


The burning issue:
research and strategies

for reducing arson

David Canter & Louise Almond
Centre for Investigative Psychology, Department of Psychology

The University of Liverpool

August 2002

Published on behalf of the Arson Control Forum
by the Office of the Deputy Prime Minister


Office of the Deputy Prime Minister
Eland House
Bressenden Place
London SW1E 5DU
Telephone 020 7944 3000
Internet service www.odpm.gov.uk

© Crown copyright 2002.

Copyright in the typographical arrangement and design rests with the Crown,

This publication, excluding logos, may be reproduced free of charge in any format or medium for

research, private study or for internal circulation within an organisation. This is subject to it being

reproduced accurately and not used in a misleading context. The material must be acknowledged as

Crown copyright and the title of the publication specified.

For any other use of this material, please write to HMSO, The Copyright Unit,

St Clements House, 2-16 Colegate, Norwich NR3 IBQ Fax: 01603 723000 or

e-mail: copyright@hmso.gov.uk.

Further copies of this report are available from:
OPDM Free Literature
PO Box 236
Wetherby
West Yorkshire
LS23 7NB
Tel: 0870 1226 236
Fax: 0870 1226 237
Textphone: 0870 1207 405
E-mail: odpm@twoten.press.net

This document is also available on the OPDM website: www.safety.odpm.gov.uk/fire/rds/index.htm

Published by the Office of the Deputy Prime Minister. Printed in the UK, August 2002 on material containing 75% post-consumer
waste and 25% ECF pulp (cover) and 100% post consumer waste (text).

Product code 02FPD00404.


CONTENTS

Foreword 5

Introduction: the Challenge of Arson 7

CHAPTER 1

The magnitude and distribution of arson 9

CHAPTER 2

Different forms of arson 11

Youth disorder 12
Malicious 14
Emotional Expression 14
Criminal 15

CHAPTER 3

Strategies for arson 19

Interventions involving the arsonist: 19
Youth Disorder 19
Malicious 21
Emotional Expression 22
Criminal 23

Interventions Involving the Target of Arson: 24
Central Government 24
Local Education Authorities 25
Local Authorities in conjunction with other organisations

(e.g. Arson Task Forces) 25
Building Design 26
Individual Citizens 27

CHAPTER 4

Future research and development 28

References 31

Acknowledgements 33

ANNEX A

Technical note 35


FOREWORD

Arson is a particularly pernicious crime, which impacts on
both the individual victim and on society as a whole. It is
now the largest single cause of major fires in the UK. At its
worst, arson leads to loss of life and significant financial
damage. Yet even minor arson, where it is persistent and
pervasive, sets a strongly detrimental (and visually harmful)
tone to deprived communities and contributes to social
exclusion.

One of the key findings of the Arson Scoping Study Safer communities - towards
effective arson control was the need for greater inter-agency working to address the arson
problem. The Arson Control Forum was established by the government to provide the
framework for that inter-agency partnership. Since it was established in 2001 the Forum
has led the fight against arson by investing in local initiatives, reviewing the legislative
framework to ensure it is sufficient to tackle the problem, producing best practice guidance
and by conducting research.

This report, The burning issue: research and strategies for reducing arson was commissioned by
the Arson Control Forum and is a significant contribution to the body of knowledge on
the problem of arson. I welcome it, and commend it to specialists in the field and to all
who have an interest in reducing arson.

Chris Leslie
Parliamentary Under Secretary of State
Office of the Deputy Prime Minister

5


The burning issue: research and strategies for reducing arson

6


Introduction: the challenge
of arson

In the UK it is estimated that the direct financial costs of arson are well over £2.1 billion a
year. Between 1990 and 2000 the number of arson fires in buildings increased by 40% and
arson fires in vehicles tripled. Arson fires often devastate whole families. Injuries can leave
the victims with a lifetime of pain as well as permanent physical and mental scars. In 2000
deliberate fires accounted for 90 deaths and a further 2,800 injuries. The outcome of
widespread arson in a community can create degeneration within an area, provoking a loss
of business and unemployment (Weiner, 2001; DTLR, 2002).

Reducing arson, both as it relates to crime and as it relates to death, injury and damage is
therefore an important component of the Government's aim of creating safer communities.
In order for effective government strategies to be developed for dealing with arson its
nature and extent need to be fully understood.

One of the key findings of the Arson Scoping Study 'Safer Communities - towards effective
arson control' was the need for greater inter-agency working to halt and ultimately reverse
the long-term increase in arson in England and Wales (Home Office, 1999).

The Arson Control Forum (ACF) was formally established in April 2001 to provide that
framework. The Forum is chaired by HM Chief Inspector of Fire Services, Sir Graham
Meldrum, and includes representatives from a large number of organisations including,
among others, the police, the fire service, the Home Office, the Local Government
Association, the Confederation of British Industry, the Crown Prosecution Service and the
Insurance Industry. That so many organisations have an interest in arson and have a role
to play in its reduction is itself indicative of the need for a strategic forum like the ACF to
co-ordinate inter-agency work. (Arson Control Forum, 2002).

The Forum has four topic-based sub-groups:

Intervention - this group is addressing issues relating to the prevention and investigation
of arson. The sub-group is developing an inter-agency approach to arson reduction and
investigation and it is producing best practice guidance across a range of subjects.

Legislation - this group is assessing whether the existing statutory arrangements for
investigating fires are sufficient and whether the fire service should become a full member
of the partnerships established under crime and disorder legislation. The sub-group is also
producing guidance for local authorities, the police and fire services on their existing
powers to address particular aspects of the arson problem.

New Projects — this group is considering local arson prevention initiatives, providing a
degree of financial support and disseminating examples of best practice. In 2001/2 and
2002/3, £2.1 million was allocated to a total of 43 local projects, all of which reflect the
multi-agency partnership approach to the arson problem to varying degrees.

7


The burning issue: research and strategies for reducing arson

The Research and data collection - this sub-group oversees the Forum's Strategic Arson
Control Research Programme. In April 2001, this group commissioned this report to assess
what is known about arson, arsonists and appropriate prevention and deterrent approaches.

This study was commissioned to specifically identify the following:

• The types of arson that occur,

• Estimates of the proportion of vehicle and property arson attributable to each type,

• Proposals of forms of intervention for the different types identified,

• Future directions for projects that will help to reduce arson further.

This study is based primarily on published material in the academic and professional
literature however some unpublished material has also be acquired from a number of
bodies listed in the acknowledgements.

This report is in four sections. Chapter One summarises the magnitude and distribution of
arson in the United Kingdom.

This is followed by a review of the current literature on the different forms arson can take.
Four broad types of arson are discussed: youth disorder; malicious, such as revenge against
an employer or partner; emotional expression or psychological; and criminal, where the
arson is committed for financial gain or to cover up other criminal activity. Estimates are
made of the proportion of vehicle and property arsons in the UK that can be attributed to
each of these four categories.

Chapter Three discusses the approaches that can be used by the agencies involved to
intervene with the arsonist, whether by educational programmes or improved investigation
and detection, and also the action, that can be taken to reduce the risk to arson targets,
such as abandoned vehicles, derelict buildings or schools.

The final chapter discusses future research and development: the report identifies a
number of key areas where they are significant information gaps that can impact on the
success of arson reduction and prevention work, and suggests work that could be
undertaken fill these gaps.

8


CHAPTER 1

The magnitude and distribution
of arson in the United Kingdom

Establishing the exact magnitude and distribution of arson in the United Kingdom is not
straightforward. The police and fire service, the two main agencies responsible for
collecting most of the information, record the number of deliberately started fires in
different ways resulting in different figures (Home Office, 1999).

National Fire Statistics, published annually by the Office of the Deputy Prime Minister1,
are derived from statistical returns completed by fire crews attending each fire. What are
often referred to as 'arson fires' are in fact fires where malicious or deliberate ignition is
suspected. In 2000, fire brigades in England and Wales attended 98,000 malicious fires,
representing over half of all major fires (i.e. excluding minor 'secondary fires').

Only a proportion of these malicious fires are later categorised by the police as arson as
defined by the Criminal Damage Act 1971. In 2001/2, 52,800 arson offences (around half
the number of malicious fires recorded by the fire brigade ) were recorded by the police in
England and Wales, of which 4,400 (8%) were detected. This compares with a detection
rate of 14% for all criminal damage and 24% for all indictable offences (Home Office, 2002).

Table 1 shows the number of malicious fires per year since 1996 for England and Wales.
The huge overall increase in arson fires, 29% between 1996 and 2001, is almost solely due
to the rise in fires in road vehicles. These have risen by 46% over the period and in 2000
accounted for 64% of all arson fires in England and Wales. Potential reasons for this
increase are discussed in Chapter Three.

Table 1:

Year

1996

1997

1998

1999

2000

Malicious fires by location of fire

Total

78.0

72.9

76.1

91.1

98.0

Dwellings

11.8

11.4

11.0

11.3

11.5

, 1996-2000 England and Wales

Other
buildings

18.6

16.4

14.9

15.7

15.5

Fires (thousands)

Road
vehicles

40.1

38.2

43.9

56.9

63.8

Other
outdoor

7.4

6.9

6.4

7.3

7.3

Figures are rounded so may not sum to independently rounded totals. Figures for 2000 are provisional.
Source: Fire Statistics United Kingdom, 2000 (DTLR, 2002).

1 In June 2002 responsibility for fire, including statistics, was transferred from the former Department for
Transport, Local Government and the Regions to the Office of the Deputy Prime Minister.

9


The burning issue: research and strategies for reducing arson

At around 11,500 each year the number of dwelling fires has remained reasonably constant
over the five years, whereas arson fires in 'other buildings' has decreased from over 18,600
in 1996 to 15,500 in 2000.

It should not be inferred from these statistics that only road vehicle fires should be the
subject of public policy. The impact of a single dwelling or school fire can be greater in
terms of injury, distress and cost than a large number of vehicle fires. Although non-
vehicle arsons have levelled off, the number per year is unacceptably high.

Not all communities suffer the same risk of becoming victims of arson. Nearly half of fires
in England and Wales take place in the seven Metropolitan brigades, and there is a strong
relationship between arson and other indications of social exclusion. The Arson Scoping
Study found that the most socially deprived communities had a risk of an arson attack that
was 31 times higher that that of the most affluent areas (Home Office, 1999).

Arson is also strongly linked to youth disorder. Brigades estimate that half of all property
arsons, and around a third of vehicle fires, are committed by individuals 18 or under
(Home Office, 2000). In 2000 of the 2,500 found guilty or cautioned from arson under the
Criminal Damage Act about half were males under 18, a proportion that has remained
constant since 1996 (Home Office, 2002).

The age and other socio-demographic characteristics of those who commit arson are
explored more fully in the following chapter.

10


CHAPTER 2

Different forms of arson

The first stage in developing a coherent strategy for dealing with arson is to identify the
various forms of arson and arsonists. It is recognised by psychologists that assigning
individuals to one of a few 'types' is likely to be very crude and that any such classification
process can only be approximate. However, in order to develop a strategy for dealing with
arson some attempt must be made to identify the different forms it can take in order to
facilitate the targeting of appropriate policies and interventions. It is important to develop
a framework that will reduce ambiguities and provide a way of distinguishing between the
acts of arson and that takes account of both the characteristics of the arsonist and of the
property that is the target (Prins 1994).

This study adopts the four broad categories proposed in the Arson Scoping Study for the
purposes of policy formulation and planning interventions; youth disorder, malicious,
emotional expression2 and criminal. This fourfold classification provides the most fruitful
starting point for developing a strategy for dealing with arson, since each category can be
related to the agency(ies) that have responsibility for dealing with these individuals
(Home Office, 1999).

From the available literature it is possible to make broad estimates of different proportions
of vehicle and property arsons attributed to each category.

Using seven of the most rigorous sources, table 2 estimates the proportion of property and
vehicle arson attributed to each category. Because of potential bias within some of the
studies these estimates should be treated as the best currently available until further
research is carried out. (Annex A contains a short technical summary as to how the figures
were derived.)

Table 2: Estimated Proportions of Each Type of Arson

Youth Disorder

Malicious

Emotional Expression

Criminal

Total number in 20003

Property

36%

25%

27%

13%

32,200

Vehicle

39%

3%

13%

45%

70.800

2 This a slight change from the Arson Scoping study, which termed this category 'psychological'.
The change is terminology is to indicate the focus of the psychological problems this group has.

3 Source: Fire Statistics United Kingdom 2000.

11


The burning issue: research and strategies for reducing arson

The table draws attention to two clear processes. Firstly, the significance of youth disorder
for both property and vehicle crime. Policies that address youth disorder directly are likely
therefore to have a major impact on arson as a whole. Given the likelihood that many of
these acts of arson are committed by individuals local to the fire, in a social context that
may go some way to facilitate the action, leads to the perspective that community related
strategies may be particularly effective.

The second process is the amount of criminal activity that now occurs around setting fire
to vehicles. Given the very high proportion of arson that is vehicle related, this suggests
that successful strategies to tackle the criminal arson of vehicles could have a very
significant impact.

Malicious fires and those that are a product of emotional expression do seem to have a
dominant focus on property. They are likely to be more diffuse in a community than
vandalism and criminal arson, and will therefore require rather different strategies to
tackle them.

The rest of this chapter discusses what is known from the literature about each category, in
particular the characteristics in terms of age, gender and social background of offenders,
based on the seven studies used to produce the table 2 estimates along with other sources.

YOUTH DISORDER

This report estimates youth disorder is responsible for 39% of vehicle arson and 36% of
property arson.

Within this category lie two different types of firesetters. One involves young children
playing with fire as a form of curiosity without malicious intent. The second involves
youth people using fire as a form of vandalism. Although estimates are not available, it is
likely that the latter category is responsible for significantly more malicious fires than the
former, particularly in vehicles.

Children playing with fire
Those children who occasionally or accidentally start fires while unsupervised may be
described as non-severe firesetters. Fire play grows out of curiosity or exploratory behaviour
usually involving the child's own property. This category excludes fire setting that
deliberately expresses anger and revenge.

In one of the few direct studies of fire play, Kafry (1990) investigated fire behaviour and
knowledge in a sample of 99 young boys interviewed with their parent. In addition, the
parents were asked to complete a questionnaire. Kafry found that 45% of the boys studied
played with fire. Single incidents of fire play resulted in fires for 33% of the cases, while
81% of the repeater fire players caused fires.

Fineman (1991) states that the curiosity firesetter is typically a young boy aged between
5 and 10, reporting that 60% of fires set by children can be attributed to curiosity. Regular
access to matches and lighters is also associated with fire play: Wood (1995) found that
89% of parents whose child played with fire smoked. Those who persist in setting fires are
predominately males, exhibiting higher levels of behavioural and psychological dysfunction

12


Different forms of arson

and are often part of families which are in turmoil, experiencing disruption, conflict and
disharmony. He suggests that such behaviour is rooted in the social background in which
the child is raised.

Researchers in America are currently examining the link between juvenile firesetting and
Attention Deficit/Hyperactivity Disorder (ADHD), a neurobiological disability
characterised by attention skills that are developmentally inappropriate, impulsive, and in
some cases, hyperactive. Low self esteem and other behavioural difficulties can accompany
it. ADHD may not be a cause of firesetting, rather it inhibits the child's ability to learn
about the dangers fire play presents (Porth, 2000).

Fire-play is dangerous and often results in severe fires. Wood (1995) states that in one
brigade alone 13 deaths have been attributed to children playing with fires in the years
1990-95. Although this sub category may not amount to the criminal offence of arson it
does indicate a severe problem that needs to be addressed by parents and other agencies.

Vandalism
Fire vandalism is an antisocial disruptive behaviour that is more likely to occur in areas of
social deprivation, and is carried out by older adolescents. Wood (2000) found that 89% of
detected fire-vandals were aged 6-15 years, the average age being 12 years. Nearly three-
quarters of Wood's sample acted in partnership with other young people. The most likely
targets are vehicles, uninhabited property, residential buildings, schools, factories and shops.

Swaffer (1993) defined this group as delinquent, typically anti-social, individuals for whom
firesetting is not the only problem behaviour exhibited. The majority may already be
known to various agencies for offending behaviours ranging from theft, breaking and
entering, to truancy and malicious damage (Strachan, 1981). This type of firesetting
activity is often committed by groups of young people where the choice of target is
opportunistic. Criminological explanations for these acts of vandalism have shifted from
psychological reasons such as aggression and frustration to more sociological reasons such
as lack of employment, lack of stimulating schooling, and inadequate provisions for young
people to express their developmental needs in legitimate ways (Home Office, 1988).

This type of arson is usually unplanned arising from opportunity, bravado and social peer
pressure. Although individuals in this category are less likely than other types of arsonists
to be psychologically disturbed, there is a risk that a firesetting vandal may progress
towards serial arson, setting increasingly severe fires, indicating some fascination with fire
itself. Such individuals would be considered within the Emotional Expression sub-group,
but there is currently no empirical evidence to indicate prevalence of such a development
in offence behaviour.

In areas of social deprivation fire setting may used as a deviant display in an attempt to
push against the limits of tolerance within a community. As the number of arson attacks
increase in one area there is the possibility that this sort of behaviour will become
tolerated, accepted and normalised. This type of antisocial behaviour, if allowed to
continue, will spread and affect other disadvantaged areas in close proximity. Individuals
who commit this offence are often not aware of the consequences of fire itself. This is
coupled with the knowledge that they are unlikely to be apprehended. These personal and
social factors combine to make vandalism a major source of arson in this country.

13


The burning issue: research and strategies for reducing arson

MALICIOUS

It is often assumed that arson is a crime against property. However, it does share some of
the characteristics of personal or violent crimes in often being an attack against a person
or group of people. Put simply, fire is sometimes chosen as a weapon.

Estimates vary as to the proportion of property fires attributable to this category, from 5%
in Marsh's study of Newcastle (2000) to figures of 36% and 50% from studies of psychiatric
populations. The weighted average across all studies considered is 25%. This is in
comparison to only 3% of vehicle arsons.

Most studies cite revenge, against a particular individual, an institution, or society as a
whole as the key factor. Typical targets may be ex-partners or ex-employers, thus
emphasising some degree of inter-personal or professional conflict with the offender, with
most offences showing signs of planning. Malicious arson is particularly serious when the
fire blocks escape routes from buildings (Prins, 1994; Canter and Fritzon, 1998).

Malicious arsonists tend to be older - Wood found an average age of 26 in his study, and is
also the type of arson most likely to be committed by women (15% of Wood's sample).
Other studies have showed revenge as a key motivation for women committing arson,
although these studies have been biased towards psychiatric populations (Bourget and
Bradford, 1989; Stewart, 1993). Rix (1994) also showed revenge is a common factor with
psychiatric arsonists, indicating some cross-over with the 'emotional expression' category
discussed below.

For most arsonists in this category the main targets are residential property. Malicious
arsonists who seek revenge from society may choose targets with no obvious plan; others
will retaliate against specific institutions such as churches, schools, public buildings or
particular businesses.

Within this category are the terrorist or social protest firesetter, civil unrest and hate-crime
incidents (e.g. racist attacks on minority ethnic households; attacks on places of worship).

EMOTIONAL EXPRESSION

Jackson, Glass and Hope (1987) identified certain individuals who lack the ability directly
to communicate their frustration, pain or feelings of hostility. These individuals may use
arson as a means of communication, to express a desire, wish, or need for change. This
includes cry for help or attention-seeking arson, would-be hero arson and attempted
suicide. As Geller (1992) argues, arson is a good medium of expression for certain
individuals because it is overtly confrontational and requires no verbal exchange or direct
communication of any kind.

The proportions attributed of property arson attributed to this factor vary from 10% to
44%, with higher proportions reported from research carried out in psychiatric populations
and, interestingly, the prison population. The weighted average of the studies considered
in this research is 27%. For vehicle arson, the figure is 13%.

14


Different forms of arson

Arsonists in this category are most likely to require some form of formal psychiatric or
psychological assessment. The diagnosis formerly used within the scientific literature to
describe many of these firesetters was 'pyromania', defined by the American Psychiatric
Association as 'Repeated deliberate and purposeful firesetting associated with tension or affective

arousal before the act, followed by intense pleasure or relief when setting the fires or

witnessing/participating in the aftermath' (APA, 1994). Today this diagnosis is very rare for
arsonists within the emotional expression category. They are more likely to be diagnosed
by mental health practitioners as suffering from an antisocial personality disorder,
schizophrenia or organic psychosis (Barnett & Spitzer 1994). The term 'excitement
motivated' arsonists has also been used within the literature.

Douglas et al in their 1997 study of incarcerated offenders in the US identified arsonists
who were seeking thrills or attention or wanted recognition, or may in a minority of cases,
gained sexual satisfaction from fire setting. Residential properties and public buildings are
common targets. The individual may select a target that offers a good vantage point from
which to safely observe the fire and the fire brigade. Serial offending is common with this
type of offender and they are likely to have pre- convictions for arson and a history of
police contact for nuisance offences.

Some individuals may set fires to enhance themselves in the eyes of employers by
pretending to discover and deal with the fire they actually started, to show willingness and
loyalty. Arsonists who commit this type of arson may be male security guards,
inexperienced police officers or retained fire fighters between 25 and 35 years old (Wood
1999). A well-known example is the case of Fleur Lombard, the first female fire fighter to
die on peacetime duty, in a Bristol supermarket fire in 1996. A security guard was later
jailed for manslaughter and arson. In the US this type of arson is a particular problem,
given the number of volunteer fire-fighters (Huff, 1994).

A recent study at Rampton high security hospital identified a group of 'chaotic arsonists'
who use fire as a means of coping with negative feelings such as sadness, loneliness, anger
and rage associated with their abusive family backgrounds. Individuals in this group
habitually use arson as a method of handling difficulties and problems. They have often
been in care before the age of sixteen and have extensive social services involvement.
With no specific trigger, fires are used as a way of communicating a general discontent
with society (Haggett, 2001).

For some individuals arson becomes another form of self-harm. Many have engaged in
numerous episodes of self-injury and attention seeking behaviours such as wasting police
time or making hoax calls, (Stewart 1993). Although these individuals do not generally set
fires as a deliberate attempt to kill, their impulsiveness often leads to endangerment of lives.

CRIMINAL

This category involves two forms of arson; that used to cover up evidence of another crime
and that for financial gain. The proportion of deliberate property fires attributed to this
category is 13%, the weighted average of estimates that ranged from 4% to 17%. For
vehicle arson the estimated proportion is much higher, 45%, indicating that individuals
are targeting vehicles more frequently to either cover up other criminal activity or to make
fraudulent insurance claims.

15


The burning issue: research and strategies for reducing arson

Some of these malicious vehicle fires, particularly in abandoned vehicles, may be more
appropriate within the youth disorder category discussed above rather than be seen as
criminal as defined in this section. In February 2002 the Arson Control Forum
commissioned research that will explore more fully the link between the increase in
abandoned vehicles and vehicle theft/joyriding.

Cover up another crime
These offenders are not interested in the fire itself. It is only used to destroy potential
incriminating evidence. The target is therefore dependent on the nature of the
concealment; it may be a business, a residence or a vehicle. In murder concealment, arson
is used to destroy forensic evidence, and/or conceal the victim's identity.

In Wood's (1999) study slightly less than two-thirds of criminal offenders were aged
between 17-22 years, therefore identifying older adolescents as the main perpetrators of
crime concealment arson. Often multiple offenders are involved. His analysis found that
94% of cases involved theft and 100% involved forcible entry. Cars were found to be the
primary target followed by residential property.

In most cases of crime concealment arson cars are involved, either through 'joy riding' or
used for other crimes. The individuals concerned are likely to be young adult males who
live within the surrounding area and are likely to have a history of contact with the police.
Alcohol and recreational drug use is also common with this type of offender (Douglas et
al 1997).

Financial gain
Arson for financial gain is a relatively under-re searched area. Wood (1999) identified four
types of individuals who commit arson for financial gain:

• Semi-professional or professional paid offenders

• Paid individuals with little or no fire experience

• Economically restricted business or property owners

• Individuals covering inventory losses.

Fires of this sort are often more sophisticated in planning and execution than other types
of arson, often with a 'professional arsonist' instigating the fire. As the complete
destruction of the target is intended there may be evidence of excessive use of accelerants
and multiple seats of fire. Items of value are often removed, especially if a residence is the
target. While it may be clear that the owner of a property stands to gain from the
consequences of a fire it can be very hard to prove direct involvement due to the possible
involvement of a third party.

Research conducted in Britain identified 71 cases of actual or suspected arson in businesses
over the period 1990-1995, with an overall value of £38.5m. Clarke (1996) carried out
interviews with loss adjusters and showed that fraudulent arson in Britain does not show a
pattern of significant involvement by organised crime. Regionally there was an increase of
cases in the London area. All the businesses considered were small or medium sized -
whether this was due to larger companies expertly undertaking arson frauds and thus going
undetected is not clear. There were a number of identifiable financial motives however the
financial records of the business may not necessarily reveal such a motive — it may be a
case of simple financial gain rather than financial distress.

16


Different forms of arson

Very little is known about the scale of fraudulent arson, as no one knows the number of fires
wrongly attributed to accidents, or where arson was identified but the owner not suspected.

The rise in malicious vehicle fires since 1998
As discussed in the previous chapter, the recent rise in malicious fires nationally has been
due to the rise in malicious vehicle fires. Research commissioned by the Home Office in
the Knowsley area of Liverpool has demonstrated a link between the number of cars burnt
out in the area and the price of scrap metal. As shown in Figure 1, as the price of scrap
metal severely decreased, from around £40 per tonne in 1998 to £2 in 2000, the number of
cars found burnt out dramatically increased. Alongisde this fall in the value of scrap metal,
the cost of disposing of old vehicles has also risen as a result of changes in environmental
legislation, particularly The Waste Disposal Act. It is expected that the problem will be
further exacerbated by the forthcoming implementation of the End of Life Vehicles
Directive.

Figure 1: The relationship between the price of scrap metal and the number of
burnt out vehicles, Knowsley, Merseyside 1995-2000

Graph presented by Pease & Townsley at Environmental criminology and crime analysis seminar June 2001
held in Liverpool

The researchers point to three reasons why cars are burnt out in Knowsley:

• by 'joyriders';

• in order to claim fraudulently on the insurance;

• by vandals targeting abandoned vehicles.

The authors argue that before 1998 the majority of burnt out vehicles were the result of
joyriders setting fire to stolen vehicles. They argue that the increase in the number of
burnt out vehicles from January 1998 is due to increases in the number of individuals
abandoning their vehicles, leading to increased arson attacks by vandals; and also an
increase in the number of individuals setting fire to their own vehicle in order to claim
insurance (Pease and Townsley, 2001).

17


The burning issue: research and strategies for reducing arson

This relationship between scrap metal prices and vehicle fires is likely to be a national
phenomena, although the precise interplay between insurance fraud, joyriding, other
criminal activity, vehicle abandonment and vandalism may be different in other areas.

SUMMARY OF ARSON CLASSIFICATION

It must be emphasised that many acts of arson will draw from a mix of these different
categories, but just as most colours are a mix of their primary elements, it is useful to
identify the primary forms of arson in order to guide policy making. Broadly, the sorts of
people who commit the different forms of arson can be distinguished from each other and
their targets will be different so that the agencies that can contribute to the reducing each
form of arson can be distinguished.

18


CHAPTER 3

Strategies for arson

Arson can be dealt with both by interventions with people who intend to or do commit
arson and it can be dealt with by protecting, or 'hardening', the potential target of arson.
This distinction between the person who causes the arson and the target that suffers it has
wide ranging policy implications because, in general, different agencies are concerned
when dealing with the arsonists as opposed to those when dealing with the targets. Any
strategies for dealing with arson to be effective they must incorporate both aspects of
arson, perpetrators and targets, into a coherent framework on which interventions may
be built.

For these different agencies to be able to co-ordinate their efforts it is of value that they
agree on the various ways in which they can reduce arson and to map out the areas on
which each agency should take a lead role and on which their should be careful
collaboration.

Interventions involving the arsonist
This section surveys the current evidence regarding the effectiveness of intervention
involving arsonists. What is noticeable is that very few approaches are systematically
monitored or evaluated. This knowledge gap is discussed in more detail in Chapter four.

YOUTH DISORDER

Over recent years fire brigades have been increasing their efforts and directing extra
resources to reduce fire-setting by juveniles. Currently more than three quarters of UK fire
brigades are running some form of fire-setting intervention/education programmes to
address the significant problem of juveniles setting deliberate fires. These programmes are
provided in many forms and with varying degrees of complexity. The principles on which
they are based are not always clear, nor are they always established on overt, validated
principles. It is also rare for these programmes to have any systematic evaluation.

At present schemes in the UK fall into four categories:

1. Those that follow the Merseyside Fire Brigade, Fire Awareness Child Education
(FACE) - used by around 16% of fire brigades that focus on education.

2. Schemes advocated by the Psychologist Andrew Muckley - used by around one third of
fire brigades. These focus on counselling.

3. In-house schemes developed internally within a brigade. Key elements of the scheme
vary between each brigade.

19


The burning issue: research and strategies for reducing arson

4. Combination schemes. Elements of FACE programme and Muckley scheme with some
in-house adaptations. The mix varies from scheme to scheme.

Fire Awareness Child Education
FACE was established in 1988 to educate children aged 4-12 years who play with fire,
involving the family unit. It aims to change a child's attitude towards fire. Preliminary
advice is given to the parent or carer by phone on fire safety precautions. A 'fire friend'
carries out a home visit and talks with the child about the frightening power of fire. The
child is then given projects to complete which have been designed to promote awareness
of fire safety.

This scheme stresses the importance of developing a multi-agency approach. Therefore
built into the FACE programme is a network system, which consists of other professional
bodies. If children persist in their fire-setting behaviour they may be referred to more
appropriate agencies such as social services or mental health services. The fire brigades
themselves do not tackle the problem on their own, but provide an education programme
in conjunction with other organisations (Broadhurstl999).

Muckley's Training Courses
The education psychologist, Andrew Muckley, designed a resource and training manual in
1997 for fire brigades wanting to set up fire-setter programmes. Training courses are
provided for staff involved in the scheme, to be used in conjunction with the manual. The
scheme encourages the brigades to determine the type of fire-setter being referred before
deciding which intervention response should occur. The manual provides a descriptive
typology of fire-setters including behavioural characteristics, behavioural problems as well
as which intervention response is most appropriate for each of the different types of fire-
setter. Intervention varies therefore on the classification of the child.

Kent and Medway fire brigade have had a designated fire-setters team since April 1999.
This follows some of Muckley's principles in a Fire-setters Resource Ladder, which combines
the type of referral with the type of intervention deemed appropriate.

Youth Justice Programmes
Following the introduction of the Crime and Disorder Act 1998, agencies are required to
ensure that appropriate youth justice services are available for children and young people
aged 10-17 years who offend or are accused of offending.

Sunderland Youth Offending Service have established have established a multi-stranded
strategy that aims reduce offending by young people with a history of fire-setting. The
project include a work experience week with the Arson Task Force and the Fire Brigade,
a juvenile firesetters intervention scheme, and co-operation with the young fire-fighters
association.

The project encourages young people to think about the consequences of their actions for
themselves and for others, and includes an element of reparation to the community as
participants take part in a 'clean up day' of the local area. In the year up to September
2001, 97 young people, average age 15 years, had been referred to the project. Education
and welfare services are the biggest signal source of referral - the project is specially
designed for young people at risk of criminality. Only 8% of the young people were regular
attendees at mainstream schools. Given this, it is encouraging that over 70% of
participants successfully completed the project, although evidence in terms of long term
impacts on offending behaviour is not currently available (Hermanns et al, 2001).

20


Strategies for arson

The FACE UP Arson Programme for Young Offenders was established in 1991 by
Merseyside fire service and Liverpool's youth justice department, when it was realised that
there were no community alternatives to offer the courts in cases involving arson by
juveniles. The course aims to confront, challenge and change the offender's misguided
negative attitudes that are seen to underlie the acts of arson. The programme is intensive
and is designed as an alternative to custody for juveniles aged 10-17 years. Participants are
expected to attend two-hour sessions each week for 13 weeks as well as completing home
study exercises. None compliance could end in custodial sentence (Broadhurst 1999).

The development of all these schemes has proceeded without any central guidance: the
choice of scheme to be applied by a brigade is therefore inevitably based on limited
information, decisions tending to reflect experiences of the fire officers involved. The
Arson Control Forum in collaboration with the National Community Fire Safety Centre
(NCFSC) has now developed a module of the NCFSC Toolbox that provides detailed
guidance for fire brigades on all issues relating to juvenile fire-setter intervention. The
module provides information on the models currently being used by the fire service, giving
examples of good practice. It stresses the importance of close liaison and partnership
working with other agencies. The module will also assist brigades to develop criteria for
staff selection and training and identify the relevant child protection issues. It also gives
information about data collection and evaluation methodologies. The module became
available to fire brigades in 2002.

As these programmes are working with potentially vulnerable juveniles it is vital that
selection, screening and training of the staff involved be rigorous. Follow up data on the
juveniles should also be maintained in order to evaluate the relative success of these
schemes. Although many brigades claim very high levels of success there is at present very
little empirical evidence to support these claims.

MALICIOUS

There are few specific programmes for malicious arsonists. An adaptation of the Liverpool
Fire Brigade 'FACE UP' began in HM Prison Liverpool in 1998, the first of its kind within
the prison system, to reduce the risk of fire within the prison. The format is similar to the
programme for young offenders but uses stronger, more adult material. By monitoring re-
offences over the next few years it may be possible to evaluate the programme.

The prison also include fire safety training as part of its voluntary pre-release course, to
help prevent further arson incidents within the community. A fire safety module is also
included in the prison's drug support and resettlement programme, which aims to improve
educational and social skills of offenders (Broadhurst, 1999). All three programmes include
non-arsonists as well as those arsonists who would be included in the youth disorder or
even the emotional expression categories.

Again in Liverpool, in 2000 Merseyside Fire Brigade and Merseyside police created an
innovative partnership (Operation Lomond4) after problems with a suspected serial
arsonist. Twelve fire incidents were linked to one individual but due to a lack of tangible
evidence a prosecution was not practical. Instead, a multi-agency approach was adopted
and a meeting convened involving social services, probation services and housing
associations. The background of the individual was discussed and the catalyst for his

4 Details on Operation Lomond obtained from conversations with Merseyside Fire Brigade.

21


The burning issue: research and strategies for reducing arson

offending behaviour was established. A problem-solving approach was adopted and all
agencies offered practical solutions. At the time of writing no more malicious incidents
of fire have occurred within the individual's immediate vicinity. Those involved in
Operation Lomond see it as an exemplary piece of inter-agency collaboration which
offers a blueprint for dealing with known or suspected arsonists from the other categories
considered in this report.

Notwithstanding the above examples, there are no evaluated treatment programmes that
are specifically for malicious arsonists - depending on the age and circumstances of the
arsonist they may be the subject of the juvenile programmes or psychiatric programme
discussed elsewhere in this section. Indeed, the fact that many malicious arsonists are
choosing to use arson as a weapon of retaliation indicates that they may lack normal
coping skills. The psychological literature suggests a number of theoretical models that
could form the basis of interventions, notably Jackson, Glass and Hope's (1987) Social
Integration Model which may be drawn upon to enable individuals to develop more
appropriate and successful methods of controlling and influencing their environment.

Stewart (1993) recommends the use of the Relapse Prevention model. This enables
individuals to comprehend their offence cycle, developing an understanding of the
emotional, cognitive and situational antecedents to their offence. Treatment can then
target coping behaviour, such as avoidance of high-risk situations, relaxation, assertiveness
and cognitive restructuring.

EMOTIONAL EXPRESSION

Very little has been written about the treatment of fire-setting that emerges out of serious
emotional difficulties. The models of treatment for this form of arson are limited and rare.
In part this is probably because the more severe offenders in this category are potentially so
disruptive, and therefore need high staffing levels in special therapeutic accommodation.
This makes treatment very expensive. It is therefore important that any treatment are
thoroughly evaluated and where good practice is revealed it is widely publicised. A number
of specific research and development needs can be identified:

• Psychometric measures of behaviours related to fire-setting need to be improved.

• Group and individual methods of treatment need to be devised and evaluated in
relation to the problems of different sub-groups.

• The nature of the appropriate accommodation for treatment programmes and its
location in general hospitals and secure hospitals should be explored and the details
published.

• The form of specialist help made available for the treatment of arsonists released into
the community needs to be identified.

Two schemes5 that have been reported that go some way towards meeting these needs, the
Northgate Hospital Fire-Setters Programme and the Rampton Hospital Treatment
programme for adult pathological fire-setters.

5 The descriptions of the programmes are based on correspondence with the individual hospitals.

22


Strategies for arson

Both are derived from Jackson, Glass and Hope's 1987 social integration model, which
views arson as a short-term approach to problem solving allowing the individual to attain
control over their environment, which they deem unobtainable by more conventional
means. The Rampton programme, which deals with more serious offenders within a high
security environment, is also influenced by Fineman's 1995 model of fire-setting. The
Rampton scheme has a greater emphasis on relapse prevention strategies, giving offenders
the facility to recognise the risk factors related to their own offending behaviour.

Although neither scheme has been fully evaluated, patients on both are assessed by a wide
range of clinical and non-clinical measures such as family circumstances, psychiatric and
offence history as well as each individual's current status. Over time these information will
form a valuable data source that can be compared with any subsequent treatment gains.

These two programmes are the exception. The absence of such suitable treatment and
accommodation for this type of arsonist has meant they might often be placed in
restrictive custody which offers these individuals little opportunity for personal
development, resulting in an increased risk of recidivism when released.

CRIMINAL

Previous sections have concentrated on intervening with the arsonists when convicted,
whether through Fire Brigade programmes (e.g. Muckley, FACE et al), youth justice
programmes or, in minority of cases, psychiatric services. With arsons committed for
financial gain or to conceal other crimes, the more immediate concern for the fire brigade
and the police is to improve detection and conviction rates.

As discussed in Chapter One, arson has a low detection rate - 8% in 2001/2 (Home
Office, 2002) compared with 24% for all indictable offences. Where fires are committed
for criminal purposes, arson as defined by the criminal damage act may not be the
principal offence. It is highly likely that because so much insurance fraud is undetected the
true extent of this crime may be far greater than any official sources currently indicate.

Although the Fire Service does not have a statutory duty to investigate fires, a number of
brigades, principally in metropolitan areas, do have dedicated Fire Investigation teams.

The report of the Arson Scoping Study (Home Office, 1999) recommended improved
training for fire investigators. Under the umbrella of the Arson Control Forum, working in
conjunction with organisations such as the Institution of Fire Engineers (IFE), a number of
initiatives are being put in place from 2001/2 onwards to improve fire investigation. IFE
are modernisating their syllabus for Fire Investigation work, and our also increasing the
provision of equipment for use by fire investigators. Other developments include the
increased use of hydrocarbon detector dogs to detect the use of accelerants at fire scenes.
In 2002 eleven brigades in England and Wales had dog teams, which are often made
available for use by neighbouring brigades (Williamson, 2002).

23


The burning issue: research and strategies for reducing arson

Alongisde these improvement in training and resources, new protocols and procedures are
being devised by the Forum's Intervention sub-group to improve the fire investigation
process. For each fire incident a Fire Service investigator will carry out a screening
investigation to determine whether a fire is suspicious. With more serious fires a multi-
agency approach will be required, involving all the relevant agencies including police,
forensic science and insurance investigators (Foster, 2002). The overall effect should be to
bring a more co-ordinated approach to fire investigation, to remove any confusion over
where responsibilities lay between different stakeholders.

The impact of these new initiatives is being evaluated by the Arson Control Forum.

Interventions involving the target of arson
This chapter considers the steps that can be taken to reduce the risk of malicious fires to
specific targets.

Although many of the initiatives are similar to those for targets at risk from other anti-
social behaviour, such as criminal damage or burglary, there are some factors specific to
arson. In particular, as has been discussed in previous sections, the rise in vehicle fires is
related to the deliberate abandonment of those vehicles. In such cases the appropriate
approach may not be to concentrate solely on reducing the risk of vehicles being stolen,
but to also encourage compliance on the part of owners regarding vehicle end of life
disposal.

The Arson Control Forum has a co-ordinating role in ensuring the following actions
take place.

CENTRAL GOVERNMENT

Alongside the co-ordinating role in supporting central and local government strategies,
central government can reduce the risk to arson targets via legislation.

With regard to the risks posed by abandoned vehicles, in April 2002 new measures were
announced to reduce the time taken to remove derelict and abandoned vehicles, following
the government consultation paper issued in October 2001. The measures include:

• Powers to remove vehicles abandoned on the street anywhere in England after
24 hours, instead of the seven days previous in force.

• Increased opportunities to work with DVLA to remove unlicensed cars.

• Powers to dispose more quickly of unlicensed vehicles removed under DVLA powers,
after seven days rather than 35. (DEFRA, 2002).

Fire safety in places of employment is governed by the Fire Precautions (Workplace)
Regulations, 1997 which came into force on the 1st December 1997. The regulations are
based upon self-compliance, with emphasis being placed on the employer's own assessment
of risk, with the fire authority is the enforcing authority. These Regulations apply to all
employers and place a duty upon them to assess the risks of fire and the effect it would
have on staff. Although such regulations primarily cover accidental fires, they can also
reduce risk of malicious fires.

24


Strategies for arson

The effect of this legislation and changes to the building regulations are not clear.
Legislation can improve the way buildings are built and protected, but without a thorough
examination of the conditions under which the Regulations are operated and their
consequences in daily practice it is difficult to be certain of their impact.

LOCAL EDUCATION AUTHORITIES

Schools
Schools have one of the highest risks of arson of any type of property in the UK. Surveys
reveal that nearly one in eight schools experience arson or suspected arson during the year.
(Burrows et al 1996). Because of the strong relationship between arson and other anti-social
behaviours, if schools are experiencing other criminal damage or burglary they should think
seriously about their precautions against arson. Vulnerable schools are likely to be readily
identifiable in part from the demographics of the areas in which they are sited.

Recognising these vulnerabilities, some Local Education Authorities, especially those in
high-risk areas, have tried to develop special school designs to prevent arson. One
difficulty, though, is balancing this target hardening approach with educational objectives.
The design of schools need to enshrine educational purposes, taking into account such
objectives as openness and community involvement (Burrows et al 1996).

When focusing on the targets of arson, the Arson Prevention Bureau (1998) has offered
some general principles to reduce the risks. These have been articulated mainly in relation
to schools but have a general relevance to many other non-residential buildings, especially
those in which there is not a 24-hour occupancy. The report contains evidence under the
following headings: Deter unauthorised entry onto the site; Prevent unauthorised entry into the

building; Reduce the opportunity for an offender to start a fire; Reduce the scope for potential fire

damage; Reduce subsequent losses and disruption resulting from a fire.

Given the apparent involvement of pupils and local youths in school arson attacks, many
attacks being an extension of vandalism and general anti-social behaviour, training and
preventative education in schools about the risk of fire ought to be given high priority.
This my also help to alleviate other local arson problems.

LOCAL AUTHORITIES IN CONJUNCTION WITH OTHER ORGANISATIONS
(E.G. ARSON TASK FORCES)

Since the 1980s the concept of 'zero tolerance' has been gaining increasing acceptance
within crime prevention. The approach is based on the premise that in failing to tackle
seemingly minor acts of vandalism and disorder such as graffiti, anti-social behaviour is
seen as being tolerated, which leads to further more serious crimes such as burglary and
arson. Zero tolerance seeks to prevent the more disorder from occurring by focussing on
the minor disorder as soon as it occurs (Wilson and Kelling, 1982).

Several protocols that acknowledge this process, at least implicitly, have been established
between local authorities, the fire service and the police that, as earlier indications suggest,
can have a significant impact on arson reduction. These include:

• Removal of refuse.

25


The burning issue: research and strategies for reducing arson

• Securing of void properties.

• Rapid recovery of abandoned vehicles.

In some local authority areas a successful approach has been to form specific teams - often
known as Arson Task Forces (ATFs) - that though usually fire brigade led include
specialists from police and local authorities. The first successful model in the UK was
formed in October 1997 in the West End of Newcastle, an area with a high incidence of
arson. The scheme was based on an approach initiated in Lawrence, Massachusetts, a city
with similar social problems (Marsh, 2000). Using agreed protocols the task force successfully
reduced incidence of malicious fires by removing opportunities, particularly by focussing on
void properties.

Under Arson Control Forum funding, similar schemes have been launched in a number of
areas from 2001/02 onwards, including Luton and Bedfordshire, London and Mid and West
Wales (Arson Control Forum, 2002).

Some brigades, rather than form ATFs, have concentrated on specific types of arson, most
notably by setting up vehicle removal schemes, including Operation Cubit in Kent, which
utilises DVLA powers, and the Bristol Car Clear scheme, which involves the active
participation of the police and local authorities. Such schemes used the powers available at
the time to remove vehicles within 24 hours/7 days, depending on the condition of the
vehicle. Initial results are positive, with evidence of reduced incidents of car fires in
regions where the schemes have operated6. A key question for such schemes is whether
this reduction in the incidence of car fires can be sustained over a period of time.

The decision whether to form an arson task force or to concentrate on a specific arson
target will require a thorough assessment by the brigade and other stakeholders as to the
specific problems within a given area (other schemes launched with ACF funding include
projects focussing on school and arson fires). The Crime and Disorder Act 1998 places a
responsibility on local authorities working with other local agencies to develop and
implement strategies to tackle anti-social disorder. This provides an umbrella under which
arson reduction activities can be organised. In many local authorities, the three-year
action plans published in 2002 have contained explicit targets to reduce arson which
agencies must work together to meet (Sugg, 2002).

BUILDING DESIGN

Architects have the earliest contribution to make, by incorporating measures at the design
stage of new buildings or in renewal of existing ones, which in themselves can play a vital
part in eliminating the opportunities for arson.

Secured by design is a UK police initiative supporting the principles of designing out crime.
It covers a family of national police projects involving the design for new homes,
refurbished homes, commercial premises and car parks. It is primarily an initiative to
encourage the building industry to adopt crime prevention measures to assist in reducing
the opportunity for crime, creating a safer and more secure environment. Supported and
managed by the Association of Chief Police Officers (ACPO), it has the backing of the
Home Office.

6 Based on unpublished data supplied by Avon Fire Brigade.

26


Strategies for arson

Secured by design does not guarantee that a particular area will be crime proof. But it
indicates that the site has been subject to a crime aware design process and improved level
of security. In the experience of the police service and other agencies this has been shown
to significantly reduce the risk of crime, including arson.

INDIVIDUAL CITIZENS

There are steps the individual citizen can take to reduce the risk of becoming a victim of
arson, either as an owner of a business, an occupier of a dweller or an owner of a vehicle.
A number of bodies, most notable the Arson Prevention Bureau, have issued guidance on
how the risk and impact of an arson attack can be reduced covering a number of topic areas
(e.g. 'Prevention and control of arson in industrial commercial premises', 2000; Car fires: the

growing problem and how to help extinguish it, 1998). The advice centres around ensuring
buildings and vehicles are securely locked and well lit, with CCTV for business premises if
possible. Sprinklers are recommended in buildings to minimise the impact of an arson attack.

27


CHAPTER 4

Future research and
development

This report has produced estimates for the proportion of arson incidents attributable to
certain categories of arson, and in doing so has shed light on a number of processes, in
particular the significance of youth disorder and the connection between vehicle fires and
other criminal activity. This was followed by a review of the steps the relevant agencies
can take by intervening with arsonists and/or their targets.

In both areas - the prevalence of different types of arson and treatments & interventions -
this study has highlighted significant gaps in current knowledge where further research and
development is needed. These gaps are discussed in this final chapter.

Determining the Nature and Extent of Fire-Setting
Although estimates have been given in this review of the proportions of various forms of
arson, against a backdrop of overall arson levels across the country, it is clear that all these
estimates are very approximate. The police clear-up rate for arson is put at 8% which means
that some definitive account of who committed the arson, under what circumstances, and
why, must remain speculative in 92% of cases. But even these figures are problematic and
likely to be over-optimistic because of the variations between police recording of arson and
fire service recording of deliberately set fires. Only 50% of arson attacks attended by fire
service are recorded as crimes by the police. Furthermore, there are likely to be large
regional variations in both the extent and forms of arson that are not apparent in National
Statistics. Yet clear figures on the extent and varieties of arson are fundamental to any
policy development and the evaluation of any initiatives that are taken.

In particular the arson associated with criminal activity is likely to be severely
underestimated because of the difficulties of obtaining strong enough evidence to gain a
conviction. It is therefore appropriate in all future studies to pay particular attention to
obtaining estimates in a variety of different ways of undetected arson or arson committed
for directly criminal purposes.

A Co-ordinated Central Database
Improvements in the way figures are collected and closer co-ordination between the
police, fire service and insurers would greatly help to identify the actual scale of the
problem. Ideally this would produce a centralised, national database of suspected deliberate
fire-setting to which all parties would have access. It would need very careful maintenance
and so would have costs beyond that of data handling, but its existence alone could reduce
the incidence of arson by a variety of means.

This would be a national co-ordination of data on both offenders and incidents. The
content and structure of the database should allow information to be retrieved quickly.
Therefore when any juvenile or adult is referred to one of the agencies an immediate
search can be made in order to determine whether this individual has previously

28


Future research and development

committed an arson offence. Until there is a centrally co-ordinated system it will be
impossible to assess the true levels of recidivism. This system would allow the
identification of individuals who have a history of fire-setting allowing these people to
have continuing supervision with help being provided were necessary.

Intensive Focused Studies of Clearly Defined Samples
However, it seems unlikely that these 'hands-off, official recording procedures will ever
give a fully detailed account of the nature and variety of the problems of arson. A close
examination of all incidents in carefully identified areas is likely to prove particularly
productive. This might include, for example, visit by a dedicated, multi-disciplinary team
to every event reported by the police or fire service as possibly a deliberate fire-setting.
The team would attempt to contact the fire-setter and build up a picture of the
circumstances in which the fire had occurred.

The importance of such an intensive study is because current figures are fraught with
problems. They are particularly biased in relation to the study of fire-setters. This is
because the fire-setters studied tend to be those directly available as literally a captive
sample in institutions. Even within these institutional studies, research has tended to focus
on children who are resident in care homes or those who have been referred for other
mental health problems. A further consequence of this is that the research has tended to
small samples, making generalisation difficult.

The clinical orientation of many of these studies has led to the search for variables that
can be considered a predictive cause of fire-setting rather than understand normal fireplay
in children. So although there a some indications that an interest in fire is normal and
universal at about four years of age little research has investigated this normal fascination
with fire by children and how it can be channelled harmlessly.

Study of Fraudulent Arson
Arson for profit and related commercial and fraudulent arson is very poorly studied indeed
and has a very low clear-up rate. Research is needed to examine the extent and nature of
this form of arson. This would require collaboration between the insurance industry, the
police and fire service. The research itself could open the way to effective co-operation
between these different institutions.

Cross-Institutional Studies of Known Arsonists and Treatment Programmes
Virtually all reports to date review one sub-sample of arsonists in one context and one
treatment programme. For results to be of wider value these studies should make
comparisons across different sub-groups, using standard instruments so that the
comparisons will be meaningful and generalisable. Such comparative research could
include the following considerations:

• The most effective risk factors or predictive factors to be utilised, enabling young
people who could be considered to be potential arsonists to be identified.

• Review of the facilities provided across local health authorities for the assessment and
treatment of arsonists.

• Comparison of arsonists in hospitals and other institutions such as prisons and day
care facilities. Such studies could consider the effects of closing large mental health
institutions and the problems arising from community care.

29


The burning issue: research and strategies for reducing arson

• Central to many of these studies should be a direct, systematic examination of the
reasons why an individual chose fire as their weapon of choice.

Evaluation of Interventions
The various treatment programmes and other forms of intervention are currently not
evaluated in any consistent, and often not in an objective, way. The development of
standardised processes of evaluation could greatly improve the impact of any interventions.
This would take a number of forms:

• Evaluation of the effectiveness of reducing fire-setting behaviour through work with
arsonists and potential arsonists.

• Determination of the skills and training needs as well as the professional controls
necessary for people carrying out interventions with arsonist and potential malicious
fire-setters.

• Development of intervention programmes for groups not currently catered for, notably
within many prisons.

• Evaluation of the effectiveness of procedures for dealing with the targets of arson.

• A central database containing information about current arson reduction initiatives
and the assessments of their effectiveness.

• Comparisons and evaluations across the country of fire safety educational awareness
programmes, possibly leading to devising and implementing and evaluating a
nationally run programme.

30


References

American Psychiatric Association (1994) Diagnostic and Statistical Manual for Mental
Disorders, 4th Edition. Washington DC.

Arson Prevention Bureau — further information on the advice for schools, businesses et
cetera issued by the Arson Prevention Bureau can be obtained from: The Arson Prevention
Bureau, 51 Gresham Street, London EC2V 7HQ.

Arson Control Forum (2002) Leading the fight against arson: the first annual report of the
Arson Control Forum. London.

Barnett, W. & Spitzer, M. (1994) Pathological Fire-setting 1951-1991: a review. Medicine,
Science and the Law. 34, 4-19.

Bourget, D & Bradford, J. (1989) Female Arsonists: A Clinical Study. Bulletin of the
American Academy of Psychiatry and Law. 17, 293-299.

Broadhurst, S. (1999) Fighting Arson. The Magistrate, 55, 104-105.

Burrows, J., Shapland, J. & Wiles, P. (1996) Arson in schools: its impact and implications for
prevention. International Journal of Risk, Security and Crime Prevention. 1, 89-102.

Canter, D. & Fritzon, K. (1998) Differentiating arsonists: A model of fire-setting actions
and characteristics. Legal and Criminological Psychology. 3, 73-96.

Clarke, M. (1996) Fraudulent arson: A war of position. Crime, Law & Social Change.
25, 107-131.

Day, J. (2001) Understanding the characteristics of fire-setters. Prison Service Journal.
133, 6-8.

Department for Environment, Food and Rural Affairs/Department for Transport, Local
Government and the Regions (2002) Press Release 10 April 2002.

Department for Transport, Local Government & the Regions (2000) Fire Statistics,
United Kingdom, 2000 DTLR: London.

Douglas, J., Burgess, A., Burgess, A. & Ressler, R. (1997) Crime Classification Manual.
Jossey-Base Publishers. San Francisco.

Durkheim, E. (1897) Suicide. Routledge & Kegan Paul.

Fineman, K (1991) Fire-setting by Children and Adolescents. Paper given at CFPA - Europe
Conference on Juvenile Arson, Luxembourg.

Foster, C (2002) Forward Thinking. Fire Engineers journal. March 2002, 39-41.

31


The burning issue: research and strategies for reducing arson

Fritzon, K (2001) An examination of the relationship between distance travelled and
motivational aspects of fire-setting behaviour. Journal of Environmental Psychology. 21, 45-60.

Fritzon, K. (1998) Differentiating Arson: An action systems model of malicious fire-
setting. Unpublished Ph.D. Dissertation, University of Liverpool.

Geller, J. (1992) Communicative Arson. Hospital and Community Psychiatry, 43, 76-77.

Haggett, M. (2001) A typology study of mentally disordered arsonists. Unpublished MSc.
Dissertation, University of Sheffield.

Hermanns, H., Jones, K. & Popham, F. (2001) Final report to the National Evaluators on YFB
scheme IS 418: Fire Service YJB projects. Sunderland University of Newcastle

Home Office (1988) Report of the Working Group on the Prevention of Arson.

Home Office (1999) Safer Communities: Towards Effective Arson Control. The Report of
Arson Scoping Study.

Home Office (2000) Fire Statistics, United Kingdom, 1999, (issue number 20/00).

Home Office (2002) Information relating to offences and prosecutions under the 1971 Criminal
Damage Act supplied by the Home Office.

Huff, T. (1994) Fire-setting Fire Fighters: Arsonists in the Fire Department-Identification
and Prevention. International Association of Fire Chiefs. On Scene.

Jackson, H.F., Glass, C. & Hope, S. (1987) A functional analysis of recidivistic arson.
British Journal of Clinical Psychology. 26, 175-185.

Kafry, D. (1990) Playing with matches: Children and fire. In. Canter, D (ed.) Fires and
Human Behaviour (2nd ed.). London: David Fulton.

Kidd, S (1996) Arson and its Causes; Myths, Perspectives and Realities. Unpublished M.Sc.
Dissertation. The University of Leicester.

Lewis, N.D.C. & Yarnell, H. (1951) Pathological firesetting (pyromania). In Vreeland,
R.G. & Waller (1978) The psychology of fire-setting: A review and appraisal. National
Bureau of Standards, grant no. 7-9021. Washington, D.C: U.S Government Printing Office.

Marsh, S. (2000) The Way Forward. An Evaluation of Arson Prevention Strategies in Tyne
and Wear.

Muckley, A. (1997) Addressing Fire-setting Behaviour with Children, Young People and Adults.
A Resource and Training Manual.

Pease, K. & Townsley, M. (2001) 'The Story so far'. Paper given at Environmental
criminology and crime analysis seminar. June 2001 held in Liverpool.

Porth, D. (2000) Attention DeficitjHyperactivity Disorder and Juvenile Fire-setting.
www.sosfires.com

32


References

Prins, H. (1994) Fire-raising: its Motivation and Management. Routledge: London.

Rix, K. (1994) A Psychiatric study of adult arsonists. Medicine Science and the Law. 34.

Secured by Design - further information available at www.crimereduction.gov.uk

Stewart, L. (1993) Profile of female fire-setters, Implications for treatment. British Journal
of Psychiatry. 163, 248-256.

Strachan, J. G. (1981) Conspicious firesetting in children. British Journal of Psychiatry. 138,
26-29.

Sugg, D. K (2002, forthcoming) Interim progress report on Arson Control Forum New
Projects. DTLR, London.

Swaffer, T. (1993) Motivational analysis of adolescent fire-setters. Criminological and Legal
Psychobgy. 20. 41-45.

Vreeland, R.G. & Waller, M.B. (1979) The psychology of fire-setting: A review and
appraisal. National Bureau of Standards, grant no. 7-9021. Washington, D.C.: U.S.
Government Printing Office.

Weiner, M (2001) The economic costs of fire. Home Office Research Study 229 Home
Office: London.

Williamson, J (2002) Clued up? Fire Engineers Journal. March 2002, 37-38.

Wilson, J.Q & Kelling G.L., Broken Windows: The Police and Neighborhood Safety.
The Atlantic Monthly, March, 1982, 29-38.

Wood, B (1995) Children's fire setting behaviour. Fire Engineers Journal. November.

Wood, B (1999) Arson: A geographical, demographic and motivational perspective.
Unpublished Masters thesis, Newcastle upon Tyne University.

Wood, B (2000) Arson profiling - A geographical, demographic and motivational
perspective. Fire Engineers Journal. September.

33


Acknowledgements

We are grateful to the following organisations and people for their assistance in preparing
this report.

1. Government Departments
Office of the Deputy Prime Minister:

Fire Policy Division (Terry Pretious)
Arson Control Forum (Terry Pretious)
Her Majesty's Fire Services Inspectorate (Martin Jones)

Home Office:
Her Majesty's Inspectorate of Constabularly (David MacCracken)
Policing and Crime Reduction Group
Action against Crime and Disorder Unit (Steve Bachelor)
Crime and Justice Unit
National Probation Directorate (Danny Clarke)
HM Prison Grendon
HM Prison Springhill
HM Prison Service Psychological Services

2. Fire Service
Fire Brigades Kent (Bob Cannell)

Lancashire (JohnWilliamson)
London (Neil Townsend, Graham Barder

Alan Easton, Jim Golt Paul Jenkins)
Merseyside (Steve Broadhurst)
Mid and West Wales (Nick Webley)
Scotland (George Ferguson)
South Wales (Mick Flannagan)
Tyne and Wear (Arson Task Force

Alan Holmes Adrian Brown)
West Yorkshire (Richard Brabbs)

Fire Service College (Moreton in Marsh)

3. Police
Merseyside (Colin Matthews)
Metropolitan Police (Sgnt Norton)
Police College (Bramshill)
Association of Chief Police Officer

4. Others
Arson Prevention Bureau (Karen Haestier)
Mick Gardner (Fire Investigation Training Consultant)
Michael Clarke (Liverpool University)
Fiona Clarke (Broadmoor Hospital)
Michael Townsley (Liverpool University)
Mick Haggett (Rampton Hospital)
Ian Thorne (Northgate Hospital)
St George's Hospital Medical School (Letter Protocol)

34


ANNEX A

Technical note: derivation of
property and vehicle estimates
discussed in Chapter 2

Proportions of the Different Forms of Arson

PROPERTY ARSON

No national figures exist that allow an estimate of the number of each different form of
arson. However, a number of different studies do provide details of the numbers of each
form of arson in the samples they studied. Some estimate can therefore be made from these
studies of the proportion of each form of arson in each sample. By making some allowances
for the obvious biases in the samples it is therefore possible to provide an overall estimate
of the proportion of arsons nationally that can be assigned to each of the four major forms
that have been discussed above. Table 4 summarises the proportions from those studies
that allow a reasonable estimate to be drawn.

Table 4: Proportions of Arsonists in each of the four main subgroups indicated
in seven different samples

Study

Day 2001

Fritzon 1998

Fritzon 2001

Kidd 1998

Marsh 2000

Rix1994

Wood 2000

Youth disorder
& nuisance

Vandalism 10%

Damage 26.5%

Damage 27%

Vandalism 73%
Fireplay 8%

Vandalism 9%

Vandalism 56%

Malicious Emotional
expression

Anger/revenge 50% Attention seeking
15%
Excitement 10%

Destroy 20%

Destroy 26%

Revenge 24%
Terrorist 2%

Revenge 3%
Racial 2%

Revenge 31%
Manipulative 4%
Political 1 %

Revenge 23%

Despair 18.5%
Display 10%

Despair 38%
Display 6%

Mental problems
20%
Heroism 1 %
Excitement 5%

Excitement 7%
Mental illness 3%

Excitement 11 %
Cry for help 7%
Suicide 7%
Psychotic 5%
Heroism 4%
Antidepressant 2%

Excitement 7%
Mental illness 8%
Despondency 5%

Criminal

Concurrent with
other offence 15%

Conceal crime 7%
Financial gain 6%

Conceal crime 2%
Profit 2%

Re-housing 7%
Financial 5%
Cover up 5%
Proxy 2%

Conceal crime 13%
Profit 2%

VEHICLE ARSON

Estimates for the proportion of vehicle arson's attributable to each category are based on
Marsh's 2000 study in Newcastle. The figures should therefore be treated with some
caution until more evidence becomes available.

35


The burning issue: research and strategies for reducing arson

36


