

በአዲስ አበባ ከተማ አስተዳደር

**ሕገ ወጥነትን ለሚጠቁሙ መረጃ አቅራቢዎች ስለሚሰጥ
ማበረታቻ የአፈጻጸም መመሪያ ቁጥር 122/2014**

አዲስ አበባ/2014

በአዲስ አበባ ከተማ አስተዳደር ሕገ ወጥነትን ለሚጠቁሙ መረጃ አቅራቢዎች

ስለሚሰጥ ማበረታቻ የአፈጻጸም መመሪያ ቁጥር 122/2014

በከተማው ወስጥ በመሬት ወረራ፣ በህገወጥ የይዞታ ማስፋፋት፣ በሕገ-ወጥ ግንባታ፣ ሕጋዊ ባልሆነ መንገድ የመንግሥት ቤቶችን ወደ ግል በማዞር ተግባር ላይ የተሳተፉ ሰዎችን ተጨባጭ ጥቆማ በማቅረብና በማጋለጥ ተሳታፊ እንዲሆኑ ማበረታታትና ለጥቆማ አቅራቢዎችም ስለሚሰጥ ማበረታቻ የወጣውን ደንብ ለማስፈጸም የሚያስችል የማስፈጸሚያ አሰራር ማዘጋጀት አስፈላጊ በመሆኑ፤

የአዲስ አበባ ከተማ አስተዳደር ከንቲባ ጽህፈት ቤት በአዲስ አበባ ከተማ አስተዳደር አስፈጻሚ አካላትን ሥልጣንና ተግባር ለመወሰን በወጣው አዋጅ ቁጥር 74/2014 አንቀጽ 15 ንዑስ አንቀጽ (2) ተራ ፊደል(ሠ) በተሰጠው ሥልጣን መሠረት ይህንን መመሪያ አውጥቷል፡፡

ክፍል አንድ

ጠቅላላ ጉዳዮች

1. አጭር ርዕስ

ይህ መመሪያ "የአዲስ አበባ ከተማ አስተዳደር ሕገ ወጥነትን ለሚጠቁሙ መረጃ አቅራቢዎች ስለሚሰጥ ማበረታቻ የአፈጻጸም መመሪያ ቁጥር 122/2014" ተብሎ ሊጠቀስ ይችላል፡፡

2. ትርጓሜ

የቃሉ ወይም የሐረጉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ መመሪያ ውስጥ፡-

- 1/ "ከንቲባ" ማለት የአዲስ አበባ ከተማ ከንቲባ ነው፤
- 2/ "ጽህፈት ቤት" ማለት የከንቲባ ጽህፈት ቤት ነው፤
- 3/ "ኃላፊ" ማለት የከንቲባ ጽህፈት ቤት እና የካቢኔ ጉዳዮች ኃላፊ ነው፤
- 4/ "ዳይሬክቶሬት" ማለት የጥቆማ መቀበል እና ማጣራት ዳይሬክቶሬት ነው፤
- 5/ "ዳይሬክተር" ማለት የዳይሬክቶሬቱ ዳይሬክተር ነው፤
- 6/ "ደንብ" ማለት ሕገ-ወጥነትን ለሚጠቁሙ መረጃ አቅራቢዎች ስለሚሰጥ ማበረታቻ የወጣ ደንብ ቁጥር 121/2013 ነው፤
- 7/ በደንቡ የተሰጠው ትርጉም ለዚህ መመሪያም ያገለግላል፤

3. የጾታ አገላለጽ

በዚህ መመሪያ ውስጥ በወንድ ጾታ የተገለጸው የሴትንም ጾታ ያካትታል፡፡

4. የተፈጻሚነት ወሰን

ይህ መመሪያ ደንቡ ተፈጻሚ በሚሆንባቸው ጉዳዮች ላይ ተፈጻሚ ይሆናል፡፡

ክፍል ሁለት

መረጃ ስለመቀበል፣ መመዘገብና ማጣራት

5. ሊመዘገብ እና ሊጣራ የማይችል ተቀባይነት የማይኖረው መረጃ

በደንቡ አንቀጽ 10 የተደነገገው እንደተጠበቀ ሆኖ፡-

- 1/ የመረጃ ምንጩ ከዳኝነት አካል ክርክር ወይም ውሳኔ፣ ከመንግሥት ሪፖርት፣ ከአቤቱታ፣ ከአዲት ሥራ፣ ከመገናኛ ብዙሀን እና ከመሳሰሉት ሌሎች ሰነዶች ወይም የሕትመት ምንጮች የተገኘ ወይም በማንኛውም መንገድ በሌላ ሦስተኛ ወገን የቀረበ ከሆነ፤
- 2/ መረጃ አቅራቢው ያቀረበው መረጃ ከሌላ ግለሰብ ወይም ሕጋዊ አካል ያገኘው መረጃ ከሆነ፤
- 3/ በደንቡ እና በዚህ መመሪያ መሠረት ለማበረታቻ ብቁ ካልሆነ ሰው ወይም ቤተሰቡ የተገኘ መረጃ ከሆነ፤
- 4/ መረጃው ከመቅረቡ በፊት ጽህፈት ቤቱ ወይም ሌላ የመንግስት ተቋም ቀደም ብሎ ጉዳዩን ለማጣራት በዕቅድ የያዘው ከሆነ፤
- 5/ ጽህፈት ቤቱ ጥቆማውን/መረጃውን እስከ ተቀበለበት ጊዜ ድረስ ጥቆማ/መረጃ ስለተሰጠበት ሕገ-ወጥ ድርጊት የሚያውቅና ጥቆማው/መረጃው ባይሰጥም በራሱ የአሰራር ሥርዓት ሊያውቀውና ሊደርስበት የሚችል ከሆነ፣ ጠቋሚው/መረጃ አቅራቢው ያቀረበው/ የሚያቀርበው መረጃ ተቀባይነት የሌለው ጥቆማ/ መረጃ እንደሆነ ተቆጥሮ ውድቅ ይደረጋል፤ ለጠቋሚው/ ለመረጃ አቅራቢው በአምስት የሥራ ቀናት ውስጥ በጽሁፍ ይገለጽለታል፡፡

6. የዳይሬክቶሬቱ ኃላፊነትና አሠራር

1/ የደንቡ አግባብነት ያለው ድንጋጌ እንደተጠበቀ ሆኖ ዳይሬክቶሬቱ መረጃ አቅራቢው በአካል መረጃ ሲያቀርብለት፡-

- ሀ) መረጃ አቅራቢው ፎርም ወይም ቅጽ ከመሙላቱ በፊት መረጃ አቅራቢው ማበረታቻ ለማግኘት መሆን አለመሆኑን መጠየቅ፣ ማበረታቻ ለማግኘት ከሆነ በቅጽ 1 ወይም ማበረታቻ የማይፈልግ ከሆነ በቅጽ 2 ከማብራሪያ ጋር መረጃውን መሙላት፤
- ለ) መረጃ አቅራቢው በቅጹ ላይ እንዲፈራም በማድረግ የሚሰጠር ቁጥር በመስጠት ዋና መዝገብ ላይ በመመዘገብ በሁለት የሰራ ቀናት ውስጥ ለመረጃ አቅራቢው ማስረጃ መስጠት፤

ሐ) መረጃ አቅራቢው በግንባር ሳይቀርብ ለሕግ አስከባሪው ወይም ለሌላ የሥራ ክፍል የሰጠው መረጃ ከሆነ መረጃውን መዝግቦ መረጃ አቅራቢው በሁለት የስራ ቀናት ውስጥ በአካል ቀርቦ ቅጹን እንዲሞላ ማሳወቅ፤

መ) መረጃው ወደ ኮምፒዩተር ሲስተም እንዲገባ በማድረግ ቀጣይ የማጣራት ስራ መስራት፤

2/ መረጃ አቅራቢው በግንባር ቀርቦ ፎርም በሚሞላበት ሂደት ከሚያቀርበው መረጃ በመነሳት፡-

ሀ) መረጃው ያልተሟላ በመሆኑ በሁለት የስራ ቀናት ውስጥ እንዲያሟላ ተነግሮት ያላሟላ ከሆነ፤ ወይም

ለ) መረጃ አቅራቢው መረጃ ካቀረበበት ድርጊት ወይም መረጃ የቀረበበት ድርጊት ከፈጸመው ሰው ጋር ያለውን ግንኙነት አጣርቶ የድርጊቱ ታሳታፊ ወይም ቤተሰቡ ከሆነ፤

ሐ) ድርጊቱን የማሳወቅ ግዴታ ያለበት ወይም ማረታቻ የማይገባው ሆኖ ካገኘው፤ መረጃውን ውድቅ በማድረግ በቅጽ 3 ፎርምን በመሙላት ለማበረታቻ ብቁ አለመሆኑን ገልጾ በሁለት የስራ ቀናት ውስጥ ማስረጃ ለመረጃ አቅራቢው መስጠት፤

3/ መረጃውን አጣርቶ ውድቅ ሲያደርግ ይህንኑ ለመረጃ አቅራቢው በሁለት የስራ ቀናት ውስጥ ማሳወቅና ለኃላፊው በግልባጭ ማሳወቅ ፤

4/ የደንቡ አግባብነት ያለው ድንጋጌ እንደተጠበቀ ሆኖ የመረጃ አቅራቢውን ማንነት በሚስጢር መጠበቅ፤ በዚህ መሠረት፡-

ሀ) የመረጃ አቅራቢውን ፎርም በሚስጢር ቁጥር መሙላት፤

ለ) የማንኛውንም መረጃ አቅራቢ ማንነት የሚስጢር ቁጥር በሚስጢር መዝገብ መመዝገብና መዝገቡን በሚስጢርና በጥንቃቄ መያዝ፤

ሐ) መረጃ አቅራቢው መረጃው በሚስጢር የሚጠበቅለት እና ከሌላ ከማንኛውም የስራ ክፍል ባለሙያ ወይም የሥራ ክፍል ባለሙያ ወይም ኃላፊ ጋር ግንኙነት ማድረግ እንደሌለበት ማስጠንቀቅና ሚስጢራዊነቱን መጠበቅ፤

መ) መረጃ አቅራቢው አስቀድሞ ለሌሎች የጽህፈት ቤቱ አካላት ወይም ባለሙያዎች ወይም ሌላ የመንግስት መስሪያ ቤት ወይም ባለሙያዎችና ሠራተኞች መረጃ በማቅረብ የተላለፈለት ከሆነ እነዚህ አካላትና ሰዎች መረጃ አቅራቢውን ለሁለተኛ ጊዜ ማግኘት የሌለባቸውና ሚስጢር መጠበቅ ያለባቸው መሆኑን በማስገንዘብ ሚስጢሩ እንዲጠበቅ መስራትና ክትትል ማድረግ፤

አለበት፤

5/ መረጃ አቅራቢው ያቀረበውን መረጃ ከተነተነ እና ካጣራ በኋላ መረጃው ውድቅ እንዲሆን ውሳኔ የሚሰጥባቸው ምክንያቶች የሚከተሉት ናቸው፡-

- ሀ) መረጃ አቅራቢው በሕግ ለማበረታቻ የማይበቃ ከሆነ፤
- ለ) የተሞላው ፎርም እና ሌሎች ደጋፊ ሰነዶች ተግማኒነት የሌላቸው ወይም በግምት ወይም በትንበያ የቀረቡ ከሆነ፤
- ሐ) መረጃ አቅራቢው ድርጊት ፈጻሚውን ለይቶ ካላቀረበ፤
- መ) የቀረበው መረጃ እና የተሞላው ፎርም የድርጊት ፈጻሚው ሕግ መጣስን የማያመለክት ከሆነ፤
- ሠ) የቀረበው መረጃ እና የተሞላው ፎርም የተለያዩ እና የታመነ መረጃ ያልያዙ ከሆነ፤
- ረ) መረጃ የቀረበበት ጉዳይ በሚመለከተው የከተማው አስተዳደር ተቋም ሊደረስበት የሚችል ከሆነ፤
- ሰ) መረጃ የቀረበበት ጉዳይ መረጃው ከመቅረቡ በፊት የሚመለከተው የከተማው አስተዳደር ተቋም በራሱ ደርሶበት እየመረመረ ያለ ከሆነ፤
- ሸ) የሚመለከተው የከተማው አስተዳደር ተቋም መረጃ የቀረበበትን ጉዳይ ለመመርመር ወይም ለማጣራት እቅድ ይዞ ከሆነ፤
- ቀ) በደንቡና በዚህ መመሪያ መሠረት ተሟልቶ ያልቀረበ መረጃ ወይም ቅጽ ከሆነ፤
- በ) የቀረበው መረጃ ቀደም ብሎ በሌላ መረጃ አቅራቢ የቀረበ ከሆነ፡፡

7. የጥቆማ አመዘጋገብ

በደንቡ አንቀጽ 7 የተደነገገው እንደተጠበቀ ሆኖ የጥቆማ ወይም የመረጃ አመዘጋገቡ፡-

- 1/ ዳይሬክቶሬቱ ማንኛውም ጥቆማ በጥቆማ መቀበያ ቅጽ ላይ እንደቅድም ተከተሉ በጥንቃቄ በመረጃ ተቀባይ ባለሙያ ይሞላል፤ ጥቆማውን በግንባር ለቀረበው ሰውም አንድ ዋና ቅጅ ይሰጠዋል፤ በግልባጭ ለፋይናንስ አስተዳደር ዘርፍ እና ለውስጥ ኦዲት ዳይሬክቶሬት የሚስጥር ቁጥሩን ወይም መለያውን በመግለጽ ያሳውቃል፤
- 2/ በጠቋሚነት ወይም በተጨማሪ መረጃ አቅራቢነት በአንድ ጊዜ ከአንድ በላይ መረጃ ሰጪዎች ወይም ጠቋሚዎች በጋራ ከቀረቡ በጋራ ይመዘገባሉ፤
- 3/ የጥቆማ አቀራረብና አመዘጋገብ በተመለከተ ጽህፈት ቤቱ ባዘጋጀው ቅጽ ብቻ ተፈጻሚ ይሆናል፤
- 4/ በዚህ አንቀጽ ንዑስ አንቀጽ (1) ከተገለጸው ውጪ በሌላ ጥቆማ አቀራረብ ዘዴ የቀረበ መረጃ አቅራቢ ወይም ጠቋሚ ከሆነ መረጃ አቅራቢው መረጃን ከሰጠበት ቀን ጀምሮ ባሉት አስር የስራ ቀናት ውስጥ ወደ ዳይሬክቶሬቱ በግንባር በመቅረብ ቅጹን እንዲሞላ ተደርጎ ይመዘገባል፤ አንድ ዋና ቅጅ ይሰጠዋል፤ በግልባጭም ለፋይናንስና አስተዳደር

ዘርፍ እና ለውስጥ ኦዲት ዳይሬክቶሬት የሚስጥር ቁጥሩን ወይም መለያውን በመግለጽ እንዲያውቁት ይደረጋል።

8. የጠቋሚ የሚስጥር መለያ

ጽህፍት ቤቱ ማንኛውም ጠቋሚ ወይም ተጨባጭ መረጃ አቅራቢ የሚለይበት እንዲሁም ከጠቋሚው ጋር ለሚኖረው ማንኛውም ግንኙነት የተለየ የሚስጥር መለያ ቁጥር ወይም ስም ለእያንዳንዱ ጠቋሚ ተዘጋጅቶ እንዲሰጠው ያደርጋል።

9. ስለጥቆማ ወይም ተጨባጭ መረጃ ማቅረቢያ ቅጽ፣ ይዘት፣ አቀማመጥና ስርጭት

ተጨባጭ መረጃ የሚቀርብባቸው ህገ-ወጥ ተግባራት ላይ የሚቀርቡ ጥቆማዎች መቀበያ እና መከታተያ መዝገቦች፣ ማህደሮች፣ የቅጾች ዓይነት፣ ይዘት፣ ዝርዝርና ብዛት፣ አያያዝ እና አጠባበቅ በተመለከተ ዳይሬክቶሬቱ ይህን ተግባር ለመፈጸም በሚያዘጋጀው ማኑዋል መሠረት ተፈጻሚ ይሆናል።

ክፍል ሶስት

ስለማበረታቻ

10. መረጃ ውድቅ በመደረጉ ለማበረታቻ ብቁ አለመሆን

ማንኛውም መረጃ አቅራቢ ያቀረበው መረጃ በደንቡና በዚህ መመሪያ መሰረት ውድቅ ከተደረገ መረጃ አቅራቢው ለማበረታቻ ብቁ ባለመሆኑ ማበረታቻ አያገኝም።

11. በህግ መሰረት ለማበረታቻ ብቁ ስላለመሆን

ተቀባይነት ያገኘ ተጨባጭ መረጃ በሚከተሉት ሰዎች የቀረበ ከሆነ መረጃ አቅራቢው ለማበረታቻ ብቁ አይሆንም፡-

- 1/ ህገ ወጥነትን ማሳወቅ ወይም መከላከል የመደበኛ ስራው አካል የሆነ ሰው፤
- 2/ በመንግስት መስሪያ ቤቶች ወይም ድርጅቶች ወይም የእነዚህ አካላት ሰራተኞች በስራ ኃላፊነታቸው ምክንያት ባገኙት መረጃ መነሻነት የቀረበ መረጃ ከሆነ፤
- 3/ ህገ ወጥ ተግባሩን በማቀድ፣ ተግባራዊ በማድረግ፣ በመሳሰሉት ድርጊቶች ተከፋይ በሆነ ሰው የቀረበ ከሆነ፤
- 4/ ጉዳዩን የመቆጣጠር፣ የመከታተል፣ የማስተዳደር ስልጣን ባለው ተቋም ሠራተኛ ወይም ተገኝ ወይም በቤተሰቡ የቀረበ ከሆነ፤
- 5/ በዚህ አንቀጽ ንዑስ አንቀጽ (4) የተጠቀሰው ተቋም የቀድሞ ሠራተኛ ወይም ተገኝ በስራ ኃላፊነቱ ምክንያት መረጃ ከሰጠበት ወይም ከመረመረው ጋር በተያያዘ ጉዳይ ላይ በራሱ ወይም በቤተሰቡ አማካኝነት መረጃ መቅረቡ ከተረጋገጠ፤

- 6/ መረጃ አቅራቢው መረጃውን ስለማቅረቡ በዳይሬክቶሬቱ የተሰጠውን ማስረጃ ካላቀረበ፤ ሆኖም ከአቅም በላይ በሆነ ምክንያት ማስረጃውን ማቅረብ አለመቻሉ ከተረጋገጠ በማስረጃው ወይም በቅጽ ኮፒ ወይም ቀሪ ሊስተናገድ ይችላል፤
- 7/ መረጃ አቅራቢው ከሚመለከተው አካል ጋር ብቻ ግንኙነት እንዲያደርግ የተገለጸለትን ባለማክበር ከሌሎች የስራ ክፍሎች ጋር የቀረበውን መረጃ በሚመለከት ግንኙነት ማድረግ ከተደረሰበት፤
- 8/ በዚህ አንቀጽ ከተዘረዘሩ ለማበረታቻ ብቁ ካልሆኑ ሰዎች ወይም ቤተሰቦቻቸው በእጅ አዙር መረጃ አግኝቶ መረጃ ያቀረበ ሰው፡፡

12. የማበረታቻው መሰረት

የማበረታቻው መሰረት በደንቡ አንቀጽ 12 የተደነገገው ይሆናል፡፡

13. ማበረታቻ የሚሰጥበት ጊዜ

ማበረታቻ የሚሰጥበት ጊዜና ሁኔታ፡-

- 1/ ለተመዘገበ መረጃ ማበረታቻው ለመረጃ አቅራቢው የሚሰጠው በደንቡና በዚህ መመሪያ መሰረት መረጃው ተጨባጭ መረጃ መሆኑ በዳይሬክቶሬቱ ሲረጋገጥ፤
- 2/ የተረጋገጠው ተጨባጭ መረጃ በደንቡ አንቀጽ 13 ንዑስ አንቀጽ (13) የተጠቀሰውን የታጣ ገንዘብ የሚመለከት ሲሆን የታጣው ገንዘብ ለከተማው አስተዳደር ገቢ ሲደረግ፤
- 3/ ማበረታቻው በሕገ ወጥ መንገድ ቦታ መወረሩን፣ መያዙን፣ መታጠሩን የሚመለከት ተጨባጭ መረጃ ከሆነ የሚመለከተው የከተማው አስተዳደር ተቋም ቦታውን ሲረከብ ወይም ሲያስመልስ፤
- 4/ የተረጋገጠው ተጨባጭ መረጃ በደንቡ አንቀጽ 13 ንዑስ አንቀጽ (18) የተጠቀሰውን የውጭ ገንዘብ ማዘዋወርን ወይም ይዞ መገኘትን የሚመለከት ሲሆን የውጭ ገንዘብ በተያዘበት ወይም በተዘዋወረበት ጊዜ በኢትዮጵያ ንግድ ባንክ በሚኖረው የልውውጥ ዋጋ ተመን ወደ ብር ተለውጦ ከተገኘው ብር በመቶ አሥር (10%)፤
- 5/ የተረጋገጠው ተጨባጭ መረጃ በደንቡ አንቀጽ 13 ንዑስ አንቀጽ (17) የተጠቀሱትን የንግድ እቃዎች የሚመለከት ሲሆን፣ ዳይሬክቶሬቱ የንግድ እቃዎቹን ዋጋ ከሚመለከታቸው የመንግስት አካላት መረጃ ይሰበስባል፤ ከተገኘው የንግድ እቃዎቹ ዋጋ በመቶ ሦስት (3%)፤
- 6/ ሌሎች ማበረታቻዎች የሚሠሉበት ሁኔታ በደንቡ አንቀጽ 13 መሠረት ይፈጸማል፡፡

14. ማበረታቻ ስለመስጠት

በደንቡ አንቀጽ 13 በተደነገገው መሰረት የማበረታቻ ገንዘብ በመቶኛ እየተሰላ ወይም በቁርጥ ይከፈላል፡፡

15. ማበረታቻ እንዲሰጥ ውሳኔ ስለመስጠት

- 1/ የዳይሬክቶሬቱ ዳይሬክተር በደንብና በዚህ መመሪያ መሰረት ለማበረታቻ ብቁ ለሆነ መረጃ አቅራቢ የሚከፈለውን የማበረታቻ ገንዘብ በደንብ አንቀጽ 13 መሰረት በማስላት ውሳኔ እንዲሰጥበት የውሳኔ ሀሳብ ለኃላፊው ያቀርባል፤
- 2/ ኃላፊው ከሚመለከታቸው የበላይ አመራሮች ጋር በመነጋገር ውሳኔ ይሰጣል፤
- 3/ የማበረታቻ ገንዘብ ለመረጃ አቅራቢው እንዲከፈል ከተወሰነ ገንዘብ አግባብ ካለው በጀት ላይ ወጪ ተደርጎ ለመረጃ አቅራቢው እንዲከፈል እንዲያደርግ ኃላፊው የፋይናንስና አስተዳደር ዘርፍ ኃላፊን በጽሁፍ ያዛል፤
- 4/ የአስተዳደርና ፋይናንስ ዘርፍ ኃላፊው ትዕዛዙ በደረሰው በሁለት የስራ ቀናት ውስጥ በክፍያ አፈጻጸም ሕግና አሰራር መሰረት ክፍያው ለመረጃ አቅራቢው እንዲፈጸም ያደርጋል፡፡

16. የማበረታቻ ክፍያ የገቢ ግብር የሚከፈልበት ስለመሆኑ

በደንብና በዚህ መመሪያ መሰረት የሚከፈል የማበረታቻ ክፍያ በፊደራል የገቢ ግብር አዋጅ ቁጥር 979/2008 መሰረት የገቢ ግብር ይከፈልበታል፡፡ ስለሆነም የማበረታቻ ክፍያውን ለመረጃ አቅራቢው የሚከፍል የስራ ክፍል ክፍያ ሲፈጸም ግብሩን ቀንሶ ማስቀረት አለበት፡፡

17. የማበረታቻ ክፍያ ፈጻሚ ሊያከናውናቸው የሚገቡ ተግባሮች

የከተማው አስተዳደር የፋይናንስ አስተዳደር ሕጎች እንደተጠበቁ ሆነው የፋይናንስና አስተዳደር ዘርፍ ክፍያውን ከመፈጸሙ በፊት፡-

- 1/ በዚህ መመሪያ አንቀጽ 7 ንዑስ አንቀጽ (1) እና (4) መሠረት ለጠቋሚው ወይም ለተጨማሪው መረጃ አቅራቢው መረጃ ሲሰጥ ለፋይናንስና አስተዳደር ዘርፍ እና ለውስጥ አዲት ዳይሬክቶሬት በግልባጭ የደረሰ መሆኑን፤
 - 2/ በደንብ እና በዚህ መመሪያ አንቀጽ 13 የተገለጹት ቅድመ ሆኔታዎች መሟላታቸውን የሚያረጋግጥ የጽሁፍ ማስረጃ በሚመለከተው አካል ተረጋግጦ መቅረቡን፤
 - 3/ ማበረታቻ ተቀባዩ መረጃ አቅራቢው / ጠቋሚው ለመሆኑ ዳይሬክቶሬቱ የሰጠውን ማስረጃ ዋናውን ቅጽ መቀበልና ትክክለኛነቱን ማረጋገጥ፤
- አለበት፡፡

18. የማበረታቻ ክፍያ ተመላሽ ስለማድረግ

ጽህፈት ቤቱ በማናቸውም ሁኔታ በስህተት ወይም ያለአግባብ የከፈለውን የማበረታቻ ገንዘብ አግባብ ባለው ህግ መሰረት እንዲመለስ ያደርጋል፡፡

ክፍል አራት

ልዩ ልዩ ጉዳዮች

19. የይርጋ ጊዜ

1/ በደንቡ አንቀጽ 20 እና በዚህ መመሪያ አንቀጽ 15 መሠረት የሚፈጸመው ክፍያ ከዚህ በታች በቀረበው ጊዜ ገደብ ውስጥ የክፍያ ጥያቄ ካልቀረበ የመብት ጥያቄ ማንሳት አይቻልም፤

2/ ህገ ወጥ ተግባር መኖሩ ተረጋግጦ ጠቋሚው/መረጃ አቅራቢው የማበረታቻ ክፍያውን እንዲወስድ ከተነገረበት ቀን ጀምሮ በ6 ወር ውስጥ የክፍያ ጥያቄ ካላቀረበ ክፍያውን ለመቀበል እንዳልፈለገ ተቆጥሮ የክፍያ ጥያቄው በይርጋ ቀሪ ይሆናል፤

20. ተፈጻሚነት የማይኖረው መመሪያ

ከዚህ መመሪያ ጋር የሚቃረን ማንኛውም የጽህፈት ቤቱ መመሪያ ወይም ልማዳዊ አሰራር በዚህ መመሪያ በተሸፈኑ ጉዳዮች ላይ ተፈጻሚነት አይኖረውም፡፡

21. መመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ ከግንቦት 1 ቀን 2014 ዓ.ም ጀምሮ የጸና ይሆናል፡፡

አዲስ አበባ ግንቦት ቀን 2014 ዓ.ም

ጥላሁን ወርቁ

የአዲስ አበባ ከተማ ከንቲባ ጽህፈት ቤትና ካቢኔ ጉዳዮች ኃላፊ