


የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ

# ፌዴራል ነጋሪት ጋዜጣ

## FEDERAL NEGARIT GAZETTE

ሃያኛ ዓመት ቁጥር ፮  
ፊደል አበባ ጋራ ጋዜጣ ቅጽ ቀን ፪ሺ፮ ዓ.ም

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ  
የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ

20<sup>th</sup> Year No. 6  
ADDIS ABABA 2<sup>nd</sup> January, 2014

### ማውጫ

አዋጅ ቁጥር ፳፻፳/፪ሺ፮ ዓ.ም

የኢንፎርሜሽን መረብ ደህንነት ኤጀንሲ እንደገና  
ማቋቋሚያ አዋጅ.....ገጽ ፭ሺ፩፻፳፱

አዋጅ ቁጥር ፳፻፳/፪ሺ፮

### የኢንፎርሜሽን መረብ ደህንነት ኤጀንሲን እንደገና ለማቋቋም የወጣ አዋጅ

በመስፋፋት ላይ ያሉ የአገሪቱ ቁልፍ  
መሰረተ ልማቶች እና ኢንዱስትሪዎች  
በኮምፒውተር ላይ የተመሰረቱ ከመሆናቸው ጋር  
ተያይዞ ለጥቃት በመጋለጣቸው እና ወደፊት ይበልጥ  
ተጋላጭ እየሆኑ የሚሄዱ በመሆናቸው  
ደህንነታቸውን ማረጋገጥ አስፈላጊ ሆኖ በመገኘቱ፤

በኮምፒውተሮች አገራዊ እና ዓለም አቀፋዊ  
ትስስር ምክንያት የተፈጠረው የሳይበር ምህዳር  
ለብሔራዊ ደህንነት ስጋት እንዳይሆን መከላከል  
አስፈላጊ ሆኖ በመገኘቱ፤

ኢንፎርሜሽን ቁልፍ ማህበራዊ፣ ፖለቲካዊ  
እና ኢኮኖሚያዊ ሃብት በመሆኑ ለደህንነቱ ጥበቃ  
ማድረግ ወሳኝ ሆኖ በመገኘቱ፤

ብሔራዊ ጥቅምን እና የዜጎችን መብት  
ለማረጋገጥ ኢንፎርሜሽን እና ኮምፒውተርን  
መሰረት ያደረጉ ቁልፍ መሰረተ ልማቶች ደህንነትን  
ማረጋገጥ ወሳኝ ሆኖ በመገኘቱ፤

ኢንፎርሜሽን እና ኮምፒውተርን መሰረት  
ያደረገ ቁልፍ መሰረተ ልማት ደህንነት ለመጠበቅ  
የሚደረገውን አገራዊ ጥረት የሚያቀናጅ እና  
ብሔራዊ የሳይበር ደህንነት ፖሊሲ እና ስትራቴጂን  
በብቃት ማስፈጸም የሚችል ጠንካራ ተቋም  
መገንባት በማስፈለጉ፤

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ  
ሪፐብሊክ ህገ መንግስት አንቀጽ ፶፭(፩) መሰረት  
የሚከተለው ታውጇል፡፡

### ፩. አጭር ርዕስ

ይህ አዋጅ “የኢንፎርሜሽን መረብ ደህንነት  
ኤጀንሲ እንደገና ማቋቋሚያ አዋጅ ቁጥር  
፳፻፳/፪ሺ፮” ተብሎ ሊጠቀስ ይችላል፡፡

### CONTENTS

Proclamation No. 808/2013

Information Network Security Agency Re-  
establishment Proclamation ..... Page 7129

PROCLAMATION No. 808/2013

### A PROCLAMATION TO RE-ESTABLISH THE INFORMATION NETWORK SECURITY AGENCY

WHEREAS, it has become necessary to  
ensure the security of advancing critical  
infrastructures and industries of the country that are  
vulnerable and going to be more vulnerable to an  
attack due to their reliance on computer;

WHEREAS, it has become necessary to  
protect the cyber space which is created by the local  
and international computer networking, so as not to  
be a national security threat;

WHEREAS, it has become imperative to  
ensure the security of information, as information is  
invaluable social, political and economic asset;

WHEREAS, it is essential to secure  
information and critical computer based  
infrastructure in order to ensure the national interest  
and citizens' right;

WHEREAS, it has become necessary to  
establish strong institution that coordinates national  
efforts to realize the security of information and  
critical computer based infrastructures and capable to  
implement national cyber security policy and strategy  
effectively;

NOW, THEREFORE, in accordance with  
Article 55(1) of the Constitution of the Federal  
Democratic Republic of Ethiopia, it is hereby  
proclaimed as follows:

### 1. Short Title

This Proclamation may be cited as the  
“Information Network Security Agency Re-  
establishment Proclamation No. 808/2013.”

የንዱ ዋጋ 4 \* 20  
Unit Price

ነጋሪት ጋዜጣ ፖ.ሣ.ቁ ፹ሺ፩  
Negarit G. P.O. box 80001


**፩. ትርጓሜ**

የቃሉ አገባብ ሌላ ትርጉም ካላሰጠው በስተቀር በዚህ አዋጅ ውስጥ፡-

፩/ “ኢንፎርሜሽን” ማለት ከማንኛውም ጥሬ ዳታ የሚመነጭ በድምፅ፣ በዕቃ፣ በምስል፣ በካርታ ወይም በሌላ ማንኛውም መልኩ ተቀነባብሮ የሚገኝ ሀብት ሲሆን ማሽኖችን ለማዘዝ እና ለመምራት የሚያገለግሉ ኮዶችን እና ፕሮግራሞችን ያጠቃልላል፡

፪/ “ኮምፒውተር” ማለት በሶፍትዌር እና ማይክሮፒሮኔትሪክ ቴክኖሎጂ ላይ የተመሰረተ የዳታ ፕሮሰሲንግ፣ ክምችት፣ ትንተና፣ ስርጭት፣ ግንኙነት ወይም ሌሎች ሂሳባዊ ወይም አመክንዮአዊ ተግባራትን የሚያከናውን ማንኛውም መሳሪያ ነው፡

፫/ “ኮምፒውተርን መሰረት ያደረገ ቁልፍ መሰረተ ልማት” ማለት ኢንዱስትሪያዊ የቁጥጥር ስርዓቶችን፣ የኢንፎርሜሽን ማኔጅመንት ስርዓቶች እና መሰረተ ልማቶችን፣ የሳይበር እና የቴሌኮም መሰረተ ልማቶችን፣ ኤሌክትሮማግኔቲክ መሰረተ ልማቶች፣ የጂኦስፓሻል መሰረተ ልማቶች፣ ወታደራዊ የእዝ እና ቁጥጥር ስርዓቶች ወይም ኢንፎርሜሽንን ለመተንተን፣ ለማሰራጨት፣ ለማከማቸት እና መልሶ ለማግኘት የሚያስችሉ ሌሎች መሰረተ ልማቶችን ወይም ስርዓቶችን ያጠቃልላል፡

፬/ “ቁልፍ መሰረተ ልማት” ማለት ለጥቃት ከተጋለጠ በህዝብ ደህንነት እና ብሔራዊ ጥቅሞች ላይ ከፍተኛ ጉዳት ሊያስከትል የሚችል መሰረተ ልማት ነው፡

፭/ “ጥቃት” ማለት ኮምፒውተርን መሰረት ያደረገ ቁልፍ መሰረተ ልማት የተሟላ አገልግሎት እንዳይሰጥ ወይም እንዲወድም ማድረግን ወይም የኢንፎርሜሽንን ተጓግሜነት፣ ሚስጥራዊነት ወይም ተደራሽነት ማሳጣትን ወይም ኮምፒውተርን መሰረት አድርጎ በዜጎች ስነ ልቦና ላይ የሚሰነዘር ጥቃትን ወይም ልዩ ልዩ ዘዴዎችን በመጠቀም የሚፈጸም የማንነት ስርቆት ተግባርን ያጠቃልላል፡

፮/ “የደህንነት አዲት” ማለት ኮምፒውተርን መሰረት ባደረገ ቁልፍ መሰረተ ልማት ላይ ተጋላጭነትን ለማወቅ የዘልቆ ገብ ፍተሻ ተግባራትን ማከናወን እና አገራዊ የኢንፎርሜሽን ፖሊሲ እና ስታንዳርድን መሰረት በማድረግ የተቋማትን

**2. Definitions**

In this Proclamation unless the context otherwise requires:

1/ “information” means an asset generated from any raw data obtained in the form of audio, texts, visual, map or orchestrated in any form including codes and programs used to command and control machines;

2/ “computer” means any software and microchips technology based data processing, data storage, data analysis, data dissemination and data communication device or any device that is capable of performing logical, arithmetic or routing, functions;

3/ “computer based critical infrastructure” includes industrial control systems, information management systems and infrastructures, cyber and telecom infrastructures, electromagnetic systems, geospatial infrastructures, military command and control infrastructures and any other infrastructures or systems that analyze, disseminate, store and retrieve information;

4/ “critical infrastructure” means an infrastructure that can have considerable damage on public safety and the national interest, if attacked;

5/ “attack” includes destruction of computer based critical infrastructures or disruption of their services or obliterating the confidentiality, integrity or availability of information or computer based psychological attack on citizens or digital identity theft perpetrated by different techniques;

6/ “security audit” includes conducting penetration testing to computer based critical infrastructures to identify vulnerability or assessing institutions’ information security system pursuant to the national information policy and


የኢንፎርሜሽን ደህንነት ስርዓት በመገምገም እንደአስፈላጊነቱ የእርምት እርምጃዎች እንዲወሰዱ ማድረግን ይጨምራል፡

- ፮/ “የደህንነት ፍተሻ እና ግምገማ” ማለት በአገራዊ የደህንነት ስታንዳርድ እና መመዘኛ መሰረት የኢንፎርሜሽን ቴክኖሎጂ ምርቶችን፣ ስርዓቶችን ወይም የስራ ሂደቶች የቅድመ ልማት፣ ቅድመ ግዢ ወይም ቅድመ ትግበራ ፍተሻ እና ግምገማ የማድረግ ተግባር ነው፡
- ፯/ “የኮምፒውተር ድንገተኛ አደጋ ምላሽ መስጫ ማዕከል” ማለት በኢንፎርሜሽን እና ኮምፒውተርን መሰረት ባደረገ መሰረተ ልማት ላይ የሚሰነዘር ጥቃትን ለመከላከል እንዲቻል የጥቃት አደጋዎችን አስቀድሞ የመለየት፣ የመተንተን፣ ዜጎችን የማስጠንቀቅ፣ መወሰድ ስለሚገባቸው እርምጃዎች ምክርን የማቅረብ፣ የማገገሚያ መንገዶችን የመዘየድ እና በዚህ ዘርፍ አገራዊ እና ዓለም አቀፋዊ ቅንጅት እንዲፈጠር የማስቻል ተግባራትን የሚያከናውን ማዕከል ነው፡
- ፱/ “ክሪፕቶግራፊ” ማለት ከታሰበው ተቀባይ ውጪ የኢንፎርሜሽን ልውውጥን ማንም ሰው ወይም ማሽን እንዳያነበው ወይም እንዳይቀይረው የሚያስችል የምስጢራዊ ወይም በኤሌክትሮኒክ ንግድ መተማመንን እና አለመካካድን ለማረጋገጥ የሚያስችል ሳይንስ ነው፡
- ፲/ ማንኛውም በወንድ ፆታ የተገለፀው የሴትንም ያካትታል፡፡

**፫. መቋቋም**

- ፩/ የኢንፎርሜሽን መረብ ደህንነት ኤጀንሲ (ከዚህ በኋላ “ኤጀንሲ” እየተባለ የሚጠራ) የህግ ሰውነት ያለው ራሱን የቻለ የፌደራል መንግስት መስሪያ ቤት ሆኖ በዚህ አዋጅ እንደገና ተቋቁሟል፡፡
- ፪/ ኤጀንሲው ተጠሪነቱ ለጠቅላይ ሚኒስትሩ ይሆናል፡፡

**፬. ዋና መስሪያ ቤት**

የኤጀንሲው ዋና መስሪያ ቤት በአዲስ አበባ ሆኖ እንደ አስፈላጊነቱ በማናቸውም ስፍራ ቅርንጫፍ መስሪያ ቤት ሊኖረው ይችላል፡፡

standard and ordering, if necessary, corrective measures to be taken;

- 7/ “security testing and evaluation” means pre-development, pre-procurement or pre-deployment testing and evaluating information technology products, services, systems and process, pursuant to national security standards and criteria;
- 8/ “computer emergency response center” means a center which is responsible for detecting, analyzing, warning citizen, recommending measures to be taken, devising recovery mechanisms on the issue of information and computer based infrastructure threats and enabling national and international coordination on such issue;
- 9/ “cryptography” means a science of coding data so that they cannot be read or altered by any person or any machine other than the intended recipient or a science of authentication and non-repudiation in the electronic transaction;
- 10/ any expression in the masculine gender includes the feminine.

**3. Establishment**

- 1/ The Information Network Security Agency (hereinafter the “Agency”) is hereby re-established as an autonomous federal government agency having its own legal personality.
- 2/ The Agency shall be accountable to the Prime Minister.

**4. Head Office**

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


፮/ የሳይበር ወንጀሎችን በመከላከልና በመመርመር ሂደት ለፖሊስና ሌሎች በሀገር ስልጣን ለተሰጣቸው አካላት ትብብር የማድረግ፣ ድጋፍ የመስጠት፡

፭/ ጥቃትን ለመከላከልና ዜጎችን አስቀድሞ ለማስጠንቀቅ ሲባል የጥቃት ሰለባ ወይም መነሻ ናቸው ተብለው በተጠረጠሩ ከምፒውተሮች ወይም መሰረተ ልማቶች ላይ በርቀት ወይም ከፍርድ ቤት ትዕዛዝ በማውጣት እና ከፖሊስ ጋር በመተባበር በአካል በመገኘት የዲጅታል ፎረንሲክ ምርመራ የማካሄድ፡

፱/ የክሪፕቶግራፊ ምርትን እና ዝውውርን የመቆጣጠር፣ አስፈላጊውን መስፈርት በማውጣት የአጠቃቀም ስርዓት የመዘርጋት፣ የክሪፕቶግራፊ መሰረተ ልማት የማበልጸግና የመዘርጋት፡

፲/ በዚህ አንቀጽ ንዑስ አንቀጽ (፱) የተደነገጉትን ተግባራት ለማከናወን ብሔራዊ “ሩት ሰርተፍኬት ባለስልጣን” በመሆን የማገልገል፡

፲፩/ ወደ አገር የሚገቡና ከአገር የሚወጡ የኢንፎርሜሽን ቴክኖሎጂዎች፣ የመረጃ አነፍፍፊዎች እና የጥቃት ቴክኖሎጂዎች በአገር ደህንነት ላይ ሊያስከትሉ የሚችሉትን አደጋ ከመከላከል አንጻር ከሚመለከታቸው አካላት ጋር በመቀናጀት የመቆጣጠር፡

፲፪/ ለኢንፎርሜሽን ቴክኖሎጂ የደህንነት ፍተሻ እና ግምገማ የሚያገለግል የላብራቶሪ ማዕከል የማቋቋም፡

፲፫/ አገራዊ የስፓሻል ዳታ መሰረተ ልማትን የማበልጸግና የማስተዳደር እንዲሁም የስፓሻል ዳታ ማሰባሰቢያ ቴክኖሎጂዎችን በመጠቀም፡-

ሀ) ማናቸውም አይነት የጂኦስፓሻል መረጃዎችን የመሰብሰብ፣ የመተንተን፣ የማከማቸት እና የማሰራጨት፡

ለ) ዳታ በሚሰበሰብበት፣ በሚከማቸበት፣ በሚተንተንበት ወይም በሚሰራጭበት ወቅት ሊከሰቱ የሚችሉ የደህንነት ተጋላጭነቶችን እና ስጋቶችን ለመቀነስ አስፈላጊ እርምጃ የመውሰድ፡

፲፬/ በተመረጡ ድንበር ዘለል የብሔራዊ ደህንነት ስጋት እንቅስቃሴዎች ዙሪያ መረጃ የመሰብሰብ፣ የመተንተን፣ ለሚመለከተው አካል የማቅረብ እንዲሁም ለፀጥታ ሃይሎች ድጋፍ የመስጠት፡

7/ provide assistance and support, in respect of preventing and investigating cyber crimes, to police and other organs empowered by law;

8/ conduct digital forensic investigation without physical presence or conduct same with physical presence upon court warrant and in collaboration with the police on computers or infrastructures that are purported to be attacked or sources of attack, to prevent attacks and provide early warning to citizens;

9/ regulate cryptographic products and their transaction, set necessary criteria and develop operating procedures, develop and implement cryptography infrastructure;

10/ serve as a national “Root Certificate Authority” to perform the functions provided in sub article (9) of this Article;

11/ control the import and export of information technology, information sensor and information attacking technologies, in collaboration with concerned authorities, to prevent them from posing a threat to national security;

12/ build information technology testing and evaluation laboratory center;

13/ develop and administer national spatial data infrastructure; and via spatial data collecting technologies:

a) collect, analyze, store and disseminate any kind of geospatial data;

b) take necessary measures to mitigate vulnerabilities and risks that could occur while collecting, storing, analyzing or disseminating of the data;

14/ collect, analyze and disseminate to the concerned authorities, information on selected transboundary national security threat activities; and provide support to security organs;


፲፭/ አገራዊ አቅም ባልተፈጠረባቸው ክፍተቶች ደህንነታቸው የተጠበቁ የኢንፎርሜሽን ማኔጅመንት መሰረተ ልማቶችን እና ስርዓቶችን የማበልጸግና የመዘርጋት፣ እንዲሁም ለሚያቀርበው ምርትና ለሚሰጠው አገልግሎት ተመጣጣኝ ክፍያ የማስከፈል፡

፲፮/ ኢንፎርሜሽን ወይም ኮምፒውተርን መሰረት ያደረጉ መሰረተ ልማቶች ደህንነት ዙሪያ የትምህርት እና ስልጠና ፕሮግራሞችን በመቅረጽ በራሱ ማሰልጠኛ ማዕከል ወይም ከሌሎች አካላት ጋር በመተባበር የመስጠት፡

፲፯/ በመንግስት ውሳኔ መሰረት ለውጭ አጋር አገራት የደህንነት ምርት እና አገልግሎት የማቅረብ፡

፲፰/ ተልዕኮውን ለማስፈጸም አስፈላጊ ሆኖ ሲገኝ ዓለም አቀፋዊ ቅንጅትን የመፍጠር፡

፲፱/ የንብረት ባለቤት የመሆን፣ ውል የመዋዋል፣ በራሱ ስም የመክሰስና የመክሰስ፡

፳/ ዓላማውን ለማሳካት የሚረዱ ሌሎች ተዛማጅ ተግባራትን የማከናወን፡፡

## ፮. የኤጀንሲው አደረጃጀት

ኤጀንሲው፡-

፩/ በጠቅላይ ሚኒስትሩ የሚሾሙ አንድ ዋና ዳይሬክተርና እንደአስፈላጊነቱ ምክትል ዋና ዳይሬክተሮች፣ እና

፪/ አስፈላጊ ሰራተኞች፣ ይኖሩታል፡፡

## ፯. የዋናው ዳይሬክተር ስልጣንና ተግባር

፩/ ዋና ዳይሬክተሩ የኤጀንሲው ዋና ስራ አስፈጻሚ ሆኖ የኤጀንሲውን ስራዎች በበላይነት ይመራል፤ ያስተዳድራል፡፡

፪/ የዚህ አንቀጽ ንዑስ አንቀጽ (፩) አጠቃላይ ድንጋጌ እንደተጠበቀ ሆኖ ዋና ዳይሬክተሩ፡-

ሀ) የዚህ አዋጅ አንቀጽ ፮ የተመለከቱትን የኤጀንሲውን ስልጣን እና ተግባራት በስራ ላይ ያውላል፤

ለ) የኤጀንሲውን ሰራተኞች በመንግስት በሚጸድቅ መመሪያ መሰረት ይቀጥራል፤ ያስተዳድራል፤

15/ develop and implement secured information management infrastructures and systems where domestic capacity has not yet created; charge commensurate fee for products and services it provides;

16/ design and provide education and training programs regarding information and computer based critical infrastructures' security in its own training center or in collaboration with concerned bodies;

17/ provide security products and services to foreign partners upon the decision of the government;

18/ establish international collaboration, when it is necessary, to implement its mission;

19/ own properties, enter in to contracts, sue and be sued in its own name;

20/ perform such other related activities conducive to the fulfillment of its objectives.

## 7. Organization of the Agency

The Agency shall have:

- 1/ a Director General and, as may be necessary, Deputy Director Generals, to be appointed by the Prime Minister; and
- 2/ the necessary staff.

## 8. Power and Duty of the Director General

1/ The Director General shall be the chief executive officer of the Agency and shall direct and administer the activities of the Agency.

2/ Without limiting the generality of the provision of sub-article (1) of this Article, the Director General shall:

- a) exercise the powers and duties of the Agency specified under Article 6 of this Proclamation;
- b) employ and administer employees of the Agency in accordance with a directive approved by the government;


- ሐ) የኤጀንሲውን የሥራ ፕሮግራም እና በጀት ያዘጋጃል፤ በመንግስት ሲጸድቅም በስራ ላይ ያውላል፤
  - መ) ለኤጀንሲው በተፈቀደለት በጀት መሠረት ገንዘብ ወጪ ያደርጋል፤
  - ሠ) በደንብ የሚደነገጉ የአፈጻጸም ገደቦች እንደተጠበቁ ሆኖ ብሔራዊ ደህንነትን ሊጎዳ የሚችል ሚስጥር ሊባክን ይችላል ብሎ ለመገመት ምክንያት ሲኖረው የኤጀንሲው የሰው ሃይል ፕሮፋይል፣ የተወሰኑ የሂሳብ ሰነዶች፣ መሳሪያዎች፣ አሰራሮች፣ የሥራ ውጤቶች እንዲሁም የእቅድና የስትራቴጂ ሰነዶች ጥብቅ ሚስጥር ብሎ በመሰየም ለማንኛውም አካል እንዳይገለጹ ያደርጋል፤
  - ረ) ከሶስተኛ ወገኖች ጋር በሚደረጉ ግንኙነቶች ኤጀንሲውን ይወክላል፤
  - ሰ) የኤጀንሲውን የሥራ አፈጻጸም እና የሂሳብ ሪፖርቶችን ያዘጋጃል፤ ለሚመለከተው አካል ያቀርባል፡፡
- ፫/ ዋና ዳይሬክተሩ ለኤጀንሲው የሥራ ቅልጥፍና ባስፈለገ መጠን ስልጣን እና ተግባሩን በከፊል ለኤጀንሲው ሌሎች ኃላፊዎች እና ሰራተኞች በውክልና ሊያስተላልፍ ይችላል፡፡

**በጀት**

የኤጀንሲው በጀት፡-

- ፩/ በመንግስት ከሚመደብ ገንዘብ፤
  - ፪/ በዚህ አዋጅ አንቀጽ ፮(፲፭) መሰረት ተሰብስቦ ጠቅላይ ሚኒስትሩን በማስፈቀድ ለተልዕኮው ማስፈጸሚያ እንዲውል ከሚደረግ የአገልግሎት ክፍያ፣ እና
  - ፫/ ከሌሎች የገቢ ምንጮች፤
- የሚውጣጣ ይሆናል፡፡

**የሂሳብ መዛግብት**

- ፩/ ኤጀንሲው የተሟሉ እና ትክክለኛ የሆኑ የሂሳብ መዛግብት ይይዛል፡፡

- c) prepare the work program and budget of the Agency and implement same upon approval by the government;
- d) effect payments in accordance with the approved budget of the Agency;
- e) without prejudice to limitations to be provided for by regulation, designate profiles of the Agency's personnel, certain financial documents, equipments, methods, work outputs and plan and strategy documents as top secret and make them inaccessible to anybody when he has reason to believe that national security will be at stake upon leak;
- f) represent the Agency in all its dealings with third parties;
- g) prepare the performance and financial reports of the Agency, and submit same to the concerned organ.

3/ The Director General may delegate part of his powers and duties to other officers and employees of the Agency to the extent necessary for the efficient performance of the activities of the Agency.

**9. Budget**

The budget of the Agency shall be drawn from:

- 1/ appropriation of funds by the government;
- 2/ service fees to be collected pursuant to Article 6(15) of this Proclamation and to be utilized, upon the approval of the Prime Minister, for the accomplishment of its mission; and
- 3/ other sources of revenue.

**10. Books of Accounts**

- 1/ The Agency shall keep complete and accurate books of accounts.


፪/ በዚህ አዋጅ አንቀጽ ፰(፪)(ሠ) የተደነገገው እንደተጠበቀ ሆኖ የኤጀንሲው የሂሳብ መዛግብት እና ገንዘብ ነክ ሰነዶች በየዓመቱ በዋናው አዲተር ወይም እርሱ በሚሰይመው አዲተር ይመረመራሉ፡፡

፫/ የኤጀንሲው የሂሳብ መዛግብትና ገንዘብ ነክ ሰነዶች በውስጥ አዲተሮች ይመረመራሉ፡፡

#### ፲፩. ደንብና መመሪያ የማውጣት ስልጣን

፩/ የሚኒስትሮች ምክር ቤት ይህንን አዋጅ ለማስፈፀም የሚያስፈልገውን ደንብ ሊያወጣ ይችላል፡፡

፪/ ኤጀንሲው ይህን አዋጅና በዚህ አንቀጽ ንዑስ አንቀጽ (፩) መሰረት የወጣውን ደንብ ለማስፈፀም የሚያስፈልጉ መመሪያዎችን ሊያወጣ ይችላል፡፡

#### ፲፪. የመተባበር ግዴታ

ኤጀንሲው ስልጣን እና ተግባሩን በዚህ አዋጅ መሰረት በስራ ላይ ለማዋል እንዲችል የሚመለከታቸው አካላት የመተባበር ግዴታ ይኖርባቸዋል፡፡

#### ፲፫. የተሻረ ህግ

የኢንፎርሜሽን መረብ ደህንነት ኤጀንሲ እንደገና ማቋቋሚያ የሚኒስትሮች ምክር ቤት ደንብ ቁጥር ፪፻፶/፪ሺ፫ በዚህ አዋጅ ተሽሯል፡፡

#### ፲፬. አዋጁ የሚፀናበት ጊዜ

ይህ አዋጅ በፌዴራል ነጋሪት ጋዜጣ ታትሞ ከወጣበት ቀን ጀምሮ የፀና ይሆናል፡፡

አዲስ አበባ ታህሣሥ ፳፬ ቀን ፪ሺ፯ ዓ.ም

ዶ/ር ሙላቱ ተሾመ

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ፕሬዚዳንት

2/ Without prejudice to the provision of Article 8(2)(e) of this Proclamation, the books of accounts and financial documents of the Agency shall be audited annually by the Auditor General or by an auditor designated by him.

3/ The books of accounts and financial documents of the Agency shall be audited by internal auditors.

#### 11. Power to Issue Regulation and Directive

1/ The Council of Ministers may issue regulation necessary for the effective implementation of this Proclamation.

2/ The Agency may issue directives necessary for the effective implementation of this Proclamation and regulation issued pursuant to sub-article (1) of this Article.

#### 12. Duty to Cooperate

Every concerned body shall have the obligation to cooperate with the Agency in exercising its powers and duties pursuant to this Proclamation.

#### 13. Repealed Law

The Information Network Security Agency Re-establishment Council of Ministers Regulation No. 250/2011 is hereby repealed.

#### 14. Effective Date

This Proclamation shall enter into force on the date of publication in the Federal Negarit Gazette.

Done at Addis Ababa, this 2<sup>nd</sup> day of January, 2014.

MULATU TESHOME (DR.)

PRESIDENT OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA