

“Delaying this next lifting of restrictions, especially the guidance around social contact, is sensible because it means that more people will have been vaccinated by the time restrictions are lifted further,” says Steve Brown, Director of Public Health Devon.

The government has brought forward its target to offer all adults a first dose of a vaccine to Monday 19 July.

Younger age groups – where rates of infection are currently highest – will also be offered the vaccine, which will help protect them and help slow the spread of the virus.

In Devon, the number of positive cases of coronavirus is still below the national average, but we are seeing numbers increasing. The weekly case rate in Devon right now is 16 cases per 100,000. It was 7 per 100,000 just one week ago. In other parts of the country, infection rates are doubling every 10 days or so.

Delaying the lifting of restrictions could reduce the number of those cases ending up in hospital, by between a third and a half by the summer, according to the government.

“The more transmissible Delta strain is not yet the dominant variant in Devon just yet. But it is very likely to become so, just as it is already in many parts of the country.

The virus spreads through social contact. Keeping restrictions that limit social contact in place is the correct decision right now from the public health perspective. But we must all abide by it. We cannot rely on the vaccines alone to stop the spread of coronavirus. We all need to play our part in preventing the spread.

- Keep your social distance from people who you do not live with or who are not in your bubble
- Wear face coverings when in public spaces indoors
- Wash your hands regularly and properly
- If you show any symptoms – the high temperature, new and continuous cough, or change to your usual sense of taste or smell – self isolate immediately and arrange a PCR test.
- If you do not show symptoms, please take up regular rapid, Lateral Flow Device testing, twice a week and when you are meeting socially with others. You will know your result within half an hour
- If you test positive, or develop symptoms, or you are advised to self-isolate, do so for the full self-isolation period of ten days.
- If you are travelling to other parts of the UK, know what the restrictions are in those areas, and be particularly cautious if visiting people in areas known to have the Delta variant

New figures suggest that there are now more than 130,000 people in Devon who are carers, the figure having risen by half again because of the coronavirus pandemic. Worryingly though, just 21,000 of that number – roughly only one in every six – are accessing vital information and support that is available to them.

This week is Carers Week, and Devon County Council, NHS Devon Clinical Commissioning Group (CCG) and Devon Carers are shining a light on it to encourage people who are carers for friends and family to recognise themselves as unpaid carers, and to come forward for help.

Devon Carers recommended that people contact Devon County Council's Care Direct Plus, who can assess people's needs and provided them with equipment to make life easier.

But while the pandemic has meant even more people in Devon taking on caring responsibilities, Devon Carers saw a 50 per cent reduction in the number of people approaching them for support between April and June last year.

Devon Carers, which is commissioned by Devon County Council and NHS Devon, provides information, advice and support for people who care for others, whether they need help because they are ill, frail, disabled or have a mental health or a substance misuse problem and couldn't manage independently without their support.

The Council and NHS Devon CCG are urgently appealing to carers to get in touch.

Devon County Council has been supported by Teignbridge District Council in preparing the proposals to develop a 5km section of multi-use trail between Passage House Inn in Newton Abbot and the A381 at La Roche Maurice Walk, east of Bishopsteignton.

The Trail will also include a shared-use path connecting from the A381 to the junction near Morrisons supermarket, at the western edge of Teignmouth. However further design work is being undertaken on this link which does not require planning permission.

A consultation about the proposals at the end of last year attracted more than 3,000 responses, with 92% of those who responded supporting the proposed route for the latest section.

The Trail is an important development for safer cycling travel as well as for leisure pursuits and I hope that the planning process is completed swiftly so work can get underway once funding is secured. The Teign Estuary Trail is being developed in sections as funding opportunities become available. The initial section between Kingsteignton and Town Quay, in Newton Abbot, opened in 2013.

Alistair Dewhirst –
alistair.dewhirst@devon.gov.uk / Tel 07836 704127