

በአዲስ አበባ ከተማ አስተዳደር

ሚያዚያ/2ዐዐ6 ዓ.ም
አዲስ አበባ

34/2013

አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ ቁጥር

ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ
ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ

ማ ው ጫ

 ርዕስ ገጽ

መግቢያ ... 1

ክፍል አንድ፡ ... 2

ጠቅላላ ... 2

1. አጭር ርዕስ ... 2

2. ትርጓሜ .. 2

3. የተፈጻሚነት ወሰን ... 5

ክፍል ሁለት ... 6

ለሕዝብ ጥቅም ሲባል የቦታ ይዞታን ማስለቀቅ .. 6

ንዑስ ክፍል አንድ .. 6

የቦታ ይዞታ ለሕዝብ ጥቅም እንዲውል ጥያቄ አቀራረብና አወሳሰን ... 6

4. የጥያቄ አቀራረብና አወሳሰን .. 6

5. በይዞታው ላይ የሰፈሩ ባለይዞታዎችን ስለማሳተፍ ... 7

6. የቦታ ይዞታ ማስረጃ አሰባሰብ .. 8

7. የንብረት ባለቤትነት ማስረጃ አሰባሰብ .. 9

ንዑስ ክፍል ሶስት ... 10

የይዞታና የንብረት ባለመብትነት መወሰን ... 10

8. የይዞታ ባለመብትነት ስለመወሰን .. 10

9. የንብረት ህጋዊነት ስለመወሰን .. 12

ንዑስ ክፍል አራት .. 12

የንብረት ካሳ መሰረትና መጠን አተማመን .. 12

10. የንብረት ካሳ ግምት መሰረት ... 12

11. የንብረት ካሳ መጠን አተማመን .. 15

12. ካሳ የማይከፈልባቸው ንብረቶች .. 23

ንዑስ ክፍል አምስት ... 24

የመፈናቀያ ካሣ .. 24

13. የግል መኖሪያ ቤት ወይም ድርጅት የመፈናቀያ ካሳ፤ ... 24

14. ለሰብል፣ የጓሮ አተክልትና ቋሚ ተክል መሬት ስለሚከፈል የመፈናቀያ ካሳ .. 24

15. የመፈናቀያ ካሳ የማይወሰንላቸው የመኖሪያ ቤቶችና ድርጅቶች ይዞታዎች ... 25

ንዑስ ክፍል ስድስት.. 26

ካሳ እና የመፈናቀያ ካሳ በዝግ የባንክ ሂሳብ ስለማስቀመጥ ... 26

16. ገንዘቡ በዝግ የባንክ ሂሳብ የሚቀመጥበት ሁኔታ .. 26

ንዑስ ክፍል ሰባት ... 27

ምትክ ቦታ ስለመወሰን .. 27

17. ምትክ ቦታ ለመመደብ የሚታዩ ማስረጃዎች .. 27

18. ምትክ ቦታ ስፋት ስለመወሰን እና ስለመመደብ ፣ .. 28

19. የምትክ ቦታ ድልድልና አሰጣጥ ፣ .. 30

20. ምትክ ቦታ የማይመደብባቸው ሁኔታዎች፣ ... 31

21. የምትክ ቤት ስለመመደብ .. 32

ከፍል ሶስት .. 33

የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥና .. 33

ገጽ 2/54

22. የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥ ... 33

23. የአቤቱታ አቀራረብና ዉሳኔ አሰጣጥ ... 34

24. በውሳኔው ላይ ስለሚቀርብ ይግባኝ .. 35

25. የማስለቀቂያ ትእዛዝ የተሰጠበትን ይዞታ ስለመረከብ .. 35

26. የተለቀቀውን ቦታ ስለማጽዳትና ስለማስረከብ ... 37

ክፍል አራት... 38

ልማቱ በከተማው አስተዳደር ከመጀመሩ በፊት ወይም

በኋላ የግል ይዞታቸውን ማልማት ስለሚፈልጉ ባለይዞታዎች ... 38

27. ልማቱ ከመጀመሩ በፊት የማልማት ጥያቄ አቀራረብና አወሳሰን .. 38

28. ልማቱ ከተመጀመረ በኋላ የማልማት ጥያቄ አቀራረብና አወሳሰን ... 39

ክፍል አምስት .. 39

ስለ መልሶ መቋቋም ድጋፍ ሥራዎች ... 39

29. የድጋፍ ዓይነቶችና አፈጻጸማቸው ... 39

ክፍል ስድስት .. 41

ልዩ ልዩ ድንጋጌዎች... 41

30. የመረጃ አያያዝና አደረጃጀት .. 41

31. የመተባበር ግዴታ ፣ .. 41

33. መመሪያውን ስለማሻሻል፣ ... 41

35. የመሸጋገሪያ ድንጋጌዎች .. 42

36. መመሪያው የሚፀናበት ጊዜ .. 42

እዝል አንድ፡ የካሳ ተመን ስሌት ቀመር ዝግጅት .. 43

እዝል ሶስት፡ የመኖሪያ ምትክ ቦታ ስፋት ስታንዳርድ ... 45

እዝልአራት፤ የድርጅት ምትክ ቦታ ስፋት ስታንዳርድ ... 46

እዝል አምስት፡ ለእንስሳት እርባታ እና ተዋጽኦ ልማት በጊዜያዊ ሊዝ የሚሰጥ መስሪያ ቦታ ስፋት 50

እዝል ስድስት፡ የካሳና ምትክ መረጃ መመዝገቢያ ፎርማት .. 51

እዝል ሰባት፡ የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥ ፎርማት .. 53

የአፈፃፀም ረቂቅ መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ

ገጽ 1/54

መግቢያ

የአዲስ አበባ ከተማ ሀገራዊ አህጉራዊና ዓለም አቀፋዊ ገጽታዋንና

ደረጃዋን ለማስጠበቅ በሚያስችል ዘርፈ ብዙ የልማትና መልካም

አስተዳደር የለውጥ እንቅስቃሴ የፌዴራል መንግስት ካስቀመጠዉ

የተለያዩ ፖሊሲዎችና ስትራቴጂዎች ጥብቅ ትስስርና መስተጋብር

ያለው ግልጽነት፣ ተጠያቂነትና ፍትሀዊነትን ያማከለ የአሰራር

ሥርዓት መዘርጋት ተገቢ በመሆኑ፤

በዚህ ረገድ በከተማው እያደገ ከመጣው የልማት እንቅስቃሴ

ሁለንተናዊ የልማት ትርጉም እንዲኖረውና አስተማማኝ የመልካም

አስተዳደር ስርዓት ግንባታ አካል የሆነውን ለሕዝብ ጥቅም ሲባል

የነበሩበትን የመሬት ይዞታ የሚለቁ ባለይዞታዎችን ግልጽ፣

ተጠያቂነትና ፍትሀዊ በሆነ አግባብ ለማስተናገድ የሚያስችል

በወጡት የሕግ ማእቀፎች መሰረት የአፈጻጸም መመሪያ ማዘጋጀት

አስፈላጊ በመሆኑ፤

የመሬት ልማትና ማኔጅመንት ፖሊሲን መሰረት በማድረግ

የአደረጃጃት ለውጥ በመደረጉ፤ እንዲሁም የተሻሻለው የሊዝ አዋጅ፣

ደንብና መመሪያ በመጽደቃቸውለሕዝብ ጥቅም ሲባል በሚለቀቁ

ቦታዎች ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳ እና ለለቀቁት መሬት

ስለሚሰጥ የካሳ ግምት፣ የምትክ ቦታ እና ምትክ ቤት አሰጣጥ

መመሪያ ቁጥር 3/2002 እንደገና ማሻሻል አስፈላጊ በመሆኑ፤

ለህዝብ ጥቅም ሲባል የመሬት ይዞታ የሚለቀቅበትንና በይዞታው ላይ

ለሠፈረው ንብረት ካሳ የሚከፈልበትን ሁኔታ ለመወሰን በወጣው

አዋጅ ቁጥር 455/1997 አንቀጽ 14 ንዑስ አንቀፅ 2 በተሰጠው

ስልጣን መሰረት የአዲሰ አበባ ከተማ አስተዳደር ካቢኔ ይህን

የተሻሻለ የአፈጻጸም መመሪያ አውጥቷል፡፡

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 2/54

ክፍል አንድ፡

ጠቅላላ

. "ከተማ አስተዳደር" ማለት የአዲስ አበባ ከተማ አስተዳደር ነው፡6

 ሊዝ ደንብ ቁጥር 49/2004 ዓ.ም ነው፡

. "ሊዝ ደንብ" ማለት በአዲስ አበባ ከተማ አስተዳዳር የከተማ መሬት5

 የወጣ አዋጅ ቁጥር 721/2004 ዓ.ም ነው፡

. "ሊዝ አዋጅ" ማለት የከተማ ቦታን በሊዝ ስለመያዝ ለመደንገግ4

 የወጣ የሚኒስትሮች ምክር ቤት ደንብ ቁጥር 135/1999 ነው፡

 የሚለቀቅበትንና ለንብረት ካሳ የሚከፈልበትን ሁኔታ ለመወሰን

. "ደንብ" ማለት ለሕዝብ ጥቅም ሲባል የመሬት ይዞታ3

 የወጣ አዋጅ ቁጥር 455/1997 ነው፡

 የሚለቀቅበትንና ለንብረት ካሳ የሚከፈልበትን ሁኔታ ለመወሰን

. "አዋጅ" ማለት ለሕዝብ ጥቅም ሲባል የመሬት ይዞታ2

 ይጨምራል፡

 ፕላን ወይም መሰረታዊ ፕላን ሲሆን አባሪ የጽሁፍ ማብራሪያዎችን

 ተፈጻሚነት ያለው የከተማው መዋቅራዊ ፕላን፣ የአካባቢ ልማት

. "ከተማ ፕላን" ማለት ስልጣን ባለው አካል የጸደቀና ህጋዊ1

ውስጥ፡-

የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ መመሪያ
. ትርጓሜ2

መመሪያ ቁጥር 34/2013" ተብሎ ሊጠቀስ ይችላል፡፡

ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈጻጸም
 ይህ መመሪያ "ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ

. አጭር ርዕስ1

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 3/54

7. “ቢሮ” ማለት በአዲስ አበባ ከተማ አስተዳደር አስፈጻሚና ማዘጋጃ

ቤት አገልግሎት አካላት እንደገና ማቋቋሚያ አዋጅ ቁጥር 35/2004

መሰረት የተቋቋመው የመሬት ልማትና ማኔጅመንት ቢሮ ነው፡

8. “ኤጀንሲ” ማለት በአዲስ አበባ ከተማ አስተዳደር አስፈፃሚና ማዘጋጃ

ቤት አገልግሎት አካላት እንደገና ማቋቋሚያ አዋጅ ቁጥር 35/2004

መሰረት የተቋቋመው የመሬት ልማትና ከተማ ማደስ ኤጀንሲ ነው፡

“አስፈጻሚ መስሪያ ቤት” ማለት በራሱ ኃይል ወይም በስራ ተቋራጭ

አማካኝነት የልማት ስራዎችን የሚያካሄድ ወይም እንዲካሄዱ

የሚያደርግ የመንግስት መስሪያ ቤት ወይም የልማ ድርጅት ነው፡

9. "ፕሮጀክት ጽህፈት ቤት" ማለት በአዲስ አበባ ከተማ አስተዳደር

አስፈጻሚና ማዘጋጃ ቤት አገልግሎት አካላት እንደገና ማቋቋሚያ

አዋጅ ቁጥር 35/2004 መሰረት የተቋቋመው የይዞታ አስተዳደር

የሽግግር ጊዜ አገልግሎት ፕሮጀክት ጽህፈት ቤት ነው፡

10. “ጽህፈት ቤት” ማለት በክፍለ ከተማ ደረጃ የተቋቋመ የመሬት

ልማትና ከተማ ማደስ ጽህፈት ቤት ነው፡

11. "ክፍለ ከተማ" ማለት የከተማው ሁለተኛ ደረጃ የአስተዳደር እርከን

ነው፡

12. "ወረዳ" ማለት የከተማው ሦስተኛ ደረጃ የአስተዳደር እርከን የሆነ

የክፍለ ከተማ አካል ነው፡

13. "ከተማ ቦታ" ማለት በአዲስ አበባ ከተማ አስተዳደራዊ ወሰን ክልል

ውስጥ የሚገኝ መሬት ነው፡

14. “ቤት” ማለት በከተማው አስተዳደር ውስጥ ለመኖሪያ፣ ለማምረቻ፣

ለንግድ፣ ለማህበራዊ ወይም ለሌላ አገልግሎት የተሰራ ወይም

በመሰራት ላይ ያለ ማንኛውም ግንባታ ነው፡

15. “ህጋዊ የይዞታ ማረጋገጫ ሰነድ” ማለት በከተማው አስተዳደር

መሬትን በይዞታነት እንዲፈቅድ ስልጣን በተሰጠው አካል የተሰጠ

የይዞታ ማረጋገጫ ሰነድ ነው፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 4/54

16. “ማስፋፊያ አካባቢ” ማለት በከተማው አግባብ ባለው አካል ፕላንን

መሰረት ያደረገ የቦታ ደረጃን ለመመደብ በተዘጋጀው ወሰን ውስጥ

ማስፋፊያ በሚል የተሰየመው አካባቢ ነው፡

17. “መሐል ወይም ነባር አካባቢ” ማለት በከተማው አግባብ ባለው

አካል ፕላንን መሰረት ያደረገ የቦታ ደረጃን ለመመደብ በተዘጋጀው

ወሰን ውስጥ ማዕከላዊ የንግድ ቀጠና ወይም የሽግግር ዞን በሚል

የተሰየመው አካባቢ ነው፡

18. “ሕዝብ ጥቅም” ማለት በቀጥታ ወይም በተዘዋዋሪ መንገድ ሕዝብ

በመሬት ላይ ያለውን ተጠቃሚነት ለማረጋገጥና ማኀበራዊና

ኢኮኖሚያዊ ልማትን በቀጣይነት ለማጎልበት የከተማው አስተዳደር

ካቢኔ ወይም ቢሮው በከተማው ኘላን መሠረት የሕዝብ ጥቅም ብሎ

የሚወስነው የመሬት አጠቃቀም ነው፡

19. “ካሳ” ማለት የመሬት ይዞታውን እንዲለቅ ለሚወስንበት ባለይዞታ

በመሬቱ ላይ ለሰፈረው ንብረት በዓይነት ወይም በገንዘብ ወይም

በሁለቱም የሚከፈል ክፍያ ነው፡

20. “ቀመር” ማለት በአዋጁ፣ በደንቡና በዚህ መመሪያ መሠረት

በሚለቀቅ መሬት ላይ ላረፈ ንብረት የሚከፈል ካሳ የሚሰላበት ዘዴ

ነው፡

21. “ቋሚ ተክል” ማለት ለአመታት በየጊዜው ምርት የሚሰጥ ተክል

ነው፡

22. “ሰብል” ማለት በአንድ የአዝመራ ወቅት የሚዘራ ወይም

የሚተከልና የሚሰበሰብ ማንኛውም እጽዋት ነው፡

23. “የደረሰ ሰብል” ማለት ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ

ተዘርቶ ወይም ተተክሎ የሚገኝና በሚሰጠው የማስጠንቀቂያ ጊዜ

ውስጥ ሊሰበሰብ የሚችል ሰብል ነው፡

24. “ጓሮ ተክል” ማለት በአንድ የምርት ወቅት የሚዘራ ወይም

የሚተከልና የሚቀጠፍ ወይም የሚሰበሰብ ለምግብነት የሚውል

የሥራ ሥርና ቅጠላ ቅጠልና ፍሬ ምርት ነው፡

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 5/54

25. “አገልግሎት መስመር” ማለት ለሕዝብ ጥቅም ሲባል እንዲለቀቅ

ከሚፈለግ መሬት ላይ ወይም መሬት ውስጥ ቀደም ሲል የተዘረጋ

የውኃ፣ የፍሳሽ፣ የኤሌክትሪክ፣ ወይም የስልክ መስመር ነው፡

26. "የመሬት ባለይዞታ" ማለት እንዲለቀቅ በሚወሰነው መሬት ላይ

ህጋዊ የባለይዞታነት መብት ያለው ሆኖ በመሬት ላይ ንብረት

ያፈራ ግለሰብ፣ የመንግስት ወይም የግል ድርጅት ወይም በሕግ

የሰውነት መብት የተሰጠው ማንኛውም አካል ነው፡

27. "መጠለያ ቤት" ማለት በአዲስ አበባ ከተማ የልማት ስራ

በሚከናወንባቸው አካባቢዎች የሚገኙ የመንግስት፣ መንግስታዊ

ያልሆኑ ድርጅቶች ወይም የማህበራት ንብረት የሆኑ አዳራሾች

ወይንም በልማቱ ክልል በሚገኙ ባዶ ቦታዎች ላይ በተለያየ አግባብ

በጊዜያዊነት ተገንብተው የመኖሪያ አገልግሎት በመስጠት ላይ

የሚገኙ እና በወረዳ አስተዳደር እውቅና ያለው መጠለያ ማለት

ነው፡

28. "አርሶ አደር" ማለት በከተማው ክልል ውስጥ በእርሻ የይዞታ

መብት የተሰጠው እና በመሬቱ ላይ በሚሰራው የግብርና ስራ

በሚያገኘው ገቢ እራሱንና ቤተሰቡን የሚያስተዳድር ሰው ነው፡

29. "ሬጉላራይዜሽን" ማለት በከተማ ውስጥ ቀደም ብሎ ተፈጽሞ

የነበረን p`ê ›M¾ ’¾` Ãµz በከተማው ¾S_ƒ ›Ö nkU

ፕላን መሰረት ¨Å ƒ¡¡K—“ p`ê ÁK¨< ህጋዊ ¾Ãµz ስርዓት

እንዲመጣ የማድረግ ተግባር ነው፡

30. "ሰው" ማለት ማንኛውም የተፈጥሮ ሰው ወይም በሕግ የሰውነት

መብት የተሰጠው አካል ነው፡

31. ማንኛውም በወንድ ፆታ የተገጸው የሴትንም ይጨምራል፡፡

3. የተፈጻሚነት ወሰን

ይህ መመሪያ በአዲስ አበባ ከተማ የአስተዳደር ወሰን ክልል ውስጥ
ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ተፈጻሚነት ይኖረዋል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 6/54

ክፍል ሁለት

ለሕዝብ ጥቅም ሲባል የቦታ ይዞታን ማስለቀቅ

ንዑስ ክፍል አንድ

የቦታ ይዞታ ለሕዝብ ጥቅም እንዲውል ጥያቄ አቀራረብና አወሳሰን

4. የጥያቄ አቀራረብና አወሳሰን

1. ኤጀንሲው የራሱን እቅድና የሌሎች አስፈጻሚ መስሪያ ቤቶች

ፍላጎትን መነሻ በማድረግ የከተማ ቦታ ለሕዝብ ጥቅም እንዲውል

ቅደም ተከተል በማውጣት ከሚተገበርበት በጀት ዓመት አንድ

ዓመት በፊት አጥንቶ ውሳኔ እንዲሰጥበት ለከተማው አስተዳደር

ካቢኔ ወይም ለቢሮው ያቀርባል፤ ሲወሰንም ውሳኔውን ተግባራዊ

ያደርጋል፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተገለጸው እንደተጠበቀ ሆኖ

አስፈፃሚ መስሪያ ቤቱ በአዋጁ አንቀጽ 5 ንዑስ አንቀጽ 1 መሠረት

ለሥራው የሚፈለገውን መሬት እና መሬቱ የሚገኝበትን ትክክለኛ

ስፍራ የሚያሳይ መረጃ ቢያንስ ሥራው ከመጀመሩ ከአንድ ዓመት

በፊት ለኤጀንሲው የመላክና የማስፈቀድ ኃላፊነት አለበት፡፡

3. የፌዴራል፣ የከተማው የመንግስት መስሪያ ቤት ወይም የልማት

ድርጅት ንብረት የሆነ የአገልግሎት መስመር ያረፈበት መሬት

የሚለቀቅ ሆኖ ሲገኝ ኤጀንሲው ወይም አስፈጻሚ መስሪያ ቤቱ

መስመሩ የሚገኝበትን ትክክለኛ ስፍራ በማመልከት ባለቤት ለሆነው

አካል መስመሩ እንዲነሳለት ከ120 ቀናት በፊት ጥያቄውን በጽሁፍ

ያሳውቃል፡፡

4. በዚህ አንቀጽ ንዑስ አንቀጽ 1 መሰረት የተወሰነው ውሳኔ ተፈፃሚ

እንዲሆን ኤጀንሲው ቦታው ለሚገኝባቸው የአስተዳደር እርከኖች

እና ባለድርሻ አካላት በፁሁፍ እንዲያውቁት ያደርጋል፡፡

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 7/54

5. በይዞታው ላይ የሰፈሩ ባለይዞታዎችን ስለማሳተፍ

1. የከተማው፣ የክ/ከተማውና የወረዳው የሚመለከታቸው የባለድርሻ

አካላት በተገኙበት ለልማቱ በተከለሉት አካባቢዎች ከተነሺዎች ብዛት

ቢያንስ ¾ ኛው ወይም ከዚያ በላይ በተገኙበት ስለልማቱ ፋይዳና

አፈጻጸም ውይይት ይደረጋል፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 መሰረት ምልዓተ ጉባኤው ሳይሟላ

ከቀረ ሁለተኛ ስብሰባ ይጠራል፤ በሁለተኛው ስብሰባም ምልዓተ

ጉባኤው ካልተሟላ ሶስተኛ ስብሰባ ተጠርቶ በተገኙ ተነሺዎች ብዛት

መሰረት ውይይት ይደረጋል፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እና 2 መሰረት ውይይት ከተደረገ በኋላ

ተነሺዎች ግልጽ በሆነ ምርጫ ታዛቢዎችን እንዲመርጡ ይደረጋል፡፡

የተነሺው ታዛቢዎች ቁጥር እንደተነሺው ብዛትና የይዞታ አይነት

የሚለያይ ሆኖ ብዛታቸው ከሶስት ማነስ ከሰባት መብለጥ የለበትም፡፡

4. በዚህ አንቀጽ ንዑስ አንቀጽ 3 መሰረት በተነሺው በተመረጡ

ታዛቢዎች እና በኤጀንሲው ወይም በጽህፈት ቤቱ የበላይ ኃላፊ

መካከል የመግባቢያ ሰነድ ይፈራረማሉ፡፡

5. ታዛቢዎች ስለተነሺዎች ይዞታና ንብረት በመስክ መረጃ አሰባሰብ

ሂደት ላይ በመገኘትና በመታዘብ የተፈጸመ የአሰራር ግድፈት ካለ

ለማስተካከል እንዲቻል አስተያየት መስጠት ይችላሉ፡፡

6. በተነሺዎች የተመረጡት ታዛቢዎች የተጣለባቸውን ኃላፊነት በአግባቡ

መወጣት ካልቻሉ 2/3ኛው የሚሆኑ ተነሺዎች በተገኙበት ሌላ ታዛቢ

እንዲመረጥ ይደረጋል፡፡

7. መጠኑን ቢሮው በሚወስነው መሰረት ታዛቢዎች ለእያንዳንዳቸው በስራ

ላይ ተገኝተው ለሰሩባቸው ቀናት ለፕሮጄክቱ ከፀደቀው በጀት ላይ

ይከፈላል፡፡

ንዑስ ክፍል ሁለት

የቦታ ይዞታና የንብረት መረጃ መሰብሰብ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 8/54

6. የቦታ ይዞታ ማስረጃ አሰባሰብ

1. በደንቡ አንቀፅ 22 መሰረት ለህዘብ ጥቅም ሲባል በሚለቀቅ መሬት

ላይ የሚገኝ ተነሺ የይዞታ ባለመብት ስለመሆኑ የሰነድ ማስረጃ

ማቅረብ አለበት፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተደነገገው እንደተጠበቀ ሆኖ ሕዝብ

ጥቅም ሲባል በሚለቀቅ መሬት ላይ የሚገኙ ባለይዞታዎችን ዝርዝር፣

የይዞታ ማረጋገጫ ሰነዳቸውን ኮፒ እና ከእዳና እገዳ ነጻ

ስለመሆናቸው የሚያሳይ ማስረጃ ኮፒ እንደአግባብነቱ ከፕሮጄክት

ጽህፈት ቤቱ ወይም ከማይንቀሳቀስ ንብረት ምዝገባ ጽህፈት ቤት

ጥያቄው በቀረበለት በ20 የስራ ቀናት ውስጥ መላክ አለበት፡፡

ጥያቄው የቀረበለት አካል በተገለፀው ጊዜ ውስጥ መልስ ካልሰጠ

ለሚፈጠረው ችግር ኃላፊነቱን የሚወስድ ሆኖ ለተነሺው በተገኘው

ማስረጃ መሰረት መስተንግዶ ይሰጣል፡፡

3. ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ የሚገኙ ህጋዊ የእርሻ

ባለይዞታዎችን ዝርዝር እና የቦታ ስፋታቸውን ጠቅሶ እንደአግባብነቱ

በመጀመሪያ ከመሬት ባንክና ማስተላለፍ ጽህፈት ከዚህ መስሪያ ቤት

ማግኘት ካልተቻለ ከወረዳው አስተዳደር ጥያቄው በቀረበለት በ20

የስራ ቀናት ውስጥ መላክ አለበት፡፡ ጥያቄው የቀረበለት አካል

በተገለፀው ጊዜ ውስጥ መልስ ካልሰጠ ለሚፈጠረው ችግር ኃላፊነቱን

የሚወስድ ሆኖ ለተነሺው በተገኘው ማስረጃ መሰረት መስተንግዶ

ይሰጣል፡፡

4. ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ የሚገኙ የመንግስት

ንግድ ቤት ህጋዊ ተከራዮችን ዝርዝር ማስረጃ እንደአግባብነቱ ከክፍለ

ከተማው ወይም ከወረዳው የኮንስትራክሽንና ቤቶች ልማት ጽህፈት

ቤት ወይም የመንግስት ቤቶች ኤጀንሲ ጥያቄው በቀረበለት በ20

የስራ ቀናት ውስጥ መላክ አለበት፡፡ ጥያቄው የቀረበለት አካል

በተገለፀው ጊዜ ውስጥ መልስ ካልሰጠ ለሚፈጠረው ችግር ኃላፊነቱን

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 9/54

የሚወስድ ሆኖ ለተነሺው በተገኘው ማስረጃ መሰረት መስተንግዶ

ይሰጣል፡፡

5. በድንገት ስለደረሰና ወደፊት ስለሚደረስ አደጋ አካባቢ ላይ የሚገኙ

ነዋሪዎችን አደጋው ትክክል እና ቅድሚያ የሚሰጠው መሆኑን

የሚመለከተው አካል አረጋግጦ ለቢሮው ያቀርባል፤ ቢሮው ጥያቄውን

አደራጅቶ ለከተማው ካቢኔ አቅርቦ በማጽደቅ ወደ ስራ እንዲገባ

ያደርጋል፡፡

6. ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ የሚገኙ የፌዴራል

የመንግስት ቤቶች ኤጀንሲ የሆኑ መኖሪያ ቤቶች የይዞታ ማረጋገጫ

ሰነድ ወይም ደብዳቤ ከመንግስት ቤቶች አጀንሲ ወይም ከፕሮጄክት

ጽህፈት ቤቱ ጥያቄው በቀረበለት በ20 ቀናት ውስጥ መላክ አለበት፡፡

ጥያቄው የቀረበለት አካል በተገለፀው ጊዜ ውስጥ መልስ ካልሰጠ

ለሚፈጠረው ችግር ኃላፊነቱን የሚወስድ ሆኖ ለተነሺው በተገኘው

ማስረጃ መሰረት መስተንግዶ ይሰጣል፡፡

7. የንብረት ባለቤትነት ማስረጃ አሰባሰብ

1. በደንቡ አንቀጽ 22 መሰረት ለህዘብ ጥቅም ሲባል በሚለቀቅ መሬት

ላይ የሚገኝ ተነሺ የንብረቱ ባለቤት ስለመሆኑ ህጋዊ የሰነድ ማስረጃ

ማቅረብ አለበት፡፡

2. በንዑስ ክፍል ሶስት አንቀጽ 8 ንዑስ አንቀጽ 1 በተረጋገጠዉ ይዞታ

ላይ የሰፈረውን ንብረት ወይም ግንባታ በተመለከተ የግንባታ

ፈቃድና ቁጥጥር ባለስልጣን ወይም የክፍለ ከተማ ግንባታ ፈቃድና

ቁጥጥር ጽህፈት ቤት በህጋዊ መንገድ የተሰሩ ግንባታዎችን ዝርዝር

ማስረጃዎች ጥያቄው በቀረበለት በ20 የስራ ቀናት ውስጥ መላክ

አለበት፡፡ ጥያቄው የቀረበለት አካል በተገለፀው ጊዜ ውስጥ መልስ

ካልሰጠ ለሚፈጠረው ችግር ኃላፊነቱን የሚወስድ ሆኖ ለተነሺው

በተገኘው ማስረጃ መሰረት መስተንግዶ ይሰጣል፡፡

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 10/54

3. የአርሶ አደር እና የአርሶ አደር ልጅ የመኖሪያ ቤትን በተመለከተ

በይዞታ ማረጋገጫ ሰነድ ወይም በደብዳቤ ላይ ስለይዞታው

ባለመብትነት ማስረጃ ከፕሮጄክት ጽህፈት ቤቱ ከተሰበሰበ የንብረቱ

ማስረጃ እንደተሰበሰበ ይቆጠራል፡፡

4. በሚለቀቅ መሬት ላይ የሚገኘው ንብረት ስልጣን ባለው አካል

ተሰጥቶ ያልተነሳ ወይም የጊዜ ገደቡ ያላለፈበት የማገጃ ትእዛዝ ካለ

የታገደው ንብረት የሚገኝበት ቦታ ለሕዝብ ጥቅም እንዲውል

መወሰኑ ተገልጾ እግዱን የሰጠው አካል እገዳውን እንዲያሻሽለው

አቤቱታ ይቀርብለታል፡፡ እግዱን የሰጠው አካል በሚሰጠው ምላሽ

መሰረት ተገቢው ይፈፀማል፡፡

5. በሚለቀቅ መሬት ላይ የሚገኘው ንብረት ስልጣን ባለው አካል

በዋስትና የተያዘ ከሆነ በዋስትና የተያዘው ንብረት የሚገኝበት ቦታ

ለሕዝብ ጥቅም እንዲውል መወሰኑንና ይዞታው የሚለቀቅ መሆኑን

በጽሑፍ እንዲያውቀው ይደረጋል፡፡

ንዑስ ክፍል ሶስት

የይዞታና የንብረት ባለመብትነት መወሰን

8. የይዞታ ባለመብትነት ስለመወሰን

1. በደንቡ አንቀጽ 22 በተደነገገው መሰረት በሚለቀቅ መሬት ላይ

የሚገኝ ተነሺ የይዞታ ባለመብትነቱን ለማረጋገጥ ስለይዞታው ህጋዊ

ባለመብት መሆኑን የሚያረጋግጥ ስልጣን ካለው አካል የተሰጠ የይዞታ

ማረጋገጫ ሰነድ ካቀረበ እና በእነዚህ ሰነዶች ላይ የተገለጸው ባለይዞታ

የይዞታ ባለመብት ነው፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተደነገገው እንደተጠበቀ ሆኖ

ከፕሮጄክት ጽህፈት ቤቱ የሚቀርበው የይዞታ ማረጋገጫ ሰነድ ላይ

የሰፈረው መረጃ እና ተነሺው የሚያቀርበው የይዞታ ማረጋገጫ ሰነድ

ላይ የሰፈረው መረጃ ልዩነት ካለው ለፕሮጄክት ጽህፈት ቤቱ

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 11/54

እንዲያረጋግጠው ተደርጎ በልዩነቱ ላይ የሚሰጠው ውሳኔ ተቀባይነት

ይኖረዋል፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ 1 ላይ የተደነገገው እደተጠበቀ ሆኖ

የይዞታ ባለቤትነት ሰነድ ያልተሰጣቸው ይዞታዎችን በተመለከተ

የይዞታ ማረጋገጫ ሰነድ ባይሰራላቸውም የሚገባቸውን መብት

አረጋግጦ ፕሮጄክት ጽህፈት ቤቱ የሚሰጠው ደብዳቤ ወይም ሰነድ

ለይዞታ ባለመብትነት ማረጋገጫ ማስረጃ ይሆናል፡፡

4. የከተማን ቦታና ትርፍ ቤት የመንግስት ንብረት ለማድረግ በወጣው

አዋጅ ቁጥር 47/1967 (ከዚህ በኋላ አዋጅ ቁጥር 47/67 እየተባለ

የሚጠቀስ) መሠረት በማካካሻ፣ በለውጥ ወይም በአደራ የተያዙ

የመኖሪያ ይዞታዎች በተመለከተ የይዞታው ባለመብት ነኝ ባይ

ከፕሮጀክት ጽህፈት ቤቱ ወይም ከኮንስትራክሽንና ቤቶች ልማት ቢሮ

ወይም ከኮንስትራክሽንና ቤቶች ልማት ጽህፈት ቤት የሚለቀቀው

ይዞታ ባለመብት መሆኑን የሚያረጋግጥ ሰነድ ካቀረበና ከእነዚሁ

ተቋማት ማረጋገጫ ከቀረበ የይዞታው ባለመብት እንደሆነ ይቆጠራል፡፡

5. ለግብርና ተግባር የዋለ የይዞታ ባለመብትነትን ለመወሰን ስለእርሻ

ይዞታው ህጋዊነት የሚያረጋግጥ ማሰረጃ በመጀመሪያ ከመሬት ባንክና

ማስተላለፍ ጽህፈት ቤት ከዚህ መስሪያ ቤት ማግኘት ካልተቻለ

ከወረዳው አስተዳደር መቅረብ አለበት፡፡

6. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እና ንዑስ አንቀጽ 5 መሰረት በተነሺው

እና በተቋማቱ በቀረቡት ማስረጃዎች መካከል ልዩነት ካለ ከወረዳው

ወይም ከመሬት ባንክና ማስተላለፍ ጽህፈት ቤት በልዩነቱ ላይ

በጽሑፍ የሚሰጠው ውሳኔ የይዞታ ባለመብትነት ማስረጃ ይሆናል፡፡

7. በጊዜያዊ ሊዝ ለተለያየ ኢንቨስትመንት የተያዘ ሆኖ የሊዝ ዘመኑ

ያላለፈበትን መሬትን በተመለከተ ባለይዞታው ስለይዞታው የመሬት

ባንክና ማስተላለፍ ጽህፈት ቤት እውቅና የሰጠበት ማስረጃ ማቅረብ

አለበት፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 12/54

8. ለማዕድን ስራ የተያዘ መሬት የሚለቀቅ ሲሆን ህጋዊ ጊዜያዊ የመሬት

መጠቀሚያ ውል ከመሬት ባንክና ማስተላለፍ ጽህፈት ቤት እና የጸና

የማዕድን ስራ ፈቃድ ማስረጃ ከአካባቢ ጥበቃ ባለስልጣን ከቀረበ

እንደባለመብት ይቆጠራል፡፡

9. የንብረት ህጋዊነት ስለመወሰን

1. በዚህ መመሪያ አንቀፅ 8 ንዑስ አንቀጽ ከ1 እስከ 8 በተገለጸው

አግባብ የይዞታ ባለመብትነቱ የተረጋገጠለት ተነሺ ስለንብረቱ

ህጋዊነትና ባለቤትነት የሚያረጋግጥ የሰነድ ማስረጃ ማቅረብ

አለበት፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተደነገገው እንደተጠበቀ ሆኖ ለህዝብ

ጥቅም ሲባል በሚለቀቅ መሬት ላይ የሰፈረውን ንብረት ህጋዊነት

የሚያረጋግጥ ማስረጃ ከግንባታ ፈቃድና ቁጥጥር ባለስልጣን ወይም

የክፍለ ከተማው ግንባታ ፈቃድና ቁጥጥር ጽህፈት ቤት ወይም

ከወረዳው ግንባታ ፈቃድና ቁጥጥር ጽህፈት ቤት ከቀረበ ግንባታው

ህጋዊ እንደሆነ ይወሰዳል፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እና 2 የቀረበው ማስረጃ በተነሺው

ካቀረበው ጋር ልዩነት ካለው በልዩነቱ ላይ የግንባታ ፈቃድና ቁጥጥር

ባለስልጣን ወይም የክፍለ ከተማው ግንባታ ፈቃድና ቁጥጥር ጽህፈት

ቤት ከወረዳው ግንባታ ፈቃድና ቁጥጥር ጽህፈት ቤት ድጋሚ

አረጋግጦ የሚሰጠው ማስረጃ የንብረት ህጋዊነት ማረጋገጫ ማስረጃ

ይሆናል፡፡

ንዑስ ክፍል አራት

የንብረት ካሳ መሰረትና መጠን አተማመን

10. የንብረት ካሳ ግምት መሰረት

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 13/54

1. የመሬት ይዞታውን እንዲለቅ የሚደረግ ባለይዞታ በመሬቱ ላይ

በህጋዊ መንገድ ላሰፈረው ንብረት እንዲሁም በመሬቱ ላይ ላደረገው

ቋሚ መሻሻል ካሳ ይከፈለዋል፡፡

2. ኤጀንሲው ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ

ንብረት ካሳ ለመተመን በአዲስ አበባ ከተማ አስተዳደር አስፈጻሚና

ማዘጋጃ ቤት አገልግሎት አካላት እንደገና ማቋቋሚያ አዋጅ ቁጥር

35/2004 አንቀጽ 27 ንኡስ አንቀጽ 4 መሠረት በኮንስትራክሽን

ኢንዱስትሪ ልማትና ቁጥጥር ባለስልጣን እና በፋይናንስና ኢኮኖሚ

ልማት ቢሮ በጋራ ተጠንቶ በከተማው ካቢኔ በሚጸድቅ ነጠላ ዋጋ

መሰረት ይሆናል፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 መሰረት የግንባታ ግብዓትና የጉልበት

የገበያ የነጠላ ዋጋ የሚያጠናውና የሚጸድቀው በየአመቱ ይሆናል፡፡

4. የካሳ አገማመት ስርዓቱ እርጅናን ከግምት ውስጥ አያስገባም፡

5. የሚነሳው ንብረት ግምት የሚዘጋጀው ለዚሁ አገልግሎት በተዘጋጀው

የካሳ መገመቻ ሶፍትዌር ይሆናል፡፡

6. የሰብል፣ የዛፍ፣ የጥብቅ ሳር፣ የቋሚ ተክል፣ የጓሮ አትክልት እና

በእርሻ መሬት ላይ ለተደረገ ቋሚ ማሻሻያ ከአዲስ አበባ ከተማ

አስተዳደር የንግድና ኢንዱስትሪ ቢሮ በሚገኝ የነጠላ ዋጋ ዝርዝር

መሰረት የሚሰራ ይሆናል፡፡

7. በአዲስ አበባ ከተማ አስተዳደር አስፈጸሚና ማዘጋጃ ቤት አገልግሎት

አካላት እንደገና ማቋቋሚያ አዋጅ ቁጥር 35/2004 አንቀፅ 37

በተሰጠው ስልጣን መሰረት ለህዝብ ጥቅም ሲባል እንዲለቀቅ

በሚፈለግ መሬት ላይ የሚገኝን ንብረት ኤጀንሲው ወይም ጽህፈት

ቤቱ ይገምታል፡፡

8. በአዋጁ አንቀጽ 10 ንዑስ አንቀጽ 2 መሰረት ለሕዝብ ጥቅም ሲባል

እንዲለቀቅ በሚፈለግ መሬት ላይ የሚገኝን ንብረት የልኬት መረጃ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 14/54

የሚሰበሰበው ቢያንስ ሁለት አባላት ባሉት ኤጀንሲው በሚያቋቁመዉ

የባለሙያዎች ቡድን ይሆናል፡፡

9. በአዋጁ አንቀጽ 9 ንዑስ አንቀጽ 2 በተደነገገው መሰረት

የአገልግሎት መስመር ካሳ የሚገመተው በአገልግሎት መስመሩ

ባለቤት ይሆናል፡፡ የካሳ ግምት የተሰራበትን ሙሉ ሰነድ

ለኤጀንሲው ወይም ጽህፈት ቤቱ በማቅረብ ክፍያ ይጠይቃል፡፡

10. ተዛውረው የሚተከሉት ንብረቶች የተለየ እውቀትና ልምድ

የሚጠይቁ ሲሆን ኤጀንሲው በአዋጁ አንቀጽ 10 ንዑሰ አንቀጽ 3

መሰረት የተለየ ኮሚቴ በማቋቋም ወይም አቅሙ ላለው መንግሰታዊ

መስሪያ ቤት ስራውን በመስጠት ማሰራት ይችላል፡፡

11. ህጋዊ የይዞታና የንብረት ማስረጃ የቀረበላቸዉ ባለይዞታዎችን በዚህ

አንቀጽ ንዑስ አንቀጽ 8 መሰረት የተቋቋመው ኮሚቴ፣ ታዛቢዎች

የይዞታው ባለቤት ወይም ህጋዊ ተወካይ በተገኙበት የንብረቱን

ወይም ግንባታውን ዝርዝር ልኬት ለዚሁ ዓላማ በተቀረፀው ቅጽ

መሰረት የልኬት መረጃ ይሰብስባል፡፡

12. በልኬት መረጃ ማሰባሰቡ ሂደት በቅድሚያ ይዞውና በይዞታው ላይ

ያለው ንብረት በፎቶ ካሜራ እና በቪዲዮ እንዲቀረፅ ተደርጎ በቋሚ

መረጃነት ይያዛል፡፡

13. የልኬት መረጃ የሚከናወንላቸው የይዞታ ባለቤቶች ወይም ህጋዊ

ወኪሎቻቸው በጽህፈት ቤቱ ወይም በወረዳው አስተዳደር

አማካኝነት በህጋዊ ደብዳቤ ከአንድ ሳምንት በፊት በቦታው ላይ

ተገኝተው ይዞታቸውንና ከይዞታቸው ጋር ተያያዥነት ያላቸውን

ንብረቶች ማስለካት እንዳለባቸው እንዲያውቁት ይደረጋል፡፡

14. ባለይዞታው ወይም ህጋዊ ወኪሉ ደብዳቤውን ለመቀበል ፈቃደኛ

ካልሆነ ወይም ደብዳቤውን ለመቀበል ያልተገኙ ከሆነ በንብረቱ

ላይ ለሰባት ቀን የሚቆይ ማስታወቂያ በግልጽ ይለጠፋል፡፡

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 15/54

ማስታወቂያውንም አግባብ ላለው የሕግ አስፈጻሚ አካላት በግልባጭ

እንዲያውቁት ይደረጋል፡፡

15. ለመረጃ አሰባሰቡ ማስታወቂያ ተለጥፎባቸው ያልተገኙ አካላት

ወይም ደብዳቤውን ተቀብለው ንብረታቸውን ለማስለካት ፈቃደኛ

ያልሆኑ አካላት ለንብረታቸው ካሳ ለመወሰን ከፍርድ ቤት ትዕዛዝ

በማውጣት ከወረዳው ፖሊስ ጽ/ቤት ተወካይ፣ ከፍትህ ጽህፈት

ቤት ተወካይ እና የተነሺ ታዛቢዎች በተገኙበት በፍርድ ቤቱ

ትዕዛዝ መሰረት ልኬቱ ይከናወናል፡፡ ተንቀሳቃሽ ንብረት ካለ

በቬርባል ተመዝግቦ ቃለ ጉባኤ ይዞ በመፈራረም እንዲቀመጥ

ይደረጋል፡፡

16. የመሬት ባለይዞታው በኤጀንሲው ወይም በጽህፈት ቤቱ ማለትም

አስተዳደሩ በጀት ባለመመደቡ፣ በካሣ ስሌቱ ላይ ቅሬታ ቀርቦ

አስተዳደሩ በወቅቱ ውሳኔ ባለመስጠቱ ወይም ገንዘብ በዝግ ሂሳብ

ባለማስቀመጡ ወይም መሰል አሳማኝ ምክንያቶች ምንም ክፍያ

ሳይከናወን የቆየ ከሆነ አዲስ የነጠላ ዋጋ ተመን ከወጣ ካሳው

በአዲሱ የነጠላ ዋጋ ተመን ይሰላል፡፡

17. ካሳ ተከፍሎ በኤጀንሲው ወይም በጽህፈት ቤቱ ምክንያት ምትክ

ቦታ ሳይሰጥ አዲስ የነጠላ ዋጋ ተመን ከወጣ ካሳው በአዲሱ

የነጠላ ዋጋ ተመን ይሰላል፡፡

18. በዚህ መመሪያ አንቀፅ 13 ንዑስ አንቀፅ 1 ላይ የተደነገገው

የመፈናቀያ ካሳ የሚጠናውና የሚወሰነው በኤጀንሲው ሆኖ

በየአመቱ ይከለሳል፡፡

11. የንብረት ካሳ መጠን አተማመን

11.1. የቤትና ተያያዥ አካላት ካሳ

11.1.1. የይዞታ ማረጋገጫ ሰነድ ላይ የተመለከቱ ቤቶችና ተያያዥ

አካላት ፈርሰው የጠበቡ ካልሆነ በስተቀር በይዞታ ማረጋገጫ

ሰነዱ ላይ በሰፈሩበት ስፋት መጠን ካሳ የሚሰላ ይሆናል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 16/54

ፈርሶ የጠበበ ከሆነ ግን በመረጃ አሰባሰቡ ወቅት ለሌለ ግንባታ

ካሳ መስጠት ስለማይገባ በመስክ በተገኘው ልኬት መሰረት

ይሰላል፡፡

11.1.2. በዚህ አንቀጽ ንዑስ አንቀጽ 11.1.1 ላይ የተደነገገው ቢኖርም

በይዞታ ማረጋገጫ ሰነዱ ላይ ግንባታው የማይታይ ከሆነ ወይም

በይዞታ ሰነድ ላይ ከተመላከተው በላይ ተስፋፍቶ የተገነባ ከሆነ

ስለግንባታው ህጋዊነት የግንባታው ባለቤት ወይም ስልጣን

ካለው አካል የተሰጠ ማስረጃ እንዲቀርብ ተደርጎ በልኬት

ከተገኘው ጋር እየተመሳከረ በህጋዊ መንገድ በገነባው ልክ

ካሳው ይሰላል፡፡

11.1.3. በዚህ አንቀጽ ንዑስ አንቀጽ 11.1.2 በተደነገገው መሰረት

ከተነሺው የቀረበው የግንባታ ማስረጃና እውቅና ሰጪው መስሪያ

ቤት የሰጠው ማስረጃ ላይ ልዩነት ቢኖር መስሪያ ቤቱ በልዩነቱ

ላይ ውሳኔ እንዲሰጥ ተደርጎ በጽሁፍ የሚሰጠው ውሳኔ

የመጨረሻ ይሆናል፡፡

11.1.4. የሚሰላው የካሳ መጠን ነባሩን ቤትና ከቤቱ ጋር ተያያዥነት

ያላቸውን ግንባታዎች ማለትም የጣራ፣ የግድግዳ፣ የግቢ ንጣፍ፣

የሴኘቲክ ታንክ እና ሌሎች ስትራክቸሮችን እና የግንባታ

ክፍሎችን ለመስራት የሚያስፈልገውን የወቅቱን ዋጋ መሰረት

ያደረገ ይሆናል፡፡

11.1.5. በዚህ አንቀጽ ንዑስ አንቀጽ 11.1. 4 የተደነገገዉ እንደተጠበቀ

ሆኖ በማንኛውም ሁኔታ ዝቅተኛው የሚከፈለው የካሣ መጠን

የከተማ አስተዳደሩ በሚያወጣው ስታንዳርድ መሰረት አንድ

ክፍል የቁጠባ ቤት ሊያስራ ከሚችለው ያነሰ መሆን የለበትም፡፡

11.1.6. ቤቱ የሚፈርሰው በከፊል ሲሆን ወይም ቤቱ ሳይፈርስ ይዞታውን

በከፊል ሲለቅ የቤቱ ወይም የይዞታው ባለቤት ቦታውን

ለመልቀቅ ከመረጠ ለሙሉ ቤቱ ካሳ ይከፈለዋል፡፡ ቦታውን ግን

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 17/54

ኤጀንሲው ወይም ጽህፈት ቤት ተረክቦ ለክፍለ ከተማው ወይም

ለከተማው መሬት ባንከና ማስተላለፍ ጽህፈት ቤት

ያስተላልፋል፡፡

11.1.7. ይዞታው የሚለቀቀው በከፊል ሲሆን እና የይዞታው ባለመበት

በቀሪው ቦታ ላይ ለመቆየት ከመረጠ በተለቀቀው ይዞታ

ለሰፈረው ንብረት ብቻ ተሰልቶ ካሳ ይከፈለዋል፡፡

11.1.8. በዚህ አንቀጽ ንዑስ አንቀጽ 11.1.7 የተደነገገው ተፈጻሚ

የሚሆነው የይዞታው ባለመብት በቀሪው ይዞታ ላይ የመቆየት

ምርጫው አግባብ ባለው የከተማ ፕላን መሠረት ተቀባይነት

ያለው መሆን አለበት፡፡

11.1.9. በዚህ በአንቀጽ ንዑስ አንቀጽ 11.1.8 የተጠቀሱት እንደተጠበቁ

ሆነው ቤቱ ወይም ህንጻው በከፊል በሚፈርስበት ጊዜ ቀሪው

የቤቱ ወይም የህንጻው አካል እራሱን ችሎ የማይቆም ወይም

አገልግሎት የማይሰጥ መሆኑ በኤጀንሲው ወይም በጽህፈት ቤቱ

ባለሙያዎች ሲረጋገጥ የሙሉ ህንፃው ካሳ ይከፈለዋል፡፡

11.1.10. በአንድ ይዞታ ውስጥ የግልና የተወረሰ ቤት የሚገኙበት የጋራ

መገልገያዎች አጥርን ጨምሮ ካሳ ተሰልቶ የግል ባለይዞታው

በራሱ ገንዘብ ያሰራው ስለመሆኑ ህጋዊ ማስረጃ ማቅረብ

የሚችል ከሆነ ካሳ ይከፈለዋል፡፡ ነገር ግን ይህን መፈጸም

ካልቻለ በግቢው ውስጥ ለሚገኙ የቀበሌ እና የግል ቤቶች

ብዛት መሰረት ድርሻቸው በንጽጽር ተሰልቶ ይካፈላል፡፡

11.1.11. በድንገት በደረሰም ሆነ ወደፊት ሊደርስ እንደሚችል

በሚገመት የተፈጥሮ ወይም ሰው ሰራሽ አደጋ ምክንያት

የመሬት ይዞታውን የሚለቁ ሰዎች በዚህ መመሪያ አንቀጽ 6

ንዑስ አንቀጽ 5 ላይ በተደነገገው መሰረት ማስረጃ ከቀረበ ካሳ

ይከፈላቸዋል፡፡

11.2. የአጥር ካሳ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 18/54

11.2.1. የአጥር ካሳ የሚሰላው ከሚፈርሰው አጥር ጋር በዓይነቱ

ተመጣጣኝ የሆነ የአጥር ወጪ ለመተካት የሚያስፈልገውን

የወቅቱን የካሬ ሜትር ወይም የነጠላ ዋጋ መሰረት በማድረግ

በካሳ ሶፍትዌር የሚሰላ ይሆናል፡፡

11.2.2. በዚህ አንቀጽ ንዑስ አንቀጽ 11.2.1 የተደነገገው እንደተጠበቀ

ሆኖ የአጥር የካሳ ግምቱ ከአጥሩ ጋር ተያያዥነት ያላቸው

የግንባታ፣ የኤሌክትሪክና የማስጌጫ ቁሶችን ግምት ውስጥ

ያስገባል፡፡

11.3. የሰብል ካሳ

11.3.1. የሰብል ካሳ የሚሰላው ሰብሉ ለመሰብሰብ ደርሶ ቢሆን ኖሮ

ሊሰጥ የሚችለውን ምርት መጠንና ምርቱ ሊያወጣ ይችል

የነበረውን የአካባቢውን ወቅታዊ የገበያ ዋጋ መሠረት

በማድረግ ይሆናል፡፡

11.3.2. ሰብሉ ለመሰብሰብ የደረሰ ከሆነ ባለንብረቱ በካሣ ክፍያ ፈንታ

በ90 ቀናት ውስጥ ሰብሉን ሰብስቦ መውሰድ ይችላል፡፡ ነገር

ግን ካሳውን መውሰድ ከመረጠ መብቱ የተጠበቀ ነው፡፡

11.3.3. የሰብል ካሳ የሚሰላው በዓመቱ ውስጥ አርሶ አደሩ በሰብል

ምርት ባዋለው የመሬት መጠን ይሆናል፡፡

11.3.4. በዚህ አንቀጽ ንዑስ አንቀጽ 11.3.3 ላይ በተደነገገው አግባብ

በሰብል የተሸፈነውን መሬት መጠን ለመለየት ከመሬት ባንክና

ማስተላለፍ ጽህፈት ቤት ወይም ከፕሮጀክት ጽህፈቱ

የቀረበውን የአርሶ አደሩን የእርሻ መሬት ስፋት መነሻ

መሰረት በማድረግ ኤጀንሲው ወይም ጽህፈት ቤቱ በዚህ

መመሪያ አንቀጽ 10 በንዑስ አንቀጽ 8 መሰረት በተቋቋመው

የልኬት ቡድን በመስክ ምልከታ ወይም ልኬት ይለያል፡፡

11.4. የቋሚ ተክል ካሳ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 19/54

11.4.1. የቋሚ ተክል ካሳ የሚሰላው ተክሉ ፍሬ መስጠት ያልጀመረ

ሲሆን ተክሉ በሚገኝበት ደረጃ ለማድረስ የሚያስፈልገውን

የወቅቱ ነጠላ ዋጋን ግምት በማስላት ይሆናል፡፡

11.4.2. ቋሚ ተክሉ ፍሬ መስጠት የጀመረ ከሆነ ካሳው የሚሰላው ተክሉ

በአንድ ዓመት የሚያስገኘውን ምርት በወቅቱ የአካባቢው የገበያ

ዋጋ በማባዛት እንዲሁም የመሬት ቋሚ ማሻሻያ ወጪን

በመደመር ይሆናል፡፡

11.4.3. በዚህ አንቀጽ ንዑስ አንቀጽ 11.3.4. መሰረት የሚከፈለው ካሳ

ተነሺው ባለው የቋሚ ተክል እግር ብዛት መሰረት ይሆናል፡፡

11.5. የዛፍ ካሳ

11.5.1. የዛፍ ካሳ የሚሰላው በዛፉ የዕድገት ደረጃ ማለትም በዛፉ

የቁመትና የውፍረት ደረጃ ላይ ተመስርቶ የወቅቱን የነጠላ ዋጋ

በማውጣት ይሆናል፡፡

11.5.2. ባለንብረቱ ከካሳ ይልቅ ዛፉን ቆርጦ ለመውሰድ ከመረጠ የካሳ

ክፍያ አይሰጥም፡፡ ሆኖም በ90 ቀናት ውስጥ ዛፉን ቆርጦ

እንዲወስድ ይደረጋል፡፡

11.5.3. በዚህ አንቀጽ ንዑስ አንቀጽ 11.5.2 የተደነገገው እንደተጠበቀ

ሆኖ ባለንብረቱ ካሳውን ከወሰደ የወረዳው አስተዳደር ካሳ

የተከፈለበትን ዛፍ ተቆርጦ ወይም በቁሙ በመንግስት የንብረት

አስተዳደርና አወጋገድ መመሪያ አግባብ በመሸጥ ገቢውን

ለወረዳው ገቢ ሰብሳቢ መስሪያ ቤት ያስገባል፡፡

11.6. የጥብቅ ሳር ካሳ ወይም ለግጦሽ

11.6.1. የጥብቅ ሳር ካሳ የሚሰላው የመሬቱን የሳር ምርታማነትና የሳሩን

የወቅቱን የካሬ ሜትር የገበያ ዋጋ መሠረት በማድረግ

ይሆናል፡፡

11.6.2. ባለንብረቱ በካሳ ክፍያ ፋንታ በ90 ቀናት ጊዜ ገደብ ውስጥ

ሳሩን አጭዶ መውሰድ ይችላል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 20/54

11.6.3. በዚህ አንቀጽ ንዑስ አንቀጽ 11.6.2 የተደነገገው እንደተጠበቀ

ሆኖ ባለንብረቱ ካሳውን መውሰድ ከመረጠ መብቱ የተጠበቀ

ነዉ፡፡

11.6.4. የጥብቅ ወይም ግጦሽ ሣር ካሳ የሚሰላው በዓመቱ ውስጥ እዳሪ

በዋለው ወይም ለዚሁ ተግባር በአርሶ አደሩ በተከለለው መሬት

መጠን ይሆናል፡፡

11.6.5. በዚህ አንቀጽ ንዑስ አንቀጽ 11.3.4 ላይ በተደነገው አግባብ

በጥብቅ ሣር ወይም በግጦሽ የተሸፈነውን መሬት መጠን

ለመለየት ከመሬት ባንክና ማስተላለፍ ጽህፈት ቤት ወይም

ከፕሮጀክት ጽህፈቱ የቀረበውን የአርሶ አደሩን የእርሻ መሬት

ስፋት መነሻ መሰረት በማድረግ ኤጀንሲው ወይም ጽህፈት

ቤቱ በዚህ መመሪያ አንቀጽ 10 ንዑስ አንቀጽ 8 መሰረት

በተቋቋመው የልኬት ቡድን እንደአግባብነቱ በመስክ ምልከታ

ወይም በልኬት ይለያል፡፡

11.7. የጓሮ አትክልት ካሳ

11.7.1. የጓሮ አትክልት ካሳ የሚሰላው የመሬቱን ምርታማነትና

የምርቱን የወቅቱን የካሬ ሜትር የገበያ ዋጋ መሰረት

በማድረግ ሆኖ የካሳ ክፍያው በዝናብና በመስኖ ለሚለማ የጓሮ

አትክልት በማገናዘብ ካሳ ክፍያ ይወሰናል፡፡

11.7.2. ባለንብረቱ በካሳ ክፍያ ፋንታ በ90 ቀናት ጊዜ ገደብ ውስጥ

አትክልቱን መውሰድ ይችላል፡፡

11.7.3. በዚህ አንቀፅ ንዑስ አንቀፅ 11.7.2 የተደነገገው እንደተጠበቀ

ሆኖ ባለንብረቱ ካሳውን መውሰድ ከመረጠ መብቱ የተጠበቀ

ነው፡፡

11.7.4. የጓሮ አትክልት ካሳ የሚሰላው በዓመቱ ውስጥ አርሶ አደሩ

በጓሮ አትክልት ምርት ባዋለው የመሬት መጠን ይሆናል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 21/54

11.7.5. በዚህ አንቀጽ ንዑስ አንቀጽ 11.3.4. ላይ በተደነገገው አግባብ

በጓሮ አትክልት የተሸፈነውን መሬት መጠን ለመለየት

ከመሬት ባንክና ማስተላለፍ ጽህፈት ቤት ወይም ከፕሮጀክት

ጽህፈት ቤቱ የቀረበውን የአርሶ አደሩን የእርሻ መሬት ስፋት

መነሻ መሰረት በማድረግ ኤጀንሲው ወይም ጽህፈት ቤቱ በዚህ

መመሪያ አንቀጽ 10 ንዑስ አንቀጽ 8 መሰረት በተቋቋመው

የልኬት ቡድን በሚያቀርበው በመስክ ምልከታ ወይም ልኬት

ይለያል፡፡

11.8. ለግብርና ስራ በዋለ መሬት ላይ ለተደረገ ቋሚ ማሻሻያ ካሳ

 ለግብርና ስራ በዋለ መሬት ላይ ለተደረገ ቋሚ ማሻሻያ ካሳ

የሚተመነው ለምንጣሮ፣ ለድልደላና እርከን ለመስራት እንዲሁም

ውኃ ለመከተር መስኖ ለማስገባት እና ለሌሎች የግብርና ነክ

የመሠረተ ልማት ሥራዎች የወጣውን የመሳሪያ፣ የጉልበትና

የእቃዎች ወቅታዊ ዋጋ በማስላት ይሆናል፡፡

11.9. ተዛውሮ ወይም ተጓጉዞ እንደገና ለሚተከል ንብረት ካሳ

ተዛውሮ ለሚተከል ንብረት የሚከፈለው ካሳ ለንብረቱ መንቀያ፣

መልሶ መትከያ፣ መጫኛ፣ ማውረጃ እና ማጓጓዣ የሚያስፈልጉ

የባለሙያ፣ የማቴሪያልና የማጓጓዣ ወጪዎችን ግምት በወቅቱ

የገበያ ዋጋ መሠረት በማስላት ይሆናል፡፡

11.10. የመካነ መቃብር ካሳ

11.10.1. ለመካነ መቃብር የሚከፈለው ካሳ መካነ መቃብሩን ለማንሳት፣

ተለዋጭ ማረፊያ ቦታ ለማዘጋጀት፣ አጽሙን ለማዘዋወርና

ለማሳረፍ፣ እንዲሁም ከዚህ ጋር ተያይዞ ለሚደረግ ኃይማኖታዊ

እና ባህላዊ ስርዓት ማስፈጸሚያ የሚያስፈልጉትን ወጪዎች

የሚያካትት ይሆናል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 22/54

11.10.2. በዚህ አንቀጽ ንዑስ አንቀጽ 11.10.1 የተጠቀሱት ወጪዎች

የአካባቢዉን የዕቃ፣ የትራንስፖርት አገልግሎት እና የጉልበት

የወቅቱን የገበያ ዋጋ በማድረግ ይሰላል፡፡

11.10.3. በዚህ አንቀጽ ንዑስ አንቀጽ 11.10.1 እና 11.10.2 መሰረት

ካሳው የሚሰላው መካነ መቃብሩ የሚተዳደረው በከተማው

አስተዳደር ስር ከሆነ በከተማው አስተዳደሩ የውበት መናፈሻና

ዘላቂ ማረፊያ ልማትና አስተዳደር ኤጀንሲ ሆኖ ለክፍያ

ለኤጀንሲው ወይም ጽህፈት ቤቱ ያቀርባል፡፡

11.10.4. በዚህ አንቀጽ ንዑስ አንቀጽ 11.10. 3 የተደነገገዉ ቢኖርም

መካነ መቃብሩ የሚተዳደረው በኃይማኖት ተቋማት ስር ከሆነ

የኃይማኖት ተቋሙ ተወካይ፣ የውበት መናፈሻና ዘላቂ ማረፊያ

ልማትና አስተዳደር ኤጀንሲ ተወካይ እና የኤጀንሲው ወይም

ጽህፈት ቤቱ ተወካይ በተገኙበት የካሳ ግምቱ ተሰርቶ ከግምት

ሰነዱ ጋር ለክፍያ ለኤጀንሲዉ ወይም ለጽህፈት ቤቱ

ይቀርባል፡፡

11.11. የማዕድን ባለፍቃድ ካሳ

11.11.1. አግባብ ባለው ሕግ መሰረት ፈቃድ ለተሰጠው ግንባታ ወይም

ቤት በዚህ አንቀጽ 11 ንዑስ አንቀጽ 11.1.1 መሰረት

በተደነገገው አግባብ ካሳ ይሰራል፡፡

11.11.2. ለማዕድን ስራው ሲባል የተተከለን ማሽን ለመንቀል፣ ለማጓጓዝ

እና ለመትከል የሚያስፈልገውን ወጪ መሰረት ተደርጎ ካሳው

ይከፈላል፡፡

11.11.3. ለመሬት ያወጣውን የቦታ ሊዝ ክፍያ ወጪ ያልተጠቀመበትን

ዘመን መሰረት ተደርጎ ገንዘቡ ተመላሽ ይደረግለታል፡፡

11.11.4. በዚህ አንቀጽ ከንዑስ አንቀጽ 11.11.1 እስከ 11.11.3

የተደነገገው እና ሌሎች አግባብ ያላቸውን የካሳ ግምቶች

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 23/54

ለመስራት ልዩ ሙያ የሚጠይቅ ከሆነ በዚህ አንቀፅ 11 ንዑስ

አንቀጽ 10 መሰረት ይፈፀማል፡፡

11.12. በጊዜያዊነት የተያዙ ይዞታዎች

የውል /የእድሳት/ ጊዜያቸው ካላለፈ በጊዜያዊነት እንዲገነባ

ለተፈቀደው ንብረት ካሳ ይከፈላል፡፡

11.13. የመንግስት ቤቶች ኤጀንሲ ቤቶች

በሚለቀቀው ቦታ ላይ የመንግስት ቤቶች ኤጀንሲ

የሚያስተዳድረው ቤት ካለ የንብረት ካሳ የሚወሰነው በዚህ አንቀጽ

11 ንዑስ አንቀፅ 11.1.1 በተገለፀው አግባብ ይሆናል፡፡

12. ካሳ የማይከፈልባቸው ንብረቶች

 የሚከተሉት ንብረቶች ካሳ የማይከፈልባቸው ይሆናሉ፡-

1. በደንቡ አንቀጽ 18 በተደነገገው መሰረት መሬቱ የሚለቀቅ

ስለመሆኑ የማስለቀቂያ ትዕዛዝ ለባለይዞታው ከደረሰው በኋላ ለተሰራ

ወይም ለተሻሻለ ቤት፣ ለተዘራ ሰብል፣ ለተተከለ ቋሚ ተክል ወይም

በመሬት ላይ ለተደረገ ቋሚ ማሻሻያ ካሳ አይከፈልም፡፡

2. በይዞታ ማረጋገጫ ሰነዱ ላይ ግንባታው ያልተመላከተ ከሆነና

ስለግንባታው ህጋዊነት ስልጣን ካለው አካል የተሰጠ ማስረጃ

ካልቀረበ ለንብረቱ ካሳ አይከፈለውም፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ 12.2 የተደነገው ቢኖርም በአርሶ አደሩ

ይዞታ ስር ሚገኝ ቤትን አይጨምርም፡፡

4. ለሕዝብ ጥቅም እንዲነሳ በተወሰነ መሬት ላይ የልማት ፕሮግራሙ

ከመጀመሩ ወይም በጀት ከመጽደቁ በፊት ለማልማት ጠይቀው

በራሳቸው ጊዜ ግንባታቸውን አፍርሰው ወደ ልማት እንዲገቡ

የተፈቀደላቸው ባለይዞታ አልሚዎች ንብረት ካሳ አይከፈልም፡፡

5. በጊዜያዊነት የተያዙ ይዞታዎች የውል ጊዜያቸው ካለፈ ወይም

በውሉ ላይ ካሳ እንዳይከፈላቸው የተገለፀ ተነሺዎች ካሳ አይሰጥም፡፡

6. ለከተማው አስተዳደር ንብረቶች ካሳ አይከፈልም፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 24/54

 ንዑስ ክፍል አምስት

የመፈናቀያ ካሣ

13. የግል መኖሪያ ቤት ወይም ድርጅት የመፈናቀያ ካሳ፤

1. የፈረሰው ቤት የመኖሪያ ቤት ወይም የድርጅት ቤት ከሆነ የአንድ

ዓመት ኪራይ ግምት ተሰልቶ የመፈናቀያ ካሳ ወይም የከተማው

አስተዳደር ንብረት የሆነ ተመጣጣኝ ቤት ለአንድ ዓመት ያለኪራይ

እንደአግባብነቱ እንዲኖርበት ወይም እንዲሰራበት ይሰጠዋል፡፡

2. በሚለቀቀው ቦታ ላይ ያለው የመኖሪያ ወይም የድርጅት ቤት ሙሉ

በሙሉ የፈረሰ ከሆነ እና ባለይዞታው በቀሪው ቦታ ላይ ለመቆየት

ከመረጠና ፕላን ከተቀበለው በዚህ አንቀጽ ንዑስ አንቀጽ 1

በተገለፀው አግባብ ግንባታውን እስኪያጠናቅቅ ድረስ ንብረቱን

በኪራይ ለሚያቆይበት የመፈናቀያ ካሳ ይከፈለዋል፡፡

14. ለሰብል፣ የጓሮ አተክልትና ቋሚ ተክል መሬት ስለሚከፈል

የመፈናቀያ ካሳ

የሰብል፣ የጓሮ አትክልት ወይም የቋሚ ተክል የሚከፈለው የመፈናቀያ

ካሳ ቦታው ከመለቀቁ በፊት በነበሩት አምስት ዓመታት ሰብሉ፣ የጓሮ

አትክልቱ ወይም ተክሉ ያስገኘው አማካይ ዓመታዊ ገቢ በ1ዐ ተባዝቶ

የሚገኘው መጠን ይሆናል፡፡

14.1. የሰብል፤ የጓሮ አትክልት ወይም የቋሚ ተክል አማካይ ገቢ

የሚሰላው፡-

ሀ. መሬቱ ከመለቀቁ በፊት በነበሩት አምስት አመታት በተገኘዉ

ገቢ ላይ ወይም

ለ. ሰብሉ፣ የጓሮ አትክልቱ ወይም የቋሚ ተክሉ ገቢ ያስገኘው

ከአምስት ዓመት ላነሰ ጊዜ ከሆነ በነዚሁ ዓመታት በተገኘው

ገቢ ላይ ወይም

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 25/54

ሐ. ሰብሉ፣ የጓሮ አትክልቱ ወይም የቋሚ ተክሉ ገቢ መስጠት

ያልጀመረ ከሆነ በአካባቢው ባለው ተመሳሳይ የይዞታ መጠን

ከተመሳሳይ ሰብል፣ የጓሮ አትክልት ወይም ቋሚ ተክል

በአምሰት ዓመታት በሚገኝ ገቢ ላይ ተመስርቶ ይሆናል፡፡

14.2. ለጥብቅ ሳር ወይም ግጦሽ መሬት ስለሚከፈል የመፈናቀያ ካሳ

14.2.1. የጥብቅ ሳር ወይም ግጦሽ የሚከፈለው የመፈናቀያ ካሳ ቦታው

ከመለቀቁ በፊት በነበሩት አምስት ዓመታት ጥብቅ ሳሩ ወይም

ግጦሹ ያስገኘው አማካይ ዓመታዊ ገቢ በ1ዐ ተባዝቶ የሚገኘው

መጠን ይሆናል፡፡

14.2.2. የጥብቅ ሣር ወይም የግጦሽ መሬት አማካይ ገቢ የሚሰላው

ከላይ በዚህ አንቀጽ ንዑስ አንቀጽ 14.2.1 በተደነገገው መሰረት

በተመሳሳይ ሁኔታ ተፈጻሚ ይሆናሉ፡፡

14.3. ለተወሰነ ጊዜ ለሚለቀቅ የአርሶ አደር መሬት ስለሚከፈል

የመፈናቀያ ካሳ

 መሬቱ እንዲለለቀቅ የሚፈለገው በጊዜያዊነት ለተወሰነ ጊዜ ከሆነ

የመፈናቀያ ካሳው የሚሰላው መሬቱ ለባለይዞታው እስኪመለስ

ድረስ ያሉትን ዓመታት ቁጥር መሰረት ያደረገ ይሆናል፡፡ ሆኖም

በዚህ መንገድ ተሰልቶ የሚገኘው መፈናቀያ ካሳ ማባዣው ከ10

ዓመት መብለጥ የለበትም፡፡

15. የመፈናቀያ ካሳ የማይወሰንላቸው የመኖሪያ ቤቶችና ድርጅቶች

ይዞታዎች

1. ቤታቸው በከፊል የሚነካባቸው እና በቀድሞ ይዞታቸው ላይ

ለመቆየት የጠየቁና የተወሰነላቸው ባለይዞታዎች የመፈናቀያ ካሳ

አይከፈላቸውም፡፡

2. በሚለቀቀው መሬት ላይ የልማት ፕሮግራሙ ከመጀመሩ ወይም

በጀት ከመጽደቁ በፊት ለማልማት ጠይቀው በራሳቸው ጊዜ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 26/54

ግንባታቸውን አፍርሰው ወደ ልማት እንዲገቡ የተፈቀደላቸው

ባለይዞታ አልሚዎች የመፈናቀያ ካሳ አይከፈላቸውም፡፡

3. የግል ባለይዞታ ሆነው በምትክ ቦታ ፋንታ የጋራ መኖሪያ ቤት

ለመግዛት የመረጡ ባለይዞታዎች የመፈናቀያ ካሳ አይከፈላቸውም፡፡

ንዑስ ክፍል ስድስት

ካሳ እና የመፈናቀያ ካሳ በዝግ የባንክ ሂሳብ ስለማስቀመጥ

16. ገንዘቡ በዝግ የባንክ ሂሳብ የሚቀመጥበት ሁኔታ

16.1 የማስለቀቂያ ትዕዛዝ የተሰጠው ሰው በ90 ቀናት የማስጠንቀቂያ

ጊዜ ውስጥ በማስለቀቂያ ትዕዛዙ ውስጥ የተገለጹትን የንብረት ካሳ፣

የመፈናቀያ ካሳ እና ምትክ ቦታም መረከብ ይችላል፡፡

16.2 በዚህ አንቀጽ ንዑስ አንቀጽ 1 በተጠቀው ጊዜ ውስጥ ለመቀበል

ፍቃደኛ ካልሆነ ወይም ክፍያውን ለመፈጸም የማያስችል ሁኔታ

ከተፈጠረ ካሳው እንደአግባብነቱ በኤጀንሲው ወይም በጽህፈት

ቤቱ ስም በዝግ የባንክ ሂሳብ ይቀመጣል፡፡

16.3 በዚህ አንቀጽ ንዑስ አንቀጽ 2 መሰረት ክፍያውን ለመፈጸም

የማያስችል ሁኔታ ተብሎ የተገለፀው፡- በክፍያው ላይ የይገባኛል

አቤቱታ ወይም ይግባኝ ቀርቦ ከሆነ እስኪወሰን፣ የውርስ

ባለመብቶች ካሉ እንደ ሁኔታው የወራሾቹ የውርስ ስምምነት

ወይም የካሳው ክፍፍል ስልጣን ባለው አካል የተሰጠ ውሳኔ

እስኪቀርብ፣ በዕዳና ዕገዳ የተያዙ ንብረቶች ወይም በፍርድ ቤት

ክርክር ላይ የሚገኙ የባልና ሚስት እና መሰል ጉዳዮች ስልጣን

ባለው አካል የተሰጠ ውሳኔ እስኪቀርብ ድረስ ያለውን ጊዜ

ይሆናል፡፡

16.4 በሊዝ አዋጁ አንቀጽ 31 ንዑስ አንቀጽ 1 በተደነገገው መሰረት

የተወሰነለትን ካሳ ያልተቀበለው ሰው ለመቀበል በፈለገ ጊዜ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 27/54

እንደአግባብነቱ ኤጀንሲው ወይም ጽህፈት ቤቱ በባንክ

የተቀመጠውን ገንዘብ መክፈል አለበት፡፡

ንዑስ ክፍል ሰባት

ምትክ ቦታ ስለመወሰን

17. ምትክ ቦታ ለመመደብ የሚታዩ ማስረጃዎች

1. የምትክ ቦታ ምደባ መሰረት የሚያደርገው ከፕሮጄክት ጽህፈት ቤቱ

ወይም የከተማ ቦታ ይዞታ ለመመዝገብ ስልጣን ከተሰጠው አካል

የተሰጠውን የይዞታ ማረጋገጫ ማስረጃ ነው፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተጠቀሰው የይዞታማረጋገጫ ማስረጃ

የቦታውን የአገልግሎት ዓይነት፣ የቦታውን ደረጃ እና ስፋት ማስረጃ

የያዘ መሆን አለበት፡፡

3. ቦታው በግል የተያዘ ከሆነ በይዞታ ማረጋገጫ ማስረጃ ላይ

የተመለከተው አገልግሎት የቦታው አገልግሎት ተደርጎ ይቆጠራል፡፡

የቦታው አገልግሎት ለውጥ የተደረገበት ሲሆን ለውጡ በይዞታ

ማረጋገጫ ሰነድ ላይ እስካልተመለከተ ድረስ የቦታው አገልግሎት

በይዞታ ማረጋገጫ ማስረጃው ላይ የተመለከተው ይሆናል፡፡

4. የቦታው አገልግሎት በሰነድ ባልተለየበት ሁኔታ ባለይዞታው ወደ

ፕሮጀክት ጽህፈት ቤቱ በመሄድ የቦታውን አገልግሎት አረጋግጦ

ማምጣት ይኖርበታል፡፡

5. በዚህ አንቀጽ ንዑስ 3 እና 4 መሰረት የቦታው አገልግሎት ከድርጅት

ወይም ከመኖሪያ ውጪ ከሆነ በይዞታ ማረጋገጫ ሰነዱ ላይ

የተመለከተውን የቤቱ አገልግሎት እንደቦታው አገልግሎት

ይቆጠራል፡፡

6. በዚህ አንቀጽ ንዑስ አንቀጽ ከ 3 እስከ 5 በተቀመው አግባብ የቦታው

አገልግሎት የድርጅት መሆኑ የተለየ ይዞታ በእዝል አራት ላይ

በተዘረዘረው አግባብ የትኛው ምድብ ላይ እንደሚገባ ለመወሰን

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 28/54

 ሀ = ለ/ሐ*100

 ሀ = የንብረቱ ተጋሪ የሆነው ተነሺ ዕድርተኛ ብዛት በመቶኛ

 ለ = ተነሺ የሆኑ የዕድሩ አባላት ብዛት

 ሐ = ጠቅላላ የዕድሩ አባላት ብዛት

የይዞታ ማረጋገጫ ሰነዱ ላይ የተጠቀሰ ካለ ቀዳሚ ሰነድ ይሆናል፡፡

ካልጠቀሰ ግን በቤት ቁጥሩ የተሰጠ ንግድ ፈቃድ ወይም

የኢንቨስትመንት ፈቃድ ላይ ያለው ማስረጃ ተቀባይነት ይኖረዋል፡፡

18. ምትክ ቦታ ስፋት ስለመወሰን እና ስለመመደብ

1. የመሬት ይዞታውን እንዲለቅ ለተደረገ ሰው ለንብረቱ ከሚከፈለው

ካሳ በተጨማሪ መጠኑ እንደአግባብነቱ በዚህ መመሪያ በእዝል

ሶስት፣ በእዝል አራት፣ በእዝል አምስት ወይም በእዝል ስድስት

መሰረት የሚወሰነው ምትክ ቦታ ይመደብለታል፡፡

2. በይዞታ ማረጋገጫ ማስረጃው ላይ ለድርጅትና ለመኖሪያ አገልግሎት

የተመዘገቡ ንብረቶች ባለይዞታው ለምትክ ቦታ የሚመደብለት

ለመኖሪያ ወይም ለድርጅት እንዲሆን በጽሑፍ ምርጫውን

እንዲያሳውቅ ተደርጎ በምርጫው መሰረት የሚስተናገድ ይሆናል፡፡

3. የእድር ይዞታዎች የንብረቱ ተጋሪ የሆነው ተነሺ ማህበረሰብ ከግማሽ

በላይ የሚሆኑት የዕድሩ አባላት ወደ አንድ ቦታ ተዛውረው ከሰፈሩ

ወይንም በአካባቢው ከቀሩ በያዘው ቦታ ምጣኔ በዚህ መመሪያ እዝል

ሶስት የተቀመጠው የምትክ ቦታ ስፋት ይመደብላቸዋል፡፡ የአባላቱን

ጠቅላላ ተነሺ ብዛት ለማወቅ ከዚህ በታች በተቀመጠው ቀመር

በስራ ላይ የሚውል ይሆናል፡፡

4. በሊዝ አግባብ የተያዙ ይዞታዎች የሊዝ ዘመኑ ከመጠናቀቁ በፊት

ባለመብቱ ከቦታው ሲነሳ ለቀሪው የሊዝ ዘመን ከያዘው ቦታ ጋር

ተመጣጣኝ ስፋት እና ደረጃ ያለው የምትክ ቦታ ይመደብለታል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 29/54

5. በሽልማት አግባብ የተሰጡ ይዞታዎች ቦታው ለሕዝብ ጥቅም ሲባል

የሚፈለግ ሲሆን በይዞታ ማረጋገጫ ማስረጃው ላይ ከተመለከተው

የቦታ ስፋት ጋር ተመጣጣኝ የሆነ ቦታ በምትክነት ይመደብለታል፡፡

6. በከፊል በነባር ስሪት ሥርዓትና በከፊል በሊዝ ስሪት ሥርዓት

በአንድ የይዞታ ማረጋገጫ ማስረጃ ለተያዙ ይዞታዎች ባለይዞታው

ምትክ ቦታው በሊዝ ስሪት ስርዓት እንዲገባለት ከጠየቀ በነበረው

የቦታ ደረጃ መሰረት ወደ ሊዝ ስሪት ስርዓት ገብቶ ይስተናገዳል፤

ተነሺው ምትክ ቦታ የፕሮፖርሽን ድርሻውን መሰረት ተደርጎ

ተዘጋጅቶ እንዲሰጠው ከጠየቀ የቦታ ደረጃውን ጠብቆ ለመስጠት

ኤጀንሲው ወይም ጽህፈት ቤቱ አይገደድም፡፡

7. ለእንስሳት እርባታና እንስሳት ተዋጾኦ ልማት የተያዘ ቦታ ምትክ

ቦታ አመዳደብ ስልጣን ባለው አካል የተሰጠ ስራ ፈቃድ መነሻ

በዕዝል አምስት የተወሰነው የቦታ ስፋት ይሆናል፡፡

8. የመንግሰት ወይም የቀበሌ ንግድ ቤት ህጋዊ ተከራይ የሆነ ተነሺ

በሊዝ አዋጁ አንቀጽ 12 ንዑስ አንቀጽ 5 እና በሊዝ ደንቡ

መሰረት በጋራ ህንጽ መገንባት ለሚፈልጉ በነፍስ ወከፍ 25 ሜትር

ካሬ ቦታ ስፋት ይመደባል፡፡

9. በመኖሪያ ቤት ቦታ ውስጥ የእንሰሳት ርባታና እንሰሳት ተዋጽኦ

ልማት የተሰማራ ባለይዞታ ምትክ ቦታ የሚመደበው በይዞታ

ማረጋገጫ ማስረጃ የተመላከተውን የቦታ ስፋት ያህል ይሆናል ፡፡

በማንኛውም ሁኔታ ከ500 ሜትር ካሬ መብለጥ የለበትም፡፡

10. በከፊል የሚለቀቅ ይዞታ ሆኖ በቀሪው ቦታ ላይ መቅረት የሚቻለው

በዚህ መመሪያ አንቀጽ 11 ከንዑስ አንቀጽ 11.1.7 እስከ 11.1.9

ድረስ በተደነገገው አግባብ መሰረት ይሆናል፡፡

11. በአንቀጽ 18 ከንዑስ አንቀጽ 1 እስከ 10 ድረስ ስለምትክ ቦታ

ስፋት አመዳደብ የተደነገገው ቢኖርም፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 30/54

ሀ. በመልሶ ማልማቱም ሆነ በማስፋፊያ አካባቢ የሚዘጋጀው

የመልሶ ማስፈርያ ቦታ መመራት ያለበት ለአካባቢው

በሚመጥን የሽንሻኖ ፕላን መሰረት ይሆናል፡፡

ለ. የአካባቢው ሽንሻኖ መበላሸት ስለሌለበት አካባቢው በምትክ

ከተቀመጠው የቦታ ስፋት እስከ 20 በመቶ በማነስ ከተሸነሸነ

ለቦታው በተዘጋጀው ሽንሻኖ መሰረት የምትክ ምደባው

ይሰራል፡፡

ሐ. የአካባቢው ሽንሻኖ ለምትክነት ከሚፈቀደው ስፋት ከበለጠ

ምትክ የሚዘጋጀውና የሚሰጠው በሚመጥነው ሌላ ቦታ

ይሆናል፡፡ ይህ የሚሆነው የሚገባውን ምትክ ቦታ በሽንሻኖ

መሠረት ለመስጠት ሁሉም አማራጮች ተፈትሸው ዝግ

ሲሆን ብቻ ይሆናል፡፡

12. በድንገት በደረሰም ሆነ ወደፊት ሊደርስ እንደሚችል በሚገመት

የተፈጥሮ ወይም ሰውሰራሽ አደጋ ምክንያት የመሬት ይዞታቸውን

የሚለቁ ሰዎች በዚህ መመሪያ እንደአግባብነቱ ለመኖሪያ ወይም

ለድርጅት የተደነገገው የቦታ ስፋት በምትክ ይመደብለታል፡፡

13. በጎ አድራጎት ድርጅት የሚሠሩበትን ቦታ በሚመለከት የሚነሳው

የድርጅት ቦታ የከተማ አስተዳደሩ ይዞታ ከሆነ ምትክ ቦታ

አይሰጥም፡፡ ነገር ግን የበጎ አድራጎት ድርጅቶችን ለማስተዳደር

ስልጣን የተሰጠው መንግስታዊ አካል ሀገራዊ ፋይዳቸውን

ሲያረጋግጥ ብቻ ምትክ ቦታ የሚፈቀድ ይሆናል፡፡

14. በጊዜያዊ የመሬት መጠቀሚያ ፈቃድ ለተያዙ ይዞታዎች

አስፈላጊነታቸው እየታየ ለቀሪው ውል ጊዜ ብቻ መጠቀሚያ

የሚሆን ምትክ ቦታ ይሰጣል፡፡

19. የምትክ ቦታ ድልድልና አሰጣጥ

19.1. ኤጀንሲው ወይም ጽህፈት ቤቱ መሬቱን ለሚለቁ ባለይዞታዎች

በዚህ መመሪያ መሰረት የሚሰጣቸውን ምትክ ቦታ ይሸነሽናል

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 31/54

ለመሬት ባንክና ማስተላለፍ ጽህፈት ቤት በዕጣ አግባብ

እንዲደለድልና በመስክ ተገኝቶ እዲያስረክብ የተነሺዎችን

ዝርዝር፣ የምትክ ቦታውን ስፋትና አገልግሎት በመወሰን

ያስተላልፋል፡፡

19.2. ከነበሩበት ክፍለ ከተማ ውጭ በምትክነት ቦታ የሚደለደልላቸው

አካላት አስለቃቂው ክፍለ ከተማ ጥያቄው ለኤጀንሲው

ያቀርባል፡፡ ኤጀንሲውም ምትክ ቦታው የሚገኝበት ክፍለ ከተማ

ለምትክነት የሚደለድለውን እና የሚሰጠውን ቦታ በተገቢው

ኘላን ፎርማት በማዘጋጀት ለአስለቃቂው ክፍለ ከተማ

በመመደብ የሚያቀርብ ይሆናል፡፡

19.3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 መሰረት የቀረበለትን ምትክ ቦታ

የአስለቃቂው ክፍለ ከተማ ጽህፈት ቤት ለባለመብቶች በዕጣ

አግባብ ምትክ ቦታውን በመደልደል ለካርታ ዝግጅትና ለርክክብ

ምትክ ቦታው ለሚገኝበት ክ/ከተማ ዝርዝሩን በማረጋገጥ

ያስተላልፋል፡፡

19.4. ለሕዝብ ጥቅም ሲባል ከይዞታቸው ለሚነሱ የሊዝ ባለይዞታዎች

ለልማት የሚፈለገው ቦታ በከፊል ሲሆንና አጠገቡ ኩታ ገጠም

የሆነ ክፍት የመንግስት ቦታ ሲኖር ቀድሞ በያዘው የሊዝ ቦታ

ስፋት መጠን ልክ ተስተካክሎ እንዲያለማ ይፈቀድለታል፡፡

20. ምትክ ቦታ የማይመደብባቸው ሁኔታዎች

1. የመሬት ወይም የንብረት ባለይዞታነት የሚያረጋግጥ ማስረጃ

ካልቀረበ ምትክ ቦታ አይሰጥም፡፡

2. በትውልድ ወይንም በዜግነት ኢትዮጵያውያን ያልሆኑ ባለይዞታዎች

ሲነሱ በሌሎች አግባብ ባላቸው ህጎች መሰረት ልዩ መስተንግዶ

የሚሰጣቸው ካልሆነ በስተቀር ምትክ ቦታ አይሰጣቸውም፡፡

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 32/54

3. ለሕዝብ ጥቅም ሲባል የሚለቀቀው መሬት ወይም ንብረት ባለይዞታ

በሕይወት ከሌሉ እና ወራሾች የሚኖሩ ከሆነ፣ አግባብ ባለው አካል

ስም አዛውሮ ካልመጡ በስተቀር ምትክ ቦታ አይዘጋጅም፡፡

4. በእገዳ የተያዙ ንብረቶች አግባብ ባለው አካል እስካልተወሰነ ድረስ

የምትክ ቦታ አይሰጥም፡፡

5. በፍቺ ሂደት የሚገኙ ባለትዳሮች ጉዳያቸው ተወስኖ ትክክለኛው

ባለይዞታ ወይም ባለመብት አግባብ ባለው አካል እስኪረጋገጥ ድረስ

ምትክ ቦታ አይሰጥም፡፡

6. በንብረት ክፍፍል ላይ በወራሾች መካከል አለመግባባት ሲኖር

በፍርድ ቤት በኩል ተወስኖ ካልመጣ በስተቀር ምትክ ቦታ

አይሰጥም፡፡

7. ይዞታው በከፊል የሚነሣ ከሆነና ባለይዞታው በቦታው ላይ እንዲቆዩ

የቦታው ስታንዳርድ በሚፈቅደው መሠረት ታይቶ ከተወሰነላቸው

ምትክ ቦታ አይሰጥም፡፡

8. የከተማው አስተዳደር ንብረት ለሆኑ ይዞታዎች ምትክ ቦታ

አይሰጥም፡፡

9. የመንግስት ቤቶች ኤጀንሲ ቤቶች ለሕዘብ ጥቅም ሲባል እንዲነሱ

ሲወሰን ለኤጀንሲው ምትክ ቦታ አይሰጥም፡፡

10. የቀበሌ ወይም የመንግስት ንግድ ቤት ሕጋዊ ተከራዩ በከተማ

አስተዳደሩ ውስጥ በስሙ ወይም በትዳር አጋሩ ስም የግል ወይም

የመንግስት ንግድ ቤት ወይንም ቦታ ያለው መሆኑ ከተረጋገጠ፣

ወይም እነዚህን ንብረቶች ከዚህ በፊት የሸጠ መሆኑ ከተረጋገጠ

ምትክ ቦታ አይሰጠውም፡፡

21. የምትክ ቤት ስለመመደብ

1. የግል ባለይዞታው የኮንዶሚኒየም ቤት ወይም ምትክ ቦታ

የመምረጥ መብቱ የተጠበቀ ነው፡፡ ኮንዶሚኒየም ቤት የመረጠ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 33/54

ሲሆን ኤጀንሲው ወይም ጽህፈት ቤቱ የባለይዞታውን ስም ዝርዝር

ለኮንስትራክሽንና ቤቶች ልማት ቢሮ ወይም ለኮንስትራክሽንና

ቤቶች ልማት ጽህፈት ቤት ያስተላልፋል፡፡

2. የመንግስት ቤቶች ኤጀንሲ ወይም የቀበሌ መኖሪያ ቤቶች ተከራይ

ተነሺዎችን ማሟላት ያለበት ማስረጃ፣ የሚፈቀድለት ቤት ክፍል

ብዛት እና ምትክ ቤት የሚመድበትን አግባብ በኮንስትራክሽንና

ቤቶች ልማት ቢሮ ይወሰናል፣ ይፈፀማል፡፡

ከፍል ሶስት

የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥና

የአቤቱታ አቀራረብ

22. የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥ

1. በሊዝ አዋጁ አንቀጽ 26 እና 27 የተደነገገው እንደተጠበቀ ሆኖ

ኤጀንሲው ወይም ጽህፈት ቤቱ የቦታ ይዞታው እንዲለቀቀቅ

ሲወስን

ሀ/ ይዞታው የሚለቀቅበትን ጊዜ

ለ/ ሊከፈለው የሚገባውን የካሳ መጠን

ሐ/ የሚሰጠውን የምትክ ቦታ ስፋትወይም ምትክ ቤትና አካባቢውን

መ/ የአንድ አመት የቤት ኪራይ ግምት እና

ሠ/ ሌሎች የመፈናቀያ ካሳዎችን

 በመጥቀስ የማስለቀቂያ ትዕዛዝ ለባለይዞታው በጽሁፍ ይሰጣል፡፡

2. የማስጠንቀቂያ ትዕዛዙ ለባለይዞታው በአድራሻው እንዲደርሰው

ይደረጋል፡፡ ባለይዞታው በአድራሻው ካልተገኘ በሚለቀቀው

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 34/54

ይዞታ ላይ በሚገኘው ንብረት ላይ ይለጠፋል፤ እንዲሁም

በኤጀንሲው ወይም በጽህፈት ቤቱ የማስታወቂያ ሰሌዳ ላይ እና

ህዝብ በሚሰበሰብባቸው ቦታዎች ላይ እንዲለጠፍ ይደረጋል፡፡

በዚህ አይነት ሁኔታ የተለጠፈ የማስለቀቂያ ትዕዛዝ ለባለይዞታው

እንደደረሰው ይቆጠራል፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 መሠረት ህጋዊ ግንባታ

ያረፈበት፣ ሰብል፣ ቋሚ ተክል፣ ዛፍ፣ አትክልት ወይም ጥብቅ

ሳር ያለበት ይዞታ እንዲለቅ የሚሰጠው የጽሑፍ ማስለቀቂያ

ትዕዛዝ ጊዜ 9ዐ ቀናት ይሆናል፡፡ ሆኖም በሚለቀቀዉ ቦታ ላይ

ምንም ዓይነት ንብረት ከሌለ የማስለቀቂያ ጊዘው 30 ቀናት

ይሆናል፡፡

4. በዚህ አንቀጽ ንዑስ አንቀጽ 3 የተደነገገዉ የ90 ቀን አጠቃላይ

ቦታ ማስለቀቅያ ትዕዛዝ የጊዜ ገደብ እንደተጠበቀ ሆኖ በዚህ

አንቀጽ ንዑስ አንቀጽ 1 ላይ የተደነገጉትን መብቶች የሚነካ

ስህተት የተፈጸመ ከሆነ ለተነሺው ድጋሚ ማስለቀቂያ ትዕዛዝ

ይሰጠዋል፡፡ የማስለቀቂያ ትዕዛዙም በመጀመርያ ጊዜ

ማስለቀቅያ የተሰጠበትን ድብደቤ ቀንና ቁጥር ይጠቀሳል፤

ቀኑም የሚቆጠረው ሁለተው ማስለቀቂያ ትዕዛዝ ለተነሺው

ከደረሰው ጊዜ ጀምሮ ይሆናል፡፡

5. የሚለቀቀው ቦታ ይዞታ የመንግስት ቤት የሰፈረበት ከሆነ

የማስለቀቂያ ትዕዛዙ የሚደርሰው ቤቱን ለሚያስተዳድረው አካል

ይሆናል፡፡

6. ቤቱን የሚያስተዳድረው አካልም ቤቱ ተከራይቶ ከነበረ

የማስጠንቀቂያ ጊዜው ከማብቃቱ በፊት የኪራይ ውሉን ማቋረጥ

አለበት፤ ውሉን ማቋረጡንም በፅሁፍ በዚሁ ጊዜ ውስጥ

ለተከራዩ ማሳወቅ አለበት፡፡

23. የአቤቱታ አቀራረብና ዉሳኔ አሰጣጥ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 35/54

1. በሊዝ አዋጁ አንቀፅ 28፣ በሊዝ ደንቡ እና በሊዝ መመሪያው

አግባብ ባላቸው ድንጋጌዎች መሰረት በዚህ መመሪያ አንቀጽ 16

መሰረት የይዞታ መስለቀቂያ ትዕዛዝ የደረሰው ሰው ወይም ትዕዛዝ

በተሰጠበት ንብረት ላይ ያለ መብቴ ወይም ጥቅሜ ይነካብኛል

የሚል ማንኛውም ሰው ትዕዛዙ በደረሰው በ15 የስራ ቀናት ውስጥ

ያለውን አቤቱታ ከዝርዝር ምክንያቱና ማስረጃው ጋር ትዕዛዙን

ለሰጠው አካል ማቅረብ ይችላል፡፡

2. በዚህ አንቀፅ ንዑስ አንቀጽ 1 መሰረት አቤቱታ የቀረበለት አካል

አቤቱታው በቀረበለት በ15 የስራ ቀናትው አቤቱታውን በአግባቡ

በማጣራት ውሳኔ መስጠትና ውሳኔውን ለአቤቱታ አቅራቢው

በጽሑፍ ማሳወቅ አለበት፤ የቀረበው አቤቱታ ተቀባይነት ያላገኘ

ከሆነ ምክንያቱ በግልጽ በውሳኔው ውስጥ መገለጽ ይኖርበታል፡፡

24. በውሳኔው ላይ ስለሚቀርብ ይግባኝ

በሊዝ አዋጁ አንቀፅ 29 መሰረት በዚህ መመሪያ አንቀጽ 24

ንዑስ አንቀጽ 1 እና 2 መሰረት በተሰጠው ውሳኔ ቅር የተሰኘ

አቤቱታ አቀራቢ ውሳኔው በደረሰው በ30 /ሰላሳ/ ቀናት ውስጥ

ይግባኙን ለአዲስ አበባ ከተማ አስተዳደር ቦታ ማስለቀቅና የካሳ

ጉዳዮች ይግባኝ ሰሚ ጉባኤ ማቅረብ ይችላል፡፡

25. የማስለቀቂያ ትእዛዝ የተሰጠበትን ይዞታ ስለመረከብ

 በሊዝ አዋጁ አንቀጽ 31 በተደነገገው መሠረት

1. ኤጀንሲው ወይም ጽህፈት ቤቱ የማስለቀቂያ ትእዛዝ የተሰጠበትን

ቦታ የሚረከው ለባለይዞታው የተሰጠው የ90 /ዘጠና/ ቀናት ጊዜ

ገደብ ሲያበቃ ነው፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተገለጸው እንደተጠበቀ ሆኖ

በአንቀጽ 23 ንዑስ አንቀጽ 1 መሰረት አቤቱታ ቀርቦ አቤቱታ

የቀረበለት አካል ለአቤቱታው ውሳኔ ሳይሰጥ ወይም ውሳኔ ሰጥቶ

በውሳኔው ላይ 24 መሰረት አቤቱታ ቀርቦ ጉባኤው ውሳኔ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 36/54

እስከሚሰጥ ድረስ እንደአግባነቱ ኤጀንሲው ወይም ጽህፈት ቤቱ

ቦታውን አይረከብም፡፡

3. በአዋጁ አንቀጽ 4 ንዑስ አንቀጽ 4 በተደነገገው መሰረት

በሚለቀቀው መሬት ላይ ቤት፣ ሰብል፣ ቋሚ ተክል፣ ዛፍ፣ ሳር

ወይም ሌላ ንብረት ከሌለ ኢጀንሲው ወይም ጽህፈት ቤቱ

ቦታውን የሚረከበው ትዕዛዙ ለባለይዞታው ከደረሰው ቀን ጀምሮ

30 /ሰላሳ/ ቀን ሲያበቃ ነው፡፡

4. ኤጀንሲው ወይም ጽህፈት ቤቱ ቦታውን በሚረከብበት ጊዜ ኃይል

መጠቀም አስፈላጊ ሆኖ ሲያገኘው የከንቲባ ጽ/ቤትን ወይም

የፍትህ ቢሮን ወይም ተጠሪ ተቋማትን በማማከር የፖሊስ ኃይል

ማዘዝ ይችላል፡፡

5. ኤጀንሲው ወይም ጽህፈት ቤቱ ቦታውን ሲረከብ ቦታውን

መረከቡን የሚያረጋግጥ ማስረጃ ለባለይዞታው መስጠት አለበት፡፡

6. በአዋጁ አንቀጽ 6 መሰረት የአገልግሎት መስመር ያረፈበት

መሬት የሚለቀቅ ሆኖ ሲገኝ ባለንብረቱ ክፍያው በተፈጸመለት

በ6ዐ /ስልሳ/ ቀናት ውስጥ ካሳ የተከፈለበትን የአገልግሎት

መስመር አጠናቆ በማንሳት መሬቱን ለኤጀንሲው ወይም ጽህፈት

ቤቱ የማስረከብ ግዴታ አለበት፡፡

7. የመንግስት መኖሪያ ቤት ተከራይ ቤቶችን በተመለከተ ቤቱን

የሚያስተዳደረው ተቋም ከኤጀንሲዉ ወይም ጽህፈት ቤቱ

በሚቀርብለት የተነሺዎች ዝርዝር መሰረት ህጋዊነታቸውን

አረጋግጦ መስተንግዶ በመስጠት ውላቸውን በማቋረጥ ቤቱ

እንዲፈርስ ለኤጀንሲዉ ወይም ጽህፈትቤቱ ውጤቱን ያሳውቃል፡፡

8. ኤጀንሲው ወይም ጽህፈት ቤቱ ለሕዝብ ጥቅም ሲባል ካሳ

የተከፈለበትን ንብረትና በመንግሥት ይዞታ ስር የሚገኙ ካሳ

ያልተከፈለበትን ንብረት ዝርዝር የያዘ መረጃ መዝግቦ ይይዛል ፤

እንዲፈርስም ለወረዳ አስተዳደር ያስተላልፋል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 37/54

9. የወረዳው አስተዳደር ከላይ በዚህ አንቀጽ ንዑስ አንቀጽ 8

መሰረት በተረከበው መረጃ አግባብ ከተነሺው ንብረቱን ርክክብ

የሚያደርግ ሆኖ መረጃ በተሰበሰበውና በርክክቡ መካከል

ለተፈጸመ የንብረት ጉድለት ተነሺው በሕግ ፊት የሚጠየቅበት

ይሆናል፡፡

26. የተለቀቀውን ቦታ ስለማጽዳትና ስለማስረከብ

1. በማንኛውም ሁኔታ ለሕዝብ ጥቅም ሲባል ካሳ የተከፈለበትን

ንብረትና በመንግሥት ይዞታ ስር የሚገኙ ካሳ ያልተከፈለበትን

ንብረት የማፍረሻ ዋጋ መነሻ ግምት ኤጀንሲው ተጠንቶ ቢሮው

ሲያፀድቀው ተግባራዊ ይሆናል፡፡

2. ኤጀንሲው ወይም ጽህፈት ቤቱ ካሣ የተከፈለበትን እና

ያልተከፈለበትን ለልማት ሥራ ነጻ ከሚሆን መሬት ላይ የሚገኝ

ማንኛውንም ቁሳቁስ በመመዝገብ እና የሚፈርሱ ንብረቶችን

የማፍረሻ ግምት መነሻ ዋጋ በመስራት ለወረዳው እንዲፈጻም

ያወርዳል፣ አፈጻጸሙንም ይከታተላል፡፡

3. የሚነሳው ንብረት የሚገኝበት የወረዳው አስተዳደር ለሚፈርሰው

ንብረት ተገቢውን ጥበቃ በማድረግ ባለው የመንግስት የንብረት

አስተዳደርና አወጋገድ መመሪያ አሠራር ባገናዘበ መልኩ

በጨረታ ወይንም በቀጥታ የጥቃቅንና አነስተኛ ማሕበራት

በማወዳደር ወይንም ለግል ባለይዞታ ተነሺ (የራሱን ግንባታ ብቻ)

ግልጽነትና ተጠያቂነትን ባሰፈነ አግባብ እንዲሸጥ ወይንም

እንዲወገድ ያደርጋል፡፡ ስራውን የወረዳው ስራ አስፈጻሚ ወይም

ስራ አስፈጻሚው በሚወክለው አካል በበላይነት ይመራል

አፈጻጸሙንም ተከታትሎ ለሚመለከተው አካል ሪፖርት

ያቀርባል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 38/54

4. ኤጀንሲው ወይም ጽህፈቱ ቤቱ ከላይ በዚህ አንቀጽ ንዑስ አንቀጽ

3 መሰረት ቋሚ ንብረቱ ከተነሳ በኋላ የሚቀረውን ፍርስራሽ

ያስነሳል፣ ክፍት ጉርጓዶችን ያስደፍናል እንዲሁም ለመሬት

ባንክና ማስተላለፍ ጽህፈት ቤት ለማስረከብ ዝግጁ ያደርጋል፡፡

5. ኤጀንሲው የሚወገደውን ንብረት ወይንም ግንባታ አወጋገድና

አገማመት አስመልክቶ ዝርዝር የአፈጻጸም ማንዋል ያወጣል፡፡

ክፍል አራት

ልማቱ በከተማው አስተዳደር ከመጀመሩ በፊት ወይም

በኋላ የግል ይዞታቸውን ማልማት ስለሚፈልጉ ባለይዞታዎች

27. ልማቱ ከመጀመሩ በፊት የማልማት ጥያቄ አቀራረብና አወሳሰን

1. አግባብ ባለው ፕላን መሰረት ለመልሶ ማልማት በተከለለ

አካባቢዎች ውስጥ ያሉ የግል ባለይዞታዎች ሆኖ በመልሶ ማልማት

ፕሮግራም መሠረት በአስተዳደሩ ለህዝብ ጥቅም እንዲውል

ከመወሰኑ በፊት የግል ባለይዞታው ቦታውን መልሶ ማልማት

ሲፈልግ የአካባቢውን ልማት ፕላን በጠበቀ አግባብ ማልማት

ስለመፈለጉ ይዞታ ማረጋገጫ ሰነድ ኮፒ በማያያዝ በማመልከቻ

አስደግፎ ጥያቄውን ለኤጀንሲው ማቅረብ ይችላል፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 መሰረት የቀረበውን ጥያቄ

አጀንሲው በጸደቁ የፕላን ሕግጋቶች መሰረት የሚጠየቀውን

መሰፍረት ያሟላ መሆኑን ማረጋገጥ መልሱን በፅሁፍ በ10 ቀናት

ውስጥ ምላሽ ይሰጣል፡፡ የሚጠየቁት መስፈርቶች ኤጀንሲው

በሚያወጣው ማኑዋል ይወሰናል፡፡

3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 መሰረት ጥያቄው ተቀባይነት ያገኘ

አመልካች ምላሹ በጽሑፍ በተገለጸለት በ3 ወራት ውስጥ

በአካባቢው ልማት ፕላንና በሽንሻኖ ስታንዳርድ መሰረት

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 39/54

የተፈቀደለትን ልማት ለማልማት ፕሮጄከት ፕሮፖዛል ሰርቶ

በማቅረብ በፕሮፖዛሉ መሰረት የግዴታ ውል እንዲገባ

ይደረጋል፡፡

28. ልማቱ ከተመጀመረ በኋላ የማልማት ጥያቄ አቀራረብና አወሳሰን

1. አግባብ ባለው ፕላን መሰረት ለመልሶ ማልማት በተከለለ

አካባቢዎች ውስጥ ያሉ የግል ባለይዞታዎች ሆኖ በመልሶ ማልማት

ፕሮግራም መሠረት በአስተዳደሩ ለሕዝብ ጥቅም እንዲውል

ከተወሰነ በኋላ የግል ባለይዞታው ቦታውን መልሶ ማልማት

የሚችለዉ በአካባቢው ልማት ፕላን በሽንሻኖ ስታንዳርድ መሰረት

ተቀባይነት ማግኘት ሲችል ይሆናል፡፡

2. በልማቱ ክልል ውስጥ የይዞታ የማስለቀቂያ ትዕዛዝ ሳይሰጣቸው

ባሉበት ሊቀጥሉ ስለሚችሉ ሕንፃዎች /ግንባታዎች/ በተመለከተ

ግንባታው ከአካባቢው የፕላን ህግጋት ጋር የሚጣጣም መሆኑን

የሚወሰነው በኤጀንሲው ሆኖ ዝርዝሩ ኤጀንሲው በሚያወጣው

ማንዋል መሰረት ይወሰናል፡፡

3. በቅርስነት የተመዘገቡ ግንባታዎች እና ቦታዎች በተመለከተ

ከባህልና ቱሪዝም ቢሮ ማስረጃ ሲቀርብ እና በከተማ ፕላን

ኢንስቲትዩት በኩል ተረጋግጦ በከተማው ፕላን እንዲካተት

ሲደረግ እንዲቀጥሉ ይደረጋል፡፡

ክፍል አምስት

ስለ መልሶ መቋቋም ድጋፍ ሥራዎች

29. የድጋፍ ዓይነቶችና አፈጻጸማቸው

1. ኤጀንሲው ወይም ጽህፈት ቤቱ ለህዝብ ጥቅም ሲባል በሚለቀቅ

መሬት ላይ የሚገኙ ተነሺዎች የመልሶ ማቋቋም ድጋፍ

የሚያስፈልጋቸውን ተነሺዎች ዝርዝር ያዘጋጃል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 40/54

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 በተደነገገው አግባብ የተለዩትን

ተነሺዎች መደረግ ከሚገባው የድጋፍ ዓይነት ጋር እንደተገቢነቱ

ለጥቃቅንና አነስተኛ ኢንተርፕራይዝ፣ ለቴክኒክና ትምህርት

ስልጠና ተቋም፣ ለብድርና ቁጠባ ተቋም ወይም ሌሎች

ለሚመለከታቸው አካላት ትኩረት ተሰጥቶ እንዲያስተናግዷቸው

ይልካል፡፡

3. ኤጀንሲው የመልሶ ማቋቋም ድጋፍ እንዲደረግላቸው ዝርዝራቸው

የተላለፈላቸው ተነሺዎች የሚገኙበትን ሁኔታ የሚያሳይ ጥናት

በማድረግ ሊደረግላቸውን የሚገባውን የድጋፍ ዓይነት ሰነድ

አዘጋጅቶ ያቀርባል፡፡

4. በህዝብ ጥቅም ምክንያት ይዞታውን ለቅቆ ምትክ ቦታ

የተመደበለት ሰው በምትክ ለሚሰጠው ቦታ የሚዘጋጅለትን ካርታ

ከአገልግሎት፣ ፕላን ስምምነትና ግንባታ ፈቃድ አገልግሎት

ለማግኘት ከክፍያ ነፃ እንዲረከብ የድጋፍ ደብዳቤ ከኤጀንሲው

ወይም ከጽህፈት ቤቱ ይፃፍላቸዋል፡፡

5. ለሕጋዊ የመንግስትና የግል ተነሺዎች በሚሄዱበት አካባቢ

የተደላደለ ሁኔታ ላይ እስከሚደርሱ ድረስ ችግር እንዳይገጥማቸው

ለማህበራዊና የስነ ልቦና ትስስር መቋረጥ ብር 3000/ሶስት ሺህ/

ብር የሚሰጥ ሆኖ በየወቅቱ የሚኖረውን የዋጋ ልዩነት ለማጣጣም

ኤጀንሲው የገበያ ዋጋ እያጠና ቢሮው ሲያጸድቀው ተግባራዊ

ይደረጋል፡፡

6. ተነሺዎች ወደ ተሰጣቸው ምትክ ቤት ወይም ምትክ ቦታ

እቃቸውን ለማጓጓዝ የሚያስፈለግ ወጪ ለመደጎም 3000/ሶስት

ሺህ/ ብር የሚሰጥ ሆኖ በየወቅቱ የሚኖረውን የዋጋ ልዩነት

ለማጣጣም ኤጀንሲው የገበያ ዋጋ እያጠና ቢሮው ሲያጸድቀው

ተግባራዊ ይደረጋል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 41/54

ክፍል ስድስት

ልዩ ልዩ ድንጋጌዎች

30. የመረጃ አያያዝና አደረጃጀት

 ኤጀንሲው ወይም ጽህፈት ቤቱ እንደለቀቅ በተወሰነ መሬት ላይ

የሚገኙትን ንብረቶች በሚመለከት የሰነድ እና የምስል

መረጃዎችን በመረጃ ቋትና በማህደር አደራጅቶ የመያዝ ግዴታ

አለበት፡፡

31. የመተባበር ግዴታ

ማንኛውም ሰው ይህን መመሪያ ለማስፈጸም በሚደረግ ማናቸውም

እንቅስቃሴ ትብብር እንዲያደርግ ሲጠየቅ የመተባበር ግዴታ

አለበት፡፡

32. የተሻሩና ተፈጻሚነት የማይኖራቸው መመሪያዎች

1. የካሳ ግምት፣ የምትክ ቦታና ምትክ ቤት አሰጣጥ መመሪያ ቁጥር

3/2002 ከነማሻሻያዎቹ ተሽረው በዚህ መመሪያ ተተክተዋል፡፡

2. ይህን መመሪያ የሚቃረኑ ማንኛውም መመሪያዎች እና ልማዳዊ

አሰራሮች በዚህ መመሪያ ላይ በተመለከቱት ጉዳዩች ላይ

ተፈጻሚነት አይኖራቸውም፡፡

33. መመሪያውን ስለማሻሻል

ይህ መመሪያ እንዲሻሻል ባስፈለገ ጊዜ በአዲስ አበባ ከተማ

አስተዳደር ካቢኔ ይሻሻላል፡፡

34. ማስፈፀሚያ ማኑዋል ስለማውጣት

ኤጀንሲው መመሪያውን ለማስፈጸም የሚረዱ ማንዋሎችን

ሊያዘጋጅ ይችላል፡፡

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 42/54

35. የመሸጋገሪያ ድንጋጌዎች

1. ቀድሞ ስራ ላይ በነበሩ መመሪያዎች ላይ የተደነገገውን የካሣና

የምትክ ቤት፣ ቦታ ወይም ከሁለቱ አንዱን አገልግሎት የማስገኛ

መስፈርቶችን እና ሰነዶችን አሟልተው እያሉ ካሣ፣ ምትክ ቦታ

ወይንም ሁለቱንም እዲሁም የቤት ኪራይ ማግኘት እየተገባቸው

ሳያገኙ ሙሉ በሙሉ ይሁን በከፊል የተነሱ ተነሺዎች ይህ

መመሪያ ከፀናበት ጊዜ ጀምሮ እስከ ሶስት ወር ባለው ጊዜ

ቀርበው አገልግሎት ሲጠይቁ በካሳ ግምት፣ ምትክ ቦታ ና ምትክ

ቤት አሰጣጥ መመሪያ ቁጥር 3/2002 መሰረት እየታየ

ይስተናገዳል፡፡

2. ይህ መመሪያው ከፀናበት ከሶስት ወር በኋላ የሚመጣ ባለይዞታ

በዚህ መመሪያ ብቻ የሚስተናገድ ይሆናል፡፡

36. መመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ ከሀምሌ 1/2006 ዓ.ም ጀምሮ የፀና ይሆናል፡፡

 አዲስ አበባ ሚያዚያ 2006 ዓ.ም

 ድሪባ ኩማ

 የአዲስ አበባ ከተማ አስተዳደር

 ከንቲባ

ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም መመሪያ

ገጽ 43/54

እዝል አንድ፡ የካሳ ተመን ስሌት ቀመር ዝግጅት

በአዲስ አበባ ከተማ አስተዳደር ለሕዝብ ጥቅም ሲባል ለሚለቀቅ መሬት እና ለሚነሳ

ንብረት የካሳ መጠን የሚሰላው በአዋጅ ቁጥር 455/1997 ክፍል 3 አንቀፅ 7 (6) እና

በደንብ ቁጥር 135/1999 ክፍል 2 አንቀፅ 13 በተዘረዘረው መሠረት እንደሚከተለው

ይሆናል፡፡

(ሀ) የቤት ካሳ = የግንባታ ወጪ /ግንባታው በሚፈርስበት ወቅት ባለው የገበያ ዋጋ

 + የመሬት ቋሚ ማሻሻያ ወጪ

 + የቀሪ ዘመን የመሬት ሊዝ ተመላሽ ክፍያ (በሊዝ አግባብ የተወሰዱ

ቦታዎች ላይ ለሰፈረ ንብረት ምትክ ቦታ የማይፈለጉ ከሆነ)

(ለ) የሰብል ካሳ = የቦታው ስፋት (በካሬ ሜትር)

 × በአንድ ካሬ ሜትር ስፋት ላይ የሚገኝ ምትክ በኪሎ ግራም

 × የሰብል የወቅቱ የገበያ ዋጋ በኪሎ ግራም

 + የመሬት ቋሚ ማሻሻያ ወጪ

(ሐ) ፍሬ መስጠት = የተክል ብዛት (በእግር)

 ያልጀመረ ቋሚ × በአንድ እግር የወጣ ወጪ ግምት

 ተክል ካሳ + የመሬት ቋሚ ማሻሻያ ወጪ

(መ) ፍሬ መስጠት = ተክሉ በአንድ ዓመት የሚያስገኘው ምርት ብዛት (በኪሎ ግራም)

 የጀመረ ቋሚ × የቋሚ ተክሉ ምርት የወቅቱ የገበያ ዋጋ በኪሎ ግራም

 ተክል ካሳ + የመሬት ቋሚ ማሻሻያ ወጪ

(ሠ) የጓሮ አትክልት ካሳ = የቦታው ስፋት (በካሬ ሜትር)

 × የአትክልቱ የወቅቱ የገበያ ዋጋ በኪሎ ግራም

 + የመሬት ቋሚ ማሻሻያ ወጪ

(ረ) ተዛውሮ የሚተከል ንብረት ካሳ = የንብረቱ ማንሻ ወጪ

 + የማዛወሪያ ወጪ

 + የመልሶ መትከያ ወጪ

(ሰ) የጥብቅ ሳር ካሳ = ሳሩ የሸፈነው ቦታ (በካሬ ሜትር)

 × የሚመረተው የሳር ምርት ወቅታዊ የገበያ ዋጋ (በካሬ ሜትር)

የአፈፃፀም ረቂ መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥየተሻሻለ

ገጽ 44/54

እዝል ሁለት፡ የመኖሪያ ቤትና የድርጅት የአንድ ዓመት የቤት ኪራይ ግምት ቀመር

1. የአንድ ዓመት የቤት ኪራይ ግምት የሚሰላው በሚከተለው ቀመር መሰረት ይሆናል፡፡

 የቤቱ ወለል ስፋት በካሬ ሜትር × ለቤቱ ደረጃ በካሬ ሜትር የተወሰነው የኪራይ መጠን

× 12 ወራት

2. የወለል ስፋት የሚሰላው በሚከተለው ቀመር መሰረት ይሆናል፡፡

3. የቤቱ ደረጃ የሚወሰነው ለቤቱ የሚከፈለውን ካሳ ግምት መሰረት ያደረገ ይሆናል፡፡

የካሬ ሜትር ዋጋዉ ኤጀንሲው አጥንቶ ለቢሮው ያቀርባል፤ ሲፀድቅም ተግባራዊ

ያደርጋል፡፡

የአንድ ዓመት የቤት ኪራይ ግምት ቀመር

ለቤቱ ደረጃ የተወሰነው ብር በካ.ሜ. × የቤቱ ጠቅላላ የወለል ስፋት × 12 ወር

ለምሳሌ፡- በደረጃ 1 ስር የተመደበ ቤት ሆኖ የቤቱ ጠቅላላ የወለል ስፋት 56 ካ.ሜ.እና

ለደረጃው የተመደበው የኪራይ መጠኑ ብር 30.00 ቢሆን፡

 30.00 ብር × 56 × 12 = 26880 ብር

A=B-(C*0.20)

 A = የቤቱ ወለል ስፋት B = ቤቱ ያረፈበት ስፋት

 C = ቤቱ ያረፈበት ዙርያ 0.20 = የግድግዳአማካይ ውፍረት

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 45/54

እዝል ሶስት፡ የመኖሪያ ምትክ ቦታ ስፋት ስታንዳርድ

በህጋዊ ይዞታ ማረጋገጫ

ሰነድ መሰረት

የይዞታው ስፋት

ሜ.ካ

ነባር/መልሶ ማልማት አካባቢ በማስፋፊያ አካባቢ

የግንባታ

ህግጋታ

በተናጠል

የቦታ ስፋት

በካ/ሜትር

በጋራ ሕንፃ

በ12 በመደራጀት

የግንባታ

ህግጋታ

በተናጠል

የቦታ ስፋት

በካ/ሜትር

በ ≤ 50

በፕላኑ

መሠረት

በነፍስ ወከፍ 25 ካ.ሜ ስሌት

በጋራ 3ዐዐ ካሬ ሜትር

በኘላን

መሰረት

75 / በጋራ ግርግዳ

በሚኖረው የማሀበር ቤት

ቲፖሎጂ/

50< በ ≤ 100
በፕላኑ

መሠረት

 ወከፍ 30 ካ.ሜ ስሌት በጋራ

36ዐ ካሬ ሜትር

በኘላን

መሰረት

90 /በጋራ ግርግዳ

በሚኖረው የማሀበር ቤት

ቲፖሎጂ

100 ≤ በ ≤ 15ዐ
በፕላኑ

መሠረት

በነፍስ ወከፍ 35 ካ.ሜ ስሌት

በጋራ 420 ካሬ ሜትር

በኘላኑ

መሰረት
125

150 < በ ≤ 20ዐ
በፕላኑ

መሠረት

በነፍስ ወከፍ 5ዐካ.ሜ ስሌት

በጋራ 6ዐዐ ካሬ ሜትር

በኘላኑ

መሰረት
175

2ዐ0 < በ ≤ 250
በፕላኑ

መሠረት
105

በኘላኑ

መሰረት
200

250 < በ ≤ 30ዐ
በፕላኑ

መሠረት
150

በኘላኑ

መሰረት
250

3ዐ0 < በ ≤ 35ዐ
በፕላኑ

መሠረት
175

በኘላኑ

መሰረት
300

350 < በ ≤ 40ዐ
በፕላኑ

መሠረት
200

በኘላኑ

መሰረት
350

4ዐ0 < በ ≤ 45ዐ
በፕላኑ

መሠረት
225

በኘላኑ

መሰረት
400

450 < በ ≤ 50ዐ
በፕላኑ

መሠረት
250

በኘላኑ

መሰረት
450

> 5ዐ0
በፕላኑ

መሠረት
350

በኘላኑ

መሰረት
500

ማስታወሻ፡- በ የሚወክለው የተነሺው የቀድሞ የቦታ ስፋት ነው፡፡

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 46/54

እዝልአራት፤ የድርጅት ምትክ ቦታ ስፋት ስታንዳርድ

በህጋዊ ይዞታ

ማረጋገጫ ሰነድ

መሰረት የይዞታው

ስፋት ሜ.ካ

ነባር/መልሶ ማልማት አካባቢ በማስፋፊያ አካባቢ

የግንባታ

ህግጋት

በተናጠል

የቦታስፋትበካ

/ሜትር

በጋራ የንግድ

ሕንፃ በ6

በመደራጀት

የግንባታ

ህግጋት

በተናጠል

የቦታ ስፋት

በካ/ሜትር

ቢሮዎችና ንግድ

ማዕከላት

በፕላኑ

መሠረት

በ ≤ 15ዐ
በፕላኑ

መሠረት

በነፍስ ወከፍ 50

ካ.ሜ ስሌት

በጋራ 300 ካሬ

ሜትር

በኘላኑ

መሰረት
150

15ዐ < በ ≤ 250
በፕላኑ

መሠረት

በነፍስ ወከፍ 75

ካ.ሜ ስሌት

በጋራ 450ካሬ

ሜትር

በኘላኑ

መሰረት
210

250 < በ ≤ 350
በፕላኑ

መሠረት
150

በኘላኑ

መሰረት
300

350 < በ ≤ 450
በፕላኑ

መሠረት
200

በኘላኑ

መሰረት
400

450 < በ ≤ 550
በፕላኑ

መሠረት
250

በኘላኑ

መሰረት
500

550 < በ ≤ 650
በፕላኑ

መሠረት
300

በኘላኑ

መሰረት
600

650 < በ ≤ 750
በፕላኑ

መሠረት
350

በኘላኑ

መሰረት
700

750 < በ ≤ 850
በፕላኑ

መሠረት
400

በኘላኑ

መሰረት
800

850 < በ ≤ 950
በፕላኑ

መሠረት
450

በኘላኑ

መሰረት
900

950 < በ ≤ 1050
በፕላኑ

መሠረት
500

በኘላኑ

መሰረት
1000

1050 < በ ≤ 1250
በፕላኑ

መሠረት
525

በኘላኑ

መሰረት
1050

1250< በ ≤ 1450
በፕላኑ

መሠረት
550

በኘላኑ

መሰረት
1100

1450< በ ≤ 1650
በፕላኑ

መሠረት
575

በኘላኑ

መሰረት
1150

1650 < በ ≤ 1850
በፕላኑ

መሠረት
600

በኘላኑ

መሰረት
1200

1850 < በ ≤ 2000 በፕላኑ 625 በኘላኑ 1250

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 47/54

በህጋዊ ይዞታ

ማረጋገጫ ሰነድ

መሰረት የይዞታው

ስፋት ሜ.ካ

ነባር/መልሶ ማልማት አካባቢ በማስፋፊያ አካባቢ

መሠረት መሰረት

> 2000
በፕላኑ

መሠረት
650

በኘላኑ

መሰረት
1300

ለኢዱስትሪና ወርክ

ሾፖች

≤ 250
በፕላኑ

መሠረት

በኘላኑ

መሰረት
250

250 ≤ በ ≤ 550
በፕላኑ

መሠረት

በኘላኑ

መሰረት
500

550< በ ≤ 750
በፕላኑ

መሠረት

በኘላኑ

መሰረት
750

750 < በ ≤ 950
በፕላኑ

መሠረት

በኘላኑ

መሰረት
950

950 < በ ≤ 1150
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1000

 1150 < በ ≤ 1250
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1250

1250< በ ≤ 1500
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1500

1500 < በ ≤ 1700
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1700

1700 < በ ≤ 2000
በፕላኑ

መሠረት

በኘላኑ

መሰረት
2000

2000< በ ≤ 2500
በፕላኑ

መሠረት

በኘላኑ

መሰረት
2500

2500 < በ ≤ 3000
በፕላኑ

መሠረት

በኘላኑ

መሰረት
3000

3000 < በ ≤ 3500
በፕላኑ

መሠረት

በኘላኑ

መሰረት
3500

 3500 < በ ≤ 4000
በፕላኑ

መሠረት

በኘላኑ

መሰረት
4000

 4000 < በ ≤ 4500
በፕላኑ

መሠረት

በኘላኑ

መሰረት
4500

 4500 < በ ≤ 5000
በፕላኑ

መሠረት

በኘላኑ

መሰረት
5000

> 5000
በፕላኑ

መሠረት

በኘላኑ

መሰረት
5500

ለጋራዥ እና መጋዘኖች

≤ 150
በፕላኑ

መሠረት

በኘላኑ

መሰረት
150

150 < በ ≤ 25ዐ
በፕላኑ

መሠረት

በኘላኑ

መሰረት
250

250 < በ ≤ 35ዐ በፕላኑ በኘላኑ 350

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 48/54

በህጋዊ ይዞታ

ማረጋገጫ ሰነድ

መሰረት የይዞታው

ስፋት ሜ.ካ

ነባር/መልሶ ማልማት አካባቢ በማስፋፊያ አካባቢ

መሠረት መሰረት

350 <በ ≤ 45ዐ
በፕላኑ

መሠረት

በኘላኑ

መሰረት
450

450 < በ ≤ 55ዐ
በፕላኑ

መሠረት

በኘላኑ

መሰረት
550

550 < በ ≤ 650
በፕላኑ

መሠረት

በኘላኑ

መሰረት
650

650 < በ ≤ 750
በፕላኑ

መሠረት

በኘላኑ

መሰረት
750

750 < በ ≤ 850
በፕላኑ

መሠረት

በኘላኑ

መሰረት
850

850 < በ ≤ 950
በፕላኑ

መሠረት

በኘላኑ

መሰረት
950

950 < በ ≤ 1150
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1150

1150 <በ ≤ 1250
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1250

1250 < በ ≤ 1500
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1500

1500 <በ ≤ 1700
በፕላኑ

መሠረት

በኘላኑ

መሰረት
1700

1700 < በ ≤ 2000
በፕላኑ

መሠረት

በኘላኑ

መሰረት
2000

በ > 2000
በፕላኑ

መሠረት

በኘላኑ

መሰረት
2250

ንብረትነታቸው የሕዝብ

የሆኑ መዝናኛ ማዕከላት

በ ≤ 25ዐ
በፕላኑ

መሠረት
250

በኘላኑ

መሰረት
250

250 < በ ≤ 350
በፕላኑ

መሠረት
350

በኘላኑ

መሰረት
350

350 < በ ≤ 450
በፕላኑ

መሠረት
450

በኘላኑ

መሰረት
450

450 < በ ≤ 550
በፕላኑ

መሠረት
550

በኘላኑ

መሰረት
550

550 <በ ≤ 650
በፕላኑ

መሠረት
650

በኘላኑ

መሰረት
650

650 > በ ≤ 750
በፕላኑ

መሠረት
750

በኘላኑ

መሰረት
750

750< በ ≤ 850
በፕላኑ

መሠረት
850

በኘላኑ

መሰረት
850

850 < በ ≤ 950
በፕላኑ

መሠረት
950

በኘላኑ

መሰረት
950

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 49/54

በህጋዊ ይዞታ

ማረጋገጫ ሰነድ

መሰረት የይዞታው

ስፋት ሜ.ካ

ነባር/መልሶ ማልማት አካባቢ በማስፋፊያ አካባቢ

950 < በ ≤ 1150
በፕላኑ

መሠረት
950

በኘላኑ

መሰረት
1150

1150 < በ ≤ 1500
በፕላኑ

መሠረት
1250

በኘላኑ

መሰረት
1500

1500 < በ ≤ 2000
በፕላኑ

መሠረት
1500

በኘላኑ

መሰረት
1750

2000 < በ ≤ 2500
በፕላኑ

መሠረት
1600

በኘላኑ

መሰረት
 2250

በ >2500
በፕላኑ

መሠረት
1650

በኘላኑ

መሰረት
2500

ለአምልኮ ማዕከላት

በ ≤ 250
በፕላኑ

መሠረት
250

በኘላኑ

መሰረት
250

250 < በ ≤ 350
በፕላኑ

መሠረት
350

በኘላኑ

መሰረት
350

350 < በ ≤ 450
በፕላኑ

መሠረት
450

በኘላኑ

መሰረት
450

450 < በ ≤ 550
በፕላኑ

መሠረት
550

በኘላኑ

መሰረት
550

550 < በ ≤ 650
በፕላኑ

መሠረት
650

በኘላኑ

መሰረት
650

650 < በ ≤ 750
በፕላኑ

መሠረት
750

በኘላኑ

መሰረት
750

750 < በ ≤ 850
በፕላኑ

መሠረት
850

በኘላኑ

መሰረት
850

850 < በ ≤ 950
በፕላኑ

መሠረት
950

በኘላኑ

መሰረት
950

950 < በ ≤ 1150
በፕላኑ

መሠረት
950

በኘላኑ

መሰረት
1150

1150 < በ ≤ 1500
በፕላኑ

መሠረት
1250

በኘላኑ

መሰረት
1500

1500 < በ ≤ 2000
በፕላኑ

መሠረት
1500

በኘላኑ

መሰረት
1750

2000 < በ ≤ 2500
በፕላኑ

መሠረት
1600

በኘላኑ

መሰረት
2250

በ > 2500
በፕላኑ

መሠረት
1650

በኘላኑ

መሰረት
2500

የትምህርት ማዕከላት
በፕላኑ

መሠረት

በስታንዳርዱ

መሰረት

በኘላኑ

መሰረት

በስታንዳርዱ

መሰረት

የጤና ማዕከላት
በፕላኑ

መሠረት

በስታንዳርዱ

መሰረት

በኘላኑ

መሰረት

በስታንዳርዱ

መሰረት

የወረዳ ማዕከላት
በፕላኑ

መሠረት

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 50/54

በህጋዊ ይዞታ

ማረጋገጫ ሰነድ

መሰረት የይዞታው

ስፋት ሜ.ካ

ነባር/መልሶ ማልማት አካባቢ በማስፋፊያ አካባቢ

851 < በ ≤ 950
በፕላኑ

መሠረት
950

በኘላኑ

መሰረት
950

950 < በ ≤ 1150
በፕላኑ

መሠረት
950

በኘላኑ

መሰረት
1150

1150 < በ ≤ 1500
በፕላኑ

መሠረት
1250

በኘላኑ

መሰረት
1500

1500 < በ ≤ 2000
በፕላኑ

መሠረት
1500

በኘላኑ

መሰረት
1750

> 2000
በፕላኑ

መሠረት
1750

በኘላኑ

መሰረት
2000

ማስታወሻ፡- በ የሚወክለው የተነሺዉ የቀድሞ የቦታ ስፋት ነው

እዝል አምስት፡ ለእንስሳት እርባታ እና ተዋጽኦ ልማት በጊዜያዊ ሊዝ የሚሰጥ መስሪያ

ቦታ ስፋት

ተራ
ቁጥር

የስራው ዓይነት
በማስፋፍያ አካባቢ በምትክ የሚሰጥ

ቦታ ስፋት በካሬ ሜትር
የግንባታ ህግጋታና አካባቢው

1 ከብት ማድለብ 1500 በኘላኑ መሠረት/ማስፋፊያ/

2 የወተት እና ወተት ተዋጽኦ 1500 በኘላኑ መሠረት/ማስፋፊያ/

3 በግ /ፍየል እና አሳማ 1000 በኘላኑ መሠረት/ማስፋፊያ/

4 የዶሮ እርባታ 500 በኘላኑ መሠረት/ማስፋፊያ/

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 51/54

እዝል ስድስት፡ የካሳና ምትክ መረጃ መመዝገቢያ ፎርማት

I. ጠቅላላ መግለጫ

20.3.1.1. የተነሽዉ ሙሉ ስም ከነአያት-______________________
መኖርያ አድራሻ፡- ክፍለ ከተማ ወረዳ ብሎክ
ፓርሴል የቤት ቁጥር
የሚነሳው ንበረት አድራሻ፡- የቀድሞ ወረዳ ቀበሌ ብሎክ
ፓርሴል የቤት ቁጥር

20.3.1.2. የይዞታው ባለቤትነት -

የግል መያድ ሌላ
የቀበሌ የሕዝባዊ ድርጅት
የመንግሥት ቤቴች ኤጀንሲ የሃይማኖት ተቋም

20.3.1.3. የይዞታው አገልግሎት መኖሪያ-
 ድርጅት መኖሪያና ድርጅት የተክል ቦታ
 የእርሻ ቦታ ጊዜያዊ መጠቀሚያ የጓሮ አትክልት
 የግጦሽ ቦታ ሌላ
20.3.1.4. ስለ ይዞታዉ የቀረበ ሰነድ -
 የይዞታ ማረጋገጫ ካርታ የቦታ መጠቀሚያ ደረሰኝ

 ደብተር የመሰረተ ልማት አቅርቦት ደረሰኝ/ቢል/

 የሀይለስላሴ ካርታ የቦታ ጊዜያዊ መጠቀሚያ ዉል

 የግብር ማስታወቂያ ቢል ሌላ የገጠር
መጠቀሚያ ደረሰኝ

5. ለልማት የተፈለገው መሬት ላይ የሰፈረው ንብረት ዓይነት-
 ቤት የግጦሽ መሬት አጥር
 የተክል መሬት ተነቅሎ የሚተከል
 የጓሮ አትክልት መሬት የእርሻመሬት

6. ለልማት የተፈለገዉ ንብረት የሚነሳበት አግባብ -
 ሙሉ በሙሉ በከፊል

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 52/54

7.ለልማት የተፈለገዉ የመሬት ይዞታ መጠን ካ/ሜትር ወይም ሄ/ር
8. ይዞታዉ የተፈለገበት የልማት ዓይነት ወይም ፕሮጀክት መጠሪያ ---------------------------

--

II. የይዞታዉ የባለመብትነት ማረጋገጫ

1. ይዞታዉ ከያገባኛል ባይ ነጻ ነዉ ነጻ አይደለም
2. ከያገባኛል ባይ ነፃ ካልሆነ ምክንያት

III. የካሳና ምትክ ባለመብትነት አግባብ

1. የካሳ ባለመብት -ነዉ አይደለም
2. የምትክ ቦታ ባለመብት- ነዉ አይደለም
3. የምትክ ቤት ባለመብት- ነዉ አይደለም

IV. የካሳና ምትክ መጠንና ስታንዳርድ

(ሀ) የተወሰነ የካሣና ምትክ መጠን

በዚህ መመሪያ የካሳ ክፍያናምትክኦፊሰርተግባርናኃላፊነት ስር በተደነገገው መሠረት
የዚህ ማጠቃለያ ሠነድ የፊደል ተራ (ሀ) እና (ሐ) በካሳ ክፍያናምትክኦፊሰር ተሞልቶ፣
የኦፊሰሩ ስም ተመዝግቦ እና ተፈርሞ ከእያንዳንዱ ተነሺ የካሣና ምትክ ማኅደር ጋር
መያያዝ አለበት፡፡

1. የካሳ ክፍያ መጠን-

2. የምትክ ቦታ መጠን- ለመኖሪያ በካ.ሜ ለድርጅት በካ.ሜ

3. የምትክ ቤት መጠንና ዓይነት- ኮንዶሚኒየም የቀበሌ ቤት

የወሰነው ኦፊሰር ስም
ፊርማ
ቀን

(ለ) የተከፈለ የካሣና የተሰጠ ምትክ መጠን

በዚህ መመሪያ የመረጃና ዶክዩመንቴሽንኦፊሰርተግባርናኃላፊነት ስር በተደነገገው መሠረት
የዚህ ማጠቃለያ ሠነድ የፊደል ተራ (ለ) በመረጃና ዶክዩመንቴሽንኦፊሰር ተሞልቶ፣
የኦፊሰሩ ስም ተመዝግቦ እና ተፈርሞ ከእያንዳንዱ ተነሺ የካሣና ምትክ ማኅደር ጋር
መያያዝ አለበት፡፡

1. የካሳ ክፍያ መጠን-

 2. የምትክ ቦታ መጠን-

 ለመኖሪያ በካሬ ሜትር ለድርጅት በካሬ ሜትር

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

ገጽ 53/54

 3. የምትክ ቤት መጠንና ዓይነት-

 ኮንዶሚኒየም የቀበሌ ቤት

 መረጃውን አጣርቶ የሞላው ኦፊሰር ስም
ፊርማ
ቀን

 (ሐ) ካሣ ያልተከፈለ እና ምትክ ቦታ ወይም ቤት ያልተሰጠ ከሆነ ያልተሰጠበት
ምክንያት፡

የወሰነው ኦፊሰር ስም
ፊርማ
ቀን

ማህተም

እዝል ሰባት፡ የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥ ፎርማት

መመሪያ ቁጥር 34/2013

ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሻሻለ የአፈፃፀም

	መግቢያ

	ክፍል አንድ፡

	ጠቅላላ

	1. አጭር ርዕስ

	2. ትርጓሜ

	3. የተፈጻሚነት ወሰን

	ለሕዝብ ጥቅም ሲባል የቦታ ይዞታን ማስለቀቅ

	ንዑስ ክፍል አንድ

	የቦታ ይዞታ ለሕዝብ ጥቅም እንዲውል ጥያቄ አቀራረብና አወሳሰን

	4. የጥያቄ አቀራረብና አወሳሰን

	5. በይዞታው ላይ የሰፈሩ ባለይዞታዎችን ስለማሳተፍ

	6. የቦታ ይዞታ ማስረጃ አሰባሰብ

	7. የንብረት ባለቤትነት ማስረጃ አሰባሰብ

	ንዑስ ክፍል ሶስት

	የይዞታና የንብረት ባለመብትነት መወሰን

	8. የይዞታ ባለመብትነት ስለመወሰን

	9. የንብረት ህጋዊነት ስለመወሰን

	ንዑስ ክፍል አራት

	የንብረት ካሳ መሰረትና መጠን አተማመን

	10. የንብረት ካሳ ግምት መሰረት

	11. የንብረት ካሳ መጠን አተማመን

	12. ካሳ የማይከፈልባቸው ንብረቶች

	 ንዑስ ክፍል አምስት

	የመፈናቀያ ካሣ

	13. የግል መኖሪያ ቤት ወይም ድርጅት የመፈናቀያ ካሳ፤

	14. ለሰብል፣ የጓሮ አተክልትና ቋሚ ተክል መሬት ስለሚከፈል የመፈናቀያ ካሳ

	15. የመፈናቀያ ካሳ የማይወሰንላቸው የመኖሪያ ቤቶችና ድርጅቶች ይዞታዎች

	ንዑስ ክፍል ስድስት

	ካሳ እና የመፈናቀያ ካሳ በዝግ የባንክ ሂሳብ ስለማስቀመጥ

	16. ገንዘቡ በዝግ የባንክ ሂሳብ የሚቀመጥበት ሁኔታ

	ንዑስ ክፍል ሰባት

	ምትክ ቦታ ስለመወሰን

	17. ምትክ ቦታ ለመመደብ የሚታዩ ማስረጃዎች

	18. ምትክ ቦታ ስፋት ስለመወሰን እና ስለመመደብ

	19. የምትክ ቦታ ድልድልና አሰጣጥ

	20. ምትክ ቦታ የማይመደብባቸው ሁኔታዎች

	21. የምትክ ቤት ስለመመደብ

	ከፍል ሶስት

	የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥና

	22. የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥ

	23. የአቤቱታ አቀራረብና ዉሳኔ አሰጣጥ

	24. በውሳኔው ላይ ስለሚቀርብ ይግባኝ

	25. የማስለቀቂያ ትእዛዝ የተሰጠበትን ይዞታ ስለመረከብ

	26. የተለቀቀውን ቦታ ስለማጽዳትና ስለማስረከብ

	ክፍል አራት

	ልማቱ በከተማው አስተዳደር ከመጀመሩ በፊት ወይም

	በኋላ የግል ይዞታቸውን ማልማት ስለሚፈልጉ ባለይዞታዎች

	27. ልማቱ ከመጀመሩ በፊት የማልማት ጥያቄ አቀራረብና አወሳሰን

	28. ልማቱ ከተመጀመረ በኋላ የማልማት ጥያቄ አቀራረብና አወሳሰን

	ክፍል አምስት

	ስለ መልሶ መቋቋም ድጋፍ ሥራዎች

	29. የድጋፍ ዓይነቶችና አፈጻጸማቸው

	ክፍል ስድስት

	ልዩ ልዩ ድንጋጌዎች

	30. የመረጃ አያያዝና አደረጃጀት

	31. የመተባበር ግዴታ

	33. መመሪያውን ስለማሻሻል

	35. የመሸጋገሪያ ድንጋጌዎች

	1. ቀድሞ ስራ ላይ በነበሩ መመሪያዎች ላይ የተደነገገውን የካሣና የምትክ ቤት፣ ቦታ ወይም ከሁለቱ አንዱን አገልግሎት የማስገኛ መስፈርቶችን እና ሰነዶችን አሟልተው እያሉ ካሣ፣ ምትክ ቦታ ወይንም ሁለቱንም እዲሁም የቤት ኪራይ ማግኘት እየተገባቸው ሳያገኙ ሙሉ በሙሉ ይሁን በከፊል የተነሱ ተነሺዎች ይህ መመሪያ ከፀናበት ጊዜ ጀምሮ እስከ ሶስት ወር ባለው ጊዜ ቀርበው አገልግሎት ሲጠይቁ በካሳ ግምት፣ ምትክ ቦታ ና ምትክ ቤት አሰጣጥ መመሪያ ቁጥር 3/2002 መሰረት እየታየ ይስተናገዳል፡፡

	2. ይህ መመሪያው ከፀናበት ከሶስት ወር በኋላ የሚመጣ ባለይዞታ በዚህ መመሪያ ብቻ የሚስተናገድ ይሆናል፡፡

	36. መመሪያው የሚፀናበት ጊዜ

	እዝል አንድ፡ የካሳ ተመን ስሌት ቀመር ዝግጅት

	�እዝል ሶስት፡ የመኖሪያ ምትክ ቦታ ስፋት ስታንዳርድ

	�እዝልአራት፤ የድርጅት ምትክ ቦታ ስፋት ስታንዳርድ

	እዝል አምስት፡ ለእንስሳት እርባታ እና ተዋጽኦ ልማት በጊዜያዊ ሊዝ የሚሰጥ መስሪያ ቦታ ስፋት

	እዝል ስድስት፡ የካሳና ምትክ መረጃ መመዝገቢያ ፎርማት

	እዝል ሰባት፡ የቦታ ይዞታ ማስለቀቂያ ትእዛዝ አሰጣጥ ፎርማት

