
CPTED in Bytes

The Blurring Lines of Community

Barry Davidson
Executive Director, ICA

1

Today’s Task

■ Broaden our perspective of the effectiveness of
technology in community engagement & crime
prevention.

■ Identify technology tools that are current (for the
moment)

■ Begin looking forward (Instead of playing catch up!)

2-1

Today’s Task

■ Broaden our perspective of the effectiveness of
technology in community engagement & crime
prevention.

■ Identify technology tools that are current (for the
moment)

■ Begin looking forward (Instead of playing catch up!)

“Identify the future that has already happened”

Peter Drucker

2-2

3

3

Why We Need To Pay Attention

4-1

Why We Need To Pay Attention

4-2

Your Corner of The World

Canada

5

You Know You Wanted to Know

6-1

You Know You Wanted to Know

6-2

You Know You Wanted to Know

6-3

You Know You Wanted to Know

6-4

The Past

7

“Old” Tech Tools

The Usual Suspects:
■ Email
■ Static Websites
■ Forums/Blogs
■ On-line News Sites

8

The Past
■ We are reactive to social disorder issues
■ Attitude of mistrust of technology by

safety professionals
■ More hindsight than foresight:

■ 1994 – Email has no place in the office
■ 1996 – Internet has no place in the office
■ 1998 – eCommerce is too dangerous
■ 2002 – IM is never going catch on
■ 2005 – Social Networking sites are just a fad
■ 2006 - Google maps will not be a usable tool or

concern
■ 2008 – YouTube is just a passing fancy for kids

9

Join the Social Networking Revolution

10-1

Join the Social Networking Revolution

10-2

The NEW Technology Tools
Social Networking

Providers:
■ Facebook
■ Twitter
■ MySpace
■ Nexopia
■ Plaxo
■ Yahoo
■ YouTube
■ RSS Feeds

People spend
over 700 billion

minutes per
month on
Facebook

More than 700
million active

users
Facebook

11

What is Community?

■ have a common interest.
■ common vision.
■ work collaboratively towards a common goal or

good.
■ Has no physical or geographic borders

A group of human beings that:

12-1

What is Community?

■ have a common interest.
■ common vision.
■ work collaboratively towards a common goal or

good.
■ Has no physical or geographic borders

A group of human beings that:

Virtual communities all encourage
interaction, sometimes focusing around a
particular interest or just to communicate.
Some virtual communities do both.

12-2

Communications by the thumb . . .

 900,000,000 - Estimated
Unique Monthly Visitors

310,000,000 - Estimated
Unique Monthly Visitors

255,000,000 - Estimated
Unique Monthly Visitors

250,000,000 - Estimated
Unique Monthly Visitors

 120,000,000 - Estimated
Unique Monthly Visitors

110,000,000 - Estimated
Unique Monthly Visitors

100,000,000 - Estimated
Unique Monthly Visitors

80,000,000 - Estimated
Unique Monthly Visitors

65,000,000 - Estimated
Unique Monthly Visitors

 42,000,000 - Estimated
Unique Monthly Visitors

13

Top 4 Social  
Networking Communities

■ Facebook - Founded by Mark Zuckerberg, Facebook was
designed as a social networking site for Harvard students. After
spreading from Harvard through the university ranks and down
into high school, Facebook was opened to the public in 2006.

■ Twitter - the brainchild of a programmers who worked at the
podcasting company Odeo Inc. in San Francisco. The founders
are Jack Dorsey (@Jack), Evan Williams (@Ev) and Biz Stone
(@Biz). They were looking for a way to send text on their
cellphones and a way to reinvent a dying company. On March
21, 2006, @Jack sent the first tweet: "just setting up my twttr.”
And thus a communications revolution was born, one renown
for brevity and bad spelling.

14

Top 4 Continued . . .
■ LinkedIn - In 2002 LinkedIn started out in the living room of co-

founder Reid Hoffman and the site officially launched on May 5,
2003. It is one of the oldest mainstream social platforms, older then
YouTube, Facebook and Twitter. In 2015 LinkedIn has topped 315
million users globally. The platform has grown steadily with the
current rate at two new user accounts being created per second.

■ Pinterest is a web and mobile application company, which operates
an eponymous photo sharing website. It is funded by a small group
of entrepreneurs and investors. Pinterest CEO Ben Silbermann
summarized the company as a "catalog of ideas," rather than as a
social network, that inspires users to "go out and do that thing.”
Currently have more than 100 million users.

15

But How Many Are There?
Adult FriendFinder
Advogato
ANobii
aSmallWorld
ASUIsTalking
Authorstream
Badoo
Bahu
Bebo
Biip
BlackPlanet
Broadcaster.com
Buzznet
CafeMom
Cake Financial
Capazoo
Care2Green
Classmates.com
Cloob
College Tonight
Consumating
CouchSurfing
Cyworld
DeviantART
DontStayIn
Elftown
Eons.com
Experience Project

Passportstamp
PerfSpot
Pingsta
Internetwork Experts
Plaxo
Playahead
Playboy U
Plurk
Pownce
ProfileHeaven
RateItAll
Ravelry
Invite-only
Ryze
scispace.net
Shelfari
Facebook
Faceparty
Fetlife
Flixster
Flickr
Fotolog
Friends Reunited
Friendster
Frühstückstreff
Gaia OnlineAnime
Geni.com
Goodreads

Skyrock
Sonico.com
Soundpedia
Sportsvite
Stickam
Student.com
StudiVZ
Tagged.com
Taltopia
TravBuddy.com
Travellerspoint
tribe.net
Trombi.com
Tuenti.com
Twitter
Kontakte
Vampirefreaks
WAYN
WebBiographies
Windows Live Spaces
Wis.dm
Xanga
XING
Xiaonei
Yahoo! 360°
Yahoo! Mash
Yelp, Inc.
Youmeo

Jaiku
kaioo
Last.fm
LibraryThing
lifeknot
LinkedIn
LiveJournal
LoudFusion
LunarStorm
MEETin
Meetup.com
MiGente.com
Mixi
mobikade
MocoSpace
MOGMultiply
Muxlim
MyChurch
MyHeritage
MySpace
myYearbook
Nasza-klasa.pl
Nabuur
Netlog
Nettby
Nexopia
Ning
Odnoklassniki.ru

OkCupid
Orkut
OUTeverywhere
Passado
YouTube
Zude
Gossipreport.com
Grono.net
GuildCafe
Habbo
hi5
Hospitality Club
Hyves
imeem
IRC-Galleria
itsmy
iWiW
……

16-1

But How Many Are There?
Adult FriendFinder
Advogato
ANobii
aSmallWorld
ASUIsTalking
Authorstream
Badoo
Bahu
Bebo
Biip
BlackPlanet
Broadcaster.com
Buzznet
CafeMom
Cake Financial
Capazoo
Care2Green
Classmates.com
Cloob
College Tonight
Consumating
CouchSurfing
Cyworld
DeviantART
DontStayIn
Elftown
Eons.com
Experience Project

Passportstamp
PerfSpot
Pingsta
Internetwork Experts
Plaxo
Playahead
Playboy U
Plurk
Pownce
ProfileHeaven
RateItAll
Ravelry
Invite-only
Ryze
scispace.net
Shelfari
Facebook
Faceparty
Fetlife
Flixster
Flickr
Fotolog
Friends Reunited
Friendster
Frühstückstreff
Gaia OnlineAnime
Geni.com
Goodreads

Skyrock
Sonico.com
Soundpedia
Sportsvite
Stickam
Student.com
StudiVZ
Tagged.com
Taltopia
TravBuddy.com
Travellerspoint
tribe.net
Trombi.com
Tuenti.com
Twitter
Kontakte
Vampirefreaks
WAYN
WebBiographies
Windows Live Spaces
Wis.dm
Xanga
XING
Xiaonei
Yahoo! 360°
Yahoo! Mash
Yelp, Inc.
Youmeo

Jaiku
kaioo
Last.fm
LibraryThing
lifeknot
LinkedIn
LiveJournal
LoudFusion
LunarStorm
MEETin
Meetup.com
MiGente.com
Mixi
mobikade
MocoSpace
MOGMultiply
Muxlim
MyChurch
MyHeritage
MySpace
myYearbook
Nasza-klasa.pl
Nabuur
Netlog
Nettby
Nexopia
Ning
Odnoklassniki.ru

OkCupid
Orkut
OUTeverywhere
Passado
YouTube
Zude
Gossipreport.com
Grono.net
GuildCafe
Habbo
hi5
Hospitality Club
Hyves
imeem
IRC-Galleria
itsmy
iWiW
……

15 Sites have over
100 Million Users!

16-2

Nexopia
The “neighborhood” on the wrong side of the tracks!

17 18-1 18-2

18-3 19-1 19-2

20-1 20-2 21

Second Generation CPTED

■ Cohesion
■ Strategies for interaction

■ Connectivity
■ Links within/outside

■ Capacity
■ Tipping point/crime thresholds

■ Culture
■ Placemaking “culture”

The 4 C’s (Saville 1999)

22 23-1

5724
Members

23-2

24-1

3,856,666

24-2

What is Web 2.0?

Web 2.0 is the move toward a more social,
collaborative, interactive and responsive web. It is
a change in the philosophy of web companies
and web developers, but more than that, Web 2.0
is a change in the philosophy of society as a
whole.

25

What’s In It For Me?

■ Build/establish relationships utilizing another
medium

■ Find resources and services locally and quickly
■ Capture, share and mobilize on creative ideas
■ Encourage threaded discussions
■ Break current cliché’s within communities
■ Improve collaboration
■ Enrich community messages

26

How To Find Your Crowd…

27

27-1

How To Find Your Crowd…

27

27-2

How Does This Help?

■ Direct line “of speak” to community
■ New communications strategies
■ Blur the lines of “Community”
■ Enhance “connection” to others
■ War Gaming
■ Build relationships outside the expected

28

Be Creative 
Use The Tools

■ Community Information/BlockWatch
Alerts & fan outs by IM/Twitter

■ Direct feedback to agencies and
services

■ Community activities and invitations to
ALL

■ Community information updated in
“Real Time”

29

Become a part of the “community”,
Not an outsider!

Barry Davidson
office@cpted.net

30

