

Questions and Answers

Python Elimination Program

What is the Python Elimination Program?

The Program for Elimination of Pythons from South Florida Water Management District (SFWMD) Lands is designed to incentivize members of the public to locate and remove target species on District properties and rights-of-way in Miami-Dade, Broward, Collier and Palm Beach counties.

What are the target species?

- Burmese Python (*Python bivittatus*)
- Northern African Python (*Python sebae sebae*)
- Reticulated Python (*Python reticulatus*)
- Southern African Python (*Python sebae natalensis*)
- Amethystine/Scrub Python (*Morelia amethystina*)
- Boa Constrictor (*Boa constrictor*)
- Yellow Anaconda (*Eunectes notaeus*)
- Green Anaconda (*Eunectes murinus*)
- Beni Anaconda (*Eunectes beniensis*)
- DeSchaunsee's Anaconda (*Eunectes deschauenseei*)

Why is the District trying to remove pythons?

Pythons are non-native, invasive snakes that are established and spreading throughout South Florida. These giant constrictors pose direct threats to humans and native wildlife. Pythons cause significant impacts to native prey, such as marsh rabbits, deer, wading birds and even alligators. Their aggressive predation on native prey robs native predators, such as panthers, raptors, alligators and bobcats, of their primary food sources.

Who can participate?

To be eligible, python removal agents must:

- Be at least eighteen (18) years of age
- Possess a valid driver's license
- Possess a valid email address
- Have access to an iOS or Android mobile device that allows for download and utilization of the required GPS tracking app
- Consent to be tracked using the GPS tracking app
- Sign a waiver of liability
- Have not been convicted of a felony or wildlife-related offense within the last five (5) years
- Consent to submit to a criminal background check
- Consent to using an electronic data collection app
- Must have a bank account and agree to receive all payments by direct deposit

How many python removal agents will be selected?

Twenty-five to thirty-five (25-35) individuals will be selected to participate.

Where can selected python removal agents survey for snakes?

Python removal agents will have independent access to designated SFWMD properties over the greater portion of Miami-Dade, Broward, Collier and Palm Beach counties.

How will python removal agents be compensated?

Python removal agents will receive \$8.46 per hour for up to ten (10) hours each day while actively searching for pythons on SFWMD lands. For all eliminated pythons, the District will make an additional payment per python – \$50.00 for pythons measuring up to four (4) feet, and an extra \$25.00 for every foot measured above four (4) feet. See example below:

Can firearms be used to remove pythons?

Yes. Firearm use must be consistent with the terms of the Florida Fish and Wildlife Conservation Commission (FWC) permit issued to SFWMD, as well as local, state and federal regulations.

Why must python removal agents have a smart phone?

Python removal agents will be required to download and utilize free cloud-based time and GPS tracking software, along with an electronic data collection system, on their GPS-enabled mobile device while conducting surveys. These will be the methods used to verify python removal agent's time and location while engaging in program activities on SFWMD lands.

Will python removal agents need to have a FWC Conditional Reptile Removal Permit?

No. Registered participants will not need a permit from the FWC.

May python removal agents bring assistants with them during surveys?

Yes. Python removal agents may bring up to three (3) unpaid assistants with them while engaging in program activities. Before being allowed to accompany python removal agents onto SFWMD lands, each assistant must:

- Submit a photocopy of their ID
- Sign a liability waiver
- Be at least 18 years old
- Have prior approval by the SFWMD project manager

Can non-contractors remove pythons from public or private lands?

For more information on hunting Burmese pythons on public and private lands, please visit the Florida Fish and Wildlife Conservation Commission's website at myfwc.com/python.