
 1 

 

የ ወንጀሌ ቅጣት አወሳሰን መመሪያ ቁጥር--- 

ፌዳራሌ ጠቅሊይ ፍርዴ ቤት  

 

መግቢያ 

የ ወንጀሌ ሕግ አሊማ ሇጠቅሊሊው ጥቅም ሲባሌ የ አገ ሪቱን መንግስት፣  የ ህዝቦቹን፣  የ ነ ዋሪዎቹን፣  ሰሊም፣  

ዯህንነ ት፣  ስርአት፣  መብትና ጥቅም መጠበቅና ማረጋገ ጥ ነ ው፡ ፡   

የ ወንጀሌ ሕጉ ከዚህ በሊይ የ ተመሇከተውን አሊማ ሇማሳካት ዋና ግቡም ወንጀሌ እንዲይፈጸም መከሊከሌ 

ሲሆን፣  ይህንንም የ ሚያሳካው ሇህብረተሰቡ ሰሊምና ዯህንነ ት አዯጋ የ ሆኑ የ ወንጀሌ ተግባራትን እና 

እነ ዚህን መፈጸም የ ሚያስከትሇውን ቅጣት ሰዎች አውቀው ከወዱሁ ከህገ ወጥ ተግባር እንዱቆጠቡ ማስተማርና 

ማሳወቅ ሲሆን፣  ይህ ሳይሳካ ቀርቶ ጥፋት አዴራጊዎች ሲኖሩ እነ ዚህን ተገ ቢውን ቅጣታቸውን እንዱያገ ኙ 

በማዴረግ ላሊ ወንጀሌ ከመፈጸም እንዱቆጠቡና ሇላልች ማስተማሪያ እንዱሆኑ በማዴረግ ወይም ተጨማሪ 

ወንጀልች እንዲይፈጽሙ እርምጃዎች እንዱወሰደባቸው በማዴረግ ነ ው፡ ፡  

ቅጣት የ ወንጀሌ መከሊከሌ ግቡን እንዱያሳካ ሇእያንዲንደ የ ወንጀሌ ዴርጊት በወንጀሌ ህጉ መነ ሻና ጣሪያ 

የ ተቀመጠ ሲሆን፣  ከዚህ በተጨማሪ በእነ ዚህ የ ቅጣት መነ ሻና ጣሪያ መሰረት ቅጣቱን ሇመወሰን የ ሚያገ ሇግለ 

መርሆዎችንና መመሪያዎችን የ ያዙ ጠቅሊሊ የ ቅጣት አወሳሰን ዴንጋጌዎችም በወንጀሌ ህጉ ተካተው ይገ ኛለ፡ ፡   

ይሁንና በወንጀሌ ህጉ ስሇቅጣት አወሳሰን የ ተቀመጡት ዴንጋጌዎች በፍርዴ ቤት የ ሚሰጡ ቅጣቶች ወጥነ ት፣  

ተመዛዛኝነ ት፣  ፍትሀዊ እንዱሆኑ ከማዴረግ አንጻር ክፍተቶች እንዲሊቸው  ግሌጽ ነ ው፡ ፡  በዚህ ምክንያት 

ሇተመሳሳይና ተቀራራቢ የ ወንጀሌ አፈጻጸሞች ተመሳሳይና ተቀራራቢ ቅጣት ሇመጣሌ አስቸጋሪ እንዯሚሆን 

መገ መት ይቻሊሌ፡ ፡  

በላሊ በኩሌ በፍርዴ ቤቶቻችን የ ሚሰጡ የ ቅጣት ውሳኔ መዝገ ቦችን ስንመሇከት ቢያንስ ክፍተት ባሇውም 

የ ቅጣት አወሳሰን መርሆዎችን መሰረት አዴርገ ው የ ሚሰሩ ባሇመሆናቸው በቅጣት አወሳሰን ያሇውን ችግር 

እንዱባባስ እንዲዯረጉት የ አዯባባይ ምስጢር ነ ው፡ ፡  በጣም የ ሚበዙትን የ ቅጣት ውሳኔ መዝገ ቦችን 

ብንመሇከት ፍርዴ ቤቶች ቅጣቱን ሇመወሰን፣  


 2 

 መነ ሻ የ ቅጣት መጠኑ ስንት እንዯሆነ ፣   

 በማክበጃነ ት የ ተቀመጡት ምክንያቶች ቅጣቱን በማክበዴ ያሊቸው አስተዋጽኦ እንዱሁም ማቅሇያ 

ምክንያቶች እንዳት አገ ሌግሇው ቅጣቱ እንዯቀሇሇ፣   

ሇማወቅ የ ሚያስችለ አይዯለም፡ ፡  በአጭሩ ቅጣቱን ሇመወሰን በቀረቡት ምክንያቶችና በተወሰነ ው ቅጣት 

መካከሌ ያሇው ምከንያታዊ ግንኙነ ትን ሇማስረዲት የ ሚያስችለ አይዯለም፡ ፡  አብዛኛውን ጊዜ በወንጀሌ ህጉ 

ቁጥር 88 (2) ያለትን ሇቅጣት አወሳሰን ሉታዩ የ ሚገ ባቸውን ነ ጥቦች በቅጣት ዉሳኔ ዉስጥ እንዱሁ 

ከመዘርዘር ባሻገ ር ትኩረት እና ተገ ቢ ትርጉም ሰጥተዉ የ ሚተገ ብሩበት ሁኔታ አይታይም፡ ፡   

ስሇሆነ ም የ ቅጣት ውሳኔ መዝገ ቦች ሲገ መገሙ በወንጀሌ ህጉ ያሇውን ክፍተት ሇመዝጋት የ ሚያስችለ ሉሆኑ 

ይቅርና እንዱያውም የ ወንጀሌ ህጉ የ ቅጣት አወሳሰን ዴንጋጌዎችን ጨርሶውኑ በመተው በቅጣት አወሳሰን 

የ ዘፈቀዯ አሰራር እንዯነ ገ ሰ የ ሚያስረደን ናቸው፡ ፡    

ከዲኛ ዲኛ በሚዯረሰው የ ቅጣት መጠን መሇያየ ት መኖሩን የ ወንጀሌ ህጉ ዴንጋጌዎች ሉያስቀሩት ባይችለም፣  

ነ ገ ር ግን ህጉ ያስቀመጣቸው ስነ ስርአቶች ማሇትም በቅዴሚያ መነ ሻ ቅጣቱን መወሰን፣  ቀጥል ማክበጃ 

ምክንያቶችን ተመሌክቶ ቅጣቱን ማክበዴ፣  በመቀጠሌም ማቅሇያ ምክንያቶችን ተመሌክቶ ቅጣትን ማቅሇሌ በሚሌ 

በህጉ ሊይ የ ተቀመጠው መመሪያ ተከብሮ አናገ ኝም፡ ፡  ስሇሆነ ም በህጉ ሊይ ያሇውን ክፍተት ከማሟሊት 

ይሌቅ፣  ወጥነ ት የ ላሇው መያዣና መጨበጫ የ ላሇው የ ቅጣት አወሳሰን ሌምዴ ያሇን መሆኑን መረዲት 

ይቻሊሌ፡ ፡   

ቅጣትን ሇመወሰን የ ሚያስችሌ ዝርዝር መመሪያ ባሇመኖሩም የ ቅጣት ማክበጃም ሆነ  ማቅሇያ ሇማቅረብ፣  

በማስረጃ ሇማስረዲት ይህ ነ ው የ ሚባሌ ተገ ቢው ዝግጅትም ስሇማይዯረግ፣  ውሳኔው በህሉና ግምት 

እንዯሚወሰን መገ መት አያዲግትም፡ ፡  በዚህ አይነ ት የ አወሳሰን ስርአት ውስጥ ወጥነ ት፣  ምክንያታዊነ ትና 

ተመጣጣኝነ ት ያሇው የ ቅጣት ውሳኔ እንዱኖር መመኘት ህሌም ነ ው፡ ፡  በሆነ  አጋጣሚ ተመሳሳይ ሇሆኑ 

ወንጀልች ተመሳሳይ ቅጣት ቢጣሌ የ አጋጣሚ ከመሆን አሌፎ ላሊ ሉሆን አይችሌም፡ ፡   

ስሇሆነ ም፣  

1. በወንጀሌ ህጉ የ ተቀመጡት የ ቅጣት መነ ሻና መዴረሻ እንዱሁም ስሇቅጣት አወሳሰን የ ተቀመጡት 

ዴንጋጌዎች በራሳቸው ወጥነ ት፣  ተመጣጣኝነ ት፣  ፍትሀዊና ተገ ማችነ ት ያሇውን ቅጣት ሇመስጠት 

የ ሚያስችለ አይዯለም፡ ፡  

2. በተጨባጭ እየ ተሰሩ ያለ ቅጣት የ ተሰጠባቸው መዝገ ቦችም በቅጣት አወሳሰን ወጥነ ት፣  ተመጣጣኝነ ት፣  

ፍትሀዊነ ትና ተገ ማችነ ት ያሇው ቅጣት እየ ተሰጠ እንዯሆነ  አያመሇክቱም ብቻ ሳይሆን፣  

የ ተዘበራረቁና ሇማስረዲት የ ሚያስቸግሩ ቅጣቶችን የ ሚሰጡ ሆነ ው ይታያለ፡ ፡  

 


 3 

የ ቅጣት አወሳሰን አንዴ ወጥነ ት እና ትክክሇኛነ ት ጠቃሚነ ቱ በአንዴ ጉዲይ ጥፋተኛ ተብል ሇሚቀጣ ወንጀሌ 

ፈፃ ሚ ብቻ ሣይሆን፣  በወንጀለ በቀጥታ ተጠቂ ሇሆኑት የ ግሌ ተበዲዩች እና ተመሣሣይነ ት እና አንዴ 

ወጥነ ት በጏዯሇው የ ቅጣት አወሳሰን ምክንያት በወንጀሌ የ ፍትህ አስተዲዯሩ ሊይ እምነ ት ሇሚያጣው 

ሇጠቅሊሊው የ ህብረተሰብ ክፍሌ ነ ው፡ ፡   

ዱሞክራሲያዊ ስርዓትና መሌካም አስተዲዯር ሇመገ ንባት እንዱሁም ሌማት እና እዴገ ትን ሇማፋጠን እየ ተዯረጉ 

ያለትን ጥረቶች አጠናክሮ ሇማስቀጠሌ ይቻሌ ዘንዴ በህግ የ በሊይነ ት ሊይ የ ተመሰረተ ፍትሃዊ፣  ተዯራሽ፣  

ቀሌጣፋ፣  ተገ ማችና ሚዛናዊ የ ሆነ  ግሌጽነ ት እና ተጠያቂነ ትን የ ሚከተሌ ውጤታማ የ ፍትህ አሰጣጥ እንዱኖር 

የ ቅጣት አወሳሰን ወጥነ ትና ትክክሇኛነ ት ያሇው መሆን የ ግዴ ይሊሌ፡ ፡   

የ ቅጣትን አንዴ ወጥነ ት እና ትክክሇኛነ ት ማረጋገ ጥ ህገ  መንግስታዊ እና ከመሠረታዊ መብቶች በተሇይ 

ከእኩሌነ ት መብት ጋር በእጅጉ የ ተቆራኘ ነ ው፡ ፡  ሁለም ሰዎች በህግ ፊት እኩሌ መሆናቸው በመካከሊቸውም 

ማንኛውም ዓይነ ት ሌዩነ ት ሣይዯረግ በህግ እኩሌ ጥበቃ እንዯሚዯረግሊቸው በህገ  መንግስቱ አንቀጽ 25 

በግሌጽ ተመሌክቷሌ፡ ፡  ስሇዚህ ሇምሣላ ከህጉ መንፈስ ውጭ የ ተጣሇ ከባዴ ቅጣት ቢኖር በዘፈቀዯ የ ተወሰነ  

ብቻ ሣይሆን የ ዜጎ ችን እኩሌ የ ህግ ጥበቃ የ ማግኘት መብት የ ሚጥስ እና የ ዲኝነ ት አካለም በህገ  መንግስቱ 

የ ተመሇከቱ መሠረታዊ መብቶችና ነ ፃ ነ ቶቻቸው የ ማክበርና የ ማስከበር ግዳታውን አሇመወጣቱን ስሇሚያመሇክት 

የ ቅጣት ውሣኔው ህገ  መንግስታዊ ነ ው አይባሌም፡ ፡   

ስሇሆነ ም በፍርዴ ቤቶቻችን ሲሰጥ ከነ በረው የ ቅጣት አወሳሰን ተሞክሮ በመነ ሳት፣  በቅጣት አወሳሰን 

የ ሚፈሇገ ውን ውጤት ሇማምጣት የ ወንጀሌ ህጉ ያስቀመጣቸውን የ ቅጣት አወሳሰን መርሆዎችና ዴንጋጌዎች  

በራሳቸው በቂ ስሊሌሆኑ፣  እነ ዚህን መርሆዎችና ዴንጋጌዎች በሚዯግፍና በሚያሟሊ መሌኩ የ ፌዳራሌ ጠቅሊይ 

ፍርዴ ቤት በቅጣት አወሳሰን ትክክሇኛነ ትንና ወጥነ ትን ሇማረጋገ ጥ የ ሚያስችሌ የ ቅጣት አወሳሰን መመሪያ 

ማውጣት እንዱችሌ በዚሁ የ ወንጀሌ ህግ አንቀጽ 88(4) ስሌጣን ሰጥቶታሌ፡ ፡  

መመሪያውን የ ማውጣቱ መርህ የ ሚጠይቀው በተመሣሣይ ወንጀሌ ጥፋተኛ የ ተሰኙ እና ተመሣሣይ የ ቅጣት 

ማክበጃም ሆነ  ማቅሇያ ምክንያቶች የ ቀረቡባቸው እና የ ግሌ ሁኔታዎቻቸው ተመሳሳይ የ ሆኑ አጥፊዎች 

ተመሣሣይ ወይም ተቀራራቢ ቅጣት ሉጣሌባቸው የ ሚገ ባ መሆኑን ነ ው፡ ፡  

የ ፌዳራሌ ጠቅሊይ ፍርዴ ቤት በወንጀሌ ህጉ በተሰጠው ስሌጣን መሰረትም በአጠቃሊይ ከ80 በመቶ በሊይ 

የ ሚሆነ ውን የ ፍርዴ ቤት መዝገ ቦች የ ሚይዙትን፣  በተዯጋጋሚ የ ወንጀሌ ዴርጊት እየ ተፈጸመባቸው የ ሚቀርቡትን 

የ ወንጀሌ ጉዲዮችን በመምረጥ የ ቅጣት አወሳሰን መመሪያ የ ማዘጋጀት እንቅስቃሴ ጀምሮ በእነ ዚህ በተመረጡ 

የ ወንጀሌ ጉዲዮች ሊይ መመሪያውን ሇማውጣት ጥናት እንዱያዯርጉ ከፌዳራሌና ከክሌሌ በተውጣጡ ባሇሙያዎች 

ጥናት ሲዯረግ የ ቆየ  ሲሆን፣  እነ ዚህም ባሇሙያዎችም የ ተሇያዩ አማራጮችን የ ያዙ የ ጥናት ሰነ ድች 

አቅርበዋሌ፡ ፡    


 4 

በእነ ዚህ በቀረቡት የ ተሇያዩ የ ጥናት ሰነ ድች ሊይም አውዯጥናት በማዴረግ ግብአት የ ተገ ኘ ሲሆን፣  

ግብአቶቹን መሰረት በማዴረግም ሇቅጣት አወሳሰን የ ሚረዲ መመሪያ የ ማዘጋጀት ስራ ሲሰራ ቆይቷሌ፡ ፡    

መመሪያውን ሇማዘጋጀት የ ተሇያዩ አገ ራት ተሞክሮን ሇማየ ት ጥረት የ ተዯረገ  ሲሆን፣  የ ቅጣት አወሳሰን 

መመሪያ አዘጋጅቶ ተግባራዊ በማዴረግ ከሁለም አገ ራት የ ተሻሇ ተሞክሮ እና ሌምዴ ካሊት አሜሪካ ሌምደን 

በመውሰዴ ከኢትዮጵያ የ ወንጀሌ ፍትህ ስርአት ጋር በሚጣጣም መሌኩ እና የ ወንጀሌ ሕጉ በቅጣት አወሳሰን 

የ ዯነ ገ ጋቸውን ዴንጋጌዎች በሚያሟሊ መሌኩ ይህ መመሪያ ተዘጋጅቷሌ፡ ፡   

ይህ መመሪያ በአገ ሪቱ የ ወንጀሌ ፍትህ አስተዲዯር አዱስ በመሆኑ ሇዚህ ዝግጅት የ ሚሆን ተሞክሮ በአገ ሪቱ 

አይገ ኝም፡ ፡  መመሪያውን ሇማዘጋጀት የ ተሰሩት ጥናቶች የ ተሰሩት በዚህ አይነ ት ሁኔታ ውስጥ መሆኑን 

ከግምት በማስገ ባት መመሪያው ተግባራዊ ሲዯረግ ሉያጋጥሙ የ ሚችለ የ አፈጻጸም ችግሮችና ውሱንነ ቶች 

ሉኖሩበት እንዯሚችለ መገ መት ተገ ቢ ነ ው፡ ፡  ይሁንና መመሪያው የ መጨረሻ ሳይሆን በተግባር እየ ተፈተነ ና 

እየ ዲበረ የ ሚሄዴ ነ ው፡ ፡  ስሇሆነ ም በመመሪያው ሉሳካ የ ታቀዯው አሊማ በቀጣይነ ት በተግባር ተሞክሮ 

እየ ዲበረና እየ ጎ ሇበት መመሪያው ሉያሳካ ያሰበውን ጠንካራና ውጤታማ የ ወንጀሌ ፍትህ ስርአት የ መገ ንባት 

ራእዩን እንዯሚያሳካ ግን የ ሚያጠራጥር አይሆንም፡ ፡   

ስሇሆነ ም የ ፌዳራሌ ጠቅሊይ ፍርዴ ቤት በወንጀሌ ሕግ 1997 አንቀጽ 88 ንኡስ አንቀጽ 4 በተሰጠው 

ስሌጣን መሰረት ይህንን መመሪያ አውጥቷሌ፡ ፡  

 

ክፍሌ አንዴ 

ጠቅሊሊ ዴንጋጌዎች 

 

አንቀጽ 1. ስያሜ 

ይህ መመሪያ የ ቅጣት አወሳሰን መመሪያ ቁጥር ------ ተብል ይጠቀሳሌ፡ ፡  

አንቀጽ 2. ትርጓሜ፣  

1. ‹ፍርዴ ቤት› ማሇት የ ፌዳራሌና የ ክሌሌ ፍርዴ ቤቶችን ማሇት ነ ው፡ ፡  

2. ‹የ ወንጀሌ ዯረጃ› ማሇት በወንጀሌ አፈጻጸም ባህርያቸውና ከባዴነ ታቸው አንጻር ሇቅጣት አወሳሰን 

በተመሳሳይ ዯረጃ ሇማስቀመጥ እንዱቻሌ የ ወንጀሌ ዴርጊት መመዘኛዎችን  የ ያዘ ነ ው፡ ፡  


 5 

3. ‹የ ቅጣት እርከን› ማሇት የ ቅጣት መነ ሻና መዴረሻ ያሇው ፍርዴ ቤት በዚህ መመሪያ መሰረት 

ቅጣቱን የ ሚወስንበት እርከን ማሇት ነ ው፡ ፡  

4. ‹ፍቅዴ ስሌጣን› [range] ማሇት ፍርዴ ቤቶች የ ወንጀሌ አፈጻጸሙን ሌዩ ሁኔታ ከግምት 

በማስገ ባት ቅጣቱን ሇመጣሌ የ ሚችለበት በቅጣት እርከን የ ተቀመጠው መነ ሻና መዴረሻ ቅጣት መካከሌ 

ያሇው የ ቅጣት መጠን ማሇት ነ ው፡ ፡  

5. ‹መነ ሻ ቅጣት› ማሇት ቅጣቱን የ ሚያከብደና የ ሚያቀለ ጠቅሊሊ እና ሌዩ ምክንያቶች ታሳቢ 

ከመዯረጋቸው በፊት በፍርዴ ቤቱ የ ቅጣት እርከኑን መሰረት በማዴረግ የ ሚጣሌ ቅጣት ነ ው፡ ፡   

አንቀጽ 3 . የ መመሪያው አሊማና ግብ፣  

1. የ መመሪያው አሊማ በወንጀሌ ፍትህ ስርአቱ ግሌጽነ ትና ተጠያቂነ ትን ባረጋገ ጠ መሌኩ  ውጤታማና 

ተገ ማችነ ት ያሇው ቅጣት የ ሚሰጥበትን ስርአት በመመስረት ወንጀሌ እንዲይፈጸም መከሊከሌ ነ ው፡ ፡   

2. መመሪያው የ ሚከተለት ግቦች ይኖሩታሌ፡ ፡   

ሀ. በተቀራራቢና ተመሳሳይ የ ወንጀሌ ጉዲዮች መካከሌ ተቀራራቢነ ት ያሇው የ ቅጣት አወሳሰን 

(ወጥነ ትን) ማረጋገ ጥ፣   

ሇ. እንዯወንጀለ ክብዯትና አዯገ ኛነ ት መሰረት ተመጣጣኝ ቅጣት ያሇው የ ቅጣት አወሳሰን ማረጋገ ጥ 

ነ ው፡ ፡  

  

አንቀጽ 4. መሰረታዊ ዴንጋጌዎች 

1. በወንጀሌ ሕጉ አንቀጽ 189 እንዯተዯነ ገ ገ ው ፍርዴ ቤቶች ቅጣት ሲወስኑ ማክበጃና ማቅሇያ 

ምክንያቶችን መሰረት አዴርገ ው ቅጣቱን ከማስሊታቸው በፊት ከተጣሰው የ ወንጀሌ ዴንጋጌ አንጻር 

የ ወንጀለን ከባዴነ ትና ላልች አግባብነ ት ያሊቸውን ነ ጥቦች መሰረት በማዴረግ በቅዴሚያ መነ ሻ 

ቅጣቱን ይወስናለ፣  በመቀጠሌም ማክበጃ ምክንያቶችን መሰረት በማዴረግ ቅጣቱን ያከብዲለ፣  

በመጨረሻም ማቅሇያ ምክንያቶችን መሰረት በማዴረግ ቅጣቱን ያቀሊለ፡ ፡   

2. በቅጣት አወሳሰን ተመሳሳይና ተቀራራቢ የ ወንጀሌ ዯረጃዎች መካከሌ ተመሳሳይና ተቀራራቢ ቅጣት 

ሇመጣሌ ያስችሌ ዘንዴ ወንጀልችን በተመሳሳይ ዯረጃ የሚያስቀምጣቸውን መሰረታዊ ባህርይ መሰረት 

በማዴረግ የ ቅጣት ውሳኔ ይሰጣሌ፡ ፡   

3. በየ ዴንጋጌው ወንጀለን የ ሚያቋቁመው ፍሬነ ገ ር አንዴና ተመሳሳይ ቢሆንም፣  ይሁንና 

ከአዯገ ኛነ ታቸው አንጻር፣  ወይም ከሚያዯርሱት ጉዲት አንጻር ሌዩነ ት ሉዯረግባቸው የ ሚገ ቡ 

የ ወንጀሌ ዴርጊቶች እንዯወንጀለ ክብዯትና አዯገ ኛነ ት ዯረጃ በማውጣት ቅጣት ይወሰናሌ፡ ፡   


 6 

4. በወንጀሌ ሕጉ ሌዩ ክፍሌ ሇእያንዲንደ የ ወንጀሌ ዴርጊት የ ተዯነ ገ ገ ው የ ቅጣት መነ ሻ ትርጉም 

እንዱኖረው ሇማዴረግ እንዱቻሌ በዴንጋጌው ከተቀመጠው መነ ሻ ጀምሮ እንዯወንጀለ ከባዴነ ት 

መነ ሻው ከፍ እያሇ በሚሄዴ መሌኩ ቅጣት ይወሰናሌ፡ ፡     

5. በወንጀሌ ህጉ ሌዩ ክፍሌ ሇእያንዲንደ የ ወንጀሌ ዴርጊት የ ተዯነ ገ ገ ው ጣሪያ ሊይ የ ሚዯረሰው 

ጠቅሊሊ ማክበጃ ምክንያቶች በሚኖሩበት ጊዜ መሆኑን ታሳቢ ባዯረገ  መሌኩ ከፍተኛው የ ወንጀሌ 

ዯረጃ መነ ሻ ቅጣቱ ይወሰናሌ፡ ፡    

6. የ ቅጣት ማክበጃዎችና ማቅሇያዎች በተመሳሳይና ተቀራራቢ ዯረጃ ሇሚገ ኙ የ ወንጀሌ ዴርጊቶች 

ወጥነ ት ባሇው መሌኩ ቅጣቱን የ ሚያከብደ ወይም የ ሚያቀለ ይሆናለ፡ ፡     

7. ፍርዴ ቤቶች መነ ሻ ቅጣቱን ሇማስቀመጥ፣  እንዱሁም የ ቅጣት ማክበጃዎችና ማቅሇያዎችን መሰረት 

በማዴረግ ቅጣቱን ሇማክበዴ ወይም ሇማቅሇሌ ሲወስኑ እንዯወንጀለ ሁኔታ ሉታዩ የ ሚገ ቡ ሌዩ 

ጉዲዮችን ታሳቢ በማዴረግ በየ ቅጣት እርከኑ ባሇው ፍቅዴ ስሌጣን ውስጥ አግባብነ ት ያሇውን 

ቅጣት መወሰን ይችሊለ፡ ፡    

8. በዚህ መመሪያ የ ወንጀሌ ዯረጃ ያሌወጣሊቸው የ ወንጀሌ ዴንጋጌዎችን በመጣስ የ ሚፈጸሙ የ ወንጀሌ 

ዴርጊቶች ሊይ የ ሚወሰነ ው ቅጣት በዚህ መመሪያ የ ወንጀሌ ዯረጃ ሇወጣሊቸው የ ወንጀሌ ህጉ 

ዴንጋጌዎች ሊይ ቅጣት ሇመጣሌ የ ተቀመጡትን መርሆዎችና አሰራሮች መሰረት አዴርጎ  ይሆናሌ፡ ፡     

9. ይህ መመሪያ የ ወንጀሌ ህጉ በቅጣት አወሳሰን ያለትን ክፍተቶች የ ሚያሟሊ ስሇሚሆን፣  በወንጀሌ 

ሕጉ ስሇቅጣት አወሳሰን ከተዯነ ገ ጉት ዴንጋጌዎች ጋር በተጣጣመ መሌኩ ይተረጎማሌ፡ ፡   

 

 

ክፍሌ ሁሇት 

የ ቅጣት እርከኖች ሰንጠረዥ 

አንቀጽ 5.  የ ቅጣት እርከኖች ሰንጠረዥ 

በዚህ መመሪያ መሰረት ቅጣት የ ሚጣሇው ሇተመሳሳይና ተቀራራቢ ወንጀልች ተመሳሳይ እና ተቀራራቢ ቅጣት 

ሇመጣሌ እንዱቻሌ፣  እንዱሁም የ ቅጣት ማክበጃና ማቅሇያ ምክንያቶች ቅጣቱን በተመሳሳይ መጠን እንዱያከብደ 

ወይም እንዱቀንሱ ሇማዴረግ እንዱቻሌ ከዚህ መመሪያ ጋር በአባሪነ ት ተያይዞ በሚገ ኘው የ ቅጣት እርከን 

ሰንጠረዥ መሰረት ነ ው፡ ፡  

 

አንቀጽ 6. ነ ጻነ ትን የ ሚያሳጡ ቅጣቶች  እርከን ሰንጠረዥ 

1. ነ ጻነ ትን የ ሚያሳጡ ቅጣቶች እርከን ሰንጠረዥ ማሇት ከቀሊሌ እስራት እስከ ሞት ቅጣት ዴረስ 

ያሇውን ያካተተ ነ ው፡ ፡  


 7 

2. ሇዚህ መመሪያ አፈጻጸም ሲባሌ በወንጀሌ ህጉ በተመሇከተው መሰረት ከዝቅተኛው ቅጣት (1 ቀን 

የ ግዳታ ስራ) እስከ ከፍተኛው ቅጣት ሞት ዴረስ የ ሚዯርስ 39 የ ቅጣት እርከኖች ያለት ሰንጠረዥ 

ተዘጋጅቷሌ፡ ፡  (አባሪ አንዴን ይመሌከቱ) 

3. ሰንጠረዡ ሲዘጋጅ ሇእያንዲንደ የ ቅጣት እርከን መነ ሻና መዴረሻ ያሇው ሲሆን፣  የ ሚከተለትን 

መሰረተ ሀሳቦች መሰረት ባዯረገ  መሌኩ የ ተዘጋጀ ነ ው፡ ፡    

ሀ. የ ቅጣት መነ ሻቸው ከአንዴ አመት በታች ሇሆኑ የ ቅጣት እርከኖች በመነ ሻውና በመዴረሻው 

መካከሌ ቢያንስ የ ሶስት ወር ፍቅዴ ስሌጣን (range) እንዱኖር ሆኖ ተዘጋጅቷሌ፡ ፡   

ሇ.  ከቅጣት እርከን 12 ጀምሮ በመነ ሻውና በመዴረሻው መካከሌ ያሇው ፍቅዴ ስሌጣን 

(range) ስዴስት ወር እንዱሆን ተዯርጓሌ፡ ፡  

ሏ.  ከቅጣት እርከን 16 ጀምሮ በመነ ሻውና በመዴረሻው መካከሌ ያሇው ፍቅዴ ስሌጣን 

(range)  የ መነ ሻውን ሃያ በመቶ እንዱሆን ተዯርጓሌ፡ ፡    

መ. በየ ዯረጃው ያሇው የ ቅጣት እርከን መነ ሻ ሲቀመጥ፣  ከቅጣት እርከኑ ዝቅ ብል ከነ በረው 

የ ቅጣት እርከን አማካይን መነ ሻ በማዴረግ የ ቅጣት መነ ሻና መዴረሻው ተወስኗሌ፡ ፡ 1  

  

ሠ. በወንጀሌ ህጉ ቅጣቱ ከመነ ሻው እንዯሚጀምር የ ተቀመጠ ስሇሆነ ፣  ሇስላቱ እንዱቀሌ 

የ ዝቅተኛው የ ቅጣት እርከን አማካዩ ብዙውን ጊዜ በወንጀለ ከተቀመጡት መነ ሻዎች (1 

አመት፣  3 አመት፣  5 አመት፣  7 አመት፣  10 አመት፣  15 አመት) ጋር ያሌተራራቀ 

በሆነ  ጊዜ እነ ዚህ የ ቅጣት እርከኑ መነ ሻዎች እንዱሆኑ ተዯርገ ዋሌ፡ ፡  

ረ.  በወንጀሌ ህጉ ቁጥር 103(1) እስከ 6 ወር የ ሚዯርስ ቀሊሌ እስራት እስከ 6 ወር 

በሚዯርስ የ ግዳታ ስራ ሉቀየ ር እንዯሚችሌ ስሇሚያስቀምጥ፣  ሇዚህ መመሪያ አሊማ የ አንዴ 

ቀን እስራት ከአንዴ ቀን (8 ሰአት) የ ግዳታ ስራ ጋር ተመጣጣኝ ተዯርጎ  ተወስዶሌ፡ ፡  

ስሇሆነ ም የ እስራት ቅጣቱ በማቅሇያ ምከንያት የ ሚቀነ ስ ከሆነ  ተቀንሶ በተዯረሰበት 

የ እስራት ቀናት ሌክ የ ግዳታ ስራ እንዱሰራ ሉወሰን በሚችሌ መሌኩ የ ቅጣት እርከኑ 

ተዘጋጅቷሌ፡ ፡   

                                                             
1 ሇምሳላ የ ቅጣት እርከን 12 የ ቅጣት መነ ሻና መዴረሻ ከ2 አመት እስከ 2 አመት ከ6 ወር ቢሆን፣  የ ቅጣት 

እርከን 13 የ ቅጣት መነ ሻ የ ዚህ አማካይ የ ሆነ ው 2 አመት ከ3 ወር ይሆናሌ ማሇት ነ ው፡ ፡  

 


 8 

ሰ.  በቅጣት ማቅሇያ ጊዜ የ እስራት ቅጣት ወዯመቀጮ እንዯሚቀየ ር በወንጀሌ ሕግ አንቀጽ 179 

የ ሚዯነ ግግ በመሆኑ ወዯመቀጮ ሲቀየ ር ስንት ሉሆን እንዯሚችሌ በሚያሳይ መሌኩም የ ቅጣት 

እርከኑ ተዘጋጅቷሌ፡ ፡   

አንቀጽ 7. የ ገ ንዘብ መቀጮ ሰንጠረዥ 

1. በወንጀሌ ህጉ አንቀጽ 90(2) የ ተዯነ ገ ጉትን መስፈርቶች መሰረት በማዴረግ የ ወንጀለን ክብዯት 

ከግምት ባስገ ባ መሌኩ የ ገ ንዘብ መቀጮ ጣሪያዎችን የ ሚያሳይ የ ቅጣት እርከን ሰንጠረዥ 

ተዘጋጅቷሌ፡ ፡  (አባሪ ሁሇትን ይመሌከቱ)  

2. በወንጀሌ ሕጉ አንቀጽ 90(2) መሰረት የ ገ ንዘብ መቀጮን ሇመወሰን የ ወንጀሌ አዴራጊው የ ገ ቢ 

መጠን፣  ሀብቱ ወዘተ ከግምት ስሇሚገ ቡና ከእነ ዚህ መስፈርቶች አንጻርም መቀጮ የ ማይጣሌበት ሁኔታ 

ሉኖር ስሇሚችሌ፣  በወንጀሌ ህጉ ከተቀመጠው ጠቅሊሊ የ መቀጮ ወሇሌ ላሊ መነ ሻ የ መቀጮ ቅጣት 

አሌተቀመጠም፡ ፡   

3. ፍርዴ ቤቶች የ ገ ንዘብ መቀጮውን ሲወስኑ ከጣሪያው ሳይበሌጥ በወንጀሌ ህጉ አንቀጽ 90(2) 

የ ተመሇከቱትን ታሳቢ በማዴረግ ይወስናለ፡ ፡   

4. በወንጀሌ ህጉ አንቀጽ 92 በተዯነ ገ ገ ው መሰረት ወንጀለ በአፍቅሮ ንዋይ የ ተፈጸመ በሆነ  ጊዜ 

ፍርዴ ቤቶች በመቀጮ ቅጣት እርከን የ ተቀመጠውን ጣሪያ በአስር እጥፍ በማሳዯግ በወንጀሌ ሕጉ 

ከተመሇከተው ጣሪያ ሳይበሌጥ የ መቀጮውን መጠን ሉወስኑ ይችሊለ፡ ፡   

 

ክፍሌ ሶስት  

የ ወንጀለን መነ ሻ ቅጣት ስሇሚወሰንበት ሁኔታ 

ንኡስ ክፍሌ አንዴ 

 እንዯወንጀለ ክብዯት ዯረጃ የ ወጣሊቸው የ ወንጀሌ አይነ ቶች 

ርእስ አንዴ 

በመንግስት ስራ ሊይ የ ሚፈጸሙ ወንጀልች፣  

አንቀጽ 8. በስሌጣን አሇአግባብ መገ ሌገ ሌ (የ ወንጀሌ ሕግ 407) 


 9 

1. በዚህ መመሪያ በወንጀሌ ሕጉ አንቀጽ 407 በስሌጣን አሇአግባብ መገ ሌገ ሌ ወንጀሌ ተከሰው 

ጥፋተኝነ ታቸው በፍርዴ ቤት በተረጋገ ጠባቸው ወንጀሌ አዴራጊዎች ሊይ ቅጣት የ ሚወሰነ ው ከዚህ 

ቀጥል በተመሇከቱት ዴንጋጌዎች መሰረት ነ ው፡ ፡   

2. በወንጀሌ ሕጉ አንቀጽ 407 መሰረት ቅጣትን ሇመወሰን በዴንጋጌው ንኡስ አንቀጽ 2 ውስጥ ያለት 

መስፈርቶችን ማሇትም የ ስሌጣን ዯረጃው፣  በወንጀለ የ ተገ ኘው ጥቅም ወይም የ ዯረሰ ጉዲት፣  እና 

ወንጀለ የ ተፈጸመበት አሊማ መሰረት በማዴረግ ከዝቅተኛ እስከ ከፍተኛ አስራ ሁሇት የ ወንጀሌ 

ዯረጃዎች ተዘጋጅተዋሌ፡ ፡  (አባሪ ሶስትን ይመሌከቱ) 

3. ሇዚህ መመሪያ አፈጻጸም፣    

ሀ. ‹ከፍተኛ ስሌጣን› ማሇት በተሻሻሇው የ ፌዳራሌ ስነ ምግባርና ጸረ ሙስና ኮሚሽን አዋጅ ቁጥር 

433/97 አንቀጽ 2 ንኡስ አንቀጽ 5 ውስጥ የ ተካተቱት ባሇስሌጣኖች ያሊቸው ስሌጣን 

ማሇት ነ ው፡ ፡   

ሇ. ‹መካከሇኛ ስሌጣን› ማሇት በዚህ አንቀጽ ንኡስ አንቀጽ ‹ሀ› ውስጥ የ ማይካተቱ ነ ገ ር ግን 

ውሳኔ የ ሚወስኑ የ ስራ ሀሊፊነ ት ቦታዎች ማሇትም የ መምሪያ ሀሊፊዎች፣  የ ስራ ሂዯት መሪዎች፣  

ሇመስሪያ ቤቱ የ በሊይ ሀሊፊው ተጠሪ የ ሆኑ ሀሊፊዎች፣  የ ዞ ን ሀሊፊዎች፣  የ ወረዲ ሀሊፊዎችና 

በዞንና በወረዲ መስተዲዴሮች መምሪያ ሀሊፊዎችንና ከእነ ዚህ ጋር ተመሳሳይ ስሌጣን ያሊቸውን 

ያካትታሌ፡ ፡  

ሏ. ‹ዝቅተኛ ስሌጣን› ማሇት መካከሇኛ የ ስሌጣን ሀሊፊነ ት በሚሇው ውስጥ የ ማይካተቱ ዝቅተኛ 

የ ስራ መዯብ ሊይ የ ሚገ ኙ የ መንግስት ሰራተኞችን ስሌጣን ማሇት ነ ው፡ ፡  

መ. ‹ከፍተኛ ጥቅም/ጉዲት› ማሇት በወንጀሌ ዴርጊቱ የ ተገ ኘው የ ገ ንዘብ ጥቅም ወይም የ ዯረሰው 

ጉዲት ከብር 100000 በሊይ ከሆነ  ነ ው፡ ፡  

ሠ. ‹መካከሇኛ ጥቅም/ጉዲት› ማሇት በወንጀሌ ዴርጊቱ የ ተገ ኘው ጥቅም ወይም የ ዯረሰው ጉዲት 

ከብር 10000 በሊይ እስከ ብር 100000 ከሆነ  ነ ው፡ ፡  

ረ.  ‹ዝቅተኛ ጥቅም/ጉዲት› ማሇት የ ዯረሰው ጉዲት ወይም የ ተገ ኘው ጥቅም እስከ ብር 10000 

ከሆነ  ነ ው፡ ፡   

ሰ.  ‹ከባዴ አሊማ› ማሇት በአፍቅሮ ንዋይ፣  በብቀሊ (ላሊውን ሰው ሇመጉዲት በማሰብ ብቻ፣ )፣  

በማን አሇብኝነ ት፣  አጉሌ ትምክህት፣  ላሊ ጥፋትን መሸፈንን ያካተተ አሊማን ወይም ከእነ ዚህ 

ጋር ተመሳሳይነ ት ያሊቸው ምክንያቶችን ያካተተ ነ ው፡ ፡    

ሸ.  ‹በችግር› ማሇት ወንጀለን የ ፈጸመው በዯረሰበት ከፍተኛ የ ቁሳዊ እጦት ወይም በበሊይ 

ሀሊፊ ተጽእኖ የ ተፈጸመ ከሆነ  ነ ው፡ ፡   

4. በተፈጸመው ወንጀሌ የ ተገ ኘውን የ ገ ንዘብ ጥቅም ወይም ጉዲት በገ ንዘብ ገ ምቶ ማስቀመጥ የ ማይቻሌ 

በሆነ  ጊዜ ‹ዝቅተኛ ጥቅም/ጉዲት› በሚሇው ውስጥ የ ሚካተት ይሆናሌ፡ ፡  


 10 

5. ተቃራኒ ማስረጃ እስካሌቀረበ ዴረስ ወንጀለ በከባዴ አሊማ የ ተፈጸመ እንዯሆነ  ተዯርጎ 

ይገ መታሌ፡ ፡  

6. ፍርዴ ቤቱ ወንጀለ የ ተፈጸመበት አሊማ በተመሇከተ ከባዴ በሚሌ ከተዘረዘሩት በሊይም የ ከፋ ነ ው 

ብል ባመነ  ጊዜ (ሇምሳላ ወንጀለ የ ተፈጸመው የ አገ ርን ምስጢር አሳሌፎ ሇመስጠት ሲሆን)፣  

የ ወንጀሌ ዯረጃውን ከዚህ ቀጥል በተመሇከተው መሰረት  ያሳዴገ ዋሌ፡ ፡   

ሀ. በወንጀሌ ዯረጃ 1 እና 2 የ ነ በሩት የ ወንጀሌ ዯረጃ 7 ይሆናለ፡ ፡ 2  

ሇ. በወንጀሌ ዯረጃ 3 እና 4 የ ነ በሩት የ ወንጀሌ ዯረጃ 8 ይሆናለ፡ ፡    

ሏ. በወንጀሌ ዯረጃ 5 እና 6 የ ነ በሩት የ ወንጀሌ ዯረጃ 9 ይሆናለ፡   

መ. በወንጀሌ ዯረጃ 7 እና 8 የ ነ በሩት የ ወንጀሌ ዯረጃ 11 ይሆናለ፡ ፡   

ሠ. በወንጀሌ ዯረጃ 9 እና 10 የ ነ በሩት የ ወንጀሌ ዯረጃ 12 ይሆናለ፡ ፡    

   

 

ርእስ ሁሇት 

በሰው ሕይወት፣  አካሌና ጤንነ ት ሊይ የ ሚፈጸሙ ወንጀልች፣  

አንቀጽ 9. በሰው አካሌና  ጤንነ ት ሊይ የ ሚፈጸም ወንጀሌ (555-560 ) 

 

1. በዚህ መመሪያ በወንጀሌ ሕጉ አንቀጽ 555-560 ተከሰው ጥፋተኝነ ታቸው በፍርዴ ቤት 

በተረጋገ ጠባቸው ወንጀሌ አዴራጊዎች ሊይ ቅጣት የ ሚወሰነ ው ከዚህ ቀጥል በተመሇከቱት ዴንጋጌዎች 

መሰረት ነ ው፡ ፡   

2. በወንጀሌ ሕጉ አንቀጽ 555 ‹ታስቦ የ ሚፈጸም ከባዴ የ አካሌ ጉዲት›፣  በአንቀጽ 558 

‹ከጥፋተኛው ሀሳብ በሊይ የ ዯረሰ ጉዲት› እና በአንቀጽ 559 ንኡስ አንቀጽ 2 ‹በቸሌተኝነ ት 

የ ሚፈጸሙ የ አካሌ ጉዲቶች› በወንጀለ ምክንያት የ ሚዯርሰው የ ጉዲት አይነ ትና መጠን ተመሳሳይ 

በመሆኑ በወንጀለ ሉዯርስ በሚችሇው የ አካሌ ጉዲት መጠን እና ወንጀሌ አዴራጊው ሙያዊ ግዳታ 

እያሇበት የ ተፈጸመ የ ወንጀሌ ጥሰት መሆኑን መሰረት በማዴረግ ከዝቅተኛ እስከ ከፍተኛ ሰባት 

የ ወንጀሌ ዯረጃዎች ተዘጋጅተዋሌ፡ ፡   (አባሪ ሶስትን ይመሌከቱ) 

                                                             
2 በወንጀሌ ሕጉ 407(2) በንኡስ አንቀጽ 1 መሰረት የ ተፈጸመውን ወንጀሌ ወዯ ንኡስ 2 አንቀጽ ከሚያዴግባቸው ማክበጃ 
ምክንያቶች አንደ ወንጀለ የ ተፈጸመበት አሊማ ከባዴነ ት የ ሚሌ ነ ው፡ ፡  ስሇሆነ ም ሇዚህ መመሪያ አፈጻጸም ከባዴ አሊማ በሚሇው 
ውስጥ ከተዘረዘሩት የ ከፋ ምክንያት ካሇ አንዴ የ ሚያከብዴ ምክንያት ሆኖ በ407(1) ውስጥ የ ሚቀጡ የ ነ በሩትን ወዯ 
407(2) የ ሚያሳዴግ ሲሆን፣  በ407(2) ውስጥ ይወዴቁ የ ነ በሩትን ዯግሞ ከአንዴ በሊይ ማክበጃ ምክንያት ስሇሚኖር ወዯ 
407(3) ያሳዴጋቸዋሌ ማሇት ነ ው፡ ፡  


 11 

5. በወንጀሌ ሕጉ አንቀጽ 556 ቀሊሌ የ አካሌ ጉዲት ወንጀሌን በተመሇከተ በዴንጋጌው የ ተመሇከቱትን 

ማክበጃዎች ማሇትም ‹ወንጀለን ሇመፈጸም የ ተጠቀመበት መሳሪያ›፣  ‹የሙያ ግዳታን በመተሊሇፍ 

የ ተጣሰ መሆኑ›፣  ‹ጉዲት ከዯረሰበት ሰው ተጋሊጭነ ት› አንጻር የ ተቀመጡት መስፈርቶች ሇዚህ 

መመሪያ ሲባሌ የ ቅጣት ማክበጃ የ ሚሌ ስያሜ ተሰጥቷቸዋሌ፡ ፡   

6. በዚህ አንቀጽ ንኡስ አንቀጽ 5 የ ተመሇከቱት የ ቅጣት ማክበጃዎችን መሰረት በማዴረግ እና ከአንዴ 

በሊይ ተዯራርበው በሚገ ኙበት ጊዜ የ ወንጀሌ ዯረጃውንና መነ ሻ ቅጣቱ ከፍ እንዱሌ በማዴረግ 

ሇወንጀሌ ሕጉ አንቀጽ 556 አራት የ ወንጀሌ ዯረጃዎች ተዘጋጅተዋሌ፡ ፡  (አባሪ ሶስትን 

ይመሌከቱ) 

7. በወንጀሌ ሕጉ አንቀጽ 559(1) እና አንቀጽ 560 እያንዲንዲቸው እንዯአንዴ የ ወንጀሌ ዯረጃ 

ተቆጥረው ተመዴበዋሌ፡ ፡  (አባሪ ሶስትን ይመሌከቱ) 

8. በወንጀሌ ሕጉ አንቀጽ 557 ንኡስ አንቀጽ ሁሇት የ ተዯነ ገ ገ ው ተሟሌቶ በሚገ ኝ ጊዜ፣  በወንጀሌ 

ሕጉ 555 እና 557 መሰረት የ ሚዯረስባቸው የ ቅጣት እርከኖች በሰባት ዯረጃ ወዯሊይ እንዱያዴግ 

በማዴረግ የ ቅጣት እርከኑ ይወሰናሌ፡ ፡ 3  

 

 

ርእስ ሶስት 

በንብረት ሊይ የ ሚፈጸሙ ወንጀልች 

አንቀጽ 10. የ ስርቆት ወንጀልች (665 እና  669) 

 

1. በዚህ መመሪያ በወንጀሌ ሕጉ አንቀጽ 665 እና 669 ተከሰው ጥፋተኝነ ታቸው በፍርዴ ቤት 

በተረጋገ ጠባቸው ወንጀሌ አዴራጊዎች ሊይ ቅጣት የ ሚወሰነ ው ከዚህ ቀጥል በተመሇከቱት ዴንጋጌዎች 

መሰረት ነ ው፡ ፡   

                                                             
3 በወንጀሌ ሕጉ አንቀጽ 557(1) የ ተመሇከቱት የ ቅጣት ማቅሇያ ምክንያቶች ሲኖሩ፣  በአንቀጽ 556 መሰረት ተጠያቂ የ ሚሆን 
ወንጀሌ አዴራጊ ቅጣቱ እስከ ሁሇት አመት እንዯሚዯርስ ያመሇክታሌ፡ ፡  ይሁንና በአንቀጽ 557(2) ወንጀሌ የ ተፈጸመበት ሰው 
ሇመረዲት የ ማይችሌ ከሆነ  ቅጣቱ እስከ አራት አመት በሚዯርስ እስራት እንዯሚቀጣ በማስቀመጥ ቅጣቱን ስሇሚጨምረው በዚሁ 
መሰረት የ ቅጣት እርከኑ ሉያዴግ ስሇሚገ ባው ነ ው፡ ፡   


 12 

2. የ ስርቆት ወንጀሌ (አንቀጽ 665) በተመሇከተ በወንጀለ የ ተገ ኘው የ ገ ንዘቡ ወይም ንብረቱ 

ጥቅም ግምትን መሰረት በማዴረግ የ ጥቅሙን መጨመር ታሳቢ ባዯረገ  መሌኩ ከዝቅተኛ እስከ ከፍተኛ 

ሰባት የ ወንጀሌ ዯረጃዎች ተዘጋጅተዋሌ፡ ፡   (አባሪ ሶስትን ይመሌከቱ) 

3. በወንጀለ የ ተገ ኘው የ ጥቅም መጠን እስከ ብር 100 የ ሆነ ው በዯንብ መተሊሇፍ የ ሚታይ ስሇሚሆን 

በአንቀጽ 665 መሰረት የ ሚካተት አይሆንም፡ ፡ 4  

4. በዚህ አንቀጽ ንኡስ አንቀጽ ሁሇት የ ተዯነ ገ ገ ው እንዯተጠበቀ ሆኖ፣   

ሀ. ወንጀለ የ ተፈጸመበት ሰው ወይም ዴርጅት በተሰረቀበት ሀብት/ንብረት ምክንያት የ እሇት 

ኑሮው ወይም የ ዴርጅቱ ስራ አዯጋ ሊይ የ ወዯቀ ከሆነ  የ ገ ንዘብ መጠኑን መሰረት አዴርጎ  

ከተመዯበበት የ ቅጣት እርከን በሁሇት እርከን ወዯሊይ ያዴጋሌ፡ ፡  

ሇ. የ ተሰረቀው ንብረት ሇምሳላ ፈንጂ፣  ተቀጣጣይ ወዘተ ከሆነ  የ ገ ንዘብ መጠኑን መሰረት 

አዴርጎ  ከተመዯበበት የ ቅጣት እርከን በሁሇት እርከን ዯረጃ ወዯሊይ ያዴጋሌ፡ ፡  

ሏ. በዚህ ዴንጋጌ በተራ ቁጥር ‹ሀ› እና ‹ሇ› የ ተመሇከቱት ምክንያቶች ተዯራርበው በተገ ኙ 

ጊዜ፣  እያንዲንደ የ ሚያስጨምረው እርከን ተዯምሮ የ ሚያስገ ኘው እርከን ዴረስ ከፍ 

ይሊሌ፡ ፡  ይሁንና በወንጀሌ ሕጉ ሌዩ ክፍሌ ሇወንጀለ ከተቀመጠው የ ቅጣት ጣሪያ በሊይ 

አይሄዴም፡ ፡  

5. ሇወንጀሌ ሕጉ አንቀጽ 669 (ከባዴ ስርቆት) ሇአንቀጽ 665 የ ተዘጋጀውን የ ገ ንዘብ መጠን 

መነ ሻ መሰረት ባዯረገ  መሌኩ እና በዴንጋጌው የ ተመሇከቱትን ማክበጃዎች ማሇትም ‹የ ተሰረቀው 

እቃ አይነ ት›፣  ‹ዴርጊቱን የ ፈጸመው አዴራጊ ማንነ ት›፣  ‹የ ወንጀሌ አፈጻጸሙን› መሰረት 

ባዯረገ  መሌኩ ዘጠኝ የ ወንጀሌ ዯረጃዎች ተዘጋጅተዋሌ፡ ፡   

6. ሇዚህ መመሪያ አፈጻጸም በአንቀጽ 669 የ ተመሇከቱት ሶስቱ ማክበጃ ምክንያቶች የ ቅጣት ማክበጃ 

የ ሚሌ ስያሜ ተሰጥቷቸዋሌ፡ ፡   

7. በአንቀጽ 669 ወንጀለን የ ሚያከብደ ምክንያቶች ከአንዴ በሊይ ተዯራርበው በሚገ ኙበት ጊዜ 

የ ወንጀሌ ዯረጃውንና መነ ሻ ቅጣቱ ከፍ እንዱሌ ተዯርጓሌ፡ ፡  (አባሪ ሶስትን ይመሌከቱ) 

አንቀጽ 11. የ ውንብዴና  ወንጀልች(670 እና  671) 

                                                             
4 በወንጀሌ ሕጉ አንቀጽ 662 አነ ስተኛ ሇሆኑ በንብረት መብት ሊይ ሇሚፈጸሙ ወንጀልች በዯንብ መተሊሇፍ እንዯሚቀጣ የ ዯነ ገ ገ  
ስሇሆነ ፣  በዯንብ መተሊሇፍ የ ሚያስቀጣውን ሌዩነ ት ሇመፍጠር በሚሌ የ ተካተተ ነ ው፡ ፡  


 13 

1. በዚህ መመሪያ በወንጀሌ ሕጉ አንቀጽ 670 እና 671 ተከሰው ጥፋተኝነ ታቸው በፍርዴ ቤት 

በተረጋገ ጠባቸው ወንጀሌ አዴራጊዎች ሊይ ቅጣት የ ሚወሰነ ው ከዚህ ቀጥል በተመሇከቱት ዴንጋጌዎች 

መሰረት ነ ው፡ ፡  

2. የ ውንብዴና  ወንጀሌ እንዯስርቆትና ማታሇሌ ወንጀሌ የ ማይገ ባ ጥቅምን ሇማግኘት የ ሚፈጸም ወንጀሌ 

በመሆኑ በወንጀለ የ ተገ ኘው ጥቅም ወይም የ ዯረሰው ጉዲትን መጠን መሰረት በማዴረግ፣  እንዱሁም 

የ ውንብዴና ወንጀሌ ከስርቆት ወንጀሌ የ ሚሇየ ው ሀይሌን በመጠቀም በመሆኑ፣   

ሀ. የ ተገ ኘውን የ ገ ንዘብ ጥቅም ወይም የ ዯረሰ ጉዲት እና 

ሇ.  የ ሀይሌ አጠቃቀሙን መሰረት ባዯረገ  መሌኩ  

ሇወንጀሌ ሕግ አንቀጽ 670 በቁጥር ዘጠኝ፣  ሇአንቀጽ 671(1) በቁጥር ዘጠኝ፣  እንዱሁም 

ሇ671(2) ሁሇት የ ወንጀሌ ዯረጃዎች ተዘጋጅቷሌ፡ ፡  (አባሪ ሶስትን ይመሌከቱ) 

3. በዚህ ዴንጋጌ ንኡስ አንቀጽ 2 (ሇ) እንዯተመሇከተው የ ሀይሌ አጠቃቀምን በተመሇከተ ከዝቅተኛ 

ወዯ ከፍተኛ ዯረጃ የ ወጣሊቸው ሲሆን እነ ርሱም የ ማስፈራራቱና ሀይሌ የ መጠቀሙ ተግባር 

የ ተፈጸመው፣  

ሀ. መሳሪያ ሳይያዝ በሆነ  ጊዜ፣  (ዝቅተኛ) 

ሇ. መሳሪያ ተይዞ ከሆነ  (መካከሇኛ) 

ሏ. የ ጦር መሳሪያ በመያዝ ከሆነ  (ከፍተኛ) በማሇት  

እንዯቅዯም ተከተሊቸው የ ወንጀሌ አፈጻጸሙን የ ሚያከብደ እንዯሚሆኑ ታሳቢ በማዴረግ የ ወንጀሌ 

ዯረጃዎቹ ተዘጋጅተዋሌ፡ ፡  

4. በወንጀሌ ሕጉ አንቀጽ 671(1) ቅጣቱን ሇማክበዴ የ ተካተተው ሇዚህ ሲባሌ በተቋቋመ የ ወንበዳ 

ቡዴን አባሌ መሆንን ያካተተ ስሇሆነ ፣  በዚህ መሰረት የ ወንበዳ ቡዴን አባሌ ቅጣትን የ ሚያከብዴ 

በሚሆን መሌኩ የ ወንጀሌ ዯረጃዎችን ሇማዘጋጀት ስራ ሊይ ውሎሌ፡ ፡  

አንቀጽ 12. የ ማታሇሌ ወንጀልች(692 እና  693) 


 14 

1. በዚህ መመሪያ በወንጀሌ ሕጉ አንቀጽ 692 እና 693 ተከሰው ጥፋተኝነ ታቸው በፍርዴ ቤት 

በተረጋገ ጠባቸው ወንጀሌ አዴራጊዎች ሊይ ቅጣት የ ሚወሰነ ው ከዚህ ቀጥል በተመሇከቱት ዴንጋጌዎች 

መሰረት ነ ው፡ ፡  

2. የ ማታሇሌ ወንጀሌ (አንቀጽ 692) በተመሇከተ በወንጀለ የ ተገ ኘው የ ገ ንዘቡ ወይም ንብረቱ ጥቅም 

ግምትን መሰረት በማዴረግ የ ጥቅሙን መጨመር ታሳቢ ባዯረገ  መሌኩ ከዝቅተኛ እስከ ከፍተኛ ሰባት 

የ ወንጀሌ ዯረጃዎች ተዘጋጅተዋሌ፡ ፡   (አባሪ ሶስትን ይመሌከቱ) 

3.  በወንጀለ የ ተገ ኘው የ ጥቅም መጠን እስከ ብር 100 የ ሆነ ው በዯንብ መተሊሇፍ የ ሚታይ ስሇሚሆን 

በአንቀጽ 692 መሰረት የ ሚካተት አይሆንም፡ ፡  

4. በዚህ አንቀጽ ንኡስ አንቀጽ ሁሇት የ ተዯነ ገ ገ ው እንዯተጠበቀ ሆኖ፣    

ሀ. ወንጀለ የ ተፈጸመበት ሰው ወይም ዴርጅት በማታሇለ ተግባር በተወሰዯበት ንብረት ምክንያት 

የ እሇት ኑሮው ወይም የ ዴርጅቱ ስራ አዯጋ ሊይ የ ወዯቀ ከሆነ  የ ገ ንዘብ መጠኑን መሰረት 

አዴርጎ  ከተመዯበበት የ ቅጣት እርከን በሁሇት እርከን ወዯሊይ ያዴጋሌ፡ ፡  

ሇ. የ ተወሰዯው ንብረት ሇምሳላ ፈንጂ፣  ተቀጣጣይ ወዘተ ከሆነ  የ ገ ንዘብ መጠኑን መሰረት አዴርጎ  

ከተመዯበበት የ ቅጣት እርከን በሁሇት እርከን ወዯሊይ ያዴጋሌ፡ ፡  

ሏ. የ ተወሰዯው ንብረት ሇወንጀሌ ተጎ ጂው ሌዩ ትርጉም ያሇው ከሆነ ና ወንጀሌ አዴራጊውም ይህንን 

እያወቀ የ ወሰዯው ከሆነ  በአንዴ እርከን ወዯሊይ ያዴጋሌ፡ ፡  

መ. በዚህ ዴንጋጌ በ‹ሀ›፣  ‹ሇ› እና ‹ሏ› የ ተመሇከቱት ምክንያቶች  3 ያለት ምክንያቶች 

ተዯራርበው በተገ ኙ ጊዜ፣  እያንዲንደ የ ሚያስጨምረው እርከን ተዯምሮ የ ሚያስገ ኘው እርከን 

ዴረስ ከፍ ይሊሌ፡ ፡  ይሁንና በወንጀሌ ሕጉ ሌዩ ክፍሌ ሇወንጀለ ከተቀመጠው የ ቅጣት ጣሪያ 

በሊይ አይሄዴም፡ ፡  

5. በወንጀሌ ሕግ አንቀጽ 693 ‹የ ሚያዝበት ገ ንዘብ ሳይኖር ቼክ ማውጣት› ወንጀሌ  በተመሇከተ 

የ ገ ንዘቡን መጠን መሰረት በማዴረግ የ ጥቅሙን መጨመር ታሳቢ ባዯረገ  መሌኩ ከዝቅተኛ እስከ 

ከፍተኛ ሰባት የ ወንጀሌ ዯረጃዎች ተዘጋጅተዋሌ፡ ፡   (አባሪ ሶስትን ይመሌከቱ) 

6. ይሁንና በአንቀጽ 693 መሰረት ወንጀለ የ ተፈጸመበት ሰው ወይም ዴርጅት በወንጀለ  ምክንያት 

የ እሇት ኑሮው ወይም የ ዴርጅቱ ስራ አዯጋ ሊይ የ ወዯቀ ከሆነ  የ ገ ንዘብ መጠኑን መሰረት አዴርጎ  

ከተመዯበበት የ ቅጣት እርከን በሁሇት እርከን ወዯሊይ ያዴጋሌ፡ ፡  

 


 15 

ንኡስ ክፍሌ ሁሇት 

ዯረጃ ሊሌወጣሊቸው ወንጀልች በቅጣት ማንዋለ መሰረት ስሇሚሰራበት ሁኔታ 

አንቀጽ 13. ዯረጃ ያሌወጣሊቸውን ወንጀልች የ ወንጀሌ ዯረጃና የ ቅጣት መነ ሻ እርከን 

አወሳሰን ፣  

1. ወዯፊት በወንጀሌ ሕጉ እና በላልች የ ወንጀሌ ሕጎ ች ሇተዯነ ገ ጉት ዝርዝር የ ወንጀሌ ዴርጊቶች 

የ ወንጀሌ ዯረጃዎች እየ ተሇየ  የ ሚወጣሊቸው ሆኖ፣  ዯረጃ ወጥቶ እስከሚመዯብ ዴረስ ፍርዴ ቤቱ 

ከዚህ በታች በተመሇከቱት ዴንጋጌዎች መሰረት ቅጣት ይወስናሌ፡ ፡  

2. ወንጀሌ መፈጸሙ በፍርዴ ቤት ተረጋግጦ ወንጀሇኛ መሆናቸው የ ተረጋገ ጠውን በወንጀሌ ዴንጋጌው 

ከተቀመጠው መስፈርት(ፍሬነ ገ ር) አንጻር እና የ ቅጣት ማክበጃና ማቅሇያ ምክንያቶችን ታሳቢ 

ከማዴረጉ በፊት ወንጀለን በክብዯቱና በአፈጻጸሙ፣    

ሀ. ዝቅተኛ፣  

ሇ. መካከሇኛ፣  

ሇ. ከባዴ የ ወንጀሌ ዯረጃ በማሇት ይመዴባሌ፡ ፡   

3. ፍርዴ ቤቱ ወንጀለን ‹ዝቅተኛ› ‹መካከሇኛ› ወይም ‹ከባዴ› በማሇት ሇመመዯብ ምክንያቱን 

በውሳኔ ሰነ ደ ሊይ ያስቀምጣሌ፡ ፡  

4. ሇወንጀለ በወጣው ዯረጃ መሰረት የ ቅጣት እርከኑን ሇመወሰን እንዱቻሌ በሌዩ ክፍለ ሇወንጀለ 

በተቀመጠው የ ቅጣት መነ ሻና መዴረሻ መካከሌ ያሇውን ርዝመት ሇአራት እኩሌ በመክፈሌ፣  

ሀ. በወንጀሌ ሕጉ ሇቅጣቱ መነ ሻ ተብል ከተቀመጠው የ ቅጣት መጠን የ ሚጀምረው  አንዴ አራተኛ 

(ጊዜ ወይም መጠን) እርከን አንዴ ይባሊሌ፡ ፡   

ሇ. ከመጀመሪያው አንዴ አራተኛ ቀጥል ያለት እርከኖች እንዯቅዯም ተከተሊቸው እርከን ሁሇት፣  

እርከን ሶስት፣  እርከን አራት ይባሊለ፡ ፡ 5  

5. በዚህ አንቀጽ ንኡስ አንቀጽ 2 መሰረት ‹ዝቅተኛ› በሚሇው የ ወንጀሌ ዯረጃ ውስጥ ሇተመዯበው 

ፍርዴ ቤቱ በእርከን አንዴ ባሇው ፍቅዴ ስሌጣን (range) ውስጥ መነ ሻ ቅጣቱን ይወስናሌ፡ ፡   

6. በዚህ አንቀጽ ንኡስ አንቀጽ 2 መሰረት ‹መካከሇኛ› በሚሇው የ ወንጀሌ ዯረጃ ውስጥ ሇተመዯበው 

ፍርዴ ቤቱ በእርከን ሁሇት ባሇው ፍቅዴ ስሌጣን (range) ውስጥ መነ ሻ ቅጣቱን ይወስናሌ፡ ፡  

7. በዚህ አንቀጽ ንኡስ አንቀጽ 2 መሰረት ‹ከባዴ› በሚሇው የ ወንጀሌ ዯረጃ ውስጥ ሇተመዯበው 

ፍርዴ ቤቱ በእርከን ሶስት ባሇው ፍቅዴ ስሌጣን (range) ውስጥ መነ ሻ ቅጣቱን ይወስናሌ፡ ፡  

                                                             
5
 ሇምሳላ ከአንዴ አመት እስከ አስር አመት የ ሚያስቀጣ ወንጀሌ ሇአራት ሲከፈሌ 1) እርከን አንዴ ከአንዴ አመት- ሶስት አመት 
ከሶስት ወር፣  2) እርከን ሁሇት ከሶስት አመት ከሶስት ወር- አምስት አመት ከስዴስት ወር፣  3) እርከን ሶስት ከአምስት 
አመት ከስዴስት ወር- ሰባት አመት ከዘጠኝ ወር፣  4) እርከን አራት ከሰባት አመት ከዘጠኝ ወር- አስር አመት ይሆናሌ፡ ፡  


 16 

8. በዚህ አንቀጽ ንኡስ አንቀጽ 5፣  6 ወይም 7 መሰረት በፍርዴ ቤቱ የ ተወሰነ ው መነ ሻ ቅጣት 

በአባሪ አንዴ በተያያዘው የ ቅጣት ሰንጠረዥ እርከን የ ትኛው እርከን ሊይ እንዯሚወዴቅ በመሇየ ት 

የ ቅጣት እርከኑ በሰንጠረዡ መሰረት ይሇያሌ፡ ፡  

9. ፍርዴ ቤቱ በዚህ አንቀጽ ንኡስ አንቀጽ 5፣ 6 ወይም 7 መሰረት ያስቀመጠው የ ቅጣት መጠን 

በአባሪ አንዴ በተያያዘው የ ቅጣት ሰንጠረዥ ሁሇት ተከታታይ እርከኖች ውስጥ የ ሚወዴቅ ከሆነ ፣  

በዝቅተኛው እርከን ውስጥ እንዱመዯብ ይዯረጋሌ፡ ፡ 6  

10. በዚህ አንቀጽ መሰረት ቅጣታቸው የ ሚወሰን የ ወንጀሌ አይነ ቶች በመቀጮ የ ሚያስቀጡ መሆኑ 

በተዯነ ገ ገ  ጊዜ፣  ወይም በወንጀሌ ሕጉ አንቀጽ 92 መሰረት መቀጮ መጣሌ የ ሚያስፈሌግ በሆነ  ጊዜ 

ፍርዴ ቤቱ በዴንጋጌው ወይም በወንጀሌ ሕጉ ጠቅሊሊ ክፍሌ የ ተቀመጠውን ጣሪያ መሰረት በማዴረግ፣  

‹ሇከባደ› በሕጉ እስከተመሇከተው ጣሪያ ዴረስ፣  ‹መካከሇኛ› ሇሆነ ው በሕጉ ከተመሇከተው ጣሪያ 

አንዴ ሶስተኛ በመቀነ ስ የ ሚዯረስበትን መጠን ጣሪያ በማዴረግ፣  እንዱሁም ‹ዝቅተኛ› ሇሆነ ው 

ከጣሪያው በሁሇት ሶስተኛ ዝቅ ብል በሚዯርስበት ጣሪያ ሳይበሌጥ መቀጮውን ይወስናሌ፡ ፡ 7  

  

ክፍሌ አራት 

የ ቅጣት ማክበጃና ማቅሇያዎችን ማስሊትን በተመሇከተ፣  

ንኡስ ክፍሌ አንዴ 

የ ቅጣት ማክበጃዎችን ማስሊትን በተመሇከተ፣  

አንቀጽ 14. ጠቅሊሊ የ ቅጣት ማክበጃ ምክንያቶች በሚኖሩበት ቅጣቱ ስሇሚከብዴበት 

አሰራር፣  

1. ሇዚህ መመሪያ አፈጻጸም በወንጀሌ ህጉ አንቀጽ 84 ንኡስ አንቀጽ 1 ከ‹ሀ› እስከ ‹ሠ›  

በአምስት ንኡሳን ዴንጋጌዎች ተዘርዝረው የ ተመሇከቱት ማክበጃ ምክንያቶች እያንዲንዲቸው 

እንዯአንዴ ማክበጃ ምክንያት በጠቅሊሊው እንዯአምስት የ ቅጣት ማክበጃ ምክንያቶች ተዯርገ ው 

ተወስዯዋሌ፡ ፡  

                                                             
6 ሇምሳላ በፍርዴ ቤቱ የ ተጣሇው ቅጣት 2 አመት ከ5 ወር ቢሆን ይህ በቅጣት እርከን 12 እና 13 ውስጥ የ ሚወዴቅ ይሆናሌ፡ ፡  
ስሇሆነ ም ፍርዴ ቤቱ በዝቅተኛው ማሇትም በቅጣት እርከን 12 ውስጥ ይመዴበዋሌ ማሇት ነ ው፡ ፡   
7
 ሇምሳላ የ መቀጮው ጣሪያ 10000 ብር ቢሆን፣  ሇከባደ እስከ ብር 10000 ዴረስ መቀጮ ይጥሊሌ፡ ፡  ሇመካከሇኛው የ 10000 
አንዴ ሶስተኛ ሲቀነ ስ 6600 ብር ስሇሚሆን ከዚህ ጣሪያ ሳይበሌጥ መቀጮ ይጥሊሌ፡ ፡  ዝቅተኛ ሇተባሇው ሁሇት ሶስተኛ ሲቀነ ስ 
3300 ስሇሚሆን ከዚህ ጣሪያ ሳይበሌጥ መቀጮ ይጥሊሌ ማሇት ነ ው፡ ፡  


 17 

2. በእያንዲንደ ዴንጋጌ ‹ሀ›፣ ‹ሇ›፣ ‹ሏ›፣ ‹መ›፣ ‹ሠ› ከተመሇከቱት ምክንያቶች አንደ እንኳን 

ተሟሌቶ ቢገ ኝ አንዴ የ ቅጣት ማክበጃ እንዯተሟሊ ተዯርጎ  ይወሰዲሌ፡ ፡ 8  

3. በእያንዲንደ ዴንጋጌ ‹ሀ›፣ ‹ሇ›፣ ‹ሏ›፣ ‹መ›፣ ‹ሠ› ከተመሇከቱት ምክንያቶች አንደ ወይም 

በከፊሌ ወይም በሙለ ተሟሌተው ሲገ ኙ፣  ፍርዴ ቤቱ ቅጣቱ ሲከብዴ የ ሚዯርስበት የ ቅጣት እርከን 

ውስጥ ባሇው ፍቅዴ ስሌጣን (range) ከዝቅተኛው እስከ ጣሪያው ባሇው ውስጥ ቅጣቱ 

የ ሚወዴቅበትን ይወስናሌ፡ ፡   

4. ፍርዴ ቤቱ ሇእያንዲንደ የ ቅጣት ማክበጃ ምክንያት መነ ሻ ቅጣቱ ከሚያርፍበት የ ቅጣት እርከን 

አንዴ እርከን ወዯሊይ ይጨምራሌ፡ ፡  ስሇሆነ ም በቅጣት ማክበጃዎቹ ቁጥር ሌክ የ ቅጣት እርከኑም 

እንዯዚሁ ያዴጋሌ፡ ፡  ይሁንና በወንጀሌ ሕጉ ሌዩ ክፍሌ ሇወንጀለ ከተቀመጠው የ ቅጣት ጣሪያ ማሇፍ 

አይችሌም፡ ፡  

አንቀጽ 15. ሌዩ የ ቅጣት ማክበጃ ምክንያቶች በሚኖሩ ጊዜ ቅጣቱ ስሇሚከብዴበት አሰራር፣  

1. ወንጀሌ አዴራጊው በተዯራራቢ ወንጀልች ጥፋተኛ መሆኑ የ ተረጋገ ጠ በሆነ  ጊዜ፣  

ሀ. በወንጀሌ ሕጉ 184 በተመሇከተው መሰረት ሇእያንዲንደ ወንጀሌ ቅጣት ወስኖ የ ሚዯመር በሆነ  ጊዜ 

በዚህ መመሪያ መሰረት ሇእያንዲንደ ወንጀሌ መነ ሻ ቅጣት ካስቀመጠ በኋሊ እነ ዚህን በመዯመር 

ዴምሩ የ ቅጣት መጠን የ ሚያርፍበትን ዝቅተኛ የ ቅጣት እርከን በመምረጥ እርከኑን ይሇያሌ፡ ፡  

በመቀጠሌም በህጉ ከተመሇከተው ጠቅሊሊ ጣሪያ ሳይበሌጥ ጠቅሊሊ ማክበጃ ምክንያቶችን መሰረት 

በማዴረግ ቅጣቱን በዚህ መመሪያ አንቀጽ 14 በተመሇከተው መሰረት ያሳዴጋሌ፡ ፡  

ሇ. በወንጀሌ ሕጉ አንቀጽ 187 ንኡስ አንቀጽ 1 ሁሇተኛ ፓራግራፍ እና ንኡስ አንቀጽ 2(ሇ) 

እንዯተመሇከተው ቅጣቱ የ ሚከብዴ በሆነ  ጊዜ ሇእያንዲንደ ተዯራራቢ ወንጀሌ ከመነ ሻው እርከን 

በሁሇት እርከን እንዱያዴግ ያዯርጋሌ፡ ፡  በመቀጠሌም ጠቅሊሊ ቅጣት ማክበጃ ምክንያቶችን መሰረት 

አዴርጎ  ያከብዲሌ፡ ፡  ይሁንና ሇከባደ ወንጀሌ ከተዯነ ገ ገ ው ጣሪያ መብሇጥ የ ሇበትም፡ ፡   

2. ጥፋተኛው ዯጋጋሚ ወንጀሇኛ በሆነ  ጊዜ ፍርዴ ቤቱ ሇአዱሱ ወንጀሌ የ መነ ሻ ቅጣቱ የ ሚያርፍበትን 

እርከን በዚህ መመሪያ መሰረት ከሇየ  በኋሊ ቅጣቱን በወንጀሌ ሕጉ አንቀጽ 188 በተመሇከተው 

መሰረት ከአንዴ እርከን ጀምሮ ቅጣቱን ሉያሳዴግ ይችሊሌ፡ ፡  በመቀጠሌም ጠቅሊሊ ቅጣት ማክበጃ 

ምክንያቶችን መሰረት በማዴረግ ቅጣቱን ያከብዲሌ፡ ፡  

                                                             
8 ሇምሳላ በወንጀሌ ሕጉ አንቀጽ 84(1)(ሀ) ከተመሇከቱት ማክበጃዎች አንደን ሇምሳላ በስግብግብነ ት ያዯረገ  መሆኑ ከተረጋገ ጠ 
አንዴ ማክበጃ ምክንያት እንዯተሟሊ ይቆጠራሌ፡ ፡   


 18 

 

ንኡስ ክፍሌ ሁሇት 

የ ቅጣት ማቅሇያዎችን ማስሊትን በተመሇከተ፣  

አንቀጽ 16. ጠቅሊሊ የ ቅጣት ማቅሇያ ምክንያቶች በሚኖሩበት ጊዜ ስሇሚኖረው አሰራር፣  

ጠቅሊሊ የ ቅጣት ማቅሇያዎች በሚኖሩ ጊዜ ቅጣቱ የ ሚቀሇው ከዚህ ቀጥል በተመሇከተው መሰረት ይሆናሌ፡ ፡  

1. ሇዚህ መመሪያ አፈጻጸም በወንጀሌ ህጉ አንቀጽ 82 ንኡስ አንቀጽ 1 ከ‹ሀ› እስከ ‹ሠ›  

በአምስት ንኡሳን ዴንጋጌዎች ተዘርዝረው የ ተመሇከቱት ማቅሇያ ምክንያቶች እያንዲንዲቸው 

እንዯአንዴ ማቅሇያ ምክንያት በጠቅሊሊው እንዯአምስት የ ቅጣት ማቅሇያ ምክንያቶች ተዯርገ ው 

ተወስዯዋሌ፡ ፡  

2. በእያንዲንደ ዴንጋጌ ‹ሀ›፣ ‹ሇ›፣ ‹ሏ›፣ ‹መ›፣ ‹ሠ› ከተመሇከቱት ምክንያቶች አንደ እንኳን 

ተሟሌቶ ቢገ ኝ አንዴ የ ቅጣት ማቅሇያ እንዯተሟሊ ተዯርጎ  ይወሰዲሌ፡ ፡   

3. በእያንዲንደ ዴንጋጌ ‹ሀ›፣ ‹ሇ›፣ ‹ሏ›፣ ‹መ›፣ ‹ሠ› ከተመሇከቱት ምክንያቶች አንደ ወይም 

በከፊሌ ወይም በሙለ ተሟሌተው ሲገ ኙ፣  ፍርዴ ቤቱ ቅጣቱ ሲቀሌ የ ሚዯርስበት የ ቅጣት እርከን 

ውስጥ ባሇው ፍቅዴ ስሌጣን (range) ከዝቅተኛው እስከ ጣሪያው ባሇው ውስጥ ቅጣቱ 

የ ሚወዴቅበትን ይወስናሌ፡ ፡   

4. በቀሊሌ እስራት ሇሚያስቀጡ ወንጀልች ፍርዴ ቤቱ ሇእያንዲንደ የ ቅጣት ማቅሇያ ምክንያት መነ ሻ 

ቅጣቱ ከሚያርፍበት የ ቅጣት እርከን አንዴ እርከን ወዯታች ይቀንሳሌ፡ ፡  ስሇሆነ ም በቅጣት 

ማቅሇያዎቹ ቁጥር ሌክ የ ቅጣት እርከኑም እንዯዚሁ ይቀንሳሌ፡ ፡  ይሁንና በወንጀሌ ሕጉ አንቀጽ 

179 ከተዯነ ገ ገ ው ዝቅተኛ ወሇሌ በታች ሉወርዴ አይችሌም፡ ፡   

5. የ ቅጣት መነ ሻው 1 አመት ጽኑ እስራት በሆነ  ወንጀልች ጥፋተኛ ሆነ ው የ ተገ ኙ በእያንዲንደ 

የ ቅጣት ማቅሇያ በሁሇት እርከን ይቀንሳሌ፡ ፡  ይሁንና በወንጀሌ ህጉ ከተመሇከተው 6 ወር ጽኑ 

እስራት በታች ቅጣቱ አይወርዴም፡ ፡   

6. የ ቅጣት መነ ሻቸው ከአንዴ አመት በሊይ እና ከሰባት አመት በታች በጽኑ እስራት በሚያስቀጡ 

ወንጀልች ጥፋተኛ ሆነ ው የ ተገ ኙ በእያንዲንደ የ ቅጣት ማቅሇያ ምክንያት ሁሇት እርከን 

ይቀነ ሳሌ፡ ፡  ይሁንና ቅጣቱ ሲቀሌ በወንጀሌ ሕጉ ከተዯነ ገ ገ ው ዝቅተኛ 1 አመት በታች 

አይወርዴም፡ ፡   


 19 

7. የ ቅጣት መነ ሻቸው ሰባት አመትና ከሰባት አመት በሊይ ሇሆኑ ወንጀልች በእያንዲንደ የ ቅጣት 

ማቅሇያ ምክንያት ሶሰት እርከን ይቀነ ሳሌ፡ ፡  ይሁንና ቅጣቱ ሲቀሌ ከጠቅሊሊው ዝቅተኛ 1 አመት 

በታች አይወርዴም፡ ፡   

8. የ ቅጣት መነ ሻቸው እዴሜ ሌክ ጽኑ እስራት ሇሆኑ ወንጀልች በእያንዲንደ የ ቅጣት ማቅሇያ ምክንያት 

ሶስት እርከን ይቀነ ሳሌ፡ ፡  ይሁንና ቅጣቱ ሲቀሌ ከአስር አመት በታች አይወርዴም፡ ፡  

9. የ ቅጣት መነ ሻቸው የ ሞት ቅጣት ሇሆኑ ወንጀሇኞች በእያንዲንደ የ ቅጣት ማቅሇያ ምክንያት አራት 

እርከን ይቀነ ሳሌ፡ ፡  ይሁንና ቅጣቱ ሲቀሌ ከሃያ አመት በታች አይሆንም፡ ፡  

አንቀጽ 17. ሌዩ የ ቅጣት ማቅሇያዎች 

በወንጀሌ ሕጉ ቅጣትን በመሰሇው እንዱያቀሌ በፈቀዯ ጊዜ ፍርዴ ቤቱ በዚህ መመሪያ በተመሇከተው መሰረት 

ሳይወሰን ቅጣቱን በማቅሇሌ ይወስናሌ፡ ፡   

አንቀጽ 18. በወንጀሌ ሕጉ አንቀጽ 86 መሰረት የ ቅጣት ማክበጃና ማቅሇያዎች በሚኖሩ 

ጊዜ ስሇሚሰሊበት ሁኔታ 

ፍርዴ ቤቱ በወንጀሌ ሕጉ አንቀጽ 86 መሰረት ቅጣቱን ማቅሇያ ወይም ማክበጃ ምክንያቶች የ ሚጠቀም በሆነ  

ጊዜ በዚህ መመሪያ አንቀጽ 14 ጠቅሊሊ ማክበጃ ምክንያቶች እና አንቀጽ 16 ጠቅሊሊ ማቅሇያ ምክንያቶች 

በሚኖሩ ጊዜ እንዯሚኖረው አሰራር ቅጣቱን በማክበዴ ወይም በማቅሇሌ ይወስናሌ፡ ፡    

ክፍሌ አምስት 

የ ቅጣት አሰሊሌ ስነ ስርአት በሚመሇከት 

አንቀጽ 19. የ ቅጣት አሰሊሌ ስነ ስርአት ቅዯም ተከተሌ. 

በዚህ መመሪያ መሰረት ፍርዴ ቤቱ ቅጣት ሲወስን የ ሚከተሇውን ቅዯም ተከተሌ መሰረት በማዴረግ ይሆናሌ፡ ፡   

1. የ ወንጀሌ ዯረጃ ዯረጃ የ ወጣሊቸውን የ ወንጀሌ አይነ ቶች በተመሇከተ፣  

ሀ. የ ጥፋተኝነ ት ውሳኔ ከተሰጠ በኋሊ በዚህ መመሪያ በክፍሌ ሶስት በተመሇከተው መሰረት የ ወንጀለ 

ዯረጃን ይወስናሌ፡ ፡   

ሇ.  በመቀጠሌም የ ወንጀለ ዯረጃ የ ሚወዴቅበትን የ ቅጣት እርከን በአባሪ አንዴ ከተያያዘው የ ቅጣት 

ሰንጠረዥ ሊይ ይሇያሌ፡ ፡   


 20 

ሏ. በመቀጠሌም በእርከኑ በተቀመጠው የ ቅጣት መነ ሻና መዴረሻ መካከሌ ባሇው ፍቅዴ ስሌጣን 

(range) ውስጥ መነ ሻ ቅጣት ይወስናሌ፡ ፡  

መ. በማስረጃ የ ተረጋገ ጡ ሌዩ የ ቅጣት ማክበጃ ምክንያቶች ካለ በዚህ መመሪያ መሰረት ቅጣቱን አክብድ 

ቅጣቱ የ ሚዯርስበትን እርከን በማስቀመጥ ቅጣቱን ይወስናሌ፡ ፡  

ሠ. በመቀጠሌ በማስረጃ በተረጋገ ጡ ጠቅሊሊ ማክበጃ ምክንያቶች መሰረት እርከኑን በመጨመር ቅጣቱን 

ይወስናሌ፡ ፡  

ረ. በማስረጃ በተረጋገ ጡ ማቅሇያ ምክንያቶች መሰረት የ ሚቀነ ሰውን እርከን በመሇየ ት ወርድ እርከኑ 

የ ሚያርፍበትን በመሇየ ት ቅጣቱን ይወስናሌ፡ ፡  

ሰ. የ ሚጣሇው የ እስራት ቅጣት እስከ ስዴስት ወር ወይም ከስዴስት ወር በታች በሚሆንበት ጊዜ በዚህ 

መመሪያ ተያይዞ በሚገ ኘው የ ቅጣት እርከን ሰንጠረዥ መሰረት በግዳታ ስራ እንዱሇወጥ ሉወስን 

ይችሊሌ፡ ፡   

ሸ. በቅጣት ማቅሇያ ጊዜ የ እስራት ቅጣትን ወዯ መቀጮ መቀየ ር እንዯሚቻሌ በህጉ በተዯነ ገ ገ ው መሰረት 

ወዯመቀጮ ሲቀየ ርም በዚህ መመሪያ መሰረት ይሆናሌ፡ ፡  

 

2. የ ወንጀሌ ዯረጃ ያሌወጣሊቸውን የ ወንጀሌ አይነ ቶች በተመሇከተ፣  

ሀ. የ ጥፋተኝነ ት ውሳኔ ከተሰጠ በኋሊ በዴንጋጌው ከተቀመጠው አንጻር የ ወንጀለ ከባዴነ ትን በተመሇከተ 

‹ዝቅተኛ› ወይም ‹መካከሇኛ› ወይም ‹ከባዴ› በማሇት በቅዴሚያ ይሇያሌ፡ ፡  

ሇ. በዚህ መመሪያ በተመሇከተው መሰረት መነ ሻ ቅጣቱ የ ሚወዴቅበትን እርከን ይሇያሌ፡ ፡   

ሏ. ከዚህ በመቀጠሌ በዚህ አንቀጽ ንኡስ አንቀጽ 1 ከንኡስ አንቀጽ መ-ሸ በተመሇከተው መሰረት 

ስላቱን በመስራት ቅጣቱን ይወስናሌ፡ ፡   

 

 

ክፍሌ ስዴስት 

ሌዩ ሌዩ ዴንጋጌዎች 

አንቀጽ 20. ወንጀለ በሙከራ ዯረጃ የ ቀረ ከሆነ ፣  ወንጀለን በማነ ሳሳት ወይም በአባሪነ ት 

የ ሰራ በሆነ  ጊዜ፣  

ወንጀለ ሳይፈጸም በሙከራ ዯረጃ የ ቀረ ሲሆን፣  ወይም ወንጀሌ አዴራጊው በማነ ሳሳትና በአባሪነ ት ጥፋተኛ 

ተብል የ ተወሰነ  በሆነ  ጊዜ ቅጣት አወሳሰንን በተመሇከተ ሇተፈጸመው ወንጀሌ በህጉ ከተዯነ ገ ው ቅጣት 


 21 

በሁሇት እርከን ዝቅ በማዴረግ የ ቅጣቱ መነ ሻ ይሆናሌ፡ ፡  ይሁንና ሇወንጀለ በሌዩ ክፍለ ከተመሇከተው መነ ሻ 

ቅጣት ዝቅ ሉሌ አይችሌም፡ ፡   

  

አንቀጽ 21. በዚህ ማንዋሌ የ ተመሇከቱት መገ ሇጫዎች ቅጣት ሉወሰንበት የ ቀረበውን 

የ ወንጀሌ አይነ ት የ ማይወክለ ሆነ ው በተገ ኙበት ጊዜ 

1. ፍርዴ ቤቱ የ ወንጀሌ አፈጻጸሙም ሆነ  ባህርይው በዚህ መመሪያ ዯረጃ በወጣሊቸው ሉወከሌ የ ማይችሌ 

ሆኖ ባገ ኘው ጊዜ ወይም በዚህ መመሪያ በተቀመጠው መሰረት ቅጣቱን መወሰን ፍትህ የ ሚዛባ ነ ው 

ብል ያመነ  ከሆነ ፣  የ ዚህን የ ቅጣት መመሪያ ተግባራዊ ሇማዴረግ የ ማይችሌበትን ምክንያት በዝርዝር 

በማስቀመጥ በዚህ መመሪያ ከተቀመጠው በተሇየ  መሌኩ ቅጣት ሉወስን ይችሊሌ፡ ፡  ይሁንና ይህ በሌዩ 

ሁኔታ በጣም አስፈሊጊ እና ፍትህ በእርግጥም ይዛባሌ ተብል ሲታመን ብቻ ሉፈጸም የ ሚገ ባ ነ ው፡ ፡  

2. ፍርዴ ቤቱ በዚህ እንቀጽ ንኡስ አንቀጽ 1 በተዯነ ገ ገ ው መሰረት መመሪያው ከሚያስቀምጠው በተሇየ  

እርከን ሊይ እንዱያርፍ በማዴረግ በሚወስንበት ጊዜ ሁለ፣   ይህንኑ ሇሚመሇከተው አካሌ ማስታወቅ 

ወይም መረጃውን ማስተሊሇፍ ይኖርበታሌ፡ ፡  

 

አንቀጽ 22. የ ንብረት ግምትን መወሰንን በተመሇከተ 

1. ወንጀለ የ ተፈጸመው በውጭ ገ ንዘብ ሊይ ከሆነ ፣  የ ገ ን ዘቡ ምንዛሪ መጠን ቅጣቱ ሉወሰን ባሇበት 

ጊዜ ባሇው ምንዛሪ መሰረት ይሆናሌ፡ ፡  

2. በወንጀለ የ ተወሰዯው ንብረት በሚሆንበት ጊዜ የ ንብረቱን ግምት በተመሇከተ ተከሳሹ ክርከር 

ካቀረበ እና የ ተከሳሹ ክርክር ተቀባይነ ት ቢያገ ኝ የ ቅጣት እርከኑን የ ሚቀየ ር ከሆነ  እና በፍርዴ 

ቤቱ እምነ ት በአቃቤ ህግ የ ቀረበው ግምት ምክንያታዊ ያሌሆነ ና ፍትህን ያዛባሌ ብል ሲያምን 

የ ራሱን ግምት በማስቀመጥ የ ወንጀሌ ዯረጃውንና የ ቅጣት እርከኑን ይወ1ስናሌ፡ ፡    

 

አንቀጽ 23. አቃቤ ሕግ እና ተከሳሾች የ ቅጣት አስተያየ ት በዚህ መመሪያ መሰረት 

እንዱያቀርቡ ስሇማዴረግ፣  

1. ፍርዴ ቤቶች አቃቤ ሕጎ ችም ሆኑ ጥፋተኞች የ ቅጣት ውሳኔ አስተያየ ት በሚያቀርቡ ጊዜ በዚህ 

መመሪያ መሰረት መሆኑን ያረጋግጣለ፡ ፡  


 22 

2.  በዚህ አንቀጽ ንኡስ አንቀጽ 1 በተመሇከተው መሰረት እንዱፈጸም ፍርዴ ቤቶች አቃቤሕጎ ችም ሆኑ 

ተከሳሾች ስሇመመሪያው እንዱያውቁ ያዯርጋለ፡ ፡  በተሇይም በጠበቃ ሇማይወከለ ተከሳሾች በመመሪያው 

መሰረት የ ቅጣት አስተያየ ት በማስረጃ አስዯግፈው ማቅረብ እንዲሇባቸው ይገ ሌጹሊቸዋሌ፡ ፡     

አንቀጽ 24. ይህንን መመሪያ ተግባራዊ ሇማዴረግ በየ ፍርዴ ቤቱ ሉሰሩ የ ሚገ ባቸው 

ተግባራቶች 

ማንኛውም ፍርዴ ቤት ይህ መመሪያ ከሚያስቀምጠው የ ቅጣት አወሳሰን ውጪ ተወስነ ው የ ሚገ ኙ ጉዲዮችን 

ዝርዝር በየ ጊዜው እያዘጋጀ ሇጠቅሊይ ፍርዴ ቤቱ ያስታውቃሌ፡ ፡   

 

አንቀጽ 25. መመሪያው ስራ ሊይ የ ሚውሌበት ጊዜ 

ይህ መመሪያ ከ------- ቀን ጀምሮ ስራ ሊይ ይውሊሌ፡ ፡   

አባሪዎች  

1. (አባሪ አንዴ) ነ ጻነ ትን የ ሚያሳጡ ቅጣቶች እርከን ሰንጠረዥ 

2. (አባሪ ሁሇት) የ ገ ንዘብ መቀጮን የ ሚያሳይ እርከን ሰንጠረዥ 

3. (አባሪ ሶስት) የ ወንጀሌ ዯረጃዎችና የ ቅጣት እርከን የ ሚያሳይ ሰንጠረዥ 

 

 

 

 

 

 

 

 


 23 

 

 

 

 

 

 

 

 

አባሪ አንዴ 

ነ ጻነ ትን የ ሚያሳጡ የ ቅጣት እርከኖች ሰንጠረዥ 

እርከን 1 ከ1 ቀን-20 ቀን የ ግዳታ ስራ  ከ1 ብር- 100 ብር 

እርከን 2 ከ10 ቀን-3 ወር እስራት ወይም 

ከ10 ቀን-3 ወር የ ግዳታ ስራ 

እስከ ብር - 500 ብር 

እርከን 3 ከ2 ወር - 5 ወር ወይም 

ከ2 ወር-3 ወር የ ግዳታ ስራ 

እስከ ብር- 800 ብር 

እርከን 4 ከ4 ወር- 7 ወር እስከ ብር 1000 

እርከን 5 ከ6 ወር-9 ወር እስከ ብር 1500 

እርከን 6 ከ8 ወር-1 አመት እስከ ብር 2000 

እርከን 7 ከ1 አመት-1 አመት ከ3 ወር ከዚህ ጀምሮ ሬንጁን ሇመወሰን ጣሪያው ከመነ ሻው 

በ25 በመቶ እንዱያዴግ ተዯርጓሌ፡ ፡  

እርከን 8 ከ1 አመት ከ2 ወር-1 አመት ከ6 ወር  


 24 

እርከን 9 ከ1 አመት ከ4 ወር -1 አመት ከ8 ወር  

እርከን 10 ከ1 አመት ከ6 ወር-1 አመት ከ10 ወር  

እርከን 11 ከ1 አመት ከ8 ወር-2 አመት ከ2 ወር  

እርከን 12 ከ2 አመት - 2 አመት ከ6 ወር  

እርከን 13 ከ2 አመት ከ3 ወር-2 አመት ከ9 ወር ከዚህ ጀምሮ ሬንጁ በስዴስት ወር ውስጥ እንዱቆይ 

ተዯርጓሌ፡ ፡  

እርከን 14 ከ2 አመት ከ6 ወር-3 አመት   

እርከን 15 ከ2 አመት ከ9 ወር-3 አመት ከ3 ወር  

እርከን 16 ከ3 አመት - 3 አመት ከ7 ወር ከዚህ ጀምሮ ሬንጁ በ20 በመቶ እያዯገ  እንዱሄዴ 

ተዯርጓሌ፡  

እርከን 17 ከ3 አመት ከ3 ወር-3 አመት ከ11 ወር  

እርከን 18 ከ3 አመት ከ7 ወር- 4 አመት ከ4 ወር  

እርከን 19 ከ4 አመት-  ከ4 ወር ከ10 ወር  

እርከን 20 ከ4 አመት ከ5 ወር-5 አመት ከ4 ወር  

እርከን 21 ከ5 አመት - 6 አመት  

እርከን 22 ከ5 አመት ከ6 ወር-6 አመት ከ7 ወር  

እርከን 23 ከ6 አመት- 7 አመት ከ2 ወር  

እርከን 24 ከ6 አመት ከ6 ወር- 7 አመት ከ8 ወር  

እርከን 25 ከ7 አመት- 8 አመት ከ4 ወር  

እርከን 26 ከ7 አመት ከ8 ወር- 9 አመት ከ2 ወር  

እርከን 27 ከ8 አመት ከ5 ወር- 10 አመት  

እርከን 28 ከ9 አመት - 10 አመት ከ10 ወር  


 25 

እርከን 29 ከ10 አመት- 12 አመት  

እርከን 30 ከ11 አመት- 13 አመት ከ2 ወር  

እርከን 31 ከ12 አመት- 14 አመት ከ5 ወር  

እርከን 32 ከ13 አመት- 15 አመት ከ8 ወር   

እርከን 33 ከ14 አመት- 16 አመት ከ10 ወር  

እርከን 34 ከ15 አመት - 18 አመት  

እርከን 35 ከ16 አመት ከ6 ወር - 19 አመት ከ 6 ወር  

እርከን 36 ከ18 አመት - 21 አመት ከ8 ወር  

እርከን 37 ከ20 አመት - 25 አመት  

እርከን 38  ከእዴሜ ሌክ እስራት- የ ሞት ቅጣት  

እርከን 39 የ ሞት ቅጣት  

 

 

 

 

 

 

 

 

 

 

 

 


 26 

 

 

 

 

 

አባሪ ሁሇት 

የ ገ ንዘብ መቀጮን የ ሚመሇከት ሰንጠረዥ 

የ መቀጮ እርከን  የ ገ ንዘብ መቀጮው ጣሪያ  

እርከን 1 እስከ 1000  

እርከን 2 እስከ 2000  

እርከን 3 እስከ 3000  

እርከን 4 እስከ 5000  

እርከን 5 እስከ 7000  

እርከን 6 እስከ 10000  

እርከን 7 እስከ 20000  

እርከን 8 እስከ 30000  

እርከን 9 እስከ 40000  

እርከን 10 እስከ 50000  

እርከን 11 እስከ 75000  

እርከን 12 እስከ 100000  

እርከን 13 እስከ 125000  


 27 

እርከን 14 እስከ 150000  

እርከን 15 እስከ 200000  

እርከን 16 እስከ 250000  

እርከን 17 እስከ 300000  

እርከን 18 እስከ 350000  

እርከን 19 እስከ 400000  

እርከን 20 እስከ 500000  

 

 

 

 

 

 

 

 

 

 

 

 

 


 28 

 

 

አባሪ ሶስት 

የ ወንጀሌ ዯረጃዎች እና መነ ሻ የ ቅጣት እርከን  

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 

 

በስሌጣን አሇአግባብ መገ ሌገ ሌ 

407(1)     

 ዯረጃ 1 ዝቅተኛ ስሌጣን፣  ዝቅተኛ ጥቅም/ጉዲት፣  በችግር፣  7 2 

 ዯረጃ 2 ዝቅተኛ ስሌጣን፣  ዝቅተኛ ጥቅም/ጉዲት፣  ከባዴ  አሊማ፣  10 3 

 ዯረጃ 3 3. ዝቅተኛ ስሌጣን፣  መካከሇኛ ጥቅም/ጉዲት/ በችግር፣  ወይም  

4. መካከሇኛ ስሌጣን፣  ዝቅተኛ ጥቅም/ጉዲት፣  በችግር፣  

13 4 

 ዯረጃ 4 1. ዝቅተኛ ስሌጣን፣  መካከሇኛ ጥቅም/ጉዲት፣  ከባዴ  አሊማ፣  

ወይም  

2. መካከሇኛ ስሌጣን፣  ዝቅተኛ ጥቅም/ጉዲት፣  ከባዴ አሊማ፣  

16 5 

 ዯረጃ 5 መካከሇኛ ስሌጣን፣  መካከሇኛ ጥቅም/ጉዲት/በችግር፣  19 6 

 ዯረጃ 6 መካከሇኛ ስሌጣን፣  መካከሇኛ ጥቅም/ጉዲት፣  ከባዴ  አሊማ፣  23 6 

407(2)     

 ዯረጃ 1 1. ከፍተኛ ስሌጣን፣  ዝቅተኛ ጥቅም/ጉዲት፣  በችግር፣  ወይም  

2. ዝቅተኛ ስሌጣን፣  ከፍተኛ ጥቅም/ጉዲት፣  በችግር፣  

25 7 

 ዯረጃ 2 1. ከፍተኛ ስሌጣን፣  ዝቅተኛ ጥቅም/ጉዲት፣  ከባዴ  

አሊማ፣ ወይም  

2. ዝቅተኛ ስሌጣን፣  ከፍተኛ ጥቅም/ጉዲት፣  ከባዴ  አሊማ፣  

26 8 


 29 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 ዯረጃ 3 1. ከፍተኛ ስሌጣን፣  መካከሇኛ ጥቅም/ጉዲት፣  በችግር፣   

2. መካከሇኛ ስሌጣን፣  ከፍተኛ ጥቅም/ጉዲት፣  በችግር፣  

27 9 

 ዯረጃ 4 1. ከፍተኛ ስሌጣን፣  መካከሇኛ ጥቅም/ጉዲት፣  ከባዴ  አሊማ፣  

2. መካከሇኛ ስሌጣን፣  ከፍተኛ ጥቅም/ጉዲት፣  ከባዴ  አሊማ፣  

28 10 

407(3)     

 ዯረጃ 1 ከፍተኛ ስሌጣን፣  ከፍተኛ ጥቅም/ጉዲት፣  በችግር፣  29 11 

 ዯረጃ 2 ከፍተኛ ስሌጣን፣  ከፍተኛ ጥቅም/ጉዲት፣  ከባዴ  አሊማ፣  32 12 

 

የ ስርቆት ወንጀልች 

665 ስርቆት 

 ዯረጃ 1 ከብር 100- 1000 2  

 ዯረጃ 2 ከብር 1000-2000 4  

 ዯረጃ 3 ከብር2000-4000 6  

 ዯረጃ 4 ከብር 4000-10000 8  

 ዯረጃ 5 ከብር 10000-50000 10  

 ዯረጃ 6 ከብር 50000-100000 12  

 ዯረጃ 7 ከብር 100000 በሊይ 14  

669 ከባዴ ስርቆት 

 ዯረጃ 1 እስከ ብር 1000 ሆኖ በ669 የ ተመሇከተው አንዴ ማክበጃ 

ተሟሌቶ ሲገ ኝ፣  

7  

 ዯረጃ 2 1. እስከ ብር 1000 ሆኖ ሁሇት ማክበጃዎች ተሟሌተው 

ሲገ ኙ፣  ወይም  

9  


 30 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

2. እስከ ብር 2000 ሆኖ አንዴ ማክበጃ ተሟሌቶ ሲገ ኝ፣  

 ዯረጃ 3 1. እስከ 1000 ሆኖ ሶስት ማክበጃዎች ተሟሌተው ሲገ ኙ፣  

ወይም  

2. እስከ ብር 2000 ሆኖ ሁሇት ማክበጃዎች ተሟሌተው 

ሲገ ኙ፣  ወይም  

3. እስከ ብር 4000 ሆኖ አንዴ ማክበጃ ተሟሌቶ ሲገ ኝ፣  

11  

 ዯረጃ 4 1. እስከ 2000 ሆኖ ሶስቱም ማክበጃዎች ተሟሌተው ሲገ ኙ፣  

ወይም  

2. እስከ 4000 ሆኖ ሁሇት ማክበጃዎች ተሟሌተው ሲገ ኙ፣  

ወይም  

3. እስከ 10000 ሆኖ አንዴ ማክበጃ ተሟሌተው ሲገ ኙ፣  

13  

 ዯረጃ 5 1. እስከ ብር 4000 ሆኖ ሶስቱም ማክበጃዎች ተሟሌተው 

ሲገ ኙ፣  ወይም  

2. እስከ ብር 10000 ሆኖ ሁሇቱ ማክበጃዎች ተሟሌተው 

ሲገ ኙ፣  ወይም  

3. እስከ 50000 ሆኖ አንዴ ማክበጃ ተሟሌቶ ሲገ ኝ፣  

15  

 ዯረጃ 6 1. እስከ 10000 ሆኖ ሶስቱም ማክበጃዎች ተሟሌተው ሲገ ኙ፣  

ወይም  

2. እስከ 50000 ሆኖ ሁሇት ማክበጃዎች ተሟሌተው ሲገ ኙ፣  

ወይም  

3. እስከ 100000 ሆኖ አንዴ ማክበጃ ተሟሌቶ ሲገ ኝ፣  

18  

 ዯረጃ 7 1. እስከ 50000 ሆኖ ሶስቱም ማክበጃዎች ተሟሌተው ሲገ ኙ፣  

ወይም  

2. እስከ 100000 ሆኖ ሁሇት ማክበጃዎች ተሟሌተው ሲገ ኙ፣  

ወይም  

21  


 31 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

3. ከብር 100000 በሊይ ሆኖ አንዴ ማክበጃ ተሟሌቶ 

ሲገ ኝ፣  

 ዯረጃ 8 1. እስከ 100000 ሆኖ ሶስቱም ማክበጃዎች ተሟሌተው 

ሲገ ኙ፣  ወይም  

2. ከ100000 በሊይ ሆኖ ሁሇት ማክበጃዎች ተሟሌተው 

ሲገ ኙ፣  

24  

 ዯረጃ 9 ከብር 100000 በሊይ ሆኖ ሶስቱም ማክበጃዎች ተሟሌተው 

ሲገ ኙ፣  

27  

 

የ ማታሇሌ ወንጀልች 

692 አታሊይነ ት 

 ዯረጃ 1 ከብር 100 እስከ ብር 1000 2 1 

 ዯረጃ 2 ከብር 1000-2000 4 1 

 ዯረጃ 3 ከብር 2000-4000 6 2 

 ዯረጃ 4 ከብር 4000-10000 8 3 

 ዯረጃ 5    ከብር 10000-50000  10 3 

 ዯረጃ 6 ከብር 50000-100000 12 4 

 ዯረጃ 7 ከብር 100000 በሊይ 14 4 

693 የ ሚያዝበት ገ ንዘብ ሳይኖር ቼክ ማውጣት 

693(1)     

 ዯረጃ 1 ከብር 100 እስከ ብር 1000 2 1 


 32 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 ዯረጃ 2 ከብር 1000-2000 5 1 

 ዯረጃ 3 ከብር 2000-4000 8 2 

 ዯረጃ 4 ከብር 4000-10000 11 3 

 ዯረጃ 5 ከብር 10000-50000 14 4 

 ዯረጃ 6 ከብር 50000-100000 18 5 

 ዯረጃ 7 ከብር 100000 በሊይ 22 6 

693(2)     

 ዯረጃ 1 በቸሌተኝነ ት የ ተፈጸመ ማታሇሌ 2 2 

  

የ ውንብዴና ወንጀልች 

670 ውንብዴና 

 ዯረጃ 1 ጉዲት የ ሚያዯርሱ መሳሪያዎችን ሳይዝ፣  የ ገ ጠመውን ተቃውሞ 

ሇማስወገ ዴ  ከባዴ ዛቻ  እና  የ ማንገ ሊታት ተግባር   ወይም የ ሀይሌ 

ተግባር የ ፈጸመ እንዯሆነ  እና በወንጀለ የ ተገ ኘው የ ገ ንዘብ 

ጥቅም እስከ ብር 2000 የ ሆነ  እንዯሆነ ፣  

7  

 ዯረጃ 2 1. ጉዲት የ ሚያዯርሱ መሳሪያዎችን በመያዝ የ ገ ጠመውን ተቃውሞ 

ሇማስወገ ዴ  ከባዴ ዛቻ  እና  የ ማንገ ሊታት ተግባር   ወይም 

የ ሀይሌ ተግባር የ ፈጸመ እንዯሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 2000-10000 የ ሆነ  እንዯሆነ  

9  

 ዯረጃ 3 1. የ ጦር መሳሪያ በመያዝ የ ገ ጠመውን ተቃውሞ ሇማስወገ ዴ  

ከባዴ ዛቻ  እና  የ ማንገ ሊታት ተግባር   ወይም የ ሀይሌ ተግባር 

የ ፈጸመ እንዯሆነ ፣  ወይም  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 10000-30000 ከሆነ  ወይም  

3. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

11  


 33 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

ከብር 2000-10000 ከሆነ ፣  

 ዯረጃ 4 1. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 30000-100000 ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 10000-30000 ከሆነ  ወይም  

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 2000-10000 ከሆነ ፣  

13  

 ዯረጃ 5 1. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 100000-300000 ከሆነ  ወይም፣   

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 30000-100000 ከሆነ  ወይም፣   

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 10000-30000 ከሆነ ፣  

15  

 ዯረጃ 6 1. ዴርጊቱ በዯረጃ 1 የ ተፈጸመው ሆኖ የ ገ ንዘብ መጠኑ ከብር 

300000-1000000 ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 100000-300000 ከሆነ  ወይም  

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 30000-100000 ከሆነ ፣  

18  

 ዯረጃ 7 1. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 1 ሚሉዮን በሊይ ከሆነ  ወይም፣  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 300 ሺህ እስከ 1 ሚሉዮን ብር ከሆነ  ወይም፣   

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 100000-300000 ከሆነ ፣  

21  

 ዯረጃ 8 1. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 1 ሚሉዮን በሊይ ከሆነ  ወይም፣   

2. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 300000-1000000 ከሆነ ፣  

24  

 ዯረጃ 9 ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን ከብር 

1000000 በሊይ ከሆነ ፣  

27  

671(1) ከባዴ ውንብዴና 


 34 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 ዯረጃ 1 ጉዲት የ ሚያዯርሱ መሳሪያዎችን ሳይዝ፣  ወንጀለ በቡዴን የ ተፈጸመ 

እንዯሆነ ና የ ገ ንዘብ መጠኑ እስከ ብር 2000 የ ሚዯርስ 

እንዯሆነ ፣  

21  

 ዯረጃ 2 1. ጉዲት የ ሚያዯርሱ መሳሪያዎችን በመያዝ እገ ሌሀሇሁ ብል 

ያስፈራራ፣  ሇዚህም የ አካሌ ጉዲት ያዯረሰ እንዯሆነ ና 

የ ገ ንዘቡ መጠን እስከ ብር 2000 የ ሚዯርስ እንዯሆነ  

ወይም፣  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 2000-10000 የ ሚዯርስ እንዯሆነ ፣  

22  

 ዯረጃ 3 1. የ ጦር መሳሪያ ይዞ ያስፈራራ ሇዚህም እገ ሌሀሇሁ ብል 

ያስፈራራ ወይም የ አካሌ ጉዲት ያዯረሰ እንዯሆነ ና 

የ ገ ንዘብ መጠኑም እስከ ብር 2000 የ ሆነ  እንዯሆነ  

ወይም፣  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 10000-30000 ከሆነ  ወይም፣  

3. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 2000-10000 ከሆነ ፣  

23  

 ዯረጃ 4 1. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 30000-100000 ከሆነ  ወይም፣  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 10000-30000 ከሆነ  ወይም፣  

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 2000-10000 ከሆነ ፣  

24  

 ዯረጃ 5 1. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 100000-300000 ከሆነ  ወይም፣  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 30000-100000 ከሆነ  ወይም፣  

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 10000-30000 ከሆነ ፣  

25  

 ዯረጃ 6 1. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 300000-1000000 ከሆነ  ወይም፣  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 100000-300000 ከሆነ  ወይም፣  

26  


 35 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 30000-100000 ከሆነ ፣  

 ዯረጃ 7 1. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 1000000 በሊይ ከሆነ  ወይም፣  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 300000-1000000 ከሆነ  ወይም፣  

3. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 100000-300000 ከሆነ ፣  

27  

 ዯረጃ 8 1. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን 

ከብር 100000 በሊይ ከሆነ  ወይም፣  

2. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘብ መጠኑ 

ከብር 300000-1000000 ከሆነ ፣  

29  

 ዯረጃ 9 ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ የ ገ ንዘቡ መጠን ከብር 

1000000 በሊይ ከሆነ ፣  

31  

671(2)     

 ዯረጃ 1 ወንጀሌ ሇመፈፀም ከተዯራጀ ቡዴን ጋር  በመሆን ወይም የ ጦር  

መሣሪያ ወይም ላሊ አዯገ ኛ መሣሪያ በመያዝ የ ሕዝብ ፀጥታን   

አዯጋ ሊይ የ ሚጥሌ ወይም የ ተሇየ  ጨካኝነ ትን የ ሚያሳይ ዘዳን 

የ ተጠቀመ ወይም የ ተፈፀመው ተግባር ዘሊቂ የ አካሌ ጉዲትን ወይም 

ሞትን ያስከተሇ እንዯሆነ ፣  

38  

 ዯረጃ 2 በጦር መሣሪያ አማካይነ ት በሌማዯኛነ ት በቡዴን በሚፈፀም 

ውንብዴና የ ተሇየ  ጨካኝነ ትን የ ሚያሳይ ዘዳ በመጠቀም የ ተፈፀመው 

ተግባር ሞትን ያስከተሇ እንዯሆነ ፣  

39  

 

 

 

በሰው አካሌ ወይም ጤንነ ት ሊይ ጉዲት ማዴረስ 

555 ታስቦ የ ሚፈጸም ከባዴ የ አካሌ ጉዲት 


 36 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 ዯረጃ 1 ሉዴን የ ሚችሌ የ አካሌ ጉዲት ያዯረሰ፣  7  

 ዯረጃ 2 1. አንደን አካሌ ያጎ ዯሇ ወይም  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

10  

 ዯረጃ 3 1. አስፈሊጊ ብሌቱን ያጎ ዯሇ፣  በሽታ እንዱይዘው ያዯረገ  

ወይም  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

13  

 ዯረጃ 4 1. መሌኩን ያበሊሸ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

16  

 ዯረጃ 5 1. በሰውነ ቱ ወይም በአእምሮው ሇዘወትር ጠንቅ ያተረፈ 

(ሰርቶ መብሊት እንዲይችሌ ያዯረገ ው) ወይም  

2. ዴርጊቱ በዯረጃ 4 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

19  

 ዯረጃ 6 1. የ ተጎ ጂውን ህይወት የ ሚያሰጋ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 5 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

23  

 ዯረጃ 7 ዴርጊቱ በዯረጃ 6 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

27  

557
9
  በቁጥር 557 ያሇው ማቅሇያ ተሟሌቶ በሚገ ኝበት ጊዜ ሇ555 የ ቅጣት እርከኖች በሚከተሇው መሌኩ ይሆናሌ፡ ፡  

555     

                                                             
9
 በ557 ያለት ማቅሇያዎች ባለ ጊዜ ቅጣቱ እንዯሚቀሌ ያስቀምጣሌ፡ ፡  ሲቀሌም ቅጣቱ ከሁሇት አመት ያሌበሇጠ እንዱሁም ከብር 
4000 ያሌበሇጠ መቀጫ እንዯሚሆን ያስቀምጣሌ፡ ፡  ስሇሆነ ም በዚህ ዴንጋጌ ስር የ ተቀመጡት የ ቅጣት ዯረጃዎች ታሳቢ ባዯረገ  
መሌኩ የ ቅጣት መነ ሻቸው እንዱስተካከሌ ተዯርጓሌ፡ ፡    


 37 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 ዯረጃ 1 ሉዴን የ ሚችሌ የ አካሌ ጉዲት ያዯረሰ፣  5 1 

 ዯረጃ 2 1. አንደን አካሌ ያጎ ዯሇ ወይም  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

6 2 

 ዯረጃ 3 1. አስፈሊጊ ብሌቱን ያጎ ዯሇ፣  በሽታ እንዱይዘው ያዯረገ  

ወይም  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

7 2 

 ዯረጃ 4 1. መሌኩን ያበሊሸ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

8 3 

 ዯረጃ 5 1. በሰውነ ቱ ወይም በአእምሮው ሇዘወትር ጠንቅ ያተረፈ 

(ሰርቶ መብሊት እንዲይችሌ ያዯረገ ው) ወይም  

2. ዴርጊቱ በዯረጃ 4 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

9 3 

 ዯረጃ 6 1. የ ተጎ ጂውን ህይወት የ ሚያሰጋ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 5 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

10 4 

 ዯረጃ 7 ዴርጊቱ በዯረጃ 6 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

11 4 

556 ታስቦ የ ሚፈጸም ቀሊሌ የ አካሌ ጉዲት 

 ዯረጃ 1 የ ዯረሰው ጉዲት በ555 ውስጥ የ ማይወዴቅ ቀሊሌ ጉዲት ከሆነ ፣  2 3 

 ዯረጃ 2 ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ በዴንጋጌው ከተቀመጡት 

ማክበጃዎች አንደ ተሟሌቶ ከተገ ኘ፣  

5 4 


 38 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 ዯረጃ 3 ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ በዴንጋጌው ከተቀመጡት 

ማክበጃዎች ሁሇቱ ተሟሌቶ ከተገ ኘ፣  

7 5 

 ዯረጃ 4 ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ በዴንጋጌው ከተቀመጡት 

ማክበጃዎች ሶስቱም ተሟሌቶ ከተገ ኘ፣  

9 6 

557  

በ557 ያሇው ማቅሇያ ተሟሌቶ በተገ ኘ ጊዜ በ556 የ ሚያስቀጣው ቅጣት እርከን ከዚህ በታች በቀረበው መሰረት 

ይሆናሌ፡ ፡  

556     

 ዯረጃ 1 የ ዯረሰው ጉዲት በ555 ውስጥ የ ማይወዴቅ ቀሊሌ ጉዲት ከሆነ ፣  2  

 ዯረጃ 2 ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ በዴንጋጌው ከተቀመጡት 

ማክበጃዎች አንደ ተሟሌቶ ከተገ ኘ፣  

3  

 ዯረጃ 3 ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ በዴንጋጌው ከተቀመጡት 

ማክበጃዎች ሁሇቱ ተሟሌቶ ከተገ ኘ፣  

4  

 ዯረጃ 4 ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ በዴንጋጌው ከተቀመጡት 

ማክበጃዎች ሶስቱም ተሟሌቶ ከተገ ኘ፣  

5  

558 ከጥፋተኛው ሀሳብ በሊይ የ ዯረሰ ጉዲት 

 ዯረጃ 1 ሉዴን የ ሚችሌ የ አካሌ ጉዲት ያዯረሰ፣  5  

 ዯረጃ 2 1. አንደን አካሌ ያጎ ዯሇ ወይም  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

6  

 ዯረጃ 3 1. አስፈሊጊ ብሌቱን ያጎ ዯሇ፣  በሽታ እንዱይዘው ያዯረገ  

ወይም  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

6  


 39 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

 ዯረጃ 4 1. መሌኩን ያበሊሸ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ  

7  

 ዯረጃ 5 1. በሰውነ ቱ ወይም በአእምሮው ሇዘወትር ጠንቅ ያተረፈ 

(ሰርቶ መብሊት እንዲይችሌ ያዯረገ ው) ወይም  

2. ዴርጊቱ በዯረጃ 4 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

7  

 ዯረጃ 6 1. የ ተጎ ጂውን ህይወት የ ሚያሰጋ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 5 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

8  

 ዯረጃ 7 ዴርጊቱ በዯረጃ 6 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

9  

559 በቸሌተኝነ ት የ ሚፈጸሙ የ አካሌ ጉዲቶች 

559 

(1) 

    

 ዯረጃ 1 ቀሊሌ የ አካሌ ጉዲት 2 1 

559(2)      

 ዯረጃ1 ሉዴን የ ሚችሌ የ አካሌ ጉዲት ያዯረሰ፣  5 2 

 ዯረጃ 2 1. አንደን አካሌ ያጎ ዯሇ ወይም  

2. ዴርጊቱ በዯረጃ 1 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

6 3 

 ዯረጃ 3 1. አስፈሊጊ ብሌቱን ያጎ ዯሇ፣  በሽታ እንዱይዘው ያዯረገ  

ወይም  

2. ዴርጊቱ በዯረጃ 2 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

6 3 


 40 

የ ወንጀሌ 

ህጉ 

ዴንጋጌ 

የ ወንጀለ 

ዯረጃ 

 

የ ወንጀለ ዯረጃ መግሇጫ 

የ እስራት ቅጣት 

መነ ሻ እርከን 

የ ገ ንዘብ 

መቀጮ መነ ሻ 

እርከን 

ከሆነ ፣  

 ዯረጃ 4 1. መሌኩን ያበሊሸ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 3 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ  

7 4 

 ዯረጃ 5 1. በሰውነ ቱ ወይም በአእምሮው ሇዘወትር ጠንቅ ያተረፈ 

(ሰርቶ መብሊት እንዲይችሌ ያዯረገ ው) ወይም  

2. ዴርጊቱ በዯረጃ 4 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

7 4 

 ዯረጃ 6 1. የ ተጎ ጂውን ህይወት የ ሚያሰጋ ከሆነ  ወይም  

2. ዴርጊቱ በዯረጃ 5 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

8 5 

 ዯረጃ 7 ዴርጊቱ በዯረጃ 6 የ ተመሇከተው ሆኖ ሙያዊ ግዳታ ያሇበት 

ከሆነ ፣  

9 6 

560 የ እጅ እሌፊት 

 ዯረጃ 1 እጅ እሌፊት 2 1 

 

 


