
የደቡብ ብሔር፣ብሔረሰቦች እና ህዝቦች ክልል መንግሥት

የሸማቾች ጥበቃ ሲቪክ ማህበራትን ማደራጃ

መተዳደሪያ ደንብ (ሞዴል)

ታህሳስ 2012 ዓ.ም

 ሐዋሳ

የደቡብ ብሔር፣ብሔረሰቦች እና ህዝቦች ክልል መንግሥት

የሸማቾች ጥበቃ ሲቪክ ማህበራትን ማደራጃ

መተዳደሪያ ደንብ (ሞዴል)
ሕግንና ሥርዓትን ባከበረና ሰላማዊ ኑሮን መሠረት ባደረገ መልኩ የሸማቾች መብቶችንና ጥቅሞችን ለመጠበቅ እንድችል በመተዳደሪያ ደንብና በመመሥረቻ ጽሑፍ የሸማቾች ጥበቃ ማህበር ተቋቁሞአል፡፡
አንቀጽ አንድ፡ መቋቋም

የሲቪክ ማህበሩ በክልሉ ፍትህ ቢሮ ዉልና ማህበራት ምዝገባ ክፍል በ____________ ወር _____ቀን_______ ዓ.ም ተመዝግቦ ላልተወሰነ ጊዜ ተቋቁሞአል፡፡
አንቀጽ ሁለት፡ ስያሜ

ማህበሩ_____________________ የሸማቾች ጥበቃ ሲቪክ ማህበር (Civic Association) ተብሎ ይጠራል፡፡
አንቀጽ ሦስት፡ ትርጓሜ
ሲቪክ ማህበሩ ለተወሰነ የህረተሰብ ከፍል ድጋፍ ለማድረግ የተደራጀ መንግሥታዊም አትራፊም ያልሆነ አካል ነዉ፡፡

አንቀጽ አራት፡ አድራሻ

የሲቪክ ማህበሩ ዋና መ/ቤት በ_______________ ከተማ___________________ ቀበሌ የቤት ቁጥር_______ በሆነ አድራሻ የሚገኝ ሲሆን እንደአስፈላጊነቱ በሌሎች አከባቢዎች ቅርንጫፍ መ/ቤቶች ሊከፍት ይችላል፡፡
የመ/ቤቱ፡ የስልክ ቁጥር_______________________

 የፖስታ ሣጥን ቁጥር__________________

 የፋክስ ቁጥር________________________

 የኢሜይል አድራሻ____________________

 ድረገፅ_____________________________
የአባላት ስም፣ዘግነትና አድራሻ
	ተ.ቁ
	ሙሉ ስም
	አድራሻ / ክፍለ ከተማ፤ ወረዳ፤ የቤት ቁጥር/
	ዜግነት

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

አንቀጽ አምስት፡ ዓላማ

የማህበሩ አላማዎች የሚከተሉት ናቸው፤
1) ክልሉ ዉስጥ ለሸማቾች የሚቀርቡና የፋብሪካ ዉጤት የሆኑ ሸቀጣሸቀጦች እና የግብርና ምርቶች ብዛትና ጥራት ላይ ከሚመለከታቸዉ የመንግሥት አካላት ጋር በመተባበር የቁጥጥር ሥርዓትና እርምጃ የመዉሰድ እንዲሁም የማስተካከል ሥራዎች እንዲሠሩ ጥረት ማድረግ
2) በክልሉ ሥነምህዳራዊ፣ አመራረትና አጠቃቀም እንዲስፋፋና ለአገራዊ የኢኮኖሚ ዕድገት ገንቢ ሚና እንዲጫወቱ በአርሶአደሮችና በሸማቾች መካከል በጋራ መረዳዳትና መተማመን ላይ የተመሠረተ ጠንካራ ግንኙነትና ትብብር እንዲኖር ከሚመለከታቸዉ ጋር መሥራት
3) በለዉጥ ሕያዉ ወይም GMOs: Genetically Modified Organisms ምርቶችና የምርት ዉጤቶች አማካይነት በክልሉ ሸማቾች ጤናና ህይወት እንዲሁም ባለን የግብርና ሥርዓትና ብዝሃህይወት ላይ አላስፈላጊ ጉዳት እንዳይደርስ ከሚመለከታቸዉ አካላት ጋር በመወያየት መሥራት
4) ከሸማቾች መብትና ግዴታ ጋር በተያያዘ በክልሉ ጥናትና ምርምር ለማካሄድ የሚያስችሉ መንስዔዎችንና ግብአቶችን ለሚመለከተዉ አካል ማቅረብና በምርምሩ መሳተፍ
5) በአሠራር ላይ ችግር የሚፈጥሩ ሕጎች እንዲሻሻሉ አስተያየት ማቅረብ
6) ለሸማቾች መብት መከበር ጉልህ ሚና ለተጫወቱ አካላት ክልሉ የዕዉቅናና የማበረታቻ ሽልማት የሚሰጥበትን ሁኔታ ማመቻቸት ወዘተ. ሃላፊነት ይኖረዋል
7) በሸማቾች ላይ ጉዳት ሊያደርስ የሚችል ተግባር በሚፈፅሙ አካላት ላይ ከፓብሊክና ከቢሮዉ (ከመንግሥትና ከነጋዴዉ) ጋር የጋራ አካል እንዲቋቋምና ይህ አካል ተገቢ እርምጃ እንዲወሰድ በማድረግ ሸማቹን መታደግ
8) የተለያዩ ድጋፎችን ማድረግ/የሸማቾች ጥበቃ ለሚያደርግ አካል የሚከተሉትን ድጋፎች ማድረግ/፡
· የሸማቾች ምክር፣ ትምህርት፣ እና ሸማቾችን የተመለከቱ የህትምት እገዛ መስጠት

· ለምርምር(ጥናት)፣ ገበያ ክትትል፣ የዳሰሳና የሪፖርት ሥራ፣

· የሸማቾች መብቶችን ማስተዋወቅ እና ለሸማቾች ጥቅሞች ጥብቅና የመደገፍ
· በጠቅላላም ሆነ በተለየ ሸማቾችን በፍርድ ቤቶች መወከል ወይም በዉክልና መቆም

· በሸማቾችና በአቅራቢዎች መካከል በሚነሱ ክርክሮች ወይም አለመግባበቶች በተለያዩ አማራጭ መንገዶች መፍታት

· የሸማቾች ጥበቃ ጉዳዮች በተመለከተ በአገርና ዓለም አቀፍ ማህበራት ኮንፈረንስና ፎሬሞች ላይ መሳተፍ
አንቀጽ ስድስት፡ አባላት

1. የሲቪክ ማህበሩ መስራች አባላትንና በዚህ መተዳደሪያ ደንብ መሠረት በጠቅላላው ጉባዔ ውሣኔ ተቀባይነት ያገኙ አባላትን ይይዛል/ይኖሩታል/፡፡

2. የሲቪክ ማህበሩ አባል ለመሆን፡
ሀ. የመኖሪያ አድራሻዉ ማህበሩ በተቋቋመበት ከተማ ክልል የሆነ
ለ. የሲቪክ ማህበሩን ዓላማ የተቀበለ
ሐ. መዋጮ ለመክፈል ፈቃደኛ የሆነ
መ. በማህበሩ አባላት ውሳኔ መሰረት የሙያ ወይም የጉልበት አገልግሎት ለመስጠት ፈቃደኛ የሆነ
ሠ. የማህበሩ አባል ለመሆን በጽሁፍ ጥያቄ ሲያቀርብና ጠቅላላ ጉባኤዉም ሲቀበለዉ
3. ማንኛዉም ዕድሜዉ ከ18 ዓመት በላይ የሆነዉ ግለሰብ ከላይ በተራ ቁጥር(1)እና(2) የተዘረዘሩትን መስፈርቶች ያሟላ መድበኛ አባል መሆን ይችላል፡፡

4. በዚህ መተዳደሪያ ደንብ ዉስጥ የተጠቀሱ የመደበኛ አባላት መብትና ግዴታ የማይመለከታቸው ሆነው የማህበሩን ዓላማ በመደገፍ የተለያዩ ድጋፉችን በፍቃደኝነት የሚያደርጉ ግለሰቦች፤መንግስታዊ እና መንግሰታዊ ያልሆኑ ድርጅቶች/ተቋማት በጠቅላላ ጉባኤ ዉሳኔ በክብር አባልነት ለመዘገቡ ይችላሉ፡፡
አንቀጽ ሰባት፡ የመደበኛ አባላት መብት
1. ሁሉም መደበኛ አባላት እኩል መብት አላቸው::

2. የማህበሩ አባልነት ለወራሾችም ሆነ ለሌላ ሰው የማይተላለፍ የግል መብት ነው፡፡
3. አንድ አባል የሚጠበቅበትን መዋጮ ካልከፈለ ወይም የሚጠበቅበትን አገልግሎት በመብቱ አይሠራበትም
4. ማንኛውም የማህበሩ መደበኛ አባል፡-

ሀ. ለሲቪክ ማህበሩ ዓላማና ተልእኮዎች መሳካት የሚጠቅሙ ማናቸውንም አይነት ስራዎች የመስራት፣

ለ. የመምረጥ፣ የመመረጥና ስለማህበሩ እንቅስቃሴ ማንኛውንም መረጃ ጠይቆ የማግኘት፣

ሐ. በጠቅላላ ጉባዔው ስብሰባ የመገኘት፣ ስለማህበሩ እንቅስቃሴ አስተያየትና ድምጽ የመስጠት፣ እና

አንቀጽ ስምንት፡የመደበኛ አባላት ግዴታ

1. ማንኛውም/ዋም አባል የአባልነት መዋጮን በወቅቱ የመክፈል ፣

2. አንድ አባል ከማህበሩ አባልነት ለመዉጣት የሚፈለግበትን ዕዳ የመክፈል ፣

3. ማንኛውም አባል የሲቪክ ማህበሩን የመተዳደሪያ ደንብ፣ በጠቅላላ ጉባኤ የሚወጡ መመሪያዎችና ውሣኔዎችን የማክበር ፣

4. ማንኛውም አባል የማህበሩን አላማና የገባቸውን ግዴታዎች የማክበር፣ የሚጠበቅበትን አገልግሎት የመስጠት ፣

አንቀጽ ዘጠኝ፡ አባልነት ስለሚቋረጥባቸው ሁኔታዎች

አንድ የሲቪክ ማህበሩ አባል አባልነቱ የሚቋረጠው፡-

1. አንድ አባል በዚህ መተዳደሪያ ደንብ ላይ በተገለፀዉ መሠረት ወይም ሌላ አጥጋቢ ምክንያት ሲኖር ከማህበሩ አባልነት እንዲወጣ ሊወሰን ይችላል
2. የአንድ አባል የሲቪክ ማህበሩ አባልነቱ የሚቋረጠዉ፡-
ሀ) የሲቪክ ማህበሩን ህልውና የሚነካ ወይም የሚያናጋ ተግባር ላይ ተሣትፎ ሲገኝ ወይም
ለ) ለሲቪክ ማህበሩ ዓላማ መሣካት በሚደረጉ እንቅስቃሴዎች ውስጥ የሚጠበቀዉን ተሣትፎ ካላደረገ ወይም
ሐ) መዋጮዉን ለ3 ጊዜ ሣይከፍል ከቀረና በጠቅላላ ጉባኤዉ ከአባላነቱ ሲሰረዝ ወይም

መ) በራሱ ፈቃድ ከአባልነት ለመልቀቅ ማመልከቻ ሲያቀርብ ወይም
ሠ) ከዚህ ዓለም በሞት ሲለይ ይሆናል
ረ) ስልጣን ባለው ፍርድ ቤት ችሎታው/ዋን ወይም መብቱን/ዋን ሲነጠቅ/ስትነጠቅ ወይም ከአባልነት ሲወገድ/ስትወገድ፣

አንቀጽ አስር፡ የሲቪክ ማህበሩ አደረጃጀት
1. አዲስ የሚደራጅ አንድ የሸማቾች ሲቪክ ማህበር መስራቾች አባላት ቁጥር ከ14 በላይ መሆን አለበት፡፡

2. የሲቪክ ማህበሩ ጠቅላላ ጉባኤ፣ የስራ አመራር ቦርድ፣ ሥራ አስኪያጅ፣ ኦዲተር፣ ሂሳብ ሹም፣ ገንዘብ ያዥና ሌሎች አስፈላጊ የሆኑ ሠራተኞች ይኖረዋል፡፡

3. የሲቪክ ማህበሩ በሚከተለው መልኩ የተዋቀረ ነው :-

[image: image1]
አንቀጽ አስራ አንድ፡ የጠቅላላ ጉባኤው ስልጣንና ተግባር
1. ጠቅላላ ጉባኤው በዚህ መተዳደሪያ ደንብ አንቀጽ 6 ላይ የተጠቀሱትን መደበኛ አባላት የሚያካትት ሆኖ የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፡-

ሀ. ጠቅላላ ጉባኤው የሲቪክ ማህበሩ የበላይ አካል ነው፣

ለ. የመተዳደሪያ ደንብ ያሻሽላል፣

ሐ. በሲቪክ ማህበሩ የፖሊሲና የስትራቴጂ አጉዳዮች ላይ ዉሳኔ ይሰጣል፣
መ. የቦርድ አባላትን፣ ኦዲተሩን፣ የጉባኤውን ሰብሳቢ፣ ምክትል ሰብሳቢ እና ፀሐፊ ይመርጣል፣
ሠ. የሲቪክ ማህበሩን ዋና መስሪያ ቤት የመለወጥና ቅርንጫፎች የመክፈት የመጨረሻ ውሳኔ ያሳልፋል፣

ረ. የሲቪክ ማህበሩ መፍረስና ንብረት ማጣራት ላይ ይወስናል፣

ሰ. የሲቪክ ማህበሩን ዓመታዊ የስራ ክንውን ሪፖርት እና የኦዲት ሪፖርትና ገምግሞ ያፀድቃል፣

ሸ. ዓመታዊ የስራ ፕሮግራምን በመመርመር እቅድና በጀት ያፀድቃል፣

ቀ. የሲቪክ ማህበሩ ሂሳብ መፍረስ ላይ ዉሳኔ ይሰጣል፣

በ. የሲቪክ ማህበሩ አባል ለመሆን በቀረበው ጥያቄ ላይ ውሳኔ ይሰጣል፣

ተ. በዚህ መተዳደሪያ ደንብ አንቀፅ 9 በተገለፀው መሠረት ግዴታውን ያልተወጣ አባልን ጉዳይ መርምሮ ከአባልነት እንዲሰረዝ ይወስናል፣

ቸ. ቦርዱ የሚያቀርበዉን የሥራ አፈጻጸም ሪፖርት በማዳመጥ የሲቪክ ማህበሩ የተቋቋመበትን ዓላማና የተነደፈ መርሀ ግብሮችን ተግባራዊ ስለመሆናቸዉ በመገምገም ያረጋግጣል

ኀ. ለሌላ የሲቪክ ማህበሩ አመራር አካል ያልተሰጡ ጉዳዮችን ይወስናል፣
 አ. የሲቪክ ማህበሩን ዓርማ ይመርጣል ወይም ይወስናል፡፡
አንቀጽ አስራ ሁለት: የጠቅላላ ጉባኤው አመራር አካላት ስልጣንና ተግባራት

ጠቅላላ ጉባኤው ሰብሳቢ፣ ምክትል ሰብሳቢ እና ፀሐፊ የሚኖረው ሲሆን ስልጣንና ተግባራቸውም የሚከተለው ነው፣

1. የጠቅላላ ጉባኤ ሰብሳቢ፣

ሀ. የጉባዔውን ስብሰባ በሊቀመንበርነት ይመራል፣ለመደበኛ ሆነ ለአስቸኳይ ስብሰባ ጥሪ ያስተላልፋል
ለ. ጠቅላላ ጉባኤው የሚያወጣችውን ደንቦችና የሚሰጣቸውን ውሣኔዎች በትክክል ስራ ላይ መዋላቸውን ይከታተላል፣
ሐ. ጠቅላላ ጉባኤው የሚያወጣችውን ደንቦችና የሚሰጣቸውን ውሣኔዎች በትክክል ስራ ላይ መዋላቸውን ይከታተላል፣

መ. ጉባኤው ያጸደቃቸው ዓመታዊ የሥራ ክንውን፤ የሥራና የኦዲት ሪፖርቶችና የሂሳብ መግለጫ ለሚመለከታቸው መንግሥታዊ አካላት እና እንደአስፈላጊነቱ ለተጠቃሚዎችና ለለጋሾች እንዲደርሱ ያደርጋል፣

ሠ. ለጉባኤው የሚቀርቡ ጉዳዮችን ቅደም ተከተል በማውጣት ለውይይት እንዲቀርቡ ለፀሐፊው በአጀንዳነት ያስይዛል፣

2. ምክትል ሰብሳቢ

ሀ. ሰበሳቢው በማይኖርበት ጊዜ ተክቶ ይሠራል፣

ለ. በሰብሳቢው የሚሰጡትን ሌሎች ሰራዎች ያከናውናል፣

3. ፀሐፊ

ሀ. ከሰብሳቢው ጋር በመሆን ለጉባኤው አጀንዳዎችን ያዘጋጃል፣

ለ. የጉባኤውን ስብሰባ ቃለ ጉብኤ ይይዛል፣
ሐ. የጉባኤዉን ሰነድ በጥንቃቄ ይይዛል፣

መ. የጉባኤዉን ዉሳኔዎች ለሚመለከታቸዉ ያስተላልፋል፡፡

አንቀጽ አስራ ሶስት:
የጠቅላላ ጉባኤ ስብሰባ፡ የምርጫና የዉሳኔ አሰጣጥ ሥነ-ሥርዓት
1. የጠቅላላ ጉባኤው መደበኛ ስብሰባ ቢያንስ በዓመት አንድ ጊዜ ሆኖ አስቸኳይ ጉዳዮች ሲያጋጥሙ አስቸኳይ ስብሰባ ሊጠራ ይችላል፡፡

2. የሲቪክ ማህበሩ 10 ከመቶ በሚሆኑ አበላት ጥያቄ አስቸኳይ ስብሰባ ሊጠራ ይችልል፡፡

3. የማህበሩ መደበኛ አባላት 50 ከመቶ በላይ ከተገኙ ምልዓተ ጉባኤ ይሆናል፤ ይህ ሣይሟላ ቀርቶ ሁለተኛ ጥሪ አስፈላጊ ሆኖ ሲገኝና በአግባቡ ለአባላት መድረሱ ሲያረጋግጥ በተገኙት አባላት በጥሪዉ ላይ በተገለጸዉ አጀንዳ ላይ ብቻ ዉሣኔ ሊሰጥ ይችላል፡፡
4. ጠቅላላ ጉባኤ ምርጫ ሲያደርግ ምልዓት ጉባኤዉ እንደተሟላ ሶስት የአስመራጭ ኮሚቴ አባላት ተመርጠዉ ምርጫዉ እንዲካሄድ ያደርጋል፤
5. አስመራጭ ኮሚቴዉ ከሁሉ አስቀድሞ የምርጫ መመዘኛዎች በጉባኤዉ እንዲወሰኑ አድርጎ ምርጫዉን ያስፈጽማል፤

6. የጉባኤዉ ዉሣኔዎች የሚተላለፉት በስብሰባዉ በተገኙ አባላት ድምጽ ብልጫ ሲሆን አባላቱ በተለያየ አቋም እኩል ድምጽ ካላቸዉ ደግሞ ሰብሰቢዉ የደገፈዉ ወገን ድምጽ አሸናፊ ይሆናል፡፡

7. የጠቅላላ ጉባኤ አመራር አካላት የአገልግሎት ዘመን ለአራት ዓመት ይሆናል፤ ሆኖም አንድ አመራር ከሁለት ጊዜ በላይ ሊመረጥ አይችልም፣ በሌላ አኳኃን ደግሞ አስፈላጊነቱ በጠቅላላ ጉባኤ ሲታመንበት ለ3ኛ ጊዜ ለመመረጥ ቢያንስ ለአንድ የምርጫ ዘመን (4 ዓመት) ማረፍ ይኖርባቸዋል፤
አንቀጽ አስራ አራት፡ የሥራ አመራር ቦርድ ሥልጣንና ተግባር
የሥራ አመራር ቦርድ ተጠሪነቱ ለጠቅላላ ጉባኤው ሆኖ የሚከተሉት ሥልጣንና ተግባራት ይኖሩታል፡-

1. የሲቪክ ማህበሩን ሥራ አስኪያጅ ይሾማል፣ ይሽራል /ይቀጥራል፣ ያሰናብታል/፣
2. የማህበሩን ዓላማ ለማስፈጸም በጠቅላላ ጉባኤ የሚሰጡ ውሣኔዎችንና የሚወጡ እቅዶችን በሥራ አስኪያጁ ተግባራዊ መደረጋቸውን ይቆጣጠራል፣ ይከታተላል፣

3. የሲቪክ ማኅበሩን ፖሊሲ ወይም ስተራቴጂ ለማውጣት ወይም ለማሻሻል የማህበሩ ሥራ አስፈፃሚ አካል ወይም ማናጅመንት የሚያቀርባቸውን ሀሳቦች ተቀብሎና አስፈላጊም ሲሆን የራሱን አስተያየት ጨምሮ ውሣኔ እንዲሰጥበት ለጉባኤው ያቀርባል፣

4. በገንዘብ ወይም በማቴሪያል ለማኅበሩ ፕሮግራም ማስፈፀሚያ የሚሆኑ ገቢዎች መኖራቸውን ያረጋግጣል፣ ድጋፍ ወይም እርዳታ የሚገኝበትንም መንገድ ይቀይሳል፣

5. ቅርንጫፍ ጽ/ቤቶች አስፈላጊ በሆኑ አካባቢዎች እንደአስፈላጊነቱ እንዲከፈቱ ለጠቅላላ ጉባኤ አቅርቦ ያስወስናል፣

6. የማኅበሩ ማናጅመንት የሚቀርቡ የሥራ አፈፃፀም ሪፖርቶችን መርምሮ ከአስተያየት ጋር ለጠቅላላ ጉባኤ ያቀርባል፣

7. የሲቪክ ማኅበሩ ሠራተኞች የሚቀጠሩበትንና የሚተዳደሩበትን ደንብ ያወጣል፣

8. የሲቪክ ማኅበሩ የአጭር፣ የመካከለኛና የረጅም ጊዜ ዕቅድና በጀት በማዘጋጀት ለጠቅላላው ጉባኤ ለውሣኔ ያቀርባል፣

9. የሰራተኞች አቀጣጠር መመሪያ ወይም መተዳደሪያ ደንብ ያወጣል፣

10. አስቸኳይ የጠቅላላ ጉባኤ ስብሰባ የሚጠራበት ምክንያት ሲያጋጥም ጥሪ እንዲደረግ ይወስናል፤
11. ለሥራ መቃናት አስፈላጊ ሲሆን ኮሚቴዎችን አቋቁሞ በሥራ አስኪያጁ መሪነት ተግባራቸዉን እንዲወጡ ያደርጋል፡፡
አንቀጽ አስራ አምስት፡ የሥራ አመራር ቦርድ አባላት

1. የሥራ አመራር ቦርድ ከ5-7 አባላት ይኖሩታል፣

2. ቦርዱ ሰብሳቢውንና ምክትል ሰብሳቢውን ይመርጣል፣

3. የሲቪክ ማኅበሩ ሥራ አስኪያጅ ድምጽ የመስጠት መብት ሳይኖረው የቦርዱ ፀሐፊ ሆኖ ይሰራል፣

4. ሰብሳቢው፡-

ሀ.
የቦርዱን ስብሰባ በሊቀመንበርነት ይመራል፣

ለ.
ቦርዱ በስብሰባ ያሳለፋቸውን ውሣኔዎች ለጠቅላላው ጉባኤ ያቀርባል፣

ሐ.
ቦርዱ የሚያወጣቸውን የማኅበሩን ፖሊሲዎች ስትራቴጂዎችና መመሪያዎች ለጠቅላላው ጉባኤ አቅርቦ ያፀድቃል፣

መ.
ተጠሪነቱ ለጉባኤዉ ቦርዱ ይሆናል፣

ሠ.
ጠቅላላው ጉባኤና ቦርዱ የሚያሳልፏቸው ውሣኔዎች ተግባራዊ እንዲሆኑ ለሥራ አስኪያጁ ያሳዉቃል፣

ረ.
የሥራ አስኪያጁን የሥራ አፈፃፀም በቅርብ ይከታተላል፣

ሰ.
ጉባኤው ያፀደቀውን የሥራ አፈፃፀምና የኦዲት ሪፖርት ለሚመለከታቸው አካላት እንዲልክ ለሥራ አስኪያጁ ትዕዛዝ ያስተላልፋል፣

ሸ.
ከኦዲት ሪፖርት ውጭ ያሉትን ዓመታዊ ሪፖርቶች በጉባኤው መደበኛ ስብሰባ ያቀርባል፡፡
5. ምክትል ሰብሳቢ፡-

ሀ. ሰብሳቢው በሌለ ጊዜ ሰብሳቢውን ተክቶ ይሠራል፣

ለ. በሰብሳቢው የሚሰጠውን ተጨማሪ ሥራ ያከናውናል

6. ፀሐፊ፡-

ሀ. ተጠሪነቱ ለቦርዱ ነው፣

ለ. የቦርዱን የስብሰባ አጀንዳዎች ከሰብሳቢው ጋር በመነጋገር ያዘጋጃል፣

ሐ. የቦርዱን ስብሰባ ቃለ ጉባኤ ይይዛል፣

መ. ማናቸዉንም የማህበሩን መዛግብትና ሠነድ ይጠብቃል፡፡

አንቀጽ አስር ስድስት፡
የሥራ አመራር ቦርድ የስብሰባ፣ የድምጽ አሰጣጥ ሥነ-ሥርዓትና የቦርድ አባላት የአገልግሎት ዘመን

1. የቦርዱ መደበኛ ስብሰባ በዓመት አራት ጊዜ የሚከናወን ሆኖ አስቸኳይ ስብሰባ የሚያስፈልግበት ምክንያት ሲኖር ልዩ ስብሰባ ሊያደርግ ይችላል፣

2. አስቸኳይ ስብሰባ በቦርድ ሰብሳቢ ወይም በሲቪክ ማኅበሩ ሥራ አስኪያጅ ሊጠራ ይችላል፣

3. ከቦርዱ አባላት ውስጥ ከግማሽ በላይ ከተገኙ ምልዓተ ጉባኤው እንደተሟላ ይቆጠራል፣ ምልዓተ ጉባኤ ካልተሟላ ድጋሚ ለስብሰባ ጥሪ ይደረጋል፡፡ በድጋሚ በተደረገው ጥሪ ምልዓተ ጉባኤ ካልተሟላ በተገኙ አባላት ስብሰባ ሊካሄድ ይችላል፣

4. ውሣኔዎች በድምፅ ብልጫ ይተላለፋሉ፤ ድምጽ እኩል በሚከፈልበት ጊዜ ሰብሳቢው የደገፈው ሃሣብ ይፀናል፣

5. የቦርድ አባላት የአገልግሎት ዘመን ለአራት ዓመት ይሆናል፤ ሆኖም አንድ የቦርድ አባል ለሲቪክ ማህበሩ አላስፈላጊ መሆኑ ሲታመንበት በጠቅላላ ጉባኤዉ ዉሣኔ የአገልግሎት ዘመኑ ሳያበቃ በሌላ ሊተካ ይችላል፣
6. አንድ የቦርድ አባል ከሁለት ጊዜ በላይ ሊመረጥ አይችልም፣

7. የቦርድ አባላት ያለክፍያ አገልግሎት ይሰጣሉ፡፡

አንቀጽ አስራ ሰባት፡ የሥራ አስኪያጅ ተግባርና ኃላፊነት

የሲቪክ ማህበሩ በአንድ ሥራ አስኪያጅ የሚመራ ሲሆን ተጠሪነቱም ለሥራ አመራር ቦርድ ሆኖ የሚከተሉትን ሥልጣንና ተግባሮች ይኖሩታል፡፡

1. በማናቸውም አካል ዘንድ የሲቪክ ማኅበሩን ይወክላል፣ የሲቪክ ማኅበሩን ሥራ በተመለከተ ማናቸውም ጉዳዮች ይፈጽማል፣ ውክልና ይሰጣል፣ በሲቪክ ማኅበሩ ስም የደብዳቤ ልውውጦችን ያደርጋል፣ የሲቪክ ማህበሩን ወክሎ በማህበሩ ጉዳዮች ይከራከራል፣ ውል ይዋዋላል፣

2. በሲቪክ ማኅበሩ ስም የተከፈተውን የባንክ ሂሣብ እና ቼክ ወይም ሐዋላ ከገንዘብ ያዥ ጋር በጣምራ ፊርማ ያንቀሳቅሳል፣

3. በጠቅላላው ጉባኤና በቦርድ የሚተላለፉ ውሣኔዎችን ተግባራዊ ያደርጋል፣

4. የሲቪክ ማኅበሩን የየሶስት ወር እና ዓመታዊ የሥራና የፋይናንስ ሪፖርቶች እያዘጋጀ (በየሶስት ወሩ እና በየዓመቱ) ለቦርዱ ያቀርባል፣

5. የበጎ አድራጐት ማኅበሩን ፖሊሲ በማውጣትና የበጀት እና የሥራ እቅድ በማዘጋጀት ለቦርዱ ያቀርባል፣

6. በመተዳደሪያ ደንቡ መሠረት ለሲቪክ ማኅበሩ ገቢ የሚገኝበትን ዘዴ ይቀይሳል፣ የሲቪክ ማኅበሩን ዓላማ ከግብ ሊያደርሱ የሚችሉ ስልቶችን በመቀየስ ያስፈጽማል፣

7. ቦርዱ በሚያወጣው የአስተዳደር ደንብ መሠረት ሠራተኞችን ይቀጥራል፣ ያሰናብታል፣ ደመወዛቸውንና አበላቸውን ይወስናል፣

8. የሲቪክ ማህበሩን ተግባራት አፈጻጸም ለማጠናከር ከሂሣብ ሹሙ እና ከገንዘብ ያዡ የሥራ ኃላፊነቶች ውጭ ያሉትን የሥራ ድልድሎች በማዘጋጀት ለቦርዱ ያቀርባል፣

9. ሂሣብ ሹምና ገንዘብ ያዥን ጨምሮ፣ በስሩ የሚገኙትን ሠራተኞች እያስተባበረ፣ እየተከታተለና እየተቆጣጠረ የማኅበሩን የዕለት ተዕለት የሥራ እንቅስቃሴ ይመራል፣

10. የሲቪክ ማኅበሩን የሥራ እንቅስቃሴ በተመለከተ ሌሎች የማኔጅመንት ውሣኔዎችን ይሰጣል፣
11. የሲቪክ ማህበሩን መተዳደሪያ ደንብ ወይም የጠቅላላ ጉባኤዉን ዉሣኔ በሚቃረን ሁኔታ አንዲፈጸም በቦርዱ ሲታዘዝ የቦርዱ ሰብሳቢ አስቸኳይ ጠቅላላ ጉባኤ አንዲጠራለት በጽሁፍ ይጠይቃል፣ ጥያቄዉን ባቀረበበት በሰባት ቀናት ዉስጥ ለጉባኤዉ ጥሪ ያልተደረገ ከሆነ በራሱ ፊርማ አስቸኳይ ጠቅላላ ጉባኤ እንዲጠራለት ይጠይቃል፤ ቦርዱ ከሥራዉ ቢያግደዉም ጥሪ ማድረግ ይችላል፡፡
12. ሥራ አስኪያጁ የሲቪክ ማኅበሩ አባል ከሆነ ሐሳቡን ለማጽደቅ ወይም በኃላፊነቱ የተከናወነውን ለማጽደቅ በሚያደርገው ጠቅላላ ጉባኤ ድምጽ የመስጠት መብት አይኖረውም፣

13. የሲቪክ ማኅበሩን መተዳደሪያ ደንብ ወይም የጠቅላላ ጉባኤ ውሣኔን በማይቃረን ሁኔታ ከቦርዱ የሚሰጡትን ሌሎች ተግባራት ያከናውናል፡፡

አንቀጽ አስራ ስምንት፡ የምክትል ሥራ አስኪያጅ ተግባርና ኃላፊነት
1. ሥራ አስኪያአስኪያጁ በማይሮርበት ጊዜ ተክቶ ይሠራል፤
2. ሥራ አስኪያጁ የሚሰጡትን ሌሎች ሥራዎች ያከናዉናል፡፡
አንቀጽ አስራ ዘጠኝ፡ የሂሣብ ሹም ተግባርና ኃላፊነት

ሂሣብ ሹሙ ተጠሪነቱ ለሲቪክ ማህበሩ ሥራ አስኪያጅ ሆኖ የሚከተሉት ተግባርና ኃላፊነቶች ይኖሩታል፡-
1. የሲቪክ ማኅበሩን ገቢና ወጪ ሂሣብ ይቆጣጠራል፣ በትክክል እንዲመዘገብና እንዲያዝ ያደርጋል፣

2. የሲቪክ ማኅበሩን ሂሣብ የሚንቀሳቀሰው በታወቀ የሂሣብ አሠራር ደንብ መሠረት መሆኑን ይቆጣጠራል፣

3. የሲቪክ ማኅበሩን የባንክ ሂሣብና ቼክ ወይም ሐዋላ ከሥራ አስኪያጁ ጋር በጣምራ ፊርማ ያንቀሳቅሳል፣

4. የሲቪክ ማኅበሩን የሂሣብ መዛግብት እና የተለያዩ ሰነዶች በጥንቃቄ እንዲያዙ ያደርጋል፣

5. የሂሣብ መዝገብ፣ ገቢ እና ወጪ፣ ሀብት እና ዕዳን ያካተተ ሰነድ ያዘጋጃል፣
6. ሌሎች ከሥራ አስኪያጁ የሚሰጡትን ተግባራት ይፈጽማል፡፡
አንቀጽ ሀያ፡ የገንዘብ ያዥ ተግባርና ኃላፊነት

ገንዘብ ያዡ ተጠሪነቱ ለሲቪክ ማኅበሩ ሂሳብ ሹም ሆኖ የሚከተሉት ተግባርና ኃፊነቶች ይኖሩታል፤

1. የሲቪክ ማኅበሩን ገቢዎች በህጋዊ ደረሰኝ ይሰበስባል፣

2. የተሰበሰበውን ገንዘብ ባንክ ገቢ ያደርጋል፣ ገቢ ያደረገበትን ደረሰኝ በጥንቃቄ ያስቀምጣል፣

3. ለሥራ ማስኬጃና ለሲቪክ ማኅበሩ ጥቃቅን ወጪዎች የሚሆን ከብር ______ (በአሃዝ ብር) ያልበለጠ መጠባበቂያ ገንዘብ ይይዛል፣

4. ከሂሣብ ሹሙ ጋር የወጪና የገቢ ሂሣብ በየወሩ ያመሳክራል፣

5. የሲቪክ ማኅበሩን ቼክ ይይዛል፣

6. በጣምራ ፊርማ (በሂሣብ ሹሙ እና በሥራ አስኪያጁ) ሲታዘዝ ወጪ ያደርጋል፡፡

አንቀጽ ሀያ አንድ፡ የኦዲተር ኃላፊነትና ተግባር

1. የሲቪክ ማኅበሩ ኦዲተር የሲቪክ ማህበሩ ሥራ አስኪያጅ ወይም የቦርድ አባል ሊሆን አይችልም፡፡
2. ኦዲተሩ ተጠሪነቱ ለጠቅላላ ጉባኤ ሆኖ፤ የሚከተሉት ስልጣንና ተግባሮች ይኖሩታል፡-

ሀ) የሲቪክ ማኅበሩን የገንዘብና የንብረት አስተዳደር ትክክለኛነት ይቆጣጠራል፣

ለ) የሲቪክ ማኅበሩ የሥራ እንቅስቃሴ በዚህ መተዳደሪያ ደንብ መሠረት መካሄዱን ያረጋግጣል፣

ሐ) የሲቪክ ማህበሩን ዓመታዊ የኦዲት ሪፖርት አዘጋጅቶ ለጠቅላላው ጉባኤ ያቀርባል፡፡
አንቀጽ ሀያ ሁለት፡ የሲቪክ ማህበሩ የንብረትና የገንዘብ አስተዳደር
1. በእያንዳንዱ የበጀት ዓመት መጨረሻ ሥራ አስኪያጅ፡-
ሀ) የንብረቶችና የዕዳዎች ግምት ዝርዝር መግለጫ እንዲዘጋጅ ያደርጋል፣

ለ) ስለ ሂሣብ ሚዛንና ባለፈዉ ዓመት ስለነበረዉ የድርጅቱ ሁኔታና አሠራር ሪፖርት ያዘጋጃል፣

ሐ) የሲቪክ ማህበሩ የሂሣብ መዝገብ ከዋናዉ መሥሪያ ቤት ሣይወጣ በጥንቃቄ ተጠብቆ እንዲቀመጥ ያደርጋል፣
2. ማህበሩ የሚያገኛቸዉ ገቢዎች በሙሉ ለሲቪክ ማህበሩ ዓላማ ማስፈጸሚያ ብቻ ይዉላል፣
3. ማህበሩ ትክክለኛዉን የሂሣብ ዝርዝር የሚያሣይ የሂሣብ መዝገብ ይኖረዋል፣

4. በዚህ አንቀጽ በንዑስ አንቀጽ የተገለጸዉ እንደተጠበቀ ሆኖ የሲቪክ ማህበሩ ገንዘብ በቦርድ ተጠንቶ በጠቅላላ ጉባኤ በሚጸድቅ የፋይናንስ ደንብ መሠረት የሚተዳደር ይሆናል፡፡

አንቀጽ ሀያ ሦስት፡ የሲቪክ ማኅበሩ የገቢ ምንጭ

የሲቪክ ማኅበሩ የገቢ ምንጮች የሚከተሉ ናቸዉ፡

 ሀ) የመደበኛ አባላት መዋጮ፣
 ለ) ከእርዳታ ሰጪዎች እና ከክብር አባለት የሚገኝ ገንዘብ ወይም ንብረት፣

 ሐ) ሌሎች የሲቪክ ማህበሩ በንግድ ሥራ ላይ እንዳልተሰማሩና ወደፊትም እንደማይሰማራ የሚያሣይ እና ሕግና ሞራልን የማይቃረኑ የገቢ ምንጮች ሊጠቀሱ ይገባል፤ /'ወዘተ…' በሚል ግን መቀመጥ የለባቸዉም፡፡/
አንቀጽ ሀያ አራት፡ የሲቪክ ማኅበሩ የበጀት ዓመት

የሲቪክ ማህበሩን የበጀት ዓመት በየዓመቱ ከ___ቀን______ ወር እስከ____ቀን _______ ወር ይሆናል፡፡
አንቀጽ ሀያ አምስት፡ የሲቪክ ማኅበሩን መተዳደሪያ ደንብ ስለማሻሻል

ይህ መተዳደሪያ ደንብ የጠቅላላ ጉባኤው ¾ኛ አባላት ካመኑበት የሚሻሻለው ሊሻሻል ይችላል፡፡
አንቀጽ ሀያ ስድስት፡ ስለሲቪክ ማህበሩ መፍረስ

1. የሲቪክ ማህበሩ የሚፈርሰው የጠቅላላ ጉባኤ አባላት ማህበሩ እንዲፈርስ በ¾ኛ ድምፅ ሲወስኑ ነው፡፡
 3.የሲቪክ ማህበሩ በሚፈርስበት ጊዜ ንብረቱ ለመንግስት ይተላለፋል፡፡

አንቀጽ ሀያ ሰባት፡ የመተዳደሪያ ደንብ የሚጸናበት ጊዜ

ይህ የመተዳደሪያ ደንብ ስልጣን በሚፈቅድለት የመንግስት አካል ከፀደቀበት ቀን ጀምሮ የፀና ይሆናል፡፡

 ቀን 2010 ዓ.ም
የመስራች አባላት ስምና ፊርማ
	ተ.ቁ
	ሙሉ ስም
	ስልክ ቁጥር
	ፊርማ
	ቀን

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

ገንዘብ ያዥ

ሂሳብ ሹም

ሌሎች ሠራተኞች

ኦዲተር

ሥራ አስኪያጅ

የሥራ አመራር ቦርድ

ጠቅላላ ጉባኤ

16
2

