

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ

るるるなりつる十つはの FEDERAL NEGARIT GAZETA

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

ስድስተኛ ዓመት ቁጥር ፴ኜ አዲስ አበባ ማንቦት ጵ፬ ቀን ፲፬፻፺፱

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ

6th Year No. 36 ADDIS ABABA - 6th June, 2000

*σ*9 Φ•6*6*).

አዋጅ ቁጥር ፪፻፯/፲፱፻፺፱ ዓ.ም٠

የዕዕዋት ዘር አዋጅ ገጽ ፩ሺ፫፻፲፯

CONTENTS

Proclamation No. 206/2000

Seed Proclamation Page 1317

አዋጅ ቀጥር ፪፻፯/፲፬፻፺፪ የዕዕዋት ዘር አዋጅ

ኢትዮጵያ ባላት ሰፊ የመሬት ክልልና የተለያዩ ስንምህዳሮች የልዩ ልዩ ዓይነት የዕዕዋት ዘሮች መገኛ በመሆን ወይም ከውጭ የመጡ የተለደዩ ያዕጽዋት ዘሮች በቀላሉ በሚላመድባቸው ለእርሻ ተስማሚ በሆኑ ልዩ ልዩ ስንምህዳሮች የታደለች በመሆኗ፣ የዕዕዋት ምርትም ለሀገራቱ ኢኮኖሚና ለአብዛኛው ሕዝብ ኑሮ የጀርባ አጥንት ሆኖ በመቆየቱና ወደፊትም የሚቀጥል በመሆኑ።

የዕዕዋት ምርትን ለማሳደግ ከሚያስችሉ ዘዴዎች መካከል ዋንኛው አርሶ አደሩ ዯራቱ የተጠበቀ ዘርን በተለይም የተሻሻሉ ልዩ ልዩ ምርሳ የዕዕዋት በሮችን እንዲጠቀም ሲደረግና እንዚህን በሮች በቀላሉ እና በተቀላጠል መንገድ የሚደገኝበት ሁኔታ ሲመቻች () (PU'7:

ጥራ-ቱን የጠበቀ ዘር ለአርሶ አደሩ የሚደርስበትንና ምር**ተ** ዘር በስፋት ሥራ ላይ የጣውልበትን ሁኔታ ለመፍጠር እና ለዕዕዋት ዘር ተጠቃሚዎች እና አምራቾች፣ አዘጋጆች፣ አከፋፋዮችና ቸርቻሪዎች ጥቅም የሕግ ጥቢቃና ቁጥጥር የሚደረግበትን *ሁ*ኔታ የሚያረ*ጋ*ግጥ ሥርዓት ማስፈለጉ ግንዛቤ ደግኘ በመሆኑ፡

ምርጥ ዘር የሚያመርዝ። የሚያዘጋጁ። ወደ ውጭ የሚልከ። ወደ አገር ውስተ የሚያስገቡ፣ የሚሸጡና የሚያሰራጫ ግለሰቦችን (ድርጅቶችን) የሚያግቡ ፡ የሚያማክሩ እና የሚቆጣጠሩ መንግ ሥታዊ አካላትን መሰየም በማስፈለጉ።

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕን መንግሥት አንቀጽ ዟሯ (፩) መሠረት የሚከተለው ታውጇል።

> ክፍል አንድ ጠቅሳሳ

*አጭር ርዕ*ስ

ይህ አዋጅ "የዕዕዋት ዘር አዋጅ ቁጥር ፪፻፯/፲፬፻፺፪" ተብሎ ሊጠቀስ ይችላል።

WHEREAS, Ethiopia, within its territory of vast land mass, and a microcosm, is endowed with a variety of agroecological zones which made possible for a great diversity of crop species to originate, or, least, to grow and perform as nicely as they do in their home areas, and crop production has been and will certainly continue to be the backbone of the country's economy and the livelihood of the great majority of the Ethiopian population;

PROCLAMATION NO. 206/2000 SEED PROCLAMATION

WHEREAS, one of the most effective means of achieving increased crop production is enabling farmers to use high quality seed particularly of improved crop varieties and making such seeds available as smoothly, effectively and

quickly as possible;

WHEREAS, realizing the need for creating conducive conditions for the distribution to the farmers and the wide utilization of quality seed; and the need for creating a legal framework for the protection and control of the interests of users, originators, processors, wholesalers, and retailers of plant seeds;

WHEREAS, it has been necessary to designate governmental bodies which support, advise and control individuals/ organizations engaged in production, processing, import, export, sale and distribution of quality seeds;

NOW, THEREFORE, in accordance with Article 55(1) of the Constitution of the Federal Democratic Republic of Ethiopia, it is hereby proclaimed as follows:

PART ONE General

1. Short Title

> This Proclamation may be cited as the "Seed Proclamation No. 206/2000'

<u>.የንዱ</u> ዋ.ን _{4·85} Unit Price

ケンとみ クルの ア・ツ・ホ・電光系 Negarit G.P.O.Box 80,001

ትርጓሚ

የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆን በስተቀር በዚህ አዋጅ ውስጥ፡

- "ቦርድ" ማለት የብሔራዊ ዕዕዋት ኢንዱስትሪ ኤጀንሲ ቦርድ *ነው*።
- "ኤሮንሲ" ማለት ብሔራዊ የዕዕዋት ዘር ኢንዱስትሪ g. ኤሮንሲ ነው።
- "ዝርያ" ማለት የማናቸውም ዕፅዋት ቤተሰብ ሆኖ፡ į., ከሌሎች ዝርያዎች በግልጽ የሚለይበት ተወራራሽ የሆን መሲያ ባሕርያት ያለውና በዘር ፍሬም ሆን በሴላ *መንገ*ድ ሲባዛ ባሕርያቱን የ<mark>ማይለው</mark>ጥ የዕፅዋት ዘር *ነው*።
- "ዘር" ማለት አውን ዘር፡ አኩራች፡ ቅተፍ ተክል፡ ö٠ የማግ ሰብሎችና የጓሮ አትክልት ችግኞች ወይም ለዕዕዋት ማራባት የሚያገለግል ማናኛውም የተክል ክፍል ወይም አካል ነው።
- "የተደ**ንገገ ዘር" ማለት የ**ዚህ አዋጅ ድን*ጋጌዎች* ተራጸጣ, የጣሆኑበትና ኤጀንሲው በሚያወጣው መመሪያ የሚወሰን ዘር ንው።
- "የተመሰከረለት ዘር" ማለት በአገር ውስጥ የተመረተ ወይም ወደ አገር ውስተ የገባ አስፈላጊዎቹን የኢት ዮጵያ የዘር ደረጃዎችና መስፌርቶች ማሟላቱ በኤጀ ንሲው ወይም ይህንን ሥራ ለማከናወን በኤጀንሲው በተወከለ ሴላ አካል የተረጋገጠለትና ለዘርነት የሚውል ዘር ነው።
- "አፅዳቂ ኮሚቴ" ማለት ብሔራዊ የፅፅዋት ዝርያ 7. አጽዳቂ ኮሚቴ ነው።
- "ሰው '' ማለት የተፈዋሮ ሰው ወይም በሕግ የሰውነት Ť٠ መብት የተሰጠው አካል ነው።
- "የዘር መረጃ ማዕከል" ማለት የብሔራዊ ዕዕዋት ዘር Ņ٠
- ኢንዱስትሪ ኤጀንሲ የዘር መረጃ ማዕከል ነው። "የኢትዮጵያ የዘር ደረጃዎች" ማለት በኢትዮጵያ Ϊ: ጥራትና ደረጃዎች ባለሥልጣን የወጡ የዕዕዋት ዘር ደረጃዎች ናቸው።
- "ዯራት" ማለት የተደንገው ዘር ለዘርነት ያለው ĬĢ. ብቃት ታው።
- "ውግዝ የአረም ዘር" ማለት በዚህ አዋጅ ድን*ጋጌዎ*ች ÏĔ. መሥረት ተለይቶ የታወቀ ልዩ የአረም ብቶኛ ዝርያ ዘር
- "ምልክት" ማለት ማናቸውም በዘር መቋጠሪያ ላይ ïŗ. የሚደረግ ወይም የሚያያዝ ወይም ከዘር ጋር የሚሔድና የዘሩን ጥራትና መጠን ለመግለጽ የሚያገለግል ማብራሪያ ምስል ወይም ንድፍ ነው።
- "የዘር ማዘጋጃ ቦታ" ማለት ለዘር ማዘጋጃ እንደአስፈላ 70. ጊንቱ ለማድረቅ፡ የማይፈለጉ ነገሮችን ከዘሩ ውስጥ ለማስወ*ገደ*። በመጠን ለመለየት። ()のようとす ለመለወስ፡ ለማሸግ፡ በቂ ዝግጅትና ማከማቻ ቦታ ያለው
- "የተገደበ ዘር" ማለት ወደ ኢትዮጵያ እንዳይገባ ወይም ከኢትዮጵያ እንዳይወጣ የተከለከለ ወይም ኅደብ የተደፈኅበት ዝር ነው።
- "ደረጃ ያላሚላ የዕዕዋት ዘር" ማለት የኢትዮጵያን 77. የዘር ጥራት ደረጃ መስፈርቶች ያላሟላ ማንኛውም የዕዕዋት ዘር ነው።
- "የዘር አምራች" ማለት የዕዕዋት ዘርን የሚያመርት ሰው ነው።
- "የዘር አዘጋጅ" ማለት የዘር ማዘጋጃ መሣሪያ Ĩχ· በመጠቀም እንዶአስፈላጊነቱ ዘርን የሚያደርቅ፣ የሚያ በተር፡ ደረጃ የሚሰተ፡ በመድኃኒት የሚለውስ፤ እና *መ*ለያ ምልክት በማድረግ የሚያሽግ ሰው ነው።
- "አ.ንስፔክተር" ማለት ማንኛውም በር የኢትዮጵያን ïÿ. የዘር ተራት ደረጃዎችን መስፈርቶች አሟልቶ ስለመ ንንብ፡ በዘር ማምረቻ፡ ማዘ*ጋጃ* ፡ ማከማቻ፡ እና በጅምላና በትርቻሮ መሸጫ ሥፍራዎች በመንኘት እንዲቆጣጠር በኤ፫ንሲው ሥልጣን የተሰጠው ሰው ነው።

2. **Definitions**

In this Proclamation, unless the context requires otherwise:

- "Board" means the Board of the National Seed industry Agency;
- "Agency" means the National Seed Industry 2) Agency;
- "Variety" means sub-division of any kind of plant species that can be clearly differentiated from other varieties of that kind by heritable characters; and that remain stable when reproduced sexually or asexually.
- "Seed" means true seed, bulbs, tubers, cuttings, nursery plants of field and garden crops or any other plant material used for the propagation of plants;
- 'Prescribed Seed'' means any seed to which the provisions of this Proclamation are applicable and which are designated as such by directives to be issued by the Agency;
- "Certified Seed" means a seed produced in Ethiopia or imported seed which has been certified, by the Agency or other body delegated by the Agency, for conforming to the standards established and which is intended for planting;
- "Release Committee" means the National Variety Release Committee:
- "Person" means any natural or juridical person;
- "Seed Data Base" means the Seed Data Base of the 9) National Seed Industry Agency;
- 10) "Ethiopian Seed Standards" means national seed standards issued by the Quality and Standards Authority of Ethiopia;
- 11) "Quality" means the planting value of the prescribed seed:
- 12) "Objectionable Weed Seeds" means seeds of a specific variety of weed species identified pursuant to the provisions of this Proclamation
- "Lebel" means any legend, symbol or design 13) applied or attached to package of any seed or which goes with the seed and indicates the quality and quantity of seed;
- "Seed Processing Plant" means any premises which has adequate facilities for seed processing (drying, cleaning, grading, treating, bagging and labeling, as required) and storage.
- "Restricted Seed" means seed prohibited from 15) being imported into Ethiopia or exported from Ethiopia or seed put under restriction;
- 16) "Sub-Standard Seed" means any seed which does not conform to the quality requirements of the Ethiopian Seed Standards;
- "Seed Producer" means a person who produces 17) seed;
- "Seed processor" means a person who dries, 18) cleans, grades, treats, bags and labels seed as required by using seed processing machines;
- "Inspector" means a person authorized by the Agency to inspect seed for conformity to Ethiopian Seed Standards and requirements by visiting seed production, processing and storage premise as well seed as wholesale and retail shops.

r · የተፈፃማንት ወሰን

- ፩፡ ይህ አዋጅ ኤጀንሲው በሚወስነው በማንኛውም የተደ ታንን ዘር ላይ ተፈፃሚነት ይኖረዋል።
- ፪ የዚህ አንቀጽ ንዑስ አንቀጽ (፩) እንደተጠበቀ ሆኖ የዚህ አዋጅ ድንጋጌዎች በአርሲ አደሩ በተመረተ ዘርና አርሱ አደር ለሴላ አርሶ አደር በሚሸጠው ዘር ላይ ተፈፃሚ አይሆንም። ሆኖም ግን በዘር ሽያጭ ሥራ ላይ ለመው ግራት ዘሩን በአስተዋወቀ በማንኛውም አምራች ወይም አርሶ አደር፣ አዘጋጅ፣ አከፋፋይና ቸርቻሪ ላይ የአዋጁ ተፈጸሚነት የተጠበቀ ነው።
- ፫፦ ለዘር" አንልግሎት የሚውሉ ካልሆን በስተቀር የዚህ ኢዋጅ ድንጋጌ ለሴላ ጥቅም በሚውሉ የዕዕዋቶች ዘሮች ላይ ተፈጸሚ አይሆንም።

· ገነርያዎችን ስለማጽደቅ፣ ስለመሰየምና ስለመመገነብ

የዚህ አዋጅ ደንጋጌዎች እንደተጠበቁ ሆነው ፡ የማናቸውም ዕዕዋት አዲስ ዝርያ የሚወደቀው ፡ የሚሰየመው እና የሚመዘ ነበው አጽዳቂ ኮሚቱ ካወጣቸውና ከሚያወጣቸው ዝርዝር ሁኔታዎች ጋር ሲጣጣም ብቻ ነው።

<u>ክፍል ሁለት</u> ስለብቃት ማረ*ጋገጫ* የምስክር ወረቀት

ጅ፦ የብቃት ማረ*ጋገጫ* የምስክር ወረቀት አስፈላጊ**ን**ት

ማንኛውም ሰው በዕልዋት ዘር ማምረት። ማዘጋጀት። ወደ ውጭ መላክ። ወደ አገር ውስተ ማስገባት። ማከፋፈል እና መቸርቸር ሥራ ላይ ለመሠማራት ከኤጀንሲው የብቃት ማረጋገጫ የምስክር ወረቀት ማግኘት ይኖርበታል።

፩፦ በዕዕዋት ዝር ሥራ ለመውግራት የሚያበቁ ሁኔታዎች

- ፩፦ ማንኛውም ሰው በዕዕዋት ዘር ማምረት። ማዘጋጀት። ወደ አገር ውስጥ ማስገባትና ወደ ውጭ መላክ፣ ማከፋፈል እና መቸርቸር ሥራ ላይ ለመሠማራት ኤጀንሲው ያመጣቸውን መስፈርቶች አሟልቶ ከኤጀንሲው የብቃት ማረጋገጫ የምስክር ወረቀት ማግኘት ይኖር በታል።
- ፪· የዚህ አንቀጽ ንውስ አንቀጽ (፩) እንዶተጠበቀ ሆኖ የብቃት ማረጋገጫ የምስክር ወረቀት የጠየቀ ሰው።
 - ሀ) የዕዕዋት ዘር የሚያመርት የሆነ እንደሆነ በዘር ማምረት ሥራ ላይ በቀጥታ የሚውማሩ የሙያ ብቃትና ችሎታ ያላቸው ውራተኞች ፡ የእርሻ መግሪያዎች እና መሬት ያሉት፡ እንዲሁም የውስጥ ጥራት ቁጥጥር ለማካሔድ የተዘጋጀ መሆን ይኖርበታል፡
 - ለ) የዕዕዋት ዘር አዘጋጅ የሆነ እንደሆነ በዘር ማዝጋጀት ሥራ ላይ በቀጥታ የሚሰማሩ የሙያ ብቃትና ችሎታ ያላቸው ሠራተኞች እና፣ ማበጠ ሪያና ማሸጊያ መሣሪያዎች እንዲሁም ማከማቻ መጋዘኖች ያሉት መሆን ይኖርበታል።
 - ሐ) የዕዕዋት ዘር ላኪ፡ አስመጨ፡ አከፋፋይና ቸርቻሪ የሆነ እንደሆነ ስለዕዕዋት ዘር መሠረታዊ አውቀት ያላቸው ባለሙያዎችና ለዘር ማቆይ ተስማሚ መጋዘን ያለው መሆን ይኖርበታል፤

ለብ.ቃት ማረ.ንገናዔ ምስክር ወረቀት ስለሚቀርብ ማመልከቻ

- ፩ በዚህ አዋጅ አንቀጽ ፯ መሠረት የብቃት ማረጋገሜ ምስክር ወረቀት ለማግኘት ለዚሁ ተግፏር እንደየሥራ ዘርፉ በኤጀንሲው በተዘጋጀው ቅጽ ተሞልቶና ተፈርሞ ለኤጀንሲው መቅረብ አለበት።

3. Scope of Application

- 1) This Proclamation shall apply to any prescribed seed specified by the Agency.
- 2) Without prejudice to Sub-Article (1) of this Article, the Provisions of this Proclamation shall not apply to a seed produced by a farmer, and sold directly to another farmer; However; this Proclamation shall apply on any producer or farmer, processor, distributor and retailor who advertised seed to engage in a sale of seeds.
- 3) Unless the seed is used for planting purpose, the provisions of this Proclamation shall not apply to seeds of plants intended for other purposes.

4. Approval, Naming, and Registration of Varieties

Without prejudice to the provisions of this Proclamation, a new variety of any plant species shall be approved, named and registered only when such a variety conforms to the terms and conditions prescribed and to be prescribed by the Release Committee.

PART TWO Competence Assurance Certificate

- 5. The Necessity of Competence Assurance Certificate
 Any person, shall in order to engage in seed production,
 processing, import, export, wholesale and retail
 operation possess a competence assurance certificate of
 the Agency.
- 6. Conditions Enabling to Engage in the Seed Business
 - 1) Any person, in order to engage in seed production, processing, import, export wholesale and retail operation, shall obtain competence assurance certificate from the Agency by fulfilling the requirements issued by the Agency:
 - 2) Without prejudice to Sub-Article (1) of this Article a person who required competence assurance certificate shall have:
 - (a) qualified professional personnel who are directly engage in production, the necessary farm equipment, land and shall be able to carry out internal quality control, where he is a seed producer.
 - (b) qualified professional personnel, who are directly engaged in the seed processing, have the necessary equipment for cleaning, grading, treating, bagging the labeling, and appropriate stores for seed storage, where he is a seed processor.
 - (c) personnel who have basic knowledge of seed and an appropriate storage, where he is a seed exporter, importer, wholesaler or retailer.

7. Application for Competence Assurance Certificate

- 1) An application to obtain competence assurance certificate in accordance with Article 6 of this Proclamation shall be submitted to the Agency by duly filling and signing in the form prepared by the Agency for each field of activity.
- 2) Without prejudice to Sub-Article (1) of this Article, a person who applies for competence assurance certificate, shall submit to the Agency by filling and signing in the form prepared for such purpose indicating:

- U) የዕዕዋት ዘር አምራች ከሆነ በዘር ማምረት ሥራ ላይ በቀጥታ የሚውጣሩ ባለሙያዎችን የሙያ ብቃትና ችሎታ፣ እንዲሁም የሚያመርታው የዕዕዋት ዘር የጥራት ደረጃውን የጠበቀ ለመሆኑ ፍተሻ የሚያደር ግበት ሳቦራቶር ማቋቋሙን ወይም በኤጀንሲው ከተወከለ የዘር ጥራት መቆጣጠሪያ ሳቦራቶሪ ጋር የጥራት ፍተሻ እንዲደረግለት ውል የፈዐመ ስለመሆኑ ኤጀንሲው ለዚህ ተግባር ባዘጋጀው ቅጽ ላይ መሙላትና ሬርሞ መስጠት አለበት፣
- ለ) የዕዕዋት ዘር አዘጋጅ ከሆን የሠራተኞቹን የሙያ ብቃትና ችሎታ። ብቃት ያላቸው ማበጠሪያና ማሸጊያ መሣሪያዎች እና መጋዘኖች መኖራቸውን በቅጸ ላይ መሙላትና ፊርም ማቅረብ አለበት።
- ሐ) የዕዕዋት ዘር ላኪ፣ አስመሬቢ፣ አከፋፋይ ወይም ቸርቻሪ ከሆነ የሠራተኞቹን የሙያ ብቃትና ችሎታ እንዲሁም ተስማሚ መጋዘን ስለመኖሩ በቅጹ ላይ በመሙላት ፊርሞ መሽጠት አለበት፣
- የተደነገገዝር የማምረት፡ የማዘጋጀት፡ የማስመጣት፡ እና የመላክ፡ የማከፋልል እና የመቸርቸር የብቃት ማረጋገጫ የምስክር ወረቀት ለማግኘት በሚቀርብ ማመልከቻ ላይ ተገቢውን ለመወሰን ኤጀንሲው ወይም ኤጀንሲው ውክልና የሰጠው አካል የአመልካችን የዘር ማምረቻ፡ ማዘጋጃ፡ ማከፋፊያ እና መቸርቸሪያ ኢንስ ፔክት ያደርጋል።
- ፰፦ <u>የብቃት ማረጋንጫ ምስክር ወረቀት የሚያስከለክለ</u> ሁኔታዎች

ኤጀንሲው በሚክቀሉት ምክንያቶች የብቃት *ማረጋገጫ* ምስክር ወረቀት አይሰተም፣

- ፩፦ ቀደም ብሎ የነበረው የብቃት ማረጋገጫ ምስክር ወረቀት የተሰረዘበትና የምስክር ወረቀቱ ከተሰረዘበት ጊዜ ጀምሮ እንደገና እስከተጠየቀበት ጊዜ ድረስ አንድ ዓመት ያልሞላው ሲሆን።
- ፼ ይህ አዋጅ ከመውጣቱ በፊት በዕዕዋት ዘር ማምረት፣
 ማዘጋጀት፡ ግብይትና ሥርጭት ሥራ ላይ ተፋት ፈጽሞ
 በሌላ ሕግ የተፈረደበትና ቅጣቱን ያልጨረሰ ሲሆን፡
- ∯ በዚህ አዋጅ በአንቀጽ ፯ የተደንግ∙ትን ያላሟላ እንደሆነ፡
- ፴፦ በዚህ አዋጅና ለዚህ አዋጅ አፌጻጸም በሚወጣ መመሪያ መሠረት የተፈረደበትና ቅጣቱን ያልጨረሰ ሲሆን።

ij› ምትክ የብቃት ማረጋገጫ ምስክር ወረቀች ስለማግኘት

- §፦ የብቃት ማረጋገጫ ምስክር ወረቀቱ የጠፋበት ወይም የተበላሸበት ማንኛውም ሰው ለኤጀንሲው በጽሑፍ በማመልከት ምትክ ማግኘት ይቸላል።
- ፪· የብ.ቃት ማረጋገጫ ምስክር ወረቀቱ የተበላሸበት ሰው ምትክ እንዲሰጠው ሲጠይቅ የተበላሸውን ሥርቲፊኬት ለኤጀንሲው መመለስ አለበት።
- ፫· በዚህ አንቀጽ ንዑስ አንቀጽ (፩) መሠረት የብቃት ማረጋገጫ ምስክር ወረቀቱ የጠፋበት ሰው ምትክ የምስክር ወረቀት መጠየቁን የሚገልጽ የጋዜጣ ማስታ ወቂያ ኤጀንሲው በአመልካቹ ወጪ እንዲወጣ ባደረገ በአንድ ወር ጊዜ ውስጥ ተቃዋሚ አለመቅረቡን በማረ ጋገጥና የአገልማሎት ክፍያ በማስከፈል ምትክ የብቃት ማረጋገጫ ምስክር ወረቀት ይስጣል።
- ፲· የብቃት ማረጋገጫ የምስክር ወረቀት ዕንቶ ስለሚቆይበት ጊዜ በዚህ አዋጅ መሠረት የተሰጠ የብቃት ማረጋገጫ ምስክር ወረቀት ለሦስት ዓመት የፀና ይሆናል።

- (a) the qualification and capacity of personnel who are directly engaged in seed production, and whether, a laboratory has been established or a contractual agreement has been made with seed quality control laboratory delegated by the Agency to conduct seed quality test, where he is a seed producer;
- (b) the qualification and capacity of personnel, availability of suitable seed processing plant cleaning and bagging machine, and appropriate seed stores where he is a seed processor;
- the qualification and capacity of personnel and the availability of proper seed store where he is a seed exporter, importer, wholesaler or retailer;
- 3. For the purpose of appropriate decision on an application for issuance of the competence assurance certificate to a producer, processor, importer, exporter, wholesaler and retailer of a prescribed seed, the Agency or the body delegated by it shall inspect the production area, processing plant, store and wholesale and retail sales shops which the applicant proposes to use in and about his business.
- 8. Conditions for Refusal of Certificate of Competence

The Agency shall not grant competence assurance certificate to a person for the following reasons;

- 1) where the previous certificate of competence assurance has been cancelled and the period between cancellation and request is less than one year;
- 2) where, before the issuance of this proclamation, the applicant has been convicted of an offense under other laws concerned with seed production, processing, marketing and distribution, and has not served the penalty;
- 3) where the applicant does not fulfill the provisions of Article (6) of this Proclamation; and
- 4) where the applicant has been convicted and hasn't served the penalty of, an offense under this Proclamation and directives to be issued there under.
- 9. Obtaining Replacement Certificate of Competence Assurance
 - 1) Any person whose certificate of competence assurance is lost or destroyed may, upon an application to the Agency in writing, obtain replacement of such certificate.
 - 2) Any person, whose certificate of competence assurance is destroyed, should return the destroyed certificate to the Agency when applying for a replacement.
 - The Agency shall issue a replacement certificate to a person whose certificate of competence assurance is lost, as provided for in Sub-Article /1/ of this Article, within one month after the request for replacement is publicized in a newspaper, by the Agency, at the applicant's expense and, provided that no objection arises and service charge is paid thereto.
- 10. Period of Validity of Competence Assurance Certificate

A certificate of competence assurance issued under this Proclamation shall be valid for a period of three years.

፲፮፦ የብቃት ማረጋገጫ የምስክር ወረቀት እድሳት

- ፩ የብቃት ማረጋገጫ ምስክር ወረቀት የተሰጠው ማንኛውም ሰው ለዚሁ ተግባር የተዘጋጀውን ቅጽ ሞልቶ የምስክር ወረቀቱ የሚያገለግልበት ጊዜ ከማብቃቱ በፊት ባለው አንድ ወር ጊዜ ውስጥ የእድሣት ማመልክቻውን ለኤጀንሲው ማቅረብ አለበት።
- ፪· ኤ፫ንሲው የአመልካቹን የሥራ ክንውንና ሌሎች አግባ ብነት ያላቸውን ሁኔታዎች ከገመገመ በኋላ ማመል ከቻው በደረሰው በ፲፰ ቀን ውስጥ የአገልግሎት ዋጋ በማስከፊል የብቃት ማረጋገጫ ምስክር ወረቀቱን ያደሳል።

፲፱· <u>የብቃት ማረጋገጫ የምስክር ወረቀትን ስለመሰረዝ እና</u> ስለማገድ

- § ኤ፫ንሲው በሚከተሉት ምክንያቶች የብቃት ማረ*ጋገጫ* ምስክር ወረቀትን ሊሰርዝ ይችላል፤
 - ሀ) የብቃት ማረ*ጋ*ገጫ ምስክር ወረቀቱን ያገኘው በማታለል ወይም የሀሰት መረጃ ወይም መግለጫ በማቅረብ መሆኑ ሲታወቅ፣
 - ለ) ኤጀንሲውን ሳ<u>ያ</u>ስፈቅድ የብቃት ማረ*ጋገጫ* ምስክር ወረቀቱን ለሌላ ሰው ካስተላለፈ፤
 - ሐ) በዚህ አዋጅ አንቀጽ ፲፩ በተደነገገው መሠረት የብቃት ማረጋገጫ ምስክር ወረቀቱን ካላሳደሰ፤
 - መ) የዕጽዋት ዘር የጥራት ደረጃ መስፈርቶችን ያላሟላ ዘር ሲሸተ ከተገኘ፣
 - w) የንግድ ፌቃዱ የተ**ሠረዘበት ከ**ሆን።
- ፪· የምስክር ወረቀቱ ከተሰጠባቸው ዝርዝር ሁኔታዎች ውጭ የምስክር ወረቀቱ ባለቤት ሥርቶ ቢገኝ ኤጀንሲው የምስክር ወረቀቱን ሊያግደው ወይም ሊሰርዝው ይቸላል።
- ፫፦ ኤ፫ንሲው የብቃት ማረጋገጫ ምስክር ወረቀቱን እንደ ሰረዘ የንግድ ፌቃዱም እንዲሰረዝ ለፌቃድ ሰጭው አካል በጽሑፍ ያሳውቃል።

፲፫፦ መረጃ ስለመደዝና ስለማቅረብ

ማናቸውም የተደነገገ ዘር የብቃት ማረጋገጫ የምስክር ወረቀት ባለቤት የሆነ አምራች፡ አዘጋጅ፤ አስመጪ፤ ላኪ፤ አከፋፋይ፡ ቸርቻሪ፡

- ፩፦ የአያንዳንዱን ማሳ፡ ያመረተወን ዘር፣ ያዘጋጀውን ዘር፣ ያስመጣውን ዘር፡ የላከውን ዘር፣ ያከፋፈለውንና የቸረቸ ረውን ዘር፡ በዝርዝር መዝግቦ ይይዛል፣
- ፼ መረጃዎችንና ትንተና የተካሔደባቸውን የዕፅዋት ዘር ናሙናዎች ይይዛል። ትንተና የተካሔደባቸውን የዕፅዋት ዘር ናሙናዎችን በተመለከተ ለአንድ ዓመት መያዝ አለበት። ናሙናዎችን እንዶአስፈላጊነቱ ከዚህም በላይ መያዝ ይችላል።
- ፫· ከላይ በንዑስ አንቀጽ (፩) እና (፪) መሠረት የያዘውን መረጃ ለኤጀንሲው ይልካል። እንዲሁም የኤጀንሲው ኢንስፔክተር መረጃውን ለቁጥተር በጠየቀ ጊዜ ያቀርባል።

<u>ክፍል ሦስት</u> ስለ ዕጽዋት ዘር ማምረት፡ ማዘጋጀት፡ ግብይትና **ጥ**ራት <u>ቁጥር</u>

፲፬፦ ስለ አመራረት፣ አዘገጃጀትና ግብይት

ማንኛውም በሀገር ውስጥ የሚመረት፣ የሚዘጋጅ፣ ከውጭ የሚመጣና ወደ ውጭ የሚላክ ፣ የሚሸጥና የሚሠራጭ የዕዕዋት ዘር ገርያው በኤጀንሲው የተመዘገበና ዘሩ የኢትዮ ጵያን የዘር ደረጃዎች እና መስፈርቶች ያሟላ መሆን አለበት።

- 11. Renewal of Competence Assurance Certificate
 - 1) Every holder of a certificate of competence assurance, desiring to renew the certificate, shall make an application to the Agency in accordance with the form designed for this purpose, within one month before the date of expiry of the said certificate.
 - 2) On receipt of an application for renewal the Agency shall, evaluate the performance of the applicant and other relevant circumstances, and by charging service fee renew the certificate of competence assurance within 15 days period.
- 12. Cancellation and Suspension of Certificate of Competence Assurance
 - 1) The Agency may cancel a certificate of competence assurance on any of the following grounds;
 - (a) where the certificate has been obtained by fraud, false documents or misrepresentation as to material particulars;
 - (b) where the certificate has been transferred to any other person without prior permission of the Agency;
 - (c) where the certificate has not been renewed pursuant to the provisions of Article 11 of this Proclamation;
 - (d) where the holder of the certificate of competence assurance has been found selling substandard seed;
 - (e) where the license for seed business has been cancelled:
 - 2) The Agency may suspend or cancel the certificate if the owner of the certificate has been found using it for other purposes than the terms and conditions it has been issued for.
 - 3) The Agency after having cancelled the certificate of competence assurances shall notify, same in writing to the licensing Authority to cancel his/her seed business license;

13. Keeping and making Available Records

Any owner of Competence Assurance Certificate as producer, processor, importer, exporter, distributor and retailer shall:

- 1) record and keep particulars of each field, seed produced, seed processed, seed imported and exported, and seed distributed and retailed;
- 2) keep records and seed samples on which analysis have been made keeping. The period for keeping seed samples on which analysis have been made should be one year; keeping samples may also be for more years, as the case may require.
- 3) transmit to the Agency such records kept as provided under Sub-Articles (1) and (2) hereof and submit same for inspection where requested by the Inspector.

PART THREE ion Processing, Marketi

Production Processing, Marketing and Quality Control

14. Seed Production, Processing and Marketing

Any seed produced and processed locally, or imported or to be exported, or to be sold and distributed in the country shall be a variety registred by the Agency and shall conform to the requirements and seed standards of Ethiopia.

፲፰፦ ስለጥራት ቁጥጥር

- § _ ማንኛውም የተደነገገ ዘር አግባብ ያለውን የኢትዮጵያን የዘር ደረጃና *መ*ስፈርት ማሟላት ይኖርበታል። የዚህም ተግባራዊነት በኤጀንሲው በኩል ይ*ሬጋ*ገጣል።
- ፪· በዚህ አንቀጽ ንዑስ አንቀጽ (፩) መወረት ኢንስፔክተሩ በማናቸውም ማምረቻ፡ ማዘጋጃ፡ ማከማቻ፡ ማከፋፌያና መቸርቸሪያ ሥፍራዎች ሁሉ በመገኘት ማናቸውም የተደነገገ ዘር ከተወሰነው የኢትዮጵያ የዘር ደረጃ ጋር መጣጣሙን ይቆጣጠራል፡ እንደአስፈላጊነቱም ማሻሻ ያዎች፡ (ማስተካከያዎች) ፡ እንዲደረጉ ባለቤቱን ይመክራል፡ ባለቤቱም ምክሩን ተቀብሎ አስፈላጊውን ማሻሻያ ፡ (ማስተካከያ)፡ ማድረግ ይኖርበታል፡፡
- በዚህ አንቀጽ ንዑስ አንቀጽ (፪) መሠረት ማናቸውም የተደንገገ ዘር ከተሻሻለ ወይም ከተስተካከለ በኋላ ባለቤቱ የዘሩን ናሙና ለተጨማሪ ምርመሪ ወደ 9°C002.00. ማሪክል እንዲልክ ኢንስፔክተሩን ሊጠይቀው ይችላል። የዘር መርማሪውም ዘሩ ልዩ ዓይነት ምርመራ የሚፈልግ ካልሆነ በስተቀር የተደነ ንንው ዘር ከተወሰነው የኢትዮጵያ የዘር ደረጃ *ጋ*ር *ማ*ጣጣሙን ለማረጋገጥ የዘር ናሙናውን ለድ*ጋ*ሚ ምርመራ በመላክ ምርመራ ማዕከሉ ከደረሰበት ቀን ጀምሮ በ፲፭ ቀን ጊዜ ውስተ ውጤቱን ለዘሩ ባለቤት *ማ*ባለጽ ይኖርበታል። የዘሩ ባለቤትም እስከዚያው ጊዜ ድረስ የተደነገገውን ዘር ለዘር አገልግሎት መሸጥ አይችልም።
- ፬፦ በዚህ አንቀጽ ንዑስ አንቀጽ (፫) መሠረት ለሚደረገው ተደጋጋሚ የዘር ምርመራ ባለቤቱ ለኢያንዳንዱ ለሚደ ረገው ምርመራ የተወሰነውን ክፍያ ይከፍላል።
- ፟፟ዸ፟፦ ኤ፫ንሲው በማንኛውም ጊዜ በመኃዘንና በሽያጭ
 መደርደሪያ ላይ ለሽያጭ የተዘጋጁ ዘሮችን ናሙና
 በመውሰድ የዘር ደረጃው በዘር ጥራት መግለጫው
 መሠረት መሆኑን ቁጥተር ያደርጋል፣ ውጤቱም
 መግለጫው ላይ ከተመለከተው አንሶ ሲገኝ ሕጋዊ
 እርምጃ ይወስዳል።

፲፮፦ መለደ ምልክት ስለማድረግ

የዚህ አዋጅ ድን*ጋጌዎ*ች እንደተጠበቁ ሆነው በአንቀጽ ፲፮ መሠረት የተመረመረ ማናቸውም የተደነገገ ዘርን የሚሸጥና በአንቀጽ ፲፫ ላይ የተገለጹትን ሁኔታዎች የሚያሟላ ማንኛውም የተመዘገበ የዘር ሻጭ ከዚህ በታች የተዘረዘሩትን ተግባሮች የመሬጸም ግዴታ አለበት፣

- ሀ) የአምራቹ ስምና አርማ
- ለ) እንደሁኔታው "የተመሰከረለት ዘር የሀገር ውስጥ" ወይም "የተመሰከረለት ዘር የውጭ" የሚል ቃል፤
- ሐ) የተደነገገው ዘር የተመረተበት ዓመት ምህረት እና የተመረመረበት ቀን እና ዓመት ምህረት፣
- መ) የሰብል ዓይነትና የዝርደ ስም፣
- ש) ለሰጣት የዘሩን የጥራት ሁኔታ የሚገልጹ ዝርዝሮችን፣ በመመሪያው መሠረት መያገናው ላይ እንዲታተም ወይም በተወሰነ የዘር ደረጃ መግለጫ ላይ በማይለቅ ቀለም ተጽፈው ከውጭ እንዲለጠፉ እና ከውስጥም እንዲደረጉ ያደርጋል።

የዘር ሽያጭን ስለመቆጣጠር

Ĩ*Ĩ*.

§· ማንኛውም ሰው በብቃት ማረጋገሜ ምስክር ወረቀት ላይ በተዘረዘሩት ሁኔታዎች መሠረት የዘር ሻጭ የብቃት ማረጋገጫ የምስክር ወረቀት ከሌለው በስተቀር ማናቸውንም የተደነገገ ዘር ለመሸጥ አይችልም።

15. Quality Control

- Any prescribed seed shall conform to the requirements of the appropriate Ethiopian Seed Standards and such conformity shall be ascertained by the Agency.
- 2) The inspector shall, pursuant to Sub-Article (1) of this Article, appear at production, processing, storage, wholesale and retail sites of a prescribed seed and inspect conformity to the designated Ethiopian Standards. He shall also advise the owner of a seed, as may be necessary, to take corrective measures towards improving his seed's standards. The owner of the seed must, pursuant to the advice, make the necessary improvement.
- 3) Where any prescribed seed has been improved pursuant to Sub-Article (2) of this Article, the owner may request the seed-inspector to send his seed sample to a seed-testing center for further lest. The seed inspector shall notify the owner of the seed, within 15 days starting from the date of receipt of the sample by the seed testing center, the conformity of the prescribed seed to the Ethiopian Seed Standard provided the seed does not require special test. Until such time, the owner cannot offer the prescribed seed for sale.
- 4) Where repeated testing of such a seed as prescribed in Sub-Article (3) of this Article is made, the owner shall pay such fees as may be prescribed for each test.
- 5) The Agency may, at any time, take seed samples from stores, wholesale and retail shops and conduct laboratory tests to check whether the sample conforms to the particulars indicated on labels and take legal measures whenever lower test results are observed.

16. Labeling

Without prejudice to the provisions of this Proclamation, any registered seed seller who sells any prescribed seed which has been tested in accordance with Article 15 and found complying with the provisions of Article 17 has the obligation to cause the printing or stamping with an indelible ink upon such container or upon a specified lable attached thereto and enclosed therein the following particulars in accordance with the directives:

- (a) the name of the producer and its emblem;
- (b) the words "Certified Seed Local" or "Certified Seed Imported" as the case may be;
- (c) year of prduction and the date on and year within which the prescribed seed was tested;
- (d) type of crop and name of the variety; and
- (e) other particulars specifying the seed quality.

17. Control of Sale of Seed

1. No person shall sell any prescribed seed unless he has a seed seller's competence assurance certificate issued in accordance with the terms and conditions specified in the competence assurance certificate.

- ፪· ማንኛውም ሰው ማናቸውንም የተደነገገ ዘር ለመዥጥ ፡ ለሽያጭ ለማስቀመጥ፡ ለሽያጭ ለማቅረብ፡ በዓይነት ለመለወጥ ወይም በሌላ አኳኋን ለማቅረብ የሚችለው፡፡

 - ለ) በዚህ አዋጅ በተወሰነው መሠረት የተወሰደው የዘሩ ናሙና በታወቀ የዘር መመርመሪያ ጣቢያ የተመረመረ እና፣ ዘሩ የኢትዮጵያን የዘር ደረጃ የጠበቀ ሆኖ ሲገኝ፣
 - ሐ) መያንናው በአንቀጽ ፲፮ በተደነገገው መሠረት ይብቱ ግልጽ በሆነና በተወሰነው መሠረት መለደ ምልክት የተደረገበት ሲሆን፡ እና
 - መ) የሚሸጠው የተደነነጎ ዘር ቢታሽን መደግ ሲሆን ነው።

የዚህ አዋጅ ድንጋጌዎች እንደተጠበቁ ሆነው።

- §፦ በኢትዮጵያ ውስጥ የተመረተ ዘር ከሆን የተመሰከረለት የሀገር ውስጥ ዘር መሆኑ ፡ ወይም
- g· የተመሰከረለት ዘር የውጭ መሆኑ፡ በኤሮንሲው፡ ወይም ይህን ሥራ ለመሥራት በኤሮ ንሲው፡ በተወከለ በሌላ አካል መረጋገጥ አለበት።

፲፱፦ <u>ለመተም ሀገር የዘር አፈጋጋም ድርጅቶች እውቅና ስለ</u>መ ስጠት

ለዚህ አዋጅ አፈጻጸም ሲባል ኤጀንሲው ውጭ ሀገር ለተቋቋሙ ማናቸውም የኢትዮጵያን የዘር ደረጃዎችና መስፈ ርቶች የሚያሟሉ ዘሮችን ለሚያረጋግጡ ብቃት ላላቸው የዘር አረጋጋጭ ድርጅቶች አውቅና ሊሰጥ ይችላል።

<u>ጵ፦ የምስክር ወረቂት ስለ</u>መስጠት

- ፩- ማናቸውንም የተደነገገ ዘር የሚያመርት፣ የሚሸጥ፣ ለሽያጭ የሚያስቀምጥ፣ ለሽያጭ የሚያቀርብ፣ የሚለውጥ ወይም በሌላ አኳኳን የሚያቀርብ ሰው።
 - ሀ) የተባለሙ ዘር የምስክር ወረቀት እንዲኖረው ከሚ ያስተድደሙ የሰብል ዓይነት ውስተ ከሆነ የምስክር ወረቀቱን ለማግኘት ለኤጀንሲው ማመልክት ይኖ ርብታል።
 - ለ) በዚህ አንቀጽ ንዑስ አንቀጽ (፩) (ሀ) መሠረት የሚያቀርበውን ማመልከቻ ከተወሰነው ክፍያ ጋር በዝርዝር በተገለጸው መሠረት ማቅረብ ይኖር በታል።
- g- የምስክር ወረቀት አሰጣጥ በሚከተለው ሁኔታ ይፈለማል፡
 - ሀ) በኢትዮጵያ ውስጥ የተመረተ የተደነገገ ዘርን በተመ**ለ**ከተ።
 - ፩፦ በቅርብ ገ.ዜ በተዘ*ጋ*ጀው የዝርያ ዝርዝር ውስጥ የተመዘገበ ዝርያ **መሆኑን**፡
 - ፪፦ የምስክር ወረቀት ከሚሰጣቸው ደረጃዎች
 ውስተ መሆኑን።
 - ፫፦ የብቃት ማረጋገጫ ምስክር ወረቀት በተሰጠው የዘር አምራች የተመረተ መሆኑን
 - g· MIC አመሪረት መመሪያ መሠረት መመረብ:ን:
 - ፩፦ በአመራረት ሂደት ወቅት ቁተዋር የተደረ ነበት መሆኑን፡
 - % በዚህ አዋጅ ድንጋጌዎች መሠረት የተመ ረመረ መሆኑንና ከአስፈላጊዎቹ የኢትዮጵያ የዘር ደረጃዎች ጋር የተጣጣመ የተደነገገ ዘር መሆኑን። አመልካቹ ለኤጀንሲው ያሳያል።
 - 1 00 6 3.0.8.0 000 0.1.0 500 uch 0.8.0
 - ለ) ወደ ኢትዮጵያ የነባ የተደነገነ ዘርን በተመለከተ፣
 - §· የብቃት ማረጋገጫ የምስክር ወረቀት በተሰጠው የዘር አስመጨ ወደ ኢትዮጵያ የገባ መሆኑን፡
 - ፼፦ በዚህ አዋጅ አንቀጽ ፲፬፡-፲፫ እና ፲፯ ደንጋ ጌዎች መሠረት የተመረመረ መሆኑን፡

- 2. Any person may sell, keep for sale, offer for sale, exchange in kind or supply through other means a prescribed seed only where:
 - (a) such seed is identifiable to its kind and variety;
 - (b) a sample of the seed drawn pursuant to the provisions of this proclamation has been tested at an official seed testing station and found to be in conformity with the Ethiopian Seed Standards;
 - (c) its content is clearly indicated on the label as prescribed under Article 16; and
 - (d) the prescribed seed offered for sale is in a sealed container.

18. Seed Certification

Without prejudice to the provisions of this Proclamation, seed shall be certified by the Agency or other delegated body:

- 1. in the case of seed produced in Ethiopia, that it is a Certified Seed Local; or
- 2. in the case of foreign seed, that it is a Certified Seed Imported.
- 19. Recognition of Certification Agencies of Foreign Countries

The Agency may, for the implementation of this proclamation, recognize any competent certification agencies established in any foreign country to certify seed in conformity with the requirements of the Ethiopian Seed Standards.

20 Issuance of Certificate

- 1) A person who produces, sells, keeps for sale, offers for sale, exchanges in kind or supplies through other means any prescribed seed, shall:
 - (a) apply to the Agency for the issuance of a certificate if he is producing a crop/crops registered under compulsory certification.
 - (b) present the prescribed fee together with his application to be submitted in accordance with Sub-Article (1) (a) of this Article.
- 2) Issuance of certificate shall be carried out in the following manner:
 - (a) Regarding the prescribed seed produced in Ethiopia, an applicant shall show to the Agency that his seed:
 - is of a registered variety in the current Variety Register;
 - 2) is of a known certification class;
 - 3) has been produced by a holder of Competence Assurance Certificate;
 - 4) has been produced in accordance with the standard seed production procedures;
 - 5) has been inspected during production process, and
 - 6) has been tested in accordance with the provisions of this Proclamation and found to be in conformity with the Ethiopian prescribed Seed Standards.
 - (b) Regarding the prescribed seed imported into Ethiopia, an applicant shall show to the Agency that his seed:
 - 1) is imported into Ethiopia by a holder of Competence Assurance Certificate of a seed importer;
 - 2) is tested in accordance with the provisions of Articles 14,15 and 16 of this Proclamation;

- ፫፦ በኤጀንሲው እና ዘሩ በመጣበት ሀገር ህግ መሠረት አውቅና ባገኘ ድርጅት የተመሰከ ረለት ዘር ተብሎ የተረጋገጠ ሲሆን።
- ፴ በዚህ አዋጅ መሠረት የተመሰከረለት ዘር የሚመረትበትን የኢትዮጵያን የዘር ደረጃ በመብለጥ ወይም እኩል በመሆን የተመረተ መሆኑን።
- ፭፦ በዕዕዋት ኳራንቲን ደንብ የተደነገጉ የኳራ ንቲን መስልርቶችን ደሟላ መሆኑን።
- ፯፦ በዚህ አዋጅ አንቀጽ ፬ የተደነገገውን ያሟላ መሆኑን፡
- አመልካቹ ለኤጀንሲው ያሳያል።
 ሐ) ኤጀንሲው በዚህ አንቀጽ ንዑስ አንቀጽ (፪) (ሀ)
 አና (ለ) ስር የተዘረዘሩት ሁኔታዎች በአጥጋቢ
 ሁኔታ መሟላታቸውን ካረጋገጠ በኋላ በወሰነው
 ሁኔታ እና በአዘጋጀው ፎርም እንደሁኔታው
 "የተመውከረለት ዘር የሀገር ውስጥ" ወይም
 "የተመውከረለት ዘር የውጭ" በማለት ሊያረ
 ጋግጥ ይችላል።
- መ) ኤጀንሲው በዚህ አንቀጽ ንዑስ አንቀጽ (፪) (ሀ) እና (ለ) መሠረት ማንኛውም ዘር "የተመሠከ ረለት ዘር" በማለት ካረጋገጠ በኋላ እንደሁ ኔታው የምስክር ወረቀት በተወሰነው ፎርምና ሁኔታ ለአምራች ወይም ለአስመጭ ይሰጣል።

ጽ፮፦ ምስክር ወረቀትን ስለመሰረዝ

- ፩፦ ኤ፻ንሲው በዚህ አዋጅ *መ*ሠረት የሰጠ<mark>ውን የምስክ</mark>ር ወረቀት የሚሰርዘው።
 - ሀ) በዚህ አዋጅ አንቀጽ ጽ መሠረት የተሰጠው የምስክር ወረቀት አስፈላጊ ሁኔታዎችን በተመ ለከተ የማጭበርበር ተግባር በመፈጸም የተገኘ ሲሆን፡ ወይም
 - ለ) የምስክር ወረቀቱ ባለቤት የምስክር ወረቀቱ የሚሰጥባቸውን ዝርዝር ሁኔታዎች ያለበቂ ምክንያት ተፈጸማ ካላደረገና የዚህን አዋጅ ድን ኃጌዎች ወይም በዚህ አዋጅ መሠረት የሚወጡ መመሪያዎችን ጥሶ ሲገኝ፣ ይሆናል።
- ፪· ኡ፫ንሲው የምስክር ወረቀቱን ከመሰረዝ በፊት የምስክር ወረቀቱ የሚሰረገበትን ሁኔታ በመዘርዘር ለምስክር ወረቀቱ ባለቤት የጽሑፍ ማስጠንቀቂያ እንዲ ደርሰው የደርጋል፡ አስፈላጊውንም ውሳኔ በአንድ ወር ጊዜ ውስጥ ይሰጣል።
- ሸ፪፦ የዘር ምርመሪ ማዕከላትን ስለማቋቋም፡ ለተቋቋሙት ወይም ለሚቋቋሙት ውክልና ስለመስጠትና የዘር ተንታኞችን ስለመመደብ
 - § ኤጀንሲው የተደነገገ ዘር ምርመራ የሚከናወንባቸውን የዘር ምርመራ ማዕከላትን ያቋቁማል፣ ለተቋቋሙት ወይም ለሚቋቋሙት ውክልና ሊሰጥ ይችላል።
 - ፪፦ በተወሰኑት ሁኔታዎች መሠረት የዘር ምርመራ እንዲከ ናወን የዘር ተንታኞች ይመድባል።

<u> ጵ፫፦ ዘርን ስለማስመርመር</u>

- § ጥራት ያልተመረመረ የተደነገገ ዝር ያመረተ ወይም የያዘ ማናቸውም ሰው ዘሩን ለመሸዋ ከፈለገ ከመሸጡ በራት በዚህ አዋጅ በተመሰነው መሠረት የዘሩን ናሙና በኤጀንሲው በተቋቋመ ወይም በኤጀንሲው ውክልና ባገኘ የዝር ምርመራ ማዕከል ወይም በራሱ ላቦራቶሪ ማስመርመር አለበት።
- g· ከላይ እንደተመለከተው ባለቤቱ የዘር ናሙና ለምርመራ ከራሱ ሳቦራቶሪ ውጭ ወደ ሴላ የምርመራ ማዕከል ሲወስድ ዘሩ ከየት እንደመጣ፡ ዓይነቱንና ኤጀንሲው በሚያወጣው መመሪያ የሚወሰኑ ሌሎች ዝርዝሮችን ያካተተ መግለጫ ማቅረብ አለበት።

- 3) is declared as "Certified Seed" by the Agency and by an organization recognized by the laws of the country of its origin;
- 4) is produced, under conditions equal to or higher than the Ethiopian Seed Standards provided in this proclamation for the production and certification of Certified Seed.
- 5) complies with the provisions of Plant Quarantine as provided in the Quarantine regulations;
- 6) complies with the provisions of Article 4 of this Proclamation.
- (c) The Agency may, having ascer taindd that the conditions enumerated under Sub-Articles (2) (a) and (b) of this Article have been satisfactorily fulfilled, certify such seed as "Certified Seed Local" or "Certified Seed Imported", as the case may be, in such form and on such conditions as may be decided.
- (d) The Agency may, having certified any seed as Certified Seed on the basis of Sub-Articles (2)(a) and (b) of this Artilce, issue to the producer or improter, as the case may be, a certificate in such form and on such conditions as may be decided.

21. Revocation of Certificate

- 1) The Agency may revoke the certificate issued under this Proclamation where:
 - (a) the certificate issued under Article 20 is found to have been obtained by misrepresentation as to essential conditions; or
 - (b) the holder of the certificate has, without reasonable cause, failed to comply with the conditions under which the certificate has been issued or has violated any of the provisions of this Proclamation or directives to be issued pursuant to this Proclamation.
- 2) The Agency, before revoking the certificate, shall give a written notification stating the reasons for revocation to the holder of a certificate; and shall give the necessary decision within a period of one month.
- 22. Establishing Seed Testing Centres, Delegating those Established or to be Established and Appointing Seed Analysts.
 - 1) The Agency shall establish seed testing centres and may delegate those established or to be established testing centers.
 - 2) The Agency shall appoint Seed Analysts to perform seed testing in accordance with the terms and conditions as may be prescribed.

23. Seed Testing

- 1) Any person who has proudced or acquired any prescribed seed which has not been tested for quality and intends to sell such seed shall, before selling, have the seed sample thereof tested by a seed testing centre established or delegated by the Agency, or have it tested in his own laboratory in accordance with the provisions of this proclamation.
- 2) A person who delivers seed samples for testing to a testing center other than his own laboratory shall prescribe the origin, the type of the seed and other particulars as may be determined by directives to be issued by the Agency.

- <u>ሮ</u>· በዚህ አንቀጽ ንውስ አንቀጽ (፩) *መ*ሠረት።
 - ሀ) አስመርማሪው ክራሱ የምርመራ ማዕክል ውጭ ለሚደረገው የተደነገገ ዘር ናሙና ምርመራ የተወ ሰነውን ክፍደ ምርመራውን ለአከናወነው የምርመራ ማዕክል የመክፈል ግዴታ አለበት።
 - ለ) የተወሰደው ናሙና በዘር ምርመራ ማዕከል አንደ ደረሰ የተመደበው የዘር ተንታኝ የተወሰነውን መመሪያ በመከተል በናሙናው ላይ ምርመራ አካሂዶ ምርመራው እንዲካሂደለትና የምር መራው ውጤት እንዲደርሰው ለፊለነው ሰው የምርመራውን ውጤትና ለሪፖርት አስፊላጊ ናቸው የሚላቸውን ሌሎች ዝርዝሮች በመግለጽ ይሰጣል።

<u>ጵ፬</u>፡ <u>ስለዘር ኢንስፔክሽንና የዘር ኢንስፔክተር ተግባርና</u> ኃላፊታት

- ፩፦ ለዚህ አዋጅ አፈጻጸም ሲባል ኤጀንሲው የዘር ኢንስፔ ክተር ይመድባል።
- ፪· ኤ፫ንሲው ለእያንዳንዱ የዘር ኢንስፔክተር የመቆ ጣጠር ሥልጣን እንዳለው የሚያሳይ የምስክር ወረቀት ይሰጣል።
- ፫፦ የዘር ኢንስፔክተሩ በኤጀንሲው በተሰጠው ሥልጣን መሠረት ሥራውን በሚያከናውንበት ወቅት ቁጥተሩ የሚካሄድበት ማንኛውም ሰው በጠየቀ ጊዜ በዚህ አንቀጽ ንዑስ አንቀጽ (፪) የተመለከተውን የምስክር ወረቀት ማሳየት አለበት።
- g· የዘር ኢንስፔክተሩ።
 - ሀ) ዘሩ የተደነገገ ዘር መሆኑን ለመወሰን እንዲቻል።
 - ለ) የተደነገገው ዘር በዚህ አዋጅ መሠረት ከተወ ሰነው የተራት ደረጃ ጋር የተጣጣመ መሆኑን ለማረጋገጥ ይችል ዘንድ ምርመራ ለማካሂድ፡ እና
 - ሐ) በኤጀንሲው በተሰጠው ሥልጣን መሠረት አስፈላጊ ነው ብሎ ላመነባቸው ለሴሎች ምክን ያቶች ሁሉ።
 - የዘር ወይም የተክል ናምናዎችን ሊወስድ ይችላል።
- ኛ የዘር ኢንስፔክተሩ አዋጁን ለማስፌጸም ሲባል በማና ቸውም ተገበ. በሆን ሰዓት ይህንን አዋጅ በመጣስ የተደነገገ ዘር ንግደ፡ ይካሄድበታል ብሎ የሚያምንባ ቸውን ማናቸውንም ማሣዎች፡ መጋዘኖች፡ ዘር የጫኑ መኪኖች፡ እና የዘር ማበጠሪያዎችን በመፈተሽ ሥራው ትክክል አለመሆኑን ሲያረጋግጥ እንቅስቃ ሴውን ማገድ ይችላል።
- ፯፦ በዚህ አንቀጽ ንውስ አንቀጽ (፭) በተሰጠው ሥልጣን መሠረት የዘር ኢንስፔክተሩ፡
 - ሀ) ስለእገዳው ሥራው ሲታገደበት ሰው የጽሁፍ ማስረጃ ይሰጣል።
 - ለ) ለኤጀንሲው የፅኅዳውን ዝርዝር ሁኔታ በመግለጽ ኤጀንሲው በአሥራ አምስት ቀን ጊዜ ውስጥ ተኅቢውን እርምጃ እንዲወስድ ያደርጋል።

ጽጅ· ሀር ከው•ድ ስለማስገባትና ወደው•ድ ስለመላክ

- §· የብ.ቃት ማረ.ጋገጫ ምስክር ወረቀት የያዘና ዘር የማስገ ባትና የማስወጣት ፈ.ቃድ ከኤጀንሲው ያገኘ ካልሆነ በስተቀር ማናቸውም ሰው የተደነገገ ዘርን ለሽያጭ ወደ ኢ.ትዮጵያ ለማስገባት ወይም ከኢ.ትዮጵያ ወደ ውጭ ለመላክ አይችልም።
- g· ማንኛውም የዘር አስመሬክ ወይም ላኪ የተደነገገ ዘርን ወደ ኢትዮጵያ ለማስገባት ወይም ከኢትዮጵያ ወደ ውጭ ለመላክ የሚችለው።
 - ሀ) በፍ የተገደበ በር ያልሆን ሲሆን፣
 - ለ) ዘሩ የኢትዮጵያን የዘር ደረጃዎች እና *መ*ስፌርቶች ያሟላ ሲሆን፡

- 3) Pursuant to Sub Article (1) of this Article;
 - (a) A person who seeks the testing of a sample of prescribed seed outside his own testing center, shall pay the prescribed fee to the center performing the test.
 - (b) Upon receipt of any sample drawn at the seed testing center the official seed analyst shall analyze the sample in prescribed procedure and provide the person who sought the test with the report thereof, the findings therein and such other particulars as may appear necessary for or relevant to the report.
- 24. Seed Inspection and Duties and Responsibilities of Inspectors
 - 1) The Agency shall appoint a Seed Inspector for the implementation of this Proclamation.
 - 2) The Agency shall issue to each seed inspector a certificate which shows his authority to inspect.
 - 3) A seed inspector shall produce his certificate of authority given to him pursuant to Sub-Article (2) of this Article, upon request of the person affected by the inspector in the course of exercising any of his powers given to him by the Agency.
 - 4) A Seed Inspector may take samples of any seed or plant for any of the following purposes:
 - (a) to determine whether the seed is a prescribed seed:
 - (b) to test a seed in order to determine that the prescribed seed conforms to the quality standards prescribed under this Proclamation;
 - (c) for such other purposes as he may deem necessary in relation to the powers given to him by the Agency.
 - 5) A seed Inspector may, for the implementation of this Proclamation, at any reasonable time any field, store, vehicle which carries seed and seed processing plant which he has reasonable cause to believe that it is being used in the business of prescribed seed in violation of this Proclamation and when he confirms that the Proclamation has been violated, may suspend the operation of such business.
 - 6) The inspector shall, pursuant to powers given to him under sub-Article (5) of this Article:
 - (a) give a written evidence to the person whose business is suspended.
 - (b) report to the Agency the details of suspension to enable the Agency to take appropriate measures within 15 days;
 - 25. Import and Export of Seeds
 - No person shall import into or export from Ethiopia for sale any prescribed seed unless he is a holder of competence assurance certificate and has obtained seed import or export permit from the Agency.
 - 2) any seed importer or exporter shall import into Ethiopia or export from Ethiopia any prescribed seed where:
 - (a) such seed is not a restricted Seed;
 - (b) such seed conforms to the Ethiopian Seed Standards and requirements;

- ሐ) በዚህ አዋጅ ድን*ጋጌዎች መሠረት ዝሩ መ*ለደ ምልክት የተደረገለትና በመያግ የታሽን ሲሆን፣
- መ) ዘሩ በዕዕዋት ኳራንቲን የተደነገጉትን የኳራንቲን ደንቦች አሟልቶ ሲገኝ፡
- ሥ) ዘሩ በዚህ አዋጅ አንቀጽ ፬ መሠረት ከዐደቀ፡ ከተሰየመና ከተመዘገበ ዝርያ የተገኘ ሲሆን፡ እና
- ረ) የዝርያው ስም ከመጣበት አገር የዝርያ መዝገብ ውስጥ የተመዘገበና በማስረከቢያ ቅጽ ወይም በሌላ ሰንድ ላይ የተገለጸ ሆኖ ሲገኝ ነው።
- ፫· ዘሩን በአስቸኳይ ወደ ሀገር ውስጥ ለማስገባት ከመፈለግ የተነሳ የዘሩን የምስክር ወረቀት ከመጣበት ሀገር መቀበል ካልተቻለ ወይም ወደ ኢትዮጵያ የሚገባው ዘር ለምርምር ተግባር የሚውል ከሆነ ወይም በኤጀንሲው በሚወሰኑ በሌሎች ሁኔታዎች ምክንያት ኤጀንሲው ወደ ሀገር ውስጥ የሚገባን የተደነገገ ዘር በዚህ አንቅጽ ንዑስ አንቀጽ (፪) (ሬ) ላይ ከተገለጹት ሁኔታዎች ነፃ ሊያደርግ ይችላል።
- ፴· መንግሥታዊና የግል ምርምር ድርጅቶች ለምርምር ተግባር የዕዕዋት ዝርያዎችን ወደ አገር ውስጥ ማስን ባትና ወደ ውጭ ማስመጣት የሚችሉት ከኤጀንሲው ፌታድ ሲያገኙና የዕዕዋት የኳራንቲን ደንብ ድንጋ ጌዎች ማሟላታቸው ሲረጋገጥ ብቻ ነው።
- ፭፦ ማንኛውም ሰው በጂንቲክ ኢንጂንሪንግ ዘዴ ጠባዩን የቀየረ የአዕዋት ዘርን ከውጭ ወደ አገር ውስጥ ማስገባት የሚችለው የእንዚህን ዕዕዋት ዘሮች አገባብ በተመለከተ ሀገሪቱ በምታመጣቸው ሕጕች መሠረት መስፈርቶችና መመሪያዎች መሟላታቸውን ኤጀንሲው ጉዳዩ ከሚመለከተው አካል ማረጋገሜ ሲያገኝ ብቻ ነው።
- ፯· ማንኛውም ሰው በሁለተኛው ዙር የማይበቅልና ራሱን የማይደማም ወይም ተርሚኔተር ጇን ቴክኖሎጂ ያለበትን ዘር ወደ ሀገር ውስጥ ማስገባትና መሸጥ አይችልም።

የዚህ አዋጅ ድንጋጌዎች እንደተጠበቁ ሆነው ማንኛውም ሰው ማናቸውንም በአገር ውስጥ የተመረተ ያልተበከለና የዝርያ ንጽህና ችግር ያላጋጠመው፣ ነገር ግን ብቅለቱ በመቶኛ ከኢትዮጵያ የዘር ብቅለት ደረጃዎች ፲ በመቶ (ፐርሰንት) ዝቅ ያለ የዕዕዋት ዘር በሚከተሉት ሁኔታዎች መሸጥ፣ ለሽያጭ ማቅረብ፣ ማከማቸት፣ ለሽያጭ ማሳየት ወይም ማከፋፈል ይችላል።

- §፦ የዕዕዋት ዘር ዕጥሬት በአገር ውስጥ ከፍተኛ *መሆኑ* ሲረ*ጋገጥ*፡ እና
- ፪· የብቅለት ደረጃውን ያላሟላ የዕፅዋት ዘር ለመሸተ ከኤጀንሲው አስቀድም ፌቃድ የተገኘ እንደሆነ።
- <u>ፕሬትን/ደረጃውን ያልጠበቀ የዕዕዋት ዘርን ስለማስወገድ</u> ማንኛውም የዕዕዋት ዘር የኢትዮጵያን የተራት ደረጃ ያላሟላ መሆኑ ከተረጋገጠ ኤጀንሲው በሚያወጣው *መመሪያ* መሆረት ከዘርታት ይወገዳል።

ሸቜ፦ ስለ ፌቃድ አሰጣዋ

የዕዕዋት ዘር ለማምረት። ለማዘጋጀት በጅምላና በችርቻሮ ለመንገድ ማመልክቻ ለፌቃድ ሰፋኪው ሲቀርብለት ፌቃድ ሰፋኪው አመልካቹ ከኤጀንሲው የብቃት ማረጋገጫ ምስክር ወረቀት የተሰጠው መሆኑን ማረጋገጥ አለበት።

- such seed is labeled and packed in such a container which complies with the provisions of this Proclamation;
- (d) such seed complies with the provisions of plant quarantine as provided in quarantine regulations;
- (e) such seed is obtained from a variety which was released, named and registered pursuant to Article 4 of this Proclamation; and
- (f) where the name of the variety appears in the Variety List of the country of its origin and it is shown on a delivery note or other documents.
- The Agnecy may exempt, the importation of a prescribed seed, from conditions stated in Sub-Article 2(f) of this Article when it is not possible to receive a certificate from the country of its origin due to the urgency of the need to import the seeds, or where seed is imported into Ethiopia for experimental purposes or due to such other conditions as may be perscribed by the Agency.
- 4) Research Organizations, both public and private, shall import or export varieties for research purposes only after obtaining permit from the Agency and when these satisfy meeting the requirements of the Plant Quarantine Regulations.
- 5) Seeds which are genetically modified through genetic engineering, shall be improted only if the Agency receives assurances from the concerned body that these seeds or planting materials are in conformity with the laws issued regarding the importation of genetically modified plants and other pertinent directives.
- 6) No person shall import and sell seed whose second generation seed cannot germinate or seed which has terminator gene technology.

26. Selling of Low Germinability Seed

Without prejudice to the provisions of this Proclamation; any person can sell, offer for sale, stock, exhibit for sale or distribute any locally produced seed which is pure (physically and genetically) but the germination percentage of which is lower by 10% than the Ethiopian Seed Standard, subject to the conditions that:

- 1) there is an acute shortage of seed in the country; and
- 2) prior authorization of the Agency is obtained to sell the said seed.

27. Disposal of Poor Quality (below standard) Seed

Any seed shall be disposed in accordance with directives to be issued by the Agency, where it is ascertained that the seed does not fulfill the Ethiopian Quality Standard.

28. Licensing

The licensing body, upon receipt of application for a license in seed production processing, wholesaling and retailing, shall ascertain that the applicant has obtained a competence assurance certificate from the Agency.

<u>ክፍል አራት</u> የኤጀንሲው የሥራ ድርሻ

የአጽዳቂ ኮሚቴ ተግባርና ኃላፊንት

የዚህ አዋጅ ደን*ጋጌዎች እን*ደተጠበቁ ሆነው የማንኛ ቸውም ዕዕዋት አዲስ ዝርያ የሚገመገመው እና የሚጸድቀው አግባብ ካላቸው *መሥሪያ* ቤቶች ተውጣተቶ በተቋቋመው ብሔራዊ የዝርያ አጽዳቂ ኮሚቴ ነው።

- የኤጀንሲው ተግባርና ኃላፊንት

žij.

ij٠

ኤጀንሲው ፡ በማቋቋሚያ አዋጁ የተሰጠው ሥልጣንና ተግባር እንደተጠበቀ ሆኖ፡

- ፩፦ ወደ ሀገር ውስጥ የሚገቡትንም ሆነ በሀገር ውስጥ የሚመረቱትን ዝርያዎች ይወስናል።
- ፪፦ ዓምታዊ የዝርያዎች ዝርዝር (ሬጅስተር) አዘጋጅቶ ያመጣል፡ ሬጅስተሩ ለተጠቃሚዎች መድረሱን ይከታ ተላል፡ ያረጋግጣል፡
- ፫፦ የዕልዋት ዘር ማምረት፡ ማዘጋጀት፡ ማስመጣት፡ መላክ፡ በጅምላና በችርቻሮ መሽተን በተመለከተ የብቃት ማረጋገናዔ የምስክር ወረቀት ይሰጣል፡ ያድሳል፡ ያግዳል፡ ይሰርዛል፡
- ሬ፦ በአዋጁ መሠረት የዘር ምርመራ ያከናውናል። የዘር ተንታኞችንም ይመድባል።
- ½፦ ኤጀንሲው በማንኛውም ጊዜ የተመረተውን፣ የተበጠረ ውንና ለንግድ የተዘጋጀውን ዘር ናሙና ወስዶ ትንተና ማካሄድ ይችላል፣
- ½፦ ይህን አዋጅ ለማስፌጸም የኢንስፔክሽን ቡድን አቋቁሞ ኢንስፔክተሮችን ይመድባል፡ ላቦራቶሪዎቸን ያቋቁማል፡ ያደራጃል፡ ያስተዳድራል፡ የዕዕዋትን ዘር ጥራት ይመረምራል፡ ይቆጣጠራል፡
- ‡፦ ለሚመደበው ማንኛውም የዕዕዋት ዘር ኢንስፔክተር የኤጀንሲው ኢንስፔክተር መሆኑን የሚያረጋግጥ መታወቂያ ይሰጣል፡
- ፱· ማንኛውም የዘር ንግድ የብቃት ማረጋገጫ የምስክር ወረቀት አግኝቶ በዘር ንግድ ላይ የተሰማሪ ሰው ለተባለው ዘር የምስክር ወረቀት እንዲኖረው ፍላጐት ካለውና ካመለከተ ኤጀንሲው ያወጣቸው መስፈርቶች መሟላታቸውን አረጋግጦ የዘር ፕሪት ማረጋገጫ የምስክር ወረቀት ይሰጣል።
- ፲· በዚህ አንቀጽ ንዑስ አንቀጽ (ij) መሠረት የተሰጠውን የዕዕዋት ዝር የጥራት ማረጋገጫ የምስክር ወረቀት የማጭበርበር ተግባር በመሬጸም ወይም የምሥክር መረቅቱ የሚሰጥባቸውን ዝርዝር ሁኔታዎች ያለበቂ ምክንያት ተፌጸሚ ሳያደርግ ሲቀር ወይም በዚህ አዋጅ መሠረት የወጡ መመሪያዎችን ጥሶ ሲገኝ የሰጠውን የዘር ጉራት የምስክር ወረቀት ይሰርባል።
- ፲፩፦ ኤጀንሲው ለውጭ አባር የዘር አፈጋጋጭ ድርጅቶች አውቅና ሊሰጥ ይችላል።
- ፲፪· ኤ፫ንሲው ይህን አዋጅ ለማስፈጸም ሥልጣኑን በውክልና ለመስጠትና ውክልናው ተፈጸሚ የሚሆንባ ቸውን ሁኔታዎች ለመወሰን ይችላል፡
- ፲፫፦ ኤ፫ንሲው ለምርምርና ለምርት ተግባራት ወደ አገር ውስጥ ለሚገቡና ወደ ውጭ ለሚላኩ ዘሮች የማስ ውጭና የማስገቢያ ፌቃድ ይሰጣል።

<u>የኢንስፔክተር ተግባርና ታላፊ</u>ታት

ኢንስፔክተሩ በኤጀንሲው የሚመደብ ሆኖ በዚህ አዋጅ አንቀጽ ጵ፬ ስር የተመለከቱት ተግባራትና ኃላፊነቶች ይኖሩታል።

PART FOUR The Role of the Agency

- 29. Duties and Responsibilities of the Release Committee
 Without prejudice to the provisions of this
 Proclamation, new variety of any plant is evaluated and
 released by the National Variety Release Committee
 (NVRC), composed of members assigned from appropriate bodies.
- 30. Duties and Responsibilities of the Agency

Without prejudice to the powers and duties vested on it under its establishment Proclamation, the Agency:

- 1) shall decide the type of varieties to be improted or locally produced;
- 2) shall prepare and issue the annual variety register, follow up and make sure that the register is received by users;
- 3) shall issue, renew, suspend, and cancel competence assurance certificate in matters related to production, processing, import and export, wholesale and retail of seed;
- 4) may establish seed testing centers for conducting tests on prescribed seed and may delegate those established or to be established centers;
- 5) shall perform seed testing by itself in accordance with the provisions of this Proclamation and appoint seed analysts;
- 6) may take at any time sample for analysis from any place of seed production, processing and from seeds ready for sale;
- 7) shall by establishing a team for inspection assign inspectors; establish, organize and administer laboratories, and carry out seed quality testing and control activities to enforce this Proclamation;
- 8) shall issue a certificate of authority to each assigned seed inspector that ascertain he is an inspector of the agency;
- 9) shall issue a seed quality assurance certificate to any person who, possesses a competence assurance certificate, is engaged in seed business and who desires to have certificate for the said seed and applies for it after assuring that such seed fulfills the Agency's prescribed ceriteria;
- shall revoke the certificate issued under Sub-Article (9) of this Article, if the certificate issued has been obtained by misrepresentation as to the essential conditions or if the holder of the certificate has failed to comply with conditions under which the certificate has been issued or has violated any of the directives issued in accordance with this Proclamation;
- 11) may recognize any seed certification agencies established in any foreign country;
- 12) may delegate its power and decide the conditions upon which the delegation to be exercised for the implementation of this Proclamation;
- shall give import or export permits for seeds to be imported or exported for research and production purposes.

31. Duties and Responsibilities of the Inspector

The inspector shall be assigned by the Agency and shall have the duties and responsibilities specified under Article 24 of this Proclamation.

<u>ክፍል አምስት</u> ልዩ ልዩ ድን*ጋጌ*ዎች

लंहर १००४:११८ १८०३:

በዚህ አዋጅ *መ*ሥረት ኢንስፔክተሩ ተግባሩን ማከናወን እንዲችል የሚመለከተው ማንኛውም ሰው የመተባበር ግዴታ አለበት።

<u>፴፫፦ ስለ አቤቱታ አቀራረብ</u>

- §፦ በዚህ አዋጅ መሠረት በሚወሰዱ እርምጃዎች ቅር የተሰኘ ማንኛውም ሰው፡ ውሳኔው በደረሰው በ፴ ቀናት ውስጥ ይግባኙን አግባብ ላለው መደበኛ ፍርድ ቤት ማቅረብ ይችላል።
- ፪· አግባብ ባለው መደበኛ ፍርድ ቤት የተሰጠው ማንኛውም ውሳኔ የመጨረሻ ውሳኔ እና አስገዳጅም የው።

፴፬∙ ስለቅጣት

- §· *ማንኛው*ም ሰው።
 - ህ) ሆን ብሎ ደረጃውን ያልጠበቀ የዕዕዋት ዘር ወይም ያልተመዘገበ የዕዕዋት ዘር ለሽያጭ ያቀረበ ወይም የሸሐ እንዶሆን ከ፲ ዓመት ባላንሰና ከ፲፰ ዓመት ባልበለጠ የእሥራት ቅጣትና ከብር ፶ ሺ በማያንስና ከብር ፻ሺ በማይበልጥ መቀጮ ይቀጣል።
 - ለ) በዚህ አዋጅ በአንቀጽ ፲፯ ከተደነገገው ውጭ የኢትዮጵያን ደረጃዎች ያላሟላ የዕዕዋት ዘር ለሽያጭ ያቀረበ ወይም የሸጠ እንደሆነ ከ፰ ዓመት ባላነሰና ከ፲ ዓመት ባልበለጠ የእሥራት ቅጣትና ከብር ፶ ሺ ባላነሰና ከብር ፻ሺ ባልበለጠ መቀጮ ይቀጣል።
 - ሐ) በዘር ማባዛት፡ ማዘጋጀት፡ ወደ ውጭ መላክ፡ ወደ አገር ውስተ ማስገባት፡ ማከፋፊል፡ መቸርቸርና በተራት ቁተተር ሂደት ላይ የማጭበርበር ድርጊት እንዲፈጸም መደለያ ወይም ሴላ ስጦታ የሰጠ ወይም ለመስጠት የሞከረ እንደሆነ ከ፰ ዓመት በማያንስና ከ፲ ዓመት በማይበልጥ አሥራት እና ከብር ፱ ሺ በማያንስና ከብር ፱ሺ በማይበልጥ መቀጮ ይቀጣል።
 - መ) የከረጢት ስራቱ ደረጃውን ያልጠበቀ መሆኑን ኢየወቀ በተጠቀሰው ከረጢት የዕዕዋት ዘርን ለሽያጭ ያቀረበ ወይም የሸጠ እንደሆነ ከ፫ ዓመት ባላነሰና ከ፫ ዓመት ባልበለጠ የእሥራት ቅጣትና ከብር ፲፫ሺ በማያንስና ከብር ፳፫ሺ በማይበልጥ መቀጮ ይቀጣል።
 - ψ) የተወሰደ ናሙና ወይም ለምርመራ የተሰጠ ናሙና በትክክል ምርቱን እንዳይወክል ሆን ብሎ ደባባ እንደሆነ ከ፪ ዓመት ባላነሰና ከ ፩ ዓመት ባልበለጠ የአሥራት ቅጣትና ከብር ፳ሺ ባላነሰና ከብር ፴ሺ ባልበለጠ መቀጮ ይቀጣል።
 - ረ) በከረጢት ላይ የምልክት አደራረግና የከረጢቱ አስተሻሽግ ደረጃውን ያልጠበቀ ፡ በከረጢቱ ውስጥ ያለው የዕጽዋት የዘር ክብደት መጠን ከተከፈለበት ዋጋ ያነስ የዕፅዋት ዘር ሆን ብሎ ለሽያጭ ያቀረበ ወይም የሸጠ እንደሆነ ከ፪ ዓመት ባላነሰና ከ፭ ዓመት ባልበለጠ የእሥራት ቅጣትና ከብር ፲ ሺ ባላነሰና ከብር ጽ ሺ ባልበለጠ መቀጮ ይቀጣል ።

PART FIVE Miscellaneous Provisions

32. Duty to co-operate

Any concerned person, if so required by the inspector, shall be bound to afford all necessary support in order to enable him to exercise his duties under this Proclamation.

33. Appeal

- 1) Any person aggrieved by measures taken pursuant to this Proclamation may appeal to an appropriate regular court within 30 days after he is notified of the decision.
- 2) Any decision made by a regular court shall be final.

34. Penalties

- 1) Any person who:
 - (a) intentionally offers for sale or sells below standard or unregistered seed shall be punished with imprisonment of not less than 10 years and not more than 15 years and with a fine of not less than Birr 50 thousands and not more than Birr 100 thousands.
 - (b) offers for sale or sells seed in violation of Article 17 of this Proclamation shall be punished with imprisonment of not less than 8 years and not more than 10 years and with a fine of not less than Birr 50 thousands and not more than 100 thousands.
 - (c) gives or offers a gift or any other benefit to cause the commission of fraudulent act on seed production, processing, export, import, distribution, retail sell and quality control process shall be punished with rigorous imprisonment of not less than eight years and not more than ten years and with a fine of not less than Birr 50,000 and not more than 100 thousands.
 - (d) knowingly offers for sale or sells seed in bags which do not comply with the standard shall be punished with imprisonment of not less than 3 years and not more than 5 years and with a fine of not less than Birr 15 thousands and not more than 25 thousands.
 - (e) intentionally alters the sample drawn or delivered for test and thus resulting in an incorrect representation of the produce, shall be punished with imprisonment of not less than 2 years and not more than 5 years and with a fine of not less than Birr 20 thousands and not more than 30 thousands.
 - (f) offers for sale or sells seeds in bags whose labeling and packaging do not comply with the standard and the weight of the seed in the bags is less than the amount paid for it, shall be punished with imprisonment of not less than 2 years and not more than 5 years and with a fine of not less than Birr 10 thousands and not more than 20 thousands.

- ሰ) ሆን ብሎ በኢንልፔክቲር የታሸን መጋዘንን የከፊታ እንደሆነ እስከ ፪ ዓመት በሚደርስ የእሥራት ትጣት እና ከብር ፲ ሺ ባላነሰና ከብር ጽ ሺ ባልበለጠ መቀጮ ይቀጣል ።
- ሽ) የኤጀንሲው ኢንስፔክተር ወይም ሥራትኛ በዚህ አዋጅ መሥረት ሥልጣኑና ተግባሩን ለመወጣት ማስረጃ ሲጠይት ለመተባበር ፌቃዶኛ ያልሆነ እንደሆነ ከ፩ ዓመት በማይበልጥ የእሥራት ትጣትና ከብር ፭ ሺ ባላነሰና ከብር ፲ ሺ ባልበለጠ መቀጮ ይቀጣል ።
- ቀ) በዚህ አንቀጽ ንውስ አንቀጽ (፩) (ሀ) ፡ (ለ) ፡ (መ) እና (ረ) ያተጠቀሰውን ተላልፎ የተገኘ ሰው ዘሩ ይወረስበታል ፡፡
- e. ማንኛውም የኤጀንሲው ሹም ወይም ሥራተኛ ፡
 - ሀ) '፞፞፞፞፞፞፞፞፞፞፞፞፞፞፞፞፞፝፞፞፞፞፞ቝ፟፟ መይም በተዘዋዋሪ መንካድ መደለያ መይም ሌላ ቀቅም በመቀበል ወይም በዝምድና ግንኙነት በሀሰተኛና በተምበረበረ ማስረጃ ላይ ተመስርቶ ሆን ብሎ ወይም በቸልተኛነት በዘር ማድረት ፣ ማዘጋጀት ፣ ወደ **ውጭ መላክ** ፣ ወደ አካር ውስጥ ማስካባት ፣ ማከፋፈል ፣ መቸርቸርና የጥራት ቁጥር ሂደት ላይ ሐሰተኛ የምስክር ወረቀት ወይም ማረጋገጫ የሰጠ እንደሆነ ወይም እንዲሰጥ ያደረገ እንደሆነ ፣ ወይም
 - ለ) መደለያ ወይም ሌላ ጥቅም በመፈለግ ወይም ሰውን ለመንዳት በማሰብ በንላፊኒቱ የቀረበለትን ጥያቄ ወይም ቁዳይ በወቅቱ ባለመወሰን ባለጉ ዳዩን ያጉላላ እንደሆነ ከ፲ ዓመት በማያንስና ከ፲፰ ዓመት በማይበልጥ አስራት እና ከብር ፶ ሺ በማያንስና ከብር ፫ ሺ በማይበልጥ መቀጮ ይቀጣል ።
- ፫፦ የአ.ትዮጵያ የዘር ጥራት ተግባራትን በሥራ ላይ ለማዋል
 ከኤጀንሲው ውክልና ወይም ሥልጣን ያተፅጠው
 ማንኛውም ሰው ወይም ድርጅት ፡
 - ሀ) በቀጥታ ወይም በተዘዋዋሪ መንገድ መደለያ ወይም ሌላ ጥቅም በመቀበል ወይም በዝምድና ግንኙነት በሃሰተኛና በተጭበረበረ ማስረጃ ላይ ተመስርቶ ሆነ ብሎ ወይም በቸልተኛነት በዘር ማባዛት ፡ ማዘጋጀት ፡ ወደ ውጭ መላክ ፡ ወደ አገር ውስጥ ማስገባት ፡ ማክፋፈል ፡ መቸርቸርና የጥራት ቁጥጥር ሂደት ላይ ሃሰተኛ የምሥክር ወረቀት ወይም ማረጋገጫ የሰጠ ወይም እንዲሰጥ ያደረገ እንደሆነ ወይም ፡
 - ለ) መደለያ ወይም ሌላ ጥቅም በመፈለግ ሰውን ለመጉዳት በማሰብ በሃላፊነቱ የተረበለትን ጥያቄ ወይም ጉዳይ` በወቅቱ ባለመወሰን, ባለጉዳዩን ያጉላላ እንደሆነ ከ፲ ዓመት በማያንስና ከ፲፰ ዓመት በማይበልጥ አስራት እና ከብር ፶ ሺ በማያንስና ከብር ፫ ሺ በማይበልጥ መቀጮ ይቀጣል ፡ እንዲሁም የተሠጠው ውክልና ወይም ሥልጣን ይሰረዛል ፡
- ማንኛውም ሰው በሐሰት የኤጀንሲው ኢንስፔክተር ነኝ ብሎ አራሱን ያቀረበ ወይም ኢንስፔክተሩ ተግባሩን በሚያከናውንበት ወቅት እንቅፋት ወይም መሰናክል የሆነ እንደሆነ ከአንድ ዓመት በማያንስና ከ፫ ዓመት በማይበልጥ እስራት እና ከብር ፩ ሺ በማያንስና ከብር ፲፩ ሺ በማይበልጥ መቀጮ ይቀጣል ።

- (g) intentionally opens a store sealed by inspector shall be punished with imprisonment of upto
 2 years and with a fine of not less than Birr 10 thousands and not more than 20 thousands.
- (h) refuses to cooperate and provide information/data when requested by the Agency's Inspector who is exercising his powers and duties pursuant to this Proclamation shall be punished with imprisonment of not more than I year and with a fine of not less than Birr 5 thousands and not more than 10 thousands.
- (i) violates Sub-Articles (1), (a), (b), (d) and (f) of this Article will be confiscated.
- 2) Any official or Personnel of the Agency who:
 - (a) by, directly or indirectly, receiving a bribe or any other benefit or on grounds of relation, intentionally or negligently supplies or causes the supply of a certificate or verification with regard to seed production, processing, export, import, distribution, retail sell and quality control process based on a false or deceitful document or;
 - (b) with the intent to receive a bribe or any other benefit or to injure other person, holds or delays the decision or action on request or a case that is brought before him in his official capacity;

shall be punished with imprisonment of not less than 10 years and not more than 15 years and a fine of not less than Birr 50 thousands and not more than 100 thousands.

- 3) Any person or organization delegated or authorized by the Agency to implement seed quality control activities and who:
 - (a) by, directly or indirectly, receiving a bribe or any other benefit gain or on grounds of relation, intentionally or negligently issued or causes the issuance of a certificate or verification with regard to seed production, processing, export, import, distribution, retail sell and quality control process based on a false or deceitful document, or
 - (b) with the intent to receive a bribe or any other benefit or to injure other person, holds or delays the decision or action on request or a case that is brought before him in his official capacity;

shall be punished with imprisonment of not less than 10 years and not more than 15 years and a fine of not less than Birr 50 thousands and not more than 100 thusands. The delegation or authorization shall also be cancelled.

4) Any person who misrepresented himself to be an inspector of the Agency or hinders or obstructs an inspector in the exercise of his powers and duties shall be punished with imprisonment of not less than 1 year and of not exceeding three years and a fine of not less than Birr 5 thousands and not exceeding Birr 15 thousands.

፴፫፦ ደንብን እና *መመረደዎች የማውጣት ሥልጣ*ን

- ያ፦ የሚፈስትሮች ምክር ቤት ይሁን አዋጅ ለማስፈጸም ዶንብ ሊያወጣ ይችላል ።

፴፮፦ <u>የተሻሩና ተልጸሚነት ያ</u>ላቸው ሕጐች

- ፩፦ . ያአ.ትዮጵያ የዕዕዋት ዘር ያሚኒስትሮች ምክር ቤት ዶንብ ቁጥር ፲፰/፴፱ በዚህ አዋጅ ተሽሯል ።
- ፪፦ የአ.ንቨስት-ማንት እንዲሁም የንግድ ፌ.ቃድና ምዝገባ አዋጆች በዕዕዋት ዘር ሥራ በተሠማራው ሰው ላይ አንደ አግባቡ ተፈጸሚ ይሆናሉ ።
- ፟፟፦ "ግንኛውም ሌላ ህግ ወይም የተለመደ አሥራር ከዚህ አዋጅ ጋር የሚቃረን ሆኖ ካልተገኘ በስተቀር በዚህ አዋጅ በተመለከቱት ጉዳዮች ላይ ተፈጸሚነት ይኖረዋል ፡፡

<u> ፴፯፦ አዋጃ የሚ</u>ያናበት ጊዜ

ይህ አዋጅ ከግንበት ጽ፱ ቀን ፲፱፻፶፪ ዓ·ም. ጀምሮ የዕና ይሆናል ።

አዲስ አበባ ግንቦት ጽ፱ ቀን ፲፱፻፱፱ ዓ.ም.

ዶ/ር ነጋሶ ጊዳዳ የአ.ትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ፕሬዚዳንት

- 35. Power to Issue Regulations and Directives
 - 1) The Council of Ministers may issue regulations necessary for the implementation of this Proclamation.
 - 2) The Agency may issue directives necessary for the implementation of this Proclamation.

36. Repealed Laws and Applicable Laws

- 1) The Ethiopian Seed Council of Ministers Regulations, No. 16/1997 is hereby repealed.
- 2) The Investment and Commercial Licensing and Regisrations Proclamations shall be applicable to a person engaged in seed business, as the case may be.
- 3) Other laws or customary practices shall have effect with respect to matters covered by this Proclamation unless they are inconsistent with this Proclamation.

37. Effective Date

This Proclamation shall enter into force as of the 6th day of June, 2000.

Done at Addis Ababa, this 6th day of June, 2000.

NEGASO GIDADA (DR.)
PRESIDENT OF THE FEDERAL DEMOCRATIC
REPUBLIC OF ETHIOPIA

ብርሃንና ሰላም ማተማያ ድርጅት ታተመ BERHANENA SELAM PRINTING ENTERPRISE