
Crime Detection and
Prevention Series

Paper 78

Armed Robbery:
Two Police Responses

Roger Matthews

Editor: Barry Webb
Home Office

Police Research Group
50 Queen Anne’s Gate

London SW1H 9AT

paper 78 pre 18/2/97 8:07 pm Page 1

(ii)

© Crown Copyright 1996
© First Published 1996

Police Research Group: Crime Detection and Prevention Series

The Home Office Police Research Group (PRG) was formed in 1992 to increase the
influence of research and development in police policy and practice. The objectives
are to sponsor and undertake research and development to improve and strengthen
the police service and to identify and disseminate good policing practice.

The Crime Detection and Prevention Series follows on from the Crime Prevention
Unit papers, a series which has been published by the Home Office since 1983. The
recognition that effective crime strategies will often involve both crime prevention
and crime investigation, however, has led to the scope of this series being broadened.
This new series will present research material on both crime prevention and crime
detection in a way which informs policy and practice throughout the service.

A parallel series of papers on resource management and organisational issues is also
published by PRG, as is a periodical on policing research called ‘Focus’.

ISBN 1-85893-742-6

paper 78 pre 18/2/97 8:07 pm Page ii

(iii)

Foreword

Armed robbery is a relatively rare but very serious crime, and the police response
therefore needs to be as effective as possible. The importance of this is reflected by
the national key objective on violent crime, and by the creation of the ACPO
Armed Criminality Working Group whose advice was recently published in ‘Tackling
Crime Effectively: Management Handbook 2’.

This report summarises what is known about the extent and nature of armed robbery
nationally, highlighting the very welcome reductions in the number of these crimes
in 1994 and 1995. It goes on to examine the policing strategies in two very different
forces - the Metropolitan Police and South Yorkshire Police - showing how the
police response can be tailored to the particular environment and local
circumstances. The value of proactive police work and the use of informants is
clearly demonstrated in the Metropolitan Police, while the speed and quality of
response to incidents was important in South Yorkshire.

S W BOYS SMITH
Director of Police Policy
Home Office
October 1996

paper 78 pre 18/2/97 8:07 pm Page iii

(iv)

Acknowledgements

I would like to express my thanks and appreciation to a number of people who have
assisted with this research. In particular, I would like to thank D.C.I. Steve Talbot
and Commander Bill Griffiths, who acted as co-ordinators for the project. I would
also like to thank all the officers and staff from the Flying Squad who agreed to be
interviewed, particularly D.C.I. George Peel, D.C.I. Mick Fry, D.C.I. Andy Carter,
D.C.I. Colin Harry, Detective Superintendent Craig, Detective Superintendent
Kirkham, Commander Roy Ramm and Mr Parker for their time and patience, as well
as D.C. Max Jackson, D.S. Malcolm Lilley, D.S. Andy Thompson and D.S. Bill
Mould from South Yorkshire. Also of considerable assistance were D.I. Chris
Barnfather from Nottinghamshire, and both Trevor Gardener and D.I. Jeff Arnold
from Manchester.

Thanks also go to Andrew Stoll, Peter Harper, Hedwig Petri, Karen Duke and
Catherine Benson for their respective contributions in conducting interviews,
processing the data and editing the report. Thanks also goes to Julie Trickey and
Joanne Fallows for their diligent typing.

Finally, thanks go to Barry Webb and Cressy Bridgeman of the Home Office Police
Research Group for their support, editorial comments and encouragement.

The author

Dr Roger Matthews is a Reader in Criminology, in the Department of Sociology and
Social Policy at Middlesex University.

PRG would like to thank Dr Ian O’Donnell at the Centre for Criminological
Research, University of Oxford for acting as independent assessor for this report.

paper 78 pre 18/2/97 8:07 pm Page iv

Executive summary

This project began as part of PRG’s Police Operations Against Crime Programme.
The aim was to examine police responses to armed robbery to identify examples of
good practice. The report also hopes to contribute to work by the ACPO Crime
Strategy Group who have prioritised armed robbery and called for a review of
existing practice.1

The paper focuses on two police force areas - the Metropolitan Police District and
South Yorkshire - providing an examination of the operation of a specialist unit - the
Flying Squad - and a non-specialist CID unit in South Yorkshire.

The intention is not to compare directly the operation of these two units, due to
differences in the number and types of robberies carried out in the two locations.
Instead, the examination of police methods is contextualised and assessed in relation
to the changing number of robberies recorded, the type of offenders active in each
area, as well as the general physical and geographical conditions which determine
whether certain forms of intervention are more or less appropriate.

The research identified, however, a number of issues which had significance in both
force areas. These involved the relation between proactive and reactive strategies,
systems of communication and changes in the selection of targets, as well as issues
associated with the management and organisation of the different units.

In reviewing the operation of the units the focus was predominantly on armed
robberies involving commercial premises, in particular the:

• changing incidence of armed robbery both locally and nationally;

• changing distribution of armed robbery between targets;

• use of firearms;

• types of offenders involved;

• principal methods of detection;

• process of prosecution.

The study was centrally concerned with an examination of the processes of
detection. In both locations an attempt was made to identify the principal methods
by which armed robberies were cleared up. Although it is recognised that there is no
clearly identifiable primary mechanism in every case and that the process of
detection tends to involve a combination of different elements, an assessment was
made through a review of selected cases, to identify which elements were most
critical in making an arrest possible. The aim of using this typology was to gain a
clearer understanding of the relative contributions of each element to the processes
of arrest and prosecution.

(v)

1 ACPO priorities were listed in
the Appendix of the minutes of the
internal meeting of the Crime
Committee, 2 March 1995.

paper 78 pre 18/2/97 8:07 pm Page v

(vi)

The analysis reveals both commonalities and differences in the two force areas, with
the Flying Squad employing a more proactive, intelligence-based response. South
Yorkshire, on the other hand, relied far more on the speed of the response and on
interviewing skills in gaining admissions.

Several issues were raised about the intrinsic benefits of specialist units and the
appropriate forms of management and accountability. The main implications for the
development of a more effective police response to armed robbery which emerged
from the research involve the need for:

• the development of proactive strategies, particularly in relation to the cultivation
of informants;

• greater use of good quality video equipment in all commercial premises;

• an improved police response time to calls and the more systematic deployment of
armed response vehicles;

• the development of a database on known and suspected robbers which might
facilitate the linking of robberies which carry the same ‘trade marks’;

• improved communication between different force teams involved in dealing with
armed robberies of commercial premises;

• a greater recognition of the likelihood of certain premises being repeatedly
victimised.

Since the research has been completed, both force areas have undergone a process of
consultation and reorganisation. South Yorkshire CID have been moving in the
direction of a more proactive approach based on gathering more detailed
computerised information on suspects. The Flying Squad has remained essentially
the same in terms of its existing remit, although it is now formally under the
command of the Organised Crime Group in the Metropolitan Police District.

paper 78 pre 18/2/97 8:07 pm Page vi

Contents

Page

Foreword iii

Acknowledgements iv

Executive summary v

List of tables ix

List of figures x

1. Policing armed robbery

Introduction 1
The research 1
Structure of the report 2

2. Recent trends in armed robbery

The use of firearms 4
Deskilling 6
Displacement 7
Diversification 8
Developing a police response 8

3. A dedicated armed robbery unit: the Flying Squad

Introduction 10
The development of the Flying Squad 10
Structure and organisation 12
Nature of band 1 armed robbery in the MPD 13
Police response 16
Lost cases 20
Role of informants 20
Recovery of property and firearms 22
Police use of firearms 22
Prosecuting and sentencing offenders 23
Disclosure 24

(vii)

paper 78 pre 18/2/97 8:07 pm Page vii

(viii)

4. Policing armed robbery in South Yorkshire

Introduction 25
Nature of armed robbery in South Yorkshire 25
Police response 29
Prosecuting and sentencing of offenders 33

5. Summary and conclusion

Reactive vs. proactive policing: the crime or the criminal? 34
Specialist units 35
Management and organisation 36
Gun control and the use of firearms 37
Offender profiling 37
Making the right connections 38
Putting the words to the pictures 39
Developing links between forces 39
Repeat victimisation 40
Crime prevention 42
Conclusion 43

References 45

Recent PRG research papers 48

paper 78 pre 18/2/97 8:07 pm Page viii

List of tables

Table No. Caption Page

1. Distribution of band 1 robberies in the MPD by target (1993) 13

2. Amount stolen by target 14

3. The use of weapons by target 15

4. The use of security devices by target 16

5. Clear up rate for band 1 robberies in the MPD (1991-1994) 17

6. Principal reasons for arrest and/or detection (MPD) 17

7. Occasions on which shots were fired in the MPD and number of
armed operations (1986-1994) 23

8. Number of armed robberies in South Yorkshire including attempts
(1993) 26

9. Average amount stolen by target location 27

10. Principal reasons for arrest and/or detection (South Yorkshire) 29

11. Number of repeat band 1 robberies by target in the MPD
(Jan 1993 - Dec 1994) 40

12. Number of repeat armed robberies by target in South Yorkshire
(Oct 1992 - Sept 1994) 42

(ix)

paper 78 pre 18/2/97 8:07 pm Page ix

List of figures

Figure No. Caption Page

1. Offences of robbery recorded by the police in which firearms
were reported to have been used by location of offence, England
and Wales (1985-1995) 4

2. Offences of robbery recorded by the police in which firearms
were reported to have been used by type of principal weapon,
England and Wales (1985-1995) 5

3. Number of band 1 and band 2 armed robberies in the MPD
(1987-1994) 11

4. Number of band 1 armed robberies in the MPD by target
(1991-1994) 12

5. Number of band 1 and band 2 armed robberies in South
Yorkshire (1987-1994) 26

6. Time course of repeat band 1 armed robberies in the MPD
(Jan 1993 - Dec 1994) 41

(x)

paper 78 pre 18/2/97 8:07 pm Page x

Introduction

Robbery straddles the conceptual divide between property crime and violent crime.
This ambiguity is reflected in how it is recorded and categorised. The official crime
statistics in England and Wales present it as a form of violent crime, whereas the
British Crime Survey categorises street robbery as a form of property crime.

Categorisation is further complicated because a number of different activities, levels
of force and types of target are included within the general category ‘robbery’. While
the two principal types of robbery - street robbery and commercial robbery - are
linked in that they involve the (attempted) taking of money or goods with the use of
force, they are contrasting types of crime in terms of the victims and offenders
involved. The targets of street robberies are individuals, the targets of commercial
robberies are businesses and financial institutions. Recent research has shown that
only a small percentage of those involved in commercial robberies have ever been
involved in street robberies, and that they see themselves as engaged in a distinctly
different form of crime to ‘muggers’ (Gabor and Normandeau, 1989; Matthews and
Gill, 1993).

The focus of this study is armed robbery involving commercial premises. Although less
than one per cent of recorded crime, armed robbery is viewed by the public as among
the most serious offences. It is also a popular reference point for current debates about
whether we are becoming a more violent society (Pease, 1988; Levi, 1994).

Within the category of commercial robberies involving firearms there is considerable
variation between types of target, encompassing banks, building societies, offices,
shops and petrol stations. These different types of premises are normally divided into
‘band 1’ targets which include banks, building societies, security vehicles, post
offices, betting shops and jewellers; and ‘band 2’ targets which include the remaining
types of commercial premises such as shops, off licences, garages and offices.

A further ambiguity arises about what level of ‘force’ makes an attack on commercial
premises into an armed robbery. In many cases ‘armed’ robbers are not in fact in
possession of a firearm, but have only an imitation gun, or even no weapon and are
merely bluffing.

The research

The report evaluates the strategies adopted for combating commercial robberies in
two force areas; the Metropolitan Police District (MPD) and South Yorkshire. The
forces were selected in order to examine a dedicated unit (the Flying Squad) and a
force without a dedicated unit.

POLICING ARMED ROBBERY

1

1. Policing armed robbery

paper78 text 19/2/97 3:44 pm Page 1

POLICING ARMED ROBBERY

2

The aim was not to compare directly each force’s strategies and tactics because of
wide differences in the number and type of armed robberies in each location, and in
the types of offenders involved. The aim was to evaluate each set of responses
within the particular context, to assess relative effectiveness and to explore the
advantages, if any, of a dedicated unit.

The research was based primarily on an examination of police reports from January
to December 1993 in both areas. All cases of armed robbery involving a firearm
(band 1 and band 2) were included in South Yorkshire (164). In the MPD a sample
of 235 cases was selected from the total of 1,193 armed robberies against commercial
premises because of the volume of cases recorded. This was spread as evenly as
possible across band 1 targets (banks, building societies, post offices, cash in transit,
betting shops and jewellers) ie. those dealt with by the Flying Squad.

Of the MPD cases examined, approximately half had ‘successful’ outcomes in that an
offender was arrested and charged. Both ‘successful’ and ‘unsuccessful’ cases (ie. no
arrest made) were looked at for insights into developing an effective response to
armed robbery. The cases were divided as evenly as possible between the four
branches of the Flying Squad with 51 cases located in Finchley, 63 cases in Barnes,
63 cases in Rigg Approach and 58 cases in Tower Bridge. The analysis also drew on:

• interviews with a structured sample of officers of all ranks in both forces;

• relevant documentation supplied by both forces;

• data relating to recorded crime and clear-up rates in both forces;

• supplementary interviews with relevant officers in Nottingham and Manchester;

• secondary literature relating to developments in armed robbery both locally and
nationally.

Most of the fieldwork was carried out in 1994 while both forces were undergoing re-
organisation and re-structuring. This had both positive and negative implications for
the research. On the positive side, it raised a number of issues in officers’ minds
about new operational and organisational options to deal with armed robbery. On
the negative side, restructuring brought a degree of uncertainty which made some
officers apprehensive and reluctant to be frank lest critical comments might feed into
the reassessment exercise and potentially produce undesirable consequences. The
findings of this research relate mainly to the organisational arrangements in force
before September 1994.

Structure of the report

The report has three main sections, followed by a summary and discussion of the
major points emerging from the research. Section 2 provides an overview of the
changing nature of armed robbery against commercial targets in recent years, in

paper78 text 19/2/97 3:44 pm Page 2

terms of type of targets selected, nature of offenders involved and use of firearms.
The police response to armed robbery has developed against this changing
background.

Section 3 examines the role of a dedicated armed robbery unit - the Flying Squad -
to identify the associated advantages. Section 4 examines a non-dedicated team -
South Yorkshire - to establish the response to armed robbery in their area. Section 5
summarises the main issues raised and focuses on the implications of these two
different styles of intervention, looking for examples of good practice.

POLICING ARMED ROBBERY

3

paper78 text 19/2/97 3:44 pm Page 3

RECENT TRENDS IN ARMED ROBBERY

4

2. Recent trends in armed robbery

The use of firearms

Between 1988 and 1993 the number of armed robberies in England and Wales rose
steadily from 2,688 to 5,918 offences. This was followed by a reduction of nearly a
third (31%) in 1994 to 4,104 offences, and a further decrease of 3 per cent in 1995
(3,963 offences). The proportion of robberies in which firearms were used has also
been reducing in recent years, from nearly 12 per cent of robberies in 1991 to 6 per
cent in 1995 (Home Office, 1996).

Figure 1 shows the principal commercial locations of offences,2 and indicates the
variation between targets over the last decade.

The number of armed robberies increased for all locations between 1988 and 1990.
Building societies were the first to show a decrease in 1992, followed by banks and
garages in 1993. In 1994 the number of attacks decreased for all targets, with the
greatest reductions at building societies (46%) and banks (43%). Both these targets

Figure 1: Offences of robbery recorded by the police in which firearms were
reported to have been used by location of offence, England and Wales
(1985 - 1995)

2 Official figures for armed
robbery also include: offices; places
of public entertainment;
residential; public highway; and,
other premises or open space.

Note: Up to and including 1985, robberies in building societies were included under banks, offices or other
premises. In 1986, all such robberies were included under ‘other premises’. From 1987 onwards, building
societies are shown separately.

paper78 text 19/2/97 3:44 pm Page 4

saw a further reduction of 19 per cent in 1995 making them the two targets with the
lowest number of attacks. While the number of attacks increased for post offices
(13%), garages (12%) and shops (5%) in 1995, they were still below their 1993 levels
(Home Office, 1996).

Recent research on robberies against retailing outlets also indicates that armed
attacks on shops, off-licences and garages are particularly prevalent. Research by the
British Retail Consortium (1994) found that the net loss from all robberies and till
snatches was £11.5 million in 1993-4 with 17 per cent of off-licences, 13 per cent of
shops and 11 per cent of garages reporting attacks. Similarly, the Police Foundation
(1993) study ‘Violent Crime in Small Shops’ found that 25 per cent of the 92
shopkeepers interviewed reported having been threatened with a knife, or a real or
imitation firearm within the last year.

Type of weapon

The type of weapon used has changed over the decade, with a large increase in the
use of hand guns and a smaller increase in the use of supposed firearms between
1985 and 1993 (Home Office, 1996). In 1994, there was a sharp decline in the use
of firearms, particularly hand guns.

RECENT TRENDS IN ARMED ROBBERY

5

Figure 2: Offences of robbery recorded by the police in which firearms were
reported to have been used by type of principal weapon, England
and Wales (1985 - 1995)

paper78 text 19/2/97 3:44 pm Page 5

RECENT TRENDS IN ARMED ROBBERY

6

This decline continued in 1995 for all weapons except hand guns which increased by 4
per cent, accounting for 63 per cent of armed robberies in that year. Figure 2 indicates
the patterns of usage for those firearms most frequently used in armed robbery.

Morrison and O’Donnell (1994) point out that there is a tendency for both witnesses
and the police to over-estimate the proportion of real guns used in robberies. This is
because unless a weapon is fired or recovered after a crime, there is no way of
knowing for certain if it is real or imitation, loaded or unloaded. Also, they suggest
that in several cases where robbery was carried out using the threat of a concealed
firearm, the robber was actually unarmed. From their interviews with convicted
armed robbers, they conclude that only about one third of all weapons used were
actually capable of firing a lethal shot.

Number of injuries

Between 1988 and 1993 the number of injuries3 caused by firearms other than air
weapons increased from 371 to 721. There were fewer injuries in 1994 (623) and
1995 (617). The 1995 injuries comprised 69 fatal injuries, 220 serious injuries and
328 slight injuries. The proportion of all offences in which injury was caused has
hardly changed over the decade, being 11 per cent in 1985 and 11.1 per cent in
1995, although the proportion was much smaller in the intervening years reaching
7.5 per cent in 1991 (Home Office, 1996).

Of all armed robberies recorded in England and Wales in 1995, 29 per cent were
carried out in the Metropolitan Police District. This compares to 60 per cent in the
1960s. Looking behind these numerical changes in armed robbery, it is possible to
detect some related changes which have occurred over the past two decades in the
nature of armed robbery in this country. These shifts include deskilling,
displacement and diversification.

Deskilling

In the 1960s and 1970s there was a general shift away from ‘craft’ robberies - which
typically involved one robber with some technical skills, for example the ability to
safecrack - towards ‘project’ crime - which required organisational skills to co-
ordinate several robbers, but relied on brute force, initially in the form of clubs,
pickaxe handles and the like, and increasingly superseded by firearms (Hobbs, 1988).
Project crime, because of its audacity and the level of violence, became the object of
media attention and was epitomised in the public mind by the Great Train Robbery.

Over the past few years, there has been a noticeable shift towards spontaneous attacks,
normally involving a lone robber who relies on the presence or threat of a gun to carry
out the robbery. As Ekblom (1987) noted in relation to attacks on sub-post offices in
the mid 1980s, the increased reliance on firearms reduced the time spent planning for
the robbery and consequently increased the number of unsuccessful robberies. He also

3 These figures relate to all
categories of offences involving
injuries caused by firearms other
than air weapons; separate data
for robbery are not available. We
know, however, that just under
70% of offences in which firearms
other than air weapons were used
were robberies.

paper78 text 19/2/97 3:44 pm Page 6

noted that the introduction of security screens into many types of commercial premises
during the 1980s provided greater protection for both the cashier and the robber who
was now less likely to be pursued by ‘have-a-go-heroes’.

Several authors have highlighted the relative ease with which commercial robberies
can be carried out either with a real or an imitation firearm. Entering a premises,
holding a firearm against the screen and threatening the cashier requires little in the
way of planning, co-ordination or skill. Thus commercial robbery has attracted a
significant number of lone, relatively unorganised and in some cases more volatile
and desperate individuals. Recent research shows that over 60 per cent of armed
robberies involving building societies involved minimal levels of planning, and that
although the majority of convicted robbers have histories of substantial criminal
activity, for a significant percentage of armed robbers involvement in armed robbery
represents their first serious criminal offence (Gill and Matthews, 1994). Research
has also shown that within the conventional demarcations between ‘professional’,
‘intermediate’ and ‘amateur’ robbers, the last category accounts for by far the largest
percentage of known robbers nationally.

Displacement

Displacement is notoriously difficult to measure. It can take several forms -
temporal, geographical, target, tactical, or crime type - and changes in the level of
reported crime may be due to extraneous factors (Reppetto, 1976; Gabor, 1990).

The likelihood and extent of displacement may be affected by the offender’s
commitment to armed robbery and the availability of alternative, less well protected
targets (Cornish and Clarke, 1987). Taking displacement to mean a shift towards
more vulnerable targets, Figure 1 indicates possible displacement from building
societies and banks to softer targets particularly shops and post offices. This effect is
evident in 1992 and 1993. In 1994 armed robbery decreased for all targets, but in
1995 there are again signs of displacement, with building society and bank attacks
decreasing and other targets’ increasing.

This is almost certainly due to the more sophisticated security measures introduced
by many banks and building societies, coupled with the relatively low levels of cash
which these premises hold at any one time. Introduction of rising security screens,
video cameras, double security doors, silent and audible alarms have made robbing
these premises far more difficult.

As noted earlier, the percentage of armed robberies carried out in the MPD over the
past three decades has decreased significantly. This partly may be due to increased
mobility of particular categories of armed robbers. The main form of displacement
which appears to have taken place, however, involves a shift towards more vulnerable
and ‘softer’ targets. This may be seen as a form of ‘malign’ displacement in that victims

RECENT TRENDS IN ARMED ROBBERY

7

paper78 text 19/2/97 3:44 pm Page 7

in these premises are likely to lack the protection and training which has become
standard practice in the ‘harder’ commercial institutions (Barr and Pease, 1991).

Diversification

Although little is known about the involvement of armed robbers in other forms of
criminal activity there is some evidence that certain robbers are diversifying into other
criminal activities, particularly importing and distributing illegal drugs (Dorn et al.,
1992). As one commentator put it, armed robbery has in the last decade or so become
‘dangerous and unfashionable’ while ‘the profits from the drugs trade dwarf the
proceeds of all but the very biggest robberies’, and these proceeds ‘can be concealed or
laundered far more readily than identifiable bank notes or bullion’ (Rose, 1988).

Several commentators have referred to a growing relationship between drugs and
armed robbery. While some ‘amateur’ robbers may be motivated by the desire to
obtain money to buy drugs, among the more professional ‘criminal diversifiers’ armed
robbery is a way of financing drug dealing and importing, with higher potential
profits. There is a tendency for armed robbery to be less central to their general
activities with increased prominence for drug dealing.

Developing a police response

The problem of dealing with several different types of robbers who may employ a
variety of weapons and strategies is compounded by the speed and ferocity of the
offence. This in turn creates difficulties in terms of witness testimonies, particularly
if the offender is wearing a disguise.

The varying rates of detection between different types of commercial armed robbery
suggest that certain forms of armed robbery in particular situations are more amenable
to detection than others. Cases with the greatest interaction between offenders and
victims, and with visual or photographic evidence tend to have the highest levels of
detection. Recent developments in photographic, computer and forensic techniques
can provide valuable assistance in investigation, while introduction of armed response
vehicles in most forces can make an important contribution to clearing up this type of
crime (Eck, 1983; Gagnon and Le Blanc, 1983).

The Audit Commission report ‘Helping With Enquiries’ (1993) emphasised the role
of proactive work in criminal investigation and particularly the role of informants.
Focusing predominantly on the incident rather than the criminal draws the police
away from the type of proactive work thought needed to apprehend those prolific
criminals accounting for much of the police workload. They argued instead for an
intelligence-led approach, using informants who were seen as a cost effective, but
under-used, source of detection. The report also raised questions about the use of
resources and gave some consideration to different forms of organisation. These

RECENT TRENDS IN ARMED ROBBERY

8

paper78 text 19/2/97 3:44 pm Page 8

RECENT TRENDS IN ARMED ROBBERY

9

issues are pertinent to the present study since it looks both at a specialist dedicated
unit and an integrated CID team working within a Serious Crime Group.

Nationally, most robbery is dealt with by the CID, with approximately 11 per cent of
the workload of detective constables in each force taken up with associated
enquiries. The national average clear up rate for armed robbery is approximately 22
per cent. Although clear up rate is not a precise indicator of ‘success’ or even police
performance, since different crimes vary in their ease of detection, as a general guide
it remains an important point of reference.

Recent developments related to PACE and the operation of the Crown Prosecution
Service, particularly regarding the quality of evidence and its presentation and
reliability, have resulted in courts being less likely to convict on the basis of
confessions alone and increased the need for more substantial corroboration,
particularly when the defendant remains silent. As the Audit Commission points
out: ‘Consequently there is a far greater imperative either to catch criminals in the
act or to build a robust case against them after the crime has occurred, using
evidence other than admission. The evidence will be of two types - forensic
(fingerprints, fibres, blood samples, etc.) and intelligence based.’ (1993) Within the
repertoire of detectives there is a range of strategies involving combinations of
proactive and reactive approaches, information-based strategies and surveillance
techniques.

Currently a number of specialist squads, notably the Flying Squad, deal with armed
robbery in England and Wales. These have been established because:

• crimes like commercial robbery need mobilisation of particular forms of expertise
and equipment;

• in large urban areas a critically co-ordinated response is needed, particularly for
highly mobile offenders;

• the level of professionalism and sophistication of armed robbers in a particular
area requires a similar level of police professionalism and expertise.

paper78 text 19/2/97 3:44 pm Page 9

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

10

3. A dedicated armed robbery unit: the Flying Squad

Introduction

A principal task of this project was to examine the operation of a dedicated police
unit dealing with armed robbery. The ‘Flying Squad’ of the Metropolitan Police
District (MPD) was selected for several reasons. First, during interviews carried out
with convicted armed robbers in prison during 1991-92 reference was made to the
difficulties and disadvantages of carrying out armed robberies in the London area
because of the police presence. As a result some offenders stated that they either
had moved to other areas to carry out robberies, or had become increasingly
involved in other forms of criminality (Gill and Matthews, 1994).

Second, historically the squad has built up a reputation for innovative and
imaginative strategies. It therefore seemed likely to provide a useful point of
reference for general development of new techniques and approaches. The relatively
high clear up rate for certain categories of armed robbery, which is over 60 per cent
in some cases, also suggested that the Flying Squad is an effective unit and may
provide useful examples of good practice.

Third, its size and role within the complex organisation and management systems of
the Metropolitan Police. One problem is to balance proper accountability for a
dedicated unit with the necessary degree of autonomy and flexibility for operational
effectiveness.

The development of the Flying Squad

Since establishment in 1918 the Flying Squad has had an illustrious but chequered
history. For many, the very name is associated with some of the most notorious
robbers and robberies in living memory. Immediately post-war it was dogged by
accusations of corruption, and by the 1950s its continuation appeared in doubt.
However, four developments during the 1960s and the early 1970s argued for
retention:

• a shift from breaking into banks and other commercial premises and cracking the
safe or vault, to the routine use of firearms to threaten and intimidate counter
staff;

• relatedly, the doubling of the number of armed robberies in the 1960s and their
apparent concentration in the MPD (Greenwood, 1972);

• the emergence of several criminal gangs, some associated with certain families
such as the Richardsons and the Krays. The spate of apparently more organised
forms of robbery, typified in a number of celebrated cases such as the Brinks Matt
and The Great Train Robbery, suggested the need for a specialist unit able to
respond effectively (Darbyshire and Hilliard, 1993);

paper78 text 19/2/97 3:44 pm Page 10

• development during the 1970s of a system of supergrasses and informants
facilitated an improved clear up rate for armed robbery and a more intensive
operation directed at the more professional and organised criminals.

The Flying Squad was re-organised into four robbery squads with separate area
officers - Finchley, Barnes, Tower Bridge and Rigg Approach - with direct
responsibility for investigating all armed robberies involving more than three
criminals. Since then its efforts have concentrated on band 1 armed robberies.

During the late 1970s the number of armed robberies in the MPD increased from
734 in 1978 to 1,778 in 1982, with estimated proceeds in 1992 in the region of £12
million. Since then the number of armed robberies recorded in the London area has
fluctuated considerably. As Figure 3 shows, between 1988 and 1991 there was a
steady overall increase in the number of band 1 robberies. Thereafter band 1
robberies substantially decreased to 679 in 1994, a 58 per cent reduction from 1991.
Similar fluctuations have occurred in relation to band 2 robberies, which peaked in
1992 and dropped sharply in 1994.

Figure 4 shows that the recorded decrease during 1993-4 is not uniform across all
categories of band 1 robberies. The most dramatic decreases concern banks and
building societies.

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

11

Figure 3: Number of band 1 and band 2 armed robberies in the MPD
(1987 - 1994)

paper78 text 19/2/97 3:44 pm Page 11

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

12

Structure and organisation

In 1994 SO8 branch (the Flying Squad) had 173 police and 19 civilian staff. These
were divided between four area teams and the central office located at New
Scotland Yard. Each area team is headed by a Detective Chief Inspector with three
Detective Inspectors.

Staff are usually recruited into the Flying Squad on a three year basis, with
extensions in exceptional cases. Given its prestigious nature there are many
applicants, enabling it to select from the best qualified officers in the force. Officers
are normally selected in terms of their proven abilities in handling and developing
informants, collecting and presenting evidence and investigative skills.

In 1993 1,193 offences concerned band 1 targets. All other armed robberies are
normally investigated by Divisions. However, some band 2 armed robberies are
investigated by the Flying Squad because the suspects are known to them, or are
considered to be the type of criminal who could be investigated more effectively by
them. In such cases senior CID officers on Division decide in consultation with SO8
branch who should deal with it. At times there are predictably uncertainties and
tensions between Divisions and the Flying Squad, particularly when investigation of

Figure 4: Number of band 1 armed robberies in the MPD by target
(1991 - 1994)

paper78 text 19/2/97 3:44 pm Page 12

the case involves the visible deployment of armed officers. Interviews with senior
Flying Squad officers indicated that questions about ‘ownership’ did occur on
occasion, but generally there was a good working relationship.

In some 2.5 per cent of cases the Flying Squad pursue investigations outside the
London area. In these cases the Flying Squad have to negotiate with local forces
who do not always welcome their intervention. During 1994 they arrested 61
offenders who were either outside the usual SO8 categories or outside the MPD.

Thus the terms of reference for the Flying Squad although normally quite precise
have some flexibility. Increasingly the Flying Squad has become more involved in
crime prevention work, liaising in particular with banks and building societies about
security measures. Recently the ‘Counter Action’ campaign was launched in
partnership with Threshers to prevent robberies against a range of commercial
premises. There is also regular liaison with the cash in transit industry, the Post
Office and the licensed betting trade.

Within the band 1 robberies investigated by the Flying Squad there is considerable
diversity both in how they are carried out and in victim vulnerability. The following
sections consider distribution, amounts stolen, profile of offenders, use of firearms
and security devices.

Nature of band 1 armed robbery in the MPD

Distribution of band 1 robberies

The sample of 235 cases included 216 robberies, 17 attempted robberies, one
conspiracy to steal and one firearms offence. Table 1 compares the distribution of
robberies by target in the sample with the total recorded incidents for 1993,
indicating that the sample is sufficiently representative to draw conclusions.

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

13

Sample Total recorded

No. % No. %

Bank 54 23 232 19

Building society 43 18 210 18

Post office 30 13 148 12

Cash in transit 28 12 138 12

Betting shop 71 30 402 34

Jewellers 9 4 63 5

TOTAL 235 100 1,193 100

Table 1: Distribution of band 1 robberies in the MPD by target (1993)

paper78 text 19/2/97 3:44 pm Page 13

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

14

Amounts stolen

The amounts stolen in the cases examined varied considerably by target, but were on
average relatively low, often less than £500. Focus by the media on the larger and
more dramatic cases can encourage over-estimation, and play down the minor and
routine robberies in which the amount of money involved is minimal. Previous
research has shown that a surprising percentage of robbers have little expectation of
high yields and in many cases carry out robberies with no clear idea of the likely
amount (Walsh, 1986).

Targets involve different sets of risks and ranges of potential rewards. The amounts
stolen in attacks on security vehicles, for example, ranged from £10,000 to £2.3
million, while betting shop robberies involved sums between £160 and £5,000. The
sample contained two robberies over a million pounds, one involving a jewellers and
one involving a security van robbery. Such exceptional robberies can inflate the
average amount taken from each target.

The data in Table 2 include attempted armed robberies in which nothing was stolen.
If attempts are discounted, then the average amounts actually stolen are as follows:
banks - £3,743; building societies - £9,246; post offices - £12,693; cash in transit -
£378,479; betting shops - £1,174. In the nine cases of robbery involving jewellers,
there were no attempts.

Profile of offenders

Details were extracted from case reports where the robber was identified. Robbers
were assessed in terms of number involved, age, drug involvement, ethnic origin, the
use of disguises, and form of threat used.

• Fifty five per cent of cases involved one offender, 32 per cent involved two, 11 per
cent involved three and two per cent involved four or more offenders. Banks and
betting shops involved over 40 per cent of single offenders, while robberies against
security vehicles tended to involve two or three offenders working together.

Number Lowest £ Highest £ Average £

Bank 54 360 28,000 3,285

Building society 43 900 108,000 7,956

Post office 30 30 56,000 9,732

Cash in transit 28 10,000 2.3 million 351,445

Betting shop 71 160 5,000 1,141

Jewellers 9 9,000 3 million 206,427

Table 2: Amount stolen by target

paper78 text 19/2/97 3:44 pm Page 14

• All the known offenders were over twenty years old with approximately one third
being in their mid-twenties. Those involved in post office robberies on average
tended to be younger, while those carrying out attacks against security vehicles
were the oldest overall age group.

• Almost half of the offenders arrested had some involvement in the use or
distribution of illegal drugs. The strongest associations with drugs were robberies
against building societies (64%) and betting shops (60%).

• From the reports recording the ethnicity of offenders, just over 60 per cent were
white European and 34 per cent Afro-Caribbean. Over 90 per cent of attacks
against security vehicles were carried out by white Europeans, while 60 per cent of
betting shops were robbed by Afro-Caribbeans.

• Fifty five per cent of known offenders wore some form of disguise. Disguises were
most commonly worn by those carrying out bank robberies (64%) and most
infrequently worn by those robbing betting shops (48%). Disguises included
balaclavas, wigs, overcoats, crash helmets and glasses. Officers interviewed
considered that robbers tended to employ similar disguises for the robberies which
they carried out.

• Just as certain robbers used the same disguise on different occasions, there was
also a tendency to employ the same style of threat in carrying out the robbery and
even to use the same wording. In the vast majority of cases an oral threat was
used while demand notes were employed with some frequency in bank (20%) and
building society (12%) raids.

Use of firearms

The use of weapons in the MPD varied by target with robbers employing a mixture
of firearms and other weapons as Table 3 indicates. In line with national trends,
hand guns were the most frequently used weapon. In 75 per cent of cases the
weapon was seen and in the remainder it was implied. Besides hand guns, shot guns
and knives, other weapons included baseball bats and clubs.

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

15

Hand gun Shot gun Knife Other Total

Bank 32 10 2 10 54

Building society 24 3 5 11 43

Post office 19 5 5 1 30

Cash in transit 16 2 4 6 28

Betting shop 39 9 6 18 71

Jewellers 6 2 1 – 9

Table 3: The use of weapons by target (1993)

paper78 text 19/2/97 3:44 pm Page 15

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

16

In several cases a replica firearm was considered to be a sufficient threat. From
interviews carried out with convicted armed robbers in London, Morrison and
O’Donnell (1994) found that those involved in robbing security vans always carried
at least one loaded gun, while only half the robberies involving banks and post
offices involved real, loaded guns. Building societies, on the other hand, were most
frequently attacked by robbers carrying replicas, or simulating possession. They also
found a close connection between the type of gun used and the level of planning by
robbers. They concluded that the preparations made by real gun users ‘were much
more elaborate than those made by other offenders with most wearing disguises, co-
ordinating their activities with at least one other accomplice and devising complex
methods of escape’.

The use of firearms and the selection of targets by offenders is widely considered to
be affected by the level of security. From the sample of cases examined it was
possible to identify the range of security devices used.

Use of security devices

Targets exhibited significantly different levels of use of security devices. As Table 4
shows, cameras and video equipment were widely used in banks and building
societies in the MPD, but not in post offices, betting shops and jewellers. Betting
shops in particular were found to be poorly protected.

Police response

Since 1991 the Flying Squad clear up rate for band 1 robberies has increased slightly
from 31.3 per cent to 32.3 per cent in 1993. However, there is considerable
variation between targets, as Table 5 indicates.

Camera Video Guards Alarm None No record

No. % No. % No. % No. % No. % No. %

Bank (54) 41 76 6 11 – – 3 6 2 4 2 4

Building 22 51 10 23 – – 1 2 4 9 6 14
society (43)

Post office (30) 1 3 – – – – 3 10 7 23 19 63

Cash in transit – – 1 4 18 64 – – 8 29 1 4
(28)

Betting shop 8 11 4 6 – – – – 56 79 3 4
(71)

Jewellers (9) – – 6 67 1 11 – – 2 22 – –

Table 4: The use of security devices by target

paper78 text 19/2/97 3:44 pm Page 16

In 1994 the Flying Squad achieved a clear up rate of over 60 per cent for robberies
involving banks and building societies, while robberies involving security vehicles
had a clear up rate of just over 20 per cent.

This study focused on the principal reason for arrest. There are, however, often
several overlapping factors which make an arrest possible. Thus it is not always easy
to determine which single factor was most important. Case records were reviewed
and the investigating officers were also interviewed to help determine the main
reason for arrest.

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

17

No. %

Caught at or near scene

Public initiated 9 8

Police initiated 14 13

Subsequent police investigations

Video/photo 6 6

Informant 43 40

Forensic 7 7

Surveillance 4 4

Admitted offence while in custody4 4 4

Protracted police enquiries (3 months and over) 21 19

TOTAL 108 % exceeds 100
due to rounding

Table 6: Principal reasons for arrest and /or detection

Incidents detected

1991 1992 1993 1994

No. % No. % No. % No. %

Bank 120 37 206 50 159 69 83 65

Building society 230 43 147 45 111 53 70 61

Post office 43 34 39 24 26 18 22 26

Cash in transit 38 17 17 11 16 12 23 22

Betting shop 35 11 103 23 56 14 75 34

Jewellers 41 46 14 26 17 27 11 39

Table 5: Clear up rate for band 1 robberies in the MPD (1991-1994)

4 This includes cases where
offenders admitted to robberies
other than those for which they
were taken into custody.

paper78 text 19/2/97 3:44 pm Page 17

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

18

Caught at or near the scene

From the sample of cases, 23 of the total 108 involved the offender being caught at
or near the robbery scene.

Public initiated

The public and security staff foiled armed robberies in some cases either by not co-
operating with the robbers’ demands or by ‘having a go’. In two cases, the alarm was
given and the offenders were apprehended by the armed response unit.

Police initiated

Most interventions near the scene were police activated. In one case a gang of
armed robbers was spotted by uniformed police who contacted the Flying Squad. In
another case the suspect was caught as a result of a ‘stop and search’ operation being
carried out in the area. Most of these cases, however, were the outcome of police
intelligence and surveillance operations. A regular scenario involved the police
following suspects over a period of time, having linked them with a particular style of
robbery or working on information received. In keeping the individuals or gang
under surveillance, the aim is to locate the target and if possible to apprehend the
suspects during or shortly after the commission of the crime. In this way, more
definite evidence is available and the chances of prosecution are felt to be much
higher than through arrest at an earlier stage on a conspiracy charge.

Two crimes cleared up immediately after the robbery itself were the result of
offenders returning to the scene of the crime. A further two cases involved suspects
being apprehended on firearms charges which were linked to known robberies.

Caught via subsequent police investigations

Video and photographic evidence

In cases of arrests shortly after the robbery, video and photographic information
played a relatively limited but not insignificant role. The improved quality and
location of video cameras was sometimes instrumental in identifying offenders.
Introduction of 35mm lens cameras in many premises and pioneering work in picture
enhancement has undoubtedly brought convictions in cases which previously would
have been left unresolved. In one celebrated case this was achieved by identifying a
distinctive ear lobe partly visible to the camera and later matched to the suspect. Of
the 108 successful cases only 52 had video or photographic evidence. Of these only
three were described as ‘excellent’, 40 as ‘good’, three as ‘fair’, and six as ‘poor’. In a
further four cases cameras were present but either had no film or were not activated.
Video evidence was identified as the primary reason for arrest in only six cases. As
noted above, there are number of premises where cameras are not in use or are badly

paper78 text 19/2/97 3:44 pm Page 18

located. Also, even where good photographic evidence is available it is not always
possible to identify and trace the offender.

Informants

Police intelligence, provided primarily by informants, was the most important factor
in identifying offenders and making arrests in a significant number of sample cases.
After a robbery occurred informants provided critical information in some 43 cases.
Informants played a major role both where offenders were caught at the scene of the
crime and in cases involving more protracted police enquiries. Review of 108
successful cases indicates that informants were significant in over 60 per cent of
these. However, in many of them video, photographic or forensic evidence had an
important corroborating role, particularly in relation to eventual prosecutions.

Forensic evidence

Availability of good forensic evidence was critical in seven of the successful cases,
and provided useful corroborating evidence in a number of others. Having their own
forensic team provides the Flying Squad with readily accessible and reliable support.
Forensic evidence can be helpful in identifying offenders, usually through
examination of discarded clothing, or analysis of fingerprints found on retrieved
weapons and recovered vehicles

Surveillance

In cases where certain individuals are suspected but little firm evidence is available,
surveillance can be extremely valuable in gathering further evidence and eventually
making an arrest. The Flying Squad has its own specialist surveillance unit as well as
access to other surveillance teams when required. In dealing with cases involving
lengthy planning and a number of offenders, surveillance activities can provide
valuable information on movements and criminal associations of suspects. Although
surveillance operations are credited with being the primary factor in making arrests
in only four cases, apart from cases where offenders were caught at the scene of the
crime, they are an important dimension to police work. Surveillance techniques
were employed in 36 per cent of the cases examined (87) and these cases were often
described as being part of a pattern or involving known offenders.

Admissions while suspect is in custody

In four cases offenders admitted the offences, either as a result of direct questioning or
while being held on other charges. Although the number involved is relatively small,
this method of clearing up crime requires fewer resources and often reflects
investigating officers’ skill in utilising the vulnerability of the suspect.

In one case a suspect simply wanted to confess. The other three cases, however,
involved extensive interviewing, evidence gathering and identification parades.

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

19

paper78 text 19/2/97 3:44 pm Page 19

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

20

Admissions were achieved in these cases primarily as a result of successful
interviewing, and the careful selection of police officers in the Flying Squad
undoubtedly played a part in these outcomes. In several cases, however, despite
being confronted with the evidence, the suspect refused to admit the offence or
comment. In other cases, more protracted investigations were necessary.

Protracted investigations

Twenty one cases involved protracted police enquiries. In these cases, surveillance,
video and forensic evidence were normally mobilised to help build up evidence. This
involved more extensive detective work, and in several cases detection was achieved
through a combination of information and the search for links between robberies
that initially appeared to be unconnected.

In other cases, the suspect was known to the police but difficult to locate and therefore
interview. This was particularly evident where offenders had absconded from prison or
failed to return after home leave. Although there was only one such case in the
sample, data collected by the Flying Squad suggest that there were 17 people arrested
in 1993/94 for carrying out armed robberies while absconding from prison.

Lost cases

To examine the processes of detection and arrest from another vantage point, 127
cases were examined where no arrest was made and the case dropped. In the
majority of ‘lost’ cases the principal reasons were a lack of photographic and/or
forensic evidence, no witnesses, or the case was not part of a pattern. Other reasons
included the offender wearing an effective disguise, forensic evidence being
disallowed, the failure of identity parades, or when suspects became conscious of
surveillance and ceased activities.

In some ‘lost’ cases investigations ran into months and were extremely time
consuming. But most successful cases (85%) were cleared up within six to eight
weeks mainly due to the quality of information available and the diligence of the
officers. Because of the significance of informants in the process of detection, the
next section looks at this in more detail.

Role of informants

The data examined support the Audit Commission view that informants ‘offer a very
cost effective source of detection’ and that detectives should be encouraged ‘to
cultivate information on high priority crimes or criminals. Forces should also review
the current budgets for informants and ensure that officers are aware of the cost
efficiency of informants.’ (1993). On a general level, this is clearly the case.
Provided they are properly administered and controlled, informants are a valuable
tool in the fight against crime. The Home Office issued guidelines on their use in
1969 and these have been expanded and supplemented by guidelines produced by

paper78 text 19/2/97 3:44 pm Page 20

the Association of Chief Police Officers in 1995. A national database of informants
has also been set up and is being maintained by the National Criminal Intelligence
Service (NCIS).

Compared with using informants, other forms of detective work can appear slow,
expensive and uncertain. In many cases the choice is not between using informants
or engaging in protracted detective work, but a combination of the two approaches
or alternatively using the latter where the former is not available or is inadequate.

The reputation that the Flying Squad currently enjoys partly draws on its historical
development of ‘supergrasses’ during the 1970s. Cultivating and milking those involved
both directly and indirectly in the criminal ‘underworld’ proved to be critical in gaining
a series of notable convictions. The Flying Squad has built on this strategy while in
recent years attempting to divest the process of its more unsavoury associations.

Selection of Flying Squad officers now considers the ability of officers to cultivate
and handle informants. Currently there are just over 100 registered informants in
the four branches of the Flying Squad who regularly provide information, not only
on robbery but on a range of criminal activity, and both actual and potential
offenders. Besides providing a steady flow of information they are also used in cases
where leads are not forthcoming.

The annual cost of registered informants by the Flying Squad is estimated to be
approximately £120,000 including rewards paid by insurance companies and
commercial institutions for information leading to arrests. From available figures it
appears that each registered informant is paid on average £1,000 per annum. In
terms of the number of robberies which information from this group helps to clear
up, compared with the cost of alternative approaches, it is an extremely cost
effective strategy. As one senior officer put it, ‘one phone call from an informant
can be worth a month’s detective work.’ There was little doubt amongst senior
officers that the major difference between the operation of the Flying Squad and
other non-dedicated responses was more systematic use of registered informants.

The research identified a wide variety of informants. They can be divided between
the active (criminals) and non-active; between the paid and the unpaid; between the
long-term and one-off, and between those who are acquainted with the offender and
those who are strangers, as well as those who operate proactively rather than
reactively. More detailed investigation of informants may reveal which combination
of attributes provides the best quality and most consistent information, and the most
useful sources. From the police perspective the aim is to cultivate as many sources of
relevant information as possible. The difficulty arises in sifting this information and
in deciding on its reliability. This is an important process of police decision-making
and calls on experience.

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

21

paper78 text 19/2/97 3:44 pm Page 21

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

22

Recovery of property and firearms

One important aspect of police success is property recovered. Not surprisingly, the
likelihood of recovering property was greatest when offenders were arrested at or
near the scene. In other cases, recovery of proceeds was at best partial. In addition
to proceeds, firearms and other weapons were recovered in 35 percent of cases, and
in one particular cash-in-transit robbery a total of seven vehicles were recovered. In
1994 the Flying Squad recovered 44 hand guns, 35 replica hand guns, 33 shot guns
and 22 rifles, as well as eight other assorted weapons, including one machine gun.
They also recovered just under 20,000 rounds of ammunition. The recovery of
firearms is widely considered to be a mark of police success, on the assumption that
removing firearms from the market is an important method of reducing the number
of armed robberies. Relatively little is known, however, about what difference their
removal makes to the general availability of firearms.

Police use of firearms

Police use of firearms has been a major area of concern and debate in recent years.
A number of serious crime incidents in which individuals have been fired upon by
the police have attracted a considerable amount of media and public attention. This
focus has in turn prompted discussion over the routine arming of the police and its
possible effects on the general use of firearms.

The Flying Squad is a regular user of firearms. During 1994 it carried out 417 armed
operations and was involved with other specialist units on a further 400 occasions.
In effect Flying Squad officers are involved in an armed operation two or three times
a week. In 1994 shots were fired on a total of 17 occasions by armed robbers
resulting in six victims being injured, two being fatally wounded, and two police
officers sustaining injuries. In 1993, when more shots were fired by armed robbers,
police fire was returned on only two occasions, resulting in no injury on one occasion
and a suspect being hit in the leg on another occasion. The suspect involved in this
incident fatally shot himself after being injured.

The use of firearms by suspects was significantly less in 1994 than it had been in
previous years. There has been a gradual decline in the number of occasions in
which shots have been fired in the MPD and the number of people injured since
1986. So it would appear that police deployment of firearms has not resulted in the
increased use of firearms in armed robberies or in the number of people injured.
Within the offender-police relationship there appears to be a recognition that
carrying guns, whether real or imitation, is an essential part of gaining control in
robberies, while the experience and familiarity with weapons amongst carefully
selected and trained police officers appears to minimise their actual use.

paper78 text 19/2/97 3:44 pm Page 22

Prosecuting and sentencing offenders

Different factors affect detection and prosecution, since those primary in the former
may play only a secondary or corroborative role in the latter.

Most robbers plead guilty. Only four cases from the sample pleaded not guilty,
although there were 44 cases (53%) still awaiting trial at the time the research was
completed. Interviewed officers said that they had a good working relationship with
the Crown Prosecution Service, although general problems arose over identification
of offenders, fallibility of witnesses, and in some cases reluctance of witnesses to give
evidence or appear in court. Examination of criminal histories reveals that in 45 per
cent of cases offenders had previous convictions, most frequently for armed robbery.

Sentences imposed ranged from 18 months to 18 years, and of the not guilty pleas,
three resulted in acquittals. These sentences mirror the range given nationally.
Although some officers complained that the courts are too lenient on convicted
offenders, the evidence is that both in London and nationally, average sentence
lengths for robbery in general have increased significantly from 38.5 months in 1981,
to 47.5 months in 1991. While comparable data for armed robbery are not available
for earlier years, the average sentence length between 1993 and 1994 increased from
68.5 to 72.1 months.

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

23

Year Occasions Persons Fatalities Number of Suspects shot
shots fired injured armed by the police

operations

1986 62 16 0 810* 0

1987 79 21 0 705* 4

1988 56 17 1 644 3

1989 39 9 3 718 2

1990 40 3 1 692 1

1991 37 9 0 598 0

1992 46 8 0 714 1

1993 37 6 1 716 3

1994 17 6 2 817 1

Table 7: Occasions on which shots were fired in the MPD and number of armed
operations (1986 - 1994)

* includes SO8 and SO9 (Regional Crime Squad) operations

paper78 text 19/2/97 3:44 pm Page 23

A DEDICATED ARMED ROBBERY UNIT: THE FLYING SQUAD

24

Disclosure

A recurring issue in interviews with Flying Squad officers was the rules governing
disclosure. Senior police officers felt that some ten cases had been ‘lost’ in 1993 as a
result of the rules and that this had limited their effectiveness, particularly given
their reliance on informants.

For both ethical and practical reasons the police are unwilling to release the name of
informants. Where they feel that disclosure of material from or about an informant
would not be in the public interest they can apply for a Public Interest Immunity
Hearing before a judge. Where immunity is granted, the police can proceed.
However, in some cases where immunity is not assured the police can be called upon
to release names. They will, as a matter of policy, generally drop such cases.
Otherwise they would jeopardise their relationship with informants and consequently
the flow of information.

In one case which has become a point of reference on these issues, three young men
were seen meeting together and were suspected of planning a robbery. Two days
later the three men met again but one man left while the other two men carried out
an armed robbery. They were caught and subsequently charged. In court the
defence lawyer claimed that the man who left the robbery was an informant, and
although the police admitted there was an informant involved in the case they stated
that they could not confirm or deny that it was the man who walked away. In this
case the judge said that the man should give evidence and allowed him to be
questioned about his possible role as an informant. At this point the police dropped
the case, and although the other two offenders had been caught ‘in the act’ they
were acquitted.

This case exemplifies the type of problem which faces the police and courts over
existing rules of disclosure and the use of informants. The Government has taken
action to address these problems in the Criminal Procedure and Investigations
Act 1996.

paper78 text 19/2/97 3:44 pm Page 24

4. Policing armed robbery in South Yorkshire

Introduction

South Yorkshire is a Metropolitan police force of approximately 3,000 officers and
1,115 civilian support staff. It covers an area of over 600 square miles and a
population of just under 1,300,000. There are four main population centres -
Sheffield, Doncaster, Rotherham and Barnsley. Sheffield is the largest of these with
a population of approximately 500,000. Like many forces, South Yorkshire has been
going through restructuring, although it is policed on a divisional and sub-divisional
basis at the time of writing.

Sheffield has two divisions - Sheffield North (F Division) and Sheffield South (E
Division) - each with three sub-divisional areas. Three further divisions (A, B, and
C) coincide with the boundaries of Doncaster, Barnsley and Rotherham. Each has
three sub-divisions, except Rotherham which only has two. There are therefore five
divisions in the force and fourteen sub-divisions.

Each sub-division is commanded by a Superintendent, and has a Criminal
Investigation Department headed by a Detective Inspector. In addition, on a
divisional level there is a Detective Superintendent and a Detective Chief Inspector.
All armed robberies are investigated by sub-divisional CID officers. At force
headquarters there is a surveillance unit of twelve officers, which has a secondary
role as a Serious Crime Squad.

Nature of armed robbery in South Yorkshire

Distribution of armed robberies

Figure 5 shows a significant increase in the number of armed robberies in South
Yorkshire between 1987 and 1993, with a substantial decrease in 1994. The
reduction in bank and building society robberies was particularly marked, with only
four bank and six building society robberies recorded in 1994, compared to 11 and
21 respectively in the previous year.

Nearly two thirds of all the county’s armed robberies were committed in Sheffield.
The remainder were distributed fairly evenly throughout the force with Doncaster
accounting for 15 per cent, Barnsley 12 per cent and Rotherham 17 per cent.

Due to the far lower number compared to London, it was possible to review all the
South Yorkshire armed robberies in 1993.

Table 8 shows the profile of all armed robberies, including attempts, for 1993. It also
shows the number of crimes detected in relation to each target. The most common
targets in South Yorkshire during 1993 were shops, building societies and post
offices. Detection rates for shops and post offices were amongst the lowest recorded,
while the detection rate for building societies was relatively high.

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

25

paper78 text 19/2/97 3:44 pm Page 25

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

26

Figure 5: Number of band 1 and band 2 armed robberies in South Yorkshire
(1987 - 1994)

Number of Number with Number detected
records no success

Bank 11 2 4

Betting shop 6 0 4

Building society 21 9 10

Licensed premises 11 3 2

Off licence 10 5 3

Office 10 1 2

Other 31 7 9

Garage 18 5 5

Post office 21 11 7

Shop 26 12 6

TOTAL 165 55 52

Table 8: Number of armed robberies in South Yorkshire including attempts
(1993)

paper78 text 19/2/97 3:44 pm Page 26

Amounts stolen

Although there were a number of cases in 1993 where over £50,000 was stolen, and
one case involved over £1 million, the vast majority of cases involved relatively small
sums. There were also significant disparities between different types of target.

The data presented in Table 9 includes 55 attempts in which nothing was stolen. If
these are discounted, the average amounts stolen are: banks - £5,652; building
societies - £2,929; post offices - £8,379; and licensed premises - £6,236.

The South Yorkshire records show a surprisingly high level of takings from robberies
against licensed premises. What is also of concern is the high level of violence
involved. In three of these cases, the victims were tied up and in one instance
sprayed with a noxious liquid. Because money tends to be kept in a safe rather than
behind the counter, a high level of force is used by offenders to gain compliance.

Unsuccessful robberies

The reasons for unsuccessful robberies ranged from poor planning to the deployment
of security measures in commercial premises. As Table 8 showed, most categories of
target experienced a significant percentage of unsuccessful attacks during 1993.

Victim resistance, by refusing to hand over money, was a major reason for
unsuccessful robberies. Shops, off licences and sub-post offices, which are frequently
run by owners/managers, tended to display higher failure rates than targets such as
banks and betting shops in which the victims were employees (see Working Group
on Commercial Robbery, Home Office, 1986). The failure rate in building society
branches and banks appeared to reflect target hardening devices such as rising
screens, alarms and video cameras.

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

27

(£)

Bank 4,624

Building society 1,673

Betting shop 910

Post office 3,990

Office 162

Off licence 79

Garage 310

Licensed premises 4,535

Shop 335

Table 9: Average amount stolen by target location

paper78 text 19/2/97 3:44 pm Page 27

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

28

Profile of offenders

A profile of robbers was constructed from the available information on numbers
involved, age, ethnicity, previous convictions, location and the use of disguises.

• Banks and building societies tended to involve the highest percentage of lone
robbers (90 per cent and 76 per cent respectively) while just over 40 per cent of
attacks against post offices involved one offender. In contrast, attacks at licensed
premises invariably involved more than one offender.

• The average age of armed robbers in South Yorkshire was 28 years. Building
societies and licensed premises attracted older robbers with average age between
30 and 40, while garages, betting shops, post offices and shops involved much
younger offenders, on average between 20 and 25 years old.

• Ethnicity was recorded in 112 cases, with 85 described as European white, 16 as
black and 11 as Asian.

• Eighty nine per cent of offenders had previous convictions. Just over half (54%)
had previous convictions for burglary and 21 per cent for robbery. Thirty nine per
cent had convictions for drink related offences; while 20 per cent had convictions
for possession of drugs (mainly cannabis).

• Twelve per cent of robbers targeted premises within one mile of their home, 53
per cent travelled between one and five miles, while 28 per cent travelled over 10
miles.

• In approximately one third of cases robbers wore some sort of disguise. Disguises
ranged from balaclavas to ordinary hats and sunglasses. There was a tendency,
however, for disguises involving everyday apparel such as sunglasses or overcoats
not always to be recorded by the police.

Use of firearms

Along with national trends, hand guns were the most frequent firearm used in armed
robberies in South Yorkshire, accounting for 52 per cent of the total. Sawn-off shot
guns accounted for 23 per cent of the firearms used, which was considerably higher
than the national average of ten per cent. These figures are based on police reports
which are reliant for the most part on victims’ accounts. There was found to be no
clearly distinguishable pattern of weapon type in relation to different targets, although
there was some evidence that shot guns were more closely favoured by those
attacking post offices, while hand guns were more common in attacks against shops.

paper78 text 19/2/97 3:44 pm Page 28

Number of injuries

Armed robberies in South Yorkshire involved a relatively low rate of physical
violence or injury. Out of 165 incidents, firearms were only discharged twice, on
both occasions causing damage only. In three cases the firearm was used as a blunt
instrument. During two robberies victims were punched, and in a further two
sprayed with a noxious liquid. In all, nine persons suffered slight injury, and one
serious injury. Due to the small numbers no clear patterns can be discerned. Those
victims sustaining injury were mainly involved in offences at licensed premises and
dwellings, although one injury occurred during an attack on a post office.

Police response

The overall detection rate for armed robbery in South Yorkshire in 1993 was 31 per
cent. The detection rate varied considerably by target as Table 8 indicates. The
high success rate for betting shops shows how relatively small samples can be
distorted by one prolific offender (or in this case a team), but in general armed
robberies involving financial institutions such as banks, building societies and post
offices were more likely to be detected than those carried out in shops and garages
and licensed premises. This appears to be related to the varying levels of security on
the one hand, and the types of offenders involved in robbing different premises on
the other. In South Yorkshire the principal mechanisms by which arrests were made
were significantly different in emphasis from those in the MPD. Informants played a
much less central role, while the speed of the police response was critical in a
significant percentage of cases. Table 10 shows the principal reasons for arrest
and/or detection in South Yorkshire.

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

29

No. %

Caught at or near scene

Public initiated 1 2

Police initiated 11 23

Subsequent police investigations

Video/photo 4 9

Informant 8 17

Forensic 1 2

Surveillance 4 9

Admitted offence while in custody5 17 36

Protracted police enquiries (3 months and over) 1 2

TOTAL 47 100

Table 10: Principal reasons for arrest and /or detection

5 This includes cases where
offenders admitted to robberies
other than those for which they
were taken into custody.

paper78 text 19/2/97 3:44 pm Page 29

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

30

Caught at the scene

Public initiated

Only one offence involved a perpetrator being caught at the scene by a witness. An
offender entered a restaurant at 7.50 am with a sawn-off shot gun, threatening the
staff and customers, demanding cash. A customer managed to disarm the offender,
but during the struggle the firearm was discharged, fortunately without causing injury.
The offender was eventually overpowered and detained until the police arrived.

Police initiated

Only one offender was detained at the scene by the police. The target premises was
an off licence, and the swift apprehension was partly due to the fact that the
offender was drunk and to the proximity of patrolling officers.

In ten cases offenders were caught within a three to four mile radius of the scene of
the crime. Of these, one involved the victim following the offender at a short
distance and pointing him out to a passing officer. Of the other nine, five involved
witnesses obtaining vehicle registration numbers and the cars being spotted by
officers either responding to the robbery or patrolling nearby. The remaining four
involved the circulation of victim/witness descriptions to officers who stopped and
arrested suspects in the vicinity. All these cases relied primarily on information from
the public (victims or witnesses) in the first instance, and then the quality and speed
of the police response.

In all eleven cases arrests were made by uniform officers (including on one occasion
two Special Constables), except in one instance involving detectives responding to
the incident. Armed Response Vehicles, although they may have been deployed,
were not responsible for any arrests.

Caught via subsequent police investigation

Video and photographic evidence

Video evidence was available in 15 cases. In just over half the offender wore no
noticeable disguise, and an examination of these eight robberies showed that all but one
of the offenders were either resident outside the force area or an absentee from prison.

Of the 15 cases, eight involved building societies, five banks, one a post office and
one an off licence. In 13 of the 15 cases, the videos or photographic evidence did, or
could have assisted in identifying the offender in some way, although in five
instances the photos were only of use in identifying clothing, hats or jewellery, rather
than facial features. Video evidence was the principal reason for arrest in three
cases, while photographic evidence was the principal reason in only one case. This
case involved a bank robbery during which a photograph was taken and then shown

paper78 text 19/2/97 3:44 pm Page 30

on local television. The offender was subsequently identified by a member of the
public. The main role of photographic evidence was to provide supporting and
corroborative evidence and in some cases it was influential in either prompting
admissions or enabling detectives to link offences.

Informants

Informants were involved in only 12 cases, four of which involved the same team of
offenders. The targets in this case were a series of betting shops, and the informant
was motivated by a substantial reward offered by the bookmakers. In eight cases, the
use of an informant was the principal reason for the offenders’ arrest, although in three
instances the case was discontinued either before or at court. Creedon (1992) has
noted reluctance amongst officers in Leicester and Northampton to use informants
because of concerns about their use and because of the general pressure of work. In
his study of 241 robberies he found only four cases which involved paid informants.

The amount spent by the police on informants by South Yorkshire in 1993 was very
low. Although the force as a whole spends approximately £50,000 per annum in
total, the amount spent on information relating to armed robbery was reported to be
only a fraction of this amount. Few informants were paid any kind of retainer and
those who were paid provided a variety of information only some of which related to
armed robbery. It was normal practice to seek payments from insurance companies
and financial institutions to pay informants. In general, money was paid either by
the police or financial bodies on results.

Forensic

Forensic evidence played a relatively minor role in detecting armed robberies during
1993, although fingerprints led to detection in one offence. In three other cases,
forensic evidence in the form of head hair was found - one from a motorcycle
helmet, one from a vehicle and one from a mask.

Surveillance

There were four robberies during 1993 which were primarily detected through
surveillance operations. A further operation involved armed police targeting a
number of people suspected of committing offences at post offices. This operation,
however, was brought to a halt when one of the two main suspects shot and
wounded the other.

Another offence was detected as a result of information received concerning a gang
which was planning to commit a robbery. A watch was kept on a stolen vehicle
which was to be used in the robbery, whilst a firearms team was assembled.
However, before this could happen the offenders arrived in a second stolen vehicle
and after a chase were arrested in nearby flats.

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

31

paper78 text 19/2/97 3:44 pm Page 31

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

32

Admissions while in custody

Seventy per cent of offenders made admissions during tape recorded interviews at
the police station. These admissions were usually made on the basis of considerable
if not overwhelming evidence, often in the form of photographic or circumstantial
evidence. Admission was the principal reason for prosecution in 17 cases,
accounting for 36 per cent of arrests/detections. This was far higher than in the
MPD where they accounted for 4 per cent of arrests/detections. A possible
explanation is that the smaller number of offences in South Yorkshire combined with
their local information and networks means that officers have better knowledge of
the robbers operating in their area, which can be used when interviewing suspects.
In addition, where prolific offenders in South Yorkshire have been identified, the
offences for which they were responsible will represent a higher percentage of
detected robberies overall.

Protracted police enquiries

Although several cases involved pursuing partial descriptions of people or vehicles,
only 11 cases were detected as a result of protracted detective work, while only three
cases were detected through prison ‘write offs’. All involved the same offender who
had committed a total of four armed robberies after escaping from prison.

Interestingly, 25 offences were linked to other armed robberies. These 25 armed
robberies involved 14 offenders. Five of the most prolific of these 14 offenders were
responsible for 63 offences nationally, and all these offences involved banks and
building societies. These cases underline the importance of linking offences. During
1994, the methods by which the police established such links were largely ad hoc
and informal. Offences were linked mainly through telex messages rather than
through the National Criminal Intelligence Service (NCIS).

Four offences were detected by other forces, and there were two cases where the
offender was arrested committing another armed robbery by another force, but
interviewed and prosecuted in South Yorkshire. In 33 per cent of cases, a firearm
was recovered during the course of the investigation, and in several cases either
clothing or the vehicle used during the commission of the offence was recovered.

In sum, a quarter of all arrests were attributable to an effective police response which
resulted in the offender being arrested at the scene or ‘nearby’. Many of these arrests
were due to information from victims or witnesses in the first instance. Seventeen
per cent of arrests were the direct result of the use of informants and in over one
third of cases the offender made an admission while in custody. The contribution of
other factors appears minimal, but the significance of photographic evidence and
detective work should not be under-estimated, because they often link offences and
provide corroborative evidence.

paper78 text 19/2/97 3:44 pm Page 32

Prosecuting and sentencing offenders

In 44 per cent of cases, the principal factor leading to a conviction was admission.
In 27 per cent the main factor was the recovery of property - proceeds of the
offences, firearm used, clothing, or vehicle involved in the robbery. Identification by
the victim or witness was critical in 18 per cent of cases, with other evidential factors
secondary. In all but two cases the offence was found to be part of a linked series.

Of the 47 armed robberies in which arrests were made by the South Yorkshire Police
in 1993, 12 cases were still pending in September 1994. In four cases, the
prosecution was discontinued, and in a further two charges of armed robbery were
replaced by amended charges. In one case, the two offenders received verbal
cautions by the police and the remaining suspects appeared in court and were dealt
with. Three pleaded ‘not guilty’, and of these one case proceeded to trial and the
offender was convicted. The other two cases did not proceed for legal reasons.

Although certain police officers expressed dismay at the discontinuance of cases by
the Crown Prosecution Service, the number is relatively low. Of the four cases
discontinued, one was due to a break in the continuity of evidence, and another
because the identification evidence was not corroborated in court. In the other two
cases the police did not reach the stage of charging the suspects and discontinued
the cases after seeking CPS advice. There were no cases in which disclosure was
seen as a problem.

The length of sentence for individual robbers was conditioned by the number of
previous convictions; most had a considerable history of convictions for a variety of
offences. The longest sentence given was twelve years for a robbery involving a
security vehicle in which two offenders were brothers. Although both men had no
previous convictions, they were given a long sentence because they had abducted a
security guard, and because one of the offenders was employed by the company.
Those involved in bank robberies, building societies and robberies involving licensed
premises tended to receive sentences of between seven and ten years, while those
convicted of robbing post offices, shops, and betting shops received sentences
averaging four years. Overall, those convicted of armed robbery received an average
sentence of five and a half years.

In sum, there were some pronounced differences between the type of offenders
carrying out armed robberies in South Yorkshire and those in the MPD, in relation
to weapon use and target selection. The fact that only one cash in transit robbery
was recorded for the whole of 1993 suggests that the number of professional ‘project’
criminals operating in the South Yorkshire area is small compared to the London
region. Also, the relatively low number of successful robberies in South Yorkshire as
well as the relatively high number in which the amounts stolen were less than £500
provides some indication of the type of robbers operating in this area.

POLICING ARMED ROBBERY IN SOUTH YORKSHIRE

33

paper78 text 19/2/97 3:44 pm Page 33

5. Summary and conclusion

Recent years have seen substantial changes both in the incidence and nature of
armed robbery and in the police response. The increases during the second half of
the 1980s have been reversed in the last two or three years. These and other
changes raise issues about the most appropriate and effective way to tackle armed
robbery. Although there are significant regional variations in the level and type of
armed robberies committed, this review provides a useful reference point to examine
these issues.

Reactive vs. proactive policing: the crime or the criminal?

In many respects the major difference between the Flying Squad and South
Yorkshire CID is between a proactive and reactive approach to armed robbery. In
the Flying Squad the use of informants, both registered and unregistered, proved to
be a very cost-effective aspect of their work. While both forces had similar levels of
arrests/detections from catching offenders at or near the scene, in South Yorkshire
the speed of the police response was critical in some cases to detection and arrest.
Interviews with officers also suggested that in South Yorkshire an estimated fifty per
cent of offenders were arrested within 24 hours of the robbery.

In a city the size of Sheffield, it is possible to arrive at the crime scene within
minutes. It is also possible to close off possible escape routes quickly and close down
particular areas. In London, however, although the police were able to reach the
scene of a robbery within ten to fifteen minutes, this was invariably too late to catch
an offender. The size and structure of London also makes rapid police response
difficult to mobilise.

In both force areas the role of armed response vehicles was normally to follow armed
robbers some time after the robbery had taken place. Because of the relatively small
number of vehicles and the possibility of their deployment some distance away from
the robbery, officers responding immediately are invariably unarmed and
unprotected. This is a potentially dangerous strategy and although there have not
been any fatalities amongst South Yorkshire Police as a result of responding to armed
robberies, there is a case for reviewing the deployment of armed response vehicles
and for providing the police involved with adequate protection.

South Yorkshire officers felt that more time and effort should be put into cultivating
informants to improve the quality of information on armed robberies and facilitate
proactive interventions. At the time of the research the amount spent on registered
informants was considered inadequate, and most officers interviewed would like to
see more resources made available. South Yorkshire has, however, recently
established a proactive team whose remit involves targeting a number of known
criminals, not just those involved in armed robbery.

SUMMARY AND CONCLUSION

34

paper78 text 19/2/97 3:44 pm Page 34

To some extent there are limits on the development of proactive strategies and there
is a danger in focusing too much on criminals rather than crimes. In areas such as
South Yorkshire, the number of offences and professional or even persistent armed
robbers may be too small to sustain a proactive unit within force.

In the London area where ‘project’ crime persists and the number of professional
armed robbers is relatively high, targeting criminals can be a more effective way of
clearing up armed robberies. Identification and even arrest of suspects, however, is
only one aspect of the process. Good detective work involves the gathering and
presentation of evidence and this can be critical in achieving a successful
prosecution. In many cases the use of video and forensic evidence played an
important part in constructing a case, while in certain cases it was the availability of
good photographic evidence that encouraged informants to come forward. In short,
the issue is not simply a question of proactive or reactive approaches, or focusing
primarily on the crime or the criminal, but deciding on the appropriate balance and
combination of strategies within different contexts and in relation to the type of
offenders operating in particular areas.

Specialist units

Similar issues arise in relation to specialist robbery squads. Non-specialist units tend
to provide a response which is localised, dependent on individuals’ availability and
current workload. A dedicated or specialist unit on the other hand offers the
potential of:

• a more proactive approach;

• improved co-ordination;

• maximisation of detective skills;

• increased use of informants;

• ability to carry out more extensive special operations;

• use of specialist back-up teams (e.g. forensic and surveillance);

• ability to liaise more closely with other organisations.

The number of specialist armed robbery squads in this country remains relatively
low, as the case for maintaining them reflects the number of armed robberies carried
out in any particular force area and the number of offenders committed to armed
robbery. In areas where these are relatively low, as in South Yorkshire, there is little
justification for a dedicated unit.

There can also be some disadvantages with specialist squads. These can include a
limited remit and scope of intervention, and an elitism which becomes associated

SUMMARY AND CONCLUSION

35

paper78 text 19/2/97 3:44 pm Page 35

SUMMARY AND CONCLUSION

36

with the squad, sometimes producing resentment and distancing from other
departments. The tenure policy for squads introduced throughout the police service,
however, should help to address these sorts of problems.

To some extent the recent changes in Nottingham exemplify some of these issues.
Nottingham established a specialist robbery squad in 1991, at a time when the
number of robberies in the area was increasing steadily. After operating for three
years, however, recorded armed robberies decreased by over 50 per cent from 128 in
1992, to 57 in 1994. This level of armed robbery was considered too low to justify a
specialist squad and it was integrated into a more general CID unit covering a range
of serious crimes.

Management and organisation

Both the Metropolitan Police and South Yorkshire Police were undergoing
reappraisal and reorganisation during the research period. This raised critical
questions about the management and organisation of different units.

Several options were being considered for the organisation and management of the
Flying Squad. Principally due to the recent decline in the number of band 1 robberies
in the MPD, it was felt that the Flying Squad might become a ‘victim of its own success’
and have its terms of reference radically altered. Instead, after some discussion, it was
decided to extend their remit to include armed robberies involving casinos and bureaux
de change, ‘tiger kidnaps’ in which hostages are taken, and firearms trafficking.

The reason for not radically altering the terms of reference was the fear that this
might dilute their expertise and consequently make them less effective. It was also
argued that there remain a significant number of armed robbers active in the London
area, as well as those currently in prison likely to reoffend on release.

These arguments overlook, however, the substantial changes in band 1 and band 2
robberies nationally and the potential decrease in armed robberies due to a
combination of target hardening and crime prevention measures, particularly in bank
and building society branches. The use of rising screens, double locking doors, better
surveillance equipment, reduced levels of cash, and changing practices for dealing
with robberies have significantly changed the risk and reward ratio for offenders.
The trend in this country appears to be a smaller number of more professional
criminals carrying out band 1 robberies, and a greater number of opportunist and
‘deskilled’ individuals carrying out band 2 robberies.

Similar discussions about strategies of reorganisation have taken place in South
Yorkshire. Eleven semi-autonomous local districts have been created, to provide a
more specialised and localised service. This may be an effective way of responding
more directly to local demands and may help to reduce certain forms of crime.
However, the probable benefits to policing armed robbery are more uncertain.

paper78 text 19/2/97 3:44 pm Page 36

Localised structures may make it more difficult to co-ordinate responses across
divisions and may lead to reluctance from local commanders to make staff available
to deal with robberies in neighbouring areas. Although the new system has only
been in force for a few months and its impact is as yet difficult to ascertain, it would
seem that clear policy directives will need to be formulated to determine just how
joint operations between divisions will be encouraged and managed, and how major
crime will be handled generally.

These organisational difficulties highlight the importance and problems of
communicating information between divisions and linking centralised forms of
control to local and divisional cases.

Gun control and the use of firearms

Fewer robberies involved firearms in most police force areas in 1994 compared to
1993. In the Metropolitan area, which in 1994 accounted for 32 per cent of all
robberies involving firearms the number almost halved, down from 2,488 in 1993, to
1,312 in 1994.

Arguably, if robbers use weapons other than guns, or use firearms which are not
convincing, the probability of victims and/or witnesses intervening and ‘having a go’
is likely to increase, and also the numbers injured. Equally, regular arming of well
trained, experienced officers appears to make the police relatively careful about the
use of firearms. Thus the often quoted assertion that the streets of London are
becoming increasingly like New York is inaccurate. In New York during 1994 there
were 316 occasions on which firearms were used by the police, compared to three
occasions in London (Waldron, 1994).

There is little to support the contention that routine arming of the police would do
very much to reduce the number of armed robberies. The probability is that more
offenders would carry loaded weapons, while a percentage of officers lacking proper
training, experience or composure would probably cause more injuries and fatalities
amongst the offenders, the general public and their own ranks (Hetherington, 1994).

Offender profiling

The research literature tends to divide offenders into three main groups - the
professional and career robber, the amateur or opportunist robber and an
intermediate category of offenders who have committed a number of armed robberies
together with other offences (Gabor, 1987). These divisions correlate very generally
with the level of planning, the type of weapon used, the level of mobility, the type of
target selected, and how the robbery is carried out (Gill and Matthews, 1994).

In the two force areas examined, different overall profiles of armed robbers emerged,
with a greater number of professional and career robbers operating in the London
region and a far less committed and more diverse group operating in South Yorkshire.

SUMMARY AND CONCLUSION

37

paper78 text 19/2/97 3:44 pm Page 37

SUMMARY AND CONCLUSION

38

From this and related research, a profile of the armed robber emerges which
indicates that they are virtually all male, in their mid-twenties, with previous
convictions often for burglary and other forms of property crime. There is
considerable evidence that members of the professional and intermediate group have
‘progressed’ into robbery after a lengthy criminal career beginning in their teens. For
the more professional robbers there is also evidence of involvement in drugs offences.
It has also been found that some armed robberies are carried out to pay for drugs,
particularly by the more opportunistic and desperate robbers. As Morrison and
O’Donnell (1994) found in their sample of London robbers, for 21 per cent of these
offenders, ‘the first port of call after the robbery was their drug dealer’.

It was also found that robbers tended to use the same or similar disguises, modus
operandi, weapons and even the same type of verbal demand or note. These
similarities provide the basis for developing links between apparently discrete events,
and several senior officers interviewed saw the construction of offender profiles related
to different modus operandi as a potentially useful way of identifying certain offenders.

Making the right connections

In both forces the detectives emphasised the importance of linking offences and
identifying the ‘trade marks’ of particular groups of offenders. In London the process
in 1993/4 involved the use of hand written files which were difficult to access and
were reliant upon the experience of the officers involved.

Nottingham has recently developed a computerised database adapted from
HOLMES, which is able to include speech and a wider range of information than
was available from the Police National Computer. These details include:

• type of target and location;

• description of the offender(s);

• precise words used in the robbery;

• method of escape;

• description of vehicle(s) used;

• disguise if worn;

• available forensic evidence;

• photographic evidence;

• full details of M.O.;

• list of witnesses, statements and evidence.

paper78 text 19/2/97 3:44 pm Page 38

From this data source it is expected that links can be made between different armed
robberies and that even minor details of the robbery can provide important clues to
the identification and eventual prosecution of the offender.

Since reorganisation, South Yorkshire Police have established a database of armed
robbery for the whole force, providing on-going intelligence and crime pattern
analysis at West Barr. Two full time officers are employed to operate this service
and it is planned to provide a stream of useful information to feed into the
investigation process. The Flying Squad, since its incorporation into the Organised
Crime Group, has begun to develop a computerised intelligence unit as a central
reference point for all commercial robberies in the MPD.

At the national level, the National Crime Faculty are undertaking work to co-
ordinate the intelligence on serious criminal offences and offenders contained on a
number of computerised databases.

Putting the words to the pictures

Since there is evidence pointing to robbery patterns and there is on some premises
good quality photographic equipment in use, there is always the possibility of linking
the modus operandi with the available photographic evidence. At present,
identification is often a lengthy process of sifting through known offenders, working
through descriptions given by witnesses and at a later stage using identity parades.
These processes can be slow and identification parades can be unreliable, particularly
for armed robbery. Witness trauma and potential delays in arranging identification
parades can adversely affect both the nature and quality of evidence available and
witness reliability.

Prospectively, computerisation will make quick direct links between photographic
evidence and details of how specific robberies were carried out. This will be helped
by new computerised facial identification systems and the possibility of developing an
‘authentic’ computerised system of known ‘faces’ and suspects which can be quickly
retrieved and shown to witnesses.

These developments may provide a useful contribution to cases reliant upon detailed
detective work to identify offenders, or gather evidence.

Developing links between forces

Linking modus operandi with other available evidence is likely to be most effective
where offenders are local and have previous convictions for related offences.
Information supplied by both forces indicates that over 75 per cent of robbers carried
out their offences within their local force area. Making links is more difficult if
offenders travel outside the force area to commit their robbery. Officers in both
London and South Yorkshire felt that the mobility of robbers was increasing,
creating a new set of problems.

SUMMARY AND CONCLUSION

39

paper78 text 19/2/97 3:44 pm Page 39

SUMMARY AND CONCLUSION

40

Particular problems are the circulation of information and the jurisdiction of officers
in other force areas. There were several reports of good co-ordination, as in the case
of the ‘Kagool robber’ who travelled by train to his various targets. He was caught
after committing more than eighty robberies (although convicted of a lesser number)
by a combined initiative involving several forces including Nottinghamshire,
Staffordshire, West Yorkshire and West Midlands. Apart from such celebrated
cases, dissemination of information and co-ordination between different force areas
is not particularly well developed. Interviews with South Yorkshire officers
identified Force Intelligence Bulletins followed by telex messages as currently the
most effective means of linking crimes.

Repeat victimisation

Tackling repeat victimisation may help forces to target the vulnerabilities of different
premises more accurately and to identify armed robbers. Recent work on burglary, racial
harassment and domestic violence has shown that some victims are repeatedly victimised
and that repeats occur within a relatively short and sometimes predictable time period
(Farrell and Pease, 1993). Identifying likely targets and increasing their protection has
proved to be an effective crime prevention strategy (see for example, Anderson et al.,
1995). The levels of repeat victimisation in both London and South Yorkshire were
examined to establish whether this approach was applicable to armed robbery.

In the MPD there was a significant number of repeats, although the time span
varied considerably by target. Repeats were most evident in relation to building
societies, banks and betting shops. Two building society branches were each robbed
three times within a twelve month period, one betting shop was robbed three times
and one was robbed four times in the same period. Table 11 presents data for all
known band 1 armed robberies in the MPD over a two year period.

Figure 6 shows the time between the 199 repeats against all targets in the MPD, and
follows a similar pattern to that found for other offences with just under a third of
the repeats occurring within a month of the original incident.

Number of robberies Number of repeats Percentage repeated

Bank 351 51 15

Building society 320 49 15

Post office 222 16 7

Cash in transit 255 9 4

Betting shop 618 73 12

Jeweller 89 1 1

TOTAL 1,855 199 11

Table 11: Number of repeat band 1 robberies by target in the MPD
(Jan 1993 - Dec 1994)

paper78 text 19/2/97 3:44 pm Page 40

SUMMARY AND CONCLUSION

41

Targets appear to be most vulnerable in the period immediately after the initial
attack, with the likelihood of repeats declining significantly after three months. This
implies that security measures need to be put in place as swiftly as possible after the
initial incident.

A similar analysis was conducted for South Yorkshire, except that it included both
band 1 and band 2 armed robberies. As with the MPD a significant number of
repeat armed robberies were recorded and the sample included all robberies in which
a weapon was used or suspected.

Table 12 shows that building society branches, post offices, general offices and
garages experience the highest percentage of repeats. For shops, off licences and
garages, a significant percentage of the repeats occurred soon after the initial robbery.
However, for banks, building societies and post offices, the repeats were more evenly
spread over the subsequent six month period, thereafter rapidly declining.

These findings have potentially significant implications for crime prevention measures.
If the number of repeats can be reduced it could have a considerable effect on the
overall level of armed robberies in different locations. However, it is not clear from
the available data whether the vulnerability of the targets concerned, or the same
offenders returning to known targets, is the prime determinant of these patterns.

Figure 6: Time course of repeat band 1 armed robberies in thhe MPD
(Jan 1993 - Dec 1994)

paper78 text 19/2/97 3:44 pm Page 41

SUMMARY AND CONCLUSION

42

Crime prevention

Several other useful crime prevention initiatives are being developed in the MPD.
These mainly involve liaising with financial organisations, and more recently betting
shop owners, to develop improved security systems and methods of reducing the
amount of cash held on particular premises, to reduce the rewards and incentives of
robbery.

The recent ‘Counter Action’ campaign, developed with the off licence chain
Threshers, provides an example of an effective crime prevention strategy. This
campaign involved over 600 visits to different retail outlets over a twelve month
period. Robberies involving retail outlets which were some 4,800 in London in
December 1993 fell to 3,000 by July 1995. Although extraneous factors may have
affected this decrease, the initiative appears to have helped reduce risk by improving
security and decreasing the amounts of cash handled in stores. It also aimed to
reduce shopkeeper anxiety and stress and to increase the possibilities of an arrest
being made in the event of a robbery.

In a slightly different vein, the development of a ‘Forecourt Watch’ scheme involving
most of the major oil companies aims to advise on security measure in garages. ACPO
has representatives on the committee co-ordinating this initiative (Joselyn, 1993).

Crime prevention strategies in relation to armed robbery, however, remain an
underdeveloped aspect of police work, although it is an area in which specialist units
are generally more active. In South Yorkshire there was little evidence of the

Total armed Repeated offences Percentage repeated
robberies

Bank 27 4 15

Building society 63 21 33

Post office 54 11 20

Garage 68 15 22

Off licence 53 9 17

Licensed premises 48 0 0

Shop 198 19 10

Office 23 6 26

Betting shop 11 1 9

Other 54 0 0

TOTAL 599 86 14

Table 12: Number of repeat armed robberies by target in South Yorkshire
(Oct 1992 - Sept 1994)

paper78 text 19/2/97 3:44 pm Page 42

development of robbery prevention initiatives. Although a number of cases were
recorded in which photographic equipment was inoperative or defective, or in which
the film in the cameras had not been changed for a considerable period of time, the
police did not feel that actively providing advice and guidance to local firms was part
of their remit. The Police Scientific and Development Branch (PSDB) at the Home
Office has carried out a great deal of work in this area, which includes producing
guidance on minimum standards for CCTV systems and so forth, and is a source of
assistance to forces.

Conclusion

National and local figures for armed robbery indicate changes in both the type of
target selected and in the type of offender involved. There is evidence of a target
shift from banks, cash in transit and building societies to more vulnerable targets
such as shops, garages and off licences over the last few years. One significant
change, however, has been the dramatic decrease in both band 1 and band 2
robberies in different parts of the country during 1994. The reasons for this decrease
are not yet clear, but it appears to be the outcome of a triangulated movement,
decreasing the vulnerability of targets, reducing the risk-reward ratio for actual and
prospective offenders and improving police effectiveness, shown by improved clear
up rates for some targets. The combined effect of these movements appears to be
changing the overall profile of armed robbers to a relatively small number of
specialist and professional robbers attacking potentially lucrative targets, and a
growing number of lone, unorganised and in many cases desperate individuals who
focus on softer targets, with minimal planning. There is also evidence that some
armed robbers are diversifying into drug related crime.

At the national level, similar reasons were cited by police force statistical officers for
the 1994 reduction in armed robberies (Home Office, 1996). These included:

• the police were adopting a proactive strategy towards armed robbery in many
areas;

• improved situational crime prevention measures such as better security screens
and CCTV;

• professional criminals turning to ‘softer’ targets where guns were not needed to
effect a robbery;

• diversion of criminal activity to the drugs trade.

While individual forces will need to take account of local armed robbery patterns,
there are a number of general issues which could contribute to the development of
appropriate and effective policing response. These include:

SUMMARY AND CONCLUSION

43

paper78 text 19/2/97 3:44 pm Page 43

SUMMARY AND CONCLUSION

44

• systems to improve the flow of information through the cultivation of informants
or through the construction of a computerised database;

• local, regional and national databases of all known and suspected armed robbers,
with detailed offender profiles, which can identify patterns and styles of offending,
and link them to the ‘trade marks’ of different offenders;

• extension of crime prevention activities, particularly in relation to band 2 targets,
to reduce their attractiveness to potential offenders;

• further development, deployment and maintenance of good quality video
equipment in all types of commercial premises;

• analysis of repeat victimisation to help identify vulnerable targets and develop
strategic crime prevention measures;

• reviewing the deployment of armed response vehicles and developing methods for
increasing speed of response in different localities;

• improving communication and co-ordination between forces and divisions, in
sharing information and in the development of investigations.

Forces may also like to refer to the advice on tackling armed criminality prepared by
the Armed Criminality Working Group of the ACPO Crime Committee contained
in Tackling Crime Effectively Volume 2 (ACPO Crime Committee, 1996).

paper78 text 19/2/97 3:44 pm Page 44

References

ACPO Crime Committee (1996) Tackling Crime Effectively. Management
Handbook Volume II. Unpublished. Copies were distributed to police forces.

Anderson, D., Chenery, S. and Pease, K. (1995) Biting Back: Tackling Repeat
Burglary and Car Crime. Crime Detection and Prevention Series Paper 58. London:
Home Office.

Audit Commission (1993) Helping with Enquiries: Tackling Crime Effectively.
London: HMSO.

Barr, R. and Pease, K. (1990) ‘Crime Placement, Displacement and Deflection’ in
N. Morris and M. Tonry (eds) Crime and Justice: A Review of Research. University of
Chicago Press.

British Retail Consortium (1994) Retail Crime Costs 1993/4 Survey. Northampton:
Nene College.

Cornish, D. and Clarke, R. (1987) ‘Understanding Crime Displacement: An
Application of Rational Choice Theory’ Criminology Vol. 25, No.4 pp. 933-947.

Creedon, M. (1992) Armed Robbery in Leicestershire and Northamptonshire: An
Analysis of Patterns and Trends in Crime and the Response of the Police. MA thesis,
Leicester University (unpublished).

Darbyshire, N. and Hilliard, B. (1993) The Flying Squad. London: Headline.

Dorn, N., Murji, K. and South, N. (1992) Traffickers: Drugs Markets and Law
Enforcement. London: Routledge.

Eck, J.E. (1983) The Investigation of Burglary and Robbery. Police Executive Research
Forum, U.S. Department of Justice.

Ekblom, P. (1987) Preventing Robberies at Sub-Post Offices: An Evaluation of a
Security Initiative. Crime Prevention Unit Paper 9. London: Home Office.

Farrell, G. and Pease, K. (1993) Once Bitten, Twice Bitten: Repeat Victimisation and
its Implications for Crime Prevention. Crime Prevention Unit Paper 46. London:
Home Office.

Gabor, T. et al. (1987) Armed Robbery: Cops, Robbers and Victims. Springfield,
Illinois: Charles C. Thomas.

Gabor, T. (1990) ‘Crime Displacement and Situational Prevention: Toward the
Development of Some Principles’ Canadian Journal of Criminology January, pp.41-73.

Gabor, T. and Normandeau, A. (1989) ‘Armed Robbery: Highlights of a Canadian
Study’ in Challinger, D. (ed.) Armed Robbery (Proceedings of Seminar 22-24 March
1988). Australian Institute of Criminology, pp.83-92.

REFERENCES

45

paper78 text 19/2/97 3:44 pm Page 45

REFERENCES

46

Gagnon, R. and Le Blanc, M. (1983) ‘Police Response in Armed Robbery Cases’
Canadian Police College Journal Vol.7, No.4, pp. 297-310.

Gill, M. and Matthews, R. (1994) ‘Robbers on Robbery: Offenders Perspectives’ in
M. Gill (ed.) Crime at Work. Leicester: Perpetuity Press.

Greenwood, C. (1972) Firearms Control - A Case Study of Armed Crime and Firearms
Control in England and Wales. London: Routledge Kegan Paul.

Hanvey, P. (1995) Identifying, Recruiting and Handling Informants. Special Interest
Series Paper 5. London: Home Office.

Hetherington, P. (1994) ‘Doubts Over Armed Officers Despite Gun Crime Rise’
Guardian 17.05.94

Hibberd, M. and Shapland, J. (1993) Violent Crime in Small Shops. London: Police
Foundation.

Hobbs, D. (1988) Doing the Business: Entrepreneurship, the Working Class and
Detectives in the East End of London. Oxford: Clarendon Press.

Home Office (1996) Criminal Statistics for England and Wales 1995. London: HMSO.

Home Office (1995) Criminal Statistics for England and Wales 1994. London: HMSO.

Home Office (1986) Standing Group on Crime Prevention (The Working Group
Report on Commercial Robbery) London: HMSO.

Joselyn, J. (1993) ‘Fighting Crime on the Forecourt’ Security Industry February.

Levi, M. (1994) ‘Violent Crime’ in Maguire, M. et al. (eds.) The Oxford Handbook of
Criminology. Oxford: University Press.

Marsden, J. (1990) Bank Robbery: Strategies for Reduction. Australian Banking
Association research paper.

Matthews, R. and Gill, M. (1993) Raids on Banks: A Study of Convicted Robbers.
Report submitted to the British Bankers Association. Leicester: Centre for the Study
of Public Order, University of Leicester.

Maybanks, A. (1992) Firearms Control: An Examination of the Effects of Firearms used in
Armed Robberies in the Metropolitan Police District. M.A. Thesis, University of Exeter.

Morrison, S. and O’Donnell, I. (1994) Armed Robbery: A Study in London. Centre
for Criminological Research, University of Oxford.

Normandeau, A. (1968) Trends and Patterns in Crimes of Robbery. University of
Pennsylvania.

paper78 text 19/2/97 3:44 pm Page 46

Pease, K. (1988) Judgements of Crime Seriousness: Evidence from the 1994 British
Crime Survey. Research and Planning Unit Paper, 44. London: Home Office.

Reppetto, T. (1976) ‘Crime Prevention and the Displacement Phenomenon’ Crime
and Delinquency, Vol.22.

Rose, D. (1988) ‘Great Train Robbers Dealt Cocaine’ The Guardian 27/7/88.

Waldron, M. (1994) ‘Arming the Police’. Criminal Justice Matters London: ISTD.

Walsh, D. (1986) Heavy Business: Commercial Burglary and Robbery. London:
Routledge and Kegan Paul.

REFERENCES

47

paper78 text 19/2/97 3:44 pm Page 47

48

RECENT POLICE RESEARCH GROUP CRIME DETECTION
AND PREVENTION SERIES PAPERS:

61. Investigating, seizing and confiscating the proceeds of crime.
Michael Levi and Lisa Osofsky. 1995

62. Performance Indicators for Local Anti-Drugs Strategies –
A Preliminary Analysis. Mike Chatterton, Christine Godfrey, Gwendy
Gibson, Mark Gilman, Matthew Sutton and Alan Wright. 1995.

63. Preventing School Bullying. John Pitts and Philip Smith. 1995.

64. Intelligence, Surveillance and Informants: Integrated approaches.
Mike Maguire and Timothy John. 1995.

65. Local Crime Analysis. Tim Read and Dick Oldfield. 1995.

66. The Nature and Extent of Heavy Goods Vehicle Theft. Rick Brown.
1995.

67. Reducing Repeat Racial Victimisation on an East London Estate.
Alice Simpson and Coretta Phillips. 1995.

68. Closed circuit television in town centres: Three case studies.
Ben Brown. 1995

69. Disruption the distribution of stolen electrical goods. Egmont
Kock, Tim Kemp and Bernard Rix. 1995.

70. Crime Risk Management. Making it work. Cressida Bridgeman.
1996.

71. Tackling Car Crime, An Evaluation of Sold Secure. Rick Brown and
Nicola Billing. 1996

72. Methadone Maintenance and Crime Reduction on Merseyside.
Howard Parker and Perpetua Kirby. 1996.

73. Forensic Science and Crime Investigation. Nick Tilley and Andy
Ford. 1996.

74. Policing Problem Housing Estates. Sheridan Morris. 1996

75. Problem-Oriented Policing: Brit Pop. Adrian Leigh, Tim Read and
Nick Tilley. 1996.

76. Shop Theft: Improving the police response. Helen McCulloch.
1996.

77. Solving Residential Burglary. Timothy Coupe and Max Griffiths.

paper78 text 19/2/97 3:44 pm Page 48

