

የገንዘብ ሜሰቴር

ከገቢ ግብር ነፃ የተደረጉ ገቢዎች
አፈጻጸም መመሪያ ቁጥር 200/2013

መጋቢት 2011 ዓ/ም
አዲስ አበባ

ከገቢ ግብር ነፃ የተደረጉ ገቢዎች አፈጻጸም

መመሪያ ቁጥር 200/2013

1. አወጫ ባለሥልጣን

የገንዘብ ሚስትሩ በገቢ ግብር አዋጅ ቁጥር 979/2008 አንቀጽ 65/1/ሀ እና አንቀጽ 99/2/ በተሰጠው ሥልጣን መሰረት ይህን መመሪያ አውጥቷል፡፡

ክፍል አንድ
ጠቅላላ ድንጋጌዎች

2. አጭር ርዕስ

ይህ መመሪያ ከገቢ ግብር ነፃ የተደረጉ ገቢዎች አፈጻጸም መመሪያ ቁጥር 200/2013 ተብሎ ሊጠቀስ ይችላል፡፡

3. ትርጓሜ

በፌዴራል ታክስ አስተዳደር አዋጅ ቁጥር 983/2008 ወይም በፌዴራል የገቢ ግብር አዋጅ ቁጥር 979/2008 ትርጉም የተሰጠው ቃል በዚህ መመሪያ ውስጥ ጥቅም ላይ የዋለ እንደሆነ በታክስ አስተዳደር አዋጁ ወይም በገቢ ግብር አዋጁ የተሰጠውን ትርጉም ይይዛል፡፡ ከዚህም በተጨማሪ የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካልሆነ በስተቀር በዚህ መመሪያ ውስጥ ፡-

- ሀ. "ደመወዝ" ማለት በአንድ የስራ ደረጃ ላይ የተመደቡ ሠራተኞች ለሚከፈቱ አገልግሎት በቀጣይው የሚከፈል ክፍያ ሲሆን አበል እና ጥቅማ ጥቅሞችን አይጨምርም፡፡
- ለ. "የትራንስፖርት አበል" ማለት በቀጣይው እና በተቀጣይው መካከል በተደረገ ወል ውስጥ በግልጽ የተመለከተ እና ተቀጣይው ከመኖሪያ ቤቱ ወደ ሥራ እንዲሁም ከሥራ ቦታው ወደ መኖሪያ ቤቱ ለመጓጓዣ እንዲሁም ተቀጣይው ሥራውን ለማክናወን መደበኛ የሥራ ቦታው በሚሻገር ከተማ ውስጥ ከአንድ ቦታ ወደ ሌላ ቦታ ለመዛወር የሚያስፈልገው የትራንስፖርት ወጪ ለመሸፈን በቀጣይው የሚከፈል አበል ነው፡፡
- ሐ. "የወሎ አበል" ማለት አንድ ተቀጣይ የተቀጠረበትን ሥራ ለማክናወን መደበኛ የሥራ ቦታው ከሚሻገር ከተማ ወጪ ከ25 ኪሎ ሜትር በላይ ርቆ በሜድብት ጊዜ ለመሻገብ፣ ለምግብ፣ ለመጠጥና ለተዛማጅ ወጪዎች የሚከፈል አበል ነው፡፡
- መ. "በሥራ ሁኔታ አስቸጋሪነት ምክንያት የሚከፈል አበል" ማለት የሥራ ሁኔታው ለጩካ፣ ለበሽታ፣ ለኬሚካል ልቀት ወይም ብክለት፣ ለንፁህ አየር እጥረት፣ ለከፍተኛ መቅት፣ ለከፍተኛ ቅዝቃዜ የሚጋልጥ ወይም በሚቆይበት ሌላ ምክንያት በተቀጣይው ጠፍና ደህንነት ላይ ጉዳት ሊያደርስ የሚችል መሆኑን ከግምት ውስጥ በማስገባት የሚከፈል አበል ነው፡፡
- ሠ. "በሥራ ቦታው አስቸጋሪነት ምክንያት የሚከፈል አበል" ማለት የሥራ ቦታው የሚሻገር ከተማ ከፍተኛ መቅት ያለው ወይም ለኑሮ አስቸጋሪ በመሆኑ ወይም በሌላ ተመሳሳይ ምክንያት

በተቀጣጠሉ ላይ ሊደርስ የሚችለውን ጉዳት ከግምት ውስጥ በማስገባት የሲቪል ሰርቪስ ኮሚሽን ባወጣው መመሪያ መሠረት የሚከፈል አበል ነው፡፡

ረ. "አዋጅ" ማለት የፌዴራል የገቢ ግብር አዋጅ ቁጥር 979/2008 ነው፡፡

ሰ. "ደንብ" ማለት የፌዴራል የገቢ ግብር ደንብ ቁጥር 410/2009 ነው፡፡

ሸ. "ባለሥልጣን" ማለት የገቢዎች ሚኒስቴር ወይም የአዲስ አበባ ወይም የድሬዳዋ አስተዳደር ገቢዎች ባለስልጣን ነው፡፡

4. የተፈጻሚነት ወሰን

ይህ መመሪያ በአዋጁ እና በደንቡ ከገቢ ግብር ነፃ በተደረጉ ገቢዎች ላይ ተፈጻሚ ይሆናል፡፡

**ክፍል ሁለት
አበል እና ሽልማት ከግብር ነፃ የሚደረግበት ሁኔታ**

5. የትራንስፖርት አበል እና የመጓጓዣ ወጪ

1. በስራ ባህሪው ምክንያት ሥራውን ከቦታ ወደቦታ በመዘጋጀት የሚከናወነውን ተቀጣጫ ለአንድ ወር ጉዞ የሚከፈለው የትራንስፖርት አበል ከገቢ ግብር ነፃ የሚደረገው ከጠቅላላ የወር ደመወዝ ከአንድ አራተኛ (1/4) ባልበለጠ ማለት ብቻ ነው፡፡ ይህንና የተቀጣጠሉ ጠቅላላ የወር ደመወዝ አንድ አራተኛ ከብር 2200 የሚበልጥ ሲሆን ከግብር ነፃ የሚደረገው የትራንስፖርት አበል በማንኛውም ሁኔታ ከብር 2200 ሊበልጥ አይችልም፡፡
2. አንድ ተቀጣጫ በስራ ባህሪው ምክንያት በመዘጋጀት ለሚከፈለው ስራ ለነዳጅ ወጪ የሚከፈለው ጥሬ ገንዘብ ለትራንስፖርት አበል እንደተከፈለ ተቆጥሮ ከገቢ ግብር ነፃ የሚደረገው ከጠቅላላ የወር ደመወዝ ከአንድ አራተኛ (1/4) ባልበለጠ ማለት ብቻ ነው፡፡ ይህንና የተቀጣጠሉ ጠቅላላ የወር ደመወዝ አንድ አራተኛ ከብር 2200 የሚበልጥ ሲሆን ከግብር ነፃ የሚደረገው የነዳጅ ወጪ በማንኛውም ሁኔታ ከብር 2200 ሊበልጥ አይችልም፡፡
3. አንድ ተቀጣጫ ከመኖሪያ ቤቱ ወደ ስራው ቦታ እንዲሁም ከስራው ቦታ ወደ መኖሪያ ቤቱ የሚጓዝበት የመኖሪያ ቤቱ የትራንስፖርት ሰርቪስ ቢቀርብም ባይቀርብም ለዚህ ዓይነቱ የትራንስፖርት አበል ከገቢ ግብር ነፃ የሚደረገው ከብር 600 ባልበለጠ ማለት ብቻ ነው፡፡
4. አንድ ተቀጣጫ ከመኖሪያ ቤቱ ወደ ስራው ቦታው እንዲሁም ከስራው ቦታ ወደ መኖሪያ ቤቱ ለሚሄድ ለነዳጅ ወጪ በጥሬ ገንዘብ የሚከፈለው የትራንስፖርት አበል ከገቢ ግብር ነፃ የሚደረገው ከብር 600 ባልበለጠ ማለት ብቻ ነው፡፡
5. አንድ ተቀጣጫ ሥራውን ለማከናወን መደበኛ የሥራ ቦታው ከሚገኝበት ከተማ ወጪ ሲንቀሳቀስ ለመጓጓዣ ወጪ የሚከፈለው ክፍያ ከግብር ነፃ ሲሆን የሚከፈለው በስራ ላይ ባለው የትራንስፖርት ታሪፍ ወይም በሚቀርበው ማስረጃ ላይ የተመሰረተ ሆኖ ከከፈለው የአየር፣ የወሃ እና የየብስ ትራንስፖርት የአገልግሎት ዋጋ ሊበልጥ አይችልም፡፡

- 6. አንድ የወጭ አገር ዜጋ ሥራን ለማከናወን ወደኢትዮጵያ ሲመጣ እና የወል ዘመኑን ጨሶ ከሀገር ሲወጣ የሚከፈለው የትራንስፖርት ወጪ ከግብር ነፃ ሲሆን የሚቻለው በተፈጸመው የቅጥር ወል መሰረት እና የአየር፣ የወሃ እና የየብስ ትራንስፖርት አገልግሎት ዋጋ ታሪፍ መሠረት ሆኖ ከግብር ነፃ የሚሆነው ለግል መገልገያ ዕቃዎች የሚከፈለው የጭነት ሂሳብ ከ300 ኪሎ ግራም ለበልጥ አይቻልም።
- 7. አንድ ግብር ከፋይ ከመደበኛ መኖሪያ ቦታቸው ርቀው ሥራቸውን የሚከናወኑ ሠራተኞች ቤተሰባቸውን ለመጠየቅ የሚደርጉትን ጉዞ ወጪ የሚሸፍን በሚሆንበት ጊዜ የዚህ ዓይነት ወጪ ከግብር ነፃ ሲሆን የሚቻለው በተፈጸመው የቅጥር ወል ወስጥ ቀጣይው ይህ ግዴታ ያለበት ሆኖ ሲገኝ ነው። ሆኖም ለዚህ ዓይነት ጉዞ የሚከፈለው ወጪ ከግብር ነፃ የሚደረገው በአንድ የግብር ዓመት ከሁለት የደርሶ መልስ ጉዞ ባልበለጠ መጠን ብቻ ነው።

6. የወሎ አበል፣

1. በሀገር ውስጥ ለሚደረጉ ጉዞዎች የሚከፈል የወሎ አበል፣

- ሀ. አንድ ተቀጣይ የሚከፈለው የቀን የወሎ አበል ከገቢ ግብር ነፃ የሚደረገው ከብር 500 ወይም ከደግሞ 4% ከሁለቱ ከፍተኛ ከሆነው መጠን ባልበለጠ ብቻ ነው።
- ለ. ለዚህ ንዑስ አንቀጽ ለፊደል ተራ ሀ አፈጻጸም አንድ ተቀጣይ የአልጋ አበል ያለገደብ ወይም በተወሰነ ገደብ በደረሰኝ የሚወራረድለት ከሆነ በደረሰኙ መሠረት ለአልጋ የተከፈለው ገንዘብ ከግብር ነፃ የሚደረግ ሲሆን ለቁርስ፣ ምሳ፣ እራት እና የመሳሰሉ ወጪዎች የሚከፈለው የወሎ አበል ከግብር ነፃ ሊደረግ የሚችለው ከብር 300 ወይም ከደግሞ 2.5% ከሁለቱ ከፍተኛ ከሆነው መጠን ባልበለጠ ብቻ ነው።
- ሐ. ለማቸወም ድርጅት ስራ አስኪያጅ ወይም ምክትል ስራ አስኪያጅ የሚከፈለው የወሎ አበል ከግብር ነፃ የሚደረገው ከብር 1000 ወይም ከወርላዊ ደግሞ 5 በመቶ ከፍተኛ ከሆነው መጠን ባልበለጠ ብቻ ነው።
- መ. ለዚህ ንዑስ አንቀጽ ለፊደል ተራ ሐ አፈጻጸም አንድ ስራ አስኪያጅ ወይም ምክትል ስራ አስኪያጅ የአልጋ አበል ያለገደብ ወይም በተወሰነ ገደብ በደረሰኝ የሚወራረድለት ከሆነ በደረሰኙ መሠረት ለአልጋ የተከፈለው ገንዘብ ከግብር ነፃ የሚደረግ ሲሆን፣ ለቁርስ፣ ምሳ፣ እራት እና ለመሳሰሉ ወጪዎች የሚከፈለው የወሎ አበል ከገቢ ግብር ነፃ የሚደረገው ከብር 600 ወይም ከወርላዊ ደግሞ 3 በመቶ ከፍተኛ ከሆነው መጠን ባልበለጠ መጠን ብቻ ነው።

2. ወደ ወጪ ሀገር ለሚደረጉ ጉዞዎች የሚከፈል የወሎ አበል፣

- ሀ. አንድ ተቀጣይ የተቀጠረበትን ስራ ለማከናወን ወደ ወጭ ሀገር ለሚደርገው ጉዞ የሚከፈለው የወሎ አበል ከገቢ ግብር ነፃ የሚደረገው መንግስት ከተጀመሩት ወጪ ለሌሎች ተቀጣይዎች ከወሰነው የወሎ አበል ልክ ባልበለጠ ብቻ ነው።
- ለ. የማቸወም ድርጅት ሥራ አስኪያጅ ወይም ምክትል ሥራ አስኪያጅ ከድርጅቱ ስራ ጋር በተገናኘ ወደ ወጭ ሀገር ለሚደርገው ጉዞ የሚከፈለው የወሎ አበል ከገቢ ግብር ነፃ

የሚደረገው መግቢያ ከተሟላቸው ወጪ ለሌሎች ተቀጣሪዎቹ በወሰነው የወሎ አበል ልክ ላይ 20 በመቶ ተጨማሪ በት ይሆናል፡፡

- 3. የዚህ አንቀጽ ንዑስ አንቀጽ 2 ደንጋጌ ቢኖርም በሀገር ውስጥ ለሚደረግ የስራ እንቅስቃሴ የኮንትራክቲን ማሸነፊ አጥጋቢዎች የሚከፈል የወሎ አበል ከ25 ኪ.ሜ ባነሰ ወይም በበለጠ ርቀት ቢሆንም የተከፈለው የወሎ አበል ከግብር ነፃ ይሆናል፡፡
- 4. በዚህ አንቀጽ ንዑስ አንቀጽ 2 እና 3 የተደነገገው ቢኖርም የመግቢያ መስሪያ ቤት ለተሟላቸው እና ለተቀጣሪዎቻቸው ከመደበኛ የስራ ቦታቸው ወጪ ከ25 ኪሎሜትር በላይ ርቀት በመሄድ ለሚከፈሉት ስራ የሚከፍሉት የቀን ወሎ አበል ሙሉ በሙሉ ከግብር ነፃ ተደርጓል፡፡
- 5. ለዚህ አንቀጽ ንዑስ አንቀጽ 5 አፈፃፀም፡-

- 1. "የመግቢያ መስሪያ ቤት" የሚለው ሀረግ በፋይናንስ አስተዳደር አዋጅ የተሰጠውን ትርጉም ይይዛል፡፡
- 2. 25 ኪሎ ሜትር የሚሳካው ከከተማው አስተዳደር ማዘጋጃ ቤት ወሰን ጀምሮ ሲሆን ማዘጋጃ ቤት የሌለው ከሆነ እንደ የሁኔታው ከከተማ አስተዳደር ወይም ከቀበሌ አስተዳደር ወሰን ጀምሮ ተቀጣሪው እስከሚገኝበት ቦታ ድረስ ያለው ርቀት ነው፡፡

7. በስራ ቦታው አስቸጋሪነት ምክንያት ለተቀጣሪ የሚከፈል አበል

- 1. በስራ ቦታው አስቸጋሪነት ምክንያት የሚከፈል አበል ከግብር ነፃ ሊሆን የሚችለው የሲቪል ሰርቪስ ኮሚሽን ባወጣው መመሪያ የዚህ ዓይነቱ አበል እንዲከፈልባቸው ለተፈቀደ አካባቢዎች እና ከሚቀደው የአበል ማጠና ያልበለጠ ይሆናል፡፡
- 2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 የተደነገገው በሲቪል ሰርቪስ አዋጅ ለሚተዳደር የመግቢያ መስሪያ ቤት፣ የመግቢያ የልማት ድርጅት፣ መግቢያዊ ያልሆነ ድርጅት፣ የግል ድርጅት ተቀጣሪ ወይም ሌላ ማንኛውም ተቀጣሪ ወይም ተሟላ በሥራ ቦታው አስቸጋሪነት ምክንያት የሚከፈል አበል ላይ በተመሳሳይነት ተፈጻሚ ይሆናል፡፡

8. በስራ ሁኔታው አስቸጋሪነት ምክንያት ለተቀጣሪ የሚከፈል አበል

- 1. በሥራ ሁኔታ አስቸጋሪነት ምክንያት የሚከፈል አበል ከግብር ነፃ ሊሆን የሚችለው የሚጠለከተው የመግቢያ መስሪያ ቤት ለእነዚህ ሠራተኞች አበሉ ሊከፈል የሚገባ መሆኑን ሲወስን እና ይህም ማረጋገጫ ቀርቦ በባለስልጣኑ ዋና ዳይሬክተር ወይም እሱ በሚወክለው ሰው ሲፈቀድ ብቻ ነው፡፡
- 2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 መሰረት የሚቀርብ ማረጋገጫ የአስቸጋሪ ሁኔታውን ማጠና፣ ጉዳት ሊያደርስ የሚችልበትን የአካባቢ ሽፋን እንደ የርቀቱ የሚገልጽ፣ የስራ ሁኔታው ሊያደርስ የሚችለውን የጉዳት ደረጃ ከፍተኛ፣ መካከለኛ ወይም አነስተኛ ብሎ በመለየት የሚገልጽ መሆን አለበት፡፡
- 3. በስራ ሁኔታ አስቸጋሪነት ምክንያት የሚከፈል አበል ከገቢ ግብር ነፃ የሚሆነው አነስተኛ ጉዳት ለሚያስከትል የስራ ሁኔታ ከሠራተኛው የወር ደመወዝ ከ25%፣ መካከለኛ ጉዳት ለሚያስከትል የስራ

ሁኔታ ከሠራተኛው የወር ደመወዝ ከ40%፣ ከፍተኛ ጉዳት ለማድረግ የሥራ ሁኔታ ከሠራተኛው የወር ደመወዝ ከ60% ባልበለጠ ማጠኝ ብቻ ነው፡፡

4. በዚህ አንቀጽ ንዑስ አንቀጽ 2 የተደነገገው ቢኖርም የጉዳቱን ደረጃ የሚለይ ማስረጃ ያልቀረበ ከሆነ ወይም የጉዳት ደረጃውን ማሳካት የማይቻል ከሆነ ከተቀጣሪው የወር ደመወዝ ከ25% ባልበለጠ ማጠኝ ከገቢ ግብር ነጻ ይደረጋል፡፡

9. በማንኛውም መላክ ለላቀ የሥራ ክንውን የሚሰጥ ሽልማት፤

1. በአዋጁ አንቀጽ 65(1) ለላቀ የሥራ ክንውን የሚሰጥ ሽልማት ከገቢ ግብር ነጻ ለደረግ የሚሻለው በሚከተሉት ሁኔታዎች የተሰጠ ሽልማት ሲሆን ብቻ ነው፡፡

ሀ. አንድን ቴክኖሎጂ በማሻሻል፣ አዲስ የፈጠራ ሥራ በማሥራት ወይም ወጪ ለመቀነስ የማይሰችል አሰራር ስራ ላይ በማዋል የሚሰጥ ሽልማት፤

ለ. በአለም አቀፍ ደረጃ በሚደረግ ወድድር አገርን ወክሎ ወይም በአገር አቀፍ ደረጃ በሕግ በተቋቋመ የሽልማት ድርጅት በሚደረግ ማንኛውም ወድድር የሚሰጥ ሽልማት፤

ሐ. በፌዴራል፣ በክልል፣ በአዲስ አበባ ከተማ ወይም በድራዳዋ አስተዳደር መንግስት የላቀ የሥራ ክንውን ለፈፀመ ማንኛውም ግለሰብ ወይም ድርጅት የሚሰጥ ማንኛውም ሽልማት ሲሆን ነው፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1/ሀ/ የተመለከተው ሽልማት ከገቢ ግብር ነጻ ሲሆን የሚሻለው ከፈጠራ ሥራው ጋር ግንኙነት ያለው አግባብነት ባለው የመንግስት አካል ለፈጠራው ሥራ እወቅና የተሰጠው ወይም የፈጠራ መስተ ያገኘ ሲሆን ነው፡፡

10. ለተቀጣሪ በነፃ የሚቀርብ ምግብ እና ማጠጥ

1. በመኔድን ማወጣት፣ በማኑፋክቸሪንግ፣ በግብርናና ሆርቲካልቸር እንዲሁም በሆቴሎች፣ ሬስቶራንቶች እና የምግብ አገልግሎት ሥራ ላይ የተሰማራ ቀጣሪ ለተቀጣሪዎቹ በነፃ የሚቀርበው ምግብ እና ማጠጥ ከገቢ ግብር ነጻ ለደረግ የሚሻለው ቀጣሪው ያለልዩነት ለሁሉም ተቀጣሪዎች ነፃ የምግብና ማጠጥ አገልግሎት የሚቀርብ መሆኑ የተረጋገጠበት ሰነድ ወይም የሥራተኛ ማህበር መሪዎች ከድርጅቱ ጋር የተስማሙት ሰነድ ሲቀርብ ብቻ ነው፡፡

2. በዚህ አንቀጽ ንዑስ አንቀጽ 1 መሰረት ከግብር ነጻ የሚደረገው ማጠጥ የአልኮል ይዘት ያለው ለሆነ አይቸልም፡፡

ክፍል ሶስት
ልዩ ልዩ ደንጋጌዎች

11. በልዩነት ስለሚከፈል ግብር

ቀጣይው በዚህ መመሪያ ከተወሰነው ገንዘብ በላይ ለተቀጣይው የሚከፍል ከሆነ በብልጫ በተከፈለው ገንዘብ ላይ ግብር ይከፈልበታል፡፡

12. የመሸጋገሪያ ድንጋጌ

አዋጁ ስራ ላይ ከዋለ በኋላ በእንጥልጥል ያሉ እና ወሳኔ ያላገኙ ጉዳዮች በዚህ መመሪያ መሰረት ወሳኔ ያገኛሉ፡፡

13. የተሻረ መመሪያ

ከዚህ በታች የተዘረዘሩት መመሪያዎች ተሻረው በዚህ መመሪያ ተተክተዋል፡፡

1. የኢትዮጵያ ገቢዎች እና ጉምድብ ባለስልጣን ያወጣው የግብር ነፃ መብቶች መመሪያ ቁጥር 21/2001 እና መመሪያ ቁጥር 102/2007
2. በግብርና ልማት፣ ሀርቲካልቸር፣ በሜድንና ነዳጅ ቁፋሮ እና በፋብሪካ ደረጃ በሚሠሩት ተግባር ላይ የተሰማሩ ድርጅቶች ለስራተኞቻቸው የሚቋቋሙት ነፃ የምግብ አገልግሎት ከገቢ ግብር ነፃ ለማድረግ የወጡ ሰርከላር ደብዳቤዎች

14. መመሪያው የሚከናወነው ጊዜ

ይህ መመሪያ ከሚጸደቅበት 1 ቀን 2011 ዓ.ም ጀምሮ የፀና ይሆናል፡፡

አዲስ አበባ ሚያዝያ 20 ቀን 2011 ዓ.ም

አህመድ ሸዴ
የገንዘብ ሚኒስትር