

11

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ

ፌዴራል ነጋሪት ጋዜጣ

FEDERAL NEGARIT GAZETTE

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

ሃያ አንደኛ ዓመት ቁጥር ፳፬
አዲስ አበባ ጥር ፲፪ ቀን ፪ሺ፯ ዓ.ም

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ

21th Year No.24
ADDIS ABABA 20th January, 2015

ግውጫ

CONTENTS

ደንብ ቁጥር ፫፻፴፬/፪ሺ፯ ዓ.ም

Regulation No. 334/2014

የጋምቤላ ብሔራዊ ፓርክን መሰየሚያ የሚኒስትሮች ምክር ቤት ደንብገጽ ፯ሺ፱፻፹፰
አባሪ.....ገጽ ፯ሺ፱፻፹፰

Gambella National Park Designation Council of Ministers Regulation.....Page 7988
Annex.....Page 7998

የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፫፻፴፬/፪ሺ፯

COUNCIL OF MINISTERS REGULATION No. 334/2014

የጋምቤላ ብሔራዊ ፓርክን ለመሰየም የወጣ የሚኒስትሮች ምክር ቤት ደንብ

COUNCIL OF MINISTERS REGULATION TO PROVIDE FOR THE DESIGNATION OF GAMBELLA NATIONAL PARK

የሚኒስትሮች ምክር ቤት የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ አስፈፃሚ አካላትን ሥልጣንና ተግባር ለመወሰን በወጣው አዋጅ ቁጥር ፯፻፺፩/፪ሺ፫ አንቀጽ ፭ እና በዱር እንስሳት ልማት፣ ጥበቃና አጠቃቀም አዋጅ ቁጥር ፭፻፵፩/፲፱፻፺፱ አንቀጽ ፬ (፪) መሠረት ይህን ደንብ አውጥቷል።

This Regulation is issued by the Council of Ministers pursuant to Article 5 of the Definitions of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia Proclamation No. 691/2010 and Article 4 (2) of the Development, Conservation and Utilization of Wildlife Proclamation No. 541/2007.

፩. አጭር ርዕስ

ይህ ደንብ “የጋምቤላ ብሔራዊ ፓርክን መሰየሚያ የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፫፻፴፬/፪ሺ፯” ተብሎ ሊጠቀስ ይችላል።

1. Short Title

This Regulation may be cited as the “Gambella National Park Designation Council of Ministers Regulation No. 334/2014”.

፪. ትርጓሜ

የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ ደንብ ውስጥ፦

2. Definitions

In this Regulation unless the context otherwise requires:

፩/ “አዋጅ” ማለት የዱር እንስሳት ልማት፣ ጥበቃና አጠቃቀም አዋጅ ቁጥር ፭፻፵፩/፲፱፻፺፱ ነው።

1/ “Proclamation” means the Development, Conservation and Utilization of Wildlife Proclamation No. 541/2007;

ያንዱ ዋጋ Unit Price 17.60

ነጋሪት ጋዜጣ ፖ.ሣ.ቀ. ሽጊ፩ Negarit G. P.O.Box 80001

፪/ በአዋጁ አንቀጽ ፪ የተሰጡ ትርጓሜዎች ለዚህ ደንብም ተፈጻሚ ይሆናሉ።

፫/ "ጉልት" ማለት ከጠንካራ ነገሮች ተሠርቶ በትራንስፎርሜትሪክ ነጥቦች የቅየላ ዘዴ በድንበር ላይ የሚተክል ቋሚ የቅየላ ምልክት ነው።

፬/ "ባለሥልጣን" ማለት በአዋጅ ቁጥር ፳፻፸፮/፪ሺ የተቋቋመው የዱር እንስሳት ልማትና ጥበቃ ባለሥልጣን ነው።

፭/ ማንኛውም በወንድ ፆታ የተገለጸው አነጋገር ሴትንም ይጨምራል።

፫. የጋምቤላ ብሔራዊ ፓርክን መሰየም
የጋምቤላ ብሔራዊ ፓርክ (ከዚህ በኋላ "ፓርክ" እየተባለ የሚጠራ) በዚህ ደንብ ተሰይሟል።

፬. የፓርኩ ዳር ድንበር
ፓርኩ በጋምቤላ ክልል ወስጥ 4575 ካሬ ኪ.ሜ ስፋት ቦታ የሚሸፍን ሆኖ በሚከተሉት አዋሳኝ ስፍራዎች ውስጥ ይገኛል።

፩/ ከሸንተዋ ከተማ በስተ ሰሜን ምስራቅ በ07 ዲግሪ 50 ደቂቃ 23 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 01 ደቂቃ 12 ሴኮንድ ምስራቅ ሎንጊቲዩድ ከሚገኘው ጉልት ቁጥር አንድ በመነሳት።

፪/ ከዚያም ወደ ሰሜን ምስራቅ በመታጠፍ በፑኬዲ አካባቢ በ07 ዲግሪ 52 ደቂቃ 10 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 09 ደቂቃ 32 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ሁለት ድረስ።

፫/ ከዚያም ወደ ሰሜን በመታጠፍ በ07 ዲግሪ 55 ደቂቃ 58 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 09 ደቂቃ 44 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ሦስት ድረስ።

2/ definitions provided for under Article 2 of the Proclamation shall also be applicable;

3/ "beacon" means a demarcation made up of solid materials and erected as a permanent delineator, following trigonometric points in demarcation method;

4/ "Authority" means Ethiopian Wildlife Development and Conservation Authority established under Proclamation No. 575/2008;

5/ any expression in masculine gender includes the feminine.

3. Designation of Gambella National Park
The "Gambella National Park" (hereinafter called the "Park") is hereby designated.

4. Boundaries of the Park
The Parks is found in Gambella State covering an area of 4575 Kilometer square and located within the following demarcation points:

1/ commencing from beacon number 1 at 07 degree 50 minutes 23 seconds latitude north and 34 degree 01 minutes 12 seconds longitude east at north-eastern part of Shentewa town;

2/ thence, turning to north-eastward up to beacon number 2 at 07 degree 52 minutes 10 seconds latitude north and 34 degree 09 minutes 32 seconds longitude east at around Pukedi;

3/ thence, turning to northward up to beacon number 3 at 07 degree 55 minutes 58 seconds latitude north and 34 degree 09 minutes 44 seconds longitude east;

- ሀ/ ከዚያም ተመሳሳይ አቅጣጫን ተከትሎ በ07 ዲግሪ 55 ደቂቃ 58 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 09 ደቂቃ 44 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አራት ድረስ፤
- ለ/ ከዚያም ወደ ምስራቅ በመታጠፍ በ07 ዲግሪ 58 ደቂቃ 46 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 12 ደቂቃ 54 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አምስት ድረስ፤
- ሐ/ ከዚያም ወደ ሰሜን ምስራቅ በመታጠፍ በ08 ዲግሪ 01 ደቂቃ 18 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 13 ደቂቃ 36 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ስድስት ድረስ፤
- ተ/ ከዚያም ወደ ሰሜን ምዕራብ በመታጠፍ በ08 ዲግሪ 02 ደቂቃ 07 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 12 ደቂቃ 40 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ሰባት ድረስ፤
- ቀ/ ከዚያም ተመሳሳይ አቅጣጫን ተከትሎ በ08 ዲግሪ 04 ደቂቃ 02 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 10 ደቂቃ 36 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ስምንት ድረስ፤
- መ/ ከዚያም ተመሳሳይ አቅጣጫን ተከትሎ በ07 ዲግሪ 05 ደቂቃ 06 ሴኮንድ ሰሜን ላቲቲዩድ እና በ34 ዲግሪ 08 ደቂቃ 08 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ዘጠኝ ድረስ፤
- ሠ/ ከዚያም ወደ ምዕራብ በመታጠፍ በ08 ዲግሪ 05 ደቂቃ 52 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 52 ደቂቃ 47 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥር ድረስ፤

- 4/ thence, following same direction up to beacon number 4 at 07 degree 55 minutes 58 seconds latitude north and 34 degree 09 minutes 44 seconds longitude east;
- 5/ thence, turning to eastward up to beacon number 5 at 07 degree 58 minutes 46 seconds latitude north and 34 degree 12 minutes 54 seconds longitude east;
- 6/ thence, turning to north-eastward up to beacon number 6 at 08 degree 01 minutes 18 seconds latitude north and 34 degree 13 minutes 36 seconds longitude east;
- 7/ thence, turning to north-westward up to beacon number 7 at 08 degree 02 minutes 07 seconds latitude north and 34 degree 12 minutes 40 seconds longitude east;
- 8/ thence, following the same direction up to beacon number 8 at 08 degree 04 minutes 02 seconds latitude north and 34 degree 10 minutes 36 seconds longitude east;
- 9/ thence, following the same direction up to beacon number 9 at 07 degree 05 minutes 06 seconds latitude north and 34 degree 08 minutes 08 seconds longitude east;
- 10/ thence, turning to westward up to beacon number 10 at 08 degree 05 minutes 52 seconds latitude north and 33 degree 52 minutes 47 seconds longitude east;

፲፩/ ከዚያም ወደ ሰሜን በመታጠፍ በ08 ዲግሪ 14 ደቂቃ 33 ሴከንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 54 ደቂቃ 56 ሴከንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ አንድ ድረስ፤

፲፪/ ከዚያም ተመሳሳይ አቅጣጫን ተከትሎ በ08 ዲግሪ 15 ደቂቃ 58 ሴከንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 55 ደቂቃ 13 ሴከንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ ሁለት ድረስ፤

፲፫/ ከዚያም ወደ ምዕራብ በመታጠፍ በ08 ዲግሪ 16 ደቂቃ 08 ሴከንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 52 ደቂቃ 48 ሴከንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ ሦስት ድረስ፤

፲፬/ ከዚያም ወደ ደቡብ በመታጠፍ በ08 ዲግሪ 12 ደቂቃ 27 ሴከንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 51 ደቂቃ 29 ሴከንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ አራት ድረስ፤

፲፭/ ከዚያም ተመሳሳይ አቅጣጫን ተከትሎ በ08 ዲግሪ 09 ደቂቃ 03 ሴከንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 50 ደቂቃ 35 ሴከንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ አምስት ድረስ፤

፲፮/ ከዚያም ወደ ምዕራብ በመታጠፍ በ08 ዲግሪ 11 ደቂቃ 02 ሴከንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 43 ደቂቃ 46 ሴከንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ ስድስት ድረስ፤

፲፯/ ከዚያም ወደ ሰሜን ምዕራብ በመታጠፍ በ08 ዲግሪ 14 ደቂቃ 34 ሴከንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 38 ደቂቃ 48 ሴከንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ ሰባት ድረስ፤

11/ thence, turning to northward up to beacon number 11 at 08 degree 14 minutes 33 seconds latitude north and 33 degree 54 minutes 56 seconds longitude east;

12/ thence, following the same direction up to beacon number 12 at 08 degree 15 minutes 58 seconds latitude north and 33 degree 55 minutes 13 seconds longitude east;

13/ thence, turning to westward up to beacon number 13 at 08 degree 16 minutes 08 seconds latitude north and 33 degree 52 minutes 48 seconds longitude east;

14/ thence, turning to southward up to beacon number 14 at 08 degree 12 minutes 27 seconds latitude north and 33 degree 51 minutes 29 seconds longitude east;

15/ thence, following the same direction up to beacon number 15 at 08 degree 09 minutes 03 seconds latitude north and 33 degree 50 minutes 35 seconds longitude east;

16/ thence, turning to westward up to beacon number 16 at 08 degree 11 minutes 02 seconds latitude north and 33 degree 43 minutes 46 seconds longitude east;

17/ thence, turning to north-westward up to beacon number 17 at 08 degree 14 minutes 34 seconds latitude north and 33 degree 38 minutes 48 seconds longitude east;

፲፰/ ከዚያም ወደ ምዕራብ በመታጠፍ በ08 ዲግሪ 12 ደቂቃ 53 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 23 ደቂቃ 58 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ ስምንት ድረስ፤

፲፱/ ከዚያም ወደ ሰሜን ምዕራብ በመታጠፍ በ08 ዲግሪ 18 ደቂቃ 18 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 20 ደቂቃ 13 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር አሥራ ዘጠኝ ድረስ፤

፳/ ከዚያም ወደ ምዕራብ በመታጠፍ ወደ ጊሎ ወንዝ የሚገባን ገባር ወንዝና የኢትዮጵያ እና የደቡብ ሱዳን ዓለም አቀፍ ድንበርን ተከትሎ በ08 ዲግሪ 20 ደቂቃ 31 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 12 ደቂቃ 56 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ሃያ ድረስ፤

፳፩/ ከዚያም የኢትዮጵያ እና የደቡብ ሱዳን ዓለም አቀፍ ድንበርን ተከትሎ ፒቦር ወንዝ ዳር ላይ በ08 ዲግሪ 08 ደቂቃ 26 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 11 ደቂቃ 28 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር ሃያ አንድ ድረስ፤

፳፪/ ከዚያም ወደ ደቡብ ምስራቅ በመታጠፍ በጊሎ ወንዝ ዳር ላይ በ08 ዲግሪ 01 ደቂቃ 46 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 14 ደቂቃ 43 ሴኮንድ ምስራቅ ሎንጊቲዩድ ላይ እስከሚገኘው ጉልት ቁጥር ሃያ ሁለት ድረስ፤

፳፫/ ከዚያም ወደ ደቡብ በመታጠፍ በአኮቦ ወንዝ ዳር ላይ የኢትዮጵያና የደቡብ ሱዳን ዓለም አቀፍ ድንበርን ተከትሎ በ07 ዲግሪ 47 ደቂቃ 38 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 09 ደቂቃ 32 ሴኮንድ

18/ thence, turning to westward up to beacon number 18 at 08 degree 12 minutes 53 seconds latitude north and 33 degree 23 minutes 58 seconds longitude east;

19/ thence, turning to north-westward up to beacon number 19 at 08 degree 18 minutes 18 seconds latitude north and 33 degree 20 minutes 13 seconds longitude east;

20/ thence, turning to westward following the tributary of Gilo River and the international border between Ethiopian and South Sudan up to beacon number 20 at 08 degree 20 minutes 31 seconds latitude north and 33 degree 12 minutes 56 seconds longitude east;

21/ thence, following the international border between Ethiopia and South Sudan up to beacon number 21 at 08 degree 08 minutes 26 seconds latitude north and 33 degree 11 minutes 28 seconds longitude east on the bank of Pibor river;

22/ thence, turning to south-eastward up to beacon number 22 at 08 degree 01 minutes 46 seconds latitude north and 33 degree 14 minutes 43 seconds longitude east on the bank of Gilo river;

23/ thence, turning to southward following the international border between Ethiopia and South Sudan up to beacon number 23 at 07 degree 47 minutes 38 seconds latitude north and 33 degree 09 minutes 32 seconds longitude east on the bank of Akobo river;

ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር 49 ሦስት ድረስ፤

፳፬/ ከዚያም ወደ ምስራቅ በመታጠፍ፣ በአኮቦ ወንዝ ዳር ላይ የኢትዮጵያና የደቡብ ሱዳን ዓለም አቀፍ ድንበርን ተከትሎ በ07 ዲግሪ 38 ደቂቃ 17 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 44 ደቂቃ 04 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር 49 አራት ድረስ፤

፳፭/ ከዚያም ወደ ሰሜን ምስራቅ በመታጠፍ፣ በጊሎ ወንዝ ዳር ላይ በ07 ዲግሪ 46 ደቂቃ 49 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 51 ደቂቃ 25 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር 49 አምስት ድረስ፤

፳፮/ ከዚያም ወደ ምዕራብ በመታጠፍ፣ ጊሎ ወንዝ ዳር ላይ በ07 ዲግሪ 51 ደቂቃ 59 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 26 ደቂቃ 50 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር 49 ስድስት ድረስ፤

፳፯/ ከዚያም ወደ ሰሜን በመታጠፍ፣ በ07 ዲግሪ 59 ደቂቃ 42 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 27 ደቂቃ 47 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር 49 ሰባት ድረስ፤

፳፰/ ከዚያም ወደ ምስራቅ በመታጠፍ በ07 ዲግሪ 56 ደቂቃ 55 ሴኮንድ ሰሜን ላቲቲዩድ እና በ33 ዲግሪ 50 ደቂቃ 42 ሴኮንድ ምስራቅ ሎንጊቲዩድ እስከሚገኘው ጉልት ቁጥር 49 ስምንት በመድረስ ከሸንተዋ ከተማ በስተሰሜን ምስራቅ ከሚገኘው መነሻ ጉልት ቁጥር አንድ ጋር ይገናኛል።

24/ thence, turning to eastward following the international border between Ethiopia and South Sudan up to beacon number 24 at 07 degree 38' minutes 17 seconds latitude north and 33 degree 44 minutes 04 seconds longitude east on the bank of Akobo river;

25/ thence, turning to north-eastward up to beacon number 25 at 07 degree 46 minutes 49 seconds latitude north and 33 degree 51 minutes 25 seconds longitude east on the bank of Gilo river;

26/ thence, turning to westward up to beacon number 26 at 07 degree 51 minutes 59 seconds latitude north and 33 degree 26 minutes 50 seconds longitude east on the bank of Gilo river;

27/ thence, turning to northward up to beacon number 27 at 07 degree 59 minutes 42 seconds latitude north and 33 degree 27 minutes 47 seconds longitude east;

28/ thence, turning to eastward up to beacon number 28 at 07 degree 56 minutes 55 seconds latitude north and 33 degree 50 minutes 42 seconds longitude east and joining the initial beacon number 1 at north-eastern part of Shentewa town.

፩. የፓርክ አስተዳደር

፩/ ባለሥልጣን በአዋጅ ቁጥር ፳፻፸፮/፪ሺ አንቀጽ ፬ መሠረት ጋምቤላ ከተማ ውስጥ በሚያደራጀው የፓርክ ጽሕፈት ቤት አማካይነት ፓርኩን ያለማል፣ ያስተዳድራል፣ ሕገ ወጥ ተግባራት እንዳይፈጸሙበት ይከላከላል።

፪/ የዚህ አንቀጽ ንዑስ አንቀጽ (፩) ድንጋጌ እንደተጠበቀ ሆኖ የፓርኩ አማካሪ ኮሚቴ (ከዚህ በኋላ “ኮሚቴ” እየተባለ የሚጠራ) በዚህ ደንብ ተቋቁሟል።

፯. የኮሚቴ አባላት

ኮሚቴው የሚከተሉት አባላት ይኖሩታል፦

- ፩/ የፓርኩ አዋሃኝ ወረዳ ዋና አስተዳዳሪዎች (በየዓመቱ በመቀያየር).....ሰብሳቢ፤
- ፪/ የፓርኩ አዋሃኝ ወረዳ ዋና አስተዳዳሪዎች (በየዓመቱ በመቀያየር).....አባላት፤
- ፫/ የፓርኩ አዋሃኝ ወረዳ ባህልና ቱሪዝም ጽሕፈት ቤት ኃላፊዎች ተወካዮች.....አባላት፤
- ፬/ የፓርኩ አዋሃኝ ቀበሌ አስተዳደር ኃላፊዎችአባላት፤
- ፭/ የፓርኩ አዋሃኝ ቀበሌዎች ሴቶችና ወጣቶች ማህበራት ሁለት ተወካዮች.....አባላት፤
- ፮/ ለፓርኩ ጉብኝዎች አገልግሎት የሚሰጡ የቱሪስት ተቋማት አንድ ተወካይ.....አባል፤
- ፯/ የፓርኩ ጽሕፈት ቤት ኃላፊ.....አባልና ፀሐፊ።

5. Administration of the Park

- 1/ The Authority shall develop, administer and prevent the Park from illegal acts through the Park’s office to be organized in Gambella twon pursuant to Article 4 of the Proclamation No. 575/2008.
- 2/ Without prejudice to sub-article (1) of this Article, the Park’s Advisory Committee (hereinafter called the “Committee”) is hereby established.

6. Members of the Committee

The Committee shall have the following members:

- 1/ chief administrators of the Park’s neighboring weredas (annually in rotation).... Chairperson;
- 2/ chief administrators of the Park’s neighboring weredas (annually in rotation)members;
- 3/ representatives of heads of Culture and Tourism Offices of the Park’s neighboring weredasmembers;
- 4/ heads of the Park’s neighboring Kebele administrations.....members;
- 5/ two representative from Youth and Women Associations of neighboring kebeles..... Members;
- 6/ a representative of tour operators.....member;
- 7/ head of the office of the Park..... member and secretary.

፮. የኮሚቴው ሥልጣንና ተግባራት

ኮሚቴው የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፦

- ፩/ የፓርኩ ጽሕፈት ቤት የተሰጠውን ተግባርና ኃላፊነት እንዲወጣ ምክር ይሰጣል፤
- ፪/ በፓርኩ አካባቢ የሚኖሩ የኅብረተሰብ ክፍሎች ባለቤትነት ተሰምቷቸው በፓርኩ አጠባበቅ ላይ የጎላ ተሳትፎ እንዲኖራቸው የሚያስችሉ ሃሳቦችን ያቀርባል፤
- ፫/ ከፓርኩ ጽሕፈት ቤት ጋር በመሆን የፓርኩን ዓመታዊ እቅድ ያወጣል፤ የእቅድ አፈፃፀም ሪፖርት ለባለሥልጣኑ ከመቅረብ በፊት ገምግሞ አስተያየት ይሰጣል።

፯. የኮሚቴው ስብሰባ

፩/ ኮሚቴው በየሦስት ወሩ ይሰበሰባል፤ ሆኖም አስፈላጊ ሆኖ ሲገኝ በማንኛውም ጊዜ አስቸኳይ ስብሰባ ሊያደርግ ይችላል።

፪/ ከኮሚቴው አባላት ከግማሽ በላይ በስብሰባ ከተገኙ ምልዓተ ጉባዔ ይሆናል።

፫/ የኮሚቴው የውሳኔ ሀሳብ በድምጽ ብልጫ ያልፋል፤ ሆኖም ድምጽ እኩል በእኩል የተከፈለ እንደሆነ ሰብሳቢው ወሳኝ ድምጽ ይኖረዋል።

፬/ የዚህ አንቀጽ ድንጋጌዎች እንደተጠበቁ ሆነው ኮሚቴው የራሱን የስብሰባ ሥነ-ሥርዓት ደንብ ሊያወጣ ይችላል።

፱. የተከለከሉ ተግባራት

በዱር እንስሳት ልማት፣ ጥበቃና አጠቃቀም የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፩፻፳፫/፪ሺ፩ አንቀጽ ፭ (፩) ከተመለከቱት የተከለከሉ ተግባራት በተጨማሪ የሚከተሉትን ተግባራት በፓርኩ ክልል ውስጥ መፈፀም የተከለከለ ነው፦

7. Powers and Duties the Committee

The Committee shall have the powers and duties to:

- 1/ advice the office of the Park in carrying out its duties and responsibilities;
- 2/ advice the office of the Park to enhance the contribution of the local community around the Park in the management and conservation of the Park with a sense of ownership;
- 3/ prepare annual plans of the Park together with the office of the park and, evaluate and review performance reports before they are being submitted to the Authority.

8. Meetings of the Committee

1/ The Committee shall meet once in every three months; provided, however, that extraordinary meetings of the Committee may be held at any time, as may be necessary.

2/ There shall be quorum where more than half of the members of the Committee are present at a meeting.

3/ Recommendations of the Committee shall be passed by majority votes; in case of a tie the Chairperson shall have a casting vote.

4/ Without prejudice to the provisions of this Article, the Committee may adopt its own rules of procedure for conducting meetings.

9. Prohibited Activities

In addition to the prohibited activities provided for under Article 5 (1) of the Wildlife Development, Conservation and Utilization Council of Ministers Regulation No. 163/2008, carrying out the following activities within the Park area shall also be prohibited:

፩/ መርዛማ ንጥረ ነገሮችን ይዞ ወደ ፓርኩ ውስጥ መግባት፤

፪/ ለምግብ መያዣና ለመሳሰሉት የተጠቀሙ ባቸውን ቆሻሻዎች በዘፈቀደ በየቦታው በፓርኩ ውስጥ መጣል፤

፫/ የእንስሳት ማጥመጃ ወይም ማደኛ መሣሪያ ይዞ ወደ ፓርኩ ውስጥ መግባት፡፡

፲. አስተዳደራዊ ቅጣት

፩/ በዚህ ደንብ አንቀጽ ፱ ወይም በዱር እንስሳት ልማት፣ ጥበቃና አጠቃቀም የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፩፻፷፫/፪ሺ፩ አንቀጽ ፮ (፩) የተከለከሉትን ተግባራት በመተላለፍ በዱር እንስሳት ወይም በዱር እንስሳት ሀብት ላይ ጉዳት ያደረሰ ማንኛውም ሰው በአዋጁ አንቀጽ ፲፮ ንዑስ አንቀጽ (፩) ፊደል ተራ (ለ) መሠረት መቀጣቱ እንደተጠበቀ ሆኖ በዱር እንስሳት ልማት፣ ጥበቃና አጠቃቀም የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፩፻፷፫/፪ሺ፩ ላይ በተቀመጠው የዋጋ ተመን መሠረት የዱር እንስሳውን ወይም የዱር እንስሳት ሀብቱን ዋጋ ይከፍላል፡፡

፪/ ባለሥልጣኑ በፓርኩ ከሚገኝበት አካባቢ አስተዳደር ጋር በመነጋገር ወደ ፓርኩ ክልል የሚገቡ በቤት እንስሳትን በሚመለከት የሚጣል ከአካባቢው ነዋሪዎች አቅም ጋር ተመጣጣኝ የሆነ አስተዳደራዊ መቀጮ ተመን ሊያወጣ ይችላል፡፡

፲፩. የመተባበር ግዴታ

ማንኛውም ሰው ይህን ደንብ በማስፈጸም ረገድ ከባለሥልጣኑ ጋር የመተባበር ግዴታ አለበት፡፡

1/ entering the Park holding poisonous substances;

2/ arbitrary disposal of trash in the Park such as packing cases of foodstuff and other leftovers;

3/ entering the Park with a snare or a hunting weapon.

10. Administrative Penalty

1/ Whosoever causes damage to wildlife or wildlife resource in contravention of Article 9 of this Regulation or Article 5 (1) of the Wildlife Development, Conservation and Utilization Council of Ministers Regulation No. 163/2008 shall, without prejudice to the penalty prescribed under paragraph (b) of sub-article (1) of Article 16 of the Proclamation, be liable to pay the price of the wildlife or wildlife resource as provided for by the Wildlife Development, Conservation and Utilization Council of Ministers Regulation No. 163/2008.

2/ The Authority may, in consultation with the local administrations adjoining the Park, determine the rate of fine to be imposed for the transgression of domestic animals into the Park, by taking into account the financial capacity of the local communities.

11. Duty to Cooperate

Any person shall have the duty to cooperate with the Authority for the implementation of this Regulation.

፲፪. ደንቡ የሚፀናበት ጊዜ

ይህ ደንብ በፌዴራል ነጋሪት ጋዜጣ ታትሞ ከወጣበት ቀን ጀምሮ የፀና ይሆናል።

አዲስ አበባ ጥር ፲፪ ቀን ፳፯ኛ ፯.፱

ኃይለማርያም ደሳለኝ

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
ጠቅላይ ሚኒስትር

12. Effective Date

This Regulation shall enter into force on the date of publication in Federal Negarit Gazette.

Done at Addis Ababa, this 20th day of January, 2015.

HAILEMARIAM DESSALEGN

PRIME MINISTER OF THE FEDERAL DEMOCRATIC
REPUBLIC OF ETHIOPIA

ክባር/ Annex የጋምቤላ ለኮራራዊ ፓርክ ክርታ/ Gambella National Park Map

በርሃንና ሰላም ማተሚያ ድርጅት

የግብርና ሚኒስቴር ጽ/ቤት ግብርና ሚኒስቴር ጽ/ቤት