

Dog Waste in Santa Barbara Strategies and Solutions

Arabia Álvarez
Laura Botzong
Kody Burke
Evan Rosenberg

June 12, 2012
ES193SP

Table of Contents

- Introduction
- Background information
- Methodology
- Data analysis
- Social media proposals
- Recommendations
- Conclusions

Introduction

Problem:

The problem that the Creeks Division identified is a lack of proper disposal of dog waste in Santa Barbara.

Client:

Creeks Division, City of Santa Barbara
Liz Smith, Creeks Outreach Coordinator

Background information

Environment Problem

- Dog waste persists in environment
 - Contains bacteria, parasites harmful to humans & dogs
- Swept into water bodies (creeks and ocean)
- Nitrogen, NH_4 → Algae Blooms → Eutrophication

Background Information

Legal Framework

- 🐕 1991: EPA deems dog waste a nonpoint source of pollution
- 🐕 But discharge regulations for industry and businesses does not consider dog waste

Background Information

Best Practices

Identify a good city with three key features:

1. Have a clean image
2. Have active populations that enjoy outdoor activities
3. Have natural bodies of water or sensitive ecosystems

Background Information

Identify a successful advertising campaign, video or incentive program through three key features.

1. Campaign that grows from its original implementation and has regular updates
2. Fosters and supports community events and gatherings
3. Creates a fun environment within the campaign

Background information

Central Park Paws

 Works with Central Park Conservancy (connected to larger community, not just dog owners)

 Fosters dog-friendly park environment, as well as defending dog-owner rights in any park matters

DOGS, KIDS, AND GROWN-UPS INVITED TO JOIN THE FUN!

7th Annual
**MY DOG LOVES
CENTRAL PARK
COUNTRY
FAIR**

PRESENTED BY
**RACHAEL RAY
NUTRISH**

WITH SUPPORT FROM

**October 18, 2008
11:00 am - 4:00 pm**
Location: Mid-Park at 72nd
Street between Sheep Meadow and
the Naumburg Bandshell

FREE ADMISSION

BEST IN PARK DOG SHOW
Agility • A-Mazing Maze •
Fun & Games for Dogs of
All Ages • Microchipping •
Adoptions • Canine Good
Citizen Testing • Puppy
Classes • Lots of Goodies
for Dogs and Dog People
... and much more!

Find out more at
www.centralparkpaws.org

www.centralparknyc.org

Background information

Portland

🐕 Launched
“Petiquette for Parks”
campaign

🐕 Created a
“stewardship
toolbox” to help foster
community support

Background information

Seattle

🐕 Connected a “dog doogity” video campaign with a larger campaign to clean up the Puget sound

Methodology

- 🐕 Background on conducting surveys
- 🐕 Background research on topics
- 🐕 Informal interviews
- 🐕 Participant Observation
- 🐕 Survey Development
- 🐕 Data Collection & Analysis
- 🐕 Social Media Workshop

Methodology

Informal Interviews

🐕 Ecological impact
misunderstood

🐕 Honest Answers?

🐕 Behavior changes based
on where a person is

Methodology

Participant Observation

- Locations
- Sense of Community
- Bagged Dog Waste

Survey Development

Sampling (102)
Questions (24)
Locations (4)

Surveyed Locations (5/14/12-5/23/12)

Data analysis

Representative data

Gender

Data analysis

Representative data

Income

Respondent Income

Household Income in Santa Barbara

Income and Dog Ownership

Data analysis

Representative data

Age

Age Distribution in Santa Barbara

Respondent Age

Data analysis

Representative data

Ethnicity

Data analysis

Behavior & Habits

How often do you walk your dog?

How often do you pick up after your dog?

Popular Locations

How often do others pick up after their dogs?

Data analysis

Barriers

Where is it OK?

When is it OK?

Where do you see the most dog waste?

Data analysis

Preparedness

How often are you prepared with a doggie bag device?

What do you use to pick up after your dog?

Preparedness and Picking Up

How often do you pick up after your dog?

Social Media Proposal

🐕 Audience,
Messages &
Channels

🐕 Recommendations

Social Media Proposal

Overall goal:

Encourage people to properly dispose of their dog's waste

Objectives:

1. Increase knowledge about the environmental and health impacts of dog waste
2. Establish an active online community of dog owners as a forum for outreach, information dissemination, and event organization
 - a) Increase the activity of the Santa Barbara Creeks Division Facebook page

Social Media Proposal

Audience

Target Audience Subgroups:

1. People who make a decision

Strategy: Community Building

2. People who improperly dispose

Strategy: Informational Campaign

Social Media

Strategy: Community Building

Dog Community Involvement and Likelihood of Telling Someone Else to Pick Up After Their Dog

Dog Community Involvement and Likelihood of Picking-up After Another's Dog

Social Media

Strategy: Community Building

Level of Involvement in Community of Dog Owners and Perceived Environmental Impact of Dog Waste

Conclusion:
Community Involvement
equals better disposal
habits

Social Media

Strategy: Community Building

Income and Facebook usage

Age and Facebook usage

Social Media

Strategy: Community Building

Community involvement and Facebook usage

65% of survey participants use Facebook for an average of 4 hours per week

Strategy: Community Building

Strengths:

🐕 Organizing people, events

🐕 Strengthening relationships that have already been made
in person (strong links)

Weaknesses:

🐕 Dispersing information

🐕 Creating relationships in which the participants have never physically met (weak links)

Strategy: Community Building

Messages:

- 🐕 Your responsibility to pick up your dog's waste, not anyone else's
- 🐕 It's easy
- 🐕 Keep our beaches clean and safe

“Friends don't let friends leave dog waste behind!”

Channels:

- 🐕 Facebook page
- 🐕 Local events
- 🐕 Local dog-related businesses
 - Boutique dog food and clothing stores
 - Veterinary offices
 - Dog grooming shops
 - Kennels/ doggie hotels

Strategy: Community Building

Recommendations:

🐾 improve visibility of Creeks Facebook page

signs/bag on existing infrastructure of dispensers

🐾 use Facebook to organize local events

🐾 partner with local businesses

🐾 “Seal of approval”

Strategy: Information Campaign

Audience: those who improperly dispose

Strategy: Information Campaign

Human Health Impact (Dog Waste versus Human Waste)

Environmental Impact (Plastic Bags versus Dog Waste)

Environmental Impact (Cigarette Butts versus Dog Waste)

Strategy: Information Campaign

Perceived Human Health Risk of Dog Waste and Disposal Habits

Perceived Environmental Impact and Disposal Habits

Data analysis

“The Bag Factor”

What Happens to Dog Waste that is Not Picked Up?

What Happens to Bagged Dog Waste that is Not Picked Up?

Recommendation

Strategy: Information Campaign

Messages:

🐕 Stress dog health over human health factor:
“Protect your Dog, Scoop your Poop!”

🐕 Two step process:
“Its Easy- Bag it & Toss it”

Channels:

- 🐕 Existing signage
- 🐕 Use channels developed by community building strategy

Strategy: Community Building

Strengths:

🐕 Organizing people, events

🐕 Strengthening relationships that have already been made
in person (strong links)

Weaknesses:

🐕 Dispersing information

🐕 Creating relationships in which the participants have never physically met (weak links)

Conclusion

Thank you!

Liz Smith,
City of SB Creeks Division

Celia Alario
Communications Strategist

Andrea Joseph
UCSB Survey Research Center

Simone Pulver
Assistant Professor, UCSB

