Contents

Introduction

2

Real Life Perceptions

5

Examples Of Urban Wilderness

9

The Thirteen Management Principles

12

Urban Wilderness Management- Examples

16

Conclusions

19

References and Web Links

20

Questionnaire

21

1. Introduction

This report will discuss the controversial issue of wilderness, with particular reference to urban wilderness. If it in fact exists or whether it is just a fashionable phase. Firstly we must define what a wilderness area is, the oxford dictionary (2001) defines it as:

"an uncultivated, uninhabited, and inhospitable region"

However to apply this definition in the real world is far more difficult, as the very word wilderness is an entirely cultural concept. Wilderness has only been given any real value by the fact that it is disappearing due to the growth of settlements. Previous to this it was not regarded as having any potential benefit other than for exploitation.

What is regarded as a wilderness area is based upon what individuals regard as natural. These views are based upon morals and values that have been instilled in us by the type of life we have led particularly the environment that we grew up in. However for wilderness management techniques more specific definition is required, this being that which is published in the 1964 Wilderness Act:

“A wilderness, in contrast with those areas where man and his own works dominate the landscape, is hereby recognised as an area where the earth and its of community life are untrammelled by man, where man himself is a visitor who does not remain”

This definition gives particular guidelines as to what constitutes a wilderness, these being:

· Remoteness from settlement

· As far as the eye can see

· Remoteness from access

· By mechanical means

· Apparent naturalness

· A landscape free from manmade structures

· Biophysical naturalness

· Natural environment free from the disturbance of modern society

www.heritage.gov.au/anlr/nmihtm/chap_2/chap_2_1.html
However even this legal definition will be subjective, it has its grounding in the opinions of past scientists and academics, who are expected to be wise to matters of this kind. However who are these educated people to state what us as individuals regard as wilderness? As part of the approach to management objectives not only strive to protect and preserve but also to provide for the enjoyment of its visitors.

An individual that has lived in a busy, polluted built up city environment for the majority of their life may view somewhere like the Yorkshire Dales as an example of wilderness. For someone that has lived in this region almost entirely will have become complacent and seek out more exotic locations in order to benefit from the wilderness experience. Similarly would be the case for a globetrotter. However it is not particularly feasible that someone has lead such a sheltered life as to regard an urban parkland as wilderness.

In the western world particularly we have the widespread ownership of terrestrial and even digital television. With the numerous wildlife and travel programmes even channels available to us it is unlikely that many will be unaware of the world that surrounds us. Even for economically less developed countries, people could not failed to be wowed by spectacular images that are often associated with wildland environments.

A combination of greater awareness and a more demanding society has lead to people visiting far off more exotic locations. Due to their vulnerability as a relatively pristine resource there is the threat of degradation. Although typically less spectacular locations like and freshwater stream running through a city centre will be also be degraded. Thus it is the presence of mankind that diminishes the quality of the environment. This is the basis behind the wilderness continuum shown below

[image: image1.wmf]What is Wilderness?

8%

46%

32%

14%

 A baron

wasteland with

little or no life.

An unspoilt area,

untouched by

man.

 An isolated

environment.

A fragile

ecosystem

We have discussed the overall problem of defining wilderness, yet an even greater challenge is faced by setting out its boundaries, as the diagram above shows there is in fact a continuum of change. This is from the totally modified landscape of the inner city to the remote and untouched mountain peaks in the Arctic.

However we must still return to the issue of definition, who is qualified enough to state what is regarded as wild. As has already been stated wilderness management not only aspires to protect but also to provide a beneficial experience for visitors. Thus how can the we truly decipher between what is manmade and what is wilderness. There are a number of issues that must be considered for studies of this kind, such as the fact that we are always surrounded by the atmosphere, and when outdoors the sky will overlook, what could be more natural? However indoor environments could also be regarded a natural depending upon our standpoint. After all as humans we are also natural, evolving through the natural stages as all other species. Aren’t the structures we have created just a product of our survival as would be dams built by beavers or nests from birds? We too are using natural ingredients. This can be supported further when we consider indigenous peoples like Australian aborigines and Inuits of the Arctic. These people have lived with the land for centuries in equilibrium. However they too are human beings is their presence diminishing the wilderness quality. There has been the recent growth in ecotourism where travellers visit locations as much for the environmental attraction as the cultural, these people. Where does the division lie between detrimental and supportive human influence?

Contradicting the whole theory of wilderness and the management of is the fact that it may not even exist. There are very few locations of the globe if any that have been untouched by the hand of mankind. Thus may not have been in the form of structures and people, but of pollution. It is well understood that ecosystems have extremely complex linkages, it can be argued that the entire globe is just one big ecosystem so alterations felt in one section will be propagated into other far off ones. If wilderness does not exist as it is defined–as a pristine resource, then the term wilderness refers to all spheres of the environment that have been altered by man, it all depends on the magnitude of alteration.

Overall we must question how the above definition of wilderness can be developed, if we can locate a wild area in what is typically regarded as manmade then approaches to management must be questioned. Does this mean that we will no longer be required to manage other environments? Although more likely is to highlight the importance of preserving a diverse set of environments. The concept of wilderness has only become of importance over the last few decades, this is inherently due to the increase in urbanisation swallowing up the environment that preceded it. Active management to preserve and “reinstate” these wild areas have been adopted not only in the “natural” sphere but in the urban one too. So the result of green areas found within city limits is the result of these approaches, and if they are viewed as wilderness by people has not management been successful?

2. Survey on perceptions of wilderness environments in urban areas.

We devised a survey based upon some of the issue that we felt were related to the issue of wilderness in urban areas. The questions were opinion based and were designed to reveal whether or not certain aspects of wilderness environments could be applied to urban areas, cities and towns. We asked a relatively small sample of 50 people to complete our questionnaire. The results are shown in the graphs below.

[image: image2.wmf]Can isolation be found in urban areas?

26%

74%

Yes

No

[image: image3.wmf]Do areas of 'natural beauty exist in cities

or towns?

58%

42%

Yes

No

[image: image4.wmf]Are you aware of any wasteland areas

in cities or towns?

94%

6%

Yes

No

[image: image5.wmf]Do you feel more isolated or

vulnerable at night in urban areas?

86%

14%

Yes

No

[image: image6.wmf]Do you consider parks and

woodlands to be 'wild'?

68%

32%

Yes

No

[image: image7.wmf]Increasing Human Impact

Increasing Wilderness Quality

Pristine-Remote

Urban-Indoors

Findings of our Questionnaire

The results show that many of the criteria which define wilderness areas can be applied to urban areas. Despite some obvious management in urban areas and the fact that they are by no means ‘untouched’ by humans, feelings of wildness and isolation could be identified within these areas. The most popular definition for a wilderness environment was shown to be ‘An unspoilt area, untouched by man’ with 46% of respondents choosing this definition. Despite this however, it was also shown that over half of respondents were able to identify an area of natural beauty in and urban area and also 68% of respondents agreed that parks could be viewed as wild. These results show that although urban areas clearly have had major human impacts and influence, they are still able to achieve some level of wild state and display characteristics which could be defined as Wilderness
3. Examples of Urban Wilderness

Wilderness is not a noun, but a quality that is entirely subjective. As it is incredibly difficult to define, it consequently provides ample opportunity for a wide range of individual interpretations, and arguable viewpoints. If, as Nash (1982) explained, wilderness can be defined as those places in which people call wilderness, then surely it can be argued that just about anywhere can be wilderness. Our focus is on the perceptions people may have on urban wilderness, and on how, and where such environments might exist.

Imagine words and phrases that are associated with wilderness. Terms such as hostility, freedom, unwelcoming, uncultivated, aesthetically agreeable, solitude, barren, natural, inaccessible and wild might come to mind. These terms can also be associated with environments within urban areas, so does this support the urban wilderness scenario?

We thought of four main types of urban wilderness in which could, to one degree or another, be interpreted as wilderness. There were two examples of potential wilderness areas within urban environments, and two examples in which the urban environments themselves could be regarded as wilderness.

The examples we found for wilderness areas within urban environments included woodlands or parkland areas, or abandoned, derelict land that had once been used by human activity but has since been left to deteriorate under the forces of nature.

Parkland

‘Green’ areas and public parks are an urban wilderness component, probably situated somewhere along the wilderness continuum between villages, suburbia and urban areas. They are sometimes viewed as little pockets of countryside, and an environment that facilitates escaping city life. They are attractive areas of natural appearance. We know that they are man-made areas, but there are some people who still regard such a place as being natural – a perception which cannot be ignored.

Parks provide solitude, enjoyment, and recreation opportunities for a wide ranging population. In fact, parkland can even be less restrictive than more remote and inaccessible mountainous regions, in the provision of recreational activities. For example, the National Parks of North America are huge attractions for tourists, consequently resulting in the monitoring and regulation of visitor numbers and their activities. There are fewer rules restricting activities such as cycling, pony-trekking, and ball games in urban parklands. There are no restrictions on exceeding carrying capacities and, in most cases, you can follow any path you desire. In that case, do parklands provide more freedom? Can they offer more recreational opportunities – a major characteristic of wilderness environments? I’m sure the argumentative amongst us would say so!

Derelict land

These areas were, undeniably, affected by human activity at some point prior to their abandonment. However, they have sine been left unattended, and allowed to deteriorate into wasteland. Their current appearance is suggestive of being under the influence of nature, being seen as a wild, uncultivated and an uncontrolled environment.

Abandoned areas are isolated from society and city life. They create hostile areas which are unattractive to onlookers, and which appear completely useless to anybody. Access via usable roads are unnecessary as a result, and there has been no significant ecological disturbance from human activity prior to its abandonment. Therefore, we can imagine that an urban wilderness classification for these areas could easily be debated.

The final two examples are based on areas in which the urban environments themselves are regarded as wilderness: ghost towns, towns which were one inhabited and have since been deserted; and cities at night after the activity has ceased.

Ghost towns

A typical image of a ‘ghost town’ are those we see in old western films depicting old abandoned hostels and saloons, devoid of people, and with the only form of life consisting of the old tumbleweed floating around the dusty streets. However, modern day examples also exist, usually in the form of urban towns situated in war-torn regions, where local inhabitants have been forced out of their homes through military or political pressures.

We used the example of Famagusta, an old tourist hotspot on the island of Cyprus. It now lies on the territorial boundary between Greece and Turkey. When the country split, no decision could be made as to which side of the boundary this busy and profitable town should fall, as result and to prevent further arguments it was decided that neither nationality should benefit. Occupants were forced out of there homes, some at gunpoint, and the large coastal town has remained unoccupied (with the exception of a few military officers) for over 25 years. Access is forbidden, but the views from the outskirts illustrate an incredibly eerie, hostile and peculiar atmosphere. The silence is unnerving, and the forces of nature have since taken over where everything was left behind, creating a barren and wild land. But is it wilderness?

Cities at night

We assume cities to be busy, thriving with life and activity but there is no reason to suggest that people can’t feel just as lost, isolated & insecure as they can in more remote, forested areas. Cities an be very intimidating, especially to newcomers, and loneliness is by no means uncommon. Through the night and towards the early hours of the morning cities can be quite quiet and desolate places. Visibility is reduced by buildings and infrastructure, and solitude can be sought at night and in the early hours when the busy cities empty.

They may not be in the same league as the Scottish highlands when discussing naturalness, but some may argue that cities are natural, since they are wholly created by man. Architectural designs and urban landscapes may be "aesthetically agreeable" to some but, combined with eyesores and areas of graffiti and crime, can regarded as an unwelcoming and hostile environment by others.

If you think something is wilderness, then to some extent it is, regardless of its character. The definitive answer as to whether urban environments exist is purely subjective. We have suggested possibilities that we believe could be arguable. Other people may be able to imagine other areas which could also be characterised by wilderness, while some may find it difficult even understanding that urban wilderness exists at all.

4.The Thirteen Management Principles:

Hendee (1990) states: ‘Wilderness management is complex. When a problem arises, many solutions might be possible; seldom are there single unequivocal answers at hand.’ This statement summarises the challenge, which is faced by authorities when addressing an issue. Instead managers are required to devise and choose from alternative solutions. It is therefore imperative that the final solution and decision making rationale produces solutions that are compatible with the wilderness idea (Hendee, 1990). This particular aspect is incredibly difficult for managers, particularly when urban wilderness is concerned. As we have mentioned throughout this study the context of urban wilderness is heavily dependent upon the individuals perspective. It is therefore difficult and may indeed be naive to assume that mangers of urban wildernesses consider the same principles as authorities dealing with management of the highland, national parks or even isolated areas of the polar regions.

This section will therefore underline some of the principles highlighted by Hendee (1990), – that may assist managers to make decisions with a higher degree of consistency. Hendee (1990) suggests that these principles offer perspectives on the nature of the wilderness resource, its use and its place in the spectrum of land uses. I will therefore attempt to put these principles into the context of managing urban areas.

Principle 1: Manage wilderness as one extreme on the environmental modification spectrum.

This principle recognises the existence of a wide range of environments that are not designated wilderness. In this spectrum, wilderness is distinguished by its relatively undisturbed condition, naturalness, and solitude. Uses that alter these qualities reduce the range of environmental conditions available to meet public interests and desires (Hendee, 1990). Such uses also threaten to erode the threshold along this spectrum that separates wilderness from other land. Thus a fundamental objective of wilderness management is to maintain and perpetuate the distinctive qualities that define and separate wilderness from other land uses. To achieve this fundamental objective, we need to resist pressures that would increase the level of environmental modification in wilderness (Hendee, 1990). Such an objective is difficult to achieve in an urban area where so much environmental change has already change the physical environment. However, prevention of further disruptive change is an issue that can be addressed by authorities.

Principle 2: Manage wilderness as a composite resource, not as separate parts.

Wilderness has clearly achieved status of a resource in our society by virtue of its cultural values. Thus, renewability of the wilderness is an issue that has to be addressed when considering the wilderness as a resource. The wilderness act argues that we can dedicate formerly abused areas where the wilderness scene can be restored by natural forces. However, Hendee (1990), states that, ‘even when management seeks to restore wilderness conditions, the focus must be on allowing natural processes to operate, thus protecting natural relationships between parts of ecosystems’. This could therefore be a major consideration for managers of urban wildernesses.

Principle 3: Manage wilderness and sites within, under non-degradation concept.

The non-degradation concept can certainly be employed by managers of urban areas. As the basis for this principle calls for the maintenance of existing environmental conditions to equal or exceed minimum standards, and for the restoration of conditions which are below minimum standards (Hendee, 1990). This final point will certainly vary between places as expectations and definitions of wilderness change depending on the surrounding areas.

Principle 4: Manage human influences, a key to wilderness protection.

Principle 4 may not be a major consideration for authorities of urban wilderness areas, almost all urban areas will be accessible to large numbers of people, hence will have previously been altered by the human visitation. Certain aspects of human influence or more in particular the growing human affects may be addressed, most notably levels of pollution.

Principle 5: Manage wilderness to produce human values and benefits.

Wilderness management is not just aimed at the protection of the biological and physical aspects of an area, but for the enjoyment by people. Wilderness visitors may directly benefit from the enjoyment, education, therapy or spiritual renewal coincident to their wilderness recreation (Hendee, 1990). It is therefore essential that the managers consider this aspect. It may be a higher priority within an urban wilderness where the social, spiritual or therapeutic are the major benefits likely to be attributed to the urban wilderness.

Principle 6: Favour wilderness-dependent activities.

Wilderness is an area that is available for many uses, some of which depend entirely on the particular location of the wilderness area. This principle is intended to assure optimum use of wilderness resources. Therefore whenever one or more uses conflict, the principle of wilderness dependency (which calls for favouring activities most dependent on wilderness conditions), is used to resolve conflicts and over use (Hendee, 1990). This particular concept may be difficult to address when concerning the urban wilderness, as many individuals fail to realise they are actually experiencing a wilderness of a different variety. This is reflected in our results from questionnaires.

Principle 7: Guide management with written plans that state objectives for specific areas.

This principle is addressing the issue of providing the users with formal plans of management actions that state goals and objectives (Hendee, 1990). This form of management technique could vary considerably depending on the particular type of urban wilderness that is being used. For example certain types of urban wilderness have their own rules (usually the law), or general rules of conduct that are followed. However, certain areas of parkland or recreation may provide scope for authorities to enforce such goals and objectives.

Principle 8: Set carrying capacities as necessary to prevent unnatural change.

Wilderness has limited carrying capacity to absorb the impacts of use and still retain its wilderness qualities. Hendee (1990) defines carrying capacity as – the use an area can tolerate without unacceptable change. This will certainly determine whether or not an urban area can be designated a wilderness. However, It would be incredibly difficult for management authorities to impose a limit on the number of users. These carrying capacities in an urban area might simply be determined by space. It may be this limiting factor that has indeed resulted in the area being a wilderness environment.

Principle 9: Focus management on threatened sites and damaging activities.

Wilderness management is mainly concerned with specific physical impacts of use on the wilderness environments and on the social-psychological experience of the visitors. Thus restrictions everywhere are unnecessary and would be detrimental for the particular area in question. In accordance obviously, not all uses produce equal impacts. All types of wilderness use and activities can be ranked according to their relative physical and social-psychological impacts (Hendee, 1990). Such an approach maybe effective for urban wilderness management particularly areas of parkland or ones that are available for recreational use and hence are exposed to damaging effects by the users.

Principle 10: Apply only the minimum regulation or tools necessary to achieve wilderness area objectives.

Freedom, spontaneity and escape are recognised as important qualities of the wilderness experience. It is therefore essential for the managers to take into account this particular principle, which involves the use of minimum tools, device, equipment, force, regulation or practice that will bring the desired result to the area (Hendee, 1990). For example managers of a recreational park may wish to decrease the number by indirect controls such as, educating visitor, these controls may then move towards a more direct control that may involve dispersing the users the final resort is to directly control the visitation to a particular area.

Principle 11: Involve the public as a key to long-term wilderness management.

Public involvement is recognised as perhaps the most important tool for the successful development and implementation of wilderness management plans and actions. This form of management technique may indeed be particularly beneficial in an urban wilderness. Whereby, the local authorities will be able to communicate with the users of the area to fulfil their particular desires and also the accessibility of volunteers is not limited by the isolation and remoteness often associated with wilderness areas.

Principle 12: Monitor wilderness conditions and experience opportunities as a key to long-term wilderness.

Any management plan or program needs a monitoring system to evaluate progress towards stated objectives, and to guide the long revision, adjustment and refinement of the plan. The challenge for managers is to measure and evaluate certain indicators that reflect important attributes of the biological, physical and social conditions in wilderness. For this particular form of monitoring it is necessary to identify certain indicators and rank their importance for a particular area of wilderness (Hendee, 1990). Variations between certain wilderness areas are inevitable. Particularly for urban wilderness environments.

Principle 13: Manage wilderness in co-ordination with management of adjacent lands.

This principle relates closely to the first (environmental modification spectrum). This particular principle does, however, broaden to a variety of other resources and management practices. Suggesting what goes on outside of and in particular adjacent to an area may significantly affect the wilderness within the boundary. Hendee (1990) provides examples of isolated areas affected by the increased timber harvesting and suggests solutions, which involves the designation of an area of land. Such management techniques are limited within the urban wilderness due mainly to the density of inhabitants and the lack of restrictions open to the authorities.

Ultimately, these principles by themselves, do not ensure quality wilderness management, but they do provide basic concepts to guide that management. At the very least they do provide a basis for reviewing and evaluating solutions to problems (Hendee, 1990). However, it first needs to be recognised that the urban area under management does provide a wilderness for certain individuals. Thus the basic concepts provided by these principles should be considered when managing specific urban locations.

5. Urban Wilderness Management- Examples

Urban Wilderness Management can take two forms:

· the creation of urban wilderness areas to try and simulate wilderness in an urban environment, and

· the preservation of wilderness areas that already exist.

Example 1: The creation of an urban wilderness
There are many different ways in which urban wilderness it is possible to try and recreate urban wilderness.

One example of how it can be attempted is the example of the Leslie Street Spit.

 The Leslie Street Spit: The Creation and Preservation of a

 Public Urban Wilderness in Canada

The Leslie Street Spit is a man-made peninsula (or "Spit"), which extends 5 kilometres into Lake Ontario from the base of Leslie Street, in Toronto's East end.

The Toronto Harbour Commissioners (THC), a federally chartered body, began construction of the Spit in the late 1950's with the aim of trying to recreate some urban wilderness. Over the years, the Spit has become a significant urban wilderness on Toronto's shoreline. The raw site has become well-vegetated through seeds in

the fill, washed ashore, airborne and bird-borne. The protected Outer Harbour peninsulas, with their sandy soils, now host a tall cottonwood and poplar forest, while the wave-washed heavy rubble areas of the endikement and armouring have been far slower to vegetate. Botanically, the Spit has become an outdoor classroom demonstrating pioneer plant communities and their succession.

The Leslie Street Spit has also become well-known for its importance for migratory birds. Over 290 species have been observed, 45 of which are known to breed. As the Spit became more vegetated and started to change from the lifeless pile of rubble to one with a wide variety of life, more and more people became fond of it

as a place to get away from it all right at the centre of the city.

However, the management of the spit has caused much controversy since it was built. In order to try to manage his urban wilderness sustainably, a citizen's advocacy group called "Friends of the Spit" was formed in the early 1960's.

Proposed Development of the Spit

During the late 1970's the Ontario Government determined that the Metropolitan Toronto and Region Conservation Authority (MTRCA) was the appropriate body to develop the Spit as a public park. It was assumed that the planning of the Spit would produce a multi-use park sanctioned by a public participation process. The MTRCA was putting forward a $22 million Aquatic Park, which included a hotel, an amphitheatre, government docks, private yacht clubs, parking for 2,000 cars, a water skiing school, camping and many other amusement facilities.

By the end of January 1978, the steering committee of Friends of the Spit had prepared a brief to the MTRCA, calling for the abandonment of the proposed plan.

"Our commitment is to 'passive' recreational use of the Spit (e.g. hiking, cycling, jogging, etc.), while the Spit develops naturally into a near wilderness in the heart of the city. The Spit is our last chance for an undeveloped, peaceful area where city-dwellers can be in harmony with nature", FOS stated in its brief.

The FOS were partly successful. Nevertheless from 1985 on, life became frantic for the Friends as threat upon threat hit the Spit. The MTRCA started a five-phase planning exercise, which included a large number of public meetings. Two options were retained for consideration by the MTRCA:

· preserve the whole Spit in its natural state, and

· designate the first half for marinas and other intensive recreation and the other half as "natural resource" area (with a heavy emphasis on "management" and "created landscapes").

Their 1988 final plan allowed car traffic halfway down the Spit to a large interpretive centre with parking lot, and established boating facilities along two of the embayments.

Since then, plans and development ideas for the spit have been never ending. Management of this urban wilderness is in constant competition with development plans. The Spit is land in evolution. In another 20 or 30 years its physical appearance will be much different than it is now. In opposition to one MTRCA senior staffer's

desire that he wanted to go down to the park and see it "finished", Friends of the Spit hope that the park and its natural component will be ever-changing and evolving.

Example 2: Preservation of existing urban area

While to many urban areas are not considered to be areas of wilderness, to others it is important that urban environments are managed sustainably in order to preserve the existing environment for future generations who may consider the urban environments today as their wilderness. Various measures can be implemented to try

to preserve the current environment, the example of trying to clean up urban transport can be used to illustrate this.

Clean Urban Transport

Urban transport contributes considerably to global warming. More than 10% of all carbon dioxide emissions in the EU come from road traffic in urban areas which is also the main source of carbon monoxide and fine particulates in European cities. These emissions pollute the immediate area and pose serious health hazards.

The Kyoto protocol calls for an 8% cut in total EU carbon dioxide by 2008–2012 with respect to 1990 levels, but if current trends continue, carbon dioxide from transport will be some 40% higher in 2010 than it was in 1990.

In order to try to maintain areas of urban wilderness it is necessary to try to control road traffic and reduce pollution of the atmosphere.

Current Initiatives in Europe
ELTIS - European Local Transport Information Service - is funded jointly by the European Commission and the International Union of Public Transport (UITP). It is a guide to current transport measures, policies and practices implemented in cities and regions across Europe.

Citizens’ Network Benchmarking Initiative was carried out in 1998-99 and developed a set of indicators to compare one local passenger transport system with another. These indicators are available on ELTIS and the initiative is open to new participants through the 2000+ invitation.

EPOMM – European Platform on Mobility Management - is an international partnership co-ordinated by the EC aiming to promote and develop Mobility Management in Europe and to fine tune its implementation with the EU

Member States and the other European countries

The CIVITAS Initiative – A radical strategy for Clean Urban Transport

A major new initiative was launched in October 2000, in which 50 Million EURO has been earmarked from the budget of the Fifth Framework Programme, to support Clean Urban Transport actions across Europe. This is a key element in the Energy and Transport DG’s new strategy on clean urban transport.

europa.eu.int/comm/energy_transport/en/cut_en.html

Oxford Transport Strategy- A real example

The aim of the Oxford Traffic Strategy (OTS) is to achieve environmental improvements in Oxford city centre. The strategy is based on an 18 month study of the city which took place 1992-1993. Increasingly poor conditions in the city centre led to the necessity to implement such a scheme. The scheme has various aims

including reducing pollution levels and the number of road accidents occurring.

In the past 10 years progress has been made by the implementation of the strategy. Some of the improvements

are listed below:

 restriction of traffic through the city centre

 traffic calming measures

 bus prioritising

 pedestrian and cycle zones

It is hoped that in the future further progress will be made, and the urban environment of Oxford city will improve.

5. Conclusion

During this investigation it has become clear that urban wilderness is not a quantifiable entity, it is impossible to define in any scientific capacity. Rather it is an opinion, a judgement, a belief, an attitude. On this basis we have shown that it is possible to define certain environments within an urban context using these parameters. The results of the survey suggest that there is a certain amount of confusion as to the nature of these wilderness areas with 46% of those asked preferring to define urban areas as ‘an unspoilt area, untouched by man’, whilst 68% of respondents agreed that parks could be viewed as wild. This overlap provides an excellent example of the nature of public opinion on the topic. It seems that in general people judge areas to be wilderness based not on a list of definitions, but on their individual experience of the wilderness environment. Rather than defining wilderness using parameters such as distance from urban areas, influence of man or ‘wildness’, the most important factors are those that are directly related to the ‘wilderness experience’, for example the calming and relaxing nature of the ‘natural’ environment.

This lack of a global definition is problematic. The major outcome is that it is not possible to compare areas of wilderness to any extent as the parameters used to define each area vary from area to area and person to person. From the geographical perspective, this is a major limitation. This is especially true in terms of conservation as it is impossible to rank areas of wilderness or to give priority to any individual characteristic.

Within the urban context, conservation of wilderness areas is the major problem. The four different urban wilderness types discussed during this investigation each highlight different qualities that areas of urban wilderness poses. Each of them is highly valuable not only in terms of primary value i.e. the value proffered to it by those who enter and experience the wilderness first hand, but also through the secondary value of increased revenue through tourism, and the effect of the vegetation on air pollution. Despite this, almost all urban areas are under threat both in terms of land use, as the value of land increases and urban spread leads to an increase in the need for buildings and roads, and through the destruction of these ‘natural’ areas through pollution of the air and water, and mistreatment at the hands of visitors and local inhabitants.

As mentioned above, the difficulty in defining these valuable areas leads to further difficulty in conserving them. It is difficult to know which characteristics and areas to give precedence to when the importance of each varies from person to person. However, our survey has shown that one characteristic can be prioritised and used to generalise all areas of wilderness; perceived ‘naturalness’. It is imperative that these ‘natural’ areas are preserved, not only from a geographical perspective in terms of the ecological and economical value, but from the individual perspective which relies on these areas in order to facilitate an improved lifestyle in the urban environment.

6. References and Web Links

· Hendee, J.C, Stankey, G.H & Lucas, R.C. 1990. Wilderness Management. Fulcrum Publishing, Colorado. [Chapter 7]

· Nash, R (1982) Wilderness and the American Mind. Third Edition. Yale University Press, New Haven.

· http://www.interlog.com/~fos/history.fos.html

· http://www.europa.eu.int/comm/energy_transport/en/cut_en.html

· http://www.wilderness.net/

· http://www.nwi.org/
· http://www.fs.fed.us/htnf/hootrail.htm
· http://www.wilderness.org.au/projects/Wilderness/wildnatcon.html
· http://www.heritage.gov.au/anlr/nwi/nwihtm/chap_2/chap_2_1.html
· http://www.blm.gov/nhp/efoia/ca/Public/Ibs/1997/CAIB97-08—P.html
[image: image8.wmf]What is Wilderness?

8%

46%

32%

14%

 A baron

wasteland with

little or no life.

An unspoilt area,

untouched by

man.

 An isolated

environment.

A fragile

ecosystem

Questionnaire on Perceptions of Urban Wilderness

1. What is Wilderness? (please tick the term you feels describes it best)

[image: image9.wmf]Can isolation be found in urban areas?

26%

74%

Yes

No

· A baron wasteland with little or no life.

[image: image10.wmf]Do areas of 'natural beauty exist in cities

or towns?

58%

42%

Yes

No

· An unspoilt area, untouched by man.

[image: image11.wmf]Are you aware of any wasteland areas

in cities or towns?

94%

6%

Yes

No

· An isolated environment.

[image: image12.wmf]Do you feel more isolated or

vulnerable at night in urban areas?

86%

14%

Yes

No

· A fragile ecosystem.

2. Can isolation be found in urban areas?

[image: image13.wmf]Do you consider parks and

woodlands to be 'wild'?

68%

32%

Yes

No

[image: image14.wmf]Increasing Human Impact

Increasing Wilderness Quality

Pristine-Remote

Urban-Indoors

YES NO

3. Do areas of ‘natural’ beauty exist in cities and towns?

YES NO

4. Are you aware of any wasteland areas in cities or towns?

YES NO

5. Do you feel more isolated or vulnerable at night in urban areas?

YES NO

6. Do you consider Parks and Woodlands to be ‘Wild’?

YES NO

Thank-you for your time in completing this questionnaire.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Word.Document.8 \s ���

1
17

_1082380966.xls
Sheet: Chart2

Sheet: Sheet1

Sheet: Sheet2

Sheet: Sheet3

Yes

No

26.0

74.0

What is Wilderness?

Can isolation be found in urban areas?

Do areas of ‘natural’ beauty exist in cities and towns?

Are you aware of any wasteland areas in cities or towns?

Do you feel more isolated or vulnerable at night in urban areas?

Do you consider Parks and Woodlands to be ‘Wild’?

 A baron wasteland with little or no life.

8.0

Yes

58.0

Yes

94.0

Yes

86.0

Yes

68.0

An unspoilt area, untouched by man.

46.0

Yes

26.0

No

42.0

No

6.0

No

14.0

No

32.0

 An isolated environment.

32.0

No

74.0

A fragile ecosystem

14.0

_1082381025.xls
Sheet: Chart4

Sheet: Sheet1

Sheet: Sheet2

Sheet: Sheet3

Yes

No

94.0

6.0

What is Wilderness?

Can isolation be found in urban areas?

Do areas of ‘natural’ beauty exist in cities and towns?

Are you aware of any wasteland areas in cities or towns?

Do you feel more isolated or vulnerable at night in urban areas?

Do you consider Parks and Woodlands to be ‘Wild’?

 A baron wasteland with little or no life.

8.0

Yes

58.0

Yes

94.0

Yes

86.0

Yes

68.0

An unspoilt area, untouched by man.

46.0

Yes

26.0

No

42.0

No

6.0

No

14.0

No

32.0

 An isolated environment.

32.0

No

74.0

A fragile ecosystem

14.0

_1082381148.xls
Sheet: Chart6

Sheet: Sheet1

Sheet: Sheet2

Sheet: Sheet3

Yes

Yes

No

No

68.0

86.0

32.0

14.0

What is Wilderness?

Can isolation be found in urban areas?

Do areas of ‘natural’ beauty exist in cities and towns?

Are you aware of any wasteland areas in cities or towns?

Do you feel more isolated or vulnerable at night in urban areas?

Do you consider Parks and Woodlands to be ‘Wild’?

 A baron wasteland with little or no life.

8.0

Yes

58.0

Yes

94.0

Yes

86.0

Yes

68.0

An unspoilt area, untouched by man.

46.0

Yes

26.0

No

42.0

No

6.0

No

14.0

No

32.0

 An isolated environment.

32.0

No

74.0

A fragile ecosystem

14.0

_1082448011.doc

[image: image1.jpg]

[image: image2.jpg]

Increasing Human Impact

Pristine-Remote						

Urban-Indoors

Increasing Wilderness Quality

_1082381041.xls
Sheet: Chart5

Sheet: Sheet1

Sheet: Sheet2

Sheet: Sheet3

Yes

No

86.0

14.0

What is Wilderness?

Can isolation be found in urban areas?

Do areas of ‘natural’ beauty exist in cities and towns?

Are you aware of any wasteland areas in cities or towns?

Do you feel more isolated or vulnerable at night in urban areas?

Do you consider Parks and Woodlands to be ‘Wild’?

 A baron wasteland with little or no life.

8.0

Yes

58.0

Yes

94.0

Yes

86.0

Yes

68.0

An unspoilt area, untouched by man.

46.0

Yes

26.0

No

42.0

No

6.0

No

14.0

No

32.0

 An isolated environment.

32.0

No

74.0

A fragile ecosystem

14.0

_1082380997.xls
Sheet: Chart3

Sheet: Sheet1

Sheet: Sheet2

Sheet: Sheet3

Yes

No

58.0

42.0

What is Wilderness?

Can isolation be found in urban areas?

Do areas of ‘natural’ beauty exist in cities and towns?

Are you aware of any wasteland areas in cities or towns?

Do you feel more isolated or vulnerable at night in urban areas?

Do you consider Parks and Woodlands to be ‘Wild’?

 A baron wasteland with little or no life.

8.0

Yes

58.0

Yes

94.0

Yes

86.0

Yes

68.0

An unspoilt area, untouched by man.

46.0

Yes

26.0

No

42.0

No

6.0

No

14.0

No

32.0

 An isolated environment.

32.0

No

74.0

A fragile ecosystem

14.0

_1082380952.xls
Sheet: Chart1

Sheet: Sheet1

Sheet: Sheet2

Sheet: Sheet3

 A baron wasteland with little or no life.

An unspoilt area, untouched by man.

 An isolated environment.

A fragile ecosystem

8.0

46.0

32.0

14.0

What is Wilderness?

Can isolation be found in urban areas?

Do areas of ‘natural’ beauty exist in cities and towns?

Are you aware of any wasteland areas in cities or towns?

Do you feel more isolated or vulnerable at night in urban areas?

Do you consider Parks and Woodlands to be ‘Wild’?

 A baron wasteland with little or no life.

8.0

Yes

58.0

Yes

94.0

Yes

86.0

Yes

68.0

An unspoilt area, untouched by man.

46.0

Yes

26.0

No

42.0

No

6.0

No

14.0

No

32.0

 An isolated environment.

32.0

No

74.0

A fragile ecosystem

14.0

