

**PBS III
AUDITED ENTITIES THAT RECEIVED
MANAGEMENT LETTER IDENTIFYING INTERNAL
CONTROL WEAKNESSES WITH THE
RECOMMENDATION**

DURING THE 2008/9 AUDIT PERIOD

Ser no	Audited Entity
I	PBS III 2008 EFY 3RD QUARTER
1	AMHARA REGIONAL STATE
	1. MOTA TOWN ADMINISTRATION
	2. GONCHA SISO ENESIE WOREDA
	3. GUBALAFTO WOREDA
	4. ENEBSIE SAR MIDER WOREDA
	5. HAGERE MARIAM WOREDA
	6. KALU WOREDA
	7. HULET EJU ENESSE WOREDA
2.	OROMIA REGIONAL STATE
	1. Arsi Negele Woreda
	2. Ambo Town Administration
	3. Bekoji Town administration
	4. Limu Bilbilo Woreda
	5. Ade'a Woreda
	6. Digalu na Tijo Woreda
	7. Munesa Woreda
	8. Tiyo Woreda
	9. Bedelle Woreda
	10. Bedelle Town Administration
	11. Beddesa Woreda
	12. Gechi Woreda
3.	BENISHANGUL-GUMUZ REGIONAL STATE
	1. Banbis Woreda
4.	SOUTHERN N/N/P/ REGIONAL STATE
	1. Arbegona Woreda
	2. Aroresa Woreda
	3. Bona Zuria Woreda
	4. Chire Woreda

	5. Gedeb Woreda
	6. Gorche Woreda
	7. Bitta woreda.
	8. Masha town administration.
	9. Masha woreda.
	10. Yem special woreda.
	11. lomma woreda.
	12. mareka wored.
5.	HARARI PEOPLE NATIONAL REGIONAL STATE
	1. Education Bureau
	2. Agriculture Development Bureau
	3. Health Bureau
	4. Rural Road Authority
6.	DIRE DAWA TOWN ADMINISTRATION
	1. Education Bureau
II	PBS III 2008 EFY 4TH QUARTER
1	TIGRAY REGIONSL STATE
	1. WATER RESOURCE BUREAU
	2. ADIGRAT TOWN ADMINISTRATION
	3. HEALTH BUREAU
2	AMHARA NATIONAL REGIONAL STATE
	1. WORELUEWOREDA
	2. DENBIA WOREDA
	3. GONJ KOLLELA WOREDA
	4. TAKUSSAWOREDA
	5. GUAGUSA SHEKUDAD WOREDA
	6. ADIARKIY WOREDA
	7. KUTABER WOREDA
	8. WOLDIA TOWN ADMINISTRATION
	9. AMBASEL WOREDA
	10. ANDABET WOREDA/former name was WEST ESTIE WOREDA/
	11. DESIE ZURIA WOREDA
	12. SEMADA WOREDA
	13. FINOTESELAM TOWN ADMINISTRATION
	14. AGRICULTURE BUREAU
	15. YILMANA DENSA WOREDA
	16. BANJA WOREDA
	17. WOGERA WOREDA
	18. MEKDELA WOREDA

	19. WATER RESOURCE BUREAU
3	OROMIA REGIONAL STATE
	1. Abuna Gindeberet Woreda
	2. Gindeberet Woreda
	3. Toke Kutaye Woreda
	4. Gimbichu Woreda
	5. Lode Hetosa Woreda
	6. Walemera Woreda
	7. Adami Tulu Jido konbolcha Woreda
	8. Bora Woreda
	9. Dugda Woreda
	10. Metu Woreda
	11. Seda chekorsa Woreda
	12. Labo Asabi Woreda
4.	BENISHANGUL-GUMUZ REGIONAL STATE
	1. Assosa Woreda
	2. Sherkole woreda
5.	SOUTHERN N/N/P/ REGIONAL STATE
	1. Abeshinge woreda
	2. Arbaminch Town Administration
	3. Bensa woreda
	4. Boricha woreda
	5. Dale Woreda
	6. Dilla Town Administration
	7. Kebena woreda
	8. Loka Abaya woreda
6.	DIRE DAWA TOWN ADMINISTRATION
	1. Road Authority
	2. Health Bureau
	3. Agriculture, Water, Menes and Energy Bureau
7.	ETHIOPIAN SOMALI REGIONAL STATE
	1. Rural Road Authority
	2. Education Bureau
	3. Water Resource Development Bureau
	4. Health Bureau
	5. Agriculture and Natural Resource Development Bureau
	6. Jigjiga Town Administration
III	PBS III 2009 EFY 1ST QUARTER
1	AFAR REGIONAL STATE
	1. Rural Road Authority

	2. Education Bureau
2	AMHARA REGIONAL STATE
	1. Jabi Tehnan Woreda
	2. Estie Woreda
	3. Enjebara Town Administration
	4. Giangua Woreda
	5. Mehal Saint Woreda
	6. Kemesie Town Administration
	7. Kobo Town Administration
	8. Sekota Town Administration
	9. Antsokia Woreda
	10. Dembecha Woreda
	11. Dembecha Woreda
	12. Chagni Town Administration
	13. Basona Worena
	14. Tehuledere Woreda
3	OROMIA REGIONAL STATE
	1. Liben Chukalla Woreda
	2. Arsi negelle Town Administration
	3. Chora Woreda
	4. Matehara Town Administration
	5. Adama Woreda
	6. Sire Woreda
	7. Health Bureau
	8. Hetosa Woreda
	9. Fiche Town Administration.
	10. Girar Jarso Woreda
	11. Degem Woreda
	12. Roads Authority Bureau
4	BENISHANGUL-GUMUZ REGIONAL STATE
	1. Homosha Woreda
	2. Health Bureau
	3. Menge Woreda
	4. Roads Authority
	5. Water Resource Bureau
5.	ETHIOPIA SOMALI REGIONAL STATE
	1. Awbere Woreda
	2. Gursum Woreda
	3. Earer Woreda
	4. Denbel Woreda
	5. Harshin Woreda

	6. Jigjiga Woreda
	7. Kebri Eyah Woreda
	8. Shinile Woreda
	9. Deghabour Woreda
	10. Deghabour Town Administration
6	GAMBELLA REGIONAL STATE
	1. Health Bureau
	2. Agriculture Bureau
7	SOUTHERN N/N/P/ REGIONAL STATE
	1. Water and Irrigation Development Bureau
	2. Road Authority
	3. Areka Town Administration
	4. Yirgachete Town Administration
	5. Arbaminchi Zuriya woreda
IV	PBS III 2009 EFY 2nd QUARTER
1	TIGRAY REGIONAL STATE
	1. LAELAY MAICHEW WOREDA
	2. ADEWA WOREDA
	3. TAHTHAY KORARO WOREDA
2	AMHARA NATIONAL REGIONAL STATE
	1. ALEFA WOREDA
	2. MEDANA OROMO WOREDA
	3. MENZE GERAMIDER WOREDA
	4. LEGAMBO WOREDA
	5. JULE TIMUGA WOREDA
	6. SAYENT WOREDA
	7. MEREHABETE WOREDA
	8. DELANTA WOREDA
	9. SHEBEL BERENTA WOREDA
	10. DANGLA TOWN ADMINISTRATION
	11. BIBUGN WOREDA
	12. ANGOLELANA TERA WOREDA
	13. SEIADEBIRENA WAYW WOREDA
	14. ARTUMA FARSE WOREDA
	15. DEBRE TABOR TOWN ADMINISTRATION
	16. FARTA WOREDA
	17. MINJARENA SHENKORA WOREDA
	18. MACHAKEL WORED
3	OROMIA REGIONAL STATE
	1. KURFA CHELE WOREDA
	2. KOMBOLCHA WOREDA

	3. JARSO WOREDA
	4. FEDIS WOREDA
	5. META WOREDA
	6. GORO GUTU WOREDA
	7. BABILE WOREDA
	8. ADOLA WOREDA
	9. NEGELE BORENA TOWN ADMINISTRATION
	10. SINANA WOREDA
	11. DINSHO WOREDA
	12. SHAKISO TOWN ADMINISTRATION
	13. YABELLO WOREDA
	14. YABELLO TOWN ADMINISTRATION
	15. BULE HORA WOREDA
	16. BULE HORA TOWN ADMINISTRATION
	17. ABAYA WOREDA
	18. DUGDA DAWA WOREDA
	19. MOYALE WOREDA
	20. SHASHEMENNE WOREDA
	21. BISHAN GURACHA TOWN ADMINISTRATION
	22. JIMMA ZONE KERSA WOREDA
	23. SEKORU WOREDA
	24. LIMU KOSA WOREDA
	25. GIMBI WOREDA
	26. GIMBI TOWN ADMINISTRATION
	27. SEYO WOREDA
	28. BOJI DERMEJI WOREDA
	29. AYRA WOREDA
	30. JIMMA ARJO WOREDA
4	AFAR REGIONAL STATE
	1. PASTORAL, AGRICULTURE & RURAL DEV'T BUREAU
	2. HEALTH BUREAU
5	ETHIOPIAN SOMALI REGIONAL STATE
	1. MOYALE WOREDA
6	BENISHANGUL-GUMUZ REGIONAL STATE
	1. ODA BILDIGLU WOREDA
	2. KURMUK WOREDA
	3. DANGUR WOREDA
	4. MANDURA WOREDA
	5. KEMASHI WOREDA
7	GAMBELLA REGIONAL STATE
	1. TRANSPORT AND ROAD DEV'T BUREAU

	2. EDUCATION BUREAU
8	SOUTHERN N/N/P/ REGIONAL STATE
	1. HALABA TOWN ADMINISTRATION
	2. GOMBORA WOREDA
	3. WONDO GENET WOREDA
	4. HULA WOREDA
	5. ALETA WONDO WOREDA
	6. OFFA WOREDA
	7. WONSHO WOREDA
	8. DARA WOREDA
	9. WOLKITE TOWN ADMINISTRATION
	10. DILLA ZURIA WOREDA
	11. HALABA SPECIAL WOREDA
	12. MESKAN WOREDA
	13. WORABE TOWN ADMINISTRATION
	14. KADIDA GAMELA WOREDA
	15. SHEBEDINO WOREDA
	16. BUTAJIRA TOWN ADMINISTRATION
	17. DURAMIE TOWN ADMINISTRATION
	18. YIRGACHAFE WOREDA
	19. SORO WOREDA
	20. TAMBARO WOREDA
	21. HULBAREG WOREDA
	22. BODITY TOWN ADMINISTRATION
	23. KACHA BIRRA WOREDA
	24. HUMBO WOREDA
	25. EAST BADAWACHO WOREDA
	26. HOSSAENA TOWN ADMINISTRATION
	27. MAREKO WOREDA
	28. ALETA CHUKO WOREDA
	29. YIRGALEM TOWN ADMINISTRATION
	30. ANGACHA WOREDA
	31. SODO TOWN ADMINISTRATION
	32. ALETA WONDO TOWN ADMINISTRATION
	33. WONAGO WOREDA
	34. TERCHA TOWN ADMINISTRATION
	35. SHEKA ZONE TEPI TOWN ADMINISTRATION