

Proposed Public Spaces Protection Orders Dog Controls

Survey on Dog Controls

The majority of dog owners are responsible and clean up after their dogs. We understand that dogs need to be exercised and we do not want to prohibit them from enjoying the open spaces that Cardiff has to offer. However, as you may be aware there are persistent issues across Cardiff where dog faeces are not being removed.

In order to tackle these issues, the Council has the authority to implement a Public Spaces Protection Order (PSPO). A PSPO can prohibit or restrict certain activities and are designed to ensure that the law abiding majority can use and enjoy public spaces, safe from anti-social behaviour.

Cardiff Council has the responsibility for the management and maintenance of public spaces across the city. These spaces include parks, sports grounds and cemeteries etc. A full list can be viewed at www.cardiff.gov.uk/dogcontrols

Q1. Are you responding as: (please tick all that apply)

- | | |
|---|--|
| <input type="checkbox"/> A Resident of Cardiff | <input type="checkbox"/> Someone who works and / or studies in Cardiff |
| <input type="checkbox"/> A Visitor | <input type="checkbox"/> Councillor / Cabinet Member |
| <input type="checkbox"/> A Local Business Owner | <input type="checkbox"/> Other Stakeholder, please state |

.....

Which area of Cardiff do you live?

- | | | | |
|---|---|---|---|
| <input type="checkbox"/> Adamsdown | <input type="checkbox"/> Fairwater | <input type="checkbox"/> Llanrumney | <input type="checkbox"/> Rhiwbina |
| <input type="checkbox"/> Butetown | <input type="checkbox"/> Gabalfa | <input type="checkbox"/> Pentwyn | <input type="checkbox"/> Riverside |
| <input type="checkbox"/> Caerau | <input type="checkbox"/> Grangetown | <input type="checkbox"/> Pentyrch | <input type="checkbox"/> Rumney |
| <input type="checkbox"/> Canton | <input type="checkbox"/> Heath | <input type="checkbox"/> Penylan | <input type="checkbox"/> Splott |
| <input type="checkbox"/> Cathays | <input type="checkbox"/> Lisvane | <input type="checkbox"/> Plasnewydd | <input type="checkbox"/> Trowbridge |
| <input type="checkbox"/> Creigiau & St Fagans | <input type="checkbox"/> Llandaff | <input type="checkbox"/> Pontprennau & Old St Mellons | <input type="checkbox"/> Whitchurch & Tongwynlais |
| <input type="checkbox"/> Cyncoed | <input type="checkbox"/> Llandaff North | <input type="checkbox"/> Radyr and Morganstown | <input type="checkbox"/> Not sure |
| <input type="checkbox"/> Ely | <input type="checkbox"/> Llanishen | | |

Please provide your postcode below to allow us to more accurately pinpoint respondents views by area:-

.....

Q2. Are you a dog owner in Cardiff?

- Yes No

Q3. Are you a dog walker in Cardiff?

- Yes - As a dog owner Yes - Walk dogs as a job No

If yes, on an average dog walk how many dogs do you have with you?

- 1 2 3 4+

Q4. Do you feel there are any areas across Cardiff of concern in relation to dogs being out of control?

	Yes	No
Dogs being off leads in public areas	<input type="radio"/>	<input type="radio"/>
Dogs being on school grounds	<input type="radio"/>	<input type="radio"/>
Dogs in cemeteries	<input type="radio"/>	<input type="radio"/>
Dogs present in an enclosed playground/play area	<input type="radio"/>	<input type="radio"/>
Other, please state		

Q5. Are you aware you can dispose of dog faeces in any Council public waste bin in parks or on pavements?

- Yes No Don't know

Q6. Do you think there are enough Council public waste bins across Cardiff in parks?

- Yes No Don't know

Q7. Do you feel these bins are emptied enough?

- Yes No Don't know

Q8. Do you think there are enough Council public waste bins across Cardiff on pavements?

- Yes No Don't know

Q9. Do you feel these bins are emptied enough?

- Yes No Don't know

Q10. Does the current behaviour of dogs in public spaces across Cardiff have, or is likely to have, a detrimental effect on your quality of life?

- Yes it has a detrimental effect on my quality of life No, it does not affect my quality of life
 Yes it is likely to have an effect on my quality of life Don't Know

If yes, please explain why

.....

Q11. Do you agree or disagree with the following proposed restrictions:

	<i>Strongly Agree</i>	<i>Agree</i>	<i>Neither</i>	<i>Disagree</i>	<i>Strongly disagree</i>
The prohibition of dog fouling* in all public spaces** owned and / or maintained by the council.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The exclusion of dogs in all enclosed playgrounds, marked sports pitches*** and schools, which are owned and / or maintained by Cardiff Council.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
A requirement that dogs are kept on leads within all cemeteries owned and / or maintained by Cardiff Council.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
A requirement allowing authorised officers to give a direction that a dog(s) be put and kept on a lead if necessary.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q12. Do you agree that enforcement measures should be put in place to ensure that dog owners/walkers carry bags or other suitable means for the disposal of dog faeces?

- Yes No Don't know

Q13. Do you have any suggestions or recommendation to make in relation to the proposed restrictions across Cardiff? If yes please state below:

.....
.....
.....
.....

Q14. Are your day-to-day activities limited because of a physical or mental health condition, illness or disability which has lasted, or is expected to last 12 months or more?

- Yes - limited a lot Yes - limited a little No Prefer not to say

*This does not mean that a dog cannot foul, but that it would be an offence if the owners or the person responsible for that dog(s) failed to remove the dog faeces.

**Means any place to which the public or any section of the public has access, on payment or otherwise, as of right by virtue of express or implied permission.

***This would only apply when the sports pitches are marked – this may be a seasonal ban prohibiting dogs from entering marked sports pitches when they are in use during certain times of the year. Dogs can run freely outside of play areas or marked sports pitches and at times when marked sports pitches are not marked (outside of peak season)

Q15. How old are you?

- | | | |
|--------------------------------|-----------------------------|---|
| <input type="radio"/> Under 16 | <input type="radio"/> 35-44 | <input type="radio"/> 65-74 |
| <input type="radio"/> 16-24 | <input type="radio"/> 45-54 | <input type="radio"/> 75+ |
| <input type="radio"/> 25-34 | <input type="radio"/> 55-64 | <input type="radio"/> Prefer not to say |

The information that you provide in completing this form will be treated as confidential, in line with the requirements of the Data Protection Act 2018 and the General Data Protection Principles.

Any data supplied by you on this form will be processed in accordance with Data Protection Act requirements and in supplying it you consent to the Council processing the data for the purpose for which it is supplied. All personal information provided will be treated in the strictest confidence and will only be used by the Council or disclosed to others for a purpose permitted by law.

If you wish to withdraw consent at any time, please email consultation@cardiff.gov.uk
For further information on how we process your personal data please refer to our Privacy Policy - or contact the **Data Protection Officer, Room 357, County Hall, CF10 4UW**,
email: dataprotection@cardiff.gov.uk

Thank you for your time

The results of this survey will be published on www.cardiff.gov.uk/haveyoursay in due course.

Please return this questionnaire to
**Room 401,
County Hall,
Atlantic Wharf,
Cardiff
CF10 4UW**

or complete online at www.cardiff.gov.uk/askcardiff

Please return by **22nd October 2018**