

የአዲስ አበባ ዩኒቨርሲቲ

የ2009 በጀት ዓመት

ሂሳብ አዲት ግኝቶችና የማሻሻያ ሃሳቦች

መግቢያ

የፌዴራል ዋና አዲተር መ/ቤትን ለማቋቋም በወጣው አዋጅ ቁጥር 982/2008 ለመ/ቤታችን በተሰጠው ሥልጣን መሠረት የአዲስ አበባ ዩኒቨርሲቲ 2009 በጀት ዓመት ሂሳብ ላይ የአዲት አስተያየቶችን ለመስጠት ያስችለን ዘንድ የማዕከሉን ሂሳብ አዲት አድርገናል።

የዚህ ደብዳቤ ዓላማ በአዲታችን ወቅት የተገኙትን የውስጥ ቁጥጥር ድክመቶች እና ሌሎች ግድፈቶች የዩኒቨርሲቲው የበላይ አመራር አካላት እንዲያውቁትና ተገቢውን የማስተካከያ እርምጃ በመውሰድ ምላሽ እንዲሰጡበት ለማስቻል ነው።

የአዲቱ ወሰንና ኃላፊነት

አዲቱ የተከናወነው ዓለም አቀፍ የአዲት ደረጃዎችን /ISSAI/ መሠረት ያደረገው የፌዴራል ዋና አዲተር መ/ቤትን የአዲት ሥልት በመከተል ነው። እነዚህን የአዲት ደረጃዎች መከተል አዲቱን በሚገባ አቅደን በመሥራት በተዘጋጁት የሂሳብ መግለጫዎች ላይ አጥጋቢ የአዲት አስተያየት ለመስጠት ያስችለናል።

አዲታችን፡-

- በሂሳብ መግለጫዎች ላይ የሰፈሩት አሀዞችና መግለጫዎችን የሚደግፉ ማስረጃዎችን በናሙና አዲት ማከናወንን፤
- የሥራ አመራሩ ሂሳብ መግለጫዎችን ሲያዘጋጅ ያደረጋቸው ጉልህ ግምቶች እና ውሳኔዎች መመዘንን፤
- የሂሳብ አያያዝ ፖሊሲዎች ተጨባጭ ሁኔታ አግባብነት ያላቸው መሆኑን፤ ከዓመት ዓመት ሳይቀያየሩ በሥራ ላይ መዋላቸውን እና በበቂ ሁኔታ መገለጻቸውን ማመዛዘንን፤

ያጠቃልላል።

ከዚህም በተጨማሪ አዲቱ የተዘጋጁት የሂሳብ መግለጫዎች ተገቢ የሆኑ አዋጆች፣ ደንቦችና መመሪያዎችን በመከተል መሆኑን በናሙና አዲት ማከናወንን ይጨምራል።

ቀጥለው በተመለከቱት የአዲት ግኝቶች ላይ የማሻሻያ ሃሳቦችን ለመስጠት በሂሳብ መግለጫዎች ላይ ያለውን የመረጃ አቀራረብ አጠቃላይ ብቃት ገምግመናል።

ይሁን እንጂ አዲቱ በአዲስ አበባ ዩኒቨርሲቲ የሚታዩትን የውስጥ ቁጥጥርና ሌሎች ድክመቶችን ሙሉ በሙሉ ሲያሳይ አይችልም።

የሂሳብ መግለጫዎቹን የማዘጋጀት ኃላፊነት የዩኒቨርሲቲ ሥራ አመራር ሲሆን የሂሳብ መግለጫዎችን አዲት በማድረግ ሙያዊ የአዲት አስተያየት መስጠት ደግሞ የፌዴራል ዋና አዲተር መ/ቤት ኃላፊነት ነው።

የአዲስ አበባ ዩኒቨርሲቲ የ2009 በጀት ዓመት ሂሳብ አዲት ግኝቶችና የማሻሻያ ሃሳቦች ዝርዝር ሁኔታ እንደሚከተለው ቀርቧል።

1. የባንክና የሳጥን ሂሳብ፣

1.1 የውስጥ ገቢ እና ፕሮጀክት የባንክ ሂሳብ ቁጥር በሚመለከተው አካል ያልተፈቀደ መሆኑ፤

1.1.1. ግኝት፣

በፌዴራል መንግሥት የጥሬ ገንዘብ አስተዳደር መመሪያ ቁጥር 3/2003 ክፍል ሶስት ተራ ቁጥር 16.1 እና 16.2 መሠረት ማንኛውም የመንግሥት መ/ቤት ከገንዘብና ኢኮኖሚ ትብብር ሚኒስቴር በጽሁፍ ሳይፈቀድለት የባንክ ሂሳብ ሊከፍት እንደማይችልና መ/ቤቱ የባንክ ሂሳብ የሚከፍተው የኢትዮጵያ ብሄራዊ ባንክ ወይም እርሱ በሚሰይመው ወይም በሚወክለው ባንክ እንደሆነ የተደነገገ ቢሆንም ዋናው ግቢ ሚኒስቴር መ/ቤቱን አስፈቅዶ ስለመክፈቱ ማስረጃ ብንጠይቅም መቅረብ ስላልቻለ የውስጥ ገቢ ባንክ ሂሳብ ቁጥር 1000001145359፣ 0100171040189፣ 0100171040186 የኢትዮጵያ ንግድ ባንክ እና ብሔራዊ ባንክ የተከፈቱትን የባንክ ሂሳብ ቁጥር ሚኒስቴር መ/ቤቱ ስለመፍቀዱ ማረጋገጥ አልተቻለም።

1.1.2. ስጋት፣

በመንግሥት ታምኖባቸው የወጡ ሕጎች ደንቦች እና የአፈፃፀም መመሪያዎች ተግባራዊ ላይሆኑ ይችላሉ።

1.1.3. የማሻሻያ ሃሳብ፣

የባንክ ሂሳብ በሚኒስቴር መ/ቤቱ ሲፈቀድ ብቻ ሊከፈት የሚገባ ሲሆን ከላይ የተከፈተው ሂሳብ ቁጥር ሚኒስቴር በመ/ቤቱ ዕውቅና እንዲሰጠው ሊደረግ ይገባል።

1.1.4. የሥራ አመራሩ ምላሽ፣

የባንክ አካውንት ቁጥሮች 0100171040189 እና 0100171040186 እንዲከፈቱ ከገ/አ/ት/ሚ/ር የተጻፈ ደብዳቤ በቀጣይ የምናያይዝ ይሆናል።

የኢትዮጵያ ንግድ ባንክ የባንክ አካውንት ቁጥር 1000001145359 የከፈተው ከኢትዮጵያ ብሔራዊ ባንክ በተጻፈ ደብዳቤ ነው ። የብሔራዊ ባንክ ደብዳቤ የተጻፈው March 14/1990 በቁጥር EC/HTY/1247/90 ነው። የደብዳቤውን ኮፒ ባንኩ ካለው የአሰራር ፕሮሲደር ሊሰጠን አልቻለም።

1.1.5. የአዲተሩ አስተያየት፣

የሥራ አመራሩ በተሠጠው የማሻሻያ ሃሳብ መሰረት ማስተካከያ ሊያደርግ ይገባል።

1.2 ሪፖርት ያልተደረገ የፕሮጀክት ሂሳብ፤

1.2.1.ግኝት፤

የፌዴራል መንግስት መ/ቤቶች የሂሳብ አያያዝ መመሪያ ቁጥር 5/2003 የብድር እና እርዳታ ገንዘብ ፍላጎት የሂሳብ አያያዝ ማንኛውም የመንግስት መ/ቤት ከአለም አቀፍ ድርጅቶች እና ከውጭ ሀገር ለጋሽ መንግሥታት የሚያገኘውን የብድር እና የእርዳታ ገንዘብ በመ/ቤቱ ባንክ ቀጥታ ከአባዳሪ እና እርዳታ ሰጪዎች የገባውን ሂሳብ በመንግሥት ሂሳብ አያያዝ ሥርዓት መሠረት የተዘጋጁትን ቻርት ኦፍ አካውንትስ፣ ቫውቸሮች፣ መዝገቦች እና የሪፖርት ማቅረቢያ ቅጾችን በመጠቀም ሂሳቡን መዝግቦ መያዝ እና ወርሃዊ፣ የሩብ ዓመት እና አመታዊ ሪፖርቱን ከባንክ መግለጫው ጋር ማቅረብ አለበት ብሎ ይደነግጋል በዚህ መሰረት መሰራቱን ለማረጋገጥ ኦዲት ሲደረግ፡-

ዋናው ግቢ ከመደበኛ ሂሳብ በጀት ውጪ የፕሮጀክት በባንክ ሂሳብ ቁጥር 0100171040186 ብር 3,921,397.41፣ በባንክ ሂሳብ ቁጥር 1000001145359 ብር 61,133,855.43፣ በባንክ ሂሳብ ቁጥር 0100171040185 ብር 14,128,944.72 እና በባንክ ሂሳብ ቁጥር 1000087393422 ብር 51,701,493.05 በድምሩ ብር 130,885,690.61 ሰኔ 30 2009 ዓ.ም የባንክ መግለጫ የሚታይ ሲሆን የፕሮጀክት ሂሳብ በየወሩ የገቢና ወጪ ሪፖርት ያልተዘጋጀ እና ገንዘብና ኢኮኖሚ ትብብር ሚኒስቴር ሪፖርት የማይደረግ ከመሆኑም በተጨማሪ የፕሮጀክት ሂሳቦች ኦዲት ያልተደረጉ እንዲሁም ከ2007 በጀት ዓመት ጀምሮ ምዝገባዎቹ ተከናውነው ለኦዲት እንዲቀርቡ በተደጋጋሚ ቢጠየቅም ሊቀርብ ያልቻለመሆኑን ኦዲቱ ተረጋግጧል።

1.2.2.ስጋት፤

ለተለያዩ ፕሮግራሞች ማስፈፀሚያ የሚሆን የፈንድ ሂሳብ የፕሮግራሙን እንቅስቃሴ የሚያሳይ የሂሳብ ሪፖርት የማያቀርብ ከሆነ የፕሮጀክቶቹን እንቅስቃሴ እንዳይታወቅ ሊያደርግ የሚችል እና ኦዲት እየተደረገ አስተያየት የማይሰጥ ከሆነ የሂሳብ ሪፖርት ትክክለኛውን ገፅታ እንዳያሳይ ሊያደርግ ይችላል።

በተደጋጋሚ አስተያየት ተሰጥቶበት የሂሳብ ምዝገባው የማይከናወን እና ኦዲት የማይደረግ ከሆነ ሆን ተብሎ የተሰሩት ስራዎች እንዳይታዩ እና የተከፈሉት ክፍያዎች አግባብ መሆናቸውን ለማረጋገጥ እንዳይቻል ሊሆን ይችላል።

1.2.3.የማሻሻያ ሂሳብ፤

የፕሮጀክት ሂሳቦቹን እንቅስቃሴ ለገንዘብ ኢኮኖሚ ትብብር ሚኒስቴር ሪፖርት ማድረግ አለበት። የፕሮጀክት ሂሳቦቹም ኦዲት ተደርገው ሪፖርት ሊቀርብ ይገባል። ለወደፊቱም

ሪፖርቱ ተዘጋጅቶ የማይቀርብ ከሆነ የሚመለከተው የሥራ ክፍል ላይ እርምጃ ተወስዶ ሪፖርት ሊቀርብ ይገባል።

1.2.4. የሥራ አመራሩ ምላሽ፣

የፕሮጀክት ሂሳብ እንቅስቃሴ ምዝገባ ይከናወናል። ይሁንና እየተጠቀምንበት ያለው ሶፍትዌር flexible ባለመሆኑ ሪፖርት ለማቅረብ እንድንቸገር አድርጎናል። ሆኖም ላለፉት ስድስት ወራት ከ2007 ወደዚህ ያለውን ሂሳብ አጣርተን በሁለት የተለያዩ ሶፍትዌሮች በመጠቀም ለመመዘገብ የማጣራት ስራው እየተጠናቀቀ ይገኛል። ሆኖም በከፍተኛ የሰራተኛ እጥረት (አራት ሰራተኞች ብቻ ናቸው እየሰሩ የሚገኙት) ከ2007 ወደዚህ ያሉትን ሂሳቦች አጠናቀን ለማስረከብ ሳንችል ቀርተናል። በ2010 አዲት ለማስደረግ የሚቻለውን ሁሉ እያደረግን ነው። ወደ ተቀናጀ የፋይናንስ መረጃ ስርዓት (IFMIS) ለመግባትና ለገ/አ./ት/ሚ/ር ሪፖርት እንዲቀርብ ጥረት እየተደረገ ይገኛል።

1.2.5. የአዲተሩ አስተያየት፣

የሥራ አመራሩ የማሻሻያ ሃሳቡን ተቀብሎታል።

1.3. የጥሬ ገንዘብ ቆጠራ እና ሪፖርት ልዩነት ያለው መሆኑ፤

1.3.1. ግኝት፣

የፌዴራል መንግሥት መ/ቤቶች የሂሳብ አያያዝ መመሪያ ቁጥር 5/2003 ክፍል ሁለት የመንግሥት ሂሳብ አያያዝ ሥርዓት አንቀጽ 7 ንዑስ አንቀጽ 6 (ሠ) በበጀት ዓመቱ መጨረሻ የገቢና የወጪ ሂሳብ ማጠቃለያ፣ ዝርዝር የገቢና የወጪ ሂሳብ የጥሬ ገንዘብ ፍላጎት መዘጋጀቱን ለማረጋገጥ አዲት ሲደረግ፡-

አዲስ አበባ ዩኒቨርስቲ ዋና ግቢ የመደበኛ እና በውስጥ ገቢ በዓመታዊ የሂሳብ ሪፖርት በሂሳብ መደብ በ4101 ሌጅር ላይ ብር 415,539.83 የሚታይ ሲሆን ሐምሌ 1/2009 ዓ.ም በድምሩ ብር 97,705.00 በውስጥ አዲተሮች የተቆጠረ በመሆኑ በገንዘብ ያገኙ እጅ ተገኝቶ በጥሬ ገንዘብ የተቆጠረው በዓመታዊ ሂሳብ ሪፖርት ከተደረገው በማነስ ብር 317,834.83 ልዩነት እንደሚያሳይ ተረጋግጧል።

1.3.2. ስጋት፣

ሰኔ 30 የጥሬ ገንዘብ የሂሳብ ሪፖርት እና የቆጠራ ሪፖርት አኩል ወይም ተመሳሳይ የማይሆን ከሆነ የጥሬ ገንዘብ ጉድለት ሊያስከትል ይችላል።

1.3.3. የማሻሻያ ሃሳብ፣

የታየውን የጥሬ ገንዘብ ልዩነት በማጣራት የምዝገባ ስህተት ከሆነ የምዝገባ ማስተካከያ እና ጉድለት ከሆነ ከአያንዳንዱ ገንዘብ ያዥ ገንዘቡን በመሰብሰብ ሪፖርት ሊያቀርብ ይገባል።

1.3.4. የሥራ አመራሩ ምላሽ፣

የጥሬ ገንዘብ ሂሳብ ከቋሚ አካውንቶች (permanent accounts) አንዱ እንደሆነ የሚታወቅ ነው። በዚህም መሰረት በአካውንቱ የሚታየው ባላንስ ከዓመታት በፊት ሲንከባለል የመጣ ነው። የተጣራ መነሻ ባላንስ እንዲኖረን ኮንሰልታንት ቀጥረን እያሰራን እንደሆነ በዋና ኦዲተር መ/ቤትም የሚታወቅ ጉዳይ ነው። የማጣራት ሥራው ሲጠናቀቅ ባላንሱ ታይቶ በዩኒቨርሲቲው በኩል መፍትሄ የሚፈለግለት ይሆናል።

1.3.5. የኦዲተር አስተያየት፣

የሥራ አመራሩ የማሻሻያ ሃሳቡን ተቀብሎታል።

1.4. ያለበቂ ማስረጃ የተሰራ የጥሬ ገንዘብ ሂሳብ ማስተካከያ፣

1.4.1. ግኝት፣

የፌዴራል መንግሥት መስሪያ ቤቶች የሂሳብ አያያዝ መመሪያ ቁጥር 5/2003 ክፍል ሁለት የመንግሥት ሂሳብ አያያዝ ቁጥር 6. የሂሳብ ሥራ ዑደት ለ. የሂሳብ ምዝገባ ክንውን የሂሳብ እንቅስቃሴ መነሻ ሰነድ የተዘጋጀላቸው ሂሳቦች በአለቱ በፋይናንስ ምንጩ በሂሳብ መዝገብ ላይ መመዝገብና በሂሳብ ሌጅ መወራረስ አለባቸው። አንቀጽ 7 ን.አ የሂሳብ መዛግብት አያያዝና አጠቃቀም 4. የሂሳብ ምዝገባ ማዘዣ ጥሬ ገንዘብ የማይንቀሳቀስባቸው ወይም ጥሬ ገንዘብ ነክ ያልሆኑ ማናቸውም የሂሳብ ክንውኖች በሂሳብ ምዝገባ ማዘዣ መህ/9 መፈጸም አለባቸው። በዚህ መሰረት ምዝገባ እደሚከናወን ለማረጋገጥ ኦዲት ሲደረግ፡-

በዋናው ግቢ በ30/10/2009 ዓ.ም በሂሳብ ምዝገባ ማዘዣ ቁጥር 922 ጥሬ ገንዘብ በእጅ /4101/ ክሬዲት እና ልዩ ልዩ ገቢ/1489/ ዴቢት በማድረግ በእጅ ይታይ የነበረ ጥሬ ገንዘብን በማጥፋት እና የተሰበሰበ ገቢን በማጥፋት ያለ በቂ ማስረጃ ብር 476,457.72 ማስተካከያ ተብሎ የተመዘገበ መሆኑ በኦዲቱ ተረጋግጧል።

1.4.2. ስጋት፣

ያለበቂ ማስረጃ በእጅ የሚታይ ጥሬ ገንዘብ ማጥፋት እና ገቢን እዲጠፋ ማድረግ የጥሬ ገንዘብ ጉድለት እንዳይታወቅ ሊያደርግ ይችላል። በተጨማሪም የመንግሥት ገንዘብ ለምዝገባ ሊጋለጥ ይችላል።

1.4.3. የማሻሻያ ሃሳብ፣

ያለበቁ ማስረጃ የተዘጋጀው ሂሳብ ምዝገባ ማዘገፍ ማስረጃ የማይቀርብለት ከሆነ ማስተካከያ ሊሰራለት ይገባል። በተጨማሪም ማስረጃ የማይቀርብ ከሆነ በግለሰቡ ስም በጉድለት ተመዝግቦ ተመላሽ ሊደረግ ይገባል።

1.4.4. የሥራ አመራሩ ምላሽ፣

ስህተቱ የተሰራው ዋና ካሸር የሆኑት አቶ ንጉሤ መሐመድ ባንክ ገቢ ያደረጉትን ገንዘብ እንደ ገቢ በመመዝገብ እንዲሁም ሌሎች የአመዘጋገብ ስህተቶች በመሰራታቸው ነው። አብዛኛው ማስተካከያ የተሰራለት ሲሆን ቀሪው ከውስጥ ኦዲተሮች ጋር በመነጋገር እየሰራን እንገኛለን።

1.4.5. የኦዲተሩ አስተያየት፣

የሂሳብ ማስተካከያ ተብሎ የቀረበው ማስረጃ ማስተካከያው ለምን እንደተሰራ ወይም ደግሞ በስህተት የተሰራው የትኛው የገቢ መሰብሰቢያ ደረሰኝ እንደነበረ የማያሳይና ማስተካከያ ተብሎ የቀረበውም ቢሆን ድምሩ የማይገጥም በመሆኑ የሂሳቡን ትክክለኛነት ለማረጋገጥ የማያስችል በመሆኑ ለመቀበል ያዳግታል።

1.5 ከአምስት እስከ ሰላሳ ቀን ገቢ ሳይደረግ የቆየ የጥሬ ገንዘብ ሂሳብ፤

1.5.1 ግኝት፣

የፌዴራል መንግሥት የጥሬ ገንዘብ አስተዳደር መመሪያ ቁጥር 3/2003 ከማንኛውም ምንጭ የሚገኝ የመንግሥት ገቢ በሕግ በተደነገገው መሠረት ተሰብስቦ በየቀኑ ወደ ተጠቃለለው ፈንድ የባንክ ሂሳብ መግባት እንዳለበት ይደነግጋል። በዚህም መሰረት በየዕለቱ የሚሰበሰበው ገንዘብ በተሰበሰበበት ቀን ገቢ የሚደረግ ለመሆኑ እና የሚሰበሰበው ገቢ በግልጽ የገቢ ምንጩ እየተገለጸ የሚሰበሰብ ለመሆኑ ኦዲት ሲከናወን፡-

ዋናው ግቢ በተለያዩ ጊዜያት ከተለያዩ የገቢ ምንጮች በተለያዩ የገቢ ደረሰኝ ቁጥሮች የሰበሰበውን ገቢ በመመርያው መሰረት የሚሰበሰበውን ገንዘብ በየቀኑ ወደ ዩኒቨርሲቲው የባንክ ሂሳብ ገቢ ማድረግ ሲገባው በአማካኝ ከአምስት እስከ ሰላሳ/30/ ቀን ዘግይቶ ብር 2,025,719.01 ወደ ባንክ ገቢ የሚደርግ መሆኑ፤ እንዲሁም ከላይ ከተገለጸው ገንዘብ ውስጥ (ብር 174,944.00) የገቢ ምንጩ ያልተገለጸ ለመሆኑ በኦዲቱ ወቅት ተረጋግጧል።

(ዝርዝሩ በአባሪ ቁጥር 1 ተያይዟል)

1.5.2.ስጋት፣

ዋናው ግቢ በየዕለቱ የሚሰበሰበውን ገንዘብ ወደ ባንክ ገቢ የማያደርግ ከሆነ የመንግስት ገንዘብ ለብክነትና ለምዝባራ ሊዳርግ ይችላል፤ የገቢ ምንጩ የማይገለጽ ከሆነ እንዲሁም የተሰበሰበበት ዝርዝር የገቢ ደረሰኝ ከገቢ ደረሰኙ ጋር የማይያያዝ ከሆነ የገቢውን ትክክለኛነት ለማረጋገጥ ላያስችል ይችላል።

1.5.3.የማሻሻያ ሃሳብ፣

ዋናው ግቢ በየዕለቱ የሚሰበሰብ ገቢ በተሰበሰበበት ቀን ወደ ባንክ ገቢ የሚደረግበትን አሰራር ሊዘረጋ ይገባል ማኔጅመንቱም ጥብቅ የሆነ ክትትል ማድረግ አለበት። በተጨማሪም በአያንዳንዱ ድረሰኝ ላይ የገቢዎቹ ምክንያት መገለጽ አለበት።

1.5.4.የሥራ አመራሩ ምላሽ፣

የማሻሻያ ሃሳቡን ተቀብለን ሁሉም ካሸሮች እንዲያውቁት ተደርጓል። ማስተካከያ ተደርጓል።

1.6.የመክፈቻ ሂሳብ መነሻ የሌለው መሆኑን በተመለከተ፤

1.6.1.ግኝት፣

በፌደራል መንግሥት መስሪያ ቤቶች የሂሳብ አያያዝ መመሪያ ቁጥር 5/2003 ክፍል ሁለት የመንግሥት ሂሳብ አያያዝ ስርዓት ንዑስ አንቀጽ 6 የሂሳብ ስራ ዑደት ንዑስ አንቀጽ መ ላይ የሂሳብ መዝጊያ ምዝገባ ላይ በበጀት ዓመቱ መጨረሻ የጊዜያዊ ሂሳቦች መዝጊያ ምዝገባ ተከናውኖ የዘመኑን ሂሳብ በመዘጋት ቋሚ ሂሳቦች ለቀጣዩ በጀት ዓመት መታላለፍ እንዳለባቸው ይገልጻል። በዚህ መሰረት ዩኒቨርሲቲው ለ2009 በጀት ዓመት መነሻ እንዲሆን የዘሩ ቋሚ ሂሳቦችን እንደ መክፈቻ ሂሳብ መጠቀሙን ለማጣራት አዲት ሲከናወን፡-

ዩኒቨርሲቲው በ2009 በጀት ዓመት መክፈቻ ሂሳብ ከባለፈው ዓመት የዞረ ማለትም ቋሚ ሂሳቦች እንደ የባንክ እና ጥሬ ገንዘብ ሂሳብ፣ የተሰብሳቢ ሂሳብ፣ የተከፋይ ሂሳብ፣ የተጣራ ሃብት እና የመሳሰሉት እንደመነሻ ሂሳብ ተደርጎ ዩኒቨርሲቲው ለመጠቀሙ እና የሂሳብ ምዝገባው ላይ የ2006 በጀት ዓመት የመጨረሻ ሂሳብ ወደ 2007 በጀት ዓመት የመክፈቻ ሂሳብ አዲት ያልተደረገ በመሆኑ የ2007 በጀት ዓመት የመጨረሻ ሂሳብ ወደ 2008 እንዲሁም የ2008 በጀት ዓመት ወደ 2009 በጀት ዓመት መክፍቻ ሂሳብ ተብሎ የዞረው ሂሳብ ትክክለኛነቱን ለማረጋገጥ ያልተቻለ መሆኑን በአዲቱ ለማረጋገጥ ተችሏል።

1.6.2.ስጋት፣

ለ2006 በጀት ዓመት የመጨረሻ ሂሳብ ወደ 2007 በጀት ዓመት እንዲሁም 2008 በጀት ዓመት እንደ መነሻ ሂሳብ ተጠቅሞ እና የሂሳብ ምዝገባ አድርጎ ካልተነሳ የ2009 በጀት ዓመት ሂሳብ ሪፖርት ትክክለኛነት ማረጋገጥ እንዳያስችል ሊያደርግ ይችላል።

1.6.3. የማሻሻያ ሂሳብ፣

ለ2006 በጀት ዓመት የመጨረሻ ሂሳብ ወደ 2007 በጀት ዓመት እንዲሁም 2008 በጀት ዓመት እንደ መነሻ ሂሳብ ተጠቅሞ እና የሂሳብ ምዝገባ ተደርጎ ባለመነሳቱ የሂሳብ ሪፖርቱ ትክክለኛ ገፅታውን እንዳያሳይ የሚያደርግ በመሆኑ ከሚመለከተው መ/ቤት ጋር በመነጋገር የማስተካከያ እርምጃ ሊወሰድ ይገባል።

1.6.4. የሥራ አመራሩ ምላሽ፣

የመክፈቻ ሂሳብ መነሻ (opening balance) እንዲኖረን ለማድረግ የሚመለከታቸው መ/ቤቶች በሚያውቁት ሁኔታ የውጭ ኮነሰልታንት ቀጥረን እያሰራን መሆኑ ይታወቃል። ሥራውም በአብዛኛው የተጠናቀቀ ስለሆነ ከ2010 የበጀት ዓመት ጀምሮ የመክፈቻ ሂሳብ መነሻ (opening balance) እንደሚኖርና በዚሁ መቀጠል እንደምንችል እናምናለን።

1.7. የሂሳብ መዝገብ እና የተጠቃለለ የሂሳብ ሪፖርት ልዩነት ያለው መሆኑ በተመለከተ፤

1.7.1. ግኝት፣

የፌዴራል መንግስት መስሪያ ቤቶች የሂሳብ አያያዝ መመሪያ ቁጥር 5/2003 አንቀጽ 8 ንዑስ አንቀጽ 8 ከፊደል ሀ እስከ ረ እንዲሁም ንዑስ አንቀጽ 9 ከፊደል ሀ እስከ መ በተጠቀሰው መሰረት የዩኒቨርሲቲው ሂሳብ ሪፖርት የተዘጋጀ መሆኑን አዲት ሲደረግ፡-

የገቢ ሂሳብ ሪፖርት

- በገቢ የሂሳብ መደብ 1101 በሂሳብ እንቅስቃሴ መዝገብ የ16 ኮሌጅ /ኢንስቲትዩት የተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 41,8007.28 የሚታይ ሲሆን በተጠቃለለ የሂሳብ ሪፖርት የሚታይ ከመሆኑም በተጨማሪ በብር 41,8007.28 ሪፖርቱን የቀነሰው መሆኑ፤

የጥሬ ገንዘብና የባንክ ሂሳብ

- በሂሳብ መደብ 4101 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 244,964.56 የሚታይ ሲሆን የሂሳብ

ሪፖርት የማይታይ ከመሆኑም በተጨማሪ በብር 244,964.56 የጥሬ ገንዘብ ሪፖርቱን የቀነሰው መሆኑ፤

- በሂሳብ መደብ 4103 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 462,787.08 የማይታይ ከመሆኑም በተጨማሪ በብር 462,787.08 የባንክ ሂሳብ ሪፖርቱን የቀነሰው መሆኑ፤

የዝውውር ሂሳብ

- በዝውውር የሂሳብ መደብ 4052 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ብር 95,592.43 በማነስ ሪፖርት የተደረገ መሆኑ፤
- በዝውውር የሂሳብ መደብ 4055 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ብር 95,592.43 በመብለጥ የተደረገ መሆኑ፤

ተሰብሳቢ ሂሳብ፤

- በተሰብሳቢ የሂሳብ መደብ 4253 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 379,091.23 የሚታይ ሲሆን የሂሳብ ሪፖርት የማይታይ ከመሆኑም በተጨማሪ በብር 379,091.23 የተሰብሳቢ ሂሳብ ሪፖርቱን የቀነሰው መሆኑ፤

ተከፋይ ሂሳብ፤

- በተከፋይ የሂሳብ መደብ 5001 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 3,216.69 የሚታይ ሲሆን የሂሳብ ሪፖርት የማይታይ ከመሆኑም በተጨማሪ በብር 3,216.69 የተከፋይ ሂሳብ ሪፖርቱን የቀነሰው መሆኑ፤
- በተከፋይ የሂሳብ መደብ 5003 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 5,462,832.93 የሚታይ ሲሆን የሂሳብ ሪፖርት የማይታይ ከመሆኑም በተጨማሪ በብር 3,066,090.79 የተከፋይ ሂሳብ ሪፖርቱን የቀነሰው መሆኑ፤
- በተከፋይ የሂሳብ መደብ 5006 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 48,861.43 የሚታይ ሲሆን የሂሳብ ሪፖርት የማይታይ ከመሆኑም በተጨማሪ በብር 48,861.43 የተከፋይ ሂሳብ ሪፖርቱን የቀነሰው መሆኑ፤
- በተከፋይ የሂሳብ መደብ 5054 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው ባልተለመደ የሂሳብ ሚዛን ብር 378.43 የሚታይ

ሲሆን የሂሳብ ሪፖርት የማይታይ ከመሆኑም በተጨማሪ በብር 378.43 የተከፋይ ሂሳብ ሪፖርቱን የቀነሰው መሆኑ፤

➤ በተጣራ ሀብት 5601 በሂሳብ እንቅስቃሴ መዝገብ የተመዘገበው የ16 ኮሌጅ/ኢንስቲትዩት ከተመዘገበው በዴቢት ሚዛን ብር 20,859,414.89 የሚታይ ሲሆን የሂሳብ ሪፖርት የማይታይ መሆኑ እና በክሬዲት ሚዛን መታየት ካለበት በብር 20,859,414.89 የቀነሰ መሆኑ፤

በአዲት ወቅት ተረጋግጧል።

1.7.2.ስጋት፤

የዩኒቨርሲቲውን የሂሳብ ሪፖርት ተዓማኒነት የጎደለው እንዲሆን እንዲሁም ትክክለኛውን ገጽታ እንዳያሳይ ሊያደርገው ይችላል።

1.7.3.የማሻሻያ ሂሳብ፤

ዩኒቨርሲቲው የሂሳብ ሪፖርት ከመዘጋቱ በፊት ሊከናወኑ የሚገባቸው ነገሮች ከላይ በመመሪያው በተጠቀሰው መሰረት መሆን አለበት። ለወደፊቱ የዚህ አይነት አሰራር እንዳይከሰት ተገቢውን ጥንቃቄ መደረግ አለበት።

1.7.4.የሥራ አመራሩ ምላሽ፤

የተጠቃለለ የሂሳብ ሪፖርት (consolidated report) በIFMIS ሲዘጋጅ ባልተለመደ የሂሳብ ሚዛን የሚገኝ የገንዘብ መጠን በሌላ በትክክል ባተመዘገበ ተመሳሳይ የገንዘብ መጠን ስለሚያጠፋው ሪፖርቱ ላይ አይታይም። እነዚህ ባልተለመደ የሂሳብ ሚዛን ላይ የሚታዩ የገንዘብ መጠኖች አንድም በትክክል ባለመመዝገብ ሁለትም ስህተቱ ከታወቀ በኋላ ማስተካከያ ባለማድረግ ምክንያት የሚመጡ ናቸው።

ይህን ለመቅረፍ በዋናነት ያሰብነው በሁሉም ካምፓሶች IFMIS roll out በማድረግ ነው። በተጨማሪ ስልጠናዎችን በማመቻቸት የሰራተኞችን ዓቅም በማጎልበት ስለ ፋይናንስ ሪፖርቱንም የተሻለ ዕውቀት እንዲኖር በማድረግ ስህተቶችን በመቀነስ ነው። እንዲሁም እንዲህ ዓይነት ስህተቶች እያሉ ሪፖርት እንዳይደረግ ጥንቃቄ ለማድረግ እንሰራለን።

2 የገቢ ሂሳብ

2.1 በቦርድ ያልተወሰነ የገቢ እና መሰብሰብ የነበረበት ያልተሰበሰበ የገቢ ሂሳብ በተመለከተ፤

2.1.1.ግኝት፤

በከፍተኛ ትምህርት አዋጅ ቁጥር 650/2001(2009) ክፍል ሶስት አንቀጽ 44 በፊደል (0) በፕሬዚዳንቱ በሚቀርብ ምክር ላይ ተመስርቶ ተቋሙ ለትምህርት የሚያስከፍላቸውን ዓይነት እና መጠን እንዲሁም የተቋሙን ገቢ ግምት በማስገባት የትምህርት ክፍያዎች እና ተዛማጅ የሆኑ ገቢዎችን መወሰን ያለበት የቦርድ ሥልጣን እንደሆነ ተደንግጓል እንዲሁም የኒቨርሲቲው የሚያከራያቸውን ገቢዎች እንደሚሰበስብ ለማረጋገጥ አዲት ሲከናወን፦

ለትምህርት ክፍያዎች እና ተዛማጅ የሆኑ ገቢዎች የሚሰበሰቡት በተቋሙ ሥራ አመራር ቦርድ ከመማር ማስተማሩ እና ከልዩ ልዩ የሚሰበሰቡ ገቢዎች በአስተዳደር ካውንስል /በማኔጅመንት/ውሳኔ መሰረት ቢሆንም በቦርድ የጸደቀ የገቢ ተመን የሌለ መሆኑ እና የዩኒቨርሲቲው ማኔጅመንት በወሰነው መሰረት የኢ.አ ዩኒቨርሲቲው ቢዝነስ ኢንተርፕራይዝ ኃ/የተ/የግ/ማ ለማተሚያ ቤት ኪራይ ከ02/04/2007 ዓ.ም ጀምሮ በወር ብር 12,950.00 መክፈል እንዳለበት የተወሰነ ሲሆን እስከ ሰኔ 30/2009 ዓ.ም የሰላሳ አንድ ወር ብር 401,450.00 ያልሰበሰበ መሆኑ እና ለየመጻፍት ማዕከል ኪራይ ከ03/04/2007 ዓ.ም ጀምሮ በወር ብር 6,450.00 መክፈል እንዳለበት የተወሰነ ሲሆን እስከ ሰኔ 30/2009 ዓ.ም የሰላሳ አንድ ወር ብር 199,950.00 ያልሰበሰበ በመሆኑ ዋናው ግቢ በድምሩ ብር 601,400.00 መሰብሰብ የነበረበት ገቢ ያልተሰበሰበ መሆኑ በአዲቱ ተረጋግጧል።

2.1.2.ሲጋት፣

ለገቢዎች ወጥ የሆነ ተመን የማይወጣ ከሆነ የሚሰበሰበው ገቢ መሰብሰብ ባለበት መጠን መሰብሰቡን ለማረጋገጥ ላያስችል ይችላል። መሰብሰብ የነበረበት ገቢ ሳይሰበሰብ ከቀረ መንግሥት ማግኘት ያለበትን ጥቅም እንዳያገኝ ሊያደርግ ይችላል።

2.1.3.የማሻሻያ ሃሳብ፣

የኒቨርሲቲው ለሚሰበስባቸው ገቢዎች የገቢ ተመን በቦርድ አጸድቆ ሊሰበስብ ይገባል እንዲሁም መሰብሰብ የነበረበት እና ያልሰበሰበው ገቢ ሰብስቦ ሪፖርት ሊያደርግ ይገባል።

2.1.4.የሥራ አመራሩ ምላሽ፣

ለአካዩ ቢዝነስ ኢንተርፕራይዝ በኪራይ የተሰጡ የዩኒቨርሲቲው ንብረቶች እስካሁን ኪራይ እንዳልተከፈላቸው ግልጽ ነው። ይሁንና ቢዝነስ ኢንተርፕራይዙ ኪሳራ ላይ እንዳለ እና አሁን መክፈል እንደማይችል ሆኖም በቀጣይ ያለበትን ውዝፍ ዕዳ እንደሚከፍል አሳውቋል። በቀጣይ የዩኒቨርሲቲው ገቢ ማመንጫና ማስተባበሪያ ጽ/ቤት ጉዳዩን በትኩረት የሚከታተለው ይሆናል።

2.2.የባንክ ገቢ ደረሰኝ /አድቫይስ/ ያለመቅረብን በተመለከተ፤

2.2.1.ግኝት፣

የፌዴራል መንግሥት የጥሬ ገንዘብ አስተዳደር መመሪያ ቁጥር 3/2003 ክፍል 4 የመንግሥት ገቢ አሰባሰብና ወደ ተጠቃላለ ፈንድ ገቢ ስለማድረግ ን/አ 22 የመንግሥት ገቢ አሰባሰብ ቁጥር 9 የመንግሥት መስሪያ ቤቶች በባንክ ማስተላለፊያ ዘዴ ወደ ባንክ ሂሳባቸው የሚገባውን ገንዘብ በየእለቱ የባንክ ገቢ ደረሰኝ ከባንክ በመሰብሰብ በትክክል በባንክ ሂሳባቸው መመዘገቡን ማረጋገጥ አለባቸው በማለት ይደነግጋል፤ በዚህ መሰረት ምዝገባዎች እንደሚከናወኑ ኦዲት ሲከናወን፡-

ዋናው ግቢ በገቢ ደረሰኝ ቁጥር 0050031 ብር 1,017,789፤ በገቢ ደረሰኝ ቁጥር 0050029 ብር 106,135.44 እንዲሁም በገቢ ደረሰኝ ቁጥር 0040269 ብር 1,100,383.76 በድምሩ ብር 2,224,308.20 በባንክ በኩል ገቢ ለተደረገ የገቢ ደረሰኝ ሲያዘጋጅ ብሩ ባንክ ገቢ የተደረገበት የባንክ ገቢ አድቫይስ ከገቢ ደረሰኙ ጋር ያልተያያዘ እና የገቢ ምንጩም በግልጽ ያልተገለጸ ለመሆኑ በናሙና መርጠን ኦዲት ባደረግነው የገቢ ደረሰኞች ላመረጋገጥ ተችሏል።

2.2.2.ስጋት፣

ከገቢ መሰብሰብያ ደረሰኝ ጋር ባንክ ገቢ/አድቫይስ/ የተደረገበት ባንክ አድቫይስ ማስረጃ የማይያያዝ እና የማይቀርብ ከሆነ የገቢውን ትክክለኛ መጠን እንዳናውቅ ከማድረጉ በተጨማሪ አሰራሩ ለብልሹ አሰራር በር ሊከፍት ይችላል። እንዲሁም ገቢዎች ሲገቡ ተከታትሎ ምዝገባ የማይከናወን ከሆነ ገቢውን ያስገባው አካል እና የምን ገቢ እንደሆነ ላይታወቅ ይችላል።

2.2.3.የማሻሻያ ሃሳብ፣

የገቢ መሰብሰብያ ደረሰኝ ከመዘጋጀቱ በፊት ገንዘቡ ባንክ ለመግባቱ የሚያያረጋግጥ እና የገንዘቡን መጠን የሚገለጽ መገሻ ሰነድ መኖሩን ማረጋገጥ እና የገቢ ምንጩ ምን እንደሆነ በማጣራት ገቢ መደረግ ይኖርበታል። እዲሁም ለምን እደገባ አግባብ መሆኑን በማጣራት የሂሳብ ምዝገባ ማከናወን አለበት። ለወደፊቱም ተመሳሳይ ሁኔታዎች እዳይከሰቱ ገቢዎችን በወቅቱ እየተከታተለ ምዝገባ ማከናወን አለበት።

2.2.4.የሥራ አመራሩ ምላሽ፣

ተማሪዎች ለምዝገባና ለትምህርት ክፍያ ከያሉበት በዩኒቨርሲቲው የባንክ አካውንቶች ገቢ ያደርጋሉ። ይህም በሽዎች በሚቆጠሩ ተማሪዎች የሚከናወን ነው። ከ40 ብር ጀምሮ በባንክ ለሚገባ ገቢ አንዳንድ የባንክ አድቫይስ ማቅረብና መመዘገብ እጅግ አድካሚና ምዝገባውና ከምዝገባው የሚገኘው ጥቅም (cost and benefit) የማይመጣጠን ነው። በዚህም መሰረት ከ480 ብር በታች የሆኑ በተማሪዎች በባንክ የሚገቡ ገቢዎችን በመደመር በጥቅል እንዲመዘገቡ እናደርጋለን። በዚህም መሰረት በገቢ ደረሰኝ ቁጥር 0050031 ብር 1,017,789፤ በገቢ ደረሰኝ

ቁጥር 0050029 ብር 106,135.44፤ በገቢ ደረሰኝ ቁጥር 0040269 ብር 1,100,383.76 በአጠቃላይ በድምር የገቡ ናቸው። ሆኖም በኩጋን መጠቀም ከጀመርን በኋላ ቢያንስ የሬጅስትሬሽን ዝርዝር በጣም ስለቀነሰ (ምክንያቱም በጥቅል ስለሚገባ) መስመር በመስመር (line by line) የማስታረቅ ስራ እየተሰራ ይገኛል። ከላይ ለተጠቀሱት የገንዘብ መጠኖች የየወራቱን የbank reconciliation ቀደም ብሎ ለኦዲተሮች አቅርበናል።

2.2.5. የኦዲተር አስተያየት፣

የቀረበው የሂሳብ ማስታረቂያ እንጅ ዲፖዚት እስሊፕ ባለመሆኑ የተሰጠው ምላሽ ተቀባይነት አላገኘም።

3. የወጪ ሂሳብ

3.1 በውል ጊዜው መሰረት ላልተጠናቀቁ ተግባራት ገቢ ያልሆነ የጉዳት ካሳን በተመለከተ፣

3.1.1. ግኝት፣

ዋናው ግቢ ጨረታ አውጥቶ እና ከአቅራቢዎች ጋር ውል የገባቸው ዕቃዎች ውል በተገባቸው የጊዜ ገደብ በዩኒቨርሲቲው ንብረት ክፍል ውስጥ ገቢ ሆነው የንብረት ገቢ ደረሰኝ ተቆርጦላቸው ክፍያ እንደሚፈፀም እና ውል ተቀባይ በገባው ውል መሠረት ዕቃዎቹን ለውል ሰጭ በተባለው ጊዜ ባያስረክብ ላዘገየበት ጊዜ ማስረክብ ከነበረበት ቀን ጀምሮ በየቀኑ 1/1000ኛው ከውሉ ጠቅላላ ዋጋ ላይ በቅጣት መልክ እንደሚከፍል ለማረጋገጥ ኦዲት ስናከናውን ፡-

ዋናው ግቢ ከውብሽትና አለማየሁ የኦዲት አገልግሎት ህ/ሽ/ማህበር ጋር የተለያዩ ማንዋሎችን ለመዘጋጀት ውል የገባ ሲሆን ማህበሩም ማንዋሎችም ወሉ ከተዋሉበት ከሃምሌ 28/2008 ጀምሮ ባሉት 15/አስራ አምስት/ ቀናት ውስጥ አዘጋጅቶ በማጠናቀቅ ለዩኒቨርሲቲው ማስረክብ እንዳለባቸው በውል ስምምነቱ ላይ ቢገለጽም በውሉ መሰረት ማንዋሎቹ ገቢ እንዳልተደረጉ ማህበሩ ስራው እንደጨረሰና ክፍያ እንዲከፈለው የጠየቀበት በቀን 7/11/2016 (28/2/2009ዓ.ም) በቁጥር ዋይኤፒ/02209 በተጻፈ ደብዳቤ የተገለጸ ሲሆን ማህበሩም ማንዋሎን አዘጋጅቶ ማስረክብ ከነበረበት ቀናት ላሳለፉአቸው ቀናት በየቀኑ የውሉ 1/1000 ቅጣት በድምሩ ብር 24,000.00 የጉዳት ካሳ ለዩኒቨርሲቲው ገቢ ያላደረገ መሆኑ በኦዲት ወቅት ለማረጋገጥ ተችሏል።

3.1.2. ስጋት፣

ለመንግሥት ገቢ መሆን የነበረበት ገቢ እንዲያንስ ከማድረጉም በላይ ዩኒቨርሲቲው ማንኛውም በወቅቱ ገቢ ቢሆኑለት ኖሮ ሊያገኝ የሚችለውን ጥቅም እንዳያጣ ሊያደረግ ከመቻሉም በተጨማሪ የቅጣት ገንዘብ አለመሰብሰቡ ለብልሹ አሰራር በር ሊከፍት ይችላል።

3.1.3. የማሻሻያ ሃሳብ፤

ያልተሰበሰበው ቅጣት ብር 24,000.00 ከሚመለከታቸው ላይ ገቢ እንዲሆን ተደርጎ ለወደፊቱ ዩኒቨርሲቲው ኃላፊነታቸውን በማይወጡ አቅራቢዎች ላይ በመመሪያው መሠረት በአግባቡ ሊቀጣቸው የሚገባ ሲሆን በተደጋጋሚ ኃላፊነታቸውን የማይወጡትን ደግሞ ለመንግሥት ግዥና ንብረት አስተዳደር ኤጀንሲ በማሳወቅ ተጨማሪ እርምጃ እንዲወሰድባቸው ማድረግ ይጠበቅበታል።

3.1.4. የሥራ አመራሩ ምላሽ፤

ድርጅቱ አገልግሎቱን በማጠናቀቅ በወቅቱ ገቢ ያደረገ ቢሆንም ዩኒቨርሲቲው ርክክቡም በወቅቱ ባለመፈጸሙ የዘገየ እንጅ ድርጅቱ በውሉ መሰረት ግዴታውን የተወጣ መሆኑን እናስታውቃለን።

3.1.5. የአዲተሩ አስተያየት፤

በመጨረሻው የመውጫ ስብሰባ ላይ እና በፅሁፍ በተሰጠው ምላሽ ላይ ድርጅቱ ዘግይቶ በማስገባቱ ሳይሆን እኛ ሂደቱን ባለማፋጠናችን የተፈጠረ ስለሆነ የእኛ ስህተት ነው በማለት የገለፁ ቢሆንም ስህተቱ የተፈጠረበትን ለማረጋገጥ የሚያስችል ማስረጃ ተጠይቆ ሊቀርብ ባለመቻሉ የተሰጠውን መልስ ለመቀበል ያዳግታል።

3.2. ለለቀቁ ሰራተኛ የተከፈለ የደመወዝ ክፍያ፤

3.2.1. ግኝት፤

የፌደራል መንግሥት ገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 የመንግሥት ሠራተኞች የደመወዝ አከፋፈል የመንግሥት ሰራተኞች ደመወዝ ክፍያ ከመፈጸሙ ወይም ወጪ ከመደረጉ በፊት ሊወሰዱ የሚገባቸው ጥንቃቄዎች ውስጥ በጠረታ፤ በሞትና በሌሎች ምክንያት ከሥራ የተለዩ ሠራተኞች ከደመወዝ መክፈያ ዝርዝር መውጣታቸው መረጋገጥ እንዳለበት ይገልጻል በዚህ መሰረት በተለያዩ ምክንያት ከሥራ የሚለቁ ሰራተኞች ደመወዝ እንደማይከፈላቸው ለማረጋገጥ አዲት ሲከናወን፡-

በዋናው ግቢ ዶ/ር ሒሩት ወ/ማርያም የተቋማዊ ልማት ም/ፕሬዝዳንት ሆነው ያገለገሉ ሲሆን ከጥቅምት 22 ቀን 2009 ዓ.ም ጀምሮ በከፍተኛ የመንግስት ኃላፊነት ተሹመው የሄዱ ቢሆንም ደሞዝ እና ጥቅማጥቅም ክፍያ የተጣራ ክፍያ ብር 15,782.60 እስከ መጋቢት 30 ቀን 2009 ዓ.ም ድረስ ያልተቋረጠ በመሆኑ የአምስት ወር በድምሩ ብር 78,913.00 በአዲት ናሙና

በታዩት ብቻ ያለአግባብ የተከፈለ ሲሆን የተሾሙበት ሚ/ር መ/ቤትም ከላይ በተጠቀሱት ወራት የተከፈላቸው መሆኑ በኦዲቱ ተረጋግጧል።

3.2.2.ስጋት፣

ለግለሰቦች መከፈል የሌለበት ክፍያ መፈፀሙ የመንግስት ገንዘብ ለግለሰብ ጥቅም እንዲውል እና አሰራሩም በዚህ የሚቀጥል ከሆነ የመንግስት ገንዘብ በይበልጥ ለብክነት ሊዳርግ ይችላል።

3.2.3.የማሻሻያ ሃሳብ፣

ለግለሰቦቹ አላግባብ የተከፈለው ክፍያ ተመላሽ ተደርጎ ሪፖርት ሊቀርብ ይገባል። የፋይናንስ ክፍል ማንኛውንም ደመወዝ እና ጥቅማጥቅም ክፍያ ከመፈፀሙ በፊት በመመሪያ የተደገፈ መሆኑን ማረጋገጥ አለበት።

3.2.4.የሥራ አመራሩ ምላሽ፣

ከመጋቢት ወር ጀምሮ የዶ/ር ሂሩት ወ/ማርያም ደመወዝ እንዲቆም ተደርጓል። በድጋሚ የተከፈለው ደመወዝ ገቢ አድርገዋል።(አድቫይስ ተያይዟል)

3.2.5.የኦዲተር አስተያየት፣

በድጋሚ የተከፈለው ደመወዝ ገቢ አድርገዋል አድቫይስ ተያይዟል ተብሎ የተመለሰ ቢሆንም ተመላሽ የተደረገው ብር 66,640.00 ብቻ በመሆኑ እንዲሁም የገቢ ደረሰኝም ያልተቆረጠለት ሲሆን ቀሪው ብር 12,273.00 ገቢ ያልተደረገ በመሆኑ ከተከፈላቸው ግለሰብ ተመላሽ ተደርጎ ያማስተካከያ እርምጃ ሊወስድ ይገባል።

3.3 ያላግባብ የተከፈለ የኃላፊነት አበል በተመለከተ፤

3.3.1.ግኝት፣

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ጠቅላይ ሚኒስቴር ጽፈት ቤት በቀን 06/01/2006 በቁጥር መ/90-1013/2 በተጻፈ ደብዳቤ ለከፍተኛ ትምህርት ተቋማት አመራር አካላትና አካዳሚክ ሙያተኞች ጥቅማጥቅም እንዲሻሻል በቀረበው ጥያቄ መሰረት ለአመራር አካላት-የኃላፊነት ለፕሬዘዳንት ብር 3,000.00፣ ለም/ፕሬዘዳንት ብር 2,500.00፣ ዳይሬክተሮች ወይም ኦፊሰሮች ብር 1,500.00፣ ዲኖች ብር 1,000.00፣ አስተባባሪዎች ብር 900.00 እና የትምህርት ክፍል ኃላፊዎች 750.00 ደመወዝ አንዋላይዝድ ፣ የሞባይል ፣ የትራንስፖርት አበል በተፈቀደው መሰረት እንደሚከፈል ለማረጋገጥ አዲት ሲደረግ፡-

በዋናው ግቢ ለዶ/ር መልክነህ ሰይድ ከ01/10/2008 ዓ.ም ጀምሮ ከቋንቋዎች ጥናት ሴንተር ከኃላፊነታቸው ተነስተው በዶ/ር ዩሐንስ አደገ ገላው ቢተኩም የኃላፊነት አበል በወር ብር 1,500.00 እና የደመወዝ አንዋላይዜሽን ብር 2,094.00 እስከ ሰኔ 30 ቀን 2009 ዓ.ም ድረስ

በአዲት ናሙና በታዩት ብቻ በድምሩ ብር 46,722.00 ሳይቋረጥ አላግባብ የተከፈለ መሆኑን በአዲቱ ተረጋግጧል።

3.3.2.ስጋት፣

ለግለሰቦች መክፈል የሌለበት ክፍያ መፈፀሙ የመንግስት ገንዘብ ለግለሰብ ጥቅም እንዲውል እና አሰራሩም በዚህ የሚቀጥል ከሆነ የመንግስት ገንዘብ በይበልጥ ለብክነት ሊዳርግ ይችላል።

3.3.3.የማሻሻያ ሃሳብ፣

ለግለሰቡ አላግባብ የተከፈለው ክፍያ ተመላሽ ተደርጎ ሪፖርት ሊቀርብ ይገባል፤ የፋይናንስ ክፍል ማንኛውንም ደመወዝ እና ጥቅማጥቅም ክፍያ ከመፈፀሙ በፊት በመመሪያ የተደገፈ መሆኑን ማረጋገጥ አለበት።

3.3.4.የሥራ አመራሩ ምላሽ፣

ከሚመለከተው ጽ/ቤት አቶ መልክነህ ሰዲድን በሚመለከት ጥቅማ ጥቅማቸው እንዲቋረጥ የደረሰን ማስረጃ ባለመኖሩ ሲከፈላቸው ቆይቷል።

ሆኖም በዚህ መሰረት ከጽ/ቤቱ ጋር በመነጋገር ከጥር ወር ጀምሮ ያላግባብ የተከፈላቸውን ገንዘብ ከደመወዛቸው ላይ እየተቀነሰ ለመንግስት ገቢ መደረግ መጀመሩን ገልፀዋል።

3.4 ለትምህርት ወደ ውጭ ሀገር ሄደው አላግባብ የተከፈለ የቤት አበል፤

3.4.1.ግኝት፣

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ የቀድሞ የፌዴራል ሲቪል ሰርቪስ ኮሚሽን በቁጥር መ19/ጠ49/2/56 ቀን 22 መስከ 1993 በተፀፈ ደብዳቤ ለትምህርት ወይም ለስልጠና ከ1 ወር በላይ ለትምህርት ወደ ውጭ ሀገር ለሚላኩ ከጠቅላይ ሚኒስትር ፅ/ቤት ሚያዚያ 20/90 ዓ.ም በቁጥር ጠ80.አጠ52/01/09 በተላለፈው መመሪያ መሰረት በየወሩ ግማሽ ደመወዛቸው እንደሚከፈል ብቻ ይገልጻል። በዚህም መሰረት ለትምህርት ከሀገር ውጭ የሄዱ ሰራተኞች በመመሪያው መሠረት ግማሽ ደመወዝ ብቻ ክፍያ ለመፈፀሙ አዲት ሲከናወን፡- የዋናው ግቢ መምህራን ለትምህርት ወደ ውጭ ሀገር ሄደው ለሚማሩ በየወሩ ግማሽ ደመወዝ ብቻ መክፈል ሲገባው በአዲት ናሙና በታዩት ብቻ በድምሩ ብር 21,600.00 ከመመሪያ ውጪ የቤት አበል ሂሳብ የተከፈለ መሆኑ በአዲቱ ተረጋግጧል።

ተቁ	ሥም	የቤት አበል ከ መስከረም እስከ ሰኔ የተከፈለ	ጠቅላላ ድምር
1	ደሳለኝ ወ/ዮኋንስ	12*1,000.00	12,000.00
2	ዮናስ ታሪኩ	12*800.00	9,600.00

ድምር	21,600.00
-----	-----------

3.4.2.ስጋት፣

ለግለሰቦች መከፈል ካለበት በላይ ክፍያ መፈፀሙ የመንግስት ገንዘብ ለግለሰብ ጥቅም እንዲውል እና አሰራሩም በዚህ የሚቀጥል ከሆነ የመንግስት ገንዘብ በይበልጥ ለብክነት ሊዳርግ ይችላል።

3.4.3.የማሻሻያ ሃሳብ፣

በመመሪያው መሰረት ወደ ውጭ ሀገር ከአንድ ወር በላይ ለሚቆዩ ሰራተኞች ወይም መምህራን በመመሪያው መሰረት ሊከፈል የሚገባው ግማሽ ደመወዝ ብቻ የሚል በመሆኑ ሌሎች ጥቅማጥቅሞችን እንደሚከፈል የማያካትት በመሆኑ ለግለሰቦቹ አላግባብ የተከፈለው ክፍያ ተመላሽ ተደርጎ ሪፖርት ሊቀርብ ይገባል። በተጨማሪም ሌሎች ጥቅማጥቅሞች ክፍያ የሚገባ ከሆነም ለሚመለከተው መ/ቤት ጥያቄ በማቅረብ እና ሲፈቀድ ብቻ ሊከፈል ይገባል።

3.4.4.የሥራ አመራሩ ምላሽ፣

ለደሳለኝ ወ/ዮሐንስ እና ዮናስ ታሪኩ የቤት አበል የተከፈለው ባለው መመሪያ መሰረት ነው።

3.4.5.የአዲተሩ አስተያየት፣

ለትምህርት ከሀገር ውጭ የሄዱ ሰራተኞች በመመሪያው መሠረት ግማሽ ደመወዝ ብቻ ክፍያ መፈጸም ያለበት በመሆኑ በተሰጠው የማሻሻያ ሃሳብ መሰረት ማስተካከያ ሊወሰድ ይገባል።

3.5 መከፈል ካለበት በላይ የተከፈለ ደመወዝ እና ያልተከፈለ የሥራ ግብር በተመለከተ፤

3.5.1.ግኝት፣

የፌደራል መንግስት ትምህርት ሚኒስቴር የውጭ ሀገር መምህራን እንደየ ትምህርት ደረጃቸው ማለትም Professor, Associat professor, Assistant Professor እና Lecturer እንዲከፈላቸው ባስተላለፈው ወርሃዊ የደመወዝ ክፍያ መጠን መመሪያው ላይ በተገለጸው መሰረት መከፈሉን ለማረጋገጥ አዲት ሲደረግ፡-

ዋናው ግቢ ለዶ/ር ሰንደይ አኬሎ (ረዳት ፕ/ር) መንግስት ያስቀመጠው ተመን 1,200.00 - 1,500.00 ዶላር ሆኖ ሳለ 1,700 ዶላር የተከፈላቸው በመሆኑ በየወሩ ልዩነት በብልጫ 200 ዶላር የተከፈለው መሆኑ፤ ውል ከገቡበት ከጥር 24/2007ዓ.ም ጀምሮ ውሉ እስሚጠናቀቅበት

ሰኔ 1/ 2009 ዓ.ም ድረስ የሃያ ዘጠኝ (29) ወር 5,800.00 ዶላር መንግስት ካስቀመጠው ተመን(Rate) በላይ ተከፍሏቸው መገኘቱ እንዲሁም የስራ ግብር ከተቀጠረ ጀምሮ ክፍያ ፈጽሞ /ተቆርጠበት/ የማያውቅ በመሆኑ 1,700.00*35% በወር \$595.00 የሃያ ዘጠኝ ወር \$17,255.00 ከክፍያው ላይ ተቀንሶ ገቢ ያልተደረገ መሆኑን በኢዲቱ ተረጋግጧል ።

3.5.2.ስጋት፣

ለመንግስት ገቢ የሚሆን ገንዘብ ለግለሰቦች በመሰጠቱ የመንግስት ገንዘብ ለብክነትና መንግስት ማግኘት የነበረበት የስራ ግብር እንዳያገኝ ሊያደርግ ይችላል። በመንግስት ታምነው የወጡ መመሪያዎች ተግባራዊ መሆኑን ጥብቅ ክትትል የማያደርግ ከሆነ የመንግስት ገንዘብ ለብክነትና ሊጋልጥ ችላል።

3.5.3.የማሻሻያ ሃሳብ፣

ማንኛውንም ክፍያ ሲፈፀም ተገቢውን የገቢ ግብር መሰብሰብ ሲኖርበት ያለአግባብ ለመንግስት ገቢ መሆን የነበረበት ገቢ ባለመሆኑ ዩኒቨርሲቲው የመንግስትን ገንዘብ በብልጫ ከተከፈው ግለሰብ ላይ ተመላሽ አድርጎ ሪፖርት ሊያቀርብ ይገባል። እንዲሁም ሌሎች ተመሳሳይ ክፍያዎች ካሉ ተገቢውን የማስተካከያ እርምጃ ሊወስድ ይገባል።

3.5.4.የሥራ አመራሩ ምላሽ፣

ነሐሴ 03 ቀን 2009 በቁጥር 7/9ጠ1/10375/09 ከትምህርት ሚኒስቴር በተጻፈ ደብዳቤ የውጭ ሃገር መምህራን ወርሃዊ ደመወዝ በዝርዝር ደርሶናል። ከዚያ በፊት የውጭ ዜጎች በአብዛኛው የሚቀጠሩት በድርድር የነበረና በዩኒቨርሲቲው እንደአጠቃላይ ወጥ አሰራር ያልነበረው ነው። ከነሐሴ 2009 ጀምሮ ትምህርት ሚኒስቴር በላከው የደመወዝ መጠን ዝርዝር ታክስ እየቀነሰን መክፈል ጀምረናል። ተስተካክሏል።

3.6 አላግባብ የተከፈለ የማበረታቻ ክፍያ፤

3.6.1.ግኝት፣

በከፍተኛ ትምህርት አዋጅ ቁጥር 650/2001 ክፍል ሶስት አንቀጽ 44 በፊደል (ዐ) በፕሬዚዳንቱ በሚቀርብ ምክር ላይ ተመስርቶ ተቋሙ ለትምህርት የሚያስከፍላቸውን የተለያዩ ክፍያዎች ዓይነት እና መጠን እና የሚኒስቴሮች ም/ቤት በወሰነው መሰረት የተቋሙን ገቢ ግምት በማስገባት የተለያዩ ተከፋይ አበሎችን፣ የትርፍ ሰዓት ክፍያዎችንና የመሳሰሉትን መወሰን

እንዳለበት ይገልጻል በዚህ መልኩ የውስጥ ገቢ ክፍያዎች በተወሰነው መሰረት እንደሚከፈል ለማረጋገጥ ኢዲት ሲደረግ፡-

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ ጠቅላይ ሚኒስቴር ጽሑፍ ቤት በቀን 06/01/2006 በቁጥር መ/90-1013/2 በተጻፈ ደብዳቤ ለከፍተኛ ትምህርት ተቋማት አመራር አካላትና አካዳሚክ ሙያተኞች ጥቅማጥቅም እንዲሻሻል በቀረበው ጥያቄ መሰረት ለአመራር አካላት የኃላፊነት ለፕሬዘዳንት ብር 3,000.00፣ ለም/ፕሬዘዳንት ብር 2,500.00፣ ዳይሬክተሮች/ኤፌሰሮች/ ብር 1,500.00፣ ዲኖች ብር 1,000.00፣ አስተባባሪዎች ብር 900.00 እና የትምህርት ክፍል ኃላፊዎች 750.00 ደመወዝ አንዋላይዝድ ፣ የሞባይል፣ የትራንስፖርት አበል በተፈቀደው መሰረት እንደሚከፈል ለማረጋገጥ ኢዲት ሲደረግ፡-

የዩኒቨርሲቲው ኢንፎርሜሽን ማኔጅመንት ኮሚቴ በተለያዩ የኃላፊነት ደረጃ ላይ ለሚሰሩ የዋናው ግቢ የስራ ኃላፊዎች የኃላፊነት ክፍያ በየወሩ የተጣራ ተከፋይ ብር አምስት ሺ እንዲከፈል በወሰነው መሰረት ክፍያ አላግባብ ዩኒቨርሲቲው ኢንፎርሜሽን ማኔጅመንት ኮሚቴ ውሳኔ በአዲት ናሙና በታዩት ብቻ በድምሩ ብር 155,000.00 ከመመሪያ ውጪ ክፍያ እየፈጸመ መሆኑን በአዲቱ ተረጋግጧል፡፡(ዝርዝሩ በአባሪ ቁጥር 2 ተያይዟል)

ዋናው ግቢ ለሙዚየም ሰራተኞች፣ ለፋሲሊቲ ማኔጅመንት ፣ ጸሐፊዎች፣ ለጥበቃ ሰራተኞች እና ሌሎች በመንግሥት ወይም በዩኒቨርሲቲው ቦርድ ሳይጸድቅ በኤንፎርሜሽን ማኔጅመንት ኮሚቴ ውሳኔ ቶፕ አፕ በማለት በአዲት ናሙና በታዩት ብቻ ብር 167,572.00 የተከፈለ መሆኑ በአዲቱ ተረጋግጧል፡፡ (ዝርዝሩ በአባሪ ቁጥር 3 ተያይዟል)

3.6.2. ስጋት፣

ዩኒቨርሲቲው መንግሥት ያወጣቸውን ደንብና መመሪያዎች ተከትሎ የማይሰራ ከሆነ የመንግሥትን ንብረት አላግባብ ለብክነት ሊዳርግ ይችላል፡፡ ለወደፊቱም እንዲህ አይነት ክፍያ የሚቀጥል ከሆነ የመንግሥት ገንዘብ ለበለጠ ብክነት ይጋለጣል፡፡

3.6.3. የማሻሻያ ሃሳብ፣

የዩኒቨርሲቲው አስተዳደር በመንግስት የወጡ ህግ፣ ደንብ፣ መመሪያ እና አዋጅ በተገቢው ተግባራዊ ለመሆኑ ጥብቅ ቁጥጥር ማድረግ ይጠበቅበታል፡፡ እንዲሁም አለአግባብ ከመንግስት መመሪያ ውጭ የተከፈለ የማበረታቻ ክፍያ ተገቢ ባለመሆኑ ተመላሽ ተደርጎ ሪፖርት ሊቀርብ ይገባል፡፡ ለወደፊቱም እንደዚህ አይነት ክፍያ ተገቢ ባለመሆኑ በአስቸኳይ ሊቋረጥ ይገባል፡፡

3.6.4.የሥራ አመራሩ ምላሽ፤

- በስም የተጠቀሱት የዩኒቨርሲቲው ስራተኞች ያያዟቸው የስራ መደቦች በአስተዳደር ስራተኞች መያዝ የነበረባቸው ናቸው። መደቦቹን ለመያዝ ብቁ የሆኑ የአስተዳደር ስራተኞች እስኪገኙ ድረስ በጊዜያዊነት ልምድ ባላቸው መምህራን እንዲያዙ ተደርጓል። ሆኖም በአሁኑ ወቅት ሁሉም መምህራን ይሰሩበት የነበረውን መደብ ለቀው በአስተዳደር ስራተኞች ተተክተዋል። በሌላ በኩል በ2010 የበጀት ዓመት የJob Evaluation and Grading (JEG) ስራ ተጠናቆ በቅርቡ ተግባራዊ ስለሚሆን ልምድ ያላቸው የአስተዳደር ስራተኞች ተገቢ ቦታቸውን ገናሉ ተብሎ ይጠበቃል። እስካሁን የተከፈለው ክፍያ የማበረታቻ ክፍያ ሳይሆን ሙሉ ጊዜያቸውን ላወጡበት ለተጨማሪ ስራ ተጨማሪ ክፍያ መሆኑ ለመግለጽ ያስፈልጋል።
- የከፍተኛ ትምህርት ተቋማት ከአብይ ስራዎቻቸው መካከል የምርምር ሥራዎችን መስራትና ውጤቱንም በተለያዩ ዓለማዊ ገዢ ባላቸው ጆርናሎች ማሳተም ይገኝበታል። በተለይ የምርምር ማበረታቻ (publication allowance) ከተጀመረ ጊዜ አንስቶ በቁጥር ሊገለጽ በሚችል ደረጃ በተለያዩ ጆርናሎች የሚያሳትሙ መምህራን ቁጥር ጨምሯል። የዩኒቨርሲቲውም ደረጃ (ranking) ከአፍሪካ ዩኒቨርሲቲዎች ጋር ሲነጻጸር ከፍተኛ ደረጃ ላይ ደርሷል። የህትመት ማበረታቻ ወጪ የዩኒቨርሲቲው ተልዕኮ በዚህ ረገድ ለማሳካት ከሚደረገው ጥረት አኳያ ሲታይ እዚህ ግባ የሚባል አይደለም። ሆኖም ይህንን ጨምሮ በርካታ ተመኖችን በቦርድ እንዲጸድቁ የማድረግ ስራ የምንሰራ ይሆናል።

3.7 መሰረዝ የነበረበት ሆኖ በወጪ የተመዘገበ ሂሳብ ፤

3.7.1.ግኝት፤

የተቀናጀ የሂሳብ አያያዝና አስተዳደር መረጃ ስርዓት /FMIS/ ምዝገባዎች ሲከናወኑ በትክክል ምዝገባዎችን ማከናወናቸው ለማረጋገጥ አዲት ሲደረግ፡-

- ❖ በዋናው ግቢ የወጪ ምዝገባ ሲከናወን ሳይጸድቁ የቀሩ ወጪዎች መሰረዝ የነበረባቸው ቢሆንም ከላይ በዝርዝር በድምሩ ብር 2,399,856.25 ሳይሰረዙ በመቅረታቸው በወጪ የሚታይ መሆኑ፤
- ❖ ዋናው ግቢ ለሃዳስ በርሄ እህል ንግድ በወጪ ማስመስከርያ ቁጥር 00014594 በቀን 19/12/2008 ለምግብ አገልግሎት የሚውል የበሬ ስጋ፤ሽሮ እና በርበሬ በብር

532,183.27 ግዢው የተፀመው በ2008 ዓ.ም ሲሆን ምዝገባውም የተደረገው በዚያው ዓመት የነበረ ቢሆንም የሂሳብ ስህተት አለው በሚል የ2008 በጀት ዓመት ምዝገባና የሂሳብ ሪፖርት ላይ ሳይስተካከል በ2009 በጀት ዓመት ምዝገባው የተከናወነ በመሆኑ ሂሳቡ በድጋሚ በወጪ መያዙ እና በጀት ዓመቱንም ያልጠበቀ መሆኑ በአዲቱ ተረጋግጧል። (ዝርዝሩ በአባሪ ቁጥር 4 ተያይዟል)

3.7.2.ስጋት፣

የዩኒቨርሲቲው ሰኔ 30 የሂሳብ ሪፖርት ላይ ወጪ መመዘገብ ያልነበረበት ማለትም ለወጣ ወጪ በወጪ መመዘገቡ የሂሳብ ሪፖርቱ ትክክለኛ ገጽታውን እንዳያሳይ ሊያደርግ ይችላል።

3.7.3.የማሻሻያ ሂሳብ፣

ወጪ ያልተደረገ ወጪ በወጪ መመዘገብ ተገቢ ባለመሆኑ የሂሳብ ምዝገባዎች ሲከናወኑ በጥንቃቄ በመመዘገብ ለወደፊቱ ተመሳሳይ ስህተቶች እንዳይከሰቱ ጥንቃቄ ሊደርግ ይገባል።

3.7.4.የሥራ አመራሩ ምላሽ፣

የIntegrated Financial Management Information System (IFMIS) ተግባራዊ ከሆነ ጊዜ ጀምሮ ምን ያህል ችግሮችን እንደፈታ የሚታወቅ ነው። ስለዚህ አንዳንድ ሲስተሙን ካለማወቅ (master ካለማድረግ) የሚመጡ ችግሮች እንደሲስተም ችግር ማቅረብ ተገቢ አይደለም። የአብዛኞቹ ሰራተኞች የ IFMIS ዕውቀት ገና የሚቀረው ነው። ከላይ የተዘረዘሩት በወጪ ተመዘግበው የሚታዩ ሂሳቦች እስከ ማረጋገጥ (validation) ከደረሱ በኋላ በቸልተኝነት በመተው ሌላ ክፍያ የተሰራላቸው ናቸው። እነዚህ ወጪ ሳይደረግ በወጪ የተመዘገቡ ዝርዝሮችን ማየት የተቻለውም በቅርቡ ነው።

ስለዚህ፡-

1. ማስተካከያ ተሰርቷል። (JV በአዲት ወቅት ተሰጥቷል)
2. በቀጣይ የ IFMIS refreshment ስልጠና እንዲሰጠን የገ/ኢ/ት/ሚ/ር ጽ/ቤትን የምንጠይቅ ይሆናል።
3. ከዚህ በመነሳት በቀጣይ ዝርዝሮችን እያወጣን በጊዜ ማስተካከያ እናደርጋለን፤ ለሰራተኞችም ከስር ከስር እየተገነዘቡት እንዲሄዱ ከማሳሰቢያ ጋር የምናሳውቅ ይሆናል።

3.7.5.የአዲተሩ አስተያየት፣

የሂሳብ ማስተካከያ የተሰራው በበጀት ዓመቱ ባለመሆኑ ምክንያት የሂሳብ ሪፖርቱ አልተስተካከለም በመሆኑም በተሰጠው የማሻሻያ ሂሳብ መሰረት ሊስተካከል ይገባል።

3.8 ከጸደቀ በኋላ ስለተሰረዘ ወጪ በተመለከተ፤

3.8.1.ግኝት፤

የተቀናጀ የሂሳብ አያያዝና አስተዳደር መረጃ ስርዓት /IFMIS/ ምዝገባዎች ሲከናወኑ በትክክል ምዝገባዎችን ማከናወናቸው ለማረጋገጥ ኦዲት ሲደረግ፡-

ዋናው ግቢ የወጪ ምዝገባ ሲከናወን የምዝገባ ስህተቶች ሲያጋጥሙ መሰረዝ ያለባቸው ቢሆንም የተለያዩ ደረጃዎችን አልፎ ከጸደቀ በኋላ የተሰረዘ 285 ምዝገባ በበጀት አመቱ የተከናወነ መሆኑ በኦዲቱ ተረጋግጧል። (ዝርዝሩ በአባሪ ቁጥር 5 ተያይዟል)

3.8.2.ስጋት፤

ምዝገባዎች ከጸደቁ በኋላ መሰረዝ አግባብ ያልሆኑ እና ያልታወቁ ወጪዎች እንዲወጡ ሊያደርግ ይችላል። በተጨማሪም የመንግሥት ገንዘብ ለብክነት ሊያጋልጥ ይችላል።

3.8.3.የማሻሻያ ሂሳብ፤

የሂሳብ ምዝገባዎች ሲከናወኑ በጥንቃቄ መመዘገብ የሚገባ ሲሆን መሰረዝም ካለበት የመጽደቅ ደረጃ ላይ ሳይደርስ ሊሰረዝ ይገባል። በተጨማሪም ለወደፊቱ ተመሳሳይ ስህተቶች እንዳይከሰቱ ጥንቃቄ ሊደርግ ይገባል።

3.8.4.የሥራ አመራሩ ምላሽ፤

ክፍያዎች ከጸደቁ በኋላ ሊሰረዙ ይችላሉ። ይህም የሚሆንበት ምክንያት፡-

1. በቼክ ማዘጋጀት ሂደት ስህተቶች ሲፈጠሩ (የገንዘብ መጠን፣ ስም፣ ቀን ወዘተ)። የቼክ ቁጥር IFMIS ላይ ስለሚታሰር ቼኩ ሲሰረዝ አጠቃላይ payment voucher እንዲሰረዝ ይደረጋል።
2. ሁሉንም ሂደት ካለፈ በኋላ ኃላፊው በበቂ ምክንያት ክፍያው እንዲሰረዝ ሲያደርግ፤

ክፍያዎች ከጸደቁ በኋላ በዋናነት እንዲሰረዙ የሚደረገው በካሽሮች ስም ከሚዘጋጀው ክፍያ ጋር ተያይዞ ነው። (በዝርዝሩ ለማየት እንደሚቻለው ከ50% በላይ የተሰረዙት ክፍያዎች በካሽሮች ስም ተመዝግበው የተገኙ ናቸው።) ይህም የሆነው ክፍያ በካሽሮች ስም ሲዘጋጅ በቅድመ ክፍያ ከተመዘገበ በኋላ ወዲያው ወጪውም እንዲመዘገብ ይደረጋል። ካሽሩ ክፍያውን አጠናቆ

ሲያመጣ ያልተከፈሉ ሂሳቦች ስለሚኖሩት ያንን ለማወራረድ ሙሉ ክፍያው ተሰርዞ በአዲስ መልክ በተከፈለው ክፍያ መጠን ብቻ ሌላ የክፍያ ሰነድ ስለሚዘጋጅ ነው።

ይህ አስራር የተወሰነበትና በተደጋጋሚ መሰረዝን ስለሚያስከትል ከየካቲት ወር ጀምሮ በተሰብሰቢ እየተመዘገበ ካሸሩ ሲያወራርድ ብቻ ወጪው እንዲመዘገብ ለማድረግ ተስማምተናል። ይህም የሚሰረዘውን ፒቪ ባያስወግድም እንደሚቀንስ እናምናለን።

3.9ከኃላፊነት በተነሳ /ኃላፊነት በሌለው/የጸደቀ ወጪ በተመለከተ፤

3.9.1.ግኝት፤

የፌዴራል መንግሥት የገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 ክፍል ሁለት ስለመንግሥት ገንዘብ ክፍያ አንቀጽ14 የመደበኛ እና ካፒታል ወጪ፤ የመደበኛና የካፒታል ሥራ ማስኬጃ ወጪዎች ሲፈጸሙ የሚከተሉት በመሟላት ይሆናል። ን/አ 7 ወጪ ከመደረጉ በፊት ስለወጪው የተሟላ ማስረጃ መቅረብና ስልጣን ባለው አካል መፈቀድ እዳለበት ይገልጻል። እንዲሁም የተቀናጀ የሂሳብ አያያዝና አስተዳደር መረጃ ስርዓት /IFMIS/ ወጪዎች የሚጸድቁት በሲስተም ስለሆነ በኃላፊነት ብቻ ያለ ሰው ማጽደቁን ለማረጋገጥ ኑዲት ሲደረግ፡-

በዋናው ግቢ ከፕሬዘዳት ጽ/ቤት በቀን02/09/2009 ዓ.ም በቁጥር PO/5.6/961/09/17 አቶ ታምራት መንገሻ የበጀትና ፋይናስ ኮርፖሬት ዳይሬክተር የነበሩት ከግንቦት 3/2009 ጀምሮ የተነሱ እና በምትኩ ወ/ሮ ሐውለት አህመድ ተተክተው እያጸደቁ ሲሆን ከለቀቁ በኋላ ብቻቸውን ብር10,564,044.46 እና ከዩኒቨርሲቲው ፕሬዘዳት ጋር በጋራ በመሆን ብር 220,626,364.75 በድምሩ 231,190,409.21 በአዲት ናሙና በታዩት ብቻአላግባብ ሥልጣናቸውን /ኃላፊነታቸውን/ ከለቀቁ በኋላ ክፍያዎችን አጽድቀው ክፍያ የተፈጸመ መሆኑ በአዲቱ ተረጋግጧል።(ዝርዝሩ በአባሪ ቁጥር 6 ተያይዟል።

3.9.2.ስጋት፤

ከሥልጣኑ/ኃላፊነቱ/ በተነሳ ወይም በለቀቀ ሰው ክፍያዎች እንዲጸድቁ ማድረግ የመንግሥት ገንዘብ ለምዝበራ ሊጋለጥ ይችላል፤እንዲሁም የመንግሥት ገንዘብ ለግለሰቦች መጠቀሚያ ሊውል ይችላል።

3.9.3.የማሻሻያ ሂሳብ፤

ክፍያዎች ሲፈጸሙ መጽደቅ ያለባቸው ሥራ ላይ ባለ ኃላፊ ብቻ መሆን አለበት።የተቀናጀ የሂሳብ አያያዝና አስተዳደር መረጃ ስርዓት /IFMIS/ ሥርዓት ላይ በየትኛውም ደረጃ ያለ ማለትም ከመመዘገብ እስከ ማጽደቅ ያለ እያንዳንዱ ሰራተኛ ሲለቅ ለገንዘብና ኢኮኖሚ ትብብር

ሚኒስቴር የተሰጣቸው ኃላፊነት እንዲነሳ መደረግ አለበት በመሆኑም ባፋጣኝ ከተቀናጀ የሂሳብ አያያዝና አስተዳደር መረጃ ስርዓት ጋር የሚገናኙ የነበሩ የለቀቁ ሰዎች ኃላፊነታቸው እንዲነሳ ለገንዘብና ኢኮኖሚ ትብብር ሚኒስቴር ደብዳቤ መጻፍ አለበት።

3.9.4. የሥራ አመራሩ ምላሽ፣

እነዚህ ክፍያዎች በአቶ ታምራት መንገሻ የጸደቁ ክፍያዎች አይደሉም። ይህንን ለመረዳት በቅድሚያ የምንጠቀምበት የፋይናንስ የመረጃ ስርዓትን Integrated Financial Management Information System (IFMIS) መረዳት ያሻል። ይህ ሲስተም ሙሉ ለሙሉ ኤሌክትሮኒክስ የሆነና የወረቀት ጣልቃ ገብነት የማያስፈልገው ነው። ክፍያን ብቻ ብናይ ከጥያቄው ጀምሮ እስከ ቼኩ ወይም በባንክ ጭምር ትራንስፈር ለማድረግ interface ያለው ነው። አለፎት ጫምሮ ማንኛውም የመንግስት ተቋም የሂሳብ ሰነዶቻችን ወረቀት ላይ ጥገኝነት ያላቸው ናቸው። የማጽደቅም ሆነ ክፍያው ላይ የመፈረም ማረጋገጫ የሚገኘው በወረቀት ሰነዶች ላይ ስለ መሆኑ ግልጽ ነው። በዚህም መሰረት እነዚህ የተዘረዘሩ ክፍያዎች በሙሉ የጸደቁት በወ/ሮ ሐውለት አሕመድ ስለመሆኑ ከ ወረቀት ሰነዶቹ (hard copies) ማረጋገጥ ይቻላል።

በብቸኝነት የተፈጠረው ክፍተት በወቅቱ user name and password አለመቀየሩ ብቻ ነው። ይህም የሆነው፡-

1. አቶ ታምራት መንገሻ ስራ መልቀቅ ጋር ተያይዞ የርሳቸው ቦታ በሌላ ሰው መሸፈን አለበት ወይስ የለበትም? የሚለው ረጅም ጊዜ በመውሰዱ ምክንያትና
2. User Name and Password የሚያስቀይርና ከIFMIS ጋር በተያያዘ Administrator Right ኖሮት ከገ/አ/ት/ሚ/ር ጋር እየተነጋገረ የሚሰራ ክፍል ለጊዜው ስላልነበረ ነው።

ስለዚህ ይህንን ሁሉ ከሲስተሙ ማግኘት ይቻላል። ለምሳሌ መቼ password እንደተቀየረ፣ እነዚህ የጸደቁት ክፍያዎች በየትኛው ኮምፒውተር እንደሆነ IP Address ቼክ በማድረግ ወዘተ.

3.9.5. የአዲተሩ አስተያየት፣

በወ/ሮ ሐውለት አሕመድ የተሰጣቸው የማጽደቅ ገደብ እስከ ብር 500,000.00 ሆኖ ሳለ ከተሰጣቸው ገደብ በላይ ማጽደቅ አግባብ ባለመሆኑ እና በሌላ ግለሰብ የተጠቃሚ ስም እና የሚስጥር ቁጥር መጠቀም ተገቢ ባለመሆኑ በተሰጠው ማሻሻያ ሃሳብ መሰረት የማስተካከያ እርምጃ ሊወሰድ ይገባል።

3.10 በሚመለከተው የስራ ክፍል ሳይፈቀድ የተከፈለ የመስተንግዶ ወጪ፣

3.10.1. ግኝት፣

በቀን 21/03/2008 ዓ.ም በቁጥር ፕሬ/5.17/259/08/15 የዩኒቨርሲቲው የተለያዩ የስራ ክፍሎች የሆቴል አገልግሎት ግዥ ለማግኘት ግዥ ለማግኘት ሲፈልጉ በበጀት አመቱ በተመደበላቸው በጀት አቅም የዩኒቨርሲቲው ለሁለት ዓመት የማዕቀፍ ግዥ ከኢ.ሊ.ሊ. ኢንተርናሽናል ሆቴል፣ ከሀርመኒ ሆቴል፣ ደሳለኝ ሆቴል፣ ኢትዮጵያ ሆቴል እና ዮድ አቢ.ሲ.ኒያ የባህል ምግብ አዳራሽ በተዋዋለው መሰረት ውል ከተገባላቸው ድርጅቶች ግዥ መፈጸም የሚቻል እና ከኢ.ሊ.ሊ. ኢንተርናሽናል ሆቴል እና ከሀርመኒ ሆቴል አገልግሎት ማግኘት ስትፈልጉ ግን ፕሬዘዳንቱ ወይም ም/ፕሬዘዳንቶቹ ልዩ ፈቃድ በመጠየቅ ግዥው መከናወን እንዳለበት የተገለጹል። ይሁን እንጂ በዚህ መሰረት የዩኒቨርሲቲው ክፍያዎችን ሲከፍል በሚመለከተው የስራ ክፍል ተፈቅዶ እንደሚከፈል ለማረጋገጥ ኦዲት ሲደረግ፡-

በዋናው ግቢ የሆቴል አገልግሎት ግዥ ለመፈጸም ጫረታ አውጥቶ ከአምስት ድርጅቶች ጋር ውል የገባ እና አገልግሎቱ ለማግኘት ከኢ.ሊ.ሊ. ኢንተርናሽናል ሆቴል በፕሬዘዳንቱ ፈቃድ ብቻ መሆን እንዳለበት ቢገልጽም ቀን 16/10/09 በወጪ ማስመስከሪያ ቁጥር 00020890 ከኢ.ሊ.ሊ. ኢንተርናሽናል ሆቴል ብር 155,519.10 የመስተንግዶ አገልግሎት ሲያገኝ በአብያተ መጽሐፍት ክፍል ተጠይቆ በፕሬዘዳንት ወይም በም/ፕሬዘዳንቶቹ ሳይፈቀድ የመስተንግዶ አገልግሎት የተሰጠ መሆኑ በኦዲት ተረጋግጧል።

3.10.2. ስጋት፣

የዩኒቨርሲቲው የመስተንግዶ አገልግሎት በሚመለከተው አካል ክፍል ሳይፈቀድ አገልግሎት የሚያገኝ ከሆነ የወጪዎችን ትክክለኛነት ላያሳይ ይችላል። እንዲሁም ክፍያዎች በመመሪያው መሰረት ካልተፈፀሙ የወጪውን ተአማኒነት ላያሳይ ይችላል።

3.10.3. የማሻሻያ ሃሳብ፣

የዩኒቨርሲቲው የመስተንግዶ አገልግሎት በዋናነት ካወዳደራቸው ድርጅቶች አገልግሎት ሲያገኝ በሚመለከተው የበላይ ኃላፊ ሲፈቀድ ብቻ አገልግሎት ማግኘት ሊኖርበት ይገባል። ለወደፊቱም አሰራሩ ሊስተካከል እና ለሥራ ክፍሎችም ጥብቅ የሆነ ማስገንዘብ ሊሰጥ ይገባል።

3.10.4. የሥራ አመራሩ ምላሽ፣

ኢ.ሊ.ሊ. ኢንተርናሽናል ሆቴል በ framework agreement ውስጥ የተካተተ ድርጅት ነው። ሆኖም በውስጥ መመሪያችን መሰረት ፕሬዘዳንት ወይም ም/ፕሬዘዳንት መፍቀድ አለበት የሚለውን ከፕሮግራሙ አስቸኳይነት አንጻር ሊዘነጋ ችሏል። ሆኖም በዓመቱ ውስጥ የተደረጉ

ዝግጅቶች በሙሉ ያለበላይ ኃላፊ እውቅና አልተከናወነም። ለወደፊት ይህ እንዳይከሰት በጥንቃቄ የምንከታተል ይሆናል።

3.11. በግልጽ ጨረታ ግዥውን ማከናወን ሲገባው በቀጥታ የተፈጸመ ግዥ፤

3.11.1. ግዥት፤

ሰኔ/2002 በወጣው የፌዴራል መንግስት የግዥ አፈጻጸም መመሪያ ክፍል 4 አንቀጽ 15.2-15.4 መሠረት በአዋጁና በመመሪያው በተፈቀደው ሁኔታ ካልሆነ በስተቀር የመንግስት መ/ቤቶች ማናቸውንም ግዥ በግልፅ የጨረታ ዘዴ መፈጸም እንዳለባቸው፤ የመንግስት መ/ቤቶች ከግልፅ ጨረታ ውጭ በሌሎች የግዥ ዘዴዎች ግዥ መፈጸም የሚችሉት በአዋጁና በዚህ መመሪያ የተገለጹት ሁኔታዎች ሲሟሉ ብቻ እንደሆነ እንዲሁም ከግልጽ ጨረታ ውጭ በሌሎች የግዥ ዘዴዎች የሚጠቀም ማናቸውም የመንግሥት መ/ቤት በእነዚህ ዘዴዎች ለመጠቀም የመረጠበትን ምክንያትና ሁኔታዎች የሚገልጽ ሰነድ መያዝ እንዳለበት ይገልጻል። ስለሆነም ዩኒቨርሲቲው ግዥዎች በመመሪያው መሰረት እያከናወነ መሆኑን ለማረጋገጥ የዕቃዎችና አገልግሎት ወጪዎች በናሙና ኦዲት ሲደረግ፡-

- ዋናው ግቢ በግልጽ ጨረታ ግዥውን ማከናወን ሲገባው ከመመሪያ ውጭ ያለጨረታና ያለውድድር በቀጥታ ግዥ በወጪ ደረሰኝ ቁጥር 22191 ክብርሃንና ሰላም ማተሚያቤት መሢ-3/የገቢ መሰብሰቢያ ክ-ፖን/ ህትመት ሲያሳትም ገንዘብና ኢኮኖሚ ልማት ትብብር ባልፈቀደበት እና ያለውድድር በቀጥታ የብር 1,049,030.00 ግዥ የተፈጸመ የሚመለከተውን አካል ሳያስፈቅድ ቀጥታ ግዥ ክፍያ ፈጽሞ መገኘቱ፤
- ዩኒቨርሲቲው በወጪ ማስመስከሪያ ቁጥር 00019772 ብር ቅድመ ክፍያ 21,000.00 እና 00022048 ብር 49,000.00 ለብርሃኑ ግርማ በድምሩ ብር 70,000.00 የዶክመንቲሪ ፊልም አገልግሎት ግዥ እና በወጪ ማስመስከሪያ ቁጥር 00022088 ብር በወጪ የተመዘገበ 120,000.00 ለዳንኤል አግዜ የማስታወቂያ ሥራ የዶክመንቲሪ ፊልም አገልግሎት ግዥ ሲፈፅም ካለ በድምሩ ብር 190,000.00 ውድድር በቀጥታ የተሰጠ መሆኑ፤
- ከተለያዩ ክፍሎች በቀረብልን የቀጥታ ግዥ ጥያቄ መሰረት በሚል የማእድን ውሃ አቅራቢ ከሆነው አሪጅን ኢንቨስትመንት ፒኤልሲ 37,500.00 ግማሽ ሊትር ውሃ ለተገዛበት በቀን 28/10/2009 ዓ.ም፤ በወጪ ማስመስከሪያ ቁጥር 0013579 ብር 136,275.00 ሲከፍል ክፍሎቹ ያቀረቡት የግዢ መጠየቂያ ሰነድ በሌለበት እና ግዢው

በቀጥታ ግዢ መፈጸም ያስፈለገበት በቂ ምክንያት የሚያሳይ ሰነድ ሳይቀርብ እንዲሁም የታሸገ ውሃ ለዩኒቨርሲቲው ለማቅረብ ፋም የታሸገ ውሃ አሸንፎ በ02/08/2009 ዓ.ም ውል የገባ ድርጅት እያለ ያለአግባብ ለአቅራቢው ክፍያ የተፈጸመ መሆኑ፤

➤ በግልጽ ጨረታ እና በዋጋ ማወዳደሪያ ግዥውን ማከናወን ሲገባው ከመመሪያ ውጪ ያለጨረታና ያለውድድር በቀጥታ ግዥ ከየካቲት የወረቀት ሥራዎች ኃ/የተ/የግ/ማ የማስታወሻ ደብተር ትንሹ የተገዛበት ብር 174,800.00 እና ከአ.አ ቢዝነስ ኢንተርፕራይዝ ጋዜጣ የተገዛበት ብር 150,001.40 በድምር ብር 324,801.40 በቀጥታ ግዥ ለተፈጸመ የተከፈለ መሆኑ፤

በአዲት ናሙና በታዩት ብቻ በጨረታ መገዛት ሲገባው በዋናው ግቢ በድምሩ ብር 1,700,106.40 በቀጥታ የተፈጸመ መሆኑ በአዲቱ ተረጋግጧል፡

3.11.2.ሲጋታ፣

በግዥ መመሪያ መሠረት ግዥው ካልተፈፀመ ገንዘብ ሊያስገኝ የሚችለውን ጥቅም ማስገኘት፣ ይህም ቁጠባን፣ የአፈፃፀም ብቃትንና ውጤታማነትን ማረጋገጥ አይቻልም፣ የመንግሥትም ገንዘብም ለብክነት ሊጋለጥ ይችላል።የገቢ መሰብሰቢያ ደረሰኞች ህትመት በሚመለከተው አካል ሳይፈቀድ ከሆነ ለደረሰኞች ቁጥጥርና ክትትል አመች ላይሆን ይችላል።

3.11.3.የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው ግዥው ከብር 200,000.00 በላይ ሊሆን እንዲሚችል እየገመተ በመመሪያው መሠረት ግልጽ ጨረታ በማውጣት ግዥውን መፈፀም ሲኖርበት ያለበቁ ምክንያት ግዥውን በቀጥታ መፈጸም አግባብነት የሌለውና መመሪያውን የጣሰ በመሆኑ የግዥ ስርዓቱንም ፍትህዊ ለማድረግ ክፍሎች የግዥ ፍላጎት እንዲያሳውቁ በማድረግና አሰባሰቦ በግልጽ ጨረታ መፈፀም ይገባል።እንዲሁም የገቢ መሰብሰቢያ ደረሰኞች ህትመት በሚመለከተው አካል ሳይፈቀድ ማሳተም ለደረሰኞች ቁጥጥርና ክትትል አመች ባለመሆኑ በሚመለከተው አካል ሲፈቀድ ብቻ ግዥ ሊፈጸም ይገባል በመሆኑም ተገዝተው የገቡት የገቢ መሰብሰቢያ ኮፖኖች ላይ ቁጥጥር ሊደረግ ይገባል።

ዩኒቨርሲቲው የሚመጡ እንግዶችን ባላቸው የኃላፊነት ደረጃ ለማስተናገድ ሲባል የወጣው ወጪም በውድድር፣ ካልተቻለም ልዩ ሁኔታ የሚመለከተውን አካል በማስፈቀድ መፈጸም አለበት።

3.11.4.የሥራ አመራሩ ምላሽ፤

- ከብርሃንና ሰላም ማተሚያ ድርጅት የገቢ መሰብሰቢያ ኩፎን ያለውድድር መግዛት ያስገደደን ሁኔታ ገቢው የሚሰበሰብበት ኩፎን ሚስጢራዊነቱ ተጠብቆ ከተጭበረበረ የገቢ መሰብሰቢያ ደረሰኝ ህትመት ለመከላከል በማሰብ የመንግስት የልማት ድርጅት ከሆነመው ከብርሃንና ሰላም ማተሚያ ድርጅት እንዲታተም ማድረግ ዩኒቨርሲቲውን ብሎም መንግስት ተጠቃሚ ስለሚያደርግ በመሆኑ ባለን በርካታ ልምድም ብርሃንና ሰላም ማተሚያ ድርጅት ተመጣጣኝ ዋጋ እንደሚቀርብ ይታወቃል።
- ጨረታ ሳይወጣ የማዕድን ውሃ አቅራቢ ከሆነው ኦርጅን ኢንቨስትመንት ፒኤልሲ ብዛት 37,500 ግማሽ ሊትር ውሃ ለተገዛበት ብር 136,275.00 ተከፍሏል የሚል አስተያየት ተሰጥቷል። ያቀረባችሁትን ጥያቄ ተከትሎ የሚከተሉትን ምላሾች እናቀርባለን። በወቅቱ ግዥው ሊፈጸም የተቻለው ሀገር አቀፍ በትምህርት ሚኒስቴር በኩል የተላለፈ አስቸኳይ የከፍተኛ ተቋማት ሀገር አቀፍ ስብሰባ እንዲደረግ በአስቸኳይ በተላለፈው መሰረት በወቅቱ አወዳድሮ ግዥ ለመፈጸም የማያደርስ በመሆኑ የተፈጸመ ግዥ በመሆኑ፤
- ግዢው በዋጋ ማቅረቢ ግዢ ዘዴ የተፈጸመ ሲሆን ለተጨማሪ መረጃ የሰነዶቹ ኮፒ አባሪ ሆኗል።
- የተሰጡትን አስተያየቶች እንደ ግብዓት በመውሰድ ወደፊት በተቋማችን የሚፈለገውን የማዕድን ውሃ ፍላጎት ከዚህ በፊት እንደገጠመን ቁጥቁጥ ግዥዎች እንዳይኖር እና አቅርቦቱን አስተማማኝ ለማድረግ ለሁለት አመት የሚቆይ የማዕቀፍ ጨረታ በማውጣት ከአሸናፊው ድርጅት ጋር ከቀን 02/08/2009 ዓ.ም ጀምሮ አገልግሎቱን በማግኘት ላይ ስንሆን ወደ ፊትም በዚህ መሰረት የምናከናውን መሆኑን እንገልጻለን።

3.11.5.የአዲተሩ አስተያየት፤

ግዥዎች ሲከናወኑ በእቅድ መሰረት መሆን ይኖርበታል፤ ማቀድ የማንችላቸው እና ልዩ ባህሪ ያላቸው ግዥዎች ሲያጋጥሙ የሚመለከተውን አካል በማስፈቀድ መሆን ያለበት በመሆኑ በተሰጠው የማሻሻያ ሃሳብ መሰረት የእርምት እርምጃ ሊወሰድ ይገባል።

3.12 በጨረታ መገዛት የነበረበትበት በፕሮፎርማ የተፈጸመ ግዥ፤

3.12.1.ግዥ፤

የፌዴራል መንግሥት የግዥ አፈጻጸም መመሪያ 2002 አንቀጽ 24 በዋጋ ማቅረቢያ የሚፈጸም ግዥ ንኡስ አንቀጽ አንድ የመንግሥት መ/ቤቶች አስቀድሞ ማቀድ እስከተቻለ ድረስ ግዥን በግልጽ ጨረታ የግዥ ዘዴ መፈጸም አለባቸው በማለት ይደነግጋል በዚህ መልኩ ገረዥዎች እንደሚከናወኑ ለማረጋገጥ አዲት ሲደረግ፡-

ዋናው ግቢ በወጪ ደረሰኝ ቁጥር 18569 ከዋይ ቢ ኤን የኮምፒውተር መለዋወጫ አስመጪ ኃ/የተ/የግ/ማ ቡብር 188,312.50፣ በወጪ ደረሰኝ ቁጥር 21732 ከቤነስ ኢንተርናሽናል ኃ/የተ/የግ/ማ ቡብር 185,150.00፣ በወጪ ደረሰኝ ቁጥር 21477 ከፌርዌይ ጠቅላላ ንግድ ቡብር 183,678.00 እና በወጪ ደረሰኝ ቁጥር 21616 ከጂጂ ጀነራል ትሬዲንግ ኃ/የተ/የግ/ማ ቡብር 183,726.76 በድምሩ **ብር 740,867.26** ከለር ዳታ ካርድ ሪቦን ግዥ ሲፈጽም በጨረታ ማውጣት ሲገባው ሆን ተብሎ ግዥውን በመበታተን በዋጋ ማወዳደሪያ ግዢው የተፈጸመ መሆኑ በአዲቱ ተረጋግጧል።

3.12.2.ስጋት፤

በጨረታ ገዛት የሚገባውን በዋጋ ማወዳደሪያ መገዛት ገንዘብ ሊያስገኘው የሚችለውን ጥቅም እንዳያስገኝ ሊያደርግ ይችላል። በተጨማሪም የመንግሥት ንብረት አላግባብ ለብክነት ሊጋለጥ ይችላል።

3.12.3.የማሻሻያ ሃሳብ፤

በጨረታ መገዛት ያለበት ሆን ብሎ ከፋፍሎ መገዛት ተገቢ ባለመሆኑ ለወደፊቱ ተመሳሳይ ግዥዎች እንዳይፈጸሙ ጥብቅ የሆነ ቁጥጥር መደረግ አለበት። በመሆኑም ሆን ብለው ግዥውን ከፋፍለው እዲገዛ ባደረጉት ላይ መንግሥት ያጣው ጥቅም እንደሌለ ተጠርቶ እርምጃ ሊወሰድባቸው ይገባል።

3.12.4.የሥራ አመራሩ ምላሽ፤

ይህ ግዥ በጣም አስቸኳይ ከመሆኑ የተነሳ ለተማሪዎች የመታወቂያ ካርድ መስሪያ አገልግሎት የሚውል የቶነር ግዥ በመሆኑና ተማሪዎች ትምህርት የጀመሩበት ወቅት በመሆኑ

ግዥውን አሰባስቦ በጨረታ ለመፈጸም ባለመቻሉ በዋጋ ማቅረቢያ የግዥ ዘዴ ተፈጽሟል። ወደፊት ግን ተመሳሳይ ግዥዎችን በማሰባሰብ በጨረታ የምንገዛ መሆኑን እናስታውቃለን።

3.13 የተሟላ ማስረጃ ሳይቀርብ የተፈጸመ ክፍያ በተመለከተ፤

3.13.1. ግዥ፤

የፌዴራል መንግስት ገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 ክፍል ሁለት አንቀጽ 9 ክፍያ ከመፈጸሙ በፊት ሊደረጉ የሚገባቸው ጥንቃቄዎች በሚል ንዑስ አንቀጽ 4 ላይ ዕቃው ወይም አገልግሎቱ በትክክል ለመቅረብ/ለመሰጠቱ ከሚመለከታቸው ባለሙያዎች የጽሁፍ ማረጋገጫ መቅረቡን በማረጋገጥ ክፍያ መክፈል እንዳለብን ፤ እንዲሁም የፌዴራል መንግስት የገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 ክፍል ሁለት የመንግስት ገንዘብ ክፍያ ቁጥር 9 ክፍያ ከመፈጸሙ በፊት ሊደረግ የሚገባ ጥንቃቄዎች ንዑስ ቁጥር 7 ለተገዛ ዕቃ ወይም ለአገልግሎት ሂሳብ ሲወራረድ በማስረጃነት መቅረብ ያለበት ሰነዶች በሙሉ ከክፍያው የወጪ ሰነድ ጋር መቅረብ እንዳለበት መመሪያው ያዛል። በዚህም ዩንቨርሲቲው የፈጸማቸውን ክፍያዎች ትክክለኛነቱን ለማረጋገጥ አዲት ስናደርግ ፡-

➤ ዋናው ገቢ ለኢትዮጵያ ቱሪዝም ንግድ ስራ ድርጅት ለተማሪዎች ለምግብ አገልግሎት የሚውል እንጀራ ከሰኔ 01/2005 ዓ.ም እስከ ሰኔ 15/2005 ዓ.ም አቅርቦ ነበር ላለው አቅርቦት ዩኒቨርሲቲው በወጪ ማስመስከርያ ቁጥር 00015147 በቀን 18/1/2009 ዓ.ም ብር **742,545.00** ክፍያ ሲፈጽም ዕቃው እንዲገዛ ወይም አገልግሎት እንዲሰጥ ትእዛዝ የተሰጠበት ማስረጃ፤ ቀረበ የተባለው እንጀራ በዩንቨርሲቲው የንብረት ገቢ ደረሰኝ /ሞደል 19/ ገቢ የተደረጉ ለመሆኑ የሚያረጋግጥ የንብረት ገቢ ደረሰኝ ፤ የምግብ አቅርቦት በትክክል እና በሚፈለገው ደረጃ ገቢ ለመደረጉ በሚመለከተው አካል የጽሁፍ ማረጋገጫ እንዲሁም ከወጪ ሰነዶች ጋር መያያዣቸውን በማረጋገጥ ክፍያ መፈጸም ሲገባ ሰነዶች ባልተያያዙበት ሁኔታ ክፍያ የተፈጸመ ለመሆኑ በአዲቱ ተረጋግጧል።

3.13.2. ስጋት፤

ከድርጅቱ የተገዙት የተለያዩ የምግብ ግባአቶች በሞዴል 19 ገቢ ተደርገው የማይመዘገቡ ከሆነ ለዕቃው የወጣው ገንዘብ ትክክለኛነት ለማረጋገጥ ላያስችል ይችላል በተጨማሪም ዩኒቨርሲቲው የፈጸመው ክፍያ በውሉ መሰረት ላልቀረቡ ወይም ላልተዘጋጁ አቅርቦቶች ሊሆን ይችላል።

3.13.3. የማሻሻያ ሃሳብ፤

ዩኒቨርሲቲው ክፍያ ከመፈጸሙ በፊት መመርያው በሚያዘው መሰረት አስፈላጊውን የወጪ ማስረጃ መቅረቡን በማረጋገጥ ክፍያ ሊፈጽም ይገባል፤ ዕቃው ገቢ ያልሆነበት ምክንያት አጣርቶ ተገቢውን እርምጃ መወሰድ የሚኖርበት ሲሆን ለወደፊቱ ተመሳሳይ ችግሮች እንዳይከሰቱ ጥብቅ ቁጥጥር ማድረግ ይጠበቅበታል።

3.13.4. የሥራ አመራሩ ምላሽ፤

- ለኢትዮጵያ ቱሪዝም ንግድ ሥራ ድርጅት ያለሰነድ የተከፈለው ድርጅቱ ማስረጃ በማቅረቡና በዩኒቨርሲቲው በኩል ስለመከፈሉ ምንም ማስረጃ ባለመቅረቡ ሳቢያ ነው። ሆኖም ከአካዩ ህግ ክፍል በተሰጠ አስተያየት መሰረት ድርጅቱ ጉዳዩን ወደህግ እንደሚወስድ ስላሳወቀና ሁሉም ማስረጃዎችን ማቅረብ ስለቻለ ቢከፈል ይሻላል በሚል አስተያየት መሰረት ሊከፈል ችሏል።

3.14 የጽሁፍ ማረጋገጫ ሳይቀርብ ገቢ የተደረጉ ዕቃዎች፤

3.14.1. ግኝት፤

የፌዴራል መንግስት ገንዘብ ክፍያ መመርያ ቁጥር 4/2003 ክፍል ሁለት አንቀጽ 9 ክፍያ ከመፈጸሙ በፊት ሊደረጉ የሚገባቸው ጥንቃቄዎች በሚል ንዑስ አንቀጽ 4 ላይ ዕቃው ወይም አገልግሎቱ በትክክል ለመቅረብ/ለመሰጠቱ ከሚመለከታቸው ባለሙያዎች የጽሁፍ ማረጋገጫ መቅረቡን በማረጋገጥ ክፍያ መክፈል እንዳለበት ያዛል በዚህም ዩኒቨርሲቲው የፈጸማቸውን ክፍያዎች መመርያው በሚያዘው መሰረት ለመሆኑ አዲት ሲደረግ፡-

- ዋናው ግቢ በደረሰኝ ቁጥር 16995 ከሶሎዳ የንጽሕና የወረቀት ውጤቶች ማምረቻ ኃ/የተ/የግ/ማ ሶፍት በብር 209,875.00፤ በደረሰኝ ቁጥር 17582 ከአማ የወረቀት ማሸጊያ ሥራዎች ኃ/የተ/የግ/ማ ፎቶ ኮፒ ወረቀ በብር 288,650.00፤ በደረሰኝ ቁጥር 17598 ከአስበም ኢንደስትሪ ኃ/የተ/የግ/ማ የፖሊስተር ቪስኮም የወንድና የሴት በብር 297,077.72፤ በደረሰኝ ቁጥር 16106 ከኢክሊፕስ ኃ/የተ/የግ/ማ የካላንደር በብር 315,910.75፤ በደረሰኝ ቁጥር 16180 ከአማ የወረቀት ማሸጊያ ሥራዎች ኃ/የተ/የግ/ማ የፎቶ ኮፒ ወረቀት ብር 577,300.00፤ በደረሰኝ ቁጥር 15032 ከአስበም ኢንደስትሪ ኃ/የተ/የግ/ማ ፖሊስተር ቪስኮም የወንድና የሴት በብር 737,844.66 (በቀን 19/02/07 ዓ.ም ኢንስፔክት የተደረገ) ፤ በደረሰኝ ቁጥር 17909 ከብረታ ብረትና ኢንጅነሪንግ የተደራራቢ አልጋ በብር 1,449,507.15 በዩኒቨርሲቲው ከላይ በተዘረዘሩት መሰረት ጥራቱን ያረጋገጠው የሌለ፤ አንድ ግለሰብ በርካታ ዋጋ ያለውን ንብረት ጥራት ያረጋገጠ እንዲሁም ማረጋገጥ የማይገባቸው የንብረት ክፍል

ሰራተኞች በማረጋገጥ በአደት ናሙና በታዩት ብቻ ብር ንብረት ክፍል የንብረት ገቢ ደረሰኝ ከመቆረጡ እና ገቢ ተደርጎ ጥቅም ላይ ከመዋሉ በፊት ንብረቱ በተፈላጊ ባህሪያት ዝርዝር/Specification/ መሰረት መቅረቡን ለማረጋገጥ በቴክኒክ ኮሚቴ ተረጋግጦ ንብረቱ ገቢ ለመደረጉ የሚገልፅ ማስረጃ ከክፍያ ሰነዱ ጋር ያልተያያዘ መሆኑ ፤

በአደት ናሙና በታዩት ብቻ በድምሩ ብር 3,876,165.28 ገቢ ተደርጎ ጥቅም ላይ ከመዋሉ በፊት ንብረቱ በተፈላጊ ባህሪያት ዝርዝር /Specification/ መሰረት መቅረቡን ለማረጋገጥ በቴክኒክ ኮሚቴ ተረጋግጦ ንብረቱ ገቢ ለመደረጉ የሚገልፅ ማስረጃ ከክፍያ ሰነዱ ጋር ያልተያያዘ መሆኑ በአዲቱ ተረጋግጧል።

3.14.2.ስጋት፣

የኒቨርሲቲው የፈፀመው ክፍያ አቅርቦቱ በሚመለከተው አካል የተረጋገጠበት ሰነድ ከክፍያ ሰነዱ ጋር የማይያያዝ ከሆነ የኒቨርሲቲው የፈፀመው ክፍያ በውሉ መሰረት ላልቀረቡ ወይም ላልተዘጋጁ አቅርቦቶች ሊሆን ይችላል።

3.14.3.የማሻሻያ ሃሳብ፣

ዳይሬክቶሪቱ ክፍያ ከመፈጸሙ በፊት መመርያው በሚያዘው መሰረት አስፈላጊውን የወጪ ማስረጃ መቅረቡን ማረጋገጥ እና እንዲያዘጋጁም ማድረግ ይኖርበታል። በቴክኒክ ኮሚቴ የተረጋገጠበት ሰነድ ለክፍያ ከክፍያ ሰነዱ ጋር መቅረብ ያለበት ሲሆን ለማዕከላዊ ግምጃ ቤትም ሊቀርብ ይገባል።በተጨማሪም ተመሳሳይ ስህተቶች እንዳይፈጠሩ ጥብቅ ቁጥጥር ማድረግ ይኖርበታል።

3.14.4.የሥራ አመራሩ ምላሽ፣

- ከሶሎዳ የንጽህናና የወረቀት ውጤቶች ማምረቻ ኃ/የተ/የግ/ማ የብር 209,875.00 ሶፍት በሚመለከተው ባለሙያ ጥራቱ ሳይጋገጥ ገቢ የተደረገ ንብረት ለሚለው የአደት ማስታወሻ፣ የእቃ ግምጃ ቤት ሰራተኛዎ፣ የንብረት ባለሙያዎ እና የንብረት አስተዳደር ቡድን መሪው ከመንግስት ግዥና ንብረት ማስወገድ አገልግሎት የማዕቀፍ ግዥ ስምምነት በተላከው ናሙና መሰረት መሆኑን በማረጋገጥ ገቢ ያደረጉበት ኢንስፔክሽን ሪፖርት ዋናው 1 ገጽ ተያይዟል።
- ከአማ የወረቀት ማሻሻያ ስራዎች ኃ/የተ/የግ/ማ የብር 288,650.00 የፎቶ ኮፒ(ኮምፒውተር) ወረቀት በሚመለከተው ባለሙያ ጥራቱ ሳይጋገጥ ገቢ የተደረገ

ንብረት ለሚለው የኦዲት ማስታወሻ የእቃ ግምጃ ቤት ሰራተኛዎች፣ የንብረት ባለሙያዎች እና የንብረት አስተዳደር ቡድን መሪው ከመንግስት ግዥና ንብረት ማስወገድ አገልግሎት የማዕቀፍ ግዥ ስምምነት በተላከው ናሙና መሰረት መሆኑን በማረጋገጥ ገቢ ያደረጉበት ኢንሰፔክሽን ሪፖርት ዋናው 1 ገጽ ተያይዟል።

➤ ከአስበም ኢንዱስትሪ ኃ/የተ/የግ/ማ የብር 297,077.72 ፖሊስቴር ቪስኮም የወንድና ሴት በሚመለከተው ባለሙያ ጥራቱ ሳይጋገጥ ገቢ የተደረገ ንብረት ለሚለው የኦዲት ማስታወሻ፣ የእቃ ግምጃ ቤት ሰራተኛዎች፣ የንብረት ባለሙያዎች እና የንብረት አስተዳደር ቡድን መሪው ከመንግስት ግዥና ንብረት ማስወገድ አገልግሎት የማዕቀፍ ግዥ ስምምነት በተላከው ናሙና መሰረት መሆኑን በማረጋገጥ ገቢ ያደረጉበት ኢንሰፔክሽን ሪፖርት ዋናው 1 ገጽ ተያይዟል።

➤ ከኢ.ክሊ.ፕስ ኃ/የተ/የግ/ማ የብር 315,910.75 ካላንደር በሚመለከተው ባለሙያ ጥራቱ ሳይጋገጥ ገቢ የተደረገ ንብረት ለሚለው የኦዲት ማስታወሻ፣ የእቃ ግምጃ ቤት ሰራተኛው፣ የንብረት ባለሙያዎች እና የንብረት አስተዳደር ቡድን መሪው ከተጠቃሚ ክፍሉ በተላከው ናሙና እና ድርጅቱ በተሰጠው የግዥ ትዕዛዝ መሰረት መሆኑን በማረጋገጥ ገቢ ያደረጉበት ኢንሰፔክሽን ሪፖርት ዋናው 1 ገጽ የተያያዘ ሲሆን በአጠቃቀምም ከየትናውም ተጠቃሚ ክፍሉ ጥራቱን አስመልክቶ የመጣ ቅሬታ የለም።

➤ ከአማ የወረቀት ማሻጊያ ስራዎች ኃ/የተ/የግ/ማ የብር 577,300.00 የፎቶ ኮፒ(ኮምፒውተር) ወረቀት በሚመለከተው ባለሙያ ጥቱ ሳይጋገጥ ገቢ የተደረገ ንብረት ለሚለው የኦዲት ማስታወሻ፣ የእቃ ግምጃ ቤት ሰራተኛው፣ የንብረት ባለሙያዎች እና የንብረት አስተዳደር ቡድን መሪው ከመንግስት ግዥና ንብረት ማስወገድ አገልግሎት የማዕቀፍ ግዥ ስምምነት በተላከው ናሙና መሰረት መሆኑን በማረጋገጥ ገቢ ያደረጉበት ኢንሰፔክሽን ሪፖርት ዋናው 1 ገጽ የተያያዘ ሲሆን በአጠቃቀምም ከየትናውም ተጠቃሚ ክፍሉ ጥራቱን አስመልክቶ የመጣ ቅሬታ የለም።

➤ ከአስበም ኢንዱስትሪ ኃ/የተ/የግ/ማ የብር 737,844.66 ፖሊስቴር ቪስኮም የወንድና ሴት በሚመለከተው ባለሙያ ጥራቱ ሳይጋገጥ ገቢ የተደረገ ንብረት ለሚለው የኦዲት ማስታወሻ፣ ግዥው የተፈጸመው በመንግስት ግዥና ንብረት ማስወገድ አገልግሎት በኩል ሳይሆን በዩኒቨርሲቲው ስለነበር በሚለከታቸው 4(አራት) የቴክኒክ ኮሚቴዎች ጥራቱ እና በሁለት የንብረት ባለሙያዎች ከተመረጠው ናሙና ጋር በማመሳከር ጥራቱን በማረጋገጥ ገቢ የተደረገበት ኢንሰፔክሽን ሪፖርት ዋናው 1 ገጽ ተያይዟል።

➤ ከብረታ ብረትና ኢንጅነሪንግ ኮርፖሬሽን የብር 1,449,507.15 ተደራራቢ አልጋዎች በሚመለከተው ባለሙያ ጥራቱ ሳይጋገጥ ገቢ የተደረገ ንብረት ለሚለው የኦዲት ማስታወሻ፣ የእቃ ግምጃ ቤት ስራተኛው፣ የንብረት ባለሙያዎ እና የንብረት አስተዳደር ቡድን መሪው መጀመሪያ ክፍርጅቱ በተሰጠው ናሙና እና ድርጅቱ በተሰጠው የግዥ ትዕዛዝ መሰረት መሆኑን በማረጋገጥ ገቢ ያደረጉበት ኢንስፔክሽን ሪፖርት ዋናው 1 ገጽ የተያያዘ ሲሆን ርክክቡም የተፈጸመው የተገዛቸው ክፍሎች በሚፈልጉት አይነት መሆኑን አረጋግጠው ወጭ ካደረጉት በኋላ ሲሆን ገቢ የተደረገበት 1 ገጽ ዋናው ኢንስፔክሽን ሪፖርት ተያይዟል።

3.14.5. የኦዲተሩ አስተያየት፣

የጥራት ኮሚቴዎች አይተዉታል ቢባልም ባለሙያ ያልሆነ ሰዉ ጥራቱን ያረጋገጠ፣ አንድ ግለሰብ ጥራቱን ያረጋገጠ እና በ2007 በጀት ዓመት ጥራት የተረጋገጠበት ማስረጃ የተያያዘ በመሆኑ በተሰጠው ማስተካከያ መሰረት የእርምጃ እርምጃ ሊወሰድ ይገባል።

3.15 በቂ ማስረጃ እና ደረሰኝ ሳይቀርብ የተከፈለ ክፍያ፤

3.15.1. ግኝት፣

የፌዴራል መንግስት ገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 ክፍል ሁለት አንቀጽ 9 ክፍያ ከመፈጸሙ በፊት ሊደረጉ የሚገባቸው ጥንቃቄዎች በሚል ንዑስ አንቀጽ 4 ላይ ዕቃው ወይም አገልግሎቱ በትክክል ለመቅረብ/ለመሰጠቱ ከሚመለከታቸው ባለሙያዎች የጽሁፍ ማረጋገጫ መቅረቡን በማረጋገጥ ክፍያ መክፈል እንዳለብን፤ እንዲሁም የፌዴራል መንግስት የገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 ክፍል ሁለት የመንግስት ገንዘብ ክፍያ ቁጥር 9 ክፍያ ከመፈፀሙ በፊት ሊደረግ የሚገባ ጥንቃቄዎች ንዑስ ቁጥር 7 ለተገዛ ዕቃ ወይም ለአገልግሎት ሂሳብ ሲወራረድ በማስረጃነት መቅረብ ያለበት ሰነዶች በሙሉ ከክፍያው የወጪ ሰነድ ጋር መቅረብ እንዳለበት መመሪያው ያዛል። በዚህም መሰረት በዩኒቨርሲቲው የሚፈፀሙ ክፍያዎች መመሪያውን የተከተሉ መሆኑን ለማረጋገጥ ኦዲት ሲደረግ፡-

➤ ዋናው ግቢ በቀን 21/08/09 በወጪ ማስመስከሪያ ቁጥር 0012008(00019806) ለኢትዮጵያ አየር መንገድ ውዝፍ ክፍያ ሲከፍል ያለምንም ማስረጃ ማለትም ደረሰኝ ፣ የተጓዙት ግለሰቦች እነማን እንደሆኑ እና የት ሲሄዱ እደተከፈለ የሚገልጽ ማስረጃ ሳይኖር የተከፈለ እና ከፕሬዘዳት ጽ/ቤት በቀን 19/08/2009 ዓ.ም በቁጥር ፕሬ/5.16/919/09/17 ከኢትዮጵያ አየር መንገድ ጋር የተገባው ውል ቢቋረጥ ተጎጂ

ስለምንገን ይከፈሉን ያሉት እስኪጣራ ክፍያ እንዲፈጸም በፕሬዘዳንቱ በታዘዘው ትዛዝ መሰረት ብር 416,466.00 አላግባብ ያለ በቂ ማስረጃ ክፍያ የተፈጸመ መሆኑ፤

➤ ዋናው ግቢ ለውበሽትና አለማየሁ የኦዲት አገልግሎት ህ/ሽ/ማህበር የፋይናንስ ፖሊሲ እና ፕሮሲደርስ፤ ቻርት ኦፍ አካውንት፤ ፕሮሰስ ፍሎው እና የኦዲት አበባ ዩኒቨርሲቲ ፖሊሲና ፕሮሲደር በሚል ለተዘጋጁ ማንዋሎች ብር 255,652.18 ሲከፍል ዕቃው እንዲገዛ ወይም አገልግሎት እንዲሰጥ ትዛዝ የተሰጠበት ማስረጃ እንዲሁም ተዘጋጅ የተባሉት ማንዋሎች በዩኒቨርሲቲው የንብረት ገቢ ደረሰኝ /ሞደል 19/ ገቢ የተደረጉ ለመሆናቸው የሚያረጋግጥ የንብረት ገቢ ደረሰኝ ከወጪ ሰነዶች ጋር መያያዣቸውን በማረጋገጥ ክፍያ መፈጸም ሲኖርበት ሰነዶች ሳይያያዙ ክፍያ የተፈጸመ መሆኑ፤

➤ ዋናው ግቢ ከመሰከረም 9/2009 እስከ መስከረም 13/2009 ዓ.ም ቁጥራቸው 2,800 ከሚሆኑ መምህራንና የአስተዳደር ሰራተኞች ጋር የውይይት መድረክ ባዘጋጀበት ወቅት ለተሳታፊዎች የሻይ ቡና፤ውሃ፤ቆሎ እና ምሳ ላቀረበው የቢዝነስና ኢኮኖሚክስ የሰራተኞች መዝናኛ ክብብ በወጪ ማስመስከርያ ቁጥር 00017073 ብር 1,458,450.00 ሲከፍል ተሳታፊዎች አገልግሎቱን ለማግኘታቸው የሚያረጋግጥ እና 2,800 ተሳታፊዎች በውይይት መድረኩ ላይ ተሳታፊ ለመሆናቸው የሚያረጋግጥ የስዓት መቆጣጠርያ ፊርማ በሌለበት ክፍያ የተፈጸመ መሆኑ፤

➤ ዋናው ግቢ በወጪ ማስመስከርያ ቁጥር 0013170 ብር 124,320.00 የተቋሙን የምርምር መጽሔቶችን ወደ ኤሌክትሮኒክስ ኮፒ ለመቀየርና ለተጠቃሚዎች በመረጃ መረብ ለመጫን በሚል ለትምህርት ጥናትና ምርምር ተቋም ክፍያ ሲፈጸም ተቋሙ ባቀረበው የሥራ እቅድ መሰረት ክፍያ ለፈጸመባቸው ወጪዎች የወጪ ማረጋገጫ ሰነድ ማቅረብ ሲገባ ወደ ፕሮጀክት ሂሳብ በዞረበት ብቻ በወጪ የተመዘገበ መሆኑ፤

➤ ዋናው ግቢ ከግዥና ንብረት አስተዳደር ዳይሬክቶሬት እና በስነምግባርና ፀረ-ሙስና ዳይሬክቶሬት፤ ከሰው ሀብት ዳይሬክቶሬት በኩል በቀረበ ጥያቄ መሰረት ከተለያዩ ኮሌጆች ለተወጣጡ 17 ሰልጣኞች በኢትዮጵያ ስራ አመራር ኢንስትትዩት ለሰለጠኑበት በወጪ ማስመስከርያ ቁጥር 0012883 ብር 199,386.15፤ በወጪ ማስመስከርያ ቁጥር 0013096 ብር 408,182.39፤ በወጪ ማስመስከርያ ቁጥር 0013582 ብር 204,091.20፤ እንዲሁም ለ161 የምግብ ቤት ሰራተኞች በምግብ ዝግጅትና አያያዝ እንዲሁም በደንበኞች አገልግሎት አሰጣጥ ዙርያ ከእንጦጦ ፖሊ ቴክኒክ ኮሌጅ ለመጡ ሁለት አሰልጣኞች ላሰለጠኑበት በወጪ ማስመስከርያ ቁጥር 0013679 ብር 257,600.00 በድምሩ ብር 1,069,259.74 ሲከፍል የውል ስምምነት፤ የዩኒቨርሲቲው

ሰራተኞች ስልጠና ለሰለጠኑበት ክፍያ ሲፈጸም ተሳታፊዎች አገልግሎቱን ለማግኘታቸው እና ስልጠናውን በትክክል ለመከታተላቸው የሚያረጋግጥ የስዓት መቆጣጠርያ ፊርማ ከክፍያ ሰነዱ ጋር ያልቀረበና ያልተያዘ መሆኑ፤ በአዲት ናሙና ብቻ በታዩት በድምሩ ብር 3,068,495.74 ያለበቁ ማስረጃ የተከፈለ መሆኑ በአዲቱ ተረጋግጧል።

3.15.2. ስጋት፣

ዩኒቨርሲቲው የክፍያ ሰነዶች ሳይቀርቡ ክፍያዎች የሚፈጸሙ ከሆነ የመንግስትን መመሪያ የጣሰ ከመሆኑ በተጨማሪም የመንግስት ገንዘብ ለብክነት ሊዳረግ ይችላል። አሰራሩም ለብልሹ አሰራር በር ሊከፍት ይችላል።

ከድርጅቱ የተገዙት የተለያዩ ማንዋሎች ገቢ ተደርገው በሞዴል 19 የማይመዘገቡ ከሆነ ለዕቃው የወጣው ገንዘብ ትክክለኛነት ለማረጋገጥ ላያስችል ይችላል።

ዩኒቨርሲቲው የፈጸመው ክፍያ በውሉ መሰረት ላልቀረቡ ወይም ላልተገኙ አገልግሎቶች ሊሆን ይችላል። በተጨማሪም አገልግሎት ሰጪው መ/ቤት ገንዘብ የተቀበለበት ደረሰኝ የማያቀርብ ከሆነ የወጪውን ትክክለኛነት ለማረጋገጥ ያስቸግራል።

3.15.3. የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው ክፍያ ከመፈጸሙ በፊት መመርያው በሚያዘው መሰረት አስፈላጊውን የወጪ ማስረጃ መቅረቡን ማረጋገጥ ክፍያ ሲፈጸም ይገባል፤ ዕቃው ገቢ ያልሆነበት ምክንያት አጣርቶ ተገቢውን እርምጃ መወሰድ የሚኖርበት ሲሆን ለወደፊቱ ተመሳሳይ ችግሮች እንዳይከሰቱ ጥብቅ ቁጥጥር ማድረግ ይጠበቅበታል።

ዩኒቨርሲቲው ክፍያ ከመፈጸሙ በፊት በተሰጠው አገልግሎት ወይም ዕቃ ትክክለኛነትና አገልግሎቱ በትክክል ለሚመለከተው አካል ለመድረሱ የሚያረጋግጡ ሰነዶች መቅረባቸውን ማረጋገጥ ይኖርበታል። በተጨማሪም ያልተያያዙ ደጋፊ ሰነዶች እና የገንዘብ መቀበያ ደረሰኞች መያያዝና መቅረብ አለባቸው።

3.15.4. የሥራ አመራሩ ምላሽ

- ለአየር መንገዱ ከተከፈለው ውስጥ 329,456 ከሲ.ዳ ሳሬክ፣ 89,853 ከፕሮጀክት ፈንድ፣ ከአሰባጻጭ ንግድ ሥራ ኮሌጅ 488,250 እንዲሁም 314,402 ከውስጥ ገቢ ተመላሽ ተደርጓል።
- ቁጥራቸው 2,800 ለሚሆኑ መምህራንና አስተዳደር ሰራተኞች የመስተንግዶ ክፍያ 1,458,450.00 ሲከፈል የሰዓት መቆጣጠሪያ ፊርማ መቅረብ ነበረበት የሚለው ትክክል ነው። የመስተንግዶ ክፍያዎች የሰዓት መቆጣጠሪያ እየተከታተልን ማያያዝ የጀመርን ሲሆን ይህኛው ግን በየኮሌጁ የተበታተነ ስለሆነ ማሰባሰብ ስለተቸገርን ማቅረብ አልቻልንም። ወደፊት እንዳይደገም ለማድረግ እንሰራለን።
- በወጪ ማስመስከሪያ ቁጥር 0013170 ወደፕሮጀክት ገንዘብ ስናዛውር በወጪ የተመዘገበው ልክ ስላልሆነ ማስተካከያ ሰርተናል (JV አያይዘናል)።
- አቴንዳንስ የጎደላቸውን ከሚመለከታቸው ስልጠና ማዕከላት ለመሰብሰብ እየሞከርን ነው።

3.16 አሮጌ የመኪና መለዋወጫ በአዲሱ ሲተካ ለአሮጌው ዕቃ ገቢ ለመሆኑ የሚረጋግጥ ደረሰኝ ያለቀረበለት ስለመሆኑ፤

3.16.1.ግኝት፣

የፌዴራል መንግስት የፋይናንስ ኃላፊነት መመሪያ ቁጥር 6/2003 ክፍል ሁለት የፋይናንስ ኃላፊነት የመንግስት መ/ቤቶች የበላይ ኃላፊዎች ቁጥር 6(ለ) የፋይናንስ አስተዳደር አዋጅ እንዲሁም አዋጁን ለማስፈጸም በወጣው የፋይናንስ አስተዳደር ደንብ ላይ በመመርኮዝ የወጡት መመሪያዎች በመ/ቤት ውስጥ በተሟላና ተገቢ በሆነ መንገድ ሥራ ላይ መዋላቸውን በማረጋገጥ ረገድ ላይ ተጠያቂነት እንዳለባቸው ይገልጻል።

ዋናው ግቢ በወጪ ማስመስከሪያ ቁጥር 0001506 በቀን 12/01/09 ብር 6,138315፣ በወጪ ማስመስከሪያ ቁጥር 00017489 በቀን15/05/09 ብር 460,312.93፣በወጪ ማስመስከሪያ ቁጥር 00015062 በቀን12/01/09 ብር 26,670.80 እና በወጪ ማስመስከሪያ ቁጥር 00016297 በቀን22/03/09 ብር 441,040.99 ከሞኔንኮ፣በወጪ ማስመስከሪያ ቁጥር 00015244 በቀን 23/01/09 ብር 197,035.51 ከኒያላ ሞተርስ አክ.ማህ፣በወጪ ማስመስከሪያ ቁጥር 00015238 በቀን 23/01/09 ብር 152,130.98 ሞኔንኮ፣በወጪ ማስመስከሪያ ቁጥር 00015430 በቀን 30/01/09 ብር 127,575.25 ከሆራይዘን አዲስ ጎማ አክ.ማህ፣ በወጪ ማስመስከሪያ ቁጥር 00012701 በቀን 18/09/09 ብር 9,763.48 ከኢትዮ ኒፖን ካምፓኒ አማ.፣በወጪ ማስመስከሪያ ቁጥር 00013583 በቀን 28/10/09 ብር 127,505.99 እና በወጪ

ማስመስከሪያ ቁጥር 0001170 በቀን 18/08/09 ከሞኔንኮ በድምሩ ብር 1,908,986.35 ዩኒቨርሲቲው የመኪና ጥገና ግዥ ሲፈፀም አሮን የመኪና መለዋወጫ በአዲሱ ሲተካ አሮን ወደ ዩኒቨርሲቲው ንብረት ክፍል ገቢ ለመደረጉ የአሮን ዕቃ ገቢ ደረሰኝ ከወጪ ሰነዱ ጋር ያልተያያዘ በመሆኑ የወጪውን ትክክለኛነት ማወቅ ያልተቻለ መሆኑን በአዲት ናሙና በታዩት ተረጋግጧል።

3.16.2. ስጋት፣

አሮን የመኪና መለዋወጫ በአዲሱ ሲተካ አሮን በአግባቡ ገቢ የማይደረግ ከሆነ የመንግስት ንብረት ለብክነት እንዲጋለጥና የወጪውን ትክክለኛነትን ለማረጋገጥ አያስችልም።

3.16.3. የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው ለተለያዩ የመለዋወጫ ዕቃ ክፍያ ሲፈጽም አሮን ዕቃው በዕቃ ገቢ ማድረጊያ ደረሰኝ ገቢ ሆኖ መቅረቡን ማረጋገጥ አለበት። በመሆኑም አሮን መለዋወጫ ዕቃ ገቢ የሆነበት ሞ/19 ደረሰኝ ከወጪ ሰነዱ ጋር ሊቀርብ ይገባል። ለወደፊቱ የዚህ አይነት አሰራር እንዳይከሰት ቁጥጥርና ክትትል ሊደረግ ይገባል።

3.16.4. የሥራ አመራሩ ምላሽ

ተመላሽ የመኪና መለዋወጫ ዕቃዎች አገልግሎት ከሰጡ በኋላ በሞዴል 19 ገቢ መደረግ እንዳለባቸውና አዲሱ የመለዋወጫ ዕቃ ገቢ ተደርጎ ለክፍያ ሲላክ አሮን ተመላሽ የተደረገበትም ማስረጃ ለክፍያ ወደ ፋይናንስ መላክ እንዳለበት በተሰጠን አስተያየት መሠረት በአሁኑ ሰዓት አሮን እቃ ተመላሽ ስለመሆኑ የሚያስረዳ መረጃ ከክፍያ ሰነዱ ጋር አብሮ እየተላከ ክፍያው እየተፈጸመ ይገኛል። ስለሆነም በተሰጠን የማሻሻያ ሀሳብና አስተያየት መሠረት የማስተካከያ እርምጃ ተወስዷል።

3.17 በጀት አመቱን ያልጠበቀ ክፍያ፤

3.17.1. ግዥ፣

የፈደራል መንግስት ገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 አንቀጽ 14 ንዑስ አንቀጽ 1 እና 2 የመደበኛና ካፒታል የስራ ማስኬጃ ወጪዎች ሲፈጸም ወጪው ለሚደረግበት ተግባር በበጀት ዓመቱ የተያዘ ወይም ወጪውን ለመሸፈን ቀሪ በጀት መኖሩንና ወጪው በመስሪያ ቤቱ ዕቅድ ወስጥ የተያዘና በጥሬ ገንዘብ ፍላጎት ላይ የተካተተ መሆኑ ሳይረጋገጥ ወጪ መፈፀም

እንደማይገባ መመሪያው ይገልጻል። በዚህም መሠረት በዩኒቨርሲቲው የሚፈፀሙ ክፍያዎች መመሪያውን የተከተሉ ለመሆኑን ለማረጋገጥ በናሙና ኦዲት ሲደረግ፡-

- በዋናው ግቢ ከሰኔ 1/2005 እስከ ሰኔ 15/2005 ዓ.ም ለተማሪዎች ቀለብ የሚሆን እንጀራ ለቀረበበት ለኢትዮጵያ ቱሪዝም ንግድ ስራ ድርጅት በጀት አመቱን ሳይጠብቅ በወጪ ማስመስከርያ ቁጥር 00015147 በቀን 28/1/2009 ዓ.ም ብር 742,545.00፤
- በዋናው ግቢ በዩኒቨርሲቲው ስር የሚገኘው የኢትዮጵያ አርክቴክቸር፣ህንጻ ግንባታ እና ከተማ ልማት ኢንሰቲተዩት ለተማሪዎች ምግብ ማብሰያ ከኢትዮጵያ ኤሌክትሪክ አገልግሎት አዲስ የመብራት ቆጣሪ ተገጥሞለት እ.ኤ.አ 07/12/2013 እስከ 07/07/2016 (ከ 2003 ዓ.ም እስከ 2007 ዓ.ም) ድረስ በድምሩ ለ35 ወራት ለተጠቀመው/ላገኘው/ ውዝፍ የኤሌክትሪክ አገልግሎት በወጪ ማስመስከርያ ቁጥር 00014322 በቀን 29/11/2008 ብር 101,793.08 በ2009 በጀት ዓመት ከበጀት ዓመት ውጭ ክፍያ ተፈፅሞ የተገኘ መሆኑ፤
- ዋወ ግቢ በቀን 23/01/09 በወጪ ማስመስከሪያ ቁጥር 00015244 ብር 197,035.51 ለኒያላ ሞተር አክሲዮን ማህበር በ2008 በጀት ዓመት ለተከናወነ የጥገና ወጪ አገልግሎት ክፍያ በ2009 በጀት አመቱን ሳይጠብቅ የከፈለ መሆኑ፤
- በዋናው ግቢ የዩኒቨርሲቲው ለኢትዮጵያ የንግድ ስራዎች ኮርፖሬሽን የአትክልትና ፍራፍሬ ንግድ ስራ ዘርፍ በወጪ ማስመስከርያ ቁጥር 00014425 በቀን 10/12/2008 ዓ.ም ብር 328,808.42 በ2008 ዓ፣ም ለተገዛው ክፍያው የተፈፀመውና ምዝገባው የተከናወነው በ2009 በጀት ዓመት መሆኑ፤
- በአጠቃላይ በኦዲቱ ናሙና በታዩት ብቻ በድምሩ ብር 1,370,182.01 የከፈለ መሆኑ፤ በኦዲቱ ተረጋግጧል።

3.17.2.ስጋት፣

ክፍያዎች በጀት ዓመታቸውን ጠብቀው ክፍያ የማይፈፀም ከሆነ የበጀት ዓመቱን የሂሳብ ሪፖርት ትክክለኛ ገፅታውን ካለማሳየቱም በተጨማሪ የበጀት አጠቃቀም ላይ አሉታዊ አስተዋፅኦ ሊያደርግ ይችላል።

3.17.3.የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው የሚመደብለት በጀት በበጀት ዓመቱ ለሚያከናውናቸው ተግባራት በመሆኑ በጀት አመቱን ያልጠበቀ ክፍያ መፈፀሙ መመሪያን የጣሰ በመሆኑ ለወደፊቱ ሊስተካከል ይገባል።

እንዲሁም ዩኒቨርሲቲው ለ2009 በጀት ዓመት የተመደበለትን የበጀት አጠቃቀም አሉታዊ ተፅዕኖ የሚፈጥር በመሆኑም ለወደፊት ጥንቃቄ መደረግ ይኖርበታል።

3.17.4.የሥራ አመራሩ ምላሽ፤

- ለኢትዮጵያ ቱሪዝም ንግድ ሥራ ደርጅት አማራጭ ስለሌለ መከፈሉን ከላይ መልስ ሰጥተናል። ሆኖም በርዕሱ ላይ በቂ በጀት እያለ ተጨማሪ በጀት መጠየቅ ስላልተቻለ ከነበረው ላይ ሊከፈል ችሏል።
- ለEiABC ውዝፍ የኤሌክትሪክ ክፍያ ሲፈጸም በወቅቱ በዚህ ርዕስ በቂ በጀት ስለነበር ተጨማሪ መጠየቅ አልቻልንም። የኢትዮጵያ ኤሌክትሪክ ኃይል መስመሩን አቋርጦ ተማሪዎች ተቃውሞ ማድረግ ስለጀመሩ ሌላ ነገር ለማሰብ ጊዜ አልሰጠንም።
- የበጀት ዓመቱ እየተጠናቀቀ ባለበት ወቅት የሚከፈሉ ክፍያዎች አንድም በጀት ባለመኖር ወይም ገንዘቡ ፈሰስ በመሆኑ ላይከፈሉ ይችላሉ። አልፎ አልፎ እንዲህ ዓይነት ክፍያዎች በሚቀጥለው በጀት ዓመት የሚከፈሉበት አጋጣሚ ስለሚኖር ለMOENCO የተከፈለውም ከዚህ ጋር በተገናኘ ሁኔታ ነው።

3.18 የጽዳት አገልግሎቱ በአግባቡ መከናወኑን የየኮሌጁ ሃላፊዎች ሳያረጋግጡ እና ጽዳት የሚከናወንባቸው ቦታዎች በየቀኑ ምን ያህል የጽዳት ኬሚካሎች ተጠቅመው ምን ያህል ካሬ ቦታ በአግባቡ እንደጸዱ የሚረጋገጥበት ዝርዝር ማስረጃዎች ወዘተ ሳይኖር የተፈጸመ ክፍያ፤

3.18.1.ግኝት፤

የፌዴራል መንግስት ገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 ክፍል ሁለት አንቀጽ 9 ክፍያ ከመፈጸሙ በፊት ሊደረጉ የሚገባቸው ጥንቃቄዎች በሚል ንዑስ አንቀጽ 4 ላይ ዕቃው ወይም አገልግሎቱ በትክክል ለመቅረብ/ለመሰጠቱ ከሚመለከታቸው ባለሙያዎች የጽሁፍ ማረጋገጫ መቅረቡን በማረጋገጥ ክፍያ መክፈል እንዳለበት መመሪያው ያዛል፤ እንዲሁም በዩኒቨርሲቲው እና በጽናት የጥበቃና ጽዳት አገልግሎት ህ/ስ/ማህበር መካካል በቀን 18/02/2008 ዓ.ም በብር 3,539,823.24 ለዋናው ግቢ እና በቀን 18/05/2009 ዓ.ም በብር 680,286.12 ለሰፈረሰላም ግቢ የተገባው የውል ስምምነት እንደሚያሳየው ማህበሩ ለዩኒቨርሲቲው በሰጠው የፅዳት አገልግሎት በውሉ በተቀመጠው ዝርዝር መሰረት ጽዳቱ መከናወኑን ተገራግጦ ጽዳት በተከናወነው ልክ እየተሰላ ወሩ በገባ በአምስት ቀናት ውስጥ ክፍያውን ይፈጸማል፤ በተጨማሪም የጽዳት አገልግሎቱ በአግባቡ መከናወኑን የየኮሌጁ ሃላፊዎች ያረጋግጣሉ ይላል። በዚህም ዩኒቨርሲቲው በተለያዩ ወራት ከጽዳት ማህበሩ ላገኘው የጽዳት አገልግሎት ክፍያዎችን ሲፈጽም በአገልግሎት ሰጪው በኩል የጽዳት አገልግሎቱ በውሉ መሰረት በየቀኑ በትክክል

ለመሰጠቱ/ለመገኘቱ በሚመለከተው አክል/ባለሙያዎች እንዲሁም በውል ስምምነቱ መሰረት በየኮሌጆቹ ኃላፊዎች አማካኝነት የጽሁፍ ማረጋገጫ መቅረቡን በማረጋገጥ መሆኑን ለማጣራት አዲት ሲደረግ ፡-

ዩኒቨርሲቲው ከጽናት የጥበቃና የጽዳት አገልግሎት ኃ/የተ/የህብረት ሥራ ማህበር በዋናው ግቢ፤ በተፈጥሮ ሳይንስ ኮሌጅ፤ በቢዝነስና ኢኮኖሚክስ ኮሌጅ፤ በጤና ሳይንስ ኮሌጅ፤ እንዲሁም በንግድ ስራ ት/ቤትና ስነ-ጥበብ ኮሌጅ፤ በትምህርት ባህሪ ጥናት ኮሌጅ፤ በሶሻል ሳይንስ ኮሌጅ፤ ኔልሰን ማንዴላ፤ በህግ ት/ቤት፤ ባህል አዳራሽ፤ ፊጅስት-ራር፤ የኢትዮጵያ ጥናትና ምርምር ተቋም ሙዚየም፤ የተማሪዎች አገልግሎት ወንዶች ዶርም፤ የተማሪዎች አገልግሎት ሴቶች ዶርም፤ በክሊኒክ እና በንብረት አስተዳደር የውስጥ ኮሪደር ጽዳት፤ የመወጣጫ ደረጃዎች ጽዳት፤ የመጻፍኛና ሻወር ጽዳት፤ ፊጅስት-ራር ቢሮ የውስጥ ክፍሎች ጽዳት፤ ላብራቶሪ ክፍሎች ጽዳት፤ ላይብሪ ጽዳት፤ የወንዶች እና ሴቶች ዶርም እና የደረቅ ሽንት ቤት ጽዳት፤ ቲቪ ሩም ፤ እቃ ግምጃ ቤት ጽዳት፤ የስብሰባ አዳራሽ ጽዳት፤ የህንጻዎቹ ዙርያ ጽዳት፤ እንዲሁም በኮምፒዩተር ላብ ክላስ ለተገኘው የጽዳት አገልግሎት በሚል በድምሩ ብር 2,854,533.63 ክፍያ ሲፈጽም፤

- ዋናው ግቢ እና ማህበሩ የገቡት የውል ስምምነት ““የጽዳት አገልግሎቱ በአግባቡ መከናወኑን የየኮሌጁ ሃላፊዎች ያረጋግጣሉ”” እያለ የየኮሌጆቹ ኃላፊዎች የጽዳት አገልግሎቱ በአግባቡ ስለመገኘቱ ሳያረጋግጡ ሁሉንም የጽዳት ቦታዎች ከውል ስምምነቱ ውጭ በፋሲሊቲ ዳይሬክቶሪት (አቶ ሙልጌታ አየለና አቶ ነጻነት ተዘራ) እና በተማሪዎች አገልግሎት (አቶ በሃይሉ ጀማነህ እና አቶ ደመስላሴ መንገሻ) ብቻ የማረጋገጥ መሆኑ፤
- ጽዳት የሚከናወንባቸው ቦታዎች በየቀኑ ምን ያህል የጽዳት ኬሚካሎች ተጠቅመው ምን ያህል ካሬ ቦታ በአግባቡ እንደጸዱ የማረጋገጥበት ዝርዝር ማስረጃዎች የያዘ ሰነድ በሌለበት ክፍያ የተከፈለ መሆኑ፤
- የጽዳት ማህበሩ ከዋናው ግቢ ውጭ በአክሊሉ ለማ ፓቶ ባዮሎጂ ኮሪደርና መጻፍኛ ቦታዎች ለሰጠው የጽዳት አገልግሎት ክፍያ ሲፈጸም ስራው በአግባቡ ለመሰራቱ መረጋገጥ ያለበት በቦታው ባሉ ኃላፊዎች ወይም ሰራተኞች መሆን ሲገባው በዋናው ግቢ የፋሲሊቲ ዳይሬክቶሪት ተወካይ የነበሩት አቶ ሙልጌታ አየለ ብቻ ማህበሩ አገልግሎቱን ስላመስጠቱ በማረጋገጣቸው ክፍያ የተከፈለ መሆኑ፤

➤ ሰኔ 22/2009 ዓ.ም በሴኔት አዳራሽ በፋሲሊቲ ማኔጅመንት ዳይሬክቶሬት ዳይሬክተር ሰብሳቢነት የማህበሩን የ18 ወር የስራ አፈጻጸም ለመገምገም ውይይቱ የተደረገ ሲሆን የዋናው ግቢ እና ለማህበሩ ክፍያ በሚከፈልበት ወቅት የጽዳት አገልግሎቱ በአግባቡ ስለመገኘቱ ያላረጋገጡ የኮሌጅ ኃላፊዎች፣ ማህበሩ በአብዛኛው ሲሰጥ የነበረው የጽዳት አገልግሎት በጣም ደካማ፣ ጥራቱን ያልጠበቀ አገልግሎት፣ እንዲሁም ውስን የሰው ኃይል እንዳለና የሚጠቀመው የጽዳት መሳርያ አናሳ መሆኑንና ሌሎች በርካታ ችግሮች እንደነበረበት ገልጸው ማህበሩም ከጥቅምት 2009 ዓ.ም እስከ 30 ሰኔ 2009 ዓ.ም እየሰጠ ያለው አገልግሎት በአማካኝ መሻሻል ያለበት አፈጻጸም እንደሆነ ያስቀመጡ ሲሆን ማህበሩ ግን በተጠቀሰው ጊዜ ስራውን በአግባቡ ስርቷል በሚል እየተረጋገጠ የተከፈለው መሆኑ በአዲት ወቅት ለማረጋገጥ ተችሏል።

ሰኔ 22/2009 ዓ.ም በሴኔት አዳራሽ በፋሲሊቲ ማኔጅመንት ዳይሬክቶሬት ዳይሬክተር ሰብሳቢነት የማህበሩን የ18 ወር የስራ አፈጻጸም ለመገምገም ውይይቱ የተደረገ ሲሆን የዋናው ግቢ እና ለማህበሩ ክፍያ በሚከፈልበት ወቅት የጽዳት አገልግሎቱ በአግባቡ ስለመገኘቱ ያላረጋገጡ የኮሌጅ ኃላፊዎች፣ ማለትም ከጤና ሳይንስ ኮሌጅ፣ ከማዕከል የግቢ ውበትና ሌሎች አገልግሎቶች ቡድን፣ ከሶሻል ሳይንስ ኮሌጅ፣ ከአስተዳደርና ተማሪዎች አገልግ/ፕሬዝዳንት ረዳት፣ ከተፈጥሮ ሳይንስ ኮሌጅ እና ሌሎችም ስለ ማህበሩ ያላቸውን አስተያየት ሲሰጡ ማህበሩ በአብዛኛው ሲሰጥ የነበረው የጽዳት አገልግሎት በጣም ደካማ፣ ጥራቱን ያልጠበቀ፣ ውስን የሰው ሃይል እንዳለና የሚጠቀመው የጽዳት መሳርያ አናሳ መሆኑንና ሰራተኛ አያያዙም ብዙዎችን ታማሚ እንዳደረገና አሁንም አደጋ ላይ እንደሆኑ እንዲሁም የዋናው ግቢ የመኝታና ወጪ መጋራት ቡድን መሪ አቶ ደመስላሴ መንገሻ (ማህበሩ ስራውን ስለመስራቱ ከተማሪዎች አገልግሎት የሚያረጋግጡ ባለሙያ) አሁን በፊት ከነበረው የጽዳት ሁኔታ አንጻር አሁን ያለው ንጹህ እንደሆነ ገልጸው ዶርሞቹ ንጹህ ቢሆንም ሽታ እንዳላቸው፣ እስከ ዘጠኝ ሰዓት ብቻ እንደሚያጸዱ፣ ውሉን በትክክል እንድናውቀው ያልተደረገ መሆኑ፣ የአካል ጉዳተኞች ሽንት ቤት በትክክል እንደማይጸዱና ከአሁን በፊትም ጥያቄውን እንዳቀረቡ፣ አንዳንዴ ለምነው እንደሚያጸዱ በመግለጽ በማህበሩን ድክመት እንዳለ ያረጋገጡ ሲሆን የተማሪዎች ቡድን መሪ አቶ በሃይሉ ጀማነህ ግን በባለሙያው ችግር እንዳለ እየተገለጸ ማህበሩ ድክመት የለበትም ያሉ ሲሆን በአጠቃላይ ማህበሩም ከጥቅምት 2009 ዓ.ም እስከ አሁን እየሰጠ ያለው አገልግሎት በአማካኝ መሻሻል ያለበት አፈጻጸም እንደሆነ ያስቀመጡ ሲሆን ማህበሩ ግን በተጠቀሰው ጊዜ ስራውን በአግባቡ ስርቷል በሚል እየተረጋገጠ የተከፈለው ከመሆኑም በተጨማሪም በቀን 23/10/2009 ዓ.ም በቁጥር ፋ.ማዳ/1302/2009 የሥራ አፈፃፀም ኮፋሲሊቲ ማኔጅመንት ዳይሬክተር እና በቀን

30/10/2009 ዓ.ም በቁጥር ግንዳ/3879/2009 የመልካም ስራ አፈጻጸም ከግዥና ንብረት አስተዳደር ዳይሬክተር የተሰጠው መሆኑን በአዲት ወቅት ለማረጋገጥ ተችሏል። (ዝርዝር አባሪ ቁጥር 7 ተያይዟል)

3.18.2.ስጋት፣

- ዩኒቨርሲቲው ከማህበሩ ጋር በገባው የውል ስምምነት መሰረት የጽዳት አገልግሎቱ የየኮሌጁ ኃላፊዎች ሳያረጋግጡ በቦታው በሌሎች ከውል ውጭ በሆኑ ሰዎች በየቀኑ የማያረጋግጡ ከሆነ አገልግሎቱ በአግባቡ ለመሰጠቱ ለማረጋገጥ ላያስችል ይችላል።
- ጽዳት የሚከናወንባቸው ቦታዎች በየቀኑ ምን ያህል የጽዳት ኬሚካሎች ተጠቅመው ምን ያህል ካሬቦታ በአግባቡ እንደጸዱ የሚረጋገጥበት ዝርዝር ማስረጃዎች የያዘ ሰነድ በሌለበት ክፍያ መፈጸም ጥራቱን በጠበቀ መንገድ ላልተሰጠ አገልግሎት ዩኒቨርሲቲው ክፍያ ሊፈጸም ይችላል።
- የጽዳት አገልግሎት ከጥቅምት 2009 ዓ.ም እስከ አሁን የሚሰጠው አገልግሎት በጣም ደካማ፣ ጥራቱን ያልጠበቀ፣ እንዲሁም በውስን የሰው ሃይል ጽዳቱ እንደሚከናወን እና የሚጠቀመው የጽዳት መሳርያ አናሳ መሆኑ በተገለጸበት ሁኔታ ስራውን በሚገባ ተከናውኗል በሚል ማረጋገጫ የሚሰጥና ለማህበሩም ክፍያው የሚከፈል ከሆነ አሰራሩ ለብልሹ አሰራር እና ለግልሰብ ጥቅም በር ሊከፍት ይችላል።
- ማህበሩ አገልግሎቱን በአግባቡ ስለመሰጠቱ የሚያረጋግጡ ሃላፊዎችና ባለሙያዎች ስለ ውሉ ግንዛቤ የማይፈጠርላቸውና ውሉ እንዲኖራቸው የማይደረግ ከሆነ የቁጥጥር ስራውን ለማከናወን እንቅፋት ሊሆን ይችላል።

3.18.3.የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው በጽዳት ማህበሩ ለሚያገኘው አገልግሎት የአገልግሎቱን ጥራትና ሊመዘንና ሊያረጋግጥ የሚችል እንዲሁም አገልግሎቱን በየቀኑ በሚፈለገው ደረጃ በተዘጋጀው የአገልግሎቱ ማረጋገጫ ዝርዝር መሰረት ስለመገኘቱ በቅርበት የሚያገጥ አካል በመመደብ ዩኒቨርሲቲው ስለሚያወጣው ገንዘብ በጽሁፍ የተደገፈ ዝርዝር ማረጋገጫ ለፋይናንስ በማቅረብ ፋይናንስም የተሰጠው ማረጋገጫ እንዲያረጋግጡ በተወከሉ ሰራተኞች/ኃላፊዎች መሆኑን በማረጋገጥ ክፍያ መፈጸም ይኖርበታል።

አገልግሎቱ ስለመሰጠቱ የሚያረጋግጡ ባለሙያዎችና ኃላፊዎች ማህበሩ ከዩኒቨርሲቲው ጋር የገባውን ውል እንዲኖራቸውና እንዲያውቁት መደረግ ያለበት ሲሆን በተጨማሪም የዩኒቨርሲቲው

የማነጀመንት አካላት ያለአግባብ አገልግሎቱን ቢሮ ተቀምጠው ባረጋገጡና ማህበሩ ባለሰራበት እንዲከፈለው ላደረፈጉ ኃላፊዎችና ሰራተኞች አስፈላጊውን ማጣረት በማድረግ እርምጃ ሊወሰድና ለወደፊቱም ተመሳሳይ ስህተቶች እንዳይከሰቱ ጥብቅ ክትትልና ቁጥጥር ሊያደርግ ይገባል።

3.18.4. የሥራ አመራሩ ምላሽ፣

- በአዲስ አበባ ዩኒቨርሲቲ በወቅቱ ፅናት የጥበቃና ፅዳት አገልግሎት ህ/ስ/ማህበር መካከል በቀን 18/02/2008 ዓ.ም በዋናው ግቢ በቀን 18/5/2009 ዓ.ም በተደረገው ስምምነት ድርጅቱ አስፈላጊ የሰው ኃይልና ግብአት አስገብቶ ልኬት ተለክቶላቸው የተዋዋልነውን ስራ እየሰራ እንደነበር ይታወቃል።
- የአሰራሩም ሁኔታ በዋናው ግቢና በተለያዩ ኮሌጆች ፅናት የሚባለው ድርጅት በተዋዋለባቸው አካባቢዎች ድርጅቱ ስራውን ከሰራ በኋላ በየኮሌጆች ባሉት የፋሲሊቲ ኃላፊዎች ተረጋግጦ ሲመጣና እንዲሁም የድጋፍ ደብዳቤ ከክፍያው ጋር እየተጻፈ እንደሚመጣ ይታወቃል ። ሆኖም ይህ አሰራር በየኮሌጅ ባሉት የስራ ኃላፊዎች ተፈርሞ እንደሚመጣ ቢገለፅም የስራ ኃላፊዎቹ ከዋናው ግቢ ፋሲሊቲ የመጣውን ፊርማ ተቀብለው ወደ ፋይናስ እንደሚያላክ በግኝቱ የተገለፀ ቢሆንም አሰራሩ ክፍተት እንዳለው በተሰጠው ግኝት ተረጋግጧል ።
- ነገር ግን ቀደም ሲል ይህ ክፍያ ሲፈጽሙ በነበሩት አካላት እርምጃ ተወስዶ ክንደ ብርቱ ጠቅላላ አገልግሎት ኃ/የተ/የግ/ማህበር ህዳር 2010 ዓ.ም ከዩኒቨርሲቲው ጋር በተዋዋለው መሰረት ይህ ድርጅት በተዋዋለባቸው ኮሌጆችና ግቢ የወር ስራውን ካጠናቀቀ በኋላ በየኮሌጆቹ በተመደቡት ኃላፊዎች ስራው በተገቢው መሰራቱን ፈርመው ወደ ዋናው ግቢ በሚገኘው የፋሲሊቲ ማናጀር ዳይሬክተር ቢሮ ተልኮ የፋሲሊቲ ማኔጂንግ ዳይሬክተር ሁሉን ነገር አይቶ ካረጋገጠ በኋላ ወደ ግዥ ክፍል ተልኮ ግዥው ክፍሉ ካረጋገጠ በኋላ ወደ ፋይናስ ለክፍያ ይላካል ።
- ማሻሻያ የተደረገው ማንኛው የፅዳት ግብአት በየኮሌጅ የተመደበው ለፅዳት የሚሆኑ ማሻሻያና ብሎም የሰው ኃይል ውል በተዋዋልነው መሆኑን በየኮሌጅ ያሉ የተወከሉ ኃላፊዎች ካረጋገጡ በኋላ ለክፍያ ይዘጋጃል ።
- ኮሌጁ አምኖ የመደባቸው ኃላፊዎች ፊርማ ብቻ ሲኖር ብቻ ነው ክፍያ የሚከፈለው ከዚህ ከተሰጠን የማሻሻያ ሀሳብ መነሻ በማድረግ በተወሰነ ወራት ድርጅቱ በሚያፀዳባቸው ኮሌጆች ኃላፊዎች ጋር ስለ ስራው ጥራት ብሎም በድርጅቱ ያለው ጠንካራና ደካማ ጎን

በመገምገም ስራ የምንሰራ ሲሆን በየኮሌጆቹ ያሉት ኃላፊዎች ይህ ድርጅት በወር ውስጥ ያሳየው የስራ አክቲቪቲ ሪከመንዴሽን ክፍያው (ፔሮል)ጋር አያይዘው እንዲልኩ ተደርጓል ።

- በዚህ መሰረት ድርጅቱ በጥራት ለመስራቱና ያለመስራቱ የፋሲሊቲ ማኔጅመንት ዳይሬክቶሬት ዳይሬክተር ተገንዝቦና የድርጅቱ ስራ አስኪያጅ በየኮሌጁና በግቢ አግባብ ባለው ኃላፊ የተመደቡ ኃላፊዎች ጋር ግምገማ ያደርጋል ።
- በግቢው የሚካሄደውና በሰፈረ ሰላም ሚካሄደው የጽዳት አገልግሎት በፋሲሊቲ ማኔጅንግ ዳይሬክተር ቁጥጥር የሚደረግ መሆኑን እንገልጻለን ።
- ይህ ግምገማ ለስራችን የበለጠ ጠንካራ ጎን እንዲኖረው ያደርጋል ። ብሎም ከኦዲት ግኝት እራሱን ይጠብቃል ። በተጨማሪም የሚፀዳው ሪከመንዴሽን ጠንካራ ጎን የበለጠ እንዲሰራ ያበረታታል ። ደካማ ጎኑንም አስተካክሎ ወደ ጠንካራ የአሰራር ስልት ይመራዋል ብለን እንምናለን ።
- በተጨማሪም ድርጅቱ በሚሰራባቸው ግቢና ኮሌጆች የገባውን ውል እንዲኖራቸው ለተባለው ማሻሻያ ሀሳብ እየሰራንበት ነው ። ሆኖም ተቀባይነት ያለው መሆኑን እናምንበታለን ።

3.19 ዩኒቨርሲቲው ያልተጠቀመበት የግንባታ በጀት በተመለከተ፤

3.19.1. ግኝት፣

የዩኒቨርሲቲውን የግንባታ ፕሮጀክቶች የበጀት አጠያየቅ እና አጠቃቀም በተመለከተ ኦዲት ስናከናውን፡-

የግንባታ ፕሮጀክት ጽ/ቤት የነባር ፕሮጀክቶች ግንባታ ለ2009 በጀት ዓመት ሲያስፈቅድ በዋናው ግቢ ኮምፕሌክስ የሆነ መማሪያ ክፍል እና በጥቁር አንበሳ ሆስፒታል የተማሪዎች መኝታ ቤት ግንባታ ግንባታዎቹ ባልተጀመሩበት ሁኔታ እንዲሁም ሥራውን ለመጀመር ምንም አይነት እንቅስቃሴ ሳይደረግ ለሚኒስቴር መ/ቤቱ የበጀት ጥያቄ ሲቀርብ በትክክለኛ ማስረጃ ባልተደገፈ እየጠየቀ እና እያስፈቀደ በመሆኑ

ዩኒቨርሲቲው ከ2007 በጀት ዓመት በፊት ጀምሮ ለፕሮጀክት 003 ዋናው ግቢ ኮምፕሌክስ የሆነ መማሪያ ክፍል እና ስኩል ኦፍ ኮሚርሽን ግንባታ በማለት በጀት የጠየቀ እና የተፈቀደለት ማለትም በ2007 ዓ.ም፣ በ2008 ዓ.ም እና በ2009 ዓ.ም የተመደበለት በጀት ብር 787,215,663.59 የተፈጸመው ክፍያ ብር 624,753,668.73 ቢሆንም ዋናው ግቢ መማሪያ ኮምፕሌክስ ግንባታ ያልተጀመረ እና ላልተፈቀደ ፕሮጀክት ፎረም ህንጻ ክፍያው የተፈጸመ

መሆኑ ከግንባታ ክፍል በግንባታ ላይ ያሉ ፕሮጀክቶችን በተመለከተ በተሰጠን መረጃ ለማረጋገጥ ተችሏል።

በተመሳሳይ ከ2007 በጀት ዓመት ጀምሮ ለፕሮጀክት 004 በጥቁር አንበሳ ሆስፒታል የተማሪዎች መኝታ ቤት ግንባታ በማለት በጀት የጠየቀ እና የተፈቀደለት ማለትም በ2007 ዓ.ም በ2008 ዓ.ም እና በ2009 ዓ.ም የተመደበለት በጀት ብር 115,800,000.00 የተፈጸመው ክፍያ ብር 4,127,025.03 ቢሆንም በጥቁር አንበሳ ሆስፒታል የተማሪዎች መኝታ ቤት ግንባታ ያልተጀመረ መሆኑ ከግንባታ ክፍል በግንባታ ላይ ያሉ ፕሮጀክቶችን በተመለከተ በተሰጠን መረጃ ለማረጋገጥ ተችሏል።

3.19.2.ስጋት፣

- የዩኒቨርሲቲው የተፈቀደለትን በጀት በአግባቡ የማይጠቀም ከሆነ የመማር ማስተማር የሥራ አፈፃፀም ላይ አሉታዊ ተጽዕኖ ሊያሳድር ይችላል።
- ሀገሪቷ ካላት ውሱን ሀብት አንፃር ትክክለኛ ባልሆነ የበጀት ጥያቄ መንግሥት ቅድሚያ ሊሰጣቸው የሚገቡ ሥራዎች/ፕሮጀክቶች/ ቅድሚያ እንዳያገኙ ሊያደርግ ይችላል።እንዲሁም በጀቱ ተፈቅዶለት ከመጣው አላማ ውጪ እንዲውል ሊያደርግ ይችላል።

3.19.3.የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው የበጀት ጥያቄዎችን በሚያቀርብበት ጊዜ ሊያከናውናቸው ለሚገባቸው ተግባራት ብቻ መሆን አለበት እንዲሁም ላልተፈቀደለት አላማ በጀቶችን ሊጠቀም አይገባም።በመሆኑም በጀት እየተጠየቀላቸው የሚመጡ ሥራዎች በአፋጣኝ ሥራው ሊጀመር እና ተግባራዊ ሊደረግ ይገባል።

3.19.4.የሥራ አመራሩ ምላሽ፣

ለአዲት ማስታወሻም ሆነ ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

3.20 አላግባብ የተገዛ የግንባታ ግዥ በተመለከተ፤

3.20.1.ግኝት፣

በታህሳስ 2008 ዓ.ም በወጣው የፌደራል መንግሥት የግዥ አፈፃፀም መመሪያ እንደገና ለማሻሻል የወጣ መመሪያ በግንባታ ሥራ ላይ የሚሰሩ ባለሙያዎች የትምህርት ዝግጅትና

ብቃትን በተመለከተ የሥራ ተቋራጮች የጨረታ ሠነዱ ላይ በሚገልጸው መሠረት እንደ ግንባታ ስራው ባሕርይ ለሥራው የሚያስፈልጉ ብቁ ባለሙያዎችን በሚፈለገው ስብጥር እንደሚያቀርቡ ማሳየትና ባለሙያዎቹም ለሥራው በሚያስፈልጉበት ጊዜ ሁሉ በተመደቡበት ቦታ ላይ ለመሥራት ግዴታ የገቡ መሆኑን የሚያመለክተው አስተማማኝ ማስረጃ ማቅረብ ይኖርባቸዋል። በዚህ መልኩ የሚያስፈልጉ ባለሙያዎች መሟላታቸው በቴክኒካል ግምገማ እንደሚታይ ለማረጋገጥ ኦዲት ሲደረግ፡-

በቀን 30/10/2008 ዓ.ም በቁጥር ፕሬ/116/949/08/19 አዲስ አበባ ዩኒቨርሲቲ በአዲስ አበባ ቴክኖሎጂ ኢንስቲትዩት ግቢ ውስጥ ለቢሮ እና ላቦራቶሪ አገልግሎት የሚውል ባለ 8 ፎቅ ህንፃ ለማስገንባት ጊዜያዊ የቴክኒክ ኮሚቴ ሰብሳቢ/አባል ሆነው ከፕሬዘዳንት ጽ/ቤት በተፃፈ ደብዳቤ የተመደቡት ኮሚቴዎች በቀን 20/11/2008 ከተወዳደሩት ተወዳዳሪዎች ጋር ኮንስትራክሽን ኃ/የተ/የግ/ማ፣ ረድኤት ዳግም ኢንጅነሪንግ እና ኮንስትራክሽን ኃ/የተ/የግ/ማ እና የቴክ ኮንስትራክሽን ብቻ ያለፉ መሆኑ የተገለጸና እንዲጸድቅ የተላከ ሲሆን በቀን 05/12/2008 ዓ.ም በቁጥር ፕሬ/4.2/1039/0816 ከፕሬዘዳንት ጽ/ቤት በተላከ ደብዳቤ እንደገና የጋድ ኮንስትራክሽን ኃ/የተ/የግ/ማ እና ሰምኬት ኢንጅነሪንግ እና ኮንስትራክሽን ኃ/የተ/የግ/ማ የቴክኒክ ግምገማ እንዲደረግ በወሰነው መሰረት ኮሚቴው የጋድ ኮንስትራክሽን ኃ/የተ/የግ/ኩ የኮንስትራክሽን ኢንጅነሩ እና የሁለት የቢሮ ኢንጅነሮቹ አጥጋቢ ልምድ ስለሌላቸው የቴክኒክ ምዘና መስፈርቱን እንደማያሟላ የተገለጸ እንዲሁም ሰምኬት ኢንጅነሪንግ እና ኮንስትራክሽን ኃ/የተ/የግ/ማ የቢሮ ኢንጅነሩ አጠጋቢ ልምድ የሌለው እና የሰርቪየር/የቀያሹ የሥራ ልምድ ደግሞ ያልተገለጸ መሆኑን ገልጾ ለሁለተኛ ጊዜ በቀን 23/12/2008 ዓ.ም ቴክኒካል እንደማያሟሉ የተገለጸ ሆኖ ሳለ 20/01/2009 ዓ.ም የዩኒቨርሲቲው ፕሬዘዳንት፣ የተቋማ ልማት ም/ፕሬዘዳንት ምክትል ፕሬዘዳንት፣ ከግንባታ ፕሮጀክት ጽ/ቤት ባለሙያ እና ከግዥና ንብረት አስተዳደር ዳይሬክተር ተሰብስበው የጋድ ኮንስትራክሽን ኃ/የተ/የግ/ማ የታየው ግድፈት ጥቃቅን ግድፈት በመሆኑ ለዋጋ ውድድር እንዲቀርብ አላግባብ የወሰኑ መሆኑ።

በቀን 04/02/2009 ዓ.ም በቁጥር ህቦመልማ/053/2009/2016 ከህንፃ፣ ቦታና መሠረተ ልማት ማናጀር ቢሮ የፋይናሽል ግምገማውን በማከናወን

ተ/ቁ	የተጫራቾች ስም	ጠቅላላ ዋጋ በብር		(የሂሳብ ትክክለኛነት ከተረጋገጠ የሂሳብ ትክክለኛነት ሳይረጋገጥ) የሂሳብ ስሌቱ ትክክለኛነት ሳይረጋገጥ) %	የኢንጅነሪንግ ግምት ዋጋ	ከየኢንጅነሪንግ ግምት ዋጋ ጋር ልዩነት በ% (የሂሳብ ትክክለኛነት ከተረጋገጠ የኢንጅነሪንግ ግምት ዋጋ) / የኢንጅነሪንግ ግምት ዋጋ
		የሂሳብ ስሌቱ ትክክለኛነት ሳይረጋገጥ	የሂሳብ ስሌቱ ትክክለኛነት ከተረጋገጠ በኋላ			
1	የጋድ ኮንስትራክሽን ኃ/የተ/የግ/ኩ	53,367,054.63	53,367,054.63	0.0000	84,157,999.20	-36.59

2	ረድኤት ጥገም ኢንጅነሪንግ እና ኮንስትራክሽን ኃ/የተ/የግ/ማ	63,323,144.57	63,764,222.65	0.69655	84,157,999.20	-24.23
3	ጌጋ ኮንስትራክሽን ኃ/የተ/የግ/ማ	65,583,876.06	65,583,887.55	0.00002	84,157,999.20	-22.07
4	ዮቴክ ኮንስትራክሽን	70,171,563.77	70,171,563.77	0.0000	84,157,999.20	-16.62

ከላይ በተገለጸው መሰረት ሦስቱ ተወዳዳሪዎች ከ20% በላይ በሆነ በዝቅተኛ ዋጋ አቅርበው እያለ ያሸነፈው ድርጅት በቴክኒክ ኮሚቴው በተሟላ የሰው ኃይል ያልተደራጀ እንደሆነ በገለጸበት ሁኔታ በጣም በዝቅተኛ ዋጋ እንዲገባ የተደረገ መሆኑ፤

በቁጥር ማቀ1/036/07 በቀን 17/11/2007 ዓ.ም ከኮንስትራክሽን እና ዲዛይን አክሲዮን ማህበር ለጋድ ኮንስትራክሽን ኃ/የተ/የግ/ኮ በጥቁር አንበሳ ህክምና ፋካሊቲ ቤተ መጻሕፍት ህንፃ የጀነራተር ገጠማ ሥራ፣ የውሃ ፓምፕ ገጠማ ሥራ፣ አጠቃላይ የመካኒካል ሥራ እና ሌሎች ሥራዎች ያልተጠናቀቁ በመሆኑ በመዘግየቱ ዘገየበትን ምክንያት እንዲያቀርብ የተጠቀ እና በቁጥር ማቀ1/496/08 በቀን 05/04/2008 ዓ.ም ፕሮጀክቱ ከመጠን በላይ የተጓተተ በመሆኑ ቀሪ ሥራውን አጠናቃችሁ እንድታስረክቡ በተደጋጋሚ አክሲዮን ማህበራችንና ከአሰሪው መ/ቤት በፅሁፍና በቃል እንዲሁም በሲስትሞች ስብሰባዎች ላይ ማስተቀቂያ እና ማሳሰቢያ ተሰጥቷል። ነገር ግን እሰካሁን ሥራውን ለማጠናቀቅ የሚያስፈልጉ ግብዓቶች በዋናነት Generator, Water pump, Fire alarm detector, asphalt work & Turn style door ያልቀረቡ በመሆኑ ይህን አቅርባችሁ ቀሪ ሥራዎችን በአጭር ጊዜ ውሥጥ እንድታጠናቅቁ እያሳሳብን ዩኒቨርሲቲው ከዚህ በፊት በሰጠው የመጨረሻ ማስጠንቀቂያና በውሉ መሠረት ለሚወሰዱ እርምጃ ኃላፊነቱ የድርጅታችሁ መሆኑ ከወዲሁ እናሳውቃለን። በማለት አፈጻጸማቸው ደካማ ሆኖ እያለ ጫራታውን እዲሳተፉ እና እዲሽንፉ የተደረገ መሆኑ በአዲቱ ተረጋግጧል።

3.20.2. ስጋት፣

በቴክኒክ ኮሚቴ መሥራርቱን አያሟላም የተባለ ድርጅትን እንዲያልፍ ማድረግ እና ሥራውን በያዘለት ጊዜ ገደብ ለማያጠናቅቅ ተቋራጭ ሥራውን መስጠት የግንባታ ጥራት ችግር እና ግንባታው በተፈለገው ጊዜ እንዳይጠናቀቅ ሊደርግ ይችላል።

ከኢንጅነሪንግ ዋጋ ግምቱ በጣም በወረደ ዋጋ ግዥው እንዲፈጸም መደረጉ ለተጨማሪ ሥራ ትዕዛዝ እና ለለውጥ ሥራ ትዕዛዝ ሊያጋልጥ ይችላል።

3.20.3. የማሻሻያ ሃሳብ፣

የግንባታ ግዥዎች በሚከናወኑበት ጊዜ መንግሥት ባወጣው መመሪያ መሰረት ብቻ ሊሆን ይገባል። በመሆኑም ከላይ የተከናወነው የግንባታ ግዥ አግባብ ባለመሆኑ በገባው የውል መጠን እና ጊዜ እንዲጨርስ ጥብቅ የሆነ ክትትል ሊደረግበት ይገባል።

3.20.4. የሥራ አመራሩ ምላሽ፣

በአዲስ አበባ ዩኒቨርሲቲ አምስት ኪሎ ካምፓስ ለሚገነባው የG+8 ህንጻ ግንባታ ከተወዳደሩ ድርጅቶች መካከል ጋድ ኮንስትራክሽን ኃ/የተ/የግ/ማህበር በቴክኒክ ገምጋሚ ኮሚቴው የቴክኒክ ግምገማውን ስለማያሟላ ውድቅ ተደርጎ ሳለ የፋይናንሻል ሰነዱ እንዲከፈትና ጨረታውን ያለ አግባብ እንዲያሸንፍ ተደርጓል የሚል አስተያየት ተሰጥቷል።

- የህንጻ ግንባታ ጨረታውን የመንግስት የግዥ አፈጻጸም መመሪያ በሚያበረታታው መሰረት በብሄራዊ ግልጽ ጨረታ በማውጣት የግዥ ሂደቱ የተከናወነ መሆኑ፤
- በጨረታው የተሳተፉ ድርጅቶች ያቀረቡትን የቴክኒካል ፕሮፖዛል የሚገመገም ጊዜያዊ ቴክኒካል ኮሚቴ በዩኒቨርሲቲው ፕሬዚደንት በቀን 30 ሰኔ 2008 ዓ.ም በቁጥር ፕ/ፊ/1.16/949/08/16 በተጻፈ ደብዳቤ የተዋቀረ መሆኑና ኮሚቴውም የተጫራቾችን ሰነድ ገምገሞ የውሳኔ ሃሳቡን ለፕሬዚደንቱ ማቅረብ ሲሆን፤ ፕሬዚደንቱ የሚሰበስቡትና አራት አባላት ያሉት ኮሚቴም መስከረም 20 ቀን 2009 ዓ.ም ባደረገው ስብሰባ ድርጅቶቹ በቴክኒክ ኮሚቴው አያሟሉትም የተባለው መመዘኛዎች ጥቃቅን ግድፈቶች በመሆናቸው እንዲሁም ጉዳዩ የፍትሃዊነት እና ዩኒቨርሲቲው ኮሚያስገኘው ኢኮኖሚያዊ ጥቅም አንጻር ድርጅቱ የቴክኒክ ግምገማውን እንዲያልፍ እና ለዋጋ ውድድር እንዲቀርብ ወስኗል።
- የቴክኒክ ኮሚቴውም የቴክኒክ ግምገማ አከናውኖ የውሳኔ ሃሳብ ለዩኒቨርሲቲው ፕሬዚደንት የሚያቀርብ ሲሆን የቀረበውን የውሳኔ ሃሳብ ተመልክቶ የማጽደቅ ኃላፊነት የፕሬዝዳንቱ በመሆኑ፤ በተጨማሪም ይህ ድርጅት እንዲወዳደር በመደረጉ ዩኒቨርሲቲው ከብር 10,000,000.00(ብር አስር ሚሊዮን) በላይ የዋጋ ቅናሽ በማግኘት ተጠቃሚ ማድረግ ተችሏል።

3.20.5. የአዲተሩ አስተያየት፣

ከብር 10,000,000.00 በላይ የዋጋ ቅናሽ በማግኘት ተጠቃሚ እደተሆነ የተገለጸ ቢሆንም የቴክኒክ መመዘኛውን ሳያሟላ ዋጋ ሰብሮ የገባ እዲያሸንፍ መደረጉ ተገቢ ባለመሆኑ በተሰጠው የማሻሻያ ሃሳብ መሰረት ተግባራዊ ሊደርግ ይገባል።

3.21 በታሪክ የተመዘገቡ ቅርሶች በሚመለከተው አካል ሳይፈቀድ እየፈረሱ እና እየታደሱ መሆኑን በተመለከተ፤

3.21.1.ግኝት፤

ስለ ቅርስ ጥናት የወጣ አዋጅ 209/2002 አንቀጽ 18 የቅርስ ባለ ይዘታ የሆነው ሰው ግዴታዎች ማናቸውንም ቅርስ በባለቤትነት የያዘ ሰው የሚከተሉት ግዴታዎች አሉበት፤ 3.አ.1- በራሱ ወጭ ለቅርሱ ተገቢውን ጥበቃና እንክብካቤ ማድረግ፤ 3.አ.2-ቅርሱን ለኤግዝቢሽን ወይም በሌላ ሁኔታ ለሕዝብ እንዲታይ ባለሥልጣኑ ሲጠይቅ መፍቀድ፤ 3.አ.3-ስለ ቅርሱ አያያዝና አጠቃቀም የሚመለከቱ የዚህን አዋጅ ድንጋጌዎችና በአዋጁ መሰረት የወጡ ደንቦችንና መመሪያዎችን ማክበር አለበት፤

አንቀጽ 19 ስለ ቅርስ ጥገናና እንክብካቤ 3.አ.1-ማናቸውም የቅርስ ጥገናና እንክብካቤ ሥራ ለማከናወን በቅድሚያ ከባለሥልጣኑ ፈቃድ ማግኘት ያስፈልጋል፤ 3.አ.2-ጥገናና እንክብካቤው ከባለቤቱ አቅም በላይ የሆነ ወጭ የሚያስከትል ሲሆን ወጭውን በከፊል ለመሸፈን መንግሥት አስፈላጊውን ድጋፍ ሊሰጥ ይችላል።

አንቀጽ 20 በይዘታ ለመጠቀም በተሰጠ መሬት ላይ ስለሚገኝ ቅርስ ማንኛውም ሰው ይዘታው እንዲጠቀምበት በተሰጠው መሬት ላይ የሚገኝ ቅርስ በሚገባ መጠበቁን ማረጋገጥ አለበት።

አንቀጽ 21 ቅርሶች ስለማንቀሳቀስ 3.አ.1-ባለሥልጣኑ በጽሑፍ ካልፈቀደ በስተቀር የማይንቀሳቀስ ቅርስ መጀመሪያ ከነበረበት ቦታ ወደ ሌላ ቦታ ማንቀሳቀስ አይቻልም፤ 3.አ.2- የተመዘገበ የሚንቀሳቀስ ቅርስ መጀመሪያ ከነበረበት ቦታ ወደ ሌላ ለማንቀሳቀስ በቅድሚያ ባለሥልጣኑ ማሳወቅ ያስፈልጋል። በማለት ይደነግጋል በዚህ መሰረት ለተመዘገቡ ቅርሶች እንክብካቤ እንደሚደረግ እና በቁጥር 10/9.14/002 በቀን 12/11/2009 ዓ.ም የባህልና ቱሪዝም ሚኒስቴር የቅርስ ጥበቃ ባለስልጣ የጋዜጠኝነትና ኮሚኒኬሽን ት/ቤት /የቀድሞው ሬድዩ ጣቢያ ቅርሱን ጠብቆ የማስተላለፍ ግዴታ የአያንዳንዱ ዜጋ እደመሆኑ የአዲስ አበባ ዩኒቨርሲቲ ልማታዊ ተቋም ጽ/ቤትም ይህ ጉዳይ እንደገና ሊታይ የሚችልበት ሁኔታ ሊፈጥር የሚገባ ሲሆን ቅርሱን ጠብቆና አልምቶ ለትውልድ የማስተላለፍ ሀገራዊ ግዴታውንም ሊወጣ እደሚገባ የተገለጸ በመሆኑ ለውጦች ሲኖሩ የሚመለከተው አካል በማስፈቀድ ሥራዎች እንደሚሰሩ ለማረጋገጥ አዲት ሲደረግ፡-

- በብር 813,827,805.95 በሳትኮን ኮንስትራክሽን የሚገነባው የጋዜጠኝነት ኮሌጅ ህንፃ ቦታው በቅርስነት የተመዘገበ ቢሆንም ሙሉ ለሙሉ እንዲፈርስ በተወሰነው መሰረት የቅርስ ጥበቃ ባለስልጣን ባላወቀበት እና ባልፈቀደበት ሁኔታ ህንጻዎቹን በማፍረስ ግንባታ እየተካሄደ መሆኑ፤ ብጽኦ አቡነ ጴጥሮስ ጣልያን የሰዎቸው ቦታ የግንባታው ዲዛይን ታሳቢ ያላደረገው በመሆኑ ታሪኩን የደበቀ መሆኑ እና ግንባታውን ለማከናወን እየተሰራ ያለው ቁፋሮም ለማስታወሻነት የተሰራውን ሀውልት ጉዳት እያደረሰበት መሆኑ፤
- በብር 1,031,288,278.84 የቴክ ኮንስትራክሽን በዋና ግቢ ፎረም ህንጻ ሲገነባ የቅርስ ጥበቃ ባለስልጣን ፈቃድ ያልተጠየቀበት እና ታሪካዊ የሆኑ የተለያዩ ተክሎችን በመቁረጥ እንዲሁም የካቲት 12 የሰማዕታት ሀውልት ላይ ተጽዕኖ በሚፈጥር መልኩ ግንባታው እየተከናወነ ያለ መሆኑ፤
- በዋና ግቢ በብር 77,746,803.70 በመከተ ደምሴ የግቢ ማስዋብ ሥራ ሲሰራ የቅርስ ጥበቃ ባለስልጣን ፈቃድ ያልተጠየቀበት እና ሳይፈቀድ እዲሁም የነበው ይዘታ በመቀየር ማለትም በዋናው መግቢያ በር በሲገባ በቀኝ በኩል ከኬኔዲ ላይበራሪ በስተግራ ያለው ህንጻዎች ሲፈርሱ የተቆለለ አፈር መነሳት እና መሰራት ሲገባው ተራራ በማድረግ በአዲስ ቅርጽ እየተሰራ መሆኑ፤

ከላይ እንደምሳሌ በተገለጹት ዩኒቨርስቲው ለማደስ እንኳ አዋጁ ፈቃድ መጠየቅ እንደሚገባ የገለጸ ቢሆንም የተመዘገቡ ቅርሶች ሙሉ ለሙሉ እንዲፈርሱ የተደረገ መሆኑ፤ ሌሎቹ ደግሞ ጉዳት እየደረሰባቸውና ትልልቅ ታሪኮች እየተደበቁ ያሉ መሆኑ በአዲቱ ተረጋግጧል።

3.21.2. ስጋት፣

ዩኒቨርስቲው እንደ አንድ የከፍተኛ ትምህርት ተቋም የሚመለከታውን አካል ሳያስፈቅድ ቅርሶችን የማፍረስ፣ ጉዳት እንዲደርስባቸው ማድረግ እንዲሁም ታሪክ እዲደበቅ ማድረግ የሀገር ታሪክን ለሚቀጥለው ትውልድ እንዳይተላለፍ እና እንዲጠፋ ሊያደርግ ይችላል።

3.21.3. የማሻሻያ ሃሳብ፣

ዩኒቨርስቲው እንደ አንድ የከፍተኛ ትምህርት ተቋም የሀገር ቅርስ የሚንከባከቡ፣ የሚጠብቁ እንዲሁም የሚመራመሩ ሙህራንን ያፈራል ተብሎ ሚታሰብ ተቋም እንደመሆኑ መጠን የሀገር ቅርስ እና ታሪክ የማጥፋቱ ተግባር ላይ መሳተፉ አግባብ ባለመሆኑ በአፋጣኝ የእርምጃ

እርምጃ ሊወሰድባቸው ይገባል። እንዲሁም የአዋጁ አንቀጽ 45 ቅጣት በሚያዘው መሰረት ይህንን ሥራ እንዲሰራ በወሰኑ አካላት ላይ እርምጃ ሊወሰድባቸው ይገባል።

3.21.4. የሥራ አመራሩ ምላሽ፤

ለኦዲት ማስታወሻም ሆነ ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

3.22 በጥራት ባለመሰራቱ የፈረሰ ግንባታ በተመለከተ፤

3.22.1. ግኝት፤

የፌዴራል መንግሥት ግዥ አፈጻጸም ማንዋል ሐምሌ 2002 8.17 ለግንባታ ዘርፍ ክፍያ መፈጸም 8.17.1 ለግንባታ ዘርፍ ስራ ውል ክፍያ የሚፈጸመው የክፍያ ማስረጃ በተቆጣጣሪው መሀንዲስ ሲፀድቅና ስራው መጠናቀቁን የሚያመለክተው ሪፖርት በቁጥጥርና ርክክብ ፈፃሚው ቡድን ወይም አካል ሲቀርብ ነው። 8.17.3 የግንባታ ስራዎች ቁጥጥርና ማፅደቅ የመንግሥት መ/ቤቱ የመደበው ተቆጣጣሪ መሀንዲስ ኃላፊነት ነው። ክፍያ በመንግሥት መ/ቤቱ ለተቋራጩ ከመፈጸሙ በፊት የስራውን መጠናቀቅ የሚመለከት ማስረጃ ተቆጣጣሪ መሀንዲሱ መስጠት አለበት። በዚህ መልኩ ሥራዎች በትክክል ተሰርተው ሲያልቁ በአማካሪ መሀንዲሱ እንዲሁም በሥራው ባለቤት እንደ ሚረጋገጡ ለማከናወን ኦዲት ሲደረግ፡-

አዲስ አበባ ዩኒቨርሲቲ በአዲስ አበባ ቴክኖሎጂ ኢንስቲትዩት ግቢ ውስጥ ለቢሮ እና ላቦራቶሪ አገልግሎት የሚውል ባለ 8 ፎቅ ህንፃ ለማስገንባት ጨረታ አውጥቶ እና አሸናፊ ድርጅት ተለይቶ እየተሰራ ያለው ቦታ ላይ በቴዎድሮስ አበራ ጠቅላላ ሥራ ተቋራጭ በብር 37,733,552.99 ለሦሥት ህንፃዎች ውል ተገብቶ በኤም ኤች አማካሪነት እየተገነባ የነበረ እና ለቴዎድሮስ አበራ ጠቅላላ ሥራ ተቋራጭ በክፍያ ምስክር ወረቀት 16 ብር 20,047,458.67 ለሦሥት ህንፃዎች እንደተከፈለው የተገለጸ እና በክፍያ ምስክር ወረቀት 40 በኤም ኤች አማካሪነት ብር 2,126,540.31 የተከፈለ ሆኖ ሳለ በአዲስ አበባ ዩኒቨርሲቲ በአዲስ አበባ ቴክኖሎጂ ኢንስቲትዩት ሱፐርቫይዘር ቦርድ በቀን 08/08/2009 ዓ.ም ህንፃ መዋቅሩ የጸና ባለመሆኑ ችግር ስላለበት አንዱ ሕንጻ እንዲፈረስ በተወሰነ ነው መሰረት በጠቅላላ ድምር ብር 22,173,998.98 የሚያወጣህንፃ ከወጣበት ውስጥ ለፈረሰው የተከፈለውን ተለይቶ ማስረጃ ያልቀረበ መሆኑ እና ከላይ የተገለጸው ሁኔታ እያለ ቴዎድሮስ አበራ ጠቅላላ ሥራ ተቋራጭ

ውሉን እንዲያቋርጥ በመደረጉ ዩኒቨርሲቲውን ከሶ 8,943,639.50 የተፈረደለት በመሆኑ ዩኒቨርሲቲው ለተጨማሪ ወጪ የተዳረገ መሆኑ፤ በአዲቱ ተረጋግጧል።

3.22.2. ስጋት፣

ግንባታዎች ሲከናወኑ ጥራታቸውን ጠብቀው እንዲከናወኑ የማይደረግ ከሆነ የመንግሥት ገንዘብ ለብክነት ሊጋለጥ ይችላል። እንዲሁም ክስ ሂደቶች ሲያጋጥሙ ተናቦ የማይሰራ ከሆነ መንግሥት ለተጨማሪ ወጪ ሊዳረግ ይችላል።

3.22.3. የማሻሻያ ሃሳብ፣

ግንባታዎች ሲከናወኑ ጥራታቸውን መጠበቃቸውን ሊያረጋገጥ በዩኒቨርሲቲው የተቀጠረው ኤም ኤች አማካሪዎ፤ ግንባታውን ሲያከናውን የነበረው ተቋራጭ እና በፕሮጀክት ፅ/ቤቱ ሥራውን ሲከታተሉ በነበሩት ላይ ላስከተሉት የመንግሥት ገንዘብ ኪሳራ ተጣርቶ ተጠያቂ ሊሆኑ ይገባል። በተጨማሪ የክስ ሂደቶች ሲያጋጥሙ ተናቦ መሰራት ይኖርበታል።

3.22.4. የሥራ አመራሩ ምላሽ፣

ለአዲት ማስታወሻም ሆነ ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

3.23 ያለበቁ ማስረጃ እና ርክክብ ሳይፈጸም የተከፈለ የካሳ ክፍያ በተመለከተ፤

3.23.1. ግኝት፣

በአዋጅ ቁጥር 455/1997 ለሕዝብ ጥቅም ሲባል የመሬት ይዞታ የሚለቀቅበት እና ለንብረት ካሳ የሚከፈልበት ሁኔታ ለመወሰን የወጣ አዋጅ

አንቀጽ 8 ን.አ.4 በዚሁ አዋጅ መሰረት የመሬት ይዞታውን እንዲለቀቅ ለተደረገ የከተማዋ ነዋሪ ከሚከፈለው ካሳ በተጨማሪ ሀ/መጠኑ በከተማው አስተዳደር የሚወሰን የመኖሪያ ቤት መሥሪያ ምትክ የከተማው መሬት ይሰጠዋል፤ ለ/የፈረሰው የመኖሪያ ቤት የአንድ አመት ኪራይ ግምት ተሰልቶ የመፈናቀያ ካሳ ይከፈለዋል ወይም የከተማው አስተዳደር ንብረት የሆነ ተመጣጣኝ ቤት ለአንዱ ዓመት ያለኪራይ እንዲኖርበት ይሰጠዋል

የአዲስ አበባ ከተማ አስተዳደር ለሕዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለፈረስ ንብረት ስለሚከፈል ካሳና ምትክ ቦታ አሰጣጥ የተሸሻለ የአፈጻጸም መመሪያ ቁጥር 19/2006 ንዑስ ክፍል አራት የንብረት ካሳ መሰረትና መጠን አንቀጽ 10 የንብረት ካሳ ግምት መሰረት ን.አ 2 ኤጀንሲው ለህዝብ ጥቅም ሲባል በሚለቀቅ መሬት ላይ ለሰፈረ ንብረት ካሳ ለመተመን በአዲስ አበባ ከተማ አስተዳደር አስፈጻሚ እና ማዘጋጃ ቤት አገልግሎት አካለት እንደገና ማቋቋሚያ አዋጅ ቁጥር 35/2004 አንቀጽ 27 ን.አ 4 መሠረት በኮንስትራክሽን ኢንዱስትሪ ልማት ቁጥጥር ባለሥልጣን እና በፋይናንስ ኢኮኖሚ ልማት ቢሮ በጋራ ተመንቶ በከተማው ካቢኔ በሚጸድቅ ነጠላ ዋጋ መሰረት ይሆናል። ን.አ.3 በዚህ አንቀጽ ን.አ 2 የግንባታ ግብዓትና ጉልበት የገቢያ ነጠላ ዋጋ የሚጠናውና የሚጸድቀው በበጀት ዓመቱ ይሆናል። ን.አ 9 የካሳ ግምት የተሰራበትን ሙሉ ሰነድ ለኤጀንሲው ወይም ጽ/ቤቱ በማቅረብ ክፍያ ይጠይቃል።

ንዑስ ክፍል አምስት የመፈናቀያ ካሳ አንቀጽ 13 የግል መኖሪያ ቤት ወይም ድርጅት የመፈናቀያ ካሳ ፤ ን.አ.1 የፈረሰው የመኖሪያ ቤት ወይም የድርጅት ቤት ከሆነ የአንድ ዓመት ኪራይ ግምት ተሰክቶ የመፈናቀያ ካሳ ወይም የከተማው አስተዳደር ንብረት ከሆነ ተመጣጣኝ ቤት ለአንድ አመት ያለ ኪራይ እንደአግባብነቱ እንዲኖርበት ወይም እዲሰራበት ይሰጠዋል።

ዩኒቨርሲቲው በወጪ ደረሰኝ ቁጥር 20049 ለአራዳ ክ/ክ/ስራ አስኪያጅ ጽ/ቤት ብር 9,048,008.39 የካሳ ክፍያ ሲፈጽም፤

በኮንስትራክሽን ኢንዱስትሪ ልማት ቁጥጥር ባለሥልጣን እና በፋይናንስ ኢኮኖሚ ልማት ቢሮ በጋራ ተመንቶ በከተማው ካቢኔ በሚጸድቅ ነጠላ ዋጋ መሠረት መሆኑን የሚገልጽ ማስረጃ ባልቀረበበት ሁኔታ እና የካሳ ግምት የተሰራበት ሙሉ ሰነድ ሳይቀርብ ክፍያ የተፈጸመ መሆኑ፤ በመገንባት ላይ ላለ እና ላልተጠናቀቀ ግንባታ የአንድ አመት የቤት ኪራይ ብር 1,122,161.04 ክፍያ የተፈጸመ መሆኑ፤

ንብረቱ ርክክብ ባልተደረገበት ሁኔታ ክፍያ የተፈጸመ ከመሆኑም በተጨማሪ በአዲት የመስክ ምልክታ ወቅት የህንፃው የመጀመሪያ ወለል በውኃ ተጥለቅልቆ የተመለከትን እና በዩኒቨርሲቲው ጥበቃ የማይጠበቅ መሆኑ በአዲቱ ተረጋግጧል ።

3.23.2.ስጋት፣

የተሟላ ማስረጃ ሳይቀርብ እና መከፈል ለማይገባው ክፍያ መፈጸም የመንግሥት ገንዘብ ለብክነት ሊዳርግ ይችላል።

3.23.3. የማሻሻያ ሃሳብ፤

የካሳ ግምት የተሰራበት ሙሉ ሰነድ ሊቀርብ እና በአግባቡ መሰራቱ ሊረጋገጥ ይገባል፤ የህንጻው ርክክብ ሊደረግ ይገባል፤ የመጀመሪያ ወለል ሙሉ ለሙሉ በውኃ ለተጥለቀለቀው በህንጻው ላይ ጉዳት ከማስከተሉ በፊት የማስተካከያ እርምጃ ሊወሰድበት ይገባል። እንዲሁም ህንጻው በዩኒቨርሲቲው ጥበቃ ሊጠበቅ ይገባል።

3.23.4. የሥራ አመራሩ ምላሽ፤

ለአዲት ማስታወሻም ሆነ ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

3.24 የግቢ ማስዋገድ ሥራ በተመለከተ፤

3.24.1. ግኝት፤

ዩኒቨርሲቲው የግቢ ማስዋገድ ሥራ ለማከናወን በቀን 26/07/2008 ዓ.ም በቁጥር መግኔ/አ.2/8/2199 ስራው በጣም ከፍተኛ የውኃ ፍጆታ የሚጠይቅ በመሆኑ ክረምቱን ለመጠቀም በማለት ያስፈቀደ እና ከቀረቡት ተወዳዳሪዎች መካከል መከተ ደምሴ የአትክልት ሥራ ሥራውን አሸንፎ እየሰራ ያለ ሲሆን፡-

- ክረምቱን ለመጠቀም ተብሎ የተፈቀደ ቢሆንም ከግንባታ ፕሮጀክት ጽ/ቤት በተሰጠን መረጃ መሰረት ውል የተዋሉት ጥቅምት 2009 ዓ.ም እና ሥራው የተጀመረው በ09/02/2009 ዓ.ም መሆኑ፤
- በዕቅድ ያልተያዘ እና በጀትም ያልተመደበለት መሆኑ፤
- የሚሰሩ ሥራዎች ዝርዝር ሥራ ውስጥ አንቀጽ 6 በድጋይ የተነጠፈ የእግረኛ መንገድ እየሰራ ያለው ሥራ ውሥጥ ድንጋይ ተብሎ ን.አ 6.03 ብር 507,080.00፣ ን.አ 6.05 ብር 676,107.00፣ ን.አ 6.06 ብር 338,053.50 እና ን.አ ብር 150,000.00 በድምሩ ብር 1,671,240.20 ውል የተገባለት ሲሆን ድንጋዩን የነበረውን በመገልበጥ እየጠረበ እያስቀመጠ ያለ በመሆኑ በውሉ ውስጥ የገባው የድጋይ ማቅረቢያ ዋጋ እንዲወጣ ያልተደረገ መሆኑ፤
- በፊት ተነጥፎ ነበረው ድንጋይ በማንሳት እተጠረበ እየተነጠፈ ያለ ቢሆንም ድንጋዩ የበሰበሰ በመሆኑ እድሜ የማይኖረው መሆኑ፤

➤ በድንጋይ የተነጠፈ የእግረኛ መንገድ እየተሰራ ያለው ሥራው ተሰርቶ ባልተጠናቀቀበት ሁኔታ ድጋፎች እየተሰነጣጠቁ እና በድጋፎች መካከል ክፍተኛ ክፍተት የተፈጠረ መሆኑ፤

በአዲቱ ተረጋግጧል።

3.24.2. ስጋት፣

የመሰረተ ልማት ግንባታዎች ሲገነቡ ጥራታቸውን ጠብቁ የማገነቡ ከሆነ መንግሥትን ለተጨማሪ ወጪ ከመዳረጋቸው በተጨማሪ የአገልግሎት ዘመናቸው አጭር እንዲሆን ሊያደርገው ይችላል።

ግንባታዎች ሲከናወኑ በበጀት የማይከናወኑ ከሆነ ለሌሎች ሥራዎች ማከናወኛ የታሰበው በጀት ላይ አሉታዊ ተጽእኖ ሊፈጥር ይችላል።

3.24.3. የማሻሻያ ሃሳብ፣

በውሉ ውስጥ ተካተው ያሉ እና እያቀረበ ያልሆናቸው ነገሮች ከውሉ ተቀናሽ ሊደረጉ ይገባል፤ ጥራት በሌላቸው ድጋፎች የሰራው እንዲሁም ክፍተት ፈጠረው እና የተሰነጣጠቁ ድጋፎች ተለውጠው ጥራት ባለው ድጋይ ሊተካ ይገባል። መጥረቢያ ደረጃውን የጠበቀ ባለመሆኑ ወንበሮች እና የተለያዩ ቅርጻ ቅርጾች ሲጠረቡ ውኃ የሚቋጥር ጎድጓዳ በመፍጠሩ ቅርጻ ቅርጾቹ ዝናብ በሚዘንብበት ሰዓት ውኃ በመቋጠር ለጉዳት በሚዳርግ መልኩ እተሰራ ያለው የማስተካከያ እርምጃ ሊወሰድበት ይገባል። እንዲሁም ግንባታዎች ሲከናወኑ በበጀት የተደገፉ ሊሆን ይገባል።

3.24.4. የሥራ አመራሩ ምላሽ፣

ለአዲት ማስታወሻም ሆነ ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

3.25 የህንፃ እና የመሰረተ ልማት ግንባታ በተመለከተ፣

3.25.1 ግኝት፣

ለኮንስትራክሽንና ለግንባታ ስራዎች የተፈቀደው በጀት ለተቀደለት ዓላማ መዋሉን እንዲሁም ግንባታዎቹም በተያዘላቸው የጊዜ ገደብ ውስጥ ተጠናቀው አገልግሎት ላይ ለመዋላቸው፤ ሥራ ተቋራጮችም በገቡት ውል መሠረት መፈጸማቸውን ለማረጋገጥ አዲት ሲደረግ፤ በተቋሙ

በተለያዩ ተቋራጮች የሚከናወኑ ፕሮጀክቶች አፈጻጸም ከግንባታ ጽ/ቤቱ በተገኘ መረጃና ትንተና እንዲሁም በመስክ አዲት ቅኝት ወቅት የተገኙ ሁኔታዎች ቀጥሎ ተመልክቷል።

➤ በቦክራ ህንጻ ተቋራጭ ከሚከናወኑ የጥገና እና የግንባታ ሥራዎች ውስጥ በዋናው ግቢ በብር 15,089,045.47 የተከናወነው የተማሪዎች ማደሪያ (ዶርሚቶሪ) ጊዜያዊ ርክብ ተፈጻሚ ቢሆንም ከተቋሙ የግንባታ ጽ/ቤት ጋር በ25/04/2010 በተደረገ የመስክ አዲት ቅኝት ወቅት የህንጻው መጻዳጃ ቤት የሚያፈስ መሆኑንና በአባቢው መጥፎ ሸታ (ጠረን) የፈጠረ ከመሆኑም በተጨማሪ ለተማሪዎቹ ለልብስ ማጠቢያ የተሰሩ ላውንደሪዎች እጅግ በጣም ጠባብ በመሆናቸው የተፈለገው አገልግሎት መስጠት በማይችሉ መልኩ ያልተሠሩ መሆኑ፤

➤ በዩኒቨርሲቲው ሥር ከሚገኙ ተቋማት ውስጥ 7ቱ የባለ ይዘታና የቤት ባለቤትነት ማረጋገጫ የሌላቸው መሆኑ፤ (የንግድ ሥራ ኮሌጅ፤ የኢት/አርክቴክቸር ህንጻ ግንባታና ከተማ ልማት ኢንስቲትዩት፤ የሳይንስና ቴክኖሎጂ ኢንስቲትዩት፤ ደ/ዘይት የእንስሳት ህክምና እና ግብርና ኮሌጅ፤ ቢዝነስና ኢኮኖሚክስ ኮሌጅ፤ የህግና አሰ/ትምህርት ኮሌጅ እና የኢት/ውሃ ሃብት ኢንስቲትዩት፤ ያሬድ የሙዚቃ ት/ቤት)

➤ የኢትዮጵያ መገናኛ ብዙሃን ማሰልጠኛ ኢንስቲትዩት በሚል የይዘታ ማረጋገጫ የምስክር ወረቀት የቀረበ ቢሆንም ዩኒቨርሲቲው በባለቤትነት የተረከበው መሆኑን የሚያረጋግጥ ማስረጃ እንዲቀርብል በተደጋጋሚ ጉዳዩ ለሚመለከታቸው ብንጠይቅም ማስረጃ ያልቀረበ መሆኑ፤

➤ ለኬኔዲና ለስድስት ኪሎ ላይብረሪ አገልግሎት በመስክ አዲት ቅኝት በታየበት ወቅት፤

✓ በራማ ኮንስትራክሽን የተገነባው ስድስት ኪሎ የላይብረሪ ህንጻ የላይብረሪዎቹ መስኮቶች እንደፍሪንች ዶር መስታወት በመስታወት የተሰሩና የጸሐይ ጨረር ለኮምፒዩተር አጠቃቀም የማያመቹ ከመሆኑም በላይ የላይብረሪዎቹ ክፍሎችና መተላለፊያዎቹ (ኮሪዶሮቹ) በጣውላ የተሰሩ በመሆኑ ባለጉዳይ (ተጠቃሚዎች) ሲንቀሳቀሱ ከፍተኛ ድምጽ የሚሰጡ በመሆኑ ላይብረው ከሚሰጠው አገልግሎት አንጻር ለተጠቃሚዎች አመቺ አለመሆኑ፤

✓ የላይብረሪው የመብራት ብሬክሮች (ሶኬቶች) እንደማይሰሩና በአገልግሎት አሰጣጡ ላይ ተጽዕኖ የፈጠረባቸው መሆኑ ከክፍሉ ሠራተኞች በቃል የተገለጸ ከመሆኑም በተጨማሪ የህንጻው ዙሪያ ማፋሰሻ ያልተሰራለት በመሆኑ ፍሳሽ ወደ ላይብረሪው የሚገባ መሆኑ፤

- ግንባታው በሚከናወንበት የቀድሞ የኢትዮጵያ ዜና አገልግሎት ይፈርሳሉ የተባሉ የቀድሞ ዋናው ህንጻ ጨምሮ ቢሮች ያልፈረሱ ከመሆኑም በተጨማሪ በአጥር የሚገኛኑ (የተያያዙ) ቤቶች የድንበር ጉዳይ በቅድሚያ መፍትሄ ሳይሰጠው በቀጥታ ሥራው የተጀመረ መሆኑ፤
- በግንባታና ህንጻ ዲዛይን ድርጅት ክትትልና ቁጥጥር የተደረገበት ተጠገን ተብሎ በ17/11/2007 ጊዜያዊ ርክክብ የተደረገው ሥራ (የጭንቅላት (የአንጎል)፤ እና የሌሎችም ህሙማን አፕሬሽን የሚደረግበት የሥራ ክፍል አብዛኞቹ ክፍሎች የእጅ መታጠቢያዎች፤ መጻዳጃ ቤቶች፤ የመብራት ሶኬቶች፤ በሰርጀሪ ወቅት የሚከሰቱ ቆሻሻዎች መድፊያ ሲንኮች፤ እንደማይሰሩ፤ የበረንዳው ወለል እየፈረሰ መሆኑና የጥገናው ሥራ በአግባቡ አለመከናወኑ ባለሙያዎቹ በሥራቸው ላይ ከፍተኛ ጫና እንደፈጠረባቸው፤ እንዲሁም ድራም (ላውንደሪ) ባለመኖሩ በቀን መቀበል በሚገባቸው መጠን ህሙማን መቀበል እንዳልቻሉና የሃኪሞቹ ማረፊያም እንደሌለ ከባለሙያዎቹ የተገለጸ መሆኑ፤ (ለናሙና፤ የክፍል ቁጥሮች 12፤16፤22፤27፤46፤48)
- ከተክለብርሃን አምባዩ የህንጻ ተቋራጭ ጋር ውለታ የተገባበት በጥቁር አንበሳ ሆስፒታል ግቢ የድንገተኛ መድሃኒት ክፍል ህንጻ የግንባታ ለግንባታው ሥራ April2/2015 (24/07/2007) በተገባ ውል በ365 ቀናት ወይም በ23/07/2008 ይጠናቀቃል ተብሎ የተለዋጭ የሥራ ትዕዛዝ ጨምሮ በብር 255,895,301.82 (204,793,068.04+51,102,233.78) ውለታ የተገባበት ግንባታ ውለታ ከተገባበት ጊዜ በተጨማሪ 546 (149.59%) ቀናት (ከ19መት ተኩል በላይ) ተጨምሮ ሰኔ30/2009 ላይ የሥራው ደረጃ (Project Status) 45.60% በመቶ ላይ መገኘትና የግንባታ ግዥው በ2007 በጀት ዓመት ግዥው ሲፈጸም ከነበው አስቸኳይነት አንጻር በውሱን ጫራታ የተፈጸመ እና አስቸኳይ ሆኖ ሳለ ከተጨመረው ጊዜና ሥራው ከሚገኝበት ደረጃ አንጻር እጅግ መተንተኑን የሚያመለክት መሆኑ እና ከተቋሙ የግንባታ ጽ/ቤት ጋር በመሆን በ09/05/010 በተደረገ የመስክ ኦዲት ቅኝት በግንባታው ቦታ (ሳይት ላይ) ምንም ዓይነት የሥራ እንቅስቃሴ የሌለ (ሥራው) የቆመ መሆኑ፤
- በግንባታ ፕሮጀክት ጽ/ቤት አማካሪነት እና በአማካሪ ድርጅቶች የሚከናወኑ ግንባታዎች በወቅቱ ያልተጠናቀቁ በመሆኑ መመለስ ያለበት ቅድመ ክፍያ ያልተመለሰ መሆኑ፤

በሂሳብ ክፍሉ በሰኔ30/2009 በሥራ ተቋራጮች የተያዘው የቅድሚያ ክፍያ (ተሰብሳቢ) ሂሳብ ሌጅርና ከግንባታ ጽ/ቤቱ በቀረበው መካከል በሂሳብ ክፍሉ የተያዘው በብር 96,978,870.34 በመብለጥ የሚታይ መሆኑ

ተ/ቁ	የተቋራጫ ስም	በግንባታ ጽ/ቤቱ በቀረበው መረጃ መሰረት	በሂሳብ ክፍሉ ሌጅር መሰረት	ልዩነት ሌጅር		
				በመብለጥ	በማነስ	
1	ዛምራ ኮንስትራክሽን	17,627,020.57	45,287,487.00	27,660,466.43	0.00	ቫት
2	ቦክራ ኮንስትራክሽን (የዎክ አፕና መልቲ ፐርፐዥ የመግሪያ ክፍሎች ሥራ)	42,356,100.24	45503932.40	3,147,832.16	0.00	የግ/ጽ/ት የ2 ግንባታዎች(24959713.15+17396387.09)
3	ዮቴክ (የፎረም)	196,924,127.67	231,885,498.00	34961370.33	0.00	
4	ተ/ብርሃን አምባዮ ኮንስ/ (ኢ.መ.ርጅንሲ ህንጻ)	37,265,128.20	57,449,078.80	20,183,950.60	0.00	
5	ብርሃን ጦቢያው ኮንስ/	0.00	6,451,112.44	6,451,112.44	0.00	በሂሳብ ክፍሉ ሌጅር ብቻ የሚታይ
6	NKH ኮንስትራክሽን (የውጭ አማካሪ)	0.00	4,574,138.38	4,574,138.38	0.00	በሂሳብ ክፍሉ ሌጅር ብቻ የሚታይ
		294,172,376.68	391,151,247.02	96,978,870.34	0.00	

3.25.2.ስጋት፣

- ተቋራጮች በገቡት ውለታ መሠረት ባለመፈጸማቸው የጉዳት ካሳ እንዲከፍሉ ማድረግ ሲገባ ረዥም ጊዜ ለዓመትና ከዓመት የጊዜ ማራዘሚያ መስጠት ጉዳዩ የሚመከረታቸው የግንባታ ሥራዎቹ አማካሪ ድርጅቶች (ማህበራት) መንግስትን የተከፈላቸው በላይ የጉዳት ካሳ እንዳይጠየቅ ዕድል የሰጠአሠራር ሊሆን ይችላል፤
- በሂሳብ ክፍሉና በግንባታ ጽ/ቤቱ በተያዘው ከተቋራጮች የሚፈለግ የቅድሚያ ክፍያ የሂሳብ ክፍሉ በልጦ መታየት ከተቋራጮቹ መቀነስ (ተመላሽ) መደረግ የሚገባው ሂሳብ በአግባቡ እየተቀነሰ ለመሆኑ አጠራጣሪ የሚያደርገው ከመሆኑም በተጨማሪ በየወሩ እየተዘጋጀ ለተጠቃሚዎች የሚቀርበው የሂሳብ ሪፖርት ትክክለኛው የተቋሙ የሂሳብ እንዳያሳይ ያደርጋል።
- ውለታ የተገባባቸውና ከፍተኛ የካፒታል በጀት ወጪ የተደረገባቸው ግንባታ በወቅቱ አለመጠናቀቅ በተቋሙ የመማር ማስተማር (በተማሪዎች ቅበላ፤ በተግባር ትምህርት አሠጣጥ) በሌሎችም አገልግሎቶች ላይ አሉታዊ ተጽዕኖ ከማሳደሩም በተጨማሪ በግንባታዎቹ ሥራ መጓተት ለሌላ የልማት ሥራ ሊውል ሚችለውን ከፍተኛ መጠን

ያለው የቅድሚያ ክፍያ በተቋራጮች እጅ እንዲቆይ ከማድረጉም ለሌላ ሥራ እንዲያውሉት ሊያደርግ ይችላል፤

- በሂሳብ ክፍሉና በግንባታ ጽ/ቤት በተያዘው ከተቋራጮች የሚፈለግ የቅድሚያ ክፍያ ልዩነት መታየት በሂሳብ ክፍል የተያዘውና በየወሩ ሪፖርት የተደረገው ተሰብሳቢ ሂሳብ ትክክለኛነቱ አጠራጣሪ የሚያደርገው ከመሆኑም በተጨማሪ መቀነስ የሚገባው የቅድሚያ ክፍያ በወቅቱ እንዳይቀነስ ሊያደርግ ይችላል።
- የይዘታና ባለቤትነት ማረጋገጫ አለመኖሩ የይገባኛል ጥያቄ ሊያስከትል ይችላል።
- ግንባታዎቹ ሲከናወኑ በጥራት የማይከናወኑ ከሆነ መንግስትን ለተጨማሪ ወጪ እና ለብልሹ አሰራር በር ሊከፍት ይችላል።

3.25.3. የማሻሻያ ሃሳብ፤

የኮንስትራክሽን ህጉ የተጨማሪ ጊዜ፣ የለውጥ ሥራ ትዕዛዝና የተጨማሪ ሥራ ውል የሚፈቅድ ቢሆንም የጉዳት ካሳ መክፈል የሚገባቸው ተቋራጮች በገቡት ውለታ መሠረት ባለመፈጸማቸው የጉዳት ካሳ ማስከፈል ሲገባ ገደብ የለሽ የጊዜ ማራዘሚያ መስጠት፣ የለውጥ ሥራ ትዕዛዝና የተጨማሪ ውለታ መብዛት አስቀድሞ ቅድመ ሁኔታዎች ታሳቢ ያልተደረጉ መሆኑን የሚያመለክት ሲሆን፤ ሁኔታዎቹም መንግስት ለተቋሙ የግንባታ ጽ/ቤት ባለሙያዎችና ድጋፍ ሰጪ ሰራተኞች ከሚያወጣው ወጪና ለውጭ አማካሪ ከሚፈጽማቸው ክፍያዎች አንጻር ሥራዎቹ በወቅቱ ተጠናቀው የተፈለገው አገልግሎት ለመስጠት አለመቻልና ከሚከሰቱ የጥራት ችግሮች አንጻር የመንግስት ጉዳት ድርብ ድርብርብ የሚያደርገውና ግድፈቶቹ በመንግስት የግንባታ ሥራዎች ላይ አማካሪ ድርጅቶች እና ፕሮጀክት ጽ/ቤቱ ጥብቅ ክትትል ሊያደርግ ይገባል። በዋናነት መጓተት የሚታይባቸው የተለያዩ ግንባታዎች አንዳቸውም እንኳን በውል በተመለከተው የፕሮጀክት ማጠናቀቂያና የማስረከቢያ የጊዜ ገደብ ውስጥ ያልተጠናቀቁና በጊዜ ማራዘሚያ የተገፉ ሥራዎች ተጠናቀው የተፈለገው አገልግሎት እንዲሰጡ ለማድረግ እና መንግስት ላወጣው ወጪ ተመጠጣኙን እንዲያገኝ በገቡት ውለታ መሠረት ግዴታቸውን ባልተወጡ ተቋራጮችና አማካሪዎች ላይ በዩኒቨርሲቲው ላይ ላደረሱት ጉዳትና ኪሳራ ሊጠየቁ ይገባል። በግንባታ ጽ/ቤቱ በኩል ክትትልና ቁጥጥር የሚደረግባቸው የኮንስትራክሽንና የመሰረተ ልማት ግንባታዎች ሥራዎች ደረጃቸውን ጠብቆ የተሰሩና እየተሰሩ መሆኑን ማረጋገጥ ይገባል። ለወደፊቱም ተመሳሳይ ሁኔታ እንዳይከሰት የግንባታ ፕሮጀክቶች በተያዘላቸው የጊዜ ገደብ ውስጥ ተጠናቀው ለተፈለገው ዓላማ እንዲውሉ ተገቢውን ክትትልና ቁጥጥር በማድረግ በወቅቱ እርምጃ መውሰድ ይገባል።

3.25.4. የሥራ አመራሩ ምላሽ፤

- በክራ ኮንትራክሽን በዋናው ግቢ ውስጥ ሲያከናውን የነበረውን ቀሪ የተማሪዎች ማደሪያ ህንፃ ግንባታ በውል መሰረት መጠናቀቁ ይታወቃል። ሆኖም ከርክክብ በኋላ ወይም ህንፃው አገልግሎት መስጠት ከጀመረ በኋላ የመጡ ችግሮች ተቋራጩ በተሰጠው ትዕዛዝ መሰረት የተስተካከሉ በመሆኑ አሁንም በጥሩ ሁኔታ ላይ የሚገኙ መሆኑን እየገለፅን፤ በአማካሪው በኩል ተዘጋጅቶ ለተቋራጩ በተሰጠው ዲዛይን መሰረት የልብስ ማጠቢያ ግንባታ የተከናወነ መሆኑን እንገልጻለን።
- በዩኒቨርሲቲው በስሩ የሚገኙትን ተቋማት ውስጥ የባለይዘታነት የቤት ባለቤትነት ማረጋገጫ ያላቸውና የሌላቸው መሆኑ ይታወቃል። በመሆኑም ከአዲት ማስታወሻ ላይ እንደተጠቀሰው የባለይዘታነት የባለቤትነት ማረጋገጫ ያላቸውንና የሌላቸው ያሉ በመሆኑ ትክክል መሆኑን እየገለፅን፤ የአዲት ማስታወሻውን መነሻ በማድረግ ዩኒቨርሲቲው በስሩ የሚገኙትን ተቋማት የባለይዘታና የቤት ባለቤትነት ማረጋገጫ በተደራጀ መልኩ እንደሚያስቀምጥና የይዘታ ማረጋገጫ የሌላቸውንም በአስቸኳይ የይዘታና የቤት ባለቤትነት ማረጋገጫ እንዲኖራቸው ክትትል እንደምናደርግ እናሳውቃለን።
- ለኬኒዲ እና ለስድስት ኪሎ ላይብረሪ በመስክ አዲት ቅኝት በታየበት ወቅት በራማ ኮንትራክሽን የተገነባው የላይብረሪ ህንፃ አገልግሎት መስጠት ከመጀመሩ ከአመት በላይ በመሆኑ በጊዜ ሂደት የተፈጠሩ የጥራት ችግር መኖሩንና አለመኖሩን ከአማካሪው ጋር በጋራ የምንመለከት መሆኑን እየገለፅን፤ ችግሮች ጋር በውሉ መሰረት የምናስተናግድ መሆኑን እንገልጻለን። እንዲሁም የላይብረሪ አገልግሎት መስጠት ከጀመረ አመት ያለፈው በመሆኑ ነገር ግን የአዲት ማስታወሻዎች ከተጠቃሚዎች በቃል የተገለፁትን ችግሮች ቢሮአችን ከአማካሪው ጋር በጋራ በመሆን የምንመለከተው መሆኑንና ችግሮች ካሉም የእርምት ርምጃ የምናደርግ መሆኑን እናሳውቃለን።
- የቀድሞው የኢትዮጵያ ጤና አገልግሎት ለአዲስ ግንባታ ይፈርሳሉ የተባሉት የቀድሞ ህንፃ ቢሮዎች ያልፈረሱበት ምክንያት ከፊል የህንፃው ክፍል በአሁኑ ወቅት አገልግሎት እየሰጠ ያለ በመሆኑና ጀኔራተር የተቀመጠበት በመሆኑ ሲሆን ነገር ግን በአሁኑ ወቅት በችግሩ ላይ ቢሮአችን እየሰራበት ስለሚገኝ ችግር እንደሚፈታ እንገልጻለን።
- የጥቁር አንበሳ የሆስፒታል ዕድሳት ለሚያከናውነው ስራ በውለታ ጊዜ አለመጠናቀቁ ይታወቃል። ይህም የሆነበት ምክንያት የስራ መጠን መጨመር፣ የተጨማሪ ስራ

ትዕዛዝ፣ የዲዛይን ለውጥና የተቋራጩ አቅም ማነስ ተጠቃሽ ናቸው። በመሆኑም አለ በቂ ምክንያት ለባከኑ ቀናት አማካሪው በሚያቀርብልን መረጃ መሰረት እርምጃ ይወስዳል። በአዲት ማስታወሻ ላይ ለተጠቀሱት የጥራት ችግሮች የመጨረሻ ርክብ ስላልተከናወነ በሂደት ለተፈጠሩት የጥራት ችግሮች ከተቋራጩ እና ከአማካሪው በጋራ መፍትሄ የምንሰጥ መሆኑን እናሳውቃለን።

- ተክለብርሃን አምባዬ ኮንስትራክሽን በጥቁር አንበሳ በሚገነባው ግንባታ ግንባታው በልዩ ልዩ ምክንያቶች መዘግየቱና ለዚህም ለባከኑት ቀናት በአማካሪ በኩል ግምገማ እየተከናወነ መሆኑ እንዲሁም ቅድመ ክፍያው ከተከፈለው ገንዘብ በውሉ መሰረት ተቀናሽ የተደረገ መሆኑን እንገልጻለን።

3.26 የሚገኙ የሕዝብ መገልገያ ሕንፃዎች የአካል ጉዳት ላለባቸው ሰዎች ከዚህ በታች የተመለከቱት ዝቅተኛ መስፈርትን የሚያሟላ እና አመቺ መዳረሻዎች የሌላቸው መሆኑ፤

3.26.1. ግኝት፣

የህንጻመመሪያቁጥር 5/2003 እቀጽ 33. ለአካል ጉዳተኞች የሚደረጉ ዝግጅቶች በማንኛውም በሕንፃ ምድብ «ሐ» የሚገኙ የሕዝብ መገልገያ ሕንፃዎች የአካል ጉዳት ላለባቸው ሰዎች ከዚህ በታች የተመለከቱት ዝቅተኛ መስፈርትን የሚያሟላ እና አመቺ መዳረሻዎች ሊኖራቸው ይገባል።

- ማንኛውም የሕዝብ መገልገያ ሕንፃ ለአካል ጉዳተኞች ተደራሽ በሚሆን መልኩ መገንባት ወይም አካል ጉዳተኞችን ተደራሽ በማድረግ የሚያስችል የተመቻቹ ሁኔታዎች ሊሟላላት ይገባል፤
- በተሽከርካሪ ወንበር ለሚጠቀሙ፣ ማየት ለተሳናቸው እንዲሁም በከፊሉ ለተጎዱ አካል ጉዳተኞች ወደ ህንፃው መዳረሻ ከእንቅፋት የፀዳ መንገድ ሊዘጋጅ ይገባል፤
- በማንኛውም የህዝብ መገልገያ ሕንፃ ውስጥ የሚገኝ የመሰብሰቢያ አዲራሽ በተሽከርካሪ ወንበር ወይም በክራንች የሚንቀሳቀሱ አካል ጉዳተኞችን ታሳቢ ያደረገ የመቀመጫ ቦታ በስታንዳርዱ መሠረት ሊዘጋጅ ይገባል፤
- ፋብሪካዎች እና የትምህርት ተቋማት፣ የማምለኪያ ቦታ፣ የገበያ ማዕከል ለአካል ጉዳተኞች የሚያመች የልብስ መቀየሪያና የመፀዳጃ ክፍል ሊኖራቸው ይገባል ፤

በዚህ መልኩ ግንባታዎች እደሚከናወኑ ለማረጋገጥ ኦዲት ሲደረግ፤

➤ አምስት ኪሎ የተማሪዎች ማደሪያ በቦክራ ኮንስትራክሽን እና ትሬዲንግ ኃ/የተ/የግ/ከ-
ቡብር 20,411,642.10 የተገነባ፤

➤ ኮሚሽን በዩቲክ ኮንስትራክሽን ኃ/የተ/የግ/ማ ቡብር 379,446,043.70 የተገነባ፤

በተሸከርካሪ ወንበር ለሚጠቀሙ፣ ማየት ለተሳናቸው እንዲሁም በከፊል ለተጎዱ አካል ጉዳተኞች ወደ ህንፃው መዳረሻ ከእንቅፋት የፀዳ መንገድ ያልተዘጋጀላቸው በመሆኑ የህንጻ መመሪያውን ከመጣሱም በላይ በመማር ማስተማሩ እንዲሁም በቢሮ ሥራ ላይ ችግር የሚፈጥር እና እየፈጠረ ያለ መሆኑ በአዲቱ ተረጋግጧል።

3.26.2.ስጋት፣

ዩኒቨርሲቲው የመማር ማስተማር እንዲሁም የቢሮ ስራ የሚያከናውን በመሆኑ ለአካል ጉዳተኞች ምቹ ሁኔታዎችን የማይፈጥር ከሆነ በመማር ማስተማሩ ላይ አሉታዊ ተጽኖ ሊፈጥር ይችላል።

3.26.3.የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው የመማር ማስተማር ተግባሩ ለሁሉም ተደራሽ ለማድረግ የህንጻ ዲዛይኖች በሚጸድቁበት ጊዜ በህንጻ መመሪያው መሰረት ማሟልት ያለባቸውን መሰረታዊ ጉዳዮች ማሟላታቸውን በመገምገም ማጽደቅ አለበት።በመሆኑም ለአካል ጉዳተኞች መዳረሻ ለሌላቸው መመሪያው በሚያዘው መሰረት ሊሟሉላቸው ይገባል።

3.26.4.የሥራ አመራሩ ምላሽ፣

ለአዲት ማስታወሻም ሆነ ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

4. ተሰብሳቢ ሂሳብ፤

4.1በወቅቱ ያልተወራረደ ተሰብሳቢ ሂሳብ፤

4.1.1.ግኝት፣

የፌዴራል መንግስት የሂሳብ አያያዝ መመሪያ ቁጥር 5/2003 አንቀጽ 5 በንዑስ አንቀጽ "ለ" የስራ ማስኬጃ ቅድሚያ ክፍያ በ7 ቀናት ውስጥ መወራረድ እንዳለበትና በንዑስ አንቀጽ "መ" ደግሞ ተሰብሳቢ ሂሳብ በቂ ማስረጃ ሲቀርብለት ብቻ በተሰብሳቢ ሂሳብነት መያዝ ያለበት ሆኖ የተሰብሳቢ ሂሳብ ክምችት እንዳይፈጠር ቁጥጥር ማድረግ እንደሚገባ መመሪያው

ቢያመለክትም፤ በተሰብሳቢ ሂሳብ ሪፖርት የተመለከተው ተሰብሳቢ ሂሳብ ትክክለኛነት ለማረጋገጥ ኦዲት ሲደረግ፤ በበጀት ዓመቱ መጨረሻ (ሰኔ30/2009) በጊዜ ገደቡ ያልተወራረደ ብር 1,163,991,096.82 ተሰብሳቢ ሂሳብ ተገኝቷል።

በተሰብሳቢ ሂሳብ ሪፖርት ላይ ብር 1,163,991,096.82 የሚታይ ሲሆን ከዚህ ተሰብሳቢ ሂሳብ ውስጥ፡-

ተ.ቁ	የተሰብሳቢ ሂሳብ አርዕስት	የአርዕስቱ መግለጫ	የገንዘብ መጠን
1	4203	የሰራተኞች ቅድመ ክፍያ	5,266,540.71
2	4209	ለባበጅት መ/ቤቶች ቅድመ ክፍያዎች	5,543,759.45
3	4210	በመንግስት መ/ቤቶች ውስጥ ሌሎች የቅድሚያ ክፍያዎች	13,892,297.44
4	4211	ለግዥ ሠራተኛ ቅድመ ክፍያ	38,023,716.04
5	5217112	ለሰራተኞች ቅድመ ክፍያ-ሌሎች	8,914,782.78
6	4251	ለስራ ተቋራጮች ቅድመ ክፍያ	584,275,544.76
7	4253	ለዕቃ አቅራቢዎች የሚፈጸም ቅድመ ክፍያ	390,940,114.02
8	4254	ከመንግስት መ/ቤቶች ውጪ ሌሎች የቅድሚያ ክፍያዎች	28,254.24
9	4201	ተንጠልጣይ ሂሳብ	3,441,603.42
10	4202	የጥራ ገንዘብ ጉድለት	281.96
11	5217309	ከውስጥ ገቢ የሚሰበሰብ	77,426.18
12	5217313	ከመንግስት መ/ቤቶች የሚሰበሰብ	3,697,208.15
13	4274	ሌሎች	109,889,567.67
ድምር			1,163,991,096.82

ብር 572,280,328.63 በወቅቱ ያልተወራረደ ሂሳብ መሆኑ በኦዲቱ ተረጋግጧል።

4.1.2. ስጋት፣

ተሰብሳቢ ሂሳቦች በወቅቱ ሳይወራዱ ለረጅም ጊዜ ማቆየት የመንግሥት ገንዘብ በወቅቱ እንዳይሰበሰብ ያደርጋል፤ በተጨማሪም ዩኒቨርሲቲው ዓመታዊ ሂሳቡን በወቅቱ ዘግቶ ሪፖርት እንዳያቀርብ ከማድረጉም በላይ በበጀት አጠቃቀም ላይ አሉታዊ ተጽዕኖ ይፈጥራል።

4.1.3. የማሻሻያ ሂሳብ፣

ዩኒቨርሲቲው ተሰብሳቢ ሂሳቦች እንዳይከማቹ በወቅቱ መወራረድ የሚገባቸው በወቅቱ የሚወራረዱበት ጠንካራ አሰራር እና እርምጃ የሚወሰድበትን አሰራር ተግባራዊ መደረግ ይኖርበታል። በፋይናንስ መመሪያው መሰረት ለግዥ ወጪ የተደረጉ ቅድሚያ ክፍያዎችን በሰባት የሥራ ቀናት ውስጥ እንዲሁም ለውሎ አበል ክፍያ ወጪ የተደረጉ ቅድሚያ ክፍያዎችን ሠራተኛው ከመስክ በተመለሰ በሰባት ቀናት ውስጥ የሚወራረዱበትን ስርአት

በመዘርጋት ይኖርበታል። ለግዥ ሠራተኞች የተሰጠ ገንዘብ በመጀመሪያ የወሰዱት ገንዘብ ሳያወራርዱ ተጨማሪ ገንዘብ የማይሰጥበትን አሰራር መዘርጋት ይኖርበታል። እንዲሁም ተሰብሳቢ ሂሳቡ ከሚመለከታቸው ድርጅቶችና ግለሰቦች መሰብሰብ የሚገባቸው እና ወደ ወጪነት መቀየር ያለበት ሂሳብ በወቅቱ ተፈጻሚ ሊሆን ይገባል።

4.1.4. የሥራ አመራሩ ምላሽ፣

ይህ ተሰብሳቢ ለዓመታት ሲንከባለል የነበረና ትክክለኛውን ገጽታ የ ማያሳይ ነው። ከተጠቀሰው የገንዘብ መጠን ውስጥም ከ50 ፐርሰንት በላይ የኮንስትራክሽን አድቫንስ ነው። ሆኖም የ20 ዓመታት ሂሳብ ለማጥራት የውጭ ኮንስትራክሽን ቀጥረን የተጣራ ተሰብሳቢ ሂሳብ ለማወቅ ጥረት እያደረግን ነው። ሥራው እንደተጠናቀቀ የሚሰረዙትን በመለየት ለሚመለከተው መ/ቤት እንዲሁም መሰብሰብ ያለባቸውን ለመሰብሰብ ከፍተኛ ጥረት እናደርጋለን። (የኮንስትራክሽን አድቫንሱን የሚያሳይ አንድ ገጽ አባሪ አድርገናል)

4.1.5. የኦዲተር አስተያየት፣

4.2 የሂሳብ መደቡን ያልጠበቀ ሪፖርት ያልተደረገ የሌተር ኦፍ ክሬዲት በተመለከተ እና በንግድ ባንክ አላግባብ በተሰብሳቢ የተመዘገበ፣

4.2.1. ግኝት፣

የፌዴራል መንግሥት ገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 አንቀጽ 26 ን/አ/1 በስሙ ሌተር ኦፍ ክሬዲት የተከፈተለት የመንግሥት መ/ቤት የሌተር ኦፍ ክሬዲት እንቅስቃሴውን በየሩብ ዓመቱ ሚኒስቴሩ በሚያዘጋጀው ፎርም መሠረት ለሚንስቴሩ ሪፖርት ማቅረብ ይኖርበታል። ን.አ.2 የኢትዮጵያ ንግድ ባንክ ለሌተር ኦፍ ክሬዲት መክፈቻ፣ ለአገልግሎትና ለኮሚሽን ከዲፖዚት የባንክ ሂሳብ የተፈጸመውን ክፍያ ዝርዝር የሚያሳይ ሪፖርት በየወሩ መጨረሻ ለሚኒስቴሩ ይልካል። ን.አ. 3 በስሙ ሌተር ኦፍ ክሬዲት የተከፈተለት የመንግሥት መ/ቤት አገልግሎት ከሚሰጠው ባንክ በደረሰው ሪፖርት መነሻነት ሂሳቡን በማረጋገጥ የተዘጉ የሌተር ኦፍ ክሬዲት ዋጋ ወደ ማዕከላዊ ግምጃ ቤት ተመላሽ እንዲደረግ ለሚንስቴሩ በጽሁፍ ማሳወቅ አለበት።

ዩኒቨርሲቲው ብር 91,960,099.00 የሌተር ኦፍ ክሬዲት ክፍያ በ4104 ተመዝግቦ ሪፖርት መደረግ ሲገባው አላግባብ በ4253 ብር ቅድመ ክፍያ በንግድ ባንክ ተመዝግቦ ሪፖርት ተደረገ እና በስሙ የተከፈተውን የሌተር ኦፍ ክሬዲት እንቅስቃሴ በየሩብ ዓመቱ ሚኒስቴሩ በሚያዘጋጀው ፎርም መሠረት ለሚንስቴሩ ሪፖርት የማያቀርብ መሆኑ፤ የኢትዮጵያ ንግድ

ባንክ ለሌተር ኦፍ ክሬዲት መክፈቻ፣ ለአገልግሎትና ለኮሚሽን ከዲፖዚት የባንክ ሂሳብ የተፈጸመውን ክፍያ ዝርዝር የሚያሳይ ሪፖርት በየወሩ መጨረሻ ለሚኒስቴሩ የማይልክ እና የተዘጉ የሌተር ኦፍ ክሬዲት ዋጋ ወደ ማዕከላዊ ግምጃ ቤት ተመላሽ የማያደርግ እና በጽሁም የያዘው መሆኑ በኦዲቱ ተረጋግጧል።(ዝርዝሩ በአባሪ ቁጥር 8 ተያይዟል)

4.2.2.ሲጋት፣

የሂሳብ ምዝገባዎች ትክክለኛ የሂሳብ መደባቸውን ይዘው የማይመዘገቡ ከሆነ የሂሳብ ሪፖርቱ ትክክለኛ ገጽዳን እንዳያሳይ ሊያደርገው ይችላል።የተከፈተን የሌተር ኦፍ ክሬዲት እንቅስቃሴ በየሩብ ዓመቱ ሚኒስቴሩ በሚያዘጋጀው ፎርም መሠረት ለሚኒስቴሩ ሪፖርት የማያቀርብ ከሆነ ለክትትልና ለቁጥጥር አመች ላይሁን ይችላል።

4.2.3.የማሻሻያ ሂሳብ፣

ዩኒቨርሲቲው የሌተር ኦፍ ክሬዲት ክፍያ በ4104 ተመዝግቦ ሪፖርት ማድረግ አለበት።በስሙ የተከፈተውን የሌተር ኦፍ ክሬዲት እንቅስቃሴ በየሩብ ዓመቱ ሚኒስቴሩ በሚያዘጋጀው ፎርም መሠረት ለሚኒስቴሩ ሪፖርት ሊያቀርብ ይገባል፤ የኢትዮጵያ ንግድ ባንክ ለሌተር ኦፍ ክሬዲት መክፈቻ፣ ለአገልግሎትና ለኮሚሽን ከዲፖዚት የባንክ ሂሳብ የተፈጸመውን ክፍያ ዝርዝር የሚያሳይ ሪፖርት በየወሩ መጨረሻ ለሚኒስቴሩ መላክ እና የተዘጉ የሌተር ኦፍ ክሬዲት ዋጋ ወደ ማዕከላዊ ግምጃ ቤት ተመላሽ ማድረግ እና በጽሁም ማሳወቅ አለበት።

4.2.4 የሥራ አመራሩ ምላሽ፣

አስተያየቱን ተቀብለን ማስተካከያ አድርገናል። (ቀደም ሲል ኮፒዎቹን ለኦዲተሮች ሰጥተናል)። በተጨማሪ ለገ/አ/ት/ሚ/ር ሪፖርት በየጊዜው የምናቀርብ ይሆናል።

4.2.5.የኦዲተሩ አስተያየት፣

ማስተካከያው የተደረገ ቢሆንም የበጀት ዓመቱን የጠበቀ ባለመሆኑ የሂሳብ ሪፖርቱ ትክክለኛ ገጽታውን እንዳያሳይ ስለሚያደርገው ለወደፊቱ ጥንቃቄ ሊደረግበት ይገባል።

5.ተከፋይ ሂሳብ፤

5.1በወቅቱ ያልተከፈለ ተከፋይ ሂሳብ፤

5.1.1.ግኝት፤

የፌዴራል መንግስት የሂሳብ አያያዝ መመሪያ ቁጥር 5/2003 አንቀጽ 5 በንዑስ አንቀጽ ሀ «ማናቸውም ክፍያ የሚፈጸምባቸው ሂሳቦች ተከፋይ ሂሳብነታቸውን የሚያረጋግጥ ማስረጃ ሲቀርብና ስልጣን ባለው አካል ሲፈቀደ ብቻ በተከፋይ ሂሳብ መያዝ እንዳለበት» እና በንዑስ አንቀጽ ሐ «መ/ቤቶች ከተለያዩ አካላት ቀንሰው ያስቀሩትን የግብርና ሌሎች ሂሳቦች ለሚመለከተው ግብር አስገቢ አካል ወቅቱን ጠብቀው ማስተላለፍ እንዳለባቸው» መመሪያው ቢያመለክትም፤

በበጀት ዓመቱ መጨረሻ (ሰኔ30/2009) በተከፋይ ሂሳብ ሪፖርት በተለያዩ ሂሳብ መደቦች ከላይ በዝርዝር በጸገለጸው መሰረት የተመለከተ ለተጠቃሚዎች ያልተከፈለ ብር 472,400,458.16 እና የሂሳብ ሚዛኑን ያልጠበቀ 2,396,023.81 ያልተወራረደ ሂሳብ መሆኑ በአዲቱ ተረጋግጧል። (ዝርዝሩ በአባሪ ቁጥር 9 ተያይዟል)

5.1.2.ስጋት፤

መክፈል ያለበትን ዕዳ በወቅቱ የማይከፍል ከሆነ በሂሳብ ሪፖርቱም ላይ መታየት የሚገባውን የተከፋይ ሂሳብ እንዲታይ ከማድረጉም በላይ ተቋሙ ከዕዳ ነፃ እንዳይሆን ሊያደርግ ይችላል።

5.1.3.የማሻሻያ ሂሳብ፤

ዩኒቨርሲቲው ከዕዳ ነፃ ለመሆን ያለበትን ዕዳ በመክፈል ከዕዳ ነጻ መሆን ያለበት ሲሆን ለወደፊቱ ክፍያዎች ወቅታቸውን ጠብቀው እንዲከፈሉ ጥብቅ ክትትልና ቁጥጥር ሊደረግ ይገባል።በመሆኑም ዕዳዎቹ የማን እንደሆኑ ተጣርቶ ዩኒቨርሲቲው ከዕዳ ነፃ የሚሆንበት አሰራር ሊመቻች ይገባል።

5.1.4.የሥራ አመራሩ ምላሽ፤

የተከፋይ ሂሳብ ለረዥም ዓመታት ሲንከባለል የመጣ ነው። ተከፋይ ሂሳቡ አሁን ያለውን የዩኒቨርሲቲውን ተከፋይ ሂሳብ የማያንጸባርቅ ሲሆን አብዛኛው ከአመዘጋገብ ችግር የመጣ ስለመሆኑ አይካድም። የ20 ዓመታት የዩኒቨርሲቲውን ሂሳብ ወደኋላ እያጣራ የሚገኘው

የውጭ አማካሪ ድርጅት ሥራውን እንዳጠናቀቀ የሚሰረዙትንና መከፈል ያለባቸውን በመለየት የተከፋይ ሂሳባችንን የምናጠራ ይሆናል።

6. በጀት እና የሂሳብ ሪፖርት፤

6.1 መጠቀም ካለበት በላይ እና በታች የተጠቀመውን በጀት በተመለከተ፤

6.1.1. ግኝት፤

በፌዴራል መንግስት ገንዘብ ክፍያ መመሪያ ቁጥር 4/2003 ክፍል ሁለት አንቀጽ 6/2 መሠረት የበጀት ዝውውር ወይም ተጨማሪ በጀት ካልተፈቀደ በስተቀር ለአንድ የመንግስት መ/ቤት በሂሳብ መደብ ተለይቶ ከተፈቀደው በጀት በላይ ወጪ መፈፀም እንደማይቻል ይገልጻል። በተጨማሪም የፌዴራል መንግስት የፋይናንስ አስተዳደር አዋጅ 648/2001 ክፍል 6 የመንግስት ገንዘብ ክፍያ አንቀጽ 30 በዚህ አዋጅ አንቀጽ 23 እስከ 26 በተደነገገው መሠረት ካልሆነ በስተቀረ በአንድ የበጀት አመት ውስጥ በበጀት አዋጁ ለተመለከተው የመንግስት መሥሪያ ቤት እንዲከፈል በሂሳብ መደብ ተለይቶ ከተፈቀደው የገንዘብ መጠን በላይ ክፍያ መፈጸም እንደማይቻል ተገልጿል። ይሁን እንጂ ለሚኒስቴር መ/ቤቱ ለ2008 በጀት ዓመት ከተፈቀደው እና ማስተካከያ ከተደረገለት በኋላ የዓመቱን የፋይናንስ አፈፃፀም ኦዲት ስናከናውን እንደተመለከትነው ፤

በልዩ ልዩ የወጪ ሂሳብ መደቦች የመደበኛ በጀት ከ10% በታች ብር 559,914,103.09 ሥራ ላይ ሳይውል የተገኘ መሆኑ፤ ከዚህ ውስጥ ብር 3,002,399.95 ምንም አይነት እንቅስቃሴ ያልተደረገበት ሲሆን ይህ የሚያሳየው የበጀት ዕቅድ ጥናትና ፕሮግራም መሰረት ያላደረገ ከመሆኑም በላይ መ/ቤቱ የፋይናንስ ፍላጎት ያላገናዘበ እንደሆነ የሚያመለክት ነው።

በልዩ ልዩ የወጪ ሂሳብ መደቦች የመደበኛ እና የካፒታል በጀት ብር 75,535,092.74 ከጠቅላላ በጀት በላይ ስራ ላይ የዋለ በጀት መገኘቱን በኦዲት ወቅት ለማረጋገጥ ተችሏል። (ዝርዝር በአባሪ ቁጥር 10 ተያይዟል)

6.1.2. ስጋት፤

የኒቨርሲቲው በ2009 በጀት ዓመት የታወጀለትን በጀት አለመጠቀሙ ተገቢ የሆነ የበጀት ዕቅድ እንደሌለው ሊያሳይ ይችላል።

6.1.3. የማሻሻያ ሃሳብ፤

የኢቨርሲ.ቲ.ው ለወደፊት ማናቸውንም ክፍያ ከመፈጸሙ በፊት በቂ በጀት መኖሩን በተገቢው መንገድ የበጀት መቆጣጠሪያ ሌጅ ካርድ በማቋቋም ቁጥጥር ሊደረግበት ይገባል። የበጀት እጥረት ሲያጋጥመው የበጀት ዝውውር በማድረግ ወይም ተጨማሪ በጀት በማስፈቀድ ችግሩን መቅረፍ ይገባዋል።

6.1.4. የሥራ አመራሩ ምላሽ፤

ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

7. ንብረት፤

7.1 የንብረት አመዘጋገብ፤ አያያዝ እና አጠባበቅ

7.1.1. ግኝት፤

የኢቨርሲ.ቲ.ው የንብረት አመዘጋገብ፤ አያያዝ እና አጠባበቅ በአዋጅ ቁጥር 649/2001 እና በንብረት አስተዳደር መመሪያ ቁጥር 9/2003 በተገለፁት ሁኔታዎች እና ድንጋጌዎች መሰረት መፈፀሙን ለማረጋገጥ ኦዲት ሲደረግ፤

- የኢቨርሲ.ቲ.ው ሰራተኞች ስራቸውን ሲለቁ በስማቸው የተረከቡትን/የወሰዱትን/ ንብረቶች ተመላሽ ማድረግ ሲገባቸው ተመላሽ የማያደርጉ መሆኑ፤
- በፕሬዘዳት ጽ/ቤት፣ በተቋማዊ ልማት ምክትል ፕሬዘዳን እና በአካዳሚክ ምክትል ፕሬዘዳት ቢሮ የወጡ ዕቃዎች በባለቤትነት የተረከቡ የሌላ መሆኑ፤
- የኢቨርሲ.ቲ.ው የነበሩትን በርካታ ንብረቶች ሲያስወግድ በእርዳታ ከሰጣቸው ድርጅቶች መድረሱን የሚገልጽ የምስጋና ደብዳቤ እንጂ ምን ያህል እንደደረሳቸው የማያሳውቁ በመሆኑ ተሰጠ የተባለው በትክክል ለመድረሱ ማረጋገጥ ያልተቻለ መሆኑ

7.1.2. ስጋት፤

የኢቨርሲ.ቲ.ው በንብረት አዋጅ ቁጥር 649/2001 እና በንብረት አስተዳደር መመሪያ ቁጥር 9/2003 በተገለፁት ሁኔታዎች እና ድንጋጌዎች ተግባራዊ/ተፈጻሚ/ የማያደርግ ከሆነ የኢቨርሲ.ቲ.ው የንብረት አያያዝ፣ አጠባበቅና አመዘጋገብ ለበለጠ ጥፋት ሊጋለጥ ይችላል።

7.1.3. የማሻሻያ ሃሳብ፤

የተጠቀሱት በናሙና በታዩ የሥራ ክፍሎች የተገኙ በመንግስት የንብረት አያያዝና አጠባበቅ ላይ የሚታዩ ግድፈቶች ለንብረት መጥፋትና መጉደል ከፍተኛ አስተዋጽኦ የሚያደርጉ አሠራሮች በመሆናቸው የመንግስት ንብረት አላግባብ ለግለሰቦች መጠቀሚያነት እንዳይውሉ፤ የሥራ አመራሩ በእያንዳንዱ ግድፈት ላይ ተገቢውን የማስተካከያ እርምጃ መውሰድ ይኖራበታል። በሌሎቹም የሥራ ክፍሎች ተመሳሳይ ሁኔታ አለመኖሩን ተጣርቶ በሚገኘው ውጤት መሠረት እርምጃ መውሰድ ይገባል። ለወደፊቱም ተመሳሳይ ሁኔታ እንዳይከሰት የንብረት አመዘጋገብ፣ አያያዝ እና አጠባበቅ በአዋጅ ቁጥር 649/2001 እና በንብረት አስተዳደር መመሪያ ቁጥር 9/2003 እንዲሁም የገንዘብና ኢኮኖሚ ልማት ሚኒስቴር ታህሳስ 2000 ዓ.ም ባወጣው የመንግስት ቋሚ ንብረት አስተዳደር ማንዋል በተገለፁት ሁኔታዎች እና ድንጋጌዎች ሊመራ እና መምረያውንም ተግባራዊ ሊያደርግ ይገባል።

7.1.4. የሥራ አመራሩ ምላሽ፤

ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

7.2 የህክምና መድኃኒቶችና የምግብ ጥሬ ዕቃዎች የቁጥጥር ሥርዓት፤

7.2.1. ግኝት፤

1. በግዥ ወይም በርዳታ ተገኝተው ወደ መድኃኒት መጠበቂያ ክፍል ገቢ የሚደረጉ እና እንዲሁም ከመድኃኒት መጠበቂያ ክፍል ወደ ህክምና መስጫ ክፍል የሚተላለፉ መድኃኒቶች መከታተያና መቆጣጠሪያ ስቶክ ካርድ ያለ ቢሆንም ንብረት መጠበቂያ እና መመዘገብን የምታከናው ግለሰብ አንድ መሆኗ፤
2. የመጠቀሚያ ጊዜያቸው የተላለፈ ከሁለት መቶ ሃምሳ በላይ መድኃኒቶች /Expired medicine/ የሚገኙ ሲሆን አገልግሎት ከሚሰጡት ጋር በመድኃኒት መጠበቂያ ክፍል ውስጥ የሚገኙ መሆኑ፤
3. የመድኃኒት ቆጠራ የተደረገ ቢሆንም ማመዛመኛ ያልተሰራ ስለሆነ ከወጪ ቀሪ ትክክለኛነትን ለማረጋገጥ ያልተቻለ መሆኑ፤

የምግብ ጥሬ ዕቃ ማከማቻ

4. የተ/አገ/ዕ/ግ/ ቤትን ብረት መዘጋገብና ንብረት ጠባቂ ያልተለ የመሆኑ እና ስቶክ ካርድ ተግባራዊ ያልተደረገ መሆኑ፤

5. ተማሪዎች ለተግባር ልምምድ በተለያዩ ተቋሞች በሚሄዱበት ጊዜ ከትምህርት ክፍሉ ለተማሪዎች አገልግሎት ዳይሬክተር የማሳወቁ ሥርዓት ያለ ቢሆንም ተማሪዎቹ ከሚሄዱበት ቀን ቀድሞ ማሳወቅ ሲኖርባቸው ተማሪዎቹ በሚሄዱበት ቀን እና ከሄዱ በኋላ የሚያሳውቁ የትምህርት ክፍሎች መኖራቸው፤

ልደት ምግብ ቤት

6. ለተማሪዎች ምግብ ቤት ለምግብ ዝግጅት አገልግሎት አስራ አምስት ሺ ሊትር ነዳጅ ይይዛል ተብሎ የሚገመት የነዳጅ ታንክ ያለ ሲሆን በበጀት ዓመቱ መጨረሻ ያልተቆጠረ ከመሆኑም በተጨማሪ ነዳጅ ከመሆኑ አንጻር የተሰራለት ቤት ለአደጋ የተጋለጠ መሆኑ እና ክዳኑም ጥረና ተጀምሮ ያልተጠናቀቀ በመሆኑ መሆኑ እና ነዳጁም በአዲሲ ላይበራሪ እና ኬኔዲ ላይበራሪ ጀርባ ባለው የውሃ ማፋሰሻ ቦይ የሚፈስ ከመሆኑም በተጨማሪ የነዳጅ መከታተያ እና መቆጣጠሪያ ያልተዘጋጀ መሆኑ፤

7. በ2008 በጀት ዓመት የገባ በኢ.ሌ.ክትሪክ የሚሰራ ቦይለር ሥራ ያልጀመረ መሆኑ፤

8. ከ2007 በጀት ዓመት ጀምሮ ለተማሪዎች ምግብ ቤት አገልግሎት የሚውል ጀኔራተር በሰታርተር ችግር ምክንያት ተበላሽቶ አገልግሎት የማይሰጥ መሆኑ፤

ዋናው ምግብ ቤት

9. አምስት የወጥ መስሪያ ድስቶች የማይሰሩ መሆኑ፤

10. ሞ/19 እናሞ/22 ያለ በቂ ምክንያት ሳይሰራባቸው የሚዘለሉ መሆኑ፤

11. የምግብ ቤቱ ጣሪያ ዝናብ ሲዘንብ የሚያፈስ መሆኑ፤

7.2.2.ስጋት፣

➤ በህክምና መድኃኒቶችና የምግብ ጥሬ ዕቃዎች ላይ አስተማማኝ የውስጥ ቁጥጥር ሥርዓት አለመዘርጋት ለመንግስት ገንዘብ ብክነት፣ ለንብረት መባከን እንዲሁም ለብልሹ አሰራር ሊዳርግ ይችላል፤

➤ ንብረት ጠባቂ እና ንብረት መዝጋቢ በአንድ ሰው መሆኑ የመንግሥት ገንዘብ ለብክነት ሊጋለጥ ይችላል፤

➤ ተማሪዎች ለተግባር ልምምድ ወደ ተለያዩ ተቋም በሚሄዱበት ጊዜ ትምህርት ክፍሎች በተገቢው መልኩ የሚያሳውቁበት አሰራር ከሌለ ለተማሪዎች ምግብ የሚውል በጀት ለብክነት እና ወጪው በምግብም በገንዘብም ወጪ ለሁለት ጊዜ እንዲወጣ ሊያደርግ ይችላል፤

7.2.3. የማሻሻያ ሃሳብ፤

- በህክምና መድኃኒቶችና የምግብ ጥሬ ዕቃዎች ላይ አስተማማኝ የውስጥ ቁጥጥር ሥርዓት አለመዘርጋት ለገንዘብ ብክነትና ጥፋት እንዲሁም ለብልሹ አሰራር ሊዳርግ ስለሚችል ከላይ በተጠቀሱት ድክመቶች ላይ አፋጣኝ የዕርምት እርምጃ መወሰድ አለበት።
- በህክምና መድኃኒቶችና የምግብ ጥሬ ዕቃዎች ላይ አስተማማኝ የውስጥ ቁጥጥር ሥርዓት አለመዘርጋት ለመንግስት ገንዘብ ብክነት፣ ለንብረት መባከን እንዲሁም ለብልሹ አሰራር ሊዳርግ ይችላል።
- ንብረት ጠባቂ እና ንብረት መዝጋቢ መለየት ያለበት በመሆኑ እንዲላይ መደረግ አለበት።

7.2.4. የሥራ አመራሩ ምላሽ፤

ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

7.3 የስፖርት ትጥቅ ቋሚና አላቂ ዕቃ ዕቃዎች ግምጃ ቤት፤

7.3.1. ግኝት፤

የዩኒቨርሲቲው የስፖርት ትጥቅ የቋሚና አላቂ ዕቃዎች አያያዝና አጠባበቅ ኦዲት ሲደረግ፤

- በግምጃ ቤቱ የሚገኙ በርካታ የተለያዩ ቋሚና አላቂ ዕቃዎች በዋናው ግምጃ ቤት የንብረት ገቢና ወጪ ደረሰኝ (ሞ/19 እና ሞ/22) ተዘጋጅቶላቸው በቀጥታ ወደ ሚኒስቴር የተላለፉ ንብረቶች ምንም ዓይነት መከታተያ የሌላቸው ከመሆኑም በተጨማሪ ሠራተኛው ንብረቱን እንዲያንቀሳቅሱ የተመደቡ ሳይሆን ከሃምሌ/2005 ጀምሮ በስፖርት ሜዳ ተንከባባቢነት የተመደቡ መሆኑ፤ (ለምሳሌ የትጥቅ መያዣ ቦርሳዎች፣ ለተለያዩ ጨዋታዎች የሚያገለግሉ ማሊያዎች፣ ቱታዎችና ጫማዎች፣ እና ሌሎች በጣም በርካታ ዕቃዎች)
- ለጂ.ሚናዚ.የም አገልግሎት መስጫ እንዲያገለግሉ ብር 5,776,364.33 ውጪ ሆኖ ከተዘዙ የተለያዩ ዕቃዎች፤

➤ ብር 3,877,500.42 ዋጋ ያላቸው ንብረቶች የንብረት ወጪ ደረሰኝ (ሞ/22) ሳይዘጋጅላቸው ከዋናው ዕቃ ግምጃ ቤት በሚኒ ስቶር ሰራተኛው በንብረት ወጪ መጠየቂያ (ሞ/20) ወጪ የተደረጉ መሆኑ፤

➤ ከተጠቀሰው ብር 3,877,500.42 ዋጋ ያላቸው የተለያዩ ዕቃዎች ብር 1,649,999.99 ዋጋ ያለው የትራክ መርጫ አንድ ትሬድ ሚል (Tread mill) የንብረቶቹ አያያዝ በታየበት ወቅት ያልተገኘና በቃል ለፕሬዚደንቱ መኖሪያ ቤት የተሰጠ መሆኑን ከመገለጹ በቀር የጽሁፍ ማስረጃ ያልቀረበ መሆኑ፤

የግምጃ ቤቱ የንብረት አያያዝና አጠባበቅ በመስክ አዲት በታየበት ወቅት የተገኙ ሁኔታዎች፤

➤ ከ2000 በጀት ዓመት በፊት የነበሩና ሠራተኛው ያልተረከቡአቸው 5፤ እና 1 ደግሞ ከ2ዓመት የግምጃ ቤቱ ሰራተኛ የተረከቡት አዳዲስ የውሃ ማሞያዎች ያለአገልግሎት ለዓመታት በግምጃ ቤቱ ያለአገልግሎት የተቀመጡ መሆኑ፤

➤ ለ2008 የስፖርት ፌስቲቫል በሚል የተዘጋጀ የተገዙ (የተሰሩ) በርካታ ቲ-ሽርቶችና ኮፊያዎች ያለአገልግሎት ተከማችተው የሚገኙ መሆኑ፤

በአዲቱ ወቅት ተረጋግጧል።

7.3.2. ስጋት፤

➤ ለመንግስት የተሟላ ንብረት የገቢና ወጪ መከታተያ አለመኖር በአንድ በተወሰነ ወቅት የንብረት ቆጠራ በማድረግ ከምዝገባ ከወጪ ቀሪ ጋር በማመሳከር (በማመዛዘን) ውጤቱ አለመታወቅ አሠራሮች ለንብረት ለክትትልና ለቁጥጥር አመቺ ካለመሆኑም በተጨማሪ የጠፋ ወይም ጎደለ ንብረት ቢኖር በቀላሉ ለማረጋገጥና በወቅቱ እርምጃ ለመውሰድ አያስችልም።

➤ በህጋዊነት ንብረት እንዲያንቀሳቅሱ ያልተመደቡ (ያልተወከሉ) ሠራተኛ ከፍተኛ የመንግስት ገንዘብ ወጪ የተደረገባቸው ንብረቶች እንዲያቀሳቅሱ ማድረግ ለንብረት መጥፋትና አላግባብ ወጪ እንዲሆን የሚያደርግ አሠራር ከመሆኑም በተጨማሪ በንብረቶቹ ላይ ለሚደርስ ጉዳት ሰራተኛው ተጠያቂ ለማድረግ አያስችልም።

7.3.3. የማሻሻያ ሃሳብ፤

የተጠቀሱት በናሙና በታዩ የሥራ ክፍሎች የተገኙ በመንግስት የንብረት አያያዝና አጠባበቅ ላይ የሚታዩ ግድፈቶች ለንብረት መጥፋትና መጉደል ከፍተኛ አስተዋጽኦ የሚያደርጉ አሠራሮች በመሆናቸው የመንግስት ንብረት አላግባብ ለግለሰቦች መጠቀሚያነት እንዳይውሉ፤ ንብረቱን እንዲያንቀሳቅስ የሚመደብ ሰራተኛ የንብረት አሰተዳደር ደንብና መመሪያ ተከትሎ እንዲፈጸም፤ እስካሁንም ንብረቱን ያንቀሳቀሱ ሰራተኛ በኃላፊነታቸው ያንቀሳቀሱት ንብረት ገቢና ወጪ ትክክለኛነት በውስጥ ኦዲት ሥራ ክፍል ኦዲት ተደርጎ በሚገኘው ውጤት መሰረት እርምጃ እንዲወሰድ፤ ለመማር ማስተማር ሥራ ተገዙ አላግባብ ለግለሰቦች የተሰጡ ንብረቶች ወጪ እንዲሆን ከፈቀዱ ኃላፊዎች የንብረቶቹን ተመጣጣኝ ተመላሽ እንዲያደርጉና ለወደፊቱም መንግስት ንብረት ከታለመለት ዓላማ ውጪ ወጪ እንዳይሆኑ የሥራ አመራሩ ጉዳዩ ለሚመለከታቸው ሠራተኞች በጥብቅ በማስገንዘብ ለተግባራዊነቱም የቅርብ ክትትልና ቁጥጥር ማድረግ ይኖርበታል።

7.3.4. የሥራ አመራሩ ምላሽ፤

ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

7.4 የተሽከርካሪዎች አያያዝ፤ አጠባበቅና የነዳጅና ቅባት አጠቃቀም በተመለከተ፤

7.4.1. ግኝት፤

የፌዴራል መንግስት የተሽከርካሪዎች ስምሪት እና አጠቃቀም መመሪያ ቁጥር 32/2004 ክፍል አራት አንቀጽ 6 ንዑስ አንቀጽ 1 ከሀ-ሰ ለመንግስት ተሽከርካሪዎች የህይወት ታሪክ ምዝገባ በሚለው ስር «የመንግሥት መ/ቤት በግኝ፣ በስጦታ፣ በዝውውር...ወዘተ ተረክቦ ለሚጠቀምበት ለአያንዳንዱ ተሽከርካሪ የተለየ የግል ማህደር በመክፈት በማህደሩ ውስጥ ቢያንስ የሚከተሉት መረጃዎች መዝገቦ ይይዛል፤ የተሽከርካሪውን አይነትና ሞዴል፣ የጭነቱ ልክ (በሰው፣ በኩንታል፣ በኪዩ ቢክ ሜትር ወይም በሊትር ተለይቶ)፣ የቻንሲና የሞተር ቁጥሮች፣ የሚጠቀመው የነዳጅ አይነት፣ የተገዛበት ወይም በመ/ቤቱ ባለቤትነት ሥር የዋሉበት ቀንና ዓመተ ምህረት፣ የተሽከርካሪው ዋጋ እና የባለቤትነት መታወቂያ ደብተር ቁጥር» መያዝ እንዳለበት መመሪያው ቢያመለክትም ፤ የኒቨርሲቲው ያሉት ተሽከርካሪዎች አያያዝ፤ አጠባበቅ ኦዲት ሲደረግ ቀጥሎ የተመለከቱት ሁኔታዎች ተከስተዋል።

ማህደር ተከፈተላቸው ቢኖሩም ለአብዛኞቹ በመመያዎ መሰረት የተሟላ መረጃ ያልተያያዘና ሙሉ በሙሉ ማህደር ያልተከፈተላቸው ከመሆኑም በተጨማሪ፤

- የሠሌዳ ቁጥር 4-04077 ሾልስ ዋገን ለምርምር ሥራ የተሰጠ መሆኑን በቃል የተመገለጸ ቢሆንም ተሸከርካሪው በግቢ ቆሞ የሚገኝ መሆኑ እና ተሸከርካሪው በተሰጠን ዝርዝር ውስጥ የሌለ መሆኑ፤
- በዳይሬክቶሬቱ በቀረበው መረጃ መሠረት 2 ተሸከርካሪዎች የሰ/ቁጥር 4-03231 እና 4-03173 ላንድ ክሩዘሮች የባለቤትነት መታወቂያ ደብተር የሌላቸው መሆኑ፤

በአዲቱ ወቅት ተረጋግጧል።

7.4.2.ስጋት፤

- በመመሪያው መሠረት በተሸከርካሪዎቹ ማህደር ውስጥ የተሟላ ማስረጃና ማህደር አለመኖር ለክትትልና ለቁጥጥር አመቺ አይደለም።
- በበጀት ዓመቱ መጨረሻ ንብረት በግምጃ ቤት እንዳይገኝ ለማድረግ የመንግስት ንብረት በሃላፊነት እንዲያስተዳደሩ በተመደቡ ሃላፊ የንብረት ወጪ ደረሰኝ ሳይዘጋጅላቸው ከንብረት ክፍሉ ሰራተኛ በትራንስፈር (በዝውውር) ለራሳቸው መገልገያ ያልሆኑ ሞተር ብስክሌቶች ወጪ ማድረግና ማቆየት አስካሁንም ወጪ እንዲሆን የፈቀዱት መንግስት ደንብና መመሪያ ለመፈቀዱና ለታለመለት ዓላማ ብቻ ለመሆኑ አጠራጣሪ ያደርገዋል።
- ዩኒቨርስቲው በሊትር ጨምሮ የሚሸጠበት ዋጋ መቼና በማን እንደታዘዘ (እንደተወሰነ) አለመታወቅ ለክትትልና ለቁጥጥር አመቺ አይደለም።
- ለሁሉም ተሸከርካሪዎች ኖርማላይዜሽን አለመሰራትና የተሰራላቸውም የሠሩትም ሠራተኞች በተቋሙ የበላይ ኃላፊዎች የታዘዙበት አለመኖር የተሰራው ስራ ታማኒነቱ አጠራጣሪ ያደርገዋል።
- ለአዲቱ ሥራ የተጠየቀው መረጃ ተሟልቶ አለመቅረብ ተጠያቂነትን የሚያስከትል ከመሆኑም በተጨማሪ በተቋሙ የነዳጅ አጠቃቀም ላይ የሚታዩ ግድፈቶች እንዳይተወቁ በአዲት ሪፖርቱ ተጠቃሚ ክፍሎች ትክክለኛ መረጃ እንዳያገኙ ያደርጋል።

7.4.3.የማሻሻያ ሃሳብ፤

ኃላፊነታቸው መሰረት በማድረግ በበጀት ዓመቱ መጨረሻ የንብረት ወጪ ደረሰኝ ሳይዘጋጅላቸው ለራሳቸው መጠቀሚያነት የማይውሉ ንብረቶች (ሞተር ብስክሌቶች) ወጪ ያደረጉበት ምክንያት ተጣርቶ ተገቢውን እርምጃ እንዲወሰድ፤ ሌላም በተመሳሳይ መልኩ ወጪ ያደረጉት ወይም የፈቀዱት አለመኖሩን ተጣርቶ በሚገኘው ውጤት መሰረት እርምጃ መውሰድ ይገባል። ለወደፊቱም ተመሳሳይ ሁኔታ እንዳይከሰት ተቋሙ ስለመንግስት ተሽከርካሪዎች አያያዝና አጠባበቅ ደንብና መመሪያ መሰረት መስራት ይኖርበታል። የሥራ አመራሩም ተገቢውን ክትትልና ቁጥጥር ማድረግ ይኖርበታል።

7.4.4. የሥራ አመራሩ ምላሽ፤

ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

8. ልዩ ልዩ፤

8.1. የብትና የሚያስፈልጋቸው መደቦች ዋስትና አለማስያዛቸው በተመለከተ፤

8.1.1. ግኝት፤

የፌዴራል መንግሥት ሠራተኞች የብትና አሰጣጥ ሥርዓት መመሪያ ቁጥር 11/2003 ማንኛውም የመንግሥት መስሪያ ቤት የፌዴራል መንግሥት የፋይናስ አስተዳደር እና የግዥና ንብረት አስተዳደር አዋጅ እና እነዚህን አዋጆች ለማስፈጸም በወጡ፣ ደንቦች እንዲሁም መመሪያዎች ስለመንግሥት ገንዘብና ንብረት አጠባበቅ፣ አመዘጋገብና አያያዝ፣ ስለወጪ አከፋፈልና ጥቃቅን ወጪዎች የተወሰነ ገንዘብ እንዲሁም በግዥ ላይ ሊወሰዱ ስለሚገባቸው ጥንቃቄዎች የተደነገገው እንደተጠበቀ ሆኖ፣ በገንዘብ ያዥነትና ሰብሳቢነት ወይም ንብረት ያዥነት ወይም በጥበቃ ሥራ ላይ የሚሰማሩ ሰራተኞች ሁሉ ለተሰጣቸው ኃላፊነት የሚሆን ብትና ወይም ተያዥ እንዲሰጡ እንዲያቀርቡ ማድረግ ይኖርበታል በማለት ይደነግጋል። በዚህም መሰረት ብትና የሚያስፈልጋቸው መደቦች ብትና መጥራታቸውን ለማረጋገጥ ኦዲት ስናከናውን፡-

በዋናው ግቢ የሚገኙ ገንዘብ ያገሮች፣ ንብረት ጠባቂዎች፣ ግዥ ሰራተኞች እና ጥበቃዎች ምንም ዓይነት ብትና ሳያሰጡ/ሳይጠሩ/ የመንግሥት ገንዘብና ንብረት በማንቀሳቀስ እና በመጠበቅ ላይ የሚገኙ መሆኑ በኦዲቱ ተረጋግጧል።

8.1.2. ስጋት፤

ዩኒቨርሲቲው ዋስተና ለሚያስፈልጋቸው የሥራ መደቦች ዋስትና አለማስጠራቱ የመንግሥት ገንዘብ ወይም ንብረት ላይ ለሚደርሰው ጉድለትና ጥፋት ሲያጋጥም ተጠያቂ ባለመኖሩ የመንግስት ገንዘብ ለምዝበራ ሊጋለጥ ይችላል ።

8.1.3. የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው ዋስትና ለሚያስፈልጋቸው የሥራ መደቦች በአፋጣኝ ዋስትና እንዲያቀርቡ ሊያደርግ ይገባል። ለወደፊቱም ተመሳሳይ ችግሮች እንዳይፈጠሩ ክትትል ሊደረግ ይገባል።

8.1.4. የሥራ አመራሩ ምላሽ፣

ለሥራ አመራር ሪፖርት የሥራ አመራሩ ምላሽ አልሠጠም።

8.2 የሰራተኛ ቅጥር ፣ ምደባ ፣ ማህደር አያያዝ፣ የኮንትራት ውሎች በተመለከተ፤

8.2.1. ግኝት፣

የፌደራል የመንግሥት ሰራተኞች አዋጅ 515/1999 ክፍል ሰባት የመንግሥት ሠራተኞች የመረጃ አያያዝ አንቀጽ 59 ን.አንቀጽ 1 ማንነኛውም የመንግሥት መሥሪያ ቤት እና ኤጀንሲው ለአያንዳንዱ ቋሚም ሆነ ጊዜያዊ ሠራተኛ አግባብነት ያላቸውን መረጃዎች የሚይዝ የግል ማህደር እንዲኖር ያደርጋሉ፤

የፌደራል የመንግሥት ሰራተኞች የቅጥር መመሪያ አንቀጽ ስምንት መረጃ አያያዝ፣ በመ/ቤቱ የውስጥ ቅጥር ውድድር የተከናወነባቸውና ውሳኔ የተሰጠባቸው መረጃዎች ለምርመራ ሥራ እንዲያገለግሉ በጥንቃቄ ተያይዘው መቀመጥ አለባቸው፤ በማለት ይደነግጋል በዚህ መሰረት ውድድር የተከናወነባቸው ማስረጃዎች ከግል ማህደር ጋር እንደሚቀመጡ ለማረጋገጥ ኦዲት ሲከናወን፡-

- ርብቃ ወርቅነህ ዋሴ ረዳት ሂሳብ ሰራተኛ ሆነው ሲመደቡ ውድድር መኖሩን እና ማስታወቂያ መውጣቱን የሚያሳይ ማስረጃ ከግል ምህደራቸው ጋር ያልተያያዘ መሆኑ፤
- ለሰራተኞች የሥራ መዘርዘር የተዘጋጀ ቢሆንም ለሰራተኞቹ ሲቀጠሩ የማይሰጥ መሆኑ፤
- ለሰራተኞች የስነምግባር መመሪያ እና የሰራተኞች የሥራ መመሪያ ያልተዘጋጀ እና ለሰራተኞች ያልተሰጠ መሆኑ እና

- አንድ ሠራተኞች በተለያዩ ምክንያት በሥራ ገበታው ላይ በማይገኝበት ጊዜ ውክልና ሲሰጥ የውስጥ ቁጥጥር ሥርዓት የሌለ በመሆኑ እስከ ሦስት ውክልናዎች የሚሰጡ መሆኑ (ለምሳሌ የሰው ሃብት) በኦዲቱ ተረጋግጧል።

8.2.2.ስጋት፣

- ቅጥሮች፣ ደረጃ እድገቶች እና ምደባዎች ሲደረጉ አስፈላጊ መረጃዎች የማይያያዙ ከሆነ ቅጥሮች እና የደረጃ እድገቶች ትክክለኛነት ማረጋገጥ ላያስችል ይችላል፤
- የሰራተኞች ምዘና በአግባቡ የማይሰራ ከሆነ የሰራተኞቹን ብቃት ለማረጋገጥ ላያስችል ይችላል፤
- ውክልናዎች ሲሰጡ የውሥጥ ቁጥጥር ሥርዓት ከሌላቸው አግባብ ያልሆኑ ውሳኔዎች ልምድ በሌላቸው ሰራተኞች እንዲወሰኑ ሊያደርግ ይችላል።

8.2.3.የማሻሻያ ሃሳብ፣

- ቅጥር፣ ደረጃ እድገት እና ምደባ ሲደረግ አስፈላጊ መረጃዎች መያያዝ አለባቸው በመሆኑም ከላይ ለተገለጹት አስፈላጊ መረጃዎች ተያይዘው ሊቀርቡ ይገባል፤
- የሰራተኞች ምዘና በአግባቡ የማይሰራ ከሆነ የሰራተኞቹን ብቃት ለማረጋገጥ የማያስችል በመሆኑ ወጥነት ባለው መልኩ ለሁሉም ሰራተኞች የሥራ ምዘና መስራት አለበት፤
- ውክልናዎች ሲሰጡ የውሥጥ ቁጥጥር ሥርዓት ከሌለው አግባብ ያልሆኑ ውሳኔዎች እንዲወሰኑ የሚያደርግ በመሆኑ የውስጥ ቁጥጥር ሥርዓት ሊዘጋጅለት ይገባል።

8.2.4.የሥራ አመራሩ ምላሽ፣

በመ/ቤቱ የውስጥ ቅጥር ሰውድድር የተከናወነባቸውና ውሳኔ የተሰጠባቸው መረጃዎች ለምርመራ ሥራ እንዲያገለግሉ በጥንቃቄ ተይዘው መቀመጥ እንዳለባቸው የተሰጠው አስተያየት ገንቢ በመሆኑ አጠናክረን የምንቀጥልበት ይሆናል። በመሆኑም ቀደም ሲል ሲሠሩ የነበሩ አንዳንድ የሠራተኛ መረጃዎች ከግል ማህደር ጋር ሳይያያዙ በመቅረታቸው የተፈጠረውን ክፍተት ለመሙላት በኦዲት ግኝቱ አልተሟላም ከተባሉ ማህደሮች ውስጥ፣

- 1.1. ወ/ሪት ርብቃ ወርቅነህ ዋሴ ያልተሟሉ መረጃዎችን ለማሟላት በማፈላለግ ላይ እንገኛለን።
2. የሠራተኞች የሥራ ዝርዝር በተሟላ መንገድ ያልተሰጠ ቢሆንም ወደፊት በተሟላ ሁኔታ የሚሰጥ ይሆናል

3. የሠራተኞች የሥነ-ምግባር መመሪያን በተመለከተ የትምህርት ሚኒስቴር እና የፌዴራል ሥነ-ምግባር እና የፀረ-ሙስና ኮሚሽን በጋራ በመሆን ለሁሉም ዩኒቨርሲቲዎች የሚያገለግል ወጥ የሆነ የሥነ-ምግባር መመሪያ ይዘጋጅ ተብሎ በተወሰነው መሠረት በሥነ-ምግባር እና ፀረ-ሙስና ኮሚሽን አስተባባሪነት ተዘጋጅቶ የመጀመሪያ ረቂቅ ይፋ ሆኖ ነበር። ይሁንና አስተያየት ተሰጥቶበት አገልግሎት ላይ ይውላል በተባለው መሠረት የሚመለከታቸው አካላት በተገኙበት አስተያየት ተሰጥቶበት አስተያየት እየተካተተ ይገኛል። በቅርቡ ተግባራዊ የሚሆን ይሆናል።

8.3 የሰራተኛ ቅጥር ፣ምደባ፣ማህደር አያያዝ በተመለከተ፤

8.3.1.ግኝት፤

መምህራን ከማስተማሩ ሥራ በተደራቢነት በቀን 09/01/93 በቁጥር ጠ80-ሐ/8/01/05 ከጠቅላይ ሚኒስትር ጽ/ቤት የተላለፈ መመሪያን እንዲያዙ ባልተፈቀዱ እና በሲቪል ሰርቪስ ሚኒስቴር የሰራ መደብ ተፈቅዶ አስተዳደራዊ የኃላፊነት ቦታዎች ላይ የተመደቡ መኖራቸውን እና አንድዮ አስተዳደር ሠራተኛ በሳምንት 39 ሰዓት በአስተዳደር ዘርፍ ለመሥራቱ ለማረጋገጥ ሲደረግ፤

ዋና ግቢ

የሰው ኃብት አስተዳደር በቀን 17/12/2009 ዓ.ም በቁጥር ስኃሥአልዳ/370/2009 አካዳሚክ ሰራተኞች ሆነው በአስተዳደር የሥራ ዘርፍ ላይ እየሰሩ የሚገኙ ሰራተኞች በሰጠን ዝርዝር መሰረት

- ወ/ሮ ሐውለት አህመድ ትሬገፍሪና ፋይናስ ዳይሬክተር፤
- አቶ ዮናስ በቀለ የሥነ ምግባርና ፀረ ሙስና ዳይሬክተር፤
- አቶ አብርሃም ስዩም ስትራቴጂክ ፕላኒንግ ዳይሬክተር፤
- አቶ ደሳለኝ ገረመው የግዥና ንብረት አስተዳደር ዳይሬክተር፤
- አቶ አሰፋ ወ/ማርያም የተማሪዎች አገልግሎት ዳይሬክተር፤

መምህራን ከማስተማሩ ሥራ በተደራሲነት ከጠቅላይ ሚኒስትር ጽ/ቤት የተላለፈ መመሪያን ሳይጠብቅ በመምህራን እንዲያዙ ባልተፈቀዱ እና በሲቪል ሰርቪስ ሚኒስቴር የስራ መደብ ተፈቅዶ አስተዳደራዊ የኃላፊነት ቦታዎች ላይ ተመድበው የሚሰሩ መሆኑ ታውቋል።

የፌደራል የመንግሥት ሰራተኞች አዋጅ 515/1999 አንቀጽ 5 ስለሥራ ምደባ በሚለው ሥር ማንኛውም የመንግሥት መስሪያ ቤት በክፍለ ሥራው ውስጥ ያልተመደቡ አዲስ የሥራ መደቦች ሲያጋጥሙት የሥራ ምደባ መጠይቅ ሞልቶ ለኤጀንሲው በማቅረብ ያስመዘናል፤ የከፋተኛ ትምህርት ተቋማት አዋጅ 650 ክፍል ሶስት የመንግሥት ተቋማት ንዑስ ክፍል አንድ ንዑስ ክፍል አንድ አስተዳደርና ውስጣዊ አደረጃጀት አንቀጽ 42 የመንግሥት ተቋማት አደረጃጀት ንኡስ አንቀጽ .4. በዚህ አዋጅ ድናጋጌዎች ቢኖሩም የማንኛው መንግሥታዊ ተቋም በቦርዱ የማጽደቅ እና በሚኒስቴሩ የማስፈቀድ ግዴታ እንደተጠበቀ ሆኖ በአለማቀፍ መልካም ልምድ ላይ ተመስርቶ ተልዕኮውን ለማሳካት የሚያስችል የተሻለ ውጤታማ ሥራ ለመስራት ብቻ በማሰብ አደረጃጀቱን ሙሉ በሙሉ ወይም በከፊል በመቀየር የራሱን ሊያደራጅ እንደሚችል አዋጆቹ ቢያመለክቱም፤ ዩኒቨርሲቲው አሠራሮች ደንብና መመሪያ ተከትሎ መፈጸማቸውን ለማረጋገጥ ኦዲት ሲደረግ ቀጥሎ የተመለከቱት ሁኔታዎች ተከስተዋል።

በቀን 16/14/2015 እ.ኤ.አ በቁጥር PR/5.6/536/07/15 ጊዜያው የህዝብ ግንኙነት ቢሮ ማቋቋም ስለተፈለገ አቶ አሰማኸኝ አስረስ የህዝብ ግንኙነት ዳይሬክተር የስራ መደብ ላይ በቦርዱ ሳያጽደቅ ሚኒስቴር መ/ቤቱ ሳይጠየቅ እና ሳይፈቅድ ሰራተተኛ የተመደባቸው መሆኑ እና በየወሩ የኃላፊነት አበል ብር 1,500.00፣ አንዋላይዜሽን ብር 2,094.00፣ የስልክ አበል ብር 300.00 እና የትራንስፖርት አበል ብር 500.00 በማድረግ በበጀት ዓመቱ ብቻ 52,782.00 ላልተፈቀደ መደብ አላግባብ የተከፈለ መሆኑ፤

የፌደራል የመንግሥት ሰራተኞች አዋጅ 515/2006 ክፍል ሁለት ክፍት የስራ መደቦችን በሰራተኛ ስለማስያዝ አንቀጽ 13 ን.አንቀጽ 2 ክፍት የስራ መደብ ለይ ሰራተኛ የሚመደበው ለስራ መደቡ የሚጠየቀውን ተፈላጊ ችሎታ የሚያማላና ከሌሎች ተወዳዳሪዎች ጋር ተወዳድሮ ብልጫያለው ሆኖ ሲገኝ ብቻ ነው፤ በማለት ይደነግጋል በዚህ መሰረት ክፍት የስራ መደብ ለይ ሰራተኛ ምመደቡን እና ወድድር መኖሩን ለማረጋገጥ ኦዲት ሲከናወን፡-

- አቶ አንድነት አበበ የዋናው ግቢ ግዢ ቡድን መሪ ሆነው ሲሰሩ የነበረ ሲሆን ለተፈጥሮ ሳይንስ ኮሌጅ ተጠባባቂ ማኔጂንግ ዳይሬክተርነት መደብን ሲይዙ ያለምንም ወድድር መሆኑ፤

የፌዴራል መንግሥት ጥሬ ገንዘብ አስተዳደር መመሪያ ቁጥር 3/2003 አንቀጽ 22 ቁጥር 1 የመንግሥት ገንዘብ ለመቀበል ወይም ለመሰብሰብ የሚችለው በመስሪያ ቤቱ የበላይ ኃላፊ ገንዘብ ለመሰብሰብ ውክልና የተሰጠው ቋሚ የመንግስት ሠራተኛ መሆን እንዳለበት ቢያመለክትም፤ ተቋሙ መመሪያ ተከትሎ መፈጸሙን ለማረጋገጥ አዲት ሲደረግ

- በመዋቅር ድልድል ከሐምሌ1/2005 ጀምሮ በፐርፎርሚንግና ቪዥኖል አርትስ ኮሌጅ አካውታንትነት ተመድበው የነበሩት አቶ ንጉሴ መሃመድ እንደገና በዋናው ግቢ ባለው የሰው ኃይል እጥረት ምክንያት ሠራተኛ እስኪሟላ ድረስ በሚል ሐማሌ29/2006 በቁጥር አስ.ተማ.አገ.ም.ፕ.540.2006/14 በተፈጻፈ ደብዳቤ የገንዘብ ያዥነቱን ሥራ እንዲሰሩና የሂሳብ መዝገብ ቤት ውስጥ የማስተባበር ሥራ በኃላፊነት ደርበው እንዲሰሩ የተመደቡት ሰራተኛ የካቲት19/2007 በቁጥር አስ.ተማ.አገ.ም.ፕ.263.2007/15 በተጻፈ ደብዳቤ ከመጋቢት1/2007 ጀምሮ የዩኒቨርሲቲው የሂሳብ መዛግብት ክፍል ኃላፊ ሆነው እንዲሰሩ የተዛወሩ ሠራተኛ ከተመደቡበት ሥራ ውጪ የገንዘብ ያዥነቱን ሥራ የሚያከናውኑ ከመሆኑም በተጨማሪ ተያዥ እንኳ ላቀረቡ መሆኑና
- ሠራተኛው ከገንዘብ ያዥነቱ በተጨማሪ ኩፖኖችን ጨምሮ የገንዘብ መሰብሰቢያ ደረሰኞች እና የተሰራባቸው ሂሳብ ሰነዶች በኃላፊነት የሚያንቀሳቅሱ መሆኑ፤

8.3.2.ሲጋት፣

- መምህራን ሆነው በአስተዳደር የሥራ ዘርፍ ላይ መመደብ ሥራዎች እንዲበደሉ እና የአሰራር ክፍተቶች እንዲፈጠሩ ሊያደርግ ይችላል።
- በመንግሥት ያልተፈቀደ መደብ ላይ ሰራተኛ መመደብ እና ላልተፈቀደ መደብ ክፍያ መፈጸም መመሪያ ለብልሹ አሰራር በር ሊከፈት ይችላል፤
- ሰራተኞች የስራ መደቡን ሲይዙ ወድድር ካልተከናወነ ለብልሹ አሰራር በር ሊከፍት እና የመልካም አስተዳደር ላይ አሉታዊ ተጽዕኖ ሊኖረው ይችላል፤
- የሰራተኞች ቅጥር በአግባቡ የማይሰራ ከሆነ የሰራተኞቹን ብቃት ለማረጋገጥ ላያስችል ይችላል፤
- በህጋዊነት ያልተመደቡ ሠራተኛ በገንዘብ ያዥነት መመደብና የገንዘብ መሰብሰቢያ ደረሰኞች በኃላፊነት እንዲያንቀሳቅሱ ማድረግ ለክትትልና ለቁጥጥር አመቺ ካለመሆኑም በተጨማሪ ለመንግስት ገንዘብ መጉደልና መጥፋት ከፍተኛ አስተዋጽኦ ሊያደርግ ይችላል።

8.3.3. የማሻሻያ ሃሳብ፤

- አንድ የአስተዳደር ሠራተኛ በሳምንት 39 ሰዓት በአስተዳደር ዘርፍ ለመሥራቱ በማረጋገጥ አንድ ተቀጣሪ ለሚከፈለው ደመወዝ አግባብ ያለው አገልግሎት ለመስጠቱ ማረጋገጥ ይጠበቅበታል። በመሆኑም በአካዳሚክ ሰራተኞች የተያዙ ቦታዎች በአስተዳደር ሰራተኞች እንዲተኩ መደረግ አለበት።
- ባልተፈቀደ መደብ ላይ ሰራተኛ መመደብ እና ክፍያ መፈጸም ተገቢ ባለመሆኑ ሊቆም ይገባል። መደቡ አስፈላጊ መሆኑ ከታመነበት በሚመለከተው አካል ሲፈቀድ ብቻ ተግባራዊ መደረግ ይኖርበታል። በተጨማሪም ባልተፈቀደ መደብ የተከፈለው ጥቅማጥቅም ተመላሽ ተደርጎ ሪፖርት ሊቀርብ ይገባል።
- ቅጥር፣ ደረጃ እድገት እና ምደባ ሲደረግ ሰራተኞች የስራ መደቡን ሲይዙ ወድድር ሊከናወን ይገባል።
- ተከታታይነት ያላቸው ሥራዎች በአንድ ሠራተኛ መከናወን ለመንግስት ገንዘብ መጥፋትና መጉደል መንገድ የሚከፍት አሠራር በመሆኑ፤ አሁንም ሠራተኛው በኃላፊነታቸው ጊዜ ውስጥ ያንቀሳቀሱት ሂሳብ (ገቢና ወጪ) እንዲሁም ኩፖኖች ጨምሮ የገንዘብ መሰብሰቢያ ደረሰኞች በትክክል ለታለመላቸው ዓላማ ለመዋላቸው የታደሉ (የተሰራጩ) መሆኑ በአስቸኳይ በውስጥ ኦዲት ተጣርቶ በሚገኘው ውጤት መሠረት እርምጃ እንዲወሰድ፤ በህጋዊነት ያልተመደቡ ሰራተኛ የመንግስት ገንዘብ ሲያንቀሳቅሱ የሥራ ክፍሉ (በጀትና ፋይናንስ) የመንግስት ከገንዘብ ከጥፋትና ከጉድለት ለመከላከል እንዲቻል በጉዳዩ ላይ እርምጃ ያልወሰደበት ምክንያት በሥራ አመራሩ አጣርቶ እርምጃ መውሰድ ይኖርበታል። ለወደፊቱም ተመሳሳይ ሁኔታ እንዳይከሰት ጉዳዩ ለሚመከታቸው የሥራ ክፍሎች በጥብቅ ማስገንዘብ ይገባል።

8.3.4. የሥራ አመራሩ ምላሽ፤

የአካዳሚክ ሠራተኞች ሆነው የአስተዳደር ሥራ ዘርፍ እየሠሩ የሚገኙ ሠራተኞች ከዩኒቨርሲቲው የሥራ ባህሪ አንፃር የአካዳሚክ ባለሙያዎች ሥራውን ለመዘመንና ቀልጣፋ ለማድረግ፤ የተሻለ የአሠራር ሥርዓት ለመዘርጋት ያስችላል ተብለው በዩኒቨርሲቲው ከፍተኛ አመራር እየተወሰነ የተመደቡ ሲሆን ከሥራቸው ያሉ ሠራተኞችን እያበቁና የአሠራር ሥርዓት እየዘረጋ ወደ መደበኛ ሥራቸው የሚመለሱ ይሆናል። በተለይም

በነጥብ የሥራ ምዘናና ደረጃ አወሳሰን ዘዴ (JEG) የሠራተኞች ድልድል የሥራ መደቦቹ በአስተዳደር ሠራተኞች የሚሸፈኑ ይሆናል።

አቶ አሰማኸኝ አስረስ የህዝብ ግኑኝነት ዳይሬክተር ሲመደቡ የዩኒቨርሲቲውን ገጽታ ለመገንባት መደቡ አስፈላጊ ሆኖ በመገኘቱና መዋቅር እስከሚስተካከልና እስከሚፈቀድ ድረስ በጊዜያዊነት የተመደቡ ሲሆን የመዋቅር ጥያቄ የሠራተኛ ድልድል እስከሚጠናቀቅ በፐብሊክ ስርቪስና ሰው ኃብት ልማት ሚኒስቴር እንዲቆይ በመደረጉ ነው። ድልድሉ እንዳለቀ የማስተካከያ ሥራ የሚሠራ ይሆናል።

አቶ አንድነት አበበ በተጠባባቂነት የተመደቡ ስለሆነ የተጀመረው የሠራተኛ ድልድል ቦታው በውድድር እንዲሸፈን የሚያደርግ ይሆናል።

አቶ ንጉሴ መሐመድ ዩኒቨርሲቲው ከፍተኛ በጀት የሚያንቀሳቅስ በመሆኑ ያላቸው የሥራ ልምድ ከግምት ውስጥ በማስገባት የካሽርነቱን ሥራ እንዲሠሩ የተደረገ ሲሆን ቦታው ሠራተኞች ተወዳድረው በድልድል የሚመደቡ ስለሆነ በቅርቡ የሚፈታ ይሆናል።

ገንዘብ ያገኙ፣ ንብረት ጠባቂዎች እና ጥበቃዎች ዋስትና እንዲያስይዙ በመደረግ ላይ ነው።

8.4 የዩኒቨርሲቲው የመኖርያ ቤቶችን በተመለከተ፤

8.4.1. ግኝት፤

በአስተዳደርና የተማሪዎች አገልግሎት ም/ፕሪገዳንት ጽ/ቤት ጥር 19/2009 ዓ.ም በተዘጋጀ የአዲስ አበባ ዩኒቨርሲቲ የመኖርያ ቤት ድልድል መመሪያአንቀጽ 6 የተጠቃሚዎች መስፈርት በሚለው ላይ ንኡስ አንቀጽ 6.1 የቤት ተጠቃሚ የሚሆኑት የስራ ቦታቸው በሚገኝበት ከተማ በራሳቸው ወይም በባለቤታቸው ስም የተመዘገበ የግል ወይም ከመንግስት የተከራዩት መኖርያ ቤት የሌላቸው እንደሆነ ይላላል፤ በዚህም ዩኒቨርሲቲው ባወጣው መመሪያ መሰረት ስለመስራቱ ለማረጋገጥ ኦዲት ሲደርግ፤

- በዩኒቨርሲቲው ቤት የተሰጣቸው የዩኒቨርሲቲው መምህራንና የአካዳሚክ ሃላፊዎች ከቤቶች አስተዳደር መምሪያ ጋር ከወሰዱት/ከገቡት/ የቤት የውል ስምምነት ውስጥ በናሙና ከወሰድናቸው የውል ስምምነቶች ውስጥ በመመሪያው ላይ እንዲሁም መጀመርያ ይጠቀሙበት ከነበው ውል ላይ በሚጠይቀው አግባብ በአብዛኛው በራሳቸው ወይም በባለቤታቸው ስም የተመዘገበ የግል ወይም ከመንግስት የተከራዩት መኖርያ ቤት የሌላቸው ስለመሆኑ የሚያረጋግጥ ማረጋገጫ ከሚመለከተው አካል አረጋግጠው

ያላመጡ እና ከማህደራቸውም ጋር ያልተያያዘ ስለመሆኑ በአዲት ወቅት ለማረጋገጥ ችለናል።

➤ ለትምህርት ከሀገር ውጭ የሚሄዱ የዩኒቨርሲቲው መምህራኖች እና የበላይ ኃላፊዎች ይዘውት የነበረውን ቤት በተመለከተ በቤቶች አስተዳደር መምርያ በኩል ማከናወን ያለባቸውን ተግባራት እያከናወኑ መሆኑን የተገለጸ ቢሆንም ለትምህርት የሚሄዱት ሰዎች ከሚሰሩበት ክፍል ወይም ከሚመለከተው አካል ለትምህርት የሚሄዱ ስለመሆናቸው እና ቤቱን በተመለከተ ማድረግ ያለባቸውን ስራ እንዲያከናውኑ የሚገልጽ ደብዳቤ ለመምርያው የማይደርሰው መሆኑ፤

➤ ዩኒቨርሲቲው በሚያስተዳደራቸው መኖርያ ቤቶች እና ዩኒቨርሲቲው ከፌደራል ቤቶች ኮርፖሬሽን ቤት የተሰጣቸው የዩኒቨርሲቲው መምህራኖች እና የበላይ ኃላፊዎች በየወሩ ከደሞዛቸው የሚቆረመው የቤት ኪራይ ገንዘብ በትክክል ስለመቆረመው እና ወደ ዩኒቨርሲቲው የውስጥ ገቢ በወቅቱ /በየወሩ/ ገቢ ስለመደረጉ በሚመለከተው አካል በትክክል የማይረጋገጥና ክትትል የማይደረግ መሆኑና ከተከራዮቹ ደምዎዝ የሚቆረመው ወርሃዊ የመብራት እና የውሃ ኪራይ ባልተቆራረጠ እና በትክክለኛው መጠን ስለመቆረመው ካለመረጋገጡ በተጨማሪ ዩኒቨርሲቲው ቀድሞ ለከፈለው የውሃና መብራት የገንዘብ መጠን ልክ ለመሰብሰቡ እና ለዩኒቨርሲቲው ለመተካቱ የሚረጋገጥበት መንገድ የሌለ ለመሆኑ ለማረጋገጥ ተችለናል።

➤ አዲስ አበባ ዩኒቨርሲቲ የቤቶች ድልድል መመሪያ 2009 አንቀጽ 6 ንዑስ አንቀጽ 6.2 ቤት የማግኘት መብት ተጠቃሚ የሚሆኑት በአካዳሚክ ባለሙያነት የተቀጠሩ እና የአካዳሚክ ኃላፊዎች ብቻ መሆናቸውን ይገልጻል፤ መመሪያው የመኖርያ ቤት ለአካዳሚክ ሰራተኞች ብቻ የሚፈቅድ ቢሆንም ለወ/ሮ አልጋነሽ አየለ ቦጋለ አስተዳደር ሰራተኛ፣ ለአቶ አስራት አለሙ ከፈኒ አስተዳደር ሰራተኛ፣ ለአቶ ሃጎስ ወ/ኪዳን ገ/መድን አስተዳደር ሰራተኛ፣ ለአቶ ሃይለኪሮስ ተስፋዬ አስተዳደር ሰራተኛ ፣ ለአቶ ተገኘ ጉሜታው ሲሳይ አስተዳደር ሰራተኛ፣ ለወ/ሪት ሄለን አበዱል ሽኩር ሻፊ አስተዳደር ሰራተኛ፣ ለአቶ ሙሉጌታአየለ አስተዳደር ሰራተኛ፣ አቶ ዩሴፍ ፈቃዱ አስተዳደር ሰራተኛ፣ አቶ ባራኪ ተድላ አስተዳደር ሰራተኛ፣ አቶ መስፍን ጌታቸው አስተዳደር ሰራተኛ፣ ዶ/ር አስማረ እምሬ በ19/01/2009 የሞት ተለየ እና ከጥምት 2010 ዓ.ም ጀምሮ ቤቱን መልቀቅ ነበረበት ቢሆን ያለቀቀ መሆኑ ፣ አቶ አብርሃ ብርናኑ የሰው ሃብት ሥራ አመራር ዳይሬክተር በቀን 20/04/2008 ዓ.ም በቁጥር ሰጋአል/2274/2008 ለትምህርት ወደ ውጪ ሀገር ሂዶ የቀረ በመሆኑ ከ01/02/2008 ዓ.ም ጀምሮ ደመወዝ የተቋረጠ

ቢሆንም ቤቱን ለትምህርት ለሄደና የለቀቀ ሰራተኛ ቤት ተሰጥቶት የሚገኙ መሆኑ፤ አቶ ዘላለም አሰፋ የትምህርት ሚኒስቴር ሰራተኛ ሆነው ቤት የተሰጣቸው ፤ ዶ/ር ማንደፍሮ እሸቴ የአዕምሯዊ ንብረት ጽ/ቤት ዳይሬክተር ሆነው በቀን 25/04/2008 ዓ.ም በቁጥር መ/30-2/830 የተመደቡ ሆኖ ሳለ ያለአግባብ ቤት የተሰጣቸው መሆኑ፤

- መኖርያ ቤት ላገኙ የአካዳሚክ ባለሙያዎች የሚከፈላቸው የቤት አበል ሙሉ በሙሉ መቆም /መቋረጥ/ ሲገባው፤ የመንግስት የመኖሪያ ቤት ለተሰጣቸው መምህራን በየወሩ በድጋሚ የቤት አበል የሚከፈል መሆኑ፤
- በቫቲካን አስራ አንድ ቤቶች እና በቶታል አስር ቤቶች በምን መስፈርት እደተሰጡ የማይታወቅ መሆኑ፤
- የዩኒቨርሲቲው ፕሬዘዳንት ለተሻለ የመንግሥት ኃላፊነት የለቀቁ ሲሆን ኦዲቱ እስከተከናወነበት 07/05/2010 ዓ.ም መኖሪያ ቤቱን ያለቀቁ፤ የመኖሪያ ቤት ዕቃዎችን ያላስረከቡ እና በድጋሚ ከፋሲሊቲ ማኔጅመንት ዳይሬክተር በቀን 25/01/2010 ዓ.ም በቁጥር ፋ.ማዳ/02/5/2010 ለለቀቁት የዩኒቨርሲቲው ፕሬዘዳንት አዲሱ ሳርቤት 3A መምህራን መኖሪያ ቤት ከለቀቁ በኋላ አላግባብ እዲሰጣቸው የተወሰነ መሆኑ፤ በኦዲቱ ተረጋግጧል፡፡

የዩኒቨርሲቲው የመኖሪያ ቤት አሰጣጥ ውድድር፤ ለከትትልና ቁጥጥር እንዲያገለግል በተቋሙ የICT የሥራ ክፍል ሶፍት ዌር የተዘጋጀ ቢሆንም ተግባራዊ ያልተደረገ መሆኑ፤

በኦዲቱ ተረጋግጧል፡፡

8.4.2.ስጋት፣

- ቤት የተሰጣቸው የዩኒቨርሲቲው መምህራኖች እና ኃላፊዎች በትክክል ከሚመለከተው አካል የመኖርያ ቤት ስላለመኖራቸው የሚያረጋግጥ ትክክለኛ ማስረጃ የማያመጡ/የማያቀርቡ/ ከሆነ ቤት ላላቸው ሰዎች ቤት ሊሰጣቸው ከመቻሉ በተጨማሪ ውስን የሆነውን የዩኒቨርሲቲው ቤቶች ፍታዊ በሆነ መንገድ ለማስተዳደር እና የበርካታ ሰራተኞች ፍላጎት የሆነውን የቤት ጥያቄ ለመፍታት እንቅፋት ሊሆን ይችላል፡፡
- ለትምህርት ወደ ውጪ ሃገር እንዲሁም በተለያዩ ምክንያት ከዩኒቨርሲቲው የለቀቁ በዩኒቨርሲቲው የቤት ተጠቃሚ የነበሩ ሰራተኞች በሚኖር ጊዜ የሚመለከተው አካል ለቤቶች መምርያ የማያሳወቅ ከሆነ ለመምሪያው ለክትተክልና ለቁጥጥር እንቅፋት ሊሆን ከመቻሉ በተጨማሪ ቤቶቹ ላልተፈቀደ ግለሰብ ተላልፎ ሊሰጥ እና ከመመርያው

ውጭ ለሆኑ አገልግሎቶች ሊውል ይችላል። በተጨማሪም ለብልሹ አሰራር በር ሊከፍት ይችላል።

- የቤት ኪራይ፣ የውሃና መብራት ወርሃዊ ክፍያ ከተከራዮቹ በአግባቡ ስለመቆረጡ እና ገቢ ስለመደረጉ እንዲሁም የኒቨርስቲው ቀድሞ ለአገልግሎቶቹ የከፈለው ክፍያ ከሰራተኞቹ ተሰብስቦ በከፈለበት ልክ/መጠን/ ስለመመለሱ በሚመለከተው አካል ጥብቅ ቁጥጥርና ክትትል የማይደረግ ከሆነ ገንዘቡ ገቢ ሳይደረግ ሊቀር ከመቻሉ በተጨማሪ የየኒቨርስቲው ገንዘብ በአግባቡ ላይመለስ ከመመሪያ ና ደንብ ውጪ የመኖሪያ ቤት መስጠት ከመኖርያ ቤት ውስንነት ጋር ተያይዞ ቤት ማግኘት ያለበት እንዳያገኝ ከማድረጉም በተጨማሪ መንግስትን ለተጨማሪ ወጪ የሚዳርግና ድርጊቱም ተጠያቂነትን ያስከትላል።
- ለለቀቀ ሰራተኛ ቤት መስጠት ለብልሹ አሰራር በር ሊከፍት ይችላል።

8.4.3. የማሻሻያ ሃሳብ፤

- መመርያው በሚያዘው መሰረት ቤት የተሰጣቸውን የየኒቨርስቲው መምህራኖች እና ኃላፊዎች ከሚመለከተው የበላይ አካል (አዲስ አበባ አስተዳደር መዘጋጃ ቤት) የመኖርያ ቤት (በባል/በሚስት) ስላለመኖራቸው የሚያረጋግጥ ትክክለኛ ማስረጃ እንዲያቀርቡ ማድረግ ያለበት ሲሆን በሚገኘው ውጤት ላይም አስፈላጊውን ማስተካከያ በማድረግ አፈጻጸሙንም ሪፖርት ሊያደረግ ይገባል።
- ለትምህርት ወደ ውጪ ሀገር እንዲሁም በሞት፤ በጡረታ እንዲሁም በተለያዩ ምክንያት ከየኒቨርስቲው የለቀቁ የቤት ተጠቃሚ ሰራተኞች በሚኖር ጊዜ የሚመለከተው አካል ለቤቶች አስተዳደር መምርያ ማሳወቅ ያለበት ሲሆን ይህም በቤቶች ላይ ለሚደረገው ክትትልና ቁጥጥር ሊያግዝ ስለሚችል ተግባራዊ ሊያደረግ ይገባል። እስካሁንም እንደለቀቁ እየታወቀ ቤቱን እንዲለቁ ባላደረጉ አመራሮች በተዋረድ አስተዳደራዊ እርምጃ ሊወሰድባቸው ይገባል።
- በየኮሌጆቹ የቤት ተጠቃሚ የሆኑ ሰራተኞች በየወሩ የሚከፍሉት የቤት ክራዩ ገንዘብ በአግባቡ ስለመቆረጡ እና በየወሩ ገቢ ስለመደረጉ ክትትል ማድረግ ይኖርበታል።

- የኢቨርስቲው ቀድሞ ለከፈለበት የውሃ፤መብራት እና የቤት ክራይ አገልግሎት በተከራዮቹ በኩል ተሰበስቦ ለየኢቨርስቲው ተመላሽ ስለመደረጉ በአግባቡ ክትትል ሊደረግ ይገባል።
- ለአስተዳደር ሰራተኞች የተሠጠው የመኖሪያ ቤት መመሪያው በሚያዘው መሰረት እንዲስተካከል ፤
- የመኖሪያ ቤት ለተሰጣቸው መምህራን የሚከፈለው የቤት አበል አሰራሩ በአስቸኳይ እንዲቆም፤ ለወደፊቱም ተመሳሳይ ሁኔታ እንዳይከሰት የኢቨርስቲው በመንግስት ደንብና መመሪያ መሰረት መስራት ይኖርበታል።
- ለለቀቁት የየኢቨርስቲው ፕሬዘዳንት ቤት መስጠት ተገቢ ባለመሆኑ ቤቱን እና በየኢቨርስቲው የተገዛላቸው ዕቃዎች ተመላሽ እንዲደረጉ መሆን ይኖርበታል።
- የተገዙት የመኖሪያ ቤት ዕቃዎች ቆጠራ እየተከናወነ ቁጥጥር ሊደረግ ይገባል እንዲሁም ግለሰቦቹ ሲለቁ ተመላሽ ሊደረግ ይገባል።
- የICT የሥራ ክፍል የተዘጋጀው ሶፍት ዌር ሥራ ላይ እንዲውል መደረግ አለበት እንዲሁም በቤቶች አሰጣጥ፣ አያያዝ እና አስተዳደር ያሉ ክፍተቶች በሚገባ ተለይተው በአፋጣኝ የእርምት እርምጃ ሊወሰድባቸው ይገባል።

8.4.4. የሥራ አመራሩ ምላሽ፤

- የቤት ተጠቃሚዎች የሆኑ የስራ ቦታቸው በሚገኘው የግል ቤት በባለቤታቸው ወይም በራሳቸው ከመንግስት የተከራዩት የሚያረጋግጥ ማረጋገጫ የለም ለተባለው ቀደም ሲል ያመጡት እንደ መረጃ መቅረባ የነበረበት ትክክለኛ መሆኑን እያሳወቅን ሆኖም የመጣው ማረጋገጫ ለብቻው በፋይል ታስሮ ያልቀረበ መሆኑን እየገለፅን ለሚቀጥለው ጊዜ የሻሻያ እርምት የሚወሰድበት መሆኑን እንገልጻለን።
- ለትምህርት ከሐገር ውጪ የሚሄዱ የየኢቨርስቲው መምህራኖችና የበላይ ሃላፊዎች ይዘውት የነበረው ቤት በተመለከተ በእርግጥ ወደ ውጪ ለሚሄዱ መምህራን ሆነ የበላይ ሃላፊዎች ወደ ውጪ መሄዳቸው ከሚመለከተው አካል ለመምሪያችን የሚገልፅ ደብዳቤ ባይጻፍም በየኢቨርስቲው ቤት የሚኖሩ ከሆነ ግን በግድ ቤቱን የሚጠብቅላቸው በፍርድ ቤት ህጋዊ የሆነ ውክልና የሚያረጋግጥ የሚያመጡ መሆናቸውን እንገልጻለን ።

- ዩኒቨርሲቲው ከሚያስተዳድራቸው መኖሪያ ቤቶች ከፌደራል ቤቶች ኮርፕሬሽን ቤት የተሰጣቸው የዩኒቨርሲቲ መምህራኖችና የበላይ ኃላፊዎች በየወሩ ከደመወዛቸው የሚቆረጥ መሆኑን እና በግል የሚከፍሉ ከሂሳብ ክፍል ፈፅመው ደረሰኝ በማምጣት የሚያረጋግጡ ይሆናል ። ለዚህም ቀደም ሲል ማረጋገጫ ያቀረብን መሆናችንን እንገልጻለን ።
- ፕሬዝዳንቱ ቤትና ንብረት ሳያስረክቡ ብሎም ያለአግባብ ሁለት ቤት ይዘዋል በተባለው ጥያቄ መሰረት ፡- ፕሬዝዳንቱ ለተሻለ መንግስት ኃላፊነት የለቀቁ ቢሆንም ወደ ተመደቡበት ሀገር የተጠሩት አሁን በቅርብ ሲሆን የሄዱበት ቦታ እራሳቸውን እስኪያዘጋጁ ድረስና ቤተሰቦቻቸውን ለመውሰድ የሚያበቃ ዝግጅት እስኪያደርጉ ድረስ የግድ ባለብት ቦታ መቆየት ይኖርባቸዋል የሚል ግምት አለኝ ቢሆንም አሁን የሚኖሩበት ቦታ መልቀቅ እንዳለባቸውና እንዲያዘጋጁ ጭምር በአንድ ወር ውስጥ እንዲለቁ የፋሲሊቲ ጽ/ቤት የፃፉበት አግባብ አለ ይሚኖሩበት የነበረው ቤት ለፕሬዝዳንቶች ስለነበር አሁንም የተመረጡት ፕሬዝዳንት መግባት ስላለባቸው በሂደት ቤቱን እናስረክባለን ።
- በሳር ቤት ማለትም በአዲሱ ህንፃ 3^ይ መምህራን መኖሪያ ቤት ተሰጠው በተባለው በአካዳሚክ ስታፍነታቸው የተሰጣቸው ስለሆነ እንደማንኛውም አካዳሚክ ስታፍ መኖር ይችላሉ ።
- ስለ ንብረት ጉዳይ ማለት በፕሬዝዳንቱ ስም የተወሰዱ ንብረቶች ዕቃዎቹ ወደ መኖሪያ ቤታቸው ከመግባታቸው በፊት በንብረት ክፍል ፕሬዝዳንቱ የመንግስት ንብረት መውሰዳቸው ፈርመውና ተመዘገበው ፕሬዝዳንቱ እስካለበት እንዲጠቀሙ ፈርመው ነው የወሰዱት ከዚያም ፕሬዝዳንቱ ከዩኒቨርሲቲው በሚለቁበት ጊዜ በንብረትነት የተመዘገበው ከንብረት ክፍል ጋር ሰነዱን በማቅብ ንብረቶቹን በባስረከብ የፈረሙበትን የሰነድ ውል ይሰረዛል ።
- ለፕሬዝዳንቶች ፤ ለምክትል ፕሬዝዳንቶች የቤት ቁሳቁስ ይሰጣል ። ለሚለው ይህ አሰጣጥ አሁን ሳይሆን የተፈፀመው ቀደም ሲል በነበሩት ፕሬዝዳንቶች ሲሆን አሁንም ቢሆን የተጋነነ ግዥ አለመኖሩን እና ቀደም ሲል ወደ ሀገራችን ለሚመጡት ያካዳሚክ መምህራን ከዩኒቨርሲቲው ጋር ባለው ስምምነት የቤት ቁሳቁስና ዩቲሊቲ ነፃ የሚሆኑ መምህራን ወደ ሀገራችን ሲመጡ የነበረ የጋራ ስምምነት እንደነበረ ከነበሩት ኃላፊዎች ለመረዳት ችለናል ። ስለዚህ ለኛም ፕሬዝዳንትና ም/ፕሬዝዳንት ለውጪ መምህራን ተገዝቶ ከሚመጣው ይሰጣቸው ነበር በአሁኑ ሰዓት ግን ከዚህ እንዳይሰጣቸው ከዛሬ 10 ዓመት በፊት የተገዙ ስለሆኑ አገልግሎት የማይሰጡና በስቶር ላይ የሚገኙ በመሆናቸው እሱን መስጠት

አግባብነት ስለሌለው አገልግሎትም ስለማይሰጡ ለነዚህ የበላይ አመራር በነበረው አግባብነት ሊገዛላቸው ተችሏል ።

- ከዚህ ጋር ተያይዞ በሚመለከተው አካል ሳይፈቀድ ዩኒቨርሲቲው ላሉት 434 ቤቶች የተለያዩ ዕቃዎች ተሰጥተዋል የሚለው ዕቃው ሲሰጥ ያለ ፈቃድ አይሰጥም ይህም ፈቃድ የተሰጠበት ምክንያት ቀደም ሲል በርካታ የውጪ ሀገር መምህራን ወደ ኢትዮጵያ ሲመጡ አስፈላጊውን ቁሳቁስ ዩኒቨርሲቲው የሚያሟላ ስለነበረ አብዛኛው የውጪ መምህራን በኢትዮጵያውያን ሲተኩ መልሰውት የሄዱትን ቁሳቁስ ስቶር ላይ ተቀምጦ ለብልሽት ከሚዳረግ ለበላይ አካል እያስፈቀዱ እንደጥያቄያቸው መልስ ያገኙበት አግባብ ነው ያለው አሁንም የውጪ መምህራን መልሰዋቸው የሄዱት ቁሳቁሶች ከመበላሸታቸው በፊት ዩኒቨርሲቲው ውስጥ ላሉ መምህራን ቢሰጥ የወሰዱት መምህራኖች መስሪያቤቱን በሚለቁበት ሰዕት ዕቃዎቹን ተመላሽ የሚያደርጉ መሆናቸውን እንገልጻለን ።
- አዲስ አበባ ዩኒቨርሲቲ የቤቶች ድልድል መመሪያ 2009 ዓ.ም ንዑስ አንቀጽ 6.2 ቤት የማግኘት መብት ተጠቃሚ የሚሆኑት በአካዳሚክ ባለሙያነት የተቀጠሩና የአካዳሚክ ኃላፊዎች ብቻ መሆናቸውን ይገልጻል ። ስለሆነም ስም ዝርዝራቸው የተጠቀሱት የአስተዳደር ሰራተኞች ቀደም ሲል በቃል ለመግለፅ በሞከርኩትና በፅሁፍም ባቀረብነው መሰረት በዩኒቨርሲቲው ፕሬዝዳንት የተሰጠ መሆኑን ገልፀናል ለወደፊት ለአስተዳደር ሰራተኞች መሰጠቱን የሚገልፅ ማሻሻያ ይደረግ በተባለው መሰረት ለዩኒቨርሲቲው ፕሬዝዳንት የምናቀርብ ሲሆን ማሻሻያ ካለው ማሻሻያውን የምናቀርብ ይሆናል በተጨማሪም ከነዚህ ከተጠቀሱት የአስተዳደር ሰራተኞች መካከል ውስጥ ፡-
- አቶ አብርሃ ብርሃኑ የሰው ኃብት ስራ አመራር የነበሩት ለPHD ትምህርት የተፈቀደላቸው ቢሆንም በተባለው ጊዜ ወደ ስራ መለሳቸው ብቻ እንጂ በውጪ ሀገር ቀርተዋል የሚለው ሀገር ውስጥ መኖራቸው እንዲሻሻል ፤
- 5ኛ ዶ/ር ማንደፍሮ እሸቱ አእምሯዊ ንብረት ጽ/ቤት እየሰሩ የሚገኙ ሲሆኑ ወደ ዩኒቨርሲቲ እመለሳለሁ በማለት እስካሁን ያልተመለሱ በመሆናቸው በአሁን ሰዓት የመጨረሻ ደብዳቤ የላክን መሆኑን እንገልጻለን ።
- 6ኛ ፕ/ር እያሱ ወ/ሰንበት እኚህ ፕ/ር ያቀረቡት አቤቱታ እየሰራሁ ነው ብለው አቤቱታ ያቀረቡ ቢሆንም ዩኒቨርሲቲው አቤቱታቸውን ያልተቀበለ በመሆኑ ቀደም ሲል የ1ወር የተሰጣቸው ሲሆን በአሁን ሰዓት ግን በ15 ቀን ውስጥ ቤቱን እንዲያስረክቡ የመጨረሻ የማስጠንቀቂያ ደብዳቤ ተጽፏል።

- 7ኛ ዶ/ር ታረቀኝ አበበ ለዩኒቨርሲቲ ቤቱን እንዲያስረክቡ የመጨረሻ ደብዳቤ ተጽፎባቸዋል ። በዚህ ውስጥ እንደሚለቁ እናሳስባለን ።
- 8ኛ አቶ ዘላለማዊ አሰፋ የትምህርት ሚኒስቴሩ ሹፌር ሲሆኑ በወቅቱ ባልኖርም ጠይቁ እንደተረዳሁት ቀደም ብለው በነበሩት የዩኒቨርሲቲ ፕሬዝዳንት የትምህርት ሚኒስትሩ ጋር በመነጋገር 5ኪሎ በሚገኘው ገስት ሃውስ ቤት እንዲሰጣቸው በትዕዛዝ የተሰጠ መሆኑን እንገልጻለን ።
- ከዚህ በተጨማሪ ከፌደራል ኦዲተር የተሰጠን የማሻሻያ ሀሳብ ማረጋገጫ የሏቸውን በአጭር ጊዜ ውስጥ አግባብ ያለው ማረጋገጫ እንዲኖር የምንሰራ መሆናችንን እንገልጻለን ። ለተሰጠው የማሻሻያ ሀሳብ እናመሰግናለን ።

8.5 የኢንፎርሜሽን ቴክኖሎጂ ዳይሬክቶሬት አደረጃጀትና የውስጥ ቁጥጥር ስርዓት፤

8.5.1. ግኝት፤

የዩኒቨርሲቲው የኢንፎርሜሽን ቴክኖሎጂ ዳይሬክቶሬት አደረጃጀትና የውስጥ ቁጥጥር ስርዓት ሲታይ ፡-

- የኢንፎርሜሽንና ኮሚኒኬሽን ቴክኖሎጂ ስትራቴጂክ ዕቅድ፣ የፀደቀ የኢንፎርሜሽንና ኮሚኒኬሽን ቴክኖሎጂ ፖሊሲ፣ ህጋዊ የሆነ እና የጸደቀ የሚስጥር አስተዳደር የሌለ መሆኑ፣ የኢንፎርሜሽን ቴክኖሎጂ ቀጣይነት እና የመልሶ ማቆቋም ዕቅድ /Continuity & disaster recovery plan/ የተዘጋጀ እና እየተዘጋጀ ያለ ቢሆንም ተጠናቆ እና ጸድቆ ወደ ሥራ ያልተገባ መሆኑ፤
- የኢንፎርሜሽንና ኮሚኒኬሽን ቴክኖሎጂ የአስተዳደር ስትራቴጂካል እና ስትሪገን ኮሚቴ ተቋቁሞ የነበረ ቢሆንም በአሁኑ ሰዓት እየሰራ አለመሆኑ፤

8.5.2. ስጋት፤

የዩኒቨርሲቲው የኢንፎርሜሽን ቴክኖሎጂ ዳይሬክቶሬት አደረጃጀት በሥርዓቱ መሟላት ያለበት ካልተሟላ በዩኒቨርሲቲው የመረጃ ሥርዓት አደጋ ላይ ሊወድቅ ይችላል።

8.5.3. የማሻሻያ ሀሳብ፤

- የኢንፎርሜሽንና ኮሚኒኬሽን ቴክኖሎጂ ስትራቴጂክ ዕቅድ፣ የፀደቀ የኢንፎርሜሽንና ኮሚኒኬሽን ቴክኖሎጂ ፖሊሲ፣ ህጋዊ የሆነ እና የጸደቀ የሚስጥር አስተዳደር የሌለ መሆኑ፣ የኢንፎርሜሽን ቴክኖሎጂ ቀጣይነት እና የመልሶ ማቆቋም ዕቅድ /Continuity & disaster recovery plan/ የተዘጋጀ እና እየተዘጋጀ ያለ ቢሆንም ተጠናቆ እና ጸድቆ ወደ ሥራ ያልተገባ በመሆኑ ጸድቆ ወደ ሥራ ሊገባ ይገባል።

➤ የኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ የአስተዳደር ስትራቴጂካል እና ስትሪንግ ኮሚቴ ተቋቁሞ የነበረ ቢሆንም በአሁኑ ሰዓት እየሰራ ባለመሆኑ ወደ ሥራ እዲገባ ሊደረግ ይገባል።

8.5.4. የሥራ አመራሩ ምላሽ፤

- የኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ ስትራቴጂ ዕቅድ የሌለው መሆኑ
 - ✓ የዩኒቨርሲቲውን የአምስት ዓመት ስትራቴጂክ ዕቅድ መሠረት ያደረገ የኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ ስትራቴጂ ዕቅድ ተረቋል።
- የፀደቀ የየኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ ፖሊሲ የሌለ መሆኑ
 - ✓ መፅደቅ ብቻ የቀረው የየኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ ፖሊሲ ተዘጋጅቷል
- የኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ የአስተዳደር ስትራቴጂካል እና ስትሪንግ ኮሚቴ የሌለ መሆኑ፤
 - ✓ የኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ የአስተዳደር ስትራቴጂካል እና ስትሪንግ ኮሚቴ ተቋቁሞ የነበረ ቢሆንም የኢንቬንቲቭ ስርዓት የተተከለለት ባለመሆኑ አማካሪ ቦርዱ እየሠራ አይደለም
- ህጋዊ የሆነ እና የጸደቀ የሚስጥር አስተዳደር የሌለ መሆኑ፤
 - ✓ ህጋዊ የሆነ እና የጸደቀ የሚስጥር አስተዳደር በድራፍት አይሲቲ ፖሊሲው የተጠቃለለ ነው
- የኢንፎርሜሽን ቴክኖሎጂ ቀጣይነት እና የመልሶ ማቋቋም ዕቅድ (CONTINUITY & DISASTER RECOVERY PLAN) የሌለ መሆኑ፤
 - ✓ ዕቅዱ በመርቀቅ ላይ ነው
- የኢንፎርሜሽን ቴክኖሎጂ ቀጣይነት እና መልሶ ለማቋቋም ከመስሪያ ቤቱ ውጪ (OFFSITE) መረጃ ማስቀመጫ የሌለ መሆኑ፤
 - ✓ ከዋናው ዳታ ማስቀመጫ በተጨማሪ የኢንፎርሜሽን ቴክኖሎጂ ቀጣይነት እና መልሶ ለማቋቋም ከመስሪያ ቤቱ ውጪ (OFFSITE) መረጃ ማስቀመጫ በኢትዮጵያ አርክቴክቸር፣ ሕንፃ ግንባታ እና ከተማ ልማት መሠረተ ልማቱ ተደራጅቷል።

8.6 የገንዘብ መሰብሰቢያ ደረሰኞች አያያዝና አጠባበቅ በተመለከተ፤

8.6.1. ግኝት፤

የዋናው ግቢ የገንዘብ መሰብሰቢያ ደረሰኞች አያያዝና አጠባበቅ ላይ የሚደረገው ክትትልና ቁጥጥር ኦዲት ሲደረግ ቀጥሎ የተመለከቱት ሁኔታዎች ተከስተዋል።

በበጀት ዓመቱ መጨረሻ የገንዘብ መሰብሰቢያ ደረሰኞች (መሃ/1፤ ቅድሚያ ታክስ መሰብሰቢያ (ዊዝ ሆልድ፤ የተጨማሪ እሴት ታክስ፤ ኩፖኖች (የሬጀስትራር ገቢ መሰብሰቢያ) ቆጠራ ተደርጓል ቢባልም በሀጋዊነት ባልተመደቡ የሰነድ ክፍል ሠራተኛ የደረሰኞችና የኩፖን ማስረከቢያ መዝገብና የጥራዝ ብዛት ብቻ የሚመዘገቡበት ኮንትሮል ካርድ ቢኖርም ከምዝገባ ከወጪ ቀሪ ጋር ለማገናዘብ የሚያስችል አሠራር የሌለ መሆኑ፤

የፌዴራል መንግሥት ሠራተኞች የዋስትና አሰጣጥ ሥርዓት መመሪያ ቁጥር 11/2003 አንቀጽ 6 ቁጥር 1 በገንዘብ ያዥነትና ሰባሳቢነት ወይም ንብረት ያዥ ወይም ጥበቃ ሥራ ላይ የሚሰማሩ ሰራተኞች ሁሉ ለተሰጣቸው ኃላፊነት የሚሆን ዋስትና ወይም ተያዥ እንዲሰጡ/እንዲያቀርቡ/ ማድረግ እንደሚገባ መመሪያው ቢያመለክትም፤ በተቋሙ የገንዘብ መሰብሰቢያ ደረሰኞች በሃላፊነት የሚይዙ (የሚያንረቀሳቅሱ)

- በፋይናንስ ዶክሜንቴሽን ክፍል በጸሃፊነት የተመደቡ ሠራተኛ የገንዘብ መሰብሰቢያ ደረሰኞች እንዲይዙና እንዲያድሉ ያልተመደቡ ሠራተኛ ያልተረከቡአቸው ደረሰኞች የመያዝ፤ ለሥራ ክፍሎችና ለኮሌጆች የማደሉን ሥራ የሚያከናውኑ መሆኑ፤
- በተቋሙ በሰነድ ክፍል ኃላፊነት የተመደቡ ኃላፊ እያሉ በቀድሞ የፋይናንስ ክፍል ጸሃፊ በነበሩ (በለቀቁ) ጥሩቀለም ጫኔ በ17/03/08 ዓ.ም በንብረት ወጪ ደረሰኝ (ጦ/22) ቁጥር 0001155/A ወጪ የተደረጉ ብዛት 3000 ጥራዝ የገንዘብ መሰብሰቢያ ደረሰኞች (መሃ.1) ለማን እንዳስረከቡ ማረጋገጫ ካለመቅረቡም በተጨማሪ በፋይናንስ ዶክሜንቴሽን ክፍል ጸሃፊነት በተመደቡ ሠራተኛ የተረከቡበት ማስረጃ ሳይኖር በኮንትሮል ካርድ (የገቢና ወጪ መመዝገቢያ) ላይ በ19/02/2008 ዓ.ም ተከታታይ ቁጥራቸው ሳይጠቀስ 3000 ጥራዝ በገቢነት የተመለከተ ቢሆንም በለቀቁት ሰራተኛ ወጪ የተደረጉት ለመሆናቸው ለማረጋገጥ ያልተቻለመሆኑ፤
- በመጀመሪያ ዙር የታተሙ በለቀቁ የፋይናንስ ክፍል ጸሃፊ በንብረት ወጪ ደረሰኝ (በጦ/22) ቁጥር 0002342/A ወጪ የተደረጉ ብር 1,090,769.25 ወጪ ሆኖ የታተሙ ኩፖኖች በተመሳሳይ መልኩ ሠራተኛዎ ተቋሙን ሲለቁ በስማቸው ወጪ የተደረጉ ኩፖኖች ለማን እንዳስረከቡ የሚያመለክት ማስረጃ ለኦዲቱ ሥራ ያልቀረበ መሆኑ፤

- በ2ተኛው ዙር የታተሙ በተመሳሳይ መልኩ አሁን በፋይናንስ ክፍል በጸሃፊነት በተመደቡ ሠራተኛ (ሕይወት ይግዛው) በ30/10/2009 ዓ.ም በንብረት ወጪ ደረሰኝ (ሞ/22/) ቁጥር 0003939 ወጪ የተደረጉ የውስጥ ገቢ መሰብሰቢያ ብር 938,400.03 ወጪ ሆኖ የታተሙ ኩፎኖች (መሃጌ ሰመሪ ሪሲት ቫውቸር) ሰነድ ክፍሉ ለመረከቡ (ለማን እንዳስረከቡት) ማረጋገጫ ያልቀረበ መሆኑ፤
- ተቋሙ ውስጥ ገቢ ለመሰብሰብ ኩፎን አሳትሞ ለመጠቀም እንዲፈቀድለት ለገ/አ/ት/ሚ/ር በጠየቀው መሰረት ለመጀመሪያ ጊዜ በ28/06/2008 በቁጥር ክህገጂደ4/7/8 ክብር 3 እስከ ብር 100 እንዲያሳትም ለብርሃንና ሰላም በተጻፈለት መሰረት ያሳተመ ቢሆንም ለ2ተኛ ጊዜ ደግሞ በ29/10/2009 በንብረት ገቢ ደረሰኝ (ሞ/19) ቁጥር 0002747 ገቢ የተደረጉ ብር 1,049,030.00 ክፍያ የተፈጸመባቸው ኩፎኖች፤
 - የተጠቀሰው ብር 1,049,030.00 ክፍያ ከተፈጸመባቸው ኩፎኖች ውስጥ ብር 96,200.00 ዋጋ ያላቸው ባለብር 40.00 ብዛት በጥራዝ 2000 ከተቋሙ ትዕዛዝ ወጪ የታተመ መሆኑ፤
 - ለኩፎኖቹ የህትመት ፈቃድ ጥያቄ የቀረበውና የተፈቀደውም ታትመው ገቢ ከተደረጉ በኋላ በ12/12/2009 ከመሆኑም በተጨማሪ እንዲያሳትም የተፈቀደለት ክብር 3 እስከ ብር 100 ቢሆንም ተቋሙ ያሳተመው ከተፈቀደለት ወጪ ክብር 5 እስከ 150 ያሳተመ መሆኑ፤

የፌደራል መንግሥት የጥሬ ገንዘብ አስተዳደር መመሪያ ቁጥር 3/2003 አንቀጽ 22 ቁጥር 4 ሚኒስቴሩ የመንግሥት መስሪያ ቤቱ የገቢ ደረሰኝ እንዲያሳትም የሚፈቅድ የገቢ መሰብሰቢያ ደረሰኙ ተፈላጊውን መረጃ መያዙን ደረሰኙ በመስሪያ ቤቱ እንዲታተም በማስፈለጉ ሲያምን መሆኑን መመሪያው ቢያመለክትም፤ ዩኒቨርሲቲው የገቢ መሰብሰቢያ ኩፎን እንዲያሳትም ሲፈቀድ፤

- በገንዘብ መጠን እንጂ የጥራዝ ብዛትና ተከታታይ ቁጥር ተለይቶ ባለመሆኑ ለሁለተኛም ጊዜም ተፈቅዶለት የታተመው ኩፎን ቀደም ብሎ ከታተመው ተከታታይ ቁጥር ያለው ሳይሆን እንደ አዲስ 0001 በሚጀምር ቁጥር መነሻ የታተመ መሆኑ፤

- በዋናው ግቢና በካምፓሶች ወጪ የተደረጉ የተሰራባቸው የገንዘብ መሰብሰቢያ ደረሰኞችና ኩፖኖች በወቅቱ ተመላሽ የማይደረጉ መሆኑ፤ (ለናሙና፤ የተወሰዱ የሚያመለክት ዝርዝር በአባሪ ቁጥር 11 ተያይዟል)
- ከፋይናንስ ዶክሜንቲሽን ክፍል ጸሃፊነት ከተመደቡ ሠራተኛ የገንዘብ መሰብሰቢያ ደረሰኞች ኩፖን የሚወስዱ የዋናው ግቢ የሥራ ክፍሎችና ኮሌጆች በመዝገብ እየፈረሙ የሚወስዱ ቢሆንም የወሰዷቸው ደረሰኞች ተሰርቶባቸው ሲጠናቀቁ መመለስ እንዳለባቸው በቃል ቢገለጽም የተሰራባቸው ደረሰኞች ሲመለሱ የተመለሱት ተከታታይ ቁጥራቸው ሳይጠቀስ የጥራዝ ብዛት ብቻ የሚጠቀስ በመሆኑ ያልተመለሱት ደረሰኞች በቀላሉ ለመለየት የማያስችል መሆኑ፤

8.6.2. ስጋት፣

- በህጋዊነት ያልተመደቡ ሰራተኛ የገንዘብ መሰብሰቢያ ደረሰኞች እንዲይዙና እንዲያድሱ ማድረግ ለክትትልና ለቁጥጥር አመቺ ካለመሆኑም በተጨማሪ የመንግስት ገንዘብ አግባብ ባልሆነ መንገድ እንዲሰበሰብ የሚያደርግና በደረሰኞቹም ላይ ለሚደርሱ የአያያዝና አጠባበቅ ግድፈቶች ሠራተኛዎች ተጠያቂ ለማድረግ ላያስችል ይችላል።
- በዋናው ግቢና በኮሌጆች ወጪ የተደረጉ ደረሰኞችና ኩፖኖች አለመመለስ የተሰበሰበው የመንግስት ገንዘብ ለግለሰቦች መጠቀሚያነት እንዲውል ሊያደርግ ይችላል።
- ዩኒቨርሲቲው ገቢ የሰበሰበባቸው ደረሰኞች ወደ ሰነድ ክፍል ተመልሰው በየአመቱ በአግባቡ ተለይተው የማይቀመጡ ከሆነ ሰነዶቹ ባስፈለጉ ጊዜ ለማቅረብ ሊያስቸግር ይችላል።
- ስለገቢው ምንነትና ገቢ መደረግ ስላለበት የገቢ መጠን/ገንዘብ/ የሚገልጽ ደብዳቤ ለፋይናንስ የማይደርሰው ከሆነ ስለ ገቢው ትክክለኛና ከማን እንደተሰበሰበ ለማረጋገጥ ያስቸግራል።

8.6.3. የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው በገ/ኢ/ት/ሚ በታተሙና ዩኒቨርሲቲው ባሳተማቸው የገቢ ደረሰኞች ዩኒቨርሲቲው ገቢ የሰበሰበባቸው ደረሰኞች ከተሰበሰበባቸው በኋላ ቀሪ ደረሰኞች ወደ ሰነድ ክፍል ተመልሰው በየአመቱ በአግባቡ ተለይተው እንዲቀመጡ ማድረግ ያለበት ሲሆን ሰነዶቹም ባስፈለጉም ጊዜ በወቅቱ ሊያቀርብ ይገባል።

ዩኒቨርሲቲው ከሚያመነጨውም ሆነ ከሌላ የሚገኝ ገቢ ለገቢ ሰብሳቢው ተቋም/ፋይናንስ ስለገቢው ምንነትና ገቢ መደረግ ስላለበት የገቢ መጠን/ገንዘብ/ የሚገልጹ ደጋፊ ሰነዶች /ደብዳቤዎች እንዲደርሱት ማድረግ ያለበት ሲሆን ፋይናንስ ክፍልም በተላከው ደብዳቤ መሰረት እያረጋገጠ ገቢውን እንዲሰበሰብ ማድረግ ይኖርበታል።

8.6.4. የሥራ አመራሩ ምላሽ፣

የተሰጠውን የማሻሻያ ሃሳብ ሙሉ ለሙሉ የምንቀበለው ሆኖ ከዚህ በታች የተመለከተውን ምላሽ ለማቅረብ እንፈልጋለን።

1. በጸሃፊነት የተመደቡ ሰራተኛ የተለያዩ ሰነዶችን እንዲያድሉ የተደረገው በመዝገብ ቤቱ ውስጥ በቂ ሰራተኛ ስለሌለና ባለፉት በርካታ ዓመታት በመዝገብ ቤቱ ለመስራት ፈቃደኛ የሆነ ቋሚ ሰራተኛ በመጥፋቱና ማስታወቂያም ወጥቶ ባለመገኘቱ ከሰው ዕጥረት የመጣ ነው።
2. በወ/ሮ ጥሩቀለም የተፈረሙት ሰነዶች በሙሉ ገቢ የሆኑ ሲሆን በስህተት ያለባቸው መፈረማቸው ዕሙን ነው።
3. አሁንም በIFMIS self service module ጸሃፊዎች እየጠየቁ እንዲወጣ ነው የሚደረገው። ሆኖም በመዝገብ ቤት የሚገኙ ቋሚ ሰራተኞች ስልጥነው ራሳቸው እየጠየቁ ራሳቸው የሚረከቡበትን ሁኔታ የምናመቻች ይሆናል።
4. ባለ 40 ብር ኩፖኖች 2000 የታተሙበት ምክንያት በወቅቱ 2000 ባለ 40 2000 ደግሞ ባለ 150 ብር ኩፖኖች የተጠየቀ ቢሆንም በስህተት ወደ IFMIS ሲገባ ሁለቱም ባለ 150 በመሆኑ ሳቢያ እዚያው ብርሃንና ሰላም ድረስ በመሄድ በመፈረም እንዲለወጥ የተደረገ ነው።
5. የብር 3 ኩፖኖች ቀርተው ወደ 5 ብር የተገባው ክፍያ እንዲጨምር በመደረጉ ለመታወቂያና ለሌሎች ጉዳዮች የሚከፈለው 3 ብር በመቅረቱ ሳቢያ ነው። ሆኖም ድጋሚ የገ/አ/ት/ሚ/ርን ማስፈቀድ የነበረብን መሆኑን ተቀብለናል። ወደፊትም የምናስተካክል ይሆናል።
6. ለኮሌጆች የሚበተነው ደረሰኝና ኩፖን ራሳቸው ኮሌጆቹ አዲት የሚደረጉ በመሆኑ መሰብሰቡ የአሰራር ችግር የሚያመጣ በመሆኑ ነው። ሆኖም አዲት ከተጠናቀቀ በኋላ እንዲመልሱ የማድረግ ስራ መስራት ነበረብን። ወደፊት የምናስተካክል ይሆናል።
7. ከ1953 ጀምሮ የተከማቹ ሰነዶች መወገድ ነበረባቸው። ሆኖም ከመብዛቱ የተነሳ ብዙ ኃላፊዎች እየተቸገሩ ሳናስወግድ ቀርተናል። ሆኖም ከ6 ወራት በፊት በወሰድነው

እንቅስቃሴ እስከ 1986 የሚሆነውን ለማስወገድ የሚወገዱትን ለመለየት ሞክረናል። (አንድ ሙሉ class room የያዘውን ሊወገድ የተለየ ሰነድ በግንባር ማየት የምትችሉ ይሆናል።) በሌላ በኩል ከ1987 ጀምሮ ሂሳብ እያጣራ የሚገኘው የውጭ አማካሪ ድርጅት ስራውን እንዳጠናቀቀ እስከ 1999 ድረስ ያሉ ሰነዶች ደረጃ በደረጃ መመሪያው ተጠብቆ እንዲወገዱ የማድረግ ስራ የሚሰራ ይሆናል።

8.7. የውሥጥ ቁጥጥር ሥርዓት ያልተዘረጋለት ግዥ

8.7.1 ግዥ፣

የመንግስት መ/ቤቶች የበላይ ኃላፊዎች ኃላፊነት የፌዴራል መንግሥት የውስጥ ቁጥጥር ደረጃዎች መመሪያ ቁጥር 8/2003 ክፍል ሦስት የመንግሥት መ/ቤቶች የበላይ ኃላፊዎች፣ የውስጥ ኦዲተሮችና ሠራተኞች ኃላፊነት መስሪያ ቤቱን በልዩ ልዩ ክፍሎችና ተግባራት እንደየ ባህሪያቸው ከፋፍሎ የማደራጀትና የውስጥ ቁጥጥር ሥርዓትን የመዘርጋት ፣ የውሥጥ ቁጥጥር ሥርዓት ኃላፊነቱን በሚገባ ለመወጣት የሚረዳው ዋነኛ መሣሪያ መሆኑን በመገንዘብ ሥርዓቱን የመቅረጽ፣ በሥራ ላይ የማዋልና በሚፈለገው መንገድ እየተሰራበት መሆኑን የመከታተል ኃላፊነት እንዳለባቸው ይገልጻል። በዚህ መሰረት የውሥጥ ቁጥጥር ሥርዓት ለሚያስፈልጋቸው የውስጥ ቁጥጥር ሥርዓት እንደሚዘረጋ ለማረጋገጥ ኦዲት ሲደረግ፡-

ዋናው ግቢ በሂሳብ ምዝገባ ማዘዣ ቁጥር 579 ቡብር 19,637,091.07 ከኤልሴቪየር የኤሌክትሮኒክስ ጆርናል ግዥ ሲፈጽም ዩኒቨርሲቲው የኢትዮጵያ የከፍተኛ ትምህርት ተቋማት የምርምርና የላይበራሪ ህብረት ሰብሳቢ በመሆኑና ካለው ተሞክሮ እና ልምድ በመነሳት የኤሌክትሮኒክስ ጆርናል ለሁሉም ዩኒቨርሲቲዎች የገዛ እና ለእያንዳንዱ ዩኒቨርሲቲ የመምህራኑ ቁጥር፣ የሁለተኛ ዲግሪ ተማሪዎች ቁጥር እንዲሁም የሦስተኛ ዲግሪ ተማሪዎች ቁጥር መሰረት ባደረገ መልኩ አገልግሎቱን የሚገዛ እና ክፍያ የሚፈጽም ሲሆን፡-

- ለሁሉም ዩኒቨርሲቲዎች የሚገዛ እና ለእያንዳንዱ ዩኒቨርሲቲ የመምህራኑ ቁጥር፣ የሁለተኛ ዲግሪ ተማሪዎች ቁጥር እንዲሁም የሦስተኛ ዲግሪ ተማሪዎች ቁጥር መሰረት ባደረገ መልኩ ክፍያ የሚፈጽም በመሆኑ የአከፋፈል ሥርዓት ሊዘጋጀለት የሚገባ ቢሆንም ያልተዘጋጀለት መሆኑ፤
- የኤሌክትሮኒክስ ጆርናል የግዥ ባህሪው ጋር የሚጣጣም የግዥ ሥርዓት ያልተዘጋጀለት መሆኑ፤

- የተገዛው የኤልክትሮኒክስ ጆርናል በሁሉም የሀገሪቱ ክፍል የሚሰራ በመሆኑ ያልከፈሉ የመንግስት ተቋማት፣ የግል ድርጅቶች፣ ኢንዱስትሪዎች ወዘተ ላልከፈሉበት እንዳይጠቀሙ የቁጥጥር ሥርዓት ያልተዘረጋለት መሆኑ፤
- በሚከፈለው ልክ ተጠቃሚዎች እንዲጠቀሙበት የግንዛቤ ፈጠራ እየተሰራ ቢሆንም በቂ በሆነ መልኩ ያልተሰራ መሆኑ እና በየዩኒቨርሲቲዎቹ ያመጣው ለውጥ የማይገመገም መሆኑ በኦዲቱ ተረጋግጧል።

8.7.2. ስጋት፣

በመደበኛ በጀት የወጣን ወጪ ለፕሮጀክት መተኪያ ማድረግ የመንግሥት ገንዘብ ላልታለመለት አላማ እንዲውል ሊያደርግ ከመቻሉም በተጨማሪ ለብልሹ አሰራር እና ለብክነት በር ሊከፍት ይችላል።

ግዥዎች ሲከናወኑ፣ ክፍያዎች ሲፈጸሙ፣ የክፍያ ሥርዓት ሳይኖር፣ የቁጥጥር ሥርዓት ሳይዘረጋ እና የውስጥ ቁጥጥር ሥርዓት ባልተዘጋጀበት ሁኔታ ክፍያዎችን መፈጸም መንግሥት ያወጣው ወጪ ለታለመለት አላማ በሚፈለገው ልክ ተደራሽ ላይሆን ይችላል።

8.7.3. የማሻሻያ ሃሳብ፣

ዩኒቨርሲቲው ከመደበኛ በጀት አውጥቶ ለፕሮጀክት መተኪያ የሆነው ገንዘብ አግባብ ባለመሆኑ ከላይ የተገለጸው ገንዘብ እና ከላይ ከተገለጸው ገንዘብ በተጨማሪ አላግባብ ወደ ፕሮጀክት የገቡ ክፍያዎች ካሉ ተጣርተው ወደ መደበኛ በጀት የሂሳብ አካውንት ተመላሽመደረግ አለባቸው።

ዩኒቨርሲቲው ለሁሉም ዩኒቨርሲቲዎች የሚገዛ እና ለእያንዳንዱ ዩኒቨርሲቲ የመምህራኑ ቁጥር፣ የሁለተኛ ዲግሪ ተማሪዎች ቁጥር እንዲሁም የሦስተኛ ዲግሪ ተማሪዎች ቁጥር መሰረት ባደረገ መልኩ ክፍያ የሚፈጸም በመሆኑ የአከፋፈል ሥርዓት ሊዘጋጅለት ይገባል፤ የኤልክትሮኒክስ ጆርናል የግዥ ባህሪው ጋር የሚጣጣም የግዥ ሥርዓት ሊኖረው ይገባል፤ የተገዛው የኤልክትሮኒክስ ጆርናል በሁሉም የሀገሪቱ ክፍል የሚሰራ በመሆኑ ያልከፈሉ ተቋማት እንዳይጠቀሙ የቁጥጥር ሥርዓት ሊዘረጋለት ይገባል እንዲሁም በሚከፈለው ልክ ተጠቃሚዎች እንዲጠቀሙበት የግንዛቤ ፈጠራ ሥራ ሊሰራ ይገባል በተጨማሪም በየዩኒቨርሲቲዎቹ ያመጣው ለውጥ እየተገመገመ ሪፖርት ሊቀርብ ይገባል።

8.7.4 የሥራ አመራሩ ምላሽ፣

8.8 በ2007 እና በ2008 በጀት ዓመት በተሰጠው የኦዲት አስተያየት መሰረት እርምጃ ያልተወሰደባቸውን ግኝቶች በተመለከተ፤

8.8.1.ግኝት፣

በ2007 ኦገስት አበባ በጀት ዓመት የኒቨርሲቲ (ዋናው ግቢ)

✚ የሰኔ 30,2006 በጀት ዓመት ሂሳብ ሪፖርት ተጠይቆ ለኦገስት ያላቀረበ ሲሆን እና በ2007 በጀት ዓመት መክፈቻ ሂሳብ ከባለፈው ዓመት የዞረ ማለትም ቋሚ ሂሳቦች እንደ የባንክ እና ጥሬ ገንዘብ ሂሳብ፣ የተሰብሰቢ ሂሳብ፣ የተከፋይ ሂሳብ፣ የተጣራ ሃብት እና የመሳሰሉት እንደመነሻ ሂሳብ ተደርጎ ለመጠቀሙ እና የሂሳብ ምዝገባው ላይ ለማካተቱ ሲጣራ የዞረ እና መክፈቻ የሚሆን ሂሳብ በሂሳብ ምዝገባው ላይ ያልተመለከተ ስለመሆኑ፤

✚ በየኒቨርሲቲው ቦርድ ውሳኔ መሰረት የተከታታይ እና ርቀት ትምህርት ማበረታቻ የየኒቨርሲቲው ፕሬዚዳንት፣ ምክትል ፕሬዚዳንቶች እና ሌሎች በአጠቃላይ ለስድስት ኃላፊዎች በወር የተጣራ ብር 2,000.00 በማድረግ ያላላገባቸው የተከፈለ በጠቅላላ ድምር ብር 251,364.42 ተመላሽ አለመደረጉ፤

✚ የደመወዝ ሂሳብ ኦገስት ሲከናወን የተለያዩ አበል ክፍያዎች በሚል በጠቅላላው ድምር ከሀምሌ - ግንቦት ወር ብር 2,075,620.34 አላገባቸው የተከፈለ ክፍያ ተመላሽ ስላለመደረጉ፤

➢ በዋና ግቢ ብር 15,239,401.87 የሆነ የግንባታ መያዣ ሂሳብ እና ብር 124,919,658.39 የቅድመ ክፍያ ተመላሽ በድምሩ ብር 140,159,060.26 በተዘጋጀው የክፍያ ምስክር ወረቀት ላይ ከክፍያ ላይ የተቀነሰ ቢሆንም በሂሳብ ምዝገባ ላይ ስላለመመዘገቡ፤

➢ በመደበኛ ሂሳብ ብር 52,453,652.36 በውስጥ ገቢ ሂሳብ ብር 746,010.60 በድምሩ ብር 53,199,662.96 በሂሳብ ምዝገባ ላይ በሂሳብ መደብ 6998 የሚታይ በሪፖርት ላይ የማይታይ ስለመሆኑ፤

➢ በድምሩ ብር 82,520,940.71 የሚሆን የገቢ ሂሳብ በድምሩ ብር 88,822,997.09 የሚሆን የወጪ ሂሳብ በሂሳብ እንቅስቃሴ መዝገብ ተመዝግቦ በዓመታዊ የሂሳብ ሪፖርት ውስጥ ያልተካተተ መሆኑ፤

➢ በድምሩ 52,933,887.33 በሂሳብ እንቅስቃሴ መዝገብ ያልተመዘገበ በዓመታዊ የሂሳብ ሪፖርት የተካተተ መሆኑ፤

➢ በድምሩ ብር 114,844,374.82 የሚሆን የተሰብሰቢ ሂሳብ እንዲሁም በድምሩ ብር 80,722,452.93 የሚሆን ተከፋይ ሂሳብ በሂሳብ እንቅስቃሴ መዝገብ ያልተመዘገበ በዓመታዊ የሂሳብ ሪፖርት የተካተተ ማስተካከያ ስላለመደረጉ፤

- ዩኒቨርሲቲው በአዲት ናሙና ከታዩት ውስጥ ብር 14,302,535.86 የሆነ ገንዘብ በሂሳብ ምዝገባ ማዘዣ በወጪ ሂሳብ መዝግቦ ሂሳቡን ሲያወራርድ እና የሂሳብ ምዝገባውም ወጪ በደብዳቤ እና ለፕሮጀክት ተከፋይ ሂሳብ ክሬዲት በማድረግ ሲሆን ለተወራረደው በወጪ ሂሳብ ለመመዝገብ የሚያስችል በቂ ማስረጃ ስላለመቅረቡ፤

ተሰብሳቢ ሂሳብ

- በዩኒቨርሲቲው የተጠቃለለ የሂሳብ ሪፖርት ላይ ብር 266,844.43 በጥሬ ገንዘብ እንዳለ የተመለከተ ሲሆን ሰኔ 30,2007 በጥሬ ገንዘብ ቆጠራ ያልተገኘ በመሆኑ በሪፖርት የታየው ጥሬ ገንዘብ በብልጫ ብር 266,844.43 ስለመታየቱ፤
- የዩኒቨርሲቲውን ሰኔ 30,2007 የተጠቃለለ ሂሳብ ሪፖርት ትክክለኛነት ለማጣራት አዲት ሲከናወን ከዚህ በታች በዝርዝር በተገፀው መሰረት ልዩነት የታየ ማለትም የጥሬ ገንዘብ ሂሳብ ልዩነት ሂሳብ ብር 18,649.92 መሆን ከነበረበት በመብለጥ፤ የገቢ ሂሳብ ብር 10,550,020.91 መሆን ከነበረበት በመብለጥ፤ የወጪ ሂሳብ ብር 8,480,808.82 መሆን ከነበረበት በመብለጥ፤ ተሰብሳቢ ሂሳብ ብር 326,678.00 መሆን ከነበረበት በመብለጥ፤ ተከፋይ ሂሳብ ብር 1,787,915.38 መሆን ከነበረበት በመብለጥ እና በተከፋይ ሂሳብ አርዕስት 5003 ባልተለመደ ሂሳብ ሚዛን ማለትም በደብዳቤ ብር 4,213,729.41 መሆን ሲኖርበት ብር 7,072,233.86 ልዩነት ብር 2,858,504.45 በመሆኑ ማስተካከያ ስላለመደረጉ፤

2008 አዲስ አበባ በጀት ዓመት ዩኒቨርሲቲ (ዋናው ግቢ)

- ጥሬ ገንዘብ በብልጫ ብር 389,677.98 የታየ መሆኑ፤
- የፕሮጀክት ሂሳብ እንቅስቃሴ የሚያመለክት ሪፖርት ለማቅረብ የሚገልፅ ማስረጃ በ2007 በጀት ዓመት አዲት እንዲሁም በ2008 በጀት ዓመት አዲት አዲቱ ከተጀመረ ጀምሮ የተጠየቀ ቢሆንም መረጃው በዩኒቨርሲቲው ያልቀረበ መሆኑ፤
- ለኢንተርፕራይዙ ለካፒታል ትርፍ ለማስደግ በሚል ብር 10,000,000.00 ገቢ የተደረገ ሂሳብ ተመላሽ ያልተደረገ መሆኑ፡፡
- ዳንኤል ሃብቴ የቤትና የቢሮ ዕቃዎች ንግድ ድርጅት ተንቀሳቃሽ የፋይል መደርደሪያ ግዥ ሲፈጸም በውሎ መሰረት እቃው መቅረብ የነበረበት መስከረም 10/2008 ሲሆን እቃው ገቢ የሆነው 14/06/2008 በመሆኑ ድርጅቱ 153 ቀናት የዘገየ በመሆኑ ከውሎ ዋጋ ብር 417,304.00 በየቀኑ የውሎ 1/1000 ቅጣት ብር 41,730.40 በድምሩ ብር 62,405.99 የጉዳት ካላ ለዩኒቨርሲቲው ገቢ ያላደረጉ መሆኑን፤

- የኒቨርሲቲውከተለያዩ ህንጻ ተቋራጮች ጋር ውል በመ ዋዋል የተለያዩ የግንባታ ስራዎች የተከናወኑ ሲሆኑ፤ ሕንጻ ተቋራጮች በውሉ መሠረት የግንባታ ስራውን አጠናቀው ለየኒቨርሲቲው ማስረከብ ከነበረባቸው ቀናት ላሳለፉአቸው ቀናት በየቀኑ የውሉ 1/1000 ቅጣት በድምሩ ብር 19,692,656.74የጉዳት ካሳ ለየኒቨርሲቲው ገቢ ያላደረገ መሆኑ፤

2007 በጀት ዓመት የአዲስ አበባ የኒቨርሲቲ የቢዝነስና ኢኮኖሚክስ ኮሌጅ

- በሥራ ገበታቸው ላልተገኙ ሠራተኞች ብር 5,703.53 ደመወዝ የተከፈላቸው ተመላሽ ስላለመደረጉ፤
- አንድ መምህር ውጭ ሀገር ለትምህርት ሲሄዱ የሶስት ወር ግማሽ ደመወዛቸውን መክፈል ሲገባ ሙሉ ደመወዝ የተከፈላቸው በመሆኑ በልዩነት/በብልጫ/ ብር 7,088.82 የተከፈላቸው ተመላሽ ስለመደረጉ፤

የትርፍ ሰዓት ክፍያዎች

- የመንግስት መ/ቤቶች የበላይ ኃላፊዎች ተግባርና ኃላፊነት ውስጥ አንዱ የግዥ አጽዳቂ ኮሚቴ ማቋቋም ሲሆን በአጽዳቂነት የሚመደቡ ሰራተኞች ለስራው የሚያውሉት ጊዜ የመደበኛ ስራቸው አካል ሆኖ በስራ ፕሮግራሞቻቸው እና ውጤት ላይ መመዘገቡን ማረጋገጥ ነው በማለት ይደነግጋል። ነገር ግን ሚያዝያ 3/2006 በደብዳቤ ቁ/ር ፕሬ/17.3/506/06/14 ከፕሬዚዳንት ጽ/ቤት በተላለፈው መመሪያ የየኒቨርሲቲው ማኔጅመንት ኮሚቴ ባስተላለፈው ውሳኔ መሠረት ለግዥ አጽዳቂ ኮሚቴ አባላት በየወሩ በማዕከል ላሉ ብር 1,350.00፤ በየኮሌጆች ላሉት ብር 675.00 የግዥ አጽዳቂነቱን ስራ እንደ ሌላ ተጨማሪ ስራ በማሰብ በተለያዩ ጊዜ ለግዥ አጽዳቂ ኮሚቴዎች ብር 37,935.00 አላግባብ ክፍያ መፈጸሙና ተመላሽ አለመደረጉ፤ በአዲቱ ተረጋግጧል።

8.8.2.ስጋት፣

- በአዲት በሚሰጡ የማሻሻያ ሃሳቦች መሠረት የኒቨርሲቲው የእርምጃ እርምጃ የማይወስድ ከሆነ የኒቨርሲቲው በፋይናንስ ረገድ ግልፅነትና ተጠያቂነት ማስፈን አይቻልም።
- በአዲት ሪፖርት በሚሰጡ የማሻሻያ ሃሳቦች መሠረት የእርምጃ እርምጃ ካልተወሰደ የውስጥ ቁጥጥር ስርዓት ድክመቶች ሊቀረፉ አይችሉም።

- ለኦሮሞ ሪፖርት ቦታ አለመስጠት የመንግስት ገንዘብና ንብረት እንዲባክን መንገድ ይከፍታል።
- በተጨማሪም መንግስት የሚያወጣቸው አዋጅ፣ ደንቦችና መመሪያዎች አይከበሩም። ለተወሰዱ የማሻሻያ እርምጃዎች ተገቢ የሆነ ዝርዝር ማስረጃ ሊቀርብ ካልቻለ የተወሰዱ እርምጃዎችን ትክክለኛነት ማረጋገጥ እንዳያስችል ሊያደርግ ይችላል።

8.8.3. የማሻሻያ ሃሳብ፣

በዩኒቨርሲቲው ዘንድ የውስጥ ቁጥጥር ድክመቶች እንዲቀረፍ፣ አላግባብ ለግለሰብና ድርጅቶች የተከፈሉ የመንግሥት ክፍያዎች ተመላሽ እንዲደረጉ፣ ንብረቶች ገቢ እንዲሆኑ፣ ድርጅቶች የመንግሥትን ግብር እንዳይደብቁ ብሎም ግልፅነትና ተጠያቂነት እንዲሰፍን የዩኒቨርሲቲው ሥራ አመራር በኦሮሞ በሚሰጠው የማሻሻያ ሀሳብ መሠረት በአስቸኳይ የእርምጃ እርምጃ በመውሰድ ለሚመለከተው አካል በማቅረብ የበኩሉን አስተዋፅኦ ሊያበረክት ይገባል። እንዲሁም የተወሰዱ የማሻሻያ እርምጃዎች ዝርዝር ማስረጃዎች ሊቀርብ ይገባል።

8.8.4. የሥራ አመራሩ ምላሽ፣

በቀን ጥር 28 ቀን 2010 ዓ.ም በቁጥር አስ.ተማ.አገ.ም.ፕ.341/2010/18 በተፃፈ ደብዳቤ በፌዴራል ዋና አዲተር የተለያዩ ግኝቶችን በተመለከተ ከህንፃ ስራ ተቋራጮች ያልተሰበሰበ ብር 19,782,858.73 (አስራ ዘጠኝ ሚሊዮን ሰባት መቶ ሰማንያ ሁለት ሺህ ስምንት መቶ ሃምሳ ስምንት ብር ከ73/100) የጉዳት ካሳ በተመለከተ በቀን የካቲት 01 ቀን 2010 ዓ.ም በቁጥር አአዩግፕ/438/2010/2018 በተፃፈ ደብዳቤ መላካችን ይታወቃል። ሆኖም ግን በሁለቱም ፕሮጀክቶች ለውጥ በመኖሩ አሁን የተወሰደ እርምጃ እና ያለበትን ደረጃ እንደሚከተለው እንገልጻለን።

1. በዋናው ግቢ የተማሪዎች ማደሪያ ህንፃ ቀሪ ግንባታ ስራ ሎት - 1 አማካሪው ድርጅት ከክፍያው ተቀናሽ ለማድረግ የጉዳት ካሳ አስልቶ የላከልን መሆኑና (1,450,978.79) ከክፍያው ተቀንሶ ገቢ እንዲሆን መወሰኑ እና ከተቋራጩ ክፍያ ቀንሰን ለመንግስት ገቢ ለማድረግ በዝግጅት ላይ ነን፤
2. በሰሜን ካምፓስ የተማሪዎች ማደሪያ ህንፃ ቀሪ ግንባታ ስራ ሎት - 2 አማካሪው ድርጅት ከክፍያው ተቀናሽ ለማድረግ የጉዳት ካሳ አስልቶ የላከልን መሆኑንና (1,711,131.12) ከክፍያው ተቀንሶ ገቢ እንዲደረግ መወሰኑ እና ከተቋራጩ ክፍያ ቀንሰን ለመንግስት ገቢ ለማድረግ በዝግጅት ላይ ነን፤

3. በአራት ኪሎ የላይብረሪ ህንፃ ቀሪ የግንባታ ስራ ተጨማሪ ጊዜ እስከ 08/09/2009 ዓ.ም የፀደቀለት በመሆኑና ፕሮጀክቱም ስለተጠናቀቀ ከተራዘመው ውጭ ያለውን ጊዜ የጉዳት ካሳ አማካሪው አስልቶ እንዲልክልን መጠየቃችን እና ውጤቱን እየጠበቅን እንደሆነ፤
4. የሰላሌ ግንባታ ፕሮጀክት ተጨማሪ ጊዜ እስከ 15/01/2010 ዓ.ም የፀደቀለት መሆኑና ስራው ሲጠናቀቅ አስፈላጊውን ግምገማ በማድረግ ከተራዘመው ውጭ ያለውን ጊዜ የጉዳት ካሳ አማካሪው ድርጅት አስልቶ እንዲልክልን መጠየቃችን

የመጀመሪያዎቹ ተ.ቁ. 1 እና ተ.ቁ. 2 የተጠቀሱት ፕሮጀክት በድምሩ 3,162,109.91 ለዩኒቨርሲቲው ገቢ እንዲደረግ አማካሪው ድርጅት አስልቶ የላከልን ስለሆነ በዚህም መሰረት ገቢ የሚደረግ መሆኑ እና በመጨረሻም የተጠየቀው 19,782,858.73 /አስራ ዘጠኝ ሚሊዮን ሰባት መቶ ሰማንያ ሁለት ሺህ ስምንት መቶ ሃምሳ ስምንት ብር ከ73/100/ የጉዳት ካሳ የፀደቀ የጊዜ ማራዘሚያ ያላገናዘበ መሆኑን እና የሁለቱ ፕሮጀክቶች ትክክለኛውን የጉዳት ካሳ በአጭር ጊዜ አጠናቀን እናቀርባለን።

በመጨረሻም በአዲቱ ወቅት ለተደረገልን መልካም የሥራ ትብብር እናመሰግናለን።

አባሪ ቁጥር አንድ

ተ.ቁ	ገቢ ደረሰኝ ቁጥር	ገቢ የተሰበሰበበት ቀን ከ እስከ እስከ	ብሩ ባንክ ገቢ የተደረገበት ቀን	ገቢውን የሰበሰበውና ገቢ ያደረገው ግለሰብ ስም	ባንክ ገቢ የተደረገው የገንዘብ መጠን
1	ኤፍቲ16347S41LB	15/3/09 — 27/3/09	1/4/2009	ንጉሴ ሙሃመድ	108,580.67
2	ኤፍ170519ዜድዲ91	1/6/09 - 16/6/09	13/6/2009	ንጉሴ ሙሃመድ	837,174.39
3	ሲኤ-1777513	30/4/09 - 4/5/09	5/5/2009	ንጉሴ ሙሃመድ	132,538.80
4	ቲቲ17075ቲቪኤልጀ	30/5/09 - 15/5/09	13/5/2009	ንጉሴ ሙሃመድ	772,481.15

5	0054424	13/6/09 — 14/7/09	28/7/09	ይብራሪ ሞገድ	174,944.00
ድምር					2,025,719.01

አባሪ ቁጥር 2

ተ.ቁ	ሥም	ቀን	የሥራ ኃላፊነት	ደረሰኝ ቁጥር	የሂሳብ መደብ	የገንዘብ መጠን
1	አቶ ደሳለኝ ገረመወ.	05/3/2009	ግዥና ንብረት አስተዳደር ዳይሬክቶሬት	14519	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	24/12/2008	>>>>	14642	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	02/13/2008	>>>>	23105	2111201	10,000.00
	አቶ ደሳለኝ ገረመወ.	07/2/2009	>>>>	15597	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	01/2/2009	>>>>	23395	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	05/3/2009	>>>>	16090	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	27/4/2009	>>>>	17198	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	10/4/2009	>>>>	16730	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	30/5/2009	>>>>	17828	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	02/7/2009	>>>>	18683	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	04/8/2009	>>>>	19306	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	03/9/2009	>>>>	19997	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	26/10/2009	>>>>	21744	2111201	5,000.00
	አቶ ደሳለኝ ገረመወ.	15/10/2009	>>>>	21250	2111201	5,000.00
	ንኡስ ድምር					75,000.00
2.	ወ/ሮሐውለት አህመድ	04/8/2009	ኮርፖሬት ፋይናስ ዳይሬክቶሬት	19303	2111201	5,000.00
	ወ/ሮሐውለት አህመድ	02/09/2009	>>>>	19980	2111201	5,000.00
	ወ/ሮሐውለት አህመድ	30/09/2009	>>>>	20722	2111201	5,000.00
	ወ/ሮሐውለት አህመድ	26/10/2009	>>>>	21733	2111201	5,000.00
	ንኡስ ድምር					20,000.00
3.	አቶ ዘላለም ገ/ገደቅ	16/12/2008	የሰው ሀብት ልማት ዳይሬክቶሬት	14518	2111201	5,000.00
	አቶ ዘላለም ገ/ገደቅ	24/12/2008	>>>>	14640	2111201	5,000.00
	ንኡስ ድምር					10,000.00
4.	አቶ ታምራት መንገሻ	24/12/2008	የቀድሞ ኮርፖሬት ፋይናስ ዳይሬክቶሬት	14637	2111201	5,000.00
	አቶ ታምራት መንገሻ	16/12/2008	>>>>	14517	2111201	5,000.00
	አቶ ታምራት መንገሻ	07/2/2009	>>>>	15594	2111201	5,000.00
	አቶ ታምራት መንገሻ	05/3/2009	>>>>	16091	2111201	5,000.00
	አቶ ታምራት መንገሻ	10/4/2009	>>>>	16729	2111201	5,000.00
	አቶ ታምራት መንገሻ	27/4/2009	>>>>	17195	2111201	5,000.00
	አቶ ታምራት መንገሻ	30/5/2009	>>>>	17827	2111201	5,000.00
	አቶ ታምራት መንገሻ	02/7/2009	>>>>	18684	2111201	5,000.00
	አቶ ታምራት መንገሻ	04/8/2009	>>>>	19312	2111201	5,000.00
	አቶ ታምራት መንገሻ	03/9/2009	>>>>	19996	2111201	5,000.00
	ንኡስ ድምር					50,000.00
	ጠቅላላ ድምር					155,000.00

በአባሪ ቁጥር 3

ተ.ቁ	የተከፈለው ወር	የተከፈለው ሰዓት ብዛት	የገንዘብ መጠን
1	የካቲት ወር	ለ 26 ሰዓት	18,330.00
2	የህዳር ወር	ለ25 ሰዓት	19,478.00
3	የመጋቢት ወር	ለ23 ሰዓት	16,546.00
4	የመስከረም ወር	ለ20 ሰዓት	21,392.00
5	የሚያዝያ ወር	ለ24 ሰዓት	17,214.00
6	የሰኔ ወር	ለ1 ሰዓት	707.00
7	የታህሳስ ወር	ለ24 ሰዓት	16,482.00
8	የህምሌ ወር	ለ17 ሰዓት	16,549.00
9	የነሐሴ ወር	ለ3 ሰዓት	4,500.00
9	የጥቅምት ወር	ለ21 ሰዓት	18,882.00
10	የጥር ወር	ለ25 ሰዓት	17,492.00
	ድምር		167,572.00

አባሪ ቁጥር 4

S/No	Invoice Date	Invoice Num	Trading Partner	Invoice Amount
1	12-Jul-16	13596	WONDIMINEH MELESE	(17.82)
2	12-Jul-16	13597	WONDIMINEH MELESE	17.82
3	13-Aug-16	14372	FIKRU GESESSE	13,701.56
4	5-Sep-16	14769	ETHIO NIPPON TECHNICAL CO.(S.C.)	52,599.01
5	25-Oct-16	15728	FIKRU GESESSE	119,902.58
6	6-Dec-16	16473	MUJIB COMMERCIAL CENTER	463,750.00
7	9-Dec-16	16566	ETHIOPIAN INSURANCE CORPORATION WESTERN ADDIS DISTRICT	6,106.48
8	30-Dec-16	17019	Ethiopian Insurance Corporation	44,412.68
9	30-Dec-16	17020	Ethiopian Insurance Corporation	64,607.52
10	30-Dec-16	17032	ADDIS ABABA UNIVERSITY OFFICE OF SPECIAL NEEDS SUPPORT	23,660.00
11	30-Dec-16	17037	Ethiopian Insurance Corporation	64,607.52
12	30-Dec-16	17040	Ethiopian Insurance Corporation	57,014.59
13	30-Dec-16	17041	Ethiopian Insurance Corporation	9,109.10

14	5-Jan-17	17233	A.A.UNIVERSITY PROJECT A/C 1000087393422	15,138.89
15	2-Feb-17	17782	Yayeh,Mrs Achamyesh Mekuria	5,000.00
16	21-Feb-17	18223	FIKRU GESESSE	42,643.00
17	18-Feb-17	18134	FIKRU GESESSE	6,281.04
18	28-Feb-17	18420	TIGIST G/EGZIABHER	3,328.63
19	10-Mar-17	18680	ETHIOPIAN BROADCASTING CORPORATION	56,097.00
20	8-Mar-17	18630	WOLDAREGAY ERKU	13,415.00
21	13-Mar-17	18722	A.A.UNIVERSITY COLLEGE OF SOCIAL SCIENCES	227,000.00
22	13-Mar-17	18723	A.A.UNIVERSITY COLLEGE OF SOCIAL SCIENCES	8,000.00
23	14-Mar-17	18735	A.A.UNIVERSITY COLLEGE OF SOCIAL SCIENCES	227,000.00
24	31-Mar-17	19105	A.A.U Project A/C 1000087393422	126,406.12
25	5-Apr-17	19212	FIKRU GESESSE	4,480.00
26	7-Apr-17	19323	FIKRU GESESSE	5,840.92
27	11-Apr-17	19414	FIKRU GESESSE	106,337.30
28	16-May-17	20191	GEDEFAW AREGA	342.00
29	16-May-17	20187	MAMUSH DESTA	595.00
30	16-May-17	20189	WOINSHET KEBEDE	342.00
31	10-May-17	20026	LEMU GOLASSA	4,934.00
32	10-May-17	20028	LEMU GOLASSA	615.00
33	10-May-17	20029	LEMU GOLASSA	(615.00)
34	10-May-17	20016	ABRHAM GIZAW TENT WORKS AND RENT SPECIAL OCCASIONS MATERIALS RENT AND TAILOR	176,401.49
35	12-May-17	20082	TIGIST ZERIHUN	2,340.00
36	3-May-17	19859	HASEN SAID	50,000.00
37	3-May-17	19855	AHMED ZEKARIA	50,000.00

38	15-May-17	20151	FIKRU GESESSE	10,094.00
39	16-May-17	20204	SELAMNEW FELEKE	1,440.41
40	30-May-17	20576	THE MOTOR AND ENGINEERING COMPANY OF ETHIOPIA SC (MOENCO)	32,771.60
41	2-Jun-17	20697	GIRMA LEMMA	(330.00)
42	2-Jun-17	20698	GIRMA LEMMA	330.00
43	7-Jun-17	20801	A.A.UNIVERSITY PROJECT A/C 1000087393422	32,406.67
44	7-Jun-17	20785	MAMUSH DESTA	4,047.55
45	15-Jun-17	21004	ETHIO TELECOM HEAD OFFICE	1,082.00
46	16-Jun-17	21119	kamele,Mr Negussie Mohammed	10,000.00
47	24-Jun-17	21543	ADDIS ABABA UNIVERSITY EMPLOYEES SAVINGS & CREDIT LIMITED LIABILITY COOPERATIVE SOCIETY	957.00
48	22-Jun-17	21458	TSEHAY G/MEDHIN	4,000.00
49	24-Jun-17	21564	A.A.UNIVERSITY PROJECT A/C 1000087393422	14,484.39
50	22-Jun-17	21450	FIKRU GESESSE	2,981.32
51	22-Jun-17	21431	WELELA GULEMA	78,299.99
52	22-Jun-17	21436	TEMESGEN THOMAS	25,000.00
53	19-Jun-17	21218	MEBREHIT G/SELAM	1,116.00
54	24-Jun-17	21537	SIHEN TEFERA	4,224.00
55	27-Jun-17	21626	NEGUSSIE SEMIE	(3.00)
56	30-Jun-17	21811	TEWABECH MOGES	3,050.00
57	30-Jun-17	21845	Tshome Getahun	1,500.00
58	30-Jun-17	21881	A.A.UNIVERSITY PROJECT A/C 1000087393422	2,541.89
59	5-Jul-17	22062	BIRHANU GIRIMA	21,000.00
60	5-Jul-17	22071	KABAYE ENDALE	949.75
61	5-Jul-17	22079	KABAYE ENDALE	

				(42.25)
62	5-Jul-17	22066	ADDISU KIBRET	24,000.00
63	6-Jul-17	22172	MISGANAW DEFAR HAILE	7.75
64	6-Jul-17	22171	MISGANAW DEFAR HAILE	(7.75)
65	7-Jul-17	22179	SZA CURTAINS AND CARPET WORKS	28,704.00
66	7-Jul-17	22338	Habte Mengistu	441.00
67	7-Jul-17	22362	GIRMA MENGISTU	37,000.00
68	7-Jul-17	22409	HABTAMU BLHAT	255.00
69	7-Jul-17	22538	kamele,Mr Negussie Mohammed	4,724.75
70	7-Jul-17	22544	kamele,Mr Negussie Mohammed	(275.25)
71	21-Jun-17	22820	TESHOME WONDIMU	1,712.00
72	19/12/2008	14594	Hadas Berehe	532,183.27
			Total	2,932,039.52

አባሪ ቁጥር 5

S/No	Type	Trading Partner	Invoice Date	Invoice Num
1	Standard	FIKRU GESESSE	8-Oct-16	unc/
2	Standard	GENENE KEBEDE	17-Aug-16	5231/07.
3	Standard	WONDIMINEH MELESE	12-Jul-16	13600
4	Standard	MAYSWI TRADING PRIVATE LIMITED COMPANY	21-Jul-16	13985
5	Standard	GENENE KEBEDE	15-Jul-16	13806
6	Standard	GENENE KEBEDE	8-Jul-16	14262
7	Standard	FIKRU GESESSE	11-Aug-16	14350
8	Standard	FIKRU GESESSE	18-Aug-16	14475
9	Standard	ELFORA AGRO INDUSTRIES PLC	25-Aug-16	14592
10	Standard	ELFORA AGRO INDUSTRIES PLC	25-Aug-16	14593
11	Standard	Gorfineh,Mr Tafese Woldeamanueal	24-Aug-16	14569
12	Standard	DESALEGN & FAMILY PLC	25-Aug-16	14601
13	Standard	ADDIS ABABA UNIVERSITY EMPLOYEES SAVINGS & CREDIT LIMITED LIABILITY COOPERATIVE SOCIETY	19-Aug-16	14485
14	Standard	CITY GOVERNMENT OF ADDIS ABABA PRODUCTIVITY IMPROVEMENT CENTER	19-Aug-16	14495
15	Standard	ELLENI BAR & RESTURANT	23-Aug-16	14549

16	Standard	AGENCY FOR GOVERNMENT HOUSES BRANCH FOUR PROCESS	24-Aug-16	14560
17	Standard	Yekatit 12 Hospital	22-Aug-16	14531
18	Prepayment	ENJORI LE-EDGET SHEMACHOCH	19-Aug-16	14487
19	Prepayment	ETHIOPIAN ELECTRIC UTILITY (EEU)	24-Aug-16	14576
20	Standard	kality food s.co.	24-Aug-16	14574
21	Standard	Gorfineh,Mr Tafese Woldeamanueal	31-Aug-16	14691
22	Standard	Gorfineh,Mr Tafese Woldeamanueal	31-Aug-16	14692
23	Standard	Gorfineh,Mr Tafese Woldeamanueal	5-Sep-16	14805
24	Standard	ADDIS ABABA UNIVERSITY EMPLOYEES SAVINGS & CREDIT LIMITED LIABILITY COOPERATIVE SOCIETY	1-Sep-16	14731
25	Standard	Gorfineh,Mr Tafese Woldeamanueal	2-Sep-16	14749
26	Standard	ALTA COMPUTEC PRIVATE LIMITED COMPANY	2-Sep-16	14742
27	Standard	ADDIS ABABA UNIVERSITY BUSINESS & ECONOMICS COLLEGE	8-Sep-16	14901
28	Standard	GENENE KEBEDE	9-Sep-16	14942
29	Standard	GENENE KEBEDE	9-Sep-16	14943
30	Prepayment	EPHOYTA SHEMACHOCH MAHIBER	2-Sep-16	14744
31	Standard	JIMMA UNIVERSITY PROJECT	1-Sep-16	14726
32	Standard	Gorfineh,Mr Tafese Woldeamanueal	5-Sep-16	14798
33	Standard	Gorfineh,Mr Tafese Woldeamanueal	2-Sep-16	14750
34	Prepayment	ZEWDITU BEKELE FOOD & SANITARY MATERIALS SUPPLIER	5-Sep-16	14796
35	Standard	GAO LILI	7-Sep-16	14860
36	Standard	FIKRU GESESSE	8-Sep-16	14871
37	Standard	Gorfineh,Mr Tafese Woldeamanueal	13-Sep-16	14954
38	Prepayment	ETHIO NIPPON TECHNICAL CO.(S.C.)	13-Sep-16	14973
39	Standard	SS TRANSPORT SERVICE	14-Sep-16	14994
40	Prepayment	TIRUFAT ASSEFA	14-Sep-16	15013
41	Standard	ETHIO NIPPON TECHNICAL CO.(S.C.)	16-Sep-16	15035
42	Prepayment	GETU MENGISTE	27-Aug-16	15041
43	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	23-Sep-16	15137
44	Standard	ETHIO NIPPON TECHNICAL CO.(S.C.)	16-Sep-16	15043
45	Standard	Gorfineh,Mr Tafese Woldeamanueal	16-Sep-16	15068
46	Standard	ETHIOPIAN REVENUE AND CUSTOMS AUTHORITY LARGE TAX PAYERS BRANCH OFFICE	23-Sep-16	15136
47	Standard	FIKRU GESESSE	28-Sep-16	15151
48	Standard	FIKRU GESESSE	28-Sep-16	15152
49	Standard	Ethiopian Insurance Corporation	17-Oct-16	15574
50	Standard	Asmare Aychew	19-Oct-16	15626
51	Standard	A.A.UNIVERSITY PROJECT A/C 1000087393422	19-Oct-16	15635

52	Standard	ZEWDITU BEKELE FOOD & SANITARY MATERIALS SUPPLIER	18-Oct-16	15612
53	Standard	FIKRU GESESSE	14-Oct-16	15546
54	Standard	FIKRU GESESSE	14-Oct-16	15561
55	Standard	A.A.UNIVERSITY COLLEGE OF SOCIAL SCIENCES	18-Oct-16	15615
56	Standard	A.A.UNIVERSITY COLLEGE OF SOCIAL SCIENCES	17-Oct-16	15590
57	Standard	GENENE KEBEDE	19-Oct-16	15634
58	Standard	GENENE KEBEDE	24-Oct-16	15709
59	Standard	AMSALU YESGAT GENERAL CONSTRUCTOR	21-Oct-16	15668
60	Standard	FIKRU GESESSE	21-Oct-16	15678
61	Standard	AAU BRANCHES	24-Oct-16	15704
62	Standard	AAU BRANCHES	24-Oct-16	15708
63	Standard	KIDIST TESHOME	25-Oct-16	15733
64	Standard	Gorfineh,Mr Tafese Woldeamanueal	1-Nov-16	15846
65	Standard	DAGIM SEYOUM	8-Nov-16	15970
66	Standard	ETHIO NIPPON TECHNICAL CO.(S.C.)	8-Nov-16	15940
67	Standard	WARYT WOOD WORKS	8-Nov-16	15982
68	Standard	WARYT WOOD WORKS	8-Nov-16	15971
69	Standard	FIKRU GESESSE	8-Nov-16	15953
70	Prepayment	ETHIO TELECOM HEAD OFFICE	17-Nov-16	16164
71	Standard	AAU BRANCHES	9-Nov-16	16016
72	Standard	Gorfineh,Mr Tafese Woldeamanueal	11-Nov-16	16079
73	Standard	Gorfineh,Mr Tafese Woldeamanueal	11-Nov-16	16080
74	Prepayment	ADDIS ABABA CITY ADMINISTRATION ATHLETICS FEDERATION	18-Nov-16	16186
75	Prepayment	78	17-Nov-16	16161
76	Standard	FIKRU GESESSE	14-Nov-16	16110
77	Standard	AMA PAPER & PAPER PACKAGING MANUFACTURING PLC	15-Nov-16	16126
78	Standard	Ethiopian Insurance Corporation	15-Nov-16	16127
79	Standard	EDNA MALL HTS PLC	22-Nov-16	16248
80	Standard	ETHIO NIPPON TECHNICAL CO.(S.C.)	1-Dec-16	16419
81	Prepayment	EPHOYTA SHEMACHOCH MAHIBER	24-Nov-16	16282
82	Prepayment	YOYO DRIVERS TRAINING CENTER PLC.	28-Nov-16	16326
83	Standard	SAHLEMICHAEL BEZUNEH	5-Dec-16	16445
84	Standard	NEBIYU BAYE	5-Dec-16	16449
85	Standard	Gorfineh,Mr Tafese Woldeamanueal	12-Dec-16	16587
86	Standard	THE MOTOR AND ENGINEERING COMPANY OF ETHIOPIA SC (MOENCO)	8-Dec-16	16529
87	Standard	Gorfineh,Mr Tafese Woldeamanueal	8-Dec-16	16535
88	Standard	ZHANG YILUN	6-Dec-16	16474
89	Standard	Gorfineh,Mr Tafese Woldeamanueal	8-Dec-16	16550
90	Standard	HANNA ANDARGACHEW	20-Dec-16	16775
91	Standard	Gorfineh,Mr Tafese Woldeamanueal	23-Dec-16	16876
92	Standard	ADMASU TSEGAYE	2-Jan-17	17085

93	Standard	DEMIS ZERGAW	2-Jan-17	17086
94	Standard	BEKELE ABEBE	2-Jan-17	17087
95	Standard	GENENE KEBEDE	2-Jan-17	17091
96	Standard	HADAS BERHE YHEHEL NEGED DERJIT	23-Dec-16	16889
97	Prepayment	NEGESE GEBISSA	27-Dec-16	16949
98	Standard	Gorfineh,Mr Tafese Woldeamanueal	2-Jan-17	17101
99	Standard	Gorfineh,Mr Tafese Woldeamanueal	29-Dec-16	17016
100	Standard	JEILU OUMER	2-Jan-17	17083
101	Standard	ZEGEYE MULUYE	2-Jan-17	17084
102	Standard	HADAS BERHE YHEHEL NEGED DERJIT	9-Jan-17	17261
103	Standard	Gorfineh,Mr Tafese Woldeamanueal	6-Jan-17	17255
104	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	14-Oct-16	17390
105	Standard	Gorfineh,Mr Tafese Woldeamanueal	4-Jan-17	17169
106	Standard	AKE CONSTRUCTION	4-Jan-17	17189
107	Standard	G.G.A. GENERAL TRADING (GIRMACHEW ADAMU AMBAYE)	10-Jan-17	17273
108	Standard	LARIBA TONER CARTRADGE & ELECTRONICS INDUSTRIES PLC	10-Jan-17	17275
109	Prepayment	NYALA MOTORS SHARE COMPANY	12-Jan-17	17342
110	Standard	GENENE KEBEDE	11-Jan-17	17315
111	Standard	Gorfineh,Mr Tafese Woldeamanueal	12-Jan-17	17358
112	Standard	TIGEST ZERIHUN	16-Jan-17	17416
113	Standard	KIFYA FINANCIAL TECHNOLOGY PLC	17-Jan-17	17430
114	Standard	Gorfineh,Mr Tafese Woldeamanueal	23-Jan-17	17481
115	Standard	ADDIS ABABA UNIVERSITY EMPLOYEES SAVINGS & CREDIT LIMITED LIABILITY COOPERATIVE SOCIETY	26-Jan-17	17569
116	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	9-Nov-16	17503
117	Standard	FIKRU GESESSE	26-Jan-17	17575
118	Standard	FIKRU GESESSE	26-Jan-17	17576
119	Standard	ETHIO NIPPON TECHNICAL CO.(S.C.)	31-Jan-17	17727
120	Prepayment	NYALA MOTORS SHARE COMPANY	31-Jan-17	17733
121	Standard	FIKRU GESESSE	31-Jan-17	17745
122	Standard	FIKRU GESESSE	31-Jan-17	17746
123	Prepayment	MULUNEH ATINAF	31-Jan-17	17740
124	Prepayment	Mebrat Melaku	1-Feb-17	17761
125	Standard	FIKRU GESESSE	8-Feb-17	17855
126	Prepayment	ETHIO NIPPON TECHNICAL CO.(S.C.)	16-Feb-17	18082
127	Standard	A.A.UNIVERSITY MAIN CAMPUS	15-Feb-17	18041
128	Standard	Gorfineh,Mr Tafese Woldeamanueal	16-Feb-17	18081
129	Prepayment	ROBIT INTERNATIONAL BUSINESS GROUP PLC	9-Feb-17	17881
130	Standard	FIKRU GESESSE	13-Feb-17	17959
131	Prepayment	ETHIO NIPPON TECHNICAL CO.(S.C.)	16-Feb-17	18080
132	Prepayment	OXYGEN TRADING	27-Feb-17	18361
133	Standard	Gorfineh,Mr Tafese Woldeamanueal	24-Feb-17	18317
134	Standard	FIKRU GESESSE	28-Feb-17	18392

135	Standard	Gorfineh,Mr Tafese Woldeamanueal	21-Feb-17	18204
136	Prepayment	WELELA GULEMA	23-Feb-17	18273
137	Prepayment	BERHANENA SELAM PRINTING ENTERPRISE	27-Feb-17	18384
138	Standard	ZAMNA EXPRESS INTERNATIONAL	20-Feb-17	18154
139	Standard	FIKRU GESESSE	21-Feb-17	18230
140	Prepayment	TSIGE DEBELA	22-Feb-17	18246
141	Prepayment	UNIVERSAL BOOK SHOP	22-Feb-17	18260
142	Standard	ETHIO NIPPON TECHNICAL CO.(S.C.)	3-Mar-17	18487
143	Standard	EAST AFRICA BOTTLING SHARE COMPANY	28-Feb-17	18412
144	Standard	MOHA SOFT DRINKS INDUSTRY S.C FOR NIFAS SILK PLANT	28-Feb-17	18414
145	Standard	Etete milk processing s.c.	28-Feb-17	18403
146	Standard	FIKRU GESESSE	1-Mar-17	18445
147	Prepayment	SISAY BIHONEGN	3-Mar-17	18474
148	Standard	ROBIT INTERNATIONAL BUSINESS GROUP P.L.C.	7-Mar-17	18554
149	Prepayment	ESHETU GURMU	10-Mar-17	18677
150	Standard	AHEMED HASSEN	30-Mar-17	19029
151	Standard	Gorfineh,Mr Tafese Woldeamanueal	27-Mar-17	18932
152	Standard	GENENE KEBEDE	29-Mar-17	18994
153	Standard	GENENE KEBEDE	29-Mar-17	18995
154	Standard	GAO LILI	31-Mar-17	19100
155	Standard	BERHANENA SELAM PRINTING ENTERPRISE	4-Apr-17	19164
156	Standard	MORINGA YAEHIL NEGED SIRA ENTERPRISE	5-Apr-17	19249
157	Standard	Gorfineh,Mr Tafese Woldeamanueal	6-Apr-17	19277
158	Prepayment	WOSSENU YIMAM	20-Apr-17	19600
159	Prepayment	ALEMSEGED GEBREGZIHABHER	20-Apr-17	19602
160	Standard	Gorfineh,Mr Tafese Woldeamanueal	10-Apr-17	19370
161	Standard	Gorfineh,Mr Tafese Woldeamanueal	10-Apr-17	19371
162	Standard	FIKRU GESESSE	11-Apr-17	19423
163	Prepayment	Ethiopian Trading businesses corporation fruit & vegetable Trading Business Unit	7-Apr-17	19308
164	Standard	SOLOMON ASMARE HOME & OFFICE MATERIALS WHOLESALER	24-Apr-17	19658
165	Standard	FIKRU GESESSE	20-Apr-17	19599
166	Standard	FIKRU GESESSE	18-Apr-17	19494
167	Standard	FIKRU GESESSE	11-Apr-17	19402
168	Standard	Gorfineh,Mr Tafese Woldeamanueal	11-Apr-17	19403
169	Standard	GELAYE BERHANU	7-Apr-17	19348
170	Standard	GELAYE BERHANU	7-Apr-17	19349
171	Standard	kamele,Mr Negussie Mohammed	12-Apr-17	19458
172	Standard	GENENE KEBEDE	13-Apr-17	19475
173	Standard	FIKRU GESESSE	19-Apr-17	19580
174	Standard	GENENE KEBEDE	20-Apr-17	19585
175	Standard	DEBREZAIT VETERINARY MEDICINE CBE DEBREZAIT BRANCH	20-Apr-17	19615
176	Prepayment	KIFYA FINANCIAL TECHNOLOGY PLC	20-Apr-17	19618

177	Prepayment	ANAGAW DERSEH	26-Apr-17	19699
178	Standard	GENENE KEBEDE	28-Apr-17	19790
179	Prepayment	E.I.I.D.E SOUTH REGION COMMERCIAL	12-May-17	20106
180	Standard	SHIMELES DAMENE	16-May-17	20184
181	Prepayment	GUNA TRADING HOUSE PLC	11-May-17	20045
182	Standard	TSINAT SECURITY AND CLEANING SERVICE LIMITED LIABILITY CO_OPRATIVES	12-May-17	20098
183	Standard	FIKRU GESESSE	8-May-17	19958
184	Prepayment	E.I.I.D.E SOUTH REGION COMMERCIAL	12-May-17	20061
185	Standard	LIBYA OIL ETHIOPIA LIMITED	12-May-17	20064
186	Standard	ABRHAM GIZAW TENT WORKS AND RENT SPECIAL OCCASIONS MATERIALS RENT AND TAILOR	2-May-17	19826
187	Standard	FIKRU GESESSE	2-May-17	19827
188	Standard	FIKRU GESESSE	3-May-17	19867
189	Standard	FIKRU GESESSE	6-May-17	19906
190	Prepayment	NYALA MOTORS SHARE COMPANY	10-May-17	20015
191	Standard	Gorfineh,Mr Tafese Woldeamanueal	10-Mar-17	20096
192	Standard	FIKRU GESESSE	7-Apr-17	20115
193	Standard	FIKRU GESESSE	16-May-17	20166
194	Standard	FIKRU GESESSE	16-May-17	20167
195	Standard	FIKRU GESESSE	16-May-17	20182
196	Standard	FIKRU GESESSE	18-Apr-17	20534
197	Standard	FIKRU GESESSE	18-May-17	20286
198	Standard	FIKRU GESESSE	18-May-17	20267
199	Standard	TEMETEMA ASSEFA	27-May-17	20528
200	Standard	MESFIN BELACHEW	27-May-17	20532
201	Standard	Yalemzewd Negash	27-May-17	20539
202	Standard	ETHIOPIAN PRESS AGENCY	18-May-17	20281
203	Prepayment	MAMUSH DESTA	23-May-17	20354
204	Standard	AAU MAIN CAMPUS	25-May-17	20456
205	Prepayment	ETHIOPIAN AIR LINES	27-Apr-17	20495
206	Standard	FIKRU GESESSE	26-May-17	20489
207	Standard	HADAS BERHE YHEHEL NEGED DERJIT	1-Jun-17	20664
208	Prepayment	SIHEN TEFERA	5-Jun-17	20718
209	Standard	A.A.UNIVERSITY COLLEGE OF SOCIAL SCIENCES	7-Jun-17	20765
210	Prepayment	ETHIO TELECOM HEAD OFFICE	15-Jun-17	21008
211	Standard	TSIGE DEBELA	14-Jun-17	20982
212	Standard	FIKRU GESESSE	15-Jun-17	21059
213	Standard	A.A UNIVERSITY PROJEFCT A/C 1000087393422	7-Jun-17	20789
214	Standard	E.E.U.W.A.A.R	7-Jun-17	20771
215	Standard	kamele,Mr Negussie Mohammed	14-Jun-17	21001
216	Standard	kamele,Mr Negussie Mohammed	14-Jun-17	21002
217	Standard	A.A.UNIVERSITY PROJECT A/C 1000087393422	16-Jun-17	21124
218	Standard	GENENE KEBEDE	19-Jun-17	21191

219	Standard	FIKRU GESESSE	21-Jun-17	21278
220	Standard	FIKRU GESESSE	22-Jun-17	21446
221	Credit Memo	NETSANET BELACHEW	22-Jun-17	21454
222	Standard	Federal Housing Corporation Branch Two Pecess	24-Jun-17	21550
223	Standard	AGENCY FOR GOVERNMENT HOUSES BRANCH THREE PROCESS	24-Jun-17	21553
224	Standard	AGENCY FOR GOVERNMENT HOUSES BRANCH FOUR PROCESS	24-Jun-17	21555
225	Standard	KIFIYA FINANCIAL TECHNOLOGY PLC	23-Jun-17	21476
226	Standard	FIKRU GESESSE	22-Jun-17	21419
227	Standard	FIKRU GESESSE	19-Jun-17	21178
228	Standard	FIKRU GESESSE	19-Jun-17	21164
229	Standard	HAILEMARIAM KEBED	19-Jun-17	21198
230	Standard	HAILU GUTEMA	19-Jun-17	21201
231	Standard	BEREKET ASEFA	19-Jun-17	21204
232	Standard	GENENE KEBEDE	19-Jun-17	21234
233	Standard	FIKRU GESESSE	20-Jun-17	21270
234	Standard	A.A.U HUMANITIES LANGUAGE STUDIES JOURNALISM AND COMMUNICATION COLLEGE "D"	21-Jun-17	21312
235	Standard	FIKRU GESESSE	21-Jun-17	21293
236	Standard	A.A.UNIVERSITY COLLEGE OF EDUCATION AND BEHAVIOURAL STUDIES	21-Jun-17	21309
237	Standard	A.A.U BUSINESS AND ECONOMICS FACULTY	21-Jun-17	21310
238	Standard	A.A.UNIVERSITY COLLEGE OF SOCIAL SCIENCES	21-Jun-17	21311
239	Prepayment	VENUS INTERNATIONAL BUSINESS	26-Jun-17	21570
240	Standard	FIKRU GESESSE	21-Jun-17	21379
241	Standard	A.A.UNIVERSITY COLLEGE OF LAW AND GOVERNANCE STUDIES	26-Jun-17	21591
242	Standard	ELENI TSEGAYE BAR & RESTAURANT	27-Jun-17	21610
243	Standard	GENENE KEBEDE	27-Jun-17	21612
244	Standard	FIKRU GESESSE	28-Jun-17	21717
245	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	18-May-17	21729
246	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	18-May-17	21743
247	Standard	A.A.UNIVERSITY SPECIAL FUND	28-Jun-17	21721
248	Standard	FIKRU GESESSE	29-Jun-17	21725
249	Standard	FIKRU GESESSE	29-Jun-17	21746
250	Prepayment	HURIA ALI	29-Jun-17	21754
251	Standard	FIKRU GESESSE	29-Jun-17	21748
252	Standard	FIKRU GESESSE	29-Jun-17	21782
253	Standard	FIKRU GESESSE	30-Jun-17	21799
254	Standard	FIKRU GESESSE	30-Jun-17	21824
255	Standard	A.A.U SKUNDER BOGHOSSIAN PERFORMING AND VISUAL ARTS COLLEGE A/C	30-Jun-17	21832
256	Standard	YONATAN BT PLC	30-Jun-17	21846
257	Standard	BISRAT PROMOTION PLC	3-Jul-17	21937
258	Standard	FIKRU GESESSE	4-Jul-17	21985

259	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22027
260	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22028
261	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22029
262	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22030
263	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22031
264	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22032
265	Standard	A.A.UNIVERSITY MAIN CAMPUS	5-Jul-17	22101
266	Standard	SELAMAWIT MEKONNEN PRINTING PRESS	5-Jul-17	22124
267	Prepayment	A.A.UNIVERSITY PROJECT A/C 1000087393422	6-Jul-17	22176
268	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	18-May-17	22198
269	Standard	A.A.UNIVERSITY MAIN CAMPUS	7-Jul-17	22190
270	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22215
271	Credit Memo	SOLOMON WULETAW	27-Jun-17	22377
272	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jun-17	22217
273	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	6-Jul-17	22235
274	Standard	FIKRU GESESSE	4-Jul-17	22373
275	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22422
276	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22423
277	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22424
278	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22425
279	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22426
280	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22427
281	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22432
282	Standard	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22433
283	Standard	SOLOMON WULETAW	29-Jun-17	22875
284	Standard	HASEN SAID	7-Jul-17	22833
285	Prepayment	COMMERCIAL BANK OF ETHIOPIA SIDIST KILO BRANCH	7-Jul-17	22994

አባሪ ቁጥር 6

ተ.ቁ	ቀን	የሂሳብ መደብ	የቫላቸር ቁጥር	ወጪውን የረቀቀው	ገንዘብ ጥቅም	የወጪ ምክንያት	ገንዘብ ገመገሚያ
1	8/10/2009	6217	21020	አቶ. ታምራት መንገሻ	አይ.ሲ.ቢ.ያክይል	ነዳጅ የተገዛበት	773,405.13
2	8/10/2009	6211	20963	አቶ. ታምራት መንገሻ	ተርፋ. ታምራትና ዲ. ገብረመስቀል ስፈት ህ/ሸ/ማ	ሹራብ አናጃኪት የተገዛበት	600,300.00
3	25/09/2009	6313	20585	አቶ. ታምራት መንገሻ	ሪምት ራዲዮ ግ/ታ/የተ/የግ/ማ	ፒ.ቢ.ኤ.ክስሲ.ስተም	1,526,222.50
4	12/10/2009	6321	21156	አቶ. ታምራት መንገሻ	አቦንቮ የጅ.አ.ሪ.ክ.ቴ.ክ.ቶች አና ኢ.ንጅ.ጎር ኮንሰል. ታ.ጎት	ጥቁር አምባላ አካዳሚክ ኮምፕሌክስ ግንባታ	532,000.01

5	12/10/2009	6321	21155	አቶ.ታምራት መንገሻ	አባንቮየጅ አርክቴክቶች እና ኢንጅነር ኮንስትራክት	ጥቁር አምባሳየተማሪዎች ማረፊያ ግንባታ	532,000.01
6	9/9/2009	6323	20179	አቶ.ታምራት መንገሻ	አክቲቫስት ራክሽን ኃ/የተ/የግ/ማ	ዋና ግቢ ስቴብሌ የምጥገና፣ ኤፍቢኤ.ግቢ.አሸቱጫ ለ ጣራ እና ዶር ማ. ታሪ ጥገና፣ አጥር ሥራ አለ አርት/ቤት	1,491,956.26
7	12/10/2009	6323	21157	አቶ.ታምራት መንገሻ	አዲስ ለማይ ምዕራብ ቅላላ ሥራ ተቋራጭ	ዋና ግቢ ካፋ-ቴሪያ ጥገና፣ ፎሪነር ተማሪዎች ዶር ማ. ታሪ ጥገና፣ የሰጪ ሀብት እና አይ.ሲ.ቲ ጥገና የተሰራበት	776,769.55
8	9/10/2009	4253	21048	አቶ.ታምራት መንገሻ	ሜሪት ማኔጅመንት ኮንስትራክት ኃ/የተ/የግ/ማ	ቅድመ ክፍያ	1,258,732.00
9	7/10/2009	4253	20816	አቶ.ታምራት መንገሻ	አይ.ፒኮም ቴክኖሎጂ ትራይግ	ቅድመ ክፍያ	1,072,659.00
10	17/09/2009	4210	20437	አቶ.ታምራት መንገሻ	ሲዳፕሮ ጀክት	ብድር	2,000,000.00
ንዑስ ድምር 1							10,564,044.46
11	10/9/2009	4253	18777	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ለ ፕሮጀክት የተከፈለኤ	ቅድመ ክፍያ	19,637,091.07
12	10/10/2009	6324	20049	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	አራዳክ/ከ/ስራ አስኪያጅ ጽ/ቤት	ካሳ ክፍያ	9,048,008.39
13	7/9/2009	6313	19978	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ስናፕ ግድና ኢንዱስትሪ ኃ/የተ/የግ/ማ	ድስክ ተገባብሮ	3,462,746.95
14	2/10/2009	6324	20790	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	አይ.ፒኮም ቴክኖሎጂ ትራይግ	አይ.ሲ.ቲ ሥራ	4,258,770.44
15	11/9/2009	6323	20100	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ዩ-ቴክኮንስትራክሽን ኃ/የተ/የግ/ማ	ፎረም ህንፃ ግንባታ	32,482,315.35
16	7/10/2009	6323	20758	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ዩ-ቴክኮንስትራክሽን ኃ/የተ/የግ/ማ	ፎረም ህንፃ ግንባታ	47,219,147.03
17	5/8/2009	6323	19381	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ዩ-ቴክኮንስትራክሽን ኃ/የተ/የግ/ማ	ፋሲሊቲ ህንፃ፣ ሴ.ፕ.ቲ.ክ.ታክ እና ሳይት ስራ	17,021,428.23
18	2/10/2009	6323	20656	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ዛምራት ኮንስትራክሽን	ሰፈረ ሰላም የሚገኝ ግንባታ	15,740,183.31
19	13/10/2009	6323	21216	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ብርሃን ጦብያ ሕንፃ ሥራ ተቋራጭ	ኤፍቢኤ.ግቢ.አሸቱጫ ለ አዳራሽ ናት ልቁ መሰብሰቢያ አዳራሽ ፈርዶ ፕሮጀክት	7,686,919.31
20	9/10/2009	6324	20845	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	አይ.ፒኮም ቴክኖሎጂ ትራይግ	አይ.ሲ.ቲ ሥራ	3,194,077.83
21	9/10/2009	6323	20789	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ለ ፕሮጀክት የተከፈለ	ለ ፕሮጀክት የተከፈለ	32,815,608.82
23	7/9/2009	4251	19966	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ጋድ ኮንስትራክሽን	ቅድመ ክፍያ	16,010,116.39
24	8/10/2009	4008	20704	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	አይ.ታ.ወቅም	አይ.ታ.ወቅም	10,000,000.00
25	8/10/2009	4008	20752	አቶ.ታምራት መንገሻ እና ፕ/ር አድማሱ ጸጋዮ	ኤፍቢኤ.ዝጠ.ጠ.ር		2,049,951.63
ንዑስ ድምር 2							220,626,364.75
ጠቅላላ ድምር							231,190,409.21

አባሪ ቁጥር 7

ተ. ቁ	ቀን	የወጪ ማስመስከርያ ቁጥር	የጽዳት አገልግሎት የተሰጠበት ወር	ጽዳት የተከናወነበት ቦታ / አካባቢ	የገንዘብ መጠን	ስራው በአግባቡ ለመስራት ያረጋገጠው አካል ስም			
						በተማሪዎች አገልግሎት ያረጋገጠው አካል		በፋሲሊቲዳይርክቶሪት	
						የተቆጣጠረው ባለሙያ ስም	ያረጋገጠው ሃላፊ ውስም	የተቆጣጠረው ባለሙያ ስም	ያረጋገጠው ሃላፊ ውስም
1	6/10/2009	12960	ከግንቦት 1 - 30/09	የዋናው ግቢ አስተዳደር ህንጻ ኮሪዶር እና መጻፍጃ፤ የአክሊሉ ለማ ፓቶባዮሎጂ ኮሪዶር እና መጻፍጃ	65,194.06	የለም	የለም	ሙልጌታ አለሙ	ሙልጌታ አየለ
2	4/8/2009	11794	ከመጋቢት 1 - 30/09	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	ነጻነትተዘራ	ሙልጌታ አየለ
3	7/6/2009	10830	ከጥር 1-30/09	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	ነጻነትተዘራ	ሙልጌታ አየለ
4	27/7/2009	11625	የካቲት 1- 30/09	የዋናው ግቢ አስተዳደር ህንጻ ኮሪዶር እና መጻፍጃ፤ የአክሊሉ ለማ ፓቶ ባዮሎጂ ኮሪዶር እና መጻፍጃ	65,194.08	ትሩፋት አሰፋ			ሙልጌታ አየለ
5	2/13/2009	8691	ከህሴ 1-30	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	ነጻነትተዘራ	ሙልጌታ አየለ
6	10/9/2009	12468	ከመጻፍጃ 1-30	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	ነጻነትተዘራ	ሙልጌታ አየለ
7	6/10/2009	12959	ከግንቦት 1 - 30/09	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	የለም	ሙልጌታ አየለ
8	27/10/2009	13511	ከሰኔ 1- 30/09	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	የለም	ሙልጌታ አየለ
9	12/7/2009	11410	ካቲት 1-30/09	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	ነጻነትተዘራ	ሙልጌታ አየለ
10	27/10/2009	13507	ከሰኔ 1- 30/09	በሰፈረ ሰላም አክሊሉ ለማ ባሎጂ እና ዋናው ግቢ	69,280.06				ሙልጌታ አየለ
11	8/3/2009	9524	ከጥቅምት 1-30/09	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	የለም	የለም	የለም	ሙልጌታ አየለ
12	6/4/2009	9899	ከህዳር 1-30/09	በዋናውና በሰፈረ ሰላም ያሉት የጽዳት ስፍራዎች በሙሉ ማለትም በውሉ ላይ ያሉት	294,985.27	ደመስላሴ መንገሻ	በሃይሉ ጅማነህ	ነጻነትተዘራ	ሙልጌታ አየለ
ጠቅላላድምር					2,854,535.63				

አባሪ ቁጥር 8

ተ.ቁ	ቀን	ደረሰኝ ቁጥር	የሂሳብ መደብ	ወጪውን የፈቀደው	ገንዘቡን የተቀበለ	የወጪ ምክንያት	የገንዘብ መጠን
1	30/10/2009	23077	4253	ፕ/ር አድማሱ ጸጋዮ እና ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	14,696,051.65
2	30/10/2009	23065	4253	ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	515,305.10
3	30/10/2009	23062	4253	ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	866,522.22
4	30/10/2009	23078	4253	ፕ/ር አድማሱ ጸጋዮ እና ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	16,846,149.77
5	30/10/2009	23061	4253	ፕ/ር አድማሱ ጸጋዮ እና ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	17,308,965.39
6	30/10/2009	23084	4253	ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	590,666.06
7	30/10/2009	22906	4253	ፕ/ር አድማሱ ጸጋዮ እና ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	32,815,608.82
8	30/10/2009	22979	4253	ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	824,573.54
9	30/10/2009	22997	4253	ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	107,326.35
10	30/10/2009	22995	4253	ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	71,550.90
11	30/10/2009	23057	4253	ፕ/ር አድማሱ ጸጋዮ እና ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	7,069,388.63
12	30/10/2009	23055	4253	ወ/ሮ ሐወለት አህመድ	ንግድ ባንክ	ሌተር አፍክራ ዲት የተከፈተበት	247,990.57
ድምር							91,960,099.00

አባሪ ቁጥር 9

ተ.ቁ	የተከፋይ ሂሳብ አርዕስት	የአርዕስት መግለጫ	የገንዘብ መጠን ደብዳቤ	የገንዘብ መጠን ክሬዲት
1	5001	የቸሮታ ጊዜ ተከፋይ ሂሳቦች		174,239.48
2	5002	ልዩ ልዩ ተከፋይ ሂሳብ		267,635,391.15
3	5003	የጡረታ መዋጮ ሂሳብ ተከፋይ	2,396,023.81	
4	6172202	ሰንደብ ክሬዲተርስ		7,376,418.85
5	5004	የደመወዝ ተከፋይ ሂሳቦች		3,960,446.50
6	5006	የግብር ቅድመ ክፍያ		3,557,229.36
7	5005	ሌሎች የደመወዝ ተቀናናሾች		2,165,704.27
8	5007	የወጪ መጋራት		31,351.54
9	6173110	የፍርድ ቤት ትዕዛዝ		262,237.52
10	5028	በመንግስት መስሪያ ቤቶች መካከል ሌሎች ተከፋይ ሂሳቦች		79,323,780.36
11	5516	ሌሎች		42,350.00
12	5021	ለሰራተኞች ተከፋይ ሂሳብ		53,160.25
13	5052	የፍርድ ቤት መያዣዎች		47,114.84
14	5059	የተጨማሪ እሴት ታክስ		45,464,432.44
15	5054	ሌሎች መያዣ ሂሳቦች		3,421,679.58
16	5061	በወል መሰረት የሚያዝገ ገንዘብ		58,884,922.02
ድምር			2,396,023.81	472,400,458.16

አባሪ ቁጥር 10

Account Code	Components	Current year actual /Hamle 2008 to Sene 2009/	Current year budget /hamele 2008 to sene 2009/	Difference between actual and budget [Actual less budgeted amount]	% Difference [(Actual less budgeted amount) / budgeted amount]
6123(2111203)	Allowance to Contract Staff	704,317.43	783,058.41	78,740.98	-10.06
6215(2211105)	Educational Supplies	33,228,339.55	42,159,267.34	8,930,927.79	-21.18
6221(2211110)	Agriculture, Forestry and Marine Inputs	29,094.00	35,000.00	5,906.00	-16.87
6222(2211111)	Veterinary Supplies and Drugs	88,607.56	100,000.00	11,392.44	-11.39
				968,730.58	-34.09
6243(2231101)	Maintenance and Repair of Plant, Machinery and Equipment	1,872,989.25	2,841,719.83	8,620,073.78	-51.78
6244(2231102)	Maintenance and repair of Buluding, Furnishing and Fixtures	8,028,028.60	16,648,102.38	3,252,937.10	-27.08
6252(2241102)	Rent	8,759,563.79	12,012,500.89	285,502.83	-10.34
6253(2241103)	Advertising	2,474,497.17	2,760,000.00	1,169,801.97	-29.01
6254(2241104)	Insurance	2,862,198.03	4,032,000.00	654,345.41	-33.99
6255(2241105)	Freight	1,270,654.59	1,925,000.00	474,981.52	-40.82
6256(2241106)	Fees and Charges	688,688.48	1,163,670.00	1,207,356.69	-11.63
6257(2241107)	Electricity Charges	9,172,636.50	10,379,993.19	1,060,332.95	-17.73
6271(2251101)	Local Training	4,919,532.70	5,979,865.65	75,409,719.98	-41.84
6313(2311101)	Purchase of Plant, Machinery and Equipment	104,807,387.52	180,217,107.50	35,923,850.43	-39.79
6314(2311102)	Purchase of Buildings, Furnishings and Fixtures	54,355,697.68	90,279,548.11	130,859.97	-53.41
6315(2311114)	Purchase of Livestock and Transport Animals/Cultivated Assets/	114,140.03	245,000.00	2,220,278.55	-61.17
6321(2311201)	Pre-Construction	1,409,225.02	3,629,503.57	6,745,082.75	-10.71
6322(2311202)	Construction of Buildings – Residential	56,213,708.54	62,958,791.29	346,620,944.56	-38.52
6323(2311203)	Construction of Buildings - Non-Residential	553,300,526.08	899,921,470.64	53,243,781.02	-43.55
6324(2311208)	Construction of Infrastructure	69,009,912.78	122,253,693.80	9,896,155.84	-19.61
6412(2631101)	Grants, Contributions and Subsidies to Institutions and Enterprises	40,570,812.16	50,466,968.00	47,725.00	0.00
2231106(new)	Repair And Maintenance - Plant And Machinery	47,725.00	-	44,959.85	0.00
2231109(6241&6242)	Repair And Maintenance - Plant And Machinery	44,959.85	-	89,797.35	0.00
2311112(new)	purchase of office & other equipement	89,797.35	-	1,431.75	0.00
2311150(new)	purchase of expensed asset	1,431.75	-	2,818,486.00	0.00
6415(2821101)	Contingency	2,818,486.00	-		
	Total amount			559,914,103.09	

Account Code	Components	Current year actual /Hamele 2008 to Sene 2009/	Current year budget /hamele 2008 to sene 2009/	Difference between actual and budget [Actual less budgeted amount]	% Difference [(Actual less budgeted amount) / budgeted amount]
6113(2111103)	Wages to Contract Staff	13,410,890.73	12,648,028.50	762,862.23	6.03
6114(2111104)	Wages to Casual Staff	7,004,762.82	4,763,559.43	2,241,203.39	47.05
6116(2111106)	Miscellaneous Payments to Staff	130,962,343.38	84,249,449.57	46,712,893.81	55.45
6133(2121103)	Government Contribution to contract Staff	184,410.72	45,293.46	139,117.26	307.15
6223(2211112)	Research and Development Supplies	49,065,735.98	39,738,173.00	9,327,562.98	23.47
6232(2221102)	Transport Fees	10,511,197.24	6,267,296.88	4,243,900.36	67.72
6233(2221103)	Official Entertainment	10,800,759.14	6,842,836.87	3,957,922.27	57.84
6251(2241101)	Contracted Professional Services	35,070,949.71	30,852,907.82	4,218,041.89	13.67
6258(2241108)	Telecommunication Charges	30,034,676.51	26,103,087.96	3,931,588.55	15.06
	Total amount			75,535,092.74	

አባሪ ቁጥር 11

ተራ ቁጥር	ደረሰኛ		የደረሰኛ ዓይነት	መሰረዳ	የደረሰኛ ቁጥር		ብዛት	የወሳኝ አድራሻ (መ/ቤት)
	ወጪ የተደረገበት ቀን	ወጪ ያደረገው ስም			ከ	እስከ		
1	22/07/2007	መሰለት ከተማ	መሪያ የገንዘብ ደረሰኝ	በጥራዝ	954951	955750	16	ደ/ዘይት አን/ሀክምና
2	12/10/2007	ቤተሰብ አለማየሁ	» » »	»	969701	969850	3	ዋናው ግቢ ሙዚየም
3	08/02/2008	አባይነሽ ዘራሁን	» » »	»	570351	570450	2	ዋናው ግቢ ፊጅስትራር
4	10/02/2008	» »	» » »	»	571551	571700	4	» »
5	15/02/2008	» »	» » »	»	572901	573000	2	» »
6	16/02/2008	አባይነሽ ዘራሁን	» » »	»	573301	573400	2	ዋናው ግቢ ፊጅስትራር
7	» »	» »	» » »	»	573501	573600	2	» »
8	18/02/2008	ታደሰ ደበሌ	» » »	»	573901	574400	10	ቴክኖሎጂ ካምፓስ
7	15/03/2008	አልጋነሽ ከበበው	» » »	»	769051	769250	4	ሂዩማኒታትም/ክፍል
8	18/09/2009	ገነ ከበደ	» » »	»	861451	861550	1	የዋናው ግቢ ዋና ገንዘብ ያዥ
9	25/02/2009	አሰለፈች በሌሁ	» » »	»	838901	839050	3	አቃቂ ካምፓስ
10	26/12/2008	ሙሉሽዋ አለማየሁ	» » »	»	827501	827750	5	5ኪሎ ካምፓስ
11	09/11/2007	ፍቅሩ ገሠሠ	» » »	»	014951	015000	1	በዩኒቨርሲቲው ቀድሞ የገመገመ/ደረሰኝ
12	30/03/2009	ኪያ ወንድፍራው	ኩፖን (መሪያ ሪሲት)	»	04601	04650	5 (ባለ5)	ዋናው ግቢ ፊጅስትራር
13	07/11/2008	ወይንሽት ወሰኔ	» » »	»	02001	02250	5 (ባለ15)	4ኪሎ ፊጅስትራር
14	15/11/2008	» »	» » »	»	01751	02250 (ባለ100)	10	» »
15	16/11/2008	ገነ ከበደ	» » »	»	02851	02950	2 (ባለ15)	ዋናው ግቢ ገንዘብ ያዥ
16	27/07/2009	» »	» » »	»	23251	23350	2ባለ20	» »