
1

Ambleside Fire Station

Risk Based Evidence Profile 2018

Risk Review

Prepared by Cumbria County Council
Performance and Intelligence Team

September 2018

2

Contents

Introduction ... 3

Station Area and Resources .. 4

Fire Engine Availability .. 5

Station Fire Engine Response Times ... 5

Station Area Response Priorities ... 6

Primary Fire Response Profile ... 7

Incident and Risk Profile .. 7

Prevention and Protection Activity ... 8

Injury Road Traffic Collision Response Profile ... 9

Incident and Risk Profile .. 9

Prevention and Protection .. 10

Flooding and Water Rescue - Response Profile .. 11

Incident and Risk Profile .. 11

Prevention and Protection Activity ... 11

Other Risk information ... 12

Horizon Scanning .. 13

3

Introduction

This document forms part of the Risk-Based Evidence Profile 2018 (RBEP 2018).

The RBEP 2018 is comprised of a ‘core’ document profiling risk and demand across

the county, and 38 individual station profiles (of which this is one).

The RBEP 2018 is developed to support the Integrated Risk Management Plan

(IRMP) 2019-23. The purpose of the IRMP 19-23 is to identify and assess fire and

rescue related risks for the next four years, and set out what the service is going to

do to address them.

Each station profile details the station area and its available resources, alongside the

demand and risk for that station. Prevention and protection activities are also

provided to evaluate the scope of mitigating actions that have been taken to address

high priority risks.

Horizon scanning is conducted to identify any significant infrastructure, economic and

housing developments which need to be taken into account for future service

provision.

4

Station Area and Resources

The fire station is situated in Ambleside. A map of the ‘station area1’ is shown below.
The station in 17/18 was crewed by 10 firefighters working the On-call duty system.

Station Area 4,300 population

Crewing Type On-call

Fire Engines 1 fire engine and wildfire land rover

The following table indicates the travel distance in miles from Ambleside Fire Station

to the next nearest three fire stations.

Station Name Distance by Road
(MILES)

Windermere 6 miles

Coniston 8 miles

Staveley 9.5 miles

1
 This is a nominal area which distributes the county across its 38 stations for the purposes of

management and performance benchmarking.

5

Fire Engine Availability

During 2017/18 the Ambleside On-call fire engine had been off duty for 11.13% of the
time.

C61P1 2015/16 2016/17 2017/18

Total Availability 94.32% 93.87% 88.87%

Mon - Fri (08:00 - 18:00) 87.12% 89.57% 76.4%

Mon - Thurs (18:00 - 08:00) 99.09% 98.56% 98.44%

Fri - Mon (18:00 - 08:00) 95.81% 93.11% 90.26%

Station Fire Engine Response Times

Ambleside fire engine has been called to the following number of incidents over the

last three years with the associated response times. Some of the incidents attended

may have been in neighbouring station areas.

Between 2015/16 and 2017/18 the Ambleside On-call fire engine (C61P1) had the

following response times below

C61P1 2015/16 2016/17 2017/18

Average crew turnout time (time it takes the
crew to respond to the station)

4 mins 24
secs

4 mins
35 secs

5 mins
04 secs

Average response time (time it takes the crew to
arrive at the incident from the station)

5 mins 47
secs

9 mins
17 secs

8 mins
34 secs

Number of incidents attended by fire engine
C61P1

111 60 50

6

Station Area Response Priorities

A 3 year profile of demand within the station area, with associated number of fatalities and seriously injured casualties, is detailed in the table

below.

Table 1: Prevention, Protection and Response Priorities: Ambleside

Fire, Rescue and Road Safety Priorities
2018/19

Incidents Fatalities Seriously Injured Casualties

PRIORITY
2017/18 compared to

3yr average
3

2
0

1
5

/1
6

2
0

1
6

/1
7

2
0

1
7

/1
8

2
0

1
5

/1
6

2
0

1
6

/1
7

2
0

1
7

/1
8

A
v
e

ra
g
e

 p
e

r
1

0
0

in
c
id

e
n

ts

2
0

1
5

/1
6

2
0

1
6

/1
7

2
0

1
7

/1
8

A
v
e

ra
g
e

 p
e

r
1

0
0

in
c
id

e
n

ts

All incidents 103 52 41 - 1 - 0.5 2 - 1 1.5 n/a 
Injury Road Traffic Collisions

1
 2 4 2 - - - 0.0 2 - - 25.0 Very High 

Primary Fires
2
 8 3 5 - - - 0.0 - - - 0.0 Very High 

Flooding and water incidents 34 3 6 - - - 0.0 - - - 0.0 High 

Gas incl Carbon Monoxide 1 - - - - - 0.0 - - - 0.0 Medium 

Automatic Fire Alarms 39 32 22 - - - 0.0 - - - 0.0 Standard 

Wildfires
4
 - - - - - - 0.0 - - - 0.0 Standard 

Animal Assistance Incidents - - - - - - 0.0 - - - 0.0 Standard 

 = No Difference +/-5%  = Higher = Lower

1
Injury Road Traffic Collisions include RTCs attended by CFRS where there was a fatality or a rescue with injury

2
Primary fires include all fires in buildings, vehicles and outdoor structures or any fire involving casualties, rescues or fires attended by five or more appliances

3
Increase or decrease if greater than 5% of three year average

4
Wildfire is defined as any uncontrolled vegetation fire which requires a decision, or action, regarding suppression, plus any one of the following criteria (i) involves a

geographical area of greater than 1 hectare (ii) has a sustained flame length of 1.m (iii) requires a committed resource of 4 or more appliances (iv) requires resources to be
committed for over 6 hours (v) presents a serious threat to life, environment, property and infrastructure

7

Primary Fire Response Profile

Incident and Risk Profile

In 2017/18, there were 41 incidents within Ambleside Station. This included 2 Injury

RTCs, 5 primary fires and 6 flooding and water incidents.

CFRS Risk Profile identifies the levels of risk within an area (Lower Super Output

Area2) of incident types occurring – this is based on the likelihood of an incident

occurring and also on the likelihood of that incident being of a life-threatening or

serious nature. Full details of the risk model calculations used are in Appendix B of

the RBEP 2018.

The fire risk model shows an increasing fire risk for Ambleside Fire Station with no

high level risk LSOAs, and overall risk score increasing from 74 in 2014/15 to 86 in

2018/19, an increase of 16%.

Table 2: 18/19 Primary Fire Risk – Ambleside

Ambleside Risk
Profile

Incidents
2009/10 - 13/14

Incidents
2010/11 -

14/15

Incidents
2011/12 -

15/16

Incidents
2012/13 - 16/17

Incidents
2013/14 - 17/18

2014/15 Risk 2015/16 Risk 2016/17 Risk 2017/18 Risk 2018/19 Risk

Score
Risk

Grade
Risk
Score

No of
LSOAs

Risk
Score

No of
LSOAs

Risk
Score

No of
LSOAs

Risk
Score

No of
LSOAs

Risk
Score

No of
LSOAs

>=76 High
0 0 0 0 0 0 0 0 0 0

35- 75 Medium
0 0 0 0 0 0 42 1 40 1

<=34 Low
74 3 80 3 80 3 48 2 46 2

TOTAL
74 3 80 3 80 3 90 3 86 3

The map of Fire Risk below shows levels of Fire Risk by LSOA, with the last 5 years

of primary fire incidents clustering within Ambleside town centre.

2
 Lower Super Output Areas are geographic areas created by the Office for National Statistics

to support statistical analysis at a more detailed geographical level . Each LSOA is designed
to have similar population sizes of up to 1,200 households.

https://www.ons.gov.uk/methodology/geography/ukgeographies/censusgeography

8

Map 1: 18/19 Primary Fire Risk –Ambleside

Prevention and Protection Activity

In April 2017 CFRS implemented their new Safe and Well visits. These are targeted

at individual households that are high risk, rather than areas of high risk as previously

targeted in the Home Safety Visits. In 2017/18 CFRS conducted 10,432 Safe and

Well visits across Cumbria.

Map 2: Safe and Well Visits 17/18 –Ambleside

Safe & Well Visits and Fire Risk

9

Injury Road Traffic Collision Response Profile

Incident and Risk Profile

The Injury RTC risk modelling shows a decreasing rate of risk for Ambleside Fire

Station area. There are no high risk LSOAs in Ambleside in 2018/19. The overall risk

score decreases from 236 in 2014/15 to 224 in 2018/19 – a drop of 5%

Table 3: 18/19 Injury RTC Risk – Ambleside

Ambleside Risk
Profile

Incidents
2009/10 -

13/14

Incidents
2010/11 - 14/15

Incidents
2011/12 -

15/16

Incidents
2012/13 - 16/17

Incidents
2013/14 -

17/18

2014/15 Risk 2015/16 Risk 2016/17 Risk 2017/18 Risk 2018/19 Risk

Score
Risk

Grade
Risk
Score

No of
LSOA

Risk
Score

No of
LSOAs

Risk
Score

No of
LSOAs

Risk
Score

No of
LSOAs

Risk
Score

No of
LSOAs

100 High
200 2 200 2 0 0 100 1 0 0

24-100 Med
0 0 0 0 160 2 144 2 224 3

<=24 Low
36 1 4 1 36 1 0 0 0 0

TOTAL
236 3 204 3 196 3 244 321 224 3

Datasources: Cumbria Constabulary RTC Data, FireCore Incident data

The map below shows the risk levels by LSOA for Cumbria, overlaid with Killed/

Seriously Injured (KSI) incidents between 2012 and 2017. All 3 LSOAs are medium

risk.

Map 3: 18/19 Injury RTC Risk –Ambleside

10

Prevention and Protection

CFRS provide Road Awareness Training (RAT) sessions targeted at drivers aged 18

to 25 years, as these are at highest risk of being involved in a collision. We also

currently provide RAT sessions targeted at those aged 55 years and older.

In South Lakeland District, 10 RAT sessions were provided throughout 2017/18 to

507 attendees.

Table 4: Number of RAT sessions 2017/18 by District

Road Traffic Awareness Training Sessions completed 2017/18

District Number of RATs Number attended

Allerdale 27 305

Barrow-in-Furness 7 257

Carlisle 24 629

Copeland 11 329

Eden 3 120

South Lakeland 10 507

Cumbria 82 2,147
Datasource: CFRMIS

11

Flooding and Water Rescue - Response Profile

Incident and Risk Profile

Flood Risk is taken from the Environment Agency’s Risk of Flooding from Rivers and

Seas (Aug 2018). The risk of flooding is categorised into high, medium, low and very

low areas. Incidents responded to by CFRS between 2013 and 2017 are overlaid on

the risk areas.

Map 4: Risk Map of Flooding based on Rivers and Seas (Aug 2018) - Ambleside

Prevention and Protection Activity

The Environment Agency’s Cumbria Flood Action Plan (1 June 2016) details 65

areas of action for implementation across Cumbria, Eden, Derwent and Kent and

Leven Catchment areas. These proposed actions fall into five key themes

 Strengthening Defences

 Upstream Management

 Maintenance

 Resilience

 Water Level Management Boards

Full details of the Cumbria 2015 Flood Events are available in the Flood Impact

Assessment Dec 2015.

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/533461/cumbria-flood-plan-detail.pdf
https://www.cumbria.gov.uk/eLibrary/Content/Internet/536/671/4674/17217/17225/43312152830.pdf
https://www.cumbria.gov.uk/eLibrary/Content/Internet/536/671/4674/17217/17225/43312152830.pdf

12

Other Risk information

Ambleside Fire Station is in the heart of the Lake District National Park, only 100
metres from the famous Bridge House over Stock Beck. As Ambleside is an
internationally renowned holiday destination the main risk is the significant number of
hotels and boarding houses within the area which increases the resident population
by up to 20,000 at peak times in the summer.

Ambleside Risk in station area

Heritage  High Street Roman Road

 Gaitscale Farmstead
Grade I listed:

 Bridge House, Rydal Road, Ambleside

 Rydal Mount, Rydal

 Dove Cottage at Town End, Grasmere

 Brimmer Head Farm House (with adjacent farm building),
Grasmere

 Church of St Oswald, Grasmere

 Borran’s Field, Ambleside
Grade II* listed:

 R.M.S. Wray Castle

 Church Of St Mary, Ambleside

 Gatehouse At Croft Hotel, Clappersgate

 Fox How, Rydal

 Wordsworth Group Of Graves

 Goodybridge House & Attached Barn, Grasmere

 Walthwaite and buildings attached, Chapel Stile

 Church Of St Mary, Rydal

 The Nab (Formerly listed as Nab Cottage), Rydal

 Rydal Hall (including terraces to South; Barns and stables
to North; Summer House; Game Larder; and Ice House),
Rydal

 Bridge Over Rydal Beck (in grounds of Rydal Hall), Rydal

 The Brow, Skelwith Fold

 Bull Close, Skelwith Fold

Environmen
t

 11 Sites of Specific Scientific Interest

Site Specific
Risks

 Wordsworth Trust Grasmere

Rurality  According to the DEFRA Urban/Rural classifications the 3

LSOAs that make up Ambleside 2 are “Town and Fringe” and

1 is “Village and Hamlet”.

13

Horizon Scanning

Risk and demand are constantly evolving across the county, and as such necessitate

an evolving service to optimise efficiency and effectiveness. In the short to long-term

a range of infrastructure and economic projects are anticipated across the county.

Currently there are no large infrastructure or economic projects planned within the

Ambleside Fire Station area, however the neighbouring fire station area for Staveley

has:

Station Project Investment Impact

Staveley Scroggs Wood Ensure employment site is deliverable

Based on these economic and housing projects, South Lakeland district’s population

is expected to remain relatively stable with projections of growth between 0% and

+4% by 2023, which would lead to primary fires staying the same or increasing by

5. This would have no projected impact on fire casualty rates by 2023.

