የኢትዮጵያ ፌደራሳዊ ዲሞክራሲያዊ ሪፐብሊክ

ፌደራል ነጋሪት ጋዜጣ

FEDERAL NEGARIT GAZETTE

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

ሃያ ሦስተኛ ዓ*ሞ*ት ቁጥር አዲስ አበባ ማንቦት ፳፰ **ቀን ፪ሺ**፱ዓ.ም

በኢትዮጵያ ፌደራሳዊ ዲሞክራሲያዊ ሪፐብሊክ የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ 23rd Year No. ADDIS ABABA, 5th June, 2017

ማውጫ

አዋጅ ቁጥር ፩ሺ፱፩/፪ሺ፱ ዓ.ም

Proclamation No.1051/2017

Coffee Marketing and Quality Control Proclamation

Proclamation.....page 9657

CONTENT

አዋጅ ቁጥር ይሺያይ/፪ሺይ

በዓለም አቀፍ ገበያ ተወዳዳሪ የሆነ በፕሬወና እሴት የተጨሚበት የቡና ምርት በጥራትና በከፍተኛ መጠን፣ ቀጣይነት ባለወና የምርት ዱካውን በጠበቀ ሁኔታ ለማቅረብ የሚያስቸል የቡና ግብይትና ጥራት ቁጥጥር ሥርዓት መዘርጋት በማስፈለጉ፣

የቡና ግብይትን ዘማናዊነት፣ ህጋዊነትና ፍትሃዊነት በማሻሻል የቡና አምራቾች፣ የግብይት ተዋንያንና የሀገሪቱን ተጢቃሚነት በላቀ ደረጃ ማሳደግ የሚያስችል የተለያየ አማራጭ ያለው የግብይት ሥርዓት ማዘርጋት አስፈላጊ ሆኖ በመንቱ፣

በኢትዮጵያ ፌዴራላዊ ዴሞክራሲያዊ ሪፐብሊክ ህነ ማንግሥት አንቀፅ ፶፩ (፩) መሠረት የሚከተለው ታወጇል፡፡

PROCLAMATION NO. 1051/2017

A PROCLAMATION TO PROVIDE FOR COFFEE MARKETING AND QUALITY CONTROL

WHEREAS it has become necessary to establish a sustainable and traceable coffee marketing and quality control system which enables supply of quality, voluminous and competitive unfrosted and value added coffee to the global market;

WHEREAS, it has been found necessary to establish modern, legal and fair alternative coffee transaction system, in order to boost the benefits of coffee producers, transaction actors and the country;

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

<u>ክፍል አንድ</u> _መቅላላ ድን*ጋጌዎ*ች

፩. አ**ሜ**ሮ ርዕስ

ይህ አዋጅ "የቡና ግብይትና ተራት ቁተተር አዋጅ ቁተር ፩ሺኒ፶፩/፪ሺ፱" ተብሎ ሊጠቀስ ይችላል፡፡

፪. ት<u>ርጓሜ</u>

የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ አዋጅ ወስጥ፡ –

- Ø/ "ቡና" ማለት በማንኛውም ዓይነትና የዝግጅት ደረጃ የሚነኝ የቡና ተክል ፍሬ ወይም የፍሬው ክፍል ነው፤
- ፪/ "ቀይ አሸት ቡና" ማለት በተፈጥሮ የብስለት ደረጃ ላይ ደርሶ የተለቀመ እና ያልተፈለፈለ የቡና ፍሬ ነው፤
- ፫/ "ጀንፈል ቡና" ማለት ቀይ እሸት ቡና በወቅቱ ተለቅሞ፤ በማድረቂያ አልጋ ወይም ከሲሚታቶ በተሰራ አወድማ ላይ ወይም በተፈቀደ ሌላ ማድረቂያ ላይ የደረቀና ያልተቀሸረ የቡና ፍሬ ነው፤
- ፬/ "የታጠበ ቡና ከነገለፈቱ" ማለት በባለሥልጣኑ ወይም አማባብ ባለው የክልል አካል በተፈቀደ የቴክኒክ አሰራር ቀይ እሽት ቡና በመፈልፈል፣ በማቡካት ወይም ሳይበካ በመዘፍዘፍ፣ በማጠብና በመድረቅ ተዘጋጅቶ ከነ –ሽጣዙ ያለ ቡና ነው፤
- ፭/ "የታጠበ ቡና" ማለት በባለሥልጣኑ ወይም አማባብ ባለው የክልል አካል በተፈቀደ የቴክኒክ አሰራር ተዘጋጅቶ ገለፈቱና ስስ ልባሱ የወጣለት ቡና ነው፤
- ½/ "በክፊል የታጠበ ቡና" ማለት በባለሥልጣኑ ወይም አማባብ ባለው የክልል አካል በተፈቀደ የቴክኒክ አሥራር ቀይ እሸት ቡና በመፌልፌል ከነልጋጉ በማድረቅ የተዘጋጀ ቡና ነው፤
- ፯/ "ተፈተሯዊ ወይም ያልታጠበ በና" ማለት በባለስልጣኑ ወይም አማባብ ባለው የክልል አካል በተፈቀደ የቴክኒክ አሥራር ጀንፈል ቡናን በመቀሸርና በማበጠር የተዘጋጀ በና ነው፤
- ፰/ "ልዩ ቡና" ማለት በአመራረቱ፣ በአዘገጃጀቱ እና በጥራቱ የተለየ ስለመሆኑ በመስፈርት አግባብ ባለው አካል ተመነከሮለት ከሌሎች ቡናዎች በተሻለ ዋጋ የሚሸጥ ቡና ነው፤
- ፱/ "አቅርቦት ቡና" ማለት በአምራች አካባቢ ባሉ ኢንዳስትሪዎች ተዘጋጅቶ ለኢትዮጵያ ምርት ነበያ ወይም

SECTION ONE GENERAL PROVISIONS

1. Short Title

This Proclamation may be cited as the "Coffee Marketing and Quality Control Proclamation No.1051/2017".

2. <u>Definition</u>

Unless the context requires otherwise, in this Proclamation:

- 1/ "coffee" means the fruit of a coffee tree or parts of such fruits in whatever form and processing;
- 2/ "red cherry coffee" means the red fruit of a coffee tree picked after it is naturally ripened but not pulped;
- 3/ "coffee with pulp" means a red cherry coffee picked timely and dried in bed or a place made by cement or in other technically allowed means but not hulled;
- 4/ "washed coffee with parchment" means red cherry coffee which has been pulped, fermented or not washed and dried with its husk through allowed technical procedures set by the Authority or relevant regional states;
- 5/ "washed coffee" means red cherry coffee which has been removed its sticky mucilage and parchment through allowed technical procedures set by the Authority or relevant regional states;
- 6/ "semi-washed coffee" means dried and pulped red cherry coffee with its sticky mucilage through allowed technical procedures set by the Authority or relevant regional states;

- ለኤክስፖርት *ማ*ዘ*ጋጃ* ኢንዱስትሪዎች በቀጥታ የ*ማ*ቃርብ ቡና ነው፤
- ፲ / "የወጪ ነበያ ቡና" ማለት የአገሪቱን የወጪ ነበያ ቡና የጥራት ደረጃ ማስፈርትና የነገሙን ፍላነት በጠበቀ ማልኩ በጥሬው፣ ተቆልቶ፣ ተፈጭቶ ወይም በሌላ ማልኩ እሴት ተጨምሮበት የተዘጋጀ ቡና ነው፤
- ፲፩/ "ተረፌ ምርት ቡና" ማለት ቡናን በማዘጋጀት ሂደት የሚወጡ ያልፌረጠም ወይም ልቃሚ ወይም ሰባራ እና ነለባ ያሉበትን ቡና ያጠቃልላል፤
- ፲፪ / "የሀገር ወስጥ ፍጆታ ቡና" ማለት ቡና ሲዘጋጅ የሚወጣ ተረፌ ምርት ቡና ወይም የጥሬና ጣዕም ምር*ሙ*ራ ወጠቱ ከ ፲፮ በመቶ ያልበለጠ ንጹህ ቡና ሆኖ ለወጪ ገበያ የማይላክ ቡና ነው፤
- ፲፫ / "መርቡሽ ቡና" ማለት በመቀጫ ወይም በድንጋይ ወፍጮ ወይም በሌላ ኋላ ቀር በሆነ ማንገድ የተዘጋጀና የኤክስፖርት ደረጃ የማያሟለ ቡና ነው፤
- ፲፬ / "ቡና አቅራቢ" ማለት አማባብ ካለው የክልል አካል የብቃት ማረጋገማ የቡና ንግድ ፌቃድ የተሰጠው ቀይ አሸት ወይም ጀንፈል ቡና በተፈቀደ የመበያያ ስፍራ ወይም ህጋዊ የልማትና ግብይት ትስስር ከፈጠሩ አርሶ አደሮች በመዛት ወይም ከራሱ ማለ ወይም ህብረት ሥራ ማህበር ከሆነ ከአባላት በመሰብሰብና በማዘጋጀት ለኢትዮጵያ ምርት ገበያ ወይም በህግ አግባብ በቀጥታ የግብይት ትስስር ለላኪ ወይም ለውጭ ገበያ የሚያቀርብ ሰው ነው፤
- ፲፮/ "በና አልሚ እና ላኪ" ማለት አፃባብ ካለው ማንግሥታዊ አካል የብቃት ማረጋገጫ የበና ላኪነት ንግድ ፍቃድ የተሰጠው ሆኖ በማሳው ያመረተውን ወይም በህግ አፃባብ የልማትና ግብይት ትስስር ከፈጠፉ አርሶ አደሮች ወይም ከህብረት ሥራ ማህበር አባላት የተሰበሰበን በና ለወጪ ገበያ በማመኘን ደረጃ አዘጋጅቶ የማልክ ሰው ነው፤
- ፲፮ / "ቡና ላኪ" ማለት አግባብ ካለው መንግስታዊ አካል የብቃት ማረ*ጋነ ማ*ፍ የቡና ላኪ ንግድ ፍቃድ የተሰጠውና በህግ አግባብ በተፈጠረ የግብይት ትስስር ወይም ከኢትዮጵያ ምርት ገበያ የገዛውን ቡና ለውጪ ገበያ በሚመጉን ደረጃ አዘጋጅቶ የማልክ ሰው ነው፤
- ፲፯ / "የመጀመሪያ ደረጃ የቡና ግብይት ማዕከል" ማለት በቡና

- 7/ "natural or sun dried coffe " means coffee with pulp hulled, cleaned and sorted through allowed technical procedures set by the Authority or relevant regional states;
- 8/ "special coffee" means coffee certified in its special production, process and quality by standards of relevant organ and sell in a better price than the other coffees;
- 9/ "supply coffee" means coffee processed by industries located in the production area for delivery directly to the Ethiopia Commodity Exchange or export processing industries;
- 10/"export coffee" means raw, roasted, roasted and grinded or processed in other value added form in compliance with the country's export quality standard and buyer needs for export;
- 11/"coffee by product" means coffee mixed with light, broken, under developed coffee and coffee husk;
- 12/"domestic consumption coffee" means coffee not exportable, consisting a total of 15% pure coffee and coffee by product.
- 13/"traditionally processed coffee" means coffee processed using outdated methods of wood or stone grinder, which does not fit export level;
- 14/ "coffee supplier" means a person who, is certified and licensed to trade coffee by the appropriate regional states, upon meeting the required criteria, collects prepares and processes coffee with pulp or red cherry coffee from auction

- አምራቸ አካባቢዎቸ አግባብ ባለው የክልል አካል የተፈቀደ ቀይ የእሸት ወይም የጀንፈል ቡና መገበያያ ሥፍራ ነው፤
- ፲፰/ "ሌሎች የቡና ባብይት አማራጮች" ማለት የቡና ተራት በማሻሻልና የተሻለ ዋጋ በማስገኘት አምራቾችንና የባብይት ተዋንያንን ተጤቃሚ የሚያደርባ መሆኑ በባለሥልጣኑ ተረጋባጦ የሚፈቀድ ከምርት ገበያው ውጪ የማከሄድ የቡና ግብይት ማድረክ ነው፤
- ፲፱/ "የቡና ባብይት" ማለ ት ยวย የ ባብይት ሥርዓትን በመከተል በመጀመሪያ ደረጃ ባብይት ማዕከላት፣ ንበያው፣ በውጪ ንበያ ወይም በሌሎች የ*ግብይት አማራጮ*ች በአምራቾች፣ በአቅራቢዎች፣ ላኪዎች፣ እሴት የወጭ ቡና *ገገ*ር ኩባንያዎች እንዲሁም በጅምላ ነ*ጋ*ዴና *ቸርቻሪ መ*ካከል የ*ሚ*ከናወን የቡና *ባገ*ርና ሽያጭ ሂደት ነው፤
- ጽ/ "የቡና ጥራት ቁጥጥር" ማለት ቡና የተፈጥሮ ባህሪውንና നു ആ ከምርት እንደጠበቀ ለማቅረብ ለተጠቃማው *ሞ*ሰ ብሰ ብ ጀምሮ በባብይት፣ በምር ት ዝባጅት፣ በአከ*ማቻቸት* ፣ በመቁላት ወይም በመቁላትና በመፍለነት፤ ሂደት በተፈቀደ ማስፈርት መሦረት ስለመከናወኑ እና የጥራት ደረጃ በየደረጃው የሚፈጸም የቁጥጥር ተማባር ነው፤
- ፳፩ / ነነቡና ማዘጋጀት'' ማለት በሀገሪቱ በተፈቀደ የጥራትና ደረጃ የቴክኒክ አሰራር ማሰረት በማጀማሪያ ደረጃና በኤክስፖርት ማዘጋጃ ኢንዱስትሪዎች የታጠበ ቡና፣ በክፊል የታጠበ ቡና ወይም ተፈጥሯዊ ወይም ያልታጠበ ቡና በጥሬው የማዘጋጀት ሂደትን ያጠቃልላል፤
- ፳፪ / ``እሴት የሜጨጭ ኢንዱስትሪዎች'' ማለት ቡናን ቆልተው ወይም ቆልቶወና ፈሜተው ወይም በተለያዩ ማልኩ አቀናብረው ለሃገር ወስጥ ወይም ለውጭ ገበያ የሚያቀርቡ ኢንዱስትሪዎች ናቸው፤
- ፳፫/ ``እሴት የተጨዋረበት ቡና ማዘጋጀት'' ማለት በተፈቀደ የቴክኒክ አሰራር መሠረት ፕሬ ቡናን ቆልቶ፣ ቆልቶና ፌጭቶ ወይም ወደ ተለያየ ዓይነት ምርቶች የማቀነባበር ሂደት ነው፤

- centers or producers integrated with legal and developmental auctions or from his own farm or from members of cooperatives for delivery to the Ethiopia Commodity Exchange or directly to exporters with lawful transaction line or export market;
- 15/ "coffee producer and exporter" means a person who has obtained certificate of competence and coffee export business license from appropriate government organ either by collecting from his own farm or out growers in accordance with law, and coffee cooperatives collected from its members and exports coffee in compliance with the export quality and standards;
- 16/ "coffee exporter" means a person who, upon being licensed to trade coffee by the appropriate government organ, and upon purchasing coffee from the transaction integrated lawful line or the Ethiopian Commodity Exchange, processed and exports coffee in compliance with the export quality and standards;
- 17/ "first level coffee transaction center" means a center of transaction for red cherry coffee or coffee with pulp transaction upon being authorized by appropriate government organ of the coffee producing areas;
- 18/ "other alternative coffee transaction" means a special coffee transaction option which is different from Ethiopian Commodity Exchange transaction, verified and authorized by the Authority in accordance with law to enable improvement of coffee quality and helps to obtain better price and benefits to producers and transaction actors;
- 19/ "coffee transaction" means the lawful buying and selling of coffee in first level coffee transaction centers, exchange market, foreign market or in other alternative transactions

- ፳፬ / ``የቡና አምራቾች'' ማለት አነስተኛ ይዞታ ያላቸው ቡና አምራች አርሶ አደሮች፣ የቡና አምራች ህብረት ሥራ ማህበራት እና አልሚ ባለሀብቶች ናቸው፤
- ፳፩ / ``የቡና ጥራት ምርመራና ደረጃ ምደባ ማዕከል'' ማለት የብቃት ማረ*ጋገጫ* የሥራ ፌቃድ በባለሥልሙ ተሰጥቷቸው የአቅርቦት ቡና ጥራትና ጣሪም በመመርመር ደረጃ ለመመደብ በቡና አምራች አካባቢዎች አገልግሎት እንዲሰጥ የተቋቋመ መንግስታዊ ወይም የግል ድርጅት ነው፤
- ፳፮ / "የቡና ጥራት ምር*ማ*ራና ሰርተፊኬሽን ማዕከል" ማለት ለወጭ ሀገር ገበያ በጥሬወ፣ ተቆልቶ ወይም ተቆልቶና ተፌጭቶ የማቃርብ ቡና የጥራት ደረጃ በማረ*ጋገ* ጥ የምስክር ወረቀትና የምርት ሀገር ሰርተፍኬት የማስጥ ማዕከል ነው፤
- ፳፯ / "የቡና ግብይት ማዕከላት" የ*ማ*ጀመሪያ ደረጃ ቡና ግብይት ማዕከላት እና የኢትዮጵያ ምርት ገበያን ያጠቃልላል፤
- ፳፰/ "የቡና ንግድ" ማለት አግባብ ካለው የማንባስት አካል የቡና ብቃት ማረጋገጫ እና ንግድ ፌቃድ አግኝቶ ቡና ከአምራቾች በመዛት ወይም በማምረት አዘጋጅቶ ለኢትዮጵያ ምርት ገበያ ማቅረብን፣ በጥሬው ወይም ቆልቶ ወይም ቆልቶና ፌጭቶ ወደ ውጭ ሀገር መላክን፣ ከምርት ገበያው ገዝቶ ማከፋፌልን፣ መቸርቸርን የሚያጠቃልል ነው፤
- ፳፱/ "የሀገር ወስጥ ፍጆታ ቡና ጅምላ ነጋዴ" ማለት አግባብ ካለው መንግስታዊ አካል የሀገር ወስጥ ፍጆታ ቡና የጅምላ ንግድ የብቃት ማረጋገማ፩ ፈቃድ አወተቶ ከኢትዮጵያ ምርት ገበያ ለወጪ ገበያ የማይወል ቡናን በመግዛት በተፈቀደለት አካባቢ ለማነኙ የቡና ቸርቻሪዎች ብቻ የማያከፋፍል ሰው ነው፤
- ፴/ "ቡና ቸር*ቻሪ ነጋኤ" ማ*ለት አማባብ ካለው *ማ*ንማስታዊ አካል የሀገር ወስጥ ፍጆታ ቡና የቸር*ቻ*ሮ ንግድ ብቃት ማረ*ጋገማ*ፍ ፌቃድ የተሰጠው ከሀገር ወስጥ ፍጆታ ቡና ጅምላ ነጋኤ ብቻ በ*ማ*ግዛት ለተጠቃማዎች የማሸጥ ሰው ነው፤
- ፴፩ / "የወጪ ቡና ቆዪ" ማለት አማባብ ካለው የማግሥት አካል የወጪ ቡና ቆዪነት የብቃት ማረጋገጭና የንግድ ፈቃድ የተሰጠው ከኢትዮጵያ ምርት ገበያ፤ ከራሱ ማሳ አምርቶ

- options between producers, suppliers, exporters, value added industries and foreign coffee importer companies as well as wholesaler and retailers;
- 20/ "coffee quality control" means inspection and control of the picking, transaction, processing, storage, roasting or roasting and grinding, packaging and transportation of coffee, in accordance with acceptable norms and quality standards, to ensure delivery of coffee to consumers in its natural state;
- 21/ "coffee processing" means a process which includes washing coffee, semi washed coffee and natural and sun dried processing of coffee in first level and export processing industries in accordance with the country's quality and grade requirements and the buyers' needs as per the authorized technical procedures;
- 22/ "value added industries "means industries that roast or roast and grind or process in other forms of coffee product for domestic or export market;
- 23/ "value added coffee processing" means the process of roasting,roasting and grinding or changing in to various forms per the authorized technical procedures;
- 24/ "coffee producer" means small-scale coffee farmers, coffee farmers' co-operatives and commercial growers;
- 25/ "coffee quality inspection and grading center" means a

- ወይም በሌሎች የግብይት አ*ሞራጮ*ች ቡና በ*መ*ግዛት ቆልቶ ወይም ቆልቶና ፌሜቶ ለወጪ ገበያ በሚመጉን ደረጃ አዘ*ጋ*ጅቶ የ*ግ*ልክ ሰው ነው፤
- ፴፪ / "የሀገር ወስጥ ቡና ቆይ" ማለት አግባብ ካለው የክልል አካል የሀገር ወስጥ ቡና ቆይነት የብቃት ማረጋገጫ ንግድ ፌቃድ የተሰጠው ለሀገር ወስጥ ገበያ ሊወል የሚቸል ቡና ከኢትዮጵያ ምርት ገበያ ገዝቶ ቆልቶ ወይም ቆልቶና ፌሜቶ ለሀገር ወስጥ ገበያ የሚያቀርብ ሰው ነው፤
- ፴፫ / "የልማትና ግብይት ትስስር" ማለት የቡና አልሜት ፌቃድ በተሰጠው ባለሀብት እና ኩታገጠም ወይም በዙሪያው የሚንኙ የቡና አምራች አርሶ አደሮች መካከል የጋራ ፍላጎትና ተጠቃሚነት ላይ የተመሠረተ ሆኖ በኤክስቴንሽን አገልግሎትና የቴክኖሎጂ አቅርቦት ትስስር በመድረግ ምርታማነትና የምርት ጥራት ለማሻሻል እና ለመገበያየት የሜሬጠር ህጋዊ ግንኙነት ነው፤
- ፴፬ / "የብቃት ሚረጋገጫ የምስክር ወረቀት" ማለት የቡና ግብይትን ለማከናወን፤ ለማዘጋጀት፤ ለማከማቸት፤ ለመቁላት፤ ለመቁላትና ለመፍጩት፤ ለማሸግ እና ለማጓጓዝ የሚያስቸል ብቃት ያለው መሆኑን የሚያረጋግጥ አግባብ ባለው የመንግስት አካል የተሰጠ ህጋዊ ሰነድ ነው፤
- "ቡና የ*ማ*ሸ*ባ ሥራ" ማ*ለት ቡና ከአንድ ቦታ ወደ ሌላ በባለስልጣኑ ወይም በክልል አካል ለማጓጓዝ በተፈቀደ የቴክኒክ አሰራር የተዘጋጀ በናን ከብክነትና ፕራት *መ*ጓ ደ ል ለ ማጠበ ቅ ተስማሚ ቱ ተረጋባጦ በባለሥልጣኑ በተፈቀደ ማሸጊያ ቁሳቁስ የማሸባ አሠራር ነ ወ፤
- ፴፮ / "የቡና ገለባ" ማለ ት እሸት ቀይ ቡና በሚልፈል፤ ጀንፈል የ ታጠበ ከነገለፈቱ ከዋናው የቡና ምር ት የማለይ እርጥብ ወይም ደረቅ ሽፋን ሆኖ እስከ አንድ በመቶ ንፁህ ቡና ሊኖርበት የሚቸል የቡና ተረፈ ምርት ነው፤
- ፴፯ / "የወጪ ቡና ሽያጭ ወል" ማለት ቡናን በተሬወ፤ ቆልቶ ወይም ቆልቶና ፈጭቶ አዘጋጅቶ የሚልክ ቡና ላኪ በተለያዩ ማዳረሻ ሀገራት ቡና ሲሸጥ በዋጋ፤ በማጠን፤ በምርት ዓይነትና ጥራት ደረጃ፤ የመላኪያ ጊዜ፤ የክፍያ ሁኔታ

- public or private enterprise established in the coffee producing areas and issued with certificate of competence and business license by the Authority to inspect quality and to grade supply coffee;
- 26/ "coffee quality inspection and certification center" means a center established to inspect level of quality and issues certificates of quality and county of origin for raw, roast or roast and grind export coffee;
- 27/ "coffee transaction centers" include first level coffee transaction centers and the Ethiopian Commodity Exchange;
- 28/ "coffee trade" means acts including buying coffee from producers or produce, processing and supplying to the Ethiopia Commodity Exchange, exporting row or roasted or roasted and grinded coffee, distributing, retailing with license from the appropriate government organ;
- 29/ "domestic consumption coffee wholesaler" means a person who, upon being licensed to trade coffee by the appropriate government organ and fulfilling the requirements set, and upon purchases domestic consumption coffee from the Ethiopian Commodity Exchange, distribute only for coffee retailers in the designated market;
- 30/ "coffee retailer" means a person who has obtained certificate of competence and business license from appropriate government organ for retail trade in domestic consumption coffee and purchases this coffee only from wholesaler engaged in domestic consumption coffee

ዝርዝር ከውጭ ሀገር ቡና ገዢ ደንበኛው ጋር በመፈራረም በኢትዮጵያ ብሐራዊ ባንክ ዕወቅና አግኝቶ የተመዘገበ የተፈጻማነት ግዱታ ያለው ሰነድ ነው፤

- ፴፰/^^የቅይጥ ቡና ዝማጅት″ ማለት ባለስልጣኑ በሜፈቀዳው የቴክኒክ አሠራር መሠረት የተለያየ ባህሪ ያላቸው ቡናዎች በማቀላቀል በተለየ ራሱን የቻለ መላያ ስም የሚዘጋጅ በጥሬ ወይም እሴት የተጨማረበት ቡና ነው፤
- ፴፱ / "አገልግሎት ሰጪ" ማለት በባለሥልጣኑ ወይም አግባብ ባለው የክልል አካል የአገልግሎት ሰጪት የብቃት ማረጋገጫ የንግድ ፈቃድ ወስዶ በቡና ማጡበ፣ መፈልፈል፣ ማበጠር፣ ወጪ ንግድ ቡና ማዘጋጀት፣ መቁላት፣ መፍጨት፣ ማስማቸት ወይም ማጻጓዝ አገልግሎት የማስጥ ሰው ነው፤
- ፵/ "አሳሳች ድርጊት" ማለት የቡና ዓይነት፣ ዋጋ፣ ማጠን፣ የጥራት ደረጃ፣ ዝግጅት፣ ማከማቸት ወይም ማጓጓዝ በተማለከተ የነበያ ተሳታፊዎችንና ማንግሥትን አሳሳች የሆነ ማንኛውም ድርጊት ነው፤
- *ቅኔ /* "ፕሎምፕ" ማለ ት ቡና ን በጆንያ ወይም በብትን በኮንቴነር ወይም በሜትት መኪና ወይም በባቡር ከተመከ በኋላ ወደ ምርት 108 ወይም ወደ *ው*ጪ ምርት ማዘጋጃ ኢን ዳስ ትሪ እሴት ወደ Magaz. ኢንዱስትሪዎች ወይም ወደ ጀምላ ነጋኤ ወይም ወደ ወደብ ወይም ከማዘ*ጋ*ጃ ኢንዱስትሪ ወደ ሌላ ማዘጋጃ ኢንዳስትሪ ለመላክ በሽቦ ታስሮ በብረት መጬለቅ ወይም ማሽግ ነው፤
- ፵፪/ "ባለሥልጣን" ማለት በሚኒስትሮች ምክር ቤት በደንብ የተቋቋመ የኢትዮጵያ ቡናና ሻይ ባለስልጣን ነው፤
- ማሮ / "አስፈጻሚ **ማ**ሂ ስ ቴሩ፣ ባለሥልጣኑ ፣ የኢትዮጵያ ምር ት 208 ወይም በዚህ አዋጅ የ ቡና የ ማወጣውን ቁጥጥር ሥራን አስ*ማ*ልክቶ ደንብና መመሪያ እንዲያስፈጽም በህግ ሥልጣን የተሰጠው የፌደራልና ክልል አካል ነው፤
- ፵፬ / ` `አჟባብ ያለው የክልል አካል'' ማለት የክልል የቡናና ሻይ ባለሥልጣን ወይም ተመሳሳይ ሥልጣንና ተግባር የተሰጠው አካል ነው፤
- ፵፩/"ክልል" ማለት በኢትዮጵያ ፌደራላዊ ዲሞክራሲያዊ ሪፐብሊክ *ሕገ ማግሥ*ት አንቀጽ ፵፯ የተመለከተው

business:

- 31/ "export coffee roaster" means a person who has obtained certificate of competence and business license from appropriate government organ to purchase export coffee from the Ethiopia Commodity Exchange, or from other transaction options or collects from his own farm and roasts or roasts and grinds coffee for export market by maintaining appropriate standard;
- 32/ "domestic coffee roaster" means a person who has obtained a certificate of competence and business license from appropriate regional government organ to purchase domestic consumption coffee from the Ethiopia Commodity Exchange, and roasts or roasts and grinds coffee for sale in the domestic market;
- 33/ "Out growers scheme" means a legal relationship between certified coffee producer investors in coffee development and borderline and nearby coffee farmers based on mutual interest through extension services and technological support for improvement of productivity and production quality and transaction;
- 34/ "competence certificate" means a legal document issued by the appropriate government organ that certifies the ability of a person to carry out coffee transaction, process, store, roast, roast and grind, pack and transport;
- 35/ "coffee packaging" means a packaging of processed coffee with appropriate materials to transport from one place to another in allowed technical procedures by the Authority or regional body to protect wastages and quality defects of

ማንኛውም ክልል ሲሆን የአዲስ አበባ እና የድሬዳዋ ከተማ አስተዳደሮችን ይጨምራል፤

- ፵፮ / "ሚኒስቴር" ወይም "ሚኒስትር" ማለት እንደቅደም ተከተሉ የእርሻና ተፈጥሮ ሀብት ሚኒስቴር ወይም ሚኒስትር ነው፤
- ፵፯/ "ሰው" ማለት ማንኛውም የተፈዋሮ ሰው ወይም በህፃ የሰውነት ሙበት የተሰጠው አካል ነው፤
- ፵፰/በዚህ አዋጅ በወንድ ጾታ የተገለጸው ድን*ጋጌ* የሴትንም ፆታ ይጨምራል፡፡

፫ . <u>የተፈጻማንት ወሰን</u>

ይህ አዋጅ በኢትዮጵያ የቡና ግብይትና ጥራት ቁጥጥር ላይ በቀጥታም ሆነ በተዘዋዋሪ በሚስተፍ ማንኛውም ሰው ላይ ተፈጻሚ ይሆናል፡፡

፩/በክልል ሥልጣን የተሰጠው የቡና ፕራት ተቆጣጣሪ አካል: −

- ሀ) በመጀመሪያ ደረጃ ወይም በሌሎች በተፈቀዱ የግብይት አመራጭ ቦታዎች የሚከሄደውን ቀይ አሸት እና የጀንፈል ቡና ግብይት በተራት ላይ ተመስርቶ መዲጸማን ክትትልና ቁተተር ያካሂዳል፤
- ለ) ቡና ማዘጋጃ ኢንዱስትሪ አስፈላጊውን ብቃት ያለው ዝግጅት ማድረጉን፣ በተፈቀደ የቴክኒክ አሥራር ቡና ስለማዘጋጀቱ፣ ስለቡና አያያዝና አከማቻቸት ክትትልና ቁጥጥር ያደርጋል፤
- ሐ) ቡና ከተመረተበት አካባቢ አዋጁን ለማስፈጸም በሚወጣው በደንብ ወይም መመሪያ በሚወሰነው መሠረት አስፈላጊውን ቅድመ ሽኝት መረጃ አረጋግጦ በፕሎምፕ አሽን በመሸኛ ሥነድ አስደግፎ ወደ ህጋዊ መዛረሻው ይሸኛል፤ መድረሱንም ከትትልና ቁጥፕር ያደርጋል፡፡
- ፪/የቡና ጥራት ምርመራና ደረጃ ምደባ ማዕከል የደረሰ የአቅርቦት ቡና በአግባቡ ታሽን መድረሱን በማረ*ጋገ* ጥና ወካይ ናማና በመወሰድ አስፈላጊውን የጥራትና የጣሪም

coffee;

- 36/ "coffee husk" means a wet or dry cover find out of pulped red cherry coffee, coffee with pulp or washed coffee with parchment, hulled, cleaned, sorted coffee by product which may contain about 1% of clean coffee;
- 37/ "export coffee contract" means an enforceable agreement signed between coffee exporter and foreign coffee buyer to sale row, roast, roast or grind coffee to different destinations and by describing price, amount, type and quality standard level, exporting date or shipment date and conditions of payment and recognized and registered by the National Bank of Ethiopia has obligation of implementation the same;
- 38/ "mixed coffee processing" means a process of mixing different types of coffee in accordance with its own trade name and the appropriate technical procedure of the Authority;
- 39/ "service provider" means a person who, upon being licensed to provide service by the Authority or appropriate regional organ and fulfilling the requirements set, engaged in coffee wash, pulp, clean and sort, export coffee processing roast, grind, store or transport;
- 40/ "manipulation" means any act that results or is likely to result in confusion or deception of market participants or the Government as to the price, quantity, quality level, process type or storing or transporting of coffee;
- 41/"seal" means an act of sealing, closing or packing of coffee with a device or substance into a sack or a container or a

ምር*ሞ*ራ በ*ጣ*ድረባ ደረጃ ይ*ሞ*ድባል::

- ፫/ባለሥልጣኑ የጥራት ደረጃ የተሰጠወንና አስፈላጊው መረጃ የተሟላለትን ቡና የግብይት ሂደቱ ሲጠናቀቅ ወደ የወጪ ቡና ጣዘጋጃ ኢንዱስትሪዎች በጥሎም፣ አሽን ይሸኛል፣ መድረሱንም ክትትልና ቁጥጥር ያደርጋል፡፡
- ፬/ባለሥልጣኑ የውጪ ነበያ ቡና ከአነር ከመውጣቱ በፊት በተመረተበት ሥነ –ምህዳር አካባቢ ባህሪና ስያሜ ወይም በባለስልጣኑ በተፌቀደ የቅይጥ ዝግጅት ምጣኔ መሠረት መዝጋጀቱን ያረጋግጣል::
- ፭/ባለሥልጣኑ የተራት ደረጃው በቡና ተራት ምር ሙና ሰርተፊኬሽን ማዕከል የተሰጠውን የተራት ደረጃና የምርት ሀገር የምስክር ወረቀት በመስጠት በፕሎምፕ አሽን ወደ ወደብ ይሸኛል፤ ሙድረሱንም ይከታተላል፣ ይቆጣጡራል።
- ፮/ በኢትዮጵያ ምርት ነበያ ወይም በባለስልጣኑ የተፈቀደለት ሌላ የምር*ሞ*ራ ማዕከል ለሀገር ወስጥ ፍጆታ የማውል ቡና የተቀማሰውን ማስፈርት ማሟላቱን በማረጋገጥ የደረጃ ምደባና የምስክር ወረቀት በማስጠት ወደ ተጠቃሚ አከባቢዎች ይሸኛል፤ ምድረሱንም ይከታተላል ይቆጣጠራል፡፡
- ½/ባለሥልጣኑ ለሀገር ውስጥና ለወጪ ገበያ በተዘጋጀ ቡና በተሰጠ የጥራት፣ ምርመራና የደረጃ ምደባ ላይ በመቃርቡ ቅሬታዎች ላይ ወሳኔ ይሰጣል፡፡

*፝*ሯ. የበና **ግ**ብይት አ*ሥራ*ር

የቡና ባብይት አሥራር በሚከተለው መልክ ይከናወናል:-

- ፩/ቀይ እሸት ወይም የጀንፈል ቡና ግብይት አነስተኛ ይዞታ ባላቸው አርሶ አደሮች ወይም አልሚ ባለሀብቶች ወይም በአቅራቢዎች ወይም በሀብረት ሥራ ማህበራት ወይም በልማትና ግብይት ትስስር በፈጠሩ አልሚ ባለሃብቶች ወይም እሴት በሜጬሩ ኢንዱስትሪዎች መካከል፤
- ፪/የአቅርቦት ቡና ለውጭ ገበያ ለማዘጋጀት የሚውል ከሆነ በአቅራቢና በላኪ መካከል ወይም በአቅራቢ እና በኤክስፖርት ቡና ቆዪ መካከል፤
- ፫/ የአቅርቦት ቡና ሆኖ የውጭ ነበያ ደረጃ ካላሟል በአቅራቢና በጅምላ ነ*ጋ*ዴ ወይም በሀገር ወስጥ ቡና ቆዪ መካከል፤

vehicle or a train to transport to commodity exchange or export coffee processing industries or value added industries or wholesaler or port or from processing industries to other processing industries;

- 42/ "Authority" means the Ethiopian Coffee and Tea Authority established by the Council of Ministers Regulation;
- 43/"executing organ" means the Ministry, the Authority or Ethiopia commodity exchange or a regional or federal executing organ authorized by law to execute a regulation and directive issued for the proper execution of coffee marketing and coffee quality in accordance with this Proclamation;
- 44/ "relevant regional organ" means regional Coffee and Tea Authority or other organ designated with the same power and function;
- 45/ "regional state" means any State referred to in Article 47 of the Constitution of the Federal Democratic Republic of Ethiopia and includes the Addis Ababa and Dire Dawa city administrations;
- 46/ "Ministry" or "Minister" means the Ministry or Minister of Agriculture and Rural Natural Resources, respectively;
- 47/ "person" means any natural or juridical person;
- 48/ any expression in the masculine gender includes the feminine.

3. Scope of Application

- Ø/ ከወጪ ነበያ ምርት ዝግጅት የሚወጣ ተረፌ ምርት ቡና ከሆነ በላኪ እና በሀነር ወስጥ ፍጆታ ቡና ጅምላ ነጋዴ ወይም በሃነር ወስጥ ቡና ቆዪ መካከል በግብይት ማዕከላት፤
- ፫/ በኢትዮጵያ ምርት ነበያ የሜሪጸም የአቅርቦት ቡና ግብይት በምርት ነበያ ወይም በባለስልሙ በተፈቀደላቸው የግል የቡና ጥራት ምርመራና ደረጃ ምደባ ማዕከላት በተሰጠው የጥራት ደረጃና ባለቤትነትን ነላጭ የሆነ በተሟላ መረጃ መሰረት፤
- %/ በዚህ አንቀጽ ንኡስ አንቀጽ (፪)፤ (፫) እና (፬) የተደነገገው እንደተጠበቀ ሆኖ በሌሎች የግብይት አማራጮች የሜዲጸም የአቅርቦት ቡና ግብይት ይህን አዋጅ ለማስፈጸም በሚወጣው ደንብ በዝርዝር በሚወሰነዉ መሥረት በባለስልጣኑ እየተመዘገበ ይከናወናል፤
- ፟ጁ/ በኢትዮጵያ ምርት ነበያ ሆነ በሌሎች የግብይት አ*ማራጮ*ች የተሸጠ የአቅርቦት ቡና ለውጪ ነበያ ዝግጅት ከዝርዝር መረጃው ጋር ወደ ቡና ማዘጋጃ ኢንዱስትሪ ይሸኛል፤
- ፰/ የአቅርቦት ቡና ደረጃ ከመጣለት ቀን ጀምሮ በኢትዮጵያ ምርት ገበያው አሰራር በሜቀደው የጊዜ ገደብ በመኪና ላይ ወይም ባለቤትነትን ገላጭ በሆነ መንገድ ተከማቾቶ ይሸጣል፤
- ፱/ በመኪና በጊዜ ያልተሸጠ የአቅርቦት ላይ *ገ* ደቡ በኢትዮጵያ ምርት 108 አ ን ል ግሎት ለ ማስ ጠት በተፈቀደላቸው ድር ጅቶቸ መጋዘ ን ብቻ ባለቤትነ ትን አማባብ በማቆየት ገላጭ በሆነ ይቀርባል፤
- ፲/ የሀገር ወስጥ ፍጆታ ቡና በኢትዮጵያ ምርት ገበያ ብቻ ለጅምላ ነ*ጋ*ዴዎች ወይም ለሀገር ወስጥ ቡና ቆዪዎች በጨረታ ይሸ*ጣ*ል፤
- አልሚ ባለሃብቶች አነስተኛ ይዞታ T & / ቡና አደሮች አዋጅ ለማስፈጸም አርሶ 2C ይህን ባብይት ትስስር በማፍጠር የእሸት ወይም የጀንፈል ቡና ባብይት ማካሄድ ነ ው፤
- ፲፪ / ቡና ላኪዎች በኢትዮጵያ ምርት ነበያ ወይም በሌሎች

This Proclamation shall apply to any person who directly or indirectly involves in coffee marketing and quality control.

SECTION TWO

COFFEE QUALITY CONTROL AND MARKETING PROCESS

4. Coffee Quality Control Process

- 1/ The legally designated regional quality control organ shall:
 - a) Inspect transaction of red cherry coffee and coffee with pulp in first level or other transactions options, based on the set standard quality.
 - b) Inspect and supervise competence of coffee processing industries and supervise the handling, storing and processing are carried out in accordance with appropriate technical procedure.
 - c) Inspect the locality of production and pre-release document and send with release document as closed with seal to the legal destination and follow up its end.

- 2/ The coffee quality inspection and grading center shall verify that the coffee arrived is properly sealed and grade through an appropriate examination based on a representative sample.
- 3/ The Authority shall send the sealed graded coffee to the export coffee processing industries after the necessary document is completed and shall supervise its process.

የኅብይት አማራጮች የነዙትን ወይም በማስቸወና በትስስር ያመረቱትን እንዲሁም ቆልተው ወይም ቆልተወና ፈጭተው ያዘጋጁትን ቡና ለወጭ ሀገር ቡና ነገዎች በመሸጥ የሽያጭ ወል ሰነድ በብሐራዊ ባንክ ያስመዘግባሉ፤ ለባለሥልጣኑ ያሳወቃሉ፤

- ፲፫/የወጪ ንግድ ደረጃ ያለው እሴት የተጨምረበት ቡና ተፈተሯዊ ጣሪምና ባህሪውን ለማስተዋወቅ ሲባል በደንብ በሜፈቀደው ቦታና ጊዜ መሥረት በሀገር ውስጥ በውጭ ምንዛሪ ብቻ ለሽያጭ ሊቀርበ ይችላል፡፡
- ፲፬ /የቡና እሴት የጣጨምሩ ኢንዱስትሪዎች ይህንን አዋጀ ተከትሎ በሚወጣ ደንብ መሥረት ከወጭ ሀገር ጥሬ ቡና ማስገባት ይችላሉ፡፡

- ፩/ በባለሥልጣኑ ወይም አማባብ ባለው የክልል አካል በሚሰጠው የብቃት ማረጋገጫ መሰረት ማንኛወም ቡና አምራች ወይም አዘጋጅ ወይም ከህጋዊ አካል ቡናን የገዛ ሰው በዝማጅት ሂደት የሚወጣውን የቡና ገለባ አዘጋጅቶ ለሀገር ወስጥ ወይም ለውጪ ገበያ ሊያቀርብ ይችላል፡፡
 - ፪/ በዚህ አንቀጽ ንዑስ አንቀጽ (፩) የተገለጸው አንደተጠበቀ ሆኖ አግባብ ካለው የመንግስት አካል ፌቃድ የወሰደ ሰው የቡና ገለባን በጥሬ ዕቃነት ተጠቅሞ የተፈተሮ ማዳበሪያ ወይም ወደ ሌሎች ምርቶች ቀይሮ ጉቅም ላይ ማዋል ይቻላል። :

<u>ክፍል ሶስት</u> የ*ግብ*ይት ተሳ*ታ*ፊ ግዴታዎች

ማንኛውንም በቡና ግብይት የተሥማራ ሰው: -

- ፩/የቀይ አሸትና ጀንፈል ቡና ግብይት በተፈቀዱ የቡና ጣዝጋጃ ኢንዱስትሪዎች ወይም አግባብ ባለው የክልል አካል በተፈቀደ የመገያያ ስፍራ ብቻ የማካሄድ፤
- ፪/የአቅርቦት ቡና ግብይት በኢትዮጵያ ምርት ነበያ ውጪ በተፈቀዱ ሴሎች የግብይት አማራጮች የሜሪጸም ከሆነ የቡና ዓይነት፤ መጠን፤ ፕራት ደረጃ፤ ዋጋና ጊዜ በባለስልጣኑ

- 4/ The Authority shall inspect that the coffee is prepared in accordance with the standards set for mixed coffee processing containing the characteristics and name of agroecology of its production area before it is exported.
- 5/ The Authority shall send to the port for consignment, the sealed and certified coffee graded by coffee quality inspection and leveling center and shall follow up its end.
- 6/ other inspection center allowed by the Ethiopian Commodity Exchange or the Authority shall seal and send domestic consumption coffee to consumer regions upon verification of leveling and issuance of a certificate and shall follow up to its final destination.
- 7/ The Authority shall decide on complaints presented in domestic and export coffee quality inspection and leveling.

5. Coffee Transaction Process

Coffee transaction shall take place as follows:

- 1/ red cherry coffee or coffee with pulp between small scale farmers or commercial growers, coffee suppliers or cooperative associations or out growers or value adding industries;
- 2/ if supply coffee is intended for export, between a coffee supplier and a coffee exporter or a coffee supplier and an export coffee roaster;
- 3/ if supply coffee does not fit for export level, between a coffee supplier and a wholesaler or between a domestic coffee

በማስመዘንብ የመፈጸም፤

- ፫/የአቅርቦት ቡና በሀገር ወስጥ ለማብይት ከመቅረቡ በፊት በልዩ ሁኔታ በባለስልጣኑ የተፈቀደለት ካልሆነ በስተቀር በቡና ጥራት ምርመራና ደረጃ ምደባ ማዕከል አስመርምሮ የምስክር ወረቀት የማግኘት፤
- ፬/የአቅርቦት ወይም የወጪ ቡና ከሙኩ በፊት አሽከርካሪውና ተሽከርካሪውን የብቃት መስፈርት አሟልቶ መስማራቱን የማረጋገጥ፤
- ፭/በባለሥልጣኑ ወይም አማባብ ባለው የክልል አካል የተሰጠ የብቃት ማረ*ጋገጫ* ምስክር ወረቀት የማቅረብ፤
- ½/ ለግብይት ካዘጋጀው ቡና ለጥራት ምርመራ አገልግሎት የሚወል ናመና እንዲሰጥ ሲጠየቅ **ወካይ ናሙና** የመስጠት ወይም የማቅረብ፤
- 2/ማንኛውንም ቀይ እሸት ወይም ጀንፈል ቡና ከባለ*ሥ*ል*ጣ*ኑ ወይም ካለው የክልል ከተፈቀደ አማባብ አካል የመበያያ ሥፍራ ወደ መፈልፈያ ወይም መቀሸሪያ ኢንዱስትሪ ከማጓጓዙ በፊት ህጋዊ ማሸኛ የማያዝ፤
- ፰/ማንኛውንም የአቅርቦት ወይም የወጪ ገበያ ቡና ከማጓጓዙ በፊት በፕሎምፕ ማነሸግና በተቆጣጣሪው የተሰጠውን ማሽኛ የመያዝ፤
- ፱/ዕለታዊ የቡና ግዢና ሽያጭ ማጠን፣ ደረጃ፣ ዋጋና ሌሎች ዝርዝር መረጃዎች መዝባቦ የመያዝና ለባለሥልጣኑ ወይም ለሚመለከተው ተቆጣጣሪ የማሳወቅ፣ ወይም በአካል ለመንብኘት ወይም ክምችት ለመቀጠር ሲፌለግ የመተባበር፤
- ፲/ የአገሪቱን የቡና ጥራት መስፈርት የማከበርና እና የቡናቸንን መልካም ሥም ከሚያሳድፉ ማንኛወም ድርጊቶቸ የመቆጠበ፤
- ፲፩ / ይህን አዋጅ ለማስፈፀም የሚወጡ ደንቦች፣ መመሪያዎች እና የአሥራር ሥርዓቶች የመሬፀምና የማስፈጸም ባኤታዎች አሉበት፡፡

ማንኛወም የቡና አምራች፡ -

Ø/ከአርሶ አደር በስተቀር፤ ከሚማለከተው የማግስት አካል የተሰጠ የጻና የብቃት ማረጋገጫ እና ንግድ ፌቃድ የመያዝ፤ roaster:

- 4/ if it is coffee by product, between an exporter and a domestic consumption wholesaler or a domestic coffee roaster and a wholesaler or between a domestic coffee roasters in transaction centers;
- 5/ supply coffee transaction in the Ethiopia Commodity Exchange shall be carried out on the basis of the grade and point issued by private coffee quality inspection and grading centers and based upon complete ownership descriptions;
- 6/ without prejudice to the provisions of sub-article (2), (3) and
 (4) of this Article, supply coffee transaction in other alternative transactions shall be conducted with registration, in Authority in accordance with a regulation to be issued for the execution of this proclamation;
- 7/ coffee sold in the Ethiopia Commodity Exchange or other transaction options shall be sent to the processing industries for export preparation with the details of relevant information:
- 8/ supply coffee starting from the date of grading shall be sold on vehicle in accordance with permitted procedures of the Ethiopian Commodity Exchange or store and with description of ownership;
- 9/ coffee not sold on a vehicle with in the limited duration, may be stored only in the Ethiopia Commodity Exchange or in allowed enterprises that provide warehousing services with description of ownership;
- 10/ coffee for domestic consumption shall be traded for wholesalers or domestic coffee roasters only in the Ethiopia Commodity Exchange by auction;

- ፪/በዚህ አዋጅ አንቀጽ ፫ ንኡስ አንቀጽ (፩) የተጠቀሰው እንደተጠበቀ ሆኖ ያመረተውን የአቅርቦት ቡና በቀጥታ ወደ ውጭ ለመላክ ሲፌልግ ወደ ኤክስፖርት ማዘጋጃ ኢንዱስትሪ አሳሽን የማሸኘትና የወጪ ምርት ዝግጅት ሲያጠናቀቅ ጥራት ምርመራና ሰርተፌኬሽን ማዕከል አቅርቦ ደረጃ የማረጋገጥና የማሸኘት፤
- ፫/በዚህ አንቀጽ ንዑስ አንቀጽ (፩) የተጠቀሰው እንደተጠበቀ ሆኖ በኢትዮጵያ ምርት ነበያ ወይም በሌሎች የግብይት አሜራጮች በሀገር ወስጥ የሚገበያይ ከሆነ ለቡና ጥራት ምርመራና ደረጃ ምደባ ማዕከል አቅርቦ ደረጃ የሚሰጠት፤
- ፬/ቡና አልሚ ባለሀብት አነስተኛ ይዞታ ካላቸው ቡና አምራች አርሶ አደሮች በልማትና ግብይት ትስስር ቡና ለመዛት የኤክስቴንሽንና የቴክኖሎጂ አቅርቦት ድጋፍ የማድረግ፣ ከወቅቱ የተሻለ ዋጋ የመከፈል ወይም በወል ስምም ታቸው መህረት ከሽያጭ በኋላ ትርፍ የማከፋፈል፤
- <u>ጅ</u>/ተረፈ ምርት ቡና በቡና ተራት ምር*ሞ*ራና ደረጃ ምደባ ማዕከል አስ*ሞ*ርምሮ ሲፈቀድ ብቻ በኢትዮጵያ ምርት *ነ* በያ የመሸጥ፤
- ½/ያመረተውን ወይም በልማትና ግብይት ትስስር የገዛውን ቡና በኢትዮጵያ ምርት ገበያ ወይም በሌላ ህጋዊ የግብይት አሜራጭ የምርት ዘመኑ ሳያልፍ የመሸጥ ወይም ወደ ወጭ አዘጋጅቶ የመላክ ግዲታዎች አሉበት፡፡

፱. የበና አቅራቢ ግዴታዎች

ማንኛውንም ቡና አቅራቢ፡ -

- ፟ዾ/ቀይ እሸት ወይም ጀንፈል ቡና በተፈቀደለት አካባቢ ብቻ የመዛት፣ የመዘጋጀት፣ የመጓጓዝ፣ የበቀለበትን አካባቢ ቡና ባህሪና ስያሜ የመጠበቅ፣ ከሌላ ሥነ –ምህደር ዓይነት ቡና ጋር ሳይቀይጥ ወይም ከመንኛወም ሌሎች ባዕድ ነገሮች ሳይደባለቅ የመቅረብ፣
- ፪/የነዛውን ቀይ እሸት ቡናን በደንቡ በባለሥልጣኑ በተፈቀደ የቴክኒክ አሥራርና ጊዜ መሠረት የታጠበ ቡና ከነገለፈቱ፣ በክፊል የታጠበ ቡና ወይም ተፈጥሯዊ ቡና የማዘጋጀት፣
- ፫/የሚዘጋጀውን የአቅርቦት ቡና በኢትዮጵያ ምርት ነበያ ወይም በሌላ ህጋዊ የግብይት አማራጭ የምርት ዘመኑ

- 11/ cherry coffee or coffee with pulp transaction shall be made with commercial coffee growers and small scale farmers through coffee out growers contractual agreement in accordance with the regulation issued for the execution of this Proclamation;
- 12/ coffee exporters shall register to National Bank of Ethiopia and notify to the Authority, the export coffee contracts of coffee purchased from the Ethiopia commodity Exchange or in other alternative transaction or produced in their own farm and coffee roasted, roasted and grinded sold in foreign market;
- 13/ graded and value added export coffee only can be sold in foreign exchange in domestic market to promote the natural taste and origin in accordance with the place and time stated in the regulation.
- 14/ industries engaged in value addition may import raw coffee from abroad in accordance with a regulation to be issued following this Proclamation.

6. Coffee Husk Transaction

- 1/ In accordance with the certificate of competence provided by the appropriate regional body or the Authority, any coffee producer or processor or a person who legally buys coffee, may deliver the processed coffee parchment to domestic or foreign market.
- 2/ Without prejudice to the sub-article (1) of this Article, a person who has a license from relevant government organ may use coffee husk for making natural fertilizer or changing it to other products.

ሳያልፍ የጣኘጥ ወይም ወደ ወጭ አዘጋጅቶ የመላክ፣

- ፬/ ለቡና ጥራት ምር*ሞ*ራና ደረጃ ምደባ ማዕከላት የሚያቀርበው የ ማሽ ጠውን ወይም ውጭ የሚልከውን የአቅርቦት ቡና **ጥራቱን** ወይም አዋጅ የእርጥበቱ *ማ*ጠን ተከትሎ በ ማወጣው ደንቡ በማወሰነው የሚጋገጥ፤
- <u>ఢ</u>/በቡና ተራት ምር*ሞ*ራና ደረጃ ምደባ ማዕከል ተጣርምሮ ለወጭ ነበያ ብቁ የሆነ የአቅርቦት ቡና በኢትዮጵያ ምርት ነበያ የመሸጥ ወይም
- ½/ አስቀድሞ በሌላ አ*ሜ*ራጭ የግብይት ትስስር የተሸጠ ከሆነ ለገዥው የማስረከብ ወይም
- ፯/የተሻለ ዋጋ ለመጠበቅ ያሰበ እንደሆነ በቡና ግብይት ባልተሰምኡ ህጋዊ የማከማቻ አገልግሎት የመስጠት ፍቃድ ባላቸው ድርጅቶች የማከማቻት፤
- ፰/የምርት ዘሙ የቡና ግብይት ከፙሞሩ በፊት አስፈላጊውን ቅድመ ዝግጅት ስለማጠናቀቁ ከሚማለከተው የክልል አካል የብቃት ማረጋገጫ የመየዝ ግዴታዎች አሉበት፡፡

ማንኛውም ቡና ላኪ፡ -

- ፩/ ከሚማለከተው የማንግስት አካል የተሰጠ የፀና የብቃት ማረጋገጫ እና ንግድ ፌቃድ የማያዝ፤
- ፪/ወደ ወጪ የሚልከውን ቡና የአገሪቱን የጥራት ደረጃ መስፈርት ጠብቆ የማዘጋጀት፤
- ፫/በባለስልጣኑ በልዩ ፍቃድ ካስማዘገበው የቅይጥ ቡና ዝግጅት ወጭ ቡናው በተመረተበት አካባቢ ባህሪና ስያሜ ጠብቆ ለወጭ ገበያ የማቅረብ፤
- ፬/የውጪ ቡና ሽያጭ ውል ስምማት ከፌፀመ ፳፬ ሰዓት ባልበለጠ ጊዜ ውስጥ በኢትዮጵያ ብሐራዊ ባንክ የማስመዝገብ እንዲሁም ለባለስልጣኑ በሦስት የስራ ቀናት ውስጥ የማነወቅ፣
- ፫/በማናቸውም የግብይት አማራጮች የገዛውን ወይም ያመረተውን ወይም ህብረት ስራ ማህበር ከሆነ የቡና ማሳ ካላቸው አባላቱ የሰበሰበውን ቡና ምንም ሳያባክንና

SECTION THREE OBLIGATIONS OF TRANSACTING ACTORS

7. Obligations of Person Involved in Coffee Transaction

Any person involved in coffee transaction shall:

- 1/ conduct a transaction of red cherry coffee and coffee with pulp only in transaction centers or coffee processing industries which are allowed by the appropriate regional organ;
- 2/ if supply coffee transaction takes place in other alternative transaction options outside Ethiopia Commodity Exchange, the coffee type, quality standard, quantity, price and date shall be registered and carried out in the Authority
- 3/ unless it is allowed in special directive by the Authority, acquire a certificate from the coffee quality inspection and grading center before submitting supply coffee to domestic coffee transaction;
- 4/ ensure, before loading supply or export coffee for transportation, that a vehicle and its driver comply with competence standard;
- 5/ submit competence certificate issued by the Authority or the appropriate regional organ;
- 6/ submit a representative sample from the coffee prepared for transaction when so requested for quality inspection purposes;
- 7/ get a legal letter of release before transporting any red cherry coffee and coffee with pulp from the transaction center permitted by the Authority or appropriate regional organ to pulp or hull coffee industries;

- የተራት ደረጃው ሳይጓደል በምርት ዘ*ሙ* ለ*ው*ጭ ሀገር ገበያ የ*ማ*ሸግ፤
- ፮/ለወጪ ነበያ በማዘጋጀት ሂደት የማወጣ ተረፈ ምርት ቡና ወደ ኢትዮጵያ ምርት ነበያ በማቅረብ የማሸጥ፤
- 2/አሳማኝ ምክንያት መ<u>ኖ</u>ሩ ተረጋባጦ በባለሥልጣኑ በኢትዮጵያ ባንክ መራዘሙ እንደተጠበ*ቀ* ሆኖ ከ*າ ዝ*ዎች 20 የገባውን ወል ወስ ፕ በ ውሉ 7. H. የመፈጸም
- ፰/በቡና ተራት ምርመራና ደረጃ ምደባ ማዕከል ተመርምሮ ለመጪ ነበያ ብቁ የሆነ ቡና በልዩ ምክንያት በባለሥልጣኑ ካልተፈቀደ በስተቀር በኢትዮጵያ ምርት ነበያ ወይም በሌላ የግብይት አማራጭ በአነር ወስጥ ለግብይት ያለማቅረብ ግዲታዎች አሉበት፡፡

ማንኛውም የሀገር ወስጥ ፍጆታ ቡና ጅምላ ነጋኤ: -

- ፟፟፟ዾ/ ከሚማለከተው የማንግስት አካል የተሰጠ የፀና የብቃት ማረጋገጫ እና ንግድ ፌቃድ የማያዝ፤
- ፪/የሀገር ወስጥ ፍጆታ የሚሆን ቡና ከኢትዮጵያ ምርት ገበያ ብቻ የመግዛት፣
- ፫/የወጪ ገበያ ቡና አለመግዛት ወይም አለማጓጓዝ ወይም አለመሸጥ፤
- ፬/የሀገር ወስጥ ፍጆታ ቡናን በጅምላ ለማከፋፈል ንግድ ፈቃድ በወሰደበት ክልል ወይም ዞን ወይም ከተማ ብቻ የመሸጥ፤
- ጅ/የሀገር ወስጥ ፍጆታ ቡናን ከኢትዮጵያ ምርት ገበያ ወደ ተጠቃሚ ክልል ወይም ዞን ወይም ከተማ ሲያጓጉዝ በባለስልጣኑ የሽኝት ሥራተኞች በፕሎምፕ ማነሸግ፣ የጣሽኛ ሥነድ የመያዝና ሲጠየቅ የማሳየት፣ እንዴታሽገ መድረሱንም ከሚመለከተው አካል ማረጋገጫ የመወሰድና ለባለስልጣኑ የማቅረብ፣
- ½/የዘሙ የቡና ግብይት ከፙጮ በፊት አስፈላጊውን ቅድመ ዝግጅት ስለማጠናቀቁ ከሚማለከታቸው የመንግሥት አካላት የብቃት ማረጋገጫ የመንዝ ማዴታዎች አሉበት፡፡

፲፱ . የሀገር ወስጥ ፍጆታ በና ቸርቻሪ ነጋኤ ግኤታዎች

- 8/ have appropriate executive body seal and issue a letter of release when transporting any supply or export coffee;
- 9/ maintain a register of the daily coffee exchange quantity, grade, price and list of purchase and disclose such register to the Authority or relevant inspection and cooperate when physical presence for site visit or inventorying is required;
- 10/refrain from all acts that may damage the good name of the country's coffee and respect the quality standards of the country;
- 11/comply with and cause to implement all regulations, directives and procedures enacted by the appropriate body for the proper execution of this Proclamation.

8. Obligation of Coffee Producers

Any coffee Producer shall:

- 1/ except farmer, hold valid competence certificate and trade license from appropriate government organ,
- 2/ without prejudice sub-article (1) Article 5 of this Proclamation, have the right to directly export coffee from his own farm, only after submitting the same to the coffee quality inspection and grading center for grading before and after processing for export;
- 3/ without prejudice sub-article (1) of this Article, if transaction takes place in domestic market in the Ethiopia Commodity Exchange or other alternative transaction center shall cause to grade by the Coffee quality inspection and

ማንኛውም የሀገር ውስጥ ፍጆታ ቡና ቸርቻሪ ነጋዴ፡ -

- ፟፟ዾ፟/ ከሚማለከተው የማንግስት አካል የተሰጠ የፀና የብቃት ማረ*ጋገጫ* እና ንግድ ፌቃድ የማንዝ፤
- ፪/የሀገር ወስጥ ፍጆታ የሚሆን ቡና ከሀገር ወስጥ ፍጆታ ቡና ጅምላ ነጋዴ ወይም የሀገር ወስጥ ቡና ቆዪ ብቻ የመግዛት፤
- ፫/የወጪ ገበያ ቡና አለመግዛት ወይም አለማጓጓዝ ወይም አለማየዝ ወይም አለማሽጥ፣
- ፬/የሀገር ወስጥ ፍጆታ ቡናን በቸርቻሮ ለመኘጥ ንባድ ፌቃድ በወሰደበት መቸርቸሪያ ሱቅ ወይም ቦታ ብቻ የመኘጥ፤
- ፭/የሀገር ወስጥ ፍጆታ ቡናን የሚቻረችር ነጋኤ የቡና ግዢና ሽያጭ መረጃ የመያዝና ሲጠየቅ የማቅረብ ማኤታዎች አሉበት፡፡

ቡና ቆልቶ ወይም ቆልቶና ፈጭቶ ወደ ውጭ ሀገር በመላክ ሥራ ላይ የተሰማራ ማንኛውም ሰው፡ –

- ፩/ ከሚማለከተው የማንባስት አካል የተሰጠ የፀና የብቃት ሜሪጋንጫ እና ንግድ ፌቃድ የሚያዝ፤
- ፪/ለግብዓትነት የሚጠቀመው ቡና ከራሱ ማሳ ያመረተውን ወይም ከኢትዮጵያ ምርት ገበያ ወይም በቀጥታ ከአቅራቢ ወይም ከአምራች የመፃዛት፤
- ፫/ለወጭ ነበያ ቆልቶ ከሚያዘጋጀው ቡና የግብዓትና ወጠት ምጣኔ እንደተጠበቀ ሆኖ በጥሬወና ከተቆላ በኋላ የሚወጣ ተረፈ ምርት ቡና ቆልቶ ወይም ቆልቶ ፌሜቶ ለሀነር ወስጥ ቸርቻሪዎች ወይም የተፈላ ቡና አዘጋጅተው ለጣሽጡ አነልግሎት ሰጪዎች የማቅረብ፤
- ፬/ በባለሥልጣኑ ካስመዘገበው የቅይጥ ቡና ዝግጅትና የንግድ ስያሜ መበት ወጭ አንዱን ዓይነት ቡና ከሌላ ዓይነት ጋር ሳይቀይጥ ወይም ሳይደባልቅ ቡናው የተመረተበት አካባቢ ባህሪና ስያሜ ጠበቆ ለውጭ ገበያ የማቅረብ፤
- **፫**/ተቆልቶና ተፈጭቶ የተሸጠ ቡና ውል በ፳፬ ሰዓት ውስጥ

grading center;

- 4/ buy coffee from small-scale farmers through development and transaction relation, provide extension technology support, pay better price or share profit after sale in accordance with their contract;
- 5/ sell coffee by product in the Ethiopia Commodity Exchange, only after having examined by coffee quality inspection and grading centers;
- 6/ coffee bought in the Ethiopia Commodity Exchange or other alternative transaction centers, and or the coffee produced by self or collected from out growers scheme shall be exported within in determined period of time,

9. Obligation of Coffee Suppliers

Any coffee supplier shall:

- 1/ purchase, process, transport and keep the natural state and origin of red cherry coffee or coffee with pulp only in the area designated and shall not mix it with coffee of other agro ecologies;
- 2/ within 8 hours, process red cherry coffee into washed parchment coffee, semi-washed coffee, or sun dried coffee in accordance with the technical process required by the Authority;
- 3/ deliver processed supply coffee to the Ethiopia Commodity Exchange or other alternative transaction center for sale or export before the next harvest;

- ለብሔራዊ ባንክ የ*ማስ መ*ዝገብ እንዲሁም ለባለስል*ጣ*ኑ በሦስት የሥራ ቀናት ወስጥ የ*ማ*ሳወቅ፤
- ½/ አስገዳጅ ሁኔታ መፈጠፉ በባለሥልጣኑ ተረጋግጦ ካልተፈቀደ በስተቀር ወደ ወጭ የሚለከው የተቆላ ወይም ተቆልቶ የተፈጨ ቡና በሀገር ወስጥ ገበያ አለመሸጥ፤
- %/ተቆልቶ ወይም ተፈጭቶ ወደ ወጭ የሚለከው ቡና እሽግ ላይ የተመረተበት ሀገር፤ የጥራት ደረጃ፣ ይዘት፣ የተመረተበትና የመጠቀማያ ጊዜ፣ የቡናው ዓይነት እና የንግድ ስያሜ የመገለፅ፣
- ፰/ ወደ ወጭ የሚለከው የተቆላ ወይም ተቆልቶ የተፈጨ ቡና እና ማሸጊያው በሀገሪቱ የተራት ደረጃ ማስፈርት እና በቡና ነዥ ኩባኒያ ፍላጎት መሥረት የማዘጋጀት፤
- ፲/የቡና ግዢ ዝግጅትና ሽያጭ መረጃ መዝግቦ የመያዝና በባለሥልጣኑና በሌሎች የመመለከታቸው አካላት ሲጠየቅ የማቅረብ፣ እና
- ፲፩/ይህንን አዋጅ ተከትሎ በሚወጣው ደንብ መሥረት ፕሬ ቡና ከውጭ ሀገር የማስገባት ግዴታዎች አሉበት፡፡

፲፬ . <u>የሀገር ወስጥ በና ቆዪ ግ</u>ዴታዎች

የሀገር ወስጥ ቡና ቆልቶ በ*መ*ሸጥ ላይ የተሰ*ሜራ ማ*ንኛውም ሰው፡ –

- ፟፟፟ዾ፟/ ከሚማለከተው የመንግስት አካል የተሰጠ የፀና የብቃት ማረጋገጫ እና ንግድ ፌቃድ የመያዝ፤
- ፪/ለሀገር ወስጥ ነበያ የተፈቀደውን ቡና ከኢትዮጵያ ምርት ነበያ ነዝቶ ቆልቶ ወይም ቆልቶና ፌጭቶ ለሀገር ወስጥ ነበያ ብቻ የማቅረብ፤
- ፫/ ከኢትዮጵያ ምርት ገበያ የገዛውን የሀገር ውስጥ ፍጆታ ቡና ቆልቶ ወይም ፌሜቶ በወቅቱ ባለው ገበያ ዋጋ በጅምላ የመሸጥ፣
- 0/የተቆላ ወይም ተቆልቶ የተፈጨ ቡና ከ*ማ*ጠቀማያው ጊዜው በላይ አለ*ማ*ከማቸት፣
- **ሯ**/ተቆልቶ ወይም ተቆልቶና ተፈመቶ ለሀገር ወስጥ ፍጆታ

- 4/ ensure that the supply coffee submitted to coffee quality inspection and grading center or sold directly to the exporter or exported directly by himself, complies with quality standards and has a moisture amount or content to be determined in-accordance with a regulation to be issued following this proclamation.
- 5/ sell in the Ethiopia commodity exchange ,if it is export coffee graded by the coffee quality liquoring and inspection centers;
- 6/ hand over to the buyer ,if it is sold in other alternative transaction;
- 7/ store in licensed commercial warehouses not involved in the coffee trading business in case he wants to wait for better price;
- 8/ hold certificate of competence showing his readiness from the relevant regional organs, before the beginning of the new transaction year.

10. Obligations of Coffee Exporters

Any coffee exporter shall:

- 1/ hold valid competence certificate and trade license from appropriate government organ;
- 2/ process export coffee in accordance with the country's quality standard, for export;
- 3/ maintain the name ,characteristics and place of origin of export coffee, except in cases of mixing processes, registered under special permission of the Authority;
- 4/ register the contract within 24 hours, at the National Bank of Ethiopia, and notify the same to the Authority within three working days;

- የተዘጋጀ ቡና እሽግ ላይ ያመረተው ድርጅት፣ የጥራት ደረጃ፣ ይዘት፣ የተመረተበትና የመጠቀመያ ጊዜ፣ የቡናው ዓይነት እና የንግድ ስያሜ የመለፅ፣
- ½/ ከሚመለከተው የመንባስት አካል የብቃት ማረጋገጫ የማግኘት እና በጊዜው የማሳደስ፤
- ፯/ለሀገር ወስጥ ፍጆታ የተቆላ ወይም ተቆልቶ የተፈጨ በና እና ማሸጊያው በሀገሪቱ የጥራት ደረጃ ማስፈርት መሠረት የማዘጋጀት፤
- ፰/የቡና ግዢ ዝግጅትና ሽያጭ መረጃ መዝግቦ የመያዝና በባለስልሙና በሌሎች የመመለከታቸው አካላት ሲጠየቅ የማቅረብ፤

ባዴታዎች አሉበት፡፡

፲፭ - <u>በና በምባብነት ወይም በጣ</u>ጡነት አዘ<u>ጋጅቶ የጣሽጉ</u> <u>አንልግሎት ሰጪ ግዴታዎች</u>

ቡናን በምግብነት ወይም በመጠየነት አዘጋጅቶ ለሀገር ወስጥ ፍጆታ የመሸጥ አገልግሎት ላይ የተሰማራ ማንኛውም አገልግሎት ሰጪ –

- ፩/ ከሚሞለከታቸው የማግስት አካል የብቃት ማረጋገጫ የማግ እና በጊዜ የማጎደስ፤
- ፪/ በባለስልጣኑ በልዩ ሁኔታ ካልተፈቀደ በስተቀር ሕጋዊ ከሆነ ከሀገር ወስጥ ፍጆታ ቡና ጅምላ ነጋዴ ወይም ቸርቻሪ ወይም ቆልቶ ወይም ቆልቶና ፈጭቶ አከፋፋይ ብቻ የመዛት፤
- ፫/ በባለሥልጣኑ በልዩ ሁኔታ ካልተፈቀደ በስተቀር የውጪ ገበያ ቡና አለመግዛት ወይም አለማጓጓዝ ወይም አለመያዝ ወይም አለጣጥቀም፤
- ፬/ የቡና ግነር ዝግጅትና ሽያጭ መረጃ መዝግቦ የመያዝና በባለስልጣኑ ወይም በሌሎች የሚመለከታቸው አካላት ሲጠየቅ የማቅረብ፤

ባዴታዎች አሉበት፡፡

፲፮ . የበና ማዘ*ጋጃና ማ*ከማቻ አገልባሎት ሰጪ ግዲታዎች

- 5/ export before the next harvest, coffee collected from any alternative transactions or his own farm or if it is cooperative association collected from the members farm, without wastages and keeping quality;
- 6/ sell coffee by product leftover from export coffee in the auction centers or in the Ethiopia Commodity Exchange;
- 7/ without prejudice to the extension of a contract permitted by the National Bank of Ethiopia upon showing of sufficient reasons, perform the contract on the due date;
- 8/ not submit export coffee graded by the coffee quality inspection and grading center, for domestic sale in the Ethiopian Commodity Exchange or in other alternative transaction center, unless it is specially allowed by the Authority.

11. Obligations of Domestic Consumption Coffee Wholesalers

Any domestic consumption coffee wholesaler shall:

- 1/ hold valid competence certificate and trade license from appropriate government organ;
- 2/ only purchase domestic consumption coffee from the Ethiopia Commodity Exchange;
- 3/ not purchase, sell or transport export coffee;
- 4/ only sell domestic consumption coffee in the region or zone or city where he is licensed for wholesaling;
- 5/ transport and sell domestic consumption coffee purchased from the Ethiopia Commodity Exchange to the domestic consumers region or zone or city, cause the coffee to be

- በቡና *ማዘጋጃና ማ*ለማቻ አገልባሎት በ*ማ*ስ*ጡት ሥ*ራ ላይ የተሰማራ አገልባሎት ሰጪ –
- ፩/የሚማለከተው አካል ያወጣውን መስፈርት በማሟላት የብቃት ማረ*ጋገጫ ማ*ያዝና በጊዜ የማሳደስ፣
- ፪/የተረከበውን ቡና በሀገሪቱ የጥራት ደረጃ መስፈርትና በውሎ መሠረት አዘጋጅቶ ስለቡናው ዓይነት፣ መጠንና ጥራት ደረጃው ከሚነልጽ ማስረጃ ጋር የማስረከብ፣
- ፫/ለማለማቾት የተረከበውን ቡና በገባው የውል ስምማ ት መሥረት በአባባቡ የማለማቾት፤
- Ø/ በባለስልጣኑ ወይም አማባብነት ባለው አካል ሕጋዊነቱ ተረጋግጦ ያልተሸኘ ቡና ያለመረከብ እና ያለማዘጋጀት፣
- ፭/ቡና በመፈልፈል፣ በማበጠር፣ ለወጪ ንፃድ በማዘጋጀት፣ በመቁላት ወይም ቆልቶ በመፍጨት የተሰማራ ከሆነ ከሚመለከተው የአካባቢ ተበቃ መስሪያ ቤት ከአካባቢ ብክለት ነፃ ስለመሆኑ የምስክር ወረቀት የመያዝ፣ ማኤታዎች አሉበት፡፡

፲፯ . በና የማጓጓዝ አገልባሎት ሰጪ ባዴታዎች

ቡና የ*ማ*ጓጓዝ አገልግሎት በ*ማ*ስጠት ላይ የተሰ*ማ*ራ ማንኛውም አሽከርካሪ ወይም የተሸከርካሪ ባለቤት ወይም ወኪል እንደአግባቡ፡ –

- ፩/ባለሥልጣኑ ከሚመለከተው አካል ጋር በመተባበር በሚያወጣው ደንብና መመሪያ በተመለከተው መስፌርት መሠረት ስለተሸከርካሪው የብቃት ማረጋገጫ የመያዝና የማሳደስ፤
- ፪/ቡና ሜኖ ሲጓዝ ብልሽት ያጋጠመው ወይም ወንጀል የተፈጸመበት እንደሆነ በአካባቢው ለሚነኝ ሥልጣን ላለወ አካል በዕለቱ የማመልከትና ማስረጃ የማቅረብ፤
- ፫/ቡናው ከጮጭ በፊት ቡናው በዚህ አዋጅ መጎረት ለመጓጓዝ የተዘጋጀና ሕጋዊ መሆኑን የማረጋገጥ፤
- Ø/ ከቦታ ቦታ እንዲያጓጉዝ የተሰጠውን ቡና ፕሎምፕ ሳይበጠስ፣ ሸራ ሳይቀደድ ፕራቱን ጠብቆ ወደ ተሸኘበት አካባቢ በትክክል የማድረስ፣
- ፭/እንዲያጓጉዝ ከተፈቀደለት ቡና ውጪ በማንኛውም የተሸከርካሪ አካል ላይ ተጬሪ ቡናና ሴሎች የቡናውን ጥራት ሊያጓድሉ የሚቻሉ ነገሮች ያለመያዝ፤
- 🙎/ ተሸከርካሪውን ለሌላ ወንን በኪራይ ወል ስምምነት ወይም

- sealed, obtain a letter of release, show on demand, obtain assurance from the relevant organ and provide it to the Authority that the coffee has reached sealed;
- 6/ obtain certificate of competence showing his readiness from the relevant regional organs, before the beginning of the new transaction year.

12. Obligations of Domestic Consumption Coffee Retailers

Any domestic consumption coffee wholesaler shall:

- 1/ hold valid competence certificate and trade license from appropriate government organ;
- 2/ only purchase domestic consumption coffee from domestic consumption wholesaler or domestic coffee roaster;
- 3/ not purchase, or transport, or hold export coffee;
- 4/ only sell domestic consumption coffee in retail shop or place licensed for retail;
- 5/ maintain a register of coffee transaction and disclose on demand.

13. Obligations of Export Coffee Roasters

Any person who engages in the roasting or roasting and grinding of export coffee shall have obligation to:

- 1/ hold valid competence certificate and trade license from appropriate government organ;
- 2/ obtain his input coffee from his own farm or purchase from the Ethiopia Commodity Exchange or directly buy from

በሌላ አኳኃን ሲያስተላለፍ ተሽከርካሪው በሕገ ወጥ ድርጊት እንዳይሰ*ሜ*ራ የ*መ*ቆጣጠር፣

ባዴታዎች አሉበት፡ ፡

<u>ከፍል አራት</u> ልዩ ልዩ ድን*ጋጌዎ*ች

፲፰. <u>የባለሥልጣኑ ሥልጣን እና ተፃባር</u>

ባለሥልጣኑ በሌሎች ሕንቸና በዚህ አዋጅ የተሰጠው ሥልጣን እንደተጠበቀ ሆኖ፡ –

- ፩/ አማባብ ካላቸው የክልል አካላት ጋር በመተባበር የቡና ማብይትና ፕራት መከታተያና መቆጣጤሪያ ቦታዎች በጥናት የመለየት፣ተቆጣጣሪ በመመደብ የማስተዳደር ወይም ውክልና የመነወት፣
- ፪/ በቡና ግብይት ለሚነተፉ አካላት በደንብና መመሪያ በሚወጡ መነፈርቶች ላይ ተመነርቶ የብቃት መረጋገጫ የምስክር ወረቀት የመነጠት፣ የመነታተልና የመቆጣጠር፣
- ፫/ ማንኛውም ለውጭ ነበያ የተዘጋጀ ቡና የጥራት ምርመራ፣ የሰርተፊኬሽን፣ የሽኝት አገልግሎት እና የምርት ሀገር ሰርተፊኬት የመነጠት፣
- Ø/ ለናማ ወይም ለንግድ ትርኢት ጉዳዮች ቡና ወደ ውጭ ሀገር እንዲላክ የመናቀድ፤
- **ራ**/ ይህን አዋጅ ወይም አዋጁን ለ*ማ*ስፈጸም የ ሚወጡ ደንቦቸንና መመሪ ያ ዎች *ማ*ከ በ ራቸውን ለማረ 21 ፕ ከሚማለከታቸው የፍትህና ፀጥታ አካላት ጋር በመተባበር ሊንኝበት ይችላል ተብሎ በበቂ በባለሥልጣኑ ወይም የክልል አማባብ ያለው አክል ሲጠረጠር ማንኛወንም ቦታና ተሸከርካሪ በፍርድ ቤት ትዕዛዝ ወይም አስቸኳይ ሁኔታ ሲኖር ያለ ፍርድ ቤት ትሪዛዝ በወንጀለኛ *ማ*ቅጫ ሥነ –ሥርዓት የሚተሽ፤ የማሸባ፤ የማነድ፤ የመየዝ፤ ተጣርቶ ሕን -ወጥ ሆኖ ሲገኝ የቡናው ባለቤት ለፍርድ ቤት ቅሬታውን የማቅረብ መበቱ እንደተጠበቀ ሆኖ የመውረስና

supplier or producer;

- 3/ without prejudice to the input and output ratio of the processed roasted export coffee, provide coffee byproduct leftover of raw and roasted export coffee to the domestic roaster or grinder retailers or service providers of hot coffee;
- 4/ except in cases of mixed coffee processes and trade mark registered by the permission of the Authority, export coffee without mixing with different types of coffee by maintaining the nature and name production place or origin;
- 5/ register at the National Bank of Ethiopia within 24 hours and to notify to the Authority within three working days, the conclusion of a contract of sale of roasted and ground coffee;
- 6/ not to sell the export roasted or grinded coffee to the domestic market; unless it is permitted by the Authority on grounds of force measure;
- 7/ label on the packaging of the processed export roasted and ground coffee the name of country of production, quality level, content, production and expiring date, type of coffee and the trade mark;
- 8/ prepare the packaging and the export roasted or roasted and grinded coffee by maintaining appropriate quality standards of the country and needs of the buyer company;
- 9/ without prejudice to the extension of a contract by the National Bank of Ethiopia upon permission by the Authority based on sufficient grounds, perform the contract he concludes with the buyers on the due date;

ውሳኔ የማስጠት፣

- ½/ በዚህ አንቀጽ ንኡስ አንቀጽ (፫) የተገለፀው አንደተጠበቀ ሆኖ ባለስልጣኑ ወይም አግባብ ያለው የክልል አካል በማንኛውም ሁኔታ በጥርጣሬ በተያዘ በና ከመልቀቁ ወይም ከመወረሱ በፊት አጣርቶ የመጨሻ ወሳኔ የመስጠት፣
- ½/ በቡና ግብይት የሚስተፍ አካል የግብይት ሥራውን የሚያዛባ ድርጊት መፈፀሙ ወይም የብቃት ጉድለት ስለመከሰቱ ሲረጋገጥ በሚወጣው ደንብና መመሪያ መሠረት የብቃት መረጋገጫ በማገድ ወይም በመስረዝ አገልግሎት እንዳያገኝ ለሚመለከታቸው አካላት የማሰወቅ፤
- 홅/ የቡና ሕገ –ወተ ግብይት፣ ዝውውርና ክምቸት ለሚጠቁመ እና ለሚይዙ አካላት የኮሚሽን አበል ክፍያ መጠንና አፈፃፀም በደንብ የማስወሰንና የማስፈጸም፣

ሥልጣን ይኖረዋል፡ ፡

፲፱ . ስለተከለከሉ ተግባራትና ቅጣቶች

- §/ ማንኛውም ቡና አዘጋጅ ቡና ሲያዘጋጅ በባለ*ሥ*ልጣኑ በክልል አማባብ ያለው አካል ከተፈቀደ የቴክኒክ አሥራር በአካባቢው በማዘጋጀት በቡናው ፕራት ላይ እና ጉዳት ያደረሰ እንደሆነ ፣ ማዘጋጀ ማህበረሰብ ላ ይ እንዳይቀርብ ኢንዱስትሪው መታሽጉና ምር ቱ ለማብየት እንደተጠበቀ ከአንድ ከሦስት ዓመት በማይበልጥ እስራት እና ከብር ፳ሺ እስከ ፵ሺ (ከብር አስር ሺ እስከ አርባ ሺ)በ*ሚ*ደርስ ይቀጣል፡ :
- ባብይት የተሰማራ ሰው ከኢትዮጵያ ባለሥልጣኑ ከ*ሚ*ወስ*ና ቸው* የ ባብይት ስፍራዎች ወጪ ሲሸፕም ቡናው መወረሱ እንደተጠበቀ ሆኖ ከአንድ ዓመት እንደሆነ ፣ ከሦስት ዓመት በማይበልጥ እስራት እና እስከ ፵ሺ (ከብር አስር ሺ እስከ አርባ ሺ)በሚደርስ *መቀጮ* ይቀጣል፡፡
- ፫/ ማንኛውም በቡና ንግድ የተሰሜራ ሰው ቡናን በክምችት እንዲቀመጥ በደንቡ ከተፈቀደው ጊዜና ቦታ ውጪ አከማችቶ የተገኘ እንደሆነ፣ ቡናው መወረሱ እንደተጠበቀ ሆኖ፣

- 10/maintain a register of purchase of coffee, process and sell and provide them when requested by the Authority and other relevant organs.
- 11/ import raw coffee from abroad in-accordance with a regulation to be issued following this Proclamation.

14. Obligations of Domestic Consumption Coffee Roasters

Any person who engages in domestic roasting and grinding of coffee for selling shall have the obligation to:

- 1/ hold valid competence certificate and trade license from appropriate government organ;
- 2/ purchase coffee permitted for domestic consumption from the Ethiopia Commodity Exchange and roast or, roast and grind and supply only for domestic market;
- 3/ purchase coffee permitted for domestic consumption from the Ethiopia Commodity Exchange and roast or, roast and grind and wholesale on the current domestic market price;
- 4/ not store the roasted or, roasted and grinded coffee more than its consumption period;
- 5/ label on the packaging of the processed domestic consumption roasted and ground coffee the name of enterprise produced, quality level, content, production and expiring date, type of coffee and its trade mark;
- 6/ obtain certificate of competence from the appropriate government organ and renew it on time;
- 7/ prepare the packaging and the export roasted or, roasted and ground coffee by maintaining appropriate quality standards of the country;
- 8/ maintain a register of purchase of coffee, process and sell and provide them when requested by the Authority and other relevant organs.

- ከአንድ ዓመት በማያንስና ከሦስት ዓመት በማይበልጥ እስራት እና ከብር ፳ሺ እስከ ፵ሺ (ከብር አስር ሺ እስከ አርባ ሺ)በሜርስ መቀጮ ይቀጣል፡፡
- ፬/ ማንኛውም በቡና ንግድ ሥራ የተሰማራ ሰው ለወጭ ገበያ የሚመጉን ቡናን በሀገር ወስጥ ገበያ በጥሬወም ሆነ ቆልቶ ወይም ቆልቶ በመፍጨት ያለባለሥልጣኑ ልዩ ፌቃድ የሽጠ እንደሆነ፣ ቡናው መወረሱ እንደተጠበቀ ሆኖ፣ ከሦስት ዓመት በሚያንስና ከአምስት ዓመት በማይበልጥ ጽኑ እስራት እና ከብር ፷ሺ እስከ ፻ሺ (ከብር ስልሳ ሺ እስከ መዶ ሺ) በሜድርስ መቆጮ ይቀጣል።
- ፟ች/ማንኛውም በቡና ግብይት የተሥማራም ይሁን ከቡና ግብይት
 ጋር በቀጥታም ይሁን በተዘዋዋሪ ማንገድ ግንኙነት ያለወ
 ሰው ሆን ብሎ ወይም በቸልተኝነት አለአግባብ ጥቅም
 ለማግኘት ወይም ለማስንኘት በቡና ጥራትም ይሁን ግብይት
 ላይ አሳሳች ድርጊት የፌጸመ እንደሆነ ከሶስት ዓመት
 በሜንስና ከአምስት ዓመት በማይበልጥ ጽኑ አስራት አና
 ከብር ፷ሺ እስከ ፻ሺ (ከብር ስልሳ ሺ እስከ መቶ ሺ)
 በሜርስ መቀጮ ይቀጣል።
- ½/ ማንኛውም ሰው ከባለሥልጣኑ ወይም አማባብ ካለዉ የክልል አካል ከተፈቀደለት ቦታ ውጪ ቡናን አከማቸቶ የተገኘ እንደሆነ፣ የቡናው መወረስ እንደተጠበቀ ሆኖ፣ ከሶስት ዓመት በሚያንስና ከአምስት ዓመት በሚይበልጥ ጽኑ እስራት እና ከብር ሟሺ እስከ ፫ሺ (ከብር ስልሳ ሺ እስከ መዶ ሺ) በሚደርስ መቀጮ ይቀጣል፡፡
- ½/ ማንኛውም ሰው ከባለሥልጣኑ ወይም አግባብ ካለዉ የክልል አካል ከተፈቀደለት አድራሻና የጉዞ መስመር ወጪ ቡና ሲያጓጉዝ የተገኘ እንደሆነ፣ ቡናወና ተሽከርካሪው መወረሱ እንደተጠበቀ ሆኖ፣ ከሶስት ዓመት በመያንስና ከአምስት ዓመት በመይበልጥ ጽኑ እስራት እና ከብር ፷ሺ እስከ ፻ሺ (ከብር ስልሳ ሺ እስከ መቶ ሺ) በመደርስ መቀጮ ይቀጣል፡፡
- ጃ/ማንኛውም ቡና ከቦታ ቦታ ለማጓጓዝ የተረከበ አሽከርካሪ የቡናው ፕሎምፕ ተበጥሶ ወይም ሸራ ተቀዶ ፕራቱና ዓይነቱ ተቀይሮ ወይም መጡ ተጨምሮ ወይም ተቀንሶ ወደ ተሸኘበት አካባቢ እንድጓጓዝ ያደረገ እንደሆነ ከሶስት ዓመት በሜንስና ከአምስት ዓመት በማይበልጥ ጽኑ እስራት እና

15. Obligations of Service Provider Engaged in Processing and Selling Coffee as a Food or Drink

Any service provider engages in processing and selling coffee as a food or drink for domestic consumption shall have the obligations to:

- 1/ have certificate of competence from the appropriate government organ and renew it on time;
- 2/ buy the coffee only from domestic consumption coffee wholesaler or retailer or distributer of roasted or, roasted and grinded coffee; unless permitted in special condition by the Authority;
- 3/ not to purchase or transport or hold or use export coffee; unless permitted by the Authority in special condition;
- 4/ maintain a register of purchase of coffee, process and sell and provide them when requested by the Authority and other relevant organs.

16. Obligations of Coffee Processing and Warehousing Service Providers

Any service provider who engages in coffee processing and warehousing shall obligations to:

- 1/ have certificate of competence upon fulfilling requirements issued by relevant organ and renew on time;
- 2/ properly process the coffee received in accordance with the quality standards of the country and as per the terms of the contact entered and deliver same to the owner with evidence of appropriate type, quantity, quality and grade of the coffee;
- 3/ store coffee received for storage in accordance with the

ከብር ፷ሺ እስከ ፻ሺ (ከብር ስልሳ ሺ እስከ *ማ*ዶ ሺ) በሜደርስ *መቀጮ ይቀጣ*ል፡፡

- ፱/ማንኛውም አሽከርካሪ እንዲጭ ከተፈቀደለት ውጨ በየትኛውም የተሸከርካሪው አካል ላይ ተጬሪ የ ል ነዖን ሌላ ሜ ት ወይም ምር ት አዳብሎ እንደሆነ ፣ በተጨማሪነት የተጫው ቡና ና ሌላ ው ሜ ት መወረሱ እንደተጠበቀ ከስድስት ከሶስት ዓመት በማይበልጥ እስራት እና ሺ እስከ ፖሺ እስከ ማሺ (ከብር አስር በሚደርስ መቀጮ ይቀጣል፡፡
- ሰው በማሽጥ፣ በመፃዛት፣ ሕገ ወፕ በ*ጣ*ከ*ጣ*ቸትና *ማ*ዘ ጋጀት፣ በመቁላትና በማናጨት፣ በማጓጓዝ ቡና እንዲሠወር ወይም እንዲበላሽ ያደረገ ወይም የተባበረ እንደሆነ ከአንድ በማያንስና ዓመት ከሦስት በማይበልጥ እስራት እና ከብር ፳ሺእስከ ፵ሺ (ከብር አስር ሺ እስከ አርባ ሺ) በሚደርስ መቀጮ ይቀጣል፡፡
- ፲፱/ የቅጣበ ቡና ማዘ 2 ጀ ኢን ዳስ ትሪዎች ባሉባቸዉ አካባቢዎች በባለ*ሥ*ል*ጣ*ኑ ወይም አባባብ ባለዉ የክልል ቀይ እሸት ቡናን ለ ጀንፈል የመዛትና ማን ኛውም አን ልማሎት የሰጠ ከአንድ በ ማያንስና ከሦስት ከብር ፳ሺ እስከ ፵ሺ (ከብር አስር ሺ እስራት እና እስከ አርባ ሺ)በሜርስ *መቀጮ* ይቀጣል፡፡
- ገ*፱ / ማ*ንኛውም ሚጋገጫ በቡና *ግ*ብይት ለ*ማ*ሰ*ማ*ራት የ ብቃት ለ*ማ*ስና ወን ከአቅም የ ማያ ስቸል ቸባር በላይ የሆነ የገጠመው ስለመሆኑ አሳማኝ *ማ*ስረጀ ለባለስል*ጣ*ኑ ወይም አማባብ ላለው ክልል አካል አቅርቦ ሳያስፈቅድ በወክልና ያሰራ እንደሆነ፣ የብቃት *ማ*ስረጃው እንደተጠበቀ *ማ*ሰረዝ ከአንድ በማያንስና ከሦስት ዓመት በማይበልጥ እስራት እና ከብር ከብር ፳ሺ እስከ ፵ሺ (ከብር አስር ሺ እስከ አርባ ሺ) በሚደርስ መቀጮ ይቀጣል፡፡
- ፲፫/ ማንኛውም ሰዉ በውጪ ንግድ ቡና ግብይትና ዝግጅት ላይ በយክልና ለማስራት የሚያስቸል ብቃት ያለው ስለመሆኑ በባለሥልጣኑ ወይም አግባብ ላለው ክልል አካል ማረ*ጋገጫ*

contract entered into;

- 4/ ensure the legality of the coffee received for processing and not to receive and process coffee released without recognition of the Authority or relevant organ;
- 5/ obtain certificate of clearance of environmental pollution from appropriate environmental pollution control office if it is engaged in coffee pulping, cleaning and sorting, export coffee processing, roasting or roasting and grinding.

17. Obligations of Coffee Transport Service Providers

Any owner of a vehicle or driver or agent engages in coffee transport service shall, as appropriate, have obligations to:

- 1/ have certificate of competence for the vehicle pursuant to the requirements provided in regulation and directives issued by the Authority in collaboration with relevant organ and renew on time;
- 2/ on that day report to a lawful organ of the locality and produce evidence if a vehicle sustained malfunctions or crime is committed against the vehicle while transporting coffee:
- 3/ verify before loading the coffee that the coffee has been prepared for transportation in conformity with this Proclamation;
- 4/ transport the coffee he received from its place of consignment to its destination without breaking the seal and tearing the canvas and by preserving its quality;
- 5/ not to hold on the parts of the vehicle additional coffee or other substance that may affect the quality of coffee, other than those permitted to transport;
- 6/ supervise the vehicle from illegal acts if transfer in contracts of rent or in others form to third party.

ሳይሰጠዉ ወክልና ይዞ በግብይት ላይ የተሰማራ እንደሆነ ከአንድ ዓመት በሜንስና ከሦስት ዓመት በማይበልጥ እስራት እና ከብር ፳ሺ እስከ ፵ሺ (ከብር ሀያ ሺ እስከ አርባ ሺ) በሜርስ መቀጮ ይቀጣል፡፡

- ሕጋዊ የሆነ ገ፬/ ከ*ማ*ሸኛ ጣቢያ ወደ **ኢን** ዱስ ትሪ MH DE ወይም የምርት 708 ወይም ወደብ ሳያደርስ ቡናው እንዲሰወር ወይም መካኑ እንዲቀንስ ወይም እንዲጨምር ወይም ዓይነቱ እንዲቀየር ያደረገ ማንኛውም አጻጓዥ ከአምስት ዓመት በማያንስና ከአስር ዓመት በማይበልጥ ጽኑ እስራት እና ከብር ፻ሺ እስከ ፪፻ ሺ (ከመቶ ሺ እስከ ሁለት መቶ ሺ) በሚደርስ መቀጮ ይቀጣል፡፡
- ፕ*Շ / ማንኛው*ም በባለ*ሥ*ልጣኑ ወይም አግባብ ባለው የክልል አካል የተመደበ የሥራ ኃላፊ ወይም ሠራተኛ ባለው የስራ ኃላፊነቱ ወይም ሰራተኛነቱ ያገኘውን ለህዝብ ያልተገለፀ ባብይትና ጥሬት ማዛባት የሚቸል መረ ጃ ወይም በቸልተኝነት የባል ጥቅም ለማግኘት ወይም ለማስ ን ኘት 8867 አሳልፎ የሰጠ እንዳሰጥ ከአንድ ዓመት በማያንስና ከአምስት ዓመት እንደ ነዖን በማይበልጥ እስራት እና ከብር ፳ሺ እስከ ፵ሺ (ከብር *ሀያ* ሺ እስከ አርባ ሺ) በሚደርስ መቀጮ ይቀጣል፡፡

፳ · <u>በሕፃ የሰውነት መበት በተሰጠው አካል ላይ ስለሜዲ</u>ጸም ቅጣት

በሕግ የሰውነት መብት የተሰጠው አካል በወንጀል ሕግ አንቀጽ ፴ በተመለከተው መሥረት በዚህ አዋጅ አንቀጽ ፲፱ በተመለከቱ ወንጀሎች ተካፋይ በሚሆንበት ጊዜ በወንጀል ሕጉ አንቀጽ ፲ መሥረት ይቀጣል፡፡

፳፩ .የዳኝነት ሥልጣን

- ፩ / የፌዴራል የመጀመሪያ ደረጃ ፍርድ ቤት በዚህ አዋጅ አንቀጽ ፲፱ እና ፳ በተመለከቱ የወንጀል ጉዳዮች የዳኝነት ስልጣን ይኖራቸዋል፡፡
- ፪ / የፌዴራል የ*መ*ጀመሪያ ደረጃ ፍርድ ቤት የቡና የፍትሃብሔር ጉዳዮች የዳኝነት ስልጣን ይኖራቸዋል፡፡

22. የተሻሩና ተፈጻሚነት የማይኖራቸው ሕጎች

፩ / የቡና ጥራት ቁጥተር ግብይት አዋጅ ቁጥር ፯፻፪ /፪ሺ

SECTION FOUR

MISCELLANEOUS PROVISIONS

18. Power of the Authority

Without prejudice to the powers vested in it under other laws and the provisions of this Proclamation, the Authority shall have the power to:

- 1/ identify, based on study conducted in collaboration with regional organs, places to follow up coffee transaction and control of its quality, assign supervisor, administer or delegate;
- 2/ issue certificate of competence to coffee transaction actors follow up and inspect same pursuant to criteria's issued in regulation and directives;
- 3/ grant certificate, conduct quality inspection, issue letter of release, and issue production country certification for export coffee;
- 4/ authorize export of coffee for purposes of sampling or trade fair;
- 5/ inspect, seal, suspend or seize with court warrantee or in cases of urgent circumstance without court warrantee inaccordance with criminal procedure law in collaboration with relevant justice and security organs, any warehouse, dwelling house, premises, or any other place on sufficient ground when the Authority or appropriate regional organ suspects the existence of illegal coffee with the view to ensure compliance with this Proclamation or regulations and

በዚህ አዋጅ ተሸሯል፡ ፡

፪ / የዚህን አዋጅ ድን*ጋ*ጌዎች የ*ሚ*ቃረን ማንኛውም አዋጅ፣ ደንብ፣ መማሪያ ወይም የአሰራር ልምድ በዚህ አዋጅ በተማለከቱት ጉዳዮች ላይ ተፈጻ*ማ* ት አይኖረውም፡ ፡

23. <u>የጣሽጋገሪያ ድንጋጌ</u>

- ፩/የዚህ አዋጅ አንቀጽ ፳፩ ንዑስ አንቀጽ (፩) ድንጋኔ ቢኖርም በክርክር ላይ ያሉ ጉዳዮች በቀድሞው አዋጅ መህረት ፍጻሜ ያገኛሉ። ፡
- ፪/ይህ አዋጅ ከመውጣቱ በፊት የተሥጠ የብቃት ማረጋገጫ ሥርተፍኬት በዚህ አዋጅ መሥረት ሥልጣን ያለው አካል በማስጥ አዲስ የብቃት ማረጋገጫ ሥርተፍኬት እስከሚታካ ድረስ በዚህ አዋጅ እንደተሰጠ ይቆጠራል።

፳፬. <u>ደንብና መሜያ የማወጣት ሥልጣን</u>

- ፩/ የሚኒስትሮች ምክር ቤት ለዚህ አዋጅ አፈፃፀም የሚያስፈልጉ ደንቦችን ሊያወጣ ይችላል፡፡
- ፪/ ባለሥልጣኑ ለዚህ አዋጅና በዚህ አንቀጽ ንዑስ አንቀጽ
 (፩) መሠረት የሚወጣ ደንብ ለማስፈጸም የሚያስፈልጉ መመሪያዎችን ሊያወጣ ይችላል።
- ፫/ ክልሎች ይህንን አዋጅ ለማስፈጸም የሚያስፈልጉ ሕጎች ሊያወጡ ይቸላሉ፡፡
- ፬/ በኢትዮጵያ ምርት ገበያ የሚፈፀም የቡና ግብይትን በተማለከተ ለዚህ አዋጅና በዚህ አንቀጽ (፩) መሥረት የወጡ ደንቦችን ለማስፈጸም የሚያስፈልጉ መመሪዎችን የኢትዮጵያ ምርት ገበያ ቦርድ እና የኢትዮጵያ ምርት ገበያ ባለሥልጣን ሊያወጡ ይችላሉ። :

፳፮ . አዋጁ የማፀናበት ቀን

ይህ አዋጅ በፌዴራል ነጋሪት ጋዜጣ ታትሞ ከወጣበት ቀን

- directives; and subject to the right of the owner of the coffee to appeal to the court; confiscate and sale such coffee where such coffee is ascertained illegal;
- 6/ without prejudice to sub-article (5) of this Article, the Authority or appropriate regional organs before make decision they shall be verify and pass decision on the coffee seized through suspect;
- 7/ suspend or revoke certificate of competence of coffee transaction actor, who is found distorting the transaction process or who lacks competence, pursuant to regulations and directives issued to prevent him from receiving the service and notify the same to the appropriate body;
- 8/ determine and execute by issuing directive the amount and implementations of commission to be paid to whistle blowers and who report and seize illegal coffee transactions, movements and storage.

19. Prohibitions and Penalties

1/ Any coffee processor who fails to comply with technical procedure provided by the Authority or an appropriate regional body and thereby causes damage to the quality of the coffee or to the local community shall, without prejudice to the closure of his processing plant and prohibition of his product not to be supplied for transaction, be punished with rigorous imprisonment not less than one year and not exceeding three years and a fine from Birr 20,000 to Birr 40,000. ጀምሮ የጸና ይሆናል፡፡

አዲስ አበባ ----- ቀን ----2009 ዓ.ም

> ዶ/ር *ማ*ላቱ ተሾመ ኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ፐብሊክ ፕሬዝዳንት

- 2/ Any coffee transaction actor who buys or sells coffee outside the Ethiopia Commodity Exchange or other optional transaction centers established by Authority shall, without prejudice to the confiscation of his coffee, be punished with rigorous imprisonment not less than one year and not exceeding three years and a fine from Birr 20,000 to Birr 40,000.
- 3/ Any person who is engaged in coffee transaction and stores coffee out of the specified time and place without prejudice regulation, to the confiscation of his coffee, be punished with rigorous imprisonment not less than one year and not exceeding three years and a fine from Birr 20,000 to 40,000.
- 4/ Any person who sells coffee or processed roasted and grinded coffee of an export standard in the domestic market without special permit of the Authority shall, without prejudice to the confiscation of the coffee, be punished with rigorous imprisonment not less than three years and not exceeding five years and a fine from Birr 60,000 to 100,000.
- 5/ Any person who commits deceiving act in relation to coffee quality or marketing directly or indirectly, intentional or by negligence to procure to himself or to another person illegal benefit shall be punished with rigorous imprisonment not less than three years and not exceeding five years and a fine from Birr 60,000 to Birr 100,000.

- 6/ Any person, who stores coffee in places other than those allowed by the Authority or an appropriate regional body shall, without prejudice to confiscation of the coffee, be punished with rigorous imprisonment not less than three years and not exceeding five years and a fine from Birr 60,000 to Birr 100,000.
- 7/ Any person who transports coffee other than the rout line leads to destination and permitted by the Authority or an appropriate regional body shall, in addition to confiscation of the coffee and the vehicle, be punished with rigorous imprisonment not less than three years and not exceeding five years and a fine from Birr 60,000 to 100,000.
- 8/ Any transporter who received coffee to transport and breaks the seal or tears the canvas or change the quality and types of coffee or reduce its amount shall be punished with rigorous imprisonment not less than three years and not exceeding five years and a fine from Birr 60,000 to 100,000.
- 9/ Any driver who loads, on the parts of the vehicle, additional coffee or any other product or mixes coffee with other commodity shall, without prejudice to confiscation of the additional coffee and other product or commodity, be punished with simple imprisonment not less than six months and not exceeding three years and a fine from Birr 10,000 to 40,000.
- 10/ Any person who is engaged in coffee transaction or directly or indirectly connected to coffee transaction is sells, buys, stores

and process, roast and grind, transport illegal coffee or cooperate with and thereby hides or damages coffee shall be punished with rigorous imprisonment not less than one year not exceeding three years and a fine from Birr 20,000 to 40,000.

- 11/ Any person who engages in buying of red cherry coffee with pulp for cleaning and sorting, without permission of the Authority or an appropriate regional body, in the places where washing coffee processing industries are found shall be punished with rigorous imprisonment not less than one year and not exceeding three years and a fine from Birr 20,000 to 40,000.
- 12/ Any coffee transaction actor who has been issued with certificate of competence, if assigns an agent to act on his behalf by claiming force majeure, without approval of the Authority or an appropriate regional body shall, without prejudice to the revocation of his certificate of competence, shall be punished with rigorous imprisonment not less than one year and not exceeding three years and a fine from Birr 20,000 to 40,000.
- 13/ Any person who acts as agent and engages in transaction activity without obtaining certificate of competence to engage as agent from the Authority or an appropriate regional body shall be punished with rigorous imprisonment not less than one year and not exceeding three years and a fine from Birr 20,000 to 40,000.

14/ Any transporter who diverts coffee legally release not to reach

its destination of processing industries, or to the Ethiopia Commodity Exchange warehouse or to port or reduces or add its volume or type or quality shall be punished with rigorous imprisonment not less than five years and not exceeding ten and a fine from Birr 100,000 to 200,000.

15/ Any person who is engaged in the coffee trading business or directly or indirectly connected to the coffee trading business if uses the confidential information he obtained due to his official or employee position that may distort coffee transaction or quality, to procure illegal benefit for himself or to other person, shall be punished with rigorous imprisonment not less than one year and not exceeding five years and a fine from Birr 20,000 to 40,000.

20. Punishment Applicable to Legal Persons

A legal person which participates in the commission of criminal offence stipulated under Article 19 of this Proclamation, as provided in Article 34 of the Criminal Code, shall be punishable in accordance with Article 90 of the Criminal Code.

21. Jurisdiction

- 1/ The Federal First Instance Court shall have jurisdiction on criminal matters provided under article 19 and 20 of this proclamation.
- 2/ The Federal First Instance Court shall have jurisdiction on coffee civil matters.

22. Repealed and Inapplicable Laws

- 1/ The Coffee Quality Control and Marketing Proclamation No. 602/2008 is hereby repealed.
- 2/ No proclamation, regulation, directive or customary practices shall, in so far as they are inconsistent with the provisions of this Proclamation, have effect on matters provided under this Proclamation.

23. Transitory Provisions

- 1/ Notwithstanding sub-article (1) of Article 21 of this Proclamation, pending cases shall be finalized pursuant to the provisions of the previous Proclamation.
- 2/ Any certificate of competency issued before the coming into force of this Proclamation shall be deemed to have been issued as per this Proclamation, until replaced by a new certificate of competency issued by the competent authority in accordance with the provisions of this Proclamation.

24. Power to Issue Regulations and Directives

- 1/ The Council of Ministers may issue regulation necessary for the implementation of this Proclamation.
- 2/ The Authority may issue directives necessary for the implementation of this Proclamation and regulations issue pursuant to sub-article (1) of this Article.
- 3/ The Regional States may issue laws necessary for the implementation of this Proclamation.
- 4/ The Ethiopia commodity Exchange and Ethiopia Commodity Exchange Authority may issue directives necessary for the implementation of this Proclamation and regulations issued pursuant to sub-article (1) of this Article with respect to coffee trading on the Ethiopia Commodity Exchange.

25. Effective Date

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

Done at Addis Ababa, this __day of July, 2017

MULATU TESHOME (Dr.)

PRESIDENT OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA