

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
የአግራ ብሔራዊ ክልል ምክር ቤት
ገዢ ሕግ

ZIKRE HIG
OF THE COUNCIL OF THE AMHARA
NATIONAL REGIONAL STATE IN THE
FEDERAL DEMOCRATIC REPUBLIC OF
ETHIOPIA

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
የአማራ ብሔራዊ ክልል ምክር ቤት
ዝክረ ሕግ

ZIKRE HIG
OF THE COUNCIL OF THE AMHARA NATIONAL
REGIONAL STATE IN THE FEDERAL DEMOCRATIC
REPUBLIC OF ETHIOPIA

ገኛ ዓመት ቁጥር 2 7 th Year No. 2	ባህር ዳር ጥቅምት 26 ቀን 1994 ዓ.ም Bahir Dar 5 th November/2001
--	---

በአማራ ብሔራዊ ክልላዊ መንግሥት ምክር ቤት
ጠባቂነት የወጣ

ISSUED UNDER THE AUSPICES OF THE COUNCIL OF THE
AMHARA NATIONAL REGIONAL STATE

ማውጫ

አዋጅ ቁጥር 59/1994 ዓ.ም የተሻሻለው የአማራ ብሔራዊ ክልል ሕግ-
መንግሥት ማዕደላዊ አዋጅ

CONTENTS
PROCLAMATION NO. 59/2001-THE REVISED CONSTITUTION OF
THE AMHARA NATIONAL REGIONAL STATE APPROVAL
PROCLAMATION

አዋጅ ቁጥር 59/1994 ዓ.ም

በ1994 ዓ.ም የተሻሻለውን የአማራ ብሔራዊ ክልል

ሕገ-መንግሥት ለማዕደቅ የወጣ አዋጅ

ከአትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ምሥረታ ማግሥት በክልሉ ነዋሪ ሕዝብ ተወካዮች በሰፊው ተመክሮበት ሰኔ 15 ቀን 1987 ዓ.ም በመጀመሪያ የዐደቀውንና እስካሁን ድረስ ሲሠራበት የቆየውን የአማራ ብሔራዊ ክልል ሕገ-መንግሥት /አስቀድሞ እንደተሻሻለ/ በዝርዝር ተመልክቶና በተለይም የክልሉን መንግሥት አካላት የሥልጣን ድልድል ግልፅ ተጠያቂነት ያለበትና ቀልጣፋ አገልግሎት ሰጭ አድርጎ ሊያሳይ በሚችል አግባብ አሟልቶ ማወጅ ተገቢ ሆኖ በመገኘቱ፤

የአማራ ብሔራዊ ክልል ምክር ቤት በሥራ ላይ ባለው የክልሉ ሕገ-መንግሥት አንቀጽ 100 በተሰጠው ሥልጣን መሠረት ከዚህ የሚከተለውንና በ1994 ዓ.ም የተሻሻለውን የአማራ ብሔራዊ ክልል ሕገ-መንግሥት ማዕደቁ አዋጅ አውጥቷል።

PROCLAMATION NO. 59/2001

A PROCLAMATION ISSUED TO PROVIDE FOR THE APPROVAL OF THE 2001-REVISED CONSTITUTION OF THE AMHARA NATIONAL REGIONAL STATE

WHEREAS, It has been appropriate to proclaim The Constitution of the Amhara National Regional State (as amended beforehand) which had, following the foundation of the Federal Democratic Republic of Ethiopia, been widely deliberated upon and adopted by the people's deputies of the Regional State for the very first time on the 22nd day of June 1995 and has, to this day, been in effect, after having thoroughly examined its specific provisions in such a way as to make it explicit and comprehensive enough to depict especially the allocation of power inherent in the regional state organs with full transparency, accountability and expeditious service delivery orientation as a natural consequence thereof;

Now, therefore, The Council of the Amhara National Regional State, in accordance with the powers vested in it, under Art. 100 of the Regional Constitution in force hereby issues The 2001-Revised constitution of the Amhara National Regional State approval proclamation as follows.

1. አጭር ርዕስ

ይህ አዋጅ "የተሻሻለው የአማራ ብሔራዊ ክልል ሕገ-መንግሥት ማዕደሪያ አዋጅ ቁጥር 59/1994 ዓ.ም" ተብሎ ሊጠቀስ ይችላል።

2. የተሻሻለው የአማራ ብሔራዊ ክልል ሕገ-መንግሥት ስለመፅደቁ

በአዋጅ ቁጥር 2/1988 ዓ.ም የተቋቋመው የአማራ ብሔራዊ ክልል ሕገ-መንግሥት /እንደተሻሻለ/ ድንጋጌዎች ይዘትና አቀማመጥ በስፋት ከተዳሰሰ በኋላ በ1994 ዓ.ም ተሻሽሎ የወጣው የአማራ ብሔራዊ ክልል ሕገ-መንግሥት በዚህ አዋጅ ዐድቋል።

3. አዋጁ የሚፀናበት ጊዜ

በክልሉ ዝክረ ሕግ ጋዜጣ ማቋቋሚያ አዋጅ ቁጥር 1/1988 አንቀጽ 2 ንዑስ አንቀጽ 2 ሥር የተደነገገው ቢኖርም ይህ ማጽደቅ አዋጅ በ1994 ዓ.ም ተሻሽሎ ከወጣው የአማራ ብሔራዊ ክልል ሕገ-መንግሥት ጋር በክልሉ ምክር ቤት ከፀደቀበት ቀን ጀምሮ የፀና ይሆናል።

ባህር ዳር
ጥቅምት 26 ቀን 1994 ዓ.ም
ዮሴፍ ረታ
የአማራ ብሔራዊ ክልል ፕሬዚዳንት

1. Short Title

This proclamation may be cited as "The Revised Amhara National Regional Constitution approval proclamation No. 59/2001".

2. Approval of the Revised Amhara National Regional Constitution

The 2001-Revised Constitution of the Amhara National Regional State is hereby approved by this proclamation following an extensive examination of the provisions, both in content and form, of the preceding constitution of the Amhara National Regional State (as amended) after its original establishment pursuant to proclamation No. 2/1995.

3. Effective Date

Notwithstanding the provisions of Art. 2(2) of the Regional Zikre Hig Gazette establishment proclamation No. 1/1995. This approval proclamation shall come into force as of the date of its approval by the regional council along with the 2001-Revised constitution of the Amhara National Regional State.

Done at Bahir Dar
This 5th Day of November, 2001
Yosef Retta
President of the Amhara National Regional State

በ1994 ዓ.ም ተሻሽሎ የወጣው የአማራ ብሔራዊ ክልል ሕገ-መንግሥት

መግቢያ

እኛ የአማራ ብሔራዊ ክልል ሕዝቦች፡-

ለዘመናት ተንሰራፍቶ የቆየው ጨቋኝ ሥርዓት ሰብአዊና ዲሞክራሲያዊ መብቶቻችንን አፍኖና በተዛባ ኢኮኖሚያዊና ማህበራዊ ፖሊሲዎች ለድህነትና ለኋላ ቀርነት ዳርጎን መቆየቱ በጠቅላላ እድገታችን ላይ ያደረሰውን አሉታዊ ተፅዕኖ ለማስወገድ በመሻት፤

በአብዛኞቹ የአገራችን ብሔር-ብሔረሰቦች ላይ ሲፈፀም በቆየው አስከፊ ብሔራዊ ጭቆና ምክንያት በቀጥታም ሆነ በተዘዋዋሪ መንገድ የጉዳቱ ሰለባዎች ሆነን መቆየታችን በማያዳግም ሁኔታ መታረም እንዳለበት በማመን፤

መላ የአገራችን ብሔር-ብሔረሰቦችና ህዝቦች ለዘመናት ባካሄዱት አኩሪ ተጋድሎ የነበረው ኋላ ቀርና አፋኝ ሥርዓት ተገርሶ አገራችን ኢትዮጵያ የግለሰቦችና የራሱን እድል በራሱ የመወሰን መብት እስከ መገንጠልን ጨምሮ የሁሉም ብሔረሰቦችና ሕዝቦች ሰብአዊና ዲሞክራሲያዊ መብቶች በሙሉ የተከበሩባትና በአጠቃላይ የሕግ የበላይነት የሰፈነበት ፌዴራላዊ ዲሞክራሲያዊት ሪፑብሊክ መሆኗ ለጋራ እድገታችን መፋጠን ያለውን ጠቀሜታ በመገንዘብ፤

እኛ በአማራ ብሔራዊ ክልል የምንገኝ ህዝቦች ለተፋጠኝ ኢኮኖሚያዊ እድገት፣ ለዘላቂ ሰላምና ለዳበረ ዲሞክራሲ የምንበቃው የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ሕገ-መንግስት መሠረት ያደረገ፣ ከክልላችን ተጨባጭ ሁኔታዎች ጋር የተገናዘበና የብሔራዊ ክልሉ ህዝቦች

THE 2001-REVISED CONSTITUTION OF THE AMHARA NATIONAL REGIONAL STATE

Preamble

We, the peoples of the Amhara National Regional State: -

Having been desirous to do away with the negative impact hindering our overall development which the age old oppressive system had for long imposed upon us by cruelly suppressing our human and democratic rights and thereby exposing us all to the scourge of poverty and backwardness as a result unjustified economic and social policies in place;

Being dully convinced of the fact that we had for long been victims of an unbearable harm caused to us directly or indirectly to an atrocious national oppression which had to be committed in the past on and against the majority of our country's nation-nationalities and peoples, and henceforth needs to be corrected and rectified hereafter;

Cognizant of the fact that it would be beneficial to an acceleration of our mutual development, now that our country Ethiopia, stands to be a federal democratic republic, wherein human and democratic rights of individuals as well as nation-nationalities and peoples including the right to self-determination up to secession are fully respected and in general the rule of law prevails, once the formerly suppressive and backward system has been uprooted due to the heroic struggle undergone for the ages on the part of all our country's nation-nationalities and peoples;

Having firmly believed that, we, the peoples, settling in the Amhara National Regional State, would be able to attain rapid economic growth, durable peace and fullfledged democracy, only when we do manage to possess our own constitution founded on the spirit of the constitution of the Federal Democratic

የተከበሩልንን ሀገ-መንግሥታዊ መብቶች ባልተሸራረፈ ሁኔታ በሰራ ላይ ለማዋል የሚያስችለን የራሳችን ሕገ-መንግሥት ሲኖረን እንደሆነ እጥብቀን በማመን፤

ከዚህ በመነሣት በቀጥተኛ ተሳትፏችን በዲሞክራሲያዊ አግባብ ከመካከላችን መርጠን በላከናቸው የክልሉ ምክር ቤት መስራች ጉባዔ ተወካዮቻችን አማካኝነት እስካሁን ድረስ ፀንቶ የሚሰራበትን ክልላዊ ሀገ-መንግስት ሰኔ 15 ቀን 1987 ዓ.ም ለመጀመሪያ ጊዜ መክረን ያፀደቅነው መሆኑን እያስታወስን፤ ይኸው በሰራ ላይ ያለው ሀገ-መንግስታችን /አስቀድሞ እንደተሻሻለ/ ግልፅ አሰራርን የሚከተል፤ ለመረጠው ሀዝብ ተጠያቂ የሆነና ብቃት ያለው መንግስታዊ አደረጃጀትን በሚያሳይ አግባብ ጥልቅ ክለሳ ተደርጎበትና የምንገኝበት ሁኔታ በሚጠይቀው መጠን እንደገና ተሻሽሎ መውጣት የሚገባው መሆኑን በውል በመረዳት፤

እነሆ ዛሬ ጥቅምት 26 ቀን 1994 ዓ.ም በባሕር ዳር ከተማ ባካሄድነው የክልሉ ምክር ቤት ሦስተኛ መደበኛ ጉባዔ ለዚሁ ዓላማ በተሰየመው አካል ተረቅቆ በቀረበው የተሻሻለ ሕገ-መንግሥት ላይ መክረንና በአንቀጾቹ ላይ በዝርዝር ተወያይተን ሠነዱን በሙሉ ድምፅ አፅድቀንዋል።

ምዕራፍ አንድ
ጠቅላላ ድንጋጌዎች
አንቀፅ-1
የክልሉ መንግሥት ስያሜ

ይህ ሀገ-መንግስት የአማራ ብሔራዊ ክልላዊ መንግስት ዲሞክራሲያዊ አወቃቅርን ይደነግጋል። በዚህ መሠረት የተቋቋመው መንግሥት "የአማራ ብሔራዊ ክልላዊ መንግሥት" በሚል ስም ይጠራል።

Republic of Ethiopia, taking into account the concrete circumstances of our regional state and thereby enabling us to exercise our constitutional rights dully respected thereto fully and unrestrictedly;

Recalling that, dependent on the above noted background, we had deliberated upon and adopted the regional constitution which has, to this day, been ineffect for the very first time on the 22nd day of June 1995 through the agency of our representatives elected from amongst us in a direct participation and democratic manner and sent to the founding congress of the regional council, and thereby the same regional constitution in force /as amended beforehand/ deserves to be, after a deep and thorough examination, revised and promulgated in such a way as to incorporate and exhibit an efficient governmental organization accountable to the electorate and strictly following transparent working procedures to the extent of the requirements demanded by the state of affairs which we are in at the moment;

Now, therefore, have hereby approved the whole text with an undivided vote, to day, on the 5th day of November 2001 in the third regular secession of the regional council held here in Bahir Dar, after having thoroughly deliberated upon the revised constitution and deeply examined its specific articles, whose initial draft had to be prepared and submitted to us by the body designated as such for the purpose.

CHAPTER ONE
GENERAL PROVISIONS
Article-1
Nomenclature of the Regional State

This constitution provides for the democratic structure of the Amhara National Regions State. Accordingly, the state established shall be identified as the "Amhara National Regional State".

አንቀጽ-2
የአማራ ብሔራዊ ክልል ግዛት ወሰን

የአማራ ብሔራዊ ክልል ዘሰሜን የትግራይ ክልል፣ በምሥራቅ የአፋር ክልል፣ በደቡብ የአሮሚያ ክልል፣ በምዕራብ የቤኒሻንጉል ጉሙዝ/ ክልልና ሱዳን ያዋስኑታል።

አንቀጽ-3
ሰንደቅ ዓላማና አርማ

የአማራ ብሔራዊ ክልል የራሱ ሰንደቅ ዓላማና አርማ ይኖረዋል። ዝርዝሩ በህግ ይወሰናል።

አንቀጽ-4
የብሔራዊ ክልሉ መዝሙር

የአማራ ብሔራዊ ክልል የራሱ መዝሙር ይኖረዋል። የብሔራዊ ክልሉ መዝሙር የሕገ-መንግሥቱን ዓላማዎች፣ የክልሉ ሕዝብ ክሊሎች የኢትዮጵያ ህዝቦች ጋር በዲሞክራሲያዊ ስርዓት አብሮ ለመኖር ያለውን እምነት እና የክልሉን ሕዝብ የወደፊት የጋራ እድል የሚያንገባርቅ ሆኖ ዝርዝሩ በህግ ይወሰናል።

አንቀጽ-5
ቋንቋ

1. በክልሉ ውስጥ የሚገኙ ቋንቋዎች በመንግሥት ዘንድ እኩል እውቅና ይኖራቸዋል።
2. አማርኛ የብሔራዊ ክልላዊ መንግሥቱ የሥራ ቋንቋ ይሆናል።

Article-2
Territorial Boundaries of
The Amhara National Region

The Amhara National Regional State is bordered by The Tigray Region in the North, The Afar Region in the East, The Oromiya Region in the South and the Benshangul /Gumuz/ Region as well as the Sudan in the West.

Article-3
Flag and Emblem

The Amhara National Regional State shall have its on flag and emblem. Particulars shall be determined by law.

Article-4
Anthem of the National Region

The Amhara National Regional State shall have its own anthem. The anthem of the national regional state shall reflect the objectives of the constitution, the belief which the people of the regional state have to live together with the rest of the Ethiopian peoples in a democratic order as well as their future common destiny. Particulars shall be determined by law.

Article-5
Language

1. All languages spoken throughout the regional state shall enjoy equal recognition on the part of the state.
2. Amharic shall be the official working language of the National Regional State.

አንቀጽ-6
ርዕሰ ከተማ

የክልሉ ርዕሰ ከተማ ባህር ዳር ነው።

አንቀጽ-7
የፆታ አገላለጽ

በዚህ ሕገ-መንግሥት ውስጥ በወንድ ፆታ የተደነገገው የሴቷንም ፆታ ያካትታል።

ፖዕራፍ ሁለት
የሕገ-መንግሥቱ መሠረታዊ መርሆች
አንቀጽ-8
የሕዝብ ወሳኝነት

1. የአማራ ክልል ሕዝቦች የብሔራዊ ክልላዊ መንግሥቱ የበላይ ሥልጣን ባለቤቶች ናቸው።
2. የብሔራዊ ክልሉ ህዝቦች የበላይነት የሚገለፀው በሚመርጧቸው ተወካዮችና ራሳቸው በቀጥታ በሚያደርጉት ዲሞክራሲያዊ ተሳትፎ አማካኝነት ነው።

አንቀጽ-9
የሕገ-መንግሥቱ የበላይነት

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ሕገ-መንግሥት የበላይነት እንደተጠበቀ ሆኖ፡-

1. ይህ ህገ-መንግስት የብሔራዊ ክልሉ የበላይ ሕግ ነው። ማንኛውም ሕግ፣ ልማዳዊ አሠራር፣ እንዲሁም የመንግሥት አካል ወይም የባለሥልጣን ውሳኔ ከዚህ ሕገ-መንግሥት ጋር የሚቃረን ሆኖ ሲገኝ ተፈጻሚነት አይኖረውም።
2. ማንኛውም የክልሉ ነዋሪ፣ የመንግሥት አካላት፣ የፖለቲካ ድርጅቶችና ሌሎች ማህበራት እንዲሁም ባለሥልጣናቸው

Article-6
Capital City

The capital city of the Regional State is Bahir Dar.

Article-7
Gender Reference

Provisions of this constitution set out in the masculine gender shall also apply to the feminine gender.

CHAPTER TWO
FUNDAMENTAL PRINCIPLES OF THE
CONSTITUTION

Article-8
Decisiveness of the people

1. The supreme power of the national regional state resides in and belongs to the peoples of the Amhara Region.
2. The supremacy of the peoples of the national regional state shall be dully expressed through their elected representatives and in a democratic participation which they themselves directly undertake thereto.

Article-9
Supremacy of the constitution

Without prejudice to the supremacy of the constitution of the Federal Democratic Republic of Ethiopia: -

1. This constitution is the supreme law of the national regional state. Any law, customary practice or decision of an organ of state or a public official which contravenes this constitution shall be of no effect.
2. All residents of the regional state, organs of state, political organizations, other associa- tions as well as their officials

ይህንን ሀገ-መንግስት የማክበርና እንዲሁም ለሀገ-መንግሥቱ ተገዥ የመሆን ኃላፊነት አለባቸው።

- 3. በዚህ ሕገ-መንግሥት ከተደነገገው ውጭ በማናቸውም አኳኋን የመንግስትን ስልጣን መያዝ የተከለከለ ነው።

አንቀጽ-10
ሰብአዊና ዲሞክራሲያዊ መብቶች

- 1. ሰብአዊ መብቶችና ነፃነቶች ከሰው ልጅ ተፈጥሮ የሚመነጩ፣ የማይጣሱና የማይገሰሱ ናቸው።
- 2. በብሔራዊ ክልሉ ውስጥ የግለሰቦችና የህዝቦች ሰብአዊና ዲሞክራሲያዊ መብቶች የተከበሩ ናቸው።

አንቀጽ-11
የመንግሥትና የሃይማኖት መለያየት

- 1. በክልሉ ውስጥ መንግሥትና ሃይማኖት የተለያዩ ናቸው።
- 2. መንግሥታዊ ሃይማኖት አይኖርም።
- 3. መንግስት በሃይማኖት ጉዳይ ጣልቃ አይገባም፣ ሃይማኖትም በመንግሥት ጉዳይ ጣልቃ አይገባም።

አንቀጽ-12
የመንግሥት አሰራርና ተጠያቂነት

- 1. የክልሉ መንግሥት አሰራር ለህዝብ ግልጽ በሆነ መንገድ መከናወን አለበት።
- 2. ሕዝቡ በመረጠው ላይ እምነት ባጣ ጊዜ ከቦታው ሊያነሳው ይችላል። ዝርዝሩ በሕግ ይወሰናል።
- 3. ማንኛውም ኃላፊ ወይም የሕዝብ ተመራጭ ኃላፊነቱን ሲያጓድል ተጠያቂ ይሆናል።

thereof shall have the responsibility to comply with and ensure observance of this constitution and to obey to it.

- 3. It is prohibited to assume state power in any manner other than that provided for under this constitution.

Article-10
Human and Democratic Rights

- 1. Human rights and freedoms, emanating from the nature of mankind, are inviolable and inalienable.
- 2. Human and democratic rights of private persons and peoples throughout the national regional state shall be respected.

Article-11
Separation of state and Religion

- 1. State and religion are separate in the regional state.
- 2. There shall be no state religion.
- 3. The State shall not interfere in religious matters; and religion shall not interfere in state affairs.

Article-12
Conduct and Accountability of State

- 1. The conduct of affairs of the regional state shall be transparent.
- 2. In case of loss of confidence, the people may recall an elected representative. The particulars of recall shall be determined by law.
- 3. Any public official or an elected representative shall be accountable for any failure in official duties.

ምዕራፍ ሦስት
መሠረታዊ መብቶችና ነፃነቶች
አንቀፅ-13
የተፈጻሚነትና የአተረጓጎም ወሰን

1. በማንኛውም ደረጃ የሚገኙ የብሔራዊ ክልላዊ መንግሥቱ ሕግ አውጭ፣ ሕግ አስፈጻሚና የዳኝነት አካላት በዚህ ምዕራፍ ውስጥ የተካተቱትን ድንጋጌዎች የማክበርና የማስከበር ኃላፊነትና ግዴታ አለባቸው።
2. በዚህ ምዕራፍ ውስጥ የተዘረዘሩት የመሰረታዊ መብቶችና ነፃነቶች ድንጋጌዎች ኢትዮጵያ ከተቀበለቻቸው አለም አቀፍ የሰብአዊ መብቶች ሕግጋት፣ አለም አቀፍ የሰብአዊ መብቶች ስምምነቶችና አለም አቀፍ ሰነዶች መርሆች ጋር በተጣጣመ መንገድ ይተረጎማሉ።

ክፍል አንድ
ሰብአዊ መብቶች
አንቀፅ-14
የሕይወት፣ የአካል ደህንነትና
የነፃነት መብት

ማንኛውም ሰው ሰብአዊ በመሆኑ የማይደፈርና የማይገለስ በሕይወት የመኖር፣ የአካል ደህንነትና የነፃነት መብት አለው።

አንቀፅ-15
በሕይወት የመኖር መብት

ማንኛውም ሰው በሕይወት የመኖር መብት አለው። ማንኛውም ሰው በሕግ በተደነገገ ከባድ የወንጀል ቅጣት ካልሆነ በስተቀር ሕይወቱን አያጣም።

CHAPTER THREE
FUNDAMENTAL RIGHTS AND FREEDOMS
Article-13
Scope of Application and Interpretation

1. All legislative, executive and judicial organs of the national-regional state at all levels shall have the responsibility and duty to respect and enforce the provisions of this chapter.
2. The provisions of fundamental rights and freedoms specified in this chapter shall be interpreted in a manner conforming to the principles of the Universal Human Rights' bills, International Covenants on Human Rights and International Instruments adopted by Ethiopia.

PART ONE
HUMAN RIGHTS
Article-14
Rights to Life, Security of Person
and Liberty

Every person has the inviolable and inalienable right to life, the security of person and liberty.

Article-15
The Right to Life

Every person has the right to life. No person may be deprived of his life except as a punishment for a serious criminal offence determined by law.

አንቀፅ-16
የአካል ደህንነት መብት

ማንኛውም ሰው በአካሉ ላይ ጉዳት እንዳይደርስበት የመጠበቅ መብት አለው።

አንቀፅ-17
የነፃነት መብት

1. ማንኛውም ሰው በሌላ ከተደነገገው ሥርዓት ውጭ ነፃነቱን አያጣም።
2. ማንኛውም ሰው በሌላ ከተደነገገው ሥርዓት ውጭ ሊያዝ፣ ክስ ሳይቀርብበት ወይም ሳይፈረድበት ሊታሠር አይችልም።

አንቀፅ-18
ኢሰብአዊ አያያዝ ስለመከላከል

1. ማንኛውም ሰው ጭካኔ ከተመላበት፣ ኢሰብአዊ ከሆነ ወይም ክብሩን ከሚያዋርድ አያያዝ ወይም ቅጣት የመጠበቅ መብት አለው።
2. ማንኛውም ሰው በባርነት ወይም በግዴታ አገልጋይነት ሊያዝ አይችልም። ለማንኛውም ዓላማ በሰው የመነገድ ተግባር የተከለከለ ነው።
3. ማንኛውም ሰው "በኃይል ተገዶ" ወይም "ግዴታን ለማሟላት" ማንኛውንም ሥራ እንዲሠራ ማድረግ የተከለከለ ነው።
4. በዚህ አንቀፅ ንዑስ አንቀፅ 3 "በኃይል ተገዶ" ወይም "ግዴታን ለማሟላት" የሚለው ሀረግ የሚከተሉትን ሁኔታዎች አያካትትም፡-
 - ሀ) ማንኛውም እስረኛ በእስር ባለበት ጊዜ በሌላ መሠረት እንዲሠራ የተወሰነውን ወይም በገደብ ከእሥር በተለቀቀበት ጊዜ የሚሠራውን ማንኛውንም ሥራ፣

Article-16
The Right to the Security of Person

Everyone has the right to protection against bodily harm.

Article-17
The Right to Liberty

1. No one shall be deprived of his liberty except on such grounds and in accordance with such procedures as are established by law.
2. No person may be subjected to arbitrary arrest, detained or imprisoned without charge or conviction thereof.

Article-18
Prohibition Against Inhumane Treatment

1. Everyone has the right to protection against cruel, inhumane or degrading treatment or punishment.
2. No one shall be held in slavery or servitude. Trafficking in human beings for whatever purpose is prohibited.
3. No one shall be required to perform forced or compulsory labour.
4. For the purpose of sub-article 3 of this Article, the phrase "forced" or "compulsory labour" shall not include the following: -
 - (a) Any work or service normally required of a person who is under detention in consequence of a lawful order, or of a person during conditional release from such detention;

/ለ/ ማንኛውም ወታደራዊ አገልግሎት ለመስጠት ሕሊናው የማይፈቅድለት ሰው በምትክ የሚሰጠውን አገልግሎት፤

/ሐ/ የማህበረሰቡን ሕይወት ወይም ደህንነት የሚያሰጋ የአስቸኳይ ጊዜ ሁኔታ ወይም አደጋ በሚያጋጥምበት ጊዜ የሚሰጥን ማንኛውንም አገልግሎት፤

/መ/ በሚመለከተው ሕዝብ ፈቃድ በአካባቢው የሚፈፀመውን ማንኛውንም ኢኮኖሚያዊና ማህበራዊ የልማት ሥራ።

(b) In the case of conscientious objectors, any service exacted in lieu of compulsory military service;

(c) Any service exacted in cases of emergency or calamity threatening the life or wellbeing of the community;

(d) Any economic and social development activity voluntarily performed by a community within its locality.

አንቀፅ-19
የተያዘ ሰው መብቶች

Article-19
Rights of Person Under Arrest

1. ወንጀል ፈጽሟል ተብሎ የተጠረጠረና የተያዘ ማንኛውም ሰው የቀረበበት ክስና ምክንያቶቹ በዝርዝርና ወዲያውኑ በሚገባው ቋንቋ እንዲነገረው መብት አለው።
2. ማንኛውም የተያዘ ሰው ላለመናገር መብት አለው። የሚሰጠው ማንኛውም ቃል ፍርድ ቤት በማስረጃነት ሊቀርብበት እንደሚችል መረዳት በሚችለው ቋንቋ እንደተያዘ ወዲያውኑ ማስገንዘቢያ እንዲሰጠው መብት አለው።
3. ማንኛውም የተያዘ ሰው በአርባ ስምንት ሰዓታት ውስጥ ፍርድ ቤት የመቅረብ መብት አለው። ሆኖም ይህ የጊዜ ገደብ ሰውየውን ከተያዘበት ቦታ ወደ አቅራቢያው ፍርድ ቤት ለማምጣት አግባብ ባለው ግምት የሚጠይቀውን ጊዜ አይጨምርም። ወዲያውኑ ፍርድ ቤት እንደቀረበም በተጠረጠረበት ወንጀል ለመታሰር የሚያበቃ ምክንያት ያለ መሆኑ ተለይቶ እንዲገለጽለት መብት አለው።
4. የያዘው የፖሊስ መኮንን ወይም የሕግ አስከባሪ በጊዜ ገደቡ መሠረት ፍርድ ቤት በማቅረብ የተያዘበትን ምክንያት ካላሰረዳ ፍርድ ቤቱ የአካል ነፃነቱን እንዲያከብርለት የመጠየቅ ሊጣስ የማይችል መብት አለው። ሆኖም ፍትህ

1. Any person suspected of a criminal offense and put under arrest has the right to be informed promptly and specifically, in a language he understands, of the reasons for his arrest and of any charges against him.
2. Any person under arrest has the right to remain silent. Immediately upon arrest, he has the right to be informed promptly, in a language he understands, that any statement he makes may be used as an evidence against him in court.
3. Any person put under arrest has the right to be brought before a court within 48 hours of his arrest. However, this time-limit may not include the time reasonably required for the journey to produce the person from the place of arrest to the nearest court, under appropriate circumstances. Immediately on appearance before a court, he has the right to be given prompt and specific explanation of the reasons for his arrest due to the alleged crime committed.
4. A person under arrest has an inalienable right to petition the court to order his physical release where the arresting police officer or the low-enforcer to bring him before a court within the prescribed time-limit and to provide reasons for his

እንዳይጓደል ሁኔታው የሚጠይቅ ከሆነ ፍርድ ቤቱ የተያዘው ሰው በጥበቃ ሥር እንዲቆይ ለማዘዝ ወይም ምርመራ ለማካሄድ ተጨማሪ ጊዜ ሲጠየቅ አስፈላጊ በሆነ መጠን ብቻ ሊፈቅድ ይችላል። ፍርድ ቤቱ የሚያስፈልገውን ተጨማሪ የምርመራ ጊዜ ሲወሰን ኃላፊ የሆኑት የህግ-አስከባሪ ባለስልጣኖች ምርመራውን አጣርተው የተያዘው ሰው በተቻለ ፍጥነት ፍርድ ቤት እንዲቀርብ ያለውን መብት የሚያስከብር መሆን አለበት።

5. የተያዘ ሰው በራሱ ላይ በማስረጃነት ሊቀርብ የሚችል የእምነት ቃል እንዲሰጥ ወይም ማንኛውንም ማስረጃ እንዲያምን አይገደድም። በማስገደድ የተገኘ ማስረጃም ተቀባይነት አይኖረውም።
6. የተያዘ ሰው በዋስ የመፈታት መብት አለው። ሆኖም በሕግ በተደነገጉ ልዩ ሁኔታዎች ፍርድ ቤት ዋስትና ላለመቀበል ወይም በገደብ መፍታትን ጨምሮ በቂ የሆነ የዋስትና ማረጋገጫ እንዲቀርብ ለማዘዝ ይችላል።

አንቀፅ-20
የተከሰሰ ሰው መብቶች

1. በወንጀል የተከሰሰ ማናቸውም ሰው ክስ ከቀረበበት በኋላ ተገቢ በሆነ አጭር ጊዜ ውስጥ በመደበኛ ፍርድ ቤት ለሕዝብ ግልጽ በሆነ ችሎት የመስማት መብት አለው። ሆኖም የተከራካሪዎችን የግል ህይወት፣ የህዝብን ሞራል ሁኔታና የእገራቱን ደህንነት ለመጠበቅ ሲባል ብቻ ክርክሩ በዝግ ችሎት ሊሠማ ይችላል።
2. ማናቸውም የተከሰሰ ሰው ክሱ በቂ ባሆነ ዝርዝር እንዲነገረውና ክሱን በጽሁፍ የማግኘት መብት አለው።
3. በፍርድ ሂደት ባለበት ጊዜ በተከሰሰበት ወንጀል እንደጥፋተኛ ያለመቆጠር በምስክርነት እንዲቀርብም ያለመገደድ መብት አለው።
4. ማናቸውም የተከሰሰ ሰው የቀረበበትን ማንኛውንም ማስረጃ የመመልከት፣ የቀረቡበትን ምስክሮች የመጠየቅ፣ ለመከላከል

arrest. Where the interest of Justice so requires, the court may order the arrested person to remain in custody or, when requested, remand him for an additional time strictly required to carry out the necessary investigation. In determining the additional time necessary for the investigation, the court shall ensure that the responsible law enforcement authorities carryout the investigation respecting the arrested person's right to a speedy trial.

5. No person under arrest may be compelled to make confessions or admissions which could be used in evidence against him. Accordingly, any form of evidence obtained under coercion shall not be admissible.
6. A person under arrest has the right to be released on bail. In exceptional circumstances prescribed by law, however, the court may deny bail or demand adequate guarantee for bail including that of conditional release of the arrested person.

Article-20
The Rights of an Accused Person

1. Any person accused of a criminal offense has the right to a public trial by an ordinary court of law within a reasonable period of time after having been charged. The court may, however, hear cases in a closed session only with a view to protecting the right to privacy of the parties concerned, public moral and national security.
2. Any accused person has the right to be informed, with sufficient particulars, of the charge brought against him and to be provided with the charge in writing.
3. During proceedings, he has the right to be presumed innocent until proven guilty according to law and not to be compelled to testify against himself.
4. Any accused person has the right to full access to any evidence presented against him, to examine witnesses

የሚያስችለውን ማስረጃ የማቅረብ ወይም የማስቀረብ እንዲሁም ምስክሮቹ ቀርበው እንዲሰሙለት የመጠየቅ መብት አለው።

5. ማናቸውም የተከሰሰ ሰው በመረጠው የሕግ ጠበቃ የመወከል ወይም ጠበቃ የማቆም አቅም በማጣቱ ምክንያት ፍትህ ሊጓደል የሚችልበት ሁኔታ ሲያጋጥም ከመንግሥት ጠበቃ የማግኘት መብት አለው።
6. ማናቸውም ሰው ክርክሩ በሚታይበት ፍርድ ቤት በተሰጠበት ትዕዛዝ ወይም ፍርድ ላይ ሥልጣን ላለው ፍርድ ቤት ይግባኝ የማቅረብ መብት አለው።
7. የፍርድ ሂደት በማይገባው ቋንቋ በሚካሄድበት ጊዜ በመንግሥት ወጪ ክርክሩ እንዲተረጎምለት የመጠየቅ መብት አለው።

አንቀጽ-21

በጥበቃ ሥር ያለና በፍርድ የታሰረ ሰው መብቶች

1. በጥበቃ ሥር ያለ ወይም በፍርድ የታሰረ ማናቸውም ሰው ሰብአዊ ክብሩን በሚጠብቁ ሁኔታዎች የመያዝ መብት አለው።
2. ከትዳር ጓደኛው፣ ከቅርብ ዘመዶቹ፣ ከጓደኞቹ፣ ከሃይማኖት አማካሪው፣ ከህኪሙና ከሕግ አማካሪው ጋር የመገናኘትና እንዲገቡበት ዕድል የማግኘት መብት አለው።

አንቀጽ-22

የወንጀል ህግ ወደ ጓላ ተመልሶ የማይሠራ ስለመሆኑ

1. ማንኛውም ሰው የወንጀል ክስ ሲቀርብበት የተከሰሰበት ድርጊት በተፈፀመበት ጊዜ ድርጊቱን መፈፀሙ ወይም አለመፈፀሙ ወንጀል መሆኑ በሕግ የተደነገገ ካልሆነ

testifying against him, to adduce or have evidence produced in his own defence, and to obtain the attendance and examination of witnesses on his behalf before the court.

5. Any accused person has the right to be represented by a legal counsel of his choice, and, if he does not in case have sufficient means to pay for such a service and miscarriage of justice would ensue as a consequence thereof, to be provided with legal representation at a state expense.
6. Any person has the right of appeal to the competent court against an order or a judgment rendered against him by the court which had first entertained the case.
7. He has the right to request for the assistance of an interpreter at a state expense when the court proceedings are conducted in a language he doesn't understand.

Article-21

The Rights of Person Held in Custody and Convicted Prisoner

1. Any person held in custody or one imprisoned upon conviction and sentencing has the right to be treated in conditions respecting his human dignity.
2. Such person shall have the right to obtain an opportunity to communicate with, and to be visited by, his spouse or partner, close relatives, friends, religious counsel or, medical doctor and his legal counsel.

Article-22

Non-Retroactivity of Criminal Law

1. Noone shall be held guilty of any criminal offense on account of any act or omission which did not constitute a criminal offense at the time when it was committed; nor shall

በስተቀር ሊቀጣ አይችልም። እንዲሁም ወንጀሉ በተፈጸመበት ጊዜ ለወንጀሉ ተፈጻሚ ከነበረው የቅጣት ጣሪያ በላይ የከበደ ቅጣት በማንኛውም ሰው ላይ አይወሰንም።

- 2. የዚህ አንቀጽ ንዑስ አንቀጽ 1 ድንጋጌ ቢኖርም ድርጊቱ ከተፈጸመ በኋላ የወጣ ሕግ ለተከሰኙ ወይም ለተቀጣው ሰው ጠቃሚ ሆኖ ከተገኘ ከድርጊቱ በኋላ የወጣው ሕግ ተፈጻሚነት ይኖረዋል።

አንቀጽ-23

በአንድ ወንጀል ድጋሚ ቅጣት ስለመከልከል

ማንኛውም ሰው በወንጀል ማቅላት ሕግና ሥነ-ሥርዓት ሕግ ወይም አግባብ ባላቸው ሌሎች ሕጎች መሠረት ተከሶ የመጨረሻ በሆነና ጥፋተኝነቱ በተረጋገጠበት ወይም በነፃ በተለቀቀበት ወንጀል እንደገና አይከሰስም ወይም አይቀጣም።

አንቀጽ-24

የክብርና የመልካም ስም መብት

- 1. ማንኛውም ሰው በማናቸውም ሥፍራ በሰብአዊ ፍጡርነቱ እውቅና የማግኘት መብት አለው።
- 2. ማንኛውም ሰው ሰብዓዊ ክብሩና መልካም ስሙ የመከበር መብት አለው።
- 3. ማንኛውም ሰው የራሱን ሰብዓዊ ክብሩና መልካም ስሙን ለሌሎች ዜጎች መብቶች ጋር በተጣጣሙ ሁኔታ በነፃ የማሳደግ መብት አለው።

አንቀጽ-25

የእኩልነት መብት

ሁሉም ሰዎች በሕግ ፊት እኩል ናቸው። በመካከላቸው ማንኛውም ዓይነት ልዩነት ሳይደረግ በሕግ እኩል ጥበቃ

a heavier penalty be imposed on any person than the one that was applicable at the time when the criminal offense was committed.

- 2. Notwithstanding the provisions of sub-article 1 of this Article, a law promulgated subsequent to the commission of the offense shall apply if it is advantageous to the accused or sentenced person.

Article-23

Prohibition of Double Jeopardy

No person shall be liable to be tried or punished again for an offense for which he has already been finally convicted or acquitted in accordance with the penal law, criminal procedure law or any other laws pertinent thereto.

Article-24

Right to Honour and Reputation

- 1. Everyone has the right to enjoy recognition everywhere as a human person due to his creation as such.
- 2. Everyone has the right to respect for his human dignity, reputation and honour.
- 3. Everyone has the right to the free development of his personality in a manner compatible with the rights of other citizens.

Article-25

The Right to Equality

All persons are equal before the law and are entitled without any discrimination to the equal protection of the law. In this

ይደረግላቸዋል። በዚህ ረገድ በዘር፣ በብሔር-ብሔረሰብ፣ በቀለም፣ በጾታ፣ በቋንቋ፣ በሃይማኖት፣ በፖለቲካ አመለካከት፣ በማህበራዊ አመጣጥ፣ በሀብት፣ በትውልድ፣ ወይም በሌላ አቋም ምክንያት ልዩነት ሳይደረግባቸው ሰዎች ሁሉ እኩልና ተጨባጭ የሕግ ዋስትና የማግኘት መብት አላቸው።

አንቀጽ-26
የግል ሕይወት የመከበርና የመጠበቅ መብት

1. ማንኛውም ሰው የግል ሕይወቱ፣ ግላዊነቱ የመከበር መብት አለው። ይህ መብት መኖሪያ ቤቱ፣ ሰውነቱና ንብረቱ ከመመርመር እንዲሁም በግል ይዞታው ያለ ንብረት ከመያዝ የመጠበቅ መብቶችን ያካትታል።
2. ማንኛውም ሰው በግል የሚፀፋቸውና የሚፃፉባቸው፣ በፖስታ የሚልካቸው ደብዳቤዎች፣ እንዲሁም በቴሌፎን፣ በቴሌኮሙኒኬሽንና በኤሌክትሮኒክስ መሣሪያዎች የሚያደርጋቸው ግንኙነቶች አይደፈሩም።
3. የመንግሥት ባለሥልጣኖች እነዚህን መብቶች የማክበርና የማስከበር ግዴታ አለባቸው። አስገዳጅ ሁኔታዎች ሲፈጠሩና ብሔራዊ ደህንነትን፣ የሕዝብ ሰላምን፣ ወንጀልን በመከላከል፣ ጤናንና የሕዝብን የሞራል ሁኔታ በመጠበቅ ወይም የሌሎችን መብቶችና ኅፃኑነቶች በማስከበር ዓላማዎች ላይ በተመሠረቱ ዝርዝር ሕጎች መሠረት ካልሆነ በስተቀር የእነዚህ መብቶች አጠቃቀም ሊገደብ አይችልም።

አንቀጽ-27
የሃይማኖት፣ የሀሊናና የእምነት ነፃነት

1. ማንኛውም ሰው የማሰብ፣ የሕሊና እና የሃይማኖት ነፃነት አለው። ይህ መብት ማንኛውም ሰው የመረጠውን ሃይማኖት ወይም እምነት የመያዝ ወይም የመቀበል፣ ሃይማኖቱንና እምነቱን ለብቻው ወይም ከሌሎች ጋር በመሆን በይፋ ወይም በግል የማምለክ፣ የመከተል፣ የመተግበር፣ የማስተማር ወይም የመግለጽ መብቶችን ያካትታል።

respect, the law shall guarantee to all persons equal and effective protection without discrimination on the grounds of race, nation- nationality, colour, sex, language, religion, political opinion, social origin, property, birth, or other status.

Article-26
The Right to Privacy

1. Everyone has the right to privacy. This right shall include the rights not to be subjected to searches of his home, person or property, or the seizure of any property under his personal possession.
2. Everyone has the right to the inviolability of his notes and correspondence including postal, letters, and communications, made by means of telephone, telecommunications and electronic devices.
3. Public officials shall respect and protect these rights. No restrictions may be placed on the enjoyment of such rights except in compelling circumstances and in accordance with specific laws whose purposes shall be the safeguarding of national security or public peace, prevention of crimes or protection of health, public morality or the rights and freedoms of others.

Article-27
Freedom of Religion, Conscience And Belief

1. Everyone has the right to freedom of thought, conscience and religion. This right shall include the rights of any person to hold or to adopt a religion or belief of his choice, and the freedom either individually or in community with others, and in public or private, to manifest his religion or belief in worship, observance, practice and teaching.

2. በዚህ ሕገ-መንግሥት አንቀጽ 111 ንዑስ አንቀጽ 2 የተጠቀሰው እንደተጠበቀ ሆኖ የሃይማኖት ተከታዮች ሃይማኖታቸውን ለማስፋፋትና ለማደራጀት የሚያስችሏቸውን የሃይማኖት ትምህርትና የአስተዳደር ተቋማት ለማቋቋም ይችላሉ።
3. ማንኛውም ሰው የሚፈልገውን እምነት ለመያዝ ያለውን ነፃነት በኃይል ወይም በሌላ ሁኔታ በማስገደድ መገደብ ወይም መከላከል አይቻልም።
4. ወላጆችና ሌሎች ሕጋዊ አሳዳጊዎች በእምነታቸው መሠረት የሃይማኖታቸውንና የመልካም ሥነ-ምግባር ትምህርት በመስጠት ልጆቻቸውን የማሳደግ መብት አላቸው።
5. ሃይማኖትና እምነትን የመግለጽ መብት ሊገደብ የሚችለው የሕዝብን ደህንነት፣ ሰላምን፣ ጤናን፣ ትምህርትን፣ የሕዝብን የሞራል ሁኔታ፣ የሌሎች ዜጎችን መሠረታዊ መብቶች፣ ነፃነቶችና መንግሥት ከሃይማኖት ነፃ መሆኑን ለማረጋገጥ በሚወጡ ሕጎች ይሆናል።

አንቀጽ-28
በሰብዕና ላይ ስለሚፈጸሙ ወንጀሎች

ኢትዮጵያ ባዕደቀቻቸው ዓለም አቀፍ ስምምነቶችና በሌሎች የአገሪቱ ሕጎች ውስጥ "በሰው ልጆች ላይ የተፈፀሙ ወንጀሎች" ተብለው የተወሰኑትን ወንጀሎች በተለይም የሰው ዘር ማጥፋትን፣ ያለፍርድ የሞት ቅጣት እርምጃ መውሰድን፣ በአስገዳጅ ሁኔታ ሰውን መሰወርን ወይም ኢሰብአዊ የድብደባ ድርጊቶችን በፈጸሙ ሰዎች ላይ ክስ ማቅረብ በይርጋ አይታገድም፣ በሕግ አውጭው ክፍልም ሆነ በማንኛውም የመንግሥት አካል ውሳኔ በምህረት ወይም በይቅርታ አይታለፍም።

2. Without prejudice to the provisions of sub-art.2 of Article-111 of this constitution, believers may establish institutions of religious education and administration in order to be able propagate and organize their religion.
3. Noone shall be subjected to coercion or other means which would otherwise restrict or prevent his freedom to hold a belief of his choice.
4. Parents and other legal guardians have the right to bring up their children ensuring their religious and moral education in conformity with their own convictions.
5. Freedom to express or manifest one's own religion and belief may be subject only to such limitations as are prescribed by laws and are necessary to protect public safety, peace, health, education, public morality or the fundamental rights and freedoms of other citizens and to ensure the independence of the state from religion.

Article-28
Crimes Against Humanity

Criminal liability of persons who commit "crimes against humanity" as defined and determined by international conventions ratified by Ethiopia and other laws of the country with particular reference to genocide, summary executions, forcible disappearances or tortures shall not be barred by a statute of limitation. Such offences may not even be commuted by amnesty or pardon of the legislature or any other organ of the state.

ክፍል ሁለት
ዲሞክራሲያዊ መብቶች
አንቀጽ-29
አመለካከትንና ሃሳብን በነፃ የመያዝና
የመግለጫ መብት

1. ማንኛውም ሰው ያለማንም ጣልቃ ገብነት የመሰለውን አመለካከት ለመያዝ ይችላል።
2. ማንኛውም ሰው ያለማንም ጣልቃ ገብነት ሃሳቡን የመግለጽ ነፃነት አለው። ይህ መብት በአገር ውስጥም ሆነ ከአገር ውጭ ወሰን ሳይደረግበት በቃልም ሆነ በጽሁፍ ወይም በህትመት፣ በሥነ-ጥበብ መልክ ወይም በመረጠው በማንኛውም የማሰራጨ ዘዴ ማንኛውንም ዓይነት መረጃና ሃሳብን የመሰብሰብ፣ የመቀበልና የማሰራጨት ነፃነቶችን ያካትታል።
3. የፕሬስና የሌሎች መገናኛ ብዙሃን እንዲሁም የሥነ-ጥበብ ፈጠራ ነፃነት ተረጋግጧል። የፕሬስ ነፃነት በተለይ የሚከተሉትን ሁኔታዎች ያጠቃልላል፡-
 - ለ/ የቅድሚያ ምርመራ በማንኛውም መልኩ የተከለከለ መሆኑን፣
 - ለ/ የሕዝብን ጥቅም የሚመለከት ማናቸውንም መረጃ የማግኘት መብትን።
4. ለዲሞክራሲያዊ ሥርዓት አስፈላጊ የሆኑ መረጃዎች፣ ሃሳቦችና አመለካከቶች በነፃ መንሸራሸራቸውን ለማረጋገጥ ሲባል ፕሬስ በተቋምነቱ የአሠራር ነፃነትና የተለያዩ አስተያየቶችን የማስተናገድ ችሎታ እንዲኖረው የሕግ ጥበቃ ይደረግለታል።
5. በክልሉ ውስጥ በመንግሥት ገንዘብ የሚካሄድ ወይም በመንግሥት ቁጥጥር ሥር ያለ ማናቸውም መገናኛ ብዙሃን

PART TWO
DEMOCRATIC RIGHTS
Article-29
The Right to Freely Holding And Expression
of Opinion and Thought

1. Everyone has the right to hold opinions of his own perception without any one's interference.
2. Everyone has the right to freedom of expression without any interference. This right shall include freedoms to seek, receive and impart information and ideas of all kind, regardless of frontiers, at home and abroad, either orally, in writing or in print, in the form of art, or through any media of his choice.
3. Freedom of the press and other mass media and freedom of artistic creativity is guaranteed. Freedom of the press shall specifically include the following elements: -
 - (a) Prohibition of any form of censorship;
 - (b) The right to have access to any information pertaining to public interest.
4. In order to ascertain the free flow of information, ideas and opinions which are essential to the functioning of a democratic order, the press shall, as an institution, enjoy legal protection to guarantee its operational independence and its capacity to entertain diverse opinions.
5. Any mass media in the regional state financed by and operated under the control of the government shall be carried

የተለያዩ አብተያዮችን ለማስተናገድ በሚያስችለው ሁኔታ እንዲመራ ይደረጋል።

- እነዚህ መብቶች ገደብ ሊጣልባቸው የሚችለው "የሃሳብና መረጃ የማግኘት ነፃነት በአስተሳሰባዊ ይዘቱና ሊያስከትል በሚችለው አስተሳሰባዊ ውጤት ሲገታ አይገባውም" በሚል መርህ ላይ ተመስርተው በሚወጡ ሕጎች ብቻ ይሆናል። ሆኖም የወጣቶችን ደህንነት፣ የሰውን ክብርና መልካም ስም ለመጠበቅ ሲባል ሕጋዊ ገደቦች በእነዚህ መብቶች ላይ ሊደነገጉ ይችላሉ። የጦርነት ቅስቀሳዎች እንዲሁም ሰብአዊ ክብርን የሚነኩ የአደባባይ መግለጫዎች በህግ የሚከለክሉ ይሆናሉ።
- ማንኛውም ሰው ከላይ በተጠቀሱት መብቶች አጠቃቀም ረገድ የማይጣሱ ሕጋዊ ገደቦችን ጥሶ ከተገኘ በህግ ተጠያቂ ሊሆን ይችላል።

አንቀጽ-30

የመሰብሰብ፣ ሰላማዊ ሠልፍ የማድረግ ነፃነትና አቤቱታ የማቅረብ መብት

- ማንኛውም ሰው ከሌሎች ጋር በመሆን መሳሪያ ላይዝ በሰላም የመሰብሰብ፣ ሰላማዊ ሠልፍ የማድረግ ነፃነትና አቤቱታ የማቅረብ መብት አለው። ከቤት ውጭ የሚደረጉ ስብሰባዎችና ሰላማዊ ሠልፎች በሚንቀሳቀሱባቸው ቦታዎች በሕዝብ እንቅስቃሴ ላይ ችግር እንዳይፈጥሩ ለማድረግ ወይም በመካሄድ ላይ ያለ ስብሰባ ወይም ሰላማዊ ሠልፍ ሰላምን፣ ዲሞክራሲያዊ መብቶችንና የሕዝብን የሞራል ሁኔታ እንዳይጥሱ ለማስጠበቅ አግባብ ያላቸው ደንቦችና ሥርዓቶች ሊደነገጉ ይችላሉ።
- ይህ መብት የወጣቶችን ደህንነት፣ የሰውን ክብርና መልካም ስምን ለመጠበቅ፣ የጦርነት ቅስቀሳዎች እንዲሁም ሰብአዊ ክብርን የሚነኩ የአደባባይ መግለጫዎችን ለመከላከል ሲባል በሚወጡ ሕጎች መሠረት ተጠያቂ ከመሆን አይደንም።

out and managed in such a manner as to ensure its capacity to entertain diversity in the expression of opinions.

- These rights may be limited only through laws which are enacted on the basis of the principle that "freedom of expression and information should not be limited on account of the content or effect of the point of view expressed therein". Legal limitations may, however, be laid down with regard to these rights in order to protect the wellbeing of the youth as well as the honour and reputation of individuals. Any form of propaganda for war as well as public expressions of opinion intended to injure human dignity shall be prohibited by law.
- Any person who is found to have violated any of the above-stipulated legal limitations on the exercise of these rights, may be held liable under the law.

Article-30

Freedom of Assembly, Peaceful Demonstration and the Right to Petition

- Everyone is free to assemble and demonstrate together with others peaceably and unarmed, and has the right to petition. Appropriate rules and procedures maybe provided for in the interest of public convenience relating to the location of open-air meetings and the routes of movement of demonstrators or, for the protection of democratic rights, public morality and peace during such a meeting or demonstration.
- This right may not exonerate one from liability under laws enacted with the view to protecting the wellbeing of the youth or honour and reputation of individuals, and such other laws as are laid down to prohibit any form of propaganda for war and similar public expressions of opinion intended to injure human dignity.

አንቀፅ-31
የመደራጀት መብት

ማንኛውም ሰው ለማንኛውም ዓላማ በማህበር የመደራጀት መብት አለው። ሆኖም አግባብ ያለውን ሕግ በመጣስ ወይም ሕገ-መንግሥታዊ ሥርዓቱን በህገ ወጥ መንገድ ለማፍረስ የተመሠረተ ወይም የተጠቀሱትን ተግባራት የሚያራምዱ ድርጅቶች የተከለከሉ ይሆናሉ።

አንቀፅ-32
የመዘዋወር ነፃነትና የመኖሪያ ቦታ የመመሥረት መብት

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ህገ-መንግሥት አንቀጽ 32 የተደነገገው እንደተጠበቀ ሆኖ ማንኛውም የክልሉ ነዋሪ ወይም በህጋዊ መንገድ በክልሉ ውስጥ የሚገኝ ሰው በመረጠው የክልሉ አካባቢ የመዘዋወርና የመኖሪያ ቦታ የመመሥረት፣ ሰርቶ የመኖር፣ ሀብትና ንብረት የማፍራትና የመያዝ እንዲሁም በፈለገ ጊዜ ከክልሉ የመውጣት መብት አለው።

አንቀፅ-33
በሕዝባዊና መንግሥታዊ ሥራዎች የመሠማራት መብት

የክልሉን የሥራ ቋንቋ የሚያውቅ ማንኛውም ኢትዮጵያዊ በማናቸውም የክልሉ ሕዝባዊና መንግሥታዊ ሥራዎች ተመርጦ ወይም ተመድቦ የመሥራት መብት አለው።

አንቀፅ-34
የጋብቻ፣ የግልና የቤተሰብ መብቶች

1. በሕግ ከተወሰነው የጋብቻ ዕድሜ የደረሱ ወንዶችና ሴቶች በዘር፣ በብሔር-ብሔረሰብ፣ በሀይማኖት ወይም በሌሎች ምክንያቶች ልዩነት ሳይደረግባቸው የማግባትና ቤተሰብ

Articl-31
Freedom of Association

Every person has the right to freedom of association for any cause or purpose. Organizations formed, in violation of appropriate laws, or to illegally subvert the constitutional order, or which promote such activities are, however, prohibited.

Article-32
Freedom of Movement and the Right to Establish Residence

Without prejudice to the provisions of Art, 32 of the Constitution of the Federal Democratic Republic of Ethiopia, any resident of the regional state or person found therein in a legal way, has the rights to freedom of movement and establish place of abode in any area of his choice inside the regional state, live with gainful occupation, produce and thereby possess wealth and property as well as leave the region any time he wishes to.

Article-33
The Right to Engage in Public And Governmental Occupations

Any Ethiopian who understands the working language of the regional state has the right to work in any of the region's public or governmental employment positions to be obtained either through electoral or placement procedures.

Article-34
Marital, Personal and Family Rights

1. Men and women, who have attained marriageable age, have, without distinction as to race, nation-nationality, religion or any other grounds, the right to marry and found a family.

የመመሥረት መብት አላቸው። በጋብቻ አፈፃፀም፣ በጋብቻ ዘመንና በፍቺ ጊዜ እኩል መብት አላቸው። በፍቻ ጊዜም የልጆች መብትና ጥቅም እንዲከበር የሚያደርጉ የህግ ድንጋጌዎች ይወጣሉ።

2. ጋብቻ በተጋቢዎች ነፃና ሙሉ ፈቃደኝነት ላይ ብቻ ይመሠረታል።
3. ቤተሰብ የሕብረተሰብ የተፈጥሮ መሠረታዊ መነሻ ነው። ስለሆነም ከህብረተሰቡና ከመንግሥት ጥበቃ የማግኘት መብት አለው።
4. በሕግ በተለይ በሚዘረዘረው መሠረት በሃይማኖት ወይም በባህል የህግ ሥርዓቶች ላይ ተመሥርተው ለሚፈፀሙ ጋብቻዎች እውቅና የሚሰጥ ሕግ ሊወጣ ይችላል።
5. ይህ ሕገ-መንግሥት የግልና የቤተሰብ ሕግን በተመለከተ በተከራካሪዎች ፈቃድ፣ በሃይማኖቶች ወይም በባህሎች ህጎች መሠረት መዳኘትን አይከለክልም። ዝርዝሩ በህግ ይወሰናል።

አንቀፅ-35
ሴቶች መብት

1. ሴቶች ይህ ሕገ-መንግሥት በአረጋገጣቸው መብቶችና ጥበቃዎች በመጠቀም ረገድ ከወንዶች ጋር እኩል መብት አላቸው።
2. ሴቶች በዚህ ሕገ-መንግሥት በተደነገገው መሠረት በጋብቻ ከወንዶች ጋር እኩል መብት አላቸው።
3. ሴቶች በበታችነትና በልዩነት ሲታዩ በመቆየታቸው ምክንያት የደረሰባቸውን የታሪክ ጠባሳ ከግምት ውስጥ በማስገባት ይኸው የታሪክ ጠባሳ እንዲታረምላቸው በተጨማሪ የድጋፍ እርምጃዎች ተጠቃሚ የመሆን መብት አላቸው። በዚህ ረገድ የሚወሰዱት እርምጃዎች ዓላማ በፖለቲካዊ፣ በማህበራዊና በኢኮኖሚያዊ መስኮች እንዲሁም በመንግሥትና በግል ተቋሞች ውስጥ ሴቶች ከወንዶች ጋር

They have equal rights while entering into, during marriage and at the time of divorce. Legal provisions shall be provided with the view to ensuring the protection of rights and interests of children at the time of divorce.

2. Marriage shall be entered into only with the free and full consent of the intending spouses.
3. The family is the natural, fundamental unit of the society. Accordingly, it is entitled to the right of protection by society and the state.
4. In accordance with provisions to be specified by law, a law giving recognition to marriages concluded under systems of religious or customary laws may be enacted.
5. This constitution shall not preclude the adjudication of disputes relating to personal and family laws in accordance with religious or customary laws, with the consent of the parties to the dispute. Particulars shall be determined by law.

Article-35
Rights of Women

1. Women shall, in the enjoyment of rights and protections provided for by this constitution, have equal right with men.
2. Women have equal rights with men in marriage as prescribed by this constitution.
3. Taking into account the historical scar suffered by them due to their prolonged treatment with inequality and discrimination, women are, in order to have such a scar rectified in their favour, entitled to enjoy additional affirmative measures. The purpose of such measures shall of course be to provide with special attention to women so as to enable them compete and participate on the basis of equality

በእኩልነት ተወዳዳሪና ተሳታፊ እንዲሆኑ ለማድረግ እንዲቻል ልዩ ትኩረት ለመስጠት ነው።

4. ሴቶች ከጎጂ ልማድ ተዕዕኖ ለመላቀቅ ያላቸውን መብት መንግሥት ማስከበር አለበት። ሴቶችን የሚጨቁኑ ወይም በአካላቸው ወይም በእእምሯቸው ላይ ጉዳት የሚያስከትሉ ሕጎች፣ ወጎችና ልማዶች የተከለከሉ ናቸው።

5. ሴቶች የቅጥር፣ የሥራ እድገት፣ የክፍያና ጡረታን የማስተላለፍ እኩል መብት አላቸው።

6. በመንግሥት መሥሪያ ቤቶች ወይም በግል ድርጅቶች ተቀጥረው የሚሠሩ ሴቶች፡-

/ሀ/ የወሊድ ፈቃድ ከሙሉ የደመወዝ ክፍያ ጋር የማግኘት መብት አላቸው። የወሊድ ፈቃድ ርዝመት ሴቷ የምትሠራውን ስራ ሁኔታ፣ የሀፃኑንና የቤተሰቡን ደህንነት ከግምት ውስጥ በማስገባት በህግ ይወሰናል።

/ለ/ የወሊድ ፈቃድ በሕግ በሚወሰነው መሠረት ከሙሉ የደመወዝ ክፍያ ጋር የሚሰጥ የእርግዝና ፈቃድን ሊጨምር ይችላል።

7. ሴቶች በእርግዝናና በወሊድ ምክንያት የሚደርስባቸውን ጉዳት ለመከላከልና ጤንነታቸውን ለማስጠበቅ የሚያስችል የቤተሰብ ምጣኔ ትምህርት፣ መረጃና አቅም የማግኘት መብት አላቸው።

8. ሴቶች ንብረት የማፍራት፣ የማስተዳደር፣ የመቆጣጠር፣ የመጠቀምና የማስተላለፍ መብት አላቸው። በተለይ መሬትን በመጠቀም፣ በማስተላለፍ፣ በማስተዳደርና በመቆጣጠር ረገድ ከወንዶች ጋር እኩል መብት አላቸው። እንዲሁም ውርስን በሚመለከት በእኩልነት የመታየት መብት አላቸው።

9. ሴቶች በብሔራዊ ክልሉ የልማት ፖሊሲዎች፣ እቅዶችና ፕሮጀክቶች ዝግጅትና አፈፃፀም በተለይ የሴቶችን ጥቅም

with men in political, social and economic fields as well as in public and private institutions.

4. The state shall enforce the right which the women have to extricate themselves from the influences of harmful customs, laws, customs and practices that are meant to oppress or cause physical or mental harm to women are prohibited.

5. Women shall have the right to equality with regard to emplyment, promotion, pay and the transfer of pension entitlements.

6. Women employed by and working for public bodies or private organizations shall: -

(a) Have the right to maternity leave with full pay. The duration of maternity leave shall be determined by law taking into account the nature of the work, the health of the mother as well as the wellbeing of the child and the family.

(b) Maternity leave may, in accordance with the provisions of law, include pre-natal leave with full pay.

7. With the view to preventing harm arising from pregnancy and child birth and in order to safeguard their health, women have the right of access to family-planning education, information and capacity.

8. Women have the right to acquire, administer, control, use and transfer property. In particular, they have equal rights with men, as regards the use, transfer, administration and control of land. They shall also enjoy equal treatment with respect to inheritance.

9. Women have the right to full consultation in the formulation of plans and development policies of the national regional

በሚነኩ ፕሮጀክቶች ላይ ሃሳባቸውን በተሟላ ሁኔታ
እንዲሰጡ የመጠየቅ መብት አላቸው።

አንቀጽ-36
የሕፃናት መብት

1. ማንኛውም ሕፃን የሚከተሉት መብቶች አሉት፡-
 - /ሀ/ በሕይወት የመኖር፣
 - /ለ/ ስምና ዜግነት የማግኘት፣
 - /ሐ/ ወላጆቹን ወይም በህግ የማሳደግ መብት ያላቸውን ሰዎች የማወቅና የእነሱንም እንክብካቤ የማግኘት፣
 - /መ/ ጉልበቱን ከሚበዘብዙ ልማዶች የመጠበቅ፣ በትምህርቱ፣ በጤናውና በደህንነቱ ላይ ጉዳት የሚያደርሱ ስራዎችን እንዲሰሩ ያልመገደድ ወይም ከመስራት የመጠበቅ፣
 - /ሠ/ በትምህርት ቤቶች ወይም በሕፃናት ማሳደጊያ ተቋሞች ውስጥ በአካሉ ላይ ከሚፈጸም ወይም ከሚካሄድ ኢሰብአዊ ከሆነ ቅጣት ነፃ የመሆን።
2. ሕፃናትን የሚመለከቱ እርምጃዎች በሚወስዱበት ጊዜ በመን ግሥታዊ ወይም በግል የበጎ አድራጎት ተቋሞች፣ በፍርድ ቤቶች፣ በአስተዳደር ባለሥልጣኖች ወይም በሕግ አውጭ አካላት የሕፃናት ደህንነት በቀደምትነት መታሰብ አለበት።
3. ወጣት አጥፊዎች፣ በማረሚያ ወይም በማቋቋሚያ ተቋሞች የሚገኙና በመንግሥት እርዳታ የሚያደጉ ወጣቶች በመንግሥት ወይም በግል እንደሚገኙ ተቋሞች ውስጥ የሚገኙ ወጣቶች ከአዋቂዎች ተለይተው መያዝ አለባቸው።
4. ከጋብቻ ውጭ የተወለዱ ሕፃናት በጋብቻ ከተወለዱ ሕፃናት ጋር እኩል መብት አላቸው።

state as well as the designing, preparation and execution of projects, and particularly in the case of projects affecting the interests of women.

Article-36
The Rights of Children

1. Every child has the following rights: -
 - (a) To life,
 - (b) To a name and nationality,
 - (c) To know and be cared for by his parents or legal guardians,
 - (d) Not to be subjected to exploitative practices, neither to be required nor permitted to perform work which may be hazardous or harmful to his education, health or wellbeing,
 - (e) To be free from corporal punishment or cruel and inhumane treatment in schools and other institutions responsible for the care and upbringing of children.
2. In all actions concerning children undertaken by public and private welfare institutions, courts of law, administrative authorities or legislative bodies, the primary consideration shall be the best interests of the child.
3. Juvenile offenders admitted to corrective or rehabilitative institutions, and juveniles who become wards of the state or who are placed in public or private orphanages, shall be kept separately from adults.
4. Children born out of wedlock shall have the same rights as children born of wedlock.

5. መንግሥት ለአንዳንድ ልዩ ጥበቃ ያደርግላቸዋል። በጉዲፊቻ የሚያድጉበትን ሥርዓት የሚያመቻቹና የሚያስፋፉ እንዲሁም ደህንነታቸውንና ትምህርታቸውን የሚያራምዱ ተቋሞች እንዲመሠረቱ ያበረታቻል።

አንቀጽ-37
ፍትህ የማግኘት መብት

1. ማንኛውም ሰው በፍርድ ሊወሰን የሚገባውን ለፍርድ ቤት ወይም ለሌላ በህግ የዳኝነት ሥልጣን ለተሰጠው አካል የማቅረብና ውሳኔ ወይም ፍርድ የማግኘት መብት አለው።
2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተመለከተው ውሳኔ ወይም ፍርድ፡-

/ሀ/ ማንኛውም ማህበር የአባላቱን የጋራ ወይም የግል ጥቅም በመወከል፣ ወይም

/ለ/ ማንኛውንም ቡድን ወይም ተመሳሳይ ጥቅም ያላቸውን ሰዎች የሚወክል ግለሰብ ወይም የቡድን አባል የመጠየቅና የማግኘት መብት አለው።

አንቀጽ-38
የመምረጥና የመመረጥ መብት

1. ማንኛውም ኢትዮጵያዊ በቀለም፣ በዘር፣ በብሔር-ብሔረሰብ፣ በጾታ፣ በቋንቋ፣ በሃይማኖት፣ በፖለቲካ ወይም በሌላ አመለካከት ወይም አቋም ላይ የተመሠረተ ልዩነት ሳይደረግበት የሚከተሉት መብቶች አሉት፡-

/ሀ/ በቀጥታና በነፃነት በመረጣቸው ተወካዮች አማካኝነት በሕዝብ ጉዳይ አስተዳደር የመሳተፍ፣

/ለ/ በማንኛውም የመንግሥት አስተዳደር እርከን በየጊዜው በሚካሄደው የመንግስት ምርጫ እድሜው 18 ዓመት

5. The state shall accord special protection to orphans and shall encourage the establishment of institutions which ensure and promote their adoption and advance their welfare, and education thereof.

Article-37
Right of Access to Justice

1. Everyone has the right to bring a justiciable matter to, and to obtain a decision or judgement by a court of law or any other competent body with judicial power.
2. The decision or judgement referred to under sub-art. 1 of this Article hereof may also be sought by:-

(a) Any association representing the collective or individual interest of its members, or

(b) Any group or person who is a member of, or represents a group with similar interests.

Article-38
The Right to Vote and to be Elected

1. Every Ethiopian has, without any discrimination, based on colour, race, nation-nationality, sex, language, religion, political or other opinion or status, the following rights: -

(a) To take part in conduct of public affairs, directly and through freely chosen representatives,

(b) To vote on the attainment of 18 years of age and to be elected on the attainment of 21 years of age, throughout

ሲሞላ በሕግ መሠረት የመምረጥና እድሜው 21 ዓመት ሲሞላ ደግሞ የመመረጥ መብት አለው።

2. ምርጫው ሁሉን አቀፍ በሁሉም እኩልነት ላይ የተመሠረተና መራጩ ሕዝብ ፈቃዱን በምስጢር ድምፅ አሰጣጥ ሥርዓት በነፃነት የሚገልፅበትን ዋስትና የሚሰጥ መሆን አለበት።
3. በፖለቲካ ድርጅቶች፣ በሠራተኞች፣ በንግድ አሰሪዎችና በሙያ ማህበራት ለመሳተፍ ድርጅቱ የሚጠይቀውን ጠቅላላና ልዩ የአባልነት መሥፈርት የሚያሟላ ማንኛውም ሰው በፍላጎቱ አባል የመሆን መብቱ የተከበረ መሆን አለበት።
4. በዚህ አንቀጽ ንዑስ አንቀጽ 2 በተመለከቱት ድርጅቶች ውስጥ ለኃላፊነት በታዎች የሚካሄዱ ምርጫዎች ነፃና ዲሞክራሲያዊ በሆነ መንገድ ይፈጽማሉ።
5. የዚህ አንቀጽ ንዑስ አንቀጽ 3 እና 4 ድንጋጌዎች የሕዝብን ጥቅም ሰፊ ባለ ሁኔታ የሚነኩ እስከሆነ ድረስ በሕዝባዊ ድርጅቶች ላይ ተፈጻሚዎች ይሆናሉ።

አንቀጽ-39
የአማራ ብሔራዊ ክልል ሕዝብ መብቶች

የአማራ ብሔራዊ ክልል ሕዝብ በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ-መንግሥት የራስን እድል በራስ የመወሰን እስከ መገንጠል ድረስ ያለው መብቱ በማናቸውም መልኩ ያለገደብ የተጠበቀ ነው። በዚህም መሠረት የብሔራዊ ክልሉ ሕዝብ፡-

1. የራሱን ብሔራዊ ማንነት የመጠበቅና የማስከበር፣ ቅርሱንና ታሪኩን የመንከባከብና የማበልፀግ እንዲሁም በቋንቋው የመጠቀም፣ ቋንቋውን የማሳደግ፣ ባህሉን የመግለፅ፣ የማዳበርና የማስፋፋት መብት አለው።

periodically conducted elections to any public office at any level of state administration, in accordance with law.

2. Elections shall be carried out on the basis of universal and equal suffrage and have to be held under secret ballot ultimately guaranteeing the free expression of the will of the electorate.
3. The right of everyone to be a member of his own will in a political organization, labour- union, business organization, or employers' or professional association shall be respected if he meets the special and general requirements stipulated by such organization.
4. Elections to positions of responsibility within any of the organizations referred to under sub-art.2 of this Article hereof shall be conducted in a free and democratic manner.
5. The provisions of sub-arts. 3 and 4 of this Article hereof shall apply to civic organizations which may significantly affect the public interest.

Article-39
The Rights of the Peoples of the Amhara
National Regional State

The unconditional right of the peoples of the Amhara National Regional State to self-determination including secession as has been enshrined in the constitution of the Federal Democratic Republic of Ethiopia is, in any way, guaranteed and protected without any form of restriction. Accordingly, the people of the National Regional State: -

1. Has the right to preserve its own National identity and strive towards its due respect, maintain, enrich and care for its legacy and history as well as utilize and enhance its own language, assert its own culture, develop and promote same.

2. በራሱ መልኩም ምድራዊ ክልል ውስጥ የራሱን ጉዳይ በራሱ የመጨረስ፣ ራሱን በራሱ የማስተዳደርና እንዲሁም በፌዴራሉ መንግሥት ውስጥ በነፃነት፣ አድልዎ በሌለበት ተገቢና ፍትህዊ በሆነ የውክልና አግባብ ውጤታማ ተሳትፎ የማድረግ መብት አለው።

3. የአማራ ብሔራዊ ክልል ሕዝብ ራሱን የማስተዳደር መብት ሕዝቡ በሰፊረባት መልኩም ምድር ራሱን የሚያስተዳድርባቸውን መንግሥታዊ ተቋማት የማቋቋምና በፌዴራሉ መንግሥት አስተዳደር ውስጥ ሚዛናዊ ውክልና የማግኘት መብቶችን ያጠቃልላል።

4. በዚህ አንቀጽ ከንዑስ አንቀጽ 1 እስከ ንዑስ አንቀጽ 3 የተጠቀሱት መብቶች ታገዱ፣ ተረገጡ ወይም ተሸራረፉ ብሎ ባመነበትና ባንድነት ሥር ሆኖ ሊያስተካክላቸው ባልቻለበት ጊዜ በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ህገ-መንግስት አንቀጽ 39 በተደነገገው መሠረት የራሱን እድል በራሱ እስከ መገንጠል ድረስ የመወሰን መብቱን ተግባራዊ ያደርጋል።

5. ብሔሮች፣ ብሔረሰቦችና ሕዝቦች በዚህ አንቀጽ ንዑስ አንቀጽ 4 መሠረት ያላቸው የራስን እድል በራስ የመወሰን እስከ መገንጠል መብት በሥራ ላይ የሚውለው፡-

ሀ) የመገንጠል ጥያቄው በብሔር-ብሔረሰቡ ወይም በሕዝቡ ምክር ቤት ሁለት ሦስተኛ ድምጽ ድጋፍ ተቀባይነት ማግኘቱ ሲረጋገጥ፣

ለ) የፌዴራሉ መንግሥት የብሔር-ብሔረሰቡ ወይም የሕዝቡ ምክር ቤት የመገንጠል ውሳኔ በደረሰው በሦስት ዓመታት ጊዜ ውስጥ ለጠያቂው ብሔር-ብሔረሰብ ወይም ሕዝብ ሕዝብ-ውሳኔ ሲያደራጅ፣

2. It also has, within the geographical limit of its territory, the right to the final determination of its own affairs, exercise self-government as well as enjoy an effective participation in the system of the federal government in a freer, nondiscriminatory, appropriate, fair and equitable means of representation.

3. The right of the peoples of the Amhara National Regional State to exercise self-government shall include those rights to establish governmental institutions of administrative purposes within the geographical area of its inhabitation as well as obtain an equitable representation in the administrative arrangement of the federal government.

4. Where it is of the opinion that the rights mentioned under sub-arts. 1-3 of this Article hereof have been suspended, abrogated or abridged and hence could no longer be rectified under the circumstances, while in unity, it shall exercise its right of self-determination up to secession in accordance with the provisions of Article 39 of the Constitution of the Federal Democratic Republic of Ethiopia.

5. The right of Nation-Nationalities and peoples to self-determination up to secession as contained under sub-art. 4 of this Article hereof, may only come into effect: -

(a) Where it is ascertained that the demand for secession under consideration has been accepted by an approval of the supporting vote of the two-thirds majority of the council belonging to the nation-nationality or people concerned,

(b) When the federal government organizes a referendum which must take place within three years from the time it received the decision for secession of the council of the nation-nationality or people concerned,

/ሐ/ የመገንጠል ጥያቄው በሕዝብ ውሳኔው የአብላጫ ድምጽ ሲደገፍ፤

/መ/ የፌዴራሉ መንግሥት መገንጠሉን ለመረጠው ብሔር-ብሔረሰብ ወይም ሕዝብ ምክር ቤት ሥልጣኑን ሲያስረክብ እና

/ሠ/ በሕግ በሚወሰነው መሠረት የንብረት ክፍፍል ሲደረግ ነው።

6. በዚህ አንቀጽ ከንዑስ አንቀጽ 1 እስከ ንዑስ አንቀጽ 5 የተጠቀሱት ብሔራዊ መብቶች በክልሉ ውስጥ ለሚገኙት የኸምራ፣ የአዊና የአሮሞ ሕዝቦችም ይሠራሉ።

7. በዚህ ሕገ-መንግሥት ውስጥ "ብሔር-ብሔረሰብ" ወይም "ሕዝብ" ማለት ቀጥሎ የተገለፁትን ባሕር ያት የሚያሳይ ማህበረሰብ ነው። ሰፊ ያለ የጋራ ጠባይ የሚያንፀባርቅ ባሕል ወይም ተመሳሳይ ልምዶች ያላቸው፣ ሊግባቡበት የሚችሉበት የጋራ ቋንቋ ያላቸው፣ የጋራ ወይም የተዛመደ ሕልውና አለን ብለው የሚያምኑ የሥነ-ልቦና አንድነት ያላቸውና በአብዛኛው በተያያዘ መልካም ምድር የሚኖሩ።

አንቀጽ-40
የንብረት መብት

1. በክልሉ ውስጥና ከክልሉ ውጭ የሚኖር ማንኛውም ኢትዮጵያዊ የግል ንብረት ባለቤት መሆኑ ይከበርለታል። ይህ መብት የሕዝብን ጥቅም ለመጠበቅ በሌላ ሁኔታ በህግ እስካልተወሰነ ድረስ ንብረት የመያዝና በንብረት የመጠቀም ወይም የሌሎች ዜጎችን መብቶች እስካልተቃረነ ድረስ ንብረት የመሸጥ፣ የማውረስ ወይም በሌላ መንገድ የማስተላለፍ መብቶችን ያካትታል።

2. በዚህ አንቀጽ አላማ "የግል ንብረት" ማለት በክልሉ ውስጥና ከክልሉ ውጭ የሚኖር ማንኛውም ኢትዮጵያዊ ወይም ሕጋዊ ሰውነት በህግ የተሰጣቸው አገር አቀፍ ወይም

(c) When the demand for secession is supported by a majority vote in the said referendum,

(d) When the Federal Government will have transferred its powers to the council of the nation-nationality or people opting to secede, and

(e) When the division of assets is effected in a manner prescribed by law.

6. The National rights stipulated under sub-art, 1-5 of this Article hereof shall apply with respect to the peoples of Himra, Awi and Oromia as well.

7. "Nation-Nationality" or "people", for the purpose of this constitution, is a group of people who have or share a large measure of a common culture or similar customs, mutual intelligibility of language, belief in a common or related identities, a common psychological make-up, and who inhabit an identifiable, pre-dominantly contiguous territory.

Article-40
The Right to Property

1. Any Ethiopian residing inside or outside the regional state has the right to the ownership of private property. Unless otherwise prescribed by law on account of public interest, this right shall include the right to acquire, to use and, in a manner compatible with the rights of other citizens, to dispose of such property by sale or bequest or to transfer it otherwise.

2. "Private property" for the purpose of this Article, shall mean any tangible or intangible product which has value and is produced by the labour, creativity, enterprise or capital of

ክልላዊ ማህበራት ወይም አግባብ ባላቸው ሁኔታዎች በህግ በተለይ በጋራ የንብረት ባለቤቶች እንዲሆኑ የተፈቀደላቸው ማህበረሰቦች፣ በጉልበታቸው፣ በፈጠራ ችሎታቸው ወይም በካፒታላቸው ያፈሩት ተጨባጭ የሆኑና የተጨባጭነት ጠባይ ሳይኖረው ዋጋ ያለው ውጤት ነው።

3. የገጠርም ሆነ የከተማ መሬትና የተፈጥሮ ሀብት ባለቤትነት መብት የመንግሥትና የሕዝብ ብቻ ነው። መሬት የማይሸጥ የማይለወጥ የክልሉ ሕዝብ የጋራ ንብረት ነው።
4. የክልሉ አርሶ አደሮች መሬት በነፃ የማግኘትና ከመሬታቸው ያለመፈናቀል መብታቸው የተከበረ ነው። አፈፃፀሙ በሕግ ይወሰናል።
5. በክልሉ የሚገኙ አርብቶ-አደሮች ለግጠሽም ሆነ ለእርሻ የሚጠቀሙበት መሬት በነፃ የማግኘት፣ የመጠቀምና ከመሬታቸው ያለመፈናቀል መብት አላቸው። አፈፃፀሙ በህግ ይወሰናል።
6. የመሬት ባለቤትነት የሕዝብ መሆኑ እንደተጠበቀ ሆኖ የክልሉ መንግሥት ለግል ባለሀብቶች በሕግ በሚወሰን ክፍያ በመሬት የመጠቀም መብታቸውን ያስከብርላቸዋል። ዝርዝሩ በህግ ይወሰናል።
7. በክልሉ ውስጥ ወይም ከክልሉ ውጭ የሚኖር ማንኛውም ኢትዮጵያዊ በጉልበቱ ወይም በገንዘቡ በመሬት ላይ ለሚገነባው ቋሚ ንብረት ወይም ለሚያደርገው ቋሚ መሻሻል ሙሉ መብት አለው። ይህም መብት የመሸጥ፣ የመለወጥ፣ የማውረስ፣ የመሬት ተጠቃሚነቱ ሲቋረጥ ደግሞ ንብረቱን የማንሳት፣ ባለቤትነቱን የማዛወር ወይም የካሣ ክፍያ የመጠየቅ መብቶችን ያካትታል። ዝርዝሩ በህግ ይወሰናል።

any Ethiopian individual residing inside or outside the regional state, nation-wide or regional associations which enjoy juridical personality under the law, or in appropriate circumstances, by communities specifically empowered by law to own property in common.

3. The right to ownership of rural and urban land, as well as of all natural resources, is exclusively vested in the state and the people as a whole. Land is a common property of the peoples of the regional state and hence shall not be subject to sale or to other means of exchange.
4. The peasants of the regional state have the right to obtain land without payment and the protection against eviction from their possessions thereof. Its implementation shall be determined by law.
5. The cattle-raisers or pastoralists residing in the regional state have the right to obtain, free of charge, land for grazing and cultivation as well as the right to use and not to be displaced from their own land-holdings. Its implementation shall be determined by law.
6. Without prejudice to the people's right to the ownership of land, the regional state shall ensure the right of private proprietors to the use of land on the basis of payment arrangements established by law. Particulars shall be determined by law.
7. Any Ethiopian residing inside or outside the regional state shall have the full right to the immovable property he builds and to the permanent improvements he brings about on the land by his labour or capital. This right shall include the rights to alienate, to bequeath, and, where the right of use expires, to remove his property, transfer his title, or claim **compensation** for it. Particulars shall be determined by law.

8. የግል ንብረት ባለቤትነት መብት እንደተጠበቀ ሆኖ የክልሉ መንግሥት ለህዝብ ጥቅም አስፈላጊ ሆኖ ሲያገኘው ተመጣጣኝ ካሳ በቅድሚያ በመክፈል የግል ንብረትን ለመውሰድ ይችላል።

አንቀጽ-41
የኢኮኖሚ፣ የማህበራዊና የባህሉ መብቶች

1. የክልሉ ነዋሪ የሆነ ወይም በክልሉ ውስጥ ለመኖር የሚፈልግ ማንኛውም ኢትዮጵያዊ በክልሉ ውስጥ በማንኛውም የኢኮኖሚ እንቅስቃሴ የመሰማራትና ለመተዳደሪያው የመረጠውን ሥራ የመሥራት መብት አለው።
2. ማንኛውም የክልሉ ነዋሪ መተዳደሪያውን፣ ሥራውንና ሙያውን የመምረጥ መብት አለው።
3. የክልሉ ነዋሪዎች ሁሉ በመንግሥት ገንዘብ በሚካሄዱ ማህበራዊ አገልግሎቶች በእኩልነት የመጠቀም መብት አላቸው።
4. የክልሉ መንግሥት የጤና፣ የትምህርትና ሌሎች ማህበራዊ አገልግሎቶችን ለሕዝብ ለማቅረብ በየጊዜው እየጨመረ የሚሄድ ሀብት ይመድባል።
5. የክልሉ መንግሥት የአካልና የአእምሮ ጉዳተኞችን፣ አረጋዊያንና ያለወላጅ ወይም ያለአሳዳጊ የቀሩ ሕፃናትን ለማቋቋምና ለመርዳት የክልሉ ኢኮኖሚ አቅም በፈቀደው ደረጃ እንክብካቤ ያደርጋል።
6. የክልሉ መንግሥት ለሥራ አጠችና ለችግሮች ሥራ ለመፍጠር የሚያስችሉ ፖሊሲዎችን ይከተላል፣ እንዲሁም በሚያካሂደው የሥራ ዘርፍ ውስጥ የሥራ እድል ለመፍጠር የሥራ ፕሮግራሞችን ያወጣል፣ ፕሮጀክቶችን ያካሂዳል።
7. የክልሉ መንግሥት የክልሉ ነዋሪዎች ጠቃሚ ሥራ የማግኘት ዕድላቸው እየሰፋ እንዲሄድ ለማድረግ አስፈላጊ እርምጃዎችን ይወስናል።

8. Without prejudice to the right to private Property, the regional state may expropriate Private property for public purposes subject to payment in advance of compensation commensurate to the value of the property in question.

Article-41
Economic, Social and Cultural Rights

1. Any Ethiopian who resides or desires to reside in the regional state has the right to freely engage in any economic activity and to pursue a livelihood of his choice anywhere within the regional territory.
2. Every resident of the regional state has the right to choose his means of livelihood, occupation and profession thereof.
3. All residents of the regional state have the right to equal access to and hence use the publicly founded and undertaken social services.
4. The regional state has the obligation to allocate ever-increasing resources to provide for public health, education and other social services.
5. The regional state shall, within the available capacity of the regional economy, allocate resources to provide rehabilitation and assistance to the physically and mentally disabled, the aged and to children who are left without parents or guardians.
6. The regional state shall pursue policies which aim at creating job opportunities for the unemployed and the poor and shall accordingly undertake programmes and public works' projects.
7. The regional state shall take all measures necessary to increase opportunities for the residents of the region to find gainful employment thereto.

8. ገበሬዎችና አርብቶ-አደሮች በየጊዜው እየተሻሻለ የሚሄድ ነጭ ለመኖር የሚያስችላቸውንና ለብሔራዊ ሀብት ካደረጉት የምርት አስተዋፅኦ ጋር ተመጣጣኝ የሆነ ለምርት ውጤቶቻቸው ተገቢነት ያለው ዋጋ የማግኘት መብት አላቸው።

- የክልሉ መንግሥት የኢኮኖሚና ማህበራዊ ልማት ፖሊሲዎችን በሚተልምበት ጊዜ በዚህ ዓላማ መመራት አለበት።

9. የክልሉ መንግሥት የባህልና የታሪክ ቅርሶችን የመንከባከብና ለሥነ-ጥበብና ለስፖርት መስፋፋት አስተዋፅኦ የማድረግ ኃላፊነት አለበት።

አንቀፅ-42
የሠራተኞች መብት

1. የፋብሪካና የአገልግሎት ሠራተኞች፣ የእርሻ ሠራተኞች፣ ገበሬዎች፣ ሌሎች የገጠር ሠራተኞች ከተወሰነ የኃላፊነት ደረጃ በታች ያሉና የሥራ ጠባያቸው የሚፈቅድላቸው የመንግሥት ሠራተኞች፡-

ሀ/ የሥራና የኢኮኖሚ ሁኔታዎችን ለማሻሻል በማህበር የመደራጀት መብት አላቸው። ይህ መብት የሠራተኛ ማህበራትንና ሌሎች ማህበራትን የማደራጀት፣ ከአሰሪዎችና ጥቅማቸውን ከሚነኩ ሌሎች ድርጅቶች ጋር የመደራደር መብቶችን ያካትታል።

ለ/ ከዚህ በላይ በዚህ ንዑስ አንቀጽ ሥር የተመለከቱት የሠራተኛ ክፍሎች ሥራ ማቆምን ጨምሮ ቅሬታ የማሰማት መብት አላቸው።

ሐ/ ከፍ ብሎ በዚህ ንዑስ አንቀጽ በፊደል ተራ ቁጥሮች ሀ እና ለ መሠረት እውቅና ባገኙት መብቶች ለመጠቀም የሚችሉት የመንግሥት ሠራተኞች በህግ ይወሰናሉ።

8. Farmers and pastoralists or cattle-raisers have the right to obtain fair prices for their products, that would lead to improvement in their conditions of life and to enable them to gain an equitable share of the national wealth commensurate with their contribution in the realization of the output thereof.

- The regional state shall be guided by this objective while formulating economic and social development policies.

9. The regional state has the responsibility to protect and preserve historical and cultural legacies, and to contribute to the promotion of the arts and sports.

Articl-42
Rights of Labour

1. Factory and service workers, farmers, farm- labourers, other rural workers and government employees whose work compatibility allows for it and who are below a certain level of responsibility:-

(a) Have the right to form associations to improve their conditions of employment and economic well-being. This right includes the rights to form trade unions and other associations to bargain collectively with employers or other organizations that affect their interests.

(b) The categories of workers referred to under this preceeding sub-article hereof, have the right to expresse grievances, includng the right to strike.

(c) Government employees who may be able to enjoy the rights provided for under the stipulations of (a) and (b) of this sub-article hereof, Shall be detrmind by law.

መ/ ሴቶች ሰራተኞች ለተመሳሳይ ስራ ተመሳሳይ ክፍያ የማግኘት መብታቸው የተጠበቀ ነው።

2. ሠራተኞች በአግባቡ የተወሰነ የሥራ ሰዓት፣ እረፍት፣ የመዝናኛ ጊዜ፣ በየጊዜው ከክፍያ ጋር የሚሰጡ የእረፍት ቀናት፣ ደመወዝ የሚከፈልባቸው የህዝብ በዓላት እንዲሁም ጤናማና አደጋ የማይደርስ የሥራ አካባቢ የማግኘት መብት አላቸው።

3. እነዚህን መብቶች ተግባራዊ ለማድረግ የሚወጡ ሕጎች በዚህ አንቀጽ ንዑስ አንቀጽ 1 መሠረት እውቅና ያገኙትን መብቶች ሳይቀንሱ የተጠቀሱት ዓይነት የሠራተኛ ማህበራት ስለሚቋቋሙበትና የጋር ድርድር ስለሚካሄድበት ሥርዓት ይደነግጋሉ።

አንቀጽ-43

የልማት መብት

1. የክልሉ ነዋሪዎች የኑሮ ሁኔታቸውን የማሻሻልና የማያቋርጥ እድገት የማግኘት መብታቸው የተጠበቀ ነው።

2. የክልሉ ነዋሪዎች በብሔራዊ ልማት የመሳተፍ በተለይም አባል የሆኑበትን ማህበረሰብ በሚመለከቱ ፖሊሲዎችና ፕሮጀክቶች ላይ ሀሳባቸውን እንዲሰጡ የመጠየቅ መብት አላቸው።

3. የልማት እንቅስቃሴ ዋና ዓላማ የክልሉን ነዋሪዎች እድገትና መሠረታዊ ፍላጎቶች ማሟላት ይሆናል።

አንቀጽ-44

የአካባቢ ደህንነት መብት

1. የክልሉ ነዋሪዎች ንፁህና ጤናማ በሆነ አካባቢ የመኖር መብት አላቸው።

(d) Women workers have the right to equal pay for equal work.

2. Workers have the right to reasonably determined working hours, rest, leisure, and periodic leaves with pay, remuneration for public holidays as well as healthy and safe working environment.

3. Without prejudice to the rights recognized under sub-article 1 of this article, laws enacted for the implementation of such rights shall establish procedures for the formation of trade unions and the regulation of the collective bargaining process thereof.

Article-43

The Right to Development

1. The residents of the regional state have the right to improve their conditions of life and enjoy sustainable development.

2. The residents of the regional state have the right to participate in the national development and, in particular, to be consulted with respect to policies and projects affecting their community.

3. The basic aim of development activities shall be to enhance the capacity of the inhabitants of the regional state for development and to meet their basic needs.

Article-44

Environmental Rights

1. The residents of the regional state have the right to a clean and healthy environment.

2. የክልሉ መንግስት በሚያካሂዳቸው ፕሮግራሞች ምክንያት የተፈናቀሉ ወይም ኑሯቸው የተነካባቸው ሰዎች ሁሉ በመንግስት በቂ እርዳታ ወደ ሌላ አካባቢ መዘዋወርን ጨምሮ ተመጣጣኝ የሆነ የገንዘብ ወይም ሌላ አማራጭ ማካካሻ የማግኘት መብት አላቸው።

ምዕራፍ አራት
የክልሉ መንግሥት አደረጃጀትና
የሥልጣን ክፍፍል
አንቀጽ-45
የክልሉ አስተዳደር እርከኖች

1. ክልሉ በክልል፣ በወረዳዎችና በቀበሌዎች የተዋቀረ ነው። ይሁን እንጂ የክልሉ ምክር ቤት አስፈላጊ ሆኖ ሲያገኘው ሌሎች የአስተዳደር እርከኖችን ሊያዋቅርና ሥልጣንና ተግባራቸውን በሕግ ሊወስን ይችላል።
2. በክልሉ ውስጥ የሚገኙ የኸምራ፣ የአዊና የአሮሞ ሕዝቦች የራሳቸው ምክር ቤት ይኖራቸዋል።
3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 ስር የተደነገገው እንደተጠበቀ ሆኖ በክልሉ ውስጥ የሚገኙ ሌሎች ብሔር-ብሔረሰቦችና ሕዝቦች ውክልና በልዩ ሁኔታ የሚታይ ይሆናል። ዝርዝሩ በህግ ይወሰናል።
4. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ስር ስለክልሉ የአስተዳደር እርከኖች የተደነገገው እንደተጠበቀ ሆኖ በክልሉ ውስጥ የሚገኙ ከተሞች ልማታቸውን የሚያፋጥን የራሳቸው ምክር ቤት ሊኖራቸው ይችላል። ዝርዝሩ በሕግ ይወሰናል።

2. All persons who may have been displaced or whose livelihoods have been adversely affected as a result of the programmes undertaken by the regional state have the right to obtain commensurate monetary or other alternative means of compensation, including relocation with adequate state assistance.

CHAPTER FOUR
ORGANIZATION OF THE REGIONAL
STATE AND ITS ALLOCATION OF
POWERS
Article-45
Administrative Hierarchies
of the Regional State

1. The Regional State is hierarchically structured in such a way as to comprise the Regional, Woreda and Kebele administrative units. The Regional Council may, however, establish other administrative hierarchies and thereby determine by law their respective power and duties, as may find it necessary.
2. The peoples of Himra, Awi and Oromia inhabiting the regional state shall have their own councils.
3. Without prejudice to the provisions laid down under sub-art. 2 of this Article hereof, the representation of other nationalities and peoples settling in the regional state shall be taken care of with special considerations. Particulars shall be determined by law.
4. Without prejudice to the stipulations laid down under sub-art. 1 of this Article, with regard to the administrative hierarchies of the regional state hereof, urban centers within the regional state may have their own councils with the view to enhancing their development. Particulars shall be determined by law.

አንቀጽ-46

የክልሉ መንግሥት የሥልጣን አካላት

1. የክልሉ መንግስት ህግ አውጪ አካል የክልሉ ምክር ቤት ሲሆን የብሔራዊ ክልላዊ መንግሥቱ ከፍተኛ የሥልጣን አካል ሆኖ ተጠሪነቱ ለወከለው ሕዝብ ነው።
2. የክልሉ ከፍተኛ የሕግ አስፈጻሚ አካል የክልሉ መስተዳድር ምክር ቤት ሲሆን ተጠሪነቱ ለክልሉ ምክር ቤት ነው።
3. የክልሉ የዳኝነት ሥልጣን የክልሉ ፍርድ ቤቶች ብቻ ነው።

አንቀጽ-47

የክልሉ መንግሥት ሥልጣንና ተግባር

1. በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ሕገ-መንግስት ውስጥ በውል ተለይተው ለፌዴራሉ መንግስት ወይም ለፌዴራሉ መንግስትና ለክልሉ በጋራ ከተሰጡት ሥልጣንና ተግባራት ውጭ ያለ ማናቸውም ሥልጣንና ተግባር የክልሉ መንግሥት ሥልጣንና ተግባር ይሆናል።
2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ሥር የሠፈረው አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ ክልላዊ መንግስቱ፡-
 - 2.1 የክልሉን የኢኮኖሚና ማህበራዊ ልማት ፖሊሲ፣ ስትራቴጂና እቅድ ያወጣል፣ ያስፈጽማል፤
 - 2.2 የክልሉን ሕገ-መንግሥትና ሌሎች ሕጎች ያወጣል፣ ያስፈጽማል፤
 - 2.3 የፌዴራሉ መንግሥት በሚያወጣው ሕግ መሰረት መሬትንና የተፈጥሮ ሀብትን ያስተዳድራል፤

Article-46

Organs of Power of the Regional State

1. The Regional Council, being the legislative organ of the regional state, shall be the supreme organ of state powers and thus be accountable to the people it represents thereof.
2. The highest executive organ of the regional state is the council of the regional government and shall be accountable to the regional council.
3. The judicial power of the regional state resides solely and exclusively in the regional judiciary.

Article-47

Powers and Duties of The Regional State

1. All powers and duties outside those dully and explicitly reserved to the federal state or otherwise to the federal and regional states in common within the constitution of the Federal Democratic Republic of Ethiopia shall henceforth be the powers and duties of the regional state.
2. Without prejudice to the generality of the foregoing provisions stipulated under sub-art. 1 of this Article hereof, the regional state: -
 - 2.1 Sets out the economic and social development policy, strategy and plan of the regional state and works towards their implementation thereof;
 - 2.2 Enacts and executes the constitution and other laws of the regional state;
 - 2.3 Administers land and natural resources, in accordance with laws enacted by the federal state;

- 2.4 ራስን በራስ ማስተዳደርን ዓላማው ያደረገ ከልላዊ መስተዳድር ያዋቅራል፣ የሕግ የበላይነት የሰፈነበት ዲሞክራሲያዊ ሥርዓት ይገነባል፣ የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ሕገ-መንግስትንና ይህንን ሕገ-መንግስት ይጠብቃል፣ ይከላከላል፤
- 2.5 የክልሉን መስተዳድር ሠራተኞች አስተዳደርና የሥራ ሁኔታዎች በተመለከተ ሕግ ያወጣል፣ ያስፈጽማል፣ ይህንኑ በሚያስፈጽምበት ጊዜ የሀገሪቱን የትምህርት፣ የሥልጠናና የልምድ መመዘኛዎች ከግምት ውስጥ ማስገባት ይኖርበታል፤
- 2.6 የክልሉን የፖሊስ ኃይል ያደራጃል፣ ይመራል፤ የክልሉን ሰላምና ፀጥታ ይጠብቃል፤
- 2.7 የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ሕገ-መንግስት አንቀጽ 28 ንዑስ አንቀጽ 1 እና የዚህ ሕገ-መንግስት አንቀጽ 28 ድንጋጌዎች እንደተጠበቁ ሆነው በሕግ መሠረት ምህረት ወይም ይቅርታ ያደርጋል፤
- 2.8 ለክልሉ በተወሰነው የገቢ ምንጭ ግብርና ሌሎች ታክሶችን ይጥላል፣ ይሰበስባል፣ የራሱን በጀት ያወጣል፣ ያስፈጽማል፤
- 2.9 ከክልል መስተዳድሩና ከግል ድርጅቶች ተቀጣሪዎች ላይ የሥራ ግብር ይጥላል፣ ይሰበስባል፤
- 2.10 የገጠር መሬት መጠቀሚያ ክፍያን ይወስናል፣ ይሰበስባል፤
- 2.11 የእርሻ ሥራ ገቢ ግብር ይጥላል፣ ይሰበስባል፤

- 2.4 Constitutes a regional government on the basis and objective of self administration, establishes and builds up a democratic order, wherein the rule of law prevails, safeguards and defends the constitution of the Federal Democratic Republic of Ethiopia as well as this constitution;
- 2.5 Enacts laws regarding working conditions of civil-servants of the regional government and strives towards their implementation thereof, provided, however, that it shall take into account the standard criteria of the country in relation to education, training and working experience, while executing such laws;
- 2.6 Organizes and directs the regional police force and thereby protects peace and security of the regional state;
- 2.7 Without prejudice to the provisions of art. 28 sub-art. 1 of the constitution of the Federal Democratic Republic of Ethiopia and Art. 28 of this constitution, grants amnesty or pardon in accordance with law;
- 2.8 Levies and collects taxes and other duties on any source of revenue reserved to the jurisdiction of the regional state as well as prepares and issues its own budget and implements thereof;
- 2.9 Levies and collects income tax on and from the employees of the regional government and private enterprizes;
- 2.10 Determines and collects rural land userfees;
- 2.11 Levies and collects agricultural income tax;

- 2.12 በክልሉ ውስጥ በግል ባለቤትነት ሥር ከሚገኙ ቤቶችና ሌሎች ንብረቶች በሚገኝ ገቢ ላይ ግብር ይጥላል፤ ይሰበስባል፤ በክልል መስተዳድሩ በባለቤትነት ሥር ባሉ ቤቶችና ሌሎች ንብረቶች ላይ ኪራይ ያስከፍላል፤
- 2.13 በክልል መስተዳድሩ ባለቤትነት ሥር ከሚገኙ የልማት ድርጅቶች ላይ የንግድ ትርፍ፣ የሥራ ግብርና የሽያጭና የኤክሳይዝ ታክሶችን ይጥላል፤ ይሰበስባል፤
- 2.14 ከሌዕኤራሉ መንግስት ጋር ፡-
 - ሀ/ በጋራ ከሚያቋቁሟቸው የልማት ድርጅቶች የሚገኘውን የንግድ ትርፍ ግብር፣ የሥራ ግብር፣ የሽያጭና የኤክሳይዝ ታክሶችን በሕጉ መሠረት ይካፈላል፤
 - ለ/ ከድርጅቶች የንግድ ትርፍና ከባለአክሲዮናት የትርፍ ድርሻ ላይ ግብርና የሽያጭ ታክሶችን በሕጉ መሠረት ይካፈላል፤
 - ሐ/ ከከፍተኛ የማዕድን ሥራዎችና ከማናቸውም የፔትሮሊየምና የጋዝ ሥራዎች የሚገኘውን የገቢ ግብርና የሮያሊቲ ክፍያዎች በሕጉ መሠረት ይካፈላል፡፡
- 2.15 በክልል መስተዳደሩ አካላት ከሚሰጡ ፈቃዶችና አገልግሎቶች የሚመነጨ ክፍያዎችን ይወስናል፤ ይሰበስባል፤
- 2.16 ከደን የሚገኘውን የሮያሊቲ ክፍያ ይወስናል፤ ይሰበስባል፤
- 2.17 በክልሉ ውስጥ ማናቸውም የተፈጥሮ አደጋ ሲያጋጥም ወይም የሕዝብን ጤንነት አደጋ ላይ

- 2.12 Levies and collects tax on and from the revenue generated from houses and properties under private ownership situated in the regional state, and collects rental payments from houses and other forms of property under public ownership of the regional government;
- 2.13 Levies and collects business profit, personal income, sales and excise taxes on and from development enterprises operated under the ownership of the regional government;
- 2.14 Together with the federal state: -
 - (a) Shares, in accordance with law, business profit, personal income, sales and excise taxes generated from development enterprises jointly established thereto;
 - (b) Shares, in accordance with law, sales and other taxes derived from business profits of companies and dividends due to share-holders;
 - (c) Shares, in accordance with law, income tax derived from large-scale mining and all petroleum and gas operations and royalties on such operations.
- 2.15 Determines and collects, fees generated from licensing and delivery of other services rendered by the organs of the regional government;
- 2.16 Fixes and collects royalty to be derived from forest resources;
- 2.17 Where natural calamity is faced or any disease endangering public health, declares and implements

6. ማንኛውም የምክር ቤቱ አባል የመረጠው ሕዝብ አመኔታ ባጣበት ጊዜ በሕግ መሠረት ከምክር ቤት አባልነቱ ይወገዳል።

አንቀጽ-49

የክልሉ ምክር ቤት ሥልጣንና ተግባር

1. የክልሉ ምክር ቤት በዚህ ሕገ-መንግሥት መሠረት የክልሉ ሕግ አውጭ አካል ነው።
2. የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ-መንግሥት ድንጋጌ እንደተጠበቀ ሆኖ ምክር ቤቱ በብሄራዊ ክልሉ የውስጥ ጉዳዮች ላይ የበላይ የፖለቲካ ሥልጣን ባለቤት ነው።
3. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እና 2 ድንጋጌዎች ሥር የሠፈረው አጠቃላይ ሥልጣን እንደተጠበቀ ሆኖ ምክር ቤቱ በተለይ የሚከተሉት ዝርዝር ሥልጣንና ኃላፊነቶች ይኖሩታል፡-
 - 3.1 በዚህ ሕገ-መንግሥት መሠረት የፌዴራሉን ሕገ-መንግስትና ሌሎች ሕጎችን የማይፀረፍ ልዩ ልዩ ሕጎችን ያወጣል፤
 - 3.2 የሕዝቡን ብዛት፣ የክልሉን ስፋትና ማህበረ-ኢኮኖሚያዊ እንቅስቃሴ ግምት ውስጥ በማስገባት በክልሉ ውስጥ ተጨማሪ የአስተዳደር እርከኖችን ወይም የራስ በራስ አስተዳደራዊ አካባቢዎችን ያቋቁማል፤
 - 3.3 የፌዴራሉ መንግሥት ስልጣን እንደተጠበቀ ሆኖ ከአገራዊ ብሄራዊ ክልላዊ መንግስታት ጋር የሚደረጉ ስምምነቶችን ያፀድቃል፤
 - 3.4 የራሱን አፈ-ጉባዔና ምክትል አፈ-ጉባዔ ይመርጣል፤ ለምክር ቤቱ ሥራ የሚያስፈልጉትን ቋሚና ጊዜያዊ ኮሚቴዎች ይሰይማል፤

6. Any member of the council shall, in accordance with law, be removed from his membership of the council upon loss of confidence by the electorate.

Article-49

Powers and Duties of The Regional Council

1. The Regional Council is, in accordance with this constitution, the legislative organ of the regional state.
2. Without prejudice to the provisions of the constitution of the Federal Democratic Republic of Ethiopia, the council enjoys supreme political power in all internal affairs of the National Regional State.
3. Without prejudice to the generality of the jurisdiction indicated under the provisions of sub-arts. 1 and 2 of this Article hereof, the council shall have the following specific powers and responsibilities : -
 - 3.1 Issues various laws, in accordance with this constitution and other laws thereto;
 - 3.2 Establishes additional administrative hierarchies, or self-administrative areas within the limit of the Regional state, taking into account the density of the inhabiting population, territorial extent of the region as well as the socio-economic activity of its inhabitants;
 - 3.3 Without prejudice to the jurisdiction of the federal state, ratifies agreements concluded with the neighbouring national regional states adjoining thereto;
 - 3.4 Elects its own Speaker and Deputy Speaker of the council and designates permanent and ad-hoc committees essential to conduct its business;

- 3.5 ከምክር ቤቱ አባላት መካከል ርዕሰ መስተዳድሩን በምርጫ ይሰይማል፤ በርዕሰ መስተዳድሩ አቅራቢነት የክልሉን መስተዳድር ምክር ቤት አባላት ሹመት ያፀድቃል፤
- 3.6 በርዕሰ መስተዳድሩ አቅራቢነት የክልሉን ጠቅላይ ፍ/ቤት ፕሬዚደንት፣ ምክትል ፕሬዚደንት፣ ዋና አዲተርና ምክትል ዋና አዲተርን ይሾማል፤
- 3.7 የክልሉን ጠቅላይ፣ ከፍተኛና የመጀመሪያ ደረጃ ፍርድ ቤቶች ያቋቁማል፤ ዳኞችን ይሾማል፤
- 3.8 የአዲትና ሌሎች የቁጥጥር አካላትን ያቋቁማል፤
- 3.9 በሕገ መሠረት ምህረት ያደርጋል፤ የክልሉን ሠላምና ፀጥታ ለመጠበቅ የሚያስፈልጉ መመሪያዎችን ያወጣል፤ የፀጥታና የፖሊስ ኃይሉን ያቋቁማል፤
- 3.10 የብሔራዊ ክልላዊ መስተዳድሩን ማህበራዊና ኢኮኖሚያዊ ልማት ፕሮግራሞች ያፀድቃል፤
- 3.11 የብሔራዊ ክልሉን የገቢ ምንጮች የሚመለከቱ ሕጎችን ያወጣል፤ የራሱን በጀት መርምሮ ያፀድቃል፤
- 3.12 ለማህበራዊ አገልግሎቶች መስፋፋት፣ ለኢኮኖሚያዊ ልማት መፋጠንና ለዲሞክራሲያዊ ሥርዓት ግንባታ አስፈላጊ የሆኑ ተቋማትን ያቋቁማል፤
- 3.13 ለክልሉ መንግሥት በተከለለው የገቢ ምንጭ በክልሉ ውስጥ ግብርና ታክስ ይጥላል፤

- 3.5 Designates the Head of Government by election of him from among the members of the council and approves the proposed appointment of members of the Council of the Regional Government submitted to it by the Head of Government;
- 3.6 Appoints the president and vice-president of the regional supreme court as well as the auditor general and deputy auditor general of the regional state, upon their presentation by the head of government;
- 3.7 Establishes the regional supreme, high and first instance courts and thereby appoints their respective judges;
- 3.8 Establishes audit and other inspection bodies of its own;
- 3.9 Grants amnesty in accordance with law, issues directives necessary for the protection of peace and security of the regional state and thereby establishes its own security and police force;
- 3.10 Approves the social and economic development programs of the national regional government;
- 3.11 Enacts laws with regard to the sources of revenue of the national regional state as well as examines and approves its own budget;
- 3.12 Establishes such institutions as are of paramount importance for the expansion of social services, acceleration of economic development and building up of democratic order;
- 3.13 Levies taxes and duties, throughout the region, on those sources of revenue reserved to the regional state;

✓3.14 የክልል መስተዳድሩን የሠራተኛ አስተዳደርና የስራ ሁኔታዎችን በተመለከተ ህግ ያወጣል፤

✓3.15 በዚህ ሕገ-መንግሥት አንቀጽ 47 ንዑስ አንቀጽ 2/17/ ሥር ለክልሉ መንግሥት በተሰጠው ሥልጣን መሠረት የአስተዳደር ጊዜ አዋጅ ያወጣል፤

✓3.16 የሀገሪቷንና የክልሉን ሕግጋተ መንግሥታት፣ አዋጆችና ሌሎች ሕጎችን በክልሉ ውስጥ ተግባራዊ ለማድረግ የሚያስችሉ ዝርዝር የማስፈጸሚያ ደንቦችን ያወጣል፤

3.17 የክልሉን ርዕሰ መስተዳድርና ሌሎች የክልሉን መንግሥት ባለሥልጣናት ለጥያቄ ይጠራል፤ የአስፈጻሚውን አካል አሠራር ይመረምራል።

አንቀጽ-50
ስለክልሉ ምክር ቤት ጽ/ቤት

1. የክልሉ ም/ቤት የራሱ ጽ/ቤት ይኖረዋል።
2. የጽ/ቤቱ ሥልጣንና ተግባር በሕግ ይወሰናል።

አንቀጽ-51
ስለምክር ቤቱ አፈ-ጉባዔ
አሰያያፊና የሥራ ዘመን

1. የክልሉ ምክር ቤት አፈ-ጉባዔ በዚህ ሕገ-መንግስት አንቀጽ 49 ንዑስ አንቀጽ 3/4/ መሠረት ከም/ቤቱ አባላት መካከል በምርጫ የሚሰየም ሆኖ ተጠሪነቱ ለክልሉ ም/ቤት ነው።
2. የአፈ-ጉባዔው የስራ ዘመን የክልሉ ም/ቤት የስራ ዘመን ይሆናል።

3.14 Enacts laws concerning the administration of civil employees of the regional government and their conditions of service;

3.15 Declares a state of emergency decree, in accordance with the power bestowed upon the regional state under art. 47 sub-art. 2/17/ of this constitution hereof;

3.16 Issues detailed regulations of execution which shall be enabling to impliment both the national and regional constitutions, proclamations and other laws, throughout the regional state;

3.17 Calls for questioning the head of the regional government and other officials of the regional state and thereby examines the workings of the executive organ thereof.

Article-50
Secretariat of The Regional Council

1. The Regional Council shall have its own secretariat.
2. The powers and duties of the secretariat shall be determined by law.

Article-51
Desigantion and Term of Office
of The Speaker of The Council

1. The speaker of the regional council is, upon being designated as such through his election from among the members of the council presuant to Art. 49 Sub-art. 3/4/ of this constitution hereof, accountable to the regional council.
2. the term of office of the Speaker shall be that of the regional council.

አንቀጽ-52
የአፈ-ጉባዔው ሥልጣንና ተግባር

የክልሉ ምክር ቤት አፈ-ጉባዔ በዚህ ሕገ-መንግሥት መሠረት የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል ፡-

1. የምክርቤቱን መደበኛና አስቸኳይ ስብሰባዎች ይጠራል፤ ይመራል፤
2. ምክርቤቱን በሦስተኛ ወገኖች ዘንድ ይወክላል፤
3. የምክርቤቱን ጽ/ቤት ያደራጃል፤ ጠቅላላ የአስተዳደር ሥራዎችን በበላይነት ይመራል፤
4. ምክርቤቱ በአባሎቹ ላይ እንዲወሰድ የወሰነውን የዲስፕሊን እርምጃ ያስፈጽማል፤
5. በክልሉ ምክርቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል፡፡

አንቀጽ-53
የምክትል አፈ-ጉባዔው ሥልጣንና ተግባር

ምክትል አፈ-ጉባዔው ተጠሪነቱ ለአፈ-ጉባዔውና ለክልሉ ምክርቤት ሆኖ፡-

1. በአፈ-ጉባዔው ተለይተው የሚሰጡትን ተግባራት ያከናውናል፤
2. አፈ-ጉባዔው በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሠራል፡፡

Article-52
Powers and Duties of the Speaker

The speaker of the Regional council shall, in accordance with this constitution, have the following power and duties :-

1. Calls and presides over ordinary and extra-ordinary sessions of the council;
2. Represents the council in its relation with third parties;
3. Organizes the secretariat of the council and directs or superintends over all its general administrative activities thereof;
4. Enforces disciplinary actions which the council takes against its members;
5. Performs such other functions as may be assigned to him by the regional council.

Article-53
Powers and Duties of The Deputy Speaker

The Deputy Speaker, with his accountability being to the Speaker and the regional council respectively, shall :-

1. Undertakes such duties as may specifically be rendered to him by the speaker;
2. Performs, in the capacity of the Speaker, in case of absence or inability of the latter to discharge his duties.

አንቀፅ-54
የምክር ቤቱ የሥራ ዘመን

1. የክልሉ ምክር ቤት ቢያንስ በዓመት ሁለት ጊዜ መደበኛ ስብሰባ ያደርጋል።
2. ከምክር ቤቱ አባላት መካከል ከሁለት ሦስተኛው በላይ የሚሆኑት በስብሰባው ላይ ከተገኙ የስብሰባው ምልአተ-ጉባዔ ይሆናል። የምክር ቤቱ ውሳኔ በስብሰባው ላይ በተገኙ የምክር ቤቱ አባላት የአብላጫ ድምፅ ይተላለፋል።
3. የክልሉ ምክር ቤት አባላት የሚመረጡት ለአምስት ዓመታት ነው። የሥራ ዘመኑ ከማብቃቱ ከአንድ ወር በፊት አዲስ ምርጫ ተካሂዶ ይጠናቀቃል። የቀድሞው ምክር ቤት የሥራ ዘመን በተጠናቀቀ በአንድ ወር ጊዜ ውስጥ አዲሱ ምክር ቤት ስራውን ይጀምራል።
4. ምክር ቤቱ መደበኛ ስብሰባ በማያደርግበት ወቅት አፈ-ጉባዔው አስቸኳይ ስብሰባ ሊጠራ ይችላል። የክልሉ ርዕሰ መስተዳድር ወይም ከምክር ቤቱ አባላት መካከል ከአንድ ሦስተኛ በላይ የሚሆኑት አስቸኳይ ስብሰባ እንዲጠራ ከጠየቁ አፈ-ጉባዔው የምክር ቤቱን ስብሰባ የመጥራት ግዴታ አለበት።
5. የክልሉ ምክር ቤት ስብሰባ በግልጽ ይካሄዳል። ሆኖም ስብሰባው በዝግ እንዲካሄድ በምክር ቤቱ አባላት ወይም በክልሉ አስፈፃሚ አካል ከተጠየቀና ከምክር ቤቱ አባላት መካከል ከግማሽ በላይ የሚሆኑት ጥያቄውን ከደገፉት ምክር ቤቱ ዝግ ስብሰባ ሊያደርግ ይችላል።

አንቀፅ-55
የምክር ቤቱ ውሳኔዎችና ውስጣዊ
የአሠራር ሥነ-ምርጫዎች

1. በዚህ ሕገ-መንግሥት ውስጥ ተገልጾ በተለይ ካልተደነገገ በስተቀር ማናቸውም ውሳኔዎች የሚተላለፉት በስብሰባው ላይ በተገኙት የምክር ቤቱ አባላት አብላጫ ድምፅ ይሆናል።

Article-54
Meeting Time and Term of Office of the Council

1. The Regional Council shall convene for its ordinary sessions at least twice a year.
2. A two-thirds majority of all the members of the council present in a meeting shall constitute a quorum at any session, provided, however, that any decision of the council shall be passed by a simple majority of those members of the council present at a meeting.
3. Members of the regional council shall be elected for a term of 5 years. New election shall take place one month before the expiry of the term of office hereof. The new council shall commence its duties within one month from the expiry of the term of office of the preceeding council.
4. The Speaker may call for emergency sessions any time whenever the council is not used to holding ordinary or regular meetings. The speaker shall, however, be dutybound to call for such an emergency session either by the head of the regional government or more than one-third of the members of the council.
5. Any proceeding of the council shall be conducted publicly. The council may, however, hold a closed meeting at the request of its members or the regional executive organ if such a request has been supported by a decision of more than one half of the members of the council.

Article-55
Decisions and Internal Working Procedures
of The Council

1. Unless otherwise expressly provided for in this constitution hereof, all decisions of the council shall be passed by a majority vote of its members present and voting at a meeting.

2. ምክር ቤቱ ውስጣዊ አሠራሩንና የሕግ አወጣጡን ሂደት እስመልክቶ ዝርዝር ደንቦችን ሊያወጣና በሥራ ላይ ሊያውል ይችላል።

ምዕራፍ ስድስት
ስለክልሉ ሕግ አስፈጻሚ አካል
አንቀፅ-56
የአስፈጻሚነት ሥልጣን

1. የአማራ ብሔራዊ ክልላዊ መንግሥት ከፍተኛ የአስፈጻሚነት ሥልጣን የተሰጠው ለርዕሰ መስተዳድሩና ለክልሉ መስተዳድር ምክር ቤት ነው።
2. ርዕሰ መስተዳድሩና የክልሉ መስተዳድር ምክር ቤት ተጠሪነታቸው ለብሔራዊ ክልሉ ምክር ቤት ነው።
3. የክልሉ መስተዳድር ምክር ቤት አባላት በመንግሥት ተግባራቸው በጋራ ለሚያሳዩት ውሳኔና ለሚፈጽሙት ተግባር የጋራ ኃላፊነት አለባቸው።

አንቀፅ-57
የክልሉ መስተዳድር ምክር ቤት

1. የክልሉ መስተዳድር ምክር ቤት ርዕሰ መስተዳድሩ፣ ምክትል ርዕሰ መስተዳድሩ፣ የአስፈጻሚ ቢሮዎች ኃላፊዎችና በሕግ በሚወሰነው መሠረት ሌሎች አባላት የሚገኙበት አካል ነው።
2. የክልሉ መስተዳድር ምክር ቤት ሰብሳቢ ርዕሰ መስተዳድሩ ነው።
3. የክልሉ መስተዳድር ምክር ቤት ተጠሪነቱ ለርዕሰ መስተዳድሩ ነው።

2. The council may adopt specific rules and regulations governing its internal operations and legislative processes and implement same thereof.

CHAPTER SIX
THE EXECUTIVE ORGAN OF THE
REGIONAL STATE
Article-56
Powers of Execution

1. The highest executive power of the Amhara National Regional State is vested in the Head and the Council of the Regional Government.
2. Accordingly, the head and the Council of the Regional Government are accountable to the National-Regional Council.
3. Members of the council of The Regional Government shall have collective responsibility for any decision they pass or any duty they perform in common with regard to their official state functions.

Article-57
Council of the Regional Government

1. The Council of the Regional Government is an organ consisting of the Head of Government, Deputy head of Government, Heads of Executive Bureaux as well as such other members as may be determined by law.
2. The chair-person of the Council of the Regional Government is the head of Government.
3. Accordingly, the Council of the Regional Government is accountable to the Head of Government.

4. ሆኖም የክልሉ መስተዳድር ምክር ቤት በሚወስነው ውሳኔ ለክልሉ ምክር ቤት ተጠሪ ይሆናል።

አንቀጽ-58
የክልሉ መስተዳድር ምክር ቤት
ሥልጣንና ተግባር

የፌዴራሉ ሕገ-መንግሥት ድንጋጌ እንደተጠበቀ ሆኖ የክልሉ መስተዳድር ምክር ቤት ከዚህ በታች የተመለከቱት ሥልጣንና ተግባራት ይኖሩታል፡-

1. በክልሉ ምክር ቤትና በፌዴራሉ መንግሥት የወጡ ሕጎችና የተላለፉ ውሳኔዎች በክልሉ ውስጥ በሥራ መተርጎማቸውን ያረጋግጣል፤ መመሪያዎችን ይሰጣል፤
2. የክልል መስተዳድሩን አስፈፃሚ አካላትና የሌሎች ተቋማት አደረጃጀት ይወስናል፤ ሥራቸውን ይከታተላል፤ ይመራል፤
3. በዚህ ሕገ-መንግሥት አንቀጽ 45 ንዑስ አንቀጽ 1 እና አንቀጽ 49 ንዑስ አንቀጽ 3/2/ ድንጋጌዎች ሥር ለክልሉ ምክር ቤት የተሰጠው ሥልጣን እንደተጠበቀ ሆኖ በክልሉ ውስጥ ከሚገኙ ወረዳዎችና ቀበሌዎች የሚቀርቡ የግዛት ሽግሽግ ወይም ማስተካከያ ጥያቄዎችን አጣርቶ ይወስናል፤
4. የክልሉን ዓመታዊ በጀት ያዘጋጃል፤ ለክልሉ ምክር ቤት ያቀርባል፤ ሲበድቅም በተግባር ላይ እንዲውል ያደርጋል፤
5. የክልሉን ኢኮኖሚያዊና ማህበራዊ ልማት ፖሊሲዎችና ስትራቴጂዎች ይነድፋል፤ የሕግ ረቂቆችን ለክልሉ ምክር ቤት አቅርቦ ያስፀድቃል፤ የተወሰነውንም ያስፈፅማል፤

4. In all its decisions, however, the Council of the Regional Government shall be responsible to the regional council.

Article-58
Powers and Duties of The Council of
The Regional Government

Without prejudice to the provisions of the Constitution of the Federal Democratic Republic of Ethiopia, the Council of the Regional Government shall have the following powers and duties hereunder: -

1. Ensures, throughout the region, the implementation of laws enacted and decisions passed by the Federal State and the Regional Council respectively, and renders directives thereto;
2. Decides on the organization of executive organs and other institutions of the Regional Government, oversees their activities and thereby provides them with leadership;
3. Without prejudice to the powers conferred upon the Regional Council under the provisions of Art. 45 Sub-art. 1 and Art. 49 Sub art. 3/2/ of this constitution hereof, looks into and decides on those questions of territorial allotment or rectification submitted to it by the woredas and kebeles with in the regional state;
4. Prepares the annual budget of the Regional State, submits it to the Regional Council and thereby gets same implemented upon approval;
5. Formulates the economic and social develop-ment polices and strategies of the Regional State, submits draft bills to and have them approved by the Regional Council and executes same upon decision;

6. በክልሉ ውስጥ ሕግና ሥርዓት መከበሩን ያረጋግጣል፣ በሕግ መሠረት ይቅርታ ያደርጋል፤
7. የክልሉ ምክር ቤት በሚሰጠው ሥልጣን መሠረት ደንቦችንና መመሪያዎችን ያወጣል፤
8. የአስቸኳይ ጊዜ አዋጅ ረቂቅ አዘጋጅቶ ለክልሉ ምክር ቤት ያቀርባል፤
9. በዚህ ሕገ-መንግሥት አንቀጽ 49 ንዑስ አንቀጽ 3/15/ ሥር ለክልሉ ምክር ቤት አስቀድሞ የተሰጠው ሥልጣን እንደተጠበቀ ሆኖ ምክር ቤቱ ሊሰበሰብ ባልቻለበት ሁኔታ የጤና ችግር ወይም ድንገተኛ የተፈጥሮ አደጋ በክልሉ ውስጥ በሚደርስበት ጊዜ የአስቸኳይ ጊዜ ድንጋጌ አውጥቶ በሥራ ላይ ያውላል፤
10. በክልሉ ምክር ቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል፡፡

አንቀጽ-59
የርዕሰ መስተዳድሩ አሰያዩምና
የሥራ ዘመን

1. ርዕሰ መስተዳድሩ በክልሉ ምክር ቤት ውስጥ አብላጫ መቀመጫ ባገኘው የፖለቲካ ድርጅት ወይም ድርጅቶች አቅራቢነት ከክልሉ ምክር ቤት አባላት መካከል በምርጫ ይሰየማል፡፡
2. በዚህ ሕገ-መንግሥት በሌላ አኳኋን ካልተወሰነ በስተቀር የርዕሰ መስተዳድሩ የሥራ ዘመን የብሔራዊ ክልል ምክር ቤቱ የሥራ ዘመን ነው፡፡

6. Ensures the maintenance of law and order throughout the Regional State and grants pardon, in accordance with law;
7. Issues laws and regulations pursuant to the powers which shall have been rendered to it by the regional council;
8. Prepares and submits draft state of emergency decree to the regional council;
9. Without prejudice to the powers bestowed upon the Regional Council under Art. 49 sub art. 3/15/ of this constitution hereof, issues and implements state of emergency decree where it finds itself in an adverse situation, in which the regional council has been unable to convene, in the wake of health Jeopardy or Sudden Natural calamity occurring in the regional state;
10. Carries out such other functions as may be assigned to it by the Regional Council.

Article-59
Designation and Term of Office of
The Head of Government

1. The Head of Government shall be designated as such through his election from among members of the council, upon his prior presentation on the part of the political party or parties having won the majority seats in the Regional Council.
2. Unless otherwise determined anywhere in this constitution, the term of office of the Head of Government shall be that of the National Regional Council.

የርዕሰ መስተዳድሩ ሥልጣንና ተግባር

1. ርዕሰ መስተዳድሩ የክልል መስተዳድሩ ስራ መሪ፣ የመስተዳድር ምክር ቤቱ ሰብሳቢና የብሔራዊ ክልሉ ፕሬዚደንት ነው።
2. ርዕሰ መስተዳድሩ ተጠሪነቱ ለክልሉ ምክር ቤት ነው።
3. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ስር የሰፈረው አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ ርዕሰ መስተዳድሩ፡-
 - /ሀ/ የክልሉን መስተዳድር ምክር ቤት ይመራል፣ የሰብሳቢነቱን ይወክላል፤
 - /ለ/ የክልሉ መንግሥት ሕግ አውጭና ሕግ አስፈጻሚ አካላት በየበኩላቸው መክረው ያፀደቋቸውን አዋጆችና ደንቦች በክልሉ ዝክረ ሕግ ጋዜጣ ይታወጁ ዘንድ በአሥራ አምስት ቀናት ውስጥ ፈርሞ ይልካል፤
 - /ሐ/ የክልሉ መስተዳድር ምክር ቤት ያወጣቸውን ፖሊሲዎች፣ ደንቦች፣ መመሪያዎችና ውሳኔዎች ተፈጻሚነት ይከታተላል፤
 - /መ/ የክልሉን ጠቅላይ ፍርድ ቤት ፕሬዚደንት፣ ምክትል ፕሬዚደንት፣ የክልሉን ዋና አዲተርና ምክትል ዋና አዲተር መርጦ ለክልሉ ም/ቤት በማቅረብ ያሾማል፤
 - /ሠ/ ምክትል ርዕሰ መስተዳድሩን ጨምሮ የክልሉ መስተዳድር ም/ቤት አባላት የሚሆኑ የቢሮ ኃላፊዎችን ሹመት ለክልሉ ም/ቤት በማቅረብ ያስፀድቃል፤

Powers and Duties of the Head of Government

1. The Head of Government is the managing head of the Regional Government, chair-person of the Governing Council as well as the president of the National Regional State.
2. The accountability of the Head of Government is to the Regional Council.
3. Without prejudice to the generality of the foregoing provisions stipulated under sub-art. 1 of this Article hereof, the Head of Government shall: -
 - (a) Provide leadership to, coordinate and represent the council of the regional government;
 - (b) Sign and convey, within 15 days of their deliberation and approval by both the legislative and Executive Councils of the Regional State, those proclamations and regulations so that they would be promulgated through the *Zikre Hig Gazzette* of the regional state;
 - (c) Oversee the implementation of policies, regulations, directives and decisions issued by the council of the regional government;
 - (d) Nominate or propose the President and Vice President of the Regional Supreme Court as well as the Auditor-General and Deputy Auditor-General of the Regional State and thereby secure their respective appointments by the Regional Council;
 - (e) Put forward the proposed appointment of those Bureau Heads wished to become members of the Council of the Regional Government, including the Deputy Head of Government, and get their final approval by the regional council;

12/ በዚህ አንቀጽ ንዑስ አንቀጽ 3 ፊደል ተራ ቁጥሮች መላክ ላይ ስር የሰፈረው እንደተጠበቀ ሆኖ የክልሉ ምክር ቤት ሊሰበሰብ ባልቻለበት ጊዜና ሁኔታ ከምክትል ርዕሰ መስተዳድሩ በመለስ ያሉትንና ከፍ ብሎ የተጠቀሱትን የሥራ ኃላፊዎች በጊዜያዊነት መድብ ያሠራል፤

13/ ከክልል መስተዳድር ምክር ቤት አባላት ውጭ የሆኑ የቢሮ ኃላፊዎች፣ ምክትል የቢሮ ኃላፊዎች፣ ኮሚሽነሮችና ሌሎች የሥራ ኃላፊዎችን መርጦ ይሾማል፤

14/ ዝርዝሩ የክልል መስተዳድር ምክር ቤት በሚያወጣው ደንብ የሚወሰን ሆኖ ከብሔረሰብ አስተዳደሮች ውጪ በሆኑና አስፈላጊነታቸው እየታየ በተመረጡ ስፍራዎች የክልል መስተዳድሩን የሚወክሉና ለወረዳዎች ሁለንተናዊ ድጋፍ የሚሰጡ የአስተዳደር አካባቢ ተጠሪ ጽ/ቤቶችን ያቋቁማል፤ አስተዳዳሪዎችንና ሌሎች የሥራ ኃላፊዎችን ይሰይማል፤

15/ የብሔራዊ ክልሉን ደህንነት ለማስጠበቅና ሕግና ሥርዓትን ለማስከበር የተቋቋሙትን ክልል አቀፍ የፀጥታና የፖሊስ ኃይሎች በበላይነት ይመራል፤ ይቆጣጠራል፤

16/ በክልሉ የሚገኙትን የበታች የአስተዳድር እርከኖች ሥራ ይመራል፤ ያስተባብራል፤ ይቆጣጠራል፤

17/ በክልሉ መስተዳድር ምክር ቤትና በክልሉ ምክር ቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል።

(f) Without prejudice to what has been stipulated under the provisions of /D/ and /E/ of sub-art, 3 of this Article hereof, provisionally assign and employ the above-mentioned office heads, with the exception of the Deputy Head of Government, when and wherever faced with the situation in which the Regional Council has been unable to convene for its normal duties;

(g) Select and appoint Bureau heads, deputy Bureau Heads, commissioners and other officials thereof outside those members of the council of the regional government;

(h) With details to be outlined and determined in a regulation which shall have been issued by the Council of the Regional Government, establish official agencies of administrative areas as well as appoint administrators and other branch office heads empowered to represent the regional government and render an all-out support to the woredas, in places selected having regard to their needs and requirements, outside the territorial limit of the Nationality Administrations;

(i) Direct and supervise over the region-wide security and police forces established with the view to protecting the safety of the national-regional state and enforcement of law and order therein;

(j) Provide leadership to, coordinate and supervise over the activities of subordinate administrative hierarchies within the Regional State;

(k) Perform such other functions as may be entrusted to him by the council of the regional government and the regional state council respectively.

አንቀጽ-61
የምክትል ርዕሰ መስተዳድር
ሥልጣንና ተግባር

1. ምክትል ርዕሰ መስተዳድሩ በርዕሰ መስተዳድሩ አቅራቢነት በክልሉ ምክር ቤት ሹመቱ የሚፀድቅ ሆኖ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-

ሀ/ በርዕሰ መስተዳድሩና በክልሉ መስተዳድር ምክር ቤት ተለይተው የሚሰጡትን ተግባራት ያከናውናል፤

ለ/ ርዕሰ መስተዳድሩ በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሠራል፡፡

2. ምክትል ርዕሰ መስተዳድሩ ተጠሪነቱ ለርዕሰ መስተዳድሩና ለክልሉ መስተዳድር ምክር ቤት ነው፡፡

አንቀጽ-62
የርዕሰ መስተዳድሩ ጽ/ቤት

1. ርዕሰ መስተዳድሩ በዚህ ህገ-መንግስት የተጣለበትን ኃላፊነት ለመወጣት ያስችለው ዘንድ የራሱ ጽ/ቤት ይኖረዋል፡፡

2. የርዕሰ መስተዳድሩ ጽ/ቤት የክልሉ መስተዳድር ምክር ቤት ጽ/ቤት በመሆን ጭምር ያገለግላል፤

3. የጽ/ቤቱ ዝርዝር ተግባርና ኃላፊነት በሕግ ይወሰናል፡፡

Article-61
Powers and Duties of
The Deputy Head of Government

1. The Deputy Head of Government, whose appointment is to be approved by the Regional Council upon prior presentation by the head of government, shall have the following powers and duties: -

(a) Carry out such functions as may specifically be referred to him by the Head and the Council of the Regional Government;

(b) Formally represent the Head of Government in the absence of the latter or is unable to perform his normal duties.

2. The Deputy Head of Government is accountable both to the Head and the Council of the Regional Government.

Article-62
Office of The Head of Government

1. The Head of Government shall have an office of his own enabling him to discharge his responsibilities bestowed upon him by this constitution.

2. The office of the Head of Government shall also serve as an office of the Council of the Regional Government as well.

3. The specific duties and responsibilities of the office hereof shall be determined by law.

አንቀጽ-63
ሰለስተኛ ኢኮኖሚያዊ፣ ማህበራዊና
አስተዳደራዊ ተቋማት መቋቋም

1. የክልሉን ኢኮኖሚያዊ፣ ማህበራዊና አስተዳደራዊ የአለት ከአለት ሥራዎች የሚያከናውኑ፣ የሚያስተባብሩና የሚመሩ ልዩ ልዩ ቢሮዎች፣ ኮሚሽኖችና ሌሎች ተቋማት እንደ አስፈላጊነታቸው ይቋቋማሉ።
2. ቢሮዎች፣ ኮሚሽኖችና ሌሎች ከፍተኛ ተቋማት ተጠሪነት ለክልሉ ርዕሰ መስተዳድርና ለመስተዳድር ምክር ቤቱ ይሆናል።
3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 ሥር የተደነገገው ቢኖርም የክልሉ ቢሮዎች፣ ኮሚሽኖችና ሌሎች ተቋማት ተጠሪነት ከተቋቋሙበት አላማና ከሚያስፈጽሙት ተልዕኮ ጋር አግባብነት ላላቸው የክልሉ መንግሥት የበላይ አስፈፃሚ መሥሪያ ቤቶች ይሆናል። ዝርዝሩ በሕግ ይወሰናል።

ምዕራፍ ሰባት
ሰለፍርድ ቤቶች አወቃቀርና ሥልጣን
አንቀጽ-64
ሰለኒያ የዳኝነት አካል መቋቋም

1. የክልሉ ነፃ የዳኝነት አካል በዚህ ሕገ-መንግሥት ተቋቋሟል።
2. የዳኝነት ስልጣንን ከመደበኛ ፍርድ ቤቶች ወይም በህግ የመዳኝነት ስልጣን ከተሰጠው ተቋም ውጪ የሚያደርግና በህግ የተደነገገውን የዳኝነት ስርዓት የማይከተል ልዩ ወይም ጊዜያዊ ፍርድ ቤት አይቋቋምም።

Article-63

Establishment of Higher Economic, Social and Administrative Institutions

1. There may be established different Bureaux, commissions or any other institutions with the view to carrying out, coordinating and directing the day-to-day economic, social and administrative activities of the Regional State, as are to be necessary.
2. The accountability of such Bureaux, commissions and any other higher institutions shall be to the Head and the Council of the Regional Government.
3. Notwithstanding the provisions of sub-art. 2 of this Article hereof, the accountability of the regional Bureaux, commissions and any other institutions shall be to the superior executive organs of the Regional State related to and consistent with their establishment objectives and missions to be accomplished thereof. Particulars shall be determined by law.

CHAPTER SEVEN
STRUCTURE AND POWERS
OF THE JUDICIARY

Article-64

Establishment of the Independent Judiciary

1. There is hereby established an independent judicial organ of the Regional State by virtue of this constitution.
2. Special or ad-hoc courts which take judicial powers away from the regular courts or institutions legally empowered to exercise judicial functions and which do not follow legally prescribed procedures shall not be established.

አንቀጽ-65
ስለባህላዊና ሐይማኖታዊ የዳኝነት አካላት

በዚህ ሕገ-መንግሥት አንቀጽ 34 ንዑስ አንቀጽ 5 ስር የተደነገገው እንደተጠበቀ ሆኖ ይህ ሕገ-መንግሥት ከመጽደቁ በፊት በመንግሥት እውቅና አግኝተው ሲሰራባቸው የነበሩ ሐይማኖታዊና ባህላዊ የዳኝነት አካላት በዚህ ሕገ-መንግሥት መሠረት እውቅና አግኝተው ይደራጃሉ።

አንቀጽ-66
የዳኝነት ሥልጣን

1. የክልሉ የዳኝነት ሥልጣን የፍርድ ቤቶች ብቻ ነው።
2. በየትኛውም ደረጃ የሚገኝ የዳኝነት አካል ከማናቸውም የመንግሥት አካል፣ ባለስልጣን ወይም ሌላ ጣልቃ ገብነት ወይም ተፅዕኖ ነፃ ነው።
3. ዳኞች የዳኝነት ተግባራቸውን በሙሉ ነፃነት ያከናውናሉ። ከሕግ በስተቀር በሌላ ሁኔታ አይመሩም።
4. ማንኛውም ዳኛ ከዚህ በታች በተጠቀሱት ሁኔታዎች ካልሆነ በስተቀር በሕግ የተወሰነው የጡረታ መውጫ፣ እድሜ ከመድረሱ በፊት ከፈቃዱ ውጭ ከዳኝነት ሥራው አይነሳም፡-
 - 1/ የዳኞች አስተዳደር ጉባዔ በዳኞች የዲሲፕሊን ሕግ መሠረት ጥፋት ፈፅሟል ወይም ጉልህ የሆነ የስራ ችሎታና ቅልጥፍና አንሶታል ብሎ ሲወሰን፤ ወይም
 - 2/ በሕመም ምክንያት ዳኛው ተግባሩን በተገቢው ሁኔታ ማከናወን አይችልም ብሎ ሲወሰንና
 - 3/ የጉባዔው ውሳኔ ለክልሉ ምክር ቤት ቀርቦ በአባላቱ የአብላጫ ድምፅ ድጋፍ ሲፀድቅ።

Article-65
Customary and Religious Tribunals

Without prejudice to the provisions of sub-art. 5 of art. 34 of this constitution hereof, customary and religious tribunals which had been recognized by the state and utilized to that effect before the adoption of this constitution shall hereafter be recognized and organized in accordance with this constitution.

Article-66
Judicial Powers

1. The judicial powers of the Regional State are vested in the courts.
2. Courts of any level shall be free from any interference or influence of any governmental body, official or any other source.
3. Judges shall exercise their judicial functions with full independence. Accordingly, they shall be guided solely by the law.
4. No judge shall be removed from his duties before he reaches the retirement age determined by law except under the following conditions indicated herebelow: -
 - (a) When the Judicial Administration Commission decides to remove him for violation of disciplinary rules or on the grounds of gross incompetence and inefficiency; or
 - (b) When the Judicial Administration Commission decides that a judge can no longer carry out his duties on account of illness and
 - (c) When the decision of the commission is submitted to and approved by the Regional Council having acquired the support of the majority vote of its members.

5. በዚህ አንቀጽ ንዑስ አንቀጽ 4 ሥር የሠፈሩት ድንጋጌዎች ዝርዝር አፈፃፀም በሕግ ይወሰናል።

6. የማንኛውም ዳኛ የጡረታ መውጫ ጊዜ አይረዘምም።

አንቀጽ-67
የፍርድ ቤቶች አደረጃጀትና ሥልጣን

1. የክልሉ የዳኝነት አካል በክልል ጠቅላይ ፍርድ ቤት፣ በከፍተኛ ፍርድ ቤቶችና በመጀመሪያ ደረጃ ፍርድ ቤቶች ይደራጃል። የወረዳ ፍርድ ቤት የክልሉ የበታችና የመጀመሪያ ደረጃ የዳኝነት አካል ነው።

2. የክልሉ ጠቅላይ ፍርድ ቤት፡-

ሀ) ክልላዊ ጉዳዮችን በተመለከተ ከፍተኛውና የመጨረሻው የዳኝነት ሥልጣን፣

ለ) በፌዴራል ጉዳዮች ላይ የፌዴራል መንግስት ከፍተኛ ፍርድ ቤት የዳኝነት ሥልጣንና

ሐ) ማናቸውም ክልላዊ ፍርድ ቤት የሰጠው የመጨረሻ ውሳኔ መሠረታዊ የሕግ ስህተት ሲኖርበት በሰበር ችሎት የማየት ሥልጣን ይኖረዋል። ዝርዝሩ በሕግ ይወሰናል።

3. የክልሉ ከፍተኛ ፍርድ ቤት ካለው ሥልጣን በተጨማሪ በፌዴራል ጉዳዮች ላይ የፌዴራል የመጀመሪያ ደረጃ ፍርድ ቤት በመሆን ይዳኛል።

4. የክልሉ ከፍተኛ ፍርድ ቤት በፌዴራል መጀመሪያ ደረጃ ፍርድ ቤት የዳኝነት ሥልጣኑ መሠረት በሚሰጠው ውሳኔ ላይ የሚቀርበው ይግባኝ በክልሉ ፍርድ ቤት ታይቶ ይወሰናል።

5. Details of execution of the provisions stipulated under sub-art. 4 of this Article hereof shall be determined by law.

6. The period of retirement of any judge shall not be extended.

Article-67
Organization and Powers of the Judiciary

1. The judiciary of the Regional State shall be organized in such a way as to comprise the Regional Supreme, court high courts and first-instance courts. The *Woreda* court is the lowest subordinate first-instance judicial organ of the regional state.

2. The regional supreme court shall have: -

(a) The highest and final jurisdiction with regard to regional matters;

(b) The jurisdiction of the high court of the Federal State over federal matters, as well as;

(c) The jurisdiction to review in cassation, where a final decision rendered by any level of regional court is revealed to have been affected by fundamental error of law. Particulars shall be determined by law.

3. The regional high court shall, in addition to its regional jurisdiction, adjudicate over federal matters in the capacity of the federal first-instance court.

4. An appeal arising from any decision rendered by the regional high court, while exercising the jurisdiction of the federal first-instance court, shall be heard and determined by the regional supreme court.

5. የክልሉ ጠቅላይ ፍርድ ቤት ባለው የፌዴራል ከፍተኛ ፍርድ ቤት የዳኝነት ሥልጣኑ መሠረት በሚሰጠው ውሳኔ ላይ የሚቀርበው ይግባኝ በፌዴራሉ ጠቅላይ ፍርድ ቤት ታይቶ ይወሰናል።

6. የክልሉ ጠቅላይ ፍርድ ቤት የዳኝነት አካላቱን የሚያንቀሳቅስበትን በጀት ለክልሉ ምክር ቤት አቅርቦ ያስወስናል፤ ሲፈቀድም በጀቱን ያስተዳድራል።

7. የክልሉ ፍርድ ቤቶች በውክልና የሚፈፀሙትን ፌዴራላዊ የዳኝነት ተግባር ለማከናወን የሚያወጡትን የገንዘብ ወጪ በተመለከተ ከፌዴራል መንግሥቱ ማካካሻ እንዲሰጣቸው የክልል ጠቅላይ ፍርድ ቤት ፕሬዚደንት ለፌዴራል ጠቅላይ ፍርድ ቤት ጥያቄ ያቀርባል።

አንቀፅ-68
ሰለዳኞች አሻሻያ

1. የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዚደንትና ምክትል ፕሬዚደንት በክልሉ ርዕሰ መስተዳድር አቅራቢነት በክልሉ ምክር ቤት ይሾማሉ።

2. የክልል ጠቅላይ ፍርድ ቤት፣ የከፍተኛ ፍርድ ቤቶች እና የወረዳ ፍርድ ቤቶች ዳኞች በክልሉ የዳኞች አስተዳደር ጉባዔ አቅራቢነት በክልሉ ምክር ቤት ይሾማሉ።

3. የክልሉ ዳኞች አስተዳደር ጉባዔ የክልሉን ጠቅላይ ፍርድ ቤትና የከፍተኛ ፍርድ ቤቶች ዳኞች ሹመት ለክልሉ ምክር ቤት ከማቅረቡ በፊት የፌዴራሉ ዳኞች አስተዳደር ጉባዔ በእጩዎች ላይ ያለውን አስተያየት መጠየቅና የተሰጠውን አስተያየት ከራሱ መግለጫ ጋር ለክልሉ ምክር ቤት የማቅረብ ኃላፊነት አለበት። ሆኖም የፌዴራሉ ዳኞች አስተዳደር ጉባዔ የተጠየቀውን አስተያየት በሦስት ወራት

5. An appeal arising from the decision of the regional supreme court, while exercising the jurisdiction of the federal high court, shall be entertained and determined by the federal supreme court.

6. The regional supreme court shall get the budget, with which to finance the operation of its judicial organs, presented and decided upon by the regional council and thereby administer same upon approval.

7. The president of the regional supreme court shall be entitled to ask the federal supreme court for the recovery of the financial cost incurred upon the regional courts while discharging by delegation the federal judicial functions on behalf of the Federal State.

Article-68
Appointment of Judges

1. The president and vice president of the Regional Supreme Court shall be appointed by the Regional Council following their nomination by the Head of Government.

2. All Judges of the Regional Supreme Court, High Courts and Woreda Courts shall be appointed by the regional council upon their prior proposal by the Regional Commission of Judicial Administration.

3. The Regional Commission of Judicial Administration shall, prior to submitting the proposed appointment of the regional supreme court and high courts judges to the regional council, have the responsibility to seek for and obtain the opinion on the candidates of the federal commission of judicial administration, combine it with its own statement and present same to the regional council. Nevertheless, the

ጊዜ ውስጥ ካልሰጠ የክልሉ ምክር ቤት የእጩ ዳኞችን ሹመት ተቀብሎ ያፀድቃል።

አንቀጽ-69
ስለክልሉ ዳኞች አስተዳደር ጉባዔ መቋቋም

1. በክልሉ ውስጥ ዳኞች በአብላጫ ድምፅ የሚወከሉበት የዳኞች አስተዳደር ጉባዔ ይቋቋማል።
2. የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዚደንት ጉባዔውን በሰብሳቢነት ይመራል።
3. የጉባዔው አባላት ዝርዝር፣ ስብጥር፣ ሥልጣንና ተግባር በሕግ ይወሰናል።

አንቀጽ-70
ሕገ-መንግሥቱን ስለመተርጎም

1. በክልሉ ውስጥ የሕገ-መንግሥታዊ ክርክር ጉዳይ ወይም የትርጉም ጥያቄ ሲነሣ በክልሉ ውስጥ ከሚገኙ ከእያንዳንዱ የብሔረሰብና የወረዳ ምክር ቤቶች ተውጣጥቶ በውክልና የሚሰየም የሕገ-መንግሥት ተርጓሚ ኮሚሲዮን በዚህ ሕገ-መንግሥት ተቋቁሟል።
2. ኮሚሲዮኑ የክልሉ ሕገ-መንግሥታዊ ጉዳዮች አጣሪ ጉባዔ በሚያቀርብለት ሕገ-መንግሥታዊ ጉዳይ ላይ መክር በስልጣን ቀናት ውስጥ ውሳኔ ይሰጣል። ዝርዝሩ በሕግ ይወሰናል።

regional council shall accept the proposal and thereby approve the appointment of the candidate judges on account of failure to provide with the opinion sought hereof within three months, on the part of the federal commission of judicial administration.

Article-69
Establishment of the Regional Judicial Administration Commission

1. There shall be established, in the Regional State, a Commission for Judicial Administration, wherein judges are represented with a majority vote.
2. The President of the regional Supreme Court shall preside over the commission hereof.
3. Particulars of membership, composition, powers and duties of the commission shall be determined by law.

Article-70
Interpretation of the Constitution

1. There is hereby established and designated, by this constitution, a Constitutional Interpretation Commission, whose members are to be drawn by way of representation, from each and every Nationality and Woreda Councils found throughout the Regional State, to examine a case of constitutional dispute or an issue of its interpretation, whenever such a case arises in the region.
2. The commission shall, within 60 day, discuss and decide on any constitutional issue having been submitted to it by the regional council of Constitutional Inquiry. Particulars shall be determined by law.

3. በዚህ አንቀጽ ንዑስ አንቀጽ 1 መሠረት የሚቋቋመው ኮሚሽን የአገልግሎት ዘመን አባላቱ የተወከሉባቸው የብሔረሰብና የወረዳ ምክር ቤቶች የሥራ ዘመን ሲሆን ሕገ-መንግሥታዊ ኃላፊነቱን ለመወጣት አስፈላጊ በሆነ ጊዜ ይሰበሰባል።

4. ኮሚሽኑ የራሱን ሰብሳቢና ፀሐፊ ከአባላቱ መካከል መርጦ ሥራውን የሚያከናውን ሲሆን ለሰራው የሚያስፈልገውን የጽሕፈት ቤት አገልግሎትና የፋይናንስ ድጋፍ ከክልሉ ምክር ቤት ያገኛል።

አንቀጽ-71
የሕገ-መንግሥት ጉዳዮች አጣሪ ጉባዔ

1. የክልሉ ሕገ-መንግሥታዊ ጉዳዮች አጣሪ ጉባዔ በዚህ ሕገ-መንግሥት ተቋቋሟል።

2. የክልሉ ሕገ-መንግሥታዊ ጉዳዮች አጣሪ ጉባዔ አሥራ አንድ አባላት የሚኖሩት ሲሆን እነርሱም የሚከተሉት ናቸው፡-

ሀ/ የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዚደንት ሰብሳቢ

ለ/ የክልሉ ጠቅላይ ፍርድ ቤት ምክትል ፕሬዚደንት..... ምክትል ሰብሳቢ

ሐ/ በርዕስ መስተዳድሩ አቅራቢነት በብሔራዊ ክልሉ ምክር ቤት የሚሾሙና በሙያ ብቃታቸውም ሆነ በሥነ-ምግባራቸው የተመሰከረላቸው ስድስት የሕግ ባለሙያዎች... አባላት

መ/ በአፈ-ጉባዔው አቅራቢነት ከክልሉ ምክር ቤት አባላት መካከል በምርጫ የሚሰየሙ ሦስት ተወካዮች.... አባላት

3. The period of service of the commission established pursuant to sub art. 1 of this Article hereof shall be equivalent to the term of office of its members representing the nationality and Woreda councils and convenes, as it deems it necessary, in an effort to discharge its constitutional responsibilities.

4. The commission shall carry out its activities by having elected its chair-person and secretary out of its members and obtain whatever secretarial service and financial support it requires for its duties from and with the help of the regional council.

Article-71
the Council of Constitutional Inquiry

1. The Regional Council of Constitutional Inquiry is hereby established by this constitution.

2. The Regional Council of Constitutional Inquiry shall have eleven members of its own, who may be listed out as follows: -

(a) The President of the Regional Supreme Court..... chairperson

(b) The Vice President of the Regional Supreme Court deputy chairperson

(c) Six legal experts, appointed by the National Regional Council following their nomination by the Head of Government and widely acknowledged for having to possess professional competence and integrity..... members

(d) Three representatives nominated by the Speaker and thereby appointed by the Regional Council out of its own members through election..... members

አንቀጽ-72
የአጣሪ ጉባዔው ሥልጣንና ተግባር

1. የክልሉ ሕገ-መንግሥታዊ ጉዳዮች አጣሪ ጉባዔ ይህንን ሕገ-መንግሥት መሠረት አድርገው ከብሔራዊ ክልሉ የሚመነጨ ሕገ-መንግሥታዊ ጉዳዮችን የማጣራት ሥልጣን ይኖረዋል። በሚያደርገው ማጣራት መሠረትም የክልሉን ሕገ-መንግሥት መተርጎም አስፈላጊ ሆኖ ሲያገኘው በጉዳዩ ላይ የራሱን የውሳኔ ሀሳብ አዘጋጅቶ ለሕገ-መንግሥት ተርጓሚ ኮሚሽን ያቀርባል።
2. አጣሪ ጉባዔው በክልሉ መንግሥት አካላት የሚወጡ ሕጎች፣ ደንቦችና መመሪያዎች ከዚህ ሕገ-መንግሥት ጋር ይቃረናሉ የሚል ጥያቄ በማናቸውም ሁኔታ ሲነሳና ጉዳዩ በሚመለከተው ፍርድ ቤት ወይም በባለጉዳዮች አማካኝነት ሲቀርብለት ከመረመረና ካጣራ በኋላ ለመጨረሻ ውሳኔ ለኮሚሽኑ ያቀርባል።
3. በፍርድ ቤቶች ዘንድ የሕገ-መንግሥት ትርጉም ጥያቄ ሲነሳ ጉባዔው፡-
 - 1/ሀ/ የክልሉን ሕገ-መንግሥት መተርጎም አስፈላጊ ሆኖ ሳያገኘው ሲቀር ጉዳዩን ለሚመለከተው ፍርድ ቤት ወዲያውኑ ይመልሳል፤ ሆኖም በአጣሪ ጉባዔው ውሳኔ ቅር የተሰኘ ማናቸውም ባለጉዳይ ይህንኑ ቅሬታውን በጽሁፍ አዘጋጅቶ ለኮሚሽኑ በይግባኝ ማቅረብ ይችላል፤
 - 1/ለ/ የሕገ-መንግሥት ትርጉም ጥያቄ መኖሩን ያመነበት እንደሆነ በጉዳዩ ላይ የሚሰጠውን ሕገ-መንግሥታዊ ትርጉም አሰናድቶ ለኮሚሽኑ ለመጨረሻ ውሳኔ ያቀርባል።

Article-72
Powers and Duties of the Council of Inquiry

1. The Regional Council of Constitutional Inquiry shall have the powers to investigate constitutional disputes emanating from within the National Regional State on the ground of this constitution. Should the council, on account of the investigation undertaken hereof, find it necessary to interpret the regional constitution, it shall prepare and submit its recommendation thereon to the commission for constitutional interpretation.
2. Whenever a case arises alleging that laws, regulations and directives issued by the Regional State organs have contravened or came into conflict with this constitution and is thereby submitted to it either by the pertinent court or parties in dispute, the council of inquiry shall present such findings as may have been obtained out of its examination and investigation on to the commission for the latter's final decision.
3. When an issue involving constitutional-interpretation arises on the part of the courts, the council shall: -
 - (a) Immediately remand the case to the concerned court if it finds out that there is no need for interpretation of the Regional Constitution, provided, however, that any interested party, if dissatisfied with the decision of the council, may appeal to the commission in writing as regards his grievance thereof;
 - (b) Prepare and submit its recommendation to the commission for a final decision should it believe that there has been an issue calling for constitutional interpretation.

አንቀፅ-72
የአጣሪ ጉባዔው ሥልጣንና ተግባር

1. የክልሉ ሕገ-መንግሥታዊ ጉዳዮች አጣሪ ጉባዔ ይህንን ሕገ-መንግሥት መሠረት አድርገው ከብሔራዊ ክልሉ የሚመነጨ ሕገ-መንግሥታዊ ጉዳዮችን የማጣራት ሥልጣን ይኖረዋል። በሚያደርገው ማጣራት መሠረትም የክልሉን ሕገ-መንግሥት መተርጉም አስፈላጊ ሆኖ ሲያገኘው በጉዳዩ ላይ የራሱን የውሳኔ ሀሳብ አዘጋጅቶ ለሕገ-መንግሥት ተርጓሚ ኮሚሽን ያቀርባል።
2. አጣሪ ጉባዔው በክልሉ መንግሥት አካላት የሚወጡ ሕጎች፣ ደንቦችና መመሪያዎች ከዚህ ሕገ-መንግሥት ጋር ይቃረናሉ የሚል ጥያቄ በማናቸውም ሁኔታ ሲነሳና ጉዳዩ በሚመለከተው ፍርድ ቤት ወይም በባለጉዳዮች አማካኝነት ሲቀርብለት ከመረመረና ካጣራ በኋላ ለመጨረሻ ውሳኔ ለኮሚሽኑ ያቀርባል።
3. በፍርድ ቤቶች ዘንድ የሕገ-መንግሥት ትርጉም ጥያቄ ሲነሳ ጉባዔው፡-
 - (ሀ) የክልሉን ሕገ-መንግሥት መተርጎም አስፈላጊ ሆኖ ሳያገኘው ሲቀር ጉዳዩን ለሚመለከተው ፍርድ ቤት ወዲያውኑ ይመልሳል፤ ሆኖም በአጣሪ ጉባዔው ውሳኔ ቅር የተሰኘ ማናቸውም ባለጉዳይ ይህንኑ ቅሬታውን በጽሁፍ አዘጋጅቶ ለኮሚሽኑ በይግባኝ ማቅረብ ይችላል፤
 - (ለ) የሕገ-መንግሥት ትርጉም ጥያቄ መኖሩን ያመነበት እንደሆነ በጉዳዩ ላይ የሚሰጠውን ሕገ-መንግሥታዊ ትርጉም አሰናድቶ ለኮሚሽኑ ለመጨረሻ ውሳኔ ያቀርባል።

Article-72
Powers and Duties of the Council of Inquiry

1. The Regional Council of Constitutional Inquiry shall have the powers to investigate constitutional disputes emanating from within the National Regional State on the ground of this constitution. Should the council, on account of the investigation undertaken hereof, find it necessary to interpret the regional constitution, it shall prepare and submit its recommendation thereon to the commission for constitutional interpretation.
2. Whenever a case arises alleging that laws, regulations and directives issued by the Regional State organs have contravened or came into conflict with this constitution and is thereby submitted to it either by the pertinent court or parties in dispute, the council of inquiry shall present such findings as may have been obtained out of its examination and investigation on to the commission for the latter's final decision.
3. When an issue involving constitutional-interpretation arises on the part of the courts, the council shall: -
 - (a) Immediately remand the case to the concerned court if it finds out that there is no need for interpretation of the Regional Constitution, provided, however, that any interested party, if dissatisfied with the decision of the council, may appeal to the commission in writing as regards his grievance thereof;
 - (b) Prepare and submit its recommendation to the commission for a final decision should it believe that there has been an issue calling for constitutional interpretation.

ምዕራፍ ስምንት
ሰብአዊ ስነ-ምግባር አስተዳደር አደረጃጀትና ሥልጣን
አንቀጽ-73
ሰብአዊ ስነ-ምግባር አስተዳደር አደረጃጀት

1. በብሔራዊ ክልሉ ውስጥ የከምራ፣ የአዊና የኦሮሞ ሕዝቦች በሰፈሩባቸው አካባቢዎች በዚህ ሕገ-መንግሥት አንቀጽ 39 ንዑስ አንቀጽ 6 እና አንቀጽ 45 ንዑስ አንቀጽ 2 ሥር በተደነገገው መሠረት የብሔረሰብ አስተዳደር ተቋቁሟል።
2. እያንዳንዱ የብሔረሰብ አስተዳደር የሚከተሉት አበይት አካላት ይኖሩታል፡-
 - /ሀ/ የብሔረሰብ ምክር ቤት
 - /ለ/ የብሔረሰብ አስተዳደር ምክር ቤት
 - /ሐ/ የብሔረሰብ አስተዳደር የዳኝነት አካል

አንቀጽ-74
የብሔረሰብ ምክር ቤት ሥልጣንና ተግባር

1. እያንዳንዱ የብሔረሰብ ምክር ቤት ለክልሉ ምክር ቤት አባልነት የተመረጡትን ጨምሮ በውስጡ ከታቀፉት የወረዳ ም/ቤቶች በልዩ ሁኔታ የሚመረጡ አባላት ያሉት ሆኖ ይቋቋማል። ዝርዝሩ በሕግ ይወሰናል።
2. በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ህገ-መንግስት ለፌዴራሉ የህዝብ ተወካዮችና ለፌዴሬሽን ምክር ቤቶች በዚህ ሕገ-መንግሥት ደግሞ ለክልሉ ምክር ቤት የተሰጣቸው ሥልጣንና ተግባር እንደተጠበቀ ሆኖ የብሔረሰብ ምክር ቤቶች የብሔረሰባቸው የበላይ የፖለቲካ ሥልጣን ባለቤቶች ናቸው።

CHAPTER EIGHT
ORGANIZATION AND POWERS OF THE
NATIONALITY ADMINISTRATIONS
Article-73
Organization of Nationality Administrations

1. There is hereby established, a nationality administration in those geographical areas of the National Regional State inhabited by the Himra, Awi, and Oromo peoples, pursuant to the provisions of Art. 39 sub-art. 6 and Art. 45 sub-art. 2 of this constitution hereof.
2. Every nationality administration shall have the following principal organs: -
 - (a) The Nationality Council
 - (b) The Nationality Administrative Council and
 - (c) Judicial body of the Nationality Administration.

Article-74
Powers and Duties of the Nationality Council

1. Every Nationality Council shall be established in a manner that would render it to be constituted out of especially-elected members of the woreda councils within its territorial limit, in addition to those already elected for the membership of the Regional Council. Particulars shall be determined by law.
2. Without prejudice to the powers and duties vested in the Federal Houses of the People's Representatives and the federation as well as the Regional Council pursuant to both the Constitution of the Federal Democratic Republic of Ethiopia and this constitution hereof, the nationality councils are the bearers of supreme political authority on behalf of their respective nationalities.

3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 ድንጋጌ ሥር የሠፈረው አጠቃላይ ሥልጣን እንደተጠበቀ ሆኖ እያንዳንዱ የብሔረሰብ ምክር ቤት ተጠሪነቱ ለክልሉ ምክር ቤት ሲሆን የሚከተሉት ልዩ ሰልጣንና ተግባራት ይኖሩታል፡-

/ሀ/ ብሔረሰቡ የሚጠቀምበትን የሥራ ቋንቋ መወሰን፤

/ለ/ ብሔረሰቡ በቋንቋው ለመናገርና ለመጻፍ፣ ቋንቋውን ለማሳደግ፣ ለመጠበቅ፣ ለመግለፅ፣ ለማዳበርና ለማስፋፋት፣ እንዲሁም ታሪኩን ለመንከባከብ ያለውን መብት ማስጠበቅ፤

/ሐ/ በዚህ ሕገ-መንግሥት ውስጥ ለክልሉ ምክር ቤት የተሰጠው የሕግ አውጭነት ሥልጣን እንደተጠበቀ ሆኖ በተደራጀበት አካባቢ ከክልል አቀፍ ሕግጋት፣ ደንቦችና መመሪያዎች ጋር በማይፃረር ሁኔታ የራሱን ገርዘር የአፈፃፀም መመሪያዎች አውጥቶ በሥራ ላይ ማዋል፤

/መ/ የክልሉ ምክር ቤት ያፀደቀውን ብሔራዊ ክልላዊ እቅድና በጀት መሰረት በማድረግ የአካባቢውን እቅድና በጀት ማውጣትና መርምሮ ማፀደቅ፤

/ሠ/ የብሔረሰብ አስተዳደሩን አፈ-ጉባዔ ምክትል አፈ-ጉባዔውንና ዋና አስተዳዳሪውን በምርጫ መስየም፤

/ረ/ በዋና አስተዳዳሪው የሚቀርቡለትን የብሔረሰብ አስተዳደሩን ምክትል አስተዳዳሪና ሌሎች የአስተዳደር ምክር ቤት አባላት ሹመት መርምሮ ማፀደቅ፤

/ሰ/ በብሔረሰብ አስተዳደሩ ከፍተኛና የመጀመሪያ ደረጃ ፍ/ቤቶች ዳኞች ሹመት ረገድ የበኩሉን አስተያየት ለክልሉ ምክር ቤት መስጠት፤

3. Without prejudice to the generality of the powers referred to under sub-art. 2 of this Article hereof, each and every nationality council shall, being accountable to the regional council, have the following specific powers and duties to:-

(a) Determine the working language to be used by the nationality concerned;

(b) Ensure the protection of the rights which the nationality has with respect to speak and write in its own tongue, develop preserve, express, enhance and promote its own language as well as maintain and extend due care to its own history;

(c) Without prejudice to the legislative powers vested in the regional council by virtue of this constitution hereof, issue and implement its own specific guidelines of execution to be applied within the area of its organization in a manner that they should not be in contradiction with the regionwide laws, regulations and directives thereof;

(d) Having recourse to the National Regional plan and budget approved in advance by the regional council, issue, examine and approve the plan and budget of the area concerned;

(e) Designate the Speaker, the Deputy Speaker and the Chief Administrator of the nationality administration by their election from among the members of the nationality council;

(f) Consider and approve the proposed appointment of the Deputy chief Administrator and other members of the Administrative Council of the Nationality Administration submitted to it by the chief administrator;

(g) Avail its prior opinion to the Regional Council as regards the proposed appointment of high and first instance courts' judges of the Nationality Administration;

ለ/ለ/ የብሔረሰብ አስተዳደሩን ዋና አስተዳዳሪ ጨምሮ ሌሎች የአስተዳደሩን ባለሥልጣናት ለጥያቄ መጥራትና የአስፈጻሚውን አካል አሠራር መመርመር።

አንቀጽ-75

በብሔረሰብ ምክር ቤት አመራር

1. የብሔረሰብ ምክር ቤት የራሱ ጽ/ቤት ኖሮት ከምክር ቤቱ አባላት መካከል በሚመረጡ የራሱ አፈ-ጉባዔና ምክትል አፈ-ጉባዔ ይመራል። ዝርዝሩ በሕግ ይወሰናል።
2. የአፈ-ጉባዔውንና ምክትል አፈ-ጉባዔውን ዝርዝር ሥልጣንና ኃላፊነቶች አስመልክቶ በዚህ ሕገ-መንግሥት ለክልሉ ምክር ቤት አፈ-ጉባዔና ምክትል አፈ-ጉባዔ የተፃፉት ድንጋጌዎች እንደአግባብነቱ ተፈጻሚነት ይኖራቸዋል።
3. ምክር ቤቱ ለሥራው እንደአስፈላጊነቱ ራሱን በልዩ ልዩ ንዑሳን ኮሚቴዎች ያደራጃል።

አንቀጽ-76

የብሔረሰብ ምክር ቤት የስብሰባ ጊዜና የሥራ ዘመን

1. የብሔረሰብ ምክር ቤት የሥራ ዘመን አምስት ዓመት ይሆናል። የሥራ ዘመኑ ከማብቃቱ ከአንድ ወር በፊት አዲስ ምርጫ ተካሂዶ ይጠናቀቃል። የቀድሞው ምክር ቤት የሥራ ዘመን በተጠናቀቀ በአንድ ወር ጊዜ ውስጥ አዲሱ ምክር ቤት ሥራውን ይጀምራል።
2. የብሔረሰብ ምክር ቤት ቢያንስ በዓመት ሦስት ጊዜ ይሰበሰባል።
3. ከምክር ቤቱ አባላት ውስጥ ከሁለት ሦስተኛው በላይ የሚሆኑት በስብሰባው ላይ ከተገኙ የስብሰባው ምልአተ

(h) Call for questioning the Chief Administrator and other officials of the Nationality Administration as well as investigate into the workings of its executive body thereof.

Article-75

Leadership of the Nationality Council

1. The nationality council shall, having its own office, be led by its own speaker and Deputy Speaker to be elected out of the council members thereof. Particulars shall be determined by law.
2. The relevant provisions of this constitution prescribed hereof to govern the Speaker and Deputy Speaker of the Regional Council shall, mutatis-mutandis, apply to the powers and responsibilities of the Speaker and Deputy Speaker hereto.
3. The council shall organize itself into various sub-committees, as it deems it necessary, to conduct its business.

Article-76

Meeting Time and Term of Office of The Nationality Council

1. The term of office of the nationality council shall be five years. New election shall take place one month prior to the expiry of the term of office hereof. The new council shall commence its duties within one month from the winding up of the term of office of the preceeding council.
2. The Nationality Council convenes at least three times a year.
3. There shall be a quorum when and if more than two-thirds of the members of the council are present at any meeting of the

ጉባዔ ይሆናል። የምክር ቤቱ ውሳኔ በስብሰባው ላይ በተገኙት የምክር ቤቱ አባላት የአብላጫ ድምጽ ይተላለፋል።

4. የብሔረሰብ ምክር ቤት ስብሰባ በግልጽ ይካሄዳል ። ምክር ቤቱ መደበኛ ስብሰባ በማያደርግበት ወቅት አፈ-ጉባዔው አስቸኳይ ስብሰባ ሊጠራ ይችላል። የብሔረሰብ አስተዳደሩ ዋና አስተዳዳሪ ወይም ከምክር ቤቱ አባላት መካከል አንድ ሦስተኛው የሚሆኑት አስቸኳይ ስብሰባ እንዲጠራ ከጠየቁ አፈ-ጉባዔው ምክር ቤቱን ለስብሰባ የመጥራት ግዴታ አለበት።

አንቀጽ-77
ለብሔረሰብ አስተዳደር ምክር ቤት

1. የብሔረሰብ አስተዳደር ከፍተኛ የሕግ አስፈጻሚ አካል የብሔረሰብ አስተዳደር ምክር ቤት ሲሆን ተጠሪነቱም ለሚመለከተው ብሔረሰብ አስተዳደር ዋና አስተዳዳሪና ለብሔረሰቡ ምክር ቤት ነው።
2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ሥር የተደነገገው እንደተጠበቀ ሆኖ የብሔረሰብ አስተዳደር ምክር ቤት ለክልሉ መስተዳድር ምክር ቤትና ለርዕሰ መስተዳድሩ ተጨማሪ ተጠሪነት ይኖርበታል።
3. የብሔረሰብ አስተዳደር ምክር ቤት የብሔረሰብ አስተዳደሩ ዋና አስተዳዳሪ፣ ምክትል አስተዳዳሪና በአስተዳደሩ ወስጥ የሚገኙ አስፈጻሚ መምሪያ ኃላፊዎች የሚካተቱበት አካል ሆኖ ይቋቋማል።

አንቀጽ-78
የብሔረሰብ አስተዳደር ምክር ቤት ሥልጣንና ተግባር

1. የብሔረሰብ አስተዳደር ምክር ቤት የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-

same. Any decision of the council shall be passed on with a majority vote of those members present at a meeting.

4. Meetings of the Nationality Council shall take place in public. The Speaker may call for an emergency meeting in a situation where the council is not due to undertake its ordinary sessions. The Speaker shall have the duty to call for an emergency session of the council whenever so required either by the Chief Administrator of the Nationality Administration or more than one-third of the members of the Nationality Council thereof.

Article-77
Administrative Council of the Nationality

1. The administrative council of the nationality is the highest executive body of the Nationality Administration and thus accountable to the chief administrator and the council of the nationality concerned.
2. Without prejudice to the provisions of sub-art 1 of this Article hereof, the administrative council of the nationality shall also have additional accountabilities to the Council and Head of the Regional Government.
3. The administrative council of the nationality shall be established in such a manner as to comprise the chief administrator, deputy chief administrator as well as those executive departments residing in the nationality administration concerned.

Article-78
Powers and Duties of the Nationality Administrative Council

1. The administrative council of the nationality shall have the following powers and duties:-

/ሀ/ በብሔረሰብ ምክር ቤቱ በክልሉ ምክር ቤትና በፌዴራሉ መንግሥት አካላት የወጡ ሕጎችና የተሰጡ ውሳኔዎች በአስተዳደሩ ውስጥ በሥራ መተርጎማቸውን ያረጋግጣል፤

/ለ/ የአስተዳደር ምክር ቤቱ አባላት የሆኑ መምሪያዎችንና ሌሎች አስፈጻሚ አካላትን አደረጃጀት ይወስናል፤ ሥራቸውን ይከታተላል፤ በበላይነት ይመራል፤

/ሐ/ የአስተዳደሩን ዓመታዊ በጀት ረቂቅ ያዘጋጃል ፣ ለብሔረሰብ ምክር ቤቱ ያቀርባል፤ ሲፀድቅም በተግባር ላይ እንዲውል ያደርጋል፤

/መ/ የአስተዳደሩን ኢኮኖሚያዊና ማህበራዊ ልማት ፖሊሲዎችና ስትራቴጂዎች በዝርዝር ይነድፋል። በብሔረሰብ ምክር ቤቱ ያፀድቃል፤ የተወሰነውንም ያስፈፅማል፤

/ሠ/ በብሔረሰብ አስተዳደሩ ውስጥ ሕግና ስርዓት መከበሩንና የሕዝቡ ሰላምና ደህንነት መጠበቁን ያረጋግጣል፤

/ረ/ በብሔረሰብ ምክር ቤቱና በክልሉ መስተዳድር ምክር ቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል።

2. የብሔረሰብ አስተዳደር ምክር ቤት አባላት በመንግሥት ተግባራቸው በጋራ ለሚሰጡት ውሳኔና ለሚፈጽሙት ተግባር የጋራ ኃላፊነት አለባት።

አንቀፅ-79

የብሔረሰብ አስተዳደር ዋና አስተዳዳሪ አሰያዥና የሥራ ዘመን

1. የብሔረሰብ አስተዳደር ዋና አስተዳዳሪ በብሔረሰብ ምክር ቤት ውስጥ አብላጫ መቀመጫ ባገኘው የፖለቲካ ድርጅት/ቶች/

(a) Ensures the implementation of laws enacted and decisions rendered by the Council of the Nationality concerned, the Regional Council as well as the Federal State organs, within the limit of the administration;

(b) Decides on the organization of departments qualified to be members of the administrative council and other executive bodies, follows up their activities and directs them thereof;

(c) Prepares the annual budget proposal of the administration, submits to the council of the nationality and gets same implemented upon approval;

(d) Formulates the specific economic and social development policies and strategies of the administration, submits same to the council of the nationality and thereby executes the decisions thereon;

(e) Ensures the maintenance of law and order as well as the protection of the public peace and security, within the limit of the administration;

(f) Carries out such other activities as may be assigned to it by the council of the Nationality and that of the Regional Government respectively.

2. Members of the Nationality Administrative Council shall have collective responsibility for all the decisions they render and activities they perform as a body in the wake of their governmental functions.

Article-79

Designation and Tenure of the Chief Administrator of the Nationality Administration

1. The Chief Administrator of the nationality Administration shall, having been primarily proposed by the political party-

አቅራቢነት ከብሔረሰብ ም/ቤቱ አባላት መካከል በምርጫ ይሰየማል።

2. በዚህ ሕገ-መንግሥት በሌላ አኳኋን ካልተወሰነ በስተቀር የዋና አስተዳዳሪው የሥራ ዘመን የብሔረሰብ ም/ቤቱ የሥራ ዘመን ነው።

አንቀጽ-80
የዋና አስተዳዳሪው ሥልጣንና ተግባር

1. የብሔረሰብ አስተዳደር ዋና አስተዳዳሪ የአስተዳደሩ ሥራ መሪ፣ የአስተዳደር ም/ቤቱ ሰብሳቢና የብሔረሰብ አካባቢው ተጠሪ ነው።
2. ዋና አስተዳዳሪው ተጠሪነቱ ለብሔረሰቡ ምክር ቤትና ለክልሉ ርዕሰ መስተዳድር ነው።
3. ሌሎች የዋና አስተዳዳሪውን ሥልጣንና ተግባራት በሚመለከት በዚህ ሕገ-መንግሥት የርዕሰ መስተዳድሩን ሥልጣንና ተግባራት አስመልክቶ የተፃፉት ድንጋጌዎች እንደአግባብነታቸው ተፈፃሚ ይሆናሉ።

አንቀጽ-81
የብሔረሰብ አስተዳደር ምክትል አስተዳዳሪ

1. የብሔረሰብ አስተዳደር ምክትል አስተዳዳሪ በዋና አስተዳዳሪው አቅራቢነት ሹመቱ በብሔረሰብ ም/ቤት የሚፀድቅ ሆኖ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-
 - ለ/ በዋና አስተዳዳሪውና በብሔረሰብ አስተዳደር ም/ቤቱ ተለይተው የሚሰጡትን ተግባራት ያከናውናል፤
 - ለ/ ዋና አስተዳዳሪው በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሠራል።

or parties with a majority set in the council of the nationahty, be designated through an election from among the members of the council thereof:

2. Unless otherwise provided for in this constitution, the term of office of the Chief Administrator shall be equal to that of the Nationality Council hereof.

Article-80
Powers and Duties of the Chief Administrator

1. The Chief Administrator of the Nationality Administration is the managing head of the Administration, Chair-person of the Administrative Council as well as the Representative of the Nationality area.
2. The accountability of the Chief Administrator shall be to the Nationality Council and Head of the Regional Government.
3. The relevant provisions of this constitution prescribed to specify the powers and duties of the Head of the Regional Government hereof, shall apply, as regards other powers and duties of the chief administrator, as the case my be appropriate.

Article-81
Deputy Administrator of the Nationality Administration

1. The Deputy Administrator of the Nationality Administration, whose appointment proposal may be submitted by the Chief Administrator to and approved by the Nationality Council, shall have the following power and duties: -
 - (a) Carries out such functions as may specifically be assigned to him both by the chief administrator and the Nationality Administrative Council;
 - (b) Formally represents and replaces the Chief Administrator whenever the latter is absent from office or unable to carry out his official functions.

2. ምክትል አስተዳዳሪው ተጠሪነቱ ለዋና አስተዳዳሪውና ለብሔረሰብ አስተዳደር ም/ቤት ነው።

አንቀጽ-82
የዋና አስተዳዳሪው ጽ/ቤት

1. የብሔረሰብ አስተዳደር ዋና አስተዳዳሪ የራሱ ጽ/ቤት ይኖረዋል።
2. የዋና አስተዳዳሪው ጽ/ቤት የብሔረሰብ አስተዳደር ም/ቤት ጽ/ቤት በመሆን ጭምር ሊያገለግል ይችላል። ዝርዝሩ በሕግ ይወሰናል።

ምዕራፍ ዘጠኝ
ስለወረዳ አስተዳደር ኮደኒኛትና ሥልጣን
አንቀጽ-83
ኮደኒኛት

የወረዳ አስተዳደር የሚከተሉት አባይት የሥልጣን አካላት ይኖሩታል፡-

1. በሥሩ ከተደራጁ ቀበሌዎች በሚወከሉ የሕዝብ ተመራጮች ተዋጽኦ የሚቋቋም የወረዳ ምክር ቤት፤
2. ከዚህ ምክር ቤት አባላት መካከል ተመርጦ በሚሰየም የወረዳ ዋና አስተዳዳሪ አማካኝነት የሚቋቋም የአስተዳደር ም/ቤትና
3. በዚህ ሕገ-መንግሥት መሠረት የተቋቋመ የመጀመሪያ ደረጃ የዳኝነት አካል።

2. The accountability of the Deputy Administrator shall be to the Chief Administrator and the Nationality Administrative Council.

Article-82
The Office of the Chief Administrator

1. The Chief Administrator of the Nationality Administration shall have an office of his own.
2. The office of the Chief Administrator may also serve as the office of the Nationality Administrative Council. Particulars shall be determined by law.

CHAPTER NINE
ORGANIZATION AND POWERS OF THE WOREDA
ADMINISTRATION

Article-83
Organization

The woreda administration shall comprise the following principal organs of power: -

1. The Woreda Council to be established by the combination of popularly elected representatives of the Kebeles organized under it;
2. The Woreda Administrative Council to be set up by the Woreda Chief Administrator, himself designated by election from among members of the council hereof; and
3. First instance judicial body established pursuant to this constitution.

አንቀፅ-84
የወረዳ አስተዳደር ሥልጣንና ተግባር

1. የወረዳ አስተዳደር በተደራጀበት አካባቢ የኢኮኖሚያዊ ልማትና ማህበራዊ አገልግሎት እቅዶችን ለማዘጋጀትና ለመወሰንም ሆነ የክልሉ መንግሥት አካላት በየጊዜው የሚያወጧቸውን ፖሊሲዎች፣ ሕጎች፣ ደንቦችና መመሪያዎች በሥራ ላይ ለማዋል የሚያስችል ማናቸውም ሥልጣን ይኖረዋል።
2. እያንዳንዱ ወረዳ እራሱን የማስተዳደር፣ አካባቢውን የማልማትና በውስጣዊ ጉዳዮቹ ላይ ውሳኔ የመስጠት መብትና ሥልጣኑ እንደተጠበቀ ሆኖ የክልል መስተዳድር የበታች አካል ነው።

አንቀፅ-85
ስለወረዳ ምክር ቤት አባላት አመራረጥና ተጠሪነት

1. የወረዳ ምክር ቤት አባላት ወረዳው በተደራጀበት አካባቢ ከሚገኙት የቀበሌ ነዋሪዎች መካከል በቀጥታ በሕዝብ ይመረጣሉ።
2. የወረዳ ምክር ቤት አባላት ተጠሪነት ለመረጣቸው ሕዝብ ይሆናል።

አንቀፅ-86
የወረዳ ምክር ቤት ሥልጣንና ተግባር

1. የወረዳ ምክር ቤት በተቋቋመበት ወረዳ ውስጥ ከፍተኛው መንግሥታዊ የሥልጣን አካል ነው። ተጠሪነቱም እንደየአግባቡ ሰብሐረሰብ ምክር ቤት ወይም ለክልሉ ምክር ቤት ይሆናል።

Article-84
Powers and Duties of the Woreda Administration

1. The Woreda Administration shall, within the territorial area of its organization, have all the powers enabling it to prepare and decide on the economic development and social service plans as well as to implement policies, laws, regulations and directives issued by the regional state organs.
2. Without prejudice to its rights and powers to exercise self-administration, facilitate local development and render decisions with regard to its own internal affairs, each and every woreda is a body hierarchically subordinate to the regional government.

Article-85
Election and Accountability of Members of the Woreda Council

1. Members of the Woreda Council shall directly be elected from among the inhabitants of the kebeles embraced in the territorial area in which the woreda has been organized.
2. Members of the Woreda Council shall be accountable to the electorate thereto.

Article-86
Powers and Duties of the Woreda Council

1. The Woreda council is, within the Woreda of its establishment, the highest body of state authority. Accordingly, its accountability shall be either to the nationality or the regional council, as the case may be appropriate.

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ሥር የሠፈረው አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ ምክር ቤቱ የሚከተሉት ዝርዝር ሥልጣንና ተግባራት ይኖሩታል፡-

ሀ/ የወረዳውን ኢኮኖሚያዊ ልማት፣ ማህበራዊ አገልግሎቶች፣ አስተዳደራዊ የሥራ እቅዶችና ፕሮግራሞች ረቂቅ መርምሮ ያፀድቃል፤

ለ/ በወረዳው ውስጥ መሠረታዊ የግብርና ልማት ሥራዎች ወቅቱን ጠብቀው መካሄዳቸውንና የተፈጥሮ ሃብት ልማት፣ ጥበቃና እንክብካቤ ሥራ ልዩ ትኩረት ተሰጥቶት መከናወኑን ይከታተላል፤

ሐ/ ነዋሪው ሕዝብ ለልማት ሥራ በስፋት የሚነሳግበትንና የሚንቀሳቀስበትን አመች ሁኔታ ይፈጥራል፤

መ/ ዝርዝሩ በሕግ የሚወሰን ሆኖ ከምክር ቤቱ አባላት መካከል አፈ-ጉባዔውን፣ ምክትል አፈ-ጉባዔውንና ዋና አስተዳዳሪውን በምርጫ ይሰይማል፤ በዋና አስተዳዳሪው የሚቀርቡለትን ምክትል አስተዳዳሪና ሌሎች የወረዳ አስተዳደር ምክር ቤት አባላት ሹመት መርምሮ ያፀድቃል፤

ሠ/ የራሱን ውስጣዊ የአሠራር ሥነ-ሥርዓት መወሰኛ መመሪያ ያወጣል፤

ረ/ ዝርዝሩ በሕግ የሚወሰን ሆኖ የገጠር መሬት መጠቀሚያ ክፍያ፣ የእርሻ ሥራ ገቢ ግብርና ሌሎች ገቢዎች ወቅቱን ጠብቀው መሰብሰባቸውን ያረጋግጣል፤ ሌሎች የአገልግሎት ክፍያዎችን ይጥላል፤

ሰ/ የራሱን በጀት መርምሮ ያፀድቃል፤ ክልሉ ከሚመድበውና ከሚያስተዳድረው ውጪ ያለውንና የወረዳውን የገቢ ምንጭ ይጠቀማል፤

2. Without prejudice to the generality of the powers stipulated under sub-art. 1 of this Article hereof, the council shall have the following specific powers and duties: -

(a) Examines and approves the draft economic development, social services, along with administrative working plans and programs of the Woreda concerned;

(b) Follows up that basic agricultural development activities are undertaken consistent with the appropriate season and the task of development, conservation and care of natural resources is carried out with special attention given to it thereof;

(c) Creates a suitable condition in which the resident public is massively inspired and mobilized to engage in development efforts;

(d) With details to be determined by law designates, by election from among the members of the council, its Speaker, Deputy Speaker and the Chief Administrator as well as considers and approves the appointment proposal of the Deputy Administrator and other members of the Woreda Administrative Council to be submitted to it by the chief Administrator thereof;

(e) Issues guidelines to govern its own internal working procedures;

(f) With details to be outlined by law, ensures that rural land user-fee, agricultural income tax and other revenues are collected in due time and even imposes other service charges;

(g) Considers and approves its own budget, and utilizes any source of revenue of the Woreda concerned which may have been outside the sum allocated and administered by the regional state thereof;

ጠ/ የፌዴራሉና የክልሉ ሕግጋተ መንግሥታትና ሌሎች ሕጎች እንደተጠበቁ ሆነው የወረዳውን ሠላምና ፀጥታ ለማረጋገጥ ዝርዝር መመሪያ አውጥቶ በሥራ ላይ ያውላል።

ሀ/ ዋና አስተዳዳሪውን ጨምሮ የወረዳውን ባለሥልጣናት ለጥያቄ ይጠራል። የአስፈጻሚውን አካል አሠራር ይመረምራል።

አንቀጽ-87

ስለምክር ቤቱ አመራር

1. የወረዳ ምክር ቤት የራሱ ጽ/ቤት እንዲኖረው ሆኖ ከአባላቱ መካከል ተመርጠው በሚሰየሙ አንድ አፈ-ጉባዔ እና አንድ ምክትል አፈ-ጉባዔ ይመራል። ዝርዝሩ በሕግ ይወሰናል።
2. አፈ-ጉባዔው ተጠሪነቱ ለወረዳው ም/ቤት ሆኖ ወቅቱን ጠብቆ ምክር ቤቱን ለስብሰባ የመጥራትና ጉባዔውን የመምራት ኃላፊነት ይኖርበታል።
3. ሌሎች የአፈ-ጉባዔውን ዝርዝር ተግባርና ኃላፊነቶች አስመልክቶ የክልል ምክር ቤቱን አፈ-ጉባዔ በሚመለከት በዚህ ሕገ-መንግሥት ከዚህ በላይ የተፃፉት ድንጋጌዎች እንደየአግባብነታቸው ተፈጻሚዎች ይሆናሉ።

አንቀጽ-88

የወረዳ ምክር ቤት ምክትል አፈ-ጉባዔ

ምክትል አፈ-ጉባዔው ተጠሪነቱ ለአፈ-ጉባዔውና ለወረዳው ም/ቤት ሆኖ፡-

1. በአፈ-ጉባዔው ተለይተው የሚሰጡትን ተግባራት ያከናውናል።
2. አፈ-ጉባዔው በማይኖርበት ጊዜ ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሠራል።

(h) Without prejudice to the federal and Regional Constitutions and other laws, issues and implements specific guidelines enabling to ensure peace and security pertaining to the Woreda concerned;

(i) Calls the woreda's officials including the chief administrator for questioning and thereby inquires into the workings of the executive body.

Article-87

Leadership of the Council

1. The Woreda Council shall have its own office and be led by a speaker and Deputy speaker to be elected and designated as such from among its members. Details shall be determined by law.
2. The Speaker shall be accountable to the Woreda Council and have the responsibility to convene the council in accordance with its prescribed schedules and preside over its proceedings.
3. The preceding provisions of this constitution prescribed with respect to the Speaker of the Regional Council hereof, shall equally apply to the rest of duties and responsibilities of the Speaker to the extent of their conformity with the same.

Article-88

Deputy Speaker of the Woreda Council

The Deputy Speaker, with his accountability being to the Speaker and the Woreda Council, shall:-

1. Perform such duties as are specified and rendered to him by the Speaker;
2. Officially represent and replace the speaker whenever the latter is absent from office or unable to perform his duties thereof.

አንቀጽ-89

የምክር ቤቱ የሥራ ዘመን

1. የወረዳ ምክር ቤት በየሦስት ወሩ አንድ ጊዜ ይሰበሰባል።
2. ከምክር ቤቱ አባላት መካከል ከሁለት ሦስተኛ በላይ የሚሆኑት በሰብሰባው ላይ ከተገኙ ምልዓተ ጉባዔ ይሆናል። የምክር ቤቱ ውሳኔ በሰብሰባው ላይ በተገኙት የምክር ቤቱ አባላት የአብላጫ ድምፅ ይተላለፋል።
3. የወረዳ ምክር ቤት የሥራ ዘመን አምስት ዓመት ይሆናል። የምክር ቤቱ የሥራ ዘመን ከማብቃቱ ከአንድ ወር በፊት አዲስ ምርጫ ተካሄዶ ይጠናቀቃል። የቀድሞው ምክር ቤት የሥራ ዘመን በተጠናቀቀ በአንድ ወር ጊዜ ውስጥ አዲሱ ምክር ቤት ሥራውን ይጀምራል።
4. የወረዳ ምክር ቤት ስብሰባ በግልፅ ይካሄዳል። ምክር ቤቱ መደበኛ ስብሰባ በማያደርግበት ወቅት አፈ-ጉባዔው አስቸኳይ ስብሰባ ሊጠራ ይችላል። የወረዳው ዋና አስተዳዳሪ ወይም ከምክር ቤቱ አባላት መካከል ከግማሽ በላይ የሚሆኑት አስቸኳይ ስብሰባ እንዲካሄድ ከጠየቁ አፈ-ጉባዔው የምክር ቤቱን አስቸኳይ ስብሰባ የመጥራት ግዴታ አለበት።

አንቀጽ-90

ለወረዳ አስተዳደር ምክር ቤት

1. የወረዳ አስተዳደር ምክር ቤት የተቋቋመበት ወረዳ ከፍተኛ ሕግ አስፈጻሚ አካል ሲሆን ተጠሪነቱም ለወረዳው ዋና አስተዳዳሪና ለወረዳው ምክር ቤት ነው።
2. የወረዳ አስተዳደር ምክር ቤት የወረዳው አስተዳዳሪ፣ ምክትል አስተዳዳሪ እንዲሁም በወረዳው ውስጥ የተቋቋሙ ዋና ዋና አላማ አስፈጻሚ የሴክተር ጽ/ቤት ኃላፊዎች

Article-89

Meeting Time and Term of Office of the Council

1. The Woreda Council shall convene once every three months.
2. There shall be a quorum where more than two-thirds of the members of the council are present at any meeting due. Any decision of the council shall be passed by a majority vote of those members of the same present at a meeting.
3. The term of office of the Woreda Council shall be five years. New election shall take place one month prior to the expiry of the term of office of the council stipulated hereof. The new council shall commence its duties within one month from the expiry of the term of office of the preceeding council.
4. Meetings of the Woreda Council shall be held in public. The Speaker may call for an extraordinary session any time when the council is not due to undertake its regular meetings. The Speaker shall be dutybound to convene extraordinary sessions whenever such a meeting is demanded for either by the Chief Administrator of the woreda or more than half the members of the council thereof.

Article-90

The Woreda Administrative Council

1. The Woreda Administrative Council is the highest executive body in the woreda of its establishment and shall be accountable to the Chief Administrator and the Woreda Council respectively.
2. The Woreda Administrative Council is a body constituted out of principal heads of various executive sectoral offices with specific objectives throughout the Woreda concerned,

የሚገኙበት አካል ሲሆን በብሔረሰብ አስተዳደሮች ውስጥ የሚገኙትን ወረዳዎች ማይጨምር ከወረዳው ምክር ቤት በተጨማሪ ለክልሉ መስተዳድር ምክር ቤት ተጠሪነት ይኖርበታል።

አንቀጽ-91

ለወረዳ አስተዳደር ምክር ቤት ሥልጣንና ተግባር

1. የወረዳ አስተዳደር ምክር ቤት የሚከተሉት ዝርዝር ሥልጣንና ተግባራት ይኖሩታል፡-
 - ሀ/ የፌዴራሉና የክልሉ መንግሥታት ፖሊሲዎች፣ ሕጎች፣ ደንቦች፣ መመሪያዎች፣ እቅዶችና ፕሮግራሞች በተቋቋመ በት ወረዳ ውስጥ በሥራ ላይ እንዲውሉ ያደርጋል፤
 - ለ/ በወረዳው ውስጥ የሚገኙትን አስፈጻሚ አካላትን በበላይነት ያስተባብራል፣ ሥራቸውን ይከታተላል፣ ይመራል፤
 - ሐ/ በሕግ መሠረት የገጠር መሬት መጠቀሚያ ክፍያ፣ የእርሻ ሥራ ገቢ ግብርና ሌሎች ገቢዎችን ይሰበስባል፣ ተጨማሪ ገቢዎች ስለሚገኙበት ሁኔታ አጥንቶ ለወረዳው ምክር ቤት ለውሳኔ ያቀርባል፤
 - መ/ የወረዳውን ዓመታዊ በጀት ያዘጋጃል፣ ለወረዳው ምክር ቤት ያቀርባል፣ ሲፀድቅም በተግባር ላይ እንዲውል ያደርጋል፤
 - ሠ/ የወረዳውን ነዋሪ ሕዝብ ሠላምና ደህንነት ይጠብቃል፣ የፀጥታና የፖሊስ አካላትን ይመራል፣ ሥራቸውን ያስተባብራል፣ ይቆጣጠራል፤
 - ረ/ የማህበራዊ፣ ኢኮኖሚያዊና አስተዳደራዊ እቅዶችን አዘጋጅቶ ለወረዳው ምክር ቤት በማቅረብ ያስፀድቃል፣ ሲፈቀድም ተግባራዊ ያደርጋል፤

including the Administrator and Deputy Administrator and shall henceforth be accountable to the council of the Regional Government, in addition to its accountability to the pertinent Woreda Council, provided, however, that such may not apply to those woredas within the territorial limit of the Nationality Administrations.

Article-91

Powers and Duties of the Woreda Administrative Council

1. The Woreda Administrative Council shall have the following specific powers and duties: -
 - (a) Cause the implementation of polices, laws, regulations, directives, plans and programs initiated and Formulated by both the Federal and Regional states throughout the Woreda of its establishment;
 - (b) Superintend over the executive bodies found in the Woreda, follow up and direct their activities;
 - (c) Collect, in accordance with law, rural land user-fee, agricultural income tax and other revenues, study the possibility of finding additional sources of revenues and thereby submit recommendation material for the Woreda Council;
 - (d) Prepare the annual budget of the woreda, submit same to the Woreda Council as well as facilitate its implementation upon approval thereof;
 - (e) Safeguard peace and security of the inhabitants of the Woreda, direct its security and police organs as well as follow up and supervize over their activities;
 - (f) Prepare its social, economic and administrative plans, submit same to the Woreda Council for approval and thereby effectuate upon prior authorization;

ለ/ሀ ሕዝቡን ለልማት ሥራ በስፋት ያነሳሳል፤ የገጠር ልማትን ያፋጥናል፤ የተፈጥሮ ሀብትን ይጠብቃል፤ ያለማል፤ ይንከባከባል።

ለ/ሀ በወረዳው ውስጥ የሚገኝ ማናቸውም ቅርሣ-ቅርስ አስፈላጊው ጥበቃና እንክብካቤ የተደረገለት ስለመሆኑ በቅርበት ይከታተላል።

ለ/ሀ በወረዳው ምክር ቤትና በክልሉ መስተዳድር ምክር ቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል።

2. የወረዳ አስተዳደር ምክር ቤት አባላት በመንግሥታዊ ሥልጣናቸው ለሚፈጽሙት ተግባርና ለሚያሳልፉት ውሳኔ የጋራ ኃላፊነት አለባቸው።

አንቀጽ-92
ስለወረዳው ዋና አስተዳዳሪ አሰያይምና የሥራ ዘመን

1. የወዳው ዋና አስተዳዳሪ በወረዳ ምክር ቤት ምርጫ አሸናፊ በሆነውና በምክር ቤቱ ውስጥ አብላጫ መቀመጫ ባገኘው የፖለቲካ ድርጅት/ቶች/ አቅራቢነት ከምክር ቤቱ አባላት መካከል በምርጫ ይሰየማል።

2. በዚህ ሕገ-መንግሥት በሌላ አኳኋን ካልተወሰነ በስተቀር የወረዳው ዋና አስተዳዳሪ የሥራ ዘመን የወረዳው ምክር ቤት የሥራ ዘመን ይሆናል።

አንቀጽ- 93
የወረዳው ዋና አስተዳዳሪ ሥልጣንና ተግባር

1. የወረዳው ዋና አስተዳዳሪ ተጠሪነቱ ለወረዳው ምክር ቤትና ለክልሉ ርዕሰ መስተደድር ሆኖ የተሾመበት ወረዳ ተጠሪ፤

(g) Awaken the masses for development efforts, facilitate rural development, as well as protect, develop and provide care for natural resources;

(h) Closely follow up that any form of legacy or heritage traced in the Woreda is provided with the necessary care and protection thereof;

(i) Perform such other functions as may be delivered to it both by the Woreda Council and that of the Regional Government.

2. Members of the Woreda Administrative Council shall have collective responsibility with respect to the duties performed and decisions passed in common due to their official state powers.

Article-92
Designation and Tenure of the Woreda's Chief Administrator

1. The Chief Administrator of the Woreda shall be designated as such by an election from among members of the council, having primarily been nominated by the political party or parties winning the majority seat of the Woreda Council in an election held for the same.

2. Unless otherwise provided for in this constitution, the tenure of the Woreda Chief Administrator shall be equal to the term of office of the Woreda Council hereof.

Article-93
Powers and Duties of the Woreda Chief Administrator

1. The Woreda Chief Administrator, with his accountability being both to the Woreda Council and the Regional Head of

የአስተዳደሩ ሥራ መሪና የአስተዳደር ም/ቤቱ ሰብሳቢ ነው።

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የሰፈረው አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ ዋና አስተዳዳሪው፡-

/ሀ/ የወረዳውን አስተዳደር ይወክላል፤

/ለ/ የወረዳውን አስተዳደር ምክር ቤት ይሰበሰባል፣ ይመራል፤

/ሐ/ የፌዴራሉና የክልሉ መግሥታት ፖሊሲዎች፣ ሕጎች፣ ደንቦች፣ መመሪያዎችና ፕሮግራሞች በወረዳው ውስጥ በትክክል ሥራ ላይ መዋላቸውን ያረጋግጣል፤

/መ/ ምክትል አስተዳዳሪውን ጨምሮ የወረዳውን አስተዳደር ም/ቤት አባላት ሹመት ለወረዳው ም/ቤት አቅርቦ ያስፀድቃል፤

/ሠ/ የወረዳ አስተዳደሩን ልዩ ልዩ ተቋማትና በሥራ የሚገኙትን ቀበሌዎች ሥራ በበላይነት ያስተባብራል፣ ይመራል፣ ይቆጣጠራል፤

/ረ/ የወረዳው ማህበራዊ አገልግሎቶች፣ የኢኮኖሚያዊ ልማት እቅዶችና ፕሮግራሞች ወቅቱን ጠብቀው መዘጋጀታቸውን ይቆጣጠራል፣ ተግባራዊነታቸውንም ይከታተላል፤

/ሰ/ የወረዳው ነዋሪ ሕዝብ ሠላምና ደህንነት በአስተማማኝ ሁኔታ ይጠበቅ ዘንድ ሕግና ስርዓትን እንዲያስከብሩ የተቋቋሙትን የፀጥታና የፖሊስ ኃይሎች በበላይነት ይመራል፣ ይቆጣጠራል፤

Government, is the representative of the Woreda concerned, managing head of its administration as well as chairperson of the Administrative Council.

2. Without prejudice to the generality of the foregoing provisions stipulated under sub-art. 1 of this Article hereof, the Chief Administrator shall:-

(a) Represent the Woreda Administration;

(b) Convene and preside over meetings of the Woreda's Administrative Council;

(c) Ensure that the policies, laws, regulations, directives and programs of both the Federal and Regional States are properly implemented throughout the Woreda;

(d) Submit the proposed members of the Woreda's Administrative Council including the Deputy Administrator and get their respective appointments approved by the Woreda Council;

(e) Coordinate, direct and supervise over the activities of various institutions of the Woreda Administration as well as those Kebeles subordinate thereto;

(f) See to it that the woreda's social services, economic development plans and programs are prepared in due time and follow up their implementation;

(g) Lead and supervise over the security and police forces established with the view to maintaining law and order so that peace and well-being of the inhabitants of the woreda concerned would be safeguarded, as a result;

ለ/ለ/ ለወረዳው አስተዳደር ምክር ቤት፣ ለወረዳው ምክር ቤትና ለበላዩ አስተዳደር አካላት በየጊዜው ሪፖርት ያቀርባል፤

ለ/ቀ/ በዚህ ሕገ-መንግሥት ስለብሔረሰብ አስተዳደሮች የተደነገገው እንደተጠበቀ ሆኖ በወረዳው ምክር ቤትና በክልሉ ርዕሰ መስተዳድር የሚሰጡትን ሌሎች ተግባራት ያከናውናል።

አንቀጽ-94

የወረዳ ምክትል አስተዳዳሪ ሥልጣንና ተግባር

የወረዳ ምክትል አስተዳዳሪ በወረዳው ዋና አስተዳዳሪ አቅራቢነት ሹመቱ በወረዳው ምክር ቤት የሚሰጅት ሆኖ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-

1. በዋና አስተዳዳሪውና በወረዳው አስተዳደር ም/ቤት ተለይተው የሚሰጡትን ተግባራት ያከናውናል፤
2. ዋና አስተዳዳሪው በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሠራል።
3. ምክትል አስተዳዳሪው ተጠሪነቱ ለወረዳው ዋና አስተዳዳሪና ለአስተዳደር ም/ቤቱ ነው።

አንቀጽ-95

የዋና አስተዳዳሪው ጽ/ቤት

1. የወረዳው ዋና አስተዳዳሪ የራሱ ጽ/ቤት ይኖረዋል።
2. የዋና አስተዳዳሪው ጽ/ቤት የወረዳው አስተዳደር ም/ቤት ጽ/ቤት በመሆን ጭምር ሊያገለግል ይችላል። ዝርዝሩ በሕግ ይወሰናል።

(h) Submit periodic reports to the Woredas Administrative Council, the Woreda Council as well as to its superior Administrative bodies;

(i) Save the provisions of this constitution pertaining to the Nationality Administrations hereof, carry out such other functions as may be delivered to him by the Woreda Council and the Regional Head of Government.

Article-94

Powers and Duties of the Woreda's Deputy Administrator

The Deputy Administrator of the Woreda, whose appointment is to be approved by the Woreda Council upon prior nomination by the Woreda's Chief Administrator, shall have the following power and duties:-

1. Perform such duties as may be specified and rendered to him by the Chief Administrator and the Woreda's Administrative Council thereof;
2. Officially represent the Chief Administrator any time the latter is absent from duty or unable to conduct his business.
3. The Deputy Administrator is accountable to the Woreda's Chief Administrator as well as the Administrative Council of the same.

Article-95

The Office of the Chief Administrator

1. The Chief Administrator of the Woreda shall have an office of his own.
2. The Office of the Chief Administrator may also serve and be utilized as the office of the Woreda's Administrative Council. Details shall be determined by law.

ምዕራፍ አሥር
ስለቀበሌ አስተዳደር አደረጃጀትና ሥልጣን
አንቀጽ-96
አደረጃጀትና ተጠሪነት

1. የቀበሌ አስተዳደር በክልሉ የመጨረሻው መንግሥታዊ የአስተዳደር እርከን ሲሆን በዚህ ሕገ-መንግሥት መሠረት ተጠሪነቱ እንደ ሁኔታው ለታቀፈበት የከተማና ወይም የወረዳ አስተዳደር ነው።

2. የቀበሌ አስተዳደር የሚከተሉት አበይት አካላት ይኖሩታል፡-

- /ሀ/ የቀበሌ ምክር ቤት፣
- /ለ/ የቀበሌ አስተዳደር ምክር ቤትና
- /ሐ/ የግህበራዊ ፍርድ ቤት።

አንቀጽ-97
ስለቀበሌ ምክር ቤት

1. የቀበሌ ምክር ቤት በዚህ ሕገ-መንግሥት መሠረት የቀበሌው ነዋሪ ሕዝብ ከፍተኛ የሥልጣን አካል ሆኖ ተቋቁሟል።

2. የቀበሌ ምክር ቤት አባላት በቀጥታ በቀበሌው ነዋሪ ሕዝብ የሚመረጡ ይሆናሉ።

3. የምክር ቤቱ አባላት ተጠሪነታቸው ለመረጣቸው ሕዝብ ነው።

4. የቀበሌ ምክር ቤት ተጠሪነቱ እንደሁኔታው ቀበሌው ለታቀፈበት የከተማ ምክር ቤትና ወይም የወረዳ ምክር ቤት ይሆናል።

CHAPTER TEN
ORGANAZATION AND POWERS OF THE KEBELE
ADMINISTRATION

Article-96
Organization and Accountability

1. The Kebele Administration, while being the lowest Administrative hierarchy of the Regional State, is accountable to its embracing urban and or Woreda Administration, as the case may require.

2. The Kebele Administration shall have the following principal organs:-

- (a) The Kebele Council,
- (b) The Kebele Administrative Council and
- (c) The Social Court.

Article-97
The Kebele Council

1. The Kebele Council is hereby established, in accordance with this constitution, as the highest organ of powers of the Kebele inhabitants concerned.

2. Members of the Kebele Council shall be elected directly by the Kebele inhabitants.

3. Members of the council shall be accountable to the electorate.

4. The accountability of the Kebele Council shall be to its embracing Urban Council and or the Woreda Council, as the case may require.

አንቀጽ-98
የቀበሌ ምክር ቤት ሥልጣንና ተግባር

በዚህ ሕገ-መንግሥት አንቀጽ 97 ንዑስ አንቀጽ 1 ሥር የሠፈረው አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ የቀበሌ ምክር ቤት ከዚህ በታች የተመለከቱት ዝርዝር ሥልጣንና ተግባራት ይኖሩታል፡-

1. የወረዳው ምክር ቤትና የወረዳው አስተዳደር ምክር ቤት በየጊዜው የሚያወጧቸው መመሪያዎችና እቅዶች በቀበሌው ውስጥ በሥራ ላይ እንዲውሉ ያደርጋል፤
2. የበላይ የሆኑት የአስተዳደር አካላት ከሚያወጧቸው ፖሊሲዎች፣ ሕጎች፣ ደንቦችና መመሪያዎች ጋር በማይቃረን መንገድ የአካባቢ ማህበራዊ ጉዳይ መመሪያዎችን አውጥቶ በቀበሌው ውስጥ በሥራ ላይ እንዲውሉ ያደርጋል፤
3. ከምክር ቤቱ አባላት መካከል የቀበሌውን አፈ-ጉባዔ፣ ምክትል አፈ-ጉባዔና የቀበሌውን ዋና አስተዳዳሪ በምርጫ ይሰይማል፤ የቀበሌውን የአስተዳደር ምክር ቤት ያደራጃል፤
4. የነዋሪውን ሕዝብ ትችትና አስተያየት መሠረት በማድረግ በቀበሌው አስተዳዳሪ ተመርጠው የሚቀርቡለትን የማህበራዊ ፍርድ ቤት ዳኞች ይሾማል፤
5. የቀበሌውን የአስተዳደር ምክር ቤትና ሌሎች ንዑሳን ኮሚቴዎችን የሥራ ክፍፍልና ምደባ ይወስናል፤
6. የበላይ በሆኑ የአስተዳደር አካላት የሚሰጡትን የማህበራዊ-ኢኮኖሚያዊ ልማትና አስተዳደራዊ እቅዶችና ፕሮግራሞችን ተቀብሎ በቀበሌው ውስጥ በሥራ ላይ የሚውሉበትን ዝርዝር የሥራ አፈፃፀም መርህ-ግብር ያወጣል፤ አፈፃፀሙንም ይከታተላል፤

Article-98
Powers and Duties of the Kebele Council

Without prejudice to the generality of the provisions stipulated under Art. 97 sub-art.1 of this constitution hereof, the Kebele Council shall have the following specific powers and duties:-

1. Causes the implementation of guidelines and plans which are issued time after time by the Woreda Council and its Administrative Council throughout the Kebele concerned;
2. Issues locally-operational guidelines in the nature of social affairs in a manner that such should not be inconsistent with those policies, laws, regulations and directives enacted by its superior Administrative Organs and thereby strives for their implementation in the Kebele concerned;
3. Designates, through election, from amongst the members of the Council, the Speaker, Deputy Speaker and Chief Administrator of the Kebele and thereby organizes the Administrative Council of the same;
4. Appoints social court judges who have to be selected and *nominated to it in advance by the Kebele's Administrator*, having due regard to the evaluation and critical opinion of the resident public;
5. Determines the distribution of work and possible assignment of the Kebele's Administrative Council and other subordinate committees thereof;
6. Receives the socio-economic development and administrative plans and programs handed over to it by superior Administrative organs, sets out detailed implementation schemes with which to realize same in the kebele concerned and oversees the execution thereof;

7. ለሚመለከተው ቀበሌ ነዋሪ ሕዝብ የሚጠቅሙ ሌሎች ተጨማሪ እቅዶችን ያወጣል፤ ተግባራዊነታቸውንም በቅርበት ይከታተላል፤
8. የቀበሌውን ነዋሪ ሕዝብ ለልማት ሥራ ያነሳሳል፤ የተፈጥሮ ሀብትን ልማትና እንክብካቤ ሥራ በቅርበት ይከታተላል፤
9. የቀበሌው ነዋሪ ሕዝብ ሰላምና ደህንነት መጠበቅንና ሕግና ሥርዓት መከበሩን ያረጋግጣል፤
10. የቀበሌውን አስተዳዳሪና ምክትል አስተዳዳሪ ለጥያቄ ይጠራል፤ የአስፈጻሚውን አካል አሠራር ይመረምራል።

አንቀጽ-99
ሰለቀበሌ ምክር ቤት አመራር

1. ቀበሌ ምክር ቤት የራሱ ጽ/ቤት የሚኖረው ሆኖ ከአባላቱ መካከል በሚመረጡ አንድ አፈ-ጉባዔ እና አንድ ምክትል አፈ-ጉባዔ ይመራል። ዝርዝሩ በሕግ ይወሰናል።
2. አፈ-ጉባዔው ተጠሪነቱ ለቀበሌ ምክር ቤት ሆኖ ምክር ቤቱን በወቅቱ ይሰበስባል፤ ይመራል፤ አጀንዳዎች እንዲዘጋጁ ያደርጋል፤ ቃለ-ጉባዔዎች መያዛቸውንና ሰነዶች መጠበቃቸውን ይከታተላል፤ ይቆጣጠራል።
3. ምክትል አፈ-ጉባዔው ተጠሪነቱ ለአፈ-ጉባዔውና ለቀበሌው ምክር ቤት ሆኖ፡-
 - /ሀ/ በአፈ-ጉባዔው ተለይተው የሚሰጡትን ተግባራት ያከናውናል፤
 - /ለ/ አፈ-ጉባዔው በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ እርሱን ተክቶ ይሠራል።

7. Introduces such other additional plans as might be of interest to the inhabitants of the kebele concerned and closely follows up their implementation;
8. Awakens the resident population of the kebele to engage in development efforts and closely monitors the activities aimed at the development and care of natural resources thereof;
9. Ensures the protection of peace and security of the resident public and maintenance of law and order throughout the kebele;
10. Calls for Questioning the kebele's Chief and Deputy Administrators and inquires into the workings of the executive body thereto.

Article-99
Leadership of the Kebele Council

1. The Kebele Council shall, having its own secretariat, be led by the Speaker and Deputy Speaker to be elected from among its members. Particulars shall be determined by law.
2. The Speaker shall, with his accountability being to the Kebele Council, convene the council on due time and preside over its proceedings, cause preparation of the Agenda as well as follow up and supervise over the taking down of minutes and preservation of documents.
3. The Deputy Speaker, with his accountability being both to the Speaker and the Kebele Council, shall:-
 - (a) Perform such duties as may be specifically delivered to him by the Speaker;
 - (b) Officially represent the Speaker whenever the latter is absent from or unable to perform his duties.

አንቀጽ-100
የምክር ቤቱ የሥራ ዘመን ጊዜና የሥራ ዘመን

1. የቀበሌ ምክር ቤት መደበኛ ስብሰባውን በወር አንድ ጊዜ ያካሂዳል።
2. ከምክር ቤቱ አባላት መካከል ከሁለት ሦስተኛ በላይ የሚሆኑት በስብሰባው ላይ ከተገኙ ምልዓተ-ጉባዔ ይሆናል። የምክር ቤቱ ውሳኔ በስብሰባው ላይ በተገኙት የምክር ቤቱ አባላት የአብላጫ ድምፅ ይተላለፋል።
3. የምክር ቤቱ የሥራ ዘመን አምስት ዓመት ይሆናል። የሥራ ዘመኑ ከማብቃቱ ከአንድ ወር በፊት አዲስ ምርጫ ተካሂዶ ይጠናቀቃል። የቀድሞው ምክር ቤት የሥራ ዘመን በተጠናቀቀ በአሥራ አምስት ቀናት ውስጥ አዲሱ ምክር ቤት ሥራውን ይጀምራል።
4. የቀበሌ ምክር ቤት ስብሰባ በግልፅ ይካሂዳል። ምክር ቤቱ መደበኛ ስብሰባ በማያደርግበት ወቅት አፈ-ጉባዔው አስቸኳይ ስብሰባ ሊጠራ ይችላል። የቀበሌው አስተዳዳሪ ወይም ከምክር ቤቱ አባላት መካከል ከግማሽ በላይ የሚሆኑት አስቸኳይ ስብሰባ እንዲካሄድ ከጠየቁ አፈ-ጉባዔው የምክር ቤቱን ስብሰባ የመጥራት ግዴታ አለበት።

አንቀጽ-101
ስለቀበሌ አስተዳደር ምክር ቤት

1. የቀበሌ አስተዳደር ምክር ቤት የቀበሌው አስተዳዳሪ፣ ምክትል አስተዳዳሪና በቀበሌው ውስጥ ከተቋቋሙት መንግሥታዊያን የማህበራዊ አገልግሎት ሰጭ ተቋማት ሠራተኞች በአባልነት የሚገኙበትና የበላይ በሆኑት የአስተዳደር አካላት ለሚወጡ ሕጎች፣ ደንቦችና መመሪያዎች የበታች አስፈጻሚ አካል ነው።

Article-100
Meeting Time and Term of Office of the Council

1. The Kebele Council shall hold its ordinary meetings once every month.
2. There shall be a quorum if and when more than two-thirds of the members of the council are present at a meeting. Decisions of the council shall be passed by a majority vote of those members of the council present at a meeting.
3. The term of office of the council shall be five years. New election shall take place one month before the expiry of the term of office prescribed hereof. The new council shall commence its duties within fifteen days from the expiry of the term of office of the preceeding council.
4. Meetings of the Kebele Council shall be conducted in public. The Speaker may call for an emergency session any time the council is not due to hold it's ordinary meetings. The Speaker shall have the duty to call for an emergency meeting any time when so demanded by either the Kebele's Administrator or more than half the members of the council.

Article-101
Administrative Council of the Kebele

1. The Kebele Administrative Council is the lowest executive body, whose members are constituted from the Kebele's Chief and Deputy Administrators as well as public employees of social serviec-rendering institutions established therein and entrusted with the implementation of laws, regulations and directives issued by its superior Administrative Organs.

2. የቀበሌ አስተዳደር ምክር ቤት ተጠሪነቱ ለቀበሌው አስተዳዳሪ፣ ለመረጠው የቀበሌ ምክር ቤትና እንደሁኔታው ቀበሌው ለታቀፈበት ከተማ አስተዳደርና ወይም ለወረዳው አስተዳደር ይሆናል።
3. የቀበሌ አስተዳደር ምክር ቤት አባላት በግልና በወል የቀበሌውን አስተዳደር ሥራ ይመራሉ፣ ያስተባብራሉ።
4. የቀበሌ አስተዳደር ምክር ቤት አባላት በጋራ ሥልጣናቸው ለሚያሳድሩት ውሳኔና ለሚፈፁት ተግባር የጋራ ኃላፊነት አለባቸው።

አንቀጽ-102

የቀበሌ አስተዳደር ምክር ቤት ሥልጣንና ተግባር

1. በዚህ ሕገ-መንግሥት አንቀጽ 101 ንዑስ አንቀጽ 1 ስር የሰፈረው አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ የቀበሌ አስተዳደር ምክር ቤት ከዚህ በታች የተመለከቱት ዝርዝር ሥልጣንና ተግባራት ይኖሩታል፡-
 - /ሀ/ የቀበሌው ምክር ቤት የሚነድፋቸውን የልማት እቅዶችና ፕሮግራሞች በቀበሌው ውስጥ በሥራ ላይ ያውላል፣ የራሱን ዝርዝር የልማት እቅዶች ይነድፋል፣ ለቀበሌው ምክር ቤት እያቀረበ ያስፀድቃል፤
 - /ለ/ በቀበሌው ውስጥ የሚካሄዱ የማህበራዊ አገልግሎት እቅዶች በሥራ ላይ መዋላቸውን ይከታተላል፣ ይቆጣጠራል፤
 - /ሐ/ የገጠር ልማትን ያፋጥናል፣ የተፈጥሮ ሀብት ጥበቃ፣ እንክብካቤና ልማት ሥራ በከፍተኛ ደረጃ እንዲካሄድ ያደርጋል፣ ሕዝቡን ለልማት ሥራ ያነሳሳል፣ ያስተባብራል፤
 - /መ/ የቀበሌው ሰላምና ፀጥታ እንዲጠበቅ ያደርጋል፤

2. The Kebele Administrative Council shall be accountable to the Kebele Administrator and its electing Kebele Council as well as to the Urban Administration and or Woreda Administration in which such Kebele is embraced, as the case may require.
3. Members of the Kebele Administrative Council shall individually and collectively direct and co-ordinate the activities of the Kebele Administration.
4. Members of the Kebele Administrative Council shall be collectively responsible for any decision they pass and activities they perform in common while exercising their collective powers.

Article-102

Powers and Duties of the Kebele Administrative Council

1. Without prejudice to the general provisions stipulated under Art. 101 sub-art. 1 of this constitution hereof, the Kebele Administrative Council shall have the following specific powers and duties:-
 - (a) Implements, throughout the Kebele, development plans and programs initiated and formulated by the Kebele Council, drafts its own detailed development plans and submits same to the Kebele Council for approval thereof;
 - (b) Follows up and supervizes over the implementation of social service plans underway within the limit of the Kebele;
 - (c) Accelerates rural development, strives for the undertaking of protection, care and development of natural resources as well as agitates and co-ordinates the masses to engage in development efforts;
 - (d) Sees to it that the Kebele's peace and security is maintained or safeguarded;

ሠ/ በአካባቢው ለሚገኙት ቅርሳ ቅርሶች ተገቢውን ጥበቃና እንክብካቤ ያደርጋል፤ በጥቅም ላይ ስለሚውሉበት መንገድም የበላይ ለሆኑት አካላት ያሳውቃል፤

ረ/ የሥራ እንቅስቃሴውን በሚመለከት ለቀበሌው ምክር ቤት በየወቅቱ ሪፖርት ያቀርባል፤

ሰ/ በቀበሌው ምክር ቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል።

2. የቀበሌ አስተዳደር ምክር ቤት ዝርዝር የሥራ እቅዶችን የሚነድፈውና አፈፃፀማቸውን የሚከታተለውም ሆነ የሚገመገመው እንደ አስፈላጊነቱ በየጊዜው እየተገናኘ ይሆናል።

አንቀጽ-103

ስለቀበሌ አስተዳዳሪ አሰያዎና የሥራ ዘመን

1. የቀበሌ አስተዳዳሪ በቀበሌው ምክር ቤት ምርጫ አሸናፊ በሆነውና በምክር ቤቱ ውስጥ አብላጫ መቀመጫ ባገኘው የፖለቲካ ድርጅት/ቶች/ አቅራቢነት ከምክር ቤቱ አባላት መካከል ተመርጦ ይሰየማል።

2. በዚህ ሕገ-መንግሥት በሌላ አኳኋን ካልተወሰነ በስተቀር የቀበሌ አስተዳዳሪ የሥራ ዘመን የቀበሌው ምክር ቤት የሥራ ዘመን ይሆናል።

አንቀጽ-104

የቀበሌ አስተዳዳሪ ሥልጣንና ተግባር

1. የቀበሌ አስተዳዳሪ ተጠሪነቱ ለቀበሌው ምክር ቤትና እንደሁኔታው ቀበሌው ለታቀፈበት ከተማና ወይም ወረዳ አስተዳደር ሆኖ የቀበሌው ተጠሪ፣ የአስተዳደሩ ሥራ መሪና የአስተዳደር ምክር ቤቱ ሰብሳቢ ነው።

(e) Causes proper preservation and care of heritages traced in the locality and thereby notifies to its superiors as to the ways of their possible utilization thereof;

(f) Submits periodic reports to the Kebele Council with regard to its activities;

(g) Carries out such other duties as may be assigned to it by the Kebele Council.

2. The Kebele Administrative Council shall formulate its specific work-plans as well as monitor and evaluate executions thereof by meeting on prescribed schedules, as may be necessary.

Article-103

Designation and Tenure of the Kebele Administrator

1. The Kebele Administrator shall be elected and designated as such from among members of the Kebele Council having been primarily nominated by the political party or parties declared to have won the majority seat of the council in an election to that end.

2. Unless otherwise provided for in this constitution, the tenure of the Kebele Administrator shall be equal to the term of office of the Kebele Council hereof.

Article-104

Powers and Duties of the Kebele Administrator

1. The Kebele Administrator is, with his accountability being to the Kebele Council as well as to the Urban Administration and or the Woreda Administration embracing such kebele, as the cause may be, the representative of the kebele, managing head of its administration and chair-person of the Administrative Council.

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ሥር የወፈረው አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ የቀበሌ አስተዳዳሪ ከዚህ በታች የተመለከቱት ዝርዝር ሥልጣንና ተግባራት ይኖሩታል፡-

/ሀ/ የቀበሌውን አስተዳደር ምክር ቤት ይሰበሰባል፤ ይመራል፤

/ለ/ የበላይ በሆኑት የአስተዳደር አካላት የሚወጡትን ፖሊሲዎች፣ ሕጎች፣ ደንቦች፣ መመሪያዎችና እቅዶች ተቀብሎ በቀበሌው ውስጥ በሥራ ላይ መዋላቸውን ይከታተላል፤ ይቆጣጠራል፤

/ሐ/ ምክትል አስተዳዳሪውን ጨምሮ የቀበሌውን አስተዳደር ምክር ቤት አባላት ሹመት ለቀበሌው ም/ቤት አቅርቦ ያስፀድቃል፤

/መ/ የነዋሪውን ሕዝብ አስተያየት መሠረት አድርጎ በቀበሌው አስተዳደር ምክር ቤት አማካኝነት እንዲጣራ ካደረገ በኋላ እጩ የቀበሌ ማህበራዊ ፍ/ቤት ዳኞችን ዝርዝር ለቀበሌው ምክር ቤት አቅርቦ ያሾማል፤

/ሠ/ የቀበሌው ምክር ቤት፣ ለነዋሪው ሕዝብና እንደ አስፈላጊነቱ ቀበሌው ለታቀፈበት ከተማና ወይም ወረዳ አስተዳደር በየጊዜው የሥራ ሪፖርት ያቀርባል፤

/ረ/ በቀበሌው አስተዳደር ም/ቤት፣ በቀበሌው ምክር ቤትና እንደሁኔታው በሚመለከተው ከተማና ወይም ወረዳ አስተዳደር የሚሰጡትን ሌሎች ተግባራት ያከናውናል፡፡

2. Without prejudice to the general provisions stipulated under sub-art. 1 of this Article hereof, the Kebele Administrator shall have the following specific powers and duties:-

(a) Convenes the Kebele Administrative Council and thereby presides over its proceedings;

(b) Receives those policies, laws, regulations, directives and plans issued and forwarded to him by his superior Administrative organs as well as follows up and supervizes over there implementation through-out the kebele concerned;

(c) Nominates and gets the approval by the Kebele Council of proposed appointments of members of the Kebele Administrative Council including the Deputy Administrator;

(d) Submits the list of proposed Kebele Social Court judges and thereby secures their appointment by the Kebele Council after having them scrutinized and screened by the Kebele Administrative Council with due regard to the opinion of the resident public concerned;

(e) Avails periodic activity reports to the Kebele Council, the resident public as well as to the urban and or Woreda Administration embracing such kebele, as the cause may be appropriate;

(f) Carries out such other functions as may be referred to him by the Kebele Administrative Council, the Kebele Council as well as the Urban and or Woreda Administration concerned.

አንቀጽ-105
የቀበሌ ምክትል አስተዳዳሪ ሥልጣንና ተግባር

የቀበሌ ምክትል አስተዳዳሪ በቀበሌው አስተዳዳሪ ተመርጦ ሽሙቱ በቀበሌው ምክርቤት የሚጸድቅ ሆኖ፡-

1. በቀበሌው አስተዳዳሪና በአስተዳደር ምክርቤት ተለይተው የሚሰጡትን ተግባራት ያከናውናል፤
2. የቀበሌው አስተዳዳሪ በማይኖርበት ወይም ስራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሠራል፡፡
3. የቀበሌ ምክትል አስተዳዳሪ ተጠሪነቱ ለቀበሌው አስተዳዳሪና ለአስተዳደር ምክርቤት ነው፡፡

አንቀጽ-106
ስለቀበሌ አስተዳደር ጽ/ቤት

የቀበሌ አስተዳደር የራሱ ጽ/ቤት ይኖረዋል፡፡ ዝርዝሩ በሕግ ይወሰናል፡፡

አንቀጽ-107
የቀበሌ ማህበራዊ ፍ/ቤት

1. የቀበሌ ማህበራዊ ፍ/ቤት የቀበሌው ማህበራዊ የዳኝነት አካል ሆኖ በዚህ ሕገ-መንግሥት ተቋቁሟል፡፡ ዝርዝሩ በሕግ ይወሰናል፡፡
2. የማህበራዊ ፍ/ቤት ዳኞች በዚህ ሕገ-መንግሥት አንቀጽ 98 ንዑስ አንቀጽ 4 ሥር በተደነገገው መሠረት ተመርጠው በቀበሌ ምክርቤት የሚሾሙ ይሆናሉ፡፡
3. የማህበራዊ ፍ/ቤት ዳኞች የሥራ ዘመን የቀበሌው ምክር ቤት የሥራ ዘመን ይሆናል፡፡ ዝርዝሩ በሕግ ይወሰናል፡፡

Article-105

Powers and Duties of the Kebele's Deputy Administrator

The Kebele Deputy Administrator, whose selection is facilitated by the Kebele Administrator and whose appointment approved by the Kebele Council, shall:-

1. Perform such duties as may be specified and delivered to him by the Kebele Administrator and the Administrative Council;
2. Officially represent the Kebele Administrator whenever the latter is absent from or unable to perform his duties.
3. The Kebele Deputy Administrator is accountable to the Kebele Administrator and the Administrative Council thereto.

Article-106

The Office of the Kebele Administration

The Kebele Administration shall have an office of its own. Particulars shall be determined by law.

Article-107

Social Court of the Kebele

1. The Kebele Social Court is hereby established, pursuant to this constitution, having the status of the kebele's judicial organ of social nature. Particulars shall be determined by law.
2. Judges of the social court shall be selected and appointed by the Kebele Council pursuant to the provisions of Art. 98 sub-art. 4 of this constitution hereof.
3. The term of office of social court judges shall be that of the Kebele council concerned. Particulars shall be determined by law.

ምዕራፍ አሥራ አንድ
የክልሉ ፖሊሲ ዓላማዎችና መርሆች
አንቀጽ-108
ዓላማዎች

1. ማንኛውም የመንግሥት አካል የፌዴራሉንና የክልሉን ሕግጋተ መንግሥታት፣ ሌሎች ሕጎችና ፖሊሲዎች በሥራ ላይ ሲያውል በዚህ ምዕራፍ በተመለከቱት ዓላማዎችና መርሆች ላይ መመሥረት አለበት።
2. በዚህ ምዕራፍ ውስጥ "መንግሥት" ማለት የአማራ ብሔራዊ ክልላዊ መንግሥት ነው።

አንቀጽ-109
ፖለቲካ ነክ ዓላማዎች

1. መንግሥት በዴሞክራሲያዊ መርሆዎች ላይ በመመሥረት ሕዝቡ በሁሉም ደረጃዎች ራሱን በራሱ የሚያስተዳድርበትን ሁኔታ ማመቻቸት አለበት።
2. መንግሥት የብሔር-ብሔረሰቦችና የሕዝቦችን ማንነት የማክበር፣ በዚህም ላይ በመመርኮገ በመካከላቸው እኩልነትን፣ አንድነትንና ወንድማማችነትን የማጠናከር ግዴታ አለበት። በተለይ ይበልጥ ኋላ ቀር ለሆኑ ብሔረሰቦች ልዩ ትኩረት በማድረግ እኩልነታቸውን ማረጋገጥ አለበት።

አንቀጽ-110
ኢኮኖሚ ነክ ዓላማዎች

1. መንግሥት ሁሉም የክልሉ ነዋሪዎች በክልሉ የተጠራቀመ እውቀትና ሀብት ተጠቃሚ የሚሆኑበትን መንገድ የመቀየስ ኃላፊነት አለበት።
2. መንግሥት የክልሉ ነዋሪዎች የኢኮኖሚ ሁኔታዎችን ለማሻሻል እኩል ዕድል እንዲኖራቸው ለማድረግና ሀብት

CHAPTER ELEVEN
REGIONAL POLICY OBJECTIVES AND PRINCIPLES

Article-108
Objectives

1. Any state organ shall, in the implementation of the Federal and Regional Constitutions, other laws and public policies, be guided by the objectives and principles specified under this chapter.
2. The term "state" in this chapter shall mean the Amhara National Regional State.

Article-109
Political Objectives

1. Guided by democratic principles, the state shall promote and support the people's self-rule at all levels.
2. The state shall respect the identity of nation-nationalities and peoples and shall accordingly have the duty to strengthen unity, equality and fraternity among them. Especially, it shall pay particular attention to those underprivileged nationalities with the view to ensuring their equality.

Article-110
Economic Objectives

1. The state shall have the duty to devise policies which ensure that all the inhabitants of the Regional State can benefit from the region's legacy of intellectual and material wealth.
2. The state has the duty to ensure that all the inhabitants of the regional state get equal opportunity to improve their

ፍትሐዊ በሆነ መንገድ የሚከፋፈልበትን ሁኔታ ማመቻቸት አለበት።

3. መንግሥት በዕድገት ወደ ጓላ ለቀሩ ብሔረሰቦችና ሕዝቦች ልዩ ድጋፍ ያደርጋል።
4. መንግሥት የተፈጥሮ ሰው ሠራሽ አደጋ እንዳይደርስ መከላከልና አደጋው ሲደርስም ለተጎጂው ሕዝብ እርዳታ በወቅቱ እንዲደርስ ማድረግ አለበት።
5. መንግሥት መሬትንና የተፈጥሮ ሀብትን በሕዝብ ስም በይዘታው ሥር በማድረግ ለሕዝቡ የጋራ ጥቅም እንዲውሉ የማድረግ ኃላፊነት አለበት።
6. መንግሥት የልማት ፖሊሲዎችና ፕሮግራሞች በሚዘጋጁበት ጊዜ ሁሉ ሕዝቡ እንዲሳተፍ ማድረግ አለበት። የሕዝቡንም የልማት እንቅስቃሴዎች መደገፍ አለበት።
7. መንግሥት የሕዝቡን እውቀት፣ ጉልበትና ገንዘብ በማቀናጀት ፈጣን ልማት የሚረጋገጥበትን መንገድ መቀየስ አለበት። ሕዝቡ በክልሉ የኢኮኖሚ እንቅስቃሴ ከፍተኛ ሚና እንዲኖረው ማድረግ አለበት። ስለሆነም ሕዝቡ እቅዶችና ፖሊሲዎችን በመደገፍ ብቻ ሳይሆን በማስፈጸምና በመገምገም መሳተፍ አለበት።
8. መንግሥት በኢኮኖሚያዊና ማኅበራዊ የልማት እንቅስቃሴዎች ውስጥ ሴቶች ከወንዶች ጋር በእኩልነት የሚሳተፉበትን ሁኔታ የማመቻቸት ኃላፊነት አለበት።
9. መንግሥት የክልሉን ሠራተኛ ሕዝብ ጤንነት፣ ደህንነትና የኑሮ ደረጃ ለመጠበቅ መጣር አለበት።

economic conditions and to promote or facilitate equitable distribution of wealth among them.

3. The state shall provide special assistance to those nationalities and peoples left behind in terms of development.
4. The state shall take measures to avert any natural and man-made calamities, and in the event of disasters, to provide timely assistance to the population victimized thereof.
5. The state has the duty to hold, on behalf of the people, land and other natural resources and to deploy them for their common benefit and development.
6. The state shall, at all times, promote the participation of the people in the formulation of the regional development policies and programs. It shall also have the duty to support the initiatives of people in their development endeavours.
7. The state has the duty to devise the way in which rapid development shall be ensured by combining or co-ordinating the manual, intellectual and financial resources of the people. It shall as well encourage the people to have a splendid role in the economic activity of the regional state. Accordingly, the people shall participate, not only in support, but also in execution and evaluation of plans and policies.
8. The state shall have the responsibility to create favourable conditions for the participation of women in equality with men in economic and social development endeavours.
9. The state shall endeavour to protect and promote the health, welfare and living-standards of the working population of the Regional State.

አንቀጽ - 111
ማኅበራዊ ነክ ዓላማዎች

1. የአገሪቱና የክልሉ አቅም በፈቀደ መጠን ሁሉም የክልሉ ኗሪዎች የትምህርት፣ የጤና አገልግሎት፣ የንፁህ ውኃ፣ የመኖሪያ፣ የምግብና ማኅበራዊ ዋስትና እንዲኖራቸው ይደረጋል።
2. ትምህርት በማናቸውም ረገድ ከሃይማኖት፣ ከፖለቲካ አመለካከቶችና ከባህላዊ ተፅዕኖዎች ነፃ በሆነ መንገድ መካሄድ አለበት።

አንቀጽ-112
ባሕል ነክ ዓላማዎች

1. የክልሉ መንግሥት መሰረታዊ መብቶችና ሰብአዊ ክብርን እንዲሁም ዲሞክራሲንና ሕገ-መንግሥትን የማይቃረኑ ባህሎችና ልማዶች በእኩልነት እንዲካተቱና እንዲያደጉ የመርዳት ኃላፊነት አለበት።
2. በክልሉ ውስጥ የሚገኙ የተፈጥሮ ሀብቶችንና የታሪክ ቅርሶችን መጠበቅ የመንግሥትና የሁሉም የክልሉ ነዋሪዎች ግዴታ ነው።
3. የክልሉ መንግሥት አቅም በፈቀደ መጠን ኪነ-ጥበብን፣ ሳይንስንና ቴክኖሎጂን የማስፋፋት ግዴታ አለበት።
4. የክልሉ መንግሥት ወጣቱን ትውልድ የመንከባከብ፣ በተግባር ሥነ-ምግባር የማነፅ፣ በአካልም ሆነ በአእምሮ ጠንክሮ ኃላፊነት የሚሸከም፣ ሀገሩን የሚወድና ለወገኑ የሚቆረቆር ብቁና በራሱ የሚተማመን ዜጋ ሆኖ እንዲያደግ ያሳለለ ጥረት የማድረግ ኃላፊነት አለበት።

Article-111
Social Objectives

1. To the extent permitted by the nationwide and regional capacity of resources, it shall be aimed at providing all the inhabitants of the Regional State with access to education, health care service, clean water, housing, food and social security.
2. Education shall, in any perspective, be provided in a manner that is free from any religious influence, political outlook or cultural prejudices.

Article-112
Cultural Objectives

1. The Regional State shall have the duty to assist, on the basis of equality, growth and empowerment of cultures and traditions that are not incompatible with fundamental rights, human dignity, democracy and the constitution.
2. Protection of natural endowment as well as preservation of historical sites and objects traceable in the region is the duty of the state and all the inhabitants therein.
3. The Regional State shall have the duty, to the extent its resources permit, to promote the development of the arts, science and technology.
4. The Regional State shall have the responsibility to maintain the young generation, nurture same with complete ethical values, and make unreserved effort with the view to transforming the youth into a responsible, efficient, nation loving, compatriot-caring and self-reliant citizen, having been strengthened both physically and intellectually.

አንቀጽ-113
የአካባቢ ደህንነት ጥበቃ ዓላማዎች

1. መንግሥት ሁሉም የክልሉ ነዋሪዎች ንፁህና ጤናማ አካባቢ እንዲኖራቸው የመጣር ኃላፊነት አለበት።
2. ማንኛውም የኢኮኖሚ ልማት እርምጃ የአካባቢውን ደህንነት የማያናጋ መሆን አለበት።
3. የአካባቢ ደህንነትን የሚመለከት ፖሊሲና ፕሮግራም በሚነደፍበትና በሥራ ላይ በሚውልበት ጊዜ የሚመለከተው ሕዝብ ሃሳቡን እንዲገልፅ መደረግ አለበት።
4. መንግሥትና የክልሉ ነዋሪዎች አካባቢያቸውን የመንከባከብ ግዴታ አለባቸው።

ምዕራፍ አሥራ ሁለት
ልዩ ልዩ ድንጋጌዎች
አንቀጽ-114
የአስቸኳይ ጊዜ አዋጅ

1. በፌዴራሉ ሕገ-መንግሥት አንቀጽ 93 ንዑስ አንቀጽ 1/ለ/ና በዚህ ሕገ-መንግሥት አንቀጽ 47 ንዑስ አንቀጽ 2/17/ በተደነገገው መሠረት ማናቸውም የተፈጥሮ አደጋ ሲያጋጥም ወይም የህዝብን ጤንነት አደጋ ላይ የሚጥል በሽታ ሲከሰት እና የክልሉ ምክር ቤት በስብሰባ ላይ ባልሆነበት ጊዜ የክልሉ መስተዳድር ምክር ቤት በዚህ ሕገ-መንግሥት አንቀጽ 58 ንዑስ አንቀጽ 8 ሥር በተሰጠው ሥልጣን መሠረት የአስቸኳይ ጊዜ ድንጋጌ አውጥቶ ተግባራዊ ያደርጋል።
2. የክልሉ መስተዳድር ምክር ቤት የአስቸኳይ ጊዜ ድንጋጌውን አውጥቶ በሥራ ላይ ባዋለ በአሥራ አምስት

Article-113
Environmental Safety Protection Objectives

1. The state shall endeavour to ensure that all the inhabitants of the region live in a clean and healthy environment.
2. Any contemplated measure of economic development shall take place in such away as not to jeopardize environmental wellbeing.
3. The people concerned have the right to full consultation and to the expression of views in the planning and implementation of environmental policies and projects that affect same directly.
4. The state and the inhabitants of the region shall have the duty to protect the environment.

CHAPTER TWELVE
MISCELLANEOUS PROVISIONS

Article-114
Declaration of State of Emergency

1. Whenever any kind of natural disaster sets in, or epidemic disease endangering public health occurs as has been laid down under the provisions of Art. 93 sub. Art. 1/B/ of the Federal Constitution and Art. 47 sub art. 2/17/ of this constitution and the regional Council is not in session, the Council of the Regional Government shall, in accordance with the powers vested in it under the provisions of Art. 58 sub-art. 8 of this constitution hereof, declare a state of emergency decree and implement thereof.
2. The Council of the Regional Government shall notify to the **Speaker** of the need to call for an extraordinary session of the

ቀናት ውስጥ አፈ-ጉባዔው የክልሉን ምክር ቤት አስቸኳይ ስብሰባ እንዲጠራ ማሳወቅና የአስቸኳይ ጊዜ ድንጋጌውን ለምክር ቤቱ በማቅረብ ማስፀደቅ አለበት።

3. የክልሉ መስተዳድር ምክር ቤት ያወጣው የአስቸኳይ ጊዜ ድንጋጌ በክልሉ ምክር ቤት ተቀባይነት ካገኘ በሥራ ላይ ሊቆይ የሚችለው ለስድስት ወራት ብቻ ይሆናል። ሆኖም የክልሉ ምክር ቤት በሁለት ሦስተኛ ድምፅ ሲወስን የአስቸኳይ ጊዜ ድንጋጌው በየአራት ወሩ እንዲታደስ ለማድረግ ይችላል።
4. የክልሉ መስተዳድር ምክር ቤትና የክልሉ ምክር ቤት በአስቸኳይ ጊዜ ድንጋጌ አማካኝነት የሚያወጧቸው ደንቦችና የሚወስኟቸው እርምጃዎች በማናቸውም ረገድ በዚህ ሕገ-መንግሥት አንቀጽ 1፣ አንቀጽ 15፣ አንቀጽ 16፣ አንቀጽ 18/1/ እና 12፣ አንቀጽ 21/1/፣ አንቀጽ 24/1/፣ አንቀጽ 25፣ አንቀጽ 27 /1/ና አንቀጽ 39/1/ እና 12/ ድንጋጌዎች ሥር የተቀመጡትን መብቶች የሚገድቡ መሆን የለባቸውም።

አንቀጽ-115

የአስቸኳይ ጊዜ ድንጋጌ አፈፃፀም መርማሪ ቦርድ

1. በክልሉ ውስጥ የአስቸኳይ ጊዜ ድንጋጌ በሚታወጅበት ወቅት የክልሉ ምክር ቤት ከአባላቱና ከሕግ ባለሙያዎች መርጦ የሚመድባቸው ሰባት አባላት ያሉት የአስቸኳይ ጊዜ ድንጋጌ አፈፃፀም መርማሪ ቦርድ ማቋቋም ይችላል። ቦርዱ የአስቸኳይ ጊዜ ድንጋጌው በክልል ምክር ቤት በሚፀድቅበት ጊዜ ይቋቋማል።
2. የአስቸኳይ ጊዜ ድንጋጌ አፈፃፀም መርማሪ ቦርድ የሚከተሉት ሥልጣንና ኃላፊነቶች ይኖሩታል፡-
 - 10/ በአስቸኳይ ጊዜ ድንጋጌ አፈፃፀም ምክንያት የታሰሩ ግለሰቦች ቢኖሩ በአንድ ወር ጊዜ ውስጥ ይፋ ማድረግና የታሰሩበትን ምክንያት መግለፅ፤

Regional Council and have approved the state of emergency decree within 15 days of its enactment and implementation.

3. The state of emergency decree issued by the Council of the Regional Government shall remain in force throughout the regional state only for 6 months, once it was accepted by the Regional Council, provided, however, that such decree may be renewed every four months upon the decision of the Regional Council with a two-third majority vote.
4. The regulations issued and measures taken both by the Council of the Regional Government and that of the regional state in relation to the state of emergency decree may, in no way, suspend or infringe upon those rights enshrined under the provisions of Arts. 1, 15, 16, 18 sub-arts. 1 and 2, 21 sub-art. 1, 24 sub-art. 1, 25, 27 sub-art. 1 and 39 sub-arts. 1 and 2 of this constitution.

Article-115

State of Emergency Decree Implementation Inquiry Board

1. The Regional Council may, upon Declaration of a State of Emergency Decree in the Regional State, establish a board of inquiry of such a State of Emergency Decree Implementation to be constituted of seven members from within the council itself and the legal profession. The board shall be established simultaneously with the approval of the State of Emergency Decree by the Regional Council.
2. The Board of Inquiry of the Implementation of State of Emergency Decree shall have the following powers and responsibilities:-
 - (a) To publicize those private persons who may have been detained as a result of the State of Emergency Decree operation, if any, and thereby disclose the reasons of there detention in one month;

/ለ/ በአስቸኳይ ጊዜ ድንጋጌ አፈፃፀም የሚወስዱት እርምጃዎች በማናቸውም ረገድ ኢሰብአዊ አለመሆናቸውን መከታተልና መቆጣጠር፤

/ሐ/ በአስቸኳይ ጊዜ ድንጋጌ እርምጃዎች ኢሰብአዊ ድርጊት የፈፀሙ ሁሉ ለፍርድ እንዲቀርቡ ማድረግ፤

/መ/ የአስቸኳይ ጊዜ ድንጋጌው አፈፃፀም እንዲቀጥል ለክልሉ ምክር ቤት ጥያቄ ሲቀርብ ያለውን አስተያየት ለምክር ቤቱ ማቅረብ።

3. የአስቸኳይ ጊዜ ድንጋጌ አፈፃፀም መርማሪ ቦርድ በዚህ ሕገ-መንግሥት መሠረት ተልዕኮውን እንዳጠናቀቀ የሚፈረስ ይሆናል።

አንቀፅ-116

የክልሉ ዋና አዲተርና ምክትል ዋና አዲተር

1. የክልሉ ዋና አዲተርና ምክትል ዋና አዲተር በርዕሰ መስተዳድሩ አቅራቢነት በክልሉ ምክር ቤት ይሾማሉ። ተጠሪነታቸውም ለክልሉ ምክር ቤት ይሆናል።

2. የክልሉ ዋና አዲተር መ/ቤት የክልሉ መንግሥት ተቋማትና የሌሎች መሥሪያ ቤቶች ሂሳቦችን በመቆጣጠር በክልል ምክር ቤት የተመደበው ዓመታዊ በጀት በበጀት ዓመቱ ውስጥ እንዲሰሩ ለተወሰኑት ሥራዎች በሚገባ መዋሉን ለማረጋገጥ የሚያስችል ሪፖርት ለምክር ቤቱ ያቀርባል።

3. የክልሉ ዋና አዲተር የመሰሪያ ቤቱን በጀት በቀጥታ ለክልሉ ምክር ቤት አቅርቦ ያስፀድቃል።

(b) To follow up and supervize that whatever actions might be taken in the course and exercise of a state of emergency decree are, in no way, inhumane and contrary to human rights;

(c) To see to it that all perpetrators of inhumane acts in the wake of a state of emergency decree implementation are brought to justice;

(d) To avail its opinion to the Regional Council upon request submitted to same for the possible extension of the State of Emergency Decree Implementation.

3. The State of Emergency Decree Implementation Inquiry Board shall be dissolved as soon as it has accomplished its mission hereof in accordance with this constitution.

Article-116

Auditor-General and Deputy Auditor-General of the Regional State

1. The Auditor-General and Deputy Auditor-General of the Regional State shall be appointed by the Regional Council upon prior nomination by the Head of Government. Accordingly, they shall be accountable to the Regional Council.

2. The office of the Auditor General of the Regional State shall, by auditing and inspecting the accounts of the regional state institutions and other agencies, submit a report to the regional council with the view to ensuring that the annual budget appropriated by the council has been dully utilized for those undertakings planned and approved to be executed during the outgoing fiscal year.

3. The Auditor-General of the Regional State shall draw up the annual budget of his office and directly submit it for the due approval of the Regional Council.

4. የዋናው አዲተር መ/ቤት ዝርዝር ሥልጣንና ተግባር በሕግ ይወሰናል።

አንቀጽ-117

የሕገ-መንግሥት ማሻሻያ ሃሳብ ስለማመንጨት

የዚህ ሕገ-መንግሥት ማሻሻያ ሃሳብ፡-

- /ሀ/ በክልሉ ምክር ቤት አባላት አንድ ሦስተኛ ጥያቄ፤ ወይም
- /ለ/ በክልሉ መስተዳድር ምክር ቤት አባላት ያብላጫ ድምፅ ውሳኔ፤ ወይም
- /ሐ/ በክልሉ ውስጥ ከሚገኙት ብሔረሰቦች በአንዱ ምክር ቤት አባላት የአብላጫ ድምፅ ውሳኔ፤ ወይም
- /መ/ በክልሉ ውስጥ ከሚገኙት የወረዳ ምክር ቤቶች በአንድ ሦስተኛዎቹ ጥያቄ፤ ወይም
- /ሠ/ በክልሉ ውስጥ ከሚገኙት የቀበሌ ምክር ቤቶች በአንድ ሦስተኛው ጥያቄ፤ ለውይይትና ለውሳኔ የሕገ-መንግሥቱ መሻሻል ጉዳይ ለሚመለከታቸው ክፍሎች ይቀርባል።

አንቀጽ-118

ሕገ-መንግሥቱን ስለማሻሻል

1. በዚህ ሕገ-መንግሥት ምዕራፍ ሁለትና ምዕራፍ ሦስት ውስጥ የተካተቱት ድንጋጌዎች ሊሻሻሉ የሚችሉት የፌዴራሉን ሕገ-መንግሥት አንቀጽ 105 መሠረት በማድረግ ብቻ ይሆናል።
2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ሥር ከተመለከቱት ውጪ ያሉት የሕገ-መንግሥቱ ድንጋጌዎች ሊሻሻሉ የሚችሉት በሚከተለው አኳኋን ብቻ ይሆናል፡-

4. Particular powers and duties of the office of the Auditor General shall be specified and determined by law.

Article-117

Initiation of Constitutional Amendment Proposals

Any proposed amendment of this constitution may be submitted for possible discussion and consequent decision thereof to those sections, whom the issue of constitutional amendment concerns, if supported by: -

- (a) Upon demand by one-third of the members of the Regional Council, or
- (b) Upon decision by a majority vote of the members of the Council of the Regional Government, or
- (c) Upon decision by a majority vote of the members of one of the Nationality Councils found in the Regional State, or
- (d) Upon demand by one-third of all the Woreda Councils found in the Regional State, or
- (e) Upon demand by one-third of all the Kebele Councils found throughout the Regional State.

Article-118

Amendment of the constitution

1. The provisions incorporated in chapters two and three of this constitution may only be amended pursuant to the provisions of Art. 105 of the Federal Constitution.
2. The provisions of the constitution outside those indicated under sub-art. 1 of this Article hereof may be amended as follows: -

/ሀ/ በክልሉ ውስጥ ከሚገኙት የወረዳ ምክር ቤቶች ከግማሽ በላይ የሚሆኑት በአብላጫ ድምፅ ማሻሻያውን ሲያፀድቁት፤

/ለ/ በክልሉ ውስጥ ከሚገኙት የብሔረሰብ ምክር ቤቶች አንዱ በሁለት ሦስተኛ ድምፅ ሲያፀድቀውና

/ሐ/ የክልሉ ምክር ቤት አባላት በሦስት አራተኛ ድምፅ ሲያፀድቁት ነው።

3. ይህ ንዑስ አንቀጽና የዚህ አንቀጽ ንዑስ አንቀጽ 2 ድንጋጌዎች ሊሻሻሉ የሚችሉት የቀረበውን ማሻሻያ፡-

/ሀ/ በክልሉ ውስጥ ከሚገኙት የወረዳ ምክር ቤቶች ሁለት ሦስተኛ የሚሆኑት በሁለት ሦስተኛ ድምፅ ሲያፀድቁት፤

/ለ/ በክልሉ ውስጥ ከሚገኙት የብሔረሰብ ምክር ቤቶች ሁለት ሦስተኛ የሚሆኑት በሁለት ሦስተኛ ድምፅ ሲያፀድቁትና

/ሐ/ የክልሉ ምክር ቤት አባላት በሦስት አራተኛ ድምጽ ሲያፀድቁ ነው።

አንቀጽ-119

ነባር ሕጎች ስለመሥራታቸው

በብሔራዊ ክልሉ ውስጥ እስካሁን ድረስ ፀንተው የሚሠራባቸው ነባር ሕጎች፣ ደንቦችና መመሪያዎች ተሻሽሎ ከወጣው ከዚህ ሕገ-መንግሥት ጋር እስካልተቃረኑ ድረስ ተፈጻሚነት ይኖራቸዋል።

አንቀጽ-120

የመጨረሻ ሕጋዊ እውቅና ስላለው ቅጂ

የዚህ ሕገ-መንግሥት የአማርኛ ቅጂ የመጨረሻው ሕጋዊ እውቅና ያለው ሠነድ ነው።

(a) Upon approval of the proposed amendment by more than half of all the Woreda Councils found in the Regional State;

(b) Upon approval of the proposed amendment by two-thirds of the members of one of the Nationality Councils in the Regional State; and

(c) Approval of the same by the three-fourths of the members of the Regional Council.

3. This sub-article and the provisions of sub-art. 2 of this Article hereof may be amended only when the proposed amendment is approved by: -

(a) A two-third majority vote of the members of the two-thirds of all the Woreda Councils found in the Regional State;

(b) A two-third majority vote of the members of the two-thirds of the Nationality Councils in the Regional State; and

(c) A three-fourth majority vote of the members of the Regional Council.

Article-119

Effect of Previous Laws

All previous laws, regulations and directives which are, to this day, in force throughout the National Regional State shall continue their operation so long as they have not been inconsistent with this revised constitution.

Article-120

The Version with Final Legal Authority

The Amharic version of this constitution shall have the final legal authority.