

# **Biirroo Siivil Saviisii fi Bulchiinsa Gaarii Oromiyaatti**

**Qajeelfama Raawwii Guddina Sadarkaa Hojjettoota  
Mootummaa (Siivil Sarvaantii) Naannoo Oromiyaa**

**Lakk. 4 /2006**

**Sadaasa 2006  
Finfinnee**

# **Qajeelfama Raawwii Guddina Sadarkaa Hojjettoota Mootummaa (Siivil Sarvaantii) Naannoo Oromiyaa**

---

## **KUTAA TOKKO: HAALA WALIIGALAA**

### **I. Seensa**

Guddinni sadarkaa qajeelfammota Raawwii Bulchiinsa Humna Namaa Manneen Hojii Mootummaa guyyaa 04/01/1999 Lakk.KSSO1/WG-2/8/184'n darbe keessatti haala Jildii Tokkoffaa irratti ibsameen ittiin hojjetamaa erga turee booda, Raawwii Foo'annoo fi Filannoo Humna Namaa bu'aaa qo'annoo JBAH wajjin wal-sismsiisuuf qajeelfama yeroof guyyaa 5/11/99 Lakk. KSSO1/WG1-2/9'n darbeen ittifamuun isaa ni beekkama. Qajeelfamni guddina sadarkaa kun ittifamuun kan danda'e Manneen Hojii Mootummaa Naannicha keessatti argaman qo'annoo JBAH yeroo hojii irra oolchanii jalqabee sirni madaallii gitoota hojii haala kamiin akka raawwatamu murtee osoo hin argatiin waan tureef gitoota hojii qo'annoo JBAH booda uumamaniif sadarkaa kenuun hin danda'amne.

Gama biraatiin ammoo raawwii gudddina sadarkaa keessatti qaphxiwwan dorgommii qajeelfama keessatti teessifaman keessaa madaalliiin raawwii hojii isaa ol'aanaa yoo ta'u sirni madaallii ifa ta'e jiraachuu dhabamuun isaatiis gudddina sadaarkaa hojii irra oolchuu irratti rakkoo ta'ee tureera.

Guddinni sadarkaa ittifamee turuun isaa kun raawwii waliigalaa hooggansa qabeenya namaa Naannichaa irrattii dhibbaa kan uume ta'uun isaatiin kaka'umsa hojii hojjattootaa fi bu'aa qabeessummaa manneen hojii irratti hanga tokko rakkoo uumuun hin hafne. Haaluma kanaan rakkoo hooggansa qabeenya namaa irratti mula'te kana sadarkaa sadarkaadhaan furmmaata akka argatu taasisuun barbaachisaa waan ta'eef gitoota hojii qo'annoo "JBAH"n boodatti uumamaniif akka biyyaatti sadarkaan dhaabbiidhaan hanga kennamuutti sadarkaan yeroo ce'umsaa kennuudhaan ramaddiin hojjettootaa gitoota hojii sadarkaan yeroo ce'umsaa kennameef irratti haala itti gaggeeffamuun danda'u ilaachisee qajeelfama ramaddii guyyaa 19/12/2003 Lakk. BSSBG1/WG1-2/15/325'n bahe irratti hundaa'uun ramaddiin hojjattootaa kan gaggeeffame yoo ta'u ramaddii mirkana'e kana irrattis qajeelfama raawwii kaffalltii mindaa guyyaa 17/12/2004 Lakk. BSSBG1-2A/758/01/35 tiin Biiroo Siivil Sarviisii fi Bulchiinsa Gaarii irraa darbeen kaffaltiin mindaa akka raawwatamu taasifameera.

Qajeelfamni kaffaltii kuni yeroo tokkoof qofa kan hojjatu waan ta'eef itti fufinsa akka qabaatu taasisuudhaaf ammo gitoota hojii duwwaa guutamuu qaban irratti haala hojjattootni gahumsa qaban dorgomanii guddina sadarkaa argachuu danda'an mijeessuun barbaachisaadha. Akkasumas;

- Hojjetootni sadarkaa yeroo ce'umsaa kennname irratti ramadamuudhaan faayidaa dabalataa ykn fooyya'insa mindaa argatan muraasa ta'u isaa,
- Hojjetootni ramaddiin gitoota hojii sadarkaan yeroo cehumsaaf hayyamame erga xumuramee booda sadarkaa barnootaa fooyeffatanii fi muuxannoo hojii horatan jiraachuu isaanii,
- Hojjetootni gitoota hojii sadarkaa yeroo ce'umsaa kennameef irratti fooyya'insa mindaa argatanis taanaan fooyya'insa mindaa erg argatanii waggaan tokko darbuu isaa fi
- Gaaffiin sirreeffamaa fi dabalata mindaa hojjetootaa manneen hojii sadarkaa adda addaatti argamanii fi hojjetoota irraa bal'inaan dhiyaachaa jiraachuu isaa hubatameera.

Kanaafuu, rakkolee jiraniif furmaata kennuu fi adeemsa jijiiramaa eegalamee jiru caalmaatti ariifachiisuun akka danda'amu manneen hojii Naannichaa sadarkaa adda addaatti argaman keessatti gitoota hojii duwwaa jiranii fi baajatni qabameef irratti beeksisa guddina sadarkaa ifa ta'e baasuudhaan hojjetootni wal-dorgomanii haala itti guddachuu danda'an mijessuun barbaachisaa ta'ee waan argameef qajeelfama ulaagaalee dandeettiwwan barbaachisoo fi qaphxiwwan madaallii dorgommii guddina sadarkaa kanaaf filataman fayyadamuudhaan guddina sadarkaa gaggeessuuf kan dandeessisu akkaataa aangoo labsii lakk. 61/94 keeyta 22 keeyta xiqqa 2tiin BSSBGOf kennameen qajeelfama raawwii guddina sadarkaa kana baasee jira.

Qajeelfamni kun kutaa sadiin kan gurmaa'ee yoo ta'u, isanis:-

- Haala Waliigala Qajeelfamaicha,
- Haala Raawwii Guddina Sadarkaa fi
- Aangoo fi Dirqama Qaamolee Adda Addaati.

## **II. Mata Duree Gabaabaa**

Qajeelfamni kun “*Qajeelfama Raawwii Guddina Sadarkaa Hojjetoota Mootummaa (Sivil Sarvaantii) Naannoo Oromiyaa*” jedhamee waamamuu ni danda'a.

## **III. Hiika**

Akkaataan jechichaa hiika biraa kan kennisiisuuf yoo ta'e malee, qajeelfama kana keessaatti:-

1. “**Mana Hojii**” jechuun Mana Hojii Mootummaa mataa isaa danda'ee labsii ykn dambiidhaan dhaabbate ta'ee labsii Bulchiinsa Hojjetoota Mootummaa Naannoo Oromiyaa Lakk.61/94tiin kan buludha.
2. “**Mana Hojii Naannoo**” jechuun Biiroolee, Waajjiraalee, Abbaa Taayitaa, Komishiniwwan, Ejensiwwan, Inistiityuutiwwanii fi kanneen biroo seeraan dhaabbatanii sadarkaa Naannoo irratti argamanidha.
3. “**Biiroo**” jechuun Biiroo Siviil Sarviisii fi Bulchiinsa Gaarii Oromiyaa jechuudha.
4. “**Hojjetaa**” jechuun Manneen Hojii Mootummaa Naannichaa keessatti dhaabbidhaan qaxaramee kan hojjetu yoo ta'u, muudamtoota, miseensoota poolisii, abbootii seeraa

akkasumas hojjettoota Labsii Bulchiinsa Hojjattota Mootummaatiin hin haammatamiin hin dabalatu.

5. “***Foo'annoo fi filannoo***” jechuun adeemsa qaxara, guddina sadarkaa, jijiirraa fi ramaddii hojjettoota siviil sarviisii Mootummaa Naannichaa keessaatti raawwachuuf ulaagaalee kanneen akka beekumsa, ogummaa fi danddeetti addaa gitni hojichaa barbaadu bu'uura godhchuudhaan dorgomtoota dhiyat an keessaa kanneen bu'aa caalmaa galmeessisan addaan baasuudhaan ademsa gitni hojii duwwaa mana hojii tokkoo itti guutamu jechuudha.
6. “***Foo'annoo***” jechuun adeemsa mana hojii tokko keessatti gita hojii jiru ykn gita hojii banaa fuula dura jiraachuu danda'u irratti qaxaraan, jijiirraa fi guddina sadarkaatiin ramaduudhaaf iyyattoota ga'umsa qaban addaan baasanii beekuu fi dorgommiif affeeroudha.
7. “***Filannoo***” jechuun adeemsa mana hojii tokko keessatti gita hojii duwwaa jiru irratti iyyattoota ga'umsa qaban qaxaraan ykn jijiirraan ykn guddina sadarkaan ramadamuuif iyyata dhiyeffatan dorgomsiisanii filuudha.
8. “***Guddina sadarkaa***” jechuun Hojjetaan Mootummaa tokko sadarkaa gita hojii qabatee jiru irra gara sadarkaa fi mindaa ol-aanaatti dorgomsiisuudhaan guddisuudha.
9. “***Jijiirraa alaa***” jechuun jijiirraa hojjattootaa Manneen Hojii Mootummaa lama wal-hin fakkaanne gidduutti ykn Manneen Hojii Federaalaa dabalatee Naannoolee gidduutti sadarkaa gita hojii fi mindaa walsimu irratti raawwatamudha.
10. “***Jijiirraa keessaa***” jechuun jijiirraa mana hojii Mootummaa tokko keessatti gita hojii tokko irraa gara gita hojii biraatti, Waajjira olaanaa irraa gara dameetti, Godinaa fi Aanaatti akkasumas Aanaa irraa gara Aanaatti ykn Godinaa fi mana hojii ol-aanaa sadarkaa Naannoo fi Godina irraa gara Godinaatti, Bulchiinsa Magaalaan irra gara Magaalaattii ykn gara Aanaa, Godinaa fi mana hojii ol-aanaa sadarkaa Naannootti sadarkaa gita hojii fi mindaa wal gitu ykn wal-fakkatu irratti taasifamuudha.
11. “***Hojjetaa kontiraataa/ yeroo***” jechuun Mana Hojii Mootummaa keessatti haala waliigaltee kontiraataatiin hojjetaa kontiraataan/yeroof qaxaramee hojjechaa jirudha.
12. “***Muuxannoo hojii***” jechuun Manneen Hojii Mootummaa, Dhaabbilee Dhuunfaa fi Miti-Mootummaa beekkamtii seera qabeessa ta'e qaban keessatti tajaajila hojii guyyaatti yoo xiqaate sa'aa saddeet (8) kan hojjechiisu ta'ee maal hojjechaa akka turan, yoomii hanga yoomitti (guyyaa, ji'aa fi bara kamii hanga kamiitti) akka hojjetan kan ibsamee fi mindaan ji'aa kaffalamaaifi turee fi hojicha maaliif akka gad-lakkisan kan ibsu ta'ee yoo dhiyatee fi akkasumas Qajeelfama Raawwii Bulchiinsa Humna Namaa Manneen Hojii Mootummaa guyyaa 04/01/1999 Lakk.KSSO1/WG1-2/8/184'n bahe, haala Jildii Tokkoffaa fuula 56-57, Lakk.1-3 keessatti akkaataa muuxannoon hojii akka muuxannoo hojiitti qabamu ilaachisee, dhimmoota ibsam an guutee yoo argame jechuudha.
13. “***Dandeettiawan barbaadaman***” jechuun sadarkaa gita hojii tokkoof kennname irratti dorgomanii ramadamuuif sadarkaa barnootaa, muuxannoo hojii fi dandeettii addaa barbaachisan jechuudha.
14. “***Beekumsa (Knowledge)***” jechuun hojjataan tokko gita hojii tokko qabachuu fi hojicha haala fiixa ba'insa qabuun raawwachuuf ga'umsa barbaachisaa barumsaan argate jechuudha.

15. “**Dandeettii addaa (Skill)**” jechuun leenjii fudhachuudhaan ykn muuxannoodhaan kan argamu qulqullinaa fi haala saffisaan hojii tokko raawwachuuuf gargaaru dandeettii adda ta’edha.
16. “**Dandeettii (Ability)**” jechuun dorgomaa ykn hojjataa beekumsa qabu hojiitti ramaduuuf ykn hojiwwaan gita hojiilee fi manni hojichaa kaayyoo karoorfate bifaa guutuu dandeessisuun fi haala quubsaadhaan raawwachuuuf ga’umsa barbaachisudha.
17. ”  
**Ramaddii hojjattootaa**” jechuun hojjattoota qaxaraan, jijiirraadhaan, guddina sadarkaatiin, ykn haaal birootiin gitoota hojii duwwaa baajata qaban irratti bobbaasuudha.
18. ”**Koree foo’anno fi filanno**” jechuun dhiimma qaxaraa, guddina sadakaa, jijiirraa fi ramaddii gara biroo akkaataa qajeelfama jiruun raawwatee Hooggansa Ol-aanaa dhimmi ilaaluuf yaada murtii kan dhiyeessuudha.
19. ”**Hogganaa ol’uanaa**” jechuun Manneen Hojii Naannootti hogganaa mana hojii, Bulchiinsa Godinatti Bulchaa Godinaa fi Hoggantoota Waajjiraalee, Bulchiinsa Aanaatti Bulchaa Aanaa fi Hoggantoota Waajjiraalee, Bulchiinsa Magaalotaatti Kantiibaa fi Hoggantoota Waajjiraalee, Mana Barnootaatti Daarikteera mana barumsaa, dhaabbilee fayyaatti Daarikteera Meedikaalaa, Giddugaleessitoota keessatti Gaggeessitoota Giddugaleessaa, Dhaabbilee birootti hogganaa dhaabbatichaa ol-aantummaan gaggeessu ykn qindeessu jechuudha.
20. ”**Madaallii mirkaneessa ga’umsaa (COC)**” jechuun hojjettoota gosa barnootaa kaminyyuu sadarkaa barnootaa ”**Level-I**” hanga **Level-V** tti jiran keessaa kaminyyuu erga xumuuranii booda, qormaata mirkaneessa ga’umsaa (COC) fudhatanii darbuudhaan toora ogummaa ga’umsa isaanii kan mirkanoeffatan jechuudha.
21. ”**Mindaa**” jechuun kanfaltii ka’umsa gita hojii tokkoof murtaa’e, dabala yeroo yerootti kennamuu fi hojii hojjatameef kaffalltii raawwatamudha.
22. ”**Ol-ka’insa sadarkaa**” jechuun sadarkaa gita hojii hojjetaan tokko qabatee jiru irraa ka’amee gara olittii sadarkaa gita hojii lakkaa’amu jechuudha.
23. ”**Labsii**” jechuun Labsii Bulchiinsa Hujjetoota Mootummaa Naannoo Oromiyaa Lakk. 61/94 fi labsii kana fooyessuuf kan ba’e Labsii Lakk. 104/97 kan dabaltu jechuudadha.

#### **IV. Ibsa Saalaa**

Qajeelfama kana keessatti dhimooni ykn jechoonni saala dhiiraatiin ibsaman hundi dubartiis ni ilaallatu.

#### **V. Kaayyoo Qajeelfamichaa fi Barbaachisummaa Isaa**

##### **5.1 Kaayyoo Gooroo Qajeelfamichaa (General Objectivbe)**

*Gitoota hojii qoranoo jijiirama bu’uura adeemsa hojii (JBAH)tiin uumamanii sadarkaan yeroo ce’umsaa kannameef ykn haaraa qoratamanii ba’an irratti humni namaan kan irra hin jirree fi baajata kan qabu ta’ee manni hojichaa gitoota hojii guttachuuf yeroo barbaadu akkaataa ulaagaalee dandeettiwan barbaachisoo sadarkaan gita hojichaa gaafatuun hojjettoota*

*dorgomsiiee guddisuuf kan dandeessisu sirni raawwii ifaa fi bifa tokko ta'e akka diriiru taasisuu fi bu'aa qabbeessuumaa hojjataa fi raawwannaa hojii manneen hojii Naannichaa caalmaatti fooyyessuudha.*

## **5.2 Kaayyoo Gooree Qajeelfamichaa (Specific Objectivbes)**

- a) Raawwii guddina sadarkaa dhaabbatee ture itti fufsiisuudhaan hojjattootni gahumsaa fi dandeettii gitni hojichaa gaafatu guutan carraa guddina sadarkaa akka argatan taasisuu,
- b) Hojjattoota Mootummaa raawiin hojii isaanii ol'aanaa ta'e sadarkaalee gitoota hojii ol'aana irratti dorgomanii kaffalltii bu'aa galmeessan waliin wal-gitu akka argatan, akka jajjabeffmanii fi kaka'umsa hojii akka horatan taasisuu fi
- c) Sirna hooggansa qabeenya namaa meeriiitii irratti hundaa'e mirkaneessuudhaan bu'aa qabeessummaan hojjattootaa fi manneen hojii Naannichaa akka dabalu taasisuu ta'a.

## **5.3 Barbaachisummaa Qajeelfamichaa:**

- a) Gitoota hojii duwwaa humna namaa barbaadan irratti dorgommii irratti hundaa'uun hojjataa gahumsaa fi danddeettii gitni hojichaa barbadu guutuuf carraa uumuu,
- b) Hojii irra oolmaan guddina sadarkaa manneen hojii Naannichaa sadarkaa hundatti argaman keessatti haala wal-fakkaatuun akka hojii irra oolu taasisuu,
- c) Gita hojii ol'aanaa duwwaa jiru tokko humna namaa alaa itti fiduun duratti hojjattootni mana hojichaa ykn dameewwan mana hojichaa dursi kennameefii idoo guutuu danda'anitti dorgomanii kaffaltii iddichaaf hayyamame fayyadamoo akka ta'an taasisuudhaan kaka'umsa hojii hojjattootaa guddidisuuf fi
- d) Raawwiin guddina sadarkaa haala loogii irraa bilisa ta'een, qulqullinaa fi iftoomina qabuun keessumeessuu, humna namaa gahumsa qabu iddo bu'aa buusuu danda'u irratti ramduun akka danda'amu qajeelfama raawwii guddina sadarkaa kana qopheessuun barbaachisaa ta'ee argameera.

## **VI. Daangaa Raawwii Qajeelfamichaa**

Qajeelfamni kun raawwatiinsa kan qabaatu manneen hojii Labsii Hojjettoota Mootummaa Naanno Oromiyaa lakk. 61/94tiin bulanii fi caasaa Mana Hojii isaaniif mirkanaa'ee hojii irra jiru keessatti gitoota hojii duwwaa fi baajata qaban irratti qofa ta'a.

## KUTAA LAMA: RAAWWII GUDDINA SADARKA

### VII. Raawwii Guddina Sadarkaa Hojjettootaa

#### 7.1 Waliigala

- 7.1.1 *Qajeelfamni Guddina Sadarkaa* kun hojii irra kan oolu akkaataa Qajeelfammota Raawwii Bulchiinsa Humna Namaa Manneen Hojii Mootummaa guyyaa 04/01/1999 Lakk.KSSO1/WG-2/8/184tiin darbeen haala Jildii Tokkoffaa Lakk.10.1 hang 10.10 irratti waa'ee guddina sadarkaa ilaachisee ibsamee fi akkasumas qajeelfama gudina sadarkaa kana keessatti ibsame hordofuudhaan ta'a.
- 7.1.2 Beeksisni guddina sadarkaa kan ba'us ta'e wal-dorgommiin guddina sadarkaa Mana Hojii tokkoo kan gaggeeffamu yeroo tokkoo osoo hin taane, Manni Hojichaa gitoota hojii duwwaa fi baajata qabu irratti humna namaa guuttachuuf akkaataa karoora qabateen wal-duraa duubaan sadarkaa gita hojii ol'aanaa irraa jalqabuudhaan gara gadiitti hanga gitoota hojii sadarkaa gad-aanaatti jiran irratti ta'a. Haa ta'u malee gitni hojii duwwwaan waan jiruuf qofa, karooraan ala guddina sadarkaa raawwachuu hin danda'amu.
- 7.1.3 Hojjataan dorgommii guddina sadarkaatiif dhiyaatu tokko dorgommiif galmaa'uudhaaf ulaagaalee dandeettiwwan sadarkaa gita hojiif barbaachisoo ta'an (qophii barnootaa fi muuxannoo hojii sadarkaa gita hojichaaf barbaachisu) guutee argamuu qaba.
- 7.1.4 Sadarkaalee gitoota hojii kamiyyuu irratti dorgommiin yeroo taasifamu ulaagaaleen barbaadaman akkaataa Qajeelfamoota Raawwii Bulchiinsa Humna Namaa Manneen Hojii Mootummaa guyyaa 04/1999 Lakk. KSSO1/WG1-2/8/184'n darbe Jildii Tokkoffaa irratti dandeettiwwan gitoota hojiitiif barbaachisan ilaachisee haala ibsamaniin fi sadarkaalee gitoota hojii adda addaa kan biroo Manneen Hojii Naannichaa keessatti banamaniif akkaataa ulaagaaleen dandeettiwwan barbaadaman BSSBG irraa darban hordofuudhaan kan gaggeeffamu ta'a.
- 7.1.5 Qajeelfama ramaddiin hojjettootaa gitoota hojii sadarkaan yeroo ce'umsaa kennameef irratti haala itti gaggeeffamuu danda'u ilaachisee guyyaa 19/12/2003 Lakk. BSSBG1/WG1-2/15/325'n darbee fi raawwii kaffaltii mindaa ilaachisee qajeelfama guyyaa 17/12/2004 Lakk. BSSBG1-2A/758/01/35'n BSSBG irraa darbe hordofuudhaan hojjetaan ulaagaalee dandeettiwwan sadarkaa gita hojii irratti ramadame guutee ramadamu illee, ol-ka'insa sadarkaa sadii (3) ol-argachuu waan hin qabneef ol- ka'insa sadii qofa shallaggiidhaan kaffalamafii sadarkaa gita hojichaa irra hojjechaa jiru, dorgommii malee mindaa ka'umsaa sadarkaa gita hojichaa argachuu ni danda'a. Kunis kan ta'u mindaa amma argachaa jiru irraa ol-ka'insa sadarkaa sadii kan hin caalle ta'a.
- 7.1.6 Kan armaan olitti Lakk. 7.1.5 irratti ibsame akkuma jirutti ta'ee, yeroo ramaddichi bara 2004 gaggeeffame hojjetaan tokko sadarkaa gita hojii ol-aanaa irratti sadarkaa barnootaatiin guutee muuxannoon hojii waggaa tokkoo ol waan isaa hafeef mindaan ji'aa ka'umsaa sadarkaa gita hojii irratti ramadame irraa shallagamee iddoon guutu akka kaffalamuuf ramadamee hojjechaa jiru mindaa ka'umsa shallaggiidhaan irratti

ramadamee jiru argachuu kan danda'u akkaataa qajeelfama raawwii guddina sadarkaatiin dorgomee yoo mo'ate qofa ta'a.

- 7.1.7 Sadarkaa gita hojii hojjetaan armaan dura seeraan irratti ramadamee ulaagaalee dandeettiwwan sadarkaan gita hojichaa barbaadu guutuu fi mindaa ka'umsaa sadarkaa gita hojichaa kaffalamaafii jiru irratti ykn gita hojii hojjataan irra jiru irratti beeksisa guddina sadarkaa baasuun hin danda'amu. Haa ta'u malee hojjetichi sadarkaan gita hojii ol'anaa kan biraa beeksisni guddina sadarkaa ba'e irratti kan guutuu fi fedhii kan qabuu yoo ta'e garuu dorgomuu ni danda'a.
- 7.1.8 Kan armaan olitti Lakk. 7.1.7 irratti ibsame akkuma jirutti ta'ee sadarkaa gita hojii ol-aanaa akkaataa qajeelfama ramaddii hojjettootaa gitoota hojii sadarkaan yeroo ce'umsaa kennameef irratti haala itti gaggeeffamuu danda'u ilaalcissee guyyaa 19/12/2003 Lakk. BSSBG1/WG1-2/15/325tiin fi akkasumas raawwii kaffaltii mindaa ilaalcissee qajeelfama guyyaa 17/12/2004 Lakk. BSSBG1-2A/758/01/35 tiin BSSBG irraa darbe irratti ibsameen ala hojjetaan armaan dura ulaagaalee dandeettiwwan sadarkaan gita hojichaa barbaadu guutes ta'e osoo hin guutiin dorgomminis ta'e sababa biraatii jijiirraa keessaa, jijiirraa alaa fi haala biraatiin ramadamanii mindaa ka'umsaa sadarkaa gita hojichaa gadi argachaa hojjechaa jiran ka'umsa mindaa iddichaa argachuu kan danda'an akkaataa qajeelfama raawwii guddina sadarkaatiin dorgomanii yoo mo'atan qofa ta'a.
- 7.1.9 Beeksisa Guddina Sadarkaa gitoota hojii mindaa ka'umsa isaanii mindaa ka'umsaa sadarkaa barnootaa Dippiloomaa Kolleejji (10+3), Level-III fi isaa ol ta'an kamiyyuu irratti galmaa'us ta'e dorgomuu kan danda'amu mindaa ka'umsaa sadarkaa gita hojii irra jiran irraa gara ol-aanuttii ol-kainsa sadarkaa 1 hanga 3 hin caalle irratti qofa ta'a. Kuni akkuma jirutti ta'ee manneen hojii sadarkaan gita hojii leeveliidhaan kennamee iskeeliin addaa hayyamaameefii jiru dorgomuu kan dnda'an hanga ol-k'insa sadarkaa 1 hanga 2 hin caalle irratti qofa ta'a. Sadarkaa gitoota hojii mindaa ka'umsa isaanii mindaa ka'umsaa sadarkaa barnootaa Dippiloomaa Kolleejji (10+3) fi Level-III gad ta'an ykn iddo ka'umsa mindaa 957 fi isa gad ta'e kamiyyuu irratti hojjettootni ulaagaalee danddeettiwwan sadarkaa gitni hojichaa barbaadu yoo guutan ol-ka'insi sadarkaa 1 hanga 6 irratti dorgomanii guddachuu ni danda'u.
- 7.1.10 Hojjetaan sadarkaa barnootaa dippiloomaa kolleejji (10+3) fi isaan wal-qixa ykn isaa ol kan qabu ta'ee mindaa ka'umsaa sadarkaa barnoota isaati gad argachaa jiru sadarkaa gita hojii mindaan ka'umsaa sadarkaa barnoota isaatiin wal-qixa ta'e ka'umsa godhachuudhaan gara olittii hanga ol-ka'insa sadarkaa lama hin caalle irratti qophaa'ina barnootaa fi muuxannoo hojii qabuun yoo guute dorgomuu ni danda'a. Kana jechuun fakkeenyyaf: hojjetaan tokko sadarkaa barnootaa Level-III fi ragaa qoramaataa mirkaneessa gahumsaa (COC) kan qabu ta'ee, mindaa ji'aa qarshii 555.00 argachaa hojjechaa jiru sadarkaa gita hojii ka'umsa sadarkaa barnootaa (Level-III) isaaniitiin wal-qixa ta'e (PG-6 ykn, BH-7ykn BU-1 ykn ogummaa harkaa (OH-7) irratti dorgomee mindaa ji'aa qarshii 1114.00 argachuu ykn gara olittii hanga PG-8 ykn, BH-9, ykn BU-3 ykn ogummaa harkaa (OH-9)tti muuxannoo hojii qabuun yoo guutee fi dorgomee darbe

mindaan ka'umsaa sadarkaa gita hojichaa qarshii 1295.00 ykn 1499.0 argachuu ni dandaa'a jechuudha.

- 7.1.11 Hojjettooni sadarkaa barnoota isaanii Kolleejji adda-addaa ykn Mana Barnootaa Teekinikaa fi Ogummaa irraa Levilii (Level) adda addaatiin xumuran kamiyyuu ragaa barnootaa (Level) isaaniitiin guddina sadarkaa kana dorgomuu kan danda'an *qormaata mirkaneessa gahumsaa (COC) fudhatanii darbuu isanii kan ibsu ragaa yoo dhiyeffatan qofa ta'a*.
- 7.1.12 Beeksisa guddina sadarkaa kamiyyuu irratti hojjettootiin kontiraataa fi qaxara dhaabbii yeroo yaalii ji'a ja'aa hin xumuurre galmaa'uus ta'ee, dorgomsiisanii guddisuun dhorkaadha.
- 7.1.13 Beeksisa Guddina Sadarkaa gita hojii tokkoof ba'e irratti hojjataan ulaagaalee danddeettiawan sadarkaa gita hojii irratti dorgomamu barbaadu hin guunne dorgomsiisanii eeggataa fi shallaggiidhaan guddisanii ramaduun hin danda'amu.
- 7.1.14 Manneen Hojii ykn Adeemsaleen Hojii ykn Kutaan Hojii kaffaltii Adoolessa 1/2004tti hojii irra erga oolee booda casaan isaanii sababa jijiirameen hojjattoota akkaataa qajeelfama ramaddii hojjattoota gitooa hojii sadarkaan yeroo cehumsaa kennameef itti raawwatamu ilaachisee baheen dorgomiidhaan ramadamanii mindaan iddo hin argatiin jiran; hojjattootni iddoodhaaf guutanii ramadaman ka'umsa mindaan iddo itti ramadamanii ykn qophii barnootaan guutanii muuxannoon waaggaa tokkoo fi isaa gad waan isaan hafeef eeggatummaan kan ramadaman yeroo eeggatummaa isaanii xummuran ka'umsi mindaan iddicha dorgommii dabatataa malee ol-ka'insa sadarkaa qajeelfama kana keessatti hayyamame osoo hin darbiin ni kaffalamaaf. Kanneen shallaggiidhaan ramadaman ammoo ka'umsa mindaan gita hojii irratti ramadamanii argachuu kan danda'an akkaataa qajeelfama raawwii guddina sadarkatiin dorgomanii yoo mo'atan qofa ta'a.
- 7.1.15 Itti Gaafatamtoota Waajjiraalee muudamaan ala (meeritii) ta'an, Gaggeessitoota Adeema Hojii ykn Qindeessitoota Dhimma Hojii dabalatee gitoota hojii duwwaa baajata qaban kamyuu irratti guddinii sadarkaa kan kemnnamu akkaataa qaajeelfama raawwii guddina sadarkaa kanaan dorgommii irratti hundaa'e qofa ta'a.

## 7.2 Haala Hundeeffama Koree Fo'annoo fi Filannoo

- 7.2.1 Koreen fo'annoo fi filannoo wagga lamaaf tajaajilu armaan dura hundeeffamee hojjachaa jiru hanga yeroo turmaata isaa xummurutti guddina sadarkaa kanas kan gaggeessu ta'ee, koreen kan hin jirre yoo ta'e ykn yeroo tajaajila isaa xumuureera yoo ta'e, itti gaafatamaa mana hojii dhimmi ilaaluunii fi filannoo hojjattootaatiin kan dhaabbatu miseensota shan (5) kan of-keessatti haammatu akka hundeeffamu ni taasifama.
- 7.2.2 Manneen Hojii Sadarkaa Naannoo fi Dameewwan Mana Hojii Puuliin alatti jiraniif;
- a) Walitti qabaa tokko, miseensa tokkoo fi barreessaan tokko hoogganaa mana hojiitiin kan filaman yoo ta'u, miseesota lama ammoo hojjatootatu filata,

- b) Miseenota hoogganaan filatamanii fi hojjattootaan filaman keessaa yoo xinnate tokko dubartii ta'uu qabdi,
- 7.2.3 Manneen Hojii Sadarkaa Godinaa, Aanaa fi Bulchiinsa Magaalotaatti; gurmaa'insa puulii lamaan jechuun Puulii Bulchiinsaa (Magaalatti Kantiibaa) fi Puulii WSSBG sadarkaa sadarkaan argamu hordofuudhaan koreen fo'annoo fi filannoo lama lama kan hundeffamu ta'ee;

#### **I. Puulii Bulchiinsaa (Kantiibaa) keessatti:-**

- a) Bulchaa Godina Ykn Bulchaa Aanaatiin (Bulchiinsa Magaalotaatti Kaantiibaa Magalaatiin) kan bakka bu'u hojjataan tokko..... walitti qabaa,
- b) Itti Gaafatamaa Waajjiraa gitni hojii duwwaa itti argamuun kan bakka bu'u hojjetaan tokko .....miseensa
- c) Hojjataan Adeemsa Hojii Hooggansa Qabeenya Namaa Puulicha irraa bakka bu'u.....miseensaa fi barreessaa,
- d) Hojjattoota lama hojjattoota manneen hojii Puulicha irraa tajaajila argtaniin filataman ta'ee kan filataman keessaa tokka dubartii .....miseensa ta'u.

#### **II. Puulii Waahjiira Siviil Sarviisii fi Bulchiinsa Gaarii keessatti:-**

- a) Itti Gaafatamaa Waajjira Siviil Sarviisii fi Bulchiinsa Gaarii sadarkaa sadarkaan argamuun kan bakka bu'u hojjataan tokko..... walitti qabaa,
- b) Itti Gaafatamaa Waajjira gitni hojii duwwaa itti argamun kan bakka bu'u hojjetaan tokko .....miseensa
- c) Hojjataan Adeemsa Hojii Hooggansa Qabeenya Namaa Puulicha irraa bakka bu'u.....miseensaa fi barreessaa,
- d) Hojjattoota lama hojjattoota manneen hojii Puulicha irraa tajaajila argataniin filataman ta'ee kan filataman keessaa tokka dubartii .....miseensa ta'u.

#### **7.2.4 Ulaagaalee filannoo, ga'ee hojii fi itti gaafatamumma miseensota koree fo'annoo fi filannoo;**

Ulaagaaleen filannoo miseensota koree fo'annoo fi filannoo, ga'een hojii fi itti gaafatamummaan isaanii akkataa Qajeelfammota Raawwii Bulchiinsa Humna Namaa Manneen hojii Mootummaa guyyaa 04/01/1999 Lakk. KSSO1/WG-2/8/184 tiin darbeen haala Jildii Tokkoffaa irratti hundaa'ee kan raawwatamu yoo ta'u, koreen kun guddina sadarkaa kanas kan gaggeessu akkataa kanaan dura qajeelfama guyyaa fi lakkofsi isaa armaan olitti jildii tokkoffaa keessattii fi akkasumas qajeelfama kana keessattis ibsaman hordofuudhaan ta'a.

### **7.3 Qophii Duraa Guddina Sadarkaaf Taasifamu**

#### **7.3.1 Manneen Hojii Sadarkaa Naannootti, Itti Gaafatamaan Adeemsa/Kutaa Hojii gitni hojii duwwaa itti argamu uunkaa gaafannoo hojii guutuudhaan hojjetaan akka ramadamuuuf**

gaaffii Adeemsa Hojii ykn Kutaa Hojii Hooggansa Qabeenya Namaatiif ni dhiyeessa. Sadarkaa Godinaa fi Aanaatti Itti Gaafatamtoonni seektaraa uunkicha guutuudhaan puulii itti tajaajilamaniif ni dhiyeessu. (Miiltoon Lakk. 01 jildii 1<sup>ffaa</sup> keessatti ibsame haa ilaalamu).

- 7.3.2 Itti Gaafatamaan Sektaraa ykn Adeemsi/Kutaan Hojii gitni hojii duwwaa itti argamu Adeemsa/Kutaa Hojii Hooggansa Qabeenya Namaa waliin ta'uudhaan jalaqaba bara baajataa irraatti karoora raawwanna foo'anno fi filannoo ni qopheessu.
- 7.3.3 Akkaataa karoorichaatiin Itti Gaafatamtootni Mana Hojii ykn Gaggeesitootni Adeemsa Hojii gitni hojii duwwaa itti argamu Adeemsa Hojii Hooggansa Qabeenya Namaa (AHHQN) Mana Hojichaa ykn HQN puulii dhimmi ilaallatu waliin ta'uudhaan beekumsa (knowledge), dandeettii addaa (skill), dandeettii fi haalawwan barbaadaman kanneen biroo gitni hojichaa gaafatu akkaataa amala mana hojichaatiin xinxialuudhaan ni mirkaneessuu.
- 7.3.4 Beeksisa gita hojii duwwaa irratti dorgomtoota affeeruun dura gama AHHQN Mana Hojichaatiin ykn AHHQN puulii dhimmi ilaallatuun qophaa'ee Itti Gaafatamaa Mana Hojii gitni hojiichaa itti argamuun akka ilaalamuu fi waligaltee argatu ni taasifama.

### **VIII. Raawwanna Foo'anno Guddina Sadarkaa**

Gitoota hojii duwwaa hojjatootaan qabsiisuun kan danda'amu Labsii hojjettoota Mootummaa Naannoo Oromiyaa Lakk.61/94 keewwata 13 keewwata xiqa 4 irratti haala ibsameen karoora humna namaa mana hojichaa bu'uura gochuudhaan;

- a) Danddeettii irratti haala hundaa'een,
- b) Amantaadhaan, saalaan, siyaasaan, sabummaadhaan dorgomtoota haala addaan hin goodneen,
- c) Dubartootaa fi qaama miidhamtootaaf dursi haala kennamuun dnida'uun ta'a.

### **IX. Beeksisa Guddina Sadarkaa Baasuu fi Yeroo Dorgomtootni Itti Galmaa'an**

Beeksisni guddina sadarkaa yemmuu bahu ulaagaaleen guutamuu qaban akkaataa armaan gadiitti ibsameen kan raawwatamu ta'a.

- 9.1 Beeksisni gita hojii duwwaa fi baajata qabu guddina sadrakaatiif yeroo ba'u yoo xiqaate kanneen armaan gadii qabachuu qaba:-
- a) Maqaa mana hojichaa fi teessoo isaa,
  - b) Waamama gita hojichaa, lakkoofsa eenyummaa, sadakaa fi mindaa isaa,
  - c) Bakkaa fi lakkoofsa kutaa galmeen itti gaggeeffamu,
  - d) Bakkaa, guyyaa fi lakkoofsa kutaa qormaanni itti kennamu,
  - e) Ulaagaalee dandeettiwwan gitni hojichaa gaafatu,
  - f) Hojiin gita hojichaa wabii kan barbaadu yoo ta'e ibsamee,
  - g) Beekumsa, dandeettii addaa (skill), dandeettii fi kan biroo waan gita hojchaaf barbaadaman yoo jiratan ibsamee ba'uu qaba.
- 9.2 Beeksisni guddina sadarkaa gabatee beeksisaa mana hojichaa irratti maxxanffamee guyyoota hojii walitti aanan kudhan (10)f kan turu ta'a.

- 9.3 Galmeen dorgomtootaa guyyaa beeksisni guddina sadarkaa ba'e irraa jalqabee hanga beeksisichi maxxanfamee turutti (guyyoota kudhaniif) kan raawwatamu ta'a.
- 9.4 Ulaagaalee dorgomtootni galmeeffamuuf guutuu qaban:
- Hojjataa mootummaa dhaabbataa ta'uu,
  - Ulaagaalee gita hojii qajeelfama dandeettiwwan barbaadaman irratti ibsaman guutuu,
  - Yeroo turmaataa guddina sadarkaaf murtaa'e xumuruu,
  - Bu'aan madaallii raawwanna hojii giddugaleessaa 50%fi isaa ol kan ta'e,
  - Soorama bahuuf ji'ootni sadiin ykn isaa ol kan hafe ta'uu,
  - Adabbii naamusaatiin guddina sadarkaa argachuuf kan hin dhoorkamiin ta'uu qaba.
- 9.5 Hojii fi Itti Gaafatamummaa Adeemsa Hojii Hooggansa Qabbenya Namaa; Guddina sadarkaaf kaadhimamaa ta'anii dhiyaachuuf ga'aa ta'anii dhukkubaan, eyyamaan, hojii dirreetiin, ergisaan Waajjira biraatti ergaman, yeroo ji'a 6 hin calleef barumsaaf kan ergamanii fi sababiwwan kkf Manni Hojichaa beekuun hojjattoota hin argamne adda baasee galmeesuudhaan dorgommiidhaaf akka dhiyaatan gochuu qaba,
- 9.6 Hojjetaan kamiyyuu beeksisa guddina sadarkaa yeroo tokko ba'eef gita hojii tokkoo olitti (lammaa fi isaa olirratti) galmaa'ee dorgomuu hin danda'u.

## **X. Mataa Dureewwan Qaphxii Dorgoomii Guddina Sadarkaa**

- 10.1 Sirna guddina sadarkaa keessatti mata dureewwan dorgommiidhaaf itti fayyadaman kanneen armaan gaditti ibsmaniidha:
- Bu'aa madaallii raawwii hojii,
  - Qormaata beekumsaa, dandeettii addaa, dandeettii hojichaaf barbaadamu,
  - Sadarkaa/qophaa'ina barumsaa,
  - Muxannoo hojii fi
  - Qulqullina kuusaa ta'a.
- 10.2 *Haala hojjettootaaf qaphxiin dorgommii guddina sadarkaa itti kennamu:*
- Bu'aa madaallii raawwanna hojii..... 51 %
  - Qormaata beekumsaa, (barreeffamaan ykn gochaan)..... 24 %
  - Sadarkaa barumsaa..... 10 %
  - Muuxannoo hojii..... 10 %
  - Qulqullina kuusaa..... 5 % ta'a.
  - Akkataa armaan olitti qubee "a-e" tti ibsmaniin qabxileen dubartootni fi dhirootni argatan qaphxiin waliigalaa argatan wal-qixa ykn garaagarummaan gidduu isaanii jiru qaphxii 1 hanga 3 yoo ta'e dursi dubartootaaf ni kennama.
  - Qaamaan miidhamtootaaf ammoo qabxileen waliigalaa qama midhamaa kan hin taanee fi qaama miidhamaa kan ta'an argatan wal-qixa ykn garaagarummaan jiru qaphxii 1 hanga 4 yoo ta'e dursi qaama midhamtootaaf ni kennama.
  - Qaamaan miidhamtootni dubartoota yoo ta'an qaphxiin kennamu kan qubee "g", irratti caqasameakkuma jirutti ta'ee akkataa qubee "f" jalatti ibsameen dursi dubartootaaf kan kennamu ta'a.

### ***10.2.1 Haala qaphxiin bu'aa madaallii raawwannaa hojii itti kennamu:***

- 10.2.1.1 Qaphxiin bu'aa madaallii raawwannaa hojiitiif kennamu dhibba keessa shantamii tokko (51 %) ta'ee, qaphxii bu'aa madaallii SMBKT giddugaleessaa yeroo lamaa Adoolessa 01 hanga Mudde 30tti argamee fi Amajii 01 hanga Waxabajji 30tti argameen ta'a. Kunis;
- a) Madaalliin rawwanaa hojii Adoolessa 01 hanga Waxabajji 30tti yeroo lama gaggeeffameera yoo ta'e ida'amni bu'aa raawwannaa yeroo lamaa qaphxii 0.255'n baayyisuudhaan kan shallagamudha. Kana jechuun, hojjataan madaallii raawwannaa hojii yeroo lama galmeesse ida'amee qaphxii waliigalaa 0.255 tiin baayi'isuudhaan 51% keessaa qaphxii argamu jechuudha. **Fakkeenyaaaf**, bu'aan madaallii raawwannaa hojii hojjataa tokkoo yeroo lama 60 % fi 70 % yoo ta'e, kun ida'amee 130 ta'a.  $130 \times 0.255$  yoo baayyatu qaphxiin 51 keessaa kan argachuu qabu 33.15 ta'a jechuudha.
  - b) Madaalliin Rawwanaa Hojii Adoolessa 01 hanga Waxabajji 30tti jiru (kan waggaa tokkoo) yeroo tokko qofa kan gaggeeffame yoo ta'e immoo bu'aa raawwannaa hojichaa argame qaphxii 0.51'n baayyisuudhaan kan shallagamu ta'a. Kana jechuun, madaallii raawwannaa hojii hojjetaan galmeesse 0.51 baayi'isuudhaan 51% keessaa qaphxii argamu jechuudha. **Fakkeenyaaaf**, bu'aan madaallii raawwannaa hojii hojjataa tokkoo dhibba keessaa yeroo tokko argate 80% yoo ta'e,  $80 \times 0.51$  yoo baayyatu qaphxiin 51% keessaa kan argachuu qabu 40.8 ta'a jechuudha.
- 10.2.1.2 Hojjataan haaraa muuxannoo hojii osoo hin dhiyeessiin qaxarame hanga waggaa tokko guututti guddina sadarkaa irratti dorgumu hin danda'u.
- 10.2.1.3 Hojjataan mana hojii mootummaa biraatti hojjataa osoo jiruu bakka birootti qaxaramee madaallii bu'aa raawwannaa hojii yeroo tokko guutameef madaallii bu'aa raawwannaa hojii mana hojii duraatti galmeessise wajjin shallaguudhaan ji'a jaha booda akka dorgomu taasisuun ni danda'ama.
- 10.2.1.4 Hojjataan jijiiraa seera qabeessa ta'een mana hojichaa dhufee ji'a jaha tajaajile madaalliin hojii yeroo tokko kan guutameef yoo ta'e, madaallii raawwannaa hojii mana hojii duraanii irraa fidate wajjin ida'uudhaan dorgomsiisuun ni danda'ama.
- 10.2.1.5 Hojjattootni mootumaaa barnoota ol'aanaaf ergamanii barumsa irra jiran dorgommiin guddina sadarkaa kan isaan hin ilaalle ta'ee, barnoota isaanii xummuranii yeroo deebi'an hanga ol-ka'insa sadarkaa lamaa fi hojjattootni dhuunfaadhaan barnoota isaanii fooyeffatanii ka'umsa mindaa sadarkaa barnootaa isaanii akkataa Qajeelfama Raawwii Bulchiinsa Humna Namaa Manneen Hojii Mootummaa guyyaa 04/01/1999 Lakk. KSSO1/WG-2/8/184'n darbeen (Jildii Tokkoffaa) lakkofsa 10.8 qabee "a" hanga "c"tti ibsame hordofee kan raawwatamu ta'a.

10.2.1.6 Gitni hojii hojjataan irratti ramadamae jiru tokko sadarkaan isaa yoo foyya'ee hojjataan irratti ramadame jiru ulaagaalee gitni hojichaa gaafatu kan guutuu taanaan ka'umsa mindaa iddichaa dorgommii malee kan kan kaffalamuuf ta'a.

### **10.2.2 *Qormaata beekumsaa:***

Qormaatni beekumsaa, dandeettii addaa (skill) fi dandeettii hojiif barbaachisuuf qaphxiin kennname 24% ta'a. Qormaatichi kan kennamu gitoota hojii ogummaa harkaa barbaachisan irratti gochaan (dalagaan) yammuu ta'u, gitoota hojii ogummaa harkaa hin barbaachifne irratti ammoo barreeffamaan ta'a.

### **10.2.3 *Haala sadarkaan barnootaaf 10% keessaa qaphxiin itti kennamu:***

Lakk.	Sadarkaa Barnootaa	Qaphxiin Kennamu		
		Kallattiin Qunnammtii Kan Qabuuf	Karaa Gamaa Biraatiin Qunnammtii Kan Qabuuf	Qunnammtii Kan hin Qabneef
1	DVM lammaaffaa	10	9.5	9
2	DVM jalqabaa, mahaandisaa, seeraa fi faarmaasiitiin digirii sadaffaa	9.5	9	8.5
3	Digirii sadaffaa mahaandisaa fi seera hin taaneen ykn digirii lamaffaa mahaandisaa fi seeraan	9	8.5	8
4	Digirii lammaffaa barumsa mahaandisaa ykn seeraa ykn farmaasii hin taaneen ykn digirii jalqabaa barumsa mahaandisaa ykn seeraa ykn farmaasii	8.5	8	7.5
5	Digirii jalqaba mahaandisaa ykn seeraa ykn farmaasii hin taaneen	8	7	6
6	Dippiloomaa ol'aanaa ykn koleejii waggaa 4ffaa kan xummure ykn Level IV kan xummuree	7	6	5
7	Dippiloomaa kolleejii (10+3) ykn koleejii waggaa 3ffaa kan xummure ykn Level III kan xummuree	6	5	4
8	10+2 kan xummure ykn kolleejii waggaa 2ffaa ykn Level II kan xummure	5	4	3
9	10+1 kan xummure ykn kolleejii waggaa 1ffaa ykn Level II kan xummure	4	3	2
10	Haala imaammata barnootaa duraaniitiin kutaa 12ffaa fi kan haaraatiin kutaa 10faa kan xummure	3	3	3
11	Haala imaammata barnootaa duraaniitiin kutaa 11ffaa fi kan haaraatiin kutaa 9faa kan xummure	2.5	2.5	2.5
12	Haala imaammata barnootaa duraaniitiin kutaa 10ffaa fi kan haaraatiin kutaa 8faa kan xummure	2	2	2
13	Haala imaammata barnootaa duraaniitiin kutaa 9ffaa fi kan haaraatiin kutaa 7faa kan xummure	1.5	1.5	1.5
14	Haala imaammata barnootaa duraaniitiin kutaa 8ffaa fi kan haaraatiin kutaa 6faa kan xummure	1	1	1
15	Haala imaammata barnootaa duraaniitiin kutaa 7ffaa fi kan haaraatiin kutaa 5faa kan xummure	0.5	0.5	05
16	Haala imaammata barnootaa duraaniitiin kutaa 6ffaa fi kan haaraatiin kutaa 4faa kan xummure	0.3	0.3	0.3

#### **10.2.4 Haala muuxannoo hojütiif 10% keessaa qaphxiin itti kennamu:**

10.2.4.1 Gitoota hojii sadarkaa barnootaa Ogummaa fi Teekinikaa fi isaa ol gaafatu ykn sadarkaa barnootaa kutaa 12 (10)<sup>ffaan</sup> olitti gaafatu irratti qaphxiin muuxannoo hojiif kennamu akkaataa orneela armaan gadii keessatti ibsameen ta'a.

Bara Tajaajilaa (muuxannoo hojji)	Kallattiin qunnamtii kan qabu 100%	Karaa gama biraa qunnamtii kan qabu 50%	Qunnamtii kan hin qabne 25%
Waggaa 1	0.24	0.12	0.6
Waggaa 2	0.48	0.24	0.12
Waggaa 3	0.72	0.36	0.18
Waggaa 4	0.96	0.48	0.24
Waggaa 5	1.20	0.60	0.30
Waggaa 6	1.44	0.72	0.38
Waggaa 7	1.68	0.84	0.42
Waggaa 8	1.92	0.96	0.48
Waggaa 9	2.16	1.08	0.54
Waggaa 10	2.40	1.20	0.60
Waggaa 11	2.64	1.32	0.66
Waggaa 12	2.88	1.44	0.72
Waggaa 13	3.12	1.56	0.78
Waggaa 14	3.36	1.68	0.84
Waggaa 15	3.60	1.80	0.90
Waggaa 16	3.84	1.92	0.96
Waggaa 17	4.08	2.04	1.02
Waggaa 18	4.32	2.16	1.08
Waggaa 19	4.56	2.28	1.14
Waggaa 20	4.80	2.40	1.20
Waggaa 21	5.04	2.52	1.26
Waggaa 22	5.28	2.64	1.32
Waggaa 23	5.52	2.76	1.38
Waggaa 24	5.76	2.88	1.44
Waggaa 25	6.00	3.00	1.50
Waggaa 26	6.24	3.12	1.56
Waggaa 27	6.48	3.24	1.62
Waggaa 28	6.72	3.36	1.68
Waggaa 29	6.96	3.48	1.74
Waggaa 30	7.20	3.60	1.80
Waggaa 31	7.44	3.72	1.86
Waggaa 32	7.68	3.84	1.92
Waggaa 33	7.92	3.96	1.98
Waggaa 34	8.16	4.08	2.04
Waggaa 35	8.40	4.20	2.10
Waggaa 36	8.64	4.32	2.16
Waggaa 37	8.88	4.44	2.22
Waggaa 38	9.12	4.56	2.28
Waggaa 39	9.36	4.68	1.34
Waggaa 40	9.60	4.80	2.40
Waggaa 41	9.84	4.92	2.46
Waggaa 42	10.0	5.0	2.50

10.2.4.2 Gitoota hojii ulagaalee dandeettiwwan sadarkaa barnoota haala imaammata barnootaa duriitiin hanga kutaa  $12^{ffaa}$  fi isaa gadi ykn haala imaammata barnoota haaraatiin immoo hanga kutaa  $10^{ffaa}$  fi isaa gad gaafatu irraati haala muuxannoo hojiitiif 10% keessaa qaphxiin itti kennamu:

Bara tajajila (muuxannoo hojii)	Qaphxi 10% keessaa kennamu
Waggaa 1	0.24
Waggaa 2	0.48
Waggaa 3	0.72
Waggaa 4	0.96
Waggaa 5	1.20
Waggaa 6	1.44
Waggaa 7	1.68
Waggaa 8	1.92
Waggaa 9	2.16
Waggaa 10	2.40
Waggaa 11	2.64
Waggaa 12	2.88
Waggaa 13	3.12
Waggaa 14	3.36
Waggaa 15	3.60
Waggaa 16	3.84
Waggaa 17	4.08
Waggaa 18	4.32
Waggaa 19	4.56
Waggaa 20	4.80
Waggaa 21	5.04
Waggaa 22	5.28
Waggaa 23	5.52
Waggaa 24	5.76
Waggaa 25	6.00
Waggaa 26	6.24
Waggaa 27	6.48
Waggaa 28	6.72
Waggaa 29	6.96
Waggaa 30	7.20
Waggaa 31	7.44
Waggaa 32	7.68
Waggaa 33	7.92
Waggaa 34	8.16
Waggaa 35	8.40
Waggaa 36	8.64
Waggaa 37	8.88
Waggaa 38	9.12
Waggaa 39	9.36
Waggaa 40	9.60
Waggaa 41	9.84
Waggaa 42	10.0

#### 10.2.5 *Quluqullina kuusaa:*

Raawwannaq qulqullina kuusaa ilaalchisee hojjattootni naamusa cimaadhaan adabaman adabbii isaanii hanga xumuranitti dorgommiif dhiyaachuu ykn galmaa'uu kan hin dandeenya yoo ta'u, adabbicha erga xumurani booda garuu;

10.2.5.1 Naamusa cimaadhaan kan adabaman guyyaa adabbiichi itti murtaa'e irraa eegalee hanga wagga 3 (sadii) guutanitti,

- 10.2.5.2 Naamusa salphaatiin kan adabaman yeroo kamiyyuu dorgommii guddina sadarkaa kan hin dhorkamne ta'ee guyyaa adabbichi itti murtaa'e irraa eegalee hanga waggaa 1 (tokko) guutanitti qaphxiin adabbii naamusa salphhaf murtaa'e kan irraa hir'ifamu ta'uu,
- 10.2.5.3 Hojjattoota balleessaa naamusaa hin qabne immoo yeroo kamiyyuu qaphxii guutuuun 5 % kan kennamu fi
- 10.2.5.4 Hojjataan adabbii naamusaa tokkoo oliin adabamee jiru yoo jiraate qaphxiin kan kennamu adabbii isa cimaa (ol'aanaa) irratti hundaa'ee yoo ta'u akkataa orneela armaan gadii irratti caqasameen shallaguudhaan ta'a.

Lakk.	Tarkaanfii Naamusaa fudhatame	Qaphxii hir'ifamu	Qaphxii kennamuu 5%
1	Sadarkaa fi mindaa irraa akka gadi bu'u irratti kan murtaa'e	4	1
2	Mindaa ji'a tokko olii fi mindaa hanga ji'a lamaa kan adabme	3	2
3	Mindaa ji'a tokko kan adabame	2	3
4	Xalayaan akeekkachiisaa irraa deddeebiin yeroo lamaa fi isaa ol kennameef	1	4
5	Xalayaan akeekkachiisaa yeroo tokko qofa kennameef	0.5	4.5
6	Rikoordii adabbii tokkollee yoo hin qabaanne	0	5

### 10.3 *Filannoo guddina sadarkaa xumuruu:*

- 10.3.1 Xalayaan guddina sadarkaa hojjatichaa guyyaa itti gaafatamaan mana hojichaa mirkanesse irraa kaasee guyyoota kudhan keessatti hojjataaf kennamuu qaba.
- 10.3.2 Hojjataan yeroo tokko guddina sadarkaa argate hanga waggaa tokko guututti guddina sadarkaa biraag geggeeffamu irratti dorgomuu hin danda'u. Kunis guddinni sadarkaa kennamu madaallii bu'aa raawwannaakaroraa marsaa lamaaf gaggeeffamu irratti kan hundaa'u waan ta'uufidha.

### 10.4 *Kanfaltii mindaa guddina sadarkaa:*

Hojjetaan mootummaa dhaabbataa guddinni sadarkaa kennameef;

- 10.4.1 Mindaan isaa kan duraa ka'umsa mindaa sadarkaa gita hojii itti guddatee gadi yoo ta'e, ka'umsa mindaa sadarkaa gita hojii guddina itti argatee ta'a.
- 10.4.2 Mindaan isaa kan duraa ka'umsa mindaa gita hojii guddina itti argate waliin qixa yoo ta'e, ykn isaa ol yoo ta'e, mindaa duraa irratti gulantaan tokko ni ida'amaaf.
- 10.4.3 Mindaan isaa kan duraa fixee ka'umsa mindaa gita hojii guddina itti argatee waliin qixa yoo ta'e, ykn isaa ol yoo ta'e mindaan isaa kanuma duraan argatu ta'a.
- 10.4.4 Kanfaltiin mindaa guddina sadarkaa hojii irra kan oolu guyyaa jalqaba ji'a xalayaan guddina sadarkaa hojjetichaa ibsu ba'ii ta'e irraa jalqabee ta'a.

## XI. **Gitoota Hojii Itti Gaafatamaa Manneen Hojii Muudamaan Ala (Meeriitii) Ta'an, Gagaeessaa Adeemsa Hojii fi Qindeessaa Dhimma Hojii Irratti Duwwaa fi Baajata Kan Qaban Ta'ee Manni Hojichaa Ykn Qamni Gitni Hojichaa Itti Waamamuuf Hojjetaa Guddisee Ramaduudhaaf Haala Guddinni Sadarkaa Itti Gaggeeffamu**

Gitoottni hojii Itti Gaafatamtoota Manneen Hojii muudamaan ala (meeriitii) a'an, Gagaeessaa Adeemsa Hojii fi Qindeessaa Dhimma Hojii duwwaa fi baajata kan qaban ta'ee guddina

sadarkaatiin hojjattoota ramaduu yoo barbaachise adeemsa raawwanna guddina sadarkaa irratti qabxileen madaallii armaan gaditti mul'atan hordofuudhaan gaggeeffama.

- 11.1 Itti Gaafatamaan Mana Hojichaa dhimmi ilaallatu hojjattoota sadarkaa gita hojichaa irratti guddina sadarkaatiin ramadamuu danda'an mana hojichaa fi dameewwan mana hojichaa jala jiran keessaa filuudhaan **dorgommiif kara koree guddina sadarkaa akka dhiyaatan ni taasisa.**

11.2 Gita Hojii Gaggeessaa Adeemsa Hojii (Qindeessaa Adeemsa Hojii) yoo ta'e Itti Gaafatamaan Mana Hojichaa ykn Gita hojii Itti Gaafatamaa Waajjira (Mana Hojii) muudamaan ala (meeriitii) ta'e irratti yoo ta'e immoo Hogganaan Manni Hojichaa itti waamamuuf hojjattoota dorgommiif yeroo filatu:

  - a) Itti gaafatamuummaa fudhachuuf qophaa'insa qaban,
  - b) Karoora mana hojichaa haala barbaadamuun raawwachuuuf ykn hojii irra oolchuuf ga'umsa qaban,
  - c) Imaammata fi tarsiimoo mootummaa (galmaa fi kaayyoo) fiixaan baasuf kutannoo qaban (commitment),
  - d) Dandeettiwwan barbaachisoo gitni hojichaa gaafatu gutaanii argamuu isaanii,
  - e) Malaammaltummaa irraa bilisa ta'uu isaanii,
  - f) Naamusa gaarii qabaachuu isaanii fi
  - g) Bu'aan madaallii raawwanna hojii dorgommiif dhiyaachuun danda'amu qaphxiin madaallii giddugaleessaa yeroo lamaa 50 % fi sanaa ol kanneen qaban ta'uu qaba.

11.3 Armaan olitti lakk. 11.2 irratti kan ibsamani akkuma jiranitti ta'ee Itti Gaafatamtoota Manneen Hojii muudamaan ala (meeriitii) ta'an, Gageessaa Adeemsa Hojii fi Qindeessitooni Garee ykn Dhimma Hojii kanaan dura dandeettiwwan sadarkaa gita hojichaaf barbaachisoo ta'an guutumaan guututti guutanii dorgommiidhaan kan ramadaman yoo ta'ee fi Itti Gaafatamtoota ol-aanoo manneen hojii dhimmi ilaalltuutn akka itti fufan kan itti amanamu yoo ta'e, sadarkaa gita hojii kana dura qabatanii turan irratti dorgommii malee ramaduun ni danda'ama. Haa ta'u malee haala kanaan guddiana sadarkaatiin mindaa ka'umsa sadarkaa gita hojichaa kaffaluun kan dandaa'amu mindaaamma argachaa jiran irraa ol-ka'insa sadarkaa sadii kan hin caalle yoo ta'e qofaadh.

11.4 Dubartootaa fi qaama miidhamtoota ilaalcissee guddinni Sadarkaa I/G/Manneen Hojii muudaman alaa (meeriitii) ta'an, Gaggeessaa Adeemsa Hojii fi Qindeessaa Dhimma Hojii haalli itti raawwatamu akkaataa qajeelfama kana Lakk. 10.2 qubee "f", "g" fi "h" irratti ibsameen ta'a.

11.5 Dorgommii guddina sadarkaa Itti Gaafatamtoota Manneen Hojii muudamaan ala ta'anii, Gageessitoota Adeemsa Hojii ykn Qindessitoota Dhimma Hojii yeroo taasifamu akkataa ulaagaalee dorgommii ta'aaniin filannoontaa taasifamu of-egannoo cimaadhan iddoodhaaf guutuun isaanii sirriitti ilaalamuu kan qabaatu ta'ee, hojjattootni haala kanaan dirgomanii iddo akka qabatan erga taasifamee booda raawwii qajeelfama naamusaa hojjattoota mootummaa hordofee murtiin kennamu qaaama dhimmii ilaaluun yoo mirknaaa'een alatti iddo itti ramadaman irraa kaasuunis ta'e sadarkaa akkaataa qajeelfamaan dorgomanii kaa'aman iraa gad-buusuun kan hin danda'amne ta'a.

- 11.6 Haala qaphxiin dorgommii guddina sadarkaa gitoota hojii duwwaa I/G/Manneen Hojii muudamaan ala ta'an, Gagaeessaa Adeemsa Hojii fi Qindeessaa Dhimma Hojii Itti kennamu:
- a) Bu'aa madaallii raawwanna hojii ..... 51 %
  - b) Qormaata beekumsaa, (barreeffamaan ykn gochaan)..... 15 %
  - c) Sadarkaa barumsaaf..... 10 %
  - d) Muuxannoo hojii ..... 10 %
  - e) Qulqullina kuusaa..... 5 %
  - Ida'ama .....** = **91 %**
  - f) Qaphxii itti gaafatamaa mana hojichaatiin kennamu..... = 9 %
  - Qaphxii Ida'ama Waliigalaa .....** = **100 %**
  - g) Kenninsi qaphxii madaallii raawwanna hojii gitoota hojii Itti Gaafatamtoota Manneen Hojii muudamaan ala (meeriiti) ta'an, Gagaeessaa Adeemsa Hojii fi Qindeessaa Dhimma Hojii haala armaan ol Lakk. 10.2.1 jalatti ibsaman horduffuudhaan ta'a.
- 11.7 Haala qaphxiin sadarkaa baruumsaatiif itti kennamuu fi muuxannoon hojii itti qabamu akkataa armaan ol Lakk. 10.2.3 fi Lakk. 10.2.4 irratti ibsamaniin ittiin gargaaramnuun ni barbaachisa.
- 11.8 Haala armaan olitti ibsameen qaphxiin koree guddina sadarkaatiin kennamu hanga 91 %tti qofa yammuu ta'u, qaphxiin hafu 9% keessaa immoo Itti Gaafatamaa Mana Hojichaatiin kan kennamu taha.
- 11.9 Itti Gaafatamaan Mana Hojichaa ragaalee yaada murtii waliin koree guddina sadarkaa irraa dhiyataniif tokko tokkoon qo'atee seera qabeessa ta'uu isaanii erga mirkaneesseen booda qaphxii 9% gama isaatiin kennamuu qabu keessaa haala madaallii isaatiin tokkoo tokkoo dorgomtootaatiif qaphxii korichi kenne irratti dabaluudhaan isa 1<sup>ffa</sup> ba'e ni filata.
- 11.10 Dorgommiin guddina sadarkaa manneen hojii sadarkaa adda addaa irratti raawwatamu ilaachisee yaadni murtee koree fo'annoo fi filannoo irraa dhiyaatu:-
- 11.10.1 Kan Manneen Hojii Sadarkaa Naannoo fi Giddugaleessota Manneen Hojii Sadarkaa Naannoof waamaamnii Itti Gaafatamaa Ol'naaaa Mana Hojii Sadarkaa Naannoof dhiyatee akka mirkanaa'u taasifama.
- 11.10.2 Kan Manneen Hojii Godinaa, Aanaa fi Bulchiinsa Magaalotaa sadarkaa 1<sup>ffa</sup>, 2<sup>ffa</sup> "A" fi 2<sup>ffa</sup> "A" Puulii irraa tajaajila argatanii Itti Gaafatamaa Mana Hojii Koreen itti waamaamuuf dhiyatee akka mirkanaa'u ni taasifama.
- 11.10.3 Sadarkaa Godinaa, Aanaa fi Bulchiinsa Magaalotaatti xalayaan guddina sadarkaa hojjataadhaaf kennamuun duratti ragaalee barbaachisaan qindaa'ee Waajjira Siivil Sarviisii fi Bulchiinsaa Gaariif sadarkaa sanatti arganiif ergamee mirkanaa'u qaba.
- 11.10.4 Caasaalee sadarkaa hunda irrattuu hojjattootni guddina argatan xalayadhaan akka beekan yammuu taasifamu garagalchaan Biirroon Siivil Sarviisii fi Bulchiinsa Garii Oromiyaa akka beeku taasifamuu qaba.

## **KUTAA SADII: AANGOO FI DIRQAMA QAAMOOLEE ADDA ADDAA**

### **XII. Aangoo fi Dirqama Qaamoolee Adda Addaa**

#### **12.1 Ga'ee fi Itti Gaafatamummaa Biiroo Siviil Sarviisii fi Bulchiinsa Garii Oromiyaa fi Caasaa Isaa Sadarkaa Sadarkaan Jiran**

- 12.1.1 Qajeelfamni guddina sadarkaa kun qophaa'ee qaamota dhimmi ilaalu hundaaf akka ga'uu fi hubannoonaan akka irratti uumamu ni taasisa.
- 12.1.2 Qajeelfamichi akkaataa barbadameen hojii irra ooluu isaa ni hordofa, ni mirkaneessa, raawwii qajeelfamicha irratti ibsaa fi deeggarsa barbaachisaa ta'e ni kenna, ykn eeruu dhiyaatu qulqulleessuudhaan tarkaanfii sirreeffamaa ni fudhata.
- 12.1.3 Waajjiraleen SSBG Godinaalee raawwii guddina sadarkaa manneen hojii sadarkaa Godinaa, Aanaalee fi Magaalota Godinaaf waamaman, akkasumas Waajjiraaleen SSBG Bulchiinsa Magaalotaa sadarkaa 1<sup>ffa</sup> fi 2<sup>ffa</sup> "A" raawwii guddina sadarkaa kana manneen hojii Mootummaa fi Mana Qopheessaa magaalicha keessatti argamaniif deeggersaa fi hordoffii baraachisaa ta'e taasisuu, raawwii seeraan alaa irratti tarkaanfii sirreeffamaa fudhachuu fi kan humnaa ol ta'e ammoo BSSBGO tiif ni dabarsu.

#### **12.2 Aangoo fi Dirqama Hoggansa Manneen Hojii**

- 12.2.1 Hoggantootnii fi Itti Gaafatamootni Manneen Hojii sadarkaa adda addaa irratti argaman hundi qajeelfamicha haala barbaadameen akka hojii irra oolu taasisuun irraa eegama.
- 12.2.2 Biiron Maallaqaa fi Misooma Dinagdee fi caasaaleen damee Mana Hojichaa sadarkaa hunda irratti argaman raawwii qajeelfama kanaa waliin wal-qabatee kaffalltiin seeraan alaa akka hin raawatamne of eeggannoo fi hordoffii cimaa taasisuun irraa eegama.
- 12.2.3 Manneen hojii Sadarkaa Naannoo fi Giddugaleessotaatti hogganan mana hojiiakkataa qajeelfama jiruun miseensota koree guddina sadarkaa (walitti qabaa koree, miseensota koree fi barreesaa) ramadamuu fi hojjettootni miseensa koree nama lama filachuu isaanii mirkaneeffachuu qabu.
- 12.2.4 Manneen hojii sadarkaa Godinaa, Aanaa fi Bulchiinsa Magaalaa keessatti guddina sadarkaa hojjettootaa gaggeessuuf puulii lamaanuu (Puulii Bulchiinsa/Mana Qopheessaa fi Puulii Waajjira Siviil Sarviisii fi Bulchiinsa Gaarii) keessattiakkataa qajeelfama jiruun walitti qabaa koree, miseensota fi barreesaan koree ramadamuu fi hojjettootni miseensa koree nama lama filachuu isaanii mirkaneeffachuu qabu.
- 12.2.5 Koree fo'annoo fi filannoo dabalatee qaamni kamiyyu raawwii guddina sadarkaa keessatti gahee qabu, haala raawwii qajeelfama guddina sadarkaa kana keessatti ibsam alatti; loogiidhaan, firummaadhaan, ykn faayidaa adda addaatiin akka waliigalaatti seeraan ala guddina sadarkaa kennee ykn mirkaneessee fi kaffaltii raawwate akkaataa Labsii Hojjettoota Mootummaa Naannoo Oromiyaa Lakk. 61/1994 keewwata 85 keewwata xiqqaa 1-2 jalatti ibsameen balleessaa raawwteef seera yakkaatiin kan gaafatamu taa'uun akkuma jirutti ta'ee, maallaqa mootummaa seeraan ala baheef tarkaanfiin seera qabeessa ta'e kan irratti fudhatamu ta'a.

## **12.3 Aangoo fi Dirqama Adeemsa Hojii Hooggansa Qabeenya Namaa(AHHQN)**

Adeemsi Hojii Hooggansa Qabeenya Namaa fi Raawwataa Hojii HQN (HRM Focal Person) manneen hojii sadarkaa kamiyyuu irratti argaman ragaa hojjattootaa fi odeeffannoo (ragaalee hojjettootaa bulchiinsa qabeenya namaa barbaachisaa ta'an) guutumaan guutuuttii qindeessanii qabachuu fi yeroo barbaachisutti koree guddina sadarkaaf dhiyeessuu qabu.

## **12.4 Gahee fi Dirqama Hojjettoota**

- 12.4.1 Hojjetaan kamiyyuu ragaan dhiyeeffatan qulquluu fi dhugaa irratti kan hundaa'e ta'uu waan qabuuf ragaa barumsaa fi muuxannoo hojii sobaa dhiyeesun yakkaan kan nama gaafachisu ta'u isaa beekuun of-eegannoo taasisuu qabu.
- 12.4.2 Hojjetaan mana hojii kamiyyuu kanneen ragaa barumsaa fi muxannoo hojii sobaa dhiyeesuudhaan faayidaa hin mallee argachuuf yaalu jiraachu isaa yoo beekee qaama dhimmi ilaaluuf eeruu kennuf dirqama qaba.
- 12.4.3 Hojjetaan kamiyyuu qaphxiilee qajeelfama kana keessatti kaawwaman beekuu fi hubannoo qabachuudhaan hirmaanaa barbaachisu taasisuuf dirqama qaba.

## **XIII. Yeroo Hojii Irra Oolmaa Qajeelfamichaa**

Qajeelfamni raawwii guddina sadarkaa kun yeroo Oogganaa BSSBGO'n mallatteeffamee bahe irraa eegale hojii irra kan oolu ta'a.

**Lakk.** \_\_\_\_\_  
**Guyyaa** \_\_\_\_\_

**Obbo/Aaddee** \_\_\_\_\_ **tiif**  
**Bakka Jiranitti**

**Dhimmi: - Guddina Sadarkaa Ilaala.**

Manni hojii keenya akkaataa Qajeelfama Raawwii Guddina Sadarkaa Hojjattoota Mootummaa lakk. \_\_\_\_\_ guyyaa \_\_\_\_\_ 'n Biirroon Siivil Sarviisii fi Bulchiinsa Gaarii baase iratti hundaawudhaan guyyaa \_\_\_\_\_ lakk. \_\_\_\_\_ 'n beeksisa guddina sadarkaa baasuun isaa ni beekamaa.

Haaluma kanaan, isini dorgomtoota dhiyaatan keessaa qaphxii caalmaa kan argattan waan ta'eef, guyyaa \_\_\_\_\_ bara \_\_\_\_\_ irraa eegalee waamama gita hojii \_\_\_\_\_, laccoofsa eenyummaa gita hojii \_\_\_\_\_ sadarkaa \_\_\_\_\_ irratti guddina sadarkaa kan argattan waan ta'eef, mindaa ji'aa duraan isinii kaffalamaa ture qarshii \_\_\_\_\_ irratti qarshii \_\_\_\_\_ isinii dabalamee mindaan ka'umsaa iddoodhaaf hayyamame qarshiin \_\_\_\_\_ akka isinii kaffalamu kan murtaa'e ta'uu ibsaa, gahee isin irraa eegamu amanamummaa fi ciminaan akka raawwattan ni beeksifna.

**Nagaa Wajjin**

Mallattoo fi Maqaa I/Gaafatamaa  
Mana Hojii

Chaappaa Geengoo

**G.G.**

\_\_\_\_\_ **tiif**  
\_\_\_\_\_ **tiif**  
\_\_\_\_\_ **tiif**  
\_\_\_\_\_ **tiif**

**Bakka Jiranitti**