[bookmark: _GoBack]የግልደህንነትካሜራማበረታቻፕሮግራም
የፕሮግራምመግለጫ
የግልደህንነትካሜራማበረታቻፕሮግራምየሚተዳደረውበተጠቂዎችአገልግሎትእናፍትሕልገሳ (ቢሮ) ሲሆንለነዋሪዎች፣ንግድቤቶች፣ለትርፍያልሆኑድርጅቶች፣እናየሃይማኖትተቋማትየደህንነትካሜራሲስተሞችንበቦታቸውላይእንዲተክሉእናከሜትሮፖሊታንፖሊስዲፓርትመንት (ኤምፒዲ) ጋርእንዲመዘገቡምላሽይፈጥራል።ፕሮግራሙየሚያቀርበውምላሽበካሜራእስከ $200 ፣ለመኖሪያአድራሻየመጨረሻውትልቁምላሽእስከ $500 እንዲሁምለሌሎችአድራሻዎች $750 ነው።ይህፕሮግራምወንጀልንለመከላከልእናህግአስከባሪዎችንበምርመራለመርዳትያግዛል።

መስፈርቶች
የካሜራሲስተሙከ ሴፕቴምበር22, 2015 በሁዋላየተገዛእናየተገጠመእንዲሁምሁሉምያሉትፈንዶችከማለቃቸውበፊትመሆንአለበት።እንዲሁምካሜራውከሜትሮፖሊታንፖሊስዲፓርትመንትጋርመመዝገብአለበት።የምላሹመጠንየካሜራሲስተሙከተገዛበትዋጋመብለጥየለበትም።በያንዳንዱቦታውአድራሻላይየሚፈቀደውለአንድየደህንነትካሜራብቻነው።የደህንነትካሜራሲስተሞቹበህንጻውውጭላይመገጠምአለበት።

አመልካችካሜራውመገጠሙንበሚከተሉትመንገዶችማረጋገጥአለበት። 1) የደህንነትካሜራሲስተሙየተገጠመውህጋዊየንግድፍቃድባለውየደህንነትካሜራሲስተሞችመግጠምላይበተሰማራየንግድኩባንያከሆነ፣ኩባንያውበቦታውላይየካሜራሲስተምመገጠሙንበፎቶግራፍማስረጃጨምሮማረጋገጥአለበት።ወይም 2) የደህንነትካሜራሲስተሙየተገጠመውህጋዊየንግድፍቃድበሌለውየንብረትባለቤት፣የንግድባለቤት፣ወይምሌላግለሰብከሆነ፣አመልካቹየደህንነትካሜራሲስተምመገጠሙንየሚያረጋግጥበቦታውላይየሚደረግጉብኝትእንዲደረግለቢሮውማሳወቅአለበት።

ገደቦች
አመልካቾችበዲስትሪክትኦፍኮሎምቢያየሚገኝመኖሪያቤት፣ንግድቤት፣ወይምለትርፍያልሆነወይምየሃይማኖትድርጅትባለቤትወይምተከራይመሆንአለባቸው።ተከራይየሆኑአመልካቾችከንብረቱባለቤትየደህንነትካሜራሲስተምበቦታውእንዲገጠምየፈቀዱበትንዶክመንትማቅረብአለባቸው።እስከጁላይ 31, 2016, ድረስ፣ቢሮውማመልከቻየሚቀበለውየአመልካችቤቶችበተወሰኑየፖሊስአገልግሎትቦታዎችላይየሚገኙትንነው።ከኦገስት 1, 2016, ጀምሮ፣የሚቀርፈንድእስካለድረስ፣በቀጠናውስጥየሚገኙቦታዎችበፕሮግራሙላይመሳተፍይችላሉ።በዚህፕሮግራምላይበመሳተፍ፣አመልካቹየደህንነትካሜራውንህገወጥለሆነወይምለማስፈራራትእንደማይጠቀምበትእናየሚመለከቱትንየህንጻእናየኤሌክትሪክኮድመጠይቆችንእንደሚያሟላያሳውቃል።

የማመልከቻመጠይቆች
ለደህንነትካሜራምላሽፕሮግራምመጠይቁንለማሟላትአመልካቾችየማመልከቻውንጥያቄዎችመልስ፣የደህንነትካሜራሲስተምየገዙበትማስረጃ፣እናከዲሲኤምፒዲጋርየደህንነትካሜራሲስተሙንማስመዝገባቸውንየሚያሳይማስረጃመላክአለባቸው።የደህንነትካሜራሲስተሙየተገጠመውህጋዊየንግድፍቃድባለውየደህንነትካሜራሲስተሞችመግጠምላይበተሰማራየንግድኩባንያከሆነ፣ኩባንያውበቦታውላይየካሜራሲስተምመገጠሙንየሚያሳይማስረጃመላክአለበት።አመልካችየንብረቱባለቤትተከራይከሆኑ፣የደህንነትካሜራሲስተምበቦታውእንዲገጠምየንብረቱባለቤትየፈቀዱበትንዶክመንትመላክአለበት።

የአመልካችመረጃ

	የመጀመሪያስም
	
	የአባትስም
	

	አድራሻ
	

	ከተማ
	
	ስቴት
	
	ዚፕ
	

	ስልክ
	
	ኢሜይል
	

እባክዎትንየምላሹቼክእንዲላክልዎየሚፈልጉበትንአድራሻይጠቀሙ(ማመልከቻውተቀባይነትካገኘ).

1. የቦታውባለቤትወይምተከራይነዎት
አመልካችየንብረቱባለቤትተከራይከሆኑ፣የደህንነትካሜራሲስተምበቦታውእንዲገጠምየንብረቱባለቤትየፈቀዱበትንዶክመንትመላክአለበት

☐ባለቤት			☐ተከራይ

2. የአመልካችአይነት
	☐ነዋሪ		☐ንግድ		☐ለትርፍያልሆነ		☐የሃይማኖትተቋም

3. የደህንነትካሜራሲስተሙየተገጠመበትቦታአድራሻ
የአንድቦታ(1) አድራሻመረጃብቻይሙሉ።ለብዙቦታዎችአድራሻማመልከቻዎችለየብቻመሞላትአለባቸው።

አድራሻ

ከተማ						ስቴት			ዚፕ
	
4. ቀጠና
ቀጠናዎንለማወቅእባክዎትንhttp://geospatial.dcgis.dc.gov/PSAFinder/ይጎብኙ።

☐ 1 ☐ 2 ☐ 3 ☐ 4 ☐ 5 ☐ 6 ☐ 7 ☐ 8

5. ፖሊስአገልግሎትቦታ (ፒኤስኤ)
የፖሊስአገልግሎትቦታውን (ፒኤስኤ)ለማወቅእባክዎትንhttp://geospatial.dcgis.dc.gov/PSAFinder/ይጎብኙ። ቅድሚያየሚያገኙፒኤስኤዎች: 104, 105, 107, 108, 202, 207, 208, 302, 303, 305, 402, 403, 405, 409, ሁሉም 500ዎች, 602, 603, 604, 608, እናሁሉም 700ዎች

	ፒኤስኤClick here to enter text.
	
6. የተገጠሙካሜራዎችቦታ
እባክዎትንካሜራ(ዎች) በንብረቱላይስለተገጠሙበትቦታአጠርያለገለጻያቅርቡ። (ለምሳሌ፣የህንጻውሰሜንምዕራብማዕዘን፣ከፊትበሩከላይ፣ወደማቆሚያውቦታውፊትያለውየምስራቅግድግዳ፣ወዘተ)

7. ዲሲሜትሮፖሊታንፖሊስክፍልደህንነትካሜራምዝገባቁጥር
ምላሹንለመቀበል፣አመልካቹየደህንነትካሜራሲስተሙንየሜትሮፖሊታንፖሊስክፍልጋርማስመዝገብይኖርበታል፤ይህምከኢንተርኔትhttp://mpdc.dc.gov/securitycameraregistrationላይማድረግይቻላል።

ኤምፒዲዝርዝር / ምዝገባቁጥርClick here to enter text.

8. የደህንነትካሜራሲስተምመግለጫዎች
ስሪት/ሞዴል:Click here to enter text.
የሲስተምአይነት:	☐ዲጂታል☐አናሎግ☐ያልታወቀ		
የመቅጃሚዲያ:	☐ዲጂታል☐ቪኤችኤስ☐ሚኒዲቪ☐ያልታወቀ☐ሌላClick here to enter text.
የቪዲዮፋይልአይነት:	☐ኤቪአይ☐ኤምፒቪ☐ኤምፒ4 ☐ኤምፒ3 ☐ሌላClick here to enter text.

9. የውጪካሜራዎችቁጥር
Click here to enter text.

10. ዶክመንቶች
የደህንነትካሜራሲስተሙንመገዛትማረጋገጫእናከኤምፒዲጋርመመዝገቡንማረጋገጫያያይዙ።ተፈጻሚነትካለው፣አመልካቹተከራይከሆነ፣የንብረቱንባለቤትፈቃደኝነትየሚያሳይዶክመንትይጨምሩ።የተገጠመውየደህንነትካሜራለመግጠምህጋዊየንግድፍቃድባለውኩባንያከሆነ፣መገጠሙንየሚያረጋግጥማስረጃይጨምሩ።

11. የምላሽስምምነት
እኔ፣አመልካች፣በሚከተሉትእስማማለሁ:
· የደህንነትካሜራሲስተሙየተገዛውእናበቦታውየተገጠመውከሴፕቴምበር22, 2015 በሁዋላነው።
· የካሜራሲስተሙከሜትሮፖሊታንፖሊስክፍልጋርተመዝግብዋል።
· አመልካቹየንብረቱባለቤትነው፤ወይምካልሆነ፣የካሜራሲስተሙንለመግጠምየንብረቱንባለቤትፈቃድአግኝትዋል።
· የደህንነትካሜራውየተገጠመውበህንጻውውጫዊአካልላይነው።
· የምላሹመጠንየካሜራሲስተሙከተገዛበትወጪአይበልጥም።
· የተጠየቀውየምላሹመጠንየተመሰረተውአመልካቹበወጣባቸውእውነተኛወጪዎችላይሲሆንበዝርዝርዶክመንቶች (ማለትምሪሲቶች) የተደገፈነው።
· አመልካቹከምላሽሽልማቱጋርየተያያዙሁሉንምገንዘብነክመረጃዎችእናየምላሽስምምነቱን፣ምላሹከተሰጠበትቀንጀምሮለሶስትአመትላላነሰጊዜ፣ቀጣይነቱንማረጋገጥአለበት።
· አመልካቹየደህንነትካሜራውንለማንኛውምህገወጥነገርወይምለማስፈራሪያእንደማይጠቀምእናለሁሉምተፈጻሚነትካላቸውየህንጻእናየኤሌክትሪክኮድመጠይቆችንእንደሚከተልያሳውቃል።
· አመልካቹየዲሲንመንግስትእናስልጣንየተሰጣቸውንተወካዮቹንከማንኛውምእናከሁሉምበዚህስምምነትአማካይነትከተነሱክሶች፣ተግባሮች፣ብክነቶች፣ጉዳቶችእናወይምተጠያቂነት፣በህግከተከለከለውሁኔታበስተቀር፣ይከላከላል፤ይክሳል፤ከጥፋተኝነትነጻያደርጋል።
· አመልካቹለኦቪኤስጄጂእስካሳወቀእናፍቃድእስካገኘድረስእናማንኛውምእትም (ጽሁፍ፣እይታወይምድምጽ)የኦቪኤስጄጂእውቅናያካተተእስከሆነድረስየምላሹንክንውንውጤትሊያሳትምወይምሊያሳውቅይችላል።
· የምላሹአስተዳዳሩ፣ወይምተወካይ፣ቢያንስለአንድጊዜየሚደረግጉብኝትወደአመልካቹአድራሻሊያደርግይችላል።

ፊርማ								 ቀን

የመላኪያመመሪያዎች
በዙምግራንትአማካይነትየሚደረገውንኦንላይንማመልከቻማጠናቀቅካልቻሉ፣እባክዎትንየተሟላውንማመልከቻለsecurity.cameras@dc.govኢሜይልያድርጉ።

የሚጠየቁትንዶክመንቶችማካተትዎንያረጋግጡ:
· የደህንነትካሜራሲስተምየተገዛበትንማረጋገጫ (የሚጠይቅ)
· ከዲሲሜትሮፖሊታንፖሊስክፍልጋርመመዝገቡንየሚያረጋግጥ (የሚጠይቅ)
· አመልካቹተከራይከሆነ፣በፕሮግራሙለመሳተፍየንብረቱንባለቤትፈቃድማስረጃ
· ሲስተሙየተገጠመውየደህንነትሲስተሞችለመግጠምህጋዊየንግድፈቃድባለውኩባንያከሆነ፣የመገጠሙንማረጋገጫ

ማሳሰቢያ፤ማመልከቻዎከተፈቀደ፣ማመልከቻውንከተቀበልንበትእስከምላሽየሚሰጥበትጊዜእስከ 45 ቀናትሊወስድይችላል።

ጥያቄካለዎትወይምማመልከቻውንለመሙላትእርዳትከጠየቁ፣በsecurity.cameras@dc.govኢሜይልያድርጉወይምበ 202-727-5124ይደውሉ።
