PRESS KIT

DOLPHIN MANIA

55 minutes

English

Dolphin Mania tells the story of a small coastal community where a handful of boat operators compete to run wild dolphin swim tours.

Producer

SINGING NOMADS PRODUCTIONS

32 JACKSON STREET

NORTHCOTE. VICTORIA 3070.

Ph 61 3 94821990 Fax 61 3 94823935

Email singnom@ozemail.com.au

World sales

BEYOND TELEVISION

53-55 BRISBANE STREET

SURRY HILLS NSW 2010

Ph 02 92811266 Fax 02 92811276

Financed by Australian Film Finance Corporation and Film Victoria

 in association with the Australian Broadcasting Corporation

SYNOPSIS – DOLPHIN MANIA
25 word synopsis

Dolphin Mania tells the story of a small coastal community where a handful of boat operators compete to run wild dolphin swim tours.

Short synopsis

Sorrento at the southern end of Port Phillip Bay, Australia, is one of the few places in the world where it’s possible to swim with wild dolphins. Here a handful of operators are licensed to run tours and compete to gain access to the animals.

Judy Muir first swam with dolphins 15 years ago. She has turned her passion into a successful eco tour business but worries about what impact the tours may be having on the dolphins.

Judy now faces a daily dilemma – how can she introduce people to the marine environment without turning it into a theme park?

One Page Synopsis

Wildlife tourism is currently one of the biggest growth industries in the world. People want to see animals in their natural habitat - but with zoo like conditions - at close range and on demand. They want to interact - to touch, pat and feed them almost as if they were pets.

Around Australia it’s possible to feed and swim with wild dolphins. These tourist ventures are growing fast - but usually the commercial developers and tourists arrive before the scientists and environmentalists - leaving the animals ripe for exploitation.

Dolphin Mania tells the story of a coastal community outside Melbourne, Australia where a small number of operators - with differing philosophies - are licensed to run dolphin swim tours. A code of practice has been established to protect the dolphins. But these regulations are rarely policed leaving the operators to enforce the law amongst themselves.

Judy Muir and her family run the Polperro and set off twice a day from Sorrento pier. When the dolphins appear the passengers hang onto buoy lines and squeal with delight as the mammals leap and cavort nearby. Such encounters are euphoric and research has shown that dolphins have the ability to crash through human defenses to reach our emotional core promoting laughter and happiness. The result can be therapeutic - particularly for those suffering from illnesses or emotional disorders.

But Judy worries about what impact the tours may be having on the animals.

The Dolphin Research Institute has found that when the tour boats approach the dolphins, their behaviour changes markedly.

They may alter direction, call out more frequently to each other or even send out a decoy dolphin to interact with the boats while the rest swim away. On a busy day, tour boats are interacting with the dolphins every 90 seconds. No one knows what long-term implications may result from this constant disturbance.

Judy and her son Troy now face a daily dilemma. How can they introduce people to the marine environment without turning it into a theme park?

Dolphin Mania explores the viability of nature based tourism through the experience of a small community of tour boat operators.

PRESS CONTACT DETAILS

SALLY INGLETON, Phone 03 94821990, singnom@ozemail.com.au
JUDY MUIR, 0359888437, crew@polperro.com.au
DOLPHIN RESEARCH INSTITUTE, 03 97837466, dolresin@iaccess.com.au
Background Information

Dolphins have fascinated and enchanted humankind throughout history. They appear in the myths and legends of all the great civilizations. The ancient Greeks ordered the death penalty for killing one. A dolphin’s brain is larger and more complex than ours is, and mystics say they have descended from the star system Sirius to help us in our evolution.

A quick search on the Internet shows over two million sites about dolphins and whales. These creatures are seen to hold mystical powers and an interaction promises a transformational experience.

There are numerous examples worldwide of individual dolphins that have sought out human companionship in small coastal communities. People get excited when they see dolphins and many experience a sense of well being after a swim with these creatures. Some say this may be due to the dolphin’s sonar, which is four times stronger than an ultrasound and may have therapeutic properties.

In Australia there are several places where it is possible to interact with wild dolphins. The most well known is Monkey Mia, in Shark Bay Western Australia where a small number of dolphins have come into the shallows for nearly 40 years to accept fish from strangers. Now more than 300 people per day travel to this remote place to witness the remarkable friendliness of these wild animals. Each Monkey Mia ‘beach’ dolphin is said to be worth 7 million ‘tourist’ dollars.

In Victoria it is illegal to feed a wild dolphin. Instead the tourism has centred on swimming with the dolphins in Port Phillip Bay. These swim-with-dolphin programs began in 1986 as fundraisers for the local Dolphin Research Institute.

The Polperro, owned by the Muir family was chartered to run the tours. The popularity of the swims soared and soon the Institute dropped out and left the tour management to commercial operators, including the Muirs. Before long problems emerged. Boats would be cutting across each other to herd the animals close to the shore. People would grab the dolphins and try and ride on their backs. Without ropes to hang onto or a limit on the number of swimmers, it was unsafe for people and dolphins.

Judy Muir and the other tour operators got together and wrote up a code of practice, which is now legislation. The code has over 30 rules including:

· Tour boats must not approach the dolphins closer than 50 metres

· Tour boats must not be in the path of the dolphins

· Tour boats must ensure that swimmers hang onto rope lines at all times

· There must be no swimming when young calves are present

· At all times the dolphins must have a choice to interact or not

Unfortunately these regulations are rarely policed and the tour operators are left to enforce the law amongst themselves. All the operators are under pressure from their customers to find dolphins and ensure an interaction. Even when the dolphins are in a good mood most interactions last for less than a minute. It is common for tours to not see dolphins at all. When this occurs the tours go to a more reliable target. Small colonies of Australian fur seals have made a few channel markers their resting-place. To date there are no regulations around swimming with seals and it is not uncommon to see swimmers try to touch and chase these animals. Seals have been known to bite people and it may be only a matter of time before an injury occurs.

The Dolphin Research Institute has been conducting a study over the past 2 years on the impact of the tours on the dolphin population. They have found that all tour operators break the rules. In particular the boats constantly go too close too often to the animals. Many say this is harassment. The researchers have found that among the estimated population of 100 bottlenose dolphins in the Bay, there are at least 6 that regularly choose to interact with the tour boats. Judy Muir and her son Troy confirm this evidence. Troy is a keen photographer and has taken slides of many animals and identified them by their dorsal fin markings and body scars. He knows that the Polperro has a few regulars – Bent Fin, Nettie and Chippy to name a few.

No one knows for sure why some dolphins choose to relate to humans and others don’t. It is possible that some of these animals are juveniles (3-10 years of age) who are using the boats and swimmers as a form of play. Dolphins don’t tend to become sexually mature until they are 12-15 years of age so spend a long time learning survival and social skills.

The risk is that by spending long periods of time interacting with humans they may become distracted from normal dolphin behaviour like feeding and resting. They may also become habituated to people to the extent where they lose their ‘wildness’.

Tour operator Martin Mackinnon from Moonraker Charters believes that if the dolphins don’t like people or his tour boat then they are free to swim away.

But the researchers argue that over summer the dolphins are often pursued relentlessly by tour boats, plus all the other recreational craft including jetskiis. They estimate on a busy day, tour boats are interacting with the dolphins every 90 seconds. No one knows what long-term implications may result from this constant disturbance.

The worst case is on the Florida Panhandle, USA. Here swimming with wild dolphins has become so uncontrolled that tour operators chase dolphins using underwater scooters and tourists willingly empty their picnic baskets into the innocent mouths of dolphins

For Judy Muir, the tours are an opportunity to encourage people to conserve the marine environment. In her view the dolphins are a lure because without them how could she get people out on the water? And if they never experience the environment then they don’t care enough to look after it.

Commercial swim-with-dolphin programs have sprung up worldwide without any scientific guidance. The tour industries based around these wild creatures earn money for numerous maritime communities but questions remain about the long-term implications of such exploitation.

The challenge for nature based tour operators like Judy Muir is to ensure that adequate management is in place so that all parties can benefit from the interaction.

Who Is In the Film?

Judy Muir

Judy Muir is in her mid fifties and has always lived and worked around the sea. She and her husband Tony bought the Polperro 18 years ago and set it up to run dive charters in Bass Strait. When the dolphin swim industry began they decided that eco-tours were a perfect way to make a living. They could use their knowledge of the sea and the dolphins to introduce people to the marine environment.

Polperro Dolphin Swims is a family business. Judy’s husband Tony shares the role of skipper with his eldest son Troy. Their younger son Ben is a divemaster on the boat. Troy, like Judy, has a strong concern for the environment. But after ten years he has become disenchanted with the direction of the industry.

“ It seems to be more of a case of everyone wanting to make a buck and access is far more important than protection. It’s a Pandora’s Box the more you get involved, the more you find it difficult to extricate yourself from it. I couldn’t do another job now. I take winters off and always swear I’m going to get a real job but by September I’m champing at the bit to get back on the boat and see how they are.” TROY MUIR

Judy is passionate about the marine environment and has been an active campaigner to Government about the need for an environmental management plan for dolphin interaction on the Bay. Judy acknowledges that if she could have foreseen how things are now she would never have started. But if she walks away then someone else will just fill the gap. Already there is no limit on boat operators and every summer, more appear on the Bay whom she has to ‘educate’ by showing them the rules. She laments that whilst there is a codes of practice - no one is enforcing it - forcing her to be the enforcer.

Martin MacKinnon - rival tour boat operator

Martin Mackinnon owns the Moonraker - a purpose built luxury tour vessel, which operates up to three, trips a day and can hold 80 passengers. It’s 1100 horsepower engine can travel at 25 knots compared to Polperro’s 80 horsepower engine which travels up to 8 knots.

Martin has lived in Sorrento all his life and comes from a family of professional fishermen. He is critical of many of the regulations which have been put in place to protect the dolphins. In his view if the dolphins don’t want to come near the boats then they are free to swim away.

Swimmers

People of all ages and backgrounds choose to go swimming with dolphins. The film highlights the experiences of a range of people. Some are lucky to see the dolphins while others miss out.

· Melissa Holland – a 28 year old friend of the Muir family who suffered brain injuries after a plane crash sees dolphins for the first time.

· A group of USA spiritualists who follow the Melchisadek method. They believe the dolphins channel the ‘platinum ray’ energy and are here to teach humans how to heal themselves.

· A group of English backpackers are disappointed when the dolphins don’t appear.

Creative Team

Producer/Director:

Sally Ingleton, Singing Nomads Productions

Singing Nomads Productions has been making international award winning documentaries for the past decade. Creative principal Sally Ingleton has made films for ABC, SBS, BBC, Channel 4, Discovery Channel and NHK. These films have won awards and sold widely to all major international broadcasters.

Credits include:

Director: PAINTING COUNTRY 2000 (52 mins) HDTV, NHK Japan/ SBS. Follows a group of senior indigenous artists on a journey back to their homeland.

Associate Producer: PANDORA’S SECRETS 1999 (50 min) BBC Science Unit/Discovery Channel. About an archaeological shipwreck expedition in Far North Qld.

Producer/Director: MAO'S NEW SUIT 1997 (52 min) SBSTV/Ch 4. About changing times in China for two young fashion designers. Sold to many countries including USA, Japan, Sweden, France, Spain, Canada and Norway.

Nominated DENDY AWARD Best Documentary at Sydney Film Fest. 1998

Nomination for Best Documentary at 1997 Hawaii Film Festival. Won Best Documentary Windy City Chicago Documentary Film Festival 1998.

Writer/Director: SILK AND STEEL 1995 (52 minutes) ABC TV. About the role women play in Muslim Indonesia. Produced by Electric Pictures.

Producer/Director: THE ISABELLA'S 1995 (54 minutes) for SBS TV's Cutting Edge. Sold to French TV, Spain, Brazil, NBC Asia. About Chinese boat people.

Producer/ Director: THE TENTH DANCER 1993 (16mm 52 minutes) for ABC TV and BBC TV’S Anthropological series Under The Sun. About the rebuilding of National Dance Company in Cambodia.

Sold widely to many countries including Japan, USA, France and Germany. Invited to 15 international film festivals, including Cinema De Reel; winning awards in Japan, Chicago and Golden Gate Award San Francisco plus a nomination for Best Documentary at Hawaii International Film Festival. Won Best Documentary 1994 Australian Teachers of Media Awards.

Philip Bull - Cinematographer

Credits include: RISKY BUSINESS, THE ROUGH SHED, DIVING SCHOOL, THE GAMBLERS, UNDER THE HAMMER, HAROLD, HOW THE WEST WAS LOST, SOUTH OF THE BORDER and Ingleton's SILK AND STEEL and THE ISABELLAS.

Ken Sallows – Editor

Credits include numerous award winning feature and documentary films CHOPPER, LOVE AND OTHER CATASTROPHES (both AFI Nominees), and AFI winners PROOF, and MALCOLM. Documentaries THE HILLMEN (AFI Winner), THE GOOD LOOKER (AFI Winner), include MOHAMMED ALI'S HAPPY DAY FEAST (AFI Nominee), ON THE WAVES OF THE ADRIATIC and Ingleton's THE TENTH DANCER.

Jen Anderson – Original Music

Credits include:

THE GODDESS OF 1967 (feature), SHORT CUTS. (TV series); SIMONE DE BEAUVOIR’S BABIES (ABC mini-series), PANDORA’S BOX (silent movie), THE SENTIMENTAL BLOKE (silent movie) as well as various shorts and documentaries.

Jen has toured and recorded with many of the country’s best known artists, including the Black Sorrows (89-93), Weddings Parties Anything (93-98) Paul Kelly, Tim Rogers (You Am I), Tiddas and Archie Roach.

4
8
DolphinMania Press Notes

