

Crime Prevention Through Environmental Design in Designing Safe Paths, Trails, and Greenways

by

Randall I. Atlas Ph.D. , AIA, ,CPP
Atlas Safety & Security Design Inc.
Miami, Florida

1

Goals

- Increased demand for pedestrian and bicycle facilities
- Increased demand for parks, open spaces, and greenways
- Encouraging pedestrian, bike and mass transportation
- Encouraging preservation of neighborhoods, cultural, historic and natural resources
- Enhancing the visual quality

Atlas Safety & Security Design Inc. Miami

Destinations

- Research has indicated that in Greenways 2-10 miles long, users on average prefer 3.5 destinations per trail.
- Destinations should have features and activities
- Destinations should be named
- Destinations should be merged with adjacent resources
- Destinations can be plazas, amenities like bike racks, fountains.

Atlas Safety & Security Design Inc. Miami

Destinations

- Parking lots are frequently the first destination encountered.
- Parking lots or trail heads are the 1st opportunity to socialize users.
- Parking lots used as trail destinations are social and gathering settings, and need CPTED features such as lighting, visible emergency phones, good sight lines, etc.

Atlas Safety & Security Design Inc. Miami

5

Destinations

- Trailheads are the main hot spots associated with Greenways and require extensive CPTED.
- The combination of unattended vehicles, joggers leaving behind valuables while running, lack of natural surveillance, low levels of activity, make trailheads very appealing to criminals.

Atlas Safety & Security Design Inc. Miami

6

Fear of Crime

Atlas Safety & Security Design Inc. Miami

7

Consequences

- Attractive nuisances
- Attractive magnets of illegal behavior
- Men behaving badly behavior
- Premises Security Negligence

Atlas Safety & Security Design Inc. Miami

8

Designing Safe Trails and Greenways

- Crime Prevention Thru Environmental Design
 - Creative Design solutions that may be implemented to increase public safety along paths and trails.
 - These design techniques include creating high visibility spaces that clearly define the private and public realm.
 - Based upon 6 design strategies

Atlas Safety & Security Design Inc. Miami

10

CPTED for Safe Trails and Greenways

- Design Strategies
 - Natural Surveillance
 - Natural Access Control
 - Territoriality Boundary Definition
 - Management and maintenance
 - Legitimate Activity Support

Atlas Safety & Security Design Inc. Miami

11

Natural Surveillance

- Keeping the environment maintained so that people can be easily seen by other users, staff, and anyone who may pass the park, trail or playground.

Atlas Safety & Security Design Inc. Miami

12

Natural Access Control

- It is desired to have ingress and egress controlled by some means, naturally mechanically or organized. A hedge or path will direct people on legitimate paths of travel. Signage directing people where to walk and not.

Define, Direct and Limit Access

Internal routes and pathways

Atlas Safety & Security Design Inc. Miami

Territoriality and boundary definition

- Territorial reinforcement is used to distinguish public from private spaces. This can be accomplished by natural or mechanical methods that include signage, flower beds, hedges, fencing.
- The idea is to show that someone owns and cares about this space.
- Use it or lose it to illegal and unwanted activities.

Atlas Safety & Security Design Inc. Miami

19

Management and maintenance

- Parks and Greenways should only build what they can maintain.
- Without maintenance, a public area is inviting criminal behavior.

Atlas Safety & Security Design Inc. Miami

21

Maintenance

- Free of litter
- Trim vegetation
 - maintain a 5' clearance under canopy trees
 - trim bushes up or down to 3'
- Good condition
- Quickly repair or replace.

Atlas Safety & Security Design Inc. Miami

22

Legitimate activity support

- It is important to get a variety of groups in the community to take ownership of the greenway.
- Groups could include joggers, bird clubs, garden clubs, cyclists.
- With Multiple groups there is a risk of conflicts of uses and users.
- Bird club may want dense or wild vegetation; cyclists want clear line of vision for obstacles and pedestrians on the Greenway. Both must have ADA acceptance and compliance.

Atlas Safety & Security Design Inc. Miami

23

Design for accessibility

Atlas Safety & Security Design Inc. Miami

24

Skateboarding

Atlas Safety & Security Design Inc. Miami

29

Designing Safe Trails and Greenways

- Who are users and uses
 - Legitimate
 - Illegitimate
 - Observers
 - Capable Guardians

Atlas Safety & Security Design Inc. Miami

30

Separate and Define Use

Atlas Safety & Security Design Inc. Miami

35

Buffer Disruptive Elements

- Environmental elements:
 - Heat/Cold
 - Glare
 - Wind
 - Noise
- Reduces stress and increases comfort

Atlas Safety & Security Design Inc. Miami

36

Landscaping Objectives

1. Define, direct and limit access
2. Separate and define space
3. Buffer disruptive elements
4. Calm Behaviors

Atlas Safety & Security Design Inc. Miami

Selection and Planting

- Avoid
 - conflicts with lighting
 - access to the roof
 - creating hiding places

Selection

- Appropriate
- Low maintenance
- Favor native plants

Atlas Safety & Security Design Inc. Miami

39

Lighting Safe Trails and Greenways

- Lighting
 - Paths
 - Trails
 - Facial recognition
 - Perceptions of safety

Atlas Safety & Security Design Inc. Miami

40

Lighting should be uniform without shadows or dark areas.

Atlas Safety & Security Design Inc. Miami

41

CPTED Lighting

- Enhance lighting to improve natural surveillance and make legitimate users feel safe.
- The more people on the path the safer it becomes.
- Place lighting where it is needed, avoid light pollution.

Atlas Safety & Security Design Inc. Miami

43

Designing Safe Trails and Greenways

- Signage and Wayfinding
 - Paths
 - Trails
 - Recognition
 - Sense of direction
 - Destination

Atlas Safety & Security Design Inc. Miami

45

Designing Safe Trails and Greenways

- Recommendations
 - Risk Assessments
 - CPTED reviews
 - Police monitor crime stats
 - Look for changing patterns

Atlas Safety & Security Design Inc. Miami

52

Implementation

- Include CPTED as an important criteria in Greenway Guidelines
- CPTED policies may guide the location, siting, and design and development.
- For more info contact Randy Atlas PhD AIA @ 305-756-5027

Atlas Safety & Security Design Inc. Miami

53