

**በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
የፌዴራል ዋና ኮሚቴ መ/ቤት**

**በኢትዮጵያ የምድር ባቡር ኮርፖሬሽን የባቡር
መሰረተ-ልማት ግንባታ አፈፃፀም ላይ የተከናወነ
የክዋኔ ኮሚቴ ሪፖርት**

ሚያዝያ 2007 ዓ.ም.

አዲስ አበባ

የእሳተ ገሞራና ሌሎች ተፈጥሮአዊ ክስተቶች ጥናት መደረጉን በተመለከተ፤.....	46
<i>ለ/ ኮርፖሬሽኑ የሚያካሄዳቸው የባቡር መሠረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋና የተተገበረ መሆኑን በተመለከተ፤.....</i>	49
ፕሮጀክቶቹ በተያዘላቸው የጊዜ ገደብ መጠናቀቃቸውን በተመለከተ፤.....	49
ፕሮጀክቶቹ በተያዘላቸው በጀት መጠናቀቃቸውን በተመለከተ፤.....	52
ለተሰሩ ሥራዎች የሚፈፀሙ ክፍያዎች በወቅቱ የሚከናወኑ መሆናቸውን በተመለከተ፤.....	54
የካሳ ክፍያና የወሰን ማስከበር አፈፃፀምን በተመለከተ፤.....	56
ፕሮጀክቶች ባላቸው የሥጋት ደረጃ መመደባቸውን በተመለከተ፤.....	60
ሃገራዊ የባቡር ስታንዳርድ መዘጋጀቱን በተመለከተ፤.....	62
ኮርፖሬሽኑ የባቡር ግንባታውን ሥራ በሚገባ ለመቆጣጠር በበቂ የሰው ኃይል መደራጀቱን በተመለከተ፤.....	65
በኮርፖሬሽኑ የሚፈፀሙ ውሎች አሻሚ ያልሆኑና ተፈፃሚነታቸው ቢጓደል አስፈላጊውን የቅጣት እርምጃ ለመውሰድ የሚያስችሉ መሆናቸውን በተመለከተ፤.....	68
በግንባታ ላይ የተሰማሩ አማካሪዎችና ተቋራጮችን ብቃት መገመገሙንና ያጋጠማቸውን ክፍተቶችና ችግሮች ተለይተው የመፍትሄ ሃሳብ ለመስጠት የሚያስችል ሰነድ መዘጋጀቱን በተመለከተ፤.....	73
የፕሮጀክቶቹ የጊዜ ሰሌዳ፣ ግንባታው የሚካሄድበትን ዘዴና ወርሃዊ ፕሮግራም መቅረባቸውንና በግንባታው ሥራ ላይ የሚካፈሉት የተቋራጮቹ ክፍተኛ የባቡር መሃንዲሶች በውሉ ላይ መገለፃቸውን በተመለከተ፤.....	74
የፕሮጀክት ሥራ አመራር መመሪያ ተዘጋጅቶ ሥራ ላይ መዋሉን በተመለከተ፤.....	77
ለሥራ አፈፃፀም ሪፖርቶች ግብረ-መልስ መስጠቱን በተመለከተ፤.....	78
የባቡር ኢንዱስትሪ አቅም ግንባታ ፕሮግራም መዘጋጀቱንና ተግባራዊ መደረጉን በተመለከተ፤.....	79
<i>ሐ/ ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ አለኝታ መረጃ /Data Base/ የተደራጀ እና የማጠናቀር ሥራ የሚከናወን ስለመሆኑ፣ ሕብረተሰቡና ባለድርሻ አካላት በልማቱ ተሳታፊ ሊሆን የሚችልበት የማስታወቂያ ሥራ የሚሰራ መሆኑና በልማቱ ለተሰማሩ እና ለሚሰማሩ አካላት የማትጊያ ስርዓት መዘርጋቱን በተመለከተ፤.....</i>	83
ኮርፖሬሽኑ ግንባታው ከመጀመሩ በፊት ሕብረተሰቡን ያሳተፈ የግንዛቤ ማዳበሪያ ውይይት ማድረጉንና ጉዳዩ ከሚመለከታቸው ባለድርሻ አካላት ጋር ያለውን ቅንጅታዊ አሰራርን በተመለከተ፤.....	83
ኮርፖሬሽኑ ለሃገር በቀል ተቋራጮችና መሐንዲሶች በግንባታው የሚሳተፉበትን የኮንትራትና የሀገር አግባብ ቀርፆ ተግባራዊ ማድረጉንና ስልጠናዎችን የመስጠትና የእርስበርስ ልምድ ልውውጥ ስርዓት ማዘጋጀቱን በተመለከተ፤.....	87
ኮርፖሬሽኑ የመረጃ መረብ ዘርግቶ የባቡር መሰረተ ልማት ግንባታን በተመለከተ ለሚመለከታቸው ባለድርሻ አካላት ወቅታዊ መረጃ ማቅረቡን በተመለከተ፤.....	88
የባቡር ትራንስፖርት ግንባታ፣ አገልግሎት አሰጣጥና ተዛማጅ ጉዳዮችን በተመለከተ የደሰሳ ጥናት መደረጉን በተመለከተ፤.....	89
በኮርፖሬሽኑ እየተተገበሩ ላሉ ፕሮጀክቶች በዋና መ/ቤትም ሆነ በግንባታ ላይቶች የኮንትራት ደክመንቱና ሌሎች ተያያዥ መረጃዎች ተደራጅተው መቀመጣቸውን በተመለከተ፤.....	90
ክፍል ሶስት.....	92
መደምደሚያዎች.....	92

<p>ሀ/የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶቹ የገ/አ/ል/ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋልን የተከተለ ስለመሆኑ እና ተገቢው የአካባቢ ተፅዕኖ ግምገማ መደረጉና ተግባራዊ መሆኑን በተመለከተ፤.....</p> <p>ለ/ ኮርፖሬሽን የሚያካሄዳቸው የባቡር መሰረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋገጠና የተተገበረ መሆኑን በተመለከተ፤.....</p> <p>ሐ/ ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ አለጃታ መረጃ /Data Base/ የተደራጀ እና የማጠናቀር ሥራ የሚከናወን ስለመሆኑ፣ ሕብረተሰቡና ባለድርሻ አካላት በልማቱ ተሳታፊ ሊሆን የሚችልበት የማስታወቂያ ሥራ የሚሰራ መሆኑና በልማቱ ለተሰማሩ እና ለሚሰማሩ አካላት የማትጊያ ስርዓት መዘርጋቱን በተመለከተ፤.....</p> <p>ከፍል አራት.....</p> <p>የማሻሻያ ሃሳቦች.....</p> <p>ሀ/የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶቹ የገ/አ/ል/ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋልን የተከተለ ስለመሆኑ እና ተገቢው የአካባቢ ተፅዕኖ ግምገማ መደረጉና ተግባራዊ መሆኑን በተመለከተ፤.....</p> <p>ለ/ ኮርፖሬሽን የሚያካሄዳቸው የባቡር መሰረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋገጠና የተተገበረ መሆኑን በተመለከተ፤.....</p> <p>ሐ/ ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ አለጃታ መረጃ /Data Base/ የተደራጀ እና የማጠናቀር ሥራ የሚከናወን ስለመሆኑ፣ ሕብረተሰቡና ባለድርሻ አካላት በልማቱ ተሳታፊ ሊሆን የሚችልበት የማስታወቂያ ሥራ የሚሰራ መሆኑና በልማቱ ለተሰማሩ እና ለሚሰማሩ አካላት የማትጊያ ስርዓት መዘርጋቱን በተመለከተ፤.....</p> <p>አባሪ.....</p> <p>አባሪ 1- የኦዲት መመዘኛ መስፈርቶች.....</p>	<p>92</p> <p>94</p> <p>96</p> <p>98</p> <p>98</p> <p>98</p> <p>100</p> <p>103</p> <p>i</p> <p>i</p>
--	---

የምዕራፍ ቃል መፍቻ (Acroynms)

AMD - Asset Mangment Department

ATP - Automatic Train Protection

CCCC - China Communication Construction Company

CCECC - China Civil Engineering Construction Company

CIECC - China International Engineering Consulting Company

CPED - Construction & Project Execution Department

CREC - China Railway Group Limited

DEPD - Design & Engineering Procurement Department

DK - Distance Kilometer

EPC - Engineering, Procurement & Construction

GIS - Global Information System

INSA- Information Network Security Agency

SWEDROAD - Swedish National Road Consulting AB

ክፍል አንድ

መግቢያ

1. ለትራንስፖርት ዘርፍ የጎላ ሚና ከሚጫወቱ አገልግሎቶች አንዱ የባቡር ትራንስፖርት ነው። በኢትዮጵያ ይህንን አገልግሎት ለማስፋፋት አገር አቀፍ የባቡር መሰረተ ልማት ግንባታ ዕቅድ ወጥቶ እንቅስቃሴ ተጀምሯል። በዘርፉ የሚካሄደውን ሥራም የኢትዮጵያ ምድር ባቡር ኮርፖሬሽን እየመራው ይገኛል። ኮርፖሬሽኑ በሚንስትሮች ምክር ቤት ደንብ ቁጥር 141/2000 መሠረት ህዳር 2000 ዓ.ም የመንግስት ልማት ድርጅት ሆኖ ተቋቋመ።
2. ኮርፖሬሽኑ ሲመሰረት የነበረው የተፈቀደ ካፒታል ብር 3 ቢልዮን ሲሆን ከዚህ ውስጥ ብር 750 ሚሊዮን በጥሬ ገንዘብና በዓይነት ተከፍቷል። ኮርፖሬሽኑ በምስረታው የነበረው የሰው ሃይል 100 ነበር። የሚንስትሮች ምክር ቤት የኢትዮጵያ ፌዴራላዊ ሪፐብሊክ አስፈፃሚ አካላትን ሥልጣንና ተግባር ለመወሰን በወጣው አዋጅ ቁጥር 691/2003 አንቀጽ 5 እና በመንግስት ልማት ድርጅቶች አዋጅ ቁጥር 25/1984 አንቀጽ 47(1)(ሀ) መሰረት በተሻሻለ ደንብ የኮርፖሬሽኑ የተፈቀደ ካፒታል ብር 39 ቢልዮን 780 ሚሊዮን ሲሆን ከዚህ ውስጥ ብር 9 ቢልዮን 945 ሚሊዮን በጥሬ ገንዘብና በዓይነት እንዲሆን ተወስኗል።
3. ኮርፖሬሽኑ በአዲስ አበባ ውስጥ የሚታየውን የትራንስፖርት ችግር ለመፍታት ያግዝ ዘንድ የቀላል ባቡር ትራንስፖርት ፕሮጀክት እያካሄደ ነው። ይህ ፕሮጀክት በኤሌክትሪክ ኃይል የሚሰራ ቀላል ባቡር ትራንስፖርት ፕሮጀክት ሲሆን፣ ባለሁለት አቅጣጫ የሆነው ሃዲድ ጠቅላላ ርዝመቱ 34.25 ኪ.ሜ ይደርሳል። ከሰሜን-ደቡብ አቅጣጫ ከዳግማዊ ሚኒሊክ አደባባይ ተነስቶ መርካቶ መስቀል አደባባይ በስተመጨረሻ አቃቂ የሚደርስ ሲሆን ርዝመቱ 16.9 ኪ.ሜ ነው። ከምስራቅ-ምዕራብ ባለው አቅጣጫ ከአያት መኖሪያ መንደር ተነስቶ በሜክሲኮ አደባባይ አድርጎ ጦር ኃይሎች የሚደርስ ሲሆን አጠቃላይ ርዝመቱ 17.35 ኪ.ሜ ይደርሳል። ሁለቱ መስመሮች ከመስቀል አደባባይ እስከ ልደታ ቤተክርስቲያን ድረስ 2.7 ኪ.ሜ ያህል ርዝመት ያለውን ሃዲድ በጋራ ይጠቀማሉ። ሃዲዱ 1.435 ስታንዳርድ ጌጅ ስፋት ያለው ሲሆን በሰዓት 80 ሺህ ያህል መንገደኞችን የማጓጓዝ

አቅም ይኖረዋል። በሰዓት 80 ኪ.ሜ ይጓዛል። ለአዲስ አበባ መጠነ ሰፊ የሆነ የትራንስፖርት አገልግሎት ማቅረብ እንደሚያስችል ይጠበቃል።

4. ኮርፕሬሽኑ ከሚያካሄዳቸው ካሉት ፕሮጀክቶች አንዱ የአገር አቀፍ የባቡር መሠረተ ልማት ግንባታ (የአገር አቀፍ የባቡር ኔትወርክ) ሲሆን የሚያተኩረው የአገሪቱን የጭነት ትራንስፖርት ፍላጎት በሚሟላት፣ መንገደኞችን የሚያጓጉዝ፣ የገቢና የወጪ ንግድን የሚያቀላጥፍ፣ ከጎረቤት አገሮች ወደቦች ጋር የሚያገናኝ፣ እንዲሁም በተለያዩ አካባቢዎች የተፈጠሩትን ሃገራዊ የኢኮኖሚ ጠቀሜታ ያላቸውን የልማት ማዕከላት፣ የኢንዱስትሪ መንደሮች፣ የማዕድንና የሃይል ማመንጫ መስመሮችን በሚያስተሳስር መልኩ የሚካሄድ ነው።

5. በዚህ መሰረት ከ2300 ኪ.ሜ በላይ ርዝመት ያላቸው ከአዲስ አበባ/ሰበታ-ደዋሌ፣ ከአዋሽ-ወልዲያ-መቀሌ፣ ወልዲያ/ሃራ ገበያ-ሰመራ-ታጁራ፣ አዲስ አበባ/ሰበታ-አጃጂ-በደሌ አንዲሁም ሞጅ-ሻሽመኔ-ወይጦ የባቡር መስመሮች ግንባታ በሚቀጥሉት ጥቂት ዓመታት እውን ለማድረግ ይቻል ዘንድ የተለያዩ አካሄዶች ተቀይሰው ተግባራዊ በመደረግ ላይ ናቸው።

6. ይህ ግዙፍ የሆነ የመሰረተ ልማት ግንባታ የሚጠይቀው ኢንቨስትመንት ከፍተኛ ከመሆኑም ባሻገር በአብዛኛው በውጭ ምንዛሬ የሚፈለግ መሆኑ፣ ኢንቨስትመንቱ በሚፈለገው መጠን እንዲስፋፋ ማነቆ መሆኑ እንዲሁም በዘርፉ በቂ የሰለጠነ የሰው ሃይልና የማስፈጸም አቅም ውሱንነት በዘርፉ የሚከናወነውን ልማት የሚፈለገውን ያህል እንዳይሆን ማድረጉ ኮርፕሬሽኑን ካጋጠመው ዋና ዋና ችግሮች ጥቂቶቹ ናቸው።

7. ኮርፕሬሽኑ እነዚህን ችግሮች ለመቅረፍ በስትራቴጂያዊ አስተሳሰብ በመመራት፣ የትግበራ አቅጣጫዎችን በመንደፍና የተቋቋመበትን ዓላማ ከግብ ለማድረስ የሚያስችል ዕቅድ አዘጋጅቶ ሲንቀሳቀስ ቆይቷል። ይህንኑ ስትራቴጂክ ዕቅድ ተግባራዊ ለማድረግ እንዲቻል በየበጀት ዓመቱ ሊከሰቱ የሚችሉትን ሁኔታዎች ያገናዘበ ዝርዝር ዕቅድ ለእያንዳንዱ የስራ ዘመን አዘጋጅቶ በመፈፀም ላይ ይገኛል። ኮርፕሬሽኑ ከ2003 እስከ 2007 ዓ.ም ለማስፈፀም ባዘጋጀው ስትራቴጂክ ዕቅድ የባቡር መሰረተ ልማት ግንባታ ዕቅዱን እንደሚከተለው አስቀምጧል-

ተ.ቁ	የኮሪደር /ፕሮጀክት/ ሥም	አፈጻጸም በዓመታት					የእያንዳንዱ ኮሪደር ጠቅላላ ርዝመት /በኪ.ሜ/
		2003	2004	2005	2006	2007	
1.	አ.አ /ሰበታ/-ሞጅ- ድሬዳዋ-ደወሌ	220	218	218	-	-	656
2.	መቀሌ-ወልዲያ-ሰመራ-- ኤሊዳር በለሀ- ታጁራ	160	160	160	-	-	480
3.	አዋሽ-ኮምቦልቻ-ወልዲያ	116	116	116	-	-	348
4.	አ.አ /ሰበታ/-አ.ጃጂ-ሰቃ- ጂማ በደሌ	-	-	126	126	189	441
5.	ሞጅ-ሻሸመኔ- አርባምንጭ- ወይጦ	-	-	200	200	156	556
6.	አ.አ ከተማ ቀላል ባቡር (LRT)	17	17				34
ዓመታዊ በኪ.ሜ	የፊዚካል ዕቅድ	513	511	820	326	345	2,515

ሰንጠረዥ 1- የአ.ምባኮ የ2003-2007 ዓ.ም የሃገራዊ የባቡር ኔትዎርክ የፊዚካል ዕቅድ /ፊ.ዝ አንድ/

የኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ዓላማ፣ ሥልጣንና ተግባር

የኮርፖሬሽን ዓላማ

8. የኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ዓላማው በኤሌክትሪክ ሃይል የሚሰራ ዘመናዊ የባቡር ትራንስፖርት መሠረተ ልማቶችን መገንባት፣ የጭነት የባቡር ትራንስፖርት አገልግሎት መስጠት፣ የመንገዶች የባቡር ትራንስፖርት አገልግሎት መስጠትና ዓላማዎቹን ለማሳካት ሌሎች ተግባራትን ማከናወን ናቸው፡፡

የኮርፖሬሽን ሥልጣንና ተግባሮች

9. ኮርፖሬሽኑ የሚከተሉት ስልጣንና ተግባሮች አሉት፡-

- ❖ የባቡር ሲስተም ኢንጂነሪንግ የዲዛይን ጥናት፣ የግንባታ፣ የኦፕሬሽን ጥገና፣ እንዲሁም የባቡር አካላትንና የኤሌክትሮ ሜካኒካል የማምረት አቅም መገንባት፣
- ❖ የገቢና የወጪ ንግድን ለማሳለጥ የሚያስችል የተቀናጀ፣ ወጪ ቆጣቢና ውጤታማ የባቡር መሠረተ ልማት መገንባት እና ትራንስፖርት አገልግሎት ማቅረብ፣

- ❖ የከተማ የህዝብ ትራንስፖርት ግንባታ ማካሄድ እና አገልግሎት ማቅረብ፤
- ❖ የኢንቨስትመንት ፋይናንስ ማፈላለግ፤
- ❖ የገንዘብና የኢኮኖሚ ልማት ሚኒስቴር የሚያወጣውን መመሪያና የፖሊሲ አቅጣጫ መሠረት በማድረግ ቦንድ መሸጥና በዋስትና ማስያዝ እና ከአገር ውስጥና ከውጭ የገንዘብ ምንጮች ጋር የብድር ውል መደራደርና መፈራረም እንዲሁም ተግባርና ኃላፊነቱን ለማሳካት ሌሎች ተግባራትን ማከናወን ናቸው፡፡

የኮርፖሬሽን ድርጅታዊ መዋቅር እና የሰው ሃይል

ድርጅታዊ መዋቅር

10. ኮርፖሬሽን የሚመራው በማኔጅመንት ቦርድ ሲሆን፤ የቦርዱ ተጠሪነት ለትራንስፖርት ሚኒስቴር ሆኖ በቦርድ በተመረጠ አንድ ዋና ሥራ አስፈጻሚ እንዲሁም ለዋና ሥራ አስፈጻሚው ተጠሪ የሆኑ 4 ምክትል ዋና ሥራ አስፈጻሚዎች ማለትም የመሠረተ ልማት ግንባታ፣ የኦፕሬሽን አገልግሎት፣ የባቡር ኢንስቲትዩት እና የፋይናንስና የኢንቨስትመንት ምክትል ዋና ሥራ አስፈጻሚዎች ሲሆኑ በኮርፖሬት አገልግሎቶች ስር የተካተቱና ተጠሪነታቸውም ለዋና ሥራ አስፈጻሚ ሆኖ አጠቃላይ የኮርፖሬሽንን እንቅስቃሴ የማስተባበርና የመደገፍ ሚና የሚጫወቱ 5 የስራ ሂደት አሉት፡፡ እነሱም የኮርፖሬት ፕላን አገልግሎት፣ የሕግ አገልግሎት፣ የውስጥ ኦዲት አገልግሎት፣ የኮሚኒኬሽን አገልግሎት እና የአስተዳደር ድጋፍ አገልግሎቶች ናቸው፡፡

11. ከዚህም ሌላ ኮርፖሬሽን የውስጥና የውጪ ባለድርሻ አካላት (stakeholder) ያሉት ሲሆን፤ በኮርፖሬሽን ህልውናና የሥራ እንቅስቃሴ ላይ በሀብት መዋጮና የመወሰን ኃይል ቀጥተኛ ግንኙነት ያላቸው ዋናዎቹ የውስጥ ባለድርሻ አካላት የኮርፖሬሽን ተቆጣጣሪ የሆነው የትራንስፖርትና መገናኛ ሚኒስቴር፣ የኮርፖሬሽን የስራ አመራር ቦርድ፣ የኮርፖሬሽን ሥራ አመራር እና ሰራተኞች ሲሆኑ፤ የውጪ ባለድርሻ አካላት (stakeholder) ደግሞ የተለያዩ ሚኒስቴር መ/ቤቶች፣ ክልሎች፣ ባለሥልጣን መ/ቤቶች፣ ኤምባሲዎች፣ አለም አቀፍ የገንዘብ ተቋማት፣ የግንባታ ተቋራጭ ድርጅቶች፣ ኮንሰልታንቶች፣ ሕብረተሰቡ፣ ደንበኞች፣ አቅራቢዎች፣ ተወዳዳሪዎች እና አበዳሪዎች ናቸው፡፡

የሰው ኃይል

12. በኮርፖሬሽኑ በ2004 በጀት ዓመት መጨረሻ በተጠናው አደረጃጀት መሰረት የሚያስፈልገው የሰው ሃይል ብዛት 452 ሲሆን፤ በ2005 በጀት ዓመት መጨረሻ 252 ቋሚ ሰራተኞች እና 41 ኮንትራት ሠራተኞች በጠቅላላው 293 ሰራተኞች ያሉት ሲሆን፤ ከሠራተኞቹም ውስጥ 248 ወንዶች ሲሆኑ ቀሪዎቹ 45 ደግሞ ሴቶች ናቸው። የትምህርት ደረጃ ስብጥራቸውም እንደሚከተለው ቀርቧል-

ተ.ቁ	የትምህርት ደረጃ	ሴት	ወንድ	ድምር	በመቶኛ
1	ፒኤችዲ	0	1	1	3.41%
2	ማስተርስ	0	17	17	5.80%
3	በመጀመሪያ ዲግሪ	20	207	227	77.47%
4	ዲፕሎማ	6	3	9	3.07%
5	ሌሎች	19	20	39	13.31%
	ድምር	45	248	293	100%

የኮርፖሬሽኑ ፋይናንስ ምንጭ

13. ኮርፖሬሽኑ ስራውን የሚያካሂደው በብድርና ኢኩዊቲ (Equity) ካፒታል ከመንግስት በሚመደብለት በጀት ሲሆን በተጨማሪም ኮርፖሬሽኑ የገንዘብና የኢኮኖሚ ልማት ሚኒስቴር የሚያወጣውን መመሪያና የፖሊሲ አቅጣጫ መሠረት በማድረግ ቦንድ በመሸጥና በዋስትና በማስያዝ እና ከአገር ውስጥና ከውጭ የገንዘብ ምንጮች ጋር የብድር ውል በመደራደርና በመፈራረም ሥራውን እንዲያካሄድ በአዋጅ ስልጣን ተሰጥቶታል።

14. በዚህም መሰረት በ2003፣ 2004 እና በ2005 በጀት ዓመታት በቅደም ተከተላቸው መሰረት ከመንግስት በጀት ብር 1,850,000,000፣ 19,495,264,974.00 እና 50,648,273,771.00 የተመደበለት ሲሆን ከአገር ውስጥ ብድር ገቢ የሆነው በ2004 በጀት ዓመት ብር 1,192,631,218.00 እና በ2005 በጀት ዓመት ብር 3,078,590,120.51 ከቻይና ኤግዚም ባንክና ከአገር ውስጥ ነው፤ በሦስቱ በጀት ዓመታት ከተመደበለት በጀት ብር 3,065,441.56፣ ብር 9,237,932,375.46 እና ብር 3,598,130,497.05 እንዲሁም ከቻይና ኤግዚም ባንክና ከአገር ውስጥ ብድር ገቢ ከሆነው ብር 11,556,938.91 እና 42,254,062.77 ወጪ አድርጓል።

የኮርሬሽን የአሰራር ስርዓት መግለጫ (Process description)

15. የኢትዮጵያ ምድር ባቡር ኮርፖሬሽን የኮንትራት አስተዳደር ሥራዎች በመሠረተ ልማት ግንባታ ዘርፍ የሚመራው ነው። ይህ ዘርፍ ደግሞ በአዲሱ የተቋሙ አደረጃጀት ከአራቱ የዋና ተልዕኮ ፈፃሚ ተቋሞች አንዱ ነው።
16. ይህ ዘርፍ (Division) የመሠረተ ልማት ግንባታ ማካሄድ፣ የግንባታ ቁጥጥር ማከናወን፣ በባለቤትነት መሥመሮችን ማስተዳደር እና ጥገናና እንክብካቤ ማድረግ ሲሆን ይህ ደግሞ የባቡር ሃዲዶችን፣ የባቡር ጣቢያዎችን፣ ባቡሩ የሚያልፍባቸውን የውስጥ ለውስጥ መሥመሮችና ድልድዮችን ይጨምራል።
17. ሌላው የዘርፉ ኃላፊነት ከመሠረተ ልማት ግንባታዎቹ ጋር በተያያዘ የማኔጅመንት ሥራዎችን መስራት ሲሆን የሚያካትታቸው ስራዎችም ለመሠረተ ልማት ጥገናና ገጠማ የሚያገለግሉ ግብዓቶች፣ ትልልቅ መሣሪያዎች እና ባቡሩን የሚጎትቱ ለየት ያሉ ተሸከርካሪዎች የሚመለከት ሲሆን ነገር ግን ኮርፖሬሽኑ የሚያጓጉዛቸውን የንግድ ጭነቶች አይጨምርም።
18. ዘርፉ ሦስት (4) መምሪያዎችን ያካትታል እነሱም፡-
 - ✓ የዲዛይንና የኢንጂነሪንግና ግዢ መምሪያ (DEPD)- የዲዛይን፣ የኢንጂነሪንግና ግዢዎችን ሥራዎችን ያካሂዳል።
 - ✓ የወሰን ማስከበርና ራይት ኦፍ ዌይ ማኔጅመንት መምሪያ (ROWD)- የወሰን ማስጠበቅ ሥራዎችን ያካሂዳል።
 - ✓ የኮንስትራክሽንና ፕሮጀክት ማኔጅመንት መምሪያ(CPED)- የባቡር መሠረተ ልማት ግንባታዎችን ማስተባበርና የኮንትራት አስተዳደር ሥራዎችን ይሰራል።
 - ✓ የመሠረተ ልማት ዘርፍ ሀብት ማኔጅመንት መምሪያ(AMD)- የኔትወርክ አስተዳደርና ጥገና፣ የባቡር ጣቢያዎችና የግብዓት ማምረቻዎች ማኔጅመንትና የአካባቢ ማኔጅመንት ሥራዎችን ያካሂዳል።

የኮንትራት ሰነድ የኮንትራት አስተዳደር (Contract Administration)

19. በኮንትራት-አክሽንና ፕሮጀክት ማኔጅመንት መምሪያ ሥር ያለው የፕሮጀክት መሐንዲስ ከዲዛይን እስከ ግንባታ ያለውን ሁሉንም ሥራዎች ክትትል ያደርጋል። የመምሪያው ኃላፊ ለእያንዳንዱ የባቡር ግንባታ EPC ፕሮጀክት የፕሮጀክት መሐንዲስ ይመድባል። ፕሮጀክት መሐንዲሱ ሁሉንም የፕሮጀክቱ እንቅስቃሴዎች (Milestones) ይቆጣጠራል፤ ከሥራው ጋር በተያያዙ የሚደረጉ ስብሰባ ቃለ-ገባዎችንና ሁሉንም መረጃዎች ይይዛል።
20. የዲዛይን ክለሳና የግንባታ ግዢ በዲዛይን ኢንጂነሪንግ መምሪያ ይከናወናል። የዲዛይን ቡድኑ በEPC ፕሮጀክቱ ማዕቀፍ ውስጥ የሚጠቀለለውን ዝርዝር ቢጋር (Terms of Reference) ያዘጋጃል። ይህ ቢጋር የጨረታ ሠነድ አካል ከመሆኑም በተጨማሪ ለኮንትራት ውሉ መሠረት ይሆናል። ሌሎቹ የጨረታ ሰነድ ዝግጅቶች የኢንጂነሪንግ ግዢ ቡድን ኃላፊነት ይሆናል። የEPC ተቋራጭና መሐንዲስ የባቡር ግንባታ ግዢ (Procurement) በኢንጂነሪንግ ግዢ ቡድን የሚከናወን ይሆናል።
21. የዲዛይን፣ የኢንጂነሪንግ ግዢና የወሰን ማስጠበቅ መምሪያ የኮንትራት ውል ሰነዱን ከአማካሪውና ተቋራጭ የግንባታ ጥናት ጋር በማድረግና ሁሉንም ከግንባታው በተያያዙ ጉዳዮች የተደረጉትን መፃፎች በኮንትራት-አክሽንና ፕሮጀክት አስተዳደር መምሪያ ለተመደበው የፕሮጀክት መሐንዲስ ያስረክባል። ርክክቡ ሲደረግ ቃለ-ገባዎ ይይዛል የኮንትራት አዲተር እና ሌሎች ምስክሮች በተገኙበት የኮንትራት-አክሽን አስተዳደር መምሪያ ኃላፊ፣ የዲዛይን፣ የኢንጂነሪንግ ግዢና የወሰን መጠበቅ መምሪያ ኃላፊ፣ የኮንትራት አስተዳደር ቡድን መሪ እና የፕሮጀክቱ መሐንዲስ ይፈርሙበታል።
22. የኮንትራት አስተዳደር ቡድን በኢንጂነሪንግ ግዢ ቡድኑ በተዘጋጀው የEPC ውልና በኮንትራት አስተዳደር ማኑዋል (Contract Administration Manual) መሰረት የባቡር ግንባታው በትክክል እየተካሄደና በስምምነቱ መሠረት እየተፈፀመ መሆኑን ይቆጣጠራል። የቡድን መሪው እያንዳንዱን የባቡር ግንባታ ፕሮጀክት በትክክል ስለመከናወኑ ይመራል። ይህን ሥራ ለመምራት ይችላል የሚለውን የፕሮጀክት መሐንዲስ

ለመምሪያው ያቀርባል የመምሪያው ኃላፊም ተገቢ ሆኖ ካገኘው ሹመቱን ያፀድቃል።

23. የመሠረተ ልማት ግንባታ ዘርፍ የፕሮጀክቱን ሥራ የሚያስፈፅም ቡድን ይመድባል ይህ ቡድን የዲዛይን ቡድን መሪ፣ የወሰን ማስጠበቅ ቡድን መሪና የኮንትራት አስተዳደር ቡድን መሪ ወይም በነዚህ የተወከሉ ከባቡር ዲዛይን ግንባታና ከወሰን ማስጠበቅ ጋር የተያያዙ ሥራዎችን በቅንጅት የሚሰሩትን ይካትታል። እነዚህ ለየክፍሎቻቸው ሪፖርት ያደርጋሉ። በመጨረሻም ስምምነት ላይ የተደረሰበት የዲዛይን መስፈርት፣ የባቡር ግንባታው አካሄዶች እና የወሰን ማስጠበቅ ሪፖርት ስቀርብለት የመሠረተ ልማት ግንባታ ዘርፍ ገምግሞ ያፀድቀዋል።

የአዲቱ ዓላማ

24. የክዋኔ ኦዲቱ ዓላማ፣ ኮርፖሬሽኑ የሚያካሂዳቸው ግዙፍ የመሠረተ ልማት ግንባታ ሥራዎች ኢኮኖሚያዊ፣ ቀልጣፋ እና ውጤታማ መሆናቸውን መገምገም ሲሆን፣ በዚህ ዙሪያ የሚታዩ የአሠራር ክፍተቶች ካሉ በመለየት ችግሮቹን ለማቃለል የሚረዱ የማሻሻያ ሃሳብ ለማቅረብና ኮርፖሬሽኑ ያለበትን ተጠያቂነት ለማጠናከር ነው።

የአዲቱ ወሰን እና ዘዴ

25. ኦዲቱ የሚሸፈነው ከ2003 በጀት ዓመት እስከ 2006 በጀት አመት ድረስ ባለው ጊዜ የተሰራውን ሥራ ሲሆን ኦዲቱ በዋናነት የሚከናወነው በኢትዮጵያ የምድር ባቡር ኮርፖሬሽን ዋና መስሪያ ቤት ነው።። በኦዲቱ ወቅት የኮርፖሬሽኑ የተለያዩ ሰነዶችና መረጃዎች በመከለስ ለኦዲቱ አስፈላጊ የሆኑ መረጃዎችን የማሰባሰብ ተግባር የተከናወነ ሲሆን፣ የኦዲት ቡድኑ የተረከባቸውን የተለያዩ ሰነዶች በመመርመር፣ ለሚመለከታቸው የኮርፖሬሽኑ የሥራ ኃላፊዎችና ባለድርሻ አካላት ቃለ-መጠይቅ በማቅረብ፣ በተመረጡ ፕሮጀክት ሳይቶች በአካል ተገኝቶ የስረ አፈፃፀማቸውን በመገምገምና በመተንተን የኦዲት ማስረጃ በመሰብሰብ የተካሄደ ነው።። በዚህ መሠረት ኦዲቱ የተከናወነው በኢትዮጵያ የክዋኔ ኦዲት ደረጃዎች (Ethiopian Performance Audit standards) እና የክዋኔ ኦዲትን በመንግሥት መ/ቤቶች ላይ ለማካሄድ ለመሥሪያ ቤቱ በአዋጅ ቁጥር 669/2002 በተሰጠው ሥልጣን መሠረት ነው።።

የኦዲቲ አካባቢ

26. ለክዋኔ ኦዲቲ የተመረጠው የኦዲት አካባቢ ኮርፖሬሽኑ የሚያካሄዳቸው የመሠረተ ልማት ግንባታ ሥራዎች አፈፃፀም ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ በሆነ መልኩ መከናወኑን መገምገም የሚል ነው።

የኦዲቲ የትኩረት አቅጣጫዎች

27. ከላይ በተለየው የኦዲት አካባቢ ስር ሦስት ዋና የኦዲት ትኩረት አቅጣጫዎች እና አራት ንዑስ የኦዲት ትኩረት አቅጣጫዎች /Audit Issues/ ተለይተዋል።

እነሱም :-

1. የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶች የሥራ ሂደት ከፕሮጀክት ፅንሰ ሃሳብ መንደፍ ጀምሮ የዕቅድ ዝግጅት፣ትግበራ እንዲሁም ድህረ ትግበራ አስተዳደርን በተመለከተ በህግ የተሰጠውን ስልጣንና ተግባር ኢኮኖሚያዊ፣ቀልጣፋ እና ውጤታማ በሆነ መልኩ ለመወጣት የሚያስችል የአሰራር ስርዓት የዘረጋና ተግባራዊ ያደረገ መሆኑን መገምገም፤ ይህም በሁለት ንዑስ የኦዲት ጭብጦች ተከፍሏል።

1.1 የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶች የሥራ ሂደት ከፕሮጀክት ፅንሰ ሃሳብ መንደፍ ጀምሮ የዕቅድ ዝግጅት፣ ትግበራ እንዲሁም ድህረ ትግበራ ያለው የፕሮጀክት ዑደትን የተከተለ መሆኑን ማጣራት፤

1.2 ከባቡር መሠረተ ልማት ጋር በተያያዘ ለሚሰሩ ፕሮጀክቶች ተገቢው የአካባቢ ተፅዕኖ ግምገማ ስለመደረጉና ተግባራዊ ስለመሆኑ ማጣራት፤

2. ኮርፖሬሽኑ የሚያካሄዳቸው የባቡር መሠረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋና የተተገበረ መሆኑን ማጣራት፤ ኢኮኖሚያዊ በሆነ መንገድና ብቃት ባለው ሁኔታ መከናወኑን መገምገም፤ ለዚህ የኦዲት የትኩረት አቅጣጫ ሁለት ንዑስ አቅጣጫዎች ተቀምጠዋል ፤

2.1 የኦዲት አበባ ቀላል ባቡር ፕሮጀክት በብቃትና ውጤታማ በሆኑ መልኩ እየተከናወነ መሆኑን ማጣራት፤

2.2 የብሔራዊ ባቡር ኔትወርክ ፕሮጀክት ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ መሆኑን ማጣራት፤

3. ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ ከባለድርሻ አካላት ጋር ያለው ቅንጅታዊ አሰራርና ውጤታማ መሆኑንና የባቡር መሠረተ ልማት ግንባታን በተመለከተ አስፈላጊው የመረጃ ስርዓት /Data Base/ ተደራጅቶ ሥራ ላይ ስለመዋሉ መገምገም የሚሉ ናቸው፡፡

የአዲት መመዘኛ መስፈርቶች

28. በአዲት ቡድኑ የተመረጡትን ሦስት የአዲት የትኩረት አቅጣጫዎች (Audit issues) ለመመዘን የሚረዱ 48 የአዲት መመዘኛ መስፈርቶች (Evaluative Criteria) ተዘጋጅተዋል፡፡ መመዘኛ መስፈርቶቹ ከኮርፖሬሽኑ ማቋቋሚያ አዋጅ፣ ስትራቴጂክ ዕቅድ፣ የኮርፖሬሽኑ መመሪያዎች እና የቦርድ ቃለ-ጉባዔዎችን መሰረት በማድረግ የተዘጋጁ ሲሆን፣ ለአዲት ተደራጊው መ/ቤት ተልከው አስተያየት እንዲሰጥባቸው ተደርጓል፡፡ የተዘጋጁት የአዲት መመዘኛ መስፈርቶች (Evaluative Criteria) ዝርዝር በአባሪ 1 ተያይዟል፡፡

ክፍል ሁለት

የአዲቱ ግኝቶች

ሀ/የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶች የገ/ኢ/ል/ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋልን የተከተለ ስለመሆኑ እና ተገቢው የአካባቢ ተፅዕኖ ግምገማ መደረጉና ተግባራዊ መሆኑን በተመለከተ፤

ፕሮጀክቶች በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋል መሠረት ቅደም ተከተላቸውን ጠብቀው መሠራታቸውን በተመለከተ፤

የፕሮጀክት ረቂቅ ጥናት ሰነድ ዝግጅት (Project proposal) በተመለከተ፤

29. ፕሮጀክቶች ከመጀመራቸው አስቀድመው የፕሮጀክት ረቂቅ ሰነድ ተዘጋጅቶ በሚመለከታቸው የበላይ ሃላፊዎች መፅደቅ አለበት። የፕሮጀክት ረቂቅ ሰነዱም ወቅታዊ ሁኔታዎችን የሚያሳይና በጥናት ላይ የተመሠረተ መሆን አለበት።

30. ይሁን እንጂ የባቡር መሠረተ ልማት ግንባታዎቹ ጥር 2006 እና 2008 እ.ኤ.አ በተዘጋጀው በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የመንግስት ፕሮጀክቶች አፈፃፀም መመሪያ (Guidelines for the Preparation of Public Sector Projects) መመሪያ አንቀፅ 3.1 ላይ መጀመሪያ የፕሮጀክት ምልመላ ይደረጋል፤ ፕሮፋይል በተዘጋጀላቸው ፕሮጀክት ሃሳቦች ላይ ዝርዝር ጥናት ከመደረጉ አስቀድሞ የፕሮጀክት ረቂቅ ሰነድ ይዘጋጅና ቅድሚያ የሚሠጣቸው የፕሮጀክት ሃሳቦች ወደ ዝግጅት ሂደት እንዲገቡ ይደረጋል ቢልም በኮርፖሬሽኑ እየተተገበሩ ያሉ የመሠረተ ልማት ግንባታዎቹ በ1999 ዓ.ም በትራንስፖርት ሚኒስቴር መሪነት አጥኚ ግብረ-ኃይል (Technical Advisory Group) ተቋቁሞ አማራጭ የየብስ ትራንስፖርትን አስመልክቶ ያደረገው ጥናት እንጂ እያንዳንዳቸውን ፕሮጀክቶቹን አስመልክቶ የተጠና የፕሮጀክት ጥናት ሰነድ (Project proposal) ያልተዘጋጀላቸው መሆኑ ታውቋል።

31. ይህን አስመልክቶ የኮርፖሬሽኑ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈፃሚ በአዲት ቡድኑ ለቀረበላቸው ቃለመጠይቅ በሰጡት መልስ የባቡር ፕሮጀክቶች ከሌሎች ኮንቬሽናል ፕሮጀክቶች ለየት ባለ መልኩ በጠቅላይ

ሚኒስቴር በሚመራ ኮሚቴ እገዛ እየተተገበረ የሚገኝ ፕሮጀክት እንደሆነ፣ ዑደቱን የተከተለ ነው ለሚለው ጥያቄ በተወሰነ መልኩ የተከተለ እንደሆነ፣ ምክንያቱ ደግሞ ብድሩን ለማግኘት የሚከተሉዎቸው ሂደቶች እንዳሉ ገልጸው ነገር ግን የዑደቱን ውሳኔ የሚሰጠው በገንዘብ ሰጪው /አበዳሪው/ እንደሆነና ፕሮጀክቶቹ የነበራቸው ሃሳባዊ ጥናት (Conceptual) እንጂ ፕሮጀክቶቹን አስመልክቶ የተዘጋጀ የፕሮጀክት ዝርዝር ጥናት (Project proposal) እንዳልተደረገ ይህ የሆነበት ምክንያት በጊዜ መጣበብ የተነሣ እንደሆነ ገልፀዋል።

32. የኮርፖሬሽኑ የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ ለአስተያየት በቀረበው የነባራዊ ሁኔታዎች መግለጫ ላይ በሰጡት መልስ የፕሮጀክቶቹ ምልመላ በሚገባ ተዘጋጅቶ በሃገሪቱ የ5 ዓመት ዕቅድ ጭምር ውስጥ እንዲካተት እንደተደረገና የአ.አበባ ቀላል ባቡር ፕሮጀክት በ2005 እ.ኤ.አ የአ.አበባ ከተማ የትራንስፖርት ጥናት ሲጠና በሚገባ የተለየ እና እየዳበረ የመጣ እንደሆነና ፕሮጀክቱ የመነሻ ሃሳብ የነበረው እንደሆነ ገልጸዋል።

33. ሆኖም በኦዲቱ ወቅት ለማየት እንደተቻለው ኮርፖሬሽኑ ወደ ስድስት ኮሪዶሮች በምዕራፍ አንድ (Phase I) ለመገንባት ምልመላ ቢያደርግም ነገር ግን የአዲስ አበባን ከተማ ትራንስፖርት ችግር ለመቅረፍ በ1999 ዓ.ም በትራንስፖርት ሚኒስቴር መሪነት አጥኚ ግብረ-ኃይል (Technical Advisory Group) ተቋቁሞ አማራጭ የየብስ ትራንስፖርትን አስመልክቶ ያደረገው ጥናት የተካሄደ እንጂ ቀላል ባቡሩን ጨምሮ ሌሎች ሁለቱ ፕሮጀክቶች ማለትም አ.አበባ/ሰበታ-ሜኤሦ እና ሜኤሦ-ደወንሌ ፕሮጀክቶች እያንዳንዳቸውን አስመልክቶ የተጠና ዝርዝር ረቂቅ ጥናት (Project proposal) እንዳልተደረገ አረጋግጥናል።

34. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በኦዲት ዙሪያ በተደረገ ውይይት ላይ በኦዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት የፕሮጀክት መሰረተ ልማት ግንባታ ዝግጅት ሰነዶች ተብለው የቀረቡት በኦዲት ወቅት የታዩና አማራጭ የየብስ ትራንስፖርትን አስመልክቶ ያደረገው ጥናት በትራንስፖርት ሚኒስቴር አጥኚ ግሩፕ የተጠና እንጂ ፕሮጀክቶቹን አስመልክቶ የተጠኑ ዝርዝር ረቂቅ ጥናት ሰነድ ዝግጅት ስለመደረጉ የሚያሳይ ሰነድ አልቀረበም።

35. በመውጫ ስብሰባ ወቅት የኮርፖሬሽን ዋና ሥራ አስፈጻሚ በጸሁፍ ምላሽ ለመስጠት ጠይቀው በተሰጠው ማብራሪያ ፕሮጀክት ፕሮፖዛል የሚጠናው ፕሮጀክት ተመርጦ በዕቅድ ከመያዙ በፊት መሆኑ እንደሚታወቅና በዚህም መሰረት ኮርፖሬሽን የሚተገበራቸው የመሰረተ ልማት ግንባታ ፕሮጀክቶች የገንዘብ እና ኢኮኖሚ ልማት ሚኒስቴር የሀገሪቷን የአምስት ዓመት የዕድገትና ትራንስፎርሜሽን ዕቅድ አዘጋጅቶ በሀገሪቷ የህዝብ ተወካዮች ምክር ቤት አዕድቆ ለትግበራ ለኮርፖሬሽን የተሠጡ ፕሮጀክቶች በመሆናቸው በፀደቁት ፕሮጀክቶች ላይ ፕሮጀክት ፕሮፖዛል ማዘጋጀት ባለማስፈለጉ የአዋቂነት ጥናት ተጠንቶ ወደ ትግበራ የተገባ መሆኑ ተገልጿል።

36. በመሆኑም የፕሮጀክቶች ዝርዝር ጥናት አለመደረጉ የፕሮጀክቶቹ ዓላማ ምን እንደሆነ፣ ለፕሮጀክቶቹ መቀረፅ ምክንያት የሆነው ችግር እንዴት ሊቀረፍ እንደሚችል የባለሙያዎቹ ሙያዊ ገለፃ እንዳይካተት፣ ግንባታዎቹ ከመከናወናቸው አስቀድሞ ዋና ዋና ባለድርሻ አካላት እንዳይታወቁና በዝርዝር የሚሰሩት ሥራ ተገልጾ እንዲሰጣቸው እንዳይደረግ፣ ፕሮጀክቶቹ ሲጠናቀቁ የሚሰጡትን ጠቀሜታ ሕብረተሰቡ እንዳይገነዘብ ከማድረጉም ሌላ እያንዳንዱ ፕሮጀክት የሚያስፈልገውን ፋይናንስና ጊዜ እንዲሁም ፕሮጀክቶቹ በዝርዝር የሚያስፈልጓቸውን ባለሙያ እንዳይታወቅ አድርጓል።

የፕሮጀክት አማራጭ ሃሳቦች (Feasibility Study) በዝርዝር

መጠናታቸውን በተመለከተ፣

37. በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የመንግስት ፕሮጀክቶች አፈፃፀም መመሪያ መሠረት በፕሮጀክት ምልመላ ሂደት የሚመረጡና የአዘገጃጀት ቅደም ተከተል የሚወጣላቸው የፕሮጀክት አማራጭ ሃሳቦች በዝርዝር ይጠናሉ አዋጪ መሆን አለመሆናቸው ሊረጋገጥ ይገባል።

38. ሆኖም አ.አበባ ከተማ ቀላል ባቡርን አስመልክቶ ኮርፖሬሽን የአዋቂነት ጥናት ያላጠና መሆኑ፣ የአዋቂነት ጥናቱን ያካሄዱት ከኮርፖሬሽን ጋር የEPC ውል የገቡት ተቋራጭ ድርጅቱ እንደሆኑና፣ የአዋቂነት ጥናቶቹ በተደጋጋሚ ጊዜ እንደሚጠኑና በተጨማሪም አንዳንድ ፕሮጀክቶች በኮንትራት ከተሰጡ በኋላ የአዋቂነት ጥናት እንደተደረገ ለምሳሌ የአ.አ/ሰበታ- ሜኤሃ-ደወንሌ ፕሮጀክት የባቡር ግንባታው የጀመረው

የካቲት 2012 እ.ኤ.አ ሲሆን የአዋቂነት ጥናቱ አማካሪው ድርጅት በመቀየሩ ምክንያት መስከረም 2012 እ.ኤ.አ ከንደገና መጠናቱ፤ ኮርፖሬሽኑ የሚያጠናቸው የአዋቂነት ጥናቶች ጥልቅ የሆነ ምርምር የማይደረግባቸው መሆኑና በተደጋጋሚ ጊዜ ከአበዳሪው አገሮች የፋይናንስ አካሄድ መስፈርቶች ጋር ተጣጥመው እንዲጠኑ መደረጉ ተረጋግጧል።

39. ስለጉዳዩ የኮርፖሬሽኑ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈጻሚ በአዲት ቡድኑ ለቀረበላቸው ቃለመጠይቅ በሰጡት መልስ ኮርፖሬሽኑ መጀመሪያ የሚያጠናው የመነሻ ጥናት እንደሆነ፤ ኮንትራቱን የወሰደው አካል ግን በራሱ እይታ ያየውን ሁኔታ አጥንቶ ፋይናንሲንግ አካል /ብድር ለሚሰጠው ሃገር/ ለውሳኔ እንዲረዳው እንደሚያቀርብ፤ የአ.አበባ ቀላል ባቡር ላይ ግን የመነሻ ሃሳቡ እንጂ ጥናቱ እንዳልነበረ፤ የተደረጉት ጥናቶች እርስ በእርስ ለማስተያየት እንዲረዱ እንደተሰሩ፤ ረጅሙ /አበዳሪው/ በራሱ በተመረጠ ኩባንያ ጥናት እንዲሰራ የሚያስገድድ በመሆኑና በዚህም መሠረት የአ.አበባ ቀላል ባቡር ፕሮጀክት የአዋቂነት ጥናት እንደተደረገ ገልጸዋል። በተጨማሪም ፕሮጀክቶች በኮንትራት ከተሰጡ በኋላ የአዋቂነት ጥናት የሚካሄድበትን ምክንያት የኮርፖሬሽኑ የበላይ ኃላፊዎች ለኮርፖሬሽኑ ቦርድ እንደገለጹት በአበዳሪ አገሮቹ ባንኮች በሚጣል ግዴታ እንደሆነ ይህ ካልተፈፀመ ገንዘብ እንደማይለቁ ስለሚገልጹ መሆኑ እና ኮርፖሬሽኑ ከዚህ ልምድ በመውሰድ ለሌሎች ፕሮጀክቶች በቅድሚያ ወደ ባንክ የሚሄዱ ሰነዶች እየተዘጋጁ እንደሆነ ገልጸዋል።

40. የኮርፖሬሽኑ የበላይ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ለፕሮጀክቶቹ የመጀመሪያ ዙር የአዋቂነት ጥናት በኮርፖሬሽኑ (በራስ አቅምና በአማካሪዎች) እንደተጠና፤ ይሁን እንጂ አበዳሪ ባንኮች የእራሳቸው የአዋቂነት ጥናት ፎርማት ስላላቸው እና ኮንትራክተሮቹ የሃገራቸውን ባንኮች መስፈርት ከኮርፖሬሽኑ በተሻለ ስለሚያወቁ ኮርፖሬሽኑ ያስጠናውን የአዋቂነት ጥናት በመውሰድ ለሃገራቸው ባንክ በሚመጥን መልኩ እንደሚያዘጋጁና የአ.አበባ/ሰበታ-ሜኤሃ እና የሜኤሃ-ደወንሌ አዋቂነት ጥናት እ.ኤ.አ ከመስከረም በፊት ከሁለት ሦስት ጊዜ በላይ መጠናቱን ገልጸዋል።

41. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በአዲት ዙሪያ በተደረገ ውይይት ላይ በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ሲአርአ.ሲ በJuly 2009 እ.ኤ.አ የአዋቂነት ጥናት (Feasibility Study) ካጠና በኋላ ኮርፖሬሽኑ ለአበዳሪው ሃገር ባንክ የሚላክ በJuly 2009 እ.ኤ.አ ያጠናው የመጀመሪያው ረቂቅ ጥናት (1st Draft Bankable Feasibility study) መሆኑ እንጂ ተቋራጩ የአዋቂነት ጥናት ከማጥናቱ በፊት ጥናቱ ስለመደረጉ የሚሳይ ሰነድ አልቀረበም፡፡

42. የመውጫ ውይይት ከተደረገ በኋላ ኮርፖሬሽኑ በሰጠው ማብራሪያ የአዲስ አበባ ቀላል ባቡር ፕሮጀክት ኮንትራቱ የተፈረመው እ.ኤ.አ ሴፕቴምበር 3/2009 መሆኑን ፣ የፕሮጀክቱ አዋቂነት ጥናት በኮርፖሬሽኑ ኮንትራቱ ከመፈረሙ ቀደም ብሎ እ.ኤ.አ ጁላይ /2009 መጠናቱን እና በአዲት ቡድኑ በኮንትራክተሩ ተጠና ተብሎ የቀረበው ሰነድ ከኮርፖሬሽኑ የጥናት ሰነድ በመነሳት ጠቅለል ተደርጎ የተዘጋጀ እና በአበዳሪው አካል ተቀባይነት ባለው መንገድ የተጠና መሆኑ ተገልጿል፡፡

43. ኮርፖሬሽኑ የአዋቂነት ጥናት ሲያጠና (ሲያስጠና) በቂ ምርምር ስለማይደረግባቸው እና ፕሮጀክቶቹ ቅድሚያ ዲዛይን ስለሌላቸው የፕሮጀክቶቹ አጠቃላይ ወጪ እንዳይታወቅና ስታንዳርዶቹ ምን ሊሆኑ እንደሚገቡ አስቀድሞ እንዳይታወቅ ማድረግ በዚህም ምክንያት በሜኤሦ-ደወንሌ መስመር ላይ ከስታንዳርድ ጋር በተያያዘ ችግሮች መፈጠራቸውና የባቡር ግንባታ ሥራው ቆሞ እንደነበረና አፈፃፀሙ ላይ መዘግየት ፈጥሮ እንደነበረ በቦርድ ቃለ ጉባኤ ላይ መገለፁ እንዲሁም ፕሮጀክቶቹ መቼ ሊጠናቀቁ እንደሚችሉ ለማወቅ ካለማስቻሉም በላይ በግንባታዎቹ የጊዜ ሰሌዳ ላይ መጓተት ሊፈጥሩ እንደቻሉ በአዲት ወቅት ለመረዳት ችለናል፡፡

ቅድመ ትግበራ መደረጉን በተመለከተ፣

44. በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የመንግስት ፕሮጀክቶች አፈፃፀም መመሪያ መሰረት ቅድመ ትግበራ ግምገማ የአዋጪነት ጥናት ውጤቶችን መሠረት በማድረግ በሚዘጋጅ የፕሮጀክት ሰነድ ላይ የክለሣ ሥራ ሊከናወንና ፕሮጀክቱ ወደ ትግበራ እንዲሸጋገር፣ እንደገና እንዲዘጋጅ ወይም ውድቅ እንዲሆን ውሳኔ ሊሰጥ ይገባል፡፡

45. ይሁን እንጂ በግንባታ ላሉት ሁሉም ፕሮጀክት ቅድመ ትግበራ ግምገማ እንዳልተደረገ በአዲት ወቅት ለማወቅ ተችሏል። ቅድመ ትግበራ አለመደረጉን አስመልክቶ በኮርፖሬሽኑ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈጻሚ በአዲት ቡድኑ ለቀረበላቸው ጥያቄ በሰጡት መልስ ቅድመ ትግበራ ግምገማው የተካሄደው ከብሔራዊ ኮሚቴ በሚገኝ ግብረ መልስ መሆኑን ገልፀዋል።
46. የኮርፖሬሽኑ የበላይ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ፕሮጀክቶቹ ከፍተኛ ፋይናንስ የሚጠይቁ እና እነዚህ ትልልቅ ገንዘብ የሚጠይቁ ፕሮጀክቶች በከፍተኛ የመንግስት አካል መወሰን ስለአለባቸው እንደሆነ እንዲሁም በዜጎች ስምምነት ሰነድ የሚፈታ እንደሆነና የባለድርሻ አካላት የስምምነት ሰነዱ በኮርፖሬሽኑ እንዳልተዘጋጀ ገልጸዋል።
47. በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ከኮርፖሬሽኑ የቀረቡ ሰነዶች ከተለያዩ አካላት ጋር ማለትም ከትራንስፖርት ሚኒስቴር፣ ከጠቅላይ ሚኒስቴር ፅ/ቤት እና ከገንዘብና ኢኮኖሚ ሚኒስቴር ጋር ፕሮጀክቶቹን በተመለከተ የተለያዩ ጉዳዮች ላይ የተፃፉባቸው ሰነዶች የቀረቡ ሲሆን ነገር ግን ፕሮጀክቶቹን አስመልክቶ ቅድመ ትግበራ ግምገማ ተደርጎባቸው ውድቅ እንዲሆኑ/እንዲቀጥሉ ከገ/አ/ል/ሚኒስቴር መ/ቤት የተፈቀደበትን የሚያሳይ ሰነድ አልቀረበም።
48. የመውጫ ውይይት ከተደረገ በኋላ ኮርፖሬሽኑ በሰጠው ማብራሪያ እየተገበራቸው ያሉ የባቡር ፕሮጀክቶች በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር በኩል ተዘጋጅቶ በሕዝብ ተወካዮች ምክር ቤት ህዳር /2003 ዓ.ም በፀደቀ የሃገሪቷ የአምስት ዓመት የዕድገትና ትራንስፎርሜሽን ዕቅድ ውስጥ የተካተተ በመሆኑ ኮርፖሬሽኑ በመንግስት የፀደቀ ፕሮጀክት መተግበር እንጂ እንደገና ወደ ግምገማ የሚሄድበት አግባብ አለመኖሩ ተገልጿል።
49. የቅድመ ትግበራ ግምገማ የአዋጭነት ጥናት ውጤቶችን መሠረት በማድረግ በሚዘጋጅ የፕሮጀክት ሰነድ ላይ የክለሣ ሥራ እንዲከናወንና ግንባታው እንዲቀጥል ወይም እንዲቋረጥ ለማድረግ የሚረዳ መሣሪያ ቢሆንም የፕሮጀክቶቹ ግንባታ ከመጀመሩ አስቀድሞ ተገቢው ቅድመ ትግበራ ግምገማ ባለመደረጉና ባለድርሻ አካላት ፕሮጀክቶቹ ግንባታቸውን

ከመጀመራቸው በፊት ተግባርና ኃላፊነታቸው በፅሁፍ ያልተሰጣቸው በመሆኑ የባቡሩ ግንባታ መርሃ ግብር ከሌሎች የመሠረተ ልማት ግንባታ ሂደቶች በተለይም ከአ.አ ከተማ መንገዶች ባለስልጣን የ5ቱ አደባባዮች ግንባታ፣ ከአ.አ ውሃና ፍሳሽ ባለስልጣን ውሃ መስመር ማንሳት ጋር በተያያዘ፣ ኢትዮ ቴሌኮም የሚነሱ ፋይበር ኦፕቲካሎችን በተመለከተ፣ የኢትዮጵያ መብራት ኃይል ኮርፖሬሽን ከከፍተኛና ዝቅተኛ የሃይል መስመሮች ማንሳት ጋር በተያያዘ እንዲሁም ከኢትዮጵያ ሆርቲካልቸራል ኤጀንሲ፣ ከክልል ከተሞች መስተዳደር አካላት፣ ከከተሞቹ የአካባቢ ባለሥልጣን ፅ/ቤቶች እና የመሬት አስተዳደር ወሰን ማስከበር ሥራዎች በቅንጅትና በታቀደላቸው የጊዜ ሰሌዳ መሠረት ሊካሄዱ ባለመቻላቸው በፕሮጀክቶቹ የስራ ሂደት ላይ መጓተት ሊፈጥር ችሏል። በተጨማሪም በማህበራዊ ጉዳዮች በተደጋጋሚ ለተከሰቱ አስቸጋሪ ሁኔታዎች አይነተኛ አስተዋጽኦ አድርጓል።

ለግንባታ ሥራ፣ ለቁጥጥርና ክትትል አስፈላጊ የሆኑ ሰነዶች መሟላታቸውን በተመለከተ፣

- 50. የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶቹ ክትትል፣ ቁጥጥርና ድህረ ትግበራው በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋል መሰረት መካሄድ አለበት። እንዲሁም ለክትትልና ቁጥጥር የሚያስፈልጉ ሰነዶች መሟላት አለባቸው።
- 51. ሆኖም ለአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ግንባታ የሚያገለግል በኮንትራት ውሉ ውስጥ የተጠቀሱ ለግንባታ ስራ፣ ለቁጥጥርና ክትትል አስፈላጊ የሆኑ ሰነዶችና ማኑዋሎች ለምሳሌ Quality assurance manual, Lab-equipment manual, Original design document, etc (English versions) ኦዲቱ እስከተከናወነበት ድረስ ባለመሟላታቸው ውሉ ውስጥ በተጠቀሰው የጥራት መስፈርት መሠረት ሥራዎች እየተከናወኑ መሆናቸውን ለመከታተል አስቸጋሪ እንዲሆን ማድረግ ታውቋል።
- 52. ጉዳዩን አስመልክቶ የአ.አ ከተማ ቀላል ባቡር ፕሮጀክት አማካሪ ድርጅት ኃላፊ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ ለበርካታ ጊዜያት ተቋራጩን እነዚህን ሰነዶች አንዲያቀርብ ቢጠይቁትም የእነዚህ ኦፊሴላዊ ሰነዶች እንዳልቀረቡላቸው፣ የኮፒ ራይት ጉዳይ አስቸጋሪ ነገር ስለሚፈጥር ሰነዶቹን እንደማያቀርቡና ከገበያ ላይ መግዛት እንደሚችሉ ተቋራጩ

ድርጅት እንደገለጸላቸውና ኮርፖሬሽኑም ተቋራጩ ሰነዶችን በአፋጣኝ እንዲያቀርብ ግፊት ማድረግ እንዳለበት ገልጸዋል፡፡

53. ስለዚህ ጉዳይ የኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት ሥራ አስኪያጅ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ ተቋራጩ ድርጅት አነዚህን ዶክመንቶች በተደጋጋሚ ጊዜያት እንዲያቀርብ ቢጠየቅም አማካሪው ድርጅትን በሚያግምን መልኩ ሊያቀርብ እንዳልቻለ፤ ኮርፖሬሽኑ ተቋራጩ ድርጅት መረጃዎችን እንዲያቀርብ ጥብቅ ትዕዛዝ እንዳስተላለፈና ሰነዶቹ ባለመቅረባቸው ምክንያት አንዳንድ ጊዜ ተቋራጩና አማካሪው ድርጅት ሳይግባቡ እየቀሩ ሥራዎች ለተወሰነ ጊዜ እንደሚቋረጡ ገልጸዋል፡፡

54. የኮርፖሬሽኑ የበላይ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ሥራዎች ተቋርጠው እንደማያውቁ፤ አለመግባባቶች እንደነበሩና አሁን ግን እንደተፈቱ ገልጸዋል፡፡ ሆኖም ሃላፊዎቹ ይህን ቢሉም ነገር ግን የቀላል ባቡር ፕሮጀክት ሥራ አስኪያጅ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ ተቋራጩና አማካሪው ድርጅት ሳይግባቡ እየቀሩ ሥራዎች ለተወሰነ ጊዜ እንደሚቋረጡ ስለገለጹ የኮርፖሬሽኑን የበላይ ሃላፊዎች አስተያየትን ለመቀበል አልተቻለም፡፡

55. በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ከኮርፖሬሽኑ የቀረቡ ሰነዶች Quality Assurance in Civil Engineering እና Project Management Guidelines for Construction Supervision ሲሆኑ እንዲቀርብ የተጠየቀው ሰነድ አማካሪው ድርጅት ለክትትልና ቁጥጥር አስፈላጊ የሆኑ ዶክመንቶች ካላቸው Quality assurance manual, Lab-equipment manual, Original design document, etc (English versions) አልቀረቡም፡፡

56. ይህ ፕሮጀክት ሊጠናቀቅ የቀረው በጣም አጭር ጊዜ ቢሆንም ነገር ግን እነዚህ ሰነዶች ሳይቀርቡ የተሰሩት ሥራዎች ከስታንዳርዱ ወይም ከመስፈርቱ ጋር ሳይገናዘቡ መሰራታቸው በግንባታው ሥራ ጥራት ላይ አጠያያቂነት የሚያስነሳ ከመሆኑም በላይ ተቀባይነት ያለው አሰራር ሆኖ አላገኘነውም፡፡

ለፕሮጀክቶች በቅድሚያ ፋይናንስ መገኘቱን በተመለከተ፤

- 57. ኮርፖሬሽኑ ፕሮጀክቶች ግንባታ ከመጀመራቸው አስቀድሞ ፋይናንስ መገኘቱን ሊያረጋግጥ እና የፕሮጀክቶች ሥራዎች መቼ ተጀምረው መቼ እንደሚጠናቀቁ የጊዜ ሰሌዳ ሊያስቀምጥ ይገባል።
- 58. ኮርፖሬሽኑ ፕሮጀክቶች ገንዘብ ሳይገኝ መፈረማቸውና ወደ ግንባታ መግባታቸው እና የፕሮጀክቶች ሥራዎች መቼ ተጀምረው መቼ እንደሚጠናቀቁ የተቀመጠ የጊዜ ሰሌዳ ያለመኖሩ ታውቋል።
- 59. ይህን አስመልክቶ የኮርፖሬሽኑ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈጻሚ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ ኮርፖሬሽኑ ወደ 2395 ኪ.ሜትር ለመስራት አቅዶ እንደነበረና ነገር ግን ግማሹን እንኳን እንዳልጀመረ ምክንያቱ ደግሞ ወደ 85% የሚሆነው ገንዘብ የሚገኘው ከብድር ስለሆነ ማሳካት እንዳልቻለ ከዚህም ትልቅ ትምህርት እንዳገኘና ወደፊት ለሚካሄዱት ፕሮጀክቶች ገንዘብ ሳይገኝ ወደ ግንባታ እንደማይገቡ ገልፀዋል። በተጨማሪም በቦርድ ቃለ-ጉባኤ 38/05 ላይ ፕሮጀክቶች ገንዘብ ሳይገኝ እንደተፈረሙ ተገልጿል።
- 60. የኮርፖሬሽኑ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ ላይ በሰጡት መልስ አ.አበባ ቀላል ባቡር ፕሮጀክት ገንዘብ መገኘቱ ሲታወቅ የተጀመረ እንደሆነ፤ ይህም እንደ ትልቅ ስኬት (The Ethiopian Model) መወሰድ እንዳለበትና በዚህም ምክንያት ገንዘብ እስኪገኝ 40% ማከናወን እንደተቻለ እና የፕሮጀክቶች ሥራዎች መቼ እንደሚጠናቀቁ በሚገባ እንደሚታወቅና ነገር ግን የመጀመሪያው ጊዜ ቅድመ ክፍያ ከመክፈል ጋር የተያያዘ በመሆኑ ብቻ በመክፈል ላይ ተመስርቶ የሚወሰን እንደሆነ ገልጸዋል።
- 61. ይሁን እንጂ በኮርፖሬሽኑ የቦርድ ቃለ ጉባኤ ቁጥር 35/04 ላይ የኮርፖሬሽኑ ሃላፊዎች ቦርዱ ፕሮጀክቶች መቼ ተጀምረው መቼ እንደሚጠናቀቁ ያልተገለጸበትን ለምን እንደሆነ ለጠየቃቸው መልስ ሲሰጡ የጊዜ ሰሌዳው ያልተቀመጠው ኮንትራቱ EPC Turnkey ውል በመሆኑና የጊዜ ሰሌዳውም በተቋራጩ እጅ ቢሆንም ነገር ግን በዕድገትና ትራንስፎርሜሽን የዕቅድ ዘመን የተያዙትን ለማሳካት ጥረት የሚደረግ መሆኑን ገልፀዋል።

62. እንዲሁም የኢ.አ/ሰበታ-ሜኬሃ እና የሜኬሃ-ደወንሌ ፕሮጀክቶች ፋይናንሱ የተገኘው ግንባታዎቹ ከጀመሩ ከሁለት ዓመት በላይ ካስቆጠሩ በኋላ እንደሆነና የኢ.አበባ ከተማ ቀላል ባቡርም ግንባታው 40% እስኪሆነው ድረስ ፋይናንሱ እንዳልተለቀቀ ለማወቅ ተችሏል።
63. በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት በአዲት ወቅት ከቀረቡልን ሰነዶችና በድጋሚ ኮርፖሬሽኑ ካቀረባቸው ሰነዶች ለማየት እንደቻልነው በተለያዩ ወቅት ከተከለሱት የጊዜ ሰሌዳ (Master Schedule) ላይ ፕሮጀክቶቹ መቼ ተጀምረው መቼ እንደሚጠናቀቁ ቢገለፅም ነገር ግን የመጀመሪያው ተቋራጮቹ ያስገቡት የጊዜ ሰሌዳ (Master Schedule) ላይ ፕሮጀክቶቹ መቼ ተጀምረው መቼ እንደሚጠናቀቁ ካለመገለፁም ሌላ የኮርፖሬሽኑም የበላይ ሃላፊዎች የሥራ አመራር ቦርዱ ስለዚህ ሁኔታ ለተጠየቁት ጥያቄ መልስ ሲሰጡ እንዳረጋገጡ በአዲት ወቅት ለማወቅ ተችሏል።
64. የመውጫ ውይይት ከተደረገ በኋላ ኮርፖሬሽኑ በሰጠው ማብራሪያ ኮርፖሬሽኑ ሥራ ሲያስጀምር ሥጋትን በሚቀንስ መልኩ ከሚመለከታቸው ከፍተኛ የመንግስት ሃላፊዎች ፣ ከሥራ አመራር ቦርድ እንዲሁም ከገ/አ/ል/ሚ ጋር ምክክር በማድረግ ከልማት አጋር ሃገሮች ብድሩ ሊገኝ እንደሚችል ይሁንታ ሲገኝ ብቻ ወደ ትግበራ እንደተገባና ቅድሚያ ፋይናንስ ሳይገኝ ወደ ትግበራ የተገባበት ምክንያት መንግስት ለዜጎች በዕድገትና ትራንስፎርሜሽን ዕቅድ ዘመን የገባውን ቃልኪዳን በታቀደበት ጊዜ ለማሳካት የተደረገ ጥረት እንደሆነ ተገልጿል።
65. ፋይናንሱ ሳይገኝ ፕሮጀክቶቹ ወደ ሥራ መግባታቸው ተቋራጮቹ ሥራዎቹን በተቀመጠላቸው የጊዜ ሰሌዳ መሠረት እንዳያካሄዱ፣ ለሥራቸው አስፈላጊ የሆኑ ማሽኖችና መሣሪያዎች በተባለው ጊዜ ከውጪ አገር ማስገባት እንዳይችሉ ከማድረጋቸውም በላይ ፕሮጀክቶቹ በተቀመጠላቸው የጊዜ ገደብ ውስጥ እንዳይካሄዱና መጓተት እንዲፈጠር አድርጓል።

የቅድመ ትግበራ ግምገማ ሂደት ስለማለፋቸው የማረጋገጫ ደብዳቤ

ማግኘታቸውን በተመለከተ፣

- 66. በመንግስት የሚከናወኑ የልማት ፕሮጀክቶች የቅድመ ትግበራ ግምገማ ሂደት ያለፉ ስለመሆናቸው የማረጋገጫ ደብዳቤ ከገንዘብ እና ኢኮኖሚ ልማት ሚኒስቴር ሊኖራቸው ይገባል፡፡
- 67. ይሁን እንጂ በ2006 እና 2008 እ.ኤ.አ የገ/አ./ል/ሚ ባወጣው መመሪያ ላይ በመንግስት የሚከናወኑ የልማት ፕሮጀክቶች የሚዘጋጁ ረቂቅ የፕሮጀክት ጥናት ሰነዶች (Draft project proposal & design) ለገ/አ./ል/ሚ ቀርበው የቅድመ ትግበራ ግምገማ (ምዘና) ሊከናወንላቸው እንደሚገባና በቅድመ ትግበራ የሚደርስባቸው ውጤቶች ፕሮጀክቱ ወደ ትግበራ እንዲሸጋገር ወይም እንደገና እንዲዘጋጅ ወይም ውድቅ እንዲሆን ውሳኔ መሰጠት እንዳለበት ይገልጻል፡፡ ሆኖም በኦዲቱ የታዩት የአዲስ አበባ ከተማ ቀላል ባቡር፣ የአ.አ/ሰበታ ሜኬሃ እና የሜኬሃ ደወንሌ ፕሮጀክቶች የፕሮጀክት ጥናት ሰነድና ዲዛይን ያልነበራቸው መሆኑ፣ ቅድመ ትግበራው የሚካሄደው ከብሔራዊ ኮሚቴ በሚገኝ ግብረ መልስ እንጂ በኮርፖሬሽኑ እየተተገበሩ ያሉ ሁሉም ፕሮጀክቶች የቅድመ ትግበራ ግምገማ ሂደት ያለፉ ስለመሆናቸው የማረጋገጫ ደብዳቤ ከገንዘብና ኢኮኖሚ ልማት ሚኒስቴር እንዳላገኙ ታውቋል፡፡
- 68. ጉዳዩን አስመልክቶ የኮርፖሬሽኑ የመሠረተ ልማት ዘርፍ ምክትል ሥራ አስፈጻሚ በኦዲት ቡድኑ ለቀረበላቸው ቃለመጠይቅ በሰጡት መልስ ቅድመ ትግበራው የሚካሄደው ከብሔራዊ ኮሚቴ በሚገኝ ግብረ መልስ እንደሆነና ሥራዎች የሚሠሩት ከገንዘብና ኢኮኖሚ ልማት ሚኒስቴር በተሠጣቸው ፎርማት እንደሆነ ገልጸዋል፡፡
- 69. የኮርፖሬሽኑ የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ሁሉም ፕሮጀክቶች በመጀመሪያም የገ/አ./ል/ሚ ያጸደቃቸው እና በአምስት ዓመቱ የዕድገትና ትራንስፎርሜሽን ዕቅድ ውስጥ ያካተታቸው እንዲሁም በእያንዳንዱ ሂደት የሚኒስቴር መ/ቤቱ በተለይም ለፕሮጀክቶቹ ፋይናንስ ማፈላለግን በሚመለከት በበላይነት ሲመራ እንደነበረ ይግለፅ እንጂ በኦዲቱ ለማረጋገጥ እንደተቻለው ኮርፖሬሽኑ መጀመሪያ ለእያንዳንዱ ፕሮጀክት ቅድመ ትግበራ ከማድረግ በፊት ለፕሮጀክቶቹ ረቂቅ ጥናትና ዲዛይን

(Draft project proposal & design) እንዳላዘጋጀ እና ኮርፖሬሽኑ ፕሮጀክቶቹ ቅድመ ትግበራ ስለማለፋቸው ከገ/አ./ል/ሚ ማረጋገጫ ደብዳቤ ያገኘበትን ሰነድ ለአዲት ቡድኑ ሊያቀርብ ባለመቻሉ የበላይ ሃላፊዎቹን አስተያየት ለመቀበል አልተቻለም፡፡

70. ቅድመ ትግበራው የሚጠቅመው ለትግበራው የሚጠቅመው የፕሮጀክት ጥናት ሰነዶች የግምገማ ውጤት በሚሰጠው የማሻሻያ ነጥቦች ላይ ከፕሮጀክቱ ባለድርሻ አካላት ጋር ውይይት ተከናውኖና የስምምነት ሰነድ ተዘጋጅቶ ባለድርሻ አካላቱ የሚጠበቅባቸውን ሃላፊነት እንዲወጡ ለማስቻል ቢሆንም ይህ ባለመደረጉ ግንባታዎቹ ወደ ትግበራ በገቡበት ወቅት በተለይ የመሠረተ ልማት ግንባታ መ/ቤቶቹ በተቀመጠላቸው የጊዜ ገደብ ውስጥ ሥራቸውን ሊያስረክቡ ያላስቻሉ ሲሆን ተቋማቱም ለባቡር ግንባታ ሊኖራቸው ይችላል የነበረውን አስተዋፅኦ ሊስተጓጎል እንደቻለ ታውቋል፡፡

71. በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ኮርፖሬሽኑ ከላከልን ሰነድ ውስጥ Preliminary Design, Feasibility Study, Conceptual Design የተያያዘ ቢሆንም ፕሮጀክቶቹ የቅድመ ትግበራ ግምገማ ሂደት ያለፉ ስለመሆናቸው የማረጋገጫ ደብዳቤ ስለማግኘቱ የሚያሳይ ሰነድ አልቀረበም፡፡

72. የመውጫ ውይይት ከተደረገ በኋላ ኮርፖሬሽኑ በሰጠው ማብራሪያ ኮርፖሬሽኑ የሚያከናውናቸው ፕሮጀክቶች በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር በኩል በዕቅድ ተይዘው በፓርላማ ቀርበው የፀደቁ በመሆናቸው በድጋሚ እነዚህን ፕሮጀክቶች የቅድመ ትግበራ ግምገማ ማካሄዱ ጠቃሚም አስፈላጊም እንዳልሆነ ገልፀዋል፡፡

73. ሆኖም የቅድመ ትግበራ ግምገማ አለመደረጉና ከገ/አ./ል/ሚንስቴር ፕሮጀክቶቹ ግምገማቸውን ማለፋቸው ማረጋገጫ ደብዳቤ አለማግኘታቸው የባቡር ግንባታዎቹ በተባለላቸው የጊዜ ገደብ እንዳይካሄዱ፣ ሁሉም ባለድርሻ አካላት ተገቢውን ሚናቸውን እንዳይወጡና ፕሮጀክቶቹ በተቀመጠላቸው የጊዜ ገደብ ተጠናቀው ለአገልግሎት እንዳይውሉ ሊዳርግና እንዲሁም በፕሮጀክቶቹ አፈፃፀም ወቅት ሊያጋጥሙ የሚችሉ ችግሮችን በቅድሚያ በመለየት የተሻለ ውጤታማ ለማድረግ የነበረውን ዕድል እንዲያጣ ያደርጋል፡፡

ለሚጨመሩና ለሚቀነሱ ሥራዎች ኮርፖሬሽኑ ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር አቅርቦ እንዲፈቀዱ ማድረግን በተመለከተ፤

- 74. የባቡር ፕሮጀክቶቹ ሲተገበሩ ከኮንትራት ውሉ ውጪ ለሚጨመሩና ለሚቀነሱ ጉዳዮች ኮርፖሬሽኑ ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር አቅርቦ እንዲፈቀዱ ማድረግ ይጠበቅበታል።
- 75. በ2006 እና 2008 እ.ኤ.አ በተዘጋጀው የገ/አ./ል/ሚ የፕሮጀክት አዘገጃጀት መመሪያ ላይ እንደተገለጸው ለፕሮጀክቶች ከተፈቀደላቸው ዲዛይንና ዝርዝር ሥራዎች ውጪ ለሚጨመሩና ለሚቀነሱ ጉዳዮች ኮርፖሬሽኑ ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ቀርበው እንዲፈቀዱ መደረግ እንደሚኖርበት ይገልጻል። ሆኖም ግን የሰበታ ሜኤሃ ፕሮጀክት ከ1,639,031,409 የአሜሪካ ዶላር ወደ 1,841,407,000 የአሜሪካ ዶላር ኮንትራት ዋጋው ማለትም ወደ 202,375,591 ዶላር ቢጨምርም ለገ/አ./ል/ሚኒስቴር ቀርቦ ያልተፈቀደ መሆኑን ለማወቅ ተችሏል።
- 76. በተመሳሳይም የሜኤሃ ደወንሌ ፕሮጀክት ከ1,197,400,000 የአሜሪካ ዶላር ወደ 1,401,800,000 የአሜሪካ ዶላር ኮንትራት ዋጋው ማለትም ወደ 204,400,000 ዶላር ቢጨምርም ለገ/አ./ል/ሚኒስቴር ቀርቦ ያልተፈቀደ መሆኑ፤ የሰበታ ሜኤሃ ፕሮጀክት ተቋራጭ ወደ 7 ቦታዎች የጭማሪ ሥራ ጥያቄዎች የጠየቀ ሲሆን በኮርፖሬሽኑ በኩል በትራንስፖርት ሚኒስቴር ኮሚቴ ተቋቁሞ ጉዳዩን እንዲያጣራ መወሰኑ፤ የአ.አ ከተማ ቀላል ባቡር ግንባታ ላይ ተቋራጭ ሁለት ቦታዎች ላይ ተጨማሪ ስራዎችን ሲጠይቅ ኮርፖሬሽኑ ደግሞ አንድ ቦታ ላይ ተጨማሪ ሥራዎች እንደጠየቀ ታውቋል።
- 77. ከዚህ በተጨማሪም ኮርፖሬሽኑ የሕብረተሰቡን ደህንነት ከመጠበቅ አንጻር እና የተሻለን ቴክኖሎጂ ከመጠቀም አንጻር IATP የተባለ መሳሪያ ገጠማና የአግረኛ ማቋረጫ ድልድዮች የተጨማሪ ክፍያ ሥራዎች የጠየቀ ቢሆንም ኮርፖሬሽኑ ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ተጨማሪ ሥራዎችን አቅርቦ እንዲፈቀዱ ያላደረገ መሆኑን በአዲቱ ለማወቅ ተችሏል።
- 78. ስለጉዳዩ የሰበታ-ሜኤሶ ፕሮጀክት ሥራ አስኪያጅ በአዲት ቡድኑ ለቀረበላቸው ቃለመጠይቅ በሰጡት መልስ የተጨመሩ ሥራዎች ለምሳሌ ወለንጨቲ መውጫ ላይ የተሰራ የአምባርክመንት (Embarkement) ሥራ፤

አቃቂ መውጫ ላይ የተሰሩ ሥራዎች በተጨማሪም ለቡ አካባቢ የተሰሩ ሥራዎች ከስኮፕ ውጪ የተሰሩ ሥራዎች እንደሆኑና በተቋራጩ በኩል የተነሱ ብዙ የጭማሪ ሥራ ጥያቄዎች እንዳሉና በኮርፖሬሽን በኩል እንዳልጸደቁ ገልፀዋል። በመሆኑም እስካሁን የተጨመሩ ስራዎች በወጪ ላይ ወደ 200 ሚሊዮን የአሜሪካን ዶላር ጭማሪ ማስከተሉንና የፕሮጀክቶቹ ማጠናቀቂያ ጊዜው ግን እስካሁን ባለው ሂደት ሊራዘም እንደማይችል ገልፀዋል። ከዚህ በተጨማሪ በተቋራጩ የተለዩ የጭማሪ ሥራዎችን እንዲለይ በትራንስፖርት ሚኒስቴር ኮሚቴ እንደተቋቋመና ወደ 7 ቦታዎች Quantify እንደተደረገ ጉዳዩም በፕሮጀክት ደረጃ ተይዞ ከተጠናቀረ በኋላ ወደ ዋናው መ/ቤት ለመላክ እንደታሰበ ገልጸዋል።

79. ጉዳዩን አስመልክቶ የሰበታ-ሜኤሶ ተቋራጭ ድርጅት ሃላፊ በኦዲት ቡድኑ ለቀረበላቸው ቃለመጠይቅ እንደገለጹት ግንባታው ሲካሄድ ከመሬት አቀማመጥ ጋር በተያያዘ፣ በክልል መንግስታት ባስቀመጡት አስፈላጊ መስፈርቶች፣ ወዘተ.በአንዳንድ የዲዛይን ክፍሎች ላይ ለውጥ (ጭማሪ) እንዲኖር እንደተደረገ፣ የዲዛይን ለውጦች የተካሄዱት DK 3 ሰበታ አካባቢ፣ DK 50 ዱክም፣ DK 164 መተሃራ፣ DK 326፣...ቢሾፍቱ ስቴሽን እና አዋሽ ስቴሽን አካባቢ እንደሆኑ ገልጸዋል።

80. በተመሳሳይ መልኩ ለአ.አ/ሰበታ-ሜኤሶ አማካሪ ድርጅት ሃላፊ ጉዳዩን አስመልክቶ የኦዲት ቡድኑ ላቀረበላቸው ቃለመጠይቅ እንደገለጹት የተጨማሪ ስራዎች ጥያቄ የቀረበው በሁለት ምክንያቶች ነው የመጀመሪያው ዲዛይን ለውጥ የተደረገው የመጀመሪያው ዲዛይን የቆየ (Time gap) ስለነበረ ማስተካከያ በማስፈለጉ ሲሆን ሁለተኛው ምክንያት ደግሞ ዲዛይኑ በኢትዮጵያ ያለውን ነባራዊ ሁኔታ ባገናዘበ መልኩ ባለመሰራቱ (Improper Design) ስለነበረ መሆኑን ገልፀው የዲዛይን ለውጥ ከተደረገባቸው ውስጥ DK 230-236 መሆናቸውን አስረድተዋል።

81. የአ.አ ከተማ ቀላል ባቡር ሥራ አስኪያጅ በኦዲት ቡድኑ ስለጉዳዩ ተጠይቀው በሰጡት መልስ ተቋራጩ በተጨማሪ ሥራነት ሰርቻለሁ ብሎ የጠየቃቸው የሕብረተሰቡን ደህንነት ከመጠበቅ አንጻርና የተሻለን ቴክኖሎጂ ከመጠቀም አንጻር IATP የተባለ መሳሪያ ገጠማና የእግረኛ ማቋረጫ ድልድዮችና የመሳሰሉ ሥራዎችን ሰርቶ ተጨማሪ ክፍያ እንዲከፈል ውይይት እየተደረገ እንደሆነ ገልጸዋል።

82. ስለጉዳዩ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈጻሚ ተጠይቀው በሰጡት መልስ TOR (Term of reference) ወደ ዲዛይን ሳይሆን ወደ EPC ኮንትራክተሩ መቀየሩንና ግንባታዎቹም የተጠቃለለ ዲዛይን እንዳልነበራቸው እና መነሻ ሃሳቡም የተሳለጠ እንዳልነበረ ገልጸው በዲዛይን ክለሳው ወቅት በፊት የመጣ ጭማሪ ባይኖርም ወደፊት ግን እንደሚኖር አስረድተዋል። በመሆኑም ተቋራጩ ሁለት ቦታዎች ላይ ጭማሪ የጠየቃቸው ሲኖሩ ኮርፖሬሽኑ ያቀረበው አንድ ቦታ ላይ የጭማሪ ሥራዎች የሚያስፈልጉ በመሆኑ በተጨማሪም የሕብረተሰቡን ደህንነት ከመጠበቅ አንጻርና የተሻለን ቴክኖሎጂ ከመጠቀም አንጻር IATP የተባለ መሳሪያ ገጠማና የእግረኛ ማቋረጫ ድልድዮች የተጨማሪ ክፍያ ሥራዎች እንደሆኑ አስረድተዋል። ነገር ግን ተጨማሪ ሥራዎችን በተመለከተ ኮርፖሬሽኑ ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ቀርበው እንዲፈቀዱ ያላደረገ መሆኑን ታውቋል።
83. በሌላ መልኩ የኮርፖሬሽኑ የበላይ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ሁሉም የዋጋ ጭማሪዎች በገ/አ/ል/ሚ እውቅና አግኝተው የተፈጸሙ እንደሆነ ገልጸው ወለንጫቲ እና አቃቂ መውጫ ላይ የተገለጹት ተጨማሪ ሥራዎች ምን እንደሆኑ እንደማያውቁ፤ በእነዚህ አካባቢዎች የተጀመረ ሥራ እንደሌለ ገልጸዋል። ተጨማሪ ሥራዎችን በተመለከተ የትራንስፖርት ሚኒስቴር ያቋቋመው አጣሪ ኮሚቴ እንደሌለና IATP በኮርፖሬሽኑ ሥራ አመራር ቦርድ እንደፀደቀ ቢገልጹም ለአዲት ቡድኑ ተጨማሪ ሥራዎች በገ/አ/ል/ሚ ቀርበው የፀደቀበትን ማስረጃ ሊያቀርቡ ባለመቻላቸው የበላይ ሃላፊዎችን አስተያየት ለመቀበል አልተቻለም።
84. በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ኮርፖሬሽኑ የቀረቡት ሰነዶች ሰበታ ሜኬሃ እና ሜኬሃ ደወንሌ ፕሮጀክቶች ጋር በተያያዘ የጭማሪ ጥያቄ እንዲፈጸም የተጠየቀበት ሰነድ ሳይሆን ለኤግዚም ባንክ የማሻሻያ ውል እንዲደረግ የተፃፈ ደብዳቤ የተያያዘ ሲሆን በተጨማሪም IATP ጭማሪ በተመለከተ ለሥራ አመራር ቦርዱ እንጂ ለገ/አ/ል/ሚኒስቴር ስለመቅረቡ የሚያሳይ ሰነድ አልቀረበም።
85. የመውጫ ውይይት ከተደረገ በኋላ ኮርፖሬሽኑ በሰጠው ማብራሪያ ኮርፖሬሽኑ በደንብ ቁጥር 141/2000 በልማት ድርጅት ማቋቋሚያ አዋጅ

ቁጥር 25/1984 መሠረት በሥራ አመራር ቦርድ እና በተቆጣጣሪው አካል (ትራንስፖርት ሚኒስቴር) የሚተዳደር የልማት ድርጅት እንደሆነ ፣ ከሚፈለገው ክፍተኛ የሆነ የገንዘብ መጠን በየዓመቱ የበጀት ፍላጎቱን ለሥራ አመራር ቦርዱ አቅርቦ ከተደገፈ በኋላ የማክሮ ኢኮኖሚውን ሁኔታ አቅጣጫ ለማስያዝ ለገ/አ./ል/ሚኒስቴር በማሳወቅ የሚያከናውን መሆኑና ለሚጨመሩና ለሚቀነሱ ሥራዎች የሚያፀድቀው የሥራ አመራር ቦርዱ እንደሆነ ተገልጿል።

86. ለሚጨመሩ የሥራ መጠኖች ለገ/አ./ል/ሚ ቀርበው ግምገማ የማይደረግባቸውና እንዲፈቀዱ የማይደረግ ከሆነ ተጨማሪ ሥራው በእርግጥም አስፈላጊ ስለመሆኑ ተዓማኒነት ላይ ጥያቄ ሊያስነሣና ክፍተት ሊፈጥር እንዲሁም ከሚመለከታቸው አካላት የጋራ መግባባት ላይ በተመሠረተ ውሳኔ ላይ ሥራው እንዳይካሄድ በማድረግ ለሥራ መጓተት ምክንያት ሊሆን ይችላል።

ዕቅድና ክንውን በተመለከተ፣

87. ኮርፖሬሽኑ ለመሠረተ ልማት ግንባታው እስትራቴጂካዊ እቅድ ሊያዘጋጅ እና በፕሮጀክቶቹ ሥር የተቀረፁት ሥራዎች በእቅዳቸው መሰረት ሊከናወኑ ይገባል። በተጨማሪም እያንዳንዱ ፕሮጀክት ከመጀመሩ በፊት በግንባታው የሚሰሩ ዝርዝር ሥራዎች ተለይተውና ተነድፈው ዓመታዊ የሥራ ዕቅድ ሊዘጋጅላቸውና ዕቅዱም ሊለካ በሚችል መልኩ ተለይቶ ሊዘጋጅ ይገባል።

88. ይሁን እንጂ ኮርፖሬሽኑ ከ2003-2007 ዓ.ም የባቡር ሲስተም ኢንጂነሪንግ አቅም ግንባታ ሥራዎች፣ በባቡር መስክ ሃገራዊ የኢንጂነሪንግና የቴክኖሎጂ ሽግግር እና ክህሎት እንዲፈጠር የማድረግ ሥራዎች፣ የባቡር ትራንስፖርት ንዑስ ዘርፍ ጠንካራ ተቋማዊ አደረጃጀት፣ ሬጉላቶሪ አሰራርና ሥርዓት እንዲፈጠር ማድረግን በተመለከተ የሚሠሩ ሥራዎች፣ የተቋማዊ አቅም ግንባታ ሥራዎችና የባቡር ትራንስፖርት አገልግሎት አስመልክቶ በስትራቴጂክ ዕቅድ ዘመኑ መጨረሻ ላይ የሚደረስባቸውን ግቦች ቢያስቀምጥም የትኛው ሥራ በየትኛው የበጀት ዓመት እንደሚሰራ አላስቀመጠም።

89. የኮርፖሬሽን የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በሩሲያ ቅዱስ ፒተርስበርግ ትራንስፖርት ዩኒቨርሲቲ እና በአጭር ጊዜ የኮንትራት ቅጥር የውጭ ሀገር ባለሙያ በኮርፖሬሽን ለዝርዝር ዲዛይን ጨረታና ሰነድ ዝግጅት ውል የፈረሙ 15 ሀገር በቀል ኩባንያዎች ባለሙያዎች ስልጠና እንደተሰጠ፣ ተከታታይ ምክክርም እንደተደረገና የባቡር ዘርፍ ሬጉላቶሪ አደረጃጀትና ማኑዋሎችም ኢታልጌር የተባለ የጣሊያን ኩባንያ ተቀጥሮ ረቂቅ ሰነዶች እንዳቀረቡ ገልጸዋል፡፡
90. ኮርፖሬሽን በስትራቴጂክ ዕቅዱ ውስጥ ያካተታቸውን ሥራዎች በየትኛው በጀት ዓመት እንደሚሰሩ በዝርዝር አለማስቀመጡ ሥራዎቹ በዕቅዳቸው መሠረት እየተካሄዱ እንደሆነ ለማወቅ እንዳይቻል ከማድረጉም ሌላ ሥራዎቹን በሚገባ ለመከታተልና ለመቆጣጠር አስቸጋሪ ሁኔታ ሊፈጥርና በአፋጣኝ የመፍትሔ አርምጃ እንዳይወስድ እንቅፋት ሊፈጥርበት ይችላል፡፡
91. እንዲሁም ኮርፖሬሽን ከ2003-2007 ዓ.ም የሃገራዊ የባቡር ኔትወርክ የፊዚካል ዕቅድ /ፊዝ አንድ/ ቢያዘጋጅም ግንባታቸው በ2003 በጀት ዓመት ተጀምረው በ2005 ዓ.ም ይጠናቀቃሉ ከተባሉት የኢ.አ/ሰበታ-ሜኤሃ ፕሮጀክት ከመሥመር መረጣ፣ የአዋጪነት ጥናት፣ የመጀመርያ ዙር ዲዛይን (preliminary design) ከመጠናቀቅ በስተቀር በተባለው ጊዜ ከባቡር ዝርጋታ ጋር የተገናኘ የግንባታ ሥራዎች ያልተጀመሩ እንደሆነና እስካሁንም ግንባታው ያልተጠናቀቀ መሆኑ ታውቋል፡፡
92. በተመሳሳይ መልኩ የሜኤሃ-ደዋሌ ፕሮጀክት በሦስት ሎት የተካሄደው ይህ መሥመር የዝርዝር ምህንድስና ዲዛይን ስራው (Detail Engineering Design) ሜኤሃ-ድሬደዋ 72.8%፣ ድሬደዋ-አዲጋላ 79.5% እና አዲጋላ-ደወሌ 82.2% ከመጠናቀቁም በተጨማሪ የአካባቢና ማህበራዊ ተፅእኖ ግምገማ ሥራ ተከናውኖ የመጀመሪያ ደረጃ ድራፍት ሪፖርት ቢጠናቀቅም ነገር ግን ከባቡር ዝርጋታ ጋር በተገናኘ በተባለው ጊዜ የግንባታ ሥራዎች ያልተጀመሩ እንደሆነና እስካሁንም ግንባታው ያልተጠናቀቀ መሆኑ ታውቋል፡፡
93. በተጨማሪም ሁለቱም ፕሮጀክቶች ኦዲቱ እስከተከናወነበት ሰኔ 2006 ዓ.ም ድረስ የፕሮጀክት ማስፈጸሚያ የሚሆነው ገንዘብ ያልተለቀቀ መሆኑና

የግንባታቸው አፈፃፀም መጋቢት 2006 ዓ.ም 30% እና ሰኔ 2006 ዓ.ም 40% በቅደም ተከተል መሆኑ፤ የመቀሌ-ሃራገበያ/ወልዲያ እና ሃራገበያ/ወልዲያ-አሳይታ ፕሮጀክቶች በ2003 በጀት ዓመት ተጀምረው በ2005 ዓ.ም ይጠናቀቃሉ ቢባልም በ2004 ዓ.ም YAPI Merkezi እና CCCC ከተባሉ የቻይናና ቱርክ ተቋራጮች ጋር ውል ቢገባም እንዲሁም የአዋጭነት ጥናታቸውና ሌሎች ከዝርዝር ዲዛይን ጋር በተያያዘ አብዛኛዎቹ ሥራዎች ቢጠናቀቁም ኦዲቱ እስከተከናወነበት ድረስ ከባቡር ዝርጋታ ጋር በተገናኘ በተባለው ጊዜ የግንባታ ሥራዎች ያልተጀመሩ መሆናቸው ለማወቅ ተችሏል።

94. በሌላ መልኩ የግንዛቤ ማስጨበጫና ሌሎች የዝግጅት ሥራዎች፤ የአማካሪ ኩባንያ ቅጥር እና ፋይናንስ የማፈላለጉ ሥራ በ2006 ዓ.ም ፋብ አመት ለመስራት ቢታቀድም ኦዲቱ እስከተከናወነበት ድረስ ያልተከናወነ መሆኑ እና የኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት በተባለው ጊዜ ማለትም በ2003 በጀት ዓመት ከባቡር ዝርጋታ ጋር የተገናኘ የግንባታ ሥራዎች ያልተጀመሩ እንደሆነና እስካሁንም ግንባታው ያልተጠናቀቀ መሆኑ የግንባታው አፈፃፀም እስከ ሰኔ 30/2006 ዓ.ም ድረስ በአማካሪው ሪፖርት መሠረት 47.3% እንደነበረ ታውቋል።

95. የኮርፖሬሽኑ የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ ላይ በሰጡት መልስ የፕሮጀክቶችን አካሄድ የሚወስነው የፕሮጀክቱ ፋይናንስ በመሆኑ በተገለፀው ነባራዊ ሁኔታ /Fact/ መሰረት ለመሄድ እንዳልተቻለ ምክንያቱም ሚጋ ፕሮጀክት ብዙ ገንዘብ ስለሚጠይቅ እንደሆነ ገልፀዋል።

96. በተጨማሪም በ2005 ዓ.ም ኮርፖሬሽኑ የዘርፉን የአቅም ግንባታ ሥራዎችን ማለትም ሥልጠናዎች እንዲገኙ ማድረግን፤ በባቡር ኦፕሬሽንና ጥገና በቂ ተሞክሮ ያላቸውን ሃገሮች ልምድ በመውሰድ አጫጭር ሥልጠናዎች ለሥራ ኃላፊዎች ማድረግን እና 2003 ዓ.ም የተጀመሩትን ሥራዎች ከኮርፖሬሽኑ ጋር የመግባቢያ ሰነድ ከፈረሙት ዓለም አቀፍ ድርጅቶች ጋር አማካሪ እንዲልኩላቸው በማድረግ የአሰራራቸውን ብሉ ፕሪንት ወደ እኛ አገር አሰራር ገልብጦና አጣጥሞ ስርዓቶችን የመከተል ስራዎች ቢታቀዱም ያልተከናወኑ መሆኑ ታውቋል።

- 97. የኮርፖሬሽኑ የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ስምንት የኮርፖሬሽኑ የሥራ ሃላፊዎች (ስድስት ዋና ኤክስሮች እና ሁለት ምክትል ዋና ሥራ አስፈጻሚዎች) በቻይና ሀገር በግንቦት 2006 ዓ.ም የኦፕሬሽንና የኢንዱስትሪ አሰጣጥን ላይ ልምድ እንደተቀሰመ ገልጸዋል።
- 98. በሃራገበያ-አሳይታ ፕሮጀክት በ2006 በጀት ዓመት የግንዛቤ ማስጨበጫና የዝግጅት ሥራዎች በተጨማሪም የአማካሪ ኩባንያ ቅጥር በአንደኛው ፍብ ዓመት ለመስራት ቢታቀድም እስከ 2006 መጨረሻ ዓመት ድረስ አልተከናወነም። በተጨማሪም በመቀሌ-ሃራገበያ ፕሮጀክት በ2006 በጀት ዓመት በዝግጅት ምዕራፍ ባለድርሻ አካላትን በማዘጋጀትና አደራጅቶ ከማሰራት አኳያ፣ የግንዛቤ ማስጨበጫና የዝግጅት ሥራዎች እንዲሁም የአማካሪ ኩባንያ ቅጥር በአንደኛው ፍብ ዓመት ለመስራት ቢታቀድም እስከ 2006 መጨረሻ ዓመት ድረስ እንዳልተከናወነ ታውቋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ እነዚህ ሥራዎች ፋይናንስ ባለመገኘቱ እንዳልተሰሩ ገልጸዋል።
- 99. ኮርፖሬሽኑ በየሥራ ክፍሎቹ የታቀዱት ሥራዎች በታቀደው መሠረት ተፈጻሚ እንዲሆን አለማድረግ በፕሮጀክቶቹ ላይ የሥራ መጓተትን፣ ከፕሮጀክቱ የሚጠበቀውን አገልግሎት በወቅቱ አለመገኘትንና እንዲሁም ቀጣይ ፕሮጀክቶች ላይ የስራ መደራረብን ይፈጥራል።

ባለድርሻ አካላት ኮርፖሬሽኑ ለሚያዘጋጃቸው ዕቅዶች አስተያየት እንዲሰጡ መደረጉን በተመለከተ፣

- 100. ኮርፖሬሽኑ ለመሠረተ ልማት ግንባታው ስትራቴጂክ፣ ዓመታዊና ወርሃዊ የስራ ዕቅድ ሲያዘጋጅ በግንባታ ሂደቱ የሚሳተፉ ባለሙያዎች ወይም ኃላፊዎች እና ሌሎች ባለድርሻ አካላት እንዲሳተፉና አስተያየት እንዲሰጡ ሊያደርግ ይገባል።
- 101. ይሁን እንጂ ኮርፖሬሽኑ ለመሠረተ ልማት ግንባታው ስትራቴጂክ፣ ዓመታዊና ወርሃዊ የስራ ዕቅድ ሲያዘጋጅ በግንባታ ሂደቱ የሚሳተፉ ባለሙያዎች ወይም ኃላፊዎች እና ሌሎች ባለድርሻ አካላት ማለትም ኢ.አ መንገዶች ባለስልጣን፣ ኢ.አ ከተማ መስተዳደር የመሬት ልማት

ባንክ እና መልሶ ማደስ ኤጀንሲ፣ ውሃና ፍሳሽ ባለስልጣን፣ ኢትዮ-ቴሌኮም እና ኢትዮጵያ መብራት ሃይል ባለስልጣን በተዘጋጁ ዕቅዶች ላይ አስተያየት እንዲሰጡ አለማድረግ ለማወቅ ተችሏል።

102. የኮርፖሬሽን የበላይ ሃላፊዎች በአዲት ቡድን ተዘጋጅቶ ለአስተያየት በቀረበው የነባራዊ ሁኔታዎች መግለጫ ላይ በሰጡት መልስ የተጠቀሱት ባለድርሻ አካላት በሙሉ በኢ.አበባ ቀላል ባቡር Steering Committee (በበላይነት ፕሮጀክቱን የሚመራ ኮሚቴ) ውስጥ አባል በመሆናቸው የፕሮጀክቱን ዕቅድ ገምግመው የሚያፀድቁ መሆኑንና ከዚህም ባለፈ በቀን ተቀን ሥራዎች ላይም እንደሚሳተፉ ገልፀዋል።

103. ይሁን እንጂ በአዲቱ ወቅት ከSteering Committee ስብሰባዎች ቃለጉባኤዎች ለመገንዘብ እንደተቻለው በአፈፃፀም ላይ የሚታዩ ጉዳዮችና ችግሮች ላይ አቅጣጫና መፍትሔ ከመስጠት ባለፈ ኮርፖሬሽን ለባቡር መሠረተ ልማት ግንባታው ስትራቴጂክ እና ዓመታዊ ዕቅድ ሲያዘጋጅ በግንባታው ላይ ከሚሳተፉ ባለሙያዎችና ከላይ ከተጠቀሱት የመሠረተ ልማት አካላት አስተያየት እንዲሰጡ ስለማድረግ የሚያሳይ መረጃ ለአዲት ቡድን አልቀረበም።

104. በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት በኮርፖሬሽን የቀረቡት ሰነዶች ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር፣ ትራንስፖርት ሚኒስቴር፣ ለህዝብ ተወካዮች ምክር ቤት፣ ጠቅላይ ሚኒስቴር ፅ/ቤት እና ለኮርፖሬሽን ሥራ አመራር ቦርድ በተለያዩ በጀት ዓመታት (2004-2006) ወቅት በዕቅድ አፈፃፀም በተመለከተ የተፃፉቸው ደብዳቤ የቀረቡ ሲሆን ነገር ግን በግንባታ ሂደቱ ለሚሳተፉ ባለሙያዎች ወይም ሃላፊዎች እና ለሌሎች ባለድርሻ አካላት ማለትም ለአዲስ አበባ መንገዶች ባለሥልጣን፣ ለአዲስ አበባ ከተማ መስተዳደር የመሬት ልማት ባንክ እና መልሶ ማደስ ኤጀንሲ፣ ለውሃና ፍሳሽ ባለሥልጣን፣ ለኢትዮጵያ መብራት ሃይል ኮርፖሬሽን እና ለኢትዮ ቴሌኮም በተዘጋጁ ዕቅዶች ላይ አስተያየት እንዲሰጡ የተደረገበት ሰነድ አልቀረበም።

105. የመውጫ ውይይት ከተደረገ በኋላ ኮርፖሬሽን በሰጠው ማብራሪያ ኮርፖሬሽን የሚያዘጋጃቸውን ዕቅዶች የባለድርሻ አካላት እንዲሳተፉና አስተያየት እንዲሰጡ ለማድረግ ከፍተኛ ጥረት እየተደረገ መሆኑን ሆኖም ግን ለባለድርሻ አካላት የሚሰጡ አስተያየቶች በፅሁፍ ለማቅረብ አስቸጋሪ

እንደሆነና ከዚህም በተጨማሪ በመንግስት በኩል ጉዳዩ ከፍተኛ ትኩረት ተሰጥቶት በአገሪቱ የሚካሄድ የመሠረተ ልማት ግንባታ ዕቅዶች እንዲጣጣሙና እንዲናበቡ ለማድረግ የመሠረተ ልማት ቅንጅት ኮሚቴ እየሰራ የነበረ ሲሆን በአሁኑ ወቅት የሥራው አስፈላጊነት ታምኖበት በሃገር አቀፍ ደረጃ ይህንን ሥራ የሚያስተባብርና የሚመራ ኤጀንሲ እንደተቋቋመ ተገልጿል።

106. ከባቡር መሥመር ግንባታ ጋር በተያያዘ የሚመለከተቸው ዋና ዋናዎቹ ባለድርሻ አካላት ከግንባታው ጋር በተያያዘ ያላቸውን ተግባርና ሃላፊነት በተቀመጠላቸው የጊዜ ሰሌዳ ውስጥ ሊፈፀሙ እንዳልቻሉ በአዲት ወቅት ለማወቅ ተችሏል። ይህም የግንባታው አፈፃፀም ላይ መጓተት ፈጥሯል።

ለግንባታዎቹ ማስተር ፕላንና የፕሮጀክቶቹን አጠቃላይ ዑደት የሚያሳይ ሰነድ መዘጋጀታቸውን በተመለከተ፣

107. ኮርፖሬሽኑ የሚያካሂዳቸው የባቡር መሰረተ ልማት ግንባታዎች የፕሮጀክቶቹን አጠቃላይ አፈፃፀም ሂደት በሚያሳየው ማስተር ፕላን መሰረት ዕቅዱን ተከትለው ሊካሄዱና የፕሮጀክቶቹን አጠቃላይ ዑደት ምን እንደሚያካትት የሚያሳይ ሰነድ ሊዘጋጅ ይገባል።

108. ይሁን እንጂ ኮርፖሬሽኑ የሚያካሂዳቸው የባቡር መሰረተ ልማት ግንባታዎች እያንዳንዱን ፕሮጀክት አስመልክቶ የተዘጋጀ ማስተር ፕላን (መሪ ዕቅድ) ያልተዘጋጀላቸውና የግንባታ ስራዎቹም የመጀመሪያ ዲዛይን የሌላቸው መሆኑን ለማወቅ ተችሏል። በዚህም ምክንያት ግንባታዎች ከተከናወኑ በኋላ ችግሮች መከሰታቸው ለመገንዘብ ተችሏል። ለመጥቀስ ያህል ቃሊቲ አካባቢ ከ100 ሜትር በላይ የሚገመት የኮንክሪት ግንባታ ሥራ እንዲፈርስ መደረጉ፣ አዳማ መውጫ ያ አካባቢ ከባድ ተሽከርካሪዎች እንዲያሳልፍ የተሰራው ማቋረጫ ትልልቅ ዕቃ የጫኑ ተሽከርካሪዎችን ሊያሳልፍ ያለመቻሉ፣ የእግረኛና ተሽከርካሪዎች ማቋራጫ ድልድዮች ዲዛይኑ ውስጥ ተካተው ግንባታው እንዲከናወን ባለመደረጉ እግረኞችና ተሽከርካሪዎች ላይ መጉላላት እየደረሱ መሆናቸው፣ በአ.አ ከተማ ቀላል ባቡር ፕሮጀክቶት ላይ የዲዛይን ችግር መከሰቱና ማኔጅመንቱም የታየው ችግር በConceptual Design (በንድፈ ሃሳቡ) ላይ እንደሆነ መግለፃቸው

እና የሃዲድ ግንባታው እየተካሄደ ያለው የመንገዶቹን ማዕከላዊ ቦታ ተከትሎ እንደሆነ ተገልጿል።

109. የአዲት ቡድኑ ጉዳዩን አስመልክቶ ለግንባታና ፕሮጀክት አስተዳደር መምሪያ ላቀረበው ቃለመጠይቅ በሰጡት መልስ በመጀመሪያ ግንባታዎቹ ዲዛይን ስላልነበራቸው መሆኑ፣ ውሉም ዲዛይን፣ ጨረታና ግንባታ (Design, Bid & Build) ያልነበረ መሆኑ ምክንያቱ ደግሞ ይህን አካሄድ ኮርፖሬሽኑ ቢጠቀም ጊዜው ሊለጠጥ ስለሚችልና የባቡር ግንባታው ለሃገሪቱ አዲስ በመሆኑና ኮርፖሬሽኑ በባቡር ግንባታ ላይ የዳበረ እውቀት ስለሌለው እንደሆነና ወደፊት እውቀታችን እየዳበረ ሲሄድ ዲዛይን ስርተው ኮንቬሽናል የፕሮጀክት አካሄድ (Conventional Project Cycle) ተከትለው ለመሥራት እንዳሰቡ ገልጸዋል።

110. ከዚህ በተጨማሪም ኮርፖሬሽኑ የተዋዋለው ኢ.ፒ.ሲ ተርንኪ ውል (EPC Turnkey, Engineering, Procurement & Construction) ስለሆነ እነዚህ ነገሮች ማለትም ማስተር ፕላን ውስጥ የሚካተቱና ሌሎች ተገቢ የሆኑ አካሄዶችን ሊጠቀሙ እንዳልቻሉና የዚህ ምክንያት ደግሞ የፕሮጀክቶቹን ጊዜ ከማሳጠር አኳያና ግንባታው ፖለቲካዊ እንድምታ ስላለው እንደሆነ ገልጸዋል። የኮርፖሬሽኑ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈጻሚ ለፕሮጀክቶቹ አጠቃላይ ዑደታቸውን የሚያሳይ ሰነድ ስለመዘጋጀቱ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ በመጀመሪያ ሰነዶችን አሰባስቦ የማዘጋጀት ሂደት ላይ ከፍተኞች እንደነበሩና አካሄዶቹ በተበታተነ መልኩ ቢኖሩም ተጠቃሎ የተዘጋጀ ሰነድ እንደሌለና ሥራው ግን እንደተሰራ ገልጸዋል።

111. የኮርፖሬሽኑ የበላይ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ ለአስተያየት በቀረበላቸው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊው ሁኔታው የተሳሳተ እንደሆነ ምክንያቱም ፕሮጀክቶቹ የግንባታ ማስተር ፕላን ያላቸው መሆኑ፣ በፕሮጀክቶቹ ላይ የተከሰተ ምንም አይነት የዲዛይን ችግር እንደሌለ፣ አንድ አንድ ቦታዎች ላይ በተለይም በኢ.አበባ-ጅቡቲ ፕሮጀክት የእንስሳት እና የሰዎች ማቋራጫ ቦታዎች ተዘለው የነበረ ሲሆን እንዲስተካከል እንደተደረገና ግንባታዎቹ የሚካሄዱት በኢ.ፒ.ሲ ስለሆነ ከኮንቬሽናል ፕሮጀክት ዴሊቨሪ ሳይክል /Design--bid-build/ የተለየ አካሄድ ስላለው እንደሆነ ገልጸዋል።

112. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በአዲት ዙሪያ በተደረገ ውይይት ላይ በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ከኮርፖሬሽኑ የቀረቡ ሰነዶች በአዲት ወቅት ታይተው የነበሩ ከቀን October 2012 እና በኋላ የተዘጋጁ Preliminary Design እና ከቀን 16/04/2013 እና በኋላ የተዘጋጁ Layout Plan ቢቀርቡም ነገር ግን ግንባታዎቹ ከመከናወናቸው አስቀድሞ ማስተር ፕላን እንደተዘጋጀላቸው የሚያሳይ እና ፕሮጀክቶቹ እስካሁን የሄዱበትን ሁኔታ የሚያሳይ የተጠቃለለ ሰነድ አልቀረበም፡፡

113. በአዲቱ ወቅት ለመረዳት እንደቻልነው በተደጋጋሚ ጊዜ ፕሮጀክቶቹ ማስተር ፕላን ያላቸው መሆኑን ቢገልፁም ነገር ግን ሰነዶቹን ሊያቀርቡ ባለመቻላቸው የበላይ ሃላፊዎች አስተያየት ተቀባይነት የለውም፡፡ እንዲሁም በ2003 በጀት አመት እቅድ አፈፃፀም ላይ ፕሮጀክቶቹን በተመለከተ የታዩትን ችግሮች በመገምገም አተገባበራቸው የተለመደ የፕሮጀክት ዑደት (Coventional Project Life Cycle) እና EPC/Turnkey Project Implementation የተከተሉ መሆናቸውን በመገንዘብ በዕቅድና በትግበራ ላይ ከዚህ አንፃር ክትትልና ድጋፍ እንደሚደረግ የተገለፀ በመሆኑና ኮርፖሬሽኑ የተለመደ የፕሮጀክት ዑደት ሥራዎችን መከተልን ተገቢ አሰራር መሆኑን ቀደም ብሎ የገለፀ በመሆኑ ለነባራዊ ሁኔታ መግለጫ መልስ ሲሰጡ ውሉ ኢፒሲ ስለሆነ የተለመዱትን የፕሮጀክት አሰራር ሂደቶች አንከተልም ማለታቸው ተገቢ ሆኖ አላገኘነውም፡፡

ለሚተገበሩ ፕሮጀክቶች የስጋት ትንተና፣ የስጋት ቅነሳ እና የስጋት ዝውውር ሂደቶች መካተታቸውና ተግባራዊ መደረጋቸውን በተመለከተ፣

114. ኮርፖሬሽኑ የባቡር ፕሮጀክቶቹን ከመጀመሩ አስቀድሞ ሊያጋጥሙ የሚችሉ ስጋቶችን በቅድሚያ በማጥናት፣ በመለየትና የስጋት ትንተና (Risk Analysis)፣ የስጋት ቅነሳ (Risk Abatement) እና የስጋት ዝውውር (Risk Transfer) ሂደቶችን ሊለይ፣ የመከላከያና የማስተካከያ ዘዴዎችን ሊያካትትና ቅድመ ዝግጅት ሊያደርግ ይገባል፡፡

115. ይሁን እንጂ በኮርፖሬሽኑ ለሚተገበሩ ሁሉም ፕሮጀክቶች (የአ.አ/ሰበታ ሜኬሃ፣ የሜኬሃ ደወንሌ፣ የአ.አ ከተማ ቀላል ባቡር፣ የሃራ

ገበያ/ወልዲያ-አሳይታ እና የመቀሌ-ሃራ ገበያ/ወልዲያ ፕሮጀክቶች) የስጋት ትንተና (Risk Analysis)፣ የስጋት ቅንሳ (Risk Abatement) እና የስጋት ዝውውር (Risk Transfer) ሂደቶች አለመካተታቸውና ተግባራዊ አለመደረጋቸው ታውቋል።

116. ፕሮጀክቶቹ በዕድገትና ትራንስፎርሜሽን እቅድ ዘመኑ ለማሳካት በመንግስት በቶሎ እንዲከናወኑ አቅጣጫ በመሰጠቱ ምክንያት በአስቸኳይ የተጀመሩ በመሆኑና የቅድሚያም ጥናት ያልነበራቸው በመሆኑ በየፕሮጀክቶቹ ሊያጋጥሙ የሚችሉ ስጋቶች የባቡር ግንባታዎቹ ከመጀመራቸው በፊት ያለመለየታቸው በአዲቱ ወቅት ለመረዳት ችለናል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊ ሁኔታው እውነት እንደሆነ ገልፀዋል።

117. በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ኮርፖሬሽኑ ካቀረበው ሰነድ ለማየት እንደተቻለው ለአ.አ/ሰበታ-ጅቡቲ ፕሮጀክት ግንባታው ከጀመረ በኋላ ማለትም April 2012 Techno Economic Feasibility Study ጥናት የቀረበ ሲሆን ጥናቱ ውስጥ አንዳንድ ለፕሮጀክቱ ስጋት የሆኑ ጉዳዮች በጥቅል የተቀመጡ ቢሆንም ነገር ግን ፕሮጀክቱ አነዚህ ስጋቶች ቢያጋጥሙት ለመቀነስ (Risk Abatement) እና ወደ ሌላ ለማዘዋወር (Risk Transfer) በጥናቱ ውስጥ የተካተተ ነገር ያለመኖሩና በተጨማሪም ከቀረቡት ሰነዶች ውስጥ አስተያየት የሰጡት ሃላፊዎች (Annex 2) ፕሮጀክቶቹ ከመጀመራቸው አስቀድሞ የስጋት ትንተና (Risk Analysis)፣ የስጋት ቅንሳ (Risk Abatement) እና የስጋት ዝውውር (Risk Transfer) ሂደቶች ለእያንዳንዱ ፕሮጀክቶች በዝርዝር ሳይንሳዊ በሆነ መልኩ አለመዘጋጀቱን ገልፀዋል።

118. የመውጫ ውይይት ከተደረገ በኋላ ኮርፖሬሽኑ በሰጠው ማብራሪያ የመሠረተ ልማት ግንባታ ለሃገራችን አዲስ ፣ በባህሪው ውስብስብ እና የቴክኖሎጂ ስብጥሩ ሰፊ በመሆኑ ለግንባታው የተመረጠው ሞዳሊቲ ከፕሮጀክቶቹ ጋር የተያያዙ ስጋቶችን ሙሉ ለሙሉ ወደ ኮንትራክተሩ ስለሚያሸጋግር የኮንትራት አካሄድ (EPC Turnkey Contract) በመምረጥ ኮርፖሬሽኑ ይህን ስጋት ለማስተላለፍ እንደቻለና ይህ አካሄድ በአሁኑ ሰዓት በሃገሪቱ ግዙፍ ፕሮጀክቶች እየተተገበረ ያለና በዓለም አቀፍ ደረጃ በብዙ መልኩ ተቀባይነት ያለው አካሄድ እንደሆነ ተገልጿል።

119. የሥጋት ትንተና አለመዘጋጀቱ የግንባታ ሥራዎቹ ሊጓተቱ መቻላቸው ለመጥቀስ ያህል በአ.አ መንገዶች ባለስልጣን መ/ቤት የሚሰሩ 5ቱ የማሳለጫ ድልድዮችና በአ.አ ውሃና ፍሳሽ መነሳት የነበረባቸው ከሜክሲኮ እስከ ማዕድን ሚኒስቴር ያሉ ትልልቅ የውሃ መስመሮች በመዘግየታቸው ግንባታው ለ7 ወራት መዘግየቱ፤ በኢትዮጵያ መብራት ኮርፖሬሽን መሰራት የነበረባቸው የኤሌክትሪክ መስመር ዝርጋታ ሥራዎች በወቅቱ ባለመፈጸማቸው የግንባታ ሥራው ላይ መጓተት መፍጠሩ፤ የተለያዩ ማህበራዊ ችግሮች መከሰታቸውና ከተለያዩ አካላት ያለመግባባት ችግሮች እንደተከሰቱ በአዲት ወቅት ለመገንዘብ ችለናል።

የአካባቢ ተፅዕኖ ግምገማ መደረጉንና በሚመለከተው የአካባቢ ጥበቃ ባለስልጣን ፈቃድ ማግኘቱን በተመለከተ፤

120. መመሪያው ማንኛውም ፕሮጀክት ከመተግበሩ በፊት የአካባቢ ተፅዕኖ ግምገማ ሊደረግና በሚመለከተው የአካባቢ ጥበቃ ባለስልጣን ፈቃድ ሊያገኝ እንደሚገባ ቢገለጽም ኮርፖሬሽኑ በሎት ከፋፍሎ የአካባቢ ተፅዕኖ ግምገማቸው እንዲጠና ካስደረገው ፕሮጀክት መሐከል የአ.አ/ሰበታ ሜኬሃ ደወንሌ መሥመር አካል የሆኑት ሁለቱ ሎቶች ማለትም የድሬደዋ-አዲጋላ እና የአዳማ- ሜኬሃ ሎቶች ግንባታቸው የተጀመረው ፌብሩዋሪ 2012 እ.ኤ.አ ቢሆንም የአካባቢ ግምገማ ጥናታቸው የተጠናው ግን ጁላይ 2013 እና ኖቬምበር 2012 እ.ኤ.አ በቅደም ተከተል የነበረ መሆኑ ታውቋል።

121. ጉዳዩን አስመልክቶ የኮርፖሬሽኑ የበላይ ሃላፊዎች በሰጡት መልስ የሁለቱ ሎቶች ግንባታ የተጀመረው ፌብሩዋሪ 2012 እንደሆነና የአካባቢ ተፅዕኖ ጥናታቸው የተከናወነው በቅደም ተከተል ፌብሩዋሪ እና ጁኑዋሪ 2012 እንደሆነና በወቅቱ ጥናቱ የተከናወነ መሆኑን ገልጸዋል። የኮርፖሬሽኑ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈጻሚ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ ከፌዴራል የአካባቢ ጥበቃ ባለስልጣን መ/ቤት ግንባታዎቹ የአካባቢ ተፅዕኖ ግምገማ ፈቃድ እንዳገኙ ገልጸዋል።

122. የኮርፖሬሽኑ የበላይ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ ለአስተያየት በቀረበላቸው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ጥናቱ ቀድሞ

የተሰራና ግምገማ እየተካሄደበት እንደነበርና ሆኖም ግን አንዳንድ ማሻሻያዎች ተደርጎ ጁላይ 2013 የፀደቀ መሆኑን ገልፀዋል።

123. የኮርፖሬሽኑ የበላይ ሃላፊዎቹ የነባራዊ ሁኔታ መግለጫ ላይ መልስ ሲሰጡ ቀድሞ የተካሄደ ግምገማ እንዳለ ቢገልፁም ሆኖም ግን ግምገማ የተካሄደባቸውን ሰነዶች ስለመኖራቸው ማስረጃ ሊያቀረቡ ካለመቻላቸውም በላይ በአዲት ወቅት የቀረቡትም ሰነዶች የመጨረሻና ጥናቱን ባካሄዱት አማካሪ ድርጅቶች የፀደቁ መሆናቸውን ለማረጋገጥ ችለናል። በተጨማሪም የፌዴራል የአካባቢ ጥበቃ ባለስልጣን መ/ቤት ጥናታቸውን አፅድቆ የላከላቸው የሁለቱም ሎቶች ግንባታ ከጀመረ በኋላ ማለትም በቅደም ተከተል 25 ዲሴምበር 2012 እና 14 ሴፕቴምበር 2012 እ.ኤ.አ እንደሆነ ከቀረቡት ሰነዶች አረጋግጠናል።

124. እንዲሁም የአካባቢ ተፅዕኖ ግምገማዎቹ በፌዴራል የአካባቢ ጥበቃ ባለሥልጣን ፈቃድ ቢያገኙም በየከተሞቹና በመስተዳድር ፅ/ቤቶቹ የሚገኙት የሚመለከታቸው የአካባቢ ጥበቃ ባለስልጣን (ለምሳሌ ፈንታሌ ወረዳ፣ ሚኤሶ ወረዳ፣ አዳማ ከተማ እና ሲቲ ዞን) በጥናቱ ላይ ተሳታፊ አለመሆናቸውና አስተያየት እንዲሰጡበት አለመደረጉ፣ ሰነዱም በሁሉም ማለትም በአዲቱ በታዩት መስመሮች ላይ የሚገኙት የየከተሞቹ መስተዳደር አካባቢ ባለስልጣናት ሃላፊዎች እጅ የማይገኝ መሆኑ በአዲት ወቅት ለማወቅ ተችሏል።

125. ስለጉዳዩ የአዳማ ከተማ አስተዳደር ፅ/ቤት ሃላፊ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ የጥናቱ ውጤት እንዳልደረሳቸው፣ በአካባቢ ላይ ከፍተኛ ችግሮች ለምሳሌ የጎርፍ አደጋ፣ የመሠረተ ልማት መቆራረጥ ችግሮች መከሰታቸው፣ መስተዳድሩ የነዋሪዎችን አቤቱታ የማረጋገጥ ሥራ እየሰራ እንደሆነ በተጨማሪም ከፍተኛ አባሪ መጠን በሥራው ምክንያት የመነሳትና የፈንጂ (ድማሚት) መፈንዳት ችግሮች በተደጋጋሚ እየተከሰተ በንብረት ላይ ጉዳት እያደረሰ መሆኑንና ለመፍታትም የሚደረገው ጥረት አዝጋሚና ዝቅተኛ እንደሆነ ገልጸዋል።

126. በተጨማሪም የአካባቢ ጥበቃ ሃላፊው በአዲት ቡድኑ ለቀረበው ቃለመጠይቅ እንደገለጹት ፕሮጀክቱ የፌዴራል ስለሆነ የተለያዩ ክልሎችንና ከተሞችን አቋራጦ ስለሚያልፍ በፌዴራል ደረጃ ተሰርቶ

ሊሆን ይችላል በሚል ታሳቢነት ሰነዱ እንዳልደረሳቸውና የአካባቢ ማህበረሰቡም በጥናቱ ላይ ተሳታፊ እንዳልነበረ ገልጸዋል።

127. እንዲሁም የአካባቢ ጥናት ሰነዱ በእጃችን ባለመኖሩ የተለያዩ ችግሮች ለመጥቀስ ያህል የአፈር መጣያ ሲከሰቱ ለመፍታት አስቸጋሪ ሁኔታዎች እየተፈጠሩ መሆናቸው፣ የአፈር መድፊያ ቦታዎችን እንዳስፈለጋቸው ከ2 ኪ.ሜ በላይ ርቀት አንደፋም እየሉ እንደሚያስቸግሩ፣ በከተማው ፈንጂ እየተጠቀሙ በአንድ ወቅት ከፍተኛ ፍንዳታ ተከስቶ ከ100 ቤቶች በላይ ጣሪያቸው ተጎድቶና የቤት እንስሳት ላይ ጉዳት ማድረሱ፣ የውሃ መፍሰሻዎችን ሌላ መፍሰሻ ሳይሰሩ ስለሚገድቡ አንዳንዴ የጎርፍ ጉዳት እንደሚያደርሱና በተጨማሪም የተለያዩ የመሰረተ ልማት አገልግሎቶች መቆራረጥ እንደተከሰተ ገልጸዋል።

128. በተጨማሪም የሜኬሃ ወረዳ የአካባቢ ጥበቃ ሃላፊዎች በኦዲት ቡድኑ ስለጉዳዩ ተጠይቀው በሰጡት መልስ የአካባቢ ጥበቃን በተመለከተ ጥናቱ እንዳልደረሳቸው፣ በሕብረተሰቡ እየቀረቡ ላሉ ተደጋጋሚ ቅሬታዎች ምላሽ መስጠት አለመቻላቸው፣ ሥራውን ለመከታተልና በሥራው ምክንያት እየደረሱ ያሉ ጉዳቶችን አስመልክተን ለመከታተል እንዳልቻሉ፣ የአካባቢ ጥበቃን አስመልክቶ ከኮርፖሬሽኑ ተመድቦ እየተከታተለ የሚገኝ ባለሙያ የሌለ መሆኑን፣ በራሳቸው በጀት የአካባቢ ተፅዕኖ ግምገማ ጥናት አድርገው ለኮርፖሬሽኑ ቢልኩም ምንም ምላሽ ያላገኙ መሆኑን ገልጸዋል።

129. በዚህም ምክንያት በርካታ ችግሮች እየደረሱ መሆኑ ለምሳሌ ውሃ በአላስፈላጊ ሁኔታ ወደ ገበሬው ማሳ እየገባ መሆኑ፣ የመስኖ ውሃ ታች ላሉ (Downstream) ገበሬዎች ሊደርሳቸው አለመቻሉ፣ በተወሰነ ርቀት መሰራት የነበረባቸው የሕብረተሰቡ መተላለፊያ ኮሪዶሮች በተለመደው ርቀት ሊሰሩ ባለመቻላቸው ሕብረተሰቡ ከፍተኛ ቅሬታና ሮሮ እያሰማና እስከ ክረምት ድረስ መስመሩ ካልተከፈተላቸው ግንባታውን እስከማፈራረስ የሚደርስ +እርምጃ ለመውሰድ እየዛቱ እንዳሉና ይህም የሆነው የአካባቢ ተፅዕኖ ግምገማው ውጤት ስላልደረሳቸው መሆኑንና በጥናቱ ላይ የተዘረዘሩ ስራዎችን ለይተው ባለማወቃቸው እንደሆነ ገልጸዋል። በተጨማሪም እንደ ኬንትሪ፣ አዴሌ፣ አዳሮባ፣ ጎርቦ፣ ቦሪ

አርባ፣ ሜኤሃ፣ ቶኩማና ሰበቃ ቀበሌዎች የጎርፍ አደጋ ስጋት እንደተደቀነባቸው ገልጸዋል።

130. የኮርፖሬሽኑ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ሰነዱ አግባብ ላላቸው ክልሎች የተላከው በፌዴራል አካባቢ ጥበቃ በኩል ሲሆን በኮርፖሬሽኑ ከእያንዳንዱ ወረዳ ጋር መገናኘት ለአፈፃፀም አስቸጋሪ በመሆኑ እንደሆነና ይሁን እንጂ በጣም ጉዳት ያመጣሉ ተብለው የተገመቱትን ኮርፖሬሽኑ ከባለስልጣን መ/ቤቱ ጋር አብሮ የሚያይ እንደሆነ ገልጸዋል።

131. በተጨማሪም የአካባቢ ጥበቃ ባለሥልጣን አካላት አፅዳቂ ስለሆኑ በጥናቱ ላይ ተሳታፊ እንደማይሆኑ ገልጸዋል። ሆኖም የኮርፖሬሽኑ የ2004 በጀት ዓመት ዕቅድ አፈፃፀም ሪፖርት ላይ እንደተገለጸው የፕሮጀክቶቹ የአካባቢያዊና ማህበራዊ ተፅዕኖ ጥናት (Environmental & Social Impact Assesment) በየሎት ደረጃ ቢጠናም የሁሉም ሎቶች (ከቀላል ባቡሩና የሰበቃ ሜኤሃ ፕሮጀክት) ከሚመለከታቸው የአካባቢ ጥበቃ ባለስልጣኖች ጋር በቅንጅት እንዳልተገመገሙ ተገልጿል።

132. ከዚህም በተጨማሪ ኮርፖሬሽኑ ለክልል ተሻጋሪ ፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ሲያደርግ ጉዳት ይደርስባቸዋል ተብለው የሚገመቱ አብዛኛዎቹን በክልል የሚገኙ ማህበረሰቦችን ማለትም አሮሚያ፣ አፋርና ሱማሌ የሚገኙ ህብረተሰቦችንና ጉዳዩ የሚመለከታቸውን የክልል መስተዳደር ተቋማትን ያላሳተፈ መሆኑ ታውቋል።

133. ለምሳሌ በርካታ የአካባቢ ጥበቃ ኃላፊዎች የአዳማ፣ የሜኤሃና የሶማሌ ሲቲ ዞን (ሸነሌ) የአካባቢ ጥበቃ ሃላፊዎች ስለ ፕሮጀክቱ ከኮርፖሬሽኑና ጥናቱን ካካሄዱት አማካሪ ድርጅት ጋር ምንም ውይይት እንዳላደረጉ፣ አንዳንድ የመስተዳደር አካላት ኃላፊዎች አዳማ፣ ሜኤሃ እና ሲቲ ዞን መስተዳደር አካላት ከጥናቱ ጋር በተያያዘ ምንም ነገር እንዳልደረሳቸውና በተጨማሪም በሲቲ ዞን ባሉ ወረዳዎች ኃላፊዎችን ለማሳመን ባለመቻሉ ከህብረተሰቡ ጋር ውይይት ማድረግ አለመቻሉ እና ግንባታው የሚካሄድበት አካባቢ የሚገኙ ማህበረሰቦች ስለ መሠረተ ልማቱ በቂ የሆነ ግንዛቤ ስላልተደረገላቸው በርካታ ችግሮች ማለትም በግንባታ ግብዓቶችና መሳሪያዎች ላይ ዝርፊያ መከሰቱ፣ ተደጋጋሚ አለመግባባቶች፣ በተቋራጩ

ላይ የሚደረሱና በህይወትና በመሳሪያዎች ላይ የሚደርሱ አደጋዎችና በጦር መሳሪያ የሚደረጉ የመግደል ሙከራዎች ከጊዜ ወደ ጊዜ እየተበራከቱ መሆናቸውን ለአዲት ቡድኑ ገልጸዋል።

134. በተጨማሪም በሰበታ-ሚኤሶ ፕሮጀክት ተቋራጭ አማካሪና ፕሮጀክት ማስተባበሪያ ፅ/ቤት እንዲሁም በሚኤሶ-ደወንሌ ፕሮጀክት በአማካሪ ድርጅቱ የአካባቢ ተፅዕኖ ግምገማ ሰነድ በአዲት ቡድኑ ተጠይቆ ሊቀርብ አለመቻሉ፣ በስራው ላይ ቀጥተኛ ተሳትፎ የሚያደርጉት ተቋራጮቹ ማለትም ሲአርኢ.ሲ እና ሲ.ሲ.አ.ሲ.ሲ፣ አማካሪ ድርጅቱ ሲአይኢ.ሲ.ሲ እና ማስተባበሪያ ፅ/ቤቶቹ የአካባቢ ተፅዕኖ ግምገማ ጥናቱ በእጃቸው ላይ እደሌለ፣ በሰነዱ ውስጥ የተጠቀሱትንም ዝርዝር ሥራዎች የማያውቋቸው እንደሆነ የአካባቢ ጥበቃ ሥራዎቹንም እየተገበሩ እንዳልሆነና ተቋራጮቹ ማቅረብ የነበረባቸውን Rehabilitation plan ያላቀረቡ መሆኑ በአዲት ወቅት ለማረጋገጥ ተችሏል።

135. የሰበታ-ሚኤሶ ፕሮጀክት ፅ/ቤት ሥራ አስኪያጅ ስለጉዳዩ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ የአካባቢና ማህበራዊ ግምገማ ጥናት እንደተጠና እውቀቱ ቢኖራቸውም መረጃው ዋናው መ/ቤት ቢሮ ሊገኝ እንደሚችል ገልጸው በእጃቸው ግን እንደሌለና ባላቸው ጠቅለል ያለ እውቀት ሥራዎች እየተሰሩ መሆናቸው እንጂ ዝርዝር ሥራዎችን ከጥናት ሰነዱ ለይተው ያዩት ነገር እንደሌለ ገልጸዋል። በድማሚት የተጎዱ ቤቶችን በተመለከተ ቤቶቹ እንዲለዩና አስፈላጊው ካሳ የመክፈል ሂደቱ እንዲጀመር ሥራዎች እንደተጀመሩ ገልጸዋል።

136. የሰበታ-ሚኤሶ ተቋራጭ ድርጅት ሃላፊ እንደገለጹት በውሉ መሠረት የአካባቢ ጥበቃን በተመለከተ ሁሉም ሃላፊነት ያለበት ኮርፖሬሽኑ እንደሆነና ጥናቱ ውስጥ የተጠቀሱትን የአካባቢ ጥበቃ የሚመለከቱ ዝርዝር ጉዳዮችን በተመለከተ ምንም የሚያውቁት ነገር እንደሌለ ገልጸዋል። የሰበታ-ሚኤሶ አማካሪ ድርጅት CIECC ሃላፊ እንደገለጹት ጥናቱን ያየነው ቢሆንም የጥናት ሰነዱ ያለው ዋናው መ/ቤት እንደሆነና ጥናቱ በአካባቢው ያለውን አካባቢያዊ ሁኔታና ትኩረት ሊሰጣቸው የሚገቡ ጉዳዮችን የሚጠቀስ እንደሆነና እያንዳንዱን ዝርዝር ሥራን የሚጠቀስ ነገር እንደሌላቸው ገልጸዋል።

137. የሜኬሃ-ደወንሌ አማካሪ ድርጅት ሃላፊ ጉዳዩን አስመልክቶ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ ጥናቱ በእጃቸው ላይ እንደማይገኝ ምናልባት በአ.አ ባለው ዋናው መ/ቤት ሊኖር እንደሚችል ገልጸው በተጨማሪም ግንባታው አጭር ጊዜ ስለሆነ የአካባቢ ጥበቃ ሥራዎች እየተተገበሩ እንዳይደለ ለምሳሌ የተቆፈሩ ጉድጓዶች (Borrow pit) የማይሞሉ መሆናቸውና ተቋራጩ Rehabilitation program ማቅረብ ቢኖርበትም እስካሁን ያላቀረበ መሆኑን ጉዳዩ ትኩረት ሊሰጠው እንደሚገባ ገልጸዋል፡፡

138. ስለጉዳዩ የሶማሌ ክልል ሲቲ ዞን የባቡር ልማት ኮሚቴ አባል በሰጡት መልስ አፈር ለማውጣት በተቋራጩ የሚቆፈሩ ጉድጓዶች ተመልሰው ስለማይደፈኑ ሰዎች ገብተው እየሞቱ መሆኑን ገልጸው ሽነሌ ላይ አንድ ሰው ሞቶ እስካሁን ካሳው እንዳልተከፈለና ሕዝቡም በጉዳዩ እንደተቆጣ ገልጸዋል፡፡

139. የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ሁሉም ጋር ሰነዱ እንዳለ፣ በሰነዱ መሰረት አክሽን ፕላን እንዳለ፣ RAP ሲሰራ በሚገባ እንደተሳተፉና በሰነድም ማቅረብ እንደሚቻል በተጨማሪም በሲቲ ዞን የተነሱ ነጥቦች በዞኑ እና በወረዳው የመፈፀም አቅም ማነስ እንዲሁም ፍላጎት ማጣት (ለራሳቸው ጥቅም ብቻ በማድላት ፕሮጀክቶቹን ሲመደቡ) የተከሰቱ መሆኑን፣ የተደረገ የመግደል ሙከራም እንደሌለና ሁሉም ኩባንያዎች ሰነዱ እንዳላቸውና ላለመሥራታቸው ያቀረቡት Excuse ሊሆን እንደሚችል ገልፀዋል፡፡

140. በኦዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት የተላከው ሰነድ የአዳማ-ሜኬሃ ሎት የአካባቢያዊና ማህበራዊ ተፅዕኖ ጥናት ያጠናው ድርጅት ማለትም ኮር ኮንሰልቲንግ ኢንጂነርስ ኅ.የተ.የግ.ማ በJanuary 2012 እንዳጠና የሚያሳይ ረቂቅ ሰነድ ሲሆን ይሁን እንጂ በኦዲት ወቅት ይህን በተመለከተ የፀደቀው ሰነድ የታየ ሲሆን ሰነዱ የሚያሳየው የፕሮጀክቱ ግንባታ ከተጀመረ በኋላ መሆኑን ነው፡፡

141. በተጨማሪም የድሬደዋ አዲጋላ ሎት MCE Consulting Engineers PLC ያጠናው ተብሎ የተላከው ሰነድ ረቂቅ ሰነድ እንጂ ድርጅቱ አፅድቆ የላከው በጁላይ 2013 እንደሆነና ይህም ፕሮጀክቱ ግንባታው ከተጀመረ

በኋላ እንደተጠና የሚያሳይ ሲሆን በተጨማሪም የፌዴራል አካባቢ ባለሥልጣንም አፅድቆ የላከላቸው 25 December 2012 እ.ኤ.አ መሆኑ ይህም ፕሮጀክቱ ግንባታውን ከጀመረ በኋላ መሆኑን ኮርፖሬሽኑ ከላከልን ሰነድ አረጋግጠናል። በተጨማሪም ኮርፖሬሽኑ ባቀረበው ሰነድ ውስጥ የፌዴራል አካባቢ ጥበቃ ባለስልጣኖቹና የአካባቢ መስተዳድር አካላት በጥናቱ ላይ ተሳታፊ ስለመሆናቸው የሚያሳይ ሰነድ (ማስረጃ) አልቀረበም።

142. በሁለቱ ሎቶች ላይ የአካባቢ ተፅዕኖ ግምገማ ጥናቱ በቅድሚያ አለመጠናቱ የባቡር ግንባታ ሥራው በአካባቢው ላይ ማህበራዊም ሆነ አካባቢያዊ ችግሮች በቅድሚያ ዝግጅት እንዳይኖር ከማድረጉም በላይ ሕብረተሰቡ ስለግንባታው በቂ ግንዛቤ እንዳይኖረው አድርጓል።

143. በተጨማሪም የአካባቢ ጥበቃ ጽ/ቤቶቹ፣ የመስተዳደር አካላት፣ ተቋራጮቹ፣ አማካሪዎቹና የክልል ማስተባበሪያ ጽ/ቤቶቹ የአካባቢ ተፅዕኖ ግምገማ ጥናት ሰነዱ በእጃቸው አለመገኘቱና ዝርዝር የአካባቢ ጥበቃ ሥራዎቹን አለማወቃቸው በአካባቢ ተፅዕኖ ግምገማ ጥናት ውስጥ የተገለፁትን ሥራዎች በሚፈለገው መልኩ እንዳያከናውኑና በርካታ ማህበራዊና አካባቢያዊ ችግሮች እንዲፈጠሩ አድርጓል።

በፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ውስጥ የሚጠቀሱ ስራዎች ሙሉ ለሙሉ ተግባራዊ መደረጋቸውን በተመለከተ፣

144. በፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ውስጥ የሚጠቀሱ ስራዎች ሙሉ ለሙሉ ተግባራዊ ሊደረጉ ይገባል።

145. ይሁን እንጂ በኮርፖሬሽኑ እየተተገበሩ ባሉ ፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ውስጥ የተጠቀሱ ሥራዎች ተግባራዊ እየተደረጉ እንዳልሆነ ለምሳሌ በአዋሽ ብሔራዊ ፓርክ በርካታ የቱሪስት መተላለፊያ መንገዶችን ሳያስፈቀዱ መዝጋት፣ የፓርኩን ንፅህና አለመጠበቅ፣ ያለ ፈቃድ መንገዶችን በፓርኩ ውስጥ እየቀደዱ ማውጣት፣ በፕሮጀክቶቹ የሚሠሩ ቻይናውያን ባለሙያዎች የዱር እንስሳትን ያለፈቃድ እያደኑ ለምግብነት የሚጠቀሙ መሆኑ በአዲት ወቅት ለማወቅ ተችሏል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ

ነባራዊ ሁኔታው ልክ እንደሆነና ለማስተካከል ጥረቶች እየተደረጉ እንደሆነ ገልፀዋል።

ስዕል ቁ. 1 በአዋሽ ብሔራዊ ፓርክ ውስጥ ቆሻሻ መጣል በሌለባቸው ቦታዎች ላይ በተቋራጩ ሠራተኞች ተጥለው የታዩ ቆሻሻዎች

146. በሚኤሶ ወረዳ በአዴሌ፣ ኬንቴሪና ሰባቃ ቀበሌዎች በባቡር መስመር ዝርጋታው ምክንያት ህብረተሰቡ ሲገለገልባቸው የነበሩ የመስኖ ውሃ መስመሮች የተቋረጡ መሆኑ፣ በተጨማሪም በወረዳው የሚገኙት የሚኤሶ፣ አዳሮባ፣ ቶኩማ፣ ጨጮሌ፣ ጮኢ፣ ኬንቴሪ እና ሰባቃ ቀበሌዎች የጎርፍ ስጋት አደጋ እንደተጋረጠባቸው ገልጸዋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ መረጃ ያልደረሳቸው መሆኑን እንጂ እርምጃ ይወስዱ እንደነበረ ገልፀዋል።

147. የሰበታ-ሚኤሶ የባቡር መስመር አቋርጦት በሚያልፈው አዋሽ ብሔራዊ ፓርክ ውስጥ የሚገኙት ወደ ፍል ውሃ የሚያሳልፍ መንገድ በተቋራጩ የተዘጋ መሆኑና በተጨማሪም ወደ ፈንታሌ አካባቢ ያለ ማሳለፊያ መንገድ (Hyena cave) ለየት ያሉ ክስተቶች የሚታዩበት ስፍራ

በመሆኑ ቱሪስቶች በጉጉት ሊያዩት የሚፈልጉት አካባቢ ቢሆንም መንገዱን መዘጋቱና እያበላሹ መሆኑ ታውቋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ መረጃ ያልደረሳቸው መሆኑን ገልፀዋል።

148. የሰበታ-ሚኤሶ የባቡር መስመር አቋርጦት በሚያልፈው አዋሽ ብሄራዊ ፓርክ የእንስሳት ዝውውር እንዳይስተጓጎል እና ተሽከርካሪዎች እንዲተላለፉ ኮርፖሬሽኑ ከኢትዮጵያ የዱር እንስሳትና ጥበቃ ባለስልጣን ጋር በ12/10/2003 ዓ.ም 11 የእንስሳትና 2 የተሽከርካሪ መተላለፊዎች እንዲሰሩ ስምምነት ቢያደርግም አለመሰራታቸው ታውቋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊ ሁኔታው እውነት እንደሆነና መተላለፊያዎቹ እንዳልተሰሩ ገልፀዋል።

149. በአዳማ ከተማ መስተዳደር ደቤ ሰሎቄ ቀበሌ ተቋራጩ በተጠቀመው መጠኑ ያልታወቀ ድምራት አስከ 250 ሜትር ድረስ በመሄድ በአካባቢው ባሉ ከ100 በላይ በሚሆኑ ቤቶችና አባወራዎች ላይ የንብረት ጉዳት ማለትም አጥራቸው የፈረሰ፣ ጣሪያቸው የተበሳሰና የፈረሰ፣ በርና ግድግዳቸው በድምራት የተሸነቆረና የተሰነጣጠቀ በርካታ ቤቶች ላይ ጉዳት እንደደረሰ የኦዲት ቡድኑ በአካል በመገኘት ተመልክቷል በተጨማሪም የቀጠና ሁለት ነዋሪ በሆነ አንድ ሰው ላይ ሞትና በአራት ሰዎች ላይ አደጋ እንደደረሰ ለማወቅ ተችሏል። እንዲሁም በአዳማ ከተማ መስተዳደር ቀበሌ 14 ኮንደሚንየም ላይ ከፍተኛ ጉዳት የደረሰ መሆኑ ማለትም ምሶሶዎች እስከ መሠነጣጠቅና መሸንቆር ድረስ ጉዳት እንዳጋጠማቸው ታውቋል።

ስዕል ቁ.2 በአዳማ ከተማ በደቡ ሰሎቄ ቀበሌ ተቋራጭ ለባቡር መሥመር ግንባታው ያፈነዳው ፈንጂ በመኖሪያ ቤቶች ላይ ያደረሰው ጉዳት የሚያስ ፎቶ

150. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በአዳማ ከተማ መስተዳደር በደቡ ሰሎቄ ቀበሌ በነባራዊው ሁኔታው መግለጫ የተገለፀው ሁኔታ እውነት እንደሆነና ከብሔራዊ ደህንነት ጋር በመሆን የእርምጃ እርምጃ እንደተወሰደና ይህ ጉዳይ ከኮርፖሬሽኑ ቁጥጥር ውጪ የሆነና የደህንነት ቢሮ በበላይነት የሚቆጣጠረው ሥራ እንደሆነ ገልፀው ነገር ግን በአዳማ ከተማ መስተዳደር ቀበሌ 14 ከንደሚንየም የተገለፀው ሁኔታ አሉባላታ እንደሆነና ቀበሌውም ፍንዳታው ከተፈፀመበት ቦታ ከ2 ኪ.ሜ በላይ እንደሆነ ገልፀዋል፡፡

ስዕል ቁ. 3 በአዳማ ከተማ ተቋራጩ ለባቡር መሥመር ግንባታው ያፈነዳው ፈንጂ ከተማው መስተዳደር ያሰራው ኮንደሚኒየም ላይ ያደረሰው ጉዳት የሚያስ ፎቶ

151. ሆኖም ግን የአዳማ ከተማ አስተዳደር ፅ/ቤት ሃላፊ ስለጉዳዩ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ በፈንጂ አማካኝነት የሚመጣው ፍንዳታ ከፍተኛ በመሆኑ ምክንያት በአንድ ሰው ላይ የሞት አደጋ እንደደረሰና የከተማ መስተዳደሩ ያሰራው ኮንደሚኒየም አደጋ ደርሦበት ችግር ላይ እንዳለና ኮርፖሬሽኑ ቻይናዎቹን በሚገባ እየተቆጣጠረ እንዳይደለ ገልፀዋል። እንዲሁም የኦዲት ቡድኑ ሁኔታው መከሰቱን በኦዲት ምልክታ ወቅት አረጋግጧል።

152. በሶማሌ ክልል ሸንሌ ወረዳ በተቋራጩ ተቆፍሮ ክፍቱን በተተወ ጉድጓድ ውስጥ ውሃ ሞልቶ አንድ ሰው ህይወቱ ማለፉና እስካሁን በአጠቃላይ

በክልሉ በዚህ ችግር ምክንያት ሦስት ሰዎች ህይወታቸው እንዳለፈና በሲቲ ዞን በሚገኙ ስድስቱም ወረዳዎች በየ5 ኪ.ሜትሩ ሰፋፊ የሆኑ የተከፈቱና ሳይሞሉ የተተዉ የተቆፈሩ ጉድጓዶች (Borrow pit) መኖራቸውን ለማወቅ ተችሏል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊው ሁኔታው እውነት እንደሆነና ጉድጓዱ እንዳይሞላ የአካባቢው የመንግስት ሃላፊዎች ውሃን በማቆር ለመጠቀም ሲባል የተተዉ እንደሆነ ገልፀዋል።

153. የአካባቢ ተፅዕኖ ግምገማ ውስጥ የተጠቀሱ ስራዎች ተግባራዊ ባለመደረጋቸው በርካታ ችግሮች ሊፈጠሩ ከመቻላቸውም በላይ በተለይ ክፍት የተተዉ ጉድጓዶች ወደፊት ውሃ በማቆር ለወባ ትንኝ መራቢያ ሊሆኑና ለሰው እና ለእንስሳት አደጋ ሊያስከትሉ ስለሚችሉ ትኩረት ሊሰጣቸው ይገባል።

የእሳተ ገሞራና ሌሎች ተፈጥሮአዊ ክስተቶች ጥናት መደረጉን በተመለከተ፣

154. በሚኢሶ ደዋሌ የባቡር መስመር ግንባታ ያለውን የእሳተ ገሞራ የመከሰት ሁኔታ ሊገመግም የሚችል ጥናት በኮርፖሬሽኑ ሊደረግ ይገባል።

155. ይሁን እንጂ ኮርፖሬሽኑ ከቻይናው ተቋራጭ ከሆነው CCECC ጋር በ2011 እ.ኤ.አ በተዋዋለው የውል ሰነድ ተቋራጭ ባቀረበው Technical Proposal ውስጥ የምስራቅ አፍሪካ ያለው የእሳተ ገሞራ 0.5 cm per year rift እንደሚያደርግ ተጠቅሶ ይህ ትልቁ ሪፍት ሻሊ አሁንም ሪፍት አያደረገ እንደሆነና በዚህም ምክንያት አሁንም በላይኛው የምድር አካባቢ ያለው ክፍል ላይ ከፍተኛ (The great rift valley is still rifiting currently, which results in active crustal movement & frequently occurrence of volcanic eruption & earthquakes) እንቅስቃሴዎች እንዳሉ፣ በተደጋጋሚ ጊዜ ፍንዳታዎችና የመሬት መሰንጠቆች እየተከሰቱ እንደሆነና ኢትዮጵያ ውስጥ በዝርዝር የተጠናና የሚታወቅ Sismic data እንደሌለ ስለዚህ የእሳተ ገሞራ የመከሰት ሁኔታውን አስተማማኝ ለማድረግ የእሳተ ገሞራ የመከሰት ሁኔታ ሊገመግም የሚችል ጥናት መደረግ እንዳለበትና ኮርፖሬሽኑ ከአገር ውስጥ ብቃት ባለው ድርጅት አስጠንቶ ጥናቱን እንዲሰጣቸው ቢገልጹም ጥናቱ እንዳልተከናወነ በአዲት ወቅት ለማወቅ ተችሏል።

156. የሚኤሃ-ደወንሌ ፕሮጀክት አማካሪ ድርጅት ሃላፊ እንደገለጹት ኮርፖሬሽኑ የእሳተ ገሞራና ሌሎች ተፈጥሮአዊ ክስተቶችን በተመለከተ ጥናት አስጠንቶ እንዳልሰጣቸው ገልጸዋል። በተጨማሪም የሚኤሃ-ደወንሌ ተቋራጭ ድርጅት ሃላፊ ጉዳዩን አስመልክቶ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ የባቡር መስመሩ የእሳተ ገሞራ የሚያጠቃው እንዳልሆነ ገልጸዋል።

157. ስለጉዳዩ የመሠረተ ልማት ግንባታ ምክትል ሥራ አስፈጻሚ ተጠይቀው በሰጡት መልስ በአማካሪዎችና ተቋራጮች በተሰሩ ጥናቶች ጉዳዮቹ እንዲታዩ ተደርጓል እንጂ (Sismic consideration) ለብቻው የተጠና ጥናት ላይኖር እንደሚችል ገልጸዋል። በእኛ እምነት ተቋራጭ ባቀረበው Technical Proposal ውስጥ የእሳተ ገሞራ እንቅስቃሴዎች እንዳሉና በተደጋጋሚ ጊዜ ፍንዳታዎችና የመሬት መሰንጠቆች እየተከሰቱ እንደሆነና ጥናቱ መደረግ እንደሚኖርበት ቢገለፅም የተቋራጭ ድርጅት ሃላፊ መስመሩ ይህ ክስተት አካባቢውን አያጠቃውም ማለታቸው ሰነዱ ውስጥ የተካተቱን ሥራዎች ትኩረት ካለመስጠት የመጣ ሊሆን ስለሚችል ትኩረት ሊሰጠው ይገባል ብለን እናስባለን።

158. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በሀገሪቱም እንዲሁ አይነት ጥናት ባለመኖሩ ከፍተኛ የተባለውን የቻይና የርዕደ መሬት /እሳተ ጎሞራ/ ስታንዳርድ በመጠቀም የተገነባ እንደሆነ ገልፀዋል።

159. ኮርፖሬሽኑ ፕሮጀክቶች የሚገነቡት ውስን በሆነ ሃብት በመሆኑ ጥናቱ ሳይደረግ ግንባታውን መጀመሩ ተገቢ አሰራር ካለመሆኑም በላይ በአገር ሃብት ላይ ከፍተኛ ጉዳት ሊያስከትል ይችላል።

የካርቦን ክሬዲት የሚያስተናግድ ሲስተም ተዘርግቶ ተግባራዊ መደረጉን በተመለከተ፣

160. የአካባቢ ጥናትና በባቡር መስመሮች መዘርጋት ምክንያት የሚከሰቱትን ተፅዕኖዎችን እንዲሁም የካርቦን ክሬዲት የሚያስተናግድ ሲስተም ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።

161. ይሁን እንጂ ኮርፖሬሽኑ እ.ኤ.አ በNovember 2010 UNFCCC ሁሉንም ፕሮጀክቶች የአካባቢ ጥናትና በባቡር መስመሮች መዘርጋት ምክንያት

የሚከሰቱትን ተፅዕኖዎችን ለመቀነስ እንዲያስችለው ለCarbon Finance እንዲመዘገቡ ማድረግ፣ ከአፍሪካ ልማት ባንክ ግንኙነት በማድረግ የኢትዮጵያን ምድር ባቡር ብሔራዊ ኔትወርክ NAMA Project ሰርቶ ያቀረበውን በአማካሪ አስጠንቶ Interurban Electric Rail NAMA በሚል ስያሜ በUNFCCC November 2012 ለCarbon Finance ማስመዘገብ እና ፈንዱን ለማግኘት እንዲረዳው ከኢትዮጵያ የአካባቢ ጥበቃ ባለስልጣን እና ከአንግሊዝ መንግስት የልማት ድርጅት ጋር በቅርብ እየሠራ የሚገኝ ቢሆንም ነገር ግን ሲስተሙን ዘርግቶ ተግባራዊ እንዳላደረገ ታውቋል።

162. ኮርፖሬሽኑ የአካባቢ ጥናትና በባቡር መስመሮች መዘርጋት ምክንያት የሚከሰቱትን ተፅዕኖዎችን ለመከላከል እንዲሁም የካርቦን ክሬዲት የሚያስተናግድ ሲስተም ለመዘርጋት ወደ 20,000,000 የአሜሪካን ዶላር ፋይናንስ ከተለያዩ አገራትና የገንዘብ ተቋማት ቢጠይቅም አዲቱ እስከተከናወነበት ድረስ የተለያዩ ወርክሾፖች ከማድረግ ውጪ ሲስተሙ ተግባራዊ አለመሆኑና በተጨማሪም 20 ሚሊዮን ዶላር ለየትኞቹ ፕሮጀክቶች የሚውል እንደሆነና በዝርዝር ምን ሥራዎች እንደሚሰሩበትና የተገኘውም 50 ሺህ ዶላር ለየትኞቹ ፕሮጀክቶች እየዋለ እንደሆነ ለማወቅ አለመቻሉ በአዲት ወቅት ለማወቅ ተችሏል።

163. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ 20,000,000 ዩሮ ድጋሚ ለUK-Germeney NAMA Facility Apply ሊያደርጉ እንደሆነ፣ ይህ ገንዘብ የሚውለው ለአ.አ ቀላል ባቡር TOD ሥራ እንደሆነ 500,000 ዶላር ለማግኘት ከAfdB ለመጨረሻው ዙር ተመርጠው ምላሽ እያዘጋጁ እንደሆነና ይህ ገንዘብ ለብሔራዊ የባቡር ግንባታ NRN (National Rail Network) እና ለአ.አ ቀላል ባቡር የካርቦን ልቀቱን ትክክለኛነት ለማረጋገጥ (MRV = Monitoring, Reporting and verification ሥራ ለመሥራት) እንደሚውል ገልፀዋል።

164. ስለሆነም ኮርፖሬሽኑ የሚገነባቸው ፕሮጀክቶች ከሚሰጡት ተጨባጭ ጠቀሜታ በተጨማሪ በአካባቢ ላይ ከፍተኛና ጉልህ ችግሮች ሊያስከትሉ ስለሚችሉ እና ቀጣይነት ያለው የአካባቢ ነባራዊ ሁኔታን የማይጎዳ ሥራ ለመስራት ፕሮጀክቶቹ ከመጠናቀቃቸው አስቀድሞ ሲስተሙ ተዘርግቶ ተግባራዊ ሊሆን ይገባል።

ለ/ ኮርፖሬሽኑ የሚያካሄዳቸው የባቡር መሠረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋጋና የተተገበረ መሆኑን በተመለከተ፤

ፕሮጀክቶቹ በተያዘላቸው የጊዜ ገደብ መጠናቀቃቸውን በተመለከተ፤

165. ኮርፖሬሽኑ በአምስት ዓመቱ የመንግስት የእድገትና ትራንስፎርሜሽን እቅድ አካል የሆኑትን ሁሉንም ፕሮጀክቶች ከአቅም በላይ የሆኑ ጉዳዮች ካልገጠሙ በቀር በተዘጋጀላቸው የኮንትራት ውል ሰነድ ላይ በተመለከተው የጊዜ ሰሌዳ መሠረት ሊጀመሩና በተያዘላቸው የጊዜ ገደብ መሰረት መጠናቀቅ ይኖርባቸዋል። ይህንንም ተግባራዊ ለማድረግ እያንዳንዱ ፕሮጀክት በተያዘለት የጊዜ ሰሌዳ መሰረት ሥራውን መጀመሩንና በየደረጃው ያሉ ሥራዎችም በተያዘላቸው የጊዜ ገደብ መጠናቀቃቸውን ለማወቅ አስፈላጊው የክትትልና የቁጥጥር ሥርዓት ሊዘረጋ ይገባል።

166. ይሁን እንጂ የፕሮጀክቶቹ ግንባታ ከጀመረ ጀምሮ ግንባታቸው በአዲቱ ተመርጠው በታዩት ሦስቱ መስመሮች ማለትም አ.አ ከተማ ቀላል ባቡር ፕሮጀክት፣ አ.አ/ሰበታ ሜኬሃ እና ሜኬሃ ደወንሌ ፕሮጀክቶች ግንባታቸው ዘግይተው የተጀመሩ መሆኑ ማለትም ቀላል ባቡር ውሉ የተፈረመው መስከረም 2009 እ.ኤ.አ ሲሆን ተቋራጭ የካቲት 2012 እ.ኤ.አ እና አማካሪው ድርጅት ሰኔ 2012 እ.ኤ.አ ሥራቸውን የጀመሩ መሆኑ፣ አ.አ/ሰበታ ሜኬሃ ፕሮጀክት ውል የተፈረመው March 2011 እ.ኤ.አ ሲሆን ሥራው የተጀመረው February 2012 እ.ኤ.አ መሆኑ፣ የሜኬሃ ደወንሌ ፕሮጀክት ታህሳስ 2011 እ.ኤ.አ ውሉ ተፈርሞ ግንቦት 2012 እ.ኤ.አ ሥራው መጀመሩ፣ በታቀደላቸው የጊዜ ሰሌዳ መሰረት እየተካሄዱ አለመሆናቸው በርካታ ያልተጠናቀቁ የወሰን ማስከበር ሥራዎች በመኖራቸውና የአ.አ/ሰበታ-ደወንሌ መሥመር ማስፈፀሚያ የሚሆነው ብድር አለመለቀቁ ፕሮጀክቶቹ በታቀደላቸው የጊዜ ሰሌዳ ውስጥ እንዳይጠናቀቁ ማድረጉን ለማወቅ ተችሏል።

167. የሰበታ-ሜኬሃ ተቋራጭ ድርጅት ሃላፊ እንደገለጹት የፕሮጀክት ግንባታው ከጀመረ ጀምሮ ግንባታው በታቀደለት የጊዜ ሰሌዳው መሰረት እየተካሄደ አይደለም ለዚህ ዋናኛ ምክንያቶቹ የክፍያ መዘግየት ለምሳሌ

ሁለተኛው ቅድመ ክፍያ (5%) (Installment of Advance Payment) ሐምሌ 30/2012 እ.ኤ.አ መከፈል የነበረበት ነገር ግን የተከፈለው ግን ዘግይቶ ጥር 20/2013 እ.ኤ.አ መሆኑና እስካሁን በመሃል መከፈል የነበረባቸው (Interim Payments) ክፍያዎች እስካሁን አንዳቸውም እንዳልተከፈሉ፤ ኮርፖሬሽኑ ትልቅ ጥረት ቢያደርግም አንዳንድ የወሰን ማስከበር ሥራዎች ባለመጠናቀቃቸው የግንባታ ሥራው ላይ መዘግየቶች አስከትሏል፤ የግንባታ ሥራው ከጀመረ በኋላ በመስከረም 2012 የተከለሰው የአዋቂነት ጥናት ሪፖርት ተጠናቆ ነበር ነገር ግን አማካሪ ድርጅቱ በመቀየሩና (CIECC) ባቀረበው የመጨረሻ የአፈጻጸም ሪፖርት መሠረት አንዳንድ ሥራዎች መስተካከል ስለነበረባቸው የበለጠ የግንባታ ሥራው ሊዘገይ ችሏል፡፡

168. በተጨማሪም ከወሰን ማስከበር ጋር በተያያዘ ያልተፈቱ ጉዳዮችና ሥራው ውስብስብ በመሆኑ በግንባታው ሂደት ላይ አሉታዊ ተፅዕኖ እያሳደሩ እንደሆነ ገልፀው ለመጥቀስ ያህል ከDK17-DK19 ያሉ 31 ቤቶች አልተነሱም፤ እንደዴ አካባቢ ያለ የባቡር ጣቢያ እስካሁን መሬቱ አልተፈቀደም፤ እዚህ አካባቢ የሚገኝ የውሃ መስመርም አልተነሳም፤ ለቡ አካባቢ የሚገኘው የአበባ እርሻ አልተነሳም፤ ከከፍተኛ የኤሌክትሪክ ምሶሶ አለመነሳት ጋር (High voltage transmission lines (34 ቦታዎች ላይ) በተያያዘና እንደዴ አካባቢ ያልተነሳው የባቡር ጣቢያ የግንባታ ሥራው ላይ ከፍተኛ ተጽዕኖ እያሳደረ እንደሆነ ገልጸዋል፡፡

169. የሰበታ-ሜኤሃ አማካሪ ድርጅት ሃላፊ በቃለመጠይቅ ወቅት ለኦዲት ቡድኑ እንደገለጹት በተለይ በሰበታ አካባቢ (Branch 1) እስካሁን ያልተፈቱ ከፍተኛ የካሳ ክፍያ ችግሮች ያሉ ሲሆን በሁሉም ብራንቾች (Each Branch) አንዳንድ ያልተፈቱ ችግሮች እንዳሉና አነዚህ ችግሮች በስራው ላይ አሉታዊ ተፅዕኖ እያመጡ እንደሆነ ገልጸዋል፡፡

170. ስለጉዳዩ የሰበታ-ሜኤሃ የፕሮጀክት ጽ/ቤቱ ሃላፊ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ ያለው የገንዘብ እጥረት ሥራዎች በታቀደላቸው ጊዜ እንዳይጠናቀቁና ለሥራው አስፈላጊ የሆኑ ቁሳቁሶች በቶሎ ገብተው ወደ ሥራ እንዳይገቡ ምክንያት ስለሚሆን በታቀደለት ጊዜ ላይጠናቀቅ ይችላል፡፡ በተጨማሪም የሜኤሃ-ደወንጌ ተቋራጭ ሃላፊ ስለጉዳዩ ተጠይቀው በሰጡት መልስ ኦክቶበር 2015 እ.ኤ.አ ሥራው

የሚያልቀው ተብሎ የሚገመተው ሁሉም ፓርቲዎች በቅንጅት የሚሠሩ ከሆነና የብድሩ ገንዘብ የሚለቀቅ ከሆነ ሥራውን በተባለለት ጊዜ ልንጨርስ እንችላለን ነገር ግን የመብራት ትልልቅ ትራንስሚሽን ላይን ደወንሌ አካባቢ እና የቴሌ ፋይበር ኦፕቲክስ በቶሎ የማይነሱ ከሆነ ግን በተባለው ጊዜ ላይጠናቀቅ እንደሚችል ገልጸዋል።

171. የኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት ጽ/ቤት ሃላፊ በኦዲት ቡድኑ ተጠይቀው እንደገለጹት ከወሰን ማስከበር ሥራዎች ጋር በተያያዘ ያልተፈቱ ችግሮች በመኖራቸው የባቡር ሃይል ማከፋፈያ ጣቢያዎች፣ የባቡር ጣቢያዎች፣ የቃሊቲ የባቡር ዲፖ እና መነሳት ያለባቸው ወደ 84 የሚጠጉ የቴሌና የመብራት መስመሮች በቶሎ ከተነሱና ከተስተካከሉ ፕሮጀክቱ በታቀደለት ጊዜ ሊጠናቀቅ ይችላል ነገር ግን እነዚህ አብዛኞቹ ጉዳዮች ከኛ Scope ውጪ ስለሆኑ ግንባታውን በጊዜው ለማጠናቀቅ አዳጋች እንደሚሆን ገልጸዋል።

ሠንጠረዥ 1: ኮርፖሬሽኑ በመጀመሪያው የእድገትና ትራንስፎርሜሽን እቅድ ዘመን ሊተገብር ያቀዳቸው ፕሮጀክቶች

የፕሮጀክቶቹ ስም	የፕሮጀክቱ ሥራ ዘመን	ፕሮጀክቶቹ የሚገኙበት ደረጃ (በመቶኛ)
ሰበታ-ሜኤሃ ፕሮጀክት	2004-2007	30% (መጋቢት 2006)
ሜኤሃ-ደወንሌ ፕሮጀክት	2004-2007	40% (ሰኔ 2006)
ኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት	2004-2007	47.3% (ሐምሌ 2006)
መቀሌ-ሃራ ገበያ/ወልዲያ ፕሮጀክት	2004-2007	ኦዲቱ እስከተከናወነበት ድረስ አልተጀመረም
ሃራ ገበያ/ወልዲያ-አሳይታ ፕሮጀክት	2004-2007	ኦዲቱ እስከተከናወነበት ድረስ አልተጀመረም

172. የባቡር ግንባታዎቹ ለምን በታቀደላቸው የጊዜ ሰሌዳ መሠረት እየተካሄዱ ያለመሆናቸው በተሰጠው መልስ፣ የሰበታ-ሜኤሃ ፕሮጀክት ተቋራጭ የሆነው CREC ሃላፊ በሰጡት መልስ ምክንያቶቹ የክፍያ መዘግየት፣ የወሰን ማስከበር ሥራዎች ባለመጠናቀቃቸው የግንባታ

ሥራው ከጀመረ በኋላ በመስከረም 2012 እ.ኤ.አ የተከለሰው የአዋቂነት ጥናት ሪፖርት ቢጠናቀቅም ነገር ግን አማካሪ ድርጅቱ በመቀየሩ አዲሱ አማካሪ የሆነው CIECC ባቀረበው የመጨረሻ የአፈፃፀም ሪፖርት መሰረት አንዳንድ ሥራዎች መስተካከል ስለነበረባቸው እንደሆነ ገልፀዋል።

173. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ፕሮጀክቶቹ እጅግ በጣም ግዙፍ ከመሆናቸው ጋር ተያይዞ ትልቅ ኢንቨስትመንት እንደሚጠይቅና ይህን ገንዘብ ለመጠየቅ በጣም ከባድ እንደሆነና በመሆኑም የፕሮጀክቶቹን አካሄድ በዋናነት የሚወስነው ፋይናንስ ማግኘቱ እንደሆነ ገልፀዋል።

174. ሁለቱ ፕሮጀክቶች ማለትም ሃራ ገበያ/ወልዲያ-አሳይታና መቀሌ-ሃራ ገበያ/ወልዲያ ፕሮጀክቶች የኮንትራት ውለታቸው የተፈረመው ሰኔ 2004 ዓ.ም ቢሆንም በታቀደላቸው የጊዜ ሰሌዳ መሠረት ወደ ግንባታ ያልገቡ መሆኑን ታውቋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በፋይናንስ አለመገኘት ምክንያት የተከሰተ እንደሆነ ገልፀዋል።

175. ፕሮጀክቶቹ በተባለላቸው ጊዜ አለመጠናቀቃቸው የሕብረተሰቡን እንቅስቃሴ አስቸጋሪ ሊያደርግ፣ ከፕሮጀክቶቹ ሊገኝ የታሰበውን ግልጋሎትና ጠቀሜታ አዝጋሚ ከማድረጉም ባሻገር በአገሪቱ የኢኮኖሚ እና ማህበራዊ እድገትን በሚፈልገው ፍጥነትና ብቃት ባለው የሃብት አጠቃቀም እንዳይከናወን እንቅፋት ይሆናል።

ፕሮጀክቶቹ በተያዘላቸው በጀት መጠናቀቃቸውን በተመለከተ፣

176. ኮርፖሬሽኑ በአምስት ዓመቱ የመንግስት የእድገትና ትራንስፎርሜሽን እቅድ አካል የሆኑትን ሁሉንም ፕሮጀክቶች ከአቅም በላይ የሆኑ ጉዳዮች ካልገጠሙ በቀር በተዘጋጀላቸው የኮንትራት ውል ሰነድ ላይ በተያዘላቸው በጀት መጠናቀቅ ይኖርባቸዋል። ይህንንም ተግባራዊ ለማድረግ እያንዳንዱ ፕሮጀክት በዕቅድ በተያዘለት በጀት መሰረት ሥራውን መካሄዱንና በየደረጃው ያሉ ሥራዎችም በተያዘላቸው በጀት መጠናቀቃቸውን ለማወቅ አስፈላጊው የክትትልና የቁጥጥር ሥርዓት ሊዘረጋ ይገባል።

177. ይሁን እንጂ እየተገነቡ ያሉት ሁሉም ፕሮጀክቶች (የኢ.አ/ሰበታ ሜኬሃ፣ የሜኬሃ ደወንሌ እና ኢ.አ ከተማ ቀላል ባቡር ፕሮጀክቶች) ኢ.ፒ.ሲ ውሉ ውስጥ ያልተካተቱ ተጨማሪ ሥራዎች በመኖራቸው በታቀደላቸው ወጪ ሊጠናቀቁ የማይችሉ መሆናቸው ታውቋል። የሰበታ ሜኬሃ ፕሮጀክት መጀመሪያ የነበረው የኮንትራት ዋጋ 1,639,031,409 የአሜሪካ ዶላር የነበረ ቢሆንም የአዋጭነት ጥናቱ በድጋሚ ሲጠና የመጀመሪያው ዲዛይን ውስጥ ያልተካተቱ ሥራዎች በመጨመራቸው ወደ 1,841,407,000 የአሜሪካ ዶላር ማለትም ወደ 202,375,591 ዶላር (12.35%) የኮንትራት ዋጋው ከፍ ማለቱና በተጨማሪም በተቋራጩ በኩል የተነሱ ብዙ (ወደ 7 ቦታዎች) የጭማሪ ሥራ ጥያቄዎች መኖራቸው በተጨማሪም የሜኬሃ ደወንሌ ፕሮጀክት ኮንትራት ዋጋው 1,197,400,000 የአሜሪካ ዶላር የነበረ ቢሆንም የአዋጭነት ጥናቱ በድጋሚ ሲጠና የመጀመሪያው ዲዛይን ውስጥ ያልተካተቱ ሥራዎች በመጨመራቸው ወደ 1,401,800,000 የአሜሪካ ዶላር ማለትም ወደ 204,400,000 ዶላር (17.07%) መጨመሩ በአዲት ወቅት ለማወቅ ተችሏል።

178. ስለጉዳዩ የሰበታ-ሜኬሶ ፕሮጀክት ሥራ አስኪያጅ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ እስካሁን ከዲዛይን የተጨመረ ስራ የምንለው ወለንጨቲ አካባቢ የተሰራ የEmbarkement ሥራ፣ አቃቂ መውጫ ላይና ለቡ አካባቢ የተጨመሩ ሥራዎች እንዳሉና በተቋራጩ በኩል በርካታ የጭማሪ ጥያቄዎች ቢኖሩም በኮርፖሬሽኑ ግን እስካሁን እንዳልጸደቁ እነዚህን የሚለይ ኮሚቴ በትራንስፖርት ሚኒስቴር እንደተቋቋመና ወደ 7 ቦታዎች እንደተለዩና ጉዳዩም በፕሮጀክት ደረጃ ተይዞ ከተጠናቀረ በኋላ ወደ ዋናው መ/ቤት ለመላክ እንደታሰበና ነገር ግን ተጨማሪ ሥራዎች ቢኖሩም ማጠናቀቂያ ጊዜው ሊራዘም እንደማይችል ገልጸዋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ የመጀመሪያው ዲዛይን ውስጥ ያልተካተተ ነገር ሳይሆን የፕሮጀክቱ ስታንዳርድ እንዲጨምሩ በመደረጉ ምክንያት የተጨመረ ዋጋ ሲሆን ለፕሮጀክቱ ሙሉ በሙሉ ፋይናንስ እንደተገኘ ገልጸዋል።

179. በኢ.አ ከተማ ቀላል ባቡር ግንባታ ላይ ተቋራጩ ሁለት ቦታዎች ላይ ጭማሪ የጠየቃቸው ሲኖሩ ኮርፖሬሽኑ ያቀረበው አንድ ቦታ ላይ

የጭማሪ ሥራዎች መኖራቸው በተጨማሪም የሕብረተሰቡን ደህንነት ከመጠበቅ አንጻርና የተሻለን ቴክኖሎጂ ከመጠቀም አንጻር IATP የተባለ መሳሪያ ገጠማና የእግረኛ ማቋረጫ ድልድዮች በኢ.ፒ.ሲ ውሉ ውስጥ ያልነበሩ ሲሆኑ የተጨማሪ ክፍያ ሥራዎች መሆናቸው ታውቋል።

180. ስለጉዳዩ የኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት ሥራ አስኪያጅ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ ተቋራጭ በተጨማሪ ሥራነት ሰርቻለሁ ብሎ የጠየቃቸው IATP የተባለ መሳሪያ ገጠማ፣ ባቡሩ በሚያልፍባቸው አካባቢዎች የመሰረተ ልማት ማሳለፊያዎችን የመሳሰሉ ሥራዎችን ሰርቶ ተጨማሪ ክፍያ እንዲከፈለው ወይይት ላይ እንደሆነ ገልጸዋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊው ሁኔታው እውነት እንደሆነ ገልጸዋል።

181. በመሆኑም የባቡር ፕሮጀክቶቹ በኮንትራት ውል ሰነዱ ላይ በተቀመጠላቸው በጀት ባለመጠናቀቃቸው ኮርፖሬሽኑን ለተጨማሪ ወጪ እንዲያወጣ አድርጓል።

ለተሰሩ ሥራዎች የሚፈጸሙ ክፍያዎች በወቅቱ የሚከናወኑ መሆናቸውን በተመለከተ፣

182. በሥራ ተቋራጭ ተዘጋጅተው እና በአማካሪ ድርጅቱ ፀድቀው ለኮርፖሬሽኑ የቀረቡ የክፍያ ጥያቄዎች በውሉ ላይ በተጠቀሰው የጊዜ ገደብ መሠረት ለተከናወኑ ሥራዎች መሆኑ ሊረጋገጥና ክፍያውም በዚህ መሠረት በወቅቱ ሊከፈል ይገባል።

183. ይሁን እንጂ ለበሰበታ-ሚኤሶ ተቋራጭ ድርጅት ሲአርኢ.ሲ ኦዲቱ እስከተከናወነበት ሰኔ 2006 ዓ.ም ድረስ ከአድቫንስ ክፍያ ውጪ (ሁለተኛው አድቫንስ ክፍያ (2nd installment payment 5%) July 30 2012 እ.ኤ.አ መከፈል ሲገባው ዘግይቶ December 20 2013 እ.ኤ.አ መከፈሉ እና የግንባታው አፈፃፀም 30% ቢደርስም ምንም አይነት ክፍያ (Interim payments) ለተቋራጭ እንዳልተከፈለ ለማወቅ ተችሏል። በተጨማሪም የሚኤሶ-ደወንሌ ተቋራጭ ድርጅትም ሲ.ሲ.ኢ.ሲ.ሲ 7 ክፍያዎች ያልተከፈለው መሆኑ እና ለአዲስ አበባ ቀላል ባቡር ፕሮጀክት ተቋራጭም የሚደረጉ ክፍያዎች ዘግይተው እንደሚከፈሉ በአዲቱ ወቅት ለማወቅ ተችሏል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ

ሁኔታዎች መግለጫ በሰጡት መልስ በፋይናንስ አለመገኘት ምክንያት የተከሰተ መዘግየት እንደሆነ ገልፀዋል።

184. አማካሪ ድርጅቶቹም በወቅቱ ክፍያ የማይከፈላቸው መሆኑ ለመጥቀስ ያህል የአ.አ ከተማ ቀላል ባቡር ፕሮጀክት አማካሪ ለሆነው ሲውሮድ (SWEROAD) ኦዲቱ እስከተከናወነበት ድረስ ምንም አይነት ክፍያ ያልተከፈለ መሆኑ እና አ.አ/ሰበታ-ሜኤሃ-ደወንሌ ፕሮጀክት አማካሪ ለሆነው ሲ.አይ.ኢ.ሲ.ሲ (CIECC) ከ15% አድቫንስ ክፍያ ውጪ ምንም አይነት በመሐል የሚደረግ ክፍያ ያልተከፈለው መሆኑ ታውቋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በራሳቸው በአማካሪዎች ችግር ካልሆነ በቀር በኮርፖሬሽኑ በኩል ሳይከፈላቸው ቀርቶ እንደማያውቅ ገልፀዋል።

185. ጉዳዩን አስመልክቶ የኮርፖሬሽኑ የፋይናንስና ኢንቨስትመንት ምክትል ሥራ አስፈጻሚ ተጠይቀው በሰጡት መልስ የስራ ተቋራጮች ክፍያን በተመለከተ የቻይናው ኤግዚም ባንክ ፋይናንሱን በወቅቱ አለመልቀቁ ሲሆን የግንባታ አማካሪዎች ክፍያ በወቅቱ የክፍያ ጥያቄ ለኮርፖሬሽኑ ባለማቅረብ መሆኑን ከዚህ በተጨማሪም የክፍያ ጥያቄ በአማካሪዎችም ሆነ በሥራ ተቋራጮች ከቀረበም በኋላ በውስጥ አሰራር ምክንያት ሊዘገይ የሚችልበት ሁኔታ የሚፈጠር ቢሆንም ጉዳዩ ይህን ያህል የከፋ አለመሆኑን ከሥራ ተቋራጮችም ሆነ ከአማካሪዎች ጋር በቅርበት በመሥራት ችግሮች ሲያጋጥሙ በመግባባት በችግሮቹ ላይ መፍትሔ በመስጠት ሥራዎች እየተከናወኑ እንደሆነ ገልፀዋል።

186. በአ.አበባ ቀላል ባቡር ፕሮጀክት በናሙና ካየናቸው የክፍያ ሰርተፊኬቶች መካከል ከቁ.13 እስከ 19 ካሉት ውስጥ ሁሉም (100%) ከ28 ቀናት በላይ የቆዩ መሆናቸውን ለመገንዘብ ተችሏል። የክፍያ ጥያቄዎቹ ከ28 ቀናት በላይ የቆዩበት ጊዜ ከፍተኛው 137 ቀናት ሲሆን ዝቅተኛው 45 ቀናት ነው። ይህም ክፍያዎች በአማካይ 91 ቀናት የሚቆዩ መሆኑን ከተደረገው ትንተና ለማወቅ ተችሏል። ከትንተናው ለመገንዘብ እንደቻለው በአብዛኛው ክፍያዎች የሚዘገዩት የፕሮጀክቱ ባለቤት ጋር እንደሆነ ለመረዳት የቻለን ሲሆን የአ.አ/ሰበታ-ደወንሌ አካል የሆነው የሜኤሃ-ደወንሌ ፕሮጀክት ፋይናንሱ ከተገኘ በኋላ ካየናቸው ሁለት የክፍያ ሰርተፊኬቶች መካከል ሁለቱም ክፍያቸው ከ28

ቀናት በላይ የዘገዩ መሆናቸውን ለማየት ችለናል። የክፍያ ጥያቄዎቹ ከ28 ቀናት በላይ የቆዩበት ጊዜ አንደኛው 141 እና ሌላኛው 79 ቀናት በላይ ሲሆኑ ክፍያዎቹ የዘገዩት በፕሮጀክቱ ባለቤት የተለያዩ ክፍሎች ሲሆን በተለይ ፋይናንስ ክፍል እንደሆነ ለመረዳት ችለናል። እንዲሁም በአ.አበባ ቀላል ባቡር ፕሮጀክት ከክፍያ ቁ.1-12 እና በሜኔጅሜንት-ደወንጌ ፕሮጀክት ከክፍያ ቁ.1-7 ፋይናንስ ባለመገኘቱ ምክንያት ዘግይተው እንደተከፈሉ በአዲት ወቅት ለማየት ችለናል።

187. ክፍያዎች በስምምነቱ መሠረት በወቅቱ አለመከፈላቸው ሥራዎች በተቀመጠላቸው የጊዜ ገደብ ውስጥ እንዳይጠናቀቁ፤ በተገቢው ፍጥነት እንዳይካሄዱ እና ለባቡር ግንባታ የሚያገለግሉ ማሽነሪዎች በወቅቱ እንዳይገቡ ሊያደርግ እንደሚችል በአዲት ወቅት ለመገንዘብ ችለናል።

የካሳ ክፍያና የወሰን ማስከበር አፈፃፀምን በተመለከተ፤

188. ለባቡሩ መሠረተ ልማት ግንባታ በሚዘጋጀው መሬት አካባቢ ሠፍረው ለሚገኙ እና በዚህ ግንባታ ምክንያት ከኑሮዎቹ ለሚፈናቀሉ የአካባቢው ኗሪዎች እንዲከፈል በመንግስት የተፈቀደው ካሳ እቅድ ተዘጋጅቶለት በወቅቱ ሊከፈል ይገባል። እንዲሁም ከባቡር መስመር ግንባታ ጋር ግንኙነት ያላቸው ባለድርሻ አካላት ኃላፊነታቸውን ስምምነት በተደረሰበት የጊዜ ገደብ መሠረት የሚጠበቅባቸውን ሥራ በወቅቱ ማከናወን ይኖርባቸዋል።

189. ይሁን እንጂ በግንባታው ምክንያት ለሚፈናቀሉ የአካባቢ ኗሪዎች እንዲከፈል በመንግስት የተፈቀደው ካሳ እቅድ ቢዘጋጅለትም እቅዱ በቂ ዝግጅት ተደርጎበት ያልተሰራ መሆኑና አዲቱን እስካከናወንበት ድረስም በተቀመጠላቸው የጊዜ ገደብ ውስጥ እንዳልተከፈሉና እስካሁንም በአዲቱ በታዩት ሦስቱ ፕሮጀክቶች በርካታ የወሰን ማስከበርና ከካሳ ክፍያ ጋር በተያያዘ ችግሮች መኖራቸውን በአዲት ወቅት ለማወቅ ተችሏል።

190. በአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ላይ ንዑስ የባቡር መቀበያ ጣቢያዎች (TPLS) (ውቤ በረሃ፣ አውቶቡስ ተራ እና አብነት አካባቢ) ግንባታዎች አለመከናወኑ፣ የድልድይ ፊርማታ (እስጢፋኖስ አካባቢ)፣ ቃሊቲ አካባቢ ባቡሩ ከዴፖ ወደ ዋናው መስመር መግቢያ አለመከናወኑ፣ አያት አካባቢ ባቡሩ ከዋናው መስመር ወደ ዴፖ

የሚገባበት ቦታ አለመከናወኑ፤ የኢ.አ መንገዶች ባለስልጣን እስከ ታህሳስ 2006 ዓ.ም ድረስ ማስረከብ የነበረበት የለም ሆኖ 22 አካባቢ የሚገነቡት ድልድዮች ተጠናቀው አለማለቃቸው ታውቋል።

191. በተጨማሪም የኢ.አ መንገዶች ባለስልጣን የመገናኛ አደባባይ አለመጠናቀቅ ይህ አደባባይ በግንቦት 1 2013 እ.ኤ.አ ተጠናቆ የባቡር ግንባታው ይጀመራል ተብሎ የታቀደ ቢሆንም እስከ ሐምሌ 1 2006 ዓ.ም ያልተጀመረ መሆኑና የ600 ሚ.ሜ ውሃ መስመር አለመነሳት፤ 61 የኤሌክትሪክ መስመሮች እና 16 የቴሌ መስመሮች አለመነሳት፤ ከኢትዮጵያ ኤሌክትሪክ አገልግሎት እና ሃይል ለ20 የሃይል መስጫ ጣቢያዎች የተጠየቀ የኤሌክትሪክ ሐይል ዝርጋታ አለመከናወኑ፤ የድልድይ ፊርማታዎች (ዘጠኝ) ላይ ያሉ የመብራት ተሻጋሪ መስመሮች አለመነሳት፤ የኮካ ማሳለጫ የድልድይ ዲዛይን የማፅደቅ ስራ አለመከናወኑ፤ ወደ 84 የሚያህሉ Overhead Cabels አዲቱ እስከተከናወነበት እስከ ሐምሌ 1 2006 ዓ.ም ድረስ ያልተነሱ መሆኑ ታውቋል።

192. በተመሳሳይም መከናወን ያለበት የኤሌክትሪክ መስመር ዝርጋታ አካሄድ (ማለትም- በማን፣ ከየት፣ በምን መልኩ ...ይዘረጋል) ዝርዝር ነገር አዲቱ እስከተከናወነበት ሐምሌ 1/2006 ዓ.ም ድረስ ተለይቶ አልተቀመጠም። ስለጉዳዩ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ ሥራው የቀድሞው የኢትዮጵያ መብራት ሃይል ኮርፖሬሽን የነበረ እንደሆነ፤ እነሱ ግን ሃላፊነታቸውን ሊወጡ እንዳልቻሉ፤ ከExternal Power እስከ GIS እናደርሳለን ብለው ሊሠሩ አለመቻላቸው፤ ከዛ በኋላ የኢ.አ መንገዶች ባለስልጣን የቱቦ ቀበራውን እሰራዋለው ብሎ በቃለጉባኤ ተስማምተን ከ2 ወራት በኋላ (ሁለት ወር ከባከነ በኋላ) ሊፈፀሙ አለመቻላቸውና እነዚህ ነገሮች የባቡር ግንባታው ላይ ከፍተኛ መጓተት እንደፈጠሩ በዚህም ምክንያት ኮርፖሬሽኑ በራሱ የሲቪል ሥራውን እየሰራ መብራት ሃይል ኮርፖሬሽኑን እየተከተሉ ለመስራት እንደተስማሙና ፕሮጀክቱ በጊዜ ሰሌዳው መሠረት እንደሚጠናቀቅ ገልፀዋል።

193. የኮርፖሬሽኑ የበላይ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ

ይህ ሥራ መሰራት የነበረበት በኢትዮጵያ ኤሌክትሪክ ሃይል ኮርፖሬሽን እንደነበረ ገልፀው በአሁኑ ሰዓት በኮርፖሬሽኑ አጋዥነት እና በኢትዮጵያ ኤሌክትሪክ ሃይል ባለቤትነት ሥራው እየተከናወነ እንደሆነ ገልፀዋል።

194. የኮርፖሬሽኑ ሃላፊዎች በአዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በከተማ አስተዳደሩ በኩል መዘግየት የነበረ ሲሆን አብዛኛዎቹን ቦታዎች ተረክበው ሥራ እንደጀመሩና ነገር ግን በመብራት ሃይል እና በአ.አ መንገዶች ባለስልጣን በኩል እስከ አሁን ያላለቁ ጉዳዮች እንዳሉ ገልፀዋል።

195. እንዲሁም በአዲስ አበባ ቀላል ባቡር ግንባታ በአዲስ አበባ መንገዶች ባለስልጣን የሚሰሩ 5 መንገዶች ማለትም በልደታ፣ ሜክሲኮ፣ ኡራኤል፣ ሃያ ሁለትና መገናኛ የሚገኙና በአዲስ አበባ ውሃና ፍሳሽ መነሳት የነበረባቸው ከሜክሲኮ እስከ ማዕድን ሚኒስቴር ያሉ ትላልቅ የውሃ መስመሮች ስራዎች በመዘግየታቸው የባቡር ግንባታውን ለ7 ወራት ማዘግየቱ ታውቋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊው ሁኔታው እውነት እንደሆነና በዚህ ሁሉ ተግዳሮት ውስጥ ፕሮጀክቱን በተያዘለት ጊዜ ለማጠናቀቅ ከፍተኛ ጥረት እንደተደረገ ገልፀዋል።

196. በአ.አ/ሰበታ ሜኬሃ ደወንሌ ፕሮጀክት ላይ በፈንታሌ ወረዳ ለባቡር ጣቢያነት እንዲያገለግል የታሰበ 120 ሄክታር መሬት የባለቤትነት ጥያቄ መፍትሄ አላገኘም። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በወቅቱ የነበረው የከረዩና የአርጎባ ብሔረሰብ በይዞታ ባለቤትነት ላይ መግባባት ያልነበረ ቢሆንም በአዋጁና በደንቡ መሠረት እልባት እንደተሠጠበት ገልፀዋል። በፈንታሌ ወረዳ ኢላላ ቀበሌ 40 ባለንብረቶች፣ አሰቦት አካባቢ 152 መቃብሮች፣ ቦርደዴ አካባቢ 150 ሄክታር መሬት፣ ሚኬሶ ላይ 68 ቤቶች ካህ ያለመከፈሉ እና ቦርደዴ፣ ሜኬሃ እና አሰቦት አካባቢ 155 አዳዲስ መቃብሮች ግምታቸው ያልተሰራና የካህ ክፍያ ያልተፈፀመላቸው መሆኑ፣ ሃርዲም በምትባል ቀበሌ ወረዳው ያጣራቸው 25 እርሻዎች እስካሁን ካህ ያልተከፈላቸው መሆኑ ታውቋል።

197. የኮርፖሬሽን የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በአዋጁና ደንቡ መሠረት ካሳ ለባለይዞታዎች የሚከፈለው ለያዘው ይዞታ/መሬት ሳይሆን በመሬቱ ላይ ላደረገው ቋሚ ማሻሻያ እና ላሉት ንብረቶች ሲሆን በዝርዝር የቀረቡት ግን በዚህ ረገድ ያልቀረቡ በመሆናቸው ጉዳዩ ከሚመለከታቸው የአካባቢ መስተዳደር አካላት ጋር በመወያየት የተፈታ መሆኑና የመቃብር ሥፍራዎች ቀድሞ ያልተለዩት በመሬት አካል/ገፅታ ላይ የሚታዩና ምልክት ያልነበራቸው በመሆኑ ሲሆን በሥራ ሂደት ውስጥ አስፈላጊው ሁሉ እንደተደረገ ገልፀዋል።

198. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በኦዲት ዙሪያ በተደረገ ውይይት ላይ በኦዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት በ19/07/06 የኦዲት ቡድኑ ለፈንታሌ ወረዳ አስተዳደር ሃላፊ ባቀረበው ቃለመጠይቅና መስተዳደሩ ለኮርፖሬሽን ከላከው ሰነድ በኢላላ ቀበሌ የ40 ግለሰቦች የሰብል እና የግጦሽ ሳር ግምት ተሰርቶ እንዲላክ የገማቾች ኮሚቴ አጣርቶ የላከውን ደብዳቤ ለማየት ብንችልም ነገር ግን ኮርፖሬሽን ባቀረበው ሰነድ ውስጥ በ06/09/06 በፈንታሌ ወረዳ ኢላላ ቀበሌ የ40 ግለሰቦች የሰብል እና የግጦሽ ሳር ግምት የካሳ ክፍያ አጣርቶ የክፍያ ጥያቄው ተገቢ ስላለመሆኑ ለመስተዳደሩ የፃፉት ደብዳቤ ለማየት ተችሏል።

199. በተመሳሳይም ሽነሌና ኤረር ላይ የሰድስት ግለሰቦችና ሁለት የመንግስት ተቋሞች የካሳ ክፍያ ያልተከፈለ መሆኑ፣ ሜኤሃ ላይ ዘጠኝ የእርሻዎች ላይ በካሳ ግመታ ላይ ስምምነት ያለመደረሱና በተጨማሪም ኤረርና ሜኤሶ አካባቢ የሱማሌ ባህላዊ ቤቶች ክፍያቸው ያልተፈፀመ መሆኑ ታውቋል። የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በነባራዊ ሁኔታዎቹ ላይ የተገለፁት ጉዳዮች እንደነበሩ ነገር ግን በአሁኑ ሰዓት በሂደት የነበረው ሁሉ እንደተፈፀመ ገልፀዋል።

200. በሶማሌ ክልል ሲቲ ዞን ውሉ ውስጥ የሌሊ ባዶ ቦታ (ARID) ተብለው የተዘለሉ በኋላ ተቋራጩ ወደ ሥራ ሲገባ ሊታወቁ የቻሉና ተቋራጩ፣ ኮርፖሬሽንና ወረዳው በጋራ አጥንተው ስምምነት የተደረሰባቸው ለህብረተሰቡና ለእንስሳት መሰራት የነበረባቸው 19 መተላለፊያዎች አለመሰራታቸው እና ኦዲቱ እስከተከናወነበት ድረስ ሦስት ቦታዎች ላይ

ስምምነት አልተደረሰባቸውም። የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በነባራዊ ሁኔታዎቹ ላይ የተገለጹት ጉዳዮች ሙሉ በሙሉ ስምምነት ላይ እንደተደረሰባቸው ገልጸዋል።

201. በተጨማሪም በሰበታ-ሚኤሶ-ደወንሌ ፕሮጀክት ግንባታ መስመር ላይ እስካሁን ያልተነሱ ዝቅተኛና ከፍተኛ ሃይል ያላቸው የኤሌክትሪክና የቴሌ ፋይበር ኦፕቲክስ መስመሮች መኖራቸው ታውቋል። የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊው ሁኔታው እውነት መሆኑን ገልጸዋል።

202. በባቡር መሥመር ግንባታ የሚመለከታቸው ባለድርሻ አካላት ሃላፊነታቸውን ስምምነት በተደረሰበት ጊዜ ተግባራዊ ባለማድረጋቸው እንዲሁም የካሣ ክፍያ ጥናቱ የባቡር ግንባታዎቹ ከመጀመራቸው አስቀድሞ አለመከናወናቸውና መስመሮቹ ለግንባታ ሥራው ነፃ እንዲሆኑ አለመደረጋቸው የባቡር ግንባታው በተያዘለት የጊዜ መርሃ ግብር እንዳይካሄድ አድርጓል።

ፕሮጀክቶች ባላቸው የሥጋት ደረጃ መመደባቸውን በተመለከተ፤

203. ኮርፖሬሽን ፕሮጀክቶችን በመለየትና ሥራዎች ባላቸው የሥጋት ደረጃ በመመደብ አነስተኛ የሥጋት ደረጃ ያላቸውን የፕሮጀክት ሥራዎች ለሃገር ውስጥ ተቋራጮች ቅድሚያ ሊሰጥ እንዲሁም የኮርፖሬሽን ደረጃ አሰጣጥ በአስፈጻሚዎች ዘንድም ሊታወቅ ይገባል።

204. የኮርፖሬሽን ስትራቴጂክ ዕቅድ ላይ እንደተገለጸው ኮርፖሬሽን ፕሮጀክቶችን በመለየትና ሥራዎች ባላቸው የሥጋት ደረጃ በመመደብ አነስተኛ የሥጋት ደረጃ ያላቸውን የፕሮጀክት ሥራዎች ለሃገር ውስጥ ተቋራጮች ቅድሚያ መስጠት አለበት ቢልም ነገር ግን ኮርፖሬሽን ፕሮጀክቶችን ባላቸው የስጋት ደረጃ ሳይሆን ቅድሚያ የሚሰጣቸውን በመለየትና ከአገር አቀፉ ዕቅድ በመውሰድ ወደ ሥራ እንደገባ ታውቋል።

205. እንዲሁም ፕሮጀክቶች ባላቸው የስጋት ደረጃ ያልተመደቡ ሲሆን ለአስፈጻሚዎቹም የፕሮጀክቶችን የስጋት ደረጃቸውን ገልጾ ያላሳወቀቸው መሆኑንና የስጋት ደረጃቸውን ያወቁት በፊዚቢሊቲ ጥናትና በዲዛይን ሥራ ወቅት መሆኑ ታውቋል።

206. ስለሁኔታው የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ ከፍተኛ የተባሉትን በባቡር መስክ የሰለጠነ በቂ የሆነ የሰው ሃይል ስሌለ ልምድ ባላቸው ከቻይና፣ ከህንድና ከመሳሰሉት አገር በሚመጡ ተቋራጭ ዝቅተኛ የስጋት ደረጃ ያላቸውን ፕሮጀክቶች በአገር ውስጥ ተቋራጮች እንዲሰሩ ታስቦ እንደነበር ገልፀዋል። ሆኖም ግን ይህን ማድረግ አለመቻሉን አስረድተዋል። ፕሮጀክቶችን ባላቸው የስጋት ደረጃ ሳይሆን ቅድሚያ የሚሰጣቸውን ፕራዮታይዝ በማድረግ ቅድሚያ የሚሰጣቸውን በመለየት ከአገር አቀፉ ዕቅድ በመውሰድ ወደ ሥራ መገባቱንና አስፈጻሚዎቹም ደረጃዎቹን ሊያውቁት የቻሉት በፊዚቢሊቲ ጥናትና በዲዛይን ሥራ ወቅት እንደሆነና ኮርፖሬሽኑ የስጋት ደረጃቸውን ገልጾ እንዲውቁ ያላደረገ መሆኑን ገልፀዋል።

207. የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ለዚህ ምክንያቱ ምን እንደሆነ ተጠይቀው በሰጡት መልስ ኮርፖሬሽኑ ለሥራው አዲስ ስለሆነና የሰለጠነ የሰው ሃይል በበቂ ሁኔታ ስላልነበረውና የነበሩትን እያንዳንዱ ሥራዎች የተወሳሰቡ ስለሆኑ ሊታወቁ ስላልተቻለ እንደሆነ ገልጸዋል። በተጨማሪም በአሁኑ ወቅት ኢታልፎር (ITALFERR) የተባለ የጣሊያን ድርጅት ደረጃ አሰጣጡን፣ የኦፕሬሽን ሥራውን፣ የኮርፖሬሽኑን ስትራቴጂክ የድራፍት ሪፖርቱን ጨርሞ የመጨረሻ ጥናት ሪፖርቱን በ2 ወራት ውስጥ እንደሚጨርስ እየተጠበቀ እንደሆነ ገልፀዋል።

208. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በነባራዊ ሁኔታው እውነት እንደሆነ ገልፀው ፕሮጀክቶቹ የተለዩት በአገሪቷ የአምስት ዓመት ዕቅድ ላይ በመመስረት መሆኑና በመንግስት የተሰጠ አቅጣጫ እንደሆነና አሁን ግን በInternational አማካሪ እየተጠና እንደሆነ ገልፀዋል።

209. በኦዲቱ በታዩት ሦስቱ የባቡር ፕሮጀክቶች በውስጥ-በስጋታቸው፣ በገንዘብ መጠናቸውና በባህሪያቸው በደረጃ አለመከፋፈላቸው ኮርፖሬሽኑ ፕሮጀክቶቹ መቼ እንደሚጠናቀቁና ምን ያህል ገንዘብ ሊፈጁ እንደሚችሉ በቅድሚያ ሊያውቅ እንዳላስቻለው እንዲሁም የፕሮጀክት አተገባበራቸውንና በማን እንዴት ሊሰሩ እንደሚገባ ለመወሰን

የሚያስችለውን ተጨባጭ ትንታኔ (Objective analysis) ላይ በመመስረት ውሳኔ ለመስጠት እንዳላስቻለው ለማወቅ ተችሏል።

ሃገራዊ የባቡር ስታንዳርድ መዘጋጀቱን በተመለከተ፣

210. ኮርፖሬሽኑ ሃገራዊ የባቡር ምህንድስና (Railway engineering) እና የዲዛይን ኮዶች (Design Codes) አዘጋጅቶ ተግባራዊ ሊያደርግ ይገባል።

211. ሆኖም ኮርፖሬሽኑ ከተለያዩ የውጪ አገር የባቡር ስታንዳርዶች የተከተሉ የዲዛይንና ግንባታ ስምምነቶች የፈረመ መሆኑ፣ የEPC Turnkey Contract ከተፈራረማቸው የተለያዩ አገር ተቋራጭ ኩባንያዎች የራሳቸውን ስታንዳርድ እንዲጠቀሙ መስማማቱ እና በአሁኑ ወቅት በግንባታ ላይ ያሉት ሁሉም የባቡር ግንባታዎች ማለትም የኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት፣ የኢ.አ/ሰበታ-ሜኤሶ ፕሮጀክትና ሜኤሦ-ደወንሌ ፕሮጀክቶች የባቡር ግንባታዎች በቻይና Railway Engineering Standard Class II እየተሰሩ መሆናቸው በአዲት ወቅት ለማወቅ ተችሏል።

212. እንዲሁም ተቋራጮቹ የስታንዳርዱን እንግሊዝኛ ኦርጂናል ሰነድ (Chinese Design Standard English Version) እስካሁን ለማቅረብ ፈቃደኛ አለመሆናቸውና በዚህም በርካታ ችግሮች እየተፈጠሩ እንዳሉ፣ የኢትዮጵያን ነባራዊ ሁኔታ ያማከለ ሃገራዊ የባቡር ምህንድስና (railway engineering) እና የዲዛይን ኮዶች (Design Codes) ለማዘጋጀት ብዙ ጊዜ ሊፈጅበት መቻሉና የራሺያ አገር ዩንቨርሲቲ ከሆነው ሴይንት ፒተሰበርግ የባቡር ዩንቨርሲቲ በመሆን በMay 2014 የሲ.ቪ.ል ሥራውን ማለትም Geometric Design of Railway፣ Track Superstructure፣ Railway Subgrade፣ Bridge and Culverts እና Tunneling ቢጨርስም አሁንም ሙሉ ለሙሉ የስታንዳርዱ አዘጋጅት አካል የሆነው የኤሌክትሮ ሜካኒል ሥራው እንዳልተጠናቀቀ ታውቋል።

213. የኮርፖሬሽኑ የ2005 ዓ.ም የ12 ወራት ዕቅድ አፈጻጸም ሪፖርት ላይ እንደተገለጸው ኮርፖሬሽኑ የመረጠው AREMA (American Railway Engineering & Maintenance of ways Association) የተባለውን የባቡር ስታንዳርድና ስፔሲፊኬሽን እንደሆነ ይህ የሆነበት ምክንያት የባቡር መሠረተ ልማት ላይ እስከ ቅርብ ጊዜ ድረስ ሰፊ መሠረታዊ ግኝቶች የተካሄደው በአሜሪካ የባቡር ምህንድስና አሶሴሽን በመሆኑ እንደሆነ፣

ኮርፖሬሽኑ ይህን ተከትሎ የፕሮጀክቶቹን ፊዚቢሊቲ ጥናት አካሄዶ ነገር ግን የፌዝ አንድ ፕሮጀክቶችን በኮንሴፕቶል ዲዛይን (Conceptual Design) የEPC Turnkey Contract ሲፈራረም ኩባንያዎቹ የራሳቸውን ስታንዳርድ ለመጠቀም እንደፈለጉና ድርድር ውስጥ እንዳስገቡና የኮርፖሬሽኑ የሥራ አመራር ቦርዱም ሃሳቡ ችግር እንደማይፈጥር መግለጹና ሥራውም እንዲቀጥል መደረጉና ነገር ግን የተለያዩ ሃገሮችን ስታንዳርድ መከተሉ ወደፊት ሊያስከትል የሚችለውን ችግር ከግምት ውስጥ በማስገባት ኮርፖሬሽኑ የራሱን የባቡር ስታንዳርድና ስፔሲፊኬሽን ለማዘጋጀት ሥራው ውስጥ ከገባ ብዙ ጊዜ እንዳለፉ ተገልጿል።

214. በተጨማሪም በቦርድ ቃለ ጉባኤ ላይ እንደተገለጸው ወጥ የሆነ አገራዊ የባቡር ስታንዳርድ እንደሌለ አሁን ኮርፖሬሽኑ እየተጠቀመ ያለው Chinese Railway Class II Standard እንደሆነና ግንባታዎቹ በተለያዩ አገሮች (ቻይና፣ ህንድና ቱርክ) ስታንዳርድ መሰራታቸው ወደ ፊት የተለያዩ ችግሮች ሊያስከትሉ ስለሚችሉ ኮርፖሬሽኑ አንድ ወጥ የኢትዮጵያ ስታንዳርድ ለማዘጋጀት ከሩሲያ ኩባንያ ጋር በመሥራት ላይ እንደሆነ ተገልጿል።

215. ስለጉዳዩ የሰበታ-ሜኤሶ ፕሮጀክት ሥራ አስኪያጅ ተጠይቀው በሰጡት መልስ በኮርፖሬሽኑ የተዘጋጁ ሃገራዊ የባቡር ምህንድስና (railway engineering) እና የዲዛይን ኮዶች (Design Codes) እንደሌሉና ግንባታው እየተከናወነ ያለው በቻይና ስታንዳርድ እንደሆነ ገልጸዋል።

216. የኢ.አ ቀላል ባቡር ፕሮጀክት አማካሪ ድርጅት ወርሃዊ ሪፖርት ላይ የEPC ውሉ ላይ እንግሊዘኛ ቋንቋ መግባቢያ እንደሆነና ተቋራጭ ድርጅቱ የስታንዳርዱን እንግሊዘኛ ኦሪጂናል ሰነድ በኮርፖሬሽኑና በአማካሪው ድርጅት እንዲያስገባ ቢጠየቅም እስካሁን ቀና ምላሽ እንዳልተሰጠው፣ ተቋራጭ ድርጅቱ ለሚያዘጋጀው ከዲዛይን ጋር በተያያዘ ማንኛውም ነገር ለማረጋገጥ የሚቻለው ሰነዱ ሲቀርብለት እንደሆነ አማካሪው በተደጋጋሚ ጊዜ ቢገልጽም ሊቀርብ እንዳልቻለ፣ በዚህም ምክንያት አማካሪው በደብዳቤ ቁጥር Ref. No. LRT/29/12 በቀን 29/08/2012 እ.ኤ.አ ተቋራጩ አስፈላጊውን የስታንዳርድ ሰነዱን እንዲያስገባ ቢያስውቀውም አፈሴላዊ በሆነ መልኩ ምላሽ ባይሰጥም ነገር ግን ሰነዱን ከቻይንኛ ወደ

እንግሊዘኛ ቀይሮ መስጠት በምንም መልኩ ተቀባይነት እንደማይኖረው ተቋራጭ ድርጅቱ እንደገለጸላቸው ተገልጿል።

217. በተጨማሪም ሦስቱ ፓርቲዎች በጉዳዩ ላይ በቀን 05/10/2012 እ.ኤ.አ ከንደገና በመወያየት መልሱን እ.ኤ.አ በ12/10/2012 እንዲያሳውቃቸው ቢገልጹም ምላሽ ባለማግኘታቸው አሁንም አማካሪው በደብዳቤ ቁጥር Ref. No. LRT/71/12 በቀን November 2012 እ.ኤ.አ ሰነዶቹ በጣም አስፈላጊ እንደሆኑና በአስቸኳይ እንዲቀርብ ቢጠይቅም ከዛ በኋላም በሚመዘኑ ስብሰባዎች ላይ መጠየቁና በቀን 13 March 2013 እ.ኤ.አ የኮርፖሬሽኑ ምክትል ሥራ አስፈጻሚ ሰነዶቹን እንዲያቀርቡ ቢገልጹም በጎ ምላሽ አለመስጠታቸው በዚህም ምክንያት አማካሪው ድርጅት (Employer Representative) የግንባታው ፊዚካል ሂደት እንዳይጓዙትና in good faith & mutual understanding በማለት ክፍያዎችን እየለቀቀ እንደሆነ ተገልጿል።

218. ስለጉዳዩ የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ተጠይቀው በሰጡት መልስ ኮርፖሬሽኑ የኢትዮጵያን ነባራዊ ሁኔታ ያማክሰ ሃገራዊ የባቡር ምህንድስና (Railway engineering) እና የዲዛይን ኮዶች (Design Codes) ለማዘጋጀት ከራሺያ አገር የንቨርስቲ ከሆነው ሴይንት ፒተስበርግ የባቡር የንቨርስቲ በመሆን በMay 2014 የሲቪል ሥራውን ማለትም Geometric Design of Railway; Track Superstructure; Railway Subgrade; Bridge and Culverts እና Tunneling እንደጨረሰና ነገር ግን ሙሉ ለሙሉ የስታንዳርዱ አዘገጃጀት አካል የሆነው የኤሌክትሮ ሜካኒካል ሥራው እንዳላለቀና በዚህ የበጀት ዓመት ያልቃል ብለው እንደሚያስቡ ገልጸዋል።

219. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ስታንዳርዶቹ እርስ በእርስ ተመጋጋቢ እና ዋና ዋና የስራ ክፍሎች ተመሳሳይ እንደሆኑ፣ ሁሉም የሃገሪቱን ተጨባጭ ሁኔታ ከግምት ያስገቡ እንደሆነና የስታንዳርድ ዝግጅት በቀላሉ የሚዘጋጅ እንዳይደለና ብዙ ጥናት እንደሚጠይቅ ገልጸዋል።

220. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በኦዲት ዙሪያ በተደረገ ውይይት ላይ በኦዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ኮርፖሬሽኑ በMay 2014

የሲቪል ሥራውን ማለትም Geometric Design of Railway፣ Track Superstructure፣ Railway Subgrade፣ Bridge and Culverts እና Tunneling እንደጨረሰ የሚያሳይ በኦዲት ወቅት የታዩ ሰነዶችን ድጋሚ ቢልክም ነገር ግን ሙሉ ለሙሉ የስታንዳርዱ አዘገጃጀት አካል የሆነው የኤሌክትሮ ሜካኒካል ሥራው እንዳለቀ የሚያሳይ ሰነድ አልቀረበም፡፡

221. ኮርፖሬሽኑ የባቡር ግንባታዎቹን በተለያዩ አገራት ስታንዳርድ ለመሥራት ውል መፈራረሙ ተገቢ አሠራር ካለመሆኑም በላይ በተለይ የኢ.አ ከተማ ቀላል ባቡር ድርጅት የሆነው CREC የስታንዳርዱን እንግሊዘኛ ቅጂ አለማቅረቡ አማካሪ ድርጅቱ የባቡር መሠረተ ልማት ግንባታው በትክክል እየተከናወነ ስለመሆኑ ለማረጋገጥ አስቸጋሪ እንዳደረገበትና ስራው በስታንዳርዱ መሠረት ስለመሰራቱ ለማወቅ እንዳላስቻለው በኦዲት ወቅት ለማወቅ ችለናል፡፡ ኮርፖሬሽኑም በውሉ መሠረት ሰነዶቹ ሳይሟሉ ግንባታው እንዲቀጥል ማድረጉ ለአሰራር ብልሽነት ሊዳርግ ከመቻሉም በላይ የግንባታውን ጥራት ለማረጋገጥ አያስችልም፡፡

ኮርፖሬሽኑ የባቡር ግንባታውን ሥራ በሚገባ ለመቆጣጠር በበቂ የሰው ኃይል መደራጀቱን በተመለከተ፣

222. ኮርፖሬሽኑ የባቡር ግንባታውን ሥራ በሚገባ ለመቆጣጠር የሚያስችል በብዛትም ሆነ በጥራት የተጣጣመ የሰለጠነ የሰው ኃይል ሊኖረው ይገባል፡፡ በተጨማሪም የፕሮጀክቱን ሥራ የመከታተል ኃላፊነት የተሰጠውና በኮንስትራክሽንና ፕሮጀክት አስተዳደር መምሪያ ስር የሚገኘው የመሠረተ ልማት ፕሮጀክት ክትትል ቡድን ለፕሮጀክቱ በተፈቀደው መዋቅር መሠረት በሰው ኃይል መደራጀት አለበት፡፡

223. በኮርፖሬሽኑ ውስጥ የባቡር ግንባታውን ሥራ በሚገባ ለመቆጣጠር የሚያስችል በቂ¹ የሆነ የባቡር ምህንድስና ባለሙያ አለመኖርና አብዛኛዎቹ ባለሙያዎች የባቡር ምህንድስናን በተመለከተ አጫጭር ሥልጠናዎችን ብቻ የወሰዱ መሆናቸው እንዲሁም ፕ/ቅ/ጽ/ቤቶቹ እና ንዑስ ቅ/ጽ/ቤቶቹ በተፈቀደው መዋቅር መሠረት በሰው ኃይል ተሟልተው ያልተደራጁ ሆነው ተገኝተዋል፡፡

224. ከሰበታ-ሚኤሶ ፕሮጀክት ሥራ አስኪያጅ ጋር በተደረገ ቃለ መጠይቅ እንደተገለጸው ተቋራጩ ሥራውን ከጀመረ ጀምሮ የፕሮጀክት ጽ/ቤቱ ባለሙያዎችን መደቦ ሥራዎችን በመከታተል ላይ የነበረ ሲሆን በቅርቡ ጥቅምት 2006 ዓ.ም ላይ በቦርድ የጸደቀ መዋቅር እየተጠቀሙ እንደሆነና በመዋቅር የተፈቀደው የሰው ሃይል በሴክሽን 13 ሰው አጠቃላይ 102 ባለሙያ ሲሆን አሁን በስራ ላይ ያሉት 46 ብቻ እንደሆኑ ገልጸዋል።

225. ስለጉዳዩ የአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ሥራ አስኪያጅ ተጠይቀው በሰጡት መልስ ፕሮጀክቱ ሥራውን ሲጀምር አንድ ፕሮጀክት ማናጀር፣ አንድ ምክትል ማናጀር እና ሦስት መሃንዲሶች ይዞ እንደተቋቋመ፣ በአሁኑ ጊዜ ፕሮጀክት ማናጀር፣ ሦስት መሃንዲሶች፣ ሦስት የወሰን ማስከበር፣ አንድ ፀሃፊ፣ አንድ ህዝብ ግንኙነትና ሁለት ሹፌሮች በአጠቃላይ 11 ሰራተኛ በሥራ ላይ እንደሚገኙ በተጨማሪም በቻይና በትምህርት ላይ የሚገኙ ባለሙያዎች እንዳሉ ገልጸው ጽ/ቤቱ በሰው ኃይልና በቁሳቁሶች አለመሟላቱ በአማካሪው የማይሸፈኑ ቅንጅታዊ ሥራዎች (ወሰን ማስከበርን የመሰለ) ሠራተኛው ላይ ጫና እንዳሳደረ፣ አንድ ሰው ሁለት ሥራዎችን ደርቦ እንዲሰራ ማስገደዱና ያለው የተሸከርካሪ ብዛት 3 ብቻ በመሆኑ ያለውን 34 ኪ.ሜ ፕሮጀክት ሳይት እንደልብ ተዟዙሮ ለመስራት ችግር እንደፈጠረባቸውና ተለይቶ የተሰጠ የስራ ዝርዝር እንደሌለና እንደ አቅጣጫ የተቀመጠው ጽ/ቤቱን የማስተባበርና ፕሮጀክቱ እንደታቀደው እንዲጓዝ የማገዝ ሥራን እንዲሠራ የተፈቀደለት እንጂ ተዘርዝሮ ለጽ/ቤቱ በጽሁፍ የተሰጠው መዘርዘር እንደሌለ ገልጸው ይሁን እንጂ ባለው የሰው ሃይልና ቁሳቁስ የተቻለውን ያህል ክፍተት ሳይፈጥሩ ለመስራት እየሞከሩ እንደሆነ ገልጸዋል።

226. እንዲሁም ቅርንጫፍ ማስተባበሪያ ጽ/ቤቶቹና ንዑስ የፕሮጀክት ጽ/ቤቶቹ ቢሮና የቢሮ ቁሳቁሶች ያልተሟሉላቸው ሆነው ተገኝተዋል። ከሰበታ-ሚኤሶ ፕሮጀክት ሥራ አስኪያጅ ጋር በተደረገ ቃለ መጠይቅ እንደተገለጸው ቢሮም እንደሌላቸውና እየተጠቀሙ ያሉት የተቋራጩን እንደሆነ ገልጸዋል። በተጨማሪም ሃላፊነታቸው ፕሮጀክቱን ሙሉ ለሙሉ ማስፈጸም ሲሆን የሥራ ድርሻ መዘርዘር (Job description) ለሴክሽን ሥራ አስኪያጆች ብቻ እንደተሰጣቸውና ሌሎቹ ባለሙያዎች በጽሁፍ እንዲደርሳቸው ያልተደረገ መሆኑንና በተጨማሪም የጽ/ቤቶቹ ተግባርና

ሃላፊነት ተለይተው ባለድርሻ አካላት እንዲያውቁት አለመደረጉን ገልጸዋል። ቢሮ፣ የቢሮ ቁሳቁሶችና ተሽከርካሪዎች አለመሟላታቸው በሥራቸው ላይ የራሱ የሆነ አሉታዊ ተጽዕኖ እንዳለው ኃላፊው አክለው ገልጸዋል።

227. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ በኮርፖሬሽኑ ፀድቆ ሥራ ላይ ያለው መዋቅር ለፕ/ፅ/ቤቶች የሚያስፈልጉ የሙያ ስብጥር እንጂ በደመወዝ የተፈቀደ እንዳልሆነ፣ ስለሆነም አሁን ባለው አሠራር በፕ/ፅ/ቤት የሚመደቡ ሠራተኞችና ባለሙያዎች መደባቸው በዋናው ኮንትራት መዋቅር ውስጥ ካሉት ባለሙያዎች በውስት እየተጨመሩ (እየሄዱ) የሚሰሩ ስለሆኑ በፕሮጀክት ላይ ያስፈልጋሉ የተባሉትን የሥራ መዋቅር የሥራ ማሻሻያ ተደርጎ ካልሆነ በስተቀር ያን ሁሉ ሠራተኛ (እስከ 100) የሚደርሰውን ሃይል ማሟላት አዳጋች እንደሆነና ቢሮና የቢሮ ቁሳቁሶች መሟላታቸውን በተመለከተ ዋና ዋና የፕሮጀክት ሃላፊዎችና መሃንዲሶች ላፕቶፕ እንዲሁም በቢሮ ደረጃ ለሚጠቀሙበት ለእያንዳንዱ ንዑስ ሴክሽን እና ሴክሽን ሥ/አስኪያጆች ዲስክቶፕ ከነፕሪንተሩ መመደቡና ይህ ሥራውን ሊያሰራ የሚችል መሆኑ ገልፀዋል።

228. እንዲሁም የቢሮ ሁኔታ ቀደም ሲል ከዋና ኮንትራት ጋር መያዝ የነበረበት በወቅቱ ባለመካተቱ ሊዘገይ እንደቻለና ሆኖም በአሁኑ ጊዜ በየፕሮጀክቶቹ ጨረታ ወጥቶና ዲዛይን ተሰርቶ ሥራው ለኮንትራክተር ተሰጥቶ እየተገነባ መሆኑና የሥራ መዘርዘር መሰጠቱን በተመለከተ ለዋና ፕ/ሥ/አስኪያጆች ለሚያከናውኑት ተግባራት ከተሰጠ ሌሎችም ባለሙያዎች ከዚያ ታሳቢ በማድረግ የፕሮጀክት ሥራ በየዕለቱ ሥምሪት እንደሚሰጣቸው ሆኖ በዋናነት የፕ/ሠራተኞች የቴክኖሎጂ ሽግግር ዕውቀት እንዲያገኙ እና የፋሲሊቴሽን ከአካባቢ መንግስታዊ አካላት ጋር ስለሚኖረው ግንኙነት ላይ ያተኮረ ሃላፊነት ያላቸው መሆኑን ጠንቅቀው እንዲያውቁ እንደሆነና የጽ/ቤቶቹ ተግባርና ሃላፊነት ተለይተው ባለድርሻ አካላት እንዲያውቁት መደረጉን በተመለከተ በዜጎች የስምምነት ሰነድ የሚፈታ እንደሆነና የስምምነት ሰነዱ በኮርፖሬሽኑ እንዳልተዘጋጀ ገልፀዋል።

229. የማስተባበሪያ ፅ/ቤቶቹ በመዋቅር በተፈቀደላቸው የሰው ሃይል፣ ቢሮና ሌሎች ለሥራው የሚያስፈልጉ ቁሳቁሶች አለመሟላታቸው

የሚጠበቅባቸውን ተግባርና ሃላፊነታቸውን በሚፈለገው መልኩ እንዳይወጡ አድርጓቸዋል። ለመጥቀስ ያህል በአካባቢ ተፅዕኖ ግምገማ ጥናት ውስጥ የተጠቀሱ ስራዎችና ከወረዳና ከከተማ መስተዳደር አካላት ጋር ያለው ቅንጅታዊ አሰራር በተፈለገው መልኩና ፍጥነት ሊከናወን አለመቻሉ፤ የፕሮጀክቶቹን አፈፃፀም፤ ያልተፈቱ የወሰን ማስከበርና ካሳ ክፍያን በተመለከተ ያሉ ጉዳዮች፤ ያጋጠሙ ችግሮችንና አጠቃላይ መረጃዎችን አጠናቅሮ አስፈላጊውን መረጃ የሚያቀርብ ባለሙያ ባለመኖሩ አስፈላጊ መረጃዎችን ለባለድርሻ አካላት መስጠት አለመቻሉ እንዲሁም አንድ ሰው ከአንድ ሥራ በላይ እንዲሰራ መገደዱና ይህም አላስፈላጊ ጫና ሊያሳድር መቻሉ ከኮርፖሬሽኑ ሰነዶችና ከተለያዩ ባለድርሻ አካላት ጋር ካደረገው ቃለመጠይቅ ለመረዳት ተችሏል።

በኮርፖሬሽኑ የሚፈፀሙ ውሎች አሻሚ ያልሆኑና ተፈፃሚነታቸው ቢጓደል አስፈላጊውን የቅጣት እርምጃ ለመውሰድ የሚያስችሉ መሆናቸውን በተመለከተ፤

230. በኮርፖሬሽኑ የሚፈፀሙ ውሎች አሻሚ ያልሆኑና ተፈፃሚነታቸው ቢጓደል አስፈላጊውን የቅጣት እርምጃ ለመውሰድ የሚያስችሉ መሆን ይኖርባቸዋል።

231. ኮርፖሬሽኑ ከተለያዩ ድርጅቶች ጋር ውል የዲዛይን ሥራ ለማሰራት ውል ቢገባም ሥራውን በውል በተቀመጠው ቀን ማጠናቀቅ ባይችሉም ምንም አይነት የቅጣት እርምጃ አለመወሰዱ፤ ከተለያዩ የውጭ ድርጅቶች ጋር የሚገባው ውል አሻሚ፤ ግልጽ ያልሆኑና በበቂ ጥናት ላይ ያልተመሠረቱ እንደሆኑ፤ ውሉ ላይ የተጠቀሱ አንዳንድ ጉዳዮች የማይፈጸሙ መሆናቸውና አንዳንድ ውሎች ተጠያቂነት የሚያስከትሉ መሆናቸውና ተጨማሪ ወጪ በኮርፖሬሽኑ ላይ ያስከተሉ መሆናቸውና ሥራዎች ተጠናቀው ሳይካሄዱ ገንዘብ መከፈሉ ታውቋል።

232. በ2003 ዓ.ም ኮርፖሬሽኑ የዲዛይን ሥራ ለማሰራት ለ16 ሃገር በቀል ድርጅቶች ጋር ውል ገብቶ ድርጅቶች ሥራውን በውል በተቀመጠው ቀን ማጠናቀቅ ባይችሉም በውሉ መሠረት ምንም አይነት የቅጣት እርምጃ አለመወሰዱ ለመጥቀስ ያህል ሜኤሃ-ድሬዳዋ፤ የድሬዳዋ-አዲጋላ እና አዲጋላ-ደወንሌ ፕሮጀክት ሥራቸው 5 ወራት ይፈጃል ቢባልም የዝርዝር

ዲዛይን ሥራው ውሉ ከንደገና ቢራዘምላቸውም በ9 ወራት ሊጠናቀቅ አለመቻሉ ታውቋል።

233. ይህን አስመልክቶ የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ የኮርፖሬሽኑ ግብ የነበረው ሙሉ ሥራውን እንዲሰሩ በማለት ሳይሆን ለተቋራጮቹ የሚቀርበውን ዋጋ ግምታዊ ስሌቱን ለማወቅ እንዲያስችላቸው እንደሆነና ሁለተኛው ምክንያት የአገር ውስጥ አቅማቸውን ለማጎልበት ታስቦ እንደነበረና የአገር ውስጥ ድርጅቶቹ ልምድ እንዲያገኙ ለማድረግ ስለፈለጉ እንደሆነ፣ እነዚህን ድርጅቶች ውላቸውን ከማቋረጥና ከመቅጣት ይልቅ ኮርፖሬሽኑ ኤክስፐርት እንዲያገኙ በማድረግ እንዲማሩ እንደተደረገ ገልጸዋል።

234. ሌላኛው ምክንያት ከኮርፖሬሽኑ በኩል ግብረ መልስ በመስጠት በኩል ችግሮችና መዘግየቶች መኖራቸው ሲሆን እነዚህ ተቋራጮች በአሁኑ ወቅት ዲዛይን ላይ እንዲሳተፉ ባይደረጉም በፊት እነሱ በሰሩት ላይ ከተቋራጮቹ ጋር በመነጋገር እንዲሳተፉ እየተደረገ እንደሆነና እነዚህን ድርጅቶች እንዲያግዙ አራት ኤክስፐርት/ሪያት በመቀጠራቸው ለእያንዳንዳቸው በግምት በቀን 250 የአሜሪካን ዶላር አካባቢ ተጨማሪ ወጪ ሊወጣ እንደቻለ ገልጸዋል።

235. የኮርፖሬሽኑ የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ከሥራው ባህሪና በጊዜው ከነበረው ተጨባጭ ሁኔታዎች አንፃር እንዲሁም ዘርፉ ለሃገራችን አዲስ ከመሆኑ ጋር ተዳምሮ ለአማካሪ ኩባንያዎች የጊዜ ማራዘሚያ እንደተሰጣቸው፣ ይህም የሃገር በቀል ኩባንያዎችን አቅም ከመገንባት አንፃር ከፍተኛ ሚና እንደነበረውና የመንግስትም የፖሊሲ አቅጣጫ ይህ እንደነበረ ገልጸዋል። ሆኖም ግን በኦዲት ወቅት ለመረዳት እንደቻልነው ኩባንያዎቹ በተሰጣቸው የጊዜ ማራዘሚያ ውስጥ ሥራዎቹን አለመጨረሳቸው፣ የሃገር በቀል ኩባንያዎቹ ወደፊት በሚከናወኑ በማናቸውም የዲዛይን ሥራ ላይ እንዲሳተፉ እንዳይደረግ መወሰኑ የኩባንያዎቹን አቅም ከፍ ከማድረግ አኳያ የተቀመጠው ግብ ካለመሳካቱም ሌላ ኮርፖሬሽኑን ተጨማሪ ወጪና ጊዜ ሊያስወጣው እንደቻለ ታውቋል።

236. አማካሪው ድርጅት (Employer Representative) ውሉ ላይ የተጠቀሱ ደክመንቶች ሳይሟሉ ለመጥቀስ ያህል Chinese Design Standard English Version፣ Quality assurance manual፣ Lab equipment manual ወዘተ የግንባታው ፊዚካል ሂደት እንዳይንተትና in good faith & mutual understanding ክፍያዎችን እየለቀቀ መሆኑ ከተከለሱ መረጃዎች ለማወቅ ችለናል።

237. የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ይህ በዓለም አቀፍ አሠራር (International Practice) የተለመደ እና በኮንትራቱ መሰረት ገንዘብ መክፈል ሥራውን ማረጋገጥ እንዳልሆነ በግልፅ የተቀመጠ በመሆኑ ተቀባይነት ያለው አሰራር እንደሆነ ገልፀዋል። ሆኖም ሥራው ወደ ማለቁ እየተቃረበ ባለበት ወቅት ስራዎቹ በተቀመጠላቸው የጥራት መስፈርት እንደተሰሩ ለማወቅ የሚረዱት እነዚህ ከላይ የተጠቀሱት ሰነዶች ያለመቅረባቸው ትክክለኛ አሰራር ካለመሆኑም በላይ አማካሪው ቴክኒካል ስታንዳርድ ውስጥ የተጠቀሱትን ጉዳዮች ለማረጋገጥ ሳይችል ክፍያዎቹ መፈፀማቸው ትኩረት ሊሰጥ የሚገባው ጉዳይ ነው ብለን እናምናለን።

238. Swedroad ለ5 ወራት አ.አ/ሰበታ-ደወንሌ አማካሪ ድርጅት ሆኖ ቢሠራም የቻይናው ኤግዚም ባንክ በቻይና መንግስት ፋይናንሲንግ ውስጥ የአውሮፓ አማካሪ መሆን የለበትም በማለቱ ኮንትራቱ ተቋርጦ ከቻይና ኩባንያ ጋር መፈራረሙ፣ ሁለቱም ድርጅቶች ከቻይና መሆናቸው ቁጥጥሩ ላይ ጥያቄ ማስነሳቱ በዚህም ምክንያት ከኢትዮጵያ የሆነ ካውንተር ፓርት ተፈልጎ እንዲሰራ የሥራ አመራር ቦርዱ አቅጣጫ መስጠቱ፣ ውሉ ከመፈረሙ በፊት ይህ አለመታወቁ ጥያቄ ማስነሳቱና Sweroad ጉዳዩን ወደ ህግ መውሰዱ ታውቋል።

239. የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ሲውሮድ ወደ ህግ የሄደበት አግባብ እንደሌለ፣ ሁለቱም ኮንትራክተሩ እና አማካሪ ድርጅቱ ከቻይና መሆናቸው ፕሮጀክቱ በቻይና ስታንዳርድ ስለሚሰራ በተሻለ መልኩ ለመፈፀም እንደሚያስችልና ሁለቱም ቻይናዊ በመሆናቸው ሊከሰት የሚችለውን ስጋት ለመቀነስ ኤክስፖርት-ሪየት ኤክስፐርት በተለያዩ ዘርፎች በመቅጠር እንዲሁም ሃገር በቀል አማካሪ ድርጅቶች እንዲሳተፉ እንደተደረገ ገልፀዋል።

240. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በኦዲት ዙሪያ በተደረገ ውይይት ላይ በኦዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ኮርፖሬሽኑ ከሲ.ወ.ሮድ ጋር ያለውን ጉዳይ በ1-3 July 2014 Agreed Minutes of Meeting for Dispute Settlement Panel Negotiation for Employer's Representative Services for the EPC Contract of Addis Ababa/Sebeta-Adama-Diredawa-Dawanle (Ethiopian Border) Railway በተባለው ሰነድ ሁለቱ ወገኖች ጉዳዩን ወደ አለም አቀፍ ገላጋይ ፍርድ ቤት ሳይወስዱ ጉዳዩ እንዲያልቅ በተስማሙት መሰረት ሲ.ወ.ሮድ መጀመሪያ ከጠየቀው ዝቅ በማድረግ በ600,000 የአሜሪካን ዶላር መስማማታቸውን ይህም Costs of workforce, direct expense and other termination costs earlier claimed by SweRoad/Hifab መሆኑንና ክፍያውም ከJuly 2014 በፊት መከፈል እንዳለበት ከቀረበው ሰነድ ለማየት ችለናል።
241. ስለሆነም ወደፊት ኮርፖሬሽኑ ከተለያዩ የውጭ ሃገር ድርጅቶች ጋር ውል ሲገባ ውሎቹ ግልፅ ሊሆኑና በበቂ ጥናት ላይ ሊመሠረቱ ይገባል። ይህ ደግሞ ኮርፖሬሽኑን ከጥራትና ሌሎች ተዛማጅ ከሆኑ ሊከሰቱ ከሚችሉ ስጋቶች እንዲጠበቅ ከማድረጉም በላይ ካላስፈላጊ ወጪ ይጠብቀዋል።
242. እንዲሁም የኢ.አ/ሰበታ-ሜኤሃ-ደወንሌ ፕሮጀክት አማካሪ እንደገና ሲቀጠር እንደሌሎቹ ፕሮጀክቶች በርካታ ድርጅቶች ተጋብዘው በግምገማው መሠረት ሊመረጥ ሲገባው አበዳሪው ባንክ (ኤግዚም ባንክ) የመረጠውን አማካሪ ድርጅት ማሰማራት ተቀባይነት ያለው አሰራር ካለመሆኑም በላይ ኮርፖሬሽኑን የፕሮጀክቱን ጥራት ከማስጠበቅ አንፃር ክፍተት ሊፈጥር ስለሚችል ወደፊት ትኩረት ሊሰጠው የሚገባ ጉዳይ ሆኖ ተገኝቷል።
243. በተጨማሪም በኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት ላይ ተቋራጫና ኮርፖሬሽኑ ሙሉ ለሙሉ ስምምነት ላይ ሳይደርሱና ኮንትራቱ ሳይፈረም ER (Employer Requirement) ሰነድ መዘጋጀቱ እንዲሁም ሁለቱም አካላት ኦዲቱ አስተካኝነትን ድረስ አማካሪው አፅድቆ ለላከላቸው ER ሰነድ ምሳሽ አለመስጠታቸውና በዲዛይን ንድፈ ሃሳቡ (Conceptual Design) የተቀመጡት ነገሮች ግልፅ ባለመሆናቸው የአዲስ አበባ ቀላል ባቡር

ፕሮጀክት ተቋራጭ ድርጅት የባቡር ሃዲድ ንጣፍ ሲሰራ በሰሜን ደቡብ መሥመር ላይ ከመጀለኪያ እስከ ማሪስ እና በምስራቅ ምዕራብ መሥመር ከመገናኛ እስከ ኢያት በመበየድ መያያዝ የነበረበትን ብብሎን በማያያዝ 8 ኪሜ አካባቢ ማንጠፉ ተረጋግጧል።

244. በእኛ አመለካከት ER ሠነዱ በኮርፖሬሽኑ መዘጋጀት እንዳለበት ብናምንም ተቋራጭ ሰነዱ ውስጥ ያሉትን ዝርዝር ነገሮች ለማየት እየጠየቀ ባለበትና ሁለቱ ወገኖች ማለትም ኮርፖሬሽንና ተቋራጭ ድርጅቱ ሰነዱ ላይ ስምምነት ላይ ሳይደርሱ ሰነዱ መዘጋጀቱ አግባብ አለመሆኑና የአማካሪው አንዱ ሥራ ከኮንትራት ሰነዱ ጋር የሚያያዙትን እንደ ER ሠነዶችን ውሉ ከመፈረሙ በፊት ከልሃና አስተያየት ሰጥቶበት ማዘጋጀት ሲሆን ለዚህም በርካታ ጊዜያት ከቀጣሪውና ከተቋራጭ ለመጡለት ጥያቄዎች ምልልስ እንዳደደረገ ከአማካሪው ወርሃዊ ሪፖርቶች ላይ የተገለፀ ሲሆን ኮርፖሬሽኑ በተቋራጭም በአማካሪውም ሰነዱ መፅደቅ የለበትም ማለቱ ተገቢ አሠራር ነው ብለን አናምንም።

245. በተጨማሪም የውጭ አገር ኩባንያ የሆነው የህንድ ኩባንያ OID & FZE PLC (Overseas Infrastructure Developers & Convergent Business Solution) በውሉ ውስጥ የተቀመጡትን ሥራዎች ሳያጠናቀቅ ገንዘብ መከፈሉ እንዲሁም በሃራ ገበያ-ታጁራ መስመር የጅቡቲን ሃገር ጨምሮ አጠቃላይ የባቡር ሲስተም ዲዛይን ለመስራት ከኮርፖሬሽኑ ጋር ውል ቢገባም የጥናትና ዲዛይን ሥራውን በተባለው ጊዜ እንዳላሰረከበ ታውቋል። ድርጅቱ 6.75 ሚሊዮን የአሜሪካን ዶላር እንዲከፈለው መጠየቁ ካልተከፈለው ክስ እንደሚመሠርት በዚህም ምክንያት ኮርፖሬሽኑ ከሂደቱ ምን እንደሚያገኝና እንደሚያጣ የሚያሳይው የህግ ባለሙያ በመፈለግ ላይ እንዳለ ታውቋል።

246. የኦዲት ቡድኑ ከተከለሱት ሰነዶች ለማየት እንደተቻለው ኩባንያው የምህንድስና ኩባንያ ባለመሆኑ የጥናትና ዲዛይን ሥራውን በአግባቡ መወጣት አለመቻሉ፣ ገንዘብ ከህንድ ሃገር ለማስገኘትና ለማስፈቀድ እችላለሁ በማለቱ ሥራው ቢሰጠውም ገንዘብ የማፈላለጉ ሥራም ደካማ በመሆኑ እንዲሁም ኩባንያው ደካማ የፕሮጀክት አስተዳደር (Poor Project Management) ያለው በመሆኑ የታቀደውን ሥራ በኮንትራት ውለታው በተቀመጠው መሠረት መፈፀም አለመቻሉና ኮርፖሬሽኑም የጉዳዩን

አሳሳቢነት በመረዳትና ፕሮጀክቱን ከሃገራዊ የዕድገትና ትራንስፎርሜሽን እቅድ በተጣጣመ የጊዜ ሰሌዳ ውስጥ ለመተግበር ይቻል ዘንድ ተለዋጭ አካሄዶችን ለመከተል መገደዱና ኮንትራቱ እንዲቋረጥ እንደተደረገ በአዲት ወቅት ለማወቅ ተችሏል።

247. ይህን አስመልክቶ የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ተጠይቀው በሰጡት መልስ ድርጅቱ የባቡር ምህንድስና ኩባንያ ስላልነበረና አፈፃፀሙም በጣም ደካማ ስለነበረ እንደሆነና በዚህም መሠረት ከኩባንያው ጋር የነበረውን ኮንትራት ወደ ዓለም አቀፍ የግልግል ፍርድ ቤት ሳይሄዱ በገንዘብና ኢኮኖሚ ሚኒስቴር አደራዳሪነት አሚከብል በሆነ መልኩ እንዲቋረጥ እንደተደረገ ገልጸዋል።

248. ኩባንያው የምህንድስና ኩባንያ ሳይሆን ሥራው መሰጠቱ እንዲሁም ደካማ የፕሮጀክት አስተዳደር እንዳለው እየታወቀ ለበርካታ ወራት ኮርፖሬሽኑ እርምጃ ሳይወስድ መዘግየቱ በግንባታው ሥራ ላይ አላስፈላጊ መጓተትና ኮርፖሬሽኑን ለተጨማሪ ወጪ እንዲዳረግ አድርጓል።

በግንባታ ላይ የተሰማሩ አማካሪዎችና ተቋራጮችን ብቃት መገመገሙንና ያጋጠማቸውን ክፍተቶችና ችግሮች ተለይተው የመፍትሄ ሃሳብ ለመስጠት የሚያስችል ሰነድ መዘጋጀቱን በተመለከተ፤

249. ኮርፖሬሽኑ ፕሮጀክቶች ላይ የተሰማሩ አማካሪዎችና ተቋራጮችን ብቃት በየጊዜው ሊገመግምና ለወደፊት የውሳኔ አሰጣጥ እንደ ግብዓት ሊጠቀምበት እንዲሁም በተቋራጮችና አማካሪዎች አካባቢ ያሉት ዋና ዋና ክፍተቶችና ችግሮች ተለይተው የመፍትሄ ሃሳብ ለመስጠት የሚያስችል ሰነድ ሊዘጋጅ ይገባል።

250. የቦርድ ቃለጉባኤ ላይ እንደተገለፀው በግንባታ ላይ በተሰማሩ ተቋራጮችና አማካሪዎች አካባቢ ያሉት ዋና ዋና ክፍተቶችና ችግሮች ተለይተው የመፍትሄ ሃሳብ ለመስጠት የሚያስችል ሰነድ መዘጋጀት አለበት ቢልም ነገር ግን እስካሁን ባለው ሂደት ኮርፖሬሽኑ እየተገበራቸው ባሉና በተገበራቸው የፕሮጀክት ሥራዎች ተሳታፊ በነበሩ ተቋራጮችና አማካሪዎች የነበሩትን ዋና ዋና ክፍተቶች እና ብቃታቸውን ሊያሳይ የሚችል የተሰራ ደሰሳ እንደሌለ ለማወቅ ተችሏል።

251. ስለጉዳዩ የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ተጠይቀው በሰጡት መልስ እስካሁን ባለው ሂደት ኮርፖሬሽኑ እየተገበራቸው ባሉና በተገበራቸው የፕሮጀክት ሥራዎች ተሳታፊ በነበሩ ተቋራጮችና አማካሪዎች የነበሩትን ዋና ዋና ክፍተቶች እና ብቃታቸውን ሊያሳይ የሚችል የተሰራ ደሰሳ እንደሌለ ገልጸው ለዚህ ምክንያቱ ፕሮጀክቶቹ ተገንብተው ስላላለቁና ሙሉ ፒክቸር ስለሌላቸው እንደሆነ ገልጸው እስካሁን ያሉትን ነገሮች ግን መስራት እንደሚቻል ለወደፊት የበለጠ እስትራቴጂያዊ በሆነ መልኩ በመረጃ ቋት አድርገው የእያንዳንዳቸውን አፈፃፀም ለወደፊት ለሌሎች ሥራዎች ተቋራጮችንና አማካሪዎችን ለመምረጥ በሚያስችል መልኩ ለመስራት እንዳሰቡ ገልጸዋል።

252. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊ ሁኔታው እውነት እንደሆነ ገልፀዋል።

253. ኮርፖሬሽኑ ፕሮጀክቶች ላይ የተሰማሩ አማካሪዎችና ተቋራጮችን ብቃት በየጊዜው ባለመገምገሙ በተቋራጮችና አማካሪዎች አካባቢ ያሉት ዋና ዋና ክፍተቶችና ችግሮች በወቅቱ ለመፍታት አላስቻለውም እንዲሁም ለወደፊቱ በተመሳሳይ ለሚሰሩ ፕሮጀክቶች ጥናቶቹን እንደ ግብዓት እንዲጠቀምበት አያስችለውም።

የፕሮጀክቶቹ የጊዜ ሰሌዳ፣ ግንባታው የሚካሄድበትን ዘዴና ወርሃዊ ፕሮግራሙ መቅረባቸውንና በግንባታው ሥራ ላይ የሚካፈሉት የተቋራጮቹ ክፍተኛ የባቡር መሃንዲሶች በውሉ ላይ መገለፃቸውን በተመለከተ፣

254. ተቋራጩ ስራውን ከመጀመሩ በፊት የፕሮጀክቱን የጊዜ ሰሌዳ፣ ግንባታው የሚካሄድበትን ዘዴ (Methodology)፣ ስራው እንዴት በቅንጅት እንደሚካሄድና አፈጻጸሙ እንዴት እንደሆነ ግልፅ በሆነ መልኩ ሊያስቀምጥ፣ የስራውን ፕሮግራም (Programme of works) በዝርዝር ለአማካሪው ድርጅት በጽሁፍ ማሳወቅና ማቅረብ እንዲሁም ኮርፖሬሽኑ ከተቋራጮች ጋር ውል ሲገባ በEPC (Engineering Procurement Construction) ውሎቹ ላይ በግንባታው ሥራ ላይ የሚካፈሉትን

የተቋራጮቹን ከፍተኛ የባቡር መሃንዲሶች (Initially proposed list of senior personnel) ሊገለፅ ይገባል።

255. ይሁን እንጂ የአዲስ አበባ ቀላል ባቡር ፕሮጀክት ተቋራጭ የስራውን የጊዜ ሰሌዳ (Master Work Schedule) በ28 ቀናት ውስጥ ማስገባት ቢኖርበትም የግንባታ ሥራው ከጀመረ በኋላ (ግንባታው የጀመረው Jan 31, 2012 ነው) ከአምስት ወር በላይ ከቆየ በኋላ በJuly 2012 እ.ኤ.አ እንዳቀረበ እንዲሁም በዚህ ጊዜም ቢሆን መካተት የነበረባቸው መረጃዎች አለመካተታቸው።

256. ለምሳሌ የግንባታው ሜቴሪያሎች፣ የሚሠራው ሥራ አጠቃላይ መጠን፣ የገንዘብ ፍሰት ግምት፣ የመሳሪያዎችና የሰው ሃይል አጠቃቀም ያልተካተቱ መሆኑና እነዚህን መረጃዎች አካቶ እንደሚያመጣ ሦስቱም አካላት ባካሄዱት ስብሰባ ማለትም በህዳር 2012 እ.ኤ.አ ቢገልፅም ነገር ግን በዚህ ወር ባስገባው የጊዜ ሰሌዳ አሁንም BOQ (Bill of Quantities) እና ጠቃሚ መረጃዎቹ ያልተያያዙና ያልተካተቱ መሆናቸው፣ ለሦስተኛ ጊዜ ተቋራጭ በህዳር 23/2012 እ.ኤ.አ ያቀረበው የጊዜ ሰሌዳ አሁንም የሚሠራው ሥራ አጠቃላይ መጠን፣ የገንዘብ ፍሰት ግምት፣ የመሳሪያዎችና የሰው ሃይል አጠቃቀም ያልተካተቱ መሆኑ እንዲሁም ኮርፖሬሽኑ ከተቋራጮች ጋር ውል ሲገባ በEPC (Engineering Procurement Construction) ውሎቹ ላይ በግንባታው ሥራ ላይ የሚካፈሉት የተቋራጮቹ ከፍተኛ የባቡር መሃንዲሶች (Initially proposed list of senior personnel) ያልተገለፀ መሆኑ ለማወቅ ተችሏል።

257. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊ ሁኔታው እውነት እንደሆነ ገልፀው የመረጃዎቹ አስፈላጊነት በአግባቡ ተለይተው በተፈለጉ ጊዜያት ውስጥ እንዲቀርቡና እንዲካተቱ እየተደረገ መሆኑና ኮንትራክተሩ BOQ የማቅረብ ግዴታ የሌለበት መሆኑን ገልፀዋል።

258. የአዲስ አበባ/ሰበታ ሜኤሆ ፕሮጀክት ተቋራጭ የሆነው ሲአርኤ.ሲ የስራውን የጊዜ ሰሌዳ (Master Work Schedule) በ28 ቀናት ውስጥ ማስገባት ቢኖርበትም የግንባታ ሥራው ከጀመረ በኋላ (ግንባታው የጀመረው February, 2012 ነው) ከአራት ወራት በላይ ከቆየ በኋላ ማለትም በJuly 2012 እ.ኤ.አ እንዳቀረበ ተረጋግጧል። የኮርፖሬሽኑ

ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊ ሁኔታው እውነት እንደሆነ ገልጸው የመረጃዎቹ አስፈላጊነት በአግባቡ ተለይተው በተፈለጉ ጊዜያት ውስጥ እንዲቀርቡና እንዲካተቱ እየተደረገ መሆኑን ገልጸዋል።

259. የአዲስ አበባ ቀላል ባቡር ፕሮጀክት ተቋራጭ የሆነው ሲ.አር.ኢ.ሲ የስራውን ወርሃዊ ፕሮግራም (Monthly Work Program) በውሉ ላይ በተገለጸው መሰረት በወየሩ ማስገባት ቢኖርበትም እስከ የካቲት 2014 እ.ኤ.አ በየወሩ ያላስገባ መሆኑ፣ የGeotechnical Investigation የመጨረሻው ሪፖርት Preliminary Investigation Report ከቀረበ በኋላ ከአንድ ዓመት ተኩል በላይ ቢሆነውም እስከ የካቲት 2014 እ.ኤ.አ ያልቀረበ መሆኑ በአማካሪው ድርጅት የየካቲት 2014 እ.ኤ.አ ሪፖርት ላይ ተገልጿል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ወርሃዊ ሪፖርቶች ከክፍያ ሰነዶች ጋር ተያይዘው እንደሚቀርቡና የሥራ ፕሮግራምም እንደሚላክ ገልጸዋል።

260. የሚኤሶ-ደወንሌ ተቋራጭ ድርጅት የሆነው ሲ.አ.ሲ.ሲ ለአማካሪው በየወሩ የሚሰራውን ሥራ በቃል እንጂ በፅሁፍ የማያቀርብ መሆኑ፣ ግንባታው የሚካሄድበትን ዘዴ (Methodology) የማይገልፅ መሆኑ እንዲሁም ኮንትራት ደክመንት ውስጥ በባቡር ግንባታው ሥራ ላይ የሚካፈሉትን የተቋራጮቹ ከፍተኛ የባቡር መሃንዲሶች (Initially proposed list of senior personnel) ባይካተቱም ነገር ግን ሜቴዶሎጂ ውስጥ ግን እንደተካተቱ ገልጸዋል።

261. በተጨማሪም የሚኤሶ-ደወንሌ አማካሪ ድርጅት ሃላፊ ተጠይቀው በሰጡት መልስ የተቋራጩን ከፍተኛ የባቡር መሃንዲሶች (Initially proposed list of senior personnel) እነማን እንደነበሩ የማያቁ መሆናቸውን ገልጸዋል። የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ወርሃዊ ሪፖርቶች ከክፍያ ሰነዶች ጋር ተያይዘው እንደሚቀርቡና የተቋራጩ ከፍተኛ የባቡር መሃንዲሶች መገለፅ እንደማይጠበቅባቸው ገልጸዋል።

262. እነዚህ ነገሮች አለመገለፃቸው በወሩ ውስጥ የሚሰሩት ሥራዎች ዓይነትና መጠን እንዳይታወቅና ተገቢውን ቁጥጥር እንዳይደረግ ያደረጉ ከመሆኑ በላይ የተቋራጩ የሥራ አፈፃፀም ከሚጠበቀው በታች እንዲሆንና

ሥራዎቹም በተዘጋጀላቸው ወርሃዊ የጊዜ ሰሌዳ መሰረት እንዳይከናወኑና ሊንተቱ እንደቻሉ በኦዲት ወቅት ለመረዳት ችለናል።

263. በእኛ እምነት የግንባታው ወርሃዊ ፕሮግራም (Monthly Work Program) አማካሪ ድርጅቱን Guide የሚያደርግ ስለሆነ ማለትም ምን ዓይነት ሥራዎችና የሚሠራው መጠን የሚታወቀው ወርሃዊው ፕሮግራም ሲቀርብ ስለሆነ በአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ከአንድ ዓመት ከስምንት ወር በላይ አለመቅረቡና ኦዲቱን እስካከናወንበት ድረስ የሚኤሶ-ደወንሌ ተቋራጭ ድርጅት የሆነው CCECC ለአማካሪው በየወሩ የሚሰራውን ሥራ በቃል እንጂ በፅሁፍ የማያቀርብ መሆኑ ተገቢ አሠራር ነው ብለን አናምንም እንዲሁም አማካሪው ድርጅት ክፍያዎችን የሚያጸድቀው በተሰሩት ሥራዎች መጠን ስለሆነ እነዚህ መረጃዎች ወሳኝ ስለሆኑ ኮርፖሬሽኑ ለወደፊቱ ለሚሰሩ ፕሮጀክቶች መረጃዎቹ በተቀመጠላቸው የጊዜ ሰሌዳ ውስጥ የማይቀርቡ ከሆነ ተገቢውን እርምጃ ሊወስድ ይገባል።

264. እንዲሁም በግንባታው ላይ የሚካፈሉት መሐንዲሶች ውሉ ላይ አለመጠቀሳቸው አማካሪዎቹ የተቋራጩን ከፍተኛ የባቡር መሃንዲሶች በውሉ ላይ የተጠቀሱት ስለመሆናቸው አስፈላጊውን ክትትልና ቁጥጥር ሊያደርጉ እንዳይችሉ ማድረጋቸውና ሥራዎቹን በተቀመጠላቸው ስፔሲፊኬሽን መሠረት ሊሠሩ መቻላቸው አጠያያቂ ስለሚያደረግ ለወደፊቱ ከፍተኛ ጥንቃቄ ሊደረግ ይገባል።

የፕሮጀክት ሥራ አመራር መመሪያ ተዘጋጅቶ ሥራ ላይ መዋሉን በተመለከተ፤

265. ኮርፖሬሽኑ የመሠረተ ልማት ግንባታውን የሚቆጣጠርበት፤ የሚከታተልበት እና የሚገመግምበት የፕሮጀክት ሥራ አመራር መመሪያ (Project management manual) አዘጋጅቶ ሥራ ላይ እንዲውል ማድረግ አለበት።

266. ይሁን እንጂ ኮርፖሬሽኑ የመሠረተ ልማት ግንባታውን የሚቆጣጠርበት፤ የሚከታተልበት እና የሚገመግምበት የፕሮጀክት ሥራ አመራር መመሪያ ግንባታዎቹ ከተጀመሩ በኋላ ማለትም EPC Contract Administration መመሪያው March 26/2012 እ.ኤ.አ ሲሆን እንዲሁም የConsultant

Contract Administration መመሪያው March 2012 እ.ኤ.አ እንደተዘጋጁ ታውቋል።

267. የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ብዙ እንዳልዘገዩና ምክንያቱ ደግሞ ማርች 2012 ኮንትራክተሩ የሞቢላይዜሽን ሥራ ላይ የነበረ እንደሆነ ገልፀዋል።

268. ኮርፖሬሽን ክትትሉና ቁጥጥርን በተገቢው ሁኔታ ለማከናወን የሚረዳው የፕሮጀክት ሥራ አመራር መመሪያዎቹ ስለሆኑ እነዚህ መመሪያዎች ግንባታዎቹ ከመጀመራቸው አስቀድሞ አለመዘጋጀታቸው ተገቢ አሰራር አይደለም እንዲሁም ወደፊት ለሚተገበሩ ፕሮጀክቶች በመመሪያዎቹ መሠረት ሥራዎች ሊተገበሩ ይገባል።

ለሥራ አፈፃፀም ሪፖርቶች ግብረ-መልስ መሰጠቱን በተመለከተ፣

269. ኮርፖሬሽን ከስራ ተቋራጭ፣ አማካሪ ድርጅቱ እና ከሌሎች ባለድርሻ አካላት ለሚቀርቡለት መፍትሔ ለሚሹ ጉዳዮች አፋጣኝ ምላሽ ሊሰጥ ይገባል።

270. ይሁን እንጂ ኮርፖሬሽን ከተቋራጮች፣ ከአማካሪዎችና ከፕሮጀክት ማስተባበሪያ ፅ/ቤቶቹ ለሚቀርቡለት የስራ አፈፃፀም ሪፖርቶችና አፋጣኝ መፍትሔ የሚሹ ጉዳዮች ተገቢውን ግብረ-መልስ በወቅቱ የማይሰጥ መሆኑ በአዲት ወቅት ለማወቅ ተችሏል።

271. የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ የቀን ተቀን የፕሮጀክት ሥራዎች በፕ/ጽ/ቤት የሚመለሱ እንደሆነና ማስተባበሪያ ጽ/ቤቶች በቀጥታ ለፕሮጀክት ጽ/ቤቱ እያቀረቡ መልስ እንደሚያገኙና ከፕ/ጽ/ቤቱ አቅም በላይ ለዋናው መ/ቤት የሚቀርቡ ጥያቄዎች በፍጥነት መልስ እንደሚያገኙ ገልፀዋል።

272. ስለጉዳዩ የአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ሥራ አስኪያጅ ተጠይቀው በሰጡት መልስ ማስተባበሪያ ጽ/ቤቱ ወርሃዊ ሪፖርቶች በዋናው መ/ቤት በተዘጋጀ ፎርማት መሰረት አዘጋጅቶ ለዋና መ/ቤት እንደሚያቀርብ ሆኖም ግን ከዋናው መ/ቤት (ከመምሪያው) የሚሰጥ ግብረ መልስ እንደሌለ ገልፀዋል። በተመሳሳይም የአ.አ/ሰበታ ሜኬሃ ፕሮጀክት ሥራ አስኪያጅ በአዲት ቡድኑ ተጠይቀው በሰጡት መልስ እነሱ ለሚልኩት የአፈፃፀም

ሪፖርቶች ዋናው መ/ቤት ግብረ መልስ በመስጠቱ በኩል ክፍተቶች እንዳሉ ገልፀዋል።

273. በተጨማሪም የኢ.አ ከተማ ቀላል ባቡር አማካሪ ድርጅት ሃላፊ ኮርፖሬሽኑ ለሚቀርቡለት መፍትሔ ለሚሹ ጉዳዮች አፋጣኝ ምላሽ እንደማይሰጣቸውና በጣም ሊሻሻል እንደሚገባ ለዚህ ምክንያቱ በባቡር ምህንድስና የሰለጠነና ልምድ ያለው የሰው ሃይል ስለሌላቸው እንደሆነ ገልፀዋል።

274. ስለጉዳዩ የሜኤሃ ደወንሌ ፕሮጀክት ተቋራጭ ድርጅት ሃላፊ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ ወርሃዊ ሪፖርት ለኮርፖሬሽኑና ለኮንሰልታንቱ እንደሚያቀርቡ ችግሮች ካሉ እንደሚፈቱላቸው ነገር ግን ለሪፖርቱ መልስ የሚሆን ግብረመልስ እንደማይሰጡባቸው ገልፀዋል። በተመሳሳይ የኢ.አ/ሰበታ ሜኤሃ ተቋራጭ ድርጅት ሃላፊ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ አንዳንድ ጉዳዮች በጣም ከባዶችና ውስብስቦች በመሆናቸው ምክንያት ኮርፖሬሽኑ አፋጣኝ ምላሽ እንደማይሰጣቸው ገልፀዋል።

275. በመሆኑም ለሚቀርቡ ችግሮች አፋጣኝ መፍትሄ አለመስጠቱ በወቅቱ መፈታት የሚገባቸው ጉዳዮች እንዳይፈቱ እና በፕሮጀክቶቹ አፈጻጸም ላይ አሉታዊ ተጽእኖ ይፈጥራል።

የባቡር ኢንዱስትሪ አቅም ግንባታ ፕሮግራም መዘጋጀቱንና ተግባራዊ መደረጉን በተመለከተ፣

276. ኮርፖሬሽኑ የአቅም ግንባታ ፕሮግራም ሊያዘጋጅ፣ ከሃገር ውስጥ ኮሌጆችና የሙያ ማሰልጠኛ ተቋማት ጋር በመተባበር በባቡር ኩባንያ አስተዳደር፣ በጥገናና በኦፕሬሽን ክህሎት ያለው የሰው ሃይል ለመፍጠር የሚያስችል ሥርዓት ሊዘረጋ እንዲሁም እየተገነቡ ላሉ የባቡር መስመሮች ወደፊት ስራውን የሚረከቡ ባለሙያዎች ተገቢው ስልጠና ተሰጥቷቸው ሊዘጋጁ ይገባል።

277. ይሁን እንጂ ኮርፖሬሽኑ በአቅም ግንባታ ራሱን ለማጠናከር ከኮሌጆችና የሙያ ማሰልጠኛ ተቋማት ትስስር ለማድረግና ሥልጠና ለመስጠት በተለይ ግንባታቸው በዕድገትና ትራንስፎርሜሽን ዕቅዱ ማብቂያ ላይ ይጠናቀቃሉ ተብለው በሚታሰቡት በኢ.አበባና በቅድሚያ የባቡር መስመሩ

በሚዘረጋበት ኮሪደር አቅራቢያ ካሉት የድሬደዋ፣ ሐረር እና ሀሮማያ የቴክኒክና ሙያ ትምህርትና ሥልጠና ኤጀንሲዎችና ኮሌጅ ጋር ሥልጠና ለመጀመር በ2005 በጀት ዓመት ቢያቅድም ግንባታዎቹ ወደ መጠናቀቂያቸው እየሄዱ ባለብት በአሁኑ ወቅት ሥልጠና እንዳልተጀመረ፣ በባቡር ነጂነት፣ ጥገናና ሥምሪት ላይ የሚመደቡት ሠራተኞች ሥልጠና የተጓተተ መሆኑ እንዲሁም ክፍለ-ም ማለትም የአቅም ግንባታ መምሪያም በሰው ሃይል ያልተሟላ መሆኑና አማካሪዎቹ ድርጅቶች የስራ ላይ ስልጠና (On-the-job training) ለምሳሌ በDesign review, Construction supervision, Project management መስጠት እንዳለባቸው ውሉ ላይ ቢጠቀስም ከሴፍቲ ስልጠና ውጪ ምንም አይነት ስልጠና አለመስጠታቸው በአዲት ወቅት ለማወቅ ተችሏል።

278. ኮርፖሬሽኑ በአ.አበባ ከሚገኙ የቴክኒክና ሙያ ትምህርትና ሥልጠና ኮሌጅ ጋር በባቡር መሰረተ ልማት ኮንስትራክሽን እንዲሁም ኦፕሬሽንና አገልግሎት መስኮች በመለስተኛና መካከለኛ ባለሙያዎች በትብብር ለማሰልጠን በ2005 ዓ.ም ቢያቅድም ከተወሰኑት ጋር የመግባቢያ ሰነድ ቢፈርምም የሙያ ስልጠና ተቋማት አለመለየታቸው፣ ብቃታቸውም ያልተረጋገጠ መሆኑ፣ ካሪኩለም እንዳልተቀረፀና አዲቱ እስከተከናወነበት ሐምሌ 2006 ዓ.ም ድረስ ሥልጠናው መሰጠት እንዳልተጀመረ፣ በክልል ከሚገኙ የድሬደዋ፣ ሐረርና ሀሮማያ የቴክኒክ ሙያ ትምህርትና ሥልጠና ኤጀንሲዎች እና ኮሌጆች ጋር ትስስር ለማድረግና ሥልጠና ለመስጠት በ2005 ዓ.ም ቢያቅድም ከተቋማቱ ጋር ያለው ግንኙነትና የመረጃ ልውውጥ ደካማ መሆኑ፣ በመስኩ የቴክኒክና ሙያ አሰልጣኞች በሃገር ውስጥ አለመኖራቸው፣ አዲቱን እስካከናወንበት ድረስ ምክክር ከማድረግ ውጪ ሥልጠና የሚሰጡት ተቋማት እንዳልተለዩና ብቃታቸውም እንዳልተረጋገጠና ሥልጠናም እንዳልተጀመረና ፋሲሊቲዎችም እንዳልተሟሉ ለማወቅ ተችሏል።

279. በሥራው ውስጥ የሚሳተፉት ተቋማት በርካታ ስለሆኑና ትምህርት ሚኒስቴርም ሥራውን በበላይነት የምመራው እኔ ነኝ በማለቱና በሌሎች ውጫዊ የሆኑ ችግሮች ምክንያት ስልጠናዎቹ ሊዘገዩ እንደቻሉ ገልጸው አሁን ግን ካሪኩለም እንደተቀረጸ፣ ኦፕሬሽን እስታንዳርዱ እንደተዘጋጀ፣ ኮሌጆቹ ተመርጠው እንደተሰጡባቸውና ፋሲሊቲዎቹ ግን እንደ ላብራቶሪ

ያሉትን ከኮርፖሬሽኑ እንዲጠቀሙ እንደታሰበና ነገር ግን ኮሌጆቹ ሥልጠና ይጀምሩ አይጀምሩ መረጃው እንደሌላቸው የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ተጠይቀው በሰጡት መልስ ገልጸዋል።

280. የኮርፖሬሽኑ የበላይ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ እንዲሰራላቸው ጠይቀው መልስ ያልተሰጠበት በመሆኑ ምክንያት እንደሆነ ገልጸዋል። የሀገር ውስጥ ኮሌጆቹና የሙያ ማሰልጠኛ ተቋማቱ ሥልጠና መስጠት ሳይጀምሩ ፕሮጀክቶቹ ግንባታቸው እየተገባደደ በመሆኑ ኮርፖሬሽኑ በእቅዱ መሠረት የንድፈ ሃሳብና የተግባር ስልጠናውን በወቅቱ ለማግኘት እንዳያስችለው አድርጎታል።

281. የኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት ሥራ አስኪያጅ ሥልጠናን አስመልክቶ ተጠይቀው በሰጡት መልስ ከሴፍቲ ስልጠናና ሁሉም መሐንዲሮች አጫጭር ሥልጠና ከመውሰዳቸው ውጪ አማካሪው ድርጅት ሥልጠና እንዳልሰጠ ነገር ግን ፕሮፖዛል ለዋናው መ/ቤት አቅርቦ በተለያዩ የስልጠና አይነቶች ወደፊት ስልጠና ሊሰጥ እንዳሰበ ገልጸዋል። ይህን አስመልክቶ የኢ.አ ከተማ ቀላል ባቡር አማካሪ ድርጅት የሆነው የሲ.ድ.ሲ ሃላፊ ተጠይቀው በሰጡት መልስ ኮርፖሬሽኑ ውስጥ ያሉት ባለሙያዎች በቂ ልምድ ስለሌላቸው ከባቡሩ ግንባታ ጋር በተያያዘ ለምናነሳቸው ጠቃሚ ጉዳዮች አፋጣኝ መልስ አይሰጡም ለዚህም ከኮርፖሬሽኑ ከፍተኛ ሃላፊዎች ጀምሮ ሲውዲን አገር ሄደው ሥልጠና እንዲያገኙ ለማድረግ ፕሮግራም ብንይዝም ኮርፖሬሽኑ ኦዲቱ እስከተከናወነበት ድረስ ምላሽ እንዳልሰጣቸው ገልጸዋል።

282. አማካሪዎቹ ድርጅቶች የስራ ላይ ስልጠና (On-the-job training) ለምሳሌ በDesign review, Construction supervision, Project management መስጠት እንዳለባቸው ውሉ ላይ ቢጠቀስም ከሴፍቲ ስልጠና ውጪ ምንም አይነት ስልጠና አለመስጠታቸው ታውቋል። የኮርፖሬሽኑ የበላይ ሃላፊዎች በኦዲት ቡድኑ ተዘጋጅቶ አስተያየት እንዲሰጥበት ለቀረበው የነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ Swedroad ሆነ ሰአይኢ.ሲ.ሲ የተለያዩ በሀገር ውስጥና በቻይና የአጭር ጊዜ ሥልጠና እንደሰጡ ገልጸዋል። ሆኖም ውሉ ላይ የተጠቀሰው አማካሪዎቹ ድርጅቶቹ በDesign review, Construction supervision, Project management ስልጠና

መስጠት እንዳለባቸው ቢጠቀስም ከሴፍቲ ስልጠና ውጪ ምንም አይነት ስልጠና አለመስጠታቸው በአዲት ወቅት ለማረጋገጥ ችለናል፡፡

283. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በአዲት ዙሪያ በተደረገ ውይይት ላይ በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ኮርፖሬሽኑ ከላካቸው ሰነዶች ለመመልከት እንደቻልነው ከ18/09/06 ጀምሮ በደረጃ አንድ እና ሁለት ከአዲስ አበባ ከተማ አስተዳደር የቴክኒክ ሙያ ትምህርትና ሥልጠና ኤጀንሲ ጋር በመተባበር በ6ቲቪ.ኢ.ቲ ኮሌጆች በኩል በተለያዩ መስኮች መሠረታዊ የባቡር መንገድ ሲቪል ሥራዎች፣ መሠረታዊ የባቡር ኤሌክትሪካል ሥራና ቁጥጥር፣ የባቡር ሲቪል ግንባታና ጥገና፣ የባቡር ትራክ ግንባታና ጥገና ሥራዎች፣ የባቡር ኮንስትራክሽን ሥራና ጥገና እና የባቡር ቁጥጥር ሥራዎች ለ205 ሰልጣኞች በትብብር እየተሰጠ ያለ መሆኑ ነገር ግን በምስራቁ ክልል ከሚገኙ የድሬደዋ፣ ሐረርና ሀሮማያ የቴክኒክ ሙያ ትምህርትና ሥልጠና ኤጀንሲዎች እና ኮሌጆች ጋር ትስስር ለማድረግና ሥልጠና ለመስጠት ቢያቅድም አዲቱ እስከተከናወነበት ድረስ ሥልጠናው እንደተጀመረ የሚያሳይ ሰነድ አልቀረበልንም፡፡

284. የአቅም ግንባታው ፕሮግራም በታቀደለት የጊዜ ሰሌዳ ውስጥ እየተካሄደ አለመሆኑና በተለያዩ ደረጃ ያሉት የኮርፖሬሽኑ ባለሙያዎች ተገቢው ስልጠና አለመሰጠቱ ኮርፖሬሽኑ ያሰበውን የእውቀት ሽግግር በተቀመጠለት ጊዜና ፍጥነት ሊያሳካ እንዳይችል እንቅፋት ሆኖበታል፡፡

285. ከዚህም በላይ በኢ.አ ከተማም ሆነ ግንባታው እየተካሄደ ባለባቸው ክልሎች ያሉት ህብረተሰቦች በመካከለኛ ሙያ ሰልጥነው ተጠቃሚ የሚሆኑበትን ሙያ ለማግኘት እንዲችሉ የተቀመጠውን ግብ ካለመሳካቱም በላይ ለሌሎች የባቡር መሠረተ ልማት ፕሮጀክቶች በክህሎትም በልምድም ተሞክሮ ያላቸው የመካከለኛ ባለሙያዎች እንዳይፈጠሩና ኢጋዥ እንዳይሆኑ አድርጓል፡፡

ሐ/ ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ አለኝታ መረጃ /Data Base/ የተደራጀ እና የማጠናቀር ሥራ የሚከናወን ስለመሆኑ፤ ሕብረተሰቡና ባለድርሻ አካላት በልማቱ ተሳታፊ ሊሆን የሚችልበት የማስታወቂያ ሥራ የሚሰራ መሆኑና በልማቱ ለተሰማሩ እና ለሚሰማሩ አካላት የማትጊያ ስርዓት መዘርጋቱን በተመለከተ፤

ኮርፖሬሽኑ ግንባታው ከመጀመሩ በፊት ሕብረተሰቡን ያሳተፈ የግንዛቤ ማዳበሪያ ውይይት ማድረጉንና ጉዳዩ ከሚመለከታቸው ባለድርሻ አካላት ጋር ያለውን ቅንጅታዊ አሰራርን በተመለከተ፤

286. ኮርፖሬሽኑ ጉዳዩ ከሚመለከታቸው የክልል መንግስታትና ሌሎች ባለድርሻ አካላት ጋር በመተባበር ኃዲዱ በሚያልፍበት አካባቢ ሠፍረው ለሚገኙ ህብረተሰቦች መሰረተ ልማቱ ሲጠናቀቅ በሚያስገኘው ጥቅም በቂ ግንዛቤ እንዲያገኙ ሕብረተሰቡን ያሳተፈ የግንዛቤ ማዳበሪያ ውይይት ማድረግ እንዲሁም ጉዳዩ ከሚመለከታቸው ባለድርሻ አካላት ጋር በቅንጅት ለመስራት የሚያስችል ስርዓት ሊዘረጋና ተግባራዊ ሊያደርግ ይገባል፡፡

287. በአዲቱ ወቅት ለማወቅ እንደተቻለው ኮርፖሬሽኑ ፕሮጀክቶቹ ከመጀመራቸው አስቀድሞ ግንባታዎቹ የሚያልፍባቸው አካባቢ ነዋሪዎችንና ባለድርሻ አካላትን መሰረተ ልማቱ ሲጠናቀቅ በሚያስገኘው ጥቅም ላይ በቂ ግንዛቤ እንዲያገኝ ያዘጋጀው የውይይት መድረክ እንዳልነበረ ታውቋል፡፡

288. በተጨማሪም በርካታ የአካባቢ ጥበቃ ሃላፊዎች ለምሳሌ የአዳማ፣ የሜኤሦና የሶማሊ ሲቲ ዞን የአካባቢ ጥበቃ ሃላፊዎችን ስለፕሮጀክቶቹ ከኮርፖሬሽና ጥናቱን ካካሄዱት ድርጅቶች ጋር ምንም ውይይት እንዳላደረጉ ፣ አንዳንድ የመስተዳደር አካላት ሃላፊዎች አዳማ፣ መኤሦ እና ሲቲ ዞን መስተዳደር አካላት ከጥናቱ ጋር በተያያዘ ምንም ነገር እንዳልደረሳቸውና በተጨማሪም በአንዳንድ ወረዳ ሃላፊዎችን ማሳመን

ባለመቻሉ ከህበረተሰቡ ጋር ውይይት ማድረግ አለመቻሉና ግንባታው የሚካሄድበት አካባቢ የሚገኙ ማህበረሰቦች ስለ መሠረተ ልማቱ በቂ ግንዛቤ ስላልተደረገላቸው በርካታ ችግሮች እየደረሱ እንዳሉ በአዲት ወቅት ለመገንዘብ ችለናል።

289. የኮርፖሬሽን ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ RAP ሲሰራ ማህበረሰቦቹ በሚገባ እንደተሳተፉና በሰነድ ማቅረብ እንደሚቻል ገልጸዋል። በሲቲ ዞን የተነሱ ነጥቦች በዞኑ እና በወረዳው የመፈጸም አቅም ማነስ እንዲሁም ፍላጎት ማጣት (ለራሳቸው ብቻ በማድላት ፕሮጀክቶቹን ሲመደቡ) የተከሰቱ እንደሆነ ገልጸዋል።

290. ሆኖም ግን ስለጉዳዩ የሜኤሃ የመሬት አስተዳደር ሃላፊና የካሣ ገማቾች ኮሚቴ አባል እና የአዳማ ከተማ አስተዳደር ጽ/ቤት ሃላፊ ተጠይቀው በሰጡት መልስ ኮርፖሬሽን ግንባታዎቹ ከመጀመራቸው በፊት የሕብረተሰቡን ግንዛቤ ከማሳደግ አንጻር የሠራው ሥራ እንዳልነበረ ገልጸዋል።

291. በዚህም ምክንያት የኅብረተሰቡ ግንዛቤ አናሣ በመሆኑ ምክንያት በአዳማና አካባቢው የሚገኘው ነዋሪ ፕሮጀክቱ እንግዳ እንደሆነበት፣ በሰበቃና ኬንቴሪ በተባሉ አካባቢዎች የስርቆትና ተደጋጋሚ አለመግባባቶች እንደተከሰቱ፣ በተቋራጩ ላይ የሚደርሱ በህይወትና በመሣሪያዎች ላይ የሚደርሱ ያልተጠበቁ አደጋዎች ሊከሰቱ እንደቻሉ፣ በግንባታው ግብዓቶችና መሣሪያዎች ላይ ስርቆትና ዝርፊያ እና በጦር መሳሪያ የሚደረጉ የመግደል ሙከራዎች ከጊዜ ወደ ጊዜ እየተበራከቱ እንደሆነ ገልጸዋል።

292. የሰበቃ-ሜኤሃ ተቋራጩ ሃላፊ በአዲት ቡድን ተጠይቀው በሰጡት መልስ ጉዳዩ በጣም አሳሳቢ እየሆነ በመምጣቱ ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ መደረግ ስላለበት ጥንቃቄ የኅብረተሰቡን ግንዛቤ የሚያሰፋ ፕሮግራም እንዲሰራ የሚያሳስብ ደብዳቤ ለኮርፖሬሽን መላኩና ኮርፖሬሽኑንና የኢትዮጵያን መንግስት በግንባታ ግብዓቶችና መሣሪያዎች ላይ የሚደረገውን ስርቆትና ዝርፊያ ለመቀነስ ወይም ለማስቀረት እርምጃ መውሰድ እንዳለባቸው ገልጸዋል።

293. በተጨማሪም ኮርፖሬሽኑ በሥራው ሂደት ላይ ከተለያዩ የባለድርሻ አካላት ጋር ያለው ቅንጅታዊ አሠራር ደካማ እንደሆነ ከ2003–2005 በጀት ዓመት የዕቅድ አፈፃፀም ሪፖርትና ጉዳዩ ከሚመለከታቸው የተለያዩ መስተዳደር አካላት፣ የአካባቢ ጥበቃ ሃላፊዎችና አዋሽ ብሔራዊ ፓርክ ሃላፊዎች በተጨማሪም በባቡር ግንባታው ላይ ቀጥተኛ ተሳትፎ ከሚያደርጉ ባለድርሻ አካላት ጋር ማለትም ተቋራጭ ድርጅቶችና አማካሪ ድርጅቶች ሃላፊዎች ጋር በተደረገ ቃለ ምልልስ ለማወቅ ተችሏል።

294. በ2004 በጀት ዓመት የዕቅድ አፈፃፀም ሪፖርት ላይ ለማየት እንደተቻለው ኮርፖሬሽኑ ከተለያዩ የባለድርሻ አካላት ጋር ያለው ቅንጅታዊ አሠራር ደካማ እንደነበረ ያሳያል ለምሳሌ ከአበባ እርሻዎች ጋር በተያያዘ የሆርቲካልቸር ልማት ኤጀንሲ በቦታ ዝግጅት፣ ከገበያ ውጭ የሚሆኑበትን ጊዜ የመወሰንና አቅጣጫ የማስቀመጥ፣ የካሣ ክፍያ ሰነድን በተመለከተና የካሣ ክፍያን በተመለከተ ሥራውን በታቀደበት፣ በተቀናጀ ሁኔታና በተቀላጠፈ መልኩ አለመከናወኑና ኦዲቱ እስከተከናወነበት ድረስ ለቡ አካባቢ ያልተነሳ የአበባ እርሻ ቦታ እንዳለ፣ የትላልቅ ኢንዱስትሪዎች የካሣ ክፍያና ንብረት የማስነሳትና ቦታዎቹን የመረከብ ጊዜ የተንጎተተ የነበረ መሆኑና አሁንም ክፍያቸው ያልተጠናቀቀ ለምሳሌ ቦርደዬ አካባቢ በኬር እየታገዘ ይሰራ የነበረ መጋዘን እንዲቆም ተደርጎ ልኬቱ ተፈፅሞ ክፍያው አለመፈፀሙና አርዲ አካባቢ በሶማሌና ኦሮሚያ የሚተዳደር በመሆኑና የባለቤትነት ጥያቄ ስላለ ልኬት ተጀምሮ መቆሙ ተገልጿል።

295. እንዲሁም በአድአ/ቢሾፍቱ ላሉት የአበባ እርሻዎች የካሣ ሂደት አለመቋጫቱ፣ የካሣ ክፍያዎች የተወሳሰቡና የተንገዙ የነበሩና አሁንም በበርካታ ቦታዎች ላይ ያልተከፈሉ ክፍያዎች መኖራቸው፣ በየከተሞቹ የሚገኙ የመንግስት አገልግሎት ሰጪ ተቋማት የቴሌ ኬብሎችና የመስመር ፖሎች፣ የኢ.መኃኮ ፖሎች እና የየከተሞቹ የውሃ መስመር የካሣ ክፍያዎችን ሰርቶ ለኮርፖሬሽኑ ያለማቅረብና ንብረቶቹን በአስቸኳይ ያለማስነሳት በተለይ አሁንም ያልተነሱ የመብራት ከፍተኛ የኤሌክትሪክ ምሶሶዎችና የቴሌ ፋይበር ኦፕቲክስ እንዳሉ በኦዲት ወቅት ለማወቅ ተችሏል።

296. ስለጉዳዩ የኢ.አ/ሰበታ ሜኤሃ ፕሮጀክት ሥራ አስኪያጅ በኦዲት ቡድኑ ተጠይቀው በሰጡት መልስ በፕሮጀክቱ ላይ ከወረዳና ከሚመለከታቸው

ባለድርሻ አካላት ጋር ግንኙነት ቢኖራቸውም ካለው የሥራ ጫና አንፃር ቅንጅታዊ አሰራሩ የሚፈለገውን ያህል እንዳልሆነ ገልፀዋል።

297. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊ ሁኔታው እውነት እንደሆነና በሰፊው አልተሰራም አሁን ግን በዝርዝር ዕቅድ ወጥቶ እየተሰራ እንደሆነ ገልፀዋል።

298. ለቅንጅታዊ አሠራር ደካማነት የአካባቢ አመራሮች በተለያዩ ሥራዎች መጠመድና ተደራራቢ ሃላፊነቶች መወጣት፣ በአብዛኛው አካባቢዎች የተደራጀና የተቀናጀ የመረጃ ስርዓት ያለመኖር፣ በአበባ እርሻዎች የግመታ ሂደት ላይ የሆርቲ ካልቸር ልማት ኤጀንሲ የሥራ ሃላፊዎች ስራውን በባለቤትነት ያለመያዝ፣ በጋራ ለተቋቋመው የቴክኒክ ኮሚቴው አስፈላጊውን ትብብር ያለመስጠት፣ ስራው በተያዘለት የጊዜ ገደብ እንዲጠናቀቅ የሚጠበቅባቸውን ሃላፊነት ያለመወጣት ቢሆኑም ትልቁና ዋነኛው ግን ኮርፖሬሽኑ በሥራው ሂደቶች ላይ ላሉ ባለድርሻ አካላት ፕሮጀክቶቹ ከመጀመራቸው አስቀድሞ ተግባርና ሃላፊነታቸውን ገልጾ ስላሳወቃቸውና ቅንጅታዊ አሠራሩ በቅድሚያ ያልተዘረጋ በመሆኑ እንደሆነ በአዲት ወቅት ለመረዳት ችለናል።

299. በመ/ቤታችን የበላይ ሃላፊና በኢትዮጵያ ምድር ባቡር ኮርፖሬሽን ሃላፊዎች በአዲት ዙሪያ በተደረገ ውይይት ላይ በአዲት ወቅት ያልታዩ ሰነዶች ካሉ እንዲቀርቡ በተባለው መሠረት ኮርፖሬሽኑ ከላካቸው ሰነዶች የአዲስ አበባ ቀላል ባቡር ፕሮጀክትን አስመልክቶ በ20/04/02 የኮርፖሬሽኑ የማኔጅመንት አባላት ከህብረተሰቡ ጋር ውይይት ስለማድረጋቸው የሚያሳይ ሰነድ ቀርቦ ታይቷል። ሆኖም በሌሎቹ ፕሮጀክት ላይ በተመሳሳይ ሁኔታ ውይይት ስለመደረጉ የሚያሳይ ሰነድ አልቀረበም።

300. በዚህም ምክንያት ከፍተኛ ጫና በግንባታ ሥራው ላይ ሊፈጥር እንደቻለ ለማወቅ ተችሏል እንዲሁም በዕቅድ አፈፃፀም ሪፖርቶቹና ከተለያዩ ባለድርሻ አካላት ጋር በተደረገው ቃለመጠይቅ ላይ እንደተገለፀው ፕሮጀክቶቹ በሚገኙበት አካባቢ የሚኖሩ ነዋሪዎች ስለግንባታው ያላቸው እውቀት አናሳ በመሆኑ በመሠረተ ልማቱ ላይ ስርቆትና ዘረፋ እንዲሁም በግንባታው ላይ በሚካፈሉ ሰራተኞች ላይ አደጋ ሊከሰት ችሏል።

ኮርፖሬሽኑ ለሃገር በቀል ተቋራጮችና መሐንዲሶች በግንባታው የሚሳተፉበትን የኮንትራትና የህግ አግባብ ቀርፆ ተግባራዊ ማድረጉንና ስልጠናዎችን የመስጠትና የእርስበርስ ልምድ ልውውጥ ስርዓት ማዘጋጀቱን በተመለከተ፤

301. በሃገር ውስጥ ያሉ በሲቪል ኢንጂነሪንግና ኮንስትራክሽን እንዲሁም በሜካኒካል ኢንጂነሪንግ የተሰማሩ ኩባንያዎች በግንባታው (በዲዛይንና ግንባታ) የሚሳተፉበት የኮንትራትና የህግ አግባብ ተቀርፆ ተግባራዊ ሊደረግና በተጨማሪም ለሃገር ውስጥ ኮንትራክተሮችና ኢንዱስትሪዎች መደበኛ ስልጠና እና የእርስ በርስ ልምድ ልውውጥ ፕሮግራም ተቀርፆ ተግባራዊ መደረግ ይኖርበታል።

302. ይሁን እንጂ ኮርፖሬሽኑ ለሃገር ውስጥ ተቋራጮችና አማካሪዎች ስልጠናዎች የመስጠትና የእርስበርስ ልምድ ልውውጥ ስርዓት አዘጋጅቶ ወደ ተግባር ለመግባት ቢያቅድም ወርክ ሾፖች ከማዘጋጀት ውጪ እስካሁን ድረስ እንዳላሳካ እንዲሁም በሃገር ውስጥ ያሉ በሲቪል ኢንጂነሪንግና ኮንስትራክሽን እንዲሁም በሜካኒካል ኢንጂነሪንግ የተሰማሩ ኩባንያዎች በግንባታው (በዲዛይንና ግንባታ) የሚሳተፉበት የኮንትራትና የህግ አግባብ ተቀርፆ ተግባራዊ እንዳልተደረገ ለማወቅ ተችሏል።

303. ይህን አስመልክቶ የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ተጠይቀው በሰጡት መልስ የእርስበርስ ልምድ ልውውጥ እንዳልተዘጋጀና ወደፊት ግን ለማድረግ እንደታሰበ ገልጸው ለተቋራጮችና ለአማካሪዎች እነሱ የሰሩትን ሥራ የውጪ ሃገር ባለሙያዎቹ እንዴት እንደሰሩት እና የት ላይ ክፍተት እንዳለባቸው ወርክሾፕ እንደተዘጋጀ ሥልጠና ግን ለተቋራጮችና ለአማካሪዎች ተብሎ እንዳልተዘጋጀ እንዲሁም ለሃገር በቀል ድርጅቶቹ በመሠረተ ልማት ግንባታው ላይ እንዲሳተፉ አስበው እንደነበረና እንዲሁም እንደግዴታ ውሉ ውስጥ ማስገባት ፈልገው እንደነበርና ነገር ግን ቦርዱ ገንዘቡን ለማግኘት አዳጋች ሁኔታ ስለሚፈጥር እንዳልተስማማበት ስለዚህ እስካሁን እንዳልተሳተፉና ወደፊት በሚካሄዱ ፕሮጀክቶች ላይ ግን ተግባራዊ እንደሚያደርጉ ገልጸዋል።

304. በመሆኑም በሃገር ውስጥ ያሉ በሲቪል ኢንጂነሪንግና ኮንስትራክሽን እንዲሁም በሜካኒካል ኢንጂነሪንግ የተሰማሩ ኩባንያዎች በግንባታው (በዲዛይንና ግንባታ) የሚሳተፉበት የኮንትራትና የህግ አግባብ ተቀርቦ ተግባራዊ አለመደረጉ ተቋራጮችን በህግ አግባብ ለመከታተልና ለመቆጣጠር አላስቻለም እንዲሁም ለሃገር ውስጥ ኮንትራክተሮችና ኢንዱስትሪዎች መደበኛ ስልጠና እና የእርስ በርስ ልምድ ልውውጥ ፕሮግራም ተቀርቦ ተግባራዊ አለመደረጉ በዘርፉ ሊያገኙ ይችላሉ የነበረውን ልምድ እንዳያገኙ አድርጓል።

ኮርፖሬሽኑ የመረጃ መረብ ዘርግቶ የባቡር መሰረተ ልማት ግንባታን በተመለከተ ለሚመለከታቸው ባለድርሻ አካላት ወቅታዊ መረጃ ማቅረቡን በተመለከተ፣

305. ኮርፖሬሽኑ የመረጃ መረብ ዘርግቶ የባቡር መሰረተ ልማት ግንባታን በተመለከተ ለሚመለከታቸው ባለድርሻ አካላት ወቅታዊ መረጃን ማቅረብ አለበት።

306. ይሁን እንጂ ኮርፖሬሽኑ የመረጃ መረብ ቢኖረውም በየጊዜው ወቅታዊ የማይደረግ መሆኑ፣ የባቡር ኢንዱስትሪውን የተከተለና የኮርፖሬሽኑን እንቅስቃሴ ባገናዘበ መልኩ እንዳልተዘረጋ ታውቋል።

307. ይህን አስመልክቶ የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ተጠይቀው በሰጡት መልስ አሁን ያለው የመረጃ መረብ በየጊዜው ወቅታዊ እንደማይደረግ፣ በአሁኑ ወቅት ኤክስፐርቶችን ለመቅጠር ፕሮፖዛል እየገባ እንደሆነ፣ የኮርፖሬሽኑን እንቅስቃሴ በሚያሳይ መልኩ ሪከቨሪ ሴንተር ኖሮት በተጠናከረ መልኩ ሊሠራ የሚችል የመረጃ ቋት እንዲኖር እየተጠና እንደሆነ ገልጸዋል።

308. ሥራው የዘገየበትን ምክንያት ሃላፊው ሲገልጹ የመጀመሪያው በINSA ይሠራ ወይስ ከአገር ውጪ ባለ ባለሙያ ይሰራ የሚለው ቶሎ ውሳኔ ስላላገኘ ሲሆን ሌላው ኮርፖሬሽኑ የራሱ የሆነ ህንፃና ቦታ ስላልነበረ ሥራውን ማካሄድ እንዳልተቻለና አሁን ግን እነዚህ ነገሮች ስለተሟሉ የተጠናከረ የመረጃ መረብ ለመዘርጋት በሂደት ላይ እንደሆኑ ገልጸዋል።

309. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ዌብ ሳይት ወቅታዊ አለማድረግ በቸልተኝነት የታየ በመሆኑ እንዲታረም የሚደረግ መሆኑን ገልጿል።

310. ይህ የሆነበት ምክንያት ዘመናዊ የመረጃ ሥርዓት ለመዘርጋት ከውስጥ አቅም ውስንነት ባሻገር ኩባንያም በጨረታ አወዳድሮ ለመቅጠር ውስብስብና ጊዜ የሚወስድ መሆኑና የኮርፖሬሽኑ የሥራ ባህሪም ከፕሮጀክት ጥናት ወደ ግንባታ ብሎም በአሁኑ ወቅት ወደ አፕሬሽን እየተሸጋገረ በመምጣቱ አንድ የሰከነ ሂደት ላይ ሆኖ ጨረታ ለማውጣት አመቺ ስላልነበረ እንደሆነ ተገልጿል።

311. በዚህም ምክንያት በዌብ ሳይቱ የሚጫኑት የግዢ ጨረታ ሰነዶች፣ የባቡር ምህንድስና ትምህርት ማስታወቂያዎችና የቅጥር ማስታወቂያ በመሆናቸው የገፅታ ግንባታውን የሚያሳድጉና ፕሮጀክቶች የደረሱበትን አመላካች መረጃዎችና ወደፊት በምዕራፍ ሁለት የሚገነቡ የባቡር መሠረተ ልማት ግንባታዎችን በተመለከተ ለህበረተሰቡና ለውጭ ሃገር ለምህንድስና ተቋራጭና አማካሪ ድርጅቶች መረጃዎቹ በተጠናቀረ ሁኔታ እንዳይቀርቡ አድርጓል።

የባቡር ትራንስፖርት ግንባታ፣ አገልግሎት አሰጣጥና ተዛማጅ ጉዳዮችን በተመለከተ የደሰሳ ጥናት መደረጉን በተመለከተ፣

312. የባቡር ትራንስፖርት ግንባታ፣ አገልግሎት አሰጣጥና ተዛማጅ ጉዳዮችን በተመለከተ የደሰሳ ጥናት ሊካሄድ ይገባል።

313. ይሁን እንጂ የባቡር ትራንስፖርት ግንባታ፣ አገልግሎት አሰጣጥና ተዛማጅ ጉዳዮችን በተመለከተ ኮርፖሬሽኑ ኢታልፌር በተባለ የጣሊያን ድርጅት ረቂቅ ጥናት ቢያካሄድም የመጨረሻው ጥናት ተጠናቆ አልቀረም።

314. ጉዳዩን አስመልክቶ የኮርፖሬሽኑ የግንባታና ፕሮጀክት አስተዳደር መምሪያ ሃላፊ ተጠይቀው በሰጡት መልስ ኢታልፌር (ITALFERR) የተባለ የጣሊያን ድርጅት ድራፍቱን ጨርሦ በ2 ወራት ውስጥ የመጨረሻውን ጥናት ያቀርባል ብለው እንደሚጠብቁ ገልጸዋል።

315. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ ነባራዊ ሁኔታው እውነት መሆኑና ጥናቱ በሂደት ላይ በመሆኑ ምክንያት የነበረ እንደሆነ ገልፀዋል።

316. በመሆኑም ኮርፖሬሽኑ ለሚያከናውናቸው የባቡር መሠረተ ልማት ግንባታና አገልግሎት አሰጣጥን በተመለከተ በደሰሳ ጥናት ላይ ተመስርቶ ሥራውን እንዳያከናውን አድርጓል።

በኮርፖሬሽኑ እየተተገበሩ ላሉ ፕሮጀክቶች በዋና መ/ቤትም ሆነ በግንባታ ሳይቶች የኮንትራት ዶክመንቱና ሌሎች ተያያዥ መረጃዎች ተደራጅተው መቀመጣቸውን በተመለከተ፤

317. በኮርፖሬሽኑ እየተተገበሩ ላሉ ፕሮጀክቶች በዋና መ/ቤትም ሆነ በግንባታ ሳይቶች የኮንትራት ዶክመንቱና ሌሎች ተያያዥ መረጃዎች ተደራጅተው መገኘት አለባቸው።

318. ይሁን እንጂ የኦዲት ቡድኑ በአካል ተገኝቶ በተመለከታቸው ሁለቱ ፕሮጀክቶች ማለትም አ.አ/ሰበታ ሜኬሃ እና ሜኬሃ ደወንሌ ፕሮጀክቶች በማስተባበሪያ ጽ/ቤቶቹ የኮንትራት ዶክመንቱ ውል፣ አካባቢ ተፅዕኖ ግምገማ ጥናቶቹና፣ የአዋጭነት ጥናቶቹና ሌሎች ተያያዥ መረጃዎች ተደራጅተው አለመገኘታቸው እና በአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ማስተባበሪያ ጽ/ቤትም ጽ/ቤቱ ከተለያዩ ባለድርሻ አካላት ጋር የተለዋወጣቸው ደብዳቤዎች፣ ወርሃዊ ሪፖርቶችና የኮንትራት ውሉ ውጪ የአካባቢ ተፅዕኖ ግምገማ ጥናት፣ የአዋጭነት ጥናት ሌሎች ጠቃሚ መረጃዎች ተደራጅተው ያልተቀመጡ መሆናቸው ታውቋል።

319. የኮርፖሬሽኑ ሃላፊዎች ለነባራዊ ሁኔታዎች መግለጫ በሰጡት መልስ መረጃዎቹ በጽ/ቤቶቹ ተደራጅተው እንደሚገኙ ገልፀዋል።

320. ሆኖም ግን በጽ/ቤቱ ምን መረጃዎች እንደሚገኙ የአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ሥራ አስኪያጅ ተጠይቀው በሰጡት መልስ ከአማካሪውና ከተቋራጩ የሚነሱ የዲዛይን ጉዳዮችን የያዘ ደብዳቤ ኮፒ፣ ሌሎች ከተለያዩ አካላት ጋር የተፃጸፋቸው ደብዳቤዎችና ውል መኖራቸውን ገልጸው ነገር ግን ሌሎች እንደ የአካባቢ ተፅዕኖ ግምገማ ጥናት ሰነድና የአዋጭነት ጥናቶች ሌሎች መረጃዎች ሰፋፊ እና ከፕሮጀክቱ የግንባታ ትግበራ ባሻገር የሚሰሩ የካርቦን ክሬዲት እና ተያያዥ ጉዳዮች ስላሉ ለነሱ ግብዓት ሆነው እንዲያገለግሉ ሰነዶቹ በዋናው መ/ቤት እንደሚገኙ ገልጸዋል።

321. በተጨማሪም የኢ.አ/ሰበታ ሜኬሃ ፕሮጀክት ሥራ አስኪያጅ እንደገለጹት የአካባቢ ተፅዕኖ ግምገማ ጥናት እንደተጠና ቢያውቁም የጥናት ሰነዱ በጽ/ቤቱ እንደማይገኝ እንዲሁም የአዋጭነት ጥናቱም በዋናው መ/ቤት እንደሚገኝ ገልጸዋል።

322. እነዚህ ሰነዶች በፅ/ቤቶቹ አለመገኘታቸው በቅርንጫፍ ማስተባበሪያ ፅ/ቤቶቹ ሥር ያሉ ባለሙያዎች በፕሮጀክቶቹ ሰነዶቹ ላይ የተዘረዘሩ የአካባቢ ጥበቃ ሥራዎችን ሊያውቁ አለመቻላቸውና ሥራዎቹ ሙሉ ለሙሉ ተግባራዊ ባለመደረጋቸው በአካባቢና በማህበረሰቡ ላይ ከፍተኛ ተፅዕኖ ማድረጋቸውን ለማወቅ ተችሏል።

ክፍል ሶስት

መደምደሚያዎች

ሀ/የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶች የገ/አ/ል/ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋልን የተከተለ ስለመሆኑ እና ተገቢው የአካባቢ ተፅዕኖ ግምገማ መደረጉና ተግባራዊ መሆኑን በተመለከተ፤

- ✓ በአዲቱ በታዩት ሦስቱ መሥመሮች ማለትም የአ.አ ከተማ ቀላል ባቡር፣ የአ.አ/ሰበታ ሜኬሃ እና የሜኬሃ ደወንጌ ፕሮጀክቶች ኮርፖሬሽን የባቡር መሰረተ ልማት ግንባታውን ሲያከናውን በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋል መሰረት ቅደም ተከተሉን ተጠብቆ አልተሰራም፡፡
- ✓ በኮርፖሬሽን እየተገነቡ ያሉ ፕሮጀክቶች ለገንዘብና ኢኮኖሚ ሚኒስቴር ቀርበው የቅድመ ትግበራ ግምገማ ያልተከናወነላቸው መሆኑ፣ ቅድመ ትግበራው የሚካሄደው ከብሔራዊ ኮሚቴ በሚገኝ ግብረ መልስ እንደሆነና በኮርፖሬሽን እየተተገበሩ ያሉ ፕሮጀክቶችም የቅድመ ትግበራ ግምገማ ሂደት ያለፉ ስለመሆናቸው የማረጋገጫ ደብዳቤ ከገንዘብና ኢኮኖሚ ልማት ሚኒስቴር አላገኙም፡፡
- ✓ በሰበታ-ሜኬሶ፣ በሜኬሃ-ደወንጌ እና በአ.አበባ ቀላል ባቡር ፕሮጀክቶች ላይ የተጨማሪ ሥራዎች መኖራቸው ለመጥቀስ ያህል ወለንጪቲ አካባቢ፣ አቃቂ መውጫ ላይ፣ ለቡ አካባቢ እና IATP የተጨመሩ ሥራዎች ቢሆኑም ኮርፖሬሽን ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ቀርበው እንዲፈቀዱ አላደረገም፡፡
- ✓ ኮርፖሬሽን ከ2003-2007 ዓ.ም በስትራቴጂክ ዕቅድ ዘመኑ መጨረሻ ላይ የሚደረስባቸውን ግቦች ቢያስቀምጥም የትኛው ሥራ በየትኛው የበጀት ዓመት እንደሚሰራ፣ የሃገራዊ የባቡር ኔትወርክ የፊዚካል ዕቅድ /ፌዝ አንድ/ ቢያዘጋጅም ግንባታቸው በ2003 በጀት ዓመት ተጀምረው በ2005 ዓ.ም ይጠናቀቃሉ ከተባሉት የአ.አ/ሰበታ-ሜኬሃ እና የሜኬሃ-ደወንጌ ፕሮጀክቶች በተባለው ጊዜ የግንባታ ሥራዎች ያልተጀመሩ እንደሆነና እስካሁንም ግንባታቸው ያልተጠናቀቀ መሆኑ፣ በ2004 ዓ.ም ኮርፖሬሽን ከተለያዩ ድርጅቶች ጋር ውል ቢገባም አዲቱ እስከተከናወነበት ድረስ ከባቡር ዝርጋታ ጋር በተገናኘ በተባለው ጊዜ የግንባታ

ሥራዎች ያልተጀመሩ መሆኑ፤ የግንዛቤ ማስጨበጫና ሌሎች የዝግጅት ሥራዎች፤ የአማካሪ ኩባንያ ቅጥር እና ፋይናንስ የማፈላለጉ ሥራ ያልተከናወነ መሆኑ እና የኢ.አ ከተማ ቀላል ባቡር ፕሮጀክት በተባለው ጊዜ ማለትም በ2003 በጀት ዓመት ከባቡር ዝርጋታ ጋር የተገናኘ የግንባታ ሥራዎች ያልተጀመሩ እንደሆነና እስካሁንም ግንባታው አልተጠናቀቀም፡፡

- ✓ ኮርፖሬሽኑ ለመሠረተ ልማት ግንባታው ስትራቴጂክ ዓመታዊና ወርሃዊ የስራ ዕቅድ ሲያዘጋጅ በግንባታ ሂደቱ የሚሳተፉ ባለሙያዎች ወይም ኃላፊዎች እና ሌሎች ባለድርሻ አካላት አስተያየት እንዲሰጡበት አላደረገም፡፡
- ✓ በኮርፖሬሽኑ ለሚተገበሩ ሁሉም ፕሮጀክቶች (የኢ.አ/ሰበታ ሜኬሃ፣ የሜኬሃ ደወንጌ፣ የኢ.አ ከተማ ቀላል ባቡር፣ የሃራ ገበያ/ወልዲያ-አሳይታ እና የመቀሌ-ሃራ ገበያ/ወልዲያ ፕሮጀክቶች) የስጋት ትንተና፣ የስጋት ቅነሳና የስጋት ዝውውር ሂደቶች አለመካተታቸውና ተግባራዊ አልተደረጉም፡፡
- ✓ በኮርፖሬሽኑ እየተተገበሩ ያሉ አንዳንድ ፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ጥናቱ የተደረገው ግንባታቸው ከተጀመረ በኋላ እንደሆነ፣ የአካባቢ ተፅዕኖ ግምገማዎቹ በፌዴራል የአካባቢ ጥበቃ ባለሥልጣን ፈቃድ ቢያገኙም በየከተሞቹና በመስተዳድር ዕ/ቤቶቹ የሚገኙት የሚመለከታቸው የአካባቢ ጥበቃ ባለስልጣን በጥናቱ ላይ ተሳታፊ አለመሆናቸውና አስተያየት እንዲሰጡበት አልተደረገም፡፡
- ✓ በኮርፖሬሽኑ እየተተገበሩ ያሉ ፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ውስጥ የተጠቀሱ ሥራዎች ተግባራዊ አልተደረጉም፡፡
- ✓ ኮርፖሬሽኑ ከቻይናው ተቋራጭ ከሆነው CCECC ጋር በ2011 እ.ኤ.አ በተዋዋለው የውል ሰነድ ተቋራጭ ባቀረበው ቴክኒካል ፕሮፖዛል ውስጥ የእሳተ ገሞራ የመከሰት ሁናቴ ሊገመገም የሚችል ጥናት መደረግ እንዳለበትና ኮርፖሬሽኑ ከአገር ውስጥ ብቃት ባለው ድርጅት አስጠንቶ ጥናቱን እንዲሰጣቸው ቢገልጹም ጥናቱ አልተከናወነም፡፡
- ✓ ኮርፖሬሽኑ የአካባቢ ጥናትና በባቡር መስመሮች መዘርጋት ምክንያት የሚከሰቱትን ተፅዕኖዎችን ለመከላከል እንዲሁም የካርቦን ክሬዲት የሚያስተናግድ ሲስተም ዘርግቶ ተግባራዊ አላደረገም፡፡

ለ ኮርፖሬሽኑ የሚያካሄዳቸው የባቡር መሠረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋና የተተገበረ መሆኑን በተመለከተ፣

- ✓ የፕሮጀክቶቹ ግንባታ ከጀመረ ጀምሮ ግንባታቸው በአዲቱ ተመርጠው በታዩት ሦስቱ መስመሮች ማለትም አ.አ ከተማ ቀላል ባቡር ፕሮጀክት፣ አ.አ/ሰበታ ሜኬሃ እና ሜኬሃ ደወንሌ ፕሮጀክቶች ግንባታቸው ዘግይተው የተጀመሩ መሆኑና ፕሮጀክቶቹ በታቀደላቸው የጊዜ ሰሌዳ ውስጥ አይጠናቀቁም፡፡
- ✓ ሁለቱ ፕሮጀክቶች ማለትም ሃራ ገበያ/ወልዲያ-አሳይታና መቀሌ-ሃራ ገበያ/ወልዲያ ፕሮጀክቶች የኮንትራት ውለታቸው የተፈረመው ሰኔ 2004 ዓ.ም በ.ሆንም በታቀደላቸው የጊዜ ሰሌዳ መሠረት ወደ ግንባታ አልገቡም፡፡
- ✓ የሰበታ ሜኬሃ ፕሮጀክት፣ የሜኬሃ ደወንሌ ፕሮጀክት እና የአ.አ ከተማ ቀላል ባቡር ፕሮጀክቶች ከኮንትራት ውለ. ውጪ የተጨመሩ ሥራዎች መኖራቸው፡፡
- ✓ ለበሰበታ-ሚኬሶ ተቋራጭ፣ የሚኬሶ-ደወንሌ ተቋራጭና ለአዲስ አበባ ቀላል ባቡር ፕሮጀክት ተቋራጭ ድርጅቶች የሚደረጉ ክፍያዎች ዘግይተው መፈፀማቸው፡፡
- ✓ በግንባታው ምክንያት ለሚፈናቀሉ የአካባቢ ኗሪዎች እንዲከፈል በመንግስት የተፈቀደው ካሳ በተቀመጠላቸው የጊዜ ገደብ ውስጥ እንዳልተከፈሉና እስካሁንም በአዲቱ በታዩት ሦስቱ ፕሮጀክቶች በርካታ የወሰን ማስከበርና ከካሳ ክፍያ ጋር በተያያዘ ችግሮች መኖራቸው፡፡
- ✓ ፕሮጀክቶች ተመርምረው ባላቸው የስጋት ደረጃ አልተመደቡም እንዲሁም የኮርፖሬሽኑ ደረጃ አሰጣጥ በአስፈጻሚዎች ዘንድ አይታወቅም፡፡
- ✓ ኮርፖሬሽኑ ከተለያዩ የውጪ አገር የባቡር ስታንዳርዶች የተከተሉ የዲዛይንና ግንባታ ስምምነቶች የፈረመ መሆኑ፣ የEPC Turnkey Contract ከተፈራረማቸው የተለያዩ አገር ተቋራጭ ኩባንያዎች የራሳቸውን ስታንዳርድ እንዲጠቀሙ መስማማቱ እና በአሁኑ ወቅት በግንባታ ላይ ያሉት ሁሉም የባቡር ግንባታዎች በቻይና Railway Engineering Standard Class II እየተሰሩ መሆናቸውና የአ.አ ከተማ ቀላል ባቡር ተቋራጭ የስታንዳርዱን እንግሊዝኛ ኦሪጂናል ሰነድ (Chinese Design Standard English Version) እስካሁን ለማቅረብ ፈቃደኛ አለመሆናቸውና

ሙሉ ለሙሉ የስታንዳርድ አዘገጃጀት አካል የሆነው የኤሌክትሮ ሚካኒል ሥራው አልተጠናቀቀም፡፡

✓ ኮርፖሬሽኑ የባቡር ግንባታውን ሥራ በሚገባ ለመቆጣጠር የሚያስችል በብዛትም ሆነ በጥራት የተጣጣመ የሰለጠነ የሰው ኃይል የሌለው መሆኑ፤ የፕሮጀክት ማስተባበሪያ ጽ/ቤቶቹ፤ ቅርንጫፍ የፕ/ጽ/ቤቶቹ እና ንዑስ የፕሮጀክት ጽ/ቤቶቹ በመዋቅር በተፈቀደው በሰው ኃይል ያልተሟሉ መሆኑ፤ ሁሉም በአዲቱ የታዩት ቅ/ፕ/ጽ/ቤቶችም ሆኑ ንዑስ ቅ/ጽ/ቤቶች ለሥራቸው የሚያስፈልጉ የቢሮ ቁሳቁሶች ያልተሟሉ መሆናቸው፤ ቅ/ፕ/ጽ/ቤቶቹም ሆኑ ንዑስ ቅ/ጽ/ቤቶቹ የራሳቸው ቢሮ የሌላቸው መሆኑና የተቋራጮቹን ቢሮ የሚጠቀሙ መሆኑ፤ በሰበታ/ሜኔጅሎት ቅርንጫፍ የፕ/ጽ/ቤት Job description እስከ ሴክሽን ማናጀሮች ላሉ ኢንጂነሮች ብቻ የተሰጣቸው ሲሆን ለሌሎች ለበታች ኢንጅሮችና ሌሎች ሠራተኞች ያለመሰጠቱ፤ በአ.አ ከተማ ቀላል ባቡር ፕ/ጽ/ቤት ለሁሉም ሠራተኞች Job description ያልተሰጣቸው መሆኑ፤ የጽ/ቤቶቹ ተግባርና ሃላፊነት ተለይተው ባለድርሻ አካላት እንዲያውቁት አለመደረጉ፡፡

✓ ኮርፖሬሽኑ ከተለያዩ ድርጅቶች ጋር ውል የዲዛይን ሥራ ለማሰራት ውል ቢገባም ሥራውን በውል በተቀመጠው ቀን ማጠናቀቅ ባይችሉም ምንም አይነት የቅጣት እርምጃ አለመወሰዱ፤ ከተለያዩ የውጭ ድርጅቶች ጋር የሚገባው ውል አሻሚ፤ ግልጽ ያልሆኑና በበቂ ጥናት ላይ ያልተመሠረቱ እንደሆኑ፤ ውሉ ላይ የተጠቀሱ አንዳንድ ጉዳዮች የማይፈጸሙ መሆናቸውና አንዳንድ ውሎች ተጠያቂነት የሚያስከትሉ መሆናቸውና ተጨማሪ ወጪ በኮርፖሬሽኑ ላይ ያስከተሉ መሆናቸው ሥራዎች ተጠናቀው ሳይሆኑ ገንዘብ የተከፈለ ሆኖ ተገኝቷል፡፡

✓ ኮርፖሬሽኑ እየተገበራቸው ባሉና በተገበራቸው የፕሮጀክት ሥራዎች በግንባታ ላይ በተሰማሩ ተቋራጮችና አማካሪዎች አካባቢ ያሉት ዋና ዋና ክፍተቶችና ችግሮች ተለይተው የመፍትሄ ሃሳብ ለመስጠት የሚያስችል የደሰሳ ሰነድ አልተዘጋጀም፡፡

✓ የአዲስ አበባ ቀላል ባቡር ፕሮጀክት ተቋራጭ የስራውን የጊዜ ሰሌዳ (Master Work Schedule) በ28 ቀናት ውስጥ ማስገባት ቢኖርበትም የግንባታ ሥራው ከጀመረ በኋላ ከአምስት ወር በላይ ከቆየ በኋላ በJuly 2012 እ.ኤ.አ እንዳቀረበ እንዲሁም በዚህ ጊዜም ቢሆን መካተት የነበረባቸው መረጃዎች አለመካተታቸው በግንባታው

ሥራ ላይ የሚካፈሉት የተቋራጮቹ ከፍተኛ የባቡር መሃንዲሶች (Initially proposed list of senior personnel) አልተገለፁም፡፡

✓ ኮርፖሬሽኑ የመሠረተ ልማት ግንባታውን የሚቆጣጠርበት፣ የሚከታተልበት እና የሚገመግምበት የፕሮጀክት ሥራ አመራር መመሪያዎቹ ማለትም የኢፒሲ ኮንትራት እና የኮንሰልታንት ኮንትራት ማኑዋሎች ግንባታዎቹ ከተጀመሩ በኋላ ነው መዘጋጀታቸው፡፡

✓ ኮርፖሬሽኑ በአቅም ግንባታ ራሱን ለማጠናከር ከኮሌጆችና የሙያ ማሰልጠኛ ተቋማት ትስስር ለማድረግና ሥልጠና ለመስጠት በተለይ ግንባታቸው በዕድገትና ትራንስፎርሜሽን ዕቅዱ ማብቂያ ላይ ይጠናቀቃሉ ተብለው በሚታሰቡት በኢአበባና በቅድሚያ የባቡር መስመሩ በሚዘረጋበት ኮሪዶር አቅራቢያ ካሉት የቴክኒክና ሙያ ትምህርትና ሥልጠና ኤጀንሲዎችና ኮሌጅ ጋር ሥልጠና ለመጀመር በ2005 በጀት ዓመት ቢያቅድም ግንባታዎቹ ወደ መጠናቀቂያቸው እየሄዱ ባሉበት በአሁኑ ወቅት ሥልጠና አለመጀመሩ፣ እንዲሁም የአቅም ግንባታ መምሪያም በሰው ሃይል ያልተሟላ መሆኑና አማካሪዎቹ ድርጅቶች የስራ ላይ ስልጠና (On-the-job training) ለምሳሌ በDesign review, Construction supervision, Project management መስጠት እንዳለባቸው ውሉ ላይ ቢጠቀስም ከሴፍቲ ስልጠና ውጪ ምንም አይነት ስልጠና አልተሰጠም፡፡

ሐ/ ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ አለኝታ መረጃ /Data Base/ የተደራጀ እና የማጠናቀር ሥራ የሚከናወን ስለመሆኑ፣ ሕብረተሰቡና ባለድርሻ አካላት በልማቱ ተሳታፊ ሊሆን የሚችልበት የማስታወቂያ ሥራ የሚሰራ መሆኑና በልማቱ ለተሰማሩ እና ለሚሰማሩ አካላት የማትጊያ ስርዓት መዘርጋቱን በተመለከተ፣

✓ ኮርፖሬሽኑ ፕሮጀክቶቹ ከመጀመራቸው አስቀድሞ ግንባታዎቹ የሚያልፍባቸው አካባቢ ነዋሪዎችንና ባለድርሻ አካላትን መሰረተ ልማቱ ሲጠናቀቅ በሚያስገኘው ጥቅም ላይ በቂ ግንዛቤ እንዲያገኝ ያዘጋጀው የውይይት መድረክ አልነበረም እንዲሁም በሥራው ሂደት ላይ ከተለያዩ የባለድርሻ አካላት ጋር ያለው ቅንጅታዊ አሠራር ደካማ መሆኑ፡፡

- ✓ ኮርፖሬሽኑ ለሃገር ውስጥ ተቋራጮችና አማካሪዎች ስልጠናዎች የመስጠትና የርስበርስ ልምድ ልውውጥ ስርዓት አዘጋጅቶ ወደ ተግባር ለመግባት ቢያቅድም ወርክ ሾፖች ከማዘጋጀት ውጪ እስካሁን ድረስ አለማሳካቱ እና ለሃገር ውስጥ ተቋራጮችና አማካሪዎች ስልጠናዎች የመስጠትና የርስበርስ ልምድ ልውውጥ ስርዓት አዘጋጅቶ ወደ ተግባር ለመግባት ቢያቅድም ኦዲቱ እስከተከናወነበት ድረስ አላሳካም፡፡
- ✓ ኮርፖሬሽኑ የመረጃ መረብ ቢኖረውም በየጊዜው ወቅታዊ የማይደረግ መሆኑ፣ የባቡር ኢንዱስትሪውን በተከተለ መልኩና የኮርፖሬሽኑን እንቅስቃሴ ባገናዘበ መልኩ አለመዘርጋቱ፡፡
- ✓ የባቡር ትራንስፖርት ግንባታ፣ አገልግሎት አሰጣጥና ተዛማጅ ጉዳዮችን በተመለከተ ኮርፖሬሽኑ ኢታልፌር በተባለ የጣሊያን ድርጅት ረቂቅ ጥናት ቢያካሄድም የመጨረሻው ጥናት ተጠናቆ አልቀረበም፡፡
- ✓ በአ.አ/ሰበታ ሜኬሃ እና ሜኬሃ ደወንሌ ፕሮጀክቶች በማስተባበሪያ ጽ/ቤቶቹ የኮንትራት ደክመንቱ ውል፣ አካባቢ ተፅዕኖ ግምገማ ጥናቶቹና፣ የአዋጭነት ጥናቶቹና ሌሎች ተያያዥ መረጃዎች ተደራጅተው አለመገኘታቸው እና በአ.አ ከተማ ቀላል ባቡር ፕሮጀክት ማስተባበሪያ ጽ/ቤትም ጽ/ቤቱ ከተለያዩ ባለድርሻ አካላት ጋር የተለዋወጣቸው ደብዳቤዎች፣ ወርሃዊ ሪፖርቶችና የኮንትራት ውሉ ውጪ የአካባቢ ተፅዕኖ ግምገማ ጥናት፣ የአዋጭነት ጥናት ሌሎች ጠቃሚ መረጃዎች ተደራጅተው አልተቀመጡም፡፡

ክፍል አራት

የማሻሻያ ሃሳቦች

ሀ/ የባቡር መሰረተ ልማት ግንባታ ፕሮጀክቶች የገ/አ/ል/ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋልን የተከተለ ስለመሆኑ እና ተገቢው የአካባቢ ተፅዕኖ ግምገማ መደረጉና ተግባራዊ መሆኑን በተመለከተ፤

- ✓ ኮርፖሬሽኑ ወደፊት በምዕራፍ ሁለት ለሚሠራቸው ፕሮጀክቶች ለእያንዳንዱ ፕሮጀክት መነሻ ሃሳብ እንዲሆነውና ውሳኔ ለመስጠት አስፈላጊ የሆኑ ጉዳዮችን የሚያካትት በመሆኑ በቅድሚያ የፕሮጀክት ረቂቅ ሰነድ ሊያዘጋጅ፣ የግንባታዎቹ ሥራ ከመጀመራቸው አስቀድሞ የሚያስፈልገውን ሃብትና ተጨማሪ የሚያስፈልጉ ሁኔታዎችን በመለየት ሥራው ቢሰራ ካለው ወቅታዊ ሁኔታ እና የወደፊቱን ከግምት በማስገባት አዋቂ መሆኑን እንዲጠና ማድረግ፣ ፕሮጀክቶቹ ወደ ትግበራ ከመግባታቸው በፊት የአካባቢ ተፅዕኖ ግምገማ ጥናት የሚያስፈልጋቸውን በመለየትና ፕሮጀክቶቹ በአካባቢዎቹ ላይ የሚስከትሉትን ማህበራዊ፣ አካባቢያዊና ኢኮኖሚያዊ ተፅዕኖና ጠቀሜታ ለመለየት እንዲቻል ጥናቱን ማድረግ፣ ለግንባታ፣ ቁጥጥርና ክትትል አስፈላጊ የሆኑ ሰነዶችን መሟላታቸውን ማረጋገጥ እንዲሁም የፋይናንስ ግኝቱን አስቀድሞ በማረጋገጥ የግንባታ ሂደቱን ሊጀምር ይገባል፡፡
- ✓ ወደፊት በሁለተኛው ምዕራፍ የሚገነቡ ፕሮጀክቶች ለገንዘብና ኢኮኖሚ ሚኒስቴር ቀርበው የቅድመ ትግበራ ግምገማ ሊከናወንላቸው ይገባል በተጨማሪም በኮርፖሬሽኑ ወደፊት የሚተገበሩ ፕሮጀክቶችም የቅድመ ትግበራ ግምገማ ሂደት ያለፉ ስለመሆናቸው የማረጋገጫ ደብዳቤ ከገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ሊያገኙ ይገባል፡፡
- ✓ ኮርፖሬሽኑ ወደፊት ለሚያካሄዳቸው ፕሮጀክቶች ከኮንትራቱ ውጪ ለሚጨመሩ ሥራዎች ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ቀርበው እንዲፈቀዱ ማድረግ ይኖርበታል፡፡
- ✓ ኮርፖሬሽኑ ወደፊት ለሚገነባቸው ፕሮጀክቶች እስትራቴጂክ ዕቅድ ሲያቅድ ሥራዎቹ ተግባራዊ ስለመሆናቸው ለመከታተልና ለመቆጣጠር እንዲያስችለው

እንዲሁም ከአፈፃፀም ጋር በተያያዘ ቸግሮች ሲነሱ በቶሎ መፍትሔ ለመስጠት እንዲያስችለው በዕቅድ ዘመኑ ውስጥ የሚሰሩትን ዝርዝር ሥራዎች በየትኞቹ የበጀት ዓመታት እንደሚሰሩ ግልፅ በሆነ መልኩ ሊያስቀምጥ፣ ከባቡር ግንባታዎቹ አስቀድሞ ሊጠናቀቁ የሚገባቸውን ሥራዎች ለምሳሌ እንደ ግንዛቤ ማስጨበጫ፣ የወሰን ማስከበርና ካሣ ክፍያና ሌሎች የዝግጅት ሥራዎች ሊያጠናቅቅ፣ ከባለድርሻ አካላት ጋር የሚከናወኑትን ሥራዎች በተቀመጠላቸው የጊዜ ገደቦች ለማከናወን ቅንጅታዊ አሰራር ሊዘረጋና ተግባራዊ ሊያደርግ እንዲሁም በበጀት ዓመቶቹ የታቀዱትን ሥራዎች ለተፈፃሚነታቸው አስፈላጊውን ክትትል ሊያደርግና ቸግሮች ካሉ የመፍትሔ እርምጃ መውሰድ ይኖርበታል።

✓ ኮርፖሬሽኑ ለመሠረተ ልማት ግንባታው ስትራቴጂክ ዓመታዊና ወርሃዊ የስራ ዕቅድ ሲያዘጋጅ በግንባታ ሂደቱ የሚሳተፉ ባለሙያዎች እና ሌሎች ባለድርሻ አካላት በእነሱ የሚሰሩትን ሥራዎች ዕቅዳቸው ውስጥ እንዲያካትቱና ሥራዎቹን በተቀመጠላቸው የጊዜ ሰሌዳ መሠረት ለማከናወን እንዲችሉና አስፈላጊውን ግብአቶች በቅድሚያ እንዲያዘጋጁ እቅዱን እንዲያውቁትና አስተያየት እንዲሰጡበት ማድረግ ይኖርበታል።

✓ ኮርፖሬሽኑ ወደፊት በምዕራፍ ሁለት ለሚተገብራቸው የባቡር ፕሮጀክቶች ግንባታዎቹ ከመጀመራቸው አስቀድሞ ሊያጋጥሙ የሚችሉ ስጋቶችን በቅድሚያ በማጥናትና በመለየት ሥጋቶቹ እንዳይከሰቱ የሚደረግበት፣ ከተከሰቱም የሚቀነሱበት፣ የሚስተካከሉበትና የሚወገዱበት ወይም ወደ ሌላ አካል የሚተላለፉበትን መንገድ ማጥናትና መለየት ይኖርበታል።

✓ ወደፊት ለሚተገበሩ ፕሮጀክቶች ኮርፖሬሽኑ የአካባቢ ተፅዕኖ ግምገማ ጥናቱ ግንባታዎቹ ከመጀመራቸው አስቀድሞ መድረግና በየከተሞቹና በመስተዳድር ፅ/ቤቶቹ ለሚገኙት የሚመለከታቸው የአካባቢ ጥበቃ ባለስልጣን በጥናቱ ላይ ተሳታፊ እንዲሆኑና አስተያየት እንዲሰጡበት ማድረግና የጥናቱን ውጤት ማሳወቅና መላክ ይኖርበታል። እንዲሁም በሥራው ላይ ቀጥተኛ ተሳትፎ የሚያደርጉት ተቋራጮቹ፣ አማካሪ ድርጅቶችና ማስተባበሪያ ፅ/ቤቶቹ የጥናቱ ውጤት እንዲደርሳቸው ማድረግና በሰነዱ ውስጥ በተጠቀሱት ዝርዝር ሥራዎች መሠረት እየተሰሩ መሆናቸውን መከታተል ይኖርበታል በተጨማሪም ተቋራጮቹ

ማቅረብ ያለባቸውን Rehabilitation plan በተቀመጠው የጊዜ ሰሌዳ መሠረት ማቅረባቸውን ሊከታተልና ለአፈፃፀሙም ተገቢውን ቁጥጥር ሊያደርግ ይገባል።

- ✓ ኮርፖሬሽኑ በምዕራፍ አንድ ግንባታ ወቅት ያጋጠሙ አካባቢያዊና ማህበራዊ ችግሮች እንዳይከሰቱ ልምድ በመውሰድ ወደፊት ለሚሰራቸው ፕሮጀክቶች በአካባቢ ተፅዕኖ ግምገማ ውስጥ ለሚጠቀሱ ጉዳዮች ተግባራዊ ለመሆናቸው ጥብቅ ክትትል ሊያደርግ ይገባል።
- ✓ ኮርፖሬሽኑ ወደፊት ለሚያከናወኑ ፕሮጀክቶች ተፈጥሮአዊ ክስተቶች ለሚያጠቃቸው ቦታዎች ተገቢውን ትኩረት ሊሰጥና የአገሪቱን ውስን ሃብት ከአደጋ ሊጠብቅ ይገባል።
- ✓ ኮርፖሬሽኑ የሚገነባቸው ፕሮጀክቶች ከሚሰጡት ተጨባጭ ጠቀሜታ በተጨማሪ በአካባቢ ላይ ከፍተኛና ጉልህ ችግሮች ሊያስከትሉ ስለሚችሉ እና ቀጣይነት ያለው የአካባቢ ነባራዊ ሁኔታን የማይጎዳ ሥራ ለመስራት ፕሮጀክቶቹ ከመጠናቀቃቸው አስቀድሞ ሲስተሙ ተዘርግቶ ተግባራዊ ሊሆን ይገባል።

ለ/ ኮርፖሬሽኑ የሚያካሂዳቸው የባቡር መሠረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋና የተተገበረ መሆኑን በተመለከተ፣

- ✓ ኮርፖሬሽኑ ፕሮጀክቶቹን በኮንትራት ውሉ ውስጥ በተጠቀሰው የጊዜ ገደብ ውስጥ ግንባታቸውን ለማከናወንና ለማጠናቀቅ አስፈላጊውን ክትትልና ቁጥጥር ማድረግ ይኖርበታል።
- ✓ ኮርፖሬሽኑ ፕሮጀክቶቹን በኮንትራት ውሉ ውስጥ በተያዘላቸው የገንዘብ መጠን ግንባታቸውን ለማከናወንና ለማጠናቀቅ አስፈላጊውን ክትትልና ቁጥጥር ማድረግ ይኖርበታል።
- ✓ ኮርፖሬሽኑ እየሰራ ያላቸውን ፕሮጀክቶችና ወደፊት ለሚሰራቸው ፕሮጀክቶች የባቡር ግንባታዎቹ በተፈለገው ፍጥነትና ቅልጥፍና ለማስኬድ ለተሰሩ ስራዎች ክፍያዎችን በስምምነቱ መሠረት በወቅቱ መክፈል ይኖርበታል።
- ✓ የካሣ ክፍያው ጥናት ለማከናወን ሰፊና ጊዜ ስለሚወስድ፣ ግንባታው በሚካሄድበት መሥመር ላይ የሚነሱ በርካታ የገበሬ ማሣዎች፣ የመንግስት፣ የግል ድርጅቶችና

የግለሰብ ቤቶች ስለሚኖሩ እነዚህን ለማንግብት የራሱ የሆነ ብዙ ጊዜ ስለሚጠይቅ፣ በክፍያ አለመስማማት የተነሣ አለመግባባቶችና ቅሬታዎች ሊፈጠሩ ስለሚችሉና እነዚህን ለማግራትና ለመቅረፍ በቂ ጊዜ ስለሚያስፈልግ፣ የካሣ ክፍያው አፈፃፀም ረጅም ጊዜ ሊወስድ ስለሚችልና በተቀመጠለት የጊዜ ገደብ ውስጥ ላይከፈል ስለሚችል እንዲሁም በመሠረተ ልማት አገልግሎት መ/ቤቶች የሚነሱና የሚሠሩ ሥራዎች ውስብስብ ሊሆኑና ለማከናወንም ረጅም ጊዜ ስለሚጠይቁ ኮርፖሬሽኑ ወደፊት ለሚያከናውናቸው የባቡር ፕሮጀክቶች ግንባታዎቹ ከመጀመራቸው አስቀድሞ የወሰን ማስከበርና የካሳ ክፍያውን ማጠናቀቅና ቦታዎቹን ነፃ ማድረግ ይኖርበታል።

✓ ኮርፖሬሽኑ ወደፊት በሁለተኛው ምዕራፍ ለሚገነባቸው ፕሮጀክቶች በፕሮጀክት ጥናቱ ውስጥ መካተት ያለባቸውን ጉዳዮች ለመወሰን እንዲያስችለው በሚመደብላቸው የገንዘብ መጠን፣ በውስብስብነታቸው፣ በባህሪያቸውና በመሣሰሉት ደረጃ ለመሥጠት መስፈርት ሊያዘጋጅላቸውና የደረጃ አሰጣጡም ፕሮጀክቶቹን ለሚያካሄዱት ድርጅቶች ማሳወቅ ይኖርበታል።

✓ ኮርፖሬሽኑ በኢትዮጵያ ውስጥ ያሉ ማህበረሰቦች አሰፋፈራቸው፣ የቦታዎቹ አቀማመጥ፣ የአየር ንብረቱ የተለየ ስለሆነ የኢትዮጵያን ነባራዊ ሁኔታ ያማከለ የባቡር ምህንድስና ስታንዳርድ ሙሉ ለሙሉ ሊያዘጋጅና ግንባታዎቹን በዚህ መሠረት ሊያከናውን እንዲሁም ውሉ ላይ የተጠቀሱ ጉዳዮች ሙሉ ለሙሉ ካልተፈፀሙ ግንባታውን ሊያስቆምና ተገቢውን እርምጃ ሊወስድ ይገባል።

✓ ኮርፖሬሽኑ ወደፊት ለሚገነባቸው ፕሮጀክቶች ተቋራጩንና አማካሪ ድርጅቶቹ በጋራ የሚሰሩትን ሥራዎች በሚገባ ለመከታተልና ለመቆጣጠር፣ መረጃዎችን በተደራጀና በተጠናቀረ ሁኔታ ለመያዝ እንዲችሉ፣ ፕሮጀክቶቹ ሲያልቁ በሁሉም ዘርፍ ያሉ የባቡር ቴክኖሎጂዎችን ለማስቀረትና በአካባቢ ተፅዕኖ ግምገማ ውስጥ የተጠቀሱትን ዝርዝር ጉዳዮች ተግባራዊ ለማድረግ የቅ/ፕ/ጽ/ቤቶቹንና ንዑስ የፕሮጀክት ጽ/ቤቶቹን በበቂ የሰው ሃይልና ቁሳቁሶች ማሟላት ይኖርበታል።

✓ ኮርፖሬሽኑ ከተለያዩ ድርጅቶች ጋር ውል ሲገባ ድርጅቶቹ በውል በተቀመጠው ቀን ሥራዎችን የማያጠናቀቁ ከሆኑ፣ ውሉ ላይ የተጠቀሱ አንዳንድ ጉዳዮች ለምሳሌ ለክትትልና ቁጥጥር አስፈላጊ የሆኑ ሰነዶች የማይቀርቡ ከሆኑ እና በኮንትራቱ

መሠረት ሥራዎች የማይሰሩ ከሆነ ኮርፖሬሽኑን ካላስፈላጊና ከተጨማሪ ወጪ ለመጠበቅ በውሉ ላይ በተጠቀሰው መሠረት የቅጣት እርምጃ ሊወሰድና እንዲሁም ከተለያዩ የውጭ ድርጅቶች ጋር የሚገባው ውሎች አሻሚ ያልሆኑ፣ ግልጽ የሆኑና በበቂ ጥናት ላይ የተመሠረቱ ሊሆኑ ይገባል። በተጨማሪም በውሎቹ ላይ የተጠቀሱት ሥራዎች ተጠናቀው ሳይካሄዱ ገንዘብ ሊከፈል አይገባም።

- ✓ ኮርፖሬሽኑ ወደፊት በምዕራፍ ሁለት ለሚገነባቸው ፕሮጀክቶች እንደግብዓት ለመጠቀም እንዲያስችለውና እየተገነቡ ባሉት ፕሮጀክቶች ላይ የመፍትሔ ሃሳብ ለመስጠት እንዲያስችለው እየተገበራቸው ባሉና በተገበራቸው የፕሮጀክት ሥራዎች በግንባታ ላይ በተሰማሩ ተቋራጮችና አማካሪዎች አካባቢ ያሉትን ዋና ዋና ክፍተቶችና ችግሮች ሊለይና የደሰሳ ሰነድ ሊያዘጋጅ ይገባል።
- ✓ ኮርፖሬሽኑ ወደፊት በምዕራፍ ሁለት ለሚገነባቸው ፕሮጀክቶች ተቋራጮቹ የስራውን የጊዜ ሰሌዳ (Master Work Schedule) በተቀመጠለት የጊዜ ሰሌዳ መሠረት እንዲያቀርቡ ሊያደርግ፣ መካተት የሚኖርባቸው መረጃዎች ማለትም ግንባታው የሚካሄድበት ዘዴ፣ የሚሠራው ሥራ አጠቃላይ መጠን፣ የገንዘብ ፍላጎት ግምት፣ የመሳሪያዎችና የሰው ሃይል አጠቃቀም ሊካተቱ፣ እንዲሁም ኮርፖሬሽኑ ከተቋራጮች ጋር ውል ሲገባ የባቡር ግንባታው በተቀመጠለት መስፈርት መሰረት እንዲሰራና በተገቢው የጥራት ደረጃ እንዲሠራ ውሎቹ ላይ በግንባታው ሥራ ላይ የሚካፈሉት የተቋራጮቹ ክፍተኛ የባቡር መሃንዲሶች ሊገለጹ፣ በሥራው ላይ የሚካፈሉትና የመጡት የተገለጹት መሀንዲሶች ስለመሆናቸው ሊረጋገጥ ይገባል።
- ✓ ኮርፖሬሽኑ ክትትሉና ቁጥጥሩን በተገቢው ሁኔታ ለማከናወን የሚረዳው የፕሮጀክት ሥራ አመራር መመሪያዎቹ ስለሆኑ በእነዚህ መመሪያዎች መሠረት ሥራዎች ሊሰሩ ይገባል።

ሐ/ ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ አለጃታ መረጃ /Data Base/ የተደራጀ እና የማጠናቀር ሥራ የሚከናወን ስለመሆኑ፣ ሕብረተሰቡና ባለድርሻ አካላት በልማቱ ተሳታፊ ሊሆን የሚችልበት የማስታወቂያ ሥራ የሚሰራ መሆኑና በልማቱ ለተሰማሩ እና ለሚሰማሩ አካላት የማትጊያ ስርዓት መዘርጋቱን በተመለከተ፣

- ✓ ኮርፖሬሽኑ ወደፊት ለሚያከናውናቸው ፕሮጀክቶች ግንባታቸው ከመጀመራቸው አስቀድሞ የባቡር መሥመሩ በሚያልፍባቸው አካባቢ ላሉ ነዋሪዎችና ባለድርሻ አካላት መሰረተ ልማቱ ሲጠናቀቅ በሚያስገኘው ጥቅም ላይ በቂ ግንዛቤ እንዲያገኙ፣ የመሠረተ ልማቶቹንና በግንባታው ላይ ቀጥተኛ ተሳትፎ የሚያደርጉትን የተቋራጩንና የአማካሪዎቹን ሠራተኞች ከስርቆትና ከአደጋ ለማዳን የውይይት መድረክ ማዘጋጀትና በሥራው ሂደት ላይ መጓተቶችና አለመግባባቶችን ለማስቀረት ከተለያዩ የባለድርሻ አካላት ጋር ያለው ቅንጅታዊ አሠራር ማጠናከር ይኖርበታል።
- ✓ ኮርፖሬሽኑ የእውቀት ሽግግር እንዲኖርና ወደፊት በሚካሄዱ ፕሮጀክቶች ላይ በተለያዩ የግንባታ ሥራዎች ላይ እንዲካፈሉ ለማስቻል ለሃገር ውስጥ ተቋራጮችና አማካሪዎች በግንባታው የሚሳተፉበትን የኮንትራትና የህግ አግባብ ሊቀርፅ፣ ተግባራዊ ሊያደርግ፣ ስልጠናዎች ሊሰጥና የርስበርስ ልምድ ልውውጥ መድረክ ሊያዘጋጅ ይገባል።
- ✓ ኮርፖሬሽኑ አለምአቀፍ ተቋራጮች፣ አማካሪ ድርጅቶች፣ የተለያዩ ባለድርሻ አካላት እና የተለያዩ የውጪ ሃገርና የአገር ውስጥ አካላት በባቡር ኢንዱስትሪው ላይ ለመካፈል እንዲያስችላቸውና ኮርፖሬሽኑ ስለሚገኝበት ደረጃ ለመረዳት ለሚፈልጉ በቂ የሆነ መረጃ ለማግኘት እንዲችሉ የባቡር ኢንዱስትሪውን በተከተለ መልኩና የኮርፖሬሽኑን እንቅስቃሴ ባገናዘበ ሁኔታ የመረጃ መረብ ሊዘረጋና በየጊዜው ወቅታዊ ሊያደርግ ይገባል።
- ✓ ኮርፖሬሽኑ ወደፊት የሚገነባቸው ፕሮጀክቶች ስላሉና ጥናቱም እጅግ ጠቀሜታ ስላለው ወደፊት በሐገራችን ባለሙያዎች ግንባታዎቹንና አገልግሎት አሰጣጡን

ለማካሄድ የባቡር ትራንስፖርት ግንባታ፣ አገልግሎት አሰጣጥና ተዛማጅ ጉዳዮችን በተመለከተ የሚደረገውን ጥናት አጠናክሮ ሊቀጥልና ሊያጠናቅቅ ይገባል።

- ✓ በማስተባበሪያ ጽ/ቤቶቹ የአካባቢ ግምገማ ጥናቶቹ፣ የአዋጪነት ሰነዶቹና ሌሎች ተዛማጅ መረጃዎች ሊገኙ እንዲሁም በማስተባበሪያ ፅ/ቤቶቹ ሥር ያሉ ባለሙያዎች በፕሮጀክቶቹ ሰነዶቹ ላይ የተዘረዘሩ የአካባቢ ጥበቃ ሥራዎችን ሊያውቁና በአካባቢና በማህበረሰቡ ላይ አደጋ እንዳይደርስ ለማስቻል ሥራዎቹ በጥናቶቹ መሠረት ሙሉ ለሙሉ ተግባራዊ መሆናቸውን ሊከታተሉ ይገባል።

አባሪ

አባሪ 1- የአዲት መመዘኛ መስፈርቶች

የአዲት ጭብጦች (Audit Issues)	የአዲት መመዘኛ መስፈርት (Evaluative Criteria)
<p>I. የባቡር መሰረተ ልማት ጥራት ፕሮጀክቶች የሥራ ሂደት ከፕሮጀክት ፅንሰ ሃሳብ መንደፍ ጀምሮ የዕቅድ ዝግጅት፣ ትግበራ እንዲሁም ድህረ ትግበራ ያለው ሂደት የፕሮጀክት ዕድገትን የተከተለ ለመሆኑ እና ተገቢው የአካባቢ ተፅዕኖ ግምገማ ስለመደረጉና ተግባራዊ ስለመሆኑ ማጣራት</p>	<p>1. በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የፕሮጀክት አዘገጃጀት ማኑዋል መሰረት የፕሮጀክት ጥናት፣ ዲዛይን እና ግንባታ ሥራ ቅደም ተከተሉን የተከተለ መሆን አለበት።</p>
	<p>2. በመንግስት የሚከናወኑ የልማት ፕሮጀክቶች የቅድመ ትግበራ ግምገማ ሂደት ያለፉ ስለመሆናቸው የማረጋገጫ ደብዳቤ ከገንዘብ እና ኢኮኖሚ ልማት ሚኒስቴር ሊኖራቸው ይገባል።</p>
	<p>3. ከተፈቀደላቸው ዲዛይንና ዝርዝር ሥራዎች ውጪ ለሚጨመሩና ለሚቀነሱ ጉዳዮች ኮርፖሬሽኑ ለገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ቀርቦው እንዲፈቀዱ ማድረግ አለበት።</p>
	<p>4. ኮርፖሬሽኑ ለመሠረተ ልማት ግንባታው እስትራቴጂክ እቅድ ሊያዘጋጅ እና እስትራቴጂክ እቅዱን መሰረት በማድረግ አመታዊ እቅድ ሊያዘጋጅ እና የእቅድ ክንውን ሪፖርት ሊያዘጋጅ ይገባል።</p>
	<p>5. ኮርፖሬሽኑ በመሰረተ ልማት ግንባታው አመታዊ የእቅድ ክንውን ላይ ለታዩ የአፈጻጸም ክፍተቶች መንስኤውን በመለየት የመፍትሄ እርምጃ ሊወስድ ይገባል።</p>
	<p>6. ኮርፖሬሽኑ ለመሠረተ ልማት ግንባታው እስትራቴጂክ እቅድ እና አመታዊ እቅድ ሲያዘጋጅ በግንባታ ሂደቱ የሚሳተፉ ባለሙያዎች ወይም ኃላፊዎች እና ሌሎች ባለድርሻ አካላት አስተያየት እንዲሰጡበት ሊያደርግ ይገባል።</p>
	<p>7. በኮርፖሬሽኑ የሚሰሩ ፕሮጀክቶች አጠቃላይ ዕድገት ምን እንደሚያካትት የሚያሳይ ሰነድ ሊዘጋጅ ይገባል።</p>
	<p>8. በኮርፖሬሽኑ ለሚተገበሩ ፕሮጀክቶች የስጋት ትንተና (Risk Analysis)፣ የስጋት ቅነሳ (Risk Abatement) እና የስጋት ዝውውር (Risk Transfer) ሂደቶች ሊካተቱና ተግባራዊ ሊደረጉ ይገባል።</p>
	<p>9. ኮርፖሬሽኑ የሚያካሂዳቸው የባቡር መሰረተ ልማት ግንባታዎች የፕሮጀክቶችን አጠቃላይ አፈጻጸም ሂደት በሚያሳዩው ማስተር ፕላን መሰረት ስራዎች ዕቅዱን ተከትለው ሊካሄዱ ይገባል።</p>

	<p>10. ማንኛውም ፕሮጀክት ከመተግበሩ በፊት የአካባቢ ተፅዕኖ ግምገማ ሊደረግና በሚመለከተው የአካባቢ ጥበቃ ባለስልጣን ፈቃድ ሊያገኝ ይገባል።</p>
	<p>11. በፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ውስጥ የሚጠቀሱ ስራዎች ሙሉ ለሙሉ ተግባራዊ ሊደረጉ ይገባል።</p>
	<p>12. ኮርፖሬሽኑ ለክልል ተሻጋሪ ፕሮጀክቶች የአካባቢ ተፅዕኖ ግምገማ ሲያደርግ ጉዳት ይደርስባቸዋል ተብለው የሚገመቱ በየትኛውም ክልል የሚገኙ ማህበረሰቦችን ማሳተፍ አለበት።</p>
	<p>13. በሚኢሶ ደዋሌ የባቡር መስመር ግንባታ ያለውን የእሳተ ገሞራ የመከሰት ሁኔታ ሊገመግም የሚችል ጥናት በኮርፖሬሽኑ ሊደረግ ይገባል።</p>
	<p>14. የአካባቢ ጥናትና በባቡር መስመሮች መዘርጋት ምክንያት የሚከሰቱትን ተፅዕኖዎችን እንዲሁም የካርቦን ክሬዲት የሚያስተናግድ ሲስተም ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።</p>
	<p>15. በባቡር መስመር ግንባታ የአካባቢ ደህንነት ሊታሰብበት ስለሚገባ በመሬት መንሸራተት፣ መሰንጠቅና በጎርፍ መጥለቅለቅ የሚታወቁ አካባቢዎች የባቡር መስመር እንዳያልፍ መደረግ አለበት። ለዚህ የሚረዱ ለመንገድ ስራ የተጠኑ ሰነዶች ከኢትዮጵያ መንገዶች ባለስልጣን ተወስደው ጥቅም ላይ ሊውሉ ይገባል።</p>
<p>II. ኮርፖሬሽኑ የሚያካሄዳቸው የባቡር መሠረተ ልማት ግንባታ ሥራዎች ተጠያቂነት ባለው መልኩ የአሠራር፣ የቁጥጥርና የክትትል ሥርዓት የተዘረጋና የተተገበረ መሆኑን ማጣራት፣ ኢኮኖሚያዊ በሆነ መንገድና ብቃት ባለው ሁኔታ መከናወኑን መገምገም፤</p>	<p>16. በኮርፔሬሽኑ የሚገነቡ የባቡር መሰረተ ልማቶች በዕቅድ በተያዘላቸው ጊዜ ተገንብተው ሊጠናቀቁ ይገባል።</p>
	<p>17. በኮርፔሬሽኑ የሚገነቡ የባቡር መሰረተ ልማቶች በዕቅድ በተያዘላቸው በጀት ተገንብተው ሊጠናቀቁ ይገባል።</p>
	<p>18. ለባቡሩ መሠረተ ልማት ግንባታ በሚዘጋጀው መሬት አካባቢ ሠፍረው ለሚገኙ እና በዚህ ግንባታ ምክንያት በኑሮዎቻቸው ለሚፈናቀሉ የአካባቢው ኗሪዎች እንዲከፈል በመንግስት የተፈቀደው ካላ እቅድ ተዘገጅቶለት በወቅቱ ሊከፈል ይገባል።</p>
	<p>19. ኮርፖሬሽኑ ፕሮጀክቶችን በመለየትና ሥራዎች ባላቸው የሥጋት ደረጃ በመመደብ አነስተኛ የሥጋት ደረጃ ያላቸውን የፕሮጀክት ሥራዎች ለሃገር ውስጥ ተቋራጮች ቅድሚያ መስጠት አለበት።</p>
	<p>20. ኮርፖሬሽኑ ሃገራዊ የባቡር ምህንድስና (railway engineering) እና የዲዛይን ኮዶች (Design Codes) አዘጋጅቶ ተግባራዊ ሊያደርግ ይገባል።</p>
	<p>21. የመሰረተ ልማት ግንባታ እና የፋይናንስና ኢንቨስትመንት የሥራ ክፍሎች ስለ ፕሮጀክቶች የገንዘብ አጠቃቀም የተደራጀና ወቅታዊ መረጃ ሊኖራቸው ይገባል።</p>

	<p>22. ኮርፖሬሽኑ የባቡር ግንባታውን ሥራ በሚገባ ለመቆጣጠር የሚያስችል በብዛትም ሆነ በጥራት የተጣጣመ የሰለጠነ የሰው ኃይል ሊኖረው ይገባል።</p>
	<p>23. የመሠረተ ልማት ግንባታው መሬት ዝግጅትና ግንባታ በተመለከተ በተለያዩ አካላት የሚዘጋጀው ሪፖርት ተመሳሳይ መረጃ ሊሰጥ ይገባል። በተጨማሪም አማካሪ መሐንዲሱ በተዘጋጀው ሪፖርት ትክክለኛነት ላይ አስተያየት በመስጠት ስምምነቱን መግለፅ ይኖርበታል።</p>
	<p>24. በኮርፖሬሽኑ የሚፈፀሙ ውሎች አሻሚ ያልሆኑና ተፈጻሚነታቸው ቢጓደል አስፈላጊውን የቅጣት እርምጃ ለመውሰድ የሚያስችሉ መሆን ይኖርባቸዋል።</p>
	<p>25. በግንባታ ላይ በተሰማሩ ተቋራጮችና አማካሪዎች አካባቢ ያሉት ዋና ዋና ክፍተቶችና ችግሮች ተለይተው የመፍትሄ ሃሳብ ለመስጠት የሚያስችል ሰነድ ሊዘጋጅ ይገባል።</p>
	<p>26. ኮርፖሬሽኑ ፕሮጀክቶች ላይ የተሰማሩ አማካሪዎችና ተቋራጮችን ብቃት በየጊዜው ሊገመግምና ለወደፊት የውሳኔ አሰጣጥ እንደ ግብዓት ሊጠቀመው ይገባል።</p>
	<p>27. የፕሮጀክቱን ሥራ የመከታተል ኃላፊነት የተሰጠውና በኮንትራክሽንና ፕሮጀክት አስተዳደር መምሪያ ስር የሚገኘው የመሠረተ ልማት ፕሮጀክት ክትትል ቡድን ለፕሮጀክቱ በተፈቀደው መዋቅር መሠረት በሠው ኃይል መደራጀት አለበት።</p>
	<p>28. አማካሪው ድርጅት ስራው በተባለለት ጊዜ፣ ወጪ፣ በኮንትራት ውሉ በተቀመጠው ስፔስዲኬሽን መሰረት፣ በጥራትና ተቀባይነት ባለው ጥሬ ዕቃዎች መሰራቱን መቆጣጠር አለበት። በተጨማሪም ኮንሰልታንቱ የስራውን ፕሮግራም፣ የገንዘብ ፍሰት ግምት (Cash flow estimates) ፣ ግንባታው የሚካሄድበት ዘዴ እና በግንባታው ላይ የተሳተፉትን የሰው ኃይል ሪፖርት ማቅረብ አለበት።</p>
	<p>29. ተቋራጩ ስራውን ከመጀመሩ በፊት የፕሮጀክቱን የጊዜ ሰሌዳ፣ ስራው እንዴት በቅንጅት እንደሚካሄድና አፈጻጸሙ እንዴት እንደሆነ ግልፅ በሆነ መልኩ ማስቀመጥ አለበት። እንዲሁም የስራውን ፕሮግራም (Programme of works) በዝርዝር ለአማካሪው ድርጅት በጽሁፍ ማሳወቅና ማቅረብ አለበት።</p>
	<p>30. ኮርፖሬሽኑ የመሠረተ ልማት ግንባታውን የሚቆጣጠርበት፣ የሚከታተልበት እና የሚገመግምበት የፕሮጀክት ሥራ አመራር መመሪያ (Project management manual) አዘጋጅቶ ሥራ ላይ እንዲውል ማድረግ አለበት።</p>
	<p>31. ኮርፖሬሽኑ ከስራ ተቋራጩ፣ አማካሪ ድርጅቱ እና ከሌሎች ባለድርሻ አካላት ለሚቀርቡለት መፍትሔ ለሚሹ ጉዳዮችና ሪፖርቶች ምላሽ ሊሰጥ</p>

	<p>ይገባል፡፡</p> <p>32. በግንባታው ላይ የሚሳተፉት ሦስቱ አካላት ስራው ምን ላይ እንደደረሰ ወርሃዊ ስብሰባ ሊያካሄዱ ይገባል፡፡</p> <p>33. አማካሪው ስራው ምን ላይ እንደደረሰ ወርሃዊ ሪፖርቱን ለኮርፖሬሽኑና ለተቋራጩ ማቅረብ አለበት፡፡</p> <p>34. ተቋራጩ የሥራ አፈጻጸም ሪፖርት በየወሩ ለኮርፖሬሽኑና ለአማካሪው ሊያቀርብ ይገባል፡፡</p> <p>35. የኮርፖሬሽኑ ባለሙያዎች በመደበኛነት እና ወጥነት ባለው መልኩ የፕሮጀክቶቹን አካሄድ በአካል በመገኘት መከታተል እና የመስክ ጉብኝት ሊያዘጋጁ ይገባል፡፡</p> <p>36. የባቡር ኢንዱስትሪ አቅም ግንባታ ፕሮግራም ሊዘጋጅና ተግባራዊ ሊደረግ ይገባል፡፡</p>
<p>III. ከባቡር መሰረተ ልማት ግንባታ ጋር በተያያዘ የመረጃ ሥርዓት /Data Base/ ተደራጅቶ ሥራ ላይ መዋሉን ማጣራት፡፡</p>	<p>37. ኮርፖሬሽኑ ጉዳዩ ከሚመለከታቸው የክልል መንግስታትና ሌሎች ባለድርሻ አካላት ጋር በመተባበር ኃዲዱ በሚያልፍበት አካባቢ ሠፍረው የሚገኘው ህብረተሰብ መሰረተ ልማቱ ሲጠናቀቅ በሚያስገኘው ጥቅም በቂ ግንዛቤ እንዲያገኝ ሕብረተሰቡን ያሳተፈ የግንዛቤ ማዳበሪያ ውይይት ማድረግ ይኖርበታል፡፡</p> <p>38. ኮርፖሬሽኑ በዋናነት ጉዳዩ ከሚመለከታቸው ባለድርሻ አካላት ጋር በቅንጅት ለመስራት የሚያስችል ስርዓት ሊዘረጋና ተግባራዊ ሊያደርግ ይገባል፡፡</p> <p>39. በሃገር ውስጥ ያሉ በሲቪል ኢንጅነሪንግና ኮንስትራክሽን እንዲሁም በሚካኒካል ኢንጅነሪንግ የተሰማሩ ኩባንያዎች በግንባታው (በዲዛይንና ግንባታ) የሚሳተፉበት የኮንትራትና የህግ አግባብ ተቀርፆ ተግባራዊ መደረግ አለበት፡፡</p> <p>40. ኮርፖሬሽኑ ከሃገር ውስጥ ኮሌጆችና የሙያ ማሰልጠኛ ተቋማት ጋር በመተባበር በባቡር ኩባንያ አስተዳደር፣ በጥገናና በአፕራይዥን ክህሎት ያለው የሰው ሃይል ለመፍጠር የሚያስችል ሥርዓት ዘርግቶ ተግባራዊ ሊያደርግ ይገባል፡፡</p> <p>41. ኮርፖሬሽኑ ከሃገር ውስጥ ተቋራጮች፣ አማካሪዎችና ሌሎች ባለድርሻ አካላት ጋር ስለልማቱ አጠቃላይ ሁኔታ ሃሳብ የመለዋወጫ መድረክ በማዘጋጀት ውይይት ማድረግ አለበት፡፡</p> <p>42. ለሃገር ውስጥ ኮንትራክተሮችና ኢንዱስትሪዎች መደበኛ ስልጠና እና የእርስ በእርስ ልምድ ልውውጥ ፕሮግራም ተቀርፆ ተግባራዊ መደረግ አለበት፡፡</p>

	<p>43. የመሠረተ ልማቱ ግንባታ በግንባታ ስራ ዕቃዎች እጥረት ምክንያት እንዳይጓዙት የሥራ ተቋራጭ በቂ የግንባታ ዕቃ ከነመጠባበቂያው እንዲያዝ መደረግ አለበት። በተጨማሪም የስራ ተቋራጭ የግንባታ እቃዎች እጥረት እንዳይገጥመው ኮርፖሬሽኑ ከሚመለከታቸው መ/ቤቶች ጋር በመመካከር ተገቢውን ድጋፍ ሊያደርግ ይገባል።</p>
	<p>44. በውጭ ባለሙያዎች እየተሰሩ ባሉ የፕሮጀክት ተግባራት ላይ የእውቀት ሽግግር እንዲኖር የሚያስችል የአሰራር ስርዓት ተዘርግቶ ተግባራዊ ሊደረግ ይገባል።</p>
	<p>45. እየተገነቡ ላሉ የባቡር መስመሮች ወደፊት ስራውን የሚረከቡ ባለሙያዎች ተገቢው ስልጠና ተሰጥቷቸው ሊዘጋጁ ይገባል።</p>
	<p>46. ኮርፖሬሽኑ የመረጃ መረብ ዘርግቶ የባቡር መሰረተ ልማት ግንባታን በተመለከተ ለሚመለከታቸው ባለድርሻ አካላት ወቅታዊ መረጃን ማቅረብ አለበት።</p>
	<p>47. የባቡር ትራንስፖርት ግንባታ፣ አገልግሎት አሰጣጥና ተዛማጅ ጉዳዮችን በተመለከተ የደሰሳ ጥናት ሊካሄድ ይገባል።</p>
	<p>48. በኮርፖሬሽኑ እየተተገበሩ ላሉ ፕሮጀክቶች በዋና መ/ቤትም ሆነ በግንባታ ሳይቶች የኮንትራት ደክመንቱና ሌሎች ተያያዥ መረጃዎች ተደራጅተው መገኘት አለባቸው።</p>