

የኢትዮጵያ ፌዴራል ሪፐብሊክ ሪፐር

፩፻፬፭ ካርድ ቤት ጽዜ

FEDERAL NEGARIT GAZETTE

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

፩፻፬፭ ዓመት ቀጥር ቀን
አዲስ አበባ መግቢት እና ቀን የፌዴራል

የኢትዮጵያ ፌዴራል ሪፐብሊክ ሪፐር
የአዲስ አበባ ተወካይ የሚከተሉ የወጣ

21st Year No. 39
ADDIS ABABA, 9th April, 2015

ማውጫ

አዋጅ ቀጥር ፩፻፬፭/፩፭፭ ፭.፭
የአንቀጽነት ጽዜ እዋጅንገድ ይሰጣል

አዋጅ ቀጥር ፩፻፬፭/፩፭፭ ፭.፭
የአንቀጽነት ጽዜ እዋጅ

የኢትዮጵያ የኢትዮጵያ ትራንስፖርት
ልማትና ሌላ-ጥና የሚችሉ የአንቀጽነት ጽዜ
ብት-መረጃ አካባቢዎች በማቅረብ መጠታማ የኢትዮ
መልጥ እና የውጭ ቀጥታ አንበሳት-መንግሥት በመሳሪ
አንቀጽነት-መንግሥት ማሳደግና ተዘጋጀ የሰራ እና ል
መናጋጌ በማስፈጸም፤

**የኢትዮጵያ ሌላ-ጥና የሚችሉ የአንቀጽነት
የሰራ እና ል መናጋጌ መመሪያ
መጠቀምና አንቀጽነት የተ-ተመሳሳይ ይኖር
በለጻች የመማር-ትን አስፈላጊን በመተገዢ፤**

የአንቀጽነት ጽዜ ሌላ-ጥና የሚችሉ የአንቀጽነት
የሰራ እና ል መናጋጌ መመሪያ ሌላ-ጥና አንቀጽነት
የሚችሉ የአንቀጽነት ጽዜ የሚመለከት የኢትዮ
ማዕቀድ ማውጣት ያለውን ከፍጋታ በታማ
በመረጃ፤

በኢትዮጵያ ፌዴራል ሪፐብሊክ ሪፐር
በት መንግሥት አንቀጽ ፭፭/፩፭፭ መመሪት የሚከተለው
ቁጥር፤

CONTENTS

Proclamation No. 886/2015

Industrial Park Proclamationpage 8205

PROCLAMATION NO. 886/2015

A PROCLAMATION ON INDUSTRIAL PARKS

WHEREAS, it is necessary to accelerate the economic transformation and development of the country through the establishment of Industrial Parks in strategic locations to promote and attract productive domestic and foreign direct investment thereby upgrading industries and generate employment opportunity;

RECOGNIZING, the need to enhance export promotion, protection of environment and human wellbeing, economical land use and establishing and expanding planned urban centers;

RECOGNIZING, the paramount importance of legislation in respect of establishment, development, operation, management, and regulation of Industrial Parks;

NOW, THEREFORE, in accordance with Article 55 (1) of the Constitution of the Federal Democratic Republic of Ethiopia, it is hereby proclaimed as follows:

ክፍል አንድ

ମୁଦ୍ରଣ

5. HTC Corp

ይህ አዋጅ “የኢትዮጵያ ፌዴራል አዋጅ” ቁጥር
፩፭፻፯/፭፻፯” ተሰለ ለመቀበ ይችላል::

፩፻፲፭

የወለ አገባብ ሌላ ታርጓሜ የሚያስተው ነበሆነ
በሰተቀር በዘመኑ አዋጅ ውስጥ:-

- ፩/ “እንዲስትር ፕርከ” ማለት የእንዲስትር
አዲገኘን፣ በከላተ በአካባቢና በሰው ሌይ
የሚያደርሰውን ተዕዕኖ መቀነስና የከተማች
ዕድገት በዕቅድና በሰርዓት መግሬት ነበረት
ዓለማችን የያዘ ሆኖ ስቅድን መሰረት አድርን
አንዳ መንገድ፣ የእሌክትርና ሁኔታ፣ ወሂ፣
የአንዳ ማሻሻል አገልግሎት እና የመሳሰሉ
አጠቃላይ መሰረት ለማቅች ተቋልተውለት እና
ልብ የሚበረታቸው ስቅድ ዓይነት፣ ሁሉን-አቀፍ፣
የተቀናዣ፣ ፈርማ-በት ወይም አንዳ አይነት
ውይም ተመሳሳይነት ያላቸው አንዲስትርም
በተመርጋበነት ለማልማት የሚቻቻው፣ ድንበር
የተበቃለት በበርድ የተሰየሙ የተወሰነ በታ
ሁሆን ሌብ የእኩናማ፣ ቅጠና፣ የቤትናስና
ፕርከን፣ የእከላምርና ማቀነበበደ ቅጠናን፣
የአገር-ጥርሰሰለንን ቅጠናን፣ እኔ የንግድ
ቅጠናን እና ሌሎች ተመሳሳይ በእንዲስትር-መንገድ
በርድ የሚሰየሙትን ይጨምራል፤

፪/ “ሁባት” ማለት ማንኛውም ከእንዲስትር ፕርከ
ዚ በተደያዘ የመንግሥት፣ የመንግሥትና
የግል ወይም የግል ገብረት መብትና ጥሩ
ሆኖ የሚይንቀሳቀስ፣ የሚንቀሳቀስ ወይም
ግዘኝነት የለለው ገብረት ነው፤

፫/ “መራት” ማለት ለእንዲስትር ፕርከ ለማት
ዓለማ የተሰየሙ ማንኛውም መራት ነው፤

PART ONE

GENERAL

1. Short Title

This Proclamation may be cited as the “Industrial Parks
Proclamation No.886/2015”.

2. Definition

In this Proclamation, unless the context otherwise requires:

- 1/ "Industrial Park" means an area with distinct boundary designated by the appropriate organ to develop comprehensive, integrated, multiple or selected functions of industries, based on a planned fulfillment of infrastructure and various services such as road, electric power and water, one stop shop and have special incentive schemes, with a broad view to achieving planned and systematic, development of industries, mitigation of impacts of pollution on environment and human being and development of urban centers, and includes special economic zones, technology parks, export processing zones, agro-processing zone, free trade zones and the like designated by the Investment Board;

- 2/ "asset" means any movable or immovable property as well as intangible property rights and interests relating to Industrial Park owned by public, public -private or private entities;

- 3/ "land" means any land designated for Industrial Park:

- ፩/ “የሰማ መሬት” ማለት አንድ መንገዶ፣ ወርድ
ማብራሪ፣ ስልክ፣ ደረቅና ፈሳሽ ቁጥጥ
ማስወገሻ ሥርዓት፣ የአዋር በከላት መቀነስ
ከርካት እና የመሆስት አስፈላጊ መሠረት
ለማቻች የተማረጋለት መሬት ነው፤
- ፪/ “ለንግ” ማለት በጊዜ በተገዢበ ወል መሠረት
የአንቀሳቸው ጥርከ መሬት የመጠቀም መብት
የሚገኘበት የመሬት ይዘት ስራት ነው፤
- ፫/ “ማረጋገጫ መቃመር” ማለት አንዳኛገባበ፡-
- ሀ) የአንቀሳቸው ጥርከ አልማሬ ስ.ሜን አንድ
መንገዶ፣ ወርድ አለከተሉክ የደል፣
ስልክ፣ ደረቅና ፈሳሽ ቁጥጥ ማስወገሻ እና
የመሆስት አስፈላጊ መሠረት ለማቻች
አንዲሁም አንቀጽናን ባንበት የመሠረት
ሥራ መቃመር ነው፤
- ሐ) የአንቀሳቸው ጥርከ ይርቃቻ ስ.ሜን
በአንቀሳቸው ጥርከ መሬት ላይ
ለመሰራት ከተፈቀዱ ማንበት መያዣ
ከኋክ በ.የንድ የመሠረት ሥራ
መሠረትና የከለን ባንበት ለማቅናዣ
የሚያስተካለ የከለን በረቶች የማቆም
ስራ ማጠናቀቅ ነው፤
- ፫/ “ንዑስ ሌ.ንግ” ማለት የአንቀሳቸው ጥርከ
አልማሬ ወይም የአንቀሳቸው ጥርከ
አስተዳደርው በምድባ ወይም በሌላ ወሰዳ
ከለማው የአንቀሳቸው ጥርከ መሬት ቁርስ
ለአንቀሳቸው ጥርከ ይርቃቻ ማስተላለፍ
ነው፤

- 4/ “developed land” means land furnished with infrastructures such as road, water, power, telephone, dray and liquid sewerage discharging facilities, air pollution mitigation facilities and other important infrastructures;
- 5/ “lease” means a system of land tenure by which the right of use of industrial park land is acquired under a contract of a definite period;
- 6/ “commencement of development” means:
- a) in the case of industrial park developer, the construction of the foundation works of infrastructures such as road, water, power, telephone, dray and liquid sewerage treatment facilities and other important infrastructures as well as foundation works of buildings;
 - b) in the case of industrial park enterprise, the construction of at least the foundation or erection of re-enforcement bars to cast columns of the permitted construction or building on the industrial park land;
- 7/ “sub-lease” means a transfer of parcel of developed industrial park land to industrial park enterprise by the industrial park developer or industrial park operator which has been possessed through allocation or lease;

- ፪/ “አንበሳት-መንገድ” ማለት የአንቀሳት-ር ጥርከ
አለማ፣ የአንቀሳት-ር ጥርከ አስተዳደር
ውደም የአንቀሳት-ር ጥርከ ድርጅት
በተሰጠው ፍቃድ እና በግዢው ስምምነት-
መሆኑን በአንቀሳት-ር ጥርከ ወሰኑ
አንቀሳት-ር እና ወደም ነገር የአንቀሳት-ር
ጥርከ ለማልማት፣ የአንቀሳት-ር ጥርከ
ለማስተዳደር፣ የአንቀሳት-ር ጥርከ ድርጅት
ለማቋቋም፣ ለማስፈጸሚ ወደም ለማቅረብ
በገዢነት ወደም በቀይነት ወደም በሁለተኛው
የሚደረግ የክተታል ወጪ ነው፤
- ፫/ “ከርምራሽ” ማለት በሚንስትርቸ ምክር ቤት
ዶንብ ቁጥር ፩፻፭፻/፩፻፭፻ የተቋሙው
የአንቀሳት-ር ጥርከ ለማት ከርምራሽ ነው፤
- ፬/ “አንቀሳት-ር ጥርከ አለማ” ማለት
በአንበሳት-መንገድ አዋጅ እና በአንበሳት-መንገድ
ዶንብ፣ በአንቀሳት-ር ጥርከ አለማ ፍቃድ እና
በአንቀሳት-ር ጥርከ አለማ ስምምነት-
መሆኑን የመንግሥት፣ የመንግሥትና የግል
በቀንቃቄ ወደም የግል አለማን እንዲሆና
ከርምራሽን መሆና የአንቀሳት-ር ጥርከን
ፈላይ የሚያደርግ፣ የሚገኘ እና የሚያለማ
ማኅናውም ለትርፍ የተቋሙ ድርጅት ነው፤
- ፭/ “አንቀሳት-ር ጥርከ አስተዳደር” ማለት
በአንበሳት-መንገድ አዋጅ እና በአንበሳት-መንገድ
ዶንብ መሆኑን በተሰጠው በአንቀሳት-ር ጥርከ
አስተዳደር ፍቃድ እና በአንቀሳት-ር ጥርከ
አስተዳደር ስምምነት-መስረት አንቀሳት-ር
ጥርከን የሚያስተዳደር፣ የሚገባበትና
የሚያስተዋወቂ ለትርፍ የተቋሙ ድርጅት
ስሜን ከርምራሽን ይመጣል፤

- 8/ “investment” means expenditure of capital in cash or in kind or in both by an industrial park developer, industrial park operator or industrial park enterprise, as the case may be, to establish a new or to expand or upgrade industrial park, industrial park operation and industrial park enterprises within the industry park in accordance with the permit issued or agreements concluded;
- 9/ “corporation” means the Industrial Park Development Corporation established under Council of Ministers Regulation 326/2014;
- 10/“industrial park developer” means any profit making public, public-private or private developer including the Corporation engaged in designing, constructing or developing industrial parks in accordance with Investment Proclamation and Investment Regulations, industrial park developer permit and industrial park developer agreement;
- 11/“industrial park operator” means any profit making enterprise that operates, maintains or promotes industrial park in accordance with the Investment Proclamation and Investment Regulation, the industrial park operator permit and industrial park operator agreement and, includes the Corporation;

በ/ “እንዲስትር ጽርዕስ ይርሱት” ማለት
በአንበሳት-መንጻት አዋጅ እና በአንበሳት-መንጻት
ደንብ አንዳሆም በአንድስትር ጽርዕስ ይርሱት
ፈቃድና በአንድስትር ጽርዕስ ይርሱት
ሰጥሞነት መሠረት በግል፣ በመንግስት
ወይም በመንግሥትና በግል በቅንድት
የሚተዳደር በአቶዕናድውያን ወይም በወጪ
ሁን ገለሁበቶች ወይም በቅንድት
በአንድስትር ጽርዕስ ወሰኑ የለማ መሬትን
በንዑስ ለዝ ወሰኑ ገንዘብ ወይም የተገኘበ
የፋይረከ ካንቀጽ ተከራይቶ ወይም ገዛቶ
የሚያመርጊ ወይም አገልግሎት
የሚሰጥ ማንኛውም ለትርፍ፣ የተቋሙ
ድርሱት ነው፤

III/ “አንበሳት-መንት አዋጅ” እና “አንበሳት-መንት
ደንብ” ማለት የአንበሳት-መንት አዋጅ ቁጥር
ጀንጻዣ/፩፪፭ (አንድተሻሻለው) እና
የአንበሳት-መንት ማበረታችዎች ለአገር
ውሰድ ገልህበቶች የተከለለ የሥራ መስከተቅ
የሚፈጸመው የሚከለለው በት ደንብ ቁጥር
ጀንጻዣ/፩፪፭ (አንድተሻሻለው) ነው፡፡

10/ “ՀՊԱԳՏՆԵՐ” ՄՊԸՆԴ ՀՅԵՒՋՈՐՈՒ-

ሀ) በከሚገኘ እና በእንዲቀበለቸው ፖርዕስ አይደለም
መከከል የእንዲቀበለቸው ፖርዕስን ይዘረጋ
ለማድረግ፣ ለመገኘበት፣ ለማድረግ፣ እና
በእንዲቀበለቸው ፖርዕስ ወሰጥ ለለተኛ
አገልግሎትን ለመሰጣት፣ የማድረግ፣

ለ) በኢትዮጵያ ፖርዴ አልማኑ እና በኢትዮጵያ ፖርዴ
የሚከተሉት መካከል የኢትዮጵያ
ለማስተዳደር፣ ለመጀመሪያ፣ ለማስተዋወቁ
ወይም ለለቻ ከኢትዮጵያ ፖርዴ ጋር
ተያያዘነት ያላቸውንና የተመረጋገጫ የድጋፍ
አገልግሎቶችን እንዲሰጥ የሚደረግ፣ ወይም

12/“industrial park enterprise” means a public, private or public-private enterprise owned by Ethiopians, foreigners or jointly and possess developed land under the industrial park through sub-lease or by renting or building a factory within the industrial park to engage in manufacturing activity or in service provision for profit making in accordance with Investment Proclamation and Investment Regulation, industrial park enterprise permit and industrial park enterprise agreement;

13/“Investment Proclamation” and “Investment Regulation” means the Investment Proclamation No.769/2012 (as amended) and Investment Incentives and Investment Areas Reserved for Domestic Investors Council of Ministers Regulations No. 270/2012 (as amended);

14/“agreement” means, as the case may be, an agreement concluded between:

- a) the Commission and industrial park developer to design, construct, develop or to provide other services within the industry park;
 - b) the industrial park developer and industrial park operator to operate, maintain, promote or provide other specialized support services within the industrial park;

<p>አ) የኢትዮጵያ ፌርዴ አስተዳደር ማረጋገጫ የኢትዮጵያ ፌርዴ አስተዳደር ማረጋገጫ ከኢትዮጵያ ፌርዴ ደርጅት የፌርዴ የመግለጫው፤</p> <p>በምግኬነት ነው፤</p> <p>ይህ/ “የኢትዮጵያ ፌርዴ ንዋት” ማለት በኢትዮጵያ ፌርዴ ወሰጥ ሆኖ ለመኖራቸ በተፈቀድ በታ እንዲኖር በከሚሽነ የኢትዮጵያ ፌርዴ የነዋሪነት የምስክር ወረቀት የተሰጠው የተፈጥሮ ለው ነው፤</p> <p>ይህ/ “መንግሥት” ማለት የኢትዮጵያ ፌዴራል ም ዶሞክራሲያዊ ሪፐብሊክ መንግሥት ማረጋገጫ የከላሉ መንግስት ነው፤</p> <p>ይህ/ “ከላሉ” ማለት በኢትዮጵያ ፌዴራል ም ዶሞክራሲያዊ ሪፐብሊክ ስት መንግሥት እንቀጽ ፭፻(፭) ላይ የተመለከተው ማንኛውም ከላሉ ለሆነ የከራበ አበባ እና የድራማዊ ካተማ አስተዳደርችን ይጨምራል፤</p> <p>ይህ/ “በርድ” እና “ከሚሽን” ማለት በደንብ ቅጽ ፩፪/፩፪ የተቋቋሙ እንደቅድም ተከተሉ የኢትዮጵያ እንበሳት-መንት ቢርድ እና የኢትዮጵያ እንበሳት-መንት ከሚሽን ነው፤</p> <p>ይህ/ “አገባብ የለው ባለቤልጣን” ማለት የኢትዮጵያ ፌርዴን በሚመለከት በተወስነ ገዢዎች ማረጋገጫ መልካም-ምድራዊ በታወቂ ለይ የቀጥጥር ሲልጻና ታለናት የለው የፊልራል፤ የከላሉ ወይም የከተማ አስተዳደር መንግሥታዊ አካል ነው፤</p>	<p>c) the industrial park developer or industrial park operator and industrial park enterprise;</p> <p>15/ “industrial park resident” means a natural person granted a certificate of industrial park residence by the Commission in order to reside within the residential area of the industrial park;</p> <p>16/ “Government” means the Government of the Federal Democratic Republic of Ethiopia or Regional government;</p> <p>17/ “region” means any state referred to under Article 47 (1) of the Constitution of the Federal Democratic Republic of Ethiopia and includes Addis Ababa and Dire Dawa City administrations;</p> <p>18/ “Board” and “Commission” means the Board or the Commission established under the Ethiopian Investment Board or the Ethiopian Investment Commission Establishment Council of Ministers Regulation No. 313/2014, respectively;</p> <p>19/ “competent authority” means any federal, regional or city administration government organ having regulatory powers and duties over particular subject matters or geographic areas in respect of Industrial Parks;</p>
--	--

፳/	"፲.፻" ማለት በከሚገኘው አመካይነት ለኢንዳስተር ፕሮጀክት ጥርከ አልማ፡ ለኢንዳስተር ፕሮጀክት አስተዳደሪዎች ወይም ለኢንዳስተር ፕሮጀክት ደርሞ ከፃፈት ከኢንዳስተር ፕሮጀክት የፌርማ ከፃፈት የፌርማ በተያያዘ ለማከናወነ ተግባራት የሚሰጥ የኢንስቲት-መንት ሂቋ፡ ነው፤	20/ "investment permit" means a permit issued by the Commission for Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise to carry out industrial park development related activities as an investor;
፪/	"የገምሩክ ክልል" ማለት ከኢንዳስተር ፕሮጀክት የገምሩክ ክልል አገባብነት ያላቸው በስራ ላይ ያለ የህንጻቱ የገምሩክ ክልል ተግባራዊ የሚሆነበት የኢትዮጵያ ወዘን ክልል ነው፤	21/ "customs territory" means the territory of Ethiopia in which the conventional customs laws relevant to the Industry Park of the country are applicable;
፫/	"የኢንዳስተር ፕሮጀክት የገምሩክ ቅጥጥር ክልል" ማለት የኢንዳስተር ፕሮጀክት አካል የህንጻቱ የገምሩክ ቅጥጥር የሚረዳባበት ነገር ጥን የገምሩክ ክልል ወጪ አንድሆነ የሚቀመጥ በታ ነው፤	22/ "industrial park customs controlled area" means an area that is part of the industrial park where customs has the power to control but deemed to fall outside the customs territory;
፬/	"አገባብነት ያለው ክፍ" ማለት በዚህ አዋጅና በማስረጃዎች ደንብ ገብጻው መሠረት በኢንዳስተር ፕሮጀክት ወሰጥ ተፈጥሯል፡ ያላቸው ሁሉም የህንጻቱ አዋጅ፣ ደንቦችና መመሪያዎች ትቃው፤	23/ "applicable law" means any proclamation, regulations or directives applicable within Industrial Park supplementing or being interpreted in light of this Proclamation and the Industrial Park Regulation;
፭/	"ደንብ" ማለት ይህ አዋጅ ለማስረጃዎች የሚረዳበት ምክር ቤት የሚያመጣው ደንብ ነው፤	24/ "Regulation" means the Regulations issued by the Council of Ministers to implement this Proclamation;
፮/	"የሰነድ አስራር" ማለት የመራተኞና ማህበዎች ገብጻ ማረሳከር፣ አንድሆነታው የኢንዳስተር ፕሮጀክት አልማ፡ የኢንዳስተር ፕሮጀክት የአስተዳደሪዎች ወይም የኢንዳስተር ፕሮጀክት ደርሞ ከፃፈት ከመራተኞና የመራተኞና ገብጻ ቤት በጊዜ ሆኖ በመ-ይረዳትና የሚከናወነው ምክር መኖት የሚያስቀምጣት አገባብ ነው፤	25/ "tripartite modality" means the arrangement by which the Ministry of Labor and Social Affairs, Employers of Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise and employees' representatives address labor issues through constructive consultations;

፩፪/ “መሠረታዊ አገልግሎት” ማስተካከል
ከእንቅስከራሴ ፖርዴ ለማት ይህ በተያያዘ
የውጭ፣ የእለትናርክ፣ የሰላም፣ የጋዢ እና
ለለች በደንብ የሚውሰሉ አገልግሎቶች
ናቸው፤

እኔ/ “ለው” ማስታ የተፈጥሮ ለው ወደም በአገግ
የሰውነት መብት የተሰጠው አካል ነው!

ይህ አዋጅ በኢትዮጵያ ማኑት መለን ወሰኔ ወሰኔ ወጥነት
በለው መልከ በፌዴራል የኢትዮጵያ ፖርቲ እና
እና በወሰኔዎች በሚከናወነ ተግባራት እና ከዘመ
ወር ተያያዥነት ያላቸውን ተግባራት በፌዴራል
የኢትዮጵያ ፖርቲ ወሰኔ በሚያከናወነ ለማቅ
እና ተፈጻሚ ይሆናል::

፩. የኢትዮ ታንማዥ

ይህ አዋጅ የሚከተሉት ዓለምዎች ይኖሩታል፡

፩/ የኢትዮጵያ ፖርዴ አስተያየም፡ ለማንኛ · እና
ሰነድ በርሃን መዘርጋች፡

Է/ ՔՄՂՀԿ ՔԵԽԳՂԱ-Ջ.Գ ՔՀ.ԴՔԸՆԴՀ.Ը ԹԹՎՀ
ՃՊՀ. ԺՇՀԴ. ԱՅ ԽԾՎՓԱՆ ՊՊ.Վ.Դ:

፩/ የግለጻ አንበሳት-መንጻት ዘርፍ በአጥቃቻቸው
አንቀሳት-ረዥና ተወማሪ አንበሳት-መንጻት ገዢ
እንደዚህና መሠረት ተተክ:

፩/ የሀገራችን አከናሸ፣ ለማት፣ ተወካወጻነት፣
መጋለበት፣

Ե/ Ու. ՔԱՆ. ԾՀԱՌ ՄԹՈՎԸ ՓՊԸ
ՔՆ ԽԸՆԿ ԾՊՀ. ՄՊՀԱՀՀ...

26/ "basic utilities" means industrial park related utility such as water, electric power, telephone, gas and other similar utilities specified in the regulation;

27/ "person" means any natural or juridical person;

28/ any expression in the masculine gender includes the feminine.

3. Scope of application

The provisions of this Proclamation shall, uniformly in the territory of Ethiopia, apply to the federal industrial park activities or activities undertaken in connection with them as well as to any person conducting any activity in the federal industrial park.

4. Objectives

This Proclamation shall have the following objectives:

1/ regulating the designation, development and operation of Industrial Park;

- 2/contributing towards the development of the country's technological and industrial infrastructure;
- 3/encouraging private sector participation in manufacturing industries and related investments;

4/enhancing the competitiveness of the country's economic development; and

5/creating ample job opportunities, and achieve sustainable economic development.

ክፍል ሁለት**የኢንዥራል ጥርከ አልማን የኢንዥራል ጥርከ
አስተዳደር****ጀ.የኢንዥራል ጥርከ አልማን መብቶች**

ማንኛውም የኢንዥራል ጥርከ አልማን
የሚከተሉት መብቶች ይኖሩታል:

- ፩/ የኢንዥራል ጥርከን ዓ.ዘመን የሚደረግ፣
የሚፈማት፣የመገንባት፣የመጠቀምናእንዲሆነት
የማቅረብ፤
- ፪/ የለማ አንዥራል ጥርከ መሬትን በንዑስ ለዝ
የማስተካከለኝ፤
- ፫/ በደንብ በሚውለው መጠን መሬት
በኢንዥራል ጥርከ ወሰጥ ለማምረች፣ ለቦር፤
ለመኖሪያ ለመሠረት አገልግሎቶች ልላ
የገነባቸውን የሚያጠቀስ ስብቶች፤
አንቀጽን ወይም ከፍለ-ችን ለኢንዥራል
ጥርከ ይርቂት የሚከራየት ወይም የመስጥ፤
- ፬/ የኢንዥራል ጥርከን መሬትን ለማፈማት፣
ለማስተካከለኝ ለማስተዋወች ዓ.ዘ-ለ.ዘ
አምጣነት የሚደረግ፤
- ፭/ የለማውን መሬት በኢንዥራል ጥርከ አልማን
አምጣነት መስራት ማስተካከር፤ መንከባከብ
አና ማስተዋወች፤
- ፮/ በደንብ መሬት አት-የኢትዮጵያና የወ-ሮ ሪፖር
ኤንኩ መቅመር፤
- ፯/ ይህንን አዋጅ ለማስፈጸም በሚውጭ ደንብ
አና ለለች አገባብነት ባለችው አነች
ተለዕተው በሚቀመጥ አስራር መሬት
የበደር፤ የንግዴ ወስትናና ለለች የንግዴ
ምንጫዙን ለማግኘት በፋይናንስ ገዢ ለይ
የመስተና፤

PART TWO**RIGHTS AND OBLIGATIONS OF INDUSTRIAL
PARK DEVELOPER AND INDUSTRIAL PARK
OPERATOR****ጀ.Rights of an Industrial Park Developer**

Any Industrial Park Developer shall have the right to:

- 1/ design, construct, develop, exploit industrial park and provide services;
- 2/ sub-lease developed industrial park land;
- 3/ rent or sell to industrial park enterprises his immovable assets, buildings and rooms built within the industrial parks in accordance with the proportion specified in the regulation for manufacturing, office, residential and other services;
- 4/ enter into sub-lease agreement for the development, operation and promotion of industrial park land;
- 5/ operate, maintain and promote industrial park in accordance with industrial park development agreement;
- 6/ employ Ethiopian citizens and foreigners in accordance with the regulation;
- 7/ participate in financial markets in order to obtain loan, fund guarantees and other financial resources in the manner provided for in the Regulations issued pursuant to this Proclamation and other applicable laws;

፩/ ከመሬታዊ አገልግሎት አቅራቢዎች ይር
በሚደረሰ የከማናን ስምምነት መሬታ
በእንዳሰነድ ፖርከ ወሰጥ ለተስማኑ
የእንዳሰነድ ፖርከ ይረዳቸዋል መሬታዊ
አገልግሎቶችን የሚቀረብ፣ ከፍይዎችንም
የመለከለበ፣ ተርጉና በደንብ ይውሉል፤

፩/ አገባብነት ባለታው ህንጻች መሠረት ከገመናዬ
ቀረጥና ታክክለ እና መሆናና ለለተኛ
ማስረጃዎችን የሚገኘበት::

፩. የኢትዮጵርያ ፖርቲ አሰጣጥ ጥናቸው

“የኢትዮጵያ የኢትዮጵያውን ተርከ አለማ የሚከተለት
ግዢታዎች ይኖሩበታል፡-

፩/ በተሰጠው የእንዳከትር ፖርከ ለማት ፈቃድ
እና በተገባው የእንዳከትር ፖርከ ስምምነት
መሠረት በእንዳከትር ፖርከ ወሰጥ ቁጥር
ንብረት የመገንባት፡፡ መሠረት ለማት
የመዘርጋት፡፡ ለእንደ ማቆከል እንደግለጻ-ና
ለተምሩክና ጉዥች ባለሥልጣን መጠቀሚያ
የሚውል በይዚችና ቅዱቁዱች የሚመሳት፡፡

፩/ በኢትዮጵያ ፖርዴ ሌማት የዘመን መሸ ለይ
የሰነድ ወሰጥ የሥልጣና ተቋማት
የሚሰራውን ስነዎች ማመቻቷል

ይ/ በኢትዮጵያ ገዢ አልማ. ስምምነት ሲደ
ው-ሰጥ በተቀመጧው የጊዜ ገዢ ው-ሰጥ
ማስማት. የመጀመር:

፩/ በሰምምነቱ እና ፍቃድ ላይ በሚቀመጥው
መስረት ተከኔፍለ ለሚለማው እንዲስተር
ደርሱ እንዲሁም ማንኛውም የፋይናንስ
ግዢታዎች፣ የተታልና የገዢበት በደር የገዢ
ሰንጠረዥ የእስራር ሁኔታዎችን የሚከበር፤

፳/ አስተማማኝ የገንዘብ ማንጭቸው የሚመለከት
ሙሉ የሚችሉ፤

8/ provide service to industrial park enterprises engaged within the industrial parks, in accordance with the commission agreements reached with the utility suppliers, collect charges and fees; the details shall be specified in the regulation;

9/ enjoy tax and customs duty exemptions and other incentives granted under applicable laws.

6. Obligations of an Industrial Park Developer

Any industrial park developer shall have the obligation to:

1/ construct immovable property with the industrial park, on-site infrastructure, office space and other facilities for the Commission's one-stop shop use and for the Revenues and Customs Authority as may be required by the permit and the Industrial Park Developer or Industrial Park Operator Agreement;

2/ facilitate conditions necessary for the participation of domestic training institutions in the design works of industrial park development;

3/ commence development within the period specified in the industrial park development agreement;

4/ adhere to the performance requirements for the phased development of the Industrial Park as well as any financial obligations and time schedule for capital and debt financing, specified in the permit;

5/ produce document envisaging their financial source trustworthiness:

፩/ የወሰን የኢትዮጵል ፖርክ መሬት
በማናኑውም መልከ ለለላ ሥስተኛ ወገን
ማስተካለኝ የለበትም::

፪/ በዚህ አዋጅ፣ ደንብና አግባብነት ባለቸው አገልግሎት
አና በተለመው የኢትዮጵል ፖርክ ደቋድ
ወሰት የተዘረዘሩት ለለታ ጉዳታዎችን
የማከበር::

፫/ በደንብ በሚወሰን መሠረት ለኢትዮጵያውያን
መራተኛ አስፈላጊውን ለሰጠና አገልግሎት
በማናኑ በተወለና ጊዜ ወሰት የውጭ አገልግሎት
መራተኛ ወይም ባለሙያዎች በኢትዮጵያውያን
አገልግሎት ማረጋገጫ::

፩. የኢትዮጵል ፖርክ አስተዳደሪያ መብት

ማናኑውም የኢትዮጵል ፖርክ አስተዳደሪያ
የሚከተሉት መብቶች ይኖሩታል::

፩/ የኢትዮጵል ፖርክን የለማ መሬትና
የማይደንቀቅነት ገጋፊቶችን አገልግሎት ፖርክ
አስማውን ወከለ በንዱ ለገን ለኢትዮጵል
ፖርክ ደረጃት ማስተካለኝ፣ መሠረታዊ
አገልግሎቶችንና ለለታ አገልግሎቶችን
በከፍያ የማቅረብ::

፪/ ለኢትዮጵል ፖርክ አስተዳደሪያ ስምምነት
መሠረት የኢትዮጵል ፖርክን የሚከተሉበት
የመዝከብዎች እና የሚሰጥውች::

፫/ በደንብ መሠረት አገልግሎቶችንና የውጭ
አገር አገልግሎቶችን የመቆጠር::

፬/ በዚህ አዋጅ፣ በደንብ እና አግባብነት ባለቸው
ለለታ አገልግሎት የተቀመጥበትን መብቶች
የመጠቀም::

- 6/ shall not transfer the un-developed industrial park land in any manner to third party;
- 7/ comply with any other obligations specified in this Proclamation, the Regulation, environmental protection legislation and other applicable laws, and the permit;
- 8/ replace expatriate personnel or professional by Ethiopian nationals by transferring required knowledge and skills through specialized trainings.

7. Rights of an Industrial Park Operator

Any Industrial Park Operator in the Industrial Park shall have the right to:

- 1/ transfer on sub-lease developed industrial park land and let or sub-let immovable assets, provide utilities and other services, on behalf of the industrial park developer, provide basic service and other service with charge;
- 2/ operate, manage, maintain and promote the Industrial Park in accordance with the industrial park operator's agreement;
- 3/ employ both Ethiopian and foreign nationals in accordance with the Regulation;
- 4/ use such other rights provided for in this Proclamation, regulation and other applicable laws.

፩. የኢትዮ-ስኬር ጥርከ አበተዳደሪያ ምክንያት

ማንኛውም የእንዲከተሉት ፖርቲዎች እና ተያይዞታል፡፡

፩/ ይህን አዋጅ፣ ደንብ-ን እና የንበው-ን
የአንቀጽነትና ፖርከ አስተዳደር ስምምነትና
የተሰጠውን ፌቃድ ሁኔታዎችን የማከበር፤

፩/ በተሰጠው የእንዳሰነድ ጽርከ አስተዳደር
ፈቻድ መሠረት እንዳሰነድ ጽርከን
ማስተዳደር፡ መንከባከብ፣ ማስተዋወቂ እና
የእንዳሰነድ ጽርከ መሠረታዊ አገልግሎቶችና
ለለመች ገብረቶች በማንኛውም ገዢ
ለአገልግሎት አገዴ ሆኖው የሚችሮበትን ህ-ቤቶች
የመጠበቅ፤

የ/ ለአንድ ማዕከል አገልግሎትና ለተምሩክ
ሙሉዎች የሚሆን የበር በታና ለለው
አቅርቦችን አግዥ ሆኖ አንዳቀረ ማደረግ፤

፩/ የሰለማ የእንደገበት ተርከ መፈትን
በማንኛውም መልከ ለለለ ሥስተኞች ወገን
ማስተካለኝ የለበትም፡

፩/ የአንጻ ወሰኑ አምራች ይርሱች በኢትዮጵያ
ጥርቶች ወሰኑ ከሚገኘ ይርሱች ጋር
በማስተሳሰር የኤክናደለም. እቅዱ እንዲገነባኝ
ከኋላም አቶና ገበያ ተጠቃሚ. እንዲሆን
የመጽ/፭

፩/ በዚህ አዋጅና ደንብ፣ አገባበነት ባለቸው ሆነች
ወይም በተሰጠው ፌ.ቁድ መሠረት ማህበራዊና
አካባቢያዊ ግዴታዎችን እና ለለ ማንኛውም
ግዴታዎች የሚከበር፤

፩/ በደንብ በማውሰድው መሠረት ለእ.ታ.የክፍያዎች
ሸራተኞች አስፈላጊውን ሥልጣን እንዲሰጥ
በማድረግ በተመለከ ገዢ ወሰኖ የወ-ሙ ካልቻ
ሸራተኞችውያም በለሙያዎች በእ.ታ.የክፍያዎች
እንዲታክ ማር/ቃ::

8. Obligations of an Industrial Park Operator

Any Industrial Park Operator in the Industrial Park shall have the obligation to:

- 1/ adhere to this Proclamation, the Regulations, and the permit terms;
 - 2/ in accordance with industrial park permit, operate, maintain and promote the industrial park and keep its assets and utilities in operational condition ;
 - 3/ maintain readily available office space and facilities for one-stop shop and customs service;
 - 4/ refrain from transferring the un-developed industrial park land in any manner to third party, with the exception of the Corporation's transfer of industrial land to other industrial park developer;
 - 5/ link domestic manufacturing enterprises with industrial park enterprises in order to develop their technological capacities and to benefit them from international market;
 - 6/ comply with the social and environmental as well as any other obligations as provided for in this Proclamation, the Regulation, applicable laws, its permit or agreement;
 - 7/ replace expatriate personnel or professional by Ethiopian nationals by transferring required knowledge and skills through specialized trainings.

hSA cat

የኢትዮጵያ ፖርዴ የሰነድ እና
አንቀጽ መሠረት

R. የኢትዮጵርያ ፖስታ ስርዱ መግለጫ

ማንኛውም የኢትዮጵት ጥርሃን ይጠቃል፡-

- ፩/ ማንኛውም የእንዳሰነድ ፖርከ ደርሱት
በእንዳሰነድ ፖርከ ወሰጥ የእንሰነትመንገት
ሁኔታ ለመሠረት በቅድሚያ የእንዳሰነድ
ፖርከ ደርሱት ፖቻድ ማማጥኑ ይችላል፤
ፖቻድ ለማማጥኑ ማመልከቶ ለለማቀርብበት
አስራር እና መሰራርቶች አንዳህም ወሰኝ
ለለማሰተበት፤ አስራር በደንብ ገዢ
ይመሰናል፤

፪/ በዘመኑ አንቀጽ ገኘት አንቀጽ (፫) በተገለዥው
መሰረት ፖቻድ ካገኘ በረጋግጣት በለው
አገኗ የተገለዥትን የግብር፤ የገምሩኩ እና
ለለች ማበረታቸውን ያገኘል፤

፫/ በደንብ በሚገለዥው መሠረት የህዝቦን
ሠላም፤ ታራል፤ ይህንንትና ጥበቃ
አንዳህም የሰውና የእንሰነት መንነትና
የቆዕዋትን ሁይወት አደጋ ገዢ በማይገጥል
መከተ በተሰጣቸው የእንዳሰነድ ፖርከ
ፖቻድ መሠረት የእንሰነትመንገት
ሁኔታን በንግድ ይመሰናል፤

፬/ የእንዳሰነድ ፖርከ መሠረትን በንዃት ለዘ
መሠረት የማማጥኑና የመያዝ፤ የፈሳን
አገኗ የመሽጥ፤ ለለች የማይገባቸው
ሁበችን በከራይ የመያዝ፤ በዘመኑ አዋጅና
አግባቡነት በለችው አገኗ ገዢ
በተቀመጧት የገምሩኩ አሠራርቶ መሠረት
ፖቻዎች እና አገልግሎቶችን ወደ
እንዳሰነድ ፖርከ ወሰጥ የማስጠት፤
በእንዳሰነድ ፖርከ የገምሩኩ ቅጥጥ ካልል
ወሰኑ የመሽጥ መጠት ይኖረዋል፤

PART THREE

INDUSTRIAL PARK ENTERPRISE AND INVESTMENT

9. Rights of Industrial Park Enterprise

Any Industrial Park Enterprise shall have the right to:

- 1/ may obtain Industrial Park Permit in order to carry out investment activities within Industrial Park. The manner of submission of application for Permit, the requirements thereof and the making of decision thereon shall be specified in the Regulation;

 - 2/ obtain tax, customs duty and other incentives as provided in applicable laws, upon obtaining the permit indicated in sub-article 1 of this Article

 - 3/ freely exercise investment activities in accordance the terms and conditions of the permit, excluding those endangering public order, moral, safety and security as well as human and animal health and plant life; the details shall be defined in the Regulations;

 - 4/ acquire land on a sub-lease basis and possess, sell own buildings, rent other immovable assets, export out of the Country, import into any industrial parks, sell in the industrial park customs controlled area goods and services pursuant to customs treatment specified in this Proclamation and other applicable laws.

I. የኢትዮጵያ ፖስታ ስርዓት ተደራሽ

ማንኛውም የእንዲስትር TCh ይርሱት
የሚከተለት ቅዱታዥና ይኖሩታል:-

፩/ በኢትዮጵያ ፖርዴ ደርጅት ፈቃድ እና
ስምምነት ስነድ ወሰጥ በተቀመጫው የገዢ
ገዢ ወሰጥ ማልማት የመጀመሪ፣

፩/ በተሰጠው የእንዲከትሮ ፕርዴ ልቃድ
መሠረት እንዲከትሮ መንገት ስራውና
የመካሂድ፤

የት-በ-አ-ቤ-ት-ና ስ-መ-ር-ጥ-ና በ-ለ-መ-ና-፣
 የት-ብ-ብ-ር ስ-ለ-መ-ና እ-ን-ዳ-ሁ-ም የ-ከ-ፍ-ተ-ድ
 ተ-ም-ህ-ር-ት- ተ-ቁ-ማ-ት- የ-እ-ን-ተ-ር-ጋ-ሽ-ት ስ-ለ-መ-ና
 በ-እ-ን-ቅ-ስ-ት-ር ፖ-ር-ክ ፖ-ር-ደ-ቱ ወ-ሰ-ጥ
 እ-ን-ዳ-ኩ-ሮ የ-መ-ፍ-ቀ-ድ-፣

ዕ/ ይህንን አዋጅ፣ ይጠበ፣ እና አገባብነት
የተቻች አገልግሎት አንቀጽ ፩ በኢትዮጵያ
በተጠቀሰት መሠረት አካባቢያዊ፣ ማንበራዊና
የአዲስ ግዢታዣችን የሚከበር፤

፩/ በደንብ በሚውስናው መሠረት
ለኢትዮጵያውያን ማረተቻቸ አበዳገንዋን
መሰጠና እንዲሰጥ በማድረግ በተወስነ ገዢ
ውሰጥ የውጭ ካትታቸ ማረተቻቸ ወደም
ባለሙያዎች በኢትዮጵያውያን እንዲተከ
ማሪ/ማ::

16. ԱՆԴՐՈՒՆԻ ՏԾԻ ԽԱՊԵՏ ԱՆԴՐՈՒՆԻ ՏԾԻ
ՀՈՒՔՔԸ ՈՎԿԵՑՄ. ԴՐՄԴ ՂԵ ԱԾ
ԱՆԴՐՈՒՆԻ ՀՈՒՔՔԸ ՀԾՄԸ

፩/ የኢትዮጵት ጥርከ አልማ ወደም የኢትዮጵት
ጥርከ አስተዳደር ከበርሃ አውቃና ወጪ
ይህንን አዋጅ፣ ደንብ-ንና ለምምነቱን
በመተላለኝ የኢትዮጵት ጥርከ መረጃ
ለሰነድ ውልና ያስተላለፈ አንድሆነ በርሃ
በማያወጥው መመሪያ መሠረት አስተዳደሩዋ
እርምጃ ይለዋል::

10. Obligations of the Industrial Park Enterprise

Any Industrial Park Enterprise shall have the obligation to:

- 1/ commence development within the period specified in the industrial park enterprise permit and agreement;
 - 2/ carry out the investment activities specified in the permit;
 - 3/ allow entrepreneurship trainings of the technical and vocational education and trainings, collaboration trainings and that of higher education;
 - 4/ comply with its obligations set forth in this Proclamation and the Regulation in general and the environmental, social and employee obligations in particular contained therein and in other applicable laws;
 - 5/ replace expatriate personnel or professional by Ethiopian nationals by transferring required knowledge and skills through specialized trainings.

11. Administrative Measures of the Board against Speculation

- 1/ In the event that an Industrial Park Developer or an Industrial Park Operator transfers on lease or sub-lease basis the land it acquired in violation of the terms of the respective Industrial Park permits and the agreements or Proclamation and the Regulation without the prior approval of the Board administrative measure, shall be taken in accordance with directives issued by the Board.

፩/ የዚህ አንቀፅ ገዢ አንቀፅ (፫) ደንጋጌ
የአንቀሳነት ፖርከ አልማማው ወይም
የአንቀሳነት ፖርከ አስተዳደሩው የለማ
መሬትን በንዑስ ለገን ለአንቀሳነት ፖርከ
እርሱት ቁርስ የሚያስተላለውን
አይመለከትም::

፪/ ለዚህ ደንጋጌ አፈጻጸም በርሃ የአንቀሳነት
ፖርከን የመሬት ለገን ዓመታዊ የገበያ ቁጥን
ቦጥዘዴው ይመዘግበል::

የንግድ የሚገባኝ መሰራፍች

፪/ የአንቀሳነት ፖርከ አልማማ፣ የአንቀሳነት
ፖርከ አስተዳደረሰ ወይም የአንቀሳነት ፖርከ
እርሱት ለመመስረት ወይም ለማስመዝገብ
የሚፈልግ ማንኛውም ስው የሚከተሉትን
ሰነድ ለከመረጃነት ማቅረብ አለበት፤

ሀ) በደረሰቸው ዘላፊ ወይም በወካይ በትክክል
የተሞላኝ የተፈረሙ የሚመለከቶ ቁል፤

ሐ) ቁርንጫና ከሆነ ከመጠበት ህንጻ እናት
እርሱት መመዝገቡንና ሂጋዊ ለውነት
ማግኘቱን የሚያረጋግጣ ሰነድ::

፫/ በዚህ አንቀፅ ገዢ አንቀፅ (፫) መመረት
የሚከተሉ የካሂደ የአንቀሳነት ፖርከ አልማማ፣
የአንቀሳነት ፖርከ አስተዳደረሰ ወይም
የአንቀሳነት ፖርከ እርሱት ሂጋዊ ለውነት
ያገኘል::

፬/ በዚህ አዋጅ የተጠቀሰት የአንቀሳነት ፖርከ
የንግድ የሚገባኝ ተያያዘነት ያለው
የአሰራር ማረጋገጫዎችና ልቃድ ይፈጸማል፤ ይጋፍ
የሚፈጸማ ግዢታዎች፣ የሚመራውች፤
ከሳይና ገዢዎች ማጠራትን የተመለከቱ
የአተገባበርና የአመራር ነርክር ሆኖታዎች
በደንብ ይመልናል::

- 2/ The provision of sub-article (1) of this Article shall have no implication with respect to sub-lease agreement reached between industrial park enterprise and the industrial park developer or industrial park operator on developed parcel of land within the industrial park development site.
 - 3/ For the purpose of implementing this provision, the Board shall keep track of the annual fair market lease value of all Industrial Park land.

12. Business Registration and Compliance

- 1/ Any prospective Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise shall submit the following documents to the Commission in relation to its establishment and registration:
 - a) an application form duly signed by the owner or agent of the prospective Industrial Park related investor;
 - b) notarized memorandum and Articles of associations;
 - c) if a branch, documents ascertaining the registration and legal personality of the parent company in the country of origin.
 - 2/ The industrial park developer, industrial park operator or industrial park enterprise registered pursuant to sub-articles (1) of this Article shall acquire legal personality.
 - 3/ The details pertaining to Industrial Park business registration and related operating approvals and licensing, reporting, inspections, bankruptcy and liquidation envisaged under this Proclamation shall be specified in the Regulation.

ከፍል አራት

በለ የኢንድስትሪ ፖርክ የሥራ ፊቃድ እና የተሰነት የወጪ ካገኘን ወደ ኢንድስትሪ ፖርክ ስለማስቀባጥ፣

፩.በለ ኢንድስትሪ ፖርክ የተሰነት ፊቃድ

፩/ ማንኛውም የኢንድስትሪ ፖርክ አለማ::
የኢንድስትሪ ፖርክ አስተዳደር መደም
የኢንድስትሪ ፖርክ ደረጃ:: በከና::
ማኑችመን:: በተቀባዩ:: በአሁልማን::
እና በለሎች:: የኤሌክትሪክ ሥራዎች ላይ
የሚለማኑ የወጪ ህገር ካገኘን መቅመ
ይችላል::

፪/ የወጪ ህገር መሠታዊትና በአነስ ሥር
የሚተዳደሩ ለወች ወደ አገር ወሰጥ
የሚገበበትን ስለ:: የኢንድስትሪ ፖርክ
የተሰነት የምሳክር ወረቀትና የሥራ
ፊቃድቶችን በተቀለበ ሆኖ ሆኖ ለመሰጣት
በደንብ በሚገለዥው አስራር መሠረት
የኢምግራሽና የዘግነት ጉዳይ የጥና መምራያና
የሥራታና ማህበራዊ ጉዳይ ማረጋገጫ
በመተባበር በጋራ ይሰራል::

፪. የኢንድስትሪ ፖርክ የተሰነት የምሳክር መረጃ**ለማግኘት በቁ የሚያደርግ ሆኖታወች**

፩/ ማንኛውም የኢትዮጵያ መደም የወጪ ህገር
ከዚ የተፈጥሮ ለወች ደንብ ላይ የሚቀመጥ::
መስራርቶች ለመችላ የኢንድስትሪ ፖርክ
የዋና ለሆን ይችላል::

፪/ የኢንድስትሪ ፖርክ የመኖሪያ ፊቃድ እና
የሥራ ፊቃድ ተለይተው የሚለመበት ሆኖ
በደንብ ይመናል::

PART FOUR**INDUSTRIAL PARK WORK PERMITS AND
RESIDENCE****13. Industrial Park Expatriate Entry, Work Permits and
Residency**

1/ Any industrial park developer, industrial park operator or industrial park enterprise may hire expatriate personnel for its top management, supervisory, training or other technical functions.

2/ The entry, work permit and certificate of residency of expatriate personnel and their dependents shall be expedited through a coordinated function of the Commission as part of one-stop shop or Department for Immigration and Nationality Affairs and the Ministry of Labor and Social Affairs; the modalities of which shall be specified in the Regulations.

14. Eligibility for a Certificate of Industrial Park**Residency**

1/ Any natural person, whether an Ethiopian or foreign national, may become an industrial park resident subject to meeting the requirements as specified in the Regulation.

2/ The classification and issuance of industrial park residence permit and work permit shall be specified in the regulation.

የኢትዮጵያ ፖስታ ንግድ መብቻ

የኢትዮጵያ ፖርዴ ንግድ የሚከተሉት መብቶች
ይኖሩታል:-

- ፩/ በኢትዮጵት ጥርከ የነዋሪነት የሚከር ወረቀት
የይ ለተጠቀሰው ገዢ ለመኖሪያ ተብሎ
በተከለለው በታ የመኖር፤

፪/ ከርክሩ በደንብ የሚመለን ሆኖ በኢትዮጵት ጥርከ
ወሰጥ በሚችሬበት ገዢ የግል መገልጻያ
ዕቅምችን ከገምሩኩ ቅረጥና ከፍይዕም ነባ
የማስተካት፤

፫/ በኢትዮጵት ጥርከ አሌማ ወይም
በኢትዮጵት ጥርከ አስተዳደር አማካይነት
የሚቀርቡ አቅርቦች በተመለከተ የተሳለ
መግባባትና ግንዘብ ለመኖጻር የሚያቀቀ
የማንበረሰብ ከሚፈጸምችን የሚችቃም፤

፬/ በደንብ ወሰጥ በተደነገገው መከራርት
መሠረት በኢትዮጵት ጥርከ ወሰጥ ለሚኖሩ
ለለች ነዋሪዎች የግል መገልጻያ ዕቅምችን
የማስተካለፍ፤

፭/ በደንብ ወሰጥ በተደነገገው መሠረት ሌሎች
መብቶችን የመጠቀም፤

፩፻. የኢትዮጵያ ፖስታ ንግድ ተወቃድ ተወቃድ

የኢትዮጵያ ፖርዴ ንቅስ የሚከተሉትን
ቁጥር ተመክሮ ይረዳ ተለዋዋል፡፡

- ፩/ በዚህ አዋጅ በለላ አይታን ካልተቀመጥ
በስተቀር ለሚያስገባችው ማናቸውም ዕቃቸቻ
አግባብነት ያላቸው የገዢናኩ ቅረጥ፡
ታሩ፡ ግብር እና ለለው አግባብ ያላቸውን
ከፍይወችን የመከራል፡

፪/ አግባብነት ባላቸው አካላት መሠረት የገብ.
ግብርን እና ለለው ግብርችን የመከራል፡

፫/ በለው አግባብ ባላቸው አካላት የተቀመጥ
ግዢታወችን የመከራል፡

15. Industrial Park Resident Rights

An industrial park resident shall have the right to:

- 1/ live and reside in the area designated for the duration specified in the Certificate of Residency;
 - 2/ import personal effects free from customs duties, and other charges while staying in industrial park; the details of which shall be specified in the Regulation;
 - 3/ establish community committees for better understanding of Industrial Park Developer and Industrial Park Operator in respect of facilities and services;
 - 4/ transfer his personal effects to the other industrial park residents; the details of which shall be specified in the Regulation;
 - 5/ enjoy such other rights to be specified in the Regulation.

16. Industrial Park Resident Obligations

An industrial park resident has the obligation to:

- 1/ unless otherwise provided under this Proclamation,
pay all applicable customs duties, tariffs, taxes and
other appropriate charges for any imported goods;
 - 2/ pay personal income tax and other taxes in accordance
with applicable laws;
 - 3/ respect obligation provided in other laws.

፩. በኢትዮ-ስኬር ጥርከ ካዋሬ ስለማረጋገጫው ተስተካክል
በማግኘት ስለማውሰድ አስተዳደርሱ እርምጃዎች
ይህን አዋጅ ወደምሁ በደንብ ውስጥ የተመለከተ-ትን
ድንጋጌዎች በመጣስ የኢትዮ-ስኬር ጥርከ ካዋሬ
በኢትዮ-ስኬር ጥርከ ውስጥ የያዘውን
የሚያጠቃቀሰ ጊዜሮች ስለስተና ወገን ያስተላለፈ
እንደሆነ ከማግኘት የሚከተሉትን አስተዳደርሱ
እርምጃዎች ለመፈጸም ይችላል:-

፩/ የኢትዮጵያና ፌርዴ የነዋሪና የምክርና
ወረቀትን የመሰረዝ፤

ይ/ በኋዕጣን፣ ወቅት ከእንዲከተሉ ጥርከ አልማ
ወደም ከእንዲከተሉ ጥርከ አስተዳደር
የውሰድቻውን ወደም የተረከባቻውን ጉብረቶ
አንዳመልስ የሚደረግ፤ እና

ይ/ ለእና የእንዳሰነድ ጥርከ ነዋሪ አስተማቷል
ደረሰ ለ ቃል ቅድመ የህል ለተባለት ሁበች
ከራይ ለእንዳሰነድ ጥርከ አልማው ወይም
እናንዳሰነድ ጥርከ አስተዳደሩው እንዲከናል
የሚደረግ::

፤፩.የኢ.ፌ.ዲ.ስ ፕሮግራም የንዋሪነት የጥሰኑር ወረቀትን

ପ୍ରମେତ୍ର

፩ ከመግኘት ለእንደሸስትር ጥርከ ነዋሪው
በቅድመግያ የጊዜ ቁጥት የጽሁፍ ማስተማናቁቃያ
በመሰረት እና በአገልግሎት የተቀመጥ ሙሉ-
ሥራዓቶችን በተለይም የመሰማት መብቱን
ከመበቀሰት በታላ በመዘከተሰት የሚንደቀም
የእንዳሸስትር ጥርከ ነዋሪነት የምስክር
መረቀትን ለሰርዝ ይቻላ!

v) የአንቀሳትኬ ፖርከ ነጥረው በዘመኑ አዋጅ፣
በደንብ፣ በአንቀሳትኬ ፖርከ የአመራር
ደንቦችና ሙሉ-ሙርአቶች፣ በአንቀሳትኬ ፖርከ
የነዋሪነት የምስክር ወረቀት ወይም አግባብ
ባለታው ለሰንት ሂጥት የተመለከተለን
ግዢታዢ አንድሰውን ስንጻዊ ወይም

17. Speculation by Industrial Park Residents **Administrative Measures of the Commission**

In the event an industrial park resident tra-

industrial park immovable property to a third party in violation of the terms of the Certificate of Industrial Park Residency, this Proclamation or the Regulation, the Commission may take the following administrative measures:

- 1/ revoke the certificate of Industrial Park Residency;
 - 2/ cause return of assets which have been received from industrial park developer or industrial park operator while he was resident;
 - 3/ impose on the industrial park resident the payment of rents on such assets, for a period of up to 30 days.

18. Revocation of Certificate of Industrial Park

- 1/ The Commission may, subject to providing 90 days prior notice and due process safeguards, especially after administrative hearing, revoke certificate of Industrial Park Residency for the following reasons:

- a) if the industrial park resident fails to meet the requirements of this Proclamation, the Regulation, operating rules and procedures, certificate of Industrial Park Residency or any other applicable law; or

ለ) የኢትዮጵያ ፖርዴ ንዋፋው የኢትዮጵያ
ጥርክስ የንዋሪነት የምስክር መረቀት
ደንናው በማሳሳት ወይም የህሳት መረጃ
ወይም መግለጫ በማቅረብ እንዲሆኝ::

ቁ/ የእንቅስት ጥርከ ካዋሪነት ምስክር
ወረቀት የተለረዘበበት ካዋሪ በእንቅስት ጥርከ
ወ-ሰጥ ያገኘቸውን ማናቸውንም
መብቶች ያጠል፤ ከእንቅስት ጥርከ
አሉማ ወይም ከእንቅስት ጥርከ
አስተዳደር እንደሆኑታው የውለድቸውን
የሚንቀሳቀስ ወይም የሚይንቀሳቀስ
ንብረቶችን እንዲመልስ ያስተዳደዋል፡፡

ይ/ የኢትዮጵያ ፖርዴ የፌዴራል የምስክር
ወረቀት የተሰራዘበት ወደም የሚለው ለዚ
የግል መገልጻምናን አግባብ ያለውን
የትምህሩ ቅረጥና ተከለ ከፍለ መሽጥ
ይችላል::

፩/ በደንበ. በተመለከተው መሠረት ከሚገኘ
ተጨማሪ አስተዳደርዋ እርምጃዎችን
አውራድ ይችላል::

ከፌለ እንዲት

ԱՀՅԵՆԴԵՑ ՏԾԻ ՓՈԴ ՈԼՇՅՈՒ ԳՈՒՎՄՖ:

ጥበቃዎችና ሌሎችበሮች

II. አገልግሎት የሚገኘት መብት

በለለ-ች አግባብ ባለችው የህንራቱ ስት-ች ወሰተ
በለዕች እንደ አንበሳተሮች የተደነገገው
አንደተጠበቀ ሆኖ የወቻ እንደ አንበሳተሮች
በግለችው ወይም ከእነታየቸውያን ጋር በቅንቃት-
በመሆኑ በእንዲከትሬ ፖርከ አላማነት፡
በእንዲከትሬ ፖርከ አስተዳደሩነት ወይም
በእንዲከትሬ ፖርከ ይርሱት የሚሸው መስከ መሳተና
ይችላለ፡፡

b) if the certificate of industrial park residency is obtained through misrepresentation or by provided false information or declaration;

2/ The revocation certificate of industrial park residency entails cessation of entitlement to any rights by the Resident; and the ceased immovable property shall revert to the Industrial Park Developer or Industrial Park Operator as the case may be.

3/ The resident whose industrial park resident certificate has been revoked or who leaves the park may sell his personal effects upon payment of customs duties and taxes.

4/ The Commission may also impose further administrative measures as specified in the Regulation.

PART FIVE

GUARANTEES AND PROTECTION, AND NATIONAL TREATMENT

19. National Treatment

Without prejudice to the provisions of other applicable laws of the country with respect to a foreign investor, any foreign investor individually or jointly with Ethiopian may participate as Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise.

፩.፭፻፯ ፳፻፬፷ ቦ፻፲

፩/ ለአዲስ ቴምህ ሌላ ተንበ. ካና በቅድሚያ
ተከናወ ካልሆነ በሰተቶር የእንዳሰት ፕርዴ
እንዲሰት መንገት ማስረቀቁ እያችልም::

፩/ ባለሁበች የውጭ ባለሁበት ካሆን የካሳ
ከፍያውጥ በውጭ ምንጻና በሚቀርብና በዓለም
አቀፍ ገበያ በራቅ ለተተለፈ በሚችል ገዢበ
መ&.ዕም አለበት::

ይ/ በእንዲሰነድ ፖርዕስ ወሰጥ ከሆነ አገባብ ወጪ
ንበረቱን እንዳለች የተደረገ ማንኛውም ስው.
ንበረቱን እንዳለች ከተደረገበት ገዢ ይሞር
ንበረቁ አስከተመለስበት ገዢ ይረዳ የሚገኘቸዋል
በሆነ የሚከተሉ ወለድ ዝር የተወስደበት
ሁበት ወይም እንዲሰነድ መንበት እንዳመለስበት
ይኖር::

፩/ ስለ የጊዜት ባምኑ፡ ስለ ካሳ ክፍያ፡ ስለ የጊዜት
ማስረጃው እና ስለ የጊዜት አመልካር ዘርዝር
አግባብ ግለም ከዚ የተደረገው ተፈጥሯል፡፡

፳፭. ከለ የወ-ቃ- ጥንጋጌ

ማንኛውም የወ-ቍ ቅጥተኛ አንበሳት-ሙንጻ ይዘ
የሚመጣ የእንዳሰነድ ጽርከ አልማኑ፤
የእንዳሰነድ ጽርከ አስተዳደር ወይም
የእንዳሰነድ ጽርከ ድርጅት በአገራቱ ካትታ
መሠረታዊ፡-

፩/ ከወጪ ህገር ባንክ እና ከመረጥቻው የህገር
ውስጥ የንግድ ተቋማት ገዢ መበደር፣

፩/ የበንደና ለለምች ቅስትናወችን በውጭ ሆኖ ማረጋገጫ
የቅስትና ገዢ ገዢ ማቅረብ፣

ይ/ ከተፈቀደለት እንበስት·መንት ወር በተያያዘ
በኢንበስት·መንት አዋጅ ቁጥር ፩፭፻/፪ሺ.፭
አንቀጽ ፭፭ ከጂዢ-ሰ አንቀጽ (፫) ፬.፭.፭ ተራ
(ሀ) እስከ (ሐ) የተመለከቱ ከፍታውች
በወቅቱ ባለው የምንዘዘረ ተመን መሰረት

20. Guarantee and Protection

- 1/ No Industrial Park investments may be expropriated unless otherwise required for public purpose, and subject to prompt payment of adequate compensation.
 - 2/ The compensation shall be paid in any convertible currency in the international financial markets if the investor is foreign investor.
 - 3/ Any unlawful expropriation shall entitle the Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise to the restitution of its assets or investment together with reasonable interest rate calculated as of the time the unlawful expropriation until restitution of such property.
 - 4/ The provisions of appropriate law shall be applicable with respect to manner of expropriation and what constitutes unlawful expropriation, compensation and restitution.

21. Applicable Foreign Exchange Rules

Any Industrial Park Developer or Industrial Park Operator or Industrial Park Enterprise subject to the laws of the country, shall:

- 1/ be entitled to borrow funds from banks abroad and domestic financial institutions;
 - 2/ be allowed to list its stocks, bonds and other securities on foreign security markets;
 - 3/ have the right to make remittances, in accordance with paragraph (a) to (g) of sub-article (1) of Article 26 of the Investment Proclamation No. 769/2012, in a convertible foreign currency at the prevailing rate of exchange on the date of remittance; details of

በዚህ የዚህ አገልግሎት ተስፋ የዚህ የዚህ የዚህ የዚህ

૧૮૪

ክፍል ክፍለት

መሬት ስለመምኑና የአካባቢ ተስፋ

**፩፻. የኅንጻስትር ፌርዴ መሆኑ፣ ተንቀሳቸውን
እና የሚደንቀበውን ሁሉም አለመምና**

- ፩/ የኢ.ንዳስትር ፖርከ አልማ. በለ.ዘ ሰራተ
መሬት የኢ.ንዳስትር ፖርከ መሬት መያዝና
በንዑስ ሌ.ዘ መሬት የለማ አ.ንዳስትር
፪/ የኢ.ንዳስትር ፖርከ አስተዳደረ ከኢ.ንዳስትር
፪/ የኢ.ንዳስትር ፖርከ አልማ.ው ጽር በሚያደርጋው ስምምነት
መሬት የተረከበው የለማ አ.ንዳስትር ፖርከ
መሬት በበርካ ሌ.ዕድቅ ያስተዋጽናል::

፫/ የኢ.ንዳስትር ፖርከ ይርቻት ከኢ.ንዳስትር
፫/ የኢ.ንዳስትር ፖርከ አልማ.ው ወይም ከኢ.ንዳስትር ፖርከ
አስተዳደረ በንዑስ ሌ.ዘ የሚያገኘው መሬት
በከማሪነት ሌ.ዕድቅና የኢ.ንሰነትመንት ል.ቃድ
ለሰጠው በኢ.ንዳስትር ፖርከ መሬት ወሰጥ
መያዝ ይቻላል::

፬/ በበርር ወይም በከተማ የመሬት ስርዓትና
እጠቃቀም እንዲሁም የሚሸጠው ስርዓትና
የሚመለከቱ ገደቦች በኢ.ንዳስትር ፖርከ
መሬት ላይ ተፈጥሯ አይሆናም::

፭/ ለለኢ.ንዳስትር ፖርከ መሬት በታ ባዘገባ;
ለለዘ.ዘ፣ ለለንዑስ ሌ.ዘ፣ ለለቦታው ልማትና
ግንባታ፣ ለለሕጻዊ ይህንነትና መሬታዊ
አቅርቦች የተመለከቱ ኮርክር ይንገዱዋች
በደንብ የሚውሰሉ ይሆናል::

፮/ ኮርክር በደንብ የሚውሰድ ሆኖ የኢ.ንዳስትር
፮/ የኢ.ንዳስትር ፖርከ አልማ፣ እንዳስትር ፖርከ አስተዳደረ
እና የኢ.ንዳስትር ፖርከ ይርቻት ከገንዘብ

which shall be specified in the regulation

PART SIX

ACCESS TO LAND AND ENVIRONMENTAL PROTECTION

22. Acquisition of Industrial Park Land Moveable and Immoveable Asset

- 1/ The industrial park developer may possess industrial park land through lease system and transfer developed industrial park land through sub-lease.
 - 2/ The industrial park operator may possess and administer, upon approval by the Board, the industrial park land which he has acquired through agreement from industrial park developer.
 - 3/ The industrial park enterprise may possess land within the industrial park land which he has obtained through agreement from industrial park developer or industrial park operator upon approval and issuance of investment permit by the Commission.
 - 4/ The restrictions in terms and tenure of land and use of urban or rural land and bidding system shall not apply on industrial park land.
 - 5/ The details regarding industrial park land site registration, plot leasing, sub-leasing, site development, construction, safety and supply of utilities shall be specified in the Regulation.
 - 6/ Any Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise has the right to mortgage its developed land, other immovable or movable asset, which commensurate to the

ተቋማት መሬቱ እና ባዋለው ሁነት መጠን
በደር ለማግኘት የለማ መሬት፣ ለለተኛ
የሚይንቀሳቀስ እና ተንቀሳቸሽ ጽዜረቶች
ማስያዝ ይችላል፡፡

፩/ በርሃ በፊተኛ ካልፈቀድ እና ለእንዳከትሬ
ታርከ ድርጅት ካልሆነ በዋር የለማ
እንዳከትሬ ጽርከ መጠገኘ የእንዳከትሬ
ታርከ አልማው ወይም የእንዳከትሬ ጽርከ
አስተዳደርው ለሰነተኛ ወገን ማስተላለፍ
ልደቻልም::

የኢትዮጵያ ፖርዴ መሬት ለማቅረቢያ መሠረት
ለማቅረቢያ ከተማን፣ መዋቅርን፣ የአስራር ደንበኝን
ደረሰምችን በተመለከተ በሌሎች አገባብ ገልፎው
ሳሽቶ የተደነገገው እንደጠበቀ ሆኖ አገባበነት
ያለው የጥርቃኒት ዘመን፣ ተለን፣ ባንበታ፣
የኢትዮጵያ ፖርዴ ባንበታ አስተዳደር፣ መሬት
አስተዳደር እና ተያያዥነት ያለው የጥርቃኒት
ከተላይ ተሸጋ ለማረጋገጥ የሚያስቀል ነርክር
ደንብ ይውጥል፡፡

፩/ የፌዴራል እና የከላል መንግሥት የአካባቢ
ጥብቃ አገቶ በኢንተርፕራል ፕሮግራም ተፈጻሚ
ይሆናል::

፩/የኢትዮ.፭ ፯፲፩ ማኑስቴር የአነበሮ ተወቃ
ሥርዓቶችን፣ ይረዳዎችን፣ የአነበሮ መንከባከሮ
መንገዶችን እና በአነበሮ ሌይ የሚደርሱ ጉዳት
መቀነስ ዕቅድቶችን በእንዳሰነድ ፖርዴ ወሰጥ
ተግበራዊ ለማድረግ፣ ለማሰራዊ፣
ለመቆጣጠር፣ ለመጠበቅ እና ተግበራዊ ለማድረግ
የሚያግኘ በርሃ በእንዳሰነድ ፖርዴ ወሰጥ
የ፩/፪ዕል::

Ե/ հեղինակության շահ պարզաբանված է առաջարկությունում:

development invested on the land, in order to obtain loan from financial institutions; the details of which shall be specified in the Regulations.

- 7/ The industrial park developer or industrial park operator may not, except to an industrial park enterprise, transfer a leased and developed industrial park land to third parties without a written permission of the Board.

23. Building Norms

Notwithstanding the provisions of other laws, norms or standards in respect of development of Industrial Park land, infrastructure and the construction of Industrial Park building and structures, shall be specified in the Regulations in order to ensure proper project design, planning, construction, management of Industrial Park, land development, management and related project supervision and quality control.

24. Environmental Regulations

- 1/ The federal and regional environmental legislations shall apply within industrial parks.
 - 2/ The Ministry of Environment and Forest shall establish an office within industrial parks for the application, supervision, protection and enforcement of environmental norms, standards, safeguards management and mitigation plans within the Industrial Parks;
 - 3/ The details regarding environmental obligations of an Industrial Park shall be specified in the Regulation.

ክፍ.የኢትዮጵያ ፖርዴ አስተዳደር ማኅበ

፩/ የኢትዮጵያና ጥርከ በበርድ ይለምናል::

፪/በርድ የኢትዮጵያና ጥርከን ስለፍጥ
የሚከተሉትን ውጤት ወሰጥ ይስጋባል::

ሀ) የቀረበው ጥርቃኑት አይነት::

ለ) ለለማ የታለበው የኢትዮጵያና ጥርከ
ስራተኞ መጠን ካሸግ::

ሐ) ከደንብና ጥያቄ ነገ የተደረገ መሆኑ::
ለማስከት እና ለመሳራት ልማት ያለው
ቅርቡት:: የአዝብ ማዕከል ለመሆን ያለው
እመሆነት:: የጥርቃኑቱን ባሻር እና
የጠናና የመዘናና ማዕከላት ያለት
መሆኑ:: እና

መ) ከማስተር ተለን:: ከመፈት አጠቃቀምና
ከመሰሰለት ዘር የሚጥጥው መሆኑ::

፪/ የኢትዮጵያና ጥርከ አለያየም ስርዓትና
ዘርዝር መከራርቻች በሚውጥ ይጠብል::

፫/ ማኅቻውም የተለያመ የኢትዮጵያና ጥርከ
ማሽኝያና ስራዊ በበርድ ይውሉል::

፩፻.የኢትዮጵያ ፌዴራል አስተዳደር ከመራራጥ መስፈርቶች

የኢትዮጵያ ፖርዴ አስተዳደር አመራረጥ በደንብ
ይውሰድል::

፩፻.የኢትዮ ማስከራ አንቀጽ ፷-፷

፩/ በእንደተሰጠው ፖርዕስ ወሰኑ አገባብነት ባለቸው
አከላት የሚሰጠት አገልግሎቶች በቁልጥፍናና
በተሳለመ ሆኖም በእንዳ ማቆከል ይለማለ::

ይ/ ከሂሳብ በእንዳሰነድ ፖርዴ ወሰጥ የአንድ
ማስከል አገልግሎቶችን ይለጠል፡ ሌሎች አገባብ
ያለችውን አካላት፡ የቀናዣል፡ የየዕለት
ተግባራችውን ያስተባበል፡፡

25. Industrial Park Designation and Modification

- 1/ An industrial park shall be designated by the Board.
 - 2/ The Board in designating the Industrial Parka shall consider:
 - a) the nature of the proposed project;
 - b) the intended size and perimeter of the proposed Industrial Parks;
 - c) clearance from encumbrance, proximity to industrial inputs and infrastructure, conduciveness to become population center and the nature of project including availability of medical and recreational center.
 - d) compatibility with master plan, land use and the like.
 - 3/ the details of designation procedures shall be specified in the Regulations;
 - 4/ any modification to and revocation of an Industrial Park shall be determined by the Board.

26 .Requirements for Selection of Industrial Park Developer

The selection of industrial park developer shall be effected in accordance with the regulation.

27. One-Stop Shop

- 1/ The services provided by competent authorities in any Industrial Park shall be offered through One-Stop Shop in an efficient and streamlined manner.
 - 2/ The Commission shall provide one-stop shop service within the industrial parks; bring into line other competent organs and co-ordinate their day-to-day functions.

ይ/ አግባብ ያለችው አከላት የሚመለከታቸውን
የአንድ ማዕከል አገልግሎት ለሰጠ በስተቀ
የተደነገገውን የሥልጣንና ተግባር ወሰናቸውን
ማክበር እሉባቸው::

፩/ የእንደ ማዕከል አገልግሎት ዓለምና
የሚመለከቱ ተርዝር ጉዳዮች በደንብ ይውሉናለ፡፡

፩፻.፲፭+፳፭ የሚመለከት ጉዳዮች

፩/ የአስደና ምራታና አዋጅ ቁጥር ፪፻፭፻/፳፻፭፻
(አንድተክስለ) በማንኛውም የኢትዮጵያ ፖርቲ
ው-ሳጥ ተፈጥሯል ይህንል::

፩/ የዘ.ሆ አንቀፅ ጽዜ-በ አንቀፅ (፫) ይጤና
አንደተጠበቀ ሆኖ የእ.ቃፈሰት-ሮ ፕርከን ላይ
ባህሪ ባምት ወሰጥ በማስተባት በእነዚያ
መራተኞች መከተል የሚሸው ወል ይርዳር ለደረግ
ይታል::

የ/ የወራተኞኑ ማስበራዊ ጉዳይ ማረከብና
ከእንደሸጠት ማረከብና ይር በመመከከር
የለሰት የገኘ ሥርዓት መሠረት በማድረግ
የወራተኞኑ ጉዳይን የሚመለከቱ የወራ
ደንበቻና ሥርዓቶችን ደውጠል፡ ከርክፏም
በደንብ ደመናል፡፡

፩/ አስፈላጊ ሆኖ ለንድ የእንዳቆነት ማረሰበር
ከሚመለከታቸው መንግሥታዊ አነስተኛ
የእንዳቆነት ፖርዴ አልማት ወይም አስተዳደር
ዚ በሙተበበር የቴክኒክና የሙያ ስልጣና
ሙሉ::

፩/ የእ.ንግድበትና ማኅበር የከለበትር ሂርቃት
በመጠቀምና ለለመች የመጥ ተዋካሱዎች
በመቀመር የኤክኖሎጂ ጽሑፍርናና የከሁለው
ልማት በአጠቃላይ፣ የህንጻ ወሰኔ አምራች
ዘርፍ አቅም ግንባታ ሂራዎችን በተለያ ሆነታ
የመቻቻል::

3/The competent authorities shall maintain their mandates in the course of discharging their specific functions in the one-stop shop.

4/Details relating to one-stop shop services shall be specified in the Regulation.

28. Labor Affairs

1/ Labor Proclamation No 377/2003 (as amended) shall be applicable in any Industrial Park;

2 /Without prejudice to sub-article (1) of this Article labor contract may be negotiated between the employer and employee taking into account the Industrial Park's peculiar feature;

3/The Ministry of Labor and Social Affairs shall establish the rules and procedures on labor issues in consultation with the Ministry of Industry on the basis of tripartite modality the details of which shall be specified in the Regulation;

4/The Ministry of Industry shall organize technical and vocational training program in collaboration with the concerned government entities and Industrial Park Developer (operator) whenever necessary:

5/The Ministry of Industry shall facilitate technology transfer and skills development in general and domestic manufacturing sector capacity building in particular mainly through clustering and other best practice approaches.

ክፍል ስጥ

ተቻማዊ አካላት እና የቅርቡ ስራዎች

፩. ተቻማዊ አካላት

- ፩/ ምርመራ የኢትዮጵያ ፖርቲ አስተዳደሪያ አስተዳደሪያ የኢትዮጵያ ፖርቲ አስተዳደሪያ አስተዳደሪያ ተቻማዊ አካላት እና የቅርቡ ስራዎች
- ፪/ ምርመራ ከሚሽነው በሰጠው መሳሪያ ለይሁ ቅርቡ የተለዩ ማኅታው የኢትዮጵያ ፖርቲ አስተዳደሪያ የኢትዮጵያ ፖርቲ አስተዳደሪያ እና የኢትዮጵያ ፖርቲ ያረዳት በማግቀባበው አቤቱታ ለይሁ ይመከራል::
- ፫/ ምርመራ የመቆጣጠር በአዲነቱን የሚመጣበት ኮርስ የአዋጅ ሙርዓት በደንብ የሚመለከት ይሆናል::
- ፬/ **የኢትዮጵያ ማኅትና የኢትዮጵያ ፖርቲ ይረዳቸው የኢትዮጵያ አገልግሎት ቤትና ማኅታውን የሚመለከት ይረዳቸው::**
- ፭/ **ከሚሽነው በአዲነት መንገድ አዋጅ ቅርቡ የሚችሉ/ይሱ (አንድተኩስሉ) ከተሰጠው ሁልጊዎች በተጨማሪ ለኢትዮጵያ ፖርቲ አስተዳደሪያ ለኢትዮጵያ ፖርቲ አስተዳደሪያ እና ለኢትዮጵያ ፖርቲ ያረዳት ሂወጡ ይለጠል::** ከኢትዮጵያ ፖርቲ አስተዳደሪያ መይም ከኢትዮጵያ ፖርቲ አስተዳደሪያ ጋር ከሚመለከት ይረዳቸው::
- ፮/ **በዘመን አንቀጽ የተመለከተው የሙርመራ የሚሽነው አገልግሎት ከሚመለከት ይረዳቸው::**

PART SEVEN

REGULATORY ORGANS AND GRIEVANCE PROCEDURE

29. Regulatory Organs

- 1/ The Board shall designate and oversee the administration and supervision of Industrial Parks.
- 2/ The Board shall decide on complaints submitted by any Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise challenging decision given by the Commission.
- 3/ The manner in which the Board exercises its regulatory mandate shall be specified in the Regulation.
- 4/ The Ministry of Industry shall ensure and supervise that the industrial park enterprise are provided with assistance such as extension services, technology, inputs and marketing and method of manufacturing.
- 5/ The Commission, in addition to exercising its mandates under Investment Proclamation No. 769/2012 (as amended), shall issue permits to Industrial Park Developer, Industrial Park Operator or Industrial Park Enterprise; conclude agreements with industrial park developer and industrial park operator.
- 6/ The detail functions of the Board and the Commission provided for in this Article shall be specified in the Regulation.

ወ. የሰጠንቃቄ ስለመስጠት፣ ፊቃድ ስለማገኘ ወይም

ପାଠୀମାର୍ଗ

- ፩/ በርሃ የአንቀሳነት ጥርከ አልማው ወደም
የአንቀሳነት ጥርከ አስተዳደረው፡-

ሀ) ፈቻዎን ለማግኘት የተቀመጥበትን ቁድሙ-
ሁኔታዎች፣ ይህን አዋጅ ለማሰራገጥ
የወጪ ደንብዎች፣ መመሪያዎችን ወደም
ለለቸ አግባብነት ያላቸውን ስነዎች የጠብ
አንድሆኑ የሚሰጥነው አርምጃ
አንድወሰድ በደንብ በተመለከተው የገዢ
ገዢ መሠረት ማሰረዝቁቁያ ይለመዋል፡

ለ) በዘሱ አንቀጽ ፍል ተሸ (ሀ) በተገለበው
መሠረት የሚሰጥነው አርምጃ ንስወሰድ
የሚሰጥነው አርምጃዎን አስከመሰድ
ይረስ በደንብ በተመለከተው የገዢ ገዢ
ፈቻዎን ይታገል፡-

፪/ የአንቀሳነት ጥርከ አልማው ወደም
የአንቀሳነት ጥርከ አስተዳደረው በዘሱ
አንቀጽ ገዢ አንቀጽ (1) ፍል ተሸ (ለ)
መሠረት በተመለከተው የገዢ ገዢ ወሰኑ
የሚሰጥነው አርምጃ ንስወሰድ እና
ከሚከተለት በአንቀጽ ምክንያት በርሃ ፈቻዎን
ለለቸ ይችላል፡-

ሀ) መከለኑ ከተወቃድ፡

ለ) ፈቻዎን ለማግኘት የህሳት ወደም የተሰጠት
መረጃ ማቅረብ ከተረጋገጧ፡

ሐ) በገዢ ስምምነት መሠረት ያገኘውን
መፈት ካለለማ ወደም የአንቀሳነት ጥርከ
ማስተዳደር ሥራውን ንስወሰድ፡

መ) በገዢ ፈቻዎን ሥራውን ስለማቅረብ አግባብ
ለለው አካል በጽሑፍ ካሳውቁ፡

ጀ/ ፈቻዎን ከተመረዘዘ በኋላ በባለፈቻዎን የተያዘው
መፈትን ስትናው ይመለሳል፡-

30. Issuance of Reprimand, Suspension and Revocation of

Permit

1/The Board shall:

- a) issue reprimand to industrial park developer or industrial park operator, so as to take rectification measure within the time limit specified in the regulations, if he violates the conditions set out in the permit, the regulations or directives issued for the implementation of this Proclamation or any other applicable law;
 - b) suspend the industrial park developer or industrial park operator pursuant to the time limit specified in the regulations, until the rectification measure is taken, if he fails to take rectification measure pursuant to paragraph (a) of this Article.

Where an industrial park developer or industrial park operator fails to take rectification measure pursuant to paragraph (b) of sub-article (1) of this Article and if one of the following causes materialized, the Board may revoke the permit:

 - a) declared bankrupt;
 - b) provided that permit is given on the basis of false information or misrepresentation;
 - c) fails to develop the land or to administer the industrial park, as the case may be, in accordance with agreement;
 - d) notifies to an appropriate organ termination of its activities.

፩/ የፌዴራል መሠረት የተፈጸመውን የእንዲከተሉት
TCh አልማኑት. ወይም የእንዲከተሉት TCh
አስተዳደሩනት. ስምምነት. እንዲቋረጥ
ያደርጋል::

፩/ ከመት- የኢትዮጵያ ፖርዴ ይጠና-
በለቁጥር፡-

ሀ) ፈቃድን ለማግኘት የተቀመጥበትን ቅድመ-
ሁኔታዎች፡ ይህን አዋጅ ለማስረዳም
የውጭ ደንብችን ወይም መመሪያዎችን
ወይም ሌሎች አገባበነት ያለውን አገል
የጠበ እንደሆነ ማስተካከያ እርምጃ
እንዲወሰድ በደንበ በተመለከተው የጊዜ
ገዢ መሠረት ማስጠናቀቸ ይለመዋል!

ለ) በዚህ አንቀጽ ፍል ተራ (ሀ) በተገለጻው
መሠረት የሚሰጥከኝ እርምጃ ካልወሰደ
የሚሰጥከኝ እርምጃውን አስተዋወድ ይረዳ
በደንብ ለተመለከተው የጊዜ ገዢ
ፍጋድዋል::

፩/ የኢትዮጵያ ፖርዴ ደርጅት በዘመን ጊዜ እንደ
አጭዥ (፳) ልደል ተራ (፪) መሠረት
በተመለከተው የዚህ ገዢ ወሰኑ የሚከተሉት
እርምጃ ካልወሰድ እና ከሚከተሉት በአንድ
መከናወች ከሚገኘ ፍቃድን ስርጾች ደርጅቱ ደቻላ:-

11) *տօնէ իժօց*!

ለ) ፊዜና ለማግኘት የህጻት ወይም የተስተት
መ/ቁ ማቅረብ ካት/ጋዢ!

հ) ՈՂՈՔ ՅՈՒ Ա.Դ ՄԵՍՀԵԴ ՔՐԴՈՎ

ወ) በገዛ ልቃድ ሥራውን እንዳቋረጡ እግባብ
ለዚህ የኩል በጽሁፍ ካስወቀ፣

4/ The revocation of the permit shall entail termination of the industrial park development or industrial park operation agreement.

5/ The Commission may:

- a) issue reprimand to industrial park enterprise, so as to take rectification measure within the time limit specified in the regulations, if he violates the conditions set out in the permit, the regulations or directives issued for the implementation of this Proclamation or any other applicable law;
 - b) suspend the industrial park enterprise in accordance the time limit specified in the regulations, until the rectification measure is taken, if he fails to take rectification measure pursuant to paragraph (a) of this Article.

Where an industrial park enterprise fails to take rectification measure pursuant to paragraph (b) of sub-article (5) of this Article and if one of the following causes materialized, the Commission may revoke the permit:

 - a) declared bankrupt;
 - b) proved that permit is given on the basis of false information or misrepresentation;
 - c) fails to develop the land in accordance with the agreement;
 - d) voluntarily notifies to appropriate organ the termination of its activities.

፩/ በዚህ አንቀጽ የተመለከተው የፌ.ቁድ ስራዎ
በለፈች በዚህ ፍጥረ መሠረት
የተሰጠትን መብት እንዲያጠ
ይደርጋል::

ማስ.በስተኛ ማስተናገድ

- ፪/ ማንኛውም እንቅስቷል ጥርከ አልማ፡፡
እንቅስቷል ጥርከ አስተዳደር፡፡ እንቅስቷል
ጥርከ ደርሱት ወደም እንቅስቷል ጥርከ ነው
ሠልጣን ባለው አካል በውልድበት አርምጃ ላይ
ቁልታውን ለከማሽነት ማቅረብ መብት
ይኖረዋል::
- ፫/ ማንኛውም ተያቄ ለከማሽነት የሚቀርቡው
አርምጃው ከተወሰኝበት ገዢ ይሞር በወቅናት
ውሰጥ ይሆናል::
- ፬/ ከማሽነት በቀረበው ቅልታ ላይ አቤቱታው
በቀረብ በወቅናት ውስጥ ወሰኑ ይሰጣል::
- ፭/ ከማሽነት በሰጠው ወሰኑ ላይ ቁር የተለኝ አካል
ውሰኑ ከተሰጠበት ቅን ይሞር በወቅናት ውስጥ
ውሰጥ በማግቀርቡው አቤቱታ ላይ በርሃ በወ
ቅናት ውስጥ ወሰኑ ይሰጣል::
- ፮/ በርሃ በሰጠው ወሰኑ ላይ ቁር የተለኝ ወገን
ውሰኑው ከደረሰው ገዢ ይሞር በወቅናት ውስጥ
ገዢያን ሠልጣን ለለው ፍርድ በት ማቅረብ
ይችላል::
- ፯/ በስተቀዱት አቀራረብና የወሰኑ አስጥጥ አርባር
ሁኔታ በደንብ ይመለናል::

7/ The revocation under this Article shall deprive the permit holder from the rights provided under this Proclamation.

31. Complaint Handling

- 1/ Any industrial park developer, industrial park operator, industrial park enterprise or industrial park resident shall have the right to lodge complaints to the Commission against measures taken by any competent authority.
- 2/ Any such complaint may be lodged with the Commission within 30 days of the taking of the measure in question.
- 3/ The Commission shall deliver its decision on the complaint submitted to it within 30 days.
- 4/ The Board shall entertain complaint lodged against the decision of the Commission if it is lodged within 30 days and shall give its decision within 30 days.
- 5/ An aggrieved party by the decision of the Board may appeal within 30 days of receipt of the decision to a court having jurisdiction.
- 6/ Details regarding the manner of lodging of complaints and rendering of decision shall be specified in the Regulation.

ክፍል ስምንት

አዲስ ዘንጀለዎች

ክፍል ዓ.፩፪፭ መመሪያ የሚውጥት ሥልጣን

፩/ የሚነስበት የሚከተሉት ደንብ የሚሰጠው ማረጋገጫዎችን የሚመለከት እና ይህን አዋጅ ለማስፈጸም የሚያስፈልግ ለለው ደንብ ለመመሪያ የሚሰጠው ደንብ::

፪/ በርሃኑ ይህን አዋጅ እና በዘመኑ አንቀጽ ፩፪፭ አንቀጽ (፩) መመሪያ የሚመጠው ደንብ ለማስፈጸም መመሪያዎችን ለመመሪያ የሚሰጠው ደንብ::

ክፍል ዓ.፩፪፭ ዘንጀለዎች

፩/ በዘመኑ አዋጅ ለይ የተመስሳቸትን የአስፈላጊው መሰራርቶች አስተካ茲 ይረዳ ማኅቃዣውም ነገር ከእንቅስቸው ለማቅረብ ለማቅረብ የሚመለከት እና የሚሰጠው ደንብ ለማስፈጸም መመሪያዎችን ለመመሪያ የሚሰጠው ደንብ::

፪/ ይህ አዋጅ ከመወጣቱ በፊት::

ሀ) መንግሥት ከእንቅስቸው ለማቅረብ የሚመለከት እና የሚሰጠው ደንብ እና የሚመለከት እና የሚሰጠው ደንብ እና የሚመለከት እና የሚሰጠው ደንብ::

ለ) በመንግሥት ለእንቅስቸው ለማቅረብ የሚመለከት እና የሚሰጠው ደንብ እና የሚመለከት እና የሚሰጠው ደንብ እና የሚመለከት እና የሚሰጠው ደንብ::

ተፈ.፩፪፭ ይቀጥላል::

ጀ/ የእንቅስቸው ለማቅረብ የሚመለከት እና የሚሰጠው ደንብ ለማቅረብ የሚመለከት እና የሚሰጠው ደንብ እና የሚመለከት እና የሚሰጠው ደንብ እና የሚመለከት እና የሚሰጠው ደንብ እና የሚመለከት እና የሚሰጠው ደንብ::

PART EIGHT

MISCELLANEOUS PROVISIONS

32. Powers to Issue Regulation and Directive

1/ The Council of Ministers may issue regulation with respect to incentive package applicable to industrial parks and other regulations necessary.

2/ The Board may issue directives necessary for the implementation of this Proclamation and the regulation issued pursuant to sub-article (1) of this Article.

33. Transitory Provision

1/ Any existing industrial zone or information technology park, shall be presumed as industrial park upon entry into force of this Proclamation provided they meet the designation criteria and be governed by this Proclamation.

2/ The prior:

a) agreements entered into by the Government with the industrial zone, industrial park developer or with the industry park operator;

b) incentives given by the Government to the industry zone, industry park developer, industry park operator or industry park enterprise;

shall continue to be applied.

3/ Any prior application in respect of the development and operation of industrial development zones or industrial parks shall be deemed pending before the Commission pursuant to this Proclamation and regulations issued hereunder.

፩/ የኢትዮ-ስኬርን ፖርከ ሌማት ክርጋዬን
ይህንን አዋጅ ተከትሎ እንደተቋሙ
ይችሁል::

ወ.ቃሬሚንት ስለማይደናበቸው አካቶ

ይህንን አዋጅ የሚችሉን ማንኛውም አዋጅ፣
እናብ፣ መመሪያ ውስጥ ለማዘዣ አሰራር በዘመ
አዋጅ በተገኘት ጉዳዮች ለይ ተፈጻሚነት
አይደረግም፡፡

ՄԵՀԻ ՀԱՎԱՔ ԲՐԵԳՈՒՆԴ ՀԱ

ይህ አዋጅ በፌዴራል ፭፲፭፻ ዓ.ም መተዳደሪያ ተሰጥቶ
ከመጠበቅ ቅን ፖሮ፻ የዘመኩል ይገኛል::

አዲስ አበባ መግቢት ደቀምና ፕሮጀክት ባንክ

g/c motif tag

ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹՅԱՆ
ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹՅԱՆ

4/ The Industrial Parks Development Corporation shall be presumed as established pursuant to this Proclamation.

34. Inapplicable laws

No proclamation, regulation, directive or customary practice, inconsistent with this Proclamation shall have force and effect, in respect of matters provided for in this Proclamation.

35. Effective Date

This Proclamation shall enter into force on the date of Publication in the Federal Negarit Gazette.

Done at Addis Ababa, this 9th day of April, 2015.

MULATU TESHOME (Dr.)

**PRESIDENT OF THE FEDERAL DEMOCRATIC
REPUBLIC OF ETHIOPIA**