
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ

Seria: ARCHITEKTURA z. 45

2007

Nr kol. 1745

Andrzej URBAN

Wyższa Szkoła Policji, Szczytno

KSZTAŁTOWANIE PRZESTRZENI ANTYPRZESTĘPCZEJ

Streszczenie. Strategia Crime Prevention Through Environmental Design (CPTED)
uznawana jest w świecie za narzędzie, które w połączeniu z innymi metodami jest w stanie
skutecznie eliminować niepodane zjawiska, w tym przestępczość. CPTED może być
wykorzystywane w różny sposób zarówno w przestrzeni wewnętrznej, jak i zewnętrznej oraz
indywidualnych budynkach i całych osiedlach. Wśród doświadczeń związanych
z kształtowaniem bezpiecznej przestrzeni z kilku ostatnich lat na szczególna uwagę zasługuje
program policji holenderskiej „Policyjny znak jakości - bezpieczne mieszkanie” . Istotne
z ekonomicznego punktu widzenia jest to, że włączenie CPTED już w stadium projektowania
zapobiega konieczności dokonywania późniejszych, zwykle kosztownych zmian.

SHAPING THE CRIME PREVENTION SPACE

Summary. Crime Prevention Through Environmental Design Strategy (CPTED)
is recognised worldwide as a tool which combined with other methods is able
to successfully eliminate undesirable phenomena, including crime. CPTED can be used
in different ways, outdoors, indoors, in individual buildings and whole housing estates.
Among the lastest experience related to crime prevention through environmental design
particular attention should be drawn to the Duch Police programme called “Police Quality
Mark - Safe Flat”. From economic point o f view, important is the fact that the strategy
implementated already at the architectural design stage prevents later, usually expensive
alterations from being made.

Przestępczość i jej skutki, strach przed staniem się ofiarą przestępstwa powoduje spadek

jakości życia. Dlatego współcześnie coraz częściej zadajemy sobie pytanie, jak nie zostać

ofiarą przestępstwa. Najlepszą drogą do tego celu jest zmniejszenie liczby popełnianych
przestępstw. Oprócz ścigania i karania sprawców przestępstw można skutecznie zapobiegać

ich powstawaniu. Właściwe wydaje się pytanie, kto powinien prowadzić działania

profilaktyczne. Oczywiście przepisy narzucają obowiązek prowadzenia takich działań różnym

122 A. Urban

instytucjom1, jednak włączenie się społeczeństwa w zapobieganie przestępczości staje się

najskuteczniejszą metodą. Działania profilaktyczne powinno podejmować się w trzech

płaszczyznach: sprawca, ofiara i miejsce. Płaszczyzny te tworzą tak zwany trójkąt

kryminalny.

Rys. 1. Trójkąt kryminalny
Fig. 1. Crime triangle

Podejmując działania zapobiegawcze, powinno się zastanowić nad kierunkami działań

wskazanych przez boki trójkąta kryminalnego:

Po pierwsze - w kierunku sprawcy, którego należy zniechęcić do popełniania przestępstw.

Można to czynić stosując surową karę. Surowość kary jednak nie jest czynnikiem
najważniejszym. Dla skuteczności kary niezbędna jest jej nieuchronność i szybkość w

egzekwowaniu.
Po drugie - ofiara, którą powinno się szkolić. Szkolenie powinno obejmować całokształt

zachowań, które mogą „utrudnić” działanie sprawcy. Do działań tych zaliczyć można
chociażby zachęcanie do znakowania wartościowych przedmiotów, do deponowania ich

w bankach lub przeznaczonych do tego kasach czy sejfach.

Po trzecie - miejsce, które powinno utrudniać sprawcy dokonanie przestępstwa. Dobre

oświetlenie terenu, odcięcie dróg dojścia i odejścia sprawców, właściwa dyslokacja służb

1 Przykładem może być art. 38 a ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym, DzU Nr 91, poz.
578, z 1998 r., który zobowiązuje komisje bezpieczeństwa i porządku do przygotowania powiatowego
programu zapobiegania przestępczości.

miejsce

Kształtowanie przestrzeni antyprzestępczei 123

policyjnych i ochronnych (w miejscach zagrożonych) może być przeszkodą dla

sprawców.2

Szczególnie interesująco przedstawiają się w różnych miejscach Europy i Stanach

Zjednoczonych badania związane z właściwym ukształtowaniem miejsca. Strategia Crime

Prevention Through Environmental Design (CPTED) uznawana jest aktualnie w świecie za

narzędzie, które w połączeniu z innymi metodami jest w stanie skutecznie eliminować

niepożądane zjawiska, w tym przestępczość. Możliwość popełniania przestępstw może być

wyeliminowana lub ograniczona, jeśli fizyczne otoczenie zostanie zaprojektowane w taki
sposób, aby sprzyjać zacieśnianiu więzi między mieszkańcami oraz zwiększać
prawdopodobieństwo ujawnienia faktu dokonywania przestępstwa. Włączenie CPTED we

wczesny proces projektowania zapobiega konieczności dokonywania późniejszych

kosztownych zmian. Zapewnia możliwość lepszego korzystania z przestrzeni oraz wzmacnia

pożądane relacje między obywatelami, które wykorzystywane są w procesie zapobiegania

przestępczości. Strategia ta opiera się na następujących elementach:
naturalna obserwacja; rozmieszczenie: urządzeń, oświetlenia, aktywności ludzkiej oraz
usytuowania budynków, w taki sposób aby zwiększyć możliwość obserwowania tego, co

się dzieje. Zwiększenie prawdopodobieństwa tego, że intruz zostanie zauważony,
kontrola dostępu; rozmieszczenie wejść, wyjść, ogrodzenia, właściwe zaprojektowanie

zieleni oraz innych elementów fizycznej przestrzeni wykorzystane mogą być do

ograniczenia dostępu osób niepowołanych oraz zapewnienia poczucia bezpieczeństwa

osobom uprawnionym. Limitowanie możliwości wejścia i wyjścia osiąga się poprzez
właściwe rozmieszczenie, np. miejsc parkingowych, urządzeń, a także odpowiednie

usytuowanie budynku oraz kanalizowanie ruchu pieszego i kołowego. Takie

ukształtowanie otoczenia stwarza dodatkową możliwość obserwowania ludzi przez

innych ludzi, co prowadzi do ograniczenia możliwości popełnienia przestępstwa,
wyodrębnienie terenu; odpowiednie usytuowanie budynków, płotów, chodników,

znaków i napisów, odpowiedniego koloru farby, ławek ulicznych, zaprojektowanie

właściwej zieleni w celu ustanowienia jednoznacznej granicy informującej o
przynależności danego terenu do kogoś i oddzielenie przestrzeni publicznej od

niepublicznej (lub półpublicznej). Jasne określenie granicy umacnia przekonanie o

przynależności obszaru do właściciela. Ludzie nabierają respektu dla cudzej własności,

jeśli granica obszaru chronionego jest precyzyjnie zdefiniowana,

zarządzanie i konserwacja; słaby stan techniczny lub niewłaściwe utrzymanie wyraża

brak troski o własność i stwarza okazje do popełniania czynów zabronionych.

Konieczność dokonywania konserwacji i napraw powinna być uwzględniona w procesie
projektowania. Na przykład, sadzonki roślin powinny być dobrane z uwzględnieniem ich

2 Szerzej B. Hołyst, Kryminologia, Wydawnictwa Prawnicze PWN, Warszawa, J. Błachut, A. Gaberle,
K. Krajewski, Kryminologa, Arche s. c., Gdańsk 1999.

124 A. Urban

postaci dorosłej - minimalizuje to potrzebę przycinania. Użycie materiałów dobrej

jakości i odpornych na zniszczenie (oznaczanych czasem vandal proof) redukuje

konieczność wykonywania dodatkowych czynności.

Wśród doświadczeń związanych z kształtowaniem bezpiecznej przestrzeni z kilku

ostatnich lat na szczególną uwagę zasługuje program policji holenderskiej „Policyjny znak

jakości - bezpieczne mieszkanie”. Program ten zapoczątkowany w roku 1992, kiedy

policjanci holenderscy zapoznali się z angielską koncepcją „ Secured by Design”. W roku

1994 Holendrzy w rejonie Hollands Midden zapoczątkowali doświadczenia i badania

związane z wpływem kształtowania przestrzeni na bezpieczeństwo. W efekcie doświadczeń

opracowano katalog norm, których stosowanie pomaga zaprojektować bezpieczne osiedla,

mieszkania itd. Warto zauważyć, że w latach 1994 - 1998 Holendrzy zrealizowali ponad 200
projektów, opierających się na założeniach programu policyjnego. Odnieśli przy tym wielki

sukces, co spowodowało, że w roku 1999 doświadczenia z rejonu Hollands Midden zostały

przeniesione na teren całej Holandii.
Warto skorzystać z doświadczeń holenderskich. Certyfikat policji holenderskiej można

uzyskać, gdy projekt spełni wymagania w pięciu kategoriach: podstawowe wymagania

urbanistyczne, przestrzeń publiczna, działki budowlane, budynek i mieszkanie. Dla każdej

kategorii przygotowano specjalny katalog wymogów. Wymogi zostały podzielone na wymogi

obowiązkowe oraz dodatkowe. Warunkiem uzyskania certyfikatu jest spełnienie wszystkich

23 wymagań obowiązkowych i 17 z 28 dodatkowych.
Wśród wymogów obowiązkowych jest między innymi wymóg oświetlenia przestrzeni

publicznej. Wymóg ten narzuca warunki, jakie musi spełniać zarówno pod względem

natężenia, rozproszenia światła, jak i odległości latami od pnia drzewa. W efekcie tych

zabiegów możliwe jest rozpoznanie twarzy przechodnia z odległości 4 metrów niezależnie

od pory roku i pory doby.
Kolejnym obowiązkowym wymogiem jest tworzenie parkingów na wolnym powietrzu.

Parkingi te muszą być oświetlone (natężenie i rozproszenie światła jest ściśle określone),

dobrze oznakowane, ze ściśle wyznaczonymi miejscami do parkowania. Ważne jest to, że
parking może zawierać maksymalnie 20 miejsc do parkowania. Widoczny jest

z dwóch różnych miejsc, roślinność w okolicy nie przesłania widoczności. Jej wysokość

w pobliży parkingu określono na pół metra.
Innym wymogiem obowiązkowym jest wyposażenie ulic. Ławki, skrzynki pocztowe,

przystanki komunikacji, kosze na śmieci powinno łączyć się w miarę możliwości w grupy.

Przy czym grupy te powinny być widoczne co najmniej z dwóch mieszkań i oddalone od nich

o minimum 15 metrów.
Wśród innych wymogów obowiązkowych są wielkość i podział na segmenty budynku,

drzwi wejściowe do pomieszczeń wspólnych, piwnic, garaży oraz drzwi i okna prowadzące

do mieszkań, garaż. Elementem obowiązkowym jest także czujnik dymu. Poniżej

Kształtowanie przestrzeni antyprzestępczei 125

przedstawiono komplet wymagań obowiązkowych i dodatkowych niezbędnych do uzyskania

certyfikatu bezpieczeństwa policji holenderskiej:

1) Podstawowe wymogi urbanistyczne

zróżnicowanie mieszkań (domów) (wymóg dodatkowy),

wysokość budynków i skala (wymóg dodatkowy),
połączenie z zabudowaniami znajdującymi się w sąsiedztwie (wymóg dodatkowy),

drogi dojazdowe do osiedla (wymóg dodatkowy),

trasy ruchu powolnego (wymóg dodatkowy),
wytyczanie działek budowlanych a ścieżki za budynkami (wymóg dodatkowy),

rekreacja i tereny zielone (wymóg dodatkowy),

centrum handlowo-usługowe (wymóg dodatkowy),

obiekty użyteczności publicznej (wymóg dodatkowy),

centra dzielnicowe i osiedlowe (wymóg dodatkowy).

2) Przestrzeń publiczna
oświetlenie w miejscach publicznych (wymóg podstawowy),

parkowanie na wolnym powietrzu (wymóg podstawowy),

ogólnodostępny garaż parkingowy (wymóg dodatkowy),

możliwości parkowania rowerów (wymóg dodatkowy),

tunele i przejścia podziemne (wymóg dodatkowy),
przystanki komunikacji publicznej (wymóg dodatkowy),

tereny wewnętrzne (wymóg dodatkowy),

wyposażenie ulic (wymóg podstawowy),

obiekty młodzieżowe (wymóg dodatkowy),
mury/powierzchnie/ściany; antygraffiti (wymóg dodatkowy),

plan administrowania i zarządzania przestrzenią oraz nadzór (wymóg dodatkowy).

3) Działki budowlane
wytyczanie działek budowlanych a usytuowanie domów jednorodzinnych (wymóg

dodatkowy),
wytyczanie działek budowlanych a usytuowanie budynków mieszkalnych (wymóg

dodatkowy),
ogródki przed domami i obok domów (wymóg dodatkowy),

ścieżki za budynkami (wymóg podstawowy),

elementy rozgraniczające działki budowlane (wymóg podstawowy),
kompleks pomieszczeń gospodarczych, komórek lub garaży prywatnych; lokalizacja

(wymóg podstawowy).

126 A. Urban

4) Budynek

budynek mieszkalny; wielkość i podział na segmenty (wymóg podstawowy),
balkony (wymóg dodatkowy),

wejście do budynku mieszkalnego (wymóg podstawowy),

drzwi (wejściowe) do pomieszczeń wspólnych (wymóg podstawowy),
oświetlenie w pomieszczeniach wspólnych(wymóg podstawowy),

winda (wymóg podstawowy),

wspólny kompleks pomieszczeń gospodarczych: dostęp i wielkość (wymóg podstawowy),
pomieszczenie gospodarcze; drzwi (wymóg podstawowy),

pomieszczenie gospodarcze; okna (wymóg podstawowy),

pomieszczenie wspólne dla rowerów (wymóg dodatkowy),

garaż parkingowy (w budynku mieszkalnym),
pomieszczenia w budynku mieszkalnym (wymóg dodatkowy),

mury/powierzchnie/ściany; antygraffiti (wymóg dodatkowy),

plan administrowania i zarządzania oraz nadzór nad budynkiem mieszkalny
(wymóg dodatkowy).

5) Mieszkanie / dom

widok na przestrzeń publiczną,

wejście; widoczność i oświetlenie,
możliwość wejścia na budynek,

drzwi; zabezpieczenie przed włamaniem,

okna i otwory wentylacyjne; zabezpieczenie przed włamaniem,

świetliki w kształcie kopułki; zabezpieczenie przed włamaniem,

pomieszczenie gospodarcze, komórka lub garaż; okna, drzwi i oświetlenie,
czujnik dymu,

urządzenia alarmowe,

informacja i komunikacja.

Holendrzy wykorzystują przedstawione wyżej wymogi do projektowania bezpiecznych

mieszkań, budynków oraz całych osiedli. Badania przeprowadzone w rejonie Hollands

Midden udowodniły, że przestępczość w „zaprojektowanych bezpiecznie osiedlach” (na

podstawie wymogów potrzebnych do uzyskania certyfikatu) spada o rząd wielkości

w porównaniu do innych osiedli. Średnie bowiem zagrożenie włamaniami w rejonie Hollands
Midden wynosiło 20 włamań na 1000 mieszkań, czyli 2%. W zaprojektowanych zgodnie
z wymogami osiedlach zagrożenie włamaniami spadało do l% o , czyli 1 włamania na 1000

mieszkań. Warto zauważyć, że także liczba przestępstw w innych kategoriach znacząco

zmalała. Te dane statystyczne jednak nie pokazują w pełni sukcesu, jaki zanotowali
Holendrzy, gdyż nie tylko poziom przestępczości zmniejszył się, ale także poziom strachu

Kształtowanie przestrzeni antyprzestepczei 127

przed staniem się ofiarą przestępstwa. Aż 90% ankietowanych mieszkańców zamieszkujących

w osiedlach posiadających policyjny certyfikat zgadza się ze stwierdzeniem, że certyfikat ten

daje poczucie bezpieczeństwa. Aż 75% ankietowanych stwierdziło, że w przypadku zmiany

miejsca zamieszkania poszukiwać będzie mieszkania, które posiada certyfikat. To bardzo

ważny wynik na rynku holenderskim, bowiem Holendrzy bardzo często zmieniają miejsce
zamieszkania. Jednocześnie 66% osób godzi się z koniecznością poniesienia dodatkowych

kosztów na otrzymanie certyfikatu3.

Doświadczenia holenderskie próbowano wykorzystać w Polsce. Z przeprowadzonego

w warunkach małego miasta (Szczytno) eksperymentu4 wynika, że nawet zmiany dokonane w
obiekcie istniejącym, bez angażowania znacznych środków, mogą dać efekt w postaci

poprawy stanu bezpieczeństwa, ale również wymierne oszczędności związane z brakiem

aktów wandalizmu i związanych z tymi aktami koniecznymi naprawami. Teren przedszkola

był istotnie niszczony w godzinach wieczorowo - nocnych. Stwierdzono istnienie problemu

dewastacji infrastruktury zewnętrznej przedszkola, zaśmiecania terenu, niszczenia elewacji

(graffiti), ogrodzenia, oraz elementów wyposażenia placu zabaw. Zdarzenia, które miały

miejsce na terenie przedszkola, świadczą także o tym, że ogrodzony teren przedszkola staje

się miejscem gromadzenia młodzieży spożywającej alkohol (pozostawione opakowania po
alkoholu) oraz miejscem popełniania przestępstw i wykroczeń (kradzież metali kolorowych

i niszczenie mienia). Wszystkie te zjawiska przyczyniają się do powstania zagrożenia obiektu

przedszkola oraz jego infrastruktury zewnętrznej i mogą prowadzić do powstania

poważniejszych zagrożeń, na przykład włamań. O skali zagrożenia świadczyć mogą tak
spektakularne przypadki łamania norm prawnych, jak kradzież aluminiowych pokryw latami

oświetlających teren przedszkola. Sprawca w ciągu tylko jednej nocy wspiął się na

kilkanaście latami i skradł obudowy. Innym przykładem było wykorzystywanie terenu

przedszkola do usuwania izolacji z przewodów elektrycznych skradzionych w innym miejscu.
Rocznie notowano kilkanaście do kilkudziesięciu przypadków łamania norm społecznych.

Podejmowane działania dyrekcji przedszkola (wnioski o pomoc do Policji i straży

miejskiej, naprawy ogrodzenia i oświetlenia terenu) nie przynosiły spodziewanego efektu.
Stanowiły bieżącą eliminację skutków niż usuwanie przyczyn tych zdarzeń.

Usytuowanie przedszkola oraz otaczający teren stwarzały dogodne warunki

do niekontrolowanego gromadzenia się młodzieży. Oprócz usytuowania, problem stanowiła

wybujała roślinność i niedostateczne oświetlenie, uniemożliwiające obserwację terenu
z zewnątrz. Obfita roślinność stwarzała niewątpliwie przyjazną i miłą atmosferę, lecz

3
Przedstawione wymogi niezbędne do uzyskania policyjnego certyfikatu znaku jakości „Bezpieczne mieszka­
nie” opisane są szczegółowo w Politie Keurmerk Veilig Wonen, maj 1998, Rada ds. Eksperymentów
w zakresie Budownictwa mieszkaniowego(SEV) / Punkt Informacyjny „Bezpieczne Mieszkanie oraz Nico
van Ooik „Prewencja kryminalna w projektowaniu przestrzeni”, III międzynarodowe warsztaty samorządowe
poświęcone zapobieganiu przestępczości, Kraków 2000.

Szerzej R. Głowacki, K. Łojek, A. Urban, Rewitalizacja przestrzeni fizycznej jako narzędzie zapobiegania
przestępczości, Szczytno 2005.

128 A. Urban

ze względu na utrudnianie obserwacji terenu przedszkola z zewnątrz przyczyniała się

do zwiększenia jego atrakcyjności dla młodych ludzi chcących uniknąć kontroli osób

dorosłych. Zieleń stanowiąca barierę powodowała odizolowanie terenu i wyłączenie kontroli

społecznej. „Zielona bariera” stanowiła również przeszkodę w sprawowaniu właściwego

nadzoru przez Policję (służby patrolowe i dzielnicowych) oraz straż miejską - służby te nie

były w stanie obserwować, co się dzieje na terenie przedszkola. Zniszczone ogrodzenie oraz

otwarte bramy ułatwiały niekontrolowany dostęp na teren przedszkola. Zdewastowany,

zaniedbany oraz źle oświetlony teren stwarzał pozory braku gospodarza, prowokując

młodzież do zbyt swobodnego zachowania, aktów wandalizmu i drobnych kradzieży.

Ponadto, brak jakiegokolwiek dozoru po godzinach otwarcia przedszkola stwarzał warunki, w

których osoby przebywające na terenie przedszkola czuły się całkowicie bezpiecznie -

wiedziały bowiem, że nikt ich nie zobaczy i nie będzie niepokoił.

Poniższe zdjęcia obrazują proces rewitalizacji terenu przedszkola.

Kształtowanie przestrzeni antvnrzestenczei 129

Rok 2002

Rys. 2. Rewitalizacja przestrzeni fizycznej jako narzędzie zapobiegania przestępczości,
Szczytno 2005. (fot. A. Głowacki, K. Łojek, A. Urban)

Fig. 2. Revitalisation o f physical space as the tool o f crime prevention, Szczytno 2005.

130 A. Urban

R ok 2002

Rok 2004

Rys. 3. Zdjęcia R. Głowacki, K. Łojek, A. Urban, Rewitalizacja przestrzeni fizycznej jako narzędzie
zapobiegania przestępczości, Szczytno 2005

Fig. 3. Revitalisation o f physical space as the tool o f crime prevention, Szczytno 2005.

Kształtowanie przestrzeni antyprzestępczei 131

Rok 2002

R ok 2004

Rys. 4. Rewitalizacja przestrzeni fizycznej jako narzędzie zapobiegania przestępczości, Szczytno 2005
Fig. 4. Revitalisation o f physical space as the tool o f crime prevention, Szczytno 2005 (R. Głowacki,

K. Łojek, A. Urban)

132 A. Urban

W efekcie wprowadzonych w roku 2002 zmian na terenie przedszkola w ciągu kilku

następnych lat zanotowano jedną kradzież. Stwierdzić należy, że eksperyment potwierdził,

że odpowiednie ukształtowanie przestrzeni może znacząco obniżyć aktywność przestępców.

Możliwość obserwacji zmniejsza liczbę tak zwanych okazji przestępczych, a także zwiększa
aktywność ludzi przebywających w pobliżu, którzy stają się „społecznymi oczyma”,

zwiększając nadzór społeczny nad terenem. Teren poprzez wprowadzone zmiany przestał być

atrakcyjny dla młodych ludzi, których zachowanie mogło być kontrolowane z położonych w
okolicy przedszkola domów. Przestał być atrakcyjny dla przestępców, bowiem znacząco

zwiększyła się możliwość obserwacji terenu, zwiększając ryzyko zatrzymania podczas

popełnianego przestępstwa. Tren poprzez możliwość jego obserwacji stał się bardziej
atrakcyjny dla dzieci i ich rodziców. Wpływ na obniżenie zagrożenia przestępczością miała

nie tylko zmiana ukształtowania przestrzeni, ale także olbrzymia praca wykonana przez

dzielnicowego, któiy tłumaczył, czemu eksperyment ma służyć i jak zachować się

w określonej sytuacji. Pamiętać należy, że właściwe ukształtowanie przestrzeni jest tylko
jednym z wielu narzędzi prowadzącym do celu, jakim jest zwiększenie bezpieczeństwa oraz

włączenie się obywateli w zapobieganie przestępczości. Nie chodzi tu o zatrzymywanie

przestępców, a jedynie o telefon informujący odpowiednie służby o popełnianym właśnie
przestępstwie lub złamaniu normy społecznej.

LITERATURA

1. Newman O.: Defensible Space. New York 1973.
2. Jacobs J.: The Death and Life o f Great American Cities. New York 1961.
3. Szczepański M. S.: Procesy planowe i życiowe w czterech miastach Górnośląskiego

Okręgu Przemysłowego - charakterystyka obszarów badawczych w K. Wódz - (red.),
Przestrzeń wielkiego miasta w perspektywie badan nad planowaniem i żywiołowością
Uniwersytet Śląski, Katowice 1991.

4. Politie Keurmcrk Veilig Wonen, Rada ds. Eksperymentów w zakresie Budownictwa
mieszkaniowego (SEV)/Punkt Informacyjny „Bezpieczne Mieszkanie”, 1998.

5. Kelling G. L., Coles C. M.: Wybite szyby. Jak zwalczyć przestępczość i przywrócić ład
w najbliższym otoczeniu. Poznań 2000.

6. Głowacki R., Łojek K., Urban A.: Rewitalizacja przestrzeni fizycznej jako narzędzie
zapobiegania przestępczości. Szczytno 2005.

7. Kuo F. E., Sullivan W. C.: Environment and crime in the inner city. Does vegetation
reduce crime? Environment and Behavior, Vol. 33, no. 3, 2001.

