

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ የፌዴራል ዋና አዲተር መ/ቤት

**የእንስሳትና ዓሳ ሀብት ሚኒስቴር የአሳ ሀብትን በዘላቂነት
ለመጠበቅና ለማልማት የሚያስችል፤ ቀልጣፋና ውጤታማ የሆነ
አሰራር ተዘርግቶ ተግባራዊ መደረጉን በተመለከተ የተከናወነ
የክዋኔ አዲት ረቂቅ ሪፖርት**

**የካቲት 2008 ዓ.ም
አዲስ አበባ**

ማግኘት

ክፍል አንድ.....1

መግቢያ1

የእንስሳትና ዓሳ ሀብት ሚኒስቴር ስልጣንና ተግባር2

የሚኒስቴር መ/ቤቱ ድርጅታዊ መዋቅር እና የሰው ኃይል3

የሚኒስቴር መ/ቤቱ የፋይናንስ ምንጭ4

የአዲቱ ዓላማ4

ለአዲት የተመረጠው የክዋኔ አዲት አካባቢ4

የአዲቱ የትኩረት አቅጣጫዎችና መመዘኛ መስፈርቶች.....4

የአዲት መመዘኛ መስፈርት5

የአዲቱ ወሰንና ዘዴ5

የአሳ ሀብት ልማት ወሳኝ የሥራ ሂደት የሥራ ፍሰት መግለጫ (SYSTEM DESCRIPTION)
(የቀድሞው ግብርና ሚኒስቴር).....6

ክፍል ሁለት7

የአዲት ግኝቶች7

የዓሳ ሀብትን ለማልማትና ለመጠበቅ የሚረዳ ፖሊሲ፣ ስትራቴጂ፣ አዋጅ፣ ደንብና መመሪያ
ተዘጋጅቶ ተግባራዊ ስለመደረጉ፣7

የዓሳ ሀብትን ለመጠበቅና ለማልማት የሚከናወኑ ምርምሮችን በተመለከተ.....8

በዓሳ ዝውውር ወቅት የዓሳ ጀነቴክ ብክለት እንዳይፈጠር ክትትልና ቁጥጥር መደረጉን
በተመለከተ9

በጥናት ላይ ተመስርቶ በሀይቆች ላይ የዓሳ አይነት መጨመርን በተመለከተ11

የዓሳ ዘር ማባዣ ጣቢያዎች ስለመቋቋማቸውና የዓሳ ዘር አቅርቦት መኖሩን በተመለከተ:- ...12

የተለያዩ የልማት ሥራዎች በዓላ ሀብት ላይ አሉታዊ ተፅዕኖ እንዳያሳድሩ ክትትል ስለመደረጉ፤	14
የዓላ ማስገሪያ መሳሪያዎች ደረጃ (ስታንዳርድ) ተዘጋጅቶ ተግባራዊ መደረጉን በተመለከተ፤	17
የዓላ የማስገሪያ መሳሪያዎች አቅርቦትና በህጋዊ ዓላ ማስገሪያ መሳሪያ እንዲከናወኑ ክትትልና ቁጥጥር መደረጉን በተመለከተ	18
የውሃ አካላትን በሚዋሰኑ ክልሎች መካከል የሚገኝ የዓላ ሀብት አጠቃቀምና ጥበቃን በተመለከተ፤	22
የአላ ሀብት ቆጠራን በተመለከተ	24
የዓላ አስተዳደር ስርዓት መኖሩን በተመለከተ	25
ዓላ ሀብት ልማት አስተዳደር ላይ ያሉትን ምርጥ ተሞክሮዎችን በመለየትና በመቀመር ማሰራጨትን በተመለከተ	26
የዓላ ሀብትን ልማትን የሚመለከቱ መረጃዎች ልውውጥን በተመለከተ	27
ክፍል ሶስት	29
መደምደሚያ	29
ክፍል አራት	32
የማሻሻያ ሀሳቦች	32
አባሪ 1: የእንስሳትና ዓላ ሀብት ሚኒስቴር ድርጅታዊ መዋቅር	1
አባሪ 2: የአዲት መመዘኛ መስፈርቶች (EVALUATIVE CRITERIA)	II
አባሪ 3: በናሙና የታዩ ክልሎች፣ ዞኖች፣ ወረዳዎችና ዓላ አስጋሪ ህብረት ስራ ማህበራት ዝርዝር	IV

ክፍል አንድ

መግቢያ

1. ኢትዮጵያ ከፍተኛ የአሳ ሀብት ክምችት ያላቸው የተፈጥሮና ሰው ሰራሽ ሀይቆች እና ወንዞች አሏት። ከዚህም በላይ ሁለገብ አገልግሎት እንዲሰጡ የተገነቡና በመገንባት ላይ ያሉ ግድቦችና ኩሬዎች ቁጥር ከጊዜ ወደ ጊዜ እየጨመረ በመምጣት ላይ ነው።
2. ግድቦች ለተለያዩ የልማት አገልግሎቶች ማለትም ለኤሌክትሪክ ሀይል ማመንጫ፣ ለመስኖ ልማት፣ ለህብረተሰብ የመጠጥ አገልግሎት፣ ለእንስሳት የመጠጥ አገልግሎት ለመሳሰሉት የተገነቡ፣ በመገንባት ላይ ያሉና ወደፊትም የሚሰሩ ስለሚኖሩ ከዋና አላማቸው ባሻገር ለአሳ ሀብት ልማት ዋና ምንጭ ናቸው።
3. የአሳ ሀብት ልማት ጋር በተያያዘ ለመጀመሪያ ጊዜ የእርሻ መስሪያ ቤት በሚል መጠሪያ በአፄ ሚኒሊክ ዘመነ መንግስት በ1900 ዓ.ም የተቋቋመው መስሪያ ቤት ሲሆን በተለያዩ መጠሪያዎች ሲጠራ ቆይቶ በ2003 ዓ.ም ግብርና ሚኒስቴር በሚል በእንስሳት ሀብት ዘርፍ ስር የአሳ ሀብትን የሚከታተል የሰራ ክፍል ተቋቁሞ እስከ 2007 ዓ.ም ቆይቷል። በ2008 ዓ.ም. መጀመሪያ ላይ የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ የአስፈጻሚ አካላትን ስልጣንና ተግባር ለመወሰን በወጣው አዋጅ ቁጥር 916/2008 ዓ.ም የቀድሞው ግብርና ሚኒስቴር በአዲስ መልክ ሲዋቀር የዓሳ ሀብት ልማትን በተመለከተ የተሰጠው ሥልጣንና ተግባር አዲስ ለተቋቋመው የእንስሳትና ዓሳ ሀብት ልማት ሚኒስቴር ተዘዋውሯል።

የሚኒስቴር መ/ቤቱ ራዕይና እና ተልዕኮ

ራዕይ

4. “በ2017 ዘመናዊ የእንስሳት ኢንዱስትሪ በመገንባት ሀገራችን በዓለም ገበያ ተወዳዳሪ፣ በአፍሪካ ቀዳሚና ተመራጭ የእንስሳት ሀብት ምርት አቅራቢ እንድትሆን ማድረግ

ተልዕኮ

5. የእንስሳትና ዓሳ ዕምቅ ሀብትና የዘመናዊ ቴክኖሎጂ የሚጠቀም ህብረተሰብ በመገንባትና በገበያ የሚመራ የእንስሳት ሀብት ልማት በማስፋፋት፣ ምርትና

ምርታማነትን ለማሻሻል፣ ለኢንዱስትሪ ጥሬ ዕቃ የሚውል አቅርቦትን በማሳደግ፣ የህብረተሰብን የተመጣጠነ ምግብና መሰረተ ሰፊ ለአየር ንብረት ለውጥ የማይበገር የኢኮኖሚ እድገት በማረጋገጥ እና መካከለኛ ገቢ ያለው ህብረተሰብ በመገንባት ሂደት ውስጥ የእንስሳት ሀብት ዘርፍ ጉልህ ድርሻ እንዲኖረው ማድረግ ነው። ዝርያውን በማሻሻል፣ የእንስሳት መኖ በጥራትና በብዛት በማምረት፣ የእንስሳት በሽታዎች መከላከልና በመቆጣጠር፣ ለእንስሳት ሀብት ልማት የሚውል የግብዓት አቅርቦትና የእንስሳትና ዓሳ ምርት ግብይት በማሳደግ ሀገራችን ከዘርፉ የላቀ ተጠቃሚ እንድትሆን በዘርፉ ላይ የተሰማሩ የግል ባለሀብቶችን የመደገፍና ኢንቨስትመንት እንዲስፋፋ እገዛ ማድረግን ያጠቃልላል።

የእንስሳትና ዓሳ ሀብት ሚኒስቴር ስልጣንና ተግባር

ሚኒስቴር መ/ቤቱ አዋጅ ቁጥር 916/2008 መሰረት፡-

- ✓ የእንስሳትና ዓሳ ሀብት ዘርፍን ምርታማነትን ለማሻሻል ለአርሶ አደሩ፣ ለአርብቶ አደሩ፣ለግል ባለሀብቱ እና በከተማ እንስሳት ልማት ለተሰማሩ የህብረተሰብ ክፍሎች የሚሰጡ የኤክስቴንሽንና የስልጠና አገልግሎቶች ያስፋፋል፤
- ✓ ለገበያ የሚቀርብ ማንኛውም እንስሳት፣የእንስሳት ምርትና ተዋጽኦ የጥራት ደረጃውን የጠበቀ እንዲሆን የሚያስችል ሥርዓት ይዘረጋል ፤ ተግባራዊነቱን ይከታተላል፤
- ✓ ለእንስሳትና ዓሳ ሀብት ልማት የግብዓት አቅርቦት፣ሥርዓትና ግብይት አቅምን በመገንባት አስተማማኝ አቅርቦትን ያረጋግጣል፤ የጥራት ቁጥጥር ስርዓት ይዘረጋል፤ተግባራዊነቱን ይከታተላል፤
- ✓ የእንስሳት ጤና አገልግሎትን ጥራትና ተደራሽነት ለማሻሻል በሽታን ለመከላከልና ወቅታዊ እርምጃ ለመውሰድ የሚያስችሉ ሥርዓቶችን ይዘረጋል፤
- ✓ ወደ ሀገር በሚገቡትም ሆነ ከአገር የሚወጡት እንስሳትና ዓሳ እንዲሁም የእንስሳትና ዓሳ ተዋጽኦ ላይ የኳራንታይን አገልግሎት ይሰጣል፤ ተላላፊ የእንስሳት በሽታዎችና በወረርሽኝ መልክ የሚከሰቱ ተህዋስያን ተጽዕኖዎችን ይከላከላል፤
- ✓ የእንስሳትና የዓሳ እንዲሁም የእንስሳትና ዓሳ ተዋጽኦ ግብይት ስርዓት ይዘረጋል፤ አፈጻጸሙን ይከታተላል፤

- ✓ የእንስሳት መድሃኒቶችና መኖ ጥራት እንዲሁም የእንስሳት ህክምና አስተዳደርና ቁጥጥር ሥራዎች በአግባቡ መፈጸማቸውን ያረጋግጣል፤
- ✓ የእንስሳትና ዓሳ ሀብት ልማት ምርምሮች ባለድርሻ አካላት በቅንጅትና በትብብር የሚሰሩበትን ስርዓት ይዘረጋል፤
- ✓ በአርብቶ አደር አካባቢ ለእንስሳት ሀብት ልማት አስፈላጊ የሆኑ ውሃ፣ መሠረተ ልማትና የመኖ ባንኮች መስፋፋታቸውን ይከታተላል፤ የተፈጥሮ እና የመስኖ ግጦሽ መሬት ልማት እና አጠቃቀም ሥርዓት ይዘረጋል፤ አገራዊ መረጃ ያደራጃል፤
- ✓ የዓሳ ምርትና አቅርቦትን ያስፋፋል፤
- ✓ በዓሳ ልማት ዘርፍ ዘመናዊ አመራረት እንዲጎለብትና የገበያ ትስስር እንዲፈጠር የቴክኒክ ድጋፎችን ይሰጣል
- ✓ በሥራ ላይ ባሉ የሌሎች ህጎች ድንጋጌዎች የእንስሳትና ዓሳ ሀብትን በሚመለከት ለግብርና ሚኒስቴር ተሰጥተው የነበሩ ስልጣንና ተግባሮች

በዚህ አዋጅ ለእንስሳትና ዓሳ ሀብት ሚኒስቴር ተሰጥተውታል፡፡

የሚኒስቴር መ/ቤቱ ድርጅታዊ መዋቅር እና የሰው ኃይል ድርጅታዊ መዋቅር

6. ሚኒስቴር መ/ቤቱ በአንድ ሚኒስትርና በሁለት ሚኒስትር ዴኤታዎች የሚመራ ሲሆን ለሚኒስትሩ ተጠሪ የሆኑ 12፣ በልማትና ግብይት ዘርፍ ሥር 10 (የአሳ ሀብት ልማት ዳይሬክቶሬትን ጨምሮ)፣ በጤናና መኖ ቁጥጥር ዘርፍ ሥር 6 በድምሩ 28 ዳይሬክቶሬቶች አሉት፡፡ በተጨማሪም ለሚኒስቴር መ/ቤቱ ተጠሪ የሆኑ አምስት ራሳቸውን የቻሉ ተቋማት አሉ፡፡ (በአባሪ 1 ተያይዞ)

የሰው ኃይል

7. ሚኒስትር መ/ቤቱ በህዳር ወር 2008 ዓ.ም 36 (15%) ሴት ሰራተኞች 205 (85%) ወንድ ሰራተኞች በድምሩ 241 የቋሚ ሰራተኞች ያሉ ሲሆን፣ ከነዚህ በተጨማሪም 18 ኮንትራት ሰራተኞች አሉት፡፡ ሚኒስቴር መ/ቤቱ ያለው የቋሚ ሰራተኞች የሰው ኃይል በሙያ ሲተነተን ፒኤችዲ 1 (0.4%)፣ ሁለተኛ ዲግሪ 18 (7.46%)፣ የመጀመሪያ ዲግሪ 86 (36%)፣ ዲፕሎማ 34 (14%) እና ከዛ በታች ያሉ 89 (37%) ነው፡፡

የሚኒስቴር መ/ቤቱ የፋይናንስ ምንጭ

8. የቀድሞው ግብርና ሚኒስቴር በአዋጅ የተሰጠውን ተግባር ለማከናወን ከመንግስት በጀት የሚመደብለት ሲሆን ከ2005-2007 ድረስ የተመደበለት በጀትና የወጣው ወጭ በሚከተለው ሰንጠረዥ ተመልክቷል፡፡ በ 2008 ዓ.ም የእንሰሳትና ዓሳ ሀብት ሚኒስቴር እየተጠቀመ ያለው ከግብርና ሚኒስቴር ጋር እያለ ለዘርፉ ከተመደበለት የ 2008 በጀት በማዘዋወር መሆኑ ታውቋል፡፡

በጀት ዓመት	ተፈቀደ በጀት	ስራ ላይ የዋለ በጀት	ሥራ ላይ የዋለው በጀት በመቶኛ
2005	1,627,160,339.17	1,535,912,078.06	94
2006	632,071,741.16	518,298,546.58	82
2007	1,242,332,349.24	1,241,206,422.12	99.9
2008	ሚኒስቴር መ/ቤቱ የ2008 በጀት ዓመት የተመደበለት በቀድሞው ግብርና ሚኒስቴር ስር እያለ በመሆኑ አሁን የሚጠቀመው በጀት-በማዘዋወር ነው፡፡		

የአዲቱ ዓላማ

9. የክዋኔ አዲቱ ዓላማ "የአገሪቱን የአሳ ሀብትን በዘላቂነት ለመጠበቅና ለማልማት የሚያስችል፣ ቀልጣፋና ውጤታማ የሆነ አሰራር ተዘርግቶ ተግባራዊ መደረጉን፣ በአሳ ሀብት ልማትና ጥበቃ ላይ በሚመለከታቸው ባለድርሻ አካላት መካከል ቅንጅታዊ አሰራር መኖሩን፣ በመገምገም የሚታዩ ችግሮችን በመለየት ችግሮቹን ለማቃለል የሚያስችሉ ማሻሻያ ሃሳቦችን ለማቅረብ ነው"፡፡

ለአዲት የተመረጠው የክዋኔ አዲት አካባቢ

10. ለክዋኔ አዲቱ የተመረጠው የአዲት አካባቢ "የአገሪቱን የአሳ ሀብት በዘላቂነት ለመጠበቅና ለማልማት የሚያስችል፣ ቀልጣፋና ውጤታማ የሆነ አሰራር ተዘርግቶ ተግባራዊ መደረጉን" መገምገም የሚል ነው፡፡

የአዲቱ የትኩረት አቅጣጫዎችና መመዘኛ መስፈርቶች

የአዲቱ የትኩረት አቅጣጫዎች

11. ከላይ ለተመረጠው የአዲት አካባቢ (Audit Area) ሁለት የአዲት የትኩረት አቅጣጫዎች (Audit Issues) ተዘጋጅተዋል፡፡ እነርሱም፡-

1. የአገሪቱ የተፈጥሮ ሃይቆች የአሳ ሀብትን በማወቅ ማልማት እና ዘላቂነቱን ለማረጋገጥ የሚያስችል ቀልጣፋና ውጤታማ የሆነ ስርዓት ተዘርግቶ ተግባራዊ መደረጉን መገምገም፤
2. በአሳ ሀብት ልማትና ጥበቃ ላይ በሚመለከታቸው ባለድርሻ አካላት መካከል ቅንጅታዊ አሰራር፣ ቀልጣፋ የመረጃ አሰባሰብ፣ አያያዝ እና ስርጭት ስርዓት ተዘርግቶ ተግባራዊ የሚደረግ መሆኑን ማረጋገጥ፤ የሚሉ ናቸው፡፡

የአዲት መመዘኛ መስፈርት

12. በአዲት ቡድኑ የተመረጡትን ሁለት የአዲት የትኩረት አቅጣጫዎች ለመመዘን የሚረዱ 31 የአዲት የመመዘኛ መስፈርቶች (Evaluative criteria) ተዘጋጅቶ በቀድሞው ግብርና ሚኒስቴር አስተያየት እንዲሰጥበት ተደርጓል፡፡ የአዲት የመመዘኛ መስፈርቶችን ለማዘጋጀት መሰረት የሆኑት ሚኒስቴር መ/ቤቱ የተቋቋመበት አዋጅ፣ በቀድሞው ግብርና ሚኒስቴር የእንሰሳትና መኖ ልማት ዳይሬክቶሬት ተግባርና ኃላፊነት፣ የግብርና ሚኒስቴር የ5 ዓመት ስትራቴጂክ ዕቅድ እና አመታዊ ዕቅድ፣ መመሪያዎች፣ የአሰራር ሥርዓቶች እና ከመልካም ተሞክሮዎች ናቸው፡፡ የአዲት መመዘኛ መስፈርቶችም ከዚህ ሪፖርት ጋር በአባሪ 2 ተያይዟል፡፡

የአዲቱ ወሰንና ዘዴ

13. አዲቱ የተከናወነው በኢትዮጵያ ክዋኔ አዲት ደረጃዎች (Ethiopian Performance Audit Standards) እና ለመስሪያ ቤታችን በአዋጅ ቁጥር 669/2002 በተሰጠው ስልጣን መሰረት ነው፡፡ ዝርዝር አዲቱ የሸፈነው ከ2005 እስከ 2008 የመጀመሪያው ፍብ በጀት አመት ያሉትን ሶስት አመት ከሶስት ወራት የሥራ ክንውኖች ነው፡፡
14. ዝርዝር አዲቱ በዋናነት ትኩረት ያደረገው በተፈጥሮ ሐይቆች ውስጥ የሚገኙ ዓሳዎችን አስመልክቶ ሲሆን፣ አዲቱም የተከናወነው በቀድሞው ግብርና ሚኒስቴር በአሁኑ እንሰሳትና ዓሳ ሀብት ሚኒስቴር፣ በናሙና በተመረጡ በአማራ፣ በኦሮሚያ እና በደቡብ ብ/ብ/ህዝቦች ክልሎች በሚገኙ የእንሰሳትና ዓሳ ሀብት ቢሮዎች/ኤጀንሲ፣ በወረዳ ግብርና /እንሰሳትና ዓሳ ሀብት ጽ/ቤቶች፣ በዓሳ አስጋሪ ህብረት ስራ ማህበራት፣ በዓሳ ምርምር ማዕከላት፣ በመገኘት ለሚመለከታቸው ሰራተኞችና የሥራ ኃላፊዎች ቃለ መጠይቅ በማቅረብ፣ ከዓሳ ሀብት ልማት ጋር ተያያዥ የሆኑ ማስረጃዎችን በመከለስ እንዲሁም በአካል ተገኝቶ በማየት ነው፡፡

በናሙና ተመርጠው የታዩ የክልሎች እንሰላትና ዓላ ሀብት ቢሮዎች/ኤጀንሲዎች፣ በወረዳ ግብርና /እንሰላትና ዓላ ሀብት ጽ/ቤቶች፣ የዓላ አስጋሪ ህብረት ስራ ማህበራት፣ በዓላ ምርምር ማዕከላት፣ ማስረጃ የተሰበሰቡባቸው ባለድርሻ አካላት ዝርዝር በአባሪ 3 ተያይዟል።

የአሳ ሀብት ልማት ወሳኝ የሥራ ሂደት የሥራ ፍሰት መግለጫ (System Description) (የቀድሞው ግብርና ሚኒስቴር)

15. የአሳ ሀብት ልማት ወሳኝ የሥራ ሂደት መነሻው የህብረተሰብ የቴክኖሎጂ ፍላጎትና ችግር፣ ስትራቴጂክ ዕቅድና የልማት ትብብር ጥያቄ ሲሆን፣ በህብረተሰቡ ችግርና ፍላጎት ላይ የዳሰሳ ጥናት ይከናወናል፤ የግብርና ቴክኒክና ሙያ ስትራቴጂው እንዲተገበር የመምራትና የመደገፍ ሥራ ይሰራል፤ የልማት ትብብር ጥያቄ የመቀበልና ምክር የመስጠት እንዲሁም ፕሮግራም/ፕሮጀክት የመቅረብ ስራ ይከናወናል።
16. የልማት ትብብር ጥያቄ መቀበል ምክር መስጠት እንዲሁም ፕሮግራም/ፕሮጀክት መቅረብ በሚለው ሥራ ላይ የተቀረፁት ፕሮግራምና ፕሮጀክቶች ተግባራዊ እንዲሆኑ ማድረግ መከታተል እንዲሁም ስልጠናና ድጋፍ መስጠት ከዚያም አፈፃፀሙ ውጤታማ መሆኑን መከታተልና በመረጃ ስርዓቱ መሰረት ለሚመለከተው የማሳወቅ ሥራ ይሰራል። በመጨረሻ የፕሮግራም አፈፃፀም ግምገማ ይደረጋል።
17. በህብረተሰቡ ችግርና ፍላጎት ላይ የዳሰሳ ጥናት ከተሰራ በኋላ የግብርናና ገጠር ልማት አካላት ግንኙነት እንዲጠናከር ይደረጋል። ከዚህ ጋር በተያያዘ የኤክስቴንሽን ስርዓት እንዲዘረጋና እንዲጠናከር እንዲሁም ህብረተሰቡ ለልማት እንዲነሳሳና በኤክስቴንሽን ቡድን እንዲደራጅ ይደረጋል። የተለያዩ ለግብርናው አጋዥ የሆኑ ቴክኖሎጂዎችን በማካተት የግብርና ፓኬጅ ዝግጅትና ትግበራ ይከናወናል። ከዚህም በመቀጠል የልማት ክትትል ከቅድመና ከድህረ ምርት መረጃ በመነሳት ይከናወናል። በመረጃ ስርዓቱ መሰረትም ለሚመለከተው የማሳወቅ ሥራ ይኖራል። በመጨረሻ የኤክስቴንሽን ፕሮግራም አፈፃፀም ግምገማ በስራ ሂደቱ ፍሰት ላይ መነሻ ከተደረጉ ነጥቦች ጋር በማመሳከር አፈፃፀሙ ይታያል።

ክፍል ሁለት

የአዲት ግኝቶች

2.1 የአገሪቱ የተፈጥሮ ሀይቆች የዓሳ ሀብትን በማወቅ ማልማት እና ዘላቂነቱ ለማረጋገጥ የሚያስችል ቀልጣፋና ውጤታማ የሆነ ሥርዓት ተዘርግቶ ተግባራዊ መደረጉን በተመለከተ፤

የዓሳ ሀብትን ለማልማትና ለመጠበቅ የሚረዳ ፖሊሲ፣ ስትራቴጂ፣ አዋጅ፣ ደንብና መመሪያ ተዘጋጅቶ ተግባራዊ ስለመደረጉ፤

18. የአገሪቱን የዓሳ ሀብት ለመጠበቅና ለማልማት የሚረዳ ፖሊሲ፣ ስትራቴጂ፣ አዋጅ፣ ደንብና መመሪያዎች ተዘጋጅተው ተግባራዊ ሊደረጉ እና የወጡትን ህጎች ለማስፈጸም የሚያስችል የአሰራር ሥርዓት ዘርግቶ ተግባራዊ ሊደረግ ይገባል። ሥርዓቱንም ተግባራዊ ለማድረግ በየደረጃው ያሉ አደረጃጀቶች በተገቢው የሰው ኃይል ሊሟላላቸው ይገባል።

19. ይሁን እንጂ በአዲቱ ወቅት የዓሳ ሀብትን ለማልማትና ለመጠበቅ የሚረዳ የዓሳ ሀብት ልማትና አጠቃቀም አዋጅ ቁጥር 315/1995 ዓ.ም እና በ 2001 ዓ.ም ብሄራዊ የዓሳ ሀብት ልማት ስትራቴጂ የተዘጋጁ ቢሆንም እነርሱን ለመተግበር የሚያግዙ መመሪያዎች አለመዘጋጀታቸው፣ የኢትዮጵያ የዓሳ ምርት መቆጣጠሪያ ደንብ በ2005 ዓ.ም በረቂቅ ደረጃ የተዘጋጀ ቢሆንም ደንቡ አዲቱ እስከተጠናቀቀበት ጊዜ ድረስ ለሚመለከተው አካል ቀርቦ አልጸደቀም። በመሆኑም በአሳ አስጋሪነት ለመሰማራት መሟላት የሚገባው ግልጽ የሆነ መስፈርት ባለመኖሩ ወጥ የሆነ የፈቃድ አሰጣጥ ሥርዓት አለመዘርጋቱን እና ፈቃድ ሳይሰጣቸውም በዓሳ አስጋሪነት የተሰማሩ ብዛት ያላቸው ዓሳ አስጋሪ መኖራቸውን በአዲቱ ወቅት በናሙና ተመርጠው ያነጋገርናቸው በጣና፣ በዝዋይ እና በሐዋሳ ሐይቆች ላይ የተደራጁ የአሳ አስጋሪ ማህበራት እና በአዲት ወቅት ከተከለሱ ማስረጃዎች ለማወቅ ተችሏል።

20. በናሙና በታዩ በአማራ፣ በኦሮሚያ እና በደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልሎች ያሉ የሥራ ኃላፊዎች ለቀረበላቸው ጥያቄ በሰጡት ምላሽ በፖሊሲ፣ በስትራቴጂ፣ በአዋጅና ደንብ ላይ የተቀመጠውን የዓሳ ሀብት ልማት ለማስፈጸም

የሚረዳ በቂ አደረጃጀትና ባለሙያ ባለመኖሩ የዓሳ ሀብትን የማልማት፣ የመጠበቅ እና የመቆጣጠር ሥራ ለመስራት እንዳልቻለ፣ ገልጸዋል።

21. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር የዓሳ ሀብት ልማትና አጠቃቀም አዋጅ ቁጥር 315/1995 ዓ.ም እና ብሔራዊ የአኳካልቸር ልማት ስትራቴጂ በፌደራል ደረጃ የወጣ መሆኑን፣ በአማራ፣ ደቡብ እና ኦሮሚያ ክልሎች ይህን አዋጅ በየክልላቸው እንዳወጡ ገልጸዋል። የዓሳ ምርትን የሚቆጣጠር ደንብ መውጣትን በተመለከተ ግን በፌደራልም ሆነ በክልሎች ደንቡ ባለመውጣቱ ጥራት ያለው ምርት ለህብረተሰቡ ማቅረብ እና ህገወጥ ዓሳ ነጋዴዎች ወደ ህጋዊ መስመር ለማስገባት እንዳልተቻለ፣ የወጡትን ፓሊሲ፣ አዋጅና ደንብ ለማስፈጸም የሚያስችል በቂ ባለሙያ በፌደራልም ሆነ በክልሎች እንደሌሉ ነገር ግን በአዲሱ አደረጃጀት በፌደራልና በክልሎች በቂ ባለሙያ እንዲኖራቸው ለማድረግ እንደታቀደ በነባራዊ ሁኔታ መግለጫ (Fact Sheet) በሰጡት አስተያየት ላይ ገልጸዋል።

22. የዓሳ ምርትን ለመቆጣጠር የተዘጋጀው ረቂቅ ደንብ ለሚመለከተው አካል ቀርቦ አለመጽደቁ፣ በየደረጃው ያሉ አደረጃጀቶች በተገቢው የሰው ኃይል አለመሟላት በፌደራል ሆነ በክልል ደረጃ የወጡ ህጎችን በስራ ላይ ስለመዋላቸው ለመከታተል እንዲሁም ህገወጥ አሳ አስጋሪዎችን መከላከልን አዳጋች ያደርገዋል።

የዓሳ ሀብትን ለመጠበቅና ለማልማት የሚከናወኑ ምርምሮችን በተመለከተ

23. በአገሪቱ ውስጥ የዓሳ ሀብትን ለማልማትና ለመጠበቅ የሚያግዙ የተለያዩ ምርምሮች ሊካሄዱ ይገባል። በፌዴራል ሆነ በክልል እንዲሁም በከፍተኛ ትምህርት ተቋማት የሚከናወኑ ምርምሮች ውጤታቸው እየተጠናቀረ የምርምሩ ውጤትም ለሚመለከታቸው ባለድርሻ አካላት ሊሰራጩ ይገባል።

24. በአገሪቱ የዓሳ ሀብት ላይ የምርምር ሥራ የሚያከናውኑ የተለያዩ የምርምር ተቋማት እንዳሉ ታውቋል። ነገር ግን ከእነዚህ የምርምር ማዕከላት የሚወጣ ቴክኖሎጂና የምርምር ውጤት ማዕከላቱን በማቀናጀት እየተሰበሰበ ለተጠቃሚዎች እንዲደርስ አለመደረጉ፣ እንዲሁም በ2007 ዓ.ም በሚኒስቴር መ/ቤቱ ልዩ ድጋፍ ከሚሹ ክልሎች ዕቅዶች ውስጥ በኢትዮጵያ ሶማሌ ክልል ዕምቅ የዓሳ ሀብት ክምችት ላይ ከምርምር ማዕከል ጋር በመቀናጀት የዳሰሳ ጥናት ለማካሄድ ታቅዶ ያልተከናወነ መሆኑን በአዲቱ ወቅት ከተከለሱ ማስረጃዎች ለማወቅ ተችሏል።

25. በተጨማሪም በአዲቱ ወቅት በናሙና የታዩት የሐዋሳ ዓሳ ምርምር ማዕከል እና የዝዋይ ዓሳ ምርምር ማዕከል ኃላፊዎች ስለጉዳዩ ተጠይቀው በየግላቸው ከአሳ ሀብት ልማት ጋር የተያያዙ የተለያዩ የምርምር ሥራዎች እንደሚሰሩ፣ ነገር ግን በጋራ ተቀናጀተው እንደማይሰሩና በፌደራል መንግስት በኩል አዋጅ ቢወጣም የማቀናጀት ስራ ባለመሰራቱ ሀይቆቹን በጋራ የመጠበቅና የማልማት ስራ እንዳልተሰራ በሰጡት ምላሽ ገልጸዋል።

26. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር በነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጠው አስተያየት የዓሳ ምርምር ማዕከላት ከተቋቋሙ 20 ዓመት ቢሆናቸውም እስካሁን የወጡ ቴክኖሎጂዎችን በሚኒስቴር መ/ቤቱ እንደማይታወቅና የቀረበም እንደሌለ፣ የምርምር ስራውም የአስጋሪውንና ዓሳ አርቢውን መሰረታዊ ችግር መፍታት ላይ የተመረከዘ መሆኑን እንደማያውቁ ገልጸዋል።

27. የዓሳ ሀብትን ለማልማት የሚያስችል የዓሳ ምርምር እየተከናወነ የምርምሩ ውጤትም ለሚመለከተው አካል ደርሶ ሥራ ላይ ካልዋለ በጥናት ላይ የተመሰረቱ ፖሊሲዎችና ስትራቴጂዎችን ማውጣትን አዳጋች ከማድረጉም በላይ የዓሳ ዝርያዎች በሚቀንሱበትና በሚጠፉበት ጊዜ የዓሳ ዝርያዎች የጠፉበት ምክንያት መረዳትን አዳጋች ያደርገዋል። በተጨማሪም በጥናት ላይ የተመሰረተ የተሻሻለ የዓሳ ዝርያዎች በማራባት ለተጠቃሚዎች አለመቅረባቸው ከዓሳ ምርት ማግኘት ያለባቸውን ገቢ እንዲያጡ ሊያደርጋቸው ይችላል።

በዓሳ ዝውውር ወቅት የዓሳ ጀነቲክ ብክለት እንዳይፈጠር ክትትልና ቁጥጥር መደረጉን በተመለከተ

28. የአገሪቱን የዓሳ ሀብት በአይነትም ሆነ በብዛት የማሳደግ ስራ ሊሰራ ይገባል። በተለያዩ የውሃ አካላት የአሳ አይነት ለመጨመር በአገር ውስጥ ካለ አንድ የውሃ አካል የሚገኝ የአሳ ዝርያ ወደ ሌላው እንዲሁም ለዚህ ተግባር ሲባል ወደ አገር ውስጥ የሚገቡ እና በተፈጥሮም ሆነ ሰው ሰራሽ ሐይቆች እንዲራቡ በሚደረጉ ህያው የዓሳ ዝርያ ላይ ዝውውር ከመደረጉ በፊት ጥናትን መሰረት ያደረገ ሊሆን ይገባል። በዝውውሩ ወቅትም ጥብቅ ክትትልና ቁጥጥር በማድረግ ቀደም ብለው በነበሩ የዓሳ ዝርያዎች ላይ የጀነቲክ ብክለት እንዳይከሰት የመከላከል ሥራ ሊሰራ ይገባል።

29. ይሁን እንጂ በአዲቱ ወቅት በመስክ ጉብኝት በናሙና በታዩ ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ዓሳ አስጋሪ ህብረት ስራ ማህበራት ለቀረበላቸው ጥያቄ በሰጡት መልስ፡-

✓ የተለያዩ የዓሳ ዝርያዎች ወደ ሀገራችን እንደሚገቡ ለምሳሌ ካርፕ እና ትራውት የሚባል የዓሳ ዝርያዎች በባሌ ወንዞች ላይ እንደገቡና ዓሳዎች ላይ ከፍተኛ ጉዳት እያደረሱና ጀንቲክ ብክለትም እየፈጠሩ መሆኑን የዝዋይ የአሳ ሀብት ምርምር ማዕከል የስራ ኃላፊ የገለጹ ሲሆን ፣ ወደ አገር ውስጥ የሚገቡ ማናቸውም ህያው የዓሳ ዝርያ ለመቆጣጠር ስርዓት ቢዘረጋም ተግባራዊነቱን በተመለከተ ግን የቁጥጥርና ክትትል ስራ እየተሰራ እንዳልሆነ፣ የደቡብ ብ/ብ/ህ/ክ/መ እንሰሳትና ዓሳ ሀብት ቢሮ የስራ ኃላፊዎች ገልጸዋል፡፡

✓ በአገር ውስጥ የሚገባና ከአንድ ክልል ወደ ሌላ ክልል የሚዘዋወር ህያው የዓሳ ዝርያ ላይ ከሚኒስቴር መ/ቤቱ ፍቃድ ማግኘት እንዳለበትና በፌደራል ደረጃ በወጣው አዋጁ 315/1995 ንዕስ ቁጥር 10 እና 11 ቢቀምጥም በተግባር ግን የቁጥጥርና ክትትል ስራ እየተሰራ እንዳልሆነ መገለጹ፣ ለምሳሌ በደቡብ ብ/ብ/ህ/ክ/መንግስት በስልጤ ዞን የተፈጥሮ ህይቅ ላይ ክልሉ በማያውቀው ሁኔታ እንደተጨመረ የደቡብ ብ/ብ/ህ/ክ/መ እንሰሳትና ዓሳ ሀብት ቢሮ የስራ ሀላፊዎች ገልጸዋል፡፡

30. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር ኃላፊዎች ተጠይቀው ወደ ሀገር ውስጥ የሚገባ ማንኛውም የዓሳ ዝርያ የጀንቲክ ብክለትን በተመለከተ ባዩ ዳይቬርሲቲ ኢንስቲትዩት እንዲሁም ከቨቭታ ነፃ ስለመሆናቸው በእንሰሳት ጤናና ጥራት ቁጥጥር ዳሬክቶሬት ቁጥጥር እየተደረገ የሚገኝ ሲሆን ሀገር ውስጥ ለሚደረጉ ህይወት ያለው የዓሳ ዝውውር በተመለከተ በፌደራልም ሆነ በክልል የቁጥጥር ስርዓት እንደሌለ ለተላከላቸው ነባራዊ ሁኔታ መግለጫ (Fact Sheet) በሰጡት አስተያየት ላይ ገልጸዋል፡፡

31. ወደ አገር ውስጥ በሚገቡ እንዲሁም ከአንድ ክልል ወደ ሌላ ክልል በማዘዋወር የተፈጥሮም ሆነ ሰው ሰራሽ ህይቆች ላይ ያለ ጥናት እንዲራቡ በሚደረጉ ማናቸውም ህያው የዓሳ ዝርያዎች ቀድመው በውሃ አካላት ውስጥ በነበሩ የአሳ ዝርያዎች ላይ የጀንቲክ ብክለት እንዳይፈጠር ወጥ የሆነ የቁጥጥር ሥርዓት

ተዘርግቶ ተግባራዊ አለመደረጉ ቀደም ብለው የውሃ አካላቱ ውስጥ የነበሩ የአሳ ዝርዎች እንዲመናመኑ እና እንዲጠፉ ሊያደርግ ይችላል።

በጥናት ላይ ተመስርቶ በሀይቆች ላይ የዓሳ አይነት መጨመርን በተመለከተ

32. ሚኒስቴር መ/ቤቱ በጥናት ላይ ተመስርቶ የዓሳ ሀብት በሌላቸው ነገር ግን ምቹ በሆኑ የውሃ አካላት (የተፈጥሮም ሆነ ሰው ሰራሽ) ላይ ዓሳ የሚመረትበት ሁኔታ ሊመቻች ገባል። በተጨማሪም በባህሪቸው አሳ በሚመረትባቸው የውሃ አካላት ውስጥ የዓሳ መመናመንና መራቆት ሲከሰት ዘላቂነት ያለው የዓሳ ሀብት ልማት እንዲከናወን ለማድረግ በጥናትና በዕቅድ ላይ የተመሰረተ የዓሳ ጫጩቶች እንዲጨመሩና ተከታታይነት ባለው መልኩ እንዲቀጥል ከክልሎች እና ከሌሎች ባለድርሻ አካላት ጋር በቅንጅት እንዲሰራ ድጋፍ እና ክትትል ሊደረግ ይገባል።

33. ይሁን እንጂ በአዲት ወቅት

- ✓ በደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልል በ2007 በጀት ዓመት በባዮ ሀይቅ ላይ በቁጥር 900,000 የዓሳ ጫጩቶችን ለመጨመር ታቅዶ ምንም ያለመከናወኑ፤
- ✓ በአሮሚያ ክልል በምዕራብ አርሲ ዞን በዞኑ የተለዩ የምርት ማነቆዎች ውስጥ የዓሳ ጫጩት አቅርቦት ችግር መኖሩ፤
- ✓ በሶማሌ ክልል ዕምቅ የዓሳ ሀብት ክምችት ላይ ከምርምር ተቋማት ጋር በመቀናጀት በ2007 ዓ.ም የዳሰሳ ጥናት ለማካሄድ ታቅዶ ያልተከናወነ መሆኑ፤

ከተከለሱ ማስረጃዎች ለማወቅ ተችሏል።

34. በመስክ ጉብኝት ወቅት በናሙና በታዩ ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ዓሳ አስጋሪ ማህበራት ለቀረበላቸው ጥያቄ በሰጡት ምላሽ፡-

- ✓ በደቡብ ክልል በሚገኙ ሀይቆች ላይ ከሚመለከታቸው ባለድርሻ አካላት ጋር በመቀናጀት በሀይቆች ላይ ዓሳ የመጨመር ስራ እንዳልተሰራ፤
- ✓ በአማራ ክልል በጣና ሀይቅ ላይ የዓሳ ጫጩት የመጨመር ጅምር እንዳለ ነገር ግን በሌሎች በክልሉ ሀይቆች ላይ ግን እስካሁን እንዳልተጨመረ፤

✓ በአሮሚያ ክልል የተመናመነ የዓሳ ሀብት ባለባቸው ሀይቆች ላይ የዓሳ ጫጩት አምርቶ የመጨመር ስራ እንዳልተሰራ እንዲሁም የተጠየቁትን የዓሳ ጫጩት ፍላጎት ማሟላት እንዳልቻሉ ገልጸዋል።

35. ስለሁኔታው የሚኒስቴር መ/ቤቱ የሥራ ኃላፊዎች ተጠይቀው የአሳ ምርምር ማዕከላት እና መንግስታዊ ያልሆኑ ተቋማት በቀጥታ ከወረዳ ጋር አልፎ አልፎም የወረዳ ባለሙያ ብቻ በማነጋገር ወይም ማንንም ሳያነጋግሩ/ሳያሳውቁ የአሳ ጫጩት በውሀ አካላቱ እንደሚጨምሩ እና ለአርሶ አደሮች ስልጠና እንደሚሰጡ በተደጋጋሚ ክልሎች እንደችግር የሚያነሱት ጥያቄ እንደሆነ ገልጸው እንዲሁም በ2007 ዓ.ም በደ/ብ/ብ/ሀ/ክልል የተያዘው 900,000 የዓሳ ጫጩት በባዮ ሀይቅ እና በሌሎች በአፋር ክልል የአሳ ጫጩት የመጨመር ስራ ታሳቢ የተደረገው የአሳ ማባዣ ማዕከላቱ ስራ ይጀምራሉ በሚል ቢሆንም በወቅቱ ባለመጀመራቸው እንዳልተከናወነ፣ በተላከላቸው ነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጡት አሰተያየት ገልጸዋል።

36. የዓሳ መመናመንና መራቆት ሲከሰት የዓሳ ሀብት ልማት በዘላቂነት እንዲቀጥል የዓሳ ጫጩት በጥናትና በዕቅድ ላይ ተመስርቶ እንዲጨመር አለመደረጉ በየጊዜው ያለውን አሳ ሀብት እንዲመናመን ብሎም እንዲጠፉ ሊያደርግ ይችላል።

የዓሳ ዘር ማባዣ ጣቢያዎች ስለመቋቋማቸውና የዓሳ ዘር አቅርቦት መኖሩን በተመለከተ፡-

37. በአገሪቱ ውስጥ ለተለያዩ አግሮ ኢኮሎጂ ተስማሚ የሆኑ የዓሳ ዘርዎች ሊለዩ ይገባል። የተለዩትም ዘርዎች በየሚስማማቸው የውሃ አካላት ውስጥ ለመጨመር የዓሳ ዘር ማባዣ ጣቢያዎችን በማቋቋም የዓሳ ዘር አቅርቦትን አስተማማኝ እንዲሆን ሊደረግ ይገባል።

38. ይሁን እንጂ በመስክ ጉብኝት ወቅት በናሙና በታዩ ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ዓሳ አስጋሪ ህብረት ስራ ማህበራት ለቀረበላቸው ጥያቄ በሰጡት ምላሽ፡-

✓ በሚኒስቴር መ/ቤቱ በኩል ለተለያዩ አግሮ ኢኮሎጂ ተስማሚ የሆኑ የአሳ ዘርዎች የመለየት ስራ አለመሰራቱንና በናሙና በታዩ ዝዋይና ሐዋሳ ምርምር ማዕከላት በሚኒስቴር መ/ቤቱም ሆነ በክልሎች የዓሳ ዘርዎች አግሮ ኢኮሎጂን መሰረት አድርገው እንዲባዙላቸው ያቀረቡት ጥያቄ እንደሌለ፤

✓ በ2007 ዓ.ም ዕቅድ አፈፃፀም ላይ የሀዋሳና የአርባምንጭ የዓሳ ዘር ማባዣ ማዕከላት ግንባታ 100 % ተጠናቆ አስፈላጊ ባለሙያዎችን በመቅጠር ወደ ስራ የተገባ መሆኑን፣ የሀዋሳ ጫጩት ማባዣ በክፍል ተገንብቶ ስራ እንደጀመረና የአርባ ምንጭ ደግሞ በ2007 መጨረሻ የክፍሉ አንሰሳትና ዓሳ ሀብት ቢሮ ግንባታውን የተረከበ ቢሆንም ስራ አለመጀመሩን በአዲት ወቅት ከተከለሱ ማስረጃዎች እና ለክፍሉ አንሰሳትና ዓሳ ሀብት ቢሮ ሥራ ኃላፊዎች ለቀረበላቸው ቃለ-መጠይቅ በሰጡት ምላሽ ለማወቅ ተችሏል፡፡

ስዕል 1 በሀዋሳ ከተማ በመገንባት ላይ ያለው የሀዋሳ ጫጩት ማባዣ ክፍል ግንባታ

39. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር ኃላፊዎች ተጠይቀው በጥናት የተደገፈ ለአግሮ ኢኮሎጂ ተስማሚ የሆኑ የዓሳ ዝርያዎች በሚኒስቴር መ/ቤቱ ተለይቶ እንዳልተዘጋጀና ለየትኛው አካባቢ የቱ የዓሳ ዝርያ እንደሚያስፈልግ በልምድ በመታወቁ የሚሰራጩ ሲሆን ብሔራዊ የዓሳ ልማት ስትራቴጂውን ክልሎች በየራሳቸው ለመተግበር ጥረት እያደረጉ ሲሆን ጥረቶቹ ቢዘገዩም በሁሉም ክልሎች አንድ አንድ የዓሳ ጫጩት ማስፈልፈያ ማዕከል ለማቋቋም ታቅዶ ያልተሳካ ሲሆን የሀዋሳና አርባምጭ የዓሳ ማባዣ ተቋም የተገነባ ቢሆንም የማስተዳደር ኃላፊነቱን በሁለት (የአዋሳ ምርምር ማዕከልና የክልሉ እንሰሳትና አሳ ሀብት ቢሮ) አካላት እንደሚተዳደር በነባራዊ ሁኔታ መግለጫ (Fact Sheet) በሰጡት አስተያየት ላይ ገልጸዋል።

40. ለተለያዩ አግሮ ኢኮሎጂ ተስማሚ የሆኑ የዓሳ ዝርያዎች በጥናት ላይ ተመስርቶ እንዲታወቅና እንዲለይ አለመደረጉ፣ እንዲሁም የዓሳ ዘር ማባዣ ጣቢያዎች በየክልሉ አለመቋቋማቸው የዓሳ ዝርያዎች መቀነስና መጥፋት ስጋት ባለባቸው ሀይቆች ላይ የዓሳ ጫጩት ለመጨመር እንዳይቻል ከማድረጉም በላይ የአስጋሪውን የዓሳ ዘር አቅርቦት ፍላጎት ለማሟላት እንዳይቻልና የዓሳ ግብርናን በማስፋፋት ስራ ላይ አሉታዊ ተጽዕኖ ያሳድራል።

የተለያዩ የልማት ሥራዎች በዓሳ ሀብት ላይ አሉታዊ ተፅዕኖ እንዳያሳድሩ ክትትል ስለመደረጉ፣

41. የአሳ ሀብት የሚገኝባቸው የውሃ አካላት፣ በአካባቢያቸው ዙሪያ የሚከናወኑ የልማት ሥራዎች፣ (ከተለያዩ ፋብሪካዎች የሚወጡ የኬሚካልና ንጥረ ማዕድን እጣቢዎች፣ ፍላጎች፣ የእርሻ ኬሚካሎች እና የልማት ፕሮግራሞችና ፕሮጀክቶች) በቀጥታም ሆነ በተዘዋዋሪ የዓሳ ሀብት ላይ አሉታዊ ተፅዕኖ አለማድረሳቸው ሊረጋገጥ ይገባል። ይህንን ለመከላከል ሚኒስቴር መ/ቤቱ ከሌሎች ከሚመለከታቸው ባለድርሻ አካላት ጋር በቅንጅት ለመስራት የሚያስችል የአሰራር ሥርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።

42. ይሁን እንጂ በኦዲቱ ወቅት በአማራ ክልል በደቡብ ወሎ ዞን ተሁለደሬ ወረዳ የሚገኘውን የለጎ ሀይቅ በሀይቁ ዙሪያ በመስኖ የእርሻ ስራ ሲካሄድና በአካባቢው በተሰሩ መዝናኛዎችና ሆቴሎች የሚወጡ ቆሻሻዎችና ዕጣቢዎች ወደ ሀይቁ

ስለሚለቀቁ በየጊዜው የሀይቁ መጠን እና የዓላ ምርቱም በከፍተኛ ሁኔታ እየቀነሰ መምጣቱን ከከለስናቸው ማስረጃዎች ለማወቅ ተችሏል።

43. በመስክ ጉብኝት ወቅት በአማራ፣ በኦሮሚያ እና በደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልሎች ባሉ በናሙና በታዩ በሀይቆች ዙሪያ ከሚሰሩ የሚመለከታቸው ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ካሉ የሥራ ኃላፊዎች እንዲሁም በዓላ ማስገር ስራ ከተሰማሩ ህብረት ስራ ማህበራትና ግለሰቦች በውሃ አካላት አካባቢዎች የሚከናወኑ የልማት ሥራዎች የሚወጡ የኬሚካልና ንጥረ ማዕድን እጣቢዎች፣ ፍሳሾች እና የእርሻ ኬሚካሎች በቀጥታም ሆነ በተዘዋዋሪ የዓሣ ሀብትን እየጎዱ እንደሆነ ከማሳወቅ ውጪ ችግሩን ለማቃለል በሚኒስቴር መ/ቤቱ የተሰራ የቁጥጥርና ክትትልና ስራ እንደሌለ፤

✓ በሀይቆችና መጋቢ ወንዞች አካባቢ የኢንቨስትመንት ስራዎች ከመከናወናቸው በፊት የአካባቢ ተፅዕኖ ግምገማ ሲሰራ ሚኒስቴር መ/ቤቱም ሆነ የሚመለከታቸው የክልል አካላት አስተያየት እንደማይጠየቁ እና ተሰርቶ ሲያልቅም እንዲያውቁት እንደማይደረግ፣ በመሆኑም

በአማራ ብሔራዊ ክልል በጣና ሀይቅ ዙርያ

✓ የተለያዩ የአበባ እርሻዎች፣ ሆቴሎችና ሎጆች እየተቋቋሙ እንደሚገኙና የእነዚህም ፍሳሽ ወደ ሀይቁ የሚገባ ስለሆነ ዓላዎች እየሞቱ መሆኑን፤

✓ በሀይቁ ዙርያ አሸዋ በማውጣት ስራ የተሰማሩ ግለሰቦች የአሸዋ ማውጣት ስራ በሚሰሩበት ወቅት የዓላ እንቁላሎች አብረው ከአሸዋው ጋር እየወጡ እንደሚገኙ፤

✓ በባህርዳር ከተማ አባይ ማዶ በሚባል አካባቢ ወንዝ ውስጥ የመኪና እጥበት እንደሚካሄድ ፍሳሹ ወደ ኃይቁ የሚገባ መሆኑ፤

✓ እንዲሁም ከወህኒ ቤት ወደ ሀይቁ የሚገቡ የተለያዩ ፍሳሾች ዓላዎች እየተጎዱ ስለሆነ በየጊዜው እንዲቆም ቢጠይቁም መፍትሄ እንዳልተሰጣቸው መግለጻቸው፤

✓ ማንኛውም በሀይቅ ዙሪያ የሚከናወኑ ተግባራት 500 ሜትር መራቅ እንዳለባቸው በአዋጁ የተቀመጠ ቢሆንም ህጉ ተግባራዊ ባለመደረጉ የእርሻ ስራዎች በመከናወናቸው ፈሳሽና ኬሚካል ሀይቁ ውስጥ እንደሚገባ ከመንግስትም ቁጥጥር እንደማይደረግ፤

በአሮሚያ ብሔራዊ ክልል በዝዋይ ሀይቅ ዙሪያ

- ✓ በሐይቁ አካባቢ ተቋቋመው ሼር ኢትዮጵያ የተባለ የእርሻ ልማት የሚጠቀምበት ኬሚካል ፍሳሽ ወደ ዝዋይ ሀይቅ ገብቶ ብዙ ዓሳዎችን እየገደለ እንደሚገኝ የገለጹ መሆኑ፤

በደቡብ ብ/ብ/ሕ/ክ/መ በሀዋሳ ሀይቅ ዙሪያ

- ✓ በሀይቁ ላይ ከሀዋሳ ሪፈራል ሆስፒታልና ከሀዋሳ ጨርቃጨርቅ ፋብሪካዎች በሚወጡ የተለያዩ ፍሳሾች ሀይቁ ውስጥ እንደሚገቡና አሳዎችን እየጎዱ እንደሆነ፤
- ✓ በሀይቁ ዙሪያ በሚካሄዱ እርሻዎች ምክንያት አፈሩ እየተሸረሸረና ለእርሻ ስራ የሚጠቀሙባቸው ኬሚካሎች ወደ ሀይቁ እንደሚገቡና ዓሳዎች ላይ ጉዳት እያደረሱ እንደሆነ፤

ለማወቅ ተችሏል፡፡

44. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር በነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጡት እስተያየት ሀይቆችና መጋቢ ወንዞች አካባቢ ለኢንቨስትመንት ስራ የአካባቢ ተፅዕኖ ግምገማ ስራ ሲሰራ ሚኒስቴር መ/ቤቱም ሆነ ክልሎች የሚመለከታቸው አካላት እስተያየት እንደማይጠየቁና ሲያልቅም እንዲያውቁት እንደማይደረግ ነገር ግን በሀይቆች አካባቢ የሚሰሩ የልማት ስራዎች አማካኝነት የሚደርሰውን አሉታዊ ተጽዕኖ ለመቆጣጠር የእንሰሳትና ዓሳ ሀብት ቢ/ሪ/ኤጀንሲ ከተሰጠው ተግባርና ኃላፊነት ውጭ በመሆኑ ችግሩን ለሚመለከተው አካል ማሳወቅ ብቻ እንደሆነ ሆኖም ወደፊት በዚህ ላይ ከሚመለከታቸው አካላት ጋር በመነጋገር የአፈፃፀም ስርዓት መዘርጋት እንዳለበት ገልፀዋል፡፡ ኃላፊዎቹ ይህንን ይበሉ እንጂ ከሚመለከታቸው የፌዴራል እና የክልል አካላት ጋር በመቀናጀት አሉታዊ ተጽዕኖውን መቀነስ ይችላሉ ስለነበረ የሰጡትን ምላሽ ለመቀበል ያዳግታል፡፡
45. በሐይቆች ዙሪያ የሚከናወኑ የተፋሰስ ልማት ሥራዎች፣ ከተለያዩ ፋብሪካዎች የሚወጡ የኬሚካልና ንጥረ ማዕድን እጣቢዎች፣ ፍሳሾች እና የእርሻ ኬሚካሎች እንዲሁም የልማት ፕሮግራሞችና ፕሮጀክቶች በቀጥታም ሆነ በተዘዋዋሪ ወደ ሀይቆች ውስጥ በመግባት በዓሳ ሀብት ላይ ጉዳት እንዳያደርሱ ለሀይቆች እና ሌሎች የውሀ አካላት ጥበቃና እንክብካቤ የሚደረግበት ስርዓት በሚመለከታቸው ባለድርሻ አካላት ጋር በመሆን ተግባራዊ እንዲሆን ባለመደረጉ በሀይቆቹ ውስጥ የሚገኙ የዓሳ ሀብቶች እና የውሃ ህይወት ላይ ከፍተኛ ጉዳት እንዲደርስ ምክንያት ይሆናል፡፡

የዓሳ ማስገሪያ መሳሪያዎች ደረጃ (ስታንዳርድ) ተዘጋጅቶ ተግባራዊ መደረጉን በተመለከተ፤

46. ዓሳ ለማስገር ሥራ ላይ ለሚውሉ የዓሳ ማስገሪያ መሳሪያዎች ስታንዳርድ (ደረጃ) ሊወጣላቸው ይገባል። በዓሳ ማስገር ላይ የተሰማሩ ዓሳ አስጋሪዎች እና የአስጋሪ ማህበራት የሚጠቀሟቸው የዓሳ ማስገሪያ መሳሪያዎች በወጣው ስታንዳርድ መሰረት ስለመሆናቸው ተገቢው ቁጥጥር እና ክትትል ሊደረግ ይገባል።

47. ይሁን እንጂ በአዲቱ ወቅት በአገር አቀፍ ደረጃ ተዘጋጅቶ የጸደቀ የዓሳ ማስገርያ መሳሪያዎች ስታንዳርድ ባለመኖሩ ክልሎች የሚጠቀሙት ከክልላቸው ምርምር ማዕከላት ጋር በመሆን ባወጡት የአሳ ማስገሪያ መሳሪያዎች ስታንዳርድ መሆኑን፤ ህገወጥ የዓሳ ማስገሪያ ድግን መረብ (monofilament) በግብጽ አገር ተመርቶ በሱዳን ድንበር (መተማ) በኮንትሮባንድ እንደሚገባ እና በኢትዮጵያ ገቢዎችና ጉሙሩክ ባለስልጣን በባህርዳር ቅርንጫፍ መያዙን፤ ዓሳ አስጋሪዎችም ይህን መረብ እየገዙ በመጠቀማቸው ከዘር ተኪ ጫጩት ዓሳ እስከ ወላድ ዓሳ ያለውን ሳይለይ በመያዝ የዓሳ ዝርያዎች እየመነሱ መሆኑን ከተከለሱ መረጃዎች ለማወቅ ተችሏል።

48. በተጨማሪም በመስክ ጉብኝት ወቅት በናሙና ከታዩ ክልሎች፤ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ከዓሳ አስጋሪ ህብረት ስራ ማህበራት ተጠይቀው በሰጡት መልስ፤

✓ በሀገር አቀፍ ደረጃ ስታንዳርዱን የጠበቀ የዓሳ ማስገሪያ መረብ ከውጪ በማስመጣት የሚያቀርብ አካል ባለመኖሩ እና በሀገር ውስጥ የማይመረት ስለሆነ በኮንትሮባንድ የሚገባውን ህገወጥ ሞኖፊሊ መረብ በአማራ ክልል እየተጠቀሙ እንደሆነ እና በኦሮሚያና ደቡብ ክልልም ስታንዳርዱን ያልጠበቀ ተጎታች መረብ የሚጠቀሙ መሆኑ፤ የዓሳ ማስገሪያ መሳሪያዎች በክልሎቹ በወጣው ስታንዳርድ መሰረት መስራታቸውን አንዳንዴ ቁጥጥር እንደሚደረግ ነገር ግን ወጥ የሆነ የክትትልና ቁጥጥር ስርዓት ያለመኖሩን፤ በአማራ ክልል የቀረበላቸው ስታንዳርድ ከ10-12 ሴ.ሜ ቢሆንም ዘመናዊና ስታንዳርዱን የጠበቀ ማስገሪያ የሚያቀርብላቸው ባለመኖሩ የሚጠቀሙት ደረጃውን ያልጠበቀ ህገ ወጥ የዓሳ ማስገሪያ እንደሆነ ገልጸዋል።

49. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር በነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጡት አስተያየት የዓሳ ማስገሪያ ማስገሪያዎች ስታንዳርድ በስፋት የሚያገለግለው ለአስመዎዎች እንደሆነ፣ በክልሎች ግን ለእያንዳንዱ ህይቅ የሚያስፈልገው የማስገሪያ ዓይነትና መጠን በጥናት እንደሚዘጋጅ፣ የማስገሪያ መሳሪያ አቅርቦት ባለመኖሩ ያልተፈቀዱ ህገወጥ ማስገሪያዎች በስፋት ጥቅም ላይ እንደዋሉ፣ ህገወጥ መረቦች ከውጭ እንዳይገቡ ሚኒስቴር መ/ቤቱ ለገቢዎችና ጉሙሩክ ባለስልጣን ደብዳቤ የጻፈ ሲሆን ባለስልጣኑ ቁጥጥር እንደሚያደርግ ያሳወቀ ቢሆንም አብዛኛውን የህገወጥ የዓሳ ማስገሪያ መረቦች ወደ ሀገር ውስጥ የሚገቡት በኮንትራባንድ ስለሆነ መቸገራቸውን ገልጸዋል።

50. የዓሳ ማስገሪያ መሳሪያዎች ስታንዳርድ (ደረጃ) በአገር አቀፍ ደረጃ አለመውጣቱ፣ ስታንዳርድ ያወጡ ክልሎችም ባወጡት ስታንዳርድ መሰረት እየተሰራ ስለመሆኑ ክትትልና ቁጥጥር አለመደረጉ እንዲሁም ደረጃቸውን ያልጠበቁ የህገወጥ ዓሳ ማጥመጃ መሳሪያዎች መበራከታቸው ከዘር ተኪ ጫጩት ዓሳ እስከ ወላድ ዓሳ ያለው ሳይለይ የሚይዝ በመሆኑ የዓሳ ዝርያዎች እንዲመናመኑ እና እንዲጠፉ የራሱን አሰተዋጽኦ ያደርጋል።

የዓሳ የማስገሪያ መሳሪያዎች አቅርቦትና በህጋዊ ዓሳ ማስገሪያ መሳሪያ እንዲከናወኑ ክትትልና ቁጥጥር መደረጉን በተመለከተ

51. ለአሳ አስጋሪዎች ደረጃቸውን የጠበቁ የዓሳ የማስገሪያ መሳሪያዎች አቅርቦትን የሚያገኙበት ሁኔታ ሊመቻች ይገባል። በባህላዊ መንገድም በአገር ውስጥ የሚሰሩ የአሳ ማስገሪያ መሳሪያዎችንም ማሻሻልና ከዚህ በፊት የተሰጡ የማስገሪያ መሳሪያዎችን አጠቃቀም በመገምገም በጥናት ላይ እየተመሰረቱ ክፍተቶችን በመሙላት ህጋዊ ከሆኑ የማስገሪያ መሳሪያዎች ውጭ ከማንኛውም የውሃ አካል የዓሳ ማስገር ሥራ እንዳይከናወኑ በየደረጃው ክትትል የሚደረግበት ሥርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።

52. ይሁን እንጂ በአዲሱ ወቅት፡-

- ✓ በአፋር፣ ጋምቤላና ቤንሻንጉል ክልሎች አብዛኛው ዓሳ የማምረት ስራ የሚከናወነው በባህላዊ መሳሪያዎች በመሆኑ ምርቱ ዝቅተኛና ከቤተሰብ ፍጆታ ያለፈ አለመሆኑና በመደራጀት ላይ የሚገኙ አስጋሪዎች የተለያዩ ግብዓት የሚያስፈልጋቸው ቢሆንም ዕቃዎቹ በገበያ ላይ አለመገኘታቸው የተፈለገውን

ያህል በማምረት ተጠቃሚ መሆን እንዳልቻለ፤ በ2006 በጀት ዓመት ልዩ ድጋፍ ለሚሹ ክልሎች በግብርና ሚኒስቴር ከታቀዱ የድጋፍ ተግባራት ውስጥ በቤንሻንጉል ክልል የዓሳ ማስገሪያ መሳሪያዎችን ለማቅረብ ታቅዶ የዓሳ መሳሪያዎችን አቅርቦት እንዳልተከናወነ እና በየወረዳዎች የዓሳ አስጋሪ ማህበራት ቢደራጁም የዓሳ ማስገሪያ ቁሳቁስ እጥረት በመኖሩ ተፈላጊውን ምርት ለማምረት አለመቻላቸው፤ በኦሮሚያ ክልል በምዕራብ አርሲ ዞን በዞኑ እንደ ችግር ከተለዩት ውስጥ የዓሳ ማጥመጃ መሳሪያዎች እጥረት መሆኑ

- ✓ በጣና ሀይቅ ዙሪያ በባህላዊ ኅጂ በሆኑ መሳሪያዎች ወንዞችን በመገደብ የሚካሄድ ዓሳ የማስገር እንቅስቃሴ የቁጥጥር ሁኔታ የላላና ትኩረት ያልተሰጠው በመሆኑ የጣና ሀይቅ የነጭ ዓሳ ዝርያዎች ላይ ከፍተኛ የዝርያ መቀነስና የመጥፋት ሁኔታዎች እየተባባሰ መምጣቱን

ከተከለሱ መረጃዎች ለመረዳት ተችሏል፡፡

53. በተጨማሪም በመስክ ጉብኝት ወቅት በናሙና በታዩ ክልሎች፤ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ዓሳ አስጋሪ ህብረት ስራ ማህበራት ለቀረበላቸው ጥያቄ በሰጡት ምላሽ፡-

- ✓ በሚኒስቴር መ/ቤቱ የዓሳ የማስገሪያ መሳሪያዎች አቅርቦትን ማሻሻልና ከዚህ በፊት የተሰጡ የማስገሪያ መሳሪያዎችን አጠቃቀም በመገምገም ግብረ መልስ የመስጠት ስራ እንዳልተሰራ እንዲሁም በአማራ ክልል በፌደራል ደረጃ የአሳ ማስገርያ አቅርቦት የሚያቀርብ አካል እንዲቋቋም ያቀረቡት ጥያቄ ምላሽ አለማግኘቱን፤
- ✓ ለዓሳ አስጋሪ ህብረት ስራ ማህበራት ከሚመለከታቸው አካላት የሚሰጠው ግብረ መልስ ህገወጥ የዓሳ ማስገሪያ መጠቀም እንደሌለባቸው እንጂ አሳ አስጋሪዎቹ ህጋዊ የዓሳ ማስገርያ መሳሪያ እንዲቀርብላቸው ጠይቀው መፍትሄ የሰጣቸው አካል እንደሌለ፤
- ✓ በአማራ ክልል በግለሰብ ደረጃ ዓሳ የሚያሰግሩ የዓሳ ማስገርያ መሳሪያዎች አቅርቦትን የማሻሻልና ከዚህ በፊት የተሰጡ የማስገሪያ መሳሪያዎች በመገምገም ምንም ድጋፍ እንዳልተደረገላቸው እንዲሁም በዞንም ሆነ በወረዳ ደረጃ ምንም ዓይነት የዓሳ ማስገሪያ ግብዓት የማስተዋወቅና የማቅረብ ስራ እንዳልተሰራ፤
- ✓ በኦሮሚያ ክልል ሀሮ ሀበስ ዓሳ አስጋሪ ማህበር የዓሳ ማስገርያ መሳሪያዎችን በተመለከተ አጠቃቀምና የማሻሻል ስራ ከማንኛውም አካል እንዳልቀረበላቸው እና

በሚጠቀሙበት የዓሳ ማስገሪያ መረብ ጫፍ ላይ የሚያስሩት ድንጋይ፣ የጠርሙስ ቡሽ እና (ባዶ የውሀ መያዣ ላስቲክ) እንደሆነ፤

ስዕል 2. የዓሳ ማስገሪያ መረብ ላይ የታሰሩ (ባዶ የውሀ መያዣ ላስቲክች)

ስዕል 3. የዓሳ ማስገሪያ መረቡን ወደ ታች እንዲጎትተው የሚጠቀሙበት መንገድ

- ✓ በፌደራልም ሆነ እንደ ክልል የዓሳ ማስገሪያ መሳርያዎች አቅርቦት እንዲሻሻል የተሰራ ስራ አለመኖሩ፤
- ✓ በደቡብ ክልል የዓሳ ማስገሪያ አቅርቦትን በተመለከተ የነበረውን የማሻሻል ስራም ሆነ አዲስ የግብዓት አቅርቦት ያልተሰጣቸው እንደሆነና ግምገማና ግብረ መልስ

እንደማይሰጥና የዓሳ ማስገሪያ መረብ ለመስራት የሚጠቀሙበትንም ግብዓት በራሳቸው ፈልገው እንደሚያዘጋጁ፤

- ✓ ወረዳዎች ህገ ወጥ የሆኑ የዓሳ ማስገሪያ መሳሪያዎች በማህበርም ሆነ በግለሰብ ደረጃ ስራ ላይ እንዳይውሉ የሚቆጣጠርና የሚከታተል አካል እንደሌለና ህጋዊ ዓሳ ማስገሪያ መሳሪያው በመንግስትም ሆነ በግል ባለሀብቱ ስላልቀረበላቸው ህገ ወጥ ማስገሪያዎች ለመጠቀም እንደተገደዱ፤
- ✓ ህገወጥ የሆነ የዓሳ ማስገሪያ መሳሪያ ስራ ላይ እንዳይውል በቅንጅት የተሰራ ስራ የሌለና የቁጥጥር ስርዓትቱም እንደሌለ

ገልፀዋል፡፡

54. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር ኃላፊዎች ተጠይቀው የዓሳ ሀብት ልማትን ለማስፋፋት ከችግሮቹ አንዱ የማስገሪያ መሳሪያዎች አቅርቦት አለመኖሩ በመሆኑ የማስገሪያ መረቦች የአገልግሎት ዘመን ከአንድ ዓመት የበለጠ ባለመሆኑ በየጊዜው መተካት እንዳለባቸውና ከዓመታት በፊት ለአስጋሪዎች የተሰጡ ማስገሪያዎች በማለቃቸው ዛሬ በሌላ በህገወጥ በተፈረጁ መረቦች የተተኩ ስለሆነ የማስገሪያ መሳሪያዎች ቋሚ አቅርቦት እንዲኖር መደረግ እንዳለበት እና በግል ሴክተሩ የማስገሪያ መሳሪያ አቅራቢ እስካሁን ባለመገኘቱ በሁለተኛው እድገትና ትራንስፎርሜሽን ዕቅድ እንደማንኛውም የእርሻ ግብዓት ሁሉ በመንግስት በኩል በማስገባት ህገወጥ ማስገሪያዎች እንደሚያስወግዱ እንዲሁም ዓሳዎች በህጋዊ መሳሪያ ብቻ እንዲጠመዱ ክትትልና ቁጥጥርን በተመለከተ በሰጡት ምላሽ በኦሮሚያ ክልል የአዋጁን ማስፈፀሚያ ደንብ ያልተዘጋጀ በመሆኑና በአማራና ደቡብ ክልል የአዋጁን ማስፈፀሚያ ደንብና መመሪያ ቢወጣም የቁጥጥር ስርዓቱ ባለመዘርጋቱ ህጋዊና ህገወጥ አሳ አስጋሪዎችን መለየት ያልተቻለ ሲሆን ክልሎች ራሳቸው የቁጥጥር ስርዓት መዘርጋት እንዳለባቸው ምክንያቱም ሚኒስቴር መ/ቤቱ በሁሉም ሀይቆች ደርሶ መከታተል እንደማይችልና ክልሎችን በወጥነት ስሩ ብሎ ማዘዝ ስልጣን ስለሌለው በመስክ ግምገማ የማሻሻያ ሀሳብ ማቅረብና የቴክኒክ ድጋፍ ማድረግ እንደሆነ በነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጡት አስተያየት ላይ ገልጸዋል፡፡

55. ሚኒስቴር መ/ቤቱ ከላይ ዓሳዎች በህጋዊ መሳሪያ ብቻ እንዲጠመዱ ክትትልና ቁጥጥርን በተመለከተ ከላይ የተጠቀሰውን መልስ ቢሰጥም በሚኒስቴር መ/ቤቱ የወጡ የዓሳ ሀብትን የሚመለከቱ ፖሊሲዎችና ህጎች በስራ ላይ ስለመዋላቸው

ክትትልና ግምገማ በማድረግ የማሻሻያ ሀሳብ የሰጠ ስለመሆኑ የሚያሳይ ማስረጃ በአዲቱ ወቅት ያልቀረበ በመሆኑ የተሰጠውን መልስ ለመቀበል አልቻልንም።

56. የዓሳ የማስገሪያ መሳሪያዎች አቅርቦትን ማሻሻልና ከዚህ በፊት የተሰጡ የማስገሪያ መሳሪያዎችን አጠቃቀም በመገምገም በጥናት ላይ ተመስርቶ ክፍተቶችን የመሙላት ስራ ባለመሰራቱ ህገወጥ የዓሳ ማስገሪያዎች መበራከት፣ አስጋሪዎች የተሻለ የዓሳ ማስገሪያ መሳሪያዎች ተጠቅመው የተሻለ የዓሳ ምርት እንዳያመርቱ እና ከዓሳ ምርቱ መገኘት የሚገባውን ኢኮኖሚያዊ ጥቅም እንዳያገኙ ሊያደርግ ይችላል።

የውሃ አካላትን በሚዋሰኑ ክልሎች መካከል የሚገኝ የዓሳ ሀብት አጠቃቀምና ጥበቃን በተመለከተ፤

57. የዓሳ ሀብት ያለባቸው የውሃ አካላትን በሚዋሰኑ በክልሎች መካከል የዓሳ ሀብት አጠቃቀምና ጥበቃን አስመልክቶ በጋራ ጥቅም ላይ የተመሰረተ ክትትልና ቁጥጥር ሊደረግ ይገባል። ሚኒስቴር መ/ቤቱም ይህ ተግባራዊ የሚሆንበትን የአሰራር ሥርዓት ዘርግቶ ተግባራዊ ሊያደርግ ይገባል።

58. ይሁን እንጂ በአዲቱ ወቅት በፌደራል መንግስት በኩል የተዘረጋ የአሰራር ሥርዓት ባለመኖሩ የደቡብ ብሔር ብሔረሰቦችና ሕዝቦች እና የኦሮሚያ ክልላች በጋራ በሚዋሰኑት የሐዋሳ ሐይቅ ላይ በደቡብ ክልል በኩል በህገ ወጥ በመሆናቸው በሀዋሳ ሀይቅ እንዳያሰግሩ የተከለከሉ ከዓሳ አስጋሪ ማህበራት በኦሮሚያ ክልል በሚገኙ ሀይቁን በሚያዋስኑ ወረዳዎች ተዘዋውረው ህጋዊ በመምሰል እንደሚሰሩ በጋራ የሚያለሙበት እና በሐይቁ ያለውን የአሳ ሀብት ለማልማትም ሆነ ለመጠበቅ በጋራ ስለማይሰሩና ቁጥጥር ስለማይደረግ ህገ ወጦችን ወደ ህጋዊ መስመር እንዲገቡ የማድረግ ስራ እንዳልተሰራ ከተከለሱ ማስረጃዎች ለማወቅ ተችሏል።

59. በመስክ ጉብኝት ወቅት በናሙና በታዩ ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ዓሳ አስጋሪ ህብረት ስራ ማህበራት ለቀረበላቸው ጥያቄ በሰጡት ምላሽ በፌደራል ደረጃ በሁለት ክልሎች መካከል በሚገኙ ሀይቆች ላይ በጋራ ጥቅም ላይ ለማልማት የሚያስችል ህገና ደንብ እንዳልወጣና በዚህም ምክንያት በሀዋሳ ሀይቅ ላይ ህገወጥ አስጋሪዎች እየተበራከቱ እንደሆነ፣ በቱርካና ሀይቅ ላይ ሀይቁን ኢትዮጵያና ኬንያ የሚያዋስኑት በመሆኑ ሀይቁን በጋራ ለማልማት በሚኒስቴር መ/ቤቱ የወጡ ህጎችና የተሰሩ ስራ እንደሌሉ፣ የሁለቱ አገር

ዜጎች ህይወትን በጋራ ሲጠቀሙ በሚፈጠረው አለመግባባት ምክንያት በሚፈጠር ግጭት የሰው ህይወት እንደሚያልፍ፣ የጣና ህይቅን ለማልማትና ለመጠበቅ በጋራ ጥቅም ላይ እንዲውልና ችግሮችንም በጋራ የሚፈታበት የአሰራር ስርዓት በክልሉም ሆነ በከተማ ግብርናው የተሰራ ሥራና የተዘረጋ አሰራር እንደሌለና በጣና ህይቅ ላይ በጣም ትልቅ ችግር የሆነባቸው ከሌላ ወረዳ ወይም ቀበሌ በመምጣት የዓሣ ማስገሪያ መረብ ዘረፋ ስላለ ለመስራት እንደተቸገሩ ገልጸዋል፡፡

- 60. ስለሁኔታው የእንሰሳትና ዓሳ ሀብት ሚኒስቴር ኃላፊዎች ተጠይቀው የሀዋሳን ህይቅ የዓሳ ሀብት ለማስተዳደር Fishery management; co- management ሁለቱ ክልሎች በማቀናጀት የተተገበረ መሆኑን፣ እንዲሁም ቱርካና ህይቅን በተመለከተ ድንበራቸው በአዋ ወንዝ መግቢያ በመሆኑ ከኬንያ በኩል የወንዝ መግቢያ የዓሳ መራቢያ አካባቢ በመሆኑ የህይቁ ዓሳዎች እንዳይመናሙ በአካባቢው እንዲሰገር ስለማይፈለግና በእኛ በኩልም የማስገር እንቅስቃሴው አነስተኛ በመሆኑ በዚህ ሁኔታ ለድርድር መቅረቡ ራሳችንን በራሳችን መከልከል በመሆኑ ጉዳዩን ማንሳት ለግዜው አስፈላጊ አለመሆኑን በተላከላቸው ነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጡት አስተያየት ገልጸዋል፡፡
- 61. የሀዋሳን ህይቅ የዓሳ ሀብት ለማስተዳደር Fishery management; co-management ሁለቱ ክልሎች በማቀናጀት የተተገበረ መሆኑን የሚኒስቴር መ/ቤቱ ኃላፊዎች ቢገልጹም በፌደራል ደረጃ በሁለት ክልሎች መካከል በሚገኙ ህይቆችን በጋራ ለመጠበቅና ለማልማት የሚያስችል ህግና ደንብ ካለመውጣቱም በላይ በሁለቱ የሀዋሳ ህይቅ አዋሳኝ ክልሎች የሚገኙ አሳ አስጋሪዎች በህይቁ በጋራ ለመጠቀም ባለመቻላቸው ግጭቶች እየተፈጠሩ ስለሆነ የተሰጠውን መልስ ለመቀበል ያስቸግራል፡፡
- 62. በሁለት ክልሎች መካከል የሚገኙ ህይቆች ላይ የሚገኘውን የዓሳ ሀብት እየጠበቁ በጋራ ጥቅም ላይ ለማዋል እና የሚከሰቱ ችግሮችን በጋራ ለመፍታት የሚያስችል አሰራር ስርዓት ባለመኖሩ በአንድ ክልል የሚገኙ ዓሳ አስጋሪዎች በሌላ ክልል ከሚገኙ አስጋሪዎች፣ እንዲሁም በአንድ ክልል በሚገኝ ህይቅ ላይ ወረዳ ከወረዳ አንዲሁም ቀበሌ ከቀበሌ በግል ጥቅም ላይ የተመሰረተ ግጭት እየፈጠረ ሲሆን፣ ህይቁን በጋራ ለመጠበቅና ለማልማት ካለማስቻሉም በላይ ለተከታታይ ግጭቶች መፈጠር ምክንያት ሊሆን ይችላል፡፡

የአሳ ሀብት ቆጠራን በተመለከተ

63. የአገሪቱን የአሳ ሀብት አይነትና ብዛት ለማወቅ በተወሰነ የጊዜ ገደብ የአሳ ሀብት መጠን ቆጠራ ሊደረግ ይገባል። የቆጠራውም መረጃ ለተጠቃሚዎች እና ለሚመለከታቸው አካላት ሊደርስ የሚችልበት ስርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።

64. ይሁን እንጂ በአዲቱ ወቅት በአገሪቱ የሚገኘውን የዓሳ ሀብት ብዛትና አይነትን ለማወቅ ለምርምር ሥራ ሲባል በየውሃ አካላቱ ላይ በተመራማሪዎች ከሚደረግ ሰርቪዬ በስተቀር የጊዜ ሰሌዳ ውጥቶለት ቆጠራ ያልተደረገ መሆኑ ታውቋል።

65. በተጨማሪም በመስክ ጉብኝት ወቅት በናሙና በታዩ ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች ለቀረበላቸው ጥያቄ በሰጡት ምላሽ፡-

✓ በክልሉም ሆነ በሚኒስቴር መ/ቤቱ በኩል የተጠና የዓሳ ሀብት መጠን ስለመኖሩ ወይም እንዲጠና የተጠየቁበት ጊዜ እንደሌለና በእያንዳንዱ የውሀ አካል ውስጥ ያሉት የዓሳ ዝርያዎች ተለይተው እንደማይታወቁ፣

✓ ምንም የተደረገ ጥናት እንደሌለ እና የዓሳ ሀብት መጠን ምን ያህል እንደሆነ ለማወቅ ከ30 እና 40 ዓመት በፊት የተደረገ ጥናት እንጂ በቅርብ ጊዜ የተደረገ አገር አቀፍ ጥናት እንደሌለ

ገልጸዋል፡፡

66. ስለሁኔታው የሚኒስቴር መ/ቤቱ የሥራ ኃላፊዎች ተጠይቀው የዓሳ ሀብት ቆጠራን በተመለከተ በሁሉም ሀይቆች ላይ እንዳልተሰራና በተወሰኑ ሀይቆች Fishery management; co- management ስርዓት ሲተገበር በተወሰነ መልኩ እንደተሰራና በቀጣይ ዓመት ማስተር ፕላን በሚዘጋጅበት ጊዜ እንደሚከናወንና በተጨማሪም የዓሳ ሀብት ቆጠራ ስራ (fish stock assessment) በልማትና ምርምር ማዕከል ያለ ስራ በመሆኑ የዓሳ ምርምር ማዕከላት ስራ በመሆኑ በየጊዜው በማጥናት ለውሳኔ የሚሆኑ መረጃዎችን በማመንጨት ማቅረብ ሲሆን እስካሁን ግን ምንም የቀረበ እንደሌለ በተላከላቸው ነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጡት አስተያየት ገልጸዋል።

67. የዓሳ ሀብት መጠን በየጊዜው ቆጠራ እየተደረገ የአገሪቱ ዕምቅ የዓሳ ሀብት መጠን አለመታወቁ የዓሳ ሀብት ልማትና ጥበቃን በተመለከተ ፖሊሲዎች፣ ስትራቴጂዎችና ህጎችን ማውጣት ላይ የራሱን አሉታዊ ተጽዕኖ ያሳድራል። ሀይቁ

ምን ያህል የአሳ መስገሪያ መረብ መጣል እንዳለበት እና ምን ያህል የዓሳ ምርት መመረት እንዳለበት ያለመታወቅ እንዲሁም ወጥ የሆነ የክትትልና ቁጥጥር ስርዓት ዘርግቶ ለመቆጣጠር ችግር ፈጥሯል።

የዓሳ አስተዳደር ስርዓት መኖሩን በተመለከተ

68. በተለያዩ የውሀ አካላት ውስጥ የዓሳ ምርት ለማምረት የሚያስችል የዓሳ አስተዳደር ስርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል። የሚዘረጋውም የዓሳ አስተዳደር ሥርዓት የአካባቢውን ማህበረሰብ ያሳተፈ መሆን አለበት።

69. ይሁን እንጂ በመስክ ጉብኝት ወቅት በናሙና በታዩ ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ዓሳ አስጋሪ ህብረት ስራ ማህበራት ለቀረበላቸው ጥያቄ በሰጡት ምላሽ፡-

✓ በደቡብ ክልል ተሳትፎአዊ የዓሳ አስተዳደር ለማቋቋም በተባበሩት መንግስታት የምግብና የእርሻ ድርጅት (FAO) ድጋፍ በ Fish II program ባለድርሻ አካላትንና ባለሙያን በመጥራት ስልጠና የተሰጠ ይሁን እንጂ ተሳትፎአዊ የዓሳ አስተዳደር ስርዓቱ ወደ ታች ወርዶ ያልተቋቋመ መሆኑን፤

✓ በናሙና በታዩ በጣናና ዝዋይ ሀይቆችን በሚያዋስኑ ቀበሌዎች ላይ ተሳትፏዊ ዓሳ አስተዳደር ኮሚቴዎች በቀበሌ የተቋቋሙ ቢሆንም ምንም ስራ እንዳልሰሩና በአሁኑ ወቅት የተቋቋሙት ኮሚቴዎች እየፈረሱ እንደሆነ እና ሀይቁን የሚቆጣጠር/የሚጠብቅ ማንም አካል አለመኖሩን፤

✓ በአማራ ክልል በጣና ሀይቅ ቁ1 ሁለገብ የዓሳ አስጋሪዎች የህ/ስ/ማና በደብረ ሲና የዓሳ አስጋሪዎች ህ/ስ/ማ ኃላፊዎች በሰጡት መልስ ተሳትፏዊ የዓሳ አስተዳደር ኮሚቴ ስለመቋቋሙ እንደማያውቁ መግለጻቸው፤

✓ በአማራ ክልል እንሰሳት ሀብት ልማት ማስፋፊያ ኤጀንሲ ተሳትፋአዊ የዓሳ ሀብት አስተዳደር ኮሚቴ በየቀበሌው እንዲቋቋም የተደረገ ቢሆንም በሚኒስቴር መ/ቤቱ የተደረገላቸው ድጋፍ እንደሌለ ገልጸዋል።

70. ስለሁኔታው የሚኒስቴር መ/ቤቱ የሥራ ኃላፊዎች በሰጡት መልስ ህብረተሰቡን ያሳተፈና የጋራ ተጠቃሚነትን ያማከለ የዓሳ ሀብት አጠቃቀምና ቁጥጥር ስርዓት ለማስተዋወቅ የክልል ባለሙያዎችን ኡጋንዳ ድረስ በመላክና የቪክቶሪያን ሀይቅ ልምድና አሰራርን ስልጠና እንዲወስዱ በማድረግ በፓይላት ደረጃ በጣና ሀይቅ ላይ

በመተግበር ከዓመት በኋላ በዝዋይና በሀዋላ ሀይቅ ላይ እንዲተገበር የተደረገ ሲሆን በሌሎች ሀይቆች ላይ ክልሎቹ በራሳቸው የማስፋት ስራ እንደሚሰሩ ታሳቢ በማድረግ መሆኑንና በክልል ለሚሰሩ ስራዎች በፌደራል ደረጃ የቴክኒክ ድጋፍ ክትትልና ግምገማ አንጂ በሚሰሩት ስራ ላይ ቁጥጥር እንደማያደርግ የገለጹ ሲሆን ክትትልና የግምገማ ስራም ቢሆን ሚኒስቴሩ ካለው የሰው ሀይል አቅም አንጻር የጉዳዩ አንገብጋቢነት እየታየ እንደሚሰራ በተላኩላቸው ነባራዊ ሁኔታ መግለጫ (Fact Sheet) ላይ በሰጡት አስተያየት ገልጸዋል።

71. በተለያዩ የውሀ አካላት ውስጥ የዓሳ ምርት ለማምረት የሚያስችል የዓሳ አስተዳደር ስርዓት ተዘርግቶ ተግባራዊ አለማድረግ እንዲሁም ለተቋቋመው ተሳትፎአዊ የዓሳ አስተዳደር ኮሚቴዎች ተከታታይ የሆነ ድጋፍ፣ ክትትልና ግምገማ አለመደረጉ በየውሃ አካላቱ ውስጥ ያለውን የአሳ ሀብት ለማልማትና ለመጠቀም አዳጋች ከማድረጉም በላይ ሀገወጥ አስጋሪዎች እና ሀገወጥ የዓሳ ማስገርያ መሳርያዎች እንዲስፋፉ ያደርጋል።

2.2 በአሳ ሀብት ልማትና ጥበቃ ላይ በሚመለከታቸው ባለድርሻ አካላት መካከል ቅንጅታዊ አሰራር፣ ቀልጣፋ የመረጃ አሰባሰብ፣ አያያዝን እና ሥርጭት ስርዓት ተዘርግቶ ተግባራዊ የሚደረግ መሆኑን ማረጋገጥ በተመለከተ ዓሳ ሀብት ልማት አስተዳደር ላይ ያሉትን ምርጥ ተሞክሮዎችን በመለየትና በመቀመር ማሰራጨትን በተመለከተ

72. ሚኒስቴር መ/ቤቱ ዓሳ ሀብት ልማት አስተዳደር ላይ ያሉትን ምርጥ ተሞክሮዎች ከክልሎችና ከምርምር አካላት በማሰባሰብ፣ በመለየትና በመቀመር ለክልሎችና ለሚመለከታቸው አካላት ሊያሰራጩ ይገባል።

73. ይሁን እንጂ በአዲት ወቅት በ 2007 ዓ.ም በቀድሞው ግብርና ሚኒስቴር ከታቀዱ ዕቅዶች አንዱ በዓሳ ሀብት ልማትና አስተዳደር ላይ ለ48 ዓሳ አስጋሪዎች የልምድ ልውውጥ ለማካሄድ ታቅዶ ያልተፈጸመ መሆኑ እንዲሁም በመስክ ጉብኝት ወቅት በናሙና በታዩ ክልሎች፣ ወረዳዎችና የምርምር ማዕከላት ያሉ የሥራ ኃላፊዎች እንዲሁም ዓሳ አስጋሪ ማህበራት ለቀረበላቸው ጥያቄ በሰጡት ምላሽ ከፌደራልም ሆነ ከሌሎች ክልሎች ተቀምጦ የመጣና ተግባራዊ የተደረገ ምርጥ ተሞክሮ እንደሌለ ገልጸዋል።

- 74. ስለሁኔታው የሚኒስቴር መ/ቤቱ የሥራ ኃላፊዎች ተጠይቀው በሚኒስቴር መ/ቤቱ በኩል ተሳትፎአዊ የዓሳ አስተዳደር ስርዓትን ለመዘርጋት ለክልል ባለሙያዎች በስርዓቱ ላይ የውጭ ስልጠና እንደተሰጠ ከዚያም ለዞንና ወረዳ ባለሙያዎች በጣና ላይ የምርጥ ተሞክሮ ልምድ ልውውጥ በማድረግና የጣና ሀይቅን ተሞክሮ በመቀመጥ ለክልል ባለሙያዎች መላኩን በነባራዊ ሁኔታ መግለጫ ላይ ገልጸዋል።
- 75. ይሁን እንጂ የሚኒስቴር መ/ቤቱ ኃላፊዎች በአንድ ወቅት ተሳትፎአዊ የዓሳ አስተዳደር ስርዓትን ለመዘርጋት ለክልል ባለሙያዎች በስርዓቱ ላይ የውጭ ስልጠና እንደተሰጠ ከመግለጽ በስተቀር በቀጣይ ተከታታይነት ባለው መልክ በዓሳ ሀብት ልማት አስተዳደር ላይ ከክልሎችና ከምርምር አካላት የተገኙትን ምርጥ ተሞክሮዎችን በመለየትና በመቀመጥ ወደ ሌሎች ክልሎችና ለሚመለከታቸው አካላት የማሰራጨት ስራዎች ስለመሰራታቸው ማስረጃ ያልቀረበ በመሆኑ የተሰጠውን መልስ ለመቀበል ያስቸግራል።
- 76. በዓሳ ሀብት ልማት አስተዳደር ላይ ያሉ ምርጥ ተሞክሮዎችን በመለየትና በመቀመጥ ወደ ክልሎች አለመሰራጨታቸው በዓሳ ሀብት ዙርያ ያሉ የተሻሻሉ አሰራሮች ለአርሶ አደሩ እና ለዓሳ አስጋሪዎች እንዳይደርስ በማድረግ የተሻሻሉ አሰራሮች በመላው አገሪቱ ተግባራዊ እንዳይሆን ያደርጋል።

የዓሳ ሀብት ልማትን የሚመለከቱ መረጃዎች ልውውጥን በተመለከተ

- 77. ክልሎች በዓሳ ሀብት ያላቸውን መረጃ ለግብርና ሚኒስቴር በየሩብ ዓመቱ ሪፖርት የሚያደርጉበት ስርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል። ሚኒስቴር መ/ቤቱ ከክልሎች የቀረቡለትን ሪፖርቶች በማጠናቀር መረጃ ለሚፈልጉ ባለድርሻ እና ሌሎች አካላት ሊደርስ የሚችልበትን ዘመናዊ የመረጃ ስርዓት (የመረጃ መረብን ጨምሮ) ዘርግቶ ተግባራዊ ማድረግ ይኖርበታል።
- 78. ይሁን እንጂ በአዲት ወቅት፡-
 - ✓ በ2006 ዓ.ም በየጊዜው የሚወጡ መረጃዎች፣ የኤክስፔንሽን ማንዋሎች መ/ቤቱ በቁብ ሳይት እንዲጫኑ ለማድረግ አቅዶ ያልተከናወነ መሆኑን፣
 - ✓ በአዲቱ ወቅት በናሙና የታዩ ክልሎች የዓሳ ሀብትን ሪፖርት ከሌሎች የግብርና ቢሮ ሪፖርቶች ጋር በማጠቃለል ለግብርና ሚኒስቴር የሚልኩ መሆኑን፣
 - ✓ የቀድሞው እንሰሳትና ዓሳ ሀብት ዳይሬክቶሬት ከክልሎች የቀረቡለትን የዓሳ ሀብት ሪፖርቶች በማጠናቀር በየጊዜው ለቀድሞው ግብርና ሚኒስቴር ፕላንና

ፕሮግራም ዳሬክቶሬት እንደሚልክና ለባለድርሻ አካላት ስለመድረሱ የሚያውቁት ነገር እንደሌለ፣ በአሳ ምርምር ማዕከላት የሚከናወኑ ምርምሮች ሚኒስቴር መ/ቤቱ በመሰብሰብና በመተንተን ለሚመለከታቸው አካላት እንደማያሰራጩ፤

ለማወቅ ተችሏል፡፡

79. ስለሁኔታው የሚኒስቴር መ/ቤቱ የሥራ ኃላፊዎች ተጠይቀው በሰጡት መልስ ክልሎች ለፕላንና ፕሮግራም ዳሬክቶሬት ልክናል እንደሚልዋቸውና ነገር ግን ሪፖርት እንደማይላክና በሚኒስቴር መ/ቤቱ የተዘረጋ የመረጃ ልውውጥ ስርዓት እንደሌለ ገልፀዋል፡፡
80. በቀድሞው ሚኒስቴር መ/ቤት፣ በውስጥም ሆነ ከክልሎች ጋር ያለው የመረጃ ልውውጥ ስርዓት ደካማ መሆኑና ቁጥጥርና ክትትል ስርዓትም ባለመኖሩ በዓሳ ሀብት ዙርያ የሚሰሩ ስራዎች በየጊዜው ተገምግመው ግብረመልስ እንዳይሰጣቸው፣ እንዲሁም ባለድርሻ አካላት ወቅታዊ መረጃዎችን እንዳያገኙ አድርጓል፡፡

ክፍል ሶስት

መደምደሚያ

81. የአገሪቱን የዓሳ ሀብት በማወቅ በዘላቂነት ለመጠበቅና ለማልማት የሚያስችል፣ ቀልጣፋና ውጤታማ የሆነ አሰራር በመዘርጋትና በአሳ ሀብት ልማትና ጥበቃ ላይ በሚመለከታቸው ባለድርሻ አካላት መካከል ቅንጅታዊ አሰራር መኖሩ ሲገመገም የሚከተሉት ዋና ዋና ግድፈቶች ተገኝተዋል፡-

- ✓ የዓሳ ሀብትን ለማልማትና ለመጠበቅ የሚረዳ የዓሳ ሀብት ልማትና አጠቃቀም አዋጅ ቁጥር 315/1995 ዓ.ም እና በ 2001 ዓ.ም የተዘጋጀ ብሄራዊ የዓሳ ሀብት ልማት ስትራቴጂ ቢኖርም መመሪያዎች አለመዘጋጀታቸው፤
- ✓ የኢትዮጵያ የዓሳ ምርት መቆጣጠሪያ ደንብ በ 2005 ዓ.ም በረቂቅ ደረጃ የተዘጋጀ ቢሆንም ኦዲቱ እስከተጠናቀቀበት ጊዜ ድረስ ደንቡ ለሚመለከተው አካል ቀርቦ ያልጸደቀ መሆኑ፤
- ✓ የዓሳ ሀብት ልማት፣ ጥበቃና አጠቃቀምን በተመለከተ በፌደራል እና በክልል የወጡ ፓሊሲዎች፣ ስትራቴጂዎች፣ አዋጅና ደንብ ለማስፈጸም የሚያስችል በቂ አደረጃጀትና ባለሙያዎች አለመኖራቸው፤
- ✓ በአገሪቱ የዓሳ ሀብት ላይ የምርምር ሥራ ከሚያከናውኑ የተለያዩ የምርምር ተቋማት የሚወጣ ቴክኖሎጂና የምርምር ውጤት ማዕከላትን በማቀናጀት እየተሰበሰበ ለተጠቃሚዎች እንዲደርስ አለመደረጉ፤
- ✓ በአገር ውስጥ የሚገባና ከአንድ ክልል ወደ ሌላ ክልል የሚዘዋወር ህያው የዓሳ ዝርያ ላይ ከሚኒስቴር መ/ቤቱ ፍቃድ ማግኘት እንዳለበትና በፌደራል ደረጃ በወጣው አዋጅ 315/1995 ንዕስ ቁጥር 10 እና 11 ቢገለጹም በተግባር ግን የቁጥጥርና ክትትል ስራ ባለመሰራቱ ፈቃድ ሳያገኙ የተለያዩ የዓሳ ዝርያዎች ወደ ሀገር ውስጥ የገቡ መሆኑ፤
- ✓ በ2007 በጀት ዓመት በደቡብ ክልል በባዮ ሀይቅ ላይ በቁጥር 900,000 የዓሳ ጫጩቶችን ለመጨመር ታቅዶ ያልተከናወነ መሆኑ፤
- ✓ የዓሳ ጫጩት አቅርቦት ችግር መኖሩ እና የተመናመነ የዓሳ ሀብት ባላቸው ሀይቆች ላይ የዓሳ ጫጩት አምርቶ የመጨመር ስራ እንዳልተሰራ፤

- ✓ ለተለያዩ አግሮ ኢኮሎጂ ተስማሚ የሆኑ የአሳ ዝርያዎች የመለየት ስራ አለመሰራቱ፤
- ✓ በ2001 ዓ.ም በወጣው ብሔራዊ የዓሳ ልማት ስትራቴጂ ላይ በሚኒስቴር መ/ቤቱ ከ2002 — 2005 ባለው ጊዜ በተመረጡ ክልሎች አንድ አንድ የዓሳ ጫጩት ማስፈልፈያ ማዕከል ለማቋቋም ታቅዶ በደቡብ ብ/ብ/ሕ/ ክልል ብቻ መከናወኑ፤
- ✓ በአሮሚያ ክልል በዝዋይ ሀይቅ ላይ ሼር ኢትዮጵያ የተባለ የእርሻ ልማት፣ በሀዋሳ ሀይቅ ላይ ከሀዋሳ ሪፈራል ሆስፒታልና ከሀዋሳ ጨርቃጨርቅ ፋብሪካዎች እንዲሁም በባህርዳር ከተማ ከወህኒ ቤት የሚወጡ ኬሚካሎችና ተለያዩ ፍሳሾች ወደ ጣና ሀይቅ በመለቀቃቸው ዓሳዎች ላይ ጉዳትና ሞት እያደረሱ እንደሆነ እንዲሁም በሀይቆቹ ዙርያ በሚካሄደው እርሻ ምክንያት አፈሩ እየተሸረሸረና ለእርሻ ስራ የሚጠቀሙባቸው ኬሚካሎች በውሃ እየታጠቡ ወደ ሀይቁ እንደሚገቡና በዓሳ ሀብቱ ላይ ጉዳት እያደረሱ መሆኑን፤
- ✓ በሀገር አቀፍ ደረጃ ተዘጋጅቶ የጸደቀ የዓሳ ማስገርያ መሳርያዎች ስታንዳርድ አለመኖሩ፣ ክልሎች የራሳቸው የሆነ ስታንዳርድ ያወጡ ቢሆንም ባወጡት የአሳ ማስገሪያ መሳርያዎች ስታንዳርድ መሰረት የማይጠቀሙ መሆኑ፤
- ✓ በፌደራልም ሆነ በክልል ደረጃ የዓሳ ማስገርያ መሳርያዎችን አቅርቦት የማሻሻል እና ከዚህ በፊት የተሰጡ የማስገሪያ መሳሪያዎችን አጠቃቀም በመገምገም ግብረ መልስ የመስጠት ስራ አለመሰራቱ፣ እና ህገ ወጥ የሆኑ የዓሳ ማስገርያ መሳሪያዎች በማህበርም ሆነ በግለሰብ ደረጃ ስራ ላይ እንዳይውሉ የሚቆጣጠርበትና የሚከታተል አካል እንደሌለና በቅንጅት የተሰራ ስራ ያለመኖሩና የቁጥጥር ስርዓትም ያልተዘረጋ መሆኑ፤
- ✓ በሀገር አቀፍ ደረጃ በሁለት ክልሎች መካከል በሚገኙ ሀይቆች ላይ በጋራ ጥቅም ላይ በመመስረት ለመጠበቅና ለማልማት የሚያስችል ሥርዓት ያልተዘረጋ መሆኑ፤
- ✓ በአገሪቱ የሚገኘውን የዓሳ ሀብት ብዛትና አይነትን ለማወቅ ለምርምር ሥራ ሲባል በየውሃ አካላቱ ላይ በተመራማሪዎች ከሚደረግ ሰርቪዬ በስተቀር የዓሳ ሀብት ቆጠራ ያልተደረገ መሆኑ፤
- ✓ ሀይቆችን በሚያዋስኑ ቀበሌዎች ላይ ተሳትፏዊ ዓሳ አስተዳደር ኮሚቴዎች በቀበሌ የተቋቋሙ ቢሆንም ምንም ስራ እንዳልሰሩና በአሁኑ ወቅት የተቋቋሙት

ኮሚቴዎች እየፈረሱ እንደሆነ እና ሀይቁን የሚቆጣጠር/የሚጠብቅ ማንም አካል አለመኖሩን፤

✓ ተከታታይነት ባለው መልክ በዓሳ ሁብት ልማት አስተዳደር ላይ ያሉ ምርጥ ተሞክሮዎችን በመለየትና በመቀመር ወደ ክልሎች እየተሰራጩ አለመሆኑ፤

✓ ሚኒስቴር መ/ቤቱ ከክልሎች ጋር የሚያደርገው የመረጃ ልውውጥ ስርዓት ደካማ መሆኑና መረጃዎችም በዌብ ሳይት (በመረጃ መረብ) ላይ የማይጫኑ መሆኑ፤

የሚሉ ናቸው፡፡

82. ስለሆነም በአዲቱ ወቅት የተገኙትን ድክመቶች እና ችግሮች ለማስወገድ ወይንም ለማቃለል አስተዋጽኦ ያደርጋሉ ብለን ያመንባቸውን የማሻሻያ ሃሳቦች በሚቀጥለው የሪፖርቱ ክፍል አቅርበናል፡፡

ክፍል አራት

የማሻሻያ ሀሳቦች

83. በአገሪቱ በሚገኙ የተፈጥሮም ሆነ ሰው ሰራሽ ሃይቆች ላይ የአሳ ሀብትን በማወቅ በዘላቂነት ለመጠበቅና ለማልማት የሚያስችል፣ ቀልጣፋና ውጤታማ የሆነ አሰራር ስርዓት በመዘርጋትና በአሳ ሀብት ልማትና ጥበቃ ላይ በሚመለከታቸው ባለድርሻ አካላት መካከል ቅንጅታዊ አሰራር እንዲኖር ለማስቻልና ችግሮችን ለመፍታት ያስችላሉ ያልናቸውን የሚከተሉትን የማሻሻያ ሀሳቦች አቅርበናል፡-

- ✓ የዓሳ ሀብትን ለማልማትና ለመቆጣጠር፣ ሀይቆች እና ሌሎች የውሃ አካላትን በጋራ ለመጠበቅና ለማልማት እንዲሁም ጥራት ያለው የዓሳ ምርት ለሀብረተሰቡ ለማቅረብ እንዲቻል በተለያዩ ጊዜ በፌደራል መንግስት የወጡት ህጎች በስራ ላይ መዋላቸውን ሚኒስቴር መ/ቤቱ ሊያረጋግጥ ይገባል፡፡ እንዲሁም በረቂቅ ደረጃ የተዘጋጀው ደንብ ለሚመለከተው አካል እንዲቀርብና እንዲጸድቅ፣ ሌሎች አስፈላጊ የሆኑ ደንቦችና መመሪያዎች እንዲወጡ አስፈላጊውን ክትትል ሊደረግ ይገባል፡፡
- ✓ የዓሳ ሀብትን በሚፈለገው ሁኔታ ለማልማትና ለመጠበቅ የዓሳ ሀብትን በተመለከተ በሀገር ደረጃ የወጡ ፖሊሲ፣ ስትራቴጂዎች፣ አዋጅና ደንብ ለማስፈጸም የሚያስችል ከፌደራል እስከ ቀበሌ ድረስ በቂ አደረጃጀትና በሙያው የሰለጠነ የሰው ኃይል ሊኖር ይገባል፡፡
- ✓ በአገሪቱ የዓሳ ሀብት ላይ የአስጋሪውንና ዓሳ አርቢውን መሰረታዊ ችግር በመፍታት ላይ ተመርኩዘው የሚያከናውኑና ከተለያዩ የምርምር ተቋማት የሚወጡ ቴክኖሎጂና የምርምር ውጤቶች ማዕከላቱን በማቀናጀት እየተሰበሰቡ ለተጠቃሚዎች እንዲደርሱ መደረግ ይኖርበታል፡፡
- ✓ ወደ አገር ውስጥ በሚገቡ እና ከአንድ ክልል ወደ ሌላ ክልል በሚዘዋወሩ የተፈጥሮም ሆነ ሰው ሰራሽ ሀይቆች ላይ እንዲራቡ በሚደረጉ ማናቸውም ህያው የዓሳ ዝርያዎች ላይ የጀነቲክ ብክለት እንዳይፈጠርና የዓሳ ሀብቱን ለመጠበቅ እንዲያስችል በፌደራል ደረጃ የወጣውን አዋጅ 315/1995 ለማስፈጸም ሚኒስቴር መ/ቤቱ ከክልሎች ጋር የተቀናጀ የአሰራር ስርዓት በመዘርጋት ወጥ የሆነና ክትትልና ቁጥጥር ሊያደርግ ይገባል፡፡

- ✓ ሚኒስቴር መ/ቤቱ የዓሳ ሀብት በሌላቸው ነገር ግን ምቹ በሆኑ የውሃ አካላት (የተፈጥሮም ሆነ ሰው ሰራሽ) ላይ በጥናት ላይ ተመስርቶ አሳ የሚመረትበት ሁኔታ ማመቻቸት፤ እንዲሁም አሳ በሚመረትባቸው የውሃ አካላት ውስጥ የዓሳ መመናመንና መራቆት ሲከሰት በጥናትና በዕቅድ ላይ በመመስረት የዓሳ ጫጩቶች እንዲጨመሩ ከክልሎች እና ሌሎች ባለድርሻ አካላት ጋር በቅንጅት እንዲሰራ ድጋፍ እና ክትትል ሊያደርግ ይገባል፡፡
- ✓ በአገሪቱ ውስጥ ለተለያዩ አግሮ ኢኮሎጂ ተስማሚ የሆኑ የዓሳ ዝርያዎችን በጥናት ላይ ተመስርቶ በመለየት በየሚስማማቸው የውሃ አካላት ውስጥ ለመጨመር እንዲቻል ከክልሎች እና ሌሎች ከሚመለከታቸው ባለድርሻ አካላት ጋር በመቀናጀት የዓሳ ዘር ማባዣ ጣቢያዎች በማቋቋምና ባለሙያዎች እንዲሟሉ በማድረግ የዓሳ ዝርያዎችን የመጠበቅና የዓሳ ጫጩት አቅርቦትን አስተማማኝ እንዲሆን ሊደረግ ይገባል፡፡
- ✓ በተፈጥሮም ሆነ ሰው ሰራሽ ሀይቆች ላይ በሚገኝ የዓሳ ሀብት ላይ እየደረሰ ያለውን ችግር ለመቀነስ በሐይቆች ዙሪያ የሚከናወኑ ልማት ሥራዎች፣ ከተለያዩ ፋብሪካዎች የሚወጡ የኬሚካልና ንጥረ ማዕድን እጣቢዎች፣ ፍሳሾች እና የእርሻ ኬሚካሎች ወደ ሀይቆች ከመግባታቸው በፊት መንግስታዊ እና መንግስታዊ ካልሆኑ ከሚመለከታቸው ባለድርሻ አካላት ጋር ቅንጅት በመፍጠር ወጥ የሆነ ጥበቃና ቁጥጥር የሚደረግበት ሥርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል፡፡
- ✓ በተፈጥሮም ሆነ ሰው ሰራሽ ሀይቆች ላይ እየተከሰተ ያለውን የዓሳ ዝርያዎች መመናመንና መራቆትን ለመቅረፍ እንዲቻል ለሁሉም ሀይቆች በሀገር አቀፍ ደረጃ የዓሳ ማስገሪያ መሳሪያዎች ስታንዳርድ (ደረጃ) እንዲወጣ በማድረግ ስታንዳርዱ መሰረት እየተሰራ ስለመሆኑ ሀይቆችን የሚያዋስኑ ሁሉም ከክልል አስከፊ ቀበሌ ያሉ አካላት በቅንጅት ሊሰሩ የሚችሉበትን ስርዓት እንዲዘረጋጅ ተግባራዊ እንዲደረግ ድጋፍና ክትትል ሊደረግ ይገባል፡፡
- ✓ ለዓሳ አስጋሪዎች ስታንዳርዱን (ደረጃውን) የጠበቀ የዓሳ የማስገሪያ መሳሪያዎች አቅርቦት እንዲኖር፣ በባህላዊ መንገድ በአገር ውስጥ የሚሰሩ የአሳ ማስገሪያ መሳሪያዎችን የማሻሻልና ከዚህ በፊት የተሰጡ የማስገሪያ መሳሪያዎችን አጠቃቀም በመገምገም በጥናት ላይ እየተመሰረቱ ክፍተቶች በመሙላት ህጋዊ ከሆኑ የማስገሪያ መሳሪያዎች ውጭ በማንኛውም የውሃ አካል ላይ የዓሳ ማስገር

ሥራ እንዳይከናወነን በየደረጃው ክትትል የሚደረግበት ሥርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።

✓ በሀገ-መንግስቱ አንቀጽ 51 ንዑስ አንቀጽ 11 መሰረት ሚኒስቴር መ/ቤቱ ከሚመለከታቸው ባለድርሻ አካላት ጋር በሁለት ክልሎች መካከል የሚገኙ ሀይቆች ላይ የሚገኘውን የዓሳ ሀብት በጋራ ለመጠበቅ፣ ለማልማትና የሚከሰቱ ችግሮችን በጋራ ለመፍታት የሚያስችል አሰራር ስርዓት ሊዘረጋና የወጡ ደንብና መመሪያዎች ተፈጻሚነታቸውን በየጊዜው በመከታተል ሊያረጋግጥ ይገባል።

✓ በሀገሪቱ በተለያዩ የውሀ አካላት ላይ የሚገኙትን የዓሳ ዓይነትና የአሳ ሀብት መጠን ለማወቅ፣ በተወሰነ ጊዜ ቆጠራ እየተደረገ በያንዳንዱ የውሀ አካል ላይ ምን ያህል የዓሳ ምርት መመረት እንዳለበት ጥናት በማድረግ ተወስኖ ተግባራዊ ሊደረግ ይገባል።

✓ በተፈጥሮም ሆነ ሰው ሰራሽ ሀይቆች ላይ ያለውን የዓሳ ሀብት ለመጠበቅና ለማልማት የዓሳ አስተዳደር ሥርዓት መዘርጋት፣ በሀይቆችን በሚያዋስኑ ቀበሌዎች የተቋቋሙትን ተሳትፏዊ ዓሳ አስተዳደር ኮሚቴዎች እንዲጠናከሩ በማድረግ ተከታታይ የሆነ ግምገማ በማድረግ የድጋፍና የክትትል ሥራ በየደረጃው እንዲኖር ከክልል አስከ ቀበሌ ያሉ አካላት በቅንጅት ሊሰሩ የሚችሉበት ስርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።

✓ በዓሳ ሀብት ልማት ዙርያ የተሻሻሉ አሰራሮችን በማግኘትና በማስፋት ከዘርፉ ተጠቃሚ ለመሆን ከሀገር ውጪና በሀገር ውስጥ በዓሳ ሀብት ልማትና አስተዳደር ላይ ያሉትን ምርጫ ተሞክሮዎችን በመለየትና በመቀመር በክልሎች እንዲሰፋና እንዲተገበር እንዲሁም በተሻሻሉ ስራዎች ላይ በጥናት ላይ የተመሰረተ የልምድ ልውውጦችን ማከናወን ይገባል።

84. በመጨረሻም ለቀድሞው ግብርና ሚኒስቴር፣ ለእንሰሳትና ዓሳ ሀብት ሚኒስቴር፣ በአዲት ወቅት በናሙና በተመረጡ በአማራ፣ በኦሮሚያ እና በደቡብ ብ/ብ/ሀዝቦች ክልሎች ለሚገኙ የእንሰሳትና ዓሳ ሀብት ቢሮዎች፣ የወረዳ ግብርና /እንሰሳትና ዓሳ ሀብት/ ጽ/ቤቶች፣ ለዓሳ ምርምር ማዕከላት፣ እና በናሙና ተመርጠው ለታዩ ዓሳ አስጋሪ ህብረት ስራ ማህበራት፣ የሥራ ኃላፊዎች እና ሠራተኞች በአዲቱ ወቅት ስላደረጉልን የሥራ ትብብር እናመሰግናለን።

አባሪ 1: የእንስሳትና ዓሳ ሀብት ሚኒስቴር ድርጅታዊ መዋቅር

የሚኒስትሩ ቢሮ

የበጀትና ፋይናንስ
ደ.ረ.ክ.ቶ.ት

የሰው ሀብት ልማትና
ኔስ/ደ.ረ.ክ.ቶ.ት

የህዝብ ግንኙነት
ደ.ረ.ክ.ቶ.ት

የአዲትና
ኢንሰፐክሽን
ደ.ረ.ክ.ቶ.ት

የፖሊሲ
ጥላንና

የተቋማዊ ለውጥና የመልካም
ኔስ/ደ.ረ.ክ.ቶ.ት

የግዥና ንብረት
አስተዳደር ዳ.ረ.ክ.ቶ.ት

የሴቶችና ወጣቶች
ጉዳይ ዳ.ረ.ክ.ቶ.ት

የህግ ጉዳዮች
ዳ.ረ.ክ.ቶ.ት

የትራንስፖርትና ጠቅላላ
አገልግሎት ዳ.ረ.ክ.ቶ.ት

የኢንፎርሜሽን
ቴክኖሎጂ ዳ.ረ.ክ.ቶ.ት

ልዩ ድጋፍ የሚሹ ክልሎችና የአርብቶ አደር አካባቢ ሥራዎች
ደ.ረ.ክ.ቶ.ት

የልማትና ግብይት ዘርፍ

የጤናና መኖ ቁጥጥር ዘርፍ

የዝርያ ማሻሻያ
ዳ.ረ.ክ.ቶ.ት

የመኖ ሀብት ልማት
ደ.ረ.ክ.ቶ.ት

የወተት ሀብት
ሊመኔ

የኢፒዲሞሎጂ
ዳ.ረ.ክ.ቶ.ት

የበሽታ መከላከልና
ቁጥጥር

የኤክስፖርት ቁራ
ኢንሰፐክሽንና

የዓሳ ሀብት ልማት
ደ.ረ.ክ.ቶ.ት

የማርና ሐር ሀብት
ደ.ረ.ክ.ቶ.ት

የሥጋ ሀብት ልማት
ደ.ረ.ክ.ቶ.ት

የኳረንታይን፣ ኢምፖርት
ኤክስፖርት

የቪተርናሪ
ፑብሊክ ሄልዝ

የእንስሳት ልዩታ
ምዝገባ ደህንነትና

የግብዓት ግብይትና
ደ.ረ.ክ.ቶ.ት

የእንስሳትና
የእንስሳት ምርት

የዶሮ ሀብት ልማት
ደ.ረ.ክ.ቶ.ት

የከተሞች የእንስሳት ሀብት
ልማት እና ኢንቨስትመንት

የእንስሳት መድኃኒትና መኖ

ብሔራዊ የእንስሳት
ጤና ጥበቃ

ብሔራዊ የቆላ ዝንብና ገንዳ
በሽታ መቆጣጠሪያና

ብሔራዊ የእንስሳት
ደ.ረ.ክ.ቶ.ት

ብሔራዊ ሰው ሰራሽ የእንስሳት
ሚሊዮን ዘይ ማለክል

አባሪ 2: የአዲት መመዘኛ መስፈርቶች (Evaluative Criteria)

የአዲት ትኩረት አቅጣጫ (Audit Issues)	የአዲት መመዘኛ መስፈርቶች (Evaluative Criteria)
<p>1. የተፈጥሮ ሀይቆች የአሳ ሀብትን በማወቅ ለማልማትና ዘላቂነቱን ለማረጋገጥ የሚያስችል ቀልጣፋና ውጤታማ የሆነ ስርዓት ተዘርግቶ ተግባራዊ መደረጉን መገምገም፤</p>	<p>1. የአገሪቱን የዓሳ ሀብት ለማልማት የሚረዳ ፖሊሲ እና ስትራቴጂ፣ እንዲሁም አዋጅ፣ ደንብና መመሪያዎች ተዘጋጅተው ተግባራዊ ሊደረጉ ይገባል።</p>
	<p>2. የግብርና ሚኒስቴር የዓሳ ሀብትን ለመጠበቅና ለማልማት የሚያስችል የአሰራር ሥርዓት ዘርግቶ ተግባራዊ ሊያደርግ ይገባል።</p>
	<p>3. ሚኒስቴር መ/ቤቱ ያወጣውን ፖሊሲ፣ አዋጅና ደንብ ለማስፈጸም የሚያስችል አደረጃጀት በየደረጃው ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።</p>
	<p>4. አገሪቱ የተፈራረመችው የዓሳ ሀብት ጥበቃ፣ ልማትና አጠቃቀምን የሚመለከቱ አህጉራዊና አለም አቀፍ መርሆችንና ስምምነቶች ሊተገብሩ ይገባል።</p>
	<p>5. በተፈጥሮም ሆነ ሰው ሰራሽ ሐይቆች እና ኩራዎች ለማራባት የሚመራበት ሥርዓት መመሪያ ተዘጋጅቶ ተግባራዊ ሊደረግ ይገባል።</p>
	<p>6. የዓሳ ሀብትን ለማልማት የሚያስችል የዓሳ ምርምር ሊኖርና የምርምሩ ውጤትም ለሚመለከታቸው ባለድርሻ አካላት ሊሰራጭ ይገባል።</p>
	<p>7. ወደ አገር ውስጥ የሚገቡ ማናቸውም ህያው የዓሳ ዝርያ ላይ ጥናትን መሰረት ያደረገ ክትትልና ቁጥጥር ማድረግና የዓሳ ጀነቲክ ብክለትን መከላከል ይገባል።</p>
	<p>8. በአገር ውስጥ ከአንድ ክልል ወደ ሌላ ክልል በማዘዋወር በተፈጥሮም ሆነ ሰው ሰራሽ ሐይቆች እንዲራቡ በሚደረጉ ማናቸውም ህያው የዓሳ ዝርያ ላይ ጥበቅ ክትትልና ቁጥጥር ማድረግና የዓሳ ጀነቲክ ብክለትን መከላከል ይገባል።</p>
	<p>9. የአሳ ሀብት የሚገኝባቸው የውሃ አካላት አካባቢዎች የሚከናወኑ የልማት ሥራዎች በዓሳ ሀብት ላይ አሉታዊ ተፅዕኖ እንዳያሳድሩ እንክብካቤ ማድረጋቸውን የሚከታተልበት ስርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።</p>
	<p>10. አሳ ለማስገር ሥራ ላይ ለሚውሉ የአሳ ማስገሪያ መሳርያዎች ስታንዳርድ ሊኖራቸው ይገባል።</p>
	<p>11. የአሳ ማስገሪያ መሳርያዎች በወጣው ስታንዳርድ መሰረት ስለመስራታቸው ቁጥጥር እና ክትትል ሊደረግ ይገባል።</p>
	<p>12. የዓሳ የማስገሪያ መሳርያዎች አቅርቦትን ማሻሻልና ከዚህ በፊት የተሰጡ የማስገሪያ መሳርያዎችን አጠቃቀም በመገምገም በየጊዜው ክፍተቶችን መሙላት ይገባል።</p>
	<p>13. የአሳ ሀብት ያለባቸው የውሃ አካላትን በሚዋሰኑ በክልሎች መካከል የዓሳ ሀብት አጠቃቀምና ጥበቃን አስመልክቶ በጋራ ጥቅም ላይ የተመሰረተ ክትትልና ቁጥጥር ሊደረግ ይገባል።</p>
	<p>14. የአሳ ሀብት ልማት በየአመቱ ቆጠራ ሊደረግ ይገባል።</p>
	<p>15. በተለያዩ የውሃ አካላት ውስጥ የዓሳ ምርት ለማምረት የሚስችል የኮታ ስርዓት ሊኖር ይገባል።</p>
	<p>16. አሳ በሚመረትባቸው የውሃ አካላት ውስጥ የአሳ አይነት በየጊዜው መጨመር አለበት።</p>
	<p>17. የዓሳ ሀብት ልማት የቴክኖሎጂ ፓኬጆችን ሊዘጋጅ ይገባል።</p>
	<p>18. የተዘጋጁትን የቴክኖሎጂ ፓኬጆች አፈፃፀም በመከታተል በየጊዜው በጥናት ላይ የተመሰረተ ማሻሻያ ሊደረግ ይገባል።</p>
	<p>19. በአገሪቱ ውስጥ ለተለያዩ አግሮ ኢኮሎጂ ተስማሚ የሆኑ የዓሳ</p>

የአዲት ትኩረት አቅጣጫ (Audit Issues)	የአዲት መመዘኛ መስፈርቶች (Evaluative Criteria)
	ዝርያዎችን ተለይተው ሊታወቁ ይገባል።
	20. ለየአግሮ ኢኮሎጂው ተስማሚ የሆኑ የዓሳ ዘር ማባዣ ጣቢያዎች እንዲቋቋሙና የዓሳ ዘር አቅርቦትም አስተማማኝ እንዲሆን ሊደረግ ይገባል።
	21. የሀይቅና ኩሬ ዓሳ ልማት በሚካሄድባቸው አካባቢዎች ለሚገኙ ለክልል፣ ለዞን ለወረዳ ባለሙያዎች፣ ለልማት ጣቢያ ሰራተኞችና ለዓሳ ለአስጋሪዎች በሚመለከታቸው የግብርና አካላት የአቅም ግምባታ ስልጠና ሊሰጥ ይገባል።
2. በአሳ ሀብት ልማትና ጥበቃ ላይ በሚመለከታቸው ባለድርሻ አካላት መካከል ቅንጅታዊ አሰራር በመፍጠር፣ ቀልጣፋ የመረጃ አሰባሰብ፣ አያያዝ እና ስርጭት ስርዓት ተዘርግቶ ተግባራዊ እየተደረገ መሆኑን ማረጋገጥ።	22. ሚኒስቴር መ/ቤቱ ዓሳ ሀብት ልማት አስተዳደር ላይ ያሉትን ምርጥ ተሞክሮዎችን በመለየትና በመቀመር ለክልሎች ማሰራጨት ይኖርበታል።
	23. ሚኒስቴር መ/ቤቱ በጥናት ላይ ተመስርቶ የዓሳ ሀብት በሌላቸው ነገር ግን ምቹ በሆኑ የውሃ አካላት (የተፈጥሮም ሆነ ሰው ሰራሽ) ላይ የዓሳ ሀብት ልማትን እንዲከናወን ለማድረግ ጫጫት እንዲመጩ መርና ተከታታይነት ባለው መልኩ እንዲቀጥል ከክልሎች እና ከሌሎች ባለድርሻ አካላት ጋር በቅንጅት እንዲሰራ ድጋፍ እና ክትትል ሊደረግ ይገባል።
	24. ሚኒስቴር መ/ቤቱ ለቤተሰብና ለአካባቢ ፍጆታ የሚውል ዓሳ የዓሳ እርባታ ፓኬጅን ለመተግበር በሁሉም ክልሎች ቴክኖሎጂውን በስፋት የማስተዋወቅ፣ የኤክስፔንሽንና የቴክኒክ ድጋፍ ለመስጠትና አቅም ለመገንባት ከክልሎች እና ከሌሎች ባለድርሻ አካላት ጋር በቅንጅት እንዲሰራ ሊደረግ ይገባል።
	25. ክልሎች በዓሳ ሀብት ያላቸውን መረጃ ለግብርና ሚኒስቴር በየሩብ ዓመቱ ሪፖርት የሚያደርጉበት ሥርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል። ማድረግ አለባቸው።
	26. ሚኒስቴር መ/ቤቱ ከክልሎች የቀረቡለትን ሪፖርቶች በማጠናቀር መረጃ ለሚፈልጉ ባለድርሻ እና ሌሎች አካላት ሊደርስ የሚችልበትን ዘመናዊ የመረጃ ስርዓት (የመረጃ መረብን ጨምሮ) ዘርግቶ ተግባራዊ ማድረግ ይኖርበታል።
	27. ህጋዊ ከሆኑ የማስገሪያ መሳሪያዎች ውጭ ከማንኛውም የውሃ አካል የዓሳ ማስገር ሥራ እንዳይከናወን በየደረጃው ክትትል የሚደረግበት ሥርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።
	28. ለንግድ የዓሳ ግብርና ለማቋቋም ወይም ለማካሄድ ለሚፈልግ ማንኛውም ሰው ፈቃድ ለመስጠት የሚያስችል መስፈርት በሚኒስቴር መስሪያቤቱ ተዘጋጅቶ ፈቃድ ሊሰጥ ይገባል።
	29. የዓሳ ሀብት የሚገኝባቸው አካባቢዎች ለሚከናወኑ የልማት ፕሮግራሞችና ፕሮጀክቶች በቀጥታም ሆነ በተዘዋዋሪ የዓሳ ሀብት ላይ አሉታዊ ተፅዕኖ የሚያደርሱ መሆናቸውን ሚኒስቴር መስሪያቤቱ ወይም የክልል ግብርና ቢሮ ማረጋገጥ አለበት።
	30. የአሳ ግብርናና የአሳ ግብርና ተቋም ግንባታና አጠቃቀም ደረጃዎች ወጥተው ለክልሎች እና ሌሎች ባለድርሻ አካላት እንዲደርሱና ተግባራዊ እንዲሆኑ ሊደረግ ይገባል።
	31. ከተለያዩ ፋብሪካዎች የሚወጡ የኬሚካልና ንጥረ ማዕድን እጣቢዎች፣ ፍሳሾች እና የእርሻ ኬሚካሎች የዓሳ ሀብት ወዳለባቸው የውሃ አካሎች ከመግባታቸው በፊት መታከማቸው ሊረጋገጥ ይገባል።

አባሪ 3: በናሙና የታዩ ክልሎች፣ ዞኖች፣ ወረዳዎችና ዓሳ አስጋሪ ህብረት ስራ ማህበራት ዝርዝር

1. በአማራ ብሄራዊ ክልላዊ መንግስት

- ✓ በአማራ ብሄራዊ ክልላዊ መንግስት እንሰሳትና ህብት ልማት ማስፋፊያ ኤጀንሲ
- ✓ የባህር ዳር ከተማ መስተዳደር ግብርና ቢሮ
- ✓ በምዕራብ ጎጃም ዞን የባህርዳር ዙሪያ ወረዳ ግብርና ጽ/ቤት
- ✓ በአማራ ብሄራዊ ክልላዊ መንግስት በባህር ዳር ከተማ የጣና ሀይቅ ቁጥር 1 ሁለገብ ዓሳ አስጋሪዎች ህብረት ስራ ማህበር
- ✓ በአማራ ብሄራዊ ክልላዊ መንግስት በባህር ዳር ከተማ ደብረ ሲና ዓሳ አስጋሪዎች ህብረት ስራ ማህበር
- ✓ በባህር ዳር ከተማ በግል የሚያሰግሩ ዓሳ አስጋሪዎች

2. በኦሮሚያ ብሄራዊ ክልላዊ መንግስት

- ✓ በኦሮሚያ ብሄራዊ ክልላዊ መንግስት እንሰሳትና ዓሳ ህብት ልማት ቢሮ
- ✓ በምስራቅ ሸዋ ዞን አዳሚ ቱሉ ወረዳ እንሰሳትና ዓሳ ህብት ልማት ጽ/ቤት
- ✓ በምስራቅ ሸዋ ዞን ዝዋይ ዓሳ ምርምር ማዕከል
- ✓ በምስራቅ ሸዋ ዞን የዝዋይ ባቱ ዓሳ አስጋሪዎች ህብረት ስራ ማህበር
- ✓ በምዕራብ አርሲ ዞን ሀሮ ሀባስ ዓሳ ምርት አስጋሪ ጥቃቅንና አነስተኛ ኢንተርፕራይዝ

3. በደቡብ ብሔር ብሔረሰቦች ህዝቦች ክልል መንግስት

- ✓ በደቡብ ብሔር ብሔረሰቦች ህዝቦች ክልል መንግስት እንሰሳትና ዓሳ ህብት ቢሮ
- ✓ በሀዋሳ ከተማ መስተዳደር እንሰሳትና ዓሳ ህብት ጽ/ቤት
- ✓ በሲዳማ ዞን ሀዋሳ ዙሪያ ወረዳ እንሰሳትና ዓሳ ህብት ጽ/ቤት
- ✓ ሀዋሳ ግብርና ምርምር
- ✓ በሀዋሳ ከተማ የሀዋሳ ሀይቅ ዓሳ አስጋሪዎች ህብረት ስራ ማህበር
- ✓ ሀዋሳ ዙሪያ ወረዳ አዲስ ራዕይ ዓሳ አስጋሪዎች ህብረት ስራ ማህበር