
REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TO THE

Environmental Scrutiny Committee – 17th December, 2001

Cabinet – 18th December, 2001

CONTACT OFFICER: Malcolm Thorpe
TEL NO: 0161 925 1001

THE DOG WARDEN SERVICE

1.0 INTRODUCTION

In compliance with the Government directive in ensuring best value, the Dog Warden Service has undergone a service review to address the following focus areas, as identified by the Scrutiny Panel, at the start of the Highways and Streetcare Best Value Review :-

(a)
Consider the role of outsourcing and/or a partnership approach to improve service performance.

(b)
Need to reassess how certain areas of service, which have lapsed or not been implemented due to financial restrictions, can be delivered if these services are considered to be priority or core areas, following effective consultation.

(c)
Benchmark the approach to delivering services at comparable authorities and develop robust performance management systems to monitor key service task and derive Best Value.

The scope of the review therefore encompassed the following :-

· Customer Surveys to ascertain the future requirements.

· Widening and increasing the effectiveness of enforcement within the service.

· The establishment of a service specification to incorporate the recommended service improvements.

· Testing the market place to ascertain expressions of interest from external companies.

· Surveys to ascertain what levels of service other local authorities have incorporated within their Dog Warden Services.

· To comply with Council Pledges (specifically 3, 4 and 5)

2.0 FINDINGS AND CONCLUSIONS

2.1
Benefits of the new Specification

The major benefits of the new service specification are as follows :-

· Enforcement of the Dogs (Fouling of Land) Act.

· High profile patrols in designated areas providing better identification and monitoring within the City of Salford, contaminated by dog faeces and other related issues.

· Increased flexibility with working hours, within current resources, to cater for more effective investigation of dog related complaints, i.e. dealing with problems when they occur.

It is clear that the introduction of the new specification will firstly provide cleaner streets because of the enforcement of the Dogs (Fouling of Land) Act 1996. Secondly, that the present under-utilised service activities, will be reinvigorated, and thirdly, increased effectiveness and enhanced outcomes across the new and existing service elements.

To encourage a rigorous enforcement regime, the specification has been drafted so that for every successful prosecution, within the courts, the Contractor can claim £50 as an incentive payment.

2.2 ANALYSIS OF TENDERS
We invited four prospective companies, who had expressed an interest in tendering for the Dog Warden Service, to tender for the two-year contract, out of which, only three submitted tender bids. The three tenders comprised of two external and an internal bid. However, one of the external bids was disqualified because of non-compliance with the tender requirements. The details of the remaining bids are as follows :-

BIDDERS
Budget Available

£
Bid

(2 years)
Annual Cost

2002 / 2003

£
Budgetary Deficit

Leigh Animal Sanctuary (LAS)
38,010 *
89,990
44,975
6,965

City of Salford

(internal bid)
38,010 *
94,472
47,236
9,226

The budget shown is :-

· After a £5,000 budgetary saving for 2001 / 2002.

· After deducting £10,250 costs that will remain with the Council, irrespective of who carries out the service as this relates to centrally allocated charges, e.g. building overheads etc.

b) The analysis of the bids shows that the LAS bid is the cheaper of the two remaining bids, by an annual cost of £2,261.

2.3 FINANCIAL IMPLICATIONS
a) To award the Contract to LAS will require the budget to be increased by £6,965.

b) The specification that has been written is for an increased level of service, as described earlier. One of those improvements has been to provide an incentive scheme aimed at securing successful prosecutions at a cost of £50 each. As stated earlier, this relates to prosecution in the courts, and does not relate to the potential income generative approach of issuing fixed penalty notices. It is, therefore, proposed that the budget will require an additional revenue of £2,500 (£50 x 50 instances, i.e. one per week).

As regards fixed penalty notices, in the longer term, the Government are considering changing the current legislation to enable Local Authorities to issue tickets for Dog Fouling and retain any income raised themselves, rather than paid, as at present, into the Central Exchequer.

c) The annual budget required, subsequent to the establishment of Dog Fouling legislation in 2002 / 2003, is :-

Service

£44,975

Enforcement
£ 2,500

£47,475
Which requires an increase in budget of £9,465 above current expenditure.

d) Irrespective of who the Contract is awarded to, if the specification is to be agreed, namely the adoption of the Dog (Fouling of Land) Act 1996, it will require some action / cost, i.e. advertisements, signs, additional bins. This is estimated as a “one off” cost of £20,000, and is clearly a client establishment cost.

e)
Total cost of service, for the first year of the service in 2002/2003 would be £67,475.

2.4 STAFFING IMPLICATIONS
The service presently employs two staff, one is supplied by an agency and the other is an established post. Should the contract for providing the Dog Warden Service be awarded to an external service provider (Leigh Animal Sanctuary), then we would give notice of termination to the agency and apply TUPE (Transfer of Undertakings Protection of Employment) regulations to the incumbent of the established post. If, in the event of the post-holder not wishing to transfer, then every effort will be made to help redeploy the employee within the Council, if a suitable vacancy exists.

3.0 RECOMMENDATIONS

It is recommended that:-

a) We externalise the Dog Warden Service to the Leigh Animal Sanctuary, on a two-year contract, at an annual cost of £44,975, which will provide an enhanced service.

b) An annual increase in budget of £9,465 will need to be agreed to enable the Contract to be awarded.

c) A further “one-off” £20,000 will be required to bring in the powers of the Dog (Fouling of Land) Act 1996.

a)

MCT THE DOG WARDEN SERVICE 10.12.01

