
Outback 1
Across the

Outback
Across the

Produced for Outback SA	 Number 55June 2011

N
ic

k
N

ea
g

le
, DE

N

R

New plant and animal records in
Innamincka Regional Reserve
Nick Neagle, Survey Coordinator, Science Resource Centre, DENR

A 2008 biological survey of the Marqualpie Land System, conducted by staff
from DENR’s Science Resource Centre, has uncovered plants and animals
that have not previously been recorded in the area.

The Marqualpie Land System is an unusual area of jumbled dunes in the north-
east of Innamincka Regional Reserve. Several minor watercourses intrude into the
dune complex providing a variety of ephemeral wetland habitats. Good winter
rains prior to the survey in 2008 (though nothing like the last two years) produced
a major flush of plant growth and the mass flowering of many species during the
September survey. Native fauna activity was also high with the abundant resources
stimulating breeding and attracting large numbers of birds to the area.
Eighty-seven plants, including the rare Frankenia cupularis and Swainsona
oligophylla, seven mammals, 40 birds and four reptiles were recorded that had
never previously been found in the study area.
The new mammal species included the Desert Mouse (Pseudomys desertor),
which was recorded 15 times (most likely the result of breeding during
favourable conditions), and the Long-tailed Planigale (Planigale ingrami), the
smallest of all marsupials and one of the smallest mammals.

Continued on Page 14…

Crimson Chat

A coolibah swamp. The jumbled nature of the Marqualpie
dunefield means water gets trapped within closed swales
forming swamps like this that may last for months after
good rains

A
le

x
C

la
rk

e,
 DE

N

R

Contents
New plant and animal records in
Innamincka Regional Reserve.........1

Pastoral Board

Pastoralists to have their say
on DSE conversion..........................2

A tale of two photos..........................3

Native Title recognition.....................4

COMMUNITY NEWS...........................5

South Australian
Arid Lands NRM Board

Interested in a trip to
the Cooper?......................................6

Apply for $$ for your NRM project....7

What’s got your goat?......................8

Aboriginal NRM News......................9

Out and about.................................10

NRM Group News..........................11

OUTBACK ROUNDUP.....................12

Department of environment
 and natural resources

Annual kangaroo survey
to begin...14

Biosecurity SA

Cane toads – keeping an
active watch....................................15

Mosquito-borne horse disease.......15

OUTBACK COMMUNITY.................16

2

Pastoral Board

Pastoralists to have their say on
DSE conversion
Jeff Stringer, Pastoral Inspector

Pastoralists are invited to provide feedback to a sub-committee formed to
consider the conversion of existing pastoral lease stocking maximums from
the current sheep and cattle equivalents to Dry Sheep Equivalents (DSE)
and/or a similar cattle unit.

As reported in the February edition of
Across The Outback, a sub-committee
has been formed to bring stocking
maximums in line with accepted
industry standards and to provide a
more realistic measure of stock grazing
pressure in the rangelands.

While the Pastoral Board’s
primary objective is the condition
of the land, the identification and
quantifying of actual stock units
grazing on a lease is an integral
component of the land condition
monitoring process.

At the beginning of this process the
sub-committee was endeavouring
to provide their recommendations
to the Pastoral Board by June 2011.
However, the sub-committee will
be asking the Pastoral Board, at its
June meeting, for an extension of
time to allow it to gather further
information in order to complete its
recommendations.

May meeting outcomes

At the May meeting the sub-
committee discussed the process
for converting to DSE and what
the implications will be to stocking
maximums and management by
lessees.
If an average conversion ratio is
used for all leases then management
decisions and flock/herd structures
on some leases may be negatively
impacted, while others may be
excessive.
Therefore, if lease stocking maximums
are to be converted to DSE, each
lease could be considered on an
individual basis.
Recommendations
to the Board will
only be made
after collaborative
consultation with
pastoralists, so your
views and concerns
will form an important
part of any decisions
made. ■

Impact on stock
maximum numbers
It is important to note that no actual stock
maximum number will be reduced as a
result of this proposed conversion to DSE.

In fact it is possible that the final
number may go the other way; actual
numbers of individual stock on pastoral
leases will not change but the stock
maximum figure, expressed as DSE unit
may.

As a result of the first meeting of the
sub-committee in February, an email was
sent to as many pastoralists as possible,
seeking stock numbers and current flock/
herd structures.

The DSE conversion of stocking
maximums takes into account the number
of breeders, weaners and dry animals
forming part of the grazing enterprise on a
pastoral lease.

These figures are not routinely
submitted with the Annual Stock Return
figures, so it was necessary to try and
gain these from the survey questionnaire.

Further information will be obtained
from the Annual Stock Return provided in
July this year, so it is very important these
figures are as accurate as possible.

These figures will form the basis of any
recommendation to the Pastoral Board.

Have your say!

Chris Turner

freecall 1800 678 447 (w)

or 0418 812 484

Jeff Stringer

8648 5195 (w)

8641 3998 (after hours)

or 0417 845 451

Cooper Creek near Lake Hope

S
h

ar
o

n
 O

ld
fi

el
d

Outback 3
Across the

A tale of two photos
Craig Baulderstone, Principal Scientific Officer

As we come out of one of the region’s worst droughts on record, the extent of
the impacts has been quite stunning. If it weren’t for the Black Oak (Casuarina
pauper) in the background it would be hard to believe the two photos shown
here were taken at the same spot on a North East pastoral lease.

The 2011 photo shows a very stable site dominated by Common Bottle-
Washers (Enneapogon avenaceus) and with an excellent cover of grass, while the
1993 photo has a good cover of chenopod shrubs – Low Bluebush (Maireana
astrotricha) and Bladder Saltbush (Atriplex vesicaria) – with mixed ages and
recent recruitment.
‘Jessup belt transect’ data confirms that Bladder Saltbush has declined from 92
adults and 296 ‘seedlings’ in 1993 to just two adults, while Low Bluebush has
declined from 160 adults and six ‘seedlings’ to just 12 adults in 2011.

So what happened?

Prior to summer in 2001 and after a dry winter and low levels of ephemeral
feed, the lessee removed stock from this site to minimise the potential impacts
on the valuable chenopod shrubs if further rain was not received. The dry
conditions continued and the chenopod shrubs were decimated by the drought
with the ephemeral Common Bottle-Washers emerging with the recent rains.
Stock have not been returned in an attempt to restore the chenopod shrub
population.
When photos and reports of th North East district are seen from times such as
the 1930s, there is no doubt that the resources and conditions for recruitment
of these shrubs are in a much better position today and there is no doubt that
recovery of the chenopod shrubs will occur, but it will be interesting to see how
long it takes.

Don’t forget to visit your Photopoints!

Pastoral Program staff are fortunate to observe the rangelands over time and
with varied seasonal conditions, and revisiting photopoint sites set up years
earlier provides a great indication of just how much the country can change.
Perhaps of greater interest are areas that have had more extreme levels of
historical degradation that despite drought and through good management
have been able to demonstrate long term improvements in condition. It is also
remarkable just how patchy the effects of the drought have been, both within
stations or even paddocks.
In the next edition we will demonstrate some of the positive changes observed in
the North East district. ■

1993 2011

Pastoral Board and
Program contacts

The Pastoral Board of SA
Soil & Water Environs Building, Entry 4,
Waite Campus, Waite Road, Urrbrae, SA
(GPO Box 1047, Adelaide SA 5001)

General enquiries
Phone (08) 8303 9751
Fax (08) 8303 9320
Freecall 1800 678 447

Presiding Member
Michael McBride 0427 087 966

Program Manager
Glenn Gale (08) 8303 9345

Pastoral Board matters
Glenn Gale (08) 8303 9345

Public access to pastoral lands
David Oag (08) 8648 5174

Lease assessments
Craig Baulderstone (08) 8303 9752

Lease inspections and tenure
Chris Turner (08) 8303 9755

Pastoral Board 2011
Meeting dates

Meeting 126	�T hursday 30 June,
Adelaide

Meeting 127 	�T hursday 18 August
Adelaide

Meeting 128 	�T hursday 20 October
Adelaide

Meeting 129 	�T hursday 15 December
Adelaide

4

Pastoral Board

Native Title
recognition
Michael McBride, Presiding Member,
Pastoral Board

On Wednesday 11 May 2011 I attended
the Native Title recognition for the
Antakirinja Matu-Yankunytjatjara people
who are now holders of 78,672 square
kilometres of land and waters in the
north-west of South Australia.

The Native Title recognition was held at
a Federal Court hearing in Coober Pedy
where Justice John Mansfield finalised the
Antakirinja Matu-Yankunytjatjara claim that
was lodged in 1995.
The Court recognised their non-exclusive
rights to hunt, fish, camp, gather and use
the natural resources, undertake cultural
activities including relating to births and
deaths, conduct ceremonies and meetings,
and protect places of cultural and religious
significance.
After the completion of signing of the
Native Title recognition, the Antakirinja
Matu-Yankunytjatjara People, the
pastoralists and the SA Government
finalised 29 pastoral Indigenous Land
Use Agreements that set out the terms
of the ongoing relationship between the
pastoralists and the Antakirinja Matu-
Yankunytjatjara people.
All parties that were involved in the process
are to be congratulated for their result. ■

Census forms will be available at collection
points from 5 August onwards.

Conducted by the Australian Bureau of
Statistics every five years, the Census provides
a comprehensive snapshot of Australia every
five years helping governments, business and
community groups plan for future infrastructure
and service needs, including those for remote
areas of the State.

What is the address of your
dwelling?
The answer to the first question in the Census
is based on where you are sleeping on 9
August, and not your usual home address.
If you cannot provide an address for the
location you are staying, it is important that you
include GPS coordinates or directions from the
nearest town.

If you are in transit on Census night, you
need to mark your address as being ‘on the
road’.

Further information
Visit www.abs.gov.au/census, or call the
Census Inquiry Service 1300 338 776 after
18 July, to find out your nearest collection
point or for further information.

The next national Census of Population and
Housing is on Tuesday 9 August. This article
tells you how to complete your Census form
if you are travelling on that date.

There are various options available to you
if you are planning on travelling over Census
night:
»» If you are spending Census night in an
establishment such as a caravan park or a
motel, Census forms will be provided and
collected by staff at the dwelling.

»» If you are spending Census night on the
roadside or in a rest area, pick up a Census
Travellers Pack from your nearest collection
point.

Your completed Census form can be mailed
in the mailback envelope provided or you can
complete it online if you have access to the
internet.

Signing of the Antakirinja Matu-Yankunytjatjara
claim in Coober Pedy

P
ar

ry
 A

g
iu

s

Will you be on the road on 9 August?

P
ar

ry
 A

g
iu

s

http://www.abs.gov.au/census,

Outback 5
Across the

Community
News

2011 National
Bestprac Forum

Rangeland Renewal
11-12 August, Hawker, Flinders
Ranges of South Australia

This two-day forum will showcase
and discuss a wide range of industry
issues relating to rangeland sheep
meat, wool and cattle production
and is open to all rangeland
producers, industry stakeholders,
and service providers.

Topics will focus on innovative
practices and techniques that are
essential for all rangeland businesses
during this time of renewal and
reinvigoration, including:

»» grazing management practices and
monitoring

»» business differentiation – organics,
alternative enterprises, marketing

»» understanding and managing
climate factors

»» management practices – flystrike
management, ewe pregnancy
scanning, nutrition, genetics

»» and more…
A program and invitation will be
distributed in the coming weeks.

To register or for more information
Carlyn Sherriff, Bestprac National
Coordinator 08 8842 1103 or
bestprac@ruraldirections.com ■

Getting the Far North region’s
infrastructure needs in the
Commonwealth arena
Claire Wiseman, Deputy Chief Executive Officer, RDA Far North

Last year’s Federal election placed a new emphasis on regional Australia and
resulted in the creation of the Federal Department of Regional Australia.

The Australian Government has placed great importance on the Regional
Development Australia (RDA) Committees as the conduit between regional
communities and the Australian Government. There are 55 RDA Committees
located across Australia including RDA Far North.

Regional Development Australia Fund

Round two of the Regional Development Australia Fund (RDAF) is expected
to open in late 2011 and is open to Local Government Associations and not for
profit organisations for economic, social or community infrastructure projects.
Created by the Australian Government the RDAF will inject close to $1 billion
in funds into regional Australia in a competitive grant process.
One of the requirements of eligibility for this fund is that projects must align
with the region’s RDA Committee’s Regional Roadmap.
For further information on the RDAF fund visit www.regional.gov.au/regional/
programs/rdaf.aspx

Regional Roadmap
and Strategic Plan

Community
organisations and
Local Government are
encouraged to submit further
details of infrastructure projects to
RDAFN prior to 24 June 2011
for inclusion in the next revision
of the Regional Roadmap.
RDAFN published the first
edition of its Regional Roadmap
and Strategic Plan in early 2011, a
working document which will be
updated on an annual basis.
As part of the current review of
this document infrastructure
projects that have not been
identified to date can be included
as they become apparent, ensuring
the projects are eligible for the
RDAF.

Visit www.rdafn.com.au to view
the Regional Roadmap and
Strategic Plan ■

An Inland Bearded Dragon nearTarcoola

The Flinders Ranges is a premier

tourist region on the doorstep of

the local rangelands industry – why

not extend your stay to explore this

fascinating region:

www.southaustralia.com/

FlindersRanges.aspx

For further information on
the roadmap or to include an infrastructure project contact Claire Wiseman 8641 1444
cwiseman@rdafn.com.au

P
et

er
 P

ym
an

mailto:bestprac%40ruraldirections.com%20%20?subject=
http://www.regional.gov.au/regional/programs/rdaf.aspx
http://www.regional.gov.au/regional/programs/rdaf.aspx
http://www.rdafn.com.au
http://www.southaustralia.com/FlindersRanges.aspx
http://www.southaustralia.com/FlindersRanges.aspx
mailto:cwiseman%40rdafn.com.au?subject=

6

South Australian
Arid Lands NRM Board

Interested in a trip to the Cooper?
Henry Mancini, Senior Water Projects Officer

Residents of the South Australian Arid Lands region with an interest in
the environment have a rare opportunity to take part in fieldwork this
November along the Cooper Creek in South Australia.

Cullyamurra
waterhole
Cullyamurra is a permanent waterhole
located about 10km from Innamincka in
the far north-east of South Australia.

Cullyamurra is the most important
refuge waterhole in the whole Arid Lands
region and is part of the Cooper Creek
catchment. It is approximately 30m deep
in some sections, supports up to 12
different native fish species and provides
an important safe haven during the ‘bust’
or drought years.

The ‘boom’ times have brought a huge
array of plant and animal species to the
Cooper Creek catchment.

During these peak flood events the
catchment’s waterholes are connected
but when floodwaters recede they
become isolated and plants and animals
need permanent safe havens like
Cullyamurra to survive.

Cullyamurra Waterhole is part of the
Innamincka Regional Reserve which
is managed by the Department of
Environment and Natural Resources.

The SA Arid Lands Natural Resources
Management Board is investigating
the natural features and human
influences on key waterholes and
wetlands along the Cooper Creek
– and we’re keen for up to five
volunteers to assist with our fieldwork.
The Cooper Creek is an important
but relatively poorly understood
wetland system and the project uses
the rare opportunity of the large
2010/11 flood to gather important
ecological information to improve
our understanding of how the Cooper
Creek catchment responds during
flooding.

This is a terrific chance to learn
more about how introduced
and native plants and animals
respond to the good season.

Fieldwork will involve fish
identification and monitoring,
plant identification, and looking for
evidence of pest animals, such as
mosquito fish, and pig and rabbit
activity.
Fieldwork will be based at
Innamincka and involve visits to the
Cullyamurra Waterhole, a permanent
waterhole and popular fishing and
camping spot. It is also an important
Aboriginal cultural site.
The data gathered is expected to
inform management strategies for
the catchment including parks and
tourism. The Board plans to present
information gathered about the key
pest threats to the catchment at a
community workshop in Innamincka
in early 2012.
The ‘Cooper Creek project’
continues the Board’s work with
local landholders, the Aboriginal
community and tourism industry

that occurred in the Neales
Catchment in the Marla-Oodnadatta
district; see Across The Outback,
October 2010.

Further information
For further information on the
workshop or to volunteer contact
Henry Mancini 8648 5977 ■

Cullyamurra Waterhole

Outback 7
Across the

Apply for $$ for your NRM project
Three grants aimed at supporting NRM projects have recently opened – the
Australian Government’s Community Action Grants, the South Australian
Government’s NRM Community Grants, and the Native Vegetation
Council’s Significant Environmental Benefit Grants.

Community Action Grants

Community groups around Australia
can apply for a share of $5 million
available through the 2011-12
Community Action Grants to
help fund local environmental and
sustainable agriculture projects.
Grants of between $5,000 and
$20,000 are available to help local
community groups undertake
activities such as planting trees,
revegetating landscapes, rehabilitating
dunes, removing weeds, controlling
pests, holding field days, recording
traditional ecological knowledge,
and improving sustainable land
management practices
Since Community Action Grants were
announced in 2009, 877 projects have
received funding worth more than
$15 million (GST exclusive).
Community Action Grants are
helping rural, urban and Indigenous
community groups around Australia
take action to conserve and protect
their local environment and natural
resources.
Community Action Grants are part
of the Australian Government’s
Caring for our Country initiative.
Funding allows volunteers and local
community groups to contribute to
the Caring for our Country priority
areas of protecting biodiversity and
natural icons, coastal environments
and critical aquatic habitats, and using
sustainable farm practices.

Further information
www.nrm.gov.au
1800 552 008
Applications close 1 August 2011 ■

NVC Significant Environmental
Benefit Grants

Funding is currently available through
the Native Vegetation Council (NVC)
for groups and individuals wanting
to carry out large scale conservation
and restoration projects aimed at
enhancing biodiversity, protecting
native flora and fauna, or contributing
to the long term sustainability of
sensitive habitats.
The Significant Environmental
Benefit Grants Scheme is designed to
assist with broad environmental and
biodiversity projects within a Natural
Resources Management (NRM)
region at a landscape scale.
Projects should address NVC
priorities and be consistent with
strategies identified in Regional NRM
Plans.
Applications that develop partnerships
which assist conservation, land
enhancement and management,
rehabilitation and sustainability are
sought by the NVC.
These can include projects aimed at
enhancing remnant native vegetation
through planting programs or others
that address biodiversity targets
established within Regional NRM
Plans.

Further information
www.environment.sa.gov.au/dwlbc/
native/nvc/index.html
8303 9725
Applications close 30 June 2011 ■

NRM Community Grants

Community groups are encouraged to
apply for a share of $2 million in State
Government funding to carry out
local land care, coast care and water
care projects for 2010/11.
Environment and Conservation
Minister Paul Caica announced the
Natural Resources Management
Community Grants as part of the
2011/12 State NRM Program.
These grants support the vital role
that volunteers and communities play
in conserving and protecting South
Australia’s unique environmental
assets.
Small grants up to $10,000 and
medium grants between $10,000 and
$30,000 are available for a range of
activities such as fencing watercourses,
sustainable land management, soil
protection, weed control, native plant
revegetation and habitat protection
for native animals and other priorities
supported by a Regional NRM Plan.

Further information
www.nrm.sa.gov.au/Funding/
CommunityGrants.aspx
8303 9712
Applications close 24 June 2011 ■

Not sure which
grant to apply for?
Contact the SA Arid Lands
NRM Board for further
information 8648 5977

$$ $

??

http://www.nrm.gov.au
http://www.environment.sa.gov.au/dwlbc/native/nvc/index.html
http://www.environment.sa.gov.au/dwlbc/native/nvc/index.html
http://www.nrm.sa.gov.au/Funding/CommunityGrants.aspx
http://www.nrm.sa.gov.au/Funding/CommunityGrants.aspx

8

South Australian
Arid Lands NRM Board

Register now for
Aboriginal Forum
in Tibooburra
Registrations will
open in June for the
4th Lake Eyre Basin
(LEB) Aboriginal
Forum to be held in Tibooburra, New
South Wales, on 13-15 September. The
location encompasses the traditional
lands of the Wangkumara, Maljangapa,
and a little further to the west, the
Wadigali people.

Participants will explore the central
theme Water, land and connections
across the Lake Eyre Basin – sharing
the journey and passing on knowledge,
with discussion focussing on three broad
areas:
»» Reconnecting, re-establishing and
forming new links and relationships
between Aboriginal people and groups
across the LEB

»» Understanding the richness of the
Basin – learning more about the special
features and importance of the LEB,
and sharing stories about looking after
water, land and culture

»» Sharing the LEB journey – reviewing
progress on the outcomes of previous
Forums; shaping visions, critical needs
and actions for water and land; sharing
and shaping the LEB Aboriginal Map;
and bringing young people into the LEB
journey.

The Forum will build on the success of
the 2009 LEB Aboriginal Forum, hosted
by the Wangkangurru people in Birdsville,
which brought together over 75 Aboriginal
people, western scientists, historians
and government officers who shared
their traditional and modern knowledge
of the LEB, learned from each other and
conveyed a strong willingness to work
together to protect the LEB for the long
term.

Further information
www.lebmf.gov.au
or Vol Norris, 07 4650 1235
vol.norris@environment.gov.au

What’s got your goat?
Greg Patrick, Pest Management Officer

A 2010 Department of Environment and Natural Resources survey
estimates there are about 320,000 feral goats in South Australia’s pastoral
zone. This is a reduction from a few years ago but numbers continue to
be higher than acceptable, particularly as the current good season may
lead to a resurgence in population. Good control measures are critical.
This article outlines feral goat impacts and reminds landholders of their
legal responsibilities.

Feral goats cost Australia an estimated $25 million in lost production and
management costs. They compete with livestock and native fauna such as
the Yellow-Footed Rock Wallaby for pasture or shelter, damage fencing and
other infrastructure, degrade waterholes and can be a vector for introducing
weeds and diseases.
Feral goats contribute to land degradation by overgrazing pasture plants
and browsing established trees and shrubs preventing their regeneration.
When plants die or are reduced by excessive grazing, erosion can increase
significantly.

Feral goats have high rates of increase when food is not limiting
with populations increasing by as much as 60-75% in one year.

Feral goats are a declared species under the Natural Resource Management Act
2004. Landholders are required to control feral goats on their land and their
release once captured carries significant penalties under the Act. Goats need
to be removed or destroyed within six weeks of capture.
Active control of feral goats has great benefits for the land manager, reducing
grazing pressure, the risk of contaminated wool or diseases, damage to
fencing, and improving capacity to manage total grazing pressure.
Integrated control programs combining a number of options – usually
mustering, trapping and aerial shooting – are the most effective in reducing
population numbers. Goats should be controlled using best practice methods
and in line with humane animal welfare standards.

Further information
Greg Patrick 8648 5977 ■

DE

N
R

Goats on a cliff face in the North Flinders

Lake Cadibarrawirracanna

http://www.lebmf.gov.au
mailto:vol.norris@environment.gov.au

Outback 9
Across the

Aboriginal

NRM NEWS
Dunjiba
Hookeys
Waterhole
protection
Jonathon Fatt-Clifton,
Aboriginal Engagement Officer

The SA Arid Lands Natural
Resources Management Board in
partnership with Dunjiba Council
(Oodnadatta) and the community
are working to protect Hookeys
Waterhole by erecting a floodgate
to close off the site and removing
bamboo.

Nipapanha rockhole protection
and dust mitigation
Ros Consoli, Aboriginal Engagement Officer

The SA Arid Lands Natural Resources Management Board and Kelvin
Johnston from Nipapanha Community Council are working to erect a
uniquely designed cage around culturally sensitive rockholes to enable
animals to drink while preventing them from falling into and polluting the
water.

A dust mitigation project is also underway to reduce the impact of the dust that
envelops the Nipapanha community when cars and trucks pass through the
small township. Irrigation will be installed on the outskirts of the community
where vehicles pass through, three rip lines will be established to aerate the soil
and promote good plant growth, and the area will be revegetated.
Nipapanha is located approximately 650km north of Adelaide within the North
Flinders district of the Arid Lands. ■

Bamboo invading Hookeys Waterhole

Ros Consoli and
Kelvin Johnston at
one of the rockholes

The project responds to community concerns about gaps in the existing fencing
around the waterhole which has seen cars drive into the site, destabilising the
banks where there is minimal vegetation, and causing obvious degradation.
A workshop was held in May to discuss options for preventing further
devastation to the waterhole including fencing and protecting regeneration of
native plants from the recent rains. There was a strong turnout from community
members including Dunjiba Council, Oodnadatta Aboriginal School and
Allendale Station. Thanks to everyone who attended and to those organisations
and people who provided support for the day. ■

Mapping Aboriginal
culture in the Lake
Eyre Basin
A new map will be the first of its kind to
provide an instant pictorial overview of the
presence and significance of Aboriginal
people and the richness, diversity and
vibrancy of Aboriginal culture in the Lake
Eyre Basin (LEB).

Production of the long-awaited LEB
Aboriginal Map has commenced under
the guidance of a Project Management
Group, comprising Aboriginal people from
across the Basin, members of the LEB
Community Advisory Committee, and
government officers.

The map is expected to be available
later this year.

A single poster image will portray the
wide range of Aboriginal groups, places,
cultures and histories across the LEB;
raise awareness of existing Aboriginal
management of water and land in the
LEB; and inspire people to respectfully
recognise and further explore Aboriginal
culture and history.

An accompanying booklet will provide
more detailed information on the LEB
Aboriginal landscape, land and water
management, and a focus on Aboriginal
participation in the LEB Agreement.

Participants at this year’s LEB
Aboriginal Forum in Tibooburra in
September will play an important role
in shaping the LEB Aboriginal Map and
booklet, with a substantial portion of the
Forum dedicated to consulting on draft
versions.

The poster is funded by the LEB
Ministerial Forum and participating
governments, the SA Arid Lands Natural
Resources Management Board, Territory
NRM, the Georgina Diamantina Cooper
Aboriginal Group, and the mining industry.

Further information
Michelle Rodrigo
08 8951 9255
michelle.rodrigo@nt.gov.au

A
n

g
u

s
E

m
m

o
tt

mailto:michelle.rodrigo@nt.gov.au

10

Dingo Update
South Australian

Arid Lands NRM Board

Out and about
Staff from the SA Arid Lands (SAAL) Natural Resources Management (NRM)
Board have been around the traps a bit in the last month or so. We were
particularly pleased to be able to attend the Yunta and Oodnadatta Races,
and hope to be able to make these more regular events on our calendar.

Oodnadatta Races

Janet Walton (NRM Officer) and
Reece Pedler (Community Fauna
Officer) returned a very enthusiastic
report of their attendance at the
Oodnadatta Races in May. The NRM
stand was well-attended and displays
well-received with up to 10-15 visitors
at a time. People were particularly
keen on the range of bird and small
mammal skins on loan from the
South Australian Museum and Reece
was happy to get a couple of positive
identifications of Woma Pythons,
Flock Pigeons and other interesting
critters. People were also interested
to learn more about the Ecological
Management Understanding™
project, an informal approach to
sustainable rangeland management
incorporating landholder experience
and knowledge with scientific
expertise.

Yunta Races

Yunta turned on a lovely autumn
day for their May races and NRM
Officers Lisa Stevens and Lisa Taylor,
with Jenny Barker (Communications
Officer), were kept very busy running
the combined Department of
Environment and Natural Resources/
SAAL NRM Board stall.
A photo competition resulted in some
interesting guesses from the kids (and
some adults!) as to what was being
depicted in an aerial photo of breeding
Banded Stilts on Lake Torrens – some
of the more interesting responses
included cappuccino froth and
maggots on a cow! A couple of people
reported Plains Wanderer and Woma
Python sightings which were passed
on to the Board’s Community Fauna
Officer, Reece Pedler. The Biteback
program for dingo control and recent
media about access to a dogger was also
of interest. There was also some good
discussion about forming an NRM
Group in the North East district.
Many thanks to Ros Breeding and
the Yunta Races committee for
accommodating our stall at
short notice and for the
wonderful hospitality.

Woma Weekend

Meanwhile, nine volunteers from
the Outback Field Naturalists group
attended a ‘Woma Survey weekend’ at
Anna Creek Station on the Oodnadatta
Track, one of the most southerly
locations for this elusive native reptile.
While the search revealed no definite
signs of Womas a chat to the locals and
display materials at the William Creek
pub have led to a great deal of interest
and reports of a further three sightings
from the area.
Some opportunistic trapping also
led to the capture of an Ampurta
and dozens of Spinifex Hopping-
mice, allowing Anna Creek staff and
other William Creek locals the rare
opportunity to have a close look at
these critters. ■

B
en

 P
ar

kh
u

rs
t

B
en

 P
ar

kh
u

rs
t

A
ri

d
 R

ec
o

ve
ry

Woma Python

B
en

 P
ar

kh
u

rs
t

Outback Field Naturalists near Irrapapana

Outback 11
Across the

Further information

For a full list of members for each
NRM Group, to find out which district
you belong to, or for NRM Group
meetings, agendas and minutes,
visit the SAAL NRM Board website:
www.saalnrm.sa.gov.au/AboutUs/
OurNRMDistrictGroups/Overview.aspx

NrmNrm Group
News

NRM Groups are the on-ground contact for
the Arid Lands community, feeding district
information or concerns relating to the natural
resources in the region up to the SA Arid Lands
Natural Resources Management Board. There
are currently five NRM Groups operating at the
district level each with a maximum of seven
members.

NRM Group Chairs

North Flinders	L eonard Nutt (outgoing)

Gawler Ranges	 Sandy Morris

Marla-Oodnadatta	M ark Fennell

Marree-Innamincka	 Janet Brook (outgoing)

Kingoonya	 Julie Mould

Bring Back The Cover – news from the Gawlers
Ian Morris, Thurlga Station

The Gawler Ranges District NRM
Group meeting was held at Thurlga
Station in May where the Group
toured a revegetation trial which
compared direct seeding and ripping
methods to identify the most
efficient method of reintroducing
Bladder Saltbush (Atriplex vesicaria)
to the area.

In early winter 2008 Bladder
Saltbush seed collected from local
plants was direct seeded with a
Kimseed Rangeland Contour Seeder
over an area of approximately 100
hectares. Five photopoints were
set up to monitor progress of the
various seeding/ripping methods ie.
seeding only, ripping between seeding
contours, ripping only, and seeding
inside an exclusion area (to protect
against kangaroos, emus etc).

After almost three years, the results
indicate that the most efficient
method of reintroducing Bladder
Saltbush is with a combination
of ripping and direct seeding (ie.
direct seeding contour lines at 20m
and three rip lines at five metres in
between seeding contours).
This allows self seeding of Bladder
Saltbush into ripping lines once the
seeded lines are established. In doing
so, the initial seed collected covers a
wider area as opposed to direct seeding
only, an important consideration given
the seed collection was by far the most
time consuming and labour intensive
aspect of the trial.
The trial also identified that an
exclusion zone was not necessary and
as long as the reseeding is not in a
high stock pressure area, it should be
successful.

The seed collection was performed
when the seed had dropped, making
it easier to collect either by hand or
blower-vac.
The Bring Back The Cover trial
was funded through the Australian
Government’s Improving Rangelands
Sustainability Program 2007-2008
with assistance from Rural Solutions
SA and Conservation Volunteers
Australia who helped collect and clean
the local Bladder Saltbush seed. ■

2008 2011

The Gawler Ranges District NRM Group would like to thank Station Manager Ian Morris for his hospitality and informative talk and for providing some background to the revegetation trial here.

http://www.saalnrm.sa.gov.au/AboutUs/OurNRMDistrictGroups/Overview.aspx
http://www.saalnrm.sa.gov.au/AboutUs/OurNRMDistrictGroups/Overview.aspx

12

Outback roundup

Moving right along
Moving Right Along: Obligations and Opportunities for Older Drivers is
designed to provide older drivers, their families and friends with information
about fitness to drive and legal responsibilities, driver assessments, ideas for
maintaining the ability to drive safely, and planning for the time when they
will decide to drive less or stop driving altogether.

It encourages safer, greener and more active travel for older South Australians
via a set of information sheets that are available online and a kit for local
community based organisations to use when hosting Moving Right Along
workshops in their area.
Every public library in South Australia has two copies of the Moving Right Along
kit available for loan to community based groups that are planning to host
workshops.

Further information www.dtei.sa.gov.au ■

2011 SA Landcare Awards
Nominations are now open for the 2011 State and Territory Landcare
Awards so why not nominate an individual or group in the Arid Lands
region who makes a positive difference to the environment?

This could be through such things as conservation projects, research initiatives,
adopting sustainable farming practices, using Indigenous knowledge to manage
local environments or many other on-ground activities.
Nominations for the South Australian awards close 29 July.

Further information www.landcareonline.com.au	 ■

FROSAT changes
SA Tourism Commission funding support
for regional tourism organisations is being
redirected and as a result the Flinders
Ranges and Outback South Australia
Tourism’s (FROSAT) office in Port
Augusta will close on 30 June.

It is expected that Regional
Development Australia Far North staff
will take on increased roles in providing
advice to tourism operators, subject to
new arrangements being finalised with
key stakeholders.

Meanwhile the Flinders Ranges
Experience Development Strategy is
moving to completion by mid-year. This
important document can be accessed in
draft at www.frtoa.com.au/natlands. The
final report will shape how the Australian
and State Governments and the private
sector target their investments in our
regional tourism sector.

Have your say on
the new Outback
Grants program
The Outback Communities Authority
(OCA) would like your feedback on a
new policy for granting funds for outback
community development.

The new Outback Grants Program
proposes to accept applications from all
‘incorporated’ bodies that operate within
the OCA’s area of operation. Previously
only recognised community-based
associations were eligible.

The OCA is keen to invest in projects
that will improve well-being, quality
of life and participation of outback
people in developing and strengthening
communities across the whole outback.

By enabling any incorporated body
that operates within the OCA’s area to
access this new funding opportunity, the
OCA hopes to be able to invest in new
and innovative projects.

The new program mirrors other
State and Australian Government
grant programs, in that once funding is
approved, acquittal of the funds will be the
responsibility of the applicant body. The
program also proposes to have only two
calls for applications per year – February
and August.

Community consultation on the draft
document will close on 4 July 2011.

Further information
Complete the feedback form online –
www.oca.sa.gov.au – or by contacting
the OCA on 1800 640 542.

CFS plans for outback fire season
With rainfall across the pastoral areas leading to widespread and
significant grass fuel growth, the CFS are planning for what is likely to be
a significant fire season for the north of South Australia.

CFS has been monitoring fuel growth and has been in contact with mining
companies, the Department of Environment and Natural Resources (DENR),
and Primary Industries SA (PIRSA) to discuss preparations for the coming
summer.
An Outback Bushfire Management Committee with members from CFS,
DENR and PIRSA has been set up to engage with affected communities and
organisations and to discuss plans for community safety and protection works.
CFS has employed Donna Bagshaw to develop a plan which will focus on
community engagement, the provision of fire safety information and advice,
and plans for community safety, asset and infrastructure protection.
Donna has qualifications from Flinders University in Environmental
Management and has previously undertaken bushfire risk attack assessments
for the construction of buildings in bushfire prone areas. She will work closely
with the CFS Region 4 office at Port Augusta.
CFS is keen to adopt a coordinated approach across central Australia and has
been in contact with fire agencies from adjoining states to discuss planning,
fire response and community engagement strategies. ■

http://www.dtei.sa.gov.au/roadsafety/safe_road_users/moving_right_along
http://www.frtoa.com.au/natlands
http://www.oca.sa.gov.au

Outback 13
Across the

Outback
roundup

Are you on the
Across The
Outback mailing
list?
Across The Outback is a free publication
that is issued to over 1200 individuals or
organisations with a stake or interest in
the Arid Lands region.

If you would like to join the mailing list
or update your details please contact the
editor jenny.barker@sa.gov.au.

Please include your name, mailing
address and email address (to receive
electronic notification).

Call for content
Across The Outback
August 2011 edition

Content due by COB
Friday 22 July 2011

Contact the editor (details on back page)
for further information.

This space could
be yours!

Across The Outback remains committed
to reporting on government activities in
the region in the single publication and
we welcome contributions from other
agencies. We’d also like to hear from
non-government organisations, Progress
Associations or Friends groups operating
in the area. Tell us what you’re doing to
support your community and if we have
space we’ll try to accommodate you.

For further information
contact the editor
jenny.barker@sa.gov.au
or 8463 3354.
A fee per article may apply.

Images of the Interior
If you’re in Adelaide before 26 June you still have a chance to visit this free
exhibition at the South Australian Museum. Images of the Interior shows the
reality behind the stereotypes of the Australian frontier, through the work
of seven photographers who documented central Australia during the half-
century from the 1890s to the 1940s.

The images were captured by great men of their time whose close contact with
the bush gave them insight into the heart of Australia’s inland: Francis J. Gillen,
Samuel Albert White, William Delano Walker, George Aiston, Cecil Hackett,
Ernest Kramer and Rex Batterbee.
The 84 photographs, all sourced from the South Australian Museum’s own
archives, are supplemented by archival material and objects relating to the
photographers’ lives. A comprehensive book accompanies the exhibition.

Further information www.samuseum.sa.gov.au or 8207 7500 ■

Discover your family’s history
Public libraries of SA give you access to millions of searchable family history
records through Ancestry Library Edition to help you find out more about
who and where you came from.

Tracing your family history can be like an adventure, a trail of discovery
where you learn about the real people you’re descended from – whether they
were heroes, quiet achievers or even rogues! Kids often find this information
fascinating and can’t wait to tell their friends.
Ancestry Library Edition is only available from PCs in your local public library.

Further information
Visit www.libraries.sa.gov.au to locate your local library or to learn about the
other online resources provided by SA’s public libraries ■

Above: �Families of local
pastoralists on the
Lutheran Mission
punt on Cooper’s
Creek during the
1920 floods

Right: �Samuel Albert White
with his bird gun,
on the lookout
for specimens in
the Gawler Ranges
in 1912

G
eo

rg
e

A
is

to
n

E
th

el
 W

h
it

e

(f
ro

m
 S

.A
. W

h
it

e
co

lle
ct

io
n

)

http://www.samuseum.sa.gov.au
http://www.libraries.sa.gov.au

14

From Page 1

Bird diversity was high with 106 species recorded, including the vulnerable
Brolga (Grus rubicunda) and Australian Bustard (Ardeotis australis), as well as
the rare Glossy Ibis (Plegadis falcinellus), Grey Falcon (Falco hypoleucos) and
Flock Bronzewing (Phaps histrionica). The abundance of grass species present at
the time of survey also resulted in the presence of vast numbers of Budgerigars
(Melopsittacus undulatus).
The Saltbush Slender Bluetongue (Cyclodomorphus venustus) and Desert Skink
(Liopholis inornata) were new finds for the area, while the presence of the Pin-
striped Ctenotus (Ctenotus ariadnae) was significant as it is only know from
three widely separated areas in the north of the State.
The project was funded by Santos with fieldwork conducted jointly by
DENR staff from the Science Resource Centre and members of the Scientific
Expedition Group (SEG).
The findings have been collated into a DENR report titled A Biological Survey of
the Marqualpie Land System South Australia which can be accessed at
www.environment.sa.gov.au

Futher information
Nick Neagle 8222 9476 ■

Department of environment
 and natural resources

ANNUAL KANGAROO
SURVEY TO BEGIN
Tom Gerschwitz, Operations Manager
(Kangaroo Management)

This year’s kangaroo survey is planned to
commence in early July and is expected
to take about three weeks.

These annual kangaroo surveys
occur over 207,000 square kilometers of
South Australia’s pastoral zone and parts
of the agricultural zone, providing the
Department of Environment and Natural
Resources with information regarding the
trends of kangaroo populations across the
landscape.

Trained observers fly east/west
transects counting red kangaroos and
western grey kangaroos and, while they’re
up there, they also record euros, emus
and goats, and note other large species of
interest, such as camels or donkeys.

The area outside of the Dog Fence
between Marla Bore and Oodnadatta
will not be flown this year, as kangaroo
harvest levels have been low in this
region in recent years.

This year the survey team have been
asked to fly some additional lines over
the Riverland Biosphere Reserve to count
goats. The data obtained will be used by
the Biosphere Goat and Rabbit Control
Program to document baseline goat
density against which future management
can be assessed.

The Eyre Peninsula will also be flown
as part of a three-year rotational cycle, as
it is subject to lower kangaroo numbers
and lower harvest pressures than other
harvest regions, while separate kangaroo
surveys are also planned in the south-
east of the State.

Want to know more about how
the kangaroo survey works?
Check out the April 2010 edition
of Across The Outback for a full
description – visit www.saalnrm.
sa.gov.au for back editions – or
contact Tom Gerschwitz 8648 5319

To
n

y
R

o
b

in
so

n

Scott Dickey and Christine Arnold check the
DENR Cessna before undertaking survey trials

If you use an aircraft to

manage your property and

would like to be notified

of the approximate date

and location of transects

being flown contact Tom

Gerschwitz 8648 5318. This

will assist both landholders

and DENR in planning their

respective operations.

A carpet of Fleshy Groundsell (Senecio gregorii) beneath the coolibahs, a response
to the good mid-year rains of 2008K

at
e

G
ra

h
am

, DE

N
R

To
n

y
R

o
b

in
so

n
, DE

N

R

To
n

y
R

o
b

in
so

n
, DE

N

R

Though not previously recorded
in the area the Desert Mouse
(Pseudomys desertor) was found
to be widespread and abundant in
2008 following good rains

Although widely distributed across northern Australia, the
Long-tailed Planigale (Planigale ingrami) only occurs in the far
north-east of SA

http://www.environment.sa.gov.au/Knowledge_Bank/Information_data/Biological_Survey_of_South_Australia/Biological_surveys/Targeted_smaller_area_surveys
http://www.environment.sa.gov.au/Knowledge_Bank/Information_data/Biological_Survey_of_South_Australia/Biological_surveys/Targeted_smaller_area_surveys
http://http://www.environment.sa.gov.au/Knowledge_Bank/Information_data/Biological_Survey_of_South_Australia/Biological_surveys/Targeted_smaller_area_surveys
http://www.saalnrm.sa.gov.au
http://www.saalnrm.sa.gov.au

Outback 15
Across the

Biosecurity SA

Locust watch
continues
Locusts may no longer be creating
headlines but the locust response is
by no means over with Biosecurity SA
continuing to closely monitor populations
to make informed decisions on future
management.

At this stage, the risk from locusts
in spring 2011 is massively reduced
compared to 2010.

No mass autumn migrations of
locusts (from interstate) have occurred,
but patches of localised activity can be
expected in agricultural areas where
locusts were present this autumn.

Locust numbers in most cropping
areas are expected to be within the
normal capacity of landholders to
manage, but a small scale, highly-
targeted aerial control program in northern
regions is a possibility.

Port Augusta West
fruit fly response
on track
No further fruit fly have been found in Port
Augusta West where an outbreak was
reported at Easter but baiting will continue
and traps checked for some weeks to
ensure eradication of the pest.

Within a day of the declaration,
the Biosecurity SA team were on site,
mapping a 1.5 kilometre quarantine zone
where fresh fruit and vegetables shouldn’t
be removed, setting up extra traps, and
leafleting households and businesses in
the zone. Baiting started within a few days.

Fruit fly have significant consequences
for South Australia’s fruit and vegetable
industry if they take hold. All travellers are
urged not to travel into SA with fruit and
vegetables to avoid trafficking pests and
diseases.

A
P

LC

Cane toads – keeping
an active watch
A recent survey by Biosecurity SA of the
south-west Queensland region has found there
is no imminent danger of cane toads reaching
South Australia.

The first stocktake conducted by Biosecurity
SA of the so-called ‘invasion front’ on the
Thomson River around Stonehenge in south-
west Queensland unearthed two dozen cane toads and an
indication, after discussion with locals, that the toads have
advanced southward about 80 kilometres since last season.
Cane toads in Queensland are slowly moving downstream
towards South Australia, but are still 500km away from
the north-east border – with a solitary toad found about
2km north of Jundah in south-west Queensland – and
1500km from the Murray-Darling Basin.
There is concern that cane toads in the Stonehenge
area will use floodwaters and permanent waterholes
as stepping stones to SA’s permanent Cullyamurra
Waterhole, or the Ramsar-listed Coongie Wetlands.

Further information
David Peacock, Research Officer 8303 9504 ■

Mosquito-borne horse disease
Mary Carr, PIRSA Veterinary Officer

Reports of horses showing neurological signs in South Australia have been
reducing since the start of April with only four horses reported to Biosecurity
SA in the fortnight prior to 30 May.

Since the middle of February a total
of 144 cases have had blood samples
submitted for testing with eighty-
two of these testing positive and 56
negative to ‘flavivirus’ – a group of
mosquito born viruses.
The majority of positive flavivirus
serology is due to Kunjin Virus with a
few cases of Murray Valley Encephalitis
virus.
The laboratory results also indicate that
recent exposure to Ross River virus has
also occurred in some horses.
Since the start of February a total
of seven horses suspected of having
had flavivirus infection have been
euthanased with subsequent laboratory
testing on four of these animals
confirming they had been infected
with Kunjin Virus.

The last horse euthanased with
neurological signs that tested positive
to flavivirus was reported on 14 April,
and the last blood sample to return
a positive result for flavivirus was
collected on 4 May.
Maps showing the geographical
distribution of these cases and the
flavivirus serology test results can be
found on the Biosecurity SA Animal
Health website www.pir.sa.gov.au/
biosecuritysa/

Is your horse unwell?

Contact your local veterinarian if your
horse shows signs of ataxia (wobbly in
the legs and difficulty walking), muscle
tremors and sensitivity to touch. The
vet can then work with Biosecurity SA
to undertake a disease investigation on
cases with neurological signs. ■

[update]

For all the latest news from Biosecurity sa visit www.pir.sa.gov.au/biosecuritysa

The South Australian

Arid Lands NRM Board

is currently investigating

likely cane toad infestation

pathways and options

to raise community

awareness amongst

visitors and landholders

in the Cooper Creek

catchment area.

Further information

Jacinda Fennell 8648 5977

http://www.pir.sa.gov.au/biosecuritysa/animalhealth/disease_surveillance
http://www.pir.sa.gov.au/biosecuritysa/animalhealth/disease_surveillance
http://WWW.PIR.SA.GOV.AU/BIOSECURITYSA

16

Across the Outback is prepared and edited by Jenny Barker (SAAL NRM Board).

It is published every second month for the Outback SA Government and
Community Alliances.

It is currently jointly funded by the Department of Environment and Natural
Resources; the Pastoral Board; Biosecurity SA (a division of Primary Industries and
Resources SA) and the SA Arid Lands Natural Resources Management Board.

Comments and suggestions are always welcome.

Please contact jenny.barker@sa.gov.au or 8463 3354

Designed by elevenacross.com.au

Kowari Country – new booklet
Produced with support from the Marree-Innamincka District NRM
Group, a new SA Arid Lands NRM Board booklet is aimed at increasing
understanding of Kowaris, the types of habitat that they use and the land
management practices which may benefit them.

It will be of most use to land managers who have Kowaris (Dasyuroides byrnei)
on their patch but will also be of interest to a range of other residents and
visitors to the Marree-Innamincka district.
Kowaris are a threatened native marsupial which once had a much wider
distribution. They are now found only in the far north-east of South Australia
and some adjacent areas of south-west Queensland. This unique and charismatic
species is an icon of the Stony Deserts of the Marree-Innamincka district and
relies on continued good management of this habitat to survive.
The booklet contains general information on Kowaris as well as information on
recognising and managing ‘Kowari Country’.

Further information
Reece Pedler 8648 5977 ■

Kowari survey
A number of landholders and children in
the Marree-Innamincka district helped out
with a Kowari survey at Cowarie Station
on the Birdsville Track in May. Wiley,
Pepper and Holly Dunn of Etadunna
Station helped set and check traps of
Kowaris on the gibber plains and pitfall
lines on the sand dunes for other critters.
Unfortunately some Kowari skins on loan
from the South Australian Museum were
the closest they got to seeing a Kowari –
the huge numbers of native Plague Rats
monopolised traps and very little else was
captured! Thank you to Sharon and Craig
Oldfield and Cowarie staff for their support
of the event and generous hospitality.

A
le

x
C

la
rk

e

P
et

er
 C

an
ty

Kowari burrowGibber plain

http://elevenacross.com.au

