

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ

るらんな ケフと ナフルの FEDERAL NEGARIT GAZETA

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

ሦስተኛ ዓ ቀተር ፮ አዲስ አበባ — ኅዳር ፲፱ ቀን ፲፱፻፹፱

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ 3rd Year No. 6 ADDIS ABABA – 28th November, 1996

ማውጫ

ደንብ ቁጥር ፲/፲፱፻፹፱ ዓ·ም· የኢትዮጵያ ቴሌኮሙኒኬሽን ኮርፖሬሽን ማቋቋሚያ የሚኒስትሮች ምክር ቤት ደንብ ገጽ ፪፻፹፱

CONTENTS

Council of Ministers Regulations No. 10/1996 Ethiopian Telecommunication Corporation Establishment Council of Ministers Regulations Page 282

የሚኒስትሮች ምክር ቤት ደንብ ቁተር ፲/ ፲፱፻፹፱ የኢትዮጵያ ቴሌኮሙኔኬሽን ኮርፖሬሽንን ለማቋቋም የወጣ የሚኒስትሮች ምክር ቤት ደንብ

የሚኒስትሮች ምክር ቤት የኢትዮጵያ ፌዴራላዊ ዲሞክራ ሲያዊ ሪፐብሊክ አስፈጸሚ አካላትን ሥልጣንና ተግባር ለመወሰን በወጣው አዋጅ ቁጥር ፬/፲፱፻፹፯ አንቀጽ ፩ እና በመንግሥት የልማት ድርጅቶች አዋጅ ቁጥር ፳፩/፲፱፻፹፬ በአንቀጽ ፵፯/፩/ሀ/ መሠረት ይህን ደንብ አውጥቷል ።

§· አጭር ርዕስ

ይህ ደንብ "የኢትዮጵያ ቴሌኮሙኒኬሽን ኮርፖሬሽን ማቋቋሚያ የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፲/፲፱፻፹፱" ተብሎ ሊጠቀስ ይችላል ።

፪· *መቋቋም*

- ፩· የኢትዮጵያ ቴሌኮሙኒኬሽን ኮርፖሬሽን (ከዚህ በኋላ "ኮርፖሬሽኑ" እየተባለ የሚጠራ) የመንግሥት የልማት ድርጅት ሆኖ በዚህ ደንብ ተቋቁሟል ፡፡
- ፪· ኮርፖሬሽኑ በመንግሥት የልማት ድርጅቶች አዋጅ ቁጥር ጵ፩/፲፱፻፹፬ መሠረት ይተዳደራል ።

COUNCIL OF MINISTERS REGULATIONS No. 10/1996
COUNCIL OF MINISTERS REGULATIONS TO
PROVIDE FOR THE ESTABLISHMENT OF THE
ETHIOPIAN TELECOMMUNICATION
CORPORATION

These Regulations are issued by the Council of Ministers pursuant to Article 5 of the Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia Proclamation No. 4/1995 and Article 47(1) (a) of the Public Enterprises Proclamation No. 25/1992.

1. Short Title

These Regulations may be cited as the "Ethiopian Telecommunication Corporation Establishment Council of Ministers Regulations No. 10/1996."

2. Establishment

- 1. The Ethiopian Telecommunication Corporation (hereinafter "the Corporation") is hereby established as a public enterprise.
- 2. The Corporation shall be governed by the public Enterprises Proclamation No.25/1992.

ያንዱ ዋ*ጋ* Unit Price } 1·30

ነ*ጋሪት ጋዜጣ ፖ* · <mark>ሣ · ቁ</mark>· **ቒሺ**፩ Negarit G.P.O.Box 80,001

፫፦ ተቆጣጣሪ ባለሥልጣን

በመንግሥት የሚሰየም አካል የኮርፖሬሽኑ ተቆጣጣሪ ባለሥልጣን ይሆናል #

፬· ዋና መሥሪያ ቤት

የኮርፖሬሽኑ ዋና *መሥሪያ* ቤት በአዲስ አበባ ሆኖ ቅርንጫፍ መሥሪያ ቤቶች እንደአስፈላጊነቱ በማናቸውም ሥፍራ ሊኖረው ይችላል ፡፡

ይ· ዓላማ

ኮርፖሬሽኑ የተቋቋመባቸው ዓላማዎች የሚከተሉት ናቸው <u>፤</u>

- ፩· የመንግሥትን የልማት ፖሊሲና ቅድሚያ ትኩሬት መሠረት በማድረግ የቴሌኮሙኒኬሽን አገልግሎቶችን ማቋቋም ፥ ማካሄድ ፥ መጠንናና ማስፋፋት ፤
- ፪· የሀገር ውስተና ዓለም አቀፍ የቴሌፎን ፣ የቴሌክስ ፣ የቴሌ ፋክስ እና ሌሎች የኮሙኒኬሽን አገልግሎቶችን መስጠት ፤
- ፫· የቴሌቪዥን ፕሮግራሞችን ተቀብሎ ማስተላለፍን ጨምሮ በተቀናጀ የኢንፎርሜሽን ቴክኖሎጂ የሚሰጡ የኮሙኒኬሽን አንልግሎቶችን መስጠት፤
- ፬· የቴሌኮሙኒኬሽንና ተዛማጅ መሣሪያዎችን መጠንን ፣ መገጣ መምና ማምረት ፤
- ፩∙ ለቴሴኮሙኒኬሽን ባለሙያዎች የሥልጠና አገልግሎት መስጠት ፤
- ፯· ዓላማውን ከግብ ለማድረስ የሚረዱ ሌሎች ተዛማጅ የሆኑ ሥራዎችን ማካሄድ ፡፡

§· ካፒታል

ለኮርፖሬሽኑ የተፈቀደለት ካፒታል ብር ፩ቢሊዮን ፬፻፸፫ ሚሊዮን ፱፻፹ ሺሀ ፭፻፸፰ (አንድ ቢሊዮን አራት መቶ ሰባ ሦስት ሚሊዮን ዘጠኝ መቶ ሰማንያ ሺሀ አምስት መቶ ሰባ ስምንት ብር) ሲሆን ከዚሀ ውስጥ ብር ፬፻፹ ሚሊዮን ፬፻፶፱ ሺሀ ፭፻፸፰ (አራት መቶ ሰማንያ ሚሊዮን አራት መቶ ሃምሣ ዘጠኝ ሺሀ አምስት መቶ ሰባ ስምንት ብር) በጥሬ ገንዘብና በዓይነት ተከፍሏል ።

፯፦ <u>ኃላፊ</u>ነት

ኮርፖሬሽን ካለው ጠቅሳሳ ንብረት በሳይ በእዳ ተጠያቂ አይሆንም።

ኟ· ኮርፖሬሽኑ የሚቆይበት ጊዜ

ኮርፖሬሽኑ ላልተወሰነ ጊዜ ይቆያል ።

፱· *የመብትና ግኤታ መተላ*ለፍ

በአዋጅ ቁጥር ፩፻፴፩/፲፱፻፵፭ መሥረት ይተጻደር የነበረው የቀድሞው የኢትዮጵያ ቴሌኮሙኒኬሽን ባለሥልጣን መብትና ግዴታዎች በዚህ ደንብ ለኮርፖሬሽኑ ተላልፈዋል።

፲· ደንቡ የሚጸናበት ጊዜ

ይህ ደንብ በፌዴራል ነ*ጋ*ሪት *ጋ*ዜጣ ታትሞ ከወጣበት ቀን ጀምሮ የጸና ይሆናል።

አዲስ አበባ ኅዳር ፲፱ ቀን ፲፱፻፹፱ ዓ·ም·

መለስ ዜናዊ

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ጠቅላይ ሚኒስትር

3. Supervising Authority

A body to be designated by the Government shall be the supervising authority of the Corporation.

4. Head Office

The Corporation shall have its head office in Addis Ababa and may have branch offices elsewhere as may be necessary.

5. Purposes

The purposes for which the Corporation is established are:

- to engage, in accordance with development policies and priorities of the Government, in the construction, operation, maintenance and expansion of telecommunication services;
- 2) to provide domestic and international telephone, telex, telefax and other communication services;
- 3) to provide communication services using integrated information technology, including re-broadcasting of television broadcasts;
- 4) to repair, assemble and manufacture telecommunication equipment and ancillaries;
- 5) to render training services to telecommunication personnel;
- 6) to engage in other related activities necessary for the attainment of its purposes.

6. Capital

The authorized capital of the Corporation is Birr 1,473,980,578 (one billion four hundred seventy three million nine hundred eighty thousand and five hundred seventy eight Birr) of which Birr 480,459,578 (four hundred eighty million four hundred fifty nine thousand and five hundred seventy eight Birr) is paid up in cash and in kind.

7. Liability

The Corporation shall not be liable beyond its total assets.

8. Duration

The Corporation is established for an indefinite duration.

9. Transfer of Rights and Obligations

The rights and obligations of the former Ethiopian Telecommunication Authority operated under Proclamation No. 131/1952 are hereby transferred to the Corporation.

10. Effective Date

These Regulations shall come into force on the date of their publication in the Federal Negarit Gazeta.

Done at Addis Ababa, this 28th day of November, 1996

MELES ZENAWI

PRIME MINISTER OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

ብርሃንና ሰላም ማተሚያ ድርጅት ታተመ ። BERHANENA SELAM PRINTING ENTERPRISE