

10

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ

ፌዴራል ነጋሪት ጋዜጣ

FEDERAL NEGARIT GAZETTE

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

ሃያ ሁለተኛ ዓመት ቁጥር 15
አዲስ አበባ ታህሳስ ፱ ቀን ጳጉሜ ፡፱

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ

22nd Year No.15
ADDIS ABABA 14th December, 2015

ደንብ ቁጥር ፫፻፷፫/፪ሺ፰ ዓ.ም
ብሔራዊ የአደጋ ሥጋት ሥራ አመራር ኮሚሽን
ማቋቋሚያ የሚኒስትሮች ምክር ቤት ደንብ ...ገጽ ፳፯

Regulation No. 363/2015.
National Disaster Risk Management Commission
Establishment Council of Ministers Regulation
.....--Page 8686

የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፫፻፷፫/፪ሺ፰
ብሔራዊ የአደጋ ሥጋት ሥራ አመራር ኮሚሽን
ለማቋቋም የወጣ የሚኒስትሮች ምክር ቤት
ደንብ

የተቀናጀ በተጠያቂነት ላይ የተመሠረተና
ያልተማከለ የአሠራር ሥርዓት በመዘርጋት በየደረጃው
ከአደጋ በፊት በአደጋ ጊዜና ከአደጋ በኋላ መወሰድ
የሚገባቸውን ተገቢ እርምጃዎች በወቅቱና በየደረጃው
በተሟላ ሁኔታ እንዲወሰዱ ማድረግ በማስፈለገ

የአደጋ ሥጋት ሥራ አመራርን ተግባራዊ
በማድረግ በአደጋ ምክንያት ሊደርስ የሚችለውን ጉዳት
ለመቀነስ የሚመለከታቸውን አካላት ሁሉ ለማሳተፍ
በሕግ ማዕቀፍ መደገፍ በማስፈለገ

በዋናነት ድርቅ ተኮርና አደጋ ከተከሰተ በኋላ
የአስቸኳይ ጊዜ የዕለት ዕርዳታ በማቅረብ ሕይወት ማዳን
ሥራ ላይ ያተኮረ የነበረውን የአደጋ ሥራ አመራር
አሠራር ወደ ተሟላ የአደጋ ሥጋት ሥራ አመራር
አሠራር ማሸጋገር በማስፈለገ

የሚኒስትሮች ምክር ቤት የኢትዮጵያ ፌዴራላዊ
ዲሞክራሲያዊ ሪፐብሊክ አስፈጻሚ አካላትን ሥልጣንና
ተግባር ለመወሰን በወጣው አዋጅ ቁጥር ፱፻፲፮/፪ሺ፰
አንቀፅ ፭ እና ፱፱ መሠረት ይህንን ደንብ አውጥቷል።

Council of Ministers Regulation No. 363/2015
COUNCIL OF MINISTERS REGULATIONS
TO PROVIDE FOR THE ESTABLISHMENT
OF THE NATIONAL DISASTER RISK
MANAGEMENT COMMISSION

WHEREAS, it has become necessary to
provide appropriate and timely responses to
disaster before, during and after the disaster period
at all levels through establishing a coordinated,
accountable and decentralized system in scalable
manner;

WHEREAS, it is found essential to back
with legal frame-work the implementation of
disaster risk management approach by engaging all
concerned bodies with the aim of reducing disaster
risks;

WHEREAS, it is required to bring about a
paradigm shift on the existing system that mainly
focuses on drought and supply of life saving relief
emergency assistance during disaster to a
comprehensive disaster risk management approach;

NOW, THEREFORE, this Regulation is
issued by the Council of Ministers Pursuant to
Article 5 and 39 of the Definitions of Power and
Duties of the Executive Organs of the Federal
Democratic Republic of Ethiopia Proclamation
No. 916/2015:

የገጽ ዋጋ
Unit Price 17.20

ነጋሪት ጋዜጣ ፖ.ሣ.ቁ. ፱፻፩
Negarit G. P.O.Box 80001

ክፍል አንድ
ጠቅላላ

፩. አጭር ርዕስ

ይህ ደንብ “ብሔራዊ የአደጋ ሥጋት ሥራ አመራር ኮሚሽን ማቋቋሚያ የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፫፻፷፫/፪ሺ፰” ተብሎ ሊጠቀስ ይችላል።

፪. ትርጓሜ

የቃሉ አግባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ ደንብ ውስጥ ፦

፩/ “አደጋ” ማለት የህብረተሰቡን የዕለት ተዕለት ኑሮ በከፍተኛ ሁኔታ የሚያስተጓጎል፣ በሰው፣ በንብረት፣ በኢኮኖሚ ወይም በአካባቢ ላይ መጠነ ሰፊ ጉዳትና ተጽዕኖ የሚያስከትልና በአደጋው የተጠቃው ህብረተሰብ የራሱን አቅምና ጥሪት ተጠቅሞ ሊቋቋመው የማይችል ክስተት ነው።

፪/ “የአደጋ ሥጋት” ማለት በተወሰነ ህብረተሰብ ወይም ህዝብ ሕይወት፣ አካባቢ፣ ጤና፣ መሠረታዊ የኑሮ ገቢ ምንጮች፣ ንብረትና መሠረታዊ አገልግሎቶች ላይ ወደፊት ጉዳት ሊያስከትል የሚችል ስጋት ነው።

፫/ “የአደጋ ሥጋት ሥራ አመራር” ማለት የአደጋ ሥጋትን ለመቀነስ እንዲቻል ሥርዓት ባለው መልኩ የአስተዳደር መመሪያዎችን፣ ተቋሞችን፣ የአሠራር ክህሎቶችን እና አቅሞችን የመጠቀም ሂደት ነው።

፬/ “ቅድሚያ ማስጠንቀቂያ ሥርዓት” ማለት በአደጋ መንስኤ እና በተያያዥ አደጋዎች ሊጠቁ የሚችሉ ግለሰቦች፣ ህብረተሰብና ድርጅቶች እንዲያውም የማድረግና ተገቢውን እርምጃ በወቅቱ በመውሰድ ሊደርስ የሚችለውን ጥፋትና ጉዳት ለመቀነስ ወቅታዊ ማስጠንቀቂያን ለማስተላለፍ የሚያስችል የተደራጀ አቅም ነው።

፭/ “የአደጋ መንስኤ” ማለት ማንኛውም ተፈጥሯዊ ወይም ሰው ሰራሽ የሆነ ከፍተኛ አደጋ ሊያስከትል፣ የሰው ህይወት ሊያጠፋ፣ አካል ሊጎዳና ሊያቆስል ወይም ጤና ላይ ተፅዕኖ ሊያሳድር የሚችል ወይም በንብረት፣ በመሠረታዊ የኑሮ ገቢ ምንጮችና አገልግሎቶች ላይ ጉዳት ሊያደርስ፣ የማህበራዊና ኢኮኖሚ ልማት መስተጓጎል ሊያስከትል ወይም አካባቢ ላይ ጉዳት ሊያደርስ የሚችል አደገኛ ክስተት፣ ቁስ-አካል፣ የሰው እንቅስቃሴ ወይም ሁኔታ ነው።

፮/ “ፕሮፋይል” ማለት በአደጋ ተጋላጭነትና አደጋ የመቋቋም አቅም ላይ ትንተና በማድረግ የአደጋ ሥጋት ሁኔታንና ክብደትን ለማወቅ የሚካሄድ የአደጋ ሥጋት አመላካች ጥናት ውጤት ነው።

PART ONE
GENERAL

1. Short Title

This Regulation may be cited as the “National Disaster Risk Management Commission Establishment Council of Ministers Regulation No. 363/2015”.

2. Definitions

In this Regulation, unless the context otherwise requires:

1/ “disaster” means a serious disruption of the functioning of a community causing wide range of human, material, economic or environmental loss and impact, which is beyond the capacity of the affected community to cope using its own resources;

2/ “disaster risk” means potential disaster that may cause losses of lives, damage to environment, health, livelihoods, assets and basic services to a particular community or a society;

3/ “disaster risk management” means a systematic process of using administrative directives, organizations, operational skills and capacities in order to minimize the adverse effect of disaster;

4/ “early warning system” means the set of capacities needed to generate and disseminate timely warning information to enable individuals, communities and organizations threatened by disaster grounds and disaster to prepare and take proper measures that reduce the possibility of harm or loss;

5/ “disaster grounds” means anything that is either natural or manmade hazardous occurrence, matter, human movement or condition that can cause serious disaster, death, bodily injury or basic health influence to human or that may cause loss of basic income source and service, or cause impediment of social and economy development or environmental damage;

6/ “profile” means an indicative survey outcome of risk assessment and analysis on the vulnerability to disaster and capacity to resist disaster conducted to determine the nature and extent of risk;

17520
Unit Price

፯/ "መሪ ሴክተር መሥሪያ ቤት" ማለት በአደጋ ስጋት ሥራ አመራር ፖሊሲና ስትራቴጂ ሰነድ ላይ መሪ ተብለው የተሰየሙ የፌዴራልና የክልል አስፈጻሚ አካላትን ያካትታል።

፰/ "የአደጋ ሥጋትን መቀነስ" ማለት ለአደጋ መንስኤዎች ያለውን ተጋላጭነት መቀነስን፣ የህብረተሰቡንና የንብረትን ለአደጋ ተጋላጭነት ማቃለልን፣ መሬትና አካባቢን በአግባቡ ማስተዳደርንና አሉታዊ ተፅዕኖ የሚያሳድሩ ክስተቶችን ለመቀነስ የዝግጁነት አቅም ማጠናከርን ጨምሮ የአደጋ ሥራ-መንስኤዎችን ለመቆጣጠር ጥናት መከናወን የሚገባቸውን ተግባራት ሥርዓት ባለው መልኩ በማከናወን የአደጋ ክስተት ስጋትን የመቀነስ ጽንሰ ሃሳብና ተግባር ነው።

፱/ "የአስቸኳይ ጊዜ አደጋ ማስተባበሪያ ማዕከል" ማለት የአስቸኳይ ጊዜ የአደጋ ምላሽ ሥራን የሚመለከታቸውን መሥሪያ ቤቶች በአንድ ላይ በማሰባሰብ በጋራ የምላሽ ሥራ የሚመራበት ሥፍራ ነው።

፲/ "አደጋን ማሳወቅ" ማለት አደጋ በደረሰበት አካባቢ የሚገኝ ጉዳዩ የሚመለከተው አካል የአደጋው መጠን በአካባቢው ያለው አቅም አደጋውን በአጥጋቢ ሁኔታ ለመቋቋም የማያስችል በመሆኑ የሌሎች ድጋፍ አስፈላጊ መሆኑን ሲወስን በአደጋ ሥጋት ሥራ አመራር ምክር ቤት በይፋ ማሳወቅ ነው።

፲፩/ "የአስቸኳይ ጊዜ ምላሽ" ማለት በአደጋ ጊዜ የተገኘውን ህዝብ ህይወት ለማዳን፣ የኑሮው መሠረት የሆኑ የገቢ ምንጮችን ለመጠበቅና ቀጣይነት ባለው መልኩ ምግብና ምግብ ነክ ያልሆኑ ቁሳቁሶችና አገልግሎቶች ማቅረብና ማከፋፈል ነው።

፲፪/ "መልሶ ማቋቋም" ማለት ጉዳት የደረሰበት አካባቢ ህብረተሰብና የኢኮኖሚ ዘርፎችን ከጉዳቱ መታደግና ወደ መደበኛ ኑሯቸውና ተግባራቸው እንዲመለሱና ወደፊት ሊያጋጥሙ የሚችሉ አደጋዎችን መቋቋም የሚያስችላቸው አቅም እንዲገነቡ ማድረግ ነው።

፲፫/ "የአደጋ ምላሽ ፈንድ" ማለት አደጋ በተከሰተበት ወቅት ለአደጋ ምላሽ ለመስጠት እንዲቻል በዝግጁነት የሚያዝ ጥሬ ገንዘብ ነው።

፲፬/ "ክልል" ማለት በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግሥት አንቀፅ ፵፯(፩) የተመለከተው ማንኛውም ክልል ሲሆን የአዲስ አበባንና የድሬዳዋ ከተማ አስተዳደሮችን ይጨምራል።

7/ "lead sector institution" includes the Federal or Regional Government office designated as lead sector institutions in the National Policy and Strategy on Disaster and Risk Management;

8/ "disaster risk reduction" means the concept and practice of reducing disaster risks through conducting studies on the root cause of disaster to analyze and manage the grounds of disasters, reducing exposure to disaster, lessen disaster vulnerability of people and property, wise management of land and the environment, and strengthening improved preparedness for adverse events;

9/ "emergency co-ordination center" means a place where emergency response is activated and run by bringing all relevant stakeholders together;

10/ "declaration of disaster" means an official announcement by the Disaster Risk Management Council on the occurrence of a disaster when concerned body in the affected area determines that the scale or impact of the disaster is beyond its capacity to cope with effectively, thereby requiring the support of others;

11/ "emergency response" means a series of appropriate actions and precautions, including the provision and distribution of essential food and non-food items, goods, and services aimed at saving lives and protecting livelihoods of the affected population in the event of disaster;

12/ "rehabilitation" means measures applied after a disaster which are necessary to restore to normal activities and life style and, build resilience to future shocks in affected areas, communities, and economic sectors;

13/ "disaster response fund" means liquid cash maintained in the form of preparedness to enable to respond to the disaster when disaster occurred;

14/ "Region" means any Regional State referred to in Article 47(1) of the Constitution of the Federal Democratic Republic of Ethiopia and includes the Addis Ababa and Dire Dawa City Administrations;

፲፮/ "ሰው" ማለት የተፈጥሮ ወይም በሕግ የሰውነት መብት የተሰጠው አካል ነው፤

፲፯/ ማንኛውም በወንድ ፆታ የተገለፀው አነጋገር የሴትንም የካትታል።

ክፍል ሁለት

ብሔራዊ የአደጋ ሥጋት ሥራ አመራር ኮሚሽን

፫. መቋቋም

፩/ ብሔራዊ የአደጋ ሥጋት ሥራ አመራር ኮሚሽን (ከዚህ በኋላ "ኮሚሽን") እየተባለ የሚጠራ የሕግ ሰውነት ያለው ራሱን የቻለ የፌዴራል መንግሥት መሥሪያ ቤት ሆኖ በዚህ ደንብ ተቋቁሟል።

፪/ የኮሚሽኑ ተጠሪነት ለጠቅላይ ሚኒስትር ጽሕፈት ቤት ይሆናል።

፬. ዓላማ

የኮሚሽኑ ዓላማ ፦

፩/ ብሔራዊ የአደጋ ሥጋት ሥራ አመራር ፖሊሲና ስትራቴጂ በተሟላ መልኩ እንዲተገበርና ዓላማዎቹ እንዲሳኩ ለማስቻል አግባብ ያላቸውን ተግባራት ማከናወን፤ እና

፪/ በመሪ ሴክተር መሥሪያ ቤቶች የሚከናወኑ ተግባራትን በተመለከተ የማስተባበር፣ ክትትል ማድረግና ተገቢውን ድጋፍ መስጠት ይሆናል።

፭. ዋና መሥሪያ ቤት

የኮሚሽኑ ዋና መሥሪያ ቤት አዲስ አበባ ሆኖ እንደ አስፈላጊነቱ በማንኛውም ስፍራ ቅርንጫፍ ሊኖረው ይችላል።

፮. የኮሚሽኑ ሥልጣንና ተግባር

ኮሚሽኑ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፦

፩/ የአደጋ ሥጋት ሥራ አመራር በመንግስት የልማት ፖሊሲዎች፣ ስትራቴጂዎች፣ የልማት ዕቅዶችና ፕሮግራሞች፣ በግል መሥሪያ ቤቶች ዕቅዶች እንዲሁም በሥርዓተ ትምህርት መካተቱን ያረጋግጣል፤ ከዚህ ጋር በተያያዘም አስፈላጊ ሆኖ ሲገኝ ለሚመለከታቸው አካላት ድጋፍ ያደርጋል፤

፪/ በአደጋ ሥጋት ሥራ አመራር ፖሊሲና ስትራቴጂ ሰነድ ላይ መሪ ሴክተር መሥሪያ ቤቶች ተብለው የተሰየሙ የፌዴራል መንግሥት የአስፈፃሚ አካላት በዕቅዳቸው ውስጥ የአደጋ ሥጋት ሥራ አመራር ማካተታቸውን ያረጋግጣል፤ አፈጻጸሙንም ይከታተላል፤

15/"person" means any natural or juridical person;

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

PART TWO

NATIONAL DISASTER RISK MANAGEMENT COMMISSION

3. Establishment

1/ The National Disaster Risk Management Commission (hereinafter the "Commission") is hereby established as an autonomous Federal Government office having its own legal personality.

2/ The Commission shall be accountable to the Office of the Prime Minister.

4. Objective

The objectives of the Commission shall be:

1/ conducting appropriate activities for the comprehensive implementation and realization of the objectives of the National Disaster Risk Management Policy and Strategy and

2/ coordinating, monitoring, and providing appropriate support with respect to activities carried out by the lead sector institution.

5. Head Office

The head office of the Commission shall be in Addis Ababa and may establish branch offices elsewhere as may be necessary.

6. Powers and Duties of the Commission

The Commission shall have the following powers and duties to:

1/ ensure that disaster risk management is mainstreamed into Government development policies, strategies, development plans and programs, and in the plans of the private sector as well as in the school curricula; and provide support, as may be necessary, to concerned bodies in relation to such issues;

2/ ensure and follow-up the inclusion of disaster risk management in the plans of the executive organs which are identified as lead sector institution in the Disaster Risk Management Policy and Strategy document;

፫/ በአገር አቀፍ ደረጃ የሚዘጋጁ የአደጋ ሥጋት ስራ-አመራር ፖሊሲ እና ስትራቴጂ የትግበራ ዕቅዶችን አሰባሰቦ ያደራጃል፤ አፈፃፀሙን በየጊዜው ይከታተላል፤ ይገመግማል፤ ለአደጋ ሥጋት ሥራ አመራር ምክር ቤት ስለሥራ አፈፃፀሙ ቢያንስ በበጀት ዓመቱ ሁለት ጊዜ ሪፖርት ያቀርባል፤

፬/ የአደጋ ሥጋት ቅንሳ፤ የአደጋ ምላሽ እና የአደጋ ተገደዎችን መልሶ የማቋቋም ፕሮግራሞችን ያስተባብራል፤ ይከታተላል፤ ይገመግማል፤

፭/ ማንኛውንም መሪ ሴክተር መሥሪያ ቤትን የማይመለከት ወይም ከመሪ ሴክተር መሥሪያ ቤት አቅም በላይ የሆነ ድንገተኛ አደጋ ሲያጋጥም የምላሽ ሥራውን ይሰራል፤ ይመራል፤ ያስተባብራል፤

፮/ ለአደጋ ምላሽ ሥራ የሚውል የአደጋ ጊዜ ፈንድ፤ ለዕለት ድጋፍ የሚውል ምግብ እና ምግብ ነክ ያልሆነ ቁሳቁስ ክምችት ይይዛል፤ ያስተዳድራል፤

፯/ የአስቸኳይ ጊዜ የዕለት ምግብ ዕርዳታ ማቅረብ አስፈላጊ ሆኖ በሚገኝበት ጊዜ ስትራቴጂክ የመጠባበቂያ ምግብ ክምችትን ከሚያስተዳድር የሚመለከተው የመንግስት መሥሪያ ቤት የዕርዳታ እህል በመውሰድ የዕርዳታ እህል ያሰራጫል፤

፰/ ከሚመለከታቸው ጋር በመተባበር በሀገር አቀፍ ደረጃ የአደጋ ሥጋት ፕሮፋይል ዝግጅትና ክለሳ ሥራን ይመራል፤ ያስተባብራል፤

፱/ የአደጋ ሥጋት ፕሮፋይሉን መሠረት በማድረግ የተሟላ የቅድሚያ ማስጠንቀቂያ ሥርዓት በየደረጃው ይዘረጋል፤ ሥራ ላይ እንዲውል ያደርጋል፤ የተዘረጋው ሥርዓት ተደራሽ፤ ለአደጋ ምላሽ ሰጪና ዝግጁ እንዲሁም ለድንገተኛ ደራሽ አደጋዎች የታቀዱ ዕቅዶች ተግባራዊ መሆን መቻላቸውን ለማረጋገጥ በየደረጃው በተከታታይ ወይም በዕቅድ ላይ ተመስርቶ የናሙና ልምምዶች እንዲከናወኑ ሁኔታዎችን ያመቻቻል፤ የማስተካከያ እርምጃዎችንም ይወስዳል፤

፲/ በቅድመ-አደጋ፣ በአደጋና በድህረ-አደጋ ወቅት የአደጋ ሥጋት ትንበያን ጨምሮ በሀገር አቀፍ ደረጃ የሚካሄዱ ጥናቶችንና ግምገማዎችን ይመራል፤ ያስተባብራል፤

፲፩/ የፌዴራል የቅድሚያ ማስጠንቀቂያና የአስቸኳይ ጊዜ ምላሽ ማስተባበሪያ ማዕከልን ሥራ በዘመናዊ ቴክኖሎጂ የተደገፈ በማድረግ ይመራል፤ ያስተዳድራል፤ እንዳስፈላጊነቱም ተመሳሳይ ማዕከል በፌዴራል፣ በክልል፣ በዞንና በወረዳ መስተዳድሮች በሚገኙ መሪ ሴክተር መሥሪያ ቤቶች እንዲመሰረት ድጋፍ ያደርጋል፤

3/ collect and compile nationwide action plans for the implementation of disaster risk management policy and strategy; regularly monitor and evaluate implementation of same, and submit at least bi-annual performance reports to the Disaster Risk Management Council;

4/ coordinate, follow up and evaluate disaster risk reduction, disaster response and rehabilitation programs of disaster victim;

5/ implement, lead, and coordinate responses in the event of disasters that either do not fall under the responsibility of any one of designated lead sector institutions or a sudden disaster that is beyond the capacity of the lead sector institution;

6/ hold and administer disaster response fund, relief food and non-food stock;

7/ whenever necessary, emergency relief food supplies, distribute up on discharging from concerned government institution in charge of administration of the strategic food reserve;

8/ in collaboration with concerned bodies, lead and coordinate work on the development and revision of disaster risk profiles at the national level;

9/ on the basis of the disaster risk profile, develop and implement comprehensive contingency plans at all levels; facilitate conditions to undertake regular and planned simulation exercises at all levels to assess existing emergency response preparedness, including the contingency plan, and take corrective measures accordingly;

10/ lead and coordinate studies and assessments conducted at national level before, during, and after the disaster period including disaster risk forecaster;

11/lead and coordinate the Federal Early Warning and Emergency Coordination Center by supporting it with modern technologies; support the establishment of similar centers in lead sector institutions at Federal, Regional, Zonal and Woreda Administration levels, as required;

፲፪/ የመረጃና ኢንፎርሜሽን ቴክኖሎጂ ለአደጋ ሥጋት ሥራ አመራር ሥራ በስፋት ጥቅም ላይ እንዲውል ሁኔታዎችን ያመቻቻል፤ ድጋፍ ያደርጋል፤ በብሔራዊ ደረጃ የአደጋ ሥጋት ሥራ አመራር የመረጃ ማዕከል ሆኖ ያገለግላል፤ እንዳስፈላጊነቱ የክልል መስተዳድሮች ተመሳሳይ የመረጃ ማዕከል እንዲያቋቁሙ ድጋፍ ያደርጋል፤

፲፫/ አደጋ በይፋ መገለፁን ተከትሎ የአደጋ ሥጋት ሥራ አመራር ምክር ቤት ሲወሰን ከሀገር ውስጥና ከውጭ ሃገር ሀብት ያሰባስባል፤

፲፬/ የተገኘውን ሀብት በራሱና በሌሎች በሚመለከታቸው በፌዴራልና ክልል መስተዳድሮች በሚገኙ መሪ የሴክተር መሥሪያ ቤቶች አማካኝነት ለአስቸኳይ ጊዜ ምላሽ ሥራ ጥቅም ላይ እንዲውል ያደርጋል፤

፲፭/ ከሚመለከታቸው አካላት ጋር በመተባበር የአደጋ ሥጋት ሥራ አመራር ሥርዓት በፍላጎት በተደራጁና በውጤት ላይ የተመሠረተ የአደጋ ሥጋት ሥራዎችን በሚሰሩና በበጎ ፈቃደኞች የሚታገዝበትን አሠራር ይዘረጋል፤ በተሟላ መልኩ ሥራ ላይ እንዲውል ያደርጋል፤

፲፮/ አግባብነት ባላቸው የሀገሪቱ ሕጎች መሠረት ለብሔራዊ የአደጋ ሥጋት ሥራ አመራር ፖሊሲና ስትራቴጂ ትግበራ አመች ሁኔታን ለመፍጠር አግባብነት ካላቸው ዓለም አቀፍ ድርጅቶች እና የመንግስትና የግል መሥሪያ ቤቶች ጋር የሥራ ግንኙነት ይፈጥራል፤ ይተባበራል፤

፲፯/ የንብረት ባለቤት ይሆናል፤ ውል ይዋጣል፤ በስሙ ይከሰታል፤ ይከሰሳል፤

፲፰/ የተቋቋመበትን ዓላማ ከግብ ለማድረስ የሚረዱ ሌሎች አስፈላጊ ተግባሮችን ያከናውናል።

፯. የኮሚሽኑ አቋም

ኮሚሽኑ፦

- ፩/ የአደጋ ሥጋት ሥራ አመራር ምክር ቤት (ከዚህ በኋላ "ምክር ቤት" እየተባለ የሚጠራ)፤
 - ፪/ በመንግስት የሚሾሙ አንድ ኮሚሽነርና እንደ አስፈላጊነቱ ምክትል ኮሚሽነሮች ፤ እና
 - ፫/ አስፈላጊው ሠራተኞች፤
- ይኖሩታል።

12/facilitate conditions and provide support for wider application of information and communication technologies for disaster risk management; serve as a repository for disaster risk management information at National level and provide support, as required, to enable the Regional Administrations to set up a similar repository;

13/following the official declaration of a disaster and upon the decision of the Disaster Risk Management Council, mobilize resources from domestic and international sources;

14/utilize secured resources by itself and through other concerned lead sector institutions found at Federal and Regional Administrations levels for emergency response;

15/in collaboration with concerned bodies, establish and operate a mechanism to enable the disaster risk management system to get comprehensive support from volunteers organized on a voluntary basis and engaged in result oriented disaster risk management activities;

16/in accordance with the relevant laws and directives of country, establish working relationship and collaborate with relevant international organizations, governmental and private organizations to facilitate the smooth implementation of the National Disaster Risk Management Policy and Strategy;

17/own property, enter into contracts, sue and be sued in its own name;

18/perform other related necessary activities to meet its objectives.

7. Organization of the Commission

The Commission shall have:

- 1/ a Disaster Risk Management Council (herein after called the "Council");
- 2/ a Commissioner and, as may be necessary, a Deputy Commissioners, to be appointed by the Government ;and
- 3/ the necessary staffs.

፮/ የአስተዳደር ጊዜ የዕለት ዕርዳታ አቅርቦት ድጋፍ ክልማት ፕሮግራሞች ጋር በተገናኘና ለዘላቂ ልማት አስተዋጽኦ በሚያበረክት መንገድ መከናወኑንና በማንኛውም ሁኔታ ለተረጋጅነት መንፈስ መፈጠር ወይም መስፋፋት አመች ሁኔታን የማይፈጥር መሆኑን ያረጋግጣል፤

፯/ የአደጋ ምላሽ ፈንድ፣ ምግብና ምግብ-ነክ ያልሆነ ቁሳቁስ እንዲሁም በተጨማሪ በመንግስት የሚመደብና በዕርዳታ ከሀገር ውስጥና ከውጭ ሀገር የሚሰበሰብ ሀብት ለአደጋ ምላሽ ሥራ በአግባቡ ጥቅም ላይ መዋሉን ያረጋግጣል፤

፲/ ሌሎች የብሔራዊ የአደጋ ሥጋት ሥራ አመራር ፖሊሲና ስትራቴጂ ዓላማን ለማሳካት አስፈላጊ የሆኑ የፖሊሲና ስትራቴጂክ ጉዳዮች ላይ ውሳኔና መመሪያ ይሰጣል።

፲. የኮሚሽነሩ ሥልጣንና ተግባር

፩/ ኮሚሽነሩ የኮሚሽኑ ዋና ሥራ አስፈጻሚ ሆኖ የኮሚሽኑን ሥራዎች ይመራል፤ ያስተዳድራል።

፪/ በዚህ አንቀጽ ንዑስ አንቀጽ (፩) የተመለከተው አጠቃላይ አገላለጽ እንደተጠበቀ ሆኖ ኮሚሽነሩ፦

ሀ) በዚህ ደንብ በአንቀጽ (፮) የተመለከተውን የኮሚሽኑን ሥልጣንና ተግባር ሥራ ላይ ያውላል፤

ለ) ኮሚሽኑን ያደራጃል፤ የኮሚሽኑን ሠራተኞች በፌዴራል ሲቪል ሰርቪስ ሕጎች መሠረት ይቀጥራል፤ ያስተዳድራል፤

ሐ) የኮሚሽኑን የሥራ ዕቅድና በጀት ያዘጋጃል፤ ሲፈቀድም በሥራ ላይ ያውላል፤

መ) ለኮሚሽኑ በተፈቀደው በጀትና የሥራ ዕቅድ መሠረት ገንዘብ ወጪ ያደርጋል፤

ሠ) ኮሚሽኑ ከሶስተኛ ወገኖች ጋር በሚያደርጋቸው ግንኙነቶች ሁሉ ኮሚሽኑን ይወክላል፤

ረ) የኮሚሽኑን የሥራ አፈፃፀምና የሂሳብ ሪፖርት አዘጋጅቶ በማኔጅሜንት ኮሚቴ ምክክር ከተደረገ በኋላ ለምክር ቤቱ ያቀርባል፤

፫/ የኮሚሽኑ ኮሚሽነር ለኮሚሽኑ ሥራ ቅልጥፍና ባስፈለገ መጠን ከሥልጣንና ተግባሩ በከፊል ለኮሚሽኑ የሥራ ኃላፊዎችና ሠራተኞች በውክልና ሊያስተላልፍ ይችላል።

8/ ensure that emergency interventions are linked to development programs and contributing to sustainable development and under no circumstances that they should create favourable conditions for a dependency syndrome to develop or get deeper;

9/ ensure that disaster response fund, food and non food items as well as additional resources allocated by the government and those mobilized from domestic and foreign sources are properly utilized for disaster response activities;

10/ pass decision and give directions on other necessary policy and strategic related matters to meet the objective of the National Disaster Risk Management Policy and Strategy;

10. Powers and Duties of the Commissioner

1/ The Commissioner of the Commission shall be the Chief Executive Officer of the Office and shall direct and administer the activities of the Commission.

2/ Without limiting the generality of sub-article (1) of this Article, the Commissioner of the Commission shall:

a) exercise the powers and duties of the Commission specified under Article 6 of this Regulation;

b) organize the Commission, employ and administer employees of the Commission in accordance with the Federal Civil Service laws;

c) prepare the annual budget and work program of the Commission; and implement same upon approval;

d) effect expenditure in accordance with the approved budget and work program of the Commission;

e) represent the Commission in all its dealings with third parties;

f) prepare and, after being reviewed by the management committee, submit to the Council the performance and financial reports of the Commission.

3/ The Commissioner of the Commission may delegate part of his powers and duties to officials and employees of the Commission to the extent necessary for the efficient performance of the activities of the Commission.

፲፩. የምክትል ኮሚሽነሮች ሥልጣንና ተግባር

የኮሚሽኑ ምክትል ኮሚሽነሮች የሚከተሉት ሥልጣንና ተግባራት ይኖራቸዋል፦

፩/ በኮሚሽኑ ኮሚሽነር ተለይተው የተሰጡትን ሥልጣንና ተግባራት ያከናውናሉ፤

፪/ ኮሚሽነሩ በማይኖርበት ጊዜ በኮሚሽነሩ ውክልና የተሰጠው ምክትል ኮሚሽነር ኮሚሽነሩን ተክቶ ይሠራል።

፲፪. በጀት

የኮሚሽኑ በጀት ከሚከተሉት የተውጣጣ ይሆናል፦

፩/ በመንግሥት ከሚመደብለት በጀት፤ እና

፪/ በመንግሥት ሲወሰን ከዕርዳታና ከሌሎች ምንጮች ከሚሰበሰቡ ገቢዎች።

፲፫. ስለ ሂሳብ መዛግብት አያያዝ

፩/ ኮሚሽኑ የተሟሉና ትክክለኛ የሆኑ የሂሳብ መዛግብትን ይይዛል።

፪/ የኮሚሽኑ የሂሳብ መዛግብትና የገንዘብ ነክ ሰነዶች እንዲሁም ኮሚሽኑ የሚያስተዳድረው የአደጋ ምላሽ ፈንድ እና ምግብ ነክ ያልሆነ ክምችት በየዓመቱ በዋና አዲተር ወይም እርሱ በሚሰይመው አዲተር ይመረመራል።

፲፬. ስለ ግዥና ንብረት አስተዳደር

፩/ ኮሚሽኑ ለአስቸኳይ ጊዜ አደጋ ምላሽ አገልግሎት የሚያስፈልጉ ቁሳቁሶች በመንግስት የግዥና ንብረት አስተዳደር ሕግ መሠረት በራሱ ግዥ ይፈጽማል።

፪/ ኮሚሽኑ ከውጭ በግዥ ወይም በዕርዳታ መልክ ወደ አገር ውስጥ የሚያስገባቸውን ለአደጋ ምላሽ ሥራ የሚውሉ የአስቸኳይ ጊዜ ምግብና ምግብ-ነክ ያልሆኑ ቁሳቁሶችና መሣሪያዎች በጉምሩክ አዋጅ ቁጥር ፳፻፶፱/፪ሺ፮ አንቀጽ ፵፮ እስከ ፵፱ በተመለከተው መሠረት ወደ አገር ውስጥ ማስገባት ይችላል።

**ከፍል ሰዕት
ልዩ ልዩ ድንጋጌዎች**

፲፭. ተፈጻሚነት የማይኖራቸው ሕጎች

ይህን ደንብ የሚቃረን ማንኛውም ደንብ፣ መመሪያ ወይም የአሰራር ልምድ በዚህ ደንብ በተሸፈኑ ጉዳዮች ላይ ተፈጻሚነት አይኖረውም።

11. Powers and Duties of the Deputy Commissioners

The Deputy Commissioners of the Commission shall have the following powers and duties:

1/ carry out the powers and duties specifically entrusted to them by the Commissioner of the Commission;

2/ in the absence of the Commissioner, the Deputy Commissioner specifically delegated shall act on behalf of the Commissioner.

12. Budget

The budget of the Commission shall be drawn from the following sources:

1/ budget allocated by the Government; and

2/ up on decision by the Government, income from fund mobilization and other sources.

13. Books of Accounts

1/ The Commission shall keep complete and accurate books of accounts.

2/ The books of accounts and financial documents of the Commission as well as disaster response fund and non-food stock administered by the Commission shall be audited annually by the Auditor General or an auditor designated by him.

14. Procurement and Administration of Property

1/ The Commission shall, by itself, procure emergency supply goods in accordance with the Public Procurement and Property Administration law.

2/ The Commission may import procured or donated emergency food and non-food items and equipments for disaster response purpose in accordance with Article 47 to 49 of the Customs Proclamation No. 859/2014.

**PART THREE
MISCELLANEOUS PROVISIONS**

15. Inapplicable laws

No Regulations, directives or customary practice shall, in so far as it is inconsistent with this Regulation, be applicable with respect to matters provided for by this Regulation.

፲፮. መብትና ግዴታዎች ስለመተላለፍ

በአዋጅ ቁጥር ፪፻፲፪/፲፱፻፺፪ ተቋቁሞ የነበረው የብሔራዊ የአደጋ መከላከልና ዝግጁነት ፈንድ መብትና ግዴታዎች በዚህ ደንብ ለኮሚሽኑ ተላልፏል።

፲፯. ደንቡ የሚፀናበት ጊዜ

ይህ ደንብ ከገጻድ ፲፭ ቀን ጁኒ ፳፻፲፱ ዓ.ም ጀምሮ የፀና ይሆናል።

አዲስ አበባ ታህሳስ ፱ ቀን ጁኒ ፳፻፲፱ ዓ.ም.

ኃይለማርያም ደሳለኝ

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ጠቅላይ ሚኒስትር

16. Transfer of Rights and Obligations

The rights and obligations of the National Disaster Prevention and Preparedness Fund established by Proclamation No. 212/2000 are hereby transferred to the Commission.

17. Effective Date

This Regulation shall enter into force as of 25th November 2015;

Done at Addis Ababa, this 14th day of December, 2015

HAILEMARIAM DESSALEGNE

PRIME MINISTER OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

በርሃንና ስላም ማተሚያ ድርጅት

