

Urban Woodland Design

Minimising Anti-social
Behaviour through Design

Introduction

This section of the course covers:

- Anti-social behaviour
- Government responses
- 'CABE space' recommendations
- Exercise with feedback
- Design guidance
- Conclusions

What is 'anti-social behaviour'?

How does the familiar notion of
'anti-social behaviour' impact on woodland?

Examples

- Vandalism
 - damage
 - fly tipping
 - graffiti
- Fires
 - habitat
 - trees
 - furniture and structures

Examples

- Vehicles
 - cars
 - motorbikes
 - mountain bikes
- Young people
 - noise
 - intimidation
- Dogs
 - fouling
 - wildlife disturbance

Scottish Government's response

'Putting our Communities First'-
a strategy for tackling anti-social behaviour

- ASBOs (anti-social behaviour orders)
- Community Reparation Orders
- Acceptable Behaviour Contracts
- Parenting orders
- Fixed Penalty Notices
- Electronic monitoring

Scottish Government's response

- Power to disperse groups
- Higher charges for abandoning vehicles
- Ban sale of spray paint to under 16s
- Good neighbour declarations
- Involve communities in anti-social behaviour strategies

Commission for Architecture and the Built Environment

Tackling anti-social behaviour through design:

- **Target hardening**
trying to make facilities nearly indestructible
- **Place making**
using good design, attractive new facilities and proper maintenance to make places that the community will want to use & enjoy

Target hardening

Trying to make facilities nearly indestructible by:

- limited use of structures overall
- using hard, non-flammable, well secured structures and materials
- specifying specialist anti-vandalism and anti-climb finishes
- using security fencing and 'impenetrable' barriers
- locking up spaces at night
- increasing CCTV use

This results in the 'fortification' of the environment.

Place making

Where good design, attractive new facilities and proper maintenance make places that the community will want to use & enjoy. Achieved by:

- providing the facilities needed by the community
- design of a high quality
- involving the community in establishment and management of woodland
- increasing staff presence
- providing regular maintenance and management

The result is a useable and valued place.

Key approaches

- Fully engage the community
- Provide facilities which people need and will use
- Create a safe, welcoming character
- Design open vistas and clear sight lines
- Use robust but attractive and suitable materials
- Repair damage promptly and remove abandoned vehicles etc...quickly
- Establish warden/ ranger patrols

Options

What are the options for limiting anti-social behaviour?

- Asking others to step in (Government actions)
- Engage with the community
- Locate and design functions and activities in the woodland to discourage anti-social behaviour
- Design spaces which make anti-social behaviour difficult

Options

- Use materials and techniques which are hard to vandalise
- Manage the site very actively and have a regular presence
- Use 'target hardening' (eg CCTV), if required, but sparingly

Exercise 2

Minimising anti-social behaviour

A project manager needs to take action to tackle different types of anti-social behaviour.

- Using the table provided, look at the list of anti-social behaviour issues raised by an imaginary community.
- Consider which actions are appropriate and why.
- Fill in the table.

Exercise 2

Minimising anti-social behaviour

Minimising Anti-Social Behaviour

Issue raised by community	Potential Action(s)				
	Community engagement	Design of Woodland	Woodland or site management	Detail design of structures	On site presence
Stop the burnt out cars – they look horrible and are dangerous					
Please get rid of the dog shit					
No mess or litter, or fly tipping					

Exercise 2

Minimising anti-social behaviour

Minimising Anti-Social Behaviour – Tutor's suggestions

Issue raised by community	Potential Action(s)				
	Community engagement	Design of Woodland	Woodland or site management	Detail design of structures	On site presence
Stop the burnt out cars – they look horrible and are dangerous		<i>Narrower routes or changing width of paths – perhaps plant up vulnerable access routes</i>	<i>Clear burnt out cars immediately</i>	<i>Use of bollards? Regrade land or increased planting at vulnerable entrances?</i>	
Please get rid of the dog shit	<i>Speak to dog owners</i>	<i>Provide a dog run at most used entrance?</i>		<i>Provide signs? Check on dog bins</i>	<i>Speak to dog owners</i>
No mess or litter, or fly tipping	<i>Have a community 'clean up'</i>	<i>Look at ways to limit vehicle access</i>	<i>Get rid of rubbish quickly</i>	<i>Can we do something to reduce vehicle access?</i>	<i>Speak to culprits</i>

Anti-social behaviour

Strategies for minimising anti-social behaviour

The range of strategies available for minimising anti-social behaviour include:

- engaging the community;
- designing spaces and structures;
- managing the site.

The remainder of this part of the course considers the spatial design options, in other words;

designing to discourage anti-social behaviour

Four main design topics

- Space and function
- Views and visibility
- Character and sense of place
- Access

Space and function

- Identify community needs and plan them into the woodland to encourage popularity and self-policing
- Identify particular groups – young people, dog walkers – who might carry out ‘anti-social’ activities. Can they be better accommodated in the design?
- Locate functions and activities appropriately – where would you site seating for the elderly, children’s play, a mountain bike track?

Space and function

- Think about how these functions interact – do the elderly have to walk past the young people's shelter to get to seating? Does it matter?
- Design spaces and woodland to reflect the functions and activities – create a setting which is 'activity specific', not ambiguous
- Plan in potential fire breaks as well designed, multi-functional, integral spaces – not afterthoughts

Views and visibility

- Make sure that vulnerable areas are visible or overlooked – passive surveillance
- Design sight lines and inter-visibility between spaces – remember you can look under branches and through woodland, too
- Avoid long corridors with only one exit
- Create welcoming, wide access points, with clear sight lines at the entrance

Views and visibility

- Avoid extensive lengths of narrow, closed in spaces and 'blind' corners
- But – avoid huge open spaces which can be unwelcoming and exposed

Character

- Keep the design low key and natural in appearance – a friendly, informal environment, but not tatty!
- Plant natural barriers, such as scrub, which can be as effective as fencing in some situations
- Establish an attractive environment, with diversity in spaces and species
- Add winter colour and shelter to encourage year-round use
- Plan spaces to make the most of aspect and shelter, to encourage 'sitting', not just 'passing through', which makes for better security

Access

- Pre-plan for problems by planting scrub and trees to limit access and free movement of vehicles in the woodland
- Develop dedicated sites for motorbikes and mountain bikes if necessary, working with the local community
- Plan fenced, dog-free areas (with fences hidden in shrubs) for play areas, or fenced dog-walking runs
- Create some easily accessible footpaths with lighting if necessary to encourage use by everyone at all times

In conclusion

- 'Place making' is more a more powerful approach than 'Target hardening' in the long run
- An attractive, easily accessible, safe environment, with facilities which people want to use, is more likely to be valued by the local community, and be self policing
- Plan functions and activities to encourage appropriate, frequent and consistent use
- Good, high quality design of spaces and structures should be robust but attractive – there is a subliminal message that the site matters

In conclusion

- Management of the site, maintaining a 'cared for' appearance, reinforces the sense of value
- Prompt action on vandalism and abuse reinforces the sense of a well-tended and monitored environment
- A regular on-site presence reinforces security, ensures prompt management, and encourages engagement

The next slideshow is entitled
'Design Introduction'