

GRAFFITI VANDALISM STRATEGY 2019-2021

Western Australia

A MESSAGE FROM THE MINISTER

Graffiti vandalism is a crime that continues to impact the Western Australian community. It is a visible blight that impacts the amenity of our community, is costly to remove, and can make people feel threatened and unsafe.

The causes of graffiti vandalism are complex and responses to it need to be effective. It is only by working together that we can make a real difference.

This new Strategy promotes this approach. Its initiatives are designed to prevent graffiti before it occurs; to repair the damage from vandalism; and to hold offenders to account for their wrongdoing.

There is support for property owners to prevent and remove graffiti, particularly in long-term graffiti hotspots. Young people will continue to learn about the consequences of graffiti vandalism. The broader community plays a key role in reporting graffiti and the early removal of graffiti will continue to be a priority.

I want to thank the State Graffiti Taskforce for their role in developing this new Graffiti Vandalism Strategy and also our officers in the Western Australia Police Force.

I also recognise the strong contribution made in this area by local government.

Graffiti vandalism has been a persistent problem. I look forward to working with the Taskforce and community as we deliver on the initiatives in this new Strategy to prevent and reduce graffiti vandalism.

Hon. Michelle Roberts MLA | Minister for Police; Road Safety

Expected Outcomes:

Intermediate outcomes

- · Increased awareness of private property owners to report, prevent and remove graffiti vandalism
- · Improved standards for consistency and reliability of graffiti reporting
- Expand effective diversionary options for at-risk youth and young graffiti offenders
- · Enhance intelligence capabilities within the Goodbye Graffiti Database to support police activities.

Long term outcomes

- Goodbye Graffiti Database is established as a comprehensive recording and reporting system for graffiti intelligence and offending
- · Contribute to reduction of youth offending and re-offending through graffiti focused intervention programs.

GRAFFITI VANDALISM STRATEGY

How will we work toward achieving our vision?

Reporting and Removing Graffiti Vandalism

Prevention and Policing Graffiti Vandalism

Private property support

Initiatives are expanded to support private property owners to report, prevent and rapidly remove graffiti.

School education

Young people are educated about respect for community and the consequences of graffiti vandalism providing alternative pathways to offending behaviours.

Community awareness and support

Local councils, asset owners and community members are supported in their management of graffiti vandalism through engagement, community awareness campaigns and the Goodbye Graffiti website.

Stakeholder engagement

Strengthen partnerships with key stakeholders to develop and support graffiti reporting, removal and prevention.

Standardised reporting

Contemporary real-time reporting of graffiti vandalism will be implemented with a focus on consistency, quality and on-line reporting.

Clean up and rapid removal

Local councils, private property and major asset owners adhere as close as possible to Graffiti Vandalism Standards practising rapid removal to reduce and prevent graffiti vandalism.

Monitoring of trends in graffiti vandalism

Current and projected information will be regularly compiled to demonstrate to stakeholders Graffiti program trends and achievements and to fine tune strategies in real time.

Intelligence led Policing

Real-time intelligence information is provided to Frontline Police to facilitate the management of graffiti hotspots and prolific priority offenders.

Youth diversion

Identified young graffiti offenders and at risk youth are diverted to safer, crime-free pathways.

Designing out graffiti

Principles of graffiti prevention are encouraged in the design and management of the built and landscaped environment.

Focus on graffiti hotspots

Create a focus on 'hotspot' locations to reduce opportunities for graffiti vandalism.

