

በከተማ ልማትና ኮንስትራክሽን ሚኒስቴር

የሕንፃ መመሪያ
መመሪያ ቁጥር 5/2003

ግንቦት 2003 ዓ.ም.
አዲስ አበባ

የሕንጻ መመሪያ..... 1

ክፍል አንድ ጠቅላላ..... 1

1. አጭር ርዕስ..... 1

2. ትርጓሜ..... 1

3. የተፈጻሚነት ወሰን..... 4

 ክፍል ሁለት አስተዳደር..... 5

4. ማመልከቻና ኘላን ስለማቅረብ..... 5

5. የኘላን ስምምነት..... 7

6. የኘላን መገምገሚያ ጊዜ..... 7

7. ኘላን ስለማፀደቅ..... 8

8. ፕላን ውድቅ ስለማድረግ..... 9

9. በግንባታ ወቅት ፕላንን ስለማሻሻል..... 9

10. የግንባታ ፈቃድ..... 9

11. የግንባታ ፈቃድ ስለመጠየቅ..... 10

12. የሕንጻ ሹም..... 15

13. አገልግሎት መግዛት..... 16

14. የይግባኝ ሰሚ ቦርድ..... 16

15. ትዕዛዝ አለማክበር..... 19

16. ስለማስታወቂያ..... 19

17. ስለ ተቆጣጣሪዎች..... 20

18. ቁሳቁስ..... 21

19. የህንጻ መጠቀሚያ ፈቃድ..... 21

24. የአገልግሎት ለውጥ ስለማድረግ፣ ስለማስፋፋት፣ እድሳት ወይም ጥገና ስለማድረግ እና ስለማፍረስ..... 26

25. የተመዘገቡ ባለሙያዎችን ስለመቅጠር..... 27

26. የተመዘገቡ የሥራ ተቋራጮች ስለመቅጠር..... 28

 ክፍል ሶስት፡ የመሬት አጠቃቀም፣ ተጓዳኝ ጥናቶች እና ዲዛይናች..... 29

27. የመሬት አጠቃቀም እና ተጓዳኝ ጥናቶች..... 29

29. አርክቴክቸር ወይም ሥነ ሕንጻ..... 36

30. ስትራቴጂካል/ውቅር..... 40

31. ሳይተሪ..... 41

32. ኤሌክትሪክ መስመር ዝርጋታ..... 41

33. ለአካል ጉዳተኞች የሚደረጉ ዝግጅቶች..... 42

 ክፍል አራት በህንጻ ግንባታ ወቅት መደረግ ስለሚኖርባቸው የደህንነት ጥንቃቄዎች..... 44

34. በግንባታ ወቅት መደረግ ስለሚገባቸው ጥንቃቄዎች..... 44

35. መወጣጫዎች እና መሰላሎች..... 46

36. የማፍረስ ሥራ..... 48

37. ስለ ክፍታ እና የጣሪያ ላይ ሥራዎች..... 49

38. የመሬት ውስጥ ሥራዎች..... 50

39. ስለ ኬሚካሎች፣ ፈንጂዎች እና መርዛማ ቁሳቁሶች..... 53

40. ስለ አልባሳት..... 54

41. የእሣት አደጋ ስለ መከላከል..... 54

42. ስለ የመጀመሪያ እርዳታ አሰጣጥ..... 56

43. ስለ አደጋ ማምለጫ መንገዶች..... 56

44. ስለ ሠራተኞች እና የሥራ ቦታዎች ደህንነት አጠባበቅ..... 57

45. የሚደርሱ አደጋዎችን ስለ መመዘገብ እና ማሳወቅ..... 58

 አምስት..... 58

 የውሃ አቅርቦት እና ሳይቴሽን..... 58

46. የውሃ አቅርቦት..... 58

47. የፍላጎት ቆሻሻ አወጋገድ..... 59

48. የጎርፍ ውሀ ወይም የዝናብ ውሃ አወጋገድ..... 60

49. የኢንዱስትሪ ዝቃጭ..... 61

50. የውሃ አልባ ቆሻሻ ማስወገጃ..... 61

51. የእሳት ማጥፊያ ተከላ..... 61

52. የእሣት መከላከል የውሃ አቅርቦት..... 62

53. የሚኒስቴሩ ሥልጣንና ተግባር..... 62

54. መመሪያው ስለሚፀናበት ጊዜ..... 62

የህንጻ መመሪያ

የሕንጻ መመሪያ

በአገራችን በመካሄድ ላይ ያለውን የሕንጻ ግንባታ ሥርዓት ባለው እና ደረጃውን በጠበቀ መንገድ እንዲመራ ለማድረግ፣ የሕዝብን ጤንነትና ደህንነት ለማረጋገጥ፣ እና በመላ ሀገሪቱ ተፈጻሚነት የሚኖረው ምቹ የግንባታ ሥርዓት እንዲኖር ለማድረግ እንዲሁም የሕንጻ ግንባታን ዝርዝር አፈጻጸምና የአሰራር ሂደቶችን ለአገልግሎት ሰጪውም ሆነ ለተገልጋዩ ግልጽ በማድረግ ቀልጣፋና ውጤታማ የሆነ አሰራር በመዘርጋት የሕንጻ አዋጁን እና ደንቡን ማስፈፀም የሚያስችል ዝርዝር መመሪያ ማዘጋጀት አስፈላጊ ሆኖ በመገኘቱ የከተማ ልማት እና ኮንስትራክሽን ሚኒስቴር በህንጻ ደንብ ቁጥር 243/2003 በተሰጠው ሥልጣን መሠረት ይህን መመሪያ አውጥቷል ።

ክፍል አንድ ጠቅላላ

1. አጭር ርዕስ

ይህ መመሪያ “የህንጻ መመሪያ ቁጥር 5/2003” ተብሎ ሊጠቀስ ይችላል።

2. ትርጓሜ

የቃሉ አገባብ ሌላ ፍቺ የሚያሰጠው ካልሆነ በስተቀር በዚህ መመሪያ ውስጥ፣

- 2.1 **ቆይታ ማለት**፣ የከተማ ልማትና ኮንስትራክሽን ሚኒስቴር ማለት ነው፤
- 2.2 **ሕንጻ**፣ ማለት ለመኖሪያ፣ ለቢሮ፣ ለፋብሪካ ወይም ለማንኛውም ሌላ አገልግሎት የሚውል ቋሚ ወይም ጊዜያዊ ግንባታ ማለት ነው፤
- 2.3 **የሕንጻ ሹም**፣ ማለት የሕንጻ አዋጁን፣ የማስፈፀሚያ ደንቡንና ይህንን መመሪያ እንዲያስፈጽም በከተማ አስተዳደር ወይም በተሰየመ አካል የተሾመ ሰው ማለት ነው፤
- 2.4 **የተመዘገበ ባለሙያ**፣ ማለት ሥልጣን ባለው አካል ተመዝግቦ በዲዛይን ወይም በኮንስትራክሽን የባለሙያነት የምስክር ወረቀት የተሰጠው ሰው ወይም ድርጅት ማለት ነው፤
- 2.5 **የተመዘገበ ሥራ ተቋራጭ**፣ ማለት ሥልጣን ባለው አካል ተመዝግቦ የሥራ ተቋራጭነት የምዝገባ ምስክር ወረቀት የተሰጠው ድርጅት ማለት ነው፤
- 2.6 **“ምድብ ሀ” ሕንጻ** ማለት በሁለት የኮንክሪት ወይም የብረት ወይም ሌሎች ስትራክቸራል ውቅሮች መካከል ያለው ርቀት 7 ሜትር ወይም ከዚያ በታች የሆነ ባለአንድ ፎቅ ሕንጻ ወይም ማንኛውም ከሁለት ፎቅ በታች የሆነ የግል መኖሪያ ቤት ማለት ነው፤
- 2.7 **“ምድብ ለ” ሕንጻ** ማለት በሁለት የኮንክሪት ወይም የብረት ወይም ሌሎች ስትራክቸራል ውቅሮች መካከል ያለው ርቀት ከ7 ሜትር በላይ የሆነ ወይም ከመሬት ወለል በላይ ባለሁለት ፎቅና ከሁለት ፎቅ በላይ የሆነና በምድብ “ሐ” የማይሸፈን ሕንጻ ወይም በምድብ “ሀ” የተመደበ እንደ ሪል ስቴት ያለ የቤቶች ልማት ማለት ነው፤

የህንጻ መመሪያ

- 2.8 "ምድብ "ሐ" ሕንጻ" ማለት የሕዝብ መገልገያ ወይም ተቋም ነክ ሕንጻ፣ የፋብሪካ ወይም የወርክሾኝ ሕንጻ ወይም ከመሬት እስከ መጨረሻው ወለል ከፍታው ከ12 ሜትር በላይ የሆነ ማናቸውም ሕንጻ ማለት ነው።
- 2.9 "ግንባታ" ማለት አዲስ ሕንጻ መገንባት ወይም ነባር ሕንጻን ማሻሻል ወይም አገልግሎቱን መለወጥ ማለት ነው።
- 2.10 #ጊዜያዊ ግንባታ; ማለት የጊዜ ገደብ ተቀምጦለት የሚገነባ እና የተሰጠው የጊዜ ገደብ ሲጠናቀቅ የሚነሳ የሕንጻ ግንባታ ማለት ነው።
- 2.11 #ክንትራታዊ ጊዜያዊ ግንባታ; ማለት በጊዜያዊ ይዘታ ላይ የይዘታው ዘመን እስከሚያበቃ ድረስ አገልግሎት እንዲሰጥ የሚገነባ ጊዜያዊ ግንባታ ማለት ነው።
- 2.12 #ወቅታዊ ጊዜያዊ ግንባታ; ማለት በተለያዩ ማህበራዊ፣ የበዓል እና ልዩ ልዩ ዝግጅቶች በከተማው ባሉ ክፍት ቦታዎችና መንገዶች ላይ የሚተክሉ ተነቃቃይ መጠለያዎችን ለማቆም የሚጠየቅ ጊዜያዊ ግንባታ ማለት ነው።
- 2.13 #ተጓዳኝ ጊዜያዊ ግንባታ# ማለት በይዘታ ላይ ከህጋዊ ግንባታ ጋር ተያይዞ የሚገነባ እና ግንባታው እንደተጠናቀቀ የሚነሳ ወይም የሚፈርስ የመጠለያ ግንባታ ማለት ነው።
- 2.14 "አስጊ ሕንጻ" ማለት ግንባታው አስተማማኝ ያልሆነ ወይም በከፍተኛ ደረጃ ለእሳት አደጋ የተጋለጠ ወይም ለጤና ጠንቅ የሆነ ሕንጻ ማለት ነው።
- 2.15 "የተሰየመ አካል" ማለት አዋጁን" የማስፈጸሚያ ደንቡንና ይህንን መመሪያ እንዲያስፈጽም በየክልሉ ፣ በአዲስ አበባና ድራዳዋ አስተዳደር የሚሰየም አካል ማለት ነው።
- 2.16 "ሰነድ" ማለት ከሕንጻ ዲዛይንና ግንባታ ጋር በተያያዘ የሚያስፈልግ ወይም የተዘጋጀ ግላን፣ ሪፖርት፣ የዋጋ ግምት ወይም ማንኛውም የቴክኒክ እና ተያያዥ ጉዳዮችን የሚያስረዳ ማለት ነው።
- 2.17 "የግል መኖሪያ ሕንጻ" ማለት ለአንድ ቤተሰብ መኖሪያነት የሚያገለግል አንድ ወይም ከአንድ በላይ ክፍሎች፣ የመጻጃና የማብሰያ አገልግሎቶች ያሉት ሆኖ በመኖሪያው ቅጥር ግቢ ውስጥ የሚገኝ የመኪና ማቆሚያንና ለመኖሪያነት የሚውሉ ከዋናው ቤት የተነጠሉ ክፍሎችን ሊጨምር ይችላል።
- 2.18 "ሰው" ማለት የተፈጥሮ ሰው ወይም በሕግ የሰውነት መብት የተሰጠው አካል ማለት ነው።
- 2.19 "ግላን" ማለት የአንድ ሕንጻን መጠን፣ ዓይነትና፣ ስፋት እንዲሁም ሕንጻው የሚሠራበትን ቁሳቁስና የአገነባብ ዘዴን የሚያሳይ ንድፍ ወይም ሞዴል ሲሆን የአርክቴክቸር፣ የስትራክቸር፣ የሳኒታሪ፣ የኤሌክትሪካል፣ የሜካኒካል፣ የእሳት መከላከልና የሌሎች ሥራዎችን ንድፍ ሊያካትት ይችላል።
- 2.20 "ክልል" ማለት በሕገ መንግስቱ አንቀጽ 47 መሠረት የተቋቋመ ክልል ሲሆን የአዲስ አበባ ከተማ እና የድራዳዋ ከተማ አስተዳደሮችን ይጨምራል።
- 2.21 "የማስቆሚያ ትዕዛዝ" ማለት በአንድ የሕንጻ ግንባታ ቦታ የሚካሄድ ሥራ እንዲቋረጥ ወይም እንዲቆም በሕንጻ ሹም የሚሰጥ ትዕዛዝ ማለት ነው።

- 2.22 "ፎቅ" ማለት በሁለት ወለሎች መካከል ወይም ከላይ ሌላ ወለል ከሌለ በወለሉና በኩርኒስ መሃል ያለው የሕንፃ ክፍል ማለት ነው።
- 2.23 "የከተማ አስተዳደር" ማለት በሕግ ወይም በሚመለከተው መንግሥታዊ አካል ውክልና የከተማ አስተዳደር ሥልጣን የተሰጠው አካል ማለት ነው።
- 2.24 "ከተማ" ማለት ማዘጋጃ ቤት የተቋቋመበት ወይም 2000 ወይም ከዚያ በላይ የሕዝብ ቁጥር ያለውና ከዚህ ውስጥ ቢያንስ 50% የሚሆነው የሰው ኃይል ከግብርና ውጭ በሆነ ሥራ የተሰማራ ሆኖ የሚገኝበት አካባቢ ማለት ነው።
- 2.25 "የሕንፃ ተቆጣጣሪ" ማለት በሕንፃ ሹሙ ሥር በመሆን በከተማው መስተዳደር ክልል የሚካሄዱ ግንባታዎችን ሕጋዊነትና የተሰጠውን ፈቃድ በሚመለከት በቅርብ የሚቆጣጠር ባለሙያ ማለት ነው።
- 2.26 "የሕዝብ መገልገያ ሕንፃ" ማለት ከግል መኖሪያ ህንፃ ውጪ የሆነ እና በርካታ ተጠቃሚዎችን የሚስብ የቲያትር ቤት፣ የሕዝብ ቤተ መጻሕፍት፣ የሕዝብ መሰብሰቢያ አዳራሽ፣ ሰዎች ለአምልኮ የሚሰበሰቡበት፣ የሕዝብ መዝናኛና የትምህርት ቤት፣ የከፍተኛ ትምህርት ማዕከል፣ የህክምና አገልግሎት መስጫ፣ የገበያ ማእከል፣ እንደ ፋብሪካ ያሉ የማምረቻ ተቋማትና ተመሳሳይ ሕንፃ ማለት ነው።
- 2.27 "ትንታኔ" ማለት ኘላን ለማዘጋጀት የሚሰራ ስሌት ወይም ኘላንን ለመደገፍ የሚዘጋጅ ማብራሪያ ማለት ነው።
- 2.28 "የኘላን መረጃ" ማለት በአንድ ቦታ ሊገነቡ የሚችሉ ወይም ለቦታው የተፈቀዱ የአገልግሎት አይነቶችን፣ ለቦታው የተፈቀደ የህንፃ ክፍታን፣ በቦታው አካባቢ የሚያልፉ የመሠረተ ልማት አውታሮችን፣ ነባራዊ እና የታቀዱ መጠኖችን ወይም ስፋቶች፣ ወዘተ የሚያሳይ መረጃ ማለት ነው።
- 2.29 "የኘላን ስምምነት" ማለት ለህንፃ ግንባታ የቀረበ እቅድ ከከተማው ኘላን ጋር መጣጣሙን ለማረጋገጥ የሚሰጥ ስምምነት ማለት ነው።
- 2.30 "ምዝገባ" ማለት የግንባታ ፈቃድ ለማግኘት ለቀረበ ኘላን የሚደረግ ምዝገባ ማለት ነው።
- 2.31 "የምዝገባ ቁጥር" ማለት ለተፈቀደ ፕላን የሚሰጥ ምዝገባ ቁጥር ማለት ነው።
- 2.32 "የኘላን ማሻሻያ" ማለት በነባሩ ኘላን ለህንፃው ምድብ የተጠየቁ ኘላኖችን ትንታኔ ሙሉ ለሙሉ መከለስ ሳያስፈልግ የሚደረግ ማስፋፊያ ወይም ማሻሻያ ማለት ነው።
- 2.33 "የሥራ እርከን" ማለት የግንባታ ሥራዎች ከመጀመራቸው በፊት ለህንፃ ሹሙ ማስታወቂያ የሚቀርብባቸው የህንፃ ግንባታ ሥራ ደረጃዎች ናቸው።
- 2.34 "ሪል እስቴት" ማለት ለሽያጭ፣ ለኪራይ ወይም ለሊዝ አገልግሎት እንዲውል የተገነባ ህንፃ ማለት ነው።
- 2.35 "የአገልግሎት ለውጥ" ማለት አንድ ሕንፃ ያለውን ነባር አገልግሎት በሌላ ዓይነት አገልግሎት መለወጥ ማለት ነው።

- 2.36 "የግንባታ ፈቃድ" ማለት አንድ የሕንጻ ግንባታ ለማካሄድ ለሚፈልግ አካል ሕንጻውን ለመገንባት የሚያስችሉትን ዝርዝር መስፈርቶች እንደተሟሉ በከተማው ሹም ተረጋግጦ ግንባታ እንዲያካሄድ ፈቃድ መሰጠቱን የሚገልፅ ማስረጃ ማለት ነው።
- 2.37 "የቆጥ ወለል (Mezanin)" ማለት በአንድ ወለል ከፍታ ውስጥ ያለና የወለሉን 40 በመቶ የማይበልጥ ስፋት ያለው ወለል ማለት ነው።
- 2.38 "መሰረታዊ ግንባታ" ማለት የአንድ ግንባታ ሙሉ መዋቅር፣ የውስጥና የውጭ ግድግዳ ሥራ፣ የውጭ በርና መስኮት ሥራ እና የጣሪያ ልባስ ሥራ ሲጠናቀቅ ማለት ነው።
- 2.39 "ማስታወቂያ" ማለት በህንጻ ዲዛይን እና ግንባታ ወቅት የከተማው አስተዳደር፣ የተሰየመ አካል ወይም የሕንጻ ሹም ለሕንጻው ባለቤት ወይም የሕንጻው ባለቤት ለተጠቀሱት አካላት የሚያቀርበው የጥያቄ ትዕዛዝ፣ የመረጃ የማስጠንቀቂያ ሠነድ ማለት ነው።
- 2.40 "ገንቢ" ማለት ግንባታ ለማከናወን ፈቃድ የወሰደ ግለሰብ ወይም የሥራ ተቋራጭ ማለት ነው።
- 2.41 "አዋጅ" ማለት የኢትዮጵያ ሕንጻ አዋጅ ቁጥር 624/2001 ማለት ነው።
- 2.42 "ደንብ" ማለት የሕንጻ አዋጅን ለማስፈፀም የወጣ ደንብ ቁጥር 243/2003 ማለት ነው።

3. የተፈጻሚነት ወሰን

- 3.1 ይህ መመሪያ በሚከተሉት ላይ ተፈጻሚ ይሆናል።
 - 3.1.1 በማዕከላዊ ስታትስቲክስ ቆጠራ ከ10ሺህ ህዝብ በላይ ነዋሪ ባለባቸው ከተሞች፣
 - 3.1.2 የነዋሪዎቻቸው ቁጥር ከ10ሺህ በታች በሆኑና ተፈጻሚ እንዲሆንባቸው በሚመለከተው ክልል በሚወሰኑ ከተሞች፣
 - 3.1.3 ከከተማ ውጪ በሚገኙ ህዝብ የሚገለገልባቸው ሕንጻዎች፣ የኢንዱስትሪ ወይም የዘመናዊ እርሻ ተቋሞችና ራል ስቴቶች፣
- 3.2 ይህ መመሪያ በሚከተሉት ላይ ተፈጻሚ አይሆንም።
 - 3.2.1 አዋጁ ከፀናበት ቀን በፊት በተጠናቀቀ ሕንጻ፣
 - 3.2.2 አዋጁ ከፀናበት ቀን በፊት በተሰጠ የሕንጻ ግንባታ ፈቃድ በመካሄድ ላይ በሚገኝ በማንኛውም ሕንጻ፣
 - 3.2.3 ከሀገር ደህንነት ጋር በተያያዘ የሕንጻ አዋጁ ተፈጻሚ እንዳይሆንበት በሚኒስትሮች ምክር ቤት በሚወሰን ሕንጻ፣
- 3.3 የዚህ አንቀጽ ንዑስ አንቀጽ 3.2(3.2.2) ድንጋጌ ቢኖርም።
 - 3.3.1 አዋጁ ከመጽናቱ በፊት በወጣ የሕንጻ ግንባታ ፈቃድ መሰረት በመካሄድ ላይ የሚገኝ ሆኖ ግንባታው አዋጁ ከፀናበት ቀን ጀምሮ በሦስት ዓመት ጊዜ ውስጥ ያልተጠናቀቀ ከሆነ፣

3.3.2 አዋጁ ከመጣቱ በፊት የተጠናቀቀ እና አዋጁ ከፀና በኋላ የአገልግሎት ለውጥ፣ የማስፋፋት ወይም የማፍረስ ጥያቄ በሚቀርብበት ህንፃ ላይ የከተማው አስተዳደር ወይም የተሰየመው አካል ተፈጻሚ እንዲሆንበት ማድረግ ይችላል።

ክፍል ሁለት አስተዳደር

4. ማመልከቻና ኘላን ስለማቅረብ

4.1 ማንኛውም የግንባታ ፈቃድ ለማግኘት የሚፈልግ ሰው በቅድሚያ የፕላን ስምምነት ማግኘት ይኖርበታል።

4.2 ማንኛውም የግንባታ ፈቃድ ለማግኘት የሚፈልግ ሰው አገልግሎት ለማግኘት ለከተማው አስተዳደር ወይም ለተሰየመው አካል የግንባታ ፈቃድ ማመልከቻ ቅጽ 001 በመሙላት እና የፕሮጀክቱን ኘላን በማያያዝ ጥያቄ ማቅረብ አለበት።

4.3 የግንባታ ኘላን በሚቀርብበት ወቅት መሟላት ያለባቸው ማስረጃዎች የግንባታ ፈቃድ አገልግሎት በሚሰጥበት ቦታ የማስታወቂያ ሠሌዳ ላይ በግልፅ መዘርዘር አለባቸው።

4.4 ከማመልከቻ ጋር ተያይዘው የሚቀርቡ ኘላኖች እና ማስረጃዎች፡

4.4.1 ለሁሉም የህንጻ ምድቦች ተቀባይነት ያለው የይዘታ ባለመብትነት ማስረጃ፤

4.4.2 ለሁሉም የህንጻ ምድቦች የሕንፃ ግንባታ የሚካሄድበትን ቦታ የሚያሳይ ከከተማው ኘላን ላይ የተወሰደ አካባቢውን የሚያሳይ ኘላን ቅጂ፤

4.4.3 የኮንክሪት ጣሪያ ለሌላቸው የምድብ “ሀ” ህንፃዎች የአርክቴክቸር እና የኤሌክትሪክ ፕላኖች፤

4.4.4 የኮንክሪት ጣሪያ ላላቸው የምድብ “ሀ” ህንፃዎች የአርክቴክቸር፣ የስትራክቸር እና የኤሌክትሪክ ፕላኖች፤

4.4.5 ለሕንፃ ምድብ “ለ” የአርክቴክቸር፣ የስትራክቸር፣ የሳኒተሪ፣ የኤሌክትሪክ ፕላኖች እና የአፈር ምርመራ ሪፖርት፤

4.4.6 ለሕንፃ ምድብ “ሐ” የአርክቴክቸር፣ የስትራክቸር፣ የሳኒተሪ፣ የኤሌክትሪክ፣ የእሳት አደጋ መከላከያ ፕላን፣ ትንታኔ እና ሪፖርት እና ሁለትና ከሁለት ወለል በላይ ክፍታ ላላቸው የአፈር ምርመራ ሪፖርት፤

4.4.7 አሳንሰር እና ለአየር ዝውውር ሰው ሰራሽ አማራጮችን የሚጠቀሙ ህንፃዎች የኤሌክትሮ መካኒካል ፕላኖች እና ትንታኔዎች፤

4.4.8 በአዋሳኝ ባሉ ሥፍራዎች የሚገኙ ዋና መንገዶችና የታወቁ ቦታዎችን ሥም የሚገልጹ መረጃዎች፤

- 4.4.9 በአዋሳኝ ቦታዎች የሚገኙ ግንባታዎች ከመሬት በላይ እና በታች ያላቸው የወለል ብዛት ፣ ከጋራ ወሰን ያላቸው ርቀት እና ከምድር ወለል በታች ያላቸው ጥልቀት ፣
- 4.4.10 ለሁሉም የህንጻ ምድቦች የህንጻውን ጠቅላላ የወለል ስፋት የሚገልጽ ሰንጠረዥ፣
- 4.4.11 የአማካሪ ግዴታ መግቢያ ቅጽ 010 በአማካሪ ወይም ዲዛይኑን ባዘጋጀው ባለሙያ የተፈረመ
- 4.4.12 ለሁሉም የህንጻ ምድቦች የህንጻውን ፕላን ያዘጋጁ ባለሙያዎች የምዝገባ ምስክር ወረቀት ቅጂ ናቸው።
- 4.5 በዚህ አንቀጽ ንዑስ አንቀጽ 4.4 (4.4.9) ላይ የተገለጸው የአዋሳኝ ቦታዎች መረጃ በከተማው አስተዳደር በሚዘጋጅ የወሰን ላይ ግንባታ መግለጫ ቅጽ 008. አጎራባቹን በማስጠበቅ የሚቀርብ ይሆናል፤
- 4.6 የግንባታ ፈቃድ በተጠየቀበት ይዘታ የሚገኝ የአጎራባች ባለይዘታ ይዘታውን በሚመለከት የሚቀርብለትን ቅጽ መሙላት ይኖርበታል፤
- 4.7 የሚቀርቡ ፕላኖች መዘጋጀት የሚኖርባቸው በዲዛይን ባለሙያዎች እና አማካሪዎች ምዝገባ መመሪያ መሠረት የተቀመጡትን መስፈርቶች በሚያሟሉና እና ባለሙያዎችን ለመመዘገብና ለመፍቀድ ሥልጣን በተሰጠው አካል በተመዘገቡ ባለሙያዎች መሆን ይኖርባቸዋል።
- 4.8 የኻላን አቀራረብ፤
 - 4.8.1 ለግንባታ ፈቃድ የሚቀርብ ዲዛይንና ተዛማጅ ሠነድ በአማርኛ ወይም በእንግሊዘኛ ወይም በክልሉ የሥራ ቋንቋ የተጻፈ መሆን አለበት፤
 - 4.8.2 የፕላን መለኪያዎች በሜትርክ ሲስተም እና በግራሬክስ ስታንዳርድ የልኬት አፃፍ መቅረብ አለባቸው፤
 - 4.8.3 የሚቀርቡ ዲዛይኖች በ 4 ቅጂ ሆነው እንደአስፈላጊነቱ ቢያንስ በ A₃ መጠን እና ቢዛዛ በA₁ መጠን የተዘጋጁ ሆነው በፕላን ኮፒ (Blue print) ወይም በባለ 80 ግራም ነጭ ወረቀት ንድፍ መሆን ይኖርበታል፤
 - 4.8.4 የጽሑፉ ሰነድ በA₄ መጠን መሆን አለበት፤ ለምድብ "ለ" እና "ሐ" የኤሌክትሮኒክስ ኮፒ በተጨማሪነት እንዲቀርብለት የሕንፃ ሹሙ ሊጠይቅ ይችላል፤
 - 4.8.5 በኻላን ወይም በንድፍ መገለጽ ያልቻሉ ዝርዝር መግለጫዎች በኻላኑ ላይ በጽሑፍ መመልከት ይኖርባቸዋል፤
 - 4.8.6 ለሁሉም ሕንፃዎች የወለሉ ከፍተኛ የጎን ስፋት ከ30 ሜትር የማይበልጥ ከሆነ ፕላኖቹ በ1:50 ሚዛን እንዲሁም የሳይት ኻላኖቹ በ1:200 ሚዛን እንዲሁም የወለሉ ከፍተኛ የጎን ስፋት ከ30 ሜትር በላይ ከሆነ ፕላኖቹ በ1:100 ሚዛን እንዲሁም የሳይት ኻላኖቹ በ1:500 ሚዛን መዘጋጀት ይኖርበታል፤
 - 4.8.7 ዝርዝር ፕላን (Detail Plan) ለሚዘጋጁላቸው ንድፎች በ1:10፣ 1:20፣ ወይም 1:25 ሚዛን ተዘጋጅቶ መቅረብ ይኖርበታል፤

4.8.8 ለግንባታ ፈቃድ የሚቀርቡ ንጥረት ዝርዝር የኅላን ምድብ የሚጠይቀውን በማሟላት መለኪያቸው በሜትሪክ ሲስተም ወጥ ሆኖ መገለጽ ይኖርበታል፤

5. የኅላን ስምምነት

5.1 አዲስ፣ ተጨማሪ ወይም የማሻሻያ ግንባታ ለማከናወን የሚፈልግ ሰው የህንጻውን ዲዛይን ከማዘጋጀቱ በፊት የኅላን ስምምነት ማግኘት ይኖርበታል፤

5.2 የኅላን ስምምነት ለማግኘት የሚቀርብ ማመልከቻ በቅጽ 003 መሠረት ተሞልቶ መቅረብ ይኖርበታል፤

5.3 በማመልከቻ ቅጹ ላይ ተሞልቶ የሚቀርብ ጥያቄ ለአዲስ ግንባታ የሚጠየቅ ስምምነት ከሆነ የይዘታ ማረጋገጫ ቅጂ፣ ለነባር ግንባታ ማሻሻያ ከሆነ፤

5.3.1 የይዘታ ማረጋገጫ ቅጂ፤

5.3.2 የነባሩ ሕንጻ ፕላን ቅጂ፤

5.3.3 የነባሩን ሕንጻ አቀማመጥ የሚያመለክት ሳይት ፕላን /የምድረ ግቢ ንጥረት/ ተያይዞ መቅረብ ይኖርበታል።

5.4 የከተማ ፕላን ለተዘጋጀላቸው ከተሞች የኅላን ስምምነቱ በከተማው መሪ ፕላን ላይ የተቀመጡትን መስፈርቶች መሠረት ያደረገ መሆን ይኖርበታል፤

5.5 የኅላን ስምምነቱ በሚመለከተው ሃላፊ ተፈርሞ እና በመ/ቤቱ ማህተም ተረጋግጦ ለጠያቂው አካል መሰጠት ይኖርበታል፤

5.6 ከላይ በንዑስ አንቀጽ 5.5 በተመለከተው መሠረት የተሰጠ የኅላን ስምምነት ወጪ ከሆነበት ቀን ጀምሮ ለ12 ወራት ብቻ የሚያገለግል ይሆናል።

6. የኅላን መገምገሚያ ጊዜ

6.1 ማናኛውም ለግንባታ ሥራ የተዘጋጁ ንጥረት ለየሕንጻ ምድብ በተቀመጠላቸው የጊዜ ገደብ ውስጥ መገምገም አለባቸው፤

6.2 ለአንድ የሕንጻ ዓይነት የተዘጋጁ ፕላኖችን ለመገምገም የሚያስፈልገው ጊዜ፤

6.2.1 ከሪልስቴት ውጪ ላለ በምድብ “ሀ” ስር ለሚካተት ሕንጻ የኅላኖች የመገምገሚያ ጊዜ ከ15 የሥራ ቀናት፤

6.2.2 በምድብ “ለ” ስር ለሚካተት ሕንጻ የኅላኖች መገምገሚያ ጊዜ ከ7 የሥራ ቀናት፤

6.2.3 በምድብ “ሐ” ስር ለሚካተት ሕንጻ እና በምድብ “ለ” ውስጥ ለሚካተቱ የሪል ኤስቴት ህንጻዎች ኅላኖች የመገምገሚያ ጊዜ ከ21 የሥራ ቀናት የበለጠ መሆን የለበትም።

- 6.3 ከፕሮጀክቱ ስፋት ወይም ውስብስብነት የተነሳ ተጨማሪ ጊዜ ለሚሹ ስራዎች የህንጻ ሹሙ ለከተማ አስተዳደሩ ወይም ለተሰየመው አካል ለፕላን ግምገማ ተጨማሪ ጊዜ ቅጽ 24 በመሙላት መጠየቅ ይኖርበታል ።
- 6.4 ለግምገማ የሚቀርብ ዲዛይን መሻሻል የሚስፈልገው ከሆነ መሻሻል ያለበትን በማመልከት ለአመልካቹ በደብዳቤ መገለጽ ይኖርበታል ።

7. ፕላን ስለማፀደቅ

- 7.1 የሕንጻ ሹሙ ከላይ ንዑስ አንቀጽ 6.2 ላይ በተቀመጠው የጊዜ ገደብ መሠረት የቀረበውን የፕሮጀክቱን ዲዛይንና ሰነድ ከመሪ ፕላን እና ከዲዛይን ስታንዳርድ መስፈርቶች ጋር በማገናዘብና በመመርመር የተሟላ ሆኖ ሲያገኝ በግንባታ ፈቃድ ምስክር ወረቀት ቅጽ 002 ላይ የግንባታ ፈቃድ ውሳኔ ሥር የሚገኙትን መረጃዎች ሞልቶ ያፀድቃል ። የፀደቁትን ሰነዶች በአንደኛው ኮፒ ላይ "ተፈቅዷል" የሚል ማህተም፤ በሁለተኛው ኮፒ ላይ "ለክትትል ብቻ" የሚል ማህተም ተደርጎባቸው ለአመልካቹ ይሰጣሉ፤ ሦስተኛው ኮፒ ከፋይል ጋር ይያያዛል፤
- 7.2 ከላይ በአንቀጽ 7 ንዑስ አንቀጽ 7.1 በተመለከተው መሠረት የፀደቀ ፕላን የምዝገባ ቁጥር እና የፀደቀበትን ቀን የያዘና የሕንጻ ሹሙ ፊርማ እና ማሕተም ያረፈበት መሆን ይኖርበታል፤
- 7.3 የግንባታ ፈቃድ የማያስከለክሉና እርማት ተደርጎባቸው የሚታለፉ ግድፈቶች፤
 - 7.3.1 በስትራክቸር ዲዛይን ላይ ለውጥ የማያመጡ እና የተዘነጉ ንድፎች፤
 - 7.3.2 በግንባታ ሂደት ላይ ተጽዕኖ የማይፈጥሩ የተዘነጉ ልኬቶች ማስተካከያ የተደረገባቸው፤
 - 7.3.3 የክፍሎችን ስፋትና አጠቃቀም ለማሳየት የሚቀመጡ የመጠቀሚያ ቁሳቁስ ንድፎች ናቸው።
- 7.4 ደረጃ በደረጃ ወይም በየምዕራፉ ለመገንባት የቀረበ ፕላን፤
 - 7.4.1 የመጀመሪያው የግንባታ ደረጃ ከመሪ ፕላን ዝቅተኛ የሕንጻ ክፍታ ሳያንስ የግንባታ ፈቃዱ ሊሰጥ ወይም ሊፀድቅ ይችላል፤
 - 7.4.2 ለክትትልና ለመጠቀሚያ ምስክር ወረቀት አሰጣጥ ያመች ዘንድ በግንባታ ፈቃድ ሰነድ ላይ ደረጃ በረጃ ለመገንባት የታቀደው በግልፅ ተለይቶ በሚፈቀደው ፕላን ላይ መመልከት ይኖርበታል፤
- 7.5 የተወሰነ ማሻሻያ የሚያስፈልግ ከሆነ በተቀመጠው የጊዜ ስታንዳርድ ገደብ ውስጥ በህንጻ ሹሙ በተፈረመ ደብዳቤ መሻሻል ያለባቸው ጉዳዮች ተዘርዝረው ለአመልካቹ ይገለፃሉ።

8. ፕላን ውድቅ ስለማድረግ

- 8.1 ከህንጻ አዋጁ፣ ከማስፈጸሚያ ደንብና ከዚህ መመሪያ ጋር የማይጣጣም የግንባታ ፕላን በህንጻ ሹሙ ውድቅ ይደረጋል፤
- 8.2 ለምርመራ የቀረበው ዲዛይን የግንባታ ፈቃድ መስፈርት የማያሟላ ሆኖ ሲገኝ ፈቃዱ የተከለከለበትን ምክንያት ዝርዝር በግንባታ ፈቃዱ መጠየቂያ ቅጽ ላይ ተሞልቶና "አልተፈቀደም" የሚል ማህተም ተደርጎበት ለባለጉዳዩ ተመላሽ ይደረጋል፤

9. በግንባታ ወቅት ፕላንን ስለማሻሻል

በግንባታ ወቅት የዲዛይን ማሻሻያ ስራ ሲያስፈልግ የፕላን ማሻሻያ ጥያቄ ማቅረቢያ ቅጽ 22 በመሙላት የተሻሻለውን ፕላን ግንባታ ከመካሄዱ በፊት ጥያቄውን ለህንጻ ሹሙ በማቅረብ መጽደቅ ይኖርበታል። ሆኖም የሚከተሉት በህንጻ ሹሙ መጽደቅ ሳያስፈልጋቸው የግንባታ ሥራ ለውጥ ማሳወቂያ ቅጽ 17 በመሙላት እና በማሳወቅ መሻሻል የሚችሉ የፕላን አካላትና ዲዛይኖች፤

- 9.1 በፕላን ላይ የሰፈሩ የልኬት ጉድለት ወይም ስህተት፤
- 9.2 የውስጥ ማክፋፋይ ግድግዳ የተጨማሪ ጭነት በማይፈጥር ቁሳቁስ መለወጥ፤
- 9.3 የኤሌትሪክ ነጥቦች ሳይቀየሩ የሚደረግ የኤሌትሪክ መስመር አቅጣጫ ለውጥ ስራ፤
- 9.4 የክፍል ውስጥ ማሥገጥ ሥራ፤
- 9.5 በፕላን ላይ በከፊል ወይም በጥቅል የተገለፀና ዝርዝር መስፈርታቸው ወይም መለኪያቸው ያልተካተተ ስታንዳርድ ያላቸው የፋብሪካ ውጤቶች፤
- 9.6 በንድፍ ላይ በግንባታ ወቅት በመሐንዲሱ እንደሚወሰኑ የተገለጹ ሌሎች ስራዎች፤
- 9.7 የውስጥ ክፍሎች የወለል ንጣፍ ሥራ፣ ከሕዝብ መገልገያ ውጪ ለሆኑ ሕንጻዎች ፤
- 9.8 የጣራ ልባስ፣ የኮርኒስ፣ የአሽንዳና ጎረቤት ቁሳቁስ ለውጥ፤
- 9.9 የግቢ ማስዋብ ሥራ ናቸው።

10. የግንባታ ፈቃድ

- 10.1 የፀደቀ ፕላን እንደ ግንባታ ፈቃድ ያገለግላል፤
- 10.2 የግንባታ ፈቃድ የሚያስፈልጋቸው የግንባታ ሥራዎች፤
 - 10.2.1 አዲስ የግንባታ ሥራ፤
 - 10.2.2 ከውስጥ የቀለም ቅብ እና የማጠናቀቂያ ሥራዎች ውጪ ያሉ የጥገና እና የእድሳት ስራዎች
 - 10.2.3 ግንባታ የማስፋፋት እና የማሻሻል ሥራ፤
 - 10.2.4 ግንባታ የማፍረስ ሥራ፤
 - 10.2.5 የሕንጻ አገልግሎት ለውጥ፤
 - 10.2.6 የጊዜያዊ ግንባታ ናቸው።

- 10.3 የግንባታ ፈቃድ ወጪ ሆኖ የሚሰጠው ለአመልካች ወይም ለህጋዊ ወኪል ብቻ ነው፤
- 10.4 አንድ የግንባታ ፈቃድ እንዲያገለግል በተሰጠበት የጊዜ ገደብ ውስጥ መሠረታዊ የግንባታ ሥራ ካልተጠናቀቀ የግንባታ ጊዜ ማራዘሚያ ቅጽ 23 በመሙላት ጥያቄ ማቅረብና ፈቃድ ማውጣት አለበት፤
- 10.5 ቀደም ሲል የተሰጠ የግንባታ ፈቃድ በተለያዩ ሁኔታ እንዲለወጥ ሲወሰን በአዲስ ተተክቶ ለባለይዘታው ይሰጣል፤
- 10.6 የግንባታ ፈቃድ ከተሰጠበት ቀን አንስቶ በ6 ወር ጊዜ ውስጥ በግንባታ ሥፍራው እንቅስቃሴ ካልተጀመረ ፈቃዱ ውድቅ ይሆናል፤ የግንባታ እንቅስቃሴ ተጀምሯል የሚባለው የመሠረት ቁፋሮና ለመሠረት ግንባታ የሚያስፈልግ ብረት ዝግጅት ሲጀመር ነው፡፡
- 10.7 ማንኛውም የግንባታ ፈቃድ በሚከተሉት ሁኔታዎች ሊታገድ ይችላል፤
 - 10.7.1 ግድፈት እያለበት በስህተት የፀደቀ ፕላን ሆኖ ሲገኝ፤
 - 10.7.2 የግንባታ ፈቃድ ማመልከቻ የተሳሳተ መረጃ ከያዘ፤
 - 10.7.3 ግንባታው ተቀባይነት ካለው ገደብ በላይ የሆነ የአካባቢ ብክልት የሚያስከትል መሆኑ ሲደረስበት የሕንፃ ፈቃዱ ይታገዳል/ይከለከላል፡፡
- 10.8 የግንባታ ፈቃድ ሳያስፈልጋቸው የሚከናወኑ ሥራዎች የውቅር አካላትን የማያናጉና አርክቴክቸራል ቅርፁን (form) የማይቀይሩ የውስጥ ቀለም ቅብ፣ የመስታወት መቀየር፣ ቀላል ክብደት ባላቸው የሚገነቡ የውስጥ ማከፋፈያ ግድግዳዎች፣ ነባር የመብራትና የሳኒታሪ መገጣጠሚያዎችን የመለወጥ ሥራ ናቸው፡፡

11. የግንባታ ፈቃድ ስለመጠየቅ

11.1 አጠቃላይ

- 11.1.1 ማንኛውም ሰው አዲስ፣ ተጨማሪ፣ የማሻሻያ፣ ጊዜያዊ ግንባታ፣ የመጠቀሚያ ፈቃድ ወይም የማፍረስ ሥራ ለማከናወን ሲያቅድ በቅድሚያ የፕላን ስምምነት ማግኘት ይኖርበታል ይኖርበታል፤
- 11.1.2 አዲስ" ተጨማሪ" የማሻሻያ፣ የመጠቀሚያ ፈቃድ፣ ጊዜያዊ ግንባታ ወይም የማፍረስ ሥራ ለማከናወን የሚቀርብ የግንባታ ፈቃድ ጥያቄ ለአዲስ ለማስፋፈያ ወይም ለማሻሻያ ግንባታ በቅፅ 001 " ለግንባታ እድሳት ፈቃድ በቅፅ 005 " ለግንባታ ማፍረስ ፈቃድ ቅጽ 006፣ ለአገልግሎት ለውጥ ቅጽ 007፣ ለጊዜያዊ ግንባታ ቅጽ 020 በመሙላት የግለሰብ ከሆነ በአመልካቹ ተፈርሞ፣ በመንግስታዊ፣ በሕዝባዊ እና የመንግስታዊ ያልሆኑ ድርጅቶች የተያዘ ወይም የሚተዳደር ከሆነ በሃላፊ ተፈርሞ እና የድርጅቱ ማህተም አርፎበት ጥያቄው መቅረብ ይኖርበታል፤

- 11.1.3 ማንኛውም የግንባታ ፈቃድ ጠያቂ ስለወሰንተኞቹ ትክክለኛ መረጃ በወሰንተኛ ግንባታ መግለጫ ቅጽ 008 ላይ ወሰንተኛውን በማስሞላትና በማስፈረም ማቅረብ አለበት፤ ቅጹን ለመሙላት ፈቃደኛ በማይሆን ወሰንተኛ የከተማ አስተዳደሩ ቅጹን የማስሞላት ሃላፊነት አለበት፤
- 11.1.4 ወሰን ላይ የሚገነባ የምግብ ማብሰያና መሰል አገልግሎት ሰጪ ክፍሎች ግድግዳ የእሳት ቃጠሎን በተሻለ ሁኔታ መከላከል በሚችል ድፍን የግድግዳ ቁሳቁስ መገንባት አለበት፤ ጭስ እና እንፋሎት ወደወሰንተኛ መውጣት የለበትም ።
- 11.1.5 በተለያዩ አካባቢዎች የሚገነቡ አንድ ዓይነት ስታንዳርድ ፕላኖች ያላቸው ግንባታዎች የየራሳቸው የግንባታ ፈቃድ ሊኖራቸው ይገባል፤
- 11.1.6 ደረጃ በደረጃ በመገንባት አገልግሎት ላይ ለማዋል ለሚታቀድ ሕንጻ የሚቀርብ የግንባታ ፈቃድ ጥያቄ ደረጃ በደረጃ ለመገንባት የታቀደው በፕላኖች ላይ በግልጽ በመመልከት መቅረብ ይኖርበታል፤
- 11.1.7 በተለያዩ ይዘታዎች ላይ ለሚገነቡ ሕንጻዎች የግንባታ ፈቃድ ጥያቄ ሲቀርብ መሟላት ያለባቸው፤
 - 11.1.7.1 የፕላን ስምምነት ማስረጃ
 - 11.1.7.2 የይዘታ ማረጋገጫ ሰነድ፤
 - 11.1.7.3 በዚህ መመሪያ አንቀጽ 4 ንዑስ አንቀጽ 4.4 ላይ በተመለከተው መሠረት ለየምድቡ የተዘረዘሩ ፕላኖች ተያይዘው መቅረብ ይኖርባቸዋል።
- 11.1.8 ማንኛውም ወሰን ላይ የሚገነባ የሕንጻ ዲዛይን ጥናት በንዑስ አንቀጽ 11.1.4 ከተመለከቱት በተጨማሪ ከዚህ በታች የተመለከቱትን ማካተት ይኖርበታል፤
 - 11.1.8.1 ወለልና በላይ ያለው ማንኛውም ግንባታ (የምድር በታች ወለል ቢኖረውም ባይኖረውም) ከወሰን ሁለት ሜትርና ከዚያ በታች ተጠግቶ የሚሰራ ከሆነ በቅድሚያ የወሰን ላይ ግንባታ ቅጽ008 መሙላትና ስምምነት ማግኘት ይኖርበታል፤
 - 11.1.8.2 ለፈቃድ የሚቀርበው ስትራክቸራል ዲዛይን የወሰንተኛውን ነባር ህንፃ መዋቅር ይዘት ታሳቢ ያደረገ መሆን አለበት፤
 - 11.1.8.3 የሚቀርበው የዲዛይን ሠነድ የወሰንተኛውን ነባር ህንፃ መጠን ለምሳሌ ጭነት (Load) ከግምት ያስገባበት አግባብ ማመልከት አለበት፤
 - 11.1.8.4 በወሰንተኛ ነባር ግንባታ ደህንነት ላይ ምንም አይነት መናጋት እንዳይፈጠር በቁፋሮና በግንባታ ሂደት መወሰድ የሚኖርበትን የሚያሳይ የጥንቃቄ ንድፍ ለፍቃድ ከሚቀርበው ሰነድ ጋር መቅረብ አለበት፤

11.1.9 አየር ማስገቢያ ሳይኖረው ብርሃን ብቻ የሚያስገባ ግንባታ ወሰን ላይ ለመሥራት ለዚህ ተብለው በተዘጋጁና አሳልፈው በማያሳዩ ውፍረታቸው ከ5 ሳ.ሜ የማያንስ የመስታወት ግርግዳ መጠቀም ይቻላል ። ይህም በሚቀርበው ዲዛይን ላይ በግልጽ መጠቀስ ሲኖርበት ወሰን ላይ የተሰራ ከሆነ ወሰንተኛው እንደማንኛውም ድፍን የግድግዳ አካል አስጠግቶ ሊሰራበት ስለማይከለከል የብርሃን ማስገቢያ መስፈርት ለሚጠየቅበት ተጨማሪ ወይም አማራጭ የብርሃን ምንጭ ማመልከት አለበት፤

11.1.10 ማንኛውም ሠው ግንባታውን እስከ ወሠን አስጠግቶ ማከናወን ይችላል ሆኖም ወሠን ላይ ለመገንባት ያቀደ ሰው።

11.1.10.1 በአዋሳኝ ላይ ጉዳት እንዳይደርስ የሚያደርገውን የመከላከያ ዘዴዎች ለአጎራባቹ ማሳወቅ ይኖርበታል።

11.1.10.2 ግንባታው ተጀምሮ እስኪጠናቀቅ ድረስ በአጎራባቹ አደጋና ችግር በማያስከትል ሁኔታ መከናወን አለበት።

11.1.10.3 በማንኛውም ጊዜ ወሰንተኛው ግንባታውን እንዲከታተል መፍቀድ አለበት።

11.1.10.4 በማንኛውም የግንባታ ወቅት ለሚፈጠር ችግር ገንቢው ሙሉ ኃላፊነት ይወስዳል።

11.1.1 በአዋጁ፣ በደንቡ እና በዚህ በመመሪያ እና በሌሎች የማስፈጸሚያ ሰነዶች ላይ የተገለጹትን መስፈርቶች ያላሟላ የግንባታ ፈቃድ ጥያቄ በግንባታ መጠየቂያ ቅጽ ላይ በተመለከተው ቦታ ያልተሟላበትን ምክንያት በመግለፅ ተመላሽ መደረግ ይኖርበታል፤

11.1. የእድሳት ፈቃድ

11.2.1 በታሪካዊ ቅርስነት የተመዘገቡና ታሪካዊ እሴት ያላቸው ሕንጻዎች ለማደስ በቅድሚያ ከሚመለከተው መስሪያ ቤት ስምምነት ማግኘት ይኖርበታል፤

11.2.2 ማንኛውም የግንባታ እድሳት ለማግኘት የሚፈለግ ሰው ፈቃድ ለማግኘት ለከተማው አስተዳደር ወይም ለተሰየመው አካል የግንባታ እድሳት ማመልከቻ ቅጽ 005 በመሙላት ጥያቄ ማቅረብ አለበት፤

11.2.3 የግንባታ እድሳት ማመልከቻ ቅጽ የግለሰብ ከሆነ በአመልካቹ ተፈርሞ ፣ በመንግስታዊ፣ በሕዝባዊ ወይም መንግስታዊ ባልሆኑ ድርጅቶች የተያዘ ወይም የሚተዳደር ከሆነ በድርጅቱ ኃላፊ ተፈርሞና ማህተም ተደርጎበት ጥያቄው መቅረብ ይኖርበታል ፤

11.2.4 ከግንባታ እድሳት መጠየቂያ ቅጽ ጋር ተያይዘው መቅረብ ያለባቸው ሠነዶች፤

- ሀ) የይዘታ ማረጋገጫ ምስክር ወረቀት ቅጂ፤

- ለ) የሚታደሰውን የህንጻ አካል ገጽና ቁስ (Elevation & Building Material) ነባር ሁኔታና የህንጻውን አቀማመጥ የሚያሳይ ንድፍና ዝርዝር መግለጫ መቅረብ ይኖርበታል፤
- ሐ) ግድግዳ ወይም ጣራ የሚጋሩ ወሰንተኞች ካሉ በሚጋሩት ወሰን በኩል ስለሚካሄደው የእድሳት ስራ የወሰንተኛውን ንብረት ደህንነት ያገናዘበ ጥናት መቅረብ ይኖርበታል፤

11.2. የግንባታ ማፍረስ ፈቃድ

11.2.1. ማንኛውም ግንባታ ለማፍረስ የሚፈልግ ሰው ፈቃድ ለማግኘት ለከተማው አስተዳደር ወይም ለተሰየመው አካል የግንባታ ማፍረሻ ፈቃድ መጠየቂያ ቅጽ 006 በመሙላት ጥያቄ ማቅረብ አለበት፤

11.2.2. የግንባታ ማፍረሻ ፈቃድ ማመልከቻ ቅጽ የግለሰብ ከሆነ በአመልካቹ ተፈርጦ፤ በመንግስታዊ፤ በሕዝባዊ ወይም መንግስታዊ ባልሆኑ ድርጅቶች የተያዘ ወይም የሚተዳደር ከሆነ በድርጅቱ ኃላፊ ተፈርጦና ማህተም ተደርጎበት ጥያቄው መቅረብ ይኖርበታል፤

11.2.3. የግንባታ ማፍረሻ ፈቃድ ለማግኘት ከዚህ በታች የተዘረዘሩት ሰነዶች ተሟልተው ከግንባታ ማፍረሻ ፈቃድ መጠየቂያ ቅጽ ጋር መቅረብ አለባቸው።

- ሀ. ቦታው በአመልካች ስም የተመዘገበ ለመሆኑ የይዘታ ማረጋገጫ፤
- ለ. ከሚፈረሰው ህንፃ ጋር ተያይዘው የነበሩ የመብራትና የውሃ አገልግሎቶች መቋረጣቸውን ወይንም መነሳታቸውን የሚገልጽ ማረጋገጫ፤
- ሐ. ሕንጻው ከአዳና እገዳ ውል ነጻ መሆኑን የሚያረጋግጥ ማስረጃ፤
- መ. ግድግዳ ወይም ጣራ የሚጋሩ ወሰንተኞች ካሉ በሚጋሩት ወሰን በኩል ስለሚካሄደው የማፍረስ ሥራ የወሰንተኛውን ንብረት ደህንነት ያገናዘበ ጥናት፤
- ሠ. በታሪካዊ ቅርስነት የተመዘገቡና ታሪካዊ እሴት ያላቸው ሕንጻዎች ለማፍረስ በቅድሚያ ከሚመለከተው መስሪያ ቤት ስምምነት መቅረብ ይኖርበታል፤

11.3.4 ከተጎራባች የሚጋሩት ግድግዳ ወይም ጣሪያ ካለ ፈቃድ ጠያቂው በዚህ አንቀጽ ንዑስ አንቀጽ (11.3.3) (መ) መሠረት የቀሪ ግንባታውን ደህንነት ለመጠበቅ የገባውን ግዴታ የሚዘረዝር የግንባታ ማስታወቂያ ቅጽ 009 ለአጎራባቹ እንዲደርሰው ይደረጋል፤

11.3.5 የግንባታ ማስታወቂያ የደረሰው ወሰንተኛ በማፍረስ ሥራ ወቅት ገንቢውን በግዴታ ውሉ ላይ ከተጠቀሰው ውጭ በመፈፀሙ ወይም በሌላ ምክንያት የነባር ህንፃ ደህንነት አደጋ ላይ የሚጥል ተግባር ተፈጽሟል በማለት የሚያቀርበው አቤቱታ ሲኖር ወዲያውኑ የግንባታ ስራውን በማስቆም አስፈላጊው ማጣራት ተደርጎ ውሳኔ ይሰጣል፤

11.3.6 የግንባታ ማፍረሻ ፈቃድ የአገልግሎት ጊዜ እንደ ህንፃው ዓይነት በከተማው አስተዳደር ይወሰናል፤

11.3. የነባር ግንባታ ማሻሻያ ፈቃድ

11.3.1. የሕንጻ ሹም የከተማውን የኢንቨስትሜንት ቦታዎች ፍላጎት እና የከተማውን ፕላን ዕቅድ እያገናዘበ የነባር ግንባታ ማሻሻያ ፈቃድ ሊሰጥ ይችላል፤

11.3.2. የነባር ግንባታ ማሻሻያ ፈቃድ የሚጠይቅ ማንኛውም ሰው ለዚሁ ተብሎ የተዘጋጀውን ቅጽ 001 ሞልቶ የፕላን ስምምነት፣ ቀደም ሲል የተሰጠ የግንባታ ፈቃድ ሙሉ ሠነድ እና የማሻሻያ ዲዛይን ሠነዶች አያይዞ ማቅረብ አለበት፤

11.3.3. የነባር ግንባታ ማሻሻያ ፈቃድ በሚቀርብበት ይዘታ ላይ የሚገኝ ግንባታ በሙሉ በግልጽ ተለይቶ በንድፍ ላይ መታየት ይኖርበታል፤

11.3.4. በይዘታ ውስጥ የግንባታ ፈቃድ ደንብ እና መመሪያን የማይጠብቁ ተነጣጥለው የተሰሩ ግንባታዎች በነባር ግንባታ ማሻሻያ ፈቃድ ላይ ተመልክተው የማሻሻያ ፈቃዱ እንደማይመለከታቸው በፈቃዱ ላይ በግልጽ ተጠቅሶ መጻፍ አለባቸው፤

11.3.5. የነባር ግንባታ ማሻሻያ ሥራ የማስፋፋት ስራን የሚጠይቅ ከሆነ፤

- ሀ) የፕላን ስምምነት ማስረጃ፤
- ለ) የይዘታ ማረጋገጫ ሰነድ፤
- ሐ) በይዘታው ላይ የሚገኘውን ነባር ህንጻ የሚያሳይ ፕላን ቅጂ፤
- መ) ከዚህ ቀደም ወጪ የተደረገ የግንባታ ፈቃድ ሙሉ ሰነድ እና የማሻሻያ ዲዛይን ሰነዶችን አያይዞ ማቅረብ አለበት።

11.4. የምሽት ግንባታ ሥራ ፈቃድ

11.4.1. ማንኛውንም ከምሽቱ አንድ ሰዓት እስከ ንጋቱ 12 ሰዓት ባለው ጊዜ ውስጥ ግንባታ ለማካሄድ የሚፈልግ ሰው የምሽት ግንባታ ሥራ ፈቃድ መጠየቂያ ቅጽ 029 በመሙላት ማመልከት ይኖርበታል፤

11.4.2. የምሽት መገንቢያ ፈቃድ ሲጠየቅ ከዚህ በታች የተዘረዘሩት መስፈርቶች መሟላት ይኖርባቸዋል፤

- ሀ) የአካባቢውን ነዋሪ ፀጥታ የማያናጋ መሆኑን ማረጋገጥ፤
- ለ) ለህገወጥ ግንባታ አመቺ ሁኔታ የማይፈጥር እና ተቆጣጣሪ መገኘት ያለበት አይነት የግንባታ ሥራ አለመሆኑ መረጋገጥ፤
- ሐ) የግንባታ ማስጠንቀቂያ ወይም ማስቆሚያ ትዕዛዝ ያልተሰጠበት መሆኑ መረጋገጥ ይኖርበታል።

11.4.3. የሕንጻ ሹም በምሽት ለመገንባት ከሚጠየቁ ሥራዎች ውስጥ ሊፈቀዱ የሚችሉትን ስራዎችና በተጓዳኝ መወሰድ የሚኖርበትን ጥንቃቄ በመዘርዘር ፈቃድ መስጠት ይችላል፤

11.4.4. የምሽት ግንባታ ፈቀድ ያለው ገንቢ ግንባታውን በተፈቀደለት የጊዜ ገደብ ውስጥ ማከናወን ይኖርበታል፤ ያለምሽት ግንባታ ፈቀድ የምሽት ግንባታ ማከናወን አይፈቀድም፤

11.4.5. የሕንጻ ሹም በንዑስ አንቀጽ 11.4.2 የተዘረዘሩት መስፈርቶች መሟላታቸውን በማረጋገጥ የምሽት ግንባታ ሥራ እንዲበረታታ አስፈላጊውን ድጋፍ መስጠት አለበት፡፡

12. የሕንጻ ሹም

12.1. በከተማው አስተዳደር ከንቲባ ወይም በተወከለው ወይም ከተማው ተጠሪ በሆነለት የወረዳ አስተዳዳሪ አካል የሚሾም ሕንጻ ሹም፣ በአርክቴክቸር፣ በሲቪል ምህንድስና፣ በኮንስትራክሽን ቴክኖሎጂና ማኔጅመንት ወይም በተመሳሳይ ሙያ ቢያንስ የመጀመሪያ ዲግሪ ያለው ሆኖ በዲዛይን ዝግጅትና ምርመራ ወይም በግንባታ ሥራ ክትትልና ቁጥጥር ሥራዎች አግባብነት ያለው ልምድ ሊኖረው ይገባል ፤

12.2. የከተማው አስተዳደር ከንቲባ ወይም የተወከለው አካል ወይም የወረዳው አስተዳዳሪ የህንጻ ሹም ለመሾም ከትምህርትና ከሙያ ዝግጅት መሥፈርት ምዝናው በተጨማሪ፣

12.2.1. በሥራ ዘመኑ የነበረው የሥራ አፈፃፀም፣

12.2.2. መልካም ሥነምግባር ያለው እና ለተለያዩ ሱሶች (ለአልኮልና ለአደገኛ ሱሶች) ተገዥ ያልሆነ፣

12.2.3. የማቀድ፣ የማደራጀት፣ የማስተባበር እና የመምራት ችሎታ ያለው፣

12.2.4. ተግባቢና ቀና አመለካከት ያለው፣

12.2.5. በቡድን የመስራት እና የባለቤትነት ስሜት ያለው፣

12.2.6. ደንበኛ ተኮር የሆነና የግንኙነት ችሎታ ያለው፣

12.2.7. የማወቅ ፍላጎት ያለውና ችግር ፈቺ የሆነ፣

12.3. በሙያው ትጉህና ሰርቶ የማሰራት ችሎታ ያለው መሆን ይኖርበታል፡፡

12.4. የህንጻ ሹም በከተማው አስተዳደር ክልል ውስጥ የሚገነቡ፣ ከከተማ ክልል ውጭ ሆነው ይህ መመሪያ ተፈፃሚ የሚሆንባቸው እና እንዲቆጣጠራቸው የተወከለባቸው ሕንጻዎች ላይ በሕንጻ አዋጁ በማስፈፀሚያ ደንቡና በዚህ መመሪያና በሌሎች ሕጎች መሠረት እየተገነቡ መሆናቸውን ለማረጋገጥ ቁጥጥር ያደርጋል፤

12.5. የሕንጻ ሹሙ በአዋጁ፣ በደንቡ እና በዚህ መመሪያ የተካተቱትን ድንጋጌዎች የሚቃረኑ ሆነው የተገኙ ግንባታዎች እንዲቆሙ፣ እንዲስተካከሉ ወይም እንዲፈርሱ ማዘዝ ይችላል፤

12.6. ከዚህ በላይ በንዑስ አንቀጽ (12.5) የተመለከተው እንደተጠበቀ ሆኖ የሕንጻ ሹሙ አስተዳደራዊ መቀጮ በመጣል እና ማስተካከያ መደረጉን በማረጋገጥ የግንባታ ማስቀጠያ ውሳኔ ይሰጣል፤

- 12.7. የህንጻ ሹሙ ተጠሪነት ለከተማው አስተዳደር ወይም ለተሰየመው አካል ነው። የከተማው አስተዳደር ወይም የተሰየመው አካል በሕንጻ አዋጅ፣ በማስፈጸሚያ ደንብና በዚህ መመሪያ የተሰጡትን መብትና ግዴታዎች ያላከበረን የህንጻ ሹም አግባብ ባለው ህግ መሠረት ከሥራ ያግዳል፣ ያሰናብታል፣ እንደየጥፋቱ ደረጃ በህግ ተጠያቂ ያደርጋል፣
- 12.8. የሕንጻ ሹሙ በክልሉ እና ቁጥጥር በሚያደርግባቸው የአስተዳደሩ አካባቢዎች አዋጅ፣ ደንብና መመሪያው ተፈጻሚ እንዲሆንባቸው የተደረጉ ሕንጻዎችን በመመልከት እንዲመረመሩና አስጊ ሆነው ከተገኙ በአፋጣኝ እንዲስተካከሉ ወይም ተገቢው የሙያ ሪፖርት ከቀረበ በኋላ እንዲፈረሱ የማዘዝ ሥልጣን ይኖረዋል፣

13. አገልግሎት መግዛት

- 13.1. የሕንጻ ሹሙ በአስተዳደሩ ውስጥ አንድን የተወሰነ ሥራ ለመስራት የሚችል ባለሙያ የማይገኝ ሲሆን ይህንን ሥራ ሊሰራ ከሚችል የተመዘገበ ባለሙያ ጋር አግባብ ባለው ሕግ መሠረት በመዋዋል ሊያሰራ ይችላል።
- 13.2. በዚህ አንቀጽ ንዑስ አንቀጽ 13.1 መሠረት ተዋውሎ የሚሠራ ባለሙያ ሥራውን በአዋጅ በደንብ እና መመሪያ እና በውሉ መሠረት የማከናወን ኃላፊነት አለበት።
- 13.3. የሕንጻ ሹሙ በዚህ አንቀጽ ንዑስ አንቀጽ 13.1 መሠረት ተዋውሎ የሚሠራው ባለሙያ ኃላፊነቱን በሚገባ መወጣቱን የመከታተልና የማረጋገጥ ኃላፊነት አለበት።
- 13.4. የሕንጻ ሹሙ ለሦስተኛ ወገን ሊሠጥ የሚገባው ሥራው የሚጠይቀው ባለሙያ ቀጥሮ ማሠራት ካልቻለ መሆን ይኖርበታል።
- 13.5. በሦስተኛ ወገን እንዲከናወን የተደረገን ሥራ የማፅደቅ ኃላፊነት የሕንጻ ሹሙ ይሆናል።

14. የይግባኝ ሰሚ ቦርድ

- 14.1. የከተማ አስተዳደር ወይም የተሰየመው አካል በሕንጻ አዋጅ፣ ደንብና በዚህ መመሪያ መሠረት ውሳኔ ለመስጠት የሚችል ሙያዊ ብቃት ያለው የይግባኝ ሰሚ ቦርድ ያቋቁማል። ለሚቋቋመው ቦርድ፣
 - 14.1.1. ሰብሳቢና ፀሐፊ ይሰይማል፣
 - 14.1.2. የሥራ ዘመን ይወስናል፣
- 14.2. የቦርዱ አባላት፣
 - 14.2.1. ቴክኒካል ጉዳዮችን ለማየት ሙያውና የሥራ ልምድ ያላቸው፣
 - 14.2.2. ከግንባታ ፈቃድ አሰጣጥና ክትትል ጋር ግንኙነት የሌላቸው፣
 - 14.2.3. በመልካም ስነምግባር የሚታወቁ፣
 - 14.2.4. በዲ.ሲ.ፒ.ሲ.ን ጥፋት ተከሰው እርምጃ ያልተወሰደባቸው መሆን ይኖርባቸዋል፣

14.3. የይግባኝ ሰሚ ጦርዱ ከከተማ አስተዳደር ወይም ከተሰየመው አካል እና ከሚመለከታቸው ተቋማት የተውጣጡ ቁጥራቸው እንደጉዳዩ ውስብስብነት እና እንደ ከተማው ደረጃ የሚወሰን ሆኖ ከ5 እስከ 7 አባላት ይኖሩታል።

14.4. የጦርዱ የሥራ ዘመን ከከተማ አስተዳደሩ የሥራ ዘመን ጋር ተመሳሳይ ይሆናል።

14.5. የይግባኝ ሰሚ ጦርዱ አባላት ስብጥርና የሥራ ድርሻ እንደሚከተለው ይሆናል፤

- 14.5.1. የከተማው አስተዳደር ከንቲባ..... ሰብሳቢ፤
- 14.5.2. የሥራ ተቋራጮች ማህበር ተወካይ..... አባል፤
- 14.5.3. በከተማው ከሚገኝ የፍትህ አካል ወይም ከተመሳሳይ ተቋም የሚወከል የህግ ባለሙያ ----- አባል፤
- 14.5.4. በከተማው ከሚገኙ የሠራተኛና የመምህራንና የወጣቶች ማበራት እና ከከተማ ነዋሪዎች የሚመረጡ ተወካዮችአባል፤
- 14.5.5. የከተማው አስተዳደር ተወካይ ----- አባልና ፀሐፊ።

14.6. ማንኛውም ሰው በሕንጻ ሹሙ በተሰጠ ውሳኔ ወይም ትእዛዝ ላይ ቅሬታ ካለው የህንጻ ሹሙ ውሳኔ ወይም ትእዛዝ በደረሰው በአምስት የሥራ ቀናት ውስጥ ለይግባኝ ሰሚው ጦርድ አቤቱታ ማቅረብ ይችላል።

14.7. የጦርዱ ስልጣንና ተግባር

- 1. ጦርዱ ግንባታዎችን በተመለከተ በሕንጻ ሹሙ በተሰጡ ውሳኔዎች ላይ የሚቀርቡ አቤቱታዎችን በይግባኝ አይቶ የመወሰን ሥልጣን ይኖረዋል።
- 2. የይግባኝ ሰሚ ጦርዱ አቤቱታ በደረሰው በአሥራ አምስት የሥራ ቀናት ውስጥ ጉዳዩን የሚመለከትበትን ቀን፣ ሰዓትና ቦታ በመወሰን ለአመልካቹ ከአምስት የሥራ ቀናት በፊት ማሳወቅ ይኖርበታል።
- 3. ጦርዱ ለሚቀርብለት የይግባኝ አቤቱታ በአንድ ወር ጊዜ ውስጥ ውሳኔ መስጠት አለበት። ሆኖም የጉዳዩ ባህሪ ተጨማሪ ጊዜ የሚጠይቅ ሆኖ ሲገኝ የውሳኔው ጊዜ ለአንድ ተጨማሪ ወር ሊራዘም ይችላል።
- 4. ጦርዱ በቀረበለት ጉዳይ ላይ ውሳኔ ለመስጠት የሌሎች ባለሙያዎችን እገዛ መጠየቅ ይችላል።
- 5. ጦርዱ ቴክኒክ ነክ በሆኑ ጉዳዮች ላይ የሚሰጠው ውሳኔ የመጨረሻ ይሆናል።
- 6. ጦርዱ በቀረበለት ይግባኝ ላይ የሚሰጠውን ውሳኔ ለአመልካቹ እና ለህንጻ ሹሙ በጽሁፍ ያሳውቃል።

- 14.8. የከተማው አስተዳደር ለቦርዱ አባላት አበል ሊከፍል ይችላል።
- 14.9. ቦርዱ ተጠሪነቱ ለከተማው አስተዳደር ይሆናል።
- 14.10. የቦርዱ ውሳኔ የሚተላለፈው በግንባታ ፈቃድ ይግባኝ ሰሚ ቦርድ ውሳኔ ማሳወቂያ ቅጽ 027 ይሆናል፤
- 14.11. የቦርዱ ሰብሳቢና ፀሐፊ ሥልጣንና ተግባራት፤
 - 14.11.1. የቦርዱ ሰብሳቢ ሥልጣንና ተግባር፤
 - ሀ) ቦርዱን በበላይነት ይመራል፤
 - ለ) ሰብሳቢው በማይኖርበት ጊዜ ከአባላቱ ውስጥ ስብሰባውን የሚመራ በአስተዳደሩ እንዲወክል ያደርጋል፤
 - ሐ) ቦርዱ የሚመራበትን የሥራ መመሪያ ከቦርዱ አባላት ጋር ያዘጋጃል፤
 - መ) አቤቱታዎችን ይቀበላል፤
 - ሠ) አከራካሪ ጉዳይ ሲያጋጥም ውሳኔ በድምፅ ብልጫ እንዲከናወን ያደርጋል፤ የቦርዱ አባላት የሚሰጡት ድምፅ እኩል ከተከፈለ ሰብሳቢው ያለበት ወገን አሸናፊ ይሆናል ፤
 - ረ) ቦርዱ የሚሰጠውን ውሳኔ ለአቤቱታ አቅራቢው፣ ለሕንፃ ሹሙ እና ለከተማው አስተዳደር በጽሁፍ ወይም በኤሌክትሮኒክስ መገናኛ ዘዴ እንዲደርሳቸው ያደርጋል፤
 - ሰ) በፍርድ ቤት ሲጠየቅ የውሳኔው ቅጂ ይሰጣል፤
 - ቀ) የቦርዱን በጀት በማዘጋጀት ለከተማ አስተዳደሩ አቅርቦ ያጸድቃል፤
 - 14.11.2. የቦርዱ ፀሐፊ ሥልጣንና ተግባር፤
 - ሀ) የስብሰባ አጀንዳና ቃለ ጉባዔ እየያዘና በአግባቡ እያዘጋጀ አባላቱ እንዲፈረሙበት ያደርጋል፤
 - ለ) አስፈላጊ መረጃዎች እና ሰነዶች በስብሰባ ወቅት ተሟልተው እንዲገኙ ያደርጋል፤
 - ሐ) ቦርዱ የተሟሉ ሰነዶች እና መዛግብቶች እንዲኖሩት ያደርጋል፤
 - መ) ከቦርዱ ሰብሳቢ በሚሠጠው መመሪያ መሠረት አጀንዳ ያዘጋጃል፤
 - ሠ) የቦርዱ አባልና ፀሐፊ ሆኖ ይሰራል፤
 - ረ) አቤቱታ የቀረበባቸውን ሰነዶች እና ለምርመራ የተሰበሰቡ መረጃዎችን መዝገቦ ይይዛል፤
 - ሰ) ውሳኔ የተሰጠባቸውንና ሌሎች ሠነዶችን መዝገቦ በጥንቃቄ ይይዛል፤
- 14.12. በሕንፃ አዋጁ፣ በደንቡና በዚህ መመሪያ የተመለከቱት በአግባቡ ባለመፈጸማቸው ቅሬታ ያለው ሰው ጉዳዩ እንዲታይለት ለቦርዱ በቅጽ 019 መሠረት አቤቱታ ማቅረብ ይችላል፤

15. ትዕዛዝ አለማክበር

15.1. ማንኛውም የሕንጻ ግንባታ የአዋጁን፣ የደንቡንና የዚህን መመሪያ ድንጋጌዎች ማክበር ይኖርበታል፤

15.2. በአዋጁና በደንቡ የተቀመጡትን ድንጋጌዎች እና ከዚህ በታች የተጠቀሱትን ተግባራት

15.2.1. ፍቃድ የተሰጠበት ፕላን ማመልከቻ ኮፒ በግንባታ ቦታ አለመገኘት

15.2.2. የውስጥ አደረጃጀት /የግንባታ ቅድመ ዝግጅት/ ሳያሟሉ ሥራ መጀመር

15.2.3. የተሰጡ የማስተካከያ ትእዛዞችን ካጠናቀቁ በኋላ አለማስታወቅ

15.2.4. የተሰጡ ትእዛዞችን በተቀመጠላቸው የጊዜ ገደብ አለማከናወን

15.2.5. ከግንባታ ክልል ውጪ የተቀመጠን የግንባታ ቁሳቁስ ወይም ተረፈ ምርት በሚሰጥ የጽሁፍ ማስታወቂያ መሠረት አለማንሳት

15.2.6. ካለ ተቆጣጣሪ ማሰራት

15.2.7. ካለማስታወቂያ ሥራ መጀመር

15.2.8. ያለ ፈቃድ ዕድሳት ማድረግ

15.2.9. ያለፈቃድ የማስፋፋት ሥራ ማከናወን

15.2.10. ያለፈቃድ የማፍረስ ሥራ ማከናወን

15.2.11. በግንባታ ወቅት መወሰድ የሚገባቸውን የጥንቃቄ ርምጃዎች አለመውሰድ

15.2.12. የሕንጻ መጠቀሚያ ፈቃድ ሳያገኝ መጠቀም የመሳሰሉትን ተግባራት የፈጸመ ማንኛውም ሰው ትዕዛዝ እንዳላከበረ ይቆጠራል።

15.3. ማንኛውም ሰው ከላይ በንዑስ አንቀጽ 15.1 እና 15.2 የተመለከቱትን የማያከብር ሆኖ ከተገኘ በሕንጻ ሹሙ በሚሰጥ የግንባታ ማስቆሚያ ማስጠንቀቂያ ቅጽ 014 መሰረት ትዕዛዝ ግንባታው እንዲቆም፣ ወይም እንዲፈረስ ወይም እንዲስተካከል ይደርጋል፤

15.4. በግንባታ ወቅት ማንኛውንም በህንጻ ሹሙ ወይም በሚወክለው አካል የሚሰጥ ትዕዛዝን አለመቀበል ገንቢው ወይም የህንጻው ባለቤት በግልም ሆነ በጋራ ተጠቃይ ያደርጋቸዋል ፤

16. ስለማስታወቂያ

1. ማንኛውንም በምድብ “ለ” እና “ሐ” የሚገኝ ሕንጻ ለመገንባት የፀደቀ ፕላን ያለው ሰው የየሥራው እርከን የሚጀምርበትን ጊዜ የሚገልጽ ማስታወቂያ የሥራ እርከኑን ከመጀመሩ 5 የሥራ ቀናት አስቀድሞ ለሕንጻ ሹሙ በፅሁፍ ማቅረብ ይኖርበታል።

16.1. ማንኛውም የፀደቀ ፕላን ያለው ሰው የግንባታ ማስታወቂያ ለቀረበበት የሥራ እርከን ሥራው ከመጀመሩ በፊት ከላይ በንዑስ አንቀጽ 16.1 በተመለከተው መሠረት ለሕንጻ ሹሙ የግንባታ ሥራ ማሳወቂያ ቅጽ 025 ሞልቶ መቅረብ ይኖርበታል፤

16.2. ለምድብ “ለ” እና “ሐ” ህንጻዎች ለአዲስ ግንባታ ማስታወቂያ ሊቀርብባቸው የሚገቡ የስራ እርከኖች የሚከተሉት ናቸው፤

የህንጻ መመሪያ

- 16.2.1. የመሠረት ሥራ ለመጀመር የሚያስችል የቅየሣ ሥራ ሲያጠናቅቅ፤
 - 16.2.2. የመሠረት ኮንክሪት ሙሌት ከመጀመሩ በፊት፤
 - 16.2.3. በየደረጃው ያለ የወለል ኮንክሪት ሙሌት ሥራ ከመጀመሩ በፊት፤
 - 16.2.4. የመጨረሻው የኮንክሪት ሙሌት ሥራ ከመጀመሩ በፊት፤
 - 16.2.5. የውሃ አቅርቦት፣ የሳኒታሪ፣ የኤሌክትሪክ እና የኤሌክትሮ ሜካኒካል ገጠማ ተጠናቆ ፍተሻ በሚደረግበት ጊዜ፤
 - 16.2.6. እንደ ሥራው ዓይነት እና የአሠራር ዘዴ በሕንጻ ሹሙ የሚጠየቁ ተጨማሪ እርከኖች።
- 16.3. የሕንጻ ሹም ማስታወቂያ ለቀረበበት የሥራ እርከን በ5 የሥራ ቀናት ውስጥ በግንባታው ቦታ በመገኘት ምላሽ መስጠት ይኖርበታል።
- 16.4. ለነባር ግንባታ ማሻሻያ እና ማስፋፊያ ሥራ እንደ ሥራው ዓይነት ወይም እንደሚከናወነው ተግባር ማስታወቂያ የሚቀርብበትን የሥራ እርከን የሕንጻ ሹሙ ለገንቢው ያሳውቃል፤

17. ስለ ተቆጣጣሪዎች

- 17.1. ማንኛውም በከተማው አስተዳደር ወይም በተሰየመ አካል ማንነቱን የሚገለጽ መታወቂያ የያዘ የግንባታ ሥራ ተቆጣጣሪ በመደበኛ የሥራ ሰዓት ወይም ግንባታ በሚከናወንበት በማንኛውም ጊዜ እንዲሁም የምሽት ግንባታ ካለ ከመደበኛ የሥራ ሰዓት ውጭ በግንባታው ቅጥር ግቢ ተገኝቶ የቁጥጥር ሥራ ማከናወን ይችላል ያከናወነውን የቁጥጥር ተግባር የሰጠውን ትዕዛዝ በግንባታ መከታተያ ቅጽ 13 በመሙላት ለሕንጻ ሹሙ ሪፖርት ማቅረብ ይኖርበታል ፤
- 17.2. በማንኛውም ወቅት ወደየትኛውም ይዘታ ለክትትልና ቁጥጥር ተግባር የሚንቀሳቀስ የግንባታ ሥራ ተቆጣጣሪ በዕለቱ ወደ ግንባታ ቦታ መግባት ያስፈለገበትን ምክንያት እና በግንባታው ቦታ ተገኝቶ ያከናወነውን የቁጥጥር ሥራ ዝርዝር፣ የተገኘውን ውጤትና የሰጠውን ለተቆጣጣሪዎች በተለየ እና በግንባታ ቦታ በሚቀመጥ የቁጥጥር መዝገብ ላይ ሞልቶ በማስፈረምና በመፈረም ቅጂውን ለግንባታው ባለቤት ወይም በግንባታው ቦታ ለሚገኝ ተጠሪ መስጠት አለበት፤ የቁጥጥር መዝገብ ተክታታይ ዋና እና ቀሪ የገጽ ቁጥር፣ የትእዛዝ መስጫ ቦታ፣ የስኬች መስሪያ ቦታ፣ ለተቆጣጣሪ ለሥራ ተቋራጭ እና ለአማካሪ የፊርማ ቦታ የያዘ መሆን ይኖርበታል ፤
- 17.3. የሕንጻ ተቆጣጣሪው የሕንጻ አዋጁን፣ የሕንጻ ደንቡን፣ ይህን መመሪያ እና ተጓዳኝ ሕጎችንና ውሎችን በመተላለፍ የሚካሄድ ግንባታ እንዲቆም ትዕዛዝ መስጠት ይችላል። የማስቆሚያ ትዕዛዝ የሚሰጠው በአንቀጽ 17.2 ላይ በተመለከተው መሠረት እና የግንባታ ማስቆሚያ ቅጽ 015 በመሙላት ይሆናል፤

- 17.4. ያለምንም የዕሉፍ ማስታወሻ የሚደረግ የግንባታ ቦታ ጉብኝትም ሆነ የሚሰጥ የቃል ትዕዛዝ ህጋዊነት አይኖረውም፤
- 17.5. የህንጻ ሹሙ ወይም የሚወክለው አካል ከግንባታው ባለቤት የግንባታውን ክትትልና ቁጥጥር ሥራ አስመልክቶ ለሚቀርብለት ማስታወቂያ በአምስት የሥራ ቀናት ውስጥ በግንባታ ክትትል ውሳኔ መግለጫ ቅጽ 016 በመሙላት መልስ መስጠት ይኖርበታል፤

18. ቁሳቁስ

- 18.1. የሕንጻ ሹም በግንባታ ሥፍራ የተቀመጠ ወይም በሕንጻው ሥራ ላይ የዋለ ግብዓት በናሙና ፍተሻ ውጤቱ ተቀባይነት ካጣ እንዲወገድ ወይም በአጠቃቀሙ ላይ ማስተካከያ እንዲደረግ ትዕዛዝ መስጠት ይችላል።
- 18.2. በግንባታ ግብዓት ጥራት ምክንያት ለሚደርስ ማንኛውም አደጋ ወይም ጉድለት የግንባታው ባለቤት ሃላፊነት አለበት።
- 18.3. ከላይ በአንቀጽ 18.1 እና 18.2 የተመለከተው እንደተጠበቀ ሆኖ የሕንጻ ሹሙ ለግንባታው ያገለግላሉ ተብለው የተቀመጡ ወይም ሥራ ላይ የዋሉ የግንባታ ቁሳቁሶች የጥራት ጉድለት እንዳለባቸው በእይታም ሆነ በግንባታ ቦታ በሚደረግ ፍተሻ ካረጋገጠ እንዲወገድ ወይም ማስተካከያ እንዲደረግ ትዕዛዝ መስጠት ይችላል፤
- 18.4. የግንባታ ቁጥጥር የሚያደርጉ ባለሙያዎች ለግንባታ የሚቀርበውን ቁሳቁስ ጥራቱን የጠበቀ መሆኑን ማረጋገጥ ይኖርባቸዋል፤
- 18.5. የሕንጻ ሹሙ ማንኛውም ከአገር ውስጥም ሆነ ከውጭ የሚገቡ ለግንባታ ግብዓት ለሚውሉ ቁሳቁሶች የጥራት ማረጋገጫ የምስክር ወረቀት ሊጠይቅ ይችላል፤

19. የህንጻ መጠቀሚያ ፈቃድ

- 19.1 በምድብ “ሐ” ስር ለሚካተቱ ህንጻዎች የግንባታ ሥራው ሲጠናቀቅ የሕንጻ መጠቀሚያ ፈቃድ ማመልከቻ በቅጽ 018 መሠረት ተሞልቶ መቅረብ ይኖርበታል፤
- 19.2 የማመልከቻው ቅፅ በሕንጻው ባለቤት ወይም በህጋዊ ወኪሉ ወይም የመንግሥታዊ ወይም መንግሥታዊ ያልሆኑ ድርጅቶች ንብረት ከሆነ በድርጅቱ የበላይ ኃላፊ ተፈርሞና ማህተም ተደርጎ መቅረብ አለበት፤
- 19.3 ከማመልከቻው ቅፅ ጋር ተያይዘው መቅረብ ያለባቸው ሰነዶች፤

19.3.1. ለአዲስ ግንባታ፤

- ሀ) የግንባታ ፈቃድ
- ለ) የግንባታ ማስጀመሪያ ሰነድ
- ሐ) ግንባታው መጠናቀቁን የሚያረጋግጥ አማካሪ መሐንዲስና የሕንጻው ባለቤት የተፈራረሙበት የርክክብ ሰነድ

የህንጻ መመሪያ

መ) የፕላን ማሻሻል ወይም ለውጥ ከተደረገ የተሻሻለውን አካቶ የተዘጋጀ ወይም የተከለሰ ፕላን ቅጂ፤

ሠ) በክትትልና ቁጥጥር ስለማለፉ ከፋይሉ ጋር የሚቀርቡ ሠነዶች ለክትትልና ቁጥጥር የአገልግሎት ክፍያ የከፈለበት ደረሰኝ ተያይዞ መቅረብ አለበት።

19.3.2. ለነባር ሕንፃ ያገልግሎት ለውጥ ወይም ማስፋፋት በማድረግ ለሚቀርብ የመጠቀሚያ ፈቃድ፤

ሀ) የአገልግሎት ለውጥ ፈቃድ የፕላን ስምምነት፤

ለ) ለአገልግሎት ለውጥ የተፈቀዱ ፕላኖች ወይም ዝርዝር ሥራዎች

ሐ) በተፈቀደው ፕላን መሠረት መጠናቀቁን የሚገልፅ የርክክብ ሠነድ መቅረብ ይኖርበታል።

19.3.3. ደረጃ በደረጃ ወይም በየምዕራፉ ለሚደረግ ግንባታ የደረጃ በደረጃ ፈቃድ፤ የመጀመሪያው ደረጃ መጠናቀቁን የሚገልጽ ተቆጣጣሪዎቹ በፊርማቸው ያረጋገጡበት ሠነድ መቅረብ ይኖርበታል፤

19.4 የሕንፃ ሹሙ የቀረበለትን ሠነድ ከላይ በተዘረዘረው አግባብ መሠረት መርምሮ የተሟላ ከሆነ እና ሕንጻው መጠናቀቁን ካረጋገጠ የመጠቀሚያ ፈቃድ ምሥክር ወረቀት ይሠጣል፤

20. የቁጥጥር ክፍያ

20.1. በአንቀጽ 16 ንዑስ አንቀጽ 16.2 እና 16.4 መሠረት ማስታወቂያ ለቀረበባቸው የምድብ “ለ” እና “ሐ” ሕንፃዎች የሥራ እርከን ለሚደረግ ጉብኝት ወይም ቁጥጥር የአገልግሎት ክፍያ ያስከፍላል፤

20.2 የክትትል የአገልግሎት ክፍያ መደበኛ ክትትል ለሚደረግባቸው የሥራ እርከኖች የሚከፈል የአገልግሎት ክፍያ በመሆኑ ተጨማሪ ክትትል እንዲደረግ በሚጠይቅ የግንባታ ደረጃ ተጨማሪ ክፍያ አይጠየቅም፤

20.3 በቁጥጥር ማስታወቂያ ከቀረበባቸው የሥራ እርከኖች ውጪ ለሚደረግ ድንገተኛ የቁጥጥር ጉብኝት የቁጥጥር አገልግሎት ክፍያ አይፈጸምባቸውም፤

20.4 ለሕንፃ ግንባታ የሚደረግ የቁጥጥር ሥራ በዚህ መመሪያ አንቀጽ 16 ንዑስ አንቀጽ 16.2 ለተመለከቱት ሕንፃዎች በተቀመጡት የሥራ ደረጃዎች መሠረት ይሆናል።

20.5 በዚህ አንቀጽ ንዑስ አንቀጽ 20.4 በተመለከተው መሠረት ለሚደረግ የቁጥጥር ሥራ ለየምድቡ የሚከፈለው የአገልግሎት ክፍያ፤

(ሀ) ለምድብ ለ/ ህንፃ ብር 400፤

(ለ) ለምድብ ሐ/ ህንፃ ብር 800 ይሆናል።

20.6 ለማንኛውም ግንባታ የቁጥጥር ክፍያ የሚፈፀመው ቁጥጥር የሚደረግበትን የሥራ እርከን ለመጀመር ገንቢው የግንባታ ሥራ ማስታወቂያ ቅጽ 025 ሲያቀርብ ይሆናል፤

20.7 የቁጥጥር አገልግሎት ክፍያው የተፈጸመበት ማስረጃ ወይም ደረሰኝ ቅጂ በግንባታ ፈቃድ ፋይል ውስጥ ተያይዞ መቀመጥ ይኖርበታል፤

20.8 የቁጥጥር ክፍያ የሚፈጸመው በፋይናንስ ሰርዓት ደንብና መመሪያ መሠረት ይሆናል፤ ከዚህ ውጭ የሚፈጸሙ ክፍያዎች ተቀባይነት አይኖራቸውም፤

21. ተመላሽ ክፍያዎች

21.1. ተመላሽ ክፍያ የሚባለው አገልግሎት ያልተሰጠበት ክፍያ ወይም ክፍያ የተፈጸመበት አገልግሎት አስፈላጊ ሆኖ ሳይገኝ ሲቀር ወይም አገልግሎቱ ከሚጠይቀው በትርፍነት የተከፈለ ክፍያ ነው።

21.2. አገልግሎት ያልተሰጠበት ክፍያ እንዲመለስለት የሚጠይቅ ሰው ጥያቄውን ክፍያው የተፈጸመበትን የአገልግሎት ዓይነት እና ክፍያው ተመላሽ እንዲሆን የተጠየቀበትን ምክንያት በመግለጽ ክፍያ ከተፈጸመበት ደረሰኝ ኮፒ ጋር በማያያዝ ማመልከት አለበት።

21.3. ማንኛውንም ክፍያ አገልግሎት ያልተፈጸመበት መሆኑ ሲረጋገጥ ተመላሽ ይደረጋል፤

21.4. ማንኛውንም ሰው ወይም ድርጅት አገልግሎት ያልተሰጠበት ክፍያ ተመላሽ እንዲሆን በማመልከቻ ጥያቄ ማቅረቢያ ቅጽ 26 ሞልቶ የግለሰብ ከሆነ በአመልካቹ ተፈርሞ፤ የመንግስታዊ፣ የሕዝባዊ እና የመንግስታዊ ያልሆኑ ድርጅቶች ከሆነ የድርጅቱ ማህተም ተደርጎ እና በሃላፊ ተፈርሞ መቅረብ ይኖርበታል፤

21.4.1. ክፍያው የተፈጸመበትን የአገልግሎት ዓይነት በመጥቀስ፤

21.4.2. የክፍያ ቅጂ ደረሰኝ በማያያዝ፤

21.4.3. ተመላሽ እንዲሆን የተጠየቀበትን ምክንያት በግልጽ በመጻፍ የሚቀርብ ይሆናል።

21.5. በዚህ አንቀጽ ንዑስ አንቀጽ 21.2 መሠረት ተመላሽ እንዲሆን የሚቀርብ ጥያቄ ክፍያው ከተከፈለበት ቀን ጀምሮ በ6 ወራት ጊዜ ውስጥ ካልቀረበ ተቀባይነት አይኖረውም፤

21.6. የተመላሽ ክፍያ አፈፃፀም በፋይናንስ ደንብና መመሪያ መሠረት ይከናወናል፤

22. መቀጮ

22.1. የከተማው አስተዳደር የዚህን መመሪያ ድንጋጌዎች በሚተላለፍ አካል ላይ እንደ ሕንጻ ምድብና እንደ ጥፋቱ ዓይነት አስተዳደራዊ መቀጮ ይጥላል፤ የቅጣት ውሳኔው የሚተላለፈው የቅጣት ውሳኔ ማሳወቂያ ቅጽ 021 በመሙላት መሆን ይኖርበታል ። የጥፋቱ አይነትና የቅጣቱ መጠን በህንጻ ደንቡ አንቀጽ 44 መሰረት እንደሚከተለው ይሆናል።

የህንጻ መመሪያ

ተ.ቁ	የጥፋት ዓይነቶች	የህንጻ ምድብ እና አስተዳደራዊ ቅጣት መጠን (ብር)		
		ምድብ ሀ	ምድብ ለ	ምድብ ሐ
1	ፍቃድ የተሰጠበት ፕላን ማመልከቻ ኮፒ በግንባታ ቦታ አለመገኘት	-----	2000	3000
2	የውስጥ አደረጃጀት /የግንባታ ቅድመ ዝግጅት/ ሳያሟሉ ሥራ መጀመር	-----	2000	3000
3	የተሰጡ የማስተካከያ ትእዛዞችን ካጠናቀቁ በኋላ አለማስታወቅ	1000	2000	3000
4	የተሰጡ ትእዛዞችን በተቀመጠላቸው የጊዜ ገደብ አለማከናወን	1000	2000	3000
5	ከግንባታ ክልል ውጪ የተቀመጠን የግንባታ ቁሳቁስ ወይም ንም ተረፈ ምርት በሚሰጥ የጽሁፍ ማስታወቂያ መሠረት አለማንሳት	1000	2000	3000
6	ካለተቆጣጣሪ ማሰራት	-----	3000	5000
7	ካለማስታወቂያ ሥራ መጀመር	-----	2000	4000
8	ያለፈቃድ ዕድሳት ማድረግ	2000	3000	5000
9	ያለፈቃድ የማስፋፋት ሥራ ማከናወን	2000	3000	5000
10	ያለፈቃድ የማፍረስ ሥራ ማከናወን	2000	3000	5000
11	በግንባታ ወቅት መወሰድ የሚገባቸውን የጥንቃቄ እርምጃዎች አለመውሰድ	3000	5000
12	የሕንጻ መጠቀሚያ ፈቃድ ሳያገኝ መጠቀም	3000	5000

- 22.2. ከዚህ በላይ በተመለከተው ዝርዝር ውስጥ ያልተመለከቱ ጥፋቶች ተፈጽመው ሲገኙ የህንጻ ሹሙ እንደጥፋቱ ክብደት በሠንጠረዥ ለየህንጻ ምድብ ከተመለከቱት ቅጣቶች ውስጥ ተመጣጣኝ ነው ብሎ ያመነበትን ቅጣት ይጥላል።
- 22.3. የተፈጸመው ጥፋት በአዋጁ በተመለከቱት የወንጀል ድንጋጌዎች ስር የሚወድቅ ሆኖ ሲገኝ የሕንጻ ሹሙ ተገቢ ነው ብሎ የሚወስደው እርምጃ እንደተጠበቀ ሆኖ በአጥፊው ላይ የወንጀል ክስ እንዲቀርብበት ለሚመለከተው አካል መምራት አለበት።
- 22.4. የሚጣለው አስተዳደራዊ መቀጮ ከተደራራቢ ጥፋቶች ወይም የከተማው አስተዳደር ወይም የህንጻ አዋጅ ከሚደነግገው የገንዘብና የእሥራት ቅጣት ነፃ አያደርግም፤
- 22.5. አስተዳደራዊ መቀጮ መክፈል የግንባታ ሥራውን የማስቆም፣ የማስነሳት ወይም የማፍረስ ርምጃዎችን ከመውሰድ የሚያግድ አይሆንም፤

22.6. በአንድ ጊዜ ለሚፈፀሙ ተደራራቢ ጥፋቶች የቅጣቱ መጠን እንደ ሕንፃው ምድብ ለየጥፋቱ የተመለከተው ድምር ይሆናል፤

23. ጊዜያዊ ግንባታ

23.1. አጠቃላይ

23.1.1 ማንኛውም ጊዜያዊ ግንባታ የሚያካሂድ ሰው ግንባታውን ለማከናወን የጊዜያዊ ግንባታ ፈቃድ ማግኘት ይኖርበታል፤

23.1.2 የጊዜያዊ ግንባታ ፈቃድ ጥያቄ መቅረብ ያለበት የጊዜያዊ ግንባታ ፈቃድ መጠየቂያ ቅጽ 020 በመሙላት ይሆናል፤

23.1.3 ለጊዜያዊ ግንባታ ለቀረበ ማመልከቻ የሕንፃ ሹሙ ግንባታው በህንፃ አዋጁ፣ ደንቡና በዚህ መመሪያ መሠረት እንዲከናወን ጊዜያዊ ፈቃድ ይሰጣል፤

23.1.4 የጊዜያዊ ግንባታ አገልግሎት በጊዜያዊ ይዘታ ማረጋገጫ ላይ የተጠቀሰው አገልግሎት ይሆናል፤

23.1.5 ማንኛውም ጊዜያዊ ግንባታ በቀላሉ ሊነቃቀል በሚችል ቁስ የሚገነባ እና የአካባቢውን ውበት እና የተጠቃሚውን ደህንነት በጠበቀ መልኩ መሰራት ይኖርበታል፤

23.1.6 ለተጓዳኝ ጊዜያዊ ግንባታ የሚገነባ አጥር ለአካባቢው ውበት በሚሰጥ ቁሳቁስ መገንባትና ተስማሚ ቀለም መቀባት አለበት፤ ሆኖም በቀለም አቀባብ ከሚፈጠር ቅርጽ /Pattern/ በስተቀር የማስታወቂያ ጽሁፎችን መቀባት አይቻልም፤

23.1.7 ለወቅታዊ ጊዜያዊ ግንባታ የሚተክሉ መጠለያዎች የተለየ ፈቃድ ካልተሰጠ በስተቀር በመተላለፊያ መንገዶች ላይ መሆን የለበትም፤

23.1.8 አውቶቡስ ማቆሚያ፣ የህዝብ ስልክ መክለያ፣ ለአነስተኛ ጥቃቅን ንግድ ዘርፎች እና ለመሳሰሉ የህዝብ መገልገያ ጊዜያዊ ግንባታ የግንባታ ፈቃድ ለማግኘት የጊዜያዊ ይዘታ ማረጋገጫ እና ዲዛይን መቅረብ አለበት፤

23.1.9 የጊዜያዊ ግንባታ የመጠቀሚያ ዘመን ሲያበቃ ግንባታውን በጊዜያዊ ግንባታው የቀድሞ ባለቤት ወጪ ተነስቶና ቦታው በነበረበት ሁኔታ ተስተካክሎ መለቀቅ አለበት፤

23.2. የጊዜያዊ ግንባታ ፈቃድ አቀራረብ እና የጊዜ ገደብ፤

23.2.1. ለኮንትራታዊ ጊዜያዊ ግንባታ ፈቃድ ከግንባታ ፈቃድ ማመልከቻ ቅጽ 020 ጋር የአገልግሎት ክፍያ ደረሰኝ፣ የጊዜያዊ ይዘታ ማረጋገጫ እና የጊዜያዊውን ግንባታ አርክቴክቸራልና እንደአስፈላጊነቱ የስትራቴጂካል እና ኤሌክትሪካል ንድፍ ተያይዞ መቅረብ አለበት፤ የግንባታው የጊዜ ገደብ በጊዜያዊ ይዘታ ማረጋገጫው ላይ የተጠቀሰው ዘመን ይሆናል፤

23.2.2. ለተጓዳኝ ጊዜያዊ ግንባታ ፈቃድ ከግንባታ ፈቃድ ማመልከቻ ቅጽ ጋር የአገልግሎት ክፍያ ደረሰኝ፣ የዋናው ግንባታ ፈቃድ ኮፒ እና የጊዜያዊ ግንባታውን የቦታ አቀማመጥ እንዲሁም ወደ ግቢ መውጫ መግቢያውን የሚያሳይ ንድፍ መቅረብ አለበት፣ የግንባታው የጊዜ ገደብ የግንባታው መጠናቀቅ ወይም የግንባታ ፈቃድ የጊዜ ገደብ ይሆናል።

23.2.3. ለወቅታዊ ጊዜያዊ ግንባታ ፈቃድ ከግንባታ ፈቃድ ማመልከቻ ቅጽ ጋር ጊዜያዊ ግንባታው የተፈለገበትን ምክንያት በመግለጽ መቅረብ ይኖርበታል። የዚህ ግንባታ የአገልግሎት ጊዜ ገደብ በከተማው አስተዳደር የሚወሰን ሆኖ የጊዜ ገደቡ ከ7 ቀን መብለጥ የለበትም።

24. የአገልግሎት ለውጥ ስለማድረግ፣ ስለማስፋፋት፣ እድሳት ወይም ጥገና ስለማድረግ እና ስለማፍረስ

24.1. የህንጻ ሹሙ ከአዋጁ፣ ከማስፈጸሚያ ደንቡ እና ከዚህ መመሪያ ጋር አስከተጣጣመ ድረስ የህንጻ አገልግሎት ለውጥ የማድረግ፣ የማስፋፋት፣ እድሳት የማድረግ፣ የመጠገን ወይም የማፍረስ ፈቃድ ይሰጣል።

24.2. ማንኛውም ባለይዘታ በሕንጻው ላይ የአገልግሎት ለውጥ ለማድረግ፣ ለማስፋፋት፣ እድሳት ወይም ጥገና ለማድረግና ለማፍረስ ሲያቅድ ሥራው ከመጀመሩ በፊት የፈቃድ ጥያቄ ማቅረብ ይኖርበታል።

24.3. የአገልግሎት ለውጥ ለማድረግ፣ ለማስፋፋት፣ እድሳት ወይም ጥገና ለማድረግና ለማፍረስ የሚቀርብ ጥያቄ በቅጽ 001፣005 ወይም 006 እንደቅደም ተከተላቸው የሚመለከተውን ቅጽ በመሙላት መሆን ይኖርበታል

24.4. የአገልግሎት ለውጥ፣ የማስፋፋት፣ የማደስ፣ የመጠገን፣ ወይም የማፍረስ ሥራ ለማከናወን ሲጠየቅ የሕንጻ ሹሙ ሕንጻው የሚገኝበትን ነባራዊ ሁኔታ የሚያሳዩ ፕላኖችን፣ የሥራ ዝርዝርን፣ ትንታኔዎችንና ሌሎችንም ማስረጃዎች እንዲቀርቡለት ሊጠይቅ ይችላል።

24.5. ማንኛውም የአገልግሎት ለውጥ፣ የማስፋፋት፣ የመጠገን ወይም የማፍረስ ሥራ የሚያከናውን ሰው ሥራውን ማከናወን የሚኖርበት የፕሮጀክት ግምቱን መሰረት በማድረግ ደረጃው በሚመጥን የሥራ ተቋራጭ መሆን ይኖርበታል።

24.6. ማንኛውም ባለይዘታ የማፍረስ ሥራ ሲያከናውን በህይወትና በንብረት ላይ ጉዳት እንዳያስከትልና ማንኛውንም እንቅስቃሴ እንዳያስተጓጉል ቅድመ ጥናት ማድረግ ይኖርበታል። ሥራውን ሲያከናውንና ሲያጠናቅቅ ፍርስራሹን በማስወገድና ቦታውን በማስተካከል ወደ ነበረበት ሁኔታ መመለስ አለበት።

- 24.7. ማንኛውም ባለይዘታ የማፍረስ ሥራ ለማከናወን ሲያቅድ ምን ምን ሥራዎችን በቅደም ተከተል ለማከናወን እንዳቀደና ሌላውን ወይም የተገራባቹን ጥቅም ላለመንካት ያደረገውን ጥናት አያይዞ ማቅረብ ይኖርበታል። የማፍረስ ሥራ ከመጀመሩ አስቀድሞ የመሠረተ ልማት አውታሮች መቋርጥ ስለአለባቸው ባለይዘታው ይህንን ለሚመለከታቸው ክፍሎች በማሳወቅ መቋርጣቸውን የሚያረጋግጥ መረጃ ማቅረብ አለበት፤
- 24.8. ማንኛውም ባለይዘታ በጋራ ግድግዳ የሚጠቀምባቸውን ግንባታዎች ለማፍረስ፣ ለመጠገን እና ለማስፋፋት ሲያቅድ ከጋራ ተጠቃሚዎች የጽሑፍ ስምምነት ማቅረብ አለበት፤
- 24.9. ማንኛውም ባለይዘታ የእድሳት፣ የጥገናና የማስፋፋት ሥራዎችን ለማከናወን ሲያቅድ የሕንጻውን ነባራዊ ሁኔታ የሚያሳይ (As built drawings) እና ሕንጻው ለሚፈለገው አገልግሎት ብቁ መሆኑን ለማረጋገጥ ለሚሰራው ስራ የሚያስፈልጉትን ፕላኖች እና የስራ ዝርዝር አያይዞ ማቅረብ አለበት፤
- 24.10. ማንኛውም ባለይዘታ የአገልግሎት ለውጥ ለማድረግ ሲያቅድ ለዚህ ተግባር የተዘጋጀውን ቅጽ 007 መሙላት አለበት፤

25. የተመዘገቡ ባለሙያዎችን ስለመቅጠር

- 25.1. ለማንኛውም ምድብ የሕንጻ ዓይነቶች የሚጠየቁ ዲዛይኖች ለሥራው በሚመጥኑ የተመዘገቡ ባለሙያዎች መሠራት አለባቸው፤
- 25.2. የሚቀጠሩ የዲዛይን ባለሙያዎች የዲዛይን ሥራ ለማከናወን የተመዘገቡና ለበጀት ዓመቱ የታደሰ የባለሙያ ምስክር ወረቀት የያዙ እና የታክስ ከፋይ መለያ ቁጥር (TIN) ያላቸው መሆን አለበት ፤
- 25.3. በአንቀጽ 25 ንዑስ አንቀጽ 25.2 መሠረት የሚቀጠሩ የዲዛይን ባለሙያዎች የከተማ ልማትና ኮንስትራክሽን ሚኒስቴር ለዲዛይን እና ለቁጥጥር ሥራ ያወጣውን ዝቅተኛ መስፈርት ማሟላት አለባቸው፤
- 25.4. ለማንኛውም የሕንጻ ምድብ ለሚደረግ የቁጥጥር ሥራ ለየሥራው በሚመጥኑ የተመዘገቡ እና ለበጀት ዓመቱ የታደሰ የባለሙያ የምስክር ወረቀት ባላቸው ባለሙያዎች ቁጥጥሩ መደረግ ይኖርበታል ፤
- 25.5. ማንኛውም የተመዘገበ የዲዛይን ባለሙያ ወይም ድርጅት ወደ ሥራ ከመግባቱ በፊት ለሰራው ፕላንና የሥራ ዝርዝር ወይንም ሁለቱንም አገልግሎት በጣምራ ሲያከናውን ሊደርሱ ለሚችሉ ጉዳዮች እና ግድፈቶች ከታወቀ የመድሀን ድርጅት የጉዳት ማካካሻ ዋስትና ማቅረብ አለበት፤
- 25.6. የዋስትናው ዓይነትና መጠን በደንቡ አንቀጽ 19 ንዑስ አንቀጽ 6 በተመለከተው መሰረት እንደሚከተለው ይሆናል፤

የህንጻ መመሪያ

ተ.ቁ	የሕንጻ ምድብ	የፕሮጀክት ግምት /ብር/	የዋስትና መጠን (የፕሮጀክቱን ግምት)	የዋስትና መጠን ጣሪያ /ብር/	የዋስትና ጊዜ	የዋስትና አቀራረብ
1	ከሪል እስቴት ውጪ ያሉ የምድብ “ለ” ህንጻዎች	5,000,000	10 በመቶ	500,000	ፕሮጀክቱ ከተጠናቀቀበት ጊዜ አንስቶ እስከ አንድ ዓመት የሚቆይ	ከታወቀ የመድን ድርጅት፣ ፕሮጀክቱ ከመጀመሩ በፊት
2	ለሪል እስቴት እና ለምድብ “ሐ” ሕንጻዎች	2,500,000	20 በመቶ	500,000	ፕሮጀክቱ ከተጠናቀቀበት ጊዜ አንስቶ እስከ አንድ ዓመት የሚቆይ	ከታወቀ የመድን ድርጅት፣ ፕሮጀክቱ ከመጀመሩ በፊት
		10,000,000	15 በመቶ	1,500,000		
		20,000,000	10 በመቶ	2,000,000		

25.7. ለዋስትና መጠን ስሌት የሚሆነው የፕሮጀክት ዋጋ ግምት የሚሰላው በህንጻው ጠቅላላ ስፋት እና የህንጻ ሹሙ አዘጋጅቶ በሚያቀርበው እና በከተማው አስተዳደር ወይም በተሰየመው አካል በሚጸድቀው የምድቡ የካሬ ሜትር የግንባታ ዋጋ ስሌት መሠረት ይሆናል።

25.8. የፕሮጀክት ዋጋ ለህንጻ ምድቡ በተመለከቱት ሁለት ዋጋዎች መካከል ሲሆን የዋስትና መጠኑ የሚሰላበት የላይኛውን መቶኛ ተመጣጣኝ መለኪያ ንጽጽር (prorate) በፕሮጀክት ዋጋ በማብዛት ይሆናል።

26. የተመዘገቡ የሥራ ተቋራጮች ስለመቅጠር

ማንኛውም የሕንጻ ግንባታ ለማካሄድ የሚፈለግ ሰው ፈቃድ ያለውና የፈቃድ ዘመኑ የታደሰ የሥራ ተቋራጭ መቅጠር ይኖርበታል፤

26.1 የግንባታ ባለሙያዎቹ የግንባታ ሥራ ለማከናወን የተመዘገቡና የሥራ ተቋራጭነት የምዝገባ ምስክር ወረቀት እና የታክስ ከፋይ መለያ ቁጥር (TIN) ያላቸው መሆን አለባቸው፤

26.2 የግንባታው ባለቤት ግንባታውን የሚያካሂድለት ሥራ ተቋራጭ መቅጠር ያለበት የከተማ ልማትና ኮንስትራክሽን ሚኒስቴር ባወጣው የኮንስትራክሽን ባለሙያዎች እና ሥራ ተቋራጮች ምዝገባ መመሪያ መሠረት ይሆናል፤

26.3 የግንባታው ባለቤት ግንባታውን የሚያካሂድለትን የሥራ ተቋራጭ የገንቢ ግዴታ መግቢያ ቅጽ 012 በማስሞላት ለሕንጻ ሹሙ ማላወቅ ይኖርበታል፤

የህንጻ መመሪያ

- 26.4 በማንኛውም የግንባታ ፕሮጀክት በተቋራጭ መመደብ ያለበት ባለሙያ የኮንስትራክሽን ባለሙያዎች እና ሥራ ተቋራጮች ምዝገባ መመሪያ መስፈርት ማሟላት አለበት፤
- 26.5 ማንኛውም በግንባታ ሥራ ላይ የተሠማራ ባለሙያ ሲቀየር የሥራ ተቋራጭ ለከተማ አስተዳደሩ ማሳወቅ ይኖርበታል፤
- 26.6 የግንባታ ሥራውን ለማከናወን ውለታ የገባ የሥራ ተቋራጭ የግንባታ ሥራ ፈቃድ ቅጂ በግንባታ ቦታ ማስቀመጥ አለበት፤
- 26.7 ማንኛውም የተመዘገበና ሕጋዊ ፈቃድ ያለው የሥራ ተቋራጭ የግንባታ ሥራ ከመጀመሩ በፊት የገንቢ ግዴታ ቅጽ 012 መሙላት አለበት፤
- 26.8 ማንኛውም ውል የገባ የግንባታ ሥራ ተቋራጭ በውለታ ሰነዱ መሰረት ጥራቱ ተጠብቆ ግንባታው ለመከናወኑና በስራ ጥራትና ጉድለቶች ለሚደርሱ ጉዳዮች የግንባታው ስራ ከተጠናቀቀ በኋላ ቢያንስ ለ1 ዓመት የሚቆይ የጉዳት ማካካሻ ዋስትና በደንቡ አንቀጽ 20 ንዑስ አንቀጽ 6 መሰረት እንደሚከተለው ማቅረብ ይኖርበታል፡፡

ተ.ቁ	የሕንጻ ምድብ	የፕሮጀክት ግምት /ብር/	የዋስትና መጠን (የፕሮጀክቱን ግምት)	የዋስትና መጠን ጣሪያ /ብር/	የዋስትና ጊዜ	የዋስትና አቀራረብ
1	ከሪል ኤስቴት ውጪ ያሉ የምድብ “ለ” ህንጻዎች	10,000,000	20 በመቶ	2000,000.00	ፕሮጀክቱ ከተጠናቀቀበት ጊዜ አንስቶ እስከ 1 ዓመት የሚቆይ	ከታወቀ የመድን ድርጅት፣ ፕሮጀክቱ ከመጀመሩ በፊት
2	ለሪላል ኤስቴት እና ለምድብ “ለ” ሕንጻዎች	10,000,000	30 በመቶ	300,000.00	ፕሮጀክቱ ከተጠናቀቀበት ጊዜ አንስቶ እስከ 1 ዓመት የሚቆይ	ከታወቀ የመድን ድርጅት፣ ፕሮጀክቱ ከመጀመሩ በፊት
		15,000,000	25 በመቶ	3,750,000.00		
		25,000,000	20 በመቶ	5,000,000.00		

ክፍል ሶስት: የመሬት አጠቃቀም፣ ተጓዳኝ ጥናቶች እና ዲዛይኖች

27. የመሬት አጠቃቀም እና ተጓዳኝ ጥናቶች

- 27.1. ማንኛውም ግንባታ የከተማው ኘላን ያስቀመጠውን የሕንጻና የመሬት አጠቃቀም ንጽጽርን ግምት ውስጥ ያስገባ መሆን ይኖርበታል፤
- 27.2. የአቪዬሽን ክፍታ ወሠን ባለባቸው ቦታዎች ከተወሰነው ሜትር ገደብ በላይ ምንም ዓይነት ግንባታ መፈቀድ የለበትም፡፡
- 27.3. ከወለል ከ1.7 ሜትር በላይ ክፍ ባለ ዝግ ወይም ተካፋች መስኮት በተገጠመለት በኩል ያለ ግንባታ ከወሰን ቢያንስ በ1.5 ሜትር ርቀት መገንባት አለበት፤ ከ1.7 ሜትር በታች መስኮት ያለው የግንባታ ገጽ ከወሰን ቢያንስ 2.0 ሜትር መራቅ አለበት፤

- 27.4. በአንድ የመኖሪያ ይዘታ ተነጣጥለው በተሰሩ ሁለት ብሎኮች ወይንም በከፊል በተያያዙ ሁለት ብሎኮች መካከል በትይዩ በተሠሩ ሁለት የግድግዳ ገጾች፤
 - 27.4.1. አንዱ የግድግዳ ገጽ ከወለል በላይ ከ 1.7ሜትር በታች ተካፋች ካለው ቢያንስ 2 ሜትር፤
 - 27.4.2. አንዱ የግድግዳ ገጽ መስኮት ከወለል በላይ ከ 1.7ሜትር በላይ ተካፋች ካለው 1.5 ሜትር መሆን ይኖርበታል ።
- 27.5. በአንድ የመኖሪያ ይዘታ ተነጣጥለው በተሰሩ ሁለት ብሎኮች ወይንም በከፊል በተያያዙ ሁለት ብሎኮች መካከል በትይዩ በተሠሩ ሁለት የግድግዳ ገጾች ሊኖራቸው የሚገባ ርቀት፤
 - 27.5.1. አንዱ የግድግዳ ገጽ ተካፋች ካለው ቢያንስ 2.5 ሜትር፤
 - 27.5.2. በሁለቱም የግድግዳ ገጾች ተካፋዮች ቢያንስ 1.5 ሜትር ከፍተት መኖር አለበት፤
- 27.6. በሞተር ኃይል የሚንቀሳቀስ ተግባር ያለው ማምረቻ ወይም ወርክሾኝ ሞተር ከወሰን ቢያንስ 6 ሜትር መራቅ አለበት፤
- 27.7. ከአንድ መንገድ በላይ አዋሳኝ ላላቸው ይዘታዎች ህንፃው ከመንገድ የሚኖረው ርቀት ከህንፃ የፊት ለፊት ገጽታ በኩል ወይም ከዋናው የመዳረሻ መንገድ በኩል ያለው በአንቀጽ 27 ንዑስ አንቀጽ 27.3 መሠረት ሲሆን በሌሎች አዋሳኝ መንገዶች በኩል ያለው ማንኛውም የግንባታ አካል ወይም ተንጠልጣይ ወለል ጭምር፤
 - 27.7.1. ከምድር በላይ እስከ 3 ወለል ላለው 1 ሜትር፤
 - 27.7.2. ለከምድር በላይ ከ4 እስከ 5 ወለል ላለው 1.5 ሜትር፤
 - 27.7.3. ከምድር በላይ ከ6 እና በላይ ወለል ላለው 2 ሜትር መራቅ ይኖርበታል።
- 27.8. ከወለል ከ1.7 ሜትር በላይ ከፍ ባለ ዝግ ወይም ተካፋች መስኮት በተገጠመለት በኩል ያለ ግንባታ ከወሰን ቢያንስ በ1.5 ሜትር ርቀት መገንባት አለበት። ከዚህ ውጪ የትኛውም ዓይነት መስኮት ያለው የግንባታ ገጽ ከወሰን ቢያንስ 2 ሜትር መራቅ አለበት፤
- 27.9. በአንድ የመኖሪያ ይዘታ ተነጣጥለው በተሰሩ ሁለት ብሎኮች ወይንም በከፊል በተያያዙ ሁለት ብሎኮች መካከል በትይዩ በተሠሩ ሁለት የግድግዳ ገጾች ሊኖራቸው የሚገባ ርቀት፤
 - 27.3.1. አንዱ የግድግዳ ገጽ ተካፋች ካለው ቢያንስ 2.5 ሜትር፤
 - 27.3.2. በሁለቱም የግድግዳ ገጾች ተካፋዮች ቢያንስ 1.5 ሜትር ከፍተት መኖር አለበት፤

28. ዲዛይኖች

28.1. አጠቃላይ

28.1.1. ማንኛውም የህንጻ ዲዛይን የከተማውን መሪ ንግድ መሠረት በማድረግ ደህንነቱ የተረጋገጠ ሆኖ ዲዛይን መደረግ አለበት፤

28.1.2. ማንኛውም ሕንፃ ለሚገኝበት ምድብ የሚያስፈልጉ ፕላኖች በአንቀጽ 25 ንዑስ አንቀጽ (25.1) መሠረት መዘጋጀት ይኖርባቸዋል፤

28.1.3. ማንኛውም ፕላን ከዚህ በታች በተዘረዘሩት የዲዛይን ንድፍ የወረቀት መጠን መሠረት መዘጋጀት ይኖርባቸዋል፡፡

A0 - 841 x1189 ሚ.ሜ፤

A1 - 841 x 594 ሚ.ሜ፤

A2 - 420 x 594 ሚ.ሜ፤

A3 - 297 x 420 ሚ.ሜ፤

28.2. አርክቴክቸራል ዲዛይን

28.2.1. ከዚህ በታች የተመለከቱት ንድፎች በአርክቴክቸራል ዲዛይን ተካተው እና አንዳስፈለጊነቱ ከሪፖርት ጋር ተያይዘው መቅረብ ይኖርባቸዋል፤

ሀ) የቦታ አቀማመጥ ንግድ (site plan)፤

በሳይት ፕላን ላይ በዋናነት መካተት ያለባቸው፤

- ሊሠራ / ሊሻሻል የታቀደውን ሕንፃ አቀማመጥ፤
- ሕንጻው ከወሰን ከመንገድና ከሌሎች ነባር ግንባታዎች ያለውን ርቀት፤
- የመዳረሻ መንገዱ ስያሜና ወደ ህንፃው መግቢያ አመልካች ምልክት ፤
- በይዘታው ላይ የነባር ግንባታ ካለ የነባር ግንባታው አቀማመጥ፤
- የተፈጥሮ መሬት ተዳፋት ንግድ (contour plan) እና የፍሳሽ ማጠራቀሚያ ቦታ ወይም ከዋናው ፍሳሽ ቆሻሻ መስመር ጋር የሚያገናኝ ከሆነ የማስወገጃ መስመር እና በአቅራቢያ ያለው የመሠረተ ልማት አውታር ዓይነት፤
- የጣሪያ የተፋሰስ አቅጣጫ እና የተዳፋት መጠን እንዲሁም በልኬቱ የተጠቀሱ የመኪና ማቆሚያ፣ የሕዝብ መጠቀሚያ ተቋም ከሆነ የቆሻሻ እና የማቃጠያ ቦታና የሰሜን አቅጣጫ አመልካች ምልክት መካተት ይኖረባቸዋል፤

ለ) የወለል ንግድ (Floor Plan)፤

የሁሉም ወለሎች የወለል ንግድ መዘጋጀት አለበት፤ ፍፁም ተመሳሳይ ወለል ያላቸው (Typical floor) በሚል ተጠቅልሎ ሊቀርብ ይችላል፤ የቆጥ ወለል (mezzanine floor) ካለ ለብቻው መታየት አለበት፤

ሐ) የተቆረጠ የቁም ንግድ (Section)፤

የተቆረቀ የቁም ነገን (Section) ቢያንስ የጣሪያ ውቅር፣ የምድር በታች ወለል፣ ሁለትና ከዚያ በላይ ያሉ ወለሎችን የሚያገናኝ ክፍተት (open wall) እና የመወጣጫ ደረጃ የሚያሳይ መሆን አለበት።

መ) የውጭ ገዕታ ነገን (Elevation)

የውጭ ገዕታ ነገን የሁሉንም የህንጻ ገዕታዎች የሚያሳይ መሆን አለበት። ሙሉ በሙሉ የማይታይና በሌላ ሕንጻ የተሸፈነ የውጭ ገዕታ በተቆረቀ የቁም ገጽታ ነገን (Sectional Elevation) መታየት አለበት።

ሠ) ግልፅ ባልሆኑ እና ተጨማሪ የጎላ ንድፍ በሚጠይቁ የዲዛይን አካላት ላይ ዝርዝር ፕላን (Detail plan) መዘጋጀት አለበት።

ረ) ከላይ በ ለ፣ ሐ እና መ ለተገለጹት የወለል ክፍታቸው ከተፈጥሮ ምድር በላይ ወይም በታች መመልከት አለበት።

28.3. ስትራክቸራል ዲዛይን

ከዚህ በታች የተመለከቱት በስትራክቸራል ዲዛይን፣ ንድፍ፣ ስታቲካል ትንታኔ እና የአፈር ምርመራ ጥናት ተካትተው መቅረብ ያለባቸው።

28.3.1. የሶሌታ ዲዛይን ንድፍ፣

ሶሌታውንና ሶሌታው የሚኖረውን የብረት አቀማመጥ በነገን እና በሁለቱም የቁም አቅጣጫ የሚያሳይ ንድፍ እና የብረት መጠን፣ ርዝመት፣ ርቀትና ብዛት መግለጫ ሠንጠረዥ (Bar schedule) የሚገልጽ መሆን አለበት።

28.3.2. የወጋግራ (Beam) ዲዛይን ንድፍ

ወጋግራው የሚኖረውን የብረት አቀማመጥና በሁለቱም የቁም እና አግድም አቀማመጥ የሚያሳይ ንድፍና የብረት መጠን መግለጫ ሰንጠረዥ የያዘ መሆን አለበት።

28.3.3. የኮለም ዲዛይን ንድፍ፣

የኮለም አግድማዊ ቁርጥ እይታ (Horizontal cross section) እና ኮለሙ የሚኖረውን የብረት አቀማመጥ የሚያሳይ ንድፍ እና የሚኖረውን የብረት መጠን፣ ርዝመት፣ ርቀትና ብዛት መግለጫ ሠንጠረዥ የሚገልፅ መሆን አለበት።

28.3.4. የመሠረት ዲዛይን ንድፍ፣

ለየመሠረቱ ዓይነት የነገን፣ የቁም ገጽታ እና መሠረቱ የሚኖረውን የብረት አቀማመጥ የሚያሳይ ንድፍ እንዲሁም የሚኖረውን የብረት መጠን ርዝመት ርቀትና ብዛት መግለጫ ሠንጠረዥ የያዘ መሆን አለበት።

28.3.5. ክብደት ተሽካሚ ግድግዳ (shear wall)፤

የአርማታ ግድግዳ እንዲኖረው በሚገደድበት የህንጻ አካል በአግድማዊ ዕይታ (Horizontal cross section) እና ግድግዳው የሚኖረው የብረት አቀማመጥ የሚያሳይ ንድፍ እና የሚኖረውን የብረት መጠን፣ ርዝመት ርቀትና ብዛት መግለጫ ሰንጠረዥ የሚገለፅ መሆን አለበት፤

28.3.6. ደጋፊ ግንብ (Retaining wall)፤

ደጋፊ ግንብ እንዲኖረው በሚገደድበት የህንጻ አካል የአግድምና የቁም ገፅታ (Horizontal vertical cross section) እና ግንቡ የሚኖረውን አቀማመጥ ስፋትና መጠን የሚያሳይ ንድፍ እና የአርማታ ግድግዳ ከሆነ የሚኖረውን የብረት መጠን ርዝመት ርቀትና ብዛት መግለጫ ሰንጠረዥ የሚገልፅ መሆን አለበት፤

28.3.7. የተገጣጣሚ አካላት ንድፍ፤

በተገጣጣሚ የህንጻ አካላት ለሚሠሩ ህንጻ የሁሉም የህንጻ አካላት ፕላንና የመገናኛ ዝርዝር ፕላን (Detail plan) መዘጋጀት አለበት፤

28.3.8. የጣሪያ ክንኝ ውቅር፤

የክንኝ ፕላን የቁም ገፅታና ከተሽካሚ መዋቅሮች ጋር ያለውን ትስስር የሚያሳይ ንድፍ የያዘ መሆን አለበት፤

28.3.9. ሌሎች መዋቅራዊ ይዘት ያላቸው የግንባታ ክፍሎች ለምሳሌ ደረጃ፣ ፍሳሽ ማጠራቀሚያ፣ ውሃ መጠራቀሚያና መስቀያ ወዘተ አቀማመጥ ስፋትና መጠን የሚያሳይ ንድፍ እና የአርማታ ግንባታ ከሆነ የሚኖረውን የብረት መጠን፣ ርዝመት፣ ርቀትና ብዛት መግለጫ ሰንጠረዥ የያዘ መሆን አለበት፡፡

28.3.10. ፍዘታዊ ስሌት (statical calculation)

ለአንድ ንግድክት ዲዛይን ምርመራ የሚቀርብ ስታቲካል ስሌት ከዚህ በታች የተዘረዘሩትን ያካተተ መሆን አለበት፡፡

- ሀ) የግንባታውን ዲዛይን አጠቃላይ መነሻና ታሳቢዎችን የሚዘረዝር መግቢያ ያለው፤
- ለ) ለዲዛይን የተጠቀመበትን የህንጻ ኮድ ስታንዳርድ የሚጠቅስ፤
- ሐ) የሁሉም የግንባታ አካላት ስታቲካል ስሌት statical Calculation የሚያሳይ፤
- መ) ዲዛይኑ የተዘጋጀበት ፕሮግራም (Soft Ware) የሚጠቅስ መሆን ይኖርበታል፤

28.3.11. የአፈር ምርመራ ውጤት፤

የአንድ ንግድክት የግንባታ ቦታ የአፈር ጥናት ተካሂዶ የሚቀርብ የላቦራቶሪ ውጤት የሚከተሉትን ማካተት አለበት፤

- ሀ/ ለምርመራ የሚጠቀምበትን የህንጻ ኮድ ማጣቀሻ፤
- ለ/ የአፈር ምርመራና የመሸከም ውጤት መግለጫ፤

ሐ/ የመሠረት ዲዛይን ዓይነት አማራጭ ጥቆማ፤

መ/ ሌሎች የተለዩ ከምድር በታች ያሉ የህንጻ አካላት ዲዛይን አሠራር ጥቆማ የያዘ መሆን ይኖርበታል ።

28.4. ኤሌክትሪካል እና ሜካኒካል ዲዛይን

ከዚህ በታች የተመለከቱት በኤሌክትሪካል ዲዛይን ጥናት ተካተው መዘጋጀት አለባቸው፤

28.4.1. የወለል ጥላኖች የኤሌክትሪክ ዲዛይን ንድፍ፤ የኤሌክትሪክ ገመድ የሚላቸው ቱቦዎች፤ የኤሌክትሪክ እና የኤሌክትሮኒክስ ገመድ የሚዘረጋባቸው ምሶሶዎችና መብራቶች፤ የኤሌክትሪክ መስመር ጭነት ማጠቃለያና የሳይት ጥላን ጭነት መካተት አለበት፤

28.4.2. ከላይ የተጠቀሱትን ስራዎችን የሚያካትት የኤሌክትሪካል ዲዛይን ሪፖርትና ማጣቀሻ ኮድ መገለጽ አለበት፤

28.4.3. የቦይለር (የውሃ ማሞቂያ፣ የአየር ማስተካከያ (air condition)፣ የአሳንሰር መግለጫ እንዲሁም ግፊት (pump) ዲዛይን ሪፖርትና መግለጫ መቅረብ አለበት፤

28.5. የፍላጎት ዲዛይን

ከዚህ በታች የተመለከቱት በሳይታሪ ዲዛይን ጥናት መካተት አለባቸው፤

28.5.1. የሁሉም ወለሎች የንፁህ ውኃ አቅርቦት ጥላን፤

28.5.2. የሁሉም ወለሎች የፍላጎት ማስወገጃ ጥላን፤

28.5.3. የጣራ ፍላጎት እና የዝናብ ውኃ ማስወገጃ ጥላን፤

28.5.4. የሳይት ሳይታሪ ዲዛይን ጥላን (የውጭ ንፁህ ውሀ አቅርቦት፣ ፍላጎት ማስወገጃ፣ ማጣሪያ የዝናብ ውሀ ማስወገጃ ያጠቃልላል)

28.5.5. የሁሉም ወለሎች የእሳት መከላከያ ጥላን፤

28.5.6. ከላይ የተጠቀሱትን ስራዎች የሚያካትት የሳይታሪ ዲዛይን ሪፖርትና ማጣቀሻ ኮድ መገለጽ አለበት፤

28.6. የእሳት መከላከያ ስርዓት ንድፍ

የእሳት መከላከያ ስርዓት ንድፍ ከግንባታ ፈቃድ ሰነድ ጋር እንዲያቀርቡ ለሚጠየቁ ግንባታዎች ከዚህ በታች የተዘረዘሩት እና ሌሎች ተዛማጅ መስፈርቶች በዲዛይኑ መካተት ይኖርባቸዋል።

28.6.1. አጠቃላይ መስፈርት

ሀ/ የአደጋ ጊዜ መወጣጫ ደረጃ ፣በሮችና መተላለፊያዎች መጠንና ቀጥተኛነት ደረጃውን የጠበቀ እና ከመሰናክል ነፃ መሆን፤

ለ/ ግንባታው እሳትን መቋቋም ያለበት ሰዓት፤

- ሐ/ ጠቋሚ ምልክቶች የሚተክሉበት ቦታና አይነታቸው (በቀን፣ በማታና መብራት በሌለበት ጊዜ ሊታይ የሚችለበት ሁኔታ በተገናዘበ መልኩ)፤
- መ/ በየወለሉ የሚቀመጥ ውሃ መርጫ ጥቅል ከውኃ መርጫው ጋር የተገናኘ ውኃ ማጠራቀሚያ እና መብራት በማይኖርበት ጊዜ ሊኖር ስለሚገባው አማራጭ የኃይል ምንጭ፤
- ሠ/ የአደጋ ጊዜ ማንቂያ ደወል፤
- ረ/ የአደጋ ጊዜ መቆያ ክፍል፤
- ሰ/ በግድግዳ ላይ የሚንጠለጠሉ ተንቀሳቃሽ እሳት ማጥፊያዎች አቀማመጥና ከግንባታው አገልግሎት አንጻር ሊነሳ ከሚችለው እሳት ዓይነት ጋር ያለው አግባብነት፤
- ሸ/ መብረቅ መከላከያ፤
- ቀ/ የመገልገያ ቁሳቁሶች አቀማመጥና የተሰሩበት ቁስ ደረጃ በአደጋ ጊዜ ሊደረስ የሚችለውን አደጋ የሚያባብስ አለመሆኑን ማረጋገጫ፤
- በ/ ለምግብ ማብሰያ ክፍል፣ ቦይለር ክፍልና ወርክሾኝ ከዋናው ግንባታ በተለየ የሚደረግ ጥንቃቄ፤

28.6.2. ከላይ በአንቀፅ 28 ንዑስ አንቀፅ 28.6.1 ከተገለፁት በተጨማሪ ለማምረቻና ማከማቻ ተቋማት፤

- ሀ/ የመውጫ በሮች ቁጥር የሠራተኛ ብዛት እና የአጠቃላይ ግንባታው ወለል ስፋት መጠን፤
- ለ/ እንደማምረቻ ወይም ማከማቻው ባህርይ ጨስ ጠቋሚ፣ ነበልባል ጠቋሚ፣ ሙቀት ጠቋሚ፣ መሣሪያዎች መታየት፤
- ሐ/ እንደ ማምረቻ ወይም ማከማቻው ባህርይ በራሱ ጊዜ የሚሰራ የውሀ መርጫ /sprinkler/ እና የአደጋ ጊዜ ማንቂያ ደወል ሊኖረው ይገባል ።

28.6.3. ከላይ በአንቀፅ 28 ንዑስ አንቀፅ 28.6.1 ከተገጹት በተጨማሪ የፈሳሽ ነዳጅና ቡታ ጋዝ ማከማቻ ተቋም

- ሀ/ fixed foam installation ያላቸው፤
- ለ/ ከሌሎች ተቋማት በተናጠል የተገነባ፤
- ሐ/ እሳትን ለመከላከል በራሱ ጊዜ የሚሰራ የውሀ መርጫ (sprinkler)፤
- መ/ የፈሳሽ ነዳጅ ቃጠሎ ማጥፊያ ኬሚካል (foam Compound & foam Monitor - trailer)፤
- ሠ/ የእሳት አደጋውን ለመከላከል የሚችል በቂ የውኃ ማጠራቀሚያ ጋን ከመጠባበቂያ የኃይል ምንጭ አቅርቦት ጋር፤
- ረ/ የአካባቢ የፍሳሽ መስመር ከግቢው ከሚወጣ የፍሳሽ ነዳጅ መጠባበቂያ ማካተት ይኖርበታል።

29. አርክቴክቸር ወይም ሥነ ሕንጻ

29.1. አጠቃላይ

- 29.1.1. የሕንጻ ዲዛይኖች ከሕንጻ አዋጁ ደንብና መመሪያው ጋር የተገናዘበ መሆን ይኖርበታል፤
- 29.1.2. የማንኛውም ህንጻ ኻላት ሲሠራ ተቀባይነት ያላቸውን ስታንዳርድ መሠረት ማድረግ ይኖርበታል፤
- 29.1.3. የዲዛይን ኘሮግራም ሲዘጋጅ የአሰሪውን ፍላጎት የሚሰጠውን አገልግሎት እና ለኘሮጀክቱ የተያዘውን በጀት /አቅም/ ያገናዘበ መሆን ይኖርበታል፤
- 29.1.4. በዲዛይን ዝግጅት ህንጻው ሊሰጠው የታሰበው አገልግሎትና የቦታ አጠቃቀም ኢኮኖሚያዊነትና አዋጪነትን መሠረት ያደረገ መሆን አለበት፤
- 29.1.5. ለማንኛውም ሕንጻ እንዲገጠም የሚመረጥ አሳሪው መወሰን ያለበት የተጠቃሚውን ቁጥር፣ የአገልግሎት ዓይነት እና ምቹነትን መሠረት በማድረግ ይሆናል፤
- 29.1.6. የፕላን አግድም ልኬት የሚነሳው ካልተለሰነው ግድግዳ ጠርዝ ነው፤
- 29.1.7. የወለል ስፋት በግድግዳ የተያዘውንና በተቀባሪ ቁምሳጥን የተያዘውን ቦታ አያካትትም፤

29.2. የክፍል ስታንዳርድ

- 29.2.1. ማንኛውም የክፍል ስፋት ከ6 ካ.ሜትር ማነስ የሌለበት ሲሆን የየትኛውም ግድግዳ ወርድ ከ2 ሜትር ማነስ አይችልም። ሆኖም የመጸዳጃ ፤ ልዩ የአገልግሎት አይነት ያላቸውና በሚገጠሙላቸው መሳሪያ ባህሪ ስፋታቸው የሚወሰን ክፍሎች ከ6 ካራ ሜትር ስፋትና ከ 2ሜ ወርድ አንሰው ሊሰሩ ይችላሉ፤
- 29.2.2. ከወለል እስከ ኮርኒስ ያለው አነስተኛው የክፍል ቁመት ከ2.5 ሜትር ማነስ የለበትም ሆኖም ሊኖር የሚገባውን የክፍል ቁመት እንደአካባቢው የአየር ፀባይና አንደ አገልግሎቱ እንዲሁም የወለል ስፋቱ የሚወሰን ይሆናል፤
- 29.2.3. ስላሽ ኮርኒስ ላላቸው ክፍሎች ሰው ሊጠጋበት በሚችልበት በዝቅተኛው በኩል ያለው የክፍል ቁመት ከ2.0 ሜትር ማነስ የለበትም፤
- 29.2.4. መኝታ ክፍል ለአንድ ሰው 6 ካራ ሜትር ሲሆን እንደ ሳሎን የሚያገለግል ከሆነ ከ12 ካራ ሜትር ማነስ የለበትም፤
- 29.2.5. የቤት ውስጥ የመኪና ማቆሚያ አስፈላጊ ሆኖ በሚገኝበት ጊዜ የመኪና ማቆሚያው ዝቅተኛ የክፍል ቁመት ከዚህ በታች በተመለከተው መሠረት ይሆናል፤
 1. እስከ 10 ለሚደርሱ መኪናዎች 2.10 ሜትር፤
 2. ከ10 እስከ 30 ለሚደርሱ 2.30 ሜትር፤
 3. ከ30 እስከ 70 ለሚደርሱ 2.50 ሜትር፤
 4. ከ70 በላይ 2.60 ሜትር፤

- 29.2.6. የቆጥ ወለል ክፍል ቁመት ዝቅተኛው 2.1 ከፍተኛው 2.7 ሜትር መሆን ይኖርበታል። ሆኖም የወለሉና የቆጥ ወለሉ የክፍል ቁመት አጠቃላይ ድምር ከ6 ሜትር ከበለጠ እንደ ሁለት ወለል ይታሰባል።
- 29.2.7. የክፍል ቁመት ከ6 ሜትር በላይ የሆነ ግንባታ ወለል ብዛት የሚሰላው የክፍሉን አጠቃላይ ቁመት ለ3 በማካፈልና የሚገኘውን ውጤት ወደ ዝቅተኛው ስሌት በማስጠጋት ይሆናል።
- 29.2.8. የጣሪያ ላይ ክፍሎች ወለል ስፋት የደረጃ መወጣጫ እና የአሳንሰሩን ወለል ስፋት ድምር ሳይበልጥ ሌሎች ለህዝብ አገልግሎት መስጫነት የማይውሉ ክፍሎች ሊኖሩት ይችላል። ከዚህ ስፋት በላይ ክፍሎች ያሉት የጣሪያ ወለል እንደ አንድ ወለል ይታሰባል።
- 29.2.9. ማምረቻ ወይም ማከማቻ ወይም የሕዝብ መሰብሰቢያ አዳራሽ ከሆኑ ግንባታዎች ውጭ የዛኒጋባ ጣሪያ ክፍታው (ክፈፍ ሳይጨምር) ከ2.8 ሜትር በላይ የሆነ ጣሪያ እንደ አንድ ወለል ይታሰባል።

29.3. የተካፋች ስታንዳርድ

- 29.3.1. ማንኛውም ተካፋች ከይዘታ ወደ ውጭ መከፈት አይችልም።
- 29.3.2. ወደ ግቢ መግቢያ ቢያንስ ለመኖሪያ 3 ሜትር ለሌሎች 4 ሜትር መጠበቅ ይኖርበታል።
- 29.3.3. ከወለል ከ1.7 ሜትር በላይ ክፍ ብሎ ዝግ ወይም ተከፋች መስኮት በተገጠመለት በኩል ያለ ግንባታ ከወሰን ቢያንስ 1 ሜትር ርቅት መገንባት አለበት።
- 29.3.4. በልዩ ባሕሪያቸው ተካፋች እንዳይኖራቸው ከሚፈለጉ ክፍሎች በስተቀር ለእያንዳንዱ ክፍል ቢያንስ አንድ በር እና አንድ አየርና ብርሃን ማስገቢያ መስኮት ወይም የተያያዙ አንድ በርና መስኮት መኖር አለበት።
- 29.3.5. ለመጸዳጃ ቤት፣ ለሕዝብ መሰብሰቢያ አዳራሽ፣ ለቤት ውስጥ መጫወቻ አዳራሽ፣ ለዕቃ ማሳያና መሸጫ እና ለመሳሰሉት ለሕዝብ መጠቀሚያ አገልግሎቶች አየርና ብርሃን የሚያገኙበትን ሜካኒካል አማራጮችን ለመጠቀም የሚያስፈልጉ የአየር ማስተንፈሻ መስመር (Ventilation Duct) በዝርዝር መመልከት እና የAir conditioner መስመር ከመጠባበቂያ የሃይል አቅርቦት ጋር የተሟላ መሆኑን በዲዛይኑ ላይ በግልጽ መታየት ይኖርበታል።
- 29.3.6. የመጸዳጃና ባልኮኒ የበር ስፋት ከ70 ሳ.ሜ እንዲሁም ቁመት ከ200 ሳ.ሜ ያነሰ መሆን የለበትም።

29.4. የመታላለፊያ ስታንዳርድ

- 29.4.1. ማንኛውም ከአንድ ሰው በላይ የሚተላለፍበት ኮሪዶር፣ ደረጃ ወይም ራምፕ የጎን ስፋቱ ለሕንፃ ምድብ "ሀ" እና "ለ" ለመኖሪያ 90 ሳ.ሜ ለምድብ "ሐ" ሕንፃዎች ከ120 ሳ.ሜ ማነስ የለበትም፣ የተጣራ የክፍሉ ቁመት ከ200 ሳ.ሜ ማነስ የለበትም፣
- 29.4.2. የመወጣጫ ደረጃ መርገጫ እና መወጣጫ ምጥጥን መጠበቅ ያለበት ሲሆን መርገጫው ከ25 ሳ.ሜ ማነስ እንዲሁም መወጣጫው ከ20 ሳ.ሜ ከፍታ መብለጥ የለበትም፣
- 29.4.3. በአንድ ተከታታይነት ባለው የመወጣጫ ደረጃ የተለያዩ የመርገጫ ስፋት ወይም የመወጣጫ ከፍታ መጠን መጠቀም አይቻልም፣ ሆኖም ወደ ውሃ ማጠራቀሚያ ገንዳ ወይም ወደ ማሽን ክፍል ወይም ለተመሳሳይ አገልግሎት ለዋሉ ክፍሎች የሚያደርስ ደረጃ ከሆነ ከተጠቀሰው መጠን የተለየ ሊሆን ይችላል፣
- 29.4.4. ለሕዝብ አገልግሎት የሚውል አሳንሰር ስፋት ከ90 ሳ.ሜ፣ ወርድ ከ150 ሳ.ሜ ማነስ የለበትም፣
- 29.4.5. ለሕዝብ አገልግሎት የሚውል ህንፃ የምድር ወለል በተሸከርካሪ ወንበር ለሚንቀሳቀሱ አካል ጉዳተኞች ተደራሽ እንዲሆን ከ4.5% ያልበለጠ ተዳፋት የramp መወጣጫ መኖር አለበት፣

29.5. በርና መስኮት

- 29.5.1. የመስኮት ስፋት ከክፍሉ ስፋት ቢያንስ 10% መሆን ያለበት ሲሆን ዝቅተኛው ከ0.2 ሜ.ካ ማነስ የለበትም፣
- 29.5.2. የበር ስፋት የተጣራ 70 ሳ.ሜ እና ቁመት የተጣራ 200 ሳ.ሜ ማነስ የለበትም፣
- 29.5.3. የፊት መስታወት ዓይነት (mirror glass) ወይም ተመሳሳይ ውጤት እንዲኖረው የተደረገ መስታወት ለግንባታ የውጭ አካል አገልግሎት መጠቀም አይቻልም፣
- 29.5.4. በህንፃ ላይ ለሚገጠሙ የውጭ መስኮቶች አንፃራቂነት የነዋሪውን ደህንነትና የትራፊክን እንቅስቃሴ የሚያውክ መሆን የለበትም፣
- 29.5.5. ለህዝብ አገልግሎት ለሚውል ህንፃ ዋና መግቢያ በር ስፋት ከ150 ሳ.ሜ ማነስ የለበትም፣
- 29.5.6. አየር ማስገቢያ ሳይኖረው ብርሃን ብቻ የሚያስገባና በተጎራባች ወሰን ላይ ስለሚሰራ ግንባታ ውፍረታቸው ከ5 ሳ.ሜ የማንያስ የመስታወት ብሎኬቶችን መጠቀም የሚችል ሲሆን ይህም በሚቀርበው ዲዛይን ላይ በግልጽ መጠቀስ ይኖርበታል፣

29.5.7. የኩሽና፣ የሳሎን እና የመኝታ ክፍል የበር ስፋት ከ80 ሳ.ሜ ቁመት ከ2.0 ሜ. ማነስ የለበትም፤

29.6. የመኪና ማቆሚያ ስታንዳርድ

ለማንኛውም ተሽከርካሪ የማቆያ ቦታ እንደ ከተማው ዕድገት እና መልካምድራዊ አቀማመጥ በከተማው አስተዳደር ተጠንቶ በሚዘጋጅ መመሪያ መሠረት ተግባራዊ መደረግ ይኖርበታል፤

29.7. ባልኮኒ

ሀ) የባልኮኒ መደገፊያ የፍርግርግ ስፋት ከ0.11 ሜትር መብለጥ የለበትም፤ መደገፊያ ቁመቱ ከ1.05 ሜትር ማነስ የለበትም፤

ለ) በባልኮኒ አካባቢ የሚፈጠርን ፍሳሽ አወጋገድ በዲዛይኑ ላይ መመልከት አለበት፡፡

29.8. ኮሪዶር፣ የውስጥ ደረጃ

29.8.1. ኮሪዶር ለመኖሪያ ቤት ከ 90 ሳ.ሜትር ያነሰ መሆን የለበትም፤

29.8.2. የደረጃ ስፋት ለውስጥ ደረጃዎች ከ0.75 ሜትር ማነስ የለበትም፤

29.8.3. የውስጥ ደረጃ ስፋት (thread) ከ25 ሣንቲ ሜትር ማነስ ከ30 ሣንቲም ሜትር መብለጥ የለበትም፤

29.8.4. የውስጥ ደረጃ ቁመት (riser) ከ20 ሣንቲ ሜትር መብለጥ የለበትም፤

29.9. የአጥር ስታንዳርድ

29.9.1. የአጥር ክፍታ የሚለካው ከተፈጥሮ የምድር ወለል ጀምሮ ነው፤

29.9.2. በሁለት አዋሳኞች መካከል የሚገነባው አጥር ክፍተኛው የግንብ ቁመት 2.5 ሜትር መብለጥ የለበትም፤

29.9.3. ከዋና መንገድ የሚዋሰን አጥር ወደ ውስጥ በሚያሳይ ቁስ ወይም ግንብ ከተሠራ ቁመቱ ለመኖሪያ 1.50 ሜትር፣ ለድርጅት 90 ሳ.ሜ ያልበለጠ ሆኖ ቢያንስ 75% ወደ ውስጥ በሚያሳይ ቁስ እስከ 2 ሜትር ከፍ ማድረግ ይቻላል፤

29.9.4. ለመኖሪያ ከዋና መንገድ በኩል በሚዋሰነው እስከ 70 ሳ.ሜ ቢያንስ 75% ወደ ውስጥ በሚያሳይ ቁስ እስከ 1.5 ሜትር ከፍ ማድረግ ይቻላል፤

29.9.5. ለቢሮ እና ለሌሎች የንግድ ተቋማት 70 ሳ.ሜ መብለጥ የለበትም፤

29.9.6. ለማምረቻ፣ ማከማቻ እና ማህበራዊ ተቋማት 80% ወደ ውስጥ በሚያሳይ ቁስ በመገንባት እስከ 1.5 ሜትር ከፍ ማድረግ ይቻላል፤

29.9.7. ለአምባሲዎች እና ዲፕሎማቲክ ተቋማት እስከ 2.5 ሜትር በድፍን ቁስ መሥራት የሚቻል ሲሆን ተቋሙ በሚያቀርበው የደህንነት መጠባበቂያ ዘዴ ምርጫ እስከ 3 ሜትር ክፍታ መሸፈን ይቻላል፤

29.10. ቆሻሻ ማስወገጃ (Garbage chute)

- 29.10.1. ከአምስት ፎቅ በላይ ለሚገኙ ሕንጻዎች የደረቅ ቆሻሻ ማስወጃ (Garbage chute) መሠራት አለበት፤
- 29.10.2. ቆሻሻ ማስወገጃ (Garbage chute) ከመኝታ እና ከሳሎን መገናኘት የለበትም፤ የቆሻሻ ማስወገጃው የሚሠራበት ቁስ ዝገት የሚቋቋም መሆን አለበት።
- 29.10.3. ማንኛውም የቆሻሻ ማስወገጃ የቆሻሻ መቀበያ ሊኖረው ይገባል።
- 29.10.4. የቆሻሻ ማጠራቀሚያ ገንዳ ለምድብ ሐ ሕንጻ በሳይት ኘላኑ ላይ መታየት ይኖርበታል።

29.11. አሳንሳር (ሊፍት)

- 29.11.1. ከ12 ወለል በላይ ከፍታ ላላቸው ሕንጻዎች ቢያንስ ሁለት አሳንሳር መገጠም ይኖርበታል፤
- 29.11.2. ረጅም ሕንጻ እና ኮሪዶር ያለው ሕንጻ የአሳንሳር አቀማመጥ ማዕከላዊነት የያዘ መሆን አለበት፤

30. ስትራክቸር/ውቅር

- 30.1. የማንኛውም ሕንጻ ውቅር በዲዛይን ደረጃ አስፈላጊ የሆኑና ተቀባይነት ያላቸው የዲዛይን መስፈርቶችን ተመርኩዞ ጠንካራ፤ ምቹ እና አስተማማኝ ሆኖ በመገንባት ያለምንም ሥጋት የሚጠበቀውን አገልግሎት ለተጠቃሚዎች መስጠት አለበት፤
- 30.2. ስትራክቸር ወይም ውቅር በአገልግሎት ዘመኑ፤
 - 30.2.1. ንፋስ፣ ርእደ መሬት እና የእሣት ቃጠሎን የሚቀቋም፤
 - 30.2.2. ከመሸከም አቅሙ መጠን በላይ ክብደት ካለተጫነው በስተቀር ምንም ዓይነት አደጋን እንዲቋቋም ተደርጎ መጠናትና መገንባት አለበት፤
- 30.3. የመዋቅር ዲዛይን ከአርክቴክቸራል ዲዛይን ጋር መጣጣሙ በቅድሚያ በዲዛይን ወቅት መረጋገጥ ይኖርበታል፤
- 30.4. የተለያዩ የስትራክቸራል አካላት የአርማታ ሽፋን ውፍረት እንዲሁም የክብደቶች ቅንጅት በአግባቡ መወሰን አለበት፤
- 30.5. ከአርክቴክቸራል ኘላኑና ከክፍሉ አገልግሎት ከሚሸከመው ክብደት ጋር የኮለሙ፤ የሶሌታና የቢሙ ውፍረትና አቀማመጥ የተገናዘበ መሆን ይገባዋል፤
- 30.6. የጣራ ውቅር የራሱን ክብደትና የነፋስ ግፊትን እንዲቋቋም ታስቦ ዲዛይኑ መዘጋጀት አለበት፤
- 30.7. ስትራክቸራል ኘላኖች በስታሲቲካል ስሌቱ መሠረት ንድፋቸው መዘጋጀት ይኖርበታል፤

31. ሳኒተሪ

- 31.1. በሕንጻ ላይ ላሉ የመፀዳጃ፣ የመታጠቢያ እና የመገልገያ ክፍሎች በሕንጻ ኮዱ ስታንዳርድ መሠረት በቂ የውሀ አቅርቦት ከነመጣባቸው ታስቦ ዲዛይን መዘጋጀት ይኖርበታል፤
- 31.2. የፍሳሽ ማስወገጃ መስመሮች መጠን ተቀባይነት ያለውን የስታንዳርድ መስፈርት የተከተለ መሆን አለበት፤
- 31.3. የሕዝብ መፀዳጃ ግንባታ ከወሰን 2.5 ሜትር ርቀት መገንባት አለበት፤
- 31.4. የመኖሪያ ቤት መፀዳጃ ከመታጠቢያ ጋር መዘጋጀት አለበት፤
- 31.5. ለንግድ፣ ለቢሮ፣ ለማምረቻ፣ ማከማቻ እና ለጋራሽር የግንባታ ዓይነት ቢያንስ 4 መፀዳጃና መታጠቢያ መዘጋጀት ይኖርበታል (በ 500 ሜትር ካሬ ስፋት)፤
- 31.6. ለትምህርትና ጤና ተቋማት በ500 ሜትር ካሬ ስፋት 2 መፀዳጃና መታጠቢያ መዘጋጀት ይኖርበታል፤
- 31.7. ለአዳራሽነት ለመሳሰሉት በ 500 ሜትር ካሬ ስፋት 4 መፀዳጃና አንደ አስፈላጊነቱ መታጠቢያ ሊዘጋጅ ይገባል፤
- 31.8. የውሃ ማጠራቀሚያ ገንዳ ከጣሪያው ከፍታ አንድ ሜትር ከፍ ማለትና ከወሰን ቢያንስ 1 ሜትር መራቅ ይኖርበታል፤

32. ኤሌክትሪክ መስመር ዝርጋታ

- 32.1. ኤሌክትሪክ ዲዛይን ሲዘጋጅ፡
 - 32.1.1. መብራቶቹ ህንጻው ሊሰጠው ከታሰበው አገልግሎት አንጻርና የክፍሎቹ አቀማመጥ በቂ የብርሀን አቅርቦት፤
 - 32.1.2. በክፍሉ ውስጥ በኤሌክትሪክ ኃይል አገልግሎት ለሚሠጡ መገልገያዎች በቂ የኃይል አቅርቦት መኖሩ በዲዛይን ወቅት መረጋገጥ ይኖርበታል፤
- 32.2. የኤሌክትሪክ ዲዛይን የኢትዮጵያ ኤሌክትሪክ ኤጀንሲ የደህንነት ህግ /Safety Rule/ እና የኤሌክትሪክ ዲዛይን ኮዱን መከተል አለበት፤
- 32.3. ማንኛውም ለሕንጻ ውስጥ ዝርጋታ የሚውሉ የኤሌክትሪክ ቁሳቁሶች የጥራት ደረጃቸውን በጠበቁ ቁሳቁስ መሆን ይኖርበታል፤
- 32.4. በሕንጻው ላይ የሚገጠሙ የኤሌክትሪክ መሣሪያዎች የጥራት ደረጃ በሚመለከተው አካል የተረጋገጠና የጥራት ደረጃ ማረጋገጫ ያላቸው መሆን ይኖርባቸዋል፤
- 32.5. ማንኛውም የኤሌክትሪክ ዕቃ ዲዛይንን ባዘጋጀው ባለሙያ/በሚመለከተው አካል ተቀባይነት ሊኖረው ይገባል፤
- 32.6. የጥራት ደረጃቸውን የጠበቁ የኤሌክትሪክ ቁሳቁሶች መሆናቸውን ከግንባታ ቦታ ናሙና በመውሰድ ፍተሻ መደረግ ይኖርበታል፤
- 32.7. ማንኛውም የኤሌክትሪክ መስመር ዝርጋታም ሆኑ ቁሳቁሶች በሰውም ሆነ በንብረት ላይ ጉዳት የማያደርሱ መሆናቸው በቅድሚያ መረጋገጥ ይኖርበታል፤

33. ለአካል ጉዳተኞች የሚደረጉ ዝግጅቶች

በማንኛውም በሕንፃ ምድብ “ሐ” የሚገኙ የሕዝብ መገልገያ ሕንፃዎች የአካል ጉዳት ላለባቸው ሰዎች ከዚህ በታች የተመለከቱት ዝቅተኛ መስፈርትን የሚያሟሉ እና አመቺ መዳረሻዎች ሊኖራቸው ይገባል።

33.1. አጠቃላይ

33.1.1 ማንኛውም የሕዝብ መገልገያ ሕንፃ ለአካል ጉዳተኞች ተደራሽ በሚሆን መልኩ መገንባት ወይም አካል ጉዳተኞችን ተደራሽ ለማድረግ የሚያስችሉ የተመቻቹ ሁኔታዎች ሊሟላሉት ይገባል፤

33.1.2 በተሽከርካሪ ወንበር ለሚጠቀሙ፣ ማየት ለተሳናቸው እንዲሁም በከፊል ለተገዳ አካል ጉዳተኞች ወደ ህንፃው መዳረሻ ከእንቅፋት የፀዳ መንገድ ሊዘጋጅ ይገባል፤

33.1.3 በማንኛውም የሕዝብ መገልገያ ሕንፃ ውስጥ የሚገኝ የመሰብሰቢያ አዳራሽ በተሽከርካሪ ወንበር ወይም በክራንች የሚንቀሳቀሱ አካል ጉዳተኞችን ታሳቢ ያደረገ የመቀመጫ ቦታ በስታንዳርዱ መሠረት ሊዘጋጅ ይገባል፤

33.1.4 ፋብሪካዎች እና የትምህርት ተቋማት፣ የማምለኪያ ቦታ፣ የገበያ ማዕከል ለአካል ጉዳተኞች የሚያመች የልብስ መቀየሪያና የመፀዳጃ ክፍል ሊኖራቸው ይገባል ፤

33.2 ደረጃዎች

33.2.1 መወጣጫ ደረጃዎች በሁለቱም ጎኖች የእጅ መደገፊያ ሊኖራቸው ይገባል፤

33.2.2 የእጅ መደገፊያዎች ከፍታቸው ከወለል በላይ ከፍተኛው 90 ሳ.ሜ ዝቅተኛው 70 ሳ.ሜ ሆኖ ከተዳፋቱ መዳረሻ ቢያንስ 30 ሳ.ሜ አልፎ የተዘረጋ መሆን ይኖርበታል፤

33.2.3 የመወጣጫዎች ደረጃ ስፋት ከ3 ሜትር በላይ ከሆነ በመሃሉ የእጅ መደገፊያ (Handrail) ሊኖረው ይገባል፤

33.2.4 የደረጃዎች መርገጫ ስፋት ከ30 ሳ.ሜ ያላነሰ ከፍታው ከ15 ሳ.ሜ ያልበለጠ መሆን አለበት፤

33.2.5 የደረጃዎች የወለል መርገጫ ከማያንሸራትት ቁስ መሰራት ይኖርበታል፤

33.3 ተዳፋት (Ramp)

33.3.1 ማንኛውም ተዳፋት ወይም ራምፕ ተዳፋቱ ከ10% ያልበለጠ ሆኖ ከዋናው ወለል ማከፋፈያ መተላለፊያ (Lobby) ወይም የወለል መዳረሻ ጋር መገናኘት ይኖርበታል፤

33.3.2 የተዳፋቱ መተላለፊያ ጠንካራ ወይም የማይለመጥ እና ከማያንሸራትት ቁስ የተሰራ ሆኖ ከማንኛውም ከሚጋርዱ ነገሮች ነፃ መሆን ይገባዋል፤

33.3.3 ከተዳፋቱ ግራና ቀኝ 45 ሳ.ሜ ያላነሰ ከፍታ ያለው መከለያ ሊኖረው ይገባል፤

- 33.3.4 የተዳፋቱ የእጅ መደገፊያ ክፍታ ከወለል በላይ ከፍተኛው 90 ሳ.ሜ ዝቅተኛው 70 ሳ.ሜ ሆኖ ከተዳፋቱ መዳረሻ ቢያንስ 30 ሳ.ሜ አልፎ የተዘረጋ መሆን ይኖርበታል፤
- 33.3.5 የተዳፋቱ ስፋት ከ3 ሜትር በላይ ከሆነ አካፋዩ ላይ ተጨማሪ የእጅ መደገፊያ (Handrail) ሊኖር ይገባል፤
- 33.3.6 በማንኛውም የተዳፋት መዘረያ/መታጠፊያ ቦታ አንድ ዓይነት የወለል ክፍታ እና 1.50 ሜትር በ1.50 ሜትር ስፋት ያለው ማረፊያ ቦታ መዘጋጀት ይኖርበታል፤

33.4 አሳንሰር

- 33.4.1 በአንቀጽ 33 ንዑስ አንቀጽ 33.1.1 ላይ የተጠቀሰው እንደተጠበቀ ሆኖ ከ4 ፎቅ ቦታች ለአገልግሎቶቹ ተደራሽ የሆነ የተመቻቸ ሁኔታ በሌለበት እና ከ4 ፎቅ በላይ ለሚኖራቸው የሕዝብ መገልገያ ሕንፃዎች ለአካል ጉዳተኞች የሚያመች አሳንሰር በሕንፃው ውስጥ መገጠም ይኖርበታል፤
- 33.4.2 የማንኛውም አሳንሰር በር ስፋት ከ90 ሳ.ሜ ማነስ የለበትም፤
- 33.4.3 ማንኛውም አሳንሰር ከምድር ወለል (Ground floor) የሚነሳ እና ወደ ሁሉም ወለሎች የሚያደርስ መሆን አለበት፤
- 33.4.4 አሳንሰሩ በሦስቱም የግድግዳ ክፍል በኩል የእጅ መደገፊያ ሊኖረው የሚገባ ሆኖ መደገፊያው ከወለል በላይ ከ80 ሳ.ሜ እስከ 85 ሳ.ሜ ክፍታ ያለው መሆን ይኖርበታል፤
- 33.4.5 አሳንሰሩ የመጥሪያ ደወል ከወለል ከ90 ሳ.ሜ እስከ 110 ሳ.ሜ እንዲሁም ከግድግዳው ጠርዝ 40 ሳ.ሜ ርቆ የተቀመጠ ሊሆን ይገባል፤
- 33.4.6 አሳንሰሩ ማየት ለተሳናቸው የአካል ጉዳተኞች አመቺ በሚሆን መልኩ የበር መዘጋትና መክፈት እና የወለል ክፍታን በድምጽ የሚገልጽ መሣሪያ የተገጠመለት እንዲሁም የውስጥ እና የውጭ መጥሪያ ደወል የብራል ጽሑፍ ያለበት መሆን ይኖርበታል፤
- 33.4.7 የአሳንሰሩ የውስጥ ርዝመት/ጥልቀት ከ1.30 ሜትር እና የተጣራ ስፋት ከ1 ሜትር ያላነሰ መሆን ይኖርበታል፤

33.5 መግቢያ

- 33.5.1 የማንኛውም የሕዝብ መገልገያ ሕንፃ ደፍ የወለል ክፍታ ልዩነት ካለው የተዳፋት መወጣጫ መዘጋጀት ይኖርበታል፤
- 33.5.2 በሕንፃ መግቢያ በኩል ያለው ኮሪዶር ስፋት ከ1.50 ሜትር ያነሳ መሆን የለበትም፤
- 33.5.3 የሕንፃው ወለል ከማያንሸራትት ቁስ የተሰራ ወይም ክወለል የተያያዘ ምንጣፍ ያለው መሆን ይኖርበታል፤

33.6 በር

33.6.1 በማንኛውም የሕዝብ መገልገያ ሕንጻ ውስጥ የሚገኙ በሮች ስፋት ከ85 ሳ.ሜ ማነስ የለበትም፤

33.7 መፀዳጃ

33.7.1 ለአንድ የሕዝብ መገልገያ ሕንጻ ቢያንስ አንድ መፀዳጃ ከአንድ መታጠቢያ ጋር መግቢያ በር አካባቢ ሊዘጋጅለት ይገባል፤

33.7.2 የመፀዳጃ ክፍሉ 1.50 ሜትር በ1.50 ሜትር ስፋት ያላነሰ መሆን ይኖርበታል፤

33.7.3 የመፀዳጃ ክፍሉ የተጣራ የበር ስፋት ከ90 ሳ.ሜ ማነስ የሌለበት ሆኖ ወደ ውጭ ተካፋች መሆን ይኖርበታል፤

33.7.4 በመፀዳጃ ክፍል ውስጥ በሦስቱም ማዕዘን የእጅ መደገፊያ ያለው ሆኖ መደገፊያው ከግድግዳው ከ8 ሳ.ሜ እስከ 10 ሳ.ሜ ርቀ መዘጋጀት ይኖርበታል፤

33.7.5 የመፀዳጃ ቤቱ መቀመጫ ከ57 ሳ.ሜ እስከ 60 ሳ.ሜ ከወለል በላይ ከፍታ ሊኖረው ይገባል፤

33.7.6 የመፀዳጃ ቤቱ የእጅ መታጠቢያ፣ ማድረቂያ፣ እና የሳሙና ማስቀመጫ ከወለል በላይ ከ50 ሳ.ሜ እስከ 70 ሳ.ሜ ከፍታ ላይ መዘጋጀት ይኖርበታል፤

33.8 የመኪና ማቆሚያ

33.8.1 የሕዝብ መገልገያ ሕንጻዎች ለአካል ጉዳተኞች የሚያመች የመኪና ማቆሚያ ቦታ ከአመቺ መዳረሻ ጋር ሊዘጋጅላቸው ይገባል፤

33.8.2 ለተሸከርካሪ ወንበር ተጠቃሚ የአካል ጉዳተኞች የመኪና ማቆሚያ ቦታ ጠቋሚ ማሳያ ምልክት መዘጋጀት ይኖርበታል፤

ክፍል አራት በህንጻ ግንባታ ወቅት መደረግ ስለሚኖርባቸው የደህንነት ጥንቃቄዎች

34. በግንባታ ወቅት መደረግ ስለሚገባቸው ጥንቃቄዎች

34.1. አጠቃላይ

34.1.1. የሕንጻዎች ግንባታ በሚከናወንበት ጊዜ ጊዜያዊ ወለሎች፣ ማረፊያዎች፣ ፎርምዎርኮች እና ደህንነት መጠበቂያ መረቦች ሥራው ለሚቆይበት ጊዜ ሁሉ መዘርጋት ይኖርባቸዋል፤

34.1.2. በአንቀጽ 34 ንዑስ አንቀጽ (34.1.1) የተመለከተውን የደህንነት መጠበቂያ መረቦች መጠቀም የማይቻል ሆኖ ሲገኝ ጊዜያዊ ወለል ሥራው በሚሰራበት ክፍታ ልክ መዘርጋት ይኖርበታል፤

34.1.3. በሥራ ቦታዎች ሠራተኞች ለሚያደርጓቸው እንቅስቃሴዎች ከሚያስፈልጉ ክፍተቶች በስተቀር የስራ ቦታዎችን ሙሉ ለሙሉ የሚሸፍኑ ጊዜያዊ ወለሎች እንዲኖሩ መደረግ ይኖርበታል፤ ክፍተቶቹም በሚገባ ሊከለሉ ይገባል፤

34.1.4. አደጋ ሊያስከትል የሚችል እያንዳንዱ የወለል ክፍተት፣ በአስተማማኝ ሁኔታ መሸፈን ወይም መከለል ይኖርበታል፣ ለክፍተት በተጋለጡ ጎኖች ሁሉ ከሌላ ድጋፍ እና የእግር መደገፊያ ጣውላ ሊኖር ይገባል፣ ወይም ከክፍተቱ በታች ለእያንዳንዱ ክፍተት የሚያገለግል የደህንነት መረብ ሊዘረጋ ይገባል፣

34.1.5. በሥራ ቦታዎች ላይ ለሥራ የሚያስፈልጉ ቁሶች (ማቴሪያሎች) ሊወድቁ የሚችሉበት ሁኔታ ሊፈጠር ስለሚችል ፣

ሀ) ሠራተኞች ለአደጋ ወደተጋለጡ ቦታዎች እንዳይገቡ ለመከላከል እንዲቻል ቦታዎቹ መዘጋት ወይም መከለል የሚኖርባቸው ሆኖ በተጨማሪም በሁሉም የሥራ ቦታዎች ጎኖች እና አቅራቢያዎች ጎልተው የሚታዩ የማስጠንቀቂያ ምልክቶች መቀመጥ ይኖርበታል፣

ለ) ለሥራ የሚያስፈልጉ ቁሶች ሊወድቁ በሚችሉባቸው ቦታዎች የመቅለቢያ መድረኮች ሊኖሩ ይገባል፣ መድረኮቹም፣ ከሕንፃው ውጭ ከ3 ሜትር ባላነሰ ርቀት ሊዘረጉ እና ፊታቸውን ወደ ሕንፃው አቅጣጫ አድርገው ወደ ውስጥ ማዘንበል ይኖርባቸዋል፣

34.1.6. የግንባታ ሥራዎች በሰዎች እና በንብረት ላይ የሚደርሱ አደጋዎች እና ጉዳዮችን እንዲሁም የአካባቢ ብክለትን ለመከላከል እንዲቻል መወሰድ ያለባቸውን ወይንም ለሕይወት ጠንቅ የሚሆኑ ሌሎች ሁኔታዎች እንዳይደርሱ ጥንቃቄን ግምት ውስጥ በማስገባት መገንባት ይኖርባቸዋል፣

34.1.7. የሕንፃዎች ግንባታ በሚከናወንበት ወቅት ወደ ወሰንተኛ ይዞታ እና ወደ መንገድ የሚወድቅ፣ የሚራገፍ ፣ የሚበን እና የሚንጠባጠብ የግንባታ ቁሳቁስ እና መሣሪያ እንዳይኖር ተገቢው መከላከያ መደረግ አለበት፣

34.1.8. በመንገድ ዳር በሚሠሩ ሕንፃዎች አካባቢ ቁሳቁሶች ከላይ ወድቀው ከሥር የሚንቀሳቀስውን መንገደኛ እንዳይገቡ ከጠንካራ ቁሳቁስ የተዘጋጀ መከላከያ አጥር መዘጋጀት ይኖርበታል፣

34.1.9. ከግንባታ ቦታ የሚወጡ እና ወደ ግንባታ በሚደረግ የመጫን ማውረድ እንቅስቃሴ ምክንያት በመንገድና ከይዞታ ውጪ በአካባቢው ላይ የሚወድቀውንና የሚራገፈውን ቁስና ተረፈ ግንባታ ገንቢው በራሱ ወጪ የማዕዳት ኃለፊነት አለበት፣

34.1.10. ልዩ ፈቃድ ከሌለ በስተቀር አንድን የግንባታ ቁስ ከይዞታ ውጭ ማከማቸት አይፈቀድም፣

34.2. በግንባታ ወቅት መደረግ የሚገባቸው የቅድመ ዝግጅት ሥራዎች

ማንኛውም ግንባታ በሚከናወንበት ወቅት፣

34.2.1. በግንባታው አካባቢ ያሉት የመሠረተ ልማት አውታሮች አገልግሎት ከመስጠት መስተጋጎል የለባቸውም፣

- 34.2.2. የአዋሳኝ ህንጻዎች ደህንነት መጠበቁ መረጋገጥ ይኖርበታል፤
- 34.2.3. በሜካኒካል መሣሪያዎች ጉድለት ወይም ብልሽት ምክንያት ጉዳት እንዳይደርስ መሣሪያዎቹ በትክክል መሥራታቸው በቅድሚያ መረጋገጥ አለበት፤
- 34.2.4. በህንጻው ዙሪያ የወዳደቁ ማቴሪያሎች እና ቆሻሻዎች እንዲሁም ያለአግባብ የተከማቹ ብናኝ አደገኛ ኬሚካሎች መወገድ አለባቸው፤
- 34.2.5. በሕንጻ ግንባታ ቦታ ላይ በሰውና በእንስሳት ላይ ጉዳት እንዳያደርስ ከለላ መኖር አለበት፤
- 34.2.6. ከደረሱ አደጋዎች በመካከት መንገዶቻቸውን መተንተን ምልክታ ማካሄድና የናሙና ፍተሻ በማድረግ ተገቢውን የጥንቃቄ እርምጃ መወሰድ ይኖርበታል፤

35. መወጣጫዎች እና መሰላሎች

35.1. መወጣጫዎች (Scaffoldings)

- 35.1.1. ማንኛውም መወጣጫ (Scaffoldings) መሽከም በሚገባው ክብደት መጠን መሠረት ዲዛይን ተደርጎ መጋጀት አለበት፤
- 35.1.2. በመወጣጫው (Scaffolding) ድጋፎች ጥብቅ መሠረት ወይም ደፎች እንዲኖራቸው እና መወጣጫው የድጋፍ መያዥ እንዲኖረው ሆኖ መዘጋጀት ይኖርበታል፤
- 35.1.3. በመወጣጫው (Scaffolding) ላይ የሚገኙ የሥራ መድረኮች ስፋት ከ50 ሳ.ሜ ያነሰ መሆን የለበትም፤
- 35.1.4. በመወጣጫው (Scaffolding) ሥር የሚዘጋጀው ጣውላ፣ ብረት ወይም አጠና ጠንካራ እና ሰዎችን እና ዕቃን የማይጥልና የማያንጠባጥብ ሆኖ መዘጋጀት አለበት፤
- 35.1.5. የመወጣጫ ድልድሎችን ለመስራት ጥቅም ላይ የሚውለው የእንጨት ዓይነት አገልግሎት ላይ ከመዋሉ በፊት ጥንካሬያቸው መረጋገጥ ይኖርበታል፤
- 35.1.6. ቀጥተኛ በሆኑት የፊት እና የኋላ የመወጣጫ ድጋፎች መካከል ያለው ርቀት ከ85 ሳ.ሜ የማያንስ ሆኖ በአንድ ጣውላ ስፋት የሚበልጥ ክፍተት እንዳይፈጠር ተጨማሪ ጣውላዎችን መጠቀም ያስፈልጋል፤
- 35.1.7. የሚሰካኩ በወጣጫዎች (Scaffolding) ዲዛይን የሚደረጉት፣ የሚመረቱት እና አገልግሎት ላይ የሚውሉት አምራቾች በሚሰጡት መግለጫ መሠረት መሆን ይኖርበታል፤
- 35.1.8. መወጣጫዎች መዘርጋት ወይም መፈታት የሚኖራቸው በሥራው ልምድ ባላቸው ሰዎች ወይም ልምድ ባላቸው ባለሙያዎች ተቆጣጣሪት መሆን አለበት፤
- 35.1.9. ጉዳት የደረሰበት ወይም የላላ የመወጣጫ አካል ተገቢው እድሳት ተደርጎለት በአስተማማኝ ሁኔታ እስካልተጠናከረ ድረስ አገልግሎት ላይ መዋል የለበትም፤
- 35.1.10. በግንባታ ቦታ ላይ የሚገኝ መወጣጫ ከአደጋ የተጠበቀ መሆኑ በአሠራሩ ወይም በሠራተኞቹ የዕለት ከዕለት ቁጥጥር ሊደረግለት ይገባል፤

- 35.1.11. በመወጣጫ ድልድሉ ላይ የሚቀመጠው ዕቃ መወጣጫው መሸከም ከሚችለው አቅም በላይ እንዳይሆን ተገቢው ጥናቃቄ መደረግ ይኖርበታል፤
- 35.1.12. መወጣጫዎች ቀጥ ብለው እና ተስተካክለው መዘርጋት ያለባቸው ሲሆን ከሕንፃው አካል ጋር በእያንዳንዱ 4.5 ሜትር ከፍታ እንዲሁም በየ6 ሜትር ርቀት አግድም መታሰር አለባቸው፤
- 35.1.13. ተንቀሳቃሽ መሰላል መሳይ መወጣጫዎች ከመሬት ወለል ከ5 ሜትር በላይ ለሚሰራ ስራ ጥቅም ላይ መዋል የሌለባቸው ሆኖ ከ5 ሜትር በታች ለሚሠራ ሥራ በአንድ ጊዜ ከሁለት ሠራተኞች በላይ ሊገለገሉባቸው አይገባም፤

35.2. መሰላሎች

- 35.2.1. የእንጨት መሰላሎች አስተማማኝ በሆነ ጥንካሬ የተሰሩ እና በሚሰጡት አገልግሎት ምክንያት የሚደርስባቸውን ጫና መሸከም የሚችሉ ሆነው መዘጋጀት ይኖርባቸዋል፤
- 35.2.2. ከእንጨት የተሰሩ መሰላሎች ጉዳት እንዳይደርስባቸው ቀለም የተቀቡ መሆን ይገባቸዋል፤
- 35.2.3. ከቦታ ወደ ቦታ ሊዘዋወሩ የሚችሉ ተንቀሳቃሽ መሰላሎች አገልግሎት ላይ ከመዋላቸው በፊት ተገቢው ፍተሻ ሊደረግላቸው ይገባል፤
- 35.2.4. የላሉ ወይም የተሰበሩ ወይም የጎደሉ መወጣጫዎች ወይም የተሰነጠቁ የጎን ቋሚዎች ያሏቸው መሰላሎች ጥቅም ላይ እንዲውሉ አይፈቀድም፤
- 35.2.5. የተንቀሳቃሽ መሰላል የጎን ቋሚዎች የታችኛው ጫፎች ጠንካራ በሆነ እና በተደላደለ መደብ ላይ ማረፍ የሚኖርባቸው ሆነው የጎን ቋሚዎቹ የላይኛው ጫፍ የሚሸከመውን ክብደት ለመደገፍ በሚችል በቂ ጥንካሬ ባለው ደጋፊ አካል እንዲገፉ ማድረግ ይገባል፤
- 35.2.6. ከቦታ ቦታ የሚንቀሳቀሱ ነጠላ ወይም ተደራራቢ ወይም ተቀጣጣይ መሰላሎች እንዳይንሸራተቱ ተንሸራታች ያልሆነ መደብ እንዲኖራቸው ወይም እንዲያያዙ ወይም እንዲታሰሩ መደረግ ይኖርባቸዋል፤
- 35.2.7. የኤሌትሪክ ፍሰት ባለበት አካባቢ የሚያገለግሉ መሰላሎች ኤሌክትሪክ የማያስተላልፉ ዓይነት ሆነው በመሰላሎቹ እና በኤሌትሪክ አስተላላፊዎቹ መካከል በቂ ክፍት ቦታ መኖሩን ማረጋገጥ ያስፈልጋል፤
- 35.2.8. ከብረት የተሰሩ መሰላሎች ወይም በእንጨት ተሰርተው በሽቦ የተጠናከሩ መሰላሎች በሃይል የተሞላ የኤሌትሪክ መሣሪያ በአለበት ቦታ ላይ መጠቀም የተከለከለ ነው፤
- 35.2.9. የመሰላሎች ርዝመት ከዚህ በታች በተዘረዘረው መሠረት መሆን ይኖርበታል፤
 - ሀ) ለባለድጋፍ መሰላሎች ወይም ተቀጣይ ለሆኑ ባለድጋፍ መሰላሎች 4.8 ሜትር፤

ለ) ለነጠላ መሰላሎች 9 ሜትር፤

ሐ) ሁለት ተቀጣጣይ ክፍሎች ላሏቸው ተቀጣጣይ መሰላሎች 14.6 ሜትር እና

መ) ከሁለት ተቀጣጣይ ክፍሎች በላይ ላሏቸው ተቀጣጣይ መሰላሎች 20 ሜትር፤

35.2.10. ከ6 ሜትር በላይ ቁመት ያላቸው እንዳይንቀሳቀሱ ተደርገው የተተከሉ መሰላሎች፤

ሀ) ከ6 ሜትር ያልበለጠ ርቀት ያላቸው መቆሚያዎች እንዲኖራቸው መደረግ ይኖርበታል፤

ለ) ከመሰላሎ የታችኛው ክፍል ከ2.5 ሜትር በላይ ለሆነ ክፍታ ሠራተኞች እንዳይወድቁ ለመከላከል የሚስችል የደህንነት መጠበቂያ አጥር (ኬጅ) ሊኖረው ይገባል፤

35.2.11. የማይንቀሳቀሱ መሰላሎች መተክል ያለባቸው በየመሐከላቸው የ3 ሜትር ርቀት እንዲኖር ተደርጎ ሆኖ ከላይ እስከታች ያለው አካላቸው ይህን ርቀት መጠበቅ ይኖርበታል፤

35.2.12. በተተከሉ መሰላሎች ላይ ከሚገኙ መወጣጫዎች በስተጀርባ በትንሹ 1.75 ሜትር ስፋት ያለው ቦታ በቋሚነት እንዲኖር ማድረግ ይገባል፤

35.2.13. ከመሰላሎቹ በላይ መወጣጫዎች እንዳይኖሩ ሆኖ የጎን ቋሚዎቹ ከመሰላሎቹ ማረፊያ በላይ 90 ሳ.ሜ እስከሚቀረው ድረስ መቀጠል ይኖርባቸዋል፤

36. የማፍረስ ሥራ

36.1. አንድ ሕንፃ በሚፈረስበት ጊዜ ተያያዥ የሆኑ የቋሚ ግንባታ አካላት ጥበቃ የሚያስፈልጋቸው መሆኑን መሠረት ካላረጋገጠ በስተቀር ሙሉ ለሙሉ መደገፍ አለባቸው፤

36.2. አንድ ሕንፃን ለማፍረስ ሲወሰን በቋሚው የግንባታ አካል ላይ አደጋ ሊያስከትሉ የሚችሉ ሥራዎች ካሉ የማፍረስ ሥራው ከመጀመሩ በፊት በቅድሚያ መቋረጥ አለባቸው፤

36.3. የማፍረስ ሥራ ከመጀመሩ በፊት ሠራተኞችን ለአደጋ ሊያጋልጡ የሚችሉ መስታወቶች እና ክፈፎቻቸው በቅድሚያ መነሳት ይኖርባቸዋል፤

36.4. የአንድ ሕንፃ የማፍረስ ሥራ ደረጃውን በጠበቀ መልኩ ከላይ ወደ ታች መከናወን ይኖርበታል፤ ግድግዳዎችም አደገኛ ወይም ያልተረጋጋ በሆነ ሁኔታ ቆመው እንዲቀሩ መደረግ የለበትም፤

36.5. ግድግዳዎች ወይም ሌሎች የግድግዳ ክፍሎች የወለሉን የመሽከም አቅም ባላገናዘበ ሁኔታ በሕንፃው ወለል ላይ እንዲወድቁ ወይም በወለሉ ላይ እንዲቆዩ መደረግ የለበትም፤

- 36.6. ማንኛውም ሠራተኛ ከታች በሚገኙ ወለሎች ላይ እንዳይገኙ ካልተደረገ ወይም ወደ ወለሎቹ መግባት ካልተከለከለ በስተቀር በወለሉ ላይ ከሚገኝ ክፍተት ጀምሮ በ3 ሜትር ርቀት ውስጥ የሚገኝ የውስጥ ወይም የውጭ ግድግዳ እንዲፈርስ ከመደረጉ በፊት ከወለሉ ክፍተት በታች የሚሆን ጣውላ እንዲኖር መደረግ አለበት፤
 - 36.7. የሚፈርሱ ቁሶች ከሕንፃው ላይ በጥንቃቄ እንዲወርዱ ሆነው ባግቡ መከማቸት እና መወገድ ይኖርባቸዋል፤
 - 36.8. ፍርስራሽ ማቴሪያሎች እና ሌሎች ቆሻሻዎች በወለሎች ወይም ከሕንፃው ውጭ በቅርብ ርቀት ላይ መጣል የለባቸውም፤
 - 36.9. ከክፍተኛ ፎቆች ላይ ፍርስራሽ ማቴሪያሎች ወደ መሬት ሲወረወሩ ማቴሪያሎች እንዲወድቅ በሚፈለግበት ቦታ ሠራተኞች እንዳይገቡ ቦታው መከለል ወይም መዘጋት ይኖርበታል፤ በተጨማሪም በአካባቢው ላይ የማስጠንቀቂያ ምልክት መደረግ ይኖርበታል፤
 - 36.10. አንድ ሕንፃ በሚፈርስበት ጊዜ ፍርስራሽ ሽክላዎች ወይም ሌሎች የደቀቁ ፍርስራሾችን ለማስወገድ የሚያስችል ማንሽራተቻ ወይም ማስተላለፊያ ሊኖረው ይገባል፤
 - 36.11. ማንሽራተቻዎቹ ወይም ማስተላለፊያዎቹ ባልተቋረጠ ሁኔታ በህንፃው ላይ ሊዘረጉ የሚችሉት ሕንፃዎቹ ከሁለት ፎቅ ያልበለጠ እንደሆነ ብቻ ነው፤
 - 36.12. ከእያንዳንዱ ማስተላለፊያ በታች መዝጊያዎች ወይም ማገጃዎች እንዲገጠሙ እና በማንሽራተቻ የመውጫ አፎች አጠገብ “ተንሽራተቻ ማቴሪያል” የሚል የማስጠንቀቂያ ምልክት መቀመጥ ይኖርበታል፤
- 37. ስለ ክፍታ እና የጣሪያ ላይ ሥራዎች**
- 37.1. የክፍታ ላይ ሥራዎች**
 - 37.1.1. ሠራተኞች ከወለል ከ3 ሜትር በላይ ክፍታ ላይ የሚሰሩ ሆኖ ሲገኝ የመጠንጠልጠያ ገመዶች፣ የደህንነት መጠበቂያ ቀበቶዎች ወይም የአደጋ መከላከያ መረቦች መቅረብ ይኖርበታል፤
 - 37.1.2. ሠራተኞች ሊወድቁ ወይም ሊንሸራተቱ የሚችሉበት በወለል ላይ የሚገኝ ክፍት ቦታ በከለላ ድጋፍ እና በእግር መደገፊያ ጣውላ መሸፈን ወይም መከደን ይኖርበታል፤
 - 37.1.3. በማንኛውም በክፍታ ቦታ ላይ የመገንባት ወይም የማፍረስ ሥራ የሚሰራ ሠራተኛ ከአደጋ መከላከል የሚያስችሉ የጭንቅላት፣ የእጅ እና የእግር መጠበቂያ ማቴሪያሎችን መጠቀም ይኖርበታል፤

37.2. የጣሪያ ላይ ሥራዎች

- 37.2.1. ማንኛውም የጣሪያ ሥራ በቅድሚያ የታቀደና ተገቢው ቁጥጥር ሊደረግለት ይገባል፤
- 37.2.2. በጣሪያ ሥራ ላይ የሚሰማራ ማንኛውም ሠራተኛ የፊዚካላዊ እና ሳይኮሎጂካዊ ብቃት ያለው፣ በጣሪያ ሥራ ላይ በቂ እውቀት እና የሥራ ልምድ ያለው መሆን ይገባዋል፤
- 37.2.3. የጣሪያ ሥራ የሠራተኞችን ደህንነት አደጋ ላይ የሚጥል የአየር ሁኔታ በሚኖርበት ጊዜ መቋረጥ ይኖርበታል፤
- 37.2.4. ለጣሪያ ሥራ የሚውሉ የመንፈቀቂያ እንጨቶች፣ መረማመጃዎች እና የጣሪያ መሰላሎች ከቋሚ ግንብ ጋር በአስተማማኝ ሁኔታ መታሰር ይኖርባቸዋል፤
- 37.2.5. የጣሪያ ተሽካሚዎች ወይም ድጋፎች ከጣሪያው ቁልቁለማነት/ዝቅዝቃት ጋር እንዲገጥሙ እና በአስተማማኝ ሁኔታ የተደገፉ መሆን ይገባቸዋል፤
- 37.2.6. በጣሪያው ጠርዝ ዙሪያ መንበርከክ ወይም ቁጢጥ ማለት ሲያስፈልግ ሠራተኛው በደህንነት መጠበቂያ ገመድ መጠቀም ይኖርበታል፤ ይህ ካልሆነ ደግሞ በመካከሉ ድጋፍ መኖር አለበት፤
- 37.2.7. በጣሪያ ላይ ለሚገኙ ክፍት ቦታዎች መዘገያ ክዳኖች በሙሉ ጠንካራ ከሆነ ቁሳቁስ የተሰሩ ሆነው በትክክል መገጠም ይኖርባቸዋል፤
- 37.2.8. በቁልቁለታማ ጣሪያዎች ላይ ለሚከናወኑ ሥራዎች አስተማማኝ እና ተስማሚ የመንፈቀቂያ ጣውላዎች ወይም የጣሪያ መሰላሎች ተዘጋጅተው በተገቢው ቦታ እንዲቀመጡ መደረግ ይኖርበታል፤
- 37.2.9. ረዥም ጊዜ ለሚወስዱ የጣሪያ ሥራዎች ሠራተኛውን ከአደጋ መከላከል የሚያስችሉ ጠንካራ የሆኑ ማገጃዎች ወይም ከለላ ድጋፎች እና እግር እንዳይንሸራተት የሚከላከሉ ጣውላዎች መዘጋጀት ይኖርባቸዋል፤
- 37.2.10. አደጋ ሊያስከትሉ በሚችሉ ጣሪያዎች ወይም ተሰባሪ ጣሪያዎች ባሏቸው ሕንፃዎች ላይ ወደ ጣሪያው መውጫ አካባቢ የማስጠንቀቂያ ጽሁፍ በግልጽ በሚታይ መልኩ እንዲኖር መደረግ ይኖርበታል፤

38. የመራት ውስጥ ሥራዎች

38.1. ጠቅላላ

- 38.1.1. ማንኛውም የቁፋሮ እና የመራት ውስጥ ሥራዎች በሚከናወኑበት ወቅት በሠራተኞች ላይ የመውደቅ፣ የአፈር መናድ፣ የውሃ ሙላት እንዲሁም ሌሎች ተመሳሳይ አደጋዎች እንዳይደርሱ ተገቢው ጥንቃቄ መደረግ ይኖርበታል፤
- 38.1.2. ከመራት ቦታ ለሚከናወኑ የቁፋሮ ሥራዎች ብርሃን እና አየር ለማስገባት የሚስችሉ ክፍተቶች መኖራቸውን እና የአደጋ ጊዜ መውጫ መንገድ መዘጋጀቱ መረጋገጥ ይኖርበታል፤

38.1.3. በመሬት ውስጥ የሚዘረጉ የኤሌክትሪክ መስመሮች በኢትዮጵያ የሕንጻ ኮድ እና ስታንዳርድ በተቀመጡት የአሠራር ሥርዓቶች መሠረት ይሆናል።

38.1.4. ትላልቅ የቁፋሮ እና የመሬት ውስጥ ሥራዎች ሲከናወኑ የዕለት ከዕለት ቁጥጥር እና ክትትል በተቆጣጣሪ መሐንዲሱ መደረግ ይኖርበታል።

38.2. የቁፋሮ ሥራ

38.2.1. ማንኛውም የቁፋሮ ሥራ ከመጀመሩ በፊት ከዚህ በታች የተመለከቱት ሁኔታዎች መረጋገጥ አለባቸው።

ሀ) የሚፈለገው የቁፋሮ ሥራ በሚገባ የታቀደ እና የአቆፋፈር ዘዴው በግልጽ ተለይቶ የተቀመጠ መሆን ይኖርበታል።

ለ) የመሬቱ የተፈጥሮ ሁኔታ በተገቢው ባለሙያ ተመርምሮ መታወቅ ይኖርበታል።

ሐ) የሚካሄደው የቁፋሮ ሥራ በአካባቢው ላይ የሚገኙትን ሕንጻዎች፣ መንገዶች እና ሌሎች የመሠረተ ልማት አውታሮችን የማይጎዳ መሆኑን ማረጋገጥ ያስፈልጋል።

መ) በቁፋሮ ወቅት አደጋ ሊያስከትሉ የሚችሉ የውሃ መስመሮች፣ ከመሬት በታች የቆሻሻ መውረጃ መስመሮች ወይም ቱቦዎች፣ እና የኤሌክትሪክ ማስተላለፊያዎች በሚመለከተው አካል ቁጥጥር እና ክትትል የሚደረግባቸው መሆኑን ማረጋገጥ ይገባል።

ሠ) ቁፋሮ የሚካሄድበት ቦታ በጎጂ ኬሚካሎች ወይም ጉዳት ሊያመጡ በሚችሉ አደገኛ ቁሶች ያለመበከሉ በሚመለከተው አካል መረጋገጥ ይኖርበታል።

ረ) የተቆፈሩ ጉድጓዶች ጎን በሠራተኞች ላይ ጉዳት እንዳያስከትሉ ከከባድ ዝናብ፣ ከመሬት መንሸራተት እና ከፈንጂዎች መፈንዳት በኋላ በተገቢው ባለሙያ ቁጥጥር እና ክትትል ሊደረግላቸው ይገባል።

ሰ) የተቆፈረውን ጉድጓድ እንዲናድ ወይም እንዲንሸራተት የሚያደርጉ ከባድ መሣሪያዎች እና ማሽኖዎች እንዲሁም የማምረቻ ተቋማት በአካባቢው መቀመጥ ወይም መተከል አይኖርባቸውም።

ሸ) እግረኞች እና ተሽከርካሪዎች የተቆፈረው ጉድጓድ ውስጥ እንዳይገቡ የመከለያ አጥሮች እና የማስጠንቀቂያ ማስታወቂያዎች ተዘጋጅተው መተከል ይኖርባቸዋል።

38.2.2. ከሚቆፈረው ቦታ በቅርብ ርቀት እስከ ሁለት ሜትር የሚገኙ ዛፎች፣ ቋጥኞች እና ሌሎች ቁሶች የቁፋሮው ሥራ ከመጀመሩ በፊት መነሳት ወይም መወገድ ይኖርባቸዋል።

38.2.3. ማንኛውም ሠራተኛ ከ1 ሜትር በላይ ጥልቀት ባለው ቁፋሮ ውስጥ እንዲገባ የሚፈቀድለት።

ሀ) የተቆፈሩ ጉድጓዶች ጎን አደጋ እስከማያስከትል ቦታ ድረስ እንዲያዘነብሉ ሲደረግ፤

ለ) በተቆፈረው ጉድጓድ ጎኖች ብረቶችን በመትከል፤ ድጋፎችን በመስራት ወይም ወሽመጦችን ወይም በዮችን በመስራት ጥበቃ ሲደረግላቸው እና

ሐ) ሠራተኞች በሌሎች አስተማማኝ ዘዴዎች የተጠበቁ ሆነው ሲገኙ ብቻ ይሆናል፤

38.2.4. በሚቆፈረው ቦታ አቅራቢ የሚገኙ የሕንጻዎች መሠረቶች ሊሸሸሩ ይችላሉ ተብሎ ሲገመት የቁፋሮው ሥራ በአጫጭር ክፍልፋዮች እንዲሰራ እና የህንጻዎቹ ግድግዳዎች በአስተማማኝ ሁኔታ መደገፍ ወይም መታሰር ይኖርባቸዋል፤

38.2.5. ሠራተኞች ከ1.2 ሜትር በላይ ጥልቀት ባላቸው የተቆፈሩ ጉድጓዶች ውስጥ ሲገቡ በቅርብ ርቀት በሚገኙ ቦታዎች መሰላሎች እንዲኖሩ መደረግ ይኖርበታል፤ መሰላሎቹ ከተቆፈረው ጉድጓድ የታችኛው አካል ጀምሮ ከጉድጓዱ አናት በላይ ከ90 ሳ.ሜ ባላነሰ ክፍታ መዘርጋት ይኖርበታል፤

38.2.6. በተቆፈሩ ጉድጓዶች ውስጥ የሠራተኞችን መውደቅ ለመከላከል ጉድጓዶቹ አስተማማኝ በሆኑ ድጋፎች ወይም ማገጃዎች መከለል አለባቸው፤

38.2.7. በቁፋሮ ወቅት ተንቀሳቃሽ መሣሪያዎችን መጠቀም አስፈላጊ ሆኖ ሲገኝ መሣሪያዎቹ ከመንደርደራዎች ላይ ተንሽራተው እንዳይወድቁ በመንደርደራዎቹ ላይ ጠርዞች መሠራት ይኖርበታል፤

38.3. በተቆፈሩ ጉድጓዶች ውስጥ ለመግባት እና ከቁፋሮው የሚወጡ ማቴሪያሎችን ለማስወገድ ሲፈለግ ቀጥሎ በተመለከተው መሠረት ይሆናል፤

38.3.1. ወደ ተቆፈሩ ጉድጓዶች ለመግባት የሚያገለግሉ መረማመጃዎች፤

ሀ) ከጠንካራ ጣውላ ወይም ላሜራ ወይም ተመሳሳይ ጥንካሬ ካላቸው ቁሳቁስ የተሰሩ ሆነው ከ60 ሳ.ሜ ያላነሰ ስፋት ሊኖራቸው ይገባል፤

ለ) ክፍልድል በላይ ከ1.2 ሜትር በላይ ጥልቀት ካላቸው ከለላ ወይም አጋጅ ድጋፎች መሰራት ይኖርበታል.

ሐ) ድልድሎቹ በስድስት ሜትር ቁመት ውስጥ ከአንድ የበለጡ ሆነው ሲገኙ መረማመጃዎቹ በችካሎች መጠናከር ይኖርባቸዋል፤

38.3.2. ማንኛውም በቁፋሮ ሥራ ላይ የተሰማራ ሠራተኛ ከቁፋሮው የወጣውን ማቴሪያ ከተቆፈሩ ጉድጓዶች ጠርዝ ጀምሮ በ1.2 ሜትር ርቀት ውስጥ ማከማቸት አይኖርበትም፤

38.3.3. ከተቆፈሩ ጉድጓዶች ውስጥ የወጡትን ማቴሪያሎች ለማስወገድ ጥቅም ላይ የሚውሉ የማዘለያ ዕቃዎች ወይም ባልዲዎች የመደገፊያ አካላቸው እንዳይነቀሱ ተገቢው ጥንቃቄ መደረግ ይኖርበታል፤

39. ስለ ኬሚካሎች፣ ፈንጂዎች እና መርዛማ ቁሳቁሶች

39.1. ኬሚካሎች

39.1.1. በግንባታ ቦታ ላይ በሠራተኛው ጤናና ደህንነት ላይ አደጋ ሊያስከትሉ የሚችሉ ኬሚካላዊ ቁሳቁሶች በየጊዜው ሊመረመሩ እና ክትትል እና ቁጥጥር ሊደረግባቸው ይገባል፤

39.1.2. በሥራ ቦታ ላይ ጥቅም ላይ የሚውሉ ኬሚካላዊ ቁሳቁሶች በተቻለ መጠን አደጋ ሊያደርሱ በማይችሉ ተለዋጭ ቁሳቁሶች እንዲተካ ማድረግ ያስፈልጋል፤

39.1.3. አደጋ ሊያደርሱ የሚችሉ ኬሚካላዊ ቁሳቁሶች በአንድ የሥራ ቦታ የሚገኙ ከሆነ በሠራተኞች ጤንነት ላይ ጉዳት እንዳይደርስ ለመከላከል የሚያስችሉ ርምጃዎች መወሰዳቸው መረጋገጥ ይኖርበታል፤ የሚወሰዱት ርምጃዎች፡

ሀ) የሥራ ቦታን በተስማሚ ሁኔታ ዲዛይን ማድረግ እና ሥራው ዙሪያውን ዝግ በሆነበት ሁኔታ እንዲሰራ ወይም እንዲከለል ማድረግ፤

ለ) ለአደጋ የሚጋለጡትን ሠራተኞች ወይም ለአደጋ የሚያጋልጠው ሥራ የሚሰራበትን ጊዜ መቀነስ፤

ሐ) የነፍስ ወከፍ የመከላከያ አልባሳትን መጠቀም.

መ) ተቀጣጣይ እና አንፀባራቂ ቁሳቁሶችን እንዲሁም ለመገልገያነት የሚውሉ ኬሚካሎችን ከሥራ ቦታ አካባቢ ማራቅ የመሳሰሉትን ያካትታል፤

39.2. ስለ ፈንጂዎች

39.2.1. በሥራ ቦታ ጥቅም ላይ የሚውሉ ፈንጂዎች በሚመለከተው አካል ተቀባይነት ያለው ካልሆነ በስተቀር ጥቅም ላይ ሊውል አይችልም፤

39.2.2. ማናቸውም በግንባታ ሥራ ላይ ፈንጂ የማፈንዳት ሥራዎች መከናወን የሚችሉት በፈንጂ ተቆጣጣሪ አካላት በሚወጡ መመሪያዎች እና ደንቦች መሠረት ይሆናል፤

39.2.3. የፈንጂ ማፈንዳት ሥራዎች በሚከናወኑበት ጊዜ የፈንጂ ተቆጣጣሪ ባለሙያዎች ተገቢውን ቁጥጥር ማድረግ ይኖርባቸዋል፤

39.3. መርዛማ (toxic) ቁሳቁሶች

በግንባታ ሥራዎች ላይ ጥቅም ላይ የሚውሉ ነገር ግን ለጤና ጉጂ የሆኑትን እንደ ሲሚንቶ፣ ላይም፣ የምስጥ ማጥፊያ ኬሚካል፣ ቶክሲክ የሆኑ ቀለሞች፣ ፖሊሽ (ማዕጂያ) ማድረጊያ አሲድ፣ የሆኑትን ቁሳቁሶች አጠቃቀም እና አያያዝ ላይ በቂ ጥንቃቄ መደረግ አለበት፤

40. ስለ አልባሳት

- 40.1. በማንኛውም በግንባታ ቦታ ላይ የተሰማራ ሠራተኛ ከዚህ በታች የተመለከቱትን የግንባታ ቦታ የአደጋ መከላከያ አልባሳት መጠቀም ይኖርበታል፤
 - 40.1.1. የጭንቅላት መከላከያ ቆብ፤
 - 40.1.2. የሥራ ጫማ፤
 - 40.1.3. የሥራ ልብስ ማድረግ ይኖርበታል፤
- 40.2. ማንኛውም በግንባታ ቦታ ላይ ጉብኝት የሚያደርግ ሰው የጭንቅላት መከላከያ ቆብ ማድረግ ይኖርበታል፤
- 40.3. ማንኛውም የሕንፃ ግንባታ አሠሪ በአንቀፅ 40 ንዑስ አንቀጽ 40.1 እና 40.2 የተመለከቱትን አልባሳት በሥራ ቦታው ላይ እንዲገኙ እና ሠራተኞችም የማድረግ ግዴታ አለበት፤
- 40.4. ማንኛውም አሠሪ በሥራ የሚተዳደሩ ሠራተኞች በአንቀፅ 40 በንዑስ አንቀጽ 40.1 የተመለከቱትን አልባሳት በሥራ ቦታቸው ላይ መጠቀማቸውን የማረጋገጥ ሃላፊነት አለበት፤
- 40.5. በማንኛውም ሥራ ቦታ ላይ ሠራተኞች ለግል ንብረቶቻቸው ማቆያ የሚያገለግል ቁም ሳጥን ለአያንዳንዱ ሠራተኛ በአሠሪው ሊዘጋጅለት ይገባል፤

41. የእሣት አደጋ ስለ መከላከል

- 41.1. ስለ የእሳት አደጋ መከላከያ መሣሪያዎች
 - 41.1.1. ሁሉም (አውቶማቲክ መርጫ መከላከያ መሣሪያ የተገጠመላቸውን ጨምሮ) የሥራ ቦታዎች ከጥንቃቄ ጉድለት የሚከሰቱ እሳቶችን ለመከላከል እና ለማጥፋት የሚያስችሉ ከቦታ ወደ ቦታ የሚንቀሳቀሱ የእሳት ማጥፊያ መሣሪያዎች ሊኖራቸው ይገባል፤
 - 41.1.2. እነዚህ ከቦታ ወደ ቦታ የሚንቀሳቀሱ የእሳት ማጥፊያ መሣሪያዎች ሙሉ ለሙሉ ተሞልተው እና አገልግሎት መስጠት በሚያስችላቸው ሁኔታ ተዘጋጅተው በተመደበላቸው ቦታ ላይ መቀመጥ ይኖርባቸዋል፤
 - 41.1.3. አገልግሎት ላይ የሚውሉ የእሳት ማጥፊያ መሣሪያዎች ሥልጣን ባለው አካል ፈቃድ የተሰጣቸው መሆን ይገባቸዋል፤
 - 41.1.4. የእሳት ማጥፊያ መሣሪያዎች የእሳት አደጋ በሚፈጠርበት ጊዜ ሊደረስባቸው በሚችሉ ግልጽ እና ከመሰናክል ነፃ በሆኑ አካባቢዎች በሚገኙ መስቀያዎች ወይም ድጋፍ ባላቸው ማስቀመጫዎች ላይ መስቀል ወይም መቀመጥ ይኖርባቸዋል፤

41.1.5. የእሳት ማጥፊያ መሣሪያዎች በተመደበላቸው ቦታ መገኘታቸውን፣ በአካላቸው ላይ የደረሰ ጉዳት መኖሩን እና አገልግሎት ለመስጠት በሚያስችል ሁኔታ ላይ መገኘታቸውን ለማረጋገጥ የሚያስችል ምርመራ ከአንድ ዓመት ባላነሰ ጊዜ ውስጥ መሣሪያዎቹ በሚቀመጡበት ወይም በሚሰቀሉበት ቦታ ሊደረግላቸው ይገባል፤

41.1.6. የእሳት አደጋ ማጥፊያ መሣሪያዎች በሚቀመጡበት ወይም በሚሰቀሉበት ቦታ የመሣሪያዎቹ ዓይነት፣ የሚሰጡት አገልግሎት እና በትክክል መጠቀም የሚያስችሉ መመሪያዎች በሚታዩ እና በቀላሉ በሚነበቡበት ሁኔታ ተጽፈው መሰጠፍ ይኖርባቸዋል፤

41.2. ስለ እሳት አደጋ ማምለጫ መንገዶች

41.2.1. ማንኛውም ሕንፃ በእሳት አደጋ ጊዜ ሠራተኞች እንዲያመልጡ የሚያስችሏቸው መንገዶች ሊኖሩት ይገባል፤

41.2.2. በማንኛውም ህንፃ እያንዳንዱ ፎቅ ላይ በተለያዩ አቅጣጫዎች የተዘጋጁ ሁለት የእሳት አደጋ ማምለጫ መንገዶች ሊኖሩት ይገባል፤

41.2.3. ሁሉም የእሳት አደጋ ማምለጫ መንገዶች በተገቢው መንገድ ጥበቃ የተደረገላቸው እና ማንኛውም እንቅስቃሴ ከሚገደቡ ወይም ከሚያውኩ መሰናክሎች ነፃ መሆን አለባቸው፤

41.2.4. ተንሽራታች ከሆኑ በሮች በስተቀር ሁሉም የሕንፃው በሮች ወደ ውጭ እንዲከፈቱ ሆነው መሰራት ይኖርባቸዋል፤

41.2.5. ሠራተኞችን ከሕንፃው ውስጥ ወይም ሕንፃው ከሚገኝበት ግቢ ለመውጣት የሚስችሉ በሮች በቀላሉ እንዲከፈቱ በሚያደርጋቸው ሁኔታ መቆለፍ ወይም መታሰር የለባቸውም፤

41.2.6. በማንኛውም ክፍሎች ውስጥ የሚከማቹ ዕቃዎች በክፍሉ ውስጥ የሚሰሩ ሠራተኞች የእሳት አደጋ በሚፈጠርበት ወቅት ለማምለጥ የሚያስችላቸው ነፃ የመተላለፊያ መንገድ እንዲኖር በሚያስችል ሁኔታ መዘጋጀት ወይም መደራጀት ይኖርባቸዋል፤

41.2.7. ማንኛውም በሕንፃ ውስጥ የሚገኝ ሠራተኛ በእሳት አደጋ ጊዜ ለማምለጥ የሚያስችለውን መንገድ እና በአደጋ ጊዜ መከተል ስለሚኖርበት ስርዓት ተገቢው ሥልጠና ማግኘት ይኖርበታል፤

41.3. ስለ ተቀጣጣይ ቁሳቁሶች

41.3.1. የተቀጣጣይነት ባህርይ ያላቸው የግንባታ ቁሳቁሶች ለእሳት በሚጋለጡ ቦታዎች መከማቸት አይኖርባቸውም፤

41.3.2. በግንባታ ሥራ ውስጥ በቀላሉ በእሳት የሚቀጣጠሉ ቁሳቁሶችን ወይም ፈሳሾችን መጠቀም አስፈላጊ ሆኖ ሲገኝ፤

- ሀ) ተቀጣጣይ ነገሮች እንዳይቀጣጠሉ ለመከላከል የሚያስችል ቁጥጥር እና ክትትል ሊደረግባቸው ይገባል፤
- ለ) ተቀጣጣይ ቁሶችን ለመሸከም፣ ለማስተላለፍ እና ለማከማቸት የሚያገለግሉ የመያዣ ዕቃዎች በጥንቃቄ መጠበቅ እና መታሰር ይኖርባቸዋል፤

42. ስለ የመጀመሪያ እርዳታ አሰጣጥ

- 42.1. በማንኛውም የሥራ ቦታ ላይ የመጀመሪያ የእርዳታ አገልግሎት መስጫ ቁሳቁስ ክፍል በአሰሪው መደራጀት ይኖርበታል፤
- 42.2. በሥራ ቦታ ውስጥ የመጀመሪያ የህክምና መስጫ ቦታን የሚያመለክቱ ምልክቶች በግልፅ በሚታዩ ቦታዎች መለጠፍ ወይም መተካል ይኖርበታል፤
- 42.3. በሥራ ቦታ ላይ ጉዳት የደረሰበት ማንኛውም ሠራተኛ በሥራ ላይ የደረሰበትን አደጋ ወይም ጉዳት በተመለከተ አግባብ ባለው መ/ቤት ተዘጋጅቶ በተፈቀደ ፎርም መመዝገብ ይኖርበታል፤ አሰሪውም በሠራተኛው ላይ የደረሰው ጉዳት መመዝገቡን የማረጋገጥ እና የምዝገባ ዝርዝሩን ወደ ሚመለከተው አካል የማስተላለፍ ግዴታ አለበት፤
- 42.4. ማንኛውም አሰሪ በሥራ ቦታ ላይ በከባድ ሕመም ወይም አደጋ የተጎዳን ሠራተኛ ወደ ሕክምና ተቋም የመውሰድ ሃላፊነት አለበት፤
- 42.5. በግንባታ ቦታዎች ለድንገተኛ አደጋ አገልግሎት የሚሠጡ የሕክምናና የአምቡላንስ አገልግሎት ተቋማት አድራሻዎቻቸው መመልከት አለባቸው፤

43. ስለ አደጋ ማምለጫ መንገዶች

- 43.1. ማንኛውም የሥራ ቦታዎች ለሥራው እንደየሥራው አካባቢ ተገቢ የሆኑ እና ከአደጋ የተጠበቁ የመግቢያ እና የመውጫ መንገዶች ሊኖራቸው ይገባል፤
- 43.2. በሥራ ቦታ የሚገኙ ሠራተኞች፣ መሣሪያዎች እና ሌሎች ቁሳቁሶች ከአደጋ በተጠበቀ ሁኔታ ሊንቀሳቀሱ በሚችሉበት ሁኔታ መዘጋጀት አለባቸው፤
- 43.3. በአዳራሾች ወይም በሌሎች ክፍሎች የሚገኙ መተላለፊያዎች እና በየሕንፃው ውስጥ ከክፍል ወደ ክፍል ለመዘዋወሪያ ወይም ለመውጫ እና መግቢያ የሚያገለግሉ መተላለፊያዎች እንደአስፈላጊነቱ በወለል ምልክቶች እንዲለዩ መደረግ ይኖርበታል፤
- 43.4. ድንገተኛ አደጋ በሚፈጠርበት ወቅት እና መደበኛ የመውጫ መንገዶች አደገኛ ሆነው ሲገኙ ወይም ከአገልግሎት ውጭ ሆነው ሲገኙ ለማምለጥ የሚያስችሉ የድንገተኛ አደጋ ማምለጫ ዘዴዎች በቅድሚያ ሊዘጋጁ ይገባል፤
- 43.5. የአደጋ መውጫ በሮች ወይም መንገዶች ፈጣን የመውጫ አገልግሎት እንዲሰጡ በሚያስችል ሁኔታ ሊዘጋጁ፣ ምልክት ሊደረግባቸው እና ብርሃን ሊኖራቸው ይገባል፤
- 43.6. የአደጋ ጊዜ መውጫ በሮች መከፈት የሚኖርባቸው የበሮቹ ውዝዋዜ በሚፈልገው የቦታ ስፋት ወደ ያዙ ወለሎች እና የደረጃ ማረፊያዎች በኩል ሆኖ ወደ ሁለቱ ተቃራኒ አቅጣጫዎች የሚወዛወዙ በሮች ሲገጠሙ አሳልፎ ለማየት በሚያስችል ክፍተት መሆን ይገባቸዋል፤

44. ስለ ሠራተኞች እና የሥራ ቦታዎች ደህንነት አጠባበቅ

44.1. የሠራተኞች ደህንነት

- 44.1.1. የታወቀ አካላዊ ወይም አዕምሯዊ ችግር ያለበት ሰው በግንባታ ሥራ ላይ እንዲመደብ መደረግ የለበትም፤
- 44.1.2. ማንኛውም የግንባታ አሰሪ ወይም ተቆጣጣሪ ወይም ሠራተኛ በሰዎች ጤንነት እና ደህንነት ላይ አደጋ በሚያስከትል ሁኔታ አስከሪ መጠጦች ጠጥቶ ከተገኘ ወደ ሥራ ቦታ መግባት ወይም ሥራው ወደሚገኝበት ቦት ላይ መቆየት አይፈቀድም፤
- 44.1.3. ማንኛውም በሥራ ቦታ ላይ የሚገኝ ሠራተኛ በሠራተኞች ላይ አደጋ ሊያስከትል በሚችል መልኩ እንደ ግብግብ፣ አላስፈላጊ ሩጫ እና ዝላይ እንዲሁም ቀልዶችን በሰዎች ላይ መሞከር ወይም በሌላ ተመሳሳይ ረብሻ ላይ መሳተፍ የለበትም፤
- 44.1.4. ማንኛውም ሠራተኛ በሥራ ቦታው ላይ ደህንነቱን እና ጤንነቱን ለመጠበቅ የተሰጡትን መሣሪያዎች በአግባቡ መያዝ እና መጠቀም ይኖርበታል፤
- 44.1.5. አሠሪው የሠራተኞቹ ደህንነት እና ጤንነት ሊያስጠብቁ የሚችሉ የመከላከያ መሣሪያዎች እና ሌሎች አልባሳት እንዲያገኙ ማድረግ እና በስራ ላይ መዋላቸውን ማረጋገጥ ይገባል፤

44.2. የሥራ ቦታዎች ደህንነት

- 44.2.1. ማንኛውም አሠሪ የሥራ ቦታዎች በሠራተኞች ደህንነት እና ጤንነት እንዲሁም በሕብረተሰቡ እና በአካባቢው ላይ ጉዳት እንዳያስከትሉ ማድረግ ይኖርበታል፤
- 44.2.2. አሠሪው በሁሉም የሥራ ቦታዎች የደህንነት መጠበቂያ ሥነ-ስርዓቶች በሥራ ላይ መዋላቸውን በየጊዜው ማረጋገጥ ይኖርበታል፤
- 44.2.3. ማንኛውም የሥራ ቦታ ከቆሻሻ የፀዳ እና በጽዳት የሚጠበቅ መሆን ይኖርበታል፤
- 44.2.4. ማንኛውም የሥራ ቦታ ለወንዶች እና ሴት ሠራተኞች መገልገያ የሚሆኑ እና በተለያዩ ቦታ የተገነቡ ጊዜያዊ የመታጠቢያ እና የንዕህና መጠበቂያ አገልግሎት መስጠት የሚችሉ ክፍሎች ሊኖሩት ይገባል፤
- 44.2.5. ማንኛውም የሥራ ቦታ ከመንግስት ዋና ምንጭ ወይም በሚመለከተው አካል ፍቃድ ካገኘ ሌላ የተለየ ምንጭ የተገኘ በቂ እና ለጤና ተስማሚ የሆነ የመጠጥ ውሃ ሊኖረው ይገባል፤
- 44.2.6. በሥራ ቦታዎች የሚገኙ ለእሣት አደጋ እና ለበሽታ የሚያጋልጡ ደረቅ ቆሻሻዎች በወቅቱ መወገድ አለባቸው፤
- 44.2.7. በግንባታው አካባቢ ብክለት እንዳይከሰት ጊዜያዊ የፍላጎት ማከማቻ እና ማስወገጃ መዘጋጀት አለበት፤
- 44.2.8. ህዝብ በሚተላለፍበት መንገድ የሚከማች የግንባታ ቁሳቁስ ከከተማው አስተዳደር ፈቃድ ካልተሰጠ በስተቀር ማከማቸት አይፈቀድም፤

44.2.9. ከሀምሳ እና ከዚያ በላይ ቁጥር ያላቸው ሠራተኞች በሚሠሩባቸው ማናቸውም የሥራ ቦታዎች የደህንነት እና የጤንነት ሁኔታዎችን የሚከታተል የደህንነት መኮንን ሊኖር ይገባል፤ የደህንነት መኮንን፤

ሀ) የሥራ ቦታ የደህንነት እና ጤንነት አጠባበቅ የሙያ ሥልጠና የተሰጠው ሊሆን ይገባል፤

ለ) ከሥራ ተቆጣጣሪዎች ጋር በመመካከር በአሠሪው የተቀመጡትን የደህንነት እና ጤንነት ተግባራትን ያከናውናል፤ በሠራተኞች መተግበሩንም ይቆጣጠራል፤

45. የሚደርሱ አደጋዎችን ስለ መመዘገብ እና ማሳወቅ

45.1. ማንኛውም ሠራተኛ በሥራ ቦታ ላይ የደረሰበትን አደጋ ወይም የደረሰበትን አደገኛ ሁኔታ ለአሰሪው ወይም ለተቆጣጣሪው ወዲያውኑ ማሳወቅ ይኖርበታል፤

45.2. በሥራ ምክንያት የሚደርሱ አደጋዎች እና በሥራ ምክንያት የሚመጡ በሽታዎች እንዲሁም አደገኛ ክስተቶች ተመዘግበው ለዚህ ሥራ በተመደበ ሰው በአግባቡ መያዝ ይኖርባቸዋል፤

45.3. በሥራ ቦታ ላይ ተመዘግበው የተያዙ መረጃዎች ተጠብቀው የሚቆዩበት ጊዜ ቢያንስ ከ10 ዓመት ቢበዛ ደግሞ ከ20 ዓመት መብለጥ የለበትም፤

45.4. ማንኛውም በሥራ ቦታ ላይ የሚደርስ አደጋ በ3 ቀናት ውስጥ ለሚመለከተው አካል ሪፖርት መደረግ አለበት፤ ሪፖርቱ የሚከተሉትን የሚካትት ይሆናል፤

- 45.4.1. የአደጋውን መፈጠር እና የአደጋውን ባህሪ ዓይነት፤
- 45.4.2. አደጋው የደረሰበትን ጊዜ እና ቦታ፤
- 45.4.3. አደጋው የደረሰበት ሠራተኛ ሙሉ ስም እና አድራሻ፤
- 45.4.4. የአሠሪው ድርጅት ሙሉ ስም እና አድራሻ፤
- 45.4.5. ጉዳት የደረሰበት ሠራተኛ የህክምና እርዳታ ማግኘት ያለማግኘቱን፤ ካገኘ ሕክምና ያደረገለትን ሐኪም ስምና አድራሻ፤

45.5. አደጋው የሞት አደጋን የሚስከትል ሆኖ ሲገኝ በስልክ ወይም በማናቸውም ሌሎች የመገናኛ ዘዴዎች አደጋው ለሚመለከተው አካል ሪፖርት መደረግ ይኖርበታል፤

**አምስት
የውሃ አቅርቦት እና ሳኒቴሽን**

46. የውሃ አቅርቦት

46.1. ማንኛውም ህንጻ ለተገልጋዩ በቂና ገደብ የውሃ አቅርቦት እንዲኖረው ተደርጎ መሰራት አለበት፤

- 46.2. በቂ የውሃ አቅርቦት እና ስርጭት ማለት ለእያንዳንዱ ሰው ለመጠጥ፣ ለገላ መታጠቢያ፣ ለልብስ እና መገልገያ እቃዎች ማጠቢያ፣ ለምግብ ማዘጋጃ፣ ለመጻጻጃ ቤት አገልግሎት፣ ለአትክልት ማጠጫ የሚበቃ ሊሆን ይገባል፤
- 46.3. ለሰዎች አገልግሎት የሚውል የማንኛውም ህንጻ የውሃ አቅርቦት እና ጥራት አገራቱ የተቀበለቻቸውን አለም አቀፍ ስታንደርዶች ያሟላ መሆን ይኖርበታል፤
- 46.4. ለምድብ "ሐ" ህንጻ ተጠቃሚዎች የሚውል የተጠቃሚውን ፍጆታ ሊያሟላ የሚችል የውሃ አቅርቦትና ለመጠባበቂያ የሚውል በቂ የውሃ መከማቻ ሊኖረው ይገባል፤
- 46.5. ለሁሉም የህንጻ ምድቦች የሚዘጋጁ የውሃ አቅርቦት መስመሮች ዲዛይኖች እና የመጠቀሚያ ቁሳቁሶች ቁጠባዊ የውሃ አጠቃቀምን መሰረት ያደረጉ መሆን አለባቸው፤
- 46.6. የውሃ መጠራቀሚያ ገንዳዎችና የስርጭት መስመሮች ለቁጥጥርና ለጽዳት ተደራሽ ሆነው መገንባት አለባቸው፤
- 46.7. የውሃ አቅርቦት ሳኔቴሽን የገንባታ እና ስርጭት ዘዴዎች በኢትዮጵያ የህንጻ ኮድ ስታንደርድ እና በውሃና ፍሳሽ አገልግሎት ባለስልጣን መስፈርት ሊከናወን ይገባል፤

47. የፍሳሽ ቆሻሻ አወጋገድ

- 47.1. አንድ ግንባታ በሚካሄድበት አቅራቢያ የቆሻሻ ፍሳሽ ማስወገጃ መስመር ካለ የከተማው መስተዳድር ወይም የሚመለከተው አካል በማስፈቀድ የሚገነባውን ህንጻ የቆሻሻ መስመር ከአካባቢው የፍሳሽ ማስወገጃ መስመር ጋር መገናኘት ይችላል ፤
- 47.2. አንድ ግንባታ በአካባቢው የቆሻሻ ፍሳሽ ማስወገጃ መስመር ከሌለ በግቢ ውስጥ ፍሳሽን ለማስወገድ ተቀባይነት ባለውና የሚመለከታቸውን አካላት መስፈርቶች እንዲያሟላ ተደርጎ መሰራት አለበት፤
- 47.3. የቆሻሻ ፍሳሽ ማስወገጃ መስመር በአዋሳኝ መንገድ ላይ የሚገኝ ከሆነ በአቅራቢያው ባለ ሌላ መንገድ ላይ ከሚገኝ መስመር ጋር መገናኘት ይችላል፤
- 47.4. የቆሻሻ ፍሳሽ ማስወገጃ ገንዳ ፍሳሹን ወደ አፈር ውስጥ እንዳይሰርግ ወይም እንዳያሳልፍ ሆኖ መገንባት አለበት፤
- 47.5. በአዋሳኝ መንገድ የቆሻሻ ፍሳሽ መስመር ከሌለ ወይም የቦታ ተፈጥሮአዊ ተዳፋት የህንጻ አቀማመጥ የማይፈቅድ ከሆነ ደረጃውን የጠበቀ የፍሳሽ ማስወገጃ ጉድጓድ /ሲስፐል/ ሴፕቴክ ታንክ የውስጥ ጉድጓድ ገጽ ከማንኛውም ወሰን 150 ሴ.ሜ. ርቆ በይዘታ ውስጥ መገንባት ይችላል። ሆኖም የታችኛውና የላይኛው ሶሌታ አርማታ እንዲሁም ግድግዳው ውሀ የሚያሰርግ ሆኖ የተሰራና የመዋቅር ዲዛይኑ ከቀረበና በሚመለከተው አካል ከተፈቀደ ከወሰን አስከ 50 ሳ.ሜ ተጠግቶ መሰራት ይቻላል፤
- 47.6. የቆሻሻ ፍሳሽ ማስወገጃ ገንዳ ማስተንፈሻ ቱቦ መውጫ ከወሰን በአንድ ሜትር ርቀት መተከል አለበት፤

48. የጎርፍ ውሀ ወይም የዝናብ ውሃ አወጋገድ

- 48.1. ማንኛውም ባለይዘታ በግቢው ውስጥ የሚፈጠርን የዝናብ ውሀ በአቅራቢያው ወደሚገኝ የጎርፍ ውሀ ማስወገጃ መስመር ማገናኘት አለበት፤
- 48.2. ለጎርፍ አደጋ በተጋለጡ ቦታዎች የሚከናወን ግንባታ የጎርፍ መከላከያ ያለው ሆኖ መገንባት አለበት፤
- 48.3. ወሰን ተጠግቶ የሚሰራ ቤት ጣራ ፍሳሽ ወደራስ ይዞታ አቅጣጫ መሆን አለበት። የጣራውን ፍሳሽ ወደ ወሰንተኛው አቅጣጫ አድርጎ ለመገንባት ማንኛውንም የጣራ ፍሳሽና ጠፈጠፍ እንዲከላከል ተደርጎ ከተሰራ 60 ሳ.ሜ ከፍታ ባለው መሸፈኛ ግድግዳው ተከልሎ መሰራት አለበት፤
- 48.4. የዝናብ ውሀ አወጋገድ ሥርዓት ውሃው በቀላሉ ሊወገድ በሚችልበትና ውሃ በማያቋርጥ ሁኔታ እና የወሰንተኛን ነባር ግንባታ ደህንነት በሚጠብቅ መልኩ መገንባት አለበት፤
- 48.5. የዝናብ ውሃ ማስወገጃ በአዋሳኝ መንገድ ላይ ከሚገኝ ጎርፍ ማስወገጃ መረብ ጋር መገናኘት አለበት። ሆኖም ከቦታው ተፈጥሯዊ ተዳፋት አንጻር የሚዘረጉ የፍሳሽ መስመሮች በመዳረሻ መንገድ በኩል ለማውጣት የማይቻል ከሆነ ፍሳሹ ሊሄድ በሚችልበት በኩል ባለ የተጎራባች ይዞታ አሳልፎ ማገናኘት ይቻላል። ይህም ፍሳሹን ተቀብሎ ላሳለፈው ተጎራባች አመቺ በሆነ አቅጣጫ መሆን ያለበት ሲሆን ከአንድ ይዞታ በላይ አቋርጦ የማይሄድ ከሆነ ስታንዳርዱን ጠብቆ በአመልካች ወይም አሳላፊው ወጪ ይገነባል። ከአንድ ይዞታ በላይ አቋርጦ የሚሄድ ከሆነ እያንዳንዱ ባለይዘታ የየራሱን ወጪ ይሸፍናል፤
- 48.6. ከዚህ በታች የተዘረዘሩትን ተጨማሪ ግንባታዎች በማድረግ ተዳፋቱን ወደ ራስ ይዞታ በኩል በመቀየር ወይም በጥልቀት በመቆፈር መስመሩን በራስ ይዞታ ላይ መዘርጋት ካልተቻለ በተጎራባች ይዞታ ማሳለፍ ይቻላል። ሆኖም በቦታው ልዩ የመሬት አቀማመጥና በአዋሳኝ ካሉት ነባር ግንባታዎች ነባራዊ ይዘት ምክንያት በተናጠል መታየት የሚኖርባቸውን ፍሳሽ መስመር ግንባታ ይዘት እና አቅጣጫ የህንጻ ሹሙ ውሳኔ ይሰጣል፤
 - 48.6.1. ከ50 ሳ.ሜ በታች ሙሉት፤
 - 48.6.2. ከ150 ሳ.ሜ ጥልቀት እና ከ20 ሜትር ርዝመት በታች ቁፋሮ፤
- 48.7. አንድ ይዞታ ብቻ አቋርጦ ለሚሄድ የዝናብ ውሃ ፍሳሽ መስመር ቢያንስ በ20 ሳ.ሜ የኮንክሪት ቱቦ ወይም ቦይ መሰራት አለበት። ከአንድ ይዞታ በላይ አቋርጦ ለሚሄድ የቱቦው መጠን እንደ ርዝመቱ የሚጨምር ይሆናል። ሆኖም መስመሩ በ2% ተዳፋት፤ በ40 ሳ.ሜ ጥልቀት እና በየ25 ሜትር ርዝመት ወይንም በማንኛውም የመስመር እጥፋት ላይ የመቆጣጠሪያ ገንዳ እንዲኖረው ሆኖ መሰራት አለበት፤
- 48.8. በተዳፋታማ ቦታ ላይ የሚገኙ ቤቶች የዝናብ ውሃን አንዱ ከሌላው ተቀብሎ የማስተላለፍ ግዴታ ይኖርበታል።

48.9. በዝናብ ውሃ መስመር ሌላ ቆሻሻ ፍሳሽ መልቀቅ አይፈቀድም፤ ከዝናብ ውሃ ጋር በሚመጣ ቆሻሻ ምክንያት መስመሩን የማጽዳት ሃላፊነት የአሳላፊው ሲሆን ተቀባዩ አሳላፊውን ለዚህ ጉዳይ ወደ ግቢው እንዲገባ የመፍቀድና የመስመሩን ደህንነት የመጠበቅ ግዴታ አለበት።

49. የኢንዱስትሪ ዝቃጭ

49.1. ማንኛውንም የኢንዱስትሪ ዝቃጭ በቅድሚያ ሳይታከምና ጉጂ አለመሆኑ በሚመለከተው ሳይረጋገጥ ወደ ማንኛውም ፍሳሽ ማስተላለፊያ መለቀቅ የለበትም፤

49.2. ማንኛውም የኢንዱስትሪ ዝቃጭ የሚያመነጭ ተቋም ወይም ድርጅት አወጋገዱን በተመለከተ ለአካባቢ ባለሥልጣን ወይም ለሚመለከተው አካል ጥናቱን አቅርቦ ፈቀድ ማግኘት ይኖርበታል፤

49.3. የኢንዱስትሪ ዝቃጮችን ለማከምና ወደ ማንኛውም የፍሳሽ ማስወገጃ ለመልቀቅ፤ ከሚመለከተው አካል ፈቀድ መገኘት አለበት፤

49.4. የኢንዱስትሪ ዝቃጮቹ ለዚሁ ተብሎ በተዘጋጀ ቦታ መያዝና ጉጂነት ያላቸው ንጥረ ነገሮች ተጣርተው እና ታከመው መለቀቅ ይኖርበታል፤

49.5. ዝቃጭ የሚያመነጨ ተቋማት በከተማው አስተዳደርና በሚመለከተው አካል የአካባቢ ብክለትን እንዳያስከትሉ በየጊዜው ክትትልና ቁጥጥር ሊደረግባቸው ይገባል፤

50. የውሃ አልባ ቆሻሻ ማስወገጃ

50.1. ከከተማው አስተዳደር ወይም ከተሰየመው አካል መመሪያና ፈቀድ ውጭ ማንኛውም ሰው ውሃ አልባ ቆሻሻዎችን በየትኛውም ሥፍራና መስመር ማስወገድ ወይም እንዲወገድ ማድረግ የለበትም፤

50.2. የከተማው አስተዳደር ውሃ አልባ ቆሻሻ ማስወገጃ ዘዴዎችን የሕዝቡን ጤንነት በጠበቀ ሁኔታ ጥቅም ላይ እንዲውሉ ይፈቅዳል፤

50.3. ኬሚካል ወይም ዝግ ቆሻሻ ማስወገጃ በሚኖርበት ጊዜ ቆሻሻውን ከዕቃው ለማስወገድ በአስተዳደሩ ተቀባይነት ባለው አወጋገድ ዘዴ መከናወን ይኖርበታል።

51. የእሳት ማጥፊያ ተከላ

51.1. ለምድብ ለ እና ሐ ሕንፃዎች ለእሳት አደጋ መከላከል የሚረዱ መሣሪያዎች የሚተከሉበትን የሚያሳይ ኘላን መቅረብና በሚመለከተው አካል መፅደቅ ይኖርበታል፤

51.2. የእሳት ማጥፊያ መሣሪያዎች ተከላ በኘላኑና በሥራ ዝርዝሩ መሠረት መከናወንና በተከላ ወቅትም ክትትል ሊደረግበት ይገባል፤

51.3. የመሣሪያዎቹ ተከላ እንደተጠናቀቀ ፍተሻ መደረግና መስራታቸው በሚመለከተው አካል መረጋገጥ ይኖርበታል፤

51.4. የእሳት ማጥፊያ መሣሪያዎቹ የጥራት ደረጃ በሚመለከተው አካል ደረጃውን የጠበቀ መሆኑ በቅድሚያ መረጋገጥ ይኖርበታል፤

51.5. በውኃ ለሚሠሩ የእሳት ማጥፊያ መሣሪያዎች የውኃ ማከማቻ ሊኖራቸው ይገባል፤

51.6. የውኃ መስመር ደረጃውን በጠበቀ የውኃ ማስተላለፊያ ሲንቧ መዘርጋት ይኖርበታል፤

51.7. የውኃ ማጠራቀሚያ ጋኑም ሆነ መስመሮቹ ለቁጥጥር የሚያመቹ መሆን አለበት፤

52. የእሣት መከላከል የውሃ አቅርቦት

52.1. የእሣት መከላከያ የውሃ አቅርቦትን በተመለከተ በቅድሚያ ለከተማው አስተዳደር በማመልከቻ መጠየቅ አለበት፤

52.2. የከተማው አስተዳደር የእሣት አደጋ መከላከያ እስኪደርስ ድረስ ለትላልቅና ለምድብ "ሐ" ህንፃዎች መጠባበቂያ የሚሆን ከተገቢው መሣሪያ ጋር የውሃ አቅርቦት ሊኖር ይገባል፤

52.3. የተቋሞች ወይም ድርጅቶች የእሣት መከላከያ መሣሪያውና የውሃው አጠቃቀም ከከተማው አስተዳደር የእሣት አደጋ መከላከያ መስፈርቶችና ሕጎች ጋር የተጣጣመ መሆን ይገባዋል፤

52.4. የከተማው አስተዳደር እሣት ለመከላከል የሚቀርበውን የውሃ አቅርቦት ጥያቄ እንደ ህንፃው ዓይነት፣ ከፍታው የሕንፃው ስፋት መሠረት የውሃ አቅርቦትን ሊወስን ይችላል፤

53. የሚኒስቴሩ ሥልጣንና ተግባር

ሚኒስቴር መ/ቤቱ ይህን መመሪያ በማስፈጸም ረገድ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፤

53.1. በአገር አቀፍ የሚሰራባቸው ልዩ ልዩ ኮዶችን ያዘጋጃል፤

53.2. ለየሕንፃ ምድቦቹ የሚያገለግሉ የዲዛይን እና የኮንስትራክሽን ስታንዳርዶችን፣ የዲዛይን፣ የኮንስትራክሽን እና የቁጥጥር ዘዴ መመሪያዎች ሞዴል ለክልሎች ያዘጋጃል፤

53.3. መመሪያው በክልሎችና በከተሞች ተከብሮ መፈጸሙን ይቆጣጠራል፤

53.4. ከሌሎች አግባብ ካላቸው የፌዴራል መንግሥቱ አካላት በጋር በመቀናጀት ክልሎችና ከተሞች መመሪያውን ለማስፈጸም እንዲችሉ የአቅም ግንባታና የቴክኒክ ድጋፍ ያደርጋል፤

54. መመሪያውን ስለማሻሻል

54.1. የከተማ ልማትና ኮንስትራክሽን ሚኒስቴር አስፈላጊ ሆኖ ሲገኝ መመሪያውን ያሻሽላል።

55. መመሪያው ስለሚፀናበት ጊዜ

ይህ መመሪያ ከግንቦት 23 ቀን 2003 ዓ.ም ጀምሮ የፀና ይሆናል።

አዲስ አበባ ግንቦት 2003 ዓ.ም

መኮሪያ ኃይሌ
የከተማ ልማት እና ኮንስትራክሽን ሚኒስቴር
ሚኒስትር

1. የግንባታ ፈቃድ መጠየቂያ ማመልከቻ	ቅፅ 001
2. የግንባታ ፈቃድ የምስክር ወረቀት.....	ቅፅ 002
3. የፕላን ስምምነት መጠየቂያ ማመልከቻ.....	ቅፅ 003
4. የግንባታ እርከን ማሳወቂያ	ቅፅ 004
5. የግንባታ እድሳት ፈቃድ መጠየቂያ.....	ቅፅ 005
6. የግንባታ ማፍረሻ ፈቃድ	ቅፅ 006
7. የአገልግሎት ለውጥ መጠየቂያ ማመልከቻ	ቅፅ 007
8. የወሰን ላይ ግንባታ መግለጫ.....	ቅፅ 008
9. የወሰን ላይ ግንባታ ማሳወቂያ	ቅፅ 009
10. የአማካሪ ግዴታ መግቢያ	ቅፅ 010
11. የአሠሪ ግዴታ መግቢያ.....	ቅፅ 011
12. የገንቢ ግዴታ መግቢያ	ቅፅ 012
13. የግንባታ መከታተያ ቅጽ.....	ቅፅ 013
14. የግንባታ ማስቆሚያ ማስጠንቀቂያ	ቅፅ 014
15. የግንባታ ማስቆሚያ	ቅፅ 015
16. የግንባታ ክትትል ውሳኔ መግለጫ	ቅፅ 016
17. የግንባታ ሥራ ለውጥ ተጨማሪ ማሳወቂያ.....	ቅፅ 017
18. የግንባታ መጠቀሚያ ፈቃድ መጠየቂያ.....	ቅፅ 018
19. የቅሬታ ማቅረቢያ ቅጽ.....	ቅፅ 019
20. የጊዜያዊ ግንባታ ፈቃድ.....	ቅፅ 020
21. የቅጣት ውሳኔ ማሳወቂያ /ደንብ ማስክበር/.....	ቅፅ 021
22. የፕላን ማሻሻያ ጥያቄ ማቅረቢያ.....	ቅፅ 022
23. የግንባታ ጊዜ ማራዘሚያ ማመልከቻ.....	ቅፅ 023
24. ለፕላን ግምገማ ተጨማሪ ጊዜ መጠየቂያ	ቅፅ 024
25. የግንባታ ሥራ እርከን ማሳወቂያ.....	ቅፅ 025
26. አገልግሎት ያልተሰጠበት ክፍያ መጠየቂያ	ቅፅ 026
27. ይግባኝ ሰሚ ቦርድ ውሳኔ ማሳወቂያ	ቅፅ 027
28. የጊዜያዊ ግንባታ ፈቃድ የምስክር ወረቀት	ቅፅ 028
29. የምሽት መገንቢያ ፍቃድ.....	ቅፅ 029

የ

የ.....

የግንባታ ፈቃድ መጠየቂያ ማመልከቻ

በአመልካች የሚሞላ

1. ግንባታው የሚካሄድበት አድራሻ

ከተማ ክፍለ ከተማ ወረዳ/ቀበሌ

ልዩ መጠሪያ/መንገድ የቤት ቁጥር ----- የኅሎት ቁጥር -----

2. የግንባታ ፈቃድ የተጠየቀበት የግንባታ አገልግሎት

የግል መኖሪያ ሱቅ ቢሮ ሆቴል ማምረቻ

አፓርታማ መጋዘን የጤና ተቋም የትምህርት ተቋም

የመሠረተ ልማት ዓይነት ሌሎች

3. የግንባታ ዓይነት

አዲስ ግንባታ ማሻሻያ/ማስፋፊያ የግንባታ ፈቃድ ማራዘሚያ

ነባር ከሆነ የቀድሞው የግንባታ ፈቃድ ቁጥር ፈቃድ የወጣበት ቀን

የግንባታው ወጪ የወለል ብዛት

ከመሬት በላይ ያለው ከፍታ በሜትር ከምድር በታች የወለል ብዛት

ከምድር በታች ያለው ጥልቀት በሜትር

የወሰን ላይ የግንባታ ይዘት ዝርዝር መግለጫ

.....

4. የአማካሪው ድርጅት

ሥም ደረጃ አድራሻ ስ.ቁ

የዲዛይን ዝርዝር መግለጫ

ለግንባታ ፈቃድ የቀረበ የዲዛይን ዓይነት

የዲዛይን ዓይነት	ዲዛይኑን ያዘጋጀው ባለሙያ ስም	የባለሙያው የምዝገባ ቁጥር	ስልክ ቁጥር
አርክቴክቸራል			
ስትራክቸራል			
ኤሌትሪካል			
ሳኒታሪ			
ሜካኒካል			

5. እኔ ስሜ ከዚህ በታች የተገለፀው የግንባታ ፈቃድ ጠያቂ ከዚህ በላይ የተጠየቀውን መረጃ አንብቤና አገናዝቤ የሰጠሁት መረጃ እውነት እና ትክክለኛ መሆኑን አረጋግጣለሁ። ትክክለኛ ያልሆነ መረጃ ብሰጥ እና በዚህም ምክንያት ችግር ቢፈጠር ተጠያቂ መሆኔን በማወቅ ኢንዲሁም በዚህ ማመልከቻ ላይ ቢጠቀስም ባይጠቀስም ማንኛውም የጥላን ስምምነት እና የግንባታ ፈቃድ ድንጋጌዎች ተፈጻሚ እንደሚሆኑ በመረዳት የግንባታ ፈቃዱ እንዲሰጠኝ አመለክታለሁ።

የግንባታ ፈቃድ ጠያቂው ስም ስልክ ቁጥር

የግብር ከፋይ መለያ ቁጥር ፊርማ

ቀን

7. በፈቃድ ሰጪው ክፍል የሚሞላ

ለምርመራ የቀረበ ሠነድ (የX ምልክት ያድርጉ)

የሀንፃ ምድብ ሀ ለ ሐ

የፕላን መረጃ ገጽ ኤሌትሪካል ገጽ የወሰን ስምምነት መረጃ ገጽ

አርክቴክቸራል ገጽ ሳይታሪ ገጽ የባለሙያ ግዴታ ገጽ

ስትራክቸራል ገጽ ሜካኒካል ገጽ የሊዝ/ይዞታ ውል ገጽ

ስታቲካል ካልኩሌሽንና

የአፈር ምርመራ /ጥራት/ ጥቅል ግምት ሌላ/ዓይነቱ ይገለጽ

የመዳረሻ መንገድ የይዞታው ስፋት

የቀረበው ሠነድ ለግንባታ ፈቃድ የተሟላ ነው አይደለም

የግንባታ ፈቃድ ቁጥር የአገልግሎት ክፍያ ደረሰኝ ቁ.

ፈቃዱን መቀበያ ቀጠሮ 1 2

መረጃውን የተቀበለው ሰው ስም ፊርማ

ቀን ሰዓት

ማሳሰቢያ፣ ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር /ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ ፈቃድ የምስክር ወረቀት

1. የባለይዘታው ስም የካርታ ቁ.

አድራሻ ክ.ክ ወረዳ/ቀበሌ ስልክ ቁ.

የግብር ከፋይ መለያ ቁ.

2. ግንባታው የሚገኝበት

አድራሻ ክ.ክ ወረዳ/ቀበሌ ብሎክ ቁ.

ፕሎት ቁ. የቤት ቁ. የካዳስተር ቁ.

የመንገድ/ጎዳና ስም

3. የግንባታው አገልግሎት

4. የወለል ብዛት ከመሬት በላይ ከመሬት በታች

5. የግንባታው ወጪ

6. የተሰጠበት ቀን

7. የግንባታው ዓይነት አዲስ ማሻሻያ የአገልግሎት ለውጥ

8. የግንባታ ፈቃድ ውሳኔ

.....
.....
.....
.....

ከዚህ በላይ በዝርዝር ለተገለጸው ግንባታ የቀረበው ሠነድ ተመርምሮ ግንባታው እንዲካሄድ

ተፈቅዷል

አልተፈቀደም

9. ያልተፈቀደበት ምክንያት

.....
.....
.....

10. የግንባታ ምስክር ወረቀት አካል የሆኑ አባሪ ሠነዶች

አርክቴክቸራል ገጽ ስትራቴጂ ገጽ ኤሌክትሪካል ገጽ ሳኒታሪ ገጽ

መካኒካል ገጽ የባለሙያ ግዴታ ቅጽ ገጽ የወሰን ላይ ግንባታ መግለጫ ገጽ

የቀድሞ ግንባታ ፈቃድ ቁ. የዚህ ፈቃድ አገልግሎት ማብቂያ ጊዜ
(ነባር ግንባታ ከሆነ)

የግንባታ ፈቃድ ቁ. ፈቃድ የተሰጠበት ቀን

የግንባታ ፈቃድ መርማሪ ባለሙያ
ስም
ፊርማ
ቀን

የግንባታ ፈቃዱን ያፀደቀው ሃላፊ
ስም
ፊርማ
ቀን

ማሳሰቢያ

- ይህ ቅጽ በሁለት ኮፒ ተዘጋጅቶ «ተፈቅዷል» እና «አክትትል» ከሚሉ ሁለት የዲዛይን ሠነድ ኮፒዎች ጋር ለግንባታው ባለቤት የሚሰጥ ሲሆን አንድ ኮፒ ከፋይል ጋር የሚያያዝ ይሆናል።
- ይህ ቅጽ በሃላፊ ተፈርሞ በመ/ቤቱ ማህተም ካልተረጋገጠ ዋጋ አይኖረውም።
- በዚህ ይዘት ላይ ከዚህ በፊት ወጪ የተደረገ የግንባታ ፈቃድ በዚህ ተተክቷል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የፕላን ስምምነት መጠየቂያ ማመልከቻ

በአመልካች የሚሞላ

1. ግንባታው የሚካሄድበት አድራሻ

ከተማ ክፍለ ከተማ ----- ወረዳ/ቀበሌ
ልዩ መጠሪያ/መንገድ የቤት ቁጥር ንሎት ቁጥር -----

2. የፕላን ስምምነቱ የተጠየቀበት የግንባታ አገልግሎት

የግል መኖሪያ ሱቅ ቢሮ ሆቴል ማምረቻ

አፓርታማ መጋዘን የጤና ተቋም የትምህርት ተቋም

ሌሎች

የህንፃው ክፍታ ከመሬት በላይ በሜትር ከመሬት በታች በሜትር

የወለል ብዛት ከመሬት በላይ ከመሬት በታች

3. የፕላን ስምምነት የተጠየቀበት የግንባታ ዓይነት

አዲስ ግንባታ ማሻሻያ/ማስፋፊያ የአገልግሎት ለውጥ

የግንባታ ፈቃድ ቁጥር የግንባታ ፈቃድ የወጣበት ቀን የግንባታው ወጪ

4. የፕላን ስምምነት የተጠየቀበት ግንባታ አዲስ ከሆነ

ሙሉ ለሙሉ በአንዴ የሚገነባ ደረጃ በደረጃ የሚገነባ

የይዘቱ ማረጋገጫ ሠነድ ቁጥር

5. በፈቃድ ሰጪው ክፍል የሚሞላ

ለምርመራ የቀረበ ሠነድ

የግንባታው አድራሻ

መረጃ ብሎክ ቁ. [] ፓርሴል ቁ. [] X [] Y []
[]

የመሪ ፕላን መስፈርት መረጃ

ይዘታው የሚገኝበት መደብ []

ለይዘታው የተመደበ የመራት አጠቃቀም [] ማህበራዊና ማዘጋጃ ቤታዊ [] ቅይጥ []

አረንጓዴ ለባሽ [] ማዕከል [] ማምረቻና ማከማቻ [] መናሃሪያ [] ለመጠባበቂያ []

ሌላ [] የህንፃ ክፍታ [] አነስተኛው [G+]

ክፍተኛው [G+] ጣሪያ ክፍታው በሜትር [] የግንባታው ይዘት ንፅፅር [] %

የመዳረሻ መንገድ ደረጃ []

በይዘታው ላይ ወይም አጠገብ የተዘረጋ ክፍተኛ የመሠረተ ልማት አውታር መረጃ

የውሃ መስመር [] የፍሳሽ ማስወገጃ [] የኤሌክትሪክ መስመር [] የቴሌ መስመር []

ተጨማሪ መግለጫ []

የፕላን መረጃ ቁ. [] ቀን []

መረጃውን የሰጠው ባለሙያ ስም [] ፊርማ []

ያወደቀው ላፊ

ስም [] ፊርማ []

6. እኔ ስሜ ከዚህ በታች የተገለፀው የፕላን ስምምነት ጠያቂ ከዚህ በላይ የተጠየቀውን መረጃ አንብቤና አገናዝቤ የሰጠሁት መረጃ እውነት እና ትክክለኛ መሆኑን አረጋግጣለሁ። ትክክለኛ ያልሆነ መረጃ ብሰጥ እና በዚህም ምክንያት ችግር ቢፈጠር ተጠያቂ መሆኔን በማወቅ አንዲሁም በዚህ ማመልከቻ ላይ ቢጠቀስም ባይጠቀስም ማንኛውም የፕላን ስምምነት እና የግንባታ ፈቃድ ድንጋጌዎች ተፈጻሚ እንደሚሆኑ በመረዳት የፕላን ስምምነቴ እንዲሰጠኝ አመለክታለሁ።

የፕላን ስምምነት ጠያቂው ስም [] ስልክ ቁጥር []

ሞባይል [] የግብር ከፋይ መለያ ቁጥር/ካለ []

ፊርማ []

ማሳሰቢያ ይህ መረጃ እንደይዘታ ማረጋገጫነት አያገለግልም 2. ለፍቃድ የሚቀርብ ዲዛይን በዚህ መረጃ መሠረት መሆን አለበት 3. ይህን መረጃ አግባብና ህጋዊ ለሆነ አገልግሎት የመጠቀም ሃላፊነት የፕላን መረጃ ጠያቂው ነው ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር /ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ እርከን ማሳወቂያ

1. አድራሻ

የባለቤት ስም ክ/ክ ወረዳ/ቀበሌ

የኛሎት ቁጥር

የቤት ቁ. የግንባታው አገልግሎት የሕንፃ ምድብ

የግንባታ ፈቃድ ቁ. የወለል ብዛት ከመሬት በላይ ከመሬት በታች

የግንባታው ጥቅል ግምት ግብር ከፋይ መ.ቁ

የሥራ ተቋራጭ ደረጃ ተቆጣጣሪ

የምዝገባ ቁ. አማካሪ ዘርፍና ደረጃ

2. ግንባታው ያለበት ደረጃ /የሥራ እርከን

.....
.....
ግንባታው ደረጃ ከመሬት በላይ..... ከመሬት በታች.....

3. የኃላፊው አስተያየት

.....
.....

ያዘጋጀው ባለሙያ ስም ፊርማ

ያጠየቀ ኃላፊ ስም ፊርማ

የፈቃድ ቁጥር ቀን

ማሳሰቢያ

- መደበኛ ክትትል የሚደረግባቸው የግንባታ ደረጃዎች 1. ግንባታ ለመጀመር ማንኛውም ቁፋሮ ከመጀመሩ በፊት፣ 2. የመሠረት ቁፋሮ ከተጠናቀቀ እና የመሠረት ብረቶችና ፍሳሽ ማስወገጃ መስመሮች በቦታቸው ከተቀመጡ በኋላ፣ 3. የምድር ወለል ከተጠናቀቀና የምድር ወለል ቋሚ ተሸካሚ አካላት ብረት በቦታው ከተቀመጠ በኋላ፣ 4. የጣሪያ ሶሌታ ማጠናቀቂያ ወይም የጣሪያ ሽፋን ሥራ ከመከናወኑ በፊት ናቸው።
- በእያንዳንዱ ደረጃ ላይ ክትትል እንዲደረግ ለክትትል ክፍሉ በቅድሚያ ማሳወቅ ያስፈልጋል።
- በእያንዳንዱ ደረጃ በግንባታ ክትትል ሂደት የግንባታ ተቆጣጣሪዎች የሚሰጡት የቃል ትዕዛዝ ህጋዊነት የለውም።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ እድሳት ፈቃድ መጠየቂያ

በአመልካች የሚሞላ

1. እድሳት የተጠየቀበት ቤት አድራሻ

ክ/ከተማ ወረዳ/ቀበሌ የመንገድ/ጎዳና ስም

የቤት ቁ. የኛሎት ቁጥር

2. የቤቱ ባለቤት

የግል የቀበሌ የቤቶች ኤጀንሲ

የቤቱ አገልግሎት

ለመኖሪያ ለቢሮ ለሌላ

3. ለእድሳት ፈቃድ የተጠየቀ ሥራ

ግድግዳ እድሳት የጣሪያ ሙሉ ልባስ እድሳት የጣሪያ ልባስ ከፊል እድሳት

የፍላጎት መስመር የኤሌትሪክ መስከር ጥገና የቀለም ቅብ

የቁስ ለውጥ እና እድሳት የድጋፍ ግንብ ሥራ የአጥር እድሳት ሥራ

4. ጣሪያና ግድግዳ የሚጋሩ ወሰንተኞች አሉ የሉም

ካሉ የወሰንተኞች ዝርዝር መግለጫ

.....
.....
.....
.....

5. እድሳቱን ለማከናወን በከፊልም ሆነ በሙሉ የሚፈረስ ግንባታ ካለ በዝርዝር ይጠቀስ

.....
.....
.....
.....

6. የግንባታው ባለቤት ስም ስ.ቁ

አድራሻ ክልል ከተማ ክ/ከተማ ወረዳ/ቀበሌ የቤ.ቁ.

የአመልካች ስም (ከግንባታው ባለቤት የተለየ ከሆነ) ስ.ቁ

የግንባታው ባለቤት የቤቶች ኤጀንሲ ወይም የቀበሌ ከሆነ የእድሳቱ ሥራ ስምምነት ማህተም ይደረግ

7. እኔ የግንባታ ዕድሳት ፈቃድ ጠያቂ ከዚህ በላይ የተጠየቀውን አገናዝቤ እና አንብቤ የሰጠሁት መረጃ እውነት እና ትክክል መሆኑን በማረጋገጥ ተክክለኛ ያለሆነ መረጃ ብሰጥ እና በዚህም ምክንያት ለሚደርሰው ችግር ተጠያቂ መሆኔን በማወቅ እና በዚህ ቅጽ ላይ ቢጠቀስም ባይጠቀስም ማንኛውንም የግንባታ ፈቃድ ድንጋጌዎች ተፈጻሚ እንደሚሆኑ በመረዳት የዕድሳት ፈቃድ እንዲሰጠኝ አመለክታለሁ።

ፊርማ ቀን ሰዓት

8. በፈቃድ ሰጪው ክፍል የሚሞላ

ቀጠሮ ቀን ዓ.ም.

መረጃ የተቀበለው ሰው ስም

ፊርማ ቀን ዓ.ም.

የግንባታ ፈቃድ ቁ. የይዘታ ማረጋገጫ ካርታ ቁ.

የቤት ይዘታ ደብተር ቁ.

እድሳት የተጠየቁ ስራዎች ዝርዝር

.....

አባሪ ሰነድ ዝርዝር

.....

ከዚህ በላይ በዝርዝር የተገለጸው የግንባታ እድሳት ሥራ ጥያቄ አባሪ ሆኖ በተያያዘው ገጽ የእድሳት ንድፍ መሠረት እድሳቱ እንዲካሄድ

ተፈቅዷል

አልተፈቀደም

9. ያልተፈቀደበት ምክንያት

.....
.....
.....
.....
.....

10. የግንባታ ማሳወቂያ

የተላኩላቸው ወሰንተኛች

የማፍረሻ ፈቃድ ቁ./ካለ የዕድሳት ፈቃድ ቁ.

የፈቃድ ሰጪው ባለሙያ ሥም የፈቃዱ አገልግሎት ማብቂያ ጊዜ

ፊርማ ቀን ሰዓት

ማሳሰቢያ

ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር /ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ ማፍረሻ ፈቃድ

በአመልካች የሚሞላ

1. ግንባታው የሚገኝበት አድራሻ

ከተማ ክፍለ ከተማ ወረዳ/ቀበሌ

ልዩ መጠሪያ/መንገድ የቤት ቁጥር ንሎት ቁጥር

2. የማፍረሻ ፈቃድ የተጠየቀበት የግንባታ አገልግሎት

የግል መኖሪያ ሱቅ ቢሮ ሆቴል ማምረቻ

አፓርታማ መጋዘን የጤና ተቋም የትምህርት ተቋም

ሌሎች

3. የማፍረሻ ፈቃድ የተጠየቀበት ግንባታ ይዘታ

የግል ይዘታ የመንግስት ይዘታ የድርጅት ይዘታ

የግንባታ ፈቃድ ቁጥር የይዘታ ማረጋገጫ ሠነድ ቁጥር

የአገልግሎት ክፍያ ደረሰኝ ቁጥር

4. ከእዳና እገዳ ነፃ መሆኑ ማስረጃ ከ ቀርቧል።

5. የማፍረሻ ፈቃድ የተጠየቀበት ግንባታ የወሰን ላይ ይዞታ ዝርዝር መግለጫ

.....
.....
.....
.....

6. የህንፃ ምድብ ሀ ለ ሐ

7. የሚፈረሰው ቤት የወለል ክፍታ በሜትር ከመሬት በላይ ከመሬት በታች
የወለል ስፋት በካ.ሜ ቤቱ የሚፈረሰው ሙሉ በሙሉ በከፊል

የሚፈረሰው ቤት የተሠራበት ቁሳቁስ

ግድግዳው ጣሪያው ወለሉ

8. የተዘረጉ የመሠረተ ልማት አውታሮች

መብራት ውሃ ፍሳሽ ስልክ ሌሎች

9. ግንባታው ማፍረስ ያስፈለገበት ምክንያት

.....
.....

10. ጣራና ግድግዳ የሚጋሩ ወሰንተኞች አሉ የሉም

ካሉ የወሰንተኛ ስም 1	<input type="text"/>	<input type="text"/>	<input type="text"/>
የሚዋሰኑበት አቅጣጫ1	<input type="text"/>	<input type="text"/>	<input type="text"/>

11. የተያያዘ የሚፈረሰው ግንባታ መረጃ

የይዞታ ማረጋገጫ ሰነድ ከእዳና እገዳ ነፃ መሆኑ ማስረጃ ፕላኖች አርክቴክቸራል ኮፒ
ስትራክቸራል ኮፒ ኤሌትሪካል ኮፒ ሳኒታሪ ኮፒ ሌሎች ኮፒ

12. እኔ ስሜ ከዚህ በታች የተገለፀው የግንባታ ማፍረሻ ፈቃድ ጠያቂ ከዚህ በላይ የተጠየቀውን መረጃ አንብቤና አገናዝቤ የሰጠሁት መረጃ እውነት እና ትክክለኛ መሆኑን አረጋግጣለሁ። ትክክለኛ ያልሆነ መረጃ ብሰጥ እና በዚህም ምክንያት ችግር ቢፈጠር ተጠያቂ መሆኔን በማወቅ ኢንዱሆም በዚህ ማመልከቻ ላይ ቢጠቀስም ባይጠቀስም ማንኛውም የፕላን ስምምነት እና የግንባታ ፈቃድ ድንጋጌዎች ተፈፃሚ እንደሚሆኑ በመረዳት የፕላን ስምምነቱ እንዲሰጠኝ አመለክታለሁ።

የአመልካች ስም ስልክ ቁጥር

ሞባይል የግብር ከፋይ መለያ ቁጥር/ካለ

የተያያዘ አባሪ ገፅ ፊርማ

13. በፈቃድ ሰጪው ክፍል የሚሞላ

ቀጠሮ መረጃውን የተቀበለው ሰው ስም

ፊርማ ቀን ሰዓት

ለምርመራ የቀረበ ሠነድ

የአንጻ ምድብ ሀ ለ ሐ

የፕላን መረጃ ገጽ ኤሌትሪካል ገጽ የወሰን ስምምነት መረጃ ገጽ

አርክቴክቸራል ገጽ ሳኒታሪ ገጽ የባለሙያ ግዴታ ገጽ

ስትራክቸራል ገጽ ሜካኒካል ገጽ የሊዝ/ይዘታ ውል ገጽ

የመዳረሻ መንገድ የሚፈርሰው ግንባታ ይዘታ ስፋት

የቀረበው ሠነድ ለማፍረሻ ፈቃድ የተሟላ ነው አይደለም

የግንባታ ማፍረሻ ፈቃድ ቁጥር የአገልግሎት ክፍያ ደረሰኝ ቁጥር

ፈቃድ መቀበያ ቀጠሮ 1 2

የማፍረሻ ፈቃዱ ተፈቅዷል አልተፈቀደም

የግንባታው ባለቤት ስም ስ.ቁ. ሞባይል

የአመልካች ስም ግንባታው ባለቤት የተለየ ከሆነ ስ.ቁ. ሞባይል

መረጃውን የተቀበለው ሰው ስም ፊርማ

ቀን ሰዓት

መስመር መቋረጫ ፈቃድ ይያያዝ / ቅጅው ይያያዝ/

መብራት ውሃ ፍሳሽ ስልክ

ከዚህ በላይ በዝርዝር የተገለፀውና አባሪ ሆኖ በተያያዘውገፅ ንድፍ ላይ የተመለከተው ግንባታ እንዲፈርስ

የግንባታው መፍረስ ማስታወቂያ የተላከላቸው ወሰንተኞች 1.

2. 3. 4.

ከተጻፉ ጋር የተገባ የግንባታ ማፍረሻ ውል ደብዳቤ ቁ. የማፍረሻ ፈቃድ ቁ.

ከእዳና እገዳ ማረጋገጫ ቁ. ቀን የፈቃድ አገልግሎት

ማብቂያ ጊዜ

የፈቃድ ሰጪው ስም ፊርማ ቀን

የማፍረስ ስራው በፈቃዱ መሰረት ተጠናቋል ያረጋገጠው ባለሙያ

ፊርማ

ቀን

ማሳሰቢያ፣ ይህ ቅጽ በ3 ኮፒ ተሞልቶ 1 ኮፒ ለግንባታው ባለቤት 1ኮፒ ለፈቃድ ክፍል 1 ኮፒ ከማህደር ጋር ይያያዛል።ከግንባታ ማፍረስ በኋላ በ3ቀን ውስጥ ለማረጋገጫ ቁጥጥር ተግባር ፈቃዱን ለሰጠው ጽ/ቤት ባለቤቱ ቀርበው ማሳወቅ አለባቸው።

የ..... ክልል

የ..... ከተማ አስተዳደር

የአገልግሎት ለውጥ መጠየቂያ ማመልከቻ

በአመልካች የሚሞላ

1. ግንባታው የሚገኝበት አድራሻ ከተማ ክፍለ ከተማ
ቀበሌ/ወረዳ ልዩ መጠሪያ/መንገድ የቤት ቁጥር
የኛሎተር ቁጥር -----

2. የአገልግሎት ለውጥ የተጠየቀበት የግንባታ አገልግሎት

የግል መኖሪያ ሰቅ ቢሮ ሆቴል ማምረቻ
አፓርታማ መጋዘን የጤና ተቋም የትምህርት ተቋም
ሌሎች

3. የአገልግሎት ለውጥ የተጠየቀበት ግንባታ ይዘታ

የግል የመንግስት የድርጅት ሌላ
የግንባታ ፈቃድ ቁጥር የአገልግሎት ፈቃድ ቁ.
የይዘታ ማረጋገጫ ሰነድ ቁጥር
የአገልግሎት ክፍያ ደረሰኝ ቁጥር

4. የተጠየቀው የአገልግሎት ለውጥ ዓይነት

5. የአገልግሎት ለውጥ ያስፈለገበት ምክንያት

.....

.....

.....

.....

6. የህንፃው የወለል ስፋት ከመሬት በላይ ክፍታው በሜትር መሬት በታች ጥልቀቱ በሜትር

7. ለአገልግሎት ለውጥ የተጠየቀበት መሻሻያ ፕላን ያዘጋጀው ባለሙያ/አማካሪ

ሙሉ ስም ደረጃ አድራሻ

ስ.ቁ.

ለአገልግሎት ለውጥ የተዘጋጁ ዲዛይኖች ዓይነት

የዲዛይኑ ዓይነት	ዲዛይኑን ያዘጋጀው ባለሙያ ስም	የባለሙያው የምዝገባ ቁጥር	ስልክ ቁጥር
አርክቴክቸራል			
ስትራክቸራል			
ኤሌትሪካል			
ሳኒታሪ			
ሜካኒካል			

8. እኔ ስሜ ከዚህ በታች የተገለፀው የአገልግሎት ለውጥ ጠያቂ ከዚህ በላይ የተመለከተውን መረጃ አንብቤና አገናዝቤ የሰጠሁት መረጃ እውነት እና ትክክለኛ መሆኑን አረጋግጣለሁ። ትክክለኛ ያልሆነ መረጃ ብለላኝ እና በዚህም ምክንያት ችግር ቢፈጠር ተጠያቂ መሆኔን በማወቅ ኢንዱሁም በዚህ ማመልከቻ ላይ ቢጠቀስም ባይጠቀስም ማንኛውም የፕላን ስምምነት እና የግንባታ ፈቃድ ድንጋጌዎች ተፈፃሚ እንደሚሆኑ በመረዳት የአገልግሎት ለውጥ ፈቃድ እንዲሰጠኝ አመለክታለሁ።

የግንባታው ባለቤት ስም ስልክ ቁጥር

የአመልካች ስም ግንባታው ባለቤት-የተለየ ከሆነ ስልክ ቁጥር

የግብር ከፋይ መለያ ቁጥር/ካለ ፊርማ

9. በፈቃድ ሰጪው ክፍል የሚሞላ

የአገልግሎት ለውጥ የተጠየቀበት ህንፃ ምድብ ሀ ለ ሐ

ቀጠሮ

መረጃውን የተቀበለው ሰው ስም ፊርማ

ቀን ሰዓት

የአገልግሎት ለውጥ የተጠየቀበት ህንፃ ከወሰን ያለው ርቀት

ወሰን ላይ የተሰራ ነው ከወሰን ከሁለት ሜትር በታች የተሰራ ነው

ከወሰን በ3 ሜትር ክልል የተሰራ ነው

የቀረበው ሠነድ ለአገልግሎት ለውጥ የተሟላ ነው አይደለም

የግንባታ ፈቃድ ቁጥር የአገልግሎት ክፍያ ብር

ስምምነቱን መቀበያ ቀጠሮ 1 2

የአገልግሎት ለውጡ ተፈቅዷል አልተፈቀደም

10. ያልተፈቀደበት ምክንያት

.....
.....
.....
.....

የፈቀደው/ያልፈቀደው ሃላፊ ስም ፊርማ

ቀን ሰዓት የፕላን ስምምነት ቁጥር

ማሳሰቢያ፣ ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር /ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የወሰን ላይ ግንባታ መግለጫ

በአመልካች የሚሞላ

1. አዳራሽ

የአመልካች ሥም ክ/ክ ቀበሌ/ወረዳ

የቤት ቁ. የግንባታ ፈቃድ ቁ.

የግንባታው አገልግሎት የኅሎት ቁጥር

2. የግንባታው ዓይነት

አዲስ ግንባታ ነባር ግንባታ ማሻሻያ ነባር ግንባታ ማስፋፋት

ግንባታ እድሳት ግንባታ ማፍረስ የመዳረሻ መንገድ ስፋት

ከመሬትበላይ ከፍታ በሜትር ከመሬት በታች ጥልቀት በሜትር

የአዋሳኝ ግንባታ ባለቤት

የግል የቀበሌ የቤቶች ኤጀንሲ

3. የወሰን ላይ ግንባታ ይዘት ማጠቃለያ እና የወሰንተኛ ስምምነት መግለጫ

በአመልካች የሚሞላ						
አዋሳኝ	አቅጣጫ	ሊሠራ የታቀደ የወሰን ላይ ግንባታ ዓይነት	የወሰንተኛ ሥም	የወሰንተኛ ነባር ግንባታ ወለል ብዛት	ነባር ግንባታው ከወሰን ያለው ርቀት በሜትር	አዲስ ግንባታው ከወሰን ያለው ርቀት በሜትር
1	በስተግራ					
2	በስተቀኝ					
3						
4						
5						

4. የአመልካች የግዴታ መግለጫ

በሕንፃ አዋጅ ቁጥር 624/2003 የሕንፃ አዋጅ ማስፈጸሚያ ደንብና መመሪያ መሠረት ከላይ ከተጠቀሰው ግንባታ አቅጣጫ ያሉና የሚመለከታቸው ወሰንተኞችን ንብረት የቅርብ ክትትል የሚጠይቅ መሆኑን በማወቅ ስለወሰንና ወሰንተኞች ትክክለኛ መረጃ መስጠቱንና በዚህ የግዴታ ቅጽ እና በግንባታ ፈቃዱ መሠረት የተጎራባችን ነባር ግንባታ ደህንነት በቁፋሮና በግንባታ ሂደት ለመጠበቅና ተገቢውን ጥንቃቄ ለማድረግ ግዴታ መግባቱን በፈርማዬ አረጋግጣለሁ።

አመልካች ፊርማ

ስ.ቁ ቀን

5. የሥራ ክፍሉ ማረጋገጫ

ወሰንና ወሰንተኞችን አስመልክቶ አመልካች በሰጡት መረጃ መነሻነት እና በሕንፃ አዋጅ ቁጥር 624/2003 የሕንፃ አዋጅ ማስፈጸሚያ ደንብና መመሪያ መሠረት የቀረበው የግዴታ ዲዛይን በወሰንተኛ ነባር ግንባታ ደህንነት አሉታዊ ተፅዕኖ እንዳይኖረው ተገቢው ጥንቃቄ በአመልካች እንዲወሰድ በግንባታ ፈቃድ አሰጣጥ ላይ አስፈላጊው እርምጃ የተወሰደ መሆኑን አረጋግጣለሁ።

መርማሪ ባለሙያ ፊርማ

ቀን

ማሳሰቢያ ፣ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር /ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የወሰን ላይ ግንባታ ማሳወቂያ

በአመልካች የሚሞላ

1. አድራሻ

የአመልካች ሥም ክ/ክ ወረዳ/ቀበሌ

የቤት ቁ. የግንባታ ፈቃድ ቁ.

የግንባታው አገልግሎት የኅሎት ቁጥር

2. የግንባታው ዓይነት

አዲስ ነባር ግንባታ ማሻሻያ ነባር ግንባታ ማስፋፋት

ግንባታ እድሳት ግንባታ ማፍረስ የመዳረሻ መንገድ ስፋት

ከመሬት-በላይ ከፍታ በሜትር ከመሬት በታች ጥልቀት በሜትር

አጠቃላይ የወለል ብዛት የምድር በታች የወለል ስፋት

የአዋሳኝ ግንባታ ባለቤት

የግል የቀበሌ የቤቶች ኤጀንሲ

3. የአዋሳኝን ቅድሚያ ስምምነት ሳይጠየቅበት ግዴታ በመግባት የሚካሄድ የወሰን ላይ ግንባታ መግለጫ

.....
.....
.....
.....

4. የወሰን ላይ ግንባታ ይዘት ማጠቃለያ እና የወሰንተኛ ስምምነት መግለጫ

በአመልካች የሚሞላ						በወሰንተኛ የሚሞላ የስምምነት መግለጫ	
አዋሳኝ	አቅጣጫ	ሊሠራ የታቀደ የወሰን ላይ ግንባታ ዓይነት	የወሰንተኛ ሥም	የወሰንተኛ ነባር ግንባታ ወሰል ብዛት	ነባር ግንባታው ከወሰን ያለው ርቀት በሜትር	አመልካች የገቡትን ግዴታ ጠብቀው የተጠቀሰውን ግንባታ ወሰን ላይ እንዲገነቡ መስማማቱን በፊርማዬ አረጋግጣለሁ	
						ሥም	ፊርማ
1	በስተግራ						
2	በስተቀኝ						
3							
4							
5							

5. የአመልካች የግዴታ መግለጫ

በግንባታ ፈቃድ መመሪያ ቁጥር መሠረት ከላይ ከተጠቀሰው ግንባታ አቅጣጫ ያሉና የሚመለከታቸው ወሰንተኞችን ስምምነት የቅርብ ክትትል የሚጠይቅ መሆኑን በማወቅ ስለወሰንና ወሰንተኞች ትክክለኛ መረጃ መስጠቱንና በዚህ የግዴታ ቅጽ እና በግንባታ ፈቃዱ መሠረት የተገራባቸውን ነባር ግንባታ ደህንነት በቁፋሮና በግንባታ ሂደት ለመጠበቅና ተገቢውን ጥንቃቄ ለማድረግ ግዴታ መግባቱን በፊርማዬ አረጋግጣለሁ።

አመልካች ፊርማ

ስ.ቁ ቀን

6. የሥራ ክፍሉ ማረጋገጫ

ወሰንና ወሰንተኞችን አስመልክቶ አመልካች በሰጡት መረጃ መነሻነት እና በግንባታ ፈቃድ መመሪያ መሠረት የቀረበው የግዴታ ዲዛይን በወሰንተኛ ነባር ግንባታ ደህንነት አሉታዊ ተፅዕኖ እንዳይኖረው ተገቢው ጥንቃቄ በአመልካች እንዲወሰድ በግንባታ ፈቃድ አሰጣጥ ላይ አስፈላጊው እርምጃ የተወሰደ መሆኑን አረጋግጣለሁ።

መርማሪ ባለሙያ ፊርማ

ቀን

ማሳሰቢያ

- ይህ ቅጽ ጉዳዩ በሚመለከታቸው ወሰንተኞች ብዛት ተዘጋጅቶ የወሰን ላይ ግንባታው በሚመለከታቸው ወሰንተኞች እና በአመልካቹ ተፈርሞና በመርማሪው ባለሙያ ፊርማ ፀድቆ 1 ኮፒ ለአመልካች፣ አንድ አንድ ኮፒ ለሚመለከታቸው ወሰንተኞች ይሰጣል። 1 ኮፒ ከፋይል ጋር ይያያዛል።
- ከወሰንተኛ ነባር ግንባታ ደህንነት ጋር የተገናኘ የግንባታ አካል አመልካች በሚያከናውንበት ወቅት ወሰንተኛው ክትትል ለማድረግ እንዲችል አመልካች መፍቀድ አለበት።

የ..... ክልል

የ..... ከተማ አስተዳደር

የአማካሪ ግዴታ መግቢያ

1. በአማካሪ የሚሞላ

የአማካሪ ዓይነት ግለሰብ አማካሪ ድርጅት

2 የግንባታው ባለቤት ሥም የግንባታው አድራሻ ክ/ክ

ቀበሌ/ወረዳ የቤ.ቁ የግንባታው አገልግሎት

የኅሎት ቁጥር

የወለል ብዛት ከመሬት በላይ ከመሬት በታች የወለል ስፋት

የካርታ ቁ. ጥቅል ወጪ ግምት

3. የአማካሪ ድርጅት ሥም ዘርፍ ደረጃ

ፈቃድ ቁ. ግብር ከ.መ.ቁ ክ.ክ

ወረደወ የቴክኒክ ሃላፊ ስ.ቁ.

የድርጅቱ ባለቤት ስ.ቁ. ሞባይል

የመልካም ሥራ አፈፃፀም ቀርቧል አልቀረበም

4. የአማካሪ ግዴታ

እኔ ሥሜ ከታች የተጠቀሰው አማካሪ ከላይ በዝርዝር የተጠቀሰውን ግንባታ ዲዛይን ለመስራት ከግንባታው ባለቤት ጋር በደረሰነው ስምምነት መሠረት ለተለያዩ የግንባታ ዲዛይን የሙያ ዘርፎች በተቀመጠው እና ተቀባይነት ባለው ስታንዳርድ፣ በግንባታ ፈቃድ ደንብ በተደነገገው እና በግንባታ ፈቃድ ቁጥር በተቀመጠው መስፈርት መሠረት ዲዛይኑን ለማዘጋጀት ግዴታ የገባሁ መሆኔንና በዚሁ ባዘጋጀሁት ዲዛይን ምክንያት ለሚደርሰው ማንኛውም ችግር ሃላፊ መሆኔን በፊርማዬ አረጋግጣለሁ።

4.1 አማካሪ ቢሮ ቴክኒክ ኃላፊ ፊርማ ቀን

4.2 አርክቴክቸራል ዲዛይን

ስም ምዝገባ ቁ. ፊርማ ቀን

4.3 ስትራክቸራል ዲዛይን

ስም ምዝገባ ቁ. ፊርማ ቀን

4.4 ኤሌትሪካል ዲዛይን

ሥም ምዝገባ ቁ. ፊርማ ቀን

4.5 ሳኒታሪ ዲዛይን

ሥም ምዝገባ ቁ. ፊርማ ቀን

4.6 ሜካኒካል ዲዛይን

ሥም ምዝገባ ቁ. ፊርማ ቀን

ማሳሰቢያ

- ደረጃውና የሙያ ዘርፉ ለሚፈቅድለትና በድርጅቱ ለተዘጋጁ ዲዛይኖች በሙሉ ድርጅቱ ጥቅል ሃላፊነት ይወስዳል።
- በግል እንዲዘጋጁ ለሚፈቀዱ ዲዛይኖች ለእያንዳንዱ የሙያ ዓይነት አጥኚው ግለሰብ በግል ሃላፊነት ይወስዳል።
- ይህ ቅጽ በ3 ኮፒ ተዘጋጅቶ 1 ኮፒ ለግንባታው ባለቤት፣ 1ኮፒ ለአሠሪ፣ 1ኮፒ ከቀሪ ፋይይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የአሠሪ ግዴታ መግቢያ

በአሠሪ የሚሞላ

1. የሥራ ተቋራጭ ዓይነት ግለሰብ ድርጅት

የግንባታው ባለቤት ሥም የግንባታው አድራሻ ክ/ከ

ቀበሌ/ወረዳ የቤቱ የግንባታው አገልግሎት

የኛሎት ቁጥር

የህንፃ ምድብ ሀ. ስ. ሐ.

የግንባታ ፈቃድ ቁ. የወለል ስፋት የካርታ ቁ.

ጥቅል ወጪ ግምት የሥራ ተቋራጭ ሥም

ዘርፍ ደረጃ ፈቃድ ቁ. ግብር ከ.መ.ቁ

ክ.ክ ወረዳ የቴክኒክ ሃላፊ

ስ.ቁ የድርጅቱ ባለቤት ስ.ቁ

2. የአሠሪ ግዴታ

እኔ ሥሜ ከታች የተጠቀሰው አሠሪ ከላይ በዝርዝር የተጠቀሰውን ግንባታ በተፈቀደው ዲዛይንና የሥራ ዝርዝር መሠረት ግንባታውን ለማከናወን ግዴታ የገባሁ መሆኔንና በዚህ በገነባሁት ግንባታ ምክንያት ለሚደርሰው ማንኛውም ችግር ሃላፊ መሆኔን በፊርማዬ እያረጋገጥሁ ለመልካም ሥራ አፈፃፀም ዋስትና ቦንድ አቅርቤአለሁ።

አሠሪ ፊርማ ቀን

አባሪ

የግንባታ ሥራ ውል ገጽ የውል ቀን የውል ቁ.

የውል መጠን ብር የግንባታ ሥራ ፈቃድ ኮፒ ገጽ

የንግድ ፈቃድ ገጽ ሌላ

ለመልካም ሥራ አፈፃፀም ዋስትና ቦንድ አቅርቦአለሁ

ማሳሰቢያ

- ይህ ቅጽ በ3 ኮፒ ተዘጋጅቶ 1 ኮፒ ለግንባታው ባለቤት፣ 1 ኮፒ ለአሠሪ፣ 1 ኮፒ ከቀሪ ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የገንቢ ግዴታ መግቢያ

በግዴታ ገቢው የሚሞላ

1. ግንባታው የሚገኝበት አድራሻ

ከተማ ክፍለ ከተማ
ቀበሌ/ወረዳ ልዩ መጠሪያ/መንገድ የቤት ቁጥር
የጎዳና/መንገድ ስም

2. የገንቢው/ሥራ ተቋራጭ አድራሻ

ሙሉ ስም
ከተማ ክ/ከተማ ቀበሌ የቤት ቁጥር
ስልክ ቁጥር ደረጃ የግብር ከፋይ መለያ ቁ.

3. የግንባታ ባለቤት አድራሻ

ሙሉ ስም
ከተማ ክ/ከተማ ወረዳ/ቀበሌ የቤት ቁጥር
ስልክ ቁጥር የኅሎት ቁጥር

የገንቢ ግዴታ የተጠየቀበት የግንባታ አገልግሎት

የግል መኖሪያ ሱቅ ቢሮ ሆቴል ማምረቻ

አፓርታማ መጋዘን የጤና ተቋም የትምህርት ተቋም

ሌሎች

የግንባታው አይነት አዲስ ማሻሻያ የግንባታ ማፍረስ ጊዜያዊ ግንባታ ሌላ

4. የገንቢ ግዴታ የተጠየቀበት ግንባታ ይዞታ

የግል የመንግስት የድርጅት ሌላ

የግንባታ ፈቃድ ቁጥር የግንባታ ፈቃድ የወጣበት ቀን

የይዞታ ማረጋገጫ ሰነድ ቁጥር

የአገልግሎት ክፍያ ደረሰኝ ቁጥር

5. የገንቢው ግዴታ

ከላይ የተመለከተውን ግንባታ ለማክናወን ከግንባታው ባለቤት ጋር በደረሰነው ስምምነት መሠረት የተፈቀደውን ፕላንና የሥራ ዝርዝር ጠብቄ ለመሥራት ግዴታ የገባሁ ሲሆን ከግንባታ ፈቃድ እና ከውለታ ውጭ ለሚከናወነው ስራ ተጠያ ቂ መሆኔን አረጋግጣለሁ

የመልካም ሥራ አፈፃፀም ዋስትና ቦንድ ቅጅ ቀርቧል አልቀረበም

6. የገንቢው/ሥራ ተቋራጭ ስም የስልክ ቁጥር

ፊርማ

7. በፈቃድ ሰጪው ክፍል የሚሞላ

.....
.....
.....
.....

ማሳሰቢያ፣ ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር /ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ መከታተያ ቅጽ

በተቆጣጣሪው የሚሞላ

1. የባለቤት ስም ክ/ክ ወረዳ/ቀበሌ

የቤት ቁ. የግንባታው አገልግሎት የግንባታ ፈቃድ ቁ.

የሕንፃ ምድብ ሀ ለ ሐ የኛሎት ቁጥር

የወለል ብዛት ከመሬት በላይ ከመሬት በታች

ያለፈው ጉብኝት ቀን

ግንባታ መከታተያ ቁ. የጉብኝቱ ዓይነት መደበኛ በአቤቱታ

ግንባታውን የሚያከናውነው የሥራ ተቋራጭ ደረጃ ተቆጣጣሪ

የምዝገባ ቁ. አማካሪ ዘርፍና ደረጃ

የአማካሪ መሐንዲስ ምዝገባ ቁ.

2. አጠቃላይ በግንባታው ሂደት የታዩ :-

ይዘታውና ግንባታው

.....
.....
.....
.....

3. ፈቃድና ግንባታው

.....
.....
.....
.....

4. አሠሪ፣ አማካሪ እና ተቆጣጣሪ፡-

.....
.....
.....

5. ሌሎች፡-

.....
.....
.....

6. ግንባታው ያለበት ደረጃ /የሥራ እርከን

.....
.....

7. ካለፈው የክትትል ሪፖርት ያለው ልዩነት

.....
.....
.....

8. የተቆጣጣሪው ሥም **መታወቂያ ቁ.** **ፊርማ**

ቀን

ማሳሰቢያ ፣ መደበኛ ክትትል የሚደረግባቸው የግንባታ ደረጃዎች

1. ግንባታ ለመጀመር ማንኛውም ቁፋሮ ከመጀመሩ በፊት፤
2. የመሠረት ቁፋሮ ከተጠናቀቀ እና የመሠረት ብረቶችና ፍሳሽ ማስወገጃ መስመሮች በቦታቸው ከተቀመጡ በኋላ፤
3. የምድር ወለል ከተጠናቀቀና የምድር ወለል ቋሚ ተሽካሚ አካላት ብረት በቦታው ከተቀመጠ በኋላ፤
4. የጣሪያ ሰሌዳ ማጠናቀቂያ ወይም የጣሪያ ሽፋን ሥራ ከመከናወኑ በፊት ናቸው።

በእያንዳንዱ ደረጃ ላይ ክትትል እንዲደረግ ለክትትል ክፍሉ በቅድሚያ ማሳወቅ ያስፈልጋል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ ማስቆሚያ ማስጠንቀቂያ

የተቆጣጣሪው መግለጫ

1. የባለቤት ሥም ክ/ክ ወረዳ/ቀበሌ

የሕንፃ ምድብ ሀ ለ ሐ ኘሎት ቁጥር

የቤት ቁ. የግንባታው አገልግሎት የግንባታ ፈቃድ ቁ.

የወለል ብዛት ከመሬት በላይ ከመሬት በታች ያለፈው ጉብኝት ቀን

ግንባታ መከታተያ ቁ. የጉብኝቱ ዓይነት መደበኛ በአቤቱታ

የሥራ ተቋራጭ ደረጃ ተቆጣጣሪ

የምዝገባ ቁ. አማካሪ ዘርፍና ደረጃ

የአማካሪ መሐንዲስ ምዝገባ ቁ.

2. አጠቃላይ ግንባታው ያለበት ደረጃ

.....
.....

3. ውሳኔ

የግንባታ ማስቆሚያ ማስጠንቀቂያ የተሰጠበት ምክንያት

.....
.....
.....
.....

4. እርምጃ የሚጠይቀው ብሎክ መጠሪያ

.....
.....

5. ባለቤቱ መውሰድ ያለበት የእርምጃ እርምጃ

.....
.....

6. ግንባታው ያለበት ደረጃ

.....
.....

7. የግንባታው ባለቤት ከላይ የተጠቀሱትን የእርምጃ እርምጃዎች በመውሰድ እስከቀን

ዓ.ም ድረስ ማስጠንቀቂያውን ለሰጠው አካል ሪፖርት ካላደረገ እርምጃ የሚጠይቀው ግንባታ እንዲቆም የሚደረግ ሆኖ በቀጣይነትም በባለቤቱ ወጪ መንግስት ተገቢውን የማስተካከያ እርምጃ ለመውሰድ ውሳኔ የሚሰጥበት ይሆናል።

የተቆጣጣሪው ሥም መታወቂያ ቁ. ፊርማ

ያፀደቀው ሃላፊ ፊርማ

ማስጠንቀቂያውን የጠቀበለው የሥራ ድርሻ

ቁጥር ቀን

ማሳሰቢያ

ይህ ቅጽ በ3 ኮፒ ተዘጋጅቶ 1 ኮፒ ለግንባታው ባለቤት፣ 1 ኮፒ ለመ/ቤቱ የግንባታ ፈቃድ ክፍል ሲሰጥ 1 ኮፒ ከፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ ማስቆሚያ

1. የተቆጣጣሪው መግለጫ

የባለቤት ሥም ክ/ክ ወረዳ/ቀበሌ

ንሎት ቁጥር

የቤት ቁ. የግንባታው አገልግሎት የግንባታ ፈቃድ ቁ.

መጨረሻ የተጎበኘበት ቀን ግንባታ መከታተያ ቁ.

2. የጉብኝቱ ዓይነት መደበኛ በአቤቱታ ድንገተኛ

1. የሥራ ተቋራጭ ዘርፍ / ደረጃ

የተቋራጭ መሃንዲስ ምዝገባ ቁ.

2. አማካሪ ደረጃ

የአማካሪ መሃንዲስ ምዝገባ ቁ.

3. የግንባታ ማቆሚያ ማስጠንቀቂያ ተሰጥቷል አልተሰጠም

ከተሰጠ የተሰጠበት ቀን ቁጥር

4. አጠቃላይ ግንባታው ያለበት ደረጃ

.....
.....

5. ከፈቃድ ውጭ የሆነው ግንባታ ያለበት ደረጃ

6. ማስጠንቀቂያው ቀደም ሲል የተሰጠበት ሥራ ከሆነ ከማስጠንቀቂያው በኋላ የተደረገ ለውጥ ወይም ማስተካከያ

7. ውሳኔ

ግንባታው የሚቆምበት ምክንያት

በተለይ የሚቆመው ግንባታ/ሕንፃ

8. ከዚህ በላይ የተመለከተው ግንባታ/ሕንፃ ከ ቀን ዓ.ም ጀምሮ እንዲቆም ተወስኗል። ከዚህ ዕለት ጀምሮ የግንባታው ባለቤት እንዲቆም ውሳኔ ያረፈበትን ግንባታ በማቆም እስከ ቀን ----- ዓ.ም ጀምሮ መወሰድ ያለበትን የእርምጃ እርምጃ በማድረግ ይህንን ትዕዛዝ ለሰጠው መ/ቤት ሪፖርት ማድረግ አለበት። ይህ ካልተፈፀመ የተገነባው ግንባታ እንዲፈረስ ውሳኔ ለሚመለከተው ክፍል ይላካል።

የተቆጣጣሪው ሥም መታወቂያ ቁ. ፊርማ

ያፀደቀው ሃላፊ ፊርማ

ማስጠንቀቂያውን የጠቀበለው የሥራ ድርሻ

ቁጥር ቀን

ማሳሰቢያ ፣

ይህ ቅጽ በ5 ኮፒ ተዘጋጅቶ 1 ኮፒ ለግንባታው ባለቤት፣ 1 ኮፒ ለ ከተማ አስተዳደር፣ 1 ኮፒ ለክፍለ ከተማ ጽ/ቤት፣ 1 ኮፒ ለወረዳ ጽ/ቤት ይሰጣል። 1 ኮፒ ደግሞ ከፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ ክትትል ውሳኔ መግለጫ

1. የተቆጣጣሪው መግለጫ

የባለቤት ሥም ክ/ክ ወረዳ/ቀበሌ

የቤት ቁ. የግንባታው አገልግሎት የግንባታ ፈቃድ ቁ.

የኛሎት ቁጥር

ግንባታ ማስቆሚያ የተሰጠበት ቀን ቁጥር የማስተካከያ ቀንገደብ

2. ግንባታው የቆመበት ምክንያት

.....
.....

3. በማስቆሚያው ትዕዛዝ መሠረት የተደረገ ማስተካከያ

.....
.....

4. የተደረገው ማስተካከያ

በቂና ግንባታውን መቀጠል ያስችላል በቂ አይደለም

ምንም የአርምት አርምጃ አልተወሰደም

5. ውሳኔ

በክትትል ሂደት የታየው እና በግንባታ ማስቆሚያ ቅጽ ላይ የተመለከተው ግድፈት እስከ ተጠቀሰው ቀንገደብ ድረስ እንዲስተካከል በተገለፀው መሠረት የግንባታው ባለቤት የወሰዱትን የእርምጃ እርምጃ በማጣራት ከዚህ በታች የተገለፀው ውሳኔ ተሰጥቷል። ይህ ውሳኔ ለሚመለከታቸው አስፈጻሚ መ/ቤቶች እንዲላክላቸው ተደርጓል።

ያዘጋጀው ፊርማ

ያፀደቀው ሃላፊ ፊርማ

ቁጥር ቀን

ውሳኔውን የተቀበለው ሰው ሥም የሥራ ድርሻ ፊርማ

ማሳሰቢያ

ይህ ቅጽ በ5 ኮፒ ተዘጋጅቶ 1 ኮፒ ለግንባታው ባለቤት፣ 1 ኮፒ ለ ከተማ አስተዳደር፣ 1 ኮፒ ለክፍለ ከተማ ጽ/ቤት፣ 1 ኮፒ ለወረዳ ጽ/ቤት ይሰታል። 1 ኮፒ ደግሞ ከፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ ሥራ ለውጥ ተጨማሪ ማሳወቂያ

በግንባታ ባለቤት፣ በአማካሪ ወይም በሥራ ተቋራጭ የሚሞላ

1. የባለቤት ሥም ክ/ክ ወረዳ/ቀበሌ

የቤት ቁ. የግንባታው አገልግሎት የግንባታ ፈቃድ ቁ.

የኛሎት ቁጥር

የወለል ብዛት የሥራ ተቋራጭ ዘርፍ/ደረጃ

የሳይት መሐንዲስ ምዝገባ ቁ.

አማካሪ ዘርፍ/ደረጃ የአማካሪ መሐንዲስ

ምዝገባ ቁ.

2. በግንባታው ፈቃድ ላይ ከተመለከተው የወለል ስፋት እና የሕንፃ ከፍታ ለውጥ ውጭ፣ በተሽካሚ መዋቅሩ ላይ ተጽዕኖ በሌላቸውና መዋቅራዊ ባልሆኑ አካላት ላይ የግንባታ ፈቃድ ድንጋጌዎችን የማይቃረኑ የዲዛይን ለውጦችን በግንባታው ሂደት ለማድረግ የሚለወጠውን ሥራ ዓይነት እና ዝርዝር ይገለጽ።

.....
.....
.....
.....

ከላይ የተገለጸው ሥራ የሚያሳይ አባሪ ንድፍ

አርክቴክቸራል ገጽ ስትራቴጂካል ገጽ ሌላ ገጽ

መረጃውን የሞላው

የሥራ ድርሻ/ሃላፊነት

ፊርማ

ቀን

ማሳሰቢያ

- በግንባታ ሂደት በግንባታ ፈቃድ ላይ ከተመለከተው የወለል ስፋት፣ የግንባታ መስፋፋት እና የሕንፃ ክፍታ ለውጥ ለማድረግ በቅድሚያ የግንባታ ፈቃድ መውጣት አለበት።
- በግንባታ ሂደት በግንባታ ፈቃድ ላይ ከተመለከተው የወለል ስፋት እና የሕንፃ ክፍታ ለውጥ ሳያደርግ ከዚህ በታች የተዘረዘሩትንና በተሸነፈው መዋቅር ላይ ተጽዕኖ በሌላቸው መዋቅራዊ ባልሆኑ አካላት ላይ የግንባታ ፈቃድ ድንጋጌዎች የማይቃረኑ ለውጦችን ማድረግ ይቻላል።
- የሚደረገው ለውጥ ግንባታው ከመደረጉ ከ2 የሥራ ቀን በፊት የሥራ ለውጥ ቅጽ 013 በመሙላት እና ንድፉን በማማያያዝ 1 ኮፒ ለመ/ቤቱ የክትትልና ቁጥጥር ክፍል መስጠት1 ኮፒ ከህይት መቆጣጠሪያ መዝገብ ጋር መያያዝ አለበት።

የ..... ክልል

የ..... ከተማ አስተዳደር

የግንባታ መጠቀሚያ ፈቃድ መጠየቂያ

በአመልካች የሚሞላ

1. ግንባታው የሚገኝበት አድራሻ

ከተማ ክፍለ ከተማ ወረዳ/ቀበሌ

የቤት ቁ. የጎዳና ሥም

የኛሎት ቁጥር

2. የነባር ግንባታ አገልግሎት (ቅይጥ አገልግሎቶች ካሉት በሚመለከታቸው ሁሉ ላይ የ x ምልክት ያድርጉ)

የሕንፃ ምድብ ሀ ሰ ሐ

የግል መኖሪያ ሱቅ/ንግድ ማምረቻ ማከማቻ ቢሮ

አፓርታማ ሆቴል የጤና ተቋም ሌላ/ይጠቀስ

ማምረቻ ከሆነ ዓይነቱ ይገለጽ ይዞታው የግል የመንግስት ሌላ

ግንባታው የተጠናቀቀበት ቀን ዓ.ም የቀድሞው ግንባታ አለው የለውም

ነባር ከሆነ የቀድሞው የግንባታ ፈቃድ ቁ. የግንባታው ወጪ
ፈቃድ የወጣበት ቀን

የወለል ብዛት ከመሬት በላይ ክፍታው በሜትር ከመሬት በታች ጥልቀቱ በሜትር

3. የወሰን ላይ ግንባታ ይዘታ መግለጫ

.....

.....

.....

.....

የሥራ ተቋራጭ ሥም ደረጃ አድራሻ ስ.ቁ

የአማካሪው ድርጅት ሥም ደረጃ አድራሻ ስ.ቁ

የዲዛይን ዓይነት	ክትትል ያደረገው ባለሙያ ስም	የምዝገባ ቁጥር	ስልክ ቁ
አርክቴክቸራል			
ስትራክቸራል			
ኤሌትሪካል			
ሳይታሪ			
ሜካኒካል			

4. የግንባታ ማሻሻያ ፈቃድ የተሰጠባቸው የፕላን ዓይነት

አርክቴክቸራል	<input type="checkbox"/>	ማሻሻያ የተሰጠበት ቀን	<input type="text"/>	የፈቃድ ቁ.	<input type="text"/>
ስትራክቸራል	<input type="checkbox"/>	“ “ “	<input type="text"/>	“ “	<input type="text"/>
ኤሌትሪካል	<input type="checkbox"/>	“ “ “	<input type="text"/>	“ “	<input type="text"/>
ሳይታሪ	<input type="checkbox"/>	“ “ “	<input type="text"/>	“ “	<input type="text"/>
ሜካኒካል	<input type="checkbox"/>	“ “ “	<input type="text"/>	“ “	<input type="text"/>

5. የተከለሰ ፕላን

የተከለሰው ዲዛይን	ያዘጋጀው ባለሙያ	የምዝገባ ቁጥር	ስ.ቁ.	ፊርማ

6. ከዚህ በላይ የተጠየቀውን አገናዝቤ እና አንብቤ የሰጠሁት መረጃ እውነትና ትክክል መሆኑን በማረጋገጥ፣ ትክክለኛ ያልሆነ መረጃ ብሰጥና በዚህም ምክንያት ለሚደርሰው ችግር ተጠያቂ መሆኔን በማወቅ እና በዚህ ማመልከቻ ቅጽ ላይ ቢጠቀስም ባይጠቀስም ማንናውንም የግንባታ ፈቃድ ድንጋጌዎች ተፈፃሚ እንደሚሆኑ በመረዳት የመጠቀሚያ ፈቃድ እንዲሰጠን አመለክታለሁ።

የግንባታው ባለቤት ሥም ስ.ቁ የግብር ከፋይ ቁ.

አመልካች ከባለቤቱ ስ.ቁ ፊርማ
 የተለየ ከሆነ
 ቀን

7. በፈቃድ ሰጪው ክፍል የሚሞላ ለምርመራ የቀረበ ሠነድ

የፕላን መረጃ ገጽ ኤሌትሪካል ገጽ የወሰን ስምምነት መረጃ ገጽ

አርክቴክቸራል ገጽ ሳኒታሪ ገጽ የባለሙያ ግዴታ ገጽ

ስትራክቸራል ገጽ ሜካኒካል ገጽ የሊዝ/ይዞታ ውል ገጽ

የመዳረሻ መንገድ የሚፈርሰው ግንባታ ይዞታ ስፋት

የግንባታ ፈቃድ ቁጥር የአገልግሎት ክፍያ ደረሰኝ ቁ.

ፈቃድ መቀበያ ቀጠሮ 1 2

8. ያልተፈቀደበት ምክንያት

.....

መረጃውን የተቀበለው ሰው ስም ፊርማ

ቀን ሰዓት

የፈቀደው/የልፈቀደው ሃላፊ ስም ፊርማ

ቀን ሰዓት የጥላን ስምምነት ቁጥር

ማሳሰቢያ፡ ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር /ፋይል ጋር ይያያዛል።

የ..... ክልል

የ..... ከተማ አስተዳደር

የቅሬታ ማቅረቢያ ቅጽ

በአመልካች የሚሞላ

1. የአመልካች አድራሻ

ከተማ..... ክፍለ ከተማ ወረዳ/ቀበሌ የኅሎት ቁጥር -----

የቤት ቁጥር ስልክ ቁጥር

2. የግንባታ ቦታ አድራሻ

ከተማ ክፍለ ከተማ ወረዳ ----- የቤት ቁጥር.....

3. የግንባታው አይነት

ለአዲስ ግንባታ ----- ለአገልግሎት ለውጥ ነባር ግንባታ ማሻሻያ

ለተጠየቀው ግንባታ አገልግሎት የጥላን ስምምነት አለ..... የለም.....

4. ጉዳዩ

.....
.....
.....
.....

ውሳኔ የተሰጠበት ቀን.....

የተያያዘ አባሪገጽ

የአመልካች ወይም ወኪል ሙሉ ስም ----- ፊርማ ----- ቀን-----

የ.....ክልል

የ.....ከተማ አስተዳደር

የጊዜያዊ ግንባታ ፈቃድ

በአመልካች የሚሞላ

1. አድራሻ

ከተማ ክ/ከተማ ወረዳ/ቀበሌ የኅሎት ቁጥር

የቤት ቁጥር የጉዳይ ስም

የተጠየቀው የግንባታ ዓይነት

ኮንትራታዊ ተጓዳኝ ወቅታዊ የነባር ግንባታ ጊዜያዊ ማሻሻያ

የይዘታ ማረጋገጫ ቁጥር የውሎ ማብቂያ ቀን ስፋት

የተጠየቀው አገልግሎት

የባለቤቱ ስም ስ.ቁ

2. ከላይ የተጠየቀውን አገናዝቤና አንብቤ ፣ የሰጠሁት መረጃ እውነትና ትክክል መሆኑን በማረጋገጥ ትክክለኛ ያልሆነ መረጃ ብሰጥ በዚህ ለሚደርሰው ችግር ተጠያቂ መሆኔን በማወቅ እና በዚህ ቀፅ ላይ ቢጠቀሰም ባይጠቀስም ማንኛውም የግንባታ ፈቃድ ድንጋጌዎች ተፈጻሚነቱን በመረዳትና ጊዜያዊ ግንባታ እንዲነሳ በሚደረግበት ወቅት ምንም ዓይነት ካላ ልጠይቅበት እንደማልችል በማወቅ የጊዜያዊ ግንባታ እንዲሰጠኝ አመለክታለሁ

አመልካች ስም ፊርማ ቀን

በክፍሉ የሚሞላ

3. የጊዜያዊ ግንባታ ጥያቄ አባሪ ሆኖ የተያያዘ ገጽ

ፈቃድ መቀበያ ቀጠሮ 1 2

መረጃውን የተቀበለው ሰው ስም ፊርማ

ሠዓት ቀን

ማሳሰቢያ፣ ይህ ቅጽ በ 2ኮፒ ተዘጋጅቶ 1ኮፒ ለአመልካች 1ኮፒ ከማህደር ጋር ይያያዛል።

የ.....ክልል

የ.....ከተማ አስተዳደር

የቅጣት ውሳኔ ማሳወቂያ /ደንብ ማስከበር/

የሕንፃው ባለቤት የግንባታ ፈቃድ ቁጥር

1. አድራሻ

ክፍለ ከተማ ወረዳ/ቀበሌ የቤት ቁጥር

የኛሎት ቁጥር

የሕንፃ ምድብ ግንባታው የተጀመረበት ቀን ዓ.ም

የሥራ ተቋራጭ አድራሻ

ክ/ከተማ ቀበሌ

አማካሪ ድርጅት አድራሻ ክፍለ ከተማ ቀበሌ

የቤት ቁጥር ስ.ቁ

2. የጥፋትዓይነት.....
.....
.....

3. በሕንፃ ደንብ ቁጥር አንቀጽ መሠረት ብር..... አስተዳደራዊ ቅጣት ተወስኗል።
በመሆኑም የተወሰነውን ቅጣት ገቢ በማድረግ የእርምት እርምጃ እንዲወሰድ እናስታውቃለን የተወሰደውን
የእርምት እርምጃ እንዲያስፈጽሙ ለደንብ ማስፈጸም የተሳካላቸው መሆኑን እንገልጻለን።

የሕንፃ ሹም ፊርማ
ቀን

ማላሰቢያ፣ ይህ ቅጽ በ5 ኮፒ ተዘጋጅቶ 1 ኮፒ ለግንባታው ባለቤት 1 ኮፒ ለከተማ አስተዳደር 1 ኮፒ ለክፍለ ከተማ እና 1 ኮፒ ለቀበሌ ደንብ ማስከበር 1 ኮፒ ከፋይል ጋር ይያያዛል ።

ሴሪ ቁጥር -----
ቅጽ022

የ.....ክልል
የ.....ከተማ አስተዳደር

የፕላን ማሻሻያ ጥያቄ ማቅረቢያ

በአመልካች የሚሞላ

1. ግንባታው የሚካሄድበት አድራሻ
ከተማ

ክ/ከተማ

ቀበሌ/ ወረዳ

የቤት ቁጥር

የጉዳይ ስም

የኅሎት ቁጥር

የፕላን ማሻሻያ የተጠየቀው አገልግሎት

የግል መኖሪያ

ሱቅ

ቢሮ

ሆቴል

ማምረቻ

የትምህርት ተቋም

ሌላ

የግንባታው ዓይነት

አዲስ

ማሻሻያ

ሌላ

የግንባታ ፈቃድ ቁጥር

ፈቃድ የተሰጠበት ቀን

ፈቃድ የሚያበቃበት ጊዜ

ግንባታው ያለበት ደረጃ

2. የፕላን ማሻሻያ የተደረገበት ምክንያት.....
.....

3. የተሻሻለውን ፕላን ያዘጋጀው አማካሪ ድርጅት

ሥም

ደረጃ

አድራሻ

ስ/ቁ

የተሻለው ዲዛይን ዝርዝር መግለጫ

የዲዛይን ዓይነት	ዲዛይኑን ያዘጋጀው/የሻሻለው ባለሙያ	የባለሙያ ምዝገባ ቁጥር	ስልክ ቁጥር	ፊርማ
አርኪቴክቸራል				
ስትራክቸራል				
ኤሌክትሪካል				
ሳኒተሪ				
ሜካኒካል				

5. እኔ ስሜ ከዚህ በታች የተገለጸው የግንባታ ፈቃድ ጠያቂ ከዚህ በላይ የተጠየቀውን አንብቤና አገናዝቤ፣ የሰጠሁት መረጃ እውነት እና ትክክለኛ መሆኑን በማረጋገጥ፣ ትክክለኛ ያልሆነ መረጃ

ብሰጥ እና በዚህም ምክንያት ለሚደርሰው ችግር ተጠያቂ መሆኔን በማወቅ እንዲሁም በዚህ ማመልከቻ ቅጽ ላይ ቢጠቀስም ባይጠቀስም ማንኛውም የግንባታ ድንጋጌዎች ተፈጻሚ እንደሚሆን በመረዳት የፕላን ማሻሻያው እንዲፈቀድልኝ እጠይቃለሁ።

የጠያቂው ስም ስ.ቁ

ፊርማ

ቀን

6. በፈቃድ ሠጪው ክፍል የሚሞላ የቀረበው ማስረጃ

አርኪቴክቸራል <input type="text"/>	ገጽ	ሳኒተሪ <input type="text"/>	ገጽ
ስትራክቸራል <input type="text"/>	ገጽ	ሜካኒካል <input type="text"/>	ገጽ
ኤሌክትሪካል <input type="text"/>	ገጽ	የወሰን ላይ መረጃ <input type="text"/>	ገጽ
		የባለሙያ ግዴታ <input type="text"/>	ገጽ

ሌሎች

የቀረበው ሠነድ የተሟላ አይደለም

ፈቃድ መቀበያ ቀጠሮ 1 2

ፕላን ማሻሻያ ው ተፈቅዷል አልተፈቀደም

7. ያልተፈቀደበት ምክንያት.....

መረጃውን የተቀበለው ሰው ስም ፊርማ

ቀን ሠዓት

ያፀደቀው ኃላፊ ስም ፊርማ

ቀን ሠዓት የፕላን ስምምነት ቁጥር

ማላሰቢያ፣ ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካቹ ሲሰጥ 2ኛው ኮፒ ከማህደር ጋር ይያያዛል ።

የ.....ክልል

የ.....ከተማ አስተዳደር

የግንባታ ጊዜ ማራዘሚያ ማመልከቻ

በአመልካች የሚሞላ

1. ግንባታው የሚካሄድበት አድራሻ

ከተማ ክ/ከተማ ወረዳ/ቀበሌ የኅሎት ቁጥር

የግንባታው ዓይነት አዲስ ማሻሻያ

የግንባታ ፈቃድ የተጠየቀበት አገልግሎት

ሰቅ ቢሮ ሆቴል ማምረቻ

አፓርታማ መጋዘን የጤና ተቋም የትምህርት ተቋም

ሌላ

የሕንፃ ምድብ ለ ሐ

የወለል ብዛት ከምድር በላይ ከምድር በታች

የግንባታ ፈቃድ ቁጥር ፈቃድ የተሰጠበት ቀን

የፈቃድ ማብቂያ ጊዜ ቀን ዓ.ም

2. ግንባታው ያለበት ደረጃ

.....

...

3. የግንባታ ማራዘሚያ ጊዜ የተጠየቀበት ምክንያት

.....

...

የተጠየቀው ጊዜ

የጠያቂው ስም

ስ.ቁ

ፊርማ

ማህተም

ውሳኔ መቀበያ ቀጠሮ 1

2

መረጃውን የተቀበለው ሰው ስም

ፊርማ

ቀን

ዓ.ም

ሰዓት

በክፍሉ የሚሞላ

4. የግንባታ ክትትል ባደረገው ባለሙያ የሚሞላ

ሕንፃው ያለበት የግንባታ ደረጃ

የተከናወነው ግንባታ%

5. በቀረበው የማራዘሚያ ጥያቄ አስተያየት

ተቀባይነት አለው የለውም

ተቀባይነት ካለውተጨማሪ የግንባታ ጊዜ..... ተፈቅዷል ::

የሕንፃ ሹም ሹም

ፊርማ.....

ቀን

ማሳሰቢያ፣ ይህ ቅፅ በሁለት ኮፒ ተዘጋጅቶ እና ተፈርሞ በመሥሪያ ቤቱ ማህተም ከተረጋገጠ በኋላ ለግንባታው ባለቤት 1 ኮፒ ከፋይል ጋር ይያያዛል።

የ.....ክልል

የ.....ከተማ አስተዳደር

ለፕላን ግምገማ ተጨማሪ ጊዜ መጠየቂያ

1. ግንባታው ፈቃድ ክፍል ግንባታ ክትትል ክፍል

የግንባታው ባለቤት ስም ክ/ከተማ ወረዳ/ቀበሌ የቤት ቁጥር

የግንባታው አድራሻ ክ/ከተማ ወረዳ/ቀበሌ የኛሎት ቁጥር

የሕንፃ ምድብ ለ ሐ

የግንባታ አገልግሎት

ሉቅ ቢሮ ሆቴል ማምረቻ የትምህርት ተቋም ሌላ

የግንባታው ዓይነት

አዲስ ማሻሻያ ጊዜያዊ

የግንባታው የወለል ብዛት ከምድር በታች ከምድር በላይ ክፍታው በሜትር ከምድር በታች

ከምድር በላይ

2. ተጨማሪ የግምገማ ጊዜ የተጠየቀበት

ምክንያት.....

.....

የተጠየቀው ተጨማሪ ጊዜ

የሕንፃ ሹም ስም ፊርማ ቀን ዓ.ም

3. የከተማ አስተዳደር ውሳኔ

.....
.....

የተፈቀደ ተጨማሪ

የከተማ አስተዳደር ወይም የተሠየመ አካል ኃላፊ ሥምፊርማ.....

ቀን

ማላሰቢያ፣ ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለከተማ አስተዳደሩ 1 ኮፒ የግንባታ ፈቃድ ክፍል ከማህደር ጋር ይያያዛል።

የ.....ክልል

የ.....ከተማ አስተዳደር

የግንባታ ሥራ እርከን ማሳወቂያ

የግንባታ ባለቤት ፣ የአማካሪ ወይም በሥራ ተቋራጭ የሚሞላ

1. የባለቤቱ ስም ክ/ከተማ ወረዳ/ቀበሌ

የቤት ቁጥር የሕንፃ ምድብ ፕሎት ቁጥር

የግንባታው ዓይነት

አዲስ ማሻሻያ የግንባታው አገልግሎት የግንባታ ፈቃድ ቁጥር

የግንባታው የወለል ብዛት ከምድር በላይ ከምድር በታች

የሥራ ተቋራጭ ደረጃ /ዘርፍ የምዝገባ ቁጥር የግብር ከፋይ መለያ ቁጥር

አማካሪ ዘርፍ / ደረጃ ምዝገባ ቁጥር የግብር ከፋይ ቁጥር

2. የሚከናወነው የሥራ እርከን

.....

.....

የአገልግሎት ክፍያ ደረሰኝ ቁጥር

የጠያቂው ስም ስልክ ቁጥር ፊርማ

በግንባታ ክትትል ክፍል የሚሞላ

3. የሥራ እርከን የሚታይበት ቀጠሮ ቀን ዓ.ም

መረጃውን ያፀደቀው ኃላፊ ሥም

ፊርማ ቀን ዓ.ም

ይህ ቅፅ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር/ፋይል ጋር ይያያዛል።

የ.....ክልል

የ.....ከተማ አስተዳደር

አገልግሎት ያልተሰጠበት ክፍያ መጠየቂያ ቅጽ

በአመልካች የሚሞላ

1. የአመልካች አድራሻ

ከተማ ክ/ከተማ ወረዳ/ቀበሌ የኅሎት ቁጥር

የቤት ቁጥር የስልክ ቁጥር

2. ክፍያ የተፈፀመበት የአገልግሎት ዓይነት

.....
.....

3. ተመላሽ እንደሆን የተጠየቀበት ምክንያት

.....
.....

የክፍያ ደረሰኝ ቁጥር

የክፍያ መጠን ብር

4. የአመልካች ወይም የወኪል ሙሉ ስም ፊርማ ቀን

የተያያዘ አባሪ

ገጽ

ቀጠሮ

መረጃውን የተቀበለው ሰው ስም

ፊርማ ቀን ሠዓት

ማሳሰቢያ፣ ይህ ቅጽ በ2 ኮፒ ተሞልቶ 1 ኮፒ ለአመልካች ሲሰጥ 2ኛው ኮፒ ከማህደር/ፋይል ጋር ይያያዛል።

የ.....ክልል

የ.....ከተማ አስተዳደር

ይግባኝ ሰሚ ቦርድ ውሳኔ ማሳወቂያ

1. የባለይግባኝ መረጃ

የግንባታው ባለቤት የግንባታ ፈቃድ ቁጥር

የአመልካች አድራሻ

ከተማ ክፍለ ከተማ ወረዳ/ቀበሌ የኅሎት ቁጥር

የቤት ቁጥር ስልክ ቁጥር

2. የግንባታ አድራሻ

ከተማ ክ/ከተማ ወረዳ

የቤት ቁጥር

ውሳኔ የተሰጠበት ቀን

የቦርዱ ሊቀመንበር ስም

ፊርማ

ቀን

ማሳሰቢያ፣ ይህ ቅጽ በ4 ኮፒ ተዘጋጅቶ 1 ኮፒ ለአመልካች 1 ኮፒ ለከተማ አስተዳደር 1 ኮፒ ለግንባታ ፈቃድና ክትትል ክፍል 1 ኮፒ ከማህደር/ፋይል ጋር ይያያዛል ።

የ.....ክልል

የ.....ከተማ አስተዳደር

የጊዜያዊ ግንባታ ፈቃድ የምስክር ወረቀት

1. የባለይዘታ ሥም የካርታ ቁጥር

የግብር ከፋይ መለያ ቁጥር

አድራሻ ክፍለ ከተማ ወረዳ/ቀበሌ የኅሎት ቁጥር

የመንገድ ጉዳዩ ሥም

የጊዜያዊ ግንባታ ዓይነት

ኮንትራታዊ ተጓዳኝ ወቅታዊ የግብር ግንባታ ጊዜያዊ ማሻሻያ

2. የጊዜያዊ ግንባታ ፈቃድ ውሳኔ

የሕንጻ ደንብ ቁጥር መሠረት የቀረበው የጊዜያዊ ግንባታ ፈቃድ ተመልሮ የጊዜያዊ ግንባታ ፈቃድ ውሳኔ ተሰጥቷል።

ውሳኔ

.....

የተፈቀደው አገልግሎት

3. ከዚህ በላይ በዝርዝር የተገለፀው ግንባታ የቀረበው ሠነድ ተመርምሮ ግንባታው እንዲካሄድ

ተፈቅዷል አልተፈቀደም

4. ያልተፈቀደበት ምክንያት

.....

የግንባታ ምስክር ወረቀት አካል አባሪ የሆኑት ሠነዶች

አርኪቴክቸራል ገጽ

ሳኒተሪ ገጽ

ስትራክቸራል ገጽ

ኤሌክትሪካል ገጽ

የፈቃድ አገልግሎት ማብቂያ ጊዜ ቀን ዓ.ም

የግንባታ ፈቃድ ቁ ፈቃድ የተሰጠበት ቀን

የግንባታ ፈቃድ መርማሪ ባለሙያ

የንግድ ፈቃድ ያፀደቀው ኃላፊ

ስም

ስም

ፊርማ

ፊርማ

ቀን

ቀን

ማሳሰቢያ፣ ይህ ቅጽ በሁለት ኮፒ ተዘጋጅቶ “ተፈቅዷል” እና “ለክትትል” ከሚሉ ሁለት የዲዛይን ሠነድ ኮፒዎች ጋር ለግንባታ ባለቤት የሚሠጥ ሲሆን አንድ ኮፒ ከፋይል ጋር የሚያያዝ ይሆናል።

1. ይህ ቅጽ በኃላፊው ተፈርሞ በመ/ቤቱ ማህተም ካልተረጋገጠ ዋጋ አይኖረውም ።
2. በዚህ ይዘታ ላይ ከዚህ በፊት ወጪ የተደረገ የግንባታ ፈቃድ በዚህ ተተክቷል።

የ.....ክልል

የ.....ከተማ

የምሽት መገንቢያ ፍቃድ

1. የግንባታ ባለቤት ስም

አድራሻ ከተማ ክፍለ ከተማ

ወረዳ/ቀበሌ ስልክ ቁጥር

የግንባታው አድራሻ

ከተማ ክ/ከተማ

ቀበሌ/ወረዳ የቤት ቁጥር የኅሎት ቁጥር

የግንባታው ፍቃድ ቁጥር

ግንባታው የተጀመረበት ቀን የፍቃድ ጊዜው

የሚያበቃበት ቀን ዓ.ም

የግንባታው የወለል ብዛት ከምድር በታች

ከምድር በላይ

2. በምሽት መገንባት ያስፈለገበት ምክንያት

.....

.....

.....

አመልካች ፊርማ

ቀን ስልክ ቁጥር

በክፍሉ የሚሞላ

3. የግንባታ ፍቃድ ውሳኔ

በሕንጻ አዋጅ ደንብ ቁጥር መመሪያ ቁጥር

የቀረበው የግንባታ ፈቃድ ተመርምሮ ከዚህ በታች የተመለከተው ውሳኔ ተሰጥቷል።

.....
.....
.....

4. ከዚህ በላይ በዝርዝር የተገለጸውን ግንባታ እንዲካሄድ

የግንባታ ፈቃድ የስፈላጊነት ጊዜ መገንቢያ ፈቃድ ቁጥር

ቀን

የግንባታው ፈቃድ መርማሪ የግንባታ ፈቃድ አጽዳቂው

ባለሙያ

ኃላፊ

ስም

ስም

ፊርማ

ፊርማ

ቀን

ቀን

ማሳሰቢያ፣ ይህ ቅጽ በ2ኮፒ ተሠርቶ 1ኮፒ ለባለቤቱ አንድ ኮፒ ከፋይል ጋር ይያያዛል። ቅፁ በኅላፊ ተፈርሞ በማህተም ካልተረጋገጠ አያገለግልም ከዚህ በፊት ወጪ የተደረገ የምሽት ግንባታ ፈቃድ በዚህኛው ተተክቷል።

፩

፪

፫

፬

፭

፮

1

2

3

4

5

6

ከሐንፃ መመሪያ ጋር ብቻ አገልግሎት ሳይደረግ

