

ማውጫ

ክፍል አንድ	1
መግቢያ	1
የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን አመሰራረት፣	1
የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን ዓላማ፣ ሥልጣንና ተግባር	2
የኮርፖሬሽን ዓላማ	2
የኮርፖሬሽን ሥልጣንና ተግባሮች	2
የኮርፖሬሽን ድርጅታዊ መዋቅር እና የሰው ሃይል	3
ድርጅታዊ መዋቅር	3
የሰው ኃይል	3
የኮርፖሬሽን የፋይናንስ ምንጭ	3
የኮርፖሬሽን የእቃ ግዥና የንብረት አስተዳደር የስራ ሂደት መግለጫ (Process description)	4
የኮርፖሬሽን የግዥ አሰራር ሂደት	5
የኮርፖሬሽን የንብረት አስተዳደር የሥራ ሂደት መግለጫ	6
የኮርፖሬሽን የንብረት አወጋገድ አሰራር ሂደት መግለጫ	7
የማስወገጃ መመዘኛዎች	7
የሚወገዱ ንብረቶች የሰነድ አቀራረብና አላላክ	8
የሂሳብ ይሰረዘልኝ ጥያቄ አቀራረብ	8
የአዲቱ ዓላማ	9
የአዲቱ ወሰን እና ዘዴ	9
የአዲት አካባቢ ፣	10
የአዲቱ የትኩረት አቅጣጫዎች (Audit Issue)	10
የአዲት መመዘኛ መስፈርት (Evaluative Criteria)	10
የነባራዊ ሁኔታ መግለጫ (Fact Sheet) እና የመውጫ ስብሰባ አጀንዳ	11
(Exit Conference)	11
ክፍል ሁለት	12
የአዲት ግኝቶችን	12
1. የኮርፖሬሽን ግዥዎች በተመለከተ፣	12
የኮርፖሬሽን የቋሚና አላቂ እንዲሁም የአገልግሎትና የፕሮጀክት ግዥዎች መመሪያዎችና ፕሮሲጀሮችን በተመለከተ፣	12

የኮርፖሬሽን የማኔጅመንት አባላት የሚተዳደሩበት፣ የመግባቢያ ሰነድ (MOU) ለመፈረም የሚያስችል መመሪያ እና አሰራር እንዲሁም በኮርፖሬሽን የሚቋቋሙ የግዥ፣ የግምገማና የክሌም ኮሚቴዎችን በተመለከተ፣ 12

በኮርፖሬሽን በመግባቢያ ሰነድ (MOU) የሚፈፀሙ ግዥዎችን በተመለከተ፣ 13

በኮርፖሬሽን የሚፈፀሙ ግዥዎች በእቅድና በጥቅል የሚፈፀሙ መሆኑን በተመለከተ፣ 14

በኮርፖሬሽን የሚፈፀሙ የጨረታ ግዥዎች እና የግምገማ ሃደት መስፈርቶችን በተመለከተ፣ 15

በኮርፖሬሽን የሚፈፀሙ ግዥዎች በታቀደላቸው የጊዜ ገደብ፣ የገንዘብ መጠን እና የጥራት ደረጃ መሰረት መፈፀማቸውን በተመለከተ፣ 16

በኮርፖሬሽን የሚፈፀሙ ግዥዎች በትክክለኛው ስፔስፊኬሽን መሰረት መፈፀማቸው እና በርክክብ ወቅት ለደረሰው ጉዳት ተገቢው ካሳ የሚከፈል መሆኑን በተመለከተ፣ ... 17

ለግዥ እና ለንብረት አስተዳደር ሰራተኞች ወቅታዊና ተከታታይ ስልጠና መሰጠቱን በተመለከተ፣ 19

II. የኮርፖሬሽን ቋሚና አላቂ ንብረቶች በአግባቡ ለመያዝ፣ ለመጠበቅ፣ ለመጠቀም እና ለመቆጣጠር የሚያስችል የአሰራር ስርዐት የተዘረጋ መሆኑን በተመለከተ፣ 20

የኮርፖሬሽንን የቋሚና አላቂ ዕቃዎች አያያዝ ስርዐት በተመለከተ፣ 20

በኮርፖሬሽን የንብረት አቀማመጥ ስርዐት እና ጥበቃ መኖሩን በተመለከተ፣ 22

ከፕሮጀክት እና ከሌላ የስራ ክፍሎች ተመላሽ የሚደረጉ ንብረቶችን በተመለከተ፣ 24

ኮርፖሬሽን በግዥ፣ በዝውውር፣ በስጦታ ወይም በእርዳታ የአገኛቸውን ንብረቶች አያያዝን በተመለከተ፣ 25

ግዥ ተከናውኖ በርክክብ ወቅት ለደረሰ ኪሳራ እና በውሉ መሰረት ተገዝተው ገቢ የሚደረጉ ዕቃዎች የማሸጊያ እቃዎቻቸው በተመለከተ፣ 26

የቋሚ ንብረቶች የመድሀን ዋስትና ሽፋንን በተመለከተ፣ 27

የተሽከርካሪዎች አያያዝና አጠባበቅ እንዲሁም አደረጃጀትን በተመለከተ፣ 28

በኮርፖሬሽን ለሃይል ማመንጫ የሚውሉ ጀኔሬተሮች አጠቃቀምና አያያዝ በተመለከተ፣ 29

በኮርፖሬሽን ለሃይል ማመንጫ የሚውሉ ጀኔሬተሮች በታቀደው የሃይል መጠን እያመረቱ መሆኑን በተመለከተ፣ 29

የነዳጅ፣ ዘይቶችና ናፍጣዎች አጠቃቀምን በተመለከተ፣ 30

ለኮርፖሬሽን አገልግሎት የማይሰጡ (obsolete, scrap, surplus material) የአወጋገድ መመሪያና ስርዓትን በተመለከተ፣ 31

በውስጥና በውጭ ኦዲተሮች ለሚሰጡ አስተያየቶችን በተመለከተ፣ 31

ክፍል ሦስት 32

መደምደሚያ 32

ክፍል አራት 36

የማሻሻያ ሃሳብ	36
አባሪ	i

ክፍል አንድ

መግቢያ

የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን አመሰራረት፣

1. አሁን የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን በመባል የሚታወቀው መ/ቤት፣ በ1940 ዓ.ም በሸዋ መብራት ኃይል እና በየከተሞች ማዘጋጃ ቤቶች ሲተዳደር የቆየውን የኤሌክትሪክ ኃይል የማቋቋም፣ የማስተላለፍ፣ የማከፋፈል እና የመሸጥ ስራን እንዲያከናውን ታስቦ ጥር 21 ቀን 1948 ዓ.ም በወጣው የመንግስት ማስታወቂያ ቁጥር 213/1948 የኢትዮጵያ ኤሌክትሪክ መብራትና ኃይል ባለስልጣን በሚል ስያሜ ተቋቋመ።
2. ከ1966 ዓ.ም አብዮት በኋላ ተመሳሳይ የስራ ባህሪ ያላቸው ድርጅቶች በአንድ ሚኒስቴር መ/ቤት ስር ተጠቃለው እንዲተዳደሩ ሲደረግ፣ ነሐሴ 20 ቀን 1969 ዓ.ም የሚኒስትሮችን ስልጣንና ኃላፊነት ለመወሰን በወጣው አዋጅ ቁጥር 127/1969 ዓ.ም፣ በማዕድን፣ ኃይል ማመንጫና የውሃ ልማት ሚኒስቴር ሥር እንዲሆን ተወስኖ የነበረ ሲሆን፣ ጥቅምት 8 ቀን 1974 ዓ.ም የሚኒስትሮችን ስልጣንና ኃላፊነት ለመወሰን በወጣው አዋጅ ቁጥር 216/1974 ደግሞ የማዕድንና ኃይል ምንጭ ሚኒስቴር ተብሎ ይጠራ በነበረው መስሪያ ቤት ስር እንዲተዳደር ተደርጓል። ከዚያም መስከረም 6 ቀን 1980 ዓ.ም የኢትዮጵያ ህዝባዊ ዲሞክራሲያዊ ሪፐብሊክ መስተዳደር ስልጣንና ተግባርን ለመወሰን በወጣው አዋጅ ቁጥር 8/1980 የማዕድንና ኢነርጂ ሚኒስቴር ተብሎ በተመሰረተው መስሪያ ቤት ስር እንዲሆን ተደርጓል።
3. የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ከተቋቋመ በኋላ፣ በሚኒስትሮች ምክር ቤት ደንብ ቁጥር 18 ሰኔ 30 ቀን 1989 ዓ.ም "የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን" (ኢ.ኤ.ኃ.ኮ) የመንግስት የልማት ድርጅት ሆኖ እንደገና ተቋቋሟል።
4. የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ አስፈጻሚ አካላትን ስልጣንና ተግባር ለመወሰን በወጣው አዋጅ ቁጥር 691/2003 አንቀጽ 26(2) የውሃና ኢነርጂ ሚኒስቴር ተብሎ በተመሰረተው መስሪያ ቤት ስር እንዲሆን ተደርጓል።

የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን ዓላማ፣ ሥልጣንና ተግባር

የኮርፖሬሽኑ ዓላማ

5. የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን ዓላማው በቂ እና ጥራት ያለው የኤሌክትሪክ ሃይል አቅርቦት ከውሃ ሃይል ማመንጫ፣ ከንፋስ ሃይል ማመንጫ፣ ከጂኦተርሞል እና ከሌሎች ግብአቶች በመጠቀም ለሁሉም ነዋሪ ማድረስና ለጎረቤት አገሮች የሃይል ላኪ ድርጅት በመሆን በአለም አቀፍ ገበያ ተወዳዳሪ እንዲሆን ማድረግ ነው። እንዲሁም ለአገር እድገት ከሚያበረክተው ወሳኝና ቁልፍ ሚና አንጻር ለተገልጋዩ ህብረተሰብ አርኪ የኃይል አቅርቦት መስጠትና ተጨባጭ ለውጥ ማስገኘት ነው።

የኮርፖሬሽኑ ሥልጣንና ተግባሮች

6. የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን ሥልጣንና ተግባር የኤሌክትሪክ ሃይል ማመንጫት፣ ማከፋፈል እና መሸጥ ፤ የተለያዩ አይነት ደረጃ ያላቸው የኤሌክትሪክ ሃይል ማመንጫ፣ ማስተላለፊያ፣ ማከፋፈያ እና የኤሌክትሪክ ሃይል መቆጣጠሪያ ግንባታ ስራዎችን ጨምሮ የአዋጭነት ጥናት፣ የማማከር፣ የንድፍና ቅየሳ ስራዎችን ያከናውናል።

7. በተያያዘው የኤሌክትሪክ ሲስተም ውስጥ ያለውን ብሄራዊ የሃይል ማስተላለፊያ መስመር ያስተዳድራል፤ መንግስት በሚያስቀምጠው ውሳኔና አቅጣጫ መሰረት እንዲሁም ከየሀገራቱ መንግስታት ጋር በሚደረግ ስምምነት መሰረት ከሃይል አመንጫዎች ጋር የሃይል ድርድር እና ግዥ ይፈፀማል፣ ለድንበር ተሻጋሪ የሃይል ማስተላለፍ ስራ ያከራያል፣ ሲያስፈልገው ይከራያል፣ የሃይል መስመሩን በማገናኘት በሚወሰን ዋጋ የኤሌክትሪክ ሃይል ወደውጭ አገር ይልካል፣ ሲያስፈልገው ይገዛል።

8. የገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የሚያወጣውን መመሪያና የፖሊሲ አቅጣጫ መሰረት በማድረግ ቦንድ ይሸጣል፣ በዋስትና ያስይዛል፣ ከሃገር ውስጥና ከውጭ የገንዘብ ምንጮች ጋር የብድር ውል ይደራደራል ይፈራረማል።

የኮርፖሬሽኑ ድርጅታዊ መዋቅር እና የሰው ሃይል

ድርጅታዊ መዋቅር

9. በመሰረታዊ የአሰራር ሂደት ለውጥ (BPR) መሰረት ኮርፖሬሽኑ የሚመራው በማኔጅመንት ቦርድ ሲሆን በቦርድ የተመረጠ አንድ ዋና ስራ አስፈጻሚ አለው። ለዋና ስራ አስፈጻሚ ተጠሪ የሆኑ 10 የስራ ሂደቶች አሉት። እነሱም ጄኔራሽን ኮንትራክሽን የስራ ሂደት ባለቤት፣ ጄኔራሽን ኦፕሬሽን የስራ ሂደት ባለቤት፣ ትራንስሚሽን ኮንትራክሽን የስራ ሂደት ባለቤት፣ ትራንስሚሽን እና ሰብስቱሽን ኦፕሬሽን የስራ ሂደት ባለቤት፣ ዲስትሪቢውሽን ሲስተም የስራ ሂደት ባለቤት፣ የኮርፖሬት ማርኬቲንግ እና ሽያጭ የስራ ሂደት ባለቤት፣ የአገር አቀፍ ኤሌክትሪክ የማዳረስ የስራ ሂደት ባለቤት፣ የሰው ሃብት የስራ ሂደት ባለቤት፣ ፋይናንስ ሰጥላይ ቼይን የስራ ሂደት ባለቤት እና ኮርፖሬት ሰርቪስ የስራ ሂደት ባለቤት ናቸው።

የሰው ኃይል

10. ኮርፖሬሽኑ በመዋቅሩ መሰረት 12,345 ቋሚ እና 3,989 የኮንትራት ሰራተኞች አለው።

የኮርፖሬሽኑ የፋይናንስ ምንጭ

11. ኮርፖሬሽኑ ለሚያከናውናቸው ስራዎች ወጪ መሸፈኛ የሚሆን ገንዘብ ከውጭ አገር ብድርና እርዳታ፣ ከቦንድ ሽያጭ እና ኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን ሚሊኒየም ቦንድ ሽያጭ፣ ከሰጥላይ ክሬዲት፣ ከአገር አቀፍ ኤሌክትሪክ ኃይል፣ በበጀት አመት ከሚሰበሰበው ከኤሌክትሪክ ኃይል አገልግሎት ሽያጭ ገቢና ከደንበኞች መዋጮ ያገኛል።

12. በዚህ መሰረት በ2000፣ 2001 እና በ2002 በጀት አመታት በቅደም ተከተላቸው መሰረት ብር 11.3 ቢሊዮን፣ 10.0 ቢሊዮን እና 11.6 ቢሊዮን ገቢ የሰበሰበ ሲሆን፣

በዚህ በጀት አመታት ብር 11.4 ቢሊዮን፣10.3 ቢሊዮን እና 11.5 ቢሊዮን ወጪ አድርጓል።

የኮርፖሬሽኑ የእቃ ግዥና የንብረት አስተዳደር የስራ ሂደት መግለጫ (Process description)

13. ኮርፖሬሽኑ በBPR ጥናት መሰረት ያልተማከለ ማኔጅመንት ስርአትን ይከተላል። በዚህ መሰረት ሁሉም የሥራ ሂደቶች በየስራ ክፍላቸው ግዥ የሚፈፀሙ ናቸው። የኮርፖሬሽኑ ፋይናንስና ሰፕላይ ጅይን የራሱ የግዥና ንብረት አስተዳደር ክፍል ያለው ሲሆን ቀሪዎቹ የስራ ሂደቶች በስራቸው በተቋቋሙት የሰው ሃይልና ፋይናንስ አስተዳደር ግዥን ይፈፀማሉ። ከሁሉም የስራ ሂደት ሪፖርቶች ተሰብስበው በኮርፖሬት ፋይናንስና ሰፕላይ ጅይን ክፍል ሪፖርት ይደረጋል። እያንዳንዱ የስራ ሂደት የግዥ ፍላጎት ሲኖረው በየሥራ ሂደቶች ውስጥ ላለው የግዥ ክፍል የግዥው ፍላጎት ቀርቦ ከተፈቀደ በኋላ ግዥ ፈፃሚ በተጠየቀው መሰረት የሚገዙ ንብረቶችን መስፈርትና የጨረታ ሰነድ ያዘጋጃል፣ ማስታወቂያ ያወጣል፣በጨረታ ኮሚቴው የቀረበለትን ግምገማ ያፀድቃል፣ለአሸናፊው ይገልጻል፣ ከአሸናፊው ጋር ድርድርና የኮንትራት ውል ይፈረማል። በግዥው ሂደት የግዥ ዋጋቸው ከ100,000-1,000,000 ድረስ የፕሮጀክት ቢሮዎች ግዥዎችን ይፈቅዳሉ፣ ከ1,000,000-5,000,000 ንዑስ የስራ ሂደት ግዥዎችን ይፈቅዳሉ፣ ከ5,000,000-10,000,000 በየስራ ሂደቱ አስፈፃሚዎች ግዥን ይፈቅዳሉ፣ ከ10,000,000-30,000,000 ድረስ ከፍተኛ የስራ አስፈፃሚ ግዥዎችን ይፈቅዳሉ፣ ከ 30,000,000 በላይ ያሉ ግዥዎችን በኮርፖሬት ማኔጅመንት ቦርድ ቀርቦ ግዥ እንደሚፈፀም ታውቋል።

የኮርፖሬሽን የግዥ አሰራር ሂደት

የኮርፖሬሽን የንብረት አስተዳደር የሥራ ሂደት መግለጫ

14. የእስቶክ ንብረት ማለት በአንድ አመት ጊዜ ውስጥ ወደ ጥሬ ገንዘብ የሚለወጥ ወይም ገቢ ለማግኘት አገልግሎት ላይ የሚውል እና የተገዛበት ዋጋ ከ 200.00 ብር የበለጠ ነው። የኮርፖሬሽን የዕቃ ግምጃ ቤቶች የተደራጁ (ኮምፒውተራይዘድ የሆኑ) እና ያልተደራጁ (ኮምፒውተራይዘድ ያልሆኑ) ናቸው። የእስቶክ ንብረቶች እንቅስቃሴ ለመመዘገብ የዕቃ ግምጃ ቤቱ መለያ ቁጥር (Store No) እና የዕቃው አይነት መለያ ቁጥር (Stock No) ስራ ላይ ውሏል። ማንኛውም ዕቃ ወደ ግምጃ ቤቱ ሲገባና ወጪ ሲደረግ የዕቃው ዓይነት መለኪያ (unit of measurement) ፣ የዕቃው ብዛት (Quantity)፣ የዕቃው ዋጋ (cost of material) መረጃዎችን ይይዛሉ። የዕቃው ሰነድ ወደ ኮምፒውተር ማህደር በሚመዘገብበት ጊዜ ዕቃው በሚኖረው አማካኝ ነጠላ ዋጋ (Weighted Average Unit cost) በመጠቀም ይመዘገባል።

15. የማንኛውም የዕቃ ግምጃ ቤት ባለሙያ ንብረቶችን ለማንቀሳቀስ የሚጠቀምባቸው ሰነዶች፤

- የዕቃ መረከቢያ ሰነድ (Goods Receiveing Note-GRN)፣ በድርጅቱ የተመረቱ ዕቃ መረከቢያ ሰነድ (Received Manufactured Goods-RMG)፣ የዕቃ መመለሻ ሰነድ (Store Return Note-SRN)፣ ዕቃን ከአንድ እስቶር ወደ ሌላ እስቶር መላኪያ ሰነድ (Inter Store Issue Voucher-ISIV)፣ በቀጥታ ዕቃን ጥቅም ላይ ለማዋል ወጪ ማድረጊ ሰነድ (Store Issue Voucher-SIV)፣ የተለያዩ የዕቃ ሂሳብ መረጃዎች ማስተካከያ ሰነድ (Inventory Adjustment note)፣ የዕቃ መጠየቂያ ሰነድ (Store Requisition-SR) እና የግዥ ማዘዣ ሰነድ (Purchase Order-Po) ናቸው።

16. ማንኛውም እቃ በግዥ፣ በስጦታና በኮርፖሬሽን ተመርተው ወደ ዕቃ ግምጃ ቤት ገቢ ሲያደርግ የኮምፒውተር ፕሮግራሙ የዕቃ መረከቢያ ሰነድ ቋሚ የሆነ የሂሳብ ቁጥር ይሰጣቸዋል። ዕቃዎች ወደ ዕቃ ግምጃ ቤት ሲገቡ የእቃ ማጓጓዣ ሰነድ (shipping Document) እና ሌሎች አስፈላጊ ሰነዶች መሰረት የተላከው እቃ በተጠየቀው እስፔሲፊኬሽን ጥራትና ብዛት መሰረት መሆኑን በማጣራት እና

የተለያዩ ባለሙያዎችና ቴክኒሻኖች እገዛ ዕቃውን ይረከባሉ። ማንኛውም ዕቃ ከግምጃ ቤት ወጭ ለማድረግ ጥያቄያቸውን በዕቃ መጠየቂያ ሰነድ (Store Requisition-SR) ማቅረብ በመጠየቂያ ሰነድ አስፈላጊ የሆኑት መረጃዎች በትክክል መሞላታቸው ተረጋግጦ እቃው በግምጃ ቤት ከሌለ በዕቃ መጠየቂያው ላይ በስቶክ ዕቃው የለም (out of stock) የሚል ማህተም ይደረግና ለጠያቂው የስራ ሂደት ይመለሳል፤ በዕቃ ከግምጃ ቤት የሚገኝ ከሆነ በተጠየቀው መሰረት ንብረቱ ይሰጠዋል።

17. ማንኛውም ንብረቶች ጥቅም ላይ ሳይውሉ ወይም ተርፈው ወደ ዕቃ ግምጃ ቤት ተመላሽ ሲሆኑ በዕቃ መመለሻ ሰነድ SRN መሰረት ዕቃውን ወደ ኮምፒውተር ማህደር ይመዘገባል። አገልግሎት ላይ ውለው እንደገና ጥቅም ሊሰጡ የሚችሉ ንብረቶች በእቃ መመለሻ ዋጋቸው ከ10,000 (አስር ሺ ብር) በላይ ከሆነ በቋሚ ንብረት ተመዝግበው ገቢ ይደረጋሉ ። ዋጋቸው ከ10,000 (አስር ሺ ብር) በታች ከሆኑ በዕቃ መመለሻ ሰነድ ገቢ ሲደረግ የሂሳብ እርምጃ እንዳይወሰድበት በዕቃ መመለሻ ሰነዱ ላይ “የሂሳብ እርምጃ የማይወሰድበት” (No Card Action NCA) በትልቁ እንዲታይ ተደርጎ ይፃፍና በእቃው አይነት በተዘጋጀ ስቶክ መቆጣጠሪያ ካርድ ላይ ይመዘገባሉ። እንዲሁም ተመላሽ የተደረጉ ዕቃዎች ገቢና ወጭ የተደረገባቸው ሰነዶች መረጃ፣ ከየዕቃው ዓይነት መቆጣጠሪያ ካርድና በዓመቱ መጨረሻ በቆጠራ ከሚገኘው የየዕቃ ዓይነት ብዛት ጋር እንዲታረቅ ይደረጋል።

የኮርፖሬሽኑ የንብረት አወጋገድ አሰራር ሂደት መግለጫ

18. ለኮርፖሬሽኑ አገልግሎት የማይሰጡ ንብረቶች እንዲወገዱ ጥያቄ የሚያቀርበው የስራ ሂደት የማያገለግሉ ንብረቶችን የመለየት፣ ንብረቱ ያለበትን ሁኔታና በተጠቃሚ የስራ ሂደቶች የማይፈለግ መሆኑን የሚገልፁ ከሶስት ያላነሱ ባለሙያዎችን በመያዝ ስራውን ሲያከናውን መፈራረም ይኖርባቸዋል።

የማስወገጃ መመዘኛዎች

19. በከፍተኛ ጉዳት ምክንያት ሊጠገን የማይችል (በእሳት ቃጠሎ፣ በመገልበጥ፣ በግጭት፣ የዋና አካላት ቀፎዎች ሲቀየሩ)፣ የመለዋወጫ ዕቃ አለመኖር (obsolete model)፣ ለማደስ የሚያስፈልገው ወጪ ከመተኪያ ዋጋ ጋር ሲነፃፀር መተካቱ

የሚመረጥ ሆኖ ሲገኝ፤ ዝቅተኛ ምርታማነት- በቴክኖሎጂ ኃላፊነት፤ አገልግሎት የማይሰጥ ሲሆንና መቆየቱ አደጋ የሚያደርስ መሆኑ ሲታመን ዕቃዎቹ ይወገዳሉ።

የሚወገዱ ንብረቶች የሰነድ አቀራረብና አላላክ

20. እንዲወገድ የተፈለገው ንብረት የሚመለከተው የስራ ሂደት ንብረቶችን ለማስወገድ በተዘጋጀው ቅፅ ሞልቶ የስራ ሂደቱ ለሚገኝበት ስራ አስፈጻሚ ያቀርባል፤ ሁኔታውን ያስረዳል፤ ያብራራል፤ የስራ አስፈጻሚው የቀረበውን ጥያቄ አሳማኝ ሆኖ ካገኘው ለዋና ስራ አስፈጻሚ ያቀርባል፤ ዋና ስራ አስፈጻሚ የቀረበለትን እንዲወገድ የተፈለገውን ንብረት ዝርዝር ለሂሳብ አጣሪ ኮሚቴ ይመራል፤ ለሂሳብ አጣሪ ኮሚቴ የተመራለት ጉዳይ በሰነድ በማብራሪያና በመረጃ ረገድ የተሟላ መሆኑን ያጣራል። እንዲወገድ የተጠየቀውን ንብረትም እንደሁኔታው በአካል ይመለከታል፤ ይመረምራል፤ ዝርዝሩን በቃለ ጉባኤ ይመዘግባል፤ በጥያቄው ተገቢነትና ተቀባይነት ላይ ይወያያል፤ እንዲወገዱ የሚቀርቡ ንብረቶች የጨረታ መነሻ ዋጋ የተሰጣቸው በመመሪያው መሰረት መሆኑን ያረጋግጣል፤ የንብረት ማስወገድ ውሳኔ በማቴሪያል ማኔጅመንትና አካውንቲንግ የስራ ሂደት እና ንብረቶችን በባለቤትነት በቅርብ የመከታተል ኃላፊነት በተሰጠው የስራ ሂደት ተግባራዊ ይሆናል።

የሂሳብ ይሰረዝልኝ ጥያቄ አቀራረብ

21. ከሂሳብ መዝገብ እንዲሰረዝ የሚመለከተው የስራ ሂደት ለዋና ስራ አስፈጻሚው ጥያቄ ይቀርባል፤ ዋና ስራ አስፈጻሚው ወደ ሂሳብ አጣሪ ኮሚቴ ይመራል ፤ የሂሳብ አጣሪ ኮሚቴው መረጃዎች ተሟልተው መቅረባቸውን ያረጋግጣል፤ የቀረበውን ጥያቄ ከመመሪያዎች አንጻር ከመረመረ በኋላ ሂሳብ አጣሪ ኮሚቴ ውሳኔ ይሰጣል፤ ውሳኔው ይወገድ የሚል ከሆነ የአወጋገዱን መንገድ አፈጻጸም ዝርዝር ያጠቃልላል። የሂሳብ አጣሪ ኮሚቴ ውሳኔ ለቦርድ ለውሳኔ ይቀርባል፤ በቦርዱ ውሳኔ መሰረት ከሂሳብ መዝገብ የሚሰረዙ ሂሳቦች በፋይናንስና ሰፕላይ ፔይን የስራ ሂደት እርምጃ ይወስዳሉ።

የአዲቱ ዓላማ

22. የክዋኔ ኦዲቱ ዓላማ፣ በኮርፖሬሽኑ ውስጥ የሚከናወኑ ግዥዎች ማለትም የቋሚና የአላቂ፣ የፕሮጀክቶችና አገልግሎቶች የግ አፈጻጸም እና የንብረት አስተዳደር ስርዓት ኢኮኖሚያዊ፣ ስኬታማና ብቃት ባለው መልኩ የሚከናወን መሆኑን ለማረጋገጥ ሲሆን፣ አፈፃፀሙ አጥጋቢ ሆኖ ካልተገኘ አጥጋቢ እንዳይሆን ያደረጉትን ችግሮች ለይቶ በማውጣት ችግሮቹን ለማስወገድ ወይም ለመቀነስ የሚያስችል የማሻሻያ ሃሳብ ለስራ አመራሩ ለማቅረብና ኮርፖሬሽኑ ከሚያስተዳድረው ክፍተኛ ንብረት አንፃር ያለበትን ተጠያቂነት ለማጠናከር ነው።

የአዲቱ ወሰን እና ዘዴ

23. አዲቱ የሚሸፍነው ከ2000 በጀት ዓመት እስከ 2002 በጀት አመት ባለው ጊዜ የተከናወኑ ስራዎችን ነው። አዲቱ በዋናነት የተከናወነው በኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን ሲሆን፣ የኮርፖሬሽኑን የተለያዩ መረጃዎች በመከለስ፣ ለሚመለከታቸው የኮርፖሬሽኑ የሥራ ኃላፊዎች ቃለ-መጠይቅ በማቅረብ፣ በተመረጡ ፕሮጀክቶችና ሪፎርሞች በአካል በመገኘት የአዲት ማስረጃ ተሰብስቦታል።

24. በዚህ መሰረት በኮርፖሬሽኑ የተለያዩ ክልሎች ከሚገኙ ፕሮጀክቶች መካከል 4ቱን ማለትም ግልገል ጊቤ 1 እና 2፣ ነቀምት ጊዳ አያና እና መልካዋከና-ራሞ፣ በየሪፎርሞቹ ካሉ የዕቃ ግምጃ ቤቶች ከአዲስአበባ ሪፎን ጎፋ፣ ካራቆሬ፣ ኮተቤ፣ ከምስራቅ ሪፎን ድሬደዋ፣ አዋሽ ገዢሎ፣ ሀረር፣ ጨር (አሰብ ተፈሪ)፣ ከደቡብ ሪፎን ሻሽመኔ፣ አዋሳ፣ መልካዋከና፣ ከምዕራብ ሪፎን ጅማ፣ ነቀምት በድምሩ 12ቱን የዕቃ ግምጃ ቤቶች እና ፕሮጀክቶች በአካል በመገኘትና የሚመለከታቸውን የሥራ ኃላፊዎች በማነጋገር ተጨማሪ መረጃ የማሰባሰብ ሥራዎች ተከናወኗል። በተጨማሪም በአዲቱ ወቅት የታዩ የግዥ ሰነዶች ዝርዝር ከዚህ ሪፖርት ጋር በአባሪ 2 ተያይዟል።

25. አዲቱ የተከናወነው በኢትዮጵያ የክዋኔ ኦዲት ደረጃዎች (Ethiopian Performance Auditing Standards) መሰረት እና ለመሥሪያ ቤታችን በአዋጅ ቁጥር 669/2002 በተሰጠው ሥልጣን መሠረት ነው።

የአዲት አካባቢ፤

26. ለአዎንታዊ አዲቱ የተመረጠው የአዲት አካባቢ የኮርፖሬሽን ግዥ ሂደትና ንብረት አያያዝና አጠባበቅ ቀልጣፋነት፣ ውጤታማነትና አኮኖሚያዊ መሆኑን ማረጋገጥ ነው።

የአዲቱ የትኩረት አቅጣጫዎች (Audit Issue)

27. አላይ በተገለጸው የአዲት አካባቢ ስር ሁለት የአዲት ትኩረት አቅጣጫዎች /Audit Issues/ ተለይተዋል።

እነሱም፤

- I. የኮርፖሬሽን ግዥዎች ማለትም የቋሚና አላቂ እቃዎች፣ የፕሮጀክቶችና አገልግሎቶች ግዥ በተጠየቀው መጠን፣ የጥራት ደረጃ ተጠብቆ በተመጣጣኝ ዋጋ የሚከናወኑ መሆኑን፣ ዕቃዎቹም በተገቢው ጊዜ ቀርበው ወደ ዕቃ ግምጃ ቤት ገቢ እንዲሆኑ የሚያስችል የአሰራር ፣ የቁጥጥርና የክትትል ስርዓት የተዘረጋ መሆኑን እንዲሁም በግዥ ስራ ላይ የተመደበው የሰው ሃይል በቂ መሆኑን ማጣራት ፤
- II. የኮርፖሬሽን ቋሚና አላቂ ንብረቶችን በአግባቡ ለመያዝ፣ ለመጠበቅ፣ ለመጠቀም እና ለመቆጣጠር የሚያስችል የአሰራር ስርዓት የተዘረጋ መሆኑን እንዲሁም የዕቃ ግምጃ ቤቶቹ ድርጅታዊ መዋቅርና የተመደበው የሰው ሃይል በቂ መሆኑን ማጣራት፣ የሚሉ ናቸው።

የአዲት መመዘኛ መስፈርት (Evaluative Criteria)

28. በአዲት ቡድኑ ለተመረጡት ሁለት የአዲት የትኩረት አቅጣጫዎችን (Audit issues) ለመመዘን የሚረዱ 105 የአዲት መመዘኛ መስፈርቶች (Evaluative Criteria) ተዘጋጅተው (በአባሪ 1 ተያይዟል)። በዚህም ላይ አዲት ተደራጊው በጽሁፍ መልስ ሰጥቷል።

የነባራዊ ሁኔታ መግለጫ(Fact Sheet)እና የመውጫ ስብሰባ አጀንዳ

(Exit Conference)

29. በተዘጋጀው የነባራዊ ሁኔታ መግለጫ (Fact sheet) ላይ የኮርፖሬሽን ኃላፊዎች አስተያየት ተጠይቀው አስተያየት ያልሰጡ መሆኑ እና የመውጫ ስብሰባ (Exit conference) ለማድረግ ተደጋጋሚ ሙከራ ያደረግን ቢሆንም የተለያዩ ምክንያቶችን በመጥቀስ ሊገኙልን አልቻሉም።

ክፍል ሁለት

የአዲት ግኝቶችን

I. የኮርፖሬሽን ግኝቶች በተመለከተ፤

የኮርፖሬሽን የቋሚና አላቂ እንዲሁም የአገልግሎትና የፕሮጀክት ግኝቶች መመሪያዎችና ፕሮሲደሮችን በተመለከተ፤

- 30. ኮርፖሬሽን የሚያከናውናቸው የቋሚና አላቂ እንዲሁም የአገልግሎቶችና የፕሮጀክት ግኝት የሚያገለግል መመሪያዎችና ፕሮሲደሮች ሊዘጋጁና ተግባራዊ ሊደረጉ ይገባል።
- 31. ኮርፖሬሽን የመሰረታዊ የስራ ሂደት ለውጥ (BPR) ጥናትና በ IPA (the consultant) በተባለ የውጭ ድርጅት የኮርፖሬሽን አደረጃጀትና ገፅታ የተጠና ቢሆንም ጥናቶችን መሰረት ያደረገ የግኝትና የንብረት አስተዳደር መመሪያና ፕሮሲደር ተዘጋጅቶ እና ተግባራዊ ተደርጎ አልተገኘም። ኮርፖሬሽን አደረጃጀቱን እና አሰራሩን ለማሻሻል ጥናቶችን ቢያጠናም ጥናቱን መሰረት ያደረገ መመሪያ ባለማዘጋጀቱ ኮርፖሬሽን ላወጣው ወጪ ተገቢውን ግልጋሎት (value for money) እንዳላገኘ ለማወቅ ተችሏል።
- 32. በአሁኑ ወቅት IPA (the consultant) የተባለው ድርጅት ኮንትራቱ ተቋርጦ በኮርፖሬሽን የተቋቋመ የትራንስፎርሜሽን ፕሮግራም ፕሮጀክት ቢሮ (American productive Quality Center (APQ)) በተባለ ድርጅት እየታገዘ የኮርፖሬሽንን የወደፊት ገፅታና አደረጃጀት እንደገና እየተጠና እንደሚገኝ በአዲቱ ወቅት ታውቋል።

የኮርፖሬሽን የማኔጅመንት አባላት የሚተዳደሩበት፣ የመግባቢያ ሰነድ (MOU) ለመፈረም የሚያስችል መመሪያ እና አሰራር እንዲሁም በኮርፖሬሽን የሚቋቋሙ የግኝት፣ የግምገማና የክሌም ኮሚቴዎችን በተመለከተ፤

- 33. የኮርፖሬሽን የማኔጅመንት ኃላፊዎች ግልፅነትንና ተጠያቂነትን ከማስፈን አኳያ የሚያገለግል መተዳደሪያ ደንብ እንዲሁም በኮርፖሬሽን የሚቋቋሙ የግኝት፣ የግምገማ እና የክሌም ኮሚቴዎች የሚቋቋሙበት ግልፅ የሆነ መመሪያ ተዘጋጅቶ ተግባራዊ ሊሆን ይገባል። ከዚህም በተጨማሪ የመግባቢያ ሰነድ (MOU) ለመፈረም

የሚያስችል ማለትም ከምን ያህል አቅራቢዎች፣ ለምን ያህል ጊዜ እንደሚቆይ እና የገንዘቡ መጠን የሚጠቅስ ግልጽ የሆነ መመሪያና ፕሮሲደር ሊኖር ይገባል።

34. የኮርፖሬሽኑ ማኔጅመንት ኃላፊዎችን አስተዳደራዊ ጉዳይ ለመወሰን የሚያገለግል መመሪያ እንዲሁም በኮርፖሬሽኑ የሚቋቋሙ የግዥ፣ የግምገማ እና የክሌም ኮሚቴዎች የሚቋቋሙበት በተጨማሪም የመግባቢያ ሰነድ ለመፈረም የሚያስችል ግልፅ የሆነ መመሪያ ተዘጋጅቶና ተግባራዊ ተደርጎ ያልተገኘ መሆኑ ታውቋል። በዚህም ምክንያት በኮርፖሬሽኑ ውስጥ በኃላፊነት የሚሰሩ ሰራተኞች ለሚፈፀሙት ጥፋቶች አስተዳደራዊ እርምጃ ለመውሰድ እና በየእርከኑ ተጠያቂነትን ለማስፈን እንዳልተቻለ ታውቋል ።

35. ይህንንም በተመለከተ የኮርፖሬሽኑ ማኔጅመንት አባላት ተጠይቀው በሰጡት መልስ አንድ የስራ ኃላፊ የሙስና ጥፋት ፈፀሞ ቢገኝ ለስነ-ምግባርና ፀረ-ሙስና ኮሚሽን መረጃዎቹ በመላክ ክትትል እንዲደረግበትና ተገቢውን ቅጣት እንዲያገኝ ጥረት የሚደረግ ቢሆንም ሙስና ካለው ውስብስብ ባህሪ አንፃር በኮርፖሬሽኑ በኩል ወጥ የሆነ መመሪያ እንዲኖር በማድረግ ተጠያቂነትን በየእርከኑ ባሉት ኃላፊዎች ላይ ማስፈን እንደሚገባ፣ ቀደም ሲል ረቂቅ የማኔጅመንት መተዳደሪያ ደንብ ተዘጋጅቶ ለአስተያየት የቀረበ ቢሆንም ኦዲቱ እስከተጠናቀቀበት ጊዜ ድረስ ያላለቀ ጉዳይ መሆኑን፣ እንዲሁም የግዥ፣ የግምገማ እና የክሌም ኮሚቴዎችን በተመለከተ ኮርፖሬሽኑ ስራዎችን መስራት የሚገባው ግልፅ በሆኑ መመሪያዎችና አሰራሮች መሰረት መሆን እንደሚገባው ገልፀዋል።

በኮርፖሬሽኑ በመግባቢያ ሰነድ (MOU) የሚፈፀሙ ግዥዎችን በተመለከተ፣

36. በኮርፖሬሽኑ የሚፈፀሙ ቋሚና አላቂ እንዲሁም የአገልግሎትና የፕሮጀክት ግዥዎች ከመፈፀሙ በፊት የመግባቢያ ሰነድ (MOU) ሲፈረም የአሰራር ሂደትን (Procedure) የጠበቀ እና በግልፅ ውድድር ላይ የተመሰረተ ሊሆን ይገባል።

37. በኮርፖሬሽኑ የፕሮጀክት ግዥዎች ከመፈፀሙ በፊት የመግባቢያ ሰነድ (MOU) ሲፈረም ለቦርድ ቀርቦ የሚጸድቅ ቢሆንም ለነፃ ውድድር ዝግ መሆኑ ታውቋል።

38. በናሙና ተመረጠው ከታዩ ግዥዎች ውስጥ ግልገል ግቤ ስ የመግባቢያ ሰነድ (MOU) ሲፈረም እንዲሁም በEPC (Engineering procurement and

construction) ኮንትራት መሰረት ወደ ትግበራ ሲገባ የተቀጠረው አማካሪ መሀንዲስ (ELC ITALY) ኮርፖሬሽኑን የሚወክል (employers representative) በመሆኑ በኮርፖሬሽኑ እና በኮንትራክተሩ መሀል አለመግባባት ቢነሳ መሃል ገብቶ የሚዳኝ እና ሃላፊነት ወስዶ የሚሰራ ሌላ ገለልተኛ (independent) አካል ባለመኖሩ ስራው ከጥራት፣ ከጊዜ እና ከንብረት አስተዳደር አንጻር ክፍተት ሊኖረው ይችላል።

በኮርፖሬሽኑ የሚፈጸሙ ግዥዎች በእቅድና በጥቅል የሚፈጸሙ መሆኑን በተመለከተ፣

39. የኮርፖሬሽኑ የግዥ ክፍል ከተጠቃሚ የተሰበሰበውን የግዥ ፍላጎት መሰረት ያደረገ ግልፅና ሊለካ የሚችል ዕቅድ (procurement plan) በቅድሚያ ማዘጋጀት እና የገበያ ጥናት በማድረግና የገበያ መረጃን (data base) በመሰብሰብ እንዲሁም ወቅታዊ በሆነ የመሀንዲስ የስራ ግምት መሰረት ግዥዎችን በጥቅል መፈጸም ይኖርበታል።

40. በኮርፖሬሽኑ በናሙና በታዩት ስምንት ግዥ ፈጻሚዎች የሚፈጸሙ ግዥዎች በሙሉ በእቅድ (procurement plan) ላይ የተመሰረቱ አይደሉም። በኮርፖሬሽኑ የሚፈጸሙ ግዥዎች በእቅድ (procurement plan) ላይ የተመሰረተ የአሰራር ስርዓት ባለመኖሩ ግዢዎች በየጊዜው በተነጣጠለ ሁኔታ በዋጋ መሰብሰቢያ (ፕሮፎርማ) የሚፈጸም መሆኑ ታውቋል። ለዚህም በአገልግሎት ክፍል በ2002 ዓ.ም ብር 2,975,978.82 ፣ በማርኬቲንግና ሽያጭ አስተዳደርና ፋይናንስ በ15ቱ ሪጅኖችና በዋና ክፍሉ ብር 18,289,018.94፣ የትራንስሚሽንና ሰብስቲሽን ኦፕሬሽን ብር 729,313.48፣ ጀነራሽን ኦፕሬሽን አስተዳደርና አገልግሎት ብር 1,037,215.17፣ ገባ የውሃ ሃይል ማመንጫ ፕሮጀክት ብር 81,419.66፣ ጊቤ 3ኛ ፕሮጀክት ብር 112,769.94፣ ጊቤ 2ኛ ኃይል ማመንጫ ፕሮጀክት ብር 155,826.30፣ የሲቪል ስራ ፕሮጀክት ማኔጅመንት ብር 18,436.17 እና የገጠር ኤሌክትሪክ አቅርቦት ፕሮግራም ብር 1,667,956.24 በድምሩ ብር 25,067,961.72 በዋጋ ማቅረቢያ (ፕሮፎርማ) እንደተገዛ ታውቋል።

41. ኮርፖሬሽኑ የገበያ ጥናት በማድረግ፣ የገበያ መረጃ (data base) እና ወቅታዊ የሆነ የመሀንዲስ ግምት በመከተል የዋጋ ክለሳ የማያደርግ መሆኑ ታውቋል። በግዥ ግምገማ ሪፖርት እንደተገለጸው በአንዳንድ የስራ ሂደቶች የተወሰኑ ግዥዎች

የአቅራቢው የፕሮጀክት ዋጋ ከመሀንዲስ የስራ ግምት ከአስር በመቶ (10%) እስከ ሰላሳ በመቶ (30%) የሚበልጥ ሲሆን፣ የገበያ ዋጋ ሁኔታዎችን ተከትሎ ወቅታዊ የማድረግ ክፍተት መኖሩን ታውቋል። በናሙና ከታዩት የሪጅን ግዥዎች ድሬደዋ፣ ሀዋሳና ጅማ ከአልባሳት በስተቀር በጥቅል ግዥ የማይፈጸም መሆኑ እንዲሁም በየስራ ክፍሎቹም የጥቅል ግዥ አለመኖሩ በኦዲቱ ወቅት ታይቷል።

42. ይህን በተመለከተ የኮርፖሬሽኑ የስራ ኃላፊዎች ተጠይቀው በሰጡት መልስ ከተጠቃሚ ክፍል አቅድ አለመኖሩ፣ በፋይናንስ ችግር ምክንያት ለአመት ማቀድ እንዳልቻሉ እና የገበያ ዋጋ በጣም የተጋነነ ሲሆን ብቻ በተናጠል በሚሰየም ኮሚቴ (ቡድን) የገበያ ዋጋ የሚሰበሰብ መሆኑን ገልጸዋል።

በኮርፖሬሽኑ የሚፈጸሙ የጨረታ ግዥዎች እና የግምገማ ሂደት መስፈርቶችን በተመለከተ፤

43. የጨረታ ሰነድ ሲዘጋጅ ይዘቱ፣ በግምገማ ወቅት ግልፅ የመወዳደሪያ መስፈርት እና የነጥብ አሰጣጥ ስርአት ሊኖር፣ የጨረታ ሰነዱን እና የግምገማ ውጤቱ ወጥነቱንና በገለልተኛ ገምጋሚ ቡድን መሰራቱን፣ በተወሰነ የጊዜ ገደብ መሰረት መከናወኑንም የሚከታተል የጨረታ ጥራት አረጋጋጭ ቡድን (tender quality assurance team) መቋቋም እንዲሁም የጨረታ ማስታወቂያና ውጤቱ በወቅቱ በመገናኛ ብዙኃንና በታወቁ ድረ-ገጾች መለቀቅ ይኖርበታል።

44. የጨረታ ሰነድ ሲዘጋጅ ይዘቱን እና ግልፅ የመወዳደሪያ መስፈርት፣ የነጥብ አሰጣጥ ስርአቱ ወጥነት በየጊዜው የማይከለስ እና የጨረታ ሰነድ ገምጋሚ ኮሚቴ አባላት ከግዥው ጋር ቀጥታ ግንኙነት ያላቸው የፕሮጀክት ማኔጅመንት አባላት በተደጋጋሚ እንደሚመደቡ ታውቋል።

45. ስለ ጨረታ ሰነዶች ይዘት፣ የመወዳደሪያ መስፈርቶችና ነጥብ አሰጣጥ ግልፅ ስርአት ባለመኖሩ የኮርፖሬሽኑን ጥቅም ያስጠበቀ ግዥ እንደማይፈጸምና እና የተወሰኑ ተጨራቾች በአብዛኛው የመሳተፍና የማሸነፍ ሁኔታ መኖሩን ከግዥ ግምገማ ሪፖርት ለማወቅ ተችሏል።

46. በናሙና ከታዩ ግዥዎች ውስጥ የsupply & delivery of accessories for low voltage aerial bundled conductor ግዥ ላይ ለተጨራቾቹ የሰጥላዩር ክሬዲት

scheme form no 1&2 እንዲደርስ ባልተደረገበት ሁኔታ የወደቀው ድርጅት floated International Ltd, uk ጨረታውን ካሸነፈው ድርጅት Supreme & co. India 86,478.20 USD ያነሰ ዋጋ እንዳቀረበ ታውቋል።

47. የጨረታ ሂደቱን በአጭር ጊዜ ማጠናቀቅ ሲገባው Supply of Substation equipment lot 1&2 for electricity access (Rural) expansion project ጨረታ ግምገማ ተጀምሮ እስኪያልቅ ድረስ 5ወር እና በግዥ ኮሚቴ 2ወር ባጠቃላይ 7ወር መዘግየቱ ታውቋል።

48. በናሙና ከታዩት 14 አለም አቀፍ ጨረታዎች ውስጥ 8ቱ በድረ-ገፅ አለመውጣታቸው በአዲቱ ወቅት ታውቋል። የጨረታ ማስታወቂያ እና ውጤቱ በድረ ገፅ አለመውጣቱ የአለም አቀፍ ተጫራቾችን ተሳትፎ ውስን በማድረግ የተወሰኑ ተጫራቾች ብቻ በጨረታ ሂደት ውስጥ እንዲሳተፉ ምክንያት ሆኗል።

በኮርፖሬሽኑ የሚፈፀሙ ግዥዎች በታቀደላቸው የጊዜ ገደብ፣ የገንዘብ መጠን እና የጥራት ደረጃ መሰረት መፈፀማቸውን በተመለከተ፣

49. በኮርፖሬሽኑ የሚፈፀሙ ቋሚና አላቂ እንዲሁም የአገልግሎትና የፕሮጀክት ግዥዎች በታቀደላቸው የጊዜ ገደብ፣ የገንዘብ መጠንና የጥራት ደረጃ መሰረት መፈፀም ይኖርባቸዋል።

50. በናሙና ከተመረጡት 10 የአገር አቀፍ የኤሌክትሪክ አቅርቦት ፕሮግራም (UEAP) ግዥዎች ውስጥ 4ቱ ከ2ወር እስከ 7ወር መዘግየታቸው በዚህም ምክንያት የ2000 እና 2001 የአገር አቀፍ የኤሌክትሪክ አቅርቦት ፕሮግራም (UEAP) እቅድ ክንውን 69% እና 62.2% ብቻ ሆኗል። ከባህርዳር-ሱልልታ የትራንስሚሽን መስመር ፕሮጀክትን በተመለከተ ከባህር ዳር - ደብረ ማርቆስ (ሎት-3A) 7ወር እንዲሁም ከደብረ ማርቆስ-ገፈርሳ (ሎት 3B) ለ 1 አመት ያህል ዘግይተዋል።

51. ግልገል ጊዜ II በevent 19 ምክንያት ለ18 ወራት መዘግየቱና የ23.5 ሚሊዮን ዩሮ ተጨማሪ ወጪ ማስከተሉ እና IPA የተባለ ድርጅት በ627,495 ፓውንድ የኮርፖሬሽኑን የወደፊት ገዕታ እንዲያጠና የተቀጠረ ቢሆንም የጥናቱ ሪፖርት ሳያልቅ እና ተግባር ላይ ሳይውል ክፍያ 50% 313,747.50 ፓውንድ ተከፍሎ ኮንትራቱ መቋረጡ በአዲቱ ወቅት ታውቋል።

52. በተጨማሪም የቅድመ ክፍያ ቆጣሪ (Prepaid meter) ለ50 ሺህ ደንበኞች አገልግሎት እየሰጠ ቢሆንም ካለበት ችግር ውስጥ የsystem soft ware ዋና ቁልፍ (data base key) በአቅራቢው ድርጅት በ El-sewedy (የግብፅ ኩባንያ) እጅ በመሆናቸው ችግሮች ሲከሰቱ ባለሞያዎች ከግብፅ አገር እየመጡ ችግሩን ለመፍታት እንደሚሞክሩ፣ ሂደቱ ረጅም ጊዜና ከፍተኛ ወጪ የሚያስከትል መሆኑ ታውቋል።

53. የግልገል ጊዜ ለ በተመለከተ የፕሮጀክት ኃላፊው ተጠይቀው በሰጡት መልስ በevent 19 ምክንያት የTBM1(tunnel Burring machine) በዋሻ መቦርቦሪያ መሳሪያው ላይ ጉዳት የደረሰና ለረዥም ጊዜ ግንባታውን ያስተጓጎል ሲሆን ለዚህም ያቀረበው የጊዜ ማራዘሚያ ተቋራጩ አቤቱታ ማቅረብ እንደሚችል የኮንትራት ውሉ እንደሚፈቅድና በዚህ መሰረት ተጨማሪ ጊዜ መሰጠቱ እንዲሁም የተጨማሪ ወጭ ማካካሻው በኮንትራክተሩ ሲጠየቅ ኮርፖሬሽኑ ውድቅ ያደረገው ቢሆንም ተቋራጩ የተሰጠውን ምላሽ ባለመቀበል የይገባኛል ጥያቄው አግባብ ነው በሚል ጉዳዩ እንዲታይለት ደጋግሞ መጠየቁ፣ በየደረጃው ጉዳዩን በማየትና ስምምነት ለመድረስ ረዥም የድርድር ሂደት ፈጅቶ በመጨረሻም ተጨማሪ ወጪ እንዲከፈል መደረጉን ገልፀዋል።

በኮርፖሬሽኑ የሚፈፀሙ ግዥዎች በትክክለኛው ስፔስፊኬሽን መሰረት መፈፀማቸው እና በርክክብ ወቅት ለደረሰው ጉዳት ተገቢው ካሳ የሚከፈል መሆኑን በተመለከተ፣

54. በኮርፖሬሽኑ የተገዙ ዕቃዎች ርክክብ በሚካሄድበት ወቅት ዕቃ በትዕዛዙና በቀረበው ዝርዝር እስፔስፊኬሽን መሰረት ለመገዛታቸው በተገቢው ባለሞያ ሊረጋገጥ እና በዕቃ አቅራቢዎችና ትራንስፖርት አገልግሎት ሰጭ ድርጅቶች እቃዎች በወቅቱ ባለመቅረባቸው ምክንያት ለሚደርስ ኪሳራ (liquidity damage) በውሉ መሰረት ተገቢውን ካሳ ሊከፈል ይገባል።

55. በናሙና ተመርጠው ከታዩ 14 ግዥዎች ውስጥ በሁሉም ግዥው ከመፈፀሙ በፊት የዕቃዎች ጥራት ለማረጋገጥ ለቴስት ዊትነስ ወደተለያዩ አገራት የሚሄዱ ሰራተኞች ዕቃዎቹ ተገዝተው ንብረት ክፍል ገቢ በሚሆኑበት ወቅት በታየው ስታንዳርድ መሰረት ገቢ መሆናቸውን የማያረጋግጡ መሆኑ ታውቋል። በዚህ ምክንያት በኮርፖሬሽኑ ተገዝተው የገቡ ጥራት የጎደላቸው ዋጋቸውም 21,348,320 USD

የሆነ 3,384 የዲስትሪቢውሽን ትራንስፎርመሮች በጎፋ፣ በድሬዳዋ፣ ሻሸመኔ፣ ባህርዳር እና ግልገል ጊቤ መኖራቸው ተረጋግጧል። ከዚህ በተጨማሪ በጎፋ የማርኬቲንግና ሽያጭ ስቶር ብዛታቸው 11,374 የሆኑ 100/5A ከረንት ትራንስፎርመሮች በላብራቶሪ ተመርምረው አገልግሎት ላይ ሲውሉ 200/5A በመሆናቸው የኮርፖሬሽኑን ገቢ በግማሽ ያህል የሚቀንሱ በመሆኑ አገልግሎት ላይ እንዳይውሉ መደረጉ ታውቋል።

56. የትራንስፎርመር ግዥዎችን በተመለከተ ኃላፊዎች ተጠይቀው በሰጡት መልስ የዲስትሪቢውሽን የስራ ሂደት ችግሮችን ለመፍታት በኮንትራቱ መሰረት እየሄዱ ሲሆን በአሁኑ ሰአት የመልካም ስራ አፈፃፀም ዋስትና (performance guaranty) ለመውረስ እየተንቀሳቀሱ እንደሆነ እንዲሁም የአገር አቀፍ የኤሌክትሪክ አቅርቦት ፕሮግራም (UEAP) የስራ ሂደት በኮንትራቱ መሰረት እየተከታተሉት እንዳሉ ገልፀዋል።

ስዕል 1. ጥራት የጎደላቸው የዲስትሪቢውሽን ትራንስፎርመሮች በከፊል

57. እቃዎች በወቅቱ ባለመቅረባቸው ምክንያት ለደረሰ ኪሳራ (liquidity damage) በወቅቱ ክትትል ተደርጎ ክፍያ የማይጠየቅ መሆኑ ታውቋል። በናሙና ከተመረጡት 10 የአገር አቀፍ የኤሌክትሪክ አቅርቦት ፕሮግራም (UEAP) ግዥዎች ውስጥ 4ቱ

ከ2ወር እስከ 7ወር ዘግይተው ቀርበዋል። ሆኖም እቃዎቹ በወቅቱ ባለመቅረባቸው ለደረሰው ኪሳራ (liquidity damage) ያልተሰበሰበ ሂሳብ ቡብር 1,058,135.63 እና በUSD 874,755.40 በወቅቱ ያልተጠየቀና ያልተሰበሰበ መኖሩ በኦዲቱ ወቅት ታውቋል።

58. በወቅቱ ባለመቅረባቸው ለደረሰው ኪሳራ (liquidity damage) በተመለከተ የስራ ኃላፊዎች ተጠይቀው በአቅራቢዎች ለሚፈጠሩ መዘግየቶች በኮንትራት ውሉ መሰረት አስፈላጊውን እርምጃ እንዲወሰድ የመጻፍ ስራ እየተሰራ መሆኑን ገልፀዋል።

ለግዥ እና ለንብረት አስተዳደር ሰራተኞች ወቅታዊና ተከታታይ ስልጠና መስጠቱን በተመለከተ፤

59. በግዥ እና ንብረት አስተዳደር ዙሪያ ለሚሰሩ አዲስ ቅጥር እና ነባር ሰራተኞች ሥራቸውን በአግባቡ እንዲያከናውኑ ስራውን ከመጀመራቸው በፊት የሙያ ትውውቅ እንዲሁም በሥራ ገበታቸው ላይ እያሉ ከዘመናዊ ቴክኖሎጂ ጋር ለማስተዋወቅ ተከታታይ ስልጠና ሊሰጥ ይገባል።

60. በግዥ እና በንብረት አስተዳደር ዙሪያ ለሚሰሩ ሰራተኞች ከዘመናዊ ቴክኖሎጂ ጋር እንዲተዋወቁ ተከታታይና በቂ ስልጠና እንደማይሰጥ ታውቋል። በናሙና ተመርጠው በታዩት 12 ዕቃ ግምጃ ቤቶች የሚገኙ ሰራተኞች ሥራቸውን በብቃት ለማከናወን የሚያስችል በየጊዜው ተከታታይነቱን በጠበቀ መልኩ ስልጠና አለመስጠቱ ተረጋግጧል።

61. ይህንንም በተመለከተ የዕቃ ግ/ቤት ኃላፊዎች ተጠይቀው ከሰጡት ምላሽ ለማወቅ እንደተቻለው ከመሰረታዊ ኮምፒውተር ስልጠና ውጪ ከሙያቸው ጋር ተያያዥነት ያላቸው ሌሎች ስልጠናዎች እንደማይሰጡ ታውቋል።

II. የኮርፖሬሽን ቋሚና አላቂ ንብረቶች በአግባቡ ለመያዝ፣ ለመጠበቅ፣ ለመጠቀም እና ለመቆጣጠር የሚያስችል የአሰራር ስርዓት የተዘረጋ መሆኑን በተመለከተ፤

የኮርፖሬሽንን የቋሚና አላቂ ዕቃዎች አያያዝ ስርዓት በተመለከተ፤

62. የኮርፖሬሽን የቋሚና አላቂ ንብረቶች አያያዝና አጠባበቅ መመሪያና ፕሮሲደር ሊዘጋጅ፣ የንብረቶች ከፍተኛና ዝቅተኛ የክምችት መጠን መወሰን፣ ለስራ ክፍሎች እና ፕሮጀክቶች የሚደረግ የዕቃ አቅርቦት ከስራ ዕቅድ ጋር የተመጣጠነ እና የዕቃ ግምጃ ቤቶች በአግባቡ የተደራጁ ሊሆኑ ይገባል።

63. በኮርፖሬሽን የቋሚና አላቂ ንብረቶችን ለመጠበቅ፣ ለመጠቀም እና ለመቆጣጠር የሚያስችሉ መመሪያዎችና ፕሮሲደሮች የተዘጋጁ ቢሆንም በአግባቡ ስራ ላይ የማይውሉ እና በተወሰነ ጊዜ ከአለው ነባራዊ ሁኔታ ጋር ለማጣጣም እንዲቻል የክለሳ ስራ የማይሰራ መሆኑ ታውቋል።

64. በኮርፖሬሽን የወጡት መመሪያዎችና ፕሮሲደሮች በአግባቡ ስራ ላይ ባለመዋላቸው በአዲቱ ወቅት በናሙና በታዩት አስራ ሁለት ዕቃ ግምጃ ቤቶች በጎፋ፣ በካራቆሬ፣ በኮተቤ (ትራንስሚሽን ሰብስቱሽን ኮንትራክሽን፣ የተሽከርካሪዎች ጥገና ክፍል፣ ወርክሾፕ ስራዎች ዕቃ ግምጃ ቤቶች)፣ ድሬዳዎ፣ ጨር (አሰባሳቢ)፣ ሀረር፣ አዳማ (ናዝሬት)፣ ጂማ፣ ነቀምት እና ሀዋሳ ንብረቶች ተዘረክርከው፣ ዝገው፣ ተሰባብረውና፣ በአፈርና በሳር ተሸፍነው ተገኝተዋል። እንዲሁም በናሙና በታዩት በሁሉም ዕቃ ግምጃ ቤቶች ከፍተኛና ዝቅተኛ የክምችት መጠን ተወስኖ ተግባራዊ ያለመሆኑን በአዲት ወቅት ለማወቅ ተችሏል።

ስዕል 2.በአፈርና በሳር የተሸፈኑ ንብረቶች በከፊል

65. የኮርፖሬሽን የስራ ክፍሎችና ፕሮጀክቶች የዕቃ አቅርቦት ከስራ ዕቅድ ጋር የተመጣጠነ ባለመሆኑ በየዕቃ ግምጃ ቤቶችና ፕሮጀክቶች አዳዲስ ዕቃዎች ሆነው አገልግሎት የማይሰጡ (Obsolete) ንብረቶች በአሰብ ወደብ በኩል ከጃፓኒዝ ኤይድ የተገኙ 8,633 የኤሌክትሪክ ቆጣሪ በጎሩ ዕቃ ግ/ቤት ያለ አገልግሎት ተቀምጠው ተገኝተዋል።

66. በናሙና ከታዩት አስራ ሁለት ዕቃ ግምጃ ቤቶች ውስጥ ጎሩ የሚገኘው የኮርፖሬት ማቴሪያል ማኔጅመንት አካውንቲንግ ዕቃ ግምጃ ቤት የእስቶክ አይተም ለሆኑት ብቻ የተደራጀና ኮምፒዩተራይዘድ የሆነ ሲሆን ቀሪዎቹ ዕቃ ግምጃ ቤቶች ያልተደራጁና ኮምፒዩተራይዘድ ያልሆኑ መሆናቸውን በአዲቱ ወቅት ለማወቅ ተችሏል።

67. ይህን በተመለከተ በጎሩ፣ ካራቆሬና ኮተቤ የሚገኙ የኮርፖሬሽን የሥራ ሃላፊዎች ተጠይቀው በሰጡት መልስ በኮርፖሬሽን ለንብረት አያያዝ፣ አጠቃቀምና ቁጥጥር የተሰጠው ትኩረት አነስተኛ በመሆኑ በየዕቃ ግምጃ ቤቶች የሚገኙ ንብረቶች በየቦታው ተዘረክርከው መቀመጣቸውና ለብልሽትና ለስርቆት የተጋለጡ መሆናቸው፣ ከፍተኛ እና ዝቅተኛ የዕቃዎች ክምችት መጠን ተወስኖ ባለመቀመጡ

እቃዎች በብዛት መገዛታቸውና የዕቃ ግምጃ ቤቶች ጥበት መፈጠሩ፤ የዕቃ ግምጃ ቤቶች ያልተደራጁ በመሆናቸው ለአሰራር ምቹ አለመሆኑን ገልፀዋል።

በኮርፖሬሽኑ የንብረት አቀማመጥ ስርዐት እና ጥበቃ መኖሩን በተመለከተ፤

68. በኮርፖሬሽኑ የሚገኙ ዕቃ ግምጃ ቤቶች ከአደጋ ለመከላከል የሚረዱ የጥንቃቄ ጽሁፎች ሊኖሩ፤ እንደ ንብረቱ ባህሪና ዓይነት ከፀሀይ፣ ከዝናብና ከአፈር የሚከላከል መጠለያ ሊኖራቸው፤ የእሳት አደጋ መከላከያ መሳሪያዎች በበቂ ሁኔታ ሊሟላ፤ መርዛማነት ያላቸው ንብረቶች ተለይተው ሊቀመጡ፤ የጥበቃ ሰራተኞች የሚገለገሉባቸው መሳሪያዎች ሊሟሉ እና ዕቃዎችን ለማውረድና ለማውጣት የሚረዱ መሳሪያዎች ሊሟሉላቸው ይገባል።

69. በአዲቱ ወቅት በናሙና በታዩት አስራ ሁለት ዕቃ ግምጃ ቤቶች ውስጥ በጎፋ፣ በድሬዳዋ፣ በሸሸመኔ፣ ሀዋሳ በሚገኙ ዕቃ ግምጃ ቤቶች በመጋዘን ውስጥ ሊቀመጡ የማይችሉ ንብረቶች ለፀሀይ፣ ለዝናብና ለአፈር ተጋልጠው እና በግቢው ውስጥ ተዘረክርከው ቢጠፉ እንኳን በማይታወቅበት ሁኔታ ሳር በቅሎባቸው አቧራ ለብሰው ተቀምጠው ተገኝተዋል። እንዲሁም በጎፋ ዕቃ ግ/ቤት ብዛቱ 164 በርሜል ዋጋው ብር 1,640,000 የሆነ ኢንጂን አይል በአንድ ጥግ በግቢው ውስጥ ተቀምጦ ተገኝቷል።

70. በኮተቤ ዕቃ ግ/ቤት በሰውና በአካባቢ ላይ ጉዳት የሚያደርሱ የመቀጣጠል፣ የመፈንዳት፣ የመትነን እና መርዛማነት ያላቸው አሞንያ ሶሊሽን እና ሰልፈሪክ አሲድ ጉዳት የሚያደርስ መልኩ ከሌሎች ንብረቶች ጋር ተቀላቅሎ ተቀምጠው ተገኝተዋል። በጎፋ የነዳጅ ዲፖዎችና መኖሪያ ቤቶች በጣም በተቀራረበና ለአደጋ የሚያጋልጥ መልኩ የሚገኙ መሆኑ፣ በሸሸመኔ ኬሚካል የመጣባቸው በርሜሎች እንደማይወገዱና የተቀቀሉ ምስሶዎች በክረምት ወቅት ኬሚካላቸው እየታጠበ ወደ አካባቢው እንደሚፈስ በአዲት ወቅት ለመገንዘብ ተችሏል።

ስዕል 3.በዝናብ ወቅት እየታጠበ አካባቢውን የሚበክል ኬሚካል

71.በኮርፖሬሽኑ ከታዩት ዕቃ ግምጃ ቤቶች ውስጥ ስምንቱ ስልሳ ስድስት ከመቶው (66%) ንብረቶች በዓይነታቸው ተለይተው ያልተቀመጡ መሆናቸው፣ ዕቃዎችን ለማስወጣትና ለማስገባት የሚረዱ መሳሪያዎች፣ ለጥንቃቄ የሚረዱ ዕሁፎች (ምልክቶች)፣ የእሳት አደጋ መከላከያ መሳሪያዎች በተገቢው ቦታ ተሟልተው እና ተቀምጠው አለመገኘታቸው በአዲት ወቅት ለማረጋገጥ ተችሏል። የጥበቃ ሠራተኞች ለስራቸው የሚገለገሉባቸው መሳሪያዎች ዘመናዊ ያልሆኑ መሆናቸው የጥበቃ ማማ፣ የመገናኛና የጦር መሳሪያ ያልተሟሉ እና ተገቢው ፍተሻ የማይደረግ መሆኑን በአዲት ወቅት ለማወቅ ተችሏል።

72.ይህንን በተመለከተ የሚመለከታቸው የስራ ኃላፊዎች ተጠይቀው የሰጡት ምላሽ እንደሚያመለክተው በኮተቤ የትራንስሚሽን ሰብስቲሽን ኮንስትራክሽን ዕቃ ግምጃ ቤት የተቀመጠ የመዳብ ሽቦ መጠኑን በውል ለማወቅ በማያስችል መልኩ በተለያዩ ጊዜ እየተቆራረጠ ስርቆት መፈፀሙን ገልፀዋል።

ከፕሮጀክት እና ከሌላ የስራ ክፍሎች ተመላሽ የሚደረጉ ንብረቶችን በተመለከተ፤

73. ከፕሮጀክት እና ከሌሎች የስራ ክፍሎች እንዲሁም በጥገና ምክንያት ተመላሽ የሚደረጉ ንብረቶች የአመዘጋገብ ስርዐቱን ጠብቀው በመዝገብ ሊመዘገቡ፤ አገልግሎት የሚሰጡ እና የማይሰጡ ተለይተው በአመታዊ የንብረት ቆጠራ ሊካተቱ ይገባል።

74. ከፕሮጀክቶችም ሆነ ከተለያዩ የስራ ክፍሎች ተመላሽ የሚደረጉ ንብረቶች በተመላሽ ሰነድ ቢመለሱም በአመታዊ የንብረት ቆጠራ እንደማይካተቱ፤ በተለይም በኮተቤ የትራንስሚሽን ሰብስቱሽን ኮንትራክሽን ዕቃ ግምጃ ቤት ከፕሮጀክት የተመለሱ አዳዲስ ዕቃዎች በዕቃ መመለሻ ሰነድ ገቢ ቢሆኑም የፋይናንስ ኮፒ ወደ ሂሳብ ክፍል ሳይላክ በዕቃ ግምጃ ቤት ኃላፊው እጅ መገኘታቸው፤ የቁጥጥር ስርዓቱ የላላ መሆኑ እና በናሙና በታዩት አስራ ሁለት ዕቃ ግምጃ ቤቶች በሙሉ በተመላሽ ዕቃ መረከቢያ ሰነድ ተመላሽ የተደረጉ ንብረቶች አገልግሎት ሊሰጡ የሚችሉና የማይችሉ ተብለው አለመለየታቸው በአዲት ወቅት ታውቋል።

75. በናሙና በታዩት አስራ ሁለት ዕቃ ግምጃ ቤቶች በሙሉ በቋሚ ንብረትነት ተመዝግበው የነበሩና ወደ ንብረት ክፍል ተመላሽ የተደረጉ አገልግሎት መስጠት የሚችሉ ንብረቶች ዕቃዎችን ለሚጠይቅ አካል ከመስጠት ውጪ ጥቅም ላይ የሚውሉበት መንገድ አለመመቻቸቱ እና አገልግሎት ላይ እንዲውሉ የማይደረግ መሆኑ ለዕቃ ግምጃ ቤት ሰራተኞች በተደረገው መጠይቅ ለማወቅ ተችሏል።

76. ይህም ሁኔታ ሊከሰት የቻለው ከኮርፖሬሽኑ የኮንትራት ውል ተዋውለው የተለያዩ ስራዎችን ሲሰሩ የነበሩ ኮንትራክተሮች የስራ ርክክብ ሲያደርጉ ከተሰራው ስራ ውጭ ሲሰራባቸው የነበሩትን እና ከፕሮጀክቱ የተረፉ ንብረቶችን በውሉ መሰረት ርክክብ ስለማያደርጉ መሆኑ ታውቋል። በዚህም ምክንያት የኮርፖሬሽኑ አጠቃላይ ሀብት እንዳይታወቅ የሚያደርግና ዕቃዎችም ቢጠፉ ሆነ ቢሰረቁ በወቅቱ ለመከታተል ካለማስቻሉም ሌላ የወዳደቁት እና የተዘረከረኩት ንብረቶች በአካባቢ ላይ ብክለት ሊያስከትሉ እንደሚችሉ ታውቋል።

77. በተሽከርካሪዎች ጥገና ክፍል በእድሳት ምክንያት የተቀየሩ ዕቃዎች በአግባቡ ተይዘው ወደ ዕቃ ግምጃ ቤት ገቢ የማይደረጉ መሆኑን፤ በምዕራብ አዲስ አበባ ሪጅን በመስመር ማዞሪያ ስራ ወቅት የነበሩ ግምታቸው ከብር 2,814,172.84 በላይ

የሆነ ክብደቱ 21,931 ኪሎ ግራም የመዳብ ሽቦ እንዲሁም ግምታቸው ከብር 491,829.57 የሆኑ ብዛታቸው 279 የሆኑ ሶዲየም ላምፖች እስከነተዛማጅ ዕቃዎቻቸው ወደ ዕቃ ግምጃ ቤት ሳይመለሱ መቅረታቸውና በአግባቡ ወደ ዕቃ ግምጃ ቤት ባለመመለሳቸው ኮርፖሬሽኑ በጠቅላላ ከብር 3,306,002.41 በላይ ማጣቱ እንዲሁም በምዕራብ አዲስ አበባ ዲስትሪኪዩሽን እና አገልግሎት መስጫ ማዕከላት መረጃዎች በአግባቡ አለመያዛቸውና ስራዎችን ኃላፊነት ወስዶ የሠራቸውን ሠራተኛ የሚገልፅ ሰነድና መረጃ ባለመኖሩ ተጠያቂውን ማስቀመጥ አለመቻሉ ተረጋግጧል።

ኮርፖሬሽኑ በግዥ፣ በዝውውር፣ በስጦታ ወይም በእርዳታ የአገኛቸውን ንብረቶች አያያዝን በተመለከተ፣

78. ኮርፖሬሽኑ በግዥ፣ በዝውውር፣ በስጦታ ወይም በእርዳታ የአገኛቸውን ንብረቶች ዋጋቸው ተተምኖ የንብረት ገቢ ደረሰኝ ሊቆረጥላቸው፣ ተከታታይ የንብረት ቁጥር (tag number) ሊሰጣቸው እና በአግባቡ ተመዝግበው ሊያዙ ይገባል።

79. ኮርፖሬሽኑ በዝውውር፣ በስጦታና በእርዳታ ያገኛቸውን ንብረቶች ከተረከበበት ቀን ጀምሮ ዋጋቸው ተተምኖ የንብረት ገቢ ደረሰኝ እንደማይቆረጥላቸው እና ተከታታይነታቸውን ለመጠበቅ የሚያስችል የንብረት ቁጥር (tag number) እንደማይሰጣቸው ታውቋል።

80. ከተቤ ዕቃ ግምጃ ቤት ከጣሊያን መንግስት በስጦታ የተገኘ ከሃያ ዓመት በላይ የሆነው ንብረት መኖሩ ታውቋል። ሆኖም ንብረቱ ዋጋው ተተምኖ የንብረት ገቢ ደረሰኝ ሳይቆረጥለት እንዲሁም ሳይከፈት ተገኝቷል። ከዚህም በተጨማሪ በናሙና ከታዩት አስራ ሁለት ዕቃ ግ/ቤቶች በሁለቱ ማለትም በድሬዳዋ እና በጨረ (አሰባሳቢ) በቋሚ ንብረት መመዝገቢያ ካርዱ የወሰደውን አካል የማያመለክትና የንብረት መለያ ቁጥር የማይገልፅ መሆኑን ለማረጋገጥ ተችሏል።

81. ይህንንም በተመለከተ የኮርፖሬሽኑ የሥራ ኃላፊዎች ተጠይቀው ከሰጡት ምላሽ ለማወቅ እንደተቻለው ኮርፖሬሽኑ በዝውውር፣ በስጦታ ወይም በእርዳታ የሚያገኛቸው ንብረቶች፣ በተለያዩ ቦታና ርቀት በመገኘታቸው ምክንያት ርክክብ በአግባቡ እና በተሟላ ሁኔታ የማይፈፀም በመሆኑ ንብረቶቹ ደረሰኝ

ሳይቆረጥላቸው፣ ተከታታይ የንብረት ቁጥር ሳይሰጣቸው እና ሳይመዘገቡ በዕቃ ግምጃ ቤቶች እንደሚከማቹ ገልፀዋል።

ግዥ ተከናውኖ በርክክብ ወቅት ለደረሰ ኪሳራ እና በውሉ መሰረት ተገዝተው ገቢ የሚደረጉ ዕቃዎች የማሸጊያ እቃዎቻቸው በተመለከተ፣

82. በኮርፖሬሽኑ ግዥ ተከናውኖ በርክክብ ወቅት ተፈላጊውን መረጃ ያላሟሉ፣ ጉዳት ለደረሰባቸው እና ለተጓደሉ ንብረቶች ለደረሰ ኪሳራ በውሉ መሰረት ተገቢው እርምጃ ሊወሰድ እንዲሁም ተገዝተው ገቢ የሚደረጉ ዕቃዎች እንደ የአይነታቸው፣ መጠናቸው እና ባህሪያቸው የማሸጊያ እቃዎቻቸው ደረጃቸውን ያሟሉ ሊሆኑ ይገባል።

83. በኮርፖሬሽኑ ግዥ ተከናውኖ በርክክብ ወቅት ግልፅ በሆኑ ችግሮች ምክንያት ለደረሰ ኪሳራ በውሉ መሰረት ተገቢው እርምጃ የሚወሰድ ሲሆን ከሚታየው ጉድለት ውጭ ቴክኒካል ችግሮች ሲኖር በባለሞያ ተረጋግጦ እርምጃ እንደማይወሰድ እንዲሁም የማሸጊያ እቃዎች በኮንትራቱ ላይ የሚገለፁ ቢሆንም በአዲቱ ወቅት ደረጃቸውን ያልጠበቁ፣ በቀላሉ የተሰበሰቡ የማሸጊያ እቃዎች እና የእንጨት ድራም በድሬዳዎ፣ በጎፋ፣ በኮተቤ እና በካራቆሬ ዕቃ ግምጃ ቤቶች መኖራቸው ታውቋል። በናሙና በታዩት በሁሉም ዕቃ ግ/ቤቶች የተገዙ ንብረቶች በርክክብ ወቅት በባለሞያ እንደማይረጋገጥ እንዲሁም በኮተቤ፣ በጎፋ፣ በካራቆሬ፣ በድሬዳዎ፣ በሀዋሳ፣ በጅማ እና በሻሸመኔ እቃ ግ/ቤቶች የማሸጊያ እቃዎቻቸው የተሰበሰቡ እና የተዘረከረኩ እቃዎች መኖራቸው ታውቋል።

ስዕል 4.የተሰጠሩ የእንጨት ድራሞች በክሬል /ድሬዳዎ ሀገር አቀፍ የኤሌክትሪክ አቅርቦት ዕቃ ግምጃ ቤት/

የቋሚ ንብረቶች የመድሀን ዋስትና ሽፋንን በተመለከተ፣

84.በኮርፖሬሽኑ አገልግሎት ሊሰጡ የሚችሉ ቋሚ ንብረቶች አስፈላጊው የመድሀን ዋስትና ሽፋን ሊገባቸው ይገባል።

85.የኮርፖሬሽኑ ቋሚ ንብረቶች አስፈላጊው የመድሀን ዋስትና ሽፋን በተሟላ ሁኔታ የተገባቸው አለመሆኑ እና የመድሀን ዋስትና የተገባቸውም የንብረቶችን ዋጋ ያላገናዘበ ወይም በጥናት ያልተደገፈ መሆኑን በአዲት ወቅት ለማረጋገጥ ተችሏል።

86.በግልገል ጊቤ 1 ኃይል ማመንጫ ጣቢያ የሰብስቱሽን ትራንስፎርመር የአገልግሎት ዘመኑ 25 አመት የሆነ አገልግሎት መስጠት ከጀመረ በስድስት አመቱ ብልሽት ሲገጥመው የመድሀን ዋስትና ሽፋን የተገባለት በ1.8 ሚሊዮን ብር ሲሆን ትራንስፎርመሩን ለመተካት ያስፈለገው ዋጋ ብር 20,000,000 /ሃያ ሚሊዮን/ ይህም ከተገባለት የመድሀን ዋስትና ሽፋን 90% ከፍ ያለ መሆኑ ታውቋል።

87.በሌላም በኩል የመድሀን ዋስትና ሊገባቸው የሚገባ በኮርፖሬሽኑ አገልግሎት በመስጠት ላይ ያሉ ንብረቶች መሆን ሲገባቸው የሠሌዳ ቁጥር 4-06933 የሆነ በ1998 ዓ.ም በጨረታ የተሸጠ አንድ ከላይ ስካኒያ ተሽከርካሪ በ2001 እና በ2002

ዓ.ም የመድን ዋስትና ሽፋን ተገብቶለት የተገኘ መሆኑን በዚህም መሰረት ተጠያቂ የሆነ አካል (የስራ ሃላፊ) አለመኖሩን ለማወቅ ተችሏል።

88. በኮርፖሬሽኑ ይዞታ የሚገኙ ተሽከርካሪዎች በዝርዝር ተለይተው በትራንስፖርት ክፍል የማይታወቁና የመድሀን ዋስትና ሽፋን በመረጃና በጥናት ላይ የተመረከቡ ባለመሆኑ ኮርፖሬሽኑ አለአግባብ ለሆነ ወጪ ዳርጎታል።

የተሽከርካሪዎች አያያዝና አጠባበቅ እንዲሁም አደረጃጀትን በተመለከተ፤

89. በኮርፖሬሽኑ የሚገኘው የትራንስፖርት ክፍል ተሽከርካሪዎችንና ተንቀሳቃሽ ማሽኒሪዎችን በአግባቡ ለመጠቀም የሚያስችል አደረጃጀት እና መመሪያ፣ የተሽከርካሪዎች የባለቤትነት መታወቂያ ደብተር /ሊብሬ/ና የህይወት ታሪክ የሚገልፅ መረጃ ሊኖረው እና አደጋ በሚደርስባቸው ጊዜ በ24 ሰዓት ውስጥ ሪፖርት ሊደረግ ይገባል።

90. በኮርፖሬሽኑ የሚገኙ ተሽከርካሪዎችና ተንቀሳቃሽ ማሽኒሪዎች ጥቅም ላይ ለማዋል የሚያስችል አደረጃጀትና መመሪያ የሌለ መሆኑ፣ የተሽከርካሪ የባለቤትነት መታወቂያ ደብተር (ሊብሬ) እንዲሁም የህይወት ታሪካቸውን የሚገልፅ መረጃ በትራንስፖርት ክፍል ተሟልቶ ያልተገኘ እና በኮርፖሬሽኑ አሰራር መሰረት አደጋ በደረሰ በ24 ሰዓት ውስጥ ሪፖርት እንደማይደረግ ታውቋል።

91. ይህን በተመለከተ በኮርፖሬሽኑ የሚመለከታቸው የስራ ሃላፊዎች ተጠይቀው በሰጡት ምላሽ የትራንስፖርት ክፍሉ ራሱን የቻለ የስራ ሂደት ባለመሆኑና በጋራዥ ስር በመጠቀሙ ምክንያት ተሽከርካሪዎችንና ተንቀሳቃሽ ማሽኒሪዎችን ለጋራዥ በተዘጋጀው ፕሮሲደርና መመሪያ ለመጠቀም መገደባቸውን፣ ኮርፖሬሽኑ ከተማከለ ወዳልተማከለ አሰራር ሲቀየር የስራ ክፍሎች መኪኖቻቸውን ከሊብሬው በመውሰዳቸው ምክንያት በትራንስፖርት ክፍል የሁሉም ተሽከርካሪዎች ሊብሬአቸውና የህይወት ታሪካቸው የሚገልፅ መረጃ ሊገኝ አለመቻሉና የተገኙትም ያልተሟሉ መሆናቸው ገልፀዋል። አደጋ የደረሰባቸው ተሽከርካሪዎች በ24 ሰዓት ውስጥ ሪፖርት ላለመደረጋቸው ምክንያቶቹ ከቦታው ርቀትና ከግንዛቤ ማነስ የተነሳ መሆኑን ከሰጡት ምላሽ ለማረጋገጥ ተችሏል።

92. ለተሽከርካሪዎች እና ማሽኒሪዎች ራሱን የቻለ ፕሮሲደር፣ መመሪያ አለመኖሩ፣ የህይወት ታሪካቸውን የሚገልፅ መረጃ፣ የባለቤትነት መታወቂያ ደብተር /ሊብሬ/

አለመሟላቱ፣ አደጋ በሚያጋጥማቸው ጊዜ በወቅቱ ሪፖርት አለመደረጉ፣ ንብረቶቹን ለመቆጣጠር እና ለመከታተል የሚያስችል በቂ የሆነ መረጃ እንዳይኖርና ያሉበትን ሁኔታ በአግባቡ ለመከታተልና ለመቆጣጠር አሉታዊ ተፅዕኖ ይኖረዋል።

በኮርፖሬሽኑ ለሃይል ማመንጫ የሚውሉ ጀኔራቶሮች አጠቃቀምና አያያዝ በተመለከተ፣

93. በኮርፖሬሽኑ ለኃይል ማመንጫ የሚውሉ ጀኔራቶሮች በአግባቡ ተጠግነው አገልግሎት ላይ መዋላቸውን እንዲሁም የአንዱ አካል ተፈትቶ ለሌላ ሲውል የኮርፖሬሽኑን የንብረት አስተዳደር መመሪያ ጠብቆ መከናወኑ መረጋገጥ ይኖርበታል።

94. በናሙና ከታዩ ለኃይል ማመንጫ የሚውሉ ጀኔራቶሮች ውስጥ በድሬደዋ ያለው ጀኔራተር አገልግሎት እየሰጠ ያለመሆኑ፣ የቃሊቲ ዲዝል ጀኔራተር ከ4 ዩኒት 3ቱ ዩኒት እና በአዋሽ 7 ኪሎ ከ10 ዩኒት 4ቱ በመለዋወጫ እጥረት ምክንያት አገልግሎት እንደማይሰጡ እና ለታቀደላቸው አላማ እየዋሉ እንዳልሆነ እንዲሁም የድሬደዋ የነዳጅ ኃይል ማመንጫ ዩኒት 2 ጀኔራተር ከማኔጅመንት ፈቃድ ውጭ አካላቱ ተፈቶ ለሌላ ተገጥሞ መገኘቱ ከውስጥ አዲት ሪፖርት ለማወቅ ተችሏል።

95. ይህን በተመለከተ የኮርፖሬሽኑ ሃላፊዎች ተጠይቀው በሰጡት ምላሽ የመለዋወጫ ዕቃዎቻቸው ባለመቀየራቸው ምክንያት ያለአግባብ መቆማቸውን እና ንብረቶች ለተገዙበት አላማ ካለመዋላቸውም ባሻገር በሃይል አቅርቦት ላይ ለሚደርሰው ጫና ከፍተኛ አስተዋፅኦ እንዳላቸው ገልፀዋል።

በኮርፖሬሽኑ ለሃይል ማመንጫ የሚውሉ ጀኔራቶሮች በታቀደው የሃይል መጠን እያመረቱ መሆኑን በተመለከተ፣

96. በኮርፖሬሽኑ ለኃይል ማመንጫ የሚውሉ ጀኔራቶሮች በሙሉ አቅማቸውና በታቀደው የሃይል መጠን አገልግሎት መስጠታቸው በየጊዜው ሊፈተሽ እና ሊረጋገጥ ይገባል።

97. በኮርፖሬሽኑ ለሃይል ማመንጫ የሚውሉ ጀኔራቶሮች በማምረት አቅማቸው አንደማያመርቱ ታውቋል። ለኃይል ማመንጫነት ከሚውሉ ጀኔራቶሮች በናሙና ተመርጠው ከታዩት 3 የኃይል ማመንጫ ጀኔራቶሮች ውስጥ ቃሊቲ የሚገኘው የዲዝል ኃይል ማመንጫ 14.0 ሜጋ ዋት ማመንጨት ሲገባው የሚያመነጨው 3.5

፣ አዋሽ 7 ኪሎ 35 ሜጋ ዋት ማመንጨት ሲገባው የሚያመነጨው 21 ሜጋ ዋት መሆኑ እና ድራዳዋ 38 ሜጋ ዋት ማመንጨት ሲገባው ምንም እንደማያመነጭ እንዲሁም የነበረውን የሃይል እጥረት እንዲያቃልሉ ኮርፖሬሽኑ 60 ሜጋ ዋት የሚያመነጨ ጀኔራተሮችን ተክራይቶ ለኪራይ 10,368,000 USD ወጪ ማድረግ፣ ነገር ግን የኮርፖሬሽኑ ንብረት የሆኑት ጀኔራተሮች በሙሉ አቅማቸው አገልግሎት ቢሰጡ 62.5 ሜጋ ዋት ማመንጨት ይችሉ እንደነበረና ለኪራይ የወጣውን ወጪ ሊያስቀር ይችላል እንደነበር በአዲቱ ወቅት ተገምግሟል።

የነዳጅ፣ ዘይቶችና ናፍጣዎች አጠቃቀምን በተመለከተ፣

98. በኮርፖሬሽኑ የተሽከርካሪዎች የነዳጅ ፍጆታ ለማወቅ የሚያስችል ስታንዳርድ (ኖርማላይዜሽን) ሊኖር እና የማደያ ቆጣሪ ማሽኖችን ከጉዳት ለመከላከል የሚያስችል መጠለያ ሊኖራቸው እንዲሁም የእሳት አደጋ መከላከያ መሳሪያዎች ሊሟሉ እና በአግባቡ ጥቅም መስጠታቸው በየጊዜው ሊፈተሹ እንዲሁም ለጥንቃቄ የሚረዱ ዕሁፎች ሊሟሉ ይገባል።

99. የኮርፖሬሽኑ ተሽከርካሪዎች በኪሎ ሜትር የሚወስዱትን ነዳጅ ፍጆታ ለማወቅ የሚያስችል ስታንዳርድ (ኖርማላይዜሽን) አለመኖሩ፣ በናሙና ከታዩት ሶስት ነዳጅ ማደያዎች ሁለቱ ማለትም ካራቆሬ እና ኮተቤ የሚገኙት የነዳጅ ማደያ ቆጣሪ ማሽኖች በተሽከርካሪ ጉዳት እንዳይደርስባቸው መከላከያ፣ ከፀሐይና ከዝናብ ለመከላከል የሚያስችል መጠለያ የሌላቸው መሆኑ እና በሁሉም ማደያዎች ውስጥ የእሳት አደጋ መከላከያ መሳሪያ ቢኖርም በአግባቡ ጥቅም መስጠታቸው በየጊዜው የማይፈተሹ መሆኑ፣ የነዳጅ ዲፖዎች ደህንነታቸውን ለመጠበቅና ከአደጋ በፊት ለቅድመ ጥንቃቄ የሚረዱ ዕሁፎች (እንደ ማጨስ ክልክል ነው፣ ማለፍ ክልክል ነው) አለመሟላታቸው እንዲሁም በጎፋ የሚገኘው የነዳጅ ማደያ ዲፖ እና መኖሪያ ቤቶች ተጠጋግተው የሚገኝ መሆኑ ታውቋል።

100. ይህን በተመለከተ የኮርፖሬሽኑ ሃላፊዎች ተጠይቀው በሰጡት ምላሽ የአብዛኞቹ ተሽከርካሪዎች ጌጃቸው ባለመስራቱ ምክንያት በየኪሎ ሜትሩ ምን ያህል ነዳጅ መውሰድ እንዳለባቸው ለማወቅ እንዳልቻሉ እንዲሁም መኖሪያ ቤቶቹን ከማደያው አካባቢ ለማንሳት ጥረት እየተደረገ መሆኑን ገልፀዋል።

ለኮርፖሬሽኑ አገልግሎት የማይሰጡ (obsolete, scrap, surplus material) የአወጋገድ መመሪያና ስርዓትን በተመለከተ፤

- 101. አገልግሎት የማይሰጡ ንብረቶች በተቀመጠው የአወጋገድ መመሪያ መሰረት ንብረቶችን የሚያስወገድ፣ የሚለይ እና ዋጋቸውን የሚገምት የንብረት አስወጋጅ አካል ሊቋቋም ይገባል።
- 102. በኮርፖሬሽኑ የማያገለግሉ ንብረቶችን የሚያስወግድ ኮሚቴ ቢቋቋምም አገልግሎት /ጥቅም/ ላይ የማይውሉ ንብረቶች ተለይተው እንደማይቀመጡና በአግባቡ የማስወገድ ስራ እንደማያከናውን ታውቋል።
- 103. ይህን በተመለከተ የሚመለከታቸው ኃፊዎች ተጠይቀው ከሰጡት ምላሽ ለመረዳት እንደተቻለው የንብረት አወጋገድ ስራ በተወሰነ ደረጃ ተጀምሮ የተለያዩ ንብረቶችን በመሸጥ እስከ 38 ሚሊዮን ብር ገቢ የተገኘ ቢሆንም የገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የማስወገድ ስራው እንዲቆም በደብዳቤ በማሳወቁ የማስወገድ ስራው ለጊዜው እንደቆመ ገልፀዋል። እስካሁን የተሰራው የማስወገድ ስራ ከኮርፖሬሽኑ ንብረት ብዛትና ግዝፈት አንፃር ሲታይ የማያገለግሉ ንብረቶች በበቂ ሁኔታና በወቅቱ አለመወገዳቸው፣ ላላስፈላጊ ክምችት መጋለጣቸው ኮርፖሬሽኑ ላይ አላስፈላጊ ወጪ የሚጨምር እና በሽያጭ ሊያገኝ የሚችለው ገቢ ላይ አሉታዊ ተጽዕኖ የሚያሳድር ይሆናል።

በውስጥና በውጭ ኦዲተሮች ለሚሰጡ አስተያየቶችን በተመለከተ፤

- 104. በኮርፖሬሽኑ በየጊዜው በውስጥና በውጭ ኦዲተሮች ኦዲት ተደርጎ በሚሰጡት አስተያየቶች ላይ ተገቢው እርምጃ ሊወሰድ ይገባል።
- 105. ኮርፖሬሽኑ በውጭም ሆነ በውስጥ ኦዲተሮች በተሰጡ አስተያየቶች መሰረት እርምጃ የማይወሰድ መሆኑ ታውቋል። በ1997 ዓ.ም በመስሪያ ቤታችን አሁን በተሰራው የኦዲት አካባቢ ላይ ኦዲት ተከናውኖ የክዋኔ ኦዲት ሪፖርት የቀረበ ቢሆንም በሪፖርቱ በተሰጡ አስተያየቶች መሰረት እርምጃ ያልተወሰደና አሰራሩ ያልተሻሻለ መሆኑ ታውቋል።

ክፍል ሦስት

መደምደሚያ

106. ኮርፖሬሽኑ በርካታ እና ውጤታማ ስራዎችን እያከናወነ መሆኑን እንገነዘባለን። ይሁን እንጂ ኮርፖሬሽኑ የተቋቋመበትን ዓላማ ለማስፈጸም የግዥ ሂደት፣ የንብረት አያያዝና አጠቃቀም ወሳኝ ሚና እንዳለው ይታወቃል። የክዋኔ ኦዲቱ ዓላማ በኮርፖሬሽኑ ውስጥ የሚከናወኑ ግዥዎች አፈፃፀም ሂደትና የንብረት አስተዳደር ስርዓት ኢኮኖሚያዊ፣ ስኬታማና ብቃት ባለው መልኩ የሚከናወን መሆኑን ማረጋገጥ ነው። ከዚህ ዓላማ አንፃር በኮርፖሬሽኑ የግዥ አፈፃፀምና ንብረት አስተዳደር ስርዓት ኢኮኖሚያዊ፣ ስኬታማና ብቃት ባለው መልኩ የማይከናወን መሆኑን በሚከተሉት ዋና ዋና ምክንያቶች መረዳት ይቻላል።

የእቃ ግዥና አቅርቦትን በተመለከተ፣

- 107. ኮርፖሬሽኑ የተለያዩ ጥናቶች ቢያደርግም ጥናቶቹን መሰረት ያደረገና የኮርፖሬሽኑን አሰራር ሊያሻሽሉ የሚችሉ አዳዲስ ሃሳቦችን ያካተተ መመሪያ ያልተዘጋጀ በመሆኑ ኮርፖሬሽኑ ላወጣው ወጪ ተገቢውን ዋጋ እያገኘ አለመሆኑ፤
- 108. የኮርፖሬሽኑ የማኔጅመንት ኃላፊዎች ግልጽነትና ተጠያቂነትን ከማስፈን አኳያ ለአሰራራቸው የሚያገለግል መመሪያ ተዘጋጅቶ ተግባራዊ ያልተደረገ መሆኑ፤
- 109. በኮርፖሬሽኑ የግዥ፣ የግምገማና የክሌም ኮሚቴዎች የሚቋቋሙበት እንዲሁም የመግባቢያ ሰነድ (MOU) ለመፈራረም የሚያስችል ግልፅ የሆነ መመሪያና አሰራር የሌለ መሆኑ፤
- 110. በኮርፖሬሽኑ የሚፈጸሙ የፕሮጀክት ግዥዎች ከመፈጸሙ በፊት የመግባቢያ ሰነድ (MOU) ሲፈረም የአሰራር ሂደትን (Procedure) ያልጠበቁ እና በግልፅ ውድድር ላይ ያልተመሰረቱ መሆኑ፤
- 111. ኮርፖሬሽኑ የሚፈጸማቸው ግዥዎች በእቅድ እና በጥቅል የማይፈጸሙ፣ የገበያውን ዋጋ ያገናዘበ አለመሆኑ እና የገበያ መረጃ (data base) የማይገዝ መሆኑ፤

- 112. በቀጥታ ከግዥው ጋር ግንኙነት ያላቸው የፕሮጀክት ማኔጅመንት አባላት በተደጋጋሚ የጨረታ ገምጋሚ ኮሚቴ አባላት ሆነው የሚመደቡ መሆናቸው፤
- 113. የጨረታ ሂደትና ውጤቱ በድረ-ገፅ ባለመውጣቱ የአለም አቀፍ ጨረታዎችን ተሳትፎ ውስን ያደረጉ መሆናቸው እንዲሁም የጨረታ ሂደት እና የግምገማው ውጤት በጊዜ ገደቡ መሰረት የማይጠናቀቁ መሆናቸው፤
- 114. የፕሮጀክት ግዥዎች በታቀደላቸው የጊዜ ገደብና የገንዘብ መጠን እንዲሁም የጥራት ደረጃ ባለመፈፀማቸው የ2000 እና 2001 የአገር አቀፍ የኤሌክትሪክ አቅርቦት ፕሮግራም (UEAP) እቅድ ክንውን 69% እና 62.2% ብቻ እንዲሆን አንዱና ዋነኛው ምክንያት መሆኑ፤
- 115. ንብረቶች ተገዝተው ወደ ዕቃ ግምጃ ቤት ሲገቡ በእስፔስፊኬሽኑ መሰረት መግባታቸው በሚመለከተው ባለሞያ የማይረጋገጥ መሆኑን፤ እንዲሁም እቃዎች በወቅቱ ባለመቅረባቸው ምክንያት ለደረሰ ኪሳራ (liquidity damage) በወቅቱ ተከታትሎ የማይፈፀም መሆኑን፤
- 116. የግዥ ሂደታቸው የተጠናቀቁ ግዥዎች እስታስቲካዊ መረጃዎች ተዘጋጅቶ ለወደፊቱ የግዥ ሂደቱን ሊያግዝ በሚችል መልኩ የማይቀመጥ መሆኑ፤
- 117. ለግዥና ለንብረት አስተዳደር ሰራተኞች ወቅታዊና ተከታታይ ስልጠና የማይሰጣቸው መሆኑ፤

በአጠቃላይ የኮርፖሬሽኑ የዕቃ ግዥና አቅርቦት ስርዓት፣ የጥራት ደረጃውን በጠበቀና በተገቢው ጊዜ የመቅረብ ችግር ያለበት መሆኑን ለመረዳት ያስችላል።

የንብረት አስተዳደር፣ አያያዝና አጠባበቅን በተመለከተ፣

- 118. በኮርፖሬሽኑ የቋሚና አላቂ ንብረቶችን ለመጠበቅ፣ ለመጠቀምና ለመቆጣጠር የሚያስችሉ መመሪያዎችና ፕሮሲደሮች ቢዘጋጁም በተወሰነ ጊዜ ባለመከለሳቸውና ስራ ላይ ባለመዋላቸው፣ የዕቃዎች ከፍተኛና ዝቅተኛ ክምችት መጠን ያለመወሰኑ፣ የአቅርቦትና የፍላጎት ያለመመጣጠንና በዕቃ ግምጃ ቤቶች የቦታ ጥበት ማስከተሉ፤
- 119. የኮርፖሬሽኑ ንብረቶች ከስርቆት፣ ከብልሽት፣ ከጥፋት ለመከላከል የሚያስችል መጠለያ፣ ጥበቃ፣ ለጥበቃ የሚያስፈልጉ መሣሪያዎች ለጥንቃቄ የሚረዱ ጽሁፎች

እና ምልክቶች ባለመኖራቸው ንብረቶች ለስርቆትና ለጉዳት እንዲጋለጡ የሚያደርግ መሆኑ፤

120. ከፕሮጀክትና ከሌሎች የስራ ክፍሎች እንዲሁም በጥገና ምክንያት ተመላሽ የተደረጉ ንብረቶች በመዝገብ ተመዝግበው፤ አገልግሎት የሚሰጡና የማይሰጡ ተለይተው በአመታዊ የንብረት ቆጠራ የማይካተቱና የአመዘጋገብ ስርዓቱን የማይጠብቁ መሆናቸው የኮርፖሬሽኑ አጠቃላይ ሀብት እንዳይታወቅ የሚያደርግና ለቁጥጥርና ክትትል የማያመች መሆኑ፤

121. በኮርፖሬሽኑ ለሚገኙ ቋሚ ንብረቶች በጥናት ላይ የተመሰረተ የመድን ዋስትና የማይገባላቸው መሆኑና አገልግሎት ለማይሰጡ ንብረቶች የመድሀን ዋስትና ተገብቶላቸው መገኘቱ አለአግባብ ለመድሀን ዋስትና ወጪ እንዲወጣ ማድረግ፤

122. በኮርፖሬሽኑ የሚገኘው የትራንስፖርት ክፍል ተሽከርካሪዎችንና ተንቀሳቃሽ ማሽኒሪዎች በአግባቡ ለመጠቀም የሚያስችል አደረጃጀትና መመሪያ፤ የተሽከርካሪዎች የባለቤትነት መታወቂያ ደብተር (ሊብራ) እና የህይወት ታሪክ የሚገልፅ መረጃ በክፍሉ የማይገኝ መሆኑ ስለ ተሽከርካሪዎችና ማሽኒሪዎች የተሟላ መረጃ እንዳይኖር ማድረግ፤ ለክትትል እና ለቁጥጥር አመቺ ያለመሆኑ፤

123. በኮርፖሬሽኑ የኃይል ማመንጫ ጀኔሬተሮች በሙሉ አቅማቸው እና በታቀደው የሀይል መጠን አገልግሎት አለመስጠታቸው፤ በአግባቡ ተጠግነው አገልግሎት ላይ አለመዋላቸው እንዲሁም የአንዱ አካል ተፈቶ ለሌላ ሲውል የኮርፖሬሽኑን የንብረት አስተዳደር መመሪያ የማይጠብቅ መሆኑ ንብረቶች ለተገዙበት ዓላማ እንዳይውሉ ከማድረጉም ባሻገር በኃይል አቅርቦት ላይ ለሚደርሰው ችግር አሉታዊ ተፅዕኖ የሚኖረው መሆኑ፤

124. በኮርፖሬሽኑ ነዳጅ፣ ዘይትና ቅባቶች ሲመዘገቡ የኮርፖሬሽኑን የአመዘጋገብ ስርዓት እንደማይከተሉ፤ ለተሽከርካሪዎች የነዳጅ ፍጆታ ስታንዳርድ /ኖርማላይዜሽን/ የሌላቸው መሆኑ፤ የነዳጅ ማደያ ቆጣሪ ማሽኖች ከጉዳት ለመከላከል የሚያስችል መጠለያ ያለመኖሩ ላላስፈላጊ የነዳጅ ብክነትና ስርቆት የሚያጋልጥ መሆኑ፤

125. አገልግሎት የማይሰጡ ንብረቶች በተቀመጠው የአወጋገድ መመሪያ መሰረት የማስወገድ ስራው በበቂ ሁኔታ አለመስራቱ አገልግሎት የማይሰጡ ንብረቶች ተለይተውና ዋጋቸው ተገምቶ የማይወገዱ መሆኑ ኮርፖሬሽኑ በማስወገድ ሊገኝ የሚችለውን ጥቅም የሚያሳጣ መሆኑ፤

126. በኮርፖሬሽኑ ሃይል ለማመንጫ የሚውሉ ጀነራሎች ባግባቡ ተጠግነው አገልግሎት ላይ ባለመዋላቸው ኮርፖሬሽኑ ለጀነራሎቹ ኪራይ USD 10,368,000 ያወጣ መሆኑ፤

በአጠቃላይ የኮርፖሬሽኑ የንብረት አስተዳደር፣ አጠባበቅና አወጋገድ ኮርፖሬሽኑ ባወጣቸው መመሪያዎችና የመንግስት ህጎችን ተከትሎ በአግባቡ የመፈጸም ችግር ያለበት መሆኑን ለመረዳት ያስችላል። ስለሆነም በአዲቱ ወቅት የተገኙትን ድክመቶች እና ችግሮች ለማስወገድ ወይንም ለማቃለል አስተዋፅኦ ያደርጋሉ ብለን ያመንባቸውን የማሻሻያ ሃሳቦች በሚቀጥለው የሪፖርቱ ክፍል አቅርበናል።

ክፍል አራት

የማሻሻያ ሃሳብ

127. በእቃ ግዥና አቅርቦት ስር የተገለጹትን ግዥቶች በተመለከተ፤

- ኮርፖሬሽኑ ለወደፊት አሰራሩን ለማሻሻል በሚያደርጋቸው ጥናቶች መሰረት ወደ ትግበራ ከመግባቱ በፊት ግልፅ የሆነ የአሰራር መመሪያ ማዘጋጀት ይኖርበታል።
- ኮርፖሬሽኑ የስራ አስፈጻሚዎችን በተመለከተ የኮርፖሬሽኑን አደረጃጀትና አሰራር መሰረት ያደረገና የስራ መሪውን መብትና ግዴታ የሚገልፅና የሚወስን እንዲሁም ተጠያቂነትን የሚያጠናክር መተዳደሪያ ደንብ (መመሪያ) ተዘጋጅቶ ተግባራዊ ማድረግ ይኖርበታል።
- ኮርፖሬሽኑ የግዥ ፣ የገምጋሚና የክሌም ኮሚቴዎችን የሚቋቋሙበት እንዲሁም በመግባቢያ ሰነድ (MOU) ለመፈራረም የሚያስችል ግልፅ የሆነ መመሪያና አሰራር ዘርግቶ ተግባራዊ ማድረግ ይኖርበታል።
- ኮርፖሬሽኑ ለወደፊት በመግባቢያ ሰነድ (MOU) መሰረት የሚፈፀማቸው ግዥዎችን በግልፅ ውድድር ላይ የተመሰረተ መሆን ይኖርበታል።
- ኮርፖሬሽኑ የሚፈፀማቸው ግዥዎች በእቅድ መመስረት፣ የገበያውን ዋጋ ያገናዘበና የገበያ መረጃ (data base) መያዝ እና በተያዘው በጀት መሰረት ማከናወን ይገባዋል።
- በኮርፖሬሽኑ የሚፈፀሙ ቋሚና አላቂ ዕቃዎች፣ የአገልግሎትና የፕሮጀክት ግዥዎች በታቀደላቸው የጊዜ ገደብ፣ የገንዘብ መጠን እና የጥራት ደረጃ እንዲጠናቀቁ ከፍተኛ ጥረት ማድረግ ይኖርበታል።
- ኮርፖሬሽኑ የጨረታ ሰነድን በሚያዘጋጅበት ወቅት ይዘቱን፣ የመወዳደሪያ መስፈርትና የነጥብ አሰጣጡን መፈተሽ፣ የጨረታ ሂደትና ግምገማ በተቀመጠው የጊዜ ገደብ እንዲጠናቀቅ ማድረግ፣ የጨረታ ውጤትም ለአሸናፊው ከመገለፁ በፊት የጨረታ ግምገማውን ትክክለኝነት በገለልተኛ አካል እንዲረጋገጥ ማድረግ፣ እንዲሁም የጨረታ ማስታወቂያና ውጤቱን በወቅቱ በመገናኛ ብዙሃንና በታወቁ ድረ-ገጾች መግለፅ ይኖርበታል።

- የተገዙ ዕቃዎች ርክክብ ሲደረግ በውሉ (በትዕዛዙ) ላይ በተገለጸው መሰረት ያልቀረቡ፣ ተፈላጊውን መረጃ ያላሟሉ፣ ጉዳት ለደረሰባቸውና ለተጓደሉ እቃዎች በዚህ ምክንያት ለደረሰው ኪሳራ (liquidity damage) ተገቢው እርምጃ በወቅቱ ሊወሰድ ይገባል።
- ተገዝተው ገቢ የሚሆኑ እቃዎች እንደ አይነታቸው፣ መጠናቸው እና ባህሪያቸው የማሸጊያ እቃዎቻቸው ደረጃቸውን ያሟሉ መሆናቸው መረጋገጥ ይኖርበታል።
- ኮርፖሬሽኑ የግዥ ሂደታቸው የተጠናቀቁ ግዥዎችን እስታስቲካዊ መረጃ አዘጋጅቶ ለወደፊቱ ለሚደረገው ግዥ እንደመረጃ ሊገለገልበት ይገባል።

128. በንብረት አስተዳደር አያያዝና አጠባበቅ ስር የተገለጹትን ግኝቶች በተመለከተ፣

- ለጥበቃ ሰራተኞች ስራቸውን በአግባቡ እንዲወጡ ከወቅቱ ጋር የሚሄድ መሳሪያዎች ማሟላት እና መሳሪያዎቹ ወቅታዊ ፍተሻ ሊደረግላቸው ይገባል።
- በግዥና በዕቃ ግምጃ ቤቶች ለተመደቡ ሰራተኞች ስራ ከመጀመራቸው በፊት የሞያ ትውውቅና ሙያቸውን የሚያዳብሩበት ተከታታይ ስልጠና እንዲያገኙ መደረግ ይኖርበታል።
- ኮርፖሬሽኑ ለዕቃ ግምጃ ቤቶች ለጥንቃቄ የሚረዱ ጽሁፎችና ምልክቶች በበቂና በተገቢው ሁኔታ ሚሟላት፣ አደረጃጀታቸውም ዘመናዊ /ኮምፒውተራይዘድ/ እንዲሆን ማድረግ፣ አቀማመጣቸው በቀላሉ ለመለየትና ለመገልገል የተመቻ ማድረግ፣ እንደሚይዙት የዕቃ ዓይነትና ባህሪ በሰውና በአካባቢ ጉዳት ሊያደርሱ የሚችሉ መርዛማነትና ተቀጣጣይ ለሆኑ እቃዎች ጉዳት በማያደርሱበት መልኩ ማስቀመጥ፣ ከጥፋትና ከስርቆት እንዲጠበቁ ማድረግ ይገባል።
- በዕቃ ግምጃ ቤቶች ለሚከማቹ ዕቃዎች ከፍተኛና ዝቅተኛ የክምችት መጠን እንዲኖራቸው ማድረግ ይኖርበታል።
- ኮርፖሬሽኑ በመጋዘን ውስጥ ሊቀመጡ የማይችሉ ዕቃዎችን ከፀሐይ፣ ከዝናብ፣ ከአፈር በማይጋለጡበት መልክ ቦታ ተለይቶ በአግባቡ ተደርድረው በክፍት መጠለያ ሊቀመጡና እና ዕቃ ለማውረድና ለመጫን የሚያገለግሉ መሳሪያዎች እንዲሟሉላቸው መደረግ ይኖርበታል።
- ኮርፖሬሽኑ ከፕሮጀክትም ሆነ ከስራ ክፍሎች ተመላሽ የሚደረጉ ንብረቶችን በመዝገብ መመዝገብ፣ አገልግሎት እንዲሰጡ ማድረግ፣ ዓመታዊ ቆጠራ ላይ

እንዲካተቱ ማድረግ፣ ተመላሽ የሆኑበት ሰነድ ኮፒ ሂሳብ ክፍል እንዲደርሰው ማድረግ እና ከተመለሱት ንብረቶች ውስጥም አገልግሎት ሊሰጡ የሚችሉና የማይችሉትን ለይቶ ማስቀመጥ ይኖርበታል።

- ኮርፖሬሽኑ በስጦታ ለሚያገኛቸው እቃዎች ዋጋቸው ተተምኖ በመዘገብ ተመዘግበው እንዲያዙ ማድረግ እና በወቅቱ ግልጋሎት ላይ እንዲውሉ ማድረግ ይኖርበታል።
- ኮርፖሬሽኑ አገልግሎት የሚሰጡ ንብረቶች ብቻ ተገቢው የመድሀን ዋስትና ሊገባላቸው ይገባል።
- ኮርፖሬሽኑ ላሉት ተሽከርካሪዎች የባለቤትነት መታወቂያ (ሊብሬ) ፣ የሀይወት ታሪክ መግለጫ እንዲኖራቸው ማድረግ፣ እንዲሁም አደጋ በሚደርስባቸው ጊዜ በ24 ሰዓት ውስጥ የትርፌክ ሪፖርት የሚቀርብበት ሁኔታ መፍጠር ይኖርበታል።
- ኮርፖሬሽኑ በነዳጅ ሃይል ኤሌክትሪክ የሚያመነጨ ጣቢያዎች ዝቅተኛና ከፍተኛ የክምችት መጠን እንዲኖራቸው ማድረግ፣ የተሽከርካሪ የነዳጅ ፍጆታ ስታንዳርድ (ኖርማላይዜሽን) እንዲዘጋጅላቸው እና የነዳጅ ዲፖዎቹም ከአደጋ ለመከላከል የሚረዳ የእሳት አደጋ መከላከያ መሳሪያዎች ሊሟሉ እና በየጊዜው ፍተሻ ሊደረግ እንዲሁም ለጥንቃቄ የሚረዱ ፅሁፎች በተገቢው ቦታ እንዲቀጡ ማድረግ ይኖርበታል።
- ኮርፖሬሽኑ በእድሳት ምክንያት የተቀየሩ እቃዎችን ወደ እቃ ግ/ቤት ገቢ ማድረግ እና ለኮርፖሬሽኑ አገልግሎት የማይሰጡትን እቃዎች ደግሞ ዋጋቸው እየተተመነ እንዲወገድ ማድረግ ይኖርበታል።
- በኮርፖሬሽኑ ሃይል ለማመንጨት የሚውሉ ጄኔራተሮች በአግባቡ ተጠግነው አገልግሎት ላይ እንዲውሉ መደረግ ይኖርበታል።
- የነዳጅ ሃይል ኤሌክትሪክ ለማመንጨት የሚውሉ ጄኔራተሮች አካላት ተፈትቶ ለሌላ ጄኔራተር ከመዋሉ በፊት በመመሪያው መሰረት በኃላፊዎች ታውቆና ተፈቅዶ መፈጸም ይኖርበታል።
- ኮርፖሬሽኑ በውጭም ሆነ በውስጥ ኦዲተሮች ለሚሰጠው ማሻሻያ ሀሳቦች ትኩረት ሰጥቶ የእርምጃ እርምጃ መውሰድ ይኖርበታል።

የፌዴራል ዋና አዲተር መ/ቤት

የአዲት መመዘኛ መስፈርቶች

አዲት ተደራጊው መ/ቤት ፣የኢትዮጵያ ኤሌክትሪክ ሃይል ኮርፖሬሽን

የአዲት አካባቢ ፣የኮርፖሬሽኑ ግዥ ሂደትና ንብረት አያያዝና አጠባበቅ ቀልጣፋነት፣ ውጤታማነትና አኮኖሚያዊ መሆኑን ማረጋገጥ ነው።

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
1	<p>የኮርፖሬሽኑ ግዥዎች ማለትም የቋሚና አላቂ እቃዎች፣ የፕሮጀክቶችና አገልግሎቶች ግዥ በተጠየቀው መጠን፣ የጥራት ደረጃ ተጠብቆ በተመጣጣኝ ዋጋ የሚከናወኑ መሆኑን፣ እቃዎቹም በተገቢው ጊዜ ቀርበው ወደ እቃ ግምጃ ቤት ገቢ እንዲሆኑ የሚያስችል የአሰራር፣ የቁጥጥርና ክትትል ስርአት የተዘገጋ መሆኑ እንዲሁም በግዥ ስራ ላይ የተመደበው የሰው ሃይል በቂ መሆኑን ማጣራት፤</p>		
1.1	<p>በኮርፖሬሽኑ ውስጥ የሚገዙ የውጪ ሆነ የአገር ውስጥ ፣ የዕቃ፣ የአገልግሎትና ፕሮጀክት ግዥዎች በታቀደላቸው ጊዜ፣ በተጠየቀ መልኩ በጥራትና በመጠን ተገዝቶ በወቅቱ ወደ ዕቃ ግምጃ ቤት ገቢ እንዲሆን የሚያስችል የመከታተያ ስርዓት መኖሩን ማጣራት፤</p>	<p>1. ኮርፖሬሽኑ ለሚያከናውናቸው ቋሚና አላቂ እንዲሁም የአገልግሎትና የፕሮጀክት ግዥዎች የሚያገለግል መመሪያ ተዘጋጅቶ ስራ ላይ መዋል ይገባል።</p>	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		2. ኮርፖሬሽን የሚያከናውናቸው ግዥዎች በኮርፖሬሽን ደንብና መመሪያ መሰረት ሊሆን ይገባል።	
		3. በኮርፖሬሽን ማንኛውም ግዥ ከመከናወኑ በፊት ከተጠቃሚው ክፍል የሚቀርብ የግዥ እቅድ ሊኖር ይገባል።	
		4. የኮርፖሬሽን የግዥ ክፍል ከተጠቃሚ የተሰበሰበውን የግዥ ፍላጎት መሰረት ያደረገ ግልፅና ሊለካ የሚችል ዕቅድ በቅድሚያ ማዘጋጀት አለበት።	
		5. ኮርፖሬሽን አሰራሩን ወዳልተማከለ አሰራር ቢቀይርም በየስራ ክፍሉ የሚኖሩ የሪጅናችና የዲስትሪቢዥኖች ግዥ ፍላጎታቸው ወደማዕከል በማምጣት በጥቅል ግዥ ሊፈፀሙ ይገባል።	
		6. በኮርፖሬሽን የሚፈፀሙ ግዥዎች በዓመታዊ ዕቅድ መሰረት በጥቅል መከናወን ይገባቸዋል።	
		7. ኮርፖሬሽን የገበያ ጥናት በማድረግ ላይ የገበያ መረጃን በመሰበሰብ ግዥ መፈፀም ይኖርበታል።	
		8. ግዥ ከመፈቀዱ በፊት ለግዥ የተጠየቁ ዕቃዎች ማለቃቸው (out of stock) መሆናቸው ሊረጋገጥ ይገባል።	
		9. የግዥ ጥያቄዎች ሲቀርቡ በተጠየቀው መስፈርት፣ ብዛት፣ በጊዜና በቦታ ተዘርዝረው መጠየቅ ይኖርባቸዋል።	
		10. ማንኛውም ግዥ ከመፈፀሙ በፊት የቴክኒክና ፋይናንሻል ግምገማዎችን ሊያልፍ ይገባል።	
		11. ከአንድ አቅራቢ ብቻ የሚገዙ እቃዎች ከብቸኛ አቅራቢ ለመሆኑ፣ ግዥው አስቸኳይ መሆኑን፣ የመለዋወጫ ዕቃ ከመሰሪያው አምራች አገር ብቻ መገኘቱ የሚሉትን ግምት ውስጥ ያስገባ ሊሆን ይገባል።	
		12. የእንጨትና የኮንክሪት ምስሶ ግዥዎች በእቅድ	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		መሰረት ተገዝተው ወደሚፈለግበት ቦታ በተፈለጉበት ጊዜ ሊደርሱ ይገባል።	
		13. በግዥ ምክንያት በዕቃ ግዥ ሰራተኞች ስም ወጭ የሆነ ገንዘብ በወቅቱ ሊወራረድ ይገባል።	
1.2	በኮርፖሬሽኑ ውስጥ የሚገዙ የውጪ ሆነ የአገር ውስጥ የዕቃ ፣ የአገልግሎትና ፕሮጀክቶች ግዥ ሰራተኞች የስራ ብቃታቸውን ለማሳደግ አግባብ ያለውና ወቅታዊ ስልጠና በተከታታይ የሚሰጣቸው መሆኑን ማጣራት፤	14. በኮርፖሬሽኑ ዋና መ/ቤት፣ በሪጅኖችና በየፕሮጀክቱ ስር ያሉ የዕቃ ግዥ ክፍሎች በተፈቀደው መዋቅር መሰረት በሰው ሃይል ሊሟሉ ይገባል።	
		15. በግዥ ክፍል ለተመደቡ በየደረጃው ላሉት ሰራተኞች ተግባርና ኃላፊነታቸውን የሚገልፅ የስራ መዘርዘር ተዘጋጅቶ ሊሰጣቸው ይገባል።	
		16. በግዥ አገልግሎት ክፍል ለሚሰሩ ሰራተኞች ሥራቸውን ከመጀመራቸው በፊት የሙያ ትውውቅ እንዲሁም በሥራ ገበታቸው ላይ ከዘመናዊ ቴክኖሎጂ ጋር እንዲተዋወቁ የሚያደርግ ተከታታይ ስልጠና ሊሰጥ ይገባል።	
1.3	በኮርፖሬሽኑ የሚፈፀሙ የጨረታ ግዥዎች በመመሪያው መሰረት መፈፀማቸውን ማጣራት፤	17. የጨረታ ሰነድ አቀባበል እና አከፋፈት ግልፅ እና ተጠያቂነትን የሚያሰፍን ሊሆን ይገባል።	
		18. የጨረታ ወጤት ለአሸናፊው ከመገለጹ በፊት ትክክለኛነቱ በሚመለከተው ክፍል መፅደቅ አለበት።	
		19. ማንኛውም አይነት የጨረታ ሂደት ማሻሻያ ሲደረግ ተጫራቾች እንዲያውቁት ሊደረግ ይገባል።	
		20. የጨረታ ማስታወቂያ እና ውጤቱ በወቅቱ በመገናኛ ብዙሃን፣ በጨረታ ሂደት በታወቁ ድህረ-ገጾች መገለፅ ይኖርበታል።	
		21. ሃላፊዎች በተፈቀደላቸው የገንዘብ ጣሪያ መሰረት ግዥዎችን ሊያፀድቁ ይገባል።	
		22. የጨረታ ሂደት እና ግምገማ የሚጠናቀቅበት የተወሰነ የጊዜ ገደብ	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		ሲኖረውና በጊዜ ገደቡ መሰረት ሊከናወን ይገባል።	
		23. የጨረታ ውል ማሻሻያ (Amendment) ለማድረግ በቅድሚያ የተቀመጡ መስፈርቶች ሲኖሩ በጊዜ የተገደቡ እንዲሁም በማኔጅመንት ሊፀድቁ ይገባል።	
1.4	ተገዝተው ወደ ንብረት ክፍል ገቢ የሚደረጉ ንብረቶች አረካክቡ መመሪያውን የተከተለ መሆኑን ማጣራት፤	24. የውጭ አገር ግዥዎች የግዥ ደረሰኝ (commercial Invoice) በደረሰበት ጊዜ የተላከው ዕቃ ዝርዝር (packing list) ፣ ከቢል ኦፍ ሎዲንግ ወይም ኤይርዌይ ቢሉ እና ከግዥ መጠይቁ ጋር መመሳከርና መስፈርቶቹ መሟላታቸው ሊረጋገጥ ይገባል።	
		25. የተገዙ ዕቃዎች ርክክብ በሚካሄድበት ጊዜ ዕቃዎች በትዕዛዙ መሰረት ለመገዛታቸው ሊረጋገጥ ይገባል።	
		26. ግዥ ተከናውኖ በርክክብ ወቅት ተፈላጊውን መረጃ ያላሟሉ፣ ጉዳት የደረሰባቸው፣ የተጓደሉ ንብረቶች ምክንያት ለደረሰ ኪሳራ በውሉ መሰረት ተገቢው እርምጃ ሊወሰድ ይገባል።	
		27. ተገዝተው ገቢ የሚደረጉ ዕቃዎች እንደ የአይነታቸው፣ መጠናቸው እና ባህሪያቸው የማሸጊያ እቃዎቻቸው ደረጃቸውን ያሟሉ ሊሆኑ ይገባል።	
		28. በዕቃ አቅራቢዎችና ትራንስፖርት አገልግሎት ሰጭ ድርጅቶች ምክንያት እቃዎች በወቅቱ ባለመቅረባቸው ምክንያት ለደረሰ ኪሳራ (liquidity damage) በውሉ መሰረት እርምጃ ሊወሰድ ይገባል።	
1.5	ግዥዎች ከተፈፀሙ በኋላ መከታተያን መረጃቸውን በአግባቡ ለመያዝ የሚያስችል ስርአት መኖሩን ማጣራት፤	29. የኮርፖሬሽኑ የግዥ አገልግሎት የታዘዙ ዕቃዎችን ያሉበትን ሁኔታ ለመከታተልና ለመቆጣጠር የሚያስችል መከታተያ ቅፅ ሲኖረው ይገባል።	
		30. የግዥ ሂደታቸው የተጠናቀቁ ግዥዎችን እስታትስቲካዊ መረጃ ተዘጋጅቶ ለወደፊት የግዥ ሂደቱን ሊያግዝ በሚያስችል መልኩ ተዘጋጅቶ ተግባራዊ ሊሆን ይገባል።	
		31. በግዥና ንብረት ዙሪያ በማኔጅመንት ስብሰባ	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		ወቅት የተነሱ ችግሮች መፈታታቸውን ክትትል ሊደረግበት ይገባል።	
2	የኮርፖሬሽን ቋሚና አላቂ ንብረቶች በአግባቡ ለመያዝ፣ ለመጠበቅና ለመጠቀምና ለመቆጣጠር የሚያስችል የአሰራር ስርአት የተዘረጋ መሆኑን እንዲሁም የአቃ ግምጃ ቤቶቹ ድርጅታዊ መዋቅርና የተመደበው የሰው ሃይል በቂ መሆኑን ማጣራት፤		
	2.1. የኮርፖሬሽን ቋሚና አላቂ ንብረቶችን ከብልሽትና ከምዝቦራ ለመከላከል የሚያስችል አስተማማኝ የውስጥ ቁጥጥር ስርዓት፣ መዘርጋቱን (መጋዘን፣ መጠለያ፣ ዲፖ እና ጥበቃ) መኖሩን ማጣራት፤	1. የኮርፖሬሽን ንብረት በአግባቡ ለመያዝ፣ ለመጠበቅ እንዲሁም ለመጠቀም የሚያስችል የስራ አፈፃፀም መመሪያ ተዘጋጅቶ ተግባራዊ ሊሆን ይገባል።	
		2. የኮርፖሬሽን የቋሚና አላቂ ንብረቶች አያያዝ ና አጠባበቅ በኮርፖሬሽን ደንብና መመሪያ መሰረት ሊሆን ይገባል።	
		3. የኮርፖሬሽን ዕ/ግ/ቤቶች በተፈቀደው ድርጅታዊ መዋቅር መሰረት በሰው ሃይል ሊሟሉ ይገባል።	
		4. በኮርፖሬሽን ዕ/ግ/ቤት ለሚሰሩ በየደረጃው ላሉት ሰራተኞች ተግባር እና ኃላፊነታቸውን የሚገልጽ የስራ መዘርዘር ተዘጋጅቶ ሊሰጣቸው ይገባል።	
		5. በዕ/ግ/ቤት እና በወርክ ሾፖች ውስጥ ለሚሰሩ ባለሙያዎች ስራቸውን ከመጀመራቸው በፊት የሙያ ትውውቅ እንዲሁም ከሙያቸው ጋር የተያያዘ ተከታታይነት ያለው ስልጠና ሊሰጣቸው ይገባል።	
		6. ለመጋዘኖች የእሳት አደጋ መከላከያ መሳሪያዎች ሊሟሉ እና ለሰራተኞች ስለአጠቃቀሙ ስልጠና ሊሰጣቸው ይገባል።	
		7. የኮርፖሬሽንን ንብረት የሚጠብቁ ሰራተኞች ለጥበቃ ስራቸው አጋዥ የሆኑ አስፈላጊ የስራ መሳሪያዎች ሊሟሉላቸው ይገባል።	
		8. ለኮርፖሬሽን የስራ ክፍሎች እና ፕሮጀክቶች	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		የሚደረግ የዕቃ አቅርቦት ከስራ ዕቅድ ጋር የተመጣጠነ ሊሆን እና በወቅቱ ሊደርሳቸው ይገባል።	
		9. የኮርፖሬሽኑ ተሽከርካሪዎች እና ማሽነሪዎች በተገቢው ሁኔታ ጥቅም ላይ ለማዋል እንዲሁም አግባብነት ያለው ጥገና ለመስጠት የሚያስችል መመሪያ ሊዘጋጅና በተግባር ሊውል ይገባል።	
		10. የኮርፖሬሽኑ የእቃ ግምጃ ቤቶች በተቻለ መጠን የተደራጁ (ኮምፒውተራይዘድ የሆኑ) ሊሆኑ ይገባል።	
		11. ንብረቶች ተገዝተው ወደ ዕ/ግ/ቤት ከገቡ በኋላ የአወጣጥና አጠቃቀም መመሪያ እንዲሁም በኢኮኖሚያዊ ጠቀሜታ ታይተው ሊገለገሉ ይገባል።	
		12. በዕ/ግ/ቤቶቹ ለጥንቃቄ የሚረዱ ጽሁፎች፣ ምልክቶች (ማጨስ ክልክል ነው፣ ማለፍ ክልክል ነው፣ ወዘተ) የሚሉ ሊሟሉ ይገባቸዋል።	
		13. የኮርፖሬሽኑን የስራ እንቅስቃሴ እንዳያስተጓጉል እና ወጪን በሚቀንስ መልኩ በእያንዳንዱ እቃ ላይ ከፍተኛ ና ዝቅተኛ የክምችት መጠን ተወስኖ ተግባራዊ ሊሆን ይገባል።	
		14. መጋዘኖችና መጠለያዎች እንደሚይዙት የንብረት ባህሪ ዓይነትና ብዛት ከጥፋት፣ ከብልሽት እና ከስርቆት ለመከላከል በሚያስችል መልኩ መሰራት ይኖርባቸዋል።	
		15. በመጋዘኖች የሚቀመጡ ንብረቶች በቀላሉ ለመለየት የሚረዱ በ “Block” የመለየት በ “Shelf” የመደርደር በ “Bin card” የመለየት እና የ “indexing” ስርዓት ሊኖር ይገባል።	
		16. የመቀጣጠል፣ የመፈንዳት፣ የመትነን እና መርዛማነት ባህሪ ያላቸው ንብረቶች በሰውና በአካባቢ ላይ ጉዳት በማያደርስ መልኩ መቀመጥ ይኖርባቸዋል።	
		17. በመጋዘን ውስጥ ሊቀመጡ የማይችሉ ንብረቶች ከፀሃይ፣ ከዝናብ እና ከአፈር ሊከላከል በሚችል መጠለያ ሊቀመጡ	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		ይገባል።	
		18. በዕቃ መጋዘኖች ዕቃዎችን ለማውጣት እና ማስገባት የሚረዱ መሳሪያዎች ሊሟሉ ይገባል።	
		19. ከፕሮጀክት እና ከሌሎች የስራ ክፍሎች ተመላሽ የሚደረጉ ንብረቶች በመዝገብ ተመዝግበው አገልግሎት ላይ የሚውሉበት እና በአመታዊ የንብረት ቆጠራ ሊካተቱ የሚችሉበት ስርአት ሊኖር ይገባል።	
		20. በቋሚ ንብረትነት ተመዝግበው የነበሩ እና ወደ ዕቃ ግምጃ ቤት ተመላሽ የተደረጉ አገልግሎት ሊሰጡ የሚችሉ ንብረቶች ጥቅም ላይ የሚውሉበት መንገድ ሊመቻች ይገባል።	
		21. ወደ እቃ ግምጃ ቤት ተመላሽ ለሚደረጉ ዕቃዎች መረከቢያ ሰነድ ሊኖር ይገባል።	
		22. በተመላሽ ዕቃ መረከቢያ ሰነድ ተመላሽ የተደረጉ ንብረቶች አገልግሎት ሊሰጡ የሚችሉ እና አገልግሎት ሊሰጡ የማይችሉ ተብለው ተለይተው ሊመዘገቡና ሊቀመጡ ይገባል።	
		23. ኮርፖሬሽኑ ለስራ አገልግሎት የሚጠቀምባቸው ደረሰኞች በሙሉ የኮርፖሬሽኑ ስምና አርማ የታተሙባቸው ሊሆኑ ይገባል።	
		24. ደረሰኞች ከመጋዘን ሲወጡም ሆነ በስራ ላይ ሲውሉ ተከታታይነታቸው በጠበቀ መልኩ ስራ ላይ ሊውሉ ይገባል።	
		25. ኮርፖሬሽኑ በወርክሾፕ የሚያመርታቸው ዕቃዎች ወደ ዕ/ግ/ቤት ገቢ ሲደረጉ ዕ/ግ/ቤቱ የንብረት ገቢ ደረሰኝ ሊዘጋጅላቸው እና ሊቆረጥላቸው ይገባል።	
		26. በኮርፖሬሽኑ በግዥም ሆነ በውሉ መሰረት ከፕሮጀክት ለተገኙ ንብረቶች የንብረት ገቢ ደረሰኝ ሊዘጋጅላቸው ይገባል።	
		27. ኮርፖሬሽኑ በግዥ፣ በዝውውር፣ በስጦታ ወይም በእርዳታ የአገኛቸው ንብረቶች ከተረከባቸው ቀን ጀምሮ ዋጋቸው ተተምኖ	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		የንብረት ገቢ ደረሰኝ ተቆርጦላቸው ሊመዘገቡ ይገባል።	
		28. ቋሚ ንብረት መመዘገቢያ ካርድ ንብረቱ የሚገኝበት ሥፍራ፣ መለያ ቁጥር እና በሃላፊነት የወሰደውን አካል የሚያመለክት መሆን ይገባል።	
		29. ማንኛውም የኮርፖሬሽን ቋሚ ንብረት በግዥ፣ በዝውውር፣ በግንባታ፣ በስጦታ ወይም በእርዳታ ወደ ኮርፖሬሽን ሲተላለፍ ተከታታይ የንብረት ቁጥር (tag number) ሊሰጠው ይገባል።	
		30. የኮርፖሬሽን ቋሚ ንብረቶች ከመጋዘን ሲወጡ የመ/ቤቱ አለመሆናቸው (ownership transfer) መሆኑን የሚያረጋግጥ ምልክት እና የመለያ ቁጥር ሊኖራቸው ይገባል።	
		31. በኮርፖሬሽን በበጀት ዓመቱ መጨረሻ ዓመታዊ የቋሚና አላቂ የንብረት ቆጠራ ወቅቱን ጠብቆ መከናወን ና ልዩነቶችን ከመዘገብ ጋር ማስታረቅ ይገባል።	
		32. ዓመታዊ የንብረት ቆጠራ የሚካሄድባቸው ሰንጠረዦች (Inventory sheet) አስቀድመው ተከታታይ ቁጥር የታተሙባቸው (pre-numbered) ሊሆኑ ይገባል።	
		33. በአመታዊ የንብረት ቆጠራ ወቅት ከመጋዘን ወይም ከስቶክ መዛግብት ስራ ገለልተኛ በሆኑ ሰራተኞች ሊከናወኑ ይገባል።	
		34. በአመታዊ የንብረት ቆጠራ ወቅት በሚገኙ ልዩነቶች ላይ ተጣርቶ እርምጃ ሊወሰድ ይገባል።	
		35. የኮርፖሬሽን ቋሚ ንብረቶች አስፈላጊው የመድሀን ዋስትና ሽፋን ሊገባላቸው ይገባል።	
		36. አንሹራንስ የተገባላቸው የኮርፖሬሽን ንብረቶች አገልግሎት በመስጠት ላይ የሚገኙ ሊሆኑ ይገባል።	
		37. የኮርፖሬሽን ቋሚ ንብረቶች መደብ፣ የተዛባበትን፣ የጥገና አገልግሎት ዘመን መሰረት በማድረግ በዓመቱ የእርጅና ቅናሽ ስሌት በ straight-line method መሰረት	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		ሊሰላ ይገባል።	
		38. የጥገና ወጪዎች በመመሪያው መሰረት ካፒታላይዝ ሊደረጉ ይገባል።	
		39. የቋሚ ንብረት የአገልግሎት ዘመን ለማራዘም ሆነ ምርታማነትን ወይንም ቅልጥፍናን ለመጨመር የሚደረገው የጥገና ወጪ ወደካፒታል ወጪ ከመዛወሩ በፊት ከቴክኒክ ባለሙያዎች የዕሁፍ አስተያየት መገኘት ይኖርበታል።	
		40. ተሽከርካሪዎች የኮርፖሬሽን ንብረቶች መሆናቸውን የሚገልጽ የባለቤትነት መታወቂያ ደብተር ሊኖራቸው ይገባል።	
		41. ተሽከርካሪዎች አደጋ በሚደርስባቸው ጊዜ በ24 ሰዓት ውስጥ ሪፖርት ሊደረግ እንዲሁም የትራፊክ ሪፖርት በወቅቱ ሊቀርብ ይገባል።	
		42. ለእያንዳንዱ ተሽከርካሪ የህይወት ታሪክ የሚገልፅ መረጃ ሊኖር ይገባል።	
	2.2 በኮርፖሬሽን የሚገዙ ወይንም በኪራይ የሚገቡ ጄኔራተሮች አጠቃቀም በውሉ መሰረት ማምረት በሚችል አቅሙ በሙሉ ስራ ላይ መዋሉ እንዲሁም የነዳጅ አጠቃቀሙ ኢኮኖሚያዊ በሆነ መንገድ የሚከናወን መሆኑን፣ የሚረጋገጥበት ስርዓት መኖሩን ማጣራት፤		
		1. በኮርፖሬሽን ለሃይል ማመንጫ የሚውሉ ጄኔራተሮች የተገዙ ሆነ በኪራይ የገቡ በውሉ ላይ በተገለፀው መሰረት ሊያመርቱ በታቀደው የሃይል መጠን እያመረቱ እንደሆነ በየጊዜው ቁጥጥር ሊደረግባቸው ይገባል።	
		2. ሃይል የሚያመነጨ ጄኔራተሮች በአግባቡ ተጠግነው አገልግሎት ሊሰጡ ይገባል።	
		3. ሃይል የሚያመነጨ ጄኔራተሮች ተበላሽተው ከጥቅም ውጪ ሲሆኑ እና አካላቸው ተፈቶ ለሌላ ጄኔራተር አገልግሎት ላይ ሲውል የኮርፖሬሽንን የንብረት አስተዳደር መመሪያውን ጠብቆ ሊከናወን ይገባል።	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		4. ነዳጅ፣ ዘይቶችና ናፍጣዎች ሲመዘገቡ የኮርፖሬሽኑን የአመዘጋገብ መመሪያ ተከትሎ ሊመዘገቡ ይገባል።	
		5. የነዳጅ ማደያዎችና ሃይል ማመንጫ ጣቢያዎች በመዋቅር በተፈቀደው መሰረት በሰው ሃይል ሊሟሉ ይገባል።	
		6. የኮርፖሬሽኑ የነዳጅ አጠቃቀም ኢኮኖሚያዊ ጠቀሜታን ያገናዘበ ሊሆን ይገባል።	
		7. የኮርፖሬሽኑ የነዳጅ ዲፖዎች እና በነዳጅ ሃይል ኤሌክትሪክ የሚያመነጨ፣ ዲስትሪቢዥኖች የሚቀርብ የነዳጅ ፍጆታ ከነዳጅ አቅራቢ ድርጅቶች ጋር በሚደረግ ህጋዊ ስምምነት መሰረት መሆን ይገባል።	
		8. ነዳጅ ተጠቃሚ ለሆኑ የስራ ክፍሎች የሚያስፈልጋቸው የነዳጅ መጠን በወቅቱ ሊደርሳቸው ይገባል።	
		9. በነዳጅ ሃይል ኤሌክትሪክ የሚያመነጨ፣ ጣቢያዎች ዝቅተኛ እና ከፍተኛ የነዳጅና ቅባት ክምችት መጠን ተወስኖላቸው ሊያዝ ይገባል።	
		10. የኮርፖሬሽኑ የነዳጅ ማጠራቀሚያ ጋኖች እና ቆጣሪ ማሽኖች በብቃት መስራታቸውን ለማረጋገጥ የጥራትና ቁጥጥር ስራ ሊከናወን ይገባል።	
		11. የነዳጅ ታንክሮች የሚይዙት የነዳጅ መጠን ታውቆ በዛ መሰረት ቀሪው ነዳጅ በቆጠራ ወቅት ሊሰላ ይገባል።	
		12. የነዳጅ መለኪያ ቦታዎች መሬታቸው የተስተካከለ (label) ሊሆን ይገባል።	
		13. ከነዳጅ አቅራቢ ድርጅት አምጥተው ገቢ የሚደረገው የነዳጅ መጠንና ዓይነት በመረከቢያ ቅጽ ላይ በአግባቡ ተመዘግቦ በአስረካቢው፣ እና በተረካቢው ሊረጋገጥ ይገባል።	
		14. ኮርፖሬሽኑ በነዳጅ ርክብ ወቅት የሚገለገልበት መሳሪያ ዘመናዊ የነዳጅ መለኪያ መሳሪያ ሊሆን ይገባል።	
		15. ለተሸከርካሪዎች የነዳጅ ፍጆታ ስታንዳርድ (ኖርማላይዜሽን) ሊዘጋጅላቸው ይገባል።	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		16.የኮርፖሬሽን ተሽከርካሪዎች በቴክኒክ ችግር ምክንያት ከተተመነላቸው ውጪ ነዳጅ እንዳያባክኑ የነዳጅ ፍጆታውን በቅርብ ለመከታተል የሚያስችል ስልት ሊቀየስ ይገባል።	
		17.ዘይትና ቅባት የሚመጣባቸው በርሜሎችና ጄሪካኖች በውስጣቸው ያለው ከተጋባ በኋላ ለንብረት ክፍል ገቢ ሊደረጉ ይገባል።	
		18.የነዳጅ ዲፖዎች እና ነዳጅ ማደያዎች እሳት ሊያስነሱ ከሚችሉ ነገሮች የፀዱ እና ለጥንቃቄ የሚረዱ ጽሑፎች፤ ምልክቶች ሊሟሉላቸው ይገባል።	
		19.የነዳጅ ማደያ ጣቢያዎች የእሳት አደጋ መከላከያ መሳሪያ ሊሟሉላቸው እና ለሠራተኞችም ስለአጠቃቀሙ ስልጠና ሊወስዱ ይገባል።	
		20. የነዳጅ ማደያ ቆጣሪ ማሽን ላይ በተሽከርካሪ ጉዳት እንዳይደርስባቸው መከላከያ፤ እንዲሁም በፀሐይ እና በዝናብ እንዳይበላሹ መጠለያ ሊኖራቸው ይገባል።	
		21.በነዳጅ ጄኔሬተሮች ኤሌክትሪክ ሲያመነጨ፤ የነበሩ ዲስትሪክቶች ስራቸውን ሲያቆሙ የተረፉቸውን ንብረቶች እንደ ነዳጅና ዘይቶች በወቅቱ ተነስተው ለሌላ አገልግሎት እንዲውሉ ሊደረግና አካባቢው ከአደጋ መንስዔ ሊሆኑ ከሚችሉ ነገሮች የጸዳ ሊሆን ይገባል።	
2.3 በብልሽትና በተለያዩ ምክንያቶች አገልግሎት የማይሰጡ ቋሚ ንብረቶች ተጠግነው አገልግሎት እንዲሰጡና አገልግሎት መስጠት የማይችሉት እንዲወገዱ ለማድረግ የሚያስችል ስርዓት የተዘረጋ መሆኑን እንዲሁም ሥርዓቱ በሥራ ላይ መዋሉን ማረጋገጥ፤		1. በወርክሾፕ ለሚሰሩ ስራዎች በሙሉ የሥራ ትዕዛዝ ሊኖራቸው ይገባል።	

ተ. ቁ	የአዲት ጭብጥ Audit Issue	የአዲት መስፈርት Evaluative Criteria	የአዲት ተደራጊው መ/ቤት አስተያየት
		2. በእድሳት ምክንያት የተቀየሩ እቃዎች በአግባቡ ተይዘው ወደ ዕ/ግ/ቤት ገቢ ሊሆኑ ይገባል።	
		3. በኮርፖሬሽኑ ወርክሾፕ ለሚሰሩ ስራዎች የጊዜ፣ የዋጋና የጥራት መቆጣጠሪያ ስታንዳርድ ሊኖራቸው ይገባል።	
		4. ለኮርፖሬሽኑ አገልግሎት የምይሰጡ (obsolete ,scrap, surplus material) የአወጋገድ መመሪያ ሊኖረው ይገባል።	
		5. ለኮርፖሬሽኑ አገልግሎት የምይሰጡ ልዩ ልዩ ንብረቶች ለብቻቸው ተለይተው ሊቀመጡ እና ሪፖርት ሊደረግባቸው ይገባል።	
		6. ለኮርፖሬሽኑ አያገለግሉም የተባሉ ንብረቶችን ሊያገለግሉ የማይችሉ መሆናቸውን የሚያረጋግጥ፣ ዋጋቸውን የሚገምት እና የንብረት አስወጋጅ አካል ሊቋቋም ይገባል።	
		7. ለኮርፖሬሽኑ አገልግሎት ላይ ያልዋሉ እና አገልግሎት የማይሰጡ ንብረቶች አገልግሎት ላይ እንዲውሉ ወይም ንብረቶች በወቅቱ ሊወገዱ ይገባል።	
		8. የንብረት አስወጋጅ ኮሚቴ እንቅስቃሴ ኮርፖሬሽኑ ያለውን የማያገለግሉ ንብረቶች ክምችት በመጠን፣ በአይነት ተለይቶ በዕቅድ በተያዘው የጊዜ ገደብ ውስጥ አጠናቆ ለማከናወን የሚያስችል መሆን አለበት።	
		9. አገልግሎት ውጪ የሆኑ የኮርፖሬሽኑ ንብረቶች ተለይተው በሚወገዱበት ጊዜ አግባብነት ያላቸው የቋሚ ንብረት ካርዶች እና መዝገቦች መስተካከል ይገባቸዋል።	
		10. በኮርፖሬሽኑ በተለያዩ ምክንያት ወደ ሌላ አካል ተላልፈው ማካካሻ የማያገኝባቸው እና መልሶ በይዘታው ስር ሊያደርጋቸው የማይችሉ ንብረቶች ከንብረት መዝገብ እና ከሂሳብ መዛግብት ማውጣት ይገባል።	
		11. በውስጥና በውጭ አዲተሮች አዲት ተደርጎ በሚሰጡት አስተያየቶች ላይ እርምጃ ሊወሰድ ይገባል።	

በአዲቱ ወቅት የተከለሱ የግዥ ዶክመንቶች ዝርዝር

ከ UEAP የተመረጡ የግዥ ሰነዶች

1. ኮንትራት ቁጥር 33.20/98/00
2. ኮንትራት ቁጥር 33.20/193/00
3. ኮንትራት ቁጥር 33.20/195/00
4. ኮንትራት ቁጥር 33.20/147/00
5. ኮንትራት ቁጥር 33.20/7/00
6. ኮንትራት ቁጥር 33.20/179/99
7. ኮንትራት ቁጥር 33.20/39/00
8. ኮንትራት ቁጥር 33.20/182/00
9. ኮንትራት ቁጥር SK1/Oct 2008(01)
10. ኮንትራት ቁጥር SK2/Oct 2009(02)

ከ ትራንስሚሽን የስራ ሂደት የተመረጡ የግዥ ሰነዶች

1. የጨረታ ቁጥር TTP-11/2000 የኮንትራት ቁጥር 33.20/28/2001
2. ተከዜ-እንዳሰላሴ-ሁመራ (TIH 2) ማስተላለፊያ መስመር መለያ ቁ. TE00397
3. በደሌ መቼ (MB 1) ማስተላለፊያ መስመር ጣቢያ መለያ ቁ. OE00796
4. ባህርዳር-ደብረማርቆስ አዲስ አበባ ኮንትራክት ሎት 2 TE00300
5. ጊቤ 2ኛ-ወላይታ 2ኛ 400 ኬቪ. TE00500
6. FGG 1 ፊንጫ-ጌዶ-ገፈርሳ OE00496
7. ፕሮፎርማ ግዥ (መለያ ቁ letter) Crain rent
8. ፕሮፎርማ ግዥ (መለያ ቁ Memo) Unloading of transformer on Bekuluboma site
9. ፕሮፎርማ ግዥ (መለያ ቁ 22735) Tire with inner tubes

ከሽያጭ ና ማርኬቲንግ የስራ ሂደት የተመረጡ የግዥ ሰነዶች

1. የጨረታ ቁጥር 33/20/95/01

የብሩ መጠን- USD 2,817,926.83

የግዥው አይነት - ግልፅ ጨረታ

2. የጨረታ ቁጥር 33/20/95/00

የተገዛው ዕቃ - Accessories for low voltage Aerial Bundled Conductors

የብሩ መጠን- USD 3,733,719.51

የግዥው አይነት - ግልፅ ጨረታ