Drop in Surgeries with PCSO Deborah Sleeman, Devon & Cornwall Constabulary.

Welcome to the latest edition of my newsletter.
The following information is what I have received whilst on foot patrol over the last month & from my latest Drop in Surgery which was held on Saturday 1st June 2013.
POWDERHAM
On Monday 17th May between 07.30 & 08.20 myself, PCSO Beer & PCSO Bunce attended the area to monitor the vehicles frequenting that stretch of road.

We Where situated at the rear entrance to Powderham castle monitoring the traffic coming from the direction of the church towards Exeter

There were more cyclists than vehicles during this time but our findings were as follows:

A total of 15 vehicles were recording going though the area during the time and 2 vehicles were monitored speeding. One at 46mph, and another at 54mph. Those two vehicles have been reprimanded.

STARCROSS

On Monday 17th May AT 08.33 to 09.33 a neighbourhood Speed Watch was conducted at The Strand Starcross at the junction of Royal Way.

189 vehicles where monitored passing through the area towards Exeter during that time.
17 of these vehicles where monitored doing between 36mph & 47 mph. Those individuals are being reprimanded.
I have been experiencing more reports regarding loose dogs in the playing field causing concern for members of the public.

Could I remind dog owners that not all people who frequent the area are dog lovers and probably don’t appreciate being jumped up at; this also scares the younger generation in the area. As a responsible dog owner it is your duty to keep your dog under control. Failure to do so could result in a penalty

KENTON
On Thursday 2nd May an elderly resident was overcharged for the chopping of a tree. This was instigated from a flyer being posted through their letterbox. Could I remind residents, especially the vulnerable, to be cautious when having work done through this way, as not all flyer distributors are genuine.
COCKWOOD

I am still witnessing parents dropping their children off on the yellow Zig Zags outside the school. Could I remind parents that this is an offence for which you can be penalised.
DAWLISH WARREN
Between Sunday 19th – Tuesday 21st May A black Tohatsu outboard engine 5hp was stolen from the Warren Road area of Dawlish Warren.
Would other boat users please be extra vigilant? Report any suspicious activity, or vehicles around any boating equipment & storage areas promptly to the Police. If you have any information regarding this engine please contact 101 quoting crime no. JG/13/936.

On Monday 14th May a vehicle entered the pedestrian area of Dawlish Warren to conduct deliveries. Unfortunately this vehicle, without realising, knocked down a pillar belonging to one of the businesses there. Could I ask business owners, that when they are receiving deliveries, could they speak to their delivery drivers that they take care when accessing the area.

Several farmers in the area have reported dogs running lose in the countryside and attacking/worrying their sheep and lambs. Particularly the pathway leading from Pinewood Close, to the rear of the Langstone Cliff Hotel.

Legislation states that if a dog attacks - or in some circumstances even chases – livestock, it the owner of the canine who will be held responsible and liable for prosecution....“Even if your dog has never shown an interest in sheep, it doesn’t mean that it is safe to walk it off a lead. I have had reports of usually placid dogs seeing sheep and suddenly attacking them in a frenzied manner. Not only are the dogs killing sheep, but they are also chasing pregnant ewes which is causing the miscarriage of lambs followed by the death of the mother.”“This is costing farmers dearly with months of hard-work and preparation being destroyed in just a few minutes. We have had a number of complaints and we can assure our farming community that any dog owners found to have allowed their pets to attack livestock will be dealt with in accordance with the law.”
Animals Act 1971:
Under this Act you could be held liable to pay compensation in a civil action brought, for any damage caused by your dog.Liability rests with the keeper – the person in possession/in control of a dog at the time it caused damage which could be different from the actual owner. If the person who has control of the animal is under 16 years of age, the head of the household in which that person lives will be accountable. Keepers of dogs are liable for the damage caused by their dog if all the conditions in Section (2) are met and no defense under section (5) is given – section (5) sets out exceptions from liability. Under Section 3 of the Animals Act 1971, where a dog causes damage by killing or injuring livestock, any person who is the keeper of the dog is liable for the damage, except as otherwise provided by this Act (Section 5. refers to exceptions from liability).Section 9 of the Animals Act 1971, refers to the owner of livestock who kills or injures a dog worrying or about to worry livestock, when there are no other reasonable means of ending or preventing the worrying or where the dog that has been worrying has not left the vicinity, is not under the control of any person and there are no practicable means of ascertaining ownership. Under the 1971 Animals Act the definition of ‘livestock’ is widened and also includes deer not in the wild state and pheasants, partridges and grouse if in captivity.
Could I ask local drivers not to park on pavements whilst in the area? I have received reports of vehicles parked on pavements outside the doctor’s surgery and also outside the local shops. This causes a lot of distress for pedestrians especially Wheelchair & pushchair users.

I have also been informed regarding cyclists on the pavements in the area. Pavements are for pedestrians not bicycles.
GENERAL NEWS
Have you had any leaflets dropped through your letterbox recently advertising property maintenance? Specialists in upvc facias, soffits, guttering, roofing, power cleaning?
If so could you contact 101 quoting reference JG/13/927. I am keen to know which areas these are being distributed.
We have been receiving a slightly higher than normal volume of calls relating to burglaries to residential areas, especially in the more remote areas.
Could I request that residents take more care regarding the security of your home? If you are unsure of this, I offer home security surveys which can be conducted in your home at your convenience. Just give me a call!

Over the next few weeks I shall be visiting vulnerable homes areas that are in isolated areas to offer crime prevention advice. If you don’t hear from me and would like this service then please feel free to contact me.

I seem to be experiencing a higher number of requests to do speed monitoring in the areas due to high speed vehicles. As you can appreciate I am only one person and can’t always meet the requests demanded of me. The Devon & Cornwall police do run a volunteer scheme to which I am looking for willing recruits to enable me to meet this demand.

You would receive all the training you require and be able to use the equipment provided. If anyone is interested then please contact me.

There will be no Surgeries held on Saturday 29th June so the next Surgeries will be on Saturday 27th July 2013 at the WESTBANK charity shop, The Strand, Starcross at 10am, Dolphin Inn in Kenton at Noon & Sainsburys Shutterton Bridge at 2pm.
Deborah Sleeman

Police Community Support Officer 30387

Dawlish Warren, Starcross, Kenton, Mamhead Ashcombe & Powderham

Tel: 08456 567705

E-mail: deborah.sleeman@devonandcornwall.pnn.police.uk

General Enquiries: 101
You can also find me on Facebook under: Dawlish Neighbourhood Police

