

የፌዴራል ዋና ኦዲተር

መ/ቤት

**የብዝህ ሕይወት ሀብት አጠባበቅ
እና አጠቃቀምን በተመለከተ
የተከናወነ የክዋኔ ኦዲት ሪፖርት**

**ሐምሌ 2003 ዓ.ም
አዲስ አበባ**

የአርዕስት ማውጫ

ክፍል አንድ	1
መግቢያ	1
የኢንስቲትዩቱ ዓላማ፣ ሥልጣን እና ተግባር	5
ኢንስቲትዩቱ የተቋቋመበት ዓላማ	5
የኢንስቲትዩቱ ሥልጣን እና ተግባር	5
የኢንስቲትዩቱ ድርጅታዊ መዋቅር እና የሰው ኃይል	6
የኢንስቲትዩቱ የፋይናንስ ምንጭ	7
የክዋኔ ኦዲቱ ዓላማ	7
የክዋኔ ኦዲቱ ዘዴ እና ወሰን	7
ለክዋኔ ኦዲቱ የተለየው የኦዲት አካባቢ (POTENTIAL AUDIT AREA)	9
የኦዲት ትኩረት አቅጣጫዎች (AUDIT ISSUES)	9
የኦዲት መመዘኛ መስፈርት (AUDIT EVALUATIVE CRITERIA)	10
የአሠራር ሂደት መግለጫ (PROCESS DESCRIPTION)	11
ሀ. የብዝሃ ሕይወት ጥበቃ የሥራ ሂደት ፍሰት	11
ለ. የብዝሃ ሕይወት ሀብትን ቀጣይነት ባለው ሁኔታ መጠቀም	12
ሐ. የብዝሃ ሕይወት ሀብት ዝውውር፣ ፈቃድ እና ቁጥጥር	12
ክፍል ሁለት	14
የኦዲት ግኝቶች	14
ሀ. የብዝሃ ሕይወት አጠባበቅን በተመለከተ	14
የሀገሪቱን የተፈጥሮ ደን ሽፋን የሚያሳይ ካርታ መዘጋጀቱን በተመለከተ	14
ለሀገር በቀል ዝርያዎች ልዩ ትኩረት መስጠቱን በተመለከተ	15
ለአደጋ ጊዜ የሚሆን መጠባበቂያ ተመሳሳይ የዘረመል ባንክ (gene bank) መኖሩን በተመለከተ	18
ሀገር አቀፍ የብዝሃ ሕይወት ስራ-ቴክኒክ ዕቅድን ለመተግበር የሚያስፈልጉ አካላት መቋቋምን በተመለከተ	20
በሀገር ደረጃ የሚመራና የሚያስተባብር ስትሪንግ ኮሚቴ (steering committee) መቋቋሙን በተመለከተ	20
የብዝሃ ሕይወት ግብረ ኃይል (biodiversity task force) መቋቋሙን በተመለከተ	20
ማንበረሰብ ስለ ብዝሃ ሕይወት በሂደት ያካበተው እውቀት መጠናቀቅን በተመለከተ	21
የብዝሃ ሕይወት ሀብት ዝውውር የሥነ-ምግባር ሰነድ መዘጋጀቱን በተመለከተ	22
ለ. የብዝሃ ሕይወት አጠቃቀምን በተመለከተ	23
የብዝሃ ሕይወት ፈንድን የሚያስተባብር ግብረ ኃይል መቋቋሙን እና አጠቃቀምን በተመለከተ	23
የብዝሃ ሕይወት ሀብት ያለውን ጠቀሜታ እና ዋጋ መለኪያ አሠራር መኖሩን በተመለከተ	25
የልማት ፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ (environmental impact assessment) ደረጃውን ጠብቆ መከናወኑን በተመለከተ	26
የአካባቢ ተፅዕኖ ግምገማ መከናወንን እና ክትትልን በተመለከተ	26
ባዮ ኢነርጂ (bio fuel) እና ሌሎች ለኢኮኖሚያዊ ጥቅም እንዲለሙ የሚደረጉ የልማት ተግባራት ሊያደርሱ የሚችሉት ተጽዕኖ ላይ ጥናት መካሄዱን በተመለከተ	27
መጠ. ወራሪ (invasive) ዝርያዎች እና ልውጠ ህያውያን (genetically modified) ዝርያዎችን በተመለከተ	28
በግብረ-ተሰብ ዘንድ የብዝሃ ህይወት ሀብት ጠቀሜታ ግንዛቤ መፍጠርን በተመለከተ	31
ኢንስቲትዩቱ ለክልሎች እና ለሌሎች ተጠቃሚዎች የሚያደርገው ድጋፍን በተመለከተ	32
ሐ. የብዝሃ ሕይወት ሀብት የጥቅም ተጋሪነትን በተመለከተ	34
እራሱን የቻለ የጀኔቲክ አርክቦት ፈንድ የባንክ አካውንት መኖሩን በተመለከተ	34

በተደረጉት የዘረመል ሀብት ሽያጭ ውሎች መሠረት ክፍያዎች መፈፀማቸውን በተመለከተ.....	35
የዘረመል (genetical) ሀብቶች ሽያጭ ውሎች ላይ የሀብቱ ባለቤት፣ መፍለቂያ ሀገርና ቦታ በግልጽ መቀመጡን በተመለከተ.....	36
የዘረመል (genetical) ሀብት ሽያጭ ውሎች እና መረጃዎች የሚዘጋጁበትን ቋንቋ በተመለከተ.....	37
የብዝሀ ሕይወት ሀብት ዝርያዎች አለአግባብ ከሀገር እንዳይወጡ ለማድረግ ያለውን አሠራር በተመለከተ.....	37
ከዘረመል (genetical) ሀብት ሽያጭ የአካባቢው ማኅበረሰብ ተጠቃሚ መሆኑን በተመለከተ.....	39
በኢንሱትትዩቱ በሕግ ሊያዙ የሚገቡ የብዝሀ ሕይወት ጉዳዮችን የሚከታተል አካል መኖሩን በተመለከተ.....	39
መ. ኢንሱትትዩቱ ከሚመለከታቸው ባለድርሻ አካላት ጋር በቅንጅት ሊያሠራ የሚያስችል የአሠራር ሥርዓት መዘርጋቱን በተመለከተ.....	40
በክልል በሚገኙ ባለድርሻ አካላት ውስጥ ከብዝሀ ህይወት ጋር ተያያዥ የሆኑ ተግባራትን የሚያከናውን አደረጃጀት መኖሩን በተመለከተ.....	40
ብዝሀ ሕይወትን በተመለከተ የሚደረጉ የመረጃ ልውውጦችን በተመለከተ.....	41
ከባለድርሻ አካላት ጋር ብዝሀ ሕይወትን በተመለከተ መደበኛ የመረጃ ልውውጥ የሚደረግበት ሥርዓት መዘርጋቱን በተመለከተ.....	41
የዓለም አቀፍ ስምምነት አፈጻጸምን በሚመለከት ዓመታዊ ሪፖርት ለአካባቢ ጥበቃ ባለስልጣን የሚቀርብ መሆኑን በተመለከተ.....	42
ባለድርሻ አካላትን የሚያሳትፍ መደበኛ የግንኙነት መድረክ፣ ቅንጅታዊ አሠራር እና ግምገማዎች መኖራቸውን በተመለከተ.....	43
ክፍል ሦስት.....	45
መደምደሚያ.....	45
ክፍል አራት.....	47
የማሻሻያ ሀሳብ.....	47
አባሪዎች.....	I
የአዲት መመዘኛ መስፈርት.....	I
የኢትዮጵያ የብዝሀ ሕይወት ሀብት ብዛት እና አይነት.....	IV
GLOSSARY /የቃላት መፍቻ/.....	IV

ክፍል አንድ

መግቢያ

1. በዓለም አቀፍ ደረጃ በጸደቀው ዓለም አቀፍ የብዝሃ ሕይወት ስምምነት (CBD) አገላለጽ መሠረት ብዝሃ ሕይወት በሁሉም የመገኛ ሥፍራዎች ማለትም ከየብስ፣ ከባሕርና ሌሎች ውኃማ ሥርዓተ ምህዳሮች እና በመካከላቸው ባለው ሥነ-ምህዳራዊ መስተጋብር በሚገኙ ሕይወት ባላቸው ነገሮች መካከል ያለው ተለያይነት ነው። ይህም በዘረመል (genes) በተለያዩ ዝርያዎች (Species) እና በሥርዓተ ምህዳሮቻቸው (Ecosystems) መካከል ያለውን ተለያይነት ያጠቃልላል። በዚህ ዓለም አቀፍ የብዝሃ ሕይወት ስምምነት ከብዝሃ ሕይወት አጠባበቅ እና አጠቃቀም ጋር ተያያዥ የሆኑ የማህበረሰብ ባህሎች (social culture)፣ ልምዶች (customs) እና ነባር ዕውቀትም (indigenous knowledge) ለብዝሃ ሕይወት መጠበቅ ያላቸውን ጠቀሜታ ግምት ውስጥ በማስገባት ልዩ ትኩረት እንዲሰጣቸው እና የብዝሃ ሕይወት ትርጉም አካል እንዲሆኑ ተደርገዋል። በመሆኑም ብዝሃ ሕይወት የዘረመል፣ የዝርያ፣ የሥርዓተ ምህዳር እንዲሁም ተያያዥ የማህበረሰብ ባህል እና ማህበረሰባዊ እውቀት ጥንቅር መሆኑን ያሳያል።
2. ኢትዮጵያ ባላት ልዩ መልክዓ ምድራዊ አቀማመጥ ማለትም ዓመቱን ሙሉ ከፍተኛ የፀሀይ ብርሃን ከሚገኝበት የምድር ወገብ አካባቢ በቅርበት መገኘቷ እና ከባሕር ወለል በታች 116 ሜትር /ዳሎል/ እንዲሁም ከባህር ወለል በላይ በተለያዩ ደረጃ እስከ 4620 ሜትር ከፍታ /ራስ ዳሽን/ ያላቸው በታዎች (altitudinal difference) በስፋት መኖር በንጽጽር ሲታይ የተለያዩ የአየር ንብረቶች እንዲፈጠሩ ምክንያት በመሆኑ በተጨማሪም በርካታ ወንዞች እና ሐይቆች በመኖራቸው ሰፊና ከፍተኛ የተለያይነት ስብጥር ያለው የብዝሃ ሕይወት ሀብት የሚገኝባት ሀገር ለመሆን ችላለች።
3. ከዚህም በተጨማሪ ከትውልድ ወደ ትውልድ ሲተላለፉ የቆዩ ባህላዊ የተፈጥሮ ሀብት እንክብካቤና የአጠቃቀም ስልቶች እንዲሁም የማህበረሰብ እውቀት ለዚህ ተለያይነት መገኘት እና መቆየት ከፍተኛ አስተዋፅኦ አበርክተዋል። ይህም ኢትዮጵያ በዓለም ከታወቁት 12 ከፍተኛ የሰብል ብዝሃ ሕይወት ተለያይነት

መገኛ ማዕከላት አንዷ እንደ-ትሆን ያደረጋት ሲሆን፤ ከአፍሪካም አልፎ በዓለም የጎላ የብዝሃ ህይወት ሀብት ካላቸው እና ቅድሚያ ከሚሰጣቸው ጥቂት ሀገሮች ጋር ለመቆጠር አስችሏታል።

4. በድምሩ ወደ 8853 የዕጾዎት እና እንስሳት ዝርያዎች በተለያዩ የሀገሪቱ ክፍሎች የሚገኙ ሲሆን፤ ከእነዚህ መካከል 8.4 በመቶ (744) የሚሆኑት በኢትዮጵያ ብቻ በተወሰኑ ልዩ የሀገሪቱ ሥነ-ምህዳሮች ተሠራጭተው የሚገኙ ብርቅዬ (endemic) ዝርያዎች ናቸው (አባሪ 2) ።

5. በዓለም አቀፍ የተፈጥሮ ጥበቃ ኅብረት (IUCN) መረጃ መሠረት ስድስት የእንስሳት ዝርያዎች በከፍተኛ ሁኔታ በመጥፋት አደጋ ላይ እንደሆኑ፤ 23 ደግሞ መጥፋትን ወደ ሚያስከትል ደረጃ (endangered) እየሄዱ እንደሆኑ፤ ሌሎች 70 ዝርያዎች ደግሞ በተለያዩ ሁኔታዎች ጉዳት እየደረሰባቸው (vulnerable) መሆኑን፤ በእጾዎት ዝርያዎችም ላይ ተመሳሳይ ችግሮች እንደሚታዩ ታውቋል።ⁱ

6. በየጊዜው በከፍተኛ ሁኔታ እያደገ ከመጣው የሕዝብ ቁጥር ጋር ተያይዘው እያደጉ ያሉትን መሠረታዊ ማለትም፤ የምግብ፤ የልብስ እና የመጠለያ ፍላጎቶችን በተሻለ ሁኔታ ለማሟላት የብዝሃ ሕይወት ሀብትን በዘመኑ ቴክኖሎጂ በመታገዝ መጠቀም ብቸኛ አማራጭ እየሆነ የመጣበት ሁኔታ የሚታይ ሲሆን፤ አንድ ሀገር ያላት የብዝሃ ሕይወት (የዕጾዎት፤ የእንስሳት እና የደቂቀ አካላት) ሀብት ለግብርናው፤ ለኢንዱስትሪው እና ለጤና ዘርፎች በአጠቃላይ እድገትን ለማፋጠን ለሚከናወኑ የልማት ተግባራት አማራጭ የሌለው የግብአት ምንጭ ነው። ይህ ሁኔታ የሀገር ዕድገትን ቀጣይነት ባለው ሁኔታ ለማስኬድ እና የሁሉም ነገር ማዕከል የሆነውን የሰው ዘር ከጥፋት ለመታደግ በአንድ አገር ብቻ ተወስነው ለሚገኙት (endemic) እና በመመናመን ላይ ላሉት (endangered) የብዝሃ ሕይወት ሀብቶች የተለየ ትኩረት መስጠት የሚያስፈልገውን ቢሆንም በአጠቃላይ የዓለምን የብዝሃ ሕይወት ሀብት ከጥፋት መጠበቅ ምን ያህል አስፈላጊ እንደሆነ ያሳያል።

7. የሰው ልጅ የአካባቢ ጥበቃን ሳያገናዝብ የሚያደርጋቸው ተግባራትን ተከትለው በተከሰቱት ሁኔታዎች ማለትም የዓለም የአየር ንብረት ለውጥ (global climate change)፤ የድርቅ እና ምድረ በዳነት መስፋፋት፤ ከምጣኔ ሀብት

ⁱ www.iucn.org/; www.iucnredlist.org/

ዕድገት ጋር ያልተመጣጠነ የህዝብ ቁጥር መጨመር ወዘተ ምክንያት በዓለም አቀፍ ደረጃ በተለይም የብዝሃ ሕይወት ክምችት በስፋት በሚገኝበት በምድር ወገብ አካባቢ ባሉ ሀገራት የጎላ ጠቀሜታ ያላቸው የብዝሃ ሕይወት ሀብቶች በከፍተኛ ፍጥነት በመመናመን እና በመጥፋት ላይ እንደሚገኙ በየጊዜው የሚወጡ ጥናቶች ያሳያሉ።ⁱⁱ

8. ይህንኑ በየጊዜው እያደገ ያለውን የሕዝብ ቁጥር ፍላጎት ለማርካት ሲባል ከፍተኛ መጠን ያለው የብዝሃ ሕይወት ሀብት ዘላቂነትን ባልተከተለ ሁኔታ ጥቅም ላይ እየዋለ መሆኑ በተለይም በሀገራችን ብቻ በሚገኙ የብዝሃ ሕይወት ሀብቶች ላይ ተጽዕኖ እያሳደረ ይገኛል። በይበልጥም የመኖሪያ አካባቢ መለወጥ (habitat change)፣ ክልክ በላይ መጠቀም (over exploitation)፣ የአየር ንብረት መለወጥ (climate change)፣ ብክለት (pollution)፣ ወራሪ መጤ ዝርያዎች (alien invasive species) እና ልውጠ ህያዋን ዝርያዎች (genetically modified organisms) መስፋፋት በብዝሃ ሕይወት ላይ የጎላ ተፅዕኖ በማድረስ ኢኮኖሚና የሕይወትን መኖር የሚደግፈውን ተፈጥሮአዊ ሥርዓት ሊያገግም በማይችልበት ሁኔታ እየጎዱት ይገኛሉ። በተለይ ገና በማደግ ላይ ባሉ ሀገራት ኅብረተሰብ ዘንድ የብዝሃ ሕይወት ጠቀሜታን በተመለከተ ያለው ግንዛቤ ዝቅተኛ መሆን ለዚህ ሀብት መመናመንና መጥፋት መሠረታዊ ምክንያቶች ናቸው።

9. ይህን በብዝሃ ሕይወት ላይ እየደረሰ ያለውን ከፍተኛ ጥፋት ለመከላከል እና ለመግታት ከአለፉት አራት አሥርተ ዓመታት ጀምሮ ዓለም አቀፋዊ ጥረቶች እየተደረጉ ሲሆን፣ ውይይቶችን በማካሄድ ጉዳቱን ለመቀነስ ይረዳሉ ተብለው የታሰቡ ስምምነቶች (conventions) እና ዴክላሬሽኖች (declarations) ኢትዮጵያን ጨምሮ በአብዛኛው የዓለም ሀገራት ተፈርመዋል። ሀገራችንም ተጠቀሚ የሚያደርጋትን የሥነ ህዝብ እና ሌሎች አግባብነት ያላቸውን ፖሊሲዎች እንዲሁም በብዝሃ ሕይወት ዙሪያ ያሉ ጠቃሚ ሳይንሳዊ እና ማህበረሰባዊ ዕውቀቶች እንዲስፋፉ በማድረግ፣ ተግባራዊ ማድረግ ይጠበቅባቸዋል። ሆኖም እነዚህን ስምምነቶች በዓለም አቀፍ ደረጃ ተግባራዊ ለማድረግ በየደረጃው እየተደረገ ያለው ጥረት የተፈለገውን ውጤት እያስገኘ እንዳልሆነ በቅርብ ጊዜ እየወጡ ያሉ መረጃዎች ይጠቁማሉ።ⁱⁱⁱ

ⁱⁱ <http://www.globalstewards.org/issues.htm>
ⁱⁱⁱ The 2010 Nagoya COP10 Biodiversity summit in Japan

10. በተለይ የሀገሪቱን 84 ከመቶ የሕዝብ ቁጥር በሚይዘው የገጠሩ አካባቢ እነዚህ ችግሮች በስፋት የሚታዩ እና ከፍተኛ ጥፋት እያስከተሉ እንዳሉ በየጊዜው የሚወጡ ጥናቶች ያስረዳሉ። የብዝሃ ሕይወት ሀብት በተለይ ለግብርናው ዘርፍ መሠረት ሲሆን፤ አብዛኛው የሀገሪቱ ህዝብ (85 በመቶ) ህልውናው በግብርና ላይ መሠረት ያደረገ እና 41.1 በመቶ የሚሆነው የሀገሪቱ ጠቅላላ ምርትን (GDP) የሚይዝ ከመሆኑ አንፃር፤ በተለይም ድህነትን ለመቅረፍ እና ቀጣይነት ያለው ዕድገት ለማምጣት ይህ ሀብት በሚገባ ሊጠና፤ ሊጠበቅ እና ቀጣይነት ባለው ሁኔታ ጥቅም ላይ ሊውል የሚችልበት ሁኔታን ማመቻቸት ቅድሚያ ሊሰጠው የሚገባ ተግባር ነው።

11. ይህንኑ የብዝሃ ሕይወት ሀብትን የመጠበቅ ዑብይ ዓላማ ለማሳካት ከ1970ዎቹ ጀምሮ በተለያዩ ደረጃ ጥረት እየተደረገ እንደነበር የተገኙ መረጃዎች ይገልጻሉ። ይኸውም የዓለም አቀፍ የግብርና ምርምር አማካሪ አካል (CGIAR) እ.ኤ.አ በ1976 ዓለም አቀፋዊ ቅንጅት ያላቸው የዕጽዋት ብዝሃ ሕይወት ሀብት ማዕከሎች (gene banks) እንዲቋቋሙ የወሰነውን ውሳኔ መሠረት በማድረግ በሀገሪቱ የዕጽዋት የዘረመል ሀብት ላይ ጥናት እና ምርምር ለማካሄድ እና የዚህን ሀብት አጠቃቀም ዘላቂነት ባለው መልኩ ለማዳበር የዕጽዋት ዘረመል ሀብት ማዕከል እ.ኤ.አ በ1976 ተቋቁሟል። ይህ ኢንስቲትዩት በተቋቋመበት ወቅት በእጽዋት የብዝሃ ሕይወት ሀብት ላይ ብቻ ትኩረት ያደርግ የነበረ ቢሆንም በተሻሻለው የኢንስቲትዩቱ የማቋቋሚያ አዋጅ ቁጥር 381/1996 መሠረት የእንስሳት እና የደቂቀ አካላት (micro organisms) የብዝሃ ሕይወት ሀብቶችን በማካተት እየሠራ ይገኛል።

12. መንግስት በአሁኑ ወቅት ለብዝሃ ሕይወት ጥበቃው ትኩረት በመስጠት የተለያዩ ኢጋዥ ፖሊሲዎችን ማለትም የብዝሃ ሕይወት ጥበቃ፣ የመሬት አስተዳደር፣ የደን፣ የኢንቨስትመንት፣ የአካባቢ ተጽዕኖ ግምገማ፣ ብክለትን መከላከል ወዘተ ፖሊሲዎችን ያወጣ ሲሆን፤ እነዚህን ፖሊሲዎችን ተግባራዊ በማድረግ ረገድ ከብዝሃ ሕይወት ጥበቃና ምርምር ኢንስቲትዩት እና ከአካባቢ ጥበቃ ባለስልጣን በተጨማሪ የሌሎች ባለድርሻ አካላት ተሳትፎ ወሳኝ ነው።

የኢንሰቲትዩቱ ዓላማ፣ ሥልጣን እና ተግባር

ኢንሰቲትዩቱ የተቋቋመበት ዓላማ

13. ኢንሰቲትዩቱ የተቋቋመው ሀገሪቱ ያላትን የብዝሃ ህይወት ሀብት እና ይህን ሀብት አቅፎ የያዘውን ሥርዓተ ምህዳር (Ecosystem) የመጠበቅ፣ የማልማት እና በዘላቂነት ጥቅም ላይ የማዋልን ሥራ በመምራት፣ በማስተባበር እና በመከታተል ከሀብቱ የሚገኘውን ጥቅም ፍትሃዊነትን በተከተለ መንገድ ሊከፋፈል የሚችልበትን ሁኔታ በማመቻቸት ለሀገሪቱ ኢኮኖሚያዊ፣ ማኅበራዊ እና አካባቢያዊ ብልፅግናና ልማት ወሳኝ ሚና እንዲጫወት ለማድረግ ነው።

የኢንሰቲትዩቱ ሥልጣን እና ተግባር

14. በኢንሰቲትዩቱ ማቋቋሚያ እና ማሻሻያ አዋጅ ቁጥር 381/1996 መሠረት ኢንሰቲትዩቱ የሚከተሉት ዋና ዋና ተግባራት አሉት። እነሱም

- ✓ ኢትዮጵያ የተቀበለቻቸውን የብዝሃ ሕይወትን የሚመለከቱ ዓለም አቀፍ ስምምነቶችን ከሚመለከታቸው ባለድርሻ አካላት ጋር በመሆን ተግባራዊ ማድረግ ፤
- ✓ ሀገሪቱ በባለቤትነት የምትታወቅባቸውን የብዝሃ ሕይወት ዝርያዎችን መመዘገብ እና በተለይም ለጥፋት የተጋለጡትን በማጥናት የሚጠበቁበትን ሁኔታ ማመቻቸት፤
- ✓ የሀገሪቱን የብዝሃ ሕይወት ጥበቃ የሚመለከቱ ፖሊሲ እና የሕግ ሀሳቦችን ማመንጨት እና እንዲፈቀዱ ለተቆጣጣሪው መ/ቤት በማቅረብ እዲፀድቁ ጥረት ማድረግ፤ ሲፈቀዱም ሥራ ላይ መዋላቸውን መከታተል፤
- ✓ በሀገሪቱ የሚገኘውን የዕጾዎች፣ የእንስሳት እና የደቂቀ አካላት ብዝሃ ሕይወት ሀብት ተለያይነት እና ስርጭት በመቃኘት እና በማሰስ የዘበታ (in situ) ^{iv} እና የኢዘበታ (exsitu) ^v ጥበቃ ዘዴዎች ሥራ ላይ እንዲውሉ ማድረግ፤

^{iv} "ዘበታ ጥበቃ" ማለት በተፈጥሮ የአኗኗር ሁኔታ ውስጥ በሚገኙበት አኳሆን እንዳሉ የሚፈጸም የእንስሳት፣ የእጾዎች እና የጥቃቅን ህዋሳት አጠባበቅ ነው።
^v "ኢዘበታ ጥበቃ" ማለት በተፈጥሮ የአኗኗር ሁኔታ ውጭ በማኖር የሚካሄድ የእንስሳት፣ የእጾዎች እና የጥቃቅን ህዋሳት አጠባበቅ ነው።

- ✓ በተለያዩ ሰው ሠራሽ እና የተፈጥሮ ችግሮች ምክንያት የብዝሃ ሕይወት ሀብት የተመናመነባቸው አካባቢዎች በማጥናት እና በመለየት ቀደም ሲል ከተሰበሰበው እና በአዘቦታ ጥበቃ የሚገኘው ዘረመልን በመጠቀም መልሶ እንዲተካ ለሚመለከታቸው አካላት ሃሳብ በማቅረብ እና ተቀባይነት ሲያገኝም ሥራ ላይ የሚውልበትን ሁኔታ ማመቻቸት እና ድጋፍ መስጠት፤
- ✓ የብዝሃ ሕይወት ጥበቃን በተመለከተ ከሀገራዊ እና ዓለም አቀፍ ተቋማት ጋር በመተባበር የብዝሃ ሕይወት ሀብትን ናሙና ለመሰብሰብ፣ ለማሠራጨት፣ ወደ ውጪ ለመላክ እና ከውጪ ሀገር ለማስመጣት የሚያስችል መመሪያ ማውጣት እና ፈቃድ መስጠት፤
- ✓ ለሀገሪቱ ልማት ሊውል የሚችል ተጨማሪ ብዝሃ ሕይወት ለማበልጸግ የብዝሃ ሕይወት ዝርያዎችን ከውጪ ማስገባት እና ሀገሪቱ በብዝሃ ሕይወት ሀብቷ ላይ ያላትን የሉአላዊነት መብት ለማረጋገጥ እና ጥቅምን ለማክበር ቀደም ሲል ከሀገር የወጡትን ዝርያዎች በሚመለከትም ሀገሪቱ ልታገኝ የሚገባትን ጥቅም ለማስከበር የሚያስችሉ እርምጃዎችን አግባብ ባላቸው ዓለም አቀፍ ስምምነቶች እና በሀገሪቱ ሕጎች መሠረት መውሰድ፤
- ✓ የብዝሃ ሕይወት ሀብት ጥበቃን በሚመለከት ከሚመለከታቸው የፌዴራል እና የክልል አካላት ጋር በመተባበር መሥራት፤

ናቸው::

የኢንስቲትዩቱ ድርጅታዊ መዋቅር እና የሰው ኃይል

15. ኢንስቲትዩቱ ተጠሪነቱ ለግብርና ሚኒስቴር ሲሆን፣ ባካሄደው የመሠረታዊ የአሠራር ሂደት ለውጥ ጥናት (BPR) መሠረት በአንድ ዋና ዳይሬክቲር፣ በሁለቱ ዋና የሥራ ሂደቶች (ዳይሬክቶሬቶች) እና ስድስት ደጋፊ የሥራ ሂደቶች (ዳይሬክቶሬቶች) በአዲስ መልክ ተደራጅቷል። ከነዚህም ውስጥ ሁለቱ ዋና የሥራ ሂደቶች የኢንስቲትዩቱን ዋና ዓላማ አስፈጻሚ ሲሆኑ ፣ የተቀሩት ስድስቱ ደጋፊ የሥራ ሂደቶች (ዳይሬክቶሬቶች) ድጋፍ ሰጪ ናቸው። በዚህ የመሠረታዊ የሥራ ሂደት ለውጥ ጥናት መረጃ መሠረት ኦዲቱ እስከተጠናቀቀበት ጊዜ ድረስ ኢንስቲትዩቱ 163 የሰው ኃይል እንዳለው እና

ከነዚህም ውስጥ 13 (8 %) የዶክተራት ድግሪ፣ 12 (7.4%) ሁለተኛ ድግሪ፣ 21 (12.9 %) የመጀመሪያ ድግሪ፣ 28 (17.2 %) ኮሌጅ ዲፕሎማ እንዲሁም የተቀሩት 89 (54.6 %) ሠራተኞች ሠርተፊኬት እና ከዚያ በታች የትምህርት ደረጃ እንዳላቸው ለማወቅ ተችሏል።

የኢንስቲትዩቱ የፋይናንስ ምንጭ

16.ኢንስቲትዩቱ የተጣለበትን የሥራ ድርሻ ለማከናወን የሚያስፈልገውን በጀት ከመንግስት ከሚመደብ በጀት፣ ከኢንስቲትዩቱ ቀጥታ ገቢ እና ከሌሎች ምንጮች ያገኛል። በዚህም መሠረት በ2000፣ በ2001 እና በ2002 በጀት ዓመታት እንደ ቅደም ተከተሉ ብር 9.3፣ 10.9 እና 9.3 ሚሊዮን ከመንግስት የተመደበለት ሲሆን፣ ብር 5.5፣ 7.2 እና 6.8 ሚሊዮን በጥቅም ላይ አውሏል። ይህም በመቶኛ ሲገለፅ 59፣ 67 እና 74 በመቶውን በጥቅም ላይ ያዋለ መሆኑን ለመረዳት ተችሏል።

የክዋኔ ኦዲቱ ዓላማ

17.የክዋኔ ኦዲቱ ዓላማ የሀገሪቱን የብዝሃ ሕይወት ሀብት የመጠበቅ፣ ቀጣይነት ባለው ሁኔታ የመጠቀም እና ከዚህ ሀብት የሚገኘው ማንኛውም ጥቅም በፍትሃዊነት ለሁሉም ለሚመለከታቸው አካላት ክፍፍል የሚደረግበት ሁኔታ የተመቻቸ እንዲሆን የማድረግ ተግባር በብቃትና ኢኮኖሚያዊ በሆነ መንገድ መከናወኑን ማረጋገጥ ሲሆን፣ በብቃትና ኢኮኖሚያዊ በሆነ ሁኔታ ካልተከናወነ እንቅፋት የሆኑ ችግሮችን በመለየት ችግሮቹን ለማስወገድ ወይም ለመቀነስ የሚረዱ የማሻሻያ ሃሳቦችን ለማቅረብ ነው።

የክዋኔ ኦዲቱ ዘዴ እና ወሰን

18.የክዋኔ ኦዲቱ በዋናነት የተከናወነው በኢንስቲትዩቱ ሲሆን፣ ኢንስቲትዩቱ ከ2000 እስከ 2002 ባሉት ሦስት ዓመታት ያከናወናቸው ተግባራት በተለይም በኢንስቲትዩቱ በተጠናው የመሠረታዊ የሥራ ሂደት ለውጥ ጥናት ተገቢው ትኩረት ያልተሰጣቸው ነጥቦች ላይ ትኩረት በማድረግ ኦዲቱ ተከናውኗል። በፌዴራል ደረጃ የሚገኙ አራት እና በአምስት ክልሎች የሚገኙ አሥራ አምስት መንግስታዊ ባለድርሻ የመንግስት መ/ቤቶች እንዲሁም ሦስት

መንግስታዊ ያልሆኑ ድርጅቶች እና ሁለት ማኅበራዊ ዘር ባንኮች (community gene banks) በናሙና ተለይተው በአዲቱ ተዳሰዋል።

19. ብዙህ ሕይወትን ከመጠበቅ፣ ከመጠቀም እና ከሁብቱ የሚገኙ ጥቅሞች ማግኘት ጋር ተያያዥ የሆኑ መረጃዎችን ማለትም የኢንስቲትዩቱ መሠረታዊ የሥራ ሂደት ለውጥ ጥናትን፣ የዓለም አቀፍ የብዙህ ሕይወት ስምምነትን፣ ብዙህ ሕይወትን ለመጠበቅ በአገር አቀፍ ደረጃ የተዘጋጀ እስትራቴጂን፣ የኢንስቲትዩቱ የቅርብ ሶስት ዓመታት ዕቅድና ክንውን ሪፖርቶችን፣ በኢንስቲትዩቱና በተለያዩ አካላት የተጠኑ የጥናት ሰነዶችን ወዘተ በመከለስ እንዲሁም ማብራሪያ ለሚያስፈልጋቸው ነጥቦች ለሚመለከታቸው የኢንስትትዩቱ የሥራ ኃላፊዎች ቃለ መጠይቅ በማቅረብ፣ በፌዴራል ደረጃ ከሚገኙ ዋና ዋና ባለድርሻ አካላት ማለትም የፌዴራል አካባቢ ጥበቃ ባለስልጣን፣ የፌዴራል ግብርና ምርምር ኢንስቲትዩት፣ የአዲስ አበባ ዩኒቨርሲቲ እና የፌዴራል የዱር እንስሳት ጥበቃና ልማት ባለስልጣን እንዲሁም በዚህ ባለሥልጣን ስር የሚተዳደረውን አዋሽ ብሔራዊ ፓርክ እና በኢንስቲትዩቱ ስር የሚተዳደረውን እና በደቡብ ብሔር ብሔረሰቦች እና ሕዝቦች ክልል የሚገኘውን የመስክ የመድሃኒት ጅን ባንክን በመጎብኘት፣ በክልሎች የመስክ ጉብኝት በማድረግ እና መጠይቆችን በመላክ ለአዲት ሥራው አስፈላጊ የሆኑ መረጃዎች ተሰብስበዋል።

20. በተጨማሪ በሁለት ክልሎች የሚገኙ የግብርና፣ የአካባቢ ጥበቃ እና የግብርና ምርምር ቢሮዎች በድምሩ በስድስት መንግስታዊ መ/ቤቶች የመስክ ጉብኝት በማድረግ እና በሌሎች ሦስት ክልሎች ማለትም በትግራይ፣ በአማራ እና በቤኒሻንጉል ጉሙዝ ብሔራዊ ክልላዊ መንግስታት ለሚገኙ በድምሩ ዘጠኝ መንግስታዊ ባለድርሻ መ/ቤቶች መጠይቆችን በመላክ፣ በኦሮሚያ ክልል – በደቡብ ምስራቅ ዞን የሙኔሳ እና የሌጽስ ጥብቅ ደኖችን በመጎብኘት፣ በምስራቅ ሸዋ ዞን በኤጀሬ እና በጨፌ ዶንሳ የማኅበራዊ የዘር ባንኮችን እንዲሁም መንግስታዊ ካልሆኑ ድርጅቶች መካከል የጀርመን ዓለም አቀፍ ተራድኦ ድርጅት (giz)፣ የአካባቢ ተቆርቋሪዎች መድርክ (Forum for Environment) እና ለኢትዮጵያ ቅርስ ባላደራ ቦርድ ድርጅት ለሚመለከታቸው የሥራ ኃላፊዎችን ቃለ መጠይቅ በማቅረብ ለአዲቱ አስፈላጊ የሆኑ መረጃዎች ተሰብስበዋል።

ለከፍተኛ አዲሱ የተለየው የአዲት አካባቢ (Potential Audit Area)

21. ከላይ የተመለከቱትን የአዲት ዘዴዎች በመጠቀም የአዲት ቡድኑ አንድ የአዲት አካባቢ (Potential Audit Area) ማለትም፡- "የሀገሪቱ የብዝሃ ሕይወት ሀብት እንዲጠበቅ እና ዘላቂነትን በተከተለ ሁኔታ ጥቅም ላይ እንዲውል ለማድረግ የተዘረጋው የአሠራር ሥርዓት አጥጋቢ መሆኑን እና ኢኮኖሚያዊ በሆነ መንገድ የሚተገበር እና ከሚመለከታቸው ባለድርሻ አካላት ጋር በቅንጅት እየተሠራ መሆኑን ማረጋገጥ" የሚል ተለይቷል።

የአዲት ትኩረት አቅጣጫዎች (Audit Issues)

22. ከላይ በተገለጸው የአዲት አካባቢ ሥር ሁለት የአዲት ትኩረት አቅጣጫዎች (Audit Issues) የተመረጡ ሲሆን፤ ለእያንዳንዱ የአዲት ትኩረት አቅጣጫ ሁለት ሁለት ንዑስ የአዲት ትኩረት አቅጣጫዎች ተለይተዋል። እነሱም፡-

1. ኢንሱሪትዩቱ የሀገሪቱን የብዝሃ ሕይወት ሀብት ለመጠበቅ እና ዘላቂነቱን ያለው አጠቃቀም እንዲዳብር ለማድረግ የዘረጋው የአሠራር ሥርዓት አጥጋቢ መሆኑንና ኢኮኖሚያዊ በሆነ መንገድ በብቃት ተግባራዊ እየተደረገ መሆኑን መገምገም።

1.1 የሀገሪቱን ብዝሃ ሕይወት ሀብት ለመጠበቅ እና ዘላቂነቱን የተከተለ አጠቃቀም ለማዳበር ኢንሱሪትዩቱ ተገቢውን የአሠራር ሥርዓት የዘረጋና ኢኮኖሚያዊ በሆነ መንገድ ተግባራዊ እያደረገ መሆኑን መገምገም።

1.2 ከሀገሪቷ የብዝሃ ሕይወት ሀብት ሊገኝ የሚችለውን ጥቅም ለማግኘት ብቃት ባለው መንገድ ተገቢው ጥረት የሚደረግ መሆኑን መገምገም።

2. ኢንሱሪትዩቱ የሀገሪቱን የብዝሃ ሕይወት ሀብት በብቃት እና ኢኮኖሚያዊ በሆነ መልኩ ለመጠበቅና ዘላቂነት ባለው ሁኔታ ጥቅም ላይ እንዲውል ለማድረግ ከሌሎች ጉዳዩ ከሚመለከታቸው መንግስታዊ እና መንግስታዊ ያልሆኑ ባለድርሻ አካላት ጋር ያለውን ቅንጅታዊ አሠራርን መገምገም።

2.1 ኢንስቲትዩቱ የሀገሪቱን የብዝሃ ሕይወት ሀብት በብቃት እና ኢኮኖሚያዊ በሆነ መልኩ ለመጠበቅና ዘላቂነት ባለው ሁኔታ ጥቅም ላይ እንዲውል ለማድረግ በፌዴራል ደረጃ ከሚገኙ መንግስታዊ ከሆኑ መ/ቤቶች እና በክልል ደረጃ ከሚገኙ መንግስታዊ ባለድርሻ አካላት ጋር በቅንጅት እየሠራ መሆኑን መገምገም፡፡

2.2 ኢንስቲትዩቱ የሀገሪቱን የብዝሃ ሕይወት ሀብት በብቃት እና ኢኮኖሚያዊ በሆነ መልኩ ለመጠበቅና ዘለቄታዊነት ያለው አጠቃቀም እንዲዳብር ለማድረግ ከሌሎች መንግስታዊ ካልሆኑ ባለድርሻ አካላት ጋር በቅንጅት እየሠራ መሆኑን መገምገም፡፡

የኦዲት መመዘኛ መስፈርት (Audit Evaluative Criteria)

23. የኢንስቲትዩቱ መቋቋሚያ አዋጅ፣ በብዝሃ ሕይወት ላይ የተደረጉ ዓለም አቀፍ ስምምነቶች፣ አፈፃፀም ሪፖርቶች፣ ስራቴጂክ ዕቅዶች፣ ጥናቶች፣ መልካም ተሞክሮዎች እና የሥራ አመራር ቃለ ጉባኤዎችን መሠረት በማድረግ ለተመረጡት ሁለት የኦዲት ትኩረት አቅጣጫዎች (Audit Issues) እና በሥራቸው ለተቀመጡ አራት ንዑስ የኦዲት ትኩረት አቅጣጫዎች ሰላሳ ሁለት የኦዲት መመዘኛ መስፈርቶች (Evaluative Criteria) ተዘጋጅተዋል፡፡ የተዘጋጁት የኦዲት መመዘኛ መስፈርቶች ላይ ሥራው የሚመለከታቸው የኢንስቲትዩቱ የሥራ ኃላፊዎች አስተያየታቸውን እንዲሰጡ ተደርጎ ስምምነት ላይ ተደርጏል፡፡ የመመዘኛ መስፈርቶቹ ከዚህ ሪፖርት ጋር በአባሪ 1 ተያይዘዋል፡፡

የአሠራር ሂደት መግለጫ (Process Description)

24.አንስቲትዩዩ በብዝሃ ሕይወት ዙሪያ የሚያከናውናቸውን ተግባራት ሊያከናውን የሚችለው አግባብነት ካላቸው ባለድርሻ አካላት ጋር በቅንጅት በመሥራት ሲሆን፣ ከብዝሃ ሕይወት ሀብት ጥበቃ አንስቶ ከሀብቱ የሚገኘውን ማንኛውንም ጥቅም ፍትሃዊነትን በተከተለ ሁኔታ በማከፋፈል ረገድ የሚከናወኑ ተግባራት የአሠራር ሂደት እንደሚከተለው ቀርቧል፡፡

ሀ. የብዝሃ ሕይወት ጥበቃ የሥራ ሂደት ፍሰት

25.የብዝሃ ሕይወት ጥበቃን በተመለከተ ብዝሃ ሕይወትና ተያያዥነት ያላቸው ነባር ዕውቀቶች ያሉበትን ደረጃ ለይቶ ለማወቅ የቅኝት እና ዳሰሳ ጥናት ማከናወን የመጀመሪያ ተግባር ሲሆን፣ የብዝሃ ሕይወት ቆጠራ (inventory) ማድረግና ወደ መረጃ ቋት (ledger) ወይም በኤሌክትሮኒክስ የመረጃ ሥርዓት (database system) በማስገባት ትንተና ማካሄድ ሥራ በቀጣይ ይከናወናል፡፡

26.በመቀጠልም በዘቦታና (በተፈጥሮ አኗኗር እንዳሉ የሚጠበቁ ለምሳሌ ደኖችን ባለብት የተፈጥሮ አካባቢ በመከለል) በአዘቦታ (በተፈጥሮ ከተገኙበት ቦታ በማዛወር የሚጠበቁ ለምሳሌ በማቀዝቀዣ ክፍል፣ ሌላ ቦታ ወስዶ በመትከል እና በመጠበቅ) ጥበቃ ሊከናወንባቸው የሚገቡ የብዝሃ ሕይወት ሀብቶችን በመለየት እንደ አስፈላጊነቱ የጥበቃ ሥራ እንዲከናወን የሚደረግ እና በዘቦታና በአዘቦታ የተጠበቁ የብዝሃ ሕይወት ሀብቶች ባህሪያት ትንተና እና ግምገማ ይካሄዳል፡፡ ይህን በማስከተል ክትትልና ግምገማ ተግባር ይከናወናል፡፡

27.የሀገሪቱ ብዝሃ ሕይወት ሀብት በየጊዜው የሚገኝበትን ደረጃ ለማወቅ ጥናት በማድረግ በውጤቱ መሠረት የዝርያዎች፣ ንዑስ ዝርያዎችና ዓይነቱዎች የመመናመን ደረጃ መለየት እና ማወቅ ቀዳሚ ተግባር ሲሆን፣ በመቀጠልም በተወሰኑ ዝርያዎች ላይ የክልል ግብርናና ገጠር ልማት፣ የአካባቢ ጥበቃ ቢሮዎችን፣ የግብርና ምርምር ተቋማትን፣ ህብረተሰቡንና ሌሎች ባለድርሻ አካላትን በማስተባበር ሀብቱን ዘለቄታዊ በሆነ መንገድ እንዲጠብቁት ለማድረግ የሚያስችሉ ዝርዝር ተግባራት ይከናወናሉ፡፡

28. በስተመጨረሻም የተጠበቀና ባህሪው የታወቀ ብዝሃ ሕይወት ሀብት ማቅረብ ከብዝሃ ሕይወት ጥበቃው የሚጠበቀው ውጤት ነው። ከዚህም በተጨማሪ አስፈላጊ ሆኖ ሲገኝ ህብረተሰቡንና የሚመለከታቸውን ባለድርሻ አካላት በማሳተፍ እና በማወያየት የህግ ማዕቀፍ ደንብና መመሪያዎች ተዘጋጅተው በማስፈጸም ስራ ላይ እንዲውል ይደረጋል።

ለ. የብዝሃ ሕይወት ሀብትን ቀጣይነት ባለው ሁኔታ መጠቀም

29. የብዝሃ ሕይወት ጥበቃና ዘለቄታዊ አጠቃቀምን ለማስፈን የሚያስችሉ ትምህርቶች በራዲዮና በቴሌቪዥን እንዲሁም በበራሪ ወረቀቶችና በብሮሽር ለክልሎች በማሰራጨት ኅዩንብረተሰቡን ግንዛቤ የማዳበር ስራዎች ይሠራሉ። ከዚህም በተጨማሪ የብዝሃ ሕይወት ጥበቃና ዘለቄታዊ አጠቃቀም ፅንሰ ሀሳቦች በተተኪው ትውልድ አዕምሮ እዲሰርፅ ለማድረግ ለአንደኛና ሁለተኛ ደረጃ ት/ቤቶች እና ለከፍተኛ ትምህርት ተቋማት ደግሞ የብዝሃ ሕይወት ጥበቃና አጠቃቀምን በተመለከተ በስርዓተ ትምህርት ውስጥ ለማካተት የሚረዳ የትምህርት ርዕስ (syllabus) በማዘጋጀትና ሰልጠና በመስጠት ይሠራጫል። በመጨረሻም በጎ ተፅዕኖ ያመጡት እየተለዩ እንዲበረታቱና እንዲስፋፉም የማድረግ ተግባር ይከናወናል።

ሐ. የብዝሃ ሕይወት ሀብት ዝውውር፣ ፈቃድ እና ቁጥጥር

30. የብዝሃ ሕይወት ሀብት ዝውውር ፈቃድና ጥቅም ተጋሪነት ጥያቄ ሲቀርብ የቀረበውን ጥያቄ ለዝውውር የተፈለገውን የብዝሃ ሕይወት ሀብትና ተያያዥ የሆኑ ነባር ዕውቀትን (indigenous knowledge) መለየትና የጥያቄውን አግባብነት በማረጋገጥ ተቀባይነት ካገኘ በኋላ ለውጭ ሀገር ምርምርና ለሀገር ውስጥ ምርምር ተግባራት፣ የቅድመ ማስገባት ጥናትና ፈቃድ እንዲሁም ለጥቅም ተጋሪነትን በተመለከተ የማህበረሰብ ይሁንታ የሚያስፈልገው መሆን እና አለመሆኑን በመለየት እና እሽታ በማግኘት በሚሰጥበት ቅድመ ሁኔታ በድርድር መስማማትና ሕጋዊ ሰነድ ዝግጅት በማድረግ የዝውውር ትግበራ ይከናወናል። በመቀጠልም በሁኔታው ላይ ክትትል ማድረግ የጥቅም ማጋራት ትግበራ ይከናወናል። ሀገሪቱ የተቀበለቻቸውን ዓለም አቀፍ የብዝሃ ሕይወት

ስምምነቶችን መሠረት በማድረግ ከሚገኘው ጥቅም 50% የሚሆነው የብዝሃ ህይወት ሀብቱ ከተገኘበት ወይም ከተወሰደበት ቦታ ለሚገኘው ማህበረሰብ ይሰጣል። በመጨረሻም ከብዝሃ ህይወት ዝውውር የተገኘ ጥቅም ፍትህዊነትን በተከተለ ሁኔታ የሚከፋፈልበትን መንገድ በማመቻቸት የብዝሃ ህይወት ደህንነትን ያረጋገጠ ሁኔታን መፍጠር ከብዝሃ ሕይወት ሀብት ዝውውር፣ ፈቃድ እና ቁጥጥር የሚጠበቅ ውጤት ነው።

ክፍል ሁለት

የአዲት ግኝቶች

ሀ. የብዝሃ ሕይወት አጠባበቅን በተመለከተ

የሀገሪቱን የተፈጥሮ ደን ሽፋን የሚያሳይ ካርታ መዘጋጀቱን በተመለከተ

31. ወቅታዊ የሆነ እና የሀገሪቱን የተፈጥሮ ደን ሽፋን እና በየጊዜው የሚታየውን ለውጥ የሚያሳይ ካርታ ሊዘጋጅ ይገባል፡፡

32. በዓለም አቀፍ የብዝሃ ሕይወት ስምምነት መሠረት ሀገራችን እ ኤ አ ከ2005 እስከ 2010 ድረስ ተግባራዊ እንዲሆን ባዘጋጀችው ሀገር አቀፍ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ ላይ እንደተገለጸው ኢንሱቲትዩቱ ከሌሎች በዕቅዱ ላይ ከተጠቀሱ ባለደርሻ አካላት ጋር በመሆን የሀገሪቱን የተፈጥሮ ደን ሀብት ሽፋን የሚያሳይ ወቅታዊ የደን ሽፋን ካርታ እንዲያዘጋጅ የተቀመጠ ቢሆንም፤ ይህ በሀገር አቀፍ ደረጃ ሊወጣ የሚገባው እና የሀገሪቱን የደን ሽፋን ሁኔታ የሚያሳይ ካርታ እንዳልተቀረፀና አገልግሎት ላይ እንዳልዋለ በአዲቱ ወቅት ከተገኙት መረጃዎች ለመረዳት ተችሏል፡፡ በመስክ ጉብኝት ወቅት የሀገሪቱን ከፍተኛ የደን ሀብት የያዙት የኦሮሚያ እና የደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልላዊ መንግስታት ግብርና እና አካባቢ ጥበቃ ቢሮዎች በሀገር ደረጃ የሚገኘውን የደን ሽፋን የሚያሳይ ካርታ የሌላቸው መሆኑ ገልጸዋል፡፡

33. ስለ ጉዳዩ የኢንሱቲትዩ ም/ዋና ዳይሬክተር ተጠይቀው በሰጡት ምላሽ የደን ካርታውም የብዝሃ ሕይወት ጥበቃ እስትራቴጂክ ዕቅዱ አካል እንደነበር በመጥቀስ በሀገር አቀፍ ደረጃ የተቀረፀውን ይህን የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ (NBSAP) ተግባራዊ ማድረግ የሚጠበቅባቸውን የተለያዩ ባለደርሻ አካላት ለማሰተባበር የሚያስችል መርህ (frame work) በለመኖሩ እና አስገዳጅ ሁኔታ ባለመፈጠሩ ይህን ፕላን ጨምሮ ሊሠሩ የታቀዱ ሌሎች ሥራዎች ተግባራዊ ለማድረግ እንዳልተቻለ የገለጹ ሲሆን በተለይ ከፍተኛ የብዝሃ ሕይወት ሀብት ክምችት ያለባቸውን ቦታዎች በመለየት ካርታው ቢቀረፅ የበለጠ ተገቢ እና ጠቃሚ እንደሆነ ስምምነት ላይ ተደርሷል፡፡

34.የሀገሪቱን የደን ሽፋን የሚያሳይ ካርታ አለመዘጋጀቱ የሀገሪቱ የተፈጥሮ ደን ስርጭት እና መጠን በምን ሁኔታ ላይ እንዳለ ለመረዳት ካለማስቻሉም በላይ በዘርፉ የተደረጉ ጥናቶች በዓመት 141 000 ሄክታር^{vi} ደን በሀገሪቱ የሚመነጠር መሆኑን በሚያሳዩበት እና እንዲጠበቁ የተለዩ የደን አካባቢዎችም ሕጋዊ መሠረት ባላገኙበት ሂደት በብዝሃ ህይወት ሀብት ላይ እየደረሰ ያለውን ጥፋት መጠን ለመከታተል እና ለመከላከል ሊያበረክት የሚችውን አስትዋጽኦ ሊያስገኝ አልቻለም፡፡

ለሀገር በቀል ዝርያዎች ልዩ ትኩረት መሰጠቱን በተመለከተ

35.ሀገር በቀል የሆኑ በተለይም ዝርያቸው በኢትዮጵያ ብቻ የሚገኙ የብዝህ ህይወት ሀብቶች ልዩ ትኩረት ተሰጥቷቸው ሊጠበቁ እና ሊስፋፉ የሚችሉበት ሁኔታ ሊመቻች ይገባል፡፡

36.ሀገር በቀል የሆኑ የዕጸዋት ዝርያዎች በተለይም ነባር አዝርዕት ዝርያዎች በከፍተኛ ሁኔታ እየተመናመኑ እና እየቀነሱ እንዲሁም የአካባቢው ባልሆኑ ሌሎች ዝርያዎች እየተተኩ መሆኑን ከተሰበሰቡ መረጃዎች ለማወቅ ተችሏል፡፡ የምርት መጠናቸው በንጽጽር አነስተኛ ቢሆንም ከአካባቢው ሥነ ምህዳር ጋር ለረጅም ዘመናት የተፈተሽ እና የተላመደ ከፍተኛ ጠቀሜታ ያላቸውን ባህርያት የያዙ የሰብል ዝርያዎችን ጠብቆ ለማቆየት እንዳይቻል እንደ ዋና ምክንያት እየተጠቀሱ ያሉት ለምርት ይዘት (quality) ሳይሆን ለምርት ብዛት (quantity) ትኩረት መሰጠቱ፤ የነዚህ የነባር ዝርያዎች ልዩ ጠቀሜታን በተመለከተ በኅብረተሰቡ ዘንድ ያለው ግንዛቤ አናሳ መሆን፤ ከዚህ ጋር በተያያዘ ገበያ ላይ ሊያገኙ የሚገባቸውን ተመጣጣኝ ዋጋ ማግኘት ባለመቻላቸው እንደሆነ በናሙና ተለይተው ከታዩ በፌዴራል እና በክልል ከሚገኙ መንግስታዊ ከሆኑ እና መንግስታዊ ካልሆኑ መ/ቤቶች ከተሰበሰቡ መረጃ ለማረጋገጥ ተችሏል፡፡

^{vi} <http://rainforest.mongoby.com/20Ethiopia.htm>.
እንደ GTZ ባሉ ዓለም አቀፋዊ ድርጅቶች ባለሙያዎች የሕዝብ ቴክኖሎጂን በመጠቀም ቀደም ብለው በ1990 የተጠኑ ጥናቶች 163600 ሄክታር ደን በዓመት እንደሚወድም ያሳያሉ፡፡ (CHANGE DETECTION OF NATURAL HIGH FORESTS IN ETHIOPIA USING REMOTE SENSING AND GIS TECHNIQUES: Matthias REUSING-Land Use Planner German Technical Cooperation (GTZ), Ethiopia German Development Service (DED), Ethiopia Land Use Planning and Resource Management Project in Oromia Region (LUPO) atomatthias@hotmail.com)

37.ኢንስቲትዩቱ በአራት ክልሎች 12 የማህበራዊ የዘር ባንኮችን በማቋቋም ሀገር በቀል የአዘርዕት ዝርያዎችን ለመጠበቅ ጥረት ሲያደርግ የቆየ ቢሆንም እነዚህን የነባር የሰብል ዝርያ ባንኮች በግብርና ሚኒስቴር በኩል የአካባቢው የነባር የሰብል ዝርያዎች ማህበራት በማቋቋም በማስረከቡ እና ቀጣይነት ያለው ክትትልና እገዛ ባለማድረግ ማኅበራቱ የተረከቡአቸው ህንፃዎች በመሰነጣጠቅ እና በመፈራረስ ላይ ሲሆኑ (ፎቶ 1)፣ ስለነባር የሰብል ዝርያዎቹ ጠቀሜታ ኅብረተሰቡ ያለው ግንዛቤ እንዲያደግ ባለመደረጉ በአግባቡ ተጠብቀው ጥቅም ላይ እንዳይውሉ አሉታዊ ተፅዕኖ እያሳደረ መሆኑን በቦታው በመገኘት ከማኅበራቱ አባላት ከተሰበሰበ አስተያየት ለማረጋገጥ ተችሏል።

ፎቶ 1፣ በኤጄሪ የነባር ዘር መጠበቂያ ማዕከል በተለያዩ ቦታዎች ላይ የመሰነጣጠቅ አደጋ ደርሶበት

38.ከዚህም ባሻገር አካባቢውን ለመላመድ የጎላ ችግር የሚታይባቸው የውጪ የፅፀዎት ዝርያዎች በሽታዎች በቀላሉ የሚጠቁበት ሁኔታ የጎላ ከመሆኑ ለመከላከልም የሚደረጉ ሙከራዎች ውጤታማ ያልሆኑበት ሁኔታ ቢኖርም አሁንም በናሙና በታዩ የደን ልማት አካባቢዎች ሀገር በቀል ያልሆኑ ዝርያዎች በስፋት የሚተክሉበትን ቀላል የማይባል ሀብት የሚወጣበት ሁኔታ ይታያል። በሌላበኩል ለረጅም ዘመናት የአካባቢውን ስርዓተ ምህዳር ለተላመዱና የተለያዩ በሽታዎችን በተፈጥሮ የመከላከል ብቃት ያላቸው ሀገር በቀል የፅፀዎት ዝርያዎች ሊያበረክቱ የሚችሉት የተሻለ ኢኮኖሚያዊ ጠቀሜታ ተገቢው ትኩት ተሰጥቶት እነዚህን ሀገር በቀል ያልሆኑ የፅፀዎት ዝርያዎችን እንዲተኩ አለመደረጉ አካባቢያዊ እና ኢኮኖሚያዊ ኪሳራዎች እንዲከሰቱ ያደርጋል። ለመጥቀስ ያህል በኦሮሚያ ክልል በሌጲስ የጥብቅ ደን ውስጥ

የተተክሉ ብዛት ያላቸው የፈረንጅ ጽድ ችግኞች በበሽታ በመጠቃቸው እየደረቁ መሆኑን እና ለመከላከል የሚደረገውም ጥረት የተፈለገውን ያህል ውጤታማ አለመሆኑን ከጥብቅ ደኑ ኃላፊ ገለጻ ለመረዳት ተችሏል (ፎቶ-2)።

ፎቶ-2፣ በአሮሚያ ሌጲስ ጥብቅ ደን ውስጥ የሚገኝ በበሽታ የተጠቃ የፈረንጅ ጽድ

39. በተለይ እንደ ዋነኛ የብዝሃ ሕይወት ጥበቃ ስልት የተቀመጠው ለጥበቃ የተከለሉ አካባቢዎችን (Protected areas) በመለየት መጠበቅን በተመለከተ ሊተገበሩ የተያዙት ተግባራት ውጤታማ እንዲሆኑ ተገቢ ክትትል ማድረግ ባለመቻሉ እነዚህ አካባቢዎች በከፍተኛ አደጋ ላይ ይገኛሉ። የአዋሽ ብሔራዊ ፓርክ በመስክ ቦታየበት ውቅት በአካባቢው የሚገኙ የተለያዩ ማኅበረሰቦች ግንዛቤ አናሳነትን መሠረት በማድረግ፣ የእሳት አደጋዎች መስፋፋት፣ ፓርኩ የቤት እንስሳት የግጦሽ ቦታ እየሆነ መምጣቱን፣ የአካባቢው ህብረተሰብ በውስጡ መስፈር እና የተለያዩ ጎጂ እንቅስቃሴዎች የሚያደርጉ መሆኑ፣ በፓርኩ ክልል የሚያልፈው የአዋሽ ወንዝ የብክለት ደረጃ መጨመር፣ ጎጂ ወራሪ እና አጥፊ የእጸዋት ዝርያዎች ነባር የዛፍ ዝርያዎችን እያጠፉ መምጣት ወዘተ ለብዝሃ ሕይወት ጥበቃው ከፍተኛ ስጋት መሆናቸውን ለመገንዘብ ተችሏል።

40. ከ60 ሺህ በላይ ነባር የሀገር በቀል የእጸዋት ዝርያ ናሙናዎችን በመሰብሰብ ከተፈጥሮ አካባቢያቸው ውጭ በኢዘቦታ (ex situ) ማለትም በዘረመል ባንክ (gene bank) እና በመስክ ሊጠበቁ ወደሚችሉበት ቦታ በማዛወር ጥበቃ እየተደረገ መሆኑን ለማወቅ ቢቻልም እነዚህ ጥረቶች ዋና ዋና የሀገሪቱን ሥነ ምፃኖች ወካይ በሆነ ሁኔታ እየተከናወኑ አይደለም። ብዝሃ ሕይወትን ለመጠበቅ አስተዋጽኦ ያደርጋሉ ተብለው የተከለሉ ቦታዎችም ቢሆኑ ተገቢ

የሆነ እና ሕግን መሠረት ያደረገ ጥበቃ እየተደረገላቸው ባለመሆኑ ለእንስሳት ግጦሽ፣ ለሕዝብ መኖሪያነት፣ ለእርሻ አገልግሎት እንዲሁም የደን ሽፋናቸው የሚመነጠርበት ሁኔታ ይታያል።

41. ስለ ሁኔታው በኢንስቲትዩቱ የእንስሳት ጀኔቲክ ሀብት ጥበቃና ዘላቂታዊ አጠባበቅ ኬዝ ቲም (case team) መሪ ተጠይቀው በሰጡት ምላሽ ከብዝህ ሕይወት ሀብት አንዱ የሆነው ብርቅዬ የእንስሳት (endemic animals) ሀብት ዝርዝር በተለያዩ ደረጃ ተመዝግቦ የተያዘ ቢሆንም በየወቅቱ የሚገኝበትን ሁኔታ ለማወቅ ክትትል በማድረግ ረገድ የጎላ ድክመት የሚታይ መሆኑን ገልፀዋል።

42. የሀገሪቱን ሥርዓተ ምህዳሮች ወካይ በሆነ ደረጃ ሀገር በቀል የሆኑ የብዝህ ሕይወት ዝርያዎችን ኅብረተሰቡን በሚያሳተፍ ሁኔታ በአለብት የተፈጥሮ አካባቢ ለመጠበቅ ተገቢ ትኩረት አለመሰጠቱ በሀገሪቱ ብዝህ ሕይወት ላይ ከፍተኛ ኪሳራ ሊፈጥር እንደሚችል እና በተለይም በኢትዮጵያ ብቻ የሚገኙ ብርቅዬ ዝርያዎች እንዲጠፉ የሚያደርግ ስለሚሆን የሀገሪቱን የአየር ንብረት በመጠበቁም ሆነ በምግብ እህል እራስን ለመቻል የሚደረገው ጥረት ቀጣይነት ባለው ሁኔታ ውጤታማ እንዳይሆን ተጽዕኖ ያሳድራል።

ለአደጋ ጊዜ የሚሆን መጠባበቂያ ተመሳሳይ የዘረመል ባንክ (gene bank) መኖሩን በተመለከተ

43. በኢዘቦታ (exsistue) ወይም ከተፈጥሮ የአኗኗር ሁኔታ ውጪ በናሙና ተይዘው በማቀዝቀዣ ክፍል ውስጥ በመጠበቅ ላይ የሚገኙ ዕጽዋቶች ከአቅም በላይ በሆኑ ድንገተኛ አደጋዎች (እሳት አደጋ፣ ጎርፍ፣ ወዘተ) እንዳይጎዱና እንዳይጠፉ ለመጠበቅ እንዲቻል ተመሳሳይ ናሙናዎች በሌላ ቦታ (duplicate gene bank) በተመሳሳይ ሁኔታ ሊጠበቁ ይገባል።

44. የብዝህ ሕይወት ሀብቶች በድንገተኛ አደጋዎች እንዳይጎዱና እንዳይጠፉ ለመጠበቅ እንዲቻል መጠባበቂያ ተመሳሳይ የጅን ባንክ አመቺ በሆነ አካባቢ እንዲቃቋም አለመደረጉን ለማወቅ ተችሏል። የአዲት ቡድኑ የአዲት ሥራውን በኢንስቲትዩቱ በማከናወን ላይ በነበረበት ወቅት በኤሌትሪክ ብልሽት ምክንያት የእሳት አደጋ ተከስቶ የተሰበሰቡት እና በባንኩ በመጠበቅ ላይ ያሉ የብዝህ ሕይወት ናሙናዎችም ለቀናት የኤሌትሪክ ኃይል አጥተው በመቆየታቸው ስጋት ተፈጥሮ እንደነበር ለማወቅ ችለናል።

45. ስለ ጉዳዩ የኢንሱራንስ ም/ዋና ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ተመሳሳይ ጅን ባንክ በኢትዮጵያ አለመኖሩ አሳሰቢ እንደሆነ በመረዳት ለማቋቋም ቀደም ሲል እንቅስቃሴ የተጀመረ መሆኑን እና እስካሁንም ያልተቋቋመበትም ምክንያት መሬት ለማግኘት ባለመቻሉ እንደሆነ ገልጸዋል፡፡

46. በዘበታ የብዝሃ ሕይወት ሀብትን የመጠበቁ ሁኔታ የጎላ ድክምና የሚታይበት ከመሆኑ አንፃር በኢንሱራንስ ሥር በኢዘበታ (ጅን ባንክ) የብዝሃ ሕይወትን መጠበቂያ ስፍራ አንድ ብቻ መሆኑ ባልተጠበቀ ሁኔታ አደጋ ቢደርስ ኪሳራው ሊካካስ የማይችል እና ከፍተኛ ጥፋት ሊያደርስ እንደሚችል ይገመታል፡፡

47. የሀገሪቱ የብዝሃ ሕይወት ሀብት እንዳይሰረቅ ለመቆጣጠር የሚያስችል አሰራር መኖሩን በተመለከተ የአከባቢው ማህበረሰብ አባል ያልሆነ ማናቸውም ሰው ፈቃድ ሳይኖረው የብዝሃ ሕይወት ሀብት እንዳይወሰድ ለመቆጣጠር የሚያስችል የአሰራር ሥርዓት ሊኖር ይህም ሥርዓት ተግባራዊ መሆኑን የሚከታተል አካል ሊሰየም ይገባል፡፡

48. የዘረመል ሀብቶች ዘረፋና ያለአግባብ ጥቅም ላይ የሚውሉበት ሁኔታ መኖሩን በአዲቱ ወቅት ተቋሙ ብዝሃ ሕይወት ዝውውርን በተመለከተ ከተለዋወጣቸው ደብዳቤዎች ለመረዳት የተቻለ ሲሆን፤ ሁኔታውን ለመቆጣጠርና ለመከታተል የሚያስችል የሰው ኃይልም ሆነ የአሰራር ሥርዓት እንደሌለ፤ ሀብቱ ሊሰረቅ የሚችልበት እና ሀገሪቷ ልታገኝ የሚገባትን ጥቅም እንዳታገኝ ሊያደርጉ የሚችሉ ሁኔታዎች የጎላ ክፍተት የሚታይባቸው መሆኑን በናሙና ተለይተው ከታዩ ክልላዊ ባለድርሻ መ/ቤቶች ከተገኘው መረጃ ለመረዳት ተችሏል፡፡

49. የሀገሪቱ የዘረመል ሀብት አለአግባብ እንዳይወሰድ ለመቆጣጠር የሚያስችል አሰራር አለመዘርጋቱ፤ ለምርምር ተግባር የሚንቀሳቀሱ አካላት ላይ የሚደረገው ቁጥጥር እና ክትትል ድክመት የሚታይበት መሆኑ በተለይም በክልሎች የተጠናከረ የብዝሃ ሕይወት አደረጃጀትና ባለሙያ አለመኖሩ ሊከሰት የሚችለውን አደጋ ለመቀነስ የማያስችል በመሆኑ የብዝሃ ሕይወት ሀብቱን በአግባቡ በመጠበቅ ሀገሪቱ ልታገኝ የሚገባትን ጥቅም እንዳታገኝ እያደረጋት ይገኛል፡፡

ሀገር አቀፍ የብዝሃ ሕይወት ስራ-ቴክኒክ ዕቅድን ለመተግበር የሚያስፈልጉ አካላት መቋቋምን በተመለከተ

በሀገር አቀፍ ደረጃ የሚመራና የሚያስተባብር ስትሪንግ ኮሚቴ (steering committee) መቋቋሙን በተመለከተ

50. የብዝሃ ሕይወት ጥበቃ ተግባራትን የሚመራና የሚያስተባብር ሶስት ከመንግስት መ/ቤቶች፣ አንድ ከግል ተቋማት፣ አንድ መንግስታዊ ካልሆኑ ድርጅቶች ባጠቃላይ አምስት አካላት ያሉት አስፈጻሚ ኮሚቴ (steering committee) በፌዴራል ደረጃ ሊቋቋምና በዓለም አቀፍ የብዝሃ ሕይወት ስምምነት እና ሀገሪቷ ባዘጋጀችው የብዝሃ ሕይወት ጥበቃ ስትሪ-ቴክኒክ ዕቅድ መሠረት ሥራውን ሊያከናውን ይገባል፡፡

51. ከላይ እንደተጠቀሰው በሀገር አቀፍ የብዝሃ ሕይወት ስራ-ቴክኒክ ዕቅድ ላይ በሀገር ደረጃ የሚመራና የሚያስተባብር ስትሪንግ ኮሚቴ በፌዴራል ደረጃ እንዲቋቋምና ዕቅዱን ለማስፈፀም እንዲያስተባብር የተቀመጠ ቢሆንም ኮሚቴው እንዳልተቋቋመ ከተገኙ መረጃዎች ለማረጋገጥ ተችሏል፡፡

የብዝሃ ሕይወት ግብረ ኃይል (biodiversity task force) መቋቋሙን በተመለከተ

52. የሀገሪቱን የብዝሃ ሕይወት ሀብት ለመጠበቅ እና ዘለቄታዊ በሆነ መንገድ የመጠቀም ልምድ መዳበርን ለመከታተል የሚችል የብዝሃ ሕይወት ግብረ ኃይል (biodiversity task force) በፌዴራል እና በክልሎች ደረጃ ተቋቁሞ አግባብነት ያላቸውን መረጃዎችን ሊያጠናቅር እና በየጊዜው ሪፖርት ሊያቀርብ ይገባል፡፡

53. በሀገር አቀፍ የብዝሃ ሕይወት ሀብት ስትሪ-ቴክኒክ ዕቅድ ሰነድ ላይ በፌዴራልና በክልሎች ደረጃ የብዝሃ ሕይወት ግብረ ኃይል መቋቋም ያለበት መሆኑን ቢቀመጥም ግብረ ኃይሎቹ በፌዴራልም ሆነ በክልሎች ደረጃ አለመቋቋማቸውን በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች ተረጋግጧል፡፡

54. ከኦሮሚያ፣ ከደቡብ ብሔር ብሔረሰቦችና ሕዝቦች እና ከትግራይ ብሔራዊ ክልላዊ መንግስታት የግብርና እና የአካባቢ ጥበቃ ቢሮዎች እንዲሁም ከሌሎች የሚመለከታቸው ባለድርሻ አካላት ከተሰበሰበው መረጃ የብዝሃ ሕይወት ግብረ ኃይል በእነዚህ ክልሎች አለመኖሩን እና ይህን ጉዳይ በተመለከተ

ከኢንሰቲትዩቱም ሆነ ከሌላ አካል ወደ ክልሎቹ የወረደ ነገር እንደሌለ ለመረዳት ተችሏል።

55.ይህንንም በተመለከተ የኢንሰቲትዩቱ ም/ዋና ዳይሬክተር ተጠይቀው በሰጡት ምላሽ በሀገር አቀፍ ደረጃ የተቀረፀው የብዝሃ ሕይወት ስትራቴጂክ ዕቅድን ለማስፈፀም ባለመቻሉ የብዝሃ ሕይወት ግብረ ኃይል ማቋቋምን ጨምሮ ሊሠሩ የታቀዱት ሌሎች ሥራዎች እንዳልተከናወኑ ገልጸዋል።

56.በሀገር አቀፍ ደረጃ የተቀረፀውን የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ ለማስፈጸምና ለማስተባበር የመሪነት ሚና ተጫውቶ የሚያስተባብር አካል አለመኖር እንዲሁም በተጨማሪ መቋቋም ያለባቸው አካላት ማለትም የብዝሃ ሕይወት ግብረ ኃይል (biodiversity task force) በፌዴራል እና በክልል ደረጃ አለመቋቋማቸው ብዝሃ ሕይወትን በተመለከተ ሊከናወኑ የታቀዱ ሥራዎችን በአግባቡ ለማስተባበር እንዳይቻል እና ተገቢው የመረጃ ልውውጥ እንዳይኖር በማድረግ የተቀናጀ አሠራርን በመዘርጋት በሀገሪቷ የብዝሃ ሕይወት ሀብት ላይ እየደረሰ ያለውን ውድመት ለመቀነስ የሚደረገው ጥረት ውጤት እንዳያመጣ እያደረገው ይገኛል።

ማኅበረሰቡ ስለ ብዝሃ ሕይወት በሂደት ያካበተው እውቀት መጠናቱን በተመለከተ

57.ማኅበረሰቡ ስለ ብዝሃ ሕይወት በሂደት ያካበተው ሥነ-ምግባር እና ባልተላመዱ ዝርያዎች /wild relatives/ ዙሪያ ያለው አካባቢያዊ እውቀት በጥናት ሊለይ እና ተመዝግቦ ሊያዝ እና ጥቅም ላይ ሊውል የሚችልበት ሁኔታ ሊመቻች ይገባል።

58.ማኅበረሰቡ ስለ ብዝሃ ሕይወት ያካበተው አካባቢያዊ ዕውቀት በኢንሰቲትዩቱም ሆነ በክልሎች ደረጃ በተገቢው ሁኔታ ተጠንቶ እና ተመዝግቦ አለመያዙን በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች ለመረዳት ተችሏል። በአሮሚያ ብሔራዊ ክልላዊ መንግስት ከኤጀሪ እና ጨፌዶንሳ የማኅበረሰብ ነባር የዘር ባንኮች በተገኘ መረጃ መሠረት ከአየር ንብረት ለውጥ እና የምርጥ የሰብል ዝርያ መስፋፋት ጋር በተያያዘ ሀገር በቀል ዝርያዎች ከጊዜ ወደ ጊዜ እየተመናመኑና ከእነዚህ ዝርያዎች ጋር ተያያዥ የሆነው አካባቢያዊ እውቀት ለተተኪው ትውልድ በቋሚ መረጃነት የሚተላለፍበት መንገድ አለመመቻቸቱን ለመገንዘብ ተችሏል።

59. ከዚህ ከኦሮሚያ ብሔራዊ ክልላዊ መንግስት የግብርና፣ የአካባቢ ጥበቃ እና የግብርና ምርምር ቢሮዎች በተገኘ መረጃ ማህበረሰቡ ስለ ብዝሃ ሕይወት በሂደት ያካበተው ሥነ-ምግባር እና ባልተላመዱም (wild relatives) ሆነ በተላመዱት ዝርያዎች ዙሪያ ያለው አካባቢያዊ እውቀት (indigenous knowledge) በጥናት ሊለይ እና ተመዝግቦ ሊያዝ እንደሚገባ ቢታመንም በክልል ደረጃ መተግበር አለመቻሉን ለመረዳት ተችሏል።

60. በኢንስቲትዩቱ የዕጽዋት ተመራማሪ ስለ ጉዳዩ ተጠይቀው በሰጡት ምላሽ ማህበረሰቡ ስለ ብዝሃ ሕይወት በሂደት ያካበተው እውቀት እና ልምድ እንዲሁም ባልተላመዱ ዝርያዎች ዙሪያ ያለው አካባቢያዊ እውቀት በጥናት በበቂ ሁኔታ አለመለየቱን እና ለጉዳዩ ቅድሚያ ትኩረት ባለመሰጠቱ ሥራው ሊሠራ እንዳልቻለ ገልጸዋል።

61. ስለመድሀኒት ዕጽዋት፣ ሀገር በቀል የሰብል ዝርያዎች፣ ለምግብ የሚሆኑ ያልተላመዱ ዝርያዎች እና ለሌሎች የተለያዩ አገልግሎቶች የሚውሉ እጽዋትን በተመለከተ በኅብረተሰቡ ዘንድ ለረጅም ዘመናት የካበተ ልምድ እንዳለ በኦሮሚያ ወቅት ከተሰበሰቡ መረጃዎች ለማወቅ ተችሏል። ሆኖም እነዚህ የማህበረሰቡ ዕውቀቶች በአግባቡ ተሰባስበው፣ ተጨማሪ ጥናቶች ተካሂደዋቸው፣ ዳብረው እና ተጠናቅረው ለአሁኑ ትውልድ ጠቀሜታ ሊውሉ እና ለመጨመር ትውልድ ማቆየት አለመቻሉ ሀገሪቷ ባላት የብዝሃ ሕይወት ሀብት የተሻለ ተጠቃሚ እንዳትሆን ያደርጋታል።

የብዝሃ ሕይወት ሀብት ዝውውር የሥነ-ምግባር ሰነድ መዘጋጀቱን በተመለከተ

62. የብዝሃ ሕይወት ሀብት ዝውውርን በአግባቡ ለማከናወን የሚረዳ የሥነ ምግባር ሰነድ ሊዘጋጅ እና ተግባራዊ ሊሆን ይገባል።

63. ሆኖም የሀገራችን የብዝሃ ሕይወት ሀብት ፍልሰትን የመቆጣጠሩ ተግባር አሳሳቢና ትኩረት የሚሻ ጉዳይ እንደሆነ ጥበቃውን በተመለከተ አውደ ጥናት በማዘጋጀት ድርሻ ላላቸው አካላት ማለትም ለኢትዮጵያ ጉምሩክ ባለስልጣን ባለሙያዎች የተገለጸ ቢሆንም፣ የብዝሃ ሕይወት ዝውውርን በተመለከተ የተዘጋጀና የተሠራጨ የሥነ-ምግባር ሰነድ አለመኖሩን በኦሮሚያ ወቅት ከተሰበሰቡት መረጃዎች ለማረጋገጥ ተችሏል። ይህ ብቻውን አጥጋቢ እንዳልሆነ እና ሌሎች አግባብነት ያላቸውን ባለድርሻ አካላት ባሳተፈ ሁኔታ

የብዝሃ ሕይወት ዝውውር የሥነ-ምግባር ሰነድ ተዘጋጅቶ እና የሀዘቦት ሥራ ተካሂዶ ወደተግባር መተርጎሙ ጊዜ የማይሰጠው አስፈላጊ ጉዳይ እንደሆነ ለመገንዘብ ተችሏል።

64. የኢንስቲትዩቱ የብዝሃ ሕይወት ዝውውር፣ ፈቃድና ቁጥጥር ዳይሬክተር ስለ ጉዳዩ ተጠይቀው በሰጡት ምላሽ ዝውውርን በተመለከተ ለብቻው የተዘጋጀ የሥነ-ምግባር ሰነድ የሌለ መሆኑን፣ ነገር ግን በየብዝሃ ሕይወት ዝውውር መመሪያ ውስጥ ለማካተት እንደተሞከረ እና አስፈላጊነቱ ታይቶ ወደ ፊት ማዘጋጀት የሚቻል መሆኑንም ገልጸዋል።

65. የብዝሃ ሕይወት ሀብት አሰባሰብም ሆነ ዝውውር በአግባቡ መከናወኑን ለመከታተል የሚያግዝ የሥነ-ምግባር ሰነድ ባለመኖሩ ይህ የሀገሪቱ ሀብት በሀገር ውስጥም ሆነ ከሀገር ውጪ የሚደረጉ የብዝሃ ሕይወት ሀብት ዝውውሮች ላይ ህጋዊ መንገድን በተከተለ እና የሀገሪቱን ጥቅም ባስጠበቀ መልኩ ቁጥጥር መከናወኑን ለማረጋገጥ አላስቻለም።

ለ. የብዝሃ ሕይወት አጠቃቀምን በተመለከተ

የብዝሃ ሕይወት ፈንድን የሚያስተባብር ግብረ ኃይል መቋቋሙን እና አጠቃቀምን በተመለከተ

66. የዕጸዋት የእንስሳት እና የደቂቀ አካላት ብዝሃ ሕይወት ሀብቶችን ለመጠበቅ ለሚከናወነው ተግባር ማከናወኛ የተሻለ የገንዘብ ድጋፍ ለማግኘት የሚያስችሉ አግባብነት እና ተቀባይነት ያላቸው ፕሮጀክቶች ሊቀረጹ እና እነዚህን ፕሮጀክቶችን ለማስፈጸም የሚያስችል ፈንድ (Fund) የሚያፈላልግ ግብር ኃይል (task force) ሊቋቋም ይገባል።

67. ኢትዮጵያ ዕቅዱን ለማስፈፀም ለሚደረገው እንቅስቃሴ ፈንድ ለማግኘት የምታደርገው ጥረት ዝቅተኛ እንደሆነ እና በሀገር አቀፍ ደረጃ ብዝሃ ሕይወትን በተመለከተ ሊከናወኑ ለታቀዱ ተግባራት ማስፈፀሚያ ገንዘብና ድጋፍ የሚገኝበት አሠራር ባለመቀረፁ የተቀረፀውን ስትራቴጂክ ዕቅድ ለማሳካት እንዳልተቻለ በአራተኛው ዓለም አቀፍ የብዝሃ ሕይወት ስምምነት የአፈፃፀም ሪፖርት ላይ የተገለጸ ሲሆን፣ ከኢንስቲትዩቱ እና በናሙና ተመርጠው ከታዩ የፌዴራል ባለድርሻ አካላት የተሰበሰቡ መረጃዎችም ለማረጋገጥ ተችሏል።

68. በሀገሪቷ የብዝሃ ሕይወትን ሀብት በተመለከተ ለሚከናወኑ አስራ አንድ ፕሮጀክቶች መተግበሪያ የሚሆን ፈንድ እ.ኤ.አ ከ1999 ዓ.ም እስከ 2011 ዓ.ም በዓለም አቀፍ የአካባቢ ፋሲሊቲ (GEF) አማካኝነት የተመደበ እና ኢንስቲትዩቱን ጨምሮ በሌሎች ዓለም አቀፍ ድርጅቶች አቅም የሚከናወን መሆኑን ለማወቅ የተቻለ ቢሆንም ኢንስቲትዩቱ የተከታተላቸውና እየሠራቸው ያሉት ፕሮጀክቶች አምስቱ ብቻ መሆናቸውን እና የተቀሩትን ፕሮጀክቶች እንደማያውቃቸው ከኢንስቲትዩቱ የፋይናንስ ዳይሬክቶሬት ዳይሬክተር ምላሽ ለማረጋገጥ ተችሏል።

69. ስለ ጉዳዩ የኢንስቲትዩት ም/ዋና ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ፈንድ የሚያፈላልግ ግብር ኃይል (Task force) ማቋቋም እና ማጠናከር በሀገር አቀፍ ደረጃ የተቀረፀው የብዝሃ ህይወት ስትራቴጂክ ዕቅድ አካል የነበረ ቢሆንም ተግባራዊ ለማድረግ ባለመቻሉ እና ይህን ተግባር ሊያከናውን የሚችል የሰው ኃይል አቅም ችግርም በመኖሩ የሚፈለገውን ያህል ፈንድ ለማግኘት እንዳልተቻለ ገልጸዋል። ከዚህም በተጨማሪ በብዝሃ ሕይወት ዙሪያ ለሚተገበሩ ፕሮጀክቶች የተገኘ ፈንድ አጠቃቀምንም ሆነ ውጤታማነት መከታተል እና ሪፖርት ማድረግ ኢንስቲትዩቱ የሚጠበቅበት ስለመሆኑ በመውጫያ ስብሰባ ወቅት መግባባት ላይ ተደርጏል።

70. የብዝሃ ሕይወት ሀብት ጥበቃ ተግባርን በብቃት ለማከናወን ከፍተኛ የሆነ የገንዘብ አቅም የሚጠይቅ እና ይህንንም ችግር ለማቃለል በተለይ ለታዳጊ ሀገራት ድጋፍ ለማድረግ እንዲቻል በዓለም አቀፍ ደረጃ ከተቋቋመው ግሎባል ኢንቫይሮሜንታል ፋሲሊቲ (GEF) ድጋፍ ለማግኘት ተቀባይነት ያላቸው የፕሮጀክት ጥናቶችን በተገቢው ብዛት እና አይነት ለማቅረብ የሚችል አካል አለመደራጀቱ ሀገር አቀፍ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ ለማሳካት የሚያስችል በቂ ድጋፍ እንዳይገኝ እያደረገ ሲሆን፣ በሌላ በኩል ደግሞ ኢንስቲትዩቱ በብዝሃ ሕይወት ሀብት ጥበቃ ዙሪያ ለሀገሪቱ ተጠሪ እንደመሆኑ መጠን ቀደም ሲል ከዚህ ዓለም አቀፍ አካል ከብዝሃ ሕይወት ጥበቃ ጋር በተያያዘ በሌሎች ባለድርሻ አካላት ተቀርጾ ለሚተገበሩ ተግባራት ማስፈጸሚያ የተገኘ ፈንድ አጠቃቀም ውጤታማነትን በተመለከተ ተገቢውን ክትትል የማያደርግ በመሆኑ ስለተከናወኑ ተግባራት መረጃ በማግኘት አስተያየት ለመስጠት አላስቻለም።

የብዝሃ ሕይወት ሀብት ያለውን ጠቀሜታ እና ዋጋ መለኪያ አሠራር መኖሩን በተመለከተ

- 71. የሀገሪቱን የብዝሃ ሕይወት ሀብት ጠቀሜታ እና ዋጋ ለመለካት፣ ለመተመን እና ለማወቅ የሚያስችል ግልጽ የአሠራር ሥርዓት ሊኖር ይገባል።
- 72. የሀገሪቱ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ ላይ በሀገር አቀፍ ደረጃ የብዝሃ ሕይወት ሀብትን ጠቀሜታ እና ዋጋ ለማወቅ የሚያስችል መለኪያ መኖር እንዳለበት ያስቀመጠ ቢሆንም ሥራው እንዳልተሠራ በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች ለመገንዘብ ተችሏል።
- 73. በኢንስቲትዩቱ የእንስሳት ጀኔቲክ ሀብት ጥበቃና ዘላቂታዊ አጠባበቅ ኬዝ ቴም መሪና ተመራማሪ ስለሁኔታው ተጠይቀው በሰጡት ምላሽ በሀገሪቱ የሚገኙ የብዝሃ ሕይወት ሀብቶችን በዋጋ ለመተመንም ሆነ ለመለካት የሚያስችል አሠራር በኢንስቲትዩቱ አለመኖሩን የገለጹ ሲሆን፣ የኢንስቲትዩቱ ም/ዋና ዳይሬክተርም ይህ መለኪያ አለመኖሩን፣ ጉዳዩ በዓለም አቀፍ ደረጃም ብዙ ያልተከደበት መሆኑን እንዲሁም ውስብስብ በመሆኑ በሀገሪቱ /በኢንስቲትዩቱ/ አቅም የተደረጉ መጠነኛ ሙከራዎች ቢኖሩም ውጤታማ የሆነ አሠራርን በማስቀመጥ ተግባራዊ ለማድረግ እንዳልተቻለ በመጥቀስ በአሁኑ ሰዓት በዓለም አቀፍ ደረጃ የተጀመሩ ጥናቶች እንዳሉና ለሚደረገው ጥረት እገዛ ሊያደርጉ እንደሚችሉ ገልጸዋል።
- 74. የሀገሪቱ ብዝሃ ሕይወት ሀብትን ጠቀሜታ በዋጋ መተመን ሌሎች የልማት ተግባራት ከመከናወናቸው በፊት ከብዝሃ ህይወቱ ከሚገኘው ኢኮኖሚያዊ ጠቀሜታ የተሻለ አስተዋጽኦ ሊያበረክቱ የሚችሉ መሆን አለመሆኑን በመገንዘብ ውሳኔ ለመስጠት የጎላ አስተዋጽኦ እንዳለው የሚታመን ቢሆንም ለመለካት የሚያስችል አሠራር ባለመኖሩ የብዝሃ ህይወት ሀብቱ የሚኖረው ኢኮኖሚያዊ ጠቀሜታ በከፍተኛ ውሳኔ ሰጪ አካላት ግምት ውስጥ ሊገባ የሚችልበት ሁኔታ እንዳይፈጠር በማድረግ በብዝሃ ሕይወት ሀብት ላይ የጎላ ውድመት እንዲደርስ መንገድ እየከፈተ ይገኛል።

የልማት ፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ (environmental impact assessment) ደረጃውን ጠብቆ መከናወኑን በተመለከተ

የአካባቢ ተፅዕኖ ግምገማ መከናወንን እና ክትትልን በተመለከተ

75. በፌዴራልም ሆነ በክልሎች የሚተገበሩ የልማት ፕሮጀክቶች ላይ ለብዝሃ ሕይወት ትኩረት የሰጠ የአካባቢ ተፅዕኖ ግምገማ በቅድሚያ ብቃት ባለው የባለሙያ ቡድን ተጠንቶ ሊቀርብ እና በሚመለከተው አካል አግባብነቱ ታይቶ እና ጸድቆ በአግባቡ ተግባራዊ ስለመሆኑ ክትትል ሊደረግ ይገባል።

76. ዓለም አቀፍ የብዝሃ ሕይወት ስምምነት አፈፃፀምን በተመለከተ የቀረበው አራተኛ ሪፖርትን ጨምሮ ሌሎች የተሰበሰቡ መረጃዎች እንደሚያስረዱት ለተፈጥሮ ሀብትና ለደኖች መጥፋት አስተዋፅኦ ያላቸው የልማት ፕሮጀክቶች መኖራቸውን እና የተጽዕኖ ግምገማ በአግባቡ ሳይደረግ፣ እየተተገበሩ እንደሚገኙ ለመገንዘብ ተችሏል። ለዚህም በውጪ ድርጅት ቤንሻንጉል ጉምዝ እና በአሮሚያ ክልሎች አካባቢ በ400,000 ሄክታር መሬት ላይ የሚካሄደው የልማት ሥራ ቀጣይነትን (sustainable development) መሠረት ባደረገ መልኩ አለመከናወኑ በአካባቢው የሚገኙ ሀይቆች እንዲበከሉና እና እርጥባማ መሬቶች (wetlands) እንዲጎዱ ማድረግ በምሳሌነት ይጠቀሳል። በተያያዘም የአካባቢ ተፅዕኖ ግምገማ የተካሄደባቸው የልማት ተግባራትም ቢሆኑ በአካባቢ ላይ በተለይም በሀገሪቱ የብዝሃ ሕይወት ሀብት ላይ ሊከሰቱ የሚችሉት ተጽዕኖዎችን ለመቀነስ እንዲቻል በቀረበው የተጽዕኖ ግምገማ ሰነድ ላይ የተቀመጡት የመከላከያ ስልቶች በአግባቡ መተግበራቸውን በተመለከተ ክትትልና ቁጥጥር እንደማይካሄዱባቸው ለመረዳት ተችሏል።

77. ስለ ጉዳዩ ከፌዴራል አካባቢ ጥበቃ ባለስልጣን የአካባቢ አሀዶች መርህ ግብር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት ምላሽ የአካባቢ ተፅዕኖ ግምገማ ላይ በባለሀብቶቹ በኩል የግንዛቤ እና ጥናቶቹን በዝርዝር ያለማጥናት ችግር የሚታይ መሆኑን፣ በተጨማሪም ከ5000 ሄክታር መሬት በታች ላይ ለሚደረጉ የልማት ተግባራት ክትትሉ በክልሎች በኩል የሚያልቅ በመሆኑ ችግሮች ሊኖሩ እንደሚችሉ ገልጸዋል።

78. በናሙና ተለይተው መረጃ ከተሰበሰባቸው መንግስታዊ ከሆኑና ካልሆኑ ድርጅቶች እና የክልል ባለድርሻ መ/ቤቶች ከተገኘው መረጃ ለመገንዘብ

እንደተቻለው የአካባቢ ተፅዕኖ ግምገማ በቅድሚያ ሳይካሄድ የልማት ሥራዎች ወደ ትግበራ የሚገባበት ሁኔታ እንዳለ ለመረዳት ተችሏል።

79. ከአሮሚያ የአርሲ ደን ልማት ጽ/ቤት ሥራ አስኪያጅና ከደቡብ ብሔር ብሔረሰቦች እና ሕዝቦች ክልላዊ መንግስት የአካባቢ ጥበቃ ቢሮ ሥራ አስኪያጅ በሰጡት ምላሽ እንደገለፁት ኢንቨስትመንቶች ያለበቁ ጥናት በብዝህ ህይወት ላይ የሚያደርሱትን ተፅዕኖ ትኩረት ሳይሰጠው ወደ ሥራ እንደሚገቡና የተፈጥሮና ብዝህ ሕይወት ሀብት ላይ ጉዳት እያደረሰ መሆኑን ገልፀዋል።

80. በፌዴራልም ሆነ በክልሎች ላይ የሚተገበሩ የልማት ፕሮጀክቶች በብዝህ ሕይወት ላይ የሚያደርሱትን ጉዳት በተመለከተ የአካባቢ ተፅዕኖ ግምገማ ደረጃውን ጠብቆ በብቃት አለመከናወኑ እንዲሁም የተጽዕኖ ግምገማ ለተደረገላቸውም ቢሆን በሰነዱ ላይ ሊከሰቱ የሚችሉት ተጽዕኖዎችን ለመቀነስ የተቀመጡት የመከላከያ ስልቶች በአግባቡ መተግበራቸውን በተመለከተ ክትትልና ቁጥጥር የማይካሄዱባቸው በመሆኑ በብዝህ ሕይወትና በአካባቢው ተፈጥሮ ሀብት ላይ ሊካካስ የማይችል እና አሁን ያለውንም ሆነ ተተኪውን ትውልድ ተጎጂ የሚያደርጉ ሁኔታዎች እየደረሱ ይገኛሉ።

ባዮ ነዳጅ (bio fuel) እና ሌሎች ለኢኮኖሚያዊ ጥቅም እንዲለሙ የሚደረጉ የልማት ተግባራት ሊያደርሱ የሚችሉት ተጽዕኖ ላይ ጥናት መካሄዱን በተመለከተ

81. ባዮ ነዳጅ (bio fuel) እና ሌሎች ለኢኮኖሚያዊ ጥቅም እንዲለሙ የሚደረጉ የእፅዋቶች፣ የእንስሳቶች እና የደቂቅ አካላት ሀብቶች በሀገር ውስጥ እንዲለሙ በሚደረግበት ወቅት በብዝህ ሕይወት ሀብት ላይ የሚያስከትሉትን ተጽዕኖ በተመለከተ ተገቢው ጥናት ሊካሄድ ይገባል።

82. ከኢንቨስትሜንቱ እንዲሁም በአዲቱ ወቅት በናሙና ተለይተው መረጃ ከተሰበሰበባቸው የአሮሚያ፣ የትግራይ፣ የአማራ፣ የቤኒሻንጉል-ጉሙዝ እና የደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልላዊ መንግስታት ግብርና እና አካባቢ ጥበቃ ቢሮዎች እንዲሁም መንግስታዊ ካልሆኑ ድርጅቶች በተወሰኑ ቦታዎች ላይ በተደረገ የዳሰሳ ጥናት በተገኘው መረጃ መሠረት ባዮ ነዳጅም ሆነ ተያያዥ እና ተዛማጅ የልማት ፕሮጀክቶች ተግባራዊ ከመሆናቸው በፊት በተናጠልም ሆነ ከባለድሻ አካላት ጋር በመሆን በብዝህ ሕይወት ሀብት ላይ

ሊደርስ የሚችለውን ጉዳት በተመለከተ ጥናት ያልተደረገ እና የማይደረግ መሆኑን ለማወቅ ተችሏል።

83. በኢንስቲትዩቱ የዕጽዋት ብዝሃ ሕይወት ሀብት ተመራማሪ ስለ ጉዳዩ ተጠይቀው በሰጡት ምላሽ ባዮ ነዳጅ ላይ የተደረገ ጥናት ባይኖርም ሌሎች ተመሳሳይ የልማት ተግባራት ላይ በብዝሃ ሕይወት ሀብት ላይ ሊደርሱ የሚችሉት ጉዳትን በተመለከተ በተወሰነ መልኩ ጥናቶች መከናወናቸውን ገልጸዋል።

84. ባዮ ነዳጅ በብዝሃ ሕይወት ሀብት ላይ ሊያደርስ የሚችለው ጉዳት በጥናት ተለይቶ ሳይታወቅ በዚህ ዙሪያ የሚደረጉ የልማት እንቅስቃሴዎች እየታዩ ሲሆን፣ ቅድመ ጥናት አለመከናወኑ በብዝሃ ሕይወት ሀብት ላይ ሊደርሱ የሚችሉት ጎጂ ተጽዕኖዎችን በቅድሚያ በመገንዘብ የሚደርሰውን ጉዳት ለመቀነስ የሚያስችሉ እርምጃዎች በወቅቱ እንዳይወሰዱ የሚያደርግ ከመሆኑም ባሻገር በልማታዊ ባለሀብቶች እና በአካባቢ ማገበረሰብ መካከል ግጭት እንዲፈጠር በማድረግ አገሪቱ ከዘርፉ ማግኘት ያለባትን ኢኮኖሚያዊ ጥቅም እንዳታገኝ ሊያደርጋት ይችላል።

መጤ ወራሪ (invasive) ዝርያዎች እና ልውጠ ህያውያን (genetically modified) ዝርያዎችን በተመለከተ

85. ቀደም ብለው ገብተው የሚገኙ ወይም አዲስ ከውጭ ሀገር የሚገቡ ዝርያዎች በብዝሃ ሕይወት ሀብት ላይ የሚያደርሱት ተጽዕኖ እንዲጠና እና እርምጃ እንዲወሰድ ሊደረግ ይገባል።

86. በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች መጤ ወራሪ ዝርያዎች የሚያደርሱትን ተፅዕኖ በጥናት ለማወቅ አጥጋቢ ጥረት አለመደረጉን እና ችግሩን ሊያቃልል የሚችል የመፍትሔ እርምጃ አለመወሰዱን ለመገንዘብ ተችሏል። ከብዝሃ ሕይወት ጥበቃ ኢንስቲትዩት እና በመስክ በተደረገ ጉብኝት የተሰበሰበው መረጃ እንደሚያሳየው የተለያዩ አደገኛ መጤ ወራሪ ዝርያዎች በተለያዩ የሀገሪቷ ክፍል ጥፋት እያስከተሉ ሲሆን፣ በተለይ ፓርቲኒየም /በአብዛኛው የሀገሪቱ ክፍል/ እና ፕሮሶፒስ /በምስራቁ የሀገሪቱ ክፍል/ የተባሉት ወራሪ ዝርያዎች በከፍተኛ ፍጥነት በመስፋት የግጦሽ እና እርሻ መሬቶችን በመውረር በግጦሽ መሬቶች ላይ ያለውን የብዝሃ ሕይወት እስከ 90

በመቶ እንዲጠፉ፤ የእርሻ መሬቶችም ምርታማነት በከፍተኛ ሁኔታ እንዲቀንስ እያደረጉ ይገኛል /ፎቶ-3፣4 እና 5/።

ፎቶ-3 ፕሮሶፐስ ጃሊፍሎራ የሚባለው መጤ ወራሪ ዝርያ በአዋሽ እና አፋር አካባቢዎች

87. መጤ ወራሪ የእንስሳት እና የዕፅዋት ዝርያዎች በኢትዮጵያ የብዝሃ ህይወትና በህዝቧ ኢኮኖሚያዊ ደህንነት ላይ ስጋት በመፍጠር ላይ መሆናቸውን እና ስለ ሁኔታው በጥልቀት ለመረዳት በተናጠልም ሆነ ከባለድርሻ አካላት ጋር በመሆን አጥጋቢ ጥናት አለመካሄዱን እንዲሁም ችግሩን ሊፈታ የሚችል የመፍትሔ እርምጃ አለመወሰዱን በናሙና ተለይተው ከታዩ መንግስታዊ ከሆኑ መንግስታዊ ካልሆኑ አካላት ከተገኘው መረጃ ለማወቅ ተችሏል።

ፎቶ-4 ፐርቲኒየም የሚባለው መጤ ወራሪ ዝርያ በአዋሽ አካባቢ በገበሬ ማሳ ላይ

ፎቶ-5 ረቨርቪያን የሚባለው መጤ ወራሪ ዝርያ በአዋሽ ብሔራዊ ፓርክ ውስጥ የግራር ዛፎትን እያጠፋ ያለ

88. ስለ ጉዳዩ በኢንስቲትዩት የእንስሳት ጀኔቲክ ሀብት ጥበቃና ዘላቂታዊ አጠባበቅ ኬዝቲም መሪና ተመራማሪ እንዲሁም የደቂቅ አካላት ጀኔቲክ ሀብት ጥበቃና ዘላቂታዊ አጠቃቀም ኬዝ ቲም አሰተባበሪና ተመራማሪ ተጠይቀው በሰጡት ምላሽ እነዚህ ጎጂ የሆኑት ዝርያዎች ለጥቅም ተብሎም ሆነ ሳይታወቅ ወደ ሀገሪቱ ገብተው በስፋት በብዝሃ ሕይወት ላይ ጉዳት ከማድረሳቸው በፊት ያስከተሉት ተፅዕኖ ጎልቶ የማይታይ በመሆኑ አስቀድሞ በማወቅ በቀላሉ ለመቆጣጠር እንዳይቻል እንዳደረገው፤ በተጨማሪም ወራሪ ዝርያዎቹን ለማስወገድ በቂ የቴክኖሎጂ እና የሰው ኃይል አቅም እንደሚያስፈልግ፤ ይህንንም ከሌሎች ባለድርሻ አካላት ጋር በመቀናጀት አቅዶ መሥራትን የሚጠይቅ ቢሆንም በዚህ መልክ አለመሠራቱን ገልፀዋል። በተጨማሪም በተለይ ለሚሰጡት ጥቅም ሲባል ወደ ሀገር እንዲገቡ የሚደረጉ መጤ ወራሪ እና ልውጠ ህያውያን ዝርያዎች ከመግባታቸው በፊት ኢንስቲትዩቱ የሚያውቅበት ግልጽ አሠራር አለመኖሩ የጎላ ጥፋት ሊያደርሱ የሚችሉ ዝርያዎች የሚገቡበትን ሁኔታ እየፈጠረ እንዳለ በመውጫያ ስብሰባ ወቅት ተገልጿል።

89. በዓለም አቀፍ ደረጃ ሲታይ መጤ ወራሪ ዝርያዎች በዓመት 1.5 ትሪሊዮን ፓዎንድ የሚደርስ እና የዓለምን ምርት 5 በመቶውን እንደሚይዝ የሚገመት ውድመት እያደረሱ እንደሆነ በጉዳዩ ዙሪያ የተደረጉ ጥናቶች የሚገልጹ ሲሆን፤ በሀገራችንም በአግባቡ የተጠና ጥናት ባይኖርም ተገቢውን ጥናት በማድረግ የሚያደርሱትን ተጽዕኖ ለመከላከል የሚደረገው ጥረት አጥጋቢ

ባለመሆኑ እነዚህ መጫ ወራሪ ዝርያዎች በአርብቶ አደሩ እና በአርሶ አደሩ ላይ ከፍተኛ ጉዳት እያስከተሉ ይገኛሉ።

በኅብረተሰቡ ዘንድ የብዝሃ ህይወት ሀብት ጠቀሜታ ግንዛቤ መፍጠርን በተመለከተ

90. የብዝሃ ህይወት ምንነት እና ጥቅምን በመረዳት ለመጠበቅም ሆነ ዘላቂነትን በተከተለ ሁኔታ የመጠቀም ልማዱን ሊያጎለብት እንዲችል ኅብረተሰቡ የብዝሃ ሕይወት ሀብት ዋጋን እና እንዴት ሊጠብቃቸው እንደሚችል ተገቢው ግንዛቤ እንዲኖረው የሚያስችል ሥራ ሊሠራ ይገባል።

91. የብዝሃ ህይወት ምንነትና ጥቅምን በተመለከተ በኅብረተሰቡ ዘንድ አጥጋቢ በሆነ መልኩ የግንዛቤ መስጨባጭ ትምህርት አለመሰጠቱ በተለያዩ የሀገሪቱ ክፍሎች ከፍተኛ የብዝሃ ሕይወት ውድመትን እንዳስከተለ በአዲቱ ወቅት በፌዴራልም ሆነ ከክልል በናሙና ተለይተው መረጃ ከተሰበሰቡባቸው ባለድርሻ አካላት የተገኙ መረጃዎች ያሳያሉ። በአዋሽ ብሔራዊ ፓርክ ላይ በአካባቢው የሚኖሩ የተለያዩ ማኅበረሰቦች ለከብቶቻቸው ግጦሽ እና ለመኖሪያነት የፓርኩን ክልል እየተጠቀሙ በመሆኑ የአካባቢው የተፈጥሮ ሀብት ሊሸከም ከሚችለው በላይ ጫና እንዲፈጠር ከማድረጉም በተጨማሪ እሳትን የመሳሰለ አጥፊ ክስተት በተደጋጋሚ እየተከሰተ በፓርኩ ውስጥ በሚገኘው የብዝሃ ሕይወት ሀብት ላይ ከፍተኛ ጉዳት እያደረሰ ይገኛል /ፎቶ-6/።

ፎቶ-6፤ በአዋሽ ፓርክ ውስጥ በአካባቢው ህብረተሰብ የቤት እንስሳት የግጦሽ ስምሪት

92. ስለ ሁኔታው የፓርኩ ኃላፊ ተጠይቀው በሰጡት አስተያየት ችግሩ ሰፊ እና አሳሳቢ መሆኑን ጠቅሰው ለአካባቢው የመንግስት የሥራ ኃላፊዎች ስለ ሁኔታው ቢያሳውቁም አጥጋቢ ምላሽ እንዳላገኙ፤ በአሁኑ ወቅትም ሁኔታው እንዳይከሰት ጥረት በሚያደርጉ የጥበቃ ሠራተኞች ላይ የአካባቢው ማኅበረሰብ

ጥቃት እያደረሰ መሆኑን ያስረዱ ሲሆን፤ የኢንስቲትዩቱ ም/ዋና ዳይሬክተርም ስለጉዳዩ ተጠይቀው በሰጡት ምላሽ ኢንስቲትዩቱ በተለያዩ ጊዜ በተለይ መንግስታዊ ለሆኑ መ/ቤቶች የግንዛቤ ማስጨበጫ ሥራ መሥራቱን ነገር ግን የግንዛቤ ማስጨበጫው ኅብረተሰቡንና ገበሬውን መሠረት ያደረገ እንዳልሆነ ገልጸዋል።

93. በመሆኑም በየደረጃው በኅብረተሰቡ ዘንድ ብዙህ ሕይወትን በተመለከተ ያለው ግንዛቤ በተፈለገው ደረጃ ባለማድገ ሊተኩ የማይችሉ የሀገሪቱ የብዙህ ሕይወት ሀብቶችን በመጠበቁ ረገድ ኅብረተሰቡ የሚጠበቅበትን እንዳይወጣ ያደረገው ሲሆን፤ በዕለት ከዕለት እንቅስቃሴውም በተለይም የሀገሪቱን የብዙህ ሕይወት ሀብት ለመጠበቅ ታስበው በተከለሉ አካባቢዎች /በፓርኮች፣ ጥብቅ የደን፣ የእንስሳት ማቆያ ቦታዎች፣ ወዘተ/ ላይ ቀላል የማይባል ጥፋት እያደረሰ እና የሚመለከታቸውም የመንግስት የሥራ ኃላፊዎችም እየደረሰ ላለው ጥፋት ትኩረት በመስጠት ትብብር ሲጠየቁ ወቅታዊ ምላሽ እንዳይሰጡ አድርጓል።

ኢንስቲትዩቱ ለክልሎች እና ለሌሎች ተጠቃሚዎች የሚያደርገው ድጋፍን በተመለከተ

94. ኢንስቲትዩቱ በተሰጠው ሥልጣን እና ኃላፊነት መሠረት አግባብነት ያላቸውን ባለድርሻ አካላት በማስተባበር በብዙህ ሕይወት ጥበቃ እና አጠቃቀም ዙሪያ ለክልሎች እና ሌሎች አግባብነት ላላቸው ድጋፍ ፈላጊ አካላት የቴክኒክ እገዛ እና እገዛ ሊያደርግ ይገባል።

95. የሀገሪቱን የብዙህ ሕይወት ሀብት ለማጥናት እንዲሁም በኢትዮጵያ ብቻ የሚገኙ እና ቅድሚያ ትኩረት የሚሹ ዝርያዎችን በመለየት በአግባቡ እንዲጠበቁ ለማድረግ በክልሎች በኩል የአቅም ውስንነት እንደሚታይ በኦዲቱ ወቅት ከተሰበሰቡት መረጃዎች ለመገንዘብ የተቻለ ሲሆን፤ ኢንስቲትዩቱ ለእነዚህ ክልሎች እና ባለድርሻ አካላት አስፈላጊ እገዛ እንዳላደረገ ለማወቅ ተችሏል።

96. በኦሮሚያ ብሔራዊ ክልላዊ መንግስት የግብርና እና አካባቢ ጥበቃ ቢሮዎች እንዲሁም በማህበራት ማስፋፊያ ቢሮ ስር ከሚገኙ ጨፌዶንሳ እና ኤጀሬ የተባሉ ማህበረሰብ የዘር ባንኮች ከተገኘው መረጃ የአቅም ውስንነት እንዳለባቸው እና ድጋፍ እንደሚፈልጉ የገለጹ ቢሆንም ከኢንስቲትዩቱ የሚደረግላቸው ድጋፍ አለመኖሩን ለማወቅ ተችሏል። በተለይ በኤጀሬ

የሚገኘው የማኅበረሰብ ዘር ባንክ ህንፃው እየፈራረሰ በመሆኑ በውስጡ የሚገኙት ሀገር በቀል ዝርያዎችን በአግባቡ ለመጠበቅ የማይችሉበት ሁኔታ በመፈጠሩ በአፋጣኝ መፍትሔ እንደሚያሻው ቦታው ድረስ በመሄድ ለማረጋገጥ ተችሏል። ከዚህም በተጨማሪ ከትግራይ፣ ከቤኒሻንጉል ጉሙዝ፣ ከአማራ እና ከደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልላዊ መንግስታት የአካባቢ ጥበቃ ቢሮዎች መጠይቅ በመላክ ከተሰበሰቡት መረጃዎች አልፎ አልፎ ሥልጠና ከመስጠት በዘለለ ከኢንስቲትዩቱ የሚደረግ ድጋፍ አለመኖሩን ለማወቅ ተችሏል።

97. በኢትዮጵያ ግብርና ምርምር ኢንስቲትዩት የሰብል ምርምር የሥራ ሂደት ባለቤት ስለ ጉዳዩ ተጠይቀው በሰጡት ምላሽ የምርምር ተቋሙ የብዝሀ ሕይወት ጥበቃ ኢንስቲትዩት ዋነኛ ደንበኛ እና ተጠቃሚ ቢሆንም ለምርምር የሚፈልጋቸውን ዝርያዎች በሚፈለገው ሁኔታና ደረጃ በመለየት ኢንስቲትዩቱ ሊያቀርብ አለመቻሉ በኢንስቲትዩቱ ሊቀርብ የሚገባውን ግብዓት ከግምት ውስጥ አስገብቶ የተዘጋጀው የምርምር ተቋሙ ዕቅድ እንዳይላካ የሚያደርግ መሆኑን ገልጸዋል።

98. በኢንስቲትዩቱ የእንስሳት ጀኔቲክ ሀብት ጥበቃና ዘላቂታዊ አጠቃቀም ኬዝቲም መሪና ተመራማሪ ሁኔታዎን አስመልክቶ በሰጡት ምላሽ የሰው ኃይል ፍልሰት በስፋት በመከሰቱ እና ለሥራው በቂ በጀት ባለመኖሩ በእንስቲትዩቱ በኩል የአቅም ውሰንነት ስላለ ለክልሎችም ሆነ ለሌሎች ተጠቃሚ አካላት በቂ የቴክኒክ ድጋፍ መስጠት እንዳይቻል ማድረጉን ገልጸዋል።

99. ኢንስቲትዩቱ አግባብነት ያላቸውን መንግስታዊ አካላትን በማስተባበር ለክልሎችም ሆነ ለሌሎች ተጠቃሚ አካላት ተገቢውን የቴክኒክ ድጋፍ መስጠት አለመቻሉ ድጋፉን የሚሹ አካላት አቅምን በማጎልበት የብዝሀ ሕይወት ሀብትን በመጠበቅ እና በተጠቃሚው ማኅበረሰብ ዘንድ ዘላቂነት ያለው የዚህ ሀብት አጠቃቀምን በተሻለ ሁኔታ ለማስረጽ እንዳይችሉ ያደርጋቸዋል።

ሐ. የብዝሀ ሕይወት ሀብት የጥቅም ተጋሪነትን በተመለከተ

እራሱን የቻለ የጀነቲክ አርክቦት^{vii} ፈንድ የባንክ አካውንት መኖሩን በተመለከተ

100. ከአያንዳንዱ የብዝሀ ሕይወት የአርክቦት ውል የሚገኝ ገንዘብ በተለየ የአርክቦት የባንክ ሂሳብ ተለይቶ ሊቀመጥ ይገባል፡፡
101. ለአርክቦት ጥቅም ተጋሪነት የባንክ ሂሳብ አንቀሳቃሽን ስለመወሰን በኢንሲቲትዩቱ ለግብርና እና ገጠር ልማት ሚኒስቴር የቀረበ ጥያቄ ቢኖርም በተጨማሪም የባንክ ሂሳብን የሚያሳይ ሰነድ ለኦዲት ቡድኑ አልቀረበም፡፡ በመሆኑም የብዝሀ ሕይወት አርክቦት ውል የሚገኝ ገንዘብ በአርክቦት ፈንድ ውስጥ በተለየ የባንክ ሂሳብ ተለይቶ መቀመጡን የሚያሳይ መረጃ ለማግኘት አልተቻለም፡፡
102. ስለ ጉዳዩ በኢንሲቲትዩቱ የጀነቲክ ሀብት ዝውውር ፈቃድና ቁጥጥር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ከብዝሀ ሕይወት የአርክቦት ውል የሚገኝ ገንዘብ በአርክቦት ፈንድ ውስጥ በተለየ የባንክ ሂሳብ እንዳልተቀመጠና እስከ አሁን ኢንሲቲትዩቱ ካደረገው የጤናም ሆነ የቪርኖኒያ እጸዋት የብዝሀ ሕይወት ሀብቶች ሽያጭ የተገኘ መጠነኛ ክፍያ ብቻ በኢንሲቲትዩቱ የባንክ ሂሳብ ውስጥ እንደተቀመጠ ገልጸዋል፡፡ በመውጫያ ስብሰባ ወቅት በተለየ የባንክ ሂሳብ የተቀመጠ መሆኑ እና ለዚህም መረጃ ይቀርባል ቢባልም ይህ የኦዲት ሪፖርት እስከ ተጠናቀቀበት ወቅት ድረስ አልቀረበም፡፡
103. ኢንሲቲትዩቱ በተሰጠው ተግባር እና ኃላፊነት መሠረት ከጀነቲክ ሀብት ወይም የማኅበረሰብ ዕውቀት አርክቦት የሚገኝ ገንዘብ ሁሉ ጥቅም ላይ እስከሚውል ድረስ የአርክቦት ፈንድ በሚል ልዩ ሂሳብ እንዲቀመጥ ቢያዝም ተግባራዊ ባለመደረጉ ከአርክቦት የሚገኘውን ጥቅም ለማስተዳደር እንዳይቻል አሉታዊ አስተዋጽኦ አድርጓል፡፡

^{vii} አርክቦት ማለት የጀነቲክ ሀብትን ወይም የማኅበረሰብ ዕውቀትን ማሰባሰብ፣ መውሰድ፣ ማስተላለፍ ወይም መጠቀም ነው፡፡

በተደረጉት የዘረመል ሀብት አርክቦት ውሎች መሠረት ክፍያዎች መፈፀማቸውን በተመለከተ

- 104. ዘረመል ሀብት እና ማኅበረሰብ ዕውቀትን በመጋራት ሊገኝ የሚገባ የፈቃድ፣ የቅድሚያ፣ የባለቤትነት፣ እና ለምርምር የሚውል ገንዘብ ክፍያዎች ይህን ሀብት በወሰደው አካል መከፈል አለባቸው።
- 105. ዘረመል ሀብት እና ማኅበረሰብ ዕውቀትን በመጋራት ሊገኝ የሚገባ የፈቃድ፣ የቅድሚያ፣ የባለቤትነት፣ እና ለምርምር የሚውል ገንዘብ ክፍያዎች መከፈል እንዳለባቸው የሚያሳዩ ውሎች ቢኖሩም ክፍያዎቹ እንዳልተከፈሉ በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች እንዲሁም የሀገሪቱን የዓለም አቀፍ የብዝሃ ሕይወት ስምምነት አፈፃፀምን በተመለከተ ከቀረበው አራተኛ ሪፖርት ለማወቅ ተችሏል ።
- 106. ስለ ጉዳዩ በኢንስቲትዩት የዘረመል ሀብት ዝውውር ፈቃድና ቁጥጥር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ከሸርኖኒያ አርክቦት ብቻ የቅድሚያ ክፍያ የተገኘ፣ ከጤፍ ሽያጭም የክፍያው የሂሳብ ዓይነት የማይታወቅ መጠነኛ ክፍያ መኖሩን ነገር ግን የዘረመል ሀብት የማኅበረሰብ ዕውቀትን በመጋራት ሊገኝ ከሚገባው ጥቅም አንፃር ሲታይ ሊከፈሉ የሚገባቸው ክፍያዎች አለመከፈላቸውን ገልጸዋል።
- 107. ብዝሃ ህይወት ጥቅም ላይ እንዲውል ከማድረግ ሥራ አንዱና ዋነኛው የዘረመል ሀብቶችን ወደ ሌላ አካል በማስተላለፍ በሽያጭ መልክ ከሚገኝ ገቢ ለሀገሪቱና ለህብረተሰቡ ከፍተኛ ጥቅም ማስገኘት ማስቻል ቢሆንም በቀጥታ ብቻ ሊገኝ ከሚችለው ጥቅም በኢንስቲትዩት የተደረጉት ውሎች ተግባራዊ ሳይደረጉ በመቋረጣቸው ከሁለቱ የብዝሃ ሕይወት ሀብት ውሎች በየዓመቱ ሀገሪቱ ልታገኝ የሚገባትን የሮያሊቲ፣ የአእምሮ ንብረት የጋራ ባለቤት መሆን እና ሌሎች በውጪ ምንዛሪ ሊከፈሉ የሚገቡ ክፍያዎች እንድታጣ እያደረጋት ይገኛል።

የዘረመል (genetical) ሀብቶች ሽያጭ ውሎቹ ላይ የሀብቱ ባለቤት፣ መፍለቂያ ሀገርና ቦታ በግልጽ መቀመጡን በተመለከተ

- 108. የሀገሪቱ የዘረመል (genetical) ሀብት ወደ ሌላ አካል ሲተላለፍ የሀብቱ ባለቤት ፣ መፍለቂያ ሀገር እና ቦታን በግልጽ የሚያሳይ ሰነድ ከስምምነት መረጃ ጋር አብሮ መያያዝ አለበት፡፡
- 109. በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች የዘረመል ሀብት አርክቦት የስምምነት ሰነዶቹ ቢኖሩም የዘረመል ሀብቱ ባለቤትና ማፈለቂያ ሀገርና ቦታን የሚያሳይ ሀሳብ በስምምነቶች ውስጥ በግልፅ አለመካተቱን የብዝሃ ሀብቱ የባለቤትነት መብት በማስከበር ረገድ ክፍተት እንዳለ ለመገንዘብ ተችሏል፡፡
- 110. ስለ ጉዳዩ በኢንስቲትዩቱ የጀነቲክ ሀብት ዝውውር ፈቃድና ቁጥጥር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ወደ ሌላ አካል ከተላለፉት የዘረመል ሀብቶች መካካል ጤፍን በተመለከተ በሀገር ውስጥ በተለያዩ ቦታዎች የሚገኝ እንደ መሆኑ መጠን በትክክል የተለየ ቦታውን በመጥቀስ ባለቤት የሆነውን ማሳበረሰብ መለየት እንዳልተቻለ እና የውጪ ድርጅቱ ከኢንስቲትዩቱ ዕውቅና ውጭ ሀብቱን በቅድሚያ ከወሰደ በኋላ በድርድር ወደ ስምምነቱ የተገባ በመሆኑ ችግሩ ሊፈጠር እንደቻለ የገልጹ ሲሆን፣ በመውጫያ ስብሰባ ወቅት በተደረገ ውይይት የቨርኖኒያ የዘረመል ሀብትን በተመለከተ በኢትዮጵያ ብቻ ሳይሆን በኬኒያም የሚገኝ በመሆኑ የባለቤትነት መብት ለመጠየቅ እንደማይቻል፣ ሆኖም በኢትዮጵያ ብቻ ከሚገኘው ንዑስ ዝርያ (sub species) ለሚገኝ ማንኛውም ጥቅም ተጠቃሚነትን የማረጋገጥ መብት ሀገራችን እንዳላት ከሥራ ኃላፊዎቹ ገለጻ ለመገንዘብ ተችሏል፡፡
- 111. በስምምነቶቹ ላይ የሀብቱ ባለቤት እና መፍለቂያ ሀገርና ቦታ በግልጽ አለመቀመጡ በሕጋዊ መንገድ የዘረመል ሀብቱ የባለቤትነትን ክፍያ ለማስከበር እንዲሁም ሀብቱን የማስተዋወቅ ሥራ ለመሥራት ችግር እንዲፈጠር ያደረገው ከመሆኑም በላይ ሀገሪቱ ከሀብቱ ልታገኝ የሚገባትን የባለቤትነት መብት እና ቀጣይነት ያለው ጠቀሜታ ድርድር ውስጥ እንዲገባ እያደረገው ይገኛል፡፡

የዘረመል ሀብት አርክቦት ውሎች እና መረጃዎች የሚዘጋጁበትን ቋንቋ በተመለከተ

- 112. የዘረመል ሀብት አርክቦት ጥቅም ተጋሪነት የስምምነት ሰነድ እና የሪፖርት መረጃዎች ልውውጥ ሁለቱም ተስማሚ ወገኖች ሊገባቸውበት በሚችሉበት ቋንቋ ሊዘጋጅ ይገባል።
- 113. ከተሰበሰቡት መረጃዎች ለመገንዘብ እንደተቻለው ለጤፍም የዘረመል (genetical) ሀብት የውል ስምምነት ላይ ግንኙነቶች የሚደረጉበት እና ሪፖርት የሚያቀርቡበት የጋራ የሆነ መግባቢያ ቋንቋ በግልጽ አልተቀመጠም። ከዚህ ጋር በተያያዘ ጤፍን በተመለከተ በተደረገ የኤሌክትሮኒክስ የመረጃ ልውውጥ በውል ተቀባይ ወገን በደች /Dutch/ ቋንቋ የተጻፈ የኢሜል /email/ መልዕክት ተያይዞ የተገኘ ሲሆን፣ ክንውኑን በተመለከተ ግን በቂ ሪፖርት ለኢንሰቲትዩቱ አለመቅረቡን ለማወቅ ተችሏል።
- 114. ስለ ጉዳዩ በኢንሰቲትዩቱ የጀነቲክ ሀብት ዝውውር ፈቃድና ቁጥጥር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ቨርኖኒያን በተመለከተ ካምፓኒው ውሉን በማቋረጥ ሪፖርት ያልተላከ መሆኑን እና ጤፍን በተመለከተ ግን በውሉ ላይ በግልጽ ያልተቀመጠ ቢሆንም ድርድር የተደረገው በእንግሊዝኛ ቋንቋ ስለነበር በዚህ ውሉ በተደረገበት ቋንቋ ዓመታዊ ሪፖርት መላክ እንዳለበት ቢጠበቅም ድርጅቱ የውሉን ክፍተት ተጠቅሞ በደች ቋንቋ የመረጃ ልውውጥ ለማድረግ እንደቻለ ገልጸዋል ።
- 115. የዘረመል ሀብት ዝውውር ስምምነት ሲካሄድ ሁለቱም ወገኖች በሚገባቸውበት ቋንቋ የመረጃ ልውውጥ አለመደረጉ የመረጃዎቹን መልዕክት በአግባቡ ተረድቶ በሀብቱ ላይ ክትትል ለማድረግና ጥቅምን ለማስጠበቅ አዳጋች ያደርገዋል።

የብዝሀ ሕይወት ሀብት ዝርያዎች አለአግባብ ከሀገር እንዳይወጡ ለማድረግ ያለውን አሠራር በተመለከተ

- 116. የውጭ ሀገር ተመራማሪዎች ወይም ተቋማት የዘረመል ሀብት አርክቦት ጥያቄ አቅርበው ሲፈቀድላቸው ወደ ሥራ በሚገቡበት ወቅት ህጋዊነትን ያልተከተለ ተግባር እንዳይፈጽሙ ለመከላከል የሚያግዝ የአሠራር ሥርዓት ሊኖር ይገባል።

117. የውጭ ተመራማሪዎች ፈቃድ አግኝተው በብዝሃ ሕይወት ሀብት ዙሪያ ጥናት በሚያደርጉበት እና መረጃ በሚሰበሰቡበት ወቅት ከማስተባበር ውጪ ኢትዮጵያዊያን ባለሞያዎችን አብሮ በመሳተፍ የቅርብ ክትትል የማድረግ ተግባር ተገቢው ትኩረት ያልተሰጠው በመሆኑ የጄኔቲክ ሀብት ስርቆት ሊደርስ የሚችልበት ዕድል ሰፊ መሆኑን በአሮሚያ ክልል በደቡብ ምዕራብ ዞን የደን ልማት አካባቢዎች እና ከትግራይ ክልል አካባቢ ጥበቃ ቢሮ ከተገኙ መረጃ ለመገንዘብ ተችሏል።

118. ስለ ጉዳዩ በኢንስቲትዩ የዘረመል ሀብት ዝውውር ፈቃድና ቁጥጥር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት ምላሽ የውጪ አካላት የዘረመል ሀብቱን ለመሰብሰብ በሚያደርጉት የመስክ እንቅስቃሴ ላይ ኢትዮጵያዊያን ባለሙያዎች እንዲሳተፉ አቅም በፈቀደ መጠን ጥረት የሚደረግ መሆኑን፣ በሌላ በኩል ግን ለጉዳዩ ተገቢውን ትኩረት ባለመስጠት ኢትዮጵያዊያን ተመራማሪዎች፣ ዩኒቨርሲቲዎች እና የምርመር ተቋማት የሀገሪቱን ጥቅም ባላስጠበቀ እና ህጋዊነትን ባልተከተለ መንገድ የብዝሃ ህይወት ሀብትን ለሶስተኛ አካል በማስተላለፍ ለጄኔቲክ ሀብቱ ሕገ ወጥ ፍልሰት ትልቁን ሚና እንደሚጫወቱ ገልጸዋል። በተጨማሪም የሌሎች ሀገራትን ልምድ በመውሰድ በቅድሚያ የሀገሪቷን የብዝሃ ህይወት ሀብት በማጥናት እና በማወቅ ለሚመለከተው ዓለም አቀፍም ሆነ ሌላ አግባብነት ያለው አካል እንዲሁም የአካባቢው ህብረተሰብ እንዲያውቃቸው ማድረግ ቢቻል ህጋዊ ባልሆነ መንገድ ወደ ሌላ አካል ቢተላለፉ እንኳን የባለቤትነት መብትን ማስጠበቅ እና ከሀብቱ ሊገኝ የሚችለውን ጥቅም ማግኘት እንደሚያስችል በመውጫያ ስብሰባ ወቅት ስምምነት ላይ ተደርጏል።

119. በእንስቲትዩቱ በኩል ጥረት ይደረጋል ቢባልም የውጭ ሀገር ተመራማሪዎች እና ተቋማት የጄኔቲክ ሀብት አርክቦት ጥያቄ በማቅረብ እና በማስፈቀድ የሚሰበሰቡትን የዝርያ ዓይነት በመለየት ሥራ ላይ ኢትዮጵያዊያን ባለሙያዎች ሥነ ምግባርን በተከተለ ሁኔታ እንዲሳተፉ እና ክትትል እንዲያደርጉ የሚደረግበት ሁኔታ ተገቢው ትኩረት ተሰጥቶት በብቃት በሁሉም ወቅት እና ቦታ እንዲከናወን ባለመደረጉ ሀብቱ ለስርቆት ሊጋለጥበት የሚችልበት ሰፊ ዕድል ተፈጥሯል።ይህ በመሆኑም ሀገሪቷ ሊኖሩአት የሚችሉትን ጠቃሚ

የብዝሃ ሕይወት ሀብቶች አቅምን በማጠናከር፣ በመለየት እና በማወቅ ተጠቃሚ የምትሆንበትን ዕድል በጎላ ሁኔታ እንዲጠብ ያደርገዋል።

ከዘረመል ሀብት አርክቦት የአካባቢው ማህበረሰብ ተጠቃሚ መሆኑን በተመለከተ

- 120. ከዘረመል ሀብት አርክቦት የሚገኝ ሽያጭ 50% ጥቅም ክፍያ እንዲሁም ከነባር ዕውቀት አርክቦት የሚገኝ ጥቅም 100% የሀብቱ ባለቤት የሆነው የአካባቢ ማህበረሰብ እንዲያገኝ ሊደረግ ይገባል።
- 121. በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች ለመገንዘብ እንደተቻለው ማህበረሰቡ ከሚኖርበት አካባቢ የተገኙ የዘረመል ሀብት ሽያጭ ውሎች በአግባቡ ባለመፈጸማቸው ምክንያት እስከ አሁን ምንም ዓይነት ተጠቃሚ ሊሆን እንዳልቻለ ታውቋል።
- 122. በኢንሱሪትዩቱ የጀነቲክ ሀብት ዝውውር ፈቃድና ቁጥጥር ዳይሬክቶሬት ዳይሬክተር ስለሁኔታው ተጠይቀው በሰጡት ምላሽ የጀነቲክ ሀብቱ ባለቤት ለሆነው ማህበረሰብ የሚገኘውን ጥቅም መስጠቱ ግዴታ ቢሆንም እስካሁን የተገኝ ጥቅም ባለመኖሩ አለመሰጠቱን ገልጸዋል።
- 123. የነባር ዕውቀት ባለቤት የሆነው ማህበረሰብ በሚኖርበት አካባቢ ለረጅም ዘመናት ጠብቆ ካቆያቸው የብዝሃ ሕወት ሀብቶች ሊያገኝ የሚገባውን ጥቅም እንዲያገኝ ባለመደረጉ የነዚህን የብዝሃ ሕይወት ሀብቶች ጥቅም ተገንዝቦ ተንከባክቦ እንዳይጠብቅ ተጽዕኖ ያሳድራል።

በኢንሱሪትዩቱ በሕግ ሊያዙ የሚገቡ የብዝሃ ሕይወት ጉዳዮችን የሚከታተል አካል መኖሩን በተመለከተ

- 124. ከሚመለከታቸው ባለድርሻ አካላት ጋር በመተባበር በተለያዩ መንገድ ወደ ውጪ የተወሰዱ የብዝሃ ሕይወት ሀብቶች ጥቅምን የመጋራት ወይም የማስመለስ ተግባራትን የሚመለከቱ የሕግ ጉዳዮችን በመከታተል ሀገሪቱ ከብዝሃ ሕይወት ሀብቷ የተሻለ ተጠቃሚ እንድትሆን ጥረት ሊደረግ ይገባል።
- 125. ኢንሱሪትዩቱ በመሠረታዊ የሥራ ሂደት ለውጥ ጥናት ከያዘቸው ዕቅዶች አንዱ እና ዋነኛው ወደ ውጪ ሀገር ከሄዱት የብዝሃ ሕይወት ሀብቶች ተገቢውን ጥቅም ለማግኘት፣ ካልሆነም ሀብቱን ለማስመለስ ጥረት ማድረግ ቢሆንም

በኢንሱቲትዩቱ ብዝሀ ሕይወትን የሚመለከቱ የሕግ ጉዳዮችን የሚከታተል አካል አለመኖሩን ለማረጋገጥ ተችሏል።

126. ስለ ጉዳዩ የኢንሱቲትዩቱ ም/ዋና ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ክፍሉ አስፈላጊ መሆኑ የታመነበት እና ክፍሉን ለማቋቋምና ባለሙያ በመቅጠር ለማጠናከር ዕቅድ መኖሩን ገልፀዋል።

127. በኢንሱቲትዩቱ ብዝሀ ሕይወትን የሚመለከቱ የሕግ ጉዳዮችን የሚከታተል እና ወደ ውጪ የተወሰዱትን የብዝሀ ህይወት ሀብቶችን ከማስመለስ ጋር የተያያዙ ሕጋዊ ጉዳዮችን የሚያሟክታተል አካል አለመኖሩ እነዚህ ጉዳዮችን በብቃት ለመከታተል እንዳይቻል እና ሊገኙ የሚገቡ ጥቅሞችን በወቅቱ ሀገሪቷ እንዳታገኝ እያደረጋት ይገኛል።

መ. ኢንሱቲትዩቱ ከሚመለከታቸው ባለድርሻ አካላት ጋር በቅንጅት ሊያሠራ የሚያስችል የአሠራር ሥርዓት መዘርጋቱን በተመለከተ

በክልል በሚገኙ ባለድርሻ አካላት ውስጥ ከብዝሀ ህይወት ጋር ተያያዥ የሆኑ ተግባራትን የሚያከናውን አደረጃጀት መኖሩን በተመለከተ

128. የሀገሪቱን የብዝሀ ህይወት ሀብት ይዘው በሚገኙት ክልሎች የሚገኙ እና ብዝሀ ሕይወትን በመጠበቁ ረገድ የጎላ ሚና ባላቸው መንግስታዊ መ/ቤቶች የብዝሀ ህይወት ሀብትን ለመጠበቅና ዘለቄታዊ በሆነ መንገድ የመጠቀም ልምድ ለማዳበር የሚያግዝ ተግባር ሊያከናውን የሚችል አደረጃጀት ሊኖር ይገባል።

129. የብዝሀ ሕይወት ጥበቃ ኢንሱቲትዩት ክልሎች የብዝሀ ሕይወት አደረጃጀት እንዲኖራቸው አማራጭ የማቋቋሚያ ሀሳብ አቅርቦ ለየክልሉ ያሰራጨበትን መረጃ በአዲት ወቅት ለማግኘት የተቻለ ቢሆንም ይህን ሀሳብ በመቀበል ብዝሀ ሕይወትን ለመጠበቅ እና ዘለቄታዊ አጠቃቀምን ለማጠናከር የሚያስችሉ ተግባራትን ለማከናወን የሚያስችል መደበኛ የሆነ አደረጃጀት በእነዚህ አካላት እንዲኖር ትኩረት እንዳልተሰጠው በአዲቱ ወቅት ከተሰበሰቡት መረጃዎች ለመገንዘብ ተችሏል።

130. የፌደራል አካባቢ ጥበቃ ባለስልጣን የአካባቢ አህዶች መርህ ግብር ዳይሬክቶሬት ዳይሬክተር ይህን ጉዳይ አስመልክቶ ተጠይቀው በሰጡት ምላሽ

በክልሎች የተጠናከረ የብዝሃ ሕይወት አደረጃጀት ባለመኖሩ ኢንስቲትዩቱ ከክልሎች ጋር በተቀናጀ ሆኔታ ለመስራት እንቅፋት እንደሆነበት ገልጸዋል። ከዚህም በተጨማሪ የኢንስቲትዩቱ ም/ዋና ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ከቅርብ ጊዜ ወዲህ በአብዛኛው ክልሎች ብዝሃ ሕይወትን የሚመለከቱ ተግባራትን የሚያከናውን አካል ለማድረግ ጥረት የተደረገ መሆኑን፣ ሆኖም አደረጃጀት ያላቸውም ክልሎችም ቢሆኑ በበቂ ባለሙያና የሰው ኃይል የተደራጁ ባለመሆናቸው በትብብር ስራዎችን ለመስራት እንዳላስቻለ ገልጸዋል።

- 131. ብዝሃ ሕይወትን የሚመለከቱ ተግባራትን የሚያከናውን አካል በሚመለከታቸው የክልል ባለድርሻ አካላት ውስጥ አለመደራጀት ከኢንስቲትዩቱ ጋር የመረጃ ልውውጥ እና የሥራ ትብብር በተፈለገው ደረጃ እንዳይከናወን አድርጓል። ይህም ሁኔታ የዓለም አቀፍ የብዝሃ ሕይወት ስምምነትን መሠረት በማድረግ ከፍተኛ ገንዘብ ፈሰበት የተዘጋጀውን ሀገር አቀፍ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ እንዳይላካ እንቅፋት በመሆን የሀብቱ ጥበቃ ሥራ በተሻለ ሁኔታ እንዳይከናወን እያደረገ ይገኛል።

ብዝሃ ሕይወትን በተመለከተ የሚደረጉ የመረጃ ልውውጦችን በተመለከተ

ከባለድርሻ አካላት ጋር ብዝሃ ሕይወትን በተመለከተ መደበኛ የመረጃ ልውውጥ የሚደረግበት ሥርዓት መዘርጋቱን በተመለከተ

- 132. የሀገሪቱ የብዝሃ ሕይወት ሀብትን ለመጠበቅ እና ዘለቄታዊ በሆነ መንገድ የመጠቀም ልምድ የማዳበር ክንውንን በተመለከተ መደበኛ (formal) የሆነ ክትትል፣ የሪፖርት አቀራረብ እና የመረጃ ልውውጥ ሥርዓት ጉዳይ በሚመለከታቸው የፌዴራል እና የክልል መንግስታዊ መ/ቤቶች እና በኢንስቲትዩቱ መካከል ሊዘረጋ ይገባል።
- 133. በፌዴራል እና በክልል ደረጃ ከሚገኙ እና በናሙና በመምረጥ መረጃ ከተሰበሰቡባቸው መንግስታዊ እና መንግስታዊ ካልሆኑ ባለድርሻ አካላት ከተገኘው መረጃ ከኢንስቲትዩቱ ጋር መደበኛ የሪፖርትም ሆነ የመረጃ ልውውጥ የሚደረግበት ሥርዓት እንደሌለ ለማወቅ ተችሏል። ሀገራዊ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ አፈፃፀምን በተመለከተ መደበኛ የሆነ የሪፖርት

እና የክትትል ሥርዓት ወይም አሠራር ከባለድርሻ አካላት ጋር አለመኖሩ ዕቅዱ እንዳይሳካ ካደረጉ ችግሮች መካከል ዋነኛው እንደሆነ አራተኛው ዓለም አቀፍ የብዝሃ ሕይወት ስምምነት አፈፃፀም ሪፖርት ያሳያል።

134. በተለይ ከፌደራል ዋና ዋና ባለድርሻ አካላትና ጉዳዩ የሚመለከታቸው የክልል ቢሮዎች ጋር ወደ ኢንስቲትዩቱ መደበኛ በሆነ ሁኔታ ሪፖርት የሚቀርብበት አሠራር አለመኖሩ የብዝሃ ሕይወት ጥበቃና ዘለቄታዊ አጠቃቀም እንዳይጠናከርና በጋራና በቅንጅት ሥራ እንዳይሠራ አድርጓል።

የዓለም አቀፍ ስምምነት አፈፃፀምን በሚመለከት ዓመታዊ ሪፖርት ለአካባቢ ጥበቃ ባለስልጣን የሚቀርብ መሆኑን በተመለከተ

135. ኢንስቲትዩቱ የብዝሃ ህይወት ዓለም አቀፍ ስምምነት አፈፃፀምን በሚመለከት ዓመታዊ ሪፖርት ለአካባቢ ጥበቃ ባለስልጣን ሊያቀርብ ይገባል።

136. በኢንስቲትዩቱ መቋቋሚያ አዋጅ ላይ በተቀመጠው መሠረት ኢንስቲትዩቱ የብዝሃ ሕይወት ዓለም አቀፍ ስምምነት አፈፃፀምን በሚመለከት ዓመታዊ ሪፖርት አዘጋጅቶ ለአካባቢ ጥበቃ ባለስልጣን ስለማቅረቡ መረጃ አልተገኘም። ይህን ጉዳይ አስመልክቶ የፌደራል አካባቢ ጥበቃ ባለስልጣን የአካባቢ አሰደገ መርህ ግብር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ይህ ሪፖርት ለባለስልጣኑ ቀርቦ እንደማያውቅና የአካባቢ ጥበቃ ባለስልጣንም ሪፖርት እንዲቀርብለት ጥረት አለማድረጉን ገልፀዋል።

137. የኢንስቲትዩቱ ምክትል ዋና ዳይሬክተር ስለሁኔታው ተጠይቀው በሰጡት ምላሽ የብዝሃ ሕይወት ዓለም አቀፍ ስምምነት አፈፃፀምን በሚመለከት ዓመታዊ ሪፖርት ለአካባቢ ጥበቃ ባለስልጣን ቀርቦ እንደማያውቅ አረጋግጠው ይህ ሊሆን የቻለው የዓለም አቀፍ ስምምነቱ ተጠሪነት ቀደም ሲል የአካባቢ ጥበቃ ባለስልጣን መ/ቤቱ የነበረ እና በኋላ ግን ወደ ኢንስቲትዩቱ የተቀየረ በመሆኑ ቀጥታ ለዓለም አቀፍ ተቆጣጣሪ አካል ኢንስቲትዩቱ እያቀረበ እንደሚገኝ ነገር ግን የኢንስቲትዩቱ መቋቋሚያ አዋጅ ይህን ተከትሎ አብሮ ባለመስተካከሉ ጥያቄው ሊነሳ መቻሉን እና በአሁን ወቅት አዋጁን ለማስቀየር በሂደት ላይ መሆኑን ገልፀዋል።

138. የኢንስቲትዩቱ መቋቋሚያ አዋጅ እስካልተቀየረ ድረስ ይህ ዓመታዊ ሪፖርት ለአካባቢ ጥበቃ ባለስልጣን ሊቀርብ ይገባል የሚል ዕምነት ያለን ሲሆን፤ በሌላ በኩል ደግሞ የአካባቢ ጥበቃ ባለስልጣንን ጨምሮ ለሌሎች ዋነኛ ባለድርሻ

አካላት የሀገሪቱን የብዝሃ ህይወት ሀብት አጠባበቅ በሚመለከት የሚዘጋጁ ሪፖርቶች እና ሌሎች አግባብነት ያላቸው መረጃዎች እንዲደርሳቸው አለማድረግ የተሻለ የመረጃ ልውውጥ እንዳይኖር በማድረግ የባለድርሻ አካላቱ የሚጠበቅባቸውን ተግባር ተረድተው እንዳይወጡ እና የብዝሃ ሕይወት ጥበቃን ዕቅድ ለማሳካት እና የተሻለ ውጤት ለማግኘት እንዳይቻል ተፅዕኖ ይኖረዋል።

ባለድርሻ አካላትን የሚያሳትፍ መደበኛ የግንኙነት መድረክ፣ ቅንጅታዊ አሠራር እና ግምገማዎች መኖራቸውን በተመለከተ

- 139. ኢንስቲትዩቱ በብዝሃ ህይወት ሀብት ዙሪያ ሁሉንም መንግስታዊ የሆኑ እና ያልሆኑ ባለድርሻ አካላት የሚያሳትፍ መደበኛ ስብሰባዎች በማዘጋጀት እና እንዲሳተፉ በማድረግ ግንኙነቱን ማጠናከር፣ የጋራ ሰነድ መፈራረም ከእነዚህ ባለ ድርሻ አካላት ጋር በቅንጅት የሚከናወኑ ሥራዎችን በየጊዜው መገምገምና በግምገማውም ውጤት መሠረት አስፈላጊውን ምላሽ እና እርምጃ መውሰድ አለበት።
- 140. ሀገራዊ የብዝሃ ሕይወት ስትራቴጂክ ዕቅዱን ለማስፈፀም ተቋማዊ በሆነ መልኩ ሁሉንም ባለድርሻ አካላት የሚያሳትፍ ወርክ ሾፕ፣ ሴሚናር እና ሌሎች አግባብነት ያላቸው መድረኮች የማይዘጋጁ መሆኑን፣ ይህም የሀገሪቱን ብዝሃ ሕይወት ሀብትን በመጠበቁ ረገድ በእነዚህ ባለድርሻ አካላት ሊከናወኑ የሚገባቸውን ተግባራት በአግባቡ እንዳይከናወኑ ማድረግን በአዲቱ ወቅት በናሙና ተመርጠው ከታዩ የፌዴራል እና የክልል ባለድርሻ አካላት ከተሰበሰቡ መረጃዎች ለመረዳት ተችሏል።
- 141. በብዝሃ ህይወት ዙሪያ ከሚንቀሳቀሱ መንግስታዊ ከሆኑም ሆነ ካልሆኑ ባለድርሻ አካላት ጋር የህግ እና ፖሊሲ ማዕቀፍ መኖር እንዳለበት ሀገራዊ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ ላይ ቢገለጽም በአዲት ወቅት ከተገኙ መረጃዎች ለመረዳት እንደተቻለው በብዝሃ ህይወት ዙሪያ ከሚንቀሳቀሱ መንግስታዊ ከሆኑም ሆነ ካልሆኑ ባለድርሻ አካላት ጋር በመወያየት የጋራ ሰነድ አለመፈረሙንና ተግባራዊ አለመደረጉን ለማወቅ ተችሏል። ይህም ሀገር አቀፉ የብዝሃ ህይወት እስትራቴጂው ዕቅድ ግቡን እንዳይመታ ትልቅ እንቅፋት እንደሆነ አራተኛው የዓለም አቀፍ የብዝሃ ህይወት ስምምነት አፈፃፀም ሪፖርት ያመለክታል።

142. ይህን ጉዳይ በተመለከተ የኢንሱራንስ የኢንሱራንስ ጀኔቲክ ሀብት ጥበቃና ዘለቄታዊ አጠቃቀም ኬዝ ቲም እና የደቂቅ አካላት ጀኔቲክ ሀብት ጥበቃና ዘለቄታ አጠቃቀም ኬዝ ቲም ኃላፊዎች ተጠይቀው በተሰጡት ምልሽ መደበኛ በሆነ መልኩ ሴሚናሮች ውይይቶች እንደማይዘጋጁ እና ከሙያ ማህበራት፣ ከሲቪል ማህበራት እንዲሁም መንግስታዊ መ/ቤቶችና መንግስታዊ ያልሆኑ ባለድርሻ አካላት ተሳታፊ እንዲሆኑ የተመቻቸ መድረክ አለመኖሩን የገለጹ ሲሆን፤ የኢንሱራንስ ም/ዋና ዳይሬክተር ተጠይቀው በሰጡት ምላሽ ደግሞ በኢንሱራንስ በኩል የተለያዩ ስብሰባዎችን በማድረግ ከባለድርሻ አካላት ጋር ግንኙነት ለማድረግ ጥረት ማድረጉን ነገር ግን የተወሰኑት ለጉዳዩ ትኩረት ባለመስጠት አለመሳተፋቸው፣ ተሳታፊ የሚልኩትም ቢሆን ተገቢ ውክልና ያለው ተወካይ የማይልኩ በመሆኑ አለመሳካቱ፤ መደበኛ ግንኙነት ከባለድርሻ አካላት ጋር እንዲኖር በሕግ ማዕቀፍ ውስጥ አለመታሰብ፤ ከባለድርሻ አካላት ጋር የጋራ ሰነድ አለመፈረሙ እና ሕጋዊ መሠረት እንዲኖረው አለመደረጉ ይህን መድረክ ለመፍጠር እንዳይቻል አስተዋጽኦ ማድረጋቸውን ገልጸዋል፡፡

143. ኢንሱራንስ የጀኔቲክ ሀብት ጥበቃን ከሚያከናውኑ መንግስታዊ ከሆኑና ካልሆኑ ባለድርሻ አካላት ጋር በመወያየት በቅንጅት ሊሠራ የሚችልበት ሁኔታ አለመመቻቸት እና የጋራ ሰነድ አለመፈረሙ የብዝህ ሕይወት ጠበቃ በአንድ አካል ብቻ የማይሠራ እና በሁሉም ሴክተር እና ደረጃ የሚገኙ አካላትን ትብብር የሚጠይቅ ከመሆኑ አንጻር ሁሉም አካላት የድርሻውን በመውሰድ ኃላፊነቱን እንዳይወጣ ከማድረጉ በተጨማሪ የብዝህ ሕይወት አጠባበቅና አጠቃቀም ላይ ዘላቂ በሆነ ሁኔታ አስተዋጽኦ ሊያደርጉ የሚችሉበት ምቹ ሁኔታ እንዳይፈጠር አድርጓል፡፡

ክፍል ሦስት

መደምደሚያ

144. ሀገራችን ተግባራዊ ለማድረግ በፈረመችው ዓለም አቀፍ የብዝሃ ሕይወት ስምምነት መሠረት የተቀረጸው እና በከፍተኛ ወጪ የተጠናው ሀገር አቀፍ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ ተግባራዊ አለመደረጉን ማለትም የዕቅዱን ተግባራዊነት በሀገር አቀፍ ደረጃ የሚያስተባብር ስትሪንግ ኮሚቴ፣ በፌዴራልና በክልል የብዝሃ ሕይወት ግብረ ኃይል እንዲሁም የሚታቀዱ ተግባራት ለማከናወን የሚሆን ፈንድና ድጋፍን የሚያስተባብር እና የሚያፈላልግ አካል እንዲቋቋሙ እና ተጠናክረው የተቀመጠላቸውን ኃላፊነት እንዲወጡ አለመደረጉ፣ የሀገሪቱን የተፈጥሮ ደን ሀብት ሽፋን የሚያሳይ ካርታ አለመዘጋጀቱ፣ ሀገር በቀል የሆኑ ዝርያዎች ልዩ ትኩረት አለማግኘታቸው፣ እንዲሁም መንግስታዊ ከሆኑና ካልሆኑ ባለድርሻ አካላት ጋር የጋራ መግባባት ፈጥሮ መደበኛ ግንኙነትና የመረጃ ልውውጥ ማድረግ የሚቻልበት ሁኔታ አለመመቻቸቱ፣ የሁሉንም ባለድርሻ አካላት ተሳትፎን በማጎልበት ዘላቂነት ባለው መልኩ ለሀገሪቷ ህዝቦች ብሎም ለዓለም ኅብረተሰብ ሕልውና ወሳኝ የሆነውን የሀገሪቱ የብዝሃ ሕይወት ሀብትን በተገቢ ሁኔታ ለመጠበቅ እንዳይቻል አድርጎታል፡፡
145. በተለይም በኢዘቦታ /ከተፈጥሮ የአኗኗር ሁኔታ ውጪ/ በዘረመል ባንክ (gene bank) በማቀዝቀዣ ክፍል የሚጠበቁ ተመሳሳይ ናሙናዎች በሌላ ቦታ እንዲጠበቁ አለመመቻቸቱ፣ ለብዝሃ ሕይወት መጥፋት አስተዋጽኦ እያደረጉ የሚገኙት ወራሪና ልውጠ ህያውን ዝርዎች ላይ ተገቢ ጥናት እና የመከላከል ጥረት አለመደረጉ፣ የልማት ፕሮጀክቶች ተግባራዊ ከመደረጋቸው በፊት የተጽዕኖ ግምገማ በአግባቡ አለመከናወኑ፣ እና የተጽዕኖ ግምገማ ተከናወነላቸው ለተባሉትም ፕሮጀክቶች በግምገማው መሠረት ተገቢው ክትትል የሚደረግበት ሁኔታ ትኩረት አለማግኘቱ በሀገሪቱ የብዝሃ ሕይወት ሀብት ላይ ብክነትና የመጥፋት አደጋ እንዲከሰት እያደረገ ይገኛል፡፡
146. የሀገሪቱን የብዝሃ ህይወት ሀብት በያዙት ክልሎች የሚገኙ መንግስታዊ መ/ቤቶች ውስጥ የብዝሃ ህይወት ሀብትን ለመጠበቅና ዘላቂታዊ በሆነ መንገድ

የመጠቀም ልምድን ለማዳበር የሚያግዝ ተገቢ አደረጃጀት አለመኖሩ እና የብዝሃ ህይወት ምንነትና ጥቅምን በተመለከተ የግንዛቤ ማስጨበጫ ከብዝሃ ሕይወት ሀብቱ ጋር የዕለት ተዕለት ግንኙነት ኖሮት በአብዛኛው ከግንዛቤ እጥረት የተነሳ በሀብቱ ላይ ጥፋት እያደረሰ ያለውን የአካባቢው ኅብረተሰብ መሠረት ያደረገ አለመሆኑ ሀብቱ ለከፍተኛ ጉዳት የመጋለጥ ዕድሉ ሰፊ እንዲሆን ያደርጋል።

147. ከብዝሃ ሕይወት ሀብት ተገቢውን ጥቅም ለማግኘት እና ፍትሃዊነትን በተከተለ ሁኔታ ለማከፋፈል ማህበረሰቡ ስለ ብዝሃ ሕይወት በሂደት ያካበተው ነባር ዕውቀትን ቀጣይነት ባለው ሁኔታ ኢንስቲትዩቱ አጥናቅሮና መዝግቦ አለመያዙ፤ በጣም ውሱን ዝርያዎችን ለውጪ ድርጅቶች የሸጠ ቢሆንም የሽያጭ ውሎቹን ተከታትሎ ማስፈጸም ባለመቻሉ ከሽያጩ ሊገኝ የሚገባውን ጥቅም ሀገሪቷና ሀብረተሰቡ እንዳያገኙ እና የሪፖርት እና የሌሎች ተያያዥ መረጃዎች ልውውጥም መግባባት በሚቻልበት ሁኔታ ግልጽነትን በተከተለ መልኩ እንዳይከናወን ያደርጋል።

148. በመሆኑም ብዝሃ ሕይወት ጥበቃን፣ አጠቃቀምን እና የጥቅም ተጋሪነትን በተመለከተ ለታዩት ክፍተቶች እና የአሠራር ድክመቶች የሚከተሉት የማሻሻያ ሀሳቦች ቀርበዋል።

ክፍል አራት

የማሻሻያ ሀሳብ

- በአይነትም ሆነ በብዛት ክፍተኛ የብዝሃ ሕይወት ክምችት የያዙትን የሀገሪቱን የተፈጥሮ የደን ይዘታዎች ክትትል በማድረግ በየጊዜው የሚደርስባቸውን ጫና በአይነት፣ በስፋት እና በቦታ በመለየት ለመጠበቅ እና ለማስፋፋት ይቻል ዘንድ የተደራጀ ዘመናዊ የመረጃ ማግኛ ቴክኖሎጂዎችን በመጠቀም መረጃዎችን ለማሰባሰብ የሚችሉ ብቃት ያላቸውን መ/ቤቶችን (የኢትዮጵያ ካርታ ሥራ ኤጀንሲ፣ የደን ጥናትና እና ምርምር ተቋምን እንዲሁም በዓለም አቀፍ ደረጃ ትብብር የሚያደርጉ እና በደን ሀብት ጥበቃ እና ማስፋፋት ዙሪያ የሚንቀሳቀሱ ድርጅቶችን) በማሳተፍ የሀገሪቱን ወቅታዊ የደን ሽፋንን የሚያሳይ ካርታ ሊዘጋጅ በየጊዜው ወቅታዊ በማድረግ አገልግሎት ላይ ሊውል የሚችልበት ሁኔታ ትኩረት ሊሰጠው ይገባል፡፡
- ከፌዴራል ጀምሮ በየደረጃው እስከ ታችኛው ህብረተሰብ ድረስ ያሉ እንዲሁም ዋነኛ ባለድርሻ አካላት ሀገር በቀል የሆኑ በተለይም በኢትዮጵያ ብቻ የሚገኙ እና በመጥፋት አደጋ ላይ ያሉ ዕጽዋቶችን በመጠበቁ ረገድ ሊያከናውኑት የሚገባቸው ድርሻ በግልጽ ሊለይ፣ እንዲያውቁት ሊደረግ እና ኃላፊነታቸውን መወጣታቸውን በተመለከተ ተጠያቂ የሚሆኑበትን አሠራር በመዘርጋት ተግባራዊ ሊሆን የሚችልበት እንዲሁም የኅብረተሰቡን ግንዛቤ በማሳደግ በጥበቃው ላይ ቀጥተኛ ተሳታፊ የሚሆንበት ሁኔታ ሊመቻች ይገባል፡፡
- በዓለም አቀፍ የብዝሃ ህይወት ስምምነት መሠረት እያደጉ ያሉ ሀገሮች ከአደጉ አገሮች ድጋፍ ሊደረግላቸው እንደሚገባ ስምምነት የተደረሰ ከመሆኑ ጋር በተያያዘ ይህን ተገባር ለማስፈጸም ከተቋቋመው ዓለም አቀፍ የአካባቢ ፋሲሊቲ (GEF) በሀገሪቱ ለሚከናወኑ የብዝሃ ሕይወት ተግባራት ማስፈጸሚያ የሚሆን የተሻለ ድጋፍ ለማግኘት እንዲቻል ተቀባይነት ያላቸውን ፕሮጀክቶች ለመቅረጽ የሚችል አካል ሊደራጅ ጥረት ሊደረግ፣ የሚገኘውን ድጋፍ የሚያስፈጽሙ አካላት በትክክል ለተባለው ዓላማ

ለማዋላቸው ተጠያቂነት ያለው አሠራር እንዲጠናከር ጥረት ሊደረግ ይገባል።

➤ በሀገሪቱ የብዝሃ ሕይወት ሀብት ላይ ተጽዕኖ የሚያሳድሩ የልማት ተግባራትን ለመተግባር የሚወሰዱ እርምጃዎች ሚዛናዊነትን የጠበቁ እንዲሆኑ ለማድረግ ስለሚረዱ የሌሎች የተሻለ ተሞክሮ ያላቸውን ሀገራት እና በዓለም አቀፍ ደረጃ የብዝሃ ሕይወትን ጠቀሜታ በኢኮኖሚያዊ ምዘና በዋጋ ለማስቀመጥ ጥናት በማድረግ ላይ ከሚገኘው አካል ልምድ እና መረጃ በመውሰድ የሀገሪቱ የብዝሃ ሕይወት ሀብቶች በአሉበት የተፈጥሮ ሁኔታ ሊያስገኙ የሚችሉት ኢኮኖሚያዊ ጠቀሜታን በገንዘብ መጠን ለማወቅ ጥረት ሊደረግ ይገባል።

➤ ከተለያዩ የሀገሪቱ ክፍሎች ተሰብስበው በናሙና ተይዘው የሚጠበቁ የዕጽዋት ዝርያዎች በእሳት በጎርፍና በሌሎች አደጋዎች ሊፈጠር የሚችለውን የጉዳት ስጋት ለመቀነስ እና በድንገት ጉዳት ቢደርስ ለመተካትና ለመጠበቅ እንዲቻል ቢያንስ በኢንስቲትዩቱ ውስጥ በኢዘቦታ የሚጠበቁ ናሙናዎች በተመሳሳይ በሌላ ኢዘቦታ (duplicate gene bank) እንዲጠበቁ አፋጣኝ እርምጃ ሊወስድ ይገባል ።

➤ በከፍተኛ ሁኔታ ብዝሃ ሕይወትን እንዲጠፉና እንዲመናሙ እያደረጉ የመጡትን መጤ ወራሪ ዝርያዎች ዘላቂነት ባለው መንገድ ለሌላ ኢኮኖሚያዊ ጠቀሜታ ሊውሉ የሚችሉነትን እና ኅብረተሰቡም ተጠቃሚ የሚሆንበት ሁኔታን ለማመቻቸት ሀገር አቀፋዊም ሆነ ዓለም አቀፋዊ ጥረት ሊጠናከር የሚችልበት ሁኔታ ትኩረት ሊሰጠው ይገባል።

➤ የአካባቢው የዘረመል ሀብቶች (genetical resources) ሕጋዊ ባልሆነ ሁኔታ እንዳይወሰዱ ከክልል እስከ ታችኛው ማኅበረሰብ ድርስ የግንዛቤ ማስጨበጫ መርሐ ግብር ሊከናወኑ፣ ለመቆጣጠር የሚያስችል አሠራር ሁሉንም ባለድርሻ አካላትን ባሳተፈ ሁኔታ በጥናት ሊዘጋጅ እና ተግባራዊ እንዲሆን ጥረት ሊደረግ ይገባል። በተለይም በውጪ አካል የተወሰዱ የዘረመል ሀብቶችን ለማስመለስና ጥቅም ለማግኘት እንዲቻል ለማስፈጸም የሚረዱ እና የህግ ጉዳዮችን የሚከታተል አካል በኢንስቲትዩቱ እንዲደራጅ ከማድረግ በተጨማሪ የፍትህ እና የውጪ ግንኙነት ጉዳዮች የሚመለከቷቸው ባለድርሻ አካላትን በማሳተፍ ቀደም ብለው ከወጡም ሆነ ለወደፊት በተመሳሳይ ሁኔታ የሚያጋጥሙ ሁኔታዎች በብቃት

በመከታተል ሀገሪቷ ከብዝህ ሕይወት ሀብቷ የተሻለ ተጠቃሚ ልትሆን የምትችልበት ሁኔታ እንዲፈጠር ጥረት ሊደረግ ይገባል።

➤ ማንኛውም የልማት ፕሮጀክት ተግባራዊ ከመሆኑ አስቀድሞ ብቃት ባለው የባለሙያ ቡድን ለብዝህ ህይወት ትኩረት የሰጠ የአካባቢ ተጽዕኖ ግምገማ ማድረግ እና በግምገማ ሪፖርቱ የተለዩ እና የተቀመጡ የተጽዕኖ ማቃለያ/መከላከያ/ ስልቶች ተግባራዊ መሆናቸውን ክትትል ሊደረግ እንዲሁም የሌሎች ሀገራትን ልምድ በመውሰድ በፈዴራልም ሆነ በክልሎች ላይ የሚተገበሩ የልማት ፕሮጀክቶች ላይ የአካባቢ ተጽዕኖ ግምገማ በብቃት የሚከናወንበት ሁኔታ እንዲመቻች ጥረት ሊደረግ የሚገባ ሲሆን፤ የአስፈጻሚ አካላትን ተጠያቂነት ለማጠናከር እንዲቻል በዚህ ሀብት ላይ ሊደርስ የሚችለው ተጽዕኖ ለመቀነስ ያስችላሉ ተብለው በተጽዕኖ ግምገማ ሪፖርቱ የተቀመጡ ተግባራት በፕሮጀክቱ የቆይታ ጊዜ በአግባቡ ለመተግበራቸው ክትትል ሊደረግ የሚችልበት ሁኔታ ሊመቻች እና በገለልተኛ አካል አዲት ተደርጎ ሪፖርት እንዲቀርብ ሊደረግ ይገባል።

➤ ቀደም ብለው ገብተው የሀገሪቱ ብዝህ ህይወትን በከፍተኛ ሁኔታ እንዲጠፉና እንዲመናመን እያደረጉ የሚገኙ እንደ ፕሮሶፐርስ ጁሊፍሎራ፣ ፐርቲኒዩም፣ ካማራ፣ ወዘተ የመሳሰሉ አደገኛ መጫ ወራሪ ዝርያዎች ሀገረ በቀል እና በተለይ በአርብቶ አደሩ የግጦሽ አካባቢዎችን እና የእርሻ ማሳዎችን በመውረር ለእንስሳት ግጦሽ የሚሆኑትን ዕጸዎች በማጥፋት እና የግብርና ምርትን በመቀነስ ሀገሪቱ በምግብ እህል እራሷን ለመቻል የመታደርገው ጥረት እንዳይሳካ የሚያደርሱትን ተጽዕኖ ለመግታት ተገቢው ትኩረት ተሰጥቶ ሊጠና እና የመፍትሄ እርምጃ በአፋጣኝ ሊወሰድ ይገባል።

➤ የዘረመል ሀብት ዝውውር በአግባቡ መከናወኑን ለመከታተል የሚያግዝ የሥነ ምግባር ሰነድ መኖሩ የሀገሪቱ የብዝህ ሕይወት ሀብቶች ሲወጡም ሆነ ሲገቡ የሚደረገው ክትትል እና ቁጥጥር ህጋዊ መንገድን በተከተለ እና የሀገሪቱን ጥቅም ባስጠበቀ መልኩ እንዲሆን ሊደረግ ይገባል።

➤ ከብዝህ ህይወት አርክቦት ውል የሚገኝ ገንዘብን ለማስተዳደር እና የብዝህ ህይወት አርክቦት ዋጋ ለመተመንና ተገቢውን ጥቅም ለማካፈል እንዲረዳ እያንዳንዱ የአርክቦት ውል በተለየ የባንክ ሂሳብ ሊቀመጥ ይገባል።

- የጀኔቲክ ሀብት አርክቦት ውል ሽያጭ በሚካሄድበት ጊዜ መገኝት ያለበትን የተለየ ጥቅሞች ለማግኘት የሚያስችል አሠራር መኖር አለበት።
- ጥቅሞችን ለማስከበር እና ለመጋራት እንዲቻል የጀኔቲክ ሀብት ዝውውር ሲኖር በሚደረገው ውል ላይ የሀብቱ ባለቤት፣ ሀገርና ቦታ በግልፅ ሊቀመጥ ይገባል።
- የዘረመል ሀብት አርክቦት ጥቅም ተጋሪነት የስምምነት ሰነድ እና የሪፖርት እና የሌሎች ተያያዥ መረጃዎች ልውውጥ ሁለቱም ተስማሚ ወገኖች ሊገቡበት በሚችል ቋንቋ ሊዘጋጅ ይገባል።
- የብዝሃ ህይወት ባለቤት የሆነው እና በልማዳዊ አሠራር የብዝሃ ሕይወት ሀብቱን ጠብቆ ያቆየው ማህበረሰብ ከአካባቢው ተወስዶ ኢኮኖሚያዊ ጥቅም እያስገኘ ከሚገኘው የብዝሃ ሕይወት ሀብት ከሚገኘው ጥቅም ግማሹን እንዲያገኝ መደረግ አለበት።
- ከብዝሃ ህይወት ሀብት ጋር የተያያዙ ሕግ ነክ ጉዳዮችን ለመከታተል የሚችል ብቃት ያለው አካል ለማቋቋም እንዲቻል የሚመለከታቸውን ባለድርሻ አካላት ማለትም የፍትህ ሚኒስቴር፣ የውጪ ጉዳይ ሚኒስቴር ወዘተ. በማሳተፍ ከሕግ አግባብ ውጪ የሚገኙ ጉዳዮች ቀጣይነት ባለው ሁኔታ መፍትሄ እንዲያገኙ ሊደረግ እና ሀሪቱ ከብዝሃ ሕይወት ሀብቷ የተሻለ ተጠቀሚ የምትሆንበት ሁኔታ ሊመቻች ይገባል።
- ሁሉንም በተለይም ቁልፍ ድርሻ ያላቸውን መንግስታዊ (ትምህርት ሚኒስቴር፣ የመገናኛ ብዙሀንን፣ ወዘተ)፣ መንግስታዊ ያልሆኑ ባለድርሻ አካላትን በማስተባበር እና በማሳተፍ የብዝሃ ሕይወት ምንነትና ጥቅምን በተመለከተ መሠረታዊ የሆነው ግንዛቤ ማስጨበጥ ተግባር ከሁሉም ተግባራት ቅድሚያ ተሰጥቶት ሊተገበር ቢችል ያለው ከፍተኛ ጠቀሜታ የጎላ ስለሚሆን የሀብረተሰቡ ግንዛቤ እንዲዳብር እና አጋዥ ሚና እንዲጫወት የሚያስችል ሥራ በኢንስቲትዩቱ መሠራት አለበት።
- የብዝሃ ሕይወት ጥበቃ ሂደትን የሚመራና የሚያስተባብር ኮሚቴ (steering committee) በፌዴራል ደረጃ እንዲሁም የብዝሃ ሕይወት ግብረ ኃይል (biodiversity task force) በፌዴራል እና በክልል ደረጃ እንዲቋቋሙ በማድረግ እና በዓለም አቀፍ የብዝሃ ሕይወት ስምምነት እና

ሀገሪቷ ባዘጋጀችው የብዝሃ ሕይወት ጥበቃ ዕቅድ መሠረት ስራቸውን ሊያከናውኑ የሚችሉበት ሁኔታ ሊመቻች ይገባል፡፡

- ኢንሱሪትዩቱ የተነደፈውን ብሔራዊ የብዝሃ ሕይወት ስትራቴጂክ ዕቅድ መሠረት በማድረግ ብዝሃ ህይወትን በተመለከተ ሊከናወኑ የሚገቡ ተግባራትን በተቀናጀ ሁኔታ ለመስራት ከባለ ድርሻ አካላት ጋር የጋራ ሰነድ በመፈራረም የባለድርሻ አካላቱን ተግባራት በዝርዝር ሊለዩ፣ እንዲያውቁት ሊያደርግ እና በአግባቡ ለመተግበራቸው ክትትል በማድረግ ተጠያቂነት እንዲጠናከር ጥረት ሊያደርግ ይገባል፡፡
- የብዝሃ ሕይወት ሀብት በክልሎች እንደመገኘታቸው እና ከኢንሱሪትዩቱና ከባለድርሻ አካላት ጋር የተቀናጀ የብዝሃ ህይወት ጥበቃና ዘለቄታዊ አጠቃቀም አሰራር እንዲኖር የሚያስችል ብቃት ያለው አደረጃጀት በሁሉም ክልሎች እንዲኖሩ ጥረት ሊደረግ ይገባል፡፡
- ኢንሱሪትዩቱ የወሳኝ ባለድርሻ አካላትን ትብብር በማግኘት በአዋጅ የተሰጠውን ኃላፊነት በተሻለ ሁኔታ ለመወጣት እንዲያስችለው የብዝሃ ህይወት ዓለም አቀፍ ስምምነት አፈጻጸምንም ሆነ ሌሎች መረጃዎችን ለአከባቢ ጥበቃ ባለስልጣን እና ሌሎች ዋና ባለድርሻ አካላት ማድረስ የሚችልበት ሁኔታ ሊመቻች ይገባል፡፡
- የሙያ ማህበራት (professional associations) ሲቪል መህበራት (civil society) እንዲሁም በግሉ ዘርፍ የተሠማሩ አካላት ብዝሃ ሕይወትን በመጠበቁ ረገድ ሊሳተፉ የሚችሉበት ሁኔታ እንዲፈጠር ጥረት ሊደረግ ይገባል፡፡
- የተለያዩ ባለድርሻ አካላትን በማቀናጀት እና በማስተባበር ማህበረሰቡ ስለ ብዝሃ ሕይወት በሂደት ያካበተው አካባቢያዊ እውቀት በጥናት በበቂ ሁኔታ እና ደረጃ እንዲጠና ሊደረግ እና ተሰባስቦ ለአጠቃቀም በሚያመች ሁኔታ ሊዘጋጅ ይገባል፡፡
- ኢንሱሪትዩቱ መንግስታዊ ያልሆኑ ባለድርሻ አካላት የሚያሳትፉ እና ቅንጅታዊ ስራዎች ለመስራት የሚያስችሉ መደበኛ የሆኑ መድረኮች ማዘጋጀት አለበት፡፡

➤ መንግስታዊ ከሆኑም ሆነ ካልሆኑ ባለድርሻ አካላት ጋር በቅንጅት የተሠሩ ተግባራትን መገምገም እና በግምገማውም መሠረት ምላሽ መስጠት አለበት።

በመጨረሻም በአዲቱ ወቅት የኢንሰቲትዩቱ ሠራተኞች እና የሥራ ኃላፊዎች እንዲሁም የባለድርሻ አካላት ለአዲቱ ሥራ መሳካት ላደረጉልን ቀና የሥራ ትብብር እና መሰግናለን።

አባሪዎች

የአዲት መመዘኛ መስፈርት

I. ኢንስቲትዩቱ በሀገሪቱ በሀ ሕበት ሀብትን ለመጠበቅ እና ዘለቄታዊነት ያለው አጠቃቀም እንዲዳብር ለማድረግ የዘረጋው የአሰራር ሥርዓት በብቃትና ኢኮኖሚያዊ በሆነ መንገድ ተገባራዊ እየተደረገ መሆኑን መገምገም ፡፡

1. ሀገሪቱን ደን ሽፋን ሚላ ቅዊ ሆነና ለእርሻ የማይሆኑ መሬቶችን ጭምር የሚያሳይ ካር ሊፀና ተግባራዊ ሊሆን ጣል፡፡
2. ሀገር በቀል የሆኑ በተለይም ዝርያቸው በኢትዮጵያ ብቻ የሚገኙ የብዝሃ ህይወት ሀብቶች ልዩ ትኩረት ተሰጥቷቸው ሊጠበቁ እና ሊስፋፉ የሚችሉበት ሁኔታ ሊመቻች ይገባል፡፡
3. ለዕድሜ ለእንስሳት፣ እና ለደቂቅ አካላት ብዝሃ ሕይወቶችን ለመበቅ ለሚከናወነው ተግባር የገንዘብና የግብዓት ድጋፍ ለማግኘት አግባብነት እና ተቀባይነት ያላቸው ፕሮጀክቶች ሊቀረፁ ይገባል፣ ፈንድ የሚያፈላልግ ፅብረ ል ሊቋቋም ጣል፡፡
4. በሀገር አቀፍ ደረጃ የብሀ ሕይወት ሀብት በግልን በዋጋ ለመተመን እና ለመለካት የሚያስችል የአሰራር ቀመር ሊኖር ይገባል፡፡
5. በኢዘቦታ ወይም ከተፈጥሮ የእር ሁኔታ ውጪ በናሙና ተይዘው በማቀዝቀዥ ክፍል ውስጥ በመጠበቅ ላይ የሚገኙ ዕጽዋቶች በድንገተኛ አደጋዎች (እሳት አደጋ፣ ጎርፍ፣ ወዘተ) እንዳይጎዱና እንዳይጠፉ ለመጠበቅ እንዲቻል ተመሳሳይ ናሙናዎች በሌላ ቦታ በተመሳሳይ ሁኔታ ሊጠበቁ ይገባል፡፡
6. የአካባቢው ማህበረሰብ አባል ያልሆነ ማናቸውም ሰው ፈቃድ ሳይኖረው የጄኔቲክ ሀብት እንዳይወሰድ ለመቆጣጠር የሚያስችል አሰራር ስርዓት ሊዘረጋና ተግባራዊ መሆኑንም የሚከተል አካል ሊመብ ይገባል፡፡
7. ባዮ ነዳጅ (bio fuel) እና ሌሎች ለኢኮኖሚያዊ ጥቅም እንዲለሙ የሚደረጉ የእጭቶች፣ የእንስሳቶች እና የደቂቅ አካላት ሀብቶች በሀገር ውስጥ እንዲለሙ በሚደረግበት ወቅት በብዝሃ ሕይወት ላይ የሚያስከትለውን ተፅዕኖ ተገቢው ጥናት ሊካሄድ ይገባል፡፡
8. ከውጭ ሀገር የሚገቡ ዝርያዎች የሚያደርሱት ተጽዕኖ ንዲጠና እና እርምጃ ንዲወሰድ ሊደረግ ይገባል፡፡
9. የኢንስቲትዩቱ የህግ ጉዳዮች የሚከታተል እና ወደ ውጪ የተወሰዱትን የብዝሃ ህይወት ሀብቶችን ማስመለስ ሥራ የሚሰራ ባለሙያና ክፍል (አካል) ሊኖር ይገባል፡፡
10. በፈዴራልም ሆነ በክልሎች የሚተገበሩ የልማት ፕሮጀክቶች ላይ የአካባቢ ተፅዕኖ ግምገማ በቅድሚያ ብቃት ባለው የባለሙያ ቡድን ተጠንቶ ሊቀርብ እና በሚመለከተው አካል አግባብነቱ ታይቶ ሊፀድቅ ይገባል፡፡

11. የጀነቲክ ሀብትን ዝውውር በተመለከተ በአግባቡ ለማከናወን የሚረዳ የስነምግባር ሰነድ ሊዘጋጅና ተፈጻሚ ሊሆን ተቻል::
12. ከእያንዳንዱ የብዝሃ ህይወት የአርክቦት ውል የሚገኝ ገንዘብ በአርክቦት ፈንድ ውስጥ በተለየ የባንክ ሂሳብ ሊቀመጥ ይገባል ::
13. የጀነቲክ ሀብትና የማህበረሰብ ዕውቀት በመጋራት ሊገኝ የሚገባ የፍቃድ ክፍያ፣ የቅድሚያ ክፍያ፣ የባለቤትነት ክፍያ መክፈል አለበት::
14. የጀነቲክስ ሀብት እና የማህበረሰብ ዕውቀት ወደ ሌላ አካል ሲተላለፍ የሀብቱ ባለቤት ለሆነው አካል ለምርምር የሚውል የገንዘብ ክፍያ ሊፈፀም እና ሰነዱም ሊያያዝ ይገባል ::
15. የሀገሪቱ የብዝሃ ሕይወት ሀብት ወደ ሌላ አካል ሲተላለፍ የሀብቱ ባለቤትና መፍለቂያ ሀገርና ቦታ በግልፅ የሚያሳይ ሰነድ ከስምምነት መረጃ ጋር አብሮ መኖር አለበት::
16. የጀነቲክ ሀብት አርክቦት ጥቅም ተጋሪነት የስምምነት ሰነድ እና የሪፖርትና የመረጃ ልውውጥ ሁለቱም ተስማሚ ወገኖች ሊግቡበት በሚያስችል ቋንቋ ሊጻፍ ተቻል::
17. ከጀነቲክ ሀብት አርክቦት የሚገኝ ሽያጭ 50 % ጥቅም ክፍያ እንዲሁም ከነባር ዕውቀት አርክቦት የሚገኝ ጥቅም 100% የሀብቱ ባለቤት የሆነው ማህበረሰብ ንዲያገኝ ሊደረግ ይገባል::
18. የውጭ ሀገር ተመራማሪዎች ም ተቋማት የጀነቲክ ሀብት አርክቦት ጥያቄ አቅርበው ሲፈቀድላቸው በመስክ የብዝሃ ሕይወት በሚሰበሰቡበት ወቅት ሁኔታውን የሚከታተሉ ኢትድያዊያን ባለሙያዎች የሚሳተፉበት ሁኔታ መመቻቸት አለበት::
19. የአርክቦት ስምምነት ወይም የታቀዱ ምርምሮች ሲቋረጡ በጥቅም ላይ ያልገቡ የጀነቲክ ሀብቶች ለኢንስቲትዩቱ ንዲመለሱ ሊገረጹ ተቻል::
20. የብግህ ህይወት ምንነትና ጥቅምን በተመለከተ ህብረተሰቡ ተገቢው ግንዛቤ እንዲኖረው የሚያስችል ስራ በኢንስቲትዩቱ ሊሰራ ይገባል::

II. አንስቲትዩቱ ብዝሃ ሕይወትን በብቃት እና ኢኮኖሚያዊ በሆነ መልኩ ለመጠበቅና ዘላቂነት ባለው ሁኔታ ጥቅም ላይ እንዲውል ለማድረግ ከሌሎች ጉዳዩ ከሚመለከታቸው የመንግስታዊ እና መንግስታዊ ያልሆኑ ባለድርሻ አካላት ጋር ያለው ቅንጅታዊ አሰራርን መቆጣጠር::

21. የብዝሃ ሕይወት ጥበቃ ክንውንን የሚመራና የሚያስተባብር አምስት አባላት ያሉት ስትሪንግ ኮሚቴ (steering committee) በ ራሱ ደረጃ ሊቋቋምና በዓለም አቀፍ የብዝሃ ሕይወት ስምምነት እና ሀገሪቷ ባዘጋጀችው የብዝሃ ሕይወት ጥበቃ ዕቅድ መሰረት ስራውን ሊያከናውን ተቻል::
22. የሀገሪቱን የብዝሃ ህይወት ሀብት በመጠበቅ እና ዘላቂነቱን በሆነ መንገድ የመጠቀም ልምድ የማዳበር ተግባርን በማከናወኑ ረገድ ባለድርሻ የሆኑ አካላት ሊያከናውኑት የሚገቡ ተግባራት ሊለዩ እና ባለድርሻ አካላቱም እንዲያውቁት ሊደረግ ይገባል::
23. የሀገሪቱን የብዝሃ ሕይወት ሀብት ለመጠበቅ እና ዘላቂነቱን በሆነ መንገድ የመጠቀም ልምድ የማዳበር ክንውኑን ለመከታተል የብዝሃ ሕይወት ግብረ

ኃይል (biodiversity task force) በፌዴራል እና በክልል ደረጃ ሊቋቋም ይገባል።

24. የሀገሪቱን የብዝሃ ህይወት ሀብት ይዘው የሚገኙት የክልል መንግስታዊ መስሪያ ቤቶች የብዝሃ ህይወት ሀብትን ለመጠበቅና ዘለቄታዊ በሆነ መንገድ የመጠቀም ልምድ ለማዳበር የሚያግዝ አደረጃጀት ሊኖርላቸው ይገባል።
25. ኢንስቲትዩቱ የብዝሃ ህይወት አለም አቀፍ ስምምነት አፈጻጸምን በሚመለከት መታዊ ሪፖርት ለአከባቢ ጥበቃ ባለስልጣን ሊያቀርብ ይገባል።
26. የሀገሪቱን የብዝሃ ህይወት ሀብት ለመጠበቅ እና ዘለቄታዊ በሆነ መንገድ የመጠቀም ልምድ የማዳበር ክንውንን በተመለከተ መደበኛ (formal) የሆነ ክትትል፣ የሪፖርት አቀራረብ ፣ የመረጃ ልውውጥ ሥርዓት ጉዳዩ በሚመለከታቸው የፌዴራል፣ የክልል መንግስታዊ መ/ቤቶች እና በኢንስቲትዩቱ መካከል ሊዘረጋ ይገባል።
27. ኢንስቲትዩቱ በተሰጠው ስልጣንና ኃላፊነት መሰረት አግባብነት ያላቸውን መንግስታዊ አካላት በማስተባበር ለክልሎች የቴክኒክ ድጋፍ መስጠት ይኖርበታል።
28. በብዝሃ ህይወት ዙርያ ከሚንቀሳቀሱ መንግስታዊ ካልሆኑ ሀገር በቀል ከሆኑም ሆነ ካልሆኑ ባለድርሻ አካላት ጋር በመወያየት የጋራ ሰነድ መፈራረም የሀገሪቱን የብዝሃ ህይወት ሀብት ለመጠበቅ እና ዘለቄታዊነት ያለው አጠቃቀምን ለማዳበር አስተዋጽኦ ሊያደርጉ የሚችሉበት ሁኔታ ሊመቻች ይገባል።
29. የሙግ ማህበራት እና ሲቪል መህበራት የሀገሪቱን የብዝሃ ህይወት ሀብት ለመጠበቅ እና ዘለቄታዊነት ያለው አጠቃቀምን ለማዳበር የሚሳተፉበት መድረክ ሊመቻች ይገባል።
30. ማህበረሰቡ ስለ ብዝሃ ህይወት በሂደት ያካበተው አካባቢያዊ እውቀት በጥናት ሊለይ እና ተመዝግቦ ሊያዝ ይገባል።
31. በሀገሪቱ የብዝሃ ህይወት ሀብት ዙሪያ በሚከናወኑ ሴሚናሮች ውይይቶች ወይም መደበኛ የሆኑ ስብሰባዎች በሚዘጋጁበት ወቅት መንግስታዊ ያልሆኑ ባለድርሻ አካላት እንዲሳተፉ በማድረግ ኢንስቲትዩቱ ግንኙነቱን ማጠናከር ይገባል።
32. መንግስታዊ ከሆኑ እና ካልሆኑ ባለድርሻ አካላት ጋር በቅንጅት የሚከናወኑ ስራዎችን ኢንስቲትዩቱ በየጊዜው መገምገምና በግምገማው ውጤት መሠረት አስፈላጊውን ምላሽ እና እርምጃ መውሰድ አለበት።

የኢትዮጵያ የብዝህ ሕይወት ሀብት ብዛት እና አይነት

የዝርያ አይነት (Group)	የዝርያ ብዛት (Number of Species)	የብርቅዬ ዝርያዎች (Number of Endemics)	በመቶኛ (~ % of Endemics)
አጥቢዎች (Mammals)	278	31	11
አዕዋፍት (Birds)	861	28	3
ተሳቢ እና ተራማጅ (Reptiles)	201	14	7
አምፊቢያንስ Amphibians	63	24	38
አሳ (Freshwater fish)	200	40	20
ነፍሳት (Insects)	1250	7	0.6
ዕፀዋት (Plants)	6,000	600	10
ሌማዳ ተግብርና እንስሳት	102	-	-
ጅምር	8853	744	8

Source: የብዝህ ሕይወት ጥበቃ ኢንስቲትዩት

Glossary /የቃላት መፍቻ/

- የግብርና አየር ንብረት /Agro-ecological zone/:** የተለያዩ የሰብል ዝርያ አይነቶችን የሚያበቅል የአየር ንብረት ያላቸው ሥፍራዎች።
- የደቂቀ አካላት /Micro organismes /:** በአጉዳይ መነጽር ካልሆነ በአይን ሊታዩ የማይችሉ ሕይወት ያላቸው ጥቃቅን ፍጥረታት.
- የግብርና ብዝሃ ሕይወት ተለያይነት /Agro-biodiversity/:** በግብርናው ዘርፍ ውስጥ ያሉ እና ለምግብ እና ሌሎች የምጣኔ ሀብት ጠቀሜታ ላላቸው ጉዳዮች የሚውሉ በዘረመል (genes)፣ በተለያይነት (species) እና የሥርዓተ ምህዳር (ecosystem) እና በመካከላቸው ያለ መስተጋብርን ያጠቃልላል።
- ባዮ ነዳጅ /Bio fuel/ ሕይወት ካላቸው ነገሮች የሚገኝ ለኅይል ምንጭነት የሚያገለግል ንጥረ ነገር -(energy made available by the combustion of materials derived from biological sources.)**
- የአየር ንብረት መለወጥ /Climate change /:** በአካባቢ መነጻጸጥ እና በካይ ጋሶች በከባቢ አየር ውስጥ ከሚፈለገው መጠን በላይ በመከማቸታቸው ምክንያት እየተከሰተ ያለ የአየር ንብረት ለውጥ።
- በከፍተኛ ሁኔታ በመጥፋት አደጋ ላይ ያሉ ዝርያዎች /Critically endangered species:** በተወሰነ የዓለም አካባቢ የሚገኙ ከምድር የመጥፋት አደጋ የተጋረጠባቸው ዝርያዎች።
- ልምዶች /Customs/:** በተለምዶ በአንድ አካባቢ ያለ ኅብረተሰብ አኗኗሩን የሚገለጽባቸው ነገሮች (Traditional way of behaving or acting.)
- ሥርዓተ ምህዳር /Ecosystem/:** የተለየ የብዝሃ ሕወት ስብጥር የያዘ የሕይወታዊ ሀብት ስብስብ የሚገኝበት አካባቢ. (A dynamic complexity of plant, animal, and microorganism communities and their non-living environment interacting as a functional unit.)
- መጥፋትን ወደ ሚያስከትል ደረጃ የደረሱ ዝርያዎች /Endangered Species/:** በአንድ የሥነ ምህዳር አካባቢ ሊጠፋ ጭርሱ ለመጥፋት የተቃረበ ዝርያ (a species at risk of extinction because of environmental changes such as from human activity or climate change.)
- ብርቅዬ ዝርያዎች /Endemic Specie/:** በአንድ በተወሰነ ልዩ ስርዓተ ምህዳር ውስጥ ብቻ የሚገኝ ዝርያ (native to and restricted to a specific geographic area.)
- የዘረመል ማዕከሎች /Gene banks/:** የዘረመል ሀብት በዚዘቦታ የሚጠበቅበት ቦታ ወይም አካባቢ. (a storage facility where germ-plasm is stored in the form of seeds, pollen, embryos, semen, pollen, or in vitro culture, or in cryogenic storage, or, in the case of a field gene bank, as plants growing in the field.)
- ዘረመል /Genes/:** ህይወት ያላቸው ዝርያዎች ልዩ የሚሆኑበትን በሕርይ የሚወስን ትንሹ አካል (determines the uniqueness of each individual within the species, or a population. The expression of DNA into traits, such as the ability to tolerate drought or frost, facilitates adaptation to changing conditions.)
- ልውጠ ህያዋን ዝርያዎች /Genetically modified organisms/:** በህርይ እንዲለወጥ የተደረገ ዘረመል የያዘ ሕይወታዊ ፍጡር (the modification of the genetic

characteristics of a micro-organism, plant or animal by inserting a modified gene or a gene from another variety or species.)

የመኖሪያ አካባቢ መለወጥ /Habitat change/: የመኖሪያ አካባቢ ለረጅም ጊዜ ከነበረው ባሕርይ እና ይዘት መለወጥ፤

ነባር የማኅበረሰብዕውቀት /Indigenous knowledge/: በረጅም ጊዜ በማኅበረሰብ ውስጥ ከትውልድ ወደ ትውልድ ሲወራረስ የቆየ እና ተፈትሾ የዳበረ አካባቢያዊ ዕውቀት - (information and learning processes developed over many years and passed down from one generation to the next. Traditional knowledge is not static; it evolves or changes over time.)

ወራሪ መጤ ዝርያዎች /Invasive species/ ፣ ከነበረበት አካባቢ ወጥቶ በአንድ አዲስ አካባቢ የገባ ዝርያ (an introduced species which invades natural habitats.

ብክለት /Pollution/፣ አካባቢ ለአካባቢው ባዕድ በሆኑ ወይም በቆሻሻ ነገሮች መበከል፡፡

የማኅበረሰብ ባህሎች /Social culture/: ማኅበረሰባዊ ልምዶች፣ ወጎች፣ የአኗኗር ዘይቤዎች ወዘተ...

ዝርያዎች /Species/: እርስ በእርስ ሊዋለዱ የሚችሉ ዝርያዎች (a species is a group of morphologically similar organisms that are able to interbreed and produce fertile offspring.)

አርክሶት፣ የጄኔቲክ ሀብትን ወይም የማኅበረሰብ ዕውቀትን ማሰባሰብ፣ መውሰድ፣ ማስተላለፍ ወይም መጠቀም ነው፡፡