

**በኢ.ፌ.ዲ.ሪ ትምህርት ሚኒስቴር የአጠቃላይ ትምህርት
ዘርፍ የትምህርት ቤቶች ፈቃድ አሰጣጥ እና እድሳት
መመሪያ ቁጥር 992/2016**

መመሪያ ቁጥር 992/2016

በኢ.ፌ.ዲ.ሪ ትምህርት ሚኒስቴር የአጠቃላይ ትምህርት ዘርፍ

የትምህርት ቤቶች ፈቃድ አሰጣጥ እና እድሳት መመሪያ

በሀገራችን በአጠቃላይ ትምህርት ዘርፉ ስር ከተሰማሩ በውጭና በአገር ውስጥ ባለሀብቶች የሚቋቋሙ፣ በሌሎች ሀገሮች ያሉ የኢትዮጵያ ማህረሰብ ትምህርት ቤቶች እና በሀገር ውስጥ ያሉ የወጪ ሀገር ማህበረሰብ ትምህርት ቤቶች የእውቅና ፈቃድና እድሳት እንዲሁም ሌሎችም ተያያዥ የሆኑ አገልግሎት ለመስጠት የሚያስችል የአሰራር ስርአት ለመዘርጋት፣ የትምህርት ጥራትን እንዲሁም ተደራሽነትን ለማረጋገጥ አስፈላጊ በመሆኑ፤

ለሀገሪቱ እድገት የበኩላቸውን አስተዋፅኦ የሚያበረክቱ፣ በትምህርቱ መስክ ለመሰማራትና መዋለል ንዋያቸውን በዘርፉ ለማዋል ለሚፈልጉ ሰዎችና የተለያዩ አካላት ምቹ ሁኔታ ለመፍጠር፣ ለተለያዩ ዜጎችም አማራጭ የትምህርት እድል ለመፍጠር እና የእውቀት ሽግግር እንዲኖር ማድረግ በማስፈለጉ፤

የኢ.ፌ.ዲ.ሪ የትምህርት ሚኒስቴር የፌደራል አስፈጻሚ አካላትን ስልጣንና ተግባርን ለመወሰን በወጣው አዋጅ ቁጥር 1263/2013 አንቀጽ 34 (1) (ለ እና ሸ) እና 19(4) መሰረት ይህንን መመሪያ አውጥቷል ፡፡

ክፍል አንድ

ጠቅላላ ድንጋጌ

1. አጭር ርዕስ

ይህ መመሪያ “የአጠቃላይ ትምህርት ዘርፍ የትምህርት ቤቶች ፈቃድ አሰጣጥ እና እድሳት መመሪያ ቁጥር 992/2016” ተብሎ ሊጠቀስ ይችላል፡፡

2. ትርጓሜ

የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ መመሪያ ውስጥ፤

1/ “ፈቃድ” ማለት በአጠቃላይ ትምህርት ዘርፍ ለሚሰማሩ ተቋማት የሚሰጥ የትምህርትና ሥልጠና የሥራ ምዝገባ ነው፤

2/ “እውቅና” ማለት ተቋማዊ ኢንሰፔክሽን በማካሄድ በሚገኘው ውጤት መሠረት ለአጠቃላይ ትምህርት ተቋማት የሚሰጥ የጥራት ማረጋገጫ ነው።

3/ “ባለስልጣን” ማለት የትምህርትና ስልጠና ባለስልጣን ነው ፤

4/ “ፈቃድ እድሳት” ማለት በዚህ መመሪያ የትምህርት መርሃ ግብሩ እንዲቀጥል ባለው ወቅታዊ አፈጻጸም መሰረት በማድረግ ለተቋሙ የሚሰጥ የፈቃድ እድሳት ነው፤

5/ “ፈቃድ መሰረዝ” ማለት በተሰጠው ፍቃድ መሰረት ተቋሙ ያለመስራቱ በባለስልጣኑ ሲረጋገጥ የሚወሰድ አስተዳደራዊ እርምጃ ነው፤

6/ “የደረጃ ማሳደግ ፈቃድ” ማለት ትምህርት ቤቱ በሚያቀርበው ጥያቄ መነሻነት እና በተቋሙ ያለውን ነባራዊ ሁኔታ መሰረት በማድረግ የሚሰጥ የትምህርት እርከን ማሳደግ ነው፤

7/ “የማስፋፊያ ፈቃድ” ማለት ትምህርት ቤቱ በሚያቀርበው ጥያቄ መሰረት በተቋሙ ያለውን ነባራዊ ሁኔታ እና እንዳስፈላጊነቱ የኢንቨስትመንት ማስፋፊያ ፈቃዱን መሰረት በማድረግ የሚሰጥ የቅርንጫፍ ጭማሪ የብቃት ማረጋገጫ ምስክር ወረቀት ነው፤

8/ “ወላጅ፣ ተማሪ፣ መመምህር ህብረት” ማለት የወላጅ፣ ተማሪና መመምህራንን ያካተተ ለትምህርት ስራው አጋዥ የሆነ አደረጃጀት ነው፤

9/ “ልዩ ፍላጎት” ማለት በአካል ጉዳተኝነት፣ ልዩ ተሰጥኦ ያላቸው ወይም በሌሎች ሁኔታዎች ልዩ ድጋፍ የሚያስፈልጋቸው ተማሪዎች ነው፤

10/ “በኢትዮጵያ የውጭ ሀገር ማህበረሰብ ትምህርት ቤት” ማለት በኢትዮጵያ የሚኖሩ የአንድ ሌላ ሀገር ዜጎች ልጆቻቸውን በሀገራቸው ስርዓተ ትምህርት ለማስተማር የሚያቋቁሙት ትምህርት ቤት ሆኖ በኢትዮጵያ ውስጥ ባለ በዚያ ሀገር ኤምባሲ ወይም ቆንስላ ፊ/ቤት ባለቤትነት ወይም እውቅና የተቋቋመ ነው።

11/ “በውጭ ሀገር የኢትዮጵያ ማህበረሰብ ትምህርት ቤት” ማለት በውጭ ሀገር የሚኖሩ ኢትዮጵያውያን ወይም ትውልደ ኢትዮጵያውያን ተቋቁሞ በኢትዮጵያ ስርዓተ ትምህርት መሰረት የትምህርት አገልግሎት የሚሰጥ ነው

12/ “ዓለምአቀፍ ትምህርት ቤት” ማለት በኢትዮጵያ ውስጥ የሚቋቋም ዓለም አቀፍ ምዝገባ፣ ሥርዓተ ትምህርት፣ ምዘና እና የጥራት ቁጥጥር ያለውና ተግባራዊ የሚያደርግ ሆኖ በኢትዮጵያ ውስጥ የትምህርት አገልግሎት ለመስጠት አግባብ ካለው አካል ፍቃድ የተሰጠው ትምህርት ቤት ነው።

13/ “የውጭ ባለሀብት” ማለት የውጭ ካፒታል ወደ ኢትዮጵያ በማስገባት ኢንቨስት ያደረገ የውጭ ሀገር ዜጋ ወይም ሙሉ በሙሉ በውጭ ሀገር ዜጋ ባለቤትነት የተያዘ ድርጅት ወይም ከሀገር ውስጥ ባለሀብት ጋር በቅንጅት ኢትዮጵያ ውስጥ በተቋቋመ ድርጅት ኢንቨስት ያደረገ የውጭ ሀገር ዜጋ ወይም ድርጅት ሲሆን እንደ ውጭ ባለሀብት መቆጠር የፈለገ መደበኛ ነዋሪነቱ በውጭ ሀገር የሆነ ኢትዮጵያዊን ይጨምራል።

14/ “በውጭ ባለሀብት የተቋቋመ ትምህርት ቤት” ማለት በዚህ አንቀጽ ንዑስ አንቀጽ 13 መሰረት የውጭ ባለሀብት የተቋቋመ ትምህርት ቤት ነው።

15/ “የበጎ አድራጎት ትምህርት ቤት” ማለት በሲቪል ማህበረሰብ ድርጅቶች አዋጅ ቁጥር 1113/2011 መሰረት በተቋቋመ በጎ አድራጎት ድርጅት የሚቋቋም ትምህርት ቤት ሲሆን ለጠቅላላ ህዝብ ወይንም ለሶስተኛ ወገን መስራትን አላማ አድርጎ የተቋቋመ ትምህርት ቤት ነው።

16/ “ለትርፍ ያልተቋቋመ ትምህርት ቤት” ማለት ለትርፍ ያልሆነ በግለሰብ ወይም ማህበራት ወይም በህብረት ስራ ማህበራት ወይም በንግድ ማህበራት ወይም አግባብነት ባለው ህግ የተመሰረተ ወይም በውጭ ሀገር ተመስርቶ በኢትዮጵያ ውስጥ ፈቃድ አግኝቶ የሚንቀሳቀስ የትምህርት ተቋም ነው።

17/ “የትምህርት ቤት ክፍያዎች” ማለት በተለምዶ ለተማሪዎች ለተለያዩ አገልግሎቶች፣ መገልገያዎች ወይም የትምህርት ግብአቶች በትምህርት ተቋማት የሚከፈሉ የገንዘብ ክፍያዎች የሚመለከት ሆኖ እነዚህ ክፍያዎች የትምህርት ፣ የምዝገባ፣ የላብራቶሪ ፣ የመማሪያ መጽሀፍ ፣ የመጓጓዣ ክፍያዎች እና ሌሎች በትምህርት ቤቱ በሚቀርቡ ትምህርታዊ ፕሮግራሞች ላይ ከመሳተፍ ጋር የተያያዙ ክፍያዎችን ይጨምራሉ።

18/ “ሚኒስቴር ወይንም ሚኒስትር” ማለት የትምህርት ሚኒስቴር ወይም ሚኒስትር ነው።

19/ በወንድ ጾታ የተመለከተው የመመሪያው አገላለጽ የሴትንም ጾታ ይጨምራል ።

3. የተፈጻሚነት ወሰን

ይህ መመሪያ በአጠቃላይ ትምህርት ዘርፉ ስር በተሰማሩ ትምህርት ቤቶች ላይ ተፈጻሚ ይሆናል።

4. የመመሪያው አላማ

ሁሉንም በአጠቃላይ ትምህርት ዘርፉ ስር የተሰማሩ ትምህርት ቤቶችን ወጥነት ባለው የአሰራር ስርአት እንዲመሩ በማድረግ የትምህርት ጥራትን ማረጋገጥ ነው።

ክፍል ሁለት

የተማሪዎች ቅበላ እና ስርዓተ ትምህርት

5. በውጪ ሀገር የኢትዮጵያ ማህበረሰብ ትምህርት ቤት

1. በውጪ ሀገር የኢትዮጵያ ማህበረሰብ ትምህርት ቤት በውጭ ሀገር በኢትዮጵያ ኢምባሲ የሚቋቋም ሆኖ በዜግነት ኢትዮጵያዊ የሆኑ ተማሪዎችን፤ የሚያስተምር ትምህርት ቤት ነው።

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተመለከተው እንደተጠበቀ ሆኖ ትምህርት ቤቱ በኢትዮጵያ ስርዓተ ትምህርት ለመማር የሚፈልጉ በትውልድም በዜግነትም ኢትዮጵያውያን ያልሆኑ ተማሪዎችን መቀበል ይችላል።

6. በኢትዮጵያ የውጪ ሀገር የማህበረሰብ ትምህርት ቤቶች

1. የሀገራቸውን ዜጎች፤
2. የውጭ ሀገር ዜግነት ያላቸውን ተማሪዎች እና
3. በውጭ ሀገራት ተምረው የመጡ ኢትዮጵያዊያን ተማሪዎችን፤
4. በትምህርት ቤቱ የሚማሩ እህት ወይም ወንድም ያላቸውን ተማሪዎችን፤
5. ነፃ የትምህርት እድል የሚያገኙ ኢትዮጵያዊያን ተማሪዎች ተቀብሎ ማስተማር ይችላል።

7. ዓለም ዓቀፍ ትምህርት ቤቶች

በኢትዮጵያውያን ወይም በሌላ ሀገር ስርአተ ትምህርት የተማሩ የውጪ ዜጎችን እና ኢትዮጵያውያን ተማሪዎችን ተቀብሎ ያስተምራል።

8. በውጭ ባለሃብት የተቋቋሙና በኢትዮጵያ ስርዓተ- ትምህርት የሚያስተምር ትምህርት ቤት

ሀ. ኢትዮጵያውያንን ተቀብሎ ያስተምራል፤

ለ. የውጭ ሀገር ዜግነት ያላቸውን ተማሪዎች ተቀብሎ ያስተምራል፤

ሐ. የውጭ ሀገር ዜግነት ያላቸውን ተማሪዎችን አግባብ ባላቸው አካላት የተሰጠ የጉዞና የመኖሪያ ፈቃድ እንዲሁም የአቻ ግመታ ማረጋገጫ እንዳላቸው በማረጋገጥ ተቀብሎ ያስተምራል፡፡

6. ስርዓተ ትምህርት አተገባበር

1/ የውጭ ሀገር ወይም የኢትዮጵያን ስርዓተ ትምህርት ለመተግበር ፍቃድ የወሰደ ትምህርት ቤት ስርዓተ ትምህርቱ የሚጠይቀውን ሁሉ ይተገብራል፤

2/ ትምህርት ቤቱ በዚህ መመሪያ መሰረት ለደረጃው የሚገባ የትምህርት ማስረጃ ይሰጣል፤

3/ በትምህርት ቤቱ የሚሰጡ ትምህርቶች ከማንኛውም የሀይማኖትና የፖለቲካ አመለካከት ነፃ የሆነ፣ የሀገሪቱን ባህል እና ልማድ የማይፃረር መሆን አለበት

4/ ኢትዮጵያ ውስጥ የተመዘገበ የውጭ ሀገር ማኅበረሰብ ትምህርት ቤቶችና ዓለም አቀፍ ትምህርት ቤት የሚገለገልበት ሥርዓተ ትምህርት ስራ ላይ ከማዋል አስቀድሞ ከሚኒስትሩ ማረጋገጫ ማግኘት አለበት

5/ የውጪ ስርአተ ትምህርት በመከተል ኢትዮጵያውያንን የሚያስተምር ትምህርት ቤት ከፌዴራል የሥራ ቋንቋዎች መካከል እንደ ነባራዊ ሁኔታው የሚመርጡትን ቋንቋ እንደ አንድ የትምህርት አይነት የመስጠት፣ የማህበራዊ ሳይንስ እና የግብረ-ገብ ትምህርቶችን ማካተት አለበት፤

ክፍል ሶስት

የትምህርት ግብዓት እና አደረጃጀት

7. መምህራን በተመለከተ

1/ ትምህርት ቤቶች የሚቀጥሯቸው መምህራን ለተመደቡበት የትምህርት እርከን የሚመጥን የትምህርት ዝግጅት፣ መሰረታዊ የማስተማር ስነዘዴ እውቀት ያላቸውና የማስተማር ሙያ ፍቃድ የተሰጣቸው መሆን አለባቸው፤

2/ ትምህርት ቤቶች የሚቀጥሯቸው የውጭ ሀገር መምህራንን በመምህርነት ሙያ ለመቀጠር የሚያስችል እውቀት ያላቸው፤ ህጋዊ የመኖሪያ እና የስራ ፍቃድ ያላቸው፤ አግባብነት ያለው የትምህርት ማስረጃና የሞያ ብቃት ምዘና ምስክር ወረቀት ማቅረብ የሚችል መሆን አለበት ፤

3/ በዚህ አንቀጽ ንዑስ አንቀጽ 2 መሰረት የሚቀጠሩ የውጪ ሀገር መምህራንን ለመቅጠር የሚቻለው፡-

ሀ. ተፈላጊውን የትምህርት ደረጃና የትምህርት መስክ የሚያሟላ መምህር በሀገር ውስጥ አለመገኘቱን ማረጋገጥ ሲቻል፤

ለ. የሀገሪቱን የጡረታ መውጫ እድሜን ጣሪያ መሰረት በማድረግ እና

ሐ. ከውጭ ሀገራት የተገኙ የትምህርት ማስረጃዎች ከመጡበት ሀገር ትክክለኛነት በሚመለከተው አካላት ህጋዊነቱ ተረጋግጦ ሲቀርብ ነው፤

4/ በዚህ አንቀጽ ንዑስ አንቀጽ 3(ለ) የተደነገገው ቢኖርም በውጭ ሀገር በጡረታ መውጫ እድሜ ጣሪያ የተገለሉ መምህራንን በበጎ ፈቃድ ከመምህርነት ውጪ በአስተዳደር ስራዎች አገልግሎት መስጠትን አይከለክልም፡፡

5/ በዚህ አንቀጽ የተቀመጡትን ቅድመ ሁኔታዎች በማሟላት የሚቀርቡ የበጎ ፍቃድ መምህራንን ትምህርት ቤቶች ተቀብለው ማሰማራት ይችላሉ፡፡

8. የትምህርት ቤት አመራር

1/ የቅድመ አንደኛ ደረጃን የሚያስተባብር ሃላፊ በአጻደ-ህጻናት ትምህርት ሙያ የሰለጠነ እና የሙያ ብቃት ማረጋገጫ የምስክር ወረቀት ያለው መሆን አለበት፤

2/ የአንደኛ ደረጃ ትምህርት ቤት ርዕሰ መምህር በትምህርት አስተዳደር በመጀመሪያ ዲግሪ /በመምህርነት ሙያ የሰለጠነ ሆኖ የርእሰ መምህርነት መምርነት ስልጠና የወሰደ እና የሙያ ብቃት ማረጋገጫ የምስክር ወረቀት ያለው መሆን አለበት ፤

3/ የሁለተኛ ደረጃ ትምህርት ቤት ርዕሰ መምህር በትምህርት አስተዳደር በሁለተኛ ዲግሪ /በመምህርነት ሙያ የሰለጠነ ሆኖ የርዕሰ መምርነት ስልጠና የወሰደ እና የሙያ ብቃት ማረጋገጫ የምስክር ወረቀት ያለው መሆን አለበት፤

4/ የውጪ ሀገር ርዕሰ መምህር መቅጠር ሲያስፈልግ ተፈላጊው የትምህርት ደረጃና የትምህርት መስክ የሚያሟላ በሀገር ውስጥ አለመገኘቱን ማረጋገጥ አለበት፤

5/ ከውጭ ሀገራት የተገኙ ርእሳነ መምህራን ህጋዊ የመኖሪያ እና የስራ ፍቃድ ያላቸው እና የትምህርት ማስረጃዎች ከመጡበት አግባብ ካለው ባለስልጣን ስለ ትክክለኛነታቸው ተረጋግጦ መቅረብ አለበት፤

9. ድጋፍ ሰጪ ሰራተኞች

በትምህርት ቤቱ የአስተዳደር ድጋፍ ሰጪ ሰራተኞች ቅጥር አግባብ ባለው ህግ መሰረት ተፈጻሚ ይሆናል፡፡

10. የትምህርት ቤት መሰረተ ልማት

- 1/ ትምህርት ቤቱ የይዘታ ማረጋገጫ ሰነድ ወይም የ5 ዓመት የኪራይ ውል ማቅረብ ይጠበቅበታል፤
- 2/ ለመማር ማስተማር ስራው ምቹና አስፈላጊ የሆኑ የመሰረተ ልማቶች፣ የመማሪያ እና አገልግሎት መስጫ ክፍሎቹ በተቀመጠ ስታንዳርድ መሰረት በግብዓት ቢያንስ 75% መሟላት አለበት፤
- 3/ ለየደረጃው የሚመጥንና የተለያየ የትምህርት ቤት ግቢ (ለአፀደ ህጻናት፣ ለአንደኛ ደረጃ፣ መከሰከለኛ እና ለሁለተኛ ደረጃ ማዘጋጀት፤
- 4/ የትምህርት ቤቱ የመማሪያ ህንጻው እና ግቢው ልዩ ፍላጎት ያላቸው ተማሪዎችን ያማከለ መሆን አለበት፡፡

11. የትምህርት ክፍያ

- 1/ ለመመዝገቢያ የሚጠይቀው የገንዘብ መጠን ከወርሃዊ ክፍያ 25% መብለጥ የለበትም፤
- ትምህርት ቤቶች የማስመዝገቢያ ክፍያን ተግባራዊ ከማድረጋቸው በፊት ለተቆጣጣሪው መስሪያ ቤት አቅርበው ይሁንታ ማግኘት አለባቸው አለባቸው፤
- 2/ የትምህርት ዘመኑ ከተጀመረ በኋላ ትምህርት ቤት ማንኛውንም ክፍያ ጭማሪ ማድረግ አይችልም፤

3/ ለቀጣዩ የትምህርት ዘመን የትምህርት ቤት ክፍያ ጭማሪ ለማድረግ የሚያስገድድ ኢኮኖሚያዊ ምክንያት ካጋጠመ የትምህርት ዘመኑ ከመጠናቀቁ 3 ወራት ቀደም ብሎ ለወላጆች ማሳወቅ አለበት፤

4/ ትምህርት ቤቱ የትምህርት ክፍያ ጭማሪ ማድረግ ያስፈለገበትን ምክንያት በዝርዝር በማቅረብ ከወላጅ ኮሚቴዎች እና ቢያንስ ከ51% ከሚሆኑ ወላጆች ጋር በመወያየት የተደረሰበትን የስምምነት በቃለጉባኤ የተደገፈ ሰነድ ለባለስልጣኑ ወይም ባለስልጣኑ ለወከለው አካል በፅሁፍ ማሳወቅ አለበት።

ክፍል አራት

ስለ ፈቃድ

12. ፈቃድ ስለመስጠት

ፈቃድ ጠያቂው ትምህርት ቤት በዚህ ክፍል የተዘረዘሩትን ቅድመ ሁኔታዎች አሟልቶ ሲገኝ ባለስልጣኑ ፈቃድ ይሰጣል።

13. በኢትዮጵያ የውጪ ሀገር የማህበረሰብ ትምህርት ቤት

- 1/ አግባብ ካለው የመንግስት ተቋም አንዲሁም ከየአገሮቻቸው ኤምባሲዎች በማህበረሰቡ ስም ስለሚቋቋመው ትምህርት ቤት የተሰጠ የእውቅና ማረጋገጫ፤
- 2/ ከውጪ ጉዳይ ሚኒስቴር ጋር የተደረገ የስምምነት ሰነድ እና የትምህርት ቤቱን ደረጃ የሚመጥን ግብአቶችን ማሟላት፤
- 3/ የሰው ሃብት ቅጥር፣ እድገትና ስንብት፣ መረጃዎች እና አስፈላጊ ሰነዶች፤
- 4/ ለትምህርት ቤትነት የሚመጥን አካዳሚያዊና አስተዳደራዊ አደረጃጀትን የሚያሳይ ሰነድ እና የትምህርት ቤቱ መተዳደሪያ ደንብ፣ የመመስረቻ ሰነድ እና የራሳቸው የትምህርት ካላንደር ሲያቀርብ ፍቃድ የሚሰጥ ይሆናል።

14. በውጭ ሀገር የኢትዮጵያ ማህበረሰብ ትምህርት ቤት

- 1/ ትምህርት ቤቱ ከሚቋቋምበት ሀገር ጋር የተደረገ የስምምነት ሰነድ እና የትምህርት ቤቱን ደረጃ የሚመጥን ግብአቶችን ማሟላት፤
- 2/ ለደረጃው የሚመጥን አካዳሚያዊና አስተዳደራዊ አደረጃጀትን የሚያሳይ ሰነድ፤

3/ የትቤቱ መተዳደሪያ ደንብ እና የመመስረቻ ሰነድ ሲቀርብ እውቅና የሚሰጥ ይሆናል።

15. ዓለም ዓቀፍ ትምህርት ቤት

1/ የኢንቨስትመንት ፍቃድ፤

2/ የንግድ ፍቃድ፤ ወይም የስራ ፍቃድ

3/ ስርዓተ-ትምህርቱ ከተዘጋጀበት በአገሪቱ ስርአተ ትምህርት መሰረት ለማስተማር የተሰጠ ፍቃድ ወይም ስምምነት፤

4/ የትምህርት ቤቱ መተዳደሪያ ደንብ እና መመስረቻ ሰነድ፤

5/ ለትምህርት ቤት የሚመጥን አካዳሚያዊና አስተዳደራዊ አደረጃጀትን የሚያሳይ ፣ ስለተማሪዎች የትምህርት ክፍያ መምህራን ሊያሟሉት ስለሚገባው አነተስኛ መመዘኛ ፣ ነጻ የትምህርት እድል ስለሚሰጡበት ሁኔታ፣ የመምህራን እንደዲሁም የተማሪዎች መብትና ግዴታ፣ የተማሪዎችን የቅበላ ስርዓት የሚመለከት ይዘት ያለው መተዳደሪያ ደንብ፤

6/ የትምህርት ቤቱን ደረጃ የሚመጥን የትምህርት ቤት ግቢና አስፈላጊ ቁሳቁሶችን ማደራጀቱን ሲረጋግጥ ፍቃድ የሚሰጥ ይሆናል።

16. በውጭ ባለሃብት የሚቋቋም ትምህርት ቤት

1/ የኢንቨስትመንት ፍቃድ ፣

2/ የንግድ ፍቃድ ፣

3/ የትምህርት ቤቱ መተዳደሪያ ደንብ እና መመስረቻ ሰነድ፤

4/ የትምህርት ቤቱን ደረጃ የሚመጥን ግብአት፤

5/ አካዳሚያዊና አስተዳደራዊ አደረጃጀትን የሚያሳይ ፣ ስለተማሪዎች የትምህርት ክፍያ አስፋፊ ሁኔታ፣ የመምህራን የቅጥር፣ የደረጃ እድገትና ስንብት፣ የተማሪዎች ቅበላ፣ የመምህራንንና የተማሪዎችን መብትንና ግዴታ የሚያሳይ ይዘት እንዲኖረው ተደርጎ የተዘጋጀ የመመስረቻ ሰነድ አሟልቶ ሲቀርብ ፍቃድ የሚሰጥ ይሆናል።

17. ፈቃድ ስለማደስ

1/ ፈቃድ አግኝቶ ሲሰራ የነበረ ትምህርት ቤት የፈቃድ ዘመኑ ሲያልቅ የእድሳት ጥያቄ ለባለስልጣኑ የፈቃድ ጊዜው ከማለቁ ሶስት(3) ወራት ቀደም ብሎ ማመልከት አለበት።

2/ ማመልከቻውም በዚህ መመሪያ በተሰጠው ፈቃድ ለማውጣት መሟላት ያለበት ቅድመ ሁኔታዎች መሰረት መተግበራቸውን የሚያረጋግጥ እና ትምህርት ቤቱ የ5 ዓመት እቅድና የ2 ዓመት አፈጻጸሙን ሪፖርት ማቅረብ አለበት፤

በዚህ አንቀጽ ንዑስ አንቀጽ 2 የተመለከተው የሪፖርቱ ይዘትም፡-

- ሀ) የትምህርት ግብዓቶችን የሚገልፅ ፤
- ለ) መምህራን የትምህርት ዝግጅትና ሌሎች መረጃዎች የሚያመለክት፤
- ሐ) የተማሪ መማሪያ ክፍል፣ የመምህር ተማሪ እና የተማሪ መፅሃፍ ጥምርታን የሚያሳይ፤
- መ) የተማሪዎችን ብዛት በዜግነት እና የጾታ ስብጥር የሚያሳይ መሆን ይኖርበታል ፤

3/ በዚህ አንቀጽ የተመለከቱት መረጃዎች ተሟልተው ሲቀርቡ እና የትምህርት ቤቱ አፈጻጸም በቂ ሆኖ ሲገኝ ፈቃዱ ለሁለት አመት ይታደሳል፤

4/ በዚህ አንቀጽ የተመለከቱት መረጃዎች ጉድለቶች ያሉበት መሆኑ ከተረጋገጠ በሶስት ወራት ውስጥ እንዲያስተካክሉ በማሳወቅ ለአንድ አመት የሚቆይ የፈቃድ እድሳት ይሰጣል፤

5/ ትምህርት ቤቱ የታዩ ጉድለቶችን በ3 ወራት ውስጥ የማያሻሽል መሆኑ ከተረጋገጠ ለሚቀጥለው አመት ፈቃዱ እንደማይታደስ ደብዳቤ በመስጠት ለትምህርት ቤቱ ያሰውቃል።

18. የማስፋፊያ ፈቃድ

1/ ፈቃድ ተሰጥቶት በስራ ላይ ያለ የዓለም ዓቀፍ እና በውጭ ባለሀብት የተቋቋመ ትምህርት ቤት ደረጃውን ማሳደግ ሲፈልግ የኢንቨስትመንት ፈቃዱን መሰረት አድርጎ ለባለስልጣኑ ሲያመለክት የትምህርት ዓመቱ ከመጀመሩ ከ3 ወራት በፊት አስፈላጊው ምልክታ ተደርጎለት ጥያቄው አሳማኝ ሆኖ ሲገኝ የደረጃ ማሳደግ ፈቃድ ይሰጣል፤

2/ ፈቃድ ተሰጥቶት በስራ ላይ ያለ የማህበረሰብ ትምህርት ቤት ደረጃውን ማሳደግ ሲፈልግ የትምህርት ዓመቱ ከመጀመሩ ከ3 ወራት በፊት ለባለስልጣኑ በሚያቀርበው

ጥያቄ መሰረት የትምህርት ቤቶች የሱፐርቪዥን ቡድን አስፈላጊው ምልክታ ተደርጎ ጥያቄው አሳማኝ ሆኖ ሲገኝ የማስፋፊያ ፍቃድ ይሰጣል።

19. ስለ ፈቃድ መሰረዝ

1/ በዚህ መመሪያ መሰረት የተሰጠ ፈቃድ የሚሰረዘው፡-

ሀ. በወቅቱ ባልታደሰ የስራ ፈቃድ እየሰራ ሲገኝ፤

ለ. ከተፈቀደለት ደረጃ ውጪ እየሰራ ሲገኝ፤

ሐ. በዕውቅና ፍቃድ እድሳት ምዘና ከሚጠበቀው መስፈርት በታች ሆኖ ሲገኝ

መ. ህጋዊ የመኖሪያ እና የስራ ፍቃድ በሌላቸው የውጪ ሀገር መምህራንና ሰራተኞች ሲያሰራ ሲገኝ፤

ሠ. ስርዓተ ትምህርቱን ጥሰው ሲገኙ የዕውቅና ፍቃዱ የሚሰረዝ ይሆናል፤

2/ በዚህ አንቀጽ መሰረት የትምህርት ቤቱ ፈቃድ የሚሰረዝ ከሆነ ትምህርት ቤቱ ለተማሪ ወላጆች አዲሱ የትምህርት ዘመን ምዝገባ ሳይከናወን ቢያንስ ከ1 ወር በፊት የማሳወቅ ግዴታ አለበት።

20. ፈቃድ ስለመመለስ

1/ ፈቃድ የተሰረዘበት ወይም ስራውን ያቋረጠ ትምህርት ቤት ሲሰራበት የቆየውን የፈቃድ ሰነድ ለባለስልጣኑ መመለስ አለበት፤

2/ ትምህርት ቤቱ የተሰጠውን ፍቃድ ለማሳደስ ጊዜው ያለፈበትን ፍቃድ መመለስ አለበት።

ክፍል አምስት

ልዩ ልዩ ድንጋጌዎች

21. የመሸጋገሪያ ድንጋጌ

ይህ መመሪያ ከመውጣቱ በፊት የተቋቋሙ ትምህርት ቤቶች ይህ መመሪያ ያስቀመጠውን መስፈርት አሟልተው አስከተገኙ ድረስ ባላቸው ፈቃድ መሰረት ስራቸውን መከናወን ይችላሉ።

22. መመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ በፍትሕ ሚኒስቴር ተመዝግቦ በሚኒስቴሩ እና በራሱ በፍትሕ ሚኒስቴር ድረ-ገፅ ከተጫነበት ቀን ጀምሮ የጸና ይሆናል፡፡

ብርሃኑ ነጋ /ፕሮፌሰር/

የትምህርት ሚኒስትር

የካቲት 29 ቀን 2016ዓ.ም