

City of Seattle Anti-Graffiti Efforts

Best Practices and Recommendations

Graffiti – What is it?

Writing, painting, or
drawing on public or
private property

without the
owner's
permission

(per City of Seattle Municipal
Code 12A.08.020)

Nationally, about 80% of graffiti is tagger graffiti

“Tags”

“Throw-ups”

5% are large visual “pieces”;
and 10% are gang graffiti

“Pieces”

Gang graffiti

The remaining 5% of graffiti nationally includes hate, message, political, and artistic graffiti.

Graffiti audit – purpose & scope

- ◆ Seattle City Council asked us to examine how the City handles graffiti removal, prosecution of offenders, and public education efforts to discourage graffiti.
- ◆ Audit requested in response to people's concerns about lack of safety in their neighborhoods and street disorder.
- ◆ Specifically asked to compare Seattle to best practices in other cities.

Why Should We Care About Graffiti?

- Public and Private Costs
 - Youth Risks
- Vandals Associated with Other Crime

Costs of Graffiti for Seattle

City Costs

- ◆ City Departments spent over \$1.8 million in 2009.

Private Property Owners

- ◆ Business Improvement Areas spent ~\$144,000 in 2009.
- ◆ Median annual cost for survey respondents was \$200. Average cost was \$790.
- ◆ Replacing glass panels that have been graffiti-etched can cost thousands.

Views on graffiti were mixed among over 900 survey respondents

These reflect results from a web-survey of 913 Seattle residents. The survey was voluntary and cannot be considered scientific.

Concerns about graffiti in Seattle correspond with rate of victimization

Is Graffiti a Problem?

How Often Affected?

These reflect results from a web-survey of 913 Seattle residents. The survey was voluntary and cannot be considered scientific.

Youth Risk

Graffiti is associated with the Community Risk Factor of “community disorganization”.

Research studies have linked this to an increased risk for youth substance abuse, delinquency, and violence.

Communities That Care

Risk Factors	Adolescent Problem Behaviors				
	Substance Abuse	Delinquency	Teen Pregnancy	School Drop-Out	Violence
Community					
Availability of drugs	•				•
Availability of firearms		•			•
Community laws and norms favorable toward drug use, firearms and crime	•	•			•
Media portrayals of violence					•
Transitions and mobility	•	•		•	
Low neighborhood attachment and community disorganization	•	•			•
Extreme economic deprivation	•	•	•	•	•
Family					
Family history of the problem behavior	•	•	•	•	•
Family management problems	•	•	•	•	•
Family conflict	•	•	•	•	•
Favorable parental attitudes and involvement in the problem behavior	•	•			•
School					
Academic failure beginning in late elementary school	•	•	•	•	•
Lack of commitment to school	•	•	•	•	•
Peer and Individual					
Early and persistent antisocial behavior	•	•	•	•	•
Rebelliousness	•	•		•	
Friends who engage in the problem behavior	•	•	•	•	•
Gang involvement	•	•			•
Favorable attitudes toward the problem behavior	•	•	•	•	
Early initiation of the problem behavior	•	•	•	•	•
Constitutional factors	•	•			•

Seattle Graffiti Vandal Profile (adult misdemeanors)

- 94% of those charged for graffiti in 2007 were male, 72% were white and their median age was 24.
- 55% of Seattle graffiti offenders charged in 2007 had other criminal charges.
- Chronic graffiti vandals tag up and down West Coast.

What Should We Do About Graffiti?

- Leadership from Policy-Makers
 - The 3 E's:
 - ✓ Eradication
 - ✓ Enforcement
 - ✓ Engagement

What can the Mayor and City Council do?

- Make a clear policy statement
- Provide clear directives and accountability
- Set specific outcome goals
- Require baseline data
- Measure outcomes

Jurisdictions have used the 3E's to reduce graffiti significantly

Implementing the 3E's Approach in Seattle

Eradication

- ◆ Reorganize pay station clean-up
- ◆ Ask City employees to report graffiti (PEOs, other field staff)
- ◆ Further study of graffiti removal in Business Improvement Areas

Implementing the 3E's Approach in Seattle

Enforcement

- ◆ Assign a graffiti detective for a pilot period
- ◆ Amend Municipal Code to include stickers and clarify restitution
- ◆ Create a graffiti crimes database
- ◆ Create diversion program for chronic offenders

Implementing the 3E's Approach in Seattle

Engagement

- ◆ Form a broad-based coalition (Keep America Beautiful model)
- ◆ Create a community outreach plan
- ◆ Educate public about costs and impacts of graffiti

City Council Discussion and Questions