

Marine Wildlife Viewing Guidelines


The following marine wildlife viewing guidelines are intended to help you enjoy watching marine wildlife without causing them harm or placing personal safety at risk. Please note that these are general guidelines and that the types of wildlife, local habitat conditions, and numbers of people present in an area may require local restrictions or closures to protect the wildlife. Always follow local and species-specific guidelines and regulations when available, and respect the rights of landowners and other wildlife viewers on your travels.

Learn before you go. Read about the wildlife, viewing sites and local regulations to get the most from your wildlife viewing experience. Many species live only in specific habitats such as estuaries, coral reefs, sand dunes or the open ocean. Seasonal and daily cycles also influence when and where an animal may be located. Research on the internet, buy regional viewing guidebooks, talk with local residents and hire local guides to increase your chances of seeing marine wildlife.

Keep your distance. Use binoculars, spotting scopes and cameras with zoom lenses to get a closer look. Marine wildlife may be very sensitive to human disturbance, and if cornered, they can harm the viewer or leave the area. If wildlife approaches you, stay calm and slowly back away or place boat engines in neutral. When closer encounters occur, do not make sudden moves or obstruct the travel path of the animals – let them have the unhindered "right of way."

Hands off. Never touch, handle or ride marine wildlife. Touching wildlife, or attempting to do so, can injure the animal, put you at risk and may also be illegal for certain species. The slimy coating on fish and many marine invertebrates protects the animal from infection and is easily rubbed off with a hand, glove or foot. Avoid using gloves when diving or snorkeling to minimize the temptation to touch. Remember, wild animals may bite, body slam or even pull you underwater if startled or threatened.

Do not feed or attract marine wildlife. Feeding or attempting to attract wildlife with food, decoys, sound or light disrupts normal feeding cycles, may cause sickness or death from unnatural or contaminated food items, and habituates animals to people. Habituated animals are vulnerable to vessel strikes or vandalism, and can be dangerous to people.


Never chase or harass wildlife. Following a wild animal that is trying to escape is dangerous. Never completely surround the animal, trap an animal between a vessel and shore, block its escape route, or come between mother and young. When viewing from a boat, operate at slow speed, move parallel to the swimming animals, and avoid approaching head-on or from behind, and separating individuals from a group. If you are operating a non-motorized vessel, emit periodic noise to make wildlife aware of your presence and avoid surprise.


Stay away from wildlife that appears abandoned or sick. Some marine animals such as seals, leave the water or are exposed at low tide as part of their natural life cycle -- there may be nothing wrong with them. Young animals that appear to be orphaned may actually be under the watchful eye of a nearby parent. An animal that is sick or injured is already vulnerable and may be more likely to bite. If you think an animal is in trouble, contact the local authorities for advice.

wildlife and pets don't mix. Wild animals can injure and spread diseases to pets, and in turn, pets can harm and disturb wildlife. For example, wild animals recognize dogs as predators and quickly flee when they see or smell dogs. If you are traveling with a pet, always keep them on a leash and away from areas frequented by marine wildlife.

Lend a hand with trash removal. Human garbage is one of the greatest threats to marine wildlife. Carry a trash bag with you and pick up litter found along the shore and in the water. Plastic bags, floating debris and monofilament line pose the greatest risk to wildlife.

- Help others to become responsible wildlife watchers and tour operators.

Speak up if you notice other viewers or tour operators behaving in a way that disturbs the wildlife or other viewers, or impacts sensitive habitats. Be friendly, respectful and discrete when approaching others. When operating a boat, lead by example and reduce your speed in areas frequented by marine wildlife, anchor properly and encourage others to do the same. Violations of the law should be reported to local authorities.

It's up to you! Carry a few copies of these guidelines on your travels and share them with others. When choosing a commercial tour operator, ask if they follow these guiding principles and patronize those businesses that do. After all, protecting and conserving marine wildlife and habitats is everyone's responsibility.


Produced by the Watchable Wildlife Marine Viewing Working Group, made up of representatives from the National Park Service; NOAA Fisheries, Office of Protected Resources; NOAA National Marine Sanctuaries; The International Ecotourism Society; U. S. Fish and Wildlife Service; Whale and Dolphin Conservation Society; Wildlife Conservation Society; and Watchable Wildlife, Inc..

For more information about marine wildlife viewing and this working group, visit www.watchablewildlife.org. Watchable Wildlife, Inc. is a non-profit conservation organization dedicated to "Helping Communities and Wildlife Prosper".

Sources

<u>A Review of Whale Watch Guidelines and Regulations Around the World. Version 2003.</u>
Carole Carlson. International Fund for Animal Welfare. www.ifaw.org

<u>Compendium of Watchable Wildlife Regulations/Guidelines Specific to the Caribbean.</u> Whale and Dolphin Conservation Society. <u>www.wdcs.org</u>

<u>Coral Friendly Diving, Coral Friendly Snorkeling, Turtle Watching, Whale and Dolphin Watching.</u> The Coral Reel Alliance. <u>www.coralreefalliance.org</u>

<u>Marine Ecotourism; Impacts, International Guidelines and Best Practice Case Studies.</u> Elizabeth Halpenny. The International Ecotourism Society. www.ecotourism.org

<u>NOAA Fisheries Policy on Human Interactions with Wild Marine Mammals</u>. NOAA Fisheries, Office of Protected Resources. <u>www.nmfs.noaa.gov/pr/MMWatch/MMViewing.html</u>

<u>Principles of Birding Ethics</u>. American Birding Association. <u>www.americanbirding.org/abaethics.htm</u>

<u>Responsibly Watching California's Marine Wildlife: Handbook for Ocean Users</u>. National Marine Sanctuaries, National Ocean Service, NOAA. http://sanctuaries.nos.noaa.gov/library/national/wwhandbook.pdf

Tips for Divers and Snorkelers. Reef Relief. www.reefrelief.org

<u>The Wildlife Watcher's Code of Ethics.</u> <u>Providing Positive Wildlife Viewing Experiences.</u> Deborah Richie. Watchable Wildlife, Inc. <u>www.watchablewidlife.org</u>