Letter to Branches
	No. 196/10
	Ref P18
	Date: 8 March 2010

To: All Branches

Dear Colleagues

RE: Dog Attacks on Postal Workers - CWU "Bite-Back" Campaign - Update Report:

This is an update report to Branches regarding dog attacks on postal workers and the CWU "Bite-Back" Campaign, calling for the revision of the Dangerous Dog's Act 1991, better enforcement of the Law by the Police and Local Authorities and harsher sentences for offending dangerous dog owners.

As you will know, the existing Dangerous Dogs Laws do not deal with the problem our members face with dangerous and aggressive dogs. Postal workers in the UK suffer up to 6000 dog attacks every year, with many resulting in serious injuries. The 1991 Dangerous Dogs Act does not fully address the behaviour of irresponsible dog owners because dog attacks which occur on private property are not covered by the 1991 Act and the "Bite-Back" Campaign is aimed at changing that because dog owners in these cases have immunity from that law.

70% of dog attacks on Postal workers occur on private premises such as in front garden, on paths and driveways and some of the most serious dog attacks of recent years have happened on private land. There are a significant number of aggressive dogs and irresponsible owners who need to be dealt with. The lack of protection against attacks on private property where a dog is permitted to be is a "gaping hole" in the Dangerous Dogs Act. The current legislation is not working and statistics show that the number of people treated in hospital for dog bites has doubled since the Dangerous Dogs Act was introduced. We want to see owners of aggressive dogs being held to account when they fail to control their dogs and more realistic penalties handed down by the courts when prosecutions take place.

The Union's primary objectives were to get in place a Law that better prevents dog attacks, applies the law on private property and premises and introduces new preventative Control Orders (Dog ASBOs), bringing in measures to make owners more accountable and responsible.

The CWU Health, Safety and Environment Department has been campaigning hard since the launch of our campaign in 2008, lobbying continually, travelling, meeting no end of organisations and bodies to raise the profile of the issue, gain support and push the issue in to the public eye at every opportunity. Many meetings have taken place with Ministers, senior politicians, political parties, political groups, Civil servants and Local Authorities. Strong representations to Ministers in Westminster, the Scottish government plus the Welsh and Northern Ireland assemblies have taken place to try to get movement on this issue across the UK.

1. England.

Several meetings have taken place in Westminster and at DEFRA HQ with the new Minister Jim Fitzpatrick, having dealt with two Ministers in that post prior to Jim. We have been working closely with the RSPCA, the Dogs Trust and Angela Smith MP (Sheffield Hillsborough). Angela Smith MP successfully moved a 10 minute Rule Bill in July. An EDM has been lodged by Angela Smith MP and we have been lobbying for support and MPs signatures. Angela Smith MP also raised the matter at Prime Minister's question time and a 10 Downing Street Petition is also been launched. A meeting with the Prime Minister took place at Westminster on 3rd Feb when the Officer was accompanied by Angela Smith MP, the RSPCA and Dogs Trust, supporting the CWU Campaign position. Following that meeting took place with Ministers Jim Fitzpatrick, Alan Johnson and Jim Fitzpatrick agreed to come back to us quickly on a package of proposals. We were contacted by two Ministries late last week and informed that the Government will at last, this week, announce an intention to change the Law on Dangerous Dogs and will launch a wide ranging public consultation. The Union's main objectives of getting in place a law that better prevents dog attacks, applies on private premises and introduces new preventative Control Orders (Dog ASBOs) and brings in measures to make owners more accountable are all included in the government proposals. I am delighted to announce this news to the Union.

2. Wales.

Meetings have taken place with the Welsh Assembly Agriculture Minister and the Welsh Government Chief Veterinary and Animal Welfare Officer and other Welsh politicians. The Minister is investigating the powers available to the Welsh Assembly in respect of revising Dangerous Dogs legislation, consulting legislators in Wales and Westminster before coming back to the CWU. We understand from the Welsh government and Westminster sources that the new Law introduced in Westminster would cover England and Wales.

3. Northern Ireland

A communication from the Northern Ireland Government was received at the end of January confirming the intention to initiate a consultation and revise Northern Ireland dangerous dog control legislation via a new proposed Dog Control Bill. We received a very positive response from the Northern Ireland Government Minister and her team and various politicians and civil servants had meetings with. In summary, the Northern Ireland Government's Department of Agriculture and Rural Development has confirmed to thev CWU its intention to changwe the Law and has now published a consultation document on the Minister's proposals to revise the Dangerous Dogs Laws in NI. I am delighted to receive the positive set of proposals from Northern Ireland Government Minister and have responded to the consultation proposals with CWU support. We will be following progress in NI closely, supporting and helping expedite the new legislation in NI and will attend further meetings and talk to the various parties representatives and lobby for support etc when the time is appropriate.

4. Scottish Government - Dog Control (Scotland) Bill legislation.

Our campaign's first success came in Scotland. LTB 1029/09 dated 23 November 2009 reported in detail on the progress of the campaign in Scotland. In summary, following meetings in Holyrood in Edinburgh, communication were received from both the First Minister and the Justice Minister confirming that the Scottish Government will be supporting the Private Members 'Dog Control (Scotland) Bill' and that Bill has now completed Stage 1 without opposition. Having lobbied all Scottish parties and worked with the MSPs promoting the Bill we secured cross-party support and have made both verbal and written submissions during the formal parliamentary process after a series of meetings with Ministers and MSPs.

5. CWU TV interview
A CWU TV interview Bite-Back Campaign update is currently being broadcast.

6. Daily Mirror and Daily Record Campaigns

The Daily Mirror and Daily Record in Scotland launched dangerous dogs campaigns which they are now running. The Daily Mirror has its "Tame the danger dogs" campaign underway which CWU has signed up to - albeit the CWU "Bite Back Campaign" was launched long before their campaign (about 2 years earlier). Never the less the National Press coverage is helping our campaign.

7. Greater London

Angela C Smith MP, Kit Malthouse AM, the Deputy Mayor of London (Policing), Tim Wass, the Chief Officer of the RSPCA, and Dave Joyce, National Health, Safety & Environment Officer, Communication Workers Union, met to discuss the launching of new a GLA wide high profile campaign for new dog control legislation.
8. Cambridge CWU Member Keith Davies Xmas 2008 dog attack

Cambridge CWU Member Keith Davies was attacked by two dogs at Xmas 2008. At first Cambridgeshire police got hung up on the issue of whether the attack occurred on a public road or not. The police initially investigating whether the attack was on a private road and they initially concluded that they can’t bring a prosecution against the owners, the Stewarts due to the fact the attack was on private land. CWU immediately challenged that with the Police and CPS as a misinterpretation of the law, pointing out that Section 10 (2) of the Dangerous Dogs Act 1991 defines a public place as: “public place” means any street, road or other place (whether or not enclosed) to which the public have or are permitted to have access. The Association of Chief Police Officers (APCO) supported us and the Cambridge Police and CPS changed their mind and prosecuted. It was important in our view that this case went before the crown court to ensure justice was administered as the owners were clearly guilty of an offence even under the existing poorly framed law. The dogs were dangerously out of control in a public place. There are many private roads like Gazeley Lane, Cambridge and for the laws not to apply to them, or in other areas which while privately owned the public have access to is nonsense. Our proposed changes to the Law would of course clear this up leaving no dubiety! However the millionaire Dog Owners (The Stewarts) having been committed to trial at Cambridge Crown Court with a date set for Monday July 12th and expected to last up to two weeks, mounted a non-stop attempt to get the charges thrown out of court and we were shocked when earlier this month they succeeded and a Judge threw the case out of court and proved once again how utterly useless the current Dangerous Dogs Act is. We wasted no time in flagging the outcome of the case up to Ministers and if nothing else the only good thing was that the case added weight to the call to strengthen up the Dangerous Dog laws.
9. East Midland Postwoman has received £70,000 In Compensation for Dog Attack

An East Midland Postwoman has received £70,000 In Compensation for injuries received in a 2007 Dog Attack which included being scarred for life. She suffered severe injuries to her left hand with her ring finger almost completely torn off. She was delivering post to a farm when a German Shepherd guard dog attacked her. The attack happened on a lane used as a public walkway which is very popular with families. The Dog was known as an aggressive, threatening animal. On the day in question the dog jumped over a gate and attacked the worker. However, the Farmer owner was insured. On the other hand, those attacked by dogs owned by penniless, irresponsible individuals like in Sheffield Postman Paul Coleman's case are not so fortunate in respect of compensation and this exposes another injustice which needs examining and which we have discussed with Ministers.

10. HSE & Police

A series of meetings have taken place and representations made to the Health and Safety Minister, DEFRA Minister, HSE Chief Executive, HSE Chair, HSE Divisional Director and HSE Utilities Group, Dog Wardens Association, APCO and the Police Federation regarding Law Enforcement of both Criminal Law and Health and Safety Law. We are seeking commitments to better Police and Dog Warden enforcement plus we are seeking HSE enforcement (which is not currently part of the HSE Enforcement Policy) and we are seeking a new "Protocol of Liaison" between Police and HSE where by Police will work with HSE on cases of Dog Attacks on Workers to ensure both a Criminal investigation takes place and a Health and Safety Investigation also takes place.

11. Royal Mail Dog Attack Policy

A CWU/Royal Mail National Joint Working Party is currently reviewing the current policy and procedure, trialling updated procedures and risk management with the aim of introducing a new agreement by the summer of 2010.

12. Other Organisations and Charities
CWU have held meetings with many organisations who all now supporte the law changes called for by the CWU in its "Bite-Back" campaign. These include the RSPCA, Dogs Trust, Kennel Club, Police Federation, Advocates for Animals, Canine Concern, Battersea Dogs Home, Blue Cross, British Veterinary Association, Royal College of Veterinary Surgeons, Wood Green Animal Shelters, Guide Dogs For The Blind, Parents Against Dangerous Animals plus the the Dog Wardens Association, IIRSM, TUC and Unions such as Unison, GMB, Unite, Prospect etc.

Further reports will be made to Branches in due course.

Yours sincerely

Dave Joyce
CWU National Health, Safety & Environment Officer
For instant updates: http//:www.cwu.org email: info@cwu.org

150 The Broadway, Wimbledon, London, SW19 1RX Tel: 020 8971 7200 Fax: 020 8971 7300

General Secretary: Billy Hayes (www.billyhayes.co.uk)

