

**በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና
የነዋሪነት አገልግሎት ኤጀንሲ**

**የአዲስ አበባ ከተማ ነዋሪነት ምዝገባ እና የነዋሪነት አገልግሎት
አሰጣጥ መመሪያ ቁጥር 145/2015**

መመሪያ ቁጥር 144/2015

የአዲስ አበባ ከተማ ነዋሪነት ምዝገባ እና የነዋሪነት አገልግሎት አሰጣጥ መመሪያ

የአዲስ አበባ ከተማ አስተዳደር የአስፈጻሚ አካላትን ለማቋቋም በወጣው አዋጅ ቁጥር 74/2014ዓ.ም አንቀጽ 55 እና አንቀጽ 15 (2) (ሠ) ላይ በተጠቀሰው መሰረት የአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ ይህንን መመሪያ አውጥቷል፡፡

ክፍል አንድ

ጠቅላላ ድንጋጌዎች

1. አጭር ርዕስ

ይህ መመሪያ “የአዲስ አበባ ከተማ ነዋሪነት ምዝገባ እና የነዋሪነት አገልግሎት አሰጣጥ መመሪያ ቁጥር 144/2015” ተብሎ ሊጠቀስ ይችላል፡፡

2. ትርጓሜ

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

1. “ከተማ” ማለት የአዲስ አበባ ከተማ ነው፤
2. “ከተማ አስተዳደር” ማለት የአዲስ አበባ ከተማ አስተዳደር ነው፤
3. “ኤጀንሲ” ማለት የአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ ማለት ነው፤
4. “ጽህፈት ቤት” ማለት በክፍለ ከተማ እና በወረዳ ደረጃ የተቋቋመ ለኤጀንሲው ተጠሪ የሆነ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ተቋም ነው፤
5. “ኮሚሽን” ማለት የአርሶ አደር እና ከተማ ግብርና ኮሚሽን ማለት ነው፤
6. “ሰው” ማለት የተፈጥሮ ሰው ወይም ሕጋዊ ሰውነት የተሰጠው አካል ነው፤

7. “ነዋሪ” ማለት ኢትዮጵያዊ ዜግነት ያለው ወይም ትውልደ ኢትዮጵያዊ በከተማው የወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ጽ/ቤት በነዋሪነት መመዝገቢያ ቅጽ ላይ እና በሲቪል ምዝገባ ተመዝግቦ የሚታወቅ ሰው ነው ፤
8. “ባለሙያ” ማለት በኤጀንሲው፣ ኤጀንሲው እንደ አስፈላጊነቱ በሚዘረጋቸው ማዕከል፣ በክፍል ከተማ እና በወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ እና በስፍራ ባለ-ት ጽ/ቤት በመንግሥት ተቀጥሮ ወይም ተመድቦ በነዋሪነት አገልግሎት ዘርፍ የነዋሪነት አገልግሎትን የሚሰጥ ሰው ነው፤
9. “ተመዝጋቢ” ማለት በከተማ አስተዳደር በነዋሪነት ለመመዝገብ የሚቀርብ ሰው ማለት ነው፤
10. “መደበኛ መኖሪያ ቦታ” ማለት በፍትህ ብሔር ሕግ በአንቀጽ 183-191 የተሰጠው ትርጓሜ እንደተጠበቀ ሆኖ አንድ ሰው በከተማው ክልል በሚገኝ ወረዳ ውስጥ በህጋዊ የግል ቤቱ፣ ተከራይቶ ፣ ተቀጥሮ ፣ ወይም ተጠግቶ በቋሚነት የሚኖርበት ቦታ ነው፤
11. “የነዋሪነት ምዝገባ” ማለት በቅደም ተከተል እና መለያ ቁጥር መሰረት የሚከናወን የነዋሪዎችን መረጃ አግባብነት ባለው የምዝገባ ቅጽ እና በዲጂታል በተሟላ መልኩ መዝግቦ እና አደራጅቶ የመያዝ ሂደት ነው፤
12. “የባዮሜትሪክ መረጃ” ማለት የጣት አሻራ፣ የዓይን ብሌን እና የፊት ገጽታ ምስልን በስሌት ለመያዝ የሚቻሉ የአንድ የተፈጥሮ ሰው ልዩ የሰውነት አካላዊ መለያዎች ናቸው፡
13. “የዲሞግራፊክ መረጃ” በዚህ መመሪያ የተደነገጉ በነዋሪነት የሚመዘገቡ የነዋሪው የግል መረጃ ሲሆን ባዮሜትሪክ መረጃን አያካትትም፤

- 14. “የዲጂታል ምዝገባ” ማለት አንድ በወረዳው የሚኖር ሰው ተቋሙ የሚጠቀምበትን የምዝገባ ሲስተም የባዮሜትሪክ መረጃ እና የዲሞግራፊክ መረጃ መሰረት ያደረግ ምዝገባ ነው፤
- 15. “የአካባቢ መለያ ቁጥር” ማለት አንድ የከተማ ነዋሪ ለሚኖርበት ክፍለ ከተማና ወረዳ አድራሻ ሥልጣን ባለው አካል የተሰጠ መለያ ቁጥር ነው፤
- 16. “የነዋሪነት ልዩ መለያ ቁጥር” ማለት አንድ የከተማ ነዋሪ በሚኖርበት የአካባቢ መለያ ቁጥር መነሻነት በመመዘገቢያው ሲስተም ላይ ተመዝግቦ በመታወቂያ ምስክር ወረቀቱ ላይ የሚጻፍ ምስጢራዊ ቁጥር ነው፤
- 17. “የግል መረጃ” ማለት የባዮሜትሪክ መረጃን አካቶ በዚህ መመሪያ የተደነገጉ በነዋሪነት ቅጽ ላይ የሚሰፍሩ እና ወደ ዲጂታል ምዝገባ የሚሰበሰቡ መረጃዎች ናቸው፤
- 18. “የቤተሰብ ተጠሪ” ማለት ባል ወይም ሚስት ወይም በህግ ፣ በውክልና ወይም በስምምነት የነዋሪነት መመዘገቢያ ቅጹን የሚያስተዳድር የቤተሰብ አባል ነው፤
- 19. “መታወቂያ” ማለት በወረዳው ውስጥ በመሰረተው መደበኛ የመኖሪያ ቦታ በነዋሪነት ተመዝግቦ የሚሰጥ የካርድ ወይም የቴክኖሎጂ አማራጮች የሚሰጥ የነዋሪነት ማረጋገጫ ማስረጃ ነው፤
- 20. “መልቀቂያ” ማለት አንድ ነዋሪ ቀድሞ ከሚኖርበት አድራሻ በቋሚነት የአድረሻ ለውጥ ማድረጉን የሚገጽ ዝርዝር የተመዘጋገበውን ወይም የቤተሰብ አባላቱን መረጃ ያካተተ ማስረጃ ነው፤
- 21. “ካምፕ” ማለት በአዲስ አበባ ከተማ አስተዳደር ውስጥ የሚገኝ የሀገር መከላከያ ሰራዊት አባላት፣ የፌዴራልና የአዲስ አበባ ፖሊስ ሠራዊት አባላት በጋራ የሚኖሩበት መኖሪያ ቤቶችን የያዘ ግቢ ነው፤

- 22. “ጊዜያዊ መጠለያ” ማለት ለተወሰነ የልማትና ማህበራዊ አገልግሎት ተብሎ ለተወሰነ ወይም ላልተወሰነ ጊዜ የተገነባ የጎዳና ተዳዳሪዎች ለተሀድሶና ስልጠና የሚቆዩበት ማዕከል፣ የሰራ ዕድል የተፈጠረላቸው ዜጎች የክህሎት ስልጠና እስኪጨርሱ የሚቆዩበት ማዕከላትና የመልሶ ማልማት ተነሿዎች የሚቆዩበት ጊዜያዊ ቤቶች ናቸው፤
- 23. “ጥገኛ” ማለት የራሱ መደበኛ መኖርያ የሌለው ነገር ግን በነዋሪነት ከተመዘገበው ሰው ጋር ተጠግቶ የሚኖርና በዚህ ሰው መደበኛ መኖሪያ ቦታ የሚታወቅ ግለሰብ ነው፤
- 24. “አሰሪ” ማለት አንድን ሰው በቋሚነት ወይም በጊዜያዊ ውል ቀጥሮ የሚያሰራ ሰው ነው፤
- 25. “ማረጋገጥ” ማለት ከዲጂታል ምዝገባ ማዕከላዊ የመረጃ ቋት ጋር ቀጥታ በኔትዎርክ ወይም ያለ ኔትዎርክ በማመሳከር የግለሰብን ማንነት የማጥራት እና ማረጋገጫ የመስጠት ሂደት ነው፤
- 26. “አረጋጋጭ አካል” ማለት የነዋሪውን የዲጂታል መረጃዎችን ከኤጀንሲው በሚሰጥ ፈቃድ የማረጋገጥ መብት የተሰጠው ተቋም ማለት ነው፤
- 27. “ስራ አስኪያጅ ወይም ሃላፊ” ማለት በየወረዳው ያለ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ስራን በበላይነት የሚመራ ተሟላ ማለት ነው፤
- 28. “ዉክልና” ማለት በፍትህ ብሔር አንቀጽ 2199 እና ቀጥሎ ባሉት አንቀጾች የተገለጸው እንደተጠበቀ ሆኖ ስልጣን ባለው የሃገሪቱ አካል ወይም ቆንጽላ ጽ/ቤት ወይም ኤምባሲ ወይም ፍርድ ቤት የተሰጠ ጠቅላላ ወይም ልዩ ዉክልና ሲሆን ተወካይ ወካይ ማንኛውንም ጉዳይ ወይም ልዩ የሆነ ጉዳይ በመንግስት ተቋማት ቀርቦ ጉዳዩን እንዲያስፈጽምለት የሚያስችል ስልጣንን ለተወካይ በግልጽ የተሰጠበት ማለት ነው፤
- 29. “የነዋሪነት አገልግሎት” ማለት በነዋሪነት የተመዘገብ ግለሰብ ማግኘት የሚችላቸው አገልግሎቶች ማለትም የነዋሪነት መታወቂያ አገልግሎት፣ ያላገባ ማስረጃ፣ የነዋሪነት ማረጋገጫ፣ የነዋሪነት መልቀቂያ፣ በህይወት ስለመኖር የማረጋገጥ፣ የእናትነት፣ አባትነት፣ የልጅነት፣ እህትነት፣ ወንድምነት እና አያትነትን ከቅጽ ላይ በማየት የማረጋገጥ፣ ለማህበራዊ

ዋስትና ብቻ ያላገባ ማስረጃ በደብዳቤ መስጠት፣ ያላገባ ማስረጃ እርማት እና እድሳት፣ ግልባጭ/ምትክ፣ የነዋሪነት መታወቂያ እርማት፣ እድሳትና ግልባጭ/ምትክና የማረጋገጥ፣ የአላገባ ማስረጃ የማረጋገጥ አገልግሎቶችን ማለት ነው።

30. “አስመዝጋቢ” ማለት በከተማው ውስጥ በስሙ የተመዘገበ የግሉ ወይም የመንግስት ቤት ያለው፣ ሌላ ሰው በነዋሪነት የማስመዝገብ ህጋዊ ውክልና ያለው ግለሰብ ማለት ነው።

31. የጾታ አገላለጽ በዚህ መመሪያ ላይ በወንድ የተገለጸ አገላለጽ የሴትንም ያካትታል።

3. ስለ ቋንቋ

መመሪያው በአማርኛ፣ በእንግሊዘኛ፣ በብሬይል እና እንደ አስፈላጊነቱ በሌሎች የአገሪቱ ቋንቋዎች ቅጂ የሚዘጋጅ ሲሆን ገዢው ቋንቋ አማርኛ ይሆናል።

4. የተፈጻሚነት ወሰን

ይህ መመሪያ በአዲስ አበባ ከተማ አስተዳደር ክልል ውስጥ በነዋሪነት ምዝገባ እና ሌሎች የነዋሪነት አገልግሎቶች አሰጣጥ ላይ ተፈጻሚ ይሆናል።

ክፍል ሁለት

ስለ ነዋሪነት ምዝገባ እና አስመዝጋቢ አካላት

5. ስለ ምዝገባ

1. ማንኛውም በከተማ አስተዳደሩ ክልል ውስጥ የሚኖር ኢትዮጵያዊ ዜጋ እና በትውልድ ኢትዮጵያዊ በመደበኛ መኖሪያ ቦታው አካባቢ በሚገኝ የወረዳ ጽህፈት ቤት ቀርቦ በዚህ መመሪያ የተደነገጉ ቅድመ ሁኔታቸውን ሲያሟላ በነዋሪነት መመዝገብ ይችላል።

2. ከ18 ዓመት በታች የሆኑ ልጆችን አባት ወይም እናት ወይም ሁለቱም ወይም ሞግዚት ወይም አሳዳሪ ወይም ህጋዊ ውክልና የተሰጠው ተወካይ በተወከለበት ቤት እንደ ባለቤቱ ሆኖ አዲስ የተወለዱ ህፃናትን እንዲሁም በቤቱ የሚያስተዳድሯቸውን ሰዎች በነዋሪነት ማስመዘገብ ይችላል።

6. ተመዝጋቢዎች ማሟላት ያለባቸው መስፈርቶች።

ሀ. ከሌላ የመኖሪያ ቦታ የመጣ ከሆነ ይኖርበት ከነበረው ቦታ ህጋዊ መልቀቂያ ማቅረብ አለበት፤

ለ. መደበኛ የመኖሪያ ቦታ ያለው ወይም በሚመዘገብበት ቦታ በነዋሪነት የተመዘገበ አስመዝጋቢ ነዋሪ ማቅረብ መቻል ያለበት ሲሆን መልቀቂያው በአስመዝጋቂ ማህደር ወስጥ መመዝገብ እና መያያዝ አለበት፤

ሐ. ከአዲስ አበባ ከተማ አስተዳደር ውጭ የሚኖርና መልቀቂያ ይዞ በመምጣት በነዋሪነት ለመመዝገብ ጥያቄ የሚያቀርብ ግለሰብ ጥያቄ ካቀረበበት ቀን ጀምሮ ለሶስት ወር እና ከዛ በላይ በከተማ ውስጥ መቆየት አለበት፤

መ. ከላይ በ (ሐ) የተደነገገው እንደተጠበቀ ሆኖ ከአቅም በላይ በሆነ ህመም ምክንያት፣ በትምህርት፣ በመንግስት የስራ ኃላፊነት ዝውውር፣ ከሁለት አንዳቸው የትዳር አጋር በከተማው ነዋሪነት ተመዝግበው ያሉ ተጋቢዎች ጥያቄ ሲያቀርቡ በማስረጃ በማረጋገጥ ተመዝጋቢዎቹ ሶስት ወር በከተማው መጠበቅ ሳይጠበቅባቸው በወረዳ ስራ-አስኪያጅ እየተረጋገጠ በነዋሪነት እንዲመዘገቡ ሊፈቀድ ይችላል፤

ሠ. በዚህ አንቀጽ ንዑስ አንቀጽ (ሐ) የተገለጸው እንደተጠበቀ ሆኖ መልቀቂያ ማስረጃውን ለወረዳ ጽህፈት ቤት ካሳወቀበት ቀን ጀምሮ በቋሚነት ለመመዝገብ እየጠበቀ መሆኑን የሚገልጽ ለሶስት ወራት ያህል የሚያገለግል የደብዳቤ ማስረጃ ይሰጠዋል።

7. ማንኛውም ተመዝጋቢ የሚከተሉትን መረጃዎች ለምዝገባ አሟልቶ መቅረብ አለበት፡-

ሀ. ሙሉ ስም እስከ አያት፤

ለ. የእናት ሙሉ ስም፤

ሐ. ፆታ፤

መ. የትውልድ ቀን ፣ ወር ፣ ዓመተ ምህረት፤

ሠ. የትውልድ ቦታ ፣ ልዩ ቦታ፤

ረ. ብሔር፤

ሰ. ዜግነት፤

ሸ. መደበኛ የመኖሪያ ቦታ፤

ቀ. ጉርድ ፎቶ ግራፍ፤

በ. የጋብቻ ሁኔታ፤

ተ. የደም አይነት (አስገዳጅ ያልሆነ)፤

ቸ. ሐይማኖት፤

ነ. የትምህርት ደረጃ

ኘ. የስራ ሁኔታ

አ. የአስመዝጋቢው እና የተመዘጋቢው የስልክ ቁጥር

8. በነዋሪነት ለመመዝገብ የሚቀርብ ተመዝጋቢ በስራ ዝግጁና የመጣ ከሆነ ከላይ ከተገለጸው መረጃ በተጨማሪ ቀድሞ ከሚኖርበት ቀበሌ/ወረዳ አስተዳደር የተሰጠው ስድስት ወር ያላለፈው መልቀቂያ ደብዳቤ ማቅረብ አለበት፡፡

1. መልቀቂያው የሚከተሉትን መረጃዎች ማሟላት አለበት፡-

ሀ. ሙሉ ስም እስከ አያት፤

ለ. የእናት ሙሉ ስም፤

ሐ. የጋብቻ ሁኔታ፣ ያገባ ከሆነና ልጆች ካሉት የባለቤቱ ስም ከነልጅቹ፣ እንዲሁም ሌሎች አብረውት የተሾፉ የቤተሰቡ አባላት ስም ዝርዝር፤

መ. ዜግነት፤

ሠ. የትውልድ ዘመን ቀን፣ ወር እና ዓመተ ምህረት፤

ረ. የትውልድ ቦታ፤

ሰ. ብሔር፤

ሸ. ሐይማኖት፤

ቀ. የትምህርት ሁኔታ፤

በ. ቀን እና ቁጥር፤

ተ. ከ18 ዓመት በላይ የሆኑ የቤተሰብ አባላት ካሉ ከ6 ወር ወዲህ የተነሱት ፎቶግራፍ (ከመሸኛው ጋር የተያያዘ)፤

ቸ. የሰጠው ህጋዊ አካል ወይም ባለስልጣን ወይም ባለሙያ ሙሉ ስም እና የኃላፊነት ማዕረግ የተቋሙ ህጋዊ ማህተም ራስጌና ግርጌ ላይ ያረፈበት፤

ኘ. የተዘዋወረበት ምክንያት፤

ኘ. ይኖር የነበረበትን አድራሻ ክልል ፣ ዞን ፣ ወረዳ ፣ ቀበሌ እና የቤት ቁጥር፤

3. በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተገለጸው እንደተጠበቀ ሆኖ በመሸኛው ላይ ከሀ ፣ ለ ፣ ሐ ፣ በ ፣ ተ ፣ ነ በስተቀር ያልተሟሉ መረጃዎች ካሉ ሌሎች ህጋዊ መረጃዎች በማቅረብ ወይም በቃለ-መላላ መረጋገጥ አለበት፤

9. በተለያዩ ምክንያቶች በነዋሪነት መመዝገቢያ ቅጽ ላይ ተመዝግቦ የሌለ የቤተሰብ አባል ያለ እንደሆነና አስመዝጋቢ ይህንኑ ጠቅሶ ሲያመለክት ተመዝጋቢው ስለ ማንነቱ የሚገልጽ በፎቶግራፍ የተደገፈ ከህጋዊ ተቋም የተሰጠ ማስረጃ ወይም የትምህርት ማስረጃዎችን በማቅረብ እና ቃለ-መላላ በመፈጸም በዚህ አንቀጽ (8) መሰረት በነዋሪነት መመዝገብ የሚችል

ሲቪን ተመዝጋቢው 18 ዓመት ያልሞላው እንደ ሆነ አስመዝጋቢው ተመዝጋቢው በቤቱ የሚኖር የቤተሰብ አባል ስለመሆኑ በማረጋገጥ ቃለ-መሃላ የሚፈጽም ይሆናል።

10. በመመሪያው አንቀጽ 7 (ሐ) ላይ የተደነገገው እንደተጠበቀ ሆኖ ተመዝጋቢው መልቀቂያ ማቅረብ የማይችልበትን ከአቅም በላይ በሆነ ምክንያት ማለትም ከባድ የሆነ የተፈጥሮ ወይም ሰው ሰራሽ አደጋዎች በቀድሞ የነዋሪነት ስፍራው ደርሶ የሆነ ከሆነና ከተረጋገጠ ወይም የአካል ጉዳተኛ በመሆኑና ይህም ተንቀሳቅሶ ለማምጣት አዳጋች ከሆነ በክፍለ ከተማ ለሚገኘው ጽህፈት ቤት ለወሳኔ በማቅረብ ተመዝጋቢው መልቀቂያ ማምጣት የማይችልበት አስገዳጅ ሁኔታ ስለ መፈጠሩ ቃለ-መሀላ በመፈፀም የግል መረጃው እንዲደራጅ በማድረግ በነዋሪነት አገልግሎት ቡድን መሪ ተረጋግጦ የጽህፈት ቤቱ ስራ-አስኪያጅ ሲያጸድቅ በነዋሪነት መመዘገብ ይችላል፤

11. በነዋሪነት ለምዝገባ የሚቀርበው ሰው በውጭ አገር ከሁለት ዓመት በላይ ቆይቶ በቋሚነት ለመኖር የመጣ እና ዜግነቱን ያልቀየረ አመልካች ሆኖ ሲገኝ የሚከተሉትን መስፈርቶች ማሟላት አለበት፡-

- ሀ. የታደሰ ፓስፖርት ወይም ሊሴ ፓስ / የይለፍ ሰነድ /፤
- ለ. በቋሚነት ተጠቃሎ የመጣ መሆኑን የሚገልጽ ማስረጃ ከነበረበት ሀገር የኢትዮጵያ ኤምባሲ ወይም ሚሲዮን ወይም ከሀገር ውስጥ የውጭ ጉዳይ ቆንጽላ ጽ/ቤት ወይም አንድ በውጭ የቆየ ዜጋ ወደ ሀገር ጠቅልሎ ሲገባ እንዲያስገባ የተፈቀደለት የቀረጥ ነጻ የጉምሩክ የንብረት ማሳለፊያ ማስረጃ፤
- ሐ. የታደሰ ፓስፖርት ማቅረብ የማይችል ከሆነ ዜግነቱን ያልቀየረ ስለ መሆኑ ከኢ.ሚግሬሽን እና ዜግነት አገልግሎት መረጃ ማቅረቡ ሲረጋገጥ ይመዘገባል፡፡

12. ከመከላከያ ወይም ከፖሊስ ሰራዊት በክብር ተሰናባች አባላት የተሰጣቸውን በክብር መሰናበታቸውን የሚገልጽ ህጋዊ ማስረጃ እንደ መልቀቂያ ተቆጥሮላቸው በከተማው ያለ ካምፕ

ፈቃድ ሲያገኙ ወይም በነዋሪነት ተመዝግቦ የሚያስመዘግባቸው ነዋሪ ሲኖር እንዲያቀርቡ በማድረግና የተጓደሉ የግል መረጃዎችን ቃለ-መሃላ አስፈጽሞ በማደራጀት በነዋሪነት ይመዘገባል።

13. በአንቀጽ 10 እና 11 ላይ በነዋሪነት ለመመዝገብ የተፈቀደለት ተመዝጋቢ ቀድሞ የነበረው ማንኛውም መታወቂያ በእጁ ላይ ካለ ለሚመዘገብበት ጽ/ቤት የሚያስረክብ ሲሆን ቀድሞ ምንም ዓይነት መታወቂያ የሌለው ሆኖ ሲገኝ በቃለ-መሀላ በማረጋገጥ አገልግሎቱን ያገኛል፤

14. በትዉልድ ኢትዮጵያዊ የሆኑ የዉጭ ዜጎች በትዉልድ ኢትዮጵያዊ ስለ መሆናቸው በትዉልድ ኢትዮጵያዊ መታወቂያ ሲያቀርቡ በከተማው በነዋሪነት ተመዝግበው ከነዋሪነት መታወቂያ ዉጭ ማንኛውንም አገልግሎት ማግኘት የሚችሉ ሲሆን በአንቀጽ 8 ላይ የተደነገገው መስፈርት አንደተጠበቀ ሆኖ በየትኛውም የሃገሪቱ ክፍል በነዋሪነት ያልተመዘገቡ መሆናቸውን ቃለ-መሃላ የሚፈጽሙ ይሆናል፤

15. የሚከተሉት አካላት በነዋሪነት ለመመዝገብ ጥያቄ የሚቀርብ ተመዝጋቢ ማስመዝገብ ይችላሉ፤

- ሀ. ማንኛውም በከተማዋ በነዋሪነት የተመዘገበ እና ቋሚ የመኖርያ ቤት አድራሻ ያለው፤
- ለ. የፖሊስ እና መከላከያ ካምፕ እንዲሁም፤
- ሐ. በመንግስት የተመዘገቡ በማህበራዊ ጉዳዮች በተለይም በጎዳና ተዳዳሪዎች የመልሶ መቋቋም፣ በአረጋጋይን መንከባከብ፣ በአዕምሮ ህሙማን ድጋፍ እና ሌሎች ሰው ተኮር ስራ ላይ የተሰማሩ መንግስታዊ እና መንግስታዊ ያልሆኑ ድርጅቶች።

16. አስመዝጋቢዎች በፋይላቸው አስመዝግበው አገልግሎት እንዲያገኙ የፈቀዱለትን ነዋሪ አገልግሎት ከማግኘት እንዲታገድ ለማድረግ የመታወቂያው የአገልግሎት ዘመን እስከሚያበቃ መጠበቅ ሳያስፈልገው ጥያቄ በጽሁፍ ማቅረብ የሚችሉ ሲሆን ጥያቄውን የማጽደቅ ኃላፊነት የጽ/ቤቱ ስራ አስኪያጅ ብቻ ይሆናል። ከቅጽ ላይ የታገደ ነዋሪ መታወቂያው የአገልግሎት

ዘመኑ አስኪያቢቃ ድረስ መታወቂያውን ተጠቅሞ ህገ-ወጥ ተግባር ይፈጽማል የሚል ጥርጣሬ ወይም መረጃ እስካልቀረበበት ድረስ የተሟላ አገልግሎት ያገኛል።

17. በከተማ አስተዳደሩ ክልል ውስጥ ያሉ አርሶ አደሮችን በተመለከተ፡-

ሀ. በከተማው የአስተዳደር ክልል ውስጥ ያሉ ከዚህ ቀደም ምንም ዓይነት የነዋሪነት አገልግሎት ከአሮምያ ክልልዊ መንግስት የአዲስ አበባ አዋሳኝ ቀበሌ ወይም ወረዳ ወይም በከተማ አስተዳደሩ አግኝተው የማያወቁ አርሶ አደሮች በነዋሪነት ለመመዘገብ ጥያቄ ሲያቀርቡ በሚኖሩበት ወረዳ ከኮሚሽኑ ጽህፈት ቤት አርሶ አደር መሆናቸውን እና የቤተሰብ ሁኔታቸውን የሚያረጋግጥ ማስረጃ በማቅረብ በዚህ መመሪያ አንቀጽ 7 የተቀመጠውን አሰራር በመከተል በነዋሪነት መመዘገብ ይችላሉ።

ለ. ከላይ በ (ሀ) የተደነገገው እንደተጠበቀ ሆኖ ከዚህ ቀደም የነዋሪነት አገልግሎት ያላገኙ እና በአሰራሩ መሰረት የመልቀቂያ ማስረጃ ማቅረብ የማይችሉ ሆኖ ሲገኝ ከኮሚሽኑ ጽህፈት ቤት ይህንኑ የሚያረጋግጥ ማስረጃ በማቅረብ የይዘታ ማረጋገጫ ማስረጃ እንዲያቀርቡ በማድረግ ሌሎች የግል ወይም የቤተሰብ መረጃዎች በቃለ-መሃል በማሟላት በነዋሪነት የሚመዘገቡ ይሆናል።

18. የከተማ አስተዳደሩ እና በከተማ አስተዳደሩ የሚገኙ የፌደራል የመንግስት የኪራይ ቤቶች ተከራዮችን በተመለከተ፡-

ሀ. ተከራዮች ቀድሞ ከነበሩበት ቦታ በአሰራሩ መሰረት መልቀቂያ በማቅረብ በነዋሪነት ተመዝግበው ሁሉንም አገልግሎቶች ማግኘት ይችላሉ፤

ለ. የመንግስትን ቤት ተከራይተው በነዋሪነት ከተመዘገቡ እና መታወቂያ ከወሰዱ በኋላ ቤቱን ሲለቁ የመታወቂያው የአገልግሎት ዘመን እስኪያበቃ ድረስ ማንኛውንም አገልግሎቶች ማግኘት ይችላሉ፤

ሐ. በመንግስት ኪራይ ቤቶች በተከፈተ ቅጽ ከተመዘገቡ በኋላ የመኖሪያ አድራሻቸው

ከኢትዮጵያ ውጪ የሆነ ተገልጋዮች ከመታወቂያ አገልግሎት በስተቀር ማንኛውንም በቅጽ ላይ የተመዘገበ መረጃና ማስረጃ አገልግሎቶች ማግኘት ይችላሉ።

መ. የመኖሪያ አድራሻ ለውጥ ካደረጉ በኋላ ቀደም ሲል የወሰዱት የመታወቂያ የአገልግሎት ዘመኑ ሲያበቃ ወደ ሚዘዋወሩበት አድራሻ የመልቀቅያ ደብዳቤ መውሰድ ይችላሉ።

ሠ. የአድራሻ ለውጡ ወደ ራሳቸው መደበኛ መኖሪያ ቤት ከሆነ የወሰዱት መታወቂያ የአገልግሎት ዘመኑ እስከሚያበቃ መጠበቅ ሳያስፈልግ ወዲያውኑ መልቀቂያ መውሰድ ይችላሉ።

19. በመንግስት ወይም በግል የተገነቡ የጋራ መኖርያ ቤቶች እና ሪልስቴት ባለቤቶች ተመዝጋቢዎችን በተመለከተ፤

ሀ. የመንግስት የጋራ መኖርያ ቤት ሲሆን የቤት እድል የደረሳቸው ስለመሆኑ የሚያስረዳ ማስረጃ፣ ከሚመለከተው አካል ጋር ዉል የፈጸሙበት እንዲሁም ክፍያ ያከናወኑበት ሰነድ በማቅረብ ሌሎች የዚህ መመሪያ የነዋሪነት ምዝገባ አሰራሮች እንደተጠበቁ ሆኖ የነዋሪነት ቅጽ ከፍተው በነዋሪነት መመዝገብ እንዲሁም ማስመዝገብ ይችላሉ።

ለ. የጋራ መኖርያ ቤቶች ወይም ሪልስቴት ሲሆን የቤቱን ግዢ የፈጸሙበት የዉል ማስረጃ እንዲሁም ክፍያ ያከናወኑበት ሰነድ በማቅረብ ሌሎች የዚህ መመሪያ የነዋሪነት ምዝገባ አሰራሮች እንደተጠበቁ ሆኖ የነዋሪነት ቅጽ ከፍተው በነዋሪነት መመዝገብ እንዲሁም ማስመዝገብ ይችላሉ።

20. ስለ ምዝገባ ቅፅ እና ስለ ዲጂታል ምዝገባ

1. ስለ ምዝገባ ቅፅ

የምዝገባ ቅፆች የዚህ መመሪያ አንድ አካል ሆነው አባሪ የተደረጉ ሲሆን የሚከተሉትን መረጃ ይይዛሉ፡-

- ሀ. ማንኛውም ሰው በነዋሪነት የሚመዘገበው በነዋሪነት ምዝገባ ቅፅ 001 ላይ ይሆናል፤
- ለ. በእያንዳንዱ ቅጽ 001 ፊትና ጀርባ ገፅ ላይ የተመዘገቧቸው ስም ዝርዝር እና በመጠይቁ መሰረት የሚያስፈልጉ መረጃዎች ሁሉ ይሞላሉ፤ ይደራጃሉ፤
- ሐ. “እነ” በሚል የቤተሰብ ስያሜ የሚከፈት ቅጽ ተጠሪያቸውን በጋራ ወክለው ወይም በየራሳቸው ሊመዘገቡ ይችላሉ፤
- መ. በውርስ ክርክር ላይ ያሉ ወራሾች የወራሽነት ውሳኔ ወይም የፍርድ ቤት እግድ ካልቀረበ በስተቀር በነዋሪነት መመዝገቢያ ቅጹ ላይ የተመዘገቡ የቤተሰቡን አባላት ከነዋሪነት አገልግሎት ማገድ ወይም ማሰረዝ አይፈቀድም፤
- ሠ. የማስመዝገብ መብት ያለው ነዋሪ አንድን ግለሰብ ወይም ቤተሰብ በነዋሪነት ሲያስመዘግብ እና ግዴታ ቅጽ ሲሞላ አስመዘጋቢው እና ቅጹን የሚያስሞላው ፈፃሚ በፊርማ ማረጋገጥ አለባቸው፤
- ረ. በነዋሪነት መመዝገቢያ ቅጽ ላይ ቀደም ሲል የተመዘገቡ መረጃዎች ለውጥ ሲኖር ለውጡን የሚገልጽ ማስረጃ ዋናውንና ፎቶ ኮፒ በማያያዝ በአንድ ወር ጊዜ ውስጥ ለጽ/ቤቱ ስራ-አስኪያጅ ቀርቦ ሲጸድቅ መመዝገብ አለበት፡፡ ለምሳሌ፡- የጋብቻ ሁኔታ፤
- ሰ. በነዋሪነት መመዝገቢያ ቅጽ ላይ ስርዝ ድልዝ ሊኖርበት አይገባም፤ ስህተት ከተፈጠረ ግን አንድ ሰረዝ ብቻ በማድረግ ትክክለኛውን መረጃ በጥንቃቄ መመዝገብ ይቻላል፡፡

2. ስለ ዲጂታል ምዝገባ

- ሀ. አንድ ተመዘጋቢ በዚህ መመሪያ መሠረት አግባብነት ካለው የነዋሪ መመዝገቢያ ቅጽ 001 በተጨማሪ በተዘጋጀው የተቋሙ የነዋሪነት መመዝገቢያ ሲስተም ላይ የባዮሜትሪክ እና የዲሞግራፊክ መረጃ በመስጠት በወረዳ ጽ/ቤት የሚመዘገብ ይሆናል፤

- ለ. በዚህ አንቀጽ ንዑስ አንቀጽ (1) ላይ የተገለጸው እንደተጠበቀ ሆኖ ኤጀንሲው በሚሰጠው ህጋዊ ውሳኔ እና አቅጣጫ መሰረት በሚዘጋጁ ጊዜያዊ የምዝገባ ቦታዎች ላይ ሊመዘገብ ይችላል፤
- ሐ. እድሜው ከ18 ዓመት በላይ የሆነ ሰው በመመዝገቢያ ሲስተም ሲመዘገብ የባዮሜትሪክ መረጃ መሰጠት አለበት፡፡ መረጃዎቹን መወሰድ ካልተቻለ ያልተቻለበት ምክንያት ተገልጾ በሶስት ምስክሮች እና በቃለ-መሀላ ተረጋግጦ የመታወቂያ እና ሌሎች የነዋሪነት አገልግሎት ማስረጃዎች በክ/ከተማ ፈቃድ ሲያገኝ በማኑዋል እንዲሰጠው ይደረጋል፤
- መ. በሁሉም የከተማው ወረዳዎች የሚገኙ የነዋሪነት ምዝገባ በዲጂታል ሆኖ በመረጃ መረብ የተያያዙ ይሆናሉ፤
- ሠ. አንድ ሰው በዲጂታል ለመመዝገብ ሲቀርብ በሚሰጠው መረጃ መሠረት በከተማው ክልል ውስጥ በሌላ ወረዳ የተመዘገበ መሆኑ ከተረጋገጠ በመጀመሪያ ከተመዘገበበት ወረዳ መልቀቁን የሚገልጽ የመልቀቂያ ደብዳቤ እስካላቀረበ ድረስ መመዝገብ አይችልም፤
- ረ. የህመም ወይም ሌላ አሳማኝ ምክንያት አስካላቀረበ ድረስ ማንኛውም ነዋሪ በዲጂታል ለመመዝገብ በአካል መቅረብ ያለበት ሲሆን አሳማኝ ምክንያት ቀርቦ ሲገኝ በክፍለ ከተማ ጽህፈት ቤት ወይም በተቋሙ ልዩ ወሳኔ በተንቀሳቀሽ መሳርያ ምዝገባ የሚከናወን ይሆናል፤
- ሰ. የዲጂታል የነዋሪነት ምዝገባ ከተከናወነ በኋላ ለተመዘጋቢው የምዝገባ ማረጋገጫ ማስረጃ የጽ/ቤቱ ህጋዊ ማህተም አርፎበት መሰጠት አለበት፡፡ ማረጋገጫው የተመዘጋቢውን ፎቶግራፍ፣ የግል መረጃዎች እና አስር ዲጂት ያለው የምዝገባ መለያ ቁጥር የያዘ ነው፤

ሸ. የዲጂታል የነዋሪነት ማረጋገጫው የመታወቂያ አገልግሎት ለማግኘት እድሚያቸው ለደረሱ የመታወቂያ ካርዱ ታትሞ እጃቸው አስኪደርስ እንደ መታወቂያ ያገለግላል፡፡

ቀ. በዲጂታል ምዝገባ ወቅት የጋብቻ ሁኔታቸውን "ያገባ " ወይም " ያገባች " ብለው አስመዝግበው የነበሩ ነዋሪዎች በምዝገባ ወቅት " ስለ ትዳር አጋራቸው ሙሉ መረጃ ሰጥተው ካስመዘገቡ በኋላ መረጃው በስህተት የተሞላ መረጃ ነው " በማለት ከዚህ በፊት ምንም አይነት ጋብቻ የሌላቸው ወይም እንደ ባል እና ሚስት አብረው እየኖሩ ያሉ እንጂ በተሻሻለው የፌደራል የቤተሰብ ህግ ወይም በክልል የቤተሰብ ህግ እውቅና በተሰጠው የጋብቻ ስርዓት የተከናወነ ጋብቻ የሌላቸው መሆኑን በማስረዳት " የጋብቻ ሁኔታዬ ያላገባ ሆኖ ይስተካከልልኝ" በሚል ጥያቄ የሚያቀርቡ ነዋሪዎች ቀድሞ በቤተሰብ ማህደራቸው ላይ የተመዘገበው መረጃቸው ያላገባ/ች የሚል ሆኖ ሳለ በዲጂታል ምዝገባ ወቅት "ያገባ/ች" ተብሎ ተመዝግቦ የተፈጠረ ስህተት ወይም ሌላ በቂ አሳማኝ ስህተት ተፈፅሞ ካልሆነ በስተቀር ተገልጋዮች ፡-

1. ፍቺ ፈፅመው ከሆነና የፍቺ ማስረጃ በማቅረብ ወይም
2. የትዳር አጋር የመጥፋት የፍርድ ቤት ውሳኔ በማቅረብ ወይም
3. የትዳር አጋር ስለመሞቱ የሞት ማስረጃ በማቅረብ ወይም ሌላ አሳማኝ ማስረጃ ወይም የፍርድ ቤት ውሳኔ ሳያቀርቡ የጋብቻ ሁኔታ ወደ "ያለአገባ/ች" መቀየር አይቻልም፡፡

21. መደበኛ የመኖሪያ ቦታቸው በኪራይ፣ በሃይማኖት ተቋማት፣ በጥገኝነት ፣ በወታደራዊ እና ሲቪል ካምፕ የሆኑ ተመዝጋቢዎችን ስለ መመዝገብ፡-

1. በከተማው ውስጥ ከመደበኛ የመኖሪያ ቦታው ውጭ በተለያዩ ቦታ የግል መኖሪያ ቤት ያለው የቤት ባለ ንብረት በቤቱ ውስጥ በኪራይ ወይም በጥገኝነት የሚያኖራቸውን በነዋሪነት ማስመዝገብ ቢፈልግ፡-

ሀ. የታደሰ መታወቂያ፤

ለ. የቤት የባለቤትነት ማረጋገጫ ካርታ እና ፕላን ፎቶ ኮፒ።

ሐ. ከሚመለከተው ተቋም የተሰጠ የባለቤትነት ማስረጃ በማምጣት ተከራዮችን

ወይም ተጠግተው የሚኖሩ ሰዎችን ማስመዝገብ ይችላል።

2. በመንግስት በተመዘገቡ በአረጋውያን መንከባከቢያ፣ በህፃናት ማሳደጊያ ተቋማት፣ ካምፕ እና መጠለያዎች ውስጥ የሚገኙትን ነዋሪዎች ተቋማቱን ከሚመራው ኃላፊ ደብዳቤ ሲያቀርቡ ቃለ-መሃላ በመፈጸም እንደ መደበኛ መኖሪያ ተወስዶ ይመዘገባል።
3. በካምፕ ውስጥ የሚኖሩ ሰዎች ከሚመለከተው ተቋም በሚፃፍላቸው ደብዳቤ እና የወረዳው አስተዳደር ካምፑ መኖሩን በሚያረጋግጠው ማስረጃ መሰረት መመዘገብ ይችላሉ።
4. በሐይማኖት እና በትምህርት ተቋማት ቅጥር ግቢ ዉስጥ በሚገኝ መኖርያ ቤት የሚኖሩ ተመዝጋቢዎች ከተቋሙ ኃላፊ /አስተዳዳሪ/ መደበኛ ነዋሪ መሆናቸውን የሚገልፅ ደብዳቤ ሲያቀርቡ እና የወረዳው አስተዳደር ተቋሙ መኖሩን በሚያረጋግጠው ማስረጃ መሰረት መመዘገብ ይችላሉ።
5. በዚህ አንቀጽ ንዑስ አንቀጽ 3 መሰረት እንዲመዘገቡ ያደረገ ተቋም ተመዝጋቢዎች ከነዋሪነት ወይም ከመደበኛ ስራቸው ሲሰናበቱ ወይም ሲለቁ ተቋሙን የሚመራው ኃላፊ በ30 ቀናት ውስጥ ለወረዳው ጽ/ቤት በደብዳቤ ማሳወቅ አለበት።
6. በዚህ አንቀጽ ንዑስ አንቀጽ 5 ላይ የተገለጸው እንደተጠበቀ ሆኖ ተመዝጋቢው የወሰደውን መታወቂያ የአገልግሎቱ ጊዜ አስከሚያበቃ ድረስ መጠቀም የሚችል ሲሆን በማንኛውም ጊዜ የመልቀቂያ አገልግሎት ማግኘት ይችላል።
7. በሰነድ አልባ ባለ ይዞታዎች የተያዘ ይዞታ መብት የሚፈጥሩላቸው መሆኑ በሚመለከተው አካል ማለትም በወረዳው የመሬት ይዞታ አስተዳደር ጽ/ቤት ሲገለፅ

እና የወረዳው ዋና ስራ አስፈጻሚ በወረዳው የሚኖሩ መሆናቸው ሲያረጋግጥ በነዋሪነት ይመዘገባሉ፤

8. የንግድ ቤት እና የመኖሪያ ቤት በአንድነት ያላቸው ተመዝጋቢዎች በነዋሪነት ለመመዝገብ የቤቱ ሁኔታ በመኖርያ ቤትነትም የተፈቀደ ስለመሆኑ ከቤቶች ልማት ጽ/ቤት ወይም ከግብር ከፋዮች ጽ/ቤት ማስረጃ ሲያቀርቡ በነዋሪነት ይመዘገባሉ፡፡

ክፍል ሶስት

ስለ ነዋሪነት መታወቂያ አገልግሎት አሰጣጥ

22. የመታወቂያ አገልግሎት ቅድመ ሁኔታዎች

ማንኛውም በነዋሪነት የተመዘገበ ሰው መታወቂያ ለማግኘት የሚከተሉትን መስፈርቶች ማሟላት ይኖርበታል፡-

- ሀ. በነዋሪነት መመዝገቢያ ቅፅ 001 ላይ የተመዘገበ መሆን አለበት፤
- ለ. እድሜው 18 ዓመት እና ከዛ በላይ መሆን አለበት እንዲሁም፤
- ሐ. በአካል መቅረብ አለበት ወይም ኤጀንሲው ባቀረበው የቴክኖሎጂ አማራጭ ማመልከት አለበት፤

23. የመታወቂያ ይዘት

1. መታወቂያ በኤጀንሲው አማካይነት በጥንቃቄና ምስጢራዊነቱን ጠብቆ የሚታተም ሆኖ የሚከተሉትን ዝርዝር መረጃዎች መያዝ አለበት፡-

- ሀ. ሙሉ ስም፤
- ለ ያታ፤
- ሐ. የትውልድ ዘመን፡- ቀን ፣ ወር እና ዓመተ ምህረት፤

መ. መደበኛ የመኖሪያ ቦታ፡- ክፍለ ከተማ፣ ወረዳ፣ የቤት ቁጥር፣

ሠ. በአደጋ ጊዜ የተጠሪ ስም እና የስልክ ቁጥር፣

ረ. አስር ዲጂት ያለው የነዋሪነት ምዝገባ ልዩ ቁጥር እና የመታወቂያ ምዝገባ ቁጥር፣

ሰ. የደም ዓይነት (አስገዳጅ ያልሆነ)፣

ሸ. የተሰጠበት ቀን፣ ወር፣ ዓመተ ምህረት እና የአገልግሎት ዘመኑና አገልግሎቱ የሚያበቃበት ቀን፣

ቀ. የሰጪው ባለስልጣን ፊርማ፣ የሰጠው ባለሙያ ስም እና ፊርማ፣ ያጸደቀው የነዋሪነት አገልግሎት ቡድን መሪ ፊርማ፣

በ. ከላይ ከ “ሀ” አስከ “ቀ” የተደነገጉት እንደተጠበቀ ሆኖ የመታወቂያውን የደህንነት ደረጃ ከፍ ሊያድርጉ የሚያስችሉ ይዘቶች ወይም ሃገር አቀፍ ልዩ መለያ ቁጥር ወይም ከተማ አቀፍ ልዩ መለያ ቁጥር ሊካተቱበት ይችላል፡፡

2. መታወቂያ ከላይ ከተገለጹት ዝርዝር ሁኔታዎች በተጨማሪ በተመዘገበበት ቁጥር ላይ የተሰጠውን ተራ ቁጥር እና በአካባቢ መለያ ቁጥር መነሻነት የሚሰጥ አስር ዲጂት ያለው የነዋሪነት መለያ ቁጥር መያዝ አለበት፡፡

24. ስለ መታወቂያ አሰጣጥ

1. መታወቂያ ኢትዮጵያዊ የከተማው ነዋሪ ለሆነ ተመዝጋቢ ብቻ በካርድ ወይም በሌሎች የቴክኖሎጂ አማራጮች የሚሰጥ የነዋሪነት ማረጋገጫ ነው፤

2. ዕድሜው 18 ዓመት እና ከዚያ በላይ የሆነው ኢትዮጵያዊ በሚኖርበት ወረዳ በነዋሪነት የተመዘገበ ሰው ስለማንነቱ የሚገልጽ መታወቂያ እንዲሰጠው የመጠየቅ መብት አለው፤

3. በዚህ አንቀጽ ንዑስ አንቀጽ (2) መሠረት ጥያቄ የሚያቀርብ ሰው በወረዳው ጽ/ቤት በአካል ቀርቦ ከ6 ወር ወዲህ የተነሳውን 2 ጉርድ ፎቶግራፍ በመያዝና የተዘጋጀውን አገልግሎት መጠየቂያ ቅፅ በመሙላት አገልግሎቱን ያገኛል፤

4. መታወቂያ በውክልና አይሰጥም፤ አይታደስም፤

5. መታወቂያ የተሰጠው ነዋሪ መታወቂያው የሚያስገኘውን መብትና ጥቅም ያገኛል፤

6. በነዋሪነት ተመዘግቦ በውጭ ሀገር ሲኖር የነበረ ዜግነቱን ያልቀየረ ኢትዮጵያዊ በዚህ መመሪያ አንቀፅ 12 የተገለፁትን ሲያሟላ መታወቂያ ይሰጠዋል፤

7. ተመዝጋቢው ቀድሞ ከሚኖርበት መልቀቂያ የሚያቀርብ ነዋሪ መታወቂያ በሚጠይቅበት ወረዳ የነዋሪነት ምዝገባ ቅፅ ውስጥ መልቀቂያው ለ3 ወራት ተመዝግቦ ከተቀመጠ በኋላ በነዋሪነት ሲመዘገብ መታወቂያ እንዲሰጠው የመጠየቅ መብት አለው። ጽ/ቤቱ ተመዝጋቢው በነዋሪነት ለመመዘገብ የቆይታ ጊዜውን እየጠበቀ መሆኑን የሚገልፅ ማረጋገጫ ማስረጃም በጽ/ቤቱ ህጋዊ ማህተም አረጋግጦ ለተመዝጋቢው መስጠት አለበት፤

8. በዚህ አንቀጽ በንዑስ አንቀጽ 7 የተደነገገው እንደተጠበቀ ሆኖ በመመሪያው አንቀፅ 7 (መ) መሰረት ተመዝጋቢዎች መልቀቂያቸው ሶስት ወር ሳይጠብቅ በነዋሪነት ተመዝግበው መታወቂያ አገልግሎት ያገኛሉ።

25. ስለ ሰነድ አልባ ባለ ይዞታዎች መታወቂያ አሰጣጥ በተመለከተ

1. በሰነድ አልባ ባለ ይዞታዎች የተያዘ ይዞታ መብት የሚፈጠርለት መሆኑ ከወረዳው የመሬት ይዞት እና ማረጋገጫ ጽ/ቤት ሲገለፅና በወረዳው የሚኖሩ መሆናቸው ተረጋግጦ የነዋሪነት ምዝገባ ሲያከናወኑ የመታወቂያ አገልግሎት ማግኘት ይችላሉ። ነገር ግን ከሚመለከተው አካል የሀገ-ወጥ ይዞታ ባለቤት ሆነው ከተገኙ አግባብ ባለው አካል ከተገለፀበት ቀን ጀምሮ የመታወቂያ አገልግሎት አይሰጥም። እድሳትም አይደረግም።

2. በንግድ ቤት መታወቂያ አሰጣጥን በተመለከተ

ሀ. በማንኛውም ንግድ ቤት መታወቂያ አይሰጥም፤

ለ. በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተገለጸው ቢኖርም የንግድ ቤቱና የመኖሪያ ቤቱ በአንድነት ስለመሆኑ የቤቶች ልማት ጽ/ቤት ወይም ከግብር ከፋዮች ጽ/ቤት በሚያቀርቡት ማስረጃ መሰረት መታወቂያ ያገኛሉ፤

ሐ. ሙሉ ለሙሉ ቤቱ ወደ ንግድ ቤት የተዛወረ ስለ መሆኑ ከቤቶች ልማት ጽ/ቤት ማስረጃ ከቀረበ የመታወቂያ አገልግሎት አያገኙም፤

3. መታወቂያን ስለ ማደስ እና ምትክ ስለ መስጠት

ሀ. በዚህ መመሪያ መሠረት መታወቂያ የተሰጠው ማንኛውም ነዋሪ መታወቂያ እስከ አራት ዓመት ድረስ ያገለግላል፡፡ የአገልግሎት ዘመን ሲያበቃ ተመላሽ ተደርጎ አዲስ መታወቂያ ይሰጠዋል፤

ለ. መታወቂያ የተቀደደበት፣ የተቃጠለበት፣ የተበላሸበት ወይም በሌላ ተመሳሳይ ምክንያት ከጥቅም ውጭ የሆነበት ነዋሪ ወዲያውኑ ለሰጠው ወረዳ ጽ/ቤት በጽሁፍ ሲያመለክት በነዋሪነት ስለ መመዝገቡ እና ቀደም ብሎ መታወቂያው ስለ መውሰዱ በማረጋገጥ ምትክ መታወቂያ ይሰጠዋል፤

ሐ. መታወቂያ የጠፋበት ነዋሪ በወረዳው ጽ/ቤት ቀርቦ የቀድሞ መታወቂያውን መረጃዎች ጠቅሶ በማመልከት ነዋሪ ስለ መሆኑ በስራ-አስኪያጁ ሲረጋገጥ ነዋሪ መሆኑ ለሚመለከተው የፖሊስ ጣቢያ ተጽፎለት በሚያቀርበው የፖሊስ ጣቢያ ማስረጃ በምትኩ አዲስ መታወቂያ ይሰጠዋል፤

መ. ማንኛውም በዚህ መመሪያ መታወቂያ የተሰጠው ነዋሪ የመታወቂያ አገልግሎት ዘመኑ ሲያበቃ በጽ/ቤቱ በአካል በመቅረብ መታወቂያውን ማደስ አለበት፤

ሠ. በዚህ ንዑስ አንቀጽ (መ) የተደነገገው እንደተጠበቀ ሆኖ የዕድሳት ጊዜው ካለፈ እስከ 2 ወር ድረስ ያለ መቀጮ በአካል በጽ/ቤቱ ቀርቦ ማሳደስ ይችላል። ቀርቦ ሊያሳድስ ያልቻለበትን በቂ ምክንያት የሚያቀርብ ነዋሪ ምክንያቱ ከጤና ወይም ከማህበራዊ ችግር ጋር የሚገናኝ ሆኖ ሲገኝና የጽ/ቤቱ ስራ-አስኪያጅ ምክንያቱን ሲያጸድቅ ቅጣቱ የሚነሳ ይሆናል፤

ረ. በዚህ ንዑስ አንቀጽ (ሠ) የተገለጸው እንደተጠበቀ ሆኖ አራት ዓመት ከ2 ወር ሲሞላው ያላደሰ ነዋሪ የተሰጠውን መታወቂያ በአካል በጽ/ቤቱ ቀርቦ በወረዳው እየኖረ ስለመሆኑ በቃለ-መሃላ ተረጋግጦ በመቀጮ ይታደስለታል፤

ሰ. በዚህ ንዑስ አንቀጽ (ረ) የተገለጸው እንደተጠበቀ ሆኖ የመታወቂያ የአገልግሎት ዘመኑ ካበቃ ከ2 ዓመት በላይ ከሆነ ኢትዮጵያ ውስጥ ከቆየበት ቦታ ስለ ቆይታው ማስረጃ ማቅረብ ይጠበቅበታል። ከኢትዮጵያ ውጭ የቆየ ከሆነ ዜግነቱን አለመቀየሩን የሚያረጋግጥ የታደሰ ፓስፖርት በማቅረብ በመቀጮ ይታደስለታል፤

ሸ. በዚህ ንዑስ አንቀጽ (ለ) እና (ሐ) ምትክ መታወቂያ የሚይዘው ቁጥር የቀድሞውን የምዝገባ እና የመታወቂያ ቁጥር ይሆናል፤

ቀ. ከዚህ በፊት በወረዳው አስተዳደር ዋና ስራ አስፈጻሚ አማካኝነት እየተረጋገጠ የቤት ቁጥር በሌለው ቅጽ ተከፍቶ የተሰጠ መታወቂያ አይታደስም። ነገር ግን መደበኛ የመኖሪያ አድራሻ ያለው በነዋሪነት የተመዘገበ አስመዝጋቢ ሲያቀርቡ የመልቀቂያ መረጃቸው በቃለ-መሃላ ተደራጅቶ መልቀቅያ እንዲሰጣቸው በማድረግ በነዋሪነት ተመዝግበው መታወቂያቸውን ማደስ ይችላሉ፤

በ. በአንቀጽ 22 ንዑስ አንቀጽ (3) እና (4) የተመዘገቡ ነዋሪዎች መታወቂያ ለማሳደስ በሚመጡበት ወቅት በተቋሙ ውስጥ በቋሚነት ስለ መኖራቸው በደብዳቤ ማስረጃ ማቅረብ አለባቸው፤

ተ. የንግድ ቤቱና የመኖሪያ ቤቱ በአንድነት የሆኑና መታወቂያ የወሰዱ ከቤቶች ልማት ጽ/ቤት ወይም ከግብር ከፋዮች ጽ/ቤት በሚያቀርቡት ማስረጃ መሰረት መታወቂያ ይታደስላቸዋል።

ክፍል አራት

የያላገባ ማስረጃ እና ሌሎች የነዋሪነት አገልግሎት አሰጣጥ

26. የአላገባ/ች/ የምስክር ወረቀት ለማግኘት መሟላት የሚገባቸው ቅድመ ሁኔታዎች

1. አመልካቾች ማንነታቸውን የሚገልጽ የታደሰ መታወቂያ ወይም ፓስፖርት ወይም የአሽከርካሪነት ፈቃድ ወይም ትራቭል ዶክመንት ወይም የስደተኛ መታወቂያ ኮፒ ማቅረብ አለባቸው፤
2. አመልካቾች በአካል ወይም በህጋዊ ወኪል ቀርበው አገልግሎት ማግኘት ይችላሉ፤
3. ከስድስት ወር ወዲህ የተነሱት 4x4 ወይም የፓስፖርት መጠን ጉርድ ፎቶግራፍ ማቅረብ አለባቸው፤
4. ጥያቄው የቀረበው በውክልና ከሆነ ተወካይ የወካይ የጋብቻ ሁኔታን የሚገልፅ ማስረጃ እንዲያወጣ መብት የሰጠ መሆኑን በግልጽ የሚጠቅስ ህጋዊነቱ የተረጋገጠ ወክልና፣ የወካይን ማንነት የሚገልጽ የታደሰ መታወቂያ ወይም ፓስፖርት ወይም የአሽከርካሪነት ፈቃድ ወይም ትራቭል ዶክመንት ወይም የስደተኛ መታወቂያ ኮፒ መቅረብ አለበት፤

5. አመልካቾች ከኢትዮጵያ ውጪ የሚኖሩ ኢትዮጵያውያን እና ትውልደ ኢትዮጵያውያን ከሆኑና ጥያቄዉ በዉጭ አገር ዉክልና የቀረበ ሲሆን በውጭ ጉዳይ ሚኒስቴር እና በሰነዶች ማረጋገጫ እና ምዝገባ አገልግሎት ተመዝግቦ የተረጋገጠ መሆን አለበት፤

27. ስለ የአላገባ ማስረጃ አሰጣጥ፣ ይዘት፣ እድሳት እና የመረጃ ማስተካከያ

1. አመልካቾች ጋብቻ ያልፈጸሙ ስለ መሆኑ ከነዋሪነት መመዝገቢያ ቅጽ ወይም ከዲጂታል ምዝገባ ላይ ተረጋግጦ በተጨማሪም ቃለ-መሃላ በመፈጸም አገልግሎት ማግኘት ይችላሉ፤
2. ያላገባ ማስረጃ የሚያገለግለው ለስድስት ወር ብቻ ሲሆን ለእድሳት ጥያቄ ሲቀርብ አዲስ የምስክር ወረቀት መስጠት ሳያስፈልግ የጋብቻ ሁኔታዉ ያልተቀየረ መሆኑ ከቅጽ ላይ በመረጋገጥ የሚታደስ ይሆናል፤
3. አመልካቾች ከፍቺ ወይም ከትዳር አጋር ሞት ወይም የመጥፋት ውሳኔ በኋላ የአላገቡ መሆናቸውን ማስረጃ ሲጠይቁ የሞት ኩነት ወይም የፍቺ ምዝገባ ማስረጃ ሲያቀርቡ ማስረጃዉ ከኩነቶቹ ክስተት ግዜ ወዲህ ያላገቡ መሆኑ ቀን፣ ወር እና ዓመተ ምህረት ተጠቅሶ አገልግሎቱ ይሰጣቸዋል፤
4. አመልካቾች ጋብቻ ከፈጸሙ በኋላ ከጋብቻ በፊት ያላገቡ መሆናቸውን ማስረጃ እንዲሰጣቸው ከጠየቁ የጋብቻ ማስረጃቸውን በማቅረብ እና ቃለ-መሃላ በመፈጸም ጋብቻ እስከ ፈጸሙበት ድረስ ቀን፣ ወር እና ዓመተ ምህረት ተገድቦ አገልግሎቱን ያገኛሉ፤
5. የነዋሪነት ምዝገባ በሚከናወንበት ወቅት በነዋሪነት ምዝገባ ቅጽ ላይ የሰፈረ የጋብቻ ሁኔታ ስህተት ሆኖ ሲገኝ የተመዘገበውን መረጃ በስህተት መመዝገቡን ጉዳዩን በሚያውቁ በሶስት ሰዎች ሲያረጋግጥ ስለ መረጃዉ ስህተት ቃለ-መሃላ በማስፈጸም ትክክለኛው መረጃ እንዲስተካከል ይደረጋል፤
6. መልቀቂያ አቅርቦዉ በነዋሪነት የሚመዘገቡ ነዋሪዎች ስለ ጋብቻ ሁኔታቸው ማስረጃ ሲጠይቁ የሚሰጣቸው ማስረጃ በመልቀቅያ ላይ ተመዝግቦ ያለዉ የጋብቻ ሁኔታ ከሆነና

የመረጃ ማስተካከያ ጥያቄ ሲያቀርቡ መረጃው የሚስተካከለው አስቀድሞ ከኖሩበትና መልቀቂያ ከወሰዱበት ቦታ መረጃው ታርሞ በደብዳቤ ሲቀርብ ነው።

7. ከኢትዮጵያ ውጪ የሚኖሩ ኢትዮጵያውያን እና ትውልደ ኢትዮጵያውያን የሚሰጠው የጋብቻ ማስረጃ አመልካቾች በኢትዮጵያ ውስጥ ስለነበራቸው የጋብቻ ሁኔታ ብቻ የሚገልጽ ይሆናል።

8. የያላገባ ማስረጃ ሰርተፍኬት የአመልካቾችን የግል መረጃ እና የጋብቻ ሁኔታ የሚገልጹ መረጃዎችን የሚያካትት ይሆናል።

28. የነዋሪነት አገልግሎት ማረጋገጫ እና ተያያዥ ማስረጃ አገልግሎት፤

1. ማንኛውም በነዋሪነት የተመዘገበ ሰው የአገልግሎት ጥያቄ ሲያቀርብ በነዋሪነት መመዝገቢያ ቅጽ 001 ላይ የተቀመጡ መረጃዎች ግልባጭ ማስረጃ ይሰጠዋል። ይህም፡-

- ሀ. የታደሰ መታወቂያ ዋናውን እና ኮፒ ማቅረብ አለበት፤
- ለ. የማመልከቻ ፎርም መሙላት እና መፈረም አለበት፤

ሐ. የነዋሪነት ማረጋገጫ ደብዳቤ ጥያቄ የቀረበው በውክልና ከሆነ ተወካይ የወካይ የነዋሪነት ማረጋገጫ ደብዳቤ ማስረጃን እንዲያወጣ መብት የሰጠ መሆኑን በግልጽ የሚጠቅስ ህጋዊ የተረጋገጠ ወክልና፣ የወካይን ማንነት የሚገልጽ የታደሰ መታወቂያ ወይም ፓስፖርት ወይም የአሽከርካሪነት ፈቃድ ወይም ትራቭል ዶክመንት ወይም የስደተኛ መታወቂያ ኮፒ ማቅረብ አለበት፤

2. ነዋሪው በወረዳው ምን ያህል ጊዜ እንደኖረ ማስረጃ ከጠየቀ ከነዋሪነት መመዝገቢያ ቅጽ ላይ በመመልከት እና በቃለ-መሀላ በማረጋገጥ አገልግሎት ይሰጣል፤

3. ዝምድናቸው ተገልጾ በደብዳቤ ማስረጃ እንዲሰጣቸው ለሚጠይቁ ተገልጋዮች በቅጽ 001 ላይ የተመዘገበውን መረጃ በማረጋገጥ ለሚፈልጉት ተቋም ማስረጃው ይሰጣቸዋል፤

4. በህይወት ስለመኖራቸው ማስረጃ በደብዳቤ እንዲሰጣቸው ለሚጠይቁ ተገልጋዮች ከማህበራዊ ዋስትና ማስረጃ ካቀረቡ ማስረጃው ይሰጣቸዋል።

29. የመልቀቂያ ማስረጃ አገልግሎትን በተመለከተ

1. የመልቀቂያ አገልግሎት ለማግኘት የሚጠይቅ ነዋሪ በአካል መቅረብ አለበት፤
2. ነዋሪው አገልግሎቱን ለማግኘት በነዋሪነት የተመዘገበ መሆን ያለበት ሲሆን አገልግሎቱን ሲያገኝ ቀድሞ የተሰጠውን መታወቂያ መመለስ አለበት፤
3. መልቀቂያውን በመንግስት ቤት የሚኖርና የቤቱ ተጠሪ ከሆነ የመንግስትን ቤት ስለ ማስረከቡ ከሚመለከተው የመንግስት አካል ማስረጃ ማቅረብ አለበት፤
4. ከስድስት ወር ወዲህ የተነሳው 4X4 መጠን ያለው ፎቶግራፍ ማቅረብ አለበት፤
5. የመልቀቂያ አገልግሎት ጥያቄው ከአንድ ነዋሪ በላይ የሆኑ የቤተሰብ አባላትን ያካተተ ጥያቄ ሆኖ ሲገኝ፡-
 - ሀ. ከ18 ዓመት በላይ የሆኑት ከስድስት ወር ወዲህ የተነሱት 4X4 መጠን ያለው ፎቶግራፍ በማቅረብ በቤተሰብ ዝርዝር መመዝገቢያ ላይ ሙሉ መረጃ ተመዝግቦ መላክ አለበት፤
 - ለ. መልቀቂያ ጠያቂው ነዋሪ መታወቂያ ጠፋብኝ በሚል ያመለከተ ከሆነ ነዋሪነቱ ተረጋግጦ ለሚመለተው የፖሊስ ጣብያ ተጠቅሶ ማረጋገጫ ተሰጥቶት ከፖሊስ ስለ መጥፋቱ ማስረጃ እንዲሁም ማንነቱን የሚገልፅ በፎቶ ግራፍ የተደገፈ ማስረጃ በማቅረብ ወይም በቃለ-መሃላ በማረጋገጥ አገልግሎቱን ማግኘት ይችላል፤
6. በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተዘረዘሩት እንደተጠበቁ ሆኖ መልቀቂያ በውክልና ማስተናገድ የሚቻለው ወካይ የአድራሻ ለውጥ ለማድረግ የመልቀቂያ ጉዳይን እንዲያስፈጽምለት በግልጽ በልዩ ውክልና ለወከለው ሰው ብቻ ነው፤

- 7. ከነዋሪነት መዝገብ በቤቱ ባለቤት እንዲታገድ የተደረገ ነዋሪ የመልቀቂያ አገልግሎት የማግኘት መብቱ የተጠበቀ ነው፤
- 8. ትውልደ ኢትዮጵያዊ የውጭ ዜጋ የሆነ ግለሰብ ተመዝግቦ ከሚገኝበት ወረዳ ወደ ሌላ አድራሻ የመልቀቂያ አገልግሎት የጠየቀ ከሆነ መረጃውን ከቅጽ ላይ በመመልከት፣ ዜግነቱን ከፓስፖርት ላይ በማረጋገጥ እና በመልቀቂያው ላይ ትውልደ ኢትዮጵያዊ የውጭ ዜጋ መሆኑ በመግለጽ አገልግሎቱን ማግኘት ይችላል፤

30. ሌሎች አስረጃ የነዋሪነት ደብዳቤዎችን በተመለከተ

- 1 ነዋሪው በተመዘገበበት ቅጽ ዉስጥ ስለ ሰፈሩት የምዝገባ መረጃዎች ወይም የአሰራር ስርዓትን የሚገልጽ አስረጃ ደብዳቤ እንዲጻፍለት መጠየቅ ይችላል፤
- 2 አስረጃ ማስረጃዉ ለሀገር ውስጥ ተቋማት በቀጥታ በአድራሻ የሚፃፍ ሲሆን ከሀገር ዉጭ ለሆኑ ተቋማት፣ ለሀገራት፣ ለኤምባሲዎች እንዲሁም ለቆንጽላ ጽህፈት ቤቶች ለሚመለከተው ሁሉ ተብሎ ወይም አድራሻ ተጠቅሶ ሊጻፍ ይችላል፤
- 3 አስረጃ ማስረጃዉ ለሀገር ዉስጥ ተቋማት ሲሆን የወረዳ ጽህፈት ቤት ኃላፊ ወይም ተወካይ የሚጽፍ ሲሆን ከሀገር ዉጭ ለሆኑ ተቋማት፣ ለሀገራት፣ ለኤምባሲዎች እንዲሁም ለቆንጽላ ጽህፈት ቤቶች ኤጀንሲዉ ከወረዳ ጽ/ቤት በሚቀርብለት ማስረጃ መሰረት የሚጽፍ ይሆናል፡፡

ክፍል አምስት

ስለ ቤተሰብ ተጠሪ እና እርማት

31. ስለ ቤተሰብ ተጠሪ

አግባብነት ባለው የነዋሪነት ምዝገባ ቅፅ 001 ላይ የቤተሰብ ተጠሪ በሚለው ስፍራ፡-

1. በአንድ ቤተሰብ ውስጥ ባል እና ሚስት ያሉ ከሆነ በአንድነት የቤተሰቡ ተጠሪ ሆነው በመጠይቁ መሠረት የሁለቱም ስም እና ተገቢው መረጃ ይመዘገባል፤
2. ከባል ወይም ሚስት አንዱ ብቻ ያለ በሚሆንበት ጊዜ ያለው ሰው ተጠሪ ሆኖ በመጠይቁ መሰረት ስም እና መረጃው ይመዘገባል፤
3. ሌላ ተጠሪ በሚለው ስፍራ ልጆች፣ የልጅ ልጆቻቸው፣ ወደ ጎን የሚቆጠር ዘመድ፣ ወንድም እና እህት በሚመዘገቡበት ጊዜ አግባብነት ባለው የነዋሪነት ምዝገባ ቅፅ 001 ላይ ይመዘገባል፤
4. አባት እና እናት በህይወት የሌሉ ከሆነ ወይም በሌላ ህጋዊ ምክንያት ቤተሰብን እንዲያስተዳድር በፍርድ ቤት የተሰየመ ሞግዚት ለቤተሰቡ ተጠሪ ይሆናል፤
5. ማንኛውም የቤተሰብ አባል የሌለው ሰው ራሱን ችሎ የቤተሰቡ ተጠሪ ሆኖ ይመዘገባል፡፡

32. ስለ አጻጻፍ፣ የስም ለውጥ፣ ሆሄያት ግድፈት እና የተለያዩ ማስተካከያዎች

1. የእጅ ጽሁፍ አጻጻፍ ግልጽ፣ ተነባቢ እና የአጻጻፍ ስርዓትን የተከተለ መሆን አለበት፤
2. በእንግሊዘኛ ቋንቋ የሚጻፉ ሆሄያት በብሎክ ወይም በካፒታል ፊደል ብቻ መሆን አለበት፤
3. በነዋሪነት የተመዘገበ ነዋሪ ከተመዘገበ ወይም መታወቂያ ካገኘ በኋላ የስም ለውጥ ለማድረግ ጥያቄው የሚስተናገደው በፍርድ ቤት ቀርቦ የተወሰነ ከሆነ ብቻ የወሳኔው ማስረጃ ቀርቦ የሚፈጸም ይሆናል፤ በነዋሪነት መመዝገቢያ ቅጽ ወይም በመታወቂያ ላይ ሆሄያት ግድፈት ማስተካከያ የሚደረገው መሰረታዊ የስም ለውጥ የማያስከትል ከሆነ ብቻ ነው፤
4. በነዋሪነት መመዝገቢያ ቅጽ ወይም በመታወቂያ ላይ የፊደል ግድፈት ወይም የዕድሜ ማስተካከል ጥያቄ ሲቀርብ ማስተካከያው ለአንድ ጊዜ ብቻ ሆኖ፡-

ሀ. ጥያቄው የሚስተናገደው እንዲስተካከልለት የተጠየቀው የፊደል ወይም የዕድሜ ማስተካከያ የትምህርት ማስረጃ ወይም ፓስፖርት ወይም መንጃ ፈቃድ ወይም የልደት ማስረጃ በማቅረብ እና በቃለ-መሀላ ትክክለኛነቱን በማረጋገጥ ነው፤

ለ. ከአንድ ግዜ በላይ ማስተካከያ የሚደረገው በፍርድ ቤት ውሳኔ መሠረት ብቻ ይሆናል፤

ሐ. ከላይ የተጠቀሰው እንደተጠበቀ ሆኖ ነዋሪው አስፈላጊውን ማስረጃ አቅርቦ እያለ የተፈጠረው የፊደል ግድፈት ወይም የዕድሜ ልዩነት በአገልግሎት ሰጪው ተቋም ባለሙያ ስህተት መሆኑ ሲረጋገጥ ያለ ምንም ቅድመ ሁኔታ እንዲስተካከል ይደረጋል፤

መ. ቀደም ብሎ የተመዘገበው ማስተካከያ የተደረገበትን ስም በቅጽ 001 ላይ በአንድ ሰረዝ በማድረግ በፍርድ ቤቱ ውሳኔ መሰረት የተስተካከለውን ስም ይጻፋል፡፡ የፍርድ ቤት የማስተካከያ ወሳኔም ይያያዛል፡፡

ክፍል ስድስት

ተግባር እና ኃላፊነት

33. ኤጀንሲው በሌሎች አግባብነት ባላቸው ህጎች የተሰጡት ስልጣንና ተግባራት እንደተጠበቀ ሆኖ ለዚህ መመሪያ ተፈጻሚነት ኤጀንሲው የሚከተሉት ተግባርና ሀላፊነት ይኖሩታል፡-

1. ለአገልግሎት አስፈላጊ የሆኑ ግብዓቶችን አንድ ወጥ በሆነ መንገድ ምስጢራዊነቱን በጠበቀ መልኩ በማሳተም ማሠራጨት እንዲሁም ለታለመለት ዓላማ መዋሉን መከታተል እና መቆጣጠር፤
2. የአገልግሎት አሰጣጡን በተመለከተ ተገቢውን ግንዛቤ በተለያዩ አግባቦች ለህብረተሰቡ መፍጠር እንዲሁም እንዲፈጠር ማመቻቸት፤

- 3. የዲጂታል መታወቂያ ግብዓቶችን ግዢ በመፈጸም የማሰራጨት እና አጠቃቀሙን የመቆጣጠር፤
- 4. የነዋሪነት አገልግሎት የቴክኖሎጂ ምዝገባን በበላይነት ማስተዳደር፤ መምራት እና ደህንነቱን ማስጠበቅ እንዲሁም ለከተማው ማህበራዊ፣ ኢኮኖሚያዊ እና ሌሎች አገልግሎቶች ሊጠቅም ይችላል፤ በሚችል መልኩ ማዘመን፣ የቴክኖሎጂ ሃብቶችን ደህንነት የማስጠበቅ ብልሽት ሲኖር መጠገን፤
- 5. የመመዝገቢያ የቴክኖሎጂ አማራጮችን እንዲለማ የማድረግ፣ የመከታተል፣ የመቆጣጠር፣ የተገነቡ መሰረት ልማቶችን የማስተዳደር፣ ባለሙያዎችን የማሰልጠን እና የይለፍ ቁልፍ መስጠት የይለፍ ቁልፍን አስፈላጊ ሆኖ ሲገኝም የመሰረዝ፤
- 6. ለኤጀንሲው ተግባር ወጪታማነት ይረዳል፤ ከሚላቸው ከሚመለከታቸው ህጋዊ ተቋማት ጋር በቅንጅት መስራት እንደ አስፈላጊነቱ የቴክኖሎጂ ትስስር መፍጠር፤
- 7. በዚህ መመሪያ የተቀመጡት ድንጋጌዎች እንደተጠበቁ ሆኖ መሰረታዊ መርሆችን በጠበቀ መልኩ በነዋሪዎች ለሚቀርቡ ጥያቄዎች አስተዳደራዊ ምላሽ እና መፍትሄ የመስጠት፤
- 8. በማንኛውም ሁኔታ በዚህ መመሪያ የተከለከሉ ህገ-ወጥ ተግባር ሲፈጸም በመዋቅሩ ተከታትሎ ፈጣን ህጋዊ እርምጃ መውሰድ እና እንዲወሰድ ማድረግ፡፡

34. የክፍለ ከተማው ጽህፈት ቤት በሌሎች አግባብነት ያላቸው ህጎች የተሰጠው ስልጣንና ተግባር እንደተጠበቀ ሆኖ ለዚህ መመሪያ ተፈጻሚነት የሚከተለው ተግባርና ኃላፊነት ይኖረዋል፡-

- 1. የኤጀንሲውን ህግ እና ለስራ የሚያግዙ አሰራሮችን መፈጸም እና ማስፈጸም፣ በተገቢው አደራጅቶ መያዝ እንዲሁም በወረዳ በአግባቡ መፈጸማቸውን መከታተል፤

2. ነዋሪዎች ለምዝገባም ሆነ ለሌሎች የነዋሪነት አገልግሎቶች ጥያቄ ለማቅረብ የሚችሉበትን ቅድመ ሁኔታ በተገቢው ቦታ ማስቀመጥ፣ ግንዛቤ መፍጠር እንዲሁም ለአገልግሎት ቅልጥፍና የተዘጋጁ ፎርምዎችን አባዝቶ ማቅረብ፤
3. በኤጀንሲው እየታተሙ የሚሰራጩትን ለተቋሙ አገልግሎቶች አስፈላጊ የሆኑ ቅጾችን፣ ካርዶችን፣ ሰርተፍኬቶችን እንዲሁም ሌሎች ተያያዥ ሰነዶችን በንብርት አስተዳደር አሰራር ከኤጀንሲው በመረከብ በሰራ ላይ እንዲውል ለወረዳዎች ማሰራጨት እንዲሁም በአግባቡ በሰራ ላይ መዋላቸውን መከታተል እና መቆጣጠር፤
4. የዲጂታል መታወቂያን የማተም እና የማሰራጨት፤
5. ለአገልግሎት አሰጣጡ ተገቢው እና አስፈላጊው የሰው ሃይል መኖሩን በማረጋገጥ ክፍተት ሲኖር ከወረዳዎች በሚቀርበው መሰረት ለሚመለከተው አካል እንዲሟላ ጥያቄ ማቅረብና ተከታትሎ ማስፈጸም፤
6. የኤጀንሲው የቴክኖሎጂ ሃብቶችን በጥንቃቄ መምራት፣ ደህንነቱን ማረጋገጥ እንዲሁም ከአቅም በላይ የሆነ ብልሽት ሲኖር ለኤጀንሲው ማሳወቅና ደህንነቱን መከታተል፤
7. ለአገልግሎት አሰጣጡ አስፈላጊውን የሰው ሃይል እንዲሟላ ለሚመለከተው አካል ጥያቄ ማቅረብ፤ የሰው ሃይሉን ማሰልጠን፣ ማብቃት እና አሰራርን ተላልፎ የተገኘ ሰራተኛ ሲኖር ተጠያቂ እንዲሆን ማድረግ ተከታትሎም ማስፈጸም፤
8. ከዚህ መመሪያ ውጪ የሆነ ማንኛውም ህገ-ወጥ ተግባር ሲፈጸም ተከታትሎ ህጋዊ እርምጃ መውሰድና እንዲወሰድ በማድረግ ለክፍለ ከተማውና ለኤጀንሲው ሪፖርት ማድረግ፤
9. የተቋሙን የሰራተኛ የደንብ ልብስ አጠቃቀም ተፈጻሚነቱን መቆጣጠር፤
10. በክ/ከተማ እና በወረዳ ደረጃ የተከናወኑ ተግባራትን በመጠመር ለኤጀንሲው ወቅታዊ ሪፖርት በየጊዜው ማቅረብ፡፡

35. የወረዳው ጽህፈት ቤት በሌሎች አግባብነት ባላቸው ሕጎች የተሰጠው ስልጣንና ተግባር

እንደተጠበቀ ሆኖ ለዚህ መመሪያ ተፈጻሚነት የሚከተሉት ተግባር እና ኃላፊነት ይኖረዋል፡-

1. የኤጀንሲውን ህግ እና አሰራሮች በተገቢው አደራጅቶ መያዝ፤
2. ነዋሪዎች ለምዝገባም ሆነ ለሌሎች የነዋሪነት አገልግሎቶች ጥያቄ ለማቅረብ የሚችሉበትን ቅድመ ሁኔታ በተገቢው ቦታ ማስቀመጥ፤ ግንዛቤ መፍጠር እንዲሁም ለአገልግሎት ቅልጥፍና የተዘጋጁ ፎርምችን አባዝቶ ማቅረብ፤
3. የነዋሪነት ምዝገባ፣ የመረጃ ማስተካከያ እና ሌሎች የአገልግሎት ጥያቄዎችን ተቀብሎ ማስተናገድ፤
4. በኤጀንሲው እየታተሙ የሚሰራጩትን ለተቋሙ አገልግሎቶች አስፈላጊ የሆኑ ቅጾችን፣ ካርዶችን፣ ሰርተፍኬቶችን እንዲሁም ሌሎች ተያያዥ ሰነዶችን ከክፍለ ከተማ ቅርንጫፍ ጽህፈት ቤት በንብርት አስተዳደር እንዲሁም ኤጀንሲው በዘረጋው አሰራር በመረከብ በስራ ላይ እንዲውል ማድረግ እና መቆጣጠር፤
5. በተቀመጠው ስታንዳርድ መሰረት የሚሰጡ አገልግሎቶች ቀልጣፋና ወጤታማ እንዲሆን ማድረግ፤ የተገልጋዩን ዕርካታ ለማሳደግ ተገቢውን እርምጃ መውሰድ፤
6. በዲጂታል ምዝገባ የማከናወን እና የዲጂታል መታወቂያ በተገቢው ጊዜ ታትሞ ለነዋሪው እንዲደርስ መከታተል፤
7. የኤጀንሲው የቴክኖሎጂ ሃብቶችን በጥንቃቄ መምራት፣ ደህንነቱን ማረጋገጥ እንዲሁም ብልሽት ሲኖር ለክፍለ ከተማው ጽህፈት ቤት ፈጥኖ ማሳወቅ እና ደህንነቱን መከታተል፤
8. ለአገልግሎት አሰጣጡ አስፈላጊውን የሰው ሃይል እንዲሟላ ለሚመለከተው አካል ጥያቄ ማቅረብ፤ የሰው ሃይሉን ማሰልጠን፣ ማብቃት እና አሰራርን ተላልፎ የተገኘ ሰራተኛ ሲኖር ተጠያቂ እንዲሆን ማድረግ ተከታትሎም ማስፈጸም፤

9. ከዚህ መመሪያ ውጪ የሆነ ማንኛውም ህገ-ወጥ ተግባር ሲፈጸም ተከታትሎ ህጋዊ እርምጃ መውሰድና እንዲወሰድ በማድረግ ለክፍለ ከተማውና ለኤጀንሲው ሪፖርት ማድረግ፤

10. የተቋሙን የሰራተኛ የደንብ ልብስ አጠቃቀም ተፈጻሚነቱን መቆጣጠር፤

11. በወረዳ ደረጃ የተከናወኑ ተግባራትን በመጠመር ለክፍለ ከተማው ጽ/ቤት ወቅታዊ ሪፖርት በየጊዜው ማቅረብ፡፡

36. የክፍለ ከተማ እና ወረዳ ጽህፈት ቤት ስራ-አስኪያጅ ተግባር እና ሃላፊነት

1. የኤጀንሲውን ህግ እና አሰራር ማክበር እንዲሁም ማስከበር፤

2. የኤጀንሲውን አቅጣጫ እና ወሳኔ የመፈጸም እና የማስፈጸም፤

3. የአሰራር ስርዓቶች መፈጸማቸውን መከታተል፤ ክፍተቶችን ማረም፤ የህብረተሰብ ቅሬታን በአግባቡ አድምጦ መፍታት እና ከአቅም በላይ ሲሆን ለሚመለከተው የመዋቅሩ አካል የማስተላለፍ እስኪፈታም መከታተል፤

4. በተቀመጠው ስታንዳርድ መሰረት የሚሰጡ አገልግሎቶች ቀልጣፋና ወጤታማ እንዲሆን ማድረግ፤ የተገልጋዩን ዕርካታ ለማሳደግ ተገቢውን እርምጃ መውሰድ፤

5. በዚህ መመሪያ የተደነገጉ አሰራሮችን የማጽደቅ፤ የማረጋገጥ እንዲሁም በሚቀርቡ ማመልከቻዎች ላይ ወሳኔ የመስጠት ሃላፊነቶችን በጥንቃቄ የመወጣት እንዲሁም፤

6. ለጽህፈት ቤቱ የተሰጡትን ሃላፊነቶች የመፈጸም እና የማስፈጸም፡፡

37. የክፍለ ከተማ እና የወረዳ ፈጻሚ ተግባርና ኃላፊነት

1. የኤጀንሲውን ህግ እና አሰራር ማክበር እንዲሁም ማስከበር፤

2. ለአገልግሎት የሚወጡ ግብዓቶችን መረከብ እና ደህንነቱን መጠበቅ፤

3. ተገልጋይን በቅንነት እና በታማኝነት ማገልገል፤

4. በየደረጃው ያለው የኤጀንሲው መዋቅር የሚሰጠውን አቅጣጫ እና ወሳኔ የመፈጸም፤
5. የቅርብ ሃላፊ የሚሰጠውን አቅጣጫ እና ወሳኔ የመቀበል እና የመፈጸም፤
6. በተቀመጠው ስታንዳርድ መሰረት የሚሰጡ አገልግሎቶች ቀልጣፋና ወጤታማ እንዲሆን ማድረግ፤ የተገልጋዩን ዕርካታ ለማሳደግ ተገቢውን እርምጃ መውሰድ፤
7. ስራዎችን በጥራት የማከናወን እና ተገቢውን የስራ ሪፖርት የማዘጋጀት፤
8. ተዘጋጅቶ የተሰጠውን የተቋሙን የደንብ ልብስ በአግባቡ መጠቀም፤
9. ከሌብነት፣ ከሙሰኝነት እና ከህገ-ወጥ ተግባራት እራስን መጠበቅ በሌሎች ተፈጽሞ ሲገኝም መጠቆም እና ተባባሪ አጋዥ መሆን፤

38. የነዋሪ ኃላፊነት እና ግዴታ

ማንኛውም በነዋሪነት ለመመዘገብ የሚቀርብ ተመዝጋቢ ወይም በነዋሪነት ተመዝግቦ አገልግሎት ለመውሰድ በየደረጃው ለሚገኝ የኤጀንሲው መዋቅር ጥያቄ የሚያቀርብ ተገልጋይ የሚከተሉት ኃላፊነት እና ግዴታ ይኖርበታል፡-

1. ማንኛውም ሰው በነዋሪነት ለመመዘገብ ወይም አገልግሎት ለመውሰድ ወደ ወረዳው ጽህፈት ቤት ሲቀርብ በዚህ መመሪያ የተገለጹትን መስፈርቶች እንደ አግባብነቱ ማሟላት አለበት፤
2. በወረዳው ጽ/ቤት የተዘጋጀውን ፎርም በመሙላት ተገቢውን አሻራ መስጠት እና የሰጠው መረጃም ትክክል መሆኑን አረጋግጦ መፈረም አለበት፤
3. ለምዝገባ ወይም መታወቂያ ለመውሰድ ጥያቄ የሚያቀርብ ዕድሜው 18 ዓመት የሞላው እና በህግ ችሎታ ያለው ሰው በአካል መቅረብ ወይም ኤጀንሲው በዘረጋው የቴክኖሎጂ አማራጭ ማመልከት አለበት፤

4. በወረዳው ነዋሪ የሆነ ዕድሜው 18 ዓመት ያልሞላው በወላጅ፣ በሞግዚት ወይም በቤተሰቡ ተጠሪ አማካኝነት አግባብነት ባለው ቅጽ መመስገብ አለበት፤
5. ለምዝገባ የሚቀርብ ተመዝጋቢ ማንነቱን ሊገልጽ የሚችል በፎቶግራፍ የተደገፈ ህጋዊ ማስረጃ ማቅረብ አለበት፤
6. ማንኛውም ነዋሪ ያስመዘገበው መረጃ በውልደት፣ በጋብቻ፣ በፍቺ እና በመሳሰሉት ሲለወጥ መዝጋቢው ጽ/ቤት ቀርቦ የመረጃውን ለውጥ በማስረጃ በማስደገፍ በአንድ ወር ጊዜ ውስጥ ማስመዝገብ አለበት፤
7. ማንኛውም ነዋሪ የመደበኛ የመኖሪያ ቦታው ሲለቅ ወይም ሲቀይር ለመዘገበው እና መታወቂያውን ለሰጠው ጽ/ቤት በማሳወቅ መታወቂያውን መመለስ አለበት፤
8. ማንኛውም ነዋሪ በቤቱ በተከፈተው ቅጽ 001 ዉስጥ ልጅ ወይም ሌላ በቂ ማስረጃ ሊያቀርቡበት የሚችል ተመዝጋቢ ካልሆነ በስተቀር ቁጥራቸው ከ20 ሰው በላይ የሆኑ ነዋሪዎች የክ/ከተማ ቅ/ጽ ቤት ሳይፈቅድ ማስመዝገብ አይችልም፤
9. የከተማዉ መታወቂያ ወድቆ ወይም ተጥሎ ሲገኝ ለፖሊስ ወይም በየደረጃዉ ለሚገኝ የኤጀንሲዉ መዋቅር ማስረከብ አለበት፤
10. ማንኛዉም ነዋሪ ተገልጋይ ከአቅም በላይ የሆነ ምክንያት መኖሩን ካለላረጋገጠ በስተቀር ወረፋ/ተራዉን/ ጠብቆ መስተናገድ አለበት፤
11. ማንኛዉም ነዋሪ ተገልጋይ ለአቅመ ደካሞች፣ የከፋ አካል ጉዳት ላለባቸዉ፣ ለነፍሰ ጡር ሴቶች እና ድንገተኛ አደጋ ለደረሰባቸዉ ሰዎች ቅድሚያ እንዲገለገሉ መፍቀድ፤
12. ማንኛዉም ነዋሪ /ተገልጋይ/ ወደ ተቋማችን ሲመጣ ከብልሹ አሰራር ራሱን መጠበቅ፣ ብልሹ ተግባር ዉስጥ የገቡ ወይም ለመግባት የሚሞክሩ ፈፃሚዎችና ሀላፊዎችን ማጋለጥ እና ለሚመለከተዉ አካል ጥቆማ መስጠት አለበት፤

13. ማንኛውም ነዋሪ በዚህ መመሪያ የተደነገጉ አሰራሮችን ማክበር፣ ማስከበር እንዲሁም ለአሰራሩ ተፈጻሚነት ተባባሪ መሆን አለበት፡፡

39. የቤት አከራይ መብት እና ግዴታ

1. ማንኛውም ነዋሪ ቤቱን በከፊል ወይም በሙሉ ያከራየ ወይም እንዲኖርበት የፈቀደ ከሆነ በቤቱ ነዋሪ የሆነው ሰው በነዋሪነት መመዝገቢያ ቅፅ 001 ላይ በነዋሪነት እንዲመዘገብ ማድረግ ይችላል፤
2. አንድ የቤት ባለቤት ከአንድ በላይ በስሙ የተመዘገበ የመኖሪያ ቤት ካለው የነዋሪነት መመዝገቢያ ቅጽ በመክፈት በግል ቤቱ የቤቱን ተከራዮች ወይም ጥገኞች ማስመዘገብ ይችላል፤
3. ቤቱን ያከራየ ነዋሪ በቤቱ ስር ያስመዘገባቸው ነዋሪዎች መደበኛ መኖሪያ ቦታ ሲቀይሩ ስለ መልቀቃቸው በአንድ ወር ጊዜ ውስጥ ለወረዳው ጽ/ቤት ማሳወቅ ይኖርበታል፡፡

40. የቤት ተከራይ መብት እና ግዴታ

1. በአንቀጽ 8 ላይ በተገለጸው መሰረት ተከራዩን የቤቱ አከራይ በነዋሪነት መመዝገቢያ ቅፅ 001 ላይ እንዲመዘገብ ካደረገው በኋላ ማንኛውንም አገልግሎቶችን መውሰድ ይችላል፤
2. የቤቱ ተከራይ ቤቱን ሲለቅ የአድራሻ ለውጥ ማድረጉን አገልግሎቱን ለሰጠው ወረዳ በማሳወቅ አዲሱን አድራሻውን ማስመዘገብ ይኖርበታል፤
3. የቤቱ ተከራይ የመኖሪያ አድራሻ ለውጥ ካደረገ በኋላ ቀደም ሲል የወሰደው መታወቂያ የአገልግሎት ዘመኑ እስከሚያበቃ ድረስ ሊጠቀምበት ከፈለገ ሁሉንም አይነት አገልግሎት ማግኘት የሚችል ሲሆን የመልቀቂያ ደብዳቤ ከጠየቀ ግን ወዲያው ይሰጠዋል፡፡

4. የመኖሪያ አድራሻ ለውጥ ካደረገ በኋላ ቀደም ሲል የወሰደው መታወቂያ የአገልግሎት ዘመኑ ሲያበቃ ወደሚፈልገው አድራሻ የመልቀቂያ ደብዳቤ መውሰድ አለበት፡፡

ክፍል ሰባት

የተከለከሉ ተግባራት

41. በሠራተኛው እና በነዋሪው የተከለከሉ ተግባራት

1. በሠራተኛው የተከለከሉ ተግባራት

ሀ. በከተማው ለነዋሪዎች መታወቂያ ምስክር ወረቀት ከተዘጋጀውና በጽ/ቤቱ አማካይነት ከታተመው ውጭ በሌላ መልኩ መታወቂያ መስጠት፤

ለ. ማንኛውም ተመዝጋቢ በከተማ አስተዳደሩ ከሚገኙ ወረዳዎች ወይም ሌላ ቦታ ያልተመዘገበ መሆኑን ሳያረጋግጥ ወይም መልቀቂያ ሳያቀርብ በነዋሪነት መመዝገብ፤

ሐ. ነዋሪን ሲመዘግብ ወይም የነዋሪነት አገልግሎቶችን ሲሰጥ አላግባብ ስርዝ ድልዝ ወይም ለውጥ ማድረግ፤

መ. የነዋሪ ማህደርን ያለ ፈቃድ ማንቀሳቀስ ወይም ከህግ ውጭ መረጃዎችን መቀነስ ወይም መጨመር፤

ሠ. በዚህ መመሪያ ከተደነገገው ውጭ አገልግሎት መስጠት፡፡

2. በነዋሪው የተከለከሉ ተግባራት

ሀ. ማንኛውም የወረዳው ነዋሪ ሆኖ የተመዘገበ ከአንድ በላይ የመታወቂያ የምስክር ወረቀት ማውጣት፤

ለ. ማንኛውም የከተማ ነዋሪ ሐሰተኛ መረጃ በማቅረብ በነዋሪነት መመዝገብ ወይም የመታወቂያ ምስክር ወረቀት መውሰድ፤

42. ስለ ወንጀል ተጠያቂነት

1. በዚህ መመሪያ አንቀጽ 42 ንዑስ አንቀጽ 1 የተደነገገውን የተላለፈ ሠራተኛ በዲስፕሊን ተጠያቂነቱ እንደተጠበቀ ሆኖ በወንጀል ተጠያቂ ይሆናል፤
2. አንድ ነዋሪ ከአንድ በላይ መታወቂያ አውጥቶ ወይም ይዞ የተገኘ እንደሆነ መታወቂያዎቹ ዋጋ እንዳይኖራቸው ተደርጎ በወንጀል ተጠያቂ ይሆናል፤
3. በሐሰተኛ ሰነድ ወይም መረጃ በነዋሪነት የተመዘገበ ወይም ያስመዘገበ እንዲሁም አገልግሎት ያገኘ እና እንዲያገኝ ያደረገ የነዋሪነት አገልግሎቶች መሰረዙ እንደተጠበቀ ሆኖ በወንጀል ተጠያቂ ይሆናል፡፡

ክፍል ስምንት

የቅሬታ አቀራረብ እና አፈታት ስርዓት

43. የቅሬታ አቀራረብ

1. በወረዳ ፈጻሚ ላይ የቅሬታ ያለው ተመዝጋቢ ለወረዳው ጽ/ቤት ቅሬታውን በቅሬታ ማቅረቢያ ቅጽ 01 በጽሁፍ ያቀርባል፤
2. በክፍለ ከተማ ደረጃ ባለ ፈጻሚ ላይ ቅሬታ ያለው ተመዝጋቢ ለክፍለ ከተማ ጽ/ቤት ቅሬታውን በቅሬታ ማቅረቢያ ቅጽ 01 በጽሁፍ ያቀርባል፤
3. ከዚህ በላይ የተገለጸው እንደተጠበቀ ሆኖ ቅሬታው ያልተፈታለት ተመዝጋቢ በየደረጃው ላለው አካል ማቅረብ ይችላል፡፡

44. የቅሬታ አፈታት

1. ቅሬታ የቀረበለት አካል ቅሬታው በቀረበለት ዕለት ጉዳዩን ተመልክቶ ተገቢውን ምላሽ በቅሬታ መልስ መስጫ ቅጽ 02 መስጠት አለበት፤

2. በዚህ አግባብ ቅሬታው ያልተፈታለት ተመዝጋቢ በቅጽ 03 በጽሁፍ ለሚመለከተው የአስተዳደር እርከን አቤቱታውን ማቅረብ ይችላል።

ክፍል ዘጠኝ

ልዩ ልዩ ድንጋጌዎች

45. ስለ ሀገር አቀፍ ወጥ የዲጂታል መታወቂያ ስርዓት

በሀገሪቱ አግባብነት ያለው የሀገር አቀፍ የዲጂታል መታወቂያ ስርዓትን የሚመራ ተቋም ሲደራጀ በከተማ አስተዳደሩ መታወቂያ እና በሀገር አቀፍ የዲጂታል መታወቂያ ስርዓት ላይ በጋራ የመስራት፣ የአሰራር ማሻሻያ የማድረግ እና ሌሎች ጉዳዮች ላይ የቅንጅት አሰራር በሁለቱ ተቋማት ሊዘረጋ ይችላል።

46. ስለ ዲጂታል ማረጋገጫ ስርዓት

ኤጀንሲው ዝርዝር በሚያወጣቸው ማንዋሎች እና ከተቋማት ጋር በሚገባው የስምምነት ዉሎች ላይ በመመስረት ለከተማው ነዋሪ የተቀላጠፈ የማህበራዊ እና ኢኮኖሚያዊ አገልግሎት ስርዓት እንዲሁም የሰላም እና ጸጥታ ስራዎች አጋዥ ሊሆን በሚችል መልኩ ደህንነቱ በተጠበቀ ሁኔታ የዲጂታል መረጃዎችን ለአረጋጋጭ ተቋማት ሊሰጥ ይችላል።

47. ስለ ሲቪል ምዝገባ ስርዓት

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የክልል አፈፃፀም መመሪያ ቁጥር 7/2010ዓ.ም የአስመዘጋቢ ወይም ተመዝጋቢ መታወቂያን በተመለከተ በመመሪያው አንቀፅ 5 ላይ ያለው ድንጋጌ እንደ ተጠበቀ ሆኖ፣ በከተማው ነዋሪ የሆኑ ዜጎች መረጃ ከክልል አሰራር በተለየ መልኩ የሚገኘው የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ጽ/ቤቶች በመሆኑ እና በነዋሪነት የተመዘገቡ ነዋሪ ነዋሪ ስለ መሆኑ የማረጋገጥ ስልጣን ለኤጀንሲው የተሰጠ በመሆኑ በቅፅ ውስጥ በነዋሪነት ለተመዘገቡ የከተማው ነዋሪነት አገልግሎት ሲጠይቁ ከሌላ ተቋም ወይም ዝቅተኛ

የአስተዳደር እርከን ነዋሪ ስለ መሆናቸው ማረጋገጫ እንዲያቀርቡ ሳያስፈልግ በሲቪል ምዝገባ መርሆች መሰረት ምዝገባ ይከናወናል።

48. አዲስ የሚጸድቅ ደንብን በሚመለከት

ይህ መመሪያ በአዋጅ ቁጥር 64/2011 የተሻረው የኤጀንሲው ደንብ ቁጥር 63/2007 በሌላ ደንብ ጸድቆ ሲተካ በአዲሱ ደንብ ላይ የሚኖሩ ድንጋጌዎችን ታሳቢ የሚያደርግ ይሆናል።

49. የተሻሩና ተፈጻሚነት የሌላቸው መመሪያዎች

1. የአዲስ አበባ ከተማ ነዋሪነት ምዝገባ እና መታወቂያ አገልግሎት አሰጣጥ መመሪያ ቁጥር 03/2010.ዓ.ም እንዲሁም የነዋሪነት ምዝገባ እና መታወቂያ አሰጣጥን በተመለከተ የወጡ አሰራሮች በዚህ መመሪያ ተሸሯል።
2. ከዚህ መመሪያ የሚቃረን ማንኛውም ተግባር እና ልማዳዊ አሰራር ተፈጻሚነት አይኖረውም።

50. መመሪያ ስለ ማሻሻል

ይህንን መመሪያ ማሻሻል ሲያስፈልግ ኤጀንሲው ሊያሻሽለው ይችላል።

51. መመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ በአ.ፌ.ዲ.ሪ የፍትህ ሚኒስቴር ተመዝግቦ በድረገጽ ላይ ይፋ ከተደረገበት ቀን ጀምሮ ተፈጻሚ ይሆናል።

ዮናስ አለማየሁ

የአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ

ዋና ዳይሬክተር

ጥር 5/ 2015 ዓ.ም

አዲስ አበባ፣ ኢትዮጵያ

ቅጽ 001

የአዲስ አበባ ከተማ አስተዳደር የነዋሪነት መመዝገቢያ ቅጽ

ገጽ 1

የቤተሰብ ተጠሪ

የባል ስም _____ የአባት ስም _____ የእያት ስም _____

የሚስት ስም _____ የአባት ስም _____ የእያት ስም _____

ሌላ የቤተሰብ ተጠሪ ስም _____ የአባት ስም _____ የእያት ስም _____

እድራሻ፣ ወረዳ _____ ቀበሌ _____ የቤት ቁጥር _____ ስ.ቁ. _____ ፖ.ሳ.ቁ. _____ ፋ.ክስ _____ ሊ.ሚ.ያል _____

የቤቱ ባለንብረት _____ የግለሰብ(የራስ፣ የሌላ) _____ የመንግስት(የቀበሌ፣ኪ.ቤ.አ.ድ. ሌላ) _____ ክራይ መጠን _____ የሌላ(ይገለጽ) _____

ተ.ቁ	በቤቱ ውስጥ የሚኖሩ የቤተሰብ አባላት ዝርዝር መሥሎ ስም እስከ አይታይ	የእናት መሥሎ ስም	ከቤተሰብ ተጠሪ ጋር ያላቸው ዝምድና ግንኙነት	ጾታ	ብሄር ብሄረሰብ	የቤተሰብ ብ ሁኔታ	የዲጂታል ምዝገባ ቁጥር	የፓስፖርት ቁጥር(ካለ)	የመንጃ ፍቃድ ቁጥር (ካለ)
1.									
2.									
3.									
4.									
5.									
6.									
7.									
8.									
9.									
10.									
11.									
12.									
13.									
14.									
15.									
16.									
17.									

18.															
19.															
20.															

ተ. ቁ	የትውልድ ስፍራ					የተወለዱበት			የጋብቻ ሁኔታ	የትምህርት ደረጃ	ስራ መተዳደሪያ					የመስሪያ ቤት ድርጅት የስራ ቦታ ስም
	ክልል	ዞን	ወረዳ	ቀበሌ	ልዩ ቦታ	ቀን	ወር	ዓ.ም			የግል ተዳዳሪ	የግል ድርጅት ተቀጣሪ	የመንግስት ሰራተኛ	መያድ N.G.O	ሌላ ካለ	
1.																
2.																
3.																
4.																
5.																
6.																
7.																
8.																
9.																
10.																
11.																
12.																
13.																
14.																
15.																
16.																

17.																
18.																
19.																
20.																
	ተ.ቁ	የስራ አድራሻ							የመኖሪያ አድራሻ							

ማሳሰቢያ

1. የቤተሰብ ተጠሪዎች መረጃ በቤተሰብ ስም ዝርዝር ውስጥ በተጨማሪ ይጻፋሉ።
2. የመኖሪያ አድራሻ በሚለው ዓምድ ስር ግለሰቡ ያለው መደበኛ መኖሪያ እና ሌሎች የመኖሪያ አድራሻዎች ካሉ ይጻፋሉ።
3. የስራ አድራሻ በሚለው ዓምድ ስር ነዋሪው የተለያዩ የስራ ቦታዎች ካሉ ይሞላሉ።
4. በሰንጠረዥ ያልተካተቱ ሌሎች መረጃዎች ካሉ እስተያየት በሚለው ቦታ ይሞላሉ።
5. የቀድሞ አድራሻ በሚለው ዓምድ ስር ነዋሪው ወደ ቀበሌው ከመምጣቱ በፊት ይኖርበት የነበረው አድራሻ ይጻፍ።

	መደበኛ				ሌላ ካለ				መደበኛ				2ኛ				3ኛ			
	ወረ.ዓ	ቀበሌ	የቤ.ቁ	ስልክ ቁ.	ወረ.ዓ	ቀበሌ	የቤ.ቁ	ስልክ ቁ.	ክልል/ከተማ	ወረ.ዓ	ቀበሌ	የቤ.ቁ	ክልል/ከተማ	ወረ.ዓ	ቀበሌ	የቤ.ቁ	ክልል/ከተማ	ወረ.ዓ	ቀበሌ	
1.																				
2.																				
3.																				
4.																				
5.																				
6.																				
7.																				
8.																				
9.																				
10.																				
11.																				
12.																				
13.																				
14.																				
15.																				
16.																				
17.																				
18.																				
19.																				
20.																				

ተ.ቁ	በቀበሌ መኖር የጀመረበት ጊዜ			የቀድሞ አድራሻ					በቤተሰብ ለውጥ ሲኖር						አስተያየት	
	ቀን	ወር	ዓ.ም	ክልል	ዞን	ወረዳ	ቀበሌ ልዩ ቦታ	የቤት ቁጥር	የለውጡ ዓይነት	የለውጡ ጊዜ			ለውጡን የመዘገበው			
										ቀን	ወር	ዓ.ም	ስም	ሀላፊነት		ፊርማ
1.																
2.																
3.																
4.																
5.																
6.																
7.																
8.																
9.																
10.																
11.																
12.																
13.																
14.																
15.																
16.																
17.																
18.																
19.																
20.																

መዝገቡ ላይ የተሞላው መረጃ ትክክለኛ መሆኑን በፊርማዬ አረጋግጣለሁ ።

የቤተሰብ ሀላፊዎች ስም

ፊርማ

ማሳሰቢያ፤

ከዚህ ቅጽ ጋር የእያንዳንዱ ተመዝጋቢ 3X4 የሆነ አንድ ጉርድ ፎቶ ግራፍ ይያያዛል ።

ቅጽ 002

የአገልግሎት መጠየቂያ ቅጽ

**በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ
ለ ክ/ከተማ ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት
ጽ/ቤት**

ቀን

.....

የሚፈልጉት አገልግሎት ላይ ምልክት ያድርጉ

1. የነዋሪነት ምዝገባ

2. የነዋሪነት መታወቂያ

ሀ. አዲስ ለ. ዕድሳት ሐ. ምትክ

የምትክ አገልግሎት ምክንያቱ፡- የጠፋ.....፣ የተቀደደ.....፣ የተበላሸ

3. እርማት

ሀ. የእድሜ እርማት ለ. የስም..... ሐ. የፊደል

4. የመልቀቂያ

5. የነዋሪነት ደብዳቤ

6. ቅጽ ላይ ያለ መረጃ

አመልካች

ሙሉ ስም

ፊርማ

አገልግሎት የሰጠው ባለሙያ ሙሉ ስም

ፊርማ

ቅጽ 003

መልቀቂያ

**በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ
የ ክ/ከተማ ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት
ጽ/ቤት**

ቁጥር:

ቀን:

ለ:

አዲስ አበባ

1. መልቀቂያ ጠያቂው ስም እስከ አያት:
ተወካይ ከሆነ የተወካይ ስም እስከ አያት:
2. የውክልና መዝገብ ቁጥር:
3. የእናት ስም:
4. የጋብቻ ሁኔታ: ያገባ/ች ያላገባ/ች ፍቺ የፈጸመ/ች በሞት የተለየ/ች
5. ብሔር:
6. ዜግነት:
7. አድራሻ ከተማ: ክ/ከተማ ወረዳ የቤት ቁጥር
8. የትውልድ ዘመን: ቀን ወር ዓ/ም.....
9. የትውልድ ቦታ: ክልል/ከተማ ዞን ወረዳ ቀበሌልዩ ቦታ.....
10. የቤቱ ሁኔታ የመንግስት: የግል ሌላ ከሆነ በጽሁፍ ይገለጽ
11. በወረዳው የቆየበት ጊዜ:
12. ወረዳውን የለቀቁበት ምክንያት:
13. የወረዳው ሙሉ መጠርያ እና የስልክ ቁጥር:

የቤተሰብ አባላት አብረው የሚለቁ ሲሆን ብቻ የሚሞላ ዝርዝር መረጃ

ተ.ቁ	የቤተሰብ ዝርዝር /ሙሉ ስም /	የእናት ሙሉ ስም	የትውልድ ቀን	የትውልድ ቦታ	የጋብቻ ሁኔታ	ብሔር	ዜግነት	በወረዳው የቆዩበት ጊዜ	የለቀቁበት ምክንያት
1									
2									
3									
4									
5									
6									
7									
8									
9									
10									

በከተማ አስተዳደሩ የተጠቀሰው ክፍለ ከተማ እና ወረዳ ነዋሪ የነበሩ መሆናቸውን እየገለጹን ይህንን መልቀቂያ

ስንሰጣቸው በእናንተ በኩል አስፈላጊው ትብብር እንዲደረግላቸው እንጠይቃለን።

መሸኛውን የሰጠው አካል ስም
 የስራ ኃላፊነት
 ፊርማ
 ቀን

ቅጽ 004
የግዴታ ቅጽ

ቀን

በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ
ለ ክ/ከተማ ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት
ጽ/ቤት

አዲስ አበባ

አዲስ ለሚመዘገቡ በቤተሰብ ተጠሪ የሚሞላ የግዴታ ቅጽ

በ ክፍለ ከተማ ወረዳ የቤት ቁጥር ነዋሪ የሆንኩኝ
አቶ/ወ/ሮ/ወ/ሪት

.....የነዋሪነት
አገልግሎት ፈላጊ አቶ/ወ/ሮ/ወ/ሪት..... የተባሉት

በእኔ የቤተሰብ ቅጽ ላይ ተመዝግበው የነዋሪነት አገልግሎቶች እንዲሰጣቸው ስጠይቅ
ተመዝጋቢው ወደ ወረዳውከመምጣቱ/ቷ በፊት ይኖርበት/ትኖርበት የነበረው

..... ክልል ክ/ከተማ/ዞን/

ወረዳ ቀበሌ የቤት ቁጥር

ዖታ..... የጋብቻ ሁኔታ የእናት ስም

.....የትውልድ ቦታ የትውልድ ዘመን:-

.....ቀን ወር ዓ/ም..... የስራ ሁኔታ

ዜግነት ያላቸውመሆኑን በኃላፊነትና በእውነት እንዲመዘገቡልኝ ስጠይቅ ከላይ የተገለጸው
መረጃ ሀሰት ሆኑ ቢገኝ በሀገሪቱ ህግ ለመጠየቅ በፍ/ብ/ሥ/ሥ/ህግ ቁጥር 205 መሰረት
ግዴታ የገባሁ መሆኑን በፊርማዬ አረጋግጣለሁ፡፡

ግዴታ የገባው አመልካች ሙሉ ስም

ፊርማ

ቅጽ 005
የቃለ-መሃላ ቅጽ

ቀን

በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ
የ ክ/ከተማ **ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት**
ጽ/ቤት

አዲስ አበባ

የተመዘገቡ ግዴታ በፍ/ብ/ሥ/ሥ/ህግ ቁጥር 205 መሰረት የቀረበ ቃለ-መሃላ
እኔ አቶ/ወ/ሮ/ወ/ሪት በዛሬው ዕለት በ
ክ/ከተማ ወረዳ የቤት ቁጥር በሆነው የነዋሪነት ቅጽ 001 ላይ
ስመዘገብና የነዋሪነት አገልግሎቶችን ስወስድ በየትኛውም የሀገሪቱ ክፍል በመደበኛ
መኖሪያ አድራሻ ያልተመዘገብኩ አሁን በተመዘገብኩበት ቤት ውስጥ እየኖረኩኝ እና
ሰላማዊ ሰው መሆኔን እንዲሆም መደበኛ የመኖሪያ ቦታዬን ስቀይር ወዲያውኑ ለወረዳው
የማሳውቅ መሆኔን እየገለጽኩኝ አሁን የሰጠሁት ቃልና የግል መረጃዎች በሙሉ ትክክል
መሆናቸውን በፍ/ብ/ሥ/ሥ/ህግ አንቀጽ 92 መሰረት በፊርማዬ አረጋግጣለሁ፡፡

ቃለ-መሃላ አቅራቢ

ስም

ፊርማ

ቃለ- መሃላ ተቀባይ

አመልካቹ በጽ/ቤቱ ቀርበው በቃለ-መሃላ ስለ መረጃዉ ትክክለኛነት አረጋግጠዋል፡፡

ስም

ፊርማ

ቅጽ 006

ቀን:

**በአዲስ አበባ ከተማ አስተዳደር
የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ (CRRSA)**

ከአዲስ አበባ ከተማ አስተዳደር ውጪ መልቀቅያ ያቀረቡ ተመዝጋዎች/ባለሙያዎች/የነዋሪነት ተመዝግቦ. አገልግሎት ከማግኘታቸው በፊት የ3 ወር የቆይታ ጊዜ ቀጠሮ የተሰጣቸው መሆኑን ማረጋገጫ ቅፅ

1. የተገልጋዩ ስም እስከ አያት:

2. መልቀቅያውን ያመጣበት አድራሻ:- ከተማ

ወረዳ

ቀበሌ

ልዩ ቦታ.....

3. በነዋሪነት ለመመዝገብ ያመለክቱበት አድራሻ:-

ክ/ከተማ

ወረዳ

የቤት ቁጥር(የፋይል ቁጥር)

4. መረጃውን የሞላው ባለሙያ ስም እና ፊርማ

5. ያረጋገጠው ቡድን መሪ ስም እና ፊርማ

6. መረጃውን ያፀደቀው የጽ/ቤት ኃላፊ ስም እና ፊርማ

የጽ/ቤቱ ህጋዊ ማህተም

ማሳሰቢያ:- ይህ ማስረጃ አመልካች በከተማው በነዋሪነት ለመመዝገብ ቅድመ ሁኔታውን አሟልተው የቆይታ ጊዜ እየጠበቁ ስለመሆኑ ብቻ የሚገልጽ ማስረጃ ሲሆን የከተማውን የነዋሪነት መታወቂያን ወይም ተያያዥ መረጃን አይተካም።

ቅጽ 007

መታወቂያ የጠፋበት ግዴታ ቅጽ

ቀን

በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ
የ..... ክ/ከተማ ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት
ጽ/ቤት

አዲስ አበባ

እኔ አቶ/ወ/ሮ/ወ/ት ----- በ ----- ክ/ከተማ
ወረዳ ----- በቀድሞ ቀበሌ ----- የቤት ቁጥር ----- ነዋሪ ስሆን ቀደም ሲል
የወሰድኩት የነዋሪነት መታወቂያ የጠፋብኝ በመሆኑ በጠፋው የነዋሪነት መታወቂያ
ስገለገልበት ብገኝ በወንጀል የምጠየቅ መሆኑን በፍ/ብ/ሥ/ሥ/ሕ አንቀጽ 92 መሠረት
ተጠያቂ መሆኔን በፊርማዬ አረጋግጣለሁኝ፡፡

ቃለ-መሐላ አቅራቢ

ሙሉ ስም

ፊርማ

ቅጽ 008

በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ የነዋሪነት መታወቂያ የጠፋባቸው ነዋሪዎች በወረዳው በነዋሪነት የተመዘገቡ መሆናቸውን ለፖሊስ ማረጋገጫ የሚላክበት ቅጽ

የግለሰቡ ሙሉ ስም	ክፍለ ከተማ	ወረዳ	የቤት ቁጥር /የፋይል ቁጥር/	ስልክ ቁጥር	ፊርማ

መረጃውን የሞላው የሪከርድና ማህደር ባለሙያ ሙሉ ስም ----- ፊርማ ----- ቀን -----

ያረጋገጠው የነዋሪነት አገ/ቡድን መሪ ሙሉ ስም ----- ፊርማ ----- ቀን -----

ያጸደቀው የጽ/ቤቱ ኃላፊ ሙሉ ስም ----- ፊርማ ----- ቀን -----

የጽ/ቤቱ ክብ ማህተም

ቅጽ 009

የደብዳቤ አገልግሎት መጠየቂያ ቅጽ

ቀን

በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ

የ ክ/ከተማ ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ጽ/ቤት

አዲስ አበባ

1. የነዋሪነት ደብዳቤ ለ

2. መልቀቂያ ለ ክልል ክ/ከተማ (ዞን) ወረዳ ----
----- .

3. አባትነት፣ እናትነት፣ እህትነት፣ ወንድምነት፣ አያትነት ለአቶ/ወ/ሮ/ወ/ሪት -----

መሆኔን ተገልጾ ለ መ/ቤት ደብዳቤ ይጻፍልኝ፡፡

አመልካች -----

ሙሉ ስም -----

ፊርማ -----

ቅጽ 010

የተገልጋዩ የማረጋገጫ ቃል

ቀን

በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ

የ ክ/ከተማ ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት
ጽ/ቤት
አዲስ አበባ

እኔ አቶ/ወ/ሮ/ወ/ት ----- በ ----- ክ/ከተማ
ወረዳ ----- በቀድሞ ቀበሌ ----- የቤት ቁጥር ----- ነዋሪ ስሆን የሲቪል
ምዝገባ እና የነዋሪነት አገልግሎት ጽ/ቤት ቀርቤ የሰጠሁት መረጃ ወይም ማስረጃ
እዉነተኛና ትክክል መሆኑን እንዲሁም ትክክለኛ ያልሆነ መረጃ ወይም ማስረጃ ሰጥቼ
ብገኝ አግባብ ባለዉ የወንጀል ሕግ የምጠየቅ መሆኑን በማወቅ በፊርማዬ አረጋግጣለሁ፡፡

ቃለ-መሃላ አቅራቢ

ሙሉ ስም -----

ፊርማ -----

ቅጽ 011

የቤት ለቤት አገልግሎት መጠየቂያ ቅጽ

በአዲስ አበባ ከተማ አስተዳደር የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት ኤጀንሲ
የ ክ/ከተማ ወረዳ የሲቪል ምዝገባ እና የነዋሪነት አገልግሎት
ጽ/ቤት

አዲስ አበባ

ቀን: _____

1. በአመልካች የሚሞላ

እኔ/አመልካች _____ አቶ/ወ/ሮ/ወ/ሪት _____

በ _____ ክ/ከተማ በወረዳ _____ የቤት ቁጥር _____ ነዋሪ ስሆን
የአካል ጉዳተኛ/ ጽኑ ህመምተኛ በመሆኔ የ _____ አገልግሎት ለማግኘት
በአካል ወረዳ በመገኘት መገልገል ስለማልችል አገልግሎቱ የቤት ለቤት አገልግሎት እንዲሰጠኝ
ስል እያመለከትኩ ማመልከቻዬ እውነት እና ትክክል መሆኑን በፊርማዬ አረጋግጣለሁ፡፡

- የአመልካች ስም _____
- የህመም ዓይነት/ የአካል ጉዳት ዓይነት _____
- ፊርማ _____
- ፎርምን ያረጋገጠው ባለሙያ _____ ፊርማ _____ ቀን _____

ማሳሰቢያ:- የመታወቂያ ኮፒ፣ የህክምና ወይንም ሌሎች ተያያዥ ማስረጃ ኮፒ ይያያዝ

2. በወረዳ ጽ/ቤት የሚሞላ

- ጥያቄውን የተቀበለው ቡድን መሪ _____
- ፊርማ _____
- ቀን _____
- ፍቃድ የሰጠው የጽ/ቤት ኃላፊ ስም _____
- ፊርማ _____
- ቀን _____

የጽ/ቤት ክብ መሀተም

3. በክ/ከተማ ጽ/ቤት የሚሞላ

- ጥያቄውን የተቀበለው ቡድን መሪ _____
- ፊርማ _____
- ቀን _____
- ፍቃድ የሰጠው የጽ/ቤት ኃላፊ _____
- ፊርማ _____

ቀን _____

የጽ/ቤት ክብ መሀተም