

**lakk,144/2004
ቁርር 144/2004
No 144/2012**

**Finfinnee --- Amajjii
11/2004
፲፻፷፭ — ቀን ፱፻፲፰፪
Finfinee--- January
19 /2012**

MAGALATA OROMIYAA መግለታ አሮምያ MEEGELETA OROMIA

Gatiin Tokkoo	Too'annoo Caffee	Lakk.Poostaa.....
ያንብ ቅጋ.....	Mootummaa Naannoo	□.ማ.ቁር
Unit price.....	Oromiyaatiin kan Bahe በኢትዮጵያ በቅድሚያ ቤት መግባት መሸፈት ጥብቃት የወጣ	P.O.Box.....

<p>Qabeentaa Dambii Lakk 144/2004</p> <p>DAMBII KOLLEEEJJOTA</p> <p>BARNOOTA BARSIIISOTAA</p> <p>NAANNOO OROMIYAA</p> <p>HUNDEESSUU FI IRRA</p> <p>DEEBIIDHAAN FOYYEESSUUF BAHE</p> <p>Akkaataa Labsii Lakk. 163/2003 keewwata 65(2) tiin Dambiin kanatti aanu bahee jira.</p>	<p>፩፭፻፭</p> <p>1. ከጥር ሰዕስ</p> <p>ይህ ደንብ “የኢትዮጵያ ከላል መምህራን ትምህርት ከለችን እንደገና ለመመሳረት የወጣ ዶንብ ቅጥር 144/2004 ” ተብሎ ለጠሪ ይታላል::</p>	<p>Contents</p> <p>Regulation 144/2004 REVISED REGULATIONS ISSUED FOR ORGANIZING COLLEGES OF TEACHER EDUCATION OF OROMIA REGION</p> <p>It is necessary to revise and issue the following regulations for organizing teacher education colleges that produce a large number of competent teachers and other skillful educational staff of primary schools in harmony with conditions for advancing economic and social transformation as per the proclamation number 165/2005, article 65(2).</p>
<p>Kutaa Tokko</p> <p>Tumaalee Waliigalaa</p> <p>1. Mata Duree Gabaabaa</p> <p>Dambiin kun ” Dambii Kolleejjota</p> <p>Barnoota Barsiisotaa Naannoo</p> <p>Oromiyaa irra deebiidhaan</p> <p>hundeessuuf Bahe lakk.144/2004”</p> <p>jedhamee waamamuu ni danda'a.</p>	<p>2 . ፍቃድ</p> <p>የቁል እንዲብ ሌላ ፍቃድ የሚያስተው ካልሆነ በሰተጥር:በዚህ ደንብ ውስጥ:-</p> <p>1. “የኢትዮጵያ መክርበት”</p> <p>ማለት የኢትዮጵያ ከላል መንግስት መክርበት ማለት ነው::</p> <p>2. “በርሃ” ማለት የኢትዮጵያ</p>	<p>1. Brief Headings</p> <p>This regulation can be called “Revised Regulation number 144/2004 Issued for Organizing Colleges of Teacher Education of Oromia Region”.</p> <p>2. Operational Definitions</p> <p>Unless the terms convey other meaning out of this context, the following meanings are intended for the terms in the context of this</p>

<p>2. Hiika</p> <p>Akkaataan jechichaa hiika biroo kan kennisiisuuf yoo ta'e malee, dambii kana keessatti:</p> <ol style="list-style-type: none"> 1. "Mana Marii Bulchiinsaa" jechuun Mana Marii Bulchiinsa Mootummaa Naannoo Oromiyaati. 2. "Biiroo" jechuun Biiroo Barnoota Oromiyaati. 3. "Komishiinii Akkaadaamii" jechuun qaama adeemsa hojii baruu fi barsiisuu Kollejjii keessatti hoogganu jechuudha. 4. "Boordii"(Shanee) jechuun Dambii kanaan kan hundeffame qaama ol'aanaa Kollejjii Barnoota Barsiisotaa gaggeessu jechuudha. 5. "Koree maanajimantii" jechuun koree hojiwwan Kollejjicha keessatti guyyaa guyyaan raawwataman kan gaggeessu jechuu dha. 6. "Nama" jechuun nama uumamaan ykn qaama seeraan qaamni seerummaa kennameef jechuu dha. 	<p>ት.ምህር በ.ሪ ማለት-ነው፡-</p> <ol style="list-style-type: none"> 3. “የኢትዮጵያ ከማናንግ” ማለት-በከላይና ወሰኑ የመማርር ማስተማናን ሂደት የሚመራ እኩል ማለት-ነው፡- 4. “ቦርድ” ማለት-በዘመና ያንብ የሚችሉምና የመምህራን ት.ምህር ከለይናን በበላይነት የሚያሳተኝና እኩል ማለት-ነው፡- 5. “የማኑችመንት-ከማቻ” ማለት-በከላይና ወሰኑ እለት-በእለት-የሚከናወነት-ትን ተግባራት-የሚመራ (የሚያቀናቸ) ከማቻ ማለት-ነው፡- 6. “አው” ማለት-በተራጥር ወይም በሁዋን እኩል ህጋዊ ለው-ነት የተሰጠው-ነው፡- 	<p>regulation:</p> <ol style="list-style-type: none"> 1. “The Administrative Council” means “The Administrative Council of Oromia Regional State”. 2. “Bureau” means Oromia Education Bureau. 3. “Academic Commission” means the body in charge of leadership of the teaching-learning/<i>training</i> process of a college. 4. “Board” means the body granted the highest leadership power of the college as established by this regulation. 5. “Management Committee” means the committee that carries out the daily activities in the college. 6. “Person” means a human being recognized as a person by the law of nature or by legislative body.
<p>4. Ibsa Saalaa</p> <p>Dambii kana keessatti jechi saala dhiiraatiin ibsame dubartiis ni</p>		<p>3. Reference to Gender</p> <p>Gender reference in this regulation applies to both male and female</p>

dabalata.		
4. Hundeffamaa fi Itti Waamama	3. የየታ መግለጫ በዘመን ደንብ ወሰኑ በተባኑት ጥና የተጠቀሰው ቅል እንዲትንም ይመለከታል::	indiscriminatingly.
1.Kolleejjonni barsiisotaa armaan gadii irra deebiidhaan hundeffamanii jiru. a. Kolleejji Barnoota Barsiisotaa Roobee, b. Kolleejji Barnoota Barsiisotaa Naqamtee, c. Kolleejji Barnoota Barsiisotaa Jimmaa, d. Kolleejji Barnoota Barsiistotaa Asallaa, e. Kolleejji Barnoota Barsiisotaa Dambi Doolloo, f. Kolleejji Barnoota Barsiisotaa Mattuu,	4. ታስቦታና ትጠሪነት 1. ከዘመን በታች የተዘረዘሩት የመምህራን ትምህርት ከለጀት እንደገኘ ትመስርታዋል:: 2. ይበ መምህራን ትምህርት ከለጀ ለ. ነቅዱቱ መምህራን ትምህርት ከለጀ ሐ. ይጠማ መምህራን ትምህርት ከለጀ መ. አሳሳ መምህራን ትምህርት ከለጀ ወ. ይንብ ደለው መምህራን ትምህርት ከለጀ ሸ. መሳቱ መምህራን ትምህርት ከለጀ 2 . ከዘመን በታች የተዘረዘሩት እናዳሰ የመምህራን ትምህርት ከለጀት ትመሥርታዋል 3. የሚ መምህራን ትምህርት ከለጀ ለ. ንጂዴ መምህራን ትምህርት ከለጀ ሐ. በለ ሆራ መምህራን ትምህርት ከለጀ የከለጀ ትጠሪነት ለአድማያ ትምህርት በር ይሁናል	4.Organization and Accountability 1. The organization of the following colleges has been revised and issued. a) Robe College of Teacher Education, b) Nekemte College of Teacher Education, c) Jimma College of Teacher Education, d) Asella College of Teacher Education, e) Dambi Dollo College of Teacher Education, f) Mettu College of Teacher Education. 2. The organization of the following new colleges has been issued. a) Chiro College of Teacher Education. b) Shambu College of Teacher Education. c) Bule Hora College of Teacher Education. 3. Accountability of the colleges is to Oromia Education Bureau.
2 Kolleejjonni Barnoota Barsiisotaa haaraan armaan gadii hundeffamanii jiru; a) Kolleejji Barnoota Barsiisotaa Ciroo, b) Kolleejji Barnoota Barsiisotaa Shaambuu fi c) Kolleejji Barnoota Barsiisotaa Bulee Horaa.		5. Objectives 1. to provide education that avoids segregation of race, gender and religion and strengthens equality and dignity of mankind, 2. to enable development of the values that enhance working hard and prosperity of the people, 3. to conduct and disseminate scientific research work on problems related to educational issues, 4. to prepare skilled educational staff who have research capability that matches with the people's culture in the process of teaching and learning in line with the level of the curriculum, 5. to produce educational staff who are visionary, knowledgeable and committed to the country's
3. Itti waamamni Kolleejjotaa Biiroo Barnoota Oromiyaatiif ta'a.		
5 . Kaayyoo		
1. Barnoota sanyii, saala, amantii fi		

<p>loogii kamirraayyu bilisa ta'e, walqixxummaa fi ulfina dhala namaa kan cimsu kennuu.</p> <p>2. Yaadni kabaja hojii fi badhaadhina ummataa tarkaanfachiisu akka dagaagu taasisuu.</p> <p>3. Rakkoolee dhimma barnootaan walqabatan irratti qoranna fi qo'annaa saayinsaawaa adeemsisuu fi bu'aa faayidaa qabeessa ta'e tamasaasuu.</p> <p>4. Ogeeyyi barnootaa adeemsa baruu fi barsiisuu keessatti aadaa ummataa wajjin walsimisiisuun sirna barnoota sadarkichaa gabbisuuf dandeettii qo'annaa fi qoranna qaban qopheessuu.</p> <p>5. Ogeeyyi barnootaa guddinaa fi misooma biyyaatiif kutannoodhaan dhaabbatan, mul'ataa fi yaada bilchaataa qaban horachuu.</p> <p>6. Ogummaa barsiisummaatiin cinatti sagantaalee adda addaan leenjiwwan biroo guddina hawaasaaf tumsa taasisan babal'isuu.</p>	<p>5. የሰማ፡-</p> <ol style="list-style-type: none"> 1. ከዘር፡ ከያታ፡ ከእምነትና ከማናቸውም እድልዋነት ና የሆኑ፡ የሰው ልደን እኩልነትና ክብር የሚያጠናከር ትምህርት መስጠት፡ 2. የሰራ ክበርነትና የሁብረተሰቦን በለዕባና የሚያራውና እመለከት(አስተሳሰብ) እንዲሰሩና ማድረግ፡ 3. ከተምህርት ጋር ገንዘብ ባንቶው በተካክና ትግርኛ አይ ስይጻድቅ ጥናትና ምርመር ማከኔድና መጠታማ ተቋጥና ማስረጋገጧ(ማግረቢ)፡ 4. በመማር - ማስተማር ሂደት መስተዋዙውን ስርዓት ትምህርት ከሁብረተሰቦ በሀላ ጋር በማዕመና ለማሽሻል የሚያስቀል ጥናትና ምርመር የማከኔድ ችለታ ያገኘውን የተምህርት በለሙያዎች ማፍራት፡ 5. ለሁን እድልነትና ለማት በቀርጋነት የሚቆሙ፡ ፈጸይ ያገኘውና በሳል እመለከት ያገኘውን የተምህርት በለሙያዎች ማፍራት፡ 6. ከማስተማር መሬ በተጋደኝነት በተለያየ 	<p>development,</p> <p>6. to expand various training programs that contribute to social development side by side with the teaching profession,</p> <p>6. Educational Programs</p> <ol style="list-style-type: none"> 1. The teaching and training activities offered by the colleges will be carried out in regular, evening and summer programs. This will be carried out based on approval from Oromia Education Bureau, 2. The colleges can offer short-term trainings whenever this is necessary. <p>7. Language of Instruction</p> <ol style="list-style-type: none"> 1. The language of instruction will be Afan Oromo, other than English and Amharic languages. 2. Short-term trainings can be conducted in the language that is found convenient. <h2 style="text-align: center;">Section Two</h2> <h3 style="text-align: center;">Powers, Duties and Administrative Bodies of Colleges</h3> <p>8. Powers and Duties of Colleges</p> <p>Each of the colleges will have the following powers and duties:</p> <ol style="list-style-type: none"> 1. The college will plan and implement educational program, training and research that can ensure the professional competence required for the educational level. 2. It will expand democratic culture in the college by strengthening regular forum of different discussions and research thereby resolving some emergent problems in the college including by reconstructing and improving student discipline.
<p>6. Sagantaalee Barumsaa</p> <ol style="list-style-type: none"> 1. Barumsii fi leenjiin 	<p>6. ከማስተማር መሬ በተጋደኝነት በተለያየ</p>	

<p>kolleejjotaan kennaman sagantaalee idilee, ganna fi galagala ni qabaatu. Kunis eeyyama Biirroo Barnoota Oromiyaatiin ta'a.</p>	<p>መርሃገብዬ ለለሎች ለማህበራዊ ኢደገት አስተዋጽኑ የግዢዎን ሰልጠናዬ ማስፈሩት፡፡</p>	<p>3. It will organize and participate in various organized workshops, seminars and symposia. 4. It will recruit and train capable candidates by setting up essential and appropriate criteria.</p>
<p>2. Kolleejjotni akka barbaachisummaa isaatti leenjiwwan gaggabaaboo kennuu ni danda'u.</p>	<p>6. የትምህርት መርሃገብዬ</p> <ol style="list-style-type: none"> 1. በከላይት የሚሰጠው ትምህርትና ሰልጠናዬ የመድቦች፡ የከረምትና የማታ መርሃገብዬ ይኖረቷዋል፡፡ ይህም በኢትዮጵያ ትምህርት በርድ ፈቃድነት ይሆናል፡፡ 2. ካለችቱ እንዲከፈልጋለንት አማካይር ሰልጠናዬና መሰጣት ይችላለ፡፡ 	<p>5. It will arrange and grant educational / training certificates, medals and prizes for highly valued achievement. 6. It will organize and promote educational research units. 7. Makes work relation with local educational organizations with similar objectives institutions. 8. It will print and disseminate bulletins on various educational research issues. 9. It will generate income, collect it and spend as per the regulations. 10. It will process payment for an offered professional service fairly.</p>
<p>7. Afaan Barumsaa</p> <ol style="list-style-type: none"> 1. Gosa barnoota Afaan Amaaraa fi Afaan Ingiliffaan ala, afaan barumsi ittiin kennamu Afaan Oromoo ta'a. 2. Leenjiwwan gaggabaaboo akkuma barbaachisummaasaatti Afaan mijaa'aa ta'een kennuu ni danda'u. 	<p>7. የትምህርት ቁንቁ</p> <ol style="list-style-type: none"> 1. ካሳማርችና ከእንግልዘኛ ትምህርት ዘርፍት በስተዋጽኑ የትምህርት መሰጣቸው እናን እርም ይሆናል፡፡ 2. አማካይር ሰልጠናዬና እንደ አስፈላጊነት ምክ በሆነ ቁንቁ መሰጣት ይችላል፡፡ 	<p>11. It will offer training that is a participatory based on the local objective situation and in a problem-solving manner. 12. It will improve restructuring of the college upon approval by Oromia Education Bureau and the board, 13. It will conduct research undertakings that can solve the society's problems and disseminate the obtained results. 14. It will offer trainings that build up skills and knowledge. 15. It will employ academic teachers assigned by Oromia Education Bureau, employ and administer</p>
<p>Kutaa Lama</p> <p>Aangoo, Hojii fi Qaamota Bulchiinsa Kolleejjotaa</p> <p>8. Aangoo fi Hojii Kolleejjotaa</p> <p>Tokkoon tokkoon kolleejjotaa aangoo fi hojii armaan gadii ni qabaatu</p>		
<p>1. Sagantaa barnootaa, leenjii fi qorannaa kan barsiisummaa fi ogummaa barnootaa sadarkichaaf gahumsa gonfachiisu qopheessuudhaan hojiirra ni oolcha,</p>		

<p>2. Kolleejjicha keessatti waltajjiwwan marii fi qorannoon idilee ta'e akka cimuu fi sochii kanaan rakkoo kolleejjicha keessatti uumamu hiikuu, akkasumas naamusa barattootaa ijaaruu fi fooyyeessuun aadaan dimookraasii akka babal'atu ni taasisa,</p> <p>3. Woork-shooppii(Hujaarsa), saminaaraa(Walargii) fi simpoozi'eemii(Kora) adda addaa ni qopheessa, kan qophaa'e irratti ni hirmaata,</p> <p>4. Ulaagaa barbaachisaa fi gahaa ta'e qopheessuudhaan namoota leenjichaaf gahumsa qaban filatee ni leenjisa,</p> <p>5. Waraqaa ragaa barnootaa fi leenjichaaf ta'u akkasumas madaaliyaa, badhaasaa fi taayitaa bu'aa hojii olaanaatiif ta'u qopheessuun ni kenna,</p> <p>6. Kutaalee qo'annaa fi qorannaabarnootaa ni gurmeessa, ni jajjabeessa,</p> <p>7. Dhaabbilee barnoota biyya keessaa kaayyo wal-fakkaatan waliin quunnamtii ni uuma,</p> <p>8. Barruulee barnootaa</p>	<p style="text-align: center;">ክፍል ሁለት የከለድና የአመራር አካላት፡ስልጣንና ተግባር</p> <p>8. የከለድና ሲልጣንና ተግባር</p> <p>እያንዳንዱ ከለደ የሚከተሉት ሲልጣንና ተግባር ይኖረዋል፡፡</p> <ol style="list-style-type: none"> 1. ለደረሰው የሚመጥን የማስተማርና የትምህርት አርፍ እውቀት የሚሸነድገኩ፡ የትምህርት፡ የስልጠናና የምርምር መርሆ-ግብር በማዘጋጀት ስራ ላይ ያውሳል፡፡ 2. በከለድ ወ-ስጥ የውጭ-ይ-ት መድረሻና መድበኛ የሆነ ምርምር እንዲጠናከርና በዘመኝ እንቅስቃሴ በከለድ ው-ስጥ ሌሎጂ የሚችሉን ት-ግር መፍታት፡፡ እንዲሁም፡ የተማረዋችን ስነምግባር በመግንባትና በማሽኑል ዓመቱናበኩረዋ በሀል እንዲስፋሩ ያደርጋል፡፡ 3.የተለያዩ ወርክክሮች፡፡ በማናደሻናናስጥሮች የሞት-ት የዘጋጀል፡ በተዘጋጀውም ላይ ይሰተኝል፡፡ 4. እስራሱን በቃት ያለውን መስራርት በማዘጋጀት ለስልጠናው በቃት የተቋሙን ለወቅ መልምሎ የስልጥናል፡፡ 5. ለትምህርትና ሲልጠናው የሚሆን የምስክር ወረቀት፡፡ 	<p>administrative workers and will pay special care for physically-disabled workers.</p> <p>16. It will conduct research to uphold development of the surrounding community.</p> <p>17. It will give teachers promotion in their professional structure.</p> <p>18. It will provide education that is secular.</p> <p>19. It will provide adequate short-term training on issues calling for improvement by assessing primary and secondary school teachers' competence.</p> <p>9. Reorganization of Colleges Each of the colleges will have the following organization.</p> <ol style="list-style-type: none"> 1. Board 2. Management committee 3. Dean and Owner of the Training Process 4. Academic Commission 5. Academic (Teaching) Staff and Administrative (support) staff <p>10. Members of the Board of the College</p> <ol style="list-style-type: none"> 1. Each of the board of the colleges has the following members. <ul style="list-style-type: none"> a) Zone administrator or the mayor of level 1 town, Chairperson b) Representative of Oromia Education BureauMember c) Head of Zone's Education Office or the mayor of level 1 town Member
--	---	--

<p>qopheessuun bu'aa qo'annaa fi qorannoo adda addaa irratti maxxansiisee ni raabsa,</p> <p>9. Tooftaalee adda addaatti fayyadamee galii keessaan ni gabbisa, ni sassaaba seera itti fayyadama galii eeganii hojii irra olcha,</p> <p>10. Tajaajila ogummaa kennameef kaffaltii tajaajilichaan walgitu ni kaffalchiisa,</p> <p>11. Barumsaa fi leenjii hirmaachisaa ta'e, haala qabatamaa naannoorratti hunda'ee fi rakkoo hiikuu danda'u ni kenna,</p> <p>12. Biiroo Barnoota Oromiyaa fi Boordiin mirkaneessisuun kolleejjicha ni babal'isa, caasaa ni sirreessa,</p> <p>13. Qorannoowwan rakkolee hawaasaa hiikuu danda'an ni gaggeessa bu'aawwan argaman ni tamsaasa,</p> <p>14. Leenjiwwan dandeettii fi beekumsa cimsan ni kenna,</p> <p>15. Akkaataa seeraatiin, barsiisota akkaadamii Biiroo Barnoota Oromiyaa irraa ramadamanifiif ni qacara, hojjettoota bulchiinsaa</p>	<p>አንድሃሮ ማኅልያ፣ ሽልማትና ለክፍተኛ የሰራ አዲጂዥ የሚሆን ማስረጃ በማዘጋጀት ይሰጣል፣</p> <p>6. የትምህርት ተናትና ምርመር ክፍለውትና የደረሰቂል፣የበረታታልም፣</p> <p>7. ተመሳሳይ አለማ ካላቸው- የሁን ውስጥ የትምህርት ተቋማት ጽሑፍንነት ይፈጥሮል፣</p> <p>8. የትምህርት መጽሕፈት በማዘጋጀት የተለያየ የጥናትና የሚመር ውጭቶች እንዲታመብት ያደርጋል፣</p> <p>9. የተለያየ ሲልቶችን በመተቀም የውስጥ ገበት ያሳይቂል፣የሰበሰባል፣የግበት እጠቃቀም ስርዓትና በመጠበቅ ሥራ ስራ ያውለል፣</p> <p>10. ለተሰጠ የመሆኑ አገልግሎት ተመማሪያ ከፍያ ያሰከፍል፣</p> <p>11. አሳታፊ የህን፣ በአካባቢ ተጨባዎች ሁኔታ ስራ የተመስረተና ትግር መፍታት የሚችሉ ትምህርትና ሲልዕና ይሰጣል፣</p> <p>12. የእጋማያ ትምህርት በደንና በርሃን በማስረጃው ካለችን ያሳይቂል፣መዋቅርም ያስተካከል፣</p> <p>13. የህበረተሰቦች ትግርና</p>	<p>d) Head of Zone's Office of Finance and Economic Development or level 1 Town Senior Administrator ... Member</p> <p>e) Dean of the collegeMember and secretary</p> <p>2. Oromia Education Bureau will notify the board members named under sub article 1 with an official letter to start their job.</p> <p>11. Powers and Duties of Board of College</p> <p>The accountability of board of college being to Oromia Education Bureau, the board will have the following powers and duties;</p> <ol style="list-style-type: none"> 1. It will set up, approve and implement academic and administrative guidelines. 2. It will prepare the college's working charter, approve it and follow up its implementation. 3. It will ascertain and follow up the employment of teaching and administrative staff based on the regulations of higher education and as per the rules of Oromia Regional State. 4. It will examine and convey the college's work plans and budget plans for approval of the concerned body. 5. It will propose Dean and Training Process Owner of college and present for Oromia Education Bureau to designate them. 6. It will get the college emblem to be worked out.
--	--	---

<p>ni qacara, ni bulcha, hojjattoota qaama midhamtootaaf xiyyeffanaa addaa ni kenna,</p> <p>16. Misooma hawaasa naannoo deggaruuf qo'annoof fi qorannoo ni gaggeessa.</p> <p>17. Barsiisotaaf guddina sadarkaa akkaadamii ni kenna.</p> <p>18. Barnoota bilisaa (Secular) ta'e ni kenna,</p> <p>19. Gahumsa barsiisota sadarkaa lffaa fi lammaffaa sakata'uun dhimmoota fooyya'uu qaban irratti leenjii gaggabaabaa ni kenna</p> <p>9. Gurmaa'ina Kolleejjotaa</p> <p>Tokkoon tokkoon Kolleejjotaa gurma'ina armaan gadii ni qabaata.</p> <ol style="list-style-type: none"> 1. Boordii 2. Koree Manaajimentii 3. Diinii fi Abbaa Adeemsa Hojii Leenjii 4. Komishiinii Akkaadaamii 5. Hojjettoota akkaadaamii fi hojjettoota bulchiinsaa ni qabaata. <p>10. Miseensoota Boordii Kolleejjotaa</p> <p>1 Tokkoon tokkoon Boordii Kolleejjotaa Miseensota armaan</p>	<p>የማኬታ ጥርጋዎችን የኩረዳል፣የተገኘትንም መጠጥቃት ያስፈልጋል፡</p> <p>14. ክህሎትንና እውቅትን የሚያከለበት ስልጠናዎችን ያስፈልጋል፡</p> <p>15. በአድማራል ትምህርት በረሱ የሚመደበትንና የአካባቢዎች መምህራን በሆነ መሰረት ይቀጥሶል፡የሰተኞቸል፡</p> <p>ስራተኞችን ይቀጥሶል፡የሰተኞቸል፡ለአካላ ጉዳትና ስራተኞችን የተለየ ትኩረት ያስፈልጋል፡</p> <p>16. የአካባቢዎችን ማህበረሰብ ልማት ለመደግኝ ተናትና የሚርጋ የኩረዳል፡</p> <p>17. ለመምህራን የአካባቢዎች የደረጃ እናገት ያስፈልጋል፡</p> <p>18. ንዑስ (secular) የሀይና ትምህርት ያስፈልጋል፡</p> <p>19. የአንድና ሁሉትና የደረጃ መምህራንን በቍት በመገምገም መቅረብ ባለቤቶው ጉዳዮች ላይ አጭዥር ስልጠናዎችን ያስፈልጋል፡፡</p> <p>9. የከለዶች እናረክቶች</p> <p>እያንዳንዱ ከለዚ የሚከተለት እናረክቶች ይኖሩታል፡፡</p> <ol style="list-style-type: none"> 1 በርድ፡- 2 የሚኻቸውንት ከሚች፡- 3 ዓንድ የሰልጠና የሰራ ፖድት ባለቤት፡- 4 የአካባቢዎች ከምሽን፡ 	<p>7. It will monitor the educational and research program's proper planning and implementation in accordance with their objectives.</p> <p>8. It will determine and monitor payments for different services.</p> <p>9. In-keeping with the state regulations of personnel administration, the college will examine and make decisions on complaints over the decisions passed by the management committee.</p> <p>10. It will approve academic decisions made between different educational institutions as it is found necessary.</p> <p>11. It will approve and follow up implementation of appointment, academic promotion and awarding prizes of teachers and personnel proposed by the academic commission.</p> <p>12. It will take corrective actions of implementation of college activities and report it to Oromia Education Bureau.</p> <p>13. It will set up guidelines of its own operational system.</p> <p>12. Members of the Management Committee</p> <p>Each of the management committee of college has the following members</p> <ol style="list-style-type: none"> 1. Dean of collegechairperson 2. Training Process Owner Member 3. Financial Management
---	---	--

<p>gadii ni qabaatu.</p> <p>a) Bulchaa Godinaa ykn Kantiibaan Bulchiinsa Magaalaa Sad. 1ffaa ---Walitti qabaa</p> <p>b) Bakka bu'aa Biirroo Barnoota Oromiyaa----- Miseensa</p> <p>c) Hogganaa Waajjira Barnoota Godinaa ykn Bulchinsa Magaalaa Sad. 1ffaa - Miseensa</p> <p>d) Hogganaa Waajjira Maallaqaa fi Misooma Dinagdee Godinaa ykn Bulchinsa Magaalaa Sad. 1ffaa -----Miseensa</p> <p>e) Diiniin Kolleejjichaa ----- Miseensaa fi barreessaa</p> <p>2 Biirroon Barnoota Oromiyaa miseensoota boardii keewwata kana keewwata xiqqaa lakka. "1" tiin moggaafaman hojii akka eegalan xalayaadhan nibeeksisa.</p> <p>11. Aangoo fi Hojii Boordii Kolleejjotaa</p> <p>Itti waamamni Boordiiwwan Kolleejjotaa Biirroo Barnoota Oromiyaaf ta'ee aangoo fi hojii armaan gadii ni qabaatu;</p> <p>1. Qajeelfama akkaadaamii fi bulchiinsa Kolleejjichaa ni baasa, ni mirkaneesssisa hojiirra</p>	<p>5 የአካልማኑ የአስተዳደር ስራተኞች ይኖሩታል</p> <p>10. የከለጋች የቦርድ አባት</p> <p>1 የእያንዳንዱ ከነፃ በርድ የሚከተሉት አባት ይኖሩታል::</p> <p>2. የዚህ አስተዳደር ወይም የአንድቶ ደረጃ ካተማ ከንተባ ስብሰብ</p> <p>3. የአመጣቸው ተምህርት በርድ ተወካይ አባል</p> <p>4. የዚህ ወይም የአንድቶ ደረጃ ካተማ የተተማዎች መሆናቸው ሁሉ አባል</p> <p>5. የዚህ ወይም የአንድቶ ደረጃ ካተማ የንግድበና የአክሮሚያ ሌማት ሁሉ አባል</p> <p>6. የከለጋች ደን... አባልና ዘከል 2. የአመጣቸው ተምህርት በርድ በዚህ እንቅስ ጉዢ-ስ እንቅስ ቍጥር " 1 " የተሰጣመት የቦርድ አባት ሲሆ እንዲያምና በደብዳቤ የሳውቋል::</p> <p>11. የከለጋች በርድ ስልጣን የሰራ ዳርሻ</p> <p>የየከለጋች በርድ ተጠሪነት ለአመጣቸው ተምህርት በርድ ሁኔታ የሚከተሉት ሲልጣን የሰራ ዳርሻዎች ይኖሩታል::</p> <p>1 የከለጋችን የአካልማኑ የአስተዳደር መመሪያ የወጣል፡የሰዕድቋል፡ ሲሆ ገይ መዋለንም ይከታተላል::</p> <p>2 የከለጋችን ቅርተር የዘጋጀል፡</p>	<p>and Purchasing Process Owner member</p> <p>4. Gender Affairs Member</p> <p>5. Human Resource Management Process Owner Member and Secretary</p> <p>NB: A college may increase number of membership as it is found necessary.</p> <p>13. Powers and Duties of management committee of colleges</p> <p>The accountability of management committee of each of the colleges being to Oromia Education Bureau and Board of College, each college's management committee will have the following powers and duties;</p> <ol style="list-style-type: none"> 1. It will plan and implement the college's work plan and budget. 2. It will make resolutions on the issues to be decided at their level. 3. It will maintain the regulations and ethical system of the college and the teaching and learning process are proceeding peacefully in disciplinary manner. 4. It will examine and approve the decisions presented by the Discipline Committee concerning disciplinary matters of students, teachers and support staff.
---	---	---

oolmaasaas ni hordofa.	የሰዕድቻል፡ ስራ እና መዋለንም ይከታተላል፡፡	5. It will present report of the work done to Oromia Education Bureau and Board of College.
2. Chaarterii kollejjichi ittiin bulu ni qopheessa, ni mirkaneessisa, hojiirra oolmaasaas ni hordofa.	3 የከለችን የአካዳሚና የአስተዳደር ስራታችች በከፍተኛ ትምህርት ተቋማት ህንጻ በከልሉ የመንግስት ውሃታችች ሆኖ መሰረት መቀመጥውን ያረጋግጣል፡ ይከታተላል፡፡	6. It will assess and propose to board of college the favorable conditions for strengthening college's communication with other educational institutions and also implement it when approved.
3. Hojjettooni akkaadaamii fi hojjettooni bulchiinsa kollejjichaa bu'uura seera barnoota olaanaa fi Seera Hojjettoota Mootummaa Naannichaatiin qaxaramuu isaanii ni mirkaneessa, ni hordofa,	4 የከለችን የሥራ እቅድና ባድት ተመልከቶ ለማመለከተው እኩል የሰተላፊል፡ ስራውያም እራዳጋመናን ይከታተላል፡፡	7. It will assess and present nominated teachers for prize and promotion to the board and get them implemented when approved.
4. Karoora hojii fi baajata Kollejjichaa ilaaluun qaama dhimmi ilaalutti ni dabarsa, yammuu hayyamamus raawwii isaa ni hordofa,	5 የከለችን ደንና የሰልጠና የሰራ ፍቃት ባለቤትን ለአጭጭ ትምህርት በርድ በማቅረብ ስ-መታዕችውን የሰዕድቻል፡፡	8. It will lead nomination of process owners and present to the board.
5. Diinii fi Abbaa Adeemsa Hojii Leenjii Kollejjichaa Biirroo Barnoota Oromiyaaf dhiyeessuun muudama isaanii ni raggaasisa,	6 የከለች አርማ እንዲዘጋጀ(እንዲፋረሰ) ያደርጋል፡፡	9. It will assess educational and training problems and present them to the board.
6. Asxaan Kollejjichaa akka qophaa'u ni taasisa,	7 የትምህርት፡ የሰልጠናና የጥናት መርማግባር የከልሉን ሁኔታ ጥቅም መሰረት እድርሻ መዘገጃቸናን እነማውን ጠብቆ ሥራ እና መዋለን ይቀመጥል	10. It will carry out other activities given by the board.
7. Sagantaan barnootaa leenjii fi qorannoo faayidaa uummata naannichaarratti hundaa'ee qophaa'uusaa fi kaayyoosaa eeggatee hojirra ooluusaa ni to'ata,	8 ከለች ለተለያየ አገልግሎቶች የማያስከፍልውን የከፍያ መጋቢት ይወስናል፡ ይቀመጥል፡፡	14. Members of Academic Commission of College
8. Kollejjichi kaffaltii tajaajiila	9 የመንግስት ስራታችች አስተዳደር ሆኖ እንደተጠበቀ ሁኔታ በማንኛውንት ከሚከ በማረጥ ወ-ሳኔ እና የማቋርብን ቅሬታ በመመልከት ይወስናል፡፡	Each of academic commission of colleges will have the following members. 1. Dean of College chairperson 2. Process Owner of Training Secretary 3. Stream Heads Members 4. Student Council's 2 membersMembers (one should be male and the other one female) 5. A regular academic staff

<p>adda addaatiif kaffalchiisu ni murteessa, ni to'ata,</p> <p>9. Seerri Hojjettoota Mootummaa akkuma eegametti ta'ee, murtii koree manajimantiitiin darberratti komii dhiyaate ilaaluun ni murteessa,</p> <p>10. Waliigaltee akkaadaamii kolleejiichi dhaabbilee barnootaa adda addaa wajjiin taasisuu akka barbaachisummaasaatti ilaaluun ni mirkaneessa,</p> <p>11. Muudama, guddina akkadaamii fi badhaasa barsiisotaa fi hojjattoota akkaadaamii, komishiinii akkaadaamiitiin dhiyaateef ilaaluun ni mirkaneessa, hojirraa ooluusaas ni hordofa,</p> <p>12. Raawwii hojii Kolleejjichaa qoratee tarkaanfii sirreffamaa ni fudhata, Biiroo Barnoota Oromiyaaf gabaasa ni dhiyeessa,</p> <p>13. Qajeelfama sirna hojimaata isaa ni baafata.</p> <p>12. Miseensota Koree</p> <p>Maanajimentii</p> <p>Tokkoon tokkoon Koree Maanaajimantii Kolleejjotaa miseensota armaan gadii ni qabaatu</p>	<p>10 ከለጀ ከተለያየ የትምህርት ተቍማት ገር የሚያደርጉትውን የአካባቢያ ልምምነቶች በመመልከት እንደ አስፈላጊነቱ ያዥቻል፡፡</p> <p>11 በአካባቢያ ከምና የሚቀርብን ስመት፡የአካባቢያ እድገትና የመምህራንና የአካባቢያ ስራተኞችና ሽልማት በመመልከት የሰበድቻል፡ስራ ነው መዋለንም ይከታተላል፡፡</p> <p>12 የከለዶን የስራ እራሱያዥ መርምጃ የእርምጃ እርምጃ ይመስክል፡ ለአድማያ ትምህርት ባረም አገባ የቀርባል፡</p> <p>13 ለሆነ የሚመራበትን የሥራ ሂደት መመሪያ የዘጋጀል፡</p> <p>12. የማኬቸውንት ከሚቻ አባት</p> <p>የእያንዳንዱ ከለጀ የማኬቸውንት ከሚቻ የሚከተሉት አባት ይኖሩታል</p> <p>1 የከለዶ ዘን.....ስብሰብ 2 የስሌጣን የስራ ሂደት በለበትአባል 3 የግብር የፋይናንስ አስተዳደር የስራ ሂደት በለበት...አባል 4 የሥነ-ጥታ ጉዳይ.....አባል 5 የሰው ታይል አስተዳደር የስራ ሂደት በለበት.....አባልና ብሔራ ማሳሰቢያ:- ከለጀ</p>	<p>nominated by management committee Member</p> <p>15. Selection Criteria of Academic Commission Members</p> <ol style="list-style-type: none"> Members of academic commission will be selected by the following criteria: <ol style="list-style-type: none"> Those who are disciplined in working. Those who have initiation and commitment to change and those who can be good exemplar. Those whose job efficiency is high. Selection of members of academic commission will be presented stream by stream and after approved by management committee in official letter of appointment, it will be signed by college dean. <p>16. Powers and Duties of Academic Commission of College</p> <p>The accountability of each of the academic commission of college being to management committee of college, each college's academic commission will have the following powers and duties;</p> <ol style="list-style-type: none"> It will make ultimate decisions on all academic issues, based on policy and strategies for training and education. It will determine the college's academic calendar.
---	---	--

<p>1. Diinii Kolleejjii ----- ----- Walitti qabaa</p> <p>2. Abbaa Adeemsa Hojii Leenjii----- Miseensa</p> <p>3. Abbaa Adeemsa Hojii Bittaa fi Bulchiinsa Faayinaansii ---- Miseensa</p> <p>4. Dhimma Korniyaa ----- -----Miseensa</p> <p>5. Abbaa Adeemsa Hojii Bulchiinsa Humna NamaaMiseensaa fi barreessaa</p> <p>Hub:- Kolleejiichi akka barbaachisumaa isaatti miseensoota dabaluu ni danda'a.</p> <p>13. Aangoo fi Hojii Koree Maanaajimantii Kolleejjotaa</p> <p>Itti waamamni tokkoon tokkoon Koree Maanaajimantii Kolleejjotaa Biiroo Barrnoota Oromiyaa fi Boordiidhaaf ta'ee aangoo fi hojii armaan gadii ni qabaatu.</p> <p>1. Karoora hojii fi baajata kolleejiichaa ni qopheessa, yoo mirkanaa'e hojii irra ni oolcha.</p> <p>2. Dhimmoota sadarkaa isaatti murtaa'uu qaban irratti murtee ni kenna,</p> <p>3. Seerrii fi sirni naamusa</p>	<p>አንድስራለንተ፡ ተወስኝ አባትና ላይከትት ይችላል</p> <p>13. የከለደኛ የማኑቸውንት ከማት ሥልጣንና ተግባር</p> <p>የኢትዮጵያ ከለፈ የማኑቸውንት ከማት ተጠሪነቱ ለአመራሮ ትምህርት ቤርድ ሆኖ የማከተሉት ሥልጣንና ተማሪውት ይሞሩታል</p> <p>1. የከለደኛ የሰራና የባቸት እቅዱ የዘመናል፣ ለጽሕፈው ሙሉ ገዢ የውሳል፣</p> <p>2. በደረጃው ለመስት በማግኘቶች ጉዳዮች ላይ መሳኔ ያስቀል፣</p> <p>3. የከለደኛ ህገና የደረሰትልን ስርአት ተከበር፣ የመማር- ማስተማና ፖድት ፎሰጥልን ተጠበቀ በተረጋጋ ሁኔታ እንዲካሂድ የደርጋል፣</p> <p>4. የተማሪዎችን፣ የሰራተኞችንና የመምህራንን ስነምግባር በተመለከተ የደረሰትልን ከማት የማቻርብለትን የውሳኔ ሁሳብ መርምጃ ያወጋችል፣</p> <p>5. የሰራ እራዳቸው በንግ እክፈማያ ትምህርት ቤርድ ለቦርሃ የዋርጋል፣</p> <p>6. ከለፈ ከለለዎች የተምህርት ተቻማት ዓይ የማያደርግዎች ግንኙነቶች እንዲጠናከሩ ወጪ ሁኔታዎችን በማጥናት ለቦርሃ የዋርጋል፣ ለራቀቸው ሰራ ላይ የውሳል፣</p>	<p>3. It will work to maintain improvement and quality of education.</p> <p>4. It will supervise and ensure implementation of guidelines issued by management committee.</p> <p>5. It will determine conditions of educational programming and placement of students.</p> <p>6. It will seek alternative methods for enriching and improving the process of learning-teaching.</p> <p>7. It will determine the stage-to-stage proper transfer of trainees based on the guidelines issued by management committee.</p> <p>8. It will determine the conditions of trainees' completion of their training, get certification and their graduation.</p> <p>9. It will forward suggestions for management committee by assessing incomes for educational services and other payments secured for different purposes.</p> <p>10. It will examine and confirm propositions intended to enrich trainees' learning-teaching and training process; and will make these results transferred to the concerned bodies.</p> <p>11. It will set up its own guiding principles for implementation.</p> <p>12. It will assess and confirm research outcomes.</p> <p>13. It will approve and finalize promotion ranks of teachers and academic staff.</p>
---	--	---

<p>kolleejjotaa kabajamee haalli baruu fi barsiisuu tasgabbiidhaan naamusa qabatee akka gaggeeffamu ni taasisa.</p> <p>4. Naamusa barattootaa, hojjettootaa fi barsiisotaa ilaalchisee, yaada murtii koree naamusaan dhihaatu ilaalee ni mirkaneessa.</p> <p>5. Gabaasa raawwii hojii Biirroo Barnoota Oromiyaa fi Boordiidhaaf ni dhiyeessa.</p> <p>6. Qunnamtiin Kolleejjiichi dhaabbilee barnootaa biroo waliin taasisu akka cimu, haala mija'aa qoratee Boordichaaf ni dhiyeessa, yoo mirkana'es hojiirra ni oolcha.</p> <p>7. Badhaasaa fi guddina sadarkaa barsiisotaa qoratee Boordiidhaaf ni dhiyeessa yammuu eeyyamamu hojiirra akka oolu ni taasisa,</p> <p>8. Filannoo Abbootii Adeemsa Hojii gaggeessuun Boordiidhaaf ni dhiyeessa,</p> <p>9. Rakkolee barnootaa fi leenjii qoratee Boordiidhaaf ni dhiyeessa.</p> <p>10. Hojii biroo Boordiidhaan kennamuuf ni raawwata.</p>	<p>7. የመምህራንና የሽላማትና የደረሰ እድገት በማተኩት ለቦርድ የቀርባል፡ ስራውያም ስራ ገዢ እንዲውል የደርጋል፡</p> <p>8. የሥራ ፊደት ባለቤቶችና ጥርጉ በማካሂያ ለቦርድ የቀርባል፡</p> <p>9. የትምህርትና የሥልጠና ታግሪችና በማተኩት ለቦርድ የቀርባል፡</p> <p>10. ለሌሎች ለቦርድ የሚሰጣትና ለራቅች ይፈጸማል፡</p> <p>14.የከለቃቸ የእክዳዎች ከሚስኑ እባላት</p> <p>እያንዳንዱ የከለቃ እክዳዎች ከመስኑ የሚከተሉት እባላት ይኖሩታል፡፡</p> <p>1 የከለቃ ደን.... ስብሰብ</p> <p>2 የስልጠና የስራ ፊደት በለቤት.....በአፏል</p> <p>3 የየእስተዋወቃት አባላ</p> <p>4 ከመደበኛ መረጃዎች አባላ</p> <p>5 ከቅጣ የእክዳዎች ስራተኞች መስተ በማኝድሙት ከሚች የሚመሩት 1 ስው እባላ</p> <p>15. የእክዳዎች ከሚስኑ እባላት የመምረመ መስራርቶች</p> <p>1 የእክዳዎች ከሚስኑ እባላት በማከተሉት መስራርቶች</p>	<p>14. Based on the existing needs, it will evaluate curriculum so as to be improved and forward it to the responsible body.</p> <p>15. It will carry out other duties given by management committee.</p> <p>17. Powers and Duties of Dean The accountability of each college's dean being to the Board and to Oromia Education Bureau, each dean has the following powers and duties:</p> <ol style="list-style-type: none"> 1. He/She will direct, manage and supervise the college. 2. He/She will monitor and facilitate the implementation of directives given by Oromia Education Bureau and the Board. 3. He/ She will make academic workers to be assigned, will employ teachers and academic personnel assigned by Oromia Education Bureau, will administer them; also he/she will employ, administer and assign administrative workers of the college based on the regulations of state civil service. 4. He/she will present yearly plan of college activities and budget plan to Oromia Education Bureau and will implement after getting approved by the Bureau. 5. He/She will sign various agreements by representing the college. 6. He/She will get bank account opened in the name of the college, order its movements and
---	---	---

14. Miseensota Komishinii	የመረጃ:::	
Akkaadaamii Kolleejjotaa	ሀ. መልካም የሰራ ሥነምግባር ያለችው·	manage it according to finance regulations.
Tokkoon tokkoon Komishinii	ለ. ለለወጥ ታንሳሽነትና ቅርጫኝነት ያለችውና አርአያ ል.ወጥ የሚችሉ·	7. He/She will represent the college.
Akkaadaamii Kolleejjotaa	ሐ. የሰራ አፈጻጸምዋው ክፍተኛ የሆነ	8. He/She will present to the Board nominee Process Owners in joint consent with management committee.
miseensota armaan	2 የአካዳማት ከሚሽን አባላት ምርመራ ከየኢትዮጵያዊ ፖርስ በማኬይመንት ከሚችቱ ከዘድዎ በፊት የምድብ ድብዳቤ በከለች ዶን የሚሰጥ ይሁናል::	9. He/She may share his/her power and responsibility to heads, teachers and workers in the college in his/her representation for the sake of working enthusiasm.
gadii ni qabaatu	16. የከለች የአካዳማት ከሚሽን ሰልጣና ተግባር	10. He/She will make the college activities to be carried out in transparent and participatory process.
1. Diiniin Kolleejjichaa ----- ----- Walitti qabaa	የኢትዮጵያ ከለች አካዳማት ከሚሽን ተመሪትና ለማኬይመንት ከሚችቱ ሆኖ የሚከተሉት መለጥና ተግባራት ይኖሩታል::	11. He/She will present executive report to the Board and Oromia Education Bureau.
2. Abbaa Adeemsa Hojii Leenjii Kolleejchaa ----- Barreessaa	1 በትምህርኑ ሰልጣና ፖ.ስኩና እስተራቀፅ ገዢ በመመስረት አካዳማትምች በሆነ ጉዳዮች ገዢ በበላይነት ይወስናል::	12. He/She will finalize nomination of educational team leaders and officers.
3. Ittigaafatamtoota Muummee Barnootaa -----Miseensa	2 የከለችን የትምህርት ከገንዘር አይቶ ያዘድቁል::	13. He/She will carry out the duties assigned to him/her by Oromia Education Bureau and by college Board.
4. Kaawunsilii barattoota idilee irraa namoonni 2 --- Miseensa (tokko dubartii ta'u qabdi)	3 የትምህርትን መቅረብ ጥራት ለማስጠበቅ ይሰራል::	
5. Hojiettoota akkaadaamii dhaabbataa ta'an keessaa koree manajimantiin kan filatame nama 1 Miseensa	4 ከማኬይመንት ከሚችቱ የሚተለፈ መመራያ ሥራ ገዢ መዋለን ይከታተላል ይቆጣጣል::	
15. Ulaagaa Filannoo Miseensota	5 የሰልጣናቸውን የአመሰግናለሁ ሁኔታና የትምህርት መርማግባር ይወስናል::	
Komishinii Akkaadaamii		
1. Miseensonni Komishinii akkaadamii ulaagaalee armaan gadiitiin ni filatamu,		18. Powers and Duties of Training Process Owner of College
a. Naamusa hojii gaarii kan qaban,		The accountability of each college's Training Process Owner being to College Dean, each Training Process Owner will have the following powers and duties.
b. Jijiiramaaf kaka'umsaa fi kutannoo kan qabanii fi fakkeenyaa gaarii ta'uu kan danda'an.		1. He/She will provide advice and assistance to Dean of College on all learning-teaching activities in the college.
		2. He/She will direct and organize

c. Raawwannaan hojii issaanii ol'aanaa kan ta'e.	6 ለመማር ማስተማር ጽድት መቅረብ መከልበት የሚዘጋጀ የተለያየ አደዣችን ይፈልጋል፡	all the educational activities of the college.
2 Filannoon miseensoota Komishinii Akkaadaamii muummee muummeedhaan dhiyaatee koree manajimantiin erga mirkana'ee booda xalayaan ramaddii Diinii Kolleejjichaatiin kan kennamu ta'a,	7 ከማኬቶሙንት ከማት በማተላለፍ መመሪያ እና በመመሰረት የሰላምችን መጽግም ወይም መደማቻቻለው ይረዳ መዘዴር ይወስናል፡	3. He/She will monitor and supervise harmonious progress of educational programs with conducted trainings, in line with academic calendar and as per the official program approved by the academic commission.
16. Aangoo fi Hojii Komishinii Akkaadaamii Kollejjotaa Itti waamamni tokkoon tokkoon Komishinii Akkaadaamii Kollejjotaa koree maanaajimantiif ta'ee aangoo fi hojii armaan gadii ni qabaatu;	8 ለሰለመኅዎን የጨረሻ ሰላምችን የምስክር ወረቀት የሚያገኘበትን ሁኔታና የመመረቻያ ነጥቦችዎን ይወስናል፡	4. He/She will facilitate the selection and appointment of academic commission members.
1. Dhimmoota akkaadaamii ta'an hunda irratti imaammataa fi tarsiimoo barnootaaf leenjiirratti hundaa'uun ol'aantumaan ni murteessa. 2. Kalaandarii barnoota Kolleijiichaa ilaalee ni mirkaneessa. 3. Fooyya'inaa fi qulqullina barnootaa eegsisuuf ni hojjeta. 4. Qajeelfamni koree maanaajimentii irraa darbu hojiirra ooluu isaa ni	9 ለትምህርትና ለተለያየ አገልግሎቶች መከራል የለበትን ገቢ በማተኩት ለማኬቶሙንት ከማት ሁኔታ ያቀርባል፡ 10 የመማር ማስተማርና የሰላምችን ለሰለመኅዎን ለማትረበት-የተዘጋጀ መካና ሁሉምን አይቶ ያወጋቷል፡ መ-ተ-ቻ ለማመለከተው- አከላ እንዲያደርጉ ያደርጋል፡	5. He/She will prepare his/her own process work plan and budget plan and get them implemented when approved.
	11 የሚመራበትን የሰራ ሂደት መመሪያ ያዘጋጀል፡	6. He/She will make academic staff participate in various research activities and preparation of vital training materials.
	12 የጥኩትና ምርምር መ-ተ-ቻ ያመራምራል፡ ያወጋቷል፡	7. He/She will organize various conferences, seminars, symposiums and workshops.
	13 የመምህራንና የአካዳሸጊ ሰራተኞችን ይረዳ ያረጋግጣል፡ ይሰጣል፡	8. He/She will present report of executed work to the college dean.
	14 በጥኩት በተለያየ ፍለትት እና በመመሰረት ሰርዓት ት-ምህርቱ እንዲያሳል	9. He/She will represent dean at the absence of the college dean.
		10. He/She will evaluate the implementation of the process executive workers.
		11. He/She will prove that the academic human resource organizational system is stretched and functioning in sustainable manner.
		12. He/She will carry out other activities assigned to him/her by college dean.

<p>hordofa, ni to'ata,</p> <p>5. Haala ramaddii leenjifamtootaa fi sagantaa barnootaa ni murteessa.</p> <p>6. Fooyya'inaa fi gabbina adeemsa baruu-barsiisutiif mala adda addaa ni barbaada.</p> <p>7. Qajeelfama koree maanaajimantiirraa darbu irratti hundaa'uun haala irra deebi'uu yookaan sadarkaarraa sadarkaatti darbuu leenjifamtootaa ni murteessa.</p> <p>8. Haala leenjifamtoonni leenjii isaanii xumuran, waraqaa ragaa argatanii fi qabxii ittiin eebbifaman ni murteessa;</p> <p>9. Galii tajaajila barnootaa fi dhimma adda addaatiif kaffalamuu qabu qo'atee yaada koree maanaajimantiif ni dhiyeessa;</p> <p>10. Yaada ka'umsaa adeemsa baruu-barsiisuu fi leenjii leenjifamtootaa gabbisuuf qophaa'an ilaaluun ni mirkaneessa, bu'aan isaa qaama dhimmi ilaaluuf akka raabsamu ni taasisa.</p> <p>11. Qajelfama sirna hojimaata</p>	<p>ለማመልከተው አካል የፍርማል: 15 በማንኛውንት ከሚችል የሚሰጠትን ሌሎች ተግባራት ያደረግማል:</p> <p>17. የዳን ስልጣን ተግባራት</p> <p>የየከለቃቸው ደንብ ተጠሪነት ለቦርድና ለአድማሮ ትምህርት በርድ ሆኖ የሚከተሉት ስልጣን ተግባራት ያደሩታል::</p> <p>1 ከለቃን ያመራል: የስተካድራል: ይቆጣጠራል: 2 ከአድማሮ ትምህርት በርድና ለቦርድ የሚተገለዋ መመራያ ሁኔታ መዋለን ይከታተላል: ይቆጣጠራል: ለተግባራዋነቱ ህንጻምችን ያመቻቸል: 3 የአካልና ስራተኞች እንዲመደበ የፍርማል: ከአድማሮ ትምህርት በርድ የማመልከተትን መምህራንና የአካልና ስራተኞች የቆጥራል: የስተካድራል::: እንዲሁም የከለቃን የአስተዳደር ስራተኞች በመንግስት ስራተኞች ማ መሳረት የቆጥራል: የስተካድራል: የመደበ: 4 የዓመቱን የስራ እቅድና በቻ በማዘጋጀት ለአድማሮ ትምህርት በርድ ለቦርድ የፍርማል: በአድማሮ</p>	<h3>Section Three</h3> <h4>College Staff</h4> <p>19. Types of Duties of College Staff</p> <p>Each of the colleges will have their respective academic staff, technical support staff and administrative workers.</p> <p>20. Academic Staff</p> <p>Each of the colleges can have the following academic workers:</p> <ol style="list-style-type: none"> Professor, assistant professor, lecturer, assistant lecturer and assistant graduates who are employed to facilitate teaching and research activities and Other workers who may be officially employed as academic staff based on decisions of academic commission. <p>21. Academic Support Staff</p> <p>Each of the colleges can have the following technical support staff:</p> <ol style="list-style-type: none"> Educational laboratory technicians, Assistant technician (ICT and the like), Educational workshop workers. <p>22. Administrative Staff</p> <p>Each of the colleges will have administrative staff.</p> <p>23. Rights of Academic Staff</p> <p>Academic workers will have the following rights:</p> <ol style="list-style-type: none"> promotion and different benefits if satisfactory duty is accomplished and given criteria
--	---	--

<p>isaa ni baafata.</p> <p>12. Bu'aa qo'annoo fi qorannoo ni sakatta'a, ni mirkaneessa.</p> <p>13. Gulantaa (sadarkaa) barsiisotaa, hojjettoota akkaadaamii ni mirkneessa, ni kenna.</p> <p>14. Fedhii jiru irratti hundaa'uun sirna barnootaa qoratee akka fooyya'uuf qaama dhimmi ilaaluuf ni dhiheessa.</p> <p>15. Hojiilee biroo koree maanaajimantiin kennameef ni raawwata.</p>	<p>ት.ምህርት በ.ጋ ተ.የቶ</p> <p>ስ.ጽድቂ ስራ ገዢ የወ-ሳል፡</p> <p>5 ከለጀን በመውከል የተለያየ ለምምነት-ትን ይረርማል፡</p> <p>6 በፋይናንሰ ሥርዓት መሰረት በከለጀ ለም የባንክ ፍሰብ እንዲከራከር ያደርጋል፡</p> <p>7 ከለጀን ይውከላል፡</p> <p>8 ከማኑቃውንት ከሚቱ ደር በመሆን የሰራ ሂደት፡</p> <p>በለበታችን መርጠ በማዘጋጀት ለቦርድ እቅርቦ ያስፈልግል፡</p> <p>9 ለሰራ ቁልጥናና ሲባል በከለጀ ወ-ስጥ ለአፈጻጸም፡</p> <p>ገንዘው-ና ለለለው-ት የከለጀ ሰራ-ተታች-ት ከሰልጣናና ከሰልድ-ርናው፡ ከፍለው በው-ኩልና ለስጥ ይችላል፡</p> <p>10 የከለጀ የሰራ ሂደት፡</p> <p>ገልጻነት-ና አሳተራነት፡</p> <p>በለው መንገዶም እንዲከሂድ ያደርጋል፡</p> <p>11 የሰራ አፈጻጸም ሪፖርት፡</p> <p>ለቦርድና ለእውጭያዊ ት-ምህርት በ.ጋ የቀርባል፡</p> <p>12 ከከለጀ በርድና ከእውጭያዊ ት-ምህርት በ.ጋ የሚሰጠ-ትን ተጨማሪ ሰራው-ት፡</p> <p>የከናው-ናል፡</p>	<p>fulfilled.</p> <p>2. Educational up-grading.</p> <p>3. Obtaining necessary leave (permission) for conducting research.</p>
<p>17. Aangoo fi Hojii Diinii</p> <p>Itti waamamani tokkoon tokkoon Diinii Kolleejjotaa Boordii fi Biirroo Barnoota Oromiyaaf ta'ee, aangoo fi hojii armaan gadii ni qabaatu;</p> <p>1. Kolleejjiicha ni qajeelcha, ni bulcha, ni to'ata,</p> <p>2. Qajeelfama Biirroo Barnoota Oromiyaaf fi Boordirraa darbu hojiirra ooluusaa ni hordofa, ni to'ata, raawwii isaatiif haala ni mijesssa.</p> <p>3. Hojjettooni akkaadaamii akka ramadaman ni taasisa, barsiisotaa fi hojjettoota akkaadaamii Biirroo Barnoota Oromiyaaf irraa ramadamaniiif ni</p>	<p>18. የከለጀ የሰልጠና</p> <p>የሰራ ሂደት ባለቤት</p> <p>ስልጣናና ተግባር</p> <p>የየከለጀ የሰልጠና የሰራ ሂደት፡</p> <p>በለበታች-ት ተመናገሩ ሰራው-ት፡</p>	<p>24. Obligations of Academic Staff</p> <p>1. Producing competent trainees, who have capability and are endowed with democratic values,</p> <p>2. Being ready to transfer his/her knowhow to trainees,</p> <p>3. Refraining from advancing political partiality, advocating religion inside college compound and imposing personal beliefs on trainees,</p> <p>4. Advising, directing and supporting trainees based on the goals of college,</p> <p>5. Providing support to female trainees and to special-needs-seeking trainees,</p> <p>6. Being evaluated by college administration and by trainees for giving appropriate service,</p> <p>7. Participating in advisory, instructional and income-generating activities of college,</p> <p>8. Participating in research activities from which college and community can benefit,</p> <p>9. Participating in team work, respecting opinion of trainees and colleagues,</p> <p>10. Discharging obligations assigned by a college body as it is found necessary,</p> <p>11. Demonstrating excellent discipline so that trainees will turn out to be ideal citizens,</p> <p>12. Forwarding suggestions transparently so as to build up democratic values inside college,</p> <p>13. Seeking joint solutions to college</p>

<p>qacara, ni bulcha. Akkasumas hojjettoota bulchiinsaa Kolleejiichaa bu'uura seera hojjettoota mootummaatiin ni qacara, ni bulcha, ni ramada,</p> <p>4. Karoora hojii fi baajata waggaa qopheessuun Biiroo Barnoota Oromiyaa fi Boordiif ni dhiyeessa, Biiroo Barnoota Oromiyaadhaan ilaalamee yoo mirkanaa'uu hojiirra ni oolcha.</p> <p>5. Walii-galteewwan adda addaa Kolleejiicha bakka bu'uun ni mallatteessa.</p> <p>6. Akkaataa seera faaynaansiitiin herregnii baankii maqaa Kolleejiichaan akka banamu ni tasisa, ni sochoosa, ni bulcha.</p> <p>7. Kolleejiicha bakka ni bu'a,</p> <p>8. Abbootii Adeemsa Hojii, miseensota koree maanaajimentii waliin filatee qopheessuudhaan Boordiif dhiyessee ni mirkaneessisa,</p> <p>9. Si'aayina hojiif jecha aangoor fi hojii isaa irraa quoduuun bakka bu'iinsaan itti gaafatamtootaa fi hojjettoota Kolleejiichaaf kennuu ni danda'a.</p> <p>0. Adeemsi hojii Kolleejiichaa haala iftoominaa fi hirmaachisaa</p>	<p>፩፻፭ ማኅ የሚከተለት ስልጣን ተግባራት ይኖራቸዋል፡፡</p> <ol style="list-style-type: none"> 1 በከለች ውስጥ በሚከናወነ የመማር ማስተማር ጉዳዮች እና ለከለች ዓን የክርድ ይጋፍ ይሰጣል፡፡ 2 የከለችን የትምህርት ጉዳዮች ይመራል፡፡ የቀናዙል፡፡ 3 የትምህርትና የሰልጠና ጥርጋራውች ከከለች የከናወነ ከገኘነ ከዘጋጀው ጥርጋራው ጋር ተማጥመው መሂያቶችውን ይከታተላል፡፡ ያቀማጠራል፡፡ 4 ለአካልዎች ከምሽን አባላት የሚጠና የደረሰ ሁኔታውችን ያመታቸል፡፡ 5 የሰራ ከፍለን ዓመታዊ የሰራ እቅድና ባሻት የዘጋጀል፡፡ ሲጋድቃ ሲጋድቃ እና እንዲመል ያደርጋል፡፡ 6 የእናወነ ባለሙያዎች የተለያየ የጥናትና የሚችል ሲሆዎችና የሰልጠና ቁሳቆዎች ባግድና ውስጥ መሳተሩትዎችን ያረጋግጣል፡፡ 7 ከንፃረንስ፡ ሰሜና፡ ሰምሮና የተለያየ ወርከስና የቀናዙል፡፡ 8 የሰራ እራጋጋው ሪፖርት ለከለች ዓን ያቀርባል፡፡ 9 የከለች ዓን በሌሎች የከለችን ዓን ወከለው ይሰራል፡፡ 10 የሰራ ከፍለን የሰራ 	<p>problems through joint discussion,</p> <p>14. Playing a role of responsible citizen in protecting college property from being wasted and robbed, as well as reporting to the responsible body,</p> <h3>Section Four Trainees of Colleges</h3> <h4>25. Rights of Trainees</h4> <ol style="list-style-type: none"> 1. Learning, knowing by asking questions related to academic matters and understanding. 2. Obtaining services rendered by college. 3. Making officially permitted use of college property, 4. suggestions and examining ideas raised on academic staff and college administration, 5. Participating in college administration and committees. <h4>26. Obligations of Trainees</h4> <ol style="list-style-type: none"> 1. Attending lesson in classrooms in time and completing assignments in time, 2. Obeying rules and regulations of college, 3. Using and protecting college property, 4. Refraining from illegal actions and activities that may hinder the learning-teaching process, rather present any rightful complaints in a peaceful and democratic way, 5. Respecting rights of others particularly by refraining from doing anything that may abuse the female and the disabled, 6. Flourishing democratic values in
--	--	---

<p>ta'een akka gaggeeffamu ni taasisa.</p> <ol style="list-style-type: none"> Gabaasa raawwii hojii Boordii fi Biirroo Barnoota Oromiyaaf ni dhiyeessa. Filannoo Ittigaafatamtoota garee barnootaa fi ofisaarootaa ni mirkaneessa. Hojiilee biroo Boordii fi Biirroo Barnoota Oromiyaa irraa kennamuuf ni raawwata. 	<p>፩.፻፭.፻፭ የስራ አዲ.ቁናም ያገመግማል፡</p> <p>11 ቅማና ተከታታይነት ያለው የአካዳሚ ስራተኞን የእቅም ግንባታ ሥርዓት መዘርጋቱን እየተተገበረው መሆኑን ያረጋግጣል፡</p> <p>12 ከኩሩ የሚሰጠትን ተጨማሪ ስራዎች ያከናወናል፡</p>	<p>college by demonstrating disciplined behavior.</p> <h2>Section Five</h2> <h3>Different Declarations</h3> <h4>27. Fiscal Year</h4> <p>The college budget year is the same budget year as the government fiscal year.</p> <h4>28. Income Source of College</h4> <ol style="list-style-type: none"> Budget allocated by government, Service charges and other internal income, Aid fund and different offerings. <h4>29. College Account Register</h4> <ol style="list-style-type: none"> Each college has complete document and account registers of its own. The documents and account registers of college are inspected by Oromia Supreme Audit Bureau or by another authorized organ. Report of audit and implemented activities of colleges must be presented to Oromia Education Bureau and the Board 6 (six) months after the fiscal year. <h4>30. Transitional Declarations</h4> <ol style="list-style-type: none"> Activities being run before issuance of this regulation will continue to be executed in line with this regulation. The rights and obligations that each college has had before the issuance of this regulation, have now been transferred to the revised organizational version.
<p>18. Aangoo fi Hojii Abbaa Adeemsa Hojii Leenjii Kolleejjotaa</p> <p>Itti waamamni tokkoon tokkoon Abbaa Adeemsa Hojii Leenjii Kolleejjotaa Diiniidhaaf ta'ee aangoo fi hojii armaan gadii ni qabaatu:</p> <ol style="list-style-type: none"> Dhimmoota baruu fi barsisuu Kolleejjiicha keessatti gaggeeffaman hunda irratti gorsaa fi deggarsa Diinii Kolleejjiichaaf ni kenna, Dhimmoota barnoota Kolleejjiichaa hunda ni qajeelcha, ni qindeessa, Sagantaawwan barnootaa fi leenjiwwan gaggeeffamanii, kaalaandarii akkadaamii 	<p>፩.፻፭.፻፭ የስራ አዲ.ቁናም ያገመግማል፡</p> <p>19.የክለዋች ስራተኞች የስራ ዓይነቶች</p> <p>እያንዳንዱ ከለደ የአካዳሚ ስራተኞች፡ የቴክኒክ ደንብ ስራ ስራተኞችና የአሳተኞቸው ስራተኞች ይኖሩታል፡፡</p> <p>20. የአካዳሚ ስራተኞች እያንዳንዱ ከለደ የሚከተሉት የአካዳሚ ስራተኞች ለጥናት ይችላል፡፡</p> <p>1 ለማስተማርና ለምርምር ሥራ የተቀበሩ ተርጉሙያዎች፡ረዳት ተርጉሙያዎች፡ ለክፍርረድ ላይ ለክፍርረድ ላይ ጥሩዋን እና</p> <p>2 ለለም፡ በመመራም ላይ በመመለረት በአካዳሚ ከምናን መሳኔ እንደ አካዳሚ ስራተኞች የሚቀበሩ፡፡</p>	<p>18. Aangoo fi Hojii Abbaa Adeemsa Hojii Leenjii Kolleejjotaa</p> <p>Itti waamamni tokkoon tokkoon Abbaa Adeemsa Hojii Leenjii Kolleejjotaa Diiniidhaaf ta'ee aangoo fi hojii armaan gadii ni qabaatu:</p> <ol style="list-style-type: none"> Dhimmoota baruu fi barsisuu Kolleejjiicha keessatti gaggeeffaman hunda irratti gorsaa fi deggarsa Diinii Kolleejjiichaaf ni kenna, Dhimmoota barnoota Kolleejjiichaa hunda ni qajeelcha, ni qindeessa, Sagantaawwan barnootaa fi leenjiwwan gaggeeffamanii, kaalaandarii akkadaamii

<p>Kolleejjiichaa fi sagantaa Komishiniin akkaadaamii mirkaneesseen walsimee deemuu isaa ni hordofa, ni to'ata, 4. Filannoo fi ramaddii miseensota Komishiinii Akaadaamiitiif haala ni mijeessa, 5. Karoora hojii fi baajata waggaan adeemsa hojii isaa ni qopheessa, yammuu mirkanaa'us hojii irra akka oolu ni taasisa, 6. Ogeessonni akkaadaamii hojii qo'anno fi qorannoo adda addaa fi hojii qophii meeshaalee leenjii keessatti qooda fudhachuu isaanii ni mirkaneessa. 7. Konfaransii, seeminaara, siimpooziyeemii fi workshooppii adda addaa ni qindeessa. 8. Gabaasa raawwii hojii Diinii Kolleejjichaaf ni dhiheessa, 9. Bakka Diiniin Kolleejjichaah hin jirretti bakka bu'ee ni hojjeta, 0. Raawwii hojii raawwattoota hojii adeemsa isaa ni madaala, 1. Sirni ijaarsa humna hojettoota akkaadaamii dhaabbataa fi walitti fufiinsa qabu diriiree hojjechaa jiraachuu isaa ni mirkaneessa,</p>	<p>21. የአካልና ደንብ ስራ ስራተኞች</p> <p>እያንዳንዱ ካለፈ የሚከተሉት የተከናወነ ደንብ የሚሰጠው ስራተኞች ለጥናት ይቻላል፡፡</p> <ol style="list-style-type: none"> 1 የትምህርት ለቦራቶሽ ቴክኖሎጂ፡፡ 2 የተከናወነ ደንብ ስራ (ICT እና የመሳሰሉ)፡፡ 3 የትምህርት ወረዳና ስራተኞች፡፡ <p>22.የአስተዳደር ስራተኞች</p> <p>እያንዳንዱ ካለፈ የአስተዳደር ስራተኞች ይኖሩታል፡፡</p> <p>23.የአካልና ስራተኞች መብት</p> <p>የአካልና ስራተኞች ቅጥሮ ያለት መብትና ይሞራልዋል፡</p> <ol style="list-style-type: none"> 1 አጥጋቢ ሥራ መስራትና የተስጠውን መስራርት አማልና የሰራ እድገትና የተለያየ ጥቅምጥቅምና የማግኘት፡፡ 3. ትምህርቱን የማሽናል፡፡ 4. ምርመራትን ለማከራድ ለሰራው የሚያስፈልገውን እረፍት የማግኘት፡፡ 	<p>31. Inapplicable Regulations</p> <p>1. Regulation No. 9/1990, Regulation No.34/1995, Regulation 35/1995, Regulation No. 42/1997, Regulation 35/1995, Regulation No. 46/1997, Regulation No. 106/2000 have all been cancelled by this regulation.</p> <p>2. Regulations, guidelines and conventions that may contradict with this regulation cannot apply to issues included in this regulation.</p> <p>32. Power of Issuing Guidelines</p> <p>Oromia Education Bureau can issue executive guidelines in order to help this regulation implemented.</p> <p>33. Applicability of this Regulation</p> <p>This regulation will be effective as of 20th January 2012 European Calendar (11/05/2004 Ethiopian Calendar).</p> <p style="text-align: right;">Alemayehu Atomsa President, Oromia Regional State 20 January 2012 Finfinne</p>
---	--	--

<p>2. Hojii biroo Diinii irraa kennamuuf ni raawwata,</p> <p>Kutaa Sadii</p> <p>Hojjettoota Kolleejjotaa</p> <p>19. Gosa Hojii Hojjettoota Kolleejjotaa</p> <p>Tokkoon tokko Kolleejjotaa hojjettoota akkaadaamii, hojjettoota gargaaraa teekinikaa fi hojjettoota bulchiinsaa ni qabaatu,</p> <p>20. Hojjettoota Akkaadaamii</p> <p>Tokkoon tokkoo Kolleejjotaa hojjettoota akkaadaamii armaan gadii qabaachuu ni danda'u,</p> <p>1. Hojii barsiisummaa fi qo'annaaf tajaajiluuf kanneen mindeeffaman piroofeesara, gargaaraa piroofeesaraa, lekcharara, gargaara lekchararaa fi eebbfamtootaa gargaartootaa; fi</p> <p>2. Hojjettoota biroo qajeelfama irratti hunda'uun murtii komishiinii akkaadaamiitiin akka hojjettoota akkaadaamiitti mindeeffaman,</p> <p>21. Hojjettoota Gargaaraa Akkaadaamii</p> <p>Tokkoon tokkoo Kolleejjotaa</p>	<p>24. የአካዢማ ስራተኞች</p> <p>ግድያት</p> <p>1 በቃጥር ክህልዎት የተተናገኘው ያመከራለም በሁሉን ማስቀመጥ የሚቻል ስልጣኝነትን ማፍርጓታ፡፡</p> <p>2 የለውን እውቀት ለስልጣኝና ለማድረሰ ገንዘብ መሆኑ፡፡</p> <p>3 በተለያየ ኮርደኝ በመማሪያ ክፍልዎችን በከለም ቅጥር ግብር ወሰጥ የፖስታት መንታኝነት ከማሪመድ፣ እምነትና ከመሰበከና የግል እመለከከትና በስልጣኝና ገይ ከመጠን መቆጠብ፡፡</p> <p>4 በከለም ዓላማ ሌይ በመመስረት ስልጣኝነትና መምከር፣ እቅዱ ማስያዝና መርዳት፡፡</p> <p>5 የተለየ ድጋፍ ለማሽና ለሁት ስልጣኝና ድጋፍ መሰጣት፡፡</p> <p>6 ለማሰጠት አገልግሎቶች በስራተኞች እስተካደርና በከለም ስልጣኝና መግምገም፡፡</p> <p>7 በምከር አገልግሎት፡፡ በማስተማርና ለከለም ገብር ለያስተና በማሽና ስራውና ገይ መሳተፍ፡፡</p> <p>8 ለከለምና ለህብረተሰቦ መጠት ለያስተና በማሽና የጥናትና ምርመር ለሸዋጥ</p>	
---	---	--

<p>hojjettoota gargaaraa teknikaan armaan gadii qabaachuu ni danda'u:</p> <ol style="list-style-type: none"> 1. Teknishaanota laaboraatoorii barnootaa, 2. Gargaaraa teknikaan (hojii ICT fi kkf), 3. Hojjettoota workishoopii barnootaa, <p>22. Hojjettoota Bulchiinsaa Tokkon tokkoo Kolleejjotaa hojjettoota bulchiinsaa ni qabaatu,</p> <p>23. Mirga Hojjettoota Akkaadaamii Hojjattoonni akkaadaamii mirgoota armaan gadii ni qabaatu</p> <ol style="list-style-type: none"> 1. Hojii quubsaa fi ulaagaalee kennaman guutuu yoo hojjete, guddinaa fi bu'aa adda addaa argachuu, 2. Barnoota isaa fooyyeeffachuu, 3. Qorannoolee gaggeessuuf boqonnaa hojiif barbaachisu argachuu, <p>24. Dirqama Hojjettoota Akkaadaamii</p> <ol style="list-style-type: none"> 1. Leenjifamtoota ga'umsaa fi dandeettii gonfataniif aadaa dimookiraasii dagaagsuu danda'an horachuu, 	<p>ገ. መሳተፍ፡፡</p> <p>9 በበድን ሥራ ወሰጥ መሳተፍ፡ለሥራ ባልደረሰኞና ለስልጣች ሁኔታ ተግባዥን ከብር መሰጠት፡፡</p> <p>10 በከለዶ አካላት የሚሰጠውን ግዳታ እንደሰፈጻነቱ፡ መመጣት፡፡</p> <p>11 የጥሩ ሥነምግባር ባለቤት መሆን፡ ሰልጣች ጥሩ ካር እንዲሆነ አስፈላጊ ማውጣት፡፡</p> <p>12 ይሞክራሲያዊ ህህል በከለዶ ውሰጥ እንዲሰሩት፡ በግልጽነት ሁኔታ ማቅረብ፡</p> <p>13 በከለዶ ትግራይ ልይ በይፏ መወያየትና በርሃ መፍትሃ መፈለግ፡፡</p> <p>14 የከለዶ ገብረት ያለአግባብ እንዲያስተኛና እንዲያዘረና የተማሪት ድርሻን መመጣት፡ በገብረት ልይ የሚደረሰን ታገና ለማመለከተው አካል መጠቀም፡፡</p> <p style="text-align: center;">ከፍል አራት የከለዶች ሰልጣች</p> <p>25.የስልጣች መብቶች</p> <ol style="list-style-type: none"> 1 የመማር፡ ከኢትዮጵያ ገዢ የተያያዘ ጥያቄዎችን መረቆ የማውቅና የመረዳት፡፡ 2 በከለዶ የሚሰጠትን አገልግሎቶች የሚገኘት፡፡ 3 በከለዶ ገብረት በሥርዓት የመግለጫ፡፡
--	---

2. Beekumsa leenjifamtootaan qophaa'aa ta'uu,	isaa gahuuf	4 በእኩም መምህራንና በከለቸ አስተዳደር ገይ አስተያየት የመሰጠትና የመግምገም፣
3. Kutaalee, dareewwan mooraa Kollejjichaa keessatti gartummaa siyaasaa adeemsisuu, amantii lallabuu fi ilaalcha dhuunfaa ofii leenjifamtootarratti fe'uurraa of quachuu,	fi	5 በከለቸ አስተዳደርና በከማቻውች ወሰጥ የመሳተፍ፣
4. Kaayyoo Kollejjichaarratti hundaa'uun leenjiifamtoota gorsuu, qajeelchuu fi gargaaruu,		26.የሰልጣኝነት ግዢታዥና
5. Leenjfamtoota deggersa addaa fedhanii fi Shamaraniif deggarsa ni kennuu,		1 መማሪያ ክፍል ወሰጥ በሰንቱ በመገኘት ትምህርኑን መከታተል፣ የትምህርኑ ስራን በውቅ፣ ማካናዎን፣
6. Tajaajila kennaniif bulchiinsa hojattootaa fi lennnjifamtoota Kollejjichaan madaalamuu,		2 የከለቸን ሰርዓት ማክበር፣ በሥርዓቱም መተዳደር፣
7. Tajaajila gorsaa, barsiisuu fi hojiwwan galii Kollejjichaa maddisiisuu malan irratti hirmaachuu,		3 የከለቸን ገብረት በሥርዓቱ መገላጋል፣ መንከበከብ፣
8. Hojii qorannoo fi qo'anno kollejjichaa fi hawaasaaf bu'aa buusuu danda'u keessatti hirmaachuu,		4 ከሆነው ተግባርና የመማር ማስተማር ለሂሳብ ከሚያደርግቷል ተግባራት መቆጠብና ማንኛውንም የመብት ጥያቄ ሲለማዋና ይመከራከራይቃ በሆነ መንገድ በታች ማቅረብ፣
9. Hojii garee keessatti		5 የማንኛውንም ሰው መብት ማክበር፣ በተለይም የሰልጣኝ ስቶችንና የእኩል ገብረትችን ሰሜት ከሚገኘ ድርጅቶች መቆጠብ፣
		6 የመልካም ለነገዱበርሃት ባለቤት በመሆኑ ይመከራከራይቃ ምሁል በከለቸ እንዲያብቡ ማድረግ፣

hirmaachuu, yaada
leenjifamtootaa fi
miiltoowwanii kabajuu,

10. Akka barbaachisummaa
isaatti dirqama qaamota
Kolleejjichaan itti kennamu
bahuu,

11. Naamusaa gaarii qabaachuu,
leenjifamtoonni lammii
gaarii akka ta'an leenjisani
baasuu,

12. Aadaan dimokraasi
Kollejjicha keessatti akka
dagaagu iftoominaan yaada
dhiyeessuu,

13. Rakkoo Kolleejjiichaarratti
ifaan mari'achu furmaata
waliinii barbaaduu,

14. Qabeenyi Kolleejjichaakka
hin mancaanee fi akka hin
saamamne ga'ee
lammummaa keessatti qooda
fudhachuu, rakkoo qabeenya
irratti ga'uuf qaama ilaalutti
gabaasuu.

Kutaa Afur

Leenjifamtoota Kolleejjotaa

25. Mirga Leenjifamtootaa

1. Barachu, gaaffii dhimma
akkaadaamiin walqabate

ከፍል አምስት የየተለያየ ድንጋጌዎች

27. የባድ ዓመት

የከለደኛ የባድ ዓመት
የመንግስት የባድ ዓመት
ይሆናል::

28. የከለደኛ የገበያ ምንም

- 1 በመንግስት የሚመለከ
ባድ::
- 2 ከአገልግሎት ክፍያ
ከውሰጥ ገበያ የሚገኘ::
- 3 እርዳታና የተለያየ
ሰጣታዊት ይሆናል::

29. የከለደኛ የፖሳብ መዝገብ

- 1 እያንዳንዶ ከለደኛ የተማሪ
የፖሳብ ሰነድና መዝገብ
ይኖረዋል::
- 2 የከለደኛ ሰነድና
መዝገቦች በእርማያ ፍር
እናተር መሰራያ ቤት ወይም
መለማት በተሰጠው እኩል
በየነዚው ይመረመራል::
- 3 የከለደኛ የእናትና የሰራ
እፈጻዣ በገበያ የባድ
ዓመቱ እላይ በ(እድብት)
ውር ወሰጥ ለእርማያ
ትምህርት በር እና ለቦርድ
መቀበብ እለበት::

<p>gaafatanii beekuu fi hubachuu,</p> <p>2. Tajaajiila Kolleejjichaan kennamu argachuu,</p> <p>3. Qabeenya Kolleejjichaatti seeraan tajaajilamuu</p> <p>4. Barsiisota akkaadaamii fi bulchiinsa Kolleejjichaarratti yaada kennuu fi qorachuu,</p> <p>5. Bulchiinsa Kolleejjichaa fi koreewwan keessatti hirmaachuu,</p>	<p>30.የመሽንጻሪ ወሰኑዎች</p> <p>1 ይህ ደንብ ከመውጥቱ በፊት የተቋሙና ለሆዎች በዘመኑ ደንብ መሰረት የሚፈጸመ ይሁዳል::</p> <p>2 ይህ ደንብ ከመውጥቱ በፊት እያንዳንዶ ካለፈ የለው መብትና ግዢታ በዘመኑ ደንብ እያንዳንዶን ካለፈ እንደገና ለመመሰረት ወደ ወማው ደንብ በጀል::</p>	
<p>26. Dirqama Leenjifamtootaa</p> <p>1. Daree barumsaatti yeroon argamuun barumsa hordofuu, hojii barumsaa yeroon raawwachuu,</p> <p>2. Seera Kolleejjichaa kabajuu, ittiin buluu,</p> <p>3. Qabeenya Kolleejjichaa seeraan itti fayyadamuu, kunuumsuu,</p> <p>4. Dhimmoota seeraan ala ta'anii fi adeemsa baruu fi barsiisuu gufachiisan irraa of eeguu fi gaafii mirgaa kamiyuu karaa nagaa fi dimokraatawaa ta'een qofa dhiyeesuu,</p> <p>5. Mirga nama kamiyyuu kabajuu, keessumaayyuu</p>	<p>31.ተፈጻሚነት የለላቸው ህንቶ</p> <p>1 ደንብ ቁጥር 9/1990: ደንብ ቁጥር 34/1995: ደንብ ቁጥር 35/1995: ደንብ ቁጥር 42/1997: ደንብ ቁጥር 46/1997 እና ደንብ ቁጥር 106/2000 በዘመኑ ደንብ ተሽረዋል::</p> <p>2 ከዘመኑ ደንብ ወር የሚከራሩ ደንቦች፡ መመርያዎችና ለማድረግ አስፈላጊዎች በዘመኑ ደንብ ወሰኑ በተከተሉት ገዢዎች ላይ ተፈጻሚነት የለላቸውም::</p>	

leenjifamtoota shamarraanii
fi qaama midhamtoota
gocha hamilee isaanii tuqu
raawwachuu irraa of
qusachuu.

6. Naamusa gaarii qabaachuun
aadaa dimokraasii
Kolleejjicha keessatti akka
dagaagu gochuu,

Kutaa Shan

Tumaalee Adda Addaa

27. Bara Baajataa

Barri baajata kolleejjotaa bara
baajata mootummaati

28. Madda Galii Kolleejjotaa

1. Baajata Mootummaan
ramadu,
2. Kafaltii tajaajilaa fi galii
keessaa kan biroo irraa,
3. Gargaarsaa fi kenna adda
addaa irraa, ta'a,

29 Galmee Herregaa Kolleejjotaa;

- 1.Tokkoon tokkoo Kolleejjotaa
sanadootaa fi galmeewwan
herregaa guutuu ta'e ni qabaatu,
- 2.Sanadoonni fi galmeewwan
Kolleejjotaa Mana Hojii Odiitara
Mummichaa Oromiyaatiin
yookin qaama aangoon

32. መመሪያ የሚውጭት መልጣን

የኢ.ፌ.ዲ.ሪ ቴጥሃር በ.፲፯
ለተሸጠው የንብረት ተፈጻሚነት
መመሪያ ለማወጣ
ይችላል::

33.ይህ የንብረት ሥራ አይ የሚውጫበት ፍክ

ይህ የንብረት ኮፍር 11 ቀን 2004
ዓ.ም. ይምረው ሥራ አይ የሚውጫ
ይሆናል::

አለማካሁ አቶታዊ
የኢ.ፌ.ዲ.ሪ ክልል
መንግስት ትራዘዘገቢ
ኮፍር 11 ቀን 2004 ዓ.ም.
፪.፭፭፭

kennameefiin yeroo yeroodhaan ni qoratama.

3.Gabaasni odiitii fi raawwii hojii Kolleejjotaa barri baajataa darbee ji'a 6(jaha) keessatti Biirroo Barnoota Oromiyaa fi Boordiidhaaf dhihaachuu qaba.

30. Tumaalee Ce'umsaa

1 Dambiin kun bahuun dura hojiwwan eegalaman akkaataa dambii kanaatiin kan raawwataman ta'u,

2 Mirgaa fi dirqamni tokkoon tokkoo Kolleejjotaa dambiin kun bahuun dura qaban dambii kanaan gara tokkoon tokkoo Kolleejjota irra deebiidhaan hundeffamanitti darbee jira,

31. Seerota Raawwatiinsa Hin

qabaanne;

1. Dambiin Lakk. 9/1990, dambiin Lakk.34/1995, dambiin lakk. 35/1995, dambiin lakk 42/1997, dambiin Lakk. 46/1997 fi dambiin Lakk.106/2000 dambiin kanaan haqamani jiru,

2. Dambii, qajeelfamaa fi barmaatileen hojii dambii kanaan wal-faallessan dhimmoota dambii kana

keessatti hammataman irratti
raawwatiinsa hin qabaatan,

32. Aangoo Qajeelfama Baasuu

Biiroon Barnoota Oromiyaa dambii
kanaan raawwachiisuuf qajeelfama
baasuu ni danda'a.

33. Yeroo Dambiin Kun Hojii Irra

Itti Oolu

Dambiin kun Amajjii 11 bara 2004
irraa eegalee hojii irra kan oolu ta'a.

Alamaayyoo Atoomsaa

Pireezidaantii Mootummaa

Naannoo Oromiyaa

Amajjii 11, 2004

Finfinnee