

DAMBII TOO'ANNOO NAGEENYA TIRAAFIKAA
MOOTUMMAA NAANNOO OROMIYAA Lakk.194/2009

Waxabajjii 9/2009
Finfinnee

Dambii Too'annoo Nageenya Tiraafikaa Mootummaa Naannoo Oromiyaa Murteessuuf

Bahe

Seensa

Too'annoo nageenya tiraafikaa walfakaataa, iftoominaa fi itti gaafatamummaa qabu naannicha keessatti diriirsuun too'annoo sochii tiraafikaa cimsuun balaa tiraafikaa naannoo keenyaatti dabalaan dhufe hir'isuun geejjiba nageenyummaan isaa mirkanaa'eefi mijataa ta'e uumuun barbaachisaa ta'ee waan argameef;

Akkaataa **Labsii Lakk. 199/2008 keewwata 74(2) tiin Dambiin** kanatti aanubahee jira.

Kutaa Tokko

Tumaalee Waligalaa

1. Mata Duree Gabaabaa

Dambiin kun “**Dambii Too’annoo Nageenya Tiraafikaa Oromiyaa lakk.194/2009**” jedhamee waamamuu ni danda’a.

2. Hiikaa

Akkaataan jechichaa hiika biroo kan kennisiisuuf yoo ta’e malee Dambii kana keessatti:

1. “**AbbaaTaayitaa**” jechuun Abbaa Taayitaa Geejjibaa Mootummaa Naannoo Oromiyaafi caasaalee isaa sadarkaan jiran jechuu dha.
2. “**Daandii**” jechuun daandii Abbaa Taayitaa Daandiwwan Itiyoophiyaatiin yookiin Abbaa Taayitaa Daandiwwan Oromiyaatiin sadarkaa fi gesti tajaajilaa isaa murtaa’eef jechuu dha.
3. “**Daandii Qaxxaamuraa**” jechuun iddo iddo daandiin lamaa fi isaa ol ta’an bifa qaxxaamuraatiin iddo walitti dhufanjechuu dha.
4. “**Konkolaachisaa**” jechuun nama hayyama mirkanneessa gahumsa konkolaachisummaa qabu jechuu dha.
5. “**Konkolaataa**” jechuun konkolaataa abbaa motoraa fi motora dhabeeyyi ta’ee konkolaataa raayyaa ittisa biyyaa fi maashinoota ariitii sa’attiidhaan kiloomeetira diigdamaa ol hin deemne hin dabalatu.
6. “**Konkolataa Yeroo Balaa Tajaajilu**” jechuun ambulaansii dhukkubsattoota fe’u, konkolaataa balaa ibiddaa dhaamsuuf hojjatu, konkolaataa dhimma nageenyaatiif bobba’ee fi konkolaataa balaa tiraafikaa dhaqqabe deeggaruuf bobba’ee jechuu dha.
7. “**Mallattoo Daandii**” jechuun mallattoo daandii kallattii sochii konkolaataa murteessuuf, sochii tiraafikaakamiyyuu akekkachiisuuf, dirqisiisuuf, dursa kennisiisuuf, fi odeeaffanno kennuuf tajaajilu kamiyyuu jechuu dha.
8. “**Too’ataa Tiraafikaa**” jechuun hojjataa Abbaa Taaytichaay yookiin miseensa poolisii seera geejjibaa kabachiisuuf daandii irratti bobba’ee too’annoo tiraafikaa gaggeessu jechuu dha.

3. Ibsa Koornayaa

Dambi kana keessatti jechi koornayaa dhiiraatiin ibsame dubartiis ni dabalata.

4. Daangaa Raawwatiinsaa

Dambiin kun caasaalee Abbaa Taayitaa fi Komishinii Poolisii, Konkolaachisaa, Abbaa qabeenyaa konkolaataa fi itti fayyadamtoota daandii naannicha keessa jiru kamiyyuu irratti raawwatiinsa ni qabaata.

Kutaa Lama

QajeeltowwanBu'uuraa Of-eegannoo Nageenya Tiraafikaa

5. Dagannoon Konkolaachisuu Dhorkaa ta'uu

Konkolaachisaan kamiyyuu haala yeroo yookiin qilleensaa, gosa daandii yookiin haala itti fayyadamtotta daandichaa tilmaama keessa osoo hin galchiin naannoo namootni baay'atanitti, manneen barumsaatti, dhaabbilee fayyaa fi kanneen kana fakkaataniitti ofeeggannoo barbaachisaa osoo hin taasisiin ariitiidhaan konkolaachisuun dhorkaa dha.

6. Waa'ee Bilbila Socho'aa Yookiin Fakkiwwanii

1. Konkolaachisaan konkolaataa yeroo balaa konkolaachisuun ala ta'e kamiyyuu bilbila socho'aa yookiin mobaayila yookiin raadiyoo harkaan qabatee dubbisaa yookiin ergaa gabaabaa dabarsaa yookiin fudhachaa yookiin dubbisaa konkolaachisuun hin qabu;
2. Konkolaachisaan kamiyyuu teleeviziyinii yookiin fakkiwwan socho'aa konkolaataa keessatti ilaala deemuu hin qabu.

7. Qabattoo Nageenyaa

1. Konkolaachisaan kamiyyuu qabattoo nageenyaa (safety belt) osoo hin hidhatin konkolaachisuun dhorkaa dha;
2. Keewwata kana keewwata xiqqaa 1jalatti kantumame konkolaachistoota doqdoqqee fi geejjiba birga'ihiin ilaallatu.

8. Itti Fayyadama Daandii

1. Konkolaachisaan kamiyyuu daandicha haala namoota daandiitti fayyadaman yookiin qabeenya irratti miidhaa hin dhaqqabsiisneen fayyadamu qaba;
2. Konkolaachisaan kamiyyuu yeroo daandiitti fayyadamu sochii tiraafikaatiif gufuu ta'u hin qabu;
3. Abbaan Taayitichaa akkaataa barbaachisummaa isaatti yoo hayyame malee qaamni kamiyyuu daandii konkolaataa yookiin lafoo deemaa irratti hojiiwwan hawaasummaa yookiin dinagdee yookiin misoomaa raawwachuundhorkaa dha;
4. Konkolaachisaan kamiyyuu daandii konkolaataa irratti konkolaachisuun qaba; haalli raawwii isaa Qajeelfama bahuun kan murtaa'u ta'a;
5. Daandii qeenxee konkolaattota gosa tokkoof jedhamee hojjatame irratti konkolaachisaan konkolaattota gosa biroo konkolaachisuun hin hayyamamu;

6. Daandiin konkolaataa tokko mallattoo dhakaadhaan yookiin biqiltootaan yookiin marfata tiraafikaatiin kan qoqqoodame yoo ta'e tokkoo tokkoon walakkaa daandiichaa daandii kallattii tokkoo jedhamee lakkaa'ama;
7. Konkolaachisaan daandii konkolaataatti fayyadamu kamiyyuu sarara mirgaa qabatee fi yeroo fi iddo barbaachisaa ta'eetti ibsaa sirrii ta'e fayyadamuun konkolaachisuu qaba;
8. Konkolaachisaandaandii konkolaataa sarara walirraa hin cinnetiin dibame irra konkolaachisuu kamiyyuukonkolaataafuuldura isaa jiru darbuu yookiin of duubatti naann'ee deebi'uun hin danda'u;
9. Konkolaachisaan kamiyyuu daandii fagootti arguu isa daangeessan irratti sarara qabatee irraa sarara biraatti ceehuu hin danda'u;
10. Lafoo deemaan kamiyyuu haala dirqisiisaa yoo isa mudate fi daandiin lafoo deema kan hin jirre yoo ta'e malee yookiin daandii qaxxaamuruuf yoo ta'e malee daandii konkolaataa irra deemuu hin qabu;
11. Konkolaachisaan kamiyyuu yeroo qaama midhamtooni daandiitti fayyadaman of eeggannoo addaa taasisuu qaba;
12. Namni kamiyyuu haalli dirqisisaa yoo isa mudatee fi daandiin biroo yoo jiraachuu baate malee daandii konkolaataa irra beeyiladaa yookiin gaarii oofuu hin qabu.

9. Itti Fayyadama Mallattoolee fi Agarsiistuuwwan Daandii

1. Itti fayyadamtootni daandii kamiyyuu ergaawanmallattoolee daandiitiin, agarsiistuuwwan fi too'ataa tiraafikaatiin darban kamiyyuu kabajuu qabu;
2. Sochii tiraafikaatiif barbaachisaa ta'ee yoo argame tumaalee Dambii kanaa kan faallessu ta'usajaja too'ataa tiraafikaatiin darbu raawwachuu qabu;
3. AbbaanTaayitichaa mallattoowwan yookiin agarsiistuuwwan daandii akka dhaabbatan, suphaman, jijiiraman yookiin iddo irraa ka'an taasisuu ni danda'a.

10. Waa'ee Konkolaachisuu

1. Namni kamiyyuu hayyama gahumsaa konkolaachisummaa haaromfameosoo hin qabaatiin konkolaataa konkolaachisuu hin danda'u;
2. Abbaan qabeenyaa konkolaataa kamiyyuunama hayyama konkolaachisummaa hin qabne konkolaataa isaa akka konkolaachisu hayyamuuf hin qabu;
3. Konkolaachisaan kamiyyuu baalayookiin qoricha sammuu namaa adoochu fayyadameeyookiin dhiiga isaa liitra tokko keessatti hanga alkoolii giraamii 0.8 yookiin afuura isaa liitra tokko keessa hanga alkoolii giraamii 0.4 caaluu qabaatee konkolaachisuu hin qabu;

4. Konkolaachisaan akkaataa keewwata kana keewwata xiqqaa 3 jalatti tumameen qoratamuufyoo hayyamamaata'uu baatedhugaatii seeraan hayyamameefii ol akka fayyadameetti fudhatama.

11. HaalotaKonkolaachisuu Dhorkan

Konkolaachisaan kamiyyuu konkolaataa:

1. Haalli itti hojjatameyookiin meeshaan iraa hojajatame konkolaattota biyya keessa akka galan hayyamameefiin adda ta'ee argame;
2. Qorannoo gahumsa teeknikaa waggaatiin gahumsi isaa hin mirkanofnee fi hanqina teeknikaa qabu kamiyyuu;
3. Mallattoo calaqqisaa duubaisaa irratti hin maxxanffanne;
4. Gabatee fuulduraa fi duubaa hin qabnekonkolaachisuu hin qabu.

12. Suuta Konkolaachisuu

1. Konkolaachisaan ariitiin konkolaataa inni konkolaachisaa jiru konkolaattota duuba isaatiinyookiin cinaa isaatiin darbaniin gadi yoo ta'e sarara mirgaa qabatee suutatti konkolaachisuu qaba;
2. Konkolaachisaan kamiyyuu daandii qaxxaamuraa, bakka qaxxaamura lafoo deemtotaa, riqicha irratti, tabba, irraan gadee irra, daddabaa irra yookiin haalawan dandeettiin arguu xiqqeessan jiranitti ariitii konkolaataa isaa xiqqeessuudhaan konkolaachisuu qaba.

13. Waa'ee Balaa Tiraafikaa

1. Konkolaachisaan daandii irratti balaa dhaqqabsiise kamiyyuu balaa sanaan yoo namni miidhame battalumatti yookiin balaan qabeenyarratti yoo ta'ee immoo sa'aatii 24 keessatti poolisiyyookiin waajjira bulchiinsaa naannoo sanaatti argamuuf odeeffannoo kennuuf dirqama qaba;
2. Konkolaachisaan yoo konkolaataa daandii irra dhaabbatee jirurratti balaa dhaqqabsiise:
 - a. Maqaa fi teessoo isaa konkolaachisaa konkolaataa balaan irratti dhaqqabeef kennuuf yookiin
 - b. Konkolaachisaa yookiin abbaan qabeenyaa konkolaataa miidhameyoo argamu baatee poolisiif beeksisu; maqaa fi teessoo, lakkofsa gabatee konkolaataa isaa fi balaa ilaachisee ibsa gabaabaa barreessun bakka ifatti mul'atutti kaa'uuqaba.

14. Sochii Fayyadamtoota Daandii Gufachiisu

1. Namni kamiyyuu gochoota yookiin wantoota sochii daandii irraagufachiisan, ariitii daangeessan yookiin haala kaminiyyuu miidhaa dhaqqabsiisu danda'an daandii konkolaataa irratti kaa'uu yookiin sochoosuu hin danda'u;
2. Keewwatakana keewwata xiqqaa 1 jalatti kantumame jiraatullee qaamni dhimmi ilaalu beeksisaan yookiin mallattoo daandii kaa'uun sochii daandii irraa daangeessu ni danda'a.

15. Daandii Mancaatii Irraa Eeguu

1. Konkolaachisaan kamiyyuu konkolaataa daandii irratti yeroo konkolaachisuu daandii mancaasuu hin qabu;
2. Namni kamiyyuu hojii adda addaatiif gochoota daandii kutuu yookiin cufuu yookiin qotuu rawwachuun dura qaama dhimmi ilaallatu waliin hojjachu fi battala hojichi xumurametti immoo daandicha haala duraan turetti deebisee sirreessuu qaba.
3. Namni kamiyyuu daandii irrattikonkolaataa dhiqun yookiin dhiqsiisuun yookiin bishaan konkolaataan itti dhiqame gara daandiitti maqsuun dhorkaa dha.

16. Daandii irratti Konkolaataa Suphuun Dhorkaa ta'uu

1. Namni kamiyyuu daandii irratti konkolaataa suphuu hin danda'u;
2. Konkolaataan ballaa'e daangaa magaalaatiin ala sa'aatii 24 oliif, daangaa magaalaa keessattiimmoo konkolaataa gurguddaadhaaf sa'aatii 3 oliif, konkolaataa gidduu galeessaa yookiin salphaatiif sa'aatii 2 oliif daandii irra tursiisuun hin danda'amu;
3. Namni kamiyyuu konkolaataa balla'eyammuu daandii irraa kaasuu wantoota sochii daandii gufachiisan maqsuu qaba;
4. Konkolaataan kamiyyuu daandii irratti yoo manca'e konkolaachisaan fageenya meetira 30 irratti daandii fuulduraa fi duuba konkolaatichaa gabatee calaqqisaa rog-sadee kaa'uu qaba. Dhagaa yookiin muka yookiin kankana fakkaatan kaa'uun dhorkaadha.

17. Too'annoo Aara, Boba'aa, Zayitii fi Sagalee`

1. Konkolaachisaankamiyyuu konkolaataa:
 - a. Aara, huurcaa, zayitii yookiin boba'aa garmalee ol baasuun fi itti fayyadamtoota yookiin naannoo irratti miidhaa dhaqqabsiisuu yookiin jeequ yokiin sirnaan kan hin suuphamin;
 - b. Sirnaan haromsamuu dhabuutiin yookiin haalli teeknika isaa eeggamuu dhabuutiin sagalee hin barbaachisne dhageessimuu; fi
 - c. Sagalee sadarkaa hayyamame oli dhageessimaa, dhaggeeffachaa konkolaachisuu hin qabu;
2. Sadarkaa hayyamame kan keewwata kana keewwata 1(a-c) jalatti tumame qajeelfama bahuun kan murtaa'u ta'a.

18. Daangaa Ariitii

1. Konkolaachisaan kamiyyuu daangaa ariitii seeraan murtaa'e kabajuun konkolaachisuu qaba;
2. Daangaan ariitii seeraan murtaa'ee akkuma eeggametti ta'ee konkolaachisaan daandii kamiyyuu irra yeroo konkolaachisu haala daandicha, baay'ina tiraafiikaa, itti fayyadamtoota arguu fi konkolaaticha to'achuuf ariitii dandeettiin isaa hayyameefiin ol konkolaachisuu hin qabu.

19. Haala Addaa

1. Kutaa daandii kamiyyuu irratti qaamni dhimmi ilaallatu mallattoowwan daandii dhaabuun daangaa ariitii yeroodhaaf yookiin dhaabbataan jijjiiruu ni danda'a;
2. Keewwata kana keewwata xiqqaa 1 jalatti kan tumamejiraatullee Abaan Taayitichaa haala konkolaataa irratti meeshaan ariitii daangessu itti hidhamu kan murteessu ta'a. Raawwiin isaa qajeelfama bahuun kan murtaa'u ta'a.

20. Walduraa Duuba Konkolaachisuu

1. Konkolaachisaan kamiyyuu konkolaataa bira hordofuun kan konkolaachisu yoo ta'e yeroo kamiyyuu balaa tokko malee konkolaataa isaa dhaabuu akka danda'u ariitii isaa, konkolaataa isa fuuldura jiru, haala daandichaa, dandeettii arguu fi baay'ina tiraafikaa tilmaama keessa galchuun konkolaachisuu qaba;
2. Daangaa magaalatiin alatti konkolaachistootni konkolaattota afurii fi isaa ol ta'an walduraaduuba yammuukonkolaachisan konkolaataan bira salphaatti jidduu isaanii seenuu akka danda'ubali'nni gahaan akka jiraatu taasisuun konkolaachisuu qabu;
3. Keewwatakana keewwata xiqqaa 2 jalatti kantumame konkolaattota reeffaa fi haala addaatiin konkolaataa bira geejjaban irratti raawwatiinsa hin qabaatu.

21. Fuulduraan Walitti Dhufuu fi Dursuun Darbuu

1. Konkolaattootni kallattii faallaa ta'een wal bira darban daandii dhiphoo irratti fuulduraan yoo walitti dhufan, ariitii xiqqeessuun qarqara mirgaa daandichaa qabachuun wal bira darbuu qabu;
2. Konkolaataa Awutobisiidhaaf yeroo kamiyyuu dursa darbuu kennamuunakkuma eeggametti ta'ee konkolaattotni tabba yookiin irraan gadee irratti kan walitti dhufan yoo ta'e konkolaachisaan irraan gadee konkolaachisu kan tabba ba'uuf dursa kennuu qaba;
3. Konkolaachisaan kamiyyuu konkolaataa bira durseee darbuuf karaa bitaa isaatiin qofa darbuu qaba;
4. Konkolaachisaan kamiyyuu konkolaataa fuuldura isaatti dhufu yookiin konkolaataa dursuuf yaalaa jiru irratti akka blaan hin dhaqqabne yookiin gafuu osoo itti hin ta'iin dursuu akka danda'u fi konkolaataa fageenya irraa dhufu kan hin jirre ta'uu isaa osoo hin mirkaneessiin darbuu hin qabu;
5. Konkolaachisaan kamiyyuu fageenyaan arguu kan hin dandeenye yookiin fiijee tabbaa, irraan gadee, riqicha, daandii hulluuqa bocamee hojjatame yookiin daandii daddabaatti kan dhiyaate yoo ta'e yookiin daandii qaxxaamuraa yookiin daandii qarqara baaburaa meetira shantama keessatti konkolaataa bira dursuun hin hayyamamuuf;

6. Konkolaachisaan konkolaataa biraatiin durfamu daandiicha irraa gara mirgaatti sikuun konkolaataan isa dursee darbee deemuu fi fageenya balaa hin geesifnen daangaa mirga daandiKchaatti osoo hin deebi'iin dura ariitii konkolataa isaa dabaluu hin qabu.

22. **Kallattii Jijiiruu**

1. Konkolaachisaan kamiyyuu fageenyaan arguu kan hin dandeenye yookiin fiixee tabbaa, irraan gadee, riqicha, daandii hulluuqa bocamee hojjatame yookiin daandii daddabaatti kan dhiyaate yoo ta'e yookiin daandii qaxxaamuraa yookiin daandii qarqara baaburaa meetira shantama keessatti yookiin daandii sararri halluu hin ciccitne sararamee irratti gara bitaatti naanna'uun hin hayyamamu;
2. Konkolaachisaan marfata tiraafiika nanna'u kamiyyuu kallattii mirgaa qofa qabachuun konkolaachisuu qaba;
3. Konkolaachisaan daandii qeenxeen qoqqodame irratti konkolaachisu kamiyyuu:
 - a. Itti fayyadamaa daandii irratti balaa kan hin dhaqqabsiisne ta'uu isaa osoo hin mirkaneessin daandii qeenxee tokko irraa gara biraatti ce'uu hin qabu;
 - b. Daandiin daandiiwanqeenxee sadii yookiin isaa oliin yoo qoqqoodame konkolaatichi gara bitaatti naann'u yookiin konkolaataa biraa dursuu yoo barbaade maleeyookiin daandiin qeenxee kallattii konkolaataan akka itti deemu qofaaf kan hin ramadamne yoo ta'e malee daandii qeenxee jidduu jiru keessa seenee akka konkolaachisu hin hayyamamu.

23. **Naanna'uun yookiin Duubatti Konkolaachisuu**

1. Konkolaachisaan kamiyyuu konkolaataanbiroo isa duuba dhufaa jiru irratti of eeganno barbaachisaa ta'een alatti kallattii jijiiruu hin danda'u;
2. Konkolaachisaan gara mirgaatti naanna'uun kamiyyuu of eeganno barbaachisaa taasisuun naanna'uun qaba;
3. Konkolaachisaan kamiyyuu gara duubatti konkolaachisuuf wanti isa dirqisiisu yoo mudateqofa ofeegganno barbaachisaa taasisuunduubattikonkolaachisu ni danda'a.

24. **Hadiida Baaburaa Qaxxaamuruu**

1. Konkolaachisaan kamiyyuu bakka qaxxaamuura hadiida baaburaa yammuudhaqqabu of eeganno barbaachisaa taasisuun suuta konkolaachisu qaba;
2. Konkolaachisaan kamiyyuu bakka qaxxaamura hadiida baaburaa yammuu dhaqqabu:
 - a. Sagaleen yookiin mallatoon dhufaatii baaburaa akekkachiisuu yammuu kennamu;
 - b. Balballi qaxxaamuraa hadiida baaburaa yammuu banamu yookiin cufamu;
 - c. Hadiida baaburaa dhiyeenya isaatti argamu irraa fageenya meetira 6 olta'uu irratti konkolaataa dhaabuun baaburicha dabarsuu qaba;

3. Konkolaataan fanjii dhuka'aa yookiin wantoota boba'an fe'e yookiin Awutobiisiin namoota 8 ol fe'e bakka qaxxaamura hadiida baaburaatti yammuu dhiyaatu fageenya meetira 6 fi isaa ol ta'uttiof eegannoo barbaachisaa taasisuun konkolaachisuu qaba;
4. Namni kamiyyuu balballi bakka qaxxaamuura hadiida baaburaa irra jiru yammuu banamu yookiin cufamu yookiin erga cufamee booda jala yookiin irra balbalichaa darbuun dhorkaa dha;

25. Mallattoo Agarsiisuu

1. Konkolaachisaan kamiyyuu naanna'uun, kallattii jijiiruun yookiin ariitii xiqqeesuun dura yookiin dhaabbachuun dura daangaa magaalaa keessatti meetira 50 fi daangaa magalaatiinala ammo meetira 25 irratti haala ifatti mul'atutti mallattoo akekkachiisaa kennuu qaba;
2. Mallattoon akekkachiisaa bu'uura keewwata kana keewwata xiqqaa 1 tiin kennamu ibsaadhaanyammuu kennamu:
 - a. Gara mirgaa naanna'uuf yookiin kallattii jijiiruuf konkolaachisaan agarsiistuu ibsaaduubaa, duraa fi cinaa gama mirgaa jiruibsuu qaba;
 - b. Gara bitaatti naanna'uuf yookiin kallattii jijiiruuf konkolaachisaan agarsiistuu ibsaa duubaa, duraa fi cinaa gama bitaa jiru ibsuu qaba;
 - c. Ariitii xiqqeesuuf yookiin konkolaataa dhaabuuf ibsaaleegama duuba jiran keessaa yoo xiqaate tokko ibsuu qaba;
3. Mallattoon akekkachiisaa bu'uura keewwata kana keewwata xiqqaa 1 tiin kennamu harkaan yammuu kennamu:
 - a. Gara mirgaatti naanna'uuf yookiin kallattii jijiiruuf konkolaachisaan irree harka bitaa isaa bitaa irraa gara mirgaatti naanneessuun;
 - b. Gara bitaatti naanna'uuf konkolaachisaan irree harka bitaa isaa gara alaatti diriirsun barruu harka isaa gara lafaatti qabuun;
 - c. Suuta konkolaachisuuf yookiin dhaabuuf irree harka bitaa isaa ol fi gadi sochoosuun barruu harka isaa gadi qabuun mallattoo agarsiisuu qaba;
4. Konkolachisaan ibsaa konkolaataa makaanikaalaan yookiin elektriikaa hojjatu sirriitti hojjachuu isaanii to'achuuf dirqama qaba;
5. Konkolaachisaan bu'uura keewwata kanaatiin tumameen konkolaataanmallattoon akekkachiisaa kennameef ariitii konkolaatichaa xiqqeessuu yookiin dhaabuu akka danda'uuf of eegannoo barbaachisaa taasiisuu qaba.

26. Mallattoolee Akeekkachiisaa Dhorkaman

1. Haala addaatiin Abbaa Taayitichaatiin yoo tumameen alatti konkolaachisaan kamiyyuu fooricuun, afishkaadhaan, dawilin yookiin meeshaalee aara baasaniin sagaleeakeekkachiisaa kennuu hin qabu;
2. Konkolaachisaan kamiyyuu bakkaa fi haala hin barbaachiifneen mallatoo akeekkachiisaa kennuu hin qabu.

27. Dursa Kennuu

1. Konkolaachisaan kamiyyuu lafoo deemtotaaf dursa kennuu qaba;
2. Konkolaachisaan kamiyyuu daandii qaxxaamuraatti yammuu dhaqqabu konkolaataa daandii qaxxaamuraa keessa seeneef dursa kennuu qaba;
3. Konkolaatootni lama yookiin isaa ol ta'an kallattii adda addaa irraa si'a tokkotti daandii qaxxaamuraa irra yoo dhaqqaban, konkolaachisaan konkolaataa gara mirgaa isaatiin dhufef dursa kennuu qaba;
4. Daandii qaxxaamuraa irratti marfatni tiraafiikaa yoo jiraate konkolaachisaan marfatatti dhiyaate konkolaattota dursanii marfaticha naanna'aa jiraniif dursa kennuu qaba;
5. Konkolaachisaan kamiyyuu daandii qaxxaamuraa sarara keeloo nageenya tiraafikaa roga afuriin dibameettiyammuu dhaqqabu konkolaataa dursa sararicha keessa galeef dursa kennuu qaba.

28. Daandii Guddaatti Seenuu

Konkolaachisaan kamiyyuu daandii kamiyyuu irraa yammuu gara daandii guddaatti seenuu lafoo deemtotaaf fi konkolaattota daandii guddaa irra darbuuf dhiyaatan hundaaf dursa kennuu qaba.

29. Daandii Lafoo Deemtootni itti Qaxxaamuranitti Dhiyaachuu

Konkolaachisaan kamiyyuu iddo lafoo deemtootni daandii itti qaxxaamuranitti mallatoon qaxxamuran lafoo deemtootaa bakka jirus ta'ee hin jiraaneetti ariitii konkolaataa xiqqeessuun yookiin dhaabuun lafoo deemtoota dabarsuu qaba.

30. Konkolaataa Yeroo Balaa Tajaajilu

1. Tiraafiikiin konkolaataa yeroo balaa tajaajilu fuuldura jiru kamiyyuu:
 - a. Konkolaachistootni konkolaattota isaanii ariitiidhaan gara daandicha qarqara mirgaatti maqsanii dhaabuudhan konkolaataa yeroo balaa tajaajilu dabarsuu qabu;
 - b. Lafoo deemtootni daandii irra jiran yookiin namoonni beeyladaa eegaa yookiin oofaa jiran hatattamaatti daandicha gadhiisanii bahuu qabu;
31. Konkolaachisaa konkolaataa yeroo balaa tajaajilu malee konkolaachisaan kamiyyuu ifaa diimaa yookiin cuqliisa balaqqeessuudhaan yookiin sagaleedhaan mallatoo ofeeganoo kennaa konkolaachisuu hin qabu.

32. Haala addaa

1. Konkolaachisaan konkolaataa yeroo balaa tajaajilu kamiyyuu hojii isaa yammuu hojjatu qajeeltoo of eegannoo dambii kana keewwata 8(1 fi 2) jalatti tumaman alatti:
 - a. Dirqama Dambii kanaan yookiin seera birootiin tumame osoo hin egiin konkolaataa dhaabuu;
 - b. Haala balaa hin dhaqqabsiisneen ariitii konkolaataa xiqqeessuun mallattoo dhaabadhu jedhun osoo hin agarsiisiin dhaabuu;
 - c. Ariitii murtaa'e ol konkolaachisu; fi
 - d. Hojii isaa raawwachuudhaaf barbaachisaa ta'ee yoo argame sochii tiraafikaatiin wal qabatee tumaalee bahan fi mallattoo daandii osoo hin egiin kallattii barbaadetti naanna'uu nidanda'a;
2. Konkolaachisaan konkolaataa yeroo balaa tajaajilu konkolaachisu kamiyyuu dhimmoota hayyamameefin alatti konkolaatichatti fayyadamuu hin qabu;
3. Hojii konkolaataan yeroo balaa tajaajilu raawwatu irratti hirmaachuuf yoo ta'e malee konkolaataan kamiyyuu fageenya meetira 100 gadiitti konkolaataa yeroo balaa tajaajilutti dhiyaatee konkolaachisu hin qabu.

33. Konkolaataa Dhaabuu /Parking/

Konkolaachisaan kamiyyuu:

1. Konkolaataa isaa yammuu dhaabee deemuu haala konkolaaticha isaa tilmaama keessa galcheen ofeeganoo gahaa taasisuun dhaabuu qaba;
2. Konkolaataa isaa yammuu dhaabuu mootara dhaamsuun, furtuu irraa kaasuun fi balbala konkolaatichaa cufuun dhaabuu qaba;
3. Yammuu bakka irraan gadeetti konkolaataa isaa dhaabu gommaa konkolaataa isa fuulduraa daandii itti dhiyatutti deebisuu qaba;
4. Konkolaataa isaa yeroo ifaan ifuu qabutti yammuu dhaabu ibsaa dhaabbachuu konkolaatichaa mul'isu ibsuu qaba.

34. Haalota Konkolaataa Dhaabuun itti Dhorkamu

1. Daandii magaalaatiin alatti iddo dhaabbanna konkolaataa yoo jiraachu baatee iddoowan sochiin tiraafikaa baay'atutti;
2. Bal'ina daandii meetira 12 gadi ta'e irratti;
3. Konkolaattotni kallatti lamaanuu irraa dhufan fageenya meetira 50 irratti fi bakka arguu hin dandeenyi irratti;
4. Konkolaachisaan kamiyyuu haala konkolaataa biraadarbaa jiru gufachiisuun yookiin dhorkuuun yookiin haala itti fayyadamaa daandiimallattoo daandiichaa dhoksuu danda'un.

35. Iddoowwan Konkolaataa dhaabuun itti Dhorkame

Konkolaachisaan kamiyyuu iddoowwan armaan gadii kanneenitti yeroo gabaabaafis ta'ee dheeraadhaf konkolaataa dhaabuun hin danda'amu:

1. Qarqara bitaa daandii abbaa kallattii tokko irratti;
2. Daandii lafoo deemtootaa irratti yookiin daandii lafoo deemtootni irra qaxxaamuran irraa hanga meetira 12 keessatti;
3. Daandii qaxxaamuraa irraa fageenyahanga meetira 12 jiddutti;
4. Daandii bal'ina meetira 12 gadi ta'e irratti;
5. Bahiinsa yookiin seensa daandii dhunfaa irratti;
6. Ujummoo lolaan keessa darbu irraa hanga meetira 5 keessatti;
7. Bakka mallattooleen daandii dhaabachuu hayyamaniin alatti jiran irraa hanga meetira 12 keessatti;
8. Iddoo daandiin konkolaataa fi hadiidni baaburaa itti wal qaxxaamuran irraa hanga meetira 12 keessatti;
9. Buufata tajaajilabalaa ibidda dhaamsuu yookiin buufata tajaajilli yaalaa lubbuu baraarsuu itti kennamu irraa hanga meetira 12 keessatti;
10. Konkolaataa daandii qarqara dhaabbate cinaatti;
11. Riqichaa irratti yookiin iddoo hulluuqa daandii konkolaataa irratti;
12. Dura yookiin duuba fermaataa awutoobisii irraa hanga meetira 15 keessatti;
13. Daandii qeenxee qoqqoodame irratti;

36. Mallattoolee fi Agarsiistuwwan Daandii

1. Mallattoowwan daandii qaama dhimmi ilaaluun hayyamaman alatti fayyadamuun yookiin qarqara daandii irrattidhaabuun dhorkaa dha;
2. Mallattoowwan fi agarsiistuwwan daandii kamiyyuu kaasuun, balleessuun, iddo dhaabbatee irraa jijiirun yookiin haala kaminiyyuu ifatti akka hin mul'ane yookiin hin dubbifamne gochuun dhorkaa dha.

37. Haala Teeknika Konkolaaticha Mirkaneeffachuu

Konkolaachisaan kamiyyuu

1. Konkolaataa isaa sochosuun duratti meeshaaleen konkolaataa hundi hojachuu isaa ilaaludhaan mirkaneeffachuu qaba;
2. Yeroofi iddo barbaachisaa ta'eetti ibsaa sirrii ta'e ibsuu qaba.

38. Waa'ee Fe'insaa

Konkolaachisaan kamiyyuu

1. Dandeettii fe'umsaa konkolaatichaaf murtaa'eefiin olitti fe'uu hin danda'u;
2. Ijoollee umriin isaanii waggaa 13 gadi ta'ee gaabbinaa teesisuun dhorkaa dha;
3. Haalli konkolaatichi hojjatameef meeshaa yookiin beeylada fe'uuf mijataa yoo ta'uu baate yookiin fe'umsichi qaama fe'umsaa konkolaatichaa ala kan darbu yoo ta'e meeshaa yookiin beeylada fe'uu hin qabu dha;
4. Tarreefamni sirna fe'umsaa fi deddeebisa namaa, meeshaa fi beeyladaa qajeelfama bahuun kan murtaa'u ta'a.

39. Boba'aa Waraabuu

Yammuu boba'aan konkolaataa warabamu of eeganno taasifamu qabu:

1. Konkolaachisaan kamiyyuu mootora konkolaatichaa osoo hin dhaamsiin yookiin konkolaatichi kan deddeebisa ummataa yoo ta'e osoo namootni konkolaaticha keessa jirani boba'aa waraabuu yookiin waraabsiisuu hin qabu;
2. Cinaa konkolaatichaa ibiddi yookiin namni sigaaraa xuuxu yoo jiraate konkolaataatti boba'aa waraabuun yookiin waraabsiisuu hin qabu;
3. Daangaa dhaabbata boba'aa meetira 12 keessatti bilbila mobaayiliitiin dubbachuun yookiin meeshaalee elektroniiksii kanbirootti fayyadamuun yookiin sigaaraa xuuxuun dhorkaadha.

40. Iddoo Konkolaataan Dhaabbatu fi Leenjiin Itti Kennamu Mijeessuu

1. Daandiin konkolaataa kamiyyuu yeroo hunda sochii tiraafikaatiif banaa ta'uu waan qabuuf bulchiinsi magaalaa naannoo magaalaa keessatti daandiin alatti iddo mijataa konkolaataan itti dhaabbatu qopheessuu qaba;
2. Shaakkala fi qormaata gahumsa konkolaachisummaa daandii konkolaataa irratti kennamu haambisuuf bulchiinsi magaalaa dhimma kanaaf iddo gahaa qopheesuu qaba.

Kutaa Sadii

Too'annoo Nageenya Tiraafikaa, Adabbii fi Sirna Komiin Itti Dhiyaatu

41. Too'annoo

Too'annoo nageenya tiraafikaatiin wal qabatee Abbaan Taayitichaa:

1. Too'annoo nageenya tiraafikaatiinwal qabatee gaggeefamu bu'aa qabeessa taasisuuf iddoobalaan irra deddeebi'ee mudatu adda baasuun poolisii waliin dhaabbiidhaan too'annoo nageenya tiraafikaa ni gaggeessa;
2. Keewwata kana keewwata xiqqaa 1 jalatti kan tumame akkuma jirutti ta'ee, iddoowwan balaa tiraafikaa sababa mancaatii daandii, rakkolee ijaarsaa daandii fi kan birootiin uumaman ilaachisee qaama dhimmi ilaalu waliin ni hojjata;
3. Hojiin too'annoo nageenya tiraafikaa gaggeefamuu akkaataa barbaadamuun akka raawwatamu olaantummaan ni hoggana. Haalli raawwii isaa qajeelfama bahuun kan murtaa'u ta'a.

42. Too'ataa Tiraafikaa

Too'ataan tiraafikaa qajeeltoowwan bu'uuraa of eegannoo nageenya tiraafikaa Dambii kana keessatti tumaman hojiirra oluu isaanii mirkanneessuuf hojilee armaan gadii ni raawwata:

1. Badiwwan Dambii kana keessatti tumamanyammuto'atu konkolaachisaa yookiin abbaa qabeenya balleessaa raawwate irraa hayyama konkolaachisummaa yookiin gabatee yookiin mallattoo maxxantuu wagga (boolloo) konkolaatichaa yookiin hayyama tajaajila geejjibaa irraa fuudhee battalumatti adabbii ni kenna;
2. Nama dhugaatii alkoollu bu'uura Dambii kanaatiin tumame ol fayyadame, baala sammuu namaa hadoochu fudhatee yookiin jimaan qama'e konkolaachisu waraqaa himanna itti kennudhaan konkolaaticha moora pooliisii magaalaa dhiyeenyatti argamutti sa'atii 24tiif tursiisu ni danda'a;
3. Abbaan qabeenya konkolaataan isaa bu'uura keewwata kana keewwata xiqqaa 2tiin too'annoo jala oolegaaffii barreeffamaatiin konkolaachisaa biraahumsa qabu yoo dhiyeeffate too'ataan tiraafikaa konkolaaticha battalumatti kan gad lakkisuuf ta'a;
4. Yaadaa fi eeruu tajaajilamtoota geejjibaa irraa yammuudhiyaatuuf tarkaanfii seeraa ni fudhata;
5. Dandeettii fe'umsaa konkolaataatiin olitti teessoon yookiin meeshaalee akka teessootti tajaajilan konkolaataa irrati yoo hojatamee yookiin kaa'ame too'ataan tiraafikaa akka ka'uu konkolaachisaa niajaja. Ajajni kun yoo raawwatamu baatee konkolaataan akka dhaabbatu ni taasisa;
6. Konkolaataa karaa irra dhaabbate ilaachisee kanneen armaan gadii ni raawwata:

- a. Konkolaataa iddo hin hayyamamne irratti dhaabbatee battalumatti konkolaachisaa yookiin nama itti gaafatatummaadhaan konkolaaticha fuudhee jiru akka kaasu ni ajaja;
 - b. Konkolaatichi itti fayyadamtoota daandii kan gufachiisu ta'ee yoo argame konkolaaticha iddo dhaabbatee jiru irraa gara biraa geessee akka dhaabu konkolaachisaa yookiin nama konkolaaticha itti gaafatatummaadhaan fuudhe jiru ni ajaja;
 - c. Konkolaataa tokko sababa balaatiin yookiin walitti bu'insaatiin yookiin gara galuutiin daandii cufee yoo argame konkolaachisaan yookiin nama konkolaaticha itti gaafatatummaadhaan fuudhe battalumatti bakka sana irraa akka kaasu ni ajaja;
 - d. Akkaataa keewwata kana keewwata xiqqaa 6(a-c) jalatti tumameen konkolaachisaan yookiin abbaan konkolaataa too'ataa tiraafikaatiinajaja kennameef yoo raawwachuu dhabee yookiin yeroo sanitti iddo sanatti kan hin jirre yoo ta'e too'ataan tiraafikaa konkolaaticha akka ka'u ni taasisa;
 - e. Konkolaataan tokko iddo dhaabbate irraa akka socho'u yammuu barbaadamenageenya konkolaatichaatiif of eegganno barbaachisu taasisuun iddo balaaf hin saaxilamnetti geessuu ni danda'a. Baasiin dhimma kanaaf bahees abbaa qabeenya konkolaataatiin kan kaffalu ta'a;
7. Qaama tumaalee Dambii kana darbuun balleessaa raawwateef adabbii akka raawwatuuf waraqaa adabbii kennudhaan ragaalee konkolaachisaa irraa fudhatee guyyaa guyyaadhaan caasaa Abbaa Taayitaa dhiyeenyatti argamuutti galii nitaasisa. Haalli raawwii isaa Qajeelfama bahuun kan murtaa'u ta'a;
8. Konkolaachisaa hayyama konkolaachisummaa yookiin gabatee yookiin mallattoo maxxantuu waggaar irraa fudhate jiru ragaalee kanneen adabbii erga raawwatee booda bakka deebisee irraa fudhachuu danda'u ni ibsuuf.
9. Too'ataan tiraafikaa kamiyyuu hojii too'annoo nageenya tiraafikaa yammuu raawwatu naamusa ogummaa fi seerota too'annoo nageenya tiraafikaa kabajuuf dirqama qaba.

43. Adabbi

1. Namni tumaalee Dambii kanaa darbe kamiyyuu bu'uura miiltoo Dambii kana Gabatee "**A -E**" walqabsiifameen ni adabama. Haalli raawwii isaa Qajeelfama bahuun kan murtaa'u ta'a.
2. Too'ataan tiraafikaa kamiyyuu hojii too'annoo yammuu gaggeessu itti fayyadamtoota daandii yookiin seera darbiitootaaf naamusa ogummaan gaafatun kabaja kan hin agarsiisnee yookiin kan ifate yookiin kan arrabse yookiin haala kaminiyyuu loogii kan raawate yookiin haala dambii kanaan tumameen alatti lafoo deemaa seeraan ala adabee kan argame yoo ta'e seera dhimmi

ilaalun naamusaan gaafatamuunakkuma eegametti ta'ee akkeekachiisni barreeffamaa kan kennamuuf ta'a.

3. Too'ataan tiraafikaa kamiyyuu hojii too'annoo yammuu gaggeessu matta'aa kan fudhate yookiin kan gaafate yookiin daangaa wagga tokkoo keessatti balleessaawwan keewwata kana keewwata xiqqaa 2 jalatti tumame keessaa tokko irra deebiidhaan raawwatee kan argame yoo ta'e seera dhimmi ilaaluunii fi naamusaan gaafatamuunakkuma eegametti ta'ee, hojii too'annoo tiraafikaa irraa hoogganaa dhiyootiin kan ka'u ta'a.
4. Abbaan Taayitichaa adabbii bu'uura keewwata kana keewwata xiqqaa 1tiin kennname ragaa irratti hundaa'uun ni kaasa.
5. Rikoordiin adabbii dambii kanaan wal qabatee qabamu kamiyyuu wagga tokko qofaaf galmaa'ee tura.

44. Sirna Komiin Itti Dhiyaatu

1. Namni akkaataa Dambii kanatiin adabame kamiyyuu komii yoo qabaatee guyyaa hojii lamakeessatti caasaa Abbaa Taayitaa adaabbiin itti kennametti dhiyeeffachuu ni danda'a;
2. Namni bu'uura keewwata kana keewwata xiqqaa 1tiin deebii kennameef irratti komii qabu caasaa Abbaa Taayitichaa sadarkaan jiranitti komii isaa dhiyeeffachuu ni danda'a;
3. Namni bu'uura Dambii kanaatiin himatamee adabbiin itti kennname adabbii itti murtaa'e yoo diigsisee yookiin foyeesiffate malee adabbicha guyyaa hojii kudhan keessatti raawwachuu qaba;
4. Konkolaachisaan adabbii irratti murtaa'e akkaataa keewwata kana keewwata xiqqaa 3tiin yoo raawwachuu baatee guyyoota adabbicha tursiiseef dhalli adabbii fi riikordin bu'uura Gabatee“B”(I - III)tiin kan irratti raawwatamu ta'a.

Kutaa Afur

Hundeffama, Aangoo fi Hojii Boordii fi Koree Nageenya Tiraafikaa

45. Hundeffama

1. Boordiin Nageenya Tiraafikaa kanaan booda “**Boordii**” jedhamee kan waamamu Dambii kanaan hundeffamee jira.
2. Baay’inni miseensoota Boordichaa7-9 ta’ee qaamota barbaachisoo ta’an irraa Pirezidaantii Naannichaatiinkanmoggaffaman ta’ा.
3. Itti waamamni Boordichaa Pirezidaantii Naannichaatiif ta’ा.

46. Aangoo fi Hojii Boordichaa

Boordichi aangoo fi hojii armaan gadii niqabaata:

1. Karoora nageenya tiraafikaa naannichaa ni mirkaneessa;
2. Qaamoleen raawwachiiftun naannichaa raawwii hojii nageenya tiraafikaatiif xiyyeffanna kennanii qindoominaan akka socho’aniif sosochii nageenya tiraafikaa sadarkaa naannootti adeemsifamu ni qindeessa;
3. Gabaasa raawii hojii koree nageenya tiraafikaa ni qorata, kallattii ni kenna;
4. Haala balaan tiraafikaa naannichaa ittiin hir’atu qorannoodhaan adda bahee dhiyaate irratti kallattiini kaa’ā, akka hojii irra oolu ni taasisa.

47. Sirna Walgahii Boordichaa

1. Boordichi yoo xiqlaate kurmaanaan al-tokko walga’ii idilee kan qabaatu ta’ee akkaataa barbaachisummaatti walga’ii arifachiisaa waamuun ni danda’ama;
2. Miseensooni walakkaa ol yoo argaman walgahiin Boordichaa guutuu ta’ā;
3. Murtiin Boordichaa sagalee caalmaatiin kan darbu ta’ee sagaleen walqixa yoo ta’ē yaadni walitti qabaan deeggarame murtii Boordichaa ta’ā;
4. Keewwata kana keewwata xiqlaate 1-3 jalatti tumame akkuma jirutti ta’ee, Boordichi sirna walgahii mataa isaa baafachuu ni danda’ā.

48. Hundeffama Koree Nageenya Tiraafikaa

1. Koreen nageenya tiraafikaa kanaan booda “**Koree**” jedhamee kan waamamu sadarkaa Godinaa, Aanaa, Magaalaa fi Gandaatti Dambii kanaan hundeffamee jira;
2. Miseensotni Boordii Nageenya Tiraafikaa Naannoo miseensota Koree Nageenya Tiraafikaa Godinaa, Aanaa, Magaalaa fi Gandaatti Dambii kanaan hundeffamee jira;
3. Miseensootni korichaa Bulchaa yookiin Kantiibaadhaan kan moggaaffaman ta’ā;

4. Itti waamamni korichaa sadarkaa Godinaa, Aanaa fi Gandaatti Bulchaadhaaf, sadarkaa Magaalaatti Kantiibaa Magaalichaatiif ta'a.

49. Aangoo fi Hojii Koree

Koreen sadarkaan jiru aangoo fi hojii armaan gadii ni qabaata:

1. Karoora hojii nageenya tiraafikaa Godinichaa, Aanichaa, Magaalichaai fi Gandichaa qindoominaan akka qophaa'u taasisuun ni mirkaneessa;
2. Meeshaa hojichaaf barbaachisu xiinxaluudhaan akka hayyamamu karaa Abbaa Taayitichaatiin Boordiif ni dhiyeessa;
3. Raawwii hojichaa yeroo yeroodhaan ni gamaaggama; kallattii ni kenna;
4. Haala rakkoleen madda balaa tiraafikaa ta'an furmaata ittiin argachuu danda'an qorachuudhaan yaada ni dhiyeessa;
5. Murtii Boordii fi koree nageenya tiraafikaa sadarkaan jiran hojiirra ni oolcha; hojiirra akka oolu ni taasisa.

50. Sirna Walgahii Koree

1. Korichi yoo xiqqaate ji'atti al-tokko walgahii idilee kan qabaatu ta'ee akkaataa barbaachisummaatti walgahii arifachiisaa waamuun ni danda'ama;
2. Miseensoonni walakkaa ol yoo argaman walgahiin Korichaa guutuu ta'a;
3. Murtiin Korichaa sagalee caalmaatiin kan darbu ta'ee sagaleen wal qixa yoo ta'e yaadni walitti qabaan deeggarame murtii Korichaa ta'a;
4. Keewwata kana keewwata xiqqa 1-3 jalatti tumame akkuma jirutti ta'ee, Korichi sirna walgahii mataa isaa baafachuu ni danda'a.

Kutaa Shan
Tumaalee Adda Addaa

51. Dirqama Deeggarsa kennuu

Qaamni kamiyyuu hojiirra oolmaa Dambii kanaatiif deeggarsa kennuuf dirqamaqaba.

52. Seerota Raawwatiinsa Hin Qabaanne

Dambiin,qajeelfamni yookiin barmaatileen hojii Dambii kanaan walfaalleessan kamiyyuu dhimmoota Dambii kana keessatti haamataman irratti raawwatiinsa hin qabaatan.

53. Tumaalee Ce'umsaa

1. Dhimmootni osoo Dambiin kun hin bahiin akkaataa Dambii Geejjiba Naannoo Oromiyaa Irra Deebiidhaan Murteessuuf Bahe Lak.143/2004tiin jalqabamanii adeemsa irra jiranakkaatuma Dambii duraaniitiin murtii kan argatan ta'a;
2. Dambii Geejjiba Naannoo Oromiyaa Irra Deebiidhaan Murteessuuf Bahe Lak.143/2004 raawwachisuuf Qajeelfamni Too'anno Sochii Geejjiba Daandii Mootummaa Naannoo Oromiyaa Lakk. **1/2004** bahe hanga Qajeelfama biraatiin bakka bu'utti raawwatiinsa ni qabaata.

54. Aangoo Qajeelfama Baasuu

Abbaan Taayticha Dambii kana hojii irra oolchuuf qajeelfamabaasuu ni danda'a.

55. Yeroo Dambichi Hojiirra Itti Oolu

Dambiin kun Waxabajjii guyyaa 9, bara 2009 irraa eegalee hojiirra kan oolu ta'a.

Lammaa Magarsaa

Pireezidaantii Mootummaa Naannoo Oromiyaa

Finfinnee

Waxabajjii Guyyaa 9, Bara 2009