Qajeelfama Sirna Bittaa Mootummaa Fooyyeessuuf bahe
Lakk. FA-01/2001
Qajeelfama Bittaa Mootummaa Naannoo Oromiyaa Lakk FA-01/1999 haala jijjirama Bu’uura Adeemsa Hojiitiin fooyyeessuun barbaachisa ta’ee,waan argameef ,
Hojii bu’aa dabalataa hin qabne keessaa hanbisuun adeemsaa dheeraa yeroo fudhatu gabaabsuun hojii qulqulinaan raawwachuun bu’aa guddaa galmeessisuu waan ta’ef,

Biiroon Maallaqaa fi Misooma Diinagdee Oromiyaa ,bu’uura Labsii Sirna Bittaa Bulchiinsa Mootummaa Naannoo Oromiyaa Lakk100/1997 keewwata 5.1tiin aangoo kennamef irratti hundaa'uudhaan qajeelfama kana baaseera.

Kutaa 1

Waliigala

1. Mata duree gabaabaa

Qajeelfamni kun “Qajeelfama Sirna Bittaa Mootummaa Naannoo Oromiyaa fooyyaa’ee bahe Lakk FA- 01/2001 “jedhamee waamamuu ni danda’a.

2. Hiika

Akkaataan jechaa "hiika" biraa kan kennisiisuuf yoo ta'e malee ,qajeelfama kana keessatti jechootni Labsii sirna bittaa mootummaa keessatti hiikaa kennameef ni qabaatu.
1. " Tarreeffama meeshaa fi tajaajilaa ” jechuun sanada qulqullina, gosaa fi sadarkaa meeshichi ykn tajaajilchi guutuu qabu kan qabateedha.

2. "Labsii" jechuun Labsii Sirna Bittaa Bulchiinsa Mootummaa Naannoo Oromiyaa Lakk.100/1997dha.

3. ”Konkolaata ”jechuun mooteeran kan sochoo’u fi abbaa goommaa 2,3 fi 4 kan qabu ta’e, maashineerrii ijaarsaa fi konkolaata gurguuddaa ijaarsaaf oolan hin dabaalu.

4. ”Itti gaafatamaa ol’aanaa ” jechuun mana hojii mootummaa olaantummaan kan gaggeessu ykn itti aanaa isaa jechuudha.
3. Daangaa raawwatiinsa qajeelfamichaa

 Qajeelfamni kun Labsii Sirna Bittaa Bulchiinsa Mootummaa Naannoo Oromiyaatiin qaama bittaa raawwatu jedhamanii kan hiikaman mana hojii mootummaa, jaarmiyaa barumsaa ol'aanaa, fi kkf saanduqa Mootummaa, gargaarsaa, liqii fi galii keessaa irra bajaatani ramadameef fayyadamuun Maallaqa Mootummaatiin meeshaalee, hojiiwwan ijaarsaa fi tajaajiloota adda addaa bittaadhaan, kiraadhaan ykn waliigaltee biroo kaminiyyuu argachuuf bittaa Mootummaa kan gaggeessan hunda irratti raawwatiinsa ni qabaata.
4. Bittaa murto Mana Maree Bulchiinsa Mootummaa Naannoo Oromiyaatiin raawwatamu
Bu’uura Labsii sirna bittaa Lakk 100/97 keewwata 3(2) jalatti ibsameen Manni Marii Bulchiinsa Mootummaa Naannichaa ittigaafatamtoota mana hojii mootummaa dhimmi ilaalu wajjin mari'achuudhaan dhimma Nageenyaa , Ittisa Balaa , Wabii Midhaan Nyaataa fi kan biroo ilaalchisee bittaan mala addaa ta’een akka raawwatamu murteesuudhan hayyamuu ni danda’a. Haallii raawwannaa isaas akka armaan gadiitiin ta’a.

1. Nageenya naannoo mirkaneessuuf , sochii godhamu keessatti bittiichi dhimma nageenyaa waliin walitti hidhinsa kan qabu ta’uusaatiin sirna caalbaasiitiin ykn mala bittaa kamiiniyyuu fayyadamuun hojii irra ooluu kan hin dandeenyee ta'uusaa qaamnii dhimmi ilaalu gaaffii Mana Marii Bulchiinsa Naannichaaf dhiyeessee yammuu hayyamamuuf kallattiidhaan bittaa gabaa irraa raawwachuu ni danda’a.

2. Bittaa Sagantaa Wabii Midhaan Nyaataa fi sabsii /input / oomishaaf ooluu dhiyeessitoota idilee hin ta’iin kan akka waldaalee hojii gamtaa, dhaabbilee Miti- mootummaa fi oomishaa dhunfaa irraa bittaan yeroo raawwatamuu haalawwan armaan gadii guutamuu qabu.

 a. Dhiyeessaa idilee hin taane kan akka waldaa gamtaa ykn dhaabbilee Miti-mootummaa ykn oomisheessa dhunfaa waliin waliigaltee mallatteessuu.

 b. Sabsiin kan argamu omisheessa dhunfaa kan akka qotee bulaa fi kkf irraa yammuu ta’u itti fayyadamaa sabsii , tuuta xinxala bittaa , miseensoota fi qaamolee dhimmi ilaalu iraa boba’aaniin bittaa kan raawwatan ta’a.

3. Hojii dhabummaa hir'isuuf sochii godhamu keessatti qaamni dhimmi ilaalu sagantaa bittaa manneen hojii mootummaa keessaa hojiiwwan humna intarpiraayizii maayikiroo xixxiqqaatiin hojeetamuu danda'u jedhamanii yaadaman filachuun yammuu dhiyeessuu Manni Marii Naannichaa dorgommii osoo hin barbaachisiin kallattiidhaan akka kennamuuf gatii murteessuudhaan hayyamuu ni danda'a.

 Hojii haala kanaan kennamee ilaalchisee qaamni dhimmi kun isa ilaalu manneen hojii mootummaa bakka bu’uudhaan gatii murtaa'een intarpiraayizii maaykiroo xixiqqaa ykn dhiyeessa meeshalee ykn tajaajila waliin waliigaltee mallatteessuu qaba. Waldaaleen hojii walfakaatu hojeettan tokkoo ol yoo jiraatan jidduu isaaniitti akkaataa seeraa bittaatiin wal-dorgomsiisuudhaan kan kennamu ta’a.
5 . Qajeeltoowwan
 5.1. Kaayyoo bittaa Motummaa
1. Bu'uura Labsii sirna bittaa keewwata 7.3.q. aangoo kennameen bittaa kamiyyuu raawwachiisuuf kaayyoowwan kanatti aanan galmaan ga'uu qaba.
a. Haqa qabeessa ta’u,

b. Dorgommii irraatti hunda’uu

c. Al-logummaa

d. Bu’aa qabeessummaa

e. Qusanaa yaada keessa galchu isaa mirkaneessuudha.

2. Raawwiin bittaa bu'aa qabeesaa akka ta’u ,bittaan baay’inaa ,qulqulina, gahumsa fi baasiin wal gituu raawwatamu akka danda’u karoora irratti hundaa’ee gaggeeffamu qaba.
5.2. Qajeeltoowwan bittaa (principle of procurement)
a. Dinagduummaa, gahumsa fi bu’a qabeessuummaa (Economic, efficiency and profitability) egsiisuun bittaan raawwatamu bu’aa ol’aanaa kan argamsiisuu danda’u qusanaa, gahumsa raawwii ykn bu’aa qabeessummaa isaa mirkaneessuun barbaachisadha. Qusannaa,gahumsa raawwii fi bu’aa qabeessummaa mirkaneessuun kan danda’amu tokko.tokkoon bittaa irratti murtee kennuun qofa osoo hin ta’iin bittaa ilaalcisee karoorrii bittaa jirachuun akka barbaachisu of keessatti ni qabata.
b. Iftominna (transparency): Bittaa kamiyyuu irratti murtee kennuuf uulagaaleen barbaachisan hundi dorgomaaf dursee ibsamuu qaba. Murteen bittaa irratti kennamu qaama dhimmi ilaalu hundaaf ifa ta’u qaba.

c. Itti gaafatamummaa (Accountability):Murtee dhimmaa bittaa irratti kennamu fi adeemsa sirna raawwii bittaa irraatti itti gaafatumumaa cimaan ni jirata.
d. Carraa wal-qixaa (Equal opportunity or no discrimination): Dorgomtota hundaaf carraa wal qixaa ni kennama. Dhimmoota maadaallii dorgomii wajjiin wal-hin qabannen dorgomtota gidduutti garaagarummaa lammuummaa, gosa fi amantaa, uumamuu hin qabu.
e. Ilaacha addaa (domestic preferefance): Labsiidhaan kan hayyamamee ala, bu’uura Labsii Sirna bittaa keeww. 10n dorgomtota gidduutti loogin hin godhamu.

f. Ol-aatummaa seeraa bittaa (procurement governing Law): Bittaan mootummaa labsii fi qajelfama sirna bittaa eegaanni raawwatamu qabu..Bittaa maallaqaa gargarsaa ykn liqiii biyya alatiin raawwatamu akkataa waliigaltee sanada gargarsa ykn liqii irraatti ibsameen ta’a.
1. Bu'uura labsii sirna bittaa keewwata11dhiyyeesitoota meeshaa ykn hojii ijaarsaa biyya keessaaf ilaalchi addaa ni godhama.

a. Omishni kamiyyu faayyadamaa ilaalcha addaa argachuu kan danda'u oomisheessaan gatii meeshaa irratti dhibba keessaa 20 fi kanaa ol Itoophiyaa keessatti akka dabalame kan agarsiisu gabaasa herreegaa odiitara beekamaan mirkanaa'ee yoo dhiyeesse qofa ta’a.
 b. Meeshaalee Itoophiyaa keessatti omishamanii fi kubbaaniyyoota Ijaarsaa Itoophiyaa keessatti galmaa'an ykn meeshaalee biyya alaatti omishamanii fi kubbaaniyyoota Ijaarsaa biyya alaa waliin kan dorgoman yoo ta’e, bu'uura Labsii Sirna Bittaa keewwata11 hojii Ijaarsaa kubbaaniyyoota Itoophiyaatiin raawwatamaniif ilaalchi addaa ni-godhamaaf.

c. Ilaalchi addaa oomishawwanii fi kontraaktaroota biyya keessaaf godhamu hojii waliin qunnamtii kan qaban baasiiwwan tajaajila geejjibaa, tajaajila beenyaa, meeshaa dhaabuu (installation), leenjii, suphaa fi pirojeektii tokko raawwachiisuudhaaf oomishaaf ykn. hojii ijaarsaaf kallattiidhaan kan barbaachisan tajaajilawwan biroo ni dabalata. Haata’u malee ilaalchi addaa kennamu kun tajaajila gorsaa hin dabalatu.

 d. Ilaalcha addaa oomishawwanii fi kubbaaniyyoota ijaarsaa biyya keessaatiif

 aawwatiinsa kan qabaatu oomishawwanii fi dandeettiin raawwii kubbaaniyoota ijaarsaa biyya keessaa oomishawwanii fi dandeettiin raawwii kubbaaniyoota biyya alaa waliin qulqullinaa fi dandeettii wal-fakkaatu yoo qabaatan qofaadha.

 e. Raawwii ilaalcha addaa kana gatii caal-baasii oomishawwan biyya alaa irratti %15 fi gatii hojii kubbaaniyoota ijaarsaa biyya alaa irratti % 7.5 dabaluudhaan ta’a.

2. Ilaalcha addaa labsiidhaan hayyamame akkuma eegameetti ta’ee gatii fi qulqullinni meeshaawwanii fi hojiiwwan ijaarsaa biyya keessaa fi alaa yeroo wal-fakkaatutti oomishawwanii fi kubbaaniyyoota biyya keessaatiif dursi bittaa ni kennama.
3. Kaffaltii bittaa nyaataa dhiyeessaf ji’attii al lama guyyaa hojii foormii kaffaltiin ittiin gaafatamu guutee adeemsa hojii faayinaansii WMMD sadarkaan jirutti dhiyaatee sirrummaa isaa e mikanaa’ee daqiiqaa 20 keessatti dhiyeessaaf kaffaltiin ni raawwata.

4. Baasiin bittaa kan uwwifamu liqii ykn gargaarsa alatiin yammuu ta’u ,raawwannaan bittaa bu’uura waliigaltee liqii ykn gargaarsaatiin kan raawwatu ta’a.

Kutaa 2

Malawwan Bittaa

6 . Malawwan Bittaa Hayyamaman
Bu'uura Labsii Sirna Bittaa keewwata17 .1tiin malawwan bittaa armaan gaditti tarreeffaman hayyamamaniiru,

a).Bittaa Caal-baasii ifaa,

b) Bittaa Caal-baasii murtaa'aa,

 c)Dhiyeesaa tokko irraa bittaa raawwatamu,

 d).Bittaa gaaffii yaada dorgommiitiin raawwatamu

e)).Bittaa sadarkaa lamaan raawwatamu
f) Bittaa kallaattiidhaan gabaa irraa raawwatamu.
7. Caal-baasii ifaa

1. Qaamoleen bittaa raawwatan bittaa mala caalbaasii ifaatiin raawwachuu qabu. Haa ta'u malee, mala caalbaasii ifaan ala, malawwan birootiin bittaan kan raawwatamuu bu'uura labsii sirna bittaa keeww,18-22n qofa ta'a.

2. Qaamni bittaa raawwatu kamiyyuu malawwan bittaa biroon bittaa raawwachuu yammuu murteessu akkaata Labsiicha keewwata 18-22 guutamuu kan ibsu, sanada qabachuu qaba.
3. Bittaan nyaataa manneen sirreessaa,hospiitaalaa ,kollejotaa fi qaamolee biroo nyaata dhiyeessan waliin calqaba waggaa irratti beeksiisfinni caal-baasii ifaa bahee dhiyeessitota moo’atan waliin waliigalteen ji’a 6 mallatteffamuu qaba..
4. Bittaan dabalaata walfakkaatan ijaarsaaf hanga %25 ,bittaa meeshaa fi tajaajilootaaf hanga %50 moo’ataa duraan filatame irraa bituun ni dandaa’ama.

5. Gareen waliigaltee kana diiguu barbaade duraan dursee baatii 2 dura waliigaltee kana diiguuf kan barbaade ta’uu ibsee akeekachiisa barreeffaman kennuu qaba
8. Bittaa caal-baasii murtaa'aan raawwatamu

1. Bu'uura Labsii sirna bittaa keewwata18.2 bittaa caalbaasii murtaa’aatti fayyadamuun kan danda'aamu gatiin walii-galaa meeshaa, tajaajilaa fi hojii ijaarsaa ykn tajaajila gorsaa bittaamu gatii kanaa gaditti ibsame kan hin caalle yoo ta’ee dha.

a. Hojii ijaarsaa Qr. 2,000,000.00

b. Meeshaa fi tajaajilawwan walitti hidhamiinsa qabaniif Qr. 500,000. 00

c. Tajaajila gorsaaf Qr. 300,000.00
d. Bittaa tajajila birootiif Qr.400,000.00
2. Caalbaasiin murtaa'aan adeemsa armaan gadii hordofuu qaba.

a. Dorgomtootn caalbaasichaa irratti hirmaachuuf fedhii qaban keessa lakkoofsi dorgomtoota kaadhimamoo waammichi godhamuuf hanga danda’aameetti torba hanqachuu hin qabu.

b. Qaamni bittaa raawwatu haala bittichaa irratti hundaa'uudhaan kabachiisi caalbaasii kan barbaachisu ta'uu fi ta'uu dhisuu ,
 3. Qaamoleen bittaa raawwatan hojii ariifachiisaa ta'e, karoorfamuu hin dandeenye ykn yeruuma sana hojii irra oolan ykn gatiin isaanii daangaa mala bittaa caalbaasii murtaa’aa keeww.8(1)a-d armaan olitti ibsameen tarreeffama dhiyeessitootaa ragga'e keessaa dorgomsiisuudhaan bittaa raawwachuu qabu.

4. Bittaan caalbaasii murta'aan raawwatamu adeemsa bittaa caalbaasii ifaa qajeelfama kana

 keewwata 15.3-15.14 hordofee raawwachuu qaba.
5. Qaamoleen bittaa raawwatan sanada caal-baasii irratti ulaagaalee tarreeffaman dorgomtoota guutan keessa dorgomaa gatii gad-aanaa dhiyeesse filachuu qabu.
9. Bittaa dhiyeessaa tokko irraa raawwatamu

 1. Qaamoleen bittaa raawwatan bittaa dhiyeessaa tokko irraa raawwachuu kan danda'aan

 haalaawwan keewwata19(1) Labsicha irratti ibsaman yoo guutaman ta'a.

2. Keewwata kana keewwata xixxiqqaa 1 irratti kan ibsamee, akkuma eegametti ta’ee, bittaa

 dhiyeessaa tokko irraa raawwachuun kan danda'aamu haala kanaan gadiitiin ta'a.

a) Bu'uura Labsii Sirna Bittaa keewwata19.1.b,d, e fi 19 (2) tiin meeshaawwan ykn meeshaaleef, tajaajilootaaf ykn kan walitti hidhamaniif meeshaalee jijjiirraa, tajaajilawwan gorsaa, hojiiwwan ijaarsaa gosaan wal-fakkaatan ykn gatiidhaan tokko ta'an fi suphaa konkoolaata mo’ataa caalbaasii ifaa ykn murtaa'aa ta’een, filatamee waliin waliigaltee ji’a 6 mallatteessuun ni dandaa’a.
b) Dabalataan meeshaa fi tajajilaa bituun qamaa bittaa raawwatuuf faayyida qabachuun isaa yoo itti amanamee ,meeshaa ykn meeshaalee jijjiraa ykn tajaajila gorsaa gatii waliigalaa waliigaltee kanaan duratiin bittamee irraa %25 kan hin caallee,guyyaa waliigalteen duraa xumuramee irraa kaasee ji’oota 6 walitti aanaan keessatti bittaa raawwachuun ni danda’ama.
c) Dhiyeessaa biroo irraa bittaan meeshaa ykn tajaajilaa raawwatamu meeshaan ykn tajaajilli qaamni bittaa raawwaatu itti fayyadamaa jiru wajjin kan wal-hinsimne ta'uun oggeessaan yammuu mirkanaa'u dhiyeessaa duraa irraa bittaa raawwachuun ni danda'amaa.

d) Meeshichi ykn tajaajilichi ykn hojiin ijaarsaa dhiyeessaa addaa tokko qofa irraa kan argamu yoo ta’u ykn meeshichaaf ykn tajaajilichaaf ykn hojii ijaarsichaaf filannoon biraa gahaa ta’e ykn bakka bu’u kan hin jirre yoo ta’e.
e) Haalawwan hin yaadamne ykn qunnamaniin waliigaltee duraa keessatti kan hin kaa'amiin hojiiwwan ijaarsaa dabalataan hojjechiisuun barbaachisaa ta’ee yoo argame ,ykn sababa teekinikaa ykn dinagdeetiin hojiiwwan ijaarsaa waliigaltee duraa irraa adda baasanii hojjechiisuun kan hin danda'aamne ta’ee, yammuu argamu moo’ataa caalbaasii ifaa ykn murtaa'aa ta’een filatamee waliigaltee mallatteesse waliin waliigaltee hojii ijaarsaa dabalataa gattii waliigalaa waliigaltee kanaan dura raawwatame mallatteessuun ni danda’ama.

f. Meeshaawwan jijjiirraa dhiyeessaa tokko qofa irraa kan argaman ta'uun yoo mirkanaa'uu, waliigalteen hojii ijaarsaa dabalataa gattii waliigalaa waliigaltee kanaan dura raawwatame irraa %10 kan hin caalle bittaamu ni dandaa’ama.

3. Akkaataa Labsicha keewwata 19(1)(g) irratti ibsameen sababa bittichi baayyee ariifachiisaa ykn raawwii hojii mana hojichaa irratti miidhaa geessissuuf hayyama hojii gaggeessaa ol'aanaa mana hojiichaatiin bittaan kallattiidhaan gabaa irraa bittamuu ni danda’a. Haata’u malee balaan guddaan dhalachuu isaatiin bittaa mala addaa kanaan raawwatamu meeshichi ykn tajaajilichi hatattamaan kan barbaadamu ykn malawwan bittaa kanneen birootti fayyadamuun kan hin danda’aamne ta’uun yoo mirkanaa'e qofa ta’a.
4. Jalqaba waggaa dura dhiyeesitoota bittaa mootummaa irratti hirmaachuuf feedhii qaban dursanii afeeruu fi addaan baasuun yeroo bittaan arifachiisaa, karoorfamu hin dandeenyee fi yeroodhuma sana hoji irraa oluu qabu mudateetti bittaa mala caalbaasii murtaa’an raawwachuun kaayyoo barbaadameef oolchuun ni danda’ama.

5. Bittaan dhiyeessaa tokko irraa raawwatamu bu'uura Labsi keewwata 3(2),19, 37 fi qajeelfama kana keewwata 6.1(c) ,8 fi 10 irratti ilaalameen kan raawwatamu ta'a.
10. Bittaa gaaffii yaada dorgommiitiin raawwatamu.

1. Qaamoleen bittaa raawwatan akkaataaa Labsii Sirna Bittaa keewwata 38n tumameen mala bittaa gaaffii yaada dorgommiitiin raawwachuu ni danda'u.

2. Qaamni bittaa raawwatu gaaffii yaada dorgommiii dorgomtoota filataman sadii gadi hin taanee fi torba hin caalleef erguu qabu.
3. Bittaa tajaajila gorsaa gaaffii yaada dorgommiitiin raawwatamu qr.200,000 ol yoo ta’e, dorgomtootni affeeraaman duraan dursani dorgommii irratti hirmaachuuf yaada isaanii akka ibsan beeksisa gaazexaa ykn hanga danda’ameetti weeb saayitii qaama bittaa raawwatuun erga gaafatamanii booda ta'a.

4. Qaamoleen bittaa raawwatan yaada dorgommiiitiin bittaa raawwachuu kan danda'an sanada idilee bittaa Biiroon Maallaqaa fi Misooma Diinagdee qopheessetti fayyadamuudhaan ta'a.

5. Qaamni bittaa raawwatu dorgomaa 1ffaa ta’ee, filatame waliin yaada dorgommii dhiyeessitootaa keessatti mul'ate amala, baay'inaa fi gurmaa'ina tajaajilichaa gama ilaaluun marii gochuu ykn fooyya'insi akka godhamu hayyamuu ni danda'a.

 6. Bittaan yaada dorgommii gaafachuudhaan raawwatamu bu'uura labsii sirna bittaa keewwata 20, 23, 38 fi haala qajelfama kanaa keewwata 15.3-15.14 irratti ibsameen sirna caal baasii ifaa hordofuudhaan raawwatama.
11. Bittaa caal-baasii sadarkaa lamaan raawwatamu
1. Qaamni bittaa raawwatu bu'uura Labsii Sirna Bittaa keewwata 40 fi qajeelfama kana guutamanii yoo argaman bittaa caalbaasii sadarkaa lamaatiin raawwachuu ni danda'u.

a. Qaamni bittaa raawwatu fedhii bittaa isaa sadarkaa ol'aanaadhaan guuttachuuf bittaa meeshaa ykn tajaajilaa tokko raawwachuuf mala duraan filateen bittaa utuu hin raawwatiin mala biraa jijjiirun Caalbaasii ifaa ykn yaada wal-dorgommii dhiyeessa meeshaa fi tajaajilaa hojiirra oolchuu ni danda’a. Raawwiinsaa Labsii fi qajeelfama sirna bittaa hordofuu qaba.

b. Meeshota qorannoof ykn yaaliif ykn qo'annoo ykn omisheessaa dhuunfaa, qotee bulaa fi kkf sabsii dabalatee hojiiwwan misoomaa adeemsisuu kan dandeessisu tuuta xinxala bittaa bobba'ee bittaa ni raawwata.

C. Caal-baasiin bahe dorgomtootni kan hin dhiyaanne yoo ta'e ykn dorgomtootni dhiyaatanii baniinsa caal-baasii irratti caal-baasii ala yoo taasiifaman ykn caal-baasiin biroo bahuu irraa faayidaan argamu shakkisiisaa ta’un yoo amanamee fi kanaafis sababa ga’aa yoo qabaate mala caal-baasii sadarkaa lamaan bittaa raawwachuu ni danda’a.

d. Waamicha caalbaasii sadarkaa lamaa , dorgomtoota tarreeffama dhiyeessitootaa keessatii galmaa’anii caal-baasii ala hin taasiifamne affeerun dorgomsiisuun ni danda’ama. Baayinni dorgomtoota waamichii godhamuuf sadii gadi ta’u hin qabu. Dorgomtooni affeeraman kabachiisa caal-baasii qabsisuu qabu.
2. Caal-baasii sadarkaa lammaffaatiin dorgomaa mo’ataa murteessuuf gamaaggamnii fi dorgommiin kan taasifamu bu'uura Labsii Sirna Bittaa keewwata 31 fi qajeelfama kanaa keewwata 15.3-15.14 Caal-baasii ifaa hordofuun ta’a.
12. Bittaa kallattiidhaan gabaa irraa raawwatamu

Qaamoonni bittaa raawwatan bittaawwan karoora bittaa keessatti hin hammatamiin haala Labsii keewwata 17.6 fi 19 (2) irratti tumametti
a. Bittaawwan gatiin isaanii qr 1,500.00 hin caalle kallattiidhaan bituun ni danda’aama.Meeshichi ykn tajaajilichi dhiyeessitoota tarreeffama dhiyeessitootaa keessatti galmaa'an irraa argachuun kan hin danda’aamne ta’un yoo mirkanaa’e, bittaawwan meeshaa ykn tajaajilaa gatiin isaanii qr.1,500.00 hin caalle kallattiidhaan dhiyeessaa tokko irraa bituun ni danda’aama.
b. Akkaataa keewwata kanaan tumametti bittaa kallattiidhaan gabaa irraa raawwatamuuf waliigaltee gochuun barbaachisaa miti.
c .Bittaa suphaa konkolaata hanga qarshii 1,500.00 kallattidhan gaba irraa bittaa raawwachuun ni dandaa’ama.

d. Bittaa suphaa konkolaataa tasa uumamu fi salphaa ta’e ooggummaa teeknikaa cimaa ta’e hin barbaannee(daawwitii cabee,haxoftuu roobaa,teessoo, baalistiraa) ooggeessaan mirkaneessuun osoo hin barbaachifnee gaaffii suphaa konkolaachisaa irratti hundaa’udhaan manneen hojii sadarkaa Godinaa, Aanaa fi Bulchiinsa Magaalaa kallattiidhaan suphaa konkolaataa ofii isaaniin raawwachuu ni dandaa’u.
 13. Bittaa caal-baasii addunyaatiin raawwatamu.

 Bittaan caal-baasii Addunyaatiin raawwatamu bu’uura labsi sirna bittaa keewwata 41 fi 42n kan raawwatamu ta’a.

1. Bu'uura Labsii Sirna Bittaa keewwata 41 keewwata xiqqaa 1 irratti akka tumameen bittaan mala Caal baasii ifaa Addunyaatiin raawwatamu hammi bittichaa.

a. Hojii ijaarsaaf ………………............ Qar. 50,000,000.00 fi isaa ol

b. Bittaa meeshaafQar. 10,000,000.00 fi isaa ol

c. Tajaajila Gorsaaf ………………….…... Qar. 2,500,000.00 fi isaa ol

d. Tajaajiloota biroo tiif..............................Qar. 7,000,000.00 fi isaa ol yoo ta’ee dha.

2. Bittaa caal-baasii addunyaattin raawwatamu irratti dorgomtootni hirmaatan ofii isaaniitiin omisheessaa meeshaa ta’u yoo baatan bakka bu’iinsa omisheessaa irraa kennameef dhiyeessuu qabu.
14. Bittaa haala addaatiin raawwatamu
1. Bu’uura Labsicha keewwata 19(1)(f)) irratti ibsameen dhaabbiilee dhiyeessitoota idilee ta'aanii hin bobbaane kan akka baazaarii ykn gurgurtaa caalbaasii ykn gurgurtaa haaraajii ykn gabaa yeroo gabaabaa turu irratti dhiyeessaa tokko irraa kallaattiidhaan bittaa raawwachuun ni danda’aama.2.222,22.2. Akk

2. Qaamni bittaa raawwatu meeshaawwan gabaa irra ooluu danda’aan oomishuuf ykn, hojiiwwan qo’annoo ykn yaaliinsaa, qayyabannoo ykn misooma raawwachuudhaaf dhiyeessitoota idilee hin ta’iin, dhaabbilee barnoota ykn namoota beekamoo ykn dhaabbilee dhuunfaa ykn waldaalee gamtaa ykn dhaabbilee mitii mootummaa ykn omisheesaa dhuunfaa waliin waliigaltee raawwatamuun bittaa raawwachu ni danda’u.
3. Bittichi ariifachiisaa ta’uusaatiin sirna caalbaasiitiin ykn mala bittaa kamiiniyyuu fayyadamuu kan hin dandeenye yoo ta’u ykn ariifachiisummaa isaatiif sababa ta’e, mana hojii mootummaatiin duraan dursee beekamuu kan hin danda’amne yoo ta’e, ykn manni hojichaa bitticha boodatti harkisuu isaatiin yoo hin taane dhiyeessaa tokko irraa bittaa raawwachuu ni danda’aama. Bittaa haala kanaan raawwatamee mana maree sadarkaan jirutti dhiyaatee mirkaana’uu qaba.
 4. Hojii dhabummaa sagantaa bittaa manneen hojii mootummaa keessaa hojiiwwan humna intarpiraayizii maaykiroo xixxiqaatiin hojjetamuu danda'u yeroo filatan haala qajeelfama kana keewwata 4(3) kan raawwatamu ta’a.

5. Keewwata kana keewwata 1-4 irratti kan ibsame yoo jiraate illee bittaawwan fageenya irraatti gageefamu kan akka meeshaalee dhumataa fi meeshaalee dhaabii xixiqaa adeemsa raawwii bittaa qajeelfama kana eeguudhaan dhiyeessaa tarreeffama dhiyeessitootaa keessatti hin galmoofne ta’us,kan gibira mootummaa kaffaluu tanaan dhiyeenyaa irraa bittaa raawwachuun ni danda’aama.
Kutaa 3

Bittaa raawwachuuf sadarkaa hordofamuu qabu
15. Caal-baasii ifaa

Qaamoleen bittaa raawwatan caal-baasii ifaatiin bittaa raawwachuuf sanada caal-baasii idilee (standard document) Biiroo Maallaqaa fi Misooma Diinagdee baasutti fayyadamuu qabu. Adeemsa raawwannaa bittaaf tartiibawwan kanaa gaditti tarreeffaman hordofamuu qabu.
15.1. Waamicha caal-baasii
1. Qaamoleen bittaa raawwatan akkaataa Labsicha keewwata 23 fi 24(1) irratti ibsameen waamicha caal-baasii ifa gochuu qabu.

2. Beeksisnii waamicha caal-baasii qabxiiwwan ijoo armaan gadii qabaachuu qabu.

 a. Maqaa fi teessoo qaama bittaa raawwatuu ,

 b. Qaamni bittaa raawwatu caal-baasicha gar-tokkeen ykn guutumaan guutuutti

 haquudhaaf mirga qabu,
 3. Gosaa fi baay'ina meeshaa,ykn bakka itti dhiyaatu ykn wal-haarkaa fuudhiinsi itti raawwatamu ykn gosa hojiiwwan ijaarsaa ykn bakka hojichi itti gaggeeffamu ykn gosa tajaajilaa ykn bakka tajaajilichi itti kennamu,

4. Hirmaannaan caalbaasichaa lammummaa osoo hin ilaaliin dhiyeessaa meeshaa, tajaajilaa ykn hojii ijaarsaa kamiifiyyuu banaa ta'uu ibsu ykn lammiiwwan biyyoota murtaa'an qofaaf kan hayyamame ta'uu ykn kan hin jijjiiramne ta'uu mirkaneessu,

 5. Bakkaa sanadni caal-baasii itti argamu ykn yeroo sanada caal-baasiicha fudhachuun itti danda’aamuu,

 6. Sanada caal-baasii fudhachuudhaaf gatii kaffalamuu fi maallaqa biyya kamiitiin akka kaffalamu,

 7. Afaan ykn qooqawwan sanadni caalbaasichaa ittiin qophaa'u,

8. Hamma kabachiisa caal-baasii qabsifamuu qabu,

9. Bakka sanadni caal-baasii galii itti godhamuu fi guyyaa dhumaa caal-baasichi itti dhiyaatu fi banamu.
15. 2. Caal-baasii irratti dorgomtoota hirmaachisuuf waamicha

 godhamu
Caal-baasii irratti hirmaachisuuf kaadhimamtoota gahumsa qaban duraan dursee filachuuf waammichi qophaa'u akkaataa bittichaatiin adda addumaa qabaatullee qajeelfama kana keewwata 15.1(b) jalatti haalawwan tarreeffaman dabalachuu qaba.

15.3 . Sanada caal-baasii
1. Sanada caal-baasii qophaa'uu qabu

b) Qajeelfama dorgomtoota caal-baasii / instruction to bidders/

c) Tarreeffama meeshaa ykn tajaajila / specification /

d) Uunkaa dhiyeessa yaada dorgommii caal-baasii gabatee gatii /price schedule/

e) Haalawwan waliigaltee /condition for contract/
 2. Bittaawwan caal-baasii kamiifiyyuu qaamoleen bittaa raawwatan akkaataa Labsii Sirna Bittaa keewwata 25.1n tarreeffama caal-baasii idilee irraatti hundaa’un sanada caalbaasii qopheessuu qabu.
15.4. Qajeelfama dorgomtootaa

 Akkaataa Labsii sirna bittaa keewwata 13.6n qajeelfamni dorgomtoota caal-baasii kanneen armaan gadii qabaachuu qaba.
a. Dorgomtootni caal-baasii biyya keessaa heyyama daldalaa fi gibiraa kaffaluu ykn haaromfama daldalaa ykn galmeefama TIN ragaa dhiyeessu qabu.
b. Dorgomaan biyya keessaa caal-baasii bittaa gatiin isaa Qar. 100,000.00 ol ta’e irratti hirmaatu kamiyyuu kaffalaa taaksii dabalata qabeenyaaf /VAT/ galmaa'uu isaa waraqaa ragaa dhiyeessuu qaba.
c. Dorgomtootni biyya alaa biyya itti dhaabbatan irraa waraqaa ragaa galmeeffama kubbaaniyyaa ykn heyyama daldalaa dhiyeessuu qaba.
d. Dorgomaan gocha malaamaltummaa fi qisaasa irraa bilisa ta’u, seerota Federaalaa fi Naannoo kan kabaju ta’usaa ,sanada caal-baasii waliin uunkaa jiru mallatteessuu qaba.
e. Dorgomtootni caalbaasicha gufaachisuuf yaalan caal-baasii ala akka ta'aan, gara fuulduraattiis caal-baasii bittaa mootummaa irratti akka hin hirmaannee fi kabachiisa caal-baasii qabsiisan akka dhaalaman ibsuu,
f. Caal-baasii kamiyyuu gamaaggamuuf malawwan hojii irra oolan ykn tarreeffama ulaagaalee ykn qabxii ulaagaaleen tokkoo tokkoon qaban agarsiisu qophaa’uu qaba.
g. Yaadni dorgomtootaan dhiyaatu gosa meeshichaa, maqaa oomisheessaa, biyya itti oomishame, lakkoofsa moodeelaa, bara itti oomishame, facaatii ykn tarreeffama (specification) agarsiisuu qaba.
h. Fakkiiwwan meeshaalee dorgomtootaan kan dhiyaatan yoo ta'e, bakkaa fi yeroo itti dhiyaatuu ykn fakkiiwwan dorgomtoota caal-baasii mo'amaniif kan deebi'u ta'uu ykn deebi’uu kan hin dandeenye ta’uu ,

i. Dorgomtootni caal-baasichi erga banamee booda yaada dorgommii caal-baasii dhiyeessan irratti jijjiirama ykn fooyya'iinsa gochuu ykn caal-baasii keessaa bahuu akka hin dandeenye ta’u,
j. Dorgoman kabachiisa caal-baasii fi waliigaltee wabummaa kan qabsiisuu ta’u,
k. Yeroo sanadni caal-baasii itti xumuramu, guyyaa fi sa'aatii itti banamu, fi firii isaa itti ibsamu
l. Yeroo gatiin caal-baasii raga’ee itti turuu fi bakka wal-haarkaa fudhiinsaa ibsuu.
m. Dorgomtootni sanada caal-baasii irratti maqaa, mallattoo fi teessoo isaani guutani akka dhiyeessan ibsuu,

n. Caal-baasichi invelooppii tokkoon ykn lamaan kan dhiyaatuu ta’uu ykn akkataa inveloopponni itti samsa'u, sanadoota oriijinaalee fi waraabbii irratti qaama aangoo qabuun mallatteeffamee chaappaa kan qabu ta’u,
o. Haala ragaan deeggaraa itti dhiyaatu,bakka sanduqni caal-baasii itti argamu ibsuu,

p. Bittaa biyya keessaa dorgomtootni sanada caalbaasichaa irratti gaaffii fooyya'insaa yoo qabaatan bittaa biyyaa keessaaf guyyaa caalbaasiin bahe irra kaassee guyyaa 10 dura ykn bittaa addunyaaf guyyaa 21 dura dhiyeessuu qabu,
q. Bu’uura qajeelfama kana keewwata 27n kaffaltiin dursaa kan kaffalamu yoo ta’e, hammi kaffalamuu danda'u ibsamuu akka qabu;

r. Dorgomtootni adeemsa raawwii caal-baasii irratti komii yoo qabaatan akkaataa Labsii bittaa keewwata 44 fi 45n ol-iyyannoo dhiyeeffachuuf mirga akka qaban,.

s. Qaamni bittaa raawwatu caal-baasiicha gar-tokkeen ykn guutummaa guutuutti haquu dhaaf mirga kan qabu ta'uusaa ibsamuu qaba.
t. Qaamni bittaa nyaataa raawwatu caalbaasii baasuu keessatti yeroo ykn saa’a cireen , laqqanii fi irbaatni itti dhiyaatu ibsuu qaba.

u. Qaamni bittaa nyaataa raawwatu guyyaatti baajatni faayyadama tokkoof cireef, laqqanaa fi irbataaf ramaduu sanadaa caal-baasii keessatti ifaatti ibsuu qaba.

v. Biittaan nyaataa baay’ina, qulqullinaa fi sadarkaa nyaataa ibsamuu qaba.
15.5 Tarreefama meeshaa ykn tajaajilaa (specification)

1. Raawwannaa bittaa kamiyyuu keessatti dhimmi bu'uura tarreeffama meeshaa ykn tajaajilaa fedhii itti fayyadamaa agarsiisu qopheessuudha. Tarreeffama fedhii itti fayyadamaa ykn tarreefama faayidaa jedhamee kan beekamu fedhii itti fayyadamtootaa fi argannoo qorannoo gabaa irratti kan hundaa'e ta’ee, meeshaawwanii fi tajaajilaawwan uumamaa isaan qaban, bu'aa isaan argamsiisan, mana hojichaa keessatti faayidaa isaan ni argamsiisu jedhamee yaadame, gahumsa teekniikaa gaaffatame, amala hojimaata isaanii fi hojii isaaniif karoorfame raawwachuudhaaf sadarkaa gahumsa isaanii kan agarsiisu tarreeffamni qophaa'uu qaba.
2. Fedhii itti fayyadamaa ykn tarreeffama faayidaa meeshichaa ykn tajaajilichaa beekun

 faayyidaawwan kanaa gadii argachuudhaaf barbaachisaadha.

a. Bu'aa barbaadamu argamsiisuuf gahumsa qaban ykn maallaqa baasii godhameef faayidaa wal-gitu argamsiisuu isaanii mirkaneessuu ni dandeesisa.

b. Caal-baasicha qopheessuudhaaf ykn caal-baasichi erga bahee boodas gamaaggama raawwachuudhaaf ni faayidaa ykn tarreeffamni teekniikaa akka jiraatan ni gargaara.

c. Kutaa Waliigaltichaa keessatti tokko ta'uudhaan raawwii hojii moo’ataa caalbaasichaa too'achuu ni dandeesisa

2. Tarreeffamni meeshaa ykn tajaajilaa barbaadamu qaama bittaa raawwatuun kan qophaa'u ta'ullee qoophii tarreeffama meeshaawwanii ykn tajaajilawwanii baasii ol'aanaa gaafatanii ykn haala salphaatti hin hubatamneef ykn walxaxaa ta’e qopheessuuf qaamoleen bittaa raawwatan gargaarsa oggeessaatiin fayyadamuu qabu.
3. Tarreeffama meeshaa fi tajaajilaa (Specification) yeroo qophaa'u mallattoo daldalaa, oomisheessaa murtaa'ee ykn tajaajila kennaa agarsiisu hin qabu. Sanadni caal-baasii mallattoo daldalaa murtaa’ee, oomisheessaa murtaa’ee ykn tajaajila kennaa murtaa’ee kan hin ibsine ta'uusaa mirkaneessuu qaba.
4. Bittichi pilaantii ykn meeshaa adda ta’eef meeshaawwan jijjiirraa barbaachisan kan ilaalu yoo ta'u ykn meeshaawwan ykn tajaajilawwan barbaadaman dhiyeessuu kan danda'u oomishaa ykn tajaajila kennaa tokko qofa ta'uun yoo mirkanaa'u maqaa oomisheessa ykn tajaajila kennaa ibsuudhaan jecha "Kan wal-fakkaatu" jedhu akka dabalamu gochuu qaba.

5. Qaamni bittaa raawwatu yeroo tarreefama meeshaa fi tajaajilaa qopheessuu Abbaan Taayitaa Qulqullinaa fi Ramaddii tarreeffama sadarkaalee baasu fi tarreefama sadarkaalee offkeessatti hammachuu qaba.

6. Tarreeffamni meeshaa fi tajaajilaa sanada Caal-baasii keessatti kutaa tokko ta’ee jiraachuu qaba. Dhiyeessitootni caal-baasicha irratti hirmaachuu barbaadaniif yaada dorgommii sirrii fi guutuu ta'e, haala qopheessuu dandeessisuun facaatiin qophaa'ee guutamee dhiyaachuu qaba.

7. Tarreeffama meeshaa fi tajaajilaa qopheessuun yeroo hin dandaa'amnetti qaamni bittaa raawwatu fakkii meeshichaa akka dhiyeessu ykn akka dhiyaatu gochuu qaba. Kun yeroo ta'utti , haalawwan armaan gadii eegamuu qabu.

a. Fakkiin dhiyaatu oomisheessaa tokkoon ykn mallattoo daldalaa tokkoon meeshaa hojjetameen kan murtaa'e ta'uu hin qabu. Fakkicha waliin kan wal-fakkaatu meeshaa biraa dhiyeessuu akka danda'aan dorgomtootni caal-baasii akka beekan gochuun barbaachisaadha.

b. Fakkiiwwan caal-baasichi utuu hin banamiin dura dhiyaachuu qaba.

c. Dorgomtootni caal-baasii fakkicha qaamaan dhiyeessuu kan hin dandeenye yoo ta'e, fakkicha ilaalchisee odeeffannoo qaban dhiyeessuu ni danda'u. Kuniis fakkii suura guutuu ykn gar-tokkee dhiyeessuu ni dabalata.

d. Dorgomtootni fakkii dhiyeessan yammuu xiinxalamutti uumamasaan yoo bade beenyaan hin kaffalamuuf. Fakkiiwwan xiinxala dura ykn booda hin dhabamne ykn hin badne dorgomtootaa ni deebi'u. Dorgomtootni fakkiiwwan dhiyeessan guyyaa bu'aan caal-baasii ibsame irraa kaasee ji'oota jahaa (6) keessatti yoo hin fudhatiin, dhaalamee mootummaaf galii ni taasifama.
8. Qaamni bittaa raawwatu tarreeffama sadarkaa fedhii bittaa (standard specification) ilaalchisee manneen hojii Naannoo dhimmi ilaaluun qoratamee isaanii darbuu fi qoranno gabaa yeroo yeroon gaggeefamu irratti hundaa’udhaan tarreeffamaa fedhii bittaa barbaadamu kan qopheessan ta’a. Kunis:-

1. Tarreeffama fedhii bittaa meeshaa fi eelekitronkisii qopheessu fi sirna bittaa mootummaa diririisun Biiroo Maallaqaa fi Misooma Dinagdee Oromiyaa ,

2. Bittaa dhimma Konkolaataa mootummaa ilaalchisee Biiroo Daldalaa, Industrii fi Geejjibaa Oromiyaa,
3. Bittaa dhimma tajaajila gorsaa ilaalchisee Biiroo Ijaarsa Dandeettii Oromiyaa,
4. Bittaa dhimma ijaarsaa daandii ilaalchisee Abbaa Taayitaa Daandii Baadiyyaa Oromiyaa,
5. Bittaa dhimma ijaarsa manneeni fi qamoowwa adda addaa ilaalchisee Biiroo Hojii fi Misooma Magaalaa Oromiyaa,
6. Bittaa dhimma ijaarsa bishaanii fi misooma jalisii ilaalchisee Biiroon Qabeenya Bishaan oromiyaa,
7. Bittaa dawaa beeladaa, meeshaawwaan dawaa beeladaa,qoricha faraa araamaa fi ilbiisaa ijaarsaa mana leenjii qonnaa ilaalchisee Biiroo Qonnaa fi Misooma Baadiyyaa Oromiyaa,
8. Bittaa qoricha namaa fi meeshaalee tajajila fayyaa namaa ilaalchisee Biiroo Eegumsa Fayyaa Oromiyaa,
9. Bittaa dhimma barnootaa ilaalchisee Biiroo Barnootaa Oromiyaa,
10. Bittaa dhimma uffataa seeraa ilaalchisee komishinii sivil- sarvisii Oromiyaatiin kan qophaa’u ta’a..
15.6. Dhiyeessa yaada dorgommii caal-baasii fi gabatee gatii
Qaamoleen bittaa raawwatan dorgomtootaan kan guutamu uunkaa dhiyeessa yaada dorgommii fi gabatee gatii sanada caal-baasii keessatti akka dabalamu gochuu qabu.
15.7. Haalawwan waliigalitee

1. Qaamni bittaa raawwatu kamiyyuu sanada caal-baasii idilee keessatti kutaa tokko ta'ee, qophaa’u, wixinee waliigaltee waliigalaa fi waliigaltee addaa kutaa sanada caal-baasii tokko gochuudhaan dorgomtootaaf kennuu qaba.

2. Sanada caal-baasii idilee irratti haalawwan ibsaman, waliigaltee irratti fooyyeesuun, hin danda’aamu. Sanada wixinee waliigaltee addaa ta’e, gabatee irratti fooyya’iinsa gochuun ni heyyamama.

3. Qaamni bittaa raawwatuu kamiyyuu sanada caal-baasii idilee keessatti kutaa tokko ta'ee, haala walii-galitee walii-galaa fi walii-galtee addaa irratti dhiyeessaa waliin mallatteessuu qaba.

4. Qaama bittaa raawwatuu fi dhiyeessaa gidduutti yoo walii-galteen mallatteeffame malee moo’ataa caal-baasii ibsuun qofa waliigalteen akka raawwatametti fudhachuun hin danda’aamu.

5. Dhiyeessaan yeroo eerame keessatti meeshicha, tajaajilicha ykn hojii ijaarsa xumure yoo hin dabarsiin hafe,
a. Gatii bittaa wal-harkaa fudhiinsi hin godhamiin irratti guyyaa guyyaan 1% ykn 1/100 adaba akka kaffalu.

b. Adabbiin haala kanaan murtaa’u gatii walii-galtee keessaa %10 yeroo caalu qaamni bittaa raawwatu walii galtee kana haquuf mirga qaba.

c. Raawwannaan waliigaltee turuu isaatiin sochii hojii irratti rakkoon kan uummu yoo ta’e qaamni bittaa raawwatu adabbii %10 hanga guutuutti egu osoo hin dirqamiin akeekkachiisa kennee walii-galtee haquuf mirga qaba.

6. Keewwata kana irratti kan tumame jiraatullee Labsii Sirna Bittaa keessatti keewwata 37(2) fi qajeelfama kana keewwata11niin haala murtaa’een bittaa raawwatameef walii-galtee gochuun barbaachisaa miti.
7. Bittaa meeshaa mala caalbaasii murtaa’an raawwatamuu ,haali addaa yoo jirrtee malee ,ajajini bittaa kennamuu akka waliigalteetti ilaalama.
 8. Waliigalteen bittaa nyaataa manneen hojii bittaa nyaata raawwatan Fi dhiyeessitoota gidduutti maallatteesamuu baayina faayyadamtoota yero waliigalteen mallattaa’u faayidaa tajaajila nyaataa argataa jiran irratti hundaa’ee ta’a..

 9. Baayinni lakkoofsa faayyadamtoota yeroodha yerootti jijjiiramu kan dandaa’uu

 waan ta’eef, qophiin nyaataaf taasifamu fi kaffaltiin ragaa faayyadamtoota guyyaa guyyaadhaan faayyadaman irraatti hundaa’ee ta’a.
10. Qaamni bittaa nyaataa raawwatu caalbaasii baasuu keessatti yeroo ykn saa’a cireen , laqqaannii fi irbataan itti dhiyaatu ibsuu qaba.
11. Waliigaltee keessatti green waliigaltee diiguu barbaade dursee akeekaachisa ji’a lama kennuun akka irra jiru ibsamuu qaba.
15.8.Fooyya'iinsa sanada caal-baasii irratti taasifamu

 Qabiyyee sanada caal-baasii kan jijjiiru fooyya'iinsi kamiyyuu sanada caal-baasii fooyya'e dabalatee sanada caal-baasii kan bitan hundaaf yeroo wal-qixa ta'eetti qaqqabuu qaba.

 15.9. Baniinsa caal-baasii

 1. Caal-baasiin bakkaa fi yeroo wammicha caal- baasii xumurameetti ifaan banamuu

 qaba .

 Caal-baasichi:

a. Sanadni dorgomii caa tkn bakka bu’an baniinsa caalbaasichaa irratti osoo hin argamiin hafuun caalbaasiicha hin gufachiisu.

b. Miseensonni koree bittaa ,manneen hojii bittaan gageefamuuf,adeemsoon hojii dhimmi ilaalu fi bakka bu'aan Odiitii keessaa tajabummaan caal-baasiichii yeroo banamu argamuu ni dandaa’u. Qamnii bittaa raawwatu fi oditti keessa argamu dhabun caalbaasicha banu hin gufachisu.
2. Walitti qabaan koree caal-baasii dorgomaan sanada caal-baasii dhiyeesse banee, maqaa fi gatii dhiyaate e dubbisuudhaan ni dhageessisa. Adeemsa baniinsa caal-baasii barreesseedhan qaboon yaa'ii ni qabama. Qaboon yaa'ii maqaa dorgomtootaa, gatii dhiyeessanii fi qabxiilee barbaachisaa ta'an biroos kan qabaatu ta'a. Qaboon yaa'ii fi sanada caal-baasii fuula hunda irratti miseensoonnii koree bittaa baniinsa caal-baasii irratti argamaniin ni mallatteessu.
3. Yeroo caalbaasiin banamuu dorgomtootni ykn bakka bu’oota argaman maqaan isaani
 galmaa'u qaba .
 15.10. Caal-baasii ala taasiisuu
1. Dorgomaan kamiyyuu badiiwwan armaan gadii keessaa tokko yoo raawwate qaamni bittaa raawwatu bu’uura labsii sirna bittaa keewwata 7.2.g dhaan aangoo kenaameefiin caalbaasiin ala gochuu ni danda'a.

a. Labsii sirna bittaa ykn Labsii ykn Dambii fi qajeelfama bulchiinsa faayinaansii yoo caabsu ykn haalawwan sanada caal-baasii irratti ibsaman osoo hin raawwatni yoo hafu;

b. Caal-baasiiwwan kanaan dura bahan irratti dirqama seene osoo hin kabaajiin yoo hafe,

c. Kabachiisa caal-baasii ykn kabachiisa waliigalitee kan hin qabsiifne yoo ta'e;

d. Caal-baasii mo’achuudhaaf hojjataa ykn abbaa taayitaa kamiifiiyyuu mooksaa kennuun isaa yoo mirkanaa'e,

e. Dorgomaan sanada caalbaasichaa irratti hojii malaamaltummaa raawwachuun isaa yoo mirkanaa'e.

f. Dorgomtootni bu’uura Labsii Sirna Bittaa keewwata 13.5 sanada ykn ragaa kijibaa yoo dhiyeessan,.

 2. Armaan olitti keewwata 1 irratti kan tumame akka eegametti ta’ee, qaamni bittaa raawwatu sanada Caal-baasii irratti ulaagaalee dorgommii ala taasiisan ifaatti kaa’uu qaba.
 15.11. Caal-baasii xiinxaluu
1. Caal-baasii xiinxaluun bu’uura Labsii Sirna Bittaa keewwata 31n kan raawwaatu yoo ta’e, qaamni bittaa raawwatu dabalataan kan armaan gaditti fayyadamuu ni danda’a.

 2. Qaamni bittaa raawwatu kamiyyuu dorgomtoota caal-baasii kanneen armaan gaditti tarreeffaman hin guunne fudhachuu hin qabu.

a. Dhiyeessan caal-baasii irratti dorgomee qulqullina sadarkaa gadi-aanaa fi qaama bittaa raawwatuun ulaagaalee kenname kan hin guunnee fi ga'uumsa kan hin qabne ta'ee, yoo argame,

b. Dorgoman sirreeffama dogoggora herregaa godhame kan hin fudhanne yoo ta’e,

c. Dhiyeessan tarreeffama dhiyeessitootaa keessatti kan hin galmeeffaminne yoo ta'e.

d. Hayyama daldalaa, haaromfamee fi gibiraa kaffaluu isaa ragaa ibsu kan hin dhiyeeffanne, yoo ta'e.

15.12. Caal-baasii gamaaggamuu fi dorgomsiisuu
1. Qaamni bittaa raawwatu dorgomaa caal-baasii mo’ate filachuudhaaf fi bu’uura Labsii sirna bittaa keewwata 31(7) fi (8) ni fayyadama.

2. Dorgomaan caal-baasii mo’ataa ta’ee filatamee dhimmoota armaan gadii bu’uureefachudhaan ta’a.

a Meeshaalee ilaalchisee meeshichatti fayyadamuuf baasii barbaachisu ykn tajaajila meeshichi kennuu ykn eeguuf ykn haaromsuuf ykn meeshicha waliigalteen dabarsuuf yeroo fudhatu ykn haala kaffalitii ykn wabii kennameen caalee yoo argame

b. Qaamni caalbaasicha baase sanada caal-baasii keessatti kan ibsame haala qabatamaa irratti kan hundaa'e ykn lakkoofsaan ibsamuu kan danda'u ykn adeemsa gamaaggamaa irratti qabxii ulfina argachuu qabu ykn maallaqaan kan ibsamu uulaagaa madaallii kaa'ame bu’uura gochuun gamaaggama raawwatameen bu’aa argame yoo caale,

c. Ilaalchi addaa Labsiidhaan hayyamame akkuma eeggametti ta’ee uulaagaalee sanada caalbaasichaa irratti tarreeffaman guutanii gatii gad-aanaa kan dhiyeesse yoo ta'e dhaa. (Bittich mala caal-baasii addunyaatiin kan raawwatamu yoo ta'e malee gatiin caal-baasiichaa taaksii dabalachuu qaba).

3 Labsii sirna bittaa Lakk. 100/97 keewwata 11 haala tumameen meeshaawwan biyya keessatti oomishamanii fi hojiiwwan ijaarsaa kubbaaniyyoota biyya keessaan raawwatamaniif ilaalch addaa ni godhama.

 4 Qaamni bittaa raawwatu yeroo mo’ataa caal-baasii filatu safartuudhaan adda bahee hanga beekametti safartuu meeshaa ykn tajaajila tokkoon tokkoof gatii baaqqeen kenname ykn haalawwan waliigaltee fi jechoota biroo osoo hin jijjiiriin hamma baayyina meeshichaa ykn tajaajilichaa hanga %20 tti hir’isuu ykn dabaluu ni danda’a.
5. Bittaa tilmaamni gatii Qr100,000.00 gadi ta’a jedhamee yaadamu irratti daldaltoota “VAT” tiif galmaa’anii fi daldaltoota “VATtiif” hin galmaa’iin waliin dorgomu ni danda'uu. Raawwiin isaa qajeelfama kana keewwata15.12 .5 fi 6 irraatti haala ibsameen ta'a.
6. Akkaataa qajeelfama kana keewwata5. 5tiin daldaltoota “VAT” tiif galmaa’anii fi daldaltoota “VAT”tiif hin galmaa’in waliin dorgoman yammuu ta’u, madaalliif jecha gatii waliigalaa irraa gatii dabalataa “VAT”tiif dhiyaate hir’isuun meeshichi ykn tajaajilichi seera “TOT” kan kaffalchisuu yoo ta’e, bittaa meeshaaf %2 bittaa tajaajilaaf %10 irraa hirisuun dorgommiin akka gaggeeffamu ta’a
7. Daldalaan “VAT”tiif galmaa’e kan mo’atu yoo ta’e, gatii duraan “VAT” waliin kennameen waliigaliteen kan raawwatamu ta’a.
 15.13. Kabaachiisa caal-baasii
1. Qaamooleen bittaa raawwatan malawwan bittaa caal-baasii ifaa ykn caal-baasii murtaa'aa ykn bittaa gaaffii yaada dorgommiitiin raawwatamu ykn caal-baasii sadarkaa lamaatiin yeroo fayyadaman sanada caal-baasii keessatti wabummaa kabachiisa caalbaasii gaafatamu maallaqaan ibsuu qabu.

 2. Bu’uura Labsii sirna bittaa keewwata 28.1 kabachiisni caal-baasiif qabamu maallaqa callaan ykn Baankii mootummaa ykn dhunfaa irraa wabummaa kennamu hammi isaa akka armaan gadii ta'a.

a) Gatiin bittaa qr.40,001.00 hanga 500,000.00 tilmaamamaniif qr.3,000.00 hanga 5,000.00

b) Gatiin bittaa qr. 500,001.00 hanga 1,000,000.00 tilmaamamaniif qr .5,001.00 hanga 10,000.00

c) Gatiin bittaa qr.1,000,001.00 hanga 5,000,000.00 tilmaamamaniif qr.10,001.00 hanga 50,000.00

d) Gatiin bittaa qr.5,000,000.00 olitti tilmaamamaniif qr. 50,001.00 irraa hanga qr.100,000 .00 kan gaafatamu ta'a,

3. Kabaachiisnii caal-baasii bifa wabummaadhaan kan dhiyaatu yoo ta'e, akkuma filannoo dorgomtichaatti baankii irraa kan kennamu cheekii mirkanaa'een, leeter-of kireediitiidhaan ykn wabummaa baankiitiin ta'uu ni danda'a. Haalli kun dhaabbilee ijaarsaa biyya keessaas ni dabaala.

 4. Mo’ataa caal-baasii akkumaa beekameen bataluumatti dorgomtoota caal-baasiicha irraatti hirmaatanni mo'amaniif kabaachisni caalbaasii qabamee ni gadhifama. Kabachiisni caal-baasii dorgomaa mo’ateef , kan deebi'uuf kabachiisa walii-galitee galii erga godhee booda ta'a.

 15.14. Kabachiisa waligalitee
1. Dorgomaan Caal-baasii mo’ate mo'achuun isaa guyyaa ibsameef irraa kaasee bittaa biyyaa keessafii fi biyyaa ala guyyoota 15 keessatti waliigaltee bittaa mallatteessuun gatii bittaa irraa %10 kabachiisa waliigalitee qaama bittaa raawwatuutti qabsiisuu qaba.

2. Kabachiisn waliigaltee dhiyeessan bu'uura waliigalteetiin dirqaama isaa bahu yoo baate kabachiisnnii waligaltee ni dhaalama. Qaamni bittaa raawwatu caalbaasii biraa ni baasa ykn faaydaa qamaa bittaa raawwatu kan eeguu yoo ta’e, dorgomaa lammaffaa bahe filachuun waliigaltee ni raawwata. Miidhaan gahe kabachiisa waliigaltee ol yoo ta'e, qaamni bittaa raawwatu garaagarummaa dhiyeessichaa irraa gaafachuu ni danda'a.

3. Mo’ataan caal-baasii mo'achuun isaa guyyaa ibsameef ykn haala raawwii bittichaa irratti ol-iyyannoon kan ittidhiyaate yoo ta'e ykn ol-iyyannicha irratti guyyaa murteen itti kenname irraa kaasee guyyoota 15 keessatti kabachiisa waliigaltee kan hin qabsiifne yoo ta'e qaamni bitticha raawwatu kabachiisa caal-baasi dhaaluu ni danda'a.

4. Dorgomaan caal-baasii mo’atee, walii galtee mallatteessuuf fedhii yoo dhabee, qaamni bittaa raawwatu duraan dursee faayidaa argamu gamaaggamuudhaan dorgommii irratti dorgomaa lammaffaa bahe mo’ataa gochuu ykn caal-baasii baasuu ni danda'a. Haala kanaan, dorgomaan lammaffaa yoo mo’ate faayidaan argamu ifatti ibsamuu qaba.

5. Keewwata kana keewwata xiqqaa 1 irratti kan ibsame jiraatus:-

a. Walii-galtee hojii ijaarsaaf dhaabbata Inishuraansii beekamaa irraa kabachisa walii galteef insurance haala irratti kan hundaa'e (conditional insurance guarantee) kan dhiyaatu fudhatama qaba.

b. Dhiyeessitootni hojii tajaajila gorsaa kennuu irratti bobba’an tajaajila gorsaa kennaniif kabachiisa waliigaltee Inishuraansiin gaafataman kan beenyaa ogummaa ta’u ni danda’a.

c. Bittaa tajaajilaa Inshuraansii raawwachuuf caal-baasii bahe irratti dhaabbileen tajaajilaa wabummaa Inshuraansii kennuudhaaf mo’ataa ta'an, qaama bittaa raawwatuuf wabummaa kabachiisa walii-galteef maallaqa of eeggannoodhaa baankii biyyooleessaa Itoophiyaa keessa kaawwatan wabummaa baankii yoo dhiyeeffatan fudhatama qaba. Haa ta'u malee, wabummaan kun fudhatama kan argatu maallaqaa ofeeggannoo gahaa ta'e kan qaban ta'uu isaa baankicha irraa ragaa mirkaneessu yoo dhiyeeffatan qofa ta'a.
Kutaa 4
Bittaa raawwachuf gamaaggamaa fi waldorgomsiisa taasifamu
16. Tajaajilaa gorsaa
a. Filannoo qulqullinaa fi gatii irratti hundaa’e
1. Qaamoleen bittaa raawwatan tajaajila gorsaa yammuu gamaaggamanii fi dorgomsiisan, ulaagaalee yaada teekniikaa kanaatti aanan tilmaama keessa galchuudhaan ta’a.

a. Tajaajilaa gorsaan wal-qabatee muxxannoo qabu,

b. Sadarkaa mala qo'annoo,

c. Tajaajilii gorsiichaa beekumsa argamsiisu

d. Adeemsa tajaajila gorsaa keessatti lammiiwwan Itoophiyaa qooda fudhannaa isaan qabaatan.

2. Sadarkaan gahumsa yaada teekniikaa dhihaate dhibbeentaadhaan akka armaan gadiitti madaalama.

a. Muuxxannoo addaa gorsaan qabu ……………… qabxii 5-10

b. Mala gorsii hojii irra oolchuuf dhiyaate …................. qabxii 20-50

c. Ogeessota tajaajilaa gorsaa irratti

 hirmaataniif ……………………………………... qabxii 30-60

d. Dandeettii beekumsa dabarsuu ………………… qabxii 0-10

e. Qooda fudhannaan Itoophiyaanotaa -------------- qabxii 0-10
3. Qaamni bittaa raawwatu bu’uura keewwata 2 jalatti ibsamen qabxii ka’umsaa fi gahumsa ulaagaalee tokko tokkof kenname ida’amee % 100 caaluu hin qabu.

4. Dorgomtootni dandeettii teeknikaatiin %70 gadi argatan kuffaanii, poostaan qabxii ibsamee fi sanaan ol argatanii ni banama.

5. Poostaan dhiyeessa gatii dorgomtootn ykn bakka bu’ootni isaanii bakka argamanitti ifaan ni banama.
6. Tajaajilli gorsaa, gorsitoota biyya alaa irraa kan argamu yoo ta'e malee, gatii gorsitootni biyya keessaa dhiyeessan taaksii ni dabalata. Tajaajila gorsaa biyya keessaa fi biyya alaa dhiyeessan gatii geejjibaa, gatii hiikaa fi baasii hojii barreeffamaa dabaluu ni danda’a.

7. Dorgomaa gatii gadaanaa dhiyeesseef qabxiin 100 kan kennamuu yoo ta'u, dorgomaa gatii ol'aanaa dhiyeesseef qabxii gadaanaatu kennama

8. Gamaaggama teeknikaaf 100 (dhibba) keessaa qabxi % 80 fi gamaaggama gatiif immoo 100 keessaa qabxii %20 ta’a.

9. Sadarkaa, teekniikaa fi gatiidhaaf qabxiiwwan kennaman walitti ida'uudhaan dorgomaan qabxii ol'aanaa argate mo’ataa ta’e filatama.

b. Filannoo qulqullina hojii irraatti hundaa'ee

1. Sanada yaada fedhii (TOR) qopheessuu ykn tajaajila gorsaa addaan baasanii beekuu kan hin danda’amnee fi gorsichi dandeettii isaatti fayyadamee yaada akka dhiyeessu kan eegamu yoo ta’u.

2. Gorsitoota dandeettii ol’aanaa qaban argachuun barbaachiisaa yammuu ta’u fi dhimmoota ol’aanoo bu’aawwan isaanii gara fuulduraatti yaaddessiisaa yammuu ta’u

3 Sababa tajaajilli gorsaa karaa filannoo adda addaa dhiyaachu kan danda'uu ta’uu isaatiin yaadawwan dorgomsisuun dhiyaatan rakkisaa yoo ta’u.
 c. Filannoo baajata irratti hundaa’u

Mala gosa tajaajila gorsaa barbaadamuu walxaxiinsa hin qabne ykn sirriitti ibsamuu kan danda'u yoo ta’e.

d. Filannoo gahumsa gorsitootaa irratti hundaa’e
Mala filannoo gosa akkanaa hojiirra ooluu kan danda'u hojiin gorsaaf kennamu sababa xiqqaa ta’eef ykn dorgommii qopheessuu ykn gamaaggamuuf yeroo fi baasiin barbaachisu hojicha wajjin kan wal hin gitne yoo ta’e dha. Malli kun hojiirra kan oolu baasiin tajaajila gorsichaa Qar 50,000.00 kan hin caalle yoo ta’e dha.
 17. Tajaajilaawwan biroo

1. Yaada dorgommii dhiyeessitootaa tajaajila qotiinsa, qo'annoo haala qilleensaa, bakka bu'oota bittaa fi k.k.f niin kenname irratti gamaaggamni kan adeemsifamu bu'uura ulaagaa sanada caal-baasii irratti ibsameetiin ta'a.

2. Caal-baasiin kamiyyuu ulaagaalee ulfina kanaan gaditti kennameef sadii qabaachu ni dandaa'a.
a. Teekniikaaf ulfiinni kennamuuf %50-60

b. Gatii ittiin dorgomameef ulfinni kennamu %30-40

c. yeroo itti xumuramu, haala kaffaltii, tajaajila kennuuf qophii dandeessisu, bifa hojii kontraaktarchaa kkf ulfinni kennamu %10-20 ta'a.

3. Haala keewwata 17.2 irratti ibsamen gamaaggamni raawwatamu meeshaawwanii fi tajaajilaawwan bitaman irraa faayidaan argamuu fi ga'umsa teekniika ol’aanaa qabaan irratti ta’a.
4. Qaama bittaa raawwatuu sanadni caal-baasii fi espeesificationii irratti hundaa’ee gamaaggama ni taassisa.
5. Ulaagaaleen teeknikaa meeshaawwanii fi tajaajilaawwan barbaachisaa ta’an addaan baasuun qabxii meeqa akka qabaatu ispeesiifikeeshinii irraati ifatti ibsamuu qaba Gamaaggamni isaas haala qabxii kennamen raawwatama.
Kutaa 5
Aangoo fi itti-gaafatamummaa qaama bittaa raawwatuu
18. Aangoo qaamaa bittaa raawwatuu

Aangoo fi Itti-gaafatamummaa qaamaa bittaa raawwatuu labsii sirna bittaa keewwata 8 irratti kenname akkuma eegametti ta'ee, itti-gaafatamummaan ol'aanaa qaama bittaa raawwatuu dabalataan aangoo kanatti aanu ni qabaata.

1. Raawwannoo bittaa meeshaa fi tajaajilaaf maallaqa baasii godheef tajaajila wal-gitu argachuu isaa ni mirkaneessa.

2. Yaada koreen caal-baasii irraa dhiyaatu kamiyyuu xiinxalee ni murteesa.
3. Bu'aa ykn firii caal-baasii dorgomaa, mo’ataa ta'ee fi caal-baasiicha keessatti kan qooda fudhatan hundaaf yeroo wal-fakkaatu keessatti barreeffamaan ibsamuufii qaba.

4. Dorgomtoota caalbaasichaa mo'aman hundaaf kan tajaajilu xalayaa mo’ataaf barreefamee boordii beeksisaa irratii akka maxxanfamu godha.

 5. Icittii dorgomaa eeguuf jecha ragaa dorgomtootan dhiyaatan seerrii kan dirqamsiisuun
 ala qaama ykn nama biraaf ibsamu hin qabu,

6. Qamni bittaa raawwatu ragaalee fi gabaasawwan bittaa Biiroo Maallaqaa fi Misooma Diinagdeetiif ni dhiyeessa.
19. Moggaaffama koree caalbaasii
1. Itti-gaafatamaa ol'aanaa qaama bittaa raawwatuu Labsii sirna bittaa keewwata 8 (1) (b) irratti aangoo kennameefiin koree caal-baasii miseensota 5 qabu ni moggaasa.

2. Miseensota koree caal-baasii ta'anii , filatamuu kan danda'an, hojjattoota naamusa gaarii qaban ,waggoota lamaan asitti balleessaa kan hin raawwannee , naamusaan kan hin himatamne , bittaa raawwachuuuf hojjettoota beekumsa fi muxxannoo qaban.

3. Miseennsoni koree caalbaasii adeemsa hojii keessa moggaafamu.
4. Koree caal-baasii keessa walitti qaba fi barreesaa dabalatee miseensonni lama

 yoo argaman kooramiin ni guuta.

5. Murteen kan darbu sagalee caalmaatiin ta'a. Sagaleen wal-qixxee yeroo ta'u walitti-qabaan sagalee murteessaa ni qabaata.
 6.. Miseensi koree caalbaasii yaada garaagarumma qabu , sababii isaa barreeffaman

 ibsee qaboo yaa'ii irratti ni mallatteessa.
7. Haalli dirqisiisu yoo jirate malee, barii tajaajila miseensota koree Caal-baasii
 waggaa lamaaf ta'a . Irraa deebi'aanii filatamuu ni danda'u.
 20. Itti-gaafatamummaa koree caal-baasii
Koree caal-baasii itti-gaafatamummaa kanaatti aanan ni qabaata.
1. Bu'uura Labsii fi qajeelfama kanaa irratti ibsameen caalbaasii fi yaada dorgommii dhiyeessitootaa xinxalee ni murteesa.
2. Barbaachisaa ta'ee yoo argamee, tarkaanfiiwwan kanaatti aanan fudhatee itti-gaafatamaa ol'aanaaf yaada ni dhiyeessa,

a. Sababa ga’a ta’een dorgomtootni yeroon caalbaasii akka dheeratu gaaffii dhiyeessan bu'uura godhachuudhaan yeroon Caal-baasii akka dheeratu yaada dhiyeessuu ni danda'a. Yeroo caalbaasii dheeressuf sababbiiwwan kanaatti aanan fudhatama hin qaban.

I. Bu’uura qajeelfama kana keewwata 30 irratti ibsameen yeroo dhiyeessa yaada dorgommii hayyamame keessatti sanada caal baasii qopheessuu dhiisu.

II. Caal-baasiin bahuu dhaga'uu dhabuu.

b. Bu’uura keewwata 15.10n dorgomaa kamiyyuu caal baasii ala gochuu ni danda’a.

c. Faayidaa mana hojichaaf jecha waliigalteen bittaa hanga hin mallatteeffametti caalbaasicha gar-tokkeen ykn guutumaan guutuun akka haqamu gochuu ni danda’a.

3. Koree caal-baasii teekiniika meeshaa fi tajaajilaa kamiyyuu xiinxaluudhaaf
 ogeessotaan fayyadamuu ni danda’a ogeessitootni kun

a. Qaama bittaa raawwatu irraa

b. Qaama biroo irraa,

c. Dhimmoota xiinxalaman irratti gorsaa ogummaa addaa qabu ykn kubbaaniyyaa dhuunfaa irraa (gorsaan ykn kubbaaniyyaan qaama bittaan irraa raawwatamu wajjin) walitti dhufeenya kan hin qabne ta’uu qaba.
21. Tarreeffama dhiyeessitootaa fudhatama argateen fayyadamu
1. Bu’uura Labsii sirna bittaa keewwata 13(6)n qaamnii bittaa raawwatu tarreeffama dhiyeessitootaa fudhatama argateen fayyadamuu qaba.
2. Dhiyeesitootni Biiroo Maallaqaa fi Misooma Diinagdee Oromiyaa irraa waraqaa ragaa tarreeffama dhiyeessitootaa qabaachuu ni dandaa’u.
3. Waraqaan ragaa akka kennamuuf kan gaafatu dhiyeessaan kamiyyuu uunkaa iyyataa qophaa'e guutuu fi kan kanaa gaditti tarreeffaman waliin qabsiisuudhaan qaama dhimmi ilaaluuf dhiyeessuu qabu.

a. Hayyama daldalaa fi eeyyummeessa TINf galmeeffamee qabaachu
b. Waraqaa ragaa gibira fi taaksii kaffaluu isaa mirkaneessu dhiyeessu,
c. Dhiyeessaa tajaajila gorsaa kennuu keewwata 3. a fi b kanaan olitti ibsame dabalatee waraqaa ragaa gahumsa ogummaa mirkaneessu dhiyeessuu qaba.

4. Dhiyeessa hojii ijaarsaa bu’uura keewwata 3 (a fi b) kanaa irratti ibsaman irratti dabalataan ulaagaa sadarkaa galmeeffama meeshaa fi humna namaa kan qabu ta’uu ragawwan mirkanneessan,

5. Dhiyeessa hojii qonaa, barumsa,fayyaa fi kkf irratti hirmaatu bu’uura keewwata 3(a fi b) kanaa olitti ibsaman irratti dabalataan ulaagaa sadarkaa galmeefama meeshaa fi humna namaa ragaawwan mirkanneessu,
6. Qaamni dhimmi ilaalu gaaffiin galmee dhiyaate fi iyyannoon dhiyaate guutuu ta'uu isaa mirkaneessudhaan waraqaa ragaa guyyaa 3 kennuu qaba.

7. Dhiyeessaan bu'uura walii-galiteen dirqama bahuu yoo baate ykn pirofoormaa gaafatamee meeshicha ykn tajaajilicha dhiyeessuu utuu danda'uu pirofoormaa kan hin kenninee ykn meeshicha ykn tajaajilicha kennuu fedhii kan hin qabne yoo ta'e , qaamni bittaa raawwatu maqaa dhiyeessa fi ragaa sanadoota deeggarsaa Biiroo Maallaqaa fi Misooma Diinagdee tiif erguu qaba.

8. Biiroon Maallaqaa fi Misooma Diinagdee

a. Dhiyeessan akkaata waliigalteen tajaajila utuu hin xumuriin hafe ykn mo’ataa ta'uunsaa ibsameef guyyoota 15 keessatti waliigaltee hin mallatteessine akka ulfina balleessaatti akeekkachiisa barreeffamaa kennuu ykn tarreefama dhiyeessitootaa keessaa akka haqamu gochuu ni danda'a.

b. Dhiyeessaan balleessaa keewwata 8. a fi b irratti ibsaman raawwatee Ministeera Maallaqaa fi Misooma Diinagdee Feedaraalaawwattii ykn Naannoo biraatti kan galmaa’e yoo ta’e, akka ulfina balleessaatiin akeekkachiisa barreeffamaa kennuu ykn Naannoo Oromiyaa keessattii akka hin doorgomne dhorkuu ni danda’a. Qaamooleen tarreeffama dhiyeessichaa galmeesan Federaalaa fi Naannoo biraillee karaa isaanitiin tarkaanfii akka fudhutan ni beeksisa.

c. Biiroon Maallaqaa fi Misooma Diinagdee gabaasa qaama bittaa raawwatu irraa dhiyaatee, bu'uureeffachuudhaan dura dhiyeessichaaf balleessaa raawwachuuf gaabaasni kan irratti dhiyaate ta'uu beekisisuu qaba. Dhiyeessaan beeksisichi ga'ee guyyoota 5 keessatti dhimmicha irratti yaada qabuu fi ragaa Biiroo Maallaqaa fi Misooma Diinagdee tiif dhiyeessuu qaba.

9. Biiroon Maallaqaa fi Misooma Diinagdee sababa kanaatti aanuu kamiiniyyuu waraqaa ragaa dhiyeessumma haquu ni danda'a.

a. Waraqaan ragaa kan argame ragaa sobaa dhiyeessudhaan ta’uun isaa yoo mirkanaa’e,

b. Waraqaan ragaa akka kennamuuf yeroo gaaffii dhiyeessu hayyamni daldalaa dhiyeessichaa kan haqame ykn dirqama taaksii kaffaluu kan hin baane ykn hojii malaamaltummaa ykn waliin dhahuu kan raawwate ta’uun, yoo mirkanaa’e .

c. Dhiyeessaan balleessaa keewwata xiqqaa 8. a fi b irratti tarreeffaman raawwatee yoo argame,

d. Dhiyeessichi meeshaa ykn tajaajiliaa bu'uura tarreeffamaan utuu hin dhiyeessiin yoo hafe.

10 .Biiroon Maallaqaa fi Misooma Diinagdee Oromiyaa waraqaa ragaa galmee dhiyeessaa yeroo murtii haqu kennu dhiyeessichaaf, qaama bittaa raawwatu fi qaama dhimmi ilaalu hundaa beeksisuu qaba. Murtiin haqiinsa galmee kan ragga'u guyyaa murteen kennamee egalee ta'a.

11. Qaamni bittaa raawwatu dhiyeessitoota meeshaa ykn tajaajilaa gurguruu irratti bobba'an ykn tarreeffama dhiyeessitootaa keessatti kan hin galmoofne yoo ta'e iyyuu bifa sirna raawwannaa bittaa eeganii isaan irraa bittaa raawwachuu ni danda'uu.

12. Finfinneen alatti kan jiran waajjiraaleen Godinaalee ,Aanaalee fi magaalootan bittaa naannoo isaanitii raawwataniif dhiyeessaa galmaa'ee argachuu akka hin dandeenye yoo mirkaneessan dhiyeessitoota hin galmoofne dorgomsiisuudhaan bittaa raawwachuu ni danda'uu.
22. Qaamolee bittaa raawwatan irraa yaadawwan bittaa idilee hin taane dhiyaatan hayyamu,
 Qaamoleen bittaa raawwatan ulaagaalee qajeelfama kanaan tarreffaman eeguu kan hin dandeenye ykn bittaa idilee hin taane raawwachuu kan danda’an haala Labsii bittaa bu’uura keewwata 7.3(e) irratti tumameen Biiroo Maallaqaa fi Misooma Diinagdee tiif gaaffii dhiyeessuun yoo hayyamameef qofa ta’a.Gaafficha waliin ibsa seera qabeessaa fi deeggarsa sanadoota biroo dhiyeessuun irraa jira.
 23. Bittaa fi waliigaltee bakka tokkotti raawwatamu

 Haala Labsii sirna bittaa keewwata 5(2) irratti ibsameen qaamooleen bittaa raawwatan tokko ol ta'an,meeshaa ykn tajaajila gosa tokko ta'an bituuf ykn hojii ijaarsaa hojjachiisuuf bittichii fi waliigaltee bakka tokkotti haala armaan gaditiin ni raawwatu.
a. Raawwannoo bittaa konkolaataa
1. Bittaan konkolaataa kan raawwatamu fedhii konkolaataa mootummaan waggaa keessatti qabu walitti gurmeessuun ta'a.

2. Bittaa konkolaataa manneen hojii Mootummaa Naannoo Oromiyaa walitti gurmeessee kan bitu Biiroo Daldalaa, Geejjibaa fi Industerii Oromiyaati.

3. Qaamoonni bittaa raawwatan fedhii konkolaataa kan waggaa Hagayaa 30 dura Biiroo Daldalaa Geejjibaa fi Industrii Oromiyaatiif dhiyeessuu qabu.

4. Biiroon Daldalaa Geejjibaa fi Industirii sanada caal-baasii bittaa fi tarreeffama konkolaataa ni qopheessa, dorgomtoota ni affeera, yaadawwan dorgommiif dhiyaatan ni gamaaggama, mo’ataa caalbaasichaa ni filata, bu'aa ykn Firii caal-baasii dorgomaa mo’ataa caal-baasiif barreeffamaan ni ibsa. Akkaasumas, yeruma tokkoon dorgomtoota caalbaasichaan mo'aman hundaaf kan tajaajilu danda'u berreefama mo’ataaf ibsame boordii beeksisaa irratti akka maxxanfamu godha, bu'aa dorgommii irratti yeroon dhiyeessa mormii erga raawwateen booda dhiyeessaa wajjin, qaamni bittaa raawwatu waliigaltee raawwachuu akka danda'uuf mo’ataa caal-baasiichaa, tarreeffamaa konkolaataa fi gatii gurgurtaa ophaa'e ni beeksisa.

5. Konkoolataan bittamee yeroo dhiyaatu Biiroon daldaala geejjiba fi industrii haala tarreefama fedhiin guutee konkoolatan bitamuu isaa mirkaneessu qaba.

6. Qaamni bittaa raawwatu Biiroon Daldalaa, Geejjibaa fi Industirii bu'uura dabarseetiin tarreeffama waliigaltee irratti waliigaluudhaan akkaasumas gatii konkolaatichaa kaffaluudhaan konkolaataa bitame ni fudhata.

7. Biiroon Daldalaa Geejjibaa fi Industirii bittaa konkoolata bu’uura Labsii Sirna Bittaa lakk.100/97 keewwata 17 irratti maloota bittaa ibsamanniin raawwachuu qaba.

8. Biiroon Daldalaa Geejjibaa fi Industrii bittaa konkolaataa raawwatuuf bu’uura Labsii sirna bittaa keewwata 8 irratti aangoo fi itti-gaafatamummaa qaamni bittaa raawwatuuf kenname ni qabaata.
9. Biiroon Daldalaa, Geejjibaa fi Industirii bittaa konkolaataa raawwatuf Labsii sirna bittaan keewwata 8 irratti haala ibsamen koree Caal-baasii biiroon moggaaffameen bittaa raawwata. koree caal-baasii bittaa konkolaataas qajeelfama kana keewwata 21 irratti haala ibsameen Itti-gaafatamummaa ni qabaata.

10. Itti gaafatamaan ol'aanaa qaama bittaa raawwatuu sababa haalli ariifachiisaan isa mudateef bittaan konkolaatichaa turuun hojii mana hojichaa irratti rakkoo guddaa kan fidu ta'uu isaa yoo itti amanee fi Biiroo Maallaqaa fi Misooma Diinagdeetti dhiheessee yoo hayyamameef waa'ee tarreeffama raawwannoo isaa Biiroo Daldalaa, Geejjibaa fi Industirii irraa yaada gaafachuudhaan bitticha ofuma isaatiin raawwachuu ni danda'a.

11. Bittaan konkolaataa Biiroo Daldalaa ,Geejjibaa fi Industriitiin raawwatamu bittaa maashinarii ijaarsaa fi konkoolaattoota gurguddaa hojii ijaarsaatiif oolan hin dabalatu.
b. Bittaa waajjiraalee mootummaa bakka tokkotti raawwatamu
1. Akkaataaa Labsii sirna bittaa keewwata 5(2) irratti ibsameen bittaa meeshaa ykn tajaajilaa gosa tokko ta'an manneen hojii Mootummaa sadarkaa godinaalee, aanaalee fi magaalootaa walitti gurmeessee kan bitu Waajjira Maallaqaa fi Misooma Diinagdee sadarkaa godinaa, aanaalee fi magaalootaa irratti argamu dha.
2. Bittaa xixxiqqaa hanga qarshii 1,500tti jiru manneen hojii mootummaa sadarkaa Godinalee,Aanaalee fi Magaalootaf Waajjira Maallaqaa fi Misooma Dinagdee sadaarka jiraniin kaallaattiin raawwachuu ni danda’u.
3. Bittaan Waajjiira Maallaqaa fi Misooma Diinagdee sadarkaa godinaa, aanaalee fi magaalootaa irratti raawwatamu fedhii meeshaa ykn tajaajilaa gosa tokko ta'an manneen hojii mootummaa waggaa keessatti qaban walitti gurmeessuun ta'a.
4. .Manneen hojii mootummaa bittaa raawwatan fedhii meeshaa ykn tajaajilaa gosa tokko kan waggaa Hagayya 30 dura Waajjira Maallaqaa fi Misooma Diinagdeetiif dhiyeessu qabu.

5. Bittaan manneen hojii mootummaa bakka tokkotti raawwatamu bu’uura qajelfama kana keewwata 24(a) keewwata xiqaa 4 kanaan olitti ibsamee hordofee raawwatamuu qaba.
6. Waajjirri Maallaqaa fi Misooma Diinagdee bittaa meeshaa ykn tajaajilaa gosa tokko ta'an raawwatamuuf Labsii Sirna Bittaa keewwata17 irraatti haala ibsameen raawwachuuf qaba
7. Waajiirri Maallaqaa fi Misooma Dinagdee bittaa meeshaa ykn tajaajilaa gosa tokko ta'an raawwachuuuf Labsii sirna bittaa keewwata 8 irratti ibsamen aangoo fi itti-gaafatamummaa qaama bittaa raawwatuf kennaame ni qabaata.
8. Itti-gaafatamaa waajjiira Maallaqaa fi Misooma Dinagdee sadaarkan jiru bittaa meeshaa ykn tajaajilaa gosa tokko ta'an irratti raawwatamuuf aangoo Labsii bittaa keewwata 8 keewwata xiqqaa 1(b) fi 1 fi 2 irratti tumameen aangoo fi itti-gaafatamummaa ni qabaata.

9. Keewwata kanaa keewwata xiqqaa 3 irratti kan ibsameen ala bittaan nyaataa manneen sirreessaa,hospitaalaa, kollejootaa addattii barbaachisuuf gareen yeroof (vertual team) tarreeffama fedhii (sandard specification) nyaata qopheessuuf kan dhaabbatuu ta’ee, gaggeessan mana hojjii nyaatni bittamuuf kan keessatti hirmaatuu garee armaa gadii ni qabaata. Isaanis

a) Manneen sirressaatti

1. Mana sirreessaa

2. W/ra eegumsa fayyaa

3. W/ra Maallaqaa fi Misooma Dinagdee

4. W/ra Mana murtii
 5. Bakka bu’aa fayyadamtootaa irraa ta’a,

10. Miseensonni garee kun manneen hojii sadarkaa Godina ykn Aanaa teessoon mana Sirreessaa dhimmi ilaalu keessatti ykn dhiyeenyatti argamu irra kan ijaaraman ta’a.
b) Manneen hojii birootiif
1. W/ra bulchiinsa
2. W/ra eegumsa fayyaa

3. W/ra Maallaqaa fi misooma dinagdee

4. Mana hojii nyaatni bittaamuuf

 5. Bakka bu’aa fayyadamtoota irra ta’aa. Gareen addaa kun abbaa baajataa bittaa nyaataa raawwatuun kan dhaabbatu ta’a.
 11. Gareen yeroo /vertual team/ Sanada (standared specification) qopheesee irratti hundaa’uudhan bittaa kan gaggeessu WMMD sadaarkan jiudha.
 12. Haala bittaan nyaata raawwatameen waliigalte mallatteessun fi bulchuun kan abba bajaata ta’a.

 13. Hojii bittaa ilaalchisee wal-quunnamtiin hojii manneen hojii sadaarka godina,aanaa fi Bulchiinsa magaalaa kallattiidhan Waajjira Mallaqaa fi Misoomaa Dinagdee sadarkaan jiran waliin ta’a.
C. Bittaa suphaa konkolaataa bakka tokkotti raawwataman

 1. Bittaan suphaa konkolaataa ulfataa ta’ee konkolaataa garagalee , waliitti buhuu,haaromsaa mootoraa , qaama konkolaataa midhamee fi haaromsaa qaama konkolaataa guutuu duraan dursee barbaachisummaan suphaa ooggeessaa tekenikaa raawwata dhimmaa konkolaataan mirkaanaa’u qaba.
 2. Bakki suphaan konkolaataa itti taasifamu dhaabbataa suphaa konkolaataa manneen hojii sadarkaa godinaa, aanaa fi bulchiinsaa magaalootiif akka tjaajiluf maloota sirna bittaa caalbaasii hordofee calqaba waggaa irratti qamnii bitta raawwatu moo’ataa godhee filatee waliigaltee raawwate biraatti supaamuu qaba.
3. Suphaan konkolaataa manneen hojii mana suphaa (gaaraajii) qaban keessatti raawwatu hanqina konkolaataa mudatee, meeshaa cabee, meeshaa jijjiiraamuu, tilmaama gatii meeshaa fi suphuu addaan baasuu, suphaan sadarkaa barbaadameen raawwatamu isaa mirkanaa’uu qaba.
4. Suphaan konkolaataa calqaba waggaa irratti caal-baasii ifaatiin Ykn mala caalbaasii biroon dorgomtootaa mana suphaa konkolaataa qaban affeeruun moo’ataa filatamee waliin waliigaltee waggaa taasiisuun suphaan kan raawwatamu ta’a.
d. Bittaa bakka tokkotti raawwataman kanneen biroo
1. Meeshaalee keewwata 24(b) jalatti xuqaman ta'ee,bittaawan biroo sadarkaa naannootti bakka tokkotti bittuun faayidaa qabeessa ta’ee yoo argame qaamnii bitticha raawwaatu ,Biiroo Maallaqaa fi Misooma Dinagdee kan moggaafamu ta’a.

2. Biiroon moggafames sirna adeemsa raawwii bittaa qajeelfama kana keewwata 15.1-14 ibsame ni hordofa.

3. Biiroon Maallaqaa fi Misooma Dinagdee Oromiyaa Akkaataaa Labsii sirna bittaa keewwata 7 keewwata xiqqaa 3(n) tumammeen bittaan haala qajeelfama kanaa keewwata24.a.b fi c irratti ibsamen kan raawwatamu yammuu ta’u qaamoleen bittaa raawwatan kan dhimmi isaan ilaalu wajjin waliigaluudhaan, waggaa waggaan ilaalamee haala fooyyeffamuun bittaan isaanii bakka tokkotti raawwatamuu kan qabu tarreeffama hojjiiwwan ijaarsaa, meeshaalee fi tajaajilaa ni qopheessa.
24. Moggaafamaa fi itti-gaafatamummaa koree caal-baasii caasaa godinaa, aanaalee fi magaalotaa.
a. Moggaafama koree Caal-baasii

1. Moggaafama tuuta xinxala bittaa Caal-baasii qajeelfama kana keewwata 20 irraatti haala ibsameen ta'a.

2. koree Caal-basii walitti qabaa, barreessaa fi miseensaa 3 ni qabata.

3. Miseensooni koree adeemsa hojii Waajjira MMD keessaa ta'u.
b. Itti-gaafatamummaa koree caal-baasii
 1. koree Caal-baasii itti-gaafatamummaa fi aangoo qajeelfama kanaan keewwata

 21 kennameef ni qabaata.

2. Bittaa secteera tokkon raawwatamu xinxalee secteeraaf dabarsuu ni danda’a.
 c. Itti Gaafatamummaa walitti qabaa koree caal-baasii

 Walitti qabaan koree caal-baasii kan moggaafamuu Itti gaafatamaa ol'aanaa
 waajjirratiin ta’e itti-gaafatamummaa armaan gadii ni qabaata.

1. Wal-gahii koree caal-baasii ni oggana.

2. Guyyaa cuufiinsa caal-baasii argame saanduqa caal-baasii ni samsa.
 3. Guyyaa caal-baasiin banamu argamee, caal-baasiin banamuun dura seeroonni

 raawwii caalbaasii eegamuu isaanii ni mirkaneesa.

4. Dorgomtootni caal-baasii fi miseensootni koree caal-baasii bakka argamanitti saanduqni aal-baasii sirritti samsamamuusaa ni agarsiisa, saanduqichi akka banamu ni taasisa.

5. Baniinsi caal-baasii, adeemsa wal-gahii fi caalbaasii gamaaggamaa irratti qaboo yaa'iin sirritti qabamu isaa ni mirkanneessa.

6. Yaadawwan murtii tuuta koree ni ragaasisa.
d . Itti Gaafatamummaa Barreessaa koree Caal-baasii
 Barreessaan koree caal-baasii kan moggaafamuu ittigaafatama waajjirra MMDn ta’ee, itti gaafatamummaa armaan gaditti ibsame ni qabaata.

1. Qaboo yaa'ii wal-gahii koree caal-baasii kamiyyuu ni galmeessa, korichi sanadootaa fi galmeewwan guutuu akka qabaatan ni taassisa, of-eeggannoon ni qaba.

2. Adeemsa sirna caal-baasii irratti dhiyeessitootaa waliin mariin godhame yoo jiraate qaboo yaa'ii galmeessee ni qaba.

3. koree caal-baasii bakkaa fi yeroo itti wal-gahu odiitii keessaatiif ni ibsa.

5. Caal-baasii adeemsifamuuf saanduqni akka jiraatu ni taasisa. saanduqni caal-baasii sirritti cuufamuu isaa mirkaneessee furtuu isaa of-eeggannoodhan ni qaba.

6. Saanduqa caal-baasii keessa taa’uun kan irra hin jirre sanadootaa fi fakkiiwwan mallatteesse ni fuudha. Fakkiiwwanii fi sanadoota iccitiidhaan ni qaba, yeroo barbaachisaa ta'e koree caal-baasiitiif ni dhiyeessa.

7. Guyyaa caal-baasiin itti-cufamuu gageessa koree fi miseensota waliin ta’e saanduqa caal-baasii ni samsa.

8. Gabatee gatii dorgommii caal-baasii ni qopheessa, qaboo yaa'ii irratti haala galmeeffameen gatiin dorgomii gabatee keessatti sirrii ta'e qabamuu isaa ni mirkaneessa.

9. Gageessa koree waliin mariiachudhan ajandaa ni qopheessa.

10. Yeroo caal-baasiif daangeeffame booda sanadoota caal-baasii turanii qaqqaban

 osoo hin banamin abbaa ergetti akka deebi'an ni taasiisa.

11. Walgahii koree caal baasii irratti sagalee ni kennaa.
25. waraqaa ragaa kaffalitii hojjiiwwan damee iaarsaaa

1 .Qajeelfama kana keewwata 16.14 (1) kan tumamee irratti dabalataan hojii ijaarsaa kamifiyyuu waraqaa ragaan kaffalitii raawwatamu tokko tokko irraa wabiin hojii /retention/ % 5 hirr'ate ni qabama. retention

2. Hojiin Ijaarsichaa xumuuramee wal-harkaa fuudinsii dura yammuu godhamu,maallaqaa qabamee irraa %50 kontraaktarichaaf ni kaffalama. Hafteen %50 hanga suphiinsaa waggaa tokkoof qabamee ni tura.Haa ta’u malee kontiraaktarichi ji’oota 12 tiif kan turu wabii haala irraatti hin hundoofne yoo dhiyeessee maallaqni qabamee gadi dhifamuuf ni dandaa’a.
3. Mahaandisa gorsaan waraqaan ragaa kaffalitti kontiraaktarichaan qophaa’ee dhiyaatef guyyoota 7 keessatti gamaaggama hojii xumuree dabarsuu qaba.

4 Waraqaan ragaa kaffalitii mahaandisa gorsaan mirkanaa'e dhiyaatee guyyaa 14 keessatti qaamni bittaa raawwatu kaffalitii kontiraaktarichaaf raawwachuuu qaba.

5. Mahaandisa gorsaa waraqaan ragaa kaffalitii qophaa’ee erga dhiyaatef booda sababa gahaa hin taaneen keewwata 3 irratti yeroo ibsame dabarsee fi tursiiseen kontiraaktarich qaama bittaa raawwatu irratti gaaffii kaffalitii dabalataa dhiyeessu kamiyyuu mahaandisicha gorsaan ittigaafatamummaa qabaata. Haata'u malee itti gaafatamummaan gorsaa gatii tajaajilichaaf kaffalamuu caaluu hin qabu.

6. Qaamni bittaa raawwatu sababa gahaa hin taaneen keewwata 4 irratti yeroo ibsame keessatti kaffaltii mahaandisa gorsaan mirkanaa'ee dhiyaate yoo hin raawwanne kontiraaktarichi bu'uura waliigalteetiin gaaffii kaffaltii dabalataa dhjyeessuuf itti gaafatamummaa qaba.

26. Deeggersa teekiniikaa bittaa hojiiwwan ijaarsaaf godhamu

 1. Aangoon murteessummaa hojii ijaarsaa kan manneen hojii bittaa raawwatanii ta’ee,

 Biiroon Hojii fi Misooma Magaalaa Oromiyaa hojii ijarsaa irraatti aangoo to’annoo

 fi hordoffii ni qabaata.

2. Biiroo Hojii fi Misooma Magaalaa Oromiyaa hojii damee ijaarsaaf raawwannoo bittaa irratti qaama bittaa raawwatun deeggarsa ogummaa fi teekiniikaa yoo gaafatame ni kenna.
kutaa 6

Haala addaa

27. Kaffalitii dursaa
1. Raawwannaa bittaa mootummaa irratti haala kamiiniiyyuu gatii walii-galitee dimshaashaa %30 ol kaffalitiin dursaa kennuun hin danda'amu. Hammi kaffalitii dursaa kennamus qajeelfama dorgomtoota irratti ibsamu qaba.

2. Dhiyeessitootni bu'uura waliigaliteetiin gaaffii kaffalitii dursaa dhiyeessan wabii kaffalitii dursaatiin wal-gitu baankii irraa cheekii mirkanaa'e /C.P.O/ ykn haala irratti kan hin hundofne Wabummaa baankii dhiyeessu qabu.

3. Keewwata 2 irratti kan tumammee yoo jiraate iyyuu kubbaaniyyoonni ijaarsaa biyya keessaa haala irratti kan hin hundofne ykn adeemsa dabalataa malee kaffalamuu kan danda'u ykn Inshuuraansii beekamaa irraa wabummaa dhiyeessu ni danda'uu.

4. Bu'uura keewwata 3 irratti ibsameen waliigalitee hojii damee Ijaarsaa irratti ibsamen wabummaan kaffalitii dursaa dhiyaate haala irratti hundaa'ee yoo ta'e; qaamni bittaa raawwatu fi kontiraaktarrichi kaffalitii dursaa ilaalchisee waliigaltee addaa ta'ee, raawwachuu qaba. Waliigalitichi kanneen keessaa:-

a. Bu'uura waliigalitichaaatiin kaffaltiin dursaa kontiraaktarichaaf raawwatamu maqaa kontiraaktarichaatiin herreega baankii banamu adda ta'e keessa ta’uu qaba.

b. Maallaqni kaffalitii dursaa herrega baankii keessa taa'e keessaa bahii ta'uu, kan danda'uu mallattoo qaama bittaa raawwatu fi kontiraaktarichaan ta’a.

c. Maallaqa herrega baankii keessa taa’e, irraa kontiraaktarichaaf kaffalitiin kan raawwatamu maallaqni dura fudhateen hojii barbaachisaa hojjachuun isaa yoo mirkanaa'eedha;

d. Bifa kaffalitii dursaatiin maallaqnii fudhatamu bittaa maashinaatiif ooluu akka hin dandeenyee, waliigaltee keessatti ibsamuu qaba.

28. Ilaalcha addaa

1. Bu’uura Labsii sirna bittaa keewwata 11 irratti tumameen caal-baasiin Meeshaa kamiiyyuu yeroo xiinxalamu meeshaa Itoophiyaa keessatti oomishame fayyadamuf ilaalichi addaa ni ta'a. Ilaalichi addaa godhamus qajeelfama kana keewwata 5.3(c) irraatti haala ibsameen ta'a.

2. Hojjin ijaarsaaa kamiiyyuu Labsii keewwata 11 ilaalicha addaatti kan fayyadamu,

a. Kubbaaniyich bu'uura seeraa Itoophiyaatiin kan dhaabbatee fi mana hojji ol’aanaa isaa Itoophiyaa keessatti kan argamu yoo ta’e.

b. Aksiyooniin ykn gaheen kaappitaala Kubbaaniyyichaa harka caalaan Itoophiyaanootaan Kan qabame yoo ta’e.

c. Miseensota boordii daayirekteroota Kubbaaniyyichaa keessaa harka caalaan Itophiyaanootaa yoo ta’an.

d. Hojjatoota ijoo Kubbaaniyichaa keessaa yoo xiqqaate harka 50% Itoophiyaanootaa yoo ta ’anli dha.

3. koree caal-baasii sanada caal-baasii dorgomtootaan dhiyaatan erga xiinxalee booda dorgomtoota bakka lamatti ramada. Dorgomtoota biyyaa keessaa ilaalicha addaa godhamuuf ramaddii 1ffaa Dorgomtootnii biroo immoo ramaddii 2ffaatti ramadamu.

4. Xiinxallii caal baasii yeroo godhamu dorgomtootnii ramaddii 1ffaa keessatti argaman gatii yaada dorgommiii dhiyeessan irratti murteen yaada ilaalicha addaa dhibbeentaa murtaa'ee akka irratti ida’amu ni godhama.

 5. Raawwannan keewwata kanaa “gatii dabalataa” jechuun baasii waliigalaa irraa meeshaalee dheedhi biyyaa alaa irraa dhufanii fi omishaalee biroo biyya alaa irraa tajaajilaa argamef baasiin godhame hirr'iffame baasii yoo ta’u omishaa irratti kan kaffalamu taaksi kallattii hin taanee hin dabalatuu.
29. Sirna naamusa oggummaa
1. Labsii bittaa keewwata 46 irratti kan tumame akka egametti ta'e, hojjettootni bittaa Irratti bobbaa'an sirna naamusa oggummaa armaan gadi dabalataani qabaachu qabu.

2. Faayyidaa dhuunfaa wajjin kan walqabatee fi itti gaafatamummaa sirriitti akka hin baane kan godhu ykn gocha kana fakkaatu kan qabu haala kamiyyuu yoo jiratee koree caal- baasiitti ifaan beeksisuu qabu.

 3. Kennaa ykn affeerraa fudhachuun irra hin jiru.

4. Carraa hojitiin iccitii argatanii fi ragaalee hojii daldalaa irratti dhiibbaa geessisuu danda'an icitiidhaan qabuun irra jira.
30. Marii dhiyeessitootaa waliin taasifamu
1. Adeemsa bittaa irratti sadarkaa kamiiniiyyuu mariin dhiyeessitootaa waliin gaggeeffamu danda'uu haalli adda ta’e yoo quunname qofa ta'a. Mareen taasifaamu dhimmoota lama irratti ta'a.

 Isaanis:-

a . Dhimmoota xixiqqaa irratti marii'achuuf

b. Bifa bittaa caal-baasiin sadarkaa lamaa ykn caal baasiin dhimmoota haammataman irratti waliigaltee taasiisuuf

2. Qaamni bittaa raawwatu sanada caal-baasii ifaa hin taane, irratti ibsa kennuu qaba. Dorgomtoota hundaaf ragaan dabalataa yeroo wal-fakkaatu keessatti ni ergama.

3. Keewwata 4 irratti haala hayyamameen yoo ta'e, malee;

a. Caal-baasiin erga cufamee booda jijjiirama yaadni dorgomii dhiyaatu irraatti gaaffachuun ykn heyyamuun hin danda'amu.

b. Qaamni bittaa raawwatu erga caal-baasiin banamee booda qabxiilee yaada dorgommiii gamaaggamu dandeesisan irratti ibsa gaaffachuun ala gatii ykn qabxiileen biroo akka jijjiriaman hayyamuun irraa hin jiru.

c. Ibsa caal-baasii ilaalchisee gaaffiin dhiyaatuu fi deebiin kennamu hirmaattoota caal-baasii hundaa biraatti akka beekamuf barreeffamaan ta'uu qaba.

4. Gatiin yaada dorgommiii dhiyaate, Caal-baasiin osoo hin bahiin dura kan tilmaamee ala baasii garaagarummaa guddaa kan qabu ta'e yoo argame, qaamni bittaa raawwatu sababa baasiin kan yaadamee ol ta’uu danda’e qulqulleesuu ykn beeksisa caal-baasii haara'a baasuuf kan barbaachisu ta'u xiinxaaluu ykn qorachuu qaba.

31. Yeroo gabaabaa caal-baasiin itti turu

1. Bu'uura Labsii sirna bittaa keewwata 19.2n qaamni bittaa raawwatu dhiyeessaan yeroo sanada caal-baasii itti qopheessuuu ykn guyyaa dhumaa yaadni dorgommiii itti dhiyaatu ni murteessa. Yeroo xiqqaan caal-baasiin itti turu.

 a. Bittaa ijaarsaaf biyya keessaaf

 1. Bittaa walxaxaa hin ta’neef guyyoota 21
 2. Bittaa walxaxaa ta’eef guyyoota 30

b. Bittaa meeshaa fi tajaajila biyyaa keessaaf
1. Bittaa walxaxaa ta’eef guyyota 30
2. Bittaa walxaxaa hin ta’neef guyyota 15
 c. Bittaa Addunyaa ykn Biyyaa alaaf

1. Bittaa walxaxaa ta’eef guyyoota 45
2. Bittaa walxaxaaa hin ta’neef guyyoota 35 ta’a.

2 .Keewwata olii keewwata xiqqa 1 irratti kan ibsame jiraatus, bittaan kan raawwatamu haala caal-baasii murtaa’aan ta'e hirmaattootni yeroo kennamen dura yaada dorgomii yoo dhiyeessaan, yeroon kennamef hanga xumuramutti eeguun osoo hin barbaachisin , qaamni bittaa raawwatu hirmaatoota hundaa beeksisuun sanada caal-baasii akka banamu gochuu ni danda'a.
3. Yeroon keewwata 32(1) irratti ibsame maloota bittaa keeww.7,8 fi 13 irratti kan raawwatu ta’a.

32. Irra deebiin caal-baasii baasuu
1. Irra deebiin Caal-baasii baasuun kan danda'amu :-

a. Sanadni caal-baasii qaamni bittaa raawwatu barbaadu kan hin haammanne ta'uunsaa yoo beekame,

b. Gatiin sanada caal-baasii irratti dhiyaate gatii gabaa ta’uu dhisuun yoo beekame.

c. Dorgomaan dhiyaate tokko qofa yoo ta'e ykn dorgommiichi tokko ta’e dhiyaachuu kan dandeesisuu seera ykn qajeelfama kan hin eegne ta'uun isaa yoo mirkannaa'ee.
2. Qaamni bittaa raawwatu caal-baasiin baase yaadni dorgomaa tokkoon dhiyaate quubsaa fi gatii gabaa ta’uun isaa ykn sababiiwwan hirmaannaa dorgomtoota biroo daangeessan jiraachuu dhabuu yoo mirkaneesse dorgomaa tokko dhiyaate moo’ataa gochuu ni danda’a.
33. Mirga dhiyeessitootni iyyannoo dhiyeeffachuuf qaban
1. Bu’uuraa Labsii sirna bittaa Keewwata 43,44 fi 45niin dorgomtootni qaamni bittaa raawwatu sababa seeraan hin raawwatneef miidhaa ykn kasaaraa irraa gaheef ykn ga'u ni danda’a jedhamee yaadameef caal-baasiichi irraa deebii'amee akka ilaalamuuf iyyannoo dhiyeeffachuu ni danda'u.

 2. Bu’uura Labsii keewwata 43 (2) a fi b armaan gaditti ibsaman irratti iyyannoo dhiyeesuun hin danda'amu.

 a. Mala filannoo bittaa itti murtaa'e

b. Qajeelfama kanaa keewwata 14niin haala tumameen sirna filannoo dorgomtoota caal-baasii,

c. Bu’uura labsii bittaa keewwata 11n omishoota biyya keessaa fi hojii ijaarsaaf ilaalcha adda godhame,

d. Bu’uura Labsii bittaa keewwata 15n yaada dorgommiii caal-baasii ykn dhiyeessii gatii akka kufu murtii kenname.

34. Sirna iyyannoo qulqulleessu ittiin gaggeefamu
 Bu'uura Labsii bittaa keewwata 43,44fi 45niin mirgi komii dhiyeefachuu akka eegameetti ta'ee, sirni iyyannoon qulqulleessu ittiin gaggeefamu haala armaan gadiin ta'a.
1. Biiroon Maallaqaa fi Misooma Dinagdee Oromiyaa ykn caasaa isaa sadaarkan jirun komii iyyannoo dhiyaate irratti guyyaa hojii 5 keessatti murtii kennee warabiin murtiichaas dorgomaa komii iyyannoo dhiyeefatee ykn Qaama bittaa raawwatuu akka ga;u gochu qaba. Dabalataanis murtiin kennamee uummataaf banaa ta’a..

2. Sanada caal baasii dorgomtoonii yaada dorgommiii itti dhiyeessan gatii fi teeknikaa inveelooppii akka dhiyeessan ykn yaada gamaaggama wal dorgomsissa teekiniikaan qabxii argatan ykn dorgomtoota caal baasii ala godhaman ykn gatii yaada dorgomtootaa osoo hin banamiin dura iyyannoo isaa qaama bittaa raawwatuf dhiyeessuu ni danda’a . Iyyannoon qaama bittaa raawwatun kenname irratti Biiroo Maallaqaa fi Misooma Dinagdee Oromiyaatiif dhiyeessuu kan danda'uu gamaaggamni caal baasii raawwatee moo’ataan erga beekame booda ta’a.

3. Murtiin kenname uummataaf banaa gochuun seera waliin faallaa yoo ta'e, raawwii seeraa kan guufachiisu, faayidaa uummataa kan hin eegne, faayidaa hirmaatootaa daldalaa kan miidhu ykn dorgommiii kan guufachiisu yoo ta'e ummataaf banaa ta'uu hin qabu.

4. Iyyannoon kan itti dhiyaate bittaan kamiiyyuu kan qulqullaa'u bu’uura sanada ijoo caal basiif dhiyaaten ta’a.
35. Sirna raawwannoo bittaa dhorkuu
1. Iyyannoon dhihaate dhugaa ta'uun isaa yoo mirkannaa'e ykn raawwii caal-baasii dhorkuun faayidaa qaama caal-baasii baasee ykn dhiyeessitootaa biroo hin miidhuu yoo ta'e, ykn bu’uura qajeelfama kanaa keewwata 34 irratti ibsamen iyyannoon yeroo dhihaate dhimmichi hanga murtii argatuutti caal-baasiichi dhorkamee akka turu ni taasisaama.

2. Waligalteen bittaa erga mallattaa'e booda iyyannoon yoo dhiyaate fi iyyannoon keewwata xiqqaa 1 irratti kan ibsame guutee yoo argame, dhimmichi hanga murtii argatutti bittichi dhorkamee akka turu gochuu ni danda'ama.

3. Qaamni bittaa raawwachuuf caal-baasii baase ariitiidhaan faayidaa mootummaa kabachiisuuf jecha raawwiin bittichaa ittifufuu akka qabu yoo mirkaneesse armaan olitti keewwata xiqqaa 1 fi 2 irratti haala ibsamen dhoorkamu hin qabu.

4. Bittaa arifachiisaa ta’un mirkanaa’ee , mana murtii yoo ajajame malee, komii iyyannoo irraa deebii'amee ilaalamu hin dandaa’u. Haala kannaan bittaa arifachiisaan raawwatamu qaboon yaa'ii qabamee murtaa’u qaba .

5. Akkaataaa bu’uura keewwata kanaa keewwata xiqqaa 1,2, fi 3 tiin qaamoota bittaa raawwatan irraa murtiin kennamu kamiyyuu sababaa fi haalawwan ragaalee sirna bittaa agarsiisan galmeeffamuu qabu.
36. Iyyannoo mana murtiitti ilaalu
Dorgomaan murtii qaama caal-baasii baaseen ykn Biiroo Mallaqaa fi Misooma Diinagdee Oromiyaa tiin kenname irratti komii qabu mana murtii dhimmi ilaalutti dhiyeeffachuuf ni danda'a.
37. Qajeelfamoota haqamaan
 Qajeelfamni bittaa Lakk. FA-01/99 keeww.6.1(c), 8 fi 16 irraa kan hafe haqaamee qajelfamaa kanaan bakka bu’era.
38. Guyyaa itti ragga'u
 Qajeelfamni kun onkololeessa bara 2001irraa eegalee kan ragga’e ta'a.

Tolasaa Gaddafaa

Ogganaa Biiroo Maallaqaa fi Misooma Diinagdee Oromiyaa

PAGE
9
Qajeelfama Sirna Bittaa Lakk.FA-01/2001 Biiroo MMDO

