Председателю
Межведомственной Ихтиологической комиссии

Член-корр. РАН, проф. Е.А. Криксунову

Уважаемый Евгений Аркадьевич!

Направляю Аналитическую записку «Проблемы промысла, охраны, использования и изучения морских млекопитающих России», подготовленную по Вашему поручению членами Секции по морским млекопитающим НКС «Морские биоресурсы» МИК.
24 апреля 2015 г. на заседании Секции состоялось обсуждение Аналитической записки, которому предшествовал широкий заочный (по интернету) обмен мнениями по ключевым вопросам. Настоящий текст составлен мной и Д. Глазовым (при участии И. Смеловой), на основе редакции проекта записки К. Жарикова, с учетом упомянутого обсуждения и замечаний полученных от д.б.н. А. Болтнева, к.б.н. В. Бурканова, к.б.н. В. Войнова, к.б.н. А. Грачева, к.б.н. В. Забавникова, д.б.н. В. Ильяшенко, к.б.н. Ю. Стародубцева, д.б.н. О. Филатовой, к.б.н. О. Шпак.

Приложение

Аналитическая записка на 8 л.
Председатель Секции
Советник РАН

А.В.Яблоков

15 мая 2015 г.
Проблемы промысла, охраны, использования и изучения морских млекопитающих России (аналитическая записка)*
Содержание
Введение

1. Промысловый аспект использования морских млекопитающих

2. Экономический аспект использования морских млекопитающих

3. Социальные аспекты использования морских млекопитающих

4. Служебное использование морских млекопитающих

5. Место морских млекопитающих в экосистемах

6. Проблемы охраны морских млекопитающих

7. Состояние государственного контроля использования морских млекопитающих и состояние нормативно-правовой базы

8. Этические аспекты использования морских млекопитающих

Выводы

 Приложение. Организация исследований морских млекопитающих в России

ВВЕДЕНИЕ
В водах России обитает (зарегистрировано) 43 вида морских млекопитающих (ММ), в том числе: 8 видов усатых китов (7 видов занесены в Красную книгу России – далее КК), 22 вида зубатых китов (10 видов в КК), 13 видов ластоногих (5 видов в КК), а также, традиционно относящиеся к морским млекопитающим белый медведь и калан (оба вида в КК).
С учетом международных обязательств РФ, природоохранного законодательства и правил рыболовства в РФ допускается добыча/вылов семи видов китообразных [белуха, косатка, белобокий тихоокеанский дельфин, афалина, гринда, серый кит и гренландский кит] и девяти видов ластоногих [каспийский тюлень, кольчатая нерпа (акиба), крылатка, ларга, гренландский тюлень, байкальская нерпа, морской заяц (лахтак), морж, и северный морской котик] в 16-ти рыбохозяйственных бассейнах, зонах и подзонах.
Семь видов зубатых китообразных из вод России не относятся ни к особо охраняемым, ни к промысловым [дельфин-белобочка, полосатый продельфин, северный китовидный дельфин, длинноплавниковая гринда, белокрылая морская свинья, северный плавун, карликовый кашалот].

1. Промысловый аспект использования морских млекопитающих
Промысловая нагрузка на китообразных и ластоногих в настоящее время существенно снижена или отсутствует. При выработке рекомендаций по объемам допустимой промысловой нагрузки (общего допустимого улова (далее ОДУ) и возможного вылова (далее ВВ)) для популяций ММ рыбохозяйственные организации используют, как правило, не данные регулярных учетов численности и реальные биологические параметры, а расчетные величины и экспертные оценки (см. табл. ниже). В условиях недостатка фактических данных о состоянии и численности популяций (исходя из незначительных перспектив промысла ММ, финансирование их исследований осуществляется в отрасли по остаточному принципу). Сторонники развития промысла ММ считают, что современные оценки ОДУ и ВВ не в полной мере отражают реальный промысловый потенциал.
Представители рыбохозяйственных НИИ отмечают, что для ряда видов тюленей целесообразно возобновление лимитированной коммерческой (сырьевой) добычи. Для этого необходимо восстановление сбора биопромысловой информации по численности популяций и параметрам размножения (последнюю невозможно получить только нелетальными методами). Одновременно необходима разработка технологий безотходной глубокой переработки, включая получение новых видов продукции (в т.ч. фармацевтической).
Оценки численности, ОДУ/ВВ и фактическая добыча/вылов ММ в водах России представлены ниже.
Численность популяций, ОДУ/ВВ и фактическая добыча морских млекопитающих в России (диапазон за последние 5 лет, голов)

	Вид и район
	Численность

(характеристика оценки)
	ОДУ или ВВ
	Учтенная добыча или вылов

	Каспийский тюлень

(Каспийское море)
	270 000 (авиаучет в 2012 г.)
	6,000 - 8,130
	5 - 28

	Гренландский тюлень

(Белое море)
	1 368 200 (авиаучет в 2013 г.)
	17 000 – 23 000
	0 - 10

	Кольчатая нерпа (акиба)

Белое, Баренцево, Карское моря и море Лаптевых

Восточно-Сибирское, Чукотское и западная часть Берингова моря

Охотское море
	300 000 (экспертная оценка)

130 000 (экспертная оценка)

540 000(экспертная оценка)
	2000

5940

3600
	290 - 410

2,257 - 3,633*

(<500?)

	Морской заяц (лахтак)

Белое, Баренцево и Карское моря

 Восточно-Сибирское, Чукотское и западная часть Берингова моря

Охотское море
	50 000 (экспертная оценка)

250 000 (экспертная оценка)

180 000(экспертная оценка)
	320

3750

2200
	50 -70

972 – 2348*

(<100?)

	Крылатка

Восточно-Сибирское, Чукотское и западная часть Берингова моря

Охотское море
	117 000 (экспертная оценка)

405 000 (экспертная оценка)
	4080

400
	0

(<10?)

	Ларга

Восточно-Сибирское, Чукотское и западная часть Берингова моря

Охотское море
	107 000(экспертная оценка)

180 000 (экспертная оценка)
	3500*

3900
	317 – 348

(> 500?)

	Морж

(Восточно-Сибирское, Чукотское и западная часть Берингова моря)
	129 000 (авиаучет 2006 г.)
	1300 -1500
	1009 -1051*

	Северный морской котик

(Командорские о-ва и о. Тюлений)
	310 000 (ежегодные учеты)
	8500 –

10 600
	73 - 2785

	Байкальская нерпа
	134 300 (маршрутный учет 2014 г.)
	2500
	547 - 1758

	Белуха

Белое, Баренцево и Карское моря

Восточно-Сибирское, Чукотское и
западная часть Берингова моря

Охотское море
	15 000 – 18 000 (экспертная оценка)

15,000 (авиаучет)

12 000 (авиаучет 2010 г.)
	450

200

150 - 350
	0 – 5

0 – 18

18 – 91***

	Серый кит

Восточно-Сибирское, Чукотское и западная часть Берингова моря
	17 000 - 22 000 **

(ежегодные учеты)
	135
	135*

	Гренландский кит

Восточно-Сибирское, Чукотское и западная часть Берингова моря
	8 000 – 13 000 **
(ежегодные учеты)
	5
	0 – 1*

	Косатка (плотоядная и рыбоядная формы) Охотское море
	3 000 (судовой учет около Курильских островов в 2010 г.) ****
	10
	0 – 4 ***

	Гринда

Охотское море (в ИИЗ)
	19 000(экспертная оценка)
	15
	0

	Тихоокеанский белобокий дельфин

Охотское море (в СЗТО)
	1 000 000 (экспертная оценка)
	20
	0

	Афалина

Охотское море (в ИИЗ)
	36 000 (экспертная оценка)
	15
	0

* аборигенный промысел; ** данные США, *** живоотлов, **** японские данные
2. Экономический аспект использования морских млекопитающих
Сырьевой судовой промысел морских млекопитающих в 1990-е гг. прекратился по причине нерентабельности, что было связано как с общеэкономической обстановкой в стране, так и с использованием крупнотоннажных узкоспециализированных судов, которые не могли в межсезонье заниматься иным видом деятельности. Береговой промысел северных морских котиков, и вертолетный – гренландского тюленя в Белом море просуществовали до 2009 г. Возрождение коммерческого промысла ластоногих (важным условием которого является подтверждение пока далеких от точности современных экспертных оценок) потребует крупных долговременных инвестиций: современные суда и орудия лова, холодильные модули, технологии безотходной глубокой переработки.
Существенный экономический эффект и хорошие перспективы, по-видимому, имеет (при условии цивилизованной организации процесса) только культурно-просветительское использование ММ (в РФ к концу 2014 г. было больше 25 океанариумов и дельфинариев, и это число ежегодно увеличивается). Число посетителей океанариумов, дельфинариев (без учета посетителей 49 стационарных зоопарков с присутствием ММ) в России, по экспертным оценкам, составляет 2 – 3 млн. человек в год. Прибыль от экспозиции ММ в России уже составляет, по экспертным оценкам, до 3 млрд. руб. в год, и обеспечивает занятость нескольких тысяч человек. Значительную прибыль может приносить живоотлов ММ и продажа их как в России, так и за рубеж: цена одного экз. моржа и белухи составляет от 50 тыс. долл., косатки – несколько млн. долл.
В последние десятилетия в России начинает развиваться экологический туризм, связанный с ММ. Он имеет многофакторную структуру (лицензирование, транспорт, безопасность и пр.) и достаточно затратный, но за рубежом он приносит прибыль. Для оценки экономических перспектив его развития необходим специальный анализ. В то же время уже ясно, что общая экономика рекреационно-культурно-просветительского использования ММ в настоящее время по объему больше (в сопоставимых ценах), чем была промысловая экономика ММ в годы развития их промысла.
Экономический эффект от использования служебных дельфинов (обнаружение утерянных спец-изделий и проведение иных операций) составлял миллионы рублей (в ценах до 1991 г.).
3. Социальные аспекты использования морских млекопитающих
В СССР промысел ММ:

· давал сырье (продовольственное и техническое),
· обеспечивал занятость,

· способствовал освоению районов Крайнего Севера и ДВ,
· являлся традиционным природопользованием для коренных малочисленных народов (КМН).
В настоящее время из этих направлений полностью сохранилось значение только традиционного природопользования КМН на Чукотке. Добыча морского зверя здесь является важным способом сохранения этно-культурного наследия, самобытности и национальной самоидентификации. На Чукотке КМН (как минимум, девять родовых общин и индивидуальные охотники из двадцати поселков) используют сырье ММ для личных нужд, и получает серьезную финансовую и материально-техническую поддержку из регионального бюджета для ведения этого промысла (в результате последнего обстоятельства, часто целью охотников является не сам промысел, а получение материальной поддержки из бюджета, что полностью изменяет отношение охотников к ММ). В современных условиях речь может идти не о развитии, а только о поддержании таких промыслов как части этнокультурного наследия. Сама суть аборигенного промысла исключает коммерческий (экономический) эффект в современном его понимании, за исключением возможностей обмена продукцией между различными группами коренного населения.
На Каспии, на Белом, Баренцевом, Охотском и Карском морях у ряда хозяйств и индивидуальных охотников есть потребность в добыче тюленей для личных нужд. Также частичная (сезонная) занятость существовала до недавнего времени в хозяйствах Архангельской и Мурманской областей (промысел детенышей гренландского тюленя на ледовых щенных залежках) и Алеутского р-на Камчатского края (промысел морских котиков на лежбищах). В настоящее время по разным причинам этот вид деятельности угас.
В последние десятилетия, параллельно с падением промыслового значения ММ, растет их значение для культурно-просветительских и реабилитационно-медицинских целей. Наблюдение морских млекопитающих в неволе имеет большое эстетическое, культурное и образовательное значение - большинство людей не имеет возможности наблюдать этих животных в природе.
Один из социальных аспектов использования ММ (некоторых видов дельфинов) связан с реабилитацией лиц, страдающих аутизмом, ДЦП и рядом других заболеваний центральной нервной системы. Дельфинотерапия развивается в России, несмотря на явно недостаточную медицинскую изученность этого явления.
4. Служебное использование морских млекопитающих
Одно из направлений служебного использования морских млекопитающих – поиск и обнаружение на большой глубине затонувших, неозвученных объектов, в т.ч. скрытых слоем ила. Обученные дельфины в свободном поиске исследуют дно, обнаруживают объекты, обозначают их местонахождение. Тюлени успешно используются в биотехнических системах двойного назначения, решают поисковые и защитно-караульные задачи в широком диапазоне климатических условий, при действии интенсивных помех различной природы.
Развитие служебного использования морских млекопитающих может оказаться равноценным одомашниванию и использованию собак. Выдающиеся способности морских млекопитающих, способность к абстрагированию и обобщению, высокий уровень интеллекта, способность к эхолокации, также лёгкость установления контакта с человеком, а также возможность размножения в неволе – все это делают направление использования ММ имеющим государственное и общецивилизационное значение.

5. Место морских млекопитающих в экосистемах
Объемы промыслового вылова морепродуктов сравнимы с объемами потребления пищи ММ. Морские млекопитающие конкурируют за биоресурсы с человеком, друг с другом и с хищными рыбами. Промысел ММ воздействует не только на их численность, но и на популяционную структуру вида (соотношение полов и возрастов, темп размножения) – и тем сказывается на роли ММ в экосистемах.
Киты и тюлени сравнимо с человеком влияют на численность в т.ч. промысловых видов рыб – низших по отношению к ММ звеньев в пищевых цепях морских экосистем. Важное принципиальное отличие состоит в том, что ММ не изымают биомассу из морских экосистем, а поддерживают в них биологический круговорот вещества и энергии, замыкая пищевые цепи. Эта роль биомассы ММ для поддержания продуктивности морских экосистем мало изучена. Не исключено, что в этом направлении будут сделаны открытия, важные для неистощительного управлении морскими экосистемами (возможная роль ММ как «стабилизаторов» и регуляторов экосистем).
Устойчивое управление морскими экосистемами должно заключаться в изъятии промыслом прироста биомассы, достигаемого за счет реализации всегда значительного природного потенциала размножения всех видов рыбопромысловых объектов.
Конфликт «морские млекопитающие – рыболовство» выражается с одной стороны в существенном экономическом ущербе, который ММ причиняют, поедая рыбу, попавшую в сети и портя снасти, с другой стороны – в гибели ММ, запутывающихся в рыболовных снастях (по экспертной оценке, до нескольких тысяч голов в год). Необходимо отметить, что отдельные виды китов и тюленей в сети никогда не попадаются, в то время как гибель других носит массовый характер. Указанный конфликт существует во всех бассейнах с интенсивным рыболовством, и пути выхода здесь следует искать, по-видимому, в совершенствовании технологии рыбного промысла.

6. Проблемы охраны морских млекопитающих
В связи с тем, что промысловая нагрузка на ММ в последние годы минимальна, основными факторами, влияющими сейчас на динамику численности и популяционные параметры всех видов, являются:

· состояние кормовой базы,

· климатические аномалии (в первую очередь, связанные с ледовитостью),

· вспышки массовых заболеваний,

· антропогенное изменение местообитаний и загрязнение среды (разведка и добыча нефти и газа, трафик судов, военное присутствие и пр.),

· прилов в ходе рыбопромысловой деятельности,

· браконьерское изъятие.
Негативные изменения состояния кормовой базы ММ происходят вследствие естественной динамики объектов питания. Ухудшение условий нагула влияет на уровень смертности и воспроизводства ММ. Малая ледовитость определяет неудовлетворительные условия размножения видов-пагофилов (большая часть видов ластоногих России). Среди негативных факторов антропогенного воздействия: интенсивная судоходная нагрузка на ключевые местообитания ММ, загрязнение их мусором, шум, загрязнение нефтепродуктами и диспергентами, распугивание при освоении минеральных ресурсов шельфа. Для сохранения разнообразия ММ необходимы превентивные меры, направленные на снижение антропогенных воздействий, а в отношении редких видов необходимо усиление исследований для создания адекватных планов по сохранению. Для смягчения последствий изменения климата целесообразно предусмотреть расширения сети охраняемых береговых территорий.
Отсутствует надежная статистика нелегальной добычи/отстрела ММ, но, по экспертным оценкам, масштаб этого достигает суммарно по всем рыбохозяйственным бассейнам (в т.ч. Азово-Черноморском, Ладоге, Байкале) не менее 15 тыс. дельфинов и тюленей в год.
7. Состояние государственного контроля использования морских млекопитающих и состояние нормативно-правовой базы
Существующий контроль промысла, незаконной или случайной добычи/гибели морских млекопитающих недостаточен. Инспектора морской охраны ПС ФСБ основной контроль уделяют рыбным ресурсам, а незаконная добыча ластоногих и китообразных редко попадает в их поле зрения (за исключением некоторых резонансных случаев). Уровень биологической подготовки инспекторов морской охраны низкий.
Полностью утрачена существовавшая ранее система адекватной отчетности о результатах рыбопромысловых сезонов.
Отсутствует региональный и федеральный учет выброшенных остатков (трупов) морских млекопитающих.
Законодательная база по обращению с ММ разрозненная и отрывочная. Она включает (кроме бассейновых правил рыболовства) Красную книгу РФ и региональные Красные книги (для редких и находящихся под угрозой исчезновения форм), и Правила транспортировки морских млекопитающих (Постановление Правительства РФ №166 от 25.02.2000).
Среди необходимых нормативных документов нет, в том числе:

· Правил отлова, содержания и использования ММ в неволе;
· Правил по рекреационному наблюдению за ММ;

· Регламентов мониторинга ММ;
· Инструкции/ рекомендаций по снижению воздействия на ММ при осуществлении хозяйственной деятельности.

 В целом, отсутствует правовое регулирование всех аспектов связанных с использованием ММ, либо существует неоднозначность нормативных актов, допускающая их противоречивую трактовка.
8. Этические аспекты использования морских млекопитающих
Этические аспекты использования ММ имеют несколько различных подходов.
Первый подход: моральные аспекты технологий и организации промысла (причинение страданий животным негуманными способами убийства, и выбрасывание за ненадобностью добытых ММ, или их частей). Этому «промысловому» моральному аспекту добычи морских млекопитающих уделяют серьезное внимание Комиссия по морским млекопитающим Северной Атлантики (НАММКО), Международная китобойная Комиссия (МКК) и рабочая группа ИКЕС (Международный Совет по морским исследованиям) по гренландскому тюленю и хохлачу (WGHARP).
Этот подход отражают известные высказывания В. Путина о необходимости прекращения «этого кровавого промысла» детенышей гренландского тюленя и обоснование запрета на импорт и экспорт продукции промысла ММ Таможенным союзом (2011 г.) «негуманностью промысла и его влиянием на общественную мораль».
Второй подход: необходимость гуманного отлова, транспортировки и содержания морских млекопитающих в неволе в культурно-просветительских целях.
Третий (и самый общий) подход: этическая неприемлемость убийства китов, дельфинов и тюленей, как высших млекопитающих (а также лишение их пропитания истреблением в результате рыболовства их пищи).
Как бы ни относится к вышеперечисленным моральным аспектам добычи ММ, они осложняют (или даже исключают) принятие решений по организации промысла ММ, исходя только из промысловой численности вида.
 ВЫВОДЫ
1. С начала XXI века происходит качественное изменение отношения человека и ММ:
· переход от широкого промыслового (сырьевого) использования ММ к их использованию в культурно-просветительских целях;

· резкое расширение присутствия человека в среде обитания ММ приводящее, с одной стороны, к конфликту «морские млекопитающие - рыболовство», и с другой стороны, - к изменению/нарушению критических местообитаний морских млекопитающих.

2. Исследования и мониторинг популяций промысловых видов ММ в России осуществляется рыбохозяйственными организациями по остаточному принципу, что не позволяет определить реальные возможности для организации устойчивого (неистощительного) промысла.
3. Для возобновления коммерческого (сырьевого) промысла ММ в других акваториях необходимо (отсутствующее в настоящее время) обоснование численности популяций, разработка принципиально новых технологий глубокого использования сырья и серьезные инвестиции. Необходимо (и возможно) сохранения сырьевого промысла ММ только для нужд КМН в водах Чукотки.
4. Спектр традиционных научно-промысловых исследований ММ расширяется в последние годы проведением обязательного производственного экологического мониторинга при организации работ по добыче минеральных ресурсов (в основном углеводородов) на шельфе.
5. Отсутствует правовое регулирование всех аспектов связанных с ММ, либо существует неоднозначность нормативных актов и их противоречивая трактовка.
6. Среди главных проблем организации неистощительного использования ресурсов ММ:

· - Необходимость более глубокого понимания места и роли каждого вида/ популяции морских млекопитающих в потоках вещества и энергии в экосистемах (в том числе для решения конфликта «морские млекопитающие – рыболовство»);

· - необходимость более глубокого знания внутривидовой структуры каждого вида;

· - совершенствование технологии отлова, транспортировки, содержания и размножения в неволе ММ;

· - организация мониторинга ММ в системе государственного экологического мониторинга (сбор данных по распространению, в т.ч. учет выброшенных);

· - регламентация мер по снижению воздействия разных форм хозяйственной деятельности на ММ при добыче полезных ископаемых, судоходстве и др.);
· - разработка мер смягчения последствий происходящих изменений климата (связанных с ледовитостью) для видом ММ – пагофилов;
· - усиление и упорядочение государственного регулирования и контроля использования ММ.

7. При принятии решений о возобновлении коммерческого промысла ММ (и в этом принципиальное отличие от решений по использованию ихтио-ресурсов) нельзя не учитывать моральные аспекты взаимоотношений ММ с человеком.
8. Специфика и широта проблемы «морские млекопитающие - человек» (и ее явно растущее общественно-политическое звучание), ставит вопрос о целесообразности разработки комплексной Концепции (или Стратегии) сохранения / использования ММ и Плана действий по ее реализации.
Приложение

Основные направления исследований морских млекопитающих в России

л
Исследования ММ в России ведутся в следующих основных направлениях:
· рыбопромысловые исследования с конечной практической целью определения объемов допустимого изъятия (ОДУ) в НИИ подчиненных Росрыболовству: ВНИРО – головной научный орган ФАР, ТИНРО-Центр, КамчатНИРО, СахНИРО, МагаданНИРО, ЧукотТИНРО, ПИНРО, СевПИНРО, КаспНИРХ, АзНИИРХ, Гипрорыбфлот;

· прикладные проблемы содержания ММ в неволе и ветеринарные исследования с целью обеспечения здоровья в центре реабилитации (Санкт-Петербург), ряде крупных океанариумов и дельфинариумов РФ;

· фундаментальные проблемы: исследования генетики, морфологии, физиологии, поведения и др. в НИИ РАН (ИПЭЭ РАН, КФ ТИГ РАН, ЮНЦ РАН, ММБИ РАН, ИО РАН, ТОИ РАН и др.), в университетах (МГУ, СПбГУ, ДВГУ и др. ВУЗах), НПО «Тайфун»;

· исследование проблем охраны и мониторинга редких видов в НИИ Экологии и ООПТ Минприроды России, а также организуются общественными организациями (IFAW, WWF, РГО, Советом по морским млекопитающих);
· работы по использованию ММ при решении оборонных и хозяйственных задач ведутся ММБИ КНЦ РАН, на Биофаке МГУ, в Крыму, и Приморском крае;
· исследования, связанные с организацией мониторинга и минимизацией воздействия шельфовой добычи углеводородов на ММ организуются хозяйствующими субъектами («Сахалин Энерджи», «ЭКСОН-Нефтегаз», ГАЗПРОМ, «Роснефть» и др. компаниями, работающими на шельфе).

Традиционно координация исследований осуществлялась Научно-консультативным Советом по морским млекопитающим МИК (прекратила существование вместе с МИК несколько лет назад). В настоящее время неформальная координация исследований ММ осуществляется Советом по морским млекопитающим, объединяющим большинство (более 150) активных специалистов СНГ в этой области. Совет раз в два года организует международные совещания «Морские млекопитающие Голарктики» (VIII-e в сентябре 2014 г. в Санкт-Петербурге, > 300 участников), материалы которых (на русском и английском языках) представляют практически полную сводку всех ведущихся исследований ММ в России.
*Аналитическая записка подготовлена по поручению Председателя Межведомственной ихтиологической комиссии Е.А. Криксунова. Проект записки был обсужден 24.04.2015 г. на заседании Секции по морским млекопитающим НКС «Морские биоресурсы» МИК. Этому обсуждению предшествовал заочный обмен мнениями по ключевым вопросам, в котром приняли участие А. Болтнев, В. Бурканов, В. Владимиров, В. Войнов, Д. Глазов, А. Грачев, В. Забавников, В. Ильяшенко, И. Смелова, Ю. Стародубцев, О. Филатова, О. Шпак. Настоящий текст составлен А. Яблоковым и Д. Глазовым (при участии И. Смеловой), на основе редакции проекта записки К. Жарикова.

