

ደስ የሚል ቀን!

እንደምን ከደራቸው?

**በአዲስ አበባ ከተማ አስተዳደር ፕብሊክ ሰርቪስና
የሰው ኃብት ልማት ቢሮ**

ከማዕከል እስከ ወረዳ ድረስ ለባለሙያዎች

**በሥነ-ምግባር እና የሙያዊ ሥነ-ምግባር የስልጠና
ሰነድ**

ህዳር 2016

አዲስ አበባ

Climate Setting

የምንከተላቸው ደንቦች(Norms)

- ሰዓት ማክበር
- ንቁ ተሰትፎ ማድረግ
- የሌሎችን ሀሳብ ማክበር
- በስልጠናው ርዕሰ ጉዳይ ላይ ማተኮር
- ሞባይልዎን ድምጽ-አልባ ማድረግ (መዝጋት)

መግቢያ

- ከሁሉም ጋር መተዋወቅ
- ስለስልጠናው ፕሮግራም ግልጽነት መፍጠር
- መተዳደሪያ ህግ ማውጣት
- ውሎውን በተመለከተ ሪፖርተር መምረጥ

የሰልጣኞች ትውውቅ ማድረግ

- የሰልጣኙ ስም
- የትምህርት ደረጃና ዓይነት
- ያለበት ኃላፊነት
- የሚወደውና የሚጠላቸው

የስልጠናው ይዘት

- የሥነ-ምግባርና የሙያዊ ሥነ-ምግባር ምንነት፤
- የሥነ-ምግባር መሰረቶችን እና ጠቀሜታ፤
- በሙያና የሙያ ሥነ-ምግባር መካከል ያለውን ቁርኝትና አንድነት ፣
- የስነ-ምግባር ሞዴሎችን መዘርዘር
- ቁልፍ የሙያ ሥነ-ምግባር የሚባሉትን መተንተን ፣

የስልጠናው አላማ

ዋና አላማ

- በየደረጃው የሚገኙ ሰራተኞች እና አመራሮች በተሰማሩበት የስራ መስክ የተሰጣቸውን ተልዕኮ መፈጸም የሚያስችላቸውና ሙያዊ ስነ-ምግባር የሚያላብሳቸው የአስተሳሰብ እና የእውቀት ለውጥ እንዲያመጡ በማስቻል በህዝብ ዘንድ አመኔታን ያተረፈ ተቋም ለመፍጠር ነው።

ዝርዝር ዓላማ

- በተቋማት ሙያዊ የስነ-ምግባር እሴቶችን **ለማስተማር፣**
ለማለማመድ እና በተግባር ላይ እንዲያውሉት **ለማስቻል፣**
- በስራ ቦታ መከበር ያለባቸውን ስነ-ምግባሮች ለይተው እንዲያውቁ እና እንዲተገብሩ በማድረግ የእርስ በእርስ **መተባበርንና አክብሮትን** ለማስጠበቅ፣
- በመንግስት መስሪያ ቤቶች ሰራተኞችና አመራሮች የተሰጣቸውን ኃላፊነት **ህግን፣ አሰራርንና መመሪያን** አክብረው መስራትና መምራት እንዲችሉ ለማድረግ፣

የቀጠለ...

- አመራሩና ሰራተኛው የእውቀት እና የአመለካከት ለውጥ በማምጣት በተሰማራበት የሙያ መስክ ተገልጋዩን በፍትሃዊነት፣ በቅንነት፣ በታማኝነት እና በታታሪነት በማገልገል ተልዕኮውን እንዲፈጽም ለማስቻል፣
- የመንግስት ተቋማት ከሌብነትና ብልሹ አሰራር ፀድተው ተገልጋዩ ህብረተሰብ እርካታው እንዲጨምር ለማድረግ፣
- በአገልግሎት አሰጣጥና በሙያዊ ስነ-ምግባሩ በህዝብ ዘንድ የተመሰከረለት እና አመኔታን ያተረፈ ተቋም ለመገንባት፣

የመወያያ ነጥቦች

የውይይቱ ዓላማ

- ❖ ሰልጣኞችን የስነ ምግባር ምንነትን ከውስጣቸው እንዲያወጡ ለማድረግ
 - ❖ የስነምግባር ዓይነቶችን በመግለጽ እንዲወያዩባቸው ለማድረግ
 - ❖ ለስነ ምግባር መገንባት መሰረቶቹንና ስነምግባር በመገንባቱ የሚያመጣውን ፋይዳ በተቋም እና በሌሎችም ቦታ እንዲያውቁና እንዲተገብሩት ለማድረግ
1. ሥነ ምግባር ምን ማለት ነው?
 2. የስነ-ምግባር ዓይነቶችን ግለጽ?
 3. የስነምግባር መሰረቶች ምንድን ናቸው?
 4. የሥነ-ምግባር ፋይዳዎችን (ጠቀሜታዎችን) ዘርዝሩ?

የመወያያ ጊዜ 30 ደቂቃ

የሥነ ምግባር ምንነት

- ሥነ-ምግባር የሁለት ቃላት ጥምር ሲሆን ትርጉሙም “ስነ” የሚለው ቃል “ሠነዩ” ካለው የግእዝ ግሥ የወጣ ሲሆን
- ያማረ፣
- መልካም የሆነ፣
- ደስ የሚያሰኝ፣
- የበለጠ፣ የተሻለ ማለት ነው።
- “ምግባር” የሚለው ደግሞ “ገብረ” ካለው የግእዝ ግሥ የተገኘ ሲሆን ትርጉሙም
- ሥራ፣
- ፈጠራ፣
- ድርጊት፣
- ክንውን ማለት ነው።
- በአጠቃላይ ሥነ ምግባር ስንል መልካም፣ የተገባ፣ የተፈቀደ፣ የተወደደ፣ ያማረ ሥራ ወይም ድርጊት ማለት ነው።

የቀጠለ.....

➤ ሥነ-ምግባር የአንድ ማህበረሰብ ደንብ ወይም መመሪያ ሲሆን፤

➤ የማህበረሰቡን የባህሪ ደረጃን የሚያሳይ፤

➤ ስለ ክፍት፣ ደግነት፣ ጥሩነትና መጥፎነት እንድንለይ፤

➤ የሰውን ልጅ ደህንነት እና መልካም ነገሮችን እንዴት መፈጸም እንዳለብን የሚያስተምር የፍልስፍና ዘርፍ ነው።

የቀጠለ...

- የሰዎችን መልካም ወይም መጥፎ፣ ትክክል ወይም ስጋት፣ ፍትሃዊ ወይም ኢ-ፍትሃዊ የሆኑ ባህሪያትን ለይቶ ለማውጣት የሚረዳ መሳሪያ፣
- ቅቡልነት የሌላቸውን ባህሪያት ለመቆጣጠር የሥነ ልቦና ልዩም ሆኖ የሚያገለግል ማለት ነው ።

የቀጠለ...

- ስነ-ምግባር ማለት የባህሪ ደረጃን የሚያሳይ ሲሆን የሰውን ልጅ ደህንነት እና መልካም ነገሮችን የሚሰብክ ነው።
- ስነ-ምግባር መልካም ነገሮችን እንዴት እንደምንፈጽም የሚያሳይ የአንድ ማህበረሰብ ደንብ ነው።

የመወያያ ነጥብ

○ ሬሞንድ ባውንሃርት የተባለ የሶሻሎጂ ባለሙያ ለተለያዩ አራት ሰዎች “ሥነ ምግባር ማለት ምን ማለት ነው?” በማለት ላቀረበላቸው ጥያቄ አራቱም ሰዎች በየግላቸው የሰጡት መልስ ከዚህ ቀጥሎ እንደሚከተለው ቀርቧል። የግለሰቦችን እይታ በጥንቃቄ ተመልክቱና ከተሰጡት ትርጉሞች አንፃር እናንተ ከየትኛው ሃሳብ ጋር አንደምትስማሙ አስረዱ?

- ✓ “ሥነ-ምግባር ማለት ስሜቴ ትክክለኛ ነው ብሎ የሚነግረኝን ነገር ማድረግ ማለት ነው።”
- ✓ “ሥነ-ምግባር ማለት ሀይማኖቴ የሚመራበትን እምነት እና አመለካከት በመከተል ትክክለኛውን ነገር ማድረግ ማለት ነው።”
- ✓ “ሥነ-ምግባር ማለት የትክክለኛ ምግባር መለኪያ የሆነውን እና ህብረተሰቡ የሚቀበለውን ነገር በመከተል ማከናወን ነው።”
- ✓ ሥነ-ምግባር ማለት ምን ማለት እንደሆነ አላውቅም” በማለት መልሰዋል።

የሥነ-ምግባር መሰረቶች

- **ቤተሰብ:-** እንደ ግለሰብም ሆነ እንደ ማህበረሰብ ለሚፈጠሩ ጥሩም ሆነ መጥፎ የሥነ ምግባር ጉድለቶች እንደመነሻ የሚወሰደው የቤተሰብ አያያዝ ወይም አስተዳደግ ነው።
- **ከባባዊ ሁኔታዎች:-** በማህበረሰብ ውስጥ አብረው የቆዩ ነባራዊ ሁኔታዎች ማለትም ተለምዶአዊ አሰራሮች፣ ህጎች፣ ደንቦች ወዘተ አውቀናቸውም ሆነ ሳናውቃቸው የግለሰብን ስነ ምግባር በጥሩም ሆነ በመጥፎ ሊቀርጹ የሚችሉ።
- **አቻዎች /Peer/:-** በተመሳሳይ የእድሜ ክልል፣ ደረጃ፣ ችሎታ ላይ የሚገኙና አብረው የሚያድጉና የሚማሩ፣ ሰዎች አቻዎች/እኩዮች ማለት ነው።

የቀጠለ...

- **ልማድ:-** በማህበረሰቡ ውስጥ ያሉ ልምዶች፣ ባህሎች፣ አስተሳሰቦች ወዘተ እነዚህ የግለሰቦችን ስነ ምግባር በጥሩም ሆነ በመጥፎ በመገንባት ሂደት ላይ ያላቸው ድርሻ ከፍተኛ ነው።
- **ግብረገብ /እሴቶች:-** ግለሰቦች በእለት ተእለት የኑሮ ሂደት ውስጥ የሚያዳብሯቸው እሴቶች (ግብረ-ገባዊ ልምምዶች) ለአጠቃላይ ማህበረሰብ ግንባታ ትልቅ ሚና አላቸው።

የስነ ምግባር ፋይዳዎች/ጠቀሜታዎች

1. አዎንታዊ የድርጅት ባህል ይገነባል/ Builds a Positive Corporate Culture

- ሥነ ምግባራዊ ተግባራትን የሚያበረታቱ አሰራሮችን እና ሂደቶችን በማዘጋጀት ያለውን ቁሳዊና ሰብአዊ ሀብቶችን በአግባቡ ጥቅም ላይ የሚያውል ተቋም አዎንታዊ የድርጅት ባህል ይገነባል።

የቀጠለ...

2. የተገልጋይን አመኔታና ዘላቂነትን ያረጋግጣል/Ensures customer trust and sustainability

- አንድ ተቋም በሚፈጠር ትንሽ የስነምግባር ክፍተት በተገልጋዮች/በደንበኞች ዘንድ እምነትን በፍጥነት ሊያጣ ይችላል።
- በመሆኑም ተቋማት የደንበኞችን አመኔታ ሊያጡ የሚችሉበትን ክፍተቶችን ሊቀርፉ የሚችሉ ወጥነት ያለው አሰራሮችን፣ ፖሊሲዎችን በመቅረጽና እንዲተገበሩ በማድረግ ሁሉም በተሰማራበት የሥራ መስክ ሥራውን በታማኝነት መስራቱን ለተገልጋይ በተግባር ማሳየት ይኖርበታል።

የቀጠለ...

3. ሰራተኞች ቁርጠኛ እንዲሆኑ ያደርጋል።

- መልካም ስነምግባር የተላበሰ ሰራተኛ በተሰማራበት የሥራ መስክ የእኔነት ስሜት ተሰምቶት ሥራውን በቁርጠኝነት እንዲሰራ ያደርጋል።

4 የህግ ጥሰቶችንና ቅጣቶችን ይቀንሳል።

- በተቋሙ የሚገኙ ሁሉም ሰራተኞች እና አመራሮች የተሰጣቸውን ኃላፊነት እና ሥራ በተቀመጠለት ህግና መመሪያ ተንተርሰው በአግባቡ ስለሚሰሩ በተቋሙ የሚከሰቱ የአሰራርና የህግ ጥሰቶች እንዲሁም ህጉን ተከትሎ የሚፈጠሩ ቅጣቶች እንዲቀንሱ ያደርጋል።

የቀጠለ...

5. የተገልጋይ እርካታን ይጨምራል፡

- ማንኛውም አገልጋይ ሥራውን በአግባቡ ከሰራ ተገልጋዩ ያለምንም ቅሬታ በአገልግሎቱ ረክቶ እንዲሄድ ያስችላል።

6. ከባለድርሻ አካላት ጋር መልካም ግንኙነት ለመፍጠር ያስችላል፡

- ማንኛውም ተገልጋይ ፍላጎቱን ፈጥኖ በማወቅ መልካም የሥራ ግንኙነት እንዲኖር ማድረግ።

7. አፈጻጸምን ለማሳደግ ያግዛል፡

- ማንኛውም ተቋም አገልግሎቱን በተቀመጠለት ስታንዳርድ መሠረት ከሰራ የሰራ አፈጻጸሙ እንዲያደግ የራሱ አስተዋጽዖ ይኖረዋል።

የስነ-ምግባር መገለጫዎች

ታማኝነት/HONESTY

- በማንኛውም ስራ ታማኝና ግብረ-ገባዊ መሆን
- ሚስጥራዊ መረጃዎችን መጠበቅ
- ውሸትን፣ ስርቆትን እና ማታለልን አለመታገስ
- ቃል የገቡትን ሆኖ መገኘት
- ሐቀኝነት

አክባሪነት/RESPECT

- በስራ ቦታችን ያሉ የባህላዊ ልዩነቶችን ከግንዛቤ በማስገባት ማንኛውንም ሰው በትህትና እና በክብር ማስተናገድ
- ማዳመጥና በግልጽ ከደንበኞች ጋር መነጋገር። ይህም ጤናማ የሆነ የእርስ በእርስ ግንኙነት እንዲፈጠር ያግዘናል።
- ታጋሽነት
- ትሁት መሆን

ኃላፊነት/RESPONSIBILITY

- ሰበብ አለማብዛት
- በስራ ቦታችን ለወሰናቸው ውሳኔዎች ኃላፊነት መውሰድ
- ግዴታዎቻችንን በሙሉ መውጣት
- ለደንበኞቻችን ከምንቸለው በላይ ቃል አለመግባት

ፍትሐዊነት/FAIRNESS

- የደንበኞችን፣ የሰራተኞችን እና የአጋሮችን ጭንቀት ማዳመጥ፤
- ለሁሉም ሰው በእኩል ማገልገል/ማስተናገድ፤
- ውሳኔዎችን ከመወሰናችን በፊት ጉዳዮችን ደግመን ደጋግመን ማጤን፤

ሙያና ሙያዊ ስነ-ምግባር/professional Ethics/

የመወያያ ጥያቄዎች

ከ10-15 ደቂቃ ውይይት አድርጉ

- ✓ ሙያ ምን ማለት ነው?
- ✓ የሙያ መሰረታዊ ባህሪያትን ዘርዝሩ?
- ✓ ባለሙያዊነት ምን ምን ጥቅሞች አሉት?

የምንሰራው ስራ ሳይሆን አሰራሩ ትልቅ ቦታ አለው።

የሙያ ምንነት

ሙያ

- አንድ ሰው የተሰማራበት/የሚሰራው ሥራ ወይም የተለየ የሥራ መስክ ማለት ነው።
- ሙያ በልዩ ትምህርታዊ ስልጠና የተገኘ፣ በቀላሉ ሊተካ የማይችል ልዩ የሆነ እውቀትና ክህሎት የሚጠይቅ ነው።

የቀጠለ...

- ሙያ በስልጠና የሚገኝ ንድፈ ሀሳባዊ እውቀት ችሎታና ክህሎት መሠረት ያደረገ የዳበረ ልምድና የጠለቀ ግንዛቤ የሚጠይቅና ለህብረተሰቡ ተጨባጭ ጠቀሜታ የሚሰጥ ስራ ነው።

የቀጠለ...

ሙያ አራት መሰረታዊ ባህሪያት አሉት፤

- ልዩ የሆነ እውቀት የሚጠይቅ
- ወደሙያው ለመግባት የተወሰነ የመግቢያ መስፈርት ያለው
- ማህበራዊ እሴት ያለውና ለሌሎች ጥቅም የሚሰራ ወይም አገልግሎት የሚሰጥ
- ስራውን በሚመራና በሚቆጣጠር የስነ ምግባር ደንብ የሚመራ መሆኑ ናቸው።

ባለሙያ

ባለሙያ የሚባል ሰው፡-

- የተማረ/የሰለጠነ፤
- ብቃት ያለው፤
- ተነሳሽነት ያለው፤
- ያለአድሎ ህዝብን የሚያገለግል እና
- ማህበረሰቡን ለማገልገል በተዘረጋ ስርዓት በቁርጠኝነት የህብረተሰቡን ፍላጎት የሚያሟላ ሰው ነው።

ባለሙያዊነት

ባለሙያዊነት ማለት፡-

- ጠንቃቃ ፣ የማይናወጥና ቀጣይነት ያለው
- ትህትና ያለው፣
- ቅንነት ያለው፣
- ታታሪ የሆነ፣
- በኃላፊነት ስሜት ሕዝብን የሚያገለግል እና
- ልህቀቱ ህግና ወቅቱ ከሚጠይቀው ቀድሞ የሚገኝ ነው።

የቀጠለ....

የአንድ ሙያ ባለቤት የሆነ ሰው በስራ ቦታው ላይ ሊኖሩት የሚገቡ መሰረታዊ እና በጣም አስፈላጊ የሙያ ባህሪያት መካከል ዋና ዋናዎቹ የሚባሉት፡-

- ብቃት/ Competence
- እውቀት/ Knowledge
- ህሊና/Conscientiousness
- ታማኝነት/ Integrity

የቀጠለ...

- አክብሮት/Respect
- ስሜታዊ ብልህነት/ Emotional Intelligence
- ተገቢነት/ Appropriateness/ እና
- በራስ መተማመን/ Confidence ናቸው።

ሙያዊነትን/ባለሙያነትን ማዳበር የምንችልባቸው መንገዶች

○ ውጤታማ መሆን

- ✓ በስራ ቦታ ጊዜን በብቃት መጠቀም። በስራ ኃላፊነቶቻቸው ላይ ማተኮር እና በሥራ ሰዓት ላይ ወደ ማህበራዊ ሚዲያ እና ከስልክ ንግግር መቆጠብ።

○ የባለሙያ ምስል መፍጠር

- ✓ በተቋም ውስጥ በኘሮፌሽናልነት ብቁ ሆኖ መገኘት እና ቦታው ወይንም የስራ መደቡ የሚጠይቀውን አለባበስና ስነምግባር መላበስ አስፈላጊ ነው።

የቀጠለ...

○ ቅድሚያውን መውሰድ

✓ ተቋሙን የሚደግፍ እና የሚያጠናክር ኃላብ ማፍለቅ መቻል በቀጣይ ለተቋሙ የሚያስፈልጉ ግቦችን ማሰብና ወደ ትግበራ መግባት መቻል ያስፈልጋል።

○ ውጤታማ የሥራ ልምዶችን መጠበቅ

✓ ለተቋሙ የሚረዱ ሀሳቦችን ፣ እቅዶችን በማውጣት መተግበር እና ለተቋሙ ቅድሚያ መስጠት መቻል ።

የቀጠለ...

○ **ጊዜን በብቃት መቆጣጠር**

✓ ማንኛውም ባለሙያ በተቋሙ የተቀመጡትን ዕቅዶች ከመተግበር አኳያ ጊዜን በአግባቡ መጠቀም መቻል፤ ዕቅድ ማውጣትና መተግበር በአጠቃላይ የተቋሙን አፈፃፀም ከጊዜ ጋር በመራመድ ለማሳደግ መጣር ።

○ **ታማኝነትን ማሳየት**

✓ በተሰማሩበት ስራ በተቀመጠው ህግና መመሪያ መሠረት ስራን በአግባቡ መስራት በማንኛውም ጊዜ በስነ ምግባር እየተመሩ ለስራዎ እና ለድርጊቶ ተጠያቂ መሆን።

የቀጠለ...

○ የላቀ አገልግሎት መስጠት

○ ብዙውን ጊዜ ከሚጠበቀው በላይ የኩራትና የባለሙያነት ስሜትን የሚያንጸባርቁ ስራዎችንና ውጤቶችን መስራት።

○ ችግር ፈቺ መሆን

○ ችግሮችና መሰናክሎች ሲያጋጥሙ ጊዜ ተወስዶ ከኃላፊ ጋር በተረጋጋ መንፈስ ስለ ተፈጠረው ችግር አውርቶ ወደ መፍትሄ መሄድ እና የችግሩን መንስሄ ማወቅ መቻል ቀጣይ እንዳይከሰት መቆጣጠር ።

የቀጠለ...

○ ታጋሽ መሆን

○ በስራ ቦታ ላይ እንቅፋቶችንና ፈተናዎችን ሲገጥሙ በአዎንታዊና ገንቢ አመለካከት ለመቆጣጠር የመቋቋሚያ ክህሎቶችን ማዳበር።

○ ውጤታማ ግንኙነት ማድረግ

✓ በስራ ቦታ ላይ ተቋሙ ያስቀመጠውን ግብ ለማስቀጠል እና የተቋሙን አፈፃፀም ለማሻሻልና ከፍ ለማድረግ እንዲረዳ የመግባቢያ ክህሎቶችን ማዳበር ።

የቀጠለ...

○ ግንኙነቶችን መገንባት

- ✓ ሙያዊ ቅን ግንኙነቶችን ለመገንባት፣ በቡድን ለመስራትና ለውጤታማነት ለመተባበር ከስራ ባልደረቦቻቸው፣ ደንበኞች ጋር ስራን በተመለከተ ውይይት ማድረግ እንዲሁም ከሌሎች ተቋማት ጋር የልምድ ልውውጥ በማድረግ የላቀ ስራን ለመስራት እና ውጤታማ ለማድረግ ግንኙነትን ማጠናከር።

ሙያዊ ሥነ-ምግባር

- ✓ ሙያዊ ስነ-ምግባር ማለት በአንድ የሙያ ዘርፍ የተሰማሩ አባላት በጋራ የሚመሩበት የሚከተሉት እና የሚተዳደሩበት ራሳቸውንና ስራቸውን ለመቆጣጠር የሚያግዝ የስነ-ምግባር ደረጃን የሚያመለክት መርህ ማለት ነው።
- ✓ በአንድ ሙያ የተሰማሩ ሙያተኞች እውቀታቸውንና ችሎታቸውን በአግባቡ እንዲጠቀሙ ሙያዊ ግዴታቸውንና ኃላፊነታቸውን በአግባቡ እንዲወጡ አቅጣጫ የሚያሰጥና የሚገዙበት ደንብ ማለት ነው።

የሙያ ስነ ምግባር መሰረታዊ ነጥቦች

- ጥሩ መስራች በጎ መሆን በቅንነት ማገልገል፤
- ጎጂ አለመሆን ጥቃት አለማድረስ ከጥፋት እራስን ማግለል፤
- በራስ የመተማመን ብቃት እና ስለስራው ጥሩ ግምት ወይም ክብር ማሰብ
- ፍትሃዊነት

ቁልፍ የሙያ ስነ-ምግባር የሚባሉት

- ለህብረተሰቡ ደህንነት፣ ጤንነት እና በጎ አድራጎች መቅጋት
- በሙያው (ባለው አቅም) ማገልገል
- ማንኛውንም ነገር ትክክለኛውን እና እውነት ተከትሎ መስራት

የቀጠለ...

- የጥቅም ግጭት ውስጥ የማይገባ በሙያው እና በሙያው መሰረት ብቻ መስራት
- ከአድ"ሷ" ዊ ውድድር ነጻ መሆን
- የሙያውን ክብር ጠብቆ መስራት
- እራሱንና ሌሎችን በቀጣይነት ማልማት

የመወያያ ጥያቄዎች(ከ10-15 ደቂቃ)

1. ከመስሪያ ቤታችሁ አንጻር ከሙያ እና ባለሙያዊነት ጋር በተያያዘ የሚታዩ ጠንካራ እና ደካማ ጎኖችን ለዩ።
2. የመስሪያ ቤታችሁ ሰራተኞችን እና ኃላፊዎችን የሙያ ስነ-ምግባር ገምግሙ።
3. የመስሪያ ቤታችሁን ሙያ እና የሙያ ስነ-ምግባር እንዲጠናከር መደረግ ያለባቸውን የመፍትሔ ሐሳቦች አስቀምጡ።

የስራ ቦታ ስነምግባር /WORK PLACE ETHICS

- ✓ ኃላፊዎች፣ የሥራ ባልደረቦቻቸውንና ተገልጋዮችን በአክብሮት መያዝ፣
- ✓ አዎንታዊ አመለካከትን ማቀድና መተግበር፣
- ✓ የስራ ቦታው የሚጠይቀውን ህግና ደንብ ማክበር፣
- ✓ ጥሩ የማመዛዘን ችሎታን ማሳየት፣
- ✓ አለባበስን ማስተካከል፣

የስራ ስነ-ምግባር

- በሥራ ቦታ በጊዜ መገኘት
- ከሥራ አለመቅረት
- የሥራ ስነ-ስርዓት
- የሥራ መሰረደዎችን በጥንቃቄ መያዝ
- ከሥራ ባልደረቦች ጋር ተባብሮ/ተመካክሮ መሥራት
- እምነት የሚጣልብን መሆን
- ትሁት መሆን
- የሥራ ተነሳሽነት
- ሥራ ወዳድነት
- አርዳያ መሆን

የቀጠለ...

- የተገልጋይ አመኔታ እና ዘላቂነት ማረጋገጥ
- የህግ ጥሰቶች እና ቅጣቶች መቀነስ
- የተገልጋይ እርካታ መጨመር
- ከባለ ድርሻ አካላት ጋር መልካም ግንኙነት መፍጠር
- ወጭን መቆጣጠር
- አፈጻጸምን ማሳደግ

በሥራ ላይ የሚታዩ የስነ-ምግባር ጉድለቶች

- የጥቅም ግጭት
- አድሎ
- የሀብት ብክነት
- ማጭበርበር
- መረጃን ማዘባት
- መረጃን በትክክል አለመያዝ
- በጥቅማ ጥቅም መደለል
- ጉቦ
- አደራ መብላት
- ሀሜት/የአሉባልታ ወሬ

የቀጠለ...

- ውሳኔዎችን ከራስ ጥቅም አንጻር ብቻ መወሰን
- አለመግባባት/አለመናበብ
- ዝቅተኛ የደንበኛ አገልግሎት
- ውሸት
- ያለሙያ ሥራ መስራት
- ስንፍና
- ተስፋ ቢስነት

ለስነ-ምግባር ጉድለት እንደ ምክንያት የሚቀርቡ ሰበቦች

- ሁሉም ሰው እንደዚያ ነው/እኔ ከሰው በምን እለያለሁ
- የእኔ ስራ አይደለም
- ማንም ሰው ሊያውቅብኝ አይችልም
- የሚከፈለኝ በቂ አይደለም
- ይህ የእኔ ኃላፊነት አይደለም
- በመመሪያዎች እና ደንቦች ማመካኘት

የስራ ስነ-ምግባርን ለማጠናከር የሚረዱ መንገዶች

- ሁሉንም ሰራተኛ በእኩል ማየት
- እውቅና መስጠት
- ተገቢውን እርምጃ መውሰድ
- መግባባት
- ግልጽኝነት
- ስልጠናዎችን ማዘጋጀት
- የትግበራ እቅድ ማውጣት
- ገምቢ ግብረ መልስ መስጠት

የሙያዊ ስነምግባር ሞዴሎች

- የሙያዊ ስነ ምግባር ሞዴሎች ሶስት ሲሆኑ በቅደም ተከተል እንሚተለው ቀርበዋል።
- ራስን የማስተዳደር ሞዴል፡-
- ✓ የራስን ዕድል በራስ የመወሰን እና የመምረጥ ነፃነትን ያጎላል።
- ✓ ባለሙያዎች የደንበኞቻቸውን ወይም የባለድርሻ አካላትን በራስ የመመራት መብት እንዲያከብሩ እና
- ✓ በመረጃ ላይ የተመሰረተ ውሳኔ እንዲያሳልፉ ይረዳል

○ የሶሻሊስት ሞዴል:-

- ❖ ይህ ሞዴል የባለሙያዎችን የጋራ መልካም እና ማህበራዊ ሃላፊነት ያጎላል
- ❖ ባለሙያዎች ድርጊታቸው በሌሎች ላይ ሊያመጣ የሚችለውን ተጽእኖ በማሰብ የህብረተሰቡን ጥቅም ማስጠበቅ እንዳለባቸው ይጠቁማል።

○ የተግባርና ኃላፊነት ሞዴል

- መ.ያዊ የስነምግባር ደንቦችን እና የስነምግባር ደረጃዎችን የማክበርን አስፈላጊነት ያካላል።
- ባለመ.ያዎች በግል ግጭቶች ውስጥ ቢገጥሟቸውም የመ.ያቸውን የሥነ ምግባር መርሆች የማስከበር ግዴታቸውን እንዲወጡ ይጠቁማል።

የመንግስት ሰራተኞች ሊከተሏቸው የሚገቡ የሥነ ምግባር መርሆዎች

1. ቅንነት/የተሟላ ስብዕና/Integrity

ማንኛውም የመንግስት ሰራተኛ፡-

ሀ. የሚሠጠውን አገልግሎት በሃቀኝነት እና በተሟላ አኳኋን በመስጠት ተገልጋዩን ማርካት፤

ለ. ለመንግሥት፣ ለሕዝብና ዜጋው የገባውን ቃል ኪዳን ማክበርና በቅንነት የተሰጠውን የሥራ ኃላፊነት የመፈጸም ግዴታ አለበት፤

ሐ. በሥራ ሰዓትም ሆነ ከሥራ ሰዓት ውጭ ቅንና ሥነ-ምግባር የተላበሰ መሆን

የቀጠለ...

መ. የሚሠጠው ምክር እና አገልግሎት ያልተዘበና ትክክለኛ መሆኑን ማረጋገጥ አለበት ፤

ሠ. ለሥራ ባልደረቦቹ ተገቢውን ክብር በመስጠት መታመን መቻል፤

ረ. በሥራ አፈፃፀሙና በግል ባህርይው ሕብረተሰቡ በመሥሪያ ቤቱ ላይ ሙሉ እምነት እንዲያሰድር ማድረግ፤

የቀጠለ...

ሰ. ተገቢ ካልሆኑ ድርጊቶች (ከአደንዛዥ እጾች ተጠቃሚነት፣ ከቁማርተኝነት፣ ከስካር፣ መጠጥ ጠጥቶ በሥራ ገበታ ላይ ከመገኘትና መሰል አድራጎች) ራሱን መጠበቅ አለበት።

ሸ. ተገልጋዩ በአገልግሎት አስጠጡ ላይ ለሚያቀርባቸው ጥያቄዎች በቅንንት ተቀብሎ ተገቢ ማብራሪያ፣ ምላሽ እና መረጃ መስጠት

2. ታማኝነት (loyalty)

ማንኛውም የመንግስት ሰራተኛ

ሀ. ለሕገ መንግስቱ፣ ለሀገሪቱ ሕጎች፣ ደንቦች ፣ መመሪያዎች እና አሰራሮች ታማኝ መሆን አለበት።

ለ. የሀገሪቱን ሕገ መንግስት ማክበርና ማስከበር፤ ሕገ መንግሥቱን መጠበቅ፣ ሕገ መንግሥቱን ከሚፃረሩ ማናቸውም ተግባሮች መራቅና ሥራውን በታማኝነት የማከናወን ግዴታ አለበት።

የቀጠለ...

ሐ. የዜጎችና የሕዝቡን ጥቅሞች ፍትሐዊ፣ ቀልጣፋ፣ ውጤታማ እንዲሁም ልዩ ትኩረት የሚሹ አካላትን በተገቢው መንገድ በታማኝነትና በቅንነት ማገልገል አለበት።

መ. የመንግሥትን የሥራ ጊዜና ሃብት ለግል ጥቅም አለማዋል፤

ሠ. ከማታለል፣ ጉባ ከመቀበል፣ እምነት ከማጉደል፣ ሙስና ከመፈጸምና በስልጣን ያለአግባብ ከመጠቀም መታቀብ አለበት፤

ረ. የመንግሥት ሀብትን ለታለመለት ዓላማና ግብ በቁጠባ ጥቅም ላይ ማዋል አለበት።

የቀጠለ...

ሰ. በእውነት ላይ ተመስርቶ መስራት እና የሀሰት መረጃዎችን ከመጠቀም ሆነ ከማስተላለፍ መራቅ አለበት፤

ሸ. በመንግስት መስሪያ ቤት ውስጥ ባለው የሥራ ደረጃና ኃላፊነት የተገኘ እውነተኛ መረጃን ለዜጎች እና ለተገልጋይ አገልግሎት ብቻ እንዲውል የማድረግ ኃላፊነት አለበት፤

ቀ. የቅርብ ኃላፊውን ሕገወጥ ትዕዛዝ አለመፈጸም፤

የቀጠለ...

- በ. በመስሪያ ቤቱ ውስጥ ሕገወጥ ድርጊት የተፈጸመ መሆኑን ካወቀ ለቅርብ ኃላፊው ወይም ለመስሪያ ቤቱ የበላይ ኃላፊ ወይም ለሚመለከተው የመንግሥት አካል የማሳወቅ ግዴታ አለበት፤
- ተ. ሙስናን የሚፈጽሙትን ማስተማር፣ ከብልሹ ተግባር እንዲመለሱ ማድረግ፣ መታገል እና የማጋለጥ ግዴታ አለበት፤
- ቸ. ህዝብንና ሀገርን በታማኝነት ማገልገል የክብር ሁሉ ክብር መሆኑን መረዳት አለበት፤

3. ግልጽነት (Transparency)

ማንኛውም የመንግስት ሰራተኛ፡-

ሀ. አግባብነት ባለው ሕግ በምስጢርነት መጠበቅ ከሚገባቸው መረጃዎች በስተቀር ለዜጎች እና ለተገልጋይ ማንኛውንም መረጃ እና ማብራሪያ መስጠት፤

ለ. የሚያከናውናቸውን የሥራ ተግባራትና የሚሰጠውን ውሳኔ ግልጽ ማድረግ ግዴታ አለበት፤

ሐ. ተገልጋዮች ፍትሐዊ አገልግሎት ለማግኘት ማሟላት ያለባቸውን ቅድመ ሁኔታዎች በተለያዩ የመገናኛ ዘዴዎች የማሳወቅ፤ የሚሰጡ መረጃዎች ትክክለኛ፤ ተደራሽና ወቅታዊ መሆናቸውን የማረጋገጥ ኃላፊነት አለበት፤

የቀጠለ...

መ. የተፈጸሙ ስህተቶችን በማረም ፈጣን ማስተካከያና እርምጃዎችን በመውሰድ ለሚመለከተው አካል የማሳወቅ ግዴታ አለበት፤

ሠ. ወቅታዊ የሥራ አፈጻጸም ሪፖርት ማቅረብና ሲጠየቅ ማብራሪያ የመስጠት ሃላፊነት አለበት።

ረ. በስራ አጋጣሚ የተከሰተን ስህተት እንዳወቀ በፍጥነት ለማረም ዝግጁ መሆን፤ ለቅርብ የስራ ሃላፊ እና ጉዳዩ ለሚመለከተው የበላይ አመራር ሪፖርት ማድረግ አለበት፤

4. ምስጢር መጠበቅ (Confidentiality)

ማንኛውም የመንግስት ሰራተኛ፡-

ሀ. በስራ አጋጣሚ ያወቃቸውን የመንግስት ወይም የተገልጋይ ሚስጥሮችን ከባለቤቶቹ ፈቃድ ውጭ ለሶስተኛ ወገን መስጠት የለበትም፤

ለ. በስራ አጋጣሚ ያወቃቸውን ሀገርን፣ ህዝብንና መንግሥትን ሊጎዳ የሚችሉ መረጃዎች በምስጢር በመያዝ በፍጥነት ጉዳዩ ለሚመለከተው ለመንግስት አካል ማሰወቅ አለበት፤

5. ሐቀኝነት (Honesty)

ማንኛውም የመንግስት ሰራተኛ፡-

ሀ. ሥራን ዕውነትን በተከተለና ቅንነት ባለው አካሄድ መስራት፤

ለ. ህግ ከሚፈቅደው ውጪ ከመስራት፤ ከስነምግባር ብለሹነትና ተገቢ ካልሆኑ ድርጊቶች መራቅ አለበት፤

ሐ. ለተገልጋዩ ህብረተሰብ የሚሰጠውን አገልግሎት ከማታለል እና ከአድሎ በጸዳ ሁኔታ መስጠት አለበት፤

6. ተጠያቂነት (Accountability)

ማንኛውም የመንግስት ሰራተኛ

ሀ. ከሕግ ውጭ ለሰጠው ውሳኔና አላጠቃቀም ጥቅም ላይ ለዋለው የሕዝብ ሀብት እንደጉዳዩ ሁኔታ በተናጠልና በጋራ ተጠያቂ ይሆናል።

ለ. ለመንግሥት ሥራ የተመደበለትንና ስራ ላይ ያዋለውን ገንዘብና ሀብት መጠን ማሳወቅና ለሚፈጠር የአጠቃቀም ጉድለት ተጠያቂ ይሆናል።

የቀጠለ...

ሐ. ትዕዛዝ ባለማክበር በቸልተኝነት፣ በመለገም ሆን ብሎ ጉዳዮችን በማዘግየት፣ ባለጉዳዮችን በማጉላላት፣ የአሰራር ስነ-ስርዓት እና የመንግስትን ፖሊሲ ባለመከተል በስራ ላይ ላደረሰው ጥፋት ተጠያቂ ይሆናል።

መ. የመንግስት ስራ እንዳይሰራ ሆን ብሎ በማወክ እንዲሁም ከሚያወኩት ጋር መተባበር ያስጠይቃል።

ሠ. የሀገቱን ባህልና ወግ የሚቃረን የአለባበስ ስርዓት በስራ ቦታ መጠቀም የተከለከለ ነው።

7. የሕዝብ ጥቅም ማስቀደም (Serving the Public Interest)

ማንኛውም የመንግስት ሰራተኛ፤

ሀ. በማናቸውም ጊዜና ቦታ ለሕዝብ ጥቅም ቅድሚያ መስጠት አለበት፤

ለ. ውሳኔ የሚፈልጉ ጉዳዮች አግባብነት ያላቸውን መረጃዎችንና ማስረጃዎችን መሰረት በማድረግ ውሳኔ መስጠት አለበት፤

የቀጠለ...

ሐ. ከመንግሥት የሚሰጡ አገልግሎቶችን በፍትሐዊነትና በታማኝነት ለሕዝቡና ለዜጋው የመስጠት ኃላፊነት አለበት፤

መ. በሚያከናውኗቸው ተግባራትና በሚያስተላልፏቸው ውሳኔዎች ለህዝብ ጥቅም ቅድሚያ መስጠት አለበት፤

8. ህጋዊ በሆነ ሥልጣን መገልገል (Exercising Legitimate Authority)

ማንኛውም የመንግስት አመራርና ሰራተኛው፤

ሀ. በየትኛውም ደረጃ የሚገኙ የመንግስት ሰራተኞችና የስራ ሃላፊዎች ስራቸውን ሲያከናውኑ በሕግ የተሰጣቸውን ሃላፊነት መሰረት በማድረግ መሆን አለበት፤

ለ. የተሰጠውን የመንግስት የስራ ሃላፊነት ለግል ጥቅም ማግኛ ማድረግ የለበትም፤

የቀጠለ...

ሐ. በሕግ ከተሰጠው የስራ ሃላፊነት ውጪ የሆነ ተግባር መፈጸም የለበትም፤

መ. ስልጠኑን መሰረት በማድረግ በሚሰጠው አገልግሎት በብሔር ብሔረሰብ፣ በሃይማኖት፣ በጾታ እና በፖለቲካ አመለካከት ልዩነት ማድረግ የለበትም።

ሠ. በሕግ ከተፈቀደ ጥቅም ጥቅም በስተቀር በያዘው ተግባርና ኃላፊነት ምክንያት የተለየ ጥቅም መቀበል የለበትም፤

9. አድልዎ አለመፈጸም (Impartiality)

ማንኛውም የመንግስት ሰራተኛው፤

ሀ. በዘር፤ በቀለም፤ በጾታ፤ በቋንቋ፤ በሃይማኖት፤ በብሄር በብሄረሰብ፤ በሀብት፤ በፖለቲካ አመለካከት፤ በአካባቢ ወገናዊነት፤ ወይም በሌላ ምክንያት ልዩነት ሳያደርግ በፍትሐዊነት ሕዝብንና ዜጋን ማገልገል አለበት፤

ለ. የአገልግሎት አሰጣጥ ጥራትና ግልጽነትን ማዕከል በማድረግ ሥራውን ያለአድልዎ የመፈጸም ግዴታ አለበት፤

ሐ. ሙያዊ ግዴታውን በሚወጣበት ወቅት ሆንብሎ ወይም በቸልተኝነት ሕግን በመጣስ ማንኛውንም ሰው፤ ቡድን ወይም አካል የሚጎዳ የአድልዎ ተግባር መፈጸም የለበትም።

10. ህግን ማክበር (Respecting the Law)

ማንኛውም የመንግስት ሰራተኛ

ሀ. ውሳኔ በመስጠት የዕለት ተዕለት ተግባሩን ሲያከናውን የሀገሪቱን ሕገ መንግስት፣ አዋጆችን፣ ደንቦችንና መመሪያዎችን መሠረት በማድረግ መሆን አለበት።

ለ. ለሕግ ተገዢ በመሆን ፍትሃዊነትን በተግባር የማረጋገጥ ግዴታ አለበት።

ሐ. የሰጠው ውሳኔ ወይም አገልግሎት ህግንና ሕጋዊ አሠራርን ብቻ መሰረት አድርጎ የተፈጸመ መሆኑን የማረጋገጥና በተጠየቀ ጊዜ መልስ የመስጠት ግዴታ አለበት።

11. ለሕዝብ ጥያቄ ተገቢውን ምላሽ መስጠት (Responsiveness)

ማንኛውም የመንግስት ሰራተኛ

ሀ. ሕዝብን በታላቅ አክብሮትና ትህትና መቀበል፣ በጥሞና ማዳመጥ፣
ፍትሃዊና ተገቢውን ፈጣን ምላሽ መስጠት አለበት፣

ለ. ተገልጋይ የሚሰጠውን አስተያየት በቅንነት ተቀብሎ ማስተካከል
አለበት፣

የቀጠለ...

ሐ. የህብረተሰቡን ጥያቄ በጥሞና በማዳመጥ ምላሽ መስጠት፤

መ. የመልካም አስተዳደር እጦት ሊቀርፍ በሚችል አግባብ ሕዝብን የማገልገል ግዴታ አለበት።

ሠ. እውቀቱንና ክህሎቱን በመጠቀም የመንግስት ፖሊሲዎችንና የልማት ዕቅዶችን በውጤታማነት መፈጸም አለበት።

12. አርአያ መሆን (Exercising Leadership)

ማንኛውም የመንግስት ሰራተኛ፤

ሀ. በስነምግባር ኮዱ ውስጥ የተዘረዘሩትን መርሆዎችን በመቀበልና በመተግበር አርአያ መሆን አለበት፤

ለ. ሰራተኛው የህዝብ ፍላጎትን የሚያረካ አገልግሎት መስጠት አለበት፤

የቀጠለ...

ሐ. በመልካም ስነምግባር በመታነጽ አርአያ መሆን አለበት፤

መ. ከብልሹ አሰራርና የተቋሙን መልካም ስምና ዝና ከሚያጎድፉ ተግባራት በመቆጠብ አርአያ መሆን አለበት፤

ሠ. ለስራ ባልደረቦቹ በማስረጃ ላይ የተመሰረተ ሓሳብ በማቅረብ መተማመን፤

የመወያያ ነጥብ

የውይይቱ ዓላማ

ሰልጣኞች እንደ ሀገርም ሆነ እንደ ተቋም ጥሩና መጥፎ ስነ ምግባራትን እንዲጠቅሱና የመፎ የስነ ምግባርን መገለጫ እንዲያስቀምጡና ለችግሩ የመፍትሄ ሰው እንዲሆኑ ለማድረግ

- እንደ ሀገርም ሆነ እንደ ተቋማቸው የሚታዩ የጥሩ ስነ-ምግባር መገለጫዎችን ዘርዝሩ።
- እንደ ሀገርም ሆነ እንደ ተቋማቸው የሚታዩ የስነ-ምግባር ክፍተቶችን ለይታችሁ ተወያዩ።
- የስነ-ምግባር ክፍተቶች መነሻቸው ምን እንደሆነ ተወያዩ።
- በአገርም ሆነ ተቋማቸው ደረጃ የሚታዩ የስነ-ምግባር ክፍተቶችን ለማረም የሚረዱ ምክረ ሃሳቦችን አቅርቡ። (ከግለሰብ፣ ከትምህርት ቤት፣ የስራ ኃላፊዎች፣ ደንበኞች፣ ከመንግስት ወዘተ ምን ይጠበቃል?)

ስነ ምግባርና ሙያዊ ስነ ምግባርን ለማጎልበት መጠቀም ያለብን የትግበራ ስልቶች

- በጎ ተፅዕኖ ማሳደር
- ጥሩ ግንኙነትን መፍጠር
- ጥሩ አመራር መሆን
- አበረታች ለውጥ ማስመዘገብ
- የሚፈጠረውን ግጭት ማስተዳደር
- ትብብር ማድረግ
- የቡድን ችሎታዎችን ማበረታታት

የተቋማት ሚና

- ✓ ለተቋማት የሚጠቅሙ ሀሳቦችን እና ገንቢ አስተያየት መስጠት መቻል፤
- ✓ የሠራተኞች ቅጥር፣ ምርጫ፣ እውቅና እና የስራ እድገት ሂደቶችን ፍትሃዊ እና ግልፅ መሆናቸውን ማረጋገጥ።
- ✓ ሠራተኞቻቸው አቅማቸውን እንዲያሟሉ ማበረታታት እና መደገፍ
- ✓ በችሎታ እና በብቃት ላይ ተመስርቶ ላበረከቱት አስተዋፅኦ እውቅና እና ሽልማት መስጠት

የቀጠለ...

- ለስራ እድገት እና እድሎች ፍትሃዊ ተደራሽነት መስጠት፤
- ሁሉንም ባልደረቦች በአክብሮነት እና በእኩልነት መያዝ፤
- ከህግ ውጭ የሚሰሩ ወይም የሚተገበሩ ተግባራትን ካዩ በመመሪያው መሠረት ስርአት ማስያዝ መቻል
- በተቋሙ ሠራተኞች ላይ የስራ ተነሳሽነትን መፍጠር መቻል (Team work)
- በየጊዜው የክትትልና ድጋፍ ስራን መስራት

የባለሙያዎች ሚና

- ስራቸውን በስነምግባር ታግዘው ሁሉንም በማክበር መስራት
- የስራ ቦታቸው ላይ ከስራ ባልደረቦች እና ከኃላፊዎች ጋር ጥሩ የስራ ግንኙነት መፍጠር
- አግባብ ያልሆነ ባህሪ በተቋሙ ውስጥ አለመግሰድ
- የስራ ሰዓትን ማክበር
- የተሰጣቸውን ስራ በአግባቡ እና በተቀመጠለት ጊዜ መስራት

የቀጠለ...

- መብትና ግዴታን ጠንቅቆ ማወቅ
- ከስራ ባልደረቦቻቸው ጋር በቅንጅት መስራት
- ለውጭ ተገልጋይ ቀና በመሆን የመልካም አስተዳደር ችግር እንዳይፈጠር መስራት
- የተሰጣቸውን ኃላፊነት ለመወጣት ኃላፊነት መውሰድ

የቀጠለ...

- በማንኛውም ህግ በሚከለክላቸው ነገሮች ላይ እራስን ማግለል አለመሰጠት
- ተቋሙን በሚመለከት ለሚቀርቡ ቅሬታዎች ምላሽ መስጠት መቻል
- ለተቋሙ የሚጠቅሙ አዳዲስ እና ገንቢ ኃሳቦችን ማፍለቅ፤

አመሰግናለሁ!

