

राज्यात मत्स्यबीज प्रमाणीकरण व
मत्स्यबीज केंद्रांचे प्रमाणन प्रणाली
लागू करण्याबाबत.

महाराष्ट्र शासन
कृषि, पशुसंवर्धन, दुग्धव्यवसाय विकास व मत्स्यव्यवसाय विभाग
शासन निर्णय क्र. मत्स्यवि - २०१८/प्र.क्र.६४/पदुम-१३,
मंत्रालय, मुंबई ४०० ०३२
दिनांक -०२ नोव्हेंबर, २०१८

वाचा: १. केंद्र शासनाचे कृषि मंत्रालय पशुसंवर्धन, दुग्धव्यवसाय व मत्स्यव्यवसाय
विभागाचे पत्र क्र.एफएनओ-३१०३६/०४/०७-एफवाय-३, दि.१३/०२/२०१५
२. आयुक्त मत्स्यव्यवसाय यांचे पत्र मत्स्य/भू/०२१५०६/३०/२०१०, दि.२६/१२/२०१७

प्रस्तावना :-

मत्स्यसंवर्धनाच्या प्रक्रियेमध्ये मत्स्यबीज ही पूर्व आवश्यक व महत्वाची बाब आहे. गुणवत्ता असलेल्या मत्स्यबीजामुळे खात्रीशीर मत्स्योत्पादन मिळते. तसेच तलावाची उत्पादकता वाढल्याने यशस्वी व शाश्वत मत्स्यव्यवसाय उद्योजकता वाढीस लागेल. जागतिक पातळीवर ग्राहकांच्या वाढत्या मागणीमुळे मत्स्यबीजाच्या प्रमाणन प्रणालीस गती मिळाली आहे. सदरची प्रणाली ही राज्यातील सर्व (खाजगी / शासकीय व इतर) मत्स्यबीज उत्पादन केंद्रे, संगोपन/संवर्धन केंद्रे, मत्स्यजीरे, मत्स्यबीज, मत्स्यबोटुकली, नॉप्लीया, पोस्टलार्वा, मत्स्यप्रजनक यांचे संवर्धन/संगोपन इत्यादी सर्वांसाठी लागू राहिल. तसेच सदरच्या प्रणालीमुळे यात पर्यावरण विषयक बाबींची सांगड घातलेली असल्याने मत्स्यबीजाची गुणवत्ता राखणे व राज्यात शाश्वत मत्स्योत्पादन घेणे शक्य होईल. भारत सरकार, कृषि भवन यांचे संदर्भ १ चे पत्रान्वये निर्देशित केल्याप्रमाणे महाराष्ट्र राज्यात मत्स्यबीजाचे प्रमाणीकरण (Certification) तसेच मत्स्यबीज केंद्रांचे प्रमाणन (Accreditation) प्रणाली जाहीर करण्याची बाब शासनाच्या विचाराधीन होती.

शासन निर्णय-

केंद्र शासनाने संदर्भ क्र. १ चे पत्रान्वये दिलेल्या निर्देशानुसार शासन मत्स्यबीजाचे प्रमाणीकरण व मत्स्यबीज केंद्रांचे प्रमाणन या बाबतच्या प्रणालीस पुढीलप्रमाणे मान्यता प्रदान करित आहे.

१. उपरोक्त संदर्भांकित पत्रान्वये केंद्र शासनाने मत्स्यबीज उत्पादन केंद्र/ संवर्धन केंद्र ज्यामध्ये विविध प्रजातीच्या माशांचे जसे भारतीय प्रमुख कार्प, इतर कार्प, परदेशातून आयात केलेल्या प्रजाती असे एकूण संवर्धनक्षम सर्व मासे, गोडया तसेच निमखाऱ्या पाण्यातील कोळंबी, शोभिवंत मासे यांचे संवर्धन करण्यासाठी आवश्यक साठवणूक तळी, संवर्धन व संगोपन तळी तसेच गोडे पाणी व खाऱ्या पाण्यात मत्स्य/कोळंबी/ इतर जलचर प्रजाती यांचे संवर्धन व संगोपन करणारी उत्पादन केंद्रे/संवर्धन केंद्रे यासाठी नोंदणीचे दृष्टीने पथदर्शक मार्गदर्शन सूचना निर्गमित केल्या आहेत.त्यानुसार राज्यातील सर्व संगोपन/ संवर्धन केंद्राची नोंदणी होणे बंधनकारक आहे. मात्र केंद्रीय तटीय जलकृषि यांचे कार्यक्षेत्रातील संवर्धन/संगोपन केंद्रांनी अथवा मत्स्यशेती साठी त्यांचेकडे नोंदणी करणे बंधनकारक आहे.

२. सदर मार्गदर्शक सूचना नूसार केंद्र शासनाचे निर्देशानूसार राज्यामध्ये जलकृषि/ मत्स्यशेती करणाऱ्यांसाठी राज्याच्या मार्गदर्शक सूचना लागू करणे आवश्यक आहेत. सदर मार्गदर्शक सूचना या गोडया पाण्यातील प्रजनन / संवर्धन / संगोपन/ साठवणूक तलाव, निमखाऱ्या पाण्यातील मत्स्यसंवर्धन, सर्व संवर्धनक्षम देशी व परदेशातून आणलेल्या माशांच्या प्रजाती तसेच गोडया व निमखाऱ्या पाण्यातील कोळंबीच्या प्रजाती, शोभिवंत माशांच्या प्रजाती यांना लागू राहतील.
- अ. सक्षम प्राधिकाऱ्यांची परवानगी असल्याशिवाय कोणत्याही व्यक्तीस, सहकारी संस्थेस, खाजगी उद्योजकास खाजगी/भागीदारी कंपनीस संवर्धनक्षम मासे जसे भारतीय मेजर कार्प, देशी/विदेशी माशांच्या प्रजाती, एअर ब्रिडिंग फिश, गोडया पाण्यातील कोळंबी, निमखाऱ्या पाण्यातील कोळंबी, शोभिवंत मासे यांच्या सर्वांच्या संवर्धनक्षम प्रजाती यांचे संवर्धन/संगोपन हे प्रजनन/संवर्धन/ संगोपन/साठवणूक तलावात करता येणार नाही.
- ब. शासनाने प्रतिबंध केलेल्या प्रजाती वगळता इतर सर्व संवर्धनक्षम देशी अथवा विदेशी प्रजातीचे संवर्धनक्षम देशी अथवा विदेशी प्रजातीचे संवर्धन मत्स्यकास्तकारास करता येईल.विदेशी प्रजातीचे संवर्धन हे सक्षम प्राधिकाऱ्याचे परवानगी मिळाल्यावर करता येईल.
- क. केंद्र शासनाने संदर्भाधिन पत्रान्वये दिलेल्या निर्देशानूसार राज्य स्तरावर मत्स्यबीज प्रमाणीकरण व मत्स्यबीज केंद्राचे प्रमाणन करण्यासाठी समिती गठीत करणे बंधनकारक आहे. सदर समितीची कार्यक्षमता ही मत्स्यसंवर्धन केंद्रातून निर्मिती होणारे गुणवत्ता असलेले बीजांचे उत्पादन व केंद्राची उत्पादकता यांचे राज्यभर संनियंत्रण करणे अशी राहिल. याच बरोबर बीज उत्पादन व त्याची गुणवत्ता यांचे नियंत्रण ही करेल. सबब ज्या उद्योजकांना संवर्धनक्षम देशी व विदेशी प्रजाती जसे कार्प, एअर ब्रिडिंग फिश, गोडया व निमखाऱ्या पाण्यातील कोळंबी, इतर संवर्धनक्षम प्रजाती शोभिवंत माशांच्या प्रजाती इत्यादीसाठी राज्य शासनाच्या मत्स्यबीज प्रमाणीकरण व मत्स्यबीज केंद्राचे प्रमाणन करण्याच्या समितीची प्रथम मान्यता घेणे बंधनकारक राहिल. तसेच संगोपन/संवर्धन/साठवणूक तलावामध्ये गोडेपाणी अथवा निमखाऱ्या पाण्यातील प्रजातीचे संवर्धन/संगोपन करण्यासाठी तसेच विविध प्रजातीच्या वापरासाठी राज्यातील मत्स्यबीज प्रमाणीकरण व मत्स्यबीज केंद्राचे प्रमाणन करणाऱ्या राज्य स्तरीय शिखर समितीची मान्यता घेणे बंधनकारक आहे.

राज्य स्तरीय शिखर समितीची रचना खालीलप्रमाणे.

१	आयुक्त मत्स्यव्यवसाय	अध्यक्ष
२	सह सचिव/ उप सचिव (मत्स्यव्यवसाय)	सदस्य
३	संबंधित प्रादेशिक उपायुक्त मत्स्यव्यवसाय	सदस्य
४	मत्स्यव्यवसाय तज्ञ म्हापसू अथवा फिशरी कॉलेजचा प्रतिनिधी	सदस्य
५	मत्स्यसंवर्धक/मत्स्यकास्तकार यांचा प्रतिनिधी	सदस्य
६	संबंधित जिल्ह्याचे सहायक आयुक्त मत्स्यव्यवसाय	सदस्य-सचिव

सदर समितीची बैठक दर तीन महिन्यांनी अथवा आवश्यकतेनुसार अधिक वेळा होईल. सदर समितीची कार्यकक्षा हे तटीय जलकृषि प्राधिकरणाचे क्षेत्रातील संवर्धन केंद्रे वगळता इतर सर्व संवर्धन/संगोपन केंद्रासाठी राहिल.

केंद्र शासनाच्या मत्स्यबीज प्रमाणीकरण व मत्स्यबीज केंद्राचे प्रमाणन प्रणाली २०१५ नुसार जसे या प्रणालीनुसार नोंदणी नसलेल्या मत्स्यबीज केंद्राचे अस्तित्व बेकायदेशीर (NULL & VOID) ठरविण्यात आले आहे. त्याचप्रमाणे महाराष्ट्रात देखील सदर प्रणाली अंतर्गत नोंदणी न केल्यास संवर्धकाचे अस्तित्व हे बेकायदेशीर (NULL & VOID) राहिल.

- ड. संवर्धनक्षम माशांचे जसे भारतीय प्रमुख कार्प, एअर ब्रिडिंग फिश, स्वदेशी प्रजाती तसेच परदेशातून आयात केलेल्या प्रजाती, गोडया तसेच निमखाऱ्या पाण्यातील कोळंबी, शोभिवंत मासे यांचे संवर्धन करण्यासाठी आवश्यक साठवणूक, संवर्धन संगोपन पध्दती असलेली मत्स्यबीज केंद्रे स्थापन करण्यासाठी मत्स्यबीज प्रमाणीकरण तसेच मत्स्यबीज केंद्राचे प्रमाणन ह्या प्रणाली अंतर्गत नोंदणी व प्रमाणन बंधनकारक आहे.

प्रमाणन समितीचे कार्य / कार्यकक्षा

- अ. प्रमाणन कार्यक्रमानुसार राज्यात मत्स्यबीज उत्पादन केंद्र कार्यान्वित होत आहे. याबाबत खात्री करणे तसेच राज्यात प्रमाणन प्रणाली राबविण्यात काय अडचणी आहेत, त्या दूर करून सदर प्रणाली राबविण्यासाठी योग्य कार्यपध्दती तयार करणे.
- ब. प्रमाणन कार्यक्रम राबविण्यासाठी आवश्यक त्या मुलभूत सुविधा, मनुष्यबळ, निधी उपलब्धी करणे.
- क. व्यक्ती अथवा एजन्सी यांना मत्स्यबीज केंद्राचे प्रमाणन करण्यासाठी, मुल्यमापन व अहवाल तयार करण्यासाठी प्राधिकृत करणे.
- ड. बीज प्रमाणिकरण प्रणाली राबविताना येणाऱ्या कायदेशीर समस्यांचे निराकरण करणे.
- इ. आवश्यकतेनुसार वेळोवेळी प्रमाणन पध्दतीत सुधारणा आवश्यक असल्यास त्याबाबत शिफारस करणे.

फ. प्रमाणन केलेल्या मत्स्यबीज उत्पादन केंद्रामधून प्रजनक, मत्स्यबीज खरेदी करून संचयन करण्याचे दृष्टीने जागरूकता करण्यासाठी प्रबोधनात्मक कार्यक्रम घेणे.

ग. प्रजनकाची निवड व देखरेख, मत्स्यबीज उत्पादन पध्दती, चाचणी प्रक्रिया याबाबतची मार्गदर्शक सूचना (मॅन्युअल) तज्ज्ञांकडून तयार करून घेणे.

संवर्धनक्षम माशांच्या प्रजाती गोडेपाणी तसेच निमखाऱ्या पाण्यातील कोळंबी व शोभिवंत मासे यांचे प्रजनन यासाठी मत्स्यबीज उत्पादन केंद्रांना परवानगी देण्याबाबतची मार्गदर्शक तत्वे व कार्यपध्दती.

१. अर्जदाराने [शेतकरी/उद्योजक/सहकारी संस्था/ खाजगी व्यक्ती/ कंपनी (Private Limited, Public Limited & others) व मत्स्यबीज उत्पादन केंद्र स्थापन करण्याची इच्छा असणारे] यांनी भारतीय प्रमुख कार्प, एअर ब्रिडिंग फिश, गोडया अथवा निम खाऱ्या पाण्यातील कोळंबी, शोभिवंत मासे या सर्व प्रकारच्या बीजोत्पादन करणाऱ्यांनी मत्स्यबीज प्रमाणीकरण व मत्स्यबीज केंद्र प्रमाणन करण्यासाठी गठीत समितीने निश्चित केलेल्या विहित प्रपत्रात नोंदणी अर्ज करावा. (विवरण पत्र १).
२. मत्स्यबीज प्रमाणीकरण व मत्स्यबीज केंद्र प्रमाणन करणाऱ्या समितीने बीजोत्पादन केंद्राचे डिझाईन व ले आऊट, बीजोत्पादन केंद्राची क्षमता, कोणत्या प्रकारे संवर्धन/ उत्पादन करण्यात येणार आहे त्याबाबत तपासणी करून, तसेच एखादया रोगाची अथवा इन्फेक्शन लागण झाल्यास ते मासे स्वतंत्र ठेवून त्यावर उपचार करण्याची व्यवस्था आहे किंवा कसे याची खात्री करून मंजूरी देण्यात यावी.
३. बीजोत्पादन केंद्रावरून मत्स्यकास्तकार, शेतकरी अथवा संस्था/ संघटना/संघ यांना बीज विक्री करण्याआधी त्याचे प्रमाणन करून घेणे बंधनकारक आहे.
४. प्रजनक सुस्थितीत राहून जगण्याचे प्रमाण वाढविण्यासाठी मिनरलचे प्रमाण योग्य राखणारे व सर्व घटक समाविष्ट असलेले खाद्य प्रजनकांना देण्यात यावे.
५. तटीय जलकृषि प्राधिकरण यांचे कार्यक्षेत्रात समाविष्ट नसलेल्या केंद्राचाच विचार प्रादेशिक स्तरीय शिखर समिती यांनी नोंदणीसाठी करावा.
६. नोंदणीसाठी असलेले केंद्र हे पूर बाधित क्षेत्रात नसावे तसेच ते अभयारण्य परिसरातील मोकळी जागा (Buffer Zone around sanctuary), जैविकदृष्ट्या राखीव जागा (Bio reserve), इको पार्क तसेच असुरक्षित पध्दतीने केंद्रातील पाणी वाहत्या पाण्यात सोडण्याची व्यवस्था त्याजोगे वाहते पाणी दुषित होईल अशा ठिकाणी असू नये.
७. देशातील प्रजातीसाठी मत्स्यबीज प्रमाणीकरण व बीजोत्पादन केंद्राचे प्रमाणन करणारी समिती ही गुणवत्ता युक्त बीज तसेच त्यासाठी चांगल्या प्रतीचे प्रजनक बीजोत्पादन केंद्रास उपलब्ध होण्याच्या दृष्टीने काम करत आहे. मात्र त्याचेद्वारे प्रमाणन केल्याशिवाय परदेशी जातीचे बीज घेतल्यास प्रमाणीकरणाच्या संपूर्ण प्रक्रियेस बाधक ठरेल.

८. प्रजनक साठा तलाव तसेच मत्स्यबीज संवर्धन व संगोपन तलाव याची देखरेख करताना खालीलप्रमाणे जैविक सुरक्षा मापदंड राखण्यात यावे.
 - ८.१. संवर्धन तलावातून कॅनॉल/ नदी/ तलाव किंवा कोणत्याही नैसर्गिक जलस्रोतात प्रक्रियेशिवाय पाणी सोडण्यात येवू नये.
 - ८.२. पक्षांपासून बीज वाचविण्यासाठी योग्य ती उपाय योजना करावी तसेच बीजाची चोरी किंवा पाण्याच्या मोठ्या प्रवाहापासून बीज वाचविण्यासाठी देखील योग्य ती काळजी घ्यावी.
 - ८.३. पावसाळ्यात पाण्याच्या प्रवाहात अंडी, मत्स्यबीज, मासे तलावातून वाहून नैसर्गिक जलस्रोतात जावू नये यासाठी तलावाचे बांध उंच ठेवण्यात यावेत.
 - ८.४. तसेच अंडी, मत्स्यबीज, मासे वाहून जावू नये म्हणून स्लुइज गेट ला योग्य आसाची जाळी बसविण्यात यावी.
 - ८.५. ५.०० हे. पेक्षा मोठ्या केंद्रावर वापर केलेल्या पाण्यावर प्रक्रिया करण्याची यंत्रणा (ETP) उभारणे बंधनकारक आहे.
९. बीजोत्पादन केंद्र/ बीज संवर्धन केंद्र यांनी राज्य शासनाकडे विहित प्रपत्रात प्रमाणिकरणासाठी अर्ज करावा.
१०. संवर्धनक्षम जाती अथवा त्यांच्या प्रजातीसाठी प्रमाणिकरणासाठी स्वतंत्र अर्ज करणे आवश्यक आहे.
११. प्रमाणित केंद्रे त्यांच्या केंद्रावर उत्पादित झालेले बीज प्रमाणित करू शकतील व त्याचा Fish Mark हा होलोग्राम सहीत प्रमाणपत्रावर वापरतील.
१२. बीजोत्पादन/ बीज संवर्धन केंद्र ही जाती/ प्रजाती नूसार स्वतंत्रपणे करणे आवश्यक आहे.
१३. प्रमाणिकरण प्रक्रिया सुरु असताना बीज आणि प्रजनक साठा बाबत खालील बाबींची पडताळणी करण्यात येईल.
 - उत्पादन परिमाणे व व्यवस्थापनाच्या विशिष्ट निकषाचे अनुषंगाने मानके तपासणे.
 - रोगाचा फैलाव/ प्रसार होवू नये म्हणून पूर्व इतिहास पडताळणी
 - एक पिकाच्या दृष्टीने रोग जनकांचे पर्यवेक्षण, पाण्याचा दर्जा याबाबत NSPAAD यांचे तज्ञासह तपासणी करून खात्री करणे.
 - कार्प तसेच कॅटफिश यांचे संदर्भात संकरण व अनुवंशिक प्रगतीबाबत तपासणी.
१४. सुधारीत / संकरीत प्रजाती साठी देखील उपरोक्त नूसार पडताळणी करण्यात येईल.
१५. प्रमाणिकरणानंतर बीजोत्पादन केंद्रे त्यांची "Test Certificate" "Sealing Tags" तयार करतील.

१६. संवर्धन करुन बीज विकणाच्या मध्यस्थांनी मुळ बिज हे प्रमाणित बीजोत्पादन केंद्रातून उपलब्ध करुन घेणे बंधनकारक आहे. अशा मध्यस्थ केंद्राचे प्रमाणिकरण हे पर्यावरणीय व पाण्याच्या योग्यतेच्या मानकांची तपासणी करुन करता येईल.
१७. ज्या ठिकाणी मालकीत बदल होईल तेथे जुन्या तसेच नवीन मालकांनी मालमत्ता हस्तांतरीत केल्याबाबतच्या कागदपत्रासह समितीस माहिती सादर करणे आवश्यक राहिल.त्यानुसार नवीन मालकाने केंद्राचे प्रमाणिकरण प्रमाणपत्र त्याचे नावे हस्तांतरीत होणेसाठी अर्ज करावा व सदर अर्जासोबत प्रमाणित केंद्रासाठी लागू असलेली सर्व मानके राखण्याबाबत नवीन मालकाने हमीपत्र सादर करणे बंधनकारक आहे. प्रमाणन समितीच्या सदस्यांनी तपासणी करुन शिफारस केल्याप्रकरणी ६० दिवसांत नोंदणीसाठी परवानगी देण्यात यावी.
१८. प्रमाणपत्राचे प्रदर्शन बिजोत्पादन केंद्राचे प्रमाणिकरणाबाबतचे प्रमाणपत्र हे बिजोत्पादन केंद्राचे दर्शनी भागावर लावावे.
१९. प्रमाणन रद्द करणे -खालील प्रकरणी केंद्राचे प्रमाणन रद्द करण्यात येईल.
- अ) आवश्यकतेनुसार मुलभूत सुविधा उपलब्ध नसणे.
ब) वैध कारणाशिवाय सुविधा एक वर्षापेक्षा जास्त कालावधीसाठी कार्यरत नसणे.
क) प्रमाणन समितीने निश्चित केल्यानुसार गुणवत्ता मानकानुसार बीज नसणे.
ड) सक्षम प्रमाणन समितीने चुका निदर्शनास आणल्यानंतर त्यांची पूर्तता न करणे.
इ) केंद्रात सुविधा उपलब्ध करताना खाद्यातील प्रतिबंधित घटक तसेच प्रतिबंधित संप्रेरके, प्रतिजैविके, औषधनिष्ठा विषयक सक्रिय पदार्थ वापर आढळून आल्यास
फ) केंद्रातील मुलभूत सुविधा सुस्थितीत नसणे
ग) चुकीच्या माहितीच्या आधारावर प्रमाणन झाले असल्यास तसेच ज्या प्रजाती शासनाने संवर्धन करण्यास बंधी घातली आहे अशा प्रजाती आढळल्यास अथवा त्या अनुषंगाने संवर्धनाची कारवाई होत असल्यास प्रमाणन प्रमाणपत्र रद्द करण्यात येईल.

२०. **प्रमाणन पुनः प्रमाणीकरण**

केंद्राचे प्रमाणन हे ५ वर्षांपर्यंत वैध आहे. वैधता कालावधीच्या समाप्ती नंतर त्यांच्या मान्यता प्रमाणनाची पूर्णतपासणी करण्यासाठी पुन्हा नव्याने अर्ज करणे आवश्यक आहे.

रोग चाचणी अहवाल

- अ) कोणत्याही रोगाचा फैलाव झाल्यास केंद्र धारकाने प्रथम संबंधित सहायक आयुक्त मत्स्यव्यवसाय यांचेकडे संपर्क साधुन अहवाल द्यावा. जाळी मारुन सर्व मासे काढून घ्यावे व तलावातून पाणी सोडण्याआधी त्यावर प्रथम प्रक्रिया करावी.
ब) केंद्रामध्ये वापरल्या जाणाऱ्या जाळी, भांडी, पिशव्या यांच्या निर्जंतुकीकरणासाठी व्यवस्था करावी.

- क) कोणतीही खाजगी संघटन/ संस्था यांची रोगाची चाचणी व तपासणी संदर्भात स्विकारार्हता ठरविण्याबाबत मत्स्यव्यवसाय विभाग किंवा इतर संस्था जसे कि ICAR च्या संस्था, राज्य शासनाच्या प्रमाणित प्रयोगशाळा, विद्यापीठे यांनी प्रमाणित केलेल्या संस्था असणे आवश्यक आहे.
- ड) प्रजननासाठी वापरून झालेल्या प्रजनकासाठी स्वतंत्र तलाव ठेवावा.
- इ) प्रजनकाची पुरेशा प्रमाणात उपलब्धता अथवा आदलाबदल करण्याची सोय असावी. प्रतिबंध असलेली औषधे व प्रतिजैविके यांचा वापर करू नये. एखादे वेळी रोग आढळल्यास त्यासाठी परवानगी असलेली औषधे व प्रतिजैविके वापरून रोगावर इलाज करावा.
- फ) उत्पादकता व त्यातील स्थिरता वाढविण्यासाठी कमी प्रमाणात संचयन केल्यास व्यवस्थापन खर्च कमी होवून रोगीचा प्रादुर्भाव देखिल टळतो.
- ग) संवर्धनास सुयोग्य अशी प्रोबायोटिक्स वापरण्यात यावी.

२१. या प्रणाली अंतर्गत राज्य शासनाकडे नोंदणी असलेल्या बीजोत्पादन केंद्रांनाच प्रमाणित बीजाची निर्मिती करता येईल.
२२. केंद्रावर ज्या प्रमाणित हॅचरी/ बीजोत्पादन केंद्रावरून बीज घेतले आहे त्याचा नाव व पत्ता अभिलेखी ठेवावा. तसेच पाण्याची गुणवत्ता, मापदंड, बीज, दैनिक खाद्य पुरवठा वेळापत्रक यांचे नोंदीचे अभिलेखे केंद्रावर ठेवण्यात यावी.
२३. सदर नोंदणी/ प्रमाणन/ प्रमाणिकरण यासाठी आवश्यक ती विवरणपत्र इंग्रजीमध्ये सोबत जोडली आहेत. त्यानुसार परिपूर्ण प्रस्ताव संबंधित सहायक आयुक्त मत्स्यव्यवसाय यांना सादर करण्यात यावे व समितीने पुढील कार्यवाही करावी.

सोबत विवरणपत्रे - १ ते ६ जोडण्यात आली आहेत त्यानुसार बीजाचे प्रमाणीकरण व प्रमाणन बाबत पुढील कार्यवाही करावी.

सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध करण्यात आला असून त्याचा संकेतांक २०१८११०२१६०६२२१७०१ असा आहे. हा आदेश डिजीटल स्वाक्षरीने साक्षांकित करून काढण्यात येत आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने.

(विजय चौधरी)

उप सचिव, महाराष्ट्र शासन

प्रत,

१. मा. राज्यपाल यांचे सचिव
२. मा. मुख्यमंत्री यांचे प्रधान सचिव

३. मा. उपमुख्यमंत्री यांचे प्रधान सचिव
४. सर्व मा. मंत्री / राज्यमंत्री यांचे खाजगी सचिव
५. मा. मुख्य सचिव, महाराष्ट्र राज्य
६. अप्पर मुख्य सचिव (महसूल) मंत्रालय, मुंबई ३२
७. प्रधान सचिव (वित्त) मंत्रालय मुंबई ३२
८. प्रधान सचिव (वने) मंत्रालय मुंबई ३२
९. प्रधान सचिव (ग्रामविकास) मंत्रालय मुंबई ३२
१०. सचिव (सहकार) मंत्रालय मुंबई ३२
११. प्रधान सचिव (आदिवासी विकास) मंत्रालय मुंबई ३२
१२. प्रधान सचिव (सामाजिक न्याय) मंत्रालय मुंबई ३२
१३. सचिव (जलसंपदा) मंत्रालय मुंबई ३२
१४. सचिव जलसंपदा (लक्षेवि) मंत्रालय मुंबई ३२
१५. आयुक्त मत्स्यव्यवसाय महाराष्ट्र राज्य, मुंबई
१६. आयुक्त सहकार पुणे
१७. सर्व विभागीय आयुक्त
१८. सर्व जिल्हाधिकारी
१९. सर्व मुख्य कार्यकारी अधिकारी जिल्हा परिषद
२०. व्यवस्थापकीय संचालक, महाराष्ट्र मत्स्योदयोग विकास महामंडळ, मुंबई
२१. सर्व आयुक्त महानगरपालिका
२२. कार्यकारी संचालक, महाराष्ट्र कृष्णाखोरे विकास महामंडळ सिंचन भवन पुणे
२३. कार्यकारी संचालक, महाराष्ट्र गोदावरी मराठवाडा पाटबंधारे विकास महामंडळ,
औरंगाबाद
२४. कार्यकारी संचालक महाराष्ट्र विदर्भ पाटबंधारे विकास महामंडळ, नागपूर
२५. कार्यकारी संचालक महाराष्ट्र तापी पाटबंधारे विकास महामंडळ, जळगाव
२६. कार्यकारी संचालक, कोकण पाटबंधारे विकास महामंडळ ठाणे
२७. सर्व उपायुक्त, मत्स्यव्यवसाय
२८. सर्व विभागीय सहआयुक्त निबंधक सहकारी संस्था
२९. उपनिबंधक सहकारी संस्था (मत्स्य) आयुक्त मत्स्यव्यवसाय यांचे कार्यालय, मुंबई.
३०. सर्व जिल्हा सहाय्यक निबंधक, सहकारी संस्था (दुग्ध)
३१. सर्व जिल्हा मत्स्यव्यवसाय विकास अधिकारी
३२. महालेखापाल (लेखापरिक्षक / लेखा अनुज्ञेयता) मुंबई / नागपूर
३३. वित्त विभाग (व्यय २) मंत्रालय मुंबई ३२. / निवड नस्ती.

विवरण पत्र-१

बीजोत्पादन केंद्र/मत्स्यबीज केंद्र/इतर यांच्या नोंदणीसाठी अर्जाचा नमुना

१	केंद्राचे नाव				
२	केंद्राचा पत्ता			गाव:	
३				पोस्ट:	
				जिल्हा:	
				पिनकोड:	
				दुरध्वनी:	
				फॅक्स	
				ई-मेल	
				मोबाईल	
३	मालकी (शासकीय/संस्था/ व्यक्ती/ प्रायव्हेट लिमिटेड कंपनी/ संघ/इतर)				
४	व्यवसायिक नोंदणी (असल्यास)				
५	स्थापनेचे वर्ष				
६	केंद्राचे स्थान			गाव:	
				ग्रामपंचायत:	
				ब्लॉक:	
				पोलिस स्टेशन:	
				जिल्हा:	
				जवळील रेल्वे स्टेशन:	
७	केंद्राचे विवरण				
	अ) एकूण क्षेत्र (जमिन) (हेक्टर)				
	ब) एकूण जलक्षेत्र (हेक्टर)				
	क) जमिन (हेक्टर) (मालकीची/ भाडेतत्वावर/ इतर)				
	ड) संवर्धन क्षेत्र				
	(i) प्रजनक मासे साठवणूक तलाव (संख्या/क्षेत्र)				
	(ii) संगोपन तलाव (संख्या/क्षेत्र)				
	इ) बीजोत्पादन केंद्रातील मुलभूत सुविधा				
	(i) प्रजनक टाकी- (संख्या/क्षेत्र)				
	(ii) उबवणी टाकी -(संख्या/क्षेत्र)				
	(iii) मागील ५ वर्षांपासून सांभाळलेल्या प्रजनकाचा तपशिल				
वर्ष	प्रजाती	नर/मादी	संख्या	सरासरी वजन	स्रोत
८	पाण्याचा स्रोत (बोअरवेल/ जलाशय/ बंधारा/ कालवा/विहिर)				
९	उर्जा स्रोत (वीज/डिझेल/इतर)				

१०	मागील ५ वर्षात केलेली बीज विक्री (प्रजातीनिहाय)			
		वर्ष		संख्या
	मत्स्यजीरे			
	मत्स्यबीज			
	अर्धबोटुकली			
	बोटुकली			
	नाॅप्लीया			
	पोस्ट लार्वा			
११	प्रजनक साठ्याची पुर्वमाहिती			
	अ) प्रथम प्रजनकाचे मुळ			
	(i) स्रोत (नदी/अवरुध्द पाणी/नैसर्गिक पाणी/संग्रह/हॅचरी/जलकृषि केंद्र)			
	(ii) संग्रहाचे वर्ष व जागा			
	(iii) प्रजनकाचा आकार/श्रेणी/संख्या			
	ब) पुर्नस्थापनेची माहिती			
	(i) स्रोत (नदी/अवरुध्द पाणी/नैसर्गिक पाणी/संग्रह/हॅचरी/जलकृषि केंद्र)			
	(ii) संग्रहाचे वर्ष व जागा			
	(iii) प्रजनकाचा आकार/श्रेणी/संख्या			
	(क) स्वतःचा प्रजनक साठा उभारणी कार्यक्रम		वर्ष	संख्या
१२	हॅचरी मॅनेजर अथवा प्रोप्रायटरची शैक्षणिक अर्हता व पुर्वानुभव			
१३	रोगाच्या फैलावाबाबतची पुर्वमाहिती (असल्यास)			
वर्ष	रोग	विवरण/शेरा	कारण	उपचार/प्रतिबंधात्मक उपाय योजना
तारीख	अर्जदाराची स्वाक्षरी			
शिफारस	प्रमाणित करण्यात येते की उपरोक्त माहिती माझ्या ज्ञानानुसार खरी व योग्य आहे.			
तारीख	पदनाम, सही व शिक्का सहाय्यक आयुक्त मत्स्यव्यवसाय			

अर्जासोबतची सहपत्रे

- (१) मालक/मॅनेजर/अर्जदाराचे ओळखपत्र
- (२) जागेच्या मालकीबाबतची कागदपत्रे
- (३) हॅचरीची मालकी/भाडेकराराबाबतची कागदपत्रे

- (४) हॅचरी/केंद्राचा नकाशा (ले-आऊट)
- (५) व्यावसायिक नोंदणी (असल्यास)
- (६) इन्कमटॅक्स क्लिअरन्स प्रमाणपत्र
- (७) कामगार कार्यालयात नोंदणी (असल्यास)
- (८) वित्तीय संस्थेला तारण/गहाण असल्यास वित्त पुरवठा करण्याचा पुरावा
- (९) बाहेरून पाणी पुरवठा आवश्यक असल्यास पाणी स्रोताबाबतच्या आवश्यक परवानग्या
- (१०) प्रमाणीकरण करण्यासाठी नोंदणी फी-रु.५०००/- चा दर्शनीहुंडी/धनादेश
(डिमांड ड्राफ्ट/चेक)

बीजोत्पादन केंद्र/मत्स्यबीज केंद्र/इतर यांचे प्रमाणन पुनः प्रमाणीकरण करण्याच्या अर्जाचा
नमुना

१	केंद्राचे नाव				
२	केंद्राचा पत्ता	गावः			
		पोस्टः			
		जिल्हाः			
		पिनकोडः			
		दुरध्वनीः			
		फॅक्स			
		ई-मेल			
		मोबाईल			
२	पुर्वी प्रमाणन केल्याचा क्र. व दिनांक	क्रमांक	दिनांक		
३	मालकी (शासकीय/संस्था/ व्यक्ती/ प्रायव्हेट लिमिटेड कंपनी/ संघ/इतर)				
४	व्यवसायिक नोंदणी (असल्यास)				
५	स्थापनेचे वर्ष				
६	केंद्राचे स्थान	गावः			
		ग्रामपंचायतः			
		ब्लॉकः			
		पोलिस स्टेशनः			
		जिल्हाः			
		जवळील रेल्वे स्टेशनः			
७	केंद्राचे विवरण				
	अ) एकूण क्षेत्र (जमिन) (हेक्टर)				
	ब) एकूण जलक्षेत्र (हेक्टर)				
	क) जमिन (हेक्टर) (मालकीची/भाडे तत्वावर/इतर)				
	ड) संवर्धन क्षेत्र				
	(i) प्रजनक मासे साठवणूक तलाव (संख्या/क्षेत्र)				
	(ii) संगोपन तलाव (संख्या/क्षेत्र)				
	ई) बीजोत्पादन केंद्रातील मुलभूत सुविधा				
	(i) प्रजनक टाकी - (संख्या/क्षेत्र)				
	(ii) उबवणी टाकी - (संख्या/क्षेत्र)				
	(iii) मागील ५ वर्षांपासून सांभाळलेल्या प्रजनकाचा तपशिल				
वर्ष	प्रजाती	नर/मादी	संख्या	सरासरी वजन	स्रोत

८	पाण्याचा स्रोत (बोअरवेल/ जलाशय/ बंधारा/ कालवा/विहिर)				
९	उर्जा स्रोत (वीज/डिझेल/इतर)				
१०	मागील ५ वर्षात केलेली बीज विक्री (प्रजातीनिहाय)				
		वर्ष			संख्या
	मत्स्यजीरे				
	मत्स्यबीज				
	अर्धबोटुकली				
	बोटुकली				
	नॉप्लीया				
	पोस्ट लार्वा				
११	प्रजनक साठ्याची पुर्वमाहिती				
	अ)प्रथम प्रजनकाचे मुळ				
	(i)स्रोत (नदी/अवरुध्द पाणी/नैसर्गिक पाणी/ संग्रह/हॅचरी/जलकृषि केंद्र)				
	(ii)संग्रहाचे वर्ष व जागा				
	(iii)प्रजनकाचा आकार/श्रेणी/संख्या				
	ब) पुर्नस्थापनेची माहिती				
	(i)स्रोत (नदी/अवरुध्द पाणी/नैसर्गिक पाणी/ संग्रह/ हॅचरी/जलकृषि केंद्र)				
	(ii)संग्रहाचे वर्ष व जागा				
	(iii)प्रजनकाचा आकार/श्रेणी/संख्या				
	(क)स्वतःचा प्रजनक साठा उभारणी कार्यक्रम				वर्ष
					संख्या
१२	हॅचरी मॅनेजर अथवा प्रोप्रायटरची शैक्षणिक अर्हता व पुर्वानुभव				
१३	रोगाच्या फैलावाबाबतची पुर्वमाहिती (असल्यास)				
	वर्ष	रोग	विवरण/शेरा	कारण	उपचार/प्रतिबंधात्मक उपाय योजना
तारीख	अर्जदाराची स्वाक्षरी				
शिफारस	प्रमाणित करण्यात येते की उपरोक्त माहिती माझ्या ज्ञानानुसार खरी व योग्य आहे.				
तारीख	पदनाम,सही व शिक्का सहाय्यक आयुक्त मत्स्यव्यवसाय				

अर्जासोबतची सहपत्रे

१. मालक/मॅनेजर/अर्जदाराचे ओळखपत्र
२. जागेच्या मालकीबाबतची कागदपत्रे
३. हॅचरीची मालकी/भाडेकराराबाबतची कागदपत्रे
४. हॅचरी/केंद्राचा नकाशा (ले-आऊट)
५. व्यावसायिक नोंदणी (असल्यास)
६. इन्कमटॅक्स क्लिअरन्स प्रमाणपत्र
७. कामगार कार्यालयात नोंदणी (असल्यास)
८. वित्तीय संस्थेला तारण/गहाण असल्यास वित्त पुरवठा करण्याचा पुरावा
९. बाहेरून पाणी पुरवठा आवश्यक असल्यास पाणी स्रोताबाबतच्या आवश्यक परवानग्या
१०. पुनः प्रमाणीकरण करण्यासाठी नोंदणी फी-रु.५०००/- चा दर्शनीहुंडी/धनादेश
११. (डिमांड ड्राफ्ट/चेक)

विवरण पत्र-२

जिल्हातील मत्स्यबीज प्रमाणन आणि बीजोत्पादन केंद्र/मत्स्यबीज केंद्र/
मत्स्योत्पादन केंद्र/ इतर यांचे प्रमाणिकरण

अर्जदार श्री/श्रीमती.

यांची/यांचे मत्स्यबीज प्रमाणन आणि बीजोत्पादन केंद्र/ मत्स्यबीज केंद्र/ मत्स्योत्पादन केंद्र/
इतर यांचे

प्रमाणिकरण व प्रमाणन प्रमाणपत्र मिळण्यासाठीचा अर्ज क्र.....दिनांक यांची
/यांचे(हॅचरी/बीजोत्पादनकेंद्र/मत्स्यबीजकेंद्राचेनाव).....

..... पत्ता-.....ची तपासणी मी दिनांक
.....रोजी केली आहे.

२. केंद्राचा प्रकार - हॅचरी/ बीजोत्पादन केंद्र/मत्स्योत्पादन केंद्र (कार्प/ एअर ब्रिदिंग फिश/
शोभिवंत मासे/ गोडया तसेच निमखाऱ्या पाण्यातील कोळंबी/इतर जलचर)

३. बीजोत्पादन केंद्रावर उपलब्ध असलेल्या मूलभूत/ पायाभूत सुविधा (प्रत्येक बाबीसाठी
जागेबाबत मीटर हे एकक वापरावे व प्रत्येक बाबीसाठी स्वतंत्र पानाचा वापर करावा.)

(अ) पाण्याची टाकी- होय /नाही

(ब) प्रजनन टाकी- होय /नाही

(क) उबवणी टाकी- होय /नाही

४. प्रजनन प्रक्रिया, संगोपन व्यवस्थापन व प्रजनक व्यवस्थापनासाठी उपलब्ध तांत्रिक कर्मचारी
वर्ग- संख्या

५. एकूण क्षेत्र(हेक्टर) आणि जलक्षेत्र (हेक्टर) हे अर्जदाराच्या ताब्यात
असून त्यात संगोपन केंद्र, संवर्धन केंद्र व प्रजनक साठवणूक तलाव यांचा समावेश आहे.

६. संभाव्य जल कृषी- पारंपारिक/ सुधारीत पारंपारिक/ सघन पध्दतीने

७. पाण्याची गुणवत्ता- चाचणी अहवाल/ विप्लेशन- समाधानकारक / असमाधानकारक

८. पूर्वी रोगाचा फैलाव झाला असल्यास त्याबाबतची माहिती

अ. क्र.	नाव	वर्ष	उपचार	शेरा
१				
२				
३				
४				
५				

९. पाण्याचा स्रोत (कालवा/ बंधारा/ जलाशय/ नदी/ प्रवाह) हा जंतू मुक्त आहे
होय /नाही

१०. प्रमाणन व प्रमाणिकरण साठीची फी रू. ५०००/- (रुपये पाच हजार मात्र) चा तपशील
धानादेश/ दर्शनी हुंडीदिनांक.....बॅकेचे नाव.....
ठिकाण

(अ) फी..... (ब) दंड.....

११.खाद्याचे वेळापत्रक

(अ) प्रजनक साठा तलाच/संवर्धन तलाव/ संगोपन तलावात वापरले जाणारे खाद्याचे घटक चांगल्या दर्जाचे आहेत का होय /नाही

(ब) संप्रेरके / प्रतिजैविके यांचा वापर (योग्य त्या प्रमाणानुसार) -- होय /नाही

१२. जे मत्स्यबीज वाहून न्यायचे आहेत त्यास भरण्यासाठी पुरेशा प्रमाणात ऑक्सिजन उपलब्ध करण्यात येवंत मत्स्यबीज केंद्र सुसज्ज आहे का- होय /नाही

१३. मत्स्यबीजाच्या आरोग्याचे मूल्यमापन (मत्स्यजीरे/ मत्स्यबीज/ मत्स्यबोटूकली)-

(अ) अति उत्कृष्ट.....,(ब) उत्कृष्ट (क) अयोग्य

१४.अर्जदाराने प्रत्येक वेळी प्रमाणित वजने / कंटेनर यांचा वापर केला आहे का होय /नाही

१५.अभिप्राय (असल्यास) (सुस्पष्ट नमुद करावे)

१५.१ अनुवंशिक प्रगती /अनुवंशिक पध्दतीने अवनत केलेले संकरण -केले आहे अथवा नाही

.....

१५.२ बीजोत्पादन केंद्रातील विकृत बीजाची टक्केवारी (०.५ % पेक्षा कमी असणे आवश्यक)

(सही व पदनाम)

तपासणी अधिकारी

अर्जदाराच्या नावे अधिसूचना क्रमांक नुसार प्रमाणपत्र दिले जाऊ शकते/ दिले जाऊ शकत नाही .

प्रमाणपत्र क्रमांक दिनांक

अर्जात माहीती / गठक पाहीले व सत्यापित केले. हॅचरि युनिट (बीजोत्पादन केंद्र) च्या बाजुने बीज प्रमाणपत्र जारी करण्यासाठी आवश्यक आणि योग्य कारवाईसाठी शिफारस करून अग्रेषित.

सहाय्यक आयुक्त मत्स्यव्यवसाय

..... (जिल्हा.)

विवरण पत्र-३

बीजोत्पादन केंद्रासाठी प्रजातींची निवड करणे

सर्व प्रकारचे बीज हे निरोगी असावे बीजास कुठल्याही प्रकारे बाहेरून संसर्ग नसावा, तसेच पोहण्याची क्षमता चांगली असावी व चपळ असावी

शिफारस केलेल्या प्रजाती

१)कार्प :-

१.१ (अ) भारतीय प्रमुख कार्प (कटला, रोहू, मिरगल)

कटला कटला, लेबीओ रोहिता, लेबीओ कालबसु, सिन्हयानस मिरगल,

(ब) मायनरकार्प(दुय्यम जातीचे कार्प) - लेबीओ बाटा

(क) चायकनिज कार्प - सायप्रीनस कार्पीओ, हायपोथ्यालमिक्थस मोलिट्रिक्स

(कोंबडा मासा आणि सिल्वर कार्प)

१.२ दोन वर्गीकारनात्मक प्रजाती जसे मादी कटला व नर रोहू या जातींच्या प्रजनकांचे बंदिस्त प्रजनन

१.३ सुधारित प्रजाती - एकाच प्रजातीच्या प्रजनन कार्यक्रमाद्वारे विकसित केलेल्या अनुवंशिक व जैविक दृष्ट्या सुधारित प्रजाती

१.४ भारतीय प्रमुख कार्प बीज -

प्रकार	आकार
मत्स्य जीरे (spawn)	८ मीमी पर्यंत
मत्स्यबीजाची पूर्वअवस्था (Early fry)	९-२५ मीमी
मत्स्यबीज (Fry)	२६-५०मीमी
सुधारित मत्स्यबीज (Advanced fry)	५१-१०० मीमी
मत्स्यबोटुकली (Fingerling)	१०० मीमी पेक्षा जास्त

(१ मीली मध्ये ८ मीमी आकाराचे ६०० नग मत्स्य जीरे असते)

प्रमाणन व प्रमाणिकरण समितीच्या मान्यतेशिवाय विदेशी जाती / प्रजाती यांचे पालन केल्यास ते संपूर्ण प्रमाणण प्रक्रियेस घातक ठरेल.

२) (अ)एअर ब्रिडिंग फिश अंतर्गत कॅटफिशच्या ३ प्रजाती येतात त्यापैकी २ प्रजातींचे व्यावसायिक दृष्ट्या संवर्धन केले जाते. त्या खालील प्रमाणे

१. मागूर- क्लेरिअस बेद्राकस
२. सिंगी- हेट्रोपेनिअस्टीस फॉसिलिस
३. कोई- अँनॅबस टेस्टीड्युमस

अ. क्र. १ व २ व्यवसायिक दृष्ट्या किफायतशिर व १५ ते २० मीमी आकाराचे मत्स्यबीज ते सुयोग्य आकारमानाने आहे.

(ब) पंगॅशियस - पंगॅशियस हा कॉट फिश संवर्धनासाठी योग्य आहे

३) गोडया पाण्यातील कोळंबी मॅक्रो ब्राकियम रोझन बर्गी ही प्रजात महाराष्ट्रात गोडया पाण्यासाठी मोठ्या प्रमाणावर संवर्धनासाठी वपरण्यात येते व मॅक्रो ब्राकियम मालकमसोनी ही देखील संवर्धन क्षम प्रजाती आहे (आकारमान- ३०मीमी पेक्षा जास्त)

४) निमखाऱ्या पाण्यातील कोळंबी- मोठी टायगर कोळंबी- पिनियस मोनोडॉन, व्हाइट कोळंबी- फेनिरोपिनियस इन्डिकस- ९ ते १० दिवसात पोस्ट लार्वा तयार होतो तर, पोस्ट लार्वा १५ ते २० हे आकारमान संचयनासाठी सुयोग्य आहे.

५) शोभिवंत मासे - जलीय प्रजाती ज्यांना व्यवसायिक मूल्य आहे व ज्यांचे जिवंतपणे प्रदर्शन करता येते . ते त्यांच्या वैविध्यपूर्ण रंग, आकार, स्वरूप, वर्तवणूक या लक्षणांमुळे प्रदर्शनिय दिसतात. सदर प्रजाती या गोडे पाणी, निमखारे पाणी व खाऱ्या पाण्यात आढळते.

उष्णकटीबंधीय शोभिवंत मासे जसे अँगल फिश, गोरामी प्लेटिफिश सॉर्ड टेल, गोल्डि फिश, सियामीज फायटिंग फिश इत्यादी व याव्यतिरिक्त विविध स्वदेशी प्रजाती यांचा देखील शोभिवंत मासे म्हणून वापर होतो

संचयन क्षमता :-

कार्प- २ कीलोपेक्षा जास्त वजनाचे मासे हॅचरी मध्ये असावेत सदर माशांचे संचयन हे १००० ते ३००० किलो प्रती हेक्टर असे असावे

कॅट फिश- प्रती चौमी मध्ये २ ते ३ नग (आकारमान १५ ते २० मीमी)

गोडया पाण्यातील कोळंबी - प्रती चौमी मध्ये १ ते २ नग (आकारमान २० मीमी पेक्षा जास्त) (मऊ कवच, काळेडाग नसावे, नांग्या तुटलेल्या नसाव्यात)

शोभिवंत मासे -प्रती घनमी मध्ये ५० ते १०० नग(50-100/ M³)

शेवाळविरहीत जमिनीमधून उपसा करण्यात येणाऱ्या पाण्यास प्राधान्य माशांच्या कारमानानुसार विश्लेषण अहवाल बंधनकारक, सतत एरेशन आवश्यक कोळंबी- हॅचरी मध्ये आर्टिमिया उबवणी तलाव आवश्यक.

निमखारे पाण्यातील कोळंबी

- १ आरटिमिया हॅचिंग टॅक ची व्यवस्था बीजोत्पादन केंद्रात असणे बंधनकारक
- २ कॉरन्टाईन केलेला प्रजनक साठा अनुकूलन करणे
- ३ अलगल कल्चर टॅक, ओले व सुके खादय साठवणूक सुविधा तसेच तपासणी प्रयोग शाळा असणे बंधनकारक
- ४ स्पॉनिंग व हॅचरी युनिट बंधनकारक.

कोळंबी बीजोत्पादन (हॅचरी)मध्ये घेण्यात येणारी जैविक सुरक्षा बाबत उपाय.

- १ बाहेरूण आलेला सर्व साठा अलग ठेवणे आवश्यक
- २ पिसिआर तंत्रज्ञानाचा वापर करून बाहेरूण आलेला सर्व साठा रोगमुक्त आहे याची पाहणी करणे.
- ३ बाहेरूण येणारे पाणी हे पॅथोजल फ्रि होण्यासाठी त्यावर प्रक्रिया करणे.
- ४ यंत्र सामग्री तसेच सर्व साधन सामग्री यांचे निर्जंतूकीकरण करून निट ठेवणे.
- ५ व्यक्तीक स्वच्छता राखणे जसे हात पाय धुणे इत्यादी.

विवरण पत्र-४

इष्टतम पाण्याची गुणवत्ता परिणामे

१. कार्प मासे /एअर ब्रिदिंग मासे/ शोभिवंत मासे

परिमाण	इष्टतम प्रमाण
पाण्याचे तापमान	२४.०-२९.०
सामू	७.६-८.४
विरघळलेले ऑक्सिजन (मि ग्रॅम/लि)	> ५
कार्बनडॉयऑक्साईड (मि ग्रॅम/लि)	< १६.०
एकुण अल्क (मि ग्रॅम/लि)	१८.० - ११०.०
क्षारता (मि ग्रॅम/लि)	७० - १००
अमोनिया-एन (मि ग्रॅम/लि)	<०.२
पोटॅशियम (मि ग्रॅम/लि)	>१.०
कॅल्शियम (मि ग्रॅम/लि)	२४.० - २८.०
सोडियम (मि ग्रॅम/लि)	७.९ -९.०
लोह (मि ग्रॅम/लि)	< ०.२
किटक नाशकांचे अवशेष	सीमीसीबी मानका नुसार अंधोळीचे पाणी
अवजड धातू	सीमीसीबी मानका नुसार अंधोळीचे पाणी
हायड्रोजन सल्फाइड	<०.१
क्लोराइड	<१० मि ग्रॅम/लि.

भुगर्भातील पाण्याचा थेट वापर योग्य असु शकत नाही. हॅचरी मध्ये भुगर्भातील पाण्याचा वापर करण्यापूर्वा, सदर पाणी जर प्रजननासाठी अथवा उबवणीसाठी वापरावयाचे असल्यास ते योग्य पध्दतीने फिल्टर करणे आवश्यक आहे.

२. गोडया पाण्यातील कोळंबी साठी

परिमाण	इष्टतम प्रमाण
पाण्याचे तापमान	२७.० -३१.०
सामू	७.६ - ८.४
विरघळलेले ऑक्सिजन (मि ग्रॅम/लि).	>५
अमोनिया - एन (मि ग्रॅम/लि)	<०.१
नायट्रेट-एन (मि ग्रॅम/लि)	<.१.०१
लोह (मि ग्रॅम/लि)	<०२
क्षारता	१२ - १४
किटक नाशकांचे अवशेष	सीमीसीबी मानका नुसार अंधोळीचे पाणी
अवजड धातू	सीमीसीबी मानका नुसार अंधोळीचे पाणी
हायड्रोजन सल्फाइड	<१.०
क्लोराइड	<१० मि ग्रॅम /लि.

३. निम्नान्या पाण्यातील कोळंबीसाठी

परिमाण	इष्टतम प्रमाण
पाण्याचे तापमान	२८.० - ३२.०
क्षारता (ppt)	३०- ३४
सातू	८.० -८.४
विरघळलेले ऑक्सिजन (मि ग्रॅम/लि)	> ४.०
किटक नाशकांचे अवशेष	सीमीसीबी मानका नुसार अंघोळीचे पाणी
अवजड धातू	सीमीसीबी मानका नुसार अंघोळीचे पाणी
अमोनिया-एन (मि ग्रॅम/लि)	<०.००१
नायट्रेट-एन (मि ग्रॅम/लि)	<०.००१

विवरण पत्र-५
रोग व रोगजनकांसाठी स्क्रीनिंग
(SCREENING FOR PATHOGENS AND DISEASES)
(As per NSPAAD List)

माशांचे रोग (Fish disease)

१	इपिझोटिक हिमाटोपॉयटिक नेक्रोसिस	Epizootic haematopoietic necrosis
२	इन्फेक्शियस हिमाटोपॉयटिक नेक्रोसिस	Infectious haematopoietic necrosis
३	स्प्रिंग विरामिया ऑफ कार्प	Spring viraemia of carp (SVC)
४	व्हायरल हिमाटोपॉयटिक स्पेटिसेमिआ	Viral haemorrhagic septicaemia (VHS)
५	इपिझोटिक अल्सरटिव्ह सिन्ड्रोम	Epizootic ulcerative syndrome (EUS)
६	रेड सिब्रेम इरिडिव्हायरल डिसिज	Red seabream iridoviral disease (RSID)
७	कोय हारपिस व्हायरस डिसिज	Koi herpesvirus disease (KHV)
८	ग्रुपर एरिडो व्हायरल डिसिज	Grouper iridoviral disease
९	व्हायरल इनसिफॅलोप्याथी एन्ड रेटिनो पॅथी	Viral encephalopathy and retinopathy
१०	एन्ट्रीक स्पेटिसेमिआ कॅट फिश	Enteric septicaemia of Catfish
११	इन्फेक्शन वीथ एरोमोनस हायड्रोफिला	Infection with Aeromonas hydrophilla
१२	इन्फेक्शन वीथ एडवर सिल्ला टारडा	Infection with Edwardsiella tarda
१३	इन्फेक्शन वीथ व्हायब्रीओ अन्गुल्यारम	Infection with Vibrio anguillarum
१४	इन्फेक्शन वीथ फ्लावोबॅक्टेरियम कोलुमनरे	Infection with Flavobacterium columnare
१५	इन्फेक्शन वीथ स्टेपटोकोकस इनियार्ई इन तिलापीया	Infection with Streptococcus iniae in Tilapia
१६	इन्फेक्शियस पॅन्क्रीएटिक नेक्रोसिस	Infectious pancreatic necrosis (Cold water)
१७	इन्फेक्शन वीथ मायझोबोलस स्पीसीज	Infection with Myxobolus spp.
१८	इन्फेक्शन वीथ इक्थीओ पॅथीरस मल्टीफीलीस	Infection with Ichthyophthirius multifiliis
१९	इन्फेक्शन वीथ साप्रोलीनीया पॅरासायटीका	Infection with Saprolegnia parasitica
२०	इन्फेक्शन वीथ अर्गुलस स्पीसीज	Infection with Argulus spp
२१	इन्फेक्शन वीथ डेक्टीलोगायरस स्पीसीज	Infection with Dactylogyrus spp.
२२	इन्फेक्शन वीथ लर्निया स्पीसीज	Infection with Lernaea spp.
२३	इन्फेक्शन वीथ क्वालीगस स्पीसीज	Infection with Caligus spp.

(iii) कवचधारी प्राण्यांचे रोग (Crustacean diseases)

१	तोरा सिन्ड्रोम(टी एस)	Taura syndrome (TS)
२	व्हाइट स्पॉट डिसिज (डब्ल्यु एस डी)	White spot disease (WSD)
३	येलो हेड डिसिज (वाय एच डी)	Yellow head disease (YHD)
४	इन्फेक्शीयस हायपोडर्मल अँड हिमॅटोप्यॅटिक नेक्रोसिस(आय एच एच एन)	Infectious hypodermal and haematopoietic necrosis (IHHN)
५	इन्फेक्शीयस मायो नेक्रोसिस (आय एम एन)	Infectious myonecrosis (IMN)
६	व्हाइट टेल डिसिज (एम आर एन व्ही)	White tail disease (MrNV)
७	नेक्रोटोझिंग हिपॅटोपॅनक्रियाटिस (एन एच पी)	Necrotising hepatopancreatitis (NHP)
८	मिल्की हिमोलिम्फ डिसिज ओफ स्पायनी लॉबस्टर (पॅनूलिरस स्पिसिज)	Milky hemaolymph disease of spiny lobster (Panulirus spp.)
९	मोनोडॉन स्लो ग्रोथ सिन्ड्रोम	Monodon slow growth syndrome
१०	अॅक्युट हिपॅटोपॅनक्रियाटिक नेक्रोसिस सिन्ड्रोम	Acute haeptopancreatic necrosis syndrome (AHPNS)
११	हिपॅटोपॅनक्रियाटिक पॅरोव्हायरस	Hepatopancreatic parovirus
१२	मोनोडॉन बॅक्युलो व्हायरस	Monodon baculovirus
१३	लुज शेल सिन्ड्रोम	Loose shell syndrome
१४	सॉफ्ट शेल सिन्ड्रोम	Soft shell syndrome
१५	गॅफ्केमिया	Gaffkemia

विवरण पत्र-६ (अ)

कॅट फिश बीजोत्पादन केंद्रासाठी पथदर्शक तत्वे

(अ) पाण्याचा स्रोत व गुणवत्ता

कॅट फिश बीजोत्पादन केंद्राचे प्रमाणिकरण करण्यासाठी पाण्याची गुणवत्ता ही वर्षातून दोनदा तपासणी करण्यात यावी त्यापैकी एक तपासणी ही बीजोत्पादन केंद्र कार्यान्वित करताना व नंतर सहा महिन्यांनंतर दुसऱ्यांदा करावे बीजोत्पादन केंद्रातील पाण्याची गुणवत्ता ही वेळोवेळी आवश्यकतेनुसार करावी

बीजोत्पादन केंद्रासाठी खालीलप्रमाणे पाणी पुरवठा व गुणवत्ता आवश्यक आहे,

अ.क्र	पाणी	आवश्यकता
१	पाणी पुरवठा	पुरेसा व नियमित अवलंबून राहण्यासारख्या स्रोतापासून उपलब्धी
२	पाण्याच्या स्रोताचा प्रकार	थेट भूजल (पुरवठा करण्यापुर्वी उपसा करून तलावात साठवणूक करणे आवश्यक) खुले पाणी जसे नदी, कालवा, तलाव वगैरे (प्रदुषणमुक्त पाणी असल्यासच सदर पाण्याचा वापर करण्यास परवानगी)
३	पाण्याची गुणवत्ता	(१) अल्गीपासून मुक्त असलेले परिशिष्ट-३ मध्ये नमूद घटकानुसार खात्री करावी तसेच मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे. (२) किटकनाशक आणि जड धातूपासून मुक्त (विश्लेषण अहवाल अनिवार्य आहे). (३) रोगकारकांपासून मुक्त परिशिष्ट-४ मध्ये सुचीबद्ध रोगजनकांसाठी नकारात्मक अहवाल आवश्यक आहे. मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे.

(ब) बीजोत्पादन केंद्र व बीज संवर्धन तलावांसाठी मुलभूत/पायाभूत सुविधा

१. खाली दिल्यानुसार बीजोत्पादन केंद्रासाठी व बीज संवर्धन केंद्रासाठी पायाभूत सुविधा या निर्देशात्मक स्वरूपाच्या असून सर्व समावेशक नाहीत. बीजोत्पादनासाठी मुलभूत सुविधा गरजेनुसार विविध स्वरूपाचे बदल आवश्यक आहेत.
२. स्थानिक परिस्थितीच्या आधारवर तसेच पाण्याची गुणवत्ता, बीज व प्रजनक यांचा मुल्यांकन अहवाल सुसंगत असल्यास बांधकाम व मांडणीच्या प्रत्यक्ष तपासणीत आवश्यकतेनुसार योग्य स्तरापर्यंत लवचिकतेस परवानगी दिली जाऊ शकते.
३. माती व पाणी चाचणी निविदा, कार्यालय, भांडार, कर्मचारी वसाहत आणि सुरक्षा व्यवस्था या सारखे घटक हे वैकल्पिक घटक असल्याने आवश्यकतेप्रमाणे सदर सुविधांचे बांधकाम करता येईल.

भौतिक सुविधा	मत्स्यबीज उत्पादन क्षमता	
	१ लक्ष	२ लक्ष
ओवरहेड पाण्याची टाकी (लिटर)	२०,०००	२०,०००
विहिर अथवा कुपनलिका	१	१
पाण्याचे पंप	३ एचपी ची एक इलेक्ट्रिकल ५ एचपी डिझेल (पर्यायी व्यवस्था)	३ एचपी ची एक इलेक्ट्रिकल ५ एचपी डिझेल (पर्यायी व्यवस्था)
एअर ब्लोअर्स	२	२
पाण्याचा ओघवता प्रवाह असणारी उबवणी टाकी (प्लास्टिक टब-१ फुट व्यास)	२४	२४
लार्ज रिटायरिंग टँक्स (फेरोसिमेंट/एफआरपी)	१५ (१.५ मिटर व्यास)	२० ते २५ (१.५ मिटर व्यास)
प्रजनक साठा तलाव	२ (०.०२ हेक्टर प्रति तलाव)	२ (०.०२ हेक्टर प्रति तलाव)
जागेची आवश्यकता (क्षेत्र)	०.५ एकर	०.५ एकर
तंत्रज्ञ	१	१-२

(क) बीजोत्पादन केंद्र व्यवस्थापक/संचालक/मालक यांची पात्रता

कॅटफिश मत्स्यबीज उत्पादन करणारे कात्स्यकार/नोंदणीकृत विद्यापीठाची व्यावसायिक पदवीधारक/मत्स्य विद्यापीठ

(ड) प्रजनक साठ्याचे मुल्यांकन

(१) कॅटफिश बीजोत्पादन केंद्राचे प्रमाणीकरण करण्यासाठी प्रजननापुर्वी प्रायोगिक तत्वावर जाळी मारुन प्रजनक साठ्याची तपासणी

सर्वसाधारण तब्येत (प्रत्यक्ष पाहणी करुन तपासणी)	१. स्वच्छ तुकतुकीत, मऊ कातडी ज्यावर कोणत्याही जखमा नाहीत अथवा मिशा गळून पडलेल्या नाहीत. २. चपळ
आकारमान	१०० ते १५० ग्राम
प्रजनक साठवणूक तलावातील प्रजनक घनता	२ ते ३ प्रति चौरस मिटर
प्रजनक साठ्याची रोगांच्या अनुषंगाने तपासणी	१ कोणत्याही प्रकारचा ससंग वरुन दिसून येत नाही. २ रोग कारकांसाठी असलेला अहवाल हा नकारात्मक असणे. (विवरणपत्र-५)

(इ) कॅट फिशची ढोबळ तपासणी

आकारमान	१५ ते २० मि.मि.
रंग	काळा/गुलाबी शरीर ज्यावर कोणतेही सफेद डाग नसतील.
पोहण्याची गती	चपळतेने पोहणारा
खाद्याची स्विकारअर्हता	नैसर्गिक व कृत्रिम जेवणाची उपलब्धी/ स्विकारअर्हता
आतड्याची स्थिती	पुर्ण भरलेले
शरीराची वैशिष्टे	गुळगुळीत व बुळबुळीत कातडी, न तुटलेल्या मिश्या आणि पंखावर कुठल्याही प्रकारची जखम नसलेले.
रोगाच्या दृष्टीने बीजाची तपासणी	१. शरीरावर कोणताही परजीवी अथवा कोणताही संसर्ग नसणे २. विवरणपत्र-५ मध्ये नमूद असलेल्या कोणत्याही रोगजनकाबाबत नकारात्मक तपासणी अहवाल असणे. मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक.

(फ) बीजोत्पादन केंद्र/ बीज संवर्धन केंद्राचे कामकाज व देखरेख

१. प्रमाणन मंजूर झाल्यानंतर प्रमाणीकरण प्रक्रियेदरम्यान केले गेलेले मूल्यांकन बीज उत्पादन केंद्रावर सुरु ठेवणे आवश्यक आहे.
२. बीजोत्पादन केंद्रातून तयार करण्यात आलेले बीज मान्यताप्राप्त मानदंडांशी सुसंगत असल्याचा दावा करण्यासाठी आवश्यक त्या नोंदी करून केंद्रावर तसे अभिलेखे ठेवण्यात यावेत .
३. केंद्रावरील कामकाजाची मानकानुसार कार्यपद्धतीचे दस्तऐवजीकरण करणे आवश्यक असून त्याबाबत व सर्व सामुग्रीबाबत सर्व कामगारांना माहिती असणे आवश्यक आहे.
४. खालील अभिलेखे केंद्रावर ठेवण्यात यावे.
 - अ) प्रजनकाबाबतची पुर्व माहिती तसेच वेळोवेळी प्रजनक बदलले असल्यास त्याबाबतची माहिती.
 - ब) प्रजनन कार्यक्रम तसेच मत्स्यजीरे, मत्स्यबीज, मत्स्यबोटुकली उत्पादनाची प्रत्येक स्थरावरील माहिती.
 - क) दैनंदिन कामकाजाचा तपशील (पाण्याची गुणवत्ता ही वर नमूद केलेले घटक तसेच रोगकारकांच्या प्रादुर्भावाच्या दृष्टीने उपाय योजना करण्यासाठी वर्षातून दोन वेळा तपासणी करण्यात यावी),
 - ड) वर नमूद केल्यानुसार बीजाच्या गुणवत्तेचे मुल्यांकनाबाबत अभिलेखे.
 - इ) रोग अथवा जीवितहानी याबाबतचे अभिलेखे.
 - फ) उत्पादित बीज/प्रजनन यांची व्यवस्थापन पद्धती जसे खाद्य, उपचार इत्यादिंचा तपशिल.
 - ग) बीजाच्या विक्रीच्याबाबतचा तपशिल. .

विवरण पत्र-६ (ब)

गोडया पाण्यातील कोळंबी बीजोत्पादन केंद्राचे प्रमाणीकरणासाठी पथदर्शक तत्वे

अ) पाण्याचा स्रोत व गुणवत्ता

गोडया पाण्यातील कोळंबी बीजोत्पादन केंद्राचे प्रमाणिकरण करण्यासाठी पाण्याची गुणवत्ता ही वर्षातून दोनदा तपासणी करण्यात यावी त्यापैकी एक तपासणी ही बीजोत्पादन केंद्र कार्यान्वित करताना व नंतर सहा महिन्यांनंतर दुसऱ्यांदा करावे बीजोत्पादन केंद्रातील पाण्याची गुणवत्ता ही वेळोवेळी आवश्यकतेनुसार करावी.

बीजोत्पादन केंद्रासाठी खालीलप्रमाणे पाणी पुरवठा व गुणवत्ता आवश्यक आहे,

अ.क्र	पाणी	आवश्यकता
१	पाणी पुरवठा	पुरेसा व नियमित अवलंबून राहण्यासारख्या स्रोतापासून उपलब्धी
२	पाण्याच्या स्रोताचा प्रकार	थेट भूजल (पुरवठा करण्यापूर्वी उपसा करून तलावात साठवणूक करणे आवश्यक) खुले पाणी जसे नदी, कालवा, तलाव वगैरे (प्रदुषणमुक्त पाणी असल्यासच सदर पाण्याचा वापर करण्यास परवानगी)
३	पाण्याची गुणवत्ता	(१) अल्गीपासून मुक्त असलेले परिशिष्ट-३ मध्ये नमूद घटकानुसार खात्री करावी तसेच मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे. (२) किटकनाशक आणि जड धातूपासून मुक्त (विश्लेषण अहवाल अनिवार्य आहे. (३) रोगकारकांपासून मुक्त परिशिष्ट-४ मध्ये सुचीबद्ध रोगजनकांसाठी नकारात्मक अहवाल आवश्यक आहे. मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे.

(ब) मुलभूत/पायाभूत सुविधा

१. खाली दिल्यानुसार पायाभूत सुविधा या निर्देशात्मक स्वरूपाच्या असून सर्व समावेशक नाहीत. बीजोत्पादनासाठी मुलभूत सुविधा गरजेनुसार विविध स्वरूपाचे बदल आवश्यक आहेत.
२. स्थानिक परिस्थितीच्या आधारवर तसेच पाण्याची गुणवत्ता, बीज व प्रजनक यांचा मुल्यांकन अहवाल सुसंगत असल्यास बांधकाम व मांडणीच्या प्रत्यक्ष तपासणीत आवश्यकतेनुसार योग्य स्तरापर्यंत लवचिकतेस परवानगी दिली जाऊ शकते.
३. माती व पाणी चाचणी निविदा, कार्यालय, भांडार, कर्मचारी वसाहत आणि सुरक्षा व्यवस्था या सारखे घटक हे वैकल्पिक घटक असल्याने आवश्यकतेप्रमाणे सदर सुविधांचे बांधकाम करता येईल.

अ.क्र	भौतिक सुविधा	क्षमता (दशदक्ष)		
		<१०	१०-३०	>३०
१	अ) समुद्राचे पाणी साठवणूक टाकी (लिटर)	४०,०००	६०,०००	८०,०००
	ब) गोडे पाणी साठवणूक टाकी (लिटर)	४५,०००	९०,०००	१,२०,०००
	क) मिश्र पाणी साठवणूक टाकी संख्या	३ (४०,००० लि)	३ (७०,००० लि)	३ (१,००,००० लि)
२	प्रजनक साठा साठवणूक टाकी संख्या	३ (१०,००० लि)	७ (१०,००० लि)	९ (१०,००० लि)
३	लार्वा संगोपन टाक्या (लिटर) (एकूण क्षमता, आकारमान आणि संख्या ही जागेची उपलब्धता व आराखडे यानुसार बदलू शकते)	३०,००० ते ६०,०००	६०,००० ते १,५०,०००	>२,००,०००
४	पोस्ट लार्वा संगोपन टाकी	१० (१०,००० लि)	१५ (१०,००० लि)	२० (१०,००० लि)
५	आर्टीमिया हॅचिंग टँक	३ (१०० लि)	४ (४०० लि)	६ (४०० लि)
६	ऐअर ब्लोअर	२ (५ अश्वशक्ती)	२ (१० अश्वशक्ती)	२ (१५ अश्वशक्ती)
७	जागा (हे.)	०.५	१.०	१.०
८	अनुभवी व गुणवत्ताधारक मनुष्यबळ	१	१	१
९	प्रयोगशाळा	नियमित विश्लेशनासाठी पुरेश्या सोईसह		
१०	क्वारनटाईन व निर्जंतुकीकरण सुविधा	बीजोत्पादन केंद्र कार्यान्वित राहण्यासाठी स्वतंत्र पाणी पुरवठा, एअर लाईन, ड्रेनेज सुविधा तसेच टाक्या उपलब्ध असलेली, बांधलेली इमारत.		

क) प्रजनक साठयाचे मुल्यांकन

- (१) बीजोत्पादन केंद्राच्या प्रमाणीकरणासाठी प्रजनन काळात प्रजनकाचे किमान ३ बॅचेसचे मुल्यांकन करणे आवश्यक.
- (२) प्रजननापुर्वी प्रायोगिक तत्वावर जाळी मारुन प्रजनक साठयाची तपासणी करणे आवश्यक.

सर्वसाधारण तब्येत (प्रत्यक्ष पाहणी करुन तपासणी)	१. कवच किंवा त्वचेवर ब्लॅक स्पॉट नसावा किंवा पाय/पाद हे तुटलेले नसावे. २. चपळ व निरोगी.
आकारमान	> ६० ग्रॅम
प्रजनक साठवणूक तलावातील प्रजनक घनता	१ ते २ प्रति चौरस मिटर
प्रजनक साठयाची रोगांच्या अनुषंगाने तपासणी	नवीन उपलब्ध तंत्रज्ञानाचा वापर करुन व्हाईट मसल व्हायरसचा प्रार्दुभाव नाही याबाबत तपासणी करावी.

ड) कोळंबी बीजाचे मुल्यांकन

१. बीजोत्पादन केंद्राचे प्रमाणीकरण करण्यासाठी बीजाचे पोस्ट लार्वा १० च्या किमान ३ बॅचेसचे मुल्यांकन करणे आवश्यक.
२. ९५ % पेक्षा अधिक पोस्ट लार्वा १० ची बॅच जर खालील बाबीनुसार योग्य असल्यास निरोगी बॅच म्हणून गणना करावी.

आरोग्य मुल्यांकनासाठी ढोबळ परिक्षा	
आकारमान	> २० मि.मी.
रंग	कोणत्याही प्रकारचे पांढरे डाग नसलेले पारदर्शक शरीर.
पोहणे	चपळपणे पोहणे
अन्न स्विकार्यता	नैसर्गिक/कृत्रिम आहार स्विकार्यता.
पचनसंस्था परिपूर्णता	पुर्ण भरलेली
रोस्ट्रम	न तुटलेले
पचनसंस्थेच्या स्नायुचे गुणोत्तर प्रमाण	उच्च (> ३:१) आतडे पातळ, ६ व्या प्रभागातील स्नायू मोठे

स्नायुची स्थिती	ओटी पोटातील स्नायु स्वच्छ आणि लवचिक
ब्लॅक स्पॉट	शरीरावर तसेच अॅपेन्डेसवर ब्लॅक स्पॉट नसावे.
अॅपेन्डेसचे स्वरूप	सहज न दिसणारी कोणतीही विकृती किंवा काळा किंवा तपकिरी स्पॉट्स
रोगासाठी बीजांची स्क्रीनिंग	शरीरावर किंवा गिलवर (कल्ले) एपिबियंट प्रकारचे दूषण नसावे

विवरण पत्र-६ (क)

कार्प माश्यांच्या बीजोत्पादन केंद्राचे प्रमाणीकरणासाठी पथदर्शक तत्त्वे

अ) पाण्याचा स्रोत व गुणवत्ता

कार्प माश्यांच्या बीजोत्पादन केंद्राचे प्रमाणीकरण करण्यासाठी पाण्याची गुणवत्ता ही वर्षातून दोनदा तपासणी करण्यात यावी त्यापैकी एक तपासणी ही बीजोत्पादन केंद्र कार्यान्वित करताना व नंतर सहा महिन्यांनंतर दुसऱ्यांदा करावे बीजोत्पादन केंद्रातील पाण्याची गुणवत्ता ही वेळोवेळी आवश्यकतेनुसार करावी.

बीजोत्पादन केंद्रासाठी खालीलप्रमाणे पाणी पुरवठा व गुणवत्ता आवश्यक आहे,

अ.क्र	पाणी	आवश्यकता
१	पाणी पुरवठा	पुरेसा व नियमित अवलंबून राहण्यासारख्या स्रोतापासून उपलब्धी
२	पाण्याच्या स्रोताचा प्रकार	थेट भूजल (पुरवठा करण्यापुर्वी उपसा करून तलावात साठवणूक करणे आवश्यक) खुले पाणी जसे नदी, कालवा, तलाव वगैरे (प्रदुषणमुक्त पाणी असल्यासच सदर पाण्याचा वापर करण्यास परवानगी)
३	पाण्याची गुणवत्ता	(१) अल्गीपासून मुक्त असलेले परिशिष्ट-३ मध्ये नमूद घटकानुसार खात्री करावी तसेच मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे. (२) किटकनाशक आणि जड धातूपासून मुक्त (विश्लेषण अहवाल अनिवार्य आहे.) (३) रोगकारकांपासून मुक्त परिशिष्ट-४ मध्ये सुचीबद्ध रोगजनकांसाठी नकारात्मक अहवाल आवश्यक आहे. मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे.

(ब) मुलभूत/पायाभूत सुविधा

१. खाली दिल्यानुसार पायाभूत सुविधा या निर्देशात्मक स्वरूपाच्या असून सर्व समावेशक नाहीत. बीजोत्पादनासाठी मुलभूत सुविधा गरजेनुसार विविध स्वरूपाचे बदल आवश्यक आहेत.
२. स्थानिक परिस्थितीच्या आधारवर तसेच पाण्याची गुणवत्ता, बीज व प्रजनक यांचा मुल्यांकन अहवाल सुसंगत असल्यास बांधकाम व मांडणीच्या प्रत्यक्ष तपासणीत आवश्यकतेनुसार योग्य स्तरापर्यंत लवचिकतेस परवानगी दिली जाऊ शकते.
३. माती व पाणी चाचणी निविदा, कार्यालय, भांडार, कर्मचारी वसाहत आणि सुरक्षा व्यवस्था या सारखे घटक हे वैकल्पिक घटक असल्याने आवश्यकतेप्रमाणे सदर सुविधांचे बांधकाम करता येईल.

अ.क्र	भौतिक सुविधा	क्षमता (मत्स्यजिरे दशदक्ष)		
		<१०	१०-५०	५०-१००
१	बीजोत्पादन केंद्र पाणी साठवणूक टाकी (लिटर)	१०,०००	३०,०००	५०,०००
२	प्रजनन टाकी व्यास (मी.) (दगडी बांधकाम/ एफ.आर.पी - प्रत्येकी १ युनिट)	४.५	४.५	६.०
३	उबवणी टाकी (दगडी बांधकाम/ एफ.आर.पी)	२ (२.५ मी. व्यास x १.२ मी. उंची)	२ (२.५ मी. व्यास x १.२ मी. उंची)	४ (२.५ मी. व्यास x १.२ मी. उंची)
४	मत्स्यजिरे संग्रह टाकी (दगडी बांधकाम/ एफ.आर.पी)	१ (३.० मी X १.५ मी X १.५ मी)	१ (३.० मी X १.५ मी X १.५ मी)	१ (३.० मी X १.५ मी X १.५ मी)
५	प्रजनक तलाव जलक्षेत्र (हे.)	०.२ (खोली १.५-२.५ मी)	किमान ०.५ (प्रत्येक तलाव ०.२ हे. पेक्षा कमी नसावा आणि खोली १.५-२.५ मी)	किमान १.० (प्रत्येक तलाव ०.२ हे. पेक्षा कमी नसावा आणि खोली १.५-२.५ मी)
६	संगोपन तलाव	१० (२० मी x २० मी x २ मी)	२० (२० मी x २० मी x २ मी)	२० (२० मी x २० मी x २ मी)
७	आवश्यक जागा (हे.)	१ हे.	१ हे.	२ हे.
८	अनुभवी व गुणवत्ताधारक मनुष्यबळ	१	१	१
९	क्वारनटाईन सुविधा	१	१	१

(क) बीजोत्पादन केंद्र व्यवस्थापक/संचालक/मालक यांची पात्रता

कार्प माश्यांचे मत्स्यबीज उत्पादन करणारे कात्स्यकार/नोंदणीकृत विद्यापीठाची व्यावसायिक पदवीधारक/मत्स्य विद्यापीठ

(ड) प्रजनक साठ्याचे मुल्यांकन

- (१) बीजोत्पादन केंद्राचे प्रमाणीकरण करण्यासाठी प्रजनकाचे प्रजनन कालावधीमध्ये किमान ३ बॅचेसचे मुल्यांकन करणे आवश्यक.
- (२) प्रजननापूर्वी प्रायोगिक तत्वावर जाळी मारुन प्रजनक साठ्याची तपासणी करणे आवश्यक.
- (३) प्रजनकाच्या बाबतीत खालील अटी पूर्ण करणे आवश्यक

सर्वसाधारण तब्येत (प्रत्यक्ष पाहणी करुन तपासणी)	अ) निरोगी ब) प्रजाती सापेक्ष रंग व रचना क) चपळपणे पोहणे ड) रॅशेस, एक्टोपॅरासाइट किंवा पॅथोजेनिक संसर्गाची लक्षणे नसावीत.
आकारमान	भारतीय प्रमुख कार्पच्या संदर्भात २ किलोपेक्षा कमी नसावी
प्रजनक साठवणूक तलावातील प्रजनक घनता	१०००-३००० किलो/हेक्टर
इतर अटी	अ) संकरीत माशाचा प्रजनक म्हणून वापर करु नये (शरिर रचनात्मक बाबींची पाहणी आणि तपासणी करुन प्रत्यक्ष खात्री करावी). ब) मिश्र प्रजनन केले जाणार नाही. (बीजाचे सत्यापन हे निरीक्षण व जनुकीय चाचणी द्वारे करण्यात यावेत. एफ -१ (प्रथम पिढिचा संकरित मासा किंवा उत्कर्षित केलेला संकरित माश्याचा वापर नसावा). क) जर बिजाच्या अहवालात आनुवांशिक परीक्षणाद्वारे आंतरीक वाढ किंवा संकरीत प्रजाती आढळल्यास संकरित प्रजनन साठ्याचे स्क्रिनींग करुन प्रजनकाच्या संपूर्ण प्रतिस्थापनानंतर प्रमाणीकरणास मान्यता दिली जाईल.

ई. मत्स्यबीजाचे मुल्यांकन

१. बीजोत्पादन केंद्राचे प्रमाणीकरण करण्यासाठी बीजाचे मत्स्यजीरे, मत्स्यबीज, मत्स्यबोटुकली या तीनही टप्प्यांचे किमान ३ बॅचेसचे मुल्यांकन करणे आवश्यक.
२. मत्स्यबीज व मत्स्यबोटुकली जर एका तळ्यात असतील तर ती एकच बॅच धरावी.

३. बीजाचा टप्प्या उरवण्यासाठी खालील मानकांचे पालन केले जाते.

	मत्स्यजीरे (Spawn) (मि.मि.)	मत्स्यबीजापूर्वीची आवस्था (early fry) (मि.मि.)	मत्स्यबीज (fry) (मि.मि.)	अर्धबोटुकली (Advanced fry) (मि.मि.)	मत्स्यबोटुकली (Fingerling) (मि.मि.)
भारतीय प्रमुख कार्प	८ पर्यंत १ मिली मत्स्यजीरेच्या मापात मत्स्यजीऱ्यांची संख्या ६०० पेक्षा कमी आहे	९ ते २५	२६ ते ५०	५१ ते १००	> १००

४. आरोग्य मूल्यांकनासाठी ढोबळ परिक्षा

पोहणे आणि अन्न स्वीकार्यता साठी स्क्रिनिंग	निष्क्रिय बीज ५% पेक्षा कमी असावे. सक्रिय जल प्रवाहात सक्रियपणे पोहणे दिशाहिन हालचाल तात्काळ स्वीकार्यता/ नैसर्गिक किंवा कृत्रिम खाद्य तात्काळ गिळणे. निष्क्रिय पृष्ठभागी निष्क्रियपणे पोहणे वर्तुळाकार श्रेणीबद्ध गती खाद्य खाण्यासाठी कल नाही
रचनात्मक विकृतीसाठी स्क्रीनिंग	रचनात्मक विकृती असलेले बीज १% पेक्षा कमी असावे. सामान्य सरळ, वक्रता, ठळकपणे डोके, ट्रंक आणि शोपूट मध्ये विभेदित असामान्य ट्रंक आणि शोपटी वक्राकार
रोगांसाठी स्क्रीनिंग	बाह्यांगावर संसर्गाचे लक्षण नाही. परिशिष्ट ४ मध्ये सूचीबद्ध केलेल्या रोगांविषयी नकारात्मक चाचणी अहवाल (मानक प्रक्रियेनुसार परीक्षेची चाचणी घेतली जाईल आणि चाचणी अहवालास संलग्न करणे आवश्यक आहे).

आनुवांशिक उत्क्रांती आणि संकरणासाठी स्क्रीनिंग	रूपवाचक वैशिष्ट्यांची प्रत्यक्ष तपासणीत नकारार्थी अहवाल (मत्स्यबोटुकली टप्प्यांपासून) अनुवांशिक परीक्षणातील नकारात्मक अहवालात मानक प्रक्रियेनुसार आयोजित करणे आणि चाचणी अहवाल संलग्न करणे आवश्यक आहे.
--	---

(फ) बीजोत्पादन केंद्र/ बीज संवर्धन केंद्राचे कामकाज व देखरेख

१. प्रमाणन मंजूर झाल्यानंतर प्रमाणीकरण प्रक्रियेदरम्यान केले गेलेले मूल्यांकन बीज उत्पादन केंद्रावर सुरु ठेवणे आवश्यक आहे.
२. बीजोत्पादन केंद्रातून तयार करण्यात आलेले बीज मान्यताप्राप्त मानदंडांशी सुसंगत असल्याचा दावा करण्यासाठी आवश्यक त्या नोंदी करून केंद्रावर तसे अभिलेखे ठेवण्यात यावेत .
३. केंद्रावरील कामकाजाची मानकानुसार कार्यपद्धतीचे दस्तऐवजीकरण करणे आवश्यक असून त्याबाबत व सर्व सामुग्रीबाबत सर्व कामगारांना माहिती असणे आवश्यक आहे.
४. खालील अभिलेखे केंद्रावर ठेवण्यात यावे.
 - अ) प्रजनकाबाबतची पुर्व माहिती तसेच वेळोवेळी प्रजनक बदलले असल्यास त्याबाबतची माहिती.
 - ब) प्रजनन कार्यक्रम तसेच मत्स्यजीरे, मत्स्यबीज, मत्स्यबोटुकली उत्पादनाची प्रत्येक स्थरावरील माहिती.
 - क) दैनंदिन कामकाजाचा तपशील (पाण्याची गुणवत्ता ही वर नमूद केलेले घटक तसेच रोगकारकांच्या प्रादुर्भावाच्या दृष्टीने उपाय योजना करण्यासाठी वर्षातून दोन वेळा तपासणी करण्यात यावी),
 - ड) वर नमूद केल्यानुसार बीजाच्या गुणवत्तेचे मूल्यांकनाबाबत अभिलेखे.
 - इ) रोग अथवा जीवितहानी याबाबतचे अभिलेखे.
 - फ) उत्पादित बीज/प्रजनन यांची व्यवस्थापन पद्धती जसे खाद्य, उपचार इत्यादिचा तपशिल.
 - ग) बीजाच्या विक्रीच्याबाबतचा तपशिल .

विवरण पत्र-६ (ड)

शोभिवंत माश्यांच्या बीजोत्पादन केंद्राचे प्रमाणीकरणासाठी पथदर्शक तत्वे

विविध प्रकारचे आणि मत्स्य प्रजातींच्या तुलनेत कोणत्याही प्रकारचे मत्स्यपालनापेक्षा शोभेच्या माशांच्या उत्पादनासाठी आवश्यक गुणवत्तेची पातळी जास्त प्रमाणात आहे कारण शोभिवंत माश्यांच्या उद्योगासाठी घरगुती व निर्यात बाजारपेठेत सेवा देण्यासाठी प्रामुख्याने माश्यांची संख्या व विविधता ही समाविष्ट आहे. तथापि, स्थानिक उत्पत्तीच्या मत्स्य प्रजातींसाठी बिज उत्पादित करणाऱ्या युनिट्सना वेगळे अतिरिक्त मार्गदर्शक तत्वांचे पालन आवश्यक आहे. सर्वसाधारण मार्गदर्शकतत्त्वे खालीलप्रमाणे आहेत. मात्र, शोभेच्या माशांच्या विविध प्रजातींचे विविध व्यवस्थापन पद्धतींचे पालन करण्याच्या दृष्टीने, विशिष्ट प्रजातींसाठी विशिष्ट मार्गदर्शक तत्त्वे तज्ञांच्या मार्फत प्रमाणित केल्या जाऊ शकतात.

पाण्याचा स्रोत व गुणवत्ता

शोभिवंत माश्यांच्या बीजोत्पादन केंद्राचे प्रमाणिकरण करण्यासाठी पाण्याची गुणवत्ता ही वर्षातून दोनदा तपासणी करण्यात यावी त्यापैकी एक तपासणी ही बीजोत्पादन केंद्र कार्यान्वित करताना व नंतर सहा महिन्यांनंतर दुसऱ्यांदा करावे बीजोत्पादन केंद्रातील पाण्याची गुणवत्ता ही वेळोवेळी आवश्यकतेनुसार करावी.

बीजोत्पादन केंद्रासाठी खालीलप्रमाणे पाणी पुरवठा व गुणवत्ता आवश्यक आहे,

अ.क्र	पाणी	आवश्यकता
१	पाणी पुरवठा	पुरेसा व नियमित अवलंबून राहण्यासारख्या स्रोतापासून उपलब्धी
२	पाण्याच्या स्रोताचा प्रकार	थेट भूजल (पुरवठा करण्यापुर्वी उपसा करून तलावात साठवणूक करणे आवश्यक) खुले पाणी जसे नदी, कालवा, तलाव वगैरे (प्रदुषणमुक्त पाणी असल्यासच सदर पाण्याचा वापर करण्यास परवानगी)
३	पाण्याची गुणवत्ता	(१) अल्गीपासून मुक्त असलेले परिशिष्ट-३ मध्ये नमूद घटकानुसार खात्री करावी तसेच मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे. (२) किटकनाशक आणि जड धातूपासून मुक्त (विश्लेषण अहवाल अनिवार्य आहे.) (३) रोगकारकांपासून मुक्त परिशिष्ट-४ मध्ये सुचीबद्ध रोगजनकांसाठी नकारात्मक अहवाल आवश्यक आहे. मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे.

ब) पायाभूत सुविधा

यशस्वी प्रजनन आणि शोभेच्या माशांच्या संगोपनासाठी आवश्यक असलेली मूलभूत गरज म्हणजे पुरेशी जागा, गुणवत्तायुक्त पाणी आणि पुरेसे खाद्य आहे. सदर बाब लक्षात घेता, शोभेच्या मासे प्रकल्पासाठी खालील गुंतवणूक आवश्यक आहे.

टाक्या - टँक आरसीसी किंवा विटांचे/दगडी बांधकाम असू शकते ज्यामध्ये तळाचा भाग पाणी घेणे व सोडण्यासाठी पाईप्ससह इनलेट आउटलेटसह सपाट असावा. चिकणमाती, सिमेंट, फायबरग्लास किंवा प्लास्टिकच्या टाक्या देखील वापरल्या जाऊ शकतात. योग्य क्षमतेच्या मोठ्या तलावांत माशांचे संगोपन करण्यात यावे.

एँक्वायरिया - प्रजनन कारणासाठी वेगवेगळ्या आकाराचे ग्लास टँक आवश्यक आहेत, २५० मि.ली. लहान काचेच्या बोटल्या फायटर फिशचा एक नर स्वतंत्र ठेवण्यासाठी वापरल्या जातात. काचेच्या टाक्यांची संख्या व आकार हा माशाची प्रजाती व प्रजोत्पादनाच्या वेळेचे विशिष्ट वर्तन यावर अवलंबून आहे.

ओव्हरहेड टँक - पाणी साठवण्यासाठी योग्य आकाराचा ओव्हरहेड टँक आवश्यक आहे ज्यायोगे पाण्यातील गाळाचा प्रश्न येणार नाही.

कामकाजासाठी शोड - कामकाजासाठी शोड अशा प्रकारे डिझाइन केले पाहिजे की त्यातील टाक्यांना पुरेसा सुर्यप्रकाश उपलब्ध होईल. या उद्देशासाठी अर्धपारदर्शक एचडीपीई पत्रे छतासाठी वापरली जाऊ शकतात ज्यामुळे पडणारा कचरा, पक्षांची विष्टा, पक्षी यापासून रक्षण होईल. प्रकाशाची आवश्यकतेनुसार नेट स्क्रीनचा वापर करता येईल.

वायुवीजन उपकरणे (Aeration equipment) - ब्लोअर पंप व नळ्या या वायुवीजनासाठी आवश्यक आहेत. सतत विद्युत पुरवठ्यासाठी स्टँडबाय जनरेटर संच, यूपीएस किंवा इन्व्हर्टर यांची उपलब्धी सुनिश्चित केली पाहिजे.

क) मत्स्यबीजाचे मूल्यांकन

शोभेच्या मत्स्यबीज उत्पादन प्रकल्पाचे प्रमाणन करण्यासाठी बीजाचे मत्स्यजीरे, मत्स्यबीज, मत्स्यबोटुकली या तीनही टप्प्यांचे किमान ३ बॅचेसचे मूल्यांकन करणे आवश्यक. बीजाचे मत्स्यजीरे, मत्स्यबीज, मत्स्यबोटुकली या तीनही टप्प्यांचे किमान ३ बॅचेसचे मूल्यांकन करणे आवश्यक.

पोहणे आणि अन्न स्वीकार्यता साठी स्क्रिनिंग	निष्क्रिय बीज ५% पेक्षा कमी असावे. सक्रिय जल प्रवाहात सक्रियपणे पोहणे दिशाहिन हालचाल तात्काळ स्वीकार्यता/ नैसर्गिक किंवा कृत्रिम खाद्य तात्काळ गिळणे.
--	---

	<p>निष्क्रिय पृष्ठभागी निष्क्रियपणे पोहणे वर्तुळाकार श्रेणीबद्ध गती खाद्य खाण्यासाठी कल नाही</p>
रचनात्मक विकृतीसाठी स्क्रीनिंग	<p>रचनात्मक विकृती असलेले बीज १% पेक्षा कमी असावे. सामान्य सरळ, वक्रता, ठळकपणे डोके, ट्रंक आणि शोपूट मध्ये विभेदित असामान्य ट्रंक आणि शोपटी वक्राकार</p>
रोगांसाठी स्क्रीनिंग	<p>१. बाहयांगावर संसर्गाचे लक्षण नाही. २. परिशिष्ट ४ मध्ये सूचीबद्ध केलेल्या रोगांविषयी नकारात्मक चाचणी अहवाल (मानक प्रक्रियेनुसार परीक्षेची चाचणी घेतली जाईल आणि चाचणी अहवालास संलग्न करणे आवश्यक आहे).</p>
आनुवांशिक उत्क्रांती आणि संकरणासाठी स्क्रीनिंग	<p>१. रूपवाचक वैशिष्ट्यांची प्रत्यक्ष तपासणीत नकारार्थी अहवाल (मत्स्यबोटुकली टप्प्यांपासून) २. अनुवांशिक परीक्षणातील नकारात्मक अहवालात मानक प्रक्रियेनुसार आयोजित करणे आणि चाचणी अहवाल संलग्न करणे आवश्यक आहे.</p>

ड) ब्रूडस्टॉकचे मूल्यांकन

१. प्रजनन तलावातील साठवणूक दरात मोठ्या प्रमाणात बदल (५०-१०० / वर्ग मीटर).
२. बीजोत्पादन केंद्राचे प्रमाणीकरण करण्यासाठी प्रजनकाचे प्रजनन कालावधीमध्ये किमान ३ बॅचेसचे मूल्यांकन करणे आवश्यक.
३. प्रजननापूर्वी प्रायोगिक तत्वावर जाळी मारून प्रजनक साठ्याची प्रत्यक्ष तपासणी करणे आवश्यक.

सर्वसाधारण तब्येत (प्रत्यक्ष पाहणी करुन तपासणी)	अ) निरोगी ब) प्रजाती सापेक्ष रंग व रचना क) चपळपणे पोहणे ड) रॅशेस, एक्टोपॅरासाइट किंवा पॅथोजेनिक संसर्गाची लक्षणे नसावीत.
---	---

इ) केंद्राचे कामकाज व देखरेख

१. प्रमाणन मंजूर झाल्यानंतर प्रमाणीकरण प्रक्रियेदरम्यान केले गेलेले मूल्यांकन बीज उत्पादन केंद्रावर सुरु ठेवणे आवश्यक आहे.
२. बीजोत्पादन केंद्रातून तयार करण्यात आलेले बीज मान्यताप्राप्त मानदंडांशी सुसंगत असल्याचा दावा करण्यासाठी आवश्यक त्या नोंदी करुन केंद्रावर तसे अभिलेखे ठेवण्यात यावेत .
३. केंद्रावरील कामकाजाची मानकानुसार कार्यपद्धतीचे दस्तऐवजीकरण करणे आवश्यक असून त्याबाबत व सर्व सामुग्रीबाबत सर्व कामगारांना माहिती असणे आवश्यक आहे.
४. खालील अभिलेखे केंद्रावर ठेवण्यात यावे.
 - अ) प्रजनकाबाबतची पुर्व माहिती तसेच वेळोवेळी प्रजनक बदलले असल्यास त्याबाबतची माहिती.
 - ब) प्रजनन कार्यक्रम तसेच मत्स्यजीरे, मत्स्यबीज, मत्स्यबोटुकली उत्पादनाची प्रत्येक स्थरावरील माहिती.
 - क) दैनंदिन कामकाजाचा तपशील (पाण्याची गुणवत्ता ही वर नमूद केलेले घटक तसेच रोगकारकांच्या प्रादुर्भावाच्या दृष्टीने उपाय योजना करण्यासाठी वर्षातून दोन वेळा तपासणी करण्यात यावी),
 - ड) वर नमूद केल्यानुसार बीजाच्या गुणवत्तेचे मुल्यांकनाबाबत अभिलेखे.
 - इ) रोग अथवा जीवितहानी याबाबतचे अभिलेखे.
 - फ) उत्पादित बीज/प्रजनन यांची व्यवस्थापन पद्धती जसे खाद्य, उपचार इत्यादिंचा तपशिल.
 - ग) बीजाच्या विक्रीच्याबाबतचा तपशिल .

फ) शोभिवंत मासेंशी निगडित हॅचरीजसाठी अतिरिक्त आवश्यकता भारतात देशी

१. भारताच्या शोभिवंत माशांच्या स्थानिक प्रजातींच्या/जातीच्या मत्स्यबीज उत्पादन केंद्रांची/मत्स्यबीज संवर्धन केंद्रांची नोंदणी करणे आवश्यक आहे.
२. शोभिवंत माशांच्या स्थानिक प्रजातींची मत्स्यबीज उत्पादन केंद्रे, फक्त ज्या प्रजातींसाठी बंदिस्त प्रजनन सुविधा/सोई स्थापित करण्यात आल्या आहेत आणि ज्यांचे प्रजनक बंदिस्त साठ्यामधून मिळू शकतात त्यांच्या बाबतीतच परवानगी दिली जाईल. अशा केंद्रांसाठी, नैसर्गिक स्रोतांकडून संकलन करण्यास अनुमती नाही.
३. ज्या प्रजातीचे प्रजनन बंदिस्त प्रजनन पध्दतीन अंतर्गत नाही त्या केंद्रांना निवडकपणे परवानगी दिली जाईल. ही केंद्रे स्वतंत्रप्रजनन पद्धती विकसित करण्याच्या उद्देशाने नोंदणीकृत करता येतील.
४. अशा प्रकारच्या बीजोत्पादन केंद्रांना प्रजनकांची निवड करताना जैविक विविधता कायदा २००२ किंवा नैसर्गिक स्रोता संबंधित इतर कोणत्याही नियमांचे पालन करणे आवश्यक आहे.
५. अशा केंद्रांनी क्षमता, संशोधन व विकास सुविधा स्वतः किंवा अन्य वैज्ञानिक गटांशी सहयोगाने कार्यरत ठेवणे आवश्यक आहे.
६. नैसर्गिक स्रोतातून गोळा करता येऊ शकणाऱ्या प्रजातींच्या प्रजनकांच्या नमुन्याची कमाल संख्या ही ५० जोड्या इतकी असावी. (हे प्रमाण धोकादायक प्रजातींच्या बाबतीत कमी केले जाऊ शकते.)
७. ज्या नैसर्गिक स्रोतातून प्रजनक गोळा केले आहेत त्याच नैसर्गिक स्रोतात किमान १० पट प्रजनक (सहा महिन्यांचे प्रथम पिढिचे) सक्षम प्राधिकरणांच्या देखरेखीखाली सोडण्यास केंद्र सहमत आहेत.

विवरण पत्र-६ (इ)

कोळंबी बीजोत्पादन केंद्राचे प्रमाणीकरणासाठी पथदर्शक तत्वे

अ) पाण्याचा स्रोत व गुणवत्ता

कोळंबी बीजोत्पादन केंद्र (पी.मोनोडॉन व पि.वेन्नामी) साठी तटिय जलीय प्राधिकरण नियम, २००५ आणि त्याअनुषंगाने निर्गमित केलेल्या अधिसूचना (अधिसूचना क्रमांक जीएसआर ७४० (ई) दिनांक २२/१२/२००५, अधिसूचना क्रमांक जीएसआर ६९५ (ई) दिनांक.३०/०४/२००९, अधिसूचना क्रमांक जीएसआर ६९५ (ई), दिनांक १४/०९/२०१२) यांचे अनुपालन करावे तसेच बीजोत्पादन केंद्राचे प्रमाणन करण्याच्या दृष्टीने बीजोत्पादनाच्या कालावधीमध्ये वर्षातून दोन वेळा म्हणजे प्रथम बीज उत्पादन करण्याच्या कालावधीत आणि दुसऱ्यांदा सहा महिन्यांनंतर पाणी गुणवत्तेचे मूल्यांकन करण्यात यावे.

अ.क्र	पाणी	आवश्यकता
१	पाणी पुरवठा	पुरेसा व नियमित अवलंबून राहण्यासारख्या खाऱ्या पाण्याचा (सागरी) स्रोत उपलब्धी.
२	पाण्याच्या स्रोताचा प्रकार	खुले पाणी
३	पाणी अपारदर्शकता आणि उपचार सुविधा (बीजोत्पादन केंद्राच्या विविध विभागांच्या आवश्यकतेवर अवलंबून)	१. सब- सँड वॉटर आबस्ट्रॅक्शन २. वाळू गाळण्याची प्रक्रिया किंवा पध्दती (गुरुत्वाकर्षण किंवा दबाव) आणि बॅग फिल्टर ३. क्लोरिनेशन आणि डीक्लिनेशन करण्यासाठी तसेच सेटलमेंटसाठी आवश्यक जलाशय ४. सक्रिय कार्बन फिल्टर ५. काट्रेज फिल्टर ६. यूव्ही फिल्ट्रेशन / ओझोनेशन - पर्यायी ७. प्रत्येक युनिटसाठी स्वतंत्र पाणी पुरवठ्यासाठी डुप्लिकेट पाइपलाइन - पर्यायी
४	पाण्याची गुणवत्ता	१. अनुकूल पाण्याची गुणवत्ता मापदंड परिशिष्ट-३ मध्ये नमूद घटकानुसार खात्री करावी तसेच मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल सलग्न करणे आवश्यक आहे. २. किटकनाशक आणि जड धातूपासून मुक्त (विश्लेषण अहवाल अनिवार्य आहे.)

		३. रोगकारकांपासून मुक्त परिशिष्ट-४ मध्ये सुचीबद्ध रोगजनकांसाठी नकारात्मक अहवाल आवश्यक आहे. मानक चाचणी प्रक्रियेद्वारे तयार केलेला चाचणी अहवाल संलग्न करणे आवश्यक आहे.
--	--	---

ब. पायाभूत सुविधा आणि सुविधा

१. चांगल्या बायोसेक्युरर कोळंबी बीजोत्पादन केंद्रासाठी खाली दिलेल्या पायाभूत सुविधांची गरज आहे. व्हायरल रोगकारकांच्या प्रवेश आणि हालचाली या प्रणालीमध्ये प्रजनक अथवा लार्वा यांच्या सहाय्याने किंवा पाणी, खाद्य, कर्मचारी अवजारे आणि पाइपलाइन आणि परिवहन वाहनांमधून होतात. अशा प्रवेश आणि हालचाली टाळण्यासाठी विकसित होणाऱ्या मूलभूत सुविधा व कार्यरत कार्यपध्दती संरचना म्हणजे जैविक सुरक्षा.

२. खाली दिल्यानुसार बीजोत्पादन केंद्रासाठी व बीज संवर्धन केंद्रासाठी पायाभूत सुविधा या निर्देशात्मक स्वरूपाच्या असून सर्व समावेशक नाहीत. बीजोत्पादनासाठी मुलभूत सुविधा गरजेनुसार विविध स्वरूपाचे बदल आवश्यक आहेत.

३. स्थानिक परिस्थितीनुसार, लवचिकतेचा उचित स्तर तपासणीच्या वेळी परवानगी दिली जाऊ शकते. परंतु पाणी गुणवत्ता सीड आणि इतर आवश्यक आकलन अहवाल नियमांशी सुसंगत आहेत.

भौतिक पायाभूत सुविधा

इतर भौतिक सुविधा प्रामुख्याने इमारती, पाण्याची टाकी आणि यंत्रसामुग्री (बीजोत्पादन केंद्राच्या उत्पादन क्षमतेवर अवलंबून) समाविष्ट आहेत.

इमारत

१.	स्वतंत्र इमारत, (इमारतीत प्रवेश करण्यापूर्वी हात व पाय निर्जंतूकीकरण करण्यासाठी पाण्याची एक स्वतंत्र सुविधा-footbath, handbath.)	१. क्वारनटाईन सुविधा - वैयक्तिक धारणा क्षमतेसह स्वाधीन सुविधा सह समर्पित निदान प्रयोगशाळा. २. अलग ठेवलेला (क्वारनटाईन केलेला) प्रजनक साठा परिस्थितीशी समरूप करणे. ३. परिपक्वता ४. स्पॉनिंग व हॅचिंग ५. लार्वा आणि नर्सरी संगोपन ६. अल्ल कल्चर युनिट - आतील व बाह्य (अर्धपारदर्शक छप्पराखाली) ७. आर्टेमिया हॅचिंग ८. ओले आणि कोरडे खाद्य संग्रह आणि चाचणी प्रयोगशाळा ९. कार्यालय / संग्रह कक्ष / कर्मचारी क्वार्टर
----	--	---

पाण्याच्या टाक्या

	बीजोत्पादन केंद्राची क्षमता पोस्ट लाव्हा प्रतिवर्ष (दशलक्ष)		
	५०	१००	२००
राखीव पाण्याच्या टाक्या (५०-१०० टन)	२५०	५००	१०००
ओव्हरहेड टाकी (टन)	१०	१००	१००
परिपक्वता टाकी (१०-१५ टन)	७५	१५०	३००
स्पॉन्निंग टँक (२५० लिटर)	१०	२०	४०
लाव्हा संगोपन तलाव (१० टन)	२००	४००	६००
पोस्ट लाव्हा संगोपन तलाव-नर्सरी संगोपन तलाव (२५ टन)	१०x२५ टन	२०x२५ टन	४०x२५ टन
अल्लाल कल्चर टाकी (१०-२० टन)	२५	५०	१००
आर्टेमिया उबवणीच्या टाक्यांची संख्या	३ (१०० लिटर्स)	४ (४०० लिटर्स)	६ (४०० लिटर्स)

क. कोळंबी बीजाचे मुल्यांकन

कोळंबी बीजाची गुणवत्ता साधारणपणे ३ पातळींवर तपासली जाते

१. पातळी १ - कोळंबी आणि परिसर यांचे प्रत्यक्ष निरीक्षण. हे परीक्षण सर्वसाधारण शरीर वैशिष्ट्यांवर आधारित आहे.
२. पातळी २ - सूक्ष्मदर्शक वापरून अधिक तपशीलवार तपासणी तसेच स्वॅश माउंट्स वापरून अथवा स्वॅश माउंट्स शिवाय अधिक तपशीलवार तपासणी.

३. पातळी ३ - उपलब्ध विविध चाचण्यांची महत्त्व लक्षात घेऊन आण्विक तंत्र आणि इम्युनोडायगॉग्निस्टिक्सचा मत्स्यकास्तकारांच्या गरजेनुसार वापर आणि तलावातील साठवणीसाठी योग्य गुणवत्तायुक्त बीज प्रमाणित करण्यासाठी किमान आवश्यकतेनुसार खालील चाचणी आवश्यक.

चाचणी	संक्षिप्त प्रोटोकॉल	चांगल्या दर्जाचे कोळंबी बीजाचे स्वीकृत स्तर
एमबीव्ही	By malachite green staining, Detection of occlusion bodies	१०० % नकारात्मक
डब्ल्युएसएस व्ही	नेस्टेड पीसीआर पद्धतीनुसार (पीसीआर विश्लेषणासाठी किमान ६० पोस्ट लार्वा घेण्यात येईल)	१०० % नकारात्मक
स्नायू व आतडयाचे गुणोत्तर (एमजीआर)	समान भागांत आतडेच्या रुंदीसह सहाव्या उदरपोकळीच्या मध्य भागाच्या जाडीची (व्हेंट्रो-डॉर्सल डिस्टन्स) तुलना	८०% पेक्षा जास्त कोळंबी तपासणी आवश्यक (कमीत कमी १० मध्ये ४:१ प्रमाण)
शरीराची लांबी (बीएल)	रोस्ट्रम चे टोक ते शोपटी (टेल्सम) चे टोक यामधील अंतर	प्रत्यक्ष चाचणीत ८०% पेक्षा जास्त मध्ये रोस्ट्रम चे टोक ते शोपटी (टेल्सम) चे टोक यामधील अंतर ११ मिमी पेक्षा जास्त असावे
रोस्टल स्पाइन	प्रत्यक्ष गणना	८०% पेक्षा जास्त कोळंबी मध्ये पाचपेक्षा अधिक असावेत
सामान्य	गहाळ अपेंडेजेस	तपासणीत सदर प्रमाण २०% पेक्षा जास्त नसावेत

दुर्गधीत जीव

चाचणी	दुर्गधीत जीव	तपासणीत सदर प्रमाण ३०% पेक्षा जास्त नसावेत
तणाव चाचणी (प्रत्येकी १०० जीव)	१. क्षारता ५० टक्यांनी कमी करून सदर जीव विना अेरेशन १ तास ठेवणे	जगण्याचे प्रमाण ९०% आणि त्यापेक्षा जास्त
१.क्षारता २. फॉर्मॅलिन	२. या प्राण्याला २०० पीपीएम फॉर्मॅलिन मध्ये जीव विना अेरेशन १ तास ठेवणे	जगण्याचे प्रमाण ९०% आणि त्यापेक्षा जास्त
वर दर्शविलेल्या चाचणीत योग्य ठरणारे बीज संचयणासाठी प्रमाणीत केले जावू शकते मात्र उपरोक्त चाचणीत अयोग्य ठरल्यास बीजाचे प्रमाणन न करता ते बीज संचयणास अयोग्य म्हणून टाकून द्यावे		

ड. बीजोत्पादन केंद्राचे कामकाज व देखरेख तसेच अभिलेखे ठेवणे

- प्रमाणन मंजूर झाल्यानंतर प्रमाणीकरण प्रक्रियेदरम्यान केले गेलेले मूल्यांकन बीज उत्पादन केंद्रावर सुरु ठेवणे आवश्यक आहे.
- बीजोत्पादन केंद्रातून तयार करण्यात आलेले बीज मान्यताप्राप्त मानदंडांशी सुसंगत असल्याचा दावा करण्यासाठी आवश्यक त्या नोंदी करून केंद्रावर तसे अभिलेखे ठेवण्यात यावेत
- बीजोत्पादन केंद्रासाठी मानक कार्यप्रणालीचे (एसओपी) अनुसरण करणे आवश्यक आहे. प्रत्येक बीजोत्पादन केंद्रासाठी नियंत्रण मानक कार्यप्रणालीची रूपरेखे नुसार उत्पादन प्रक्रियेचे दस्तऐवजात वर्णन केल्या प्रमाणे आवश्यक त्या नोंदी करून केंद्रावर तसे अभिलेखे ठेवण्यात यावेत
- केंद्रावरील कामकाजाची मानकानुसार कार्यपद्धतीचे दस्तऐवजीकरण करणे आवश्यक असून त्याबाबत व सर्व सामुग्रीबाबत सर्व कामगारांना माहिती असणे आवश्यक आहे.

५. बीजोत्पादन खालील अभिलेखे केंद्रावर ठेवण्यात यावे.

अ) प्रजनकाबाबतची पुर्व माहिती तसेच वेळोवेळी प्रजनक बदलले असल्यास त्याबाबतची माहिती.

ब) प्रजनन कार्यक्रम तसेच नॉप्लीया पोस्टलार्वा उत्पादनाची प्रत्येक स्थरावरील माहिती

क) दैनंदिन कामकाजाचा तपशील (पाण्याची गुणवत्ता ही वर नमूद केलेले घटक तसेच रोगकारकांच्या प्रादुर्भावाच्या दृष्टीने उपाय योजना करण्यासाठी वर्षातून दोन वेळा तपासणी करण्यात यावी)

ड) वर नमूद केल्यानुसार बीजाच्या गुणवत्तेचे मुल्यांकनाबाबत अभिलेखे.

इ) रोग अथवा जीवितहानी याबाबतचे अभिलेखे.

फ) उत्पादित बीज/प्रजनन यांची व्यवस्थापन पद्धती जसे खाद्य, उपचार इत्यादिंचा तपशिल.

ग) बीजाच्या विक्रीच्याबाबतचा तपशिल.

६. कोळंबी बीजोत्पादन केंद्रासाठी खालील बाबींसाठी जैव सुरक्षा कार्यक्रम अंमलबजावणी करणे आवश्यक आहे

१. बाहेरून येणाऱ्या साठ्यासाठी अलग क्षेत्राचा वापर करणे.

२. बाहेरून येणाऱ्या साठ्यासाठी रोगासाठी तपासणी करणे (पीसीआर किंवा इतर इम्यूनोडिगॉस्टिक टेक्नॉलॉजीच्या माध्यमाने)

३. रोगकारकांना नष्ट करण्यासाठी येणाऱ्या सर्व जलस्रोतंचे उपचार

४. स्वच्छ उपकरणे आणि सामग्रीचे निर्जंतुकीकरण आणि देखभाल

५. वैयक्तिक स्वच्छता उपाय जसे हात, पाय धुणे व स्वच्छ कपडे

६. नियंत्रित / किंवा निर्मूलनासाठी संभाव्य रोगजनक रोग आणि जोखीम आणि निर्मूलन पद्धती आणि तंत्रज्ञानाचा वापर करून त्यांचे निर्मूलन.