[image: image1.jpg]

	የደቡብ ኢትዮጵያ ክልላዊ መንግስት
ደቡብ ኢትዮጵያ ነጋሪት ጋዜጣ
DEBUB ETHIOPIA NEGARIT GAZETA

 OF THE SOUTH ETHIOPIA REGIONAL STATE

አዋጅ ቁጥር ………/፪ሺ፲፮ ዓ.ም

የደቡብ ኢትዮጵያ ክልላዊ መንግስት የከተሞች አስተዳደር ረቂቅ አዋጅ
መግቢያ

በክልሉ ከተሞች መልካም አስተዳደር በማስፈን እና ሁሉን አቀፍ ልማት በማረጋገጥ ከተሞች የምርት፣ የአገልግሎትና የገበያ ማዕከላት ሆነው የኢንዱስትሪ ልማት ወደ ከፍተኛ ደረጃ ለማሸጋገር የላቀ አስተዋጽኦ እንዲኖራቸው ማድረግ በማስፈለጉ፤
በክልላችን በሚገኙ ከተሞች ከፈጣን የሕዝብ ቁጥር ዕድገት ጋር በተጣጣመ መልኩ ቀልጣፋና ፍትሃዊ መንግስታዊና ማዘጋጃ ቤታዊ አገልግሎት አሰጣጥ በማስፈን ግልጽነትና ተጠያቂነት ያለበትን የአሠራር ሥርዓት መዘርጋት ለልማት መፋጠንና ለዴሞክራሲ ግንባታ መጠናከር ጉልህ ፋይዳ ያለው በመሆኑ፤
ከከተማነት መስፋፋት አንፃር የከተማ ነዋሪዎችን ተሳትፎና ተጠቃሚነት ለማረጋገጥ የሚያስችል

ያልተማከለ አስተዳደርን ለማጠናከር ከሀገራዊ የከተሞች ፈርጅ መስፈርት አኳያ የክልሉ የከተሞች ደረጃ ምደባ መስፈርት እንደገና ማስተካከል እና በከተሞች ያለውን የመልካም አስተዳደር ችግር ለመቅረፍ የሚያስችል አደረጃጀት መዘርጋት በማስፈለጉ፤
የደቡብ ኢትዮጵያ ክልል ምክር ቤት በክልሉ ሕገ መንግስት አንቀጽ 54 ንዑስ አንቀጽ 3 በተሰጠው ስልጣን መሠረት ይህንን አዋጅ አውጥቷል፡፡

ምዕራፍ አንድ

ጠቅላላ ድንጋጌ

1. ፩. አጭር ርዕስ

ይህ አዋጅ «የደቡብ ኢትዮጵያ ክልላዊ መንግስት የከተሞች አስተዳደር አዋጅ ቁጥር…../፪ሺ፲፮ ዓ.ም» ተብሎ ሊጠቀስ ይችላል፡፡

2. ፪. ትርጓሜ
የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ አዋጅ፡-

1. ፩. "ሕገ-መንግስት" ማለት የደቡብ ኢትዮጵያ ክልላዊ መንግስት ሕገ- መንግስት ነው፣

2. ፪. "ክልል" ማለት የደቡብ ኢትዮጵያ ክልል ነው፣
3. ፫. "ቢሮ" ማለት በደቡብ ኢትዮጵያ ክልል የከተማና መሠረተ-ልማት ቢሮ ነው፣
፬ "ከተማ" ማለት ሁለት ሺህ እና ከዚያ በላይ ነዋሪ ያለው፣ ሀምሳ ከመቶ በላይ ከግብርና ሥራ ውጪ በሆኑ የሥራ መስኮች የተሰማራ ህዝብ የሚኖርበት በሕግ የከተማነት እውቅና የተሰጠው የሕብረተሰብ መኖሪያ አካባቢ ነው፣
4. "ክፍለ ከተማ" ማለት የከተማ አገልግሎቶችን ለነዋሪው ሕዝብ ተደራሽ ለማድረግ ከከተማ አስተዳደር በታች የሚዋቀር የከተማ አካል ነው፣
5. ‹‹ወረዳ›› ማለት የከተማ አገልግሎትን ተደራሽ ለማድረግ በከተማ አስተዳደር የሚዋቀር የከተማው ወረዳ ነው፤
6. "የህዝብ ብዛት" ማለት በሕግ የከተማነት ዕውቅና በተሰጠው እና በከተማነት በተካለለ አካባቢ የሚገኝ አጠቃላይ የከተማ ነዋሪ ሕዝብ ቁጥር ነው፤
7. "ፈርጅ" ማለት ከተሞች በፖለቲካዊ፣ በኢኮኖሚያዊ እና በማህበራዊ ልማት እንቅሰቃሴ ሂደት የደረሱበትን የእድገት ደረጃ ለመመዘን ከተዘጋጁት መስፈርቶች አንጻር ባመጡት ድምር ውጤት መሠረት የተሰጣቸው የከተማነት ደረጃ ነው ፤
8. "የከተማ ምክር ቤት" ማለት በከተማነት በተካለለው አካባቢ በህዝብ ምርጫ የሚቋቋም ህግ አውጪ የመንግስት ሥልጣን አካል ነው፤
፱ "ሬጂዮፖሊስ ከተማ " ማለት የከተሞችን ልማት ከማፋጠን አንፃር የልማት ማዕከል በመሆን በዙሪያቸው ያሉትን ከተሞች ይዘው እንዲያድጉ ለተመረጡ ሰፋፊ ከተሞች የተሰጠ ስያሜ ነው፤
0. “የከተማ አስተዳደር” ማለት ተለይቶ በታወቀ ወሰን የተደራጀ ፖለቲካዊ፣ ኢኮኖሚያዊ እና ማህበራዊ ልማትና አገልግሎት አሰጣጥን ለመምራት ሥልጣንና ኃላፊነት በህግ የተሰጠው ከተማ ነው፤
፲፩ "መደበኛ ፍርድ ቤት" ማለት በደቡብ ኢትዬጲያ ክልል መንግስት ህገ መንግስት አንቀጽ------መሠረት በየደረጃው የተቋቋመው የዳኝነት አካል ነው፤

02. "ከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት" ማለት የከተማ ነክ ጉዳዮችን እንዲያይ በከተሞች የሚቋቋም አስተዳደራዊ ፍርድ ቤት ነው፤
03. " ማዘጋጃ ቤታዊ አገልግሎት" ማለት የከተማ ነዋሪ ሕብረተሰብ ፍላጎት ከማርካትና ማህበራዊና ኢኮኖሚያዊ ችግሮችን ከመቅረፍ አንፃር በሁሉም ከተሞች የሚሰጥ የከተማ ነክ አገልግሎት ነው፣

04. "ከንቲባ" ማለት በከተማው ምክር ቤት የሚመረጥ የከተማውን ፖለቲካዊ ኢኮኖሚያዊና ማህበራዊ ጉዳዮች፣ እንዲሁም የመልካም አስተዳደር እና የከተማ አገልግሎት ሥራዎችን በበላይነት የሚመራና የሚያስተገብር የከተማው ዋና ሥራ አስፈጻሚ ነው፤
05. "የከንቲባ ኮሚቴ" ማለት የከተማ አስተዳደር ሥራአስፈፃሚ አካል ነው፣
06. "ሥራ-አስኪያጅ" ማለት የከተማውን ማዘጋጃ ቤታዊ አገልግሎቶችን እንዲመራ የሚሰየም የከተማ አገልግሎት ሥራ ኃላፊ ነው፣
07. "የሕግ ሰውነት" ማለት በዚህ አዋጅ በከተማነት ለተደራጀ ማህበረሰብ መኖሪያ አካባቢ የሚሰጥ ተቋማዊ ዕውቅና ነው፣
08. "የከተማ ቀበሌ" ማለት በከተሞች ዝቅተኛው የአስተዳደር እርከን ነው፣
09. "የሕዝብ መማክርት ምክር ቤት" ማለት በከተሞች ከሕዝብ የልማት ተሳትፎ አደረጃጀቶች ተወጣጥቶ የሚመሰረት የነዋሪዎች ምክር ቤት ነው፣

፳ "ሥራ አስፈፃሚ" ማለት በክፍለ ከተማ እና በወረዳ የእለት ተእለት ሥራዎችን በበላይነት እንዲያከናውን ኃለፊነት የተሰጠው አካል ነው፣

፳፩ "የገጠር አገልግሎት ማዕከል" ማለት በክልሉ የገጠር ቀበሌያት ሥር የሚገኝ በከተማነት ያልታቀፈ ለአካባቢው የተለያዩ አገልግሎቶችን በማቅረብ የገበያ ማዕከል ሆኖ የከተማ—ገጠር ትስስርን በማፋጠን የሚያገለግል ከተማ ቀመስ አካባቢ ነው፣
፳፪"የከተማ አስተዳደር ወሰን” ማለት ሥልጣን በተሰጠው አካል የተካለለ እና በከተማው አስተዳደር ሥር የተጠቃለለ አካባቢ ነው፣
፳፫ “የከተማ ፕላን ወሰን” ማለት ለአንድ ከተማ በከተማ ፕላን መሠረት ለተወሰነ የፕላን ዘመን በካርታ የተካለለ የከተማው የመሬት አጠቃቀም ወሰን ነው፣
፳፬ "ማህበራዊ ፍርድ ቤት" ማለት እንደ አስፈላጊነቱ በከተማ ቀበሌ የሚቋቋም የዳኝነት አካል ነው፣

፳፭ “ሰው” ማለት የተፈጥሮ ሰው ወይም በህግ የሰውነት መብት የተሰጠው አካል ነው፡፡

3. .፫. የፆታ አገላለጽ

በዚህ አዋጅ ውስጥ ማንኛውም በወንድ ጾታ የተገለጸው የሴት ጾታንም ይጨምራል፡፡

4. ፬. የተፈፃሚነት ወሰን

ይህ አዋጅ በክልሉ ውስጥ በሚገኙት በሁሉም ከተሞች እና በማንኛውም ሰው ላይ ተፈፃሚ ይሆናል፡፡

ምዕራፍ ሁለት

የከተሞች ፈርጅ እና ተጠሪነት

5. ፭. የከተሞች ፈርጅ

1. ፩. በክልሉ ውስጥ የሚገኝ ከተሞች በሚከተሉት ፈርጅ ይመደባሉ፡-
ሀ) ሬጂዮፖሊስ፣

ለ) ፈርጅ አንድ፣

ሐ) ፈርጅ ሁለት፣

መ) ፈርጅ ሶስት፣

ሠ) ፈርጅ አራት፣

2. ረ) ፈርጅ አምስት ናቸው፡፡
2. የሬጂዮፖሊስ እና ፈርጅ አንድ ከተሞች ክፍለ ከተማ እና የቀበሌ አስተዳደር አደረጃጀት፣
3. የፈርጅ ሁለት ከተሞች የከተማ ቀበሌ አስተዳደር አደረጃጀት ፤
4. የፈርጅ ሶስት ከተሞች የከተማ ቀበሌ አስተዳደር አደረጃጀት ፤
5. ፈርጅ አራት እና ፈርጅ አምስት ከተሞች የከተማ ቀበሌ አደረጃጀት ፤
6. የክፍለ ከተማ፣የወረዳ እና የቀበሌ አስተዳደር አደረጃጀት በደንብ የሚወሰን ሆኖ በሁሉም ፈርጆች በሚገኙ ከተሞች የህዝብ የልማት ተሳትፎን ለማጎልበት የቀጠና፣የሠፈር፣ የጣቢያ እና የሕዝብ የልማት ተሳትፎ አደረጃጀቶች ሊኖራቸው ይችላል፤
7. በሬጂዮፖሊስ፣ ከፈርጅ አንድ እስከ ፈርጅ አምስት የሚገኙ የቀበሌያት በቀበሌ አስተዳዳሪ የሚመሩ ሆነው እንደየደረጃቸው ሌሎች መንግስታዊ መዋቅሮች ሊኖራቸው ይችላል፡፡
6. የከተሞች ፈርጅ መመዘኛ መስፈርት

1. የከተሞች ፈርጅ እና መመዘኛ መስፈርቶች በደንብ ይወሰናል፡፡
2. በዚህ አንቀጽ ንኡስ አንቀጽ ፩ የተደነገገው እንደተጠበቀ ሆኖ የዞን አስተዳደር ማዕከል የሆነ ከተማ በክልሉ መስተዳድር ምክር ቤት በልዩ ሁኔታ ታይቶ ደረጃው ሊወሰን ይችላል።
7.ተጠሪነት

የከተሞች ተጠሪነት በሥልጣን ተዋረድ ደረጃ ላይ የተመሰረተ እና ለየከተማው ነዋሪ ሕዝብ ሆኖ፡-

1. የሬጂዮፖሊስ ከተሞች ተጠሪነታቸው ለክልሉ መንግስት ይሆናል፤
2. የፈርጅ አንድ፤ ሁለት እና ፈርጅ ሶስት ከተሞች ተጠሪነታቸው ለሚገኙበት ዞን አስተዳደር ይሆናል፤
3. የፈርጅ አራት እና ፈርጅ አምስት ከተሞች ተጠሪነታቸው ለሚገኙበት ወረዳ አስተዳደር ይሆናል፡፡

8. በከተማነት ስለመቋቋምና እውቅና ስለማግኘት

1. ማንኛውም ማህበረሰብ መኖሪያ አካባቢ የከተማነት እውቅና ሊያገኝ የሚችለው ቢሮው በከተማነት ሲያቋቁመው ብቻ ነው፤
2. የከተማነት እውቅና ማግኘት የሚቻለው ማህበረሰቡ ለቢሮው በሚያቀርበው ጥያቄ ወይም ቢሮው በራሱ ተነሳሽነት የከተማነት እውቅና በማጥናት በሚሰጠው ውሳኔ ነው፤
3. ቢሮው ማመልከቻውን በተቀበለ እስከ ስድስት ወራት ባለው ጊዜ ውስጥ ጥናቱን አጠናቆ ምላሽ መስጠት ይኖርበታል፤
4. በዚህ አንቀጽ ንዑስ አንቀጽ ፫ መሰረት ምላሽ ያላገኘ ማንኛውም የማህበረሰብ መኖሪያ አካባቢ ለበላይ አካል ጥያቄውን ማቅረብ ይችላል፤
5. አንድ ማህበረሰብ መኖሪያ አካባቢ የመገኛ ስፍራው በሁለት ወረዳዎች አስተዳደር ወሰን ላይ ከሆነ ተጠሪነቱ የሚወሰነው ሁለቱም ወረዳዎች ተጠሪ በሆኑለት የዞን አስተዳደር ምክር ቤት ሲሆን በሁለት ዞኖች ወይም ልዩ ወረዳዎች አስተዳደር ወሰን ውስጥ ከሆነ ተጠሪነቱ የሚወሰነው በክልል መስተዳድር ምክር ቤት ይሆናል።
9. የሕግ ሰውነት ስለማግኘት
በዚህ አዋጅ መሰረት የከተማነት እውቅና የተሰጠው የማህበረሰብ መኖሪያ አካባቢ፡-

ሀ) የራሱ የህግ ሰውነት ያለው አካል ሆኖ በዚያ ስም የመጠራት፣

ለ) ውል ለመዋዋል፣ የንብረት ባለቤት ለመሆንና ንብረቱንም ለማስተዳደር፣ ለመክሰስና ለመከሰስ የህግ ችሎታ ይኖረዋል፡፡

!. የሕግ ሰውነትን ስለመሠረዝ

1. የከተማ የሕግ ሰውነት ሊሠረዝ የሚችለው የተሰጠውን የህጋዊ አካልነት ዕውቅና ጠብቆና የከተማነት መስፈርቶችን አሟልቶ መቀጠል ሲሳነው፣ ይህም ቢሮው ሲወስን ይሆናል፤
2. የከተማው ሕጋዊ ሰውነት ከመሠረዙ በፊት የተገኙ መብቶችና ግዴታዎች ከተማው ተጠሪ ለሆነለት አስተዳደር አካል ይሸጋገራሉ፡፡
፲፩. የከተማ ስም ለውጥ ስለማድረግ

1. የአንድ ከተማ ስም ለውጥ ማድረግ የሚቻለው በከተማው ነዋሪዎች የተደረሰው ስምምነት በከተማው ምክር ቤት፣ ከተማው ተጠሪ በሆነለት የአስተዳደር እርከን ወይም መስተዳድር ምክር ቤት ተቀባይነት ሲያገኝ ነው፤
2. ኩታ ገጠም የሆኑ ከተሞች በነዋሪዎቻቸው ስምምነት መሰረት ተዋህደው በአንድ ስም ሊጠሩ ይችላሉ፣

3. በዚህ አንቀጽ ንዑስ አንቀጽ ፪ የተገለጸው እንደተጠበቀ ሆኖ የከተሞቹ ውህደት ሁለቱ ከተሞች ተጠሪ ለሆኑለት አስተዳደር ምክር ቤት ውሳኔ የተደገፈ መሆን ይገባዋል፣

4. በዚህ አንቀጽ ንዑስ አንቀጽ ፩ እና ፪ መሰረት የስም ለውጥ የተደረገ እንደሆነ በቀድሞ ስም የተገኙ መብቶችና ግዴታዎች ወደ አዲሱ ስም ይሸጋገራሉ፡፡

ምዕራፍ ሦስት

የከተሞች ሥልጣንና ተግባር

!2. የከተሞች ሥልጣን እና ተግባራት
1. የክልሉ ከተሞች በዚህ አዋጅ ተለይተው በተሰጧቸው ጉዳዩች ላይ የሕግ አውጪነት፣ የሕግ አስፈጻሚነት እና የዳኝነት ስልጣን አላቸው፡፡
2. የዚህ አንቀጽ ንዑስ አንቀጽ ፩ አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ ከተሞች ከዚህ በታች በዝርዝር የተመለከቱት ሥልጣንና ተግባራት ይኖሯቸዋል።
ሀ)
ራዕዩን፣ ዓላማውን እና ተግባራቱን እንዲሁም አግባብነት ያላቸውን የአፈፃጸም ስልቶችን ይወስናል ፣ተግባራዊ ያደርጋል፣

ለ)
የሀገሪቱን፣ የክልሉን ሕጎች እና ሌሎች አግባብነት ያላቸው አካላት ያወጧቸውን ሕጐች የማይቃረኑ አካባቢያዊ ሕጎችን ያወጣል፣ በጉዳዮቹ ላይ ውሳኔ ይሰጣል፣ ልማትና ልማታዊ መልካም አስተዳደር ያሰፍናል፣ ያረጋግጣል፣

ሐ)
በክልሉ ሕግ መሰረት የራሱን በጀት ያስተዳድራል፣

መ)
የክልሉ መንግስት በሚያወጣው የፋይናንስ ህግ መሠረት የከተማውን ገቢ ምንጭ ይወስናል፣ ግብር፣ ታሪፍ እና የአገልግሎት ክፍያ ያሻሽላል፣ ያሰፋል፣ ይሰበስባል፣ ለከተማው ልማት ያውላል አግባብ ያለው አካል ሲፈቅድ ብድር ይበደራል፣

ሠ)
ከተሞች አግባብ ያለው አካል እንዲያውቅ በማድረግ ከሀገር ውስጥና ከውጪ ሀገር ከተሞች ጋር እህትማማች ግንኙነት ይፈጥራል፣ በዚህ አዋጅና በሌሎች ሕጎች መሰረት ስምምነት ያደርጋል፣

ረ) ለሕዝብ አገልግሎት አስፈላጊ በሆነ የከተማ ይዞታ ላይ ለሰፈረው የግል ንብረት በሕግ መሰረት በቅድሚያ ተመጣጣኝ ካሳ በመክፈል ለሕዝብ አገልግሎት እንዲውል ያደርጋል፣

ሰ) የነዋሪውን ፍላጎት በሚያሟላ መልኩ ስታንዳርዱን የጠበቀ ማዘጋጃቤታዊ አገልግሎት ያቀርባል ወይም መቅረቡን ያረጋግጣል፣

ሸ)
ሰላምና አስተማማኝ ፀጥታ የሰፈነበት የዴሞክራሲ ሥርዓት ግንባታን የሚያጠናክር የግሉ ሴክተር፣ የሲቪክ ማሕበራት እና የሕዝብ ልማታዊ ተሳትፎ እንዲጎለብት ያደርጋል፣

ቀ) በከተሞች የምግብ ዋስትናና የሥራ ፈጠራ፣ የጥቃቅን፣ አነስተኛና መካከለኛ ኢንተርፕራይዝ እና የኢንዱስትሪ ልማት ሥራዎች እንዲጠናከሩ ምቹ ሁኔታ ይፈጥራል፣ አስፈላጊውን እገዛ እና ድጋፍ ያደርጋል፣

በ) ከሚመለከታቸው አካላት ጋር በመተባበር የከተማውን ፕላን ያዘጋጃል፣ ተግባራዊ ያደርጋል፣
ተ)
የከተማ ፕላን ዝግጅቱና አተገባበሩ ቢያንስ የ30፣ 30 እና 40 ምጣኔ መርህን ያገናዘበ መሆኑን ያረጋግጣል::ዝርዝሩ በደንብ ይወሰናል፡፡

ቸ) ከተሞች በተቀናጀ መሠረተ ልማትና በከተማው ፕላን እንዲመሩ ያደርጋል፣የውሃ፣የመብራት፣ የስልክ አቅርቦትን ያመቻቻል፣

ኀ) የከተሞችን የአስተዳደርና የፕላን ወሰን ይለያል፣ ከሚመለከታቸው መንግስታዊ አካላት ጋር ያካልላል፣

ነ)
ማናቸውም ግንባታዎች አግባብነት ያለውን ሕግ የጠበቁ እና የከተማውን፣ የአካባቢውንና ማህበራዊ ደህንነት እንዲሁም ውበት በጠበቀ መልኩ፣ የከተማውን መሪ ፕላን መስፈርቶች ተከትለው መገንባታቸውን ይከታተላል፣ ያረጋግጣል፣
ኘ)
በክልሉ መንግስት የቤት ልማት ፖሊሲ መሠረት የከተማውን ነዋሪዎች የቤት ልማት ፍላጎት ለሟሟላት ጥረት ያደርጋል፣ የቤት ልማት ሥራዎችን ይመራል፣ ይተገብራል፤

አ) የከተማ መሬት ያለማል፣ የለማ መሬት ያቀርባል፣ መሬት ነክ መረጃ ያደራጃል፣ ያስተዳድራል፣

ከ)
የአረንጓዴ ልማት ያስፋፋል፣ ለሕብረተሰቡ የመዝናኛ እና መናፈሻ አገልግሎት እንዲቀርብ ያደርጋል፣ የቆሻሻ አያያዝና አወጋገድ ሥርዓት ይዘረጋል፣ የጎርፍ አደጋ ሥጋትን ይከላከላል፣

ኸ)
የደን ተከላ፣ የአፈር እና የዱር እንስሳት ልማት የመሳሰሉ የከተሞች አካባቢ ጥበቃ ተግባራትን ያከናውናል ፣ መከናወናቸውን ያረጋግጣል፣

ወ)
የቄራ፣ የአንቡላንስ እና እሳት አደጋ አገልግሎቶች እንዲሰጡ ያደርጋል ፣ የዘላቂ ማረፍያ አገልግሎቶችን ያመቻቻል፣ያቀርባል፣

ዐ)
የነዋሪዎች አድራሻ በቀላሉ የሚገኝበትንና ሕብረተሰቡ የተለያዩ አገልግሎቶችን ያለችግር የሚያገኙበትን ዘመናዊ የአሰራር ሥርዓት ይዘረጋል፣

ዘ) በከተማ ውስጥ የሚካሄዱ የንግድ ሥራዎች

 የመንግሥት ሕጎችንና ደንቦችን በተከተለ አግባብ መከናወናቸውንና ደረጃቸውን የጠበቁ ምርቶችና አገልግሎቶች ለተጠቃሚው ህብረተሰብ መቅረባቸውን ይከታተላል፣ያረጋግጣል፣

ዠ)
ለባለሀብቶች ምቹ ሁኔታ በመፍጠር ኢንቨስትመንትን ያስፋፋል፣

የ)
በከተሞች የቱሪስት መስህቦች እንዲደራጁ፣ ታሪካዊና ባህላዊ ቅርሶች እንዲጠበቁ ያደርጋል፣

ደ)
ጥራቱን የጠበቀ ትምህርት በከተሞች እንዲስፋፋ ያደርጋል፣

ጀ)
መከላከልን መሰረት ያደረገ የጤና ጥበቃ አገልግሎት ያስፋፋል፣ ነዋሪው ሕብረተሰብ ከተለያዩ ወረርሽኞችና ተላላፊ በሽታዎች መጠበቃቸውን ያረጋግጣል፣

ገ)
የወጣቶች ማዕከላት፣ የስፖርት ማዘወተሪያ ስፍራዎችና የህዝብ ቤተመጻሕፍት እንዲስፋፉ ያደርጋል፣

ጠ)
የከተማ ነዋሪዎችን ልማታዊ ተሳትፎ ያሳድጋል፣በተለይም የወጣቶችንና የሴቶችን ተሳትፎ እና ተጠቃሚነት ያጠናክራል፣ ያረጋግጣል እንዲሁም አረጋዊያን፣ አካል ጉዳተኞች እና አሳዳጊ የሌላቸው ህፃናት እንክብከቤ የሚያገኙበትን ሁኔታ ያመቻቻል፤

ጨ)
የከተማውን ስትራቴጂክ እቅድ፣ የልማት ፕሮግራሞችንና ፕሮጀክቶች ዝግጅትና ትግበራውን ይከታተላል፣

ጰ)
የከተማው የትራንስፖርት አገልግሎት ያዘምናል፣ ለነዋሪዎች ፍትሃዊ አገልግሎት መሰጠቱን ያረጋግጣል፣

ጸ)
በከተማው የወሳኝ ኩነቶች ምዝገባ ሥርዓት መዘርጋቱንና መተግበሩን ያረጋግጣል፣

ፀ) ሌሎች አግባብነት ያላቸውን ተግባራት ያከናውናል

3. በመንግስት ሰራተኞች አስተዳደር ህግ መሰረት ሰራተኞቹን ያስተዳድራል፣
4. በዚህ አንቀጽ ንዑስ አንቀጽ ፪ ሥር የተዘረዘሩትን ተግባራትና አገልግሎቶችን በተቀላጠፈ መንገድ ለማቅረብ ማንኛውም ከተማ አመቺ ሆኖ ሲገኝ ከመንግስት፣ ከግሉ ሴክተር ወይም ከበጎ ፈቃደኛ ድርጅቶች ጋር ውል ይገባል እንዲሁም የህዝብ ልማት ተሳትፎ አደረጃጀቶችን ይፈጥራል፣

5. እያንዳንዱ ከተማ ሥነ-ሥርዓትና ደንብ አስከባሪ አካል ሊያደራጅ ይችላል፡፡ ዝርዝሩ በደንብ ይወሰናል፡፡
ምዕራፍ አራት

የከተሞች የመንግስት የሥልጣን አካላት

፲፫. በከተሞች የመንግስት የሥልጣን አካላት

፩. በሬጂዮፖሊስ፣ ከፈርጅ አንድ እስከ ፈርጅ ሶስት

 ከተሞች የሚከተሉት የመንግስት ሥልጣን አካላት

 ይኖሩታል፣

 ሀ) የከተማ ምክር ቤት፣

 ለ) የከንቲባ ኮሚቴ፣

 ሐ) መደበኛ ፍርድ ቤት፣

 ፪. በፈርጅ አራትና ፈርጅ አምስት ከተሞች የሚከተሉት አካላት ይኖሩታል፣

ሀ) የቀበሌ ምክር ቤት፣

ለ) የአስተዳደር ምክር ቤት፣

ሐ) ማሕበራዊ ፍርድ ቤት፣

፫. የዚህ አንቀጽ ንዑስ አንቀጽ 1 እና 2 እንደተጠበቀ ሆኖ ከተሞች በዚህ አዋጅ አንቀጽ ፵፬ መሠረት የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት ሊኖራቸው ይችላል፡፡
፲፬. ስለከተማ ምክር ቤት

1. የከተማ ምክር ቤት ምርጫ በብሔራዊ የምርጫ ሕግ መሠረት ይከናውናል፡፡
2. የክልሉ መስተዳድር ምክር ቤት የየከተማውን የሕዝብ ብዛትና የምርጫ ጣቢያዎችን መሠረት በማድረግ የከተማ ምክር ቤቱን አባላት ብዛት ይወስናል፡፡
፲፭. የከተማ ምክር ቤት ሥልጣንና ተግባራት

1. በዚህ አዋጅ አንቀጽ ፲፪ መሰረት ለከተማው የተሰጡ ሥልጣንና ተግባራት በሥራ ላይ እንዲውሉ ያደርጋል፤

2. በዚህ አንቀጽ ንዑስ አንቀጽ ፩ የተመለከተዉ አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ የከተማው ምክር ቤት ከዚህ የሚከተሉት ሥልጣንና ተግባራት ይኖራቸዋል፡-
ሀ) በሕገ-መንግስቱ ለክልሉ ምክር ቤት የተሰጠው ስልጣን እንደተጠበቀ ሆኖ በፌደራልና በክልል በወጡ ሕጐች እና እንደየአግባብነቱ በዞን ወይም በወረዳ ባልተሸፈኑ ከተማ ነክ ጉዳዮች ላይ ደንብ ወይም መመሪያ ያወጣል፣

 ለ) በዚህ አዋጅ ተለይተው በተሰጡ ጉዳዮች ላይ የገቢ ማሰባሰቢያ ዘዴዎችን ይወስናል፣ መሰብሰቡን ያረጋግጣል፣ አስፈላጊ ማስተካከያ ያደርጋል፤
 ሐ) የከተማው መሬት በሕግ መሠረት መተዳደሩን ያረጋግጣል፣

መ) የከተማውን ከንቲባ ከምክር ቤቱ አባላት መካከል ይሾማል፣

ሠ) በከንቲባው አቅራቢነት የከተማውን ምክትል ከንቲባና የከንቲባ ኮሚቴ አባላት ይሾማል፣

ረ) አስፈላጊነታቸው የታመነባቸውን ቋሚ ወይም ጊዜያዊ ኮሚቴዎች ያቋቁማል፣ የኮሚቴዎችን የሥራ ሁኔታ ይወስናል፣

ሰ) በዚህ አዋጅ በተሰጠው ስልጣን መሰረት የከተማውን አስተዳደር አደረጃጀትና አወቃቀር ያጸድቃል፣ ከንቲባው በሚያቀርበው ሃሣብ መሠረት የሥራ ኃላፊዎችን ሹመት ያጸድቃል፣

ሸ) የከተማውን ዓመታዊ የሥራ ዕቅድና በጀት ያፀድቃል፣ በአግባቡ በሥራ መተርጎማቸውንም ያረጋግጣል፣
ቀ) ሥራ አመራሩ የሚመዘንበትን ዓመታዊ የሥራ አፈፃፀም መለኪያና ግቦች ያጸድቃል አፈፃፀምን ይከታተላል፣ ይገመግማል፣
በ)
የተመሰከረለት የውጭ ኦዲተር ይሰይማል፣ ከኦዲተር በሚቀርበው ሪፖርት መነሻ ተገቢው እርምጃ እንዲወሰድ ያደርጋል፣ አፈፃፀሙንም ይከታተላል፣

ተ)
ለአባላቱ እና ለከተማው ሌሎች ሠራተኞች የሥነ ምግባር ደንብ ያወጣል፣ ተፈፃሚነቱን ይከታተላል፣ ያረጋግጣል፣

ቸ) ምክር ቤቱ በሚቀርቡ ሪፖርቶች ላይ ተወያይቶ ያፀድቃል፣

ነ) ለከተማው የተዘጋጁ የከተማ ፕላኖችን ያጸድቃል፣ አፈፃፀሙንም ይከታተላል፣

ኘ) ከንቲባውንና የከንቲባ ኮሚቴ አባላትን አስፈላጊ ሲሆን ለጥያቄ ይጠራል፡፡
፲፮. የከተማው ምክር ቤት ተጠሪነት፣ የአሠራር ሥነ ሥርዓትና የሥራ ዘመን
1. የከተማው ምክር ቤት ተጠሪነት ለመረጠው ሕዝብ ነው፤
2. የዚህ አንቀጽ ንዑስ አንቀጽ ፩ ድንጋጌ አንደተጠበቀ ሆኖ ፖሊሲዎችን፣ ስትራቴጂዎችንና የሕጎችን አፈፃፀም፣ የገቢ አሰባሰብና የገንዘብ አጠቃቀምን በሚመለከት ተጠሪነቱ ለመረጠው ህዝብና ለክልሉ መንግሰት ይሆናል፤
3. ምክር ቤቱ መደበኛ ጉባኤ በሬጂዮፖሊስ እና ፈርጅ አንድ ከተሞች በየአራት ወሩ የሚያካሂድ ስሆን በሌሎች ከተሞች በየሶስት ወሩ ጉባኤ ይደረጋል፤
4. በማናቸውም የምክር ቤቱ ስብሰባ ከጠቅላላ አባላቱ ከሁለት ሦስተኛ በላይ የሚሆኑት ከተገኙ ምልዓተ-ጉባዔ ይሆናል፤
5. በማናቸውም የምክር ቤቱ ስብሰባ ውሳኔ ሊተላለፍ የሚችለው በስብሰባው ላይ ከተገኙት አባላት ከግማሽ በላይ ሲደግፉት ነው፤
6. ምክር ቤቱ መደበኛ ስብሰባ በማያደርግበት ወቅት ከምክር ቤቱ አባላት መካከል ከግማሽ በላይ አስቸኳይ ስብሰባ እንዲጠራ ከጠየቁ አፈ ጉባዔው የምክር ቤቱን አስቸኳይ ስብሰባ የመጥራት ግዴታ አለበት፤
7. የምክር ቤቱ ስራ ዘመን አምስት ዓመት ይሆናል፡፡

፲፯ ስለ ከተማ ምክር ቤት መበተን
የከተማው ምክር ቤት ሊበተን የሚችለው እንደ አግባብነቱ በክልሉ ሕገመንግስት አንቀጽ ------------------በተመለከተው መሰረት ይሆናል፡፡

፲፰. ጊዜያዊ የከተማ አማካሪ ምክር ቤት አወቃቀር

1. ማንኛውም ከተማ ወደ ፈርጅ ሶሰት ደረጃ እንዲሸጋገር ሲወሰን በህዝብ ምርጫ የከተማ ምክር ቤት እስኪቋቋም ድረስ ለዞን፣ ለወረዳ፣ ለቀበሌ ከከተማው ከተመረጡት የምክር ቤት አባላት እንዲሁም በከተማው የተቋቋሙና የሥራ ባህርያቸው ከከተሞች ሥራ ጋር የበለጠ የሚያገናኛቸው ተቋማት የሥራ ኃላፊዎች እና የሕዝብ አደረጃጀቶች ተወካዮችና ታዋቂ ግለሰቦች አባል የሆኑበት ጊዜያዊ የከተማ ምክር ቤት እንዲመራ ሊደረግ ይችላል፤
2. አዲስ ወደ ፈርጅ ሶስት ደረጃ እንዲያድግ የተወሰነለት ከተማ ጊዜያዊ ከንቲባ በከተማው ጊዜያዊ ምክር ቤት ይሾማል፤
3. ጊዜያዊ የከተማ አማካሪ ምክር ቤት በዚህ አዋጅ አንቀጽ ፲፭ ንኡስ አንቀጽ ፪ ከፊደል (ለ) እስከ ፊደል (ኀ) የተደነገገውን ስልጣንና ተግባር ከመተግበር በስተቀር አዲስ ሕጎችን ማውጣት፣ ነባር ሕጎችን መሻር ወይም ማሻሻል አይችልም፤
4. በክልሉ መስተዳድር ምክር ቤት ወደ ፈርጅ ሶስት የከተማ አስተዳደር ደረጃ እንዲሸጋገር የተወሰነለት ከተማ ጊዜያዊ የከተማ ከንቲባ ኮሚቴ ይኖረዋል፣

5. ጊዜያዊ የከተማ አስተዳደር ከንቲባ ኮሚቴ አባላት ሹመት በከንቲባው አቅራቢነት በከተማው ጊዜያዊ ምክር ቤት ይጸድቃል፤

6. በከተማው የተቋቋሙና የሥራ ባህርያቸው ከከተሞች ሥራ ጋር የበለጠ የሚያገናኛቸው ተቋማት የሥራ ኃላፊዎች የከተማ ከንቲባ ኮሚቴ አባላት ይሆናሉ፤

7. የጊዜያዊ ከንቲባ ኮሚቴው ስልጣንና ተግባር በዚህ አዋጅ አንቀጽ ፳፩ ንዑስ አንቀጽ 4 kðከፊደል (ለ) እስከ ፊደል (ቀ) የተመለከተው ይሆናል፤

8. የጊዜያዊ ከንቲባ ሥልጣንና ተግባር በሚመለከት በዚህ አዋጅ አንቀጽ ፳፩ ንዑስ አንቀጽ ፩ ከ(ለ) እስከ (ኀ) እንዲሁም በዚህ አዋጅ አንቀጽ ፲፪ ንኡስ አንቀጽ ፪ (ሀ)፣ከ(ሐ) እስከ (ፀ) እና ንኡስ አንቀጽ ፫፣ ፬ እና ፭ የተመለከቱትን ተግባራት ያከናውናል፤
9. በዚህ አዋጅ ለከንቲባ ኮሚቴ እና ለከንቲባ የተደነገገው ተጠሪነት እንደአግባብነቱ ለጊዜያዊ ከንቲባ ኮሚቴ እና ለጊዜያዊ ከንቲባው ተፈፃሚ ይሆናል፤

፲ የጊዜያዊ አማካሪ ምክር ቤት አፈጉባኤ፣ምክትል አፈጉባኤ አሰያየም፣ተጠሪነት ሥልጣንና ተግባር በዚህ አዋጅ አንቀጽ ፲፱ በተመለከተው አግባብ ይሆናል፡፡
፲፱. የከተማ ምክር ቤት አፈ-ጉባኤ እና ምክትል አፈጉባኤ አሰያየም፣ ስልጣንና ተግባር

1. የምክር ቤቱ አፈጉባኤ እና ምክትል አፈጉባኤ ከምክር ቤቱ አባላት መካከል የሚመረጥ ሆኖ ተጠሪነቱም ለምክር ቤቱ ይሆናል፤
2. የምክር ቤቱ አፈጉባኤ እና ምክትል አፈጉባኤ የሥራ ዘመን የምክር ቤቱ የሥራ ዘመን ይሆናል፤
3. የከተማ ምክር ቤት አፈ-ጉባዔ የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፡-
ሀ)
የምክር ቤቱን የመወያያ አጀንዳዎችን ያዘጋጃል ስብሰባዎችን ይመራል፤

ለ)
ምክር ቤቱ እንደአስፈላጊነቱ በቋሚና በጊዜያዊ ኮሚቴ የሚደራጅበትን ስልት ይነድፋል፣ ያቅዳል፣ ተግባራዊነቱንም ይከታተላል፤

ሐ)
በቋሚና በጊዜያዊ ኮሚቴ የሚቀርቡ ሪፖርቶችን ገምግሞ የውሳኔ ሃሳብ ለምክር ቤቱ ያቀርባል፣ ያስወስናል፣

መ)
በአባላት ላይ የሚወሰደውን የዲሲፕሊን እርምጃዎች ያስፈጽማል፤

ሠ)
የምክር ቤቱን አባላት የአቅም ግንባታ ሥራ ዕቅድ ያዘጋጃል፣ ከሚመለከታቸው አስፈጻሚ አካላት ጋር በመቀናጀት ያስፈጽማል፤

ረ)
የምክር ቤቱ ውሳኔዎች በወቅቱ ለሚመለከታቸው ክፍሎች እንዲተላለፉ ያደርጋል፣ ተፈጻሚነታቸውን ይከታተላል፤

ሰ)
ከሶስተኛ ወገኖች ጋር በሚደረግ ግንኙነት ምክር ቤቱን ይወክላል፤

ሸ)
በምክር ቤቱ የሚሰጡትን ሌሎች ተግባሮች ያከናውናል፡፡

፬. የከተማው ምክር ቤት ምክትል አፈጉባኤ ሥልጣንና ተግባራት፡-

 ሀ) ዋና አፈጉባኤ በሌለበት ተክቶት ይሰራል

 ለ) በዋናው አፈጉባኤ ተለይተው የሚሰጡትን ሌሎች ተግባር ያከናውናል፡፡

፳. የከንቲባ አሰያየም፣ ተጠሪነትና የሥራ ዘመን

1. ፩. አሰያየም
ሀ)
ከንቲባው ከምክር ቤቱ አባላት መካከል የሚመረጥ ሆኖ፣ በከንቲባው አቅራቢነት ሌሎች የከንቲባ ኮሚቴ አባላት ይሾማሉ፤
ለ)
በከተማው ውስጥ የሚኖረው የአካባቢ ብሔረሰቦች ቁጥራቸው አብላጫ ባለመሆኑ ምክንያት የምክር ቤቱ የተወሰነ መቀመጫ ለብሔረሰቦቹ እንዲሆን የክልሉ መስተዳድር ምክር ቤት በሚወሰንበት ጊዜ ከንቲባው ከከተማው ደረጃ ጋር ተመጣጣኝ ብቃትና ችሎታ ያለው ሆኖ የሚመረጠው ከአካባቢው ብሔረሰብ ምክር ቤት አባላት መካከል ይሆናል
ሐ)
ከንቲባው ከተማውን ለመምራት የሚያስፈልገው የትምህርት ዝግጅት፣ የሥራ አመራር ብቃትና ክህሎት እንዲሁም ህዝባዊ ወገንተኝነት፣ መልካም አመለካከትና ስነምግባር ያለው፣ ከኪራይ ሰብሳቢነት አመለካከትና ተግባር የፀዳ ሊሆን ይገባል፡፡

 ፪. ተጠሪነት
የከንቲባው ተጠሪነት ለከተማው ምክር ቤት እና ለርዕሠ መስተዳድር ወይም ለዋና አስተዳዳሪ ይሆናል፡፡

 ፫. የሥራ ዘመን
የከንቲባ የሥራ ዘመን የምክር ቤቱ የሥራ ዘመን ሆኖ በማንኛውም ሁኔታ ከሁለት ዙር በላይ ሊሾም አይችልም፡፡

፳፩. የከንቲባው፣ የምክትል ከንቲባውና የከንቲባ ኮሚቴ ስልጣንና ተግባር

1. ፩. የከንቲባው ሥልጣንና ተግባር

ሀ) ከንቲባው በዚህ አዋጅ በአንቀጽ ፲፪ የከተሞች ሥልጣንና ተግባራት ተብለው የተዘረዘሩ ሥራዎች በበላይነት ይመራል፡፡

 ለ)
የዚህ አንቀጽ ንኡስ አንቀጽ ፩ (ሀ) እንደተጠበቀ ሆኖ የከተማው አስተዳደር ዋና ሥራ አስፈፃሚ እና የከተማ አስተዳደር ምክር ቤት ሰብሳቢ ሆኖ ያገለግላል፣

ሐ)
ከተማ አቀፍ ሥራዎችን በሚመለከት አዳዲስ ሃሳቦችን እያመነጨ ለምክር ቤቱ ያቀርባል፣ ሲፀድቅም ተግባራዊነቱን ያረጋግጣል፣

መ)
የደህንነት፣ ሕግ ማስፈፀም እና የአስቸኳይ ጊዜ ጉዳዮችን ጭምር የመንግሥት ሥራዎችን በኃላፊነት ይመራል፣

 ሠ)
የከንቲባ ኮሚቴን ሹመት ለምክር ቤቱ በማቅረብ ያስፀድቃል፣ ያቋቁማል፣ ሥራ አፈፃፀሙንም ይከታተላል፣ ምክትል ከንቲባውንም ያሾማል፣

ረ)
በሥራ አመራር፣ አፈፃፀም እና በሙያዊ ብቃት መሠረት የማዘጋጃ ቤት አገልግሎት ሥራ አስኪያጅ በምክትል ከንቲባ ማዕረግ ደረጃ ለምክር ቤት አቅርቦ ያሾማል፣

ሰ)
የማዘጋጃ ቤት አገልግሎቶች መቅረባቸውን ያረጋግጣል፣ ሕዝቡም ተገቢውን አገልግሎት በተገቢው ሁኔታ ማግኘቱን ይከታተላል፣

ሸ) ከተማው ከሌሎች አካላት ጋር የሚያደርጋቸውን ግንኙነቶች በተመለከተ ከተማውን ይወክላል፣ ውል ይዋዋላል፤
ቀ)
የከተማውን ረቂቅ በጀት ያዘጋጃል፣ ያስጸድቃል፣ የጸደቀውን በጀት አፈፃፀም ይከታተላል፣

በ)
አግባብ ካላቸው አካላት ጋር በመመካከር፣ የከተማው የሥራ ኘሮግራም፣ የበጀት፣ የፋይናንስ አፈፃፀም እና ሌሎች ተዛማጅ ጉዳዮች ሪፖርት የሚቀርቡበትን የህዝብ መድረክ ያዘጋጃል፤

ተ)
እቅዶች የሚገመገሙበትን መመዘኛ ማኑዋል ያዘጋጀል፣ ሲጸድቅም ተግባራዊ ያደርጋል፤

ቸ)
በምክር ቤቱ የሚሰጡ ሌሎች መሠል ተግባራትን ያከናውናል።
2. ፪. ምክትል ከንቲባ
፩. ምክትል ከንቲባው እንደ አስፈላጊነቱ እስከ ፈርጅ ሶስት ባሉት ከተሞች የሚኖር ሆኖ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-
ሀ) ከንቲባዉ በማይኖርበት ጊዜ ምክትል ከንቲባው ተክቶት ይሠራል፤

ለ) ተጠሪነቱ ለከተማው ዋና ከንቲባ ይሆናል፤

ሐ) አንድ የሥራ ዘርፍ ወይም ሴክተር ኃላፊ ሊሆን ይችላል፣

መ) በከንቲባዉ የሚሰጡትን ሌሎች ተግባራት ያከናውናል::

፪. የምክትል ከንቲባ የሥራ ዘመን የምክር ቤቱ የሥራ ዘመን ሆኖ በማንኛውም ሁኔታ ከሁለት ዙር በላይ ሊሾም አይችልም፡፡
3. ፫. የከንቲባ ኮሚቴ አሰያየም

ሀ)
የከንቲባ ኮሚቴ አባላትን ከምክር ቤት ወይም ከምክር ቤት አባላት ውጪ መሰየም ይቻላል፣
ለ)
የከንቲባ ኮሚቴ አባላት ከንቲባዉ በሚያቀርበዉ ዕጩዎች ዝርዝር መነሻነት በምክር ቤት ይወሰናል፣
ሐ)
የከተማ የከንቲባ ኮሚቴ አባላት ብዛት የከተማውን ገቢ አቅም እና የሥራ ስፋት ግምት ዉስጥ በማስገባት የሚወሰን ይሆናል፡፡
4. ፬. የከንቲባ ኮሚቴ ሥልጣንና ተግባራት

ሀ)
ለከተማው ምክር ቤት ለውሳኔ የሚቀርቡትን ከተማ አቀፍ ደንቦችና የውሳኔ ሀሳቦች በማመንጨት እና በመቀመር እንዲሁም በማስፈጸም ይሠራል ፣
ለ)
የከተማውን አመታዊ የሥራ እቅድና በጀት በማዘጋጀት እና አፈፃፀሙን በመከታተል ከንቲባውን ይደግፋል፣
ሐ)
በከተማ አስተዳደር ውስጥ የሚካሄደውን የመረጃ ልውውጥ እና የሥራ ግንኙነት እንዲጠናከር ድጋፍ ይሰጣል፣ ይከታተላል፡

መ)
በጋራ ሊፈቱ የሚገባቸውን የሥራ አመራር ችግሮች በመመርመር እና በመፍታት እንዲሁም የሥራ አፈፃፀምን በመገምገም ረገድ ይሳተፋል፣

ሠ)
በከተማው መልካም ልማታዊ አስተዳደርን ከማስፈን አንፃር የነዋሪውን ሕዝብ ችግሮች ይለያል፣ ምላሽ እንዲያገኙ ያደርጋል፣ አፈፃፀማቸውን ይከታተላል፣

ረ)
ለነዋሪው ሕዝብ ማዘጋጃቤታዊ አገልግሎቶች በአግባቡ መቅረባቸውን ይከታተላል፣ ይቆጣጠራል፣ እንዲቀርብም ያደርጋል፣

ሰ)
የመንግስትን ፖሊሲ ከማስፈፀምና የነዋሪውን ሕብረተሰብ ፍላጎት ከማሟላት አንፃር የከተማውን የማስፈጸም አቅም ማጠናከር ስለሚቻልበት ሁኔታ አዳዲስ ሀሳቦችን ያመነጫል፣ ጥናት እንዲካሄድ ያደርጋል፣ ሲጸድቅም ተግባራዊነቱን ይከታተላል፣ ይደግፋል፣

ሸ)
እያንዳንዱ የከንቲባ ኮሚቴ አባል በአንድ ወይም ከዚያ በበለጠ የሥራ ዘርፍ የሥራ አስፈጻሚነት ሚና ሊኖረው ይችላል፣
ቀ)
በማዘጋጃ ቤት ስር ያሉ ተቋማት የሥራ ኃላፊዎች ብቃት በማረጋገጥ ምደባ ይሰጣል፣

በ)
የከንቲባ ኮሚቴዉ የሥራ ዘመን አምስት ዓመት ሆኖ በማንኛዉም ከሁለት ዙር በላይ መሾም አይችልም፡፡
፳፪. የማዘጋጃ ቤታዊ አገልግሎቶች እና የከተማው ሴክተር መስሪያ ቤቶች ጽህፈት ቤት

የሴክተሮች፣ የማዘጋጃቤታዊ አገልግሎቶች ጽህፈት ቤት እና የሌሎች አገልግሎት ሰጪ ተቋማት ኃላፊዎች ተጠሪነታቸው ለከንቲባ እና ለከንቲባ ኮሚቴ ይሆናል፤ ሥልጣንና ኃላፊነታቸው በደንብ ይወሰናል፡፡

፳፫. የማዘጋጃ ቤት ሥራአስኪያጅ ሥልጣንና ተግባራት፣

1. የማዘጋጃ ቤት አገልግሎት ሥራ አስኪያጅ ተጠሪነቱ ለከንቲባው እና በቴክኒክ ጉዳዮች ለቢሮ ሆኖ የሚከተሉት ኃላፊነትና ተግባራት ይኖሩታል፡-

 ሀ)
የማዘጋጃ ቤት አገልግሎቶችን ሥራ ያቅዳል፣ ይመራል፣ ያስተባብራል፤

 ለ)
የአገልግሎት አቅርቦት ደረጃዎችን፣ የአፈጻጸም መመዘኛዎችን እያዘጋጀ ለከንቲባው ሀሳብ ያቀርባል፤ በምክር ቤቱ ሲጸድቅ በአግባቡ በሥራ ላይ መዋሉን ያረጋግጣል፤
 ሐ)
ከማዘጋጃ ቤት አገልግሎቶች ጋር የሚዛመዱ የምክር ቤት ዉሳኔዎች መተግበራቸውን፣ እንዲሁም የመንግሥት ፖሊሲዎች እና ሕጎች መፈፀማቸውን፣ ደረጃዎች መጠበቃቸዉን እና በተግባር መተርጎማቸውን ያረጋግጣል፡፡

መ)
የማዘጋጃ ቤት አገልግሎቶች ኃላፊዎችን ወይም የሥራ መሪዎችን የሚያካትት የሥራ አመራር ቡድን ያቋቁማል፤ይመራል፤ቡድኑም የሥራ ቅንጅት፤ የመረጃ ልውውጥ የተባበረ የሥራ መንፈስ፤ የሥራ ውጤታማነት፤ እንዲኖር ይገመግማል፣ ክትትልና ድጋፍ ያደርጋል፡፡

ሠ)
ምክትል ሥራ አስኪያጆችን ለከንቲባ ኮሚቴ አቀርቦ እንዲሾሙ ያደርጋል፣ የሥራ ክፍል አስተባባሪዎችን ያስመድባል፣

ረ)
የማዘጋጃ ቤት አገልግሎቶች ሠራተኞችን በህጉና በደንቡ መሰረት ይቀጥራል፣ ደመወዝ፣ ደረጃ እድገት እና ጥቅማ ጥቅሞቻቸዉን እንዲከበር ያደርጋል፣ ከሥራ ማሰናበትን የሚያካትት የሥነ ሥርዓት እርምጃ ይወስዳል፣

ሰ)
በማዘጋጃ ቤት መቋቋም ስለሚገባቸዉ ስለአዳዲስና የተሻሻሉ የተለያዩ አገልግሎት ሠጪ የሥራ ሂደቶች እና ጽህፈት ቤቶች አደረጃጀትና አወቃቀር ለከንቲባዉ ሀሳብ ያቀርባል፣ በምክር ቤት ሲጸድቅም በተግባር ላይ ያውላል፤

 ሸ)
የማዘጋጃ ቤት አገልግሎቶች ዓመታዊ የሥራ እቅድ እና የበጀት ዝግጅትን ሂደትይመራል፣ የተዘጋጀውን ረቂቅ ለከንቲባዉ ያቀርባል፣ ምክር ቤቱ ሲያጸድቀውም
ይተገብረዋል፣ወቅታዊ የስራ ሪፖርቶች ለከንትባዉ ያቀርባል፤

ቀ)
በምክር ቤቱ ስብሰባዎች ላይ በመገኘት የማዘጋጃ ቤት አገልግሎቶች ስላሉበት ሁኔታ ማብራሪያና ምላሽ ይሰጣል፤
በ)
ከከንቲባዉ ጋር በመወያየት የከተማዉን ገቢ ለማሻሻል የሚረዱ እርምጃዎች ይወስዳል፣ በከተማውና በነዋሪዉ መልካም አኗኗር ላይ ተጽዕኖ ባላቸዉ ጉዳዮች ላይ የውሳኔ ሃሳብ ለከንቲባዉና ለምክር ቤቱ ያቀርባል፣

2. ከንቲባ ባለባቸው ከተሞች ለማዘጋጃ ቤት ሥራ አስኪያጅ የተሰጡ ሥልጣንና ተግባራት ከንቲባ በሌላቸው ከተሞች ማዘጋጃ ቤት ሥራ አስኪያጅም ተፈፃሚ ይሆናሉ፡፡

ምዕራፍ አምስት

የከተሞች ውስጣዊ አደረጃጀት

፳፬ የክፍለ ከተማ እና የወረዳ አደረጃጀትና አወቃቀር

የክፍለ ከተማ እና የወረዳ አስተዳደሮች የየራሳቸው የሥራአስፈፃሚ የሚኖራቸው ሆኖ፡-
1. የክፍለ ከተማ አደረጃጀትና አወቃቀር

ሀ) የክፍለ ከተማ አደረጃጀት በሬጂዮፖሊስ እና በፈርጅ አንድ ከተሞች የሚዋቀር ሆኖ ኃላፊነትና ተግባራት በደንብ ይወሰናል፡፡

ለ) መማክርት ምክር ቤት እና በክላስተር የሚደራጅ የተለያዩ መንግስታዊ ተቋማት አወቃቀር ይኖሩታል፡፡
፳፭. የወረዳ የመንግስት ሥልጣን አካላት

የወረዳ የመንግስት አስተዳደር መዋቅር ሆኖ የሚከተሉት የሥልጣን አካላት ይኖሩታል፡-

፩. ምክር ቤት፣

፪. አስተዳደር ምክር ቤት፣

፫. መደበኛ ፍርድ ቤት፣

፳6 የወረዳው ምክር ቤት
1. ምክር ቤቱ የወረዳው ነዋሪ ሕዝብ ከፍተኛው የሥልጣን አካል ነው፤

2. የምክር ቤቱ አባላት በቀጥታ በወረዳ ነዋሪ ሕዝብ የሚመረጡ ሆነው ተጠሪነታቸውም ለመረጠው ሕዝብ ነው።

፳7 የወረዳ ምክር ቤት ሥልጣንና ተግባር

 ምክር ቤቱ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-

1. ከመንግስት ፖሊሲዎችና ሕጎች ጋር በማይቃረን መልኩ በአካባቢው ጉዳዮች ላይ የአፈፃጸም መመሪያዎችን ያወጣል፣

2. ከምክር ቤቱ አባላት መካከል የወረደው ዋና አስተዳዳሪን በምርጫ ይሰይማል፣ የወረዳ አስተዳደር ምክር ቤት አባላትን ሹመት ያጸድቃል፣

3. የመንግስት ፖሊሲዎችንና ሕጎችን፣ ለመተግበር የሚያስችል መርሃግብር ያዘጋጃል፣ አፈፃጸሙንም ይከታተላል፣

4. ልማትና በመልካም አስተዳደር ጉዳዮች ላይ በንቃት እንዲሳተፍ ሁኔታዎችን ያመቻቻል፣

5. ለነዋሪው ሕዝብ ሰላምና ደህንነት መጠበቁንና ሕግና ሥርዓት መከበሩን ያረጋግጣል፣

6. አስተዳዳሪና ሌሎች የሥራ ኃላፊዎች ለጥያቄ ይጠራል፣ አሰራራቸውንም ይገመግማል፣

7. ከአስተዳዳሪ የሚቀርቡ ዓመታዊና ወቅታዊ ሪፖርቶችን መርምሮ ውሳኔ ይሰጣል፣

8. ለነዋሪው ሕዝብ የሚጠቅሙ ሌሎች ተጨማሪ እቅዶችን ያዘጋጃል፣ ተግባራዊነታቸውን ይከታተላል፡፡

፳8. የወረዳ ምክር ቤት አፈጉባኤ እና ምክትል አፈጉባኤ

1. ዋና አፈ ጉባኤና ምክትል አፈጉባኤ ከምክር ቤቱ አባላት መካከል በሚመረጡት ይመራል።

2. በዚህ አዋጅ ስለ ከተማ ምክር ቤት አፈጉባኤ እና ምክትል አፈጉባኤ ስልጣንና ተግባር አስመልክቶ የተደነገጉት ለወረዳ ምክር ቤት አፈጉባኤ እና ምክትል አፈጉባኤ እንደአግባብነቱ ተፈፃሚ ይሆናል።

፳፱. የወረዳ ምክር ቤት የስብሰባ ጊዜና የሥራ ዘመን

1. ምክር ቤቱ መደበኛ ስብሰባውን በዓመት ሁለት ጊዜ ያካሂዳል፤

2. ከምክር ቤቱ አባላት ሁለት ሶስተኛው በላይ ከተገኙ ምልዓተ ጉባኤ ይሆናል፤ የምክር ቤቱ ውሳኔ በጉባኤው ላይ በተገኙ የምክር ቤቱ አባላት የአብላጫ ድምጽ ይተላለፋል፤

3. ምክር ቤቱ የሥራ ዘመን አምስት ዓመት ይሆናል፤ የምክር ቤቱ የሥራ ዘመን ከማብቃቱ አንድ ወር በፊት አዲስ ምርጫ ተካሂዶ ይጠናቀቃል፤ የቀድሞው ምክር ቤት የሥራ ዘመን በተጠናቀቀ ፲፭ ቀናት ውስጥ አዲሱ ምክር ቤት ሥራውን ይጀምራል።

4. ምክር ቤቱ መደበኛ ጉባኤ በማያደርግበት ወቅት አፈጉባኤው አስቸኳይ ስብሰባ ሊጠራ ይችላል። ከምክር ቤቱ አባላት መካከል አንድ ሶስተኛ የሚሆኑት አስቸኳይ ስብሰባ እንዲጠራ ከጠየቁ አፈጉባኤው ስብሰባ የመጥራት ግዴታ አለበት።

፴. የወረዳ አስተዳደር ምክር ቤት

የአስተዳደር ምክር ቤት የወረዳውን ዋና አስተዳዳሪ ጨምሮ በወረዳ ውስጥ የሚገኙ መንግስታዊ ተቋማት ኃላፊዎች በአባልነት የሚገኙበት አካል ነው።

፴፩ የወረዳ አስተዳደር ምክር ቤት ሥልጣንና ተግባር
የአስተዳደር ምክር ቤት ከዚህ በታች የተመለከቱት ሥልጣንና ተግባራት ይኖሩታል።

1. ምክር ቤቱ ያጸደቃቸውን የልማት ዕቅዶችና ፕሮግራሞች በሥራ ላይ ያውላል፣ የራሱን የልማት ዕቅዶችን ይነድፋል፣ በከተማው ምክር ቤት ያስጸድቃል፣ ተግባራዊ ያደርጋል፣

2. በሕብረተሰብ ተሳትፎ የሚከናወኑ የልማት ሥራዎችን ያስተባብራል፣ ሕዝቡንም ለልማት ሥራ ያነሳሳል፣

3. ሰላምና ፀጥታ ያስከብራል፣ ሕገ-ወጥ የመሬት ወረራንና የፕላን ጥሰትን ይከላከላል፣ የመሰረተልማት፣ የኢንተርፕራይዞች፣ የቤት እና አረንጓዴ ልማት፣ የአካባቢ ጽዳትና ውበት፣ ሥራዎችን አፈፃፀም ይከታተላል፣

4. ከምክር ቤቱ የሚሰጡትን ሌሎች ተግባራትን ያከናውናል።

፴፪ የወረዳ ዋና አስተዳደሪ አሰያየምና የሥራ ዘመን

1. አስተዳዳሪው ከምክር ቤቱ አብላጫ ድምጽ ባገኘው የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች አቅራቢነት በምርጫ ይሰየማል።

2. የአስተዳዳሪው የሥራ ዘመን አምስት ዓመት ይሆናል። በማንኛውም ምክንያት ከሁለት ዙር በላይ ሊሾም አይችልም፡፡

፴፫ የወረዳው ዋና አስተዳደሪ ሥልጣንና ተግባራት

 ዋና አስተዳዳሪው ተጠሪነቱ ለምክር ቤቱ ሆኖ ከዚህ በታች የተመለከቱት ሥልጣንና ተግባራት ይኖሩታ፡-

1. በምክር ቤቱ የሚወሰኑ ተግባራትንና የውስጥ አደረጃጀት ያስፈጽማል፣ ይመራል፣
2. በመንግስት የበላይ አካላት የሚወጡትን ፖሊሲዎች፣ ሕጎች፣ ደንቦች፣ መመሪያዎችና እቅዶች በሥራ ላይ መዋላቸውን ይከታተላል፣ ይቆጣጠራል።
3. ለምክር ቤቱ ፣ለነዋሪው ሕዝብ እና አግባብነት ላላቸው አካላት በየጊዜው ሪፖርት ያቀርባል።
4. ዓመታዊ ዕቅድ እና በጀት በማዘጋጀት ለምክር ቤት ያቀርባል፣ ያስጸደቃል፣ ተግባራዊነቱን ይከታተላል፡፡

5. የህብረተሰቡን የልማት ተሳትፎ ያስተባብራል፣ የተለያዩ ኮሚቴዎች እንዲቋቋሙ ያደርጋል፣

6. ከምክር ቤቱ የሚሰጡትን ሌሎች ተግባራት ያከናውናል፣

፴፬ የወረዳው ምክትል አስተዳዳሪ ሥልጣንና ተግባራት

ምክትል አስተዳዳሪው ተጠሪነቱ ለዋና አስተዳዳሪ እና ለወረዳ አስተዳደር ምክር ቤት ሆኖ፡-

1. ዋና አስተዳዳሪ በማይኖርበት ጊዜ ተክቶት ይሰራል፣

2. በአስተዳደር ምክር ቤት እና በዋና አስተዳዳሪው ተለይተው የተሰጡትን ሌሎች ተግባራት ያከናውናል።

፴፭ የአስተዳዳር ጽህፈት ቤት

የወረዳው ጽሕፈት ቤት ተጠሪነቱ ለወረዳው አስተዳዳሪ ሆኖ አደረጃጀት፣ሥልጣንና ተግባር በደንብ ይወሰናል፡፡

፴፮ የወረዳ መንግስታዊ ተቋማት አደረጃጀትና አወቃቀር

የወረዳው የተለያዩ መንግስታዊ ተቋማት አደረጃጀት ዝርዝሩ በደንብ ይወሰናል፡፡
፴፯ የቀበሌ የመንግስት ሥልጣን አካላት

የቀበሌ የመንግስት አስተዳደር መዋቅር ሆኖ የሚከተሉት የሥልጣን አካላት ይኖሩታል፡-

፩. ምክር ቤት፣

፪. አስተዳደር ምክር ቤት፣

፫. ማህበራዊ ፍርድ ቤት፣
፴፰ የቀበሌው ምክር ቤት
፩. በከተሞች የቀበሌ ነዋሪ ሕዝብ ከፍተኛው የሥልጣን አካል ነው፤
፪. የምክር ቤቱ አባላት በቀጥታ በከተማው ቀበሌ ነዋሪ ሕዝብ የሚመረጡ ሆነው ተጠሪነታቸውም ለመረጠው ሕዝብ ነው።

፴፱. የቀበሌ ምክር ቤት ሥልጣንና ተግባር

 የቀበሌ ምክር ቤት የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-

፩. ከመንግስት ፖሊሲዎችና ሕጎች ጋር በማይቃረን መልኩ በአካባቢው ጉዳዮች ላይ የአፈፃጸም መመሪያዎችን ያወጣል፣

፪. ከምክር ቤቱ አባላት መካከል የቀበሌ ዋና አስተዳዳሪን በምርጫ ይሰይማል፣ የቀበሌ አስተዳደር ምክር ቤት አባላትን ሹመት ያጸድቃል፣

፫. የመንግስት ፖሊሲዎችንና ሕጎችን፣ በቀበሌው ለመተግበር የሚያስችል መርሃግብር ያዘጋጃል፣ አፈፃጸሙንም ይከታተላል፣

፬. በቀበሌው ልማትና በመልካም አስተዳደር ጉዳዮች ላይ በንቃት እንዲሳተፍ ሁኔታዎችን ያመቻቻል፣

፭. የቀበሌውን ነዋሪ ሕዝብ ሰላምና ደህንነት መጠበቁንና ሕግና ሥርዓት መከበሩን ያረጋግጣል፣

፮. የቀበሌውን ዋና አስተዳዳሪና ሌሎች የሥራ ኃላፊዎች ለጥያቄ ይጠራል፣ አሰራራቸውንም ይገመግማል፣

በቀበሌው አስተዳዳሪ የሚቀርቡ ዓመታዊና ወቅታዊ ሪፖርቶችን መርምሮ ውሳኔ ይሰጣል፣

፯. ለቀበሌው ነዋሪ ሕዝብ የሚጠቅሙ ሌሎች ተጨማሪ እቅዶችን ያዘጋጃል፣ ተግባራዊነታቸውን ይከታተላል፡፡

፵. የቀበሌ ምክር ቤት አፈጉባኤ እና ምክትል አፈጉባኤ

፩. የቀበሌ ምክር ቤት ከምክር ቤቱ አባላት መካከል በሚመረጡ አፈጉባኤና ምክትል አፈጉባኤ ይመራል፣
፪. በዚህ አዋጅ ስለ ከተማ ምክር ቤት አፈጉባኤ እና ምክትል አፈጉባኤ ስልጣንና ተግባር አስመልክቶ የተደነገጉት ለቀበሌ ምክር ቤት አፈጉባኤ እና ምክትል አፈጉባኤ እንደአግባብነቱ ተፈፃሚ ይሆናል።

፵፩. የቀበሌ ምክር ቤት የስብሰባ ጊዜና የሥራ ዘመን

፩. ምክር ቤቱ መደበኛ ስብሰባውን በወር አንድ ጊዜ ያካሂዳል፤
፪. ከምክር ቤቱ አባላት መካከል ግማሹ ከተገኙ ምልዓተ ጉባኤ ይሆናል፤ የምክር ቤቱ ውሳኔ በጉባኤው ላይ በተገኙ የምክር ቤቱ አባላት የአብላጫ ድምጽ ይተላለፋል፤
፫. የቀበሌ ምክር ቤት የሥራ ዘመን አምስት ዓመት ይሆናል፤ የምክር ቤቱ የሥራ ዘመን ከማብቃቱ አንድ ወር በፊት አዲስ ምርጫ ተካሂዶ ይጠናቀቃል፤ የቀድሞው ምክር ቤት የሥራ ዘመን በተጠናቀቀ ፲፭ ቀናት ውስጥ አዲሱ ምክር ቤት ሥራውን ይጀምራል።

፭. ምክር ቤቱ መደበኛ ጉባኤ በማያደርግበት ወቅት አፈጉባኤው አስቸኳይ ስብሰባ ሊጠራ ይችላል። ከምክር ቤቱ አባላት መካከል አንድ ሶስተኛ የሚሆኑት አስቸኳይ ስብሰባ እንዲጠራ ከጠየቁ አፈጉባኤው ስብሰባ የመጥራት ግዴታ አለበት።

፵፩. የቀበሌ አስተዳደር ምክር ቤት

የቀበሌ አስተዳደር ምክር ቤት የቀበሌውን ዋና አስተዳዳሪ ጨምሮ በቀበሌ ውስጥ የሚገኙ መንግስታዊ ተቋማት ኃላፊዎች በአባልነት የሚገኙበት አካል ነው።

፵፪. የቀበሌ አስተዳደር ምክር ቤት ሥልጣንና ተግባር
የቀበሌ አስተዳደር ምክር ቤት ከዚህ በታች የተመለከቱት ሥልጣንና ተግባራት ይኖሩታል።

፩. የቀበሌ ምከር ቤት ያጸደቃቸውን የልማት ዕቅዶችና ፕሮግራሞች በሥራ ላይ ያውላል፣ የራሱን የልማት ዕቅዶችን ይነድፋል፣ በከተማው ምክር ቤት ያስጸድቃል፣ ተግባራዊ ያደርጋል፣

፪. በሕብረተሰብ ተሳትፎ የሚከናወኑ የልማት ሥራዎችን ያስተባብራል፣ ሕዝቡንም ለልማት ሥራ ያነሳሳል፣

፫. የቀበሌውን ሰላምና ፀጥታ ያስከብራል፣ ሕገ-ወጥ የመሬት ወረራንና የፕላን ጥሰትን ይከላከላል፣ የመሰረተልማት፣ የኢንተርፕራይዞች፣ የቤት እና አረንጓዴ ልማት፣ የአካባቢ ጽዳትና ውበት፣ ሥራዎችን አፈፃፀም ይከታተላል፣

፬. ከቀበሌው ምክር ቤት የሚሰጡትን ሌሎች ተግባራትን ያከናውናል።

፵፫. የቀበሌ ዋና አስተዳደሪ አሰያየምና የሥራ ዘመን

፩. የቀበሌው ዋና አስተዳዳሪ ከቀበሌው ምክር ቤት አብላጫ ድምጽ ባገኘው የፖለቲካ ድርጅት
 ወይም የፖለቲካ ድርጅቶች አቅራቢነት በምርጫ ይሰየማል።

፪. የቀበሌው ዋና አስተዳዳሪ የሥራ ዘመን አምስት ዓመት ይሆናል። በማንኛውም ምክንያት
 ከሁለት ዙር በላይ ሊሾም አይችልም፡፡
፵፬. የቀበሌው ዋና አስተዳደሪ ሥልጣንና ተግባራት

 ዋና አስተዳዳሪ ተጠሪነቱ ለቀበሌው ምክር ቤት ሆኖ የቀበሌው አስተዳዳሪና የሥራ መሪ ስሆን ከዚህ በታች የተመለከቱት ሥልጣንና ተግባራት ይኖሩታ፡-
፩ በቀበሌው ምክር ቤት የሚወሰኑ ተግባራትንና የውስጥ አደረጃጀት ያስፈጽማል፣ ይመራል፣
፪. መንግስት የበላይ አካላት የሚወጡትን ፖሊሲዎች፣ ሕጎች፣ ደንቦች፣ መመሪያዎችና እቅዶች በሥራ ላይ መዋላቸውን ይከታተላል፣ ይቆጣጠራል።
፫. ለቀበሌው ምክር ቤት ለነዋሪው ሕዝብ እና አግባብነት ላላቸው አካላት በየጊዜው ሪፖርት ያቀርባል።
፬. የቀበሌውን ዓመታዊ ዕቅድ እና በጀት በማዘጋጀት ለምክር ቤት ያቀርባል፣ ያስጸደቃል፣ ተግባራዊነቱን ይከታተላል፡፡

፭. የህብረተሰቡን የልማት ተሳትፎ ያስተባብራል፣ የተለያዩ ኮሚቴዎች እንዲቋቋሙ ያደርጋል፣

፮. ከቀበሌው ምክር ቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል፣

፵፭. የቀበሌው ምክትል ዋና አስተዳዳሪ ሥልጣንና ተግባራት

ምክትል ዋና አስተዳዳሪው ተጠሪነቱ ለዋና አስተዳዳሪ እና ለቀበሌ አስተዳደር ምክር ቤት ሆኖ፡-

፩. ዋና አስተዳዳሪ በማይኖርበት ጊዜ ተክቶት ይሰራል፣

፪. በቀበሌ አስተዳደር ምክር ቤት እና በቀበሌው ዋና አስተዳዳሪ ተለይተው የተሰጡትን ሌሎች ተግባራት ያከናውናል።

፵፮ የቀበሌ አስተዳዳሪ ጽህፈት ቤት

1. የቀበሌውን ጽህፈት ቤት በበላይነት የሚመራው የቀበሌው ዋና አስተዳዳሪ ይሆናል፤
፪. የቀበሌ ጽህፈት ቤት አደረጃጀት፣ሥልጣንና ተግባር በደንብ ይወሰናል፡፡

፵፯ የቀበሌ መንግስታዊ ተቋማት አደረጃጀትና አወቃቀር

የቀበሌው አደረጃጀት በክላስተር የሚደራጅ የተለያዩ መንግስታዊ ተቋማት ይኖሩታል፡፡

፵፰ የቀበሌ ጊዜያዊ ምክር ቤት

1. በምርጫ ቦርድ ሕግ መሰረት በከተሞች ምክር ቤት ምርጫዎች መካከል አዲስ የቀበሌያት አደረጃጀት ለውጥ ሲደረግ ጊዜያዊ የቀበሌ ምክር ቤት ሊደራጅ ይችላል፡፡

2. በዚህ አዋጅ በአንቀጽ ፳፯ ከንዑስ አንቀጽ ፪ እስከ ንዑስ አንቀጽ ፰ የተመለከተው የቀበሌ ምክር ቤት ሥልጣንና ተግባር የጊዜያዊው ቀበሌ ምክር ቤት ሥልጣንና ተግባር ይሆናል፡፡
ምዕራፍ ስድስት

ስለከተማ መማክርት ምክር ቤት አደረጃጀት

፵፱. በከተማ የሕዝብ መማክርት ምክር ቤት አደረጃጀት

1. የሕዝብ መማክርት ምክር ቤት የአባላት ውክልና እና የምክር ቤቱ አመሰራረት በደንብ ይወሰናል፡፡

2. ምክር ቤቱ በደረጃው ከሚገኙ የሕዝብ የልማት አደረጃጀቶች በሚወከሉ ተወካዮች የሚመሰረት ይሆናል፡፡

፶. የመማክርት ምክር ቤት ሥልጣንና ተግባራት

የከተማ መማክርት ምክር ቤት ከዚህ በታች የተመለከቱት ሥልጣንና ተግባራት ይኖሩታል፡-
1. የመንግስት ፖሊሲዎች፣ ሕጎች፣ ደንቦች እና መመሪያዎች እንዲተገበሩ ያደርጋል፣ አፈፃማቸውን ይከታተላል፤
2. ነዋሪዎች ልማታዊ ተሳትፎ እንዲጎለብት ያደርጋል፡፡
፶፩ የሕዝብ መማክርት ምክር ቤት ተጠሪነት
የሕዝብ መማክርት ምክር ቤት ተጠሪነቱ ለተቋቋመው ነዋሪ ህዝብ ይሆናል፡፡

ምዕራፍ ሰባት

ስለፍርድ ቤቶች እና የዳኝነት ስልጣን የተሰጣቸው ሌሎች አካላት

፶፪ መደበኛ ፍርድ ቤቶች

1. ረጂዬፖሊስ፣ ፈርጅ አንድ፣ ፈርጅ ሁለት እና ፈርጅ ሶስት ድረስ ያሉ ከተሞች መደበኛ ፍርድ ቤቶች ይኖሯቸዋል፤
2. የከተማ መደበኛ ፍርድ ቤቶች አደረጃጀት አሠራር ሥልጣንና ተግባር እንዲሁም የዳኞች አሰያየም በክልሉ የፍርድ ቤቶች ማቋቋሚያ አዋጅ መሠረትና በክልሉ የዳኞች አስተዳደር ጉባኤ በኩል ተፈፃሚ ይሆናል፡፡
፶፫ የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት አደረጃጀት
፩. ማንኛውም ከተማ እንደ ገቢ አቅሙና እንዳሉት ጉዳዮች ብዛት በተናጥል ወይንም ከአጎራባች ከተሞች ጋር በመቀናጀት የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት ሊያቋቁም ይችላል፤

፪. ፍርድ ቤቱ ከዚህ የሚከተሉት ሁለት እርከኖች ይኖሩታል፡-
ሀ/ የመጀመሪያ ደረጃ የከተማ ነክ አስተዳደደራዊ ጉዳዮች ፍርድ ቤት እና

ለ/ የይግባኝ ሰሚ ከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት፣
፶፬ የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት ሥልጣንና ተግባር
1. የመጀመሪያ ደረጃ የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት ቀጥሎ በተዘረዘሩት ጉዳዩች ላይ የመጀመሪያ ደረጃ ስልጣን ይኖረዋል፡-
ሀ)
የከተማ መሬት አጠቃቀም ፕላን አተገባበር፣

 ለ)
የከተማ ቦታ አጠቃቀም፣

ሐ)
የህገ ወጥ ይዞታና ግንባታ፣

መ)
በመሰረተ ልማት ላይ የሚፈጸሙ ጉዳቶችን፣

ሠ)
የሥራ ፈቃድና እድሳት፤

ረ)
የአካባቢ ፅዳት እና የድምጽ ብክለት፣

ሰ)
በነዋሪዎች ጤና እና ንብረት ላይ ጉዳት ሊያስከትሉ በሚችሉ ጉዳዮች፣

ሸ)
የማዘጋጃ ቤት አገልግሎቶች፣

ቀ) በከተሞች ሕንፃ ግንባታ ህጎች ጥሰት ጉዳዬች
በ) የከተማ ቤቶች አስተዳደር እና ኪራይ ክርክሮችን ጭምር የማየት ሥልጣን አላቸው፡፡
2. ይግባኝ ሰሚው የከተማ ነክ ጉዳዮች አስተዳደር ፍርድ ቤት ከመጀመሪያ ደረጃ ፍርድ ቤት በይግባኝ የሚቀርቡ ጉዳዮችን አይቶ የመወሰን ሥልጣን አለው፤
3. በይግባኝ ሰሚ የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ በሰጠው ውሳኔ ላይ በህግ ጉዳዬች ብቻ ቅር የተሰኘ አካል በመደበኛው ከፍተኛ ፍርድ ቤት ላይ ጉዳዮ በድጋሚ እንዲታይለት መጠየቅ የሚችል ሆኖ ፍርድ ቤቱም የሰጠው ውሳኔው የመጨረሻ ይሆናል፡፡
4. በተሰጠው የመጨረሻ ውሳኔ ላይ መሠረታዊ ህግ ስህተት አለኝ የሚል አካል ቅሬታውን ለክልሉ ጠቅላይ ፍርድ ቤት ማቅረብ ይችላል፡፡
5. የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤቱ ውሳኔ የሚሰጠው አግባብ ባለው ሕግ መሰረት ሆኖ መደበኛ የሥነ-ስርዓት ህጎችን ለመከተል አይገደድም፡፡

፶፭ ማህበራዊ ፍርድ ቤት ተጠሪነትና አሿሿም
1. የማህበራዊ ፍርድ ቤት ተጠሪነቱ እንደየአግባቡ ለቀበሌ አስተዳደር ምክር ቤት ይሆናል፤
2. ስለማህበራዊ ፍርድ ቤት ዳኞች አሿሿም ዝርዝሩ በደንብ ይወሰናል፤
3. የዚህ አዋጅ ድንጋጌዎች እንደተጠበቁ ሆነው የማህበራዊ ፍርድ ቤት ማቋቋሚያ አዋጅ እንደ አግባብነቱ በከተማ ቀበሌ ማህበራዊ ፍርድ ቤት ተፈፃሚ ይሆናል፡፡
ምዕራፍ ስምንት

ለከተሞች የሚደረግ ድጋፍ

፶፮ ለከተሞች የሚደረገው ድጋፍ

1. የክልሉ መንግስት ለከተሞች የሚያደርገው ፕሮጀክት ተኮር ድጋፍ እንደተጠበቀ ሆኖ አቅም በፈቀደ መጠን ፍትሐዊ በሆነና በከተሞች ተወዳዳሪነት ላይ የተመሰረተ የልማት ድጋፍ ያደርግላቸዋል፣ እንዲሁም ፈጥነው የሚለሙበትንና የሚያድጉበትን ምቹ ሁኔታ ይፈጥራል፡፡
2. የዞኖች እና የወረዳ አስተዳደሮች በስራቸው የሚገኙትን ሁሉንም ከተሞች በዚህ አንቀጽ ንዑስ አንቀጽ ፩ በተመለከተው አግባብ የበጀት እና ሌሎችንም ድጋፎች በመስጠት ማቋቋም እና ልማታቸውን ለማፋጠን የሚያስችል ሁሉን አቀፍ ድጋፍ መስጠት ይጠበቅባቸዋል።
3. በዚህ አንቀጽ ንዑስ አንቀጽ ፪ የተመለከተው እንደተጠበቀ ሆኖ የዞኖችና የወረዳ አስተዳደሮች በስሮቻቸው የሚገኙትንና ወደ ከተማነት አዲስ የሚሸጋገሩትን ከተሞች በበጀት፣ በሰው ኃይል እና በማቴሪያል በመደገፍ ማቋቋም ይኖርባቸዋል።

፶፯ ሪፖርት የማቅረብ ግዴታ
እያንዳንዱ ከተማ ወቅታዊ የልማት እቅድ አፈፃፀም፣ የበጀት አጠቃቀም እና የኦዲት ሪፖርቶች በየደረጃው ለሚገኙ አግባብ ላላቸው የመንግሥት አካላት የማቅረብ ግዴታ አለበት፤

፶፰ የከተሞች ነፃነት

ማንኛውም ከተማ ሕገመንግስቱንና ሕገመንግስታዊ ሥርዓቱን በጠበቀ አግባብ በዚህ አዋጅ የተሰጡትን ሥልጣንና ተግባራት በነፃነት የማከናወን መብት አለው፡፡

፶፱ የሕዝብ ተሳትፎን ስለማረጋገጥ
1. የከተማዉ ነዋሪዎች፣ሲቪክ ማህበራት እና የግሉ ሴክተር በከተማዉ ዓመታዊ የሥራ ፕሮግራም፣ በበጀት ረቂቅ፣ በፕሮጀክት ሀሳቦች እና አፈጻጸም፣ በቀጣይ የከተማው ልማት ላይ እንዲወያዩ፣ እንዲከራከሩ እና ሀሳባቸዉንም እንዲገልጹ መድረክ ሊመቻች ይገባል፡፡

2. እያንዳንዱ የከተማ ነዋሪ በከተማው ልማትና መልካም ልማታዊ አስተዳደር ጉዳዮች ላይ የመሳተፍና ከውጤቱም የመጠቀም መብት አለው።

3. ከከተማዉ ነዋሪዎች መካከል የሚወከሉ ለከተማው ሥራ ጉዳይ በተቋቋሙ ኮሚቴዎች ውስጥ እንዲያገለግሉ ሊጋበዙ ይችላሉ።
4. የከተማዉ ህዝብ ለሚያነሳቸዉ ጥያቄዎችና ለሚያቀርባቸዉ አቤቱታዎች ፈጣን ምላሽ

ሊሰጥ ይገባል፡፡

5. የከተማው ነዋሪ ሕዝብ በልማትና በጋራ ጉዳዮቻቸው ላይ አጀንዳ የማመንጨትና ለውይይት የማቅረብ መብት አለው፣

 ፷ የከተሞች ገቢ
ከተሞች በህግ በተሰጣቸው ሥልጣን መሰረት የራሳቸውን ገቢ የመሰብሰብ፣ ለልማት የማዋል ሥልጣን ይኖራቸዋል፡፡
፷፩ የከተሞች ፋይናንስ አስተዳደር እና የኦዲት ሥርዓት

1. እያንዳንዱ ከተማ ሀብቱን የማደራጀትና የማስተዳደር ሥልጣንና ኃላፊነት ይኖረዋል፡፡

2. በሬጂዬፖሊሲ፣ፈርጅ አንድ፣ፈርጅ ሁለት እና ከፈርጅ ሶስት ከተሞች ከንቲባው የበጀት ረቂቅ ለምክር ቤቱ አቅርቦ ያስጸድቃል፤ይኸው በጀት የተጠቃለለ የከተማው በጀት ይሆናል፡፡
3. ከንቲባ በሌለባቸው ከተሞች የቀበሌው ዋና አስተዳዳሪ የበጀት ረቂቅ ለከተማው ቀበሌ ምክር ቤት አቅርቦ ያስጸድቃል፤
4. ከንቲባዉ በየዓመቱ የፋይናንስ ሪፖርት ለከተማው ምክር ቤት ያቀርባል፡፡

5. ከንቲባ በሌላቸው ከተሞች የቀበሌው ዋና አስተዳዳሪ በየዓመቱ የፋይናንስ ሪፖርት ለከተማው ቀበሌ ምክር ቤት ያቀርባል፡፡

6. አንድ ከተማ የዉስጥ ኦዲተርና ኢንስፔክሽን ሊኖረው ይችላል፤

7. የዉስጥ ኦዲተርና ኢንስፔክሽን ተጠሪነት በሬጂዮፖሊስ፣ ከፈርጅ አንድ እስከ ሶስት ከተሞች ለከንቲባዉ ወይም በፈርጅ አራት እና አምስት ከተሞች ለከተማው ቀበሌ ምክር ቤት ይሆናል፣
8. የዉስጥ ኦዲተርና ኢንስፔክሽን የሃብት አስተዳደሩ በፀደቀዉ የፋይናንስ ደንብ መሰረት መሆኑን በየዕለቱ ያረጋግጣል፡፡
ምዕራፍ ዘጠኝ

የቢሮው ሥልጣንና ተግባራት

፷፪ የቢሮው ሥልጣንና ተግባራት
ቢሮው አግባብ ባለቸው ሕጐች የተሰጠው ስልጣንና ተግባር እንደተጠበቀ ሆኖ የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፡-

1. የከተማ ነክ አስተዳደራዊ ጉዳዮች ፍርድ ቤት ፕሬዝዴንትና ዳኞችን በሙያ ብቃታቸው መሠረት ለመስተዳድር ምክር ቤት በቢሮው ኃላፊ አቅራቢነት ያሾማል፣

2. ከተማ ነክ ሥራዎችንና አፈፃፀማቸውን ለማጣራትና ለማረጋገጥ ሥልጣን ይኖረዋል፣
3. ለገጠር አገልግሎት ማዕከላት ስኬች ፕላን እንዲዘጋጅላቸው እና አስፈላጊ ባለሙያዎች እንዲኖሩአቸው በማድረግ ወደ ከተማነት እንዲሸጋገሩ ያደርጋል፣
4. በከተሞች በየእርከኑ ስለሚኖረው አደረጃጀት ጥናት በማካሄድ ለክልሉ መስተዳድር ምክር ቤት አቅርቦ ያስወስናል፣ሲፀድቅም መዋቅሩ እንዲዘረጋ ያደርጋል፣ አፈፃፀሙንም ይከታተላል፣
5. ከተሞችን ተስማሚ በሆነ ፈርጅ ለመመደብ የሚያስችሉ መስፈርቶችን በየ3 ዓመቱ በማጥናት ሊከልስ ይችላል፣ሲወሰንም ተግባራዊ ያደርጋል፣
6. በዚህ አንቀጽ የተዘረዘሩት ጉዳዮች እንደተጠበቁ ሆነው ቢሮዉ ከዚህ የሚከተሉት ተግባራት ይኖሩታል፣

ሀ)
የከተሞችን አቅም ለመገንባትና የአካባቢ ልማት ለማፋጠን የሚስችል ጥናት ያካሂዳል፣ የአሠራር ሥርዓት ይዘረጋል፣ አተገባበሩንም ይከታተላል፣ ይደግፋል፣

ለ)
ለከተሞች አቅም ግንባታ አስፈላጊ የሆኑ ተቋማት ሊመሰረቱ የሚችሉበትን ሁኔታ እያጠና አግባብ ላለው መንግስታዊ አካል ያቀርባል፣ ያስፀድቃል፣ ተግባራዊነቱን ይከታተላል፣

ሐ)
በከተማነት ለመቋቋም የሚቀርቡ የማህበረሰብ ጥያቄዎችን ይመረምራል፣ ውሳኔ ይሰጣል፤

መ)
የከተሞችን የፈርጅ ለውጥ ጥናት ያካሄዳል፣ እስከ ፈርጅ 3 የውሳኔ ሃሳብ ለክልሉ መስተዳደር ምክር ቤት በማቅረብ ያስወስናል፣ ለፈርጅ አራትና ፈርጅ አምስት ከተሞች የደረጃ ለውጥ ውሳኔ ይሰጣል፣

 ሠ)
የከተማ ነዋሪዎችን የኑሮ ደረጃ ለማሳደግና ከተሞችን ለማዘመን የሚረዱ ጥናቶችን ያካሂዳል፣ ያስፀድቃል፣ አፈፃፀሙንም ይከታተላል፡፡

ምዕራፍ አስር

ልዩ ልዩ ድንጋጌዎች

፷፫ ደንብና መመሪያ የማውጣት ሥልጣን

1. የክልሉ መስተዳድር ምክር ቤት ይህንን አዋጅ ለማስፈጸም የሚረዳ ደንብ ሊያወጣ ይችላል፡፡
2. ቢሮው ይህንን አዋጅና በዚህ አንቀጽ ንዑስ አንቀጽ ፩ መሠረት የሚወጣን ደንብ ለማስፈጸም የሚረዳ መመሪያ ሊያወጣ ይችላል፡፡

፷፬. ተፈፃሚነት የሌላቸው
ከዚህ አዋጅ ጋር የሚቃረኑ ማናቸውም ሕጎችና አሠራሮች በዚህ አዋጅ በተመለከቱት ጉዳዮች ላይ ተፈጻሚነት አይኖራቸውም፡፡

፷፭ የመሸጋገሪያ ጊዜ ድንጋጌ

በቀድሞ የደቡብ ብሔሮች፣ ብሔረሰቦችና ሕዝቦች ክልል መንግስት በወጡ ሕጎች የተሰጡ ዉሳኔዎች፤አሰራሮች እና በእንጥልጥል ያሉ ጉዳዮች ከዚህ አዋጅ ጋር እስካልተቃረኑ ድረስ በዚህ አዋጅ እዉቅና አግኝተዉ እንደአስፈላግነቱ ተፈፃሚነታቸው ይቀጥላል፡፡

፷፮ አዋጁ የሚፀናበት ጊዜ
ይህ አዋጅ በክልሉ ምከር ቤት ቀርቦ ከፀደቀበት ታህሳስ --- ቀን 2016ዓ.ም ጀምሮ የጸና ይሆናል፡፡

አርባ ምንጭ

ታህሳስ - ቀን 2016 ዓ.ም
ጥላሁን ከበደ

የደቡብ ኢትዮጵያ ክልላዊ መንግስት ርዕሰ መስተዳድር

በደቡብ ኢትዮጵያ ክልላዊ መንግስት ምክር ቤት ጠባቂነት የወጣ

 2nd Year No

 Arbaminch December, 2023

 ፪ኛ ዓመት ቁጥር…

አርባምንጭ ታህሳስ…ቀን ፪ሺ፲፮ዓ.ም ዓ.ም

1

