

**የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል
ህገ መንግስት**

ህዳር 14 ቀን 2014 ዓ/ም

የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል መንግስት

**ደቡብ ምዕራብ ነጋሪት ጋዜጣ
SOUTHWEST NEGARIT GAZETA
OF THE SOUTHWEST ETHIOPIA PEOPLES' REGIONAL STATE**

1ኛ ዓመት ቁጥር 1
ህዳር 14 ቀን 2014 ዓ.ም

1st Year No. 1
November 23, 2021

አዋጅ ቁጥር 1/2014

የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል መንግስት ህገ መንግስት

ሥራ ላይ መዋሉን ለማሳወቅ የወጣ አዋጅ

የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች መርጠው በላኪቸው ተወካዮቻቸው አማካይነት ህዳር 14 ቀን 2014 ዓ.ም የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል ህገ መንግስትን ያፀደቁ በመሆኑ የሚከተለው ታውጧል።

1 አጭር ርዕስ

ይህ አዋጅ “የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል መንግሥት ህገ መንግሥት አዋጅ ቁጥር 1/2014” ተብሎ ሊጠቀስ ይችላል።

2 ህገ መንግስቱ በሥራ ላይ ስለመዋሉ

የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል መንግስት ህገ መንግስት ከህዳር 14 ቀን 2014 ዓ.ም ጀምሮ በሥራ ላይ ውሏል።

3 አዋጁ የሚጻፍበት ጊዜ

ይህ አዋጅ ከህዳር 14 ቀን 2014 ዓ.ም ጀምሮ የጻፍ ነው።

ቦንጋ ከተማ፣ ህዳር 14 ቀን 2014 ዓ.ም

ዶ/ር ኢንጂነር ነጋሽ ዋጌሾ

የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል መንግስት ምክትል ርዕሰ መስተዳድር

የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል ህገ መንግስት

መግቢያ

እኛ የደቡብ ምዕራብ ኢትዮጵያ ክልል ሕዝቦች፡-

በጋራ ታሪክ፣ ባህል፣ የልማት ፍላጎት፣ የሥነ ልቦና አንድነት ያለን እና በመልክዓ ምድራዊ አቀማመጥ የተሳሰርን በመሆኑ፣

ከነበርንበት የክልል አወቃቀር ልምድ በመነሳት የሚንመሰርተው ክልል መልካም አስተዳደርን ለማስፈን፣ ራስን በራስ ለማስተዳደር፣ ለሕዝብ ተደራሽ የሆነ በእኩልነትና ፍትሐዊ ተጠቃሚነት ላይ የተመሰረተ ክልል ማደራጀት አስፈላጊ በመሆኑ፣

ለአካባቢው እና ለሀገሪቱ ዕድገት ጉልህ ድርሻ የሚጫወት ጠንካራ ክልል መመስረት አስፈላጊ በመሆኑ፣

በክልላችን ያለውን ብዝሃነት ከልዩነት ይልቅ የአብሮነትና የመከባበር ምንጭ በማድረግ የሕዝቦች ዘላቂ ሰላምና ዕድገት ሊያረጋግጥ የሚችል ክልል መመስረት በማስፈለጉ፣

3

ያለንን የሰው እና ዕምቅ የተፈጥሮ ሀብት በተሻለ አደረጃጀትና አስተዳደር ለጋራ ዕድገት ማዋል አስፈላጊ መሆኑን በማመን፣

ሀገራችን አንድ የፖለቲካ የኢኮኖሚ ማህበረሰብ ለመገንባት የምታደርገውን ጥረት በጠንካራ ክልላዊ አደረጃጀት መደገፍ አስፈላጊ መሆኑን በማመን፣

በክልላችን ይህን ዓላማ ከግብ ለማድረስ የህግ የበላይነትና ዲሞክራሲ መስፈኑ፣ የግለሰብና የቡድን መሰረታዊ መብቶችና ነጻነቶች መከበራቸው፣ የጾታ እኩልነት መረጋገጡ፣ ቋንቋዎች እኩል ማደግ፣ ባህሎች እና ሐይማኖቶች ያለአንዳች ልዩነት በእኩልነት እንዲራመዱ የማድረግ አስፈላጊነት ጽኑ እምነታችን በመሆኑ፣

ይህንን የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል ህገ መንግስት ከዚህ በላይ ለገለጽናቸው ዓላማዎችና እምነቶች ማሰሪያ እንዲሆን አጽድቀናል።

ምዕራፍ አንድ
ጠቅላላ ድንጋጌዎች

አንቀጽ 1: የክልሉ መንግስት መቋቋም እና ስያሜ

በዚህ ህገ መንግስት ዲሞክራሲያዊ ሥርዓትን የሚከተል “የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል መንግስት” ተብሎ የሚጠራ መንግስት ተቋቁሟል።

አንቀጽ 2: የክልሉ አስተዳደር ወሰን

የክልሉ አስተዳደር ወሰን በክልሉ የሚገኙ ዞኖች ከሌሎች ክልሎች እና የኢትዮጵያ ጎረቤት አገሮች ጋር ያላቸው ወሰን ነው።

አንቀጽ 3: የክልሉ ሰንደቅ ዓላማና ዓርማ

1. የክልሉ ሰንደቅ ዓላማ በትልቅ አረንጓዴ መደብ ላይ ከመስቀያው ጠርዝ የሚነሳ እና በአረንጓዴው መደብ ላይ ወደተቀመጠው ቢጫ ኮከብ የሚያመለክቱ በሰማያዊ ፣ በነጭ እና በቀይ ቀለም የተሰሩ ከውጭ ወደ ውስጥ በቅደም ተከተል የተደረደሩ ባለሰነድ ማዕዘን ያሉበት ይሆናል። ዝርዝሩ በህግ ይወሰናል።
2. ክልሉ የቡና መገኛ መሆኑን፣ የቱሪዝም ሀብት ያለው መሆኑን፣ የአርብቶና የአርሶ አደሩን አኗኗር የሚወክል እና በኢንዱስትሪ የማደግ ተስፋን የሚያሳይ ይዘት ያለው አርማ ይኖረዋል።

4

አንቀጽ 4: የክልሉ መዝሙር

የክልሉ የህዝብ መዝሙር በክልሉ የሚኖሩ ብሔረሰቦች ያሏቸውን ተፈጥሮአዊ ገፀ በረከቶች፣ እሴቶች፣ ጀግንነት፣ ለመልማት ያላቸውን ብሩህ ተስፋ፣ ስለሀገር ሉአላዊነት የከፈሉትን መስዋዕትነት፣ በክልሉ ህዝቦች መካከል ያለውን መስተጋብር እና ክልሉ ለሀገር አንድነት ያለውን አስተዋጽኦ በሚገልፅ መልኩ ይዘጋጃል።

አንቀጽ 5: የክልሉ የሥራ ቋንቋ

1. በክልሉ የሚነገሩ ቋንቋዎች እኩል እውቅና ይኖራቸዋል።

2. የክልሉ መንግሥት የሥራ ቋንቋ አማርኛ ነው። ሆኖም ቋንቋው በሚነገርበት መዋቅር ምክር ቤት በአብላጫ ድምጽ እና በክልሉ ምክር ቤት በሁለት ሦስተኛ ድምፅ ሲወሰን ክልሉ ተጨማሪ የሥራ ቋንቋ ይኖረዋል።
3. በየደረጃው የሚገኙ ዞኖች በየምክር ቤቶቻቸው የራሳቸውን የሥራ ቋንቋ ሊወስኑ ይችላሉ።

አንቀጽ 6፡ ርዕሰ ከተማ

የክልሉ መንግስት ብዝሃ ዋና ከተሞች ይኖሩታል። ዝርዝሩ በህግ ይወሰናል።

አንቀጽ 7፡ የፆታ አገላለጽ

በዚህ ሕገ መንግሥት ውስጥ በወንድ ፆታ የተደነገገው የሴትንም ፆታ ያካትታል።

ምዕራፍ ሁለት

የህገ መንግስቱ መሰረታዊ መርሆዎች

አንቀጽ 8፡ የህዝብ ሉአላዊነት

1. የክልሉ ብሔሮች፣ ብሔረሰቦች እና ሕዝቦች የክልሉ ሉዓላዊ ስልጣን ባለቤት ናቸው።
2. ይህ ህገ መንግስት የሉዓላዊነታቸው መገለጫ ነው።
3. ሉዓላዊነታቸውም የሚገለጠው በዚህ ህገ መንግስት መሰረት በሚመርጧቸው ተወካዮቻቸው እና በቀጥታ በሚያድርጉት ዲሞክራሲያዊ ተሳትፎ አማካኝነት ይሆናል።

አንቀጽ 9፡ የህገ መንግስት የበላይነት

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግሥት የበላይነት እንደተጠበቀ ሆኖ፡-

1. ይህ ሕገ መንግሥት በክልሉ የበላይ ሕግ ነው። ማንኛውም ሕግ፣ ልማድ፣ የመንግሥት አካል ወይም የባለሥልጣን ውሳኔ ከዚህ ሕገ መንግሥት ጋር የሚጋጭ ከሆነ ተፈጻሚነት አይኖረውም።
2. ማንኛውም በክልሉ ውስጥ የሚገኝ ሰው፣ የመንግሥት አካላት፣ የፖለቲካ ድርጅቶች፣ የንግድ ድርጅቶች፣ ሌሎች ማህበራትና ተቋማት እንዲሁም ባለሥልጣኖቻቸው ይህንን ሕገ መንግሥት የማክበር፣ የማስከበርና በሕገ መንግሥቱ የመተዳደር ግዴታ አለባቸው።

3. በዚህ ሕገ መንግሥት ከተደነገገው ውጭ በሌላ መንገድ የክልሉን መንግሥት ሥልጣን መያዝ የተከለከለ ነው።
4. አገራችን ያጸደቀቻቸው የሰብአዊ መብት ድንጋጌዎች እና ክልሉን የሚመለከቱ ዓለም አቀፍ ስምምነቶች የክልሉ ህግ አካል ናቸው።

አንቀጽ 10: ሰብዓዊ እና ዲሞክራሲያዊ መብቶች

1. ሰብዓዊ መብቶችና ነፃነቶች ከሰዉ ልጅ ተፈጥሮ የሚመነጩ፣ የማይነጣጠሉ፣ ሁሉን አቀፍ፣ የማይጣሱና የማይገፈፉ ናቸው።
2. የግለሰብና የቡድን መሰረታዊ መብቶችና ነፃነቶች እኩል ጥበቃ ያገኛሉ።

አንቀጽ 11: የመንግስትና የሃይማኖት መለያዎች

1. መንግሥትና ሃይማኖት የተለያዩ ናቸው።
2. መንግሥታዊ ሃይማኖት አይኖርም።
3. መንግሥት በሃይማኖት ጉዳይ ጣልቃ አይገባም። ሃይማኖትም በመንግሥት ጉዳይ ጣልቃ አይገባም።

6

አንቀጽ 12: የመንግስት አሰራርና ተጠያቂነት

1. የመንግሥት አሰራር ለሕዝብ ግልጽ በሆነና ሌሎች የመልካም አስተዳደር መርሆዎችን በተከተለ መንገድ መከናወን አለበት።
2. የመንግሥት ባለሥልጣንና የሕዝብ ተመራጭ የተሰጠውን የሕዝብ ኃላፊነት ሲያንድል ይጠየቃል።
3. ሕዝብ በመረጠው ተወካይ ላይ እምነት ባጣ ጊዜ ከቦታው ለማንሳት ይችላል። ዝርዝሩ በሕግ ይወሰናል።

አንቀጽ 13: ነፃና ገለልተኛ የፍትህ አስተዳደር ስርዓት

1. በክልሉ ነፃ እና ገለልተኛ የሆነ የፍትህ አስተዳደር ስርዓት ይኖራል።
2. የፍትህ ተቋማት ነፃና ገለልተኛ ሆነው የግለሰብ መብትና ነጻነትን ለማስከበር፣ የህዝብ ሠላምና ደህንነትን ለማረጋገጥ የሚችሉ መሆን አለባቸው።

3. የፍትህ አስተዳደር አካላት ተግባራቸውን ሲያከናውኑ ነፃነታቸውንና ገለልተኛነታቸውን የማክበርና የማስከበር ኃላፊነት አለባቸው። እንዲሁም ማንኛውም አካል የፍትህ አስተዳደር አካላትን የተግባር ነጻነትና ገለልተኛነትን የማክበር ግዴታ አለበት።

ምዕራፍ ሦስት

መሠረታዊ መብቶች እና ነጻነቶች

አንቀጽ 14: ተፈጻሚነትና አተረጓጎም

1. በማንኛውም ደረጃ የሚገኙ የክልል መንግስት የሕግ አውጪ፣ የሕግ አስፈጻሚ እና የዳኝነት አካሎች በዚህ ምዕራፍ የተካተቱትን ድንጋጌዎች የማክበር፣ የማስከበር እና አቅም በፈቀደ መጠን የማሟላት ኃላፊነትና ግዴታ አለባቸው።
2. በዚህ ምዕራፍ የተዘረዘሩት መሠረታዊ የመብቶችና የነፃነቶች ድንጋጌዎች ኢትዮጵያ ከተቀበለቻቸው ዓለም አቀፍ የሰብአዊ መብቶች ሕግጋት፣ ስምምነቶች፣ ሠነዶችና መርሆዎች እንዲሁም ከኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግስት ድንጋጌዎችና መርሆዎች ጋር በተጣጣመ መንገድ ይተረጎማሉ።

አንቀጽ 15: የሕይወት መብት

ማንኛውም ሰው በሕይወት የመኖር መብት አለው። ማንኛውም ሰው በሕግ በተደነገገ ከባድ የወንጀል ቅጣት ካልሆነ በስተቀር ሕይወቱን አያጣም።

አንቀጽ 16: የአካል ደህንነት መብት

ማንኛውም ሰው በአካሉ ላይ ጉዳት እንዳይደርስበት የመጠበቅ መብት አለው።

አንቀጽ 17: የነፃነት መብት

1. በሕግ ከተደነገገው ሥርዓት ውጭ ማንኛውም ሰው ነፃነቱን አያጣም።
2. ማንኛውም ሰው በሕግ ከተደነገገው ስርዓት ውጭ ሊያዝ፣ ክስ ሳይቀርብበት ወይም ሳይፈረድበት ሊታሰር አይችልም።

አንቀጽ 18፡ ኢ-ሰብአዊ አያያዝ ስለመከላከል

1. ማንኛውም ሰው ጭካኔ ከተሞላበት ኢ-ሰብአዊ ከሆነ ወይም ክብሩን ከሚያዋርድ አያያዝ ወይም ቅጣት የመጠበቅ መብት አለው።
2. ማንኛውም ሰው በባርነት ወይም በግዴታ አገልጋይነት ሊያዝ አይችልም። ለማንኛውም ዓላማ በሰው የመነገድ ተግባር የተከለከለ ነው።
3. ማንኛውም ሰው በኃይል ተገዶ ወይም ግዴታ ለማሟላት ማንኛውንም ሥራ እንዲሰራ ማድረግ የተከለከለ ነው።
4. በዚህ አንቀጽ ንዑስ አንቀጽ 3 በኃይል ተገዶ ወይም ግዴታን ለማሟላት የሚለው ሀረግ የሚከተሉትን ሁኔታዎች አያካትትም።
 - ሀ) ማንኛውም የህግ ታራሚ በእስራት ላይ ባለበት ጊዜ በሕግ መሰረት እንዲሰራ የተወሰነውን ወይም በገደብ ከእስር በተለቀቀበት ጊዜ የሚሰራውን ማንኛውም ሥራ፤
 - ለ) ማንኛውም ወታደራዊ አገልግሎት ለመስጠት ህሊናው የማይፈቅድለት ሰው በምትክ የሚሰጠውን አገልግሎት፤
 - ሐ) የማህበረሰቡን ሕይወት ወይም ደህንነት የሚያሰጋ የአስቸኳይ ጊዜ ሁኔታ ወይም አደጋ በሚያጋጥምበት ጊዜ የሚሰጥ ማንኛውንም አገልግሎት፤
 - መ) በሚመለከተው ሕዝብ ፈቃድ በአካባቢው የሚፈፀመውን ማንኛውም ኢኮኖሚያዊና ማህበራዊ የልማት ሥራ።

አንቀጽ 19፡ የተያዘ ሰው መብት

1. ማንም ሰው የወንጀል ድርጊት ስለመፈፀሙ ምክንያታዊ ጥርጣሬ ሳይኖር መያዝ ወይም መታሰር የለበትም።
2. ወንጀል ፈፀሟል በሚል የተያዘ ሰው የተጠረጠረበትን ወይም የተከሰሰበትን ወንጀልና ምክንያቱን በዝርዝር ወዲያውኑ በሚገባው ቋንቋ እንዲነገረው መብት አለው። ምርመራው በሚቀጥልበት በማናቸውም ጊዜ ወይም ደረጃ የመረጠውን የህግ ባለሙያ ወይም ጠበቃ የማማከር መብት አለው።

3. የተያዘ ሰው ላለመናገር መብት አለው። ቃሉን ለመስጠት የፈቀደ እንደሆነ የሚሰጠው ማንኛውም ቃል ፍርድ ቤት በማስረጃነት ሊቀርብበት እንደሚችል መረዳት በሚችለው ቋንቋ ማስገንዘቢያ እንዲሰጠው መብት አለው።
4. የተያዘ ሰው በአርባ ስምንት ሰዓታት ውስጥ ፍርድ ቤት የመቅረብ መብት አለው። ይህም ጊዜ ሰውዬው ከተያዘበት ቦታ ወደ ፍርድ ቤት ለመምጣት አግባብ ባለው ምክንያታዊ ግምት የሚጠይቀውን ጊዜ አይጨምርም። ወዲያውኑ ፍርድ ቤት እንደቀረበ በተጠረጠረበት ወንጀል ለመታሰር የሚያበቃ ምክንያት ያለ መሆኑ ተለይቶ እንዲገለጽለት መብት አለው።
5. የያዘው የፖሊስ መኮንን ወይም የህግ አስከባሪ በጊዜ ገደብ ፍርድ ቤት በማቅረብ የተያዘበትን ምክንያት ካላስረዳ ፍርድ ቤቱ የአካል ነፃነቱን እንዲያስከብርለት የመጠየቅ ሊጣስ የማይችል መብት አለው። ፍርድ ቤቱም አመልካቹ የተያዘው ወይም የታሰረው ከህግ ውጭ መሆኑን የተረዳ እንደሆነ ወዲያውኑ እንዲለቀቅ ወይም ነፃነቱ እንዲረጋገጥ ማዘዝ አለበት። ሆኖም ፍትህ እንዳይጓደል ሁኔታው የሚጠይቅ ከሆነ ፍርድ ቤቱ የተያዘ ሰው የወንጀል ምርመራ ለማጣራት ስልጣን ባለው አካል ጥበቃ ስር እንዲቆይ ለማዘዝ ወይም ምርመራ ለማካሄድ ተጨማሪ ጊዜ ሲጠየቅ አስፈላጊ በሆነ መጠን ብቻ ሊፈቅድ ይችላል። የሚያስፈልገውን ተጨማሪ የምርመራ ጊዜ ፍርድ ቤቱ ሲወስን ኃላፊ የሆኑት የሕግ አስከባሪ ባለስልጣኖች ምርመራውን አጣርተው የተያዘው ሰው በተቻለ ፍጥነት ፍርድ ቤት እንዲቀርብ ያለውን መብት የሚያስከብር መሆን አለበት።
6. የተያዙ ሰዎች በራሳቸው ላይ በማስረጃነት ሊቀርብ የሚችል የእምነት ቃል እንዲሰጡ ወይም ማንኛውንም ማስረጃ እንዲያምኑ አይገደዱም። በማስገደድ የተገኘ ማስረጃ ተቀባይነት አይኖረውም።
7. የተያዙ ሰዎች በዋስ የመፈታት መብት አላቸው። ሆኖም በሕግ በተደነገጉ ልዩ ሁኔታዎች ፍርድ ቤት ዋስትና ላለመቀበል ወይም በገደብ መፍታትን ጨምሮ በቂ የሆነ የዋስትና ማረጋገጫ እንዲቀርብ ለማዘዝ ይችላል።

አንቀጽ 20: የተከሰሱ ሰዎች መብት

1. የተከሰሱ ሰዎች ክስ ከቀረበባቸው በኋላ ተገቢ በሆነ አጭር ጊዜ ስልጣን ባለው ፍርድ ቤት አድሎ በሌለበት ለህዝብ ግልጽ በሆነ ችሎት የመሰማት መብት አላቸው። ሆኖም የተከራካሪዎችን የግል ህይወት፣ የህዝብን ሞራል ወይም የሀገሪቱን ደህንነት ለመጠበቅ ሲባል ብቻ በዝግ ችሎት ሊሰማ ይችላል።

2. ክስ በቂ በሆነ ዝርዝር እንዲነገራቸው፣ ክሱን በጽሁፍ በነፃ የማግኘት እና ማስረጃዎች የሚያስረዱበትን ጉዳይ የማወቅ መብት አላቸው።
3. በፍርድ ሂደት ባለብት ጊዜ በተከሰሱበት ወንጀል እንደጥፋተኛ ያለመቆጠርና በምስክርነት እንዲቀርቡ ያለመገደድ መብት አላቸው።
4. የቀረበባቸውን ማናቸውም ማስረጃ የመመልከትና የማግኘት፣ የቀረበባቸውን ምስክር የመጠየቅ፣ ለመከላከል የሚያስችላቸውን ማስረጃ የማቅረብ ወይም የማስቀረብ፣ መከላከያ ምስክሮች ቀርበው እንዲሰሙላቸው የመጠየቅ፣ መከላከያ ለማዘጋጀት በቂ ጊዜ የማግኘት መብት አላቸው። ሆኖም በዚህ ንኡስ አንቀጽ የተመለከቱት መብቶች የምስክሮችን እና የተጎጂዎችን ደህንነት ለመጠበቅ በሚወጡ ህጎች መሰረት ሊገደቡ ይችላሉ።
5. በራሳቸው ወይም በመረጡት የሕግ ጠበቃ አማካኝነት የመከራከር፣ የጠበቃ እርዳታ የማግኘት መብት እንዳላቸው የማወቅ፣ በራሳቸው ወጪ ጠበቃ የማቆም አቅም ከሌላቸው እና ፍትህ ሊጓደል የሚችልበት ሁኔታ ሲያጋጥም የጠበቃ ድጋፍ አገልግሎት በነፃ የማግኘት መብት አላቸው። ዝርዝሩ በሕግ ይወሰናል።
6. ክርክሩ በሚታይበት ፍርድ ቤት በተሰጠባቸው ትዕዛዝ ወይም ፍርድ ላይ ስልጣን ላለው ፍርድ ቤት ይግባኝ የማቅረብ መብት አላቸው። ይግባኝ የሚቀርብበት ፍርድ ቤት የሥራ ቋንቋው ፍርድ ከተሰጠበት ፍርድ ቤት የሥራ ቋንቋ የሚለይ ከሆነ መዝገቡ ተተርጉሞ እንዲሰጣቸው የመጠየቅ መብት አላቸው።
7. የፍርድ ሂደት በማይገባቸው ቋንቋ በሚካሄድበት ሁኔታ በመንግስት ወጪ ክርክሩ እና ማስረጃው እንዲተረጎሟቸው የመጠየቅ መብት አላቸው።

አንቀጽ 21፡ በጥበቃ ስር ያሉ እና በፍርድ የታሰሩ ሰዎች መብት

1. በጥበቃ ስር ያሉ እና በፍርድ የታሰሩ ሰዎች ሰብአዊ ክብራቸውን በሚጠበቅ ሁኔታዎች የመያዝ መብት አላቸው። አያያዣቸውን በተመለከተ አግባብነት ያላቸው ሀገር አቀፍ እና ዓለም አቀፍ ደንቦች ተፈጻሚነት ይኖራቸዋል።
2. ከትዳር ጎደኞቻቸው፣ ከቅርብ ዘመዶቻቸው፣ ከሀይማኖት አማካሪዎቻቸው፣ ከሀኪሞቻቸው እና ከህግ አማካሪዎቻቸው ጋር ለመገናኘት እና እንዲጎበጁባቸው እድል የማግኘት መብት አላቸው።

አንቀጽ 22: የወንጀል ህግ ወደ ኃላ ተመልሶ የማይሰራ ስለመሆኑ

- 1. ማንኛውም ሰው የወንጀል ክስ ሲቀርብበት የተከሰሰበት ድርጊት በተፈጸመበት ጊዜ ድርጊቱን መፈጸሙ ወይም አለመፈጸሙ ወንጀል መሆኑ በህግ የተደነገገ ካልሆነ በስተቀር ሊከሰስ ወይም ሊቀጣ አይችልም። እንዲሁም ወንጀሉን በፈጸመበት ጊዜ ለወንጀሉ ተፈጻሚ ከነበረው የቅጣት ጣሪያ በላይ የከበደ ቅጣት በማንኛውም ሰው ላይ አይወሰንም።
- 2. የዚህ አንቀጽ ንዑስ አንቀጽ 1 ቢኖርም ድርጊቱ ከተፈጸመ በኋላ የወጣ ህግ ለተከሰሱ ወይም ለተቀጣው ሰው ጠቃሚ ሆኖ ከተገኘ ከድርጊቱ በኋላ የወጣው ህግ ተፈጻሚነት ይኖረዋል።

አንቀጽ 23: በአንድ ወንጀል ድጋሚ ክስ ወይም ቅጣት ስለመከላከል

ማንኛውም ሰው በወንጀል ህግ እና ሥነ-ሥርዓት መሠረት ተከሶ የመጨረሻ በሆነ ወሳኔ ጥፋተኝነቱ በተረጋገጠበት ወይም በነፃ በተሰናበተበት ወንጀል እንደገና አይከሰስም ወይም አይቀጣም።

አንቀጽ 24: የክብር እና የመልካም ስም መብት

- 1. ማንኛውም ሰው ሰብዓዊ ክብሩ እና መልካም ስሙ የመከበር መብት አለው።
- 2. ማንኛውም ሰው የራሱን ስብዕና ከሌሎች ዜጎች መብቶች ጋር በተጣጣመ ሁኔታ በነጻ የማሳደግ መብት አለው።
- 3. ማንኛውም ሰው በማንኛውም ሥፍራ በሰብዓዊነቱ እዉቅና የማግኘት መብት አለው።

አንቀጽ 25: የእኩልነት መብት

- 1. ሁሉም ሰዎች በህግ ፊት እኩል ናቸው፤ በመካከላቸውም ማንኛውም ዓይነት ልዩነት ሳይደረግ በህግ እኩል ጥበቃ ይደረግላቸዋል። በዚህ ረገድ በዘር፣ በቀለም፣ በጾታ፣ በቋንቋ፣ በኃይማኖት፣ በፖለቲካ፣ በማህበራዊ አመጣጥ፣ በሀብት፣ በአካል ጉዳተኝነት፣ በትውልድ ወይም በሌላ አቋም ምክንያት ልዩነት ሳይደረግ ሰዎች ሁሉ እኩል እና ተጨባጭ የህግ ዋስትና የማግኘት መብት አላቸው።
- 2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተደነገገው እንደተጠበቀ ሆኖ የክልሉ መንግስት ልዩ ድጋፍ ለሚያስፈልጋቸው የማህበረሰብ ክፍሎች በዝርዝር ህግ በሚወሰነው መሠረት ልዩ ድጋፍ ያደርጋል።

አንቀጽ 26፡ የግል ህይወት የመከበርና የመጠበቅ መብት

1. ማንኛውም ሰው የግል ህይወቱ፣ ግላዊነቱ የመከበር መብት አለው። ይህ መብት ሰውነቱ፣ መኖሪያ ቤቱ እና ንብረቱ ከመመርመር ወይም ከመበርበር እንዲሁም በግል ይዘታዉ ያለ ንብረት ከመያዝ የመጠበቅ መብትን ያካትታል።
2. ማንኛውም ሰው በግል የሚፀፋቸው እና የሚጻፉት፣ በፖስታ የሚልካቸው ደብዳቤዎች፣ እንዲሁም በቴሌፎን፣ በቴሌኮሚኒኬሽንና በኤሌክትሮኒክስ መሳሪያዎች የሚያደርጋቸው ግንኙነቶች አይደረፉም።
3. የመንግስት ባለሥልጣኖች እና ህግ አስከፊዎች እነዚህን መብቶች የማክበር እና የማስከበር ግዴታ አለባቸው። አስገዳጅ ሁኔታዎች ሲፈጠሩ እና ብሔራዊ ደህንነትን፣ የህዝብን ሰላም፣ ወንጀልን በመከላከል፣ ጤናን እና የህዝብን የሞራል ሁኔታ በመጠበቅ ወይም የሌሎችን መብትና ነጻነት በማስከበር ዓላማዎች ላይ በተመሠረቱ ዝርዝር ህጎች መሠረት ካልሆነ በስተቀር የእነዚህ መብቶች አጠቃቀም ሊገደብ አይችልም።

አንቀጽ 27፡ የህይወት፣ የእምነትና የአመለካከት ነጻነት

1. ማንኛውም ሰው የማሰብ፣ የህሊና እና የሃይማኖት ነጻነት አለው። ይህ መብት ማንኛውም ሰው የመረጠውን ሃይማኖት ወይም እምነት የመያዝ ወይም የመቀበል፣ ሃይማኖቱንና እምነቱን ለብቻዉ ወይም ከሌሎች ጋር በመሆን በይፋ ወይም በግል የማምለክ፣ የመከተል፣ የመተግበር፣ የማስተማር ወይም የመግለጽ መብትን ያካትታል።
2. በፌዴራሉ ህገ መንግስት አንቀጽ 90 (2) ሥር የተደነገገዉ እንደተጠበቀ ሆኖ የሃይማኖት ተከታዮች ሃይማኖታቸውን ለማስፋፋት እና ለማደራጀት የሚያስችሏቸውን የሃይማኖት ትምህርት እና የአስተዳደር ተቋማት ማቋቋም ይችላሉ።
3. ማንኛውም ሰው የሚፈልገውን እምነት ለመያዝ ያለውን ነጻነት በኃይል ወይም በሌላ ሁኔታ በማስገደድ መገደብ ወይም መከልከል አይቻልም።
4. ወላጆች እና ህጋዊ ሞግዚቶች በእምነታቸው መሠረት የሃይማኖታቸውንና የመልካም ሥነ-ምግባር ትምህርት በመስጠት ልጆቻቸውን የማሳደግ መብት አላቸው።
5. የሃይማኖትንና እምነትን የመግለጽ መብት ሊገደብ የሚችለዉ የህዝብ ደህንነት፣ ሰላምን፣ ጤናን፣ ትምህርትን፣ የህዝብን ሞራል ሁኔታ፣ የሌሎች ዜጎችን መሠረታዊ መብቶች፣ ነጻነቶች እና መንግስት ከሃይማኖት ነጻ መሆኑን ለማረጋገጥ በሚወጡ ህጎች ይሆናል።

አንቀጽ 28፡ በስብዕና ላይ ስለሚፈጸሙ ወንጀሎች

ኢትዮጵያ ባጸደቀቻቸው ዓለም አቀፍ ስምምነቶች እና በሌሎች የኢትዮጵያ ህጎች በሰው ልጅ ላይ የተፈጸሙ ወንጀሎች ተብለው የተወሰኑት ወንጀሎች፤ በሰብዓዊነት ላይ የሚፈጸሙ ወንጀሎች፤ የሰው ዘር ማጥፋት፤ ያለ ፍርድ የሞት ቅጣት እርምጃ የመውሰድ፤ በአስገዳጅ ሰውን የመሰወር፤ ወይም ኢሰብአዊ የድብደባ ወይም በሌላ መልኩ የማስቃየት ድርጊቶችን በፈጸሙ ሰዎች ላይ ክስ ማቅረብ በይርጋ አይታገድም። በህግ አወጪው ክፍልም ሆነ በማንኛውም የመንግስት አካል ወሳኔዎች በምህረት ወይም በይቅርታ አይታለፍም።

አንቀጽ 29፡ የአመለካከት፣ ሀሳብን በነፃ የመያዝ እና የመግለጽ መብት

1. ማንኛውም ሰው ያለማንም ጣልቃ ገብነት የመሰለውን አመለካከት ለመያዝ ይችላል።
2. ማንኛውም ሰው ያለማንም ጣልቃ ገብነት ሀሳቡን የመግለጽ ነጻነት አለው። ይህ ነጻነት በክልሉ ውስጥም ሆነ ከክልሉ ውጪ ወሰን ሳይደረግበት በቃልም ሆነ በጽሑፍ ወይም በህትመት፣ በሥነ-ጥበብ መልክ ወይም በመረጠው ማንኛውም ማሰራጨ ዘዴ ማንኛውንም ዓይነት መረጃ እና ሀሳብ የመሰብሰብ፣ የመቀበል እና የማሰራጨት ነጻነቶችን ያካትታል።
3. የፕሬስ፣ ሌሎች መገናኛ ብዙሀን እና የሥነ-ጥበብ ፈጠራ ነጻነት ተረጋግጧል። የፕሬስ ነጻነት በተለይ የሚከተሉትን ያጠቃልላል።
 - ሀ) የቅድሚያ ምርመራ በማንኛውም መልክ የተከለከለ መሆኑ፤
 - ለ) የህዝብን ጥቅም የሚመለከት መረጃ የማግኘት እድልን፤
4. ለዴሞክራሲያዊ ሥርዓት አስፈላጊ የሆኑ መረጃዎች፣ ሀሳቦች እና አመለካከቶች በነጻነት መንሸራሸራቸውን ለማረጋገጥ ሲባል ሚዲያ በተቋምነቱ የአሰራር ነጻነት እና የተለያዩ አስተያየቶች የማስተናገድ ችሎታ እንዲኖረው የህግ ጥበቃ ይደረግለታል።
5. በክልሉ መንግስት በጀት የሚካሄድ ወይም በመንግስት ቁጥጥር ሥር ያለ የመገናኛ ብዙሀን የሚያስተናግድ ሆኖ የተለያዩ አስተያየቶችን ለማስተናገድ በሚያስችለው ሁኔታ እንዲመራ ይደረጋል።
6. እነዚህ መብቶች ገደብ ሊጣልባቸው የሚችለው የሀሳብ እና መረጃ የማግኘት ነጻነት በአስተሳሰባዊ ይዘቱ እና ሊያስከትል በሚችለው አስተሳሰባዊ ውጤት ሊገታ አይገባውም በሚል መርህ ላይ ተመሥርቶ በሚወጡ ህጎች ብቻ ይሆናል። የክልሉን ህዝብ እና ብሔራዊ ደህንነት፣ የሌሎች ሰዎችን መብት፣ ክብር እና መልካም ሥም ለመጠበቅ ሲባል

በእነዚህ መብቶች ላይ ህጋዊ ገደቦች ሊደነገጉ ይችላሉ። የጦርነት ቅስቀሳዎች እንዲሁም ሰብዓዊ ክብርን የሚከሩ የአደባባይ መግለጫዎች በህግ የተከለከሉ ናቸው።

7. ማንኛውም ሰው ከላይ በተጠቀሱት መብቶች አጠቃቀም ረገድ የሚጣሉ ህጋዊ ገደቦችን ጥሶ ከተገኘ በህግ ተጠያቂ ይሆናል።

አንቀጽ 30፡ የመሰብሰብ፣ ሰላማዊ ሰልፍ የማድረግ ነጻነትና አቤቱታ

የማቅረብ መብት

1. ማንኛውም ሰው አቤቱታ የማቅረብ ወይም አስቀድሞ በማሳወቅ ጉዳት ሊያደርስ የሚችል ማንኛውም ዓይነት መሳሪያ ሳይዘ ከሌሎች ጋር በመሆን የመሰብሰብና ሰላማዊ ሰልፍ የማድረግ ነጻነትና መብት አለው። ከቤት ውጪ የሚደረጉ ስብሰባዎችና ሰላማዊ ሰልፎች በሚንቀሳቀሱባቸው ቦታዎች በህዝብ እንቅስቃሴ ላይ ችግር እንዳይፈጥሩ ለማድረግ ወይም በመካሄድ ላይ ያለ ስብሰባ ወይም ሰላማዊ ሰልፍ ሰላምን፣ ዴሞክራሲያዊ መብቶችንና የህዝብን የሞራል ሁኔታ እንዳይጥሱ ለማስጠበቅ አግባብ ያላቸው ሥርዓቶች ሊደነገግ ይችላል።

2. መንግስት የሰላማዊ ሰልፍ ተሳታፊዎችን ደህንነት የመጠበቅ ግዴታ አለበት።

3. ይህ መብት ተጋላጭ የሆኑ የህብረተሰብ ክፍሎችን ደህንነት፣ የሰውን ክብርና መልካም ሥም ለመጠበቅ፣ የጦርነት ቅስቀሳዎች እንዲሁም ሰብዓዊ ክብርን የሚከሩ የአደባባይ መግለጫዎችን ለመከላከል ሲባል በሚወጡ ህጎች መሰረት ተጠያቂ ከመሆን አያድንም።

አንቀጽ 31፡ የመደራጀት መብት

1. ማንኛውም ሰው ለማንኛውም ዓላማ በማህበር የመደራጀት መብት አለው። ይህም የሠራተኞች ማህበር መመስረት እና አባል የመሆን መብትንም ይጨምራል።

2. በዚህ አንቀጽ ንዑስ አንቀጽ (1) የተጠቀሰው እንደተጠበቀ ሆኖ ብሔራዊ ደህንነት፣ የህዝብ አንድነትና ደህንነት፣ ጤና፣ ሞራል እና የሌሎችን መብትና ነጻነት ለመጠበቅ በሚወጣ አግባብነት ባለው ህግ ሊገደብ ይችላል።

አንቀጽ 32: የመዘዋወር ነጻነት እና የመኖሪያ ቦታ የመመስረት መብት

ማንኛውም ኢትዮጵያዊ በመረጠው የክልሉ አካባቢ የመዘዋወር እና የመኖሪያ ቦታ የመመስረት፣ ሠርቶ የመኖር፣ በህግ መሰረት ንብረት የማፍራት እና የመያዝ እንዲሁም በፈለገ ጊዜ ከክልሉ የመውጣት መብት አለው።

አንቀጽ 33: በህዝባዊ እና መንግስታዊ ሥራዎች የመሳተፍ መብት

ማንኛውም ኢትዮጵያዊ በማንኛውም የክልሉ ህዝባዊ እና መንግስታዊ ሥራዎች ተቀጥሮ ወይም ተመድቦ የመሥራት መብት አለው። ሆኖም የሚመለከተው የአስተዳደር መዋቅር የሥራ ቋንቋ ለሚሠራው የሥራ ተግባር አስፈላጊ ሆኖ ሲገኝ የመዋቅሩን የሥራ ቋንቋ ማወቅ ግዴታ ሊሆን ይችላል።

አንቀጽ 34: የጋብቻ፣ የግልና የቤተሰብ መብት

1. በህግ ከተወሰነው የጋብቻ ዕድሜ የደረሱ ወንዶችና ሴቶች በዘር፣ በቀለም፣ በሀይማኖት ወይም በሌሎች ምክንያቶች ልዩነት ሳይደረግባቸው የማግባትና ቤተሰብ የመመስረት መብት አላቸው። በጋብቻ አፈፃፀም፣ በጋብቻ ዘመንና በፍቺ ጊዜ እኩል መብት አላቸው። በፍቺም ጊዜ የልጆች መብትና ጥቅም እንዲከበር የሚያደርጉ ድንጋጌዎች ይደነገጋሉ።
2. ጋብቻ በተጋቢዎች ነፃና ሙሉ ፈቃደኝነት ላይ ብቻ ይመሰረታል።
3. ቤተሰብ የሕብረተሰብ የተፈጥሮአዊ መነሻ ነው። ከሕብረተሰቡና ከመንግስት ጥበቃ የማግኘት መብት አለው።
4. በሕጉ በተለይ በሚዘረዘረው መሠረት በሀይማኖት ወይም በባህል ሥርዓት ላይ ተመስርተው ለሚፈፀሙ ጋብቻዎች እውቅና ተሰጥቷቸዋል።
5. ይህ ሕግ መንግስት የግልና የቤተሰብ ሕግን በተመለከተ በተከራካሪዎች ፈቃድ በሀይማኖት ወይም በባህል ሕግ መሠረት መዳኘትን አይከለክልም። ዝርዝሩ በሕግ ይወሰናል።

አንቀጽ 35: የሴቶች መብት

1. ሴቶች እና ወንዶች ይህ ሕግ መንግስት በአረጋገጠላቸው መብቶችና ጥበቃዎች በመጠቀም ረገድ እኩል መብት አላቸው።

2. ሴቶች እና ወንዶች በዚህ ህገ መንግስት በተደነገገው መሰረት በጋብቻ እኩል መብት አላቸው።
3. ሴቶች በበታችነትና በልዩነት ሲታዩ በመቆየታቸው ምክንያት የደረሰባቸውን ጠባሳ ከግምት ውስጥ በማስገባት ይህ የታሪክ ጠባሳ እንዲታረምላቸው በተጨማሪ የድጋፍ እርምጃዎች ተጠቃሚ የመሆን መብት አላቸው። በዚህ በኩል የሚወሰዱት እርምጃዎች ዓላማ በፖለቲካዊ፣ በማህበራዊና በኢኮኖሚያዊ እንዲሁም በመንግስትና በግል ተቋሞች ውስጥ ሴቶች እና ወንዶች በእኩልነት ተወዳዳሪና ተሳታፊ እንዲሆኑ ለማድረግ እንዲቻል ልዩ ትኩረት ለመስጠት ነው።
4. ሴቶች ከጎጂ ልማድ ተፅዕኖ ለመላቀቅ ያላቸውን መብት መንግስት ማክበርና ማስከበር አለበት። ሴቶችን የሚጨቁኑ ወይም በአካላቸው ወይም በአዕምሮአቸው ላይ ጉዳት የሚያስከትሉ ሕጎች፣ ወጎችና ልማዶች የተከለከሉ ናቸው።
5. ሴቶች የቅጥር፣ የሥራ እድገት፣ እኩል ክፍያ የማግኘት እና ጡረታን የማስተላለፍ እኩል መብት አላቸው።
6. በመንግስት መሥሪያ ቤቶች ወይም በግል ድርጅቶች ተቀጥረው የሚሰሩ ሴቶች፦
 - ሀ) የወሊድ ፈቃድ ከሙሉ የደመወዝ ክፍያ ጋር የማግኘት መብት አላቸው። የወሊድ ፈቃድ ርዝመት ሴቷ የምትሰራውን ሥራ ሁኔታ፣ የሴቷን ጤንነት፣ የህፃኑንና የቤተሰቡን ደህንነት ከግምት በማስገባት በሕግ ይወሰናል።
 - ለ) የወሊድ ፈቃድ በሕግ በሚወሰነው መሰረት ከሙሉ የደመወዝ ክፍያ ጋር የሚሰጥ የእርግዝና ጊዜ ምርመራ ፈቃድንም ሊጨምር ይችላል። ዝርዝሩ በሕግ ይወሰናል።
 - ሐ) የሚያጠቡት እናቶች ለህጻናት እንክብካቤ ሲባል አቅም በፈቀደ መጠን በሚሠሩባቸው ሥፍራዎች ምቹ ሁኔታ ይመቻቻል።
7. ሴቶች በእርግዝናና በወሊድ ምክንያት የሚደርስባቸውን ጉዳት ለመከላከልና ጤንነታቸውን ለማስጠበቅ የሚያስችል የቤተሰብ ምጣኔ ትምህርት፣ መረጃና አቅም የማግኘት መብት አላቸው።
8. ሴቶች ንብረት የማፍራት፣ የማስተዳደር፣ የመቆጣጠር፣ የመጠቀምና የማስተላለፍ መብት አላቸው። በተለይ መሬትን በመጠቀም፣ በማስተላለፍ፣ በማስተዳደርና በመቆጣጠር ረገድ ከወንዶች ጋር እኩል መብት አላቸው። እንዲሁም ውርስን በሚመለከት በእኩልነት የመታየት መብት አላቸው።

- 9. ሴቶች በክልሉ የልማት ፖሊሲዎች ዕቅድና በፕሮጀክቶች ዝግጅትና አፈፃፀም በተለይ የሴቶች ጥቅም በሚነኩ ፕሮጀክቶች ላይ ሃሳባቸውን በተሟላ ሁኔታ እንዲሰጡ የመጠየቅ መብት አላቸው።
- 10. የክልሉ መንግስት ሴቶች በቂ የፖለቲካ ስልጣንና ተሳትፎ እንዲኖራቸው ያደርጋል።

አንቀጽ 36፡ የሕፃናት መብት

- 1. ማንኛውም ሕፃን የሚከተሉት መብቶች አሉት፡
 - ሀ) በሕይወት የመኖርና የማደግ፤
 - ለ) የልደት ምዝገባ፣ ሥምና ዜግነት የማግኘት፤
 - ሐ) ወላጆችን ወይም በሕግ የማሳደግ መብት ያላቸው ሰዎችን የማወቅና የእነሱንም እንክብካቤ የማግኘት፤
 - መ) ጉልበቱን ከሚበዘብዙ ልማዶች የመጠበቅ፣ ከጎጂ ልማዳዊ ድርጊቶች የመጠበቅ፣ በትምህርቱ፣ በጤናውና በደህንነቱ ላይ ጉዳት የሚያደርሱ ሥራዎች እንዲሰራ ያለመገደድ ወይም ከመሥራት የመቆጠብ፤
 - ሠ) በትምህርት ቤቶች ወይም በሕፃናት ማሳደጊያ ተቋሞች ውስጥ በአካሉ ላይ ከሚፈጸም ወይም ከጭካኔና ኢ-ሰብአዊ ከሆነ ቅጣት ነፃ የመሆን።
- 2. ሕፃናትን የሚመለከቱ እርምጃዎች በሚወሰዱበት ጊዜ በመንግስታዊ ወይም በግል የበጎ አድራጎት ተቋሞች፣ በፍርድ ቤቶች፣ በአስተዳደር ባለስልጣኖች ወይም በሕግ አውጪ አካላት የሕፃናት ጥቅምና ደህንነት በቀደምትነት መታሰብ አለበት።
- 3. ሀሳብ ለማመንጨት ችሎታ ያለው ማንኛውም ሕፃን በሚመለከተው ጉዳይ ሁሉ ሀሳቡን በነፃነት የመግለፅ መብት አለው። ሕፃኑ የሚያቀርበው ሀሳብ እድሜውና በአዕምሮ የመብሰል ሁኔታው እየታየ ተገቢው ክብደት ይሰጠዋል። ለዚህ ዓላማ ሲባል ሕፃኑን የሚመለከት ጉዳይ በዳኝነት ወይም በአስተዳደር አካል በሚታይበት ጊዜ ራሱ በቀጥታ ወይም በሞግዚቱ ወይም አግባብ ባለው አካል በኩል የመሰማት እድል ይሰጠዋል።
- 4. ወጣት አጥፊዎች በማረሚያ ወይም በመቋቋሚያ ተቋሞች የሚገኝ፣ በመንግስት እርዳታ የሚያድጉ ወጣቶች፣ በመንግስት ወይም በግል እንለማውታን ተቋሞች ውስጥ የሚገኙ ወጣቶች ከአዋቂዎች ተለይተው መያዝ አለባቸው።
- 5. ከጋብቻ ውጭ የተወለዱ ሕፃናት በጋብቻ ውስጥ ከተወለዱ ሕፃናት ጋር እኩል መብት አላቸው።

6. መንግስት ወላጆቻቸውን ላጡ ህፃናት ልዩ ጥበቃ ያደርግላቸዋል። በጉዳይቻቸው የሚያድጉበትን ሥርዓት የሚያመቻቹና የሚያስፋፉ እንዲሁም ደህንነታቸውንና ትምህርታቸውን የሚያራምዱ ተቋሞች እንዲመሰረቱ ያበረታታል።

አንቀጽ 37: ፍትህ የማግኘት መብት

1. ማንኛውም ሰው በፍርድ ሊወሰን የሚገባውን ጉዳይ ለፍርድ ቤት ወይም ለሌላ በህግ የዳኝነት ስልጣን ለተሰጠው ነፃና ገለልተኛ አካል የማቅረብ፣ ያለአድሎ በእኩልነት የመሰማት እና ያለአላስፈላጊ መዘግየት ወሳኔ ወይም ፍርድ የማግኘት መብት አለው።
2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተመለከተውን ወሳኔ ወይም ፍርድ፣
 - ሀ) ማንኛውም ማህበር የአባላቱን የጋራ ወይም የግል ጥቅም በመወከል፣
 - ለ) ማንኛውንም ቡድን ወይም ተመሳሳይ ጥቅም ያላቸውን ሰዎች የሚወክል ግለሰብ ወይም የቡድን አባል የመጠየቅ እና የማግኘት መብት አለው።

አንቀጽ 38: የመምረጥ እና የመመረጥ መብት

1. በምርጫ ህግ በተደነገገው መሠረት ማንኛውም ኢትዮጵያዊ በቀለም፣ በዘር፣ በጾታ፣ በቋንቋ፣ በኃይማኖት፣ በፖለቲካ ወይም በሌላ አመለካከት ወይም በሌላ አቋም ላይ የተመሠረተ ልዩነት ሳይደረግበት የሚከተሉት መብቶች አሉት።
 - ሀ. በቀጥታ እና በነፃነት በመረጧቸው ተወካዮች አማካይነት፣ በህዝብ ጉዳይ አስተዳደር የመሳተፍ፣
 - ለ. ዕድሜው 18 ዓመት ሲሞላ በህግ መሠረት የመምረጥ፣
 - ሐ. በማናቸውም የመንግስት ደረጃ በየጊዜው በሚካሄድ ምርጫ የመምረጥ እና የመመረጥ፣ ምርጫው ሁሉ አቀፍ፣ በሁሉም እኩልነት ላይ የተመሠረተ እና በምስጢር ድምጽ አሰጣጥ መራጨ፣ ፍቃዱን በነፃነት የሚገልጽበት ዋስትና የሚሰጥ መሆን አለበት።
2. በፖለቲካ ድርጅቶች፣ በሠራተኞች፣ በንግድ፣ በአሠሪዎች እና በሙያ ማህበራት ለተሳትፎ ድርጅቱ የሚጠይቀውን ጠቅላላ እና ልዩ የአባልነት መስፈርት የሚያሟላ ማንኛውም ሰው በፍላጎቱ አባል የመሆን፣ የመምረጥ እና የመመረጥ መብቱ የተከበረ መሆን አለበት።
3. በዚህ አንቀጽ ንዑስ አንቀጽ 2 በተመለከቱት ድርጅቶች ውስጥ ለኃላፊነት ቦታዎች የሚካሄዱ ምርጫዎች ነጻ እና ዲሞክራሲያዊ በሆነ መንገድ ይፈጸማሉ።

4. የዚህ አንቀጽ ንኡስ አንቀጽ ሁለት እና ሦስት ድንጋጌዎች የህዝብን ጥቅም ስፋ ባለ ሁኔታ የሚነኩ እስከሆነ ድረስ በህዝባዊ ድርጅቶች ላይም ተፈጻሚ ይሆናሉ።

አንቀጽ 39: የክልሉ ብሔሮች፣ ብሔረሰቦችና ህዝቦች መብት

1. ማንኛውም የክልሉ ብሔር፣ ብሔረሰብና ህዝቦች የራሱን እድል በራሱ የመወሰን እስከ መገንጠል መብቱ በማናቸውም መልኩ ያለገደብ የተጠበቀ ነው።
2. ማንኛውም የክልሉ ብሔር፣ ብሔረሰብና ህዝቦች በቋንቋው የመናገር፣ የመጻፍ፣ ቋንቋውን የማሳደግ እና ባህሉን የመግለጽ፣ የማዳበርና የማስፋፋት እንዲሁም ታሪኩን የመንከባከብ መብት አለው። የክልሉ መንግስት የብሔረሰቦችን አፍ መፍቻ ቋንቋ በፍትሐዊነት እንዲያድግ ተገቢውን ድጋፍ ያደርጋል።
3. ማንኛውም የክልሉ ብሔር፣ ብሔረሰብና ህዝቦች ራሱን የማስተዳደር ሙሉ መብት አለው። ይህ መብት ብሄረሰቡ ራሱን የሚያስተዳድርበት የአስተዳደር መዋቅር የማቋቋም እንዲሁም በፌዴራሉ ህገ መንግስት መሠረት የተጠበቀው ፍትሐዊ ወክልና የማግኘት መብት እንደተጠበቀ ሆኖ በክልል አስተዳደሮች ውስጥ ፍትሐዊ ወክልና የማግኘት መብትን ያጠቃልላል።
4. የክልሉ ብሔር፣ ብሔረሰብና ህዝቦች በዚህ ህገ መንግስት በተቀመጡ መብቶች ያለ ልዩነት እኩል ተጠቃሚ ይሆናል።
5. በዚህ ሕገ መንግስት ውስጥ “ብሔር፣ ብሔረሰብና ህዝቦች” ማለት ከዚህ ቀጥሎ የተገለጸውን ባህርይ የሚያሳይ ማህበረሰብ ነው። ስፋ ያለ የጋራ ጠባይ የሚያንጸባርቅ ባህል ወይም ተመሳሳይ ልምዶች ያላቸው፣ ሊግባቡበት የሚችሉበት የጋራ ቋንቋ ያላቸው፣ የጋራ ወይም የተዛመደ ሕልውና አለን ብለው የሚያምኑ፣ የሥነ-ልቦና አንድነት ያላቸውና በክልሉ ውስጥ በአብዛኛው በተያያዘ መልክዓ ምድር የሚኖሩ ናቸው።

አንቀጽ 40: የንብረት መብት

1. ማንኛውም ሰው የግል ንብረት ባለቤት መሆኑ ይከበርለታል። ይህ መብት የህዝብን ጥቅም ለመጠበቅ በሌላ ሁኔታ በህግ እስካልተወሰነ ድረስ ንብረት የመያዝና በንብረት የመጠቀም ወይም የሌሎችን ዜጎች መብቶች እስካልተቃረነ ድረስ ንብረትን የመሸጥ የማወረስ ወይም በሌላ መንገድ የማስተላለፍ መብቶችን ያካትታል።

2. ለዚህ አንቀጽ ዓላማ የግል ንብረት ማለት ማንኛውም ኢትዮጵያዊ ዜጋ ወይም ህጋዊ ሰውነት በህግ የተሰጣቸው ኢትዮጵያዊ ማህበራት ወይም አግባብ ባላቸው ሁኔታዎች በህግ በተለየ በጋራ የንብረት ባለቤት እንዲሆኑ የተፈቀደላቸው ማኅበረሰቦች በጉልበታቸው፣ በመፍጠር ችሎታቸው ወይም በካፒታላቸው ያፈሩት ተጨባጭ የሆነና የተጨባጭነት ጠባይ ሳይኖረው ዋጋ ያለው ወጤት እንዲሁም መሬትን የመጠቀም መብትን ይጨምራል።
3. የገጠርም ሆነ የከተማ መሬትና የተፈጥሮ ሀብት ባለቤትነት መብት የመንግስትና የህዝብ ብቻ ነው። መሬት የማይሸጥ የማይለወጥ የክልሉ ብሔሮች፣ ብሔረሰቦችና ህዝቦች የጋራ ንብረት ነው።
4. የክልሉ አርሶ አደሮች መሬት በነጻ የማግኘትና ከመሬታቸው ያለመነቀል መብታቸው የተከበረ ነው። አፈጻጸሙን በተመለከተ ዝርዝር ሕግ ይወጣል።
5. የክልሉ አርብቶ አደሮች ለግጦሽም ሆነ ለእርሻ የሚጠቀሙበት መሬት በነጻ የማግኘት፣ የመጠቀምና ከመሬታቸው ያለመፈናቀል መብት አላቸው። ዝርዝር አፈጻጸሙ በሕግ ይወሰናል።
6. የከተማ መሬት አስተዳደርና አያያዝ አግባብ ባለው ህግ መሠረት የሚመራ ይሆናል። ዝርዝሩ በህግ ይወሰናል።
7. የመሬት ባለቤትነት የክልሉ ብሔሮች፣ ብሔረሰቦችና ህዝቦች መሆኑ እንደተጠበቀ ሆኖ መንግስት ለግል ባለሀብቶች በህግ በሚወሰን ክፍያ በመሬት የመጠቀም መብታቸውን ያስከብርላቸዋል። ዝርዝሩ በህግ ይወሰናል።
8. ማንኛውም ሰው በጉልበቱ ወይም በገንዘቡ በመሬት ላይ ለሚገነባው ቋሚ ንብረት ወይም ለሚያደርገው ቋሚ መሻሻል ሙሉ መብት አለው። ይህ መብት የመሸጥ፣ የመለወጥ፣ የማወረስ፣ የመሬት ተጠቃሚነቱ ሲቋረጥ ንብረቱን የማንሳት፣ ባለቤትነቱን የማዛወር ወይም የካሳ ክፍያ የመጠየቅ መብትን ያካትታል።
9. የግል ንብረት ባለቤትነት መብት እንደተጠበቀ ሆኖ መንግስት ለሕዝብ የተሻለ ጥቅምና ዕድገት አስፈላጊ ሆኖ ሲያገኘው ለግል ንብረቱ ተመጣጣኝ ካሳ በቅድሚያ በመስጠት የግል ንብረትን ለመውሰድ ወይም ለመገልገል ይችላል። ሆኖም ይህ እርምጃ በአንድ አካባቢ ልማዳዊ አኗኗር ዘይቤን ተከትሎ የሚኖሩ ዜጎች የኑሮ ዘይቤያቸውን እንዲቀይሩ በማያስገድድ መልኩ መሆን አለበት። ዝርዝር አፈጻጸሙ በህግ ይወሰናል።

አንቀጽ 41፡ የኢኮኖሚ፣ የማህበራዊና የባህል ሙብቶች

1. ማንኛውም ኢትዮጵያዊ በክልሉ ውስጥ በማንኛውም የኢኮኖሚ እንቅስቃሴ የመሰማራትና ለመተዳደሪያ የመረጠውን ሥራ የመሥራት መብት አለው።
2. ማንኛውም ኢትዮጵያዊ መተዳደሪያውን፣ ሥራውንና ሙያውን የመምረጥ መብት አለው።
3. በክልሉ የሚኖሩ ሰዎች በመንግስት በጀት በሚካሄዱ ማህበራዊ አገልግሎቶች በአኩረካሪ የመጠቀም መብት አላቸው። እነዚህ መብቶች እንዲሟሉ መንግስት በየጊዜው እየጨመረ የሚሄድ ሀብት ይመድባል።
4. መንግስት የአካል እና የአእምሮ ጉዳተኞችን፣ አረጋዊያንንና ያለወላጅ ወይም ያለአሳዳጊ የቀሩ ህጻናት እና የተገለሉ የህብረተሰብ ክፍሎችን ለማቋቋምና ለመርዳት የክልሉ የኢኮኖሚ አቅም በፈቀደው ደረጃ እንክብካቤ ያደርጋል።
5. የክልሉ መንግስት በክልሉ ውስጥ ለሚኖሩ ሥራ አጠችና ለችግረኞች ሥራ ለመፍጠር የሚያስችል ፖሊሲ ይከተላል፤ እንዲሁም በሚካሄደው የሥራ ዘርፍ ውስጥ የሥራ ዕድል ለመፍጠር የሥራ ፕሮግራሞችን ያወጣል፣ ፕሮጀክቶችን ያካሂዳል።
6. መንግስት ለክልሉ ነዋሪዎች ጠቃሚ ሥራ የማግኘት ዕድላቸው እየሰፋ እንዲሄድ ለማድረግ አሰፈላጊ እርምጃዎችን ይወስዳል።
7. የክልሉ አርሶ አደር እና አርብቶ አደር በየጊዜው እየተሻሻለ የሚሄድ ህይወት ለመኖር የሚስችላቸውን ለምርት ካደረጉት አስተዋጽኦ ጋር ተመጣጣኝ የሆነ ተገቢ ዋጋ ለምርት ወጤታቸው የማግኘት መብት አላቸው።
8. የክልሉ ብሔሮች፣ ብሔረሰቦችና ህዝቦች ባህሉን፣ ቅርሱንና ታሪኩን የመንከባከብ፣ የማበልፀግ፣ የማስፋፋት መብት አለው። የክልሉ መንግስት የባህልና የታሪክ ቅርሶችን በመንከባከብና ለሥነ-ጥበብ፣ ለምርምር፣ ለቱሪዝምና ለስፖርት መስፋፋት አስተዋጽኦ የማድረግ ኃላፊነት አለበት።
9. የክልሉ መንግስት የክልሉ ብሔሮች፣ ብሔረሰቦችና ህዝቦችን ነባር የባህል አደረጃጀቶችን እና አገር በቀል እውቀቶችን የሚበለፅጉበትን እድል ያመቻቻል። ዝርዝሩ በህግ ይወሰናል።

አንቀጽ 42: የሠራተኞች መብት

1. የፋብሪካና የአገልግሎት ሠራተኞች፣ የእርሻ ሠራተኞች፣ ገበሬዎች፣ ሌሎች የገጠር ሠራተኞች፣ ከተወሰነ የኃላፊነት ደረጃ በታች ያሉና የሥራ ጠባያቸው የሚፈቅድላቸው የመንግስት ሠራተኞች፡-

ሀ) የሥራና የኢኮኖሚ ሁኔታዎችን ለማሻሻል በማህበር የመደራጀት መብት አላቸው። ይህ መብት የሰራተኛ ማህበራትንና ሌሎች ማህበራትን የማደራጀት፣ ከአሰሪዎችና ጥቅማቸውን ከሚነኩ ሌሎች ድርጅቶች ጋር የመደራደር መብትን ያካትታል።

ለ) በንዑስ አንቀጽ (ሀ) የተመለከቱት የሠራተኛ ክፍሎች ሥራ የማቆምን ጨምሮ ቅሬታ የማሰማት መብት አላቸው።

ሐ) በንዑስ አንቀጽ (ሀ) እና (ለ) መሰረት ዕውቅና ባገኙት መብቶች ለመጠቀም የሚችሉት የመንግስት ሠራተኞች በህግ ይወሰናሉ።

መ) ተመሳሳይ ክፍያ ለተመሳሳይ ሥራ የሚለወ መርህ እንደተጠበቀ ሆኖ አካል ጉዳተኛ ሠራተኞች እና ሴት ሠራተኞች ለተመሳሳይ ሥራ ተመሳሳይ ክፍያ የማግኘት መብት አላቸው።

2. ሠራተኞች በአግባቡ የተወሰነ የሥራ ሰዓት፣ ዕረፍት፣ የመዝናኛ ጊዜ፣ በየጊዜው ከክፍያ ጋር የሚሰጡ የዕረፍት ቀኖች፣ ደመወዝ የሚከፈልባቸው የህዝብ በዓላት እንዲሁም ጤናማና አደጋ የማያደርስ ምቹ የሥራ አካባቢ የማግኘት መብት አላቸው።

3. እነዚህን መብቶች ተግባራዊ ለማድረግ የሚወጡ ሕጎች በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት እዉቅና ያገኙትን መብቶች ሳይቀንሱ የተጠቀሱት ዓይነት የሠራተኛ ማህበራት ስለሚቋቋሙበትና የህብረት ድርድር ስለሚካሄድበት ሥርዓት ይደነግጋል።

አንቀጽ 43: የልማት መብት

1. የክልሉ ህዝብ የኑሮ ሁኔታቸውን የማሻሻልና የማያቋርጥ እድገት የማግኘት መብታቸው የተጠበቀ ነው።

2. የክልሉ ነዋሪዎች ክልላዊና ብሔራዊ ልማት ሥራዎች ላይ የመሳተፍ በተለይም አባል የሆኑበትን ማህበረሰብ የሚመለከቱ ፖሊሲዎችና ፕሮጀክቶች ላይ ሀሳባቸውን እንዲሰጡ የመጠየቅ መብት አላቸው።

3. የልማት እንቅስቃሴ ዋና አላማ የዜጎችን ዕድገትና መሰረታዊ ፍላጎቶች ማሟላት ይሆናል።

አንቀጽ 44: የአካባቢ ደህንነት ሙብት

1. ሁሉም ሰዎች ንጹህና ጤናማ በሆነ አካባቢ የመኖር መብት አላቸው።
2. በክልሉ ውስጥ የሚካሄድ ማንኛውም ፕሮጀክት ከመጀመሩ በፊት የአካባቢ ተፅእኖ ግምገማ ተካሂዶ በአካባቢው እና በህብረተሰቡ ላይ ጉዳት የማያደርስ መሆኑ መረጋገጥ አለበት።
3. የክልሉ መንግስት የአካባቢ ደህንነትን የመጠበቅ፣ የማስጠበቅና የተጎዱ አካባቢዎችን እንዲያገግሙ የማድረግ ኃላፊነት አለበት።
4. በክልሉ ውስጥ በሚካሄዱ የልማት ፕሮግራሞች ምክንያት የተፈናቀሉ ወይም ኑሮአቸው የተነሳቸው ሰዎች ሁሉ በመንግስት በቂ እርዳታ ወደ ሌላ አካባቢ መዛወርን ጨምሮ ተመጣጣኝ የሆነ የገንዘብ ወይም ሌላ አማራጭ ማካካሻ የማግኘት መብት አላቸው።

አንቀጽ 45: የመሠረታዊ መብቶች እና ነጻነቶች አፈጻጸም

1. በዚህ ምዕራፍ የተደነገጉትን መሠረታዊ መብቶች እና ነጻነቶች ለማስፈጸም ዝርዝር ህግ ይወጣል።
2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተደነገገው እንደተጠበቀ ሆኖ መንግስት በህይወት የመኖር መብት፣ የአካል ደህንነት እና የነጻነት መብት፣ ከኢሰብዓዊ አያያዝ የመጠበቅ መብት እና የንብረት መብትን የማክበር ወይም የማስከበር ኃላፊነቱን ባለመወጣቱ ለሚደርስ ጉዳት በሚወጣው ዝርዝር ህግ መሠረት ካሳ ይከፍላል።

ምዕራፍ አራት

የክልሉ መንግስት አደረጃጀትና የስልጣን ክፍፍል

ክፍል አንድ

የክልሉ መንግስት አደረጃጀት

አንቀጽ 46: የክልሉ አስተዳደር እርከኖች

1. የክልሉ መንግስት በክልል፣ በዞኖች፣ በወረዳዎችና በቀበሌዎች የተዋቀረ ነው። እንዲሁም የክልሉ ምክር ቤት አስፈላጊ በሆነ ጊዜ ሌሎች አደረጃጀቶችን ሊያቋቁም እና ስልጣንና ተግባራቸውን ሊወስን ይችላል።

2. በዚህ ህገ መንግስት አንቀጽ 48 ንዑስ አንቀጽ 5 መሠረት አዳዲስ አደረጃጀቶች የሚደራጁበትን መስፈርት የክልሉ ምክር ቤት በጥናት ላይ ተመስርቶ ዝርዝር ህግ ሊያወጣ ይችላል።
3. በክልሉ የሚገኙ ከተሞች የራሳቸው አስተዳደር መዋቅር ይኖራቸዋል። ዝርዝሩ በህግ ይወሰናል።

አንቀጽ 47: የክልሉ መንግስት መስራች አባላት

1. የክልሉ መንግስት በሚከተሉት መስራች አባላት የተዋቀረ ነው፤
 - ሀ) የካፋ ዞን
 - ለ) የዳዉሮ ዞን
 - ሐ) የሸካ ዞን
 - መ) የቤንች ሸኮ ዞን
 - ሠ) የምዕራብ አሞ ዞን
 - ረ) የኮንታ ልዩ ወረዳ
2. ሁሉም መስራች አባላት እኩል እዉቅና፣ መብት እና ስልጣን አላቸው።

አንቀጽ 48: አዳዲስ አደረጃጀቶች ስለመመስረት

1. የክልሉ ብሔር፣ ብሔረሰቦች እና ህዝቦች በማናቸውም ጊዜ የራሱን የአደረጃጀት መዋቅር የማቋቋም መብት አለው።
2. የማንኛውም ብሔር፣ ብሔረሰብ እና ህዝቦች የራስ ክልል የመመስረት መብት ሥራ ላይ የሚወለወው በፌዴራል ህገ መንግስት በተደነገገው አግባብ እና በሚከተለው ስርአት ይሆናል።
 - ሀ) ክልል የመመስረት ጥያቄ በህዝቡ ምክር ቤት በሁለት ሶስተኛ ድምጽ ተቀባይነት ማግኘቱ ሲረጋገጥና ጥያቄው በጽሁፍ ለክልሉ ምክር ቤት ሲቀርብ፣
 - ለ) ጥያቄው የቀረበለት የክልል ምክር ቤት ጥያቄው በደረሰው በአንድ አመት ጊዜ ውስጥ ለጠየቀው ህዝብ ህዝብ ወሳኔ ሲያደራጅ፣
 - ሐ) ክልል የመመስረት ጥያቄው በህዝቡ ህዝብ ወሳኔ በአብላጫ ድምጽ ሲደገፍ፣
 - መ) የክልሉ ምክር ቤት ስልጣኑን ለጠየቀው ህዝብ ሲያስረክብ፣

3. በክልል የመደራጀት ጥያቄ የቀረበለት የክልል ምክር ቤት ጥያቄው በደረሰው በአንድ አመት ጊዜ ውስጥ ለጠየቀው ህዝብ ህዝብ ወሳኔውን ሳያደራጅ ከቀረ የጠያቂው ህዝብ ምክር ቤት ለፌደራሽን ምክር ቤት አቤቱታ የማቅረብ መብት አለው።

4. የንብረት ክፍፍልን በተመለከተ በክልሉ ምክር ቤት በሚወጣው ህግ መሰረት ይወሰናል።

5. የማንኛውም ብሔር፣ ብሔረሰብ እና ሕዝቦች የራሱን ዞን ወይም ወረዳ ወይም ሌላ አደረጃጀት የመመስረት መብት ሥራ ላይ የሚወለደው በሚከተለው ስርዓት መሰረት ይሆናል፤

ሀ) ዞን የመመስረት ጥያቄ ብሔር፣ ብሔረሰብና ህዝቡ አባል በሆነበት ዞን ምክር ቤት በሁለት ሦስተኛ ድምጽ ሲወሰን፤ ወረዳ የመመስረት ጥያቄ ደግሞ ብሔር፣ ብሔረሰብ እና ህዝቡ አባል በሆነበት ወረዳ ምክር ቤት በሁለት ሦስተኛ ድምጽ ሲወሰንና የወረዳው ምክር ቤት ወሳኔ በዞን ምክር ቤት በሁለት ሦስተኛ ድምጽ ሲደገፍ፤

ለ) ዞን ወይም ወረዳ የመመስረት ጥያቄው የቀረበለት የዞን ምክር ቤት ጥያቄው በደረሰው በስድስት ወር ጊዜ ውስጥ ወሳኔ ሲሰጥ፤

ሐ) ወሳኔ በተላለፈለት አንድ ዓመት ጊዜ ውስጥ ዞን ወይም ወረዳ የመመስረት ወሳኔን የክልሉ ምክር ቤት በሁለት ሶስተኛ ድምፅ ሲደገፍ።

መ) የክልሉ ምክር ቤት ስልጣኑን ለጠየቀው ህዝብ ሲያስረክብ፤

ሠ) በህግ በሚወሰነው መሰረት የንብረት ክፍፍል ሲደረግ፤

ረ) ከዚህ በላይ የተመለከተው ስርዓት እንደአግባብነቱ በሌሎች አደረጃጀቶች ላይ ተፈጻሚነት አለው።

6. ከላይ በተቀመጠው አግባብ የሚደራጀው አዲስ ዞን ወይም ወረዳ በቀጥታ የክልሉ ወይም የዞኑ አባል ይሆናል።

አንቀጽ 49: የአስተዳደር እርከኖች አካላለል እና ለውጦች

1. በክልሉ ውስጥ የአስተዳደር እርከን ወሰንን በሚመለከት ጥያቄ የተነሳ እንደሆነ ጉዳዩ በሚመለከታቸው አካላት በስምምነት ይፈታል። የሚመለከታቸው አካላት መስማማት ካልቻሉ በክልሉ ብሔረሰቦች ምክር ቤት የህዝቦችን ታሪክ፣ አስፋፈርና ፍላጎት መሰረት በማድረግ ይወስናል።

2. በዚህ አንቀጽ ንዑስ አንቀጽ (1) መሰረት የቀረበ ጉዳይ ሁለት አመት ባልበለጠ ጊዜ ውስጥ የመጨረሻ ወሳኔ ይሰጥበታል።

ክፍል ሁለት

የክልሉ መንግስት የስልጣን አካላት እና የስልጣን ክፍፍል

አንቀጽ 50: የክልሉ መንግስት የስልጣን አካላት

1. ክልሉ፣ ህግ አውጪ፣ ህግ አስፈጻሚ እና ህግ ተርጓሚ አካላት ይኖራታል።
2. የክልሉ መንግስት ህግ አውጪ አካል የክልሉ ምክር ቤት ሲሆን የክልሉ መንግስት ከፍተኛ የስልጣን አካል ሆኖ ተጠሪነቱ ለወከለው ሕዝብ ነው።
3. የክልሉ ከፍተኛ ሕግ አስፈጻሚ አካል የክልሉ መስተዳድር ምክር ቤት ሲሆን ተጠሪነቱም ለክልሉ ምክር ቤት ነው።
4. የክልሉ የዳኝነት ስልጣን የክልል ፍርድ ቤቶች ብቻ ነው።

አንቀጽ 51: የክልሉ መንግስት የስልጣን ክፍፍል መርህ

1. በክልሉ ብዙሀነትን ያማከለ ተመጣጣኝና ፍትሐዊ የስልጣን ክፍፍል ይኖራል።
2. በተመሳሳይ ጊዜ የክልሉ ምክር ቤት አፈ-ጉባዔ፣ የብሔረሰቦች ምክር ቤት አፈ-ጉባዔ፣ የክልሉ ርዕሰ መስተዳድር፣ ምክትል ርዕሰ መስተዳድር እና የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዝዳንት ኃላፊነቶች ከአንድ በላይ በአንድ ብሔረሰብ ወይም አስተዳደር መዋቅር በተወከለ ሰው ሊያዝ አይችልም። ሆኖም በዚህ ህግ መንግስት አንቀጽ 81 ንዑስ አንቀጽ 2 ላይ የተደነገገው እንደተጠበቀ ሆኖ በእነዚህ የኃላፊነት ቦታዎች ላይ ከአንድ ብሔረሰብ ወይም የአስተዳደር መዋቅር የሚመደቡ ኃላፊዎች የአገልግሎት ጊዜ ከሁለት ምርጫ ዘመን አይበልጥም። እነዚህ የኃላፊነት ቦታዎች ብቃትን መሰረት በማድረግ የሚሰጡ መሆን አለባቸው።
3. በዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) የተደነገገው እንደተጠበቀ ሆኖ የተለየ ሁኔታ ሲያጋጥም እና ለክልሉ ህዝብና መንግስት ጠቃሚ እና አስፈላጊ ሆኖ ሲገኝ የክልሉ ምክር ቤት ሁኔታዎችን ተመልክቶ እንዲፈጸም ሊፈቅድ ይችላል።
4. ሌሎች የክልል መንግስት ኃላፊነቶች ብቃትንና ፍትሐዊነትን መሰረት በማድረግ የክልሉ ብሔር፣ ብሔረሰቦችና ህዝቦች በሚዛናዊነት የሚወከሉበት ይሆናል።

አንቀጽ 52፡ የክልሉ መንግስት ስልጣንና ተግባር

1. በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግስት ውስጥ በውል ተለይተው ለፌዴራል መንግስት ወይም ለፌዴራሉ መንግሥትና ለክልሉ መንግስት በጋራ ከተሰጡት ሥልጣንና ተግባራት ውጪ ማናቸውም ሥልጣንና ተግባር የክልሉ መንግሥት ሥልጣንና ተግባር ይሆናል።
2. የዚህ አንቀጽ ንዑስ አንቀጽ 1 ድንጋጌ እንደተጠበቀ ሆኖ የክልሉ መንግሥት፤
 - ሀ) የዞን እና ወረዳዎች የልማት እቅድን መሰረት በማድረግ የክልሉን የኢኮኖሚና ማህበራዊ ልማት ፖሊሲ፣ ስትራቴጂና ዕቅድ ያወጣል፤ ያጸድቃል፤ ያስፈጽማል፤
 - ለ) የክልሉን ህገ መንግስት ያወጣል፤ ያስፈጽማል፤
 - ሐ) የፌዴራሉ መንግሥት በሚያወጣው ሕግ መሰረት መሬትንና የተፈጥሮ ሀብትን ያስተዳድራል፤
 - መ) በክልሉ የተሰማሩ የአገር ወሰጥ ኢንቨስተሮችን የሚመለከት ህግ ያወጣል፤
 - ሠ) በክልሉ ወሰጥ ኢንዱስትሪያል ፓርኮችን ያቋቁማል፤ ህግ ያወጣል፤ ያስተዳድራል፤
 - ረ) በክልሉ ወሰጥ የሚገኙ ብዝሃ ህይወቶችን ይጠብቃል፤ ያስተዳድራል፤
 - ሰ) ሰፋፊ የእርሻ ልማቶችን ያቋቁማል፤ ያስተዳድራል፤
 - ሸ) የጦር መሳሪያን በተመለከተ በፌዴራሉ ሕግ መሰረት ፈቃድ ይሰጣል፤
 - ቀ) ራስን በራስ ማስተዳደርን ዓላማ ያደረገ ክልላዊ መስተዳድር ያዋቅራል፤
 - በ) የሕግ የበላይነት የሰፈነበት ዲሞክራሲያዊ ሥርዓት ይገነባል፤
 - ተ) የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግስትና ይህንን ሕገ መንግሥት ይጠብቃል፤ ይከላለላል፤
 - ቸ) የሀገሪቱን የትምህርት፣ የሥልጠና፣ የልምድ እና ብቃት ማረጋገጫ መመዘኛዎችን ግምት ውስጥ በማስገባት የክልሉን የመንግስት ሠራተኞች አስተዳደርና የሥራ ሁኔታዎችን በተመለከተ ህግ ያወጣል፤ ያስፈጽማል፤
 - ኀ) የክልሉን ፖሊስ እና ሌሎች የጸጥታ ኃይሎችን በህግ አግባብ ያደራጃል፤ ይመራል፤ የክልሉን ሰላምና ፀጥታ ይጠብቃል፤
 - ነ) የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግሥት አንቀጽ 28 ንዑስ አንቀጽ 1 እና በዚህ ሕገ መንግስት አንቀጽ 28 ድንጋጌዎች እንደተጠበቁ ሆነው በሕግ መሠረት ምህረት ያደርጋል፤ ይቅርታ ይሰጣል፤

ገ) በክልል መስተዳድር አካላት ከሚሰጡ ፈቃዶችና አገልግሎቶች የሚመነጨ ክፍያዎችን ይወስናል፤ ይሰበስባል፤

አ) በክልሉ ውስጥ በህግ አግባብ የአስቸኳይ ጊዜ አዋጅ ያወጃል፤

3. ክልሉ የሚከተሉት የታክስ እና ግብር ስልጣኖች ይኖሩታል፤

ሀ) በክልሉ የመንግስት እና የግል ተቀጣሪዎች ላይ የሥራ ግብር ይጥላል፤ ይሰበስባል፤

ለ) የመሬት መጠቀሚያ ክፍያ ይወስናል፤ ይሰበስባል፤

ሐ) የእርሻ ሥራ ግብር ይጥላል፤ ይሰበስባል፤

መ) በክልሉ በግል ባለቤትነት ስር ካሉ ቤቶችና ሌሎች ንብረቶች በሚገኝ ገቢ ላይ ግብር ይጥላል፤ ይሰበስባል፤ በክልል መስተዳድሩ ባለቤትነት ሥር ባሉ ቤቶችና ከሌሎች ንብረቶች ላይ ኪራይ ያስከፍላል፤

ሠ) በክልል መስተዳድር ባለቤትነት ከሚገኙ ድርጅቶች ላይ የንግድ ትርፍ፣ የሥራ ግብር፣ የሽያጭ እና ኤክሳይዝ ታክስ ይጥላል፤ ይሰበስባል፤

ረ) በክልሉ በሚገኙ ግለሰብ ነጋዴዎች ላይ የንግድ ትርፍ ግብርና የሽያጭ ታክስ ይጥላል፤ ይሰበስባል፤

ሰ) በክልሉ ውስጥ በየብስና እና በውሃ ላይ በሚደረግ ትራንስፖርት በሚገኝ ገቢ ላይ ግብር ይጥላል፤ ይሰበስባል፤

ሸ) የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግሥት አንቀጽ 98 ንዑስ አንቀጽ 3 ድንጋጌ እንደተጠበቀ ሆኖ በማዕድን ሥራዎች ላይ የማዕድን ገቢ ግብር፣ የሮያሊቲና የመሬት ኪራይ ክፍያዎችን ይጥላል፤ ይሰበስባል፤

ቀ) የፈጠራ ወጤቶች ሽያጭ እና ኪራይ ሮያሊቲ ታክስ ይጥላል፤ ይሰበስባል፤

በ) ክልሉ ውስጥ የሚገኝ የካርቦን ገቢ ላይ ግብር ይጥላል፤ ይሰበስባል፤

ተ) የቁም ከብት ሽያጭ ግብር ይጥላል፤ ይሰበስባል፤

ቸ) በክልሉ ውስጥ የሚገኙ ፓርኮች እና የቴሪዝም መስህቦች አገልግሎት ገቢ ግብር ይጥላል፤ ይሰበስባል።

4. ክልሉ ከፌዴራሉ መንግሥት ጋር፡-

ሀ) በጋራ ከሚያቋቁማቸው የልማት ድርጅቶች የሚገኘውን የንግድ ትርፍ ግብር፣ የሥራ ግብር፣ የሽያጭና የኤክሳይዝ ታክስ በሕገ መሠረት ይካፈላል፤

ለ) ከድርጅቶች የንግድ ትርፍ ላይ እና ከባለአክሲዮኖች የትርፍ ድርሻ ላይ የግብርና የሽያጭ ታክስ በሕገ መሠረት ይካፈላል፤

ሐ) ከከፍተኛ የማዕድን ሥራዎችና ከማንኛውም የፔትሮሊየምና የጋዝ ሥራዎች የሚገኘውን የገቢ ግብርና የሮያሊቲ ክፍያዎች በሕገ መሠረት ይካፈላል፤

5. የክልሉ መንግሥት በዚህ አንቀጽ ከተቀመጠው ስልጣንና ተግባር ውስጥ እንደ አስፈላጊነቱ ለበታች የአስተዳደር እርከኖች በውክልና ሊሰጥ ይችላል።

ምዕራፍ አምስት

የክልሉ መንግስት ምክር ቤቶች

አንቀጽ 53: የክልሉ መንግስት ምክር ቤቶች

የክልሉ መንግስት ሁለት ምክር ቤቶች ይኖሩታል። እነዚህም የክልሉ ምክር ቤት እና የብሔረሰቦች ምክር ቤት ናቸው።

አንቀጽ 54: የምክር ቤቶች የወል ድንጋጌዎች

1. እያንዳንዱ ምክር ቤት፡-

ሀ) ተጠሪነቱ ለምክር ቤቱ የሆነ የራሱን አፈ-ጉባዔ እና ምክትል አፈ-ጉባዔ በምክር ቤቱ ውስጥ አብላጫ ድምጽ ባገኘው የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች አቅራቢነት በምርጫ ይሰይማል። ለሥራ የሚያስፈልጉ ቋሚና ጊዜያዊ ኮሚቴዎችን ያደራጃል።

ለ) የሥራ ዘመን አምስት አመት ይሆናል። ምክር ቤቱ ቢያንስ በአመት ሁለት ጊዜ ይሰበሰባል።

2. የእያንዳንዱ ምክር ቤት አባላት፡-

ሀ) በምክር ቤቱ ውስጥ በሚሰጠው ድምፅ ወይም አስተያየት ምክንያት አይከሰስም፤ አስተዳደራዊ እርምጃም አይወሰድበትም።

ለ) ከባድ ወንጀል ሲፈፀም እንጂ ከፍንጅ ካልተያዘ በስተቀር ያለምክር ቤቱ ፈቃድ አይያዝም በወንጀልም አይከሰስም።

ሐ) የመረጠው ሕዝብ አመኔታ ባጣበት ጊዜ ከምክር ቤት አባልነቱ ይወገዳል። ዝርዝሩ በሕግ ይወሰናል።

መ) በዚህ አንቀጽ ንዑስ አንቀጽ (ሀ) ላይ የተደነገገው እንደአግባብነቱ በየእርከኑ ለሚገኙ ምክር ቤት እና አባላት ተፈጻሚነት አለው።

ሠ) አንድ ሰወ በአንድ ጊዜ የክልሉ ምክር ቤት እና የብሔረሰቦች ምክር ቤት አባል መሆን አይችልም።

ክፍል አንድ

ስለክልሉ ምክር ቤት

አንቀጽ 55: የክልሉ ምክር ቤት አባላት

1. የክልሉ ምክር ቤት አባላት ሁሉ አቀፍ፣ ነፃና ቀጥተኛ በሆነ ድምጽ በምስጢር በሚሰጥበት ስርዓት በየአምስት ዓመቱ በህዝብ ይመረጣሉ። ሆኖም ልዩ ሁኔታ ሲያጋጥም የፌዴራል መንግስት በህግ በሚወስነው መሰረት ይፈጸማል።
2. የክልሉ ምክር ቤት አባላት በአንድ የምርጫ ክልል ውስጥ ከሌሎች ተወዳዳሪዎች መካከል አብላጫ ድምጽ ያገኘ ተወዳዳሪ አሸናፊ በሚሆንበት የምርጫ ስርዓት ይመረጣሉ። የተለየ ውክልና እንደሚያስፈልጋቸው የታመነባቸው ማህበረሰብ ክፍሎች በምርጫ በክልል ምክር ቤቱ ውስጥ ይወከላሉ። ዝርዝሩ በህግ ይወሰናል።
3. የምክር ቤቱ አባላት የመላው የክልሉ ህዝብ ተወካዮች ናቸው። ተገዥነታቸውም ፦
 ሀ/ ለህገ መንግስቱ፣
 ለ/ ለህዝብ እና
 ሐ/ ለራሳቸው ህሊና ብቻ ነው።
4. ማንኛውም የምክር ቤት አባል በወክለው ህዝብ ውስጥ የሚከሰቱ ማህበራዊ፣ አኮኖሚያዊ እና ፖለቲካዊ ክስተቶችን መከታተል እና አስፈላጊ ሲሆን ለምክር ቤቱ ማሳወቅ፣ መከታተል እና እልባት ለማስገኘት ጥረት ማድረግ አለበት።
5. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እስከ 4 ያሉ ድንጋጌዎች እንደ አግባብነታቸው በየእርከኑ ለሚገኙ ምክር ቤት አባላት ተፈፃሚነት አላቸው።

አንቀጽ 56: የክልሉ ምክር ቤት ስልጣንና ተግባር

1. የክልሉ ምክር ቤት በዚህ ህገ መንግስት መሰረት የክልሉ ክፍተኛ የህግ አውጪ አካል ነው።
2. የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ህገ መንግስት ድንጋጌ እንደተጠበቀ ሆኖ ምክር ቤቱ በክልሉ የውስጥ ጉዳዮች ላይ የበላይ የፖለቲካ ስልጣን ባለቤት ነው።

3. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እና 2 ድንጋጌዎች ስር የሰፈረው ስልጣን እንደተጠበቀ ሆኖ ምክር ቤቱ የሚከተሉት ስልጣንና ተግባር ይኖሩታል፡-

ሀ) የፌዴራሉን ህገ መንግስትና ሌሎች ህጎችን የማይባረሩ ለክልሉ ተለይተው በተሰጡ እና በክልሉ ውስጥ ተፈጻሚ በሚሆኑ ጉዳዮች ላይ ህጎችን ያወጣል፤

ለ) በዚህ ህገ መንግስት አንቀጽ 48 ንዑስ አንቀጽ 5 በተደነገገው አግባብ የአደረጃጀት ጉዳዮችን ይወስናል፡፡

ሐ) የፌዴራል መንግስት ስልጣን እንደተጠበቀ ሆኖ ከሌሎች ክልል መንግስታት ጋር የሚደረገውን ስምምነት መርምሮ ያፀድቃል፤

መ) ከምክር ቤቱ አባላት መካከል ርዕሰ መስተዳድሩን ይሾማል፤ በርዕሰ መስተዳድሩ አቅራቢነት የክልል መስተዳድር ምክር ቤት አባላትን ሹመት ያፀድቃል፤

ሠ) የዋና ኦዲተርና የቁጥጥር አካሉን አደረጃጀት፣ ስልጣንና ተግባር በህግ ይወስናል፤
ረ) በህግ መሰረት ምህረት ያደርጋል፤

ሰ) የክልሉን የማህበራዊና ኢኮኖሚያዊ ፖሊሲና ፕሮግራሞችን ያፀድቃል፤
ሸ) የክልሉን የገቢ ምንጮች የሚመለከቱ ህጎችን ያወጣል፤ የክልሉን መንግስት በጀት ያፀድቃል፤

ቀ) የክልሉን ኢኮኖሚያዊ፣ ማህበራዊና አስተዳደራዊ ሥራዎች የሚያከናውኑ፣ የሚያስተባብሩና የሚመሩ ልዩ ልዩ ቢሮዎች፣ ኮምሽኖችና ሌሎች መሥሪያ ቤቶች እንደአስፈላጊነታቸው በሕግ ያቋቁማል፤

በ) የዳኞችን ሹመት በዳኞች አስተዳደር ጉባኤ አቅራቢነት ያጸድቃል፤
ተ) የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዝዳንት እና ምክትል ፕሬዝዳንት ሹመት በርዕሰ መስተዳድሩ አቅራቢነት ያፀድቃል፡፡

ቸ) የኦዲትና ሌሎች የቁጥጥር አካላትን ያቋቁማል፤ ዋና ኦዲተሩን እና ምክትል ዋና ኦዲተሩን ይሾማል፤

ኀ) ለክልሉ መንግስት ተለይቶ በተሰጠው የገቢ ምንጭ ላይ በክልሉ ውስጥ ግብርና ታክስ ይጥላል፤

ነ) የክልሉን መንግስት ሰራተኞች አስተዳደርና የስራ ሁኔታዎችን በተመለከተ ህግ ያወጣል፤
ኘ) የአስቸኳይ ጊዜ አዋጅ ያፀድቃል፤

አ/ የክልሉን ርዕሰ መስተዳድርና ሌሎች የክልሉን መንግስት ባለስልጣናት ለጥያቄ ይጠራል፤ የአስፈጻሚውን አካል አሰራር ይመረምራል፤ የማስተካከያ ሀሳብና የሥራ አቅጣጫ ይሰጣል፤ አመኔታ ባጣ ጊዜም ከስልጣን ያነሳል፤

ከ) ሌሎች የክልሉን መንግስት በሚመለከቱ ጉዳዮች ላይ ህግ ያወጣል።

አንቀጽ 57: የፖለቲካ ስልጣን

1. በክልሉ ምክር ቤት ውስጥ አብላጫ መቀመጫ ያገኘ የፖለቲካ ድርጅት ወይም ጣምራ የፖለቲካ ድርጅቶች የክልሉን መስተዳድር ምክር ቤት ያደራጃል ወይም ያደራጃል፤ ይመራል ወይም ይመራሉ።
2. በምክር ቤቱ አብላጫ መቀመጫ ያገኘ የፖለቲካ ድርጅት ወይም ጣምራ የፖለቲካ ድርጅቶች ከክልሉ ምክር ቤት አባላት መካከል የምክር ቤቱን ዋና አፈ-ጉባዔንና ምክትል አፈ-ጉባዔን በማቅረብ ያሰይማል።
3. የዚህ አንቀጽ ንዑስ አንቀጽ (1) እና (2) ድንጋጌ እንደአግባብቱ በየእርከኑ ለሚገኙ ምክር ቤቶች ተፈጻሚነት ይኖረዋል።

አንቀጽ 58: የክልሉ ምክር ቤት ጽህፈት ቤት

1. የክልሉ ምክር ቤት የራሱ የሆነ አደረጃጀት ያለው ተጠሪነቱ ለምክር ቤቱ አፈ-ጉባዔ የሆነ ጽህፈት ቤት ይኖረዋል።
2. በምክር ቤቱ ስር ቋሚ ኮሚቴዎች ይደራጃሉ።
3. የምክር ቤቱ ጽህፈት ቤት የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፡-
 - ሀ) ጽህፈት ቤቱን በሰው ኃይልና ቁሳቁስ ያደራጃል፤
 - ለ) የምክር ቤቱን ሰነዶች በአግባቡ ይይዛል፤ ይጠብቃል፤
 - ሐ) የምክር ቤቱን ቃለ-ጉባዔ በሚገባ መያዙን ያረጋግጣል፤
 - መ) በአፈ-ጉባዔ የሚሰጡትን ሌሎች ተግባራት ያከናውናል።
4. የዚህ አንቀጽ ንዑስ አንቀጽ 1 እስከ 3 ያሉ ድንጋጌዎች እንደአግባብነቱ በየደረጃው ለተቋቋሙ ምክር ቤቶች ተፈጻሚነት ይኖረዋል።

አንቀጽ 59: የአፈ-ጉባዔ ስልጣንና ተግባር

የክልሉ ምክር ቤት አፈ-ጉባዔ የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፡-

1. የምክር ቤቱን መደበኛና አስቸኳይ ስብሰባዎች ይጠራል፤ ይመራል፤
2. ምክር ቤቱን በሶስተኛ ወገኖች ዘንድ ይወክላል፤
3. የምክር ቤቱን ጽሑፍ ቤት ያደራጃል፤ ጠቅላላ የአስተዳደር ሥራዎችን በበላይነት ይመራል፤
4. ምክር ቤቱ በአባሎች ላይ የወሰነውን የዲስፕሊን እርምጃ ያስፈጽማል፤
5. የምክር ቤቱን ጽሑፍ ቤት አደረጃጀት በህግ ያስወስናል፤
6. የምክር ቤቱን ጊዜያዊና ቋሚ ኮሚቴዎችን ያስተባብራል፤
7. በህግ የተሰጡትን ሌሎች ተግባራት ያከናውናል፤
8. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እስከ 7 ያሉ ድንጋጌዎች በየደረጃው ለተቋቋሙ ምክር ቤቶች ተፈጻሚነት ይኖራቸዋል።

አንቀጽ 60፡ የምክትል አፈ-ገባዔ ስልጣንና ተግባር

ምክትል አፈ-ገባዔው፡-

- 1) በአፈ-ገባዔው ተለይተው የተሰጡትን ተግባራት ያከናውናል፤
- 2) አፈ-ገባዔው በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሰራል።

አንቀጽ 61፡ የክልሉ ምክር ቤት የስብሰባ ጊዜና የሥራ ዘመን

1. ምክር ቤቱ በዓመት ቢያንስ ሁለት ጊዜ መደበኛ ስብሰባ ያደርጋል።
2. ከምክር ቤቱ አባላት ውስጥ ከሁለት ሶስተኛ በላይ ከተገኙ ምልዓተ-ገባኤ ይሆናል። የምክር ቤቱ ወሳኔ በስብሰባው ላይ በተገኙ የምክር ቤቱ አባላት የአብላጫ ድመጽ ይተላለፋል።
3. የምክር ቤቱ የሥራ ዘመን አንድ የምርጫ ዘመን ይሆናል። የሥራ ዘመኑ ከማብቃቱ ከአንድ ወር በፊት አዲስ ምርጫ ተካሄዶ ይጠናቀቃል፤ የቀድሞው ምክር ቤት የሥራ ዘመን በተጠናቀቀ በአንድ ወር ጊዜ ውስጥ አዲሱ ምክር ቤት ሥራውን ይጀምራል።
4. ምክር ቤቱ መደበኛ ስብሰባ በማያደርግበት ወቅት አፈ-ገባኤው አስቸኳይ ስብሰባ ሊጠራ ይችላል። ከምክር ቤቱ አባላት መካከል ከአንድ ሶስተኛ በላይ የሆኑት አስቸኳይ ስብሰባ እንዲጠራ ከጠየቁ አፈ-ገባዔው የምክር ቤቱን ስብሰባ የመጥራት ግዴታ አለበት።

5. የክልሉ ምክር ቤት ስብሰባ በግልጽ ይካሄዳል። ሆኖም ስብሰባው በዝግ እንዲካሄድ በምክር ቤቱ አባላት ወይም በክልሉ አስፈጻሚ አካል ከተጠየቀና ከምክር ቤቱ አባላት መካከል ከግማሽ በላይ የሚሆኑት ጥያቄውን ከደገፉ ምክር ቤቱ ዝግ ስብሰባ ሊያደርግ ይችላል።
6. የዚህ አንቀጽ ድንጋጌዎች እንደ አግባብነቱ ለዞን፣ ለወረዳ እና ለቀበሌ ምክር ቤቶች ላይ ተፈጻሚነት አላቸው። ሆኖም የዞን ምክር ቤት በዓመት ሦስት ጊዜ፣ የወረዳ ምክር ቤት በዓመት አራት ጊዜ እንዲሁ የቀበሌ ምክር ቤት በየወሩ መደበኛ ስብሰባ ያካሂዳል።

አንቀጽ 62: የምክር ቤቱ ውሳኔዎችና ውስጣዊ የአሰራር ስነ-ስረዓት

1. በዚህ ህገ መንግስት በተለየ ሁኔታ ካልተደነገገ በስተቀር ማናቸውም ውሳኔዎች የሚተላለፉት በስብሰባው ላይ ከተገኙት የምክር ቤት አባላት ውስጥ በአብላጫ ድምጽ ይሆናል።
2. ምክር ቤቱ መክሮበት በአብላጫ ድምጽ የተስማማበት ህግ ለክልሉ ርዕሰ መስተዳድር ለፊርማ ይቀርባል። በአስራ አምስት ቀናት ውስጥ ርዕሰ መስተዳድሩ ይፈርማል። በአስራ አምስት ቀናት ውስጥ ካልፈረመ ህጉ በደቡብ ምዕራብ ነጋሪት ጋዜጣ ታውጆ በሥራ ላይ ይወላል።
3. ምክር ቤቱ ውስጣዊ አሰራሩንና ዝርዝር የህግ አወጣጥ ስርዓቱን አስመልክቶ ደንቦችን ሊያወጣ ይችላል።

አንቀጽ 63: ስለምክር ቤቱ መበተን

1. ርዕሰ መስተዳድሩ የምክር ቤቱ የስልጣን ዘመን ከማለቁ በፊት አዲስ ምርጫ ለማካሄድ በምክር ቤቱ ፍቃድ ምክር ቤቱ እንዲበተን ለማድረግ ይችላል።
2. በጣምራ የክልሉን መንግስት ስልጣን የያዙ የፖለቲካ ድርጅቶች ጣምራነታቸው ፈርሶ በምክር ቤቱ የነበራቸውን አብላጫነት ያጡ እንደሆነ የክልሉ መስተዳድር ምክር ቤት ተበትኖ በክልሉ ምክር ቤት ባሉ የፖለቲካ ድርጅቶች ሌላ ጣምራ መንግስት በሁለት ሳምንት ጊዜ ውስጥ ለመመስረት ርዕሰ መስተዳድሩ የፖለቲካ ድርጅቶችን ይጋብዛል። የፖለቲካ ድርጅቶቹ አዲስ መንግስት ለመመስረት ወይም የነበረውን ጣምራነት ለመቀጠል ካልቻሉ የክልሉ ምክር ቤት ተበትኖ አዲስ ምርጫ ይደረጋል።

3. በዚህ አንቀጽ ንዑስ (1) ወይም (2) መሰረት ምክር ቤቱ የተበተነ እንደሆነ ከስድስት ወር ባልበለጠ ጊዜ ውስጥ አዲስ ምርጫ መደረግ አለበት።
4. ምርጫው በተጠናቀቀ በአስራ አምስት ቀናት ውስጥ አዲሱ የክልል ምክር ቤት ሥራውን ይጀምራል።
5. የክልሉ ምክር ቤት ከተበተነ በኋላ ክልሉን የሚመራው ስልጣን ይዞ የነበረው የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች ጣምራ የዕለት ተዕለት የመንግስት ስራ ከማከናወንና ምርጫ ከማካሄድ በስተቀር አዲስ አዋጆችን፣ ደንቦችንና ድንጋጌዎችን ማውጣት ወይም ነባር ህጎችንና ድንጋጌዎችን መሻርና ማሻሻል አይችልም።
6. የዚህ አንቀጽ ድንጋጌዎች እንደ አግባብነቱ በዞን፣ በወረዳ፣ በከተማ አስተዳደር እና በቀበሌ ምክር ቤቶች ተፈጻሚ ይሆናሉ።

ክፍል ሁለት

የብሔረሰቦች ምክር ቤት

አንቀጽ 64፡ የብሔረሰቦች ምክር ቤት አባላት

1. የብሔረሰቦች ምክር ቤት በክልሉ የሚገኙት ብሔሮች፣ ብሔረሰቦች እና ህዝቦች ቢያንስ በአምስት አባላት የሚወከሉበት ምክር ቤት ነው።
2. እያንዳንዱ ብሔር፣ ብሔረሰብ እና ህዝብ በአንድ ሚሊዮን ህዝብ በአምስት ተጨማሪ አባላት ይወከላል።
3. የብሔረሰቦች ምክር ቤት አባላት ለዞን ምክር ቤት ከተመረጡ አባላት መካከል ይወከላሉ።
4. በዞን ምክር ቤት ውክልና ያላገኙ ብሔሮች ለወረዳ ምክር ቤት ከተመረጡ አባላት ይወከላሉ።

አንቀጽ 65፡ የብሔረሰቦች ምክር ቤት ስልጣንና ተግባር

1. የክልሉን ህገ መንግስት ይተረጎማል።
2. የክልሉን ህገ መንግስት አጣሪ ጉባዔ ያደራጃል።
3. የክልሉን ብሔሮች፣ ብሔረሰቦች እና ህዝቦች በእኩልነትና በመፈቃቀድ ላይ የተመሰረተ አንድነት እንዲጠናከር እና እንዲጎለብት ያደርጋል።

4. በክልሉ ውስጥ በሚገኙ አስተዳደር እርከኖች መካከል ለሚነሱ አለመግባባቶች መፍትሔ ያፈላልጋል።
5. በክልሉ ምክር ቤት ልዩ ውክልና የሚያስፈልጋቸው ማህበረሰብ ክፍሎችን ይወሰናል። ዝርዝሩ በህግ ይወሰናል።
6. የክልሉ ብሔሮች፣ ብሔረሰቦች እና ሕዝቦች ታሪክ፣ ባህል፣ ቋንቋ የሚጠናከርበትን ሁኔታ ያመቻቻል።
7. የክልሉ ህገ መንግስት ማሻሻያ ሀሳብ በማመንጨትና በማሻሻል ሂደት ውስጥ ይሳተፋል።
8. ከአጎራባች ክልል መንግስታት ጋር በሚነሱ አለመግባባቶችና የድንበር መካለል ጥያቄዎችን አጥንቶ ለፌደሬሽን ምክር ቤት የማቅረብና አፈፃፀሙንም የመከታተል ስልጣን ይኖረዋል።
9. የክልሉን የበጀት ቀመር ይወስናል። ዝርዝሩ በህግ ይወሰናል።

አንቀጽ 66: የውሳኔዎች እና ስነ-ስርዓት ደንቦች

1. ከአባላቱ ሁለት ሶስተኛ የተገኙ እንደሆነ ምልዓተ ጉባዔ ይሆናል። ማንኛውም የምክር ቤቱ ውሳኔ ስብሰባ ላይ በተገኙ አባላት አብላጫ ድምጽ ይተላለፋል።
2. አባላት ድምጽ መስጠት የሚችሉት በአካል ሲገኙ ብቻ ነው።
3. ምክር ቤቱ ስለውስጣዊ አሰራርና ስርአት ደንብ ሊያወጣ ይችላል።

አንቀጽ 67: የብሔረሰቦች ምክር ቤት በጀት

ምክር ቤቱ በጀቱን ለክልሉ ምክር ቤት አቅርቦ ያስወሰናል።

አንቀጽ 68: የብሔረሰቦች ምክር ቤት አፈ-ጉባዔ ስልጣንና ተግባር

1. የምክር ቤቱን አስቸኳይ እና መደበኛ ስብሰባዎች ይጠራል፤ ይመራል፤
2. ምክር ቤቱን ይወክላል፤ ጠቅላላ የአስተዳደር ሥራዎችን ይመራል፤
3. ምክር ቤቱ በአባሎቹ ላይ የወሰደውን የዲስፒሊን እርምጃ ያስፈጽምል፤
4. የምክር ቤቱን ጽህፈት ቤት ያደራጃል፤
5. የምክር ቤቱን ጊዜያዊና ቋሚ ኮሚቴዎችን ያስተባብራል፤
6. በምክር ቤቱና በህግ የተሰጡትን ሌሎች ተግባራትን ያከናውናል።

አንቀጽ 69: ምክትል አፈ-ጉባዔ ስልጣንና ተግባር

1. አፈ-ጉባዔው በማይኖርበት ወይም ሥራውን ማከናወን በማይችልበት ጊዜ ተክቶ ይሰራል፤
2. በአፈ-ጉባዔው ተለይተው የተሰጡትን ተግባራት ያከናውናል።

ምዕራፍ ስድስት

የክልሉ መስተዳድር ምክር ቤት

አንቀጽ 70: የክልሉ መንግስት የአስፈጻሚነት ስልጣን

1. የክልሉ መንግስት ከፍተኛ የአስፈጻሚነት ስልጣን የተሰጠው ለርዕሰ መስተዳድሩ እና ለክልሉ መስተዳድር ምክር ቤት ነው።
2. ርዕሰ መስተዳድሩ እና የመስተዳድር ምክር ቤት ተጠሪነታቸው ለክልሉ ምክር ቤት ነው።
3. የክልሉ መስተዳድር ምክር ቤት አባላት በመንግስት ተግባራቸው በጋራ ለሚያሳልፉት ወሳኔና ለሚፈጽሙት ተግባር የጋራ ኃላፊነት አለባቸው።
4. የዚህ አንቀጽ ድንጋጌዎች እንደአግባብነቱ በዞን፣ በወረዳ እና በቀበሌ አስተዳደር አካላት ላይ ተፈጻሚ ይሆናሉ።

አንቀጽ 71: የክልሉ መስተዳድር ምክር ቤት

1. የክልሉ መስተዳድር ምክር ቤት ርዕሰ መስተዳድሩ፣ ምክትል ርዕሰ መስተዳድሩና የአስፈጻሚ መሥሪያ ቤቶች ኃላፊዎች በአባልነት የሚገኙበት አካል ነው። ዝርዝሩ በህግ ይወሰናል።
2. የክልሉ መስተዳድር ምክር ቤት አባላት በመንግስት ተግባራቸውና በጋራ ለሚሰጡት ወሳኔ የጋራ ኃላፊነት አለባቸው፤ ተጠሪነታቸውም ለርዕሰ መስተዳድሩ ነው።
3. የክልሉ መስተዳድር ምክር ቤት በሚወሰነው ወሳኔ ለክልሉ ምክር ቤት ተጠሪ ይሆናል።
4. የመስተዳድር ምክር ቤቱ ሰብሳቢ ርዕሰ መስተዳድሩ ነው።

አንቀጽ 72: የክልሉ መስተዳድር ምክር ቤት ስልጣንና ተግባር

የፌዴራል ህገ መንግስት ድንጋጌ እንደተጠበቀ ሆኖ የክልል መስተዳድር ምክር ቤት ከዚህ በታች የተመለከቱት ስልጣንና ተግባር ይኖሩታል፡-

- 1) በክልሉ ምክር ቤትና በፌዴራል መንግስት የወጡ ህጎችንና የተሰጡ ውሳኔዎች በክልሉ ውስጥ በሥራ ላይ መዋላቸውን ያረጋግጣል፤ መመሪያ ያወጣል፤
- 2) በህግ በሚወሰነው መሰረት የክልሉን መስተዳድር ምክር ቤት፣ ሌሎች አስፈጻሚ አካላትና ሌሎች ተቋማት አደረጃጀት ይወስናል፤ ሥራቸውን ይከታተላል፤ ይመራል።
- 3) የክልሉን መንግስት በጀት ያዘጋጃል፤ ለክልሉ ምክር ቤት ያቀርባል፤ ሲፀድቅ በተግባር ላይ ያውላል፤
- 4) የክልሉን ኢኮኖሚያዊና ማህበራዊ ልማት ፖሊሲዎችንና ስትራቴጂዎችን ይነድፋል፤ የህግ ረቂቆችን ለክልሉ ምክር ቤት አቅርቦ ያስፀድቃል፤ የተወሰነውንም ያስፈፅማል፤
- 5) በክልሉ ውስጥ ህግና ስርዓት መከበሩን ያረጋግጣል፤
- 6) የክልሉ ምክር ቤት በሚሰጠው ስልጣን መሰረት ደንቦችን ያወጣል፤
- 7) የአስቸኳይ ጊዜ አዋጅ ያውጃል፤
- 8) የክልሉ ቅርስና የተፈጥሮ ሀብት አስፈላጊው እንክብካቤና ጥበቃ የተደረገለት መሆኑን ያረጋግጣል፤
- 9) በክልሉ ምክር ቤትና በህግ መሰረት የሚሰጡትን ሌሎች ተግባራትን ያከናውናል።

አንቀጽ 73: የክልሉ ርዕሰ መስተዳድርና ምክትል ርዕሰ መስተዳድር

አሰያያፍና የሥራ ዘመን

1. ርዕሰ መስተዳደሩ በክልሉ ምክር ቤት አብላጫ ድምጽ ባገኘው የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች አቅራቢነት ብቃትን መሰረት በማድረግ ከክልሉ ምክር ቤት አባላት መካከል ይሾማል።
2. ምክትል ርዕሰ መስተዳድር በርዕሰ መስተዳደሩ አቅራቢነት በክልሉ ምክር ቤት ይሾማል። የሥራ ዘመኑ በዝርዝር ህግ ይወሰናል።
3. በዚህ ህገ መንግስት በሌላ አኳኋን ካልተወሰነ በቀር የርዕሰ መስተዳደሩ የሥራ ዘመን የክልሉ ምክር ቤት የሥራ ዘመን ነው። ርዕሰ መስተዳድሩ አገልግሎት ከሁለት የምርጫ ዘመን በላይ ሊሆን አይችልም። ምክር ቤቱ በርዕሰ መስተዳደሩ ላይ እምነት ካጣበት የሥራ ዘመኑ ከማለቁ በፊት ከስልጣን ሊያነሳውና በምትኩ ሌላ ሊሾም ይችላል።

አንቀጽ 74፡ የርዕሰ መስተዳድሩ ስልጣንና ተግባራት

1. ርዕሰ መስተዳድሩ የክልሉ መስተዳድር ሥራ መሪ፣ መስተዳድር ምክር ቤት ሰብሳቢ እና የክልሉ ፕሬዝዳንት ነው።
2. የዚህ አንቀጽ ንዑስ አንቀጽ 1 ድንጋጌ እንደተጠበቀ ሆኖ ርዕሰ መስተዳድሩ፡-
 - ሀ) የክልሉን መንግስት ምክር ቤት ይመራል፣ ያስተባብራል፣ ይወክላል፣
 - ለ) የክልሉ መንግስት ምክር ቤትና መስተዳድር ምክር ቤት ያፀደቃቸውን አዋጆችና ደንቦች በአስራ አምስት ቀናት ውስጥ ይፈርማል፣ በደቡብ ምዕራብ ነጋሪት ጋዜጣ ያውጃል። ርዕሰ መስተዳድሩ በአስራ አምስት ቀናት ውስጥ ካልፈረመበት ህጉ በሥራ ላይ ይውላል።
 - ሐ) የክልሉ መስተዳድር ምክር ቤትና የክልል ምክር ቤት ያወጣቸውን ፖሊሲዎች፣ ደንቦች፣ መመሪያዎችና ውሳኔዎች ተፈጻሚነት ይከታተላል፣
 - መ) ለክልሉ ጠቅላይ ፍርድ ቤት ፕሬዚዳንትና ምክትል ፕሬዚዳንት እንዲሁም የክልሉን ዋና ኦዲተርና ምክትል ዋና ኦዲተር ሹመት ለክልሉ ምክር ቤት በማቅረብ ያሾማል፣
 - ሠ) የዚህ አንቀጽ ንዑስ አንቀጽ 2 (መ) ድንጋጌ እንደተጠበቀ ሆኖ የክልሉ ምክር ቤት ሊሰበሰብ ባልቻለበት ጊዜና ሁኔታ ከፍ ብሎ የተጠቀሱትን የሥራ ኃላፊዎች በጊዜያዊነት መደቦ ያሰራል። የጠቅላይ ፍርድ ቤት ፕሬዝዳንትና ምክትል ፕሬዝዳንት በጊዜያዊነት የሚመደቡት ከጠቅላይ ፍርድ ቤት ዳኞች መካከል ይሆናል፣
 - ረ) ምክትል ርዕሰ መስተዳድርና የመስተዳድር ምክር ቤት አባላትን ለክልሉ ምክር ቤት በማቅረብ ሹመታቸውን ያስፀድቃል፣
 - ሰ) የክልሉን ኢኮኖሚያዊ ማህበራዊና አስተዳደራዊ ተቋማት በዚህ አንቀጽ ንዑስ አንቀጽ 2 (መ) እና (ረ) ስር ከተዘረዘሩት ውጪ የሆኑ የክልሉ አስፈጻሚ መስሪያ ቤቶች፣ ኃላፊዎችና ምክትል ኃላፊዎችን ለክልሉ መስተዳድር ምክር ቤት በማቅረብ ያሾማል፣
 - ሸ) የክልሉን ደህንነት ለመጠበቅና ህግና ስርዓት ለማስከበር የተቋቋሙትን ክልል አቀፍ የፀጥታና ፖሊስ ኃይሎችን በበላይነት ይመራል፣ ይቆጣጠራል፣
 - ቀ) በክልሉ የሚገኙትን የበታች የመስተዳድር እርከኖችን ሥራ ይመራል፣ ያስተባብራል፣ ይቆጣጠራል፣

በ) በዚህ ህገ መንግስት አንቀጽ 73 ንዑስ አንቀጽ 3 ድንጋጌ እንደተጠበቀ ሆኖ ርዕሰ መስተዳድሩ የክልሉን ምክር ቤት መስራች ጉባዔ ይጠራል። ዝርዝሩ በህግ ይወሰናል።

ተ) በህግ የተሰጡትን ሌሎች ተግባራትን ያከናውናል።

አንቀጽ 75: የምክትል ርዕሰ መስተዳድሩ ሥልጣንና ተግባር

ምክትል ርዕሰ መስተዳድሩ ተጠሪነቱ ለርዕሰ መስተዳድሩና ለመስተዳድር ምክር ቤት ሆኖ፡

ሀ) በርዕሰ መስተዳድሩ ተለይተው የሚሰጡት ተግባራት ያከናውናል።

ለ) ርዕሰ መስተዳድሩ በማይኖርበት ጊዜ ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሰራል።

አንቀጽ 76: የርዕሰ መስተዳደር ጽህፈት ቤት

1. ርዕሰ መስተዳድሩ የራሱ ጽህፈት ቤት ይኖረዋል።

2. የርዕሰ መስተዳድሩ ጽህፈት ቤት የክልሉ መስተዳድር ምክር ቤት ጽህፈት ቤት በመሆን ጭምር ያገለግላል።

3. ጽህፈት ቤቱ በርዕሰ መስተዳድሩ አቅራቢነት በክልሉ መስተዳድር ምክር ቤት በሚሾም አንድ የጽህፈት ቤት ኃላፊ ይመራል።

4. የጽህፈት ቤት ኃላፊው ተጠሪነቱ ለርዕሰ መስተዳደሩ ሆኖ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-

ሀ) ጽሕፈት ቤቱን በሰው ኃይልና በቁሳቁስ ያደራጃል፤

ለ) የመስተዳደሩን ሠነዶች በአግባቡ ያደራጃል፤ ይይዛል፤ ይጠብቃል፤

ሐ) የመስተዳደሩ ምክር ቤቱ ቃለ-ጉባዔ በሚገባ መያዙን ያረጋግጣል፤

መ) በርዕሰ መስተዳድሩ የሚሰጡትን ሌሎች ተግባራትን ያከናውናል።

5. በዚህ አንቀጽ ንዑስ አንቀጽ 1 እስከ 4 ያሉ ድንጋጌዎች አንደየአስፈላጊነቱ ለዞንና ወረዳ አስተዳደር ጽሕፈት ቤቶች ተፈጻሚነት ይኖራቸዋል።

አንቀጽ 77: ስለ ኢኮኖሚያዊ ማህበራዊ እና አስተዳደራዊ ተቋማት

መቋቋም

የክልሉ ኢኮኖሚያዊ፣ ማህበራዊ እና አስተዳደራዊ ሥራዎች የሚያከናውኑ፣ የሚያስተባብሩና የሚመሩ ልዩ ልዩ ቢሮዎች፣ ኮሚሽኖች እና ሌሎች መስሪያ ቤቶች እንደአስፈላጊነታቸው በህግ ይቋቋማሉ።

ምዕራፍ ሰባት

ስለ ፍርድ ቤቶች አወቃቀርና የዳኝነት ስልጣን

አንቀጽ 78: ስለ ዳኝነት አካል መቋቋም

1. የክልሉ ነፃ የዳኝነት አካል በዚህ ህገ መንግስት ተቋቋሟል።
2. የዳኝነትን ስልጣን ከመደበኛ ፍርድ ቤቶች ወይም በሕግ የዳኝነት ሥልጣን ከተሰጠው ተቋም ውጪ የሚያደርግና በሕግ የተደነገገውን የዳኝነት ሥርዓት የማይከተል ልዩ ወይም ጊዜያዊ ፍርድ ቤት አይቋቋምም።
3. በዚህ ሕገ መንግስት አንቀጽ 34 ንዑስ አንቀጽ 5 ድንጋጌ እንደተጠበቀ ሆኖ ይህ ሕገ መንግስት ከመጽደቁ በፊት በመንግስት እውቅና አግኝተው ሲሰራባቸው የነበሩ ሀይማኖታዊና ባህላዊ የዳኝነት አካላት በዚህ ሕገ መንግስት መሠረት እውቅና አግኝተዋል። የክልሉ ምክር ቤት ሀይማኖታዊና ባህላዊ የዳኝነት አካላትን ሊያቋቁም ይችላል። አደረጃጀታቸውና ስልጣናቸው በዝርዝር ህግ ይወሰናል።

አንቀጽ 79: የዳኝነት ነፃነት

1. በየትኛውም ደረጃ የሚገኝ የዳኝነት አካል ከማናቸውም የመንግስት አካል፣ ባለስልጣን ወይም ሌላ አካል ተጽእኖ አይደረግበትም።
2. ዳኞች የዳኝነት ተግባራቸውን በሙሉ ነጻነት ያከናውናሉ። ከሕግ በስተቀር በሌላ ሁኔታ አይመሩም።
3. ማንኛውም ዳኛ ከዚህ በታች በተጠቀሱት ሁኔታዎች ካልሆነ በስተቀር በሕግ የተወሰነው የጡረታ ዕድሜው ከመድረሱ በፊት ከፈቃዱ ውጭ ከዳኝነት ሥራው አይነሳም።

ሀ) አግባብነት ያለው የዳኞች አስተዳደር ጉባዔ በዳኞች የዲሲፕሊን ሕግ መሰረት ጥፋት ፈጽሟል ወይም ጉልህ የሥራ ችሎታና ቅልጥፍና አንሰታል ብሎ ሲወሰን፤ ወይም

ለ) በህመም ምክንያት ዳኛው ተግባሩን በተገቢው ሁኔታ ማከናወን አይችልም ብሎ ሲወሰን እና፤

ሐ) የጉባዔው የመጨረሻ ውሳኔ ለክልሉ ምክር ቤት ቀርቦ በአባላቱ በሁለት ሶስተኛ ድምጽ ሲደገፍና ሲጸድቅ።

4. የማንኛውም ዳኛ የጡረታ መውጫ ጊዜ አይራዘምም።
5. በየትኛውም ደረጃ የሚገኙ ዳኞችና በጉባዔ የሚተዳደሩ ባለሞያዎች ምልመላ፣ የዲሲፕሊንና አስተዳደር ጉዳይ በዳኞች አስተዳደር ጉባዔ ይወሰናል። ዝርዝሩ በህግ ይወሰናል።
6. የዳኞች አስተዳደር ጉባኤ ነፃና ገለልተኛ ሆኖ ይዋቀራል። ዝርዝሩ በህግ ይወሰናል።
7. የክልሉ ፍርድ ቤቶች ከዳኞች ውጭ ያሉትን ሰራተኞች የመመልመል፣ የመቅጠርና የማስተዳደር ነፃነት አላቸው። ዝርዝሩ በህግ ይወሰናል።

አንቀጽ 80፡ የፍርድ ቤቶች አደረጃጀትና ሥልጣን

1. የዚህ ሕግ መንግስት አንቀጽ 78 ንዑስ አንቀጽ 2 እና 3 እንደተጠበቀ ሆኖ የክልሉ የዳኝነት ሥልጣን የፍርድ ቤቶች ብቻ ነው።
2. የክልሉ ዳኝነት አካል በጠቅላይ ፍርድ ቤት፣ በከፍተኛ ፍርድ ቤት፣ በወረዳ ወይም በመጀመሪያ ደረጃ ፍርድ ቤቶች ይደራጃል። የወረዳ ወይም የመጀመሪያ ደረጃ ፍርድ ቤት የክልሉ የበታችና የመጀመሪያ ደረጃ የዳኝነት አካል ነው።
3. የዚህ አንቀጽ ንዑስ አንቀጽ 2 ድንጋጌ እንደተጠበቀ ሆኖ የማህበረሰቡን ጉዳዮች የሚዳኝ የቀበሌ ማህበራዊ ፍርድ ቤቶች በህግ ይደራጃሉ።
4. የክልሉ ጠቅላይ ፍርድ ቤት፡-
 - ሀ) ክልላዊ ጉዳዮችን በተመለከተ ከፍተኛውና የመጨረሻው የዳኝነት ስልጣን፤
 - ለ) የፌዴራል ጉዳዮች በተመለከተ የፌዴራሉ ከፍተኛ ፍርድ ቤት ዳኝነት ስልጣን፤
 - ሐ) ማንኛውም ክልላዊ ፍርድ ቤት እና በሕግ የዳኝነት ስልጣን የተሰጠው አካል በክልላዊ ጉዳዮች ላይ የሰጠው የመጨረሻ ውሳኔ መሰረታዊ የህግ ስህተት ሲኖርበት በሰበር ችሎት የማየት ስልጣን፤

መ) በክልሉ ከፍተኛ ፍርድ ቤቶች መካከል የሚነሱትን የክስ ይዛወርና የስልጣን ጉዳዮችን የማየት ስልጣን ይኖረዋል።

- 5. የዚህ አንቀጽ ንዑስ አንቀጽ 4 ድንጋጌ እንደተጠበቀ ሆኖ በየደረጃው ያሉ ፍርድ ቤቶች ስልጣን በህግ ይወሰናል።
- 6. የክልሉ ጠቅላይ ፍርድ ቤት የዳኝነት አካላቱን እና ሰራተኞቹን የሚያስተዳድርበትን በጀት የክልሉ ምክር ቤት ይመድባል። ሲፈቀድ በጀቱን ያስተዳድራል።

አንቀጽ 81: የፕሬዝዳንቶችና ምክትል ፕሬዝዳንቶች አሷሪ

- 1. የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዚዳንትና ምክትል ፕሬዚዳንት ለዳኝነት ብቁ የሆኑትን በክልሉ ርዕሰ መስተዳድር አቅራቢነት በክልሉ ምክር ቤት ይሾማሉ። ዝርዝሩ በህግ ይወሰናል።
- 2. የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዚዳንት ወይም ምክትል ፕሬዚዳንት ከፈቃዱ ውጭ ከኃላፊነቱ የሚነሳው በወንጀል የሚያስጠይቅ ተግባር መፈፀሙ፣ ጉልህ የሥራ ችሎታና ቅልጥፍና ማጣቱ ወይም በሕመም ምክንያት ተግባሩን በተገቢው ሁኔታ ማከናወን አለመቻሉ በክልሉ ርዕሰ መስተዳድር ሲታመንበትና ለክልሉ ምክር ቤት ቀርቦ በአብላጫ ድምፅ ሲፀድቅ ነው። ከሹመት ኃላፊነቱ የተነሳ ፕሬዝዳንት ወይም ምክትል ፕሬዝዳንት ከዳኝነት ሥራው የሚያስወጣ ጥፋት መፈፀሙ ወይም በሕመም ምክንያት ተግባሩን በተገቢው ሁኔታ ማከናወን አለመቻሉ በጉባዔው ተረጋግጦ በምክር ቤቱ እንዲሰናበት ካልተወሰነ በስተቀር በፍቃዱ በዳኝነት ሥራው ሊቀጥል ይችላል።
- 3. ለከፍተኛ ፍርድ ቤት እና ለመጀመሪያ ደረጃ ፍርድ ቤቶች ለዳኝነት ብቁ የሆኑት ፕሬዝዳንቶችና ምክትል ፕሬዝዳንቶች በዞን አስተዳዳሪ አቅራቢነት በዞን ምክር ቤት ይሾማሉ።

አንቀጽ 82: የዳኞች አሷሪ

የክልሉ ጠቅላይ ፍርድ ቤት፣ የከፍተኛ ፍርድ ቤቶች፣ የወረዳ ወይም የመጀመሪያ ደረጃ ፍርድ ቤቶች ዳኞች በክልሉ የዳኞች ዋና አስተዳደር ጉባዔ አቅራቢነት በክልሉ ምክር ቤት ይሾማሉ። ዝርዝሩ በህግ ይወሰናል።

አንቀጽ 83: ስለ ክልሉ ዳኞች አስተዳደር ጉባኤ መቋቋም

1. በክልሉ ውስጥ ዳኞች በአብላጫ ድምጽ የሚወከሉበት፣ ነፃና ገለልተኛ የሆኑ ተቋማትና ግለሰቦች የሚሳተፉበት ዋና የክልሉ የዳኞች አስተዳደር ጉባኤ በዚህ ህገ መንግስት ተቋቋሟል። ዝርዝሩ በህግ ይወሰናል።
2. የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዚዳንት ዋናውን የክልሉ የዳኞች አስተዳደር ጉባኤ ይሰበስባል፣ ይመራል።
3. የክልሉ ጠቅላይ ፍርድ ቤት ዳኞችና በጉባኤ የሚተዳደሩ ባለሞያዎችን የዲሲፕሊን፣ ዝውውርና ደረጃ ዕድገት ጉዳይ አይቶ የሚወሰን የጠቅላይ ፍርድ ቤት ዳኞች አስተዳደር ጉባኤ ይደራጃል። ዝርዝሩ በህግ ይወሰናል።
4. የከፍተኛው ፍርድ ቤትና በስሩ ያሉትን ፍርድ ቤቶች ዳኞችና በጉባኤ የሚተዳደሩ ባለሞያዎችን ምልመላ፣ ዲሲፕሊንና አስተዳዳሪዎች ጉዳዮችን አይቶ የሚወሰን በከፍተኛ ፍርድ ቤት ፕሬዚዳንት የሚመራ የዳኞች አስተዳደር ጉባኤ በከፍተኛ ፍርድ ቤቶች ይደራጃል። ዝርዝሩ በህግ ይወሰናል።
5. በክልሉ ጠቅላይ ፍርድ ቤት ዳኞች አስተዳደር ጉባኤ እና በከፍተኛ ፍርድ ቤት የዳኞች አስተዳደር ጉባኤ በሚሰጥ ውሳኔ ላይ የሚነሳ ቅሬታ የክልሉ ዋና ዳኞች አስተዳደር ጉባኤ በይግባኝ ያየዋል።
6. የክልሉ ዋና ጉባኤ፣ ጠቅላይ ፍርድ ቤት እና የከፍተኛ ፍርድ ቤት ዳኞች አስተዳደር ጉባኤ አባላት ስብጥር፣ ስልጣን እና ዝርዝር ተግባር በህግ ይወሰናል።

ምዕራፍ ስምንት

የህገ መንግስት ጉዳዮች አጣሪ ጉባኤ

አንቀጽ 84: የህገ መንግስት አጣሪ ጉባኤ መቋቋም

1. የክልሉ ህገ መንግስታዊ ጉዳዮች አጣሪ ጉባኤ በዚህ ህገ መንግስት ተቋቋሟል።
2. የክልሉ ህገ መንግስታዊ ጉዳዮች አጣሪ ጉባኤ አስራአንድ አባላት የሚኖሩት ሲሆን እነርሱም የሚከተሉት ናቸው፡-
 - ሀ) የክልሉ ጠቅላይ ፍርድ ቤት ፕሬዝዳንት፣ ሰብሳቢ፣
 - ለ) የክልሉ ጠቅላይ ፍርድ ቤት ምክትል ፕሬዝዳንት፣ ምክትል ሰብሳቢ፣

ሐ) በክልሉ ምክር ቤት የሚወከሉ በሙያ ብቃታቸውና በሥነ-ምግባራቸው የተመሰከረላቸው ስድስት የህግ ባለሙያዎች፤

መ) የብሔረሰቦች ምክር ቤት ከአባላቱ መካከል የሚወክላቸው ሦስት ሰዎች።

አንቀጽ 85: የአጣሪው ጉባዔው ስልጣንና ተግባር

1. የክልሉ ህገ መንግስታዊ ጉዳዮች አጣሪ ጉባዔ ከክልሉ የሚመነጨ ህገ መንግስታዊ ጉዳዮችን የማጣራት ስልጣን ይኖረዋል። በሚደረገው ማጣራት መሠረት የክልሉን ህገ መንግስት መተርጎም አስፈላጊ ሆኖ ሲያገኘው በጉዳዩ ላይ የራሱን የውሳኔ ሀሳብ አዘጋጅቶ ለብሔረሰቦች ምክር ቤት ያቀርባል።
2. በፍርድ ቤቶች የህገ መንግስት ትርጉም ጥያቄ ሲነሳ ጉባዔው፡-
 - ሀ) የክልሉን ህገ መንግስት መተርጎም አስፈላጊ ሆኖ ሳያገኘው ሲቀር ጉዳዩን ለሚመለከተው ፍርድ ቤት ወዲያውኑ ይመልሳል። ሆኖም በአጣሪ ጉባዔ ውሳኔ ቅር የተሰኘ ማንኛውም ባለጉዳይ ይህንኑ ቅሬታውን በጽሑፍ አዘጋጅቶ ለብሔረሰቦች ምክር ቤት በይግባኝ ማቅረብ ይችላል።
 - ለ) የህገ መንግስት ትርጉም ጥያቄ መኖሩን ያመነበት እንደሆነ በጉዳዩ ላይ የሚሰጠውን ህገ መንግስታዊ ትርጉም አሰናድቶ ለብሔረሰቦች ምክር ቤት ለመጨረሻ ውሳኔ ያቀርባል።
3. ማንኛውም ግለሰብ፣ ቡድን ወይም ድርጅት ህገ መንግስታዊ ትርጉም የሚመለከቱ አቤቱታዎችን ለአጣሪ ጉባዔው ሊያቀርብ ይችላል።
4. በፍርድ ቤት ክርክር ወቅት የህገ መንግስት ትርጉም ጉዳይ ከተነሳ በብሔረሰቦች ውሳኔ እስኪሰጥ የፍርድ ቤት ክርክር ሂደት ይቆያል።
5. ብሔረሰቦች ምክር ቤቱ የሚሰጣቸውን የህገ መንግስት ትርጉም ውሳኔዎችን ያሳትማል።

ምዕራፍ ዘጠኝ

የዞን፣ የወረዳ እና ቀበሌ አደረጃጀትና ሥልጣን

ክፍል አንድ

የዞን አደረጃጀትና ሥልጣን

አንቀጽ 86፡ የዞን አደረጃጀት

1. ዞን ከክልል ቀጥሎ የሚገኝ የአስተዳደር እርከን ነው።
2. እያንዳንዱ ዞን የሚከተሉት አካላት ይኖሩታል፡-
 - ሀ. የዞን ምክር ቤት፣
 - ለ. የዞን አስተዳደር ምክር ቤት፣
 - ሐ. የዳኝነት አካል ።
3. የዞን ሥልጣን ክፍፍል በዞኑ ውስጥ ያሉ ብዝሃነትን ማስተናገድ በሚቻል መልኩ መሆን አለበት።

አንቀጽ 87፡ የዞን ምክር ቤት ስልጣንና ተግባር

1. የዞን ምክር ቤት ለክልል ምክር ቤት የተመረጡትን አባላት ጨምሮ ከየወረዳው ለዞን ወይም የዞን ምክር ቤት የሚመረጡ አባላት ያሉበት ሆኖ ይቋቋማል፤
2. የዞን ምክር ቤት በዞኑ የበላይ የፖለቲካ ስልጣን ባለቤት ነው።
3. የዚህ አንቀጽ ንዑስ አንቀጽ 2 ድንጋጌ እንደተጠበቀ ሆኖ እያንዳንዱ የዞን ምክር ቤት ተጠሪነቱ ለመረጠው ህዝብ ሆኖ የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፤
 - ሀ) የዞኑን የስራ ቋንቋ ይወስናል፤
 - ለ) ብሄረሰቡ በቋንቋው ለመናገር፣ ለመጻፍ፣ ቋንቋውን ለማሳደግ እንዲሁም ታሪኩን ለመንከባከብ ያለውን መብት ያስጠብቃል፤ ተግባራዊነቱን ይከታተላል፤
 - ሐ) በዚህ ህገ መንግስት ለክልሉ ምክር ቤት የተሰጠው ሥልጣን እንደተጠበቀ ሆኖ በፌዴራልና በክልል በወጡ ሕጎች ባልተሸፈኑ ጉዳዮች ላይ እነዚህን ህጎች በማይፀረር መልኩ ሕጎችን ያወጣል። የምክር ቤቱ አፈ-ጉባዔ ፈርሞ የላከውን ህግ ርዕሰ መስተዳደሩ በደቡብ ምዕራብ ነጋሪት ጋዜጣ ያውጃል።

መ) የክልል ምክር ቤት ያጸደቀውን ዕቅድ እና በጀት መሰረት በማድረግ የዙን እቅድና በጀት መርምሮ ያፀድቃል፤

ሠ) ከዙን ምክር ቤት አባላት መካከል አፈ-ጉባዔውን፣ ምክትል አፈ-ጉባዔውን፣ እና ዋና አስተዳደሪውን መርጦ ይሰይማል፤

ረ) በዋና አስተዳደሪው የሚቀርቡለትን የዙን አስተዳደር ምክር ቤት አባላት ሹመት መርምሮ ያስጸድቃል፤

ሰ) የከፍተኛ እና የወረዳ ፍርድ ቤት ፕሬዝዳንቶችና ምክትል ፕሬዝዳንቶችን በዋና አስተዳዳሪው አቅራቢነት ይሾማል።

ሸ) የዙን ዋና አስተዳዳሪ፣ ሌሎች ባለስልጣናትንና የሥራ ኃላፊዎችን ለጥያቄ ይጠራል፤ አሰራራቸውን ይመረምራል፤ የማስተካከያ ሀሳብና የሥራ መመሪያ ይሰጣል፤ ከኃፊነትም ሊያነሳ ይችላል።

አንቀጽ 88፡ የዙን አስተዳደር ምክር ቤት

1. የዙን ከፍተኛ የህግ አሰፈጻሚ አካል የዙን አስተዳደር ምክር ቤት ነው። አስተዳደር ምክር ቤቱ ተጠሪነቱ ለሚመለከተው ዙን ዋና አስተዳደሪ፣ ለዙን ምክር ቤት እና ለክልሉ መስተዳድር ምክር ቤት ይሆናል።
2. የዙን አስተዳደር ምክር ቤት የዙን ዋና አስተዳደሪ፣ ምክትል አስተዳደሪና በዙን ውስጥ የሚገኙትን አሰፈጻሚ መስሪያ ቤቶች ኃላፊዎች በአባልነት የሚገኙበት አካል ሆኖ ተቋቁሟል።
3. የዙን አስተዳደር ምክር ቤት አባላት በጋራ ለወሰኑት ውሳኔና በፈጸሙት ተግባር የጋራ ሃላፊነትና ተጠያቂነት አለባቸው።

አንቀጽ 89፡ የዙን አስተዳደር ምክር ቤት ስልጣንና ተግባር

የዙን አስተዳዳሪ ምክር ቤት የሚከተሉት ስልጣንና ተግባር ይኖሩታል፡-

1. በፌደራል፣ በክልሉ መንግስት እና በዙን ምክር ቤት የወጡ ህጎችንና የተሰጡ ውሳኔዎችን በዙን ውስጥ በሥራ ላይ መዋላቸውን ያረጋግጣል፤
2. በዙን ሌሎች አሰፈጻሚ አካላት አደረጃጀት ይወስናል፣ ሥራቸውን ይከታተላል፣ ይመራል፤
3. የዙን በጀት ረቂቅ ያዘጋጃል፣ ለዙን ምክር ቤት ያቀርባል፣ ሲጽድቅም በተግባር ላይ እንዲውል ያደርጋል፤

4. ክልላዊ የሆኑ ፖሊሲና ስትራቴጂዎችን ሳይቃረን የዙን ኢኮኖሚያዊና ማህበራዊ ልማት ፖሊሲዎችና ስትራቴጂዎችን ይነድፋል፤ በዙን ምክር ቤት ያስጸድቃል፤ የተወሰነውን ያስፈጽማል፤
5. በዙን ውስጥ ህግና ስርዓት መከበሩን ያረጋግጣል።
6. ከክልሉ ህገ መንግስትና ከሌሎች ህጎች ጋር የማይጻረሩ መመሪያዎችን ያወጣል፤
7. በዙን ውስጥ የሚገኙ ቅርሶች እና የተፈጥሮ ሃብቶች እንክብካቤና ጥበቃ እየተደረገላቸው መሆኑን ያረጋግጣል፤
8. የዙን መስተዳድር ምክር ቤት የዙን እና የወረዳ ወይም የመጀመሪያ ደረጃ ፍርድ ቤት ዳኞች ሹመት ላይ የበኩሉን አስተያየት ለክልሉ ዋና ዳኞች አስተዳደር ጉባኤ ይሰጣል፤
9. በዙን ምክር ቤት፣ በክልሉ መስተዳድር ምክር ቤት እና በህግ የሚሰጡ ሌሎች ተግባራት ያከናውናል።

አንቀጽ 90፡ የዙን ዋና አስተዳዳሪ አሰያየም እና የሥራ ዘመን

1. ዋና አስተዳዳሪው በዙን ምክር ቤት አብላጫ ድምጽ ባገኘው የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች አቅራቢነት ወይም በዙን ምክር ቤት በምርጫ ይሰየማል።
2. በዚህ ህገ መንግስት በሌላ አኳኋን ካልተወሰነ በስተቀር የዋና አስተዳዳሪው የሥራ ዘመን የምክር ቤቱ የሥራ ዘመን ነው።

አንቀጽ 91፡ የዙን ዋና አስተዳዳሪ ስልጣንና ተግባር

1. ዋና አስተዳዳሪው የዙን አስተዳደር የሥራ መሪ፣ የአስተዳደር ምክር ቤቱ ሰብሳቢና ዋና አስተዳዳሪ ነው።
2. ዋና አስተዳዳሪው ለዙን ምክር ቤትና ለክልሉ ርዕሰ መስተዳደር ተጠሪ ሆኖ፡-
 - ሀ) የዙን አስተዳደር ምክር ቤት ይመራል፤ ይወክላል፤
 - ለ) የፌዴራሉንና የክልሉን ሕገ መንግስት፣ ፖሊሲዎች፣ ህጎች፣ ደንቦች፣ መመሪያዎችና ፕሮግራሞች በዙን ውስጥ በትክክል ሥራ ላይ መዋላቸውን ያረጋግጣል።
 - ሐ) የዙን አስተዳደር ምክር ቤት አባላትን ለምክር ቤቱ አቅርቦ ያሾማል፤
 - መ) የዙን ሰላምና ደህንነት ለመጠበቅ ህግና ስርዓት ለማስከበር የቆሙትን የጸጥታና የፖሊስ ሀይሎችን በበላይነት ይመራል፤ ይቆጣጠራል፤

ሠ) በዞኑ የሚገኙትን አስፈጻሚ መስሪያ ቤቶችን እና የበታች አስፈጻሚ እርከኖችን ይመራል፤ ይቆጣጠራል፤

ረ) ለዞኑ ምክር ቤትና ለክልሉ ርዕሰ መስተዳደር በየጊዜው ሪፖርት ያቀርባል፤

ሰ) በዚህ ህገ መንግስት አንቀጽ 90 ንዑስ አንቀጽ 2 ስር የተደነገገው እንደተጠበቀ ሆኖ ዋና አስተዳዳሪው የዞኑን ምክር ቤት መስራች ጉባኤ ይጠራል፤

ሸ) በዞኑ ምክር ቤትና በክልሉ ርዕሰ መስተዳደር የተሰጡ ሌሎች ተግባራት ያከናውናል።

አንቀጽ 92፡ የዞን ምክትል ዋና አስተዳዳሪ ስልጣንና ተግባር

ምክትል ዋና አስተዳዳሪው ተጠሪነቱ ለዋና አስተዳዳሪና ለዞኑ አስተዳደር ምክር ቤት ሆኖ፡-

1. በዋና አስተዳዳሪውና በዞኑ አስተዳደር ምክር ቤት ተለይተው የሚሰጠውን ተግባራት ያከናውናል።
2. ዋና አስተዳዳሪው በማይኖርበት ወይም ሥራውን ማከናወን በማይችልበት ጊዜ ተክቶ ይሰራል።

ክፍል ሁለት

የወረዳ አደረጃጀትና ስልጣን

አንቀጽ 93፡ የወረዳ አደረጃጀት

1. ወረዳ ከዞን ቀጥሎ የሚገኝ የአስተዳደር እርከን ነው።
2. እያንዳንዱ ወረዳ የሚከተሉት አካላት ኖሩታል፡-
 - ሀ. የወረዳ ምክር ቤት
 - ለ. የወረዳ አስተዳደር ምክር ቤት
 - ሐ. የዳኝነት አካል።
3. የወረዳ ሥልጣን ክፍፍል በወረዳው ውስጥ ያሉ ብዝሃነትን ማስተናገድ በሚቻል መልኩ መሆን አለበት።

አንቀጽ 94: የወረዳ ምክር ቤት ስልጣንና ተግባር

1. የወረዳ ምክር ቤት አባላት ወረዳው የተደራጀበት አካባቢ ከሚገኙት የቀበሌ ነዋሪዎች መካከል በቀጥታ በህዝብ የሚመረጡ ይሆናል። ምክር ቤቱ በተቋቋመበት ወረዳ ውስጥ ከፍተኛው መንግስታዊ የስልጣን አካል ሲሆን ተጠሪነቱም ለመረጠው ህዝብ ነው።

2. የዚህ አንቀጽ ንዑስ አንቀጽ 1 ድንጋጌ እንደተጠበቀ ሆኖ ምክር ቤቱ የሚከተሉት ስልጣንና ተግባር ይኖሩታል፡-

ሀ) የወረዳውን ኢኮኖሚያዊ ማህበራዊ አገልግሎቶችና የልማትና አስተዳደራዊ የሥራ ዕቅዶች ፕሮግራሞችና በጀት ረቅቂ መርምሮ ያጸድቃል፤

ለ) በወረዳ ውስጥ መሰረታዊ የግብርና ልማት ሥራዎች ወቅቱን ጠብቀው መካሄዳቸውንና የተፈጥሮ ሀብት ልማት ጥበቃና እንክብካቤ ሥራ ላይ ትኩረት ተሰጥቶ መከናወኑን ይከታተላል፤

ሐ) ነዋሪውን ህዝብ ለልማት ስራ በስፋት የሚነሳሳበትና የሚንቀሳንቀስበትን አመቺ ሁኔታ ይፈጥራል፤

መ) ከምክር ቤት አባላት መካከል አፈ-ጉባኤውንና ምክትል አፈ-ጉባኤውን ዋና አስተዳዳሪውን በምርጫ ይሰይማል። በዋና አስተዳዳሪው የሚቀርብለትን የወረዳ አስተዳዳሪ ምክር ቤት አባላት ሹመት ያጸድቃል፤

ሠ) የራሱን ውስጣዊ አስተዳደራዊ አስራ ስነ-ስርዓት መመሪያ ያወጣል፤

ረ) ዝርዝሩ በህግ የሚወሰን ሆኖ የመሬት መጠቀሚያ ታክስን የእርሻ ስራ ገቢ ግብርን የግብርና ውጤቶች ሽያጫ ግብርና ሌሎች የአገልግሎት ታክሶችና ክፍያዎች መሰብሰባቸውን ያረጋግጣል፤

ሰ) ክልሉ ከሚመድበውና ከሚያስተዳድረው ውጪ ያለውን የወረዳውን ገቢ ምንጭ ይጠቁማል፤ ዝርዝሩ በህግ ይወስናል።

ሸ) የፌደራሉና የክልሉ ህግጋተ መንግስታትና ሌሎች ህጎች እንደተጠበቁ ሆነው የወረዳውን ሰላምና ጸጥታ ለማርጋገጥ የሚያስችል መመሪያ አውጥቶ በሥራ ላይ ያውላል፤

ቀ) የወረዳውን ዋና አስተዳዳሪ፣ ሌሎች ባለስልጣናትንና የሥራ መሪዎችን ለጥያቄ ይጠራል፤ አሰራራቸውንም ይመረምራል፤ የሥራ አቅጣጫ ይሰጣል፤ ከኃላፊነትም ሊያነሳ ይችላል፤

በ) የዳኝነት ነፃነትን በማይነካ ሁኔታ የወረዳውን የፍርድ ቤት ስራ አፈጻጸም ይገመግማል።

አንቀጽ 95: የወረዳ አስተዳደር ምክር ቤት

- 1. የወረዳ አስተዳደር ምክር ቤት የተቋቋመበት ወረዳ ከፍተኛ የሕግ አስፈጻሚ አካል ሲሆን ተጠሪነቱም ለወረዳው ዋና አስተዳዳሪና ለወረዳው ምክር ቤት ነው።
- 2. የወረዳው አስተዳደር ምክር ቤት የወረዳው ዋና አስተዳዳሪ፣ ምክትል ዋና አስተዳዳሪ እና የወረዳው አስፈጻሚ መስሪያ ቤቶች ኃላፊዎች በአባልነት የሚገኙበት አካል ነው።

አንቀጽ 96: የወረዳ አስተዳደር ምክር ቤት ስልጣንና ተግባር

- 1. የወረዳ አስተዳደር ምክር ቤት የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፡-
 - ሀ) የፌደራሉና የክልሉ መንግስታት ፖሊስዎች፣ ህጎች፣ ደንቦች፣ መመሪያዎች፣ እቅዶችና ፕሮግራሞች በተቋቋመበት ወረዳ ውስጥ በሥራ ላይ እንድውል ያደርጋል፤
 - ለ) በወረዳው ውስጥ የሚገኙ አስፈጻሚ አካላት ጽሕፈት ቤቶቻቸውን በበላይነት ያስተባብራል፣ ሥራቸውን ይከታተላል፣ ይመራል፤
 - ሐ) የወረዳውን በጀት ረቂቅ ያዘገጃል፣ ለምክር ቤቱ ያቀርባል፣ ሲፀድቅም በተግባር ላይ እንዲውል ያድረጋል፤
 - መ) የወረዳውን ሰላምና ጸጥታ ይጠብቃል፣ የወረዳውን የፖሊስ አካላት ይመራል፣ ሥራቸውን ያስተባብራል፤
 - ሠ) የማህበራዊ ኢኮኖሚያዊና አስተዳደራዊ እቅዶችን አዘጋጅቶ ለወረዳው ምክር ቤት በማቅረብ ያስጸድቃል፤
 - ረ) የተፍጥሮ ሀብትን ይጠብቃል፣ ያለማል፣ ይንከባከባል፣ ህዝቡን ለልማት ሥራ በሰፊ ያነሳሳል፤
 - ሰ) በወረዳው ውስጥ የሚገኝ ማናቸውንም ቅረሳ ቅርስ አስፈላጊው ጥበቃና እንክብካቤ የተደረገለት ስለሆኑ በቅርበት ይከታተላል፤
 - ሸ) በወረዳው ምክር ቤትና በዞን አስተዳደር ምክር ቤት የሚሰጡትን ሌሎች ተግባራት ያከናውናል፤
- 2. የወረዳው አስተዳደር ምክር ቤት አባላት በመንግስታዊ ስልጣናቸው ለሚፈጽሙት ተግባርና ለሚያሳልፉት ውሳኔ በጋራ ኃላፊና ተጠያቂዎች ናቸው።

አንቀጽ 97: የወረዳ ዋና አስተዳዳሪ አሰያየም እና የሥራ ዘመን

- 1. ዋና አስተዳዳሪው በወረዳው ምክር ቤት አብላጫ ድምጽ ባገኘው የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች አቅራቢነት በምርጫ ይሰየማል ።
- 2. በዚህ ህገ መንግስት በሌላ አኳኋን ካልተወሰነ በስተቀር የዋና አስተዳዳሪው የሥራ ዘመን የምክር ቤቱ የሥራ ዘመን ነው።

አንቀጽ 98: የወረዳ ዋና አስተዳዳሪ ስልጣንና ተግባር

- 1. ዋና አስተዳዳሪ የወረዳው አስተዳደር ስራ መሪ፣ የአስተዳደሩ ምክር ቤት ሰብሳቢና የወረዳው ዋና አስተዳዳሪ ነው።
- 2. ዋና አስተዳዳሪው ለወረዳ ምክር ቤትና ለዞን ዋና አስተዳዳሪ ተጠሪ ሆኖ፡-
 - ሀ) የወረዳውን አስተዳደር ይወክላል፣
 - ለ) የወረዳውን አስተዳደር ምክር ቤት ይመራል፣
 - ሐ) የፌዴራሉንና የክልሉን ህግጋተ መንገሥታት ፖሊሲዎች፣ ህጎች፣ ድንቦች፣ መመሪያዎችና ፕሮግራሞች በወረዳው ውስጥ በትክክል ሥራ ላይ መዋላቸውን ያረጋግጣል፣
 - መ) የወረዳውን አስተዳደር ምክር ቤት አባላት፣ ሌሎች ልዩ ልዩ ተቋማትና በስሩ የሚገኙትን ቀበሌዎች በበላይነት ያስተባብራል ይመራል ይቆጣጠራል፣
 - ሠ) የወረዳው ማህበራዊ አግልግሎቶች፣ የኢኮኖሚያዊ ልማት ፕሮጀግራሞች እና ዕቅዶች ወቅቱን ጠብቀው መዘጋጀታቸውን ይቆጣጠራል፣ ተግባራዊነታቸውን ይከታተላል፣
 - ረ) የወረዳውን ነዋሪ ህዝብ ሰላምና ድህንነት በአስተማማኝ ሁኔታ ይጠበቅ ዘንድ ህግና ስርዓትን እንድያስከብሩ የተቋቋሙትን የጸጥታና የፖሊስ ኃይሎች በበላይነት ይመራል ይቆጣጠራል፣
 - ሰ) ለወረዳው አስተዳደር ምክር ቤት፣ ለወረዳው ምክር ቤትና ለዞን አስተዳደር በየጊዜ ሪፖርት ያቀርባል፣
 - ሸ) የወረዳ አስተዳደር ምክር ቤት አባላትን ለወረዳው ምክር ቤት በማቅረብ ያሾማል፣
 - ቀ) በዚህ ህገ መንግስት አንቀጽ 97 ንዑስ ቁጥር 2 የተደነገገው እንደተጠበቀ ሆኖ ዋና አስተዳዳሪው የወረዳውን ምክር ቤት መስራች ጉባኤ ይጠራል።

በ) በወረዳ ምክር ቤትና ዞን አስተዳደር ምክር ቤት የሚሠጡትን ሌሎች ተግባራት ያከናውናል።

አንቀጽ 99: ስለ ወረዳ ምክትል አስተዳዳሪ ስልጣንና ተግባር

የወረዳው ምክትል አስተዳዳሪ ተጠሪነቱ ለዋና አስተዳዳሪና ለወረዳ አስፈጻሚ ምክር ቤት ሆኖ፡-

1. ዋና አስተዳዳሪው በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሰራል፤
2. የወረዳው አስፈጻሚ ምክር ቤትና ዋና አስተዳዳሪው የሚሰጡትን ሌሎች ተግባራትን ያከናውናል።

ክፍል ሶስት

የቀበሌ አስተዳደር አደረጃጀትና ስልጣን

አንቀጽ 100: የቀበሌ አስተዳደር አደረጃጀት

1. ቀበሌ ከወረዳ ቀጥሎ የሚገኝ የበታችና የመጨረሻ የአስተዳደር እርከን ነው።
2. እያንዳንዱ ቀበሌ የሚከተሉት አካላት ኖሩታል፡-
 - ሀ. የቀበሌ ምክር ቤት
 - ለ. የቀበሌ አስተዳደር ምክር ቤት
 - ሐ. የቀበሌ ማህበራዊ ፍርድ ቤት።

አንቀጽ 101: የቀበሌ ምክር ቤት ሥልጣንና ተግባር

የቀበሌ ምክር ቤት ከዚህ በታች የተመለከቱት ስልጣንና ተግባራት ይኖሩታል፡-

1. የበላይ የሆኑት መንግስት አካላት ከሚያወጧቸው ፖሊሲዎች፣ ህጎች፣ ደንቦችና መመሪያዎች ጋር በማይቃረን መንገድ በቀበሌው ጉዳይ ላይ የአፈፃፀም መመሪያ ያወጣል፤
2. ከምክር ቤት አባላት መካከል የቀበሌውን አፈ-ጉባኤና ምክትል አፈ-ጉባኤ፣ ዋና አስተዳደሪ በምርጫ ይሰይማል። በቀበሌ ዋና አስተዳዳሪ ተመርጦ የሚቀርብለትን የቀበሌው አስተዳደር ምክር ቤት አባላት ሹመት ያጸድቃል፤

3. የበላይ በሆኑ የመንግስት አካላት የሚሰጡትን የማህበራዊና ኢኮኖሚያዊ ልማትን አስተዳደራዊ እቅዶችን ፕሮግራሞችን ተቀብሎ በቀበሌ ወስጥ በስራ ላይ የሚወልዱትን መርሃ ግብር ያወጣል፤ አፈጻጸሙንም ይከታተላል፤
4. የቀበሌ ነዋሪ ህዝብ ሰላምና ደህንነት መጠበቁንና ህግና ስራዓትን መከበሩን ያረጋግጣል፤
5. የተፈጥሮ ሀብትና ልማት እንክብካቤ ሥራ ይከታተላል፤
6. የቀበሌ ዋና አስተዳዳሪና ሌሎችን ባለስልጣንነትን ለጥያቄ ይጠራል። አሰራራቸውንም ይመራመራል፤ የሥራ መመሪያ ይሰጣል፤ ከኃላፊነትም ሊያነሳ ይችላል።

አንቀጽ 102: የቀበሌ ምክር ቤት ስብሰባ ጊዜ ፣ የሥራ ዘመንና ተጠሪነት

1. የቀበሌ ምክር ቤት አባላት በቀጥታ በቀበሌ ነዋሪ ሕዝብ የሚመረጡ ይሆናል። ተጠሪነታቸውም ለመረጣቸው ህዝብ ነው።
2. ከምክር ቤቱ አባላት ከሁለት ሦስተኛ በላይ ከተገኙ ምልዓተ ጉባዔ ይሆናል። የምክር ቤቱ ወሳኔ በስብሰባው ላይ በተገኙ የምክር ቤት አባላት በአብላጫ ድምጽ ይተላለፋል፤
3. የምክር ቤት የሥራ ዘመን አምስት ዓመት ይሆናል። የምክር ቤት የሥራ ዘመን ከማብቃቱ ከአንድ ወር በፊት አዲስ ምርጫ ተካሂዶ ይጠናቀቃል። የቀድሞ ምክር ቤት የሥራ ዘመን በተጠናቀቀ አስራ አምስት ቀናት ወስጥ አዲሱ ምክር ቤት ሥራውን ይጀምራል።
4. ምክር ቤት መደበኛ ስብሰባ በማያደረግበት ወቅት አፈ-ጉባዔው አስቸኳይ ስብሰባ ሊጠራ ይችላል። ከምክር ቤቱ አባላት መካከል አንድ ሶስተኛ የሚሆኑት አስቸኳይ ስብሰባ እንዲጠራ ከጠየቁ አፈ-ጉባዔው ስብሰባ የመጥራት ግዴታ አለበት።

አንቀጽ 103: የቀበሌ አስተዳደር ምክር ቤት

1. የቀበሌ አስተዳደር ምክር ቤት የቀበሌው ዋና አስተዳደሪ፤ ምክትል አስተዳደሪና በቀበሌው ምክር ቤት በተጨማሪ ተመርጠው የሚሰየሙ በቀበሌ ወስጥ ከሚገኙ የማህበራዊ እና አገልግሎት ሰጪ የመንግስት ተቋማት ኃላፊዎች በአባልነት የሚገኙበት ነው።
2. የቀበሌ አስተዳደር ምክር ቤት በበላይ አካላት የሚወጡ ህጎችን፤ ደንቦችን እና መመሪያዎችን የሚያስፈጽም የመጨረሻው አካል ይሆናል።

3. የቀበሌ አስፈጻሚ ምክር ቤት ተጠሪነቱ ለቀበሌው ዋና አስተዳድሪ፣ ለቀበሌው ምክር ቤት እና እንደ ሁኔታው ቀበሌው ለታቀፈበት የበላይ አስተዳደር እርከን ይሆናል።
4. የቀበሌው አስፈጻሚ ምክር ቤት አባላት በግልና በወል የቀበሌውን አስተዳደር ሥራ ይመራሉ፣ ያስተባብራሉ።
5. የቀበሌው አስፈጻሚ ምክር ቤት አባላት ለሚያሳልፉት ወሳኔ እና ለሚፈጽሙት ተግባር የጋራ ኃላፊነትና ተጠያቅነት አለባቸው።

አንቀጽ 104፡ የቀበሌ አስተዳደር ምክር ቤት ሥልጣንና ተግባር

1. የዚህ ህግ መንግሥት አንቀጽ 103 ንዑስ አንቀጽ 1 እንደተጠበቀ ሆኖ የቀበሌው አስተዳደር ምክር ቤት ከዚህ በታች የተመለከቱት ስልጣንና ተግባራት ይኖሩታል፡-
 - ሀ) የቀበሌው ምክር ቤት የሚያወጣቸውን የልማት እቅዶችን፣ ፕሮግራሞችን በቀበሌ ውስጥ በሥራ ላይ ያውላል። የራሱን የልማት እቅዶች ይነድፋል ለቀበሌው ምክር ቤት እያቀረበ ያስፀድቃል፣ ሲፈቀድም ተግባራዊ ያድረጋል፣
 - ለ) በቀበሌው ውስጥ የሚካሄዱ ማህበራዊ አገልግሎቶች እቅዶች በሥራ ላይ መዋላቸውን ይከታተላል፣ ይቆጣጠራል፣
 - ሐ) የቀበሌው ነዋሪ ህዝብ ሰላምና ደህንነት እንዲጠበቅ ያደርጋል፣
 - መ) የተፈጥሮ ሀብት ጥበቃ እንክብካቤና ልማት ሥራ በከፍተኛ ደረጃ እንዲሄድ ያደረጋል፣ ህዝቡን ለልማት ሥራ ያነሳሳል፣ ያስተባብራል፣
 - ሠ) በአካባቢ ለሚገኙት ቅርሳቅርስ ተገቢውን ጥበቃና እንክብካቤ ያደረጋል፣ በጥቅም ላይ ስለሚውሉበት መንገድ የበላይ ለሆኑት አካላት ያሳውቃል፣
 - ረ) በቀበሌው ምክር ቤት እና የበላይ የመንግስት አካላት የሚሰጡትን ሌሎች ተግባራትን ያከናውናል።
2. የቀበሌ አስፈጻሚ ምክር ቤት የሥራ እቅዶችን የሚነድፈው አፈፃፀማቸውን የሚከታተለውና የሚገመገመው በየጊዜ እየተገናኘ ይሆናል።

አንቀጽ 105፡ የቀበሌ ዋና አስተዳደሪ አሰያየም እና የሥራ ዘመን

1. ዋና አስተዳደሪ በቀበሌው ምክር ቤት አብላጫ ድምጽ ባገኘው የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች አቅራቢነት ወይም በዙሃን ምክር ቤት በምርጫ ይሰየማል።

2. በዚህ ህገ መንግስት በሌላ አኳኋ ካልተወሰነ በስተቀር የዋና አስተዳዳሪው የሥራ ዘመን የምክር ቤቱ የሥራ ዘመን ነው።

አንቀጽ 106፡ የቀበሌ ዋና አስተዳዳሪ ሥልጣንና ተግባር

1. የቀበሌ ዋና አስተዳዳሪ ተጠሪነቱ ለቀበሌው ምክር ቤት እና ቀበሌው ለታቀፈበት የበላይ አስተዳደር እርከን ዋና አስተዳዳሪ እና አስተዳደር ምክር ቤት ሆኖ የቀበሌ አስተዳዳሪና ሥራ መሪ ነው።
2. የቀበሌ ዋና አስተዳዳሪ ከዚህ በታች የተመለከቱት ሥልጣን ተግባራት ይኖሩታል፡-
 - ሀ) የቀበሌውን አስተዳደር ምክር ቤት ይሰበሰባል ይመራል፤
 - ለ) የበላይ በሆኑት የመንግሥት አካላት የሚወጡትን ፖሊስዎች፣ ህጎች፣ ደንቦችን፣ መመሪያዎችና እቅዶች በሥራ ላይ መዋላቸውን ይከታተላል፤ ይቆጣጠራል፤
 - ሐ) ለቀበሌው አስተዳደር ምክር ቤት፣ ለቀበሌ ምክር ቤት፣ ለነዋሪው ህዝብና ለተደራጀበት ወረዳ ወይም ከተማ አስተዳደር በየጊዜው የሥራ ሪፖርት ያቀረባል፤
 - መ) ቀበሌው አስተዳደር ምክር ቤት አባላትን እና ማህበራዊ ፍርድ ቤት ዳኞችን ለቀበሌው ምክር ቤት በማቀርብ ያሾማል፤
 - ሠ) የዚህ ህገ መንግሥት አንቀጽ 105 ንዑስ ቁጥር 2 ድንጋጌ እንደተጠበቀ ሆኖ ዋና አስተዳደሪ የቀበሌውን ምክር ቤት መስራች ጉባኤ ይጠራል።
 - ረ) በቀበሌው ምክር ቤትና በሚመለከተው የበላይ አስተዳደር እርከን የሚሰጡትን ሌሎች ተግባራት ያከናውናል።

አንቀጽ 107፡ የቀበሌ ምክትል ዋና አስተዳዳሪ ሥልጣንና ተግባር

የቀበሌ ምክትል ዋና አስተዳደሪ ተጠሪነቱ ለዋና አስተዳደሪና ለቀበሌ አስተዳደር ምክር ቤት ሆኖ፡-

1. ዋና አስተዳደሪ በማይኖርበት ወይም ሥራውን ለማከናወን በማይችልበት ጊዜ ተክቶ ይሰራል፤
2. በቀበሌ አስተዳደሪው ምክር ቤትና በቀበሌ ዋና አስተዳደሪ ተለይተው የተሰጡትን ሌሎች ተግባራት ያከናውናል።

አንቀጽ 108: የቀበሌ አስተዳደር ጽሕፈት ቤት

1. የቀበሌ አስተዳደር ጽሕፈት ቤት የአስተዳደር ምክር ቤቱ እና የምክር ቤቱ ሥራዎችን የሚያከናውኑበት ጽሕፈት ቤት ሆኖ ሊያገለግል ይችላል። ሆኖ ሥራቸውን በየራሳቸው ቢሮ ያከናውናሉ።
2. የቀበሌውን ጽሕፈት ቤት በበላይነት የሚመራው የቀበሌው ዋና የአስተዳዳሪ ሲሆን የምክር ቤቱ ሥራዎች ግን ይህንን ጽሕፈት ቤት በመጋራት በአፈ-ጉባኤውና ዋና አስተዳደሪ ጸሐፊ ተለይቶ ይመራሉ፣ ያከናውናሉ።

ምዕራፍ አስር

የክልሉ መንግስት ፖሊሲ መርሆዎችና ዓላማዎች

አንቀጽ 109: ዓላማዎችና መርሆዎች

1. ማንኛውም የመንግስት አካል የፌዴራሉን እና የክልሉን ህግጋተ መንግስታት፣ ሌሎች ህጎችና ፖሊሲዎች በሥራ ላይ ሲያውል በዚህ ምዕራፍ በተመለከቱ መርሆችና ዓላማዎች ላይ መመስረት አለበት።
2. በዚህ ምዕራፍ ውስጥ “መንግስት” ማለት የደቡብ ምዕራብ ኢትዮጵያ ሕዝቦች ክልል መንግስት ማለት ነው።

አንቀጽ 110: ፖለቲካ ነክ ዓላማዎች

1. መንግስት በዲሞክራሲያዊ መርሆዎች ላይ በመመስረት የክልሉ ህዝብ በሁሉም ደረጃዎች ራሱን በራሱ የሚያስተዳድርበት፣ የዜጎች ተሳትፎ የሚረጋገጥበት ሁኔታ ማመቻቸት አለበት።
2. የክልሉን የፈጣን ልማት ራዕይ እውን ለማድረግ ከሙስና የፀዳ፣ ቀልጣፋ፣ ውጤታማ፣ ግልፅነት የተላበሰ ለህዝብና ለህግ ተጠያቂ የሆነ መልካም አስተዳደር መመስረት አለበት።
3. መንግስት የብሔር፣ ብሄረሰቦች እና ህዝቦችን ማንነት የማክበርና የማስከበር፣ በዚህ ላይ በመመርኮዝ በመካከላቸው ሰላምን የማረጋገጥ፣ እኩልነትን፣ አንድነትን፣ ወንድማማችነትን የማጠናከር ግዴታ አለበት።
4. መንግስት በልማትና በፖለቲካ ተሳትፎ ወደ ኃላ ለቀረ ማህበረሰብ ልዩ ድጋፍ በማድረግ እኩልነታቸውን ማረጋገጥ አለበት።

5. መንግስት ክልሉን ለማስተዳደር በሚያመች መልኩ የክልሉን ስልጣን በተዋረድ ላሉ የመንግስት አካላት ስልጣን የማከፋፈል ግዴታ አለበት።
6. መንግስት የክልሉ ህዝቦች በህገ መንግስቱ መሰረት በየትኛውም ደረጃዎች የማስተዳደር መብቱን መገልገሉን ማረጋገጥ አለበት።

አንቀጽ 111፡ ኢኮኖሚ ነክ ዓላማዎች

1. መንግስት ሁሉም የክልሉ ነዋሪዎች ባላቸው እውቀትና ሀብት ተጠቃሚ የሚሆኑበትን መንገድ የመቀየስ ኃላፊነት አለበት።
2. የክልሉ ኢኮኖሚ በዋናነት የተመሰረተው በግብርና እና በእንስሳት ሀብት ልማት ላይ በመሆኑ መንግስት ፖሊሲዎችን፣ ፕሮግራሞችንና እቅዶችን ሲቀርፅ የአርሶ አደሩን እና የአርብቶ አደሩን ምርትና ምርታማነት እና የኑሮ ደረጃውን ማሻሻል ማዕከል ባደረገ መልኩ መስራት አለበት።
3. የክልሉ ሥነ-ምህዳር ሰፊ እና በተፈጥሮ ሃብትና ጸጋ የበለፀገ በመሆኑ የክልሉ ነዋሪዎች እኩል እድል እንዲኖራቸውና በክልሉ ካለው እምቅ ሀብት በፍትሐዊነትና በዘላቂነት ተጠቅመው የሚበለፀጉበትን እና ሀገር በቀል የግል ባለሀብቶች የሚፈሩበትን ሁኔታ ማመቻቸት አለበት።
4. ዝቅተኛ እና መካከለኛ ገቢ ያላቸው የከተማ ነዋሪዎች በከተማ መኖሪያ ቦታ እንዲያገኙ መንግስት ያመቻቻል።
5. መንግስት በልማት ወደ ኋላ ለቀሩ አካባቢዎች፣ ብሄሮች፣ ብሄረሰቦችና ህዝቦች ልዩ ድጋፍ ያደረጋል።
6. የተፈጥሮና ሰው ሰራሽ አደጋ እንዳይደርስ መከላከል፣ አደጋው ሲደርስ ለተጎጂዎች ሰብአዊ እርዳታ በወቅቱ እንዲደረስ ማድረግ እና በዘላቂነት መልሰው የሚቋቋሙበትን ሁኔታ የማመቻቸት ግዴታ አለበት።
7. የክልሉ ልማት ፖሊሲዎች እና ፕሮግራሞች ሲዘጋጁ የህዝቡን ተሳታፊነት ማረጋገጥ አለበት። የህዝቡን የልማት እንቅስቃሴዎች መደገፍ አለበት።
8. መንግስት የህዝቡን ዕውቀት፣ ጉልበትና ገንዘብ በማቀናጀት ፈጣን ልማትና እድገት የሚረጋገጥበትን መንገድ መቀየስ አለበት። ህዝቡ በክልሉ የኢኮኖሚ እንቅስቃሴ ክፍተኛ

ሚና እንዲኖረው ማደረግ አለበት። ስለሆነም ህዝቡ ዕቅዶችንና ፖሊሲዎችን በመደገፍ ብቻ ሳይሆን በማስፈጸምና በመገምገም የሚሳተፍበት ሁኔታ ማመቻቸት አለበት።

9. መንግስት በኢኮኖሚና ማህበራዊ የልማት እንቅስቃሴዎች ውስጥ ሴቶችና ወንዶች እኩል የሚሳተፉበትን ሁኔታ የማመቻቸት ኃላፊነት አለበት።
10. መንግስት የሰራተኛውን ህዝብ ጤንነት፣ ደህንነትና የኑሮ ደረጃ ለመጠበቅና ለማሻሻል ከፍተኛ ጥረት ማድረግ አለበት።

አንቀጽ 112: ማህበራዊ ነክ ዓላማዎች

1. የሀገሪቱንና የክልሉ አቅም በፈቀደ መጠን ሁሉም የክልሉ ነዋሪዎች የትምህርት፣ የጤና አገልግሎት፣ የንጹህ ውሃ፣ የመኖሪያና የማህበራዊ ዋስትና እንዲኖራቸው ያደርጋል።
2. ትምህርት ከሀይማኖት፣ ከፖለቲካ አመለካከቶችና ከባህላዊ ተጽዕኖዎች ነጻ በሆነ መንገድ ይካሄዳል።

አንቀጽ 113: ባህል ነክ ዓላማዎች

1. የክልሉ መንግስት መሰረታዊ መብቶችና ሰብአዊ ክብርን እንዲሁም ዲሞክራሲንና ሕገ መንግስቱን የማይቃረኑ ባህሎችና ልማዶች በእኩልነት እንዲገለብቱና እንዲያድጉ የማድረግ ኃላፊነት አለበት።
2. የተፈጥሮ ሀብቶችን እና የህዝብ ሀብቶችንና የታሪክ ቅርሶችን መጠበቅ እና መንከባከብ የመንግስትና የሁሉም የክልሉ ነዋሪዎች ግዴታ ነው።
3. መንግስት እና የክልሉ ነዋሪዎች ወጣቱ ትውልድ የመንከባከብ፣ በተሟላ ሥነ-ምግባር የማነፅ፣ በአካልም ሆነ በአዕምሮ ጠንክሮ ኃላፊነት የሚሸከም፣ ሀገሩን የሚወድና ለወገኑ የሚቆረቆር ብቁና በራሱ የሚተማመን ዜጋ ሆኖ እንዲያድግ ያላስለሰ ጥረት የማድረግ ኃላፊነት አለባቸው።
4. መንግስት የክልሉን ህዝብ ባህል፣ ቋንቋና ታሪካዊ ቅርሶችን በእኩልነት ለማሳደግና ለማዳበር ልዩ ትኩረት በመስጠት ተቋማዊ እንቅስቃሴ ማደረግ አለበት።

አንቀጽ 114: የሰው ሀብት ልማት እና የቴክኖሎጂ ነክ ዓላማዎች

- 1) የክልሉ መንግስት ሳይንስና ቴክኖሎጂን የማስፋፋትና በሁሉም የክልሉ አካባቢዎች በፍትሃዊነት ተደራሽ እንዲሆን የማድረግ ግዴታ አለበት።
- 2) የክልሉ መንግስት የሚቀርቡ ሳይንስና ቴክኖሎጂን ለመጠቀም የሚያስችል ዕውቀት፣ ክህሎትና መሰረተ ልማት በፍትሃዊነት የማዳበርና የማጎልበት ግዴታ አለበት።

አንቀጽ 115: የአካባቢ ደህንነት ጥበቃ ዓላማዎች

- 1. መንግስት ሁሉም የክልሉ ነዋሪ ንፁህና ጤናማ አካባቢ እንዲኖረው ከፍተኛ ጥረት የማድረግ ኃላፊነት አለበት።
- 2. ማንኛውም ኢኮኖሚያዊ ልማት እርምጃ የአካባቢውን ደህንነት የማያናጋ መሆን አለበት።
- 3. መንግስት አስፈላጊ በሆነ ጊዜ የአካባቢ ተፅዕኖ ግምገማ፣ ቁጥጥር እና ክትትል የማድረግ ወይም የማስደረግ ኃላፊነት አለበት።
- 4. መንግስት በአካባቢ ደህንነት ጥበቃ እና እንክብካቤ ህዝቡ የነቃ ተሳትፎ እንዲያደርግ ማበረታታት አለበት።
- 5. የአካባቢ ደህንነት የሚመለከት ፖሊሲና ፕሮግራሞችን በሚነደፍበትና ሥራ ላይ በሚወልደበት ጊዜ የሚመለከተው ህዝብ ሀሳቡን እንዲገልጽ መደረግ አለበት። መንግስትና የክልሉ ነዋሪዎች አካባቢያቸውን የመንከባከብ እና የመጠበቅ ግዴታ አለባቸው።

አንቀጽ 116: መሬትና ተፈጥሮ ሀብት ነክ ዓላማዎች

- 1. በመሬትና በተፈጥሮ ሀብት ላይ የሚካሄዱ የልማት ፕሮጀክቶች ማህበራዊ ኃላፊነትን በሚወጣ መልኩ መሆን አለባቸው።
- 2. መሬት ነክ ሀብቶች አጠቃቀምን በተመለከተ ጥናት ላይ በተመሠረተ፣ የአርሶና አርብቶ አደሩን ምርትና ምርታማነትን በሚያረጋገጥ፣ በተፈጥሮ ሀብት፣ በሰውና እንስሳት ጤና ላይ ጉዳት በማያስከትሉ፣ ከአካባቢ ጥበቃ ጋር ተስማሚ የሆኑ የግብርና ቴክኖሎጂዎችንና የግብዓት አቅርቦት ሥርዓት መከተል አለበት።
- 3. ማንኛቸውም በመሬት ላይ የሚካሄዱ የግብርናና የኢንዱስትሪ ልማት ፕሮግራሞች እንዲሁም ሌሎች ልማቶች መሬትንና ሌሎች ተያያዥ የተፈጥሮ ሀብቶች ጥበቃንና

እንክብካቤን በተከተለ፣ የአከባቢና አየር ንብረት ብክለትን በማያስከትልና በጥናት ላይ በተመሠረተ ሁኔታ መካሄድ አለበት።

- 4. መንግስት አገር በቀል የእጽዋትና የሠብል ዝሪያዎችን በመሰብሰብ፣ በመንከባከብ እና በምርምር በማሻሻል ጥቅም ላይ እንዲውሉ ማድረግ አለበት።

ምዕራፍ አስራ አንድ

ልዩ ልዩ ድንጋጌዎች

አንቀጽ 117፡ ስለ አስቸኳይ ጊዜ አዋጅ

- 1. የፌዴራሉ ሕገ መንግስት አንቀጽ 93 ንዑስ አንቀጽ (1) (ለ) እና በዚህ ሕገ መንግስት አንቀጽ 52 ንዑስ አንቀጽ 2 (አ) መሠረት ማናቸውም የተፈጠሮ አደጋ ሲያጋጥም ወይም የህዝብን ጤንነት አደጋ ላይ የሚጥል በሽታ ሲከሰት የክልሉ መስተዳደር ምክር ቤት የአስቸኳይ ጊዜ አዋጅ አውጥቶ ተግባራዊ ያደርጋል።
- 2. የመስተዳደር ምክር ቤቱ የአስቸኳይ ጊዜ ድንጋጌ ባወጣበት በአስራ አምስት ቀናት ውስጥ አፈ ጉባኤው የክልሉን ምክር ቤት አስቸኳይ ስብሰባ እንዲጠራ ማሳወቅና የአስቸኳይ ጊዜ ድንጋጌውን ለምክር ቤቱ በማቅረብ ማስፀደቅ አለበት። ድንጋጌው በምክር ቤቱ ሁለት ሶስተኛ ድምፅ ተቀባይነት ካላገኘ ወዲያውኑ ይሻራል።
- 3. የመስተዳደር ምክር ቤት ያወጣው የአስቸኳይ ጊዜ አዋጅ በክልሉ ምክር ቤት ተቀባይነት ካገኘ ሊቆይ የሚችለው ለስድስት ወራት ብቻ ይሆናል። ሆኖም የክልሉ ምክር ቤት በሁለት ሶስተኛ ድምፅ ሲወስን የአስቸኳይ ጊዜ ድንጋጌው በየአራት ወሩ እንዲታደስ ለማድረግ ይችላል።
- 4. የመስተዳደር ምክር ቤትና የክልሉ ምክር ቤት በአስቸኳይ ጊዜ ድንጋጌ ስር የሚያወጣቸው ደንቦችና የሚወስዳቸው እርምጃዎች በማናቸውም ረገድ በዚህ ሕገ መንግስት አንቀጽ 1፣ አንቀጽ 15፣ አንቀጽ 18 አንቀጽ 25 ንዑስ ቁጥር 1 እና አንቀጽ 39 ንዑስ ቁጥር 1 ላይ የተደነገጉትን መብቶች ተግባራዊነት የሚገድቡ ወይም የሚያግዱ መሆን የለባቸውም።

አንቀጽ 118፡ የአስቸኳይ ጊዜ ድንጋጌ አፈፃፀም መርማሪ ቦርድ

1. በክልሉ የአስቸኳይ ጊዜ ድንጋጌ በሚታወጀበት ወቅት የክልሉ ምክር ቤት ከአባላቱና ከህግ ባለሙያዎች መርጦ የሚመድባቸው ሰባት አባላት ያሉት የአስቸኳይ ጊዜ ድንጋጌ መርማሪ ቦርድ ማቋቋም አለበት። ቦርዱ የአስቸኳይ ጊዜ ድንጋጌው በክልሉ ምክር ቤት በሚፀድቅበት ጊዜ ይቋቋማል።

2. የአስቸኳይ ጊዜ ድንጋጌ መርማሪ ቦርድ የሚከተሉት ሥልጣንና ተግባር ይኖሩታል፡-

ሀ/ በአስቸኳይ ጊዜ ድንጋጌ ምክንያት የታሰሩትን ግለሰቦች በአንድ ወር ጊዜ ውስጥ ይፋ ማድረግና የታሰሩበትን ምክንያት መግለፅ፤

ለ/ በአስቸኳይ ጊዜ አዋጅ ወቅት የሚወሰዱት እርምጃዎች አስፈላጊና ተመጣጣኝ መሆናቸውን፣ የማይጣሱ ሰብአዊ መብቶችን ያልተጣሱ መሆኑን እና በማናቸውም ረገድ ኢ-ሰብአዊ አለመሆናቸውን መቆጣጠርና መከታተል፤

ሐ/ ማናቸውም የተወሰደ የአስቸኳይ ጊዜ ድንጋጌ እርምጃ ኢ-ሰብአዊ መሆኑንና አስቸኳይ ጊዜ አዋጁን፣ ሰብአዊ መብቶችን እና ሕገ መንግስቱን የጣሰ መሆኑን ሲያምንበት ርዕሰ መስተዳድሩ ወይም የመስተዳድሩ ምክር ቤት እርምጃውን ወይም አተገባበሩን በአፋጣኝ እንዲያስተካክል ሀሳብ መሰጠት፤

መ/ በአስቸኳይ ጊዜ ድንጋጌ እርምጃዎች ኢ-ሰብአዊ ድርጊት የፈፀሙ ለፍርድ እንዲቀርቡ ማድረግና መብታቸው አላግባብ የተጣሰባቸው ሰዎች ተገቢውን ካላ ስለሚያገኙበት ሁኔታ ማመቻቸት፤

ሠ/ የአስቸኳይ ጊዜ ድንጋጌ እንዲቀጥል ለክልሉ ምክር ቤት ጥያቄ ሲቀርብ ያለውን አሰተያየት ለምክር ቤቱ ማቅረብ።

አንቀጽ 119፡ ስለተከላካይ ጠበቃ ተቋም መቋቋም፣ ሥልጣንና ተጠሪነት

- 1) ነጻ እና ገለልተኛ የሆነ የክልሉ ተከላካይ ጠበቃ ተቋም በዚህ ሕገ መንግስት ተቋቋሟል።
- 2) የክልሉ ተከላካይ ጠበቃ ተቋም ተጠሪነቱ ለክልሉ ምክር ቤት ይሆናል።
- 3) የክልሉ ተከላካይ ጠበቃ ተቋም አደራጃጀትና ዝርዝር ተግባር በሕግ ይወሰናል።

አንቀጽ 120፡ ስለ ክልሉ ዋና ኦዲተር መቋቋምና ስልጣን

1. የክልሉ መንግስት መሥሪያ ቤቶችን እና ሎሎች ተቋማትን ሂሳብ የሚመረመር የሚቆጣጠር የክልሉ ዋና ኦዲተር በዚህ ሕገ መንግሥት ተቋቁሟል።
2. የክልሉ ዋና ኦዲተር የክልሉ መስተዳድር ተቋማትና የሌሎች መሥሪያ ቤቶች ሂሳቦችን ይመራመራል፣ ይቆጣጠራል፣ ለምክር ቤቱና ለተመርማሪው ተቋም ሪፖርት ያደረጋል።
3. የክልሉ ዋና ኦዲተር የመሥሪያ ቤቱን በጀት በቀጥታ ለምክር ቤቱ አቀርቦ ያጸድቃል፣ ያስተዳድራል።
4. የክልሉ ዋና ኦዲተር ዝርዝር ስልጣንና ተግባር በሕግ ይወሰናል።
5. የክልሉ ዋና ኦዲተር ተጠሪነቱ ለክልሉ ምክር ቤት ይሆናል።

አንቀጽ 121፡ ሕገ መንግስት ስለማሻሻል

1. ሕገ መንግስቱን የማሻሻል ስርዓት የህገ መንግስት ማሻሻያ ሐሳብን ከማመንጨት ይጀምራል። አንድ የሕገ መንግስት ማሻሻያ ሃሳብ በክልል ምክር ቤት ሁለት ሶስተኛ ድምፅ ወይም በክልሉ ከሚገኙት የዞን ምክር ቤቶች ወሰጥ አንድ ሶስተኛው በአብላጫ ድምጽ የደገፈው ከሆነ ለወይይትና ለወሳኔ ለመላው የክልሉ ህዝብና የሕገ መንግሥቱ መሻሻል ለሚመከሉታቸው ክፍሎች ይቀርባል።
2. ይህና ተከታዮቹ ንኡሳን አንቀጾች የሚሻሻሉት በሚከተለው አኳኋን ብቻ ይሆናል፡-
 - ሀ/ ሁሉም በክልሉ ውስጥ የሚገኙ የዞን ምክር ቤቶች የቀረበውን ማሻሻያ በድምጽ ብላጫ ሲያፀድቁት፣ እና
 - ለ/ የክልሉ ምክር ቤት በሁለት ሶስተኛ ድምፅ የቀረበውን ማሻሻያ ሲያፀድቀው ነው።
3. የዚህ ሕገ መንግሥት ምዕራፍ ሁለት እና ሶስት ድንጋጌዎች የሚሻሻሉት የፈደራሉ ህገ መንግሥት ምዕራፍ ሁለት እና ሶስት ድንጋጌዎች ሲሻሻሉ ብቻ ይሆናል። ይህ ማሻሻያ በዚህ አንቀጽ ንዑስ አንቀጽ 4 መሰረት ይጸድቃል።
4. በዚህ ህገ መንግስት ንዑስ አንቀጽ ሶስት ከተጠቀሰው ወጭ ያሉት የሕገ መንግሥቱ ድንጋጌዎች ሊሻሻሉ የሚችሉት በሚከተለው አኳኋን ብቻ ይሆናል።
 - ሀ/ የክልሉ ምክር ቤት በሁለት ሶስተኛ ድምፅ ሲያጸድቀው፣ እና

ለ/ በክልሉ ውስጥ የሚገኙት የዞን ምክር ቤቶች ውስጥ በሁለት ሶስተኛው የቀረበውን ማሻሻያ ሃሳብ በአብላጫ ድምጽ ሲያፀድቁት ነው።

አንቀጽ 122: የመሸጋገሪያ ድንጋጌዎች

1. ይህ ህገ መንግስት ሥራ ላይ ከመዋሉ በፊት በህግ መሰረት በክልል ምክር ቤት የተወከሉ አባላት በዚህ ክልል ምክር ቤት እንደተወከሉ ይቆጠራል። ሆኖም የምክር ቤቱ መቀመጫ ብዛት በህግ መሰረት የሚሟላ ይሆናል።
2. ይህ ህገ መንግስት ሥራ ላይ ከመዋሉ በፊት ተሹመው በዳኝነት ሥራ ላይ የሚገኙ ዳኞች ለተሾሙበት እና በመስራት ላይ ለሚገኙበት ፍርድ ቤት በዚህ ህገ መንግስት እንደተሾሙ ይቆጠራል።

አንቀጽ 123: የመጨረሻው ህጋዊ ዕውቅና ቅጅ

የዚህ ሕገ መንግሥት የመጨረሻው ሕጋዊ ዕውቅና ያለው ቅጅ የአማርኛው ነው።