
1

Think Crime! Using Evidence, Theory and

Crime Prevention Through Environmental Design for Planning Safer Cities

ICA Asia-Pacific CPTED Forum

“Better CPTED – Multidisciplinary Design for Safer Places”

15th – 16th October, 2014

Marion Cultural Centre, Adelaide, South Australia

Dr Paul Cozens

Senior Lecturer

Department of Planning and Geography

Curtin University

email: p.cozens@curtin.edu.au

Introduction

• Why did I write the book?

• What research underpins it?

• What is in the book?

• Selected elements from the book

Why did I write the book?

Research

PolicyPractice

My thinking has developed and refined over time in the

areas of CPTED research, policy and practice

Why did I write the book?

• 1997 UG essay against Defensible Space

• 1997-2000 PhD on DS was initially highly critical,

research and findings challenged my thinking

• CPTED training 2000 – ‘think again’ (Draper /

Crowe)

• Research fellowship – crime and the railways

2000 – 2004

• Working as a policy officer in the Department of

Premier and Cabinet influenced my thinking

(2004-2006)

Why did I write the book?

• The 10th ECCA Conference and evidence on

crime patterns (2010) – challenged thinking again

• Curtin University - assumptions of planners,

architects and urban designers often dismissed

CPTED as just ‘promoting surveillance and

eyes on the street’

• CPTED often seen and used as an OUTCOME

– where guidelines show you how to do it all in

a ‘COOKIE-CUTTER’ approach – without

looking at local context or local risks.

mailto:p.cozens@curtin.edu.au

2

Why did I write the book?

• The book is an attempt to provide

theories, evidence, tools, audits and

frameworks to help in the THINKING

needed in the CPTED PROCESS

What research underpins the book?

• Re-read seminal texts, including;

Jacobs’ The Death and Life of Great

American Cities (1961)

Jeffery’s Crime Prevention through

Environmental Design (1971)

Newman’s Defensible Space (1972)

• A review of the criminological theories

about place and urban space –

particularly opportunity theories

What research underpins the book?

• Reviewed the criminological evidence

related to permeability, mixed-use

development and high densities (e.g. grid

versus cul-de-sac and pedestrian access

ways).

• Examined evidence on crime and fear of

crime at different environmental settings

(e.g. generators, attractors, detractors).

• Examined developments in the domains

of public health and sustainability.

What is in the book?
An introductory chapter plus 12 further chapters

2. CPTED basics and information and data

requirements

3. Measuring crime and fear of crime

4. Environmental criminology – where + when

of crime and opportunity theories

5. Fear of crime (info and mapping)

6. CPTED and people – the social dimension

7. Crime risk assessment – data, tools and

audits

What is in the book?

8. Surveillance – lighting and CCTV

9. International CPTED policies

10. Public health and sustainability (EIA,

SIA, HIA)

11. Product design and crime

12. Assumptions about CPTED

13. The future

Misleading Media Reports and Crime!

Recorded crime - 90%

property crime 10% violent

crime

Media report – 90% violent

crime – 10% property crime

Reiner, R. (1997). Media Made Criminality: The Representation of Crime in

the Mass Media. In M. Maguire, R. Moran & R. Reiner (Eds.), The Oxford

Handbook of Criminology (pp. 189-232). Oxford: Clarendon Press.

3

What does the book try to do?

Provide theories and evidence to help

CPTED practitioners to THINK about

crime problems BEFORE developing

potential solutions.

Provide frameworks, tools and audits to

help CPTED practitioners to THINK
about crime problems and potential

solutions.

CPTED – the basics

Territoriality

Surveillance

Access

Control

Target

Hardening

Activity

Support

Image

Management

Geographical Juxtaposition

CPTED

Ignored?

Evidence?

What evidence?
Poyner, B. (1993). “What works in crime prevention: an overview of evaluations”, in Clarke, R.V.
(Ed.), Crime Prevention Studies, Vol. 1, Criminal Justice Press, Monsey, NY.

Feins, J.D., Epstein, J.C. and Widom, R. (1997). Solving Crime Problems in Residential

Neighborhoods: Comprehensive Changes in Design, Management and Use, US Department of
Justice, National Institute of Justice, Washington, DC.

Scott, M.S. (2000). Problem-Oriented Policing: Reflections on the first 20 Years, US Department of

Justice, Office of Community Oriented Policing Services, Washington, DC.

Casteel, C. and Peek-Asa, C. (2000) “Effectiveness of crime prevention through environmental

design (CPTED) in reducing robberies”, American Journal of Preventative Medicine, Vol. 18 No. 5,

pp. 99-115.

Cozens, P. M., Hillier, D. and Prescott, G. (2001). Crime and the Design of Residential Property.
Exploring the Theoretical Background. Property Management. Volume 19. No.2 pp136-164.

Sherman L, Farrington D, Welsh B and Mackenzie D. (2002). Evidence-Based Crime Prevention.

Routledge, London and New York. (90% of placed-based)

SBD in UK (Armitage, 1999; Armitage, 2000; Brown, 1999; Pascoe, 1999) – reviewed in Cozens,

P., Pascoe, T., & Hillier, D. (2004). Critically reviewing the theory and practice of secured-by-design

for residential new-build housing in Britain. Crime Prevention and Community Safety: An

International Journal, 6(1), 13-29.

What evidence?
Cozens, P.M., Saville, G. and Hillier, D. (2005). Crime Prevention Through Environmental Design
(CPTED): A Review and Modern Bibliography. Journal of Property Management. Volume 23, Issue

5, pp328-356.

Cozens, P.M. (2005). Designing Out Crime - From Evidence to Action. Delivering Crime

Prevention: Making the Evidence Work. Australian Institute of Criminology and the Attorney-

General’s NSW Department. Carlton Crest Hotel Sydney, 21-22 November

http://aic.gov.au/media_library/conferences/2005-cp/cozens.pdf

Teedon, P., Reid, T., Griffiths, P., & McFadyen, A. (2010). Evaluating Secured by Design door and
window installations: Effects on residential crime. Crime Prevention & Community Safety, 12(4),

246-262.

Johnson, S., & Bowers, K. (2010). Permeability and burglary risk: Are Cul- de-Sacs Safer?

Quantitative Journal of Criminology, 26(1), 89-111.

Armitage, R., & Monchuk, L. (2011). Sustaining the crime reduction impact of designing out crime:

Re-evaluating the Secured by Design scheme 10 years on. Security Journal, 24(320-343).

Jongejan, A & Woldendorp, T (2013). ‘A successful CPTED approach: The Dutch “Police Label

Secure Housing”’, in R Armitage, & L Monchuk (eds), ‘Planning for Crime Prevention: An

International Perspective’ (Special Issue), Built Environment, vol. 39, no. 1, pp.31-

8.http://www.veilig-ontwerp-beheer.nl/publicaties/a-successful-cpted-approach-the-dutch-

2018police-label-secure-housing2019

Selected elements from the book

CPTED as a process – not an outcome

Environmental criminology

2nd Generation CPTED – a Model

CPTED Assumptions

‘Cradle to the Grave’

The Future

Environmental Criminology

“is the study of crime, criminality,

and victimisation as they relate first,

to particular places, and secondly,

to the way that individuals and

organisations shape their

activities by placed-based or

spatial factors” (Bottoms and Wiles,

1997, p305)

http://aic.gov.au/media_library/conferences/2005-cp/cozens.pdf
http://www.veilig-ontwerp-beheer.nl/publicaties/a-successful-cpted-approach-the-dutch-2018police-label-secure-housing2019

4

Environmental Criminology

“most planning proceeds with little

knowledge of crime patterns, crime

attractors, crime generators, the

importance of edges, paths and

nodes or the site specific solutions

that facilitate or even encourage

crime” (Brantingham and

Brantingham, 1998, p53).

Crime

Opportunity

Structure

Chapter 4: Crime? Where? When? Why?

54

prevention measures introduced and this leads to reduced offending (Barr & Pease,
1992). This is known as the halo effect.

A useful framework to conceptualise this complexity is the model of Crime O pportunity

Structure in Figure 13 below, adapted by the author from Clarke (1995) with concepts from

Brantingham and Brantingham (1998) and Wortley (2008).

Lack of
supervision;
freedom of

movement (the
unhandled

offender)

Socio-economic Structure

Sub-cultural
 influences;

social control;

lack of love

Demography, geography, industralisation,
urbanisation, welfare, health,
education,legal institutions

Potential

Offenders

Numbers/
Motivations

Search /
perception

Information/
modelling

Lifestyle and Routine

Activities

Leisure, work,
shopping, residence

Physical Environment
Urban form, housing type,

technology, communications,
vehicles

Crime

Generators

Crime

Attractors

Crime

Detractors

Crime

Precipitators

Victims
Women alone,

drunks, strangers

Targets

Cars, banks
convenience

stores

Facilitators
Guns, cars,

drugs, alcohol

Crime Opportunity Structure

Figure 13: Crime Opportunity Structure (adapted by the author from Clarke (1995) with concepts from

Brantingham and Brantingham (1998) and Wortley (2008))

The above model of crime opportunity structure promotes thinking across different scales

and helps enable the crime analyst to step back from the micro-level of individual criminal

events. Specifically, it encourages thinking about the potential for crime, at the meso or macro

scale. It also helps to understand the environmental backcloth.

Clarke (1995) with concepts from Brantingham and Brantingham (1998) and Wortley (2008))

Theories can

help us

understand

crime,

design,

place,

movement

and change

Opportunity theories

Crime Pattern Theory
(Brantingham & Brantingham, 1981)

Routine Activities Theory
(Cohen & Felson, 1979)

Rational Choice Theory
(Cornish & Clarke, 1986)

Situational Crime Prevention Theory
(Clarke, 1980)

Broken Windows Theory
(Wilson & Kelling, 1982)

Crime Pattern Theory

Brantingham and Brantingham (1981) highlight how specific

crimes occur in specific locations and at specific times.

Crime Pattern theory examines differing scales, from patterns

of crime at the meso level (city) to the macro level

(neighbourhood) to the micro level (building envelope). It

focuses on the offender and target as they converge in space

and time with a particular emphasis on the place of the criminal

event.

Activity nodes, paths and edges are also important in the

patterning of different types of crimes.

Routine Activities Theory (Cohen and Felson, 1979)

…… argues that like most citizens, offenders have routine daily

activities (work, visiting friends, shopping and entertainment)

during which they may discover or search for potential targets.

…..asserts that most opportunistic offenders

are rational in their decision-making and

recognize, evaluate and respond to

environmental cues.

These relate to the perceived risk, reward and

effort associated with the offence and

environmental factors within the built / natural

environment are an integral part of the decision-

making process.

Rational Choice Theory (Cornish and Clarke, 1986)

5

Situational Crime Prevention

Increase the
effort

Increase the risk Reduce the
rewards

Reduce
provocations

Remove excuses

Target
Harden

Extend

guardianship

Conceal target Reduce frustration
and stress

Set rules

Control
access to

facilities

Assist natural
surveillance

Remove targets Avoid disputes Post instructions

Screen exits Reduce anonymity Identify property Reduce emotional
arousal

Alert conscience

Deflect
offenders

Utilise place
managers

Disrupt markets Neutralise peer
pressure

Assist compliance

Control tools
/ weapons

Strengthen formal
surveillance

Deny benefits Discourage
imitation

Control drugs and
alcohol

Clarke (1992, 1997)

Broken Windows Theory (Wilson and Kelling, 1982)

• Identified the appearance and maintenance of the
built environment as an indicator of social cohesion
and informal social control.

• Poorly-maintained spaces (broken windows)
indicate no-one cares, and encourage offending and
can act as crime magnets.

• The rapid repair of vandalism and the maintenance
of urban spaces can discourage further
opportunities and prevent these problems from
escalating.

(see also Newman, 1972; Perglut, 1982)

Land-Use and Crime - Mind DEGAP!

Detractors (push away citizens)

Enablers (no regulation)

Generators (produce crime)

Attractors (others attracted)

Precipitators (provoke crime)

(From Brantingham and Brantingham, 1995; Felson and Clarke, 1998)

2nd Generation CPTED

Defensible space initially criticised

for ignoring socio-economic

factors

• Merry – undefended space (1981)

• Atlas – offensible space (1991)

From this critique emerged the

notion of 2nd Generation CPTED

2nd Generation

2nd Generation CPTED emphasises

four key concepts(Saville & Cleveland,

1997);

• Social cohesion

• Community connectivity

• Community culture

• Threshold capacity.

Also about inclusion and identity.

6

2nd Generation

Saville and Cleveland (1997, p1)

observed;

‘What is significant about Jacobs’

‘eyes on the street’ are not the

sightlines or even the streets, but

the eyes’.

Social factors affect the quality of ‘eyes

on the street’

2nd Generation CPTED

In his review of 25 years of the use of defensible

space in CPTED, Newman identified four

practical social factors that clearly resonate

with 2nd Generation CPTED (Newman, 1996)

• Resident participation

• Good quality local schools

• Effective links with local organisations.

• Design appropriate places for people to play

recreate or simply sit.

2nd Generation CPTED

Other strategies for improving the

effectiveness of 2nd Generation

CPTED by considering social

factors. These include:

• Human-scale development

• Local meeting places

• Youth work and youth centres

• SafeGrowth planning

An

Integrated

Dynamic

Model for

CPTED

Scale Change

ContextPeople

CCTV

Lighting

Permeable streets

High densities

Mixed uses

Eyes on
the Street

CPTED Assumptions Jacobs’ Warning

In The Death and Life of Great

American Cities (1961, p26) Jacobs

stated;

‘I hope no reader will try to transfer

my observations into guides as to

what goes on in towns, or little

cities, or in suburbs which are still

suburban’.

7

CPTED Assumptions

Eyes on the Street

THE BYSTANDER EFFECT

More people = less likelihood of interevention

See - http://youtu.be/OSsPfbup0ac

CPTED Assumptions

Permeability

• Permeable
streets

More people
on the streets

• Increased
‘eyes on
the streets’

Reduced levels
of crime • More

people on
the streets

Safer streets

CPTED and Permeability

Theory and Evidence
This recent assumption in CPTED is encouraged

by planning’s enthusiasm in the direction of New

Urbanism and Transit Oriented Development.

Their advocacy of the grid street layout does not

consider Crowe’s comments in Crime Prevention

Through Environmental Design (2000, p. 219),

‘residential development after World War II

replaced grid-pattern streets with the curvilinear

street, which has improved safety, security,

neighbourhood identity, and property value’.

CPTED and Permeability

Theory and Evidence
The idea that permeable built environment

layouts must reduce crime is contradicted by the

criminological evidence.

40 studies show permeability can be associated

with increased crime (see Cozens, 2011; 2014).

As Paulsen (2013, p21) has pointed out ‘the

overprovision of permeability ...without use – is a

security hazard’.
Johnson, S., & Bowers, K. (2010). Permeability and burglary risk: are Cul- de-Sacs Safer? Quantitative Journal of Criminology, 26(1), 89-111.

Cozens, P. (2011) Urban Planning and Environmental Criminology: Towards a New Perspective for Safer Cities. Planning Practice and Research, 26(4), pp.

481-508.

Crime, the Grid and the

Cul-de-sac?

Fashion cycles!

CPTED Assumptions

Mixed-use development

• Mixed-use
development

More people
on the streets

• Increased
‘eyes on the
streets’

Reduced levels
of crime • More people

on the
streets

Safer streets

http://youtu.be/OSsPfbup0ac
http://youtu.be/OSsPfbup0ac

8

CPTED and Mixed-use development

Theory and Evidence
The idea that mixed-use developments must

reduce crime is contradicted by the criminological

evidence. 30 or so studies show mixed-use can

be associated with increased crime (see Cozens,

2011; 2014).

The ‘increase in opportunities interacts with the

lower informal social control to produce more

crime’ (Paulsen, 2013, p24).

More important is type of ‘mix’? (NTE?)

CPTED Assumptions

High densities

• High
densities

More people
on the streets

• Increased
‘eyes on
the streets’

Reduced levels
of crime • More

people on
the streets

Safer streets

CPTED and High Densities

Theory and Evidence
The idea that high densities must reduce crime is

contradicted by the criminological evidence.

Numerous studies show mixed-use can be

associated with increased crime (see Cozens,

2011; 2014).

In Crime Prevention Through Environmental

Design, Crowe stated (2000, p. 57) ‘high

densities are to be avoided because the problems

of crowding are self-evident’.

What types / rates of ‘density’ – human scale?

Using Evidence, Theory and CPTED

“The conventional view serves to protect us

from the painful job of thinking”

(J.K. Galbraith)

Jacobs (1961, p50) identified the city as;

“a complex order” which implies she would

support the continued critical analysis of the

topic of crime and the built environment through

use of better criminological evidence and careful

thinking.

Crime and Place

In Crime and Everyday Life, Felson and Boba (2010) observe

how daily life is divided into different types of settings, which can

generate significant levels of crime. Settings with significant

crime risks are:

• Public routes (especially footpaths, parking facilities

and unsupervised transit areas)

• Recreational settings (especially bars and some parks)

• Public transport (especially stations and their vicinities)

• Retail stores (especially for shoplifting)

• Educational settings (especially at their edges)

• Offices (especially when entered for theft)

• Human support services (especially hospitals with 24-

hour activities)

• Industrial locations (especially warehouses with

‘attractive’ goods).

Crime and Place

Within each type of setting, a small

number of locations (typically 20%)

are commonly found to be

accountable for the majority of the

crime (80%)

Most locations exhibit relatively low

levels of crime (80% account for 20%

of the crime).

(Clarke and Eck 2007).

9

Cradle to the Grave Life Cycle of Crime

In Western Australia, DEVELOPMENT

refers to the demolition, erection,

construction, alteration of, or addition to,

any building or structure and any

excavation or other works carried out on

the land (Part 1, Section 4, Planning and

Development Act, 2005).

Developments change – and so do

crime risks.

Planning and
design of

vacant site

Construction
/ build out

Intended use

(residential)

Change of
use

(shop)

Non-use /
vacancy and
dereliction

Demolition

The ‘Cradle to the Grave’

Life-cycle of

Criminal Opportunities

Cradle to the Grave Life Cycle of Crime

Photo of derelict pub

Cradle to the Grave Life Cycle of Crime Cradle to the Grave Life Cycle of Crime

Cradle to the Grave Life Cycle of Crime Change
Defensible Space
(Newman, 1973)

Capable of being defended

Offensible Space
(Atlas, 1991)

Defended by others (criminals)

Indefensible Space
(Cozens et al., 2002)

Incapable of being defended

Undefended Space
(Merry, 1981)

Not actively defended

10

CPTED – Public Health / Sustainability

One of the eight elements to a healthy city

is “secure neighbourhoods where

localities offer security and a sense of

community” (Rydin, 2012).

The 4th recommendation of the Lancet

Commission on public health was the need

to conduct a complexity analysis in

order to identify unintended

consequences of urban health policies

(Rydin, 2012).

CPTED – Public Health / Sustainability

Evidence and theories from

environmental criminology are a

means of analysing the

complexity of crime – and this

knowledge can help avoid

unintended consequences

• We need to collect better crime

statistics for problems and analysis

required in the 21st Century (e.g.

ambient populations – and more

accurate crime rates per users).

• Need to balance crime prevention

with public health and

sustainability agendas / objectives.

The Future?

• Crime risk assessment – who

should do it?

- Police under-resourced

- Should it be part of other assessment

frameworks (e.g. HIA, SIA or EIA?

• Places change, criminals adapt and

CPTED practitioners must also

evolve.

The Future?

Thank You

Paul Cozens

Senior Lecturer

Department of Planning and Geography

Curtin University ,Perth, WA

Building 201:609

Phone: 9266-7174

Email: p.cozens@curtin.edu.au

Designing Out Crime Research Centre: www.designoutcrime.org

http://www.designoutcrime.org

