

ሀቢ.ቱዋሕ
ሀሌኡሚ

ሀቢ.ቱዋሕ ሀሌኡሚ ውስጥ ያሉህ መብቶች 2019

ሀቢ.ቱዋሕ ሀሌኡሚ

በሕይወትህ ወሳኝ ወቅቶች ከጉንዛ ነው
* 6050 • www.btl.gov.il

ሀቢቱዋህ ሀልኦሚ የሚሰጥህ አገልግሎት

ሀቢቱዋህ ሀልኦሚ የተቋቋመበትን ምክንያት በሞራልና በሰብእነት የተመሰረተ ጥሩ አገልግሎት መስጠቱን እያስመሰከረ ነው።

ቋሚ በሆነው የእለት ተለት ተግባሮችን የሀገራችን ዜጎች እጅግ ብዛት ያለውን ልዩ ልዩ አገልግሎቶችንና ማህበራዊ መብታቸው እንዲከበሩ እንሰራለን። በዚህ ሁኔታ መብታቸው ተከብሮ መኖር እንዲችሉ እናደርጋለን። የዜጎች እድሜ እየተራዘመ መሄዱ ለሀቢቱዋህ ልኦሚ ተቋም ልዩ የሆነ ተግባሮች (ቻሊንጅ) ፈጥሯል ሁኔታው። ለሀቢቱዋህ ልኦሚ ተቋም መፍትሄ ሰጭ የሆኑ አጋጣሚዎች በመፍጠር የዜጎችን ፍላጎትና ተገቢ የሆኑ መልሶችን መስጠት ግዴታ ሁኗል። እያንዳንዱ ዜጋ በቂ ቀለብ እንዲኖረው ማድረግ የሀቢቱዋህ ልኦሚ ተቋም ተግባሩ ነው። በዚህ ሁኔታ የሀቢቱዋህ ልኦሚ ተቋም ያለው ሃላፊነት እጅግ ነው፤ ከእሱ ውጭም አይኖርም።

የሀቢቱዋህ ልኦሚ ተቋም ለዜጎች የሚሰጠው አገልግሎት ብቁና አጥጋቢ መሆኑን ለማወቅና አከለን ለማሻሻል የተቋሙ አስተዳዳሪዎች በየጊዜው ምርምርና ጥናት በማድረግ ህብረተሰቡ መብት የሚገባው አገልግሎት ትክክለኛ በሆነ አሠራር እንዲከናወን ያደረጋል፤ መብቱ እንዳይጓደል። በዚህ ዓይነት ከባድ ሃላፊነት የሚሰማቸው የሀቢቱዋህ ልኦሚ ተቋም ሠራተኞች ሃላፊነታቸው ምን ያክል ከባድ እንደሆነ ተገንዝበው ለዜጎች ጠቃሚ የሆኑትን አገልግሎቶች በትህትና እና በጥሩ ህሊና ፤ በአስተዋይነት እና በአክብሮት ለመላው የሀገሪቱ ዜጎች ያበረክታሉ። በቀጥታ መረጃ ማግኘት የሚያስችሉ አዳዲስ ቴክኖሎጂዎችን የሀቢቱዋህ ልኦሚ ተቋም አስተዳዳሪዎችና ሠራተኞች በመፍጠር ተጠቃሚ ዜጎች በቀላሉ አገልግሎት እንዲያገኙ ተደርጓል። በዚህ ሁኔታ ዜጎች ወደ ሀቢቱዋህ ልኦሚ መሥሪያ ቤቶች ሳይሄዱና ሳይደክሙ በያሉበት ቦታ ሆነው አስፈላጊ የሆኑትን መረጃዎች ማግኘት ያስችላቸዋል። መረጃዎችን ከተለያዩ ቦታዎች ያለ ብዙ ወጣ ወረድና ድካም በቀላሉ ማግኘት ይችላሉ። የእኛ ዓላማ ሂደቶች ሁሉ ቀላልና ፈጣን ለማድረግ ነው። ባለን የመረጃ በንኮች አማካኝነት እንሆን እመኔታ ያላቸውና ብቃት ያላቸው አገልግሎቶችን ማቅረብ ተቀዳሚው ሥራችን ነው።

የሀቢቱዋህ ልኦሚ ግዴታችን ቀላል ፤ ፈጣንና የሆኑትን መረጃዎች መስጠት ይሆናል። መብትና ግዳጂንም ባካተተ ሁኔታ። የሀቢቱዋህ ልኦሚ ዓላማ ዜጎች አስፈላጊ የሆኑትን መረጃዎች ማግኘት እንዲችሉና ሙሉ መብታቸው ተከብሮ የሚገባቸውን እንዲያገኙ ለማድረግ ነው። ይህን የማድረግ ግዴታ አለብን ፤ ምኞታችንና ተልእኳችን ነው።

አስታውሱ የሀቢቱዋህ ልኦሚ ተቋም ለእናንተና እናንተን ለማገልገል ነው የተመሰረተው

ከአክብሮት ጋር
መኢር ሸፕግለር
ዋና ሥራ አስኪያጅ

ማወቅ

- + የእናትነት ዋስትና – የወሊድ ስጦታ/ክፍያ (“ማዓናክ ለይዳ”)፣ የወሊድ ክፍያ (“ድሜ ለይዳ”)፣ የእርግዝና መንከባከቢያ ክፍያ.....4
- + የልጆች ዋስትና6
- + በተጠባባቂ ውትድርና (“ሚሉኢም”) ለሚያገለግሉ ሰዎች የሚደረጉ ድጎማዎች (“ታግሙሊም”.....7
- + በተመረጠ (“ሙአይዴሬት”) ሥራ ለሚሠሩ ከአገልግሎት ለተሰናበተ ወታደር የሚሰጥ ክፍያ.....8
- + የሥራ አጥነት (“ኦቭታላ”) ዋስትና.9
- + የልጅ ማሳደጊያ ገንዘብ ክፍያ (“ድሜይ ማዘኖት”..... 10
- + በጠላት እኩይ ተግባራት ጉዳት የደረሰባቸው ሰዎች ካላ.....11
- + የሥራ ላይ ጉዳት ዋስትና.12
- + የአካል ጉዳተኛ ዋስትና – ሙሉ ጉዳት፣ ልዩ አገልግሎቶች፣ አካሉ የጎደለ ልጅ..... 14
- + የመንቀሳቀሻ ክፍያ (“ጊምላት ናይዳት”..... 16
- + በአደጋ የተጎዱ ሰዎች ዋስትና..... 18
- + በቤተሰብ ውስጥ በሚከሰት አምባገነን መክንያት ወላጁን ላጣ ልጅ የሚከፈል ካላ..... 18
- + በባለሞያ የተደገፈ ማገገም. 19
- + የገቢ ዋስትና (“ሃፍታሃት ሃክናሳ”) ክፍያ..... 20
- + ኪሳራ ለደረሰባቸውና ድርጅታቸው የፈረሰባቸው ሰራተኞች መብቶች.....22
- + ለጽዮን እስረኞች እና ለሰማዕታት የሚሰጥ ካላ.....23
- + ይሁዳውያንን ከሞት ላተረፉ የዓለም ጻድቃን (“ሐሲዴይ ያላም”) የሚሰጥ ካላ. 23
- + ለሚችሉ ቤተሰብ የሚሰጥ “ሻኢሪም” የተሰኘ ዋስትና. 24
- + የእርጅና ዋስትና. 26
- + የአቅመ ደካማ (“ሲዑድ”) ዋስትና..... 28
- + ለሽማግሌዎችና/ባልቴቶች የሚሰጥ የምክር አገልግሎት 29
- + በቢቱዋሕ ሌኦሚ ውሳኔዎች ላይ የሚቀርብ ይግባኝ..... 30
- + የቢቱዋሕ ሌኦሚ “ክራኖት”.....31
- + ለቢቱዋሕ ሌኦሚ እና ለጤና ዋስትና የሚከፈል ክፍያ..... 32
- + በቢቱዋሕ ሌኦሚ ያሉ የአገልግሎት መሥመሮች.....36
- + በማኅበራዊ ዋስትና መስክ ያሉ ዓለም አቀፍ ስምምነቶች..... 38
- + የቢቱዋሕ ሌኦሚ ቅርንጫፎች.40

በመጽሐቱ ውስጥ አጠቃላይ ማብራሪያዎች ይቀርባሉ፣ ነገር ግን እንደሙሉ ትርጉም እና እንደሕግ ማረጋገጫ ሊታዩ አይገባም። በዚህ ጽሑፍ ውስጥ በተባኢታይ ጾታ የተጻፈው ሁሉ ለአንስታይ ጾታም ያገለግላል።

የቢቱዋሕ ልኡሚ ተቋም

የቢቱዋሕ ልኡሚ ተቋም የሰዎችን ማኅበራዊ ዋስትና ለማስጠበቅ በሕገ መሥሪት የሚሠራ መንግሥታዊ ተቋም ነው።

ዋናው ሥራውም ሠርተው መተዳደር ለማይችሉት የእስራኤል ዜጎች ለመኖር የሚያስችላቸውን ዋስትና ማስገኘት ነው።

ቢቱዋሕ ልኡሚ ከእያንዳንዱ ሩጅ እንደ ገቢው መጠንና እንደ ደረጃው፣ የዋስትና ክፍያ የሚሰበስብ ሲሆን ለባለሙያዎች ተቆራጫችን እና ድጎማ በሕገ መሥሪት ይከፍላል። ቢቱዋሕ ልኡሚ በሕገ መሥሪት የጤና ዋስትናን ከባለዋስትናው በማው ረድ ለ “ኩፓት ሆሊሞች” የማስተላለፍ ኃላፊነትና ግዴታ አለበት።

የቢቱዋሕ ልኡሚ ተቋም ተቆራጭና ድጎማ የሚከፍለው ለሥራ አጠቃቀም፣ በወሊድ ፈቃድ ላይ ለሚገኙ ሴቶች፣ ለ አካለ ስንኩላን፣ መንቀሳቀስ ለማይችሉ፣ በሥራ ቦታ አደጋ ለደረሰባቸው፣ በተጠባባቂ ውትድርና ለሚያገለግሉ፣ ልጆች ላሏቸው ቤተሰቦች፣ ለሽማግሌዎች፣ ባል ለሞተባቸውና ወላጅ ለሞተባቸው ልጆች፣ ገቢያቸው ዝቅተኛ ለሆነ፣ ኪሳራ የደረሰባቸው አሠሪዎች ለሚያሠሩባቸው ሠራተኞች፣ በበጎ ፈቃድ ለሚሠሩና ለመሳሰሉት ይከፍላል።

የተቆራጭ ክፍያ ዓላማው ሩጆችንና ቤተሰቦቻቸውን ከጊዜያዊ ወይም ቀጣይነት ካለው የኤኮኖሚ ችግር ለመጠበቅ ሲባል ነው።

የዋስትና ክፍያውን ከአንድ ወገን ሰብስቦ ወደሌላው ማስተላለፍ ማለት ጠንካራ የኢኮኖሚ ዓቅም ካላቸው የሚገኘው ገንዘብ ወደ ደካማው የኅብረተሰብ ክፍል ይተላለፋል ማለት ነው። በዚህ ዓይነት ቢቱዋሕ ልኡሚ በእስራኤል ሀገር ውስጥ ገቢ ፍትሐዊ በሆነ መንገድ እንዲከፋፈልና የድኅነት መጠን እንዲቀንስ አስተዋጽኦ ያደርጋል ማለት ነው።

በገንዘብ ከሚሰጠው ተቆራጭ በተጨማሪ፣ ቢቱዋሕ ልኡሚ፣ የማገገሚያና የሙያ ትምህርት ለአካለ ስንኩላና ባል ለሞተባቸው የሚሰጥ ሲሆን የእንክብካቤና የምክር አገልግሎት ለሽማግሌዎች ይሰጣል።

ቢቱዋሕ ልኡሚ፣ በሚያንቀሳቅሳቸው አምስት “ክራኖት” አማካኝነት ኅብረተሰቡን ለማገልገል ቃል ለገቡ ፕሮጀክቶችና ልዩ ችግር ያለባቸውን የኅብረተሰብ ክፍሎች ከሚንከባከቡ ተቋሞች ጋር በጋራ ይሠራል።

ፕሮጀክቶቹ እነዚህን የኅብረተሰብ ክፍሎች ከሕዝቡ ጋር እንዲቀላቀሉና ወደ ሥራ እንዲገቡ የሚረዱ ናቸው። “ክራኖት” የሚሰጡት ገንዘብ አካለ ስንኩላንን፣ ሥራ መሥራት የማይችሉትን፣ እንክብካቤ የሚያስፈልጋቸውን ሽማግሌዎችን፣ የተገለሉ ወጣቶችን፣ አደጋ ላይ ያሉ ወጣቶችንና የመሳሰሉትን ለመርዳት በሚያገለግሉ ፕሮጀክቶች ላይ ተቅም ላይ ይውላል።

ለባለዋስትናዎች የሚሰጠውን አገልግሎት ለማሻሻል ቢቱዋሕ ልኡሚ በኮምፒዩተር የሚታገዝ አሠራር አስፋፍቷል። ይህም አሠራር በቀላሉ ወቅታዊ የሆኑ መረጃዎችን ለማግኘት ይረዳል። ለምሳሌ በኢንተርኔት ድረ ገጽ አማካይነት አጠቃላይና ወቅታዊ የሆኑ መረጃዎችን፣ ግላዊ መረጃና አገልግሎት ማግኘት ስንችል ራሳችን ልንጠቀም የምንችልበት ቦታዎች (ዔምዶት) ፣ አሉ። እንደዚሁም የቴሌፎን ማዕከል፣ ቀጥታ በመደወል የምታገኛቸው የተለያዩ አገልግሎቶች፣ ለእጅ ስልክ የሚያገለግሉ “አፕሊኬሽኖች” ፣ እና ሌሎችም ሊጠቀሱ ይችላሉ። እነዚህ እርምጃዎች አገልግሎቶችን ራሳችን እንድንቀበልና ክፍያዎችን እንድንፈጽም የሚያስችሉ ሲሆን ባለዋስትናው ቢቱዋሕ ልኡሚ ቅርንጫፍ ድረስ በመምጣት እንዳይቸገር ይረዳታል።

ውድ ዜጋ፣ በፊትህ የሚገኘው መጽሔት አጠቃላይ የሆነ፣ ስለ ተቆራጭ እና በቢቱዋሕ ልኡሚ ስለሚገኙ አገልግሎቶች መረጃ፣ እያንዳንዳችን በሕይወታችን ስለሚነኩንና በሕይወታችን አንዱ ነጥብ ላይ ሊያጋጥመን ስለሚችል ነገር መረጃ የያዘ ነው።

ይህ ጠቃሚ መረጃ በ “ቢቱዋሕ ልኡሚ” ያለውን መብትህ እንድትጠቀም ይረዳሃል ብለን ተስፋ እናደርጋለን

መብትህን ለመመርመር በምትመጣበት ጊዜ
በርካታ ጠቃሚ መረጃዎች ወደአሉበት የቢቱዋሕ ልኡሚ ኢንተርኔት ድረ ገጽ www.btl.gov.il በመግባት መብትህን ማጣራት ትችላለህ። ወይም ለሞኬድ ስልክ ቁጥር *6050 በመደወል ትችላለህ።
እንዲሁም በቡቱዋሕ ልኡሚ ቅርንጫፍ አገልግሎት ለመቀበል አስቀድመህ በድረ ገጹ አማካኝነት ተራ/ወረፋ መያዝ ትችላለህ
አስታውሱ! በህጉ መሰረት የቡቱዋሕ ልኡሚ መ/ቤት የሚከፍላቸው ተቆራጮች ከጊዜ ወደ ጊዜ ይቀያየራሉ

የእናትነት ዋስትና

የእናትነት "ቢቱዋክ" የታለመው ለወላጅ እና ለሚወለደው ሕጻን መሠረታዊ የሆኑ ጥቅሞችን ለማስከበር እና ወላጅ በእርግዝና እና በመውለድ ምክንያት ለሚመጣው የገቢ መቋረጥ ካሳ መስጠት ነው።

የእናትነት ዋስትና

የእናትነት "ቢቱዋክ" የታለመው ለወላጅ እና ለሚወለደው ሕጻን መሠረታዊ የሆኑ ጥቅሞችን ለማስከበር እና ወላጅ በእርግዝና እና በመውለድ ምክንያት ለሚመጣው የገቢ መቋረጥ ካሳ መስጠት ነው።

የሆስፒታል መተኛ ክፍያ

ቢቱዋክ ሌሎች ለወላጅ ማስተኛ ለሆስፒታል የሚከፈለው ወጪዎች ለሆስፒታል የሚከፈል ገንዘብ ባለመብት የሚሆኑት ውጭ አገር ሄደው ማገገን በመከራየት ልጅ የተወለደላቸው ወላጆች ጭምር ናቸው።

የወላጅ ስጦታ/ክፍያ

በወላጅ ምክንያት ለምትከፍላቸው የመጀመሪያዎቹ ወጪዎች ላይ ለመሳተፍ ሲባል ለወላጅ የሚከፈሉት ገንዘብ ነው። ክፍያው በአንድ ወር ውስጥ የልጅን ክፍያ ለሚከፈልበት የባንክ ሒሳብ ቁጥር የሚተላለፍ ሲሆን የመጀመሪያ ወላጅ ከሆነ ግን በወላጅነት ሆስፒታል ለሰጠችው የሒሳብ ቁጥር ይከፈላታል። ለሆስፒታል መተኛ ክፍያ እና ለወላጅ ስጦታ ክፍያ (አንደዚሁም ለልጆች ክፍያ) ማመልከት ወላጅ በተካሄደበት ሆስፒታል አማካኝነት ለቢቱዋክ ሌሎች ይቀርባል። ለዚህም ሲባል ወላጅ የራሷን እና የባለቤቷን መታወቂያ ማምጣት እንዲሁም የራሷን የባንክ ሒሳብ ቁጥር (ወይም የአሁን እና የባለቤቷን የጋራ የሒሳብ ቁጥር) ለሆስፒታሉ ማቅረብ አለባት።

በጦር ወር 2019 ዓ.ም የነበረው የወላጅ ስጦታ ክፍያ መጠን

ለቤተሰቡ የመጀመሪያ ልጅ	1.778 ሺ.ኪል
ለቤተሰቡ ሁለተኛ ልጅ	800 ሺ.ኪል
ለሦስተኛ ልጅ ወይም ለአያንዳንዱ ተጨማሪ ልጅ	533 ሺ.ኪል
ለመንትዮች	8.888 ሺ.ኪል
በአንድ ለተወለዱ ሦስት ሕጻናት	13.332 ሺ.ኪል

የወላጅ ክፍያ

የወላጅ ክፍያ የሚከፈለው ለወላጅ አረፍት ለወጣች የምትሠራ ሴት ሲሆን በዕረፍቷ ወቅት በወላጅ የሒሳብ ቁጥር አንድ ጊዜ ይከፈላል። ይህ ክፍያ የሚከፈለው ወላጅ በእርግዝና እና በመውለድ ምክንያት ገቢዋን በማጣታ ለመካሰ ሲባል ነው።

ለወላጅ ክፍያ መብት ያለው ማን ነው?

- አስራኤል ሀገር ውስጥ የምትሠራ ተቀጣሪ ሠራተኛ ወይም የግል ሠራተኛ (የአስራኤል ሀገር ኗሪ ባትሆንም)።
- ከአስራኤል ሀገር ውጭ የምትሠራ ተቀጣሪ ሠራተኛ - በልዩ ሁኔታዎች።
- 18 እና ከዚያም በላይ እድሜ ያላት በሞያ ሥልጠና ትምህርት ወይም በሞያ ማሻሻያ ትምህርት ላይ ያለች ሴት - በልዩ ሁኔታዎች።

- የወላጅ ክፍያ መሥፈርቶች
- ለወላጅ "ከሚወስነው ቀን" ቀድሞ (ሥራዋን አቆማ በወላጅ አስከሚጠናቅቀበት ቀን ድረስ) ከ14 ወራት ውስጥ የ10 ወራት ወይም ከ22 ወራት ውስጥ የ15 ወራት የ"ቢቱህ ሌሎ" ክፍያ ለወላጅ ተከፍሎላት ከሆነ - የ14 ሳምንታት የወላጅ ክፍያ መብት አላት።
- ለወላጅ "ከሚወስነው ቀን" ቀድሞ (ሥራዋን አቆማ በወላጅ አስከሚጠናቅቀበት ቀን ድረስ) ከ14 ወራት ውስጥ የ6 ወራት የቢቱዋክ ሌሎ ክፍያ ለወላጅ ተከፍሎላት ከሆነ - የ8 ሳምንታት የወላጅ ክፍያ መብት አላት።

እንዚህ ወራት "ከሚወስነው ቀን" ቀድመው ያሉ ከሆኑ የዋስትና ክፍያዎች ወሳኝ በሆነው ቀን ሁኔታዎች እንጻር እንደተከፈለባቸው ወራት ይቆጠራሉ።

- ሴትየዋ ሠራታ ከአሠሪዋ ደግሞ የተቀበለችባቸው ወራት (የሕመም ክፍያን እና የዕረፍት ክፍያን ጨምሮ) ወይም የግል ሥራ ኖሯት ከገቢዋ ላይ የቢቱዋክ ሌሎ ክፍያ የከፈለችባቸው ወራት።
- ሴትየዋ ከቢቱዋክ ሌሎ ላይ "ድሜይ ላይዳ" (ለቀደመው ወላጅ) ወይም የሥራ ላይ ጉዳት ክፍያ ወይም የሥራ አጥ ክፍያ ወይም የአደጋ ክፍያ ወይም የእርግዝና መንከባከብ ክፍያ ወይም የሥራ የ100% የአካል መጥደል ክፍያ የተከፈለባቸው ወራት።
- ሴትየዋ የሕመም ክፍያ ወይም ከ"ኩጋት ጊሜል" የዓመት ፈቃድ የወሰደችባቸው ወራት።
- የያለክፍያ ዕረፍት ለመጀመሪያዎቹ ሁለት ወራት አሠሪዋ ለቢቱዋክ ሌሎ ማክፈል አለበት ።
- ሴትየዋ በሞያ ማሰልጠኛ ለተማረችባቸው ወራት እና "ከወሳኝ ቀን" በፊት ቢያንስ ለ30 ተከታታይ ቀናት ከሠራች።
- የውትድርና አገልግሎት ወራት - የውትድርና አገልግሎቷን አቋርጣ መሥራት ለጀመረች - በተወሰኑ መስፈርቶች።
- በሺፍት ልኡ ጥቅር ላይ አገልግሎት ቢያንስ 12 ወራት አገልገላ ሥራ
- ለጀመረች።

* ከወጪ ቀናት በከፊሎቹ ከተሠራ ሙሉውን ወር እንደተሠራ ይቆጠራል።

የወላጅ ክፍያ መጠን

ለሠራተኛ አሴት - የ3 ወራት ሙሉ ደመወዝ ወይም ሥራ ከማቋረጥ 6 ወራት በሚፊት ከመትቀበለው ደመወዝ መካከል ከፍተኛው ደመወዝ እንጻር ይከፈላታል። በግል የምትሰሩ ሴት - ሥራ ከማቋረጥ 3 ወራት በፊት በሚከፈሉት ሙሉ ደመወዝ እኳ ይከፈላታል። በጦር ወር 2019 ዓ/ም ከፍተኛው ለወላጅ በቀን የሚከፈለው መጠን 1.481.33 ሺ.ኪል ያህል ነው። ለወላጅ ከሚከፈለው ተቀንሶ ለመንግስት ገቢ ግብር ፤ ለቢቱዋክ ሌሎ ላይ እና ለጤና ዋስትና ይከፈላል።

* >> ለወላጅ ክፍያ ባለመብት መሆናችሁን ለማጣራትና እንደዚሁም የወላጅ ክፍያውን መጠን ለማወቅ "ቢቱዋክ ሌሎ" ድረ ገጽ ላይ የሚገኘውን የወላጅ ክፍያ ሰሌዳ መኪናን ተጠቀሙ።

የወላጅ ዕረፍትን ማራዘም

አንዲት ወላጅ በአንድ ጊዜ ከአንድ ሕጻን በላይ በመውለድ ምክንያት ወይም ሆስፒታል አሷ ወይም የተወለደው ሕጻን በሆስፒታል ውስጥ ቢያንስ ለ15 ቀን በመተኛታቸው ምክንያት የወላጅ ዕረፍቷን የማራዘም ወይም የመከፋፈል መብት አላት። ስለ ዕረፍቱ መራዘም ወይም ስለመከፋፈሉ በተቻለ ቅድሚያ ለቢቱዋክ ሌሎ ማሳወቅ የወላጅ ፋንታ ነው። ተጨማሪ መረጃ በቢቱዋክ ሌሎ ድረ ገጽ ላይ ማግኘት ይቻላል።

የወላጅ ክፍያን እንዴት መቀበል ይቻላል?

የወላጅ ክፍያ መጠየቂያ ፎርም የሆነውን 355/ ነጋ መሙላት እና በመኖሪያ አካባቢ ለሚገኝ የቢቱዋክ ሌሎ ድርጅት ቅርንጫፍ መስጠት።

ፎርምን ከማንኛውም የቢቱዋክ ሌሎ ድርጅት ቅርንጫፍ መውሰድ ወይም ከቢቱዋክ ሌሎ ድርጅት የአገንብቻት ድረ ገጽ ማውረድና በጋራ ሲታ ወይም በፋክስ መላክ። ተቀጣሪ ሠራተኛ የሆኑት ፎርምን ከአሠሪዋ መውሰድ ትችላለች።

* >> ማመልከቻውን ወደ ቢቱዋክ ሌሎ ድረ ገጽ ገብቶ በመሙላት ሁሉንም ማስረጃዎች አያይዘ ወደ ቅርንጫፍ "አንዲን" ላይ በቀጥታ መላክ ይቻላል።

* > የግል ሠራተኛ ወይም ተቀጥራ የምትሠራ ሠራተኛ አሠሪው የወላጅ ክፍያን "አውቶማቲክ" በሆነ መንገድ ለመክፈል ከቢቱዋክ ሌሎ ጋር ስምምነት ካለው፣ ለወላጅ ክፍያ ማመልከቻ ማስገባት የለባቸውም። * ከመውለድ አንድ ወር አስቀድሞ "ድሜ አቭታላ" የተቀበለች ወላጅ እና አንደዚሁም ከመውለድ ከአንድ ሳምንት በፊት እርግዝናውን ለመጠበቅ ለማለት መደገሚያ ("ጊምላ") የተቀበለች ወላጅ ከሆነች ሁሉም ዓይነት ወላጆች የወላጅ ክፍያን ወዲያው ስለሚቀበሉ ማመልከቻ ማስገባት የለባቸውም።

ፎርምን ሥራ ባቆመበት ወቅት ለቢቱዋክ ሌሎ ድርጅት ማስረከብ ይቻላል። ነገር ግን ከመውለጃው ቀን ከ9 ሳምንታት ቀድሞ

መሆን የለበትም። (ከመውለድ በፊት ፎርምን የምትሰጥ ወላጅ ከሚንከባከባት ሐኪም በፎርም ውስጥ በግምት የምትወልድበትን

ቀን እንዲጻፍ መጠየቅ ይኖርባታል።)

የቅጹ የመጨረሻው ማስረከቢያ ቀን ወላጅ የወላጅ ክፍያ ባለመብትነቷ ከጀመረበት ቀን ጀምሮ 12 ወራት ነው።

> * በወላጅ አረፍቷ ጊዜ የምትሠራ ወላጅ የወላጅ ክፍያ መብቷን ታጣለች።

የወላጅ ክፍያ ለአባት

አሱና ባለቤቱ የወላጅ ክፍያ መብት የሚያስገኘውን የዋስትና ወቅት አጠራቅመው ከሆነ፣ ቢያንስ ለ21 ተከታታይ ቀናት ከወላጁ በኋላ 6 ሳምንታት ካላፉ አባት ባለቤቱን ቢያንስ ያለማቋረጥ ለ7 ቀናት ያህል የመቀየር መብት አለው። ይህን መብት ለመጠቀም ባልና ሚስት የቢቱዋክ ሌሎን የወልዱ

የልጆች ዋስትና

የቤቱዋሕ ሌሎች ድርጅት ለአስራኤል አገር ኗሪ ሁሉ ለእያንዳንዱ 18 ዓመት ለልሞላው ልጁ የልጆች ተቆራጭ ያደርጋል።

የልጆች ተቆራጭ

ይህ የወር ተቆራጭ ወር በገባ በ20ኛው ቀን የሚከፈል ሲሆን በእናትዋ የባንክ ሒሳብ ወይም በእናትዋ እና በባለቤቷ የጋራ ባንክ ሒሳብ ይከፈላል። ተቆራጩ የሚከፈለው በቤተሰቡ የልጆች ብዛት መሠረት ነው።

የልጆች ተቆራጭ መብት ያለው ማን ነው?

- የአስራኤል አገር ኗሪ የሆነ ባለዋስትና (በልዩ ሕጎች መሠረት አስራኤል ውስጥ የሚኖር)፣ አንድ ልጅ እና ከዚያን በላይ ያለው።
- ብቻውን ያለወላጅ ወደ አስራኤል አገር የገባ ልጅ።
- የራሱ ያልሆነ ልጅ የያዘ፣ እንደ ሞግዚት ("አፖትሮፍስ")
- ወይም እንደ ተቆራጭ ተቀባይ የተወከለ።

የልጆች ተቆራጭ መብት መስፈርት

አስራኤል አገር ለሚኖር 18 ዓመት ለልሞላው ልጅ ተቆራጩ ይከፈላል። ውጪ አገር ለሚቀመጥ ልጅ ለመጀመሪያዎቹ 3 ወጪ የሚቀመጥባቸው ወራት ይከፈላል። ከ3 ወር በኋላ በሚከተሉት ሁኔታዎች ተቆራጩ ይከፈላል፡- ከወላጆቹ አንዱ በአስራኤል ወይም ለሥራ ወይ ውጪ ከተላከ ወይም በ "ሻባቶን" ዓመት ላይ ከሆነ ወይም አስራኤል ወይም ለሥራ ወይም ለቀበሌት ካልቻሉ እና ለሕክምናው ሲባል ቤተሰቡ ውጪ ካለ። የራሱ ያልሆነ ልጅ የያዘ፣ እንደ ሞግዚት ወይም እንደ ተቆራጭ ተቀባይ የተወከለ እና ልጁን ቢያንስ ባለፉት 12 ወራት እሱ የሚንከባከበው (የሚያኖረው) ከሆነ። ወር በገባ እስከ 15ኛው ቀን ድረስ የተወለደ ወይም ወደ አስራኤል አገር ለገባ ልጅ ለዚያ ወር ተቆራጩ ይከፈላል። ከ16ኛው ቀን ጀምሮ የተወለደ ወይም ወደ አስራኤል አገር ለገባ ልጅ ከሚቀጥለው ወር 1 ላይ ተቆራጩ ይከፈላል።

ለልጆች ተቆራጭ ጥያቄ አቀራረብ

በመጀመሪያው ልጅ ጥያቄው ልጁ በተወለደበት ሆስፒታል በኩል ይቀርባል። ስለዚህም ወላጁ የራሷን እና የባለቤቷን መታወቂያ ማምጣት እንዲሁም የራሷን የባንክ ሒሳብ ቁጥር ማምጣት ይኖርባታል። በሁለተኛው ወላጅ እና ከዚያን በላይ መረጃው ከሆስፒታሉ ቀጥታ ይተላለፋል። ወላጁ ሆስፒታል ካልሆነ ወይም ከልጆቹ ጋር የተመለሰ ኗሪ ("ቶቫቫ ሆዜር") ለልጆች ተቆራጭ ጥያቄ በፎርም 5025 / ኃ ማቅረብ ያስፈልጋል።

በጥር 2019 የልጆች አጠቃላይ ተቆራጭ መጠን

- ከ1.6.2003 ዓ/ም ጀምሮ ከዚያም በኋላ ለተወለዱ ልጆች

በቤተሰብ ውስጥ የልጁ ቦታ	የተቆራጩ መጠን
ለመጀመሪያው ልጅ	152 ሺኬል
ለሁለተኛው ልጅ	191 ሺኬል
ለሶስተኛው ልጅ	191 ሺኬል
ለአራተኛው ልጅ	191 ሺኬል
ከአምስተኛው ልጅና ከዚያ በላይ	152 ሺኬል

• እስከ 31.5.2003 ዓ/ም ለተወለዱ ልጆች

በቤተሰብ ውስጥ የልጁ ቦታ	የተቆራጩ መጠን
ለመጀመሪያው ልጅ	152 ሺኬል
ለሁለተኛው ልጅ	191 ሺኬል
ለሶስተኛው ልጅ	191 ሺኬል
ለሶስተኛው ልጅ	340 ሺኬል
ከአምስተኛው ልጅና ከዚያ በላይ	359 ሺኬል

"ሃፍታሃት ሃክናሳ"፣ ምግብ፣ የእርጅና ከገቢ ማሟያ ጋር፣ "ሸሕሪም"

• ከገቢ ማሟያ ጋር የሚቀበሉት።

ለሦስተኛው እና ለአራተኛው ልጅ ተጨማሪ ያገኛሉ፣ ለእያንዳንዱ ልጅ የ99 ሺቄል ተጨማሪ ይቀበላሉ።

* የሚደርሳችሁን የልጆች ተቆራጭ መጠን ለማወቅ - በቢቱዋሕ ሌሎች ድርጅት ወደሚገኘው የልጆች ተቆራጭ ማሰላያ ግብ።

ማመልከቻ የማቅረቢያ ጊዜ

የልጆች ተቆራጭ ገንዘብ ለመቀበል ተቆራጭ ክፍያ መብት ከጀመረበት ቀን አንስቶ በ12 ወራት ውስጥ መማልከቻውን ማቅረብ አለባችሁ (ህጁ የተወለደበት ቀን ፣ ወደ እሥራኤል የገቡበት ቀን እና ጨቅለዎን ለማሳደግ የተቀበሉት ቀን)

ለእያንዳንዱ ልጅ የቁጠባ ፕሮግራም

ቢቱዋሕ ሌሎች እያንዳንዱ ልጅ እድሜው 18 እስኪሆነው ድረስ ለቁጠባ ፕሮግራም ከፈቷል። የቁጠባው ገንዘብ በወላጆች ምርጫ በኩታት ጊሜል ወይም በባንክ የቀመጣል። በቁጠባው ፕሮግራም ቢቱዋሕ ሌሎች በየወሩ ለእያንዳንዱ ልጅ 51 ሺኬል ያስቀምጣል። ይህ ክፍያም ለልጆች ተቆራጭ ተጨማሪ ክፍያ ነው።

ወላጆች ለልጃቸው በየወሩ ከሚከፈልላት የቁጠባ ገንዘብ በፍላጎታቸው ለልጃቸው ተጨማሪ 51 ሺኬል ለቁጠባ በየወሩ ከከፈሉ ቁጠባው በአጥፍ ጨምሮ ለወር 102 ሺኬል ይሆናል። የቁጠባውን ገንዘብ የሚቆጣጠረው (ባንኩ ወይም ኩታት ጊሜል) በእያመቱ በመጋቢት/ሚርጽ 1 ቀን የእያንዳንዱ ልጅ ቁጠባ ገንዘብ ምን ያህል እንዳተረፈ ለወላጆች ዝርዝር ሪፖርት ይልክላቸዋል።

የልጆች የቁጠባ ምን ያህል ገንዘብ እንደተሰበሰበ ለማወቅ ጥያቄ ካላችሁ እንዲሁም የቁጠባውን ገንዘብ የምታወቁበትን ጊዜያቶች ለማወቅ ከፈለጋችሁ የቁጠባውን ገንዘብ ለሚቆጣጠሩት ለኩታት ጊሜል ወይም በገንዘብ መጠየቅ ትችላላችሁ።

- ምን ያህል የቁጠባ ገንዘብ እንደተሰበሰበ ለማወቅ ሂሳብን

ለኮል የሌድ

በሚላው በቢቱዋሕ ሌሎች ድርጅት ወደሚገኘው የልጆች ቁጠባ ማሰላያ ግብ።

ለተወለደው ህጻን የቁጠባ ፕሮግራም መምረጥ

ወላጆች ልጁ ከተወለደበት ቀን አንስቶ በ6 ወራት ውስጥ የቁጠባ ፕሮግራም መምረጥ ይኖርባቸዋል። ወላጆች የቁጠባ ፕሮግራም ካለመረጡ ከልጁ በፊት በተወለደው ታላቅ ወንድም ወይም እህት በሚቀመጥላቸው ኩታት ጊሜል ወይም ባንክ ሂሳብ የቁጠባው ገንዘብ ይቀመጥላታል። ወይም የተወለደው ልጅ የመጀመሪያ ልጅ ከሆነ በቁጠባ ገንዘብ ማስቀመጫ በኩታት ጊሜል ወይም በባንክ ይቀመጥላታል።

የቁጠባ ገንዘብ በተመለከተ ዝርዝር መረጃ ለመቀበል እና ስለ ኩታት ጊሜል

እና ባንኮች መረጃ ለመቀበል ብሎም በተቀላጠፈ ሁኔታ የቁጠባ አካል መም

ረጥ እንድትችሉ በቢቱዋሕ ሌሎች ድርጅት/ቶክኒት ሂሳብን ለኮል የሌድ ወደ

ሚላው ግብ።

የትምህርት ክፍያ

ቢቱዋሕ ሌሎች መ/ቤት በዓመት አንድ ጊዜ በነሐሴ ወር ለተፋቱ ቤተሰቦች ፣ ባል ወይም ምስት ለምት ቤተሰብ፣ ለላጤ ቤተሰብ፣ ከሚስቱ ወይም ከባል ተለይቶ የገቢ ማሟያ ተቆራጭ የሚቀበል ፣ በአንዳንድ ሁኔታዎች ከሚስቱ ወይም ከባል ተለይቶ በህይወት ለሚኖር ወላጅ ፣ ባሏ አፈፈታሽም በሎ ለሚያስቸግሩት እናት፣ በባሎቻቸው የተደበደቡ ሴቶች መጠለያ የምትኖር የትምህርት ክፍያ መብት አላቸው።

4 ልጆች እና ከዚያን በላይ ያላቸውም ቤተሰቦች የትምህርት ክፍያ የመቀበል መብት አላቸው። ይህም ሊሆን የሚችለው ከወላጆች ውስጥ አንዱ በእያንዳንዱ የትምህርት ዘመን ከቢቱዋሕ ሌሎች በሐምሌ ወይም ነሐሴ ወር ላይ ከሚከተሉት ተቆራጭ ውስጥ አንዱን የሚቀበል ከሆነ ነው። "ሃብታሃት ሃክናሳ"፣ የልጆች ማሳደጊያ፣ የአካል ስንኩልነት ክፍያ፣ የእርጅና ወይም "ሸሕሪም" ክፍያ። "ሃብታሃት ሃክናሳ" የሚቀበሉ ወላጅ አልባ የሆኑ ወይም ዝም ብለው የተተው ልጆቻቸው የትምህርት ክፍያ መብት አላቸው። እንደዚሁም ሁለቱም ወላጆች የሞቱባቸው፣ ያለ ወላጅ ወደ አስራኤል የገቡ ልጆች፣ ከዓመት በላይ እና ከሁለት ዓመት በታች አስራኤል ውስጥ የቆዩ አዲስ ገቢ፣ ባልዋ/ሚስቱ ወደ አስራኤል ያልመጣና የማይኖር ባለ መብት ናቸው።

* እድሜው ከ6-18 ዓመት እያንዳንዱ ልጅ በጠቃላይ የትምህርት ክፍያ 1.018 ሺኬል ነው

* የሚደርሳችሁን የሰጠው ገንዘብ መጠን ለማወቅ - በቢቱዋሕ ሌሎች ድርጅት ወደሚገኘው የትምህርት ሰጠው ስሌት መኪና ተጠቀሙ።

ለትምህርት ስለሚከፈለው ገንዘብ ተጨማሪ ማብራሪያ ለመቀበል እና 5015/፳ ማመልከቻ ማቅረቢያ ፎርም ለማወረድ ወደ ቢቱዋሕ ሌሎች ኢንተርኔት ድርጅት ግብ።

በተጠባባቂ ውትድርና (“ምሉኢም”) ለሚያገለግሉ የሚሰጥ ክፍያ

በደኅንነት አገልግሎት ሕግ መሠረት እንዲሁም በሥራ አገልግሎት ሕግ መሠረት ለሥልጠና ለአስቸኳይ ግዳጅ (“ለሸግት ሂሩም”) ለሚጠራ ሁሉ የቢቱዋሕ ሌሎች ድርጅት የ“ምሉኢም” ክፍያ ይከፍላል።

በደኅንነት አገልግሎት ሕግ መሠረት ወይም በሥራ አገልግሎት ሕግ መሠረት ለሥልጠና ለአስቸኳይ ግዳጅ (“ለሸግት ሂሩም”) የተጠራ፣ እያንዳንዱ ለሚሉኢም አገልግሎት የተጠራ ሁሉ የምሉኢም ክፍያ ባለ መብት ነው። ክፍያውን ለመቀበል ስለ አገልግሎት ቀናት ከአስራኤል መከላከያ ኃይል ማስረጃ ማምጣት ያስፈልጋል - የፎርም ቁጥር 3010።

ለቀን የምሉኢም አገልግሎት ክፍያ መጠን

- **ለተቀጣሪ ሠራተኛ እና ለግል ሠራተኛ** - የ“ምሉኢም” አገልግሎትን ከጀመሩበት ወር ቀድመው የነበሩት የሦስት ወራት አጠቃላይ ደመወዝን ለ90 ማካፈል። በመመሪያዎች መሰረት 40% ተጨማሪ። በልዩ ሁኔታዎች/ምክንያቶች በ“ምሉኢም” የሚያገለግል ሰው በሌሎች ወራት መሠረት ሒሳብ ይደረግለት ዘንድ መብት አለው። ዋጋው ከዝቅተኛው በታች ዝቅ አይደለም። ከክፍተኛው በላይም ከፍ አይደለም
- **ለተቀጣሪ ሠራተኛ እና ለግል ሠራተኛ የሚኖረው ክፍተኛ ዋጋ በጥር ወር 2019 - በቀን 1, 463 ሺቄል ሲሆን በወር 43, 890 ሺቄል ነው።**
- **ለተቀጣሪ ሠራተኛ እና ለግል ሠራተኛ የሚኖረው ዝቅተኛ ዋጋ ጥር 2019 - በቀን 198.97 ሺቄል ሲሆን በወር 5, 969 ሺቄል ነው።**

- የድጎማ ክፍያውና የመካከኛው ክፍያ ድምር የክፍተኛውን ድጎማ ክፍያ
- መብለጥ የለበትም። የሚያገለገልው ቅጥር ሠራተኛ እና የግል ሰራተኛ
- ቢሆም የድጎማውና የመካከኛው ክፍያ ክፍተኛውን ድጎማ ክፍያ
- መብለጥ የለበትም።
- ከሚከፈለው መካከኛ ክፍያ በህጉ መሰረት ግብር ይቀነሰበታል።

› የሚደርሰህን የድጎማ ገንዘብ መጠን ለማጣራት በቢቱዋሕ ሌሎች ድርጅት ገጽ ላይ ወደሚገኘው የ“ምሉኢም” ማሰሪያ ግብ።

የ“ምሉኢም” ክፍያ ጥያቄ አቀራረብ

በጠያቂው ምርጫ መሠረት በአንዱ የቢቱዋሕ ሌሎች ቅርንጫፍ አገልግሎቱ እንዳለቀ የመከላከያውን ማስረጃ አያይዞ በፎርም ቁጥር 3010 የ“ምሉኢም” ክፍያውን መጠየቅ ይቻላል። የመጠየቂያውንም ፎርም ከቢቱዋሕ ሌሎች የአንተርኔት ድረ

- ገጽ ማውረጃ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።
- **በወር ደሞዝ የሠራ ሠራተኛ እንዲሁም ያለ ወር ደሞዝም የሠራ ሠራተኛ፣** አንድ አሠሪ ዘንድ ወይም አንድ መሥሪያ ቤት ከ“ምሉኢም” አገልግሎት በፊት የነበሩትን ሦስት ወራት ቢያንስ 75 ቀናት ከሠሩ ዋጋውን ከአሠሪያቸው ይጠይቃሉ።
- **የግል ሠራተኛ፣ የክፍተኛ ትምህርት ተማሪ፣ ከሥራ የወጣ እና ሥራ የማይሠራ** ከቢቱዋሕ ሌሎች ድርጅት ይጠይቃሉ።
- **“ድሜ አብታላ” የሚቀበሉ** - “ድሜ አብታላ” በሚቀበልበት ወቅት ለተጠባባቂ ውትድርና ከወጣ ክፍያው ወዲያውኑ የሚከፈል ሲሆን ማመልከቻ ማቅረብ አይጠበቅበትም።

የ“ምሉኢም” ጉዳዮችን አስመልክቶ የመረጃ ማዕከል ስልክ 02-6463010 ነው

ቢቱዋሕ ሌሎች ማመልከቻቸውን በግላቸው ለሚያቀርቡ ተጠባቂ ወታደሮችና ሠራተኞቻቸው በተጠባባቂ ውትድርና አገልግሎት ላይ ላሉ አሠሪዎች አውቶማቲክ የሆነ የስልክ ማዕከል አለው። በማዕከሉ ስለመጠየቻችን ግዴታዎች አጠቃላይ መረጃ፣ ማመልከቻ የሚቀርብላቸው ቅጾች፣ የተቆራጭ ማስሪያ “ሲሙሌተር”፣ ወዘተ. ይገኛሉ።

ቅጥር ሰራተኛ ለልሆነ በግል ሰራተኛ መካከኛ ክፍያ

በተጠባባቂ ሚሉኢም ውትድርና ለሚያገለገል በግል ሠራተኛ መካከኛ ክፍያ ሚሉኢም ውትድርና ለሚያገለግል ከሚከፈለው ድጎማ ክፍያ በተጨማሪ ውትድርና በሚያገለግልበት ቀንም ሆነ ከዚያም በፊት በቢቱዋሕ ሌሎች ተመዝግቦ ግብር ሳያቋርጥ በተከታታይ አሟልቶ ክፍሎ ከሆነ ተጨማሪ ክፍያ የመቀበል መብት አለው። መካከኛ ክፍያው ከሚሉኢም ድጎማ ክፍያ ጋር ይያያዛል።

- **መካከኛ ክፍያ ስሌት**
- የመካከኛው ክፍያ መጠን ከሚከፈለው ድጎማ ክፍያ ከጠቃላይ በግል ሠራተኛ ወህራዊ ደመወዙ 25% መካከኛ ይከፈላል። የሂሳብ ስሌቱም ሚሉኢም ውትድርና ከመዝመቱ በፊት በ3 ወራት ደመወዙ ክፍተኛ ደመወዝ በተቀበለበት ወር አንጻር ከፈተኛውን ድጎማ ይከፈላል።
- ሚሉኢም ውትድርና የሚያገለግለው ግለሰብ ቅጥር ሰራተኛና የግል ሠራተኛ ከሆነ ወይም ድጎም የሚከፈለው ባለፈው ገቢ አንጻር ከሆነ፣ የሚከፈለው መካከኛ የሚታሰብበት በግል ሰራተኛ አኳያ ብቻ ነው።
- ሚሉኢም ውትድርና የሚያገለግለው የግል ሰራተኛ ገቢው ከዝቅተኛው
- ድጎማ ክፍያ የሚያንስ ከሆነ እና እንደ ግል ሰራተኛ ወህራዊ ገቢ ከሌለው
- መካከኛ ክፍያ ሂሳብ የሚታሰብበት በዝቅተኛው ድጎም ክፍያ መሰረት ነው

ግዴታውን ጨርሶ ለተሰናበተና ተመራጭ ("መዕደፊት") ሥራ ለሚሠራ ወታደር የሚሰጥ ስጦታ

ግዴታውን ጨርሶ ለተሰናበተ ወታደር ወይም ብሔራዊ አገልግሎት ለጨረሰና ለኢኮኖሚው ጠቃሚ ነው ተብሎ በሚገመቱ ሥራዎች ላይ ለተሰማራ የሚሰጥ ስጦታ ነው።

ለተመራጭ ሥራ ("ለአሸዳ መዕደፊት") የሚሰጥ ስጦታ

በቢቱዋሕ ሌኡሚ ሕግ መሠረት ከአስገዳጅ ውትድርና የተሰናበቱና ለ24 ወራት በብሔራዊ አገልግሎት ("ጄኔት ሌኡሚ") ያገለገሉ ወታደሮች በሕገ መሠረት እንደ ተመራጭ ("መዕደፊት") የሚቆጠር ሥራ ከሠሩ የአንድ ጊዜ ስጦታ ይከፈላቸዋል። እነዚህ ሥራዎች በማምረቻ ፋብሪካዎች፣ "በወርክ ሾፖች"፣ በግንባታ ማዕከሎች፣ በካርጅ ማደያዎች፣ በሆቴሎች፣ በግብርና ቦታዎች፣ በማሸጊያ ቤቶች፣ ለአካል ጉዳተኞች የግል እርዳታ እንክብካቤ ናቸው። በእነዚህ መስኮች በጸሐፊነት ከሚሠሩት ውጪ ማለት ነው።

ስጦታ የሚያስገኙ ሥራዎችን ዝርዝር በቢቱዋሕ ሌኡሚ ድረ ገጽ ላይ ማግኘት ይቻላል።

» በ"ኪቡጽ" ወይም በጋራ ሰፈራዎች ("ሞሻሽም") ውስጥ "ተመራጭ ሥራ" የሠሩ የ"ኪቡጽ" ወይም የጋራ ሰፈራዎች "ሞሻሽም" አባላት የሆኑ የተሰናበቱ ወታደሮች የዚህ ስጦታ ባለሙያነት ናቸው።

ማነው የስጦታው ባለሙያነት?

ቀጥሎ የተዘረዘሩትን መስፈርቶች የሚያሟላ ስጦታው ይከፈላል፡

- በተፈላጊ ሥራ ቢያንስ 6 ሙሉ ወራት የሠራ፣ ቢያንስ (150 ቀናት ስራ) በተከታታይ ባይሆንም ከአንድና ከዚያም በላይ ከሆኑ የተለያዩ አስሪዎች የሰራ ከግዳጅ አገልግሎት ከተሰናበተ ጀምሮ በ24 ወራት ውስጥ የሰራ። ሥራው እንደ ሥራው ቦታ መመሪያ በቀን 8 ሰዓት የሙሉ ጊዜ ሥራ መሆን አለበት። በግብርና መስክ ቢያንስ 4 ወራት ብቻ የሰራና ቢያንስ ቢያንስ (100 ቀናት የሰራ) ስጦታውን በከፊል መቀበል ይቻላል።

የዕረፍት ቀናት፣ የበሽታ ቀናትና የውትድርና አገልግሎት ቀናት እንደ ሥራ ቀናት አይታዩም፤ ለእነዚህ ቀናት ክፍያ ከአሠሪ ወይም ከቢቱዋሕ ሌኡሚ ብትቀበልም። ከግዳጅ ውትድርና ተለቅቀህ በሁለት ዓመታት ውስጥ በተጠባባቂ ውትድርና አገልግሎት ከሆነ፣ አስፈላጊ ሥራ ("ዓሽዳ ኒድረሽት") የምትሠራበት ጊዜ ይራዘምልሃል። ይህም ከሚጠራቀመው የተጠባባቂ ውትድርና አገልግሎት ጊዜ ተመሳሳይ ነው።

በሥራ ቦታ ላይ የሳምንቱ ሥራ 5 ቀናት ቢሆንና በሳምንት 5 ቀን ብትሠራ፣ ሥራ ቀናትን ለማጠራቀም በሳምንት 6 ቀን እንደሠራህ ይቆጠራል።

- የሥራ አጥ መብት - ከውትድርና አገልግሎት ከተሰናበተበት ከአንድ ዓመት ቆይታ በኋላ በአባዳ ምክርቤት ሥራ መሥራት የጀመረ የሥራ አጥነት ክፍያ መብት አለው።
- ስጦታውን የመቀበል መብትህ ከሥራ አጥነት ክፍያ መብትህ ሆኔታ ጋር
- የተዛመደ በመሆኑ፣ ከውትድርና ግዳጅ ከተሰናበትክ በመጀመሪያ ዓመት
- የሥራ አጥነት ዋሳኔና ስለሚኖርህ - ውትድርና ከተለቀክ በመጀመሪያ ዓመት
- ውስጥ አስፈላጊ በሆነው የሥራ ዘርፍ እንድትሰራ ይመከራል።

የስጦታው መጠን
 በጥር 2019 እና ከዚያ በኋላ ሙሉ ስጦታውን መጠን 9 , 695 ሺቁል ነው።
 በአርባ ሥራ ለተሰማራ የሚከፈለው ክፍል ክፍያ 6 , 463 ሺቁል ነው።
 "ዓሽዳ ኒድረሽት" ከመጀመሩ አስቀድሞ ባለት 11 ወራት ውስጥ የሥራ አጥ ክፍያ የተቀበለ ሰው የወሰደው የሥራ አጥ ክፍያ ከሚሰጠው ስጦታ ይቀነሳል።
 በተወሰኑ ሁኔታዎች ወታደሩ ለከፊል ስጦታ ብቻ ባለመብት ይሆናል።

የስጦታው ጥያቄ አቀራረብ
 የስጦታውን ጥያቄ ቢያንስ ከ6 ሙሉ ወራት ሥራ በኋላ ለቢቱዋሕ ሌኡሚ ማቅረብ ነው። እና ከመደበኛ የውትድርና አገልግሎት ከተሰናበትክበት ቀን ጀምሮ ከ42 ወራት በላይ መዘግየት የለበትም።
 ጥያቄው ላይ የሥራውን ቦታ ማስረጃዎች፣ የሥራውን ዓይነት እና የሥራውን ወቅት እንዲሁም በአያንዳንዱ ወር ያለውን የሥራ ቀናት ብዛት የተጠቀሰበት ማስረጃ ተያይዞ ማቅረብ አለበት።
 የመጠየቂያ ፎርም የሆነውን 1521/ 73 ከቢቱዋሕ ሌኡሚ የኢንተርኔት ድረ ገጽ በማውረድ በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

» ማመልከቻውን በቢቱዋሕ ሌኡሚ ድረ ገጽ ላይ በመሙላት ከሁሉም ሰነዶች ጋር ወደ ቅርንጫፍ መሥሪያ ቤት "አንላይን" ላይ ሆኖ መላክ ይቻላል።

ጠቃሚ ምክር
 ውትድርና ለጨረሰው ሥራ ተገኝቶለት ከሆነና፣ ሥራው ደግሞ በ"ዓሽዳ ኒድረሽት" ዝርዝር ውስጥ ከሌለ፣ ወይም ደግሞ ሥራው

- "ዓሽዳ ኒድረሽት" ለመሆኑ ጥርጣሬ ካለው፣ በመኖሪያ ቤቱ አካባቢ በሚገኝ የቢቱዋሕ ሌኡሚ ቅርንጫፍ እንዲያጣራ ይመከራል።
- የደህንነት ሠራተኞች፣ የጥበቃ ሠራተኞችና የጽዳት ሠራተኞች በ"ዓሽዳ ኒድረሽት" እንደሚሠሩ የሚቆጠሩት በሚከተሉ ቦታዎች የሠሩ እንደሆነ ነው። የግንባታ ቦታዎች፣ ፋብሪካዎች፣ የካርጅ ማደያ ጣቢያዎች፣ የአርባ ቦታዎች፣ የማሸጊያ ቦታዎችና ሆቴሎች።
- በፋብሪካ የሚሠራ ሞያተኛ (የ"ሐይቱክ" ኢንዱስትሪዎችን ይጨምራል)፣ በአጁ የሙያ ምስክር ወረቀት ካለው፣ በሰላጠነው ሙያ የሚሠራ ከሆነ፣ ስጦታውን ለመቀበል ባለመብት አይሆንም። ይህም የማያጠቃልለው ሙያዊ ባልሆነ ሥራ ላይ ተሰማርቶ ያለን ወይም "በባለሙያነት ሥራዎች ዝርዝር" ውስጥ ከተዘረዘሩት ሙያዊ ሥራዎች ውስጥ አንዱን የሚሠራ ከሆነ ነው።

በሁሉም የሥራ ቅርንጫፎች ሆነ በሌሎች ዝርዝር የሥራ ዓይነቶች - የቢሮ/የጽሕፈት ሥራ የሚሠራ ስጦታ አያስገኝም። ለምሳሌ ያህል፡ ጸሐፊነት፣ ታይፒስትነት፣ የሒሳብ አያያዝ፣ የቤተ መዘክር ሥራ፣ የሆጠል አስተናጋጆች፣ በቴሌፎን ማለክል የሚሠሩ፣ ወዘተ .

የልጅ ማሳደጊያ ገንዘብ

የልጅ ማሳደጊያ ገንዘብ የታለመው የአስራኤል ኗሪ የሆኑ፤ በእጃቸው ለልጅ ማሳደጊያ ገንዘብ የፍርድ ቤት ውሳኔ ያላቸውን እናትና ልጅ ለመርዳት ሲሆን እነሱም መክፈል ከሚገባው ግለሰብ ክፍያውን የሚይቀበሉ ከሆነ ነው።

የልጅ ማሳደጊያ ገንዘብ የመክፈል ግዴታ ባለበት ግለሰብ ፈንታ ቢታወቅ ልኦሚ የሚከፍለው ገንዘብ መጠን ፍርድ ቤቱ በወሰነው ዝቅተኛው የልጅ ማሳደጊያ ክፍያ መሰረት ወይም በቢቱዋህ ልኦሚ መብት መመሪያ ደንብ በዝቅተኛው የልጅ ማሳደጊያ ገንዘብ ክፍያ መሰረት ነው።
ከቢቱዋህ ልኦሚ ዘንድ በየወሩ የልጅ ማሳደጊያ ገንዘብ የመቀበል መብት ለላቸው የገንዘብ አዳ አስከፋይን ህግ አስከባሪ በለ ስልጣን አንከፍልም በሚሉ ሰዎች ላይ ህጋዊ እርምጃ ይወሰድባቸዋል። ይህ ህግ አስከባሪ አካል ለልጅ ማሳደጊያ ክፍያ አስመልክቶ የወሰነውን የመክፈል ግዴታ ያለበት ሰው አሟልቶ እንዲከፍል ይሰጥዎታል። ክፍያውም ቢቱዋህ ል ኦሚ ለልጅ ማሳደጊያ ከሚከፍለው ገንዘብ መጠን የሰጠ ይሆናል።

ልልጅ ማሳደጊያ ገንዘብ ማመልከት

ልልጅ ማሳደጊያ መጠየቂያ የተዘጋጀውን ፎርም 5400ገገ / በመሙላት በመኖሪያ አካባቢ በሚገኘው የቢቱዋህ ልኦሚ ቅርንጫፍ መሥሪያ ቤት ማመልከት ይቻላል። በተጨማሪም ፎርምን ከቢቱዋህ ልኦሚ ድረ ገጽ አውርዶ በመሙላት በደብዳቤ ወይም በፋክስ በአቅራቢያው ወደሚገኘው የቢቱዋህ ልኦሚ መሥሪያ ቤት ማመልከት ይቻላል።
 ከማመልከቻው ፎርም ጋር የፍርድ ወረቀት ዋና ቅጂ ማያያዝ ያስፈልጋል። ከ“ሆጻአ ለፖአል” ፋይል እንደሌላት ማረጋገጫ ደብዳቤ ማምጣት ያስፈልጋል። የመጨረሻዎቹን 3 ወራት የደመወዝ መጠን የሚያሳዩ “ትሉሾች”፣ ከባንክ የባንኩ ሒሳብ በሲታ ስም ብቻ መሆኑን የሚያሳይ ማረጋገጫ የ3 ወራት የባንክ ሒሳብ ወጭና ጊቢ ማስረጃ ማምጣት ያስፈልጋል።

ለትምህርት ስጦታ ገንዘብ የመቀበል መብት ያላቸው የተፋታች ወይም ላጡ በአንዳንድ ሁኔታው ከባላ ተለይታ የምትኖር ሴት ፤ በባሎቻቸው የተደበደቡ ሴቶች መጠለያ የምትኖር ሴት እና 4 ልጆችን ከዚያም በላይ ያሏቸው ቤተሰቦች የትምህርት ስጦታ ገንዘብ የመቀበል መብት አላቸው።
 እናቱ ከቢቱዋህ ልኦሚ የልጅ ማሳደጊያ ገንዘብ የመቀበል መብት ካላት ገንዘብን በሃምሌ ወር ወይም በገሐሴ ወር ትቀበላለች።
 በአጥብቅ ማለት ነሐሴ ወር እድሜያቸው ከ6-18 ዓመት ለሚሆናቸው ልጆች የልጅ ማሳደጊያ ገንዘብ ይከፈላቸዋል።
የገንዘብ መጠን - ለአያንዳንዱ ልጅ 1.018 ሺኬል ያህል ነው

» የሚደርሰሽን የልጅ ማሳደጊያ ገንዘብ መጠን ማወቅ ከፈለግሽ - ቢቱዋህ ልኦሚ ድረ ገጽ ላይ ወደሚገኘው “ሚዛኖት” ማሰሪያ ውስጥ ግባ።

ልልጆች ማሳደጊያ ለሚሰጠው ገንዘብ ባለመብት ማን ነው?

ሚሰጡ የአስራኤል አገር ኗሪ የሆነችና ከፍርድ ቤት የልጅ ማሳደጊያ ገንዘብ የተፈረደላት፣ ከባለዕዳው ጋር አብራ የማትኖር፣ ባለ ዕዳው የልጅ ማሳደጊያ ገንዘብ በተፈረደበት ጊዜ የአስራኤል ኗሪ የሆነ ወይም ፍርድ ከመሰጠቱ በፊት ከ48 ወራት የመጨረሻዎቹን 24 ወራት አስራኤል አገር የኖረ።

የመብቱ ሁኔታዎች

- ቢያንስ አንድ ልጅ ያላት እናት ወይም ባለ ትዳር ሆና ራሷን በኢኮኖሚ ማስተዳደር አቅም የሌላት (ልጅ ባይኖራትም ስርታ ራሷን ማስተዳደር የማትችል) ወይም እድሜያ ከ60 ዓመትና ከዚያም በላይ የሚሆናት(ልጅ ባይኖራትም አንኳ)
- የገቢ ምንጭ መሰረረት- በወጣው ህግ መሰረት በገቢ ምንጭ መለኪያ መሰረረት አጥጋቅ የልጅ ማሳደጊያ ይከፈላታል።

ልጅ የመብቱ ሁኔታዎች

- እድሜው አስከ 18 ዓመት ለሚሆነው ልጅ ፣ የልጅ መሳደጊያ ገንዘብ እንዲቀበል ፍርድ ቤት የወሰነለት ፣ ከእናቱ ጋር የሚኖር ልጅ።
 ልጅ ከእናቱ ጋር የማኖር ከሆነ እና ለአሱ ማሳደጊያ ክፍያን ማስገኘት ወይም ከማዘጃ ቤት ገንዘብ የማይቀበል ከሆነ የልጅ ማሳደጊያ ገንዘብ የመቀበል መብት አለው።
- እድሜው ከ18 ዓመት በላይ የሆነው ልጅ ስርቶ ራሱን ማስተዳደር የማትችል ልጅ የልጅ ማሳደጊያ ገንዘብ የመቀበል መብት አለው።

የልጅ ማሳደጊያ ገንዘብ የምትቀበል እሴት ወደ ወጭ ሀገር ብትሄድም

በውጭ ሀገር በምትቆይበት ወቅቶች የማሳደጊያዎች ገንዘብ መቀበል ትቀጥላለች።
 ሁኔታውም በዚያው ዓመት (ከጥር 1 ቀን እስከ ታህሳስ 31 ቀን) በዛ ቢባል 3 ጊዜ ወደ ውጭ ሀገር ሂዳ ከሆነ በዛ ቢባል ለ72 ቀናት ያህል በወጭ ሀገር ቆይታ ከሆነ።
 እነዚህ የጊዜ ገደቦች ለህክምና ወደ ውጭ ሀገር ከተሄደ የጊዜ ገደብ የለውም።

በቢቱዋህ ልኦሚ ደንብ መሠረት በጥር ወር በ2019 የሚሰጠው የልጅ ማሳደጊያ የገንዘብ መጠን				
የ55 ዓመትና ከዚያም በላይ የሆናት		እስካሁን ድረስ እድሜያ 55 ዓመት ያልሞላት ሴት		
ተቆራጩን ክፍያ ሙሉ በሙሉ ወይም በከፊል እንዲከፈል የሚያስችል ገቢ	የተቆራጩ መጠን	ተቆራጩን ክፍያ ሙሉ በሙሉ ወይም በከፊል እንዲከፈል የሚያስችል ገቢ	የተቆራጩ መጠን	
4.992 ሺኬል	2.195 ሺኬል	3.021 ሺኬል	1.756 ሺኬል	ልጆች የሌሊት ሴት ማመልከቻ ካቀረበች
8.733 ሺኬል	3.589 ሺኬል	7.226 ሺኬል	2.941 ሺኬል	አንድ ልጅ ያላት ሴት
10.195 ሺኬል	4.466 ሺኬል	8.029 ሺኬል	3.423 ሺኬል	2 ወይም ከዚያ በላይ ልጆች ያሏት ሴት
5.166 ሺኬል	2.053 ሺኬል	4.139 ሺኬል	2.053 ሺኬል	አንደገና ያገባች ሴት/በሕዝቡ የምትታወቅ + ልጅ
6.758 ሺኬል	3.008 ሺኬል	5.731 ሺኬል	3.008 ሺኬል	አንደገና ያገባች ሴት/በሕዝቡ የምትታወቅ + 2 እና ከዚያ በላይ ልጆች
		3.445 ሺኬል	2.053 ሺኬል	ሞግዚት (አፖትሮፊስ) ሥር ያለ ልጅ
		5.015 ሺኬል	3.008 ሺኬል	በሞግዚት (አፖትሮፊስ) ሥር ያለ 2 ልጆች
		1.254 ሺኬል	878 ሺኬል	በሞግዚት (አፖትሮፊስ) ሥር ያለ አያንዳንዱ ተጨማሪ ልጅ

የልጅ ማሳደጊያ ገንዘብ የሚቀበለው ሴት ከሥራ እና ከሌሎች ድንጋጌዎች (የወሊድ ክፍያ ፣ አርግዘንና ለመንከባከብ ከሚሰጣት ገንዘብ፣ በሥራ ላይ ለደረሰባት ጉዳት የሚሰጣት ገንዘብ ፣ ከሥራ በመሰናጠቷ ምክንያት የሚከፈላት መካከኛ ገንዘብ) ከዚህ በላይ በሰንጠረዥ በተጠቀሱት የገንዘብ መጠን የሚያንስ ከሆነ የልጅ ማሳደጊያ ገንዘብ በከፊል የመቀበል መብት አላት። ይሁን እንጂ የምትቀበለው መደንገጫ መካከኛ ገንዘብ በሰንጠረዥ ከተጠቀሱት የሚበልጥ ከሆነ የልጅ ማሳደጊያ ገንዘብ አትቀበልም።

በጠላት ጥቃት ለተጎዱ ዜጎች የሚከፈሉ መካካሾ ድጎማዎች

በጠላት ጥቃት የተጎዱ ዜጎችን የህይወት መስዋትነት ለከፈሉ ቤተሰቦቻቸው የድጎማ መካካሾ ገንዘብ የመቀበልና እንዲያጋጋሙ ድጋፍ ለማድረግ ልዩ ልዩ ጥቅማጥቅሞችን የመቀበል መብት አላቸው

በጠላት ተግባራት ጉዳት ለደረሰባቸው ካሳ ባለሙብት ማን ነው?

የአስራኤል አገር ኗሪ ሆኖ በአስራኤል አገር ወይም በውጪ አገር በጠላት ተግባራት ጉዳት የደረሰበት ከሆነ፣ አስራኤል ዜጋ እና በሕጋዊ መንገድ ወደ አስራኤል ገብቶ አስራኤል ውስጥ በጠላት ተግባራት ጉዳት የደረሰበት፣ የውጪ አገር ሰው ሆኖ በውጪ አገር አስራኤል ወይም አላዊ አሠሪ ዘንድ አየሠራ (ለዚህ ጉዳይ ተፈቅዶ) በጠላት ተግባራት ጉዳት የደረሰበት። በውጭ ሀገር በጠላት ጥቃት የተጎዳ ሰው በሚኖረበት ሀገር መመሪያ ህግ መሰረት ደጎማ የመቀበል መብት አለው። የውጭ ሀገር ኗሪ የሆነው ዜጋ በጠላት ጥቃት የተጎዳ መካካሾ ድጎማ የመቀበል መብት የለውም።

"የጠላት ጉዳት" - በጠላት ኃይሎች ተግባራት አሥራኤል ውስጥ ሆነ በውጭ ሀገር ጉዳት የደረሰበት ወይም በጠላት ኃይሎች ተግባራት እንቅስቃሴ ወቅት ወዲያው በስህተት ጉዳት የደረሰበት ወይም የጠላት ተግባር ሊሆን የሚችል ጥርጣሬ ባለባቸው ምክንያቶች ሁኔታ፣ ለጠላት ተግባር ተነጣጥሮ ከነበረ መሰረት ወይም የጠላትን ተግባር ለማክሸፍ ተነጣጥሮ ከነበረ መሰረት እንዲሁም አንድን ሰው በማንነቱ/በዘጠና ምክንያት ብቻ ተነጣጥሮ የሃይል መጠቀም ድርጊት በአሸባሪ ድርጅት ቢፈጸም። እድሜው 18 ዓመትና ከዚያም በላይ የሆነ ሰው ወንጀል በሚፈጽምበት ሰዓት ጉዳት ከደረሰበት ወይም ከህግ ውጭ የሆነ ድርግት ሲፈጸም ከተጎዳ ድጎማ የመቀበል መብት የለውም። ሁሉም ጉዳይ የመከላከያ ሚኒስቴር አካል ድርጊቱ የጠላትነት ተግባር መሆኑን አርጋግጦ ማጽደቅ አለበት።

"በውጭ ሀገር የሚፈጸም የጠላት ጥቃት" በውጭ ሀገር ጠላት በሚያደረሰው ጉዳት የፈጸመው ጥቃት ነው ተብሎ እውቅና የሚሰጠው ጉዳት የደረሰው ከ1.4.2012 ዓ.ም አንስቶ የተፈጸመ የጠላት ጥቃት ነው። የጥቃቱ አላማ አስራኤልን ሆነ ጠቅላላ ይሁዳውያንን መጉዳት ስለሆነ ጉዳቱ እውቅና ይሰጠዋል። በውጭ ሀገር ጠላት የፈጸመ ጥቃት አላማው አሥራኤልንና ይሁዳውያንን ለመጉዳት የታለመ ባይሆንም ጥቃት የፈጸመው ድርጅት ከሆነና አላማውም የአሥራኤል ዜጎችን ወይም ይሁዳውያንን ለመጉዳት ስለሆነ የአሥራኤል መንግሥት እውቅና ያደረጋል። በውጭ ሀገር ጠላት ለፈጸመው ጠቃት የተጎዳ ሰዎች መካካሾ ድጎማ እንዲቀበሉ እውቅና የተሰጣቸው ዜጎች ከሚያዚያ 2017 ዓ/ም ጀምሮ መካካሾ ድጎማ ገንዘብ ይቀበላሉ።

በጠላት ተግባራት ጉዳት ለደረሰባቸው ካሳ በሕክምና እንክብካቤ ወቅት የሚሰጥ ካሳ

በጠላት ተግባራት ጉዳት የደረሰበት አና በዚያ ምክንያት በሕክምናው ወቅት ሥራ መሥራት የማይችል እና በዚህ ወቅት ደምዘ ወይም ካሳ የማይከፈለው ከሆነ የልዩ ክፍያ ባለሙብት

ነው። የድጎማው መጠን ብቢቱዋሕ ሌሊት ድረ ገጽ ላይ ተዘርዝሯል። ለጠላት ተግባራት ጉዳት እውቅና እንዲሰጥና ለህክምና እንክብካቤ ጥያቄውን ጉዳቱ ከደረሰ ጀምሮ 12 ወራት መጨረሻ ላይ በፎርም (ነጋ /580) በመኖሪያ አካባቢ ላለ የቢቱዋሕ ሌሊት ቅርንጫፍ ጥያቄ ማቅረብ ያስፈልጋል። የመጠየቂያውን ፎርም ከ"ቢቱዋሕ ሌሊት" ቅርንጫፍ መውሰድ ወይም ከቢቱዋሕ ሌሊት የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የአካል ጉዳትን ወራዊ ካሳ ክፍያ በጠላት እኩይ ተግባር ተጎድቶ የ20% እና በላይ የአካል ጉዳት ደረጃ የተወሰነለት ተጎጂ። የካሳው መጠን በአካል ጉዳቱ አንጻር ይወሰናል።

የ100% የአካል ጉዳት ደረጃ ያለው የአካል ጉዳትኛ በጥር መሪ 2019 ዓ.ም. ላይ የ4,564 ሺቄል ካሳ ይከፈላል። በጠላት ተግባር ጉዳት የደረሰበት የአካል ጉዳትኛ በአካል ጉዳትኞች ሕግ መሠረት (ካሳ እና ማገገሚያ) ከአስራኤል የመከላከያ ኃይል የአካል ጉዳትኛ ጋር እኩል የሆነ ክፍያ ይከፈላል። **ከ10% - 19% ቋሚ የአካል ጉዳት የተወሰነለት የአካል ጉዳትኛ የአንድ ጊዜ የአካል ጉዳትን ሰጠታ ይከፈላል።**

የአካል ጉዳትን ወራዊ ካሳ/ክፍያ ጥያቄ አቀራረብ ጥያቄውን ጉዳቱ ከደረሰ ጀምሮ 12 ወራት መጨረሻ ላይ በፎርም (581 /73) በመኖሪያ አካባቢ ላለ የቢቱዋሕ ሌሊት ቅርንጫፍ ጥያቄ ማቅረብ ያስፈልጋል። የመጠየቂያውን ፎርም ከ"ቢቱዋሕ ሌሊት" ቅርንጫፍ መውሰድ ወይም ከቢቱዋሕ ሌሊት የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

ልዩ ልዩ ካሳዎች /ድጎማዎች ድጋፍ ለሚያስፈልገው የአካል ጉዳትኛ ("ነገሩ ኒጽራሕ") እና መተዳደሪያ አልባ ለሆነ የአካል ጉዳትኛ ከፍተኛ መጠን ያለው ካሳ ይከፈላል። ከሥራው ቅድሚያ ጡረታ የወጣ መስራት የማይችል አካል ጉዳትኛ ከፍተኛ የሆነ ካሳ ይከፈላል። **የሚከፈለው የድጎማ ገንዘብ መጠን በቢቱዋሕ ሌሊት ድረ ገጽ ላይ ተዘርዝሯል።**

በጠላት ለተሰው ግለሰቦች ቤተሰብ የሚከፈል ድጎማ የጥገኞች ወራዊ ካሳ/ክፍያ

በጠላት እኩይ ተግባር ተጎድቶ ለተሰብ ግለሰብ ባለቤት፣ ወላጆች እና ልጆች ይከፈላል። በህጉ መሰረት የሚከፈለው የክፍያ መጠን በውትድርና አገልግሎት ላይ ለተሰው ወታደሮች

ቤተሰቦች ከሚከፈለው ጋር ተመሳሳይ ነው። የሚከፈለው ካሳ መጠን በቢቱዋሕ ሌሊት ኢንተርኔት ድረ ገጽ በዝርዝር ቀርቧል። በጠላት የተሰው ግለሰቦች ቤተሰብ ካሳ ጥያቄ አቀራረብ ከሞተበት ጊዜ ጀምሮ በ12 ወራት ውስጥ በልዩ ፎርም (ነጋ) (581 በሚቹ መኖሪያ ቤት አካባቢ ላለ የቢቱዋሕ ሌሊት ቅርንጫፍ ጥያቄ ማቅረብ ያስፈልጋል። የመጠየቂያውን ፎርም ከቢቱዋሕ ሌሊት የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የገንዘብ ያልሆኑ ካሳዎች እና ልዩ ልዩ እገዛዎች

ሕክምና፣ ሐኪም ቤት መተኛ፣ የመዳን ሂደት፣ የሕክምና መሣሪያዎች፣ ሙያዊ ማገገሚያ እና እንደ መኖሪያ ቤት ብድር እና ስጦታዎች፣ ለመኪና ግዢ እና ለመኪናው ወርጎዎ ወጪ የሚደረግ እገዛ፣ ለግል አገልግሎቶች ወጪዎች እና ሌሎችም የመሳሰሉ ልዩ ልዩ እገዛዎች። ሙያዊ ማገገሚያ እና ልዩ ልዩ እገዛዎች ለሚችሉ ባለቤቶች፣ ወላጆች እና ልጆችም ይሰጣሉ። **ጥቅማጥቅሞችን ለማግኘት በመኖሪያ አካባቢ ላለ የቢቱዋሕ ሌሊት ቅርንጫፍ የማገገሚያ ክፍል ጥያቄ ማቅረብ ያስፈልጋል።**

ሙያዊ ማገገሚያ

በጠላት እኩይ ተግባር ተጎድቶ ቢያንስ 20% የአካል ጉዳት ደረጃ የተወሰነለት ተጎጂ እንደዚሁም በጠላት እኩይ ተግባር ተጎድቶ የተሰብ ሰው ባለቤት እና ልጆች ከቢቱዋሕ ሌሊት ሙያዊ ማገገሚያ መቀበል ይችላሉ።

ለተጨማሪ ማብራሪያ "ሺኩም ሚቅጶሊ" - ሙያዊ ማገገሚያ የሚለውን ክፍል ተመልከቱ።

መብታችሁን ለማጣራት ለሀሸቦን ዝኩሮት ነጻ ምጥኩሎት ኢቫ የሚለውን በቢቱዋሕ አሚ ኢንተርኔት ድረ ገጽ ተመልከቱ

የሥራ ላይ ጉዳተኞች ዋስትና

የሥራ ላይ ጉዳተኞች ዋስትና የታለመው ዋስትና የገባው ግለሰብ ጉዳቱ ከደረሰበት በኋላ ገቢ ባይኖረው ያንን ለማካካስና በሙያዊ ማገገሚያ አማካኝነት ወደ ሥራ ቦታው እንዲመለስ ለመርዳት ነው።

ባለዋስትናው ማን ነው?

በተጎዳበት ጊዜ ቢቱዋህ ሌሎች የተመዘገበ ተቀጣሪ ሠራተኛ ወይም የግል ሠራተኛ። በሞያዊ ማገገሚያ ላይ ያለ፣ የሞያ ትምህርት ላይ ያለ፣ በተለማማጅ ሕግ ወይም በሥራ አገልግሎት ሕግ (በፈተናው ሰዓት ብቻ) መሠረት ይፈተናል፤ የሚሠራ አስረኛ፣ እስራኤላዊ አሠሪ ዘንድ እስራኤል ውስጥ የሚሠራ የውጪ ዜጋ፣ የእስራኤል ኗሪ ውጪ አገር-በተወሰነ መስፈርት፣ ደሞዥ በሕግ የሚወሰን (የፓርላማ አባል እና የመሳሰሉት)።

የሥራ ላይ ጉዳት ዋስትና ባለሙሉት ማን ነው?

"በሥራ ላይ ጉዳት" የደረሰበት ባለዋስትና (አይጋ ወይም የሞያ በሽታ) እናም በሥራ ላይ ጉዳት የሞት ባለዋስትና ጥገኞች ባል የሞተባት/ሚሰት የሞተችበት፣ የሙት ልጆች፣ ወላጆች እና ሌሎች ቤተሰቦች - በተለየ ምክንያቶች)

የሥራ ላይ አደጋ - በሥራ ላይ ሆኖ የሚደርስ አደጋ፣ ወደ ሥራ ሲኬድ እና ከሥራ ሲመለሱ የሚደርሱትን አደጋዎች ጨምሮ፤ በሕጉ ላይ በተጠቀሱት ምክንያቶች።

የሞያ በሽታ - በሥራው ምክንያት የታመመ ባለዋስትና።

በሕጉ ላይ በተጠቀሱት በሽታዎች መካከል የሚገኝ ከሆነ።

«የግል ሰራተኛ ልብ አድርገህ! የድግግሞሽ መብትህ እንዲጠበቅልህበወቅቱ ለቢቱዋህ ል ሊሚ መከፈል ያለብህን ግብር ክፈል።»

የሥራ ላይ ለተጎዱ ያላቸው ሙብቶች የሕክምና እንክብካቤ

በኩፓት ሆሌም አማካኝነት መፈወስ ፣ ማገገም ፣ የሕክምና የመለሶ ማቋቋም እርዳታዎች

የጉዳት ክፍያ

ጉዳቱ ከደረሰበት ማግስት ጀምሮ ከሥራው በመቀጠል ምክንያት ለ91 ቀናት የሚከፈል ክፍያ ነው። የጉዳት ክፍያ የሚከፈለው በሥራ ላይ ለተጎዳ እና በሞያ በሽታ የታመመ ስለዚህ ሥራውን ወይም ሌላ ተስማሚ ሥራም መሥራት ያቃው እና በተግባር ያልሠራ እንዲሁም የሕክምና እንክብካቤ የሚያስፈልገው ከሆነ ነው።

- የመጀመሪያዎቹ የ12 ቀናት የጉዳት ክፍያዎች ለግል ሠራተኞች አይከፈሉም።
- ለተቀጣሪ ሠራተኛ - ለጉዳቱ ቀን ክፍያ አይከፈልም፣ ነገር ግን በአሠሪው ይከፈላል።

ከተጎዳበት ቀን በኋላ ያሉት ሁለት ቀናት የጉዳት ክፍያ የሚከፈልባቸው 12 ቀንና ከዚያ በላይ መሥራት ለማይችሉ ነው።

የክፍያው መጠን በቀን

ከጉዳቱ በፊት ያሉት የ3 ወራት (የዋስትና ክፍያ ግዴታ ያለበት) 75% ደሞዥ ለ90 ተከፍሎ፣ እስከ ከፍተኛው የጉዳት ክፍያ (ጥር 2019 በቀን 1,111 ሺኬል) ድረስ ነው።

የሥራ ላይ ጉዳት ዋስትና ክፍያ ጥያቄ አቀራረብ

ጉዳቱ ከደረሰበት ቀን ጀምሮ በ12 ወራት ውስጥ በመኖሪያ አካባቢ ላለ የቢቱዋህ ሌሎች ድርጅት ቅርንጫፍ በቅጽ 211 ነጋ /ማቅረብ ያስፈልጋል፤ ከ"ኩፓት ሆሊም" የሚሰጠውን የመጀመሪያ ጉዳት የሕክምና ማስረጃ ማያያዝ።

ቅጹን ከቢቱዋህ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

«አዲስ! ማመልከቻውን በቢቱዋህ ሌሎች ድረ ገጽ ላይ በመመላት ከሁሉም ሰነዶች ጋር ወደ ቅርንጫፍ መሥሪያ ቤት "አንላይን" ላይ ሆኖ መላክ ይቻላል።»

የሥራ አካለ ጎደሎነት መደገሚያ

የሥራ አካለ ጎደሎነት ተቆራጭ

ቢያንስ ባለ 9% ደረጃ ጊዜያዊ የሥራ አካለ ጉዳተኝነት እና ባለ 20% ቋሚ የአካለ ጉዳተኝነት ተቆራጭ በሕክምና አካለ ጉዳተኝነት ደረጃ መሠረት ከጉዳቱ በፊት ባሉት የሦስት ወራት ደሞዥ አንጻር።

በጥር 2019 ለተቀጣሪ ሠራተኛ እና ለግል ሠራተኛ ክፍተኛው ወርጎዊ ተቆራጭ - 33.330 ሺቄል ነው።

የሥራ አካለ ጉዳተኝነት ተቆራጭ ዝቅተኛ ገቢ ክፍያ ከሥራ ቦታ የሚከፈላቸው የገቢ ማሟያ ("ሃሽላማ") ይሰጣቸዋል።

የሥራ አካለ ጉዳተኝነት ክፍያ ጥያቄ አቀራረብ

በተቻለ ፍጥነት በመኖሪያ አካባቢ ላለ የቢቱዋህ ሌሎች ድርጅት ቅርንጫፍ በፎርም 200 ነጋ /ማቅረብ ያስፈልጋል። ፎርሙን ከቢቱዋህ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የሥራ አካለ ጉዳተኝነት ክፍያ ጥያቄ ያቀረበ ወደ ሕክምና ኮሚቴ ይጠራል። ኮሚቴው አካለ ጎደሎነቱ በሥራው ምክንያት መሆኑን ይወስናል፤ እንዲሁም የአካለ ጉዳተኝነቱን ደረጃ ይወስናል።

* ወደ ህክምና ባለሙያዎች ኮሚቴው ከመቅረብ በፊት ያድ ምክብኔት ከተሰጠ ተቋማት ዘንድ ያለ ክፍያ የምክር አገልግሎት መቀበል መቀበል ትችላለህ።

የሥራ አካለ ጉዳተኝነት ሰጠታ

ባለ 9% ደረጃ እና ከዚያ በላይ ነገር ግን ከ20% ለሚያንስ ቋሚ የሥራ አካለ ጉዳተኝነት የወር ተቆራጭ ሲባዛ በ43 የአንድ ጊዜ ክፍያ ይሰጣል።

በ12 ወራት ዘግይቶ የቀረበ ማመልከቻ ከመዘግየቱ አንጻር ተቀንሶ ይከፈላል።

«የሚደርስህን የተቆራጭ ወይም የሰጠታ መጠን ለማወቅ - በቢቱዋህ ሌሎች ድረ ገጽ ላይ ወደሚገኘው የሥራ ቦታ አካለ ስንኩልነት ማስሊያ ግባ።»

ልዩ ተቆራጭ

የየቀኑን ተግባር ለማከናወን የሚቸገሩ የአካለ ጉዳተኝነት እና ባለከፍተኛ ቋሚ የአካለ ጉዳተኝነት ደረጃ 75% ያላቸው፤ ወይም ከ65% - 74% ባለ ቋሚ የአካለ ጉዳተኝነት ደረጃ ያላቸው ለመራመድ/መሄድ የሚቸገሩ - በግል እንክብካቤ ለመርዳት እና ከአካለ ጉዳተኝነት የተነሳ ለሚፈጠሩ አንዳንድ ወጪዎች መሸፈኛ።

ልዩ እርዳታ በ4 የእርዳታ ደረጃዎች በሚያስፈልገው የአገዛዥ ዓይነት መሠረት ይወሰናል።

በጥር 2019 ክፍተኛው ልዩ ተቆራጭ 8,333 ሺቄል ነው።

ከሥራ ቦታ የአካለ ጉዳተኛ ተቆራጭ የሚቀበሉና ዝቅተኛ ገቢ ያላቸው የገቢ ማሟያ (ሃሽላማት ሃክናሳ) ይቀበላሉ

ክፍተኛው ልዩ ተቆራጭ ክፍያ መጠን በጥር ወር 2019 ዓ/ም 8.333 ሺኬል

ተቆራጩን ለማግኘት በፎርም (ነጋ /266) ለማገገሚያ/ ማቋቋሚያ ክፍል ማቅረብ፤ ፎርሙን ከቢቱዋህ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የጥያቄው ተቀባይነት ሂደት በሰው ላይ የመደገፉን ደረጃ ግምት ጨምሮ በጥያቄ አቅራቢው ክፍል ነርስ እንዲሁም በድርጅቱ ሐኪም ይወሰናል።

ለአንድ ጊዜ ክፍያ የሚሆን ሰጠታ

ለባለ 75% ደረጃ አካለ ጉዳተኞች እና ከዚያ በላይ እናም ከ65% 74% -የአካለ ጉዳተኝነት ደረጃ ያላቸው እና ለመራመድ/መሄድ የሚቸገሩ በአካላቸው ጉዳት የተነሳ ለአንድ ጊዜ የእርዳታ ሽፋን፡- ተስማሚ ቤት ይፈለግላቸዋል፤ የአጋዥ ዕቃዎች ግዢ፣ የመዘዋወር ችግርን ለመፍታት መኪና ይገዛላቸዋል ("መዘዋወር/ መሄድ ለማይችሉ ብቻ")።

የሰጠታው መጠን የሚወሰነው ድርጅቱ በፈቀደው ወጪዎች ድምር ላይ ተመርኩዞ ሲሆን ነገር ግን ከከፍተኛው መጠን አያልፍም።

ተቆራጭን ለማግኘት በፎርም (ነጋ /282) ለማገገሚያ/ማቆቃሚያ ክፍል ማቅረብ፤ ፎርምን ከቢ.ቱዋሕ ሌሎች የኢንተርኔት ድረ

ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የገቢ ማሟያ

የአካል ጉዳተኝነት ተቆራጭ ወይም የጥገኝነት (“ትሉይም”)

ተቆራጭ የሚቀበል እና ገቢው አነስተኛ ሆኖ የገቢዎችን ፈተና ያለፈ

ለገቢ ማሟያ ክፍያ ባለመብት ነው።

የገቢ ማሟያ ተጨማሪ ክፍያ ጥያቄው ከቀረበበት ወር ጀምሮ

ይከፈላል እና እንደዚሁ ተቆራጭ ተቀባዩ በሚያስፈልገው ጊዜ (የገቢ

ማሟያው ያላጣባብ ተከፍሎ ከሆነ ቢ.ቱዋሕ ሌሎች ከሚከፍሉው

ተቆራጭ ላይ የመመለስ መብት አለው)። ለብቻው የገቢ ማሟያ

ማመልከቻ ማቅረብ ያስፈልጋል።

ተረጂ የአካል ጉዳተኛ

ጊዜያዊ አካል ጉዳተኝነት ተወስኖለት ተመልሶ ማንኛውንም ሥራ

መሥራት የማይችል እና ከሥራ ገቢ የሌለው የአካል ጉዳተኛ

በ” ተረጂ የአካል ጉዳተኝነት” እንዲታወቅ ጥያቄ ማቅረብ ይችላል።

ለ” ተረጂ የአካል ጉዳተኛ” ለተወሰነለት ወቅት የ100% መጠን

ተቆራጭ ይከፈላል።

» ጥያቄውን በፎርም 279/ ነጋ ማቅረብ የሚቻል ሲሆን ፎርምን ከቢ.ቱዋሕ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የሥራ አካል ጉዳተኛ ሞያዊ ማገገሚያ

የሞያዊ አቅጣጫ ማመልከት እና ከሥራው ዓለም ለመቀላቀል

የምርመራ አርዳታ፤ በትምህርት ሰዓት የማገገሚያ ክፍያ (ከሥራ

ለሚከፈለው የአካል ጉዳተኛ ተቆራጭ ማሟያ)።

የትምህርት ወጪዎችን መሸፈን እንደ መጓጓዣ፤ የትምህርት ክፍያ እና

የትምህርት መሣሪያዎች የመሳሰሉትን።

የሞያዊ ማገገሚያ መስፈርቶች

ሞያዊ ማገገሚያ የሚሰጠው በሥራ ላይ ጉዳት ቢያንስ 10% ቋሚ

የአካል ጉዳት ደረጃ የተወሰነላቸው እና ሌላም ተለዋጭ ሥራ መሥራት

የማይችሉ እነሱ ሞያዊ ማገገሚያ ያስፈልጋቸዋል ተገቢም ናቸው።

የሞያዊ ማገገሚያ ጥያቄ አቀራረብ

ጥያቄውን በመኖሪያ አካባቢ ላለ የቢ.ቱዋሕ ሌሎች ድርጅት ቅርንጫፍ

በፎርም (ነጋ /270) ለማገገሚያ ክፍል ማቅረብ ያስፈልጋል።

ጥያቄውን ፍጹም የአካል ጉዳት ደረጃ ከተወሰነ በአንድ ዓመት ውስጥ

ማቅረብ ያስፈልጋል።

ፎርምን ከቢ.ቱዋሕ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ እና

በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

ተጨማሪ ዝርዝሮችን “ሸኩም ሚቅጻዒ” በተሰኘው ክፍል ተመልከቱ።

በሥራ ጉዳት ምክንያት ለሞተ ሠራተኛ

ቤተሰቦች የሚከፈል ድጉማ በሥራ ላይ ጉዳት ለሞተ የሚች ሚስት/ባል ይከፈላል።

የጥገኛች ተቆራጭ

ለጥገኛች (“ትሉይም”) ሰጦታ የማግኘት መብት ያላቸው፡- ባል

የሞተባት ልጅ የሌላት እና 40 ዓመት ያልሞላት እራሷን ገቢ

ማስገኘት የምትችል፤ እንዲሁም ሚስት የሞተችበት ልጅ የሌለው

እና 40 ዓመት ያልሞላው እንዲሁም ለራሱ ገቢ ማስገኘት የሚችል

(አጠቃላይ ገቢው በወር ከ5,856 ሺቄል በታች የሆነ)። ለፍጹም አካል ጉዳተኛ ለባለሞስትናው ከሚደርሰው

ተቆራጭ ከ40% እስከ 100% የተቆራጭ መጠን በልጆች ቁጥር መሠረት ይደርሰዋል።

የክፍያው መጠን የሚታሰበው በሥራ ላይ ጉዳት ከመድረሱ በፊት

ባለፉት 3 ወራት በሚቀበለው ውህራዊ ደመወዝ አንጻር ነው።

የጥገኛች ተቆራጭ የሚያገኙና ዝቅተኛ ገቢ ያላቸው የማሟያ ክፍያ

ይከፈላቸዋል።

የጥገኛች ተቆራጭን ለማግኘት ማመልከት

ማመልከቻውን ሠራተኛው ከሞተ በኋላ በ12 ወራት ውስጥ 213/፳፬ በተሰኘ

ፎርምን ከቢ.ቱዋሕ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ እና

በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የጥገኛች ስጦታ

የአንድ ጊዜ ስጦታ መጠኑ 36 የወር ተቆራጮች ድምር ነው።

የሰጠታ መብት ያለው የተቆራጭ መብት የለውም።

የጥገኛችን (“ትሉይም”) ተቆራጭ የማግኘት መብት ያላቸው፡-

ባል የሞተባት ልጅ ያላት እና 40 ዓመት የሞላት ወይም ለራሷ ገቢ

ማስገኘት የማትችል፤ እንዲሁም ሚስት የሞተችበት ልጅ ያለው

እና 40 ዓመት የሞላው ወይም ለራሱ ገቢ ማስገኘት የማይችል

(አጠቃላይ ገቢው በወር ከ5.856 ሺቄል በታች የሆነ)

የጋብቻ ስጦታ

ጋብቻ የመሠረተ የሚች ባል ወይም የመሠረተች የሚች ሚስት የ36

ወራት ተቆራጭች ድምር ስጦታ ይሰጣቸዋል። ስጦታው በሁለት

ደረጃዎች ይከፈላል፤ አንዱ በጋብቻው ማግስት ሁለተኛው ደግሞ

ጋብቻው ከተመሠረተ ከሁለት ዓመታት በኋላ ሲሆን (የጥገኛች

(“ትሉይም”) ተቆራጭ መብቱ ይቃጠላል/አይሠራም)።

ስጦታው ወዲያውኑ ስለሚከፈል ማመልከቻ ማስገባት አያስፈልግም።

የጥገኛችን ተቆራጭ የሚያገኝ ወይም የምታገኝ የሚች ባለቤት ሞያዊ ማገገም

የሞያዊ አቅጣጫ ለማመልከት የምርመራ አርዳታ የትምህርት

ወጪዎችን መሸፈን እና በትምህርት ወቅት የመተዳደሪያ ወጪዎችን

መሸፈን - ባለቤቱ/ቷ በሥራ ላይ አደጋ እንደሞተበት/ባት የሚታወቅ

እና ሞያ የሌለው ወይም ለመተዳደሪያ በሞያ የማይጠቀም ከሆነ/

ነች ወይም በባለቤቱ/ቷ ሞት ምክንያት የሞያ ለውጥ የሚያስፈልግ

ከሆነ ለሞያዊ ማገገም ተስማሚ ነው።

ጥያቄውን በመኖሪያ አካባቢ ላለ የቢ.ቱዋሕ ሌሎች ድርጅት ቅርንጫፍ

በፎርም (270/ ነጋ) ለማገገሚያ ክፍል ማቅረብ

ያስፈልጋል። ፎርምን ከቢ.ቱዋሕ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

አዲስ! ማመልከቻውን ሞልቶ በቢ.ቱዋሕ ሌሎች የኢንተርኔት ድረ ገጽ ሁሉን ሰነዶች በማያያዝ በአንላይን በቀጥታ ወደ ቅርንጫፉ መላክ ይቻላል።

ተጨማሪ ዝርዝሮችን “ሸኩም ሚቅጻዒ” በተሰኘው ክፍል ተመልከቱ።

ወላጅ ለሞተባቸው ልጆች የመተዳደሪያ ወጪዎች ክፍያ (“ድሚይ ምሕያ”)።

አናትና አባት ለሞተበት አድሚው 20 ዓመት ላልሞላው አብዛኛውን ጊዜውን በሁለተኛ ደረጃ ትምህርት ወይም በሙያ ትምህርት የሚያውል ከሆነ በወላጅ የገንዘብ ገቢ

አንጻር ለመተዳደሪያው የገንዘብ እርዳታ ይቀበላል።

በጥር 2019 የመተዳደሪያው መጠን በወር 800 ሺቄል ነው።

ተቆራጭን ለሚቀበል ግለሰብ ቢ.ቱዋሕ ሌሎች የተምህርት ዘመን ከመከፈቱ በፊት የመተዳደሪያ ወጪዎች ማመልከቻ ፎርም ይልካል።

ፎርምን በመመላት ወደ ቅርንጫፉ መላክ ያስፈልጋል።

የ“ባር ሚጽኻ” ስጦታ

ወላጅ የሞተበት የ13 ዓመት ወንድ ልጅ እና ወላጅ የሞተባት የ12

ዓመት ሴት ልጅ።

የሰጠታው መጠን በጥር 2019 መሠረት 5,925 ሺቄል ነው።

ስጦታው የሚከፈለው ወዲያው ነው።

የሞት ጊዜ ስጦታ

ደረጃው 50% እና ከዚያ በላይ የሥራ አካል ጉዳተኝነት ተቆራጭ

ተቆራጭ የሚቀበል ወይም የተረጂዎች (“ትሉይም”) ተቆራጭ

ተቆራጭ የሚቀበል ሰው ቢሞት ለባለቤቱ ወይም ባለበት ከለለው ለልጁ

(በሕገ እንደተገለጸው) የአንድ ጊዜ ስጦታ ይሰጣል።

የሰጠታው መጠን በጥር 2019 መሠረት 8,888 ሺቄል ነው።

ለቀሪዎቹ የተቆራጭ ተቀባዩ ቤተሰቦች የአካል ጉዳተኝ ተቆራጭ 60% ሲባዛ በ36 የአንድ ጊዜ ክፍያ በተወሰኑ

መስፈርቶች በቀደመው ተቆራጭ ፋንታ ይሰጣቸዋል።

የአካል ጉዳተኛ ዋስትና

የአካል ጉዳተኛ ተቆራጭ የሚከፈለው በደረሰበት ጉዳት ምክንያት መስራት የማይችል ከሆነ ወይም የመሰረት አቅራቢ የቀነሰበት ተቆራጭ ይከፈላል። በአካል ጉዳተኛ ዋስትና መሰረት ለአካል ጉዳተኛ ልጅ ይከፈላል። እንዲሁም ለልዩ አገልግሎቶች በካባድ ሁኔታ አካል ጉዳተኛ ለሆኑትም ድገማ ይከፈላቸዋል። የመልሶ ማገገሚያ ድጋፍ ይደረግላቸዋል።

የአካል ጉዳተኝነት ተቆራጭ

የአካል ጉዳተኝነት ተቆራጭ መብት ያለው ማን ነው?
“አካል ጉዳተኛ” - የአሰራሪ ልዩ ሆኖ፣ የሆነች እና የቤት አመቤት ያልሆነች ከ18 እስከ ጠረቃ ዕድሜ ድረስ (ለወንዶች እስከ 67 ዓመት ለሴቶች እስከ 62 ዓመት) በአካል መንገድ፣ በአእምሮ ወይም መንፈስ ጉዳት ወይም በበሽታ ጉዳት ፣ በአደጋ ጉዳት ፣ ሲወለድ ጀመሩ በተከሰተ ጉዳት ፣ ምክንያት ደመወዝ ለማፍራት የመስራት አቅም የሌላቸው እና በጥር 2019 ዓ/ም ከ6.164 ሺህ በላይ ደመወዝ የማይቀበሉ ከሆኑ የአካል ጉዳተኛ ተቆራጭ አላቸው።

» ወጥቶ መሥራት በጣም ያዋጣል
የምትሠራ ብትሆንም መቀበል ትችላለሁ። ተቆራጭ በአካል ጉዳተኛ መብት የሚቀንስ ቢሆንም፣ ከሥራ ላይ ከተቆራጩ የምትገኘው አጠቃላይ ገቢ ከተቆራጩ በታች ከምትገኘው ገቢ የበለጠ ነው። ተቆራጩንም ለየተቀበልክ ምን ያህል ገንዘብ ከሥራ ላይ ማግኘት እንደምትችል ማወቅ ትፈልጋለህ? በቤተሰብ ሌሎች ድረ ገጽ ላይ ወዳለው “የገቢ ማሰራያ” ቦታ ግብ።

“አካል ጉዳተኛ የአቤት አመቤት” - አሰራሪ አገር ሪፎርም ከ18 - ጠረቃ መውጫ ድረስ ፣ ባለ ትዳር ወይም በህዝብ ዘነድ የሚታወቅ አብሮት የትዳር አጋሪ የአድጋውያን ሺህ ወይም ቀስትና ካለው አሳ የማትሰራ ከሆነ የአካል ጉዳተኛ ማመልከቻ ከማቅረብ በፊት በተከታታይ ለ12 ወራት ያህል ካልሥራች ማመልከቻ ከማቅረብ በፊት 48 ወራት ካልሰራች ወይም አልፎ አልፎ ቢሆንም 24 ወራት ካልሰራች በጉዳቱ ምክንያት በመደበኛው የቤት አመቤትነት መተግበር ያልቻለች ወይም በጉዳቱ ምክንያት የቤት አመቤትነት ተግባሩ በ50% የቀነሰ።

- የአካል ጉዳተኝነት ተቆራጭ ባለሙሉነት መስፈርቶች**
1. የሕክምና የአካል ጉዳተኝነት - ቢያንስ በ60% ወይም ቢያንስ በ40% የተጠቃለለ የአካል ጉዳተኝነት ለባለሙሉነት የተወሰኑ የአካል አለመብቃቶች (ጉዳቶች) ኖረውበት በአንዱ ቢያንስ የ25% የሕክምና አካል ጉዳተኝነት የተወሰነለት። (ለአካል ጉዳተኛ የቤት አመቤት ቢያንስ 50%) ።
 2. ተቀጥሮ ለመሥራት ወይም በቤት ውሳኔ ለመሥራት አቅም ማጣት - ማጣት - ቢያንስ በ50% መጠን።

የባለሙሉነቱ መጀመሪያ - ተቀጥሮ የመሥራት (ወይም በቤት ውስጥ የመሥራት) የአካል ደረጃው ብቁ አይደለም ከተባለ 90 ቀን በኋላ ። የአካል ጉዳተኛ ደረጃ ከተወሰነበት ቀን አንስቶ በ30 ቀናት ውስጥ ተቆራጩ የሚከፈልበት ሁኔታ አለ።

የተቆራጩ መጠን በጥር 2019:
አንድ ብቸኛ ሰው የሥራ አለመብቃት 100% ከሆነ 3.312 ሺቀል ሥራ ሰርቶ የሚያገኘው የወር ደመወዙ እስከ 3.837 ሺህ የሆነ ፣ ለሥራ አቅም ማጣት ደረጃ 74% የሆነ ግለሰብ በወር እስከ 7.315 ሺህ ያለው ፣ ሥራ የመስራት አቅም ደረጃው 65% የተሆነ ግለሰብ በወር እስከ 7.850 ሺህ ያለው።

የሚቀበል 2.022 ሺህ ተቆራጭ ይከፈላል። ሥራ የመሰራት አቅራቢ የተገዳበት ደረጃው 60% የሆነ የወር ደመወዙ እስከ 8.147 ሺህ የሆነ 1.903 ሺህ ተቆራጭ ይከፈላል። ሰርተህ የምትቀበለው ደመወዝ መጠን ከላይ ከተጠቀሱት ክፍያዎች የሚበልጥ ከሆነ ደረጃ በደረጃ ከተቆራጩ ይቀንሳል።

ለሚሰጡ ወይም ለባል ተጨማሪ ተቆራጭ: - በጥር ወር 2019 በነበረው የክፍያ መጠን አኳያ ሚስት ወይም ባል ወህራዊ ደመወዝ ከ5.856 ሺህ በላይ ካልሆነ ተጨማሪ ክፍያ አለው።

የተጨማሪ ክፍያ መጠን - ለአካል ጉዳተኛ ከሚከፈለው 50% ይከፈላል።

የቤት አመቤት ለባል ተጨማሪ መብት የላትም።

ልልጆች የሚከፈል ተጨማሪ ተቆራጭ - ለመጀመሪያቸው ሁለት ልጆች ለአያንዳቸው ይከፈላቸዋል (በገጽ 27 በዝርዝር የቀረቡትን መስፈርቶች ማግኘት ይኖርባቸዋል።)

የተጨማሪ ክፍያ መጠን - አካል ጉዳተኛ ለወር ከሚከፈለው ተቆራጭ 40% ለአያንዳዱ ልጅ ይከፈላል።

ለጥገኛች ተቆራጭ የሚከፈላቸው ከሥራ በሚከፈል ደመወዝ አንጻር ሳይሆን

በገቢ ምረመራ መሰረት ነው።

መቀበል የሚገባህን የአካል ጉዳተኛ ክፍያ ተቆራጭ መጠን ለማወቅ በቤተሰብ ሌሎች ሲኖሩት ድረ ገጽ ለማግኘት ነሁት ክልሉን የሚለውን ክፍል ተመለከት

የአካል ጉዳተኝነት ተቆራጭ ጥያቄ አቀራረብ
የአካል ጉዳተኝነት ተቆራጭ ጥያቄውን በጥያቄ አቅራቢው መኖሪያ ቤት አካባቢ ላለ የቤተሰብ ሌሎች ቅርንጫፍ በፎርም 7801/ 72 ማቅረብ ያስፈልጋል። ካልሆነ በፖስታ ቤት ወይም በፋክስ መላክ።

የመጠየቂያውን ፎርም ከቤተሰብ ሌሎች ቅርንጫፍ ወይም ከቤተሰብ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ ይቻላል።

* የጥያቄውን ፎርም በቤተሰብ ሌሎች ሲኖሩት ድረ ገጽ በሞቃት በአንጻሩን ወዲያው ሰነዶችን በሙሉ አያይዘው ወደ ቤተሰብ ሌሎች ቅርንጫፍ መቤት መላክ ትችላለሁ። አገልግሎት ለመቀበል በቴሌፎን ቁ. * 3928 ደውል

የተቆራጩን ጥያቄ የአካል ጉዳተኛው እራሱ ማቅረብ አለበት። ምናልባት በአካሉ አለመብቃት ወይም በአዕምሮ ቸግር ካልቻለ ቤተሰብ ወይም ሌላ የሚወክለው ሰው በሰው የማቅረብ መብት አላቸው።

የተቆራጩን ጥያቄ ጥያቄው ከተነሳ በ12 ወራት ውስጥ ማቅረብ ያስፈልጋል። የተቆራጩን ጥያቄ ዘገይቶ ማቅረብ ለተቆራጭ ያለውን መብት ሊገዳ ይችላል።

አስፈላጊ ከሆነ ጥያቄውን ክቅረብ በኋላ ለመመሪያ ወደ ህክምና ኮሚቴ አንድ-ትመጣ ጥሪ ይደረግልሃል። የህክምና ኮሚቴ የአካል ጉዳተኝነትን ደረጃ ይወስናል።

ወደ ህክምናው ኮሚቴ ከመምጣት በፊት ለብቁ ቅድመ ገገጂት የባለ ሙያ ምክር አገልግሎት መቀበል ትችላለሁ።

ድድ ምክብራት በተሰኘው ተቋም በነጥጥ ምክር አገልግሎት መቀበል ትችላለሁ። ለመገናኛት ቀጠሮ ለመያዝ በስልክ ቁ. *2496 ደውል።

ጥያቄው ተቀባይነት ያላገኘ እና ተቆራጩን በከፊል የሚያገኝ ሰው ይግባኝ የማለት/ዳግመኛ የመጠየቅ መብት አላቸው። በአርግጥ በሕግ እና በድንጋጌው መሰረት መሠረት እንደገና ይታይልን የሚለውን ጥያቄ የማቅረብ መብት አላቸው።

- » የዋስትና ክፍያ ከመክፈል ነጻ መሆን
 - የአካል ጉዳተኝነት ተቆራጭ የሚከፈለው እና ሌላ ምንም ዓይነት ገቢ የሌለው ተቆራጩ በሚከፈለው ጊዜ ከዋስትና ክፍያ ነጻ ነው።
 - የሥራ አለመብቃት ደረጃው 100% እና ከዚያ በላይ ለአንድ ዓመት ወይም በቋሚነት የተወሰነለት የአካል ጉዳተኝነት ተቆራጭ የሚከፈለው ሰው ተቆራጩ በሚከፈለው ጊዜ ሌላ ተጨማሪ ገቢ ቢኖረውም ከዋስትና ክፍያ ነጻ ነው። ነገር ግን የግል ሠራተኛ ከሆነ የዋስትናውን ክፍያ ለሥራ ጉዳተኞች ዘርፍ ይከፍላል። ተቀጣሪ ሠራተኛ ከሆነ ግን ዋስትናውን አሠራው ለሥራ ጉዳተኞች ዘርፍ እና ለአሰራሪ ሠራተኞች እና ለፈረሰ ማህበር ሠራተኞች መብት ዘርፍ ይከፍላል።

የትምህርት ስጦታ ገንዘብ ክፍያ

በሃምሌ ወረ ወይም በገንሎ ወር ሙሉ የአካል ጉዳተኛ ተቆራጭ ገንዘብ የሚቀበል 4 ልጆችን ከዚያም በላይ እድሜያቸው ከ6-18 የሚሆናቸው ልጆች ያሉት ወላጅ ለትምህርት የሚደግጁ ገንዘብ ይቀበሉ ይሆናል። ዝርዝሩን በገጽ 6 ተመልከቱ።

መያዊ ማገገሚያ እርዳታ

ቢያንስ የ20% የሕክምና የአካል ጉዳተኝነት ደረጃ የተወሰነለት እና በደረሰበት ቸግር ምክንያት ሥራውን መሥራት የማይችል እና ሌላ ተስማሚ ሥራም መሥራት የማይችል ከሆነ እንዲሁም ሞያዊ ማገገም የሚያስፈልገውና ተገቢው ከሆነ፣ በምርመራ/ በመለየት ሂደት እርዳታ፣ ሞያዊ የሆነ እቅጣጫ ማስያዝ እና በሥራ ማዋሃድ፣ (በሞያ ትምህርት ጊዜ የአካል ጉዳተኝነት ተቆራጭ ለማይከፈለው እና በከፊል የሚከፈለው) እንደዚሁም የትምህርት ክፍያ ይከፈላል። የትምህርት ቁሳቁስ ወጪ እና ወደ-ትምህርት መሄጃ እና መመለሻ መጓጓዣ ይሸፈናል።

ለማገገሚያው ባለሙሉነት መሆንን ለመመርመር በመኖሪያ አካባቢ ወደሚገኝ የቤተሰብ ሌሎች ቅርንጫፍ የማገገሚያ ክፍል በፎርም/ቅጽ 270 /ሞልተህ አቅርብ። የማመልከቻውን ፎርምን ከአንተርኔት አውርደህ በኢንተርኔት ፣ በፖስታ ቤት ወይም በፋክስ መላክ ትችላለሁ።

» አዲስ! ማመልከቻውን በቤተሰብ ሌሎች ድረ ገጽ ላይ ሞልቶ ሁሉንም ማስረጃዎች “አንላይን” ሆኖ መላክ ይቻላል።

ለልዩ አገልግሎቶች የሚከፈል ተቆራጭ

ለልዩ አገልግሎቶች የሚከፈለው ተቆራጭ ባለሙሉነት የሚሆኑት ዕድሜያቸው ከ18 ዓመት እስከ ጠረቃ ዕድሜ ክልል ያሉ ወንዶችና ሴቶች ሆነው በዕለት ተዕለት የቤት ውስጥ ተግባራቸው በሌላ ሰው ላይ ጥገኛ ለሆኑት (ልብስ መልበስ፣ መመገብ፣ መታጠብ፣ መመገብ፣

የቤት ውስጥ ዝውውር እና የግል ንጽሕና) ወይም በራሳቸው ላይ የሕይወት አደጋ እንዳይደርስ ወይም በዙሪያው ባሉት ላይ እንዳይደርሱ ለመከላከል ጥበቃ የሚያስፈልጋቸው ከሆነ ነው።

እንደዚሁም በአንዳንድ ሁኔታዎች ልዩ ተቆራጭ ሊከፈል ይችላል።

ለምሳሌ “ዲያሊዝ” ለሚደረግላቸው፣ “የኪሞቴራፒያ” ሕክምና ለሚያገኙና ንቅለ-ተከለ ለተደረገላቸው። በተጨማሪም ሕክምና ቤት ውስጥ ተኝቶ በመሥሪያ ኃይል ለሚተነፍስ መጠኑ ከፍ ያለ ተቆራጭ ይከፈላል።

የአካል ጉዳተኛው ተቆራጭ መጠን የሚወሰነው በ3 የሰው ጥገኝነት ደረጃዎች ነው።

የሰው ጥገኝነት ደረጃዎች	በጥር ወር 2019 የተቆራጩ መጠን
50%	1.422 ሺኬል
112%	3.325 ሺኬል
188%	5.324 ሺኬል

“በመሰሪያ እገዛ የሚተነፍስ አካል ጉዳተኛ ተጨማሪ ደጎማ 1.844 ሺኬል የመቀበል መጠን አለው።

የተለዩ አገልግሎቶች ተቆራጭ መጠን መስፈርቶች

- በአንክብካቤ ድርጅት ውስጥ ተኝቶ የማይታከም።
- በአስራኤል ውስጥ ያለ። በተወሰኑ መስፈርቶች በውጫ አገር ላለ አካል ጉዳተኛም ተቆራጭ ለተወሰነ ወቅት ይከፈላል።
- የሕክምና አካል ጉዳተኝነት (ለተለዩ አገልግሎቶች) ቢያንስ በ60% ደረጃ ተወስኖለት ተቆራጭ የሚከፈለው። ወይም የሕክምና አካል ጉዳተኝነት (ለተለዩ አገልግሎቶች) ቢያንስ በ75% ደረጃ ተወስኖለት ተቆራጭ የማይከፈለው። በጥር ወር 2019 በነበረው መመሪያ ከሥራ በወር የሚያገኘው ደመወዝ ከ51.365 ሺኬል የማይበልጥ የማይበልጥ ከሆነ ; እና በሕግ መሠረት ለግል አንክብካቤ ለቤት ውስጥ እርዳታ የማያገኝ ከሆነ።
- የዝውውር/የአንቅስቃሴ ክፍያ የማይከፈለው ከሆነ ነገር ግን በሕክምና የአንቅስቃሴ ውሰንነት 100% ተወስኖለት ከሆነ ፣ ወይም ተሽከርካሪ ወንበር (ኪሴ ጋልጋሊም) ስለሚያስፈልገው ተወስኖለት እየተጠቀመበት ያለ ወይም የአልጋ ቁራኛ ሆኖ ባለመኪና ሆነ ቢያንስ የ100% ደረጃ የተለዩ አገልግሎቶች የተወሰኑት።

ለልዩ አገልግሎቶች ተቆራጭ ጥያቄ አቀራረብ

የአካል ጉዳተኝነት ተቆራጭ ጥያቄውን በጥያቄ አቅራቢው መኖሪያ ቤት አካባቢ ላለ የቤቱዋሕ ሌሎች ቅርንጫፍ (በፎርም 7849/ (ንጋከአ.ነተርነት ድረ ገጽ በማውረድ ሙሉቶ ከማመልከቻው ጋር ማስረጃዎች እያይዘ በኢንተርነት ፣ በጋራ ቤት ወይም በፋክስ ማለክ ይቻላል።

» አዲስ! ማመልከቻውን በቤቱዋሕ ሌሎች ድረ ገጽ ላይ ሞልቶ ሁሉንም ማስረጃዎች “አንላይን” ሆኖ መላክ ይቻላል። ከመሰሪያ ቤቱ ተወካይ ጋር ለመንጋገር በስልክ ቁጥር *3928 ደውሉ።

ማመልከቻውን ካቀርብክ በኋላ አስፈላጊ ሆኖ ከተገኝ በህክምና ኪሜቲ ለመርመራ ጥሪ ይደረግልሃል።
ያድ ምክብራት በተሰኘው ተቋም በነጥብ የምክር አገልግሎት መቀበል ትችላለህ። ለመገኘት ቀጠሮ ለመያዝ በስልክ ቁ. *2496 ደውሉ።

ቢበዛ ጥያቄ ከመቅረቡ በፊት ያሉትን 6 ወራት ውዝና መቀበል ይቻላል።

ለአዲስ ገቢ ከባድ የአካል ጉዳተኛ የሚሰጥ የተለየ ክፍያ - “ዓልያ” ባደረጉበት የመጀመሪያ ዓመት ላይ

ከ18 ዓመት እስከ ጡረታ መውጫ ዕድሜ ያሉ ከባድ የአካል ጉዳተኝነት ያላቸው አዲስ ገቢዎች (የእርጅናን መዕራፍ ተመልከት) ወደ አገር ውስጥ ከገቡ ከ90 ቀናት በኋላ ዓመት እስከሚሞላቸው ድረስ በተወሰኑ መስፈርቶች የልዩ ክፍያ

መጠን አላቸው። ከፍተኛው ከ91ኛው ቀን ጀምሮ ከሚከፈል ልዩ ክፍያ እና ከ181ኛው ቀን ጀምሮ ከሚከፈል የአካል ጉዳተኝነት የተቀረጸ ነው። ዝርዝሩን ከቤቱዋሕ ሌሎች ቅርንጫፍ ማግኘት ይቻላል።

የአካል ስንኩል ልጅ ድጎማ

የሚከፈለው ለወላጅ ነው። ምክንያቱም የሕክምና ችግር ያለበትን አካል ስንኩል ልጅ ማሳደግ ብዙ የመንከባከብ ጫና ስላለበት ነው።

የድጎማው መጠን

በጥር 2019 የድጎማው መጠን	የድጎማው ደረጃ
1.422 ሺኬል	50%
2.600 ሺኬል	112%
4.757 ሺኬል	188%

“በመሰሪያ እገዛ የሚተነፍስ አካል ጉዳተኛ ተጨማሪ ድጎማ 1.844 ሺኬል የመቀበል መጠን አለው።

ከአንድ ልጅ በላይ አካል ጉዳተኛ ልጆች ያሉት ቤተሰብ ለአያንዳንዱ ልጅ ከፍተኛውን ድጎማ ገንዘብ የመቀበል መጠን አለው።

ለአካል ጉዳተኛ ልጅ ክፍያ መብት ያለው ማን ነው?

- የእድገት ማዘገም ከባድ ችግር ያለበት 3 ዓመት ያልሞላው ልጅ (ከ91 ቀን ጀምሮ) ።
- ከ3 ዓመት እስከ 18 ዓመት ያለ የዕለት ተዕለት ተግባሩን ለመፈጸም በዕድሜው ካሉ ይልቅ በጣም በከፍተኛ ሁኔታ በሌላ ሰው እርዳታ ላይ ጥገኛ ሆነ (ለቤት ውስጥ ዝውውር፣ ልብስ መልበስ፣ መታጠብ፣ መመገብ እና የግል ንጽህና፣ ወዘተ.)
- እስከ 18 ዓመት ዕድሜ ያለ ልጅ በራሱ ላይ የሕይወት አደጋ እንዳይደርስ ወይም በዙሪያው ባሉት ላይ እንዳይደርስ ለመከላከል ጥበቃ የሚያስፈልገው (ከ91 ቀን ጀምሮ) ።
- ከሚከተሉት በሽታዎች ውስጥ በአንዱ ተጠቂ ሆነ እስከ 18 ዓመት ዕድሜ ያለ ልጅ። የአዕምሮ ዘገምተኛ (ከተወለደ ጀምሮ “ተሰጥኔት ዳምን” ካለበት)፣ በአያንዳንዱ ጆር ፫00 ዲሲቢል በታች የመስማት ችሎታ የወረደ (ከተወለደ ጀምሮ)፣ በአያንዳንዱ ዓይን የማየት ችሎታ ከ6/60 በታች፣ የአይታ ፊልዳ. (“ሰዴ ርዕያ”) ከ200 በታች የወረደ ሁሉም በመስተካከል (ከ91 ቀን ጀምሮ)፣ “አተዝም”፣ “ሳይኮሲስ” / “ጥሲካዛ”፣ ወይም ተመሳሳይ ሆነ የሳይካትሪክ-ባህሪ (ከ91 ቀን ጀምሮ)፣ (ከ3 ዓመት ዕድሜ ጀምሮ) በመግባባት ዕርዳታ የሚያስፈልገው።
- በእስከ 18 ዓመት ዕድሜ ያለ ልጅ በመመሪያው በተዘረዘረው መሠረት የተለየ የሕክምና እንክብካቤ የሚያስፈልገው (ከ91 ቀን ጀምሮ)
- በቋሚነት በሆስፒታል ህክምና እንክብካቤ የሚያስፈልገው ልጅና ቢያንስ በሳምንት 3 ጊዜ ለ3 ወራት ያህል የህክምና ፈወሳ እርዳታ ቢደርግለትም ከታላቅ ደረጃ መድረስ የማይችል በህክምናው እንክብካቤዎች ወቅት ወላጁ አብሮት የሚገኝ እና ለልጁ በሚደረግልት እንክብካቤ የሚሳተፍ ወላጅ

የክፍያው መብት መስፈርቶች

እስራኤል ውስጥ ያለ ልጅ (በተወሰኑ መስፈርቶች እስራኤል ውስጥም ባይኖር) በድርጅት ውስጥ በአዳሪነት ያልተያዘ ወይም በማደግ በተሰጠ ያልተያዘ፣ የመዘዋወሪያ/መንቀሳቀሻ ክፍያ የማይቀበል ነገር ግን የአንቅስቃሴ ውሰንነት ደረጃው ከ80% በላይ ተወስኖለት ካልሆነ በስተቀር ወይም ተሽከርካሪ ወንበር የሚያስፈልገው ከሆነና እየተጠቀመ ከሆነ ወይም ደግሞ ለወላጆቹ ተጨማሪ የአካል ጉዳተኛ ልጅ ካላቸው።

በድርጅት ተይዞ ያለ ልጅ ወላጆቹ ሁሉን በድርጅቱ ውስጥ ለልጁ የሚያስፈልገውን ወጪውን የሚችሉ ከሆነ የክፍያ መብት አለው።

ለአዲስ ገቢ አካል ጉዳተኛ ልጅ የሚከፈል ድጎማ

አዲስ ገቢ አካል ጉዳተኛ ልጅ ድጎማ የመቀበል መጠን ይኖረዋል መብቱም ወደ ኦሚክራል ከገባባት ቀን ጀምሮ ይከበርላታል። ስለሆነም ወደ እስራኤል እንደገባ ቶሎ ብሎ ማመልከቻውን ማቅረብ ይገባል።

ለክፍያው ጥያቄ አቀራረብ

የክፍያውን ጥያቄ የሚያቀርበው ልጁ አብሮት ያለው ወላጅ

ነው።

ልጁ ከወላጆቹ ጋር ከሌለ የልጁ ሞገዚት (“አጋትሮፍሶ”) ወይም ልጁ አብሮት ያለው/የሚይዘው ሰው የክፍያውን ጥያቄ ያቀርባል። ጥያቄውን በተገቢው በፎርም 7821/ ነጋ በልጁ መኖሪያ ቤት አካባቢ ላለ የቤቱዋሕ ሌሎች ቅርንጫፍ ጥያቄ ማቅረብ ያስፈልጋል። የመጠየቂያውን ፎርም ከቤቱዋሕ ሌሎች ቅርንጫፍ መውሰድ ወይም ከቤቱዋሕ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ ይቻላል። ሁሉንም የሕክምና ማስረጃዎችን እና የትምህርቱን ማስረጃ፣ “የእድገቱን ሂደት እንክብካቤ” የሚያሳየውን ማስረጃ በመመሪያው መሠረት ከሚመለከተው አካል ወስዶ ከመጠየቂያው ፎርም ጋር ማያያዝ ያስፈልጋል።

* ማመልከቻውን በቤቱዋሕ ላይ አሚ እንተርነት ድረ ገጽ ሞልቶ ሁሉን ሰነዶች አያይዞ በአንላይ በቀጥታ ወደ ቅርንጫፍ መ/ቤቱ መላክ ይቻላል። ማመልከቻውን በመሰሪያ ቤቱ ሰራተኛ አማካኝነት ለመላክ በቴልፎን ቁጥር *3928 ደውሉ።

• ማመልከቻው ከቀረበ በኋላ እንደ አስፈላጊነቱ ወላጆች እና ልጆቻቸው ለመርመራ ወደ ህክምና ኮሚቴ እንዲመጡ ጥሪ ይደረግላቸዋል። በነጻ የምክር አገልግሎት ለመቀበል እና ቅደም ዝግጅት ለማደረግ **ቢያድ ሙከቤኒት ተቋም** የምክር አገልግሎት መቀበል ትችላለህ። ቀጠሮ ለመያዝ በቴልፎን ቁ. *2496 ደውሉ። ተቆራጩ ገንዘብ የሚከፈለው ማመልከቻው ከመቅረቡ በፊት በዛ ቢባል ለ12 ወራት ያህል ነው።

ለሚችሉ ቤተሰብ የሚሰጥ የገንዘብ

አውቶማቲካል ለሚችሉ የትዳር አጋር በአንድ ጊዜ የሚሰጥ ገንዘብ ነው። ለማቼ የትዳር አጋር ከሌለው (በህጉ እንደተገለጸው) አካል ጉዳተኛ ተቆራጭ ወይም የልዩ አገልግሎት ድጎማ ክፍያ መሰረት ገንዘብ ለሚቻል ልጅ ይሰጣል።

የማች ስጦታ ገንዘብ አካል ጉዳተኛ ልጅ ከሞተባቸው የአካል ጉዳተኛ ልጅ ድጎም ሲከፈለው እንደገቢው ለወላጆቻቸው ይከፈላቸዋል።

በጥር ወር 2019 ዓ/ም ለሚችሉ ቤተሰብ የሚከፈለው ስጦታ ገንዘብ መጠን 8.888 ሺኬል ያህል ነው።

በፖልዮ በሽታ ለተጎዱ የሚሰጥ ካሳ

በፖልዮ ለተጎዱ የሚሰጠው ካሳ ሕግ መሠረት የአንድ ጊዜ ካሳ እና የጋር ተቆራጭ ወይም (ስጦታ በተቆራጩ ፋንታ) የእስራኤል አገር ኗሪ ለሆኑ እና በእስራኤል ውስጥ በልጅነት ልምሻ ለታመሙ።

ካሳውን ለማግኘት ጥያቄ ለማቅረብ በተዘጋጀው ፎርም 7870/ ነጋላይ ሞልቶ በፖሊስ ቤት ወይም በፋክስ መላክ ይቻላል። ፎርምን ከድርጅቱ ቅርንጫፍ መውሰድ ወይም ከቤቱዋሕ ሌሎች የኢንተርኔት ድረ ገጽ ማውረድ ይቻላል።

በ“ሪንግ ዎርም” (“ጋዜዜት”)

ለተጎዱ የሚሰጥ ካሳ

በ“ሪንግ ዎርም” (“ጋዜዜት”) ለተጎዱ የሚሰጠው ካሳ ሕግ መሠረት ደርሶ በጸረ “ሪንግ ዎርም” የጨረራ ሕክምና የተጎዱ የካሳ መብት አላቸው (ወይም ቀሪዎቹ) ከ1.1.46 እስከ 31.12.60 ድረስ በሕግ በታወቀው አካል የተደረጉ።

በሕጉ በተዘረዘረው አንዱ በሽታ ይታመመ እንደጉዳተኛ ይቆጠራል፤ እንደ በራሱ ወይም የአንገት አካባቢ ካንሰር (“ሳርታን”)፣ የደም ካንሰር እና ሌሎችም።

ጥያቄው በመኖሪያ አካባቢ ላለ የጤና ጥበቃ መሥሪያ ቤት ይቀርባል።

የጤና ጥበቃ መሥሪያ ቤት ነው ባለመብትነቱን የሚወስነውና እንደዚሁም ለጥያቄ አቅራቢው ጥያቄው ተቀባይነት እንዳገኘና እንዳላገኘ የሚነግረው። ከፍተኛ የሚሰጠው በቤቱዋሕ ሌሎች ድርጅት አማካይነት ነው።

በደም መቀበል ለተጎዱ የሚሰጥ ካሳ

በደም መቀበል ለተጎዱ (“ኤድስ”) በሚሰጥ ካሳ ሕግ መሠረት፣ ከ31.12.81 ጀምሮ እስከ 1.1.87 ድረስ በሕዝብ የሕክምና አገልግሎት በደም መቀበልም ሆነ በመስጠት ምክንያት በደማቸው ውስጥ የኤድስን ቫይረስ ተሸካሚ የሆኑ ካሳውን የማግኘት መብት አላቸው።

ከሰጡት ጋር በተደረገ ንክኪ ምክንያት የቫይረሱ ተሸካሚ ከሆኑ ሕጉ ለትዳር ባልደረቡትም ሆነ ለልጆቹ ይሠራል።

የክፍያውን ባለመብትነት የሚወስነው የጤና ጥበቃ ባለሙያዎች ኮሚቴ ነው። ክፍያው የሚሰጠው በቤቱዋሕ ሌሎች ድርጅት አማካይነት ነው።

የመንቀሳቀሻ ድገጥ

የመንቀሳቀሻ ድገጥ (“ጊምላት ናዶዶት”) የተለያዩ ጥቅማጥቅሞች የሚያስገኝ ሲሆን የሚሰጠውም እግራቸው ላይ ችግር ላለባቸውና ይህም እንቅስቃሴያቸውን ለሚገደባቸው ነው። ይህም የሚደረገው በኅብረተሰቡ ውስጥ ተዋናደው እንዲኖሩ ለመርዳትና የራሳቸውን ነጻ ሕይወት እንዲያገቡለብቱ ነው። ተቆራጭ የሚከፈለው ከገንዘብ ሚኒስቴር በጀት ላይ ሲሆን ገንዘብ ሚኒስቴርና ቢቱዋሕ ሌኦሚ በፈረሙት የመንቀሳቀሻ (“ናዶዶት”) ውል መሠረት ነው።

የእንቅስቃሴው የተገደበ የሚባል ማን ነው? የመንቀሳቀሻ (“ናዶዶት”) ክፍያ (“ጊምላ”) ባለሙያዎች ማን ነው?

“እንቅስቃሴው የተገደበ” – የእስራኤል ኗሪ ከ3 ዓመት እስከ ጡረታ ዕድሜ ያለ እና እስራኤል ውስጥ የሚገኝ፣ በተጻፈው የቸግር ዝርዝር መሠረት፣ በእግሩ ቸግር ምክንያት የእንቅስቃሴውን ገደብ ምን ያህል ፕሮሰንት እንደሆነ የጤና ጥበቃ ኮሚቴ የወሰነለት።

በተወሰኑ መስፈርቶች ክፍያው ከጡረታ ዕድሜ በኋላም ይቀጥላል።

በእንቅስቃሴ መገደብ ቸግር አንዳለ የሚወስነው የጤና ጥበቃ ሚኒስቴር የሕክምና ኮሚቴ ሲሆን ስለሆነም የመንቀሳቀሻ (“ናዶዶት”) ጥቅማጥቅም ለማግኘት ለቢቱዋሕ ሌኦሚ ማመልከቻ ከማስገባታችሁ በፊት መጀመሪያ የጤና ጥበቃ ሚኒስቴር የሕክምና ኮሚቴ ጉዳዩን እንዲመረምረው ማመልከት አለባችሁ።

የመንቀሳቀሻ ጥቅማ ጠቅሞች መብቶች ለመመርመር ማህጸብን ናዶዶት የሚለውን የቢቱዋሕ ልኦሚ ኢንተርኔት ገብተህ ተመልከት።

በመንቀሳቀሻ ድገጥ ሥር የሚሰጡ የጥቅማጥቅም ተቆራጭ

ዓይነቶች

በእንቅስቃሴው ለተገደበ ሰው ለመንቀሳቀሻው ወርጎዊ ተቆራጭ ይከፈላል። ተቆራጩ እንደ መኪናው ወቅታዊ ዋጋ ይሻሻላል።

ባለሙያዎች የሆነ ሰው ለተቆራጭ መብት ይኖረው ዘንድ የሚያደርጉ መስፈርቶች

“እንቅስቃሴው የተገደበ” ሰው ለራሱ መኪና ወይም ለሚጠቀምበት መኪና የመንቀሳቀሻ ተቆራጭ የማግኘት መብት እና ብድር የማግኘትም መብት አለው።

ለተቆራጩ ጭማሪ መብት ያለው (በጥር 2019 መሠረት የሥራ ወህራዊ ደመወዙ ከ2,222 ሺቄል የሚበልጥ) እና የሥራው ቦታ ቢያንስ በሁለቱም አቅጣጫ 40 ኪ.ሜ. ርቀት ያለው፣ እና ወደሥራው ለመሄድ በቋሚነት በመኪናው የሚጠቀም።

በቢቱዋሕ ልኦሚ ኢንተርኔት ድረ ገጽ የቀረቡት የክፍያ መጠኖች

መኪና የሌለው ሰው ለተቆራጭ መብት ይኖረው ዘንድ የሚያደርጉ መስፈርቶች

“እንቅስቃሴው የተገደበ” መኪና የሌለው ሰው ለተቆራጩ ጭማሪ መብት ያለው ከ2.364 ሺቄል በወር። (የሚሰራ

ከሆነ ከስራ የሚ ቀበለው ወህራዊ ደመወዝ በጥር ወር 2019 ዓ.ም ላይ ከ2.22 ሺቄል በላይ ከሆነ) ዕድሜው ከ18 ዓመት በላይ የሆነና የእንቅስቃሴው ገደብ ቢያንስ 80% ተወስኖለት ከሆነ እና የባለሙያዎች ተቆራጭ የማግኘት እንዲሁም የአጠቃላይ አካል ጉዳተኝነትን ተቆራጭ የማግኘት ከሆነ።

“ተቀጣሪ” ያልሆኑ መኪና የሌላቸው፡- ለተለዩ አገልግሎቶች ተቆራጭ የሚያገኙ* ወይም ለአካል ጉዳተኛ ልጅ ከቢቱዋሕ ሌኦሚ ክፍያ የሚያገኙ** ወይም በድርጅት ውስጥ የሚኖሩ ከሆነ እና ቀጥሎ በየአንዳንድ የተዘረዘረውን መስፈርት የሚያሟሉ ብቻ።

ለተለዩ አገልግሎቶች ተቆራጭ የሚያገኝ

አንድ ሰው የሚከተሉትን መስፈርቶች የሚያሟላ ከሆነ “እንቅስቃሴው ለተገደበ” መኪና የሌለው ሰው ተቆራጭ መብት አለው፡-

- 1 18 ዓመት ከሞላው፣
- 2 የእንቅስቃሴው ገደብ 100% ተወስኖለት ከሆነ ወይም የሕክምና ኮሚቴ ተሽከርካሪ ወንበር እንደሚያስፈልገው ወስኖለት ከሆነና እየተጠቀመበት ከሆነ።

ለአካል ጉዳተኛ ልጅ ከቢቱዋሕ ሌኦሚ ክፍያ የሚያገኝ

የእንቅስቃሴው ገደብ ቢያንስ 80% ተወስኖለት ከሆነ ወይም የሕክምና ኮሚቴ ተሽከርካሪ ወንበር እንደሚያስፈልገው ወስኖለት

ከሆነና እየተጠቀመበት ከሆነ።

በድርጅት ውስጥ የሚኖር

አንድ ሰው የሚከተሉትን መስፈርቶች የሚያሟላ ከሆነ “እንቅስቃሴው ለተገደበ” መኪና የሌለው ሰው ተቆራጭ መብት አለው፡-

1. የእንቅስቃሴው ገደብ 100% ተወስኖለት ከሆነ (ለልጅ - ቢያንስ 80%) ወይም ተሽከርካሪ ወንበር የሚያስፈልገው ከሆነና እየተጠቀመበት ከሆነ።
2. ለተለዩ አገልግሎቶች ተቆራጭ የማግኘት ወይም በድርጅት ውስጥ በመኖሩ ምክንያት ብቻ ለአካል ጉዳተኛ ልጅ ከቢቱዋሕ ሌኦሚ ክፍያ የማግኘት።
3. ቢያንስ በወር 6 ጊዜ ከድርጅቱ አካባቢ በመኪና የሚወጣ ከሆነ።
4. ከድርጅቱ የሚወጣበትን ወጪ የትኛውም የሕዝብ ድርጅት የማይሸፍን ከሆነ።

በመኪና ግዢ ምክንያት ያልተከፈለ ዕዳ (“ሃልቫኦ ኦሚዶት”)

ይህ ብድር የሚሰጠው በስምምነቱ መሠረት ለመኪናው የሚወጡትን ክፍያዎች ሙሉ በሙሉ ወይም በከፊል ለመሸፈን ነው። ያልተከፈለ ዕዳን በስምምነቱ ትዕዛዛት መሠረት መመለስ ነው። የብድሩ መጠን በእንቅስቃሴው ገደብ ፕሮሰንት አንጻር ነው። የመንገድ ደህንነት ተቋም

(“ማኾን”) “እንቅስቃሴው የተገደበው” ሰው በስምምነቱ መሠረት ከተፈቀደለት መኪና የበለጠ ትልቅ መኪና ያስፈልገዋል ብሎ በሚወስንበት ሁኔታ ለመኪና መግዣ የሚሰጠው ብድር በተቋሙ ውሳኔ መሠረት ይሰጠዋል። ያልተከፈለ ዕዳው ፕሮሰንት የሚወስነው በእንቅስቃሴው ገደብ ፕሮሰንት አንጻር እንደዚሁም የእንቅስቃሴ ገደብ ያለበት ሰው መንጃ ፈቃድ ካለው ወይም ከሌለው ነው።

የብድሮቹ መጠን በቢቱዋሕ ሌኦሚ ድረ ገጽ ላይ ቀርቧል።

ለመኪናው ግብር ክፍያ ወጭ የሚሆን ያልተከፈለ ዕዳ ላለው መብት እንዲኖር የሚያደርጉ መስፈርቶች

1. “እንቅስቃሴው የተገደበ” ሰው መንጃ ፈቃድ ያለው ሆኖ ቢያንስ 40% የእንቅስቃሴ ገደብ ተወስኖለት ከሆነ።
2. እንቅስቃሴው የተገደበ” ሰው መንጃ ፈቃድ የሌለው ሆኖ ቢያንስ 60% የእንቅስቃሴ ገደብ ተወስኖለት ከሆነ እንደዚሁም “የመንጃት ፈቃድ” ያለው።

“የመንጃት ፈቃድ ያለው”

የቅርብ ዘመድ ወይም ተንከባካቢ ሆኖ በሚከተሉት መስፈርቶች መሠረት ነው።

1. “የቅርብ ዘመድ” ከእነዚህ አንዱ ነው፡- ባል/ሚስት፣ ልጅና የልጅ ባል/ሚስት፣ አባት፣ እናት - የእንጀራ አባትና እናት እንደዚሁም በጉዲፈቻ የሚያሳድጉትን ጨምሮ፣ ወንድም፣ እጎት፣ እሚታ፣ የልጅ ልጅ። ከእነዚህ አንዱ የመንቀሳቀሻ ቸግር ያለበት ከሆነና የሚኖረውም ከላይ ከተጠቀሱት ቢያንስ ከአንዱ ጋር በአንድ ሕንጻ ውስጥ የሚኖሩ ከሆነ ወይም በሱ መኖሪያና በሌሎቹ መኖሪያ መካከል ያለው ርቀት ከ1500 ሜትር የማይበልጥ ከሆነ ወይም አንዱ ከሌላው ጋር በአንድ መንደር (“ይቡብ”) ውስጥ በተቀራረቡ ሕንጻዎች ውስጥ የሚኖሩ ከሆነ።
 2. “ተንከባካቢ” (“መታገል”) የሚባለው የቅርብ ዘመድ ያልሆነ ነው። ነገር ግን የቢቱዋሕ ሌኦሚ ማገገሚያ ባለሙያ “እንቅስቃሴው የተገደበ” ሰው የቅርብ ዘመዱም ቢሆን በአብዛኛዎቹ የቀን ሰዓታት ውስጥ እንዲረዳው ሊወስን ይችላል። ተንከባካቢውና ተንከባካቢ የሚደረግለት ሰው በአንድ ሕንጻ የሚኖሩ ወይም የተለያዩ ሕንጻዎች ሆነው በሕንጻዎቹ መካከል ያለው ርቀት “የቅርብ ዘመድ” ተብሎ በተደነገገው ውስጥ ያለውን ርቀት የማይበልጥ ከሆነ ነው።
- ያልተከፈለውን ዕዳ በእንቅስቃሴ ውል ውስጥ ባለት መመሪያዎች መሠረት መመለስ ያስፈልጋል።

መኪና እና የተለዩ የመኪና ቁጥቆሮችን ለመግዛት የሚሰጥ ብድር

(ይህም ቀረጥ ለመክፈል ከሚጠቅመው ያልተከፈለ ዕዳ በተጨማሪ ነው)

ልዩ መሣሪያዎች የተገጠሙበት ተሽከርካሪ የሚባለው በተሽከርካሪ ወንበር ላይ ሆኖ ወደ ውስጡ ሊገባበት የሚችል ተሽከርካሪ ወይም ተሽከርካሪ ወንበር ላይ ሆነው

እያሉ ሊነዱት የሚችሉት ተሽከርካሪ ነው።

- የመጀመሪያውን መኪናውን ለሚገዛ - ከአዲስ መኪና ዋጋ 80% (ያለቀረጥ) . ወይም ያለቀረጥ ወይም ቀረጥ-አልባ ከሆነው የመኪናው ዋጋ ከሁለቱ መካከል በርካሹ መሠረት።
- መኪናውን ለሚቀይር - በነበረው መኪና እና በሚገዛው መኪና መካከል ባለው ልዩነት ቀረጥ-አልባ መጠን ለሚገዛ፣ ወይም አዲሱ መኪና ቀረጥ-አልባ ከሆነ ከሁለቱ መካከል በርካሹ መሠረት፣ ያለቀረጥ ከተገዛው የመኪናው ዋጋ 80% እስከ ከፍተኛው መጠን ድረስ - ከሁለቱ መካከል በርካሹ።

እንቅስቃሴው የተገደበ ሰው መኪና በሚቀየርበት በማንኛውም ወቅት ብድሩ የሚሰጥ ሲሆን በእንቅስቃሴው ላይ መሠረት ባለው ባለሙያዎች ላይ ተመርኩዞ ነው።

የብድር ባለሙያዎች መስፈርቶች

- የሕክምና ኮሚቴው ወይም የሕክምና ይግባኝ ኮሚቴ የእንቅስቃሴ አካል ያለበት ሰው ተሽከርካሪ ወንበር ያስፈልገዋል ብሎ ወስኖ ከሆነና ግለሰቡም ወንበሩን እየተጠቀመበት ከሆነ።
- የመንገድ ደኅንነት ሕክምና ተቋም ልዩ መሣሪያዎች የተገጠሙበት ተሽከርካሪ ያስፈልገዋል ብሎ ከወሰነ።
- የእንቅስቃሴ ችግር ያለበት ሰው የግዴታ ውል ፈርጦ ከሆነና በውሉም መሠረት ለሚከተሉት ቅድመ-ሁኔታዎች ቃል ከገባ፡-
 - በተሽከርካሪ ወንበር ላይ ሆኖ ወደ ውስጡ ሊገባበት የሚችል ተሽከርካሪ መግዛት ወይም ተሽከርካሪ ወንበር ላይ ሆነው እያሉ ሊነዱት የሚችሉትን ተሽከርካሪ መግዛት።
 - የመንገድ ደኅንነት ሕክምና ተቋም ጥሩ ናቸው ብሎ የወሰናቸውን ልዩ መሣሪያዎች በተሽከርካሪው ላይ መግጠም።

ብድሩ የሚሰጠው የመንጃ ፈቃድ ላላቸውና ለሌላቸው ሲሆን 5 ዓመት ሲያልቅ ብድሩ ወደ ስጦታ ይለወጣል። ይህም ቢቱዋሕ ሌሊት ብድሩ አስቀድሞ እንዲመለስ ያደርገዋል ነው።

➤ በሕገ መሠረት ወይም በሌላ ውል ተሽከርካሪውን ያለቀረጥ ለመግዛት መብት ያለው (ልዩ መሣሪያዎች የተገጠሙበት ተሽከርካሪ ወይም የግል ተሽከርካሪ) በሕገ መሠረት ወይም ልዩ በሆነው ስምምነት እንደሚቀበል ለመግረጥ መብት አለው።

ልዩ መሣሪያዎች ለተገጠሙበት ተሽከርካሪ የሚሆኑ ልዩ መሣሪያዎችን ለመግዛት የሚያገለግል ብድር

ልዩ መሣሪያዎቹን ለመግዛት የሚሆን ብድር የሚሰጠው ከሚከተሉት ውስጥ አነስተኛውን ነው።

1. ልዩ መሣሪያዎቹ፣ የሚገጠሙበት ክፍያና ቀረጡን ጨምሮ አጠቃላይ ዋጋው 95% የሆነ።
2. ልዩ መሣሪያዎቹ፣ የሚገጠሙበት ክፍያና ቀረጡን ጨምሮ አጠቃላይ ዋጋው በቢቱዋሕ ሌሊት ዋጋ መሠረት 95% ከሆነ። ይህም የግዢውን የመግጠሙን ታክስ ዋጋ ጨምሮ ነው።

የባለሙያዎች ሁኔታዎች

“እንቅስቃሴው የተገደበ” ሰው ልዩ የመኪና መሣሪያዎችን ለመግዛትና ለማስገጠም ብድሩን የመውሰድ መብት የሚኖረው የሚቀጥሉትን መስፈርቶች በሙሉ የሚያሟላ ከሆነ ነው።

- መሣሪያው በሚገጠምበት ቀን የእንቅስቃሴ ተቆራጭ (“ኪዳባት ናዩዱት”) የሚቀበል ከሆነ።
- የሕክምና ኮሚቴ ወይም የሕክምና ይግባኝ ሰሚ ኮሚቴ ተሽከርካሪ ወንበር ወስኖለት ከሆነና በወንበሩ እየተጠቀመበት ካለ።
- የመንገድ ደኅንነት የሕክምና ተቋም የወሰነለት መኪና የተለዩ መሣሪያዎች የሚገጠሙበት መኪና መሆኑን ከወሰነ እና በመኪናው ላይ የሚገጠሙበትንም መሣሪያዎች ከወሰነ።

ብድሩ የሚሰጠው የመንጃ ፈቃድ ላላቸውና ለሌላቸው ሲሆን በ5 ዓመት ውስጥ ወደ ስጦታ ይቀየራል። ይህም ቢቱዋሕ ሌሊት መሣሪያዎቹ እንዲመለሱለት አስቀድሞ ያደርገዋል ነው።

➤ ለግል መኪና ልዩ መሣሪያዎች ለመቀበል ወይም ሊገዛቸው የሰጠታ መብት ያለው ሰው፣ በሕገ መሠረት ወይም በሌላ ስምምነት እርዳታውን እንደሚቀበል የመግረጥ መብት አለው።

ለግል መኪናዎች ልዩ መሣሪያዎች ለመግዛት እና ማስገጠም የሚያገለግል መመለስ

ለግል መኪናዎች ልዩ መሣሪያዎች ለመግዛት እና ማስገጠም የሚያገለግል የሚመለሰው ከእነዚህ ከተጠቀሱት ዋጋዎች ውስጥ አነስተኛ የሆነውን ነው።

1. ልዩ መሣሪያዎቹ፣ የሚገጠሙበት ክፍያና ቀረጡን ጨምሮ አጠቃላይ ዋጋው 95% የሆነ።
2. ልዩ መሣሪያዎቹ፣ የሚገጠሙበት ክፍያና ቀረጡን ጨምሮ አጠቃላይ ዋጋው በቢቱዋሕ ሌሊት ዋጋ መሠረት 95% ከሆነ መኪናውን ግብር ወጭና የመሳሪያዎች ተክላ ወጭ ጨምሮ

የባለሙያዎች ሁኔታዎች

“እንቅስቃሴው የተገደበ” ሰው ልዩ የመኪና መሣሪያዎችን ለመግዛትና ለማስገጠም ብድሩን የመውሰድ መብት የሚኖረው የሚቀጥሉትን መስፈርቶች በሙሉ የሚያሟላ ከሆነ ነው።

- መሣሪያው በሚገጠምበት ቀን የእንቅስቃሴ ተቆራጭ (“ኪዳባት ናዩዱት”) የሚቀበል ከሆነ።
 - የመንገድ ደኅንነት ሕክምና ተቋም ተሽከርካሪ ልዩ መሣሪያዎቹ ለመንዳት ያመቻታል ብሎ ወስኖለት ከሆነ።
 - ጊዜ ያለፈበት የመንጃ ፈቃድ ካለው።
 - ለእሱ የተወሰነለት የግል መኪና ከሆነ።
 - መሣሪያዎቹ በተገጠሙ በ6 ወራት ውስጥ የቀረጥ ወረቀት (“ሐሽበኒት ማስ”) እና የተገጠሙት መሣሪያዎች ዝርዝር ያለበት አረጃፍል ደረሰኝ ካለው።
- * ለመኪናው መሳሪያዎች ከተከሉበት ቀን አንስቶ 12 ወራት ካለፉና የገንብ ወጪ ተመልሶለት ከሆነ።

➤ ለግል መኪና ልዩ መሣሪያዎች ለመቀበል ወይም ሊገዛቸው የሰጠታ መብት ያለው ሰው፣ በሕገ መሠረት ወይም በሌላ ስምምነት እርዳታውን እንደሚቀበል የመግረጥ መብት አለው።

የተሽከርካሪ ወንበር ማንኛ መግዣ ብድር

የተሽከርካሪ ወንበር ማንኛ የሚባለው በመኪናው ላይ የተገጠመ መሣሪያ ሲሆን ተሽከርካሪ ወንበሩን ወደ መኪናው ጣራ ላይ የሚያወጣ ወይም ወደ መኪና ዕቃ ማስቀመጫ ክፍል የሚከት መሣሪያ ነው።

የተሽከርካሪ ወንበር ማንኛ መግዣ ብድር ከእነዚህ ከተጠቀሱት ዋጋዎች ውስጥ አነስተኛ የሆነውን ነው።

1. የማንኛ መሣሪያው መግዣ፣ የሚገጠምበት ክፍያና ቀረጡን ጨምሮ አጠቃላይ ዋጋው 95% የሆነ።
2. ወኪል የሆነ (“መደትጸግ”) የማንኛ መሣሪያው መግዣ፣ የሚገጠምበት ክፍያና ቀረጡን ጨምሮ አጠቃላይ ዋጋው 95% የሆነ። የማንኛ መሣሪያው ዋጋ ከጊዜ ወደ ጊዜ ሊለዋወጥ ይችላል።

የብድር ባለሙያዎች ሁኔታዎች

“እንቅስቃሴው የተገደበ” ሰው የተሽከርካሪ ወንበር ማንኛ ለመግዛትና ለማስገጠም መብት የሚኖረው የሚቀጥሉትን መስፈርቶች በሙሉ የሚያሟላ ከሆነ ነው።

- መሣሪያው በሚገጠምበት ቀን የእንቅስቃሴ ተቆራጭ (“ኪዳባት ናዩዱት”) የሚቀበል ከሆነ።
- የሕክምና ኮሚቴ ወይም የሕክምና ይግባኝ ሰሚ ኮሚቴ ተሽከርካሪ ወንበር ያስፈልገዋል ብሎ የወሰነለት እና ወንበሩን እየተጠቀመበት ያለ ከሆነ።
- የተሽከርካሪ ወንበር ማንኛ ሊገጠምለት የሚችል መኪና ያለው እና ለመኪናው የሚሰማግውን ማንኛ የዛ።

ለተሽከርካሪ ወንበር ማንኛ የሚሆን ብድር በ5 ዓመት ውስጥ አንድ ጊዜ የሚሰጥ ሲሆን ይህም የሚሆነው “እንቅስቃሴው የተገደበ” ሰው የባለሙያዎችን መስፈርቶችን ማሟላቱን የሚቀጥል ከሆነ ነው።

➤ የተሽከርካሪ ወንበር ማንኛ ለመቀበል ወይም ሊገዛቸው መብት ያለው ሰው፣ በሕገ መሠረት ወይም በሌላ ስምምነት ማንኛውን እንደሚቀበል የመግረጥ መብት አለው።

ለመጓጓዣ የሚያገለግል ተመለሽ

በሕክምና ኮሚቴ ፊት መቅረብ ወይም በዝውውር/ እንቅስቃሴ (“ናዩዱት”) ስምምነት መሠረት ሌሎች ምርመራዎችን ማድረግ ያለበት በጤናው ምክንያት እና በሚኖርበት ቦታ ምክንያት በሕዝብ መጓጓዣ መጓጓዣ የማይችል እንዲሁም ምርመራዎቹ በተደረጉበት ወር የዝውውር/እንቅስቃሴ (“ናዩዱት”) ተቆራጭ መብት ከሌለው በተወሰኑ መስፈርቶች ለመጓጓዣ ያወጣቸው ወጪዎች ይመለሱለት ዘንድ መብት አለው።

ልዩ መሣሪያዎች በተገጠሙለት በቢቱዋሕ ሌሊት መኪና መንዳትን ለመለማደድ

ቢቱዋሕ ሌሊት በእንቅስቃሴያቸው የተገደበ በተሽከርካሪ ወንበር የሚጠቀሙ ሰዎች ልዩ መሣሪያዎች በተገጠሙበት መኪና ላይ እንዲለማደዱ ልዩ ፕሮግራም ያንቀሳቅሳል።

ልምደዎ የሚደረገው የተራቀቁ የመንጃ መሣሪያዎች በተገጠሙበት መኪና ላይ ሲሆን ትምህርቱ የሚሰጠው አካለ ስንኩላንን መንዳት በሚያለማደዱ አስተማሪዎች አማካይነት ነው።

ልዩ የመንጃ መሣሪያዎች የተገጠሙበት መኪናን መንዳት መለማደድ የሚፈልግ ግለሰብ 8261/73 የተሰኘ የመጠሪያ ፎርም ከቢቱዋሕ ሌሊት አውርዶ ሞልቶ በእንተርኔት፣ በፓስፖርት ቤት ወይም በፋክስ መላክ ይኖርበታል።

የመኪና ማቆሚያ ምልክት ካርድ

የመኪና ማቆሚያው ካርድ የሚሰጠው በትራንስፖርት ሚኒስቴር አማካይነት ነው።

ለአካለ ስንኩላን ለሚሰጠው የመኪና ማቆሚያ ካርድ ባለሙያዎች የሚሆነው፡-

- በእንቅስቃሴ ረገድ የእንቅስቃሴ ገደብ ፐርሰንት የተወሰነለት
- እንቅስቃሴን በሚመለከቱ ጥቅማጥቅም የማይገኝ ነገር ግን በጆንስ 60% አካለ ስንኩልነት የተወሰነለት እና በትራንስፖርት ሚኒስቴር የተቀመጡትን መስፈርቶች የሚያሟላ።

ዝርዝር መረጃዎች በትራንስፖርት ሚኒስቴር ድረ ገጽ ላይ።

ለመንቀሳቀሻ ደገ-ማ ጥያቄ አቀራረብ

የ“ናዩዱት” ጥቅማጥቅም ማመልከቻ ከማቅረብ በፊት ለክልሉ ጤና ጥበቃ ቢሮ የእንቅስቃሴን ገደብ ለማስወሰን የሕክምና ምርመራ እንዲደረግ 8220/73 የተሰኘ የማመልከቻ ፎርም መላክ ያስፈልጋል።

ፎርምን ከዞኑ የጤና ጥበቃ ቢሮ፣ ከቢቱዋሕ ሌሊት ቅርንጫፎችና ከቢቱዋሕ ሌሊት ድረ ገጽ ላይ ማግኘት ይቻላል። የጤና ጥበቃ ሚኒስቴር የዞኑ ሕክምና ኮሚቴ ደገ-ማ (“ጊማላ”) የሚያሰገኘውን የእንቅስቃሴውን ችግር ደረጃ ከወሰነ በኋላ የእንቅስቃሴ ጥቅማጥቅሞች ለማግኘት ለቢቱዋሕ ሌሊት ማመልከቻ ያስፈልጋል።

8200/73 የተሰኘውን የማመልከቻ ፎርም ከቢቱዋሕ ሌሊት ቅርንጫፎችና ከቢቱዋሕ ሌሊት ድረ ገጽ ላይ ማግኘት ይቻላል።

በሕክምና ኮሚቴው ውሳኔ የተጎዳ መሰሎ የሚታየው ሰው ውሳኔውን በተቀበለ በ60 ቀናት ውስጥ ለጤና ጥበቃ የጤና ይግባኝ ሰሚ ኮሚቴ ይግባኝ ማቅረብ ይችላል።

በአደጋ የተጎዱ ሰዎች ዋስትና

በአደጋ የተጎዱ ሰዎች ዋስትና በአደጋ፣ በቤት፣ በዕረፍትና መዝናኛ ጊዜ ለተጎዱ ሰው እንደዚሁም በአደጋው ምክንያት የመሥራት ችሎታውን ያጣው ተቆራጭ ያገኛል። በሕገ መሠረት ተቆራጭ የሚከፈለው የመሥራት ችሎታ ለለው ቢበዛ ለ90 ቀናት ነው።

አደጋ ስንል ምን ማለት ነው?

የገንዘብ ድጎማ ሊያስጥ የሚችል አደጋ ማለት አንድ ግለሰብ በውጫዊ ምክንያቶች ያልተጠበቀ ድንገተኛ አደጋ ከደረሰበትና መሥራት የማይችል ከሆነ ነው።

መሥራት የማይችል የሚባለው የሚከተሉትን መስፈርት ካሟላ ነው።

- ተቀጥሮ ወይም በግል ሥራ የሚተዳደር ግለሰብ ሥራውን መቀጠል ካልቻለ ወይም ሌላ የሥራ ዓይነት መሥራት ካልቻለ
- ተቀጥሮ ወይም በግል ሥራ የማይሠራ በተጨማሪም በሆስፒታል በሕክምና ላይ ወይም ቤቱ የአልጋ ቁራኛ ከሆነ ነው
- የቤት እመቤት - በቤት ውስጥ ምንም ዓይነት የሥራ እንቅስቃሴ ማድረግ የማትችል ከሆነ ነው።

አደጋ ለደረሰበት የሚሰጠውን ድጎማ የመቀበል መብት ያለው ማን ነው?

ዕድሜው 18 ዓመት የሞላው ግለሰብና እስከ የጡረታ መውጫ የዕድሜ ክልል ያለ፣ ተቀማጭነቱ በእስራኤል ሀገር የሆነ (አዛውንትን በተመለከተ ያለውን ምዕራፍ ተመልከት)፣ በእስራኤል ሀገር ወይም ውጭ ሀገር

አደጋ የደረሰበት በተጨማሪም መሥራት የማይችሉ ከሆነ በእስራኤል ሀገር የቆዩበት ጊዜ ታስቦ ከላይ በተጠቀሱት መስፈርቶችና በሌላ ቦታ ሥራ ካልሠራ የጤና ምርመራ ካደረገና አደጋው ካጋጠመው በ72 ሰዓት ውስጥ የጤና ምርመራ ካደረገ ለአደጋ የሚሰጠው ድጎማ ይደርሰዋል።

ለአደጋ ጊዜ የሚሰጠው ድጎማ ለአንድ ግለሰብ የማይሰጠው መሥራት በማይችልበት ወቅት ሌላ የድጎማ ዓይነቶችን ለመቀበል ባለመብት ከሆነ ነው። ለምሳሌ የበሽታ ክፍያ፣ የመኪና አደጋ ለደረሰባቸው የካሳ ክፍያ ሕግ፣ ወዘተ .

አደጋ ለጋጠመው ግለሰብ ለቀን የሚታሰብለት ሒሳብ

- ተቀጥሮ ለሚሠራ ወይም በግል ሥራ ለሚተዳደር ግለሰብ አደጋው ከመድረሱ 4 ወራት በፊት ለቤቱዋሕ ሌኦሚ መ/ ቤት ይከፈል ከነበረው ገንዘብ 75% እጅ ይህንንም በ90 በመካፈል በቀን 1.111 ሺኬል ይከፈላል።
- ለሚይሠሩ ግለሰቦች እና የቤት እመቤት ለሆኑ በቀን 74.07 ሺኬል ይከፈላል።

የክፍያ ጊዜ

አደጋው ከተከሰተ ማግኘት ጀምሮ ለ90 ተከታታይ ቀናት ለአደጋ ተብሎ የሚከፈለው ክፍያ ይከፈላል።

ተቀጥሮ ለሚሠራ ወይም በግል ሥራ ተዳዳሪ ለሆነ፡ - አደጋው በደረሰበት ቀን አንስቶ ለመጀመሪያቱ ሁለት ቀናት ያህል ስራ የመሥራት አቅራቢ ለ12 አጭር ቀናት ተጎድቶበት ከሆነ ለአደጋ ተብሎ የሚከፈለው ክፍያ አይከፈለውም።

ለማሰራና የቤት እመቤት ለሆነች አደጋ ከደረሰበት ማግኘት ጀምሮ ላሉት 14 ቀናት ይህ ለአደጋ ተብሎ የሚከፈለው ክፍያ አይከፈላቸውም።

የይግባኝ ማመልከቻ ስለ ማቅረብ

አደጋው ከደረሰባቸው አንስቶ በ90 ቀናት ውስጥ የሕክምና መረጃ በመያዝ አቅራቢያቸው ከሚገኘው የቤቱዋሕ ሌኦሚ መ/ ቤት በአደጋ ለተጎዱ የሚሰጠውን ድጎማ እንዲሰጣቸው ማመልከቻ ማቅረብ ትችላላችሁ። ከተባለው ቀን አልፎ የሚቀርቡ ማመልከቻዎች ተቀባይነት ላያገኙ ይችላሉ።

የማመልከቻ ፎርም የሆነውን 2201/ ነጋ ከቤቱዋሕ ሌኦሚ ቅርንጫፍ መ/ቤቶች ወይም ከመሥሪያ ቤቱ ድረ ገጽ ማውረድ ትችላላችሁ። ፎርምንም በፖስታ ቤት፣ በፋክስ ወይም በቅርንጫፍ የሳጥን አገልግሎት መላክ ትችላላችሁ።

አዲስ! ማመልከቻውን በቤቱዋሕ ል ኦሚ ኢንተርኔት ድረ ገጽ ሞልቶ ሰንደቶን በሙሉ አያይዘ በአንዳይን ወዲውኑ መላክ ይቻላል።

በቤተሰብ ውስጥ በተፈጠረ ሁከት ምክንያት ወላጆቹ ለሞቱበት ልጅ የሚሰጥ ድጎማ

ቤቱዋሕ ሌኦሚ ባል/ሚስት በፈጠሩት ሁከት ምክንያት ወላጁ ለሞተበት ልጅ ልዩ ድጎማ ይከፍላል።

ይህ ድጎማ የሚከፈለው የሚችል ልጆች ባለመብት ከሆኑትና ከሚቀበሉት ሌሎች ድጎማዎች በተጨማሪ ነው። እነዚህም ለምሳሌ የልጆች ድጎማ፣ የ"ሽራም" ድጎማ እና ሌሎች "ቁጽባዎች" ናቸው።

የባለሙሰትነት ሁኔታዎች

ልጁ ለዚህ ድጎማ ባለመብት የሚሆነው የሚከተሉት ሁኔታዎች ያሉት አንደሆነ ነው።

- የሞተው ወላጅ የእስራኤል ኗሪ ከሆነ
- አንዱ ወላጅ ሕይወቱን ያጣው በባሉ/ሚስቱ ሲሆን

(የጋብቻ ሥነ ሥርዓት ሳይፈጸሙ በጓደኝነት ያሉትንም ያካትታል)

- የየአገሪቱ አቃቤ ሕግ ሁኔታው ድጎማ እንደሚያስጥ ከፈቀደ

የድጎማው መጠን

ከአማካኝ የሰራተኞች ደመወዝ ከ45%-75% በልጆች ቁጥር አኳያ በጥር ወር 2019 በነበረው አማካኛ ደመወዝ 10.273 ሺኬል ያህል ነው።

ለድጎማው ማመልከት

ልጁ በአሱ እንክብካቤ ሥር የሆነ ሰው ማመልከት ይችላል። ይህም ያለ ሕጋዊ ጠባቂ ("አፖትሮፕስ") ትእዛዝም ሊፈጸመ የሚችል ሲሆን የ"ረቫካ" አገልግሎት የድጋፍ ደብዳቤ አያይዘ ማቅረብ ያስፈልጋል።

18 ዓመት የሞላው ልጅ ጥያቄውን ራሱ ማቅረብ ይችላል። ይህን የድጎማ መጠቀሚያ ማመልከቻ በአቅራቢያ በሚገኝ የቤቱዋሕ ሌኦሚ መሥሪያ ቤት ማቅረብ ይቻላል። 235/ ነጋ የተሰኘውን የማመልከቻ ፎርም ከቤቱዋሕ ሌኦሚ ድረ ገጽ ከኢንተርኔት አውርዶ በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

ሙያዊ ማገገሚያ

በቢቴዎስ ሌኡሚ ውስጥ ያለ ሙያዊ ማገገሚያ ማለት የሕክምና ሂደት ሲሆን አካለ ስንኩላንን እና ባል የሞተባቸው ተስማሚ ሥራ አግኝተው ተዋህደው እንዲሠሩ ለመርዳት ነው። እንደዚሁም የ“ረሻሻ” አገልግሎቶች በሥራ ላይ እያሉ አደጋ ለደረሰባቸውና በጠላት ተንኩል ጉዳት ለደረሰባቸው ጭምር ነው።

ለሙያዊ ማገገሚያ ባለሙያዎች የሚሆኑት አንዳንድ ነገሮች?

- በሥራ የአካል ጉዳት የደረሰበትና 10% የአካል ጉዳተኛነቱ የታወቀለት ወይም ጉዳቱ ሙያ በሚማርበት ጊዜ የታወቀለት ከሆነ
- አካለ ጉዳት - በሥራ ወይም በጠላት የተጎዳ ሳይሆን፣ የሕክምና አካለ ጎደሎነት ተረጋግጦለት 20% አካለ ጎደሎ ሆኖ ከቢቴዎስ ሌኡሚ የአካለ ጎደሎ ድጋሙን ባይቀበልም፣ ለሙያዊ ማገገሚያ ባለ ሙያዎች ይሆናል።
- በጠላት የአካል ጉዳት የደረሰበትና 20% የአካል ጎደሎነት የተወሰነለት እንደሆነ፣ በጠላት ተጎድቶ በዚህ ምክንያት የሞተ እንደሆነ የሚችል ሚስትና የሚችል ልጆች ለሙያዊ ማገገሚያ ባለሙያዎች ይሆናሉ።
- ባለ የሞተባት/ሚስቱ የሞተችበት ሆነው በ“ሸኢሪም” ወይም በሥራ ጊዜ የአካል ጉዳት የደረሰባቸው ጥገኞች መምሪያ ክፍል የታወቁ ከሆኑ በደረሰባቸው የአካል ጉዳት ምክንያት በቀድሞ የሥራ ቦታቸው ተመልሰው መሥራት የማይችሉ ከሆነ፣ ወይም በሌላ በሚሰማማቸው የሥራ ቦታ ገብተው መሥራት የማይችሉ ከሆነ እነዚህ ሁሉ ለሙያዊ ማገገሚያ ባለሙያዎች እንዲሆኑ ተወስኗል።

ባለ የሞተባት/ሚስቱ የሞተችበት፣ ዕድሜያቸው ሥራ መሥራት በሚያስችል ክልል ውስጥ ሆነው ግን ሙያ የሌላቸው ከሆኑ ወይም ለመኖር በሙያቸው የማይተዳደሩ፣ ወይም ባል/ሚስት በመሞቱ ምክንያት የሙያ ለውጥ ማድረግ ያስፈልጋቸው ከሆነ፣ ለሙያዊ ማገገሚያ ባለሙያዎች ይሆናሉ።

የሙያዊ ማገገሚያ አገልግሎቶች ምን ናቸው?

- ለምርመራና ለሙያ መመሪያ እርዳታ የሚሰጥበት ሥርዓት ነው።
- በማገገሚያ ወቅት ወይም በትምህርት ወቅት በሚከፈለው ክፍያ ዕርዳታ ያገኛል። (የአካለ ስንኩላንት ድጋሙን ለማይቀበል ወይም በግማሽ ለሚቀበል አካለ ስንኩል)
- ለኑሮ መደገሚያ የሚሰጥ የኪስ ገንዘብ (ሚስት/ባል ለሞተባቸው)
- እንደዚሁም ትምህርት ነክ ለሆኑ ወጭዎች ለምሳሌ፣ የትምህርት ክፍያ፣ የትራንስፖርት ወጭዎች፣ መጽሐፎችና የትምህርት መሣሪያዎች።
- ለሥራ ማዘጋጃና ማጠናከሪያ ስልጠናዎች ሁሉም ክፍያ በትምህርት ሰዓትና በመተዳደሪያው ደንብ መሠረት

በቅርንጫፍ መሥሪያ ቤቱ የሚሠሩ በማገገሚያ ዘርፍ ባለሙያ የሆነ የማኅበራዊ ጉዳይ ሠራተኛ፣ አካል ጉዳተኛው ተስማሚውን ሙያ እንዲመርጥ ይረዳል። ይህም ሠራተኛው አካል ጉዳተኛውን በደንብ ካወቀውና ምኞቱን፣ ችሎታውንና የሚገደቡትን ሁኔታዎች ካለራ በኋላ ነው።

የማገገሚያው ባለሙያ እንደየአስፈላጊነቱ ከሕክምና፣ ሥነ ልቦና፣ የሥራ መስክና ሌሎችም ባለሙያዎች ጋር ይመካከራል። ይህም ሲሆን በገበያ ላይ ያለውን ተፈላጊነት፣ ሙያውን ለመቀበል ያደረገውን ጥረት ጭምር ግምት ውስጥ በማስገባት ነው።

የትምህርቱ ጊዜ፣ ባሕሪያዬ ቦታው፣ የሚወሰኑት እንደአካል ጉዳተኛው ጤንነት ሁኔታ፣ የአካል ጉደሎነቱ መጠን በመቆኛ፣ ችሎታዎቹና የመረጠው ሙያ ከግምት ከገቡ በኋላ ነው። ሙያውን በትምህርቱ መጨረሻ የምስክር ወረቀት ወይም ዲግሪ ሊሰጡ በሚችሉ የተለያዩ የትምህርትና ሙያዊ ሥልጠና ማዕከላት ውስጥ መማር ይቻላል። በስልጠናው ሂደት መጨረሻ ወደ ሥራ ገቢታ ለመሰማራት “ሀሳማ” በተባለው ፕሮግራም እርዳታ መቀበል ይቻላል።

የማገገሚያ አገልግሎት በተለያዩ መንገዶች ሊሰጡ ይችላሉ እነዚህም፣ ግላዊ የሆኑ፣ በቡድን በሚሰጡ ትምህርቶች (“ሳድናዎች”) ነው።

በሥራና በጠላት ለተጎዱ የሚሰጠው የ“የረሻሻ አገልግሎት” እርዳታ፤

በ“ረሻሻ” አገልግሎት በኩል በሕግና በደንብ መሠረት፣ በሥራና በጠላት ለተጎዱ የአካል ጉዳተኞች የድጋሙን የማገገም እርዳታ የመቀበል መብት አላቸው።

በሥራ የአካል ጉዳት የደረሰባቸው

የአካለ ስንኩልነታቸው ደረጃ ቢያንስ 75% የሆነ ወይም መሄድ ያቃታቸውና የአካለ ስንኩልነታቸው ደረጃ 65% - 74% የሆነ፣ በተለይ ሁኔታዎች ለግል መንከባከቢያ ልዩ የሆነ ድጋሙን ባለሙያዎች ይሆናሉ። ይህም ዕርዳታ ለአንድ ጊዜ መገልገያ የሚሆን መኪና መግዣ፣ መኖሪያ ቤትን ለማመቻቸትና አስፈላጊ ነገሮችን ለማግኘት የሚያገለግላቸው ሲሆን ከቦታ ቦታ ራሳቸውን ችለው ለማይሄዱ አካል ጉዳተኞች የሚሰጥ ነው።

ተጨማሪ ማብራሪያዎች በቢቴዎስ ሌኡሚ እንተርኒት ይገኛል

በጠላት እንቅስቃሴ የተጎዱና፣ በጠላት እንቅስቃሴ ጊዜ በሞት ለተለዩ፣ ለሕዘንተኛ ቤተሰቦች

ለኑሮ መደገሚያ ከሚቀበሉት በተጨማሪ የሚያግዝ ደጋፊ ይሰጣቸዋል።

በማገገሚያው መምሪያ የሚሠሩ የማኅበራዊ ሠራተኞች በቡድንና በግል፣ ሐዘንና አስከሬ ገጠመኝን (“ትራውማ”) የሚቋቋሙበት ዕገዛ ያደርጉላቸዋል። እንደዚሁም ብዙ ዓመት በችግር ያሉ ቤተሰቦችን የሚያግዙ በጎ አድራጊዎች ይመደባሉ።

ለሙያዊ ማገገሚያ ማመልከት

በምትኖሩበት አካባቢ በሚገኘው የቢቴዎስ ሌኡሚ መሥሪያ ቤት ፎርም 270/ 73 ን ሞልቶ ማስገባት። በኢንተርኔትም በቢቴዎስ ሌኡሚ ድረ ገጽ በማውረድ

በፖስታ ወይም በፋክስ ለቢቴዎስ ሌኡሚ መሥሪያ ቤት መላክ ይቻላል።

አዲስ! ማመልከቻውን በቢቴዎስ ሌኡሚ ኢንተርኒት ድረ ገጽ ሞልቶ ሰንደቅን በሙሉ አያይዞ በአንላይን ወዲውኑ መላክ ይቻላል።

ለሙያ መልስ ማቋቋም እርዳታ የመቀበል መብታችሁን ለማግኘት በሚተኛሩበት ሰፈራ አቅራቢያ ለሚገኘው የሙያ ማቋቋሚያ ክፍል ማመልከቻ እንድታቀረቡ ጥሪ ተደርጎላችኋል። ለተጨማሪ ማብራሪያ በቴሌፎን ቁ. 02-6463488 ደውሉ።

የሁቭታሐት ህክናሳ ድገጫ

“ሁቭታሐት ህክናሳ” ማለት ለኑሮ የሚያስፈልገውን ዝቅተኛውን ገቢ ማግኘት ለልቻለ ለእያንዳንዱ እስራኤላዊ ሆነ ቤተሰብ የሚከፈል የገቢ መንጭ ማግኘት ድገጫ ነው።

የሁቭታሐት ህክናሳ ድገጫ ባለሙሉት ማን ነው?

የእስራኤል ኗሪ የሆነ ለኑሮው የሚሆን ሞስትና በእጁ የሌለው ሁሉ ለሁቭታሐት ህክናሳ ድገጫ ባለ ሙሉት ነው። የእስራኤል ኗሪ፣ የወህራዊ ደመወዝ መጠን ለኑሮው ከሚያስፈልገው ገቢ በታች ያነሰ የሆነ እንደሆነ ለገቢው ማግኘት ድገጫ ይሰጠዋል። (የደመወዝ ማግኘት፣ ለሥራ አጠች የሚሰጥ ገንዘብ፣ እንዲሁም ለልጆች ማሳደጊያ የሚሰጥ ወዘተ.)

ድገጫው የሚከፈለው ማመልከቻው ከቀረበበት ወር ጀምሮ ነው።

“ሁቭታሐት ህክናሳ” ለመቀበል

ባለሙሉት የሚያደርጉ ሁኔታዎች

“ሁቭታሐት ህክናሳ” ለመቀበል የሚያስፈልጉ መስፈርቶችን ሁለቱም

ማለትም ባል ሚስት ማሟላት አለባቸው።

- **ዕድሜ** – 20 ዓመት የሞላው በልዩ ምክንያቶች (በበሽታ፣ አርግዝና፣ አደንዛዥ ዕጽ በመጠቀምና ሌሎችም) አሥራ ስምንት ዓመት የሞላው ከሆነ ሁቭታሐት ህክናሳ ሊቀበል ይችላል።
- **ተከታታይ ኗሪነት** – ቢያንስ 24 ወራት እስራኤል አገር በተከታታይ የኖረ ይህ ሁኔታ የማይመለከተው እስራኤል አገር የመጣ አዲስ ገቢ ቢያንስ 12 ወራት ያልሞሉት፣ እስራኤል አገር አዲስ ገቢ ከሆነ ገና 5 ዓመት ያልሆነው፣ ወላጆቹን በሞት ያጣ ልጅ፣ ወላጆቹ የተውጡ ልጅ፣ ባል/ሚስት ቢያንስ 24 ተከታታይ ወራት የእስራኤል ኗሪ ከሆኑ፣ እሱ ወይም ባላቤቱ ከቢቱዋሕ ሌሎች የጠረታ ድገጫ ወይም የ“ቨኦሪም” ድገጫ ወይም በሥራ አደጋ የደረሰባቸው የሚቀበሉትን ድገጫ የሚቀበልና በጎ አድራጊዎች የሚቀበሉትን የሚቀበል
- **የገቢና ተሽከርካሪ ምርመራ** – ማመልከቻ ያቀረበው ግለሰብና ባል/ሚስት ገቢ አንድ ላይ ሆነው በሕገ ከተፈቀደው አነስተኛ ደረጃ ዝቅ ብሎ የሚገኝ ከሆነ። ግምት ውስጥ የማይገቡ ገቢዎች አሉ። በይዘታው ወይም በእሱ ጥቅም ሥር ተሽከርካሪ (ሞተር ሳይክልን ጨምሮ) ካሉና ዋጋው ከ40760 ሺቄል የማይበልጥ ከሆነ፣ ከድገጫው ላይ ገንዘብ ይቀነሳል። ገንዘቡ የሚታሰበው በዕድሜው፣ በገቢው መጠንና በመኪናው ዋጋ ላይ ተመሥርቶ ነው። በሕክምና ምክንያት የተነሣ ተሽከርካሪ ያለው ገቢው ከ40760 ቢበልጥም ከመኪናው የተነሣ ከድገጫው ላይ ምንም ገንዘብ አይቀነስበትም።
- **የሥራ ምርመራ** – ለ “ሁቭታሐት ህክናሳ” ድገጫ ያመለከተውና ሚስት/ባል ከሚከተሉት ውስጥ እንደ አንዱ የሚቆጠሩ ከሆነ፤

- ሥራ አጥ
 - ዝቅተኛ በሆነ ደመወዝ የሚሠራ
 - በሙያ ትምህርት ሥልጠና ላይ የሚገኝ
- የሥራው ምርመራ የማይመለከተው፡**
- 30 ቀናት በተከታታይ ሊሠራ የማይችል በሽተኛ።
 - + በሥራ ማገገሚያ (“ቪኩም ሚክራ”) ላይ የሚገኝ።
 - + ዕድሜያቸው ለጠረታ የደረሰ ወንድና ሴት (ስለ ሽምግልና የተደነገገውን ክፍል ተመልከት)
 - + ሁለት ዓመት ያልሞላው ልጅ የሚያሳድግ አባት ወይም እናት ብቸኛ አሳዳ
 - + ያገባ አባት፣ ልጆቹ በእሱ ቁጥጥር ያሉና ከእነሱም ትንሹ ገና 7 ዓመት ያልሞላው ከሆነ
 - + በሽተኛ ቤተሰብን የሚንከባከብ (ባል/ሚስት፣ ልጅ፣ የሚያሳድገው ልጅ፣ ወላጆች)
 - + የአካለ ስንኩል ልጅ ወላጅ
 - + ቢያንስ ከ6 ተከታታይ ወራቶች በኋላ የተፈታ አስረኛ (ከተፈታበት ጊዜ ጀምሮ ለሁለት ወራት ያህል)
 - + የአገልግሎት ሥራ የሚሠራ አስረኛ
 - + የቁም አስረኛ
 - + አርገዝ ሴት (ከ13 ሳምንት የአርገዝና ጊዜ ጀምሮ እስከምትወልድ ድረስ)
 - + የአልኮሆል ወይም የአደንዛዥ ዕጽ ሱሰኛ የሆነ
 - + መንገድ የሚኖር (መኖሪያ የሌለው)
 - + ኡልጋን ተማሪ
 - + በቢቱዋሕ ሌሎች ስምምነት በማገገሚያ የሚገኝ ወይም በአስረኞች ማገገሚያ ባለሥልጣን ወይም መንግሥት በሚቆጣጠረው ማገገሚያ ቦታ የሚገኝ
 - + በአደጋ ወይም በድንገተኛ ሁኔታ በችግር ላይ የሚገኝ
 - + ልጅ፣ ከወላጆቹ አንዱ የእስራኤል ኗሪ ሆኖ በእስር ላይ የሚገኝ /አንደኛው ወላጁ የእስራኤል አገር ኗሪ ያልሆነ
 - + የቤት አስረኛ የሆነን ልጅ፣ ባል/ሚስት የሚጠብቅ
 - 75% ብቁ ያለመሆን ደረጃ የተወሰነለት
 - + በተደበደቡ ሴቶች መሸሸጊያ መጠለያ (“ሚቅላጥ”) ውስጥ የምትገኝ ሴት

- ባለሙሉት አይሆንም፤
- በዓመት ሁለት ጊዜ ወይም ከዚያ በላይ ከአገር የወጣ (ከጥር 1 እስከ ታኅሣሥ 31 ድረስ) ከአገር በወጣበትና ወደ አገር በተመለሰበት ወሮች “የሁቭታሐት ህክናሳ” ባለሙሉት አይሆንም።
- “ሸፍኑ ታዓሱካ” መገኘት የነበረበት “ሁቭታሐት ህክናሳ” ተቀባይ ወደ ውጭ በመውጣቱ ምክንያት ሳይገኝ ቢቀር የዚያ ወር ድገጫ ባለ ሙሉት አይሆንም።

» ወደ ውጭ የወጣበት ምክንያት ሕክምና ለመቀበል ከሆነና ይህን ሕክምና እስራኤል ውስጥ ማግኘት የማይችል ከሆነ፣ ወይም በሽተኛውን ይዞ ለሕክምና ወደ ውጭ የሚሄድ ከጤና ጥበቃ ሚኒስቴር ፈቃድ ያለው፣ ውጭ በቆየበት ጊዜ እስከ 6 ወራት የ “ሁቭታሐት ህክናሳ” ባለሙሉት ይሆናል።

ዝቅተኛ ደመወዝ ተከፍሎት የሚሠራ

ቅጥር ሠራተኛ ወይም የግል ሠራተኛ ከሥራ የሚያገኘው ገቢ በሰንጠረዥ ላይ ከተጠቀሰው መጠን በታች ከሆነ፣ ለገቢ ማግኘት ጭማሪ ባለሙሉት ሊሆን ይችላል። ይህም ሊሆን የሚችለው ሙሉ ሰዓት የሚሠራ ከሆነ፣ ወይም በጤንነቱ ወይም በሌላ ምክንያት በከፊል የሚሠራ ከሆነ ነው።

ከአደጋ በተከለለ ፋብሪካ ውስጥ የሚሠራ ለገቢ ማግኘት ጭማሪ ባለሙሉት ነው። ይህም ሊሆን የሚችለው በፋብሪካው ውስጥ ተቀባይ በሆነ የሥራ መጠን የሚሠራ ከሆነ ነው።

“ሁቭታሐት ህክናሳ” የሚቀበል- ወደ ውጭ በሚሄድበት ጊዜ

“ሁቭታሐት ህክናሳ” የሚቀበል ወደ ውጭ ከመሄዱ በፊት የድገጫ ሙሉቱን ቢያጣራ ይመረጣል።

- በእስራኤል አገር ወር ሙሉ ያልነበረ “ሁቭታሐት ህክናሳ” ተቀባይ፣ የዚያን ወር ድገጫ የመቀበል

ለድጋግ ማወቅ ባለሙያዎች የሚገቡት

- ተቋም ውስጥ የሚገኝና ይህ ተቋም ወጭው በገንዘብ ሚኒስቴር፣ በሶስት ሃያ ሺህ ሺህ በከተማ አስተዳደር ወይም በሃይማኖት ተቋማት የሚሸፈን ከሆነ፤
- መደበኛ ውትድርና አገልግሎት የሚሰጥ ግለሰብና ባለቤቱ
- የኪቡጽ ወይም ሞሻቭ አባል
- በከፍተኛ ተቋማት የሚሰጥ ተማሪ፣ ከሁለተኛ ደረጃ በላይ በሚያስተምር ተቋም ውስጥ የሚሰጥ፣ በ“የሺቫ” እና ቅስጥን ባሚያስተምሩ ተቋሞች የሚሰጡ ቢሆንም በ“ሸጋት ተአሱካ” ሸጋ ደብዳቤ መሠረት የሚሰጡ ብቻ ወላጅ የሆነ በተወሰኑ ሁኔታዎች ባለሙያዎች ሊሆን ይችላል።

ለ“አብታላት ሀክናሳ” ማመልከቻ አቀራረብ

ይህን የድጋግ መጠየቂያ ማመልከቻ በአቅራቢያ በሚገኝ የቤተሰብ ሌሎች መሥሪያ ቤት ማቅረብ ይቻላል። ድጋግ ማወቅ የሚከፈለው ማመልከቻው ከገባበት ወር ጀምሮ ነው። የ“አብታላት ሀክናሳ” ውጤት ስለሚከፈል ማመልከቻ ሳታስገቡ አትቆዩ። የማመልከቻውን ፎርም ከቤተሰብ ሌሎች ድረ ገጽ

ከኢንተርኔት አውርዶ በገጽ ቤት ወይም በፋክስ መላክ ይቻላል።

አዲስ! ማመልከቻውን በኢንተርኔት አማካኝነት ሞልቶ ሰነዶች አያይዞ በአንላይ በቀጥታ ወደ ቅርንጫፍ መ/ቤት መላክ ይቻላል።

ለትምህርት የሚሰጥ ስጦታ

ለትምህርት ስጦታ ገንዘብ የመቀበል ሙብት ያላቸው ቤተሰቦች የተፋታ ወላጅ ፣ ባል ወይም ሚስት የሞተበት ወላጅ ፣ ከባለቤቱ ተለይቶ ሀብጣሃት ሀክናሳ ድጋግ የሚቀበል/የምትቀበል ፣ በአንዳንድ ሁኔታዎች ደግሞ ባለቤቷ አልፏትም ብሎ የመጸባት በሴቶች መሸሸጊያ ሚቅላጥ መጠለያ የምትኖር። ከ4 እና ከዚያም በላይ ልጆች ያላቸው ወላጆችም መካከል አንዱ ሃብጣሃት የክንሳ ድግሞ በሀምሌ ወር ወይም በነሀሴ ወር የሚቀበል ከሆነ የትምህርት ስጦታ ገንዘብ የመቀበል ሙብት አላቸው ። እንዲሁም ሀብጣሃት ሀክናሳ ድግሞ የሚቀበሉ እናትና አባት የሞቱባቸው እና የተጣሉ አሳዳጊ ለሌላቸው ልጆች የትምህርት ስጦታ ይቀበላሉ። እድሜያቸው ከ6-18 ዓመት ለሚሆናቸው ልጆች በነሀሴ ወር ላይ ለእያንዳንዳቸው 1.018 ሺኬል ይቀበላሉ።

በሞት ጊዜ የሚሰጥ ገንዘብ፣

ይህ የአንድ ጊዜ የስጦታ ገንዘብ የሚሰጠው “ሀብታላት ሀክናሳ” ሲቀበል ቆይቶ ለሞተው ሰው ለባል/ሚስት፣ ባል/ሚስት ከሌለ ለልጅ (በሕገ-ብተጠቀሰው መሠረት) በጥር ወር 2019 ዓ/ም የአርዳታው ገንዘብ መጠን 8.888 ሺኬል ያህል ነው።

በጥር 2019 የሙሉ ድጋግ ማወቅ መጠን በሺቂል *

የቤተሰብ አወቃቀር	ሚብሐን ታዓሱካ” የማይመለከታቸው፣ ዕድሜያቸው 20+-25 ወይም ልጆች” ያሏቸው፣ ዕድሜያቸው 20-55 የሆነ በማንኛውም የባለሙብትነት ምክንያት**		ዕድሜያቸው 55 እና ከዚያ በላይ የሆኑ	
	የሙሉ ድጋግ ማወቅ መጠን	እስከዚህ የገቢ መጠን ድርሰ ማፍራትና ድጋግዎችን ሙሉ በሙሉ ወይም በከፊል መቀበል ይቻላል	የሙሉ ድጋግ ማወቅ መጠን	እስከዚህ መጠን ድርሰ ገቢ ማፍራትና ድጋግዎን (ሙሉ በሙሉ ወይም በከፊል) መቀበል ይቻላል።
ወንድላጤ/ቤተላጤ	1.756	3.023	2.195	3.904
ባልና ሚስት	2.414	4.168	3.292	5.599
ባልና ሚስት + ልጅ	2.633	4.620	3.818	6.215
ባልና ሚስት + 2 ልጆችና ከዚያ በላይ	2.941	5.425	4.345	6.974
አንድ ወላጅ + ልጅ	2.941	7.227	3/589	8.735
አንድ ወላጅ + 2 ልጆች	3.423	8.031	4.466	10.197
ወላጅ የሞተበት ልጅ/ የተተወ ልጅ	2.053			
2 ወላጅ የሞተባቸው ልጆች /2 የተተወ ልጆች	3.008			
ማንኛውም ወላጅ የሞተበት ልጅ/የተተወ ልጅ	878			

* ከባልና ሚስት ውስጥ አንዱ ተኝቶ የሚታከም ከሆነና ወጪው በሙሉ በገንዘብ ሚኒስቴር፣ በ“ሶስት ሀክናሳ” ወይም በካባቢ አስተዳደር የሚሸፈን ከሆነ፣ ባል/ሚስት የአስራኤል ኗሪ ካልሆነ፣ ዕድሜዋ አነስተኛ ሆኖ ከወላጆቿ ጋር የምትኖር ከሆነ ጀድግማው ገንዘብ ላይ 658 ሺቂል ይቀንሳል።

** ዕድሜያቸው ከ20 እስከ 25 የሆኑና ልጅ የሌላቸው እንደዚሁም አስገዳጅ የሥራ ፈተና (“ሚብሐን ታዓሱካ”) ያለባቸው ድጋግ ማወቅ በ20% ይቀንሳል። ዕድሜያቸው ከ25 እስከ 55 የሆኑና ከፍ ያለ ፕሮግራም ያለው ድጋግ ከ12/2002 ጀምሮው በተከታታይ የተቀበሉ ወይም የ6 ተከታታይ ወር ዕረፍት አድርገው የተቀበሉ ከፍ ያለ የድጋግ ፕሮግራም ፕሮግራም ይኖራቸዋል።

*** በገጽ 27 የተዘረዘሩትን መስፈርቶች የሚያሟላ ልጅ።

» የሚደርሰህን ተቆራጭ መጠን ማወቅ ከፈለግክ - ቤተሰብ ሌሎች ድረ ገጽ ላይ ወደሚገኘው የሀብታላት ሀክናሳ ማስሊያ ውስጥ ግባ።

የሠራተኞች መብት በኪሳራ ምክንያት ድርጅት መፍረስ

አሠሪው የከሰረ ወይም የሚሠራበት ድርጅት የፈረሰ ተቀጣሪ ሠራተኛ የሥራ ደሞዝ ክፍያ እና የሥራ መፈለጊያ ካሳ (“ፒ.ዲ.ይ”) ከአሠሪው ሊያገኝ መብት አለው።

ለድጉማው መብት ያላቸው

- አሠሪው የከሰረ ወይም የሚሠራበት ድርጅት እንዲፈረስ ተዕዛዝ የተሰጠው (አሠሪው ኮርፖሬሽን ከሆነ)።
- በሥራ መፈለጊያ ካሳ ሕግ ቁጥር 5 መሠረት ለሥራ መፈለጊያ ካሳ ባለመብት የሆኑ ሠራተኞች።
- ኩፓት ጊዜያዊ፣ አሠሪው የሠራተኛው ዋስትና ያለበት “ኩፓት ጊዜያዊ” ዕዳ ካለበት።

ለድጉማው መብት የሌላቸው

- የግል ሠራተኛ ወይም በኩባንያው ውስጥ አክሲዮን (“ምናያ”) ያለውና በአሱና በኩባንያው መካከል የሠራተኛና - አሠሪ ግንኙነት ካልነበረ
- ኃላፊነቱ በተወሰነ ኩባንያ ውስጥ ቁጥጥር ያለው፣ እንደዚሁም የውጭ ሀገርና የመስክ ሠራተኞች ሆነው አስራኤል ውስጥ በሕገወጥ መንገድ የሚኖሩ ከሆነ

የባለመብትነት መስፈርቶች

- በአሠሪው ላይ ፍርድ ቤት እንደከሰረ ትእዛዝ፣ ወይም ድርጅቱ እንዲፈረስ ትእዛዝ፣ ወይም የጋርዮሽ (“ፕራይት”) ማፍረሻ ትእዛዝ፣ የትብብር ማኅበር/ ቡድን ማፍረሻ ትእዛዝ ቢያወጣበት።

- የሠራተኛው ክስ/ጥያቄ በኪሳራው ባለአደራ ወይም በድርጅቱ አፍራሽ ከተፈቀደ።

የሠራተኛነት ክፍያ መጠን

የስራ ደመወዝ እና አሰሪው ቅጥር ሠራተኛው ሥራውን በቆመበት ቀን መከፈል ያለበት ከሥራ ማሰናበቻ ካሳ በቢቱዋህ ል አሚ ህግ መሰረት እስከ ከፍተኛው ካሳ መጥን ለሰራተኛው እንዲከፈል ይገደዳል።

በጥር ወር 2019 ዓ.ም ከፈተኛው የሰራ ደመወዝ መጠን ከሥራ መሰናበቻ ካሳ መጠን 114.114 ሺኬል ያህል ነው።

“ለቫኪራም”

በደሞዝ ማስከበሪያ ሕግ ቁጥር 7 መሠረት የሚደርሳቸው የሥራ ደሞዝ እና በሥራ ስንብት ካሳ ሕግ አንቀጽ 5 መሠረት በቢቱዋህ ል አሚ ሕግ ውሳኔ ከፍተኛ ድረስ።

“ለኩፓት ጊዜያዊ”

ወደ “ኩፓት ጊዜያዊ” ከሠራተኛው ገንዘብ ወይም ከአሠሪው ገንዘብ ወይም ደግሞ የሁለቱም ክፍያ ያልተላለፈ ከሆነ በቢቱዋህ ል አሚ በተወሰነው ክፍተኛ ድረስ ይከፈላል **ጥር 2019 ላይ 17, 556 ሺኬል ነው።**

የጋራ ማኅበር/ቡድን አባል ለሆነ

በጋራ ማኅበር ስፈራ ወይም በኪቡጽ ቢያንስ ለ7 ዓመታት አባል የነበረ - በሕገ ስልጠናው ስር ከፍተኛ ጣራ መሠረት፡ **ጥር 2019 ላይ 70.224 ሺኬል ነው።**

ለተለያዩ ጠረታ/ክፍያ ፎርም ከቢቱዋህ ል አሚ የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

ለተለያዩ ድገማዎች ፍርመን ወይም ቅጹን ከቢቱዋህ ል አሚ ኢንተርኔት ድረ ገጽ በማውረድ ሞልቶ በኖሪያ ሰፈር አቅራቢያ ለሚገኘው ቅርንጫፍ በኢንተርኔት ፤ በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

* የሥራ ደሞዝና ከሥራ መሰናበቻ ካሳ የገንዘብ እዳ ለመቀበል ተጨቅጦ 5305 ማመልከቻውን በኢንተርኔት ድረ ገጽ ሞልቶ አስፈላጊ የሆኑትን ሰነዶች በማያያዝ በአንዳይን በቀጥታ መላክ ይቻላል።

* መብታችሁን ለማጣራት ለማሕበሩን ዝኩረት ኦብዲም ሸማክሮች ገጽ ላይ ማግለጫ ክፍል በቢቱዋህ ል አሚ ኢንተርኔት ድረ ገጽ ግቡ።

የበጎ አድራጊዎች መብቶች

በበጎ አድራጊነት ሥራው ላይ ሆኖ ጉዳት የደረሰበት የበጎ አድራጊነት ሠራተኛ ወደ ሥራ መሄጃ እና መምጫውን ጨምሮ እንዲሁም በዚህ ሁኔታ ሕይወቱ ያለፈ በጎ አድራጊ ጥገኛ ለሆኑም በዚህ ምዕራፍ እንደተጠቀሰው ክፍያ ይሰጣል። “የሥራ ላይ ጉዳት ዋስትና” እዚያ በተገለጹት የባለመብትነት መስፈርቶች መሠረት።

“የበጎ አድራጊነት ሠራተኛ” - የበጎ አድራጊነት ሠራተኞችን በመደልደል በታወቀ ሕጋዊ በሆነ የሕዝብ አገልግሎት ድርጅት አማካኝነት አስቀድሞ ተመርቶ ያለደሞዝ የተቸገረ ለመርዳት የሚሠራ፣ እና ሥራው ብሔራዊ ወይም ሕዝባዊ ጥቅም ያለው፣ ያለደሞዝ እና በአስራኤል መከላከያ አገልግሎት ሥራ ክልል ስር ያልሆነ በሕገ መሠረት የደህንነት ግዴታ የሚወጣ፣ በፍርድ ቤት ጠየቀበት ግዴታ መሠረት ለተቸገረ የአርዳታ አጃን የሚዘረጋ ወይም የተግረጸው ሕይወት ወይም ጉብኝት ለማዳን ተግባር የፈጸመ፣ የሕዝባዊ አገልግሎት የሚሰጥ ወይም በሕጋዊ ቅጣቱ ሕዝብን የሚያገለግል፣ በ” ማገን

ዳቪድ አደም” ነጻ አገልግሎት የሚሰጥ፣ በመጀመሪያ አርዳታ ድርጅት የሚያገለግል፣ በአካል እና በንብረት ላይ ጉዳት እንዳይደርስ በሚከላከል ድርጅት የሚያገለግል ወይም በሽተኞችን በሚንከባከብ ወይም ራሳቸውን መርዳት የማይችሉ ሰዎችን በሚንከባከብ ድርጅት ውስጥ የሚያገለግል፣ የመቃብር/ ቀብር ክንውኖችን የሚያካሂድ ድርጅት። በአርዳታ እና ማስተባበሪያ ሚኒስቴር የተፈቀደ ብቻ፣ በአሳት አደጋ መሥሪያ ቤት የሚሳተፍ፣ በ” ማህሌብ” (“ቪስኮንሲን/አሮት ለታዓሰካ” ፕሮግራም) ፕሮግራም ሥር ያለ ደሞዝ ማህበረሰባዊ አገልግሎት የሚሰጥ፣ የሲ.ቪ.አ አገልግሎቶችን የሚሰጥ

በሕገ እንደሚባለው “ድህያት ሺሩት” ለ” የሺሻ” ተማሪዎች።

የክፍያው መጠን

ለበጎ አድራጊነት ሠራተኛ የሚሰጥ ክፍያ/ጠረታ በሥራ ላይ ለተጎዳ ሠራተኛ ከሚከፈለው ጋር ተመሳሳይ ነው። ከመንዳቱ በፊት ያልሠራ

ወይም ዝቅተኛ ገቢ ያለው የበጎ አድራጊነት ሠራተኛ፡ **በቀን 111.10 ሺኬል ድጉማ ይከፈላል።**

የክፍያው ጥያቄ አቀራረብ

ጥያቄውን ጉዳዩ ከደረሰ ጀምሮ 12 ወራት መጨረሻ ላይ በመኖሪያ አካባቢ ላለ የቢቱዋህ ል አሚ ቅርንጫፍ ተጨቅጦ/ ቅጥጽ 211/ አማካኝነት ማመልከቻውን ማቅረብ ያስፈልጋል።

የመጠየቂያውን ፎርም ከ” ቢቱዋህ ል አሚ” ቅርንጫፍ መውሰድ ወይም ከቢቱዋህ ል አሚ የኢንተርኔት ድረ ገጽ ማውረድ እና በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

ለጽዮናዊ እስረኞችና በጠላት እጅ ተይዞ በሌላ አገር ለተገደለ ቤተሰቦች የሚሰጥ ድገም

የእስራኤል ዜግነት ያለውና እስራኤል ኗሪ ሆኖ፣ የጽዮናዊ እስረኛ መሆኑን የሚፈቅደው ባለሥልጣን ራሱ ወይም በእስር ቤት የሚገኝ የጽዮናዊ እስረኛ ቤተሰብ፣ በይሁዲነቱ የተገደለው ቤተሰቦች፣ በሕጉ መሠረት የጽዮናዊ እስረኛና ቤተሰቦቻቸው ለዚህ ድገም ባለሙብት ይሆናሉ።

የባለሙብት ዓይነቶች

- በጽዮናዊነቱ የታሰረ ወይም የተያዘ፣ በመታሰብ፣ በመያዘ፣ በመሰደዱ ምክንያት አካሉ የጎደለ፣ የአካል ጉዳሉቱ ደረጃ ቢያንስ 10% የሆነ።
- የጽዮናዊ እስረኛ ወይም የተያዘ፣ የአካል ኃዳት ባይደርስበትም የገቢ መመዘኛን የሚያሟላ ከሆነ።
- በጽዮናዊነቱ የታሰረ ወይም የተያዘና ተይዞ ከስድስት ወራት በላይ የቆየ፣ እንዲሁም በጠላት አገር በአሥራት የሚገኝ ቢያንስ ከጠፋ ስድስት ወር ያለፈው ግለሰብ ባለቤትና ልጆች ለዚህ ድገም ባለሙብት ይሆናሉ።
- ተይዞ ወይም ታስሮ ወይም በስደት የነበረና እስራኤል አገር ከተቋቋመች በኋላ የሞተ የጽዮናዊ እስረኛ ቤተሰቦች*።
- እስራኤል አገር ከተቋቋመች በኋላ በሌላ አገር ለጽዮናዊነት እንቅስቃሴ በማድረግ፣ ይሁንም በመሆኑ ወይም ለእስራኤል ባለው ድጋፍ ምክንያት የተገደለ ግለሰብ ቤተሰቦች*፣ ባሏ በውጭ አገር ታስሮ ወይም ተይዞ የሞተ ቤተሰብ፣ በሕጉ መሠረት የዚህ ድገም ባለሙብት አይደለችም።
- ከቤተሰብ ሌሎች ድገም ሲቀበል የነበረ ጽዮናዊ እስረኛ ከሞተ የሚቻል ሚስት/ባል፣ ወይም ልጆች (ወላጅ አልባ የሆኑ)

አካሉ ለጉደለ ጽዮናዊ እስረኛ የሚሰጥ ድገም

የድገም መጠን የሚወሰነው እንደ አካል ጉዳሉነቱ ፐርሰንት መጠን ነው። የአካል ኃዳሎነቱ ደረጃ 100% የተሰጠው አካል ጉዳሎ በአንቀጥጥ 4X ከናዚ ጋር ለተዋጉ በተወሰነው ሕግ መሠረት የተወሰነውን ያገኛል።
በጥር ወር 2019 - 4.783 ሺህል

እንደገቢው መጠን ለጽዮናዊ እስረኛ የሚሰጥ ድገም

ይህ ድገም የሚከፈለው የገቢ መመዘኛ ለሚያሟላ አካሉ ለጎደለ ጽዮናዊ እስረኛና አካሉ ላልጎደለ ጽዮናዊ እስረኛም ጭምር ነው።
የዚህም ክፍተኛው የድገም መጠን ለአንድ ሰው 2.870 ሺህል
 (በጥር ወር 2019) ለባልና ሚስት ደግሞ 4020 ሺህል ለዚህ ድገም ባለሙብት የሆነ አንድ ገቢው መጠን ከአርኖና ግብር ክፍያ ቅናሽ ይደረግለታል።

አካሉ ለጉደለ ጽዮናዊ እስረኛ የሚሰጥ ድገም ጥቅማጥቅሞች

ሕክምና፣ ሆስፒታል ውስጥ ተኝቶ መታከም፣ ማገገም፣ ሙያ አየተማሪ የሚያገግምበት፣ የገ ቀን ወጭ ሊሸፍን የሚችል ለመዝናኛ የሚሰጥ ክፍያ፣ የጥቅማጥቅሞች ድገም፣ እንደዚሁም በ"አርኖና" ክፍያ ላይ ቅናሽ ያገኛል።

እስራት ላይ ለሚገኝ ጽዮናዊ እስረኛ ሚስት/ባልና ልጆች የሚሰጥ ድገም

የድገም መጠን በባል/ሚስት ገቢ መጠን ይወሰናል። ምንም ገቢ የሌለው ሰው ሀብታሕት ሀክናባ የሚቀሰለውን ያህል ድገም ይከፈለዋል።

ጽዮናዊ ባሏ በውጭ አገር ለተገደለባት ሴት የሚሰጥ ድገም

የዚህ ድገም መጠን እንደ "ኪዳባት ሻኪሪም" መጠን ነው። (በሕጉ መሠረት ለሌላ ድገም ባለሙብት ባትሆንም)

የጥገኛ ድገም

ይህ ድገም የሚሰጠው ከቤተሰብ ሌሎች ለጽዮናዊነት እስረኞች የሚሰጠውን ድገም ሲቀበል ቆይቶ ለሞተ፣ ባል/ሚስት ወይም ልጆች የሚሰጥ ድገም ነው። ይህ ባል/ሚስት የሞተበት፣ የጽዮናዊነት ድገም የሚቋረጠው እንደገና የተጋባ እንደሆነ ነው። የድገም መጠን ጽዮናዊው እስረኛ ከመሞቱ በፊት ይቀበል ከነበረው ድገም 60% ነው። ለጥገኛ ለ"ሻኪሪም" ድገም ወይም ለጥገኛና በሥራ ለተጎዳ ለሚሰጥ ድገም ባለሙብት የሆነ ከሁለቱ ድገምዎች አንዱን መምረጥ አለበት።

በሞት ጊዜ የሚከፈል ድገም

ይህ ድገም የሚከፈለው ጽዮናዊ እስረኛ ባል/ሚስት ለሞተባቸው ወላጅ ለሞተባቸው ልጆች ነው። ይህም የሚሆነው በሌላ ሥልጣን ሕግ በሞት ጊዜ የሚሰጥ ድገም ባለሙብት ያልሆነ እንደሆነ ነው።

የድገም ክፍያ መጠን በጥር 2019 - 8.888 ሺህል

በጠላት እጅ ተይዞ በሌላ አገር ለተገደለ ቤተሰቦች የሚሰጥ ድገም

ይህ የድገም መጠን በጦርነት ለሞቱ ወታደሮች ቤተሰቦች ከሚሰጠው ጋር እኩል ነው። (የመከላከያ ሚኒስቴር)

*ሚስት ወይም ባል ፣ ልጅ

ለ"ሐሲዴ ያላም" የሚሰጥ ድገም

"ያድ ሻኪም" የተባለው የመዘከሪያ ድርጅት "ሐሲዴ ያላም" መሆኑን ዐውቆ ያጸደቀለት ከሆነ፣ ተቀማጭነቱ እስራኤል አገር ከሆነ፣ እንደዚሁም ቤተሰቦቹ (ባል/ሚስት የሌላ ከሆነ፣ በቤተሰብ ሌሎች ደንብ መሠረት ልጁ የሆነ ተቀማጭነቱ እስራኤል አገር የሆነ) እነዚህ የድገም ባለሙብት ናቸው።

የቤተሰብ ዓባላት

ባል ወይም ሚስት የሞተባት ወይም የሞተበት ፣ የቤተሰብ ሌሎች ህግ የሚመለከተው ልጅ።

የካሣው ክፍያ በገንዘብ

በየወሩ የሚከፈለው የገንዘብ መጠን የአማካይ ደመወዝን ያህል ይሆናል። በጥር ወር 2019 - 10.273 ሺህል።

የ"ሀብታሕ" "ሰጦታ" እና የ"አርኖና" ቅናሽ

ለ"ሐሲዴ ያላም" ሚስት/ባል ለመንግሥት ሠራተኛ ክፍያ መጠን ለስምንት ቀን የሚሆን የ"ሀብታሕ" ክፍያ እንደዚሁም ለአርኖና ግብር ክፍያ ቅናሽ ይደረግለታል።

የ“ሻኢሪም” ዋስትና

አንድ አስራኤላዊ ኗሪ ከሞተና በሕይወት እያለ የ“አርጅና” እና የ“ሻኢሪም” ዋስትና በሕጉ በተጠቀሰው የጊዜ ገደብ መሠረት ከነበረው ለሚችሉ ባለቤት እና ልጆች ተቆራጭ (“ቁጽባ”) ያስገኛል።

“የሻኢሪም” ተቆራጭ

“የሻኢሪም” ተቆራጭ ባለሙሉ የሚሆነው ማን ነው?

- **ሚሰጡ የሞተችበት** - ባለዋስትናዎ በሞተችበት ወቅት ባል ወይም በሕጋዊ መንገድ ባይጋቡም በሕዝብ የታወቁ ከሆነ፣ ከተጋቡ ቢያንስ አንድ ዓመት ከሆናቸው፣ (ባል 55 ዓመትና ከዚያም በላይ ከሆነው ከተጋቡ ግማሽ ዓመት ከሆናቸው)፣ የሚገኙ ልጅ ከአሱ ጋር ካለ ወይም የገቢውን መመዘኛ የሚያሟላ ከሆነ።
- **ባል የሞተባት** - በሞተበት ወቅት የሚቻሉ ሚስት ወይም በሕጋዊ መንገድ ባይጋቡም በሕዝብ የታወቁ ከሆነ፣ ከተጋቡ ቢያንስ አንድ ዓመት ከሆናቸው (ዕድሜዎ 55 እና ከዚያም በላይ ከሆነ ከተጋቡ ግማሽ ዓመት ከሆናቸው) ወይም ልጅ ወልዳሳት ከሆነ።
- **ልጅ (ወላጅ የሞተበት)** - ሚቹ በሞተበት ወቅት ልጅ የሆነ፣ (የአንጅራ ልጅ፣ የጉዳፊቻ ልጅ ወይም የልጅ ልጅ ሚቹ ብቻ ያሳድጋቸው የነበር፣ ባለትዳር ከሆኑት በስተቀር) ከሚከተሉት ውስጥ አንዱ ሁኔታ በሱ ላይ ያለ ከሆነ።
 - 18 ዓመት ያልሞላው
 - 20 ዓመት ያልሞላውና ትምህርቱን ከአንደኛ ደረጃ ትምህርት በላይ የሚማር ወይም ለማትሪክ ፈተና ለማሟላት የሚማር፣ ወይም የትምህርት ትሎታው የተጓደለ ከሆነና ቢቱዋሕ ሌሊት በሚያውቀው ተቋም ውስጥ የሚማር ከሆነ
 - 20 ዓመት ያልሞላውና በሕግ ዕውቅና በተሰጠው ተቋም (ለምሳሌ የኒቬርሲቲ፣ ኮሌጅ፣ የሺቫ፣ ሙያዊ ሥልጠና) ውስጥ የሚማር ከሆነና ቢያንስ በሰዓምንት ውስጥ ለ20 ሰዓት የሚማር ከሆነ
 - 20 ዓመት ያልሞላውና ውትድርና ከመሄዱ በፊት ውትድርና ተቋም ለዚህ ተብሎ በተቋቋመ ት/ቤት ውስጥ ገብቶ የሚማር ከሆነ
 - 24 ዓመት ያልሞላውና በውታድር አገልግሎት ውስጥ ግዴታዊ አገልግሎት የሚያደርግ (የመብቱ ጊዜ 36 ወራቶች)
 - 24 ዓመት ያልሞላውና በበጎ ፈቃድ ሕዝብን በማገልገል የሚያግዝ (ቢቱዋሕ ሌሊት በሚያውቀው ተቋም ውስጥ)
 - 24 ዓመት ያልሞላውና ውትድርና ሆኖ ትምህርት የሚማርና በመማሩ ምክንያት የውትድርና አገልግሎቱ የተላለፈለት፣
 - 21 ዓመት ያልሞላውና ሕዝብን ለማገልገል ዓላማ በበጎ ፈቃድ እስከ 12 ወራት የሚያገለግል (የውትድርና አገልግሎቱ በበጎ አድራጎቱ ምክንያት የተላለፈለት)

» “የሻኢሪም” ተቆራጭ ባለሙሉ የሚሆኑት ልጆች እናታቸው ሥራ ሠርታ የሚታወቁ ከሆነ ነው (ከቤት ሥራ በስተቀር)

ለ“ሻኢሪም” ተቆራጭ ባለሙሉ የሚያደርጉ መመዘኛዎች

- ሚቹ በሞተበት ሰዓት የአስራኤል አገር ኗሪ ከሆነ
- ሚቹ “የመመዘኛውን ዘመን” ያሟላ ከሆነ - ከመሞቱ

በፊት 12 ወራቶች ዋስትና የነበረው ከሆነ፣ ወይም ከመሞቱ በፊት ከ5 አመት ውስጥ 24 ወራት ዋስትና ያለው ከሆነ፣ ከመሞቱ በፊት ከ10 ዓመት ውስጥ 60 ወራት ዋስትና የነበረው ከሆነ ወይም 144 የዋስትና ወራት ከነበረው፣ ወይም 60 የዋስትና ወራቶች፣ ዋስትና ከሌላቸው ወራቶች ያላነሱ ከሆነ የመመዘኛ ወቅት የማይመለከተው - ዋስትና ያለው አዲስ ገቢ ከሆነ ዓመት ሳይሞላው የሞተ እንደሆነ፣ ዋስትና ያለው 19 ዓመት ሳይሞላው የሞተ እንደሆነ፣ ዋስትና ያለት ሲት ከተፋታች ወይም ባሏ ከሞተ በአንድ ዓመት ጊዜ ውስጥ ከሞተች፣ ዋስትና ያለው ለባለቤቱ ወይም ልጆቹ ዋናው የገቢ ምንጭ ከሆነ፣ ልጆች ያሉት ባለዋስትና ከሞተ፣ የአካለ ጎደሎነት ድጋሚ ስትቀበል የነበረች ባለዋስትና

• የዋስትና ክፍያ
 » ባለዕዳ ሰው ከሞተ የ“ኪጽባት ሻኢሪም”ን ሊያሰርዝ ወይም መጠኑን ሊያስቀንስ ይችላል። (አንደ ዕዳው መጠንና እንዳልተከፈለበት ጊዜ) በዚህ አጋጣሚ መብቱ በሕግ ይታያል። በዚህ ዓይነት ሁኔታ የሰጠታው ባለሙሉነትን ክፍትሕ አንጻር ይመረመራል።

» ለ“ሻኢሪም” ተቆራጭ ባለሙሉ መሆንን ለመመርመር - በቢቱዋሕ ሌሊት ድረ ገጽ ወደሚገኘው የ“ሻኢሪም” ማስሊያ ግባ።

በጥር 2019 የ“ሻኢሪም” ተቆራጭ የክፍያ መጠን

ሚስት የሞተበት/ባል የሞተባት ያለ ልጅ ዕድሜያቸው ከ40- 50 ዓመት ለሆኑ 1150	1.167 ሺ.ኤ.ል 1.554 ሺ.ኤ.ል
ሚስት የሞተበት/ባል የሞተባት ያለ ልጅ ዕድሜያቸው 50 ዓመትና ከዚያም በላይ ለሆኑ	1.641 ሺ.ኤ.ል
ሚስት የሞተበት/ባል የሞተባት ዕድሜያቸው 80 ዓመት	1.641 ሺ.ኤ.ል
ሚስት / ባል ለሞተበት ከአንድ ልጅ ጋር	2.283 ሺ.ኤ.ል
ሚስት የሞተበት/ባል የሞተባት ከሁለት ልጆች ጋር	3.012 ሺ.ኤ.ል
ለአያንዳንዱ ተጨማሪ ልጅ	729 ሺ.ኤ.ል

በመሠታዊው ተቆራጭ ላይ የሚጨመር የቪቱክ ተጨማሪ

የረጅም ዓመታት ላስቆጥረ ዋስትና ተጨማሪ የሚታሰበው ሚቹ ከመሞቱ በፊት ከነበረው የዋስትና ክፍያ አመታት መሰርት ነው የተጨማሪው ክፍያ መጠን ለአያንዳንዱ የዋስትና ዓመት - 2% ለተቆራጭ ተጨማሪ ክፍያ አልው። ከፍተኛው ተጨማሪ 50% ነው

የጤንነት ዋስትና አቀናገስ

ከ“ኪጽባት ሻኢሪም” የዋስትና ክፍያ 104 ሺ.ቁ.ል ብቻ ይወርዳል። ይህም የሚሆነው “ኪጽባት ሻኢሪም” ተቀባዩ ዋስትና የሚያስከፍለው ሌላ ገቢ የሌለው እንደሆነ ነው።

የገቢ ማሟያ

ገቢው አነስተኛ የሆነና “ኪጽባት ሻኢሪም” የሚቀበል፣ የሥራ መመዘኛ የሚያሟላና ሌሎች መስፈርቶችን የሚያሟላ (ለምሳሌ ተሽከርካሪ፣ ንብረት) ለገቢ ማሟያ “ኪጽባ” ባለሙሉት ይሆናል።

ተጨማሪው ገንዘብ የሚሰጠው ተቆራጭ ከከቅተኛው የገቢ መጠን ጋር እንዲስተካከል ይጠቀማል።

በጥር 2019 የ“ሻኢሪም” ተቆራጭ የክፍያ መጠን ከገቢ ማሟያ ጋር

ሚስት ለሞተበት/ባል ለሞተባት ያለ ልጅ	3.228 ሺ.ኤ.ል
ሚስት ለሞተበት/ባል ለሞተባት ከአንድ ልጅ ጋር	5.429 ሺ.ኤ.ል
ሚስት ለሞተበት/ባል ለሞተባት ከሁለትና ዚያ የሚበልጡ ልጆች ጋር	6.377 ሺ.ኤ.ል

ሚስት ለሞተበት/ባል ለሞተባት 70 ዓመት የሞላቸውና ነገር

ግን 80 ዓመት ያልደረሰ

ሚስት ለሞተበት/ባል ለሞተባት ያለ ልጅ	3.259 ሺ.ኤ.ል
ሚስት ለሞተበት/ባል ለሞተባት ከአንድ ልጅ ጋር	5.479 ሺ.ኤ.ል
ሚስት ለሞተበት/ባል ለሞተባት ከሁለትና ዚያ የሚበልጡ ልጆች ጋር	6.427 ሺ.ኤ.ል

80 ዓመት ለሞላው፦

ሚስት ለሞተበት/ባል ለሞተባት ያለ ልጅ	3.291 ሺ.ኤ.ል
ሚስት ለሞተበት/ባል ለሞተባት ከአንድ ልጅ ጋር	5.529 ሺ.ኤ.ል
ሚስት ለሞተበት/ባል ለሞተባት ከሁለትና ዚያ የሚበልጡ ልጆች ጋር	6.477 ሺ.ኤ.ል

ለ“ሻኢሪም” ተቆራጭ እና ለገቢ ማሟያ ማመልከት

410 /73 በተሰኘው ፎርም ላይ በጽሑፍ በአቅራቢያ በሚገኘው የቢቱዋሕ ሌሊት ቅርንጫፍ መሥሪያ ቤት ማመልከት ይቻላል።

ማመልከቻውን ቶሬስ/ፎርም ከቢቱዋሕ ልኦሚ ኢንተርናት ድረ ገጽ በመውረድ ከሞሉ በኋል በቢቱዋሕ ልኦሚ ኢንተርናት ድረ ገጽ ፤ በጋንታ ቤት ፤ ወይም በፋክስ መላክ ይቻላል።

የ“ሻኢሪም” ተቆራጭ ማመልከቻ ሰውየው ከሞተበት ቀን ጀምሮ እስከ 12 ወር ድረስ ማመልከት ይቻላል።

ተቆራጭ የሚከፈለበት ወቅት

ሚቹ ጠረጎሞች ወይም የአካል ጎደሎ ተቆራጭ ተቀባይ ከነበረ፣ የ“ሻኢሪም” ተቆራጭ የሚከፈለው ሰውየው በሞተ ከነኛው ወር መጀመሪያ ቀን ይከፈላል ነገር ግን ሚቹ ጠረጎሞች የአካል ጎደሎ ተቆራጭ የማይቀበል ከሆነ የ“ሻኢሪም” ተቆራጭ በሚከተሉት ዓይነት ይከፈላል፡-

- የ“ሻኢሪም” ተቆራጭ የገቢ ማሟያ የሚያስፈልገው ከሆነ ክፍያው በሞተበት ወር 1ኛ ቀን ጀምሮ ይከፈላል።
- የ“ሻኢሪም” ተቆራጭ የገቢ ማሟያ የማያስፈልገው ከሆነ፣ በሞተበት ቀን አንጻር ታስቦ ይከፈላል።

ልዩ ድጎማ (“ሻኢሪም”)

ባል ለሞተባትና እናት አባት ለሞተባቸው የአስራኤል ሀገር ኗሪ የሆኑ ዋናዎች ያልነበረቸው (ወይ አሥራኤል ሲገቡ እድሜው ከ60-62 ከዚያ በላይ ለሆናቸው) ከቤተሰብ ልክሚ ሌላ ዓይነት ተቆራጭ የማይቀበሉ ከሆኑ ብሎብ የገቢ ምንጭ መረመራ መሰፈረት የሚያሟሉ ከሆኑ፣ የልዩ ድጎማው ክፍያ በቤተሰብ ሌክሚ ሕግ መሠረት ከ“ሻኢሪም” ተቆራጭ ክፍያ አያንስም፣ ግን የ“ቪቴክ” ጭማሪ አይኖረውም። ተጨማሪው የገቢ ማሟያው ክፍያ በሙሉ ሆኔታዎች መሰረት ይከፈላል።

የ“ሻኢሪም” ተቆራጭ ባለሙሉነት የሆኑና በሌላ ተቆራጮች ባለሙሉነት የሆኑ ሰዎች

የ“ሻኢሪም” ተቆራጭና ሌላ ተመሳሳይ ተቆራጭ የመቀበል ሙሉነት ያለው፣ በቤተሰብ ሌክሚ ሕግና በሌሎችም ሕጎች መሠረት ከሁለቱ ተቆራጮች ውስጥ አንዱን መምረጥ አለበት። የጠረጎሞች ድጎማ የሚቀበልና በኋላ ለ“ሻኢሪም” ባለሙሉነት የሆነ፣ “ሻኢሪም” የሚቀበልና ለጠረጎሞች ድጎማ ባለሙሉነት የሆነ፣ ሙሉውን የጠረጎሞች ድጎማ ለመቀበልና የ“ሻኢሪም”ን ድጎማ በከፊል እንዲቀበሉ፣ ሙሉነታቸው በሕግ መሠረት ይታያል።

በውጭ አገር የሚኖር

“ኪጽባት ሻኢሪም” ወይም ልዩ “ኪጽባት ሻኢሪም” የምትቀበል ከሆነ ወደ ውጭ አገር ለመሄድ ስትነሳ ለቤተሰብ ሌክሚ ማሳወቅ አለብህ። የ“ሻኢሪም” ስጦታ

ሚስቱ/ ባል የሞተበት ዕድሜያቸው 40 ዓመት ያልሞላውና ልጆች የሌላቸው ከሆነ፣ ሚስቱ የሞተችበት የገቢው መጠን ከፍተኛ ሆኖ “ኪጽባት ሻኢሪም” ባለሙሉነት እንዳይሆን ካገደው፣ አንድ ጊዜ የሚከፈል ስጦታ ባለሙሉነት ይሆናሉ አንጅ በየወሩ ለ“ኪጽባት ሻኢሪም” ባለሙሉነት አይሆኑም።

የስጦታው መጠን - የ36 ወራት የ“ኪጽባት ሻኢሪም” ክፍያ ይሆናል።

በጋብቻ ጊዜ የሚሰጥ ስጦታ (እርዳታ)

ሚስት ለሞተበት/ባል ለሞተባት የ“ሻኢሪም” ተቆራጭ የሚቀበል፣ የገባ/ የገባች አንድ ጊዜ ብቻ የሚሰጥ የ36 ወራት “ኪጽባት ሻኢሪም”፣ የ“ስጦታ” ባለሙሉነት ይሆናሉ። ስጦታው በሁለት ዓይነት መጠን ይከፈላል፤ አንደኛው በጋብቻ ቀን በኋላ፣ ከተጋባ ከሁለት ዓመት በኋላ፣ የ“ሻኢሪም” ተቆራጭ ሙሉነት ይቋረጣል። ከልዩ ምክንያቶች በስተቀር ባል የሞተበት የ“ሻኢሪም” ተቆራጭን ያለማቋረጥ ትቀበላለች።

ሚስት የሞተበት/ባል የሞተባት ተጋብተው “የሻኢሪም ስጦታ” የተቀበሉ፣ ከተጋቡ በ10 ዓመት ውስጥ ቢፋቱ፣ እንደገና የ“ሻኢሪም” ተቆራጭ ሊያገኙ ይችላሉ ይሆናል።

የሙያ ማገገሚያ ሚስት ለሞተበት/ባል ለሞተባት

ምርመራ፣ ወደ ሥራ ለመመዘን የባለሙያተኞች መመሪያና ዕርዳታ፣ የሙያ ትምህርት፣ (የሙያ ስልጠና) በሚማሩበት ጊዜ የሚከፈል የሙተዳደሪያ ገንዘብና ትምህርትን በተመለከተ ልዩ ልዩ ወጭዎችን በመሸፈን ይረዳል።

ለሙያ ማገገሚያው ባለሙሉነት ማን ነው?

ዕድሜያቸው በሠራተኛ ዕድሜ ክልል ያሉ ሚስቱ የሞተችበት/ ባል የሞተባትና በ“ሻኢሪም” መምሪያ ወይም በሥራ ጊዜ የተጎዱ ሰዎች መምሪያ የታወቁ ከሆኑና

የሙያ ዕውቀት የሌላቸውና ለመተዳደሪያቸው መሥሪት የማይችሉ ከሆኑ ወይም ሚስት/ባል ስለሞተባቸው ሙያ ለመቀየር የተገደቡ እንደሆነ ነው። የሙያ ማገገሚያውን ለመቀበል በአቅራቢያ በሚገኘው ቤተሰብ ሌክሚ የማገገሚያ ጸሐፊ ማመልከትና አስፈላጊውን የሙያ ማገገሚያ ፎርም መሙላት ያስፈልጋል።

ማመልከቻውን ፎርም ከኢንተርኔት በማውረድ ከሞሉ በኋል በኢንተርኔት ፤ በፖስታ ቤት ወይም በፋክስ ማላክ ይቻላል።

አዲስ! ማመልከቻውን በቤተሰብ ልክሚ ኢንተርኔት ድረ ገጽ መሞላትና ሁሉን ሰነዶች አሟልቶ በአንጻይ በቀጥታ ለቅርንጫፍ መላክ ይቻላል።

ወላጅ ለሞተባቸው የሚሰጥ የሙተዳደሪያ ገንዘብ

ወላጅ የሞተበት ልጅ አብዛኛውን ጊዜውን የሚያሳልፈው ከአንደኛ ደረጃ በላይ በትምህርት በመማር ወይም የሙያ ስልጠና ከሆነ አንድ ወላጅ የገቢ መመዘኛ፣ የትዳር ጓደኛው ከሞተበት ለ“ኪጽባት ሻኢሪም” ተጨማሪ ክፍያ ባለሙሉነት ከሆነ ወላጅ ጋር ለሚኖር ልጅ የክፍያው መጠን በጥር 2019 ላይ 578 ሺቄል ነው።

አንድ ልጅ ለአሱ ሆነ ለወንድሙ የ“ሻኢሪም” ተቆራጭ ጭማሪን የሚቀበልለት የትዳር ጓደኛው የሞተበት ሰው ከሌለው የሚያገኘው ድጎማ 800 ሺቄል ነው።

የማመልከቻ ፎርም የሆነውን 2910/73 በቤተሰብ ሌክሚ ድረ ገጽ ከኢንተርኔት በማውረድ በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

ለትምህርት የሚሰጥ ስጦታ

ለትምህርት ስጦታ ገንዘብ የሚቀበሉ ቤተሰቦች እናት ወይም አባት የሞተበት ከ4 እና ከዚያም በላይ ልጆች ላሉት የቤተሰብ መሪ ከወላጆች መካከል አንዱ በሃምሌው ወይም በነሃሴ ቂጽባት ሺኢሪም የሚቀበል ከሆነ ለትምህርት ስጦታ ገንዘብ ይቀበላል።

በነሃሴ ወር እድሜያቸው ከ6-18 ዓመት ለሚሆናቸው አያንዳንዱ ልጅ ክፍያ መጠን - 1.018 ሺኪል ያህል ነው።

ስጦታ ባር ሚጽቫ

ወላጅ ለሞተበት የ13 ዓመት ወንድ ልጅ፣ ወላጅ ለሞተባት ሴት ልጅ 12 ዓመት። ጥር 2019 ዓ.ም. የሚሰጠው የስጦታ መጠን 5,925 ሺቄል ነው። ይህ ስጦታ ልዩ “ኪጽባት ሻኢሪም” የሚቀበሉትን አይመለከትም።

የማሞቂያ ስጦታ

ዕድሜው ለጠረጎታ የደረሰና “ኪጽባት ሻኢሪም” የሚቀበል፣ በዓመት አንድ ጊዜ የማሞቂያ ስጦታ የሚከተሉት ሁኔታዎች ያሉት ከሆነ ይከፈላል፡- ከሚከተሉት ወራቶች ውስጥ በጥቅምት፣ ኅዳርና ታኅሣሥ በዚያው ዓመት ለጠረጎታ ማሟያ ገንዘብ ተቀብሎ ከሆነ።

የሚሰጠው ስጦታ ለመላው ቤተሰብ ነው። የስጦታው ገንዘብ መጠን በጥር 2019 ዓ.ም. 562 ሺቄል ሲሆን የሚከፈለውም ወዲያውኑ በጥቅምት ወር ውስጥ ነው።

በሞት ጊዜ የሚከፈል ስጦታ

የሞተው ሰው ከሚከተሉት የአንዱ “ኪጽባት” ተቀባይ ከነበረ፣ ጠረጎታ፣ ሻኢሪም፣ አካል ጎደሎ፣ የሥራ ጉዳተኛ፣ በሞቱ ጊዜ ሚስቱ/ ባል ለነበረው አንድ ጊዜ ብቻ የሚከፈል ተቆራጭ ይከፈላል።

ባል/ሚስት ከሌለ ለልጅ (“ልጅ” የሚለውን ቀደም ባለው ገጽ ተመልከት) ይከፈላል።

አንድ ልጅ የአካል ጉዳተኛ ድጎማ ይከፈላል ከነበረና በሞት በሊይ ለወላጆቹ “የሞት ተቆራጭ” “(ማዳኘ ፕቴራ)” ይከፈላቸዋል።

በጥር 2019 የሚከፈለው ገንዘብ መጠን 8.888 ሺቄል ነው።

በቀብር ጊዜ የሚሰጥ ገንዘብ

በቀብር ሥነ ሥርዓት ጊዜ ለሚያስፈልገው ወጭ መሸፈኛ እንዲሆን በቀጥታ የሚከፈለው ለ“ሔሽራት ካዲሻ” ነው።

የቀብር ድርጅቶችን ለማውቅና ያለ ገንዘብ ክፍያ በነጻ የሚቀበሩትን መካነ መቃብሮች የትኞቹ እንደሆኑ ለመርምር በቤተሰብ ሌክሚ ኢንተርኔት ድረ ገጽ ለማግኘት ድሜ ቅጡራ በሚለውን ከፊል ግብታችሁ ማግራት ትችላላችሁ።

የጡረታ ዋስትና (ሽምግልና)

የጡረታ ዋስትና የታቀደው ለአስራኤል ኗሪዎች በእርጅና ጊዜ ቋሚ ገቢ ለማስገኘት ነው። ዝቅተኛ ገቢ ያላቸው ለ"ገቢ ማሟያ ጭማሪ" ባለሙያዎች ናቸው።

የጡረታ ዋስትና

ባለሙያዎች ማን ነው?

በሕገ መመሪያ የጡረታ ኪጽባ የሚከፈለው፣ የአስራኤል ኗሪ ለሆነ በአስራኤል ለተወለደ ወይም በመጀመሪያ ጊዜ አስራኤል የገባው ዕድሜው 62 ዓመት ሳይሞላው ከሆነ ነው። ዕድሜው 62 ዓመት ከሞላው በኋላ ለመጀመሪያ ጊዜ አስራኤል አገር ከገባ፣ በተለይ ሁኔታዎች ልዩ ኪጽባ ይከፈላል። (የሚከተለውን ተመልከት) የአስራኤል አገር ኗሪ የሆነ ሌላ አገር ሄዶ የሚኖር ከሆነ አስራኤል ስምምነት ከተፈራረመችባት ሀገር ሄዶ የሚኖር ከሆነ (አለም አቀፍ ስምምነት የሚለውን ገጽ ተመልከት) የእርጅና ዋስትና ሊያገኝ ይችላል።

የአስራኤል ኗሪ የሆነ በአስራኤል ውስጥ የእርጅና ተቆራጭ ማግኘት ከጀመረ በኋላ ውጭ አገር ሄዶ መኖር በጀምሮ፣ አስራኤል አገር መኖሩን ቢተውም የእርጅና ተቆራጭን መቀበል ይቀጥላል።

የባለሙያዎች ሁኔታዎች

- የጡርታ ተቆራጭ መብት እድሜ መደረስ**
የጡርታ ተቆራጭ መብት የሚውሉት ሁለት ወቅቶች አሉ። እነሱም ጡርታ መውጫ እድሜና ለጡርታ ባለሙያዎች የሚያደርግበት እድሜ ናቸው።
- የጡረታ ዕድሜ፣ (መብቱ በገቢው መሠረት የሚወሰንበት ዕድሜ)** - በጡርታ እድሜ ስርዓት ከሥራ የምታገኘው ወህራዊ ደመወዝዝ ከ5.856 ሺህል የሚይበልጥ ከሆነ ወይም ሚስት ካለህ ወህራዊ ገቢህ 7.807 ሺህል ከሆነ (ሚስትህን የሚመለከቱ መስፈርቶች የተሟሉ ከሆኑ) ወይም ከሌላ የገቢ ምንጭ (ከቤት ኪራይ፣ ከወልድ ትርፎች) የምታገኝው ገቢ ለአንድ ሰው ከ17.568 ሺህል በላይ ካልሆነ ወይም የትዳር አጋር ላለው 23.421 ሺህል ((ሚስትህን የሚመለከቱ መስፈርቶች የተሟሉ ከሆኑ) ከዚህ በላይ የተዘረዘሩት የደመወዝ መጠኖች በጥር ወር 2019 ዓ/ም በነበረው የገቢ መንገዶች መጠን መሰረት ነው።

*** የጡርታ ገቢ መንጭ አንደ ገቢ መንጭ አይታሰብም**

የጡረታ ዕድሜ ለወንዶች - 67 ዓመት ነው።
የጡረታ ዕድሜ ለሴቶች -62 ዓመት

- ለጡረታ ገንዘብ ባለሙያዎች የሚያደርግ ዕድሜ - የገቢህን/ሽን መጠን ሳይመለከት የጡረታ ባለሙያዎች የሚያደርግበት/ሽን ዕድሜ ነው።
ወንዶችን ለጡረታ ገንዘብ ባለሙያዎች የሚያደርገው ዕድሜ - 70 ዓመት ነው።

ሴቶችን ለጡረታ ባለሙያዎች የሚያደርገው ዕድሜ

- እስከ 1949 ዓ/ም ድረስ የተወለዱ ሴቶች እድሜያቸው ለባለሙያዎች እድሜ ደረሰው ከሆነ የተቆራጭ መብት ያላቸው።
- ከመስከርም 1949 እስከ ሚያዝያ 1950 ዓ/ም የተወለዱ ሴቶች እድሜያቸው 69 ዓመት ከ8 ወር ሲሞላቸው የተቆራጭ በለመቦቶች ይሆናሉ።
- ከግንቦታ ወር 1950 እና ከዚያ በመቀል የተወለዱ ሴቶች 70 ዓመት ሲሆናቸው የጡርታ ተቆራጭ ባለሙያዎች ይሆናሉ።

2. "ብቁ የመሆን ወቅት" ማሟያ

ለጡረታ ባለሙያዎች የሚያደርጉት ከ10 የመጨረሻ የዋስትና ዓመታት ውስጥ 60ዎቹ ወራቶች የጡረታ ባለሙያዎች ያደርጋሉ ወይም 144 የዋስትና ወራቶች ወይም 60 የዋስትና ወራቶች፣ ይህም የሚሆነው የዋስትና ወራቶች ዋስትና ከሌላቸው ወራቶች ያላነሱ እንደሆነ ነው።

ከዚህ በላይ የተዘረዘሩትን መመሪያ መስፈርቶች የሚያሟሉ ሴቶች ለመብትነት ብቁ የሚያደርጉትን ወቅቶች ባያሟሉም ከዚህ በታች የተዘረዘሩት ሁኔታዎች የሚመለከታቸው ከሆነ ተቆራጭ መብት አላቸው፡- የተፋታች ፤ ባለ አለፈታም ብሎ ያመጸባት፣ ቁጽባት ሺኢሪም ወይም ጥገኛ ተቆራጭ የማትቀበል ፤ ባላ የሞተባት፣ ባለ ትዳር ሴት ባለቤቷ የአረጋውያን ዋስትና የሌሌው፣ ባለ ትዳር ሴት እስከ 62 ዓመት ድረስ የአካል ጉዳታዎች ተቆራጭ የተቀበለች፣

ባለ ትዳር የቤት እመቤት ፤ ባላ የሞተባ ቁጽባት ሺኢሪም ወይም ጥገኛ ተቆራጭ መብት የሚያያስገኘች ወቅቶች ባይሟሉም እንኳ እድሜያቸው ተቆራጭ የመቀበያ እድሜ ሲበቁ ድንገጥ የመቀበል መብት ሊኖራቸው ይችላሉ።

3. ዋስትና የሚጠይቀውን ዋጋ ተከፍሎ ከሆነ

የዋስትና አዳ ያለበት ሰው መጠወሪያ ደመወዙ ይንዳል
በጥር ወር 2019 ዓ/ም መሰረታዊ የጡርታ ደመወዝ መጠን

ለአንድ ሰው	1.554 ሺህል
እድሜው 80ና ከዚያም በላይ ለሆነው ለአንድ ሰው	1.641 ሺህል
ለአንድ ሰው ከአንድ ልጅ ጋር	2.046 ሺህል
ከሁለትና ከዚያም በላይ ልጆች ላሉት ለአንድ ሰው	2.538 ሺህል
* ለባልና ሚስት	2.335 ሺህል

* ለባልና ሚስት እድሜው ከ80ና ከዚያም በላይ የሆነ ተቆራጭ ለሚቀበል	2.422 ሺህል
ለባልና ሚስት * ከአንድ ልጅ ጋር	2.827 ሺህል
* ለባልና ሚስት ከሁለትና ከዚያም በላይ ልጆች ላላቸው	3.319 ሺህል

* የባልና ሚስት ጡርታ ተቆራጭ ደመወዝ የሚከፈለው ለአንድ ሰው ከሚከፈለው ተቆራጭና ለባል ወይም ለሚስት

ከሚከፈለው ተጨማሪ ክፍያ በመደመር ነው። ከአንድ ሰው ጡርታ ደመወዝ -199 ሺህል ተቀንሶ ለጤና ዋስትና ይከፈላል። ለባልና ሚስት 287 ሺህል (በጥር 2019) በነበረው መመሪያ መሰረት።

ለባለ ትዳር እሴት ለጤና ዋስትና አይቀንስባቸውም
ለመሰረታዊ ተቆራጭ ክፍያ በመብትነት ሁኔታዎች አንጻር የሚከተሉት ተጨማሪዎች አሉ።

ቶሴሬት ሺቴክ - ማለት ለጡርታ ዋስትና የተከፈሉበት ዓመታት አሳቢ ውስጥ በማስገባት ዋስትና ለተከፈሉበት እያንዳንዱ ዓመት የ2% ጭማሪ ይደረጋል።

ከፈተኛው የቤቴክ ተጨማሪ - 50% ያክል ነው ለቤት እመቤት የቤቴክ ተጨማሪ አይከፈሉትም።

የ"ድህያት ኪጽባ" ተጨማሪ - ለእያንዳንዱ ዋስትና ለተከፈለበት ዓመት 5% ተጨማሪ (መሰረታዊ ተቆራጭ እና የቤቴክ ተጨማሪ)፣ ከሥራ የደመወዝ ገቢ ምክንያት ለእያንዳንዱ ተቆራጭ ላላተከፈለበት ዓመት ፣ ከጡርታ መውጫ እድሜ አንስቶ እስከ ባለሙያዎች እድሜ ድረስ።

የጥገኛ ተጨማሪ - የሚከፈለው ተቆራጭ ከሚቀበለው ሰው፣ ባል ወይ ሚስት ሲሆን እነሱም በቤቴክ ልክሚ ህግ መሰረት ከቤቴክ ልክሚ ተቆራጭ የማይቀበሉ ሲሆኑ፣ ለመጀመሪያዎቹ ሁለት የ"ኪጽባ" ተቀባይ ልጆች ይከፈላል።

ለቤት እመቤት ለጥገኛ ተቀባይ ተጨማሪ አይሰጣትም። ከዚህ በታች የተዘረዘሩትን መስፈርቶች ማሟላት ይኖርባቸዋል።

- ባል -** ተቆራጭን የምትቀበለው ባል የአስራኤል አገር ኗሪ፣ ቢያንስ ካገባት አንድ ዓመት የሆነው ወይም ሕጋዊ ጋብቻ ሳይፈጽሙ አብሯች የሚኖር፣ ዕድሜው 70 ዓመት የሆነው ወይም ዕድሜው 50 ዓመት ሞልቶት የገቢ መመዘኛ መስፈርት የሚያሟላ ከሆነ።

- ሚስት -** ተቆራጭ የሚቀበለው ሰው ሚስት የሚከተሉትን ሁኔታዎች የምታሟላ ከሆነ፣ የአስራኤል አገር ኗሪ ከሆነች፣ ካገባችው ቢያንስ አንድ ዓመት ከሆነ ወይም ሕጋዊ ጋብቻ ሳይፈጽሙ አብሯው ከኖረች፣ ወይም ልጅ ወልዳለት ከሆነ፣ ዕድሜዋ 45 የሞላት ከሆነ ወይም ከእሷ ጋር የአሱ ልጅ ካለ፣ ዕድሜዋ 67 ዓመት ከሆናት ወይም የገቢ መመዘኛውን የምታሟላ ከሆነ።

ለትዳር አጋር መሰረታዊ ተጨማሪ ክፍያ - 781 ሺህል ለቤት እመቤት ትዳር አጋር ተጨማሪ ክፍያ አይከፈሉትም

ልጅ - ወንድ ወይም ሴት (የአንጅራ ልጅ፣ ጉዲፈቻ ልጅ/ የማይገቡ ልጅ፣ የልጅ ልጅ መተዳደሪያው ጠረታ ከሚቀበለው ሰው ጋር ከሆነ ካገቡ ወጣቶች በስተቀር) ከሚከተሉት አንዱን ከሆነ፡

- ዕድሜው 18 ዓመት ያልሞላው
- ዕድሜው 20 ዓመት ያልሞላውና ትምህርቱን ከአንደኛ ደረጃ በላይ የሚማር ወይም የማትረክ ፈተናውን ለማሟላት የሚማር ወይም ትምህርት ለመማር ጉድለት ያለበት ሆኖ የሚገኘው ቢቱዋሕ ሌሎች በሚያውቀው ተቋም ውስጥ ከሆነ።
- ዕድሜው 21 ዓመት ያልሞላው ለውትድርና ግዴታ ከመሄዱ በፊት፣ ለህዝብ እስከ 12 ወራት ያህል የበጎ አደራጎት ስራ የሚሰራ ከሆነ እና መደበኛ ውትድርና አገልግሎቱን በሌላ ጊዜ እንዲያገልግል የተረዘመለት ከሆነና ተቋሙ ለዚህ ጉዳይ የታወቀ ከሆነ።
- ዕድሜው 24 ዓመት ያልሞላውና በውትድርና ውስጥ መደበኛ አገልግሎት የሚሰጥ (የባለሙያነት ወቅቶች 36 ወራት ናቸው) ።
- ዕድሜው 24 ዓመት ያልሞላውና በበጎ ፈቃደኝነት በሽራት ሌሎች የኒያገለግል (የሚያለግልበት ተቋም በቢቱዋሕ ሌሎች የታወቀ ከሆነ) ።
- ዕድሜው 24 ዓመት ያልሞላውና በ"ዐቱዳ" የሚማርና የውትድርና አገልግሎት ዘመኑ በትምህርቱ ምክንያት የተረዘመለት (ይህም በቢቱዋሕ ልኦሚ የሚታወቅ) ከሆነ።
- ዕድሜው 24 ዓመት ያልሞላውና በአቶዳ የሚማርና በትምህርት ምክንያት መደበኛው ውትድርና አገልግሎት በሌላ ጊዜ እንዲያገለግል የተረዘመለት።

ለአንዳንድ ልጅ ተጨማሪ ክፍያ መጠን - 492 ሺኬል ያክል ነው። ለቤት አመቤት ለልጆቹ ተጨማሪ ክፍያ አይከፈልታም።

» ለጠረታ ባለሙያነት መሆንን ፤ ጠቆራጭ የምትቀበልበት በየትኛው ዕድሜ ላይ ባለሙያነት መሆንን ለማወቅ ድረ ገጹ ላይ ወደሚገኘው ለማህበራዊ ኢንሱራንስ ህዝብ ሊገኝ ግባ ።

ለጠረታ ተቆራጭ ማመልከት

የቢቱዋሕ ልኦሚ መ/ቤት "ለጠረታ ኪዳባ ባለሙያነት" ለሚያደርገው ዕድሜ የተቃረኑ ሁሉ ፎርም 480/73 (ዕድሜው ለዚህ ለተቃረኑ ሁሉ በፖስታ ቤት ይለክሉ) ሞልቶ በአቅራቢያው በሚገኘው ቢቱዋሕ ማመልከት ይችላል። ይህን ፎርም በቢቱዋሕ ሌሎች መሥሪያ ቤት ማግኘት ሲቻል፣ በቢቱዋሕ ሌሎች ድረ ገጽ ከኢንተርኔት ማውረድና ሞልቶ በፖስታ ቤትና በፋክስ መላክም ይቻላል። ማመልከቻውን የተቆራጭ መብት መከፈል ከጀመረበት ቀን ስንስቶ በ12 ወራት ውስጥ ማቅረብ አለበት።

ተቆራጭ የሚከፈልበት ጊዜ

ተቆራጭ በየወሩ በ28 ቀን ይከፈላል። ማመልከቻው የጠረታው ባለሙያነት ለቢቱዋሕ ልኦሚ የተላከው የጠረታ ክፍያ ከጀመረበት ቀን አንስቶ ከ12 ወራት በኋላ ከሆነ የቢቱዋሕ ልኦሚ መ/ቤት ለ12 ወራት ወዘና ክፍያውን በቻ የመክፈል ሥልጣን አለው።

እድሜው ጠረታ ተቆራጭ የመቀበል መብት የደረሰ (ወንዶች 70 ዓመት ፣ ሴቶችን በተመለከተ ያለፈው ገጽ ተመልከቱ) ላለፉት እረጅም ወቅቶች ያልተከፈላቸውን ተቆራጭ ይከፈላቸዋል። ያም ሆነ ይህ ጠረታ መወጫ እድሜ እና ተቆራጭ መቀበያ መብት እድሜ ዋሳኝ ሲሆኑ ላለተከፈል ተቆራጭ ክፍያ መብት ለአንድ ዓመት ያህል ነው።

» የጠረታ ገንዘብ ከቢቱዋሕ ሌሎች የሚቀበል ጠረታኛ ከ6 ወር በላይ ወደ ውጭ አገር ለመሄድና ለመቆየት ካሰበ፣ ተከታይ መብቱ እንዲታይለት ለቢቱዋሕ ሌሎች ማሳወቅ አለበት።

የገቢ ማሟያ (ሃሽላማት ህክናሳ)

ገቢው ዝቅተኛ የሆነ የጠረታ ገንዘብ የሚቀበልና የገቢውን ፈተና መመዘኛ የሚያሟላ፣ ለተጨማሪ የገቢ ማሟያ ባለሙያነት ይሆናል።

ጭማሪው የሚያሟላው ዝቅተኛውን ለቀን የሚከፈለውን ተቆራጭ ማሟያ ነው።

የጠረታ ተቆራጭ የገንዘብ መጠን ከገቢ ማሟያ ጋር በጥር ወር 2019 (በሺቄል)

እድሜው 70 ዓመት ለልሞላው/ለልሆነው

ለአንድ ሰው	3.228 ሺኬል
ለባልና ሚስት	5.102 ሺኬል
ለአንዲት ሴት + ከአንድ ጋር	5.429 ሺኬል
ለአንዲት ሴት + 2 ልጆቻ ጋር	6.377 ሺኬል
ለባልና ሚስት + አንድ ልጅ ጋር	6.050 ሺኬል

እድሜው 70 ዓመት ለሞላውና 80 ዓመት ለልሞላው

ለአንድ ሰው	3.259 ሺኬል
ለባልና ሚስት	5.151 ሺኬል
ለአንድ ሰው + ከአንድ ልጅ ጋር	5.479 ሺኬል
ለባልና ሚስት + ከአንድ ልጅ ጋር	6.099 ሺኬል

እድሜው 80 ዓመት ለሞላው

ለአንድ ሰው	3.291 ሺኬል
ለባልና ሚስት	5.201 ሺኬል
ለአንድ ሰው + ከአንድ ልጅ ጋር	5.529 ሺኬል
ለባልና ሚስት + ከአንድ ልጅ ጋር	6.150 ሺኬል

* በልና ሚስት የሚከፈላቸው የጠረታ ተቆራጭ ለአንድ ሰው ከሚከፈለው ተቆራጭና ለባል ወይም ለሚስት ከሚከፈለው ተጨማሪ ክፍያ ጋር ነው።

ለጤና ዋስትና ከጠረታ ደመወዝ 104 ሺኬል ይቀነሳል።

ወደ ውጭ ሀገር የሚሄድ የጠረታ ደመወዝና የገቢ ማሙያ የሚቀበለው ሰው በውጭ አገር እያለ ተጨማሪ የገቢ ማሟያ መብት እንዳለው ማጣራት ይኖርበታል።

ለተጨማሪ የገቢ ማሟያ ማመልከቻ

ለጠረታ ባለሙያነትን ማመልከቻ በሚገባበት ጊዜ በፎርም 430/ ነጋሪባቢ ማሟያው ማመልከት ይቻላል። ወይም በሌላ ጊዜ፣ ገቢው የገቢ ማሟያ እስከሚያስፈልገው ድረስ ያነሰ እንደሆነ በዚህ ጊዜ ማመልከት ይቻላል።

ተጨማሪ የገቢ ማሟያ ማመልከቻ ከገባበት ጊዜ ጀምሮ ሁልጊዜ በየወሩ ባለሙያነት የሆነበት ኪዳባ በሚከፈልበት ጊዜ ይከፈላል።

ማመልከቻ ማቅረቢያውን ፎርም/ቅጽ ከቢቱዋሕ ልኦሚ ኢንተርኔት ድረ ገጽ በማውረድ ሙልቶ መልሶ በኢንተርኔት ፣ በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል ።

ልዩ ድጉማ (ጠረታ)

ይህ ልዩ የጠረታ ድጉማ የሚከፈለው ዕድሜው 62 ከሆነው በኋላ ለመጀመሪያ ጊዜ እስራኤል አገር የገባ እንደሆነ ነው።

ያገባች ሴት ከባሏ ጋር የምትኖር ለዚህ ልዩ ድጉማ ባለሙያነት አይደለችም። ይህን እንጂ ባለሙያነት የምትሆነው ዕድሜዎ "ለጠረታ ገንዘብ ባለሙያነት" ለመሆን የደረሰ እንደሆነ ነው።

ባለ ትዳር ሴት ልዩ ድጉማ የመቀበል መብት ሊኖራት የሚችለው ባለቤቷ ከቢጣህ ልኦሚ ተቆራጭ ወይም ድጎማ የማይከፍለው ከሆነ ነው።

ልዩ ድጉማ ባለሙያነት የሚያደርጉ ሁኔታዎች (ጠረታ)

- * እድሜ ለጠረታ መብት የሚያበቃ ደረሰ ከሆነ ባለፈው
- ገጽ እንደተገለጸው ሁሉ።
- ከቢቱዋሕ ልኦሚ ተቆራጭ ገንዘብ የመቀበል መብት ከሌለህ
- የጊቢ መመዘኛ መስፈሪት የምታሟላ ከሆነክ
- ልዩ ድግሞ ገንዘብ የሚቀበል ሰው ወደ ውጭ ሀገር
- ሲሄድ ለቢታህ ልኦሚ የማሳወቅ ግዴታ አለበት

የልዩ ድጉማው መጠን

የልዩ ድጉማው መጠን ለአንድ ሰው፣ ባለ ትዳርና ልጆች ላሉት፣ በቢቱዋሕ ሌሎች ሕግ መሠረት ከጠረታው ከሚከፈለው ጋር አንድ ነው። ግን የ"ቬቱክ" ተጨማሪና ተጨማሪ "ድህያ ኪዳባ" አይከፈልም።

ለልዩ ድጉማውና ለተጨማሪ የገቢ ማሟያ ማመልከት

በአቅራቢያ በሚገኘው የቢቱዋሕ ሌሎች ቅርንጫፍ መሥሪያ ቤት በፎርም 4501/ ነጋ ማመልከት ያስፈልጋል። የማልከቻውን ፎርም ከቢቱዋሕ ልኦሚ ኢንተርኔት ድረ ገጽ ማውረድና ከሞሉ በኋላ በኢንተርኔት ፣ በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

ለአረጋውያን የሚከፈለው ልዩ ድጎማ ማመልከቻው በቀረበበት ከ ኛው ወር አንስቶ ይከፈላል።

በክረምት ጊዜ ለማሞቂያ የሚሰጥ ገንዘብ

በዓመት አንድ ጊዜ ለማሞቂያ ተብሎ ጠረታ ለሚቀበል ሰው ገንዘብ ይከፈላል። ይህም ገንዘብ የሚከፈለው ከታች የተዘረዘሩትን ሁኔታዎች አሟልቶ ከተገኘ ነው።

ጠረታ የሚቀበለው ሰው ተጨማሪ የገቢ ማሟያ በዚያው ዓመት ጥቅምት፣ ኅዳር ወይም ታኅሣሥ ውስጥ በአንዱ የተቀበለ እንደሆነ ነው። ወይም የጠረታው ተቆራጭ ከአካለ ጉዳተኞች ተቆራጭ ጋር ተመጣጣኝ የሆነ እንደሆነ ነው።

የሚሰጠው ገንዘብ ለመላው ቤተሰብ ነው። የገንዘቡ መጠን በጥር ወር 2019 ዓ.ም. 563 ሺቄል ነው። የሚከፈለው ወዲያው ሲሆን በጠቅምት ወር ይከፈላል።

በሞት ጊዜ የሚሰጥ ገንዘብ

የጠረታ ገንዘብ ሲቀበል የነበረው ሚቻ፣ ባል/ሚስት - አንድ ጊዜ ብቻ የሚሰጥ ክፍያ፣ ባል/ሚስት ለሌላ ይህ ክፍያ ለልጅ (ልጅ የሚለውን አባባል ቀደም ብሎ ስለተገለጸ ተመልከት) ይሰጣል።

የክፍያው መጠን በጥር ወር 2019 ዓ.ም. 8,888 ሺቄል ነው።

(ጠረታ ሲቀበል የነበረውና የሞተው፣ የገቢ ማሟያ ተከፍሎትም ቢሆን) ። ጠረታ እስከ የገቢ ማሟያ የሚቀበለው ሰው ባል/ሚስት ከሞተ፣ ይህ በሞት ጊዜ የሚሰጠው ገንዘብ የሚከፈለው ወዲያው ነው። ማመልከቻ ማስገባት አያስፈልግም። ባልና ሚስቱ በትንሽ ጊዜ ልዩነት ከሞቱ፣ ገንዘቡ ለቀብር ሀልተ ድንጋይ ለገዛው ሰው ይከፈላል። በአንዲህ ዓይነት አጋጣሚ ገንዘቡ በቀጥታ ስለማይከፈል ማመልከቻ ማስገባት ይኖርባቸዋል። የቤተሰብ አባል በሞት በሚለይተበት ጊዜ የሚሰጠውን የአርዳታ መቀበያ ማመልከቻ ፎርም/ቅጽ 415/፳፯ ከኢንተርኔት አውራጃ መልሶ በኢንተርኔት ፣ በፖስታ ቤት ወይም በፋክስ መላክ ይቻላል።

የእንክብካቤ ዋስትና (“ቢቱዋሕ ሲዑድ”)

የእንክብካቤ አርዳታ የሚሰጠው ዕድሜያቸው ለጡረታ የደረሰና በቤታቸው እየኖሩ ለቀን ቀን እንቅስቃሴያቸው የሌለ ሰው አርዳታ የሚያስፈልጋቸው (ለመልበስ፣ ለመታጠብ፣ ለመመገብ ወይም ቤት ውስጥ ለመሄድ) እንደዚሁም ጥበቃ ለሚያስፈልጋቸው ሽማግሌዎች፣ ለእነሱና ለአካባቢያቸው ዋስትና ሲባል ነው።

የሽማግሌዎችና ባልቴቶች እንክብካቤ ድጋሚ

የሽማግሌዎችና ባልቴቶች እንክብካቤ ድጋሚ የአገልግሎት ድጋሚ ነው። ለዚህ ድጋሚ ባለሙያዎች ለሆነው ግለሰብ፣ ለየዕለት እንቅስቃሴውና በቤት ውስጥ ሥራ እንዲረዳው የእንክብካቤ ድጋሚ ይሰጠዋል።

ድጋሚውን በገንዘብ መልክ እንዴት መቀበል እንደሚቻል ወይም የሚቀርቡትን ነገሮች ተመልከት።

ለእንብካቤ ድጋሚ ባለሙያዎች የሚሆነው ማን ነው?

የአስራኤል አገር ሪፖርት ስር የሆኑና ዕድሜው ለጡረታ የደረሰ (67 ዓመት ለወንዶች 62 ዓመት ለሴቶች ሲሆን በአለት ተለት እንቅስቃሴው የሰው እንክብካቤና ጥበቃ የሚያስፈልጋው ወይም የሚያስፈልጋት ከሆነ በሎም ከዚህ በታች የተዘረዘሩትን መስፈርቶች የሚያሟላ/የምታሟል ከሆኑ፡-

- ከኅብረተሰቡ ጋር የሚኖር - የእንክብካቤ በሚሰጡ ተቋማት ውስጥ የሚኖር (ሁኔታው አስከፊ የሆነው ጭምር)
- የገቢ መንጭ ፈተና - የድጋሚው መብትና የድጋሚው መጠን
- የሚወሰነው የገቢ ምንጭን በማመዛዘን ነው። * ባለ ዋስትናው የልዩ አገልግሎት ድጋሚ ከቢቱዋሕ ሌሊት የማይቀበል ከሆነ (በሥራ ላይ በደረሰበት አደጋ አካል ጎደሎ ለሆኑት የሚሰጥ፣ አጠቃላይ ለአካል ጎደሎ የሚሰጥ)፣ ለግል እንክብካቤ ተብሎ ድጋሚ የማይቀበል ወይም ለጥበቃ ተብሎ ከመንግሥት የማይቀበል (እንዲሁ ዓይነት ድጋሚ የሚቀበል በቢቱዋሕ ሌሊት የእንክብካቤ ሕግ መሠረት ለእንክብካቤ በሚሰጠው ድጋሚና ለጥበቃ ከመንግሥት በሚሰጠው ከሁለቱ አንዱን መምረጥ አለበት)።

» የሽማግሌው/ባልቴቱ የሌላ ሰው እንክብካቤ የመፈለግ መጠን፣ የሚያስፈልገው የጥበቃ አስፈላጊነት መጠን፣ ባለሙያ ሰው በሽማግሌው/ባልቴቱ ቤት በሚያደርገው ምርመራ መሠረት፣ በቱዋሕ ሌሊት ይወሰናል። (ነርስ፣ ፊዚዮትራፒስት፣ “መራጭ በአሰኩ”። የሥራ አቅሙ ውስጥ የሚሆነው ለጊዜው ከሆነ፣ ለጊዜው የእንክብካቤ ድጋሚ ይሰጠዋል። ዕድሜያቸው 90 ዓመትና ከዚያም በላይ ለሆኑ አረጋቂዎች፣ ምርመራ የሚደረግላቸው በ“ጊደያትራ” ወይም በ“ፊዚዮሎጂያትራ” አማካኝነት ነው።

» ለሽማግሌዎች/ባልቴቶች እንክብካቤ ድጋሚ ባለሙያዎች መሆንን ለማወቅ - ቢቱዋሕ ሌሊት ድረ ገጽ ላይ የሚገኘውን የእንክብካቤ (“ቢቱዋሕ”) ማስለያ ተጠቅም።

ለሽማግሌዎች/ባልቴቶች እንክብካቤ ድጋሚ ባለሙያዎች ለሆኑት የሚሰጠው አገልግሎት ምን ዓይነት ነው?

በእንክብካቤ ዋስትና ደንብ መሠረት ለባለሙያዎች፣ በዕለት ዕለት ተግባር የሚረዱትና እንክብካቤ የሚያደርጉለት፣ የቤት ውስጥ ሥራም የሚሠሩለት፣ እንደ ሽማግሌው/ባልቴቱ ችግር ሁኔታና የአካባቢው እንክብካቤን በተመለከተ በባለሙያ ኮሚቴ ታይቶ ይመደባሉ።

ከነዚህ አገልግሎቶች ውስጥ ለእንክብካቤው ድጋሚ ባለቤት አገልግሎቶች ይመረጣሉ፣ እነዚህ አገልግሎቶች በሚኖርበት አካባቢ ከተገኙ እንዲሰጠው ይደረጋል።

- በቤት ውስጥ ለየዕለት ድርጊት የምትከባብሩ የምትረዱ (“መታጠብ”) (ለመልበስ፣ ለመታጠብ፣ ለመመገብ፣ በሚጸዱዳባቸው/በምትጸዱዳባቸው ጊዜ ለመርዳት፣ ቤት ውስጥ እንዲሄድ/እንድትሄድ መርዳት) የቤት ውስጥ ሥራ መሥራትና ሽማግሌውን/ባልቴቱን መጠበቅ።

- ለአንድ ጊዜ ጥቅም ብቻ የሚውሉ ፈሳሽ የመምጣጥ ችሎታ ያላቸውን ነገሮች ማቅረብ
- በሽማግሌዎች/ባልቴቶች መዋያ ቦታ መንከባከብ
- የልብ ማጠብ አገልግሎት መስጠት
- በችግር ጊዜ የ“ድረ-ሰው” ጥሪ የሚያስተላልፍ መሣሪያ

የድጋሚው መጠን

የድጋሚው 6 የመብት ደረጃዎች አሉ፤ የአዛውንቱ ድጋሚ ደረጃ መብት መጠን የሚወስነው በጥንካቱ ምርመራ በተሰጠው ነጥብ አንጻር ነው።

በእያንዳንዱ የመርመራ ደረጃ ነጥብና በሁሉም ደረጃዎች ለሲዑድ ማለት የሰው አርዳታ ለሚያስፈልገው አዛውንት የሚሰጠው የመንከባከቢያ ስዓታ እንደሚከተለው ይዘረዘራሉ፡-

ደረጃ	ነጥብ	የመንከባከቢያ ስዓታት
1	ከ3-25 ነጥቦች	በሰዓምነት የመንከባከቢያ 9 ስዓት ፤ የተንከባከቢያ ስዓት አያጠቃልልም። ወይም በሰዓምነት የተንከባከቢያ ስዓታት ጨምሮ 5.5 መንከባከቢያ ስዓታት
2	ከ3.5-4.5 ነጥቦች	በሰዓምነት 10 የመንከባከቢያ ስዓታት
3	ከ5-6 ነጥቦች	በሰዓምነት 12 የመንከባከቢያ ስዓታት አስራኤልዊን ዜጋ ቀጥሮ ለሚያሰራ ተጨማሪ 3 ስዓት
4	ከ6.5-7.5 ነጥቦች	በሰዓምነት 16 መንከባከቢያ ስዓት አስራኤልዊን ዜጋ ቀጥሮ ለሚያሰራ ተጨማሪ 3 ስዓት
5	ከ8-9 ነጥቦች	በሰዓምነት 19 ስዓት መንከባከቢያ ስዓታት። አስራኤልዊን ዜጋ ቀጥሮ ለሚያሰራ ተጨማሪ 4 ስዓት
6	ከ9.5-10.5 ነጥቦች	በሰዓምነት 24 መንከባከቢያ ስዓት አስራኤልዊን ዜጋ ቀጥሮ ለሚያሰራ ተጨማሪ 4 ስዓት

* አቅም ደካሚውን አዛውንት መንከባከቢያ የሚሰጡትን መደገሚያ ስዓታት ከተከበሩ ለምታደረግላት የሥራ ስዓታት አንዲታሰብ ማድረግ ይቻላል። ወይም ከፊሎችን ስዓታት በሲዑድ አገልግሎቶች መቀየር ይቻላል ወይም ለሥራ በሚታሰቡት ስዓታት ፋንታ የገንዘብ ደጋግ ማቀዳ ይቻላል።

በድጋሚው ደረጃ መሰረት ያሉት አማራጮች

ደረጃ 1. ከዚህ ቀጥሎ የቀረቡትን አማራጮች መከከል አንዱን መምረጥ ይቻላል፡-

- የገዘብ ድጋሚ መጠን 1.407 ሺ.ኪ.ል
- የሲዑድ አገልግሎት ለመቀበል በሰዓምነት 9 ስዓት፤
- ተንከባከቢያ ከምታደረገው አርዳታ ውጭ።
- ሁሉን የሲዑድ አገልግሎቶች ለመቀበል በሰዓምነት
- 5.5 ስዓቶች። በዚህ አማራጭ የገንዘብ ድጋሚና
- ከተከባከቢያ ድጋሚ አገልግሎትን አጣምሮ መምረጥ ይቻላል።

ደረጃዎች ከ2 - 6 ከዚህ በታች ከተጠቀሱት አማራጮች መከከል

- አንዱን መምረጥ ይቻላል፡-
- ሁሉን የመንከባከቢያ ድጋሚ አገልግሎቶች መቀበል
- እስከ 4 መንከባከቢያ ድጋሚ ስዓቶች የገንዘብ ድጋሚ መቀበል
- የቀሩትን ድጋሚ አገልግሎት መቀበል። አንድ ስዓት ድጋሚ
- በወር 2047 ሺ.ኪ.ል ያክል ነው።
- ከመንከባከቢያ ድጋሚ አገልግሎት ሲሰጠው ማለት 1/3ኛውን
- የገንዘብ ድጋሚ መቀበል ቀሪውን መንከባከቢያ ድጋሚ አግል
- ግሎት መቀበል ይቻላል። ይህ መንከባከቢያ አገልግሎት
- የሚሰጠው የቢቱዋሕ ሌሊት ማህበራዊ ሰራተኛ ፍቃድ
- ሲሰጥ ብቻ ነው።

የሚሰጡትን አገልግሎቶች ለመመረጥ በቢቱዋሕ ሌሊት አንተርነት ድረ ገጽ ለሚሰጡን ብሔራት ላይ ሺ.ኪ.ል ለሲዑድ በሚሰጠው ሊንክ ገብተው ማረጋገጥ።

ለሽማግሌዎች/ባልቴቶች እንክብካቤ ድጋሚ አንደኛው ማመልከቻ ይቻላል?

የጡረተኛን የእንክብካቤ ድጋሚ ለመቀበል ለዚህ ተብሎ የተዘጋጀውን ፎርም (2600/73) በትክክል ሞልቶ በአቅራቢያ በሚገኘው ቢቱዋሕ ሌሊት መሥሪያ ቤት ማመልከቻውን መላክ ያስፈልጋል። ማመልከቻውን ፎርም/ቅጽ ከቢቱዋሕ ሌሊት አንተርነት ድረ ገጽ በማውረድ በተክክል ከተሟላ በኋላ በኢንተርነት ፤ በጋሪታ ቤት ወይም በፋክስ ለቢቱዋሕ ሌሊት መላክ መላክ ይገባል።

* አዲስ! ማመልከቻውን ፎርም በቢቱዋሕ ሌሊት ድረ ገጽ መሙላትና ሁሉን ሰነዶች እያያዙ በአንዳይን በቀጥታ ለቅርንጫፍ መላክ ይቻላል።

ማመልከቻ አመልካቹ ከፈረመበት በኋላ አመልካቹን ሊወከል የሚችል ሌላ ሰው ሊያቀርበው ይችላል።

(በ.ተሰብ፣ “አጋትሮፕስ”፣ የማኅበራዊ ጉዳይ ሠራተኛ፣ ነርስ) የመሳሰሉት ማመልከቻውን ማቅረብ ይቻላሉ።

የእንክብካቤ ድጋሚ የገንዘብ መጠን

እንክብካቤ ዋስትና ባለሙያዎች የሆነው፣ ሁልጊዜ አብሮት የሚውል ተንከባከቢያ ቀጥሮ ከሆነ እንደ ምርመራ እንክብካቤ አገልግሎት ከመቀበል ፍንታ ሁሉን ድጋሚ ገንዘብ መቀበል ይችላል።

የእንክብካቤ ድጋሚውን በገንዘብ መልክ መቀበል የሚቻለው አብሮት የሚውል ተንከባከቢያ የቤተሰብ አባል ካልሆነ፣ እንክብካቤው በሰዓምነት ለ6 ቀን ሆኖ በቀን ውስጥ ለብዙ ሰዓቶች ከሆነ ቅጥር በጽሑፍ በተደገፈ ስምምነት ከሆነ ብቻ ነው።

የገንዘብ መጠን (የውጭ አገር ሠራተኛ ለሚያሠሩ)

የድጋሚው ደረጃ	የድጋሚ ክፍያ መጠን
1	1.407 ሺ.ኪ.ል
2	2.407 ሺ.ኪ.ል
3	2.456 ሺ.ኪ.ል
4	3.275 ሺ.ኪ.ል
5	3.889 ሺ.ኪ.ል
6	4.912 ሺ.ኪ.ል

ለድጋሚው ገንዘብ ማመልከት

በፎርም ፎርም ላይ “የእንክብካቤ ድጋሚውን በአገልግሎት ፋንታ በገንዘብ መቀበል (2655)” በማለት ማቅረብ ይቻላል። ይህን ፎርም ከሁሉም የቢቱዋሕ ሌሊት ማቅረቢያ መሥሪያ ቤቶች መቀበል ወይም ከቢቱዋሕ ሌሊት ድረ ገጽ ማውረድ ይቻላል። ፎርምን በጋሪታ ቤትና በፋክስ መላክ ይቻላል።

ለአዲስ ገብ አዛውንቶች መንከባከቢያ ድጋሚ የመቀበል መብት

አዲስ ገብ አዛውንት የሰው አርዳታ የሚያስፈልገው አቅም ደካማ ከሆነ ወደ አስራኤል ከገባበት ቀን ጀምሮ መላኪያ መስፈርቶችን የሚያሟላ ሆኖ ከተገኘ የእንክብካቤ ድጋሚ የመቀበል መብት አለው። ድጋሚውን ለመቀበል ማመልከቻ 2600/፳፱ ፎርም ሞልቶ በውጭ ሀገር የነበሩትን ገቢዎች የሚገልጽ ማስረጃ ፤ የህክምና ማስረጃዎች በማያያዝ ለቢቱዋሕ ሌሊት መሥሪያ ቤት መላክ ይገባል። ማመልከቻውን ፎርም ከቢቱዋሕ ሌሊት ድረ ገጽ በማውረድ በተክክል በገምገማ ስለኢንተርነት ፤ በጋሪታ ቤት ወይም በፋክስ ወደ ቢቱዋሕ ሌሊት መላክ ይቻላል።

ለሽማግሌዎችና ባልቴቶች የሚሰጥ የምክር አገልግሎት

ለሽማግሌውና ለቤተሰቡ የሚሰጠው የምክር አገልግሎት ዓላማው በአሁኑ ወቅት በሚገኙበት የህይወት ደረጃቸው የሚያጋጥሟቸውን ፍተናዎችና ችግሮች መቋቋም እንዲችሉ ነው። ለአዛውንቶችና ቤተሰቦቻቸው የሚሰጠው የምክር አገልግሎት የሚንቀሳቀሰው በበጎ አድራጊዎች አማካኝነት ነው። በጎ አድራጊዎች ለአዛውንቶችና ቤተሰቦቻቸው በሚሰጡት የምክር አገልግሎት ድጋፍ ያደርጉላቸዋል፤ ጠቃሚ መረጃ ያቀርቡላቸዋል ፤ ይመሯቸዋል።

የምክር አገልግሎት ለሽማግሌዎችና ባልቴቶች ለጠረጠሮች የተቋቋመው፣ ሽማግሌዎችና ባልቴቶች በሕብረተሰቡ ዘንድ የተሻሻለና ጥራት ያለው ሕይወት እንዲኖራቸው ለማድረግ ነው። አገልግሎቱ የሚተዳደረው በባለሙያ የማህበራዊ ጉዳይ ሠራተኞች ሲሆን በውስጡ ወደ 5000 የሚሆኑ በጎ አድራጊዎች በአገሪቱ በሚገኙት የቤተሰብ ልዩ ምክር ቤቶች መሥሪያ ቤቶች ይገኛሉ።

በጎ አድራጊዎች በኮርስ መልክ ከፍተኛ ትምህርት ይሰጣቸዋል። ይህም የሚሆነው ጥሩ አመራርና የምክር ዕርዳታ ለሽማግሌዎችና ባልቴቶች ለቤተሰቦቻቸው እንዲሰጡ ለማድረግ ነው።

የሚሰጡት አገልግሎቶች፡

መብቶችን ለመጠቀም ("ሚዲያ ገዛውን")
የሚሰጥ የምክር ዕርዳታ፡ በጎ አድራጊው ለሽማግሌው/ባልቴቱ የሚረዳው በቤተሰብ ሌሎች የሚያገኘውን መብት ስለማስከበር፣ እንደዚሁም በማህበረሰቡ ያሉትን የአገልግሎት ዓይነቶች ባለመብት መሆኑን፣ በማህበረሰቡ የሚገኘውን የሌሎች ጥቅም ጥቅሞች ባለመብት መሆኑን ማሳወቅ ነው።

ሥነ ልቦናዊ ድጋፍ፡ ይኸውም በዝውውር ወቅት ወደ ጠረጎታ በሚወጡበት ጊዜ ከተያያዙ ቀውሶች ጋር ነው። እንደዚሁም በዚህ ወቅት ለሚከሰቱ ግላዊ፣ ቤተሰባዊና ማህበራዊ ለውጦች ጭምር ነው። ለምሳሌ ያህል፣ ጠረጎታ መውጣት፣ እንቅስቃሴን መቀነስ ወይም የትዳር ጓደኛ መሞት።

ሰለተለያዩ ጉዳዮች መረጃ መስጠት፡ በጎብረተሰቡ ውስጥ አብሮ የመኖር አማራጭ፣ በትርፍ ጊዜ የመማርና ልዩ ልዩ ድርጊቶችን የመፈጸም አማራጭ መኖሩን ማስረዳት።

አገልግሎቱ የሚሰጠው ከታች በተዘረዘሩት መስኮች ነው፡

- አገር አቀፋዊ ድጋፍ እና መርጃ መስጫ ቴሌፎን መዝገብ - *9696
- ከአሁኑ - ሀምስ ባሉት ቀናት ከጥዋቱ 9:00-12:30 ሰዓት በቀጥታ የስልክ ጥሪ ይቀበላል።
- በተለያዩ ቁንቁኞች አገር አቀፋዊ ቴሌፎን ቁጥሮች፡-
 - በአብራይስጥ ቁንቁ - 02-6463400
 - በአርብኛ ቁንቁ - 02-6463401
 - በራሻ ቁንቁ - 02-6463402
 - በአማርኛ ቁንቁ - 02-6463403
 - በእንግሊዘኛ ቁንቁ - 02-6463404

በከባድ ችግር ላይ የሚገኙ አዛውንቶች ስልክ በመደወል ስለይህንንታቸው ይጠይቃል። የሚፈልጉትን እርዳታ ሁሉ ያቀርቡላቸዋል።

በየዓመቱ 160,000 የሚሆኑ የቴሌፎን ንግግሮች ለሽማግሌዎች/ባልቴቶች እና ቤተሰቦቻቸው እንክብካቤ ይደረግላቸዋል።

በቅርንጫፍ መሥሪያ ቤቶች ባለጉዳይን መቀበል፡ አገልግሎቱ የሚሰጠው ሞቅ ባለና በተመቻ ሁኔታ ነው።

በጎ አድራጊው ለሽማግሌው/ባልቴቱ እንደ ጆር ሁኖ ያገለግላል። (የዳምጠዋል) ።

እንደ ሁኔታውና እንደ አስፈላጊነቱ መብቶቹን በትክክል እንዲጠቀም ይረዳዋል።

የመጀመሪያው የቤት ውስጥ ጉብኝት፡ ይህ ጉብኝት የሚደረገው በሽማግሌዎችና ባልቴቶች ቤት ሲሆን ዓላማው ያሉበትን ሁኔታ ለማወቅና መብታቸውን የሚያስከብሩበትን ምክር ለመለገስ ነው።

እነዚህ በጎ አድራጊዎች በየዓመቱ ወደ 50,000 የሚሆኑ የመጀመሪያ የቤት ውስጥ ጉብኝት ያደርጋሉ።

ቋሚ የሆነ ማህበራዊ ጉብኝት - በጎ አድራጊዎች፣ ብቸኛ የሆኑትንና ከቤታቸው የማይወጡትን ሽማግሌዎች/

ባልቴቶች ይጎበኛሉ። ይህም የሚደረገው ብቸኝነታቸውን ለማስወገድና የጎብረተሰቡ አካል እንደሆኑ እንዲሰማቸው ለማድረግ ነው።

ለጠረጠሮች የመረጃ ቀን፡ ይህ ቀን ለአዲስ ጠረጠሮች በቤተሰብ ሌሎች ስለሚሰጠው መብት እንዲያውቁ የሚደረግበት፣ ጎብረተሰቡን ለማገልገል፣ የባሕል አማራጭ ማለትም ስለትምህርትና በጎ አድራጊነት እንዲያውቁ የሚደረግበት ቀን ነው።

ሚስት/ ባል ለሞተባቸው የመረጃ ቀን፡ በቅርብ ጊዜ ሚስት/ባል ለሞተባቸው የመረጃ ቀን፣ በቤተሰብ ሌሎች ስለሚያገኙት መብት እንደሁኔታቸው መረጃ ይሰጣቸዋል። **የድጋፍ ቡድን፡** ሚስት/ባል ለሞተባቸው፣ እንክብካቤ የሚደረግላቸውን ሽማግሌ ባል/ሚስት የሚረዱ ቤተሰቦች።

የድጋፍ ቡድኖቹ የሚረዱት የዝውውር ወቅትን በመቋቋም ረገድና በተለያዩ የቀውስ ሁኔታዎች ነው።

ቡድኑ የሚመራው በባለሙያዎች ነው።

የቴሌፎን ንግግር፡ በተለይ በተላለፊ ወይም

የቢቱዋህ ልኡሚ ክራኖት

የቢቱዋህ ልኡሚ “ክራኖት” የተለያዩ ማህበራዊ አገልግሎቶች ለማስፋፋት የሚውል ሲሆን በተለይ በኅብረተሰቡ ውስጥ ልዩ ትኩረት ለሚያስፈልጋቸው ቡድኖች ነው። ይህም አካለ ስንኩላንን፣ አዛውንቶችንና ባልቴቶችን፣ አደጋ ላይ ያሉ ልጆችን፣ ችግር ላይ ያሉ ወጣቶችን፣ ወዘተ. የሚያጠቃልል ሲሆን ዓላማውም እነዚህ ቡድኖች በኅብረተሰቡ ውስጥ እንዲሞላሉና በሥራ ላይ እንዲሳተፉ ማግኘት ነው።

በቢቱዋህ ልኡሚ ሥር የሚሠሩ አምስት የገንዘብ ማሰባሰቢያ ክራኖት አሉ። እነሱም ለአካባቢ አስተዳደሮች፣ ኩባንያዎች ወይም በሕግ ለተመዘገቡ ድርጅቶች በቢቱዋህ ልኡሚ መመሪያ ፖሊሲ መሠረት ማኅበራዊ አገልግሎቶችን እንዲያስፋፉ ለመርዳት ነው።

የአካለ ስንኩላን አገልግሎት ማስፋፊያ “ኬሬን”

ይህ “ኬሬን” ሕዝባዊ አካላት ለአካል ጉዳተኞች ድጋፍ የሚሰጡ አገልግሎቶችን ለማበርከት ይችላል። ዘንድ፣ ልዩ አካል መዋቅሮችን እንዲያቋቁሙ ለመርዳት ነው። ዓላማውም አካለ ስንኩላንን በኅብረተሰቡና በሥራ ውስጥ ለማዋሃድ ሲሆን ይህም ሕይወታቸውን ለማሻሻል በማሰብ ነው። ይህ “ኬሬን” በተለያዩ መስኮች ይሠራል። ይህም የሥራ ማገገሚያ፣ ማኅበራዊ መኖሪያ፣ መዝናኛን ስፖርት፣ ልዩ ትምህርት፣ የ“ቲፑል” ማዕከል፣ ክፍተኛ ትምህርትና ተደራሽነት (“ገሊሹት”) ናቸው። ይህ ኬሬን አስፈላጊ የሆኑ ቴክኖሎጂ መሳሪያዎች ለአካል ጉዳተኞች እና ልዩ ግልጋሎት ለሚያስፈልጋቸው ልጆች የሚጠቅሙ መሳሪያዎችን እንዲፈለሰፉ ለሚካሄዱ ጥናትና ምርምሮች ድጋፍ ያደርጋል።

የልዩ ተግባራት ማበልጸጊያ ኬሬን

ይህ “ኬሬን” የሚያግዘው ሕዝባዊና ግላዊ አካላት ለኅብረተሰቡ የባሕርይ አድራጎት አገልግሎቶችን እንዲያለሙ ሲሆን ትኩረት የሚሰጠው አደጋ ላይ ለሚገኙ ለኅብረተሰቡ ክፍልና ልዩ ግልጋሎት ለሚያስፈልጋቸው ነው።

ይህም ችግር ላይ ያሉ ቤተሰቦችን፣ አካለ ስንኩላንን፣ ሽማግሌዎችንና ባልቴቶችን፣ ወጣቶችንና አደጋ ላይ ያሉ ልጆችን ያጠቃልላል። እነዚህ ፕሮግራሞች በምርምር የሚታገዙ ሲሆን በመላ ሀገሪቱ ውስጥ ለማሠራጨት እንደሞዴል ያገለግላሉ።

የአረጋዊያን እንክብካቤ ማስቀደሚያ “ኬሬን”

ይህ “ኬሬን” በኅብረተሰቡና በተቋሞች ውስጥ ለሚገኙ አካለ ስንኩላን አረጋዊያን አገልግሎት የሚረዱ ፕሮጀክቶችን የሚደግፍ ነው። የዚህ “ኬሬን” እንስቃሴዎች የሚያጠቃልሉት የሽማግሌዎችንና ባልቴቶችን የቀን መዋዕል ማቋቋም፣ ለልዩ አገልግሎቶች መሳሪያዎች መግዛትን፣ ሽማግሌዎችንና ባልቴቶችን የሚገኝበት ሠራተኞችን ማሠልጠን፣ በማገገሚያ ተቋሞች ውስጥ የሚገኙ አገልግሎቶችን ማጠናከርን፣ ለአካለ ስንኩላን ሽማግሌዎችና ባልቴቶች ልዩ ፕሮግራም መንደፍን፣ ወዘተ. ያጠቃልላል።

በአደጋ ላይ ላሉ ልጆችና ወጣቶች የአገልግሎት ማስፋፊያ “ኬሬን”

ይህ “ኬሬን” ገና 18 ዓመት ላልሞላቸው ልጆች ይረዳል። ይህም ከችላ ባይነት፣ በማግኛቸው፣ ጠብ፣ ወሲብ ትንኩሳ ወይም የወጣት ወንጀለኝነት የተነሣ አደጋ ላይ የሚገኙ ልጆችን ለመርዳት የተቋቋመ “ኬሬን” ነው። ይህ “ኬሬን” ለእነዚህ ሕይወት የሥራ ችሎታ የሚያሰጥናቸው ሲሆን ዓላማውም ወደ ድኅነትና ጥገኝነት እንዳያሸቁሉ ለመርዳት ነው።

ኬሬን ማኖፍ

ይህ “ኬሬን” የሚያግዘው የሥራ ላይ አደጋዎችን የሚከላከሉ ፕሮጀክቶችን በገንዘብ በመርዳት ሲሆን በፋብሪካዎችና በሌሎች የሥራ ቦታዎች የሥራ ላይ ጥንቃቄዎችን በማዳበር ረገድ ይረዳል።

ይህም የሚያጠቃልለው ተግባራዊ ምርምርን፣ የገለጻ ሥራዎችን፣ ሙያዊና የሥራ ላይ አደጋዎችን አፈላልጎ ማግኘትን፣ የደኅንነት መንገዶችን ማሻሻልን፣ አዳዲስ ዘዴዎችን ማበልጸግን፣ የገለጻ ዘመቻዎች ማዘጋጀትን ነው።

የክራኖት እርዳታውን ለመቀበል ማመልከቻ ማቅረብ

የቢቱዋህ ልኡሚ ክራኖት ለማመልከቻቸው ሁሉ በተለያዩ ጉዳዮች ማስታወቂያ ያወጣል። ጉዳዩ የሚመለከታቸው አካላት ማመልከቻቸውን በቢቱዋህ ልኡሚ ክራኖት ኢንተርኔት ድረ ገጽ አማካኝነት ማመልከቻ ማቅረብ ይችላሉ። የማስታወቂያ መርጃዎችን ለመቀበል በድረ ገጹ መመዝገብ ይቻላል።

» ለተጨማሪ መረጃዎች “ክራኖት” ሀቢቱዋህ ልኡሚ ስድሮት ቫይትስማን 13፣ ኢዩሩሳሌም 91909 ስልክ: 02-6709087 ፋክስ: 02-6463081 እንደዚሁም በቢቱዋህ ልኡሚ ድረ ገጽ - www.bt.gov.il

ለብሔራዊ ዋስትና እና ለጤንነት ዋስትና ተብሎ የሚከፈል ገንዘብ

ለአብዛኛው የቢቱዋሕ ሌሎች “ኪጽባዎች” ባለሙያዎች መሆን የሚቻለው የቢቱዋሕ ሌሎች ክፍያ በመፈጸም ነው። ቢቱዋሕ ሌሎች በሁሉም እስራኤላዊ ኗሪ ላይ ተግባራዊ የሚሆን ግዴታዊ ዋስትና ነው። መንግሥታዊ የጤንነት ዋስትና ግዴታዊ ሲሆን ሁሉም የእስራኤል ኗሪ የጤንነት አገልግሎቶች እንዲያገኙ የሚያስችል ነው።

አስገዳጅ ቢቱዋሕ ሌሎች የጤንነት ዋስትና

❖ 18 ዓመት የሞላው ማንኛውም የእስራኤል ኗሪ የሆነ ለጤንነት ዋስትና የሚሆን ገንዘብ ለብሔራዊ ዋስትና ከሚከፈለው ገንዘብ ጋር ለቢቱዋሕ ሌሎች የመክፈል ግዴታ አለበት። የቤት እመቤት የሆነች ሴት (ያገባች ሴት የማትሠራ ከሆነ እና ባሏ ዋስትና ያለው ከሆነ) ለጤና ዋስትና የሚከፈለውን ገንዘብ ከመክፈል ነፃ ናት። እንደዚሁም አንድ ሰው ከ62 ዓመት ዕድሜ በኋላ የእስራኤል ኗሪ ከሆነ ከክፍያው ነጻ ነው።

እያንዳንዱ የእስራኤል ኗሪና ዕድሜው ከ18 ዓመት በላይ የሆነ የጤንነት ዋስትና እንዲኖረው የሚያስፈልግ ሲሆን የጤንነት ዋስትና ገንዘቡን ለቢቱዋሕ ሌሎች ከሚከፈለው ገንዘብ ጋር አንድ ላይ በማድረግ ለቢቱዋሕ ሌሎች መክፈል አለበት። የቤት እመቤት የሆነች ሴት (የእርጅና ድጉማ ከምትቀበል ሴት ውጭና ለባሏ ለእርጅና ድጉማው ጭማሪ የሚሰጠው ከሆነ) ለጤና ዋስትና የሚከፈለውን ገንዘብ ከመክፈል ነፃ ናት።

እያንዳንዱ ባለዋስትና በአንዱ ኩታት ሆሊም ውስጥ መመዝገብ ያለበት ሲሆን በሕገ ቡተገለጸው መሠረት በኪሊኒኩ የሚሰጠውን የጤና አገልግሎት የመቀበል መብት አለው።

- ❖ በዚህ ምዕራፍ ላይ የተሰጡ ማብራሪያዎች፡ ለቢቱዋሕ ሌሎች የሚከፈል - ለቢቱዋሕ ሌሎች ተቆራሮች የሚከፈሉ ክፍያዎች፡ ለጤና ዋስትና የሚከፈል - ለጤና አገልግሎት የሚከፈል፡ የዋስትና ገንዘብ - ይህ ዋስትና የሚያጠቃልለው ለቢቱዋሕ ሌሎች የሚከፈለውን የጤና ዋስትናውን በአንድ ላይ ነው። አማካኝ ደመወዝ - 10,273 ሺቆል በጥር ወር 2019። ለብሔራዊ ዋስትና የሚከፈለው ክፍተቻው ገቢ - በጥር ወር 2019 ላይ 43,890 ሺቆል ነው።

የብሔራዊ ዋስትና እና የጤና ዋስትና ክፍያ የሚታሰብው እንደሰውየው ከሥራ እንደሚያገኘው የገቢ መጠን፡ እንደተወሰነለት ደረጃ መጠን ነው። (ተቀጣሪ፡ ራሱን ችሎ የሚሠራ፡ የማይሠራ፡ ዩኒቨርሲቲ ተማሪ እንዲሁም ሌሎች) ክፍያው በሕግ ከተወሰነው ከገቡትና ክፍያ መቀነስ አይችልም፡ እንዲሁም በሕገ መሠረት እስከተወሰነው ክፍተቻ ክፍያ በላይ መሆን አይችልም።

ሥራ የማይሠራና ምንም ዓይነት ገቢ የሌለው የሚከፈለው ገቢ ክፍያው የከፍተኛው የገቢ መጠን በወር 175 ሺቆል ነው። (በጥር ወር 2019)። ባለ ዋስትናው ለጊዜው በውጭ አገር ቢኖርም እንኳን ይህን የዋስትና ገንዘብ የመክፈል ግዴታ አለበት።

የብሔራዊ ዋስትና እና የጤና ዋስትና ክፍያ ላለመክፈል የሚፈቀድላቸው፡

- ወደ እስራኤል የመጡ አገር አዲስ ገቢዎች፡ ከገቡ ጊዜ እስከ 12 ወር ድረስ ሥራ ያልሠሩ።
- ከ21 ዓመት ዕድሜ በፊት ለውትድርና ወይም ብሔራዊ አገልግሎት የሚሄዱ
- የሁለተኛ ደረጃ ት/ቤት ተማሪዎች፡ (እስከ 12 ክፍል) ዕድሜው 19 ዓመት እስኪሆነው ድረስ ተማሪ እስኪሆን ድረስ
- እስረኞች፡ ከእስር የተፈቱ ወጣቶች ወይም ከ12 ወራት በላይ ተይዘው የቆዩ ከዚህ ክፍያ ነፃ ናቸው።

በመደበኛ አግልግሎት ላይ ያለ ወታደር የሕክምና አገልግሎት ከውትድርናው ስለሚቀበል በቢቱዋሕ ሌሎች በሚደረገው የጤና ዋስትና ውስጥ ዋስትና አይኖረውም፡ ስለዚህ የጤና ዋስትና ገንዘብ የመክፈል ግዴታ የለበትም።

ቋሚ ውትድርና የሚያገለግል ወታደር - ከመከላከያ ሃይሉ የጤና አገልግሎት የሚቀበል ፤ ከደመወዙ በአንድ ላይ ለጤና ዋስትናና ለቢቱዋሕ ሌሎች እየተቀረጸ የሚከፈልበት ወታደር ውትድርና ላይ ሆኖ ዩኒቨርሲቲ የሚጣር ከክፍያ ነጻ እንዲሆን ከላይ የተቀረጸትን መስፈርቶች የማያሟላ ከሆነ በሚጣርበት ጊዜ የብሔራዊ ዋስትናውንና የጤና ዋስትናውን ክፍያ ራሱ ይከፍላል። ቢቱዋሕ ሌሎች የመክፈያ ሰነድ ይልከላቸዋል። ይህን ክፍያ ማከናወን ያለበት በየአራት ወሩ ነው። ቢቱዋሕ ሌሎች የዋስትና መከፈያ ካርድ ወደ ቤቱ ይልከላቸዋል

በየሺቫ የሚጣር - የመከላከያ ሚኒስቴር የብሔራዊ ዋስትናውንና የጤና ዋስትናውን ክፍያ ውትድርና ከገባበት ጊዜ ጀምሮ እስከተለቀቀበት ቀን ድረስ ያለውን ይከፍላቸዋል። በተጨማሪም በየሺቫ የሚጣርበት ጊዜም ይህ ክፍያ በመከላከያ ሚኒስቴር ይሸፈናል።

ለኩታት ሆሊም መመዝገብና ከአንድ ኩታት ሆሊም ወደ ሌላው መዘዋወር

ለኩታት ሆሊም ለመመዝገብና ከአንድ ኩታት ሆሊም ወደሌላው ለመዘዋወር ያለ ክፍያ በነጻ ቢቱዋሕ ሌሎችን ድረ ገጽ መጠቀም የሚቻል ሲሆን ምንም ክፍያ የለውም። እንደዚሁም ወደ አንዱ የገቢ ቤት ቅርንጫፍ መሥሪያ ቤት በመሄድ ልዩ ፎርም መሙላት ይቻላል (ለዚህ ጉዳይ ግብር መክፈል ያስፈልጋል) በዓመት በ6 ወቅቶች ከአንዱ ኩታት ሆሊም ወደ ሌላው ኩታት ሆሊም መዘዋወት ይቻላል። በኢንተርት ድረ ገጽ ተጨማሪ ማብራሪያ አለ።

❖ ምዝገባና ዝውውርን በተመለከተ ጥያቄ ካለ እና ማብራሪያ ካለ፡ ከአካሉ ጀምሮ እስከ ገመስ ባሉት ቀናት ከ9፡00-13፡00 ሰዓት ቢቱዋሕ ሌሎች፡ የጤና ዘርፍ ምዝገባ ክፍል፡ ስልክ ቁጥር 02-6462000፡ ፋክስ 02-6462029 ማመልከት ይቻላል።

ተቀጣሪ የሚሠራና ራሱን ችሎ የሚሠራ ልዩነቱ ምንድን ነው?

- ተቀጣሪ የሚሠራ - አሠሪው ስለ ደመወዙ ሪፖርት ማድረግና ዋስትና የመክፈል ኃላፊነት አለበት።
- ራሱን ችሎ የሚሠራ - በቢቱዋሕ ሌሎች የመመዝገብና የዋስትናውን ክፍያ የማከናወን ግዴታ አለበት።
- ተቀጣሪ የሚሠራ - የሥራ አጥ ዋስትና ይኖረዋል፤ የሠራተኞች የመብት ዋስትና ይኖረዋል፤ ድርጅቶች በሚከፈሉበትና በሚፈሩበት ጊዜም ዋስትና አለው።
- ራሱን ችሎ የሚሠራ - የሥራ አጥ ዋስትና የለውም፤ የሠራተኞች መብት ዋስትና የለውም፤ ድርጅቱ በሚከፈሉበትና በሚፈሩበት ጊዜ ዋስትና የለውም።
- ተቀጣሪ የሚሠራ - የዋስትናውን ክፍያ አሠሪው በውቅቱ ሳይከፍል በመቅረቱ ምክንያት መብቱ አይነካም።
- ራሱን ችሎ የሚሠራ - ካልተመዘገበና ክፍያውን በውቅቱ ካላሟላ መብቱ ሊነጻ ይችላል።

ራሱን ችሎ የሚሠራ

ራሱን ችሎ የሚሠራ ከሚከተሉት አንዱን የሚያሟላ ነው።

- ቢያንስ በሳምንት 20 ሰዓት በአማካኝ የግል ሥራ መሥራት
- ሠርቶ የሚያገኘው ገቢ ከአማካኝ ደመወዝ ገቢ ከ50% በላይ የሆነ (በጥር ወር 2019 - 5,137 ሺቆል)
- ቢያንስ በሳምንት 12 ሰዓት በአማካኝ በእጁ ሠርቶ የወር ገቢው ከአማካኝ ገቢ ከ15% በላይ ከሆነ (በጥር ወር 2016 ዓ.ም. 1,541 ሺቆል)

ራሱን ችሎ የሚሠራ ሰው ወዲያውኑ ሥራውን እንደጀመረ በቢቱዋሕ ሌሎች መመዝገብ አለበት። ራሱን ችሎ የሚሠራ ሰው በሥራ ጊዜ አደጋ ቢደርስበት ለዚህ አደጋ ካሳ ባለመብት መሆን የሚችለው በአደጋው ወቅት በቢቱዋሕ ሌሎች ተመዝግቦ የተገኘ እንደሆነና የዋስትናውን ክፍያ በውቅቱ ያከናወነ ሲሆን ብቻ ነው።

❖ በቢቱዋሕ ሌሎች ሊንተርት ድረ ገጽ አማካኝነት የመመዘገቡያውን (6101/23) ፎርም/ቶፎስ ሞልተህ በአንዳንድ በቀጥታ ለቢቱዋሕ ሌሎች መላክ ትችላለህ።

ራሱን ችሎ የሚሠራ ከላይ የተዘረዘሩት መስፈርቶች የማያሟላ ከሆነ ራሱን ችሎ እንደሚሰራ ሰው ተጨማሪ ስለማይቆጠር ከዚህ ቀጥለው የሚቀርቡት መመሪያዎች ይመለከቱታል። (የዋስትና

ወይንም እነሰ ቢባል ላንድ ዓመት 75 ከመቶ እጅ አካል ጉዳተኛ ተብሎ የገንዘብ ድጎማ የሚቀበል ከሆነ ነው።

- 4. የአስራኤል ኗሪ ያልሆነ ጡረታ የሚቀበል ግለሰብ
- 5. ለባለቤትናው ጥገኞች ጡረታ የሚከፈል ከሆነ ከዚህ የጡረታ ገንዘብ ላይ ለቢቱዋሕ ሌሎች ለጤና ገንዘብ ላይ ለቢቱዋሕ ሌሎች ገንዘብ አይወርድም።

ለቤት እመቤት የሆነችና የማትሠራ ሴት ባሏ የጡረታና የ“ሺኦሪም” ዋስትና ካለው ጡረታ ለሚከፈለው ድርጅት ይህን መረጃ በማቅረብ ከዚህ ከጡረታው ገንዘብ የቢቱዋሕ ሌሎች ግብር አትከፍልም ማለት ነው።

የጡረታ ደሞዝ ወይንም "ሻኢረም" ለሚቀበል ግለሰብ

የጡረታ ደሞዝ ወይንም ባል ወይንም ሚስት በሞት ከተለዩት የሚከፈል ተጨማሪ ገቢ ማሟያ ተብሎ የሚከፈላቸው ግለሰቦች ዝቅተኛ የጤና ዋስትና ክፍያ ማለትም በወር 104 ሺቄል (ከጥር 2019 ጀምሮ) ይከፍላሉ።

የጡረታ ክፍያ ያለ ተጨማሪ የገቢ ማሟያ ለሚቀበል ግለሰብ ከሚቀበለው ክፍያ ለጤና ዋስትና ተብሎ ለአንድ ሰው 199 ሺቄል ለባልና ሚስት ደግሞ በየወሩ 287 ሺቄል (ከጥር 2019) ጀምሮ ይከፍላሉ። እነዚህ ጥንድ ባልና ሚስቶች ለየብቻቸው የገንዘብ ድጎማ የሚያገኙ ቢሆንም ነው በተጨማሪም ተጨማሪ የገቢ ምንጭ ማለትም ከጡረታ ክፍያ ወይንም በግል ከሚተዳደሩበት ሥራ ወይንም ተቀጥረው ከሚሠሩበት ቦታ ገቢ ቢኖራቸው የጤና ዋስትና ግብር ከመክፈል ነፃ ናቸው።

ተቀጥሮ የሚሠራው ግለሰብ አሠሪ ባለቤት ለቢቱዋሕ ሌሎች ሥራ ቦታ ሊደርስ ለሚችል አደጋና መሥሪያ ቤቱ ኪሳራ ቢደርስበት የሚከፍለውን ዋስትና መክፈል ይኖርበታል። በግል የሚተዳደር ሠራተኛ ደግሞ ራሱ ሥራ ላይ ሊደርስ ለሚችል አደጋ

ዋስትና ክፍያ መክፈል ይኖርበታል።

በግል ወይንም በሚሰጡ ሞት ምክንያት ድጎማ የሚቀበሉ ቢሆንም ዕድሜያቸው ለጡረታ ደርሶ የጡረታ ድጎማ ለማይቀበሉ ከሚቀበሉት ገንዘብ ለጤና ዋስትና ክፍያ በወር 199 ሺቄል ይወርድባቸዋል (ጥር 2019)። በሌላ ሥራ ተቀጥረው ወይንም በግል ሥራ የሚተዳደሩ ከሆነ በገቢያቸው መሠረት የቢቱዋሕ ዋስትናውን ይከፍላሉ። ከጡረታው ድጎማ ግን የቢቱዋሕ ዋስትና ክፍያ አይወርድም።

የተለያዩ ድጎማዎች ለሚቀበሉ

የተለያዩ ድጎማዎች ለሚቀበሉ (ከጡረታ ድጎማና ባል ወይንም ሚስት ለሞተባቸው የሚሰጥ ድጎማ የሚቀበሉና ጡረታ መውጫ ዕድሜ ክልል ከደረሱት በስተቀር) ሌላ ቦታ ተቀጥረው የሚሠሩ ከሆነ ወይንም በግል ሥራ የሚተዳደሩ ከሆነ የጤና ዋስትና ግብር መክፈል ይኖርባቸዋል። ከጡረታ ደሞዛቸው ግን የሚወርደው የጤና ዋስትና ክፍያ ይቀራል። ከታች የተጠቀሱት ከጤና ዋስትና ግብር ክፍያ ነፃ ናቸው።

ክፍተኛ የአካል ጉዳት ለደረሰባቸው የሚሰጥ ድጎማ ከሚቀበሉ፤ ልዩ እንክብካቤ ለሚያገኙበት ቦታ ከሚሰጥ ድጎማ፤ ከቦታ ቦታ እንዲቀላቀሱ ለአካል ጉዳተኞች መረጃ ተብሎ ከሚሰጥ ድጎማ፤ ለአካል ስንኩል ልጅ ተብሎ ለሚረዳ ድጎማ፤ ለልጅ ማሳደጊያ ከሚሰጥ ድጎማ፤ ለ“ሐሲዴ ኡሞት ሀይላም” ሚስት ድጎማ

- ከጡረታ በሚያገኙት የገንዘብ ድጎማ ብቻ የሚኖሩ ግለሰቦች ዝቅተኛ የሆነውን የጤና ዋስትና ግብር በወር 104 ሺቄል (ከጥር 2019 ጀምሮ) ይከፍላሉ። ይህ ከሚሰጣቸው የጡረታ ድጎማ ይወርዳል።
- በደሞዝ ፋንታ ለሚሰጡ የገንዘብ ድጎማ (ጉዳት ላጋጠመው ግለሰብ፤ በወለድ ዕረፍት የሚከፈል፤ ለሥራ አጥጋቢ የሚሰጥ ድጎማ፤ “ሚሉይም” (ውትድርና ለሄደ የሚሰጥ ድጎማ)፤ ተቀጥሮ እንደሚሠራ ግለሰብ ከተቀበሉት ገንዘብ የጤና ዋስትና ግብር ይከፍላሉ።

ዕዳ ያለባቸው ግለሰቦች ዕዳቸውን በተቃለለ ሁኔታ እንዲከፍሉ የሚያመቻች ሁኔታ

አሠሪዎችና በግል የሚተዳደሩ ግለሰቦች ለቢቱዋሕ ሌሎች መክፈል ያለባቸውን ዕዳ በቀላሉ መንገድ መክፈል እንዲችሉ የቢቱዋሕ ሌሎች ቅርንጫፍ መሥሪያ ቤት የተሰጠውን ቅጣት ለማቅለልና በተመቻቸ ሁኔታ እንዲከፍሉ የማድረግ መብት ተሰጥቷቸዋል።

የገንዘብ እዳቸውን በሚከተሉት መንገዶች መክፈል ይቻላል፦

- **አታር ሺሩት ኢቪ** - በሚለው የግል አግልግሎት በካርቲስ አሸራይ መጠቀም።
- **አታር ታሽሎሚም** - በሚለው ኢንተርኔት አዳ መክፈያ ክፍል በካርቲስ አሸራይ በመጠቀም አዳ መክፈል።
- **ቡቴሌፎን ቁ. 08-6509911 ወይም ሞኬድ ቁ *6050 በመደወል** - በካርቲስ አሸራይ ፤ በሆራኦት ቁጣ ወይም በአንዳንድ አጋጣሚዎች ከሚከፈልህ ተቆራጭ በመቀነስ አዳው ይከፈላል። መክፈል ይቻላል።
- **ባንክ ሃዳ-ኦር** - በክፍያ ካርኔ (ሾር ታሽሎም) አማካኝነት በምዙማን አዳውን መክፈል ይቻላል።
- **የቢቱዋሕ ልሎሚ ቅርንጫፎች** - በካርቲስ አሸራይ፤ በሆራኦት ቁጣ (ቋሚ ክፍያ) ፤ በቼክ ፤ በአዳ መክፈያ ካርኔ (በሾባሬ ታሽሎም) ፤ በአንዳንድ አጋጣሚዎች ከሚከፈልህ ተቆራጭ ተቀንሶ አዳው ይከፈላል።

አሠሪዎች ሆኑ በግል ሥራ የሚተዳደሩ ግለሰቦች ያለባቸውን ዕዳ በ“ካርቲስ አሸራይ” ወይንም ከባንክ ብድር ወስደው ዕዳቸውን ከከፈሉ ለከፈሉት የሚሰጣቸውን ደረሰኝ በመኖዝ ወጪያቸውን በዓመት መጨረሻ “ማስ ሀክናሳ” እንዲያወርድላቸው መጠየቅ ይችላሉ።

ሁሉም መሥመሮች ክፍት ናቸው ለአገልግሎትና መረጃ ቀለሉ መንገድ

የስልክ ማእከል፣ “ዔምዶት ሼሩት”፣ ሁሉንም መረጃዎችና አገልግሎቶች የሚያቀርብ የተሻሻለ የኢንቴርኔት ድረ ገጽ - ለቀለል፣ ቀልጣፋና ምቹ አገልግሎት

በቀጥታ በመደውለ የተለያዩ አገልግሎቶችን መቀበል

አገር አቀፍ ቴሌፎን ማእከል
***6050 ወይም 04-8812345**

በቴሌፎን ማእከል አማካኝነት የተለያዩ አገልግሎቶችን መቀበል ይቻላል። አጠቃላይ መረጃ መቀበል፣ የገልገሎት ጉዳዮችን ማጣራት፣ በካርቲስ አሸራይ የዋስትና ክፍያ እዳዎችን መክፈል፣ ምን ያህል እዳ እንዳለ መረጃ መቀበል፣ በስምህ በካርቲስ አሸራይ ቋሚ ክፍያ (ሆራ አት ቂባ) መክፈት፣ በጋራ ቤት አድራሻህ የፍቃድ ሰነዶች እንዲላኩልህ መጠየቅ፣ የእዳ መክፈያ ሸባሪም (ካርኒዎች) ፣ ትፋስም ቅጾች እና የማብራሪያ መጻሕፍት እንዲላኩልህ ማዘዝ ትችላለህ።

ማዎቅ የሚገባ ጠቃሚ ጉዳይ!
ከቅርንጫፍ ሰራተኛ ዘንድ የግል መረጃ መቀበል የሚቻለሁ ሚስጢራዊ ኮድ ቁጥርና የትኦዳ ዝሁንት መታወቂያ ቁጥርን በመንገር ነው። በአገልግሎት ወይም በቴሌፎን አማካኝነት ሚስጢራዊ ኮድ ቁጥር መቀበል ይቻላል።

አገልግሎቱ የሚሰጠው ከሌሎች አስከሬና ስም ስምን ከ8:00 እስከ 17:00 ሰዓት ድረስ በ3 ቋንቋዎች ይሰጣል፡- ዕብራይስጥ፣ ዓረብኛ፣ ራሽያኛ ይሰጣል።
ከሥራ ሰዓት ውጪ የመታወቂያ ቁጥርን ምስጢራዊ ኮድ በማስገባት “ኮፕሎፎርተራይዝድ” የሆነ የስልክ መልስ ይሰጣል።

- በስልክ ማዕከሉ የሚሰጡ አገልግሎቶች፡
- አጠቃላይ መረጃ
 - ማጣራት - ግላዊ መረጃ
 - ፈቃድ ለማዘዝ - ፈቃድ ወደቤት በጋራ ወይም በኢሜይል ወደ ቤትህ ይላኩልሃል
 - የዋስትናውን ዕዳ በ “ካርቲስ አሸራይ” አማካኝነት ለመክፈል፣ ስለቀሪ ዕዳ መረጃ መቀበል
 - የመክፈያ ኩጋራዎችን/ካሪኒዎችን ለማዘዝ
 - ባዶ ቅጾችንና የማብራሪያ ጽሑፎችን ለማዘዝ

የዋስትና ክፍያ ዕዳዎች በ“ካርቲስ አሸራይ” አማካኝነት የሚከፈሉበት “ኮፕሎፎርተራይዝድ” የሆነ የመክፈያ ማዕከል 08-6509911

ይህ የስልክ መሥመር የግል ሠራተኞች፣ ተማሪዎችና የማይሠሩ ሰዎች ክፍያ የሚፈጽሙበት መንገድ ነው።
አገልግሎት የሚሰጥበት ጊዜም ከአሁኑ እስከ ኅሙስ ከጧቱ 7:00 ሰዓት እስከ ምሽቱ 4:00 ሰዓት፣ ዐርብና በበዓላት ቀናት መግቢያ ከጧቱ 7:00 ሰዓት እስከ ከሰዓት በኋላ 14:30 ይሆናል።

ተቆራጭ ነክ ጉዳዮች ሰዳዎችን በ“ካርቲስ አሸራይ” አማካኝነት ለመክፈል “ኮፕሎፎርተራይዝድ” የሆነ የመክፈያ ማዕከል 08-6509935

አገልግሎት የሚሰጥበት ጊዜ ከአሁኑ እስከ ኅሙስ ከጧቱ 7:00 ሰዓት እስከ ምሽቱ 4:00 ሰዓት፣ ዐርብና በበዓላት ቀናት መግቢያ ከጧቱ 7:00 ሰዓት እስከ ከሰዓት በኋላ 14:30 ይሆናል።

አርግዘናን ለመጠበቅ ሪፖርት ለማድረግ የስልክ ማዕከል 08-6509934

አንቺ አርግዘናን ለመጠበቅ ከቢቱዋሕ ሌሎች ድጋሚ የምትቀበሉ ከሆነ በየውሳኔ አውቶማቲክ በሆነ የስልክ ምልሽ መቀበያ ሂደቱን ስለመቀጠልሽ ወይም ስለማቆምሽ ሪፖርት ማድረግ አለብሽ።

ይህ አገልግሎት የሚሰጠው ከአሁኑ እስከ ረቡዕ ከጧቱ 6:00 እስከ ሌሊቱ 3:30 ድረስ ነው። ኅሙስ ቀን ከጧቱ 6:00 እስከ ምሽቱ 18:30 ድረስ ነው። ዐርብና በበዓላት ቀናት መግቢያ ከጧቱ 6:00 ሰዓት እስከ ከሰዓት በኋላ 14:30 ይሆናል።

ከውጪ ለሚደውሉ የስልክ ማዕከል
ከውጪ ለሚደውሉት 972-8-9369669 የስልክ ማዕከል ሆኖ ያገለግላል።

አገልግሎት የሚሰጥበት ጊዜም ከአሁኑ እስከ ኅሙስ ከጧቱ 8:00 ሰዓት እስከ 15:00 ሰዓት ሆኖ በ4 ቋንቋዎች ይሰጣል፡ ዕብራይስጥ፣ ዓረብኛ፣ ራሽያኛ እና አማርኛ።

ከሥራ ሰዓት ውጪ የመታወቂያ ቁጥርን ምስጢራዊ ኮድ በማስገባት “ኮፕሎፎርተራይዝድ” የሆነ መልስ ይሰጣል።

አርጅናን በተመለከተ አገር አቀፍ የስልክ ማዕከል *9696 ወይም 02-6709857

የአረጋውያን/ባልቴቶች ምክር አገልግሎት ዕድሜያቸው ለገፋ ሰዎችና ለቤተሰቦቻቸው ከአርጅና ጋር በተያያዙ ጉዳዮች ዙሪያ ልዩ የስልክ መሥመር ያንቀሳቀሳል።
አገልግሎቱ የሚሰጠው ለዚህ ጉዳይ ተብሎ በሠለጠኑ በጉ ፈቃደኞች አማካኝነት ነው። ከአሁኑ እስከ ኅሙስ ከጧቱ 9:00 እስከ ቀኑ 12:30 ድረስ
መስሪያ ቤቱ ከተዘጋ በኋላ የስልክ ጥሪ መቀበያ

ድመጽ በሚቀዳው ማሽን መልእክት ካስቀመጣችሁልን መልሰን እንደውልልችኋልን አስቅድሞ ወረፋ ለመያዝ የስልክ ማእከል ቁጥር *8321 ደውሉ

ፈጣንና ቀልጣፋ አገልግሎት
ራሳችንን ማስተናገድ የምንችልበት ቦታዎች (“ዔምዶት”)

እነዚህ ቦታዎች የተዘጋጁት ፈጣንና ቀልጣፋ አገልግሎት በአብዛኛው

ሰዓታት መቀበል እንድንችል ለማድረግ ነው። እነዚህ ቦታዎች አብዛኛውን ጊዜ በቤተሰብ ሌሎች መሥሪያ ቤት መግቢያዎች ላይ ይገኛሉ።

በነዚህ መሣሪያዎች አማካኝነት አገልግሎት የምናገኝባቸው ነገሮች፡

- “ኪጽባዎችን” በተመለከተ የተለያዩ ፈቃዶች መቀበል - ክፍያዎችንና ባለመብትነትን በተመለከተ የሚሰጡ ፈቃዶች
- የዋስትና ክፍያን በተመለከተ የሚሰጡ ፈቃዶች - የሒሳብ ዝርዝሮችና የ“ማስ ሀክናሳ” ፈቃዶች
- ለጡረታ የምትደርስበትን ዕድሜ ማስቢያ መንገድ

የአገልግሎት ቦታ (“ዔምዶት”) ማንቀሳቀስ ቀላል ሲሆን እያንዳንዱ እንቅስቃሴ የሚታጀበው ተገቢ በሆኑ መመሪያዎች ነው። መመሪያዎቹ የሚሰጡት በ3 ቋንቋዎች ነው፡ ዕብራይስጥ፣ ዓረብኛና ራሽያኛ።

የአገልግሎት ቦታ (“ዔምዶት”) ለማንቀሳቀስ የመታወቂያ ቁጥርና የሚሰጥ ኮድ ያስፈልጋል።

ምስጢራዊ ኮዱን ለስልክ ማዕከሉ በ*6050 በመደወል ማዘዝ ይቻላል። ኮዱም በቢቱዋሕ ሌሎች መዝገብ ላይ ወደሚገኘው

አድራሻ አማካይነት ወደ ቤትህ ይላኩል።

የገል አገልግሎት መቀበያ ቦታ (“ዔምዶት”) የሥራ ሰዓቶች

አሁኑ - ረቡዕ	23:00 - 7:00
ኅሙስ	18:00 - 7:00
ዓርብና የበዓል መግቢያ	14:30 - 7:00

አድራሻ አለችሁ
WWW.BTL.GOV.IL

የቢቱዋሕ ሌሎች ድረ ገጽ መሥሪያ ቤት ስለሚሰጣቸው አገልግሎቶች ሰፊ ያለ መረጃ እንድናገኝ ይረዳናል። ይህ ድረ ገጽም የተለያዩ እንቅስቃሴዎችን እንድናደርግና ቢቱዋሕ ሌሎች መሥሪያ ቤት ድረስ ከመምጣት ጊዜያቸውን እንድንቀጥብ ይረዳናል። ከዚህ በተጨማሪም በተለያዩ ርዕሶች ዙሪያ ራሳችንን ችለን ግላዊ አገልግሎት ማግኘት እንችላለን።

መረጃዎቹ በድረ - ገጹ ላይ የሚቀርቡት በዐረብኛ፣ በእንግሊዝኛና በራሽያኛ ነው።

በድረ-ገጹ ላይ የሚሰጡ አገልግሎቶች ዝርዝር፡-

- + በተለያዩ ጉዳዮች ላይ የተመረከቱ ማመልከቻዎችን ማቅረብና ሰነዶችን "አንላይን" ላይ ሆኖ በቅጥታ መላክ
- + ከቤተሰብ ሌሎች ስለምንቀበላቸው ተቆራሪዎች ባለሙሉነትና ስለ"ኪዳባው" ከፍተኛ መጠን ማስሊያዎች
- + ወደሚንከባከቡን ቅርንጫፍ ቀጥታ ማመልከትና ግላዊ ማጠራሪያዎችና አጠቃላይ ጥያቄዎች
- + በቅርንጫፍ መ/ቤት አገልግሎት ለምቀብል ወረፋ ለመያዝ
- + የተለያዩ ፈቃዶችንና ቅጾችን መጠየቅ
- + የማመልከቻ ቅጾችንና ሌሎች ተጨማሪ ቅጾችን መጠየቅና ማጥም
- + ለስልክ ማዕከሉ የግል አገልግሎት ጣቢያዎች ምስጢራዊ ኮድ መጠየቅ እንዲሁም ለኢንቴርኔት ጥቅም የሚውል የተጠቃሚ ኮድና ፓስወርድ ("ሲስማ") ጠይቆ መቀበል
- + የዋስትና ክፍያ ማስተካከልብና
- + የኩፓት ሆሊም ዝውውር
- + ለሕጻናት መደገሚያ የባንክ ሒሳብ ቁጥርን ማስተካከል
- + ደብዳቤዎችን በኢሜይል ለመቀበል መመዘገብ

ክፍያዎች

- በ"ካርቲስ አሸራይ" አማካኝነት እስከ 35,000 ሺቄል ክፍያ ማካሄድ ይቻላል። በባንክ በኩል የሚደረገው ክፍያ ከሆነ ግን እስከፈለግነው የገንዘብ መጠን ድረስ ነው። በባንክ በኩል ማስተላለፍ የሚቻለው ደንበኛው የባንክ ፈቃድ ካለው ብቻ ነው።
- + ሪፖርትና የባለዋስትናው ክፍያ፡ የግል ሠራተኞች፣ ተማሪዎች፣ የማይሠሩ፣ በዕረፍት ያሉ ያለክፍያ ያሉ፣ የ"የሺቫ" ተማሪዎችና ውጭ አገር የሚኖሩ
- + ሪፖርትና የአሠሪዎች ክፍያ፡ ፎርም 102፣ የውጭ አገር ኗሪዎች፣ በዕረፍት ያሉ ያለክፍያ ያሉ፣ የሙያ ሥልጠናዎች፣ አስቀድመው ጡረታ የወጡ
- + ሪፖርትና የቤት ክፍያ፡ ሪፖርትና የቤት ሠራተኞች ክፍያ፣ የቤት ሥራ ፋይል መክፈትና መዘጋት
- + የጤንነት ዋስትና፡ የመጠባበቂያ ጊዜ "ፒዳዮን"
- + የጡረታ ዕዳ ክፍያና ተጨማሪ ክፍያዎች

ግላዊ አገልግሎት

- በግላዊ አገልግሎት በተቀላጠፈና ምቹ በሆነ መንገድ የራሳችንን መረጃ ከግል ፋይሎችን ውስጥ ገብተን መመልከት እንችላለን። ወደዚህ አገልግሎት መግባት የሚቻለውም በኮድና "ፓስወርድ" ("ሲስማ") አማካይነት ነው። በድረ-ገጹ የሚሰጡ አገልግሎቶች ዝርዝር፡-
- + ማመልከቻዎችንና ሰነዶችን "አንላይን" ሆኖ ማቅረብ
- + ወዳንተ የተላኩልህ ደብዳቤዎችን መመልከት
- + ወደ ቅርንጫፉ ያስተላለፍካቸውን የሰነዶች ዝርዝር መመልከት
- + ሙብቶችህን ለማስጠበቅ ግላዊ የማስታወቂያ ሰሌዳ
- + ያንተን ማመልከቻ በተመለከተ ምን አስተውሎት እንዳገኘ ማሳየትና የተከፈሉህ ክፍያዎች ዝርዝር
- + "ኪዳባዎችን" ስለመቀበል የሚያረጋግጡ ማስረጃዎችን/የክፍያ ማረጋገጫዎችንና ሌሎችንም ማጥም
- + የሒሳብ ወረቀትን፣ ቀሪ ዕዳዎችን/ሙብቶች፣ የቅድሚያ ክፍያዎች፣ የወደፊት ዕዳዎች፣ ወዘተ. ማሳየት
- + የዋስትና እዳዎችን መከፍል

አጠቃላይ መረጃ

- ስለቤተሰብ ሌሎች "ኪዳባዎች"፣ ስለዋስትና ክፍያዎች ግዴታ (የጤንነት ዋስትናንና ጨምሮ) እና ስለቤተሰብ ሌሎች "ኪዳባዎች" አጠቃላይ መረጃ
- + ብዙ ሰው የሚጠይቃቸው ጥያቄዎችና መልሶቻቸው
- + በሕግ ላይ ያሉ ለውጦችን በቤተሰብ ሌሎች ውስጥ ያሉ አዳዲስ ነገሮች ዘገባ
- + ስለቅርንጫፎች መረጃ - አድራሻዎች፣ የተገልጋይ መቀበያ ሰዓት፣ የስልክ ቁጥሮች፣ የመኪና ማቆሚያ ማጠራሪያዎችና ወደቦታው እንዴት እንደሚደረስ የሚያሳይ ካርታ
- + መረጃ ስለአገልግሎት ቦታዎች - የስልክ ማዕከሎችና የግል አገልግሎት ጣቢያዎች ("ዴፎንዲት")
- + ስለ"ኪዳባ" ክፍያዎችና ስለ"ኪዳባ" ተቀባዮች ስታቲስቲካዊ መረጃዎች
- + የቤተሰብ ሌሎች ሕግ፣ የቤተሰብ ሌሎች ደንቦች፣ ስምምነቶች እና ማህበራዊ ዋስትናን በተመለከተ ዓለማዊፋዊ ውሎች

- + ቤተሰብ ሌሎችን አስመልክቶ አፈላጊ ጥያቄዎች
- + ጨረታዎችንና ክፍት የሥራ ቦታዎችን አስመልክቶ መረጃ
- + በተቋሞች ድርጅቶች ውስጥ ያሉ የቤተሰብ ሌሎች ተቆራሪዎች ተቀባዮች ሙብቶችና ጥቅማጥቅሞች ዝርዝር
- + ለብዙ ሕዝብ የሚላኩ ማስታወቂያዎች ("ሐገሪም") እና ደንቦች
- + ኢንተርኔት ለሚጠቀሙ ድጋፋ ለማድረግ የቴሌፎን
- + ማእከል ቁጥር - 04-8812245 ከአሁን እስከ ሁሉም
- + ከጠዋቱ 8:00 እስከ 17:00 ሰዓት በመደውል ስለ
- + ኢንተርኔት አጠቃቀም ሙያዊ እርዳታ መቀበል ትችላላችሁ።

"የድረ መክራት" ማእከላት ወደ ሕክምና ኮሚቴዎች ለሚቀርቡ ምክርና አመራር

በ"ድረ መክራት" ማእከላት ዘንድ ወደ ሕክምና ኮሚቴዎች ከመቅረብ በፊት በሙያቸው በሳል ከሆኑ ሐኪሞች ምክርና አመራር እንደዚሁም ተገቢዎቹን ሰነዶች በማዘጋጀት ረገድ እርዳታ ያለምንም ክፍያ ትቀበላሉ። የ"ድረ መክራት" ማእከል በቤተሰብ ሌሎች የተቋቋመ ሲሆን በግል ኩባንያ አማካይነት የሚንቀሳቀስ ማእከላቱ በእየሩሳሌም ፤ በፔታህ ቲቅቭ ፤ በበኤር ሺባ እና በሀይፋ ይገኛሉ። ለወደፊቱም በሌሎች ከተማዎች ተጨማሪ ማእከላት ተከፍተው አገልግሎት እንዲሰጡ ይደረጋል።

ከሕክምና ባለ ሙያ ደክተር ጋር ለመወያየት ወይም ምክር ለመቀበል ቀጠሮ ለመያዝ በቴሌፎን ቁ.* 2496 ደውሉ።

"ሰነድ" - የቤተሰብ ሌሎች ተንቀሳቃሽ ቅርንጫፍ

አገልግሎት ለመቀበል ብዙ ጥያቄ ወዳለበት ነገር ግን የቤተሰብ ሌሎች መሥሪያ ቤት ወደማይገኙ ቦታዎች የሚመጣ ቅርንጫፍ ነው። "ሰነድ" በኮምፒዩተር የተራቀቀ መሥሪያዎች የሚታገዝ ሲሆን ሰፊ ያሉ የተለያዩ አገልግሎቶችን መቀበል ይቻላል። እነዚህም ቅጾችንና ፈቃዶችን መቀበል፣ አቤቱታን ወይም የፋይልን ሁኔታ አስመልክቶ የሚደረጉ ማጠራሪያዎች፣ ክፍያዎችን መፈጸም፣ አቤቱታን ሰነዶችን ማቅረብ፣ ወዘተ. ናቸው።

The screenshot shows the website's user interface. At the top, there's a header with navigation links in Hebrew and English, a search bar, and contact information. Below the header is a main content area with a video player showing two children. To the left of the video is a sidebar with a list of articles or updates, each with a date and a short description. At the bottom, there's a footer with various service icons and links, such as 'שירות אישי' (Personal Service), 'מחשבוני' (My Account), 'הזמנת קוד אישי' (Personal Code Order), and 'הגשת ספס' (Submitting a Request).

በማኅበራዊ ደኅንነት ዋስትና ዘርፍ ዓለም አቀፍ ውል

ማኅበራዊ ደኅንነት ዋስትና ውል የሚባለው እስራኤል ከሌሎች ሀገሮች ጋር የማኅበራዊ ዋስትና ክፍያዎች ከሀገር ሀገር እየተዘዋወሩ የሚሠሩ ግለሰቦች ማለትም ውጭ ሀገር የሚሠሩ እስራኤላውያን ሁለት ቦታ የማኅበራዊ ዋስትና ክፍያ እንዳይከፍሉ ለማድረግ ነው።

የማኅበራዊ ዋስትና ውል እስራኤል የተፈራረመቻቸው ሀገሮች

እንግሊዝ፣ ሆላንድ፣ ፈረንሳይ፣ ጣሊያን፣ ቤልጂየም፣ አስትሪያ፣ ጀርመን፣ ሲዊድን፣ ስዊዘርላንድ፣ ዴንማርክ፣ ፊንላንድ፣ ኡራጓይ፣ ቼክ ሬፑብሊክ፣ ኖርዌይ፣ ቡልጋሪያ፣ ስሎቫኪያ፣ ፊንላንድ፣ ናሚያ እንዲሁም በተወሰነ መልኩ የቢቱዋሕ ሌሎች ግብር በድጋሚ እንዳይከፈል ካደረገቸው ካናዳ ጋር ወል ስምምነት ተደርጓል።

ይህ ውል ሥራ ላይ የሚውለው ማን ላይ ነው?

ይህ ውል ሥራ የሚውለው የእስራኤል ዜጎችና ከላይ የተዘረዘሩት ሀገሮች ዜጎችና ቤተሰቦቻቸው ላይ ነው። በውሉ ላይም የትኛው የማኅበራዊ ዋስትና ዓይነቶች (አሮግውያን) ሽማግሌቶች፣ አባት ወይም እናት ለሞተ በቸው የሚከፈል ተቆራጫ፣ አካል ጉዳተኛ፣ በሥራ ላይ የተጎዱ፣ ልጆቻቸው እናቶች ዋስትናዎቻቸው ተቆራጫቸውን ያካትታሉ።

ዓለም አቀፍ ማኅበራዊ ዋስትና ውል በውስጡ ምን ዓይነት መብቶችን ያካትታል?

1. ከአሥራኤል ድጎማዎችን የመቀበል መብት - ዓለም አቀፍ ማኅበራዊ ዋስትና ውል ከእስራኤል ጋር ወደ ተፈራረሙ ሀገሮች የሄደ የእስራኤል ዜጋ።
2. ዓለም አቀፍ ውል ከእስራኤል ጋር ከፈረሙ ሀገሮች - ይኛው የነበረና ወደ እስራኤል ተመልሰው ኑሯቸውን የጀመሩ ከነበሩበት ሀገር የተለያዩ የገንዘብ ድጎማዎች መቀበል ይችላሉ።
3. የተለያዩ ድጎማዎችን ለመቀበል በሁለቱ ሀገሮች የነበረውን የዋስትና ክፍያ ዘመን ማቀናጀት
4. በሥራ ቦታ አደጋ ለደረሰበት - የሕክምና አገልግሎት ወዲያው የሚያገኝበት ሆኖ እንዲሁም የሕክምናውን ወጭ መሸፈን ይህም ውል ላይ በተደረገው ሕግ መሠረት ይሆናል።

የብሔራዊ ዋስትና ግብር ተመሳሳይ ክፍያ ሁለት ጊዜ እንዳይከፍሉ ለማድረግ

ወደ ሌላ ሀገር በመሄድ ሥራ መሥራት የጀመረ የእስራኤል ዜጋ በሕገ መሠረት በሄደበት ሀገር የብሔራዊ ዋስትና ግብር መክፈል ይኖርበታል። በዚያው መጠንም ምንም እንኳ ውጭ ሀገር ቢኖርም በእስራኤል የብሔራዊ ዋስትና ግብር የመክፈል ግዴታ አለበት። ይህም ግለሰቡ ሁለት ጊዜ እንዲከፍል ይገደዳል ማለት ነው። ይህን ነገር ለማቆምም አንድ የእስራኤል ዜጋ ዓለም አቀፍ ውል ወደ ተፈራረመቻቸው ሀገሮች ከሄደ ከሁለት ሀገሮች በአንዱ ብቻ የብሔራዊ ዋስትና ክፍያ እንዲከፍል ይደረጋል። የጤና ዋስትና ክፍያ በዓለም አቀፍ ውል አይካተትም። በውጭ ሀገር የሚኖር እስራኤላዊ የጤና ዋስትና ክፍያ ለእስራኤል የቢቱዋሕ ሌሎች መሥሪያ ቤት መክፈሉን ይቀጥላል።

» ለተጨማሪ መረጃና አስፈላጊ ፎርም ለማግኘት (የተለያዩ ድጎማ ለመቀበል ወይም ሁለት ጊዜ ተመሳሳይ ክፍያ ላለመፈጸም) ለሚመለከተው ክፍል ያመልክቱ። የውጭ ሀገር ግንኙነት ክፍል፣ ሽዴሮት ቫይጽማን 13 ኢየሩሳሌም
ኢንተርኔት፡ በቢቱዋሕ ሌሎች እንተርኔት ድረ ገጽ www.btl.org.gov.il አማካኝ ወይም ውሎች በሚለው አደራሻ ማመልከቻ ማቅረብ ይቻላል።
ፋክስ፡ 02 - 6512683
ለተጨማሪ ማብራሪያ፡
* በአገር ቤት ሆነው ለሚደውሉ *6050
* ከውጭ አገር ሆነው ለሚደውሉ-972-89369669

**የቢ.ቱዋሕ ሌሎች “ኪዳንዎችን” በሚከፍላቸው ሕጎች መሠረት፣ ከጊዜ ወደ ጊዜ ለውጦች ይኖራሉ።
ስለሆነም መብትህን ተግባራዊ ለማድረግ በምትመጣበት ጊዜ አጠቃላይን ወቅታዊ መረጃዎች
ወደሚገኙበት የቢ.ቱዋሕ ሌሎች ኢንተርኔት ድረ ገጽ አደራሻው
www.btl.gov.il ገብተህ ተመልከት።
ወይም ለስልክ ማዕከል *6050 በመደወል
መብትህን አጣራ።**

የቢ.ቱዋሕ ሌኡሚ ቅርንጫፎች

ዋና ቅርንጫፎች፡

- ዋናው መሥሪያ ቤት ሽዴሮት ቫይሮማን 13፣ ኢየሩሳሌም**
ፋክስ: 02-6514002
- አሸዶድ | ረሱቭ ጻሐል 4**
ፋክስ: 08-8686603
- አሸቱሎን | ረሱቭ ሆናሲ 101**
ፋክስ: 08-6710681
- ቤርሼቫ | ረሱቭ ሻዛር 31 ጸ**
- ብኔ ብራክ | ረሱቭ አሃሮኖቪች 12**
ፋክስ: 03-6152976
- ሐዲራ | ረሱቭ ሂሊል ያጫ 7 ጸ**
ፋክስ: 04-6328108
- ሐሎን | ፒንሐስ ላሾን 26፣ ፒናት ባራካት**
ፋክስ: 03-2242205
- ሐይፋ | ሸድሮት ፕሊያም 8**
ፋክስ: 04-8134960
- ቲቪሪያ | ረሱቭ ሆፕታል 1**
ፋክስ: 04-6738040
- ያፎ | ረሱቭ ሃትኩማ 30**
ፋክስ: 03-5127149
- ኢየሩሳሌም | ረሱቭ ቤን ሲራ 22 | ረሱቭ ሸምጎን ቤን ሺታሕ 4**
- ክፋር ሳቫ | ረሱቭ ቫይሮማን 39**
ፋክስ: 09-7401688
- ካርሚኤል | ረሱቭ ሃካባኢ 3**
- ናሀሪያ | ሸድሮት ቫይሮማን 20**
- ናዲራት | ረሱቭ ሃማሐጸቦት 3**
ፋክስ: 04-6027408
- ናታንያ | ረሱቭ ሄርዲል 68**
- ዓፋላ | ረሱቭ አሲሸኪን 1**
- ፔታሕ ቲክቫ | ረሱቭ ሮፕሎ 72**
- ክራዮት | ክሪያት ሀይም ረሱቭ አሂ ኢላት 50**
ፋክስ: 04-8411942
- ሪቮን ለጽዮን | ረሱቭ ይሥራኤል ጋሊሊ 7**
ፋክስ: 03-9426714
- ረሐቾት | ረሱቭ ፊሜዝ 64 ፒናት ረሱቭ ፒንስ**
ፋክስ: 08-9450737
- ራምሌ | ረሱቭ ዳኒ ማስ 9**
ፋክስ: 08-9254157
- ራማት ጋን | ረሱቭ ሃሽሞናኢም 15**
- ቴል አቪቭ | ረሱቭ የጽሃቅ ሳዴ 17**

ንኡስ ቅርንጫፎች፡

- ኢላት | ረሱቭ ማዲን 12**
የተቆራጫች ፋክስ: 08-6341344
- የክፍያ ፋክስ: 08-6374602**
- ባት ያም | ረሱቭ ጃቦቲኒስኪ 2**
ፋክስ: 03-5127080
- ዲሞና | ረሱቭ ጃቦቲኒስኪ 1**
የተቆራጫች ፋክስ: 08-6553777
- የክፍያ ክስ: 08-6262882**
- ሐርጸሊያ | ረሱቭ ቤን ጉራዮን 22**
ፋክስ 09-9542139
- ሚሚዳል ዔሜክ | ረሱቭ ኒጻኒም 45**
ፋክስ: 04-6545223
- ምሥራቅ ኢየሩሳሌም | ረሱቭ ኤቤን በጡታ 5**
- ማጃር | ፓ.ሳ.ቁ 484 ሚኪኩ 14930**
ፋክስ: 04-6738078
- ናዲራት ዒሊት | ረሱቭ ዓማል 1**
ፋክስ: 04-6027470
- ዓጎ | ረሱቭ ጊቡሬ ሲናይ 4**
- ጽፋት | ረሱቭ ፓልማሕ 100**
- ቅርያት ጋት | ሸድሮት ሃዳጽማኡት 64**
ፋክስ: 08-9345688
- ቅርያት ማላኪ | ረሱቭ ራሽ. 2**
ፋክስ: 08-9376627
- ቅርያት ሸምኔ | ሸድሮት ቴል ሃይ ማርካዝ**
- ምሳሃሪ፡**
- ሸዴሮት | ረሱቭ ቤን ይሁዳ 21**
ፋክስ: 08-6892103
- ሸፋርዓም | ረሱቭ ሃታኦና 7 ኤዞር ሃታዓሲያ**
የተቆራጫች ፋክስ: 04-6028191
- የክፍያ ፋክስ: 04-6028192**

በተለያዩ ክፍሎችና ቅርንጫፎች የፋክስ ቁጥር በሚመልከት መረጃ ለመቀበል ለቢ.ቱዋሕ ሌኡሚ ኢንተርኔት ድረ ገጽ ግቡ

የአገልግሎት ማእከሎች፡

ኡም ኤል ፋራም | አፋኪም | አር ይሁዳ | አር አኪቭ | ኤልዳድ | አራኤል | ቤት ኤል | ቤት ሸአን | ቤት ሺሜሽ | ቤታር ዒሊት | ዳልያት አል ካርሜል | ሆራ | ሐጻር ግሊሊት | ታይቤ | ቲራት ሀካርሜል | ያቭኔ | ይሁድ | የክኔዓም | የሩሐም | ያርካ | ከስፍዬ | ክፋር መሳዳዳ | ክፋር ካና | ላኪያ | ሞዲዲን | ሞዲዲን ዒሊት | ማዓሌ አዳሚም | ማዓሌ ኤፍራይም | ማዓሎት - ታርቪሐ | ምዕራብ ጊታራን | ሚጽፎ ራምን | ኔቲቮት | ሳሕኒን | አፍራ | ዔሊ | ዓማኑኤል | ዓራድ | ዓር አራ በኔጌብ | ፓርዴስ ሐና | ካላንዲያ | ካጽሪን | ቅርያት አርባ | ቅርያት አታ | ካርኔይ ሾምሮን | ሮሽ ሀዳይን | ራሁት | ሴጌብ ሻሎም | ሾሀም ቴል ሺቫ |

በአገልግሎት ማእከሉ የሕዝብ መቀበያ ሰዓቶችን ማወቅ ከፈለጋችሁ ወደ ቢ.ቱዋሕ ሌኡሚ ድረ ገጽ የቅርንጫፎች ክፍል ግቡ።

የሕዝብ አቤቱታዎች መቀበያ ክፍል
ቅሪታዎችና የማሻሻያ አስተያየቶች ካሉ ወደ ሕዝብ አቤቱታዎች ክፍል፡ ሸዴሮት ቫይሮማን 13፣ ኢየሩሳሌም፡ 91909 ማመልከት ይቻላል።
ስልክ: 02-6709070
ከእሁድ እስከ ኅሙስ ከ13:00 እስከ 15:00 ሰዓት ድረስ።
ፋክስ: 02-6525038

ለግል ማብራሪያዎች ለመቀበል በሚከተሉት መስመሮች አማካይነት ማመልከት ይቻላል፡
የሰልክ ማእከል *6050 ወይም 1-222-6050 ከእሁድ እስከ ኅሙስ ከ8:00 እስከ 17:00 ሰዓት ድረስ።

የቢ.ቱዋሕ ሌኡሚ ድረ ገጽ
www.btl.gov.il " **ኃይማኖት** ኃይማኖት ማመልከት

በዋናው እና በቅርንጫፍ መሥሪያ ቤቶች የሕዝብ መቀበያ ቀናት

- **አሁኑ ድረ፡ ማክሰኞና ሐሙስ** - ከ8:00-13:00
- በማንኛውም ቢ.ቱዋሕ ሌኡሚን በሚመለከት ጉዳይ
- **ነዲራት ቅርንጫፍ** - ሰኞ፣ ማክሰኞና ሐሙስ
- ከ8:00-12:30
- **ሰኞና ረቡዕ** ከ15:00- 17:00 ሰዓት፣

በሥራ ላይ ለደረሰ አካል ጉዳት፣ እናትነትን፣ ልጆችን፣ ተጠባባቂ የውትድርና አልግሎትን፣ ዋስትናን እና ክፍያን በተመለከተ አገልግሎት ይሰጣል (ከቴል አቪቭ ቅርንጫፍ በስተቀር)

በቱዋሕ ሌኦሚ ተቆራጭ የሚከፍልባቸው ጉዳዮች ከጊዜ ወደ ጊዜ ሊቀያየሩ ይችላሉ። በመሆኑም መብትህን ተግባራዊ ለማድረግ በምትመጣበት ጊዜ መብቶችህን ለስልክ ማእከሉ 6050 * በመደወል፣ ወይም አጠቃላይና የተሻሻለ መረጃዎች ወደያዘው የቢቱዋሕ ሌኦሚ ድረ ገጽ በመግባት በማንበብ።

ይህ ትንሽ መጽሔት የተሻሻለ በዘመናዊ ስነ-ምግባር ወይም ሚያዝያ 2019 ነው።

በዚህ ትንሽ መጽሔት አጠቃላይ ማብራሪያዎች የቀረቡ ሲሆን እነሱንም የሕገ-መሥራታ ቀመርና የተረጋገጠ እድርጉ ማየት አያስፈልግም። በተባክታይ ጸታ የተጻፈው ለእንስታይ ጸታም ያለግላል።