyse der Gesamtheit aller statistischen Daten zu Bränden, den daraus resultierenden sozialen, ökonomischen und ökologischen Folgen, den Tätigkeiten der Feuerwehren und der gesamten Weltgemeinschaft auf dem Gebiet der Brandvorbeugung und Brandbekämpfung verstehen. Daher kann man im weiteren Sinne des Wortes von der weltweiten Statistik der Brandsicherheit sprechen.

Es ist nützlich, folgende grundlegenden Teilgebiete der Statistik der Brandsicherheit (weiter kurz Brandstatistik) zu unterscheiden (Bild 1):

· Brandstatistik - untersucht Arten, Häufigkeit, Ursachen, Zeitpunkt und Ort der Brandentstehung, ihre sozialen, ökonomischen und ökologischen Folgen (direkter und indirekter Brandschaden), Anzahl der Brandopfer (Tote, Verletzte) u.a.m.;

· Statistik der Feuerwehren - untersucht die statistischen Kennzahlen der Organisation und der Tätigkeit der Brandschutzdienste: Anzahl des Personals, Feuerwachen, Einsatzfahrzeuge und Ausrüstung, Häufigkeit und Besonderheiten des Einsatzes von Technik und Ausrüstungen, allgemeiner Arbeitsumfang des Brandschutzdienstes (Einsatzzahlen), Einsatzstruktur, Dynamik und Effizienz, zeitliche Charakteristika der Feuerwehreinsätze (Fahrzeit zum Brandort, Löschdauer, u.a.), Arbeitsbedingungen der Feuerwehrleute, Struktur und Häufigkeit von Verletzungen im Feuerwehrdienst, Berufskrankheiten, tödliche Unfälle, Lebenserwartung der Feuerwehrleute, Aus- und Fortbildung u.a.m.;

· Statistische Aspekte der Brandsicherheit von Stoffen und Materialien;

· Statistische Aspekte der Effektivität verwendeter Mittel und Methoden im Kampf gegen Brände der unterschiedlichen Klassen und Typen;

· Statistik der Produktion von Feuerwehrfahrzeugen, Ausrüstungen, Löschmitteln u.a.m.;

· Statistik über die Brandschutzwissenschaft (Anzahl und Qualifikation der Spezialisten; Ausrichtung und Intensität der Forschungen; Statistik der Brandmodelle und der Tätigkeit der Brandschutzdienste u.a.);

· ökonomisch-ökologische Aspekte der Gewährleistung der Brandsicherheit.

Es versteht sich, dass der vorstehende Überblick keine abschließende Aufzählung aller Teilgebiete der Brandsicherheit sein kann. Er zeugt vielmehr davon, welch eindrucksvoller Umfang an Informationen zu dieser Thematik notwendig ist. Die angedeutete Informationsmenge kann nur mittels moderner Datenverarbeitung gesammelt und ausgewertet werden.

Brandstatistik kann auf folgenden Niveaus dargestellt werden: Weltstatistik, Statistik der Kontinente, Statistik der Staaten, Regionalstatistik, Kommunalstatistik, Statistik der Branchen u.a.m.
2. Wer beschäftigt sich mit der Brandstatistik?

In der internationalen Arena beschäftigen sich im Grunde genommen das WFSC (World Fire Statistics Centre), CFS-CTIF (Centrum für Feuerwehrstatistik des CTIF) und die National Fire Protection Association (NFPA, USA) mit Fragen der internationalen Brand- bzw. Feuerwehrstatistik.

Das WFSC wurde 1981 geschaffen, ist bei der UNO akkreditiert und beschäftigt sich mit der Untersuchung der „Brandkosten“, d.h. mit den durch Brände entstehenden gesellschaftlichen Verlusten und den Ausgaben zur Brandbekämpfung.

Das CFS-CTIF wurde 1995 gegründet (das CTIF - 1900) und untersucht die Brandsituation in den Staaten der Erde und verschiedene andere Aspekte der Tätigkeit von Brandschutzdiensten der Welt.

Die NFPA wurde 1896 gegründet und beschäftigt sich seit einigen Jahren zunehmend nicht nur mit der nationalen sondern auch mit der internationalen Brandstatistik.

Seit Anfang der 70er Jahre unternimmt das TFD (Tokyo Fire Department) den Versuch, Daten der Feuerwehren der größten Städte der Welt zu erfassen und auszuwerten.

So steht es also um die Brandstatistik auf internationaler Ebene. Diese Statistiken existieren demnach erst seit 20-30 Jahren.

Die erfolgreiche Erfassung und Auswertung nationaler Brandstatistiken ist in vielen Staaten zu beobachten: Australien, Dänemark, Deutschland, Frankreich, Großbritannien, Irland, Kanada, Neuseeland, Norwegen, Österreich, Polen, Rußland, Tschechin, Ungarn, USA, um nur einige zu nennen.

Leider ist die Situation der Brandstatistik bei weitem nicht in allen Staaten als befriedigend zu bezeichnen. Beispielsweise ist wenig über die Brandsituation in solch großen Staaten wie Indien, Indonesien, Bangladesch, Pakistan, Nigeria, Mexiko sowie vielen Staaten Asiens, Afrikas, Zentral- und Südamerikas bekannt.

Erfahrungen mit dem Erfassen und Auswerten von Daten der Brandstatistik sammelten vor allem zuerst die Städte, in denen im 19. Jahrhundert die ersten Berufsfeuerwehren gegründet wurden. Beispielsweise wurden 1804 in Moskau und 1851 in Berlin Berufsfeuerwehren gegründet und bis zum heutigen Tag werden dort genaue Statistiken geführt. In New York kam es 1865 zur Gründung einer Berufsfeuerwehr.

Die Brandstatistik der Welt formiert sich in folgenden wesentlichen Etappen: zuerst werden statistische Informationen zum Brandgeschehen auf der Ebene der Gemeinden und Städte gesammelt; anschließend werden diese Daten regional und national verdichtet; schließlich erfolgt die Gegenüberstellung der verdichteten Daten auf der Ebene der Staaten; daraus kann eine vergleichende Statistik der Kontinente und letztendlich eine Gesamtaussage zur Brandschutzsituation auf unserem Planeten erstellt werden. In diesem Prozeß werden für die Spezialisten sehr interessante statistische Gesetzmäßigkeiten sichtbar.

3. Dynamik der Einsatztätigkeiten der Feuerwehren im Zeitraum 1993-2002
Die Einsatztätigkeit der Feuerwehren ist in Tabelle 1 bis 4 sowie in Bild 2 bis 6 dargestellt.

Die Feuerwehren der Staaten der Erde leisten jährlich eine kollossale Arbeit. Der Arbeitsumfang der Feuerwehren wird in erster Linie von den Einsatzfahrten der mobilen Einheiten gekennzeichnet. Aus Tabelle 1 folgt, dass die Feuerwehren aus 51 Staaten, in denen 21% der Weltbevölkerung leben, im 10-jährigen Mittel zu mehr als 48 Millionen Einsätzen jährlich, d.h. zu 36,4 Einsätzen je 1.000 Einwohner, alarmiert wurden. Aus dieser ungeheuren Einsatzanzahl entfallen jedes Jahr 44,4 Millionen Einsätze (92% aller Einsätze) auf insgesamt sieben Staaten: USA, Russland, Japan, Deutschland, Großbritannien, Frankreich und Südkorea. Bild 2 zeigt, dass in 37 der 52 Staaten auf 1.000 Einwohner im Mittel je Jahr nicht mehr als 15 Einsätze kommen. In Bild 3 ist die kumulierte Einsatzstruktur der Feuerwehreinheiten der Welt dargestellt. Halten wir fest, dass der medizinische Rettungsdienst gegenwärtig nur in wenigen Staaten der Erde zum Aufgabengebiet der Feuerwehren gehört. Hierzu zählen beispielsweise Japan, Deutschland und die USA.

In Tabelle 2 wird die Dynamik der Brandzahlen aus 61 Staaten der Welt für den Zeitraum 1993-2002 vorgestellt. In diesen Staaten lebt fast die Hälfte (45,6%) der Erdbevölkerung. Im Durchschnitt werden in diesen Staaten jährlich 4,5 Millionen Brände, d.h. 1,6 Brände auf 1.000 Einwohner und Jahr, registriert. 40% dieser Brände entfallen auf die USA. Es folgen Großbritannien, Russland, Frankreich und Deutschland.
In Bild 4 ist die gemittelte Brandanzahl je 1.000 Einwohner dieser Staaten dargestellt.
In Tabelle 3 wird die Entwicklung der Gebäudebrände in 49 Staaten der Erde für den Zeitraum 1996-2002 vorgestellt. Jährlich brechen im Mittel 1,3 Millionen Gebäudebrände in diesen Staaten, d.h. 1,05 Brände je 1.000 Einwohner und Jahr, aus. Die Streuung um den Mittelwert reicht von 0,02 (Thailand) bis 3,58 (Irland). Dabei weisen 27 Staaten (55% aller Staaten) einen Mittelwert von 0,5 bis 1,5 auf. Für Irland besteht die Besonderheit darin, dass dort ein großer Teil aller Brände auf Schornstein- und Kaminbrände entfällt.

Diese Informationen erlauben die Schlußfolgerung darüber zu ziehen, dass sich die Menschen in den verschiedenen Staaten der Welt hinsichtlich der Brandgefahren praktisch gleich verhalten. Aus Bild 5 folgt, dass Staaten, in denen die mittlere Brandanzahl je 1.000 Einwohner unter 0,5 liegt, hauptsächlich in Asien, Afrika Südamerika und Ozeanien zu finden sind.

Schließlich zeigt Tabelle 4 die Dynamik der Brände in 43 Staaten für den Verkehrsbereich (Transport) für den Zeitraum 1996-2002. Aus der Tabelle folgt, dass in diesen Staaten im Transportbereich jährlich mehr als 0,6 Millionen Brände, d.h. 0,6 auf 1.000 Einwohner, fixiert wurden. Die Streuung des Mittelwertes reicht von 0 bis 1,4, wobei 39 Staaten (91%) Werte von nicht über 0,8 aufweisen. An der Spitze der Staaten mit vergleichsweise hohen Brandzahlen im Transportbereich stehen die USA, Großbritannien und Italien (Bild 6).

4. Entwicklung der Brandopferzahlen in den Staaten für 1993-2002
Brandopfer, d.h. bei Bränden verletzte und getötete Zivilpersonen sowie die entsprechenden Angaben zu verunglückten Feuerwehrleuten aus den letzten Jahren sind in Tabelle 5 bis 8 und in Bild 7 bis 11 dargestellt.

Tabelle 5 zeigt die Entwicklung der Brandtotenzahlen, d.h. sowohl Zivilpersonen als auch Feuerwehrleute, in 63 Staaten der Erde für 1993-2002. In diesen Staaten leben fast 2,9 Milliarden Menschen (46% der Weltbevölkerung). Dort kommen bei Bränden jährlich im Mittel fast 37.000 Menschen ums Leben, d.h. 1,3 Personen auf 100.000 Einwohner.

In Bild 7 wird die Entwicklung der Brandtotenzahlen in den USA, der Sowjetunion, in Russland, China, Deutschland und in Großbritannien von 1959 bis 2002 illustriert. Aus der Darstellung ist zu erkennen, dass die Anzahl der Brandtoten in den USA für den angeführten Zeitraum von 43 Jahren um mehr als das Dreifache zurückging, während sie in Russland (nicht in der UdSSR) fast um das 15-fache zunahm. In den restlichen Staaten blieben die Werte relativ unverändert. Allein in den aufgeführten Staaten starben im Jahr 2002 bei Bränden etwa 27.000 Personen (davon 20.000 nur in Russland).

Die Ursache für die unerfreuliche Entwicklung der Brandtotenzahlen in Russland ist aus Bild 8 zu erkennen. Die Grafik zeigt den Anteil der bei Bränden getöteten Personen, deren Tod auf den Einfluß von Alkohol zurückzuführen ist (mehr als die Hälfte aller Brandtoten).
In Tabelle 6 sind die Daten über die Entwicklung der Anzahl brandverletzter Personen in 16 Staaten der Welt für den Zeitraum 1999-2002 zusammengefaßt. Aus der Tabelle folgt, dass in diesen Staaten, in denen mehr als 800 Mio. Einwohner leben, jährlich bei Bränden etwa 64.000 Menschen traumatisiert werden, d.h. auf 100.000 Einwohner kommen im Mittel 8 brandverletzte Personen. Hieraus kann die vorläufige Schlußfolgerung gezogen werden, dass die Anzahl der bei Bränden verletzten Personen 5 mal höher als die Brandtotenzahlen ist.

In Bild 9 werden die gemittelten Angaben zu brandverletzten Personen in 16 Staaten angeführt. Besonders stark hebt sicht Großbritannien hervor, wo sich der Mittelwert der Brandverletzten von allen angeführten Staaten um das 3,5-fache unterscheidet.

Tabelle 7 stellt die Dynamik der Todesopferraten unter den Feuerwehrleuten in 51 Staaten der Welt vor, in denen fast 1,4 Mrd. Menschen (22% der Weltbevölkerung) leben, für den Zeitraum 1996-2002 vor. Im Durchschnitt verloren in diesen Staaten jährlich 232 Feuerwehrleute ihr Leben, d.h. auf je 10 Millionen Einwohner kamen etwa 2 tote Feuerwehrleute und auf je 100.000 Feuerwehrleute kammen je Jahr 3 tödlich verunglückte Feuerwehrleute.

In Bild 10 ist die Verteilung der mittleren Todesraten unter Feuerwehrleuten auf 10 Millionen Einwohner für 51 Länder der Erde abgebildet.

Bild 11 stellt die Verteilung der 97 Todesfälle unter Feuerwehrleuten der USA aus 2002 nach dem Unfallort vor. Danach kamen 48% der Feuerwehrleute am Brandort und 20% auf der Anfahrt zum Brandort sowie auf dem Rückweg vom Brandort zu Tode.

Bild 12 zeigt die Entwicklung Zahlen der verletzten Feuerwehrleute in den USA für 1993-2002. Aus der Abbildung folgt, dass sich im Jahresmittel in den USA 85.000 Feuerwehrleute verletzen, d.h. 4-5 mal mehr als es verletzte Zivilpersonen gibt.

5. Anmerkungen über die Zuverlässigkeit der Brandtotenzahlen

In diesem Kapitel möchten wir einige grundsätzliche Anmerkungen hinsichtlich der Genauigkeit der Erfassung der Brandtotenzahlen in der Welt machen.

Die Statistik der Brandtotenzahlen wird erstens von den Feuerwehren der Staaten und Städte und zweitens von der Weltgesundheitsorganisation (WHO) geführt. Die Daten aus zweiter Quelle finden sich in den Statistiken des World Center of Fire Statistics (WCFS) wieder. Die Statistiken der WHO berücksichtigen in ihrer Datenbank alle Personen, die „bei Unglücksfällen mit Rauch, Feuer und Flammen“ (siehe hierzu den Bericht des WCFS, Oktober 2003) im Zusammenhang stehen. Unter diesen verunfallten Personen sind offenbar nicht nur die Brandtoten sondern auch die vergifteten (Kohlenmonoxid), verbrühten Personen und andere Opfer, deren Verletzungen nicht im Zusammenhang mit Bränden stehen, beispielsweise die Arbeitsunfälle, einbezogen. Daraus folgt, dass die Angaben der WHO in der Regel immer über den Werten der reinen Brandtotenzahlen liegen, die von den Feuerwehren selbst gesammelt werden.

Das CFS verwendet im Regelfall die Angaben der Feuerwehren. Das WCFS greift auf die Daten der WHO zurück. Wir haben eine kleine Untersuchung durchgeführt, um die Angaben des WCFS (WHO) mit den Werten der Feuerwehren (CFS) zu vergleichen. Die Ergebnisse der Untersuchung werden in Tabelle 8 vorgestellt.

Die Tabelle enthält die Angaben aus 11 Staaten für die Jahre 1996-2000, d.h. für fünf Jahre. Die Ergebnisse der Tabelle 8 zeugen unserer Auffassung nach eindeutig davon, dass die Daten der WHO im Mittel tatsächlich 9-10% über den Angaben der Feuerwehren liegen. Für einige Staaten betragen die Abweichungen sogar 20% und mehr (Griechenland, Ungarn, Finnland, Irland). Daher werden wir in unseren Berichten auch weiterhin die Angaben der Feuerwehren verwenden.

Zum Abschluß wenden wir uns der Kritik der Autoren des Berichts №19 des WCFS betreffs der Brandtotenstatistik der Republiken der ehemaligen Sowjetunion zu. In den Anmerkungen sind aus verschiedenen Gründen ebenfalls viele Ungenauigkeiten enthalten. Betrachten wir zuerst die Tabelle 9.

Aus Tabelle 9 folgt, dass die Angaben der WHO für Azerbaidschan, Kazachstan, Lettland und Estland, in gewohnter Art zu hoch sind. Dies trifft insbesondere für Azerbaidschan und Estland zu. Auf der anderen Seite sind die Angaben für Weissrussland, Litauen, Russland und die Ukraine sogar zu niedrig.

Grund für die letztere Erscheinung ist allem Anschein nach der Umstand, dass nicht alle Opferzahlen (unter ihnen auch die Brandopferzahlen) den Weg in die Statistiken der WHO finden.
Alle aufgeziegten Ungenauigkeiten beim Sammeln und Bearbeiten der Brandopferzahlen in der Welt müssen schrittweise beseitigt werden, insbesondere darum, weil der Grund für die Abweichungen in den meisten Fällen offensichtlich ist. In jedem Fall ist es nicht gerechtfertigt, die Toten bei Bränden mit den Opfern von Verbrennungen bei Arbeitsunfällen in einer Statistik zu vereinen.
6. Probleme der Brandstiftung in der Welt

Unter dem Begriff „beabsichtigte Brände“ (intentional fires) sind solche Brände zu verstehen, deren Ausbruch von einem Verursacher in einer festen Absicht ausgelöst wurden. Hierbei werden Brände, verursacht durch „Kinderspiel“ sowie Brandstiftungen, sie tragen schon kriminellen Charakter, und weitere besondere Fälle berücksichtigt. Somit sind „beabsichtigte Brände“, in der Mehrzahl der Fälle sind es Brandstiftungen, eine besondere Klasse von Bränden, die einer speziellen Untersuchung bedürfen.

In Tabelle 10-14 werden verschiedene Aspekte in der Entwicklung der Brandstiftungen für den Zeitraum 1993-1999 bzw. 2000 in ausgewählten Staaten der Erde vorgestellt.

Tabelle 8 zeigt die Entwicklung der Brandstiftungen in 8 Industriestaaten. Aus der Tabelle folgt, dass in Neuseeland jeder dritte Brand auf Brandstiftung zurückzuführen ist. In den USA ist ein Viertel der Brände Brandstiftungen. In Japan wird jeder fünfte Brand als Brandstiftung sowie in Großbritannien und Kanada jeder sechste Brand mit Brandstiftung in Zusammenhang gebracht. In Russland und Deutschland wird jeder 8-9-te Brand unter dem Blickwinkel der Brandstiftung betrachtet.

In Tabelle 11 und 12 werden die Brandstiftungen in Gebäuden und im Transportbereich in den USA, Russland und Großbritannien für 1993-2000 dargestellt. In Großbritannien sind mehr als die Hälfte aller Brände im Transportbereich sowie ein Viertel aller Gebäudebrände mit Brandstiftung verbunden. In den USA ist jeder sechste Brand im Transportbereich und jeder 7-te Gebäudebrand ebenfalls Brandstiftungen. In Russland sind 6% aller Gebäudebrände als Brandstiftung zu charakterisieren.

In Tabelle 13 spiegelt sich die Entwicklung der Brandtotenrate bei Brandstiftungen in sechs Staaten der Welt für 1993-1999 wider. Man kann der Tabelle entnehmen, dass jährlich 15-20% aller Brandopfer in fünf Staaten (ohne Russland) bei Brandstiftungen zu beklagen sind. In Russland beträgt der Anteil der Brandopfer im Zusammenhang mit Brandstiftung im Mittel 5-6%.

Abschließend verdeutlicht Tabelle 14 die Situation der brandverletzten Personen (Zivilpersonen, ohne Feuerwehrleute) bei Bränden mit Brandstiftung in vier Staaten für den Zeitraum 1993-1999. Danach kommen in den USA, Großbritannien und Südkorea 10-15% aller brandverletzten Personen auf durch Brandstiftung verursachte Brände.

Aus den statistischen Angaben des Kapitels muss die Schlußfolgerung gezogen werden, dass „Brandstiftungen“, die in der Regel sehr stark mit dem „Faktor Mensch“ im Zusammenhang stehen, zu Beginn des XXI. Jahrhunderts zu einem sehr ernsthaften Problem geworden sind.
7. Wirtschaftlich-statistische Einschätzung der "Kosten" der Brände

Das WFSC hat ein unserer Meinung nach praktikables Schema zur wirtschaftlich-statistischen Einschätzung der “Kosten” von Bränden entwickelt, das sowohl die gesellschaftlichen Verluste durch Brände (direkter und indirekter Brandschaden) als auch die Ausgaben für Brandschutz (Unterhalt der Feuerwehren, Feuerversicherung und Vorbeugender Brandschutz) berücksichtigt. Alle Größen werden aus Gründen der Vergleichbarkeit in Anteilen des Bruttosozialproduktes (BSP) eines jeden Staates angegeben.

Die Zusammenfassung der Ergebnisse langjähriger Datenerhebungen des WFSC (Zeitraum von 1970 bis 1999) erlaubte es uns, folgende wirtschaftlich-statistische Einschätzung der „Kosten” von Bränden“ in der gegenwärtigen Welt zu geben (Tabelle 15 und Bild 13).

Aus Tabelle 15 folgt, dass die mittleren Gesamt-“Kosten” der Brände in den aufgeführten 24 Staaten 0,8 % des BSP betragen (letzte Zeile der Tabelle). Wenn zusätzlich der wirtschaftliche Faktor von Brandtoten und –verletzten sowie zusätzliche Gesamtausgaben für den Bereich der wissenschaftlichen Forschungen im Bereich der Brandsicherheit (einschließlich Brandschutzliteratur u.ä.) eingerechnet werden, so erhöhen sich die Gesamt-“Kosten” der Brände auf ca. 1 % des BSP jedes Staates.

Anzumerken ist, dass sich die Rangfolge der Staaten in Tabelle 15 namentlich an den Gesamt-“Kosten” der Brände orientiert.

Die von uns eingeführte Kennzahl “Ausgaben/Verluste” beträgt für die Gesamtheit aller berücksichtigten Staaten 2,2. Das bedeutet, dass im Mittel in einem Staat die Ausgaben für den Kampf gegen Brände (С3+С4+С5) etwa 2mal so hoch sind, wie die durch Brände entstehenden Verluste (С1+С2). Für einzelne Staaten (z. B. Japan, USA, Kanada) ist der Wert der Kennzahl noch wesentlich höher (siehe rechte Spalte der Tabelle 15).

Das sind die “Kosten” der Brände im letzten Drittel des ХХ. Jahrhunderts.

8. Brandsituation in den Staaten zu Beginn des XXI. Jahrhunderts

Die statistische Verdichtung der oben beschriebenen Kenngrößen über die Brände und die Brandopfer in den verschiedenen Staaten ermöglicht es uns, nun die Brandsituation in den Staaten der Erde zu Beginn des XXI. Jahrhunderts insgesamt einzuschätzen. Die zusammenfassende Beurteilung der Situation ist in Tabelle 16 und Bild 14-18 dargestellt.

Tabelle 16 enthält die Daten aus 77 Staaten der Welt, in denen 4,6 Mrd. Menschen, d.h. fast ¾ der Weltbevölkerung, leben. Hier sind 36 Staaten Europas (praktisch alle Länder mit Ausnahme einiger kleiner Staaten), 28 Staaten Asiens, 7 Staaten Amerikas, 3 Staaten Afrikas sowie Australien, Neuseeland und Papua-Neu Guinea vertreten.
In diesen Staaten werden gegenwärtig jährlich fast 5,5 Millionen Brände registriert, bei denen etwa 55.000 Menschen ihr Leben verlieren.
Hieraus ist die Schlußfolgerung zulässig, dass auf der Erde zu Beginn des XXI-Jahrhunderts jährlich nicht weniger als 7-8 Millionen Brände registiert werden, bei denen 70-80.000 Brandtote zu beklagen sind. Unter Berücksichtigung der oben gemachten Ausführungen zur Anzahl der brandverletzten Personen, ist die Annahme gerechtfertigt, dass auf unserem Planeten jährlich 0,5-0,7 Millionen brandverletzte Personen zu beklagen sind.
Bild 14 verdeutlicht, dass 55 der 77 angeführten Staaten, d.h. 71.4%, im Jahresmittel eine Brandrate von nicht mehr als 3 Brände je 1.000 Einwohner aufweisen. Für 45 Staaten, d.h. für 59% aller vorgestellten Staaten, ist die Brandrate nicht größer als 2 Brände je 1.000 Einwohner. In 30 Staaten, hauptsächlich Länder Asiens und Afrikas, beträgt die Brandrate jährlich nicht mehr als 1 Brand je 1.000 Einwohner. In einer Reihe von Staaten – Großbritannien, den USA, Frankreich und sogar in Estland, Irland, auf Barbados, Neuseeland, auf Malta, in Luxemburg, Lettland, auf Zypern und Litauen - ist die Brandrate größer 4 Brände je 1.000 Einwohner.
In Bild 15 wird die mittlere jährliche Brandtotenrate je 100.000 Einwohner vorgestellt. Die ersten neun oberen Plätze nehmen Republiken der ehemaligen Sowjetunion und Serbien ein. Alle anderen 68 Staaten weisen eine Brandtotenrate von nicht mehr als 2 auf.

Bild 16 stellt die Brandtotenrate bezogen auf je 100 Brände für 77 Staaten vor.

In Bild 17 wird die wahrscheinliche Verteilung der Brände auf die grundlegenden Brandobjekte und in Bild 18 die Verteilung der Opferzahlen nach Brandobjekten präsentiert.

Abschließend spiegelt Bild 19 die Verteilung der wesentlichen Löschmittel und Löschmethoden bei der Brandbekämpfung wider.

9. Parameter von Feuerwehren in den Staaten

Tabelle 17 und Bild 20-22 stellen die absoluten und relativen Parameter der Feuerwehren in 41 Staaten der Welt vor.

In diesen Staaten leben fast 2,6 Milliarden Menschen (41% der Weltbevölkerung). Dort werden jährlich 4,3 Mio. Brände, d.h. 57% aller Brände auf unserem Planeten, registriert. Mit der Brandbekämpfung sind nicht weniger als 16,4 Millionen Feuerwehrleute, davon etwa 1,5 Mio. Berufsfeuerwehrleute, 80.000 Teilzeitfeuerwehrleute und 14,9 Mio. Freiwillige Feuerwehrleute, beschäftigt. Somit beträgt der Anteil der Berufsfeuerwehrleute 10% an der Gesamtpersonalstärke der Feuerwehren in diesen Staaten. Dieser Feuerwehrgemeinschaft stehen nicht weniger als 170.000 Feuerwachen, 200.000 Löschfahrzeuge (LF, TLF) und 18.000 Hubrettungsgeräte (Drehleitern, Hubsteiger) zur Verfügung.

Bild 20 stellt die Einwohnerrate je 1 Feuerwehrmann in den Staaten der Erde vor. Hierbei wurden sowohl Berufsfeuerwehrleute, Freiwillige Feuerwehrleute als auch die Teilzeitfeuerwehrleute (sie erhalten eine Bezahlung nur für die Zeit des Brandeinsatzes) berücksichtigt. Die mittlere Einwohnerrate je 1 Feuerwehrmann (FM) beträgt unter diesen Bedingungen 164 Einwohner je 1 FM.
Bild 21 stellt die analoge Einwohnerrate je 1 Berufsfeuerwehrmann in den Staaten der Erde vor. Die mittlere Einwohnerrate je 1 Feuerwehrmann (FM) beträgt unter diesen Bedingungen für die 41 betrachteten Staaten fast 2.000 Einwohner je 1 FM.

Bild 22 stellt die analoge Einwohnerrate je 1 Freiwilliger Feuerwehrmann in den Staaten der Erde vor. Die mittlere Einwohnerrate je 1 Feuerwehrmann (FM) beträgt unter diesen Bedingungen fast 174 Einwohner je 1 FM.

10. Dynamik der Brandsituation in den Städten der Erde für 1996-2002

Die Brandsituation in den Städten der Welt wird in Tabelle 18-20 und in Bild 23-24 vorgestellt.
Tabelle 18 präsentiert die Entwicklung der Einsatzzahlen der Feuerwehren in 55 Städten der Welt für den Zeitraum 1996-2002. Unter den aufgeführten Städten befinden sich 33 mit einer Einwohnerzahl über 1 Million und 11 Städte mit mehr als 5 Millionen Einwohnern. Insgesamt wohnen in den aufgeführten Städten fast 150 Millionen Menschen. Im Jahresmittel rücken die Feuerwehren dieser Städte zu etwa 10 Millionen Einsätzen aus, d.h. die mittlere Einsatzrate beträgt 67 Einsätze je 1.000 Einwohner.

Die Verteilung der Einsatzrate je 1.000 der Bevölkerung in 55 Städten wird in Bild 23 dargestellt. Weiter zeigt Bild 24 die wahrscheinliche Einsatzstruktur der Feuerwehreinheiten in diesen Städten. Hierbei ist zu beachten, dass die Durchführung des medizinischen Rettungsdienstes in der Regel bei den oberen neun Feuerwehren aus Bild 23 vorzufinden ist, was wesentlich auf deren Einsatzumfang wirkt.

In Tabelle 19 stellen wir die Entwicklung der Brandzahlen für 1996-2002 in 76 Städten der Erde, in denen mehr als 212 Mio. Menschen leben, vor. In diesen Städten werden im Mittel jährlich 327.000 Brände registriert, d.h. 1,5 Brände je 1.000 Einwohner.

Tabelle 20 zeigt die Entwicklung der Brandtotenzahlen in 66 Städten der Welt für 1996-2002. In diesen Städten leben 195 Mio. Einwohner und dort verlieren im Durchschnitt jährlich 1.900 Menschen bei Bränden ihr Leben, d.h. die mittlere Brandtotenrate beträgt 1 Brandoter auf 1.000 Einwohner.

11. Brandsituation in den Städten der Welt zu Beginn des XXI. Jahrhunderts

Die statistisch verdichtete Brandsituation in 90 Städten der Welt zu Beginn des neuen Jahrtausends ist in Tabelle 21 und in Bild 25-27 dargestellt.

In diesen Städten leben mehr als ¼ Milliarde Menschen (4% der Weltbevölkerung). Unter den aufgeführten Städten befinden sich 7 Städte mit einer Bevölkerung über 10 Millionen und 56 Städte mit einer Bevölkerung über 1 Million Einwohner, d.h. es sind die größten Städte der Erde.

In diesen Städten werden jährlich durchschnittlich 583.000 Brände registriert, d.h. 8% aller Brände auf der Erde), bei denen ca. 3.500 Brandtote, d.h. etwa 5% aller Brandtoten in der Welt), zu beklagen sind.

Bild 25 zeigt die Verteilung der Brandraten auf 1.000 Einwohner. In den 90 aufgeführten Städten beträgt die mittlere Brandrate 2,3 Brände je 1.000 Einwohner.

Weiter sind Bild 26 die mittleren Brandtotenraten je 100.000 Einwohner zu entnehmen, wobei der Mittelwert für alle Städte bei 1,4 Brandtoten je 100.000 Einwohner liegt. Abschließend stellt Bild 27 die Brandtotenraten je 100 Brände vor. Hier nimmt die mittlere Brandtotenrate aller Städte den Wert 0,6 Brandtote je 100 Brände an.
12. Parameter der Feuerwehren in den Städten
In Tabelle 22 und Bild 28-33 werden die absoluten und relativen Parameter der Feuerwehren in 70 Städten zu Beginn des XXI. Jahrhunderts vorgestellt.

In diesen Städten leben 215,5 Mio. Einwohner. Im Jahresmittel brechen in diesen Städten mehr als 0,5 Mio. Brände aus. Die Feuerwehren dieser Städte verfügen über fast 1 Million Feuerwehrmänner. Davon sind etwa 150.000 Berufsfeuerwehrleute, 23.000 Teilzeitfeuerwehrleute und 800.000 Freiwillige Feuerwehrleute. Die Feuerwehren verfügen über 2.800 Feuerwachen, 5.700 Löschfahrzeuge (LF, TLF) und fast 1.300 Hubrettungsgeräte (Drehleitern, Hubsteiger).

Bild 28 zeigt die Verteilung der Einwohnerraten auf 1 Feuerwehrmann (FM). Der Mittelwert für alle gezeigten Städte beträgt 221 Einwohner je 1 FM. Bild 29 stellt die gleiche Verteilung nur für Berufsfeuerwehrleute vor. Danach beträgt der Mittelwert 1.447 Einwohner je 1 FM. Das obere Drittel in Bild 29 gehört zu Städten aus Asien, Südamerika, Afrika und Australien, wo Berufsfeuerwehrleute relativ selten sind (insbesondere in Vietnam, Tunesien, Syrien, Indien).

In Bild 30 ist die Verteilung der Einwohnerraten der Städte je 1 Löschfahrzeug (LF, TLF) dargestellt. Im Mittel entfallen auf solch ein Fahrzeug 37.000 Einwohner.

In Bild 31 ist die Verteilung der Einwohnerraten der Städte je 1 Hubrettungsgerät (Drehleitern, Hubsteiger) dargestellt. Im Mittel entfallen auf solch ein Fahrzeug 169.000 Einwohner.

In Bild 32 ist die Verteilung der Einwohnerraten der Städte je 1 Feuerwache dargestellt. Danach ist eine Feuerwache im Mittel für 76.000 Einwohner zuständig.

Der mittlere Ausrückebereich einer Feuerwache, also die Stadtfläche, für die die jeweilige Feuerwache zuerst direkt zuständig ist, beträgt 20 qkm (Bild 33).

13. Mitglieder der Jugendfeuerwehren

Tabelle 23 stellt die Entwicklung der Mitgliederzahlen der Jugendfeuerwehren in 29 CTIF-Mitgliedsstaaten für 1993-2001 vor.

Aus Tabelle 23 ist zu erkennen, dass die Mitgliederzahlen jährlich zunehmen und im Verlauf der aufgezeigten 9 Jahre fast um das 1,4-fache gestiegen sind (von 0,5 Mio. auf 0,7 Mio.).

Besonders erfolgreich sieht es um die Jugendfeuerwehr in Deutschland, Österreich, Kroatien, Frankreich, Polen, Russland, Slovenien und Tschchien aus.
Zusammenfassung
1. Der vorliegende Bericht ist die erste weltweite Untersuchung der Brandsituation, die fast 80 Staaten der Erde, in ihnen leben ¾ der Weltbevölkerung, sowie 90 der größten Städte der Welt umfaßt.
2. Es wird die Brandsituation zu Beginn des XXI. Jahrhunderts, die Tätigkeiten der Feuerwehren der Staaten und Städte sowie deren grundlegende Kenngrößen dargestellt.
3. Zu Beginn des XXI. Jahrhunderts leben auf der Erde etwa 6,3 Milliarden Menschen. Jährlich werden 7-8 Millionen Brände registriert, bei denen 70-80.000 Personen ihr Leben verlieren. Weitere 0,5-0,8 Mio. Menschen werden bei Bränden verletzt.

4. Auf der Erde befassen sich mit der Brandbekämpfung etwa 2,5 Mio. Berufsfeuerwehrleute und rund 20 Mio. Freiwillige Feuerwehrleute. Die Feuerwehrleute verfügen weltweit über etwa 350.000 Feuerwachen, 500.000 Löschfahrzeuge (Tanklöschfahrzeuge) und 50.000 Drehleitern bzw. Hubsteiger. Jährlich sterben im Dienst weltweit etwa 500 Feuerwehrleute und mehr als 250.000 Feuerwehrleute werden verletzt.

5. In den Industriestaaten betragen die jährlichen Verluste durch Brände und die Ausgaben im Kampf gegen Brände etwa 1% des Bruttosozialprodukts. Dabei sind die Ausgaben im Kampf gegen Brände doppelt so hoch wie der Schaden durch sie. Das sind die „Kosten“ der Brände zu Beginn des XXI. Jahrhunderts.

6. In jedem Land entfällt etwa die Hälfte aller Brände auf Gebäudebrände und solche im Transportbereich. Bei diesen Bränden sterben etwa 95% aller Brandopfer. Hierbei entfallen auf Wohnhäuser etwa 80-85% aller Gebäudebrände und dort kommen etwa 90-95% aller Brandtoten ums Leben.

7. In vielen Staaten ist Brandstiftung zu einem sehr ernsthaften Problem geworden. Der Anteil der Brandstiftungen erreicht stellenweise 20% der Gesamtbrandzahl.

8. Der medizinische Rettungsdienst ist zum Ende des XX. Jahrhunderts nur Aufgabe eines relativ kleinen Teils der Feuerwehren (Deutschland, USA, Finnland, u.a.).

9. In vielen Staaten werden vor Eintreffen der Feuerwehr etwa 10% der Brände gelöscht. Mit Kleinlöschgeräten oder nur einem Strahlrohr werden bis zu 60-70% der Brände gelöscht. Mit mehr als 3 Strahlrohren werden weniger als 3% der Brände bekämpft.

10. In der näheren Zukunft sollten allgemeingültige Prinzipien der Branderfassung und der Tätigkeiten der Feuerwehren ausgearbeitet werden. Sie müssen für die Mehrzahl der Staaten annehmbar sei, was der künftigen Verbesserung der internationalen Feuerwehrstatistik förderlich ist.

Acknowledgement
Благодарность
Danksagung
[image: image13.png]

The authors of the report thank the National Committees of CTIF and all other countries, who sent us the fire statistics for 2002 for processing and analysis, and also vice-presidents of CTIF E.A .Serebrennikov (Russia), H.-J. Blätte (Germany) and R. Sanders (USA) for their help and assistance in preparation of the given report. We are grateful to all colleagues assisting us to collect fire statistics from the different countries and cities of the world.

Now the Center of Fire Statistics of CTIF begins work on report № 11. We ask all National Committees of CTIF to send us (and one another) fire statistics of the countries and cities of the world for the year 2003 before December 1, 2004.

[image: image14.png]

Авторы отчета благодарят Национальные Комитеты КТИФ и всех остальных государств, приславшие свою пожарную статистику за 2002 год для обработки и анализа, а также вице-президентов КТИФ Е.А. Серебренникова (Россия), Х.-Й. Блэтте (Германия) и Р. Сандерса (США) за помощь и содействие в подготовке данного отчета. Мы благодарны всем коллегам, помогавшим нам собирать пожарную статистику из разных стран и городов мира.

В настоящее время Центр пожарной статистики КТИФ начинает работу по подготовке отчета № 11. Мы просим все Национальные Комитеты КТИФ прислать свою (и любую другую) пожарную статистику стран и городов мира за 2003год до 1 декабря 2004 года.
[image: image15.png]

Die Autoren des Berichts danken allen Nationalen CTIF-Komitees und allen anderen Staaten, die ihre Feuerwehrstatistik für das Jahr 2002 zur Auswertung und Analyse zur Verfügung gestellt haben. Für die erwiesene Hilfe und Unterstützung bei der Vorbereitung des aktuellen Berichts wird den Herren Vize-Präsidenten des CTIF E. A. Serebrennikov (Rußland), H.-J. Blätte (Deutschland) und Russ Sanders (USA) herzlich gedankt. Wir danken auch allen Kollegen, die uns beim Sammeln der Feuerwehrstatistik aus den verschiedenen Ländern und Städten unterstützten.

Gegenwärtig beginnt das Zentrum für Feuerwehrstatistik des CTIF ihre Arbeit zur Vorbereitung des Berichts № 11. Wir bitten alle Nationalen CTIF-Komitees uns ihre (und jede andere) Feuerwehrstatistik der Staaten der Welt sowie der Städte für das Jahr 2003 bis zum 1. Dezember 2004 zu übersenden.

Data recording per questionnaire (year 2003)

Таблица для заполнения (2003 г.)

Tabelle zur Datenerfassung (Jahr 2003)

	
Statistical data
	Country
	Capital

	Population (thous.inh.)
	
	

	Area (sq.km.)
	
	

	Total number of calls a year:
	
	

	-fires
	
	

	-accidents
	
	

	-technical aid
	
	

	-medical aid
	
	

	-false calls
	
	

	-other
	
	

	Total number of fires:
	
	

	-structure (without chimneys)
	
	

	-in chimneys
	
	

	-out of buildings
	
	

	-vehicle
	
	

	-forest
	
	

	-grass
	
	

	-rubbish
	
	

	-other fires
	
	

	Number of civilian fire deaths
	
	

	Number of firefighter deaths
	
	

	Number of civilian injuries:
	
	

	Number of firefighters injuries:
	
	

E-mail: albrus@online.ru

Tel/Fax (007 095) 185 0560; (007 095) 450 2753.

Prof.Dr. Nikolai N. Brushlinsky, PO Box 169, 125239, Moscow, Russia

E-mail: albrus@online.ru

Tel/Fax (007 095) 185 0560; (007 095) 450 2753.

Prof.Dr. Sergei V. Sokolov, Menginskogo 32-3-303, 129281 Moscow, Russia

E-mail: albrus@t-online.de

Tel/Fax (49 30) 564 97 79 2;

Dr. Peter Wagner, Tolkmitstr.49A, D-12621 Berlin, Germany

E-mail: jhall@nfpa.org

John R. Hall, Jr., Ph.D.,

NFPA Assistant Vice President – Fire Analysis & Research

Literature (Sources)

Литература (Источники)

Literatur (Quellen)
1. Brushlinsky N.N. The World Fire Statistics and Their Role in Fire Safety Control at Our Planet. Proceeding of the Second International Seminar “Fire-and-Explosion Hazard of Substances and Venting of Deflagrations”. Moscow,1997.

2. Reports of Center of Fire Statistics of CTIF, №1-9, 1995-2003.

3. Information Bulletin of the World Fire Statistics Center, №15-19, 1999-2003.

4. Fire and Fire Safety in 2002, Statistic Journal, Part 1, Statistics of Fires and their analysis – Moscow, Russia, VNiiPO, 2003.

5. Statističká ročenka 2000-2002. Česká republica. Praha, 2001-2003.

6. Data of Fire Statistics of countries CTIF-members in 2002.

7. Michael J. Karter, Jr. Fire Loss in the USA during 1988-2002. NFPA, 1999-2003.

8. John R. Hall, Jr. Total Cost of Fire in the USA. NFPA, 2002.

9. John R. Hall, Jr. Intentional Fires and Arson. NFPA, 2002.

10. Fire Services of the countries of the world. CTIF, 1994.

11. 1995-1998 emergency incident statistics. New Zealand Fire Service, 1999.

Data recording using the Internet

Заполнение данных через Интернет
Datenerfassung über das Internet
[image: image16.png]

Beginning with the year 2004 it is possible to use the Internet for data recording of the CTIF-statistical data for every country and the larges cities of the world. For data recording using the Internet you must visit the following website: www.vfdb.de.
The data recording form is a part of official website of the vfdb (Association for the promotion of the German fire safety). The vfdb is a member of CTIF. Visit the website of www.vfdb.de or www.ctif.org you will find a link to the data recording form of CFS-CTIF. Please register yourself. We will send your personnel password by email.

[image: image17.png]

Начиная с 2004 года КТИФ для каждого государства и для крупных городов мира представляется возможность использовать Интернет для заполнения таблицы ввода данных Центра пожарной статистики. Для этого просим посетить следующую вебстраницу: www.vfdb.de.
Форма для ввода данных находится на официальном вебстранице vfdb (ассоциация противопожарной защиты Германии). Vfdb является членом КТИФ. Посещение вебстраниц www.vfdb.de или www.ctif.org введут вас прямо к форме ввода данных для ЦПС КТИФ. Просьба регистрироваться. Мы вам через электронную почту пошлем коде для персонального допуска.

[image: image18.png]

Beginnend mit dem Jahr 2004 besteht für jeden Staat und jede große Stadt der Welt die Möglichkeit, das Internet zur Datenübermittlung der CTIF-Statistik zu nutzen. Für die Dateneingabe über das Internet wird gebeten, folgende Website zu besuchen: www.vfdb.de.
Die Dateneingabe ist offizieller Bestandteil der vfdb-Website (Vereinigung zur Förderung des Deutschen Brandschutzes). Die vfdb ist Mitglied des CTIF. Mit dem Besuch der Webseiten www.vfdb.de oder www.ctif.org finden Sie einen Link zur Dateneingabe des CFS-CTIF. Bitte registrieren Sie sich. Per email senden wir Ihnen das persönliche Passwort zu.
[image: image19.png]st 1 4t Deeusemeh el pho s _dsteal_oentsne 2] 03}

v idb =

Goue TECHNCUE INTENATONAL DE PEVENTON E DEXTICTION 00 Fe

T
5
S
T
mein
| o= cormhnais |

RIS

Fig. 34 Data recording using Internet
Рис. 34: Заполнение данных через Интернет
Bild 34: Datenerfassung über das Internet

[image: image20]
Fig. /Рис./Bild 1: Main Parts of Fire Statistics/Составные части Пожарной статистики/

Grundlegende Teilgebiete der Statistik der Brandsicherheit[image: image21.png]

[image: image22.png]

[image: image23.png]

P. Wagner

Dr. Ing.

N.N. Brushlinsky

Prof., Dr. Tech. Sc.

S.V. Sokolov

Prof., Dr. Tech. Sc.

John R. Hall

Jr., Ph.D.

Statistics of the methods

 of fire suppression

Статистические аспекты эффективности методов, способов и средств борьбы с пожарами

Statistische Aspekte der Effizienz angewandter Mittel und Methoden der Brandbekämpfung

Statistics of fires

Статистика пожаров

Brandstatistik

Statistics of fire service activities

Статистика деятельности противопожарных служб

Statistik der

Brandschutzdienste

Statistics of fire safety

(Fire statistics)

Статистика пожарной безопасности

(пожарная статистика)

Statistik der Brandsicherheit

(Brandstatistik)

Statistical aspects of fire safety of products and materials

Статистические аспекты пожарной опасности веществ и материалов

Statistische Aspekte der Brandgefahren durch gefährliche Stoffe und Materialien

Statistics of use and production of fire safety technologies and related materials

Статистика производства пожарной техники, пожарно-технического вооружения, огнетушащих средств и пр.

Statistik der Produktion von Feuerwehrfahrzeugen, Ausrüstungen

Statistical aspects

of fire safety science

Статистические аспекты науки о пожарах

Statistische Aspekte der Brandschutzwissenschaft

Statistics of economic

aspects of fire safety

Экономико-статистические аспекты обеспечения пожарной безопасности

Ökonomisch-statistische Aspekte zur Gewährleistung

der Brandsicherheit

Statistics of fire

education and training

Статистика пожарно-технического образования и обучения

Statistik der

brandschutztechnischen

Ausbildung

16
45

