
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF STRATEGIC DIRECTOR OF ENVIRONMENT

TO THE LEAD MEMBER OF ENVIRONMENT

ON

TITLE: Dog Control Order (Dog fouling of land control order)

Clean Neighbourhoods and Environment Act (2005)

RECOMMENDATIONS: To adopt the above dog control order, to allow implementation of powers and penalties as contained within the act.

EXECUTIVE SUMMARY: The Clean Neighbourhoods and Environment Act (2005), repealed the Dogs (Fouling of Land) Act 1996, and replaced it with Dog Control Orders. This gives local authorities the power to issue fixed penalty notices to dog owners who allow their animals to foul, and fail to remove the mess forthwith.

The introduction of a City wide Dog Control Order will allow authorised officers to issue fixed penalty notices, currently set at £70, or report offenders for prosecution in the Magistrates court.

The order will apply to all land in the open air, to which the public have access, contained within the City of Salford.

BACKGROUND DOCUMENTS: (available for public inspection)

Clean Neighbourhoods and Environment Act (2005)

Dog Control Orders (prescribed offences and penalties) ___

ASSESSMENT OF RISK: None

THE SOURCE OF FUNDING IS: Not applicable

LEGAL ADVICE OBTAINED: Yes

FINANCIAL ADVICE OBTAINED: Current resources used to implement the said order ___

CONTACT OFFICER: PHILIP MORTON (ENVIRONMENTAL CRIME COORDINATOR)

WARD(S) TO WHICH REPORT RELATE(S) All Wards

KEY COUNCIL POLICIES: please delete those not appropriate

Best Value

Budget Monitoring**

Budget Strategy**

Communications, Public Relations

Community Strategy

Crime and Disorder

Cultural Strategy**

Educational Strategy

Employee Matters**

Environmental Strategy

Equalities

Health

Housing Strategy

Information Society** Strategy**

Libraries**

Lifelong Learning

Modernising Local Government

Performance Management

Planning Strategy

Procurement Policies**

Recycling Policies**

Regeneration

Scrutiny

Social Exclusion**

Standards**

Strategy for Children and Young People**

Transport Strategy**

Waste Management

EGovernment

** not applicable

DETAILS:

C:\Documents and Settings\cseccedwards\My Documents\SOLAR REPORTS\ICCC\070806\eslm070806.doc

