

የፌዴራል ቤቶች ኮርፖሬሽን
የፋይናንስ አስተዳደር መመሪያ
ቁ 452/2013

ግንቦት 2012 ዓ.ም
አዲስ አበባ

መግቢያ

የፌዴራል ቤቶች ኮርፖሬሽን በሚኒስትሮች ምክር ቤት ደንብ ቁጥር 398/2009 የተቋቋመ በኋላም በደንብ ቁጥር 427/2010 በወጣው ማሻሻያ የተቋቋመ የመንግስት የልማት ድርጅት እንደመሆኑ ተልዕኮውን ለማሳካት የሚያስችል ዘመናዊ የፋይናንስ አስተዳደር ሥርዓት መዘርጋት አስፈላጊ በመሆኑ፤

የኮርፖሬሽኑ ሃብት በሚገባ መመዘገቡን፤ መጠበቁንና በአግባቡ ሥራ ላይ መዋሉን ለማረጋገጥ ተቀባይነት ያለው የሂሳብ አሠራርና አግባብ ያላቸው አዋጆች፤ ደንቦችና መመሪያዎችን ተግባራዊ በማድረግ አስፈላጊ የሂሳብ መዛግብት በመያዝ በኮርፖሬሽኑ አሰራር ላይ በቂ ቁጥጥር እንዲኖር የሚያደርግ የፋይናንስ አስተዳደር ሥርዓት መዘርጋት አስፈላጊ በመሆኑ፤

የኮርፖሬሽኑን ራዕይና ዓላማ ከዳር ለማድረስ እና የኮርፖሬሽኑን ዕድገትና ትርፋማነት ቀጣይና አስተማማኝ ለማድረግ የፋይናንስ አስተዳደር ሥራን በዕቅድ መምራት አስፈላጊ በመሆኑ ፤

የፌዴራል ቤቶች ኮርፖሬሽን የመንግስት ተቋም እንደመሆኑ የፋይናንስ አስተዳደር ሥርዓቱ የፌዴራል መንግስት የፋይናንስ አስተዳደር ሕግ እና የመንግስት የልማት ድርጅቶች የሂሳብ ሥራ ሕግን በማገናዘብ ግልጽነትና ተጠያቂነት ያለው የፋይናንስ አስተዳደር ስርዓት እንዲኖር ማድረግ በማስፈለጉ፤

የኮርፖሬሽኑን የኢንቨስትመንት አቅም ሊያሳድጉ የሚችሉ የፋይናንስ ምንጮችን ለመለየትና አዋጭነታቸውን ለማየት የሚያስችል የአሠራር ስርዓት፤ የገቢ አሰባሰብና የወጪ አስተዳደር፤ እንዲሁም የፋይናንስ መረጃና የንብረት አያያዝ ስርዓት አካቶ የያዘ የፋይናንስ አስተዳደር መመሪያ አዘጋጅቶ ሥራ ላይ ማዋል በማስፈለጉ፤

የፌዴራል ቤቶች ኮርፖሬሽን የሥራ አመራር ቦርድ በመንግሥት የልማት ድርጅቶች አዋጅ ቁጥር 25/84 አንቀጽ 14 መሠረት ይህንን መመሪያ አውጥቷል።

ክፍል አንድ ጠቅላላ

1. አጭር ርዕስ

ይህ መመሪያ "የፌዴራል ቤቶች ኮርፖሬሽን የፋይናንስ አስተዳደር መመሪያ ቁጥር 452/2013 ተብሎ ሊጠቀስ ይችላል።

2. ትርጓሜ

የቃሉ አግባብ የተለየ ትርጓሜ የሚያሰጠው ካልሆነ በስተቀር በዚህ መመሪያ ውስጥ፡-

1." ኮርፖሬሽን" ማለት በሚኒስትሮች ምክር ቤት ደንብ ቁጥር 398/2009 የተቋቋመና በመንግስት ልማት ድርጅት አዋጅ ቁጥር 25/84 መሠረት የሚተዳደር የፌዴራል ቤቶች ኮርፖሬሽን ነው።

2. "ሥራ አመራር ቦርድ" ማለት የፌዴራል ቤቶች ኮርፖሬሽንን በበላይነት እንዲመራና እንዲቆጣጠር በመንግስት ልማት ድርጅት አዋጅ ቁጥር 25/84 መሠረት የተመደበ አካል ነው።

3. "ዋና ሥራ አስፈጻሚ" ማለት የኮርፖሬሽኑን ስራ እንዲመራ ሆኖ የኮርፖሬሽኑ ስራ የሚያደራጅ፣ የሚመራና የሚያስተዳድር ስራ አስፈጻሚ ነው።

4. "የበላይ አመራር" ማለት የኮርፖሬሽኑ ዋና ሥራ አስፈጻሚና ምክትል ዋና ሥራ አስፈጻሚዎችን የሚያካትት የጋራ አመራር አካል ነው።

5. "የማኔጅመንት ካዉንሲል" ማለት የኮርፖሬሽኑ ዋና ስራ አስፈጻሚ እና ምክትል ስራ አስፈጻሚዎች፣ ዳይሬክተሮች፣ የጽ/ቤት ኃላፊዎች፣ እና ቅርንጫፍ ሥራ አሥኪያጆችን አማካሪዎችንና በተመሳሳይ ደረጃ የተመደቡ ሌሎች የሥራ መሪዎችን በአባልነት የሚያጠቃልል ነው።

6."የሥራ ኃላፊ" ማለት በአንድ የሥራ ክፍል በአመራርነት ተመድቦ በሥሩ ሠራተኞችን የሚያስተዳድር፣ የሚያስተባብርና የሚመራ ከቡድን መሪ ጀምሮ ያለ የሥራ መሪ ነው።

7."የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት" ማለት የኮርፖሬሽኑን የፋይናንስ አስተዳደር ሥራ ለመምራትና ለመፈጸም ኃላፊነት የተሰጠው አካል ነው።

8. "ሠራተኛ" ማለት በአንድ የሥራ መደብ ላይ ተመድቦ ለሥራ መደቡ የተቀመጡ ተግባራትን የሚያከናውን ማለት ነው።

9. "የውጭ ኦሚክሮን" ማለት የልማት ድርጅቶችን ሂሳብ ለመመርመር ፈቃድ ያለው የተፈጥሮ ሰው ወይም የሕግ ሰውነት የተሰጠው አካል ነው።
10. «ሰነድ» ማለት ኮርፖሬሽን የሚጠቀምባቸው ማናቸውም የሂሳብ መዛግብት፣ ትዕዛዞችና ልዩ ልዩ ሰነዶች ናቸው።
11. «ንብረት» ማለት የኮርፖሬሽን የሚንቀሳቀስ፣ የማይንቀሳቀስና አላቂ ዕቃዎችን ያጠቃልላል።
12. «በጀት» ማለት ለኮርፖሬሽን ዕቅድ ማስፈጸሚያ የሚውል ዓመታዊ የገንዘብ ዕቅድ ነው።
- 13 «ካፒታል» ማለት ኮርፖሬሽን በተቋቋመ ጊዜና ከዚያም በኋላ መንግስት የሚመድብለት የተጣራ ጠቅላላ ንብረት በተመደበበት ጊዜ ያለው ዋጋ ነው።
14. «ኢንቨስትመንት» ማለት ኮርፖሬሽን በረዥም ጊዜ ተጠቃሚ በሚሆንበት አግባብ መዋዕለ ንዋይ የማፍሰስ ሂደት ነው።
15. «የተጣራ ትርፍ» ማለት ከቤቶች ኪራይ፣ ከምርት ሽያጭ፣ ከአገልግሎትና ከልዩ ልዩ የገቢ ምንጮች ላይ ቀጥተኛ የሆኑ የአኘሬሽን ወጪ፣ የአስተዳደር እና የእርጅና ቅናሽ፣ የባንክ ወለድ እና የመንግስት ግብር ተቀንሶ የሚገኝ ሚዛን ነው።
16. «የሂሳብ መግለጫ» ማለት በተወሰነ የጊዜ ገደብ የኮርፖሬሽንን የፋይናንስ አፈጻጸም በሀብትና ዕዳ፣ በትርፍና ኪሳራ፣ በጥሬ ገንዘብ እንቅስቃሴ፣ በካፒታል ለውጥና በሌሎች መሰል ሪፖርቶች የሚገልጽ የሂሳብ ሪፖርት ነው።
17. "የባንክ ሂሳብ ማስታረቂያ" ማለት የኮርፖሬሽንን ትክክለኛ የገንዘብ እንቅስቃሴ ለመከታተልና ለማወቅ ሲባል ቢያንስ በወር አንድ ጊዜ በኮርፖሬሽን የተከናወኑ የባንክ ሂሳብ እንቅስቃሴዎች ከሂሳብ መዝገብ ጋር በየወሩ መጨረሻ የታረቀበት ሰነድ ወይም ሪፖርት ነው።
- 18 "ጥቃቅን ወጪ" ማለት ኮርፖሬሽን በፔክ ለማይፈጽማቸው ክፍያዎች እንዲያገለግል ታስቦ የተመሰረተና በየጊዜው እየተተካ ሥራ ላይ የሚውል ገንዘብ ነው።
- 19."የመድን ዋስትና" ማለት ስጋትን ለመቀነስና የእለት ተእለት እንቅስቃሴን በሚገባ ለማከናወን ንብረትን ከአደጋ ለመጠበቅ አደጋ ቢከሰትም የገንዘብ ሽፋን ለማግኘት ከመድሀን ድርጅቶች ጋር የሚፈጸም ስምምነት ነው።
20. "ተሰብሳቢ ሂሳብ" ማለት ከተከራይ ደንበኞች፣ ከዱቤ ሽያጭ፣ ከሠራተኞች እና ከሌሎች የኮርፖሬሽን ተገልጋዮች የሚጠበቅ ተሰብሳቢ ገንዘብ ነው።
- 21 "መያዣ" ማለት ለድርጅቱ በዋስትና መልክ የተያዘ ቅድሚያ ክፍያ፣ የተያዘ ንብረት ወይም ጉድለት ለመተካት የተሰጠ ማረጋገጫ ሰነድ ነው።

22. «የወጪ መጠባበቂያ (provision)» ሊሰበሰብ እንደሚችል ለተገመተ ተሰብሳቢ ሂሳብ የመጨረሻ ወሳኔ እስኪሰጥ ድረስ የሚያገዝ ጊዜያዊ የወጪ ሂሳብ ነው።

23. ጆርናል ቫወቸር (Journal Voucher)" ማለት የራሳቸው መመዘገቢያ ሰነድ ካላቸው ውጭ ያሉ የሂሳብ ሰነዶች፣ የማስተካከያ ሂሳቦችን፣ የባንክ ደብዳቤና ክሬዲት አድቫይሶችንና መሰል የኮርፖሬሽኑን የውስጥ ሂሳቦች ለመመዘገብ የሚያገለግል ሰነድ ነው።

24. "በእጅ ያለ ገንዘብ (Cash on Hand)" ማለት በተለያዩ የገንዘብ ምንጫዎች ያሉ ወዲያውኑ ወደ ጥሬ ገንዘብ የሚለወጡ ምንጫዎች ማለት ነው።

25. "የቅድሚያ ክፍያ" ማለት ኮርፖሬሽኑ አገልግሎት ለማግኘት እና ለዕቃ ግዥ አስቀድሞ የሚከፍለው ክፍያ ነው።

26. "አላቂ ንብረት" ማለት የኮርፖሬሽኑ ሀብት የሆኑ በአብዛኛው በአንድ በጀት አመት ውስጥ ስራ ላይ የሚውሉ ሆነው በእቃ ግምጃ ቤት ውስጥ የሚገኙ ንብረቶች ማለት ነው።

27. "ቋሚ ንብረት" ማለት በንብረትነት ታውቆ ለብቻው ተለይቶ ሊመዘገብ የሚችል፣ እራሱን ችሎ አገልግሎት የሚሰጥ፣ የአገልግሎት ዘመኑ ከአንድ ዓመት በላይ የሆነና የተገዛበት ዋጋ ከ1000 ብር በላይ የሆነ ንብረት ነው።

28. "ቅርንጫፍ ጽ/ቤት" ማለት በአዲስ አበባ ከተማና በድሬዳዋ ከተማ አስተዳደር የሚገኙ ቤቶችን በማስተዳደር ረገድ የዕለት ተዕለት ተግባር እንዲያከናውን የተደራጀ ጽ/ቤት ማለት ነው።

29 "የረጅም ጊዜ ኢንቨስትመንት" ማለት ከአንድ አመት በላይ የሚቆይ የመዋዕለ ንዋይ ፍላጎት ነው።

30. "የአጭር ጊዜ ኢንቨስትመንት" ማለት ከአንድ አመት በታች በሆነ ጊዜ የሚመለስና ለሥራ ማስኬጃ የሚውል የመዋዕለ ንዋይ ፍላጎት ነው።

31. የፆታ አገላለጽ በዚህ መመሪያ ውስጥ በወንድ ፆታ የተገለጸው የሴትንም ፆታ ያካትታል።

3. የተፈጻሚነት ወሰን

ይህ መመሪያ በኮርፖሬሽኑ ዋና መ/ቤትና በቅ/ጽ/ቤቶች ላይ ተፈጻሚነት ይኖረዋል።

4. የመመሪያው አላማ

የዚህ መመሪያ ዋና ዓላማ የኮርፖሬሽኑን የፋይናንስ አስተዳደር ስርዓት በተገቢው መንገድ ለማከናወን የሚያስችል የአሠራር ስልት በመዘርጋት የኮርፖሬሽኑን ሀብት በአግባቡ ለመመዘገብ፣ ለመጠበቅና ሥራ ላይ ለማዋል፣ ዕዳዎችንና ግዴታዎችን በወቅቱ በመክፈል

ኃላፊነት ለመወጣት፤ የገቢዎችንና የወጪዎችን እንቅስቃሴ በወቅቱ በመመዘገብ የኮርፖሬሽኑን የሥራ ውጤት የሚያሳይ የፋይናንስ እንቅስቃሴ ሪፖርት በወቅቱ በማዘጋጀት ለሚመለከታቸው ተጠቃሚና ተቆጣጣሪ አካላት እንዲቀርብ ማስቻል ነው። በተጨማሪም መመሪያው የሚከተሉት ዝርዝር ዓላማዎች አሉት።

- 1 የኮርፖሬሽኑ የሥራ እንቅስቃሴ የአገልግሎት ጥራቱ ሳይቀንስ ኢኮኖሚያዊ በሆነ መንገድ የሥራው ፍላጎት የሚካሄድበትን መንገድ መፈለግ፤
- 2 ኮርፖሬሽኑ ወጥና ግልጽነት የተከተለ የፋይናንስ አስተዳዳሪ ሥርዓት እንዲኖረው ለማድረግ፤
- 3 በኮርፖሬሽኑ የሀብት አያያዝና አጠቃቀም ላይ የኃላፊነትና የተጠያቂነት ሥርዓት ማስፈን፤
- 4 የኮርፖሬሽኑ የሥራ ፍላጎት ከኮርፖሬሽኑ እቅድና ውጤት ጋር ተጣጥሞ መፈጸሙን ለማረጋገጥ የሚያስችል ሥርዓት መገንባት፤
- 5 ትርፋማ ለማድረግ ወጪን በመቀነስና ለኪሣራ የሚዳርጉትን ምክንያቶች በመቀነስ የኮርፖሬሽኑን ሕልውና መጠበቅ፤
- 6 የኮርፖሬሽኑን የፋይናንስ ፖሊሲ፣ ደንብና የአፈጻጸም አካሄድ ዝርዝር በግልጽ በማስቀመጥ የአሠራር ግልፀኝነትና የውስጥ ቁጥጥር ሥርዓት ማጠናከር፤
- 7 የፋይናንስ መዛግብትና ሰነዶች ተገቢ ጥበቃ ኖሯቸው በሥርዓት እንዲያዙ ማድረግ፤
- 8 የኮርፖሬሽኑን የሀብት ብክነትና ሥርቆትን የሚፈጥሩ ክፍተቶችን በመዘጋት ብክነትን ለመከላከልና ለመቆጣጠር ብሎም ለማስወገድ የሚቻልበትን የውስጥ ቁጥጥር ሥርዓት መዘርጋት፤
- 9 የፋይናንስ አጠቃቀሙ ከኮርፖሬሽኑ ዕቅድና ውጤት ጋር ተጣጥሞ መፈጸሙን ለማረጋገጥ የሚያስችል ሥርዓት መገንባት፤
- 10 ለውሳኔ አሰጣጥ የሚረዱ ወቅታዊ የፋይናንስ መግለጫዎችንና ሪፖርቶችን ማዘጋጀት እና በወቅቱ ሂሳቡን ለሚመረምሩ ለውስጥና ለውጭ ኦዲተሮች ሪፖርቱን ማቅረብ የሚሉት ናቸው።

ክፍል ሁለት
የኮርፖሬሽን ኃላፊነት

5. ጠቅላላ

1. የኮርፖሬሽን ማኔጅመንት ይህ መመሪያ በአግባቡ ሥራ ላይ መዋሉን የማረጋገጥ እና የመተግበር ኃላፊነት አለበት።
2. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት እና የውስጥ ኦዲት አገልግሎት ዳይሬክቶሬት መመሪያው በአግባቡ መተርጎሙን የመከታተልና የመቆጣጠር እንዲሁም ከመመሪያው ውጪ በሚከናወኑ ተግባራት ላይ ወቅታዊ የእርምጃ እንዲወስድ የመጠቀም እና የማስተካከል ኃላፊነት አለበባቸው።
3. በፋይናንስ አስተዳደር ሂደት ውስጥ ተሳታፊ የሚሆን ማንኛውም የኮርፖሬሽን ሠራተኛ ወይም ኃላፊ በዚህ መመሪያ የተቀመጠውን ሥርዓትና ደንብ የማክበር ኃላፊነት አለበት።
4. የኮርፖሬሽን ዋና መ/ቤት እና ቅርንጫፍ ጽ/ቤቶች በየስማቸው የተከፈተ የባንክ ሂሳብ ይኖራቸዋል።
5. ዕቅድ ተይዘላት በተፈቀደ በጀትና ሌሎችም ለኮርፖሬሽን ኮንትራት አስፈላጊ የሆኑ ክፍያዎችን የኮርፖሬሽን ዋና ሥራ አስፈጻሚ የመፍቀድ ሥልጣን አለው።
6. ወጪ የመፍቀድ ሥልጣን የተሰጠው ኃላፊ ሥልጣኑን አግባብ ላላቸው ሌሎች የሥራ ኃላፊዎች/ሠራተኞች መወከል ይችላል።
7. ከላይ በተራ ቁጥር 6 መሠረት የተወከሉ ኃላፊዎች/ሠራተኞች በወክልና የተሰጣቸውን ስልጣን ለሌሎች በውክልና ማስተላለፍ አይችሉም።
8. ኮርፖሬሽን የባንክ ብድር አገልግሎት ለማግኘት የሥራ አመራር ቦርዱን በማስፈቀድ ወይም ወክልና በመውሰድ የኮርፖሬሽኑን ንብረት በመያዣነት በማቅረብ ብድር መውሰድ ይችላል።
9. የኮርፖሬሽን ዋና ሥራ አስፈጻሚ የባንክ ብድር፣ አብሮድራፍት፣ እና ለውጭ ሀገር ግዢ የኤል.ሲ. (Letter of Credit) የመሳሰሉትን የባንክ አገልግሎቶች ለማደስ ከባንክ ጋር ይነጋገራል፣ ውል ይፈርማል።

6. የፋይናንስ መርሆዎች

- 1 ግልጽነትና ተጠያቂነት ባለው መንገድ ሃብትን ሥራ ላይ በማዋል እሴት መፍጠር፤
- 2 የኮርፖሬሽኑን የኢንቨስትመንት አቅም በሚገነቡ ተግባራት ላይ ማተኮር፤
- 3 የፋይናንስ አቅም ማጎልበት፤
- 4 የልማት ድርጅት መርህ የተከተለ የፋይናንሻል እቅድን በመንደፍ አፈጻጸሙን መለካት፤
- 5 ኮርፖሬሽኑ ቋሚና ተንቀሳቃሽ ንብረቶች ዋጋ በተጣራ ሁኔታ መዘግቦ በመያዝ ኢኮኖሚያዊ ጠቀሜታ ማረጋገጥ፤
- 6 ወቅታዊ ተአማኒነትና ተቀባይነት ያላቸውን የፋይናንስ መግለጫዎችን በማቅረብ ቀዳሚ መሆን፤
- 7 ወጥነት ያለውን የፋይናንስ አፈጻጸም አግባብ መከተል።

ክፍል ሶስት

የኮርፖሬሽን የሂሳብ አያያዝ ፖሊሲና የአፈጻጸም አካሄድ

7. የኮርፖሬሽን የሂሳብ አያያዝ ፖሊሲ (Accounting Policy)

- 1 ኮርፖሬሽን ዓለምአቀፍ ተቀባይነት ያለውን የፋይናንስ ሪፖርት አዘገጃጀትና አቀራረብ ስታንዳርድ (International Financial Reporting Standard - IFRS) መርሆዎችን ይከተላል።
- 2 የኮርፖሬሽን የሂሳብ አያያዝ ሥርዓት አግባብነት ያላቸውን የመንግሥት ሕጎች፣ ደንቦችና መመሪያዎችን ተከትሎ የሚፈጸም ይሆናል።
- 3 ማንኛውንም የኮርፖሬሽን የሂሳብ ክስተት በጥንድዮሽ (Double Entry) እና አክሩዋል ቤዝ (Accrual Base) የሂሳብ አያያዝ ስርዓት መሠረት ተመዝግቦ ይይዛል።
- 4 ኮርፖሬሽን የሚሰራበት የአካውንቲንግ ፖሊሲ በወጥነትና በተከታታይነት ይሰራበታል። ነገር ግን ፖሊሲውን መቀየር አስፈላጊ ሆኖ ሲገኝ በዓለም አቀፍ ደረጃ አግባብነት ያላቸውን ስንታደርዶችና በሀገሪቱ ያሉ አግባብነት ያላቸውን የፋይናንስና የታክስ ህጎችን በተከተለ መንገድ በሥራ አመራር ቦርድ ጸድቆ ሊሻሻል ይችላል። ሆኖም ፖሊሲው በመቀየሩ ምክንያት የተከሰቱ ልዩነቶች በሂሳብ መግለጫው ውስጥ በዝርዝር መመልከት ይኖርባቸዋል።
- 5 ኮርፖሬሽን ለተለያዩ የስራ ማስኬጃና ካፒታል ወጪዎች ብድር ሲያስፈልገው ለሥራ አመራር ቦርድ አቅርቦ በማስፈቀድ ኮርፖሬሽን ያሉትን ቋሚ ንብረቶችን በዋስትና በማስያዝ ከሀገር ውስጥ የመንግስት የፋይናንስ ተቋማት የአጭር፣ የመካከለኛና የረጅም ጊዜ ብድር መበደር የሚችል ሲሆን እንዳስፈላጊነቱም የገንዘብ ሚኒስቴር የሚያወጣውን መመሪያና ፖሊሲ መሰረት በማድረግ ከውጭ ፋይናንስ ተቋማት በመበደር ወይም ቦንድ በመሸጥ የውጪ ምንዛሪ ሊያመጣ ይችላል። ይህ የሚፈፀመው ግን የሚያስገኘውን ጠቀሜታ ከሚያስወጣው ወጪ ጋር በማነፃፀር አዋጭነቱ ታይቶ ይሆናል።
- 6 በኮርፖሬሽን የሚቀርቡ የፋይናንስ መረጃዎች ወቅታዊና ተአማኒነት ያላቸው እንዲሁም ወጥነትና ተቀባይነት ባላቸው መርሆዎች ተዘጋጅተው ለውሳኔ አሰጣጥ ጠቃሚና አመቺ ሆነው እንዲቀርቡ ይደረጋል።

- 7 ኮርፖሬሽኑ ዓመታዊ ሂሳቡን የበጀት ዓመቱ በተጠናቀቀ በ3 ወራት ጊዜ ውስጥ ዘግቶ ለውጪ ኦዲተር ማቅረብ አለበት።
- 8 የኮርፖሬሽኑ አመታዊ ሂሳብ ኦዲት የሚደረገው በኢትዮጵያ ሂሳብ አያያዝና ኦዲት ቦርድ የተፈቀደላቸውን ኦዲተሮች በማወዳደር አሸናፊው በሥራ አመራር ቦርድ የፋይናንስና ኦዲት ኮሚቴ ታይቶ ለሥራ አመራር ቦርድ ቀርቦ ሲጸድቅ ነው። የተመረጠው ኦዲተር ሂሳቡን መርምሮ የሚያወጣው ሪፖርት በቦርዱ ፋይናንስና ኦዲት ኮሚቴ ከታየ በኋላ ለስራ አመራር ቦርድ ቀርቦ መጽደቅ አለበት።
- 9 የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክተር የበጀት ዓመቱን ሂሳብ የተጠቃለለ የሂሳብ መግለጫ (Consolidated Financial Statements) እስኪያቀርብ ለማኔጅመንት ወይም ወሳኔ የሚያግዙ ሪፖርቶችን በየሩብ ዓመቱ መጨረሻና በተጠየቀ ጊዜ ሁሉ የማቅረብ ኃላፊነት አለበት።
- 10 ለሂሳብ ምዝገባ መሠረት የሚሆኑ ሠነዶች ኦርጂናል መሆን አለባቸው፤ ሰነዶቹም ተጨባጭና ሕጋዊ መሆን አለባቸው።
- 11 የገቢና የወጪ ሂሳብ የሚመዘገበው በኢትዮጵያ ብር ነው።
- 12 የኮርፖሬት ፋይናንስ አስተዳደር ለኮርፖሬሽኑ ሂሳብ ምዝገባ የሚያገለግል የሂሳብ አወቃቀር ስርአት፣ የሂሳብ ቋት እና የአመዘጋገብ ስርአት ይዘረጋል።
- 13 ኮርፖሬሽኑ አጠቃላይ ወጪዎቹን ለመቆጣጠር በየሥራ ዘርፉ (Cost Centers) ወጪዎች እንዲያዙ በማድረግ የኮንትራክሽን፣ የምርት ወይም አገልግሎት ወጪ አሰላል የወጪ ሂደቱን (Cost Management System) የተከተለ ይሆናል።

ክፍል አራት

የሂሳብ ሰነዶች አያያዝ፣ ምዝገባ እና የገንዘብ እንቅስቃሴ

8. የሂሳብ መዝገብ (Accounting Records)

1. ኮርፖሬት ፋይናንስ አስተዳደር ለኮርፖሬሽን ሂሳብ ምዝገባ የሚያገለግል የሂሳብ አወቃቀር ስርዓት (Chart of Accounts) የሂሳብ ቋት (Ledger) እና የአመዘጋገብ ሥርዓት ይኖረዋል።
2. ማናቸውም የገንዘብና የንብረት ገቢና ወጪ ደረሰኞች፣ ኢንቮይሶች፣ የግዥ ሰነዶች ወዘተ በኮርፖሬሽን ዋና ሥራ አስፈጻሚ ወይም የኮርፖሬት ሰርቪስ ዘርፍ ም/ዋና ሥራ አስፈጻሚ ፈቃድ ብቻ እንዲታተሙ ይደረጋል። ገቢ ከሆነም በኋላ ተመዝግበው በሥርዓት ይያዛሉ።
3. የቼክ ጥራዞች ከባንክ ከመጡ በኋላ በኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት በአስተማማኝ ሁኔታ ይያዛሉ። ቼክ ለሚያዘጋጅ ሠራተኛ በማስፈረም ይሰጣል። ሲያልቅም ከቼክ ሬጅስተሩ ጋር በማመሳከር ፋይል ይሆናል።
4. የሂሳብ ሰነዶች ታትመው ሲመጡ መያዝ የሚገባቸውን ቅጠሎች መያዛቸውንና የቁጥራቸው ተከታታይነት ትክክል መሆኑ ከተጣራ በኋላ አግባብ ባለው መጋዘን ተቆልፎባቸው ይቀመጣሉ። የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የሥርጭቱን መጠንና አካሄድ ለመቆጣጠር እንዲያስችለው ሥራ ላይ የዋሉ የሂሳብ ሰነዶችን በሬጅስተር በመመዝገብ ይቆጣጠራል። ሥራ ላይ ያልዋሉትንም ሰነዶች (Memorandum of Records of Unused Vouchers) በማዘጋጀት ክትትል ያደርጋል።
5. በማተሚያ ቤት ስህተት ምክንያት የጎደሉ ወይም በተደጋጋሚ ቁጥር የታተሙ ቅጠሎች ወይም ጥራዞች ሲገኙ ወዲያውኑ አግባብ ባለው ኃላፊ አማካይነት የኦዲት አገልግሎትና የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት በጽሁፍ እንዲያውቁት ተደርጎ የጎደሉት እንዲመዘገቡ፣ በተደጋጋሚ የታተሙ እንዲሰረዙ ወይም ለአሳታሚው እንዲመለሱ ይደረጋል።
6. ለሥራ የተፈለጉ ደረሰኞችና ቼኮች አስቀድሞ የተወሰዱት በትክክል ሥራ ላይ መዋላቸው እየተረጋገጠ የሚመለከታቸውን የቼክ ክፍያ አዘጋጅ ሠራተኛ በማስፈረም በቅደም ተከተላቸው መሠረት ሥራ ላይ እንዲወሉ ይደረጋል።

7. ማናቸውም የተሰራባቸው የሂሳብ ሰነዶች ከነደጋፊ መረጃዎቻቸው በቁጥር ቅደም ተከተላቸው በዓይነት ተለይተው ለገቢና ፋይናንስ ትንተና ቡድን ተላልፈው ፋይል ተደርገው መቀመጣቸው ይረጋገጣል።
8. ሰነዶች ከጥሬ ገንዘብ እኩል ጥንቃቄ ሊደረግባቸው ስለሚገባ ያልተሰራበት ጥራዝ ከሥራው ጋር አግብብ የሆነ ግንኙነት ለሌለው ሠራተኛ በፍጹም አይሰጥም።
9. የታክስ ባለሥልጣኑ መ/ቤት ስለገቢ መሰብሰቢያ የሚያወጣቸው መመሪያዎች እና አሠራሮች ተፈጻሚ ይሆናሉ።
10. የኮርፖሬሽኑ የሂሳብ ሠነዶችና መግለጫዎች አግባብ ያለው ሕግ በሚያስገድደው መሠረት ከ10 (አሥር) ዓመት ላላነሰ ጊዜ መጠበቅና መያዝ እንዲሁም በ(Soft Copy) በየጊዜው (Back Up) ተይዘው መቀመጥ አለባቸው።
11. በኮምፒውተር የሚያዙ መረጃዎችን ደህንነት ለማረጋገጥ በይለፍ ኮድ መጠበቅ ያለባቸው ሲሆን መረጃዎችን ከኮምፒውተር ለማግኘት ወይም ለማንበብ (read only) የይለፍ ኮዱን የኮርፖሬት ፋይናንስ አስተዳደር የሚሰጥ ሲሆን የይለፍ ኮዱ ለዋና ሥራ አስፈጻሚ፣ ለኮርፖሬት ሰርቪስ ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ እና አግባብነት ላለው ሌላ ኃላፊ ወይም ኦፊሰር ሊሰጥ ይችላል። መረጃው ላይ ለውጥ ማድረግ የሚችሉት የተፈቀደላቸው ብቻ ይሆናሉ።
12. የኮርፖሬሽኑ የብድር ስምምነቶችና ውሎች ኮፒ በኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት እጅና በሕግ አገልግሎት ሊቀመጥ የሚገባ ሲሆን ዋናው መዝገብ ቤት ይቀመጣል።
13. በኮምፒዩተር ለተመዘገቡ የሂሳብ መረጃዎች ቅጂ /Back Up/ በየጊዜው በመውሰድ አስተማማኝ ቦታ ይቀመጣል። ዝርዝሩ በአፈጻጸም ማኑዋል ይገለጻል።
14. የፋይናንስ መረጃዎችን በኮምፒዩተር የሚመዘገቡ የተፈቀደላቸው መዝጋቢዎች የየራሳቸው የይለፍ ኮድ /Password/ ይኖራቸዋል።
15. የሂሳብ ሰነዶችና የትራንዛክሽን መነሻ መረጃዎች (Sources Document) በዝርዝርና በጥቅል የሂሳብ ቋቶች (Subsidiary & General Ledgers) ላይ ለሚደረጉ የሂሳብ ምዝገባዎች የሚያገለግሉ ሰነዶች ናቸው።
16. ማንኛውም የሂሳብ ምዝገባ ተለይቶ፣ ትንተናና ማጠቃለያን አካቶ በጆርናሎች ላይ ይመዘገባል። ደረሰኞች፣ ዴቢትና ክሬዲት ኖቶች (አድቫይሶች)፣ ህጋዊ ደብዳቤዎች፣ የሂሳብ መግለጫዎች ወዘተ ለሂሳብ ትራንዛክሽን ምዝገባ (Debit &

Credit Entries) መነሻ ሰነድ ናቸው። እነዚህ ሰነዶች አግባብነት ባላቸውና ሥልጣን በተሰጣቸው ኃላፊዎች የጸደቁ መሆን ይኖርባቸዋል።

17. ማንኛውም የሂሳብ ምዝገባ የሚከናወነው በመነሻ ሰነዶች (Sources Document) መሠረት ነው። ከመነሻ ደመወዝ ውጭ የሚኖረው የቋሚ ሠራተኛ መደበኛ የደመወዝ የሂሳብ ማስተካከያዎች፣ ማረሚያዎችና የመሳሰሉት በመነሻ ሰነድ ወቅታዊ የሂሳብ ምዝገባቸው ይከናወናል።

18. ከደንበኞች የሚቀርብ ማንኛውም የተመላሽ ጥያቄ ሲቀርብ የክፍያ ሰነድ ከመዘጋጀቱ በፊት ቅድሚያ ክፍያ ያስያዙበት ዋናው /Original/ ሰነድ መቅረብ ይኖርበታል። ይህ መሆኑ ክፍያዎች በድጋሚ እንዳይፈጸሙ ይረዳል።

19. ገንዘብ መቀበል ወይም መሰብሰብ ያለበት ሥልጣን ባለው ኃላፊ በደብዳቤ በተወከሉ ገንዘብ ያገኙ ወይም የዕለት ገንዘብ ሰብሳቢዎች ብቻ ይሆናል።

9. የአመዘጋገብ መመሪያ (Procedural Guides)

1. የገቢ አሰባሰብ ለኮርፖሬሽኑ ገንዘብ መቀበያ አገልግሎት በተዘጋጁ ተከታታይ ቁጥር ተሰጥቶ በታተሙ ሕጋዊ የገንዘብ መቀበያ ደረሰኞች ብቻ ይሆናል።

2. ወርሃዊ የቤት ኪራይ ገቢ ከተከራ ደንበኛውና ከባንክ ጋር በሚደረገው ስምምነት መሠረት በኮርፖሬሽኑ ባንክ ባንክ ሂሳብ ገቢ ተደርጎ ከባንክ የሚላከውን የባንክ ሂሳብ መግለጫ በማየት ገቢውን መመዝገብ ይቻላል።

3. ክፍያ በተፈጸመባቸው የክፍያ ሰነዶች ላይ እና በደጋፊ ሰነዶች ላይ ክፍያው ተፈጽሟል (Paid) የሚል ማህተም መታተም አለበት።

4. በየቀኑ መጨረሻ የየዕለቱን የተሰበሰበ ወይም ልዩ ልዩ ገቢ የሚገልጽ ዕለታዊ የገንዘብ ማጠቃለያ ሪፖርት ለገቢና ፋይናንስ ትንተና ቡድን ይቀርባል።

5. የገቢና ፋይናንስ ትንተና ቡድን የቀረቡለትን የገንዘብ መቀበያ ደረሰኞች በማየት አግባብ ያለው የምዝገባ እርምጃ ይወስዳል።

6. የተሰረዙ የገንዘብ መሰብሰቢያ ደረሰኞች በማጠቃለያ ሪፖርት ውስጥ ቁጥራቸው ይገለጻል።

7. በገንዘብ መቀበያ ደረሰኞች ላይ የተጻፉ አሃዞችን ለማጥፋት መደለዝ ወይም መሰረዝ አጥብቆ የተከለከለ ነው።

8. በየዕለቱ የተሰበሰበ ገንዘብ በዕለቱ ባንክ ገቢ መደረግ አለበት።

9. በዕለቱ ባንክ ገቢ ላልሆኑ ገንዘቦች በካዝና ለሚያድሩ የመድን ዋስትና ሊገባላቸው ይገባል።
10. ማናቸውንም ገንዘብ መቀበል የሚቻለው በድርጅቱ የገንዘብ መሰብሰቢያ ደረሰኝ ብቻ ነው።
11. የገቢና ፋይናንስ ትንተና ቡድን የቀረቡትን ገንዘብ የተሰበሰቡባቸውን ሰነዶች የድምር የማባዛት እና ሌሎችም ችግሮች የሌለባቸው መሆኑን ያረጋግጣል።
12. በገንዘብ መቀበያ ደረሰኞች የተገለፁት አሃዶች በትክክል ባንክ ገቢ መደረጋቸውን ከባንክ ከተሰጠ ማረጋገጫ ጋር የገቢና ፋይናንስ ትንተና ቡድን ባለሙያዎች ያጣራሉ፣ ያረጋግጣሉ።
13. በገንዘብ መቀበያው ደረሰኝና ባንክ ገቢ በተደረገው የገንዘብ መጠን መካከል ልዩነት ከታየ ልዩነቱ በገንዘብ ብልጫ ወይም ጉድለት /Cash Shortage & Overage/ መሆኑ ታይቶ ልዩነቱ ጉድለት ከሆነ ወዲያው እንዲተካ መደረግ አለበት፤ እስኪተካ በገቢ ሰብሳቢ ላይ በተሰብሰቢ ሊያዝ ይችላል።
14. ባንክ ገቢ በተደረገውና ደረሰኝ በተቆረጠለት ገንዘብ መካከል የታየው ልዩነት ባንክ ገቢ የተደረገው ከበለጠ በሌሎች ገቢዎች /Other income/ ተብሎ የገቢ ደረሰኝ ተቆርጦ ይመዘገባል።
15. የገቢ ርዕስ የሌላው የሚሰበሰብ ገቢ ከሆነ ተጣርቶ በልዩ ልዩ (other income) ተይዞ ሊመዘገብ ይችላል።
16. በሂሳብ ሠራተኞችም እያንዳንዱ የሂሳብ ክስተት ከመረጃው ወደ ዝርዝር ቋት /Post/ ይደረጋል፤ እንዲሁም ከገንዘብ መቀበያው የንዑስ ርዕስ ድምር ወደ ጠቅላላ ቋት /General Ledger/ ፖስት ይደረጋል።
17. በገንዘብ መቀበያ መዝገብ (Cash Receipts Register) ለመመዝገብ መረጃዎችና የገንዘብ መቀበያ ደረሰኝ ባንክ ገቢ የሆነበት የባንክ ማረጋገጫ የባንኩ ማህተም ያረፈበት መሆኑን በማረጋገጥ በየምክንያታቸው በየዕለቱ በመመዝገብ በየወሩም መጨረሻ ተደምሮ በየሂሳብ ቋት ማጠቃለያ ይዘጋጅለታል፤ እንዲሁም ከዝርዝር እና ጠቅላላ ሌጆች ጋር እንዲመሳከር ይደረጋል።
18. የገቢና ፋይናንስ ትንተና ቡድን እንደአስፈላጊነቱ ድንገተኛ የገንዘብ ቆጠራ በገንዘብ ያገሮች ላይ በማድረግ የጥሬ ገንዘብ አስተዳደር ደህንነት ያረጋግጣል።

- 19. የገንዘብ ተቀባይ በምንም ምክንያት የሂሳብ ምዝገባዎችን መሥራት የለበትም።
- 20. የታተሙ ነገር ግን ሥራ ላይ ያልዋሉ የገንዘብ መቀበያ ደረሰኞች ኃላፊነት በተሠጠው ሠራተኛ አማካይነት በመዝገብ ተመዝግበው ይቀመጣሉ፤ ይህም መሆኑ ይረጋገጣል።

10. ባንክ ያለ ገንዘብ (Cash at Bank)

ይህ ሂሳብ የሚያሳየው በገንዘብ መቀበያ የተሰበሰቡና ባንክ ገቢ የተደረጉ፣ በቼክ ክፍያ የተፈጸመባቸው፣ በደብዳቤ ክፍያ የተፈጸመባቸውና ከተለያዩ አካሎች በባንክ በተከፈተ ሂሳብ በኩል ገቢ የተደረጉ ሂሳቦችን የሚመለከት ነው።

- 1. በገንዘብ መሰብሰቢያ ደረሰኝ የተሰበሰበ ገንዘብ የገቢ ማጠቃለያ በገንዘብ ያዥ ከተዘጋጀለት በኋላ ባንክ ገቢ ተደርጎ ከባንክ የገቢ ማረጋገጫ (Bank Deposit Slip) ጋር ለክፍያ አፈጻጸምና ብድር አስተዳደር ቡድን እና ለኮስትና በጀት ዝግጅት እና ቁጥጥር ቡድን ይሰጣል።
- 2. ሁለቱም የፋይናንስ ፈጻሚ ቡድኖች የደረሱትን ሰነዶች ትክክለኛነት በማረጋገጥ አግባብ ያለው የሂሳብ ምዝገባና የማወራረስ ሥራ ይሠራሉ።
- 3. ባንክ ካለ ተንቀሳቃሽ ሂሳብ ላይ ክፍያ በሁለት መንገድ ሊፈጸም ይችላል፤ ይኸውም ባንኩ ክፍያ እንዲፈጸም በቼክ በማዘዝ ወይም የድርጅቱ አርማ እና ማህተም ባለው ደብዳቤ ክፍያ እንደፈጸም በማዘዝ ይሆናል።
- 4. የክፍያ አፈጻጸምና ብድር አስተዳደር ቡድን ክፍያ የተፈጸመባቸውን የመክፈያ ሰነዶች ከደጋፊ መረጃዎች ጋር በማያያዝ ተገቢ የሆነ የሂሳብ ምዝገባ ያደርጋል።
- 5. በቼክ ገቢ የሚደረጉ ሂሳቦች በቅድሚያ የኮርፖሬሽኑ ማህተም በቼኮቹ ጀርባ ላይ ሊደረግባቸው ይገባል።
- 6. በገንዘብ ያዥ በኩል ለግለሰቦች የተዘጋጀ ቼክን በገንዘብ ቀይሮ ቼኩን ባንክ አካውንት ገቢ ማድረግ የተከለከለ ነው።
- 7. በየወሩ የባንክ ሂሳብ መግለጫ፣ የባንክ ገቢና ወጪ ማስረጃዎች ተሰብስበው በዋና መ/ቤት በፋይናንስ አስተዳደር ዳይሬክቶሬትና በቅርንጫፍ ጽ/ቤቶች በፋንይናንስ ገቢ አሰባሰብ ቡድን በየወሩ የባንክና የመዝገብ ቋት ሂሳብ የማስታረቅ ሥራ መከናወን አለበት።

8. በዋና መ/ቤት ፋይናንስ አስተዳደር ዳይሬክቶሬትና በቅርንጫፍ ጽ/ቤቶች በፋንደናስና ገቢ አሰባሰብ ቡድን በማስታረቅ ሥራ ላይ የሚገኙ ልዩነቶች/ስህተቶች/ እንዲታረሙ/እንዲስተካከሉ/ ከባንክ ጋር በመነጋገር አስፈላጊው ማስተካከያ መደረግ አለበት።
9. የተዘጋጀ ቼክ በአንድ ሃሚንት ውስጥ ክፍያ ተፈጽሞ በ15 ቀናት ውስጥ መወራረድ አለበት፤ በተቀመጠው ጊዜ ያልተወራረደ የቼክ ክፍያ ሰነድ ካለ የቼክ አዘጋጁ ሰራተኛ ተጠያቂ ይሆናል።

11. የገንዘብ እንቅስቃሴ

የኮርፖሬሽኑ የገንዘብ እንቅስቃሴ ከኪራይ የሚገኙ ገቢዎች፣ ከምርት ሽያጭ፣ ከተሰብሳቢ ዕዳዎች፣ ከመንግስት ድጋፍ፣ ከባንኮች ብድር እና ከሌሎች የሚገኙ ገቢዎችን በደረሰኝ በመሰብሰብ ባንክ ማስገባትን ወይም በቀጥታ በኮርፖሬሽኑ ስም በተከፈተ የባንክ ሂሳብ የሚተላለፉ ሲሆኑ ልዩ ልዩ ወጪዎችን መርምሮ በተገቢ የመክፈያ ሰነዶች በማዘጋጀት መክፈልን ያጠቃልላል።

12. የገቢ አሰባሰብ ሥርዓት

1. ማንኛውም ገንዘብ የሚሰበሰበው በኮርፖሬሽኑ በታተመ ተከታታይ ቁጥር ባለው የገንዘብ መቀበያ ደረሰኝ ብቻ ነው።
2. ገንዘብ የሚሰበሰበው ለሥራው በተመደበ ዋና ገንዘብ ያዥ ወይም ካሸር አካውንታንት ብቻ ነው።
3. ካሸር አካውንታንት ሆኖ የተመደበ ሠራተኛ በዕለቱ የሰበሰበውን ገንዘብ በዚያው ዕለት ባንክ ገቢ ማድረግ አለበት።
4. ከግል ድርጅቶችና ግለሰቦች የሚሰበሰብ ቼክ በባንክ በተረጋገጠ ቼክ (CPO) ቢሆን አገልግሎቱን ወዲያው ማግኘት ያስችላል። በባንክ የተረጋገጠ ቼክ ካልሆነ ግን ገቢው ከመመዘገቡ በፊት ለባንክ ቀርቦ ገንዘቡ ወደ ኮርፖሬሽኑ የባንክ ሂሳብ ገቢ ለመሆኑ መረጋገጥ ይኖርበታል።
5. ከኮርፖሬሽኑ ቤቶች ተከራዮችና ሌሎች ደንበኞች የሚሰበሰበውን መደበኛ ገቢ አሰባሰብ ሂደት ቀልጣፋና ምቹ ለማድረግ በኤሌክትሮኒክ ዘዴ የመሰብሰብ አማራጭ በጥናት ላይ ተመስርቶ በሚቀመጥ ዝርዝር አሠራር መሠረት ሊፈጸም ይችላል።

6. ለኮርፖሬሽኑ የሚከፈል ጅክ በጥሬ ገንዘብ ሳይመነዘር በቀጥታ በባንክ ሂሳብ ውስጥ ገቢ መሆን አለበት።
7. የኮርፖሬሽኑ ገቢ በአግባቡ ተሰብስቦ ባንክ ገቢ መሆኑን ለማረጋገጥ የባንክ የሂሳብ ማስታረቅ ሪፖርት በየወሩ እንደአስፈላጊነቱም ከዚህ ባህሪ ጊዜ ተዘጋጅቶ ሊቀርብ ይገባል።
8. ገንዘብ ያገዢ ራሱን የቻለ ቢሮ፣ ግሪል የተደረገ መስኮት፣ አስተማማኝ ቁልፍ ያለው የብረት ካዝና ሊኖረው ይገባል። የቢሮውም ሆነ ሙሉ የካዝናው ቁልፎችም በገንዘብ ያዥ ብቻ በጥንቃቄ ይያዛሉ።
9. የግል ንብረት ወይም ገንዘብ በካዝና ውስጥ ማስቀመጥ አጥብቆ የተከለከለ ነው፤ በመደበኛም ሆነ ድንገተኛ ቆጠራ ወቅት ካዝና ውስጥ የተገኘ የግል ገንዘብ ተደባልቆ ቢገኝ ደረሰኝ ተቆርጦለት ለድርጅቱ እንዲገባ ይደረጋል።
10. በየዕለቱ ከተሰበሰበ ገንዘብ ላይ ቀጥታ ወጪ አድርጎ መጠቀም አይፈቀድም።
11. የጥሬ ገንዘብ መቀበያ ደረሰኞች ሲሰረዙ /Void/ ሲደረጉ በሚመለከተው ኃላፊ ምልክት ተደርጎባቸው ዋናውና ከጥራዙ ውጭ ያሉ ሌሎች ኮፒዎች ተያይዘው ጥራዙ ላይ መቀመጥ አለባቸው።
12. ከዕቃ አቅራቢና ከተለያዩ አገልግሎት ሰጪ ደንበኞች ላይ ተቀናሽ የሚደረግ ሂሳብ /Withholding Tax/ እና የተጨማሪ እሴት ታክስ (VAT) የተሰበሰቡበት ደረሰኝ ዋናው ኮፒ ከክፍያው ጋር ለደንበኛው መሰጠት ይኖርባቸዋል።

13. ገንዘብ ባንክ ገቢ ስለማድረግ

1. በየዕለቱ የተሰበሰበ የኮርፖሬሽኑ ገንዘብ ወደ ባንክ በዕለቱ ገቢ መደረግ አለበት።
2. ከባንክ የገንዘብ መቀበያ ሰዓት በኋላ የተሰበሰበ ገንዘብ በተከታዩ የሥራ ቀን ጧት ባንክ ገቢ ይደረጋል።
3. ገንዘብ ያገርች ባንክ ገቢ ያደረጉበትን ደረሰኝ ዋና ኮፒ ከማጠቃለያ ጀቢ ጋር በማያያዝ ለምዝገባ ያስተላልፋሉ። የገቢውን ትክክለኛነት በገቢና ፋይናንስ ትንተና ቡድን የሥራ ኃላፊ ይረጋገጣል።
4. በውጭ ምንዛሬ የሚሰበሰቡ ገቢዎች በዕለቱ ባለው የውጭ ምንዛሬ ተመን ተተምነው ወደ ባንክ ሂሳባችን ገቢ ይደረጋሉ።

14. ስለ ገንዘብ አሰባሰብ የሚደረግ ጥንቃቄ፣ ምርመራና ጉድለት

1. የኮርፖሬሽኑ ሠራተኞች ገንዘብ እንዲሰበስብ የሚደረገው አግባብ ያለው የውክልና ደብዳቤ ለሚመለከተው ሠራተኛ በመስጠት ይሆናል።
2. በገንዘብ ያገፍ እጅ የሚገኘው ጥሬ ገንዘብና ሰነድ ትክክል መሆኑን ለማረጋገጥ ያለ ቅድሚያ ማስጠንቀቂያ አልፎ አልፎ ቆጠራና እንደ አስፈላጊነቱ ምርመራ ሊካሄድ ይችላል።
3. በገንዘብ ክፍያና መሰብሰብ ሥራ ላይ የተሰማሩ ሠራተኞች በሰው ሀብት አስተዳደር መመሪያና በህብረት ስምምነት መሠረት የገንዘብ ጉድለት መጠባበቂያ አበል ይኖራቸዋል።
4. የገንዘብ ጉድለት ሲኖር ወዲያውኑ ገንዘቡን መተካት ካልተቻለ ከገንዘብ ጉድለት መጠባበቂያ አበል ላይ በመቀነስ ይሸፈናል። ጉድለቱ ከተያዘው መጠባበቂያ አበል ከበለጠ ልዩነቱ ለዚህ በተገባው የመድን ዋስትና ወይም በህግ በኩል በአጉደለው ሠራተኛ ላይ አስፈላጊውን ሕጋዊ እርምጃ በመውሰድ እንዲተካ ይደረጋል።
5. በትርፍነት በካዝና የሚገኝ ገንዘብ ተመርምሮ ብልጫ ከተገኘ መንስኤው ተጣርቶ ትርፍነቱ ከተረጋገጠ ወደ ኮርፖሬሽኑ ሂሳብ ገቢ ይደረጋል።
6. በሥራ ላይ ያልዋሉ ፎርሞችና የሂሳብ ሰነዶች ኃላፊነት ባለው ሠራተኛ እጅ እና በጥንቃቄ በተቆለፈ የዕቃ መጋዘን ውስጥ መያዝ አለባቸው። እነዚህ የመሥሪያ ሰነዶች በተጠቃሚው ፊርማና በቁጥር ቅደም ተከተላቸው ወጪ ይሆናሉ።
7. የኮርፖሬሽኑ እና የቅርንጫፍ ጽ/ቤት የባንክ ሂሳብ እንቅስቃሴ በየዕለቱ እየተመዘገበ በወሩ መጨረሻ ከሚላከው የባንክ የሂሳብ መግለጫ ጋር የሂሳብ ማስታረቅ በየወሩ ይደረጋል።
8. ገንዘብ ያገኙ በሂሳብ ምዝገባ ሥራ ላይ መሳተፍ የለባቸውም።
9. በገንዘብ ክፍያ መሰብሰብ ሥራ ላይ ለተሰማሩ ሠራተኞች ለአንድ አመት የሚከፈል የገንዘብ ጉድለት መጠባበቂያ ፈንድ በስማቸው ተመዝግቦ ይቀመጣል። በዓመት መጨረሻ ግን ጉድለት ካለ ተቀንሶ ቀሪው ከደመወዛቸው ጋር ተደምሮ ይከፈላል።

10. የገንዘብ ያዥ ከሥራ መደቡ ሲነሳ ወይም ሲሰናበት ጉድለት ያለመኖሩ ተረጋግጦ የገንዘብ ጉድለት መጠባበቂያ ተብሎ በስሙ የተጠራቀመው ገንዘብ ይከፈለዋል። ጉድለት ከታየ ግን የመጠባበቂያ ገንዘቡ ለጉድለት ማካካሻ ክፍለ በኋላ ቀሪ ጉድለት ካለ በቀሪው ላይ ገንዘብ ያገዢ ተጠያቂ ይሆናል።

15. የባንክ ሂሳብን የመክፈት፣ የማንቀሳቀስና የመዘጋት ኃላፊነት

1. ዋና ሥራ አስፈጻሚው በኮርፖሬሽኑ ሥራ አመራር ቦርድ እና በሕግ በተሰጠው ስልጣን የኮርፖሬሽኑን የባንክ ሂሳብ መክፈት፣ ሂሳቡን ማንቀሳቀስና እንደአስፈላጊነቱ መዘጋት ይችላል።
2. የባንክ ክፍያዎች በጣም ፊርማ የሚታዘዙ ይሆናሉ። በዋና ሥራ አስፈጻሚ፣ የኮርፖሬት ሠርቪስ ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ፣ የግንባታ ግብአት አቅርቦት ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ፣ የቤት ልማት ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ፣ የቤት አስተዳደር ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ፣ የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክተር ከስድስቱ በሁለቱ ጣምራ ፊርማ እስከ ብር 3,000,000 (ሦስት ሚሊዮን) ሊፈረም ይችላል።
3. ከብር 3,000,000 (ሦስት ሚሊዮን) በላይ ያለገደብ ዋና ሥራ አስፈጻሚ በጣም ሥራ ኮርፖሬት ሠርቪስ ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ ወይም የቤት ልማት ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ ወይም የቤት አስተዳደር ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ ወይም ከግንባታ ግብአት አቅርቦት ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ ወይም ከኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክተር ጋር ይፈርማል።
4. እስከ ብር 100,000.00 (አንድ መቶ ሺህ) ድረስ የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ዳይሬክተር ከሌላው ውክልና ከተሰጠው ቡድን መሪ ወይም ኦፊሰር ጋር በጣም ሊፈረም ይችላል።
5. በዋና ስራ አስፈጻሚው ሲታመንበት እና ለሥራ አመራር ቦርድ ቀርቦ ሲጸድቅ ከላይ የተጠቀሰው የገንዘብ መጠን እንደ አስፈላጊነቱ ሊሻሻል ይችላል።
6. ለቅርንጫፍ ጽ/ቤት አገልግሎት በሚከፈት የባንክ ሂሳብ የቅርንጫፍ ሥራ አስኪያጅ እና በጣም ሥራ እንዲፈረም ውክልና የተሰጠው ቡድን መሪ ወይም ኦፊሰር በጣም ሥራ ፊርማ እንዲያንቀሳቅሱ ይደረጋል።

7. በኮርፖሬሽኑ ስም የተከፈተ የባንክ ሂሳብ ለድርጅቱ ሥራ ብቻ መዋል ይኖርበታል።
8. ለአዳዲስ ወይም ለማስፋፊያ ኘርጅክቶች ኢንሸስትመንት ወይም ከተለያዩ ፈንዶች ለሚሰጥ ድጋፍና ብድር ለብቻው የባንክ ሂሳብ ተከፍቶ ወጪና ገቢው ይመዘገባል፤ ሂሳቡም በየበጀት አመቱ በኦዲተር ይመረመራል።

16. ከአቅም በላይ በሆነ ችግር ምክንያት ካዘና ውስጥ ስለሚያድር ገንዘብ

1. በዕለቱ ባንክ ያልገባ የድርጅቱ ገንዘብ ካሽ፣ ኩፖን፣ ቴምብርና ገንዘብ ነክ ሰነዶች ካዘና ውስጥ ተቆልፎባቸው እንዲያድር ይደረጋል።
2. ሆኖም በካዘና የሚያድረው ገንዘብ በካዘና ውስጥ ላለ ጥሬ ገንዘብ ከተገባው ዋስትና መብለጥ የለበትም።

17. ሰነዶችን ስለማጣራት፣ ማጽደቅና ክፍያ አፈጻጸም

1. የተጠየቀ ክፍያ ከመክፈሉ በፊት የክፍያ አፈጻጸምና ብድር አስተዳደር ቡድን መሪ ይመረምራል፤ ትክክለኛና አስፈላጊው ደጋፊ ሰነድ አካቶ መያዙን ያረጋግጣል፤ ለሁሉም የክፍያ ጥያቄ በጀት የተያዘለት መሆኑ ተረጋግጦ ለቼክ አዘጋጅ ያስተላልፋል።
2. ማንኛውም በድርጅቱ የሚፈጸም ክፍያ በቅድሚያ ቁጥር በታተመበት በድርጅቱ የገንዘብ ወጪ ማድረጊያ ቫውቸር (Payment Voucher) ላይ ተዘጋጅቶ ቫውቸሩን የማጽደቅ ሥልጣን ባላቸው ኃላፊዎች ይፈረማል።
3. በክፍያ ማዘዣ ሰነዶችና ክፍያ በተፈጸመባቸው ደጋፊ ሰነዶች ላይ የቫውቸር ቁጥር፣ የቼክ ቁጥር፣ ቀንና ተከፍሏል የሚል ማነተም ፊት ለፊት በግልጽ በሚታይ ሥፍራ መታተሙ ይረጋገጣል።
4. የውሎ አበል፣ ደመወዝና ሌሎች ክፍያዎች በሚመለከተው የሥራ ኃላፊ ሲፈቀድ ብቻ ክፍያ ይፈጸማል። ከክፍያው በፊት ህጋዊ የሆነ ተቀናናሽ ሂሳቦች በሙሉ መቀነሳቸው መረጋገጥ አለበት፤
5. ክፍያ እንደተፈጸመ አግባብ ባለው የሂሳብ መዝገብ ወዲያውኑ መመዝገቡን ማረጋገጥ ያስፈልጋል።

18. ስለጥቃቅን ወጪዎች ክፍያ ፈንድ (Petty Cash Fund)

ይህ ፈንድ አነስተኛ ወጪዎችን ለመሸፈን የተዘጋጀ ሲሆን ከዚህ ፈንድ ክፍያ የሚፈጸመው አነስተኛ ለሆኑና ቼክ መጻፍ አስፈላጊ ላልሆነባቸው ወጪዎች ነው። ፈንዱ በማኔጅመንት እንደ ድርጅቱ የሥራ እንቅስቃሴ እየታየ የሚፈቀድና የተፈቀደውን የገንዘብ ጣሪያ በመጠበቅ ከባንክ በኮርፖሬሽኑ ገንዘብ ክፍይ ስም በማውጣት ሲያልቅ በየጊዜው እየተተካ የሚሠራ ነው።

1. በኮርፖሬሽኑ ለጥቃቅን የሥራ ማስኬጃ ወጪ የሚያውለው ለዋና መ/ቤት ብር 50,000.00 /ሃምሳ ሺ ብር/ እንዲሁም ለኅገ-መንግሥትና ለቅርንጫፍ ጽ/ቤቶች ብር 30,000.00 /ሰላሳ ሺ ብር/ ፈንድ ይኖረዋል።
2. የፈንዱን 25% ሲቀር በየጊዜው የሚወራረድ (Imprest System) ይሆናል።
3. መጠኑን ማሳደግ አስፈላጊ ሆኖ ሲገኝ ለዋና ሥራ አስፈጻሚ ቀርቦ እየጨመረ የሚሄድ ይሆናል።
4. በአንድ ጊዜ ለአንድ ዓይነት ክፍያ ሳይደጋገም ከጥቃቅን ወጪዎች ክፍያ ፈንድ ላይ እስከ ብር 3,000.00 (ሶስት ሺህ ብር) ሊከፈል ይችላል።
5. በቼክ የተዘጋጀ ክፍያ በምንም ምክንያት ከጥቃቅን ወጪዎች ክፍያ ፈንድ አይመነዘርም።
6. የጥቃቅን ወጪ ገንዘብ ያዥ ሂሳቡን የሚመዘግብበት መዝገብ ሊኖረው ይገባል። መዝገቡም የየዕለቱን ከወጪ ቀሪ ማሳየት ይኖርበታል።
7. ከጥቃቅን ወጪ ክፍያ ፈንድ በጊዜያዊነት (Suspense) የተከፈለ ማንኛውም ተንጠልጣይ ሂሳብ ገንዘቡ ከተወሰደበት ቀን አንስቶ ከ7 ቀን ባልበለጠ ጊዜ ውስጥ ማስረጃ ቀርቦ መወራረድ አለበት። ቀድሞ የተከፈለው ገንዘብ ሳይወራረድ ተጨማሪ ቅድሚያ ክፍያ አይፈጸምም፤ በጊዜያዊነት የተከፈለው ሠራተኛ ማስረጃ አቅርቦ ካላወራረደ ከሠራተኛው ደመወዝ ላይ ተቀንሶ ተመላሽ ይደረጋል።
8. የጥቃቅን ወጪዎች ማስረጃ ቀርቦ ገንዘብ በቼክ ሲተካ ክፍያ የተፈጸመባቸው በእያንዳንዱ ሠነድ ላይ ተተክቷል (Replenished) የሚል ማህተም ሊያርፍበት ይገባል።
9. በበጀት ዓመቱ መጨረሻ ከጥቃቅን ወጪዎች ክፍያ ፈንድ ለተከፈሉ ክፍያዎች ማስረጃና ከወጪ ቀሪውን ባንክ በማስገባት ሂሳቡን መዘጋትና በአዲስ የበጀት ዓመት አዲስ የጥቃቅን ወጪዎች ክፍያ ፈንድ ማቋቋም ይገባል።

10. ፈንዳ የሚመሰረተው ከባንክ በቼክ ክፍያ ገንዘብ በማውጣት ይሆናል።
11. በጥቃቅን ክፍያ ፈንድ ክፍያ የሚፈጸምባቸው ጎዳዮች በጥንቃቄ በጥቃቅን የክፍያ ሰነድ ላይ በትክክል ሊጻፍ ይገባል።
12. ክፍያ የተፈጸመባቸው የጥቃቅን ክፍያ የመክፈያ ሰነዶች ላይ ተከፍሏል የሚል ማህተም ሊደረግባቸው ይገባል።
13. ማጠቃለያው ላይ ክፍያ የተፈጸመባቸው የጥቃቅን ክፍያ መክፈያ ሰነዶች በቅደም ተከተላቸው በዝርዝር መገለጽ ይኖርባቸዋል። የተሰረዙ የመክፈያ ሰነዶች ካሉ በዝርዝር መጻፍ አለባቸው።
14. የገቢና ፋይናንስ ትንተና ቡድን ሰነዶችን በዝርዝር አይቶ ተገቢውን የሂሳብ ምዝገባ አድርጎ ያወራርዳቸዋል።
15. በየዓመቱ መጨረሻ ላይ በእጅ ያለ ገንዘብ እና በሰነድ ያለ ክፍያ ተወራርዶ ከሰኔ 30 በፊት ገንዘቡ ሙሉ በሙሉ ባንክ ገቢ መደረግና ገቢ ለመደረጉ የባንክ ማረጋገጫ ሊያዝ ይገባል።
16. በገቢና ፋይናንስ ትንተና ቡድን የተወከለ ባለሙያ በተገኙበት በተወሰነ ጊዜ ድንገተኛ ቆጠራ መደረግ አለበት።
17. ከጥቃቅን ክፍያ ፈንድ ክፍያ የተፈጸመባቸው ሰነዶች በአግባቡ አስተማማኝ ቦታ መያዝ አለባቸው።
18. ቅደም ተከተል ያላቸው የጥቃቅን ክፍያ መክፈያ ሰነዶች ታትመው ሥራ ላይ ሊውሉ ይገባል። ታትመው ሥራ ላይ ያልዋሉት ተመዝግበው ኃላፊነት በተሰጠው ሠራተኛ እጅ ሊያዙ ይገባል።
19. በማንኛውም ጊዜ በካዝና ውስጥ የሚኖረው ጥሬ ገንዘብና ክፍያ የተፈጸመባቸው ሰነዶች ሂሳብ ድምር ለጥቃቅን ወጪ ከተመደበው ገንዘብ ጋር እኩል መሆን አለበት።

19. የቼክ ክፍያ እና ወጪ የማጽደቅ ስልጣን

1. እስከ ብር 3,000,000 (ሦስት ሚሊዮን ብር) የሚደርስ ክፍያ የሚፀድቀው በዋና ሥራ አስፈጻሚ ወይም በኮርፖሬት ሰርቪስ ዘርፍ ምክትል ዋና ሥራ አስፈጻሚ ሲሆን ከብር 3,000,000 (ሦስት ሚሊዮን ብር) በላይ ክፍያ በዋና ሥራ አስፈጻሚ መጽደቅ ይኖርበታል።
2. ሌሎች የዘርፍ ምክትል ዋና ሥራ አስፈጻሚዎች በሥራቸው ለሚከናወኑ ሥራዎች የክፍያ ማረጋገጫ እስከ ብር 3,000,000 (ሦስት ሚሊዮን ብር) ድረስ አጽድቀው ለክፍያ ማስተላለፍ የሚችሉ ሲሆን ከብር 3,000,000 (ሦስት ሚሊዮን ብር) በላይ የሚጠይቅ ክፍያ ማረጋገጫ ለዋና ሥራ አስፈጻሚ ቀርቦ ሊጸድቅ ይገባል።
3. የኮርፖሬሽን የፋይናንስ አስተዳደር ዳይሬክተር እስከ ብር 100,000.00 (አንድ መቶ ሺ ብር) ድረስ ወጪ የማጽደቅ ስልጣን ይኖረዋል። ሌሎች ዳይሬክተሮችም እስከ ብር 100,000.00 /አንድ መቶ ሺ ብር/ ድረስ በሥራቸው ለሚከናወኑ ሥራዎች የክፍያ ማረጋገጫ አጽድቀው ክፍያ እንዲፈጸም ለፋይናንስ ሊያስተላልፉ ይችላሉ። ከዚያ በላይ ሲሆን ለዘርፍ ምክትል ሥራ አስፈጻሚ ቀርቦ ይፀድቃል።
4. የእያንዳንዱ የቅርንጫፍ ጽ/ቤት ኃላፊዎች ስራዎቻቸውን ለማከናወን እንዲችሉ የተፈቀደላቸውን በጀት ጣሪያ መብቀው እስከ ብር1,000,000.00 /አንድ ሚሊዮን ብር / የማዘዝ ስልጣን ይኖራቸዋል።
5. በምንም ሁኔታ አንድን ክፍያ ነጣጥሎ ቼክ ማዘጋጀት የተከለከለ ነው።
6. ማናቸውም በቼክ የሚታዘዙ ክፍያዎች ቼኩ ላይ ከመጻፋቸው በፊት በጥንቃቄ በቼክ ክፍያ ቫውቸር ላይ መጻፍ እና በሁለት የቼክ ፈራሚዎች በጣምራ መፈረም ይኖርበታል። የቼክ ክፍያ በመክፈያ ሰነድ ከመጻፋቸው በፊት ክፍያው አግባብ ስለመሆኑ መረጋገጥ ይኖርበታል።
7. ማናቸውም ክፍያ ከብር 3,000 (ሦስት ሺህ ብር) በላይ ከሆነ በቼክ ሊከፈል የሚገባ በመሆኑ በተከፋይ ስም መዘጋጀቱ ተረጋግጦ ቼኩም በሁለት ፈራሚዎች መፈረም ይኖርበታል።
8. ማናቸውም በቼክ የተከፈሉ ክፍያዎች በገንዘብ መክፈያ መዝገብ /Cash Payment Register/ ላይ በመክፈያ ቫውቸር ቁጥር ቅደም ተከተል መሠረት በየዕለቱ በተገቢው

ርዕሳቸው ላይ ይመዘገባሉ። የተሰረዙ የቼክ የመክፈያ ሰነዶች በመዘገቡ ላይ ይመዘገባሉ።

9. ታትመው ሥራ ላይ ያልዋሉ የቼክ መክፈያ ቫውቸሮችና ጥቅም ላይ ያልዋሉ የቼክ ቅጠሎች ተመዝግበው በተለየ ቦታ በተገቢው መንገድ ተቆልፎባቸው ሊቀመጡ ይገባል።
10. ማናቸውም ከባንክ የሚወሰዱ የቼክ ቅጠሎች ትክክለኛ መሆናቸውና የጎደለ ያለመኖሩን ከባንክ ከመወሰዳቸው በፊት ማረጋገጥና በተለየ መዘገብ የቼክ ቅጠሎችን መነሻና መድረሻ ቁጥር መመዘገብ ያስፈልጋል።
11. ያልተሰራባቸው የቼክ ጥራቶች በክፍያ አፈፃፀም ብድር አስተዳደር ቡድን መሪ እጅ በአስተማማኝ ቦታ ተቆልፎባቸው እንዲቀመጡ ማድረግና በየጊዜው ለክፍያ በሥራ ላይ የሚውለውን አንድ ጥራዝ በቅደም ተከተሉ መሰረት ለአዘጋጁ በማስፈረም መሰጠት አለበት።
12. ለአንድ የባንክ ሂሳብ ከአንድ ቼክ ደብተር በላይ ጥቅም ላይ መዋል የለበትም።
13. ማንኛውም ክፍያ ከባንክ በቼክ ወጪ ለማድረግ ወይም ለመክፈል ሲፈለግ የመፈረም ሥልጣን የተሰጣቸው ኃላፊዎች በጣም ጭንቀት ይፈረማሉ።
14. ተፈረመው የተዘጋጁ ቼኮች ክፍያውን በሚያዘጋጀው አካውንታንት አማካኝነት ተቀባዩ ወጪ ሰነድ ላይ ፈርሞ ወይም ህጋዊ ደረሰኝ በመስጠት ይረከባል። ለክፍያ የተዘጋጁና የተፈረሙ ቼኮች በጥንቃቄ አካውንታንቱ ዘንድ መቀመጥ አለባቸው።
15. የተሰረዙ በራሪ የቼክ ቅጠሎች ከየጉርዶቻቸው ጋር ተያይዘው መገኘታቸው፣ በግልጽ በቀለም ተሰርዟል (Void) መባላቸው፣ በፈራሚዎች የተፈረሙ ከሆነ ፈርማው መሰረዙ (Obliterate) ማረጋገጥ፣ እንዲሁም በሥራ ላይ የዋሉ ጥራቶች ጉርድ በሙሉ በቅደም ተከተል እየታሰሩ በአስተማማኝ ሁኔታ መያዛቸው ሊረጋገጥ ይገባል።
16. ቼኮች ሳይፈረሙ በፊት ከባንክ ሂሳብ ውስጥ የሚገባ (Crossed) የሚል አይፈረሙም ወይም አይታተሙም።
17. በቼክ ላይ የመፈረም ሥልጣን የተሰጠው ኃላፊ በምንም ዓይነት ሁኔታ በባዶ ቼክ ላይ መፈረም የለበትም።
18. በባንክ ሂሳብ ውስጥ በቂ ገንዘብ (Sufficient Fund) ሳይኖር ቼክ እንዳይዘጋጅ ጥንቃቄ መደረግ አለበት።
19. የቼክ ክፍያዎች ከመፈፀማቸው በፊት ሰነድ መሟላቱ ተጣርቶ ለክፍያ አዘጋጅ ተላልፎ የቼክ ክፍያ ቫውቸር ይዘጋጃል። ቫውቸሩ ላይ ቀኑ፣ የተከፋይ ስም፣ የተከፈለበት

ምክንያትና የሚከፈለው ገንዘብ ልክ በአጋዝና በፊደል ተጽፎ በክፍያ አፈጻጸም እና ብድር አስተዳደር ቡድን መሪ ይረጋገጣል። በመጨረሻም ቫውቸሩ እና ቼኩ ውክልና ባላቸው ፈራሚዎች ሕጋዊነቱን አይተው እንዲያፀድቁት ይደረጋል።

- 20. ለክፍያ የተዘጋጀ ቼክ በ30 ተከታታይ ቀናት ውስጥ በተከፋይ ካልተወሰደ ይሰረዛል።
- 21. ህጋዊ ክፍያ ሆኖ ለራሳቸው መከፈል ከሚገባው ክፍያ በስተቀር ቼክ የመፈረም ሥልጣን በተሰጣቸው ሰዎች ስም ቼክ መዘጋጀት የለበትም።
- 22. ማንኛውም በራሪ ቼክ በቀለም መፃፍ አለበት።
- 23. በቁጥርና በፊደል የሚፃፈው የገንዘብ ልክ ከታተሙት ቃላት ጥግ መጀመሩን ማረጋገጥ ያስፈልጋል። ቅድሚያ ክፍያ የተፈፀመበት ማንኛውም በማቆያ ሂሳብ የወጣ ቼክ ገንዘቡ ከተከፈለበት ቀን አንስቶ የተለየ ሁኔታ ካላጋጠመ በስተቀር ከ15 ቀናት ባልበለጠ ጊዜ ውስጥ ማስረጃው ቀርቦ መወራረድ አለበት።
- 24. የባንክ እንቅስቃሴ በየቀኑ፣ በየሳምንቱ እና በየወሩ ተዘጋጅቶ ይቀርባል። የባንክ የሂሳብ ማስታረቂያ (Bank Reconciliation) በየወሩ ተዘጋጅቶ ይቀርባል።
- 25. የጠፋ የቼክ ደብተር ወይም የቼክ ቅጠሎች ሲያጋጥሙ ቁጥራቸው ተገልጾ ለባንኩ፣ ለፖሊስና ለሌሎች ለሚመለከታቸው አካላት ወዲያው ማሳወቅና አገልግሎት ላይ እንዳይውሉ በማድረግ የጠፋበት ምክንያት ታውቆ የማስተካከያ እርምጃ በአስቸኳይ ሊወሰድ ይገባል።
- 26. ቼክ ፈራሚዎች የቼኩ ጉራጅ (Cheque stub) ላይ ፊርማቸውን ያኖራሉ።
- 27. ኮርፖሬሽኑ ለእያንዳንዱ የባንክ የሂሳብ ቁጥር የባንክ መመዝገቢያ (Bank Register Book) ሊኖረው ይገባል። ገቢና ወጪዎችም በወቅቱ መመዝገብ አለባቸው።

20. ስለ ልዩ ልዩ ግብሮችና የመንግሥት የትርፍ ድርሻ አከፋፈል

- 1. የትርፍ ግብር የታክስ ባለስልጣኑ በሚያወጣው የጊዜ ሰሌዳ መሠረት ይከፈላል።
- 2. የመንግሥት የትርፍ ድርሻ ከተቆጣጣሪ ባለስልጣን በሚሰጥ የመክፈያ ጊዜ ሰሌዳ መሠረት ይፈጸማል።
- 3. የሠራተኛ የሥራ ግብር፣ የጡረታ መቀጫ፣ የቅድመ ታክስ ክፍያ ወሩ ባለቀ ቀጥሎ ባሉት 30 ቀናት ውስጥ ወደ ሚመለከተው ተቋም ቀርቦ ክፍያ መፈፀም ይኖርበታል።

4. የተጨማሪ እሴት ታክስ አስቀድሞ የተከፈለ ከሆነ ወሩ ባለቀ እስከ 20ኛው ቀን ድረስ የግብር ማሳወቂያ ፎርም ሞልቶ ማቅረብ ያስፈልጋል፤ ኮርፖሬሽኑ ከፋይ ከሆነ ወሩ ባለቀ እስከ 30 ቀን ድረስ ቀርቦ ክፍያ መፈፀም ይኖርበታል።
5. ሌሎች ተመሳሳይ ክፍያዎችን እንደ አስፈላጊነቱ በሚተላለፈው መመሪያ መሠረት በጊዜ ገደባቸው ክፍያ በመፈፀም ድርጅቱን ከአላስፈላጊ ቅጣት መጠበቅ ያስፈልጋል።

21. የደመወዝ ክፍያ ሥርዓት

1. የደመወዝ ፈንድ ለደመወዝ ክፍያ ከባንክ የሚወጣውን ክፍያ የሚመለከት ነው። የዚህ ፈንድ የገንዘብ መጠን የሚገኘው በደመወዝ መክፈያ ሊስት ላይ የተጠቀሰው ጥቅል ደመወዝ ተቀናናሾች ተቀንሰው የሚገኘው የተጣራ ተከፋይ ነው።
2. ለደመወዝ ክፍያ የተዘጋጀ ክፍያ አግባብነትና ትክክለኝነት በአዘጋጁ ከተረጋገጠ በኋላ ለቋሚ ሠራተኞች በቀጥታ በባንክ በኩል እንዲከፈል የሠራተኞች የተጣራ ክፍያ የያዘ ዝርዝር በመሸኛ ተልኮ ባንኩ በእያንዳንዱ ሠራተኛ የግል ሂሳብ ቁጥር ገቢ ያደርጋል።
3. ለኮንትራት ሠራተኞች ቼክ ሲዘጋጅ በቼክ ክፍያ ገንዘቡ ከባንክ ከወጣ በኋላ በደመወዝ መክፈያው ሊስት ላይ ሠራተኞች እየፈረሙ እንዲወስዱ ይደረጋል።
4. በኮንትራት ሥራ የሚሠሩ ሠራተኞች ደሞዝ እስከ 3 ቀን ድረስ በመቅረብ ደመወዛቸውን መቀበል ላልቻሉ ሠራተኞች ገንዘቡ ተመላሽ ተደርጎ በገንዘብ መቀበያ ደረሰኝ በመቀበል ገቢ ይደረጋል።
5. ግለሰቡ ፈርም በፔሮል ያልወሰደውን ደመወዝ በፊርማው ቦታ ላይ ገንዘቡ ገቢ የተደረገበት የደረሰኝ ቁጥር ይመዘገባል።
6. ተመላሽ የተደረገና ሰነድ የተቆረጠበት የደመወዝ ክፍያ የይከፈለኝ ጥያቄ ከባለሙሉቱ በማመልከቻ ሲቀርብ በቼክ ወይም ከጥቃቅን ክፍያ ወጪ ሆኖ ይከፈለዋል።
7. በአንድ ዓመት ውስጥ የክፍያ ጥያቄ ያልቀረበበት ያልተከፈለ የደመወዝ ክፍያ ላይ በሚመለከተው አካል ወሳኔ ሲሰጥ ለኮርፖሬሽኑ በገቢነት እንዲመዘገብ ይደረጋል።
8. የኮርፖሬሽኑ የሰው ሀብት ልማት አስተዳደር ዳይሬክቶሬት ለደመወዝ ክፍያ የሚያገለግል ሠራተኞች በሥራ ላይ መገኘት አለመገኘታቸው የተረጋገጠበት መረጃ በየወሩ ለኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ያስተላልፋል።
9. በኮርፖሬሽኑ ለሚገኙ ሠራተኞች ደመወዝ በየወሩ የደመወዝ መክፈያ ተዘጋጅቶ በኢትዮጵያ የቀን አቆጣጠር ከ23ኛ ቀን ጀምሮ ባሉት ቀናት መክፈል ይኖርበታል።

- 10. ደመወዝ ከተዘጋጀና ትክክለኛነቱ ታይቶ አግባብ ባለው ኃላፊ ከጸደቀ በኋላ ሠራተኞች በባንክ በተከፈተ ሂሳብ ቁጥር እንዲከፈል የሠራተኞች የተጣራ ክፍያ ዝርዝር የያዘ ሠንጠረዥና (Soft copy CD) በመሸኛ ደብዳቤ ተያይዞ ለክፍያ ለባንክ ይላካል።
- 11. ለኮንትራት ሠራተኞች የሚከፈል ደመወዝ ለሠራተኛው ወይም በፍ/ቤት ለተፈቀደለት ሰው በማስፈረም ሊከፍል ይችላል።
- 12. የኮርፖሬሽኑ ሠራተኞች የጡረታ መዋጮ በመንግሥት በሚወሰነው ምጣኔ መሠረት በወጪ ሂሳብ መደብ ተሰልቶ መቅረብ ይኖርበታል።
- 13. የሥራ ግብርና የጡረታ መዋጮ በመንግሥት በሚወሰነው ምጣኔ መሠረት በተገቢው የሂሳብ መደብና ኮለም ተሰልቶ መቅረብ አለበት።
- 14. የገቢና ፋይናንስ ትንተና ቡድን ደመወዝ ከተከፈለ በኋላ በትክክል የተሰላውን የጡረታ መዋጮ ለጡረታ ፈንድ የሠራተኞች የሥራ ግብር ለግብር ሰብሳቢ መ/ቤት ወዲያውኑ በቀጣዩ ወር ገቢ ማድረግ አለበት።
- 15. በተለያዩ ምክንያቶች የኮርፖሬሽኑ ሠራተኞች ደመወዝ ሳይወስዱ የበጀት ዓመቱ ሲያልፍ ያልተከፈለበት ምክንያት አሳማኝ መሆኑ፣ ደመወዙ ተመላሽ መደረጉንና ተከፋይ ደመወዙ ተመላሽ በተደረገው መጠን መሆኑን በማረጋገጥ በኃላፊ ሲወሰን ሊከፈለው ይችላል።
- 16. የተለያዩ አበል ክፍያዎች መጠን በኮርፖሬሽኑ የጥቅማጥቅም ማዕቀፍ ውስጥ ከሚካተቱ ሌሎች ጥቅማጥቅሞች ጋር በአንድነት በኮርፖሬሽኑ የሥራ አመራር ቦርድ በሚወሰነው መሠረት ተፈጻሚ ይሆናል።
- 17. የትርፍ ሰዓት ክፍያና የተለያዩ አበል ክፍያዎች ከወርሃዊ ደመወዝ ጋር ተዳምሮ ይከፈላል።
- 18. የውሎ አበል እየተከፈለው በመስክ ሥራ የተሰማራ ሠራተኛ የትርፍ ሰዓት ክፍያ አይከፈለውም።

22. የኮርፖሬሽኑ ሠራተኞች ደመወዝ ክፍያ ከመፈጸሙ በፊት መሟላት ያለባቸው ቅድመ ሁኔታዎች

- 1. የሠራተኛው የሥራ መደብ የተፈቀደና የመደቡ መታወቂያ ቁጥር ያለው መሆኑን፤
- 2. ሠራተኛው ልዩ ልዩ ጥቅማጥቅሞች በህብረት ስምምነትና በድርጅቱ የወጡና የጸደቁ መመሪያዎች መሠረት መሆናቸውንና መጠበቃቸውን፤

3. በጡረታ፣ በሞትና በሌሎች ምክንያት ከሥራ የተለዩ ሠራተኞች ከደመወዝ መክፈያ ዝርዝር መውጣታቸውን፤
4. በኮርፖሬሽን በዝውውር ለሚመደቡ ሠራተኞች ይህን አስመልክቶ የተሰጠ ትዕዛዛ መኖሩን፤
5. ከገቢ ግብር ነጻ እንዲሆኑ ከተፈቀዱ ጥቅማ ጥቅሞች በስተቀር በሌሎች ላይ የሥራ ግብር መቀነሱን፤
6. ሠራተኞች በሥራ ላይ ስለመሆናቸው የቀረበ ማረጋገጫ ስለመኖሩ፤
7. ከሠራተኛው ደመወዝ ላይ ሊቀነሱ የሚገባቸው ተቀናሾች በትክክል መቀነሳቸውን ወይም ከዚህ በፊት ሲቀነሱ የነበሩና መቆም ያለባቸው ተቀናሾች መቋረጣቸውን ማረጋገጥ፤
8. የዓመት ዕረፍት ፈቃዳቸውን ከደመወዛቸው ጋር ይዘው የወጡ ሠራተኞችን በተመለከተ ከወሩ ደመወዝ መክፈያ ላይ መመዝገቡ፤
9. የውሎ አበልና የመጓጓዣ ቅድሚያ ክፍያ ሠራተኛው ሥራውን አጠናቆ እንደተመለሰ ወዲያው በ7 (ሰባት) ቀን ውስጥ መወራረዱን፤
10. የኮርፖሬሽን ሠራተኞች ደመወዝ በኮርፖሬሽን ገንዘብ ከፋይ በኩል በጥሬ ገንዘብ ወይም ከባንክ ጋር በሚደረግ ሥምምነት መሠረት በገንዘብ መክፈያ ማሽን/ATM / ወይም በሌላ ሊከፈል መቻሉ መረጋገጥ ይኖርበታል።

23. የረዥም ጊዜ የደመወዝ ብድር እና የአጭር ጊዜ ቅድሚያ ብድር

1. አንድ ሠራተኛ ከድርጅቱ ብድር ማግኘት እንደመብት ሊያነሳ አይችልም። በኮርፖሬሽን የገንዘብ እንቅስቃሴ ላይም ጫና ሊፈጥር የሚችል ጉዳይ በመሆኑ መልካም የሚሆነው አማራጭ የሠራተኞች የቁጠባና ብድር ማህበር መደገፍና ማጠናከር ነው። ሆኖም የቁጠባና ብድር ማህበሩ ተገቢ ብቃት ላይ እስኪደርስ ኮርፖሬሽን ሠራተኛው የደረሰበትን ክላቅም በላይ ችግር ለመፍታት ከሁለት ወር ደመወዝ ያልበለጠ በረዥም ጊዜ ብድር ሊሰጥ ይችላል።
2. ብድሩ ከተሰጠ በኋላ የመመለሻው ጊዜ ከ12 ወራት ሊበልጥ (ሊዘል) አይችልም። ይህንንም ለማረጋገጥ ሠራተኛው ከሚያገኘው ደመወዝ በየወሩ ይቀነሳል።
3. አንድ ሠራተኛ ወይም የሥራ መሪ የወሰደውን ብድር ከፍሎ ሳይጨርስ ተጨማሪ ብድር ሊፈቀድለት አይገባም።

4. የብድር ጥያቄ የሚቀርበውና ወሳኔ የሚሰጠው ለዚህ ዓላማ በተለይ የተያዘ በጀት ጣሪያ ተጠብቆ በዋና መ/ቤት ብቻ ይሆናል።
5. አንድ ተበዳሪ ዕዳውን ክፍሎ ሳያጠናቅቅ በሞት ቢለይ ከሚከፈለው ማንኛውም ጥቅማ ጥቅም፤ ከሕጋዊ ወራሾች ከሚከፈል ክፍያ (የጡረታ አበልን አይጨምርም) ብድሩን መመለስ ይቻላል።
6. በኮርፖሬሽኑ መተዳደሪያ ደንብ መሠረት ለአንድ የኮርፖሬሽኑ ሠራተኛ የዓመት ዕረፍት ፈቃድ ሲሰጥ ከደመወዝ ጋር ሲሰጠው ይችላል። በዚህ መሠረት ቅድሚያ ደመወዝ ከመሰጠቱ በፊት የብድር ተቀናሽ ከሌሎች ተቀናናሾች ጋር መቀነሱ መረጋገጥ አለባቸው።
7. በየሩብ ዓመቱ በብድር የተወሰደውን ገንዘብ፣ የተመለሰውንና የሚቀረውን ባላንስ የሚያሳይ ሪፖርት Subsidiary Ledger Card በእያንዳንዱ ሠራተኛ ስም በየሩብ ዓመቱ ተዘጋጅቶ መቅረብ አለበት።
8. የደመወዝ ብድር ከወሰደው እያንዳንዱ ሠራተኛ የብድር ተመላሽ ቀንሶ በማስቀረት አግባብ ባለው የሂሳብ መደብ በክሬዲት ይመዘገባል።
9. የደመወዝ ቅድሚያ ክፍያ አይበረታታም፤ ሆኖም ሰራተኛው መቸገሩን ገልጾ ከጠየቀ የደመወዝ ቅድሚያ ብድር ሊፈቀድ ይችላል። ይኸውም ክፍያ የሚፈፀመው ወር በገባ ከ10ኛው እስከ 15ኛው ቀን ሆኖ የክፍያው መጠን የደመወዙን 1/3 መብለጥ የለበትም።
10. በቅድሚያ የተሰጠው የደመወዝ ብድር በተወሰደበት ወር መጨረሻ በአንድ ጊዜ መቀነስ አለበት።
11. ወርሀዊ የቅድሚያ ደምወዝ ብድር ጥያቄ የሚቀርበውና ክፍያው የሚፈጸመው ሰራተኛው በሚሰራበት ቅርንጫፍ ጽ/ቤት ነው።
12. የኮርፖሬሽኑ ፋይናንስ አስተዳደር ዳይሬክቶሬት የተሰጡ ብድሮችን በወቅቱ እንዲሰበሰቡ ክትትል ማድረግ አለበት። ካልተሰበሰቡም ወዲያውኑ ከባድ ምክንያትና ማብራሪያ ጋር ለዋና ስራ አስፈጻሚ ሪፖርት መቅረብ አለበት።

ክፍል አምስት **ተሰብሳቢና ተከፋይ ሂሳቦች**

24. ተሰብሳቢ ሂሳቦች

1. በኮርፖሬሽኑ እያንዳንዱ ተሰብሳቢ ሂሳብ የራሱ የሆነ የተለየ የሂሳብ ቋት (Ledger) ይኖረዋል።
2. ተሰብሳቢ ሂሳቦች ከተከፋይ ደንቦች፣ ከሰራተኞችና ከሌሎች የኮርፖሬሽኑ ተገልጋዮች የሚሰበሰቡ ቅድሚያ ክፍያዎች፣ ወዝፍ ዕዳዎች፣ ዱቤ ሽያጭ፣ ወዘተ ተብለው ጉዳያቸው ተለይቶ መያዝ ይኖርበታል።
3. የተሰብሳቢ ሂሳቦች በወቅቱ ገቢ ስለመደረጋቸው በየጊዜው ክትትል ተደርጎ ለበላይ ኃላፊ ሪፖርት ማቅረብና በወቅቱ ገቢ ባልሆኑ ሂሳቦች ላይ ተገቢ እርምጃ እንዲወሰድ ማድረግ የኮርፖሬት ፋይናንስ አስተዳደር እና ዕዳውን መሰብሰብ የሚመለከተው የሥራ ክፍል ኃላፊነት ይሆናል።
4. በበጀት ዓመቱ መጨረሻ ለተሰብሳቢ ሂሳቦች የዕድሜ ትንተና (Age Analysis) በኮርፖሬት ፋይናንስ አስተዳደር ተሰርቶ ለዘርፉ ሥራ አስፈጻሚ መቅረብ አለበት።
5. ሊሰበሰቡ ስለመቻላቸው አጣራጣሪ ለሆኑ ተሰብሳቢ ሂሳቦች በቂ መጠባበቂያ (Provision) ከዚህ በታች በንዑስ አንቀጽ 7 በተዘረዘረው መሠረት ሊያዝ ይገባል።
6. የተሰብሳቢ ሂሳቦችን ቢያንስ በዓመት አንድ ጊዜ ከደንቦች ሂሳብ ጋር ማስታረቅ ይገባል።
7. ማንኛውም ተሰብሳቢ ሂሳብ ሳይሰበሰብ ከአንድ ዓመት በላይ የሆነውና ለመሰብሰብ አጠራጣሪ ከሆነ ለማኔጅመንት ካወንሷል ቀርቦ ሲወሰን መጠባበቂያ ሂሳብ ይያዝለታል። የሚያዘውም መጠባበቂያ ሂሳብ፡-
 - ሀ) ከአንድ አመት በላይ ሲሆን 30%
 - ለ) ከሁለት አመት በላይ ሲሆን 70%
 - ሐ) ሶስት ዓመት እና ከዚያ በላይ ሲሆን 100% ይሆናል።
8. የመንግስት ልማት ድርጅቶች ይዞታና አስተዳደር ኤጀንሲ ታህሣስ 2012 ዓ.ም ካወጣው የመንግስት የልማት ድርጅቶች የሂሳብ ስረዛ መመሪያ ጋር እንዲገናዘብ በማድረግ ሊሰበሰቡ የማይችሉ ተሰብሳቢ ሂሳቦችን ከመዝገብ ለመሰረዝ ሂሳቦቹ በቅድሚያ ሊሰበሰቡ የማይችሉ መሆናቸው በሂሳብ አጣሪ ኮሚቴ ተጣርቶ እና

ተረጋግጦ ከተገቢው ማብራሪያ ጋር ለማኔጅመንት ካወገሰልብ ቀርቦ ከተገመገመ በኋላ ከዚህ በታች ከተራ ቁጥር 9 እና 10 በተገለፀው መሠረት ተፈጻሚ ይሆናል።

9. ሊሰበሰብ እንደማይችል የተረጋገጠ ተሰብሳቢ ሂሳብ ለሥራ አመራር ቦርድ ቀርቦ የሚወሰን ሲሆን ሂሳቡ ላይ የሚሰጠው ወሳኔ፡-

9.1 በአንድ በጀት ዓመት ጠቅላላ ድምሩ እስከ ብር 25,000,000.00 /ሃያ አምስት ሚሊዮን ብር/ በስራ አመራር ቦርዱ ወሳኔ ከሂሳብ መዝገብ እንዲሰረዙ ይደረጋል።

9.2 በአንድ በጀት ዓመት ጠቅላላ ድምሩ ከብር 25,000,000.00 (ሃያ አምስት ሚሊዮን ብር) በላይ እስከ ብር 50,000,000.00 (ሃምሳ ሚሊዮን ብር) ከሆነ ግን የተሰብሳቢ ሂሳብ ስረዛ ጥያቄው ከሥራ አመራር ቦርድ አስተያየትና ወሳኔ ሂሳብ ጋር ለኮርፖሬሽን ተቆጣጣሪ ባለስልጣን ቀርቦ ታይቶ ይወሰናል።

9.3 በአንድ በጀት ዓመት ለተቆጣጣሪ ባለስልጣን ከተሰጠው የብር 50,000,000.00 (ሃምሳ ሚሊዮን ብር) በላይ መሰብሰብ የማይቻል ተሰብሳቢ ሂሳብ ከተቆጣጣሪ ባለስልጣን አስተያየትና የወሳኔ ሂሳብ ጋር ለገንዘብ ሚኒስቴር ቀርቦ ወሳኔ ይሰጥበታል።

10. ከመዝገብ የተሰረዘ ወይም መጠባበቂያ ሂሳብ የተያዘለት ተሰብሳቢ ሂሳብ ባለዕዳው ሂሳቡን ገቢ ካደረገ ተሰብሳቢ ሂሳቡ ቀድሞ ወደነበረበት ሁኔታ ለመመለስ የሂሳብ ማስተካከያ ይደረጋል።

25. ተከፋይ ሂሳቦች

1. ተከፋይ ሂሳብ የሚያዘው ኮርፖሬሽን መክፈል ያለበት ግዴታ የሚያደርግ ሕጋዊ የስምምነት ሰነድ ውል ወይም የግዢ ትዕዛዝ ሲኖር ብቻ ነው።
2. ተከፋይ ሂሳብ በወቅቱ ለባለሙያዎች መክፈል አለበት። ዕዳው በወቅቱ በመክፈሉ የሚገኝ ቅናሽ ጥቅም ካለ ከሚከፈለው ሂሳብ ላይ ተቀናሽ መደረግ አለበት።
3. ተከፋይ ሂሳብን ከሂሳብ ተከፋይ ባለሙያዎች ጋር በማስታረቅ ትክክለኛነቱን በየጊዜው ማረጋገጥ ያስፈልጋል።
4. በውጭ ምንዛሪ የተገኘ የረጅም ጊዜ ብድር ካለ የሀብትና ዕዳ የሂሳብ መግለጫ በተዘጋጀበት ቀን በሚኖረው የውጪ ምንዛሪ ተመን መመዝገብ አለበት። በተመሳሳይ

ምክንያት የመጣ ልዩነት ካለ በዘመኑ ትርፍና ኪሣራ ሂሳብ ውስጥ ተካቶ መያዝ ይኖርበታል።

5. በረጅም ጊዜ ብድር ውል ስምምነት መሠረት ከዕዳው መካከል በዓመት ውስጥ የሚከፍሉትን ሂሳብ በሀብትና ዕዳ መግለጫ ውስጥ እንደ ወቅቱ ዕዳ /Current Liability/ መመዝገብ አለበት፤
6. ቢያንስ በስድስት ወር አንድ ጊዜ የዕዳዎች፣ የግዴታዎችና ወደፊት ዕዳ ሊሆኑ የሚችሉ ሂሳቦች /Contingent Liability/ ዝርዝር ከማብራሪያ ጋር ለድርጅቱ ማኔጅመንትና ሥራ አመራር ቦርድ በሪፖርት መልክ መቅረብ ይኖርበታል።
7. ተከፋይ ሂሳቦች ከ10 ዓመት በላይ ክፍያ ያልተጠየቀባቸው ከሆነ በይርጋ ስለ ሚታገድ ወደ ትርፍና ኪሣራ ሂሳብ ዞረው በገቢነት እንዲመዘገቡ ከመደረጋቸው በፊት በሂሳብ አጣሪ ኮሚቴ ተጣርቶ መቅረብ ይኖርበታል።
8. ሊከፈሉ አለመቻላቸውን በበቂ ሁኔታ የተረጋገጠ ተከፋይ ሂሳቦች በሂሳብ አጣሪ ኮሚቴ ተገምገመውና ተጣርተው እንዲሁም በኮርፖሬሽኑ የህግ አገልግሎት ዳይሬክቶሬት አስተያየት ተሰጥቶባቸው ከውሳኔ ሀሳብ ጋር ለዋና ሥራ አስፈጻሚ ይቀርባል።
9. ሊከፈሉ አለመቻላቸውን በበቂ ሁኔታ የተረጋገጠ ተከፋይ ሂሳቦች ለኮርፖሬሽኑ ዋና ሥራ አስፈጻሚ ቀርቦ ከታየ በኋላ ለሥራ አመራር ቦርድ ቀርቦ ውሳኔ ሲሰጥ በገቢነት ተመዝግቦ ወደ ትርፍና ኪሣራ ሂሳብ ይተላለፋል።
10. ወደ ትርፍና ኪሳራ ሂሳብ በገቢነት እንዲመዘገቡ የተደረጉ ተከፋይ ሂሳቦች ላይ የታክስ አከፋፈል ሁኔታ በሀገሪቱ ህግ መሰረት ይሆናል።
11. ወደ ትርፍና ኪሳራ ሂሳብ ዞሮ ገቢ የተደረገ ተከፋይ ሂሳብ ለባለሙያዎች የተከፈለ እንደሆነ ተከፋይ ሂሳቡ ቀድሞ ወደነበረበት ሁኔታ በመመለስ የሂሳብ ማስተካከያ ይደረጋል።
12. ግብርና ቀረጥ፣ የመንግሥት የትርፍ ድርሻ እና ሌሎች ግዴታዎች በወቅቱ አግባብ ላለው መንግሥታዊ አካል መክፈል አለበት።

- 13. የድርጅቱ ኃላፊዎች በሕግ የተሰጡ መብቶችን (የቀረጥ ነጻ መብትን ጨምሮ) ወይም ሌሎች ጥቅሞች እንዲከበሩ የማድረግ ኃላፊነት ይኖርባቸዋል።
- 14. ኪሳራ የሚያጋጥምበት ሁኔታ ሲከሰት በገቢ ግብር አዋጅ የተፈቀደው ኪሳራ የማስተላለፍ ተጠቃሚነት መብት በወቅቱ ተግባራዊ ማድረግ ይኖርበታል።
- 15. የኮርፖሬሽኑን መልካም ስም ለመጠበቅና ታማኝነቱን ለማረጋገጥ የአጭር ጊዜ እዳዎች በተገቢው የመክፈያ ጊዜያቸው ሊከፈሉ ይገባል።

ክፍል ስድስት

የፋይናንስ ምንጭ እና አስተዳደር

26. የፋይናንስ ምንጮችን ስለማጥናት

- 1. ለኮርፖሬሽኑ ሥራ ማስኬጃ ወጪ መሸፈኛ እንዲሁም ለሥራ ማስፋፊያ የሚያስፈልግ ገንዘብ ሊገኝ የሚችልበትን ልዩ ልዩ የገንዘብ ምንጭ ማጥናት ያስፈልጋል።
- 2. ለድርጅቱ የሚያስፈልገውን የገንዘብ መጠን፣ ገንዘቡ የሚገኝበትን ጊዜና በብድር የተገኘ ከሆነ ዕዳው የሚከፈልበትን ጊዜና ሁኔታ ለመገምገም የሚያስችል የጥሬ ገንዘብ እንቅስቃሴ ዕቅድ (Cash Flow Forecast) ይዘጋጃል።
- 3. ለድርጅቱ የአጭር ጊዜና የረጅም ጊዜ ብድር ከመወሰዱ በፊት ጉዳትና ጥቅሙ ከሚከፈለው ወለድ አኳያ ተገናዝቦ እንዲታይ ይደረጋል።
- 4. የባንክ አሸርድራፍት አገልግሎት፣ የሌተር አፍ ክሬዲት አገልግሎትንና መርቸንዳይዝ ሎን ለማግኘት ወይም ለአዲስ ሥራ ዕቅድ ማስፈጸሚያ ብድር ለማግኘት የትርፍና ኪሳራ መግለጫ፣ የሀብትና ዕዳ ሂሳብ ሚዛን፣ የጥሬ ገንዘብ እንቅስቃሴ መግለጫና ኮርፖሬሽኑ ያለበትን የአጭርና የረጅም ጊዜ ብድር ሁኔታ የሚገልጽ ዝርዝር መረጃ በቅርብ ጊዜ የአዲት ሪፖርት በማስደገፍ እና የቀጣይ ዓመታት እስትራቴጂክ ዕቅድ ተዘጋጅቶ እንዲቀርብ ይደረጋል።
- 5. ለብድሩ የሚያዙትን ቋሚ ንብረቶች በማስገመት ለአባዳሪው ድርጅት በዋስትና ማስያዝ ሲያስፈልግ አስቀድሞ ለሥራ አመራር ቦርድ ቀርቦ እንዲፈቀድ መደረግ አለበት።

27. ቅርንጫፍ ጽ/ቤቶች የፋይናንስ አስተዳደር

1. እያንዳንዱ የቅርንጫፍ ጽ/ቤት የራሱ የሆነ የሚያንቀሳቅሰው የባንክ ሂሳብ የሚኖረው ሲሆን በበጀት ተይዘው የተፈቀዱ ክፍያዎችን በተፈቀደለት ጣሪያ መሠረት በቼክ ወይም በፔቲ ካሽ ክፍያ ሊፈጽም ይችላል።
2. ለእያንዳንዱ ቅርንጫፍ ጽ/ቤት በየዓመቱ የሚያስፈልገው የሥራ ማስኬጃ በጀት ለኮርፖሬት ፋይናንስ ቀርቦ በኮርፖሬሽን ደረጃ ተጠቃልሎ እንዲጸድቅ ይደረጋል።
3. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ለበጀት ዓመቱ የፀደቀውን በጀት መሠረት በማድረግ ለየቅርንጫፍ ጽ/ቤቱ በመከፋፈል ያሳውቃል፤ በሚያቀርቡት ጥያቄ መሠረት በስማቸው በተከፈተው የባንክ ሂሳብ ቁጥር ገቢ ያደርግላቸዋል።
4. የቅርንጫፍ ጽ/ቤቶች የፋይናንስ አፈጻጸም በተያዘላቸው በጀት መሠረት ለመሆኑ በየወሩ ለፋይናንስ አስተዳደር ዳይሬክቶሬት ሪፖርት ማቅረብ አለባቸው።
5. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የቅርንጫፍ ጽ/ቤቶች የፋይናንስ አፈጻጸም በተያዘላቸው በጀት መሠረት ስለመሆኑ በየወሩ ክትትል ያደርጋል።

28. እርዳታወይም ስጦታ

1. ኮርፖሬሽኑ እርዳታ ወይም ስጦታ የሚገኝበት ዕድል ሲፈጠር ወደ ስምምነት ከመግባቱ በፊት የስጦታውም ሆነ የእርዳታው አላማ በዝርዝር ቀርቦ በኮርፖሬሽኑ በበላይ አመራር መወሰን አለበት።
2. ስጦታ ወይም እርዳታ ወደ ኮርፖሬሽኑ እንደደረሰ ወዲያውኑ በደረሰኝ ገቢ በማድረግ በሀብትነት መመዘገብ አለበት።

ክፍል ሰባት

ስለ ንብረት አያያዝ

29. አላቂ ንብረት

1. ኮርፖሬሽኑ የሚጠቀምበት የምዝገባ ዘዴ ተከታታይነት ያለው የንብረት ምዝገባ ዘዴ (Perpetual Inventory system) ይሆናል።
2. የአላቂ ዕቃዎች የገቢና የወጪ ሰነዶች የታተሙና ተከታታይ ቁጥር ያላቸው መሆን ይኖርባቸዋል።
3. ከአገር ውስጥ የሚገዙ የጥገናና ወርክ ሾፕ ዕቃዎች፣ መለዋወጫዎች፣ የጽህፈትና መገልገያ ዕቃዎች፣ የመኪና መለዋወጫዎች፣ ቅባትና ነዳጅ እንዲሁም ሌሎች ተመሳሳይ ዕቃዎች ሲገቡ በገቢነት ከተያዙ በኋላ በየካርዳቸው በየዕለቱ ገቢና ወጪ እየተመዘገበ የየወሩ ፍጆታ ተጠቃሎ በወጪነት ተይዞ ልዩነቱ በክምችት እንዲታይ ይደረጋል።
4. የክምችት የምዝገባ ዋጋ ዕቃው የተገዛበት ዋጋ፣ የማጓጓዣ፣ የኢንሹራንስ፣ የቀረጥ፣ የጉዞ ላይ አገልግሎት ወጪዎች (Transit Services)፣ የባንክ የአገልግሎት ወጪዎች፣ የጉልበት ዋጋና ሌሎችን ያጠቃልላል።
5. የቋሚ ንብረት ምዝገባ ቅድመ ሁኔታ የማያሟሉ ዕቃዎች በልዩ መዝገብ መያዛቸውና ዝርዝራቸው በየጊዜው ከቆጠራ ጋር የሚገናዙብ ይሆናል።
6. በመጋዘኖች መካከል ለሚደረጉ የክምችት ዕቃዎች ዝውውር ተቀባዩ መጋዘን ደርሶ በዕቃ ገቢ ደረሰኝ ወይም መረካከቢያ ቅጽ ገቢ እስከሚደረግ ድረስ በላኪው መጋዘን እንዳለ ተደርጎ መቆጠር ይኖርበታል።
7. ለተበላሹ /ለተጉዱ/ እና የአገልግሎት ዘመናቸው ላለፈባቸው ዕቃዎች /Goods Damaged or Goods Obsolete/ ወደፊት አገልግሎት ሊሰጡ እንደማይችሉ በመገመት መጠባበቂያ ሂሳብ /Provision/ ሊያዝ ይገባል።
8. ኮርፖሬሽኑ ሥራ ላይ የማያውላቸው ጊዜ ያለፈባቸው (Obsolete material) እና የተበላሹ /Damaged/ ለመሆናቸው የተረጋገጡ ንብረቶች በመንግሥት /ኮርፖሬሽን/ የንብረት አስተዳደር መመሪያ መሠረት ተወግደው ከሂሳብ መዝገብ ሊሠረዙ ይገባል።
9. በበጀት ዓመቱ መጨረሻ ግዥ ተፈጽሞባቸው ወደ ዕቃ ግ/ቤት ገቢ ያልተደረጉ ንብረቶች በመንገድ ላይ ያሉ ንብረቶች /Goods in transit/ ተብለው ይመዘገባሉ።

10. ግዥ ተፈጽሞባቸው በመንገድ ላይ ያሉ ንብረቶች /Goods in transit/ እስከ ቀጣዩ የበጀት ዓመት ገቢ ካልተደረጉ እንደ አጠራጣሪ ሂሳብ ወጪ/ Doubtful Expense/ ተይዘው ወደ ዕቃ ግ/ቤት አለመግባታቸው አግባብ ያለው ሕጋዊ እርምጃ ተወስዶ ገቢ ሊሆኑ የሚችሉበት ዕድል አለመኖሩ ሲረጋገጥ ከመዝገብ እንዲሠረዝ የውሳኔ ሃሳብ ሊቀርብ ይችላል። ከመዝገብ እንዲሠረዝ የውሳኔ አሰጣጥ አካሄድ በዚህ መመሪያ አንቀጽ 24 ንዑስ አንቀጽ 7 መሠረት ይሆናል።
11. በበጀት አመቱ መጨረሻ የፋይናንስ የንብረት መከታተያ የሂሳብ ቋቶች ከንብረት ገቢና ወጪ ምዝገባ መከታተያ ካርዶች ጋር የማስታረቅ ስራ በፋይናንስ አስተዳደር ዳይሬክቶሬት ይሰራል።
12. የኮርፖሬሽኑ ንብረቶች በሚገኝባቸው ዕቃ ግምጃ ቤቶች በሙሉ በአመት አንድ ጊዜ ወይም እንደ አስፈላጊነቱ የንብረት ቆጠራ መከናወን ይኖርበታል። ለዚህም የእቃ ግምጃ ቤት ስራተኞች ንብረቶቹን ለቆጠራ በሚያመች መልኩ በቅድሚያ ያዘጋጃሉ።
13. በንብረት ቆጠራ ወቅት የተገኙ የተበላሹ ወይም ዘመን ያለፈባቸው ንብረቶች በንብረት አስተዳደር መመሪያ መሠረት አስፈላጊ የማስወገድ እርምጃ ተወስዶ በሚቀርበው ሪፖርት መሠረት የሂሳብ ማስተካከያ ይደረጋል።

30. ዓመታዊ የአላቂ ንብረት ቆጠራ

1. ቆጠራው በኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ዳይሬክተር ሰብሳቢነት የሚከናወን ሲሆን ከግዥና ንብረት አስተዳደር ዳይሬክቶሬት ዳይሬክተር ጋር በመሆን ከንብረት አስተዳደር ሠራተኞች ወጭ የሚያስፈልገውን የሰው ኃይል በመለየት የቆጠራ ኮሚቴ ተቋቁሞ የንብረት ቆጠራውን ያስተባብራል፤ ኦዲት አገልግሎትም የቆጠራ ሂደቱን የሚከታተል ሲሆን የወጭ ኦዲተርም በታዛቢነት ይጋበዛል።
2. የቆጠራን ሥራን ለመጀመር የቆጣሪዎች ምደባ፣ የቆጠራ ማስፈጸሚያ ሰነዶች እና የቆጠራ መርሃ ግብር ወዘተ... መዘጋጀት አለበት።
3. ዓመታዊ የንብረት ቆጠራ የበጀት አመቱ ከመጠናቀቁ አስቀድሞ እንቅስቃሴ የሌላቸውና የተበላሹ ንብረቶች ቀድሞ መቆጠር አለባቸው። ሌሎች ፈጣን እንቅስቃሴ ያላቸውና የአላቂ ንብረት ቆጠራ ሐምሌ 1 ይጀመራል፤ በአጠቃላይ ቆጠራው ቅዳሜና እሁድን ጨምሮ እስከ ሐምሌ 30 መጠናቀቅ አለበት።

4. የድርጅቱን ሂሳብ ለመዘጋት በዓመቱ መጨረሻ ሽቀጦች፣ የምርት ውጤቶች፣ ጥሬ ዕቃዎች፣ የመገልገያ ዕቃዎች፣ የመለዋወጫ ዕቃዎች፣ ነዳጅና ቅባቶች፣ አላቂ የጽህፈት መሣሪያዎች ወዘተ... እና ያልተጠናቀቁ ሥራዎች (Work-In-Progress) ተቆጥረው በንብረት ቆጠራ ቅጽ ተሞልተው ጉድለትና ትርፍ ተለይቶ መቅረቡ ይረጋገጣል።
5. በቆጠራ የተገኘው የዕቃ መጠን በገቢና ፋይናንስ ትንተና ቡድን ሥር ከተያዘው ምዝገባ ጋር ከሚያሳየው የዕቃ መጠን ጋር የሚገናዘብ ይሆናል።
6. በቆጠራና በምዝገባ መካከል ልዩነት ሲገኝ ተገቢው ምርመራ ተካሂዶ አስፈላጊው የሂሳብ ማስተካከያ መሠራትና እንደ ሁኔታው አስተዳደራዊ ወይም ህጋዊ እርምጃ መወሰድ አለበት። ነገር ግን በቆጠራ በተገኙ ዕቃዎች ልክ ምዝገባ ይከናወናል።
7. አገልግሎት ላይ ሊውሉ የማይችሉ የክምችት ዕቃዎች በንብረት አስተዳደር መመሪያ መሠረት የማስወገድ እርምጃ ሊወሰድ ይችላል።

31. የአላቂ ዕቃዎች መዛግብትን ስለማስታረቅና ከቆጠራ ጋር ስለማነጻጸር

1. በቆጠራ የተገኘ የዕቃ ብዛት ከሂሳብ ክፍል ዕቃ መቆጣጠሪያ መዝገብ (Stock Ledger) ጋር በማመሳከር እንዲታረቅ ይደረጋል።
2. በቆጠራ የተገኘው የዕቃ መጠን የሂሳብ መዝገቡ ከሚመለከተው መጠን በልጦ ወይም አንሶ ሲገኝ የቆጠራ አጣሪ ኮሚቴ አስፈላጊውን ማጣራት እንዲያደርግና ሪፖርት እንዲያቀርብ ይደረጋል። በሪፖርቱ ላይ ውሳኔ እስከሚሰጥበትና ትክክለኛው አመዘጋገብ እስከሚደረግ ድረስ ሂሳቡ በተንጠልጣይ ይያዛል።
3. ከላይ በተራ ቁጥር 2 መሠረት ልዩነት የታየበት ሂሳብ ላይ ተገቢው ማጣራት ተደርጎ በአጣሪ ኮሚቴም ጭምር ልዩነቱ ከተረጋገጠ በቆጠራ አስተባባሪ ኮሚቴ ሪፖርት መሰረት በማነስ ለታየው ዋጋውን ገቢ እንዲያደርግ ለመጋዘን /ግምጃ ቤት/ ሠራተኛው ደብዳቤ ይጻፋል። በብልጫ ለታየው ደግሞ በዓመታዊ ቆጠራ ሪፖርት መሠረት በገቢ እንዲመዘገብና የገቢ ደረሰኝ (Receiving Note) እንዲቆረጥለት ይደረጋል።
4. በሂሳብ ሚዛኑ ንጽጽር ላይ አወዛጋቢና አስቸጋሪ ሁኔታዎች ከተፈጠሩ በየደረጃው እንዲታይ ተደርጎ በዋና ስራ አስፈጻሚ የመጨረሻ ውሳኔ እንዲሰጥበት ይደረጋል።
5. በቆጠራ ቡድኑ የተለዩ አገልግሎት የማይሰጡ፣ የመጠቀሚያ ጊዜ ያለፈባቸው፣ የጠፉ፣ የተሰበሩ፣ የተበላሹ የክምችት ዕቃዎች የቆጠራ ቡድኑ በሚያቀርበው ሪፖርት መሠረት የማስወገድ እርምጃ ሊወሰድ ይገባል፤ ሆኖም የማስወገድ ሂደቱ ረጅም ጊዜ ለሚጠይቅ

ንብረቶች (እንደ ኬሚካል ዓይነት) የማስወገድ ሂደቱ እስከሚጠናቀቅ የወጭ መጠባበቂያ እንዲያዝላቸው በማኔጅሜንት ካውንሲል ሊወሰን ይችላል።

32. የአላቂ ዕቃዎች አገባብና አወጣጥ

1. ማንኛውም ከሀገር ውስጥም ሆነ ከውጭ ሀገር የተገዛ ዕቃ በሥራ ላይ ከመዋሉ በፊት ወደ ኮርፖሬሽኑ መጋዘን /ዕቃ ግምጃ ቤት/ ገቢ ይሆናል። በምንም ዓይነት ሁኔታ የተገዙ ዕቃዎች ገቢ ከመደረጋቸው በፊት መሰራጨትም ሆነ በቀጥታ ሥራ ላይ መዋል የለባቸውም።
2. ዕቃዎች ገቢ ሲደረጉም ሆነ ወጪ ሲሆኑ የሰነዱን ትክክለኛነት በማረጋገጥ በቅደም ተከተሉ መሠረት በየስቶክ ካርዶች ምዝገባ ይደረጋል።
3. ኮርፖሬሽኑ በሚያመርታቸው ዕቃዎች የጥሬ ዕቃ አቅርቦት ላይ የመግዣ ዋጋ ለውጥ በሚደረግበት ጊዜ በአዲሱ ዋጋ መሠረት የማምረቻ ዋጋ ይዘጋጃል፤ ይቀርባል።
4. ከውጭ ሀገር ተገዝተው ግንባታ ላይ ለሚውሉ ዕቃዎች ግዥው በሚከናወንበት ጊዜ የተከፈላቸውን ሌተር ኦፍ ክሬዲት /ኤል.ሲ/ መረጃዎችን በማሰባሰብ ዕቃው ወደብ ከደረሰና ተንገዞም መጋዘን እስከገባና ለአግልግሎት እስከሚውል የወጣውን ወጪ በመደመርና በማረጋገጥ ትክክለኛ ዝርዝር ወጭዎችን በማስላት ቀጥተኛ ወጪ /ኮስት/ ይዘጋጃል።
5. የከባድ ተሽከርካሪዎችን የሥራ እንቅስቃሴ የሚገልጽ ገቢና ወጪን በዝርዝር በመሥራትና ተሽከርካሪዎቹ ትርፋማ መሆናቸውን በማስላት ለውሳኔ አሰጣጥ አመቺ የሆነ ሪፖርት ይዘጋጃል።
6. በየወሩ ሥራ ላይ የዋለውንና በወጪ መያዝ ያለበትን የነዳጅና ቅባት እንዲሁም የጥሬ ዕቃዎች ፍጆታ /Consumption Report Journal Voucher/ አዘጋጅቶ ለገቢና ፋይናንስ ትንተና የሥራ ክፍል ለምዝገባ ሥራ መተላለፉ ይረጋገጣል።
7. በዓመቱ መጨረሻ በሚደረገው ዓመታዊ ቆጠራ ፎርም ላይ በዓመቱ ተሰርቶበት ከወጪ ቀሪ ሆኖ የሚታየውን የስቶክ ባላንስ በመመዘገብ ቆጠራውና ምዝገባው እኩል ሆኖ ሂሳቡ መታረቁን ማረጋገጥ ያስፈልጋል።

33. የአላቂ ዕቃዎች ዋጋ አተማመን

ከሀገር ውስጥም ሆነ ከውጭ ሀገር ተገዝተው የሚመጡ ዕቃዎች /Financial Inventory Items/ የዕቃዎቹ ፍጆታም ሆነ የቆጠራ ውጤት በዕቃዎቹ አማካይ ዋጋ /weighted Average Method/ መንገድ መተመን ይቻላል። ሆኖም ከውጭ ሀገር በተለያዩ ጊዜ ተገዝተው የሚገቡ ተመሳሳይ ዕቃዎች እንደ አመጣጣቸውና በተመረቁበት ሀገር በኮድ ተለይተው ዋጋቸውን ጠብቀው እንዲያዙ ይደረጋል።

34. የቋሚ ንብረት

1. በንብረትነት ታወቆ ለብቻው ተለይቶ ሊመዘገብ የሚችል፣ የአገልግሎት ዘመኑ ከአንድ ዓመት በላይ የሆነ፣ የተገዛበት ዋጋ ብር 1000.00 (አንድ ሺ ብር) እና ከዚያ በላይ የሆነ በተጨማሪም ቀደም ብሎ በቋሚ ንብረትነት የተመዘገቡና ዋጋቸው ከብር 1000.00 (አንድ ሺ ብር) በታች የሆኑት በቋሚ ንብረትነት ይታያሉ።
2. የኮርፖሬሽን ቋሚ ንብረቶች አስፈላጊ ሆኖ ሲገኝ አዲስ ዋጋ ሊተመንላቸው ይችላል። ሆኖም ስራው የሚሰራው ህጋዊ እውቅና ባላቸውና በተመሰከረላቸው ባለሙያዎች ነው። አዲሱ የዋጋ ተመን ተሰርቶ ሲቀርብ የሂሳብ ምዝገባ ስራው ይከናወናል።
3. የቋሚ ንብረት ከፍተኛ የጥገና ስራ /improvement cost/ ውጤቱ የቋሚ ንብረቱን የአገልግሎት ዘመን የሚጨምር ከሆነ ለጥገና የወጣው ወጪ የቋሚ ንብረቱን ተጨማሪ ዋጋ /additional value of fixed asset/ ሆኖ ይመዘገባል። ይህም የሚሆነው የቴክኒክ እውቀት ባላቸው ጊዜያዊ ኮሚቴ ወይም በመንግስት ህግና ደንብ መሰረት ነው።
4. ቋሚ ንብረቶች በአካል መኖራቸውን የማረጋገጥ ስራ በአመት አንድ ጊዜ በተለይም በበጀት አመቱ መጨረሻ በኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የሚመራ ዓመታዊ ቆጠራ ተከናውኖ ውጤቱ ከሂሳብ መዝገብ ጋር መመሳከር አለበት።
5. የግዥና ንብረት አስተዳደር ዳይሬክተር የኮርፖሬሽን ሃብትና ንብረት የሚያስተዳድር ቢሆንም የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የኮርፖሬሽን ሃብትና ንብረት በሂሳብ መግለጫ አካቶ ስለሚይዝ የቋሚ ንብረት መዝገብ በማዘጋጀት የእያንዳንዱን ቋሚ ንብረት መረጃ በተሟላ መልኩ በመያዝ እና ከቆጠራ ውጤት ጋር በማናበብ አረጋግጦ ይመዘገባል።
6. የአገልግሎት ዘመናቸው ከአንድ አመት በላይ የሆኑ የእጅ መሳሪያዎች (Tools) በዓይነታቸው ተለይተውና ተመዝግበው በጥቅል የዕልቀት ስሌታቸውም በሦስት ዓመት ይጠናቀቃል።

7. ሆኖም የአገልግሎት ዘመናቸው ከአንድ አመት በታች የሆኑ የእጅ መሳሪያዎች በማን ወጭ እንደተደረጉ ተመዝግበው ወጪ በተደረገበት ሥራ ወይም ፕሮጀክት ስም በወጭነት ይመዘገባል።
8. የግዥና ንብረት አስተዳደር ዳይሬክተር ለቋሚ ዕቃዎች የመለያ ቁጥርና ዋጋ በመሙላት የፋይናንስ አስተዳደር ዳይሬክተራት ምዝገባውን ወቅታዊ እንዲያደርግ ያሳውቃል። የውጭ ኦዲተሮችም ከመምጣታቸው በፊት የመናበብ ስራ ይከናወናል።

35. አገልግሎት ሰጥተው ተመላሽ ሰለሚሆኑ ንብረቶች

መለዋወጫዎችን በመተካት የአገልግሎት ዘመኑ ሊራዘም የሚችልና ተጠግኖ ወይም ታድሶ አገልግሎቱ ሊቀጥል የሚችል፣ የአገልግሎት ዘመኑ ተሰልቶ የእርጅና ቅናሽ /Depreciation/ የሚያዝለት፣ ወጭ ሆኖ እንደገና ተመልሶ ሥራ ላይ ሊውል የሚችል ዕቃ ከሆነ ተመላሽ ዕቃዉ ንብረት ክፍል ገቢ መሆን አለበት።

36. የቋሚ ንብረት ምዝገባ፣ ቆጠራና ቁጥጥር

1. የድርጅቱ ቋሚ ንብረት ተገዝቶ መጋዘን ከገባበት ቀን ጀምሮ በቋሚ ንብረትነት ይያዛል። በዚሁ መሠረት የእልቀት /የእርጅና/ ቅናሽ /Depreciation/ ሂሳብ ማስላት ይጀመራል።
2. ቋሚ ንብረቱ በሚመዘገብበት ጊዜ ጠቅላላ ዋጋ፣ የተገዛበት ቀን ወይም ግንባታው ተጠናቆ ያለቀበት ቀን፣ የእርጅና ቅናሽ መቶኛ፣ የቋሚ ንብረት መደቡን /Category/፣ መለያ ቁጥሩን (Fixed Asset Identification Number) የያዘ መሆኑ ይረጋገጣል።
3. ዋጋቸው ከብር 1000.00 /አንድ ሺ ብር/ በታች የሆኑ የቋሚነት ይዘታ (ባሕሪይ) ያላቸው አነስተኛ መገልገያዎች በወጪ (expense) ከተመዘገቡ በኋላ እንደጸባያቸው ሁኔታ እየታዩ በልዩ መዝገብ /Memorandum Register/ በዝርዝር እየተያዙ እስከ አገልግሎት ዘመናቸው መጨረሻ ድረስ ዝርዝራቸው ከቆጠራ ጋር እየተገናዘበ መያዝ ይኖርበታል።
4. ለተሽከርካሪ የባለቤትነት ደብተር፣ ለሕንጻ የይዘታ ባለቤትነት ማረጋገጫና ካርታ ወዘተ... ያላቸው መሆኑ መረጋገጥ አለበት።
5. ከላይ የተጠቀሱት የባለቤትነት ማስረጃ ሰነዶች በድርጅቱ ጥብቅ ቦታ በጥንቃቄ እንዲቀመጡ ሆኖ ለውጭ ኦዲተርና መረጃውን ለሚፈልጉ ሕጋዊ አካላት እየተፈቀደ እንዲቀርብ ይደረጋል።

6. ያገለገሉ ተሽከርካሪዎች የሚገዙበት ሁኔታ ቢኖር የሥም ማዛወሩ ሂደት ወዲያው ተጠናቆ ኮርፖሬሽኑ የባለቤትነት ሰነዱን መያዝ ይኖርበታል።
7. ቋሚ ንብረቶች (ተሽከርካሪ፣ ሕንጻዎች፣ የማምረቻ መሣሪያዎች ወዘተ . .) አስፈላጊውን የመድን ዋስትና ሽፋን እንዲያገኙ ተገቢው ጥንቃቄ ይደረጋል።
8. በየበጀት ዓመቱ ማብቂያ ዓመታዊ ቆጠራ ሲከናወን የቋሚ ንብረትም ቆጠራ እየተደረገ ከቋሚ ዕቃ መዘገብ ጋር እንዲታረቅ ይደረጋል። በዚህ ወቅት የጠፋ ወይም ከጥቅም ውጭ የሆነ ካለ ከመዘገብ እንዲወጣ (Disposal of Fixed Asset) ወይም ሌላ ተገቢ እርምጃ እንዲወሰድ ለማኔጅመንት ቀርቦ እንዲወሰን ይደረጋል።
9. በኮርፖሬሽኑ ጥገና ክፍል ወይም ወርክ ሾፕ የተሰሩ ዕቃዎች የንብረትን መሥፈርት እስካሟሉ ድረስ የፈጁት የዕቃ ዋጋ፣ የመሣሪያ አገልግሎትና የሠራው ሠራተኛ ጉልበት ዋጋ ተጠቃሎ በቋሚ ንብረትነት እንዲመዘገብ ይደረጋል።
10. በተለያዩ ምክንያት ከአገልግሎት ውጭ የሆኑ ቋሚ ዕቃዎች ለሌላ በመለዋወጫነት መጠቀም አይፈቀድም። ሆኖም ተመሳሳይ ዕቃ ተበላሽቶ የሚለወጠው በገበያ ላይ የማይገኝ መሆኑና ሲጠገን የማይችለው ቋሚ ዕቃ ውስጥ ለመለዋወጫነት የሚጠቅም ዕቃ መኖሩ ሲረጋገጥ አወጥቶ መጠቀም (Cannibalize ማድረግ) የሚቻለው ስልጣን ላለው አካል ቀርቦ ሲፈቀድ ነው።
11. የአገልግሎት ዘመኑን የጨረሰ ቋሚ ንብረት ለጥገና የሚያስወጣው ወጪና የሚያስገኘው ጥቅም (Cost Benefit Analysis) ተዘጋጅቶ ወጪውን ከጥቅሙ በልጦ ሲገኝ ቋሚ ንብረቱ እንዲገለል ውሳኔ ይሰጥበታል።
12. የታክስ ሕግ እንደተጠበቀ ሆኖ የቋሚ ንብረቱን አገልግሎት ለማራዘምና ምርታማነቱን እንዲሁም ቅልጥፍናውን ለመጨመር የወጣ ወጪ ዕቃው በመጠገኑ ምክንያት አገልግሎቱ ለስንት ጊዜ እንደሚራዘም የቴክኒክ ባለሙያ የጽሁፍ አስተያየት በመቀበል ወጭውን ወደ ቋሚ ንብረትነት ማዞር ይቻላል።
13. ንብረትን ከሂሳብ መዘገብ ስለመሰረዝ እና ተሽከርካሪዎች እና መሣሪያዎች ስለሚወገዱበት ሁኔታ የወጡትን መመሪያዎች መሠረት በማድረግ ቋሚ ንብረትን ማስወገድ ይቻላል።

14. ቋሚ ንብረት በማስወገድ ሂደት የተገኘ ትርፍም ሆነ ኪሣራ ንብረቱ በተወገደበት የሂሳብ ዘመን መመዘገብ አለበት።

15. በአደራ መልክ ወይም በረዥም ጊዜ ኪራይ ወደ ኮረፖሬሽኑ የመጡ ንብረቶች ዝርዝር ለብቻው ተዘጋጅቶ ባለቤታቸውንና የመጡበትን ሁኔታ የሚያሳይ ሰነድ ሊያዘገቡ ይገባል። የእነዚህ ንብረቶች ዓመታዊ ቆጠራ ውጤት በተመሳሳይ መንገድ ሊፈጸምና ሪፖርት ሊዘጋጅለት ይገባል።

37. የቋሚ ንብረት የእርጅና ቅናሽ

1. ኮረፖሬሽኑ ቋሚ ንብረት የተገዛበትን ዋጋ የአገልግሎት ዘመኑን መነሻ በማድረግ የእርጅና ቅናሽ ያሰላል።
2. የኮረፖሬሽኑ እርጅና ቅናሽ /Depreciation/ የዕቃው ዋጋ እኩል በሆነ መቶኛ ስሌት /Straight Line Method/ ይሆናል።
3. የቋሚ ንብረት የግዢው (የምርቱ) ዋጋ የሚለወጠው የንብረቱን የአገልግሎት ዘመን የሚጨምር ጥገና መከናወኑ በባለሙያ ሲረጋገጥ ብቻ ነው።
4. በበጀት ዓመቱ በተለያዩ ጊዜያት የሚገዙ የቋሚ ንብረቶች የዕልቀት ስሌት (Depreciation Expense) ንብረቶቹ ገቢ የተደረጉበትን ቀን መሠረት ያደርጋል።
5. የተገዙና በስጦታ የተገኙ መጽሐፍት በጥቅል በአንድ የሂሳብ መለያ ቁጥር ይመዘገባሉ፣ የዕልቀት ስሌታቸውም በዓመት 20% ተሰልቶ ወጪው ይመዘገባል። አዲስ ተጨማሪ መጽሐፍት ሲገዙ ባለው የመፃህፍት ዋጋ ላይ ተጨምሮ ይያዛል። ሆኖም ለአስፈላጊው ቁጥጥር የመጻህፍቱ ዝርዝር በዕቃ ግምጃ ቤትም ይያዛል።
6. የቋሚ ንብረት የእርጅና ቅናሽ ስሌት በሚከተለው ሰንጠረዥ መሠረት ተፈጻሚ ይሆናል።
7. ያልተጠናቀቁ የግንባታ ሥራዎች ሂሳብ በግንባታ ላይ ያሉ ወጪዎች (Construction in Progress account) በሚል ይመዘገባሉ።
8. እንደ አላቂ ንብረቶች ሁሉ ለቋሚ ንብረትም ዓመታዊ ቆጠራ (Physical Count) ይከናወናል።
9. የቋሚ ንብረቶች ቆጠራ በተቋቋመው ኮሚቴ አማካይነት ይፈጸማል።
10. የቋሚ ንብረቶች ቆጠራ እያንዳንዱን ቋሚ ንብረት በአካል መኖር በመፈተሽ የሚረጋገጥ ይሆናል።
11. የቆጠራ ኮሚቴው በተዘጋጀው የቋሚ ንብረት ቆጠራ ቅጽ መሠረት ንብረቱ በአካል መኖሩን፣ ሌሎች የቆጠራ መረጃዎችን እና የንብረቱን ሁኔታ በቅጹ ላይ በመሙላት ቋሚ ንብረቱ እንቅስቃሴ የሌለው ጊዜው ያለፈበት (Obsolete)፣ የተበላሸ (Damaged)

አገልግሎት የማይሰጥ (Non-functional) ወዘተ መሆኑን ጭምር በማረጋገጥ ይመዘግባል።

12. ግብር የሚከፈልበት ገቢ ሲሰላ በገቢ ግብር አዋጅ 979/2008 ስለ እርጅና መጠን (Depreciation Rate) በተደነገገው መሠረት ይሆናል።

13. በዓለም አቀፍ የፋይናንስ ሪፖርት ስታንዳርድ (IFRS) መሠረት የአገልግሎት ዘመን ቅናሽ ስሌትና የአገልግሎት ዘመን ቅናሽ ማለቂያ ላይ ለንብረቱ መቆጣጠሪያ የሚሰጥ ዋጋ ስሌት እንደሚከተለው ይያዛል።

ተ.ቁ	የቋሚ እቃ አይነት	አገልግሎት ዘመን ቅናሽ ስሌት		የአገልግሎት ዘመን ማለቂያ ላይ የሚሰጥ ዋጋ
		የአገልግሎት ዘመን	ስሌት	
1	ህንጻ			
	➤ አፓርታማ	40 ዓመት	2.5%	5%
	➤ ቪላ	25 ዓመት	4%	10%
	➤ ሌሎች (የጭቃ፣ የብሎኬት እና የቆርቆሮ ቤቶች ኮንቴነር እና መጋዘን ወ.ዘ.ተ)	20 ዓመት	5%	10%
2	ተሽከርካሪ	5	20%	5%
3	የቢሮ መገልገያ እቃ	10	10%	5%
4	ኤሌክትሮኒክስ እቃዎች	10	10%	5%
5	ማሽኖች፣ የውሃ ፓምፖች እና የመሳሰሉት	8	12.5%	7%
6	የቤት ቁሳቁስ	10	10%	5%
7	መጽሐፍት	10	10%	5%
8	የእጅ መሳሪያዎች በዓይነታቸው በጥቅል	3	33.3%	7%

ክፍል ስምንት ልዩ ልዩ ጉዳዮች

38. የማቋቋሚያ ወይም የቅድመ ምርት ወጪ (Establishment or Deferred Expenditure)

የማቋቋሚያ ወይም የቅድመ ምርት ወጪ ድርጅቱ የአኘሬሽን ሥራ በጀመረ በአስር ዓመት ጉዞ ውስጥ ግብር የሚከፈልበት ገቢ ላይ በመቀነስ መጠናቀቅ አለበት።

39. የመድን ዋስትና

1. በኮርፖሬሽኑ ማኔጅመንት ካወገሰል የፀደቀ የአደጋ ተጋላጭነት ሥራ አመራር (Risk Management) መርሃ ግብርን መሠረት በማድረግ የመድን ዋስትና መግባት ይቻላል።
2. ኮርፖሬሽኑ በበጀት ዓመቱ የመድን ሽፋን ለሚያስፈልጋቸው ንብረቶች እና ሠራተኞች የመድን ዋስትና ክፍያ ይፈጽማል።
3. የሕብረት ስምምነት ወይም አግባብ ያላቸው ህጎች የሚያሟሟቸው ግዴታዎች ለመሸፈን ለኮርፖሬሽኑ ሠራተኞች የመድን ዋስትና ይገባል።
4. የመድን ዋስትና ለሚያስፈልጋቸው ሁሉ ዋስትና የተገባላቸው መሆኑን በየጊዜው ማጣራትና አስፈላጊውን ማስተካከያ መደረግ አለበት።
5. ለክትትልና ለቁጥጥር እንዲያመች የሁሉም የመድን ዋስትና ፖሊሲዎች ጊዜ በሂሳብ መዝገያው ዘመን መጨረሻ /ሰኔ 30/ ላይ እንዲያልቅና በአንድነት እንዲታደሉ ክትትል ይደረጋል።
6. የካሣ ክፍያ ጥያቄዎች (Claims) በወቅቱ የመድህን ዋስትና ለሰጠው ድርጅት መቅረባቸውን በማረጋገጥ የሚገኘውን ገንዘብ ለመሰብሰብ ክትትል ይደረጋል።
7. ኮርፖሬሽኑ የመድን ሽፋን ሂሳብ መከታተያ መዝገብ ሊኖረው ይገባል።። መዝገቡም የኢንሹራንሱን ዝርዝር ፖሊሲ፣ የኢንሹራንሱን ዋጋ፣ ጥቅም ላይ ያልዋለውን ኘራሚያም (አረቦን) እና ሌሎች ጠቃሚ መረጃዎች መያዝ ይኖርበታል።
8. ኢንሹራንስ የተገባለት ሠራተኛ ሲለቅ፣ ንብረት ሲወገድ፣ ሲሸጥ እና ለሌላ ሲተላለፍ ለኢንሹራንስ ድርጅቱ በማሳወቅ የኢንሹራንስ ሽፋን ስምምነቱ መቋረጥ ይኖርበታል።

9. ለኮርፖሬሽን ንግድ የሥራ አፈፃፀም እና የቅድመ ክፍያ ዋስትና እንደአስፈላጊነቱ ኢንሹራንስ እንዲገባ ይደረጋል።

10. ኮርፖሬሽን ያሉትን የመድን ፖሊሲዎች (Insurance policies) በመመርመርና በየጊዜው አስፈላጊ በሆኑት ላይ የህግ አስተያየት በማግኘት የመድን ዋስትና መግባት ይችላል።

40. የተለያዩ ሕጋዊ መብቶችን ስለመጠቀም

1. ከውጭ ሃገር ተገዝተው በሚመጡ ጥሬ ዕቃዎችና መለዋወጫዎች ላይ የሚገኝ የቀረጥ ቅናሽ ካለ በትክክል መጠቀም እንዲቻል ክትትል ይደረጋል።

2. ዕቃዎች ከውጭ ሃገር በሚገዙበት ጊዜ የቀረጥ ቅናሽ ጥቅም የሚገኝ ከሆነ በቅድሚያ በቂ መረጃ በማግኘት በዋጋ ላይ የሚያስከትለውን ተጽዕኖ ለመቀነስ ጥረት ይደረጋል።

3. ሌሎች በመመሪያና በህግ የተሰጡ የቀረጥ ነፃ መብቶችን ኮርፖሬሽን ማግኘት መቻሉን ክትትል ያደርጋል።

41. የአጭር ጊዜ ኢንቨስትመንት

1. የአጭር ጊዜ ኢንቨስትመንት (Short Term Investment) የሚያካትታቸው ሥራዎች የግምጃ ቤት የጨረታ ሰነድ (Time Deposit) የጥሬ ገንዘብ በጊዜ ገደብ ማስቀመጥና የመሳሰሉት ሲሆን የጊዜ ገደባቸው ሲደርስ ከነሙሉ ጥቅማቸው መሰብሰብ አለበት ነው። በተጨማሪም ግዥ የተፈጸመባቸው ሰነዶች /ሰርተፊኬቶች/ የመመለሻ ጊዜያቸው (Maturity Date) እስኪደርስ ድረስ በኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት በተገቢው ቦታና በጥንቃቄ መቀመጥ አለባቸው።

2. ኮርፖሬሽን የበላይ አመራር የአጭር ጊዜ ኢንቨስትመንት (Short Term Investments) አስፈላጊነቱን ሲያምንበት በሥራ ላይ ሊያውል ይችላል።

3. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የኮርፖሬሽንን የጥሬ ገንዘብ ሁኔታ በማየት ለየአጭር ጊዜ ኢንቨስትመንት አማራጮችን ማቀድ አለበት። ይህንንም ለማድረግ በቅድሚያ በዘመነ በጀት ዓመት ኮርፖሬሽን ያለውን የጥሬ ገንዘብ መጠን በማወቅ ውሳኔ ሊሰጥበት ይገባል።

4. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የቀረቡትን የአጭር ጊዜ ኢንቨስትመንት አማራጮችን (Investment Options) ለበላይ አመራሩ አቅርቦ የተሻለውን በማሳየት ማስፈቀድ አለበት።
5. የአጭር ጊዜ ኢንቨስትመንት ተፈቅዶ ሥራ ላይ ሲውል የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ለኢንቨስትመንቱ አስፈላጊውን የሂሳብ ምዝገባ በማከናወን ጥቅሙንም ክትትል በማድረግ በጊዜ ገደቡ የመሰብሰብ ኃላፊነት አለበት።

42. የረጅም ጊዜ ኢንቨስትመንት

1. የረጅም ጊዜ ኢንቨስትመንት (long term investment) ሲታሰብ በቅድሚያ ከኮርፖሬሽን ዓላማና ዋና ዋና ተግባራት ጋር የተጣጣመ መሆኑ መረጋገጥ አለበት።
1. የረጅም ጊዜ ኢንቨስትመንት (long term investment) የሚፈቀደው በኮርፖሬሽን የሥራ አመራር ቦርድ ነው።
2. የረጅም ጊዜ ኢንቨስትመንት (long term investment) የተደረገበት ሀብት በተለያዩ ምክንያት (በኪሳራ፣ በአደጋ.....ወዘተ) ቢጠፋ የኮርፖሬሽን የሥራ አመራር ቦርድ ወሳኔ ከሂሳብ መዝገብ ላይ እንዲሰረዝ ይደረጋል።
3. የረጅም ጊዜ ኢንቨስትመንት ወሳኔ መነሻ የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የሚያዘጋጀው ከአምስት እስከ አሥር ዓመት የሚደርስ የገንዘብ እንቅስቃሴ ትንበያ (Cash Flow Financial Forecast) መሠረት ይሆናል።
4. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት በተተነበየው የፋይናንስ እንቅስቃሴ (Financial forecast) ላይ ከበላይ አመራሩ ጋር በመወያየት የረጅም ጊዜ ኢንቨስትመንት (long Term Investment) ከኮርፖሬሽን ስትራቴጂ አንጻር እንዲገለግል ያደርጋል።
5. በፋይናንሻል እስትራቴጅው መሠረት የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት አማራጭ የኢንቨስትመንት ዕድሎችን በመተንተን እና በመመዘን ረቂቅ የወሳኔ ሂሳብ በማዘጋጀት ወሳኔ እንዲሰጥበት ለበላይ አመራሩ ያቀርባል።
6. የረጅም ጊዜ ኢንቨስትመንት ውጤት በቀላሉ በአጭር ጊዜ ውስጥ ስለማይታይ የበላይ አመራሩ ወሳኔ ከመስጠቱ በፊት ረቂቁን በጥልቀት ሊወያይበት ይገባል። የረጅም ጊዜ ኢንቨስትመንት የኮርፖሬሽንን ዋና እስትራቴጂክ ዓላማ ለማሳካት መልካም አጋጣሚ የሚፈጥር መሆኑንም ማየት ይገባል።

7. የኮርፖሬሽኑ የበላይ አመራር በኢንቨስትመንቱ ላይ በበቂ ትንተናና ውይይት ዳብሮ የተዘጋጀውን ረቂቅ ለሥራ አመራር ቦርድ በማቅረብ እንዲጸድቅ ይደርጋል።
8. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ለኢንቨስትመንት የዋለውን ገንዘብ በኢንቨስትመንት ሲመዘግብ በአንጻሩ ከኢንቨስትመንቱ የሚገኘውን ጥቅም በልዩ ልዩ ገቢ ይመዘገባል።

43. የረዥም ጊዜ ኢንቨስትመንት ከመዘገብ መሠረዝ

1. በኪሣራ እና በድርጅት መዘጋት ምክንያት ከኢንቨስትመንት ሊገኝ ይችል የነበረው ጥቅም በከፊል ወይም ሙሉ በሙሉ አደጋ ላይ ሊወድቅ ይችላል። እንዲህ አይነት አደገኛ ሁኔታ ሲያጋጥም የኮርፖሬሽኑ የበላይ አመራር ስለተፈጠረው ሁኔታ በቂ መግለጫ በማዘጋጀት ከመዘገብ መሠረዝ ያለበትን የገንዘብ መጠን ለይቶ ለሥራ አመራር ቦርድ በማቅረብ ማስወሰን ይኖርበታል።
2. የሥራ አመራር ቦርድ ኢንቨስትመንቱ ከመዘገብ እንዲሰረዝ ሲወስን የፋይናንስ አስተዳደር ዳይሬክቶሬት በውሳኔው መሠረት ሂሳቡን አስተካክሎ ይይዛል።

44. የቅድሚያ ክፍያዎች

1. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት በመጀመሪያ የቅድሚያ ክፍያ የሚያስፈልጋቸውን አገልግሎቶች በመለየት የቅድሚያ ክፍያ በመፈጸም እና ለክፍያው የመከታተያ ካርድ በመክፈት ክትትል ማድረግ አለበት።
2. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት በበጀት አመቱ መጨረሻ የተገለገለበትን /ጊዜው ያለፈበትን/ የቅድሚያ ክፍያ አስልቶ ወደ ወጪ ሂሳብ ይመዘገባል። አገልግሎት ያላገኘበት በተሰብሰቢ ሀብትነት ወደ ሚቀጥለው ዓመት ይተላለፋል።
3. የቅድሚያ ክፍያዎች የሚፈጸሙት ከዓመት ላልበለጠ ጊዜ ሲሆን በበጀት ዓመቱ መጨረሻ ላይ ሂሳባቸው መዘጋት አለበት።
4. የቅድሚያ ክፍያዎች አገልግሎት ሳይወሰድባቸው አንድ ዓመት ካለፋቸው እንደ አጠራጣሪ ሂሳብ ተገምቶ መጠባበቂያ (Provision for Doubtful Accounts) ይያዝላታል።
5. ከላይ በተራ ቁጥር 4 የተጠቀሰው ሂሳብ አገልግሎት እንደማይገኝበት በኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ክትትል ሲረጋገጥ ከመግለጫ ጋር ቀርቦ በዚህ

መመሪያ አንቀጽ 24 ንዑስ አንቀጽ 7 መሠረት ሲወሰን ሂሳቡ እንዲሰረዝ መደረግ አለበት።

6. የውሎ አበል፣ የደመወዝ እና የህክምና የቅድሚያ ክፍያዎች የሰራተኞችን ጊዜያዊ ፍላጎት ለማሟላት በመንግስት ደንብና መመሪያ መሰረት የሚከፈሉ እና በጣም አጭር በሆነ ጊዜ ውስጥ የሚወራረዱ ናቸው።

45. የውሎ አበልና ሌሎች የጉዞ ቅድሚያ ክፍያዎች

1. ለስራ ከመደበኛ ቦታ ወደ ሌላ አካባቢ መሄድ ሲያስፈልግ በቅድሚያ ጉዞውንና ስራው የሚፈጅውን ጊዜ ጭምር ለሰራተኞች የቅርብ ኃላፊ እና ለኃላፊዎች በበላይ ኃላፊ መፈቀድ አለበት። በመሆኑም በቅድሚያ ለጉዞ የተዘጋጀው ቅጽ በሦስት ኮፒ ተሞልቶ በየደረጃው መጽደቅ አለበት። የቅፅ ስርጭትም ዋናው ከቅድሚያ ክፍያው ጋር፤ ሁለተኛው ከማወራረጃ ጋር ተያይዞ ለቀጣይ ሂሳብ ሥራ ይተላለፋል። ሦስተኛው ለተጓጎፍ ሰራተኛ ይሰጣል።

2. የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት የቅድሚያ የመጓጓዣ የአበል ስሌት በዚህ መመሪያ ላይ በተቀመጠው መሠረት ይሆናል።

- ሀ) ቁርስ የሚታሰበው የቀኑ አበል..... 10%
- ለ) ምሳ የሚታሰበው የቀኑ አበል..... 25%
- ሐ) እራት የሚታሰበው የቀኑ አበል..... 25%
- መ) አልጋ የሚታሰበው የቀኑ አበል..... 40%
- ሠ) ከጠዋቱ 1:00 ሰዓት በፊት ቁርስ ይታሰባል።
- ረ) ከቀኑ 6:00 ሰዓት በኋላ ምሳ ይታሰባል።
- ሰ) ከምሽቱ 2:00 ሰዓት በኋላ እራት ይታሰባል።

3. አስቀድሞ የተወሰደ አበል ሳይወራረድ ድጋሚ ሌላ የጉዞ አበል መክፈል የለበትም።

4. ለሃገር ውስጥ የቅድሚያ የመጓጓዣ አበል የተከፈለው ሰራተኛ ከጉዞ እንደተመለሰ በሰባት ቀናት ውስጥ የመጓጓዣ አበል ማወራረጃ ቅጽ በሶስት ኮፒ በመሙላት ከሌሎች የወጪ ደረሰኞች ጋር በማያያዝና በማጸደቅ ለኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ማቅረብ አለበት። የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬትም ቀደም ሲል የጸደቀውን የቅድሚያ የመጓጓዣ አበል ኮፒ ከቀረበው የጉዞ ሰነድ ጋር በማያያዝ

ሂሳቡን አወራርዶ ሰነዱን ለቀጣይ ሂሳብ ስራ ማስተላለፍ አለበት። ያልተወራረደ የጉዞ ቅድሚያ ክፍያ ከሰራተኛው የወር ደመወዝ ላይ ተመላሽ ይደረጋል።

5. ለውጭ ሀገር ጉዞ የሚከፈል የቅድሚያ ክፍያ የገንዘብ መጠን የሚወሰነው በመንግስት ደንብና መመሪያ ነው። ከውጭ ሀገር ማንኛውም ሀላፊና ሰራተኛ እንደተመለሰ በውጭ ሀገር የጉዞ ክፍያ መመሪያ መሰረት የተሰጣቸውን የውጭ ምንዛሪ ሂሳብ ማወራረድ አለበት።

6. ለሀገር ውስጥ የሚከፈል የውሎ አበል ክፍያ መጠን የሚወሰነው በስራ መሪዎች መተዳደሪያ ደንብና በህብረት ስምምነት መሰረት ነው።

46. ለግዥ ማስፈጸሚያ ስለሚፈቀድ ቅድሚያ ክፍያ

1. በኮርፖሬሽኑ የግዥ መመሪያ መሰረት የአቃ ወይም የአገልግሎት ገዢ ስራን ለማቀላጠፍ ለግዢ መጠባበቂያ ፈንድ (Purchase fund) ብር 5,000.00 /አምስት ሺ ብር/ የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት፤ በቅርንጫፍ ፕሮጀክት ስራ አስኪያጆች ሲፈቀድ ይመሰረታል። የፈንዱ 80% /ሰማንያ በመቶ/ ሲቀር የወጪዎቹ ዝርዝር በሪፖርት ማቅረቢያ ተሞልቶ ከደጋፊ መረጃዎች ጋር ተያይዞ በኃላፊ ተረጋግጦ ሲቀርብ ጥቅም ላይ የዋለው ፈንድ ይተካል።

2. ለጥቃቅን ግዥ የሚውለው መጠባበቂያ ፈንድ በግዥ ሰራተኛ ስም ተመዝግቦ ይያዛል።

3. በአቅድ ውስጥ ያልተካተቱ ዋጋቸው ከብር 3,000.00 /ሶስት ሺ ብር/ ያልበለጡ ዕቃዎች ወይም አገልግሎቶች እንዲሁም በጉዞ ወቅት የሚያጋጥሙ ችግሮችን ከመፍታት ጋር የተያያዙ የቀጥታ ግዥዎች ከማንኛውም አቅራቢ ሲፈጸሙ አስከ ብር 5,000.00 /አምስት ሺ ብር/ ድረስ መክፈል ይቻላል።

4. የቅድሚያ ክፍያ የተፈጸመለት አቅራቢ ድርጅት ግዴታውን ሳይወጣ ወይም በውሎ ላይ ከተሰጠው ጊዜ ካለፈው የግዥ ሰራተኛው ስለ ሁኔታው ለሚመለከታቸው የኮርፖሬሽኑ ኃላፊዎች ሪፖርት ማቅረብ ይኖርበታል።

5. የግዥ ሰራተኛው ዕቃው ወይም አገልግሎቱ በወቅቱ አለመቅረቡን ሪፖርት እንዳደረገ ላዘገየው አቅራቢ ድርጅት ደብዳቤ መጻፍ አለበት። ዕቃው ወይም አገልግሎቱ መግባት ወይም መቅረብ ካለበት ከአንድ (1) ወር በላይ ጊዜ ካልገባ ወይም ካልቀረበ ህጋዊ እርምጃ መወሰድ አለበት።

6. የቅድሚያ ክፍያው ሂሳብ በአቅራቢው ስም ብቻ ያዘጋጃል። ሆኖም በግዥ ሠራተኛ አማካይነት ወጪ አድርጎ መክፈል አስፈላጊ ሆኖ ሲገኝ ሂሳቡ በድርጅት ሥም

ተመዘገቦ በግዥ ሠራተኛው ስም በተሰብሰቢ ሂሳብነት ሊያዝ ይችላል። አቅራቢው ድርጅት ዕቃውን ወይም አገልግሎቱን ቶሎ እንዲያቀርብና ሂሳቡ እንዲወራረድ መከታተል የግዥ ሠራተኛው ኃላፊነት ነው።

7. ማንኛውም የሀገር ውስጥም ሆነ የውጭ ሀገር የግዥ ጥያቄ ስለሚገዛው ዕቃ ዝርዝር ሁኔታና አስፈላጊነቱን በተመለከተ በግዥ መጠየቂያ ቅጽ ላይ (Specification) ተብራርቶ መሞላት አለበት።

47. የፋይናንስ ምንጭ

1. የኮርፖሬሽን የበጀት ምንጭ ከቤት ኪራይ ገቢ፣ ክምርትና አገልግሎት ሽያጭ ገቢ፣ ክልዩ ልዩ ገቢዎች እና ከባንክ ብድር ይሆናል።
2. ለኮርፖሬሽን የሚያስፈልገው የብድር መጠንና አዋጭነቱ ከወለድና ከማንኛውም ወጪ አንጻር መርምሮ ለኮርፖሬሽን የሚጠቅመውን በመምረጥ ይወሰናል።

ክፍል ዘጠኝ

የበጀት፣ የሂሳብ ምዝገባና የመግለጫዎች ዝግጅት

48. ስለ በጀት ዝግጅትና አፀዳደቅ

1. የኮርፖሬሽን ስትራቴጂክ ዕቅድ እና ዓመታዊ ዕቅድ መሰረት ባደረገው መልክ በየዘመኑ ከቅርንጫፎችና ከዳይሬክቶሬቶች በሚቀርበው ጥያቄ መሰረት በጀት ያዘጋጃል። አዲስ በጀት ዓመት ከመጀመሩ በፊት በጀቱ በስራ አመራር ቦርድ መጽደቅ ይኖርበታል።
2. በኮርፖሬሽን ሥር የሚገኙ ቅርንጫፍ ጽ/ቤቶች በዋናው መሥሪያ ቤት ያሉ ሥራ አስፈጻሚዎችና ዳይሬክቶሬቶች እስከ ሚያዝያ 30 የአኅጉረንና የካፒታል በጀት ዕቅድ አዘጋጅተው ያቀርባሉ። የኮርፖሬሽን ማኔጅመንት ካወገሰው የተጠቃለለ የኮርፖሬሽን የበጀት ዕቅድ በዝርዝር በማየት አጣርቶ እስከ ግንቦት 30 ለኮርፖሬሽን የሥራ አመራር ቦርድ ያቀርባል።
3. የካፒታል በጀት ጥያቄ ሲቀርብ ከላይ በንዑስ አንቀጽ 2 በተገለጸው መንገድ ኢኮኖሚያዊ ጠቀሜታው በዝርዝር ተተንትኖ ለሥራ አመራር ቀርቦ ተቀባይነት ካገኘ ለቦርድ ቀርቦ ሲጸድቅ ሥራ ላይ ይውላል።
4. በበጀት አመቱ ከዕቅዱ ውጪ ለሚከሰቱ ስራዎች ማስኬጃ የአጠቃላይ በጀቱ 10% መጠባበቂያ ይያዛል። ከመጠባበቂያ በጀት መጠቀም የሚቻለው ለዋና ሥራ አስፈጻሚ ቀርቦ ሲፈቀድ ይሆናል።
5. የበጀት አጠቃቀም እየተተነተነ በበጀትና በክንውን መካከል ያለው ልዩነት በማኔጅመንቱ እየተገመገመ ተገቢው የማስተካከያ እርምጃ በወቅቱ መወሰድ አለበት።
6. የካፒታል በጀት ወጪ ወደ መደበኛ በጀት አዛውሮ መጠቀም አይቻልም። ነገር ግን የተረፈ በጀት ካለበት የካፒታል በጀት ርዕስ ጉድለት ወደ ተከሰተበት የካፒታል በጀት ርዕስ ለዋና ሥራ አስፈጻሚ ቀርቦ ሲፈቀድ ዝውውሩ ሊከናወን ይችላል።
7. የተረፈ በጀት ካለበት የመደበኛ (Recurrent) በጀት ጉድለት ወደ ተከሰተበት የመደበኛ (Recurrrent) በጀት ርዕስ አዛውሮ መጠቀም የሚቻለው በኮርፖሬት ሰርቪስ ዘርፍ ም/ዋ/ሥራ አስፈጻሚ ሲፈቀድ ይሆናል።
8. በበጀት አመቱ የተፈቀደ በጀት ሥራ ላይ ሳይውል የሚተርፈው በሚቀጥለው በጀት ዓመት በሚፈቅደው በጀት ውስጥ ተካትቶ በሥራ አመራር ቦርድ ሲጸድቅ ሥራ ላይ የሚውል ይሆናል።

49. የሂሳብ አመዘጋገብ

1. ኮርፖሬሽኑ ለፋይናንስ እንቅስቃሴ የመጀመሪያ ምዝገባ የሚጠቀምባቸው መዛግብቶች በቅድሚያ ሊያዘጋጁ /ሊያሳትሙ/ ይገባል። እነዚህ መዛግብትም የታተሙ፣ ቅደም ተከተል ቁጥር የያዙ እና በበቂ ኮፒዎች የተዘጋጁ መሆን ይገባቸዋል።
2. በኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ከላይ በዝርዝር ለተገለፁት የህትመት ጥያቄ በማቅረብ፣ ለስራ ሲፈለጉ ተቆጣጥሮ የማሰራጨትና አጠቃቀማቸውን በመከታተል የውጭ አዲተሮች ለሚያቀርቡት ጥያቄ በቂ ምላሽ መስጠት ይጠበቅበታል።
3. የሂሳብ ምዝገባ ሥራ የሚያስፈልገው የዋጋ ልውውጥ (Exchange of Economic Value) ላለው እና ለሂሳብ መዝገብ ማስተካከያ (Financial Adjustment) ሲሆን፣ እነሱም የሽያጭ፣ የግዥ፣ የክፍያ፣ የዕልቀት ስሌት ወዘተ ናቸው። በሌላ በኩል የሂሳብ ምዝገባ የማያስፈልጋቸው እና በመረጃነት ብቻ የሚያገለግሉ ደግሞ የታክስ ለውጥ መረጃ እና የሠራተኛ ቅጥር.... ወዘተ የመሳሰሉት ናቸው።
4. በፋይናንስ አስተዳደር ዳይሬክቶሬት የየቅርንጫፍ ጽህፈት ቤቶችን ገቢና ወጪ በየራሳቸው መለያ ቁጥር በመመዝገብ ኮርፖሬሽኑ የየስራ ሂደቶቹን የሥራ እንቅስቃሴ ለመለካትና የውጤቱን ደረጃ ለማወቅ በሚያስችል መልኩ መያዝ ይኖርበታል።
5. ከዚህም በተጨማሪ ከህንፃዎች ከፍተኛ የጋራ መገልገያ የጥገና ወጪ በስተቀር የየቤቶቹ ገቢና የጥገና ወጭ በተናጠል በእያንዳንዱ ቤት በአድራሻው (ወረዳ፣ ቀበሌ፣ የቤት ቁጥር) መመዝገብ አለበት።

50. ሂሳብ ስለመዘጋት

1. ኮርፖሬሽኑ /ቅርንጫፍ ጽ/ቤቶችና ፕሮጀክቶች በአመት አንድ ጊዜ ሂሳቦቻቸውን ይዘጋሉ።
2. የኮርፖሬሽኑ ዓመታዊ የተጠቃለለ ሂሳብ የበጀት አመቱ ባለቀ በሶስት ወር ጊዜ ውስጥ ተዘግቶ ለአዲተርና ለሌሎች ለሚመለከታቸው መቅረብ አለበት።
3. የኮርፖሬሽኑ የሂሳብ ዘመን እ.ኤ.አ. ከሐምሌ አንድ እስከ ሰኔ ሰላሳ ይሆናል።

51. የሂሳብ መዛግብቶችና መግለጫዎችን ማዘጋጀት፣ ማስመርመርና፣ የእርምጃ እርምጃ

ሰለመውሰድ

1. ኮርፖሬሽኑ በየሩብ አመቱ የትርፍና ኪሳራ መግለጫዎች፣ የሀብትና እዳ ሚዛን መግለጫ እንዲሁም እንዲሁም የጥሬ ገንዘብ እንቅስቃሴ መግለጫ ያዘጋጃል።

2. በኮርፖሬሽኑ ስር የሚገኙ ቅርንጫፍ ጽ/ቤቶች፣ ወርክሾፖች እና ፕሮጀክቶች ለሩብ አመቱ ሪፖርት ዝግጅት እንዲረዳ ወርሃዊ ሪፖርት በየወሩ መጨረሻ በ25ኛው ቀን ላይ ዘግተው ለኮርፖሬት ፋይናንስ መግለጫዎችን ማቅረብ አለባቸው።
3. ኮርፖሬሽኑ የበጀት አመቱ በተጠናቀቀ በ90 ቀናት ጊዜ ውስጥ የተጠቃለለ ሂሳቡን ዘግቶ ለውስጥ ኦዲተሮችና ለስራ አመራሩ ማቅረብ አለበት።
4. የኮርፖሬሽኑን ፋይናንስ አሰራር ለማቀላጠፍ እንዲረዳ የሂሳብ አሰራር በኮምፒውተር ይዘድ ሲስተም እንዲከናወን ሪፖርቶች በወቅቱና በአጭር ጊዜ የሚቀርብበትን አግባብ መፈጸም አለበት።
5. የኮርፖሬሽኑ አመታዊ ሂሳብ እንደተዘጋ ተቀባይነት ባላቸው የውጭ ኦዲተሮች መመርመር ይኖርበታል።
6. የኮርፖሬሽኑ አመታዊ ሂሳብ ደረጃውን በጠበቀ ሁኔታ ተዘጋጅቶ በኢትዮጵያ ሂሳብ አያያዝና ኦዲት ቦርድ ተቀባይነት ባላቸው የውጭ ኦዲተሮች እስከ በጀት አመቱ 2ኛ ሩብ አመት መጨረሻ ድረስ ተመርምሮ ሪፖርቱ ለሥራ አመራር ቦርድ እንዲቀርብ ይደረጋል።
7. የኮርፖሬሽኑን ሂሳብ ለማስመርመር የውጭ ኦዲተሮች አመራረጥ የውጭ ኦዲተሮችን ስለመቅጠር በመንግስት የልማት ድርጅቶች የፋይናንስ መመሪያ መሰረት ተፈጻሚ ይሆናል።
8. ኮርፖሬሽኑ ሂሳብ ለመመርመር ለተመረጠው የኦዲት ተቋም ጥሪ እንዲደረግለት የኮርፖሬት ሰርቪስ ዘርፍ ሁኔታዎችን ያመቻቻል።
9. የኮርፖሬሽኑን የሂሳብ መግለጫ ሪፖርት አዘጋጅቶ የማስመርመር ኃላፊነት የሥራ አመራሩ ቢሆንም የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት ዋነኛ የሥራው ባለቤት በመሆኑ የገቢና የወጪ ሂሳቦችን በአግባቡ መዝገብና በየሩብ ዓመቱና በየዓመቱ የሂሳብ መግለጫዎችን አዘጋጅቶ የዓመቱን ሂሳብ በማስመርመር ትክክለኛነቱን ማረጋገጥ አለበት።
10. ማንኛውም ለውስጥም ሆነ ለውጪ ተጠቃሚዎች የሚዘጋጅ የሂሳብ መግለጫ ለማነጻጸሪያነት ያለፈውን አመት መረጃ በመያዝ ይዘጋጃል።
11. ለሶስተኛ አካል የሚቀርቡ በኮርፖሬሽኑ የሚዘጋጁ የሂሳብ መግለጫዎች በኮርፖሬሽኑ ዋና ስራ አስፈጻሚ እንዲጸድቁ ይደረጋል።

12. ከታክስ በኋላ ያለው ትርፍ ክፍፍል በኮርፖሬሽኑ የትርፍና ኪሳራ መግለጫ ላይ በግልጽ መታየት አለበት።
13. የውጭ አዲተሮች የመጨረሻውን የአዲት ሪፖርት ከማቅረባቸው በፊት በረቂቅ ላይ ግልጽ ያልሆኑትን ማብራራትና በተጠቀሙት የአሰራር ስህተቶች ላይ መተማመን የሚያስችል የአዲት ኮንፈረንስ ማድረግ ያስፈልጋል።
14. በውጪ አዲት ሪፖርት ላይ ማኔጅሜንቱ ከተወያየ በኋላ በግኝቶች ላይ በወቅቱ የእርምጃ ወይም የማስተካከያ እርምጃ በመውሰድ ለሚመለከታቸው ሁሉ ስለተወሰደው የማስተካከያ እርምጃና ውጤት ሪፖርት ይደረጋል።
15. በውጭ አዲተሮች የተጠቀሱትን የአሰራር ጉድለቶች ማረምና አዲተሮች የሰጡትን አስተያየት በሥራ ላይ ለማዋል የአፈጻጸም መርሃ ግብር ወጥቶ ተግባራዊ ይደረጋል።
16. በአዲተሮች የተጠቀሙትን የአሰራር ጉድለቶች ማረምና የተሰጡትን አስተያየቶች ስራ ላይ መዋሉን በኮርፖሬት ሰርቪስ ዘርፍ ም/ዋና ሥራ አስፈጻሚ፣ በሚመለከታቸው ዳይሬክተሮች እና የቅርንጫፍ ስራ አስኪያጆች ክትትል ይደረግበታል።

52. የሠነዶች አጠባበቅ

1. የሂሳብ ሰነዶች፣ መዝገቦችና ሪፖርቶች ሲፈለጉ በግልጽ እና በቀላሉ ሊገኙ በሚችሉበት ሁኔታ መቀመጣቸውን በተጨማሪም ለመረጃ የሚፈለጉ ሰነዶች በሚመለከተው የሥራ ኃላፊ ሲታዘዝ ብቻ በጥንቃቄ ተመዝግበው እንዲወጡና በትክክል መመለሳቸውን የመከታተልና የማረጋገጥ አሰራር በማስቀመጥ የሰነዶችንና የሪፖርቶችን ደህንነት አጠናክሮ መጠበቅ ያስፈልጋል።
2. እንዲሁም የሂሳብ መግለጫ ቀርቦባቸው በውጭ አዲተር ተመርምረው አስተያየት ከተሰጡባቸው ሰነዶችና ሪፖርቶች በስተቀር ሌሎች በውጭ አዲተር ያልታዩ ወቅታዊ ሰነዶች የኮርፖሬት ፋይናንስ አስተዳደር ዳይሬክቶሬት በሚገኝበት ቢሮዎች አካባቢ ወይም በቅርበት መገኘት ይኖርባቸዋል።
3. የሂሳብ ሰነዶች፣ መዝገቦችና ሪፖርቶች በማኝኛውም ሁኔታ ሳይጠፉ መጠበቅ ያለባቸው ጊዜ ከ10 (አሥር) ዓመት ያላነሰ ይሆናል።

ክፍል አሥር
ልዩ ልዩ ድንጋጌዎች

53. የመመሪያው ስርጭት እና ማሻሻያ

1. መመሪያው በበቂ ቅጅ ተዘጋጅቶ ለሚመለከታቸው ሥራ አስፈጻሚዎች፣ ቅርንጫፍ ሥራ አስኪያጆችና ዳይሬክተሮች እና ቡድኖች እንዲሁም ፈጻሚ ሠራተኞች ሊደርስ ይገባል። በተጨማሪም አዲስ ሠራተኛ ሲቀጠር የፋይናንስ መመሪያው እንዲደርሰው ይደረጋል።
2. እንደአስፈላጊነቱም አዲስ ፖሊሲዎችንና አሰራሮችን በማካተት ማሻሻያ ሊደረግ ይችላል፤ የማሻሻያ ሂሳብ ለሥራ አመራር ቦርድ ቀርቦ ሲፀድቅ ተግባራዊ ይሆናል።

54. ተጠያቂነት

1. የኮርፖሬሽኑን ሀብት ለመጠበቅ፣ ለማስተዳደር፣ ገቢ ለመሰብሰብና ክፍያ ለመፈጸም ኃላፊነት የተሰጠው ማንኛውም የድርጅቱ የሥራ ኃላፊ ወይም ሠራተኛ ገቢን/ክፍያን ሙሉ በሙሉ ለማስቀረት ወይም ለመቀነስ ወይም ሕግ መጣሱን በሚመለከት የሚቀርቡ የክስ አቤቱታዎችን ለማስቀረት በቀጥታ ወይም በተዘዋዋሪ በስጦታ ወይም በሌላ መልክ ገንዘብ ወይም ዋጋ ያለው ነገር እንዲሰጠው የጠየቀ፣ የተቀበለ ወይም ለመቀበል የሞከረ እንደሆነ በሕግ ተጠያቂ ይደረጋል።
2. በሥራ አመራር ቦርድ የጸደቀ የካፒታል በጀት ሳይኖር ክፍያ መፈጸም እና ውለታ መፈራረም በሕግ ያስጠይቃል።
3. በሂሳብ ንብረት አያያዝ፣ አመዘጋገብና ክትትል ችግር የተነሣ የኦዲት ሪፖርቱ የድርጅቱን ትክክለኛ ገጽታ አያሳይም የተባለበትን ሂሳብ ሂሳብ በተዘጋጀበት ዘመን ይመራ የነበረው የሚመለከተው ኃላፊ እንደአግባቡ ኃላፊነትና ተጠያቂነት አለበት።
4. የውል ስምምነቱ የቅድሚያ ክፍያ የሚጠይቅ ሆኖ ሲገኝ አገልግሎቱን ወይም ዕቃውን ሙሉ በሙሉ ለማግኘት የማያስችል በሁኔታ ላይ የተመሠረተ ዋስትና /Guarantee/ ተቀብሎ ክፍያ የፈጸመ የፋይናንስ ኃላፊና የውል የፈረመ ኃላፊ ተጠያቂ ይሆናሉ።
5. በድርጅቱ ውስጥ ያሉ ሌሎች ስምምነቶች፣ ውሎችና መመሪያዎች በዚህ መመሪያ በተጠቀሱ ጉዳዮች ከዚህ መመሪያ ጋር እስከተቃረኑ ድረስ እንዲስተካከሉ የማድረግ ኃላፊነት የድርጅቱ ማኔጅመንት ነው። በመሆኑም ከዚህ መመሪያ ጋር የሚቃረኑ

ስምምነቶች፣ ውሎችና መመሪያዎች እንዲሰራባቸው ያደረገ ኃላፊ በሕግ ተጠያቂ ይሆናል።

6. በዚህ መመሪያ የተመለከቱት ነጥቦች በጣሰ ወይም ሥራ ላይ እንዳይውል ባደረገ የሥራ ኃላፊና ሠራተኛ ላይ እንደሁኔታው ሕጋዊ ወይም አስተዳደራዊ እርምጃ ይወሰዳል።

55. የፋይናንስ ማኅበሮችና ቅዳታ

በዚህ መመሪያ መሠረት የፋይናንስ ማኅበሮችና ቅዳታ ከፋይናንስ አስተዳደር መመሪያው ጋር ተያይዘው የሚቀርቡና የመመሪያው አካል ይሆናሉ።

56. የመመሪያው አፈጻጸም

ኮርፖሬሽኑ የሚፈጽማቸው ማናቸውም የፋይናንስ አስተዳደር ሥራዎች በዚህ መመሪያ መሠረት ይሆናሉ።

57. የተሻሩና ተፈጻሚ የማይሆኑ መመሪያዎች

1. የፋይናንስ መመሪያ ቁጥር 2002 በዚህ መመሪያ ተተክቷል።
2. ከዚህ መመሪያ ጋር የሚቃረን ማንኛውም ዓይነት መመሪያና ልማዳዊ አሠራር በዚህ መመሪያ በተሸፈኑ ጉዳዮች ላይ ተፈጻሚነት አይኖረውም።

58 መመሪያውን ስለማሻሻል

ይህ መመሪያ አስፈላጊ ሆኖ ሲገኝ በስራ አመራር ቦርድ ሊሻሻል ይችላል።

59. መመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ በስራ አመራሩ ቦርድ ከጸደቀበት ከ_____ ዓ.ም ጀምሮ የፀና ይሆናል።

ወ/ሮ ደሚቱ ሐምቢሳ
የሥራ አመራር ቦርድ ሰብሳቢ