

SAFER BASSENDEAN COMMUNITY SAFETY AND CRIME PREVENTION PLAN 2008 - 2011

Continuing to ensure even safer Town of Bassendean Neighbourhoods

Key

Priority Outcome Areas for a Safer Bassendean	
	Creating Safer Places and Suburbs
	Targeting Priority Offences (e.g. burglary, assault, graffiti, road offences)
	Promoting Safer Communities
	Prevention and Early Intervention targeting young people, families and those at risk
	Reducing alcohol and drug misuse and community and family violence
	Successful Implementation through Partnerships, Collaboration and links

	Denotes Priority Project funded by OCP to be carried out in 2008/2009
	Denotes newly developed project(s), developed to address priorities identified in this plan, or are new project(s) proposed for year specified in time-line
	Projects marked throughout as 'proposed' or 'subject to funding' are dependant on resources being further identified for successful implementation – watch this space

Glossary & Terminology	<p> CCTV Closed Circuit Television CDST Community Drug Services Team COS City of Swan CSCPP Community Safety and Crime Prevention Plan CPTED Crime Prevention through Environmental Design DAO Drug and Alcohol Office DCP Department of Child Protection DEC Department of the Environment and Conservation DET Department of Education and Training DIA Department of Indigenous Affairs DCS Department of Corrective Services DPC Department of Premier and Cabinet DotAG Department of the Attorney General DOHW Department of Housing and Works DV Domestic Violence EMRC Eastern Metropolitan Regional Council FADV Family and Domestic Violence FaCS Department of Family and Community Services (Commonwealth Department) HACC Home and Community Care program JPET Job Placement Employment and Training LGA Local Government Authority MLC Midland Leadership Council MOU Memorandum of Understanding OCP Office of Crime Prevention OSI Office of Senior Interests TOB Town of Bassendean WALGA WA Local Government Association WAPOL WA Police Service WASUA WA Substance Users Association YFEW Youth and Family Engagement Worker Program (DCD program in the metropolitan area and one country office to engage at-risk young people and their families) </p> <p> <u>Terminology</u> </p> <p> Community Safety A safe community is defined as one where people are able to pursue and obtain the fullest life possibilities without fear or hindrance from crime and disorder. This includes people's feelings of safety, as well as the actual level of safety, as indicated by objective measures of crime and victimisation (Office of Crime Prevention 2005). </p> <p> Crime Prevention Crime prevention focuses on reducing opportunities for crime and anti-social behaviour by tackling the causes (Office of Crime Prevention 2005). </p>
-----------------------------------	--

Priority Outcome: Creating Safer Places and Suburbs

Project	Strategy/Action	Partners	Timeframe	Resources	Measure
2008/09					
People in Places	<i>Community Run Events</i> Support the community to offer events that engage the community for recreation and entertainment.	Community groups, residents, schools, funding bodies and sponsors	Ongoing	Annual Council budget allocation	Number of community facilitated events delivered annually.
People in Places	<i>Town of Bassendean Events</i> The Town to directly facilitate community events; e.g. Australia Day Fireworks, Photographic Exhibition, Multicultural Food Festival, Bassendean Festival and NAIDOC Week event.	TOB, community groups, schools, residents, general public	Ongoing	Annual Council budget allocation	Number of Town of Bassendean facilitated events delivered annually.
Eyes on the Street	<i>Ranger Patrols</i> Rangers carry out business and general community patrols in conjunction with OCP's Eyes on the Street program.	TOB, Police, OCP	Ongoing	Annual Council budget allocation	Number of daily dedicated ranger patrol carried out. Number of incidents reported by Rangers to OCP Eyes on the Street. Number of abandoned vehicles stickered for removal.
Eyes on the Street	<i>Disused Vehicles and Material Cleanup Campaign</i> Reduce the number of households that visibly violate CPTED principle of maintaining a tidy Town.	TOB, residents	Ongoing	Annual Council budget allocation	Number of DUV reported and removed. Number of DUM cases reported and resolved.

Eyes on the Street	<i>Holiday Watch Program</i> Program to be promoted to the residents of Bassendean.	TOB	ongoing	Annual Council budget allocation	Number of requests to patrol homes whilst resident is on holidays.
Eyes on the Street 	<i>Traffic Management and Road Safety</i> Introduce a Road Safety Reference Group to develop a program to manage the speed trailer and road safety in the community.	TOB, Roadwise, Road Safety Council	Ongoing	Annual Council budget allocation	Number of days speed trailer out on the street. Number of days speed trailer used in alignment with Road Safety Council campaigns.
Eyes on the Street	<i>Local responses to local problems</i> Town staff to be responsible for identifying local problems and brokering solutions to those with the relevant authorities – WAPOL, DoHW, DCP.	WAPOL, DoHW, DCP, TOB			Number of jobs resolved by involving other agencies.
Designing out Crime 	<i>CPTED Principles</i> Adopt a policy on CPTED principles.	TOB, OCP	ongoing	Town, OCP, business, developers	CPTED Principle policy adopted. Records kept of upgraded or new buildings outlining how CPTED principles were adhered to.
Designing out Crime 	<i>CPTED Principles</i> Public toilets accessed using CPTED Principles.	TOB	ongoing	Town, OCP, business, developers	Number of public toilets accessed.

Designing out Crime 	<i>Arboretum Safety Improvement Project</i> Apply the CPTED principles to create greater surveillance in the arboretum.		Ongoing	Existing resources	Pathways of clear lines of sight created.
Capacity Building (Public Education)	Empower the community to report suspicious events to the relevant authorities in a timely manner.	TOB	ongoing	Existing resources	Number of reports received from the public in regard to suspicious activity Number of police reports of suspicious activity
2008/09					
Eyes on the Street	<i>Ranger Patrols</i> Rangers carry out business and general community patrols in conjunction with OCP's Eyes on the Street program.	TOB, Police, OCP	Ongoing	Annual Council budget allocation	Number of daily dedicated ranger patrol carried out. Number of incidents reported by Rangers to OCP Eyes on the Street. Number of abandoned vehicles stickered for removal.
Eyes on the Street	<i>Disused Vehicles and Material Cleanup Campaign</i> Reduce the number of households that visibly violate CPTED principle of maintaining a tidy Town.	TOB, residents	Ongoing	Annual Council budget allocation	Number of DUV reported and removed. Number of DUM cases reported and resolved.
Eyes on the Street	<i>Holiday Watch Program</i> Program to be promoted to the residents of Bassendean.	TOB	ongoing	Annual Council budget allocation	Number of requests to patrol homes whilst resident is on holidays.
Eyes on the Street	<i>Traffic Management and Road Safety</i> Introduce a Road Safety Reference Group to develop a program to manage the speed trailer and road safety in the community.	TOB, Roadwise, Road Safety Council	Ongoing	Annual Council budget allocation	Number of days speed trailer out on the street. Number of days speed trailer used in alignment with Road Safety Council campaigns.

Eyes on the Street	<p><i>Local responses to local problems</i></p> <p>Town staff to be responsible for identifying local problems and brokering solutions to those with the relevant authorities – WAPOL, DoHW, DCP.</p>	WAPOL, DoHW, DCP, TOB			Number of jobs resolved by involving other agencies.
Eyes on the Street	<p><i>Target Beat Activity at public spaces</i></p> <p>Explore coordinated strategy in conjunction with AIDS Council and local police to address the antisocial behaviour occurring.</p>	TOB, OCP, WAAC, WAPOL	Ongoing	Existing resources	Strategy developed, implemented and reviewed.
Eyes on the Street	<p><i>Know Your Neighbour'</i></p> <p>Develop a 'Know Your Neighbour' program which incorporates a cultural awareness raising element aimed at increasing understanding and acceptance within the community.</p>	TOB, Community Groups, Community,	2008	Existing resources	'Know Your Neighbour" program developed.
<p>Designing out Crime</p> 	Town Centre Area Strategy implemented based on CPTED principles.	TOB	ongoing	Existing resources	Town Centre Area Strategy adopted by Council is consistent with CPTED principles.
<p>Designing out Crime</p> 	Apply CPTED to revamped public toilets.	TOB	ongoing	Existing resources	Public Toilets accessed using CPTED principles.

Designing out Crime 	Design TPS10 guidelines consistent with CPTED principles.	TOB	ongoing	Existing resources	TPS10 guidelines include CPTED principles.
Designing out Crime	<i>Arboretum Safety Improvement Project</i> Continue to apply the CPTED principles to create greater surveillance in the arboretum.		Ongoing	Existing resources	Pathways of clear lines of sight created.
Designing out Crime	<i>CPTED Principles (into all town planning and urban design)</i> Incorporate CPTED principles into all council planning and design. Seek advice from the Community Policing Unit or OCP on application of CPTED. Encourage private owners and developers to adopt CPTED principles in all developments.	TOB, WAPOL, OCP, Business	2008	CoS, Community Policing, businesses, developers	Town Planning Policies reviewed by mid 2008
Designing out Crime	<i>Ashfield Action Plan</i> Urban renewal project to improve Ashfield in conjunction with Ashfield Stakeholders Group.	TOB, DPI, DoHW, DET, WAPOL, Transperth	Ongoing	Budget allocations by all agencies	Project Framework signed off. Strategies in Action Plan adopted and implemented.
Capacity Building (Public Education)	<i>Community Reporting</i> Empower the community to report suspicious events to the relevant authorities in a timely manner.	TOB	ongoing		Number of reports received from the public in regard to suspicious activity. Number of police reports of suspicious activity.

2010/11					
People in Places 	<i>Transit Oriented Corridor Plan</i> Major infrastructure development and improvement around Ashfield Train Station.	TOB, Transperth	Ongoing	WA Govt	Plan implemented.
Eyes on the Street 	<i>Business Crime Management forum/Business Beats program</i> Establish a Business crime management forum, in conjunction with Police, to discuss problems and strategies, for example, a small scale Business watch/beats program funded by local businesses, business security patrols for businesses paid for by user pays contribution, seek funding and consider other strategies.	TOB, WAPOL, local business	ongoing	Existing resources and new resources sought through funding application	Business crime management forum developed in conjunction with Police. Business Watch Program funded by businesses introduced.
Eyes on the Street	<i>Know Your Neighbour' Campaign</i> Promote the 'Know Your Neighbour' program.	TOB, Community Groups, Community,	2008	TOB	Successful implementation of 'Know Your Neighbour'.
Eyes on the Street	<i>Ranger Patrols</i> Rangers carry out business and general community patrols in conjunction with OCP's Eyes on the Street program.	TOB, Police, OCP	Ongoing	Annual Council budget allocation	Number of daily dedicated ranger patrol carried out. Number of incidents reported by Rangers to OCP Eyes on the Street. Number of abandoned vehicles stickered for removal.

Eyes on the Street	<i>Disused Vehicles and Material Cleanup Campaign</i> Reduce the number of households that visibly violate CPTED principle of maintaining a tidy Town.	TOB, residents	Ongoing	Annual Council budget allocation	Number of DUV reported and removed. Number of DUM cases reported and resolved.
Eyes on the Street	<i>Holiday Watch Program</i> Program to be promoted to the residents of Bassendean.	TOB	ongoing	Annual Council budget allocation	Number of requests to patrol homes whilst resident is on holidays.

Eyes on the Street	<i>Traffic Management and Road Safety</i> Introduce a Road Safety Reference Group to develop a program to manage the speed trailer and road safety in the community.	TOB, Roadwise, Road Safety Council	Ongoing	Annual Council budget allocation	Number of days speed trailer out on the street. Number of days speed trailer used in alignment with Road Safety Council campaigns.
Eyes on the Street	<i>Local responses to local problems</i> Town staff to be responsible for identifying local problems and brokering solutions to those with the relevant authorities – WAPOL, DoHW, DCP.	WAPOL, DoHW, DCP, TOB			Number of jobs resolved by involving other agencies.
Designing out Crime	<i>Arboretum Safety Improvement Project</i> Apply the CPTED principles to create greater surveillance in the arboretum.		Ongoing	Existing resources	Pathways of clear lines of sight maintained.
Designing out Crime	<i>Ashfield Action Plan</i> Urban renewal project to improve Ashfield in conjunction with Ashfield Stakeholders Group.	TOB, DPI, DoHW, DET, WAPOL, Transperth	Ongoing	Budget allocations by all agencies	Number of strategies in Action Plan implemented.
Designing out Crime	<i>CPTED Principles (into all town planning and urban design)</i> Incorporate CPTED principles into all council planning and design. Seek advice from the Community Policing Unit or OCP on application of CPTED. Encourage private owners and developers to adopt CPTED	TOB, WAPOL, OCP, Business	2008	CoS, Community Policing, businesses, developers	% increase number of plans approved that adopt CPTED principles.

	principles in all developments.				
Capacity Building (Public Education)	Empower the community to report suspicious events to the relevant authorities in a timely manner.	TOB	ongoing	Existing resources	Number of reports received from the public in regard to suspicious activity Number of police reports of suspicious activity

Priority Outcome: Targeting Priority Offences (e.g. burglary, assault, graffiti, road offences)

Project	Strategy/Action	Partners	Timeframe	Resources	Measures
2008/09					
Eyes on the Street (Burglary)	<i>Community Policing</i> Support, promote and expand police strategies to address burglary, in conjunction with OCP, Eyes on the Street.	WAPOL, OCP, TOB	Ongoing	Annual Council budget allocation	Strategies and programs developed and implemented. Reduction and changes in burglary rates.
Eyes on the Street (burglary, assault, graffiti, road offences) 	<i>Minimising anti-social behaviour</i> Information sharing and collaborative action to address anti-social behaviour in local areas e.g. Homes west tenancies, public places. Develop and support a place based response by bringing agencies and residents together and coordinating meetings.	ToB, WAPOL, DoHW, NGO's, residents, DCP	Ongoing	DHW, Town, Police	Number of meetings held by Ashfield Advisory Committee. Reduced % of callouts to Rangers.
Eyes on the Street (burglary, assault, graffiti, road offences) 	<i>Services and programs for offenders</i> Implement priorities and strategies identified in the Midland Local Justice Plan 2007-2010.	DotAG, State Govt Agencies, Midland Local Justice Forum	Ongoing	Resources associated with implementation of Plan	Agreement developed and strategies implemented.

Eyes on the Street (burglary)	<i>Engraving Program</i> Provide equipment for the community to engage in the engraving program.	TOB Library Services	Ongoing	Annual Council budget allocation	Number of times engraver has been booked out for use.
Eyes on the Street (assault)	<i>Ranger Patrols</i> Carry out business and general community patrols by Rangers in conjunction with OCP Eyes on the Street program.	TOB, Police, OCP	Ongoing	Annual Council budget allocation	Daily dedicated patrol carried out by Rangers. Number of incidents reported by Rangers to OCP Eyes on the Street.
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Hot spots</i> Investigate establishing a mechanism for regular liaison and information sharing between Police, Town, government agencies and NGO's to discuss problem areas and hotspots.	Police, Town, government agencies and NGO's	Ongoing	Annual Council budget allocation	Mechanisms in place.
Eyes on the Street (Graffiti)	<i>Graffiti removal</i> Remove graffiti within a quick timeframe to reduce reoccurrence.	ToB, Police, residents, business, OCP	Ongoing	Annual Council budget allocation	Removal as per TOB Graffiti Policy. Reduction in annual graffiti management costs.
Eyes on the Street (Graffiti) 	<i>Regional Graffiti Strategy</i> Develop a coordinated regional graffiti strategy Establish Council Working party to develop a proactive graffiti strategy	ToB, Police, other LGA's, OCP	Beginning in 2008 and ongoing	ToB, OCP, State Graffiti Committee	Reduction in annual graffiti management costs on a regional level.
Eyes on the Street (Road Offences) 	<i>Targeting road safety to ensure safer TOB roads</i> Promote strategies to reduce the incidence of 'hoon' behaviour in the Town, ie speed trailer, public education in Bass Briefings.	TOB, Police, Main Roads, OCP, Residents	2007	Annual Council budget allocation	Number of reports leading to successful prosecutions.

<p>Eyes on the Street (Road Offences)</p> 	<p><i>Targeting road safety to ensure safer TOB roads</i></p> <p>Establish a Road Safety Reference Group to</p> <ul style="list-style-type: none"> ✓ Oversee use of Road Safety speed trailer ✓ Improve awareness of speed limits ✓ Educate community ✓ Organize events <p>Educate the community and residents to take ownership of their streets.</p> <p>Display and distribute Office of Road Safety material through the Town's facilities and community events.</p> <p>Road safety trailer to be used in conjunction with traffic calming measures.</p> <p>Use of trailer to be coordinated with local police enforcement activities.</p>	<p>TOB, WAPOL Road Safety Council, Roadwise, , local schools, WALGA, OCP</p>	<p>Beginning in 2007 and ongoing</p>	<p>Annual Council budget allocation</p>	<p>Number of meetings per annum of Reference Group.</p> <p>Number of days speed trailer out on the street.</p> <p>Number of days speed trailer used in alignment with Road Safety Council campaigns.</p>
<p>Eyes on the Street (Road Offences)</p> 	<p><i>Reduced Speed on Roads</i></p> <p>Support the reduction of speed to 60km per hour on Guildford Road.</p>	<p>Main Roads, TOB</p>	<p>December 2007</p>	<p>Main Roads</p>	<p>Implementation of 60kph speed signs on Guildford Road.</p>
<p>Eyes on the Street (Road Offences)</p>	<p><i>Safe school parking</i></p> <p>Ranger Services to police parking around schools in the Town on a daily basis.</p>	<p>TOB, WAPOL, schools</p>	<p>Ongoing</p>	<p>Annual Council budget allocation</p>	<p>Number of reported accidents involving vehicles and students.</p> <p>No of infringements issued in school hours around schools.</p>

Eyes on the Street (burglary, assault, graffiti, road offences) 	<i>Industrial Estate Good Neighbour campaign</i> Update the business directory to include email mailing list of business owners.	Industrial Estate Businesses, TOB	July 2008		Updated business directory.
2009/10					
Eyes on the Street (Burglary)	<i>Community Policing</i> Continue to support, promote and expand police strategies to address burglary, in conjunction with OCP, Eyes on the Street.	WAPOL, OCP, TOB	Ongoing	Annual Council budget allocation	Strategies and programs developed and implemented. Reduction and changes in burglary rates.
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Minimising anti-social behaviour</i> Information sharing and collaborative action to address anti-social behaviour in local areas e.g. Homes west tenancies, public places. Support a place based response by bringing agencies and residents together and coordinating meetings.	ToB, WAPOL, DoHW, NGO's, residents, DCP	Ongoing	DHW, Town, Police	Number of meetings held by Ashfield Advisory Committee. Reduced % of callouts to Rangers.
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Services and programs for offenders</i> Implement priorities and strategies identified in the Midland Local Justice Plan 2007-2010.	DotAG, State Govt Agencies, Midland Local Justice Forum	Ongoing	Resources associated with implementation of Plan	Number of strategies implemented.
Eyes on the Street (burglary)	<i>Engraving Program</i> Provide equipment for the community to engage in the engraving program.	TOB Library Services	Ongoing	Annual Council budget allocation	Number of times engraver has been booked out for use.

Eyes on the Street (assault)	<i>Ranger Patrols</i> Carry out business and general community patrols by Rangers in conjunction with OCP Eyes on the Street program.	TOB, Police, OCP	Ongoing	Annual allocation	Council	budget	Daily dedicated patrol carried out by Rangers. Number of incidents reported by Rangers to OCP Eyes on the Street.
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Hot spots</i> Regular liaison and information sharing between Police, Town, government agencies and NGO's to discuss problem areas and hotspots.	Police, Town, government agencies and NGO's	Ongoing	Annual allocation	Council	budget	Number of meetings held.
Eyes on the Street (Graffiti)	<i>Graffiti removal</i> Remove graffiti within a quick timeframe to reduce reoccurrence.	ToB, Police, residents, business, OCP	ongoing	Annual allocation	Council	budget	Removal as per TOB Graffiti Policy. Reduction in annual graffiti management costs.
Eyes on the Street (Road Offences)	<i>Targeting road safety to ensure safer TOB roads</i> Promote strategies to reduce the incidence of 'hoon' behaviour in the Town, ie speed trailer, public education in Bass Briefings.	TOB, Police, Main Roads, OCP, Residents	Ongoing	Annual allocation	Council	budget	Number of reports leading to successful prosecutions.

<p>Eyes on the Street (Road Offences)</p>	<p><i>Targeting road safety to ensure safer TOB roads</i></p> <p>Educate the community and residents to take ownership of their streets.</p> <p>Display and distribute Office of Road Safety material through the Town's facilities and community events.</p> <p>Road safety trailer to be used in conjunction with traffic calming measures.</p> <p>Use of trailer to be coordinated with local police enforcement activities.</p>	<p>TOB, WAPOL Road Safety Council, Roadwise, , local schools, WALGA, OCP</p>	<p>Ongoing</p>	<p>Annual Council budget allocation</p>	<p>Number of meetings per annum of Reference Group.</p> <p>Number of days speed trailer out on the street.</p> <p>Number of days speed trailer used in alignment with Road Safety Council campaigns.</p>
<p>Eyes on the Street (Road Offences)</p>	<p><i>Safe school parking</i></p> <p>Ranger Services to police parking around schools in the Town on a daily basis.</p>	<p>TOB, WAPOL, schools</p>	<p>Ongoing</p>	<p>Annual Council budget allocation</p>	<p>Number of reported accidents involving vehicles and students.</p> <p>No of infringements issued in school hours around schools.</p>
<p>Eyes on the Street (burglary, assault, graffiti, road offences)</p>	<p><i>Industrial Estate Good Neighbour Campaign</i></p> <p>Update the business directory to include email mailing list of business owners.</p>	<p>Industrial Estate Businesses, TOB</p>	<p>June 2009</p>		<p>Updated business directory.</p>
<p>Proactive community policing</p> 	<p>Investigate the feasibility of introducing a mechanism that will forward 'community safety alerts' to residents and business owners.</p>	<p>Residents, Business Owners, WAPOL, TOB</p>	<p>December 2008</p>	<p>TOB – OCP grant, WAPOL,</p>	<p>Mechanisms investigated.</p>

Proactive community policing 	<i>Information and intelligence sharing</i> Develop and sustain coordinated exchange of information and intelligence between Town rangers, staff and WAPOL.	TOB, Police	Beginning in 2008 and ongoing	Existing resources	System and processes in place to evaluate information exchange.
2010/11					
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Industrial Estate Good Neighbour Campaign</i> Lobby for engagement from Industrial Estate business owners to be included in email notification of burglary, assault, graffiti and road offences.	Industrial Estate Businesses, TOB	June 2010		Number of notifications forwarded to business owners in industrial estate.
Eyes on the Street (Burglary)	<i>Community Policing</i> Continue to support, promote and expand police strategies to address burglary, in conjunction with OCP, Eyes on the Street.	WAPOL, OCP, TOB	Ongoing	Annual Council budget allocation	Strategies and programs developed and implemented. Reduction and changes in burglary rates.
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Minimising anti-social behaviour</i> Information sharing and collaborative action to address anti-social behaviour in local areas e.g. Homes west tenancies, public places. Support a place based response by bringing agencies and residents together and coordinating meetings.	ToB, WAPOL, DoHW, NGO's, residents, DCP	Ongoing	DHW, Town, Police	Number of meetings held by Ashfield Advisory Committee. Reduced % of callouts to Rangers.
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Services and programs for offenders</i> Implement priorities and strategies identified in the Midland Local Justice Plan 2007-2010.	DotAG, State Govt Agencies, Midland Local Justice Forum	Ongoing	Resources associated with implementation of Plan	Number of strategies implemented.

Eyes on the Street (burglary)	<i>Engraving Program</i> Provide equipment for the community to engage in the engraving program.	TOB Library Services	Ongoing	Annual Council budget allocation	Number of times engraver has been booked out for use.
Eyes on the Street (assault)	<i>Ranger Patrols</i> Carry out business and general community patrols by Rangers in conjunction with OCP Eyes on the Street program.	TOB, Police, OCP	Ongoing	Annual Council budget allocation	Daily dedicated patrol carried out by Rangers. Number of incidents reported by Rangers to OCP Eyes on the Street.
Eyes on the Street (burglary, assault, graffiti, road offences)	<i>Hot spots</i> Regular liaison and information sharing between Police, Town, government agencies and NGO's to discuss problem areas and hotspots.	Police, Town, government agencies and NGO's	Ongoing	Annual Council budget allocation	Number of meetings held.
Eyes on the Street (Graffiti)	<i>Graffiti removal</i> Remove graffiti within a quick timeframe to reduce reoccurrence.	ToB, Police, residents, business, OCP	ongoing	Annual Council budget allocation	Removal as per TOB Graffiti Policy. Reduction in annual graffiti management costs.
Eyes on the Street (Road Offences)	<i>Targeting road safety to ensure safer TOB roads</i> Promote strategies to reduce the incidence of 'hoon' behaviour in the Town, ie speed trailer, public education in Bass Briefings.	TOB, Police, Main Roads, OCP, Residents	Ongoing	Annual Council budget allocation	Number of reports leading to successful prosecutions.

Eyes on the Street (Road Offences)	<p><i>Targeting road safety to ensure safer TOB roads</i></p> <p>Educate the community and residents to take ownership of their streets.</p> <p>Display and distribute Office of Road Safety material through the Town's facilities and community events.</p> <p>Road safety trailer to be used in conjunction with traffic calming measures.</p> <p>Use of trailer to be coordinated with local police enforcement activities.</p>	TOB, WAPOL Road Safety Council, Roadwise, , local schools, WALGA, OCP	Ongoing	Annual Council budget allocation	<p>Number of meetings per annum of Reference Group.</p> <p>Number of days speed trailer out on the street.</p> <p>Number of days speed trailer used in alignment with Road Safety Council campaigns.</p>
Eyes on the Street (Road Offences)	<p><i>Safe school parking</i></p> <p>Ranger Services to police parking around schools in the Town on a daily basis.</p>	TOB, WAPOL, schools	Ongoing	Annual Council budget allocation	<p>Number of reported accidents involving vehicles and students.</p> <p>No of infringements issued in school hours around schools.</p>
Eyes on the Street (burglary, assault, graffiti, road offences)	<p><i>Industrial Estate Good Neighbour Campaign</i></p> <p>Update the business directory to include email mailing list of business owners.</p>	Industrial Estate Businesses, TOB	July 2009		Updated business directory.
Proactive community policing	<p><i>Information and intelligence sharing</i></p> <p>Support coordinated exchange of information and intelligence between Town rangers, staff and WAPOL.</p>	TOB, Police	Ongoing	Existing resources	System and processes reviewed to evaluate information exchange.

Priority Outcome: Promoting Safer Communities

Project	Strategy/Action	Partners	Timeframe	Resources	Measures
2008/09					
Community Capacity Building	<p><i>Support local community initiatives</i></p> <p>Promote, publicize and support local community based activities, ie know your neighbour and sausage sizzles in the park.</p>	TOB, Police	Ongoing	Annual Council budget allocation	<p>Number of functions.</p> <p>Number of residents attending functions.</p>
Community Capacity Building	<p><i>Public Relations</i></p> <p>Develop articles and stories about positive strategies, achievements and success stories.</p>	TOB, OCP, Police	Ongoing	Annual Council budget allocation	<p>Number of articles in the local newspaper and Bassendean Briefings.</p> <p>Strategies developed and promotion of positive activities are undertaken, ie written media articles promoting safety ideas, Bass Briefing articles, Town Fair Display.</p>
Community Capacity Building	<p><i>Community awards</i></p> <p>Recognize and acknowledge key community advocates and leaders. (sporting awards, citizen of the year award, etc)</p>	TOB, Community Groups, Rotary,	Ongoing	Annual Council budget allocation	Number of awards presented.
Community Capacity Building	<p><i>Safety awareness and security appraisals for seniors</i></p> <p>Develop strategies to educate seniors about safety and crime prevention.</p> <p>Conduct security appraisals by Community Policing in conjunction with aged care providers.</p>	Aged care providers, HACC, Community Policing, TOB	2007 and ongoing	HACC, DoH, ToB, Health and Ageing, OSI	<p>Number of Seniors who have had their house audited.</p> <p>Audit Register developed.</p>

2009/10					
Community Capacity Building	<p><i>Support local community initiatives</i></p> <p>Promote, publicize and support local community based activities, ie know your neighbour and sausage sizzles in the park.</p>	TOB, Police	Ongoing	Annual Council budget allocation	<p>Number of functions.</p> <p>Number of residents attending functions.</p>
Community Capacity Building	<p><i>Public Relations</i></p> <p>Develop articles and stories about positive strategies, achievements and success stories.</p>	TOB, OCP, Police	Ongoing	Annual Council budget allocation	<p>Number of articles in the local newspaper and Bassendean Briefings.</p> <p>Strategies developed and promotion of positive activities are undertaken, ie written media articles promoting safety ideas, Bass Briefing articles, Town Fair Display.</p>
Community Capacity Building	<p><i>Community awards</i></p> <p>Recognize and acknowledge key community advocates and leaders (sporting awards, citizen of the year award, etc).</p>	TOB, Community Groups, Rotary,	Ongoing	Annual Council budget allocation	Number of awards presented.
Community Capacity Building	<p><i>Safety awareness and security appraisals for seniors</i></p> <p>Conduct security appraisals by Community Policing in conjunction with aged care providers.</p>	Aged care providers, HACC, Community Policing, TOB	2007 and ongoing	HACC, DoH, ToB, Health and Ageing, OSI	<p>Number of Seniors who have had their house audited.</p> <p>Audit Register developed.</p>
Reducing the Fear of Crime	<p><i>Seniors Safety Awareness</i></p> <p>Hold a Police Pipe Band Concert to promote seniors safety</p>	TOB, Police	Every 2 nd year	Annual Council budget allocation	A successful Police Pipe band held every two years.
Reducing the Fear of Crime	<p><i>Seniors Safety Awareness</i></p> <p>Personal safety presentations to individuals or groups within the Town to reduce fear of crime.</p>	TOB, Police, OCP	Ongoing	Annual Council budget allocation	Number of free information sessions held for seniors.

 Reducing the Fear of Crime	<i>Safety awareness and security appraisals for residents</i> Develop strategies to educate community about safety and crime prevention. Community Policing to conduct security appraisals.	Community Policing TOB	Ongoing	DoH, TOB,	Register with the number of security appraisals held throughout the Town.
 Reducing the Fear of Crime	<i>Active Safer Bassendean Day</i> Organise 1 event a year and promote through existing leisure programs.	OCP, TOB, Police, FESA, SES	2009 and ongoing	Annual Council budget allocation	Number of persons who participated. Extent of promotion of event.
2010/11					
Community Capacity Building	<i>Support local community initiatives</i> Promote, publicize and support local community based activities, ie know your neighbour and sausage sizzles in the park.	TOB, Police	Ongoing	Annual Council budget allocation	Number of functions. Number of residents attending functions.
Community Capacity Building	<i>Public Relations</i> Develop articles and stories about positive strategies, achievements and success stories.	TOB, OCP, Police	Ongoing	Annual Council budget allocation	Number of articles in the local newspaper and Bassendean Briefings. Strategies developed and promotion of positive activities are undertaken, ie written media articles promoting safety ideas, Bass Briefing articles, Town Fair Display.
Community Capacity Building	<i>Community awards</i> Recognize and acknowledge key community advocates and leaders (sporting awards, citizen of the year award, etc).	TOB, Community Groups, Rotary,	Ongoing	Annual Council budget allocation	Number of awards presented.

Community Capacity Building	<i>Safety awareness and security appraisals for seniors</i> Conduct security appraisals by Community Policing in conjunction with aged care providers.	Aged care providers, HACC, Community Policing, TOB	Ongoing	HACC, DoH, ToB, Health and Ageing, OSI	Number of Seniors who have had their house audited. Audit Register developed.
Reducing the Fear of Crime	<i>Seniors Safety Awareness</i> Hold a Police Pipe Band Concert to promote seniors safety	TOB, Police	Every 2 nd year	Annual Council budget allocation	A successful Police Pipe band held every two years.
Reducing the Fear of Crime	<i>Seniors Safety Awareness</i> Personal safety presentations to individuals or groups within the Town to reduce fear of crime.	TOB, Police, OCP	Ongoing	Annual Council budget allocation	Number of free information sessions held for seniors.
Reducing the Fear of Crime	<i>Safety awareness and security appraisals for residents</i> Develop strategies to educate community about safety and crime prevention. Community Policing to conduct security appraisals.	Community Policing TOB	Ongoing	DoH, TOB,	Register with the number of security appraisals held throughout the Town.
Reducing the Fear of Crime	<i>Active Safer Bassendean Day</i> Organise 1 event a year and promote through existing leisure programs.	OCP, TOB, Police, FESA, SES	2009 and ongoing	Annual Council budget allocation	Number of persons who participated. Extent of promotion of event.
Reducing the Fear of Crime	<i>Perception of Crime</i> Develop and implement strategies to address perceptions of crime through Burglar Beware.	OCP, police, other councils, TOB	Ongoing	Annual Council budget allocation	Community survey to gauge perception of crime.

Priority Outcome: Prevention and Early Intervention targeting young people, families and those at risk

Project	Strategy/Action	Partners	Timeframe	Resources	Measures
2008/09					
Seniors in Focus	Establish a community led fitness group for people over 55 years of age.	Town, Prime Movers	Ongoing	Community facility (TOB), Instructors (Prime Movers)	Fitness program is established.
People with Disabilities	Investigate the provision of a physical activity program to achieve better fitness outcomes for people with disabilities.	Town, Disability Services Commission, Lotterywest	Ongoing	Community facility (TOB), Client Referrals (Disability Services Commission), Equipment (Lotterywest)	Physical activity program is established.
Early Intervention	Develop a prioritised and funded implementation plan for the Town's play spaces.	Town, Lotterywest	Ongoing	Local/Neighbourhood level play equipment (TOB), District level play equipment (Lotterywest)	Play Spaces Master Plan is developed.
Early Intervention	<i>Better Beginnings –universal early intervention family literacy program</i> Implement Better Beginnings program by distributing Parent Toolkits to every family with a new born baby, talking to parents about value of sharing books with babies and encouraging library membership.	TOB; State Library of WA; Community Child Health Nurses	2007/2008 and ongoing	Annual Council budget allocation	Number of parent toolkits distributed to parents of new born baby. Number of interactions library staff have had with parents to discuss the value of sharing books with babies. % of increased library membership.

Early Intervention	<i>Safety House Program</i> The Town gives ongoing support to the initiatives of the Safety House Association.	Schools	2008	Existing	Number of schools participating.
Youth in Focus	<i>Bassendean Youth Service</i> Re-establish a viable youth drop-in centre.	TOB	2007	TOB	Youth Service relocated and current numbers of participants met.
Youth in Focus	<i>JPET Program</i> Council to provide JPET Program which provides services and support to young people and young families.	TOB, DEWR	Ongoing	TOB, DEWR, Lotterywest	Funding received to run JPET Program. Number of participants in JPET.
Youth in Focus	<i>RAP Program</i> Council to facilitate the Resources for Adolescents and Parents (RAP) Program which provides services and support for 10-18 year olds and their parents/guardians.	TOB, Dept Corrective Services	Ongoing	TOB, DOCS	Funding received to run JPET Program. Number of participants in RAP Program.
Youth in Focus	<i>SHIELD – Youth Housing Program</i> Council to sponsor SHIELD youth housing program which provides support and assistance to young people and young families.	TOB	Ongoing	TOB, DHW	Funding received to run SHIELD Program. Number of participants in SHIELD Program.
Youth in Focus	<i>Bassendean Skate Park</i> Completion of skate park works to include passive surveillance and youth access which will see the removal of ticket booth, fencing, old skate half-pipe and hard stand, and installation of bollards and turfing.	TOB, OCP	2008	TOB, OCP funding	Completion of skate park works by December 2008.
Youth in Focus	<i>Youth participation in constructive activities</i> Council to continue to fund and expand funding to services and programs providing youth services and programs across the Town, ie out of school care, JPET programs.	Town, DCD, Police, OCP NGO's	Ongoing	current resources and expanded funding	Number of concurrent programs funded. No. of new programs funded per annum.

Youth in Focus	<p><i>Regional and local youth facilities</i></p> <p>Continue to explore the development of a multi purpose regional youth facility, in conjunction with CoS and other LGA's.</p> <p>Expand and improve the youth centre, youth facilities and amenities in the Town.</p>	Town, Lotterywest, Other LGA's, DCD	Ongoing	CoS, Lotterywest, DoSR, access new resources	Improvements to the youth centre, facilities and amenities in the Town.
Youth in Focus	<p><i>Youth participation in constructive activities</i></p> <p>Continue to fund and expand funding to services and programs providing youth services and programs across the Town, i.e. out of school care, JPET programs.</p>	TOB, Lotterywest, DCD, Police, OCP, NGO's, other LGA's	Ongoing	CoS, Lotterywest, DoSR, access new resources	Number of new programs in the Town.
Youth in Focus	<p><i>Constable Care Program</i></p> <p>Annually assess the support for in-school programs that teach children about crime and safety issues i.e. Constable Care, Safety House Program etc.</p>	Schools	Ongoing	TOB, funding	Number of school children evaluated and the score derived from that on a success scale.
Families in Focus	<p><i>Child care programs</i></p> <p>Council to provide and facilitate child care programs that meet the needs of families in the Town and have an early learning and education focus.</p>	TOB, National Accreditation Council, Licensing Unit, Families of the Town	Ongoing	Annual Council budget allocation	Meets national standards. Complies with state regulations. Current operational licence.
Families in Focus	<p><i>Out of School Programs</i></p> <p>Council to provide Out of School Programs that meet the needs of families in care provision of pre-primary through middle childhood to adolescence in leisure and recreation programs.</p>	TOB, National Accreditation Council, Licensing Unit, Families of the Town	Ongoing	Annual Council budget allocation	Meets national standards. Complies with state regulations. Current operational licence.
Families in Focus	<p><i>Playgroups</i></p> <p>Facilitation of space and equipment for parent groups, playgroups though facility sharing at Ashfield Community Centre and Bassendean Community Hall.</p>	TOB, Families of the Town	Ongoing and developing	Annual Council budget allocation	Number of interested participants and ongoing shared arrangement.

Families in Focus	<i>National Children's week</i> Involvement in the creation of a Celebration of Children's Day during National Children's Week each year.	DCP, TOB, City of Bayswater, TAFE, Cyril Jackson Senior Campus	Ongoing (October each year)	TOB, DCD Midland and Mirrabooka, Midland TAFE, Cyril Jackson S campus, City of Bayswater	Participant Evaluation Form. Number of Participants.
Families in Focus	<i>Inclusion Programs</i> Inclusion programs for children with extra needs in all facilitated TOB children's programs.	TOB Staff and referral agencies	Ongoing	Resource and referral agencies	Number of children with extra needs, mainstreamed.
Families in Focus	<i>Access to information for all</i> Regular in-house training sessions focused on how to use library resources, including IT.	TOB	2007 and ongoing	Annual Council budget allocation	Number of on-house training sessions held p.a.
2009/10					
Seniors in Focus	Support the community led fitness group for people over 55 years of age.	Town, Prime Movers	Ongoing	Community facility (TOB), Instructors (Prime Movers)	Number of participants in the Fitness program.
People with Disabilities	Support the physical activity program to achieve better fitness outcomes for people with disabilities.	Town, Disability Services Commission, Lotterywest	Ongoing	Community facility (TOB), Client Referrals (Disability Services Commission), Equipment (Lotterywest)	Number of participants in the physical activity program for PWD.
Early Intervention	<i>Better Beginnings –universal early intervention family literacy program</i> Support and promote Better Beginnings program by distributing Parent Toolkits to every family with a new born baby, talking to parents about value of sharing books with babies and encouraging library membership.	TOB; State Library of WA; Community Child Health Nurses	Ongoing	Annual Council budget allocation	Number of parent toolkits distributed to parents of new born baby. Number of interactions library staff have had with parents to discuss the value of sharing books with babies. % of increased library

					membership.
Early Intervention	<i>Safety House Program</i> The Town gives ongoing support to the initiatives of the Safety House Association.	Schools	Ongoing	Existing	Number of schools participating.
Youth in Focus	<i>JPET Program</i> Council to provide JPET Program which provides services and support to young people and young families.	TOB, DEWR	Ongoing	TOB, DEWR, Lotterywest	Funding received to run JPET Program. Number of participants in JPET.
Youth in Focus	<i>RAP Program</i> Council to facilitate the Resources for Adolescents and Parents (RAP) Program which provides services and support for 10-18 year olds and their parents/guardians.	TOB, Dept Corrective Services	Ongoing	TOB, DOCS	Funding received to run JPET Program. Number of participants in RAP Program.
Youth in Focus	<i>SHIELD – Youth Housing Program</i> Council to sponsor SHIELD youth housing program which provides support and assistance to young people and young families.	TOB	Ongoing	TOB, DHW	Funding received to run SHIELD Program. Number of participants in SHIELD Program.
Youth in Focus	<i>Bassendean Skate Park</i> Completion of skate park works to include passive surveillance and youth access which will see the removal of ticket booth, fencing, old skate half-pipe and hard stand, and installation of bollards and turfing.	TOB, OCP	2008	TOB, OCP funding	Completion of skate park works by December 2008.
Youth in Focus	<i>Youth participation in constructive activities</i> Council to continue to fund and expand funding to services and programs providing youth services and programs across the Town, i.e. out of school care, JPET programs.	Town, DCD, Police, OCP NGO's	Ongoing	current resources and expanded funding	Number of concurrent programs funded. No. of new programs funded per annum.
Youth in Focus	<i>Constable Care Program</i> Annually assess the support for in-school programs that teach children about crime and safety issues i.e. Constable Care, Safety House Program etc.	Schools	Ongoing	TOB, funding	Number of school children evaluated and the score derived from that on a success scale.

Families in Focus	<i>Child care programs</i> Council to provide and facilitate child care programs that meet the needs of families in the Town and have an early learning and education focus.	TOB, National Accreditation Council, Licensing Unit, Families of the Town	Ongoing	Annual Council budget allocation	Meets national standards. Complies with state regulations. Current operational licence.
Families in Focus	<i>Out of School Programs</i> Council to provide Out of School Programs that meet the needs of families in care provision of pre-primary through middle childhood to adolescence in leisure and recreation programs.	TOB, National Accreditation Council, Licensing Unit, Families of the Town	Ongoing	Annual Council budget allocation	Meets national standards. Complies with state regulations. Current operational licence.
Families in Focus	<i>Playgroups</i> Facilitation of space and equipment for parent groups, playgroups through facility sharing at Ashfield Community Centre and Bassendean Community Hall.	TOB, Families of the Town	Ongoing and developing	Annual Council budget allocation	Number of interested participants and ongoing shared arrangement.
Families in Focus	<i>National Children's week</i> Involvement in the creation of a Celebration of Children's Day during National Children's Week each year.	DCP, TOB, City of Bayswater, TAFE, Cyril Jackson Senior Campus	Ongoing (October each year)	TOB, DCD Midland and Mirrabooka, Midland TAFE, Cyril Jackson S campus, City of Bayswater	Participant Evaluation Form. Number of Participants.
Families in Focus	<i>Inclusion Programs</i> Inclusion programs for children with extra needs in all facilitated TOB children's programs.	TOB Staff and referral agencies	Ongoing	Resource and referral agencies	Number of children with extra needs, mainstreamed.
Families in Focus	<i>Access to information for all</i> Regular in-house training sessions focused on how to use library resources, including IT.	TOB	Ongoing	Annual Council budget allocation	Number of on-house training sessions held p.a.

2010/11					
Seniors in Focus	Support the community led fitness group for people over 55 years of age.	Town, Prime Movers	Ongoing	Community facility (TOB), Instructors (Prime Movers)	Number of participants in the Fitness program.
People with Disabilities	Support the physical activity program to achieve better fitness outcomes for people with disabilities.	Town, Disability Services Commission, Lotterywest	Ongoing	Community facility (TOB), Client Referrals (Disability Services Commission), Equipment (Lotterywest)	Number of participants in the physical activity program for PWD.
Early Intervention	<i>Better Beginnings –universal early intervention family literacy program</i> Support and promote Better Beginnings program by distributing Parent Toolkits to every family with a new born baby, talking to parents about value of sharing books with babies and encouraging library membership.	TOB; State Library of WA; Community Child Health Nurses	Ongoing	Annual Council budget allocation	Number of parent toolkits distributed to parents of new born baby. Number of interactions library staff have had with parents to discuss the value of sharing books with babies. % of increased library membership.
Early Intervention	<i>Safety House Program</i> The Town gives ongoing support to the initiatives of the Safety House Association.	Schools	Ongoing	Existing	Number of schools participating.
Youth in Focus	<i>JPET Program</i> Council to provide JPET Program which provides services and support to young people and young families.	TOB, DEWR	Ongoing	TOB, DEWR, Lotterywest	Funding received to run JPET Program. Number of participants in JPET.
Youth in Focus	<i>RAP Program</i> Council to facilitate the Resources for Adolescents and Parents (RAP) Program which provides services and support for 10-18 year olds and their parents/guardians.	TOB, Dept Corrective Services	Ongoing	TOB, DOCS	Funding received to run JPET Program. Number of participants in RAP Program.

Youth in Focus	<i>SHIELD – Youth Housing Program</i> Council to sponsor SHIELD youth housing program which provides support and assistance to young people and young families.	TOB	Ongoing	TOB, DHW	Funding received to run SHIELD Program. Number of participants in SHIELD Program.
Youth in Focus	<i>Youth participation in constructive activities</i> Council to continue to fund and expand funding to services and programs providing youth services and programs across the Town, i.e. out of school care, JPET programs.	Town, DCD, Police, OCP NGO's	Ongoing	current resources and expanded funding	Number of concurrent programs funded. No. of new programs funded per annum.
Youth in Focus	<i>Constable Care Program</i> Annually assess the support for in-school programs that teach children about crime and safety issues i.e. Constable Care, Safety House Program etc.	Schools	Ongoing	TOB, funding	Number of school children evaluated and the score derived from that on a success scale.
Families in Focus	<i>Child care programs</i> Council to provide and facilitate child care programs that meet the needs of families in the Town and have an early learning and education focus.	TOB, National Accreditation Council, Licensing Unit, Families of the Town	Ongoing	Annual Council budget allocation	Meets national standards. Complies with state regulations. Current operational licence.
Families in Focus	<i>Out of School Programs</i> Council to provide Out of School Programs that meet the needs of families in care provision of pre-primary through middle childhood to adolescence in leisure and recreation programs.	TOB, National Accreditation Council, Licensing Unit, Families of the Town	Ongoing	Annual Council budget allocation	Meets national standards. Complies with state regulations. Current operational licence.
Families in Focus	<i>Playgroups</i> Facilitation of space and equipment for parent groups, playgroups though facility sharing at Ashfield Community Centre and Bassendean Community Hall.	TOB, Families of the Town	Ongoing and developing	Annual Council budget allocation	Number of interested participants and ongoing shared arrangement.
Families in Focus	<i>National Children's week</i> Involvement in the creation of a Celebration of Children's Day during National Children's Week each year.	DCP, TOB, City of Bayswater, TAFE,	Ongoing (October each year)	TOB, DCD Midland and Mirrabooka, Midland TAFE, Cyril Jackson S	Participant Evaluation Form. Number of Participants.

		Cyril Jackson Senior Campus		campus, City of Bayswater	
Families in Focus	<i>Inclusion Programs</i> Inclusion programs for children with extra needs in all facilitated TOB children's programs.	TOB Staff and referral agencies	Ongoing	Resource and referral agencies	Number of children with extra needs, mainstreamed.
Families in Focus	<i>Access to information for all</i> Regular in-house training sessions focused on how to use library resources, including IT.	TOB	Ongoing	Annual Council budget allocation	Number of on-house training sessions held p.a.

Priority Outcome: Reducing alcohol and drug misuse and community and family violence

Project	Strategy/Action	Partners	Timeframe	Resources	Measures
2008/09					
Health Promotion	<i>Expand alcohol and drug services across region</i> Lobby for targeted mainstream and Aboriginal specific services into the Town of Bassendean.	DAO, DIA, Aboriginal and Alcohol and Drug Services, WAPOL, TOB	Ongoing	Aboriginal and Drug and Alcohol Services, Health Department	Service in place. Changes in statistics over time against a benchmark.
Health Promotion	<i>Expand referral and educational promotion of available services</i> Provide promotional material and referral information for reducing alcohol use, drug misuse and community and family violence.	DCP, DoTAG, WAPOL, DoCS, Healthways, TOB	Ongoing	Annual Council budget allocation	Increased referrals to appropriate services to residents in the Town.
Health Promotion	<i>Monitor and target street drinking</i> Council continue to lobby the Swan Noongah Patrol to gain access to the service on a users pay basis.	Noongah patrol	Ongoing	Annual Council budget allocation	Service used on a user pays basis.
Health Promotion	<i>Discarded needles</i> Continue to deal effectively with discarded needles including identify hotspots and problem areas and record sites of discarded syringes and needles.	TOB, WASUA, DoH,	Ongoing	Annual Council budget allocation	Number of discarded needles collected. Procedure in place for collection.
Health Promotion	<i>Provision of Facilities</i> Provide a checklist of strategies to ensure safe drinking practices are in place for users of council facilities.	TOB	Ongoing	Annual Council budget allocation	Safe drinking checklist and procedure in place to distribute to facility hirers.

Health Promotion	<i>Provision of Facilities</i> Provide fee use of facilities for groups promoting healthy living, i.e. Alcohol Anonymous etc.	TOB	Ongoing	Annual Council budget allocation	Number of sessions undertaken.
Health Promotion	Implement council health policies for function, events, facilities and vehicles.	TOB	Ongoing	Annual Council budget allocation	Compliance with council policies.
2009/10					
Health Promotion	<i>Expand services for domestic and family violence across the region</i> Support for the expansion of services to address issues of family and domestic violence.	DCP, DoTAG, WAPOL, DoCS	Ongoing	Funding agencies	Services expanded. Increased accessibility of services to residents in the Town.
Health Promotion	<i>Expand referral and educational promotion of available services</i> Provide promotional material and referral information for reducing alcohol use, drug misuse and community and family violence.	DCP, DoTAG, WAPOL, DoCS, Healthways, TOB	Ongoing	Annual Council budget allocation	Increased referrals to appropriate services to residents in the Town.
Health Promotion	<i>Expand alcohol and drug services across region</i> Lobby for targeted mainstream and Aboriginal specific services into the Town of Bassendean.	DAO, DIA, Aboriginal and Alcohol and Drug Services, WAPOL, TOB	Ongoing	Aboriginal and Drug and Alcohol Services, Health Department	Service in place. Changes in statistics over time against a benchmark.
Health Promotion	<i>Monitor and target street drinking</i> Council continue to lobby the Swan Noongah Patrol to gain access to the service on a users pay basis.	Noongah patrol	Ongoing	Annual Council budget allocation	Service used on a user pays basis.
Health Promotion	<i>Discarded needles</i> Continue to deal effectively with discarded needles including identify hotspots and problem areas and record sites of discarded syringes and needles.	TOB, WASUA, DoH,	Ongoing	Annual Council budget allocation	Number of discarded needles collected. Procedure in place for collection.

Health Promotion	<i>Provision of Facilities</i> Provide a checklist of strategies to ensure safe drinking practices are in place for users of council facilities.	TOB	Ongoing	Annual Council budget allocation	Safe drinking checklist and procedure in place to distribute to facility hirers.
Health Promotion	<i>Provision of Facilities</i> Provide fee use of facilities for groups promoting healthy living, i.e. Alcohol Anonymous etc.	TOB	Ongoing	Annual Council budget allocation	Number of sessions undertaken.
Health Promotion	Implement council health policies for function, events, facilities and vehicles.	TOB	Ongoing	Annual Council budget allocation	Compliance with council policies.
2010/11					
Health Promotion	<i>Expand alcohol and drug services across region</i> Lobby for targeted mainstream and Aboriginal specific services into the Town of Bassendean.	DAO, DIA, Aboriginal and Alcohol and Drug Services, WAPOL, TOB	Ongoing	Aboriginal and Drug and Alcohol Services, Health Department	Service in place. Changes in statistics over time against a benchmark.
Health Promotion	<i>Expand referral and educational promotion of available services</i> Provide promotional material and referral information for reducing alcohol use, drug misuse and community and family violence.	DCP, DoTAG, WAPOL, DoCS, Healthways, TOB	Ongoing	Annual Council budget allocation	Increased referrals to appropriate services to residents in the Town.
Health Promotion	<i>Monitor and target street drinking</i> Council continue to lobby the Swan Noongah Patrol to gain access to the service on a users pay basis.	Noongah patrol	Ongoing	Annual Council budget allocation	Service used on a user pays basis.
Health Promotion	<i>Discarded needles</i> Continue to deal effectively with discarded needles including identify hotspots and problem areas and record sites of discarded syringes and needles.	TOB, WASUA, DoH,	Ongoing	Annual Council budget allocation	Number of discarded needles collected. Procedure in place for collection.
Health Promotion	<i>Provision of Facilities</i> Provide a checklist of strategies to ensure safe drinking practices are in place for users of council facilities.	TOB	Ongoing	Annual Council budget allocation	Safe drinking checklist and procedure in place to distribute to facility hirers.
Health Promotion	<i>Provision of Facilities</i>	TOB	Ongoing	Annual Council budget	Number of sessions undertaken.

	Provide fee use of facilities for groups promoting healthy living, i.e. Alcohol Anonymous etc.			allocation	
Health Promotion	Implement council health policies for function, events, facilities and vehicles.	TOB	Ongoing	Annual Council budget allocation	Compliance with council policies.

Priority Outcome: Successful Implementation through Partnerships, Collaboration and links

Project	Strategy/Action	Partners	Timeframe	Resources	Measures
2008/09					
Regional Partnerships 	<i>Safer Region Coordinator</i> Support appointing a (fully funded from external sources) Regional Coordinator to drive and implement the regional strategy.	TOB, EMRC, Other LGA's, OCP, HCSG	2008	OCP, EMRC, 4 LGA's	Grant funding obtained to support the employment of regional co-ordinator.
Regional Partnerships 	Build relationships with key local community groups working in areas of community safety and crime prevention e.g. ID Project, Hills Community Support Group, Midland Leadership Council.	TOB, Hills Community Group, Midland Leadership Group	2008	Existing resources	Number of meetings held.
Regional and Local Partnership	<i>Increase Police Resources</i> Lobby for increased Police resources for the Town, including Police on horses and increased networking with regional community police unit.	Police, TOB	Ongoing	TOB	Increased Police resources in the Town.
Regional Partnerships	<i>Crime prevention and community safety group</i> Lobby to have the Midland Leadership Council expanded to become a regional police district council. Group to include 4 OCP, LGAs, EMRC, and core government agencies such Police, DCD, Corrective Services and DCS.	ToB, EMRC, SoK, SoM, CoS, MLC, government agencies	2008- 2009	OCP, existing	MOU developed with relevant agencies.

Regional Partnership	<i>Partnership with other LGA's and State Agencies</i> Establish MOU with relevant State Government and other LGA's for a commitment to resources and responsibility for elements of the Regional Community Safety and Crime Prevention Plan.	State Govt Agencies, ToB, other LGA's	2007-2008	Existing resources	MOU developed with relevant govt agencies and LGA's.
Inter Govt Agency Partnership	<i>Across government strategic level coordination and collaboration</i> Town to participate in across government collaborative projects and structures as appropriate and within existing resources.	MLC, TOB, other LGA's	2007-2008	OCP	Extent of participation in interagency groups and committees.
Inter Govt Agency Partnership	<i>Support and resources for youth programs and services</i> Continue to provide support and resources to local youth services. Lobby state government agencies to increase funding to youth services across the region.	Town, DCD, OCP, Lotterywest	Ongoing	Current resources and expanded funding	Continuation of previous year programs. % increase in funding from State Govt.
Inter Govt Agency Partnership	<i>Support and resources for programs to reduce risk among 9-15 year olds</i> Access funding to continue ID Project. Secure funding for ID Project, Education Retention Program.	ID Project, HCSG, EMRC, OCP	Ongoing	New resources to be accessed	Funding secured.
Community Partnerships	<i>Support local community based initiatives</i> Continue to encourage and support local community initiatives e.g. Neighbourhood Watch, Business Watch.	Community Policing, TOB, local community groups	Ongoing	Existing resources	
Local Partnerships	<i>Increase links between Council business units to address community safety</i> Ensure all business units are contributing to community safety and crime prevention outcomes.	TOB	ongoing	Existing resources	Business unit has community safety KPI.

Local Partnership	<i>Police/Ranger partnership</i> Maintain and strengthen partnership agreement between Police and Town rangers Strengthen information sharing and partnerships between Rangers and police e.g. intelligence sharing.	TOB, Police	Ongoing	Existing resources	Number of meetings held throughout the year. No of incidences resulting in Police and Rangers working together.
Local Partnership	<i>Traders Assoc Partnership</i> Investigate the feasibility of establishing a Bassendean Traders Assoc.		2007 -2008	Existing resources	Number of development workshops held. Number of business owners participating in workshops.
Local Partnership	<i>Traders Assoc Partnership</i> Maintain effective networks with the Traders Assoc. and support them funding the employment of a security company.	Traders Assoc members., TOB, security company	2007 -2008	Existing resources	Number of partnerships and programs developed between the security company, Trader Assoc and other agencies.
2009/10					
Regional Partnerships	Build relationships with key local community groups working in areas of community safety and crime prevention e.g. ID Project, Hills Community Support Group, Midland Leadership Council.	TOB, Hills Community Group, Midland Leadership Group	2008 - 2009	Existing resources	Number of meetings held.
Regional and Local Partnership	<i>Increase Police Resources</i> Lobby for increased Police resources for the Town, including Police on horses and increased networking with regional community police unit.	Police, TOB	Ongoing	TOB	Increased Police resources in the Town.
Regional Partnership	<i>Partnership with other LGA's and State Agencies</i> Role out established MOU with relevant State Government and other LGA's for commitment to resources and responsibility for elements of the Regional Community Safety and Crime Prevention Plan.	State Govt Agencies, TOB, other LGA's	2008 - 2009	Existing resources	Amount of resources committed to regional strategies in plan.

Inter Govt Agency Partnership	<i>Across government strategic level coordination and collaboration</i> Town to participate in across government collaborative projects and structures as appropriate and within existing resources.	MLC, TOB, other LGA's	2008-2009	OCP	Extent of participation in interagency groups and committees.
Inter Govt Agency Partnership	<i>Support and resources for youth programs and services</i> Continue to provide support and resources to local youth services. Lobby state government agencies to increase funding to youth services across the region.	Town, DCD, OCP, Lotterywest	Ongoing	Current resources and expanded funding	Continuation of previous year programs. % increase in funding from State Govt.
Inter Govt Agency Partnership	<i>Support and resources for programs to reduce risk among 9-15 year olds</i> Access funding to continue ID Project. Secure funding for ID Project, Education Retention Program.	ID Project, HCSG, EMRC, OCP	Ongoing	New resources to be accessed	Funding secured.
Regional Partnerships	<i>Partnerships with other LGA's</i> Develop joint strategies and partnership agreement with surrounding LGA's to work together on community safety and crime issues.	ToB EMRC, SoM, SoK, CoS	ongoing	Existing	MOU and Partnership Agreement developed. Amount of partnership activity.

Regional Partnerships	<p><i>Stronger Engagement with Aboriginal communities</i></p> <p>Develop formal relationships with Noongah community.</p> <p>Establish structures for dialogue and consultation.</p> <p>Seek external funding to appoint Aboriginal Liaison Officer in the Town.</p> <p>Build links with established Aboriginal groups e.g. Men's Group, YFEW, Aboriginal advisory group.</p>	DIA, Aboriginal groups, TOB, ICC	2007-2008	DIA, OCP, CoS, Healthways	<p>Formal partnership established.</p> <p>Noongah Action Committee developed.</p> <p>Ashfield Action Plan developed.</p> <p>Hosting of NAIDOC events.</p> <p>ALO appointed.</p>
Regional Partnerships	<p><i>Graffiti Strategy - Regional Strategy</i></p> <p>Develop a coordinated regional graffiti strategy.</p>	4 LGA's, EMRC	2009	Existing	Regional strategy developed.
Community Partnerships	<p><i>Support local community based initiatives</i></p> <p>Continue to encourage and support local community initiatives e.g. Neighbourhood Watch, Business Watch.</p>	Community Policing, TOB, local community groups	Ongoing	Existing resources	
Local Partnerships	<p><i>Increase links between Council business units to address community safety</i></p> <p>Ensure all business units are contributing to community safety and crime prevention outcomes.</p>	TOB	Ongoing	Existing resources	Business unit has community safety KPI.

2010/11					
Regional Partnerships	Build relationships with key local community groups working in areas of community safety and crime prevention e.g. ID Project, Hills Community Support Group, Midland Leadership Council.	TOB, Hills Community Group, Midland Leadership Group	2010	Existing resources	Number of meetings held.
Regional and Local Partnership	<i>Increase Police Resources</i> Lobby for increased Police resources for the Town, including Police on horses and increased networking with regional community police unit.	Police, TOB	Ongoing	TOB	Increased Police resources in the Town.
Regional Partnership	<i>Partnership with other LGA's and State Agencies</i> Role out established MOU with relevant State Government and other LGA's for commitment to resources and responsibility for elements of the Regional Community Safety and Crime Prevention Plan.	State Govt Agencies, TOB, other LGA's	2009 - 2010	Existing resources	Amount of resources committed to regional strategies in Plan.
Inter Govt Agency Partnership	<i>Support and resources for youth programs and services</i> Continue to provide support and resources to local youth services. Lobby state government agencies to increase funding to youth services across the region.	Town, DCD, OCP, Lotterywest	Ongoing	Current resources and expanded funding	Continuation of previous year programs. % increase in funding from State Govt.
Inter Govt Agency Partnership	<i>Support and resources for programs to reduce risk among 9-15 year olds</i> Access funding to continue ID Project. Secure funding for ID Project, Education Retention Program.	ID Project, HCSG, EMRC, OCP	Ongoing	New resources to be accessed	Funding secured.

Inter Govt Agency Partnership	<p><i>Across government strategic level coordination and collaboration</i></p> <p>Town to participate in across government collaborative projects and structures as appropriate and within existing resources.</p>	MLC, TOB, other LGA's	2009-2010	OCP	Extent of participation in interagency groups and committees.
Community Partnerships	<p><i>Support local community based initiatives</i></p> <p>Continue to encourage and support local community initiatives e.g. Neighbourhood Watch, Business Watch.</p>	Community Policing, TOB, local community groups	Ongoing	Existing resources	
Local Partnerships	<p><i>Increase links between Council business units to address community safety</i></p> <p>Ensure all business units are contributing to community safety and crime prevention outcomes.</p>	TOB	ongoing	Existing resources	Business unit has community safety KPI.