

Accounting and Auditing Board of Ethiopia (AABE)
የኢትዮጵያ የሂሳብ አያያዝ እና ኦዲት ቦርድ
 (Established under article 4(i) of financial reporting proclamation no. 847/2014)
 በፋይናንስ ሪፖርት አዘገጃጀትና አቀራረብ አዋጅ ቁጥር 847/2006 አንቀጽ 4 ንዑስ አንቀጽ 1 መሰረት የተቋቋመ

Application for Registration of Public Interest Entities that are Members of Ethiopian Commodity Exchange Market Under article 4(2) by AABE under article 4(2) of the Financial Reporting Proclamation

በአዋጅ ቁጥር 847/2006 አንቀጽ 4(2) የሕዝብ ጥቅም ያለባቸው ድርጅቶች ተብለው የተለዩ የኢትዮጵያ ምርት ገበያ የግብይት አባላት ድርጅቶች የምዝገባ ማመልከቻ ቅጽ

1. Details of the firm (የድርጅቱ ዝርዝር መረጃ)		
(a) Full name of the firm የድርጅቱ ሙሉ ስም (ዋና መ/ቤት)		
(b) Legal form የድርጅቱ ህጋዊ ቅርጽ	Sole/P (ብቸኛ ባለቤት) <input type="checkbox"/> Partnership (የሽርክና ማ.) <input type="checkbox"/> PLC (ኃ/የ/የግ/ማ) <input type="checkbox"/> Share co (የአክሲዎን ማ.) <input type="checkbox"/> Other (ሌላ) <input type="checkbox"/>	
(c) Date of incorporation የተመሰረተበት ቀን/ወር/ዓ/ም		
(d) Type of business የተሰማራበት የንግድ ዘርፍ		
(e) Physical address የድርጅቱ ቋሚ አድራሻ		
▪ Regional state/Administrative city ክልል/ የከተማ አስተዳደር		
▪ Sub City/zone ከ/ከተማ/ዞን		
▪ City ከተማ		
▪ Woreda ወረዳ		
▪ Kebele ቀበሌ		
▪ Street/area name የመንገድ/የአካባቢ ስም		
▪ Building name (if applicable) የሕንጻው ስም		
▪ Office/floor number የቢሮ ቁጥር		
▪ Other details ተጨማሪ መረጃ		
(f) Postal address of the firm የፖ/ሣ/ቁጥር		
(g) Telephone number የስልክ ቁጥር	Office: የቢሮ	Mobile: ሞባይል
(h) Fax number የፋክስ ቁጥር		
(i) e-mail address የኢሜል አድራሻ		
(j) Website address የድረ ገጽ አድራሻ		
(k) Trading/business registration and license No. የንግድ ፈቃድ/ምዝገባ ቁጥር	Registration No. የንግድ ምዝገባ ቁ.	Business license No. የንግድ ፈቃድ ቁ

Accounting and Auditing Board of Ethiopia (AABE)
የኢትዮጵያ የሂሳብ አያያዝ እና ኦዲት ቦርድ
 (Established under article 4(i) of financial reporting proclamation no. 847/2014)
 በፋይናንስ ሪፖርት አዘገጃጀትና አቀራረብ አዋጅ ቁጥር 847/2006 አንቀጽ 4 ንዑስ አንቀጽ 1 መሰረት የተቋቋመ

(l) TIN number የግብር ከፋይ መለያ ቁጥር			
(m) VAT registration number (if applicable) የተ/አ/ታ መለያ ቁጥር			
(n) Name of Principal Officer የተጠሪው ስም			
(o) Names responsibilities and contact details of senior management የበላይ አመራሮች ስም፣ የስራ ድርሻ እና አድራሻ	Name ስም	Position የስራ ድርሻ	Contact details የመገኛ አድራሻ

2. Details of primary contact person for this registration (chief executive officer)
የድርጅቱ ሃላፊ (ዋና ስራ አስፈጻሚ) ዝርዝር መረጃ

(a) Full name ሙሉ ስም			
(b) Postal address የፖስታ ሳጥን ቁጥር			
(c) Physical address ቋሚ አድራሻ			
(d) Telephone no. የስልክ ቁጥር	Office: የቢሮ	Residence: የመኖሪያ	Mobile: የሞባይል
(e) Fax number የፋክስ ቁጥር			
(f) Email የኢሜል አድራሻ	Work: የድርጅቱ	Personal: የግል	

3. Business and financial reporting details
የድርጅቱ የገንድ እና የፋይናንስ ሪፖርት ዝርዝር መረጃ

Business Description የድርጅቱ ንግድ አጭር መግለጫ	
Financial Year-end date የሂሳብ ዓመት	
Latest audited Annual Financial Statement ለመጨረሻ ጊዜ ኦዲት የተደረገው የሂሳብ መግለጫ	

4. Commodity Exchange Membership details
የምርት ገበያ ግብይት አባልነት ዝርዝር መረጃ

4.1 Equity አክሲዮን			
Description and Market Value	Date of Initial Listing Details	Other Relevant Details	

Accounting and Auditing Board of Ethiopia (AABE)
የኢትዮጵያ የሂሳብ አያያዝ እና ኦዲት ቦርድ
 (Established under article 4(i) of financial reporting proclamation no. 847/2014)
 በፋይናንስ ሪፖርት አዘገጃጀትና አቀራረብ አዋጅ ቁጥር 847/2006 አንቀጽ 4 ንዑስ አንቀጽ 1 መሰረት የተቋቋመ

of Listed Equity as at <u>የአክሲዎኖች የገበያ ዋጋ እና መግለጫ በ- ----- ቀን</u>	መጀመሪያ አክሲዎኑ ለገበያ የቀረበበት ቀን	ሌሎች አስፈላጊ መረጃዎች	

4.2 Debt Securities(ተላላፍ የእዳ ሰነድ)

Description and Market Value of Listed Securities as at <u>የተላላፍ እዳ ሰነድ የገበያ ዋጋ እና መግለጫ በ- ----- ቀን</u>	Date of Initial Listing details <u>መጀመሪያ ተላላፍ እዳው ወይም ለገበያ የቀረበበት ቀን</u>	Any other relevant details ሌሎች አስፈላጊ መረጃዎች	

4.3 Other Instruments (ሌሎች ተላላፊ ሰነዶች)

Description and Market Value of Listed Instrument as at <u>የተላላፊ ሰነዶች የገበያ ዋጋ እና መግለጫ በ- ----- ቀን</u>	Date of Initial Listing details <u>ተላላፊ ሰነዶች መጀመሪያ ለገበያ የቀረበበት ቀን</u>	Any other relevant details ሌሎች አስፈላጊ መረጃዎች	

5. Details of audit committee chairperson / Internal audit department head
የኦዲት ኮሚቴ ሊቀመንበር/ የውስጥ ኦዲት ሃላፊ መረጃ

(a) Full name ሙሉ ስም			
(b) Postal address የፖስታ ሳጥን ቁጥር			
(c) Physical address ቋሚ አድራሻ			
(d) Telephone no. የስልክ ቁጥር	Office: የቢሮ	Residence: የመኖሪያ	Mobile: የሞባይል
(e) Fax number የፋክስ ቁጥር			
(f) Email የኢሜል አድራሻ	Work: የድርጅቱ	Personal: የግል	

5. Statutory Audit Details (ኦዲት የማስደረግ ግዴታን የሚመለከት መረጃ)

Name of Audit Firm የኦዲት ድርጅቱ ስም	
Practicing Certificate number of the firm የኦዲት ድርጅቱ የሙያ ሰርቲፎኬት ቁጥር	
Full name of primary contact of audit firm የኦዲት ድርጅቱ ዋና ተጠሪ ሙሉ ስም	

Accounting and Auditing Board of Ethiopia (AABE)
የኢትዮጵያ የሂሳብ አያያዝ እና ኦዲት ቦርድ
 (Established under article 4(i) of financial reporting proclamation no. 847/2014)
 በፋይናንስ ሪፖርት አዘገጃጀትና አቀራረብ አዋጅ ቁጥር 847/2006 አንቀጽ 4 ንዑስ አንቀጽ 1 መሰረት የተቋቋመ

Postal address of audit firm የኦዲት ድርጅቱ የፖስታ ሣጥን ቁጥር	
Telephone number of the audit firm የኦዲት ድርጅቱ የስልክ ቁጥር	
E-mail address of audit firm የኦዲት ድርጅቱ ኢሜል አድራሻ	

6. Results of most recent Statutory Audit and/or Regulatory Reviews ለመጨረሻ ጊዜ በተደረገው ኦዲት እና/ወይም በሌላ ተቆጣጣሪ አካል የተደረገ ግምገማ ውጤቶች	
Audit Opinion (የኦዲት አስተያየት) (tick(v) as applicable) መርጠው (v) ምልክት ያድርጉ	Unqualified <input type="checkbox"/> Qualified <input type="checkbox"/> ንጹህ/ምንም ነቀፌታ የሌለበት ነቀፌታ ያለበት Adverse <input type="checkbox"/> Disclaimer <input type="checkbox"/> ተቀባይነት የሚያሳጣ አስተያየት ለመስጠት ያልተቻለበት Emphasis of Matter and/or Other Matters <input type="checkbox"/> አትኩሮት የሚያሻ ጉዳይ እና/ወይም ሌሎች ጉዳዮች መኖራቸውን የገለጸበት
Regulatory Reviews የተቆጣጣሪ አካል ግምገማ	

7. Certification by regulator(if applicable) በተቆጣጣሪ አካል የተሰጠ ማረጋገጫ (አግባብነት ካለው)	
7.1.	Does the entity have a certificate or letter of good standing from the regulator? ድርጅቱ አግባብ ካለው ተቆጣጣሪ አካል የተሰጠው የምስክር ወረቀት ወይም የሚጠበቅበትን ግዴታ የሚላ መሆኑን የሚያረጋግጥ ደብዳቤ አለው? Yes (አለው) <input type="checkbox"/> No (የለውም) <input type="checkbox"/>
7.2.	If the answer to 7.1 is “YES”, attach a copy. If “NO” provide explanation in the space below. ለጥያቄ ቁጥር 7.1 የተሰጠው ምላሽ “አለው” ከሆነ የሰነዱን ቅጂ ያያይዙ:: ምላሽዎ “የለውም” ከሆነ ከዚህ በታች በለው ክፍት ቦታ ማብራሪያ ይስጡ::

8. Signature and Declarations (ፊርማ እና መግለጫ)	
Fill in this form and submit it to the following address: ይኸንን ቅጽ ከሞሉ በኋላ በሚከተለው አድራሻ ያስረክቡ ወይም ያስገቡ Accounting and Auditing Board of Ethiopia (AABE) የኢትዮጵያ ሂሳብ አያያዝ እና ኦዲት ቦርድ Addis Ababa አዲስ አበባ 6 kilo Madagascar Street, International Leadership Institute Building 4th floor 6 ኪሎ ማዳጋስካር ጎዳና - ኢንተርናሽናል ሊደርሽፕ ኢንስቲትዩት ህንፃ 4ኛ ፎቅ Fax no. +251 11 1540914 P.O.BOX – 80263 ፋክስ ቁጥር ፖ/ሳ/ቁጥር Tel: +251 11 1540908/+251 11 1540900 ስልክ Email: infoaabe@ethionet.et Website: http://www.aabe.gov.et ኢሜል ድረ ገጽ Facebook: www.facebook.com/AABE.Ethiopia	

Accounting and Auditing Board of Ethiopia (AABE)
የኢትዮጵያ የሂሳብ አያያዝ እና ኦዲት ቦርድ
 (Established under article 4(i) of financial reporting proclamation no. 847/2014)
 በፋይናንስ ሪፖርት አዘገጃጀትና አቀራረብ አዋጅ ቁጥር 847/2006 አንቀጽ 4 ንዑስ አንቀጽ 1 መሰረት የተቋቋመ

1.	We confirm that the information in this form is complete and true. በዝህ የምዝገባ ሰነድ ዉስጥ የተገለጸው መረጃ እውነት እና የተሟላ መሆኑን እናረጋግጣለን።
2.	We acknowledge the role, duties and powers of Board and agree to cooperate fully during its reviews. ቦርዱ በህግ የተሰጠውን ተግባር፣ ኃላፊነትና ስልጣን የምንረዳና ኃላፊነቱን ለመወጣት በሚያደረገው ግምገማ መሁሉ ለመሁሉ ለመተባበር ተስማምተናል።
3.	The firm and individuals listed above in the form undertake to be bound by the Disciplinary provisions of Board as a result of the Firm 's or individuals' actions or omissions. ድርጅቱ እና በዚህ ቅጽ ውስጥ የተዘረዘሩት ግለሰቦች በቦርዱ የዲሲፕሊን ድንጋጌዎች ይገዛሉ።
4.	We have paid _____Birr_ to Board as registration fees. ለምዝገባ ለቦርዱ _____ ብር ክፍለናል።
5.	We understand that an annual registration fee will be due upon lodging an application and thereafter at the End of each budget year የዓመታዊ የምዝገባ ክፍያ መጀመርያ ምዝገባዉ በሚደረግበት ጊዜና በቀጣይም በየዓመቱ መጨረሻ የሂሳብ ሪፖርት ለቦርዱ በምናቀርብበት ጊዜ የሚከፈል ስለመሆኑ ተረድተናል።
Name _____	Position _____
ስም	የስራ ድርሻ
Signature _____	Date _____
ፊርማ	ቀን

Attachment to application ከዚህ ማመልከቻ ጋር አባሪ ሆነው የሚቀርቡ ሰነዶች
<p>This application must be accompanied by the following documents: ይኸ ማመልከቻ የሚከተሉትን ማካተት ይኖርበታል:</p> <ol style="list-style-type: none"> 1. Copy of the most recent audited financial statement ለመጨረሻ ጊዜ ጊዜ ኦዲት የሆነው የሂሳብ መግለጫ 2. Copy of the most recent External Auditors' Management letter ለመጨረሻ ጊዜ በተደረገው ኦዲት በኦዲተሩ ለማኔጅመንት የቀረበ የቁጥጥር ሪፖርት 3. Copy of the most recent result of regulatory review (if applicable) ለመጨረሻ ጊዜ አግባብ ባለው ተቆጣጣሪ አካል በተደረገ የቁጥጥር ግምገማ የቀረበ የግምገማ ውጤት (የሚመለከተው ከሆነ) 4. Copy of commercial registration certificate የንግድ ምዝገባ ምስክር ወረቀት ቅጽ 5. Copy of trade license certificate የንግድ ስራ ፈቃድ ምስክር ወረቀት ቅጽ 6. Copy of tax payers registration certificate የግብር ከፋይ ምዝገባ ሰርተፍኬት ቅጽ 7. Copy of value added tax certificate የተጨማሪ እሴት ታክስ ምዝገባ ሰርተፍኬት ቅጽ 8. Copy of Article of Association የድርጅቱ መመስረቻ ጽሁፍ ቅጽ 9. Copy Memorandum of Association የድርጅቱ መተዳደሪያ ደምብ

- ማስታወሻ:**
- በዚህ ማመልከቻ ቅጽ እና በአባሪ ሰነዶች እያንዳንዱ ገጽ ላይ የድርጅቱ ማህተም መደረግ ይኖርበታል።
 - የውል ግዴታ ቅጽ/pledge-form ተሞልቶ መቅረብ ይኖርበታል

Accounting and Auditing Board of Ethiopia (AABE)
የኢትዮጵያ የሂሳብ አያያዝ እና ኦዲት ቦርድ
(Established under article 4(i) of financial reporting proclamation no. 847/2014)
 በፋይናንስ ሪፖርት አዘገጃጀትና አቀራረብ አዋጅ ቁጥር 847/2006 አንቀጽ 4 ንዑስ አንቀጽ 1 መሰረት የተቋቋመ

For Office Use Only ለቢሮ አገልግሎት ብቻ		
Registered by Name የመዝጋቢ ስም:	Date: ቀን	Signature: ፊርማ
Assessed by Name የመረመረው ኃላፊ ስም:	Date: ቀን	Signature: ፊርማ
Approved By Name ያረጋገጠው ኃላፊ ስም:	Date: ቀን	Signature: ፊርማ