

SA Arid Lands Landscape Board

Biteback Survey

Landholder Summary

August 2021

2

Contents
2021 Biteback Landholder Survey Report.. 3

Who responded? ... 3

Baiting on organic properties ... 3

Effectiveness of Biteback Groups .. 3

Planning wild dog control into daily jobs and annual property plans.. 5

Information wanted by landholders on Group activity... 5

How landholders want to be engaged ... 7

The value of services provided by the Landscape Board or PIRSA .. 8

Control methods used by landholders and access to meat for baits.. 11

Use of Wild Dog Scan .. 13

General comments and access to information .. 14

3

2021 Biteback Landholder Survey Report

Who responded?

The survey has had 74 properties (37% of properties) respond with each district represented.

Responses were received from all districts inside the Dog Fence and the buffer zone. There were four

responses from properties north of the fence that did not fall into the buffer zone category. Any

property that could not be identified were labelled as unknown (Figure 1).

Figure 1 outlines the percentage of properties that responded to the survey from each district in the SAAL region. The

unknown district is any property that did not provide a group number or property name or did not fall in the districts already

listed.

Out of the respondents, 11% were organically certified, 82% were not organic and 7% were not organic

but are considering transitioning towards organics.

Properties impacted by wild dogs are primarily sheep producers (66%), followed by cattle producers

(22%), 14% do not experience impacts by dogs and 12% have other species affected (i.e. native

species, goats and horses/foals).

Baiting on organic properties

Out of the 29 properties that answered “do you understand how you can bait for wild dogs and retain

your organic certification”, 62% of properties did and 38% did not. For those that do not know how

to bait while retaining their organic certification, feel free to give us a call and we can explain the

process and provide templates that can be given to the organic certifiers.

Outcome from the survey: The Landscape Board will provide training and information to those who

need assistance in implementing baiting on organic properties.

Effectiveness of Biteback Groups

The majority of respondents believe the Biteback groups are a good concept and should remain in

place. However, the groups are not being utilised to their full potential and more participation is

required from group members. Respondents suggested the groups could be improved by better

participation, promoting the groups and making it more attractive to be involved.

0%

5%

10%

15%

20%

25%

30%

35%

Biteback Distict

Regional Response to Survey

North Flinders/Marree

North East Pastoral

Gawler Ranges

Kingoonya

Buffer Zone

Unkown

4

The majority of respondents (82%) see value in having one contact for the Biteback group, 11% were

unsure and 7% were against it. The comments indicated that it was useful to have a central point to

receive information and provide feedback to. However, the majority believe the contact should not

be a landholder as they don’t have the time or the current contact never calls. One comment

recommended that it be someone from Port Augusta or a government employee. However another

stated that it should be a non-government personnel as some people are more likely to liaise with

them.

Outcome from the survey: Engagement with groups will be supported via online and in-person

workshops or meetings. The Biteback officer will continue as key contact person for the groups and

support any local “champions” who naturally take on a leadership role in a group. The timing of injection

services will be reviewed to fit the majority of landholders and flexibility for those who are unable to

meet scheduled times. Group annual reports are going to be sent out to each group member outlining

the wild dog activity and group participation levels.

Landholder comments and Board responses are provided below:

- “Ensure all landholders are compliant in dog control” and that there is “better coordination

within groups” baiting biannually together & participation in the group/program.

Working as a group reduces the work load for everyone and has more effective control outcomes.

Baits should be going out across multiple properties in a close timeframe to get the landscape

scale coverage because dogs don’t respect property boundaries and we don’t want to create safe

havens for dogs. There is a State Wild Dog Policy that is sitting with the Minister that will make

baiting mandatory. Once the Policy is signed off by the minster it will become mandatory to bait

at best practice levels inside the fence, which should increase group participation in baiting.

We understand that outside the dog fence the groups have little meaning due to the size of the

properties and there being no legal requirement to control dogs. However, we do still encourage

that properties that want to bait to work with their neighbours and bait at the same time.

- “Listen more to when the landholders are busy and schedule the injection services around this

which will allow the groups to work together more. If Biteback can’t work around the busy

times the injection services should be conducted on an ad lib basis.”

The scheduled injection services in autumn and spring are timed to target the breeding and

whelping of the dog reproductive cycle and provided for landholders to undertake coordinated

baiting across the landscape. We understand that these are also busy times with stock and if there

are enough properties in the district that are busy at the scheduled time bait injection services can

be rescheduled for a later date. However, we recommend talking with your neighbours and other

group members about them bringing the meat for you to be injected, as per the nominated agent

form, if you are busy.

5

Planning wild dog control into daily jobs and annual property

plans

The majority outlined baiting ideas, such as:

- Coordinated baiting regularly (twice yearly, on water runs taking fresh baits, having spares on

hand for pop up activity) with neighbouring properties and at a district level

- aerial baiting

- targeted baiting in hot spot areas as needed

- increase participation in baiting programs (attending injection services)

- freeze fresh un-injected meat when it is available before an injection service

- ordering meat in advance for the injection services

- allowing a week to gather meat, cut it to size, inject and distribute

- quarterly baiting

Quarterly baiting could be an option if enough people want the injection services. Otherwise

having baits stored in freezers that can be pulled out in winter and summer are a good

alternative. However, all baits need to be used within 12 months from the collection date

regardless of bait type (fresh, frozen or manufactured) as stated on the “Approval to Possess 1080”

form you sign and keep a copy of.

Other comments were about meat collection/planning, monitoring and trapping:

- trapping regularly in strategic locations

- camera traps at water points

- continually checking the paddocks for dog signs/tracks

- engaging with the professional trappers

- Staying in contact with neighbours, kangaroo shooters and Biteback program about sightings

and damages

Outcome from the survey: develop a process for encouraging landholders to incorporate wild dog

control into a simple management plan for their property.

Information wanted by landholders on Group activity

If annual reports are going to be sent to landholders with rolling trends for the past 5 years they would

like the report to contain information at the regional (62%), district (57%), group (43%) and property

(32%) levels.

As seen in Figure 2, the respondents are interested in knowing what wild dog activity is occurring and

landholders involvement.

The “Other” option was specified as any information: Landholder comments and Board responses are

provided below:

- “More information on dogs found within their local area [group based information]”

An online annual group report will be formulated by the Biteback Officers that have the dog

activity, stock loss and the group participation for each Biteback group described. Maps of the wild

dog activity and stock loss will be provided along with the annual report. Wild Dog Scan is a free

6

reporting app that allows you to report dog activity on your property, and receive notifications

from neighbours and other group members (including professional trappers) about wild dog

activity and control measures if you don’t want to wait for the report. The injection services are

also a great way to catch up with neighbours and receive information about what has been

happening in your local area and regionally. Quarterly updates on the program are supplied via

the Across the Outback publication, if you don’t receive this publication please get in contact with

us. The regional Biteback annual reports are available on the SAAL Landscape Website.

- “The effectiveness of actions [taken]/monitoring [positive outcomes].”

Effectiveness of dog control is very hard to measure as most of the control you don’t physically see

the dead animal except in trapping and shooting. We generally measure the effectiveness of dog

control by seeing a decrease in the number of stock damaged or lost. This trend will be seen in the

annual report that will contain the last five years of data. Through wild dog scan you can record

the exact locations of your monitoring activity (cameras, sand plots, and bait stations) even when

there is no dog activity to record.

- “Properties that are not participating in baiting. . .” “. . .so they can be helped by neighbours to

get baiting done”

It is possible to provide this data, but it needs to be each individual group’s unanimous decision to

supply this data to the group members (we would NOT supply this level of data outside the

group). Attending an injection service is a simple and great way to determine who is participating

and who isn’t as everyone is there on the day.

Outcome from the survey: send out annual report (consider six monthly) to landholders on wild dog

trends over the previous 5 years. The annual report will include maps showing the locations of wild

dog activity and stock loss.

Figure 2: What information the landholders would like to be included in an annual report that is sent to them.

Stock Loss Dog Sightings

(Seen, Tracks,

Scat)

Dogs Trapped Dogs Shot Amount of baits

laid

Level of property

participation

(individual

properties not

identified)

Other (please

specify)

0%

20%

40%

60%

80%

100%

In reference to your Biteback group activity, what information would you like in an
annual report with five year trends?

https://www.landscape.sa.gov.au/saal/Projects_and_Partners/Projects/Biteback

7

How landholders want to be engaged

Landholders prefer email contact (92%), followed by phone (41%) and face-to-face (22%). Post mail is

the form landholders like the least (12%) to be contacted through.

The preferred training method at 57% is having both face-to-face and online options. However, 26%

still want solely face-to-face and 18% only online. The comments about training methods stated that

some information (presentations/networking etc.) is good for online, but some training (specialised)

and discussions should to be completed in person.

As seen in Figure 3, bait injection services and Biteback group workshops are favoured to receive

information about wild dogs in person. It was recommended that the information/training should be

tagged onto an event that was already happening (i.e. working bee) in the area to reduce time away

from the property. However, one comment did mention individual property visits should occur when

immediate dingo problems arise.

Figure 3: The properties’ ideal time to receive wild dog information in person

Regional reports and new technology updates was the information the respondents are most

interested in. Trapping and bait management training are also valued (Figure 4). The comments

mentioned that the training should not be limited to managers but staff members as well and that

some feel they have already completed all of the training listed. Other comments that were not related

to the question was continue government paid trappers and aerial baiting.

Bait injection

services

Community

events e.g., race

days

Individual

property visits

Biteback group

workshops

None of the

above

Other (please

specify)

0%

20%

40%

60%

80%

100%

When would be a good time to receive
wild dog information in person?

8

Figure 4: What information and training the landholders are interested in undertaking or being available regarding wild dog

control.

The best times to attend meetings or online training are evening (51%) and morning (51%), followed

by afternoon (30%) and lunch (18%). The majority of landholders did not have a better day to

undertake training as long as they have ample notification. The properties that did have set days

varied greatly as seen below:

 Mondays

 Fridays

 Monday -Thursday

 Weekends

 Midweek

 Tuesdays or Thursdays

 Thursday or Friday

 Tuesday-Friday

Outcome from the survey: schedule training and meeting times with ample notice to encourage

landholder attendance. Record online meetings/training so people can re-watch or view the training if

they couldn’t make it on the day. Organise Biteback group workshops/meetings to deliver training in

person outside the injection services.

The value of services provided by the Landscape Board or PIRSA

A few properties wanted to give equal rankings to the services they value the most, but this was not

allowed on the system. One criticism was that they value the injection services but have not been able

to participate greatly due to them scheduled when they are crutching/shearing and so they rely on

manufactured baits. Another comment mentioned that the rankings would change based on the level

of wild dog activity they were experiencing

The services they value the most are tiered according to the percentage ranked as first preference and

are as follows:

- Meat bait injection (63%)

- Subsidised manufactured baits (28%)

- Wild dog Scan Training (26%)

- Monitoring data (property maps/wild dog scan) (24%)

Regional reports

(information on

wild dog impacts

and activities)

Wild Dog Scan

training

Trapper Training Bait management

(Preparation,

transport and

storage)

information

Wild dog group

skill development

New technology

updates

Other (please

specify)

0%
10%
20%
30%
40%
50%
60%
70%
80%

What information/training would assist you
in managing wild dogs?

9

- Biteback reporting wild dog activity data to landholders (21%)

- Professional trappers (20%)

- Wild dog bounty (19%)

- Trapper training (17%)

A few properties wanted to give equal rankings to the services they believe are being effectively

delivered, but this was not allowed on the system. Concerns raised related to maintaining contact

within groups and areas, length of tracks shown on the paper maps and baiting requirements need

to be updated, the services are not delivered the same way north of the fence and the bounty worked

well but found it hard to use resulting in less dogs being claimed.

The rankings for the services they believe are effectively delivered according to the percentage ranked

as first preference are as follows:

- Meat bait injection (68%)

- Subsidised manufactured baits (32%)

- Wild dog scan training (28%)

- Monitoring data (26%)

- Biteback reporting wild dog activity data to landholders (20%)

- Trapper Training (20%)

- Professional trapper program (19%)

- Wild dog bounty (19%)

The respondents ranked baiting as the highest due to its effectiveness, consistency/flexibility, the

practicability, the timing of the service, the locations work well. And the good communication, that it

will be mandatory to bait and the discussions and information they receive from each other and the

Biteback officers at the service. A few commented on the professional trappers stating they liked

them due to their effectiveness, professionalism, success on property and that they work across the

landscape.

For the services they ranked the lowest they recommended how they could be improved as follows:

(Landholder comments and Board responses are provided below)

- “More training, information and uptake on Wild Dog Scan”

More training will be organised both online, face-to-face and at community events. If you are

having issues or want refresher training we can give a brief run down at the injection services or

over the phone. Wild dog scan can be used via the computer not just through the app on a smart

phone. The phone is easier to record data on but the website is easier to review the data. One of

the functions of Wild Dog Scan is that you receive email notifications about what your Biteback

group members have submitted, this is designed to notify neighbours in a timely manner that

dogs have been seen in the area to enable more effective landscape level control. This is a free app

that anyone can use but certain parts of the data submitted is automatically private. This public

data can be view by any one so you can see what is happening around the state and nationally.

The private data is viewed only by yourself and your Biteback group members. Due to the

professional trappers being assigned to each Biteback group on the app you will have the ability

to see what they are submitting across the state. The more people that use the app the better it

functions, however it is recommended to only have one login for each property that everyone on

that property uses.

10

- “Promote the trapper program better”

A bulk email was sent out in April advertising the professional trapper program. In the future we

will promote it at injection services, training events, online meetings and through the Across the

Outback publication. The program will continue subject to funding and should not be your only

form of wild dog control. The professional trappers are a good source for you to refresh and build

on your own trapping skills while they are on property. Baiting before the trappers attend at best

practice levels ensures that the dogs the trappers are removing are the hard to get dogs (the dogs

who haven’t taken a bait) and prevents them from trapping foxes rather than dogs.

- Promote the bounty more and removal of the bounty were both mentioned.

A $120 wild dog bounty is available in all drought affected areas (inside and outside the dog

fence), that is claimed by the owner or manager. The PIRSA website has more information about

how to claim and who to contact if having trouble claiming. Bulk emails were sent out in April and

advertised in the Across the Outback promoting the bounty. We will let you know when the money

has run out, until then assume that the bounty is still in place. The bounty was put in place to

assist properties in drought through getting a little money back on the dogs they catch. Whether

the bounty works or not is up for personal debate and will only remain in place until the funding

runs out.

- “North fence properties do not have the same access to dog control tools and support as south

fence when they experience the same issues.”

Outside the dog fence has the same access to manufactured baits as inside fence all year round

and injection services once a year in spring if requested. Outside fence properties are capped in

the number of baits (1bait per 2km2 based on property size), if more baits are required then a

request for exceptional circumstances form needs to be filled out and submitted to Biteback

officers. Any property in the 35km buffer zone just outside the dog fence are invited to attend the

inside fence injection services. There is no cap on shooting outside the fence and if you do shoot a

dog you can apply for the bounty if you are in a drought affected area but it has to be submitted

by an owner/manager. However, trapping is not allowed outside the fence except within 100m of

the dog fence as per the Animal Welfare Act 1985 and Regulations 2012. We still encourage

everyone outside the fence to report wild dog activity on the paper maps or on Wild Dog Scan, so

we can supply more support when numbers are high.

Outcome from the survey: Bait injection services are highly regarded and delivered. Work with

landholders in buffer zone to support bait injection services under the new regulations when approved.

While trapper training workshops have not been delivered for a few years it is planned that these will

be scheduled over the next 12 months. Work with landholders in identification of accessible tracks on

their properties to match maps used to determine quantity of baits to be laid and use of wild dog scan.

Provide more information about wild dog activity in the region via email. Increase training in the use

of wild dog scan and the number of people reporting using this method.

https://www.pir.sa.gov.au/biosecurity/introduced-pest-feral-animals/find_a_pest_animal/wild_dogs_and_dingoes/wild_dog_bounty_scheme

11

Control methods used by landholders and access to meat for

baits

Baiting is utilised the most (95%) on property, followed by shooting (89%) and trapping (66%). While

3% do not use any of the listed control methods.

As seen in Figure 5, 51% of respondent’s source manufactured baits and 47% use their own stock for

injectable baits. The “other” option was specified as unsellable stock from neighbours and feral

animals or they don’t bait. One comment stated that they receive baits from the “Bounceback

program” or “neighbours”.

Receiving baits from neighbours is fine as long as the neighbours have signed a nominated agent

form to collect the baits on your behalf (the form doesn’t have an end date unless you request

they be removed). We also need to make sure that both properties are listed on the Approval to

Possess 1080 and Officer’s checklist as this gives you the approval to have the baits on your

property for the 12 months listed and makes sure that both properties are recorded as baiting (not

just one). Grabbing baits off neighbours without this paperwork in place is not okay and can

potentially lead to compliance action for not controlling dogs as the program will have no records

for your property.

Receiving baits from Bounceback only meets the requirements to control foxes, it does NOT meet

your requirements to control wild dogs. Fox strength baits won’t kill a dog but dog strength baits

will remove both feral pests.

Landholders can experience issues with sourcing meat (34%), however 66% do not experience this

issue. For when their regular meat source is not available the landholders recommended sourcing

their meat from:

 Meat processors (kangaroo, livestock and feral species)

 To purchase manufactured baits from Biteback

 To shoot kangaroos on property

 Use their own stock

 Feral species on property (camels, horses, cattle, donkeys etc.)

 Butchers for offal

Commercial
Kangaroo
processor

Other
commercial meat

processor

Own stock (i.e.
killers)

Other feral
species

Manufactured
baits

Other (please
specify)

0%

10%

20%

30%

40%

50%

60%

Where do you source your baits or meat for bait injection?

Figure 5: Where the landholders are sourcing their meat or baits from for wild dog control.

12

The landholders also recommended/suggested sources that are not already utilised:

- "Be able to purchase a sausage meat to inject baits from a kangaroo processor for pet

consumption not human to keep costs down. This will also help with the kangaroo population

within the rangelands and will save the landowner time to sourcing baits from livestock.” Or

“have pre injected fresh meat baits available to purchase.”

We are investigating the feasibility of Biteback manufacturing semi-dried fresh meat baits for

landholders to purchase at a cost and having a freezer at our workshop to store the baits.

However, this may not be viable for the board to run and might be up to industry to develop.

Through talking with the bait manufacturing companies there is one company that does produce

pre-injected semi-dried meat baits and we will be adding this option to the list of other

manufactured baits available to purchase. These semi-dried baits come in packs of 20 or 150 and

are cryovaced, there is also the potential to do a bulk order with plenty of notice.

- “Coordinated use of feral species [or meat] at a central spot . . . [or] Biteback to organise a hunt

day to collect meat from feral species on property/s.”

Organising hunt days potentially could be done within the community if properties had a large

number of feral species that needed to be removed. There are a few properties that already do this

and work together to source their meat. Talk to your group members if this is something you

would like to do, as working together to source meat lightens the load. We can also bring it up at

the online meetings that will be run in the future so properties across the region can discuss and

potentially organise this.

- One question was “why chicken wings could not be utilised.”

In South Australia we cannot inject meat that has bone in it as we risk hitting the bone and

having the poison squirt out or the poison not bind to the small amount of meat thus reducing its

effectiveness. There is also a higher risk to off-target species as the poison could be right under the

skin where natives might nibble then in the middle of a chunk of meat. Furthermore, it is unlikely

that chickens wings would meet the requirement of the 150g wet weight for the wild dog bait size.

That being said any meat type can be used as long as it doesn’t have bone, is free of excess fat

and is 150g wet weight in size.

The main challenge that faces respondents is the availability of time or staff (82%) and meat shortage

(23%) to undertake wild dog control. They also have challenges with the organic certification (11%),

require more training (8%) and 1% don’t know how to undertake wild dog control.

The comments mentioned that:

- the challenge will be relieved after the drought breaks;

- the neighbours are not baiting and they want more pressure put on them,

- Trapping is important but is very time consuming and needs active monitoring.

- One recommendation is having a “mixture of baiting and trapping on properties” for wild dog

control.

We understand that baiting is not the only control method for wild dogs, as outlined in the best

practice guidelines. We encourage everyone to participate in baiting as it is the most cost and

13

time effective method followed by trapping. Trapping and shooting is good to remove the dogs

that don’t take a bait and should be done in conjunction with baiting. The Best Practice

Guidelines outlines integrated wild dog control for the region, but the officer’s might need more

emphasis placed on it through normal operations.

The majority of survey respondents (88%) calculate stock loss by visually seeing the dead or injured

stock, 24% use estimates at crutching/shearing and 27% use estimates based on expected at marking.

Of those using other methods (19%), these included radio collared native species, comparisons to

other paddocks with no dog activity, tracks around waters/roads, camera monitors. One comment

states that it is hard to calculate as “you cannot blame every stock loss on dingos” as there are other

reasons why the stock have disappeared or have damage.

Outcome from the survey: Biteback to investigate options to support landholder’s access to meat for

baits and bait preparation. Opportunity exists for a commercial operator to manufacture blank meat

baits. Place more emphasis on integrated wild dog control as well as getting everyone involved.

Use of Wild Dog Scan

The majority (41%) of respondents do not use wild dog scan for reporting wild dog activity, 24% would

like to and 35% are already using it. As seen in Figure 6, no mobile network (32%) is seen as a

challenge to using the app. This highlights that more training is required as the app does not require

network connection to work.

The “other” was specified as:

- “Not seeing the dogs so can’t record anything”

We have recently discovered a way to record no dog activity on the app and are putting a guide

on how to do it together. Generally it is through the sightings section > no dog sighted > not

applicable > comment what 6 month period it was for (i.e., autumn or spring), the year and the

property name > submit.

- “Haven’t tried the device or wasn’t aware of the program” and “remembering” to submit.

We will be advertising the technology more through the ATO, Facebook, online meetings,

community events and injection services. If you need refreshers, having trouble or have questions

please talk to us and we will help.

- They’re “not good with technology,” or “don’t like smart phones,” and “it’s easier for me to put

it on paper.”

We will be transitioning over to using this technology in the next three years. However, for those

that are not comfortable with technology or don’t own smart phones we will still be providing

paper maps for those selective properties.

14

Figure 6: Landholder challenges to online reporting

The main benefit the landholders see from Wild Dog Scan is:

- the real time data

- the amount of information they receive (i.e., baiting, locations etc.) locally (neighbours) and

district wide

- Efficiency and accuracy compared to the paper maps (i.e. don’t forget where you saw tracks or

forget recording it back at the office etc.)

- that it is all in one place

- easy to access and use

- can see the data more regularly than twice yearly at injection services

However, a few properties do not see the benefit either because they do not understand the app, they

find the paper maps easier to use and some only see the benefits if everyone is using the app. Paper

maps will still be supplied to these selective properties that are not comfortable with the technology.

Outcome from the survey: Provide training on the use of wild dog scan. Continue to supply paper

maps to properties that are not comfortable or able to use the app.

General comments and access to information

Forty-three properties are interested in receiving more information about wild dog control and issues

at a regional, state and national level.

The general comments about the Biteback program are as follows: (Landholder comments and Board

responses are provided below)

- Increase compliance and proactive wild dog control to prevent people becoming complacent.

“Consider spreading information about what possibly could happen if/when the dogs do get

out of control if we don't all start acting now.”

We encourage everyone to stay involved with wild dog control to prevent numbers from

increasing. We will keep encouraging people to bait at best practice levels. Once the new state

policy is signed off by the minister which will make it mandatory to bait at best practice levels in

the SAAL Region we will focus more on compliance. As one landholder stated “wild dog control is

a marathon not a sprint”. The more people that remain involved the less cost an individual

Need more
training

Poor internet
connection

No mobile
network

No smart phone Privacy concerns Other (please
specify)

0%

10%

20%

30%

40%

50%

If no, what are your challenges to online reporting in Wild Dog Scan?

15

property has to carry and the longer wild dog numbers will remain low. Biteback will investigate

sourcing people’s experiences regarding dog control to share with the community as a reminder of

the importance of the control.

- “It would be good for a group meeting once a year, but there would be less than at meat bait

injection day”

We will be running group skill development workshops and online meetings. This will give the

group a chance to talk, plan and discuss. Otherwise we can always have small meetings at the

injection services if everyone attends as this is when you receive the most information about dog

control.

- Praised the current “Biteback program, the injection services, the organisation of services, and

the support given to landholders and the ability to get meat injected at short notice” to meet

the landholder needs.

We encourage everyone to attend the coordinated injection services in autumn and spring to get

their main supply of baits. Adding planning for wild dog control into annual/monthly or weekly

property plans so that dog control is not forgotten or left to the last minute is a good way to

improve the on property implantation. This allows you time to plan and get meat in time for the

injection services.

- “Baiting is least effective of measures on [property]” and is “costly”. Trapping and shooting is

the most effective.

Baiting is the most time and cost effective measure of dog control on property and across multiple

properties for the removal of large dog numbers from the environment. However, it will not

remove every dog and thus shooting and trapping need to be employed after a baiting program to

remove any dogs that did not take a bait, (this is called integrated control). Baiting also improves

the effectiveness of trapping and shooting by removing all the young and dumb dogs allowing the

other control methods (trapping/shooting) that are more time costly to target the hard to get

dogs. If you are trapping you legally need to have strychnine on the trap, we supply this free of

charge as long as you have a current licence which needs to be endorsed by the Biteback officers.

Contact us if you need a strychnine licence and we will assist with the paperwork.

- Praised the professional trapper program as being an “effective current government initiative

for removal of dogs from [property] and neighbouring properties and we highly encourage the

government to continue to fund the dog trapper program.”

The professional trapper program is a great way to remove the dogs that you are having trouble

trapping yourself (i.e., the hard to get dogs). However, they should not be your only method of dog

control as there will be times when they are not available to be on your property when you need

them or the funding may run out. Furthermore, baiting before the trappers attend your property

improves the effectiveness of trapping and shooting by removing all the young and dumb dogs

allowing the professional trappers to target the hard to get dogs. The professional trapper

program is funded separate to the Biteback program and will only continue to be available as

long as there is funding as the trapper program is very expensive to run.

16

- “Sourcing baits are problematic” and there is “a lack of flexibility in the option from payment to

freight”.

Manufactured baits are always available through the Biteback team if you are struggling to source

fresh meat to be injected. We will transport the baits up to the coordinated injection service sites

free of charge when the injection services are in your area. If you cannot make those days you can

get a neighbour to pick it up for you as long as they have signed a nominated agent form or it can

be transported to your property via normal freight from Port Augusta at your cost. Payment can

be made via credit card or if no card is available we can set the property up as a vendor and you

can be invoiced the bill. If you are having trouble call and we will help to find a solution. If you

are experiencing an increase in wild dog activity outside the normal injection service times you

can call the Biteback Officers to organise an additional service. However we do strongly

recommend that it’s not just for one property, it’s better to have a group of properties involved for

more effective outcomes.

- The “rebuilding of the dog fence” and the large “baiting effort required” after the rebuild is

complete were mentioned.

The dog fence is currently being rebuilt in some sections and maintained in others. This is a 5 year

plan to rebuild the worst sections and two sections have been completed. Patrolmen are still

checking and repairing the fence on their normal runs. We are encouraging more people to be

baiting at best practice levels, shooting and trapping yourself as the dog fence is being rebuilt to

reduce any impacts and head towards virtual eradication inside the dog fence.

- “Can we get subsidized PAPP CPE capsules or baits?”

Historically PAPP has not been subsidised due to the lack of interest by landholders and the

limitations on the poison. The price of PAPP is also three times greater than 1080. The product is

also toxic to reptiles and thus can only be used in winter in places where the mean maximum

temperature is below 16oC and this coincides when dog activity is lower.

- “National parks and bush heritage places need to be more proactive in wild dog control.”

Regardless of the land use type everyone has a legal responsibility to control wild dogs on their

property even if no dog impacts are experienced. The law is very clear about where wild dogs are

allowed in the environment. Inside the dog fence wild dogs are declared and must be destroyed

and cannot be kept, sold or moved. Outside the dog fence there is no legal requirement to control

wild dogs, as the dingo is considered an unprotected native species.

- The recommendation to “continue or increase aerial baiting”

Aerial baiting is only commentary to ground baiting, shooting and trapping. The aerial baiting

program targets the inaccessible areas in wild dog hot spots to prevent numbers from building up.

Having properties report dog activity helps narrow the aerial baiting locations.

- “Would like to have more “inside the dog fence” sheep produces fund the Biteback group”

The Biteback program is funded by the Sheep Industry Fund, now managed by Livestock SA. This

money comes from the sale of every sheep in the state and is available for research and programs

17

that improve the sheep industry. The program is also part funded by the Board through the

Landscape Levy.

Outcome from the survey: Biteback to look at improving education and information to landholders to

ensure wild dog management is improved.

Published by the South Australian Arid Lands Landscape Board

30 June 2021

T: +61 (8) 8648 5307

E: saal.landscapeboard@sa.gov.au

Report prepared by:

South Australian Arid Lands Landscape Boardwww.landscape.sa.gov.au

With the exception of the Piping Shrike emblem,

other material or devices protected by Aboriginal

rights or a trademark, and subject to review by the

Government of South Australia at all times, the content

of this document is licensed under the Creative Commons

Attribution 4.0 Licence. All other rights are reserved.

http://www.landscape.sa.gov.au/

