

**በአዲስ አበባ ከተማ አስተዳደር
የቤቶች ልማትና አስተዳደር ቢሮ**

**የመንግስት ቤቶች አስተዳደር መመሪያ
ቁጥር 140/2015**

**2015 ዓ.ም
አዲስ አበባ**

የአዲስ አበባ ከተማ አስተዳደር ንብረት የሆኑትን የመንግስት የመኖሪያና የንግድ ቤቶች ትክክለኛ መረጃዎችን በማድረጃት፣ በተገቢው በማስተዳደር ዝቅተኛ ገቢ ያለው የህብረተሰብ ክፍል፣ ወጣቶችን፣ ሴቶችንና ልዩ ድጋፍ የሚያስፈልጋቸውን የአካል ጉዳተኞችን የቤት አስተዳደር ስርዓቱ ይበልጥ ተጠቃሚነትን የሚያረጋግጥ የአሰራር ሥርዓት መፍጠር በማስፈለጉ፤

የከተማው አስተዳደር ከቅርብ ጊዜ ወዲህ የህብረተሰቡን የመኖሪያ ቤት ችግር ለማቃለል የመንግስት ተቋማት፣ መንግስታዊ ያልሆኑ ድርጅቶች፣ በባለሀብቶች፣ በህብረተሰቡ እና የበጎ ፈቃደኞችን በማስተባበር የተገነቡ ለኪራይ የሚወሉ የጋራ መኖሪያ ቤቶችን ለማስተዳደር የአሰራር ሥርዓት መዘርጋት አስፈላጊ ሆኖ በመገኘቱ፤

የከተማ አስተዳደሩ ቤቶች በመልሶ ማልማት፣ በተፈጥሮና ሰው ሰራሽ አደጋ ለሚነሱ ተነሿዎች ምትክ ስለሚሰጥበት ሁኔታ አሰራር መዘርጋት በማስፈለጉ፤

የአስተዳደሩ ቤቶች የይዞታ ማረጋገጫ ካርታ አያያዝ እና አጠባበቅ ሁኔታ ለክትትልና ቁጥጥር አመቺ እንዲሆን በማድረግ በየጊዜው እየጨመረ የመጣውን የመንግስት ቤቶችን ያለአግባብ መጠቀምና ወደግል ይዞታ የማዞር ህገወጥ ተግባራትን በመግታት የህግ የበላይነትን ማረጋገጥ በማስፈለጉ፤

የአዲስ አበባ ከተማ አስተዳደር የቤቶች ልማትና አስተዳደር ቢሮ የከተማ አስተዳደሩን አስፈጻሚ አካላት ስልጣንና ተግባራቸውን ለመወሰን ባወጣው አዋጅ ቁጥር 74/2014 አንቀጽ 19 ንዑስ አንቀጽ 3 እና በደንብ ቁጥር 11/1996 መሰረት ይህንን መመሪያ አወጥቷል፡፡

ክፍል አንድ

ጠቅላላ ድንጋጌ

1. አጭር ርዕስ

ይህ መመሪያ “የመንግስት ቤቶች አስተዳደር መመሪያ ቁጥር 140/ 2015” ተብሎ ሊጠቀስ ይችላል፡፡

2. ትርጓሜ

የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ መመሪያ ውስጥ፡-

1. “ከተማ” ማለት የአዲስ አበባ ከተማ ነው፤
2. “አስተዳደር” ማለት የአዲስ አበባ ከተማ አስተዳደር ነው፤
3. “አዋጅ” ማለት የከተማ ቦታና ትርፍ ቤት የመንግስት ንብረት ለማድረግ የወጣው አዋጅ ቁጥር 47/67 ነው፤
4. “ደንብ” ማለት የአዲስ አበባ ከተማ አስተዳደር የመንግስት ቤቶች አስተዳደር ደንብ ቁጥር 11/1996 ዓ.ም ነው፤
5. “ቢሮ” ማለት የአዲስ አበባ ከተማ አስተዳደር የቤቶች ልማትና አስተዳደር ቢሮ ነው፤
6. “ጽህፈት ቤት” ማለት በክፍለ ከተማ ወይም በወረዳ የመንግስት ቤቶችንና ይዘታን ለማስተዳደር የተቋቋመ ጽህፈት ቤት ነው፤
7. “ህንፃ” ማለት በከተማው አስተዳደር ባለቤትነት የተያዙ ሁለትና ከሁለት በላይ ቤቶች እና በጋራ ባለቤትነት የሚያዙ የጋራ መጠቀሚያዎች ከመሬት ወደ ላይ ወይም ጎን ለጎን የተሰራ ለመኖሪያ ወይም ለሌላ አገልግሎት የሚውል ቤት ሲሆን ህንፃው ያረፈበትን የቦታ ይዘታ ይጨምራል፤
8. “ የመንግስት ቤት” ማለት በአዋጁ የተወረሱ ሆነው መንግስት ሲያስተዳድራቸው የነበሩ ወደ ፊትም የሚያስተዳድራቸው፣ የከተማው አስተዳደር በራሱ ወጪ ያስገነባቸው እና እንደየሁኔታው የከተማው አስተዳደር በተለያዩ መንገዶች ማለትም በግዥ፣ በስጦታ፣ በውርስ፣ በለውጥ፣ ባለቤት የሌላቸው፣ በህብረተሰቡ የተገነቡ፣ መንግስታዊ ባልሆኑ ድርጅቶች፣ በባለሀብቶች ፣በጎ ፍቃድ ተገንብተው መንግስት የተረከባቸውን እና በሌሎች በህጋዊ መንገድ የተገኙትን ቤቶች ሲሆን፣ በረንዳዎችና መደቦችንም የሚያጠቃልል ነው፤
9. “በመንግስት በጀት ለኪራይ የተገነቡ ቤቶች” ማለት የከተማ አስተዳደሩ በጀት በመመደብ የተገነቡና ለኪራይ አገልግሎት የሚውሉ ቤቶች ማለት ነው፤

10. “በዝቅተኛ ወጪ የተገነቡ ቤቶች” ማለት የመንግስት ቤቶችን በማፍረስ እንዲሁም በመንግስት ይዞታዎች ላይ፣ በባለሀብቶች፣ መንግስታዊ ባልሆኑ ድርጅቶች፣ በሀብረተሰቡ እና በበጎ ፍቃደኞች በከተማ አስተዳደሩ በዝቅተኛ ወጪ ለኪራይ አገልግሎት የተገነቡ መኖሪያ ቤቶች ናቸው።
11. “የጋራ መጠቀሚያ” ማለት በተናጠል ከተያዙት ቤቶች ውጭ ያለ ማንኛውም የህንፃው አካል ወይም የጋራ መጠቀሚያ የሆኑ ማንኛውም ለአገልግሎት የተገነቡ እና ይዞታዎችን ይጨምራል።
12. “የአደራ ቤት” ማለት የቤቱ ባለቤት በተለያዩ ምክንያቶች ካለበት ከተማ ወይም መንደር ወደ ሌላ ከተማ ወይም መንደር በሄደበት ጊዜ በአደራ ለመንግስት አካል በርክክብ ሰነድ /በወል/ ያስረክበው ቤት ነው።
13. “የማካካሻ ቤት” ማለት በአዋጁ መሰረት አንድ ቤት ያለው ሰው የራሱን ቤት አከራይቶ እራሱ የሌላ ሰው ቤት ተከራይቶ ይኖር የነበረ ሰው ወይም ከአዋጅ በኋላ በተለያዩ ምክንያት የራሱን ቤት ለመንግስት አስረክቦ ሌላ የመንግስት ቤት በምትክ ተረክቦ በነፃ ወይም በተነፃፀሪ ክፍያ ይኖርበት የነበረ በአዲስ አበባ ከተማና ከአዲስ አበባ ከተማ ውጭ የሚገኝ ማንኛውም የመኖሪያ ቤት ነው።
14. “የመንግስት ቤቶች ይዞታ ” ማለት የይዞታ ማረጋገጫ ካርታ የወጣላቸው እና ለወደፊት የሚወጣላቸው የመንግስት ቤቶች በተነፃፀሪ የሚደርሳቸው የይዞታ ስፋት እና ቤቶቹ ያረፉበት ቦታ ነው።
15. “የቤት ኪራይ ውል” ማለት በቢሮው ወይም ቢሮው በሚወክለው አካል እና በመንግስት ቤት ተከራይ ግለሰብ ወይም ድርጅት መካከል ለተወሰነ ጊዜ ወይንም ውሉ ለጸናበት ዘመን ብቻ የሚያገለግል ሰነድ ነው።
16. “ተከራይ” ማለት ከቢሮው ወይም ቢሮው ከሚወክለው አካል ጋር በህጋዊ መንገድ ውል ገብቶ ቤት የሚከራይ ማንኛውም ሰው ነው።
17. “አከራይ” ማለት ቢሮው ወይም ጽህፈት ቤቱ ከተከራይ ጋር ውል ገብቶ ቤት የሚያከራይ የመንግስት አካል ነው።
18. “የኪራይ ተመን” ማለት የከተማው አስተዳደር ለሚያከራየው መኖሪያ ወይም ንግድ እንዲሁም ለሌሎች አገልግሎቶች ለሚውሉ ቤቶች

በሚያውጣው የኪራይ ተመን መሠረት በየወሩ ሊከፈል የሚገባ የገንዘብ መጠን ነው፤

19. “የጨረታ መነሻ ዋጋ” ማለት በቢሮው የተመን ቀመር መሰረት ቤቱ በጨረታ ወይም በጨረታ መነሻ እንዲከራይ ሲወሰን የሚኖረው የመነሻ ወይም የወለል ዋጋ ማለት ነው፤

20. “ደባል” ማለት ተከራይ ቤቱን መጀመሪያ ከመንግስት ሲከራይ በደባልነት የተመዘገበና በወቅቱም በቤቱ ውስጥ እየኖረ ያለ ወይም የቤት ችግራቸውን ከማቃለል አንጻር በወረዳ አስተዳደር ውሳኔ በደባልነት በቤቱ ውስጥ አብረው በመኖር ላይ ያሉ እና የቤት ኪራይ ዉሉ በደባሎቹ ስም የሆነ ማለት ነው፤

21. “ተደራሽ ቤት” ማለት ከንግድ ቤት ውጭ ያሉ በህንፃው የምድር ቤት ወይም በአንጻራዊነት ከሌሎች ወለሎች ከመሬት አነስተኛ ከፍታ ላይ የሚገኝ ወለል ያለው ሆኖ ለመኖሪያ የሚያገለግልና ለአካል ጉዳተኞች በአንጻራዊነት ካሉት ቤቶች መካከል የመግቢያና እና የመውጫ መንገዶቹ ምቹ የሆነ ማለት ነው፤

22. “አካል ጉዳተኛ” ማለት በተፈጥሮ ወይም ሰው ሰራሽ በሆነ አደጋ ምክንያት በከፊል ወይም ሙሉ በሙሉ የአካል፣ የአእምሮ ወይም የሰሜት ሕዋሳት ጉዳት ምክንያት ማከናወን የሚገባውን መደበኛ ተግባር ማከናወን ሳይችል ቀርቶ በሌላ አካል ወይም ድጋፍ ሰጪ መሳሪያ የሚጠቀም ሰው ነው፤

23. “ቤተሰብ” ማለት ባል፣ ሚስት፣ ልጆች እንዲሁም በህጋዊ ጉዲፊቻ ያደጉ ልጆች ማለት ነው፤

24. “በተፈጥሮና በሰው ሰራሽ አደጋዎች የተፈናቀሉ” ማለት ከቤታቸው በጎርፍ፣ በእሳት፣ በመሬት መንቀጥቀጥ ወይም በሌሎች አደጋዎች ቤት አልባ የሆኑ የከተማው ነዋሪዎች ናቸው፤

25. “ንግድ ቤት” ማለት ከመኖሪያ ቤት ውጪ ለንግድ አገልግሎት እየዋሉ ያሉና የንግድ ቤት የኪራይ ውል ያላቸው ቤቶች ማለት ነው፤

26. “ሰው” ማለት የተፈጥሮ ወይም በህግ የሰውነት መብት የተሰጠው አካል ነው፤

27. በዚህ መመሪያ ውስጥ በወንድ ስታ የተደነገገው የሴትንም ስታ ያካትታል።

3. የተፈጻሚነት ወሰን

ይህ መመሪያ፡-

1. በአዋጁ ተወርሰው ከተማ አስተዳደሩ የሚያስተዳድራቸው ቤቶች፤
2. የከተማ አስተዳደሩ የገንባቸውና የሚያስተዳድራቸው ቤቶች፤
3. በሌሎች አካላት ተገንብተው የከተማ አስተዳደሩ ተረክቦ የሚያስተዳድራቸው ቤቶች፤
4. በከተማ አስተዳደሩ በህጋዊ መንገድ የተያዙ ሌሎች ቤቶች፤
5. እና እነዚህ ቤቶች የሚገኙበት ይዞታ፤

ላይ ተፈጻሚ ይሆናል።

4. መርሆዎች

1. ግልፅነት፣ ተጠያቂነት፣ ፍትሐዊ እና ደረጃውን የጠበቀ የቤት አስተዳደር ሥርዓት መፍጠር፤
2. የቤት አስተዳደር ሥርዓት የከተማውን የልማት እና የመልካም አስተዳደር እንቅስቃሴ በሚደግፍ መልክ መምራት፤
3. የቤት አስተዳደሩ በዘመናዊ የመረጃ አያያዝ ሥርዓት የተደራጀ እና ለህብረተሰቡ ተስማሚነት እና ተደራሽነት እንዲኖረው ማድረግ፤
4. ዝቅተኛ ገቢ ያላቸው የህብረተሰብ ክፍል ከቤት አስተዳደር ሥርዓቱ ይበልጥ ተጠቃሚነቱን የሚያረጋግጥ አሰራር መፍጠር፤
5. የሴቶችንና ልዩ ድጋፍ የሚያስፈልጋቸውን የአካል ጉዳተኞችን ልዩ ተጠቃሚነት ማረጋገጥ፤
6. በመንግስት ቤቶች ላይ የሚፈጸሙ ህገ-ወጥ እንቅስቃሴዎችን በነዋሪው እና በባለድርሻ አካላት የተቀናጀ ተሳትፎ እና ጥረት ማስወገድ፤
7. በከተማ አስተዳደሩ ሥራ አጥነትና ድህነት ቅነሳ እንቅስቃሴ ላይ አዎንታዊ አስተዋፅኦ የሚያደርግ የቤት አስተዳደር ሥርዓት ማረጋገጥ፤
8. የመንግስት ቤቶችን ይዞታ አጠቃቀም ውጤታማነት በማሳደግ በዝቅተኛ ኪራይ የሚቀርቡ ቤቶችን ብዛት መጨመር፤

5. የመመሪያው አላማ

መመሪያው የሚከተሉት ዓላማዎች ይኖሩታል፡-

1. በከተማ አስተዳደሩ ለነዋሪዎች የሚደረገውን የመኖሪያና መስሪያ ቦታ አቅርቦት እጥረት በቤት ኪራይ አማራጭ የሚደረገውን አበርክቶ ሥርዓት አሻሽሎ ማስቀጠል፤
2. በቢሮው የቤት መረጃ አያያዝ፣ የማከራየት ሂደት፣ የቤት አሰጣጥ፣ የቤት ቅያሬ፣ የቤት የኪራይ አከፋፈል፣ የቤት ጥገና አሰራሮች ላይ ግልጽነትና ተጠያቂነትን ማስፈን፤
3. የሚለቀቁና ክፍት ቤቶችን ፍትህዊ በሆነ መንገድ ለማከራየት የሚያስችል ሥርዓት መዘርጋት፤
4. በቤቶች ላይ የሚፈጸሙትን ህገወጥ ተግባራት ለመከላከልና በህገወጦች ላይ የሚወሰዱ ሕጋዊ እርምጃዎች አወሳሰድ ሥርዓት መዘርጋት፤
5. ከአቅም በታች አገልግሎት እየሰጡ ያሉ የመንግስት ቤቶችን ቦታ በዳግም ልማት ወይም ጥገና ተጨማሪ የቤት አቅርቦት እንዲሰፋ ማስቻል፡፡

ክፍል ሁለት

መረጃ ስለማደራጀት

6. የመንግስት ቤቶችን መረጃ ማደራጀት

1. በቢሮው እና ጽህፈት ቤት ቢያንስ በሶስት አመት አንድ ጊዜ ቆጠራ በማካሄድ ያሉና በተለያዩ ምክንያት የፈረሱ ቤቶችን እንዲሁም በህግ አግባብ ለባለቤቶቹ የተመለሱትን በመለየት መረጃ በአግባቡ ያደራጃል፤
2. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት የተለዩ ቤቶችን የተወረሱበትን መረጃ፣ ከተማ አስተዳደሩ የገነባቸውን ቤቶች መረጃ፣ በተለያዩ አካላት ተገንብተው ከተማ አስተዳደሩ የተረከባቸውን ቤቶች መረጃ፣ በህጋዊ መንገድ ከተማ አስተዳደሩ የተረከባቸውን ቤቶች መረጃ፣ የተከራይ መረጃ፣ የቤቱን ዓይነትና ደረጃ እንዲሁም የግልና የጋራ መገልገያ ቤቶችን እና በኪራይ ያልተሰጡ ቤቶችን በቋሚ መዝገብ ይመዘግባል፤ ያደራጃል፤

እንዲሁም የፈረሱ ቤቶችን መፍረሳቸውን በማረጋገጥ ከቋሚ መዝገብ እንዲሰረዝ ያደርጋል፤

3. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) የተለዩና የተደራጁ ቤቶችን በአድራሻና በቤት ቁጥር ከለየ በኋላ በዘመናዊ መረጃ አደራጅቶ በሶፍትና በሀርድ ኮፒ እንዲሁም እንደ ሁኔታው የምስል መረጃ ይይዛል፤

4. የመንግስት ቤት ይዞታ ማረጋገጫ ካርታ የሚሰራላቸውን ቤቶች እና ይዞታዎችን መረጃ በማደራጀት ለሚመለከተው አካል መረጃውን በመላክ ተሰርቶ የተጠናቀቀውን ካርታ በሚመለከተው አካል በማስመዝገብ እና አስፈላጊውን ርክክብ በማድረግ ያደራጃል፤

5. ቢሮው በተለያዩ ጊዜ መንግስታዊ ባልሆኑ ድርጅቶች ወይም የግል ድርጅቶች ወይም መንግስታዊ በሆኑ ድርጅቶች ቤቶቹ ተገንብተው ቢሮው የማያስተዳድራቸውን ቤቶች ባለቤትነትን ለመወሰን የሚያስችሉ የቤቶቹን መረጃ አደራጅቶ ለከተማው አስተዳደር ለውሳኔ ያቀርባል፤ ሲወሰንም በዉሳኔው መሰረት ተግባራዊ ያደርጋል፤ መረጃውንም በዘመናዊ ቴክኖሎጂ አደራጅቶ ይይዛል፤

6. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (5) መሠረት የተለዩ ቤቶችን በተመለከተ በቤቱ ውስጥ እየኖሩ ያሉት ነዋሪዎች ቤቱን በምን አግባብ እንዳገኙት፣ ቤቱን ከመያዛቸው በፊት ይኖሩበት የነበረበት ሁኔታ እና በአሁኑ ጊዜ ቤቱ በማን ባለቤትነት እንደተያዘና የተላለፈበትን መንገድ የሚገልጽ መረጃ በዘመናዊ የመረጃ ቴክኖሎጂ አደራጅቶ በሶፍትና በሀርድ ኮፒ ይይዛል፤

7. የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት መንግስታዊ በሆኑ ድርጅቶች ወይም መንግስታዊ ባልሆኑ ድርጅቶች ወይም የግል ድርጅቶች በወረዳው አስተዳደር ውስጥ ተገንብተው ርክክብ የተደረገባቸው ወይም ለወረዳው አስተዳደር በስጦታ ወይም በማናቸውም ህጋዊ መንገድ የተላለፉለትን ቤቶች መረጃ ወዲያውኑ በክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት በኩል ለቢሮው የማሳወቅ ግዴታ አለበት፤ መረጃውም በየደረጃው በዘመናዊ ቴክኖሎጂ ተደራጅቶ መያዝ ይኖርበታል፤

8. የወረዳው አስተዳደር መንግስት፣ በግል ድርጅቶች፣ በህብረተሰብ ተሳትፎ እና በሌሎች አካላት በዝቅተኛ ወጪ የተገነቡ ቤቶችን መረጃ በመረከብ ወዲያውኑ

በክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት በኩል ለቢሮው የማሳወቅ ግዴታ አለበት፤ መረጃውም በየደረጃው በዘመናዊ ቴክኖሎጂ ተደራጅቶ መያዝ ይኖርበታል፤

7. በልማት፣ በተፈጥሮና ሰው ሰራሽ አደጋ የሚነሱ ተነሿዎችን እና የሚፈርሱ ቤቶች መረጃ

1. ቢሮው በተፈጥሮ ወይንም በሰው ሰራሽ አደጋ ምክንያት የመንግስት ቤቶች በሚፈርሱበት ወቅት አስፈላጊውን መረጃ ከሚመለከተው አካል ጋር በመለየት ያደራጃል፤ መረጃውም በየደረጃው በዘመናዊ ቴክኖሎጂ አደራጅቶ ይይዛል፤
2. ቢሮው ቤት የፈረሰባቸውን ተነሿዎች የምትክ ቤት ምርጫ በመለየት መረጃው በሀርድና ሶፍት ኮፒ ጽህፈት ቤት ይደራጃል፤ ምትክ ቤት እንዲመደብላቸው ለሚመለከተው አካል መረጃውን ያስተላልፋል፤
3. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት የፈረሱ ቤቶችን መፍረሳቸውን እያረጋገጠ ከቋሚ መዝገብ እንዲሰረዝ ያደርጋል፤
4. የወረዳው ጽህፈት ቤት የተሰረዙትን ቤቶች በቃለ ጉባኤ በመያዝ በወረዳው ካቢኔ ቤቶቹ በልማት፣ በተፈጥሮና ሰው ሰራሽ አደጋ የፈረሱ ስለመሆናቸው አረጋግጦ መረጃውን ይይዛል፤ በክፍለ ከተማው ጽህፈት ቤት በኩል ለቢሮው ያሳውቃል፡፡

ክፍል ሶስት

ስለመንግስት መኖሪያ ቤቶች አስተዳደር

8. የመንግስት መኖሪያ ቤት በኪራይ ስለሚሰጥበት ሁኔታ

1. ቢሮው በማዕከልና በጽህፈት ቤቶች የመንግስት ቤቶችን ያስተዳድራል፤ ያስተላልፋል፤
2. ቢሮው በጽህፈት ቤቶች አማካይነት በክፍትነት የተያዙና ወደፊት የሚለቀቁ የመንግስት መኖሪያ ቤቶችን ዝርዝር መረጃ አደራጅቶ ይይዛል፤
3. የወረዳው ጽህፈት ቤት ክፍት ቤቶችን ለክፍለ ከተማው ጽህፈት ቤት ቤቶቹ በተለቀቁ ሁለት ቀናት ውስጥ የማሳወቅ ግዴታ አለበት፤ ክፍለ ከተማውም ከወረዳ የተላኩለትን የክፍት ቤት መረጃ በደረሰው 3 ቀናት ውስጥ ለቢሮው የማሳወቅ ግዴታ አለበት፤

4. የክፍለ ከተማው ጽህፈት ቤት ከወረዳ ጽህፈት ቤት የተላኩትን የክፍት ቤቶችን መረጃ በማደራጀት ለተጠቃሚዎች እንዲተላለፍ ዝግጁ ያደርጋል፤
5. በዚህ አንቀጽ ንዑስ አንቀጽ (3) እና (4) የተዘጋጁትን የመንግስት ቤቶች ለተጠቃሚዎች በኪራይ የማስተላለፍ ውሳኔ የክፍለ ከተማ አስተዳደር ካቢኔ ውሳኔ ሲሆን ሂደቱም ከቀጠና ጀምሮ በሚደራጅ ኮሚቴ እየተጣራ ቤት ፈላጊ ለሆኑ ነዋሪዎች ቅድሚያ እንዲያገኙ የወረዳው ካቢኔ ወስኖ ለክፍለ ከተማው ካቢኔ ያሳወቃቸውን የቤት ችግሮች ብቻ ይሆናል፤
6. በዚህ አንቀጽ ንዑስ አንቀጽ (5) ላይ የተገለጸው ቢኖርም የቤቶች ልማትና አስተዳደር ቢሮ በልዩ ሁኔታ የመንግስት ቤት ፈላጊዎች አገልግሎት እንዲያገኙ ከክፍለ ከተማው ካቢኔ ወሳኔ ውጪ ክፍት ቤት ለሚገኝበት ክፍለ ከተማ እንዲመደብ ሊያደርግ ይችላል፤
7. የወረዳው ጽህፈት ቤት ከኮሚቴው የቀረበለትን የቤት ችግሮች ዝርዝር ለወረዳው ካቢኔ በማቅረብ አጸድቆ ለክፍለ ከተማው ጽህፈት ቤት ይልካል፡፡ የክፍለ ከተማው ጽህፈት ቤትም ከወረዳዎች የተላኩለትን ዝርዝር የቤት ፈላጊዎች በተላከው ቅደም ተከተል መሰረት ለክፍለ ከተማው ካቢኔ አቅርቦ በማጸደቅ ተግባራዊ ያደርጋል፤ ዝርዝሩንም ለቢሮ ማሳወቅ አለበት፤
8. የክፍለ ከተማው ካቢኔ ከወረዳው ካቢኔ ጸድቆ ከተላከለት የቤት ችግሮች ዝርዝር ውጪ ከክፍለ ከተማውም ይሁን ከሌሎች ተቋማት የሚቀርቡ የቤት ይሰጠኝ ጥያቄዎችን ማስተናገድ የለበትም፤
9. የመንግስት መኖሪያ ቤት በኪራይ የሚሰጠው ኢትዮጵያዊ ዜግነት ላለው ወይም በከተማው ውስጥ በቋሚነት ነዋሪ ለሆነ የኢትዮጵያ ተወላጅ የውጪ ዜጎችን በትውልድ አገራቸው የተለያዩ መብቶች ተጠቃሚ ለማድረግ የወጣ አዋጅ ቁጥር 270/1994 አንቀጽ (5) መሰረት የጸና የኢትዮጵያ ተወላጅነት የታደሰ መታወቂያ ካርድ ያለው ማንኛውም የውጪ ሃገር ዜጋ ነው፤
10. በመንግስት በጀት ለኪራይ የተገነቡ ቤቶች የሚተላለፉበትን መንገድ በተመለከተ በዚህ መመሪያ አንቀጽ (9) መሰረት ተፈፃሚ ይሆናል፡፡
11. በዝቅተኛ ወጪ የተገነቡ ቤቶችን አሰጣጥ በተመለከተ በዚህ መመሪያ አንቀጽ (9) መሰረት ተፈፃሚ ይሆናል፡፡

12. በአዋጅ ተወርሰው ነግር ግን መረጃቸው እንዲጠፉ የተደረጉ ቤቶች ለአንድ ጊዜም ቢሆን በመንግስት ቤትነት ኪራይ የተከፈለበት ቤት ከሆነ በመንግስት ቤትነት ይቀጥላል፤

9. በቢሮው የመንግስት ቤት በኪራይ ስለሚሰጥበት ሁኔታ

በዚህ መመሪያ አንቀጽ 8 ንዑስ አንቀጽ (6) መሰረት ቢሮው የመንግስት ቤቶች የሚሰጠው ከዚህ በታች ባለው ቅደም ተከተል መሰረት ይሆናል፡-

1. በመልሶ ማልማት ለሚነሱ ህጋዊ ተከራዮች እና በተፈጥሮና በሰው ሰራሽ አደጋ ለደረሰባቸው፤
2. የማካካሻ፣ አደራና በፍድር ቤት ውሳኔ ቤታቸውን እንዲለቁ ለተደረጉ ህጋዊ ተከራዮች፤
3. ለህመምተኞች እንደየህመማቸው አስከፊነት፣ የደሀ ደሀ ሆነው በእድሜ ለገፉ፣ የደሃ ደሃ በመሆናቸው በአቅም ማነስ የከፋ የቤት ችግር ላለባቸው፤
4. በደንብ ቁጥር 40/2001 ለተፈቀደላቸው የከተማ አስተዳደሩ የመንግስት ሥራ ኃላፊዎች፤
5. በዚህ አንቀጽ ንዑስ አንቀጽ (3) መሰረት ችግር ላለባቸው ተብለው ከሚመደቡ ቤቶች ውስጥ ለሴቶች 20% እና ለአካል ጉዳተኞች 5% በቅድሚያ የሚያዝ ይሆናል፤
6. በዚህ አንቀጽ ከንዑስ አንቀጽ (1) እስከ (3) የተደነገገው እንደተጠበቀ ሆኖ ቢሮው አሳማኝ ሁኔታ ሲያጋጥም በልዩ ሁኔታ ቅድሚያ እንዲሰጥ ሊያደርግ ይችላል፡፡

10. የቀጠና ኮሚቴ

በቀጠና ደረጃ የሚደራጀው ኮሚቴ የሚከተሉት አባላት ይኖሩታል፡-

1. ከወረዳው ቤቶች አስተዳደር ጽህፈት ቤት አንድ ተወካይ.....ሰብሳቢ
2. ከወረዳው ዋና ስራ አስፈጻሚ አንድ ተወካይፀሃፊ
3. ከቀጠናው ወጣት ነዋሪ አንድ ተወካይ አባል
4. ከቀጠናው ነዋሪ አንድ ተወካይአባል
5. ከቀጠናው ሴት ነዋሪ አንድ ተወካይ አባል ይሆናሉ፤

11. የቀጠና ኮሚቴ አባላት ተግባርና ኃላፊነት

1. በቀጠናው ውስጥ በአንጻራዊነት ዝቅተኛ ገቢ ያላቸውን ቤት ችግረኛ ነዋሪዎችን በመለየት ዝርዝራቸውን በወረዳ ቤቶች አስተዳደር ጽህፈት ቤት እና በቀጠናው በግልጽ ለህዝብ በሚታይ አካባቢ መለጠፍ፤
2. የተለዩትን ችግረኛ ቤት ፈላጊዎች የቀጠናው ነዋሪዎች እና የተለዩት የቤት ችግረኞች ባለቤት በማስተቸት እና ቃለጉባኤ በመያዝ እንደየችግራቸው ሁኔታ በቅደም ተከተል በማስቀመጥ ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ማቅረብ፤

12. በተፈጥሮና ሰው ሰራሽ አደጋ ምክንያት ጉዳት ለደረሰባቸው የከተማው የመንግስት ቤት ነዋሪዎች ቤት ስለመመደብ

1. በተፈጥሮና ሰው ሰራሽ አደጋ ምክንያት ጉዳት የደረሰባቸው ወይም የአደጋ ስጋት ያለባቸው የከተማ ነዋሪዎች ዝርዝር ቀደም ብሎ ይዘውት የነበረውን የመኖሪያ ቤት ክፍል ብዛት እና የቤተሰብ ብዛት መረጃ የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት አደራጅቶ በላከለትና የሚመለከተው የእሳትና አደጋ ስጋት ስራ አመራር መስሪያ ቤት ባረጋገጠለት መሠረት የክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት በክፍለ ከተማው ካቢኔ አስወስኖ ክፍት የመንግስት ቤት ካለ ያስመድባል፤ ክፍት ቤት ከሌለው ለቢሮ ያሳውቃል፤
2. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት ከክፍለ ከተማ የተላከለትን የድጋፍ ጥያቄ መነሻ በማድረግ ክፍት ቤት ባለቤት ክፍለ ከተማ ቤት እንዲሰጥ ይወስናል፤
3. ቢሮው በወሰነው መሠረት ቤት እንዲመድብ የተላከለት ክፍለ ከተማ በክፍትነት ከያዛቸው የመንግስት ቤቶች ጋር በማጣጣም በተፈጥሮና ሰው ሰራሽ አደጋ ምክንያት ጉዳት ለደረሰባቸው ወይም የአደጋ ስጋት ያለባቸው የከተማ ነዋሪዎች የመንግስት ቤት ይመድባል፤
4. በዚህ አንቀጽ ንዑስ አንቀጽ ከ(1) እስከ (3) የተደነገገው እንደተጠበቀ ሆኖ በሁሉም ክፍለ ከተሞች የመንግስት ቤት በወቅቱ የማይገኝ ከሆነ ቢሮው

ባለዉ የጋራ መኖሪያ ቤት አቅርቦት መሰረት እንዲመደብላቸዉ ሊወሰን ይችላል፤

5. በተፈጥሮና ሰው ሰራሽ አደጋ ምክንያት ጉዳት ከደረሰባቸው ወይም የአደጋ ስጋት ያለባቸዉ የከተማ ነዋሪዎች መካከል በደባልነት እየኖሩ የሚገኙ ነዋሪዎች ከሆኑ በየስማቸው የተፈቀደላቸውን የመንግስት ቤት ምትክ እንዲያገኙ ይደረጋል፡፡

13. ለከተማ አስተዳደሩ የመንግስት የስራ ኃላፊዎች የመንግስት ቤት ስለመመደብ

- 1. ለከተማው አስተዳደር ስራ አስፈላጊ የሆነ ኃላፊ በቋሚነት በኃላፊነት ወደ ከተማው አስተዳደር መመደቡን የሚያረጋግጥ የሹመት ደብዳቤ ሲደርሰውና በከንቲባው ወይም ከንቲባው በሚወክሉት ሲፈቀድለት በስሙም ሆነ በትዳር አጋሩ ስም በከተማ አስተዳደሩ ውስጥ የግልም ሆነ የመንግስት ቤት የሌለዉ መሆኑ ተረጋግጦ ካለዉ ክፍት የመኖሪያ ቤት በስሙ ውል እንዲፈፅም ይፈቅድለታል፤
- 2. የዚህ አንቀጽ ንዑስ አንቀጽ (1) የተመለከተው እንደተጠበቀ ሆኖ የመንግስት ቤት በኪራይ ሊሰጣቸው የሚችሉ የመንግስት ስራ ኃላፊዎችን በተመለከተ ደንብ ቁጥር 40/2001 ተፈጻሚ ይሆናል፤
- 3. በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተደነገገው ቢኖርም ለተጀሚዎች ቤት ለመስጠት ሲባል የመንግስት ቤት ተከራዮችን ማፈናቀል አይፈቀድም፤

14. የመኖሪያ ቤት የኪራይ ተመን አወሳሰን

- 1. የመንግስት መኖሪያ ቤት ኪራይ ተመን በተመለከተ
 - ሀ/ የመንግስት መኖሪያ ቤት ኪራይ ተመን ጥናትን መሰረት አድርጎ አዲስ ማሻሻያ እስካልተደረገ ድረስ ቀደም ሲል በነበረው የኪራይ ተመን የሚቀጥል ይሆናል፤ ሆኖም የኪራይ ተመኑ በቢሮውና የፋይናንስ ቢሮ በሚያቀርቡት ጥናት ላይ ተመስርቶ በከተማው አስተዳደር ውሳኔ መሰረት ሊሻሻል ይችላል፤
 - ለ/ በተለያዩ ምክንያት የመንግስት መኖሪያ ቤቶችን ይዘው ነገር ግን የቤት ኪራይ ተመን ያልወጣላቸውና ኪራይ የማይከፈልባቸውን ቤቶች የኪራይ

ተመን አወሳሰንን በተመለከተ በአካባቢ የሚገኙ የመንግስት መኖሪያ ቤቶችን ማእከል ያደረገ ሆኖ ቤቱ የሚገኝበትን አጎራባች ግራና ቀኝ ወርሃዊ የቤት ኪራይ አማካኝ ዋጋ መሰረት ያደረገ ይሆናል፤

ሐ/ በዚህ አንቀፅ ንዑስ አንቀፅ 1(ለ) ላይ የተጠቀሰው ቢኖርም በመንግስት ይዞታ ወይም ፓርሴል ዉስጥ የተገነቡ ተጨማሪ ቤቶች ወይም ማስፋፊያዎች ላይ የኪራይ ተመን ማዉጣትን አይመለከትም፤

2. በዝቅተኛ ወጪ የተገነቡ የመንግስት ቤቶችን የኪራይ ተመን አወሳሰንን በተመለከተ እንደሚከተለው ይሆናል፡-

ተ.ቁ	የቤት አይነት	ወርሃዊ የቤት ኪራይ ተመን
1	ስቴዲዮ	ብር 400
2	ባለ አንድ መኝታ	ብር 700
3	ባለ ሁለት መኝታ	ብር 1000
4	ባለ ሶስት መኝታ	ብር 1300

3. በመንግስት በጀት ለኪራይ የተገነቡ ቤቶች የኪራይ ተመንን እንደሚከተለው ይሆናል፡-

ተ.ቁ	የቤት አይነት	ወርሃዊ የቤት ኪራይ ተመን
1	ስቴዲዮ	ብር 353
2	ባለ አንድ መኝታ	ብር 671
3	ባለ ሁለት መኝታ	ብር 871
4	ባለ ሶስት መኝታ	ብር 1071

15. የመኖሪያ ቤት የቤት ቁጥር አሰጣጥ

1. የከተማ አስተዳደሩ ቤቶች ሆነው በተለያዩ ምክንያት የቤት ቁጥር የሌላቸው ቤቶች መረጃን የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት በመለየት ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት የሚያሳውቅ ሲሆን የክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤትና በይዞታ አስተዳደር ጽህፈት ቤት በጋራ ተጠንቶ በክፍለ ከተማው ካቢኔ ፀድቆ እንዲመዘገብ ያደርጋል ዝርዝሩን ለቢሮው ያሳውቃል፤
2. በዝቅተኛ ወጪ የተገነቡ ቤቶች የቤት ቁጥር አሰጣጥን በተመለከተ የቤቶች/ህንፃዎች ሳይት ስም፣ የብሎክ ቁጥር እና የቤት ቁጥር እንዲሰጣቸው ይደረጋል፤

3. ከዚህ ቀደም የፈረሱ የቀበሌ ቤቶች የቤት ቁጥር አዲስ ለሚገነቡት ቤቶች በድጋሚ መስጠት የለበትም፤
4. በዚህ አንቀፅ ንዑስ አንቀፅ (1) ላይ የተጠቀሰው ቢኖርም በመንግስት ይዞታ ወይም ፓርሴል ወስጥ የተገነቡ ተጨማሪ ቤቶች ወይም ማስፋፊያዎች ላይ የቤት ቁጥር መስጠትን አይመለከትም፤
5. በዚህ አንቀፅ ንዑስ አንቀፅ ከ (1) እሰክ (4) የተመለከተውን ተከታትሎ የማስፈፀም ኃላፊነት የክፍለ ከተማ ቤቶች አስተዳደር ፅ/ቤት ይሆናል፡፡
6. የከተማ አስተዳደሩ ቤቶች ሆነው በተለያዩ ምክንያት በአንድ ወረዳ በሚገኙ የቀድሞ ቀበሌ ወስጥ ተመሳሳይ የቤት ቁጥር ያላቸው ህጋዊ የመንግስት ቤቶች የቤት ቁጥር ማስተካከልን በተመለከተ መረጃቸውን የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት በመለየት ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት የሚያሳውቅ ሲሆን የክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤትና በይዞታ አስተዳደር ጽህፈት ቤት በጋራ ተጠንቶ በክፍለ ከተማው ካቢኔ ፀድቆ መለያ ቁጥር እንዲሰጠው ይደረጋል፤ ዝርዝሩን ለቢሮው ያሳውቃል፡፡

16. የመንግስት መኖሪያ ቤት የኪራይ ውል

1. የኪራይ ውል ያልፈፀመ ማንኛውም አካል ሕጋዊ ተከራይ ሆኖ አይቆጠርም፤
2. ማንኛውም በህግ አግባብ ቤት እንዲከራይ የተፈቀደለት አካል በክፍለ ከተማና ወረዳ ባለው መዋቅር የኪራይ ውል እንዲዋዋል ይደረጋል፤ ውሉም፡-
 - ሀ. ቀደም ሲል የመንግስት መኖሪያ ቤት ተከራይተው የሚገኙና ወደፊትም አግባብ ባለው አካል እንዲከራይ የሚፈቀድለት ማንኛውም ሰው በወረዳው ቤቶች አስተዳደር ጽህፈት ቤት የቤት ኪራይ ውል እንዲዋዋል ይደረጋል፤
 - ለ. በመንግስት በጀት ለኪራይ የተገነቡ ቤቶችን እንዲከራይ ከቢሮው የተፈቀደለት ማንኛውም ሰው በክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት የኪራይ ውል እንዲዋዋል ይደረጋል፤
 - ሐ. በዝቅተኛ ወጪ የተገነቡ የመንግስት ቤቶችን እንዲከራይ በሚመለከተው አካል የተፈቀደለት ማንኛውም ሰው በክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት የኪራይ ውል እንዲዋዋል ይደረጋል፤

3. የኪራይ ውል በሕጋዊ መንገድ ማደስ ሲገባቸው በወቅቱ ውላቸውን ያላደሱ ተከራዮች ማስጠንቀቂያ በመስጠት ውል እንዲያድሱ ይደረጋል፤ በተሰጠው ማስጠንቀቂያ መሰረት ቀርበው ውላቸውን በወቅቱ ያላደሱት የተዋዋለው አካል ውሉን በማቋረጥ ቤቱን ይረከባል፤
4. ተከራዮች በየአመቱ ከሃምሌ 1 እስከ ታህሳስ 30 የቤት ኪራይ ውላቸውን ማደስ አለባቸው፤
5. በዚህ አንቀጽ ንዑስ አንቀጽ (3) መሰረት የኪራይ ውል ማደስ ያልቻሉ ተከራዮች ከጥር 1 ጀምሮ እስከ ሰኔ 30 ድረስ ማደስ ይችላሉ፡፡ ዘግይተው የሚመጡ ተከራዮች የየወሩን የቤት ኪራይ 5 ፐርሰንት በወርሃዊ ክፍያው ላይ ተቀጥተው እንዲያድሱ ይደረጋል፤
6. በበቂ ምክንያት ማለትም በሕመም፣ በመንግስት ግዳጅ፣ በሌሎች ከአቅም በላይ በሆኑ ጉዳዮች ማደስ ያልተቻለ ስለመሆኑ ሕጋዊ ማስረጃ ካልቀረበ እና በዚህ አንቀጽ ንዑስ አንቀጽ (4) መሰረት ቀርቦ በበጀት አመቱ ውሉን ማደስ ያልቻለ ተከራይ በገዛ ፈቃዱ ውሉን እንዳፈረሰ ተቆጥሮ ተዋዋዩ አካል ውሉን አቋርጦ ቤቱን ይረከበዋል፤
7. በየዓመቱ ተከራይ የኪራይ ውል ባለማደሱ ምክንያት በሚሰጠው ማስጠንቀቂያ እና በሚወሰነው ጊዜ ውስጥ ቤቱን ለአከራይ ባለማስረከቡ ምክንያት በአከራይ ላይ ለሚያደርሰው ወጪና ጉዳት ሁሉ ኃላፊነቱን ይወስዳል፤
8. ከተከራይ ጋር የሚደረጉ የመኖሪያ ቤት የኪራይ ውሎች ናሙና ከዚህ መመሪያ ጋር አባሪ ሆኖ እንዲያያዝ ይደረጋል፡፡

17. የኪራይ አሰባሰብ እና አከፋፈል

1. ቢሮው በዚህ መመሪያ መሰረት የተደራጀ የቤቶች መረጃን መሰረት በማድረግ አስተዳደሩ በኪራይ ያስተላለፋቸውንና የሚያስተላለፋቸውን የመንግስት መኖሪያ ቤቶች ኪራይ መረጃ በቤት ብዛት፣ በኪራይ ተመን፣ የከፈለውንና ያልከፈለውን እንዲሁም አጠቃላይ ወርሃዊ ገቢ በመለየት መረጃውን አደራጅቶ መያዝ ይኖርበታል፤ ሂደቱም በክፍለ ከተማ እና በወረዳ በኩል የሚፈጸም ይሆናል፤

2. የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት የተሰበሰውን መረጃ በተከራይ ስም፣ ወርሃዊ የኪራይ ክፍያ እና ቅጣት መኖሩን አጣርቶ አጠቃላይ ክፍያውን አስልቶ ለወረዳ አነስተኛ ግብር ከፋዮች ቅርንጫፍ ጽህፈት ቤት ኪራይ እንዲከፈል ያስተላልፋል፤ ተከራይም ስለመክፈሉ የተሰጠውን ደረሰኝ ኮፒ ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት እንዲያቀርብ ተደርጎ ይመዘገባል፤
3. የመንግስት ቤት ተከራይ ውል ገብቶ በተከራየው ቤት የተወሰነውን ወርሃዊ ክፍያ ወር በገባ በአስር የስራ ቀናት ውስጥ በወረዳ አነስተኛ ግብር ከፋዮች ቅርንጫፍ ጽህፈት ቤት የመክፈል ግዴታ አለበት፤
4. በዝቅተኛ ወጪ የተገነቡ የመንግስት መኖሪያ ቤቶችን ኪራይ ለመሰብሰብ የሚያገለግል አዲስ የሂሳብ ቁጥር በቢሮው ጠያቂነት በፋይናንስ ቢሮ እንዲከፈት ይደረጋል፤
5. በዝቅተኛ ወጪ የተገነቡ የመንግስት መኖሪያ ቤቶችን በተመለከተ የክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት መረጃ በመሰብሰብ በተከራይ ስም፣ ወርሃዊ የኪራይ ክፍያ እና ቅጣት መኖሩን አጣርቶ አጠቃላይ ክፍያውን አስልቶ ለባንክ የቤት ኪራይ እንዲከፈል ያስተላልፋል፤
6. ተከራይም ስለመክፈሉ ከባንክ የተሰጠውን ደረሰኝ ኮፒ ለክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት እንዲያቀርብ ተደርጎ ይመዘገባል፤
7. በበቂ ምክንያት ማለትም በሕመም፣ በመንግስት ግዳጅ፣ በሌሎች ከአቅም በላይ በሆኑ ጉዳዮች በወቅቱ ኪራይን ለመክፈል ስላለመቻሉ ሕጋዊ ማስረጃ ካላቀረበ እና ተከራይ የበጀት ዓመቱን ኪራይ ያልከፈለ እንደሆነ ተዋዋዩ አካል ውሉን አቋርጦ ቤቱን ይረከባል፡፡

18. የመንግስት መኖሪያ ቤት ለሶስተኛ ወገን ስለማስተላለፍ

1. የመንግስት ቤትን የተከራየ ማንኛውም ሰው በሞት ሲለይ ወይም ከአካባቢው በተለያዩ ምክንያት ሲለቅ ቤቱን ለአከራይ እንዲመልስ ይደረጋል፤ ሆኖም ሟች በተከራየው ቤት ውስጥ የሚከተሉት፡-
 - ሀ. የተከራይ ባል ወይም ሚስት ለመሆኑ ህጋዊ የጋብቻ ማስረጃ ሲቀርብ፤ የተከራይ ልጆችና በህጋዊ መንገድ በጉዲፊቻ ያደጉ ልጆች በቤት ውስጥ እየኖሩ መሆናቸው በወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ሲረጋገጥ፤

- ለ. በችግር ምክንያት ከተከራይ ጋር በጥገኝነት የሚኖሩ የባል ወይም የሚስት እናት ወይም አባት ለመሆናቸው በወረዳ ቤቶች አስተዳደር ጽህፈት ቤት ሲረጋገጥ፤
 - ሐ. በዚህ ንዑስ አንቀጽ (ሀ) እና (ለ) ላይ የተገለጹት ሁሉም ወራሾች ስለመሆናቸው እና በስማቸው ወይም በትዳር አጋራቸው ስም የጋራ መኖሪያ ቤት፣ የግል መኖሪያ ቤት ወይም የቤት መስሪያ ቦታ ወይም ከመንግስት የተከራይነት ቤት የሌላቸው ወይም ከ1997 ዓ/ም በኋላ በሽያጭ ወይም በስጦታ ያላስተላለፉ መሆኑ በማስረጃ ሲረጋገጥ ቤቱን በቀድሞ የኪራይ ተመን መሰረት በአዲስ ውል እንዲከራይ ይፈቀድላቸዋል፤
 - መ. በዚህ ንዑስ አንቀጽ (ሀ) እና (ለ) ላይ የተገለጹት ለሶስተኛ ወገን ቤትን ማስተላለፍን በተመለከተ ተፈጻሚነት የሚኖረው በፊደል ቅደም ተከተላቸው ብቻ ይሆናል፤
 - ሠ. ከላይ በፊደል (ሀ) እና (ለ) ላይ የተገለጹት ለሶስተኛ ወገን ቤትን ማስተላለፍን በተመለከተ ህጋዊ ወራሾች ከአንድ በላይ ከሆኑ በእነ ስም ዉል የሚፈጽሙ ይሆናል፤
2. ከላይ የተጠቀሰው እንደተጠበቀ ሆኖ በፍርድ ቤት ወይም በቢሮው ውሳኔ ሲሰጥበት ለሌላ ሶስተኛ ወገን ሊተላለፍ ይችላል፤
 3. ተከራይ ለሚስት/ለባል፣ ለልጅ፣ ለሞግዚት፣ የኪራይ ውል በስሙ እንደያድሱለት ህጋዊ ውክልና መስጠት ይችላል፤
 4. በዚህ አንቀጽ ንዑስ አንቀጽ (3) ከተጠቀሱት አካላት ዉጪ ለሌላ ወገን በውክልና ስም አስተላልፎ አምስት ዓመት እና ከዚያ በላይ በውጭ አገር ከኖረ በተዋዋዩ አካ የቤት ኪራይ ውሉ እንዲቋረጥ በማድረግ አከራይ ቤቱን ይረከባል፤
 5. የመንግስት ቤት ተከራይ በሕግ ጥላ ስር በመሆኑ የቤት ክራይ ውል ማደስ ያልቻለ ከሆነ ከማረሚያ ቤት በሚሰጥ ማስረጃ በህጋዊ ወኪሉ በውክልና የቤት ኪራይ ውል ማደስ ይችላል፤

6. በአእምሮ ህመም ምክንያት ንብረቱን ማስተዳደር የማይችል ህጋዊ ተከራይ ከሚመለከተው አካል ማስረጃ ሲያቀርብ በሞግዚቱ ወይም በአስተዳዳሪው በኩል የቤት ኪራይ ውሉ በስሙ ይታደሳል፤
7. የመንግስት ቤት ተከራይ ከሆኑት ባልና ሚስት አንደኛው ወገን በሞት ቢለይ ሟች በህይወት በነበሩበት ጊዜ የተመዘገበው የኮንዶሚኒየም ቤት እጣ ደርሶት በህይወት ያለው ወገን የእድሉ ተጠቃሚ ከሆነ ወይም የግል ቤት በማናቸውም መንገድ ካገኘ የሟች ልጆች ሟችን ተክቶ የመንግስትን ቤት የተከራይነት መብት ሊጠይቁ አይችሉም፤
8. የመንግስት ቤትን የተከራየ ማንኛውም ሰው በተለያዩ መንገድ በእነ ስም በወርስ ቤት ቢያገኝ የወረሰው ቤት በስሙ ለብቻው ተገልጾ የወርስ መብቱ አስካልተረጋገጠ ድረስ የተከራየውን የመንግስት ቤት ይዞ ይቀጥላል፡፡ ነገር ግን በእነ ስም በወርስ የተገኘውን ቤት ወራሾች ተከፋፍለው ለየብቻቸው የይዘታ ባለቤትነት ማረጋገጫ ካገኙ ተከራይ የተከራየውን የመንግስት ቤት ይመልሳል፡፡

19. ስለ ደባልነት

1. ከደባሎች መካከል አንዱ በሞት ቢለይ የቤቱ ግማሽ ለወራሾች እንዲተላለፍ ይደረጋል፤ ሆኖም የሟች ህጋዊ ወራሽ የሌሉ መሆኑ ሲረጋገጥ ብቻ ቀሪው ደባል የቤቱ የሙሉ መብት ተከራይ ይሆናል፤
2. ከደባሎች መካከል አንዱ የግል ቤቱን ሰርቶ፣ ኮንዶሚኒየም ደርሶት ወይም በተለያዩ ምክንያት ቤቱን ሲለቅ ቀሪው ደባል የቤቱ የሙሉ መብት ተከራይ ይሆናል፤
3. የመንግስት ቤት ተከራዮች በልማት ምክንያት በደባልነት ከተከራዩበት ቤት ሲነሱ በየስማቸው የመንግስት ቤት ምትክ የመኖሪያ ቤት እንዲያገኙ ይደረጋል፤

ክፍል አራት

ስለ መንግስት ንግድ ቤቶች አስተዳደር፣ ለተጠቃሚ ስለሚተላለፍበት ሁኔታ እና

የኪራይ ዉል

20. የመንግስት ንግድ ቤት ስለሚተላለፍበት ሁኔታ

1. ቢሮው በክፍለ ከተማ ወይም ወረዳ ጽህፈት ቤት በክፍትነት የተያዙና እና ወደፊት የሚለቀቁ የመንግስት ንግድ ቤቶችን ዝርዝር መረጃ አደራጅቶ መያዝ ይኖርበታል፤
2. የመንግስት ንግድ ቤት በኪራይ ሊሰጥ የሚችለው ጨረታን መሰረት በማድረግ ብቻ ይሆናል፤ ሆኖም ግን አስፈላጊ ሆኖ ሲገኝ በከንቲባው ውሳኔ በምደባ በአከባቢ የንግድ ቤት ጨረታ መነሻ ዋጋ ሊያስተላልፍ ይችላል፤
3. በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) የተገለጸው እንደተጠበቀ ሆኖ ከዚህ ቀደም የመንግስት ንግድ ቤት በማንኛውም መልኩ በራሱም ይሁን በትዳር አጋሩ ስም የያዘ ግለሰብ የመንግስት ንግድ ቤት ለመከራየት መጫረት አይችልም፡፡

21. የጨረታ አወጣጥ ሂደት

1. ቢሮው ወይም በስሩ ያለው መዋቅር የንግድ ቤቶችን ጨረታ ለማውጣት በቅድሚያ፡-
 - ሀ. የጨረታ መነሻ ዋጋ ቀደም ሲል ቤቱ ለጨረታ ከመቅረቡ በፊት ይከፈል የነበረው የኪራይ ተመን ሲሆን ጨረታውን የሚያወጣው አካል ነባራዊ ሁኔታውን ግምት ውስጥ በማስገባት እንደአስፈላጊነቱ ሊያሻሽለው ይችላል፤
 - ለ. የንግድ ቤቶች ኪራይ የጨረታ ማስታወቂያና የተጫራሾች መመሪያ፣ የጨረታ /ሀሳብ/ መልስ ማቅረቢያ እና የንግድ ቤት ሽያጭ ውል ናሙና ሰነድ ማዘጋጀት፤
 - ሐ. የጨረታ ኮሚቴ መሰየም፤
 - መ. የጨረታ ሳጥን እና ሌሎች አስፈላጊ ቁሳቁሶች ማዘጋጀት፤
 - ሠ. ጨረታውን ማሳወቅ ወይም ጥሪ ማድረግ፤
 - ረ. የጨረታ ሰነድ መሸጥ፤

ሰ. የጨረታ ዋጋ ማቅረቢያ ሰነድ እና ሌሎች በጨረታ ማስታወቂያና መመሪያ መሠረት አስፈላጊ ሰነዶችን መቀበል፤

ሸ. ጨረታውን ለማክሄድ የሚያስችል ቅድመ ዝግጅት ማድረግ ይኖርበታል፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተገለጸው እንደተጠበቀ ሆኖ የጨረታ ሂደቱ የመንግስት የግዥ ህግን የተከተለ ይሆናል፡፡

22. የንግድ ቤቶች ሽያጭ ጨረታ ሰነድ ይዘት

ቢሮው ወይም የክፍለ ከተማ ወይም የወረዳ ጽህፈት ቤት የጨረታ ሰነዱን በሚያዘጋጅበት ወቅት ይዘቱን በተመለከተ በዚህ መመሪያ አባሪ ሆነው የሚወጡ ሲሆን በዋናነት ፡-

1. ጨረታውን ያወጣው መስሪያ ቤት ስምና አድራሻ፣ ከመያዙም በተጨማሪ በፋይናንስ ግዥ መመሪያ መሠረት ያደረገ ስለመሆኑና መደበኛ የጨረታ ሰነድ ይዘትን ያገናዘበ የጨረታ መርህ መከተል አለበት፤

2. ለጨረታ የሚቀርበው ንግድ ቤት ሙሉ አድራሻ እና የአካባቢው ልዩ ስምና ምልክት እንዲሁም የቤቱ ስፋት በካሬ ሜትር ፤

3. የዋጋ ማቅረቢያ ቅጽ፤

4. ለጨረታ የቀረቡ የንግድ ቤቶች ዝርዝር በክፍለ ከተማ፣ በወረዳ ወይም በቀበሌ እና በቤት ቁጥር እንዲሁም ሌሎች አስፈላጊ መረጃዎችን መያዝ ይኖርበታል፡፡

23. የንግድ ቤቶች ኪራይ ጨረታ ኮሚቴ አሰያዦም

1. የመንግስት ንግድ ቤቶች የኪራይ ጨረታ ኮሚቴ ስድስት አባላት የሚኖሩት ሆኖ ጨረታው በወረዳ ደረጃ የሚፈጸም ሲሆን፡-

- ሀ. በወረዳ ዋና ሥራ አስፈጻሚ የሚሰየም ሰብሳቢ፤
- ለ. በወረዳው ቤቶች አስተዳደር ጽህፈት ቤት የሚሰየም ሁለት አባላት፤
- ሐ. የወረዳው የፋይናንስ ጽህፈት ቤት አባል፤
- መ. የወረዳው የገቢዎች ጽህፈት ቤት አባል፤
- ሠ. የወረዳው የመንግስት ቤቶች አስተዳደር ባለሙያ ፀሀፊ ያለ ድምፅ ይሆናል፤

2. በአነስተኛ ወጪ የተገነቡ ንግድ ቤቶች የኪራይ ጨረታ ኮሚቴ ስድስት አባላት የሚኖሩት ሆኖ ጨረታው በክፍለ ከተማ ደረጃ የሚፈጸም ሲሆን፡-

ሀ. በክፍለ ከተማ ዋና ሥራ አስፈጻሚ የሚሰየም ሰብሳቢ፤

ለ. በክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት የሚሰየም ሁለት አባላት፤

ሐ. ከክፍለ ከተማው የፋይናንስ ጽህፈት ቤት ሁለት አባላት፤

መ. ከክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት ፀሀፊ ያለ ድምፅ ይሆናል፤

3. በመንግስት በጀት ለኪራይ የተገነቡ ንግድ ቤቶች የኪራይ ጨረታ ኮሚቴ ስድስት አባላት የሚኖሩት ሆኖ ጨረታው በቢሮ ደረጃ የሚፈጸም ሲሆን፡-

ሀ. በቢሮ ኃላፊ የሚሰየም ሰብሳቢ፤

ለ. ከመንግስት ቤቶች አስተዳደር ዳይሬክቶሬት ሁለት አባላት፤

ሐ. ከቢሮው የፋይናንስ ዳይሬክቶሬት አንድ አባል፤

መ. ከቢሮው ግዥና ንብረት አስተዳደር ዳይሬክቶሬት አንድ አባል፤

ሠ. ከቢሮው የመንግስት ቤቶች አስተዳደር እና ገቢ ክትትል ቡድን ባለሙያ ፀሀፊ ያለ ድምፅ ይሆናል፤

24. የንግድ ቤቶች ኪራይ ጨረታ ኮሚቴ ተግባርና ኃላፊነት

1. የጨረታ ኮሚቴ ሰብሳቢ የጨረታውን ዕቅድና የድርጊት መርሐ ግብር ያዘጋጃል፤ ዕቅዱን ያስፈጽማል፤

2. በተዘጋጀው መርሐ ግብር መሠረት ለጨረታው ሂደት የሚያስፈልገውን የቢሮ ዝግጅት፣ ሰነድ እና አስፈላጊ የስራ ቁሳቁሶችና ቦታ እንዲዘጋጁ ያደርጋል፤

3. የጨረታው ሂደት ታላማነት እንዲኖረው የጨረታ ሳጥኖች በአግባቡ ተዘጋጅተው በጨረታ ሰነድ ማስገቢያ ቦታዎች በወቅቱ የኮሚቴው አባላት በተገኙበት ታሸጎ እንዲቀመጥ ያደርጋል፤

4. የጨረታው ሰነድ መመለሻ ቀንና ሰዓት ሲጠናቀቅ ሳጥኑን በማሸግ እንዲሁም ሳጥኑ የተቀመጠበትን ቢሮ እንዲታሸግ ያደርጋል፤

5. ተሳታፊዎች በተገኙበት የጨረታ ሳጥኑ እንዲከፈት በማድረግ ለእያንዳንዱ ቤት የተጨረተውን ዋጋ ዝርዝርና ሌሎች በመመሪያው የተገለጹትን መሟላቱን በማረጋገጥ መዝገቦ ያወዳድራል፤
6. ከተወዳደሪዎች ውስጥ አሸናፊውን ተጫራች በመለየት ታዛቢዎች በተገኙበት የአሸናፊዎች ዝርዝር በማዘጋጀት ሰነዱን በፊርማ ያረጋግጣል፤
7. የተዘጋጀውን የአሸናፊዎች ዝርዝር በቢሮው ወይም በስሩ ባለው መዋቅር በኩል ጸድቆ ይፋ እንዲሆን ሰነዶቹን ያስረክባል፤
8. የኮሚቴው ፀሀፊ በዚህ አንቀጽ የተዘረዘሩትን ተግባራት ለማከናወን የሚያግዙ ሰነዶችና ቃለጉባኤዎችን አደራጅቶ ይይዛል፤
9. ኮሚቴው በሚወሰነው ውሳኔ በጋራ እና በተናጠል ተጠያቂ ይሆናል፡፡

25. የንግድ ቤት የኪራይ ውል

1. ቀደም ሲል የመንግስት ንግድ ቤት ተከራይተው የሚገኙና ወደፊትም በዚህ መመሪያ አንቀጽ (20) መሰረት የንግድ ቤት በኪራይ የሚያገኙ ተከራዮች ከአስተዳደሩ ጋር በማዘጋጀት የኪራይ ወል ፎርም የቤት ኪራይ ውል እንዲፈጽሙ ይደረጋል፤ ከነባር ተከራዮች ጋር ውል ያድሳል፤ ይህን ቅድመ ሁኔታ ያላሟላ ማንኛውም ተከራይ ሕጋዊ ተከራይ ሆኖ አይቆጠርም፤
2. የመንግስት ንግድ ቤቶች ተከራዮች በየአመቱ ከሃምሌ 1 እስከ ታህሳስ 30 የቤት ኪራይ ውላቸውን ማደስ ይኖርባቸዋል፤
3. በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሰረት የኪራይ ወል እድሳት ያላደረጉ ተከራዮች ከጥር 1 ጀምሮ እስከ ሰኔ 30 ድረስ የእያንዳንዱን ወር የቤት ኪራይ 10 ፐርሰንት በወርሃዊ ክፍያው ላይ ተቀጥተው የኪራይ ውል እንዲያድሱ ይደረጋል፤
4. በበቂ ምክንያት ማለትም በሕመም፣ በመንግስት ግዳጅ፣ በሌሎች ከአቅም በላይ በሆኑ ጉዳዮች ውል ለማደስ ያልቻለ መሆኑን የሚያረጋግጥ ሕጋዊ ማስረጃ ካላቀረበ እና በተሰጠው የውል እድሳት ጊዜ ቅድመ ሁኔታውን አሟልቶ ቀርቦ ውል ያላደሰ ተከራይ በገዛ ፈቃዱ ውል እንዳቋረጠ ተቆጥሮ የተዋዋለው አካል ውሉን አቋርጦ ንግድ ቤቱን ይረክባል፤

5. በአዲስ አበባ ከተማ ውስጥ ከአንድ በላይ የመንግስት ንግድ ቤት የያዘ ሌሎችን ለመንግስት መልሶ በመረጠው አንድ የንግድ ቤት ብቻ ውሉን እንዲያድስ ይደረጋል፤
6. አከራይ ከተከራይ ጋር የሚያደርጋቸው የንግድ ቤት ኪራይ ውሎች ናሙና ከዚህ መመሪያ ጋር አባሪ ሆኖ እንዲያያዝ ይደረጋል፤

26. የኪራይ አሰጣሰ እና አከፋፈል

1. በዚህ መመሪያ መሰረት የተደራጀ የንግድ ቤቶችን መረጃ መሰረት በማድረግ አስተዳደሩ በኪራይ ያስተላለፋቸውን እና ወደፊትም የሚያስተላለፋቸውን የመንግስት ንግድ ቤቶች የኪራይ መረጃ በክፍለ ከተማ፣ በወረዳ፣ በቀድሞ ቀበሌ፣ በቤት ቁጥርና በተከራይ ብዛት፣ የከፈለውንና ያልከፈለውን እንዲሁም አጠቃላይ ወርሃዊ ገቢ በመለየት መረጃውን በቅድሚያ ለይቶ መያዝ ይኖርበታል፤
2. የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት የተሰበሰበውን መረጃ በተከራይ ስም፣ ወርሃዊ የኪራይ ክፍያ እና ቅጣት መኖሩን አጣርቶ አጠቃላይ ክፍያውን አስልቶ ለወረዳ አነስተኛ ግብር ከፋዮች ቅርንጫፍ ጽህፈት ቤት ኪራይ እንዲከፈል ያስተላልፋል፤ ተከራይም ስለመክፈሉ የተሰጠውን ደረሰኝ ኮፒ ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት እንዲያቀርብ ተደርጎ ይመዘገባል፤
3. የመንግስት ንግድ ቤት ተከራይ ውል ገብቶ በተከራየው ቤት የተወሰነውን ወርሃዊ ክፍያ ወር በገባ በአስር የስራ ቀናት ውስጥ በወረዳ አነስተኛ ግብር ከፋዮች ቅርንጫፍ ጽህፈት ቤት ወይም በባንክ የመክፈል ግዴታ አለበት፤
4. በመንግስት በጀት ወይም በህብረተሰቡ ተሳትፎና በሌሎች አካላት የተገነቡ ንግድ ቤቶችን ኪራይ ለመሰብሰብ የሚያገለግል አዲስ የሂሳብ ቁጥር በቢሮው ጠያቂነት በፋይናንስ ቢሮ እንዲከፈት ይደረጋል፤
5. በመንግስት በጀት ወይም በህብረተሰቡ ተሳትፎና በሌሎች አካላት የተገነቡ ቤቶችን በተመለከተ የክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት መረጃ በመሰብሰብ በተከራይ ስም፣ ወርሃዊ የኪራይ ክፍያ እና ቅጣት መኖሩን

አጣርቶ አጠቃላይ ክፍያውን አስልቶ ለባንክ የንግድ ቤት ኪራይ እንዲከፈል ያስተላልፋል፤

6. ተከራይም ስለመክፈሉ ከባንክ የተሰጠውን ደረሰኝ ኮፒ ለክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት እንዲያቀርብ ተደርጎ ይመዘገባል፤
7. በዚህ አንቀጽ ንኡስ አንቀጽ (3) መሰረት የመክፈያ ጊዜ ካሳለፈ 10 በመቶ መቀጮ ተጨምሮ እንዲከፍል ይደረጋል፤
8. በበቂ ምክንያት ማለትም በሕመም፣ በመንግስት ግዳጅ፣ በሌሎች ከአቅም በላይ በሆኑ ጉዳዮች በወቅቱ ኪራይ ለመክፈል ያለመቻሉን ሕጋዊ ማስረጃ ካላቀረበ እና የበጀት ዓመቱን ኪራይ ያልከፈለ እንደሆነ ተዋዋዩ አካል ውሉን በማቋረጥ ቤቱን ይረከባል፤

27. የመንግስት ንግድ ቤት የኪራይ ተመን አወሳሰን እና የቤት ቁጥር አሰጣጥ

1. በከተማው አስተዳደር ውስጥ ቀደም ሲል ለንግድ ቤትነት ተከራይተው አገልግሎት እየሰጡ የሚገኙ የመንግስት ንግድ ቤቶች ወርሃዊ የኪራይ ተመን ጥናትን መሰረት አድርጎ አዲስ ማሻሻያ አስካልተደረገ ድረስ በነበረው የኪራይ ተመን መሠረት ይቀጥላል፤ ሆኖም የኪራይ ተመኑ በቢሮውና በፋይናስና ቢሮ በሚያቀርቡት ጥናት ላይ ተመስርቶ በከተማው አስተዳደር ውሳኔ መሰረት ሊሻሻል ይችላል፤
2. የመንግስት ንግድ ቤቶችን ይዘው ነገር ግን የቤት ኪራይ ተመን ያልወጣላቸውና ኪራይ የማይከፈልባቸውን ቤቶች የኪራይ ተመን በግራና በቀኝ የሚገኙ ንግድ ቤቶች አማካይ ተመን እንዲከፍል ይደረጋል፤ የከተማ አስተዳደሩ የንግድ ቤቶች ለአካባቢው በተቀመጠው የመንግስት ቤቶች የጨረታ መነሻ ዋጋ መሠረት ይተላለፍላቸዋል፤
3. የከተማ አስተዳደሩ ንግድ ቤቶች ሆነው የቤት ቁጥር የሌላቸው ቤቶች መረጃ የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት በመለየት ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት ያሳውቃል፡፡ በቀረበው መረጃ መሰረት የክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤትና የክፍለ ከተማው የይዞታ አስተዳደር ጽህፈት ቤት በጋራ በማጥናት በክፍለ ከተማው ካቢኔ ፀድቆ እንዲመዘገብ ያደርጋል ዝርዝሩን ለቢሮው ያሳውቃል፤

4. በዚህ አንቀፅ ንዑስ አንቀፅ (3) ላይ የተጠቀሰው ቢኖርም በመንግስት ይዘታ ወይም ፓርሴል ዉስጥ የተገነቡ ተጨማሪ ቤቶች ወይም ማስፋፊያዎች ላይ የቤት ቁጥር መስጠትን አይመለከትም፤
5. ቀደም ሲል መደብ የነበሩ ነገር ግን በሂደት ወደ ንግድ ቤት የተቀየሩ ቤቶች የኪራይ ተመን የሚሰላው በአካባቢው ያለውን የመንግስት ንግድ ቤቶች አማካይ የኪራይ ዋጋ መሰረት በማድረግ የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ለወረዳው ካቢኔ አቅርቦ በማስወሰን ውሳኔውን የክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት ተረክቦ ለክፍለ ከተማ ካቢኔ አቅርቦ በማጸደቅ ተግባራዊ ያደርጋል፡፡

28. የመንግስት ንግድ ቤት ለሶስተኛ ወገን ስለማስተላለፍ

የመንግስት ንግድ ቤትን በኪራይ የመጠቀም መብት ለሌላ ሶስተኛ ወገን ሊተላለፍ የሚችለው ከዚህ በታች በተቀመጠው አግባብ ብቻ ይሆናል፡-

1. ተከራይ በሞት ሲለይ የተከራይ ባል ወይም ሚስት ለመሆኑ ህጋዊ የጋብቻ ማስረጃ ሲቀርብ እና እንዳስፈላጊነቱ ከፍርድ ቤት ሚስት ወይም ባል መሆኑን የሚያረጋግጥ ማስረጃ ሲቀርብ፤ የተከራይ ልጆችና እና በህጋዊ መንገድ የጉዲፈቻ ልጅ ስለመሆናቸው ከፍርድ ቤት ማስረጃ ሲያቀርቡ፤
2. ለሶስተኛው ወገን የሚተላለፍለት አካል ምንም አይነት የግልም ሆነ የመንግስት ሌላ የንግድ ቤት በስሙም ሆነ በትዳር አጋሩ ስም የሌለው ስለመሆኑ ተጣርቶ እና የግዴታ ውል ገብቶ የስም ማዛወሪያ በመክፈል የስም ዝውውር ይደረግለታል፤
3. በዚህ አንቀፅ ንዑስ አንቀፅ (2) የተደነገገው ቢኖርም የመንግስት ንግድ ቤት እያለው በማሳሳት የመንግስት ንግድ ቤት ተላልፎለት የኪራይ ውል ከፈጸመ ስህተቱ በተደረሰበት በማናቸውም ጊዜ የፈጸመው የንግድ ቤቱ ኪራይ ውል እንዲፈርስ ይደረጋል፤ እንዲሁም ለፈጸመው የማታለል ተግባር በህግ አግባብ ተጠያቂ ይሆናል፤
4. ከንዑስ አንቀጽ (1) እስከ ንዑስ አንቀጽ (3) በተደነገገው መሰረት ቤት የተላለፈለት ወገን የንግድ ቤቱ ቀድሞ በነበረው በንግድ ቤት ወርሃዊ የኪራይ ተመን መሰረት ኪራዩን የሚፈጽም ሲሆን የስም ማዘዋወሪያውን በተመለከተ በተመኑ መሰረት ሙሉ ክፍያ በመክፈል የስም ዝውውር ይደረጋል፤

5. ተከራይ የንግድ ቤቱን ለሚስት/ለባል፣ ለልጅ፣ ለሞግዚት፣ የከራይ ውል በስሙ እንዲያድሱለት ህጋዊ ውክልና መስጠት ይችላል፤
6. በዚህ አንቀጽ ንዑስ አንቀጽ (5) ከተጠቀሱት አካላት ዉጪ ለሌላ ወገን በውክልና ስም አስተላልፎ አምስት ዓመት እና ከዚያ በላይ በውጭ አገር ከኖረ የንግድ ቤቱ የከራይ ውል እንዲቋረጥ ይደረጋል፤ አከራይ ቤቱን ይረክባል፤
7. የመንግስት ንግድ ቤቱ ተከራይ በሕግ ጥላ ስር በመሆኑ የቤት ከራይ ዉል ማደስ ያልቻለ ከሆነ ከማረሚያ ቤት በሚሰጥ ማስረጃ በህጋዊ ወኪሉ በውክልና የቤት ከራይ ውል ማደስ ይችላል፤
8. በአእምሮ ህመም ምክንያት ንብረቱን ማስተዳደር የማይችል ህጋዊ ተከራይ ከሚመለከተው አካል ማስረጃ ሲያቀርብ በሞግዚቱ ወይም በአስተዳዳሪው በኩል የቤት ከራይ ውሉ በስሙ ይታደሳል፤
9. የመንግስት ንግድ ቤትን በማህበር የተከራዩ ህጋዊ ተከራዮች ማህበሩ ሲፈርስ የተከራዩትን የመንግስት ንግድ ቤት ለአከራዩ ያስረክባሉ፡፡

ክፍል አምስት

በመንግስት፣ መንግስታዊ ባልሆኑ፣ በግል ድርጅቶች፣ በህብረተሰቡ ተሳትፎ

የተገነቡ እና በተለያዩ መንገድ የተገኙ መኖሪያና ንግድ ቤቶችን

ስለማስተዳደር

29. በመንግስት የተገነቡ መኖሪያ ቤቶችን ስለማስተዳደር፤
 1. ቢሮው በዚህ መመሪያ አንቀጽ (6) የተደራጁትን በአስተዳደሩ የተገነቡ ቤቶችን መረጃ ለይቶ ይይዛል፤
 2. በዚህ አንቀጽ ንኡስ አንቀጽ (1) መሠረት ከራይ የሚከፈልባቸው የአስተዳደሩ ቤቶች በከተማ አስተዳደሩ ባለቤትነት እንዲተዳደሩ ይደረጋል፤
 3. በዚህ አንቀጽ ንኡስ አንቀጽ (1) እና (2) ከተገለጸው ውጭ ለከተማ አስተዳደሩ በሌሎች አካላት ተገንብተው ጥያቄ የተነሳባቸው ቤቶችን በተመለከተ የተሰበሰበውን መረጃ መሠረት በማድረግ እና የይዘታ ማረጋገጫ ሰነዶችን በመመርመርና በማጣራት የግል ቤቶችና የአስተዳደሩ ቤቶችን

ባለቤትነት የሚለዩበት መነሻ ሀሳብ የቤቶች ልማትና አስተዳደር ቢሮ አቅርቦ በከተማ አስተዳደሩ ካቢኔ ይወሰናል፤

4. በዚህ አንቀጽ ንዑስ አንቀጽ (3) መሰረት የከተማ አስተዳደሩ መሆናቸው ተረጋግጦ ውሳኔ የተሰጠባቸው ቤቶችን አስተዳደር በተመለከተ በዚህ መመሪያ መሰረት በከተማ አስተዳደሩ ባለቤትነት እንዲተዳደሩ ይደረጋል፤
5. በአስተዳዳሪ በጀት የተገነቡ ህንፃዎችን ተከራዮች ከተረከቡ በኋላ የግቢ አጠባበቅ፣ የውኃ፣ የመብራት እንዲሁም ሌሎች መሰል ወጪዎችን አጠቃቀምና ወጪ አከፋፈልን በተመለከተ ነዋሪዎች የሚሸፍኑት ይሆናል፡፡

30. መንግስታዊ ባልሆኑ፣ በግል ድርጅቶች፣ በህብረተሰቡ ተሳትፎ እና በሌሎች አካላት የተገነቡ መኖሪያና ንግድ ቤቶችን ስለማስተዳደር

1. መንግስታዊ ባልሆኑ፣ በግል ድርጅቶች፣ በህብረተሰቡ ተሳትፎ እና በሌሎች አካላት የተገነቡ መኖሪያና ንግድ ቤቶች በዚህ መመሪያ በተደነገገው መሰረት እንደማንኛውም የመንግስት ቤት በከተማ አስተዳደሩ ባለቤትነት እንዲተዳደሩ ይደረጋል፤
2. በዚህ መመሪያ አንቀጽ (6) የተለዩትንና የተደራጁትን እንዲሁም በዚህ አንቀጽ ንዑስ አንቀጽ (1) ከተገለጹት ውጭ በተለያዩ አካላት የተገነቡ ሆነው አስገንቢው ከከተማው አስተዳደር ጋር ባደረገው ስምምነት ቤቶቹ ተገንብተው ሲጠናቀቁ የመንግስት ሆነው ተከራይ የሚገለገልባቸው እንዲሆኑ ስምምነት የተደረገ ስለመሆኑ ማረጋገጫ ያላቸው ቤቶች መሆናቸውን ወረዳው ቤቶች አስተዳደር ጽህፈት ቤትና ክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት እንዲለዩ ይደረጋል፤
3. የተሰበሰበውን መረጃ መሠረት በማድረግ እና የባለቤትነት ማረጋገጫ ሰነዶችን በመመርመርና በማጣራት የግል ቤቶችና የመንግስት ቤቶችን ባለቤትነት የሚለዩበት መነሻ ሀሳብ በቤቶች ልማትና አስተዳደር ቢሮ ቀርቦ በከተማ አስተዳዳሪ ካቢኔ ይወሰናል፤
4. በዚህ አንቀጽ ንዑስ አንቀጽ (3) መሰረት የአስተዳደሩ ቤቶች መሆናቸው የተረጋገጡ ቤቶች በዚህ መመሪያ መሰረት እንደማንኛውም የመንግስት መኖሪያ ቤት በቢሮው እንዲተዳደሩ ይደረጋል፡፡

31. መንግስት በተለያዩ መንገድ ያገኛቸውን መኖሪያና ንግድ ቤቶችን ስለማስተዳደር

1. መንግስት በውርስ፣ በስጦታ፣ እንዲሁም በሌሎች መንገዶች ያገኛቸውን ቤቶች መረጃ እንዲሰበሰብ ይደረጋል፤
2. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት በአደራ የተረከባቸውን ቤቶች መዝግቦ ያስተዳድራል፤
3. በአስተዳደሩ ውስጥ ወራሽ ሳይኖራቸው በግለሰብ እጅ የሚገኙ የመንግስት ቤቶችን በመለየት በፍትሐ ብሔር ሕግ መሠረት የመንግስት ወራሽነት መብት እንዲረጋገጥ ይደረጋል፤
4. በፍርድ ቤት ውሳኔ መሰረት ለአስተዳደሩ የተላለፉ ቤቶችን በመረከብ በባለቤትነት ያስተዳድራል፤
5. ጽህፈት ቤቱ በዚህ አንቀጽ ከንዑስ አንቀጽ (1) እስከ ንዑስ አንቀጽ (4) መሰረት የከተማ አስተዳደሩ ንብረት የሆኑ ቤቶችን በመለየትና በመረከብ አዲስ ውል በማዋዋልና የቤት ቁጥር የሌላቸውን በመስጠት ቢሮው ያስተዳድራል፤
6. በዚህ አንቀጽ መሰረት አስተዳደሩ በባለቤትነትና በአደራ እንዲያስተዳድራቸው የተረከባቸው ቤቶች አስተዳደር፣ የኪራይ ተመን እና አሰባሰብ በተመለከተ በዚህ መመሪያ በተገለጸው አግባብ በቢሮው እንዲተዳደሩ ይደረጋል፡፡

ክፍል ስድስት

ስለ አከራይ ተከራይ መብትና ግዴታ

32. የአከራይ መብት

1. ተከራይ ቤቱን በኪራይ ውል መሠረት መጠቀሙን ወይም መያዙን ለማረጋገጥ ለአከራይና ለተከራይ ምቹ በሆነ ጊዜ ቁጥጥር ማድረግ ይችላል፤
2. አከራይ የቁጥጥሩን ሥራ ማካሄድ ሲኖርበት ተከራይ ወይም ወኪሉ ቤቱን ከፍቶ እንዲጠብቀው ለተከራይ የሶስት ቀን ቅድሚያ ማስታወቂያ በጽሑፍ ይሰጣል፤
3. የማስታወቂያ ጊዜው መቆጠር የሚጀምረው ማስታወቂያው ለተከራይ ከደረሰበት ጊዜ ጀምሮ ይሆናል፤

4. የዚህ አንቀጽ ንዑስ አንቀጽ (2) እንደተጠበቀ ሆኖ አከራይ አስፈላጊ ሆኖ ሲያገኘው በተለየ ሁኔታ በመገናኛ ብዙሃን ማስታወቂያ ካስነገረ በማንኛውም ጊዜ የቤት አስተዳደር ስራዎችን ሊያከናውን ይችላል።

33. የአከራይ ግዴታ

1. አከራይ በኪራይ ውሉ የተገለጸውን ቤቱን ለተከራይ ያስረክባል፤
2. ተከራይ አስፈላጊ መስፈርቶችን አሟልቶ ሲቀርብ የኪራይ ውሉን ያድሳል፤
3. ውል የሚቋረጥት ምክንያት መኖሩን ሲያረጋግጥ ውሉ መቋረጡን ከማሳወቁ አንድ ወር አስቀድሞ ማስጠንቀቂያ የመስጠት ግዴታ አለበት።

34. የተከራይ መብት

1. በገባው ውል መሠረት የመጠቀም ሙሉ መብት አለው፤
2. መንግስት ቤቱን ለልማት በሚፈልግበት ወቅት ለ30 ቀናት የሚቆይ የቅድሚያ ማስጠንቀቂያ የማግኘት መብት አለው፤
3. መንግስት ቤቱን ለልማት የሚፈልገው ከሆነ ተከራይ ምትክ ሌላ የመንግስት መኖሪያ ቤት የማግኘት መብት አለው ይሁን እንጂ የሚነሳው የመንግስት ንግድ ቤት ከሆነ ምትክ አሰጣጡ በመሬት ልማትና አስተዳደር ቢሮ በኩል ባለው አሰራር መሠረት የሚስተናገድ ይሆናል፤
4. ቁጥጥሩን የሚያደርገው የቢሮው ወይም ቢሮ የሚወክለው አካል ሠራተኛ ማንነቱን የሚገልጽ መታወቂያ መያዙን ተከራይ የመጠየቅ መብት አለው።

35. የተከራይ ግዴታ

1. ማንኛውም የመንግስት ቤት ህጋዊ ተከራይ የጋራ መኖሪያ ቤት፣ የግል ቤት ወይም በማንኛውም ሁኔታ የመኖሪያ ቤትና የቤት መስሪያ ቦታ ያለው ወይም ያገኘ መሆኑ ከተረጋገጠ በእጁ ያለውን የመንግስት መኖሪያ ቤት በነበረበት ሁኔታ ለአከራይ የማስረከብ ግዴታ አለበት፤
2. በመንግስት ቤቶች ቦታ ውስጥ ከዋናው ቤት ተቀጥለው የተሰሩ ቤቶች የዋናው ቤት አካል ተደርገው ስለሚቆጠሩ ዋናው ቤት ሲለቀቅ አብረው ለመንግስት ተመላሽ ያደርጋል፤

3. የመንግስት ቤት ተከራይ በተከራየው የመንግስት ቤት ላይ በሌላ ሶስተኛ ወገን የይገባኛል ክርክር ቢነሳ የተነሳውን ክርክር ተከራይ በወቅቱ ለአከራይ የማሳወቅ ግዴታ አለበት፤
4. በማናቸውም ምክንያት ውል ሲቋረጥ ያልተከፈለ የቤት ኪራይ አጠናቅቆ በመክፈል ቤቱን ሲረከብ በነበረበት ሁኔታ ማስረከብ አለበት፤
5. ተከራይ የተከራየውን ቤት፣ ይዞታ፣ ግቢና ንብረት በጥንቃቄ መያዝና የመንከባከብ ግዴታ አለበት፤
6. ተከራይ ከቢሮውና ከግንባታ ፍቃድና ቁጥጥር ጽህፈት ቤት ዕውቅና ውጭ ሕገ ወጥ ግንባታ ማካሄድ አይችልም፤
7. በአዋሳኝ አጥሮች ዙሪያና በአካባቢው የሚደረጉ ግንባታዎች ሲኖሩ ተከራይ ለአከራይ የማሳወቅ ግዴታ አለበት፤
8. ተከራይ ሕገወጥ ግንባታ ገንብቶ ከተገኘ አከራይ በተከራይ ወጪ ያስፈርሳል ውሉንም ሊያቋርጥ ይችላል፤

ክፍል ሰባት

የቤት አበል እና የአደራ ቤት

36. ስለ አበል አከፋፈል

1. በአዋጁ አንቀጽ 20 እና 21 መሰረት መኖሪያ ቤታቸውን ወይም ድርጅታቸውን ወይም ሁለቱንም በትርፍነት ወደ መንግስት ይዞታ ተዘዋውሮባቸው ከቤት ኪራይ በስተቀር ሌላ ገቢ የሌላቸው እና ከብር 100 በታች ኪራይ የነበረውን ቤት አስረክበው አበል ሲከፈልባቸው የነበሩ ቤቶችን መረጃ አደራጅቶ ይይዛል፤
2. ቢሮው ወይም በክፍለ ከተማ ወይም ወረዳ ጽህፈት ቤት የሚወክለው በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት አበል የተፈቀደላቸውን ግለሰቦች ዝርዝር፣ የቤቱ ሁኔታና የአበል መጠን የሚገልጽ መረጃ በማዘጋጀት አበል እንዲከፈል ለፋይናስ ቢሮ ያስተላልፋል፤
3. የቀበሌ ቤቶቹ በቢሮው አስተዳደር ባለቤትነት ስር ሆነው ነገር ግን የአበል ክፍያው በፌደራል የመንግስት ቤቶች ኮርፖሬሽን እየተከፈላቸው ቆይቶ የአበል ክፍያ የተቋረጠባቸውን ግለሰቦች ጥያቄ ተቀብሎ በማጥራት እና

ከፌደራል የመንግስት ቤቶች ኮርፖሬሽን ይከፈላቸው የነበረውን ክፍያ እና ክፍያው የተቋረጠበትን ቀን በጽሁፍ ጠይቆ መረጃውን በማድረጃት ውሳኔ እንዲሰጥበት የክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት ለቢሮው ያቀርባል።

4. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሠረት አበል ሊከፈለው የሚገባው ቀደም ብሎ አዋጁ ሲታወጅ ጀምሮ አበል የሚቀበል መሆኑ በቅድሚያ መረጋገጥ ይኖርበታል፤

5. ትርፍ ቤት አስረክበው ቅድሚያ አበል ይቀበሉ የነበሩ ባልና ሚስት ከሁለቱ አንዱ በሞት ሲለዩ ለአካለ መጠን ያልደረሱ ልጆች በሚያቀርቡት የወራሽነት ማረጋገጫ መሠረት ቀድሞ ይከፈል ከነበረው አበል 50 በመቶ ወይም ግማሽ ይከፈላቸዋል። ሆኖም ተከራይ እና የትዳር ንደኛው ሁለቱም በሞት ቢለዩ ለአካለ መጠን ላልደረሱ ልጆች ብቻ ቀድሞ ሲከፈል የነበረው አበል ይከፈላቸዋል፤

6. አበል የሚከፈለው አበል የሚከፈልበት ቤት በቦታው እስካለና ከተከራየ ብቻ ሆኖ ቤቱ አርጅቶ ወይም በልማት ከፈረሰ ወይም አበል ተቀባዩ በተለያዩ መንገድ የራሱን ገቢ ማግኘቱ ከተረጋገጠ አበሉ እንዲቋረጥ ይደረጋል፤

7. በዚህ አንቀጽ መሠረት የተከፈለው የአበል ክፍያ ለቤቱ ከሚከፈለው ካሳ ተቀናሽ ይሆናል፤ ጠቅላላ ክፍያው ለቤቱ ከሚሰጠው ካሳ መብለጥ የለበትም፤ ስለ ካሳ ግምት፤ ውዝፍ ክፍያ ሌሎች ከአበል ክፍያ ጋር ተያይዞ የሚቀርብ ጥያቄን ቢሮው መረጃዎችን በማሰባሰብ እና በማጥናት ለከተማው አስተዳደር ካቢኔ አቅርቦ ያስወስናል፤ ሲወሰንም ተግባራዊ ያደርጋል፤

8. የአበል ክፍያ መጠኑ ከቤቱ ወርሐዊ ኪራይ ዋጋ መብለጥ የለበትም።

37. በአደራ የተያዙ ቤቶችን ለመመለስ መሟላት የሚገባቸው መስፈርቶች

1. በአደራ ያስረከበው ቤት በአዋጁ ያልተወረሰ መሆኑ በደብዳቤ ወይም በሰነድ ተረጋግጦ ከሚመለከተው አካል ሲቀርብ፤

2. የቀድሞ የግል ቤቱን የመንግስት ቤቶችን ለማስተዳደር ስልጣን ለተሰጠው አካል በአደራ ማስረከቡን የሚገልጽ ቅጽ ወይም ሰነድ ተረጋግጦ ሲቀርብ፤

3. በአደራ ያስረከበው ቤት ፈርሶ ከሆነ ቤቱ በሚፈርስበት ጊዜ አስቀድሞ በመንግስት የተሰጡ መፍትሄዎች ባለመተግበራቸው ገና ያልተስተናገዱ ሆነው ከተገኙ በቀድሞ አሰራር መሰረት የሚስተናገዱ ይሆናል፤

4. በዚህ አንቀጽ የተጠቀሰው እንደተጠበቀ ሆኖ አመልካቹ በቀድሞው ቤት ላይ የይገባኛል ጥያቄ የሚያነሱ ባለሙብቶች ያለመኖራቸውን ከቤቱ ማህደር በማጣራት ወይም የይገባኛል ጥያቄ የሚያነሱ ካሉ የፍርድ ቤት ውሳኔ ሲያቀርቡ የሚፈፀም ይሆናል፡፡

38. በማካካሻነት የተያዘ ቤትን ለመመለስ መሟላት የሚገባቸው መስፈርቶች

1. በማካካሻ ያስረከበው ቤት በአዋጁ ያልተወረሰ መሆኑ በደብዳቤ ወይም በሰነድ ተረጋግጦ ከሚመለከተው አካል ሲቀርብ፤

2. የቀድሞ የግል ቤቱን የመንግስት ቤቶችን ለማስተዳደር ስልጣን ለተሰጠው አካል በማካካሻ ማስረከቡን የሚገልጽ ቅጽ ወይም ሰነድ ተረጋግጦ ሲቀርብ፤

3. በማካካሻ የተሰጠው ቤት የመንግስት ቤቶችን ለማስተዳደር ስልጣን ከተሰጠው አካል መረከቡን የሚያረጋግጥ ማስረጃ ሲቀርብ፤

4. በማካካሻ የተሰጠው ቤት በአሁኑ ወቅትም በእጁ የሚገኝና እየተገለገለበት ያለ መሆኑን የሚያረጋግጥ ማስረጃ ቤቱን ከሚያስተዳድረው አካል ሲቀርብ፤

5. የቀድሞ ቤቱ በልማት ምክንያት ከፈረሰ ወይም ለህዝብ አገልግሎት የተላለፈ ከሆነ ይህንኑ የሚያስረዳ የማረጋገጫ ደብዳቤ ቤቱን ለማስተዳደር ስልጣን ከተሰጠው አካል እንዲሁም በማካካሻ የተሰጠውን ቤት የራሱ ይዞታ እንዲሆን የጠየቀበት የጽሁፍ ማስረጃ መቅረብ አለበት፤

6. ከላይ የተጠቀሰው እንደተጠበቀ ሆኖ አመልካቹ በቀድሞው ቤት ላይ የይገባኛል ጥያቄ የሚያነሱ ባለሙብቶች ያለመኖራቸውን ከቤቱ ማህደር በማጣራት ወይም የይገባኛል ጥያቄ የሚያነሱ ካሉ አግባብ ባለው ህግ መሰረት የሚፈፀም ይሆናል፡፡

39. የማካካሻ ቤት መስተንግዶ

1. የማካካሻ ቤት አሰጣጥ የተከናወነው በከተማው ከአንድ መንደር ወደ ሌላ መንደር ከሆነ እና ነባር ቤታቸው ያልፈረሰ ወይም በመንግስት እጅ የሚገኝ ከሆነ አመልካቾች በመረጡት በአንድ ቤት ላይ የባለቤትነት መብት የሚያገኙበት ሁኔታ መመቻቸት

አለበት፤ ይህንንም ለማድረግ የአመልካቾች የመጀመሪያ ምርጫ ሊጠበቅላቸው ይገባል፤

2. በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተመለከተው አማራጭ ከአዲስ አበባ ወደ ሌላ ከተሞች ወይም ከሌሎች ከተሞች ወደ አዲስ አበባ በመሄድ ለተገኙ የማካካሻ ቤቶችም በተመሳሳይ ሁኔታ ተፈጻሚ ይሆናል፤
3. ማካካሻው በከተማው ከአንድ መንደር ወደ ሌላ መንደር ሆኖ የአመልካቾች የቀድሞ ቤት የፈረሰ እና በመንግስት እጅ የማይገኝ ከሆነ የቀድሞ ቤት ይመለስልኝ በሚል የሚቀርቡ ጥያቄዎችን ለመመለስ የሚያስችል ነባራዊ ሁኔታ የሌለ በመሆኑ በምትክነት ይዘውት በሚገኘው የመንግስት ቤት ላይ የባለቤትነት መብት እንዲፈጠርላቸው በከተማው አስተዳደር ካቢኔ ውሳኔ ሲያገኝ ለመሬት ልማትና ማናጅመንት ቢሮ ደብዳቤ ይጻፍላቸዋል፤
4. በአዲስ አበባ ከተማ ውስጥ ወይም ከአዲስ አበባ ከተማ ውጭ የራሱን ቤት በማካካሻነት ለመንግስት አስረክቦ በአዲስ አበባ ከተማ የማካካሻ ቤት ተሰጥቶት እየኖረ ይህ የማካካሻ ቤት በልማት ወይም በመልሶ ማልማት ይህ መመሪያ ከመውጣቱ ቀድሞ የፈረሰ ከሆነ እና እየኖረበት የነበረው የማካካሻ ቤት የግል ቤቱ እንዲሆን ጥያቄ አቅርቦ የነበረ ከሆነ እንደማንኛውም የግል ቤት ባለቤት የንብረት ካሳ፣ የምትክ ቦታ እና ሌሎች መብቶች አግባብ ባላቸው ሕጎችና መመሪያዎች መሠረት ይከበሩለታል፤
5. ለመንግስት ያስረክበው ቤትም ሆነ በማካካሻ የያዘው ቤት ሁለቱም ቤቶች አስቀድሞ የፈረሱ ከሆኑ ቀድሞ ውሳኔ ያገኘ በመሆኑ ወደ ኋላ ሂደው ማየት ለአፈፃፀም የሚያስችግር ቢሆንም የቤቱ ባለቤት መብት ግምት ውስጥ መግባት ያለበት ስለሆነ ባለው ሕግና መመሪያ መሠረት የካሳ መስተንግዶ እንዲያገኝ ይደረጋል፤
6. የአደራና ማካካሻ ቤት ይመለስልኝ ጥያቄ ለክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት ቀርቦ መረጃዎቹ ከላይ በአንቀጽ 37 እና 38 በተመለከተው መስፈርት መሰረት ተግባራዊ የቀረበ መሆኑ እየተረጋገጠ በቢሮው የመጨረሻ ውሳኔ ይሰጣል፡፡

ክፍል ስምንት
የቤት ጥገናና ዕድሳት

40. ስለቤት ዕድሳትና ጥገና

1. ማንኛውም ዕድሳትም ሆነ ጥገና ሊካሄድ የሚችለው የከተማውን ማስተር ፕላን፣ መዋቅራዊ ፕላንና አካባቢያዊ ፕላን በጠበቀ መልኩ አግባብ ባለው ህግ መሰረት የሚፈጸም ይሆናል፤

2. ማንኛውም በዚህ መመሪያ የሚሸፈን ቤት ላይ ዕድሳት ወይም ጥገና ጥያቄ ለቢሮው ወይም ለጽህፈት ቤት የሚያቀርብ ተከራይ ጥያቄው በጽሁፍ ሆኖ የሚከተሉትን ማሟላት ይኖርበታል፡-

ሀ/ የዘመኑን የቤት ዉል ያደሰ እና የቤት ኪራይ መክፈሉን የሚያረጋግጥ ሰነድ ወይም ኪራይ ያልከፈለ ከሆነ ውዝፍ የኪራይ ዕዳ ስለመክፈሉ፤

ለ/ ተከራዩ የሚያደርገው እድሳትና ጥገና የቤቱን ቅርጽም ሆነ ስፋት የማይለውጥ እንዲሁም እድሳቱ ወይም ጥገናው የአጎራባቹን መብት የማይነካ መሆኑን ሲረጋገጥ እና ግዴታ ሲገባ፤

ሐ/ ለእድሳት ወይም ለጥገና ያወጣውን ወጪ ቤቱን በራሱም ሆነ በተለያዩ ምክንያት በሚለቅበት ወቅት ከአስተዳደሩ እንደማይጠይቅ ሲረጋገጥ፤

መ/ ግንባታው በመልሶ ማልማት የማይፈርስ መሆኑ ተረጋግጦ ወይም ተከራይ ቢፈርስም ይህንን አዉቆ ቅሬታ እንደማያቀርብ ግዴታ ሲገባ፤

ሠ/ ቤቱ በቅርስነት ያልተመዘገበ መሆኑ ሲረጋገጥ፤

ረ/ ተከራይ የግንባታ ቁስ መቀየር የሚፈልግ ከሆነ በህንፃ ህግ መሰረት የሚያስፈልገውን መስፈርት ማሟላት ይኖርበታል፤

ሰ/ የሚታደሰው ወይም የግንባታ ቁስ የሚቀየረው ህጋዊ የመንግስት ቤት መሆኑን ከወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ማረጋገጫ ደብዳቤ አያይዞ ሲቀርብ፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሰረት የጥገና ወይም የእድሳት ጥያቄ ሲቀርብ ቢሮው ወይም ጽህፈት ቤቱ የተከራዩን ጥያቄ በየደረጃው ላለው የግንባታ ፈቃድና ቁጥጥር ባለስልጣን ወይም ጽህፈት ቤት ጥያቄውን አቅርቦ ማስፈቀድ ይኖርበታል፤

4. የጋራ ህንፃ ሆኖ የህንጻው ውጫዊ አካል እድሳት ወይም ጥገና የሚከናወነው ሁሉም ተከራዮች ወይም በጋራ ተስማምተው በሚወክሏቸው አካላት አማካይነት ጥያቄያቸውን ለአከራይ አቅርበው በሚሰጠው ስምምነት ወይም የድጋፍ ደብዳቤ መሰረት በየደረጃው ላለው የግንባታ ፈቃድና ቁጥጥር ባለስልጣን ወይም ጽህፈት ቤት በማስፈቀድ የሚፈጸም ይሆናል፤ ሆኖም ይህን ህጋዊ አሰራር ያልተከተለ ዕድሳት ወይም ጥገና በህግ ፊት ተቀባይነት አይኖረውም፡፡

5. በዚህ አንቀጽ ከተገለጸው ውጭ ተከራይ በእድሳት ስም የንግድ ወይም መኖሪያ ቤቱን ቅርጽና ስፋት ለውጥ አድርጎ ከተገኘ እንዳደረሰው ጉዳት መጠን በህግ እንዲጠየቅ ይደረጋል፤

6. የዚህ አንቀጽ ንዑስ አንቀጽ 4 የተደነገገው እንደተጠበቀ ሆኖ እድሳት ወይም ጥገና ሲደረግ የቁሳቁስ ለውጥ ይፈቀዳል፤ ነገር ግን ውሉ በማንኛውም መልኩ ቢቋረጥ አስተዳደሩ ግለሰቡ ላወጣው ወጪ ካሳ የመክፈል ግዴታ የለበትም እንዲሁም ቤቱን የሚለቀው ግለሰብ ቤቱን በነበረበት ይዘት የማስረከብ ግዴታ አለበት ፡፡ ይህ ሳይሆን ቀርቶ የቤቱን የተለያዩ አካላቶች በማፍረስ ወይም በቤቱ ላይ ጉዳት ካደረሰ እንዳደረሰው ጉዳት መጠን በህግ እንዲጠየቅ ይደረጋል፤

7. እንደአስፈላጊነቱ ቢሮው ወይንም ቢሮው የሚወክለው አካል የመንግስት ቤቶችን በራሱ ወጪ ሊያድስ የሚችለው ፡-

ሀ/ ለከራይ የሚዘጋጁ ጥገና የሚያስፈልጋቸው ባዶ ቤቶች ሲኖሩ፤

ለ/ በተፈጥሮ እንዲሁም ሰው ሰራሽ አደጋ (ኅርፍ፣ መሬት መንቀጥቀጥ፣ ነፋስ፣ መሬት መንሸራተት፣ እሳት አዳጋ፣ የመኪና አደጋ) የደረሰባቸው ቤቶችን የደረሰውን ጉዳት በዝርዝር በማጥናት ጥገናውን አከናውኖ ቤቱን ለአገልግሎት ዝግጁ ሊያደርግ ይችላል፤

ሐ/ በተፈጥሮ ወይም ሰው ሰራሽ አደጋ ምክንያት በተፈጠረው ችግር የተጎዳው ቤት የአደጋው መንስኤ መረጃ በሚመለከተው አካል ከተሰበሰበ በኋላ ጥገናው ያለምንም ቅድመ ሁኔታ ተከናውኖ የቤቱ አገልግሎት እንዲቀጥል ይደረጋል፤

መ/ አደጋውን የሚያጣራ አካል ንብረቱ ለጉዳት የተዳረገው በተከራይ ወይም በሶስተኛ ወገን ቸልተኝነት ከሆነ ቢሮው ጉዳቱን በመገመት የሚመለከተው አካል እዲያሰራ ወይንም ክፍያውን እንዲፈጽም ይደረጋል፤ ይህ ካልሆነ ጉዳዩን ለሚመለከተው የፍትህ አካል በማቅረብ ወጪውን ያስመልሳል፡፡

8. በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (7) የተደነገገው ቢኖርም የቤቶችን ብዛት ከመጨመር አንፃር የቅርፅና ስፋት ለውጥ በማድረግ ቢሮው ከሚመለከታቸው ተቋማት ጋር በመምከር ማሰራት ይችላል፤ በውጤቱም ተጨማሪ አንድና ከዚያ በላይ ቤቶችን ማስገኘት ይኖርበታል፡፡

42. የማብሰያ ወይም ማእድ ቤት እና የመጻጃ ቤት ግንባታ

1. በመንግስት ቤት ይዞታ ውስጥ የማብሰያ ወይም ማድ ቤት እና የመጻጃ ቤት የሌላቸው የመንግስት ቤቶችን ችግር ለመቅረፍ በቅድሚያ የከተማውን ማስተር ፕላን፣ መዋቅራዊ ፕላንና አካባቢያዊ ፕላን ሳይጣስ አግባብ ባለው ህግ መሰረት ጊዜያዊ ማብሰያና የመጻጃ ቤት ግንባታ ፈቃድ የመሰረተ ልማት ቅንጅት ፣ከግንባታ ፈቃድ እና ቁጥጥር ባለሥልጣን ጋር በመሆን ሊፈቀድ ይችላል፤ ሆኖም ፈቃድ ከማግኘቱ በፊት ከዚህ በታች በተዘረዘረው መስፈርቶች መሰረት ይከናወናል፡-

ሀ/ በይዞታ ውስጥ ጊዜያዊ ማብሰያና የመጻጃ ቤት ግንባታ የሚውል ባዶ

ቦታ መኖሩ ሲረጋገጥ፣ ቦታው ለዚህ ስራ መዋል የሚችል መሆኑ በየደረጃው ያለው የግንባታ ፈቃድና ቁጥጥር ባለስልጣን ወይም ጽህፈት ቤት ሲወሰን፤

ለ/ በሌሎች አጎራባች ነዋሪዎች ላይ ጉዳት የማያደርስ መሆኑን ሲረጋገጥ፤

ሐ/ የዘመኑን የቤት ዉል ያደሰ እና የቤት ኪራይ መክፈሉን የሚያረጋግጥ ሰነድ ወይም ኪራይ ያልከፈለ ከሆነ ውዝፍ የኪራይ ዕዳ መክፈሉ ሲረጋገጥ፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት የሚገነቡ መጻጃ ወይም ማብሰያ ቤቶች በርካታ ቤተሰቦች ወይም ግለሰብ የሚገለገሉበት ሲሆን የነዋሪዎቹ ስምምነት ወይም በይዞታ ውስጥ ያለው ተከራይ በቅድሚያ መስማማታቸው ወይም መስማማቱ መረጋገጥ ይኖርበታል፤

3. በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) በተገለጸው አግባብ ጊዜያዊ ማብሰያና የመጻጃ ቤት ግንባታ ጥያቄ የቀረበለት ቢሮ ወይም የክፍለ ከተማ ወይም የወረዳ ጽህፈት ቤት የተከራዩን ጥያቄ በየደረጃው ላለው የግንባታ ፈቃድና ቁጥጥር ባለስልጣን ወይም ጽህፈት ቤት ጥያቄውን አቅርቦ ማስፈቀድ ይኖርበታል፤

4. በዚህ አንቀጽ ከተገለጸው ውጭ ማብሰያና የመጻጃ ቤት ግንባታ ገንብቶ ከተገኘ በራሱ ወጪ እንዲያፈርስ ይደረጋል፡፡

ክፍል ዘጠኝ

ስለቤት ክፍፍል፣ ልወጣጥ እና የአገልግሎት ለውጥ ማድረግ

43. የመንግስት መኖሪያ እና ንግድ ቤትን ስለማካፈል

1. በባልና ሚስት መካከል አለመግባባት ተፈጥሮ በፍርድ ቤት ውሳኔ ፍቺ ከተፈፀመ እና ቤቱን ተካፍሎ ለመኖር በአንዳቸው አቤቱታ ሲቀርብ እና ቤቱ ሊከፈል የሚችል ሲሆን ቢሮው ወይም ቢሮው የወከለው አካል ቤቱን “ሀ” እና “ለ” በሚል ቁጥር በመስጠት ቤቱን በእግ ወይም በስምምነት ያካፍላል፤
2. በዚህ አንቅጽ ንዑስ አንቀጽ (1) የተደነገገው እንደተጠበቀ ሆኖ ቤቱ ሊከፈል የማይችል ከሆነ እና አንደኛው ለሌላኛው ወገን ለመልቀቅ ፈቃደኛ ካልሆነ ልጆች የሚያሰድገው ወገን የኪራይ ውል እንዲዋዋል ይደረጋል፤ ሁለቱም ወገኖች ልጅ የሚያሳድጉ ከሆነ ለሴት ዕድሉን በመስጠት የኪራይ ውል እንድትዋዋል ይደረጋል፤
3. በዚህ አንቅጽ ንዑስ አንቀጽ (1) በተደነገገው መሰረት የቤቱን ኪራይ ተመን በተመለከተ ቀደም ሲል ሲከፈልበት የነበረውን ክፍያ ለሁለት በመክፈል የቤት ኪራይ ውል በየሰማቸው እንደ አዲስ እንዲዋዋሉ ይደረጋል፤
4. ባልና ሚስት ፍቻቸው በፍርድ ቤት ውሳኔ ካገኘበት ቀን ጀምሮ ውሳኔውን ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት በማቅረብ ቤት ይካፈላል፤ መብት መጠየቅ ይችላሉ፤
5. ፍቺ የፈፀሙ ባልና ሚስት የፍርድ ቤት ውሳኔውን ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት የማያቀርቡ ከሆነ የቤት ኪራይ ውሉ በነበረበት ይቀጥላል፤
6. ፍቺ የፈጸሙ ባልና ሚስት የሚከፈለውን ቤት ድርሻ አንዳቸው ለአንዳቸው መልቀቅ ይችላሉ፤ አኪራይም በስምምነታቸው መሰረት ወል ያዋወላል፤ ነገር ግን ድርሻውን የለቀቀው ወገን በማንኛውም ሁኔታ ሌላ ቤት እንዲሰጠው ወይም ወደ ቀድሞው ሁኔታ እንዲመለስለት መጠየቅ አይችልም፤
7. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት ለሁለት የተከፈለውን ቤት በቋሚ ንብረት መዝገብ እንዲመዘገብ ያደርጋል፤

8. በዚህ አንቀጽ ንዑስ አንቀጽ (1) ከተደነገገው ውጪ የመንግስት ቤቶችን መሸንሸንም ሆነ ማካፈል አይቻልም፤
9. በጋራ ህንፃ ውስጥ በኪራይ የሚኖሩ ባልና ሚስት መካከል አለመግባባት ተፈጥሮ በፍርድ ቤት ውሳኔ ፍቺ ከተፈፀመ እና የተከራዩትን ቤት ሁለት ቦታ ተካፍሎ ለመኖር አቤቱታ ቢያቀርቡ ቤቱን ለማካፈል አመቺ ባለመሆኑ ከተፋቺዎቹ ለአንዳቸው ቤቱን በስምምነት ወይም በእጣ ይሰጣል፤ ሆኖም በእጣ ወይም በስምምነት ቤቱን የለቀቀው ወገን ሌላ ተጨማሪ ቤት ይሰጠኝ ጥያቄ ለቢሮው ወይም ቢሮው ለወከለው አካል ማቅረብ አይችልም።
10. በዚህ አንቀጽ ንዑስ አንቀጽ (9) የተደነገገው እንደተጠበቀ ሆኖ በፍቺ የተለያዩት ተጋቢዎች በስምምነት ወይም በእጣ ለአንደኛቸው ቤቱን ለመልቀቅ ካልተስማሙ አኪራይ ቤቱን ይረከባል፤
11. ቢሮው በዚህ አንቀጽ ንዑስ አንቀጽ (9) መሠረት ከፍ/ቤት ውሳኔ በኋላ በእጣ ወይም በስምምነት የተወሰነለት ተኪራይ በራሱ ስም የተኪራይ ውል እንዲዋዋል ተደርጎ የቤት ኪራዩን እንዲከፍል ያደረጋል፤
12. ባልና ሚስት በፍርድ ቤት ፍቺ ፈፀመው ነገር ግን በውሳኔው መሰረት የመንግስት ቤት ይካፈላልኝ ጥያቄን ሳያቀርቡ ቆይተው ቤቱ በልማት ቢፈርስ ተፋቾች በፈረሰ ቤት ላይ ወደ ኋላ ተመልሰው የቤት ይካፈላልኝ ጥያቄ ማንሳት አይችሉም፤

44. የቤት ቅያሬ እና የልጣጣጥ ጥያቄን በተመለከተ

1. የመንግስት መኖሪያ ቤትን በተመለከተ
 - ሀ/ ማንኛውም ተኪራይ ለመኖሪያ ቤትነት የተኪራየውን ቤት ከሌላ ተኪራይ ጋር ለመለዋወጥ ከፈለገ ለመለወጥ ምክንያት የሆነውን ጥያቄ በወረዳና በክፍለ ከተማ ዉስጥ ከሆነ መለወጥ የሚችለው የክፍለ ከተማው ቤቶች አስዳደር ጽህፈት ቤት ይሆናል፤ እንዲሁም ከክፍለ ከተማ ክ/ከተማ ከሆነ ለቤቶች ልማትና አስተዳደር ቢሮ በማቅረብ ፈቃድ ማግኘት ይኖርበታል፤
 - ለ/ የመኖሪያ ቤት ለመለወጥ የሚፈልጉ ተኪራዮች ስምምነታቸውን የሚገልጽ የፍላጎት ማሳወቂያ ማመልከቻ ለቢሮው ወይም ለክፍለ

ከተማው ቤቶች አስተዳደር ጽህፈት ቤት በአካል በጽሁፍ ማቅረብ አለባቸው፤ በዚህ መሠረት ውሳኔ ካገኘ ልውውጡ መከናወን ይችላል፤

ሐ/ የቤት ልውውጡ ከመከናወኑ በፊት የቤት ኪራይ ውዝፍ እና ሌሎች ከቢሮው ወይም ቢሮው ከሚወክለው አካል ጋር የገባቸው ግዴታዎች መሟላቱን በማረጋገጥ የቤት ኪራይ ውሉ በተለዋወጡት ቤት ተከራይ ስም ውል እንዲዋዋሉ በማድረግ ቤቱን እንዲረከቡ ይደረጋል፤

መ/ ልውውጡን የሚያደርጉት ሌላ መኖሪያ ቤት፣ ቦታ የሌላቸው መሆኑን፣

ቤታቸው በአንፃራዊ ተመጣጣኝ መሆኑ የግዴታ ወል ገብቶ ይፈጸማል፤

ሠ/ ቤት ሊቀየር የሚችለው በጎርፍ አደጋ፣ በእሳት አደጋ እና በሌሎች ድንገተኛ ተፈጥሮአዊ አደጋዎች በክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት ሲሆን ከዚህ ወጪ በልዩ ሁኔታ የቤቶች ልማትና አስተዳደር ቢሮ ካመነበት ሊፈቅድ ይችላል፤

ረ/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) ፊደል ተራ “ሠ” አገላለጽ እንደተጠበቀ ሆኖ የቤት ቅያሬ ጥያቄዎች ቀርበው ሊሰተናገዱ የሚችሉት የወረዳው አስተዳደር ቤቶች ጽህፈት ቤት የውሳኔ ሃሳብ ለክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት ሲያቀርብ እና የክፍለ ከተማው የቤቶች አስተዳደር ጽህፈት ቤት ሲወሰን ፣ በልዩ ሁኔታ በቢሮው የሚወሰን የቤት ቅያሬ ጥያቄዎች በክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት የውሳኔ ሀሳብ ለቢሮው ቀርቦ ሲወሰን ተፈጻሚ ይሆናል፤

2. ለኪራይ የተገነቡ የጋራ ህንጻዎች በተመለከተ

ሀ/ ማንኛውም ለኪራይ የተገነቡ የጋራ ህንጻዎች ላይ ተከራይ ለመኖሪያ ቤትነት የተከራየውን ቤት ከሌላ ተከራይ ጋራ ለመለዋወጥ ከፈለገ ለመለወጥ ምክንያት የሆነውን ጥያቄ ለቤቶች ልማትና አስተዳደር ቢሮ በማቅረብ ፈቃድ ማግኘት ይኖርበታል፤

ለ/ ለመለዋወጥ የሚፈልጉ ተከራዮች ስምምነታቸውን የሚገልጽ የፍላጎት ማሳወቂያ ማመልከቻ ለቢሮው በጽሁፍ ማቅረብ አለባቸው፤ በዚህ መሠረት ውሳኔ ካገኘ ልውውጡ መከናወን አለበት፤

ሐ/ የቤት ልውውጡ ከመከናወኑ በፊትም የቤት ኪራይ ውዝፍ እና ሌሎች ከቢሮው ወይም ቢሮው ከሚወክለው አካል ጋር የገባቸው ግዴታዎች

መግለጫን በማረጋገጥ የቤት ኪራይ ውሉ በተለዋወጡት ቤት ተከራይ ስም ውል እንዲዋዋሉ በማድረግ ቤቱን እንዲረከቡ ይደረጋል፤

መ/ ልውውጡን የሚያደርጉት ሌላ መኖሪያ ቤት፣ ቦታ የሌላቸው መሆኑን፣ ቤታቸው በአንፃራዊ ተመጣጣኝ መሆኑ የግዴታ ዉል ገብቶ ይፈጸማል፤

45. በህገ-ወጥ የተያዙ የመንግስት ቤቶችን ማስለቀቅን በተመለከተ

1. በህገወጥ መንገድ የመንግስት ቤት የያዙ፣ ኮንዶሚኒየም ቤት ደርሶአቸው ወይም በተለያዩ ምክንያት ሌላ ቤት ኖሯቸው የመንግስት ቤቱን ያለቀቁ ግለሰቦችን ለማስለቀቅ የሚቋቋመው ግብረ ሃይል አባላት፡-

- ሀ. የወረዳው ዋና ስራ አስፈፃሚ..... ሰብሳቢ
- ለ. የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ኃላፊ.....ፀኃፊ
- ሐ. የወረዳው ሰላምና ጸጥታ አስተዳደር ጽህፈት ቤት ኃላፊ.....አባል
- መ. የወረዳው ግንባታ ፈቃድና ቁጥጥር ጽህፈት ቤት ኃላፊ.....አባል
- ሠ. የወረዳው ንግድ ጽህፈት ቤት.....አባል
- ረ. እንደአስፈላጊነቱ በወረዳው ዋና ስራ አስፈፃሚ የሚሰየሙ አካላትአባል

2. የግብረ ሃይሉ ተግባርና ኃላፊነት

ሀ/ በህገወጥ ተይዘው በግብረሃይል መለቀቅ ያለባቸውን ቤቶች መረጃ ከቤቶች ልማትና አስተዳደር ጽህፈት ቤት ተቀብሎ ያደራጃል፤

ለ/ በቀረበለት መረጃ መሰረት ፕሮግራም በማዉጣት በህገወጦች የተያዙ ቤቶችን ያስለቅቃል፤ ቤቱንም ያሽጋል፤ ሂደቱንም በቃለ ጉባኤ ይይዛል፤

ሐ/ በህገወጥ የተያዙ ቤቶችን ለማሸግ ቤቱ ዉስጥ ያለውን ንብረት በቅድሚያ ግለሰቡ በራሱ ከቤቱ እና ከግቢ ዉስጥ እንዲያወጣ ያደርጋል፤ ነገር ግን ፈቃደኛ ካልሆነ ንብረቶቹን በመመዝገብ የወረዳው አስተዳደር በሚያዘጋጀው ቦታ ንብረቱ እንዲቀመጥ በማድረግ ቤቱን ያሽጋል፤

መ//ግለሰቡ ንብረቱ እንዲመለስለት በጽሁፍ ሲጠይቅ አስተዳደሩ የመዘገበውና የያዘውን ንብረት ከመመለሱ በፊት አስተዳደሩ ያወጣውን ወጪ ግለሰቡ እንዲሸፍን በማድረግ ንብረቱ ይመለስለታል፤

ሠ/ በግብረ ሃይሉ የተለቀቁትን ቤቶች ዝርዝር ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ወዲያውኑ ሪፖርት ያደርጋል፤

ረ/ ህገ ወጥ ቤት በማስለቀቅ ሂደቱ የህግ የበላይነት ከማስከበር አንፃር የፖሊስ

ኃይልን ማሳተፍ ይችላል።

46. የመንግስት ቤት አገልግሎት ለውጥ ስለማድረግ

1. የንግድ ቤትን በከፊልም ይሁን በሙሉ ወደ መኖሪያ ቤት አገልግሎት መለወጥ አይፈቀድም፤
2. ተከራይ ሙሉ በሙሉ በከራይ የተሰጠውን የመንግስት መኖሪያ ቤት ወደ ንግድ ቤት መቀየር አይቻልም፤
3. በዚህ አንቀጽ ንዑስ አንቀጽ (2) የተደነገገው ቢኖርም ስራ ፈጠራን ከማበረታት አንፃር የሚከተሉት ጉዳዮች ሲሟሉ በከፊል የመኖሪያ ቤትን ወደ ንግድ ቤት መቀየር ይቻላል፤

ሀ/ የመኖሪያ ቤቱ በከፊል ወደ ንግድ አገልግሎት ለመለወጥ ፍላጎት ያለው ተከራይ ፍላጎቱን እና ሊሠራበት ስላሰበው የንግድ ሥራ ዘርፍ በጽሁፍ ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ማቅረብ ይኖርበታል፤

ለ/ ማንኛውም ተከራይ ለመኖሪያ ቤትነት የተከራየውን ቤት ከፊሉን ወደ ንግድ ቤት ለመቀየር በቅድሚያ ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ማመልከቻ አቅርቦ ጽ/ቤቱ ለወረዳው ካቢኔ በማቅረብ ማስወሰን ይጠበቅበታል፤

ሐ/ የወረዳው ካቢኔ የቀረበለትን ከፊል የቤት አገልግሎት ለውጥ ጥያቄ መነሻ በማድረግ ለንግድ የታሰበው ቤት ለተጠየቀው ንግድ ዘርፍ አመቺ መሆኑንና የአካባቢውን ነዋሪ ጸጥታ የማይረብሽ መሆኑን ከወረዳው ንግድ ጽህፈት ቤት በቅድሚያ ስምምነቱን ማግኘት ይኖርበታል፤

መ/ መኖሪያና ንግድ ቤት በሚል የሚከፈለው ቤት ሁለቱም ቤቶች የየራሳቸው ወደ ውጭ መውጫና መግቢያ በር ሊኖራቸው ይገባል፤

ሠ/ በክፍፍሉ ወቅት የመኖሪያ ቤቱ ድርሻ ለመኖሪያነት ምቹ ለማድረግ ሲባል የንግድ ቤት የሚሆነው ቤት ስፋት ከአጠቃላይ የቤቱ ስፋት ከ40% በላይ መሆን የለበትም፤

ረ/ በከፊል መኖሪያ ቤትን ወደ ንግድ ቤት የቀየረ ተከራይ የጋራ መኖሪያ ቤት ደርሶት ወይም የግሉን ቤት ሰርቶ ቤቱን ሲለቅ ወደ ንግድ ቤት

የቀየረውንም ቤት ጭምር ያስረክባል፤ ቤቱም ወደ ነበረበት እንዲመለስ ይደረጋል፤

ሰ/ በከፊል ወደ ንግድ ቤት የተቀየረውን ቤት ተከራይ ለሶስተኛ ወገን አስተላልፎ ቢገኝ አከራይ ቤቱን ይረከባል፡፡

ሸ/ የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ወቅታዊ መረጃ ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት ሪፖርት ያደርጋል፡፡

4. ከላይ በዚህ አንቀፅ ንዑስ አንቀፅ (2) የተደነገገው ቢኖርም በተከራይ ጠያቂነት ቢሮው በጥናት ላይ በመመርኮዝ መኖሪያ ቤቱ ለመኖሪያነት ምቹ አለመሆኑን ሲያረጋግጥ ተከራይ ቤቱን ሙሉ በሙሉ ወደ ንግድ ቤት ቀይሮ እንዲገለገል ሊደረግ ይችላል፤ ተከራይ ሌላ የመኖሪያ ቤት ከመንግስት ለማግኘት የሚያቀርበው ጥያቄ በቢሮው አይሰተናገድም፤

5. የጋራ መኖሪያ ህንፃ ቤቶች ተከራይ የመኖሪያም ይሁን ንግድ ቤትን በከፊልም ይሁን ሙሉ በሙሉ የአገልግሎት ለውጥ ማድረግ አይፈቀድም፤

6. በዚህ አንቀፅ ንዑስ አንቀፅ (5) የተመለከተውን ተቀራኒ በሆነ መንገድ ተከራይ የተከራየውን ቤት የአገልግሎት ለውጥ አድርጎ ቢገኝ ያለምንም ቅድመ ሁኔታ የኪራይ ውሉ እንዲቋረጥ ተደርጎ አስተዳደሩ ቤቱን ይረከባል፡፡

ክፍል አስር

የመንግስት ቤቶችን ይዞታ ስለማስተዳደር

47. የመንግስት ቤቶች ይዞታ ማረጋገጫ ካርታ ስለማውጣት

1. ቢሮው ወይም ጽህፈት ቤቱ የሚያስተዳድራቸውን እና በቀጣይ በተለያየ መንገድ ወደ ቢሮው የሚገቡ ቤቶችን ይዞታ በሙሉ የባለቤትነት ማረጋገጫ ካርታ እንዲወጣላቸው መረጃ አደራጅቶ ለሚመለከተው አካል ያቀርባል፤
2. ቢሮው ወይም ጽህፈት ቤቱ የመንግስት መኖሪያና ንግድ ቤቶች መረጃ ያሰባሰባል፤ የተሰባሰበውን መረጃ በፓርሴል እንዲደራጁ በማድረግ ቤቶቹ በሙሉ የይዞታ ማረጋገጫ ካርታ እንዲኖራቸው ለክፍለ ከተማ ይዞታ አስተዳደር ጋር መረጃውን ያስረክባል፤ ካርታዎቹ እንዲዘጋጁ ያደርጋል፤ ተከታትሎም ይረከባል፤
3. ቢሮው ወይም ጽህፈት ቤቱ የተረከበው ካርታ ላይ የፓርሴሉ ይዞታ በሙሉ ልኬት መሰራቱን እንዲሁም የተዘለሉ ቤቶችና ይዞታዎች ያለመኖሩን

በማረጋገጥ የተዘለሉ ቤቶችና ይዞታዎች ካሉ ካርታው እንዲስተካከል ተመላሽ ያደረጋል፤

4. የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ተወካይ ከክፍለ ከተማው ይዞታ አስተዳደር የተረከበውን የይዞታ ማረጋገጫ ካርታ ተረጋግጦ እንዲመዘገብለት ለክፍለ ከተማው የመሬት ምዝገባና መረጃ ኤጀንሲ ያስረክባል፤ ካርታውንም በማስመዘገብ ተከታትሎ የምዝገባውን ሰርተፊኬት ይረክባል፤
5. የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ተወካይ የተረከበውን የይዞታ ማረጋገጫ ካርታ እና የምዝገባ ሰርተፊኬቱን በማደራጀት እና ሁለት ኮፒ በማድረግ አርጂናሉን በወረዳ ቤቶች አስተዳደር ጽህፈት ቤት፣ ሁለቱን ኮፒ ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት ያስረክባል፤ በዚህ መሰረት አንዱን ኮፒ ክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት በማስቀረት አንደኛውን ኮፒ ደግሞ ለቢሮው መላክ አለበት፤
6. የወረዳው የቤቶች አስተዳደር ጽህፈት ቤት ካርታ የወጣላቸው ቤቶች የካርታውን ኮፒ በየአንዳንዱ የሚመለከታቸው ቤቶች ማህደር ውስጥ እንዲያዝ ያደርጋል፤
7. ካርታው መዘጋጀት ያለበት ቤቶቹ በሚገኙበት ወረዳ አስተዳደር ስም መሆን አለበት፤
8. የመንግስት ቤቶች ሆነው በተለያዩ ምክንያቶች ወል የሌላቸውና ተመን ያልወጣላቸው ቤቶች ካርታ እንዲሰራላቸው ቤቶቹ የመንግስት መሆናቸውንና ለምን ያለውል እንደቆዩ ፣እንዳልተዋዋሉ በወረዳ የቤቶች አስተዳደር ጽህፈት ቤት በኩል ደብዳቤ ተዘጋጅቶ ለክፍለ ከተማው መሬት ልማትና አስተዳደር ጽህፈት ቤት በመላክ ካርታው እንዲዘጋጅና የምዝገባ ስርዓቱን እንዲያጠናቅቅ ያደረጋል፤
9. የመንግስት ቤት ሆኖ ለአንድ ጊዜ ብቻ ወል ወይም የኪራይ ደረሰኝ ኖሮ በአሁኑ ወቅት ያልታደሰ ወል ቢኖርም የመንግስት ይዞታ ስለሆነ ፓርሴሉ ወስጥ ተካቶ እንዲለካና ካርታ እንዲሰራ የሚመለከተውን አካል ይጠይቃል፤
10. በአዋጅ የተወረሱ ቤቶች ሆነው የፈረሱ ወይም የተቃጠሉ ቤቶች በአካል ባይኖሩም የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት አግባብ ባለው ሕግ መሰረት በቀድሞው የቤት ቁጥር ለይዞታው ካርታ እንዲዘጋጅ የሚመለከተውን አካል ይጠይቃል፤ የይዞታ ምዝገባ ለማከናወን ስልጣን ባለው አካል እንዲመዘገብ ያደርጋል፤

11. ቤቶቹ በአካል እያሉ ሲአይኤስ ወይም ጂአይኤስ ላይ የማይታዩ ከሆነ የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት በደብዳቤ ለቤቶቹ ካርታ እንዲሰራላቸው ለክፍለ ከተማው መሬት አስተዳደር ያሳውቃል፤
12. በሲአይኤስ ወይም ጂአይኤስ ላይ የመንግስት ቤት እንደሆነ እያሳየ በአሁኑ ወቅት በግለሰቦች ወይም በድርጅቶች የተያዘ እና ካርታ የወጣበት ከሆነ ከይዞታ አስተዳደር ጋር በመነጋገር ካርታው እንዲመክንና የመንግስት ይዞታው ካርታ እንዲዘጋጅ የሚመለከተውን አካል ይጠይቃል፤
13. የቤት ቁጥር መረጃ ችግር ያለባቸውን እና የቤት ቁጥር የሌላቸውን ቤቶች እንዲሁም የአድራሻ ችግር ያለባቸውን ይዞታዎች የወረዳው የቤቶች አስተዳደር ጽህፈት ቤት ለይቶ ለሚመለከተው አካል በማቅረብ መረጃው እንዲስተካከል ያደርጋል፤

48. የመንግስት ቤቶችን ይዞታ ስለማስተዳደር

1. በቆይታ ብዛት እና በለተያዩ አደጋዎች የፈረሱ ቤቶችን የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ቤቶቹን በመለየት ወደ አገልግሎት መመለስ የሚችሉትን በመጠገን ለአገልግሎት ማዋል አለበት፤ ነገር ግን ወደ አገልግሎት መመለስ የማይችሉ ከሆነ ቦታውን በማጽዳት መረጃውን አጠናቅሮ ለክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት ያስተላፋል፤
2. የክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት ከቢሮው ጋር በመነጋገር የግንባታ ፍቃድ በማውጣት ቤቶችን ዳግም በማስገንባት ወደ ኪራይ አስገብቶ ይዞታውን ያስተዳድራል፤
3. ቤቶች በልማት ወይም በሰው ሰራሽ እና በተፈጥሮ አደጋ ምክንያት በከፊል ቢፈርስና ተነሽገው ምትክ ቤት አለመውሰዱንና ቀሪው ቤትና ይዞታ ላይ ለመቀጠል መስማማቱን በማረጋገጥ ተመልሶ ለአገልግሎት መዋል የሚችል ከሆነ ተከራይ ቤቱን በራሱ ወጪ በመጠገን ወደ አገልግሎት መመለስ ይችላል፤ በዚህ መሰረት ቢሮው ወይም ጽህፈት ቤቱ በቀሪው ይዞታ ላይ ካርታ እንዲዘጋጅ ያደርጋል፤
4. ካርታ ወጥቶላቸው በመልሶ ማልማት ሙሉ በሙሉና በከፊል የፈረሱ ቤቶች ለይቶ መረጃውን ይይዛል፤ በየደረጃው ሪፖርት ያደርጋል፤

5. ቢሮው ወይም ጽህፈት ቤቱ ከተለያዩ አካላት ለሚቀርቡ የይገባኛል ጥያቄዎች፣ የድንበር ክርክር እና መሰል ጥያቄዎች ባገኘው የይዘታ ማረጋገጫ ካርታ መሰረት እንዲከበር ያደርጋል፤ በየደረጃው ሪፖርት ያደርጋል፤
6. በመንግስት ቤቶች ይዘታና በሌሎች አጎራባቾች መካከል የወሰን ይከበርልኝ ጥያቄ ሲኖር የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት መረጃውን አደራጅቶ ለክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት ይልካል፤ አፈፃፀሙን ይከታተላል፤ ሲወሰንም ተግባራዊ ያደርጋል፡፡
7. በዚህ አንቀፅ ንዑስ አንቀፅ 6 በተደነገገው መሰረት የክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት የቀረበለትን መረጃ መሰረት በማደረግ የቢሮውን መብት ያስጠብቃል፤ ውሳኔውንም ለወረዳውና ለቢሮው ያሳውቃል፤
8. በመሬት አስተዳደር ህግ መሰረት የይዘታ ይከፈላልኝ ጥያቄ እና የግንባታ/የእድሳት/ ፈቃድ ጥያቄ ሲኖር የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ቢሮውን ወክሎ ይገኛል፤ የቢሮው መብት መከብሩን ያረጋግጣል፤
9. ቢሮው ወይም በየደረጃው ያለው መዋቅር ኩታ ገጠም የመንግስት ቤት ይዘታዎች ላይ የሚገኙ ቤቶችን ለጥገና ወይም ዳግም ልማት ሲፈልግ የይዘታ ይቀላቀላልኝ ጥያቄ ያቀርባል አፈፃፀሙን ይከታተላል፡፡

ክፍል አስራ አንድ

በልማት፣ በተፈጥሮ ወይም በሰው ሰራሽ አደጋ ምክንያት ሰለሚፈረሱ ቤቶች

49. የተነሿዎችን መረጃ ስለመለየት

1. ቢሮው በልማት ምክንያት በሚለቀቀው ይዘታ ላይ የሰፈሩ የመንግስት ቤት ተከራዮችን ለመለየት እንዲቻል የሚለማው አካባቢ የሚገኝበት ክፍለ ከተማ፣ ወረዳና የይዘታውን ስፍራ አቀማመጥ በአግባቡ የሚያሳይ ፕላን ፎርማት በካሳና ምትክ መመሪያው መሰረት እንዲያገኝ ይደረጋል፤
2. የሚመለከተው አካል የተነሿዎችን ስም ዝርዝር ከነሙሉ መረጃው ለቢሮው በደብዳቤ ያሳውቃል፤

3. ለቢሮው ወይም ጽህፈት ቤቱ በተፈጥሮ እና ሰው ሰራሽ አደጋ ምክንያት የሚነሱ ተነሿዎች ከአደጋ ስጋትና ስራ አመራር ኮሚሽን የማረጋገጫ ደብዳቤ ይቀርባል፤

50. የተነሹዎችን መረጃ ስለማጣራት፤

1. የወረዳው ቤቶች አስተዳደር ጽህፈት ቤት

ሀ/ በዚህ መመሪያ አንቀጽ 49 ንዑስ አንቀጽ (1) እና (2) ዝርዝራቸው ለቢሮው የተላከውን መሰረት በማድረግ በልማት ምክንያት ተነሹ የሆኑ የመንግስት ቤት ተከራዮችን የታደሰ የኪራይ ወል፤ የዘመኑ የኪራይ የተከፈለበት ደረሰኝ፤ የታደሰ የነዋሪነት መታወቂያ ስለመኖሩ ያጣራል፤

ለ/ በልማት የሚነሳው ቤት ከመፍረሱ በፊት ከነቤት ቁጥሩ በአካል ስለመኖሩ ያጣራል፤

ሐ/ በዚህ አንቀጽ ንዑስ አንቀጽ 1(ሀ) እና (ለ) መሰረት ተጣርቶ የተረጋገጠውን የልማት ተነሹዎችን መረጃ ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት ያስተላልፋል፤

መ/ በተፈጥሮና ሰው ሰራሽ አደጋ ምክንያት ጉዳት የደረሰባቸው ወይም የአደጋ ስጋት ያለባቸው ተነሹዎችን ከሚመለከተው አካል የሚቀርብ ማረጋገጫን በማካተት እና በወረዳው ካቢኔ በማፀደቅ ዝርዝራቸውን እና ቃለ ጉባኤውን ለክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት ይልካል፤

2. የክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤት

ሀ/ ከወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ተጣርቶ የተላከውን የልማት ተነሹዎች መረጃ በአካል በመውረድ ስለትክክለኛነቱ ያረጋግጣል፤

ለ/ የተረጋገጠውን የልማት ተነሹዎች ስም ዝርዝር እና ሙሉ መረጃ ለክፍለ ከተማው መሬት ልማትና አስተዳደር ጽህፈት ቤት እና ለቤቶች ልማትና አስተዳደር ቢሮ በደብዳቤ ማሳወቅ አለበት፤

ሐ/ በተፈጥሮና ሰው ሰራሽ አደጋ ምክንያት ጉዳት የደረሰባቸው ወይም የአደጋ ስጋት ያለባቸው ተነሹዎች ስለመሆናቸው በአደጋ ስጋትና ስራ አመራር ኮሚሽን እና በወረዳው ካቢኔ ፀድቆ የተላከውን ዝርዝር እና ቃለ ጉባኤ በክፍለ ከተማ ካቢኔ በማፀደቅ መረጃውን ለቢሮ ያሳውቃል፤

መ/ በዚህ አንቀጽ ንኡስ አንቀጽ 2 ተራ ፊደል “ሐ” ላይ የተደነገገው የሚተገበረው በዚህ መመሪያ አንቀጽ 12 በተደነገገው መሰረት ይሆናል፤

3. የቤቶች ልማትና አስተዳደር ቢሮ

ሀ/ ከመሬት ልማትና አስተዳደር ቢሮ የተላከውን የልማት ተነሿዎች ስም ዝርዝርና ሙሉ መረጃን ይረከባል፤

ለ/ ከመሬት ልማትና አስተዳደር ቢሮ እና ከክፍለ ከተማ ጽህፈት ቤት የተላከውን መረጃ ማለትም የተነሿዎችን የዘመኑ የታደሰ የኪራይ ወል ፣ የዘመኑ ኪራይ የተከፈለበት ደረሰኝ እና የታደሰ የነዋሪነት መታወቂያ የያዘ ስለመሆኑ በማነጻጸር ያረጋግጣል፤

ሐ/ በዚህ አንቀጽ ንኡስ አንቀጽ 3ተራ ፊደል (ለ) መሰረት የቀረበው መረጃ ልዩነት ካለው በድጋሚ እንዲጣራ ያደርጋል፤ የተፈጠረው ልዩነትም ሆን ተብሎ ከሆነ በህግ ተጠያቂነት እንዲኖር ለሚመለከተው አካል ያሳውቃል፤

መ/ በተፈጥሮና ሰው ሰራሽ አደጋ ምክንያት ጉዳት የደረሰባቸው ወይም የአደጋ ስጋት ያለባቸው ተነሿዎች መረጃ ማለትም ከአደጋ ስጋትና ስራ አመራር ኮሚሽን፣በወረዳ ካቢኔ የፀደቀ ቃለ ጉባኤ፣በክፍለ ከተማ ካቢኔ የፀደቀ ቃለ ጉባኤ መኖሩን በማረጋገጥ ለቢሮ ማኔጅመንት በማቅረብ እና በማፀደቅ በዚህ መመሪያ ክፍል ሶስት አንቀጽ 12 ላይ በተመለከተው መሰረት ተፈጻሚ ይሆናል፡፡

51. ስለተነሿዎች ምትክ ቤት አሰጣጥ

1. ከአንቀጽ 49 እና 50 የተዘረዘሩት መሟላታቸው ሲረጋገጥ ለተነሿዎች ምትክ መኖሪያ ቤት እንዲመደብላቸው ይደረጋል፤

2. በዚህ አንቀጽ ንኡስ አንቀጽ (1) በተደነገገው መሰረት ተግባራዊ ለማድረግ በልማት ተነሿዎች የቤት ምርጫ መሰረት የመንግስት ቤት ምትክ የመረጡ ተነሿዎች በክፍለ ከተማ ጽህፈት ቤት የሚስተናገዱ ሆኖ ዝርዝራቸው ለቢሮ መላክ ይኖርበታል፡፤

3. ቢሮው የጋራ መኖሪያ ቤት የመረጡ የልማት ተነሿዎች ሙሉ መረጃ ለቤቶች ልማት ኮርፖሬሽን በመላክ ምትክ ቤት እንዲመደብላቸው ይደረጋል፡፡

ክፍል አስራ ሁለት

የአስተዳደሩን ቤት ስለማስረከብ፣ ክልከላ፣ ውል ስለማቋረጥ፣

ተጠያቂነት እና አቤቱታ አቀራረብ

52. የመንግስት መኖሪያ ወይም ንግድ ቤት ወይም የአስተዳደሩን ቤት ስለማስረከብ

1. የመንግስት መኖሪያ ወይም ንግድ ቤት ወይም የአስተዳደሩ ለኪራይ የገነባቸው የጋራ መኖሪያ ቤቶች ወይም አስተዳደሩ በማናቸውም ሁኔታ ተረክቧቸው የሚያስተዳደራቸው ቤቶችን ከቢሮው የተከራየ ሰው በስሙም ሆነ በትዳር አጋሩ ስም የራሱን ቤት ከገነባ ወይም የጋራ ህንፃ ቤት ከገዛ ወይም የመንግስት ቤቶች ኮርፖሬሽን ቤት ካገኘ ወይም በሌላ ማናቸውም ምክንያት ቤቱን የለቀቀ ከሆነ ቤቱን ባለበት ሁኔታ ለቢሮው ወይም ለጽህፈት ቤቱ ማስረከብ ይኖርበታል።
2. ቢሮው ወይም ጽህፈት ቤቱ በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት ቤቱን ሲረከብ እና ተከራይ መሸኛ ወይም ማስረጃ እንዲሰጠው ሲጠይቅ ውዝፍ ዕዳ የሌለበት መሆኑ እና በቤቱ ላይ ጉዳት ሳያደርስ በነበረበት ሁኔታ ማስረከቡ ተረጋግጦ መሸኛ እንዲሰጠው ይደረጋል።

53. የተከለከሉ ድርጊቶች

ማንኛውም ተከራይ ወይም ይህን መመሪያ የሚያስፈጽም አካል ከዚህ በታች የተዘረዘሩትን ተግባሮች ማከናወን የተከለከለ ነው፡-

1. ማንኛውም ሰው በህጋዊ መንገድ በተከራየው ቤት ውስጥ ባለ ክፍት ቦታም ሆነ በቤቱ አካል ላይ ካለ አስተዳደሩ ፈቃድ ግንባታ መገንባት፤
2. በዚህ መመሪያ በተፈቀደው አግባብ ካልሆነ በቀር ከኪራይ ውሉ ውጭ የቤቱን አገልግሎት መለወጥ፤
3. ከቢሮው ወይም በየደረጃው ካለው መዋቅር የተከራየውን የመንግስት ቤት በዚህ መመሪያ ውስጥ ከተጠቀሰው አሰራር ወጪ ለሶስተኛ ወገን አሳልፎ መስጠት፤
4. ተከራይ ከአስተዳደሩ የተከራየውን ቤት ለሌላ ሶስተኛ ወገን ማከራየት፤ ማንኛውም ተከራይ ከተሰጠው የእድሳት ወይም ጥገና ፈቃድ ውጭ የቤቱን ቅርጽ፣ እና ስፋት መቀየር፤
5. የመንግስት ቤትን በህገወጥ መንገድ ያለኪራይ ውል መያዝ፤

6. ከቢሮው ወይም በየደረጃው ካለው መዋቅር የተከራየውን የቀበሌ ወይም የመንግስት ቤት ወይም ህንፃ ዲዛይን መቀየር፤
7. የቢሮው ሠራተኞች በማንኛውም ወቅት ስለቤቱ ቁጥጥርና መረጃ ለመጠየቅ ለስራ ጉዳይ ሲንቀሳቀሱ ተከራይ ሆኖ ያለመተባበር ወይም ስለቤቱ ትክክለኛ መረጃ የመስጠት ግዴታ አለመወጣት፤
8. የተከራየውን ቤት ኪራይ ሳይክፍልና የኪራይ ውል ሳያሳድስ መገልገል፤
9. ቢሮው የመንግስት ቤቶችን ምዝገባ ለማካሄድ ለሚያደርገው ጥረት መረጃ አለመስጠት ወይም መደበቅ፤
10. ማንኛውም ሰው በዚህ መመሪያ ከሚፈቀደው ውጭ የመንግስት ቤትን ማከራየት፣ መጠቀም፣ ማስተላለፍ፣ ኪራይ መሰብሰብ፤
11. ቤቱ በኪራይ ከተላለፈ በኋላ ተከራይ ከሶስት ወር በላይ ዘግቶ ማስቀመጥ፤
12. ተከራይ ቤቱን ሲለቅ የውኃ፣ የመብራትና የስልክ የተጠቀሙበትን ለየተቋሙ በመክፈል የክፈለበትን የመጨረሻ ወር ደረሰኝ ለወረዳው ቤቶች አስተዳደር ጽህፈት ቤት ሳያስረክብ መሄድ፤
13. አንድን የመንግስት ቤት መመሪያው ላይ ከተፈቀደው ወጪ መሸገሽንም ሆነ የቤት ቁጥር መስጠት፤
14. ማንኛውም የመንግስት ቤት ተከራይ ወይም አከራይ የቤት ኪራይ ወል ሳይኖረው ወይም ሳያድስ ኪራይ መክፈል ወይም መቀበል፤
15. በቂ መረጃ ባልተገኘበት አንድን የመንግስት ቤት ወይም ይዞታ የመንግስት ቤት ወይም ይዞታ አይደለም ብሎ ምላሽ መስጠት፤
16. ከዚህ መመሪያ ውጪ የመንግስት መኖሪያ ቤትን ወደ ንግድ ንግድ ቤትነት ሙሉ በሙሉ መቀየር፤
17. ከዚህ መመሪያ ውጪ የመንግስት ንግድ ቤትን ወደ መኖሪያ ቤት መቀየር፤
18. በማንኛውም መንገድ ቢሆን የተለቀቁ ወይም ክፍት ቤቶችን መደበቅ ወይም ሪፖርት ያለማድረግ፤
19. ተከራይ በተከራየው የመንግስት ቤት ወይም ቦታ ላይ የግል ካርታ ለማወጣት መሞከር፡፡

54. ውል ስለማቋረጥ

1. ማንኛውም ተከራይ በበጀት ዓመቱ የቤት ኪራዩን ባይከፍል እና የውል እድሳት ያላደረገ እንደሆነ ቢሮው ወይም ቢሮው የሚወክለው አካል ውሉን ያቋርጣል፤ ሆኖም አከራይ የበጀት አመቱ ከመጠናቀቁ አንድ ወር በፊት የጽሁፍ ማስጠንቀቂያ መስጠት አለበት፤
2. በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት ውል የተቋረጠበትን ተከራይ ውዝፍ የቤት ኪራይ ዕዳ እና ሌሎች ቢሮው ያወጣቸውን ወጪዎች በሕግ ጠይቆ እንዲከፈለው ያደርጋል፤
3. ተከራይ በዚህ መመሪያ ከተገለፀው ውጭ ቤቱን ለሶሶስተኛ ወገን ያስተላለፈ እንደሆነ፣ ህገወጥ ግንባታ ከገነባ፣ ቢሮውን ሳያስፈቅድ የአገልግሎትና የዘርፍ ለውጥ ካደረገ እና በዚህ መመሪያ ከተፈቀደው ውጪ የህብረተሰቡን ደህንነትና ጤንነት የሚጎዳ ተግባር ማከናወኑ ሲረጋገጥ ውሉ ሊቋረጥ ይችላል፤
4. ማንኛውም ተከራይ ሁለት የመንግስት ቤት የያዘ አንዱን ቤት በምርጫው ይዞ ሌላውን ያስረክባል፤
5. ማንኛውም ተከራይ በስሙ ወይም በትዳር አጋሩ ስም የግል ቤት እያለው የመንግስት ቤት የያዘ፣ የመንግስት ቤቶችን ያለ አገልግሎት ዘግቶ ያስቀመጠ፣ ወይም ሌሎች የውል ግዴታዎችን አለመወጣቱ ሲረጋገጥ የኪራይ ውሉ ይቋረጣል፤ አከራይ ቤቱን ይረክባል፤
6. ተከራይ ከባል፣ ከሚስት፣ ከልጅ፣ ከሞግዚት ውጭ ለሌላ ወገን በውክልና ስም ቤቱን አስተላልፎ አምስት አመት እና ከዚያ በላይ ውጭ አገር ከኖረ የቤት ኪራይ ውሉ ይቋረጣል፤ መንግስትም ቤቱን ይረክባል፤
7. የመንግስት መኖሪያ ቤትን መንግስት ለልማት ሲፈለግ ምትክ የመኖሪያ ቤት በመስጠት የቤት ኪራይ ውሉን ያቋርጣል፤
8. የመንግስት ንግድ ቤትን መንግስት ለልማት ሲፈልግ የምትክ አሰጣጡ ምትክና ካሳ መመሪያ መሠረት የሚፈጸም ይሆናል፤ አከራይም የቤት ኪራይ ውሉን ያቋርጣል፤
9. በዚህ አንቀጽ ከንዑስ አንቀጽ (3) እስከ (6) የተደነገገው ተግባራዊ ለማድረግ አከራይ የተከራይን ውል ከማቋረጡ በፊት ተከራይ ቤቱን እንዲለቅ የአንድ ወር የጽሁፍ ማስጠንቀቂያ ሊሰጠው ይገባል፡፡

55. ተጠያቂነት

1. ማንኛውም ሰው የዚህን መመሪያ ድንጋጌ ተላልፎ ቢገኝ አግባብ ባለው ሕግ መሠረት ተጠያቂ ይሆናል፤
2. ከመንግስት ቤቶች አስተዳደርና ተያያዥ ስራዎችን የሚሰራ ማንኛውም የመንግስት ሠራተኛ በዚህ መመሪያ የተደነገጉ ግዴታዎችና ክልከላዎችን ተላልፎ ከተገኘ በወንጀልና በፍትሐብሔር ሕግ መሠረት ተጠያቂነቱ እንደተጠበቀ ሆኖ አግባብ ባለው የመንግስት ሠራተኛ ሕግ መሠረት ተጠያቂ ይሆናል፤
3. ይህንን መመሪያ ተላልፎ የሚገኝ አመራር አግባብ ባለው ሕግ መሠረት ተጠያቂ መሆኑ እንደተጠበቀ ሆኖ ተገቢው አስተዳደራዊ እርምጃ ይሰድበታል፡፡

56. ቅሬታ ወይም አቤቱታ ስለማቅረብ

ማንኛውም ተከራይ ከመንግስት ቤት አስተዳደር ጋር በተያያዘ ቅሬታ ወይም አቤቱታ ካለው አቤቱታውን በየደረጃው ለሚገኘው ቅሬታና አቤቱታ አጣሪ ኮሚቴ ቅር የተሰኘበት ውሳኔ በተሰጠ በአንድ ወር ጊዜ ውስጥ የማቅረብ መብት አለው፡፡

57. የቅሬታና አቤቱታ አጣሪ ኮሚቴ አደረጃጀት እና አፈጻጸም

በቢሮውና በየደረጃው ለተሰየመው የቅሬታ እና አቤቱታ አጣሪ ኮሚቴ በዚህ መመሪያ መሠረት የሚቀርቡ ቅሬታን አቤቱታዎችን ይመለከታል፤ ውሳኔ ይሰጣል፤

58. ስለቅሬታ ወይም አቤቱታ አቀራረብ ሥነ-ሥርዓት

1. ቅሬታ ወይም አቤቱታ ያለው ባለጉዳይ ቅሬታውን ወይም አቤቱታውን ራሱ ወይም በህጋዊ ወኪሉ አማካኝነት በፅሁፍ በየደረጃው ላሉ የቤቶች አስተዳደር ጽህፈት ቤት እና ለቢሮው ሊያቀርብ ይችላል፤
2. በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት ቅሬታው ወይም አቤቱታው የቀረበለት አካል ቅሬታውን ወይም አቤቱታውን ለአጣሪው ኮሚቴ ወዲያውኑ ይመራል፤
3. የቅሬታ ወይም አቤቱታ አቀራረብ በጽሑፍ ሆኖ ቅሬታው ወይም አቤቱታው የቀረበበትን ዋና ጉዳይ፣ ባለጉዳዩ እንዲሰጠው የሚፈለገውን መፍትሄ፣ ደጋፊ ማስረጃዎች ካሉ፣ የባለጉዳይ ሙሉ ስምና አድራሻ እና መንስኤ የሆነው ድርጊት የተፈፀመበትን ቀን መያዝ ይኖርበታል፡፡

59. ስለቅሬታ ወይም አቤቱታ መልስ አሰጣጥ

1. ኮሚቴው ቅሬታ ወይም አቤቱታ ያቀረበው ተገልጋይ ደረሰብኝ ያለውን በደል ባለው አሰራር መሰረት በመመርመር የተደረሰበትን ግኝትና ውሳኔ በአምስት ቀናት ውስጥ ለባለጉዳዩ ምላሽ መስጠት ይኖርበታል፤
2. ቅሬታው ወይም አቤቱታው ተገቢነት ከሌለው ያቀረበው ሀሳብ ትክክለኛ አለመሆኑን ካረጋገጠ በሰብሳቢው በኩል ለባለጉዳዩ በጽሁፍ ያስታውቃል፤ በግልባጭም እንደ አግባብነቱ ለቤቶች ልማትና አስተዳደር ቢሮ ወይም ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት እንዲያውቀው ያደርጋል፤
3. በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) መሰረት ቅሬታ ወይም አቤቱታ አቅራቢው ኮሚቴው በሰጠው መልስ ወይም በተሰጠው ማብራሪያ ካልረካ ቅሬታውን እንደ አግባብነቱ ለቢሮው ወይም ለክፍለ ከተማው ቤቶች አስተዳደር ጽህፈት ቤት በሰባት የስራ ቀን ውስጥ ማቅረብ ይኖርበታል፤
4. የቀረበው ቅሬታ ወይም አቤቱታ ከኮሚቴው አቅም በላይ ከሆነ የውሳኔ ሀሳቡን በከተማ ደረጃ ለቤቶች ልማትና አስተዳደር ቢሮ ወይም ጉዳዩ የሚታየው በክፍለ ከተማው ደረጃ ከሆነ ለቤቶች አስተዳደር ጽህፈት ቤት በጽሁፍ ያሳውቃል፤ የክፍለ ከተማ ቤቶች አስተዳደር ጽህፈት ቤትም ጉዳዩን አይቶ ከአቅም በላይ ከሆነ ለቢሮው በጽሁፍ ያሳውቃል፤
5. በዚህ አንቀጽ ከንዑስ አንቀጽ (1) እስከ (4) በተዘረዘሩት መሰረት በቀረበው የውሳኔ ሀሳብ ላይ የቢሮው ሃላፊ የመጨረሻ ውሳኔ ይሰጣል፡፡

60. ስለይግባኝ

ቢሮው በሚሰጠው ውሳኔ ቅር የተሰኘ ማንኛውም ሰው የይግባኝ አቤቱታውን ለከተማው አስተዳደር የሕዝብ ቅሬታና አቤቱታ ማስተናገጃ ጽህፈት ቤት ለማቅረብ ይችላል፡፡

ክፍል አስራ ሶስት
ልዩ ልዩ ድንጋጌዎች

61. ውክልና ስለመስጠት

ቢሮው ይህን መመሪያ ለማስፈጸም ለክፍለ ከተማና ወረዳ የቤቶች አስተዳደር ጽህፈት ቤት እንዲሁም ለሌሎች አስፈላጊ ተቋማት ውክልና ሊሰጥ ይችላል፡፡

62. የመተባበር ግዴታ

ማንኛውም ሰው ይህን መመሪያ ለማስፈጸም የመተባበር ግዴታ አለበት።

63. መመሪያውን ስለማሻሻል

ይህን መመሪያ ማሻሻል አስፈላጊ ሆኖ ሲገኝ ቢሮ ሊያሻሻል ይችላል።

64. የተሻሩና ተፈጻሚነት ስለማይኖራቸው መመሪያዎች

1. የመንግስት ቤቶች አስተዳደር መመሪያ ቁጥር 5/2011 እና በአዲስ አበባ ከተማ አስተዳደር ለኪራይ የተገነቡ የጋራ መኖሪያ ቤቶችን ለማስተላለፍና ለማስተዳደር የወጣ መመሪያ ቁጥር 01/2010 በዚህ መመሪያ ተሻሯል።
2. ከዚህ መመሪያ ጋር የሚቃረን ማንኛውም መመሪያ ወይም ልማዳዊ አሰራር በዚህ መመሪያ በተሻራኑ ጉዳዮች ላይ ተፈጻሚነት አይኖረውም።

65. መመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ በቢሮው ከጸደቀበት ቀን ጀምሮ የፀና ይሆናል።

መጋቢት፣ 2015ዓ.ም

አዲስ አበባ

ያስሚን ወሀብረቤ

በምክትል ከንቲባ ማዕረግ የቤቶች
ልማትና አስተዳደር ቢሮ ኃላፊ