[image: logo][image: logo]
[image: F:\PR&media photo March 18 Adama\IMG_6336.JPG]

[image: C:\Users\DiribuA\Desktop\PR&media photo March 18 Adama\IMG_6426.JPG]

[image: E:\Files\pic of cluster metting\IMG_6374.JPG][image: F:\PR&media photo March 18 Adama\IMG_6263.JPG][image: F:\PR&media photo March 18 Adama\IMG_6297.JPG][image: E:\Files\pic of cluster metting\IMG_6272.JPG]

[image: E:\Files\pic of cluster metting\IMG_6308.JPG][image: E:\Files\pic of cluster metting\IMG_6332.JPG]
[image: E:\Files\pic of cluster metting\IMG_6290.JPG][image: E:\Files\pic of cluster metting\IMG_6349.JPG][image: E:\Files\pic of cluster metting\IMG_6256.JPG]

ብሔራዊ የሚቲዎሮሎጂ ኤጀንሲ የኤጀንሲውን ኮሙዩኒኬሽን መዋቅር ከኤጀንሲው የስራ ባህርይ ጋር በሚጣጣም መልኩ ማሻሻል እንዳለበት ተጠቆመ፡፡
የኮሙዩኒኬሽን መዋቅሩ መሻሻል እንዳለበት የተገለጸው ብሔራዊ ሚቲዎሮሎጂ ኤጀንሲ ከፈዴራል ህዝብ ግንኙነትና ኮሙዩኒኬሽን እንዲሁም ከሚዲያ አካላት ጋር ለመመካከር ባዘጋጀው የግንዛቤ ማስጨበጫ መድረክ ላይ መሆኑ ታውቋል፡፡
ኤጀንሲው አገልግሎቱን ተደራሽ ለማድረግና የህብረተሰቡን የመረጃ ተጠቃሚነት ለማሳደግ አጋዥ ይሆናሉ ብሎ ከለያቸው የኮሙዩኒኬሽንና የሚዲያ ኃላፊዎች ከየካቲት22-23 /2010ዓ.ም ባካሄደው ውይይት ላይ ሲሆን ኤጀንሲው አሁን ከደረሰበት ደረጃና እያደገ የመጣውን የህብረተሰቡን የመረጃ ፍላጎት ለማርካት በኤጀንሲው ጠንካራ የህዝብ ግንኙነትና ኮሙዩኒኬሽን; በመዋቅር; በአደረጃጀት; በአሰራር በአቅም ደረጃም ጭምር ሊኖር እንደሚገባ ተገልጿል::
የዐውደ-ጥናቱን መክፈቻ ንግግር ያደረጉት የብሔራዊ ሚቲዎሮሎጂ ኤጀንሲ ዋና ዳይሬክተር አቶ ፈጠነ ተሾመ እንዳሉት ከኤጀንሲው ራዕይና ተልዕኮ እንደምንረዳው ለኢትዮጵያ ማኅበራዊና ኢኮኖሚያዊ ልማት የሚያግዝ፣ ዓለም-አቀፍ ደረጃውን የጠበቀ የሚቲዎሮሎጂ አገልግሎት የሚሰጥ ተቋም እውን ማድረግ ሲሆን በዚህም የሚቲዎሮሎጂ መረጃዎችን በማሰባሰብ፣ በማደራጀት፣ በመተንተን፣ በማጥናትና በመተንበይ ለሀገሪቱ የልማት እንቅስቃሴዎች ለግብርና፣ ለትራንስፖርት፣ ለኢንቨስትመንት፣ ለግንባታ፣ ለሕይወትና ንብረት መጠበቅ እንዲሁም ለዓየር ንብረት ጠባይ መለወጥ ጥናትና እገዛ የሚያደርግ የሚቲዎሮሎጂ አገልግሎት መስጠት ዋነኛ ተልዕኮዎቹ በማድረግ በመንቀሳቀስ ላይ እንደሚገኝ ጠቅሰዋል፡፡ በዐውደ ጥናቱም ከሕዝብ ግንኙነትና ኮሙኒኬሽን ኃላፊዎችና ከመገናኛ ብዙሃን አካላት ጋር በሚቲዎሮሎጂ ዙሪያ ለማወያየት ያስፈለገው፣ በዘርፉ ያለንን ግንዛቤ ለማስፋትና በኅብረተሰቡ ውስጥ የሚቲዎሮሎጂ ጽንሰ-ሐሳብ ተሰራጭቶ ለተያያዝነው ሁለንተናዊ የለውጥ እንቅስቃሴ የበኩላችንን ድርሻ መወጣት ለማስቻል እንደሆነ ገልጸዋል።
በአውደ ጥናቱ ላይ የኤጀንሲዉን የሚቲዎሮሎጂ ሳይንስ የደረሰበትን ደረጃና እየተሰጡ ያሉትን አገልግሎቶች የሚገልፅ እንዲሁም የአየር ሁኔታና ጠባይ መረጃ አጠቃቀምና ስርጭት የሚመለከቱ አጠቃላይ ወደ 7 ጥናታዊ ጽሑፎች ቀርበው የግንዛቤ ማስጨበጥ ስራና ውይይት ተካሂዶበታል::
የአውደ ጥናቱ ተሳታፊዎችም የቀረቡትን ጹሑፎች በማድነቅ ነገር ግን የኤጀንሲው የመቋቋሚያ አዋጂ ከወጣ ረዥም ዕድሜ ያስቆጠረ ከመሆኑ ጋር ተያይዘው ኤጀንሲው ከደረሰበት እድገት ጋር በማገናዘብ ማሻሻያ እንዲደረግበት; መረጃ ህይወት እንደመሆኑ መጠን የተቋሙ ዋና ስራም ለንብረት እና ህይወት ከአደጋ መጠበቅ የሚቲዎሮሎጂ መረጃን ለህብረተሰቡ ማድረስን እንደ መሆኑ መጠን የህዝብ ግንኙነት ክፍሉን በኮር የስራ ሂደት ደረጃ ከፍ በማድረግ በአሰራር; በአቅም እና በለሎችም መስኮች እንዲጠናከር እገዛ መደረግ እንዳለበት; ከሚዲያ ጋር ያለውን ግንኙነት በማጠናከር የአየር ሁኔታ መረጃዎቹ በቂ ሰአት ተሰጥቶት ማስተላለፍ ቢቻል; ለህብረተሰቡ የሚቲዎሮሎጂ መረጃን ለማድረስ እስከታችኛው ድረስ ያሉትን የማህበረሰብ አቀፍ ሚዲያዎችን መጠቀም እንደሚገባ; ተቋሙን በማዘመን መረጃዎቹ ህብረተሰቡ ሊረዳው በሚችል አግባብ ቢተላለፍ; እንዲሁም የሚቲዎሮሎጂ ትንበያ ተአማኒነት ላይ በስፋት መሰራት እንደሚገባ ተሳታፊዎቹ አስተያየታቸውን የሰጡ ሲሆን የተነሱት ሀሳቦችን ተቋሙ በመውሰድ በእቅድ ውስጥ በማካተት በቀጣይ የሚተገብር መሆኑን ተገልጿል::
የምክክር መድረኩ የሚድያ ሽፋን እንዲያገኝ የተደረገ ሲሆን የዐውደ ጥናቱ ተሳታፊዎችም ከአውደ ጥናቱ የተለያዩ ከሚቲዎሮሎጂ ሳይንስ ጋር የተዛመዱ ጠቃሚ ግንዛቤ ማግኘታቸውን በመግለፅ ይህም የሕዝብ ግንኙነትና ኮሙኒኬሽን ኃላፊዎች እና የሚዲያ አካላት በዘርፉ ላይ ያላቸውን ግንዛቤ እንደሚያሳድግላቸውና ይህንኑ በየደረጃው ለህብረተሰቡ ለማድረስ ቃል የገቡ መሆናቸውን ቃለ መጠይቅ በተደረገላችው ወቅት ተናግረዋል።
[image: F:\PR&media photo March 18 Adama\IMG_6313.JPG]

በመሠረታዊ የሥራ ሂደት ለውጥ (BPR) ክለሳ ላይ
የግንዛቤ ማስጨበጫ ሥልጠና ተሰጠ
ሥልጠናው የተሰጠው ከ02-03/06/2010 በአዳማ ድሬ ኢንተርናሽናል ሆቴል ከዋናው መሥሪያ ቤት እና ከክልል የሚቲዎሮሎጂ ማዕከላት ለተውጣጡ አመራሮችና ባለሙያዎች መሆኑ ታውቋል፡፡
አቶ ፈጠነ ተሾመ በሥልጠናው መክፈቻ ላይ ባስተላለፉት አጭር መልእክት፣ ‹‹የለውጥ መሣርያ የሆኑትን እንደ ቢፒአር ያሉት ያመጡትን ለውጥ፣ በሂደቱም የታዩትን ጠንካራና ደካማ ጎኖች እየፈተሹ ተገቢውንም ማስተካከያ እያደረጉ መጓዝ ያስፈልጋል፣ ይህ የሥልጠና መድረክም እንደ ተቋማችን ተጨባጭ ሁኔታ ቢፒአርን ለመከለስ የሚረዳን በመሆኑ በውይይቱ ላይ ንቁ ተሳትፎ እንድታደርጉ አሳስባለሁ›› ብለዋል፡፡
ሥልጠናውን የሰጡት በመስኩ ከፍ ያለ እውቀትና ልምድ ያላቸው አቶ ማስረሻ አበበ የፐብሊክ ሰርቪስና የሰው ኃይል ልማት ሚኒስቴር የሚኒስትሩ የቴክኒክ አማካሪ ሲሆኑ በገለጻቸውም፡ መሠረታዊ የሥራ ሂደት ለውጥ ስላስፈለገበት ምክንያት፣ ስለ መሠረታዊ የሥራ ሂደት ለውጥ ጽንሰ-ሐሳብ፣ ስለ አዲሱ የሥራ ዓለም፣ ስለ መሠረታዊ የሥራ ሂደት ለውጥ መርሖዎች፣ ስለ መሠረታዊ የሥራ ሂደት ለውጥ ትግበራ ደረጃዎች፣ እንዲሁም ስኬታማ የሆነ ትግበራ ስለሚረጋገጥባቸው ዘዴዎች ማብራሪያ አድርገዋል፡፡
አቶ ማስረሻ ስለ ግንዛቤ ማስጨበጫው ዓላማዎች ሲገልጹም፡ የመሰረታዊ የሥራ ሂደትን ትርጉም በአግባቡ ማብራራት ለመቻል፣ ስለ ጽንሰ ሃሳቡና መርሆዎች ለሌሎች በቀላሉ ለማስረዳት፣ የትግበራ ደረጃዎችን ያለምንም አጋዥ ለያይተው ለመተንተን፣ እንዲሁም የሚያጋጥሙ መሰረታዊ ችግሮችን በአግባቡ መዘርዘርና ከራሳቸው ሥራ ጋር ማገናኘት/መከለስ እንደሚያስችላቸው ገልጸዋል፡፡
ከገለጻውም በኋላ የሥልጠናው ተሳታፊዎች በ4 ምድብ በመሆን ከመድረክ በተሰጡት የመወያያ ጥያቄዎች ላይ ሰፊ ውይይት አካሂደዋል፡፡ ውይይቱ ያተኮረውም፣ መ/ቤቱ በየትኛው ምደብ ላይ እንደሚገኝ፣ የውጭ ደንበኞቻችሁ እነማን ናቸው? ለደንቦች የሚሰጣቸው አገልግሎት ምን ምን ናቸው ? ወሳኝና ደጋፊ የስራ ሂደቶችን ለዩ የሚሉት ሲሆኑ በተጨባጭ ባለው ሁኔታ ላይ ውይይት ተካሂዶ ሪፖርቱ ለአጠቃላይ መድረኩ ቀርቦ ውይይት ተካሂዶበታል፡፡
በሥልጠናው ማብቂያ ላይ አንዳንድ ተሳታፊዎች በሰነዘሩት አስተያት መሠረታዊ የሥራ ሂደት ለውጥን ለመከለስም ሆነ ለመተግበር በተለይ የአመራር ቁርጠኝነት እንደሚያስፈልግና መላው ፈጻሚዎም ለውጡን በእምነት ጨብጦ መራመድ እንደሚኖርበት በአጽንዖት ገልጸዋል፡፡ በሥልጠናው ላይም ከዋናው መ/ቤት እና ከክልል የተውጣጡ ኤክስፐርቶችና ኃላፊዎች መሳተፋቸው ታውቋል፡፡
 በውሃ ዘርፍና በአየር ጠባይ ዙሪያ የተሻለ አገልግሎት ለመስጠት የሚያስችል ወርክ-ሾፕ ተካሄደ
ብሔራዊ የሚቲዎሮሎጂ ኤጀንሲ የማስፈጸም አቅሙን ለማሳደግ ከስዊዲን መንግስት ባገኝው ድጋፍ የካቲት 14/2010 ዓ.ም የመጀመሪያውን ወርክ-ሾፕ ያዘጋጀ ሲሆን በዚህ ላይም የኤጀንሲው ዋና የሥራ ክፍሎች ኃላፊዎች፣ የቡድን ኃላፊዎች፣ ከፍተኛ ባለሙያዎችና ከምስራቅ ኦሮሚያ ሚቲዎሮሎጂ አገልግሎት ማዕከል ባጠቃላይ 35 የሚሆኑ ተሳታፊዎች በአዲስ አበባ ሳሮማርያ ሆቴል ተገኝተዋል፡፡
የወርክ-ሾፕ መድረኩን በንግግር የከፈቱት የኤጀንሲው ምክትል ዋና ዳይሬክተር አቶ ዱላ ሻንቆ ባስተላለፍት መልዕክት ከሲዊዲን ሚቲዎሮሎጂ እና ስነ-ውሀ ተቋም የመጡትን አራት የዘርፉ ከፍተኛ ባለሙያዎችን እንኳን ደህና መጣችሁ በማለት ኤጀንሲው በዘርፉ የሰለጠኑ ባለሙያዎችን ለማፍራት ከሀገራቸው ጋር በመሥራታችን ላቅ ያለ ደስታ እንደሚሰማቸው ገልጸዋል፡፡ አያይዘውም ወርክ-ሾፑ የኤጀንሲውን አቅም ከመገንባትና አገልግሎቱን ከማሻሻል አንጻር ከፍተኛ አስተዋጽኦ እንደሚኖረውም ገልጸዋል፡፡
ወርክ-ሾፑ የተዘጋጀው በብሔራዊ ሚቲዎሮሎጂ ኤጀንሲና በሲዊዲን ሚቲዎሮሎጂካልና ሀይድሮሎጂካል ተቋም ሲሆን ዓላማውም የአየር ጠባይና ለውጥ መረጃን በአግባቡ አደራጅቶ መያዝ በተፈጥሮ ከሚደርሱ አደጋዎች ከመከላከል አንጻር የሚሰጠውን ጥቅም ማስገንዘብ ሲሆን፤ ይህንንም ለማሳካት የሰለጠነ የሰው ሀይል አስፈላጊ ስለሆነ በቀጣይ ፕሮጀክቱን ተግባራዊ ስናደርግ የተሻለ አቅም እንደሚፈጥር ገልጸዋል፡፡
በመቀጠልም የኤጀንሲው ትንበያና ቅድሚያ ማስጠንቀቂያ፣ የልማት ሚቲዎሮሎጂ አገልግሎት፣ የመረጃና ክላይማቶሎጂ፣ የጥናትና ምርምር፣ የአቬሽን ሚቲዎሮሎጂ አገልግሎት፣ እና ከምስራቅ ኦሮሚያ ሚቲዎሮሎጂ አገልግሎት ማዕከል ባጠቃላይ ስድስት የሥራ ክፍሎች በክፍላቸው የሚከናወኑ ሥራዎችን በማቅረብ ውይይት ተደርጎበታል፡፡ በመቀጠልም የፕሮጀክት አስተባባሪ አቶ ካሳ ፈቃዱ አማካኝነት ተሳታፊዎች በየክፍላቸው በቡድን በመሆን ከዚህ ፕሮጀክት ምን እንደሚጠብቁ ተወያይተው አቅርበዋል፡፡ በመጨረሻም የኤጀንሲው ዋና ዳይሬክተር አቶ ፈጠነ ተሾመ በፕሮጀክት ቀጣይ አሰራርና አካሄድ ላይ አቅጣጫ በመስጠት የአንድ ቀን ዐውደ-ጥናቱ መጠናቀቁ ታውቋል፡፡
	
የጣቢያዎችን ቁልፍ የግብዓት ችግሮች ለመፍታት የሚያስችል የፍላጎት ዳሰሳ (Need Assessment) ተካሄደ
ይህ የግብአት ፍላጎት ዳሰሳ የተካሄደው የክልል ሚቲዎሮሎጂ ማዕከላት የስራ ሀላፊዎች በ2010 በጀት ዓመት የመደበኛና ካፒታል ሥራዎች ዕቅድ አፈጻጸም በገመገሙበት እና የው.ተ.ም (BSC)ን በአዲሱ ፎርማት መሠረት በማዘጋጀት በአዳማ ከተማ ውይይት ባካሄዱበት ወቅት መሆኑ ታውቋል።
ሁሉም የክልል ማዕከላት በጣቢያዎቻቸው ላይ ያሉትን የግብዓት ችግሮችን በመለየት ዝርዝር መረጃ ያቀረቡ ሲሆን በዋናነት ለዘመናት በተለያዩ የግብዓት ችግሮች ምክንያት ይፈጠሩ የነበሩ የመረጃ ጥራት ችግር እንደሚያቃልል ተገልጿል።
በአብዛኛው ማዕከል በጣቢያዎቻቸው እንደ እጥረት ከተጠቀሱት መካከል thermometers, Measuring cylinder, pan evaporation, Stevenson screen, rain gauge, Dry and wet bulb የመሳሰሉት በዋናነት ወደ 18 አይነት የሚሆኑ የሚቲዎሮሎጂ መሳሪያዎች ይገኙባቸዋል። ጣቢያዎች ማሟላት ያለባቸውን ግብአቶች በዕቅድ በመያዝ በቀጣይነት በዚህ ዙሪያ የሚነሱትን ክፍተቶች ለመሙላት ታስቦ እየተሰራ ያለ መሆኑን የግንባታ ዳይሬክቶሬት ዳ/ር የሆኑት አቶ ዩሴፍ ውብታÀ ገልጸዋል። ይህ በየክልል ሚቲዎሮሎጂ ማዕከል የሚገኙ የግብዓት ክፍተቶች ተለይተው የሚቀርቡበትና እንዲሟሉ ዕድሉ የተመቻቸው CCA(highlands area) በሚባለው ፕሮጀክት ተባባሪነት መሆኑን ለማወቅ ተችሏል። በዚህ ፕሮጀክት ወደ ስራ በሚገባበት ወቅት ቁልፍ የጣቢያዎቻችን የሚቲዎሮሎጂ መሳርያዎች ክፍተቶች ይሞላሉ ተብሎ ይጠበቃል።
በተያያዘ ዜናም የክልል ሚቲዎሮሎጂ ማዕከላት በ2010 በጀት ዓመት የ6 ወር መደበኛና ካፒታል ዕቅድ አፈጻጸማቸውን አቅርቦ ግምገማ ተካሄዶአል። አቶ ፈጠነ ተሾመ የብሔራዊ ሚቲዎሮሎጂ ኤጀንሲ ዋና ዳይሬክተር የዕቅድ አፈጻጸም ግምገማ መድረክ ላይ በመገኘት ባደረጉት ንግግር የበጀት ዓመቱ የሥራ አፈጻጸም ሪፖርት የሚያካትታቸው ቁልፍና አበይት ተግባራት ሲሆኑ እነዚህም የለውጥ ሥራዎች፣ ማለትም በአንድ ለአምስት አደረጃጀት ሙሉ ቁመና ያለውና ሥራዎች ከመገንባት አኳያ የተደረሰበት በህዝብ ክንፍ መድረክም በአሰራር ሂደት ለውጥ ያስቀመጥናቸውን የአፈጻጸም መለኪያዎችን ከመፈጸም አኳያና ለደበንበኞች ስለሚሰጠው አገልግሎት ጥራት በየዕለቱ፣ በየሳምንቱና በየ15 ቀኑ በሚካሄዱ ስብሰባዎች ያስገኙትን ውጤት የለውጥ መሳሪያ የሆኑት መሠረታዊ የአሠራር ሂደት ለውጥ (BPR) እና BSC አተገባበር በዝርዝር መገምገም እንዳለበትና ለቀጣዩም የማሻሻያ ርምጃዎች ሊደረግባቸው በሚገባቸው ዕቅዶች ዙሪያ በመለየት ወደ ፈጣን ተግባር መገባት እንዳለበት አስቀምጧል።
አቶ ፈጠነ አክለው የመደበኛ፣ የካፒታልና የፕሮጀክት ሥራዎች አፈጻጸም በግልጽ እየታየ መሄድ ያለበት ሲሆን በአፈጻጸም ሂደት ላይ የታዩትን ጥንካሬና ድክመቶች እንዲሁም ቁልፍ ችግሮችና መፍትሔዎቻቸው መዳሰስ እንዳለበት ጠቁመዋል። በውይይቱም ላይ የእያንዳንዱ የክልል ሚቲዎሮሎጂ ማእከል ጠንካራና ደካማ ጎኖች ተለይተው ለቀጣዩ አፈጻጸም አቅጣጫ ተቀምጧል።
 ከዕቅዱ አፈጻጸም ግምገማ በኋላ የ2010 በጀት ዓመት ሁለተኛ መንፈቀ ዓመት የBSC ትግበራ እንዲሁም ሁሉም የስራ ክፍሎች የመልካም አስተዳደር እቅድ በተመለከተ ከሰው ሀብት ልማትና ፐብሊክ ሰርቪስ ሚኒስቴር በተላከው አዲሱ ፎርማት መሠረት ተዘጋጅቶ ለዕቅድ በጀት ዝግጅት፣ ክትትልና ግምገማ ዳይሬክቶሬት እንዲተላለፍ አቅጣጫ መቀመጡ ታውቋል።

ዓለም አቀፍ የሴቶች ቀን በብሔራዊ ሚቲዎሮሎጂ ኤጀንሲ
በደማቅ ሁኔታ ተከበረ
በዓሉ ረቡዕ የካቲት 28 ቀን 2010 ዓ.ም “በተደራጀ የሴቶች ተሳትፎና ንቅናቄ የሴቶችን ሁለንተናዊ ተጠቃሚነት እናረጋግጣለን” በሚል መሪ ቃል በዓለም አቀፍ ለ107ኛ ጊዜ በአገር አቀፍ ለ42ኛ ጊዜ ቦሌ በሚገኝው የኤጀንሲው ዋና መሥሪያ ቤት የመሰብሰቢያ አዳራሽ ሁሉም ሠራተኞች በተገኙበት በደማቅ ሁኔታ ተከበረ፡፡
በመክፈቻ ንግግር ላይ የኤጀንሲው ምክትል ዋና ዳይሬክተር አቶ ዱላ ሻንቆ የዘንድሮው ዓለም ዓቀፍ የሴቶች ቀን መሪ ቃል ዓላማው የሴቶች መብት ሊከበር የሚችለው በተናጠላዊ ትግል ሳይሆን በተደራጀና ግልጽ ዓላማ በመያዝ መሆኑን በአጽንዖት ገልጸዋል፡፡ አያይዘውም ይህ ቀን የዓለም ሴቶች ለመብታቸው መከበር ያደረጉትን ትግል የሚዘክሩበት ሲሆን፣ ቀኑ ሲከበር የሴቶች ሁለንተናዊ ተጠቃሚነትና ተሳታፊነት ከማረጋገጥ አንጻር በቀጣይም በርካታ ሥራዎች መሰራት እንዳለባቸው አሳስበዋል፡፡
የኤጀንሲው የሴቶችና ወጣቶች ጉዳይ ዳይሬክቶሬት ዳይሬክተር ወ/ሮ አልማዝ ታደሰ በዓሉን አስመልክቶ አጠር ያለ ንግግር በማድረግ ከጤና ጥበቃ ሚኒስትር የመጡትን ዶ/ር ሶስና ሀይለማሪያምን ጋብዘዋል፡፡ ዶ/ር ሶስናም የማህጸን በር ጫፍና የጡት ካንሰርን በተመለከተ ጹሁፍ ያቀረቡ ሲሆን ካንሰር በሰውነታችን ውስጥ ያለውን ሴል የሚቀያይር ሲሆን በተለያዩ ጊዜ በተደረጉ ጥናቶች ተጋላጭ ሊያደርጉን ከሚችሉ መንስኤዎች መካከል ትንባሆ ማጨስ፣ ከመጠን ያለፈ ክብደት፣ የአመጋገብ ስርዓታችን የተመጣጠነ አለመሆን ሲሆን፤ የጡት ካንሰር የሚከሰትበት ሁኔታ በጥናት የተገኘ ነገር ባይኖርም አብዛኛውን ጊዜ በጊዜ አለመውለድና ከወለዱም በኋላ ጡት በማያጠቡ እናቶች ላይ ሊከሰት እንደሚችል እና ሴቶች በቤታቸው ውስጥ የጡታቸውን ጤንነት እንዴት መጠበቅ እንደሚችሉ አስተምረዋል፡፡ በመጨረሻም በቀረበው ጹሁፍ ላይ ውይይት በማድረግ የፕሮግራሙ ፍጻሜ ሆኗል፡፡
በብሔራዊ ሚቲዎሮሎጂ ኤጀንሲ በየወሩ የሚካሄድ የፅዳት ስራ ንቅናቄ ተጀመረ
መርሃ ግብሩ “እኔ አካባቢዬን አፀዳለሁ፤ እናንተስ?” የሚል መሪ ቃል ያለው ሲሆን፥ ኤጀንሲውን ፅዱና አረንጓዴ ለማድረግ የሚያስችሉ እቅዶችን የያዘ ነው ተብሏል።
በሀገር አቀፍ ደረጃ የፅዳት ንቅናቄውን የኢፌዴሪ ጠቅላይ ሚኒስትር ኃይለማርያም ደሳለኝ እና የአዲስ አበባ ከንቲባ ድሪባ ኩማ በተገኙበት እየተካሄደ የሚገኝ መሆኑ የሚታወስ ሲሆን ይህንኑ ተግባር በተቋማችን ደረጃ የኤጀንሲው ዋና ዳይሬክተር አቶ ፈጠነ ተሾመ በተገኙበት ተቋሙን የማጽዳት ዘመቻ ተጀምሯል።
በ25/5/2010 የተጀመረው የጽዳት ዘመቻ ላይ በርካታ የኤጀንሲው ሰራተኞች በደስታና በኃላፊነት ስሜት ሲሰሩ እንደነበር ለማየት ተችሏል:: በንቅናቄው መጀመሪያ ቀን ላይ ዋና ዳይሬክተሩ በተናገሩት መልዕክት ፅዳትን ባህል ለማድረግና ምቹ የስራ አካባቢ ለመፍጠር እንዲቻል ሁሉም የኤጀንሲው ሰራተኞች የድርሻቸውን ሊወጡ ይገባልም ነው ያሉት።
በመዲናዋ የተለያዩ አቅጣጫዎች በተደረገው የፅዳት ዘመቻ ንቅናቄ በርካቶች ተምሳሌታዊ ተግባር ላይ እየተሳተፉ ሲሆን፥ በኤጀንሲያችንም ከዚህ በኋላ በየወሩ የመጨረሻ አርብ ሁሉም የስራ ኃላፊዎች እና የኤጀንሲው ሰራተኞች በኤጀንሲው የፅዳት ዘመቻ ላይ በቀጣይነት እንደሚሳተፉ ከንብረትና ጠቅላላ አገልግሎት ዳ/ት ዳይሬክተር ከሆኑት ከአቶ ተሰማ መኮንን ለመረዳት ተችሏል።
[image: C:\Users\Firew\Desktop\cLEANING\Cleaning and Anti Aids cluster picture\IMG_0951.JPG][image: C:\Users\Firew\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\20180202_093137.jpg][image: C:\Users\DiribuA\Desktop\Cleanning and Anti Aids cluster picture\IMG_0966.JPG]

[image: C:\Users\Firew\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\20180202_092913.jpg][image: C:\Users\DiribuA\Desktop\Cleaning and Anti Aids cluster picture\IMG_0952.JPG][image: C:\Users\Firew\Desktop\cLEANING\Zemecha Tsidat\20180202_092510.jpg]
[image: C:\Users\DiribuA\Desktop\Cleaning and Anti Aids cluster picture\IMG_0971.JPG]

የውኃ መስኖና ኤሌትሪክ ሚኒስቴር ተጠሪ ተቋማት የጸረ-ኤች አይቪ ኤድስ ጥምረት የሩብ ዓመት የሥራ አፈጻጸም ውይይት ተካሄደ
ውይይቱ የተካሄደው ጥር 24 ቀን 2010 ዓ.ም የሩብ ዓመቱ ስብሰባ አስተናጋጅ በሆነው በብሔራዊ የሚቲዎሮሎጂ ኤጀንሲ የመሰብሰቢያ አዳራሽ ሲሆን የዘጠኙም ተጠሪ ተቋማት የጸረ ኤች አይ ቪ ኤድስ ጽ/ቤቶች ተወካዮችና ባለሙያዎች በተገኙበት መሆኑ ታውቋል፡፡
የሩብ ዓመቱን የሥራ አፈጻጸም የውይይት መድረክ በንግግር የከፈቱት ወ/ሪት ኒሻን ዐየለ የብሔራዊ ሚቲዎሮሎጂ ኤጀንሲ የሰው ኃይል አስተዳደር ዳይሬክቶሬት ዳይሬክተር ሲሆኑ በመልዕክታቸውም፣ ‹‹የዚህ ስብሰባ ዓላማ በየሴክተሩ የተሰማሩ የተለያዩ የኤች አይ ቪ ኤድስ መከላከል እና መቆጣጠር ሥራዎ ግምገማ ማድረግ፤ በውይይቱም የየተቋማቱን ጠንካራ ጎንና ውስንነቶችን መለየት፤ ስርጭቱን ለመቀነስ ብሎም ለማቆም የጋራ የወደፊት አቅጣጫዎች የሚያዙበት መድረክ ነው›› ብለዋል፡፡ ወ/ሪት ኒሻን ንግግራቸውን በመቀጠልም፣
‹‹በኢትዮጵያ በኤች አይ ቪ /ኤድስ ዙሪያ የነበረው እንቅስቃሴ ለችግሩ መቀነስ መልካም አጋጣሚ ሆኖ የነበረ ሲሆን ከቅርብ ጊዜ ወዲህ ግን ለጉዳዩ እየተሰጠው ያለው ትኩረት መቀነሱ እንዲሁም የመዘናጋት ሁኔታ መፈጠሩ ስርጭቱን በ1.18% በከፍተኛ ሁኔታ እንዲያንሰራራ አድርጎታል፡፡ በመሆኑም በውኃ መስኖና ኤሌትሪክ ሚኒስቴር ተጠሪ የሆኑ የመንግሥት ተቋማት ሥር የሚገኘውን የመንግሥት ሠራተኛ ከማስተማር ጋር ተያይዞ እንደዚህ ዓይነት የግንኙነት መድረክ በመፍጠር ባለው ችግር ላይ በየጊዜው በመነጋር ሠራተኛውን በማስተማር እንዲሁም እርስ በርስ በመማማርእና ግንዛቤ በማስጨበጥ ምርታማነትን በመጨመር፣ ጤናው የተጠበቀ ዜጋ በመፍጠር እንደ ከዚህ ቀደሙ ውጤታማ የሆነ ለውጥ ለማምጣት ርብርብ ማድረግ ይጠበቅብናል›› ብለዋል፡፡
ወ/ሮ ዘላለም አስፋው የውኃ መስኖና ኤሌትሪክ ሚኒስቴር የኤች አይ ቪ/ኤድስ መከላከልና መቆጣጠር ጽ/ቤት ኃላፊ በሥራ አፈጻጸም ግምገማው ወቅት እንደገለጹት፣ ‹‹በአሁን ሰዓት የኤች አይ ቪ/ኤድስ ስርጭት ከመጨመሩ ጋር ተያይዞ በሽታው ሁሉንም የኅብረተሰብ ክፍል የሚነካ እና ጉዳቱ ደግሞ የተጎጅውን ጤና ብቻ ሳይሆን ማኅበራዊ ጤናንም ስለሚያቃውስ ለጉዳዩ ትኩረት በመስጠት ጥሩ አፈጻጸም ካሳዩ ተቋማት ልምድ በመውሰድ እና የልምድ ልውውጥ በማድረግ፣ በመማማር የተሻለ እውቀት ያለው ጤናማ ሠራተኛና የሥራ አካባቢ ለመፍጠር ይህ መድረክ መልካም አጋጣሚ በመሆኑ ይህን ግምገማዊ ውይይት በማዘጋጀት መልካም አጋጣሚዎችን በመማማር የልምድ ልውውጥ ማድረግ ወቅቱ የሚጠብቀው ጉዳይ ነው›› ብለዋል፡፡
በአንድ ቀን ውይይቱ ላይ በውኃ መስኖና ኤሌትሪክ ሚኒስቴር ተጠሪ የሆኑ የመንግሥት ተቋማት፣ ማለትም፡ የኢትዮጵያ ውኃ ቴክኖሎጂ ኢንስቲትዩት፣ ብሔራዊ የሚቲዎሮሎጂ ኤጀንሲ፣ የኢትዮጵያ ኤሌትሪክ ኃይል ባለሥልጣን፣ የኢትዮጵያ ኤሌትሪክ አገልግሎት፣ የኢትዮጵያ ኢነርጂ ባለሥልጣን፣ የውኃ ልማት ፈንድ ጽ/ቤት፣ አዋሽ ተፋሰስ ባለሥልጣን፣ ዐባይ ተፋሰስ ባለሥልጣን፣ ስምጥ ሸለቆ ሐይቆች ተፋሰስ ባለሥልጣን የስድስት ወር የሥራ አፈጻጸም ሪፖርታቸውን አቅርበው ውይይት ተካሂዷል፡፡ በቀጣይም እያንዳንዱ ተቋም የሥራ ቦታ ፖሊሲውን እንደየ መሥሪያ ቤቱ ተጨባጭ ሁኔታ እንዲያወጣ፣ የፋይናንስ ምንጭና ማፈላለጊያ ፖሊሲ ቀርጾ ተግባራዊ ማድረግ እንዳለበት አቅጣጫ ተቀምጧል፡፡

9

image4.jpeg
<
<

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image1.png

image2.png
AL
X

s

image3.jpeg
-
NMA NA

Nehuo-2
TIONAL METEOROLOGY AGENCY

TLEPCHR ANETO

Q@W Irlsh Ald

VL. P O CIANTAN 2 Fi- 2 -0 ')‘.‘“F LA S0 2
=g W5k =2 0, S ¥ o N'AASEHGC=

ST B0 ST AN o2z

CAOANERT PR P q U O AT 5 (2B S AP BSOS (=)= ||
e QAN SPEARTRETIC

TS

NG AT

22:23/2010 = .9=
N8

CIL LA R, EIOL

