

ፌዴራል ነጋሪት ጋዜጣ

FEDERAL NEGARIT GAZETTE

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

ሃያ አራተኛ ዓመት ቁጥር ፳፯
አዲስ አበባ የካቲት ፯ቀን ፪ሺ፲ ዓ.ም

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ

24th Year No.27
ADDIS ABABA 14th February, 2018

ማውጫ	Content
<p>አዋጅ ቁጥር ፩ሺ፸፱/፪ሺ፲ ዓ.ም</p> <p>የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አዋጅ፡፡፡ ፲ሺ፪፻፲፪</p>	<p>Proclamation No.1074/2018</p> <p>Driver's Qualification Certification License Proclamation.--.....Page 10212</p>
<p>አዋጅ ቁጥር ፩ሺ፸፱/፪ሺ፲</p> <p><u>የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አዋጅ</u></p> <p>በሰው ህይወትና በንብረት ላይ እየደረሰ ላለው የመንገድ ትራፊክ አደጋ አንዱና ዋነኛው መንስኤ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አሰጣጥ ሥርዓት ጉድለት ያለው በመሆኑ እና ይህንንም ሁኔታ በመለወጥ ብቃት ያላቸውን አሽከርካሪዎች ማፍራት አስፈላጊ ሆኖ በመገኘቱ፤</p> <p>በአገር አቀፍ ደረጃ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አሰጣጥ ሥርዓት ወጥነት ያለው፤ ደረጃውን የጠበቀ እና ውጤታማ እንዲሆን ማድረግ አስፈላጊ ሆኖ በመገኘቱ፤</p> <p>ከማሽከርከር ልምድና ብቃት ማነስ ጋር ተያይዞ የሚደርስ የትራፊክ አደጋን ለመቀነስ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት መሟላት ያለባቸውን መስፈርቶች ማሻሻል በማስፈለጉ፤</p> <p>በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግስት አንቀጽ ፶፭(፩) መሠረት የሚከተለው ታውጧል፡፡</p> <p><u>ክፍል አንድ</u></p> <p><u>ጠቅላላ</u></p> <p><u>፩. አጭር ርዕስ</u></p> <p>ይህ አዋጅ “የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አዋጅ ቁጥር ፩ሺ፸፱/፪ሺ፲ ተብሎ ሊጠቀስ ይችላል፡፡</p> <p>፲ሺ፪፻፲፪</p> <p><u>፪. ትርጓሜ</u></p>	<p>Proclamation No. 1074/2018</p> <p><u>A PROCLAMATION TO PROVIDE FOR DRIVER'S QUALIFICATION CERTIFICATION LICENSE</u></p> <p>WHEREAS, the prevailing causes of traffic accident against human life and property mainly arises due to the deficiency in the procedure of issuance of driving license and it is found necessary to bring about qualified drivers by averting the existing situation;</p> <p>WHEREAS, it has been found necessary to create a uniform, standard and effective system for the issuance of qualification certification of driving license at national level;</p> <p>WHEREAS, it has been found necessary to amend the requirements to be fulfilled to obtain driver's qualification license to reduce traffic accident that occur due to lack of experience and competence in driving;</p> <p>NOW, THEREFORE, in accordance with Article 55 (1) of the Constitution of the Federal Democratic Republic of Ethiopia it is hereby proclaimed as follows:</p> <p><u>PART ONE</u></p> <p><u>GENERAL</u></p> <p>1. Short Title</p> <p>This Proclamation may be cited as the “Driver’s Qualification Certification License Proclamation No. 1074/2018”.</p>

በዚህ አዋጅ ውስጥ :-

- 1/ “ባለሥልጣን” ማለት የፌዴራል የትራንስፖርት ባለሥልጣን ነው፤
- 2/ “የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ” ማለት ባለሞተር ተሽከርካሪዎችን ለመንዳት የሚያስችል በዚህ አዋጅ መሠረት የሚሰጥ ፈቃድ ነው፤
- 3/ “የፌዴራል መንጃ ፈቃድ” ማለት በእንክ ለእንክ መርህ (ሪሲፕሮሲቲ) መሠረት ለውጭ አገር ዜጎች፣ ወይም ለጉብኝት፣ ለንግድ ሥራ ወይም ለመንግስት ሥራ ወደ ውጭ አገር ለሚሄዱ ኢትዮጵያውያን ባለሞተር ተሽከርካሪ ለማሽከርከር የሚያስችል በዚህ አዋጅ በሚወጣ መመሪያ መሰረት የሚሰጥ መንጃ ፈቃድ ነው፤
- 4/ “የውጭ አገር መንጃ ፈቃድ” ማለት በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ እውቅና ያለው የውጭ ሀገር መንግስት የሰጠው የመንጃ ፈቃድ ነው፤
- 5/ “ኢንተርናሽናል መንጃ ፈቃድ” ማለት መስከረም ፱ ቀን ፩፻፱፻፶፪ ዓ.ም ስዊስ ሀገር ጄኔቫ ላይ በተፈረመው የተባበሩት መንግስታት የመንገድ ትራፊክ ስምምነት መሠረት የተሰጠ መንጃ ፈቃድ ነው፤
- 6/ “ፈቃድ ሰጪ አካል” ማለት የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ እንዲሰጥ በሕግ አግባብ የተቋቋመና በባለሥልጣኑ ውክልና የተሰጠው የፌዴራል ወይም የክልል ትራንስፖርት ተቋም ወይም ማንኛውም የመንግስት ተቋም ነው፤
- 7/ “ቀላል ተሳቢ” ማለት ከፍተኛ ክብደቱ ከነጭነቱ ከ ፯፻፶ ኪሎ ግራም የማይበልጥ ተሳቢ ነው፤
- 8/ “ማሽነሪ” ማለት ለግንባታ ፤ ለግብርና፤ ለዕቃ ማንሻ ወይም ለቁፋሮ ሥራ አገልግሎት የሚውል የሰው ጉልበትን በማግዝ ሥራን የሚያፋጥን ባለጎማ ወይም ባለሰንሰለት እግር ያለው ማንኛውም በሞተር የሚንቀሳቀስ መሣሪያ ነው፤
- 9/ “የሕክምና ተቋም” ማለት የሕክምና አገልግሎት ለመስጠት ፈቃድ የተሰጠው የሕክምና ተቋም ነው፤
- 10/ “የወታደር የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ” ማለት በዚህ አዋጅ በአንቀጽ ፲፯ መሠረት የመከላከያ ሚኒስቴር ፲ሺ፪፻፲፬ ውሳኔ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ነው፤
- 01/ “ሚኒስቴር” ማለት የትራንስፖርት ሚኒስቴር ነው፤
- 02/ “ባለሞተር ተሽከርካሪ” ማለት በሜካኒካል ወይም

2. Definitions

In this Proclamation:

- 1/ “Authority” means the Federal Transport Authority;
- 2/ “driver’s qualification certification license” means a permit issued in accordance with this Proclamation to drive a motor vehicle;
- 3/ “federal driving license” means a driving license to be issued pursuant to a directive to be enacted in accordance with this Proclamation to a foreigner or to Ethiopian who travel abroad for business, visit or government work , based on the principle of reciprocity, to drive a motor vehicle;
- 4/ “foreign driving license” means a motor vehicle driving license issued by any foreign government recognized by the Federal Democratic Republic of Ethiopia;
- 5/ “international driving license” means any motor vehicle driver’s qualification certification license issued in accordance with the United Nations Convention on Road Traffic, signed in Geneva, Switzerland, on the 19th day of September 1949;
- 6/ ““Licensing Body” means The Federal or Regional Transport institution or any government institution established in accordance with law and gets delegation from the Authority to issue driver’s qualification certification license;
- 7/ “light trailer” means any trailer having a maximum loaded weight not exceeding 750 kilograms;
- 8/ “machinery” means any type of motor power driven tool with wheels or chain wheels used to support human power and designed for building or agriculture or lifting equipment or digging activities;
- 9/ “medical institution” means any medical institution duly licensed to carry out medical service;
- 10/ “military driver’s qualification certification license” means any motor vehicle driving license issued by the Ministry of National Defense pursuant to Article 16 of this Proclamation;

በኤሌክትሪክ ኃይል እየተንቀሳቀሰ በመንገድ ላይ በመንከራከር የሚሄድ ማንኛውም ዓይነት ተሽከርካሪ ነው፤

03/ “መንገድ” ማለት ለተላላፊ ክፍት ካልሆነ የግል መንገድ በስተቀር ተሽከርካሪዎች በተለምዶ የሚጠቀሙበትን ጎዳና፣ የከተማ መንገድ፣ አውራ ጎዳና፣ የገጠር መንገድ ወይም መተላለፊያ ነው፤

04/ “የትራፊክ ተቆጣጣሪ” ማለት የዚህ አዋጅ ድንጋጌዎች መከበራቸውን ለመቆጣጠር እና የትራፊክ ፍሰትን ለማስተናበር አግባብነት ባለው ሕግ ሥልጣን የተሰጠው ሰው ሲሆን፣ ትራፊክ ተቆጣጣሪ ፖሊስ እና የትራንስፖርት ተቆጣጣሪ ተብለው ይታወቃሉ፤

05/ “ትራፊክ ተቆጣጣሪ ፖሊስ” ማለት የዚህ አዋጅ ድንጋጌዎች መከበራቸውን ለመቆጣጠር እና የትራፊክ ፍሰትን ለማስተናበር አግባብነት ባለው ሕግ ሥልጣን የተሰጠው የፖሊስ አባል ነው፤

06/ “የማሰልጠኛ ተቋም” ማለት በሕግ እውቅና ያለው መንግስታዊ ወይም የግል የአሽከርካሪ ማሰልጠኛ ተቋም ሲሆን የቀጠራቸውን ወይም ለሚቀጥራቸው ሠራተኞች የማሽከርከር ሥልጣን ለመስጠት ፍቃድ የተሰጠው ማንኛውንም የግል ወይም የመንግስት ተቋምን ይጨምራል፤

07/ “ትራንስፖርት ተቆጣጣሪ” ማለት የዚህ አዋጅ ድንጋጌዎች መከበራቸውን ለመቆጣጠር በተለይም በመንገድ ላይ የሚንቀሳቀሱ ተሽከርካሪዎችን የቴክኒክ ብቃት እንዲያረጋግጥና ከትራንስፖርት አስተዳደር ጋር በተያያዘ የወጡ መመሪያዎችን አፈፃፀም ለመቆጣጠር አግባብ ባለው አካል ሥልጣን የተሰጠው ሰው ነው፤

08/ “ሰው” ማለት የተፈጥሮ ሰው ወይም በሕግ የሰውነት መብት የተሰጠው አካል ነው፤

09/ በዚህ አዋጅ በወንድ ፆታ የተገለጸው አነጋገር የሴትንም ይጨምራል፡፡

፫. ዓላማ

የዚህ አዋጅ ዓላማ ፡-

- 1/ አሽከርካሪዎች በቂ ችሎታ ኖሯቸው ደህንነቱ በተጠበቀ ሁኔታ ተሽከርካሪን የሚያሽከረክሩ መሆኑን ማረጋገጥ፤
- 2/ በአገር አቀፍ ደረጃ ደረጃውን የጠበቀ የማሽከርከር ብቃት መስፈርት መወሰን፣ ከማጭበርበር ከሙስና እና ከተንዛዛ አሠራር ነፃ የሆነ የአሽከርካሪ ብቃት ማረጋገጫ ሥርዓት መፍጠር፤

፲ሺ፪፻፲፭

- 3/ የመንገድ ትራንስፖርት የትራፊክ ፍሰትንና የማሽከርከር

11/“Ministry” means the Ministry of Transport;

12/“motor vehicle” means any type of wheeled vehicle moving by mechanical or electrical power for use on road;

13/“road” means any road, street, highway, rural road or any other travel route, customarily used by vehicles other than private roads not open to all traffic;

14/“traffic controller” means a person empowered by appropriate law to control the proper implementation of the provisions of this Proclamation and to manage traffic flow; and are classified as traffic controller police and transport controller;

15/“traffic controller police” means a member of police empowered by appropriate law to control the proper implementation of the provisions of this Proclamation and manage traffic flow;

16/“training institution” means a legally recognized governmental or private driver’s training institution and includes private or government institution which is licensed to train its drivers or prospective employees recruited for driving vehicle;

17/“transport controller” means person empowered to control the implementation of the provisions of this Proclamation specially, the technical competence of vehicles driven on the road and enforcement of directives related to transport administration;

18/“person” means a physical person or juridical body;

19/any expression in the masculine gender includes the feminine.

3. Objective

The objective of this Proclamation shall be:

- 1/ to ensure that drivers operate vehicles in appropriate condition by acquiring adequate driving skill to achieve safe transport service;
- 2/ to set nationwide driving qualification standard and establish a system for the issuance of driving license qualification certification free from forgery, corruption and bureaucratic red tape;

ብቃትን የሚመለከቱ የሁለትዮሽና ዓለም አቀፍ ስምምነቶች በማናቸውም የኢትዮጵያ መንገዶች ላይ በአሽከርካሪዎች መከበራቸውን ማረጋገጥ፤

ይሆናል።

፬. የተፈጻሚነት ወሰን

የዚህ አዋጅ ድንጋጌዎች በማናቸውም የኢትዮጵያ መንገዶች ላይ ባለሞተር ተሽከርካሪዎችን ለሚያሸከረክሩ አሽከርካሪዎች በሚሰጡ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዶች ላይ ተፈጻሚነት ይኖረዋል።

ክፍል ሁለት

ተግባርና ኃላፊነት

፩. የባለስልጣኑ ተግባርና ኃላፊነት

ባለስልጣኑ በሕግ የተሰጠው ሥልጣን እንደተጠበቀ ሆኖ የሚከተሉት ተግባራትና ኃላፊነቶች ይኖሩታል፡-

1/ የዚህ አዋጅ ድንጋጌዎች በሥራ ላይ መዋላቸውን መከታተል፤

2/ በፈቃድ ሰጪው አካል መሟላት የሚገባቸውን ዝርዝር መስፈርቶች ማውጣት፤

፫/ ለፈቃድ ሰጪው አካላት እንደአስፈላጊነቱ የአቅም ግንባታ ድጋፍ መስጠት፤

፬/ በዚህ አዋጅ አንቀጽ 6 መሠረት ለፈቃድ ሰጪው አካል የብቃት ማረጋገጫ ውክልና መስጠት፤ ተግባሩን በአግባቡ እያከናወነ መሆኑን መከታተል፤ ብቃት የሌለው ሆኖ ሲገኝ የተሰጠውን ውክልና ማግደ ወይም መሠረዝ፤

፭/ የአሽከርካሪ ብቃት ሥልጠና ለሚሰጡ ተቋማት የሚያስፈልገውን የካሪኩለም ዝግጅት ከቴክኒክና ሙያ ማሰልጠኛ ተቋማት ጋር በመሆን ማዘጋጀት፤

፮/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ደብተር ጥራትን፣ ይዘትንና ቅርጹን መወሰን፤ የብቃት ማረጋገጫ ደብተሮችን በማሳተም በሀገር አቀፍ ደረጃ ጥቅም ላይ እንዲውሉ ማድረግ፤

፯/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የተሰጣቸውን እና ጥፋት የፈጸሙ አሽከርካሪዎችን ዝርዝር በአገር አቀፍ ደረጃ መዝግብ መያዝ፤

3/ to ensure bilateral and multilateral agreements relating to qualification of driving and movements of traffic on any Ethiopian roads are observed by drivers.

4. Scope of Application

This Proclamation shall be applicable to driver's qualification certification license issued to drivers operating motor vehicles on any Ethiopian roads.

PART TWO

POWERS AND DUTIES

5. Powers and Duties of the Authority

Without prejudice to the powers vested in it by law, the Authority shall have the following powers and duties:

1/ supervise the proper implementation of the provisions of this Proclamation;

2/ to set detail standards that ought to be complied with, by the Licensing Body;

3/ Provide, as may be necessary, capacity building support for Licensing Body;

4/ in accordance with the provisions of Article 6 of this Proclamations to issue delegation to the Licensing Body, to supervise the Licensing Body to ascertain that its activities are undertaken as per the recognition, in case of deficiency suspend or revoke the said delegation;

5/ to prepare the necessary curriculum arrangements jointly with the appropriate technical and vocational training institutes for training institution that provide driving qualification trainings;

6/ to determine the quality, content and form of driver's qualification certification license book; publish and distribute the driver's qualification certification license book at the national level;

7/ to register and maintain at national level the list of drivers to whom driver's qualification certification license have been issued and drivers found guilty;

፳/ የማሰልጠኛ ተቋማት የብቃት ማረጋገጫ ምስክር ወረቀት ለማግኘት ማሟላት ያለባቸውን ሀገር አቀፍ መስፈርቶች በመመሪያ የመወሰን፤ ተግባራቸውን በአግባቡ እያከናወኑ ስለመሆናቸው ቁጥጥርና ክትትል የማድረግ፤ ብቃታቸው የተጓደለ ሆኖ ሲያገኘው በዚህ አዋጅ መሰረት የምስክር ወረቀታቸው እንዲታገድ ወይም እንዲሰረዝ የማድረግ፤

፲፱/ አስፈላጊ ሆኖ ሲያገኘው በሀገር አቀፍ ደረጃ ተግባራዊ የሚሆን የማሰልጠኛ ተቋማት የሥልጠና ታሪፍ መወሰን እና በሚኒስቴሩ ሲፀድቅ ተግባራዊ ማድረግ፤

፲፻/ የማሽከርከር ብቃት ሥልጠና የሚሰጡ የማሰልጠኛ ተቋማት፣ አሰልጣኞች እና የማሽከርከር ብቃት ማረጋገጫ ፈተና የሚሰጡ የፍቃድ ሰጪ አካላት ባለሙያዎች ሊያሟሏቸው የሚገቡ መስፈርቶችን እና ሊከተሏቸው የሚገቡ የሥነ-ምግባር መርሆዎችን እንዲሁም መስፈርቶችን ሲያጓድሉ ወይም የሥነ-ምግባር መርሆዎችን የሚጻረር ተግባር ሲፈጽሙ ሊወሰድባቸው የሚገቡ እርምጃዎችን በተመለከተ መመሪያ የማውጣት፤

፲፩/ በፌዴራል ደረጃ የፌዴራል መንጃ ፈቃድ የመስጠት፤ የማደስ፤ በሕግ በተደነገገው መሠረት የማገድና የመሰረዝ፡፡

ክፍል ሦስት

አጠቃላይ ግዴታዎች

፮. ስለ አሽከርካሪ ብቃት ማረጋገጫ ፈቃድ መስፈርት

1/ ማናቸውም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሲሰጥ በዚህ አዋጅ ውስጥ የተደነገጉትን መስፈርቶች የሚያሟላ መሆን አለበት፡፡

2/ ባለስልጣኑ ማንኛውም ፍቃድ ሰጪ አካል ማሟላት የሚገባውን መስፈርት ያወጣል፡፡

3/ ባለስልጣኑ በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሠረት የሚያወጣው መስፈርት መሟላቱን በማረጋገጥ ለፈቃድ ሰጪው አካል ውክልና ይሰጣል፡፡

4/ በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሠረት የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ እንዲሰጥ ሥልጣን የተሰጠው ፈቃድ ሰጪ አካል የዚህን አዋጅ ድንጋጌዎች በሚቃረን መልኩ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሰጥቶ የተገኘ እንደሆነ ባለስልጣኑ ፈቃዱን ማገድ ወይም መሰረዝ ይችላል፡፡

፲፱፻፳፯

፯. የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድቦች

8/ determine by a directive national requirements to be fulfilled by training institute for issuance of training institute competency qualification certificate; control and follow up whether duties are properly conducted and suspend or revoke their license if their competency is not maintained;

9/ where necessary, determine national training tariff fees of training institutes and implement same upon approval by the Ministry;

10/enact directive regarding requirements to be fulfilled and ethical rules to be followed by training institute, trainers and expert of licensing bodies who examine driving qualification trainees as well as measures to be taken when requirements are not complied with or ethical rules are breached;

11/ At Federal level issue, renew, suspend and revoke the federal driving license as per the provision of the law.

PART THREE

GENERAL OBLIGATIONS

6. Standards of Driver's Qualification Certification License

1/ Issuance of driver's qualification certification license shall comply with the standards set in the provisions of this Proclamation.

2/ The Authority shall set standards that have to be complied by any Licensing Body.

3/ The Authority shall give delegation to the Licensing Body that qualifies the standards to be set in accordance with sub-article (2) of this Article.

4/ The Authority shall suspend or revoke the license of the Licensing Body entitled to issue driver's qualification certification license in accordance with sub-article (2) of this Article, if it issues driver's qualification certification license in contravention to the provisions of this Proclamation.

- 1/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አመዳደብ ከዚህ አዋጅ ጋር በተያያዘው ሠንጠረዥ በተዘረዘረው መሠረት ይሆናል።
- 2/ ከዚህ አዋጅ ጋር በተያያዘው ሠንጠረዥ የተመለከተው እንደተጠበቀ ሆኖ በአንድ ምድብ ውስጥ ከፍተኛውን የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት የሚቻለው በዚያው ምድብ ውስጥ ካለው አነስተኛ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድን በቅድሚያ በማግኘትና በየደረጃው በማሳደግ ነው።
- 3/ በአንድ ምድብ ውስጥ ከዝቅተኛ ወደ ከፍተኛ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የሚቀይር ማንኛውም አሽከርካሪ ለደረጃው የተዘጋጀውን የንድፈ ሃሳብና የተግባር ሥልጠናና ፈተና መውሰድ አለበት።
- 4/ ማንኛውም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የያዘ አሽከርካሪ የሌለ ምድብ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ማግኘት ከፈለገ ለምድቡ የሚሰጠውን ልዩ የንድፈ ሀሳብና የተግባር ሥልጠና እና ፈተና መውሰድ አለበት።
- 5/ ከማሽነሪ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ በስተቀር ማንኛውም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የተሰጠው ሰው በምድብ ውስጥ ከአነስተኛ ደረጃ ወደ ከፍተኛ ደረጃ ሲያሳድግ ወይም ከአንድ የአሽከርካሪ ብቃት ማረጋገጫ ምድብ ወደ ሌላ ምድብ ሲቀይር ቀድሞ የያዘውን የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ደብተር ተመላሽ ማድረግ አለበት።
- 6/ ማንኛውንም በአንድ ምድብ የሚገኝ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ያለው አሽከርካሪ በሌላ ምድብ የሚገኝ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት የሚችልባቸውን መስፈርቶች እና ሊወስዳቸው የሚገቡ የንድፈ ሀሳብና የተግባር ትምህርቶች እና ፈተናዎች ይዘትና መጠን በባለሥልጣኑ ይወሰናል።
- ፮/ በዚህ አንቀጽ ንዑስ አንቀጽ (፭) የተደነገገው እንደተጠበቀ ሆኖ ማንኛውም አሽከርካሪ ደረጃውን ሲያሳድግ ወይም ምድብ ሲቀይር አዲስ በሚሰጠው የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ላይ ቀድሞ ይዘት የነበረው የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብና ደረጃ በሙሉ ሊያሽከረክር እንደሚችል ተገልፆ ይሰጠዋል።

፲ሺ፪፻፲፰

፳. ስለአሽከርካሪ ሥልጠናና ስለችሎታ ፈተና

ማንኛውም ሰው የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት ፡-

7. Categories of Driver's Qualification Certification License

- 1/ Categories of driver's qualification certification license shall be as prescribed under Schedule attached with this Proclamation.
- 2/ Without prejudice to Schedule attached with this Proclamation, obtaining a higher driver's qualification certification license in one category is only possible by acquiring, in advance, the minimum driver's qualification certification license in same category and by upgrading step by step.
- 3/ Where a holder of lower qualification certification license wants to change into higher within the same category, he shall be required to take the theoretical and practical training and the test specified for such category of license.
- 4/ Where a holder of driver's qualification certification license wants to obtain a driver's qualification certification license of a different category, he shall be required to take the theoretical and practical training and the test specified for such category of license.
- 5/ Except the machinery driver qualification certification license, when holder of any lower driver's qualification certification license wants to change into higher with in the same category or from one driver's qualification certification license to the other, the previous license shall be returned.
- 6/ The Authority shall determine the theoretical and practical trainings and testes content to be taken and the procedures to be followed by a person who has a driver's qualification certification license in one category and wants to obtain additional driver qualification from another category.
- 7/ Without prejudice to the provision of sub article 5 of this article, where any Driver upgrade or change the specified category of license, a new driver's qualification certification license may be issued with an indication thereon he shall be authorized to operate all category or level with the previous driver's qualification certification license.

1/ ባለስልጣኑ በሚያወጣው ሥርዓተ ትምህርት መሠረት ንድፈ ሃሳብና ተግባርን ያዋሃድ ሥልጠና በማሰልጠኛ ተቋም መውሰድ አለበት፤

2/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተመለከተውን ሥልጠና እንዳጠናቀቀ የተሰጠውን የችሎታ ማረጋገጫ ፈተና ያለፈ መሆን አለበት፤

3/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተደነገገው ቢኖርም ማንኛውም ሰው የአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት በራሱ ወይም በቤተሰቡ ባለቤትነት የተያዘን ተሽከርካሪ በመጠቀም ከባለስልጣኑ ጊዜያዊ የማሰልጠን ፍቃድ በተሰጠው ሰው አማካኝነት ለመሰልጠን ይችላል፤

4/ ለዚህ አንቀጽ ንዑስ አንቀጽ (3) አፈፃፀም “ቤተሰብ” ማለት እስከ ሁለተኛ ደረጃ የሚቆጠር የሥጋ ወይም የጋብቻ ዝምድና ያለው ዘመድ ነው፤

5/ በዚህ አንቀጽ ንዑስ አንቀጽ (3) መሠረት ሥልጠና ለሚሰጠው ሰው ጊዜያዊ የማሰልጠን ፍቃድ የሚሰጥበትን ዝርዝር ሁኔታ ባለስልጣኑ ይወስናል፤

6/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) የተደነገገው እንደተጠበቀ ሆኖ ማንኛውም አሽከርካሪ በታክሲ አገልግሎት የተመዘገቡ ተሽከርካሪዎችን ማሽከርከር የሚችለው፡-

ሀ) አስረኛ ክፍልን ያጠናቀቀ ሆኖ የአውቶሞቢል ወይም የህዝብ ምድብ ቋሚ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ያለው ከሆነ፤ እና

ለ) ባለሥልጣኑ ባዘጋጀው የሥልጠና ይዘት መሠረት ከፈቃድ ሰጪ አካል ልዩ ሥልጠና በመውሰድ የታክሲ የአሽከርካሪ የምስክር ወረቀት የተሰጠው እንደሆነ፤

ነው፡፡

፱. የማሰልጠኛ ተቋም ግዴታዎች

1/ ማንኛውም የማሰልጠኛ ተቋም ፡-

ሀ) ባለስልጣኑ ያወጣውን መስፈርት ማሟላትና እንደአግባቡ በባለሥልጣኑ ወይም በፈቃድ ሰጪው አካል የተሰጠ የምስክር ወረቀትና አግባብ ባለው አካል የተሰጠ የንግድ ሥራ ፈቃድ መያዝ፤

ለ) ሥልጠና በሚሰጥበት ጊዜ የትራፊክ ደህንነት ደንቦች በሚገባ መከበራቸውን ማረጋገጥ፤

8. Driver's Training and Qualification Tests

Any person to be eligible for a motor vehicle driver's qualification certification license shall:

1/ take an integrated theoretical and practical driving training from the training institution in accordance with the curriculum determined by the Authority;

2/ pass the examination given upon the completion of the training referred in sub-article (1) of this Article;

3/ notwithstanding the provision of sub-article (1) of this Article, any person who wants to obtain an automobile driver's qualification certification license may be trained by a person who have a temporary trainer's license issued by the Authority by using his own car or a car owned by his family;

4/ for the purpose of sub-article (3) of this Article, “family” means a relative by consanguinity or affinity up to second level;

5/ the details regarding conditions under which temporary driving license shall be issued pursuant to sub-article (3) of this Article shall be determined by the Authority;

6/ Without prejudice to the provision of sub-article (1) and (2) of this Article, any driver intends to drive a vehicle registered for taxi service shall be:

a) tenth grade complete and have permanent driver's qualification certification licenses in the category of automobile or public transport; and

b) a holder of taxi driver certificate by attending special training provided by the licensing body in accordance with the training contents set by the authority.

9. Obligations of Training Institutions

1/ Any training institution shall:

a) comply with the requirement set by the Authority and possess, a certificate issued by the Authority or Licensing Body and commercial license issued by the concerned organ;

፲ሺ፪፻፲፱

ሐ) ሥልጠናውን ባለስልጣኑ ባዘጋጀው መስፈርት መሰረት ማካሄድ፤ እና

መ) የሥልጠና መረጃዎችን መያዝና በየጊዜው ለፈቃድ ሰጪው አካል ሪፖርት ማድረግ

አለበት።

2/ የዚህ አንቀጽ ንዑስ አንቀጽ (1) ድንጋጌ ቢኖርም የራሱን ሠራተኞች ወይም በአሽከርካሪነት ለመቅጠር ለመለመላቸው ሰዎች ብቻ የማሽከርከር ብቃት ሥልጠና እንዲሰጥ በባለስልጣኑ የተፈቀደለት የሕግ ሰውነት ያለው የማሰልጠኛ ተቋም የንግድ ፍቃድ እንዲኖረው አይገደድም።

I. የማስተማሪያ ተሽከርካሪ አነዳድ ሁኔታዎች

1/ የማስተማሪያ ተሽከርካሪ ሊነዳ የሚችለው አግባብ ባለው አካል ሲፈቀድ ለዚህ ተብሎ በተዘጋጀው ቦታ ወይም አነስተኛ የትራፊክ እንቅስቃሴ በሚኖርበት መንገድ ላይ ሆኖ ፡-

ሀ) “ለማጅ” የሚል ምልክት ከተሽከርካሪው ፊትና በስተኋላ ተለጥፎ በ ፶ ሜትር ርቀት ከፊት ለፊቱ ላለ ወይም ለተከታይ አሽከርካሪ በግልጽ የሚታይ መሆን፤ እና

ለ) ተሽከርካሪው በሚንቀሳቀስበት ጊዜ ሁሉ ከለማጁ ጉን አሰልጣኝ መቀመጥ፤

አለበት።

2/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) ፊደል ተራ (ለ) የተደነገገው እንደተጠበቀ ሆኖ ዕጩ አሽከርካሪዎች ለብቻቸው ራሳቸውን ችለው እያሽከረከሩ ስለሚሰለጥኑበት ሁኔታ ባለስልጣኑ ይወስናል።

3/ የማስተማሪያ ተሽከርካሪው ባለሁለት ወይም ባለሦስት እግር ሞተር ሳይክል ሲሆን ፡-

ሀ) “ለማጅ” የሚል ምልክት ከሞተር ሳይክሉ በስተኋላ ተለጥፎ ከ ፶ ሜትር ርቀት ለተከታይ አሽከርካሪ በግልጽ የሚታይ መሆን፤

ለ) ከለማጁ በስተኋላ በሞተር ሳይክሉ ኮርቻ የሚቀመጥ አሰልጣኝ መኖር፤ እና

ሐ) ለማጁና አሰልጣኙ የአደጋ መከላከያ ቆብ የሚጠቀሙ መሆን

b) ensure strict observance of traffic safety rules in the course of the training;

c) carry out the training in accordance with the standards set by the Authority; and

d) compile training data and submit periodical reports to the Licensing Body.

2/ Notwithstanding the provision of sub-article (1) of this Article, any legal person who obtained permission from the Authority to give training only to his employees or to persons recruited for driving shall not be required to have commercial license.

10. Conditions of Driving for Training

1/ Driving of a vehicle for the purpose of training may be conducted at a place arranged for such purpose or, where authorized by the appropriate organ, on a road having law traffic movement provided that:

a) a sign bearing the word “LEARNER” is affixed at the front and rear of the vehicle in such manner that it is clearly visible to any driver approaching from in front or following behind at a distance of 50 meters; and

b) the learner is accompanied by an instructor who shall sit next to him at all time of the vehicle’s operation.

2/ Without prejudice to the provision of paragraph (b) of this sub-article (1) of this Article, conditions under which trainers may learn by driving independently, shall be determined by the Authority.

3/ Where the vehicle used for training is a motorcycle of two or three wheels:

a) the sign bearing the word “LEARNER” shall be affixed at the rear in such manner that it is clearly visible to any driver following behind at a distance of 50 meters;

b) the learner shall be accompanied by an instructor who shall sit behind the learner on the saddler; and

c) both the learner and the instructor shall wear helmets.

፲ሺ፪፻፳

ት፡፡

፲፩.ስለ መንዳት ፈተና

በዚህ አዋጅ አንቀጽ ፲ የተደነገገው ቢኖርም ለፈተና ሲሆን ለማጁ ብቻውን ራሱን ችሎ ማሽከርከር አለበት፡፡

፲፪.ተፈላጊ ዕድሜና ትምህርት

የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት የሚያመለክት ማናቸውም ሰው ፡-

- 1/ ለሞተር ሳይክል ወይም ለአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሲሆን፣ ቢያንስ የአራተኛ ክፍል ትምህርት ያጠናቀቀና ዕድሜው ከ፲፩ ዓመት ያላነሰ መሆን፣
- 2/ ለባለ ሶስት እግር የአሽከርካሪ የብቃት ማረጋገጫ ፈቃድ ሲሆን ቢያንስ የአስረኛ ክፍል ትምህርት ያጠናቀቀና ዕድሜው ከ ፳ ዓመት ያላነሰ መሆን፣
- 3/ ለደረቅ I ወይም ለሕዝብ I የአሽከርካሪ የብቃት ማረጋገጫ ፈቃድ ሲሆን ቢያንስ የአስረኛ ክፍል ትምህርት ያጠናቀቀና ዕድሜው ከ ፳2 ዓመት ያላነሰ መሆን፣
- 4/ ለደረቅ II፣ ለሕዝብ II፣ ወይም ለፈሳሽ I የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሲሆን ቢያንስ አስረኛ ክፍል ትምህርት ያጠናቀቀ፣ ዕድሜው ከ ፳4 ዓመት ያላነሰ፣ እና በተመሳሳይ ምድብ የደረቅ I፣ የሕዝብ I፣ ቋሚ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ኖሮት ከፈሳሽ I በስተቀር ቢያንስ የአንድ ዓመት የማሽከርከር ልምድ ያለው መሆን፣
- 5/ ደረቅ III፣ ለሕዝብ III፣ ለፈሳሽ II የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሲሆን ቢያንስ አስረኛ ክፍል ትምህርት ያጠናቀቀ፣ ዕድሜው ከ ፳6 ዓመት ያላነሰ እና በተመሳሳይ ምድብ የደረቅ II፣ የሕዝብ II፣ እና ቋሚ የፈሳሽ I የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ኖሮት ቢያንስ የአንድ ዓመት የማሽከርከር ልምድ ያለው መሆን፣
- 6/ ለማሽን አፕሬተርነት ብቃት ማረጋገጫ ፈቃድ ሲሆን ቢያንስ የአስረኛ ክፍል ትምህርት ያጠናቀቀና ዕድሜው ከ ፳ ዓመት ያላነሰ መሆን፣

አለበት፡፡

11. Driving Test

Notwithstanding the provisions of Article 10 of this Proclamation, the learner shall be able to drive alone in the case of a qualification test.

12. Age and Education Requirements

Any person applying for a driver's qualification certification license shall:

- 1/ in the case of motorcycle or automobile driver's qualification certification license, have completed at least fourth grade education and attained the age of not less than 18 years;
- 2/ in case of three wheels' motorcycle driver's qualification certification license, have completed at least tenth grade education and attained the age of not less than twenty years;
- 3/ In case of Truck I or Public transport I driver's qualification certification license, have completed at least tenth grade and attained the age of not less than twenty-two years;
- 4/ In case of Truck II, public transport II or tanker I driver's qualification certification license, have completed at least tenth grade and attained the age of not less than twenty-four years; and shall have permanent driver's qualification certification license with at least one year driving experience in the category of Truck I and public transport I, except for the tanker I;
- 5/ In case of Truck III, public transport III or tanker II driver's qualification certification license, have completed at least tenth grade and attained the age of not less than twenty-six years; and shall have permanent driver's qualification certification license with at least one year driving experience in the category of Truck II and public transport II and tanker I;
- 6/ for machinery operator qualification certification license, have completed at least tenth grade and attained the age of not less than twenty years.

፲፫. የጤና ሁኔታ

- 1/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት የሚያመለክት ማናቸውም ሰው ባለሞተር ተሽከርካሪ በሚገባ ለማንቀሳቀስ ከሚያውክ ማንኛውም ዓይነት የአካል ጉዳት ወይም የጤና መታወክ ነፃ መሆን አለበት።
- 2/ ማንኛውም አመልካች በዚህ አንቀጽ ንዑስ አንቀጽ (1) ድንጋጌ መሠረት ባለሞተር ተሽከርካሪ ለማሽከርከር ብቁ መሆኑ፣ ባለሥልጣኑ ወይም ፈቃድ ሰጪው አካል ከጤና ጥበቃ ሚኒስቴር ወይም ከጤና ቢሮ ጋር በመመካከር በሚያወጣው መስፈርት መሠረት በሚመረጥ የሕክምና ተቋም በሚደረግ ምርመራ ይረጋገጣል።
- 3/ ፈቃድ ሰጪው አካል በሕክምና ተቋም የምርመራ ውጤት ተቀባይነት ላይ ጥርጣሬ ካለው በሌላ የሕክምና ተቋም ድጋሚ ምርመራ እንዲደረግ ሊጠይቅ ይችላል፤ የኋለኛው የሕክምና ውጤት ከፊተኛው ጋር የሚጣጣም ከሆነም የመጨረሻ ይሆናል።
- 4/ በሁለት የሕክምና ተቋማት የተሰጠው የሕክምና ውጤት የተለያየ ከሆነ ፈቃድ ሰጪው አካል ለመረጠው ሦስተኛ የሕክምና ተቋም ተልኮ የሚሰጠው የሕክምና ውጤት የመጨረሻ ይሆናል።

፲፬. ስለ አሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ማመልከቻ

- 1/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ለማግኘት ለፈቃድ ሰጪው አካል የሚቀርብ ማመልከቻ በግንባር ወይም በፖስታ ወይም በኤሌክትሮኒክስ መልዕክት ሊሆን ይችላል።
- 2/ ማናቸውም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ማመልከቻ ከሚከተሉት ሰነዶች ጋር ተያይዞ መቅረብ አለበት፡-
 - ሀ) የትምህርት ማስረጃ፤
 - ለ) የልደት የምስክር ወረቀት ወይም ፖስታሪት ወይም በቀበሌ አስተዳደር የተሰጠ የነዋሪነት መታወቂያ ደብተር፤
 - ሐ) የጤንነት ምርመራ ውጤት፤
 - መ) በአሽከርካሪ ማሰልጠኛ ተቋም ወይም ፈቃድ በተሰጠው ሰው የሰለጠነ መሆኑን የሚያረጋግጥ ሰርተፊኬት ወይም ማስረጃ።

13. Health Requirements

- 1/ Any applicant for a driver's qualification certification license shall be free from any physical disability or adverse health condition that could make him unfit for the proper operation of a motor vehicle.
- 2/ The physical fitness of an applicant to operate a motor vehicle in accordance with the provisions of sub-article (1) of this Article shall be certified by an examination conducted by a medical institution assigned following the requirements set by the Authority or Licensing Body in consultation with the Ministry of Health or Health Bureau;
- 3/ Where the credibility of a medical examination is doubtful, the Licensing Body may require a new examination to be conducted by another medical institution; and the latter medical examination shall be final if it confirms the former.
- 4/ Where the medical examination results of the two medical institutions differ, the case shall be referred to a third medical institution selected by the Licensing Body, and the result of the third medical institution shall be final.

14. Application for Driver's Qualification Certification License

- 1/ An application for driving qualification certification license may be submitted to the Licensing Body either in person or through postal or electronic mails.
- 2/ Any application for driver's qualification certification license shall be accompanied by the following documents:
 - a) certificate of education;
 - b) birth certificate or passport or residence identification card issued by kebele administration;
 - c) the result of medical examination; and
 - d) certificate or evidence which proves that the applicant is trained by a training institution or legally authorized person.

፲፭. የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ስለመስጠት

1/ ፈቃድ ሰጪው አካል በዚህ አዋጅ አንቀጽ ፲፭ መሠረት የቀረበለትን ማመልከቻ መርምሮ በዚህ አዋጅ አንቀጽ 8፣ ፲፭ እና ፲፭ ድንጋጌዎች የተመለከቱ መስፈርቶች መሟላታቸውን ካረጋገጠ በኋላ ለመጀመሪያ ጊዜ የብቃት ማረጋገጫ ፈቃድ የሚወስድ ከሆነ ከህክምና ተቋማት ወይም በሕግ ሥልጣን በተሰጠው አካል ተረጋግጦ የቀረበ ግዴታ ወይም ገደብ ካለ በፈቃዱ ላይ አስፍሮ የተጠየቀውን ምድብ ጊዜያዊ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ይሰጣል።

2/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት የሚሰጥ ጊዜያዊ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ፀንቶ የሚቆይበት ጊዜ ሁለት ዓመት ይሆናል።

3/ ጊዜያዊ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ወደ ቋሚ የአሽከርካሪ የብቃት ማረጋገጫ ፈቃድ የሚቀየረው ባለፍቃዱ በሁለት ዓመት ጊዜ ውስጥ ያስመዘገበውን የትራፊክ ጥፋትና የትራፊክ አደጋ ረከርድ መሰረት በማድረግ ይሆናል።

4/ የዚህ አንቀጽ ንዑስ አንቀጽ (1) ድንጋጌ ቢኖርም ፡-

ሀ) ማንኛውም አካል ጉዳተኛ የተሸከርከረን እንቅስቃሴ ለመቆጣጠር ያለበትን ጉድለት ሊያካክስለት የሚችል ልዩ መሣሪያ የተገጠመለትን ባለሙያ ተሸከርካሪ ለመንዳት የሚያስችል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሊሰጠው ይችላል፤

ለ) የውጭ አገር ወይም ኢንተርናሽናል መንጃ ፈቃድ ያለው ሰው ተመጣጥኝ ምድብ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ እንዲሰጠው ሲያመለክትና ፈቃድ ሰጪው አካል፤

(1) የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የሰጠው አገር የኢትዮጵያን የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ በተመሳሳይ መልኩ የሚቀበል መሆኑን ሲያረጋግጥ፤

(2) የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዱ ትክክለኛነት በሚመለከተው አካል መረጋገጡንና ፀንቶ የሚቆይበት ጊዜ ያላለፈ መሆኑን ሲያምንበት፤

15. Issuance of Driver's Qualification Certification License

1/ where the Driver's qualification certification license is issued for the first time, the Licensing Body shall, upon examining application submitted pursuant to Article 14 of this Proclamation and after ascertaining the fulfillment of the requirements provided under Article 8, 12 and 13 of this Proclamation, give the requested category temporary driving qualification certification license with an indication thereon any condition or obligation authenticated by health institutions or other body authorized by law.

2/ The validity period of the temporary driver's qualification certification license issued pursuant to sub-article (1) of this Article shall be two years.

3/ The promotion of the temporary driver's qualification certification license to a permanent driver's qualification certification license shall be determined by number of record of traffic offence and accident the licensee's committed within the two years.

4/ Notwithstanding the provisions of sub-article (1) of this Article:

a) a driver's qualification certification license may be issued to any disabled person to operate a motor vehicle that is equipped with special apparatus to compensate his physical deficiency with respect to maneuvering the movement of a vehicle;

b) where a person holding a foreign or international driving license applies for an equivalent category, the Licensing Body shall issue the requested license upon:

(1) ascertaining that the country which issued the driving qualification certification license similarly recognizes Ethiopian driver's qualification certification license;

(2) being satisfied that the driving qualification certification license is authenticated by the concerned body and is currently valid; and

፲ሺ፪፻፳፫

እና

(3) receipt of the appropriate fees.

(3) ተገቢው ክፍያ ሲፈጸምለት

የተጠየቀውን ፈቃድ ይሰጣል።

5/ በዚህ አንቀጽ ንዑስ አንቀጽ (4)(ለ) የተደነገገው እንደተጠበቀ ሆኖ የውጭ አገር ወይም ኢንተርናሽናል መንጃ ፈቃድ ያለው ሰው ወደ ኢትዮጵያ ግዛት ከገባበት ቀን አንስቶ እስከ አርባ አምስት ቀን ድረስ ወይም ፈቃዱ ፀንቶ የሚቆየው ከአርባ አምስት ቀን በታች ከሆነ ይኸው ቀን እስኪጠናቀቅ ድረስ ወደ ኢትዮጵያ መንጃ ፈቃድ መቀየር ሳያስፈልገው ማሽከርከር ይችላል።

6/ በዚህ አንቀጽ መሠረት የሚሰጥ ማንኛውም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ፡-

ሀ) ጥራት፣ ደዘትና ቅርጽ በባለስልጣኑ የሚወሰን ሆኖ ለማጭበርበር ድርጊት ያልተጋለጠ እንዲሆን የሚያስችል አሠራር እንዲኖረው ማድረግ፤ እና

ለ) የባለፍቃዱ ፎቶግራፍ የተለጠፈበት እንዲሁም የባለፍቃዱ የጽሁፍ ፊርማና የእጅ ጥቶች አሻራ ያረፈበት እንዲሆን ማድረግ፤

አለበት።

፯/ በዚህ አንቀጽ ንዑስ አንቀጽ ፩ የተደነገገው ቢኖርም አመልካቹ ቋሚ የብቃት ማረጋገጫ ፈቃድ ኖሮት ደረጃውን የሚያሳድግ ወይም በሌላ ምድብ የብቃት ማረጋገጫ የሚወስድ ከሆነ ፈቃድ ሰጪው አካል በዚህ አዋጅ አንቀጽ ፲፬ መሠረት የቀረበለትን ማመልከቻ መርምሮ በዚህ አዋጅ አንቀጽ ፰፣ አንቀጽ ፲፪ እና አንቀጽ ፲፫ የተቀመጡ መስፈርቶች መሟላታቸውን ካረጋገጠ በኋላ ከህክምና ተቋም ወይም በሕግ ሥልጣን ከተሰጠው አካል ተረጋግጦ የቀረበ ግዴታ ወይም ገደብ ካለ በፈቃዱ ላይ አስፍሮ የተጠየቀውን ምድብ ቋሚ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ይሰጣል።

፲፮. ስለወታደር የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ

1/ የአገር መከላከያ ሚኒስቴር በመከላከያ ኃይል ውስጥ ለሚያገለግሉ ሠራተኞች የወታደር የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የመስጠት፣ የማደስ፣ የማግደና የመሰረዝ ሥልጣን በዚህ አዋጅ ተሰጥቶታል። ሆኖም፡-

5/ Without prejudice to the provision of sub-article (4)(b) of this Article, any person who has foreign driving license or international driving license shall drive in Ethiopia without changing his license to Ethiopian driving license for forty five days to be counted from the date of his arrival to Ethiopian territory or if his driving license is valid for less than forty five days until the license expire.

6/ For any driver's qualification certification license to be issued pursuant to this Article:

a) subject to the quality, content and form which shall be determined by the Authority, it shall have features that could make it not vulnerable to acts of forgery;

b) shall bear photograph, written signature and fingers print of the license holder.

7/ Notwithstanding the provision of sub-article 1 of this article, where the applicant is holder of permanent Driver's qualification certification license and wants to upgrade or change the specified category of Driving license, the Licensing Body shall, upon examining application submitted pursuant to Article 14 of this Proclamation and after ascertaining the fulfillment of the requirements provided under Article 8, 12 and 13 of this Proclamation, give the requested category of permanent driving qualification certification license with an indication thereon any condition or obligation authenticated by health institutions or other body authorized by law.

16. Military Driver's Qualification Certification License

1/ The Ministry of National Defense is hereby authorized to issue military driver's qualification certification license to defense personnel and to renew, suspend or revoke the same; provided, however, that:

፲፱.፪፻፳፬

ሀ) ፈቃዱ “ለአፈስዬል ወታደራዊ ጉዳይ ብቻ” የሚል መግለጫ የተጻፈበት ሆኖ የወታደር መለያ ቁጥር ሰሌዳዎች የተደረጉባቸውን የመከላከያ ኃይል ተሽከርካሪዎች ለመንዳት ብቻ የሚያገለግል ይሆናል፤

ለ) የአገር መከላከያ ሚኒስቴር የተሰጠውን ሥልጣን በሥራ ላይ ሲያውል የዚህን አዋጅ ድንጋጌዎች መከተልና ማስፈጸም አለበት፤

ሐ) ባለስልጣኑ የዚህ አንቀጽ ፊደል ተራ (ለ) ድንጋጌ መጠበቁን ለማረጋገጥ ከፈቃድ አሰጣጡ ጋር የተያያዙ የአገር መከላከያ ሚኒስቴር አሰራሮችና ሰነዶችን በማንኛውም ጊዜ ለመመርመር ይችላል።

2/ የወታደር የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዶች በዚህ አዋጅ የተደነገጉትን መሥፈርቶችና ደረጃዎች የሚያሟሉ ሲሆንና ተገቢው ክፍያ ሲፈጸም በሲቪል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዶች ሊለወጡ ይችላሉ።

፲፯. የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ይዞ ስለመገኘትና ስለማሳየት

1/ ማንኛውም ባለፈቃድ ባለሞተር ተሽከርካሪ በማንኛውም መንገድ ላይ በሚያንቀሳቅስበት ጊዜ ሁሉ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዱን ይዞ መገኘት አለበት።

2/ ማንኛውም ሰው በመንገድ ላይ ባለሞተር ተሽከርካሪ በማሽከርከር ላይ ሳለ በሕግ ሥልጣን በተሰጠው የትራፊክ ተቆጣጣሪ ሲጠየቅ ተሽከርካሪውን በሥነ-ሥርዓት በማቆም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዱን የማሳየት ግዴታ አለበት።

፲፰. የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድን ስለማሳረምና ስለመተካት

1/ በአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ላይ ከሰፈሩት መግለጫዎች መካከል የተሳሳተ ነገር መኖሩን እንዳወቀ አሽከርካሪው የብቃት ማረጋገጫ ፈቃዱን ለእርምት ማቅረብ አለበት፤ ይህም ሲሆን ስህተቱ ያጋጠመው በፈቃድ ሰጪው አካል ጥፋት ምክንያትነት ብቻ ካልሆነ በስተቀር ተገቢውን ክፍያ ባለፈቃዱ ይፈጽማል።

2/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የጠፋ፣ የተበላሸ፣ የማይነበብ ወይም በመግለጫዎቹ ላይ የተመለከቱት ጉዳዮች የተለወጡ እንደሆነ ባለፈቃዱ ምትክ ፈቃድ እንዲሰጠው ወዲያው ለፈቃድ ሰጪው አካል ማመልከት አለበት።

a) such licenses shall bear the legend “FOR OFFICIAL MILITARY USE ONLY” and be used exclusively to operate defense vehicles bearing military identification number plates;

b) the Ministry of National Defense shall observe and enforce the provisions of this Proclamation in exercising its authority;

c) the Authority may investigate, at any time, the administrative processes and records of the Ministry of National Defense relating to such licensing, in order to ensure the compliance with the requirements of paragraph (b) of this sub-article.

2/ Military driver’s qualification certification license may be converted to civil driver’s qualification certification license where they fulfill the requirements and standards provided for under this Proclamation and upon payment of the appropriate license fees.

17. Carrying and Producing of Driver’s Qualification Certification License

1/ The holder of a driver’s qualification certification license shall carry the license at all times while operating a motor vehicle on any road.

2/ Any person driving any motor vehicle on the road shall have obligation to stop his vehicle properly and produce his driving license when requested by traffic controller.

18. Correction and Replacement of Driver’s Qualification Certification License

1/ Where the holder of a driver’s qualification certification license becomes aware of an error in the particulars entered in the license, he shall immediately present the license to the Authority for correction; and in such case, he shall be required to pay the appropriate fees unless the error was totally attributable to the fault of the Licensing Body.

2/ Where a driver’s qualification certification license is lost, damaged, unreadable or the matters expressed under it are not changed according to changes introduced, the holder of the license shall forthwith submit an application to the Licensing Body for a replacement.

3/ ፈቃድ ሰጪው አካል በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሠረት ማመልከቻ ሲቀርብለት አመልካቹ ተገቢውን ክፍያ እንዲፈጽም ካስደረገ በኋላ ምትክ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ይሰጠዋል።

4/ ምትክ የተሰጠበትን የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ መልሶ ያገኘ ሰው ተጨማሪ የሆነው ፈቃድ እንዲሰረዝና እንዲወገድ ወዲያው ለፈቃድ ሰጪው አካል ማስረከብ አለበት።

18. የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ፀንቶ ስለሚቆይበት ጊዜና ስለማሳደስ

1/ ማንኛውም ቋሚ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ፀንቶ የሚቆየው ከተሰጠበት ቀን አንስቶ ለአራት ዓመት ይሆናል።

2/ ማንኛውም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ በዚህ አዋጅ አንቀጽ 13 መሠረት የተደረገ የጤንነት ምርመራ ውጤት ሲቀርብና ተገቢው ክፍያ ሲፈጸም በእያንዳንዱ ዕድሳት ወቅት ለአራት ዓመት ይታደሳል።

3/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዱ ባለቤት ፈቃዱን ለፈቃድ ሰጪው አካል ራሱ ወይም በሕጋዊ ወኪሉ አማካኝነት በማቅረብ ሊያሳደስ ይችላል፤ ሆኖም ለሁለት ተከታታይ ጊዜ በወኪል አማካኝነት ማሳደስ አይፈቀድም።

4/ የዚህ አንቀጽ ንዑስ አንቀጽ (1) ድንጋጌ ቢኖርም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ባለቤት ዕድሜው ከሃምሳ አምስት ዓመት በላይ ከሆነ፣ ፍቃዱ በየሁለት ዓመት መታደስ አለበት።

5/ በዚህ አንቀጽ ንዑስ አንቀጽ (፩) እና በዚህ አዋጅ አንቀጽ 1፭ (፪) መሠረት የአሽከርካሪ ፈቃዱ ቋሚ ከሆነ ብቃት ማረጋገጫ ፈቃዱ የአገልግሎት ጊዜው ካበቃ በኋላ ባለው አንድ ዓመት ጊዜ ውስጥ ሳይቀይር ወይም ሳያሳደስ የቀረ አሽከርካሪ ፍቃዱ ቋሚ ከሆነ የተግባር ፈተና ተፈትኖ ሲያልፍ ይታደስለታል፤ ፍቃዱ ጊዜያዊ ከሆነ ደግሞ ከተግባር ፈተና በተጨማሪ ጊዜያዊ ፈቃዱን በያዘበት ዓመት የተመዘገበበት የጥፋት ሪከርድ ታይቶ የብቃት ማረጋገጫ ፈቃዱ ይታደስለታል።

3/ Where an application pursuant to sub-article (2) of this Article, is presented to the Licensing Body, it shall issue to the applicant a replacement driver's qualification certification license after the appropriate fees are discharged.

4/ A person who has recovered a driver's qualification certification license for which a replacement has been issued shall promptly submit the extra driver's qualification certification license to the Licensing Body for cancellation and removal.

19. Validity and Renewal of Driver's Qualification Certification License

1/ A permanent driver's qualification certification license of any category shall be valid for a period of four years from the date of its issuance

2/ Any driver's qualification certification license shall be renewed for a period of four years, at each time of its renewal, upon presentation of medical examination result conducted in accordance with Article 13 of this Proclamation and payment of the appropriate fees.

3/ The holder of the driver's qualification certification license shall present his license to the Licensing Body for renewal either in person or through his duly authorized agent; provided, however, that a driver's qualification certification license may not be presented for renewal through an agent for two consecutive times.

4/ Notwithstanding the provisions of sub-article (1) of this Article, where the holder of the driver's qualification ratification license is above 55 /fifty five/ years of age, the license shall be renewed every two years.

5/ Any driver who fails to renew his license within one year after the validity period provided under sub-article (1) of this article and sub article 2 of article 15 of this proclamation has lapsed shall renew it only upon successfully passing the practical examination for the holder of permanent Driver's qualification certification license, and upon the-examination of offence record within the year for the holder of temporary Driver's qualification certification license in addition to the above requirement.

፳. የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ስለማግኘት መሰረዝ

- 1/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የተሰጠው ሰው በፈፀመው የትራፊክ ደንብን የመተላለፍ ጥፋት ሪከርድ ወይም በሌላ አጥጋቢ ምክንያት ላይ ተመስርቶ የጤንነት ሁኔታው ወይም የመንዳት ችሎታው አጥጋቢ አለመሆኑ ሲረጋገጥ ፈቃድ ሰጪው አካል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዱን ማግኘት ወይም ባለፈቃዱ የጤና ምርመራ እንዲያደርግ ወይም የችሎታ ማረጋገጫ ፈተና እንዲወስድ ወይም ሁለቱንም እንዲፈጽም ሊያስገድድ ይችላል፡፡
- 2/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሠረት የተካሄደው የጤና ምርመራ ወይም የችሎታ ማረጋገጫ ፈተና ውጤት የባለፈቃዱ የጤና ሁኔታ ወይም የመንዳት ችሎታ አጥጋቢ አለመሆኑን የሚያመለክት ሲሆን ወይም ባለፈቃዱ ያለበቂ ምክንያት የምርመራ ወይም የፈተና ውጤቱን በዘጠና ቀናት ውስጥ ሊያቀርብ ካልቻለ ፈቃድ ሰጪው አካል ፈቃዱን ሊሰርዘው ይችላል፡፡
- 3/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) የተደነገገው እንደተጠበቀ ሆኖ በአሽከርካሪ የጥፋት ሪከርድ መሠረት የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዱ ሊታገድ ወይም ሊሰረዝ ይችላል፡፡
- 4/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) መሠረት በተሰጠው ውሳኔ ቅር የተሰኘ ማንኛውም ሰው ውሳኔው በደረሰው በ ፴ ቀናት ውስጥ ለሚኒስቴሩ ቅሬታውን ሊያቀርብ ይችላል፤ የሚኒስቴሩም ውሳኔ የመጨረሻ አስተዳደራዊ ውሳኔ ይሆናል፡፡
- 5/ ማንኛውም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ የተገኘው በሀሰተኛ ማስረጃ፣ በማታለል ወይም በሌላ በማንኛውም ሕገ ወጥ በሆነ መንገድ መሆኑ በባለስልጣኑ ወይም በፈቃድ ሰጪው አካል ሲረጋገጥ አጥፊው አግባብነት ባለው ሕግ መሰረት የሚጠየቅ መሆኑ እንደተጠበቀ ሆኖ ተሰጥቶ የነበረው የብቃት ማረጋገጫ ፈቃድ ይሰረዛል፡፡

፳፩. የፍቃድ ሰጪ አካላትን ፈቃድ ስለማግኘትና ስለመሰረዝ

- 1/ የዚህ አዋጅ አንቀጽ 6 (4) አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ ፈቃድ ሰጪ አካል ይህን አዋጅና አዋጁን ተከትለው የወጡ ደንቦችና መመሪያዎችን የተላለፈ እንደሆነ በተለይም ፡-

20. Suspension and Revocation of Driver's Qualification Certification License

- 1/ Where based on the traffic offence records of a license holder or on other sufficient grounds, it is proved that either his physical fitness or driving skill is deficient, the Licensing Body may suspend the driver's qualification certification license or require him to undergo medical examination or order him to take driving qualification test or both.
- 2/ The Licensing Body may revoke the driver's qualification certification license where the medical examination or the driving qualification test conducted pursuant to sub-article (1) of this Article shows that the physical fitness or driving skill of the license holder is unsatisfactory or where he has, without good cause, failed to produce the medical examination or qualification test result within 90 days.
- 3/ Without prejudice to the provision of sub-articles (1) and (2) of this Article, the driver's qualification certification license may be suspended or revoked based on drivers' offence record.
- 4/ Any person aggrieved by the decision given pursuant to sub-article (1) and (2) of this Article may lodge his complaint to the Ministry, within 30 days from receipt of the decision; the decision of the Ministry shall be final administrative decision.
- 5/ Where any driver's qualification certification license is proved to be obtained by producing false evidence, deceit or by any other illegal way by the authority or licensing body, the license shall be revoked and the offender shall be held legally responsible

21. Suspension and Revoking of Licensing Bodies' License

- 1/ Without prejudice to the generality of the provision of Article 6 (4) of this Proclamation, any licensing body if violates this Proclamation or regulations and directives issued pursuant to this Proclamation, specially;

፲ሺ፪፻፳፯

ሀ) በባለሥልጣኑ የወጣውን መስፈርት ለማያሟላ የማሰልጠኛ ተቋም የብቃት ማረጋገጫ የምስክር ወረቀት የሰጠ ወይም ያደሰ፤

ለ) ዕጩ አሽከርካሪው ሐሰተኛ የትምህርት፣ የጤናና የእድሜ ማስረጃ ማቅረቡን እያወቀ ወይም ማወቅ እየቻለ የአሽከርካሪ ብቃት ማረጋገጫ ፈተና እንዲወስድ ያደረገ፣ ወይም የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ እንዲሰጠው ያደረገ፤

ሐ) በሀገር አቀፍ ደረጃ ተግባራዊ እንዲሆን በባለስልጣኑ ከተዘጋጀው የጽሁፍና የተግባር ፈተና መመሪያ ውጪ ፈተና የሰጠ፤

መ) ከባለስልጣኑ ወይም በባለስልጣኑ ውክልና ከተሰጣቸው አካላት የተሰጠ የብቃት ማረጋገጫ ፈቃድ የሌላቸውን ወይም ፈቃዳቸው የታገደ፣ ወይም ያልታደሰ ፈታኞችን ተጠቅሞ ፈተና እንዲሰጥ ያደረገ፣ ወይም የተፈታኞች ብቃት እንዲረጋገጥ ያደረገ፤

ሠ) የፍቃድ ሰጪ አካላት ሊያሟሏቸው ከሚገቡዋቸው መስፈርቶች ውስጥ አንዱን አጉድሎ የተገኘ፤

ረ) ብልሹ አሰራሮችንና ኪራይ ሰብሳቢነትን ለማስወገድ ተገቢውን እርምጃ ያልወሰደ፣ ወይም የሚቀርቡ የሕዝብ ቅሬታዎችን ተቀብሎና በአግባቡ አጣርቶ የእርምት እርምጃ ያልወሰደ፤ በተደጋጋሚ የሕዝብ ቅሬታ በሚቀርብባቸው የፍቃድ ሰጪው ሠራተኞችና ባለሙያዎች ላይ ቅሬታውን አጣርቶ ተገቢውን እርምጃ ያልወሰደ፤

ሰ) ለማሰልጠኛ ተቋም የተሰጠውን የምስክር ወረቀት እንዲያግድ ወይም እንዲሰረዝ በዚህ አዋጅ አንቀፅ ፳፯ (2) መሰረት በባለሥልጣኑ የተሰጠውን ትዕዛዝ ያልፈፀመ፤

ባለስልጣኑ ፍቃድ ሰጪው አካል ጥፋቶችን ለማረምና ዳግም እንዳይከሰቱ ለማድረግ የሚያስችሉ ተገቢ እርምጃዎችን እንዲወሰድ ከማሳሰብ ጋር የእርምት እርምጃዎችን ወስዶ ሪፖርት የሚያቀርብበትን ተገቢ ጊዜ በመወሰን የጽሁፍ ማስጠንቀቂያ ይሰጠዋል፡፡

፲ሺ፪፻፳፯

2/ ማንኛውም ፈቃድ ሰጪ አካል በዚህ አንቀጽ ንዑስ አንቀጽ

a) whoever issue or renew competency license for training institution which do not fulfill the requirements set by the Authority;

b) whoever permits learner to take drivers qualification certification exam or causes provision of drivers qualification certification license knowing or should know that the learner produce false educational, medical and age related evidence;

c) whoever provide theoretical and practical exam inconsistent with examination directive prepared by the Authority to be applicable at national level;

d) whoever allows exam to be given or authenticate competence of learners by using examiners who do not have competency license issued by the Authority or body delegated by the Authority or whose license is revoked or not renewed;

e) whoever fails to fulfill one of the requirements the licensing body is required to fulfill;

f) whoever doesn't take measure to abolish improprieties and rent seeking, and doesn't properly examine and take action for the complaint received from the public or doesn't take measure on regular complaint received from the public against licensing experts and workers;

g) whoever doesn't execute order given by the Authority to revoke or to suspend certificate given to training institutions in accordance with Article 22 (2) of this Proclamation;

the Authority shall give written warning by ordering the licensing body to take proper measure to correct the fault committed and to prevent similar occurrence of fault by determining appropriate time limit to take corrective measure and produce report to the Authority.

(1) መሰረት በተሰጠው ጊዜ ገደብ ውስጥ ተገቢውን እርምጃ ሳይወስድ የቀረ እንደሆነ ባለስልጣኑ ተገቢ ጊዜ በመወሰን ማስተካከያ እርምጃ እስከሚወስድ ሊፍቃድ ሰጪ አካሉ የሰጠውን ፍቃድ ለማግድ ይችላል።

3/ በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሠረት የጊዜ ገደብ ተሰጥቶት ማስተካከያ እርምጃ እንዲወስድ የእገዳ ትዕዛዝ የደረሰው ማንኛውም ባለፈቃድ እርምጃ ወስዶ ጉድለቱን ያላስተካከለ እንደሆነ ባለስልጣኑ ፈቃዱን ይሰረዛል።

4/ ባለስልጣኑ በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሰረት የፈቃድ ሰጪ አካልን ፈቃድ ሲያግድ ከታገደው ፍቃድ ሰጪ አካል አገልግሎት የሚፈልጉ ዜጎች አገልግሎቱን ከባለሥልጣኑ ወይም ከሌላ ፍቃድ ሰጪ አካል በቀጣይነት የሚያገኙበትን አስፈላጊ ሁኔታ ማመቻቸት አለበት።

፳፪. የማሰልጠኛ ተቋማትን የብቃት ማረጋገጫ የምስክር ወረቀት ስለማግድና ስለመሰረዝ

1/ ባለሥልጣኑ የማሰልጠኛ ተቋማት በዚህ አዋጅ አንቀጽ 9 የተደነገገውን ግዴታ በአግባቡ እየተወጡ መሆኑን ለማረጋገጥ የሚያስችሉትን ዘዴዎች በመጠቀም በሚያደርገው ቁጥጥርና ክትትል ግዴታውን ሳያሟላ ባገኘው የማሰልጠኛ ተቋም ላይ በሕግ መሰረት እርምጃ ለመውሰድ ወይም እንደ አግባብነቱ የብቃት ማረጋገጫ የምስክር ወረቀቱን ለማግድ ወይም ለመሰረዝ ይችላል።

2/ ጥፋት የፈፀመው የማሰልጠኛ ተቋም የብቃት ማረጋገጫ የምስክር ወረቀቱን ያገኘው ከባለስልጣኑ ሳይሆን ከፍቃድ ሰጪው አካል የሆነ እንደሆነ እንደአግባብነቱ የብቃት ማረጋገጫ የምስክር ወረቀቱን እንዲያግድ ወይም እንዲሰርዝ የብቃት ማረጋገጫ የምስክር ወረቀቱን የሰጠውን ፍቃድ ሰጪ አካል ባለስልጣኑ ለማዘዝ ይችላል።

፳፫ ክልከላ

በዚህ አዋጅ አንቀጽ 9 የተደነገገው እንደተጠበቀ ሆኖ ፦

1/ ማንኛውም ሰው ተገቢው የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሳይኖረው ማንኛውንም ባለሞተር ተሽከርካሪ በመንገድ ላይ መንዳት አይችልም፤

2/ ማንኛውም የባለሞተር ተሽከርካሪ ባለቤት ወይም ባለይዘታ ተገቢው የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ያለው መሆኑን ሳያረጋግጥ ተሽከርካሪውን ሌላ ሰው ጌጃ ዲጃ መፍቀድ የለበትም።

፻፲፪፻፳፱

ክፍል አራት
ልዩ ልዩ ድንጋጌዎች

፳፬ ስለ ቅሬታ

2/ If the licensing body does not take the proper measure within the time limit given under sub-article (1) of this Article the Authority by determining appropriate time limit for correction shall suspend the license it issued to the licensing body.

3/ The Authority shall revoke the license if any licensing body received suspension order under sub-article (2) of this Article if fails to take corrective measure to rectify it within the time limit.

4/ When the Authority suspends the license it issued to the licensing body pursuant to subarticle (2) of this Article, it shall facilitate conditions necessary to provide service subsequently for citizens seeking service from licensing body whose license is suspended, either from the Authority or other licensing body.

22. Suspension and Revocation of Training Institution's Competence Assurance Permit

1/ The Authority when examining the proper execution of the obligations provided under Article 9 of this Proclamation, if it finds a breach of obligation by the training institute, it may take the appropriate legal measure or may suspend or revoke the competency certificate, as may be necessary.

2/ If the training institute that breaches the obligation has got the competency license not from the Authority but from the licensing body, the Authority may order the licensing body to suspend or revoke the competency certificate.

23. Prohibitions

Without prejudice to the provisions of Article 10 of this Proclamation:

1/ no person shall, without having the proper driver's qualification certification license drive a motor vehicle on any road;

2/ no owner or possessor of any motor vehicle shall allow any person to drive his vehicle without verifying that the person is a holder of the proper driver's qualification certification license.

1/ በዚህ አዋጅ መሠረት በተሰጠው ውሳኔ ቅር የተሰኘ ማንኛውም ሰው ውሳኔው በደረሰው በሰላሳ ቀናት ውስጥ በየደረጃው ለሚመለከተው የክልልና የፌዴራል ትራንስፖርት ቢሮ ወይም ባለስልጣን ቅሬታውን ማቅረብ ይችላል።

2/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት ቅሬታውን አቅርቦ በተሰጠው ምላሽ ያልረካ ማንኛውም ሰው ውሳኔው በደረሰው በሰላሳ ቀናት ውስጥ ለሚኒስቴሩ ቅሬታውን ለማቅረብ ይችላል፤ ሚኒስቴሩ በጉዳዩ ላይ የሚሰጠው ውሳኔ የመጨረሻው አስተዳደራዊ ውሳኔ ይሆናል።

፳፭. ቅጣት

1/ ይህን አዋጅ ተላልፎ የተገኘ ማንኛውም ሰው አግባብ ባለው ህግ ይቀጣል።

2/ የዚህ አንቀጽ ንዑስ አንቀጽ (1) አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ የሞተር ሳይክል ወይም የባለሰነት እግር ምድብ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ያለው ማንኛውም አሽከርካሪ ከያዘው ምድብ ውጪ ሲነዳ ከተገኘ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ እንደሌለው ተደርጎ ይቀጣል።

3/ የዚህ አንቀጽ ንዑስ አንቀጽ (1) አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ የሞተር ሳይክል ወይም የባለሰነት እግር ምድብ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ሳይኖረው የሌሎች ምድቦች የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ይዞ የሞተር ሳይክል ወይም ባለሰነት እግር ሲያሽከረክር ከተገኘ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ እንደሌለው ተደርጎ ይቀጣል።

፳፮. የተሻሩና ተፈጻሚነት የማይኖራቸው ሕጎች

1/ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አዋጅ ቁጥር ፮፪/፪ሺ በዚህ አዋጅ ተሸጋፊ።

2/ የዚህ አንቀጽ ንዑስ አንቀጽ (1) ድንጋጌ ቢኖርም በአዋጅ ቁጥር ፮፪/፪ሺ መሠረት ወጥተው ሥራ ላይ የሚገኙ ደንቦች ሁሉ ከዚህ አዋጅ ድንጋጌዎች ጋር እስካልተቃረኑ ድረስ በዚህ አዋጅ መሰረት እንደወጡ ተቆጥረው የፀኑ ይሆናሉ።

፻ሺ፪፻፴

3/ ይህን አዋጅ የሚቃረን ሌላ ማንኛውም አዋጅ፣ ደንብ፣ መመሪያ ወይም የአሰራር ልምድ በዚህ አዋጅ ውስጥ

PART FOUR

MISCELLANEOUS PROVISIONS

24. Complaint

1/ Any person who has complaint on the decision made according to this Proclamation may lodge his complaint, within 30 days after receiving the decision, to the concerned level of regional and federal transport bureau or Authority.

2/ Any person who is dissatisfied with the response given on complaints submitted pursuant to sub-article (1) of this Article may submit his complaint to the Ministry within 30 days from date of receipt of decision; and the decision of the Ministry on such matter shall be the final administrative decision on the matter.

25. Penalty

1/ Any person who violates this Proclamation shall be punished in accordance with the appropriate law.

2/ Without prejudice to the general provision of sub-article (1) of this Article, if a driver, holding a motor cycle or three-wheel motor cycle category driver's qualification certification license, found driving out of the category shall be punished as he is driving without having a license.

3/ Without prejudice to the general provision of sub-article (1) of this Article, if a driver, having no driver's qualification certification license of a motor cycle or three-wheel motor cycle, found driving a motor cycle or three-wheel motor cycle holding other category of driver's qualification certification license, shall be punished as he is driving without having a license.

26. Repealed and Inapplicable Laws

1/ The Drivers Qualification Certification License Proclamation No 600/2008 is hereby repealed.

2/ Notwithstanding the provision of sub-article (1) of this Article, all regulations issued pursuant to Proclamation No. 600/2008 and are in force shall, in so far as they are not inconsistent with the provisions of this Proclamation, be deemed to have been issued under this Proclamation and shall continue in force.

በተመለከቱ ጉዳዮች ላይ ተፈጻሚነት አይኖረውም፡፡

፳፯. የመሸጋገሪያ ድንጋጌ

ቀደም ሲል በነበሩ ሕጎች ተሰጥተው የነበሩ የባለሞተር ተሽከርካሪ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃዶች ስለሚለወጡበት ሁኔታና ጊዜ ሚኒስቴሩ መመሪያ እስከሚያወጣ ድረስ ፀንተው ይቆያሉ፡፡

፳፰. ደንብ እና መመሪያ የማውጣት ሥልጣን

1/ የሚኒስትሮች ምክር ቤት ይህን አዋጅ ለማስፈጸም የሚያስችል ደንብ ያወጣል፡፡

፪/ የትራንስፖርት ባለሥልጣኑ በዚህ አንቀጽ ንዑስ አንቀጽ (፩) መሠረት የወጡ ደንቦችን ለማስፈጸም የሚያስችል መመሪያ ያወጣል፡፡

፳፱. አዋጁ የሚፀናበት ጊዜ

ይህ አዋጅ በፌዴራል ነጋሪት ጋዜጣ ታትሞ ከወጣበት ቀን ጀምሮ የፀና ይሆናል፡፡

አዲስ አበባ የካቲት ፯ ቀን ፪ሺ፲ ዓ.ም

ሙሉቱ ተሾመ (ዶ/ር)

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ
ሪፐብሊክ ፕሬዚዳንት

3/ No Proclamation, regulations, directives or practice shall, in so far as they are inconsistent with the provision of this Proclamation, be applicable with respect to matters provided for by this Proclamation.

27. Transitory Provision

Driving licenses issued prior to the coming into force of this Proclamation shall remain valid until the Ministry issued a directive as to the manner and time of such change.

28. Power to Issue Regulation and Directive

1/ The Council of Ministers shall issue regulations for the implementation of this proclamation.

2/ The Authority shall issue directives for the implementation of the regulations issued pursuant to sub-article (1) of this Article;

29. Effective Date

This Proclamation shall enter into force on the date of its Publication in the *Federal Negarit Gazette*.

Done at Addis Ababa, this 14th day of February, 2018

MULATU TESHOME (Dr)

PRESIDENT OF THE FEDERAL
DEMOCRATIC REPUBLIC OF ETHIOPIA

ሠንጠረዥ
የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ አመዳደብ

ተ.ቁ	የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ	የብቃት ማረጋገጫ ፍቃዱ ለማሽከርከር የሚያስችለው የተሽከርካሪ አይነት
1	የሞተር ሣይክል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ	ባለሁለት እግር ሞተር ሣይክል ተሽከርካሪ
2	ባለሶስት እግር የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ	ማንኛውንም ባለ ሶስት እግር ባለሞተር ተሽከርካሪ
3	የአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ	እስከ 8 መቀመጫ ያለው ማንኛውም ዓይነት ተሽከርካሪ እና እስከ 10 ኩንታል የሚጫን ማንኛውም ተሽከርካሪ
4	የሕዝብ ማመላለሻ ተሽከርካሪ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ	
	ደረጃ-- ሕዝብ I	እስከ 20 መቀመጫ ያለው ማንኛውም የሕዝብ ማመላለሻ ተሽከርካሪ እና በአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
	ደረጃ-- ሕዝብ II	እስከ 45 መቀመጫ ያለው ማንኛውም የሕዝብ ማመላለሻ ተሽከርካሪ እና በአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
	ደረጃ-- ሕዝብ III	ማንኛውም የሕዝብ ማመላለሻ ተሽከርካሪ እና በአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
5	የደረቅ ጫነት ማመላለሻ ተሽከርካሪ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ	
	ደረጃ - ደረቅ I	እስከ 35 ኩንታል የሚጫን የደረቅ ጫነት ማመላለሻ ተሽከርካሪ እና በአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
	ደረጃ - ደረቅ II	ማንኛውንም ዓይነት የደረቅ ጫነት ማመላለሻ ተሽከርካሪ ያለ ተሳቢ፣ ከ18 ቶን የማይበልጥ ክብደትን የሚያነሱ ክሬን የተገጠመላቸው ተሽከርካሪዎች፣ እና በአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
	ደረጃ - ደረቅ III	ማንኛውንም ዓይነት የደረቅ ጫነት ማመላለሻ ተሽከርካሪ ተሳቢ ቢኖረውም ባይኖረውም፣ ማንኛውንም ክሬን የተገጠመለት ይሁን ያልተገጠመለት ተሽከርካሪ፣ እና በአውቶሞቢል የአሽከርካሪ ብቃት

		ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
6	የፈሳሽ ጫነት ማመላለሻ ተሽከርካሪ የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ	
	ደረጃ- ፈሳሽ I	እስከ 18, 000 ሊትር መያዝ የሚችል የፈሳሽ ጫነት ማመላለሻ ተሽከርካሪ ካለተሳቢ፣ እና በአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
	ደረጃ-- ፈሳሽ II	ማንኛውንም ዓይነት የፈሳሽ ጫነት ተሽከርካሪ ተሳቢ ቢኖረውም ባይኖረውም፣ እና በአውቶሞቢል የአሽከርካሪ ብቃት ማረጋገጫ ፈቃድ ምድብ ሊያስነዳ የሚችል ማንኛውንም ተሽከርካሪ
7	የማሽነሪ ኦፕሬተር ብቃት ማረጋገጫ ፈቃድ ምድብ	የማሽከርከር ብቃት ማረጋገጫ ፈቃዱ የተሰጠበትን የማሽነሪ ዓይነትና ክብደት ብቻ

SCHEDULE**CATEGORY OF DRIVER'S QUALIFICATION CERTIFICATION LICENSES**

No	Category of Driver's Qualification Certification License	Types of Vehicle Operated by Driver's Qualification Certification License
1	Motorcycle Driver's Qualification Certification License Category	Motorcycle with two wheels
2	Three Wheel Motorcycle Driver's Qualification Certification License Category	Any motor vehicle with three wheels
3	Automobile Driver's Qualification Certification License Category	Any motor vehicle with the a capacity of up to 8 seats and any vehicle with loading capacity of 10,000 kilo grams
4	Public Transport Vehicles Driver's Qualification Certification Permit Category	
	Leve.....Public I	Any public transport with a capacity of up to 20 seats and any motor vehicle permitted in Automobile Driver's Qualification Certification License Category
	Level...Public II	Any public transport with a capacity of up to 45 seats and any motor vehicle permitted in Automobile Driver's Qualification Certification License Category
	Level...Public III	Any public transport and a motor vehicle permitted in Automobile Driver's Qualification Certification License Category
5	Truck Driver's Qualification Certification License Category	
	Level...Truck I	A truck with a loading capacity of up to 3500 Kilo grams and a motor vehicle permitted in Automobile Driver's Qualification Certification License Category
	Level...Truck II	Any truck without a trailer, truck with crane of lifting capacity of not more than 18 ton and a motor vehicle permitted in Automobile Driver's Qualification Certification License Category
	Level...Truck III	Any truck with or without a trailer, truck with or without crane and a motor vehicle permitted in Automobile Driver's Qualification

		Certification License Category
6	Fuel Tanker Driver's Qualification Certification License Category	
	Level...FuelI	Fuel or liquid Tanker without a trailer with a loading capacity of up to 18,000 liters and a motor vehicle permitted in Automobile Driver's Qualification Certification License Category
	Level...FuelII	Any Fuel or liquid Tanker with or without a trailer and a motor vehicle permitted in Automobile Driver's Qualification Certification License Category
7	Machinery Operator Driver's Qualification Certification License Category	Only the type and capacity of machinery permitted in the Driver's Qualification Certification License Category