NEWS from Discovery Channel

FOR IMMEDIATE RELEASE
DISCOVERY CHANNEL EXPLORES THE SCIENTIFIC AND TECHNOLOGICAL INNOVATIONS THAT ENABLED THE MOST CHALLENGING UNDERGROUND RESCUE IN HUMAN HISTORY
- Original production RESCUED: THE CHILEAN MINE STORY offers an exclusive look at the odyssey that returned 33 trapped miners to the surface in an unprecedented rescue mission -
On the afternoon of August 5, 2010, the San José copper and gold mine located 28 miles outside of Copiapó in northern Chile collapsed, trapping 33 miners underground. This was the beginning of a 70-day odyssey that would become one of the world’s most dramatic stories of rescue and survival. Using 3D graphics, exclusive footage and the unedited testimony of family members and other participants in this miraculous rescue mission, the original Discovery Channel production RESCUED: THE CHILEAN MINE STORY provides a detailed exploration of the scientific and technological innovations that made this extraordinary effort possible. RESCUED: THE CHILEAN MINE STORY premieres on <day, date> at <time>. Encores <date, time>.

The rescue of the 33 miners was an unprecedented effort and the intense human drama kept people around the world on the edge of their seats for more than two months. From the moment news broke of the mine’s collapse, the authorities, rescuers, engineers and technicians involved faced unimaginable challenges and came up with creative solutions to bring the men out from the depths of the earth alive. The first priority was to pinpoint the location of the refuge 2,300 feet below the ground where it was believed the miners could have sought shelter. After exhaustive probes, workers confirmed on August 22 that the miners were still alive. Next, the rescue team was faced with the need to design innovative communication, drilling and extraction strategies to carry off the large-scale rescue, while medical teams worked to maintain the miners’ physical and psychological health.

Thanks to exclusive access to the work area around the three huge drills used in the operation (Plans A, B and C, conducted by Strata 950, T-30 and RIG-421 drills, respectively) and the “control room” that served as the nerve centre for the mission, Rescued: The Chilean Mine Story gives a real-time look at the engineers, doctors, psychologists and countless other professionals involved as they evaluated existing alternatives for solving the complex problems presented by the mission. The programme draws on their testimony and unedited images to explain how science and technology were able to overcome the many challenges the rescue implied.
Rescued: The Chilean Mine Story also provides an up-close glimpse of the human drama endured by victims and rescuers alike in this daring operation. Exclusive images allow audiences to witness the range of emotions experienced by the engineers, rescuers, officials, physicians and families during the ordeal, as well as at the moment the miners were reunited with their loved ones.

Finally, the documentary presents exclusive interviews with main figures in the rescue mission, including André Sougarret, the lead engineer; Michael Duncan, a NASA specialist who advised the medical team overseeing the miners’ health during their captivity; and Laurence Golborne, Chile’s Mining Minister.
Rescued: The Chilean Mine Story is an original production made for Discovery Channel by the Peruvian production company Pacha Films and directed by Guillermo Galdós and Luis del Valle. The programme was supervised by Michela Giorelli, VP - Production and Development at Discovery Networks Latin America/US Hispanic, and Brooke Runnette, who served as executive producer for Discovery Channel in the United States.
###

About Discovery Channel

Discovery Channel, the flagship network of Discovery Communications, is devoted to creating the highest quality non-fiction programming in the world and remains one of the most dynamic networks on television. First launched in 1985, Discovery Channel now reaches more than 166 million subscribers in Asia-Pacific. Globally, Discovery Channel is one of the world’s most widely distributed television brands, reaching 381 million cumulative subscribers in over 180 countries in 40 languages. It offers viewers an engaging line-up of high-quality non-fiction entertainment from blue-chip nature, science and technology, ancient and contemporary history, adventure, cultural and topical documentaries. For more information, visit www.discoverychannelasia.com.

About Discovery Communications

Discovery Communications (NASDAQ: DISCA, DISCB, DISCK) is the world’s number one nonfiction media company reaching more than 1.5 billion cumulative subscribers in over 180 countries. Discovery empowers people to explore their world and satisfy their curiosity through 100-plus worldwide networks, led by Discovery Channel, Animal Planet, Discovery Science and Discovery HD, as well as leading consumer and educational products and services, and a diversified portfolio of digital media services including HowStuffWorks.com. In Asia-Pacific, seven Discovery brands reach 467 million cumulative subscribers in 32 countries with programming customized in 11 languages.

Rescued: The Chilean Mine Story
PRODUCER BIOS
Michela Giorelli

VP - Production and Development, Discovery Networks Latin America/US Hispanic

As VP - Production and Development of Discovery Networks Latin America/US Hispanic, Michela Giorelli is responsible for supervising original productions, developing international co-productions, establishing contacts with Latin American and US Hispanic producers for new programming ideas and assuring a regional content in Discovery Networks channels.

Since 1997, Giorelli has served as executive producer to most of Discovery Networks Latin America’s award winning productions such as Collision Over the Amazon, Survivors: Voices of a Tragedy, Maras, A Regional Threat, Gaudi’s Shadows, Ruben Blades: Searching for America and Fuga de las Farc.

Giorelli also has supervised the production of acclaimed series such as Wife Swap and Rio Ink for People+Arts, and specials like The Amazing Race, The Jaque Operation and Malvinas, the Story that Could Have Been for Discovery Channel.

Prior to joining Discovery Networks, Giorelli worked in Italy as a casting and production assistant in renowned films such as Johnny Stecchino, Where Angels Fear to Tread, Godfather III and Mio Caro Dottor Grasler.

Giorelli is fluent in Spanish, Italian and English. She holds an MA from the American University in Film and Video Production and a BA in Mass Communication from Emerson College where she graduated Cum Laude in 1989.

Guillermo Galdós

Director, Pacha Films

Guillermo has spent the last 12 years making documentaries primarily in Latin America for a wide portfolio of clients including Discovery Channel, CNN en Español, Channel 4 and other channels in Latin America. In the diverse roles as a cameraman, producer and director, Guillermo has brought key issues in the region to the screen: immigration, elections, AIDS, terrorism, environmental damage, threats to indigenous peoples, drugs, war. His experience also led him to work in Iraq before and during the war.

His documentaries have been shown in numerous film festivals and in 2006 a three-part series, Cocaine, for Channel 4, of which Guillermo produced two, and he was nominated for a BAFTA. Recognition aside, the most important thing for Guillermo is telling the stories that need to be told.
Luis del Valle

Director, Pacha Films

Luis del Valle’s experience in journalism is based on his work for the BBC, company where he worked for nearly ten years, first as a producer and then as the news editor for the Spanish section of World Service. As a producer, Luis has travelled extensively throughout Latin America, covering news and current matters and making documentaries as well. Due to his invaluable working experience in the region, Luis was in charge of the editorial content of the Spanish radio service for BBC, covering mostly Latin America as well as other international topics. He co-directed the documentary Mi ciudad, a personal story about his city, Lima (Peru), as well as Otro día, an intimate portrait of the fishermen at an old harbour in Barcelona. Both films have been on exhibition at different festivals in Europe.

Pacha Films

Pacha Films started its operation in Lima in 2004 as an independent production company specialising in factual filmmaking in Latin America and the Caribbean. Both Galdos and del Valle gained broad television journalism experience while working in Europe. Based in Peru, Pacha Films works mainly for the European and American markets. Among its clients are the BBC and Channel 4 (England), Discovery Networks Latin America/US Hispanic, Al Jazeera and other international news media.
Rescued: The Chilean Mine Story
Production Fact Sheet
Amount of footage recorded:

More than 70 hours of original material.

Interviews:

25 people were interviewed, including relatives of the miners, leaders and members of the rescue mission, medical personnel, technicians and engineers in charge of each of the drilling plans, and Chilean government officials involved in the effort.

The interviews were held in Copiapó (Chile), Washington, D.C. and Pittsburgh (U.S.).

Names of the 14 interviewees appearing in the programme:

· Laurence Golborne: Mining Minister, Chile

· André Sougarett: chief engineer of the rescue operation

· Felippe Matthews: mining expert; pinpointed the surviving miners’ location

· Michael Duncan: NASA specialist; advised the on-site medical team

· Dr Jean Romagnoli: sports medicine specialist and a member of the medical team

· Andrés Llarena: Chilean Navy commander; lead physician for the rescue

· Lilian Gómez: wife of miner Mario Gómez

· Elizabeth Ticona: wife of miner Ariel Ticona. Elizabeth was pregnant when the accident occurred. She gave birth to a little girl named Esperanza (Hope) on September 14, one month before Ariel Ticona was rescued

· John Uroseck: US Mine Safety and Health Administration (MSHA) expert
· Glen Fallon: “Plan A” drill operator (Strata 950)

· Igor Proestakis: expert in charge of the “Plan B” drill (Schramm T-130), which successfully bored the third access hole

· Mikhali Proestakis: Igor Proestakis’s uncle and the engineer overseeing “Plan B”
· Shaun Robstad: leader of the “Plan C” crew (RIG-421)

· Brandon Fisher: president of the Pennsylvania company that supervised the T-130 drill used in "Plan B"

Locations:

The San José mine, located in the Atacama Desert near the city of Copiapó, 500 miles north of Santiago, Chile. Discovery Channel gained exclusive access to the work area where the probing, drilling and rescue operations were carried out; the “control room” where the rescue operation team held its daily meetings; and the site where the miners were reunited with their families after being rescued. Exclusive aerial footage was also obtained of the area where the three drilling and rescue plans were carried out.
Production team:

A 30-person team worked on this documentary, including cameramen, screenwriters, editors and experts in 3D animation.

Time dedicated to production:

In its entirety, production took eight weeks, including pre-production (begun on August 18); production (from August 22, the day the miners were found alive, to October 14, a day after their rescue); and post-production (October 14 to 27, when the final product was delivered).

Challenges:

Covering a story as it unfolds presents numerous challenges, given the impossibility of knowing when or how it will end. Production cannot be planned appropriately and it must proceed without a script. The editing process is also complicated since much more footage is filmed than what will actually be used. Filming extended over the 45 days of the drilling operation, but most of the action took place underground and this had to be visualised using computer-generated animation.

###
