

የንግድና ቀጣናዊ ትስስር ሚኒስቴር
Ministry Of Trade & Regional Integration

መመሪያ ቁጥር 940/2015

የሲሚንት ግብይትን ስመቆጣጠር የወጣ መመሪያ ቁጥር 940/2015

በሀገራችን የግንባታ ዘርፍ ማደግን ተከትሎ የሲሚንት ገበያ በተለያዩ ውጫዊና ውስጣዊ ምክንያቶች በእቅርቦትና ፍላጎት መካከል ያለው ልዩነት እየሰፋ በመምጣቱ ሥርጭቱ እየተስተጋገሰ እና የዋጋ ንረቱ እየተባባሰ በመምጣቱ የሲሚንት ገበያውን ለማረጋጋት የንግድና ቀጣናዊ ትስስር ሚኒስቴር የሲሚንት ግብይትን ስርጭትን እስመልክቶ ያወጣው የአሠራር መመሪያ ቁጥር 908/2014 በተግባር ሲፈተስ ሲሚንትን በቀጥታ ከፋብሪካው የመግዛት እድል ያገኙ አካላትና ተጠቃሚዎች በዋጋም ሆነ በእቅርቦት ተጠቃሚ መሆን የቻሉ ቢሆንም በተመረጡ አቅራቢዎች ለህብረተሰቡ እንዲደርስ የተደረገው የሲሚንት ሥርጭት የተጠቃሚውን ፍላጎት ያላሟላ ከመሆኑም በላይ ለተለያዩ ህገወጥ አሠራሮች የተጋሰጠ መሆኑን በመገንዘብ፤

በአሁኑ ወቅት ሥራ ላይ ያለው የሲሚንት የሥርጭት ሥርዓት አፈፃፀሙ በርካታ ክፍተቶች ያሉበት በመሆኑ የተሻለ መፍትሄ እንዲበጅ ከህብረተሰቡና ከተለያዩ አካላት የቀረቡ አስተያየቶችንና ጥያቄዎችን በግብዓትነት በመውሰድ፤

በሚኒስቴር መሥሪያቤቱ በኩል በተካሄደው የአፈፃፀም ፍተሻ ጥናት በተለይ ችግሮችና የመፍትሄ ሐሳቦች ላይ በሲሚንት ዘርፍ ከተሰማሩት ባለሀብቶችና ከሚመለከታቸው የክልሎችና የከተማ አስተዳደር የሥራ ሃላፊዎች ጋር በተደረገው ውይይትም ሥራ ላይ ያለውን አሠራር ማሻሻል አስፈላጊ መሆኑን በመግባባት፤

የንግድና ቀጣናዊ ትስስር ሚኒስቴር የአስፈፃሚ አካላትን ሥልጣንና ተግባር ስመወሰን በወጣው አዋጅ ቁጥር 1263/2014 አንቀጽ 19 (4) መሠረት ይህን መመሪያ አውጥቷል፡፡

ክፍል አንድ

ጠቅላላ

1. አጭር ርዕስ

ይህ መመሪያ የሲሚንት ግብይትን ለመቆጣጠር የወጣ መመሪያ ቁጥር 940/2015“ ተብሎ ሲጠቀስ ይችላል፡፡

2. ትርጓሜ

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

- 1) "ሚኒስቴር" ማለት በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የንግድና ቀጣናዊ ትስስር ሚኒስቴር ነው፤
- 2) "ክልል" ማለት በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ-መንግሥት አንቀጽ 47 መሰረት የተቋቋመ ክልል ሲሆን ለዚህ መመሪያ አፈፃፀም ሲባል የአዲስ አበባ እና የድራድዋ ከተማ አስተዳደሮችንም ይጨምራል፤
- 3) "የሲሚንት ጅምላ ነጋዴ" ማለት የሲሚንት ምርቶችን ከአምራች ወይም ከአስመጪ ገዝቶ ለቸርቻሪ ወይም መንግስታዊ እና መንግስታዊ ላይሆኑ ተቋማት ወይም ለህብረት ሥራ ማህበራት በጅምላ የመሸጥ ህጋዊ የንግድ ፈቃድ ያሰው ማንኛውም ሰው ነው፤
- 4) "የሲሚንት ቸርቻሪ ነጋዴ" ማለት የሲሚንት ምርትን ከአምራች፣ ከአስመጭ ወይም ከጅምላ ነጋዴ በመግዛት ለተጠቃሚ የመሸጥ ህጋዊ የንግድ ፈቃድ ያሰው ማንኛውም ሰው ነው፤
- 5) "የሲሚንት አምራች" ማለት የሲሚንት ምርትን በፋብሪካ የሚያመርትና ለገበያ የሚያቀርብ ወይም ለሽያጭ ዓላማ የሚያመርት ማንኛውም ሰው ነው፤
- 6) "መጋዘን" ማለት በፋብሪካዎችና በአካባቢው ንግድን ለማስተዳደር ስልጣን በተሰጠው አካል ዘንድ የታወቀና ሲሚንትን ለማከማቻት፣ ለማከፋፈል እና ለመቸርቸር የተዘጋጀ የማከማቻ ህጋዊ ፍቃድ የወጣበት ቦታ ነው፤
- 7) "ድርጅት" ማለት ሲሚንትን ለግንባታ ዓላማ የሚጠቀም የህግ ሰውነት ያሰው ማንኛውም መንግስታዊ፣ የግል ወይም መንግሥታዊ ያልሆነ አካል ነው፤
- 8) "የመንግስት ፕሮጀክቶች" ማለት በፌዴራልና በክልል መንግስታት በጀት የሚገነቡ ግንባታዎች ናቸው፤
- 9) "ሰው" ማለት ማንኛውም የተፈጥሮ ሰው ወይም በህግ የሰውነት መብት የተሰጠው አካል ነው፤
- 10) በዚህ መመሪያ በወንድ ጾታ የተገለጸው ሴትንም ይጨምራል፡፡

3. የተፈጻሚነት ወሰን

ይህ መመሪያ ሲሚንትን በሀገር ውስጥ በሚያመርት፣ ከውጪ ወደ ሀገር በሚያስገባ፣ በጅምላ ወይም በቸርቻሪ በሚሸጥ፣ እና ለግንባታ በሚጠቀም ማንኛውም ሰው ላይ ተፈጻሚ ይሆናል፡፡

ክፍል ሁለት

ስለ ሲሚንት የገብይት ሥርዓት

4. የሲሚንት የገብይት አሠራር

- 1) የፌዴራልና የክልል የመንግስት ፕሮጀክት ገንቢና የስራ ተቋራጭ ከአሠሪ መ/ቤት ጋር የተገቡትንና በአስሪው መስሪያ ቤቱ የበላይ ኃላፊ የተረጋገጠ የሥራ ውል ስፋብሪካው በማቅረብና እንዲሁም ትላልቅ ሪል ስቴት ገንቢና ኦፊሲ ሲሚንትን በሚጠቀም በሚክሰር የተዘጋጀ ኮንክሪት የሚያመረት ድርጅት ከፋብሪካው ጋር የገዥና የሽያጭ ውል በመዋዋል በቀጥታ ከፋብሪካው ገዥ መፈጸም ይችላል።
- 2) በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተገለጸው እንደተጠበቀ ሆኖ የፌዴራልና የክልል የመንግስት ፕሮጀክት ገንቢ ሲሚንትን በአቅራቢያው ከሚገኘው ጅምሳ አከፋፋይ ወይም ቸርቻሪ መግዛት ይችላል፤
- 3) የሲሚንት ፋብሪካው በዚህ መመሪያ መሠረት ምርቱን በጅምሳና በቸርቻሪ ከሚያከፋፍል ህጋዊ የንግድ ፈቃድ ካለው ነጋዴ ጋር ውል በመግባት ሲሚንት ስገበያ እንዲቀርብ ያደርጋል።
- 4) በሲሚንት አምራች፣ በጅምሳ ነጋዴ፣ በድርጅት እና በቸርቻሪ መካከል የሚደረገው ውል የሲሚንት መግዣና መሸጫ ዋጋን ማካተት አለበት።
- 5) የሲሚንት ፋብሪካ እንዳስፈላጊነቱ በዋና ዋና ከተሞች የማከፋፈያ መጋዘን ማደራጀትና ከፋብሪካ ጭምር በቀጥታ ስተጠቃሚው ሲሚንት መሸጥ ይችላል።
- 6) የሲሚንት ፋብሪካ ሚኒስቴሩ በሚያወጣው የፋብሪካ መጋዘን የሲሚንት የመሸጫ ዋጋ መሰረት ሽያጭ ይፈጽማል።
- 7) የሲሚንት ፋብሪካ ከፋብሪካው መጋዘን የሲሚንት መሸጫ ዋጋ መነሻ በማድረግ የትራንስፖርት ወጪ፣ የጫኝና አውራጅ፣ የትርፍ ህዳግና ሴሎች ወጪዎችን ታሳቢ ያደረገ የዋና ዋና ከተሞች የጅምሳና የቸርቻሪ የመሸጫ ዋጋ ጣሪያ በማዘጋጀት ስሚኒስቴሩ ያሳውቃል።
- 8) በፋብሪካ፣ በጅምሳና በቸርቻሪ ነጋዴ መካከል የሚፈጸመው ግብይት የገዥውን የገብር ክፋይ መስያ ቁጥር ባካተተ ህጋዊ ደረሰኝ መሠረት የሚከናወን መሆን አለበት።
- 9) ሕጋዊና ነፃ የሲሚንት ግብይትና ዝውውርን የሚገድቡ አሠራሮችና ኬሳዎች መኖር የለባቸውም፤

ክፍል ሦስት

የሚኒስቴሩና በክልል ንግድን ስማስተዳደር በህግ ስልጣን የተሰጠው አካል ተግባርና ኃላፊነት

5. የሚኒስቴሩ ተግባርና ኃላፊነት

ሚኒስቴሩ የሚከተሉት ተግባርና ሃላፊነቶች ይኖራቸዋል፡-

1. የሲሚንት ምርት አቅርቦትን መነሻ ያደረገ እንደአስፈላጊነቱ የገብደት እና የስርጭት የአሰራር ስርዓት ይዘረጋል፤ አፈጻጸሙን ይከታተላል፤
2. የፋብሪካ መጋዘን የሲሚንት መሸጫ ዋጋ እንደየአስፈላጊነቱ በየሰድስት ወሩ እየወሰነ ያሳውቃል፤
3. ፋብሪካ የፋብሪካውን መጋዘን የሲሚንት መሸጫ ዋጋ መነሻ በማድረግ ስለየከተሞቹ የጅምላና የቸርቻሮ የመሸጫ ዋጋ ጣሪያ ማውጣቱን ይከታተላል፤ ስሚመሰክታቸው ያሳውቃል፤
4. የሲሚንት ገብደት በወጣው ዋጋ መሠረት እየተፈጸመ መሆኑን ይከታተላል፤
5. የሲሚንት ምርት አፈጻጸም፣ የስርጭትና የመሸጫ ዋጋ መረጃዎችን ይከታተላል፤ ይቆጣጠራል፤ የክትትልና ግምገማ ስርዓት በመዘርጋት ከሚመሰክታቸው አካላት ጋር በመነጋገር ስሚያጋጥሙ ችግሮች መፍትሔ ይሠጣል፤
6. በዚህ መመሪያ የተቀመጡት አሰራሮች በተገቢው ስለመፈጸማቸው ይከታተላል፤ ይቆጣጠራል፡

6. የክልል እና የከተማ መስተዳድር የንግድ ተቆጣጣሪ አካላት ተግባርና ኃላፊነት

በክልል እና በከተማ መስተዳድር ንግድን ለመቆጣጠር በህግ ስልጣን የተሰጠው አካል የሚከተሉት ተግባርና ሃላፊነቶች ይኖራቸዋል፡-

- 1) በክልሉ ወይም በከተማው ሲሚንትን በጅምላና በቸርቻሮ የሚሸጥ ነጋዴ ህጋዊ የንግድ ፈቃድ ያሰው መሆኑን ይከታተላል፤ ይቆጣጠራል፤
- 2) በክልሉ ወይም በከተማው የተሰያዩ አካባቢ በየወቅቱ ያሰውን የሲሚንት መሸጫ ዋጋ ይከታተላል፤ ስከተማው በተቀመጠው የዋጋ ጣሪያ መሠረት እየተፈጸመ መኖሩን ይከታተላል፤ ከጣሪያው በላይ ሆኖ ሲገኝ እርምጃ ይወስዳል፤ ስሚንስቴራም ያሳውቃል፤
- 3) በክልሉ ወይም በከተማው የሲሚንት ነፃ ዝውውርን የሚገደብ አሰራርና ኬሳ እንዳይኖር ያደርጋል፤
- 4) በክልሉ ወይም በከተማው የጅምላ አከፋፋይ እና ቸርቻሪ ነጋዴ ስያጤን በህጋዊ ደረሰኝ ብቻ ስለማከናወን ይከታተላል፤ ይቆጣጠራል፡፡

ክፍል አራት

የሲሚንት አምራች ፋብሪካ፣ ጅምላና ቸርቻሪ ነጋዴ ግዴታ

7. የሲሚንት አምራች ፋብሪካ ግዴታ

እያንዳንዱ የሲሚንት አምራች ፋብሪካ የሚከተሉት ግዴታዎች አሉበት፡-

- 1) በፋብሪካው የተመረተ ሲሚንትን በዚህ መመሪያ አንቀጽ 4 በተደነገገው አግባብ ሰነድ እና ስተጠቃሚ ሽያጭ ይፈጸማል፤

- 2) በፋብሪካው የተመረጠና ሲሚንትን በጅምሳና በቸርቻሮ የሚሸጥ ነጋዴ በዚህ መመሪያ መሰረት መፈጸሙን የማረጋገጥ ኃላፊነት አለበት፤
- 3) የፋብሪካ መጋዘን የሲሚንት ዋጋን መነሻ በማድረግና የትራንስፖርት ክፍያ፣ የጫኝና አውራጅ፣ የመጋዘን ኪራይ ወጪዎችንና የትርፍ ህዳግ በማካተት የሲሚንት ምርት በተለያዩ ክልሎችና ከተሞች በጅምሳና በቸርቻሮ የሚሸጥበትን የዋጋ ጣሪያ በማዘጋጀት ለሚኒስቴሩ ያሳውቃል፤
- 4) የሲሚንት ፋብሪካ አንዳስፈሳጊነቱ በየስድስት ወሩ የፋብሪካ መጋዘን የሲሚንት መሸጫ ዋጋ ክስሳ አንዲደረግ በጥናት የተደገፈ ጥያቄ ለሚኒስቴሩ ማቅረብ ይችላል፤
- 5) በፋብሪካው፣ በጅምሳ አከፋፋይ፣ በቸርቻሪዎች፣ እና በድርጅቶች መካከል የሚገባው የግብይት ውል በዚህ መመሪያ ተደነገጉትን ግዴታዎች የያዘ አንዲሆን ያደረጋል፤ ለዚህ የሚሆን የውል ፎርማት በማዘጋጀት ለጅምሳ አከፋፋይና ቸርቻሪዎች አንዲደርስ በማድረግ ያስፈልጋል፤
- 6) የሲሚንት አምራች ፋብሪካ የሲሚንት ግዥና ስያሜ አንቅስቃሴውን የሚያሳይ መረጃ በአግባቡ የመያዝ፣ በተቆጣጣሪ አካላትም ሲጠየቁ የማቅረብ ግዴታ አለበት፤
- 7) የፋብሪካውን የምርት መጠንና የሥርጭት አፈፃፀም (ለመንግስት ፕሮጀክት፣ ለጅምሳ ነጋዴ፣ ለቸርቻሪ እና ለሌላ ተጠቃሚ የተፈጸመውን ስያሜ) አንዲሁም ከሥርጭት ጋር በተያያዘ ያጋጠሙ ችግሮችንና የመፍትሄ ሐሳቦችን በተመለከተ ለሚኒስቴሩ በየወሩ ሪፖርት ያቀርባል፡፡

8. የሲሚንት ጅምሳና ቸርቻሪ ነጋዴዎች ግዴታ

አዎንዳንዴ የሲሚንት ጅምሳና ቸርቻሪ ነጋዴ የሚከተሉት ግዴታዎች አሉበት፡-

- 1) የሲሚንት ግብይቱን በዚህ መመሪያ መሠረት ያከናውናል፤
- 2) የሲሚንት ጅምሳ ነጋዴ ሲሚንት የሚገዛውን ቸርቻሪ ድርጅት የግብር ክፍያ መለያ ቁጥር በመመዘን በህጋዊ ደረሰኝ ስያሜ ማከናወን አለበት፤
- 3) በግዥ የተረከበውን ሲሚንት በተቀመጠው የዋጋ ጣሪያ መሠረት ለማንኛውም ተጠቃሚ መሸጥ አለበት፤ ሲሚንትን ከህጋዊ መስመር ውጭ አላግባብ አክማችቶች መያዝና ከተተመነው የዋጋ ጣሪያ በላይ መሸጥ አግባብ ባለው ህግ ያስጠይቃል፤
- 4) የሲሚንት ቸርቻሪ ነጋዴ የያዘውን የሲሚንት የቸርቻሮ መሸጫ ዋጋ በንግድ መደብሩ በግልፅ በሚታይ ቦታ ላይ መስጠፍ አለበት፤
- 5) የሲሚንት ግዥና ስያሜ አንቅስቃሴውን መረጃ በአግባቡ የመያዝ፣ በተቆጣጣሪ አካላት ሲጠየቅም የማቅረብ ግዴታ አለበት፡፡

**ክፍል አምስት
ልዩ ልዩ ድንጋጌዎች**

9. አስተዳደራዊና ህጋዊ አርምጃ

ይህን መመሪያ የሚተሳሰፍ ማንኛውም ሰው አግባብነት ባሰው ህግ ተጠያቂ ይሆናል፡፡

10. የመተባበር ግዴታ

ማንኛውም ሰው ስዚህ መመሪያ ተፈጻሚነት የመተባበር ግዴታ አሰበት፡፡

11. የተሻረ መመሪያዎች እና አሰራሮች

የሲሚንቶ አቅርቦትና ግብይት መመሪያ ቁጥር 908/2014 እና የሲሚንቶ ግብይትና ዝውውርን አስመልክቶ መስከረም 6 ቀን 2015 ዓ.ም. የወጣው የህዝብ ማስታወቂያ በዚህ መመሪያ ተሸረዋል፡፡

12. መመሪያውን ስለማሻሻል

ሚኒስቴሩ ይህንን መመሪያ እንደአስፈላጊነቱ ሲያሻሽል ወይም ሲሰርዝ ይችላል፡፡

13. መመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ ከጸደቀበት ቀን ጀምሮ የጸና ይሆናል፡፡

ገብረመስቀል ጫሳ ሞጣሱ

የንግድና ቀጣናዊ ትስስር ሚኒስቴር ሚኒስትር

ታህሳስ 27/2015 ዓ.ም

አዲስ አበባ