FRIENDS OF HEBDEN BRIDGE STATION
Minutes of the meeting held on Monday 28th September 2015 at 6.30pm at Hebden Bridge Station
Present: Martin Whittell (Chair), David Storr, Bob Deacon, John Gibson, Susan Quick, Sheila

Greenwood and Jean Butterworth from Todmorden Station Partnership, Dave Norton, Interim
Station Manager and Lesley Mackay
Apologies: David Taylor, Nina Smith, Andy Grant and Diana Monahan
Minutes of the last meeting: These were approved as correct.
Signal Box and Lamp Room: David Storr and Dave Norton are arranging to meet up. Action: David Storr

Re-timing of buses to Old Town: Nina has made contact with TLC and hopes to report back to the next meeting. Action: Nina Smith
Light for bus shelter: Lesley had received a letter from West Yorkshire Combined Authority detailing various reasons why the light could not be connected. It was agreed that Lesley should reply and ask for them to pursue further the possibility of installing a solar powered light.

Action: Lesley Mackay
Accessibility measures: Susan had previously submitted a list of desirable improvements to enhance disabled access to the station to Matt Gibson. It was understood that funding from Northern Rail might be available for these. It is not known what, if any, progress had been made earlier. Susan will send a copy of this list to Dave Norton who will pursue the matter. Action: Susan Quick
Chair’s Report: Nothing to report.
Treasurer’s Report: David Storr reported that there had been no activity in our account. David will let Lesley know how much money remained of the grant received from the Co-operative Community Fund so that the engagement of a gardener to clear the ground to the east of the Bike N’Go shelter could be considered.. Action: David Storr
Northern Rail: Dave Norton reported that a ring bin has now been installed beside the bus shelter; two cigarette boxes were to be placed to the front of the station near the Bike n’Go shelter and the perimeter fence. The graffiti on the Bike N’Go shelter will be removed immediately.
Working Party Report: Lesley said that the working parties had been going well with the last one to be held on Saturday 2nd October. It was noted that another working party might be needed to finish all the necessary work and bulb planting. Lesley will notify members when the bulbs have been received from Hebden Royd Town Council. Action: Lesley Mackay

Community Rail Partnership: As agreed, it has been decided to leave the possible formation of a CRP until after the new franchisee had been awarded.

BTP: Martin was unable to attend the last PACT meeting but gave a précis of the minutes which showed that 44 acts of aggression against staff; 19 assaults of staff and 101 thefts of personal property had been recorded in the area. The next PACT meeting is to be held on 22nd October 2015– Martin will attend. David Storr offered to attend if Martin was unable to go.
Carols: It was agreed that the date of Carol Singing at the Station will take place on Wednesday 16th December 2015. Sheila Greenwood will let Lesley know when the Santa Special, organised by the Friends of Littleborough Station is to take place. Action: Sheila Greenwood

Lesley will invite the mayor. Action: Lesley Mackay

Dave Norton offered to produce a poster for the Carol singing if we said what we wanted. Action: David Storr

Nina is to be asked to invite her various friends and groups of singers. Action: Nina Smith

Any other business:
Donation of sign: Barbara Atack had asked if FoHBS might be interested in taking an old sign which used to hang below the old gas lamps at the station. This would be an excellent item to include in a museum of railway memorabilia, either in the Signal Box or the Lamp Room at the Station. It was agreed that Martin would write to Barbara about this. Action: Martin Whittell

175th Anniversary: David Taylor had raised this. At such short notice it was decided not to pursue it. However, David also mentioned that we need to mark the anniversary of 1st March 2016 when the through Leeds-Manchester line opened over its whole length (but not the route to Leeds used today!). Ideas are sought. It was also suggested we might like to do something for Heritage Weekend in Autumn 2016. Action: All members

Website article: Lesley had received an email asking whether FoHBS would like to commission an article for our website. It was agreed to thank him for his interest saying that we were not interested in pursuing this at the moment but would keep his details on record. Action: Lesley Mackay
Local Safety Brief: Dave Norton presented a Safety Brief which has to be signed by all those working at the Station. Lesley agreed to circulate this to all active members and to brief them accordingly. Action: Lesley Mackay

Date of Next Meeting: The next meeting will take place on Monday 9th November 2015 at 6.30pm in the Station Manager’s Office on Platform One at the Station.

