

Neighbourhood Watch SA

APRIL 2021

Bimonthly Neighbourhood Newsletter of Flagstaff Hill NHW Area 453
(Authorised by Australia Post as Official Mail)

IN THIS ISSUE

Caravan & Recreational Vehicle Security 1-2

**Beware:
'Vaccination' Scam 3**

Police Incidents 4

FLAGSTAFF HILL

NEIGHBOURHOOD
WATCH AREA 453

NO MEETING DUE TO ILL HEALTH

Neighbourhood Watch areas work against crime: the public are the eyes and ears for the police in our neighbourhood.

Any information the public can give Police helps in their investigations.

*Community looking
out for each other*

Area Co-ordinator
Matt Curnow

Secretary

Ray Henderson

Newsletter Editor
Simon Twining

Police Co-ordinator
Brevet Sergeant Jarryd Simister

Mail / Email

49A Warri Parri Drive
Flagstaff Hill 5159
raymondhenderson007@gmail.com

Nearest Police Stations

Sturt Police Station
333 Sturt Rd, Bedford Park
Christies Beach Police Station
94 Dyson Rd, Christies Downs

Police Attendance: Ph 131 444

DIAL **000** to report a
crime in progress
or has just been committed

CARAVAN & RECREATIONAL VEHICLE SECURITY

It's important to keep your 'home away from home' just as secure as you would your actual house if you were going away.

To help prevent thieves targeting your car, caravan, RV and property whilst you are travelling, **consider implementing these security tips:**

- Secure your number plates on your car, caravan and RV with tamper-resistant screws to prevent number plate theft.

The screws have a one-way head which means although they can be tightened to fix the plate, screwdrivers cannot grip in an anticlockwise direction to remove them. Refer to page 15 for more information.

- Install an audible alarm or engine immobiliser/wireless trailer interface or GPS tracking device in your vehicle(s) so you can activate it every time you leave your vehicle.

- Consider installing additional and 'very visual' security devices such as key operated wheel clamps, tow ball coupling locks with padlocks, steering locks and dual door handle/locks. These devices can deter a thief from attempting to tamper or steal your property.

- Install an internal light which switches on automatically when it gets dark to make the caravan or RV look occupied. You may even install some external sensor lights for when you are parked in the bush or away from a caravan park.

- Consider installing a safe in the boot of your car or in your caravan or RV for smaller valuables, e.g. mobile phones, iPads, jewellery. Following are some simple tips on keeping a record and being able to identify all your property that you will be taking on your trip:

- In the event that you become a victim of vehicle theft during your travels, it's a simpler process when making a report to

police if you have records of serial, model, VIN, chassis and registration numbers including photographs of your vehicles and property. Make sure to keep these records in a secure yet accessible location.

- Most caravans (particularly newer models) have VIN (17 digits) and chassis numbers welded onto the 'A' frame (drawbar). These numbers identify your particular caravan, so if your caravan was stolen and the thief attempted to sell it the new buyer would be advised it was stolen when they attempted to register the caravan.

Ensure you record the registration plate numbers of your car, caravan and RV along with the VIN and chassis numbers and keep them secure. Should one of these items be stolen, this will make it easier to report it to police.

- Take clear photos of your car, caravan and RV. Using the camera app on a mobile telephone is a quick and easy way to record these images.

- Consider marking or engraving some of your property with your driver's licence number prefixed by the letter 'S' for South Australia (e.g. 'B23456' would be 'SB23456') as a deterrent to thieves.

If your property is stolen and is marked accordingly, the chances of items being returned to you by the police are increased. Ensure your address details on your driver's licence are current.

- Record and photograph the make, model and serial number of electronic equipment, such as GPS devices, laptops, cameras and mobile phones. You may want to use an ultraviolet (uv) pen on these delicate items.

Ensure you store this information in a safe place or with a trusted family member or

continued p.2 ...

APPOINTMENTS BULK BILLED

(Gaps may apply for some medical procedures)

Dr Shriniwas Halivagilu MBBS, FRACGP
Dr Feroz Rammal MBBS, FRACGP
Dr Rupinder Sekhon Female GP MBBS, FRACGP
Dr Naila Sherwani Female GP MBBS
Dr Yog Raman Sareen MBBS, FRACGP

5 The Mall, Aberfoyle Park

OPENING HOURS

Mon-Fri 8.30am-9pm

Sat 9.45am-6pm Sun 9.45am-6pm

PH 8270 4000

www.aberfoyleparkfp.com.au

TAKE THE TIME TO PREVENT A CRIME

Don't Forget to Lock Up

Your House

Your Car

Your Valuables

Disclaimer: This publication has been prepared as a public service initiative and while every care has been taken in its preparation no warranty is given nor representation, either express or implied, made regarding the accuracy, currency or fitness for purpose of the information, advice provided and no liability or responsibility is accepted by the State of South Australia, its instrumentalities, South Australia Police (their agents, officers and employees) and Neighbourhood Watch SA (Neighbourhood Watch Volunteers Assoc. of SA Inc.) for any loss suffered by any person in consequence of any use of and reliance placed by any person upon the said information or advice.

See Something,
Say Something,
Call Crime Stoppers

CRIME STOPPERS
.com.au

1800 333 000

South Australia

000
EMERGENCY

THINK FIRST THEN DIAL

POLICE ASSISTANCE 131 444

Caravan and RV Security (cont'd from p.1)

friend in the event that you may need it. Engravers and ultraviolet pens/torches can be purchased online and in hardware stores. Some items are not suitable for engraving or marking, e.g. jewellery, silverware and antiques. These items should be photographed.

- Place a ruler beside the smaller items when photographing them to give an idea of their size.
- Don't forget to take photos of your other property such as bicycles, canoes, surfboards. For your convenience refer to page 16 for a Property Record. Consider the following suggestions to assist in making your home secure and appear 'lived in' whilst you're away:

- Install sensor lights around your property.
- Tidy your garden and trim any trees or shrubs that are close to windows. Heavily shaded windows create excellent hiding spots for potential thieves. You may want to consider the services of a gardener if you will be away for a long period of time, e.g. cutting lawn.
- Don't leave your keys or valuables on the kitchen bench or where they can easily be seen through windows by thieves. Keep them in a safe place out of view.

- If you're travelling with your caravan or RV – which is usually parked at your home – ensure that your trusted neighbours know that you are away and when you will return. Provide them with your contact details should they need to contact you.

- Consider arranging a house sitter or ask a trusted neighbour for help to bring the council bins in (if you've left them out), collect the deliveries of your newspapers/ parcels and empty the letterbox daily (if you haven't organised for these items to be held or redirected).

- Ask your neighbour to ring the police on Triple Zero (000) immediately if they see something suspicious. Prior to you leaving your home, ensure the following is done:
- Close and lock all doors and windows to your home.

- If you have an alarm, activate it. And for your caravan or RV:

- Secure your valuable items in drawers, cupboards or a safe. Don't leave them visible in your caravan or RV.

- Draw the curtains closed in your caravan or RV so that the interior is not readily visible to others when you make brief stops.

- Ensure items such as canoes, surfboards, fishing rods or tin boats (tinnies) are secured to the roof racks of your car or on/in your caravan or RV. Ensure bicycles are safely secured with a padlocked chain or other security device.

Gas cylinders can be secured in the cylinder bins of your caravan or RV or nestled safely and securely on the 'A' frame using a keyed padlock. The same can be done with spare fuel containers.

SOURCE: SAPol

For further crime prevention tips visit:
www.police.sa.gov.au/your-safety/crimeprevention-and-security

PROTECT YOURSELF KNOW THE SCAM

"I don't believe everything I'm told, do you?"

Anyone can be a target for scammers – so be on the look out. Scammers use sophisticated methods to take your money.

To learn how to **PROTECT YOURSELF** and **KNOW THE SCAM** visit www.scamwatch.gov.au

Report all scams to the police assistance line by calling 131 444.

Scammers to target Australians over vaccine rollout

By George Roberts ABC News Online 22 February 2021

There are thousands of fraudsters preparing to exploit the COVID-19 vaccine program, experts say, warning the scams will look legitimate and the people behind them may even know your name, phone number and email.

Fraud consultant Gavin Levinsohn said scammers were preparing to launch the same cons they already have overseas.

"We know this because the number of vaccine-related domains or website addresses that have been set up over the past few weeks ... are in the thousands, which is a precursor to phishing scams related to the imminent distribution of vaccines," Mr Levinsohn said.

The Australian Competition and Consumer Commission (ACCC) confirmed it already had 16 reports of vaccine-related scams.

Michael Connory, a cyber security consultant and CEO of the company Security in Depth, said there was a significant number of scam emails sent in the UK and US relating to vaccination programs.

"[They have] scammed numerous people, tens of thousands of people over in the UK, as well as in the US," he said.

Perfect ingredients for fraud

Fraud protection consultants said the rollout of vaccinations across Australia this week was giving fraudsters a prime opportunity to pose as health authorities.

"Bad actors will look for opportunities — be it tax time or be it the imminent distribution of vaccines," Mr Levinsohn said.

"Timing, urgency and need are perfect ingredients for fraud."

Mr Connory said scams would be very hard to distinguish from genuine communication.

"It will look like a legitimate email coming from a government agency," he said.

He said he expected the scams would convince people to click on a link to give personal information or install malicious software that steals information.

"Cyber-criminals then take that personal information, and use that for things such as identity theft, which is hugely prevalent in Australia," Mr Connory said.

He said people should expect scammers to call or even text them.

"That text will say something like: 'Hi Michael, here is your COVID information' with a link," he said.

"Now because you can't really see the link in detail on the text, it's much more likely that you will click on the link, and it will take you to a compromised website."

"What they're really looking for is your information, the more personal information they have on you, such as your Medicare details, your driver's licence, your date of birth — they can then utilise that information and attack you from an identity theft perspective," he said.

"It happens all the time and it's very difficult for individuals to be able to pick whether or not that's legitimate, or it's fake."

Mr Connory said it was best to treat all communication with caution.

"We would recommend not trusting it, talk to your local doctor, go on to the Australian government's [website], the DHS website, and have a look at what's happening and how things are rolling out," he said.

CLIMATE MASTERS
SEELEY INTERNATIONAL

ADELAIDE
HEATING & COOLING

Braemar Seeley Hydrex Hider

Get ready for winter!
 Contact us now for pre-season specials

\$500* rebate
 on ducted gas heating
*conditions apply

Australian manufactured

SEELEY
Braemar

53 Main South Road, O'Halloran Hill
Ph: 8322 9111

Baxters Butchers

**PROUD SUPPORTER OF
FLAGSTAFF HILL
NEIGHBOURHOOD WATCH**

Your Local,
 Family-run
 Quality Butchers

**Shop 11, Foodland Shopping
Centre, Ridgeway Drive,
Flagstaff Hill**

Phone 8270 8558

feelgood
 beauty room

Mother's Day Specials

Fingers and Toes 1 hour \$35
 (Shape and paint manicure and pedicure)

Relax 1 hour \$45
 (Back neck and shoulder massage and facial)

De-Stress 1 hour 15mins \$55
 (Back massage and Indian head massage)
T & C's Apply

08 8270 2399
www.feelgoodbeautyroom.com.au
 Located within Scamps Hair & Beauty
 The Hub Shopping Centre
 Aberfoyle Park SA 5159

PRECISE
 Plumbing & Electrical

\$50.00
Saving off
any service

**Your local Plumbing
& Electrical experts**
Fixed Price Guaranteed!
 For everything plumbing and
 electrical in your home
In Your Area 24/7
8152 6790

Harcourts Tagni

Receive an appraisal from Julie Goodger, mention this ad and a free double movie pass is yours!

0405 553 398

Email: julie.goodger@harcourts.com.au

Honouring Lives

At Blackwell Funerals we understand the values that are important to you and your loved ones. We are committed to tailoring a funeral service specific to your individual needs, beliefs and wishes.

Krystle Inglis has cared for South Australian families for the past 9 years and is now proudly serving the local community.

To find out more about the services we offer

Call 8270 2511

Visit blackwellfunerals.com.au

Blackwell Funerals
Honouring Lives

Police Incidents 1 January - 5 March 2021

See
Inset

Date

Location Details

Theft

- 01/01/2021 Corsair St Vehicle stolen.
- 25/01/2021 Ridgway Dr Property stolen from rear yard.
- 05/03/2021 Estate Dr Trailer stolen. Registration no. S220TAI

Fraud

- 08/02/2021 Georgina St Money sent as payment for puppy from fraudulent website.

Statewide Facebook Page

A Statewide Neighbourhood Watch Facebook page has been launched. Find us at

<https://www.facebook.com/NeighbourhoodWatchSA/>

Find us on
Facebook

STEVE MURRAY MP
MEMBER FOR DAVENPORT

Office: Shop 11, Hub Shopping Centre,
Hub Drive, Aberfoyle Park

Email: Davenport@parliament.sa.gov.au

Ph: 08 8270 5122

Local like you!

Authorised by S.Murray M.P. Shop 11,
Hub Shopping Centre, Hub Drive,
Aberfoyle Park SA 5159

Flagstaff Hill Pharmacy

Our Health Services

Blood Pressure Checks
Scripts Safe On File
Weekly Medication Packs
NDSS Agent and Diabetes Support
Weight Loss Program
Medical Certificates

Your local pharmacy

Opening Hours

Mon to Wed 8:30am - 6:30pm
Thursday 8:30am - 7pm
Friday 8:30am - 6:30pm
Sat 8:30am - 5pm

Flagstaff Hill Shopping Centre, Ridgway Drive
Phone 8270 1862

GOLF COURSE RETIREMENT LIVING

Homes Now Selling!

Visit our on-site sales office which is open daily from 10am to 2pm.

Phone 1800 502 524 or email sales@livingchoice.com.au

LivingChoice
Flagstaff Hill