
Whale Watching
Guidelines

 Signs of disturbance:

● Whales diving every time the boat approaches
● Whales changing direction continuously (on surface
 or under dive)
● Whales forming a tight group and swimming away
 from the boat
● Resting killer whales usually turn away from the boats
 and are best left alone
● Whales change behaviour suddenly (e.g. from slow
 travelling to fast travelling, from socialising/feeding to
 travelling)
● Adult whales are slapping their tails repeatedly

When the above-mentioned signs appear, the whales should
be left alone and not be approached again. Communicate with
other whale watching boats in the area and search for a new
group.

Whale Watching Guidelines
 in Short
● Approach slowly (max 5 knots)
● Parallel the whales, and approach slowly from the side
● Keep distance of 100 m then idle / turn engine off and wait

 for the whales to approach
● Maximum 3 boats at 100 m around one group of whales
● Leave the whales after 30 minutes
● Other boats wait > 500 m for their turn to view the whales or
 fi nd a new group
● Keep noise level down. No racing engines, no sonar, no

 horns
● When leaving, do so slowly. Accelerate gradually when

 > 300 m away
● Keep at least 300 m distance to resting whales
● Once the whales dive or change their swimming direction
 every time you approach, keep a great distance and leave
 the area slowly

No-Go Zone

300 m

100 m

Slow Zone

Slow Zone
300 m

100 m

For more detailed information go to
www.ocean-sounds.com / www.wwf.no

Photos: H. Vester (ocean-sounds.com)
Design: A. Mähner (pinseltierchen.de)

Guidelines for Killer Whale Safaris in
Norway

Learning about the killer whales’ behaviour will minimise
impact & disturbance of the whales as well as enhancing your
guests’ experience. That is why we ask you to make use of the
following information when going on whale watching trips. If
you are a skipper, please inform your crew members about
these guidelines for whale watching.

The following guidelines are based on existing guidelines for
killer whale watching, and have been supplemented by infor-
mation from other places, e.g. the USA & Canada, where whale
watching has a long tradition. These guidelines are supple-
mented with experiences we have gathered ourselves through
our long-term research project.

Killer whales coming close to land in Northern Norway during
winter enter a critical time and habitat: they come to feed
and to breed (to give birth and nurture their newborns). We
therefore need to pay close attention to the behaviour of the
whales in order to minimise disturbance. Only then can we
have a sustainable whale watching business. Make sure you
learn to understand the behaviour of the whales before you go
on whale watching tours.

These guidelines are voluntary, but of course we hope that
most whale watching operators will support them. They are
written specifi cally for encounters with killer whales (orcinus
orca), but they will also apply for most other whales and seals.

Killer Whale Behaviour

Whales are more approachable during some behavioural
states than others. Therefore you need to learn the basics of
killer whale behaviour.

Feeding
Killer whales have a variety of prey (from fi sh to marine mam-
mals) and seem to specialise if nutritious prey is available. In
Norway, killer whales feed mostly on herring, but they have
been seen feeding on birds and seals, too. They have devel-
oped different strategies to capture herring:

● Carousel feeding:
 Whales herd herring into tight ball close to surface
 and stun them with tail slaps. Fish jumping and scales,
 pieces of fi sh, and stunned herring can be observed
 on the surface.
● Subsurface feeding:
 Whales swim back and forth in a limited area.
 Activity of animals on surface, such as porpoising
 and some tail slaps.
● Travel feeding:
 During travelling in a line in loose formations,
 they stop occasionally to feed individually.
● Seine fi shing feeding:
 Killer whales also follow fi shing boats seining
 for herring and feed on the discarded fi sh
 of these operations.
 This behaviour occurred and increased
 during the last years, due to an increase
 in herring catch quotas.

Travelling
Whales moving forward, with all animals in the group facing
the same direction, either in a line or in groups.

Socialising
Whales are engaged in a variety of physical interactions and
aerial behaviours such as breaching, spy hopping, head-
stands, lobtailing and fl ipper slaps, rolling around, chasing
each other, and sexual behaviour.

Resting
Whales fl oating motionless at the surface for a few minutes,
or swimming slowly in tight groups, diving and surfacing in a
regular pattern.

When feeding or socialising, they are often more tolerant to
boats. Travelling whales can be followed slowly (adjust boat
speed to the speed of the whales) in a parallel course. Leave
at signs of disturbance. Whales that are disturbed during
travelling may be prevented from reaching places that may be
important for activities such as feeding, resting or socialising.
Needless to say, these behaviours are to a different extent
critical for the survival of the killer whales.

What to do when you spot whales:
● Slow down at >300 m from the nearest animals
 and observe their behaviour for a few minutes
 before approaching.
 After you have assessed the whales’ behaviour,
 direction, and speed, approach them at maximum 5 knots.
 Whales typically travel at 3-4 knots, which means
 that you will catch up to them easily if you travel
 at 5 knots. Driving faster will increase disturbance
 and may invoke avoidance behaviour.
 This, in turn, will affect your costumers’ experience
 with the whales negatively.

● Be considerate of other whale watchers,
 so that all have a chance to view without disturbance.
 Maintain radio communication with other boats
 in the area. The best approach is to take turns
 viewing the whales. Rotate every 30 minutes
 to view whales. After a viewing time of 30 minutes
 the boats should leave the whales and search
 for a new group. They should not return to the same
 group afterwards.
 Maximum number of boats (regardless of their size)
 around one group of killer whales is three (3).
 Boats approaching later must wait at a distance
 of at least 500 m from the whales and wait
 for their turn or fi nd another group of whales.
 The waiting boats should be clustered together
 at one place to minimise disturbance
 (idling or engines shut off).

How to approach whales
● Approach no closer than 100 m and parallel the whales
 (i.e. go their direction without alteration of course)
 at their current speed, or shift your engine
 into neutral (idle) or shut it off.

● Approach killer whales from the side,
 never directly from behind or head-on.
 If whales head towards you, put the engine in neutral
 or shut it off, then wait. The whales must be given
 a chance to choose whether to pass by or to avoid
 the boat.
 Boats should not “leap frog”, i.e. repeatedly rush
 to position themselves in front of the whales.
 This will only invoke avoidance behaviour
 and will affect your business negatively.
 It is far better to be patient and wait for the whales
 to approach you.

When close to the whales

If the whales are:
Feeding
Keep a distance of 100 m from the feeding action at all times.
If the feeding is moving closer to your boat, move away from it.
You should be careful NOT to be in the whales’ way!
DO NOT drop snorkellers over the herring.
However, if you lie still with your engine turned off: do not
move, but let the whales simply pass by you. By starting your
engine you will just cause unnecessary noise and disturbance.

Seine feeding
When whales feed from a fi shing boat, keep a distance
of 200 m from the fi shing boat and stop your boat at
one position. Don’t move back and forth; you may disturb the
fi shermen’s fi shing activities as well as the feeding whales.

Socialising
This is the best time to view whales! Nevertheless, approach
them carefully, make yourself aware of their whereabouts,
especially if they show up behind your boat, close to the pro-
pellers. Then you should slowly put your engine into neutral.
THIS is the best time to introduce snorkellers!

Travelling
Go parallel to whales, adjust to their speed, and move with
them at a 100 m distance. Do not trap them between land and
your boat.

Resting
Resting whales should be left alone, keep a distance of 300
m, turn off your engine.
DO NOT introduce snorkellers.

Mating
Keep a distance of 100 m and turn off your engine.
DO NOT introduce snorkellers.

Breeding/calving
If you witness a birth, leave the animals alone or keep a
distance of >300 m. Turn off your engine!
DO NOT introduce snorkellers.

How long can you stay
with the whales?
● The time spent with the whales should be limited
 to 30 minutes when within 100 m from the whales.

● Leave whales slowly! When leaving the group:
 start your engine only after the whales are
 more than 200 m away from you.
 Depart slowly, gradually accelerating when more
 than 300 m away.

Keep noise down / at a minimum
● Keep noise levels down. Avoid horns, whistles,
 or racing engines. Turn off your fi sh fi nder signals /
 sonar signals. When observing feeding killer whales,
 the skippers must remember that the killer whales
 in Norwegian waters feed on herring very close
 to the surface, and that herring react to engine noise.
 Motoring close to feeding killer whale may result
 in fi sh swimming away from the boat and away
 from the killer whales. Essentially, it may result
 is disturbing the whole feeding. The best strategy
 for observing feeding killer whales is to idle or turn off
 the engine, and to enjoy the view.

● Killer whales, like all other whales and dolphins,
 live in a world of sounds where vocalizations
 and hearing play an important role in all aspects
 of their lives (social behaviour, feeding, navigating, etc.).
 Therefore the noise level in the sea should be kept low.

 Boats that are very noisy should not be used
 for whale watching. If used nevertheless,
 they should keep a greater distance (> 500 m)
 to the whales and reduce their speed, even stopping
 their engines and approach the whales with smaller
 less noisy boats.

● It is important that all vessels restrict their movements
 to the greatest extent possible and avoid surrounding
 the whales. When whales are travelling close to shore,
 avoid herding them near shore or in between your boat
 and the shore (do not trap them between your boat
 and the shoreline). Necessary course alterations should
 be kept small and made slowly.

Guidelines for snorkelling and diving
Although no incidents have been reported of killer whales
hurting a swimmer in Norwegian waters, this is not a safety
guarantee. Killer whales in Norway are known to feed on seals
and birds as well as on herring, they are top predators, and
in Canada snorkelling with the whales is strictly forbidden.
Should you take the risk of viewing whales underwater, it can
be a great experience. But this type of whale watching puts
especially high demands on both the operators and the pas-
sengers. Only physically fi t and experienced people should be
taken on such trips. Way too often boats with divers approach
too fast and too close to the whales, believing that this is the
best way of getting a “close view” of the whales. In practice
this sort of boat behaviour only disturbs the whales and scares
them off.

The most limiting factor for this activity is the weather condi-
tion. In windy situations snorkellers are not permitted in the
water because they can drift away too easily. Otherwise, the
same guidelines of approaching, staying with, and departing
from the whales apply for boats with snorkellers as for those
without.
The divers should be released into the water in a distance
from the whales, not midst into action (e.g. feeding). Let the
whales decide whether they want to approach the people
or not. Divers should swim slowly, best is to just lie on the
water surface calmly and watch. The best time to view whales
“underwater” is when they are socialising, then you often
have whales curiously approaching the snorkellers. Snorkel-
lers should not be introduced into the water when whales are
resting, mating, and breeding/giving birth or show signs of
disturbance.

It is also extremely important to be aware of the presence of
other vessels, and to not let divers into the water in situations
where other boats might have diffi culties in spotting them.
Keep a diving fl ag in a highly visible position on your boat at all
times!

Only a maximum of 4 divers should be released into the water
at the same time, to minimise noise and disturbance through
movements, and to maximise the divers’ safety. One additional
safety diver should be in the water with the snorkellers at all
times.

Research
We still know so little about killer whales in Norway, and
research is crucial for a better understanding and protection
of these magnifi cent animals. Therefore be aware of research
boats in the area. The boats are often recognised by show-
ing a fl ag with an “F” or “Forskning” on it. Over VHF you can
communicate with them and fi nd out what they are doing.
Often they record sounds and natural behaviour of the whales,
and boats that approach very fast will disturb the research. By
communicating with them you can learn about their research
and gain valuable information which may also be interesting
for your customers. Researchers are not bound to the whale
watching guidelines but should respect the whales and whale
watchers and behave accordingly.

Ocean Sounds is based in Henningsvaer and owns a 7.3m grey
zodiac RIB. Its VHF calling sign is: “Ocean Sounds”.

We conduct research on whales and other marine wildlife all
year round. We ask you kindly to cooperate with us and call us
when you encounter whales or see anything unexpected.

We will be glad to help you, and to share our knowledge with
you.

Last but not least, please remember we are only guests out at
the sea. Let us not forget NOT to throw any garbage into the
sea! This includes also any kind of cigarette fi lters: they do not
degrade, and they pollute the water.

Thank you very much for your cooperation, and for making
whale watching a wonderful, safe, and sustainable experience
in Northern Norway!

Photos: H. Vester (ocean-sounds.com), Marten Bril
Design: A. Mähner (pinseltierchen.de)

If you have any questions, comments or sugges-
tions on how the guidelines ought to be changed or
enhanced, please contact us:

Heike Vester or Robert Eriksson (biologists)
Ocean Sounds
Hellandsgata 63
8312 Henningsvaer
Norway
Ph: + 47 76 07 18 28 or mobile: +47 414 26 713
info@ocean-sounds.com
www.ocean-sounds.com

Nina Jensen (marine advisor)
WWF
Tlf: +47 22 03 65 00
www.wwf.no
www.panda.org

More information about
whale watching:

www.ocean-sounds.com
www.wwf.se
www.wwf.no
www.iwcoffi ce.org

The guidelines were developed by Ocean Sounds and WWF, January 2008.
www.ocean-sounds.com / www.wwf.no

