
18
th

 ASCOBANS Advisory Committee Meeting AC18/Doc.8-01 (O)

UN Campus, Bonn, Germany, 4-6 May 2011 Dist. 25 March 2011

NOTE:
IN THE INTERESTS OF ECONOMY, DELEGATES ARE KINDLY REMINDED TO BRING THEIR

OWN COPIES OF DOCUMENTS TO THE MEETING

Agenda Item 8 Any other Business

Document 8-01 Suggestions for returning “Morgan”
the orca (killer whale) to a natural life
in the ocean

Action Requested  Take note

Submitted by WDCS

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 1

Suggestions for returning “Morgan” the orca
(killer whale) to a natural life in the ocean

www.freemorgan.nl

Executive Summary
“Morgan” is a young female orca (killer whale), probably 3-4 years
old, who was rescued on 23 June, 2010, from the Wadden Sea (an
intertidal zone in the southeastern North Sea, off the coast of the
Netherlands). She is currently at the “Dolfinarium Harderwijk”, in the
Netherlands. Now, four months past her rescue, concerns are arising
about Morgan‟s extended confinement in a small concrete tank and
the impact this could have on her ability to return to the wild. The
suggestions in this proposal are intended to assist Dutch authorities
and the Dolfinarium Harderwijk in providing an opportunity for Morgan
to return to the ocean and her community and in doing so contribute
to orca conservation and scientific knowledge.

The development of this rehabilitation and relocation proposal has
been a cooperative project by a number of regional and international
partners; including researchers, conservation groups, and animal
welfare advocates, who all share the goal of returning Morgan to a
free life in the ocean, preferably where her extended family may
reunite with her.

We suggest that a Steering
Committee be appointed to oversee
the “Release Morgan” project. The
proposal in this document is intended
to assist the Government in its
decisions and actions. This proposed
Morgan Release Plan incorporates
four main Phases, each with a set of
Contingency Plans. The continuation
on from any one Phase to the next is
reliant on fulfilment of criteria which
will be established by the Steering
Committee. The health and well
being of Morgan is paramount for this
plan and she will be continually
monitored including during Post-Release.

Photo of Morgan © Jenny van Twillert

http://www.freemorgan.nl/

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 2

Background and Overview Information
The basis of this strategy is drawn from some of the participants‟ prior work and
experience with three other orca rehabilitation efforts; „Springer‟, a two-year old
orca orphan found alone near Seattle Washington, USA in 2002; „Luna‟ another
two-year old orca, discovered alone in Nootka Sound, British Columbia, Canada
in 2001; and „Keiko‟ a young orca captured at the age of two near Iceland, who
lived for twenty years in marine parks before an attempt was made during 1999-
2003 to reintroduce and release him back into the ocean near Iceland. Of the
three previous efforts, Keiko was released into the wild (albeit short-term), but
subsequently became re-affiliated with humans and then died of pneumonia;
Luna, who‟s relocation program was not implemented, died when struck by a
vessel‟s propeller; while Springer survived, and is now fully incorporated into her
wild family, which ranges through the central coast of British Columbia. In each
effort, political and economic factors played significant roles, but valuable
scientific information was gained, adding to our collective body of knowledge and
helping us improve our ability to develop comprehensive and successful orca
whale/cetacean rehabilitation and reintroduction programs world-wide.

This proposal seeks to benefit from the opportunity we have been offered with
Morgan to increase our collective knowledge about rehabilitating wild cetaceans
and improve our capability to conduct another successful reintroduction of a
young orca to her home waters in the wild. In light of global environmental
climate and ecosystems changes, progressing the science of successful
cetacean reintroduction programs is becoming more and more crucial. In some
cases, critical biodiversity exists in very isolated cetacean populations (e.g., St.
Lawrence and Cook Inlet beluga, Southern Resident orca, Yangtze River baiji,
Mexico‟s vaquita, Indus River dolphin, etc.) and our ability to implement a
successful reintroduction of any stranded or injured cetaceans – or the ability to
introduce captive-held/captive-bred individuals back into these wild populations –
could determine whether these unique species become extinct or not. The
circumstances presented to us with a large delphinid like Morgan represents a
tremendous opportunity for researchers, aquariums, governments and others to
advance our global and collective knowledge as well as our abilities to conserve
and strengthen wild populations of depleted cetaceans.

At the threshold of an era when many large cetacean species and other
mammals are facing extirpation and/or extinction, every opportunity to learn more
about population rehabilitation and reintroduction is significant and should be
taken. Despite different perspectives or approaches to conservation, one element
that is universal is our mutual agreement to protect global biodiversity and to
ensure that healthy, sustainable populations of cetaceans continue to exist in our
world‟s oceans and rivers. This proposal to rehabilitate and reintroduce Morgan
back to her open-water home fulfills both moral and ecological imperatives; we
cannot allow this opportunity to be lost as we race to learn and improve our
knowledge of the science of cetacean reintroduction. With cooperation and
common vision, we can turn this tragic circumstance of Morgan‟s into a
progressive learning opportunity and move towards improving the chances of
survival for all whale and dolphin populations inhabiting the oceans of our planet.

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 3

GOAL
Reintroduce Morgan back to the ocean environment, her
home range and her orca community.
Whether or not Morgan forms long-term social
affiliations with other orca, her release should be
considered a success if she is able to survive in the
ocean, ideally without further human intervention.

Benefits of Release Project Effort

 For Morgan; provide an opportunity to resume her life in the ocean.

 For future whale rehabilitation efforts; the rescue and re-introduction of
Morgan will help develop better planning and preparation techniques.

 For the public; engage and create awareness and concern for the
protection of orca communities in the North Atlantic and around the
world.

 For the Dolfinarium Harderwijk and other stakeholders involved; provide
positive feedback for their contributions.

 For science & conservation; provide data for long-term collaborative
studies of the social organization of Northern Atlantic orca communities.

Contributions from Non-Government Organisation (NGO) Groups
The Expert Panel and associated NGOs thank and congratulate Dutch
authorities and Dolfinarium Harderwijk for their decision to rescue Morgan, and
applaud the good and timely effort made by the Dolfinarium in helping Morgan
regain her health. The Dolfinarium Harderwijk readily made their facility and the
expertise of their staff available to Morgan. They consulted with many experts
when Morgan was found alone and in poor condition in the Wadden Sea in June
2010. The welfare of Morgan is paramount to the Dolfinarium Harderwijk, the
Expert Panel and the general public. The Expert Panel will give their full support
and co-operation to Dutch authorities and the Dolfinarium Harderwijk, to help
obtain a positive outcome for Morgan.

The Expert Panel will use their extensive networks worldwide to:

 Encourage positive public awareness by holding a public forum to discuss
Morgan and the plan to re-introduce her back to her natural home.

 Help raise funds for the project.

 Help with planning, logistics and documentation.

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 4

Pre Release
Prior to release, to ensure Morgan‟s successful reintroduction, every effort should
be made regarding the following,:

 Establish, if possible, Morgan‟s prey preference: this will assist in
understanding a) which population she might come from; b) her
nutritional needs; c) her social dependencies.

 DNA and other pertinent analyses to determine any possible
comparisons with known populations.

 Acoustic analysis of her vocalizations to determine comparison with
known North Atlantic orca communities.

 A complete digital photographic record of her body, dorsal fin, eye
patches, saddle patches, flukes, body and skin markings to enable
subsequent matches to be made.

 Morgan‟s progress and readiness would be monitored and assessed
by marine mammal veterinarians and experts experienced in wild
orca behaviour and research.

Phase 1. Captivity: Initial Return to Health at the Dolfinarium Harderwijk
When first found in the Wadden Sea, Morgan was solitary, in poor health and
underweight. Since her rescue in June 2010, Morgan has been under the care of
the Dolfinarium Harderwijk in Harderwijk, the Netherlands. The Dolfinarium
Harderwijk medical staff and trainers have helped Morgan regain weight as well
as treated her various physical ailments. By all accounts, Morgan is now
physically much improved and Phase 1 is almost complete.

Phase 1 Contingency:
If Morgan’s health deteriorates rapidly during this phase, she should remain
under care at the Dolfinarium Harderwijk until she recovers.

Phase 2. Captivity and Extended Physical Rehabilitation:

As soon as the Dolfinarium Harderwijk veterinary staff determines that
Morgan is sufficiently healthy for transport, she would be moved to an ocean
enclosure. The goal, during and immediately after transport, will be to
provide Morgan with as much continuity as possible. Given the strong social
bonding of orca, her veterinarian(s) and other support staff should
accompany her during all stages of the transport and should remain with her
as long as possible after her arrival.

 Morgan would undergo further physical rehabilitation and re-adaption
to a more natural ocean environment;

 Exposure to people (visitors) would be controlled & reduced;

 Morgan would be re-introduced to live prey;

 Morgan‟s physical health and well being would continue to be
assessed;

 Morgan would undergo further reconditioning regimes to aid her
survival in the ocean;

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 5

DeltaPark Neeltje Jans Location and Details
We suggest that a suitable location for Phase 2 is DeltaPark Neeltje Jans,
located on the Netherlands coast approximately midway between Antwerp
(Belgium) and Rotterdam (the Netherlands). This site has;

 Semi-natural sea pens;

 Easy access for staff and medical care;

 Ample opportunity to test survival skills;

 DeltaPark management has already expressed willingness to
participate.

The DeltaPark Neeltje Jans is a water park facility with a number of artificial
embayment‟s / harbours. The name Neeltje Jans comes from the big sand bar in
front of the facility, of the same name. The Neeltje Jans area is a natural reserve
and boat traffic is prohibited on both sides of the facility. Two storm surge
barriers, constructed to avoid flooding, are normally open but can be closed if
required.
The deeper channels surrounding the facility, which are created by strong
currents and tidal movement, have an average depth of approx 25m. The
artificial embayment‟s / harbours (Figure 2) range to a depth of 5 m, which is
deeper than the tank Morgan is presently held in. These enclosures are also
bigger than the current tank Morgan is held in, as Enclosure #1 is approximately
200x150m, Enclosure #2 and #3 each approximately 100x200m.

Figure 1. Overview of the Neelje Jans area, depicting outlying sandbar.

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 6

Figure 2. Close-up of the DeltaPark Neelje Jans enclosures. The area of the
DeltaPark facility is ideal for conducting a wide range of tests to ensure that
Morgan has necessary survival skills and to further increase her physical
strength and endurance.

DeltaPark Neeltje Jans Benefits During Phase 2.

 There is an opportunity for food to be delivered by a variety of
methods and in a variety of areas around the pens to stimulate
Morgan to search for food.

 Cameras (both underwater and above-water) as well as
hydrophones, could be set up to provide 24 hr observations and data
collection.

 During Phase 2, Morgan could be trained to respond to an acoustic
recall-signal in preparation of Phase 3.

Phase 2 Contingency:
In the unlikely event that Morgan’s health deteriorates rapidly during this phase,
given the nature of the facilities at Delta Park, intensive care could be easily
implemented.

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 7

Phase 3. Return to Home Range
Determination of Morgan‟s home range and the community she comes from may
take some time, or it may be a relatively simple matter aided by existing DNA,
photographic and/or acoustic data.

Given the uncertainty of being able to determine the exact home-range of
Morgan, it may still be feasible to implement Phase 3 by relocating Morgan to an
area in which wild orcas are known to frequent. Given the social flexibility of
some populations of orcas, even non-related groups may accept her.
 Alternatively, Morgan could be relocated to an area where opportunities exist for
her to forage on her own.

Once Morgan‟s probable home range has been determined, or if an alternate
location where she could forage successfully is identified:

 Morgan would be moved to a temporary Sea-Pen.

 At this facility, Morgan would finish the training needed to re-
acclimatize her to the ocean environment, including demonstrating
that she is able to forage successfully and if possible, reconnecting
her with wild orca.

As per the Phase 2 section, Morgan‟s veterinarian(s) and other support staff
should accompany her during all stages of the transport. They should remain
with her as long as possible after her arrival in her home range.

After Morgan has adapted to her Sea-Pen, training procedures for recall and
“boat-follow” exercises may begin, as recommended by the Steering Committee:

Step 1. Morgan would receive additional training to come to the source of an
acoustic signal, while remaining within the Sea-Pen.
Step 2: Signal training would continue outside her Sea-Pen, preferably in a
larger area that has been temporarily netted off.
Step 3: Extended boat-follow exercises (“walks”): Morgan would be taken out on
boat-follow excursions to an area where orca are known to forage and travel.
Supplementary food would be available if needed.

Prior to the extended boat-follow exercises:

 Photographs of Morgan would be distributed throughout the
communities closest to her release and to boaters, fishers etc in the
area. As well, broadcasts of information would occur on local VHF
radio frequencies and public radio stations. These initiatives should
help create an effective sightings network. Informants will be requested
to report Morgan‟s location to the appropriate persons or organization.

 Morgan would have a radio/satellite tag attached to her dorsal fin so
she can be located continuously and to provide direct information
about her behaviour (depth of dives, time spent underwater, area
visited or preferred).

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 8

 Morgan would be trained to respond to a long-range signal during
preliminary short walks. The walks would then be gradually extended
until she is able to be out for long periods, eventually overnight.

 Broadcasts of Morgan‟s vocalizations into the surrounding waterways
would occur, to potentially attract other orcas to her locale.

If, during walks, Morgan makes contact and associates with free ranging orca(s)
for an extended time, then the boat should initially remain in the area to provide
Morgan with appropriate support, if she requires any. Observers would continue
to monitor Morgan and the other orca(s) through photographs, video and
acoustic recordings. As the encounter with the wild orca(s) progresses, the boat
could remain stationary, therefore by default creating greater distance from the
orca(s). Eventually the boat would leave the area without sounding the recall
signal.

Morgan‟s location would continue to be tracked via the radio/satellite tag and
over-flights could determine if she remains in the company of other orca(s). If
during the over-flights Morgan is found alone, her situation would be assessed
and a decision made as to whether to sound the recall signal. If it is decided that
Morgan should return to the Sea-Pen, the condition of her health would be
assessed. If Morgan is alone when located and appears to be healthy and
behaving normally, a decision would be made as to whether it is appropriate to
leave Morgan and simply track her movements. It is recognized that the process
of reintroducing Morgan to a “normal” life in the ocean might take several
attempts.

We also suggest consideration of a “soft release” approach as an alternative.
 Soft-release would involve providing a permanent opening in the perimeter fence
of the Sea-Pen whilst maintaining the infrastructure of the facility and care.
Morgan would continue to be cared for until she ventured out on her own. As in
the above procedure, a radio/satellite tag attached to her dorsal fin would enable
tracking of her movements, behaviour and her health status. In this situation, the
option for Morgan to return to the Sea-Pen would remain for an extended time.
 Returns would be at the discretion of Morgan, unless there are indications that
she is in distress, such as not being able to forage successfully, or in need of
intervention for health reasons.

Phase 3 Contingency:
If Morgan demonstrates an inability to forage successfully and shows weight loss
or disorientation, options include recalling her to the Sea-Pen where she would
receive longer-term care and additional training. If Morgan meets other orca(s)
and is unable to bond with them, one possibility would be to leave her on her own
and simply track her via radio and satellite, provided she demonstrates an ability
to forage successfully. She could also be recalled to the Sea-Pen where
provisioning would be available to her, whilst allowing her to leave and return.

In the event that all systems and procedures for monitoring and recalling Morgan
during “walks” and after her release should fail, over-flights designed to locate
her whereabouts may be needed.

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 9

Phase 4. Post-Release Monitoring
 If re-introduction proves successful, post-release monitoring of Morgan will be
essential, not only for Morgan, but for gathering information about her and the
North Atlantic orca population.

With an attached radio/satellite tag it should be possible to track Morgan‟s
movements over considerable time and distance. Whenever possible, boat
based data collection, with trained observers would provide additional detailed
information about her activities. Each reliable report from the public observer
network would be followed-up by trained personnel. The records of sightings and
encounters would contribute to a “Morgan” Database.

Following Morgan‟s successful release, the “Morgan” Database will be frequently
updated and made accessible on the Internet, so her story can be followed by
internet users and stakeholders around the world.

Project Management: Steering Committee
Tasked with overall direction of the project, The Steering Committee should
include a Project Manager appointed by the Dutch Government, a representative
of the Dolfinarium Harderwijk, Ministry of LNV Officials, and respected members
of the marine mammal scientific community who have wild orca research
experience.

Project Management: Project Manager
 A salaried Project Manager will supervise on-site and day-to-day operations.

Project Management: Scientific Committee
 A Scientific Committee, to be chosen by the Steering Committee, will advise the
Project Manager on all aspects of procedures involving diet, care, training,
transport, rehabilitation and reintroduction.

Funding
 All phases involved in Morgan‟s return to a natural life in the ocean will incur
costs. It will be important to identify the components of these costs and estimate
their magnitude as soon as possible after a plan is agreed to by Dutch authorities
and a Project Manager appointed. Once the estimated costs are known, steps
should be immediately taken to source the required funding. This should include
obtaining commitments from the Dutch Government and possibly other
Governments within Morgan‟s proposed Home Range. Additionally, international
NGOs and other interested stakeholders such as the public can be asked to
provided financial assistance. There can be no doubt that Morgan‟s return will be
costly, but if the will exists, the means will be found.

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 10

Liability
The Expert Panel recognize that returning Morgan to a natural life in the ocean
will involve complex procedures and unknown factors, all of which may carry
risks to Morgan. The Expert Panel are prepared, from the outset, to attribute no
blame to participants for any failure, or hindrance to Morgan‟s successful release
and request only that best efforts are made to help Morgan regain her ocean life.

Endorsements
This proposal for Morgan is endorsed by the following individuals (in no particular
order). Further details can be obtained from www.freemorgan.nl

Paul Spong & Helena Symonds OrcaLab Pacific Orca Society

www.orcalab.org

Howard Garrett & Susan Berta Orca Network

www.orcanetwork.org

Ingrid Visser & Terry Hardie Orca Research Trust

www.orcaresearch.org

Kenneth Balcomb Center for Whale Research

www.whaleresearch.com

William Rossiter Cetacean Society International

www.csiwhalesalive.org

Michael Kundu & Bob MCLaughlin Project SeaWolf Coastal Protection

www.projectseawolf.org

Mark Berman International Marine Mammal Project of

Earth Island

www.earthisland.org

Free Willy Keiko Foundation

www.keiko.com

Christopher Porter Free the Pod

www.freethepod.org

Robin Baird Cascadia Research Collective

www.cascadiaresearch.org

Cathy Williamson Whale and Dolphin Conservation Society
www.wdcs.org

Lara Pozzato

Peter Pijpelink

Jan van Twillert

Norma Koning

http://www.freemorgan.nl/
http://www.orcalab.org/
http://www.orcanetwork.org/
http://www.orcaresearch.org/
http://www.whaleresearch.com/
http://www.csiwhalesalive.org/
http://www.projectseawolf.org/
http://www.earthisland.org/
http://www.keiko.com/
http://www.freethepod.org/
http://www.cascadiaresearch.org/
http://www.wdcs.org/

2010-11-03 (Version 1.3) © 2010 Free Morgan Expert Panel Page 11

DISCLAIMER
This document and translations are © 2010 to www.FreeMorgan.nl and its Expert
Panel. It is prepared in association with the Free Morgan Release support group.

Derivative works that comment on, or otherwise explain or assist in its
implementation may be prepared, copied, published and distributed, in whole or
in part, without restriction of any kind, provided that the above copyright notice
and this Disclaimer Section are included on all such copies and derivative works
and parts thereof.

However, this document itself may not be modified in any other way, including
removing the copyright notice or references to www.freemorgan.nl or Free
Morgan Expert Panel except as needed for the purpose of developing any
additional documents by the Free Morgan Expert Panel (in which case copyright
must be followed and implemented).

The limited permissions granted above are perpetual and will not be revoked by
www.freemorgan.nl, the Free Morgan Expert Panel, or its successors or assigns.

This document and the information contained herein are provided on an "as is"
basis. The Free Morgan Expert Panel and the Free Morgan Release support
group disclaims any and all warranties and or any legal obligations, express or
implied. Additionally, this Release Plan is not a legal document and thereby
does not imply any legal responsibilities or liabilities, under any constitutions,
laws or bylaws in any of the countries where this Release Plan may be
implemented, nor in any countries where the Expert Panel may work or reside.

Translations MUST contain and adhere to the aforementioned copyright notice,
restrictions and notifications.

Prepared by the: FREE MORGAN Expert Panel and Release support group
Phone.: +31 (0)6 24 821 621
info@freemorgan.nl
www.freemorgan.nl

CONTACT
Contact Persons: Peter Pijpelink, Jan van Twillert
Postbus 292
3340 AG Hendrik Ido Ambacht
Phone.: +31 (0)6 24 821 621
info@freemorgan.nl
www.freemorgan.nl

http://www.freemorgan.nl/
http://www.freemorgan.nl/
http://www.freemorgan.nl/
mailto:info@freemorgan.nl
http://www.freemorgan.nl/
mailto:info@freemorgan.nl
http://www.freemorgan.nl/

