

የፌዴራል መንግሥት የወሰጥ አዲተሮች አስተዳደር
መመሪያ ቁጥር 235/2013

ገንዘብና አኮኖሚ ትብብር ሚኒስቴር
ጥቅምት 2009 ዓ.ም

የፌዴራል መንግሥት የወሰጥ አዲተሮች አስተዳደር መመሪያ ቁጥር 235/2013

ክፍል አንድ

ጠቅላላ ድንጋጌዎች

1. አወጪው ባለሥልጣን

የገንዘብና ኢኮኖሚ ትብብር ሚኒስቴር በፌዴራል መንግሥት የፋይናንስ አስተዳደር አዋጅ ቁጥር 648/2001 እንደተሻሻለ አንቀጽ 7(1) በተሰጠው ሥልጣን መሠረት ይህንን መመሪያ አወጥቷል፡፡

2. አጭር ርዕስ

ይህ መመሪያ "የፌዴራል መንግሥት የወሰጥ አዲተሮች አስተዳደር መመሪያ ቁጥር 235/2013" ተብሎ ሊጠቀስ ይችላል፡፡

3. ትርጓሜ

የቃሉ አግባብ ሌላ ትርጉም የሚያስጠው ካልሆነ በስተቀር በዚህ መመሪያ ወሰጥ ያሉ ቃላትና ሀረጎች በፌዴራል መንግሥት የፋይናንስ አስተዳደር አዋጅ 648/2001 (እንደተሻሻለ)፣ በፌዴራል መንግሥት የፋይናንስ ደንብ ቁጥር 190/2002፣ በፌዴራል መንግሥት የወሰጥ አዲት መመሪያ ቁጥር 7/2003፣ በፌዴራል መንግሥት ሠራተኞች አዋጅ ቁጥር 515/1999 እና ይህንን አዋጅ ተከትለው በወጡ የቅጥር፣ የደረጃ ዕድገት፣ የሥራ አፈጻጸም ምዝና፣ የዝውውር፣ እና የመሳሰሉት መመሪያዎች የተሰጣቸውን ትርጉም ይይዛሉ፡፡ ከዚህ በተጨማሪም በዚህ መመሪያ ወሰጥ፡ -

3.1 "አስተዳደራዊ ተጠሪነት" ማለት የመንግሥት መ/ቤቶች የወሰጥ አዲት የሰራ ክፍል በሰው ሃብት አስተዳደርና ልማት ረገድ ለሚኒስቴሩ የሚረዳው ተጠሪነት ነው፡፡

3.2 "የሰው ሀብት አስተዳደር" ማለት የወሰጥ አዲት የሥራ ክፍል አደረጃጀትና የሠራተኞች የምደባ፣ የቅጥር፣ የደረጃ ዕድገት፣ የዝውውር፣ የሥራ አፈጻጸም ምዝና፣ የሥራ መልቀቂያ፣ የሥልጠና፣ የማህበራዊ ዋስትና የሥነ ሥርዓት ዕርምጃዎችና የመሳሰሉትን ተግባራት የሚካተት ነው፡፡

3.3 "የወሰጥ አዲት የሥራ ክፍል" ማለት በመንግሥት መመሪያ ቤት መዋቅር ወሰጥ የወሰጥ አዲት ሥራዎችን ለማከናወን የተደራጀ የአዲት ኃላፊና የአዲት ባለሙያዎችን አጠቃላይ የያዘ የሥራ ክፍል ነው፡፡

3.4 በዚህ መመሪያ ውስጥ በወንድ ስታ የተደነገገው የሴትንም ጾታ ያካትታል፡፡

4. የተፈጻሚነት ወሰን

ይህ መመሪያ በፊደራል መንግሥት የፋይናንስ አስተዳደር አዋጅ ቁጥር 648/2001 (እንደተሻሻለ) የመንግሥት መ/ቤቶች ተብለው በተሰየሙት ሁሉ ላይ ተፈጻሚ ይሆናል፡፡

5. ዓላማዎች

የዚህ መመሪያ ዓላማዎች፡ -

- 5.1 የፊደራል መንግሥት መሥሪያ ቤቶች የውስጥ አዲት ኃላፊ እና ባለሙያዎች ነፃና ገለልተኛ ሆነው በሙያዎቻቸው የሚከበሩባቸውን ኃላፊነት እንዲያከናውኑ ማድረግ፤
- 5.2 በመንግሥት መስሪያ ቤቶች ውጤታማ የሆነ እና ብቃት ባላቸው ባለሙያዎች የተሟላ የውስጥ አዲት የሥራ ክፍል እንዲኖር ማድረግ፤
- 5.3 በመንግሥት መስሪያ ቤቶች ያሉ የውስጥ አዲት የሥራ ክፍሎች ኃላፊነታቸውን በሚባባው በመወጣት የመንግሥት ሀብትና ንብረት ለታለመጣት ዓላማ ብቻ መሞሉን ለሚጋገጥ እንዲችሉ ማክፍከር፤

ናቸው፡፡

6. ተጠሪነት

- 6.1 የመንግሥት መ/ቤቶች የውስጥ አዲት አስተዳደራዊ ተጠሪነት ለሚሰጡ ነው፤
- 6.2 የውስጥ አዲት በዕለት ተዕለት ሥራው ተጠሪነቱ ለሚሰጡት የመንግሥት መሥሪያ ቤት የበላይ ኃላፊ ነው፤
- 6.3 የመንግሥት መ/ቤቶች ቅርንጫፎች የውስጥ አዲት የስራ ክፍል አስተዳደራዊ ተጠሪነታቸው በዋናው መስሪያ ቤት ለሚኖረው የውስጥ አዲት የስራ ክፍል ኃላፊ ነው፤
- 6.4 የቅርንጫፍ መስሪያ ቤቶች የውስጥ አዲት የሥራ ክፍሎች በአዲት ስራቸው ተጠሪነታቸው በቀጥታ ለሚሰጡት ቅርንጫፍ መስሪያ ቤት ኃላፊ ሆኖ የአዲት ሪፖርታቸውን በአድራሻ ለቅርንጫፍ መሥሪያ ቤቱ ኃላፊ ሲያቀርቡ በግልባጭ ለዋናው መ/ቤት የአዲት የሥራ ክፍል ያስተላልፋሉ፡፡

ክፍል ሁለት
ተግባርና ኃላፊነት

7. የሚሰጡ ተግባርና ኃላፊነት

ሚስቴ፡ -

- 7.1 የመንግሥት ማህያድ ቤቶች የሚሰጡባቸውን በጀት፣ የሚያስተዳድሩትን የንብረት መጠን እና የሚያከናውኑትን የሥራ ስፋት ከግምት ውስጥ ያስገባ የወስጥ አዲት አደረጃጀትና ምደባ አንዲኖር ያደርጋል፤ ለየስራ መደቦቹም የስራ መዘር ያዘጋጃል ፤
- 7.2 የወስጥ አዲት ኃላፊና ባለሙያዎችን በየመንግሥት መስሪያ ቤቶች ይመድባል፤ ያሰናብታል፡፡
- 7.3 በየመ/ቤቱ የወስጥ አዲተር ከመደቡ በፊት ተመዳቢው አስፈላጊው የሚያብቃት ያለው መሆኑን ያረጋግጣል፡፡
- 7.4 በየመ/ቤቱ ተመድቦው በሥራ ላይ ያለት የወስጥ አዲተሮች የትምህርት ደረጃ፤ አግባብነት ያለው የሥራ ልምድ እና ሥራውን በተመለከተ የወሰዱትን ሥልጠና በመገምገም ተፈላጊው የሚያብቃት የሌላቸውን ብቃት እንዲኖራቸው ያደርጋል፡፡
- 7.5 የየመንግሥት መ/ቤቶችን የወስጥ አዲት ኃላፊዎች የሥራ አፈጻጸም ይመዘናል፡፡
- 7.6 የወስጥ አዲተሮችን ይቀጥራል፤ የደረጃ ዕድገት ይሰጣል፤ በአጠቃላይ የወስጥ አዲት ሠራተኞችን የሰው ሀብት ያስተዳድራል፡፡
- 7.7 የወስጥ አዲት ባለሙያዎችን ከአንድ መ/ቤት ወደሌላ መ/ቤት ያዛወራል፤
- 7.8 በወስጥ አዲት የስራ ክፍልና በመንግሥት ማህያድ ቤቱ መካከል የሥራ አለመገባባት ሲኖሩ በቅርበት ክትትል በማድረግ መፍትሔ እንዲያገኝ ያደርጋል፤
- 7.9 የወስጥ አዲት የሚሰጡትን ፖሊሲ፣ ደረጃዎችና የአሠራር ሥርዓቶች ያወጣል፤ ያሻሽላል እንዲሁም ተግባራዊነታቸውን ይከታተላል፡፡
- 7.10 የወስጥ አዲት የሥራ ክፍል ሠራተኞችን ሪከርድና ልዩ ልዩ መረጃዎች በሚያለገው ዓይነትና ጥራት በዘመናዊ መረጃ ቴክኖሎጂ ይይዛል፤ በየጊዜውም የተሻሻሉ ዘመናዊና ቀልጣፋ የመረጃ አያያዝና አደረጃጀት ሥርዓቶችን በመተግበር የፐርሶኔል መረጃ አገልግሎት ይሰጣል፡፡
- 7.11 የወስጥ አዲት የሥራ ክፍል የሰው ኃይል ፍላጎትን መሠረት በማድረግ በሚያደግ ዓይነትና ብዛት በመለየትና በመተንተን የሰው ኃይል ዕቅድ መረጃዎችን ወቅታዊነት ያረጋግጣል፤
- 7.12 የወስጥ አዲት የሥራ ክፍል ሠራተኞችን የሥልጠና ፍላጎት የዳሰሳ ጥናት በማድረግ፣ የአጭ እና የረዥም ጊዜ የሥልጠና ፍላጎቶችን ለይቶና አደራጅቶ ይይዛል፤
- 7.13 የሥልጠና በጀት ይይዛል፤ የአጭና የረዥም ጊዜ ሥልጠናዎች እንዲሰጡ በማድረግ የወስጥ አዲት ሠራተኞችን አቅም ይገነባል፡፡
- 7.14 በየጊዜው የተሰጡ ሥልጠናዎች በመንግሥት ማህያድ ቤቱ ላይ ያመጡትን ለውጦች ይገመገማል፤ ጥንካሬና ደክመታቸውን ለይቶ የሚጠናከሪያ እርምጃዎች ይወስዳል፡፡
- 7.15 የየመንግሥት መ/ቤቶች የወስጥ አዲት ሠራተኞች የሚሰጡትን የሰው ሀብት ጉዳዮች አግባብ ባለው ስጦታ መሠረት ይፈጽማል፡፡

7.16 የወስጥ አዲት ሠራተኞችን ቅሬታዎችና የዲስፕሊን ጉዳዮች በመመርመር በፊደራል መንግሥት ሠራተኞች የዲስፕሊንና የቅሬታ አቀራረብ ደንብ ቁጥር 77/1994 መሠረት ወሳኔ ይሰጣል፡፡

8. የመንግሥት መ/ቤቶች ተግባርና ኃላፊነት

የመንግሥት መሥሪያ ቤቶች፡ -

8.1 ለወስጥ አዲት የሥራ ክፍል ምቹ የሆነ የሥራ አካባቢ እና ጠፍማ የሥራ ግንኙነት ይፈጥራሉ፤ ተስማሚ ቢሮዎችንም ያዘጋጃሉ፤

8.2 ለወስጥ አዲት የሥራ ክፍል የቢሮ አስተዳደር የቢሮ ረዳቶችን እና ሌሎች ድጋፍ ሰጪ ሠራተኞችን (ፅዳት፣ ተላላኪ፣ ወዘተ..) በበቂ ሁኔታ ይመድባሉ፤

8.3 የወስጥ አዲት ሠራተኞች ሌሎች የመስሪያ ቤቱ ሠራተኞች የመጽገኙቸው ጥቅማ ጥቅሞች እንዲሟሉባቸው ያደርጋሉ፤

8.4 ለወስጥ አዲት የሥራ ክፍል ሠራተኞች ደመወዝ ይከፍላሉ፤ ለሥራው ተመጣጥኝ የሆነ የሥራ ማከኔጃ በጀት ይመድባሉ፤ ለሥራው የመጀመሪያ ማህሪያዎችንም በበቂ ሁኔታ ያሟላሉ፤

8.5 የወስጥ አዲት የሥራ ክፍልን አጠቃላይ አፈፃፀም ይከታተላሉ፤ የወስጥ አዲት ሰራተኞች የሥራ መግቢያና መመጫ ሰዓት ማክበራቸውን፣ ይቆጣጠራሉ፤ በየሩብ ዓመቱ ለሚኒስቴሩ ሪፖርት ያደርጋሉ፤

8.6 ለወጠቃማ የአዲት ተግባራት ተገቢውን የቅርብ ድጋፍ ያደርጋሉ፤

9. የወስጥ አዲት የሥራ ክፍል ተግባርና ኃላፊነት

የወስጥ አዲት፡ -

9.1 የወስጥ አዲት የሥራ ክፍልን የበጀት ፍላጎት በማዘጋጀት ለመሥሪያ ቤቱ ያቀርባል፤

9.2 የወስጥ አዲት ሠራተኞችን ዝርዝር መረጃ አደራጅቶ ይይዛል፤

9.3 የወስጥ አዲት ኃላፊው በየግማሽ ዓመቱ የወስጥ አዲት ሠራተኞችን የሥራ አፈፃፀም ይመዘናል፤ ወጠቱንም ለሚኒስቴሩ ይልካል፤

9.4 የቅርንጫፍ መስሪያ ቤቶች የወስጥ አዲት የሥራ ክፍልን የአዲት ሪፖርት ይቀበላል፤ ይገመገማል፤ ግብረ ማለት ይሰጣል፤ ሪፖርቱን ከዋናው መስሪያ ቤት ሪፖርት ጋር በማጠቃለል ለመስሪያ ቤቱ የበላይ ኃላፊ በአድራሻና ለሚኒስቴሩ በግልጻዊ ያቀርባል፤

- 9.5 የወስጥ አዲት የሥራ ክፍል ክፍት የሥራ ማዘጋጀት በመለየት ማዘጋጀት በቅጥር ወይም በዕድገት ወይም በዝውውር እንዲሟሉ ለሚከተሉት ያሳወቃል፤
- 9.6 የወስጥ አዲት የሥራ ክፍል ኃላፊ በሥራ የሚገኙትን ሠራተኞች የመንግሥት የሥራ ሰዓትን አክብረው በሥራ ገበታቸው ላይ ማገኘታቸውን ይቆጣጠራል፤
- 9.7 የወስጥ አዲት የሥራ ክፍል ኃላፊ በየወሩ ማጠቃለያ ሠራተኞች በሥራ ላይ ስለመሆናቸው እና ያለፈቃድ ከሥራ የቀሩበትን በመዘርዘር ደመወዝ ለሚከፈላቸው የሥራ ክፍል በጽሑፍ ያሳወቃል፤
- 9.8 በየመ/ቤቱ የሚገኙ የወስጥ አዲት የሥራ ክፍሎች የዕቅድ፣ የአዲት ሪፖርቶች እና ግብረ-መልሶችን አቀራረብ በተመለከተ በፌዴራል መንግሥት የወስጥ አዲት መመሪያ ቁጥር 7/2003 በተደነገገው መሠረት ይፈጽማል፡፡

ክፍል ሦስት
የሠራተኞች አስተዳደር

10. ቅጥር

ከዚህ በታች የተዘረዘሩት እንደተጠበቁ ሆነው፡-

- 10.1 የመንግሥት መ/ቤቶች የወስጥ አዲት የሥራ ክፍል ሠራተኞች ቅጥር የሚከናወነው በፌዴራል ፕብሊክ ሰርቪስና የሰው ሀብት ልማት ሚኒስቴር መመሪያዎች መሠረት ነው፡፡
- 10.2 ሚኒስቴሩ በየጊዜው በየመንግሥት መ/ቤቶች የሚገኙ የወስጥ አዲት የሥራ ክፍሎች ክፍት የሥራ ማዘጋጀት ብዛት በመለየት በማክከል ቅጥር እየፈጸመ ለመ/ቤቶች ይደለድላል፡፡
- 10.3 ለመንግሥት መ/ቤቶች በወስጥ አዲት የሥራ ክፍል በሚገኝ ክፍት የሥራ ማዘጋጀት ቅጥር ሲያስፈልግ የመንግሥት መ/ቤቱ የቅጥር ሂደቶቹን ሁሉ ፈጽሞ በሚኒስቴሩ እንዲፀደቅ እንዲልክለት እንደሚቻለው ወክልና ሊሰጥ ይችላል፡፡
- 10.4 አዲስ የተቀጠሉ ሠራተኞች ወደ ሥራ ከመስጫቸው በፊት ስለሥራው በቂ ግንዛቤ እንዲያገኙ ሚኒስቴሩ የግንዛቤ ማስጨመሪያ ዓወደ ጥናት ያካሂዳል፡፡

11. የደረጃ ዕድገት

ከዚህ በታች የተዘረዘሩት እንደተጠበቁ ሆነው፡-

- 11.1 የመንግሥት መ/ቤቶች የወስጥ አዲት የሥራ ክፍል ሠራተኞች የደረጃ ዕድገት የሚከናወነው በፌዴራል ፕብሊክ ሰርቪስና የሰው ሀብት ሚኒስቴር መመሪያዎች መሠረት ነው፡፡
- 11.2 ሚኒስቴሩ የመንግሥት መ/ቤቱ የወስጥ አዲትን በክፍት የሥራ ማዘጋጀት ላይ ሠራተኞችን በማወዳደር እና አሸናፊውን በመለየት ሚኒስቴሩ የማጠቃለያ ወሳኔ እንዲሰጥ እንዲልክለት ወክልና ሊሰጥ ይችላል፡፡

- 11.3 በመግቢያ መ/ቤቱ በደረጃ ዕድገት ክፍት የሥራ መደብን የሚያሟላ ካልተገኘ መ/ቤቱ ይህንኑ ለሚከተሉት ያሳውቃል፡፡
- 11.4 ሚኒስቴሩ በደረጃ ዕድገት ሊሟሉ ያልቻሉትን ክፍት የሥራ መደቦች ከየመግቢያ መ/ቤቶቹ ካሰባሰበ በኋላ የደረጃ ዕድገት ማስታወቂያ በመግቢያ መሥሪያ ቤቶቹ የውስጥ አዲት የሥራ ክፍል አማካኝነት በውስጥ ሰሌዳ ላይ እንዲለጠፍ እና በሚኒስቴሩ መሥሪያ ቤት ድረ-ገጽ እንዲወጣ ያደርጋል፤
- 11.5 ከላይ በተራ ቁጥር 11.4 መሠረት ለወጣ የደረጃ ዕድገት ምዝገባው በየመ/ቤቱ የወስጥ አዲት የሥራ ክፍል ተከናወኖ ለሚኒስቴሩ ይላካል፡፡
- 11.6 ሚኒስቴሩ ለደረጃ ዕድገት ያመለከቱ ተወዳዳሪዎችን በደረጃ ዕድገት አሰጣጡ መሠረት መሠረት አወዳደሮ አሸናፊውን በመለየት ክፍት የሥራ መደቡ ላለበት የመግቢያ መ/ቤት ይልካል፡፡
- 11.7 በየመግቢያ መ/ቤቱ የወስጥ አዲት ክፍት የሥራ መደብ ላይ ለደረጃ ዕድገት መወዳደር የሚችሉት መሰረቱን የሚያሟሉ የመ/ቤቱ የወስጥ አዲት የሥራ ክፍል ሠራተኞች ብቻ ናቸው፡፡
- 11.8 የየመግቢያ መ/ቤቶች የወስጥ አዲት የሥራ ክፍል ሠራተኞች በየመ/ቤቱ ባሉት ሌሎች የሥራ ክፍሎች ክፍት የሥራ መደቦች ላይ ለዕድገት መወዳደር አይችሉም፡፡

12. ዝውውር

- 12.1 ከዚህ በታች የተዘረዘሩት እንደተጠበቁ ሆነው የወስጥ አዲት የሥራ ክፍል ሠራተኞች ዝውውር የሚከናወነው በፌዴራል የመግቢያ ሠራተኞች አዋጅ ቁጥር 515/1999 አንቀጽ 26 እና 28 መሠረት ነው፡፡
- 12.2 በአንድ የመግቢያ መ/ቤት የወስጥ አዲት የሥራ ክፍል ወስጥ ክፍት የሆነ የሥራ መደብ ሲኖር ዝውውሩ በወደድር እንዲፈፀም ሚኒስቴሩ በሚወጣው መሰረት መሠረት የመግቢያ መ/ቤቱ ማስታወቂያ በሚወጣበት አወዳደሮ አሸናፊውን በመለየት ሚኒስቴሩ የሚፈጸሙ ወሳኔ እንዲሰጥ እንዲልክለት ወክልና ለሰጥ ይችላል፡፡
- 12.3 በወስጥ አዲት የሥራ ክፍሎች ክፍት የሥራ መደብ ላይ በዝውውር ለመመደብ ሊያመለክቱ የሚችሉት መሰረቱን የሚያሟሉ የወስጥ አዲት የሥራ ክፍል ሠራተኞች ብቻ መሆን አለባቸው፡፡

- 12.4 ሚኒስቴሩ እንደአስፈላጊነቱ አንድን የወሰነ አዲት ሠራተኛ እኩል በሆነ የሥራ ደረጃና ደመወዝ ከአንድ የመግቢያ መ/ቤት የወሰነ አዲት የሥራ ክፍል ወደ ሌላ የመግቢያ መ/ቤት የወሰነ አዲት የሥራ ክፍል አዘዋወሮ ሊያሰራ ይችላል፡፡
- 12.5 በየመግቢያ መ/ቤቱ ከወሰነ አዲት የሥራ ክፍል ወጪ ባሉ ሌሎች የሥራ ክፍሎች የሚገኙ ሠራተኞችና ኃላፊዎችን ወደ ወሰነ አዲት የሥራ ክፍል ማዘዋወር አይፈቀድም፡፡

13. ዕቅድና የሥራ አፈጻጸም ምዝና

- 13.1 የወሰነ አዲት የሥራ አፈጻጸም ዕቅድ የሚገኝበት ከተቋሙ ስትራቴጂያዊ ግቦች ጋር በተመጋገበ ወይም የወሰኝ የሥራ ሂደቶችን ግቦች ባገናዘበ አግባብ ይሆናል፤
- 13.2 ሠራተኞች ስለሚጠበቅባቸው ተግባራት፣ ኃላፊነቶችና ወጠቆች በግልጽ እንዲረዱና የአፈጻጸም ግብረ መልስም ቀጣይነት ባለው መልኩ እንዲያገኙ መደረግ አለበት፤
- 13.3 የወሰነ አዲት የሥራ ክፍል በቅድመ ስምምነት ለወሰነ አዲት ሠራተኛው በጽሁፍ እንዲደርሰው የሚደረግ ኃላፊነት አለበት፤
- 13.4 የወሰነ አዲት የሥራ ክፍል ሠራተኞች የሥራ አፈጻጸም ምዝና በፊደራል ፕብሊክ ሰርቪስና የሰውሀብት ልማት ሚኒስቴር የሥራ አፈጻጸም ምዝና መመሪያ መሰረት ይከናወናል፤
- 13.5 የሠራተኞች አፈጻጸም ምዝና አስቀድሞ ስምምነት በተደረሰባቸው ግብ ተኮር ተግባራት፣ መሳሪያዎችና የአፈጻጸም ደረጃዎች መሰረት ዕቅድንና አፈጻጸምን በሚገጸጸር የሚሰሩ ይሆናል፤ የሚሰሩትም በሠራተኛው ክንውን ወይም ወጠቆ መሠረት ይሆናል፤
- 13.6 የመግቢያ መ/ቤቶች የወሰነ አዲት የሥራ ክፍል በሥራቸው የሚገኙትን ሠራተኞች የሥራ አፈጻጸም ምዝና ወቅቱ ተጠባቂ እንዲሆኑ የሚደረግ ኃላፊነት አለባቸው፤
- 13.7 የአፈጻጸም ምዝና እና ምዝናውን መሰረት በሚደረግ የሚጠቀሙ ወሳኔዎች በጽሁፍ የተደራጁ መሆን አለባቸው፤
- 13.8 የመግቢያ መ/ቤቶች የወሰነ አዲት የሥራ ክፍል ኃላፊ የሠራተኞችን የሥራ አፈጻጸም ምዝና በሦስት ኮፒ ተሰርቶ አንዱን ለሚኒስቴሩ፣ ሁለተኛውን ለመ/ቤቱ በሚተላለፍ አንዱን በሥራ ክፍሉ በሚገኝበት በተገቢው ተደራጅቶ እንዲቀመጥ ያደርጋል፤

14. ልዩ ልዩ ፍቃዶች

- 14.1 ከዚህ በታች የተዘረዘሩት እንደተጠበቁ ሆነው ለወሰነ አዲት የሥራ ክፍል ሠራተኞች የዓመት ዕረፍት ፈቃድና ሌሎች ልዩ ልዩ ፈቃዶች የሚፈጸሙበት በፊደራል የመግቢያ መ/ቤቶች አዋጅ መሠረት ነው፡፡
- 14.2 የየመግቢያ መ/ቤቶች የወሰነ አዲት የሥራ ክፍል ኃላፊን የዓመት ዕረፍት ፈቃድ እና ልዩ ልዩ ፍቃዶች አሰጣጥ ሚኒስቴሩ ከመ/ቤቱ ጋር በመጋገር ይፈጽማል፡፡
- 14.3 የየመግቢያ መ/ቤቶች የወሰነ አዲት ሠራተኞች የዓመት ዕረፍት ፈቃድም ሆነ ሌሎች ልዩ ልዩ ፈቃዶች አሰጣጥ የሚፈጸሙበት በወሰነ አዲት የሥራ ክፍል ኃላፊው ሆኖ በቅጂው ሚኒስቴሩ እንዲያወቀው ይደረጋል፡፡

14.4 የዓመት ዕረፍት የሚተላለፍ ኃላፊነት የሚሰጥ ነው፡፡

15. የሥራ መልቀቂያ

15.1 ከዚህ በታች የተዘረዘሩት እንደተጠበቁ ሆነ ወይም ሥራ መልቀቂያ ጥያቄዎች የሚተናገዱት በፌዴራል ፕብሊክ ሰርቪስና የሰው ሀብት ልማት ሚኒስቴር መመሪያዎች መሠረት ነው፡፡

15.2 የወስጥ አዲት ሠራተኞች የሥራ መልቀቂያ ማመልከቻቸውን ለሚሰጡት የመግቢያ መ/ቤት የወስጥ አዲት የሥራ ክፍል ኃላፊ ያቀርባሉ፤ የወስጥ አዲት የሥራ ክፍል ኃላፊዎች ከሌሎች በሽግግር ለሚሰጡ ይልቃል፡፡

15.3 ሚኒስቴሩ የተላከውን የሠራተኛውን ክለራንስ ትክክለኛነት በሚረጋገጥ የሥራ ልምድ እና የሥራ መልቀቂያ ማስረጃ ለሠራተኛው ይሰጣል፡፡

15.4 የወስጥ አዲት ኃላፊ የሥራ መልቀቂያ ጥያቄ የሚተናገደው በሚኒስቴሩ ነው፡፡

16. የሥራ ልምድ

16.1 የወስጥ አዲት የሥራ ክፍል ኃላፊ የሥራ ክፍሉ ሠራተኞች የሥራ ልምድ፣ ዋስትና እና የመሳሰሉት የድጋፍ ደብዳቤና ማስረጃዎች ሲጠይቁ መረጃዎችን ከሚኒስቴሩና ከመ/ቤቱ አጣሮ ይሰጣል፡፡

16.2 የወስጥ አዲት የሥራ ክፍል ኃላፊ የሥራ ልምድ፣ የዋስትና ማስረጃ እና የመሳሰሉትን የድጋፍ ደብዳቤ ሲጠይቅ ሚኒስቴሩ አጣሮ ይሰጣል፡፡

17. የወስጥ አዲት አደረጃጀት

ሚኒስቴሩ የፌዴራል ባለቤቶች መ/ቤቶችና ዩኒቨርሲቲዎች እንደሥራ ስፋታቸው ጥበቃቸው የወስጥ አዲት የሥራ ክፍል አደረጃጀትን ከፌዴራል ፕብሊክ ሰርቪስና የሰው ሀብት ልማት ሚኒስቴር ጋር በመዛከር ይወስናል፡፡

ክፍል አራት
ልዩ ልዩ

18. መመሪያው የሚገናኝበት ጊዜ

ይህ መመሪያ ከጥቅምት 15 ቀን 2009 ዓ.ም. ጀምሮ ተፈጻሚ ይሆናል፡፡

አዲስ አበባ ጥቅምት 15 ቀን 2009 □ም

አብዮልአዚዝ ማኮሞጅ
የገንዘብና የአኮኖሚ ትብብር
ሚኒስትር