
Barking dogs
A guide to effectively managing
excessive dog barking.

Contents

Introduction . 4

Why do dogs bark? . 5

Simple tips to reduce barking . 6

What can I do to address a barking dog?

 Step one - Talking to your Neighbour . 8

 Step two - Write a letter . 8
 Step three - Create a log of the barking and

submit a complaint to Council . 10

Court action – your responsibilities . 14

3

Dogs are an important and loved part of
our local community and can bring many
positives to our lives. Barking is a natural
form of communication for dogs; however
excessive barking can cause a nuisance
to neighbours and can even indicate
underlying problems for the animal.

Baw Baw Shire Council receives numerous
complaints each year regarding dogs that
bark excessively and the negative impacts
they can have on residents.

The dog’s owner may not be aware that
their dog is barking and causing a problem
for other residents.

• The dog may only bark when the owner
is not home.

• The owner may not hear the dog
or perhaps not be bothered by the
barking; some people are less affected
by noise than others.

• The dog may only bark at night and the
owner may be a sound sleeper.

If you have a problem with a neighbour’s
dog, or if your own dog is barking too much,
this booklet contains information that may
help.

Introduction

4

Barking is a form of communication for dogs and is a natural behaviour. While it is expected
that dogs will bark to express this, excessive barking can suggest a number of things:

• Boredom

• Loneliness

• To seek attention

• To alert or warn of something
that be a threat

• Noises or movement outside
the dog’s property

•	 	Fear	(e.g.	thunder,	fireworks,	
or other loud noises)

•	 	Medical	issues	(e.g.	fleas,
 allergy, or illness)

• Hunger/thirst

• Inadequate space

• Provocation

• Changes in the home

• Inadequate shelter

Why do dogs bark?

5

The most important start to reducing a
dogs barking is to identify why the dog
barks.

If you are unable to identify the reasons for
the dog barking, try some of these simple
tips – every dog is different!

• Do not reward the dog when it barks.
Don’t let the dog inside or give it
attention – instead, reward the dog
when it is quiet.

• Teach the dog to stop barking on
command – give the dog a command
when it is barking and reward the dog
for completing the command if it does
not bark.

• If the dog is barking at passers-by
or noises on the other side of the
fence, block off these areas or put up
screening to stop your dog from seeing
this stimulus.

• Take your dog on more frequent walks.
Even a short 10 minute walk a day is
better for a dog than no walk at all.

• Provide your dog with things to do. Toys,
bones or treats can be left for the dog
when it is alone. Try to alternate what
you give your dog, so it doesn’t become
bored.

• Take your dog to obedience training.
Practice at home every day for a few
minutes (or as long as your dog stays
interested) – mental stimulation is just
as important as physical exercise for a
dog.

• Give your dog a safe space – some
dogs bark because they are anxious
or afraid. If possible, give your dog
access to the house or the shed when
not home so they have a safe space to
retreat to.

• If possible, allow your dog access to an
area inside during the day.

Simple tips to
reduce barking

6

7

What can I do to address
a barking dog?

Step one - Talk to your neighbour
Communicating with your neighbour
can help to solve barking problems - the
owner of a dog is not always aware that
the barking is a problem. Neighbours can
assist by identifying reasons for excessive
barking and what is happening in the area
when this occurs. Knowing the name of the
dog and being familiar with it can also aid
in reducing the barking to an extent.

Do not bang on the fence, yell at the dog
or spray water at the dog as this only
antagonises the animal and can make the
problem worse.

Try the following suggestions to attempt to
resolve the issue:

• Approach your neighbour and ask them
if they are aware that their dog barks.
State the situation clearly and politely.

• If it is not possible to approach your
neighbour or you are not comfortable
speaking with them, you can place
a note or the ‘Dear Neighbour’ letter
contained in this brochure into their
letterbox.

• If your neighbour takes no action, you
should complete all applicable sections
in this booklet and submit a complaint
to Council.

In most cases the issue can be resolved
between neighbours by communicating.
This should be attempted before lodging
a complaint with Council, as your identity
may become known if enforcement action
is taken.

Step two – Write a letter
Overleaf is a simple letter template that
may help to address the barking dog issue
with your neighbour.

8

Date: / / .

Dear Neighbour,

You may not be aware, but your dog is currently causing a noise nuisance in the
neighbourhood by barking excessively.

I have discussed this problem with Baw Baw Shire Council, who have suggested
that,	as	a	first	step,	I	contact	you	to	express	my	concern	and	attempt	to	rectify	the	
situation	first	through	communication,	without	lodging	an	official	complaint.

Your dog appears to bark at the following times:

. .

. .

For the following reason/s:

. .

. .

Baw Baw Shire Council have provided some tips that may assist with excessive dog
barking:

• Do not reward the dog when it barks. Don’t let the dog inside or give it attention –
instead, reward the dog when it is quiet.

• Teach the dog to stop barking on command – give the dog a command when it is
barking and reward the dog for completing the command if it does not bark.

• If the dog is barking at passers-by or noises on the other side of the fence, block off
these areas or put up screening to stop your dog from seeing this stimulus.

• Take your dog on more frequent walks. Even a short 10 minute walk a day is better
for a dog than no walk at all.

• Provide your dog with things to do. Toys, bones or treats can be left for the dog
when it is alone. Try to alternate what you give your dog, so it doesn’t become
bored.

• Take your dog to obedience training. Practice at home every day for a few minutes
(or as long as your dog stays interested) – mental stimulation is just as important
as physical exercise for a dog.

• Give your dog a safe space – some dogs bark because they are anxious or afraid.
If possible, give your dog access to the house or the shed when not home so they
have a safe space to retreat to.

• If possible, allow your dog access to an area inside during the day.

Your cooperation at this stage would be much appreciated.

Regards,

Your neighbour.

Step three – Create a noise log and submit a complaint
to Council
If speaking with your neighbour and/or
writing a letter has not resolved the issue,
you	may	now	lodge	an	official	complaint	
with Council.

To lodge a formal complaint, you must:

• Identify the correct address of the
barking dog;

• Download the ‘Barking Dog Complaint
Form’ available on Council’s website at
www.bawbawshire.vic.gov.au/
BarkingDogs
or pick up a hard copy from a Customer
Service Centre.

• Fill in the form by keeping a log of the
noise for two weeks noting the date,
time, duration of barking and reason
the dog may be barking;

•	 	Lodge	an	official	complaint	with	Council	
by submitting the completed form.

If the above information and noise log is
not provided to Council, no action can be
taken.

How to complete the noise log
The noise log in the ‘Barking Dog Complaint
Form’ must be detailed, accurate, honest.
The noise log must be provided over a
two-week period and be submitted to
Council within one week (seven days) of
completion. You must be willing to attest
to its validity in court if required. This may
seem excessive, but it is required for action
by Council.

Overleaf is an example of a noise log.

10

D
at

e
Ti

m
e

ba
rk

in
g

st
ar

te
d

Ti
m

e
ba

rk
in

g
st

op
pe

d

In
te

rm
itt

en
t (

I)
C

on
tin

uo
us

 (
C)

Ba
rk

in
g

fo
r h

ow
 lo

ng
?

W
ha

t t
yp

e
of

 b
ar

ki
ng

?
(L

ou
d,

 h
ow

lin
g,

 c
ry

in
g)

Re
as

on
 fo

r b
ar

ki
ng

?
(W

ea
th

er
, p

er
so

n
w

al
ki

ng
 p

as
t,

an
ot

he
r

an
im

al
, c

on
st

ru
ct

io
n

et
c)

N
oi

se
 (

H
ow

 d
oe

s
th

e
no

is
e

af
fe

ct
 y

ou
?)

17
/0

8/
16

5:
31

am
5:

35
am

I
10

 b
ar

ks
No

t s
ur

e
W

ok
e

m
e

up

17
/0

8/
16

7:
03

am
7:

38
am

C
16

+
 b

ar
ks

O
w

ne
r l

ef
t h

ou
se

Fr
us

tra
te

d

17
/0

8/
16

7:
50

am
7:

53
am

C
16

+
 b

ar
ks

C
at

 o
n

fe
nc

e
N/

A

17
/0

8/
16

--
-

--
-

--
-

--
-

--
-

I w
as

 a
t w

or
k

be
tw

ee
n

8:
30

am
 a

nd

2:
30

pm

17
/0

8/
16

3:
00

pm
3:

01
pm

C
4

ba
rk

s
Pe

rs
on

 w
al

ki
ng

 p
as

t
N/

A

17
/0

8/
16

3:
08

pm
3:

12
pm

I
10

 b
ar

ks
No

t s
ur

e
N/

A

17
/0

8/
16

3:
21

pm
3:

30
pm

C
16

+
 b

ar
ks

Ki
ds

 in
 th

e
st

re
et

Ha
ve

 to
 tu

rn
 tv

 u
p

17
/0

8/
16

3:
42

pm
3:

43
pm

I
8

ba
rk

s
No

t s
ur

e
N/

A

17
/0

8/
16

4:
03

pm
4:

17
pm

I
16

+
 b

ar
ks

I w
as

 in
 m

y
ba

ck
ya

rd
Fr

us
tra

te
d

17
/0

8/
16

4:
30

pm
4:

31
pm

C
9

ba
rk

s
O

w
ne

r r
et

ur
ne

d
ho

m
e

N/
A

17
/0

8/
16

5:
09

pm
5:

12
pm

C
16

+
 b

ar
ks

No
t s

ur
e

N/
A

17
/0

8/
16

5:
17

pm
6:

20
pm

I
16

+
 b

ar
ks

No
t s

ur
e

Ea
tin

g
di

nn
er

,
nu

is
an

ce

17
/0

8/
16

6:
25

pm
6:

26
pm

C
7

ba
rk

s
Pe

rs
on

 w
al

ki
ng

 p
as

t
N/

A

Sa
m

pl
e

no
is

e
lo

g

Th
e

co
m

pl
ai

nt
 fo

rm
 a

nd
 n

oi
se

 lo
g

m
us

t b
e

su
bm

itt
ed

 to
 C

ou
nc

il
w

ith
in

 7
 d

ay
s

of
 c

om
pl

et
io

n.

12

Once the log is completed,
Council will:
• Assess the completed form and deem

whether or not the noise is considered
unreasonable;

• Advise the owner of the complaint and
suggest possible solutions.

If the noise is deemed unreasonable, a
Council	officer	will	work	with	the	neighbour	
to reduce the noise. Once an initial direction
has been given to your neighbour, you will
be asked to complete an additional noise
log to monitor the noise for improvements.

Council cannot act if:
• The complaint and noise log have not

been completed correctly;

• Council determines that the barking is
not unreasonable. You will be advised of
our	findings.

Council will not get involved in
neighbourhood disputes. You may choose
to use the following for any civil action:

Disputes Settlement Centre of Victoria
4th	floor,	456	Lonsdale	Street,
Melbourne 3000
1300 372 888
dscv@justice.vic.gov.au

13

Council can work within the guidelines
outlined in the Baw Baw Shire Council
Community Local Law with regard to
neighbourhood noise complaints. The only
way Council can facilitate an outcome
when all other avenues have been
exhausted is to present the case to the
Magistrates Court.

If the matter proceeds to court, you will be
required to give evidence to support the
claim that the noise is unreasonable. This is
why Council are unable to act without noise
logs being completed.

A copy of the Baw Baw Shire Council
Community Local Law is available on
Council’s website.

Court action
- your responsibilities

14

- - -
T +61 3 5624 2411 E bawbaw@bawbawshire.vic.gov.au PO Box 304
F +61 3 5622 3654 w bawbawshire.vic.gov.au Warragul
 Victoria 3820

