

**በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ
የፌዴራል ዋና ኦዲተር መ/ቤት**

**በሲቪል ሰርቪስ ሚኒስቴር የፌዴራል መንግስት
መስሪያቤቶች አገልግሎት አሰጣጥ ለማሻሻል በተደረገው
መሰረታዊ የሥራ ሂደት ለውጥ ጥናት መሰረት ኢኮኖሚያዊ፣
ቀልጣፋ እና ውጤታማነቱን በተመለከተ የተከናወነ የክዋኔ
ኦዲት ሪፖርት**

**ጥር 2005 ዓ.ም.
አዲስአበባ**

.....	10
.....	11
(ICT)	11
.....	11
.....	13
.....	13
.....	13
.....	15
.....	15
.....	16
.....	16
1	i
.....	i

ክፍል አንድ

መግቢያ

የሲቪል ሰርቪስ ሚኒስቴር አመሰራረት

1. የሲቪል ሰርቪስ ሚኒስቴር መ/ቤት የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፑብሊክ አስፈጻሚ አካላትን አደረጃጀት፣ ሥልጣንና ተግባር እንደገና ለመወሰን በወጣው በአዋጅ ቁጥር 691/2003 ዓ.ም መሠረት በአዲስ መልክ ተቋቁሟል። ይህ መ/ቤት ቀደም ሲል ለ60 ዓመታት ያህል የቆየውን የሲቪል ሰርቪስ ኮሚሽን/ኤጀንሲ ሥራዎችን እና ለ10 ዓመታት ያህል የአቅም ግንባታ ሚኒስቴር የመንግስትን የለውጥ ፕሮግራሞች በማስተባበር ተግባር ላይ ተሰማርቶ ሲሰራ የቆየውን ሥራን በአንድ ላይ በማጠቃለል እንዲሰራ ተደርጎ የተቋቋመ ነው።
2. ሚኒስቴር መ/ቤቱ በዚህ መልኩ እንዲዋቀር የተደረገበት ዋናው ምክንያት የመንግስት በተለይም የአስፈጻሚ አካል ዋናው ፈፃሚ ኃይል የሆነውን ሲቪል ሰርቪስ ተልዕኮውን በብቃት ሊወጣ በሚያስችለው መንገድ መልሶ ለማደራጀትና ለማጠናከር በመታሰቡ ነው።

የሲቪል ሰርቪስ ሚኒስቴር ዓላማ

3. የሲቪል ሰርቪስ ሚኒስቴር በአዋጅ ቁጥር 691/2003 መሠረት የተቋቋመበት ዓላማ የልማታዊ ዲሞክራሲያዊ መንግሥትን ዓላማዎችና ፖሊሲዎች በብቃት መፈጸም የሚችል ተአማኒነት ያለው፣ በግልጽነትና በተጠያቂነት መርሆች ላይ ተመስርቶ ሀገርን፣ ህዝብንና ዜጋን የሚያገለግል ጠንካራና ውጤታማ ሲቪል ሰርቪስ ለመፍጠር ነው።

የሲቪል ሰርቪስ ሚኒስቴር ሥልጣንና ተግባር

4. የሚኒስቴር መ/ቤቱ በአዋጅ ቁጥር 691/2003 መሰረት የሚከተሉት ሥልጣንና ተግባር ተሰጥቶታል :-
 - ✚ የሲቪል ሰርቪስ ብቃት ያለው እና ውጤታማ መሆኑን ያረጋግጣል፤
 - ✚ የፌዴራል መንግስት ሠራተኞች ምልመላ መረጣ በብቃት ላይ የተመሠረተ እንዲሆን ያደርጋል፤
 - ✚ የሲቪል ሰርቪስ የሰው ኃይል በቀጣይነት የሚለማበትንና ጥቅም ላይ የሚውልበትን ስልት ይቀይሳል፤

- ✚ ለሲቪል ሰርቪስ በብቃትና በአፈፃፀም ላይ የተመሠረተ የክፍያና የማበረታቻ ሥርዓት እንዲዘረጋ ያደርጋል፤ ውጤታማነቱን ይገመግማል፤ አስፈላጊውን የማሻሻያ እምርጃ ይወስዳል፤
- ✚ የፌዴራል መንግስት ሠራተኞች ሥነ-ምግባር መከታተያ ሥርዓት እንዲዘረጋ ያደርጋል፤ አፈፃፀሙን ይከታተላል፤
- ✚ የመንግስት ዘርፍ አቅም ግንባታ ሥራዎችን ያስተባብራል፤ የመንግስት ዘርፍ አገልግሎት አሰጣጥ በቀጣይነት የሚሻሻልበትን ስልት ይቀይሳል፤ ተግባራዊነቱ ይከታተላል፤
- ✚ የፌዴራል መንግስት መስሪያ ቤቶችን አደረጃጀት አግባብነት ይመረምራል፤ በአደረጃጀት ማሻሻያ ጥናት ላይ አስፈላጊውን ድጋፍ ይሰጣል፤
- ✚ በፌዴራል መንግስት መስሪያ ቤቶች የአገልግሎት አሰጣጥ ስታንዳርድና የቅሬታ አቀራረብና አፈታት ሥርዓት መዘርጋቱንና ተግባራዊ መደረጉን ያረጋግጣል፤
- ✚ የሲቪል ሰርቪስ የሰው ሀብት አመራር መረጃዎች ሥርዓት በወጥነት እንዲዳብርና እንዲተገበር ያደርጋል፤ ማዕከላዊ የመረጃ ምንጭ ሆኖ ያገለግላል፤
- ✚ በሕግ መሠረት የፌዴራል መንግስት ሠራተኞችን ከጡረታ ዕድሜ በላይ በአገልግሎት ላይ ስለማቆየት በሚቀርቡ ጥያቄዎች ላይ ውሳኔ ይሰጣል፤

የሚኒስቴር መስሪያ ቤቱ ድርጅታዊ መዋቅር

5. የሲቪል ሰርቪስ ሚኒስቴር በአንድ ሚኒስቴር እና በሁለት ሚኒስቴር ዴኤታዎች የሚመራ ሁለት ዋና ዋና ዘርፎች ማለትም የሲቪል ሰርቪስ የሰው ሀብት ሥራ አመራር ዘርፍ እና የሪፎርም ዘርፍ ተዋቅሯል። ለሲቪል ሰርቪስ የሰው ሀብት ሥራ አመራር ተጠሪ የሆኑት የሰው ሀብት ሥራ አመራር ጥናት፣ ኢንፎርሜሽን ዲጂታይዜሽንና የሰው ሀብት መረጃና እና የኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ (ICT) ዲጂታይዜሽን ናቸው። ለሪፎርም ዘርፍ ተጠሪ የሆኑት የሪፎርም ትግበራ አመራር ዲጂታይዜሽን እና የፕሮግራሞች ማስተባበሪያ ዲጂታይዜሽን ናቸው። ስምንት (8) ድጋፍ ሰጪ የሆኑ ዲጂታይዜሽን በኮሙኒኬሽንና የሬጉላቶሪ ማስተባበሪያ ዲጂታይዜሽን እና በተቋማዊ ዕቅድና ኃብት ማስተባበሪያ ዲጂታይዜሽን ስር እንዲጠቃለሉ ተደርጎአል። ከዚህም በተጨማሪ የሲቪል ሰርቪስ ትራንስፎርሜሽን ጥናትና ምርምር ማዕከል ዲጂታይዜሽን በቀጥታ ለሚኒስትሩ ተጠሪ እንዲሆን ተደርጎ ተዋቅሯል።

የሚኒስቴር መስሪያ ቤቱ የሰው ኃይል

6. የሚኒስቴር መ/ቤቱ 406 ሠራተኞች እንዲኖሩት ተደርጎ የተደራጀ ሲሆን ከዚህ ውስጥ በአሁን ሰዓት ስራ ላይ የሚገኙት 153 ወንዶች እና 151 ሴቶች በድምሩ 304 (74.88%) ሰራተኞች ሲሆኑ 115 ፕሮፌሽናል፣ 94 መካከለኛ ፕሮፌሽናል እና 95 ፕሮፌሽናል ያልሆኑ ወይም ከአሥራ ሁለተኛ ክፍል በታች የሆኑ ሠራተኞች ናቸው፡፡

የሚኒስቴር መስሪያ ቤቱ የፋይናንስ ምንጭ

7. የሲቪል ሰርቪስ ሚኒስቴር መ/ቤት በአዋጅ የተሰጠውን ሥራ ለማከናወን ከመንግስት በጀት ይመደብለታል፡፡ በዚህ መሰረት በ2001 በጀት ዓመት ብር 330,478,440.00፣ በ2002 በጀት ዓመት ብር 184,559,061.32፣ በ2003 በጀት ዓመት ብር 318,686,279.20 እና በ2004 በጀት ዓመት 28,103,215.25 ተመድቦለታል፡፡ ከተመደበለት በጀት ውስጥ በ2001፣ በ2002፣ በ2003 እና በ2004 በቅድመ ተከተሉ መሠረት ብር 105,961,830.00 (32.06%)፣ ብር 62,026,889.22 (33.61%) ፣ ብር 28,290,984.03 (8.88%) እና ብር 24,109,574.36 (85.79%) ሥራ ላይ አውሏል፡፡

የአዲቱ ዓላማ

8. የክዋኔ አዲቱ አላማ የመንግስት መስሪያ ቤቶች አገልግሎት አሰጣጥ በመሰረታዊ የአሰራር ሥርዓት ለውጥ ጥናት መሰረት ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ ሆኖ እንዲቀጥል የሲቪል ሰርቪስ ሚኒስቴር መ/ቤት የሚያደረገውን የድጋፍ እና የክትትል ሥርዓት ለመገምገም ሲሆን ይህንን በተመለከተ የሚታዩ የአሰራር ችግሮች ካሉ በመለየት ችግሮችን ለማስወገድ ወይም ለማቃለል የሚረዱ የማሻሻያ ሃሳቦችን ለማቅረብ ነው፡፡

የአዲቱ ወሰን እና ዘዴ

9. አዲቱ የሸፈነው ከ2002 እስከ 2004 በጀት ዓመት ባለው ጊዜ ውስጥ በሚኒስቴር መስሪያ ቤቱ እና በናሙና በተመረጡ የፌዴራል መ/ቤቶች የተከናወኑ ሥራዎችን ሲሆን፣ አዲቱ በዋናነት የተከናወነው በሚኒስቴር መ/ቤቱ እና በናሙና በተመረጡ አስራ ሁለት (12) የፌዴራል መ/ቤቶች፣ የአዲስ አበባ ውሃ ፍሳሽ አገልግሎት እና የአዲስ አበባ ትራንፖርትና መንገዶች ባለስልጣን ቢሮዎች በማካተት ሲሆን፣ የመንግስት መስሪያ ቤቶች አገልግሎት አሰጣጥ በመሰረታዊ የሥራ ሂደት ለውጥ ጥናት መሰረት ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማነቱን በተመለከተ የተያያዙ መረጃዎች በመከለስ እንዲሁም ጉዳዩ

ከሚመለከታቸው የሥራ ኃላፊዎች ጋር ቃለ-መጠይቅ በማድረግ እና አሰራሩን በአካል በመመልከት ነው።

የኦዲት አካባቢ (Potential Audit Area)

10. ለክዋኔ ኦዲቱ የተመረጠው የኦዲት አካባቢ (Potential Audit Area) የፌዴራል መንግስት መስሪያ ቤቶች አገልግሎት አሰጣጥ በመሰረታዊ የአሰራር ሥርዓት ለውጥ ጥናት መሰረት ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ መሆኑን መገምገም የሚል ነው።

የኦዲት የትኩረት አቅጣጫዎች

11. ከላይ በተገለጸው የኦዲት አካባቢ ስር አራት የኦዲት አቅጣጫዎች (Audit Issues) ተለይተዋል። ፤እነርሱም፡-

1. የመንግስት መስሪያቤቶች አገልግሎት አሰጣጥ ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ እንዲሆን ለማድረግ የመሰረታዊ የስራ ሂደት ለውጥ ጥናት ቅድመ ትግበራ ስራዎች በአግባቡ መከናወናቸውን መገምገም፤
 2. የመንግስት መስሪያቤቶች አገልግሎት አሰጣጥ ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ እንዲሆን ለማድረግ የመሰረታዊ የስራ ሂደት ለውጥ ጥናት ሙሉ የአተገባበር ሥራ በአግባቡ መከናወናቸውን መገምገም፤
 3. የመንግስት መስሪያ ቤቶች አገልግሎት አሰጣጥ በመሰረታዊ የስራ ሂደት ለውጥ ጥናት መሰረት ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ እንዲሆን የክትትል፣ ድጋፍ እና ግምገማ ሥርዓት ተቀርጸው ተግባራዊ መደረጉን መገምገም፤
 4. የመንግስት መስሪያቤቶች አገልግሎት አሰጣጥ ኢኮኖሚያዊ፣ ቀልጣፋና ውጤታማ ለማድረግ የሚያስችል የመረጃ አያያዝ ሥርዓት በተጠናከረ መልክ በየሚኒስቴር መ/ቤቶች መዘርጋቱን እና ተግባራዊ መሆኑን ማረጋገጥ፤
- ናቸው።

የኦዲት መመዘኛ መስፈርት

12. ከላይ ለተመረጡት አራት የኦዲት የትኩረት አቅጣጫዎች (Audit Issue) ለመመዘን የሚያስችሉ ሰላሳ አራት (34) የኦዲት መመዘኛ መስፈርቶች (Evaluative criteria) ተዘጋጅተዋል። እነዚህን የኦዲት መመዘኛ መስፈርቶች ለማዘጋጀት መሠረት የሆኑት የሚኒስቴር መ/ቤቱ የተቋቋመበት አዋጅ፣ የሥራ መመሪያ እና ደንቦች ፣ በሚኒስቴር

መ/ቤት የተጠናው መሠረታዊ የሥራ ሂደት ለውጥ ጥናት፣ ስትራቴጂክ እቅድ እንዲሁም የመረጃ ድህረ ገጽ/web site/ ናቸው። የመመዘኛ መስፈርቶቹ ከዚህ ሪፖርት ጋር በአባሪ 1 ተያይዘዋል።

የመሰረዊ የሥራ ሂደት ለውጥ ጥናት የሥራ ሂደት ሥዕላዊ መግለጫ
/process description/

ማሳሰቢያ:- በእያንዳንዱ ሂደት የክትትል እና የድጋፍ ሥራዎች ይሰራሉ።

ክፍል ሁለት

የአዲት ግኝቶች

የመንግስት መስሪያ ቤቶች መሰረታዊ የአሰራር ለውጥ ተግባራዊ

ካደረጉ በኋላ ያስቀመጧቸውን ግቦች ምን ያክል እንዳሳኩ

ራሳቸውን እንዲገመገሙ አቅጣጫ መቀመጡንና ተግባራዊነቱ

ክትትል መደረጉን በተመለከተ

13. የሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶች መሰረታዊ የአሰራር ለውጥ ተግባራዊ ካደረጉ በኋላ ያስቀመጧቸውን ግቦች ምን ያህል እንዳሳኩ ራሳቸውን እንዲገመገሙ አቅጣጫ ሊያስቀምጥና ተግባራዊነቱንም ሊከታታል ይገባል።

14. በናሙና ተመርጠው በታዩት የግብርና ሚኒስቴር የሪፎርም ዳይሬክቶሬት ዳይሬክተር፣ የማዕድን ሚኒስቴር የለውጥ ሥራ አመራር ጽ/ቤት ኃላፊ፣ የትምህርት ሚኒስቴር የሚኒስትር ጽ/ቤት ኃላፊ፣ የገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የስትራቴጂ እቅድና ሥራ አመራር ጽ/ቤት ኃላፊ፣ የውጭ ጉዳይ ሚኒስቴር የለውጥ ማኔጅመንት እና አቅም ግንባታ ከፍተኛ ባለሙያ፣ የእንዳስትሪ ልማት ሚኒስቴር የአሰራር ማሻሻያና የሰው ሀብት ዳይሬክቶሬት ዳይሬክተር፣ እንዲሁም የገቢዎችና ጉምሩክ ባለሥጣን የለውጥ ትግበራ ሥራ አመራር ዳይሬክቶሬት ዳይሬክተር፣ የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን ሪፎርም ኮርፖሬት ኃላፊ፣ የግብርና ምርምር ኢንስቲትዩት የሪፎርም ክፍል ኃላፊ፣ የፌዴራል ትራንስፖርት ባለሥልጣን የሪፎርም ክፍል ኃላፊ፣ የመንግስት ቤቶች ልማት ኤጀንሲ የለውጥ ሥራ አመራር የሥራ ሂደት ባለቤት፣ የአዲስ አበባ ውሃና ፍሳሽ አገልግሎት የክትትል፣ ድጋፍና ምዘና ደጋፊ የሥራ ሂደት መሪ እና የአዲስ አበባ ትራንፖርትና መንገዶች ባለስልጣ የክትትል፣ ድጋፍና ምዘና ደጋፊ የሥራ ሂደት መሪ፣ ተጠይቀው በሰጡት መልስ በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ወቅት ያስቀመጧቸውን ግቦች በምን ያህል ደረጃ እንዳሳኩ ለማወቅ በየወቅቱ የማይገመገሙ መሆኑን ገልጸዋል። ስለጉዳዩ የሲቪል ሰርቪስ ሚኒስቴርም የትግበራ አመራር ዳይሬክቶሬት ዳይሬክተር በአዲት ቡድኑ ለቀረበላቸው ቃለ መጠይቅ በሰጡት መልስ ይህ ተግባር የእያንዳንዱ መ/ቤት የሥራ ድርሻ

ቢሆንም ከሚኒስቴር መ/ቤቱ አንጻር ግን ክትትል በማድረግ ረገድ ክፍተቶች እንዳሉ ገልጸዋል።

15. የመንግስት መ/ቤቶች በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ወቅት ያስቀመጧቸውን ግቦች በምን ያክል ደረጃ እንዳላኩ በየወቅቱ ባለመገምገማቸው ካስቀመጡት ግቦች አንጻር መሻሻል የሚገባቸውን አፈጻጸሞች ለይቶ በማውጣት ወቅታዊ የማስተካከያ እርምጃ ለመውሰድ አላስቻላቸውም።

የመንግስት መስሪያ ቤቶች የአሰራር ሥርዓት ለውጥ ጥናት አተገባበር ክትትል እና ድጋፍ የሚደረግበት ስርዓት መውጣቱንና ተግባራዊ መደረጉን በተመለከተ

16. ሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶችን የአሰራር ሥርዓት ለውጥ ጥናት አተገባበር የሚከታተልበትና የሚደግፍበትን ስርዓት በማውጣት ተግባራዊ ሊያደርግ ይገባል።

17. በአዲት ወቅት በናሙና ተመርጠው ከታዩት መ/ቤቶቹ መካከል የግብርና፣ ማዕድን፣ ትምህርት፣ ገንዘብና ኢኮኖሚ ልማት፣ የውጭ ጉዳይ፣ እንዲሁም ለውጫ ልማት ሚኒስቴሮች፣ እንዲሁም ገቢዎችና ጉምሩክ ባለሥጣን፣ የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን፣ ግብርና ምርምር ኢንስቲትዩት፣ ትራንስፖርት ባለሥልጣን፣ የመንግስት ቤቶች ልማት ኤጀንሲ፣ የአዲስ አበባ ውሃና ፍሳሽ አገልግሎት እና የአዲስ አበባ ትራንፖርትና መንገዶች ባለስልጣ የሥራ ኃላፊዎች በአዲት ቡድኑ ስለጉዳዩ ለቀረበላቸው ቃለ-መጠይቅ በሰጡት መልስ አቅም ግንባታ ሚኒስቴር በነበረበት ወቅት የመሰረታዊ የሥራ ሂደት ለውጥ ጥናት አተገባበሩን ክትትልና ድጋፍ ይደረግ እንደነበረ ገልጸው ከትግበራ በኋላ ግን ክትትል እና ድጋፍ ባለመደረጉ በመ/ቤቶቹ ለውጥ ለሚያስፈልጋቸው የሥራ ሂደቶች የለውጥ ጥናት በማድረግ የመሰረታዊ የስራ ሂደት ለውጥ ጥናቱን ወቅታዊ የማደረግ ሥራ እንዳልተሰራ ገልጸዋል። በተመሳሳይ መልኩ የቤቶች ልማት ኤጀንሲ መሰረታዊ የስራ ሂደት ለውጥ ጥናት ተከናውኖ ወደ ሙሉ ትግበራ የተገባው በ2002 ዓ.ም ሲሆን በኤጀንሲው እንደ ዋና የሥራ ሂደት የተጠናው የቤቶች ልማት እና አስተዳደር ወደ ትግበራ እንዳልገባ ታውቋል። ስለጉዳዩ የአዲት ቡድኑ ለኤጀንሲው የለውጥ ስራ አመራር የስራ ሂደት ባለቤት ላቀረበው ቃለ-መጠይቅ በሰጡት መልስ የቤቶች ልማት የሥራ ሂደት ወደ ትግበራ እንዲገባ ያልተደረገው መዋቅር ያለው ቢሆንም የሰው ኃይል ባለመመደብ፣ አዋጅ ቢኖረውም

የአፈጻጸም መመሪያም እንዲወጣለት ባለመደረጉ እንዲሁም ኤጀንሲው ለከተማ ልማትና ኮንስትራክሽን ሚኒስቴር ተጠሪ በመሆኑ ሚኒስቴር መ/ቤቱም የሥራ ሂደቱ እንዲተገበር ፍላጎት ያልነበረው በመሆኑ መሆኑን ገልጸዋል። ስለጉዳዩ የሲቪል ስርቪስ ሚኒስቴር የሪፎርም ዳይሬክቶሬት ዳይሬክቱር ጋር የአዲት ቡድኑ ባካሄደው ቃለ መጠይቅ በአተገባበር ላይ ችግሮች እንደሚታዩ እና ለወደፊቱም ችግሩ እንዲስተካከል ለማድረግ ጥረት እንደሚደረግ ገልጸዋል።

18. የሲቪል ስርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶችን የአሰራር ለውጥ ጥናት አተገባበር የሚከታተልበትና የሚደግፍበትን ስርዓት በማውጣት ተግባራዊ ባለማድረጉ አዳዲስ ጥናት ለሚያስፈልጋቸው የሥራ ሂደቶች ወቅታዊ ጥናት በማካሄድ አሰራራቸውን እንዳያሻሽሉና ውጤታማ እንዳይሆኑ ሊያደርግ ይችላል።

የመሰረታዊ የአሰራር ለውጥ

ማበረታቻ ስርዓትን በተመለከተ

19. የሲቪል ስርቪስ ሚኒስቴር መሰረታዊ የአሰራር ሂደት ለውጥ ሥርዓት ውጤታማ እንዲሆን ለማድረግ የማበረታቻ ስርዓት ሊዘረጋ እና በሁሉም የመንግስት መስሪያ ቤቶች ተግባራዊ እንዲሆኑ ሊያደርግ ይገባል። የማበረታቻ ስርዓቱም ከውጤትና ከግብ ስኬት ጋር ሊያይዘዝ እና የተቋሙ ስትራቴጂ በሰራተኞች ዘንድ ትኩረት እንዲያገኝ የሚያስችል እና ስርዓቱም በተቋም፣ በቡድን እና በግለሰብ ፈጻሚዎች ደረጃ በትክክል የተዘረጋ እና ፍትሐዊነት ያለው መሆኑን ማረጋገጥ ይጠበቅበታል።

20. የመሰረታዊ የሥራ ሂደት ለውጥ ጥናት ውጤታማ ከሚያደርጉት አንዱ በአገር አቀፍ ደረጃ የማበረታቻ ስርዓት መዘርጋት ቢሆንም የአዲት ቡድኑ በናሙና መርጦ ከተመለከታቸው የግብርና፣ ማዕድን፣ ትምህርት፣ ገንዘብና ኢኮኖሚ ልማት፣ የውጭ ጉዳይ፣ እንዲስትራ ልማት ሚኒስቴር መስሪያ ቤቶች፣ እንዲሁም ገቢዎችና ጉምሩክ ባለሥጣን፣ የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን፣ ግብርና ምርምር ኢንስትትዩት፣ ትራንስፖርት ባለሥልጣን፣ የመንግስት ቤቶች ልማት ኤጀንሲ፣ የአዲስ አበባ ውሃና ፈሳሽ አገልግሎት እና የአዲስ አበባ ትራንፖርትና መንገዶች ባለስልጣን የሥራ ኃላፊዎች ጋር በተደረገው ቃለ-መጠይቅ ይህ ስርዓት አለመኖሩ ታውቋል። ስለጉዳዩ በሲቪል ስርቪስ ሚኒስቴር የሪፎርም ትግበራ አመራር ዳይሬክቶሬት ዳይሬክቱር ተጠይቀው በሰጡት መልስ የማበረታቻ ስርዓት ያልነበረ

ቢሆንም በአሁን ሰዓት ውጤት ተኮር በየመንግስት መስሪያቤቶች ተግባራዊ እየተደረገ በመሆኑ በዚያ መሠረት ሰራተኞች እየተመዘኑ የላቀ ውጤት የሚያስመዘግቡ ሰራተኞች የሚበረታቱበት ሥርዓት እንደሚፈጠር ገልጸዋል።

21. የማበረታቻ ሥርዓት በሲቪል ሰርቪስ ተቋማት አለመዘርጋቱ ጥሩ የአፈጻጸም ብቃት ያለቸውን ሰራተኞች በመለየት የበለጠ ውጤታማ እንዲሆኑ ለማነሳሰት የማያስችል ሲሆን የተቋማቱን ስትራቴጂ በሰራተኛ ዘንድ ትኩረት እንዳያገኝ እና የመሰረታዊ የሥራ ሂደት ለውጥ ትግበራ ውጤታማ እንዳይሆን ሊያደርግ ይችላል።

የሰው ኃይል በቀጣይነት የሚለማበትንና

ጥቅም ላይ የሚውልበትን ስልት መቀየስ እና

ተግባራዊነቱን መከታተልን በተመለከተ

22. የሲቪል ሰርቪስ ሚኒስቴር የሰው ኃይል በቀጣይነት የሚለማበትንና ጥቅም ላይ የሚውልበትን ስልት በመቀየስ ተግባራዊነቱንም ክትትል ሊያደርግ ይገባል።

23. የፌዴራል የሲቪል ሰርቪስ ሚኒስቴር ማቋቋሚያ አዋጅ ቁጥር 691/2003 አንቀጽ 1(ለ) መሰረት ሲቪል ሰርቪሱ የሰው ኃይል በቀጣይነት የሚለማበትንና ጥቅም ላይ የሚውልበትን ስልት ይቀይሳል፤ ተግባራዊነቱንም እንደሚከታተል ይገልጻል። በዚህ መሰረት የአዲት ቡድኑ በናሙና መርጦ ከተመለከታቸው የፌዴራል መስሪያቤቶች መካከል የማዕድን ሚኒስቴር በማዕድን አፈላለግና አወጣጥ ዙሪያ የሰለጠነ ልምድ ያለው የሰው ኃይል በገበያ ላይ ባለመኖሩ እንዲሁም በዘርፉ ልምድ ያላቸው ሰራተኞችም የሚከፈላቸው ደመወዝ አነስተኛ በመሆኑ ምክንያት መ/ቤቱን በመልቀቃቸው ከፍተኛ የስራ ጫና ማምጣቱን፣ በገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የሪፎርም ክፍል የስራ ኃላፊ ተጠይቀው በሰጡት መልስ ሰራተኞች በየአመቱ የሚቀጠሩ ቢሆንም የተሻለ ክፍያ ፍለጋ ከፍተኛ የሰው ኃይል መስሪያ ቤቱን እንደሚለቅ፣ በግብርና ምርምር ኢንስቲትዩት የምርምር ክፍል የስራ ኃላፊዎች ተጠይቀው በሰጡት መልስ በገበያ ላይ ለምርምር ስራ በቂ የሆነ የሰው ኃይል እንደሌለ ገልጸው በተቋሙ ውስጥ ተቀጥረው የምርምር ስራ ሲሰሩ የቆዩ ባለሙያዎች በተለያዩ ቦታ በከፍተኛ ደመወዝ ስለሚቀጠሩ የባለሙያ ዕጥረት መፈጠሩ፣ በትራንስፖርት ባለሥልጣን የሪፎርም ዳይሬክቶሪት ዳይሬክተር በቀረበላቸው ቃለ-መጠይቅ እንደገለጹት የሰው ኃይል እጥረት እንዳለባቸው እና የመስሪያ ቤታቸው የደመወዝ መጠን አነስተኛ

በመሆኑ ባሏቸው ክፍት መደቦችም ልምድ ያላቸውን ሰራተኞች ለመቅጠርም እንዳልቻሉ እንዲሁም አዲስ ተመራቂዎችን ቢቀጥሩም ወዲያው እንደሚለቁ፣ የግብርና ሚኒስቴር፣ ኢንዱስትሪ ሚኒስቴር፣ የኢትዮጵያ ኤሌክትሪክ ኃይል ኮርፖሬሽን፣ የመንግስት ቤቶች ልማት ኤጀንሲ፣ የአዲስ አበባ ውሃ ፍሳሽ አገልግሎት እና የአዲስ አበባ ትራንፖርትና መንገዶች ባለስልጣ የሰው ኃይል ፍልሰት እንደሚያስቸግራቸው፣ የሥራ ኃላፊዎች ለቀረበላቸው መጠይቅ በሰጡት መልስ ለማወቅ ተችሏል። ስለጉዳዩም የሲቪል ሰርቪስ ሚኒስቴር የሪፎርም ትግበራ አመራር የአዲት ቡድኑ ለቀረበላቸው ቃለ-መጠይቅ በሰጡት መልስ ችግሩን ለመፍታት የሥራ ምዘናና ደረጃ የማውጣት /Job Evaluation and Grading(JEG)/ እየተሰራ ስለሆነ ሙያተኛው ሥራው በውጤት እየተለካ የሚከፈልበት እንዲሁም የስራው ክብደትም እየታየ የሚከፈልበት ሥርዓት ስለሚዘረጋ አሁን የሚታየውን የሰራተኞች ፍልሰት ባያሰቀርም ይቀነሰዋል በማለት ገልጸዋል።

24. የሲቪል ሰርቪስ ሚኒስቴር የሰው ኃይል በቀጣይነት የሚለማበት እና ጥቅም ላይ የሚውልበትን ስልት በመቀየስ ተግባራዊ አለማድረጉ የሲቪል ሰርቪስ መስሪያ ቤቶች በመሠረታዊ የስራ ሂደት ለውጥ ጥናት በተቀመጠው የጊዜ ሰለዳ ወይም የሰዓት ስታንዳርድ እና የሥራ ጥራት መሰረት ለተገልጋዩ ህብረተሰብ ቀልጣፋ አገልግሎት ለመስጠት አያስችልም።

የመሰረታዊ የአሰራር ለውጥ ጥናት ትግበራ

በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ (ICT)

የተደገፈ መሆኑን በተመለከተ

25. የተቋማት የመረጃ አሰባሰብ እና ሪፖርት አቀራረብን ቀልጣፋ ከማድረግ ባሻገር ትክክለኛ ግብር መልስ ከትክክለኛ ቦታ በተቀላጠፈ መልኩ ለማግኘት፣ የመረጃ ልውውጥ ግንኙነትን የቀለለ እና የሰመረ እንዲሆን ለማስቻል፣ የዕውቀት ለውጥን በማፈጣን የፈጻሚዎች አቅም ለማጎልበት እና በትክክለኛ መረጃ ላይ የተመሰረተ የውሳኔ አሰጣጥ እንዲኖር ለማስቻል የመንግስት መስሪያ ቤቶች የመሰረታዊ የአሰራር ለውጥ ጥናት ትግበራ በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ (ICT) ሊደገፍ ይገባል።

26. በናሙና ተመርጠው በታዩት የፌዴራል እና የክልል መንግስት መ/ቤቶች በመሰረታዊ የሥራ ሂደት ለውጥ ጥናት ታሳቢ የተደረጉት የኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ

መሰረተ ልማት ዝርጋታ ሥራ አለመሰራት፣ የመንግስት መ/ቤቶችን እርስ በእርስ በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ አለማስተሳሰር እና የኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ የተዘረጋላቸው መ/ቤቶችም ቢሆኑም በተደጋጋሚ የሲስተም (system) መቋረጥ የሚያጋጥማቸው መሆኑን የአዲት ቡድኑ በአዲት ወቅት ከሚመለከታቸው የስራ ኃላፊዎች ጋር በካሄደው ቃለ መጠይቅ ለማረጋገጥ ተችሏል። ስለጉዳዩም መ/ቤቶቹ ተጠይቀው በሰጡት መልስ የማዕድን ሚኒስትር የለውጥ ሥራ አመራር ጽ/ቤት ኃላፊ፣ የትምህርት ሚኒስቴር የሚኒስትር ጽ/ቤት ኃላፊ፣ የኤሌክትሪክ ኃይል ኮርፖሬሽን የሪፎርም ኮርፖሬት ኃላፊ፣ የግብርና ምርምር ኢንስቲትዩት የሪፎርም ክፍል ኃላፊ፣ የትራንስፖርት ባለሥልጣን የህዝብ ትራንስፖርት አገልግሎት ብቃት ማረጋገጫ ዳይሬክቶሬት ዳይሬክተር፣ የመንግስት ቤቶች ልማት ኤጀንሲ የለውጥ ሥራ አመራር ሥራ ሂደት ባለቤት፣ የውጭ ጉዳይ ሚኒስቴር የለውጥ ማነጅመንትና አቅም ግንባታ ከፍተኛ ባለሙያ፣ የእንዲስትሪ ልማት ሚኒስትር በአሰራር ማሻሻያና የሰው ሀብት ዳይሬክቶሬት ዳይሬክተር እና የአዲስ አበባ ውሃና ፍሳሽ አገልግሎት የክትትል፣ ድጋፍና ምዘና ድጋፊ የሥራ ሂደት መሪ በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ታሳቢ የተደረገው የመረጃ አያያዝ ሥርዓት በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ እንዲደገፍ አለመደረጉ፣ የግብርና ሚኒስቴር የሪፎርም ዳይሬክቶሬት ዳይሬክተር በሰፍት ዌር የተደገፈ የክትትልና ግምገማ ስርዓት አለመኖር፣ የገንዘብና ኢኮኖሚ ልማት ሚኒስቴር የስትራቴጅክ ዕቅድ እና ሥራ አመራር ጽ/ቤት ኃላፊ በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ ዝርጋታ ተቋሙ ውስጥ እየተከናወነ ቢገኝም ገና መሰራት ያለባቸው ጉዳዮች ያሉ መሆኑን ይህም በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ ዙሪያ የዕውቀትና ክህሎት ክፍተት የሚታይ መሆኑ፣ የገቢዎችና ጉምሩክ ባለሥልጣን የለውጥ ትግበራ ሥራ አመራር ዳይሬክተር በተቋሙ የኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ የተዘረጋ ቢሆንም በተደጋጋሚ የሲስተም (system) መቋረጥ የሚታዩ መሆኑ እና የአዲስ አበባ ትራንስፖርትና መንገዶች ባለስልጣን የክትትል፣ ድጋፍና ምዘና ደጋፍ የሥራ ሂደት መሪ የአሽከርካሪዎችን ብቃት ለማረጋገጥ የተግባር ፈተና አሰጣጡ ላይ የፈተና ቁጥጥሩ በ/on-board computer/ ስለማይሰጥ ፈተናው በፈታኞች ውሳኔ ላይ እንዲመሰረት እና በሰዎች እይታ ላይ (subjective) እንዲሆን በማድረግ በፈተና ውጤት አደረጃጀትና ውሳኔ ላይ አሉታዊ ተጽዕኖዎችን እየፈጠረ እንደሚገኝ ገልጸዋል። በተጨማሪም የሥራ ሂደቶችን ከዞንና ከሌሎች የሥራ ሂደቶች ጋር በመረጃ መረብ የማገናኘቱ ሥራ እንዳለተጠናቀቀ ገልጸዋል።

27.ይህንንም በተመለከተ ሪፎርምን በበላይነት እየመራ የሚገኘው የሲቪል ሰርቪስ ሚኒስቴር የሪፎርም ትግበራ አመራር ዳይሬክቶሬት ዳይሬክተር ተጠይቀው በሰጡት መልስ የኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ መሰረተ ልማት ዝርጋታን በተመለከተ የክትትል እና ድጋፍ ሥራው በተጠናከረ መልኩ እየተሰራ እንዳልሆነ እና ተቋማትን ከተቋማት ጋር በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ የማገናኘቱ ሥራ በሃሳብ ደረጃ የነበር ቢሆንም እስካሁን ተግባራዊ አለመደረጉን ገልጸዋል።

28.የመሰረታዊ የአሰራር ለውጥ ጥናት ትግበራ በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ (ICT) በተጠናከረ ሁኔታ አለመደገፍ የተቋማቱ የመረጃ አሰባሰብ እና ሪፖርት አቀራረብን እንዳይሻሻል ሊያደርግ፣ ትክክለኛውን ግብረ መልስ ከትክክለኛው ቦታ በተቀላጠፈ መልክ እንዳይገኝ እና በትክክለኛ መረጃ ላይ የተመሰረተ የውሳኔ አሰጣጥ እንዳይኖር ከማድረጉም ሌላ ለተገልጋዩ ፈጣንና ቀልጣፋ አገልግሎት ለመስጠት አያስችልም።

በፌዴራል እና በክልል ለመሰረታዊ የአሰራር

ሂደት ለውጥ ጥናት የዋለ ገንዘብ በአግባቡ

መያዙንና ለተባለለት ዓላማ መዋሉን በተመለከተ

29. በፌዴራል እና በክልል በሚገኙ ተቋማት ለመሰረታዊ የአሰራር ሂደት ለውጥ ጥናት የዋለው ገንዘብ በአግባቡ ለተባለለት ዓላማ መዋሉን እና የተፈለገውን ውጤት ማስገኘቱን በፌዴራል ደረጃ ሪፎርምን በሚመራው በሲቪል ሰርቪስ ሚኒስቴር ሊታወቅ ይገባል።

30. በሀገር አቀፍ ደረጃ የለውጥ ሂደቱን እየመራ የሚገኘው የሲቪል ሰርቪስ ሚኒስቴር ለመሰረታዊ የአሰራር ለውጥ ጥናት እንዲሁም ለምርጥ ተሞክሮ (Bench Marking) አፈጻጸም በፌዴራል እና በክልል ተቋማት ወጪ የተደረገው የገንዘብ መጠን በሚኒስቴር መ/ቤቱ በአግባቡ ያልተያዘና የማይታወቅ መሆኑን በአዲት ወቅት ለማወቅ ተችሏል። ስለጉዳዩ በሲቪል ሰርቪስ ሚኒስቴር የሪፎርም ትግበራ አመራር ዳይሬክቶሬት ዳይሬክተር ለቀረበላቸው ቃለ መጠይቅ በሰጡት መልስ የለውጥ ትግበራ ከተጀመረ አስር ዓመት በላይ በመሆኑ ለለውጡ የወጣውን ወጪ አጠቃሎ ለማወቅ ብዙ ጊዜ፣ የሰው ኃይል እና ወጪ የሚጠይቅ በመሆኑ ለማወቅ አስቸጋሪ መሆኑን ገልጸዋል።

31. በፌዴራል እና በክልል የሚገኙ ተቋማት የመሰረታዊ የአሰራር ሂደት ለውጥ ጥናት ለማካሄድ እና የምርጥ ተሞክሮ (benchmarking) ለመቅሰም በተለያዩ የአለም ሀገራት በመሄድ የወጣው የገንዘብ መጠን ባለመታወቁ ውጤቱን ለመገምገም አያስችልም።

ክፍል ሦስት

መደምደሚያ

32. የመንግስት መ/ቤቶች አገልግሎት አሰጣጥ በመሰረታዊ የአሰራር ሥርዓት ለውጥ ጥናት መሰረት ኢኮኖሚያዊ፣ ቀልጣፋ እና ውጤታማ ሆኖ እንዲቀጥል በሲቪል ሰርቪስ ሚኒስቴር መ/ቤት የተደረጉ በርካታ የድጋፍና ክትትል ሥራዎች መኖራቸው ይታወቃል። ሆኖም ይህንን በተመለከተ መ/ቤቱ በአዋጅ ከተሰጠው ስልጣንና ተግባር አንጻር ከዚህ በታች የተመለከቱት የአሰራር ግድፈቶች እና ችግሮች ያሉ መሆኑን ታውቋል።
- ❖ የሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶች መሰረታዊ የአሰራር ለውጥ ተግባራዊ ካደረጉ በኋላ ያስቀመጧቸውን ግቦች ምን ያህል እንዳሳኩ ራሳቸውን እንዲገመገሙ አቅጣጫ በማስቀመጥ ተግባራዊ እንዲሆን የማድረግና የመደገፍ ሥራ አለመካሄዱ፤
 - ❖ የሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶችን የአሰራር ለውጥ ጥናት አተገባበር የሚከታተልበትና የሚደግፍበትን ስርዓት በማውጣት ተግባራዊ እንዲደረግ አለማድረጉ፤
 - ❖ የሲቪል ሰርቪስ ሚኒስቴር መሰረታዊ የአሰራር ለውጥ ሥርዓት ውጤታማ እንዲሆን ለማድረግ የሚያስችል የማበረታቻ ስርዓት አለመዘርጋቱ፤
 - ❖ የሲቪል ሰርቪስ ሚኒስቴር የሰው ኃይል በቀጣይነት የሚለማበትንና ጥቅም ላይ የሚውልበትን ስልት አለመቀየሱና ተግባራዊ አለመደረጉ፤
 - ❖ በመንግስት መ/ቤቶች የመሰረታዊ የአሰራር ለውጥ ጥናት ትግበራ በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ(ICT) በሚፈለገው ደረጃ ያልታገዘ መሆኑ፤
 - ❖ በፌዴራል እና በክልል የሚገኙ ተቋማት ለመሰረታዊ የአሰራር ለውጥ ጥናት ለማካሄድ እና የምርጥ ተሞክሮ (Benchmarking) በተለያዩ የዓለም ሀገራት ለማካሄድ የወጣው የገንዘብ መጠን አለመታወቁ እና ገንዘቡ ለተባለለት ዓላማ መዋል አለመዋሉን የሚያሳይ መረጃ አለመኖሩ፤
33. ስለሆነም በሚቀጥለው የሪፖርት ክፍል በአዲቱ ወቅት የተገኙትን የአሰራር ግድፈቶች እና ድክመቶች ለማሻሻል አስተዋጽኦ ያደርጋሉ ብለን ያመንባቸውን የማሻሻያ ሃሳቦች አቅርበናል።

ክፍል አራት

ማሻሻያ ሀሳቦች

- 34. የሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶች መሰረታዊ የአሰራር ለውጥ ተግባራዊ ካደረጉ በኋላ ያስቀመጧቸውን ግቦች ምን ያክል እንዳላኩ ራሳቸውን እንዲገመገሙ አቅጣጫ ማስቀመጥና ተግባራዊ እንዲሆን የማድረግ ስራ መስራት ይኖርበታል፤
- 35. የሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶችን የአሰራር ለውጥ ጥናት አተገባበር የሚከታተልበትና የሚደጋፍበትን ስርዓት በማውጣት ተግባራዊ ማድረግ ይጠበቅበታል
- 36. የሲቪል ሰርቪስ ሚኒስቴር መሰረታዊ የአሰራር ለውጥ ሥርዓት ውጤታማ እንዲሆን ለማድረግ የማበረታቻ ስርዓት መዘርጋት ይጠበቅበታል፤
- 37. የሲቪል ሰርቪስ ሚኒስቴር የሰው ኃይል በቀጣይነት የሚለማበትንና ጥቅም ላይ የሚውልበትን ስልት በመቀየስ ተግባራዊነቱንም ክትትል ማድረግ ይኖርበታል፤
- 38. የሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶች የአሰራር ለውጥ ጥናት ትግበራ በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ እንዲታገዝ አስፈላጊውን ድጋፍ ማድረግ ይኖርበታል፤
- 39. ሲቪል ሰርቪስ ሚኒስቴር በፌዴራል እና በክልል ለመሰረታዊ የአሰራር ለውጥ ጥናት የዋለውን ገንዘብ በአግባቡ መያዝና ማወቅ ይጠበቅበታል፤

በመጨረሻም በአዲቱ ወቅት የሚኒስቴር መ/ቤት የሥራ ኃላፊዎች እና ሰራተኞች ለአዲቱ መረጃ የሰበሰቡትን የሚኒስቴር መ/ቤቶች የክልል ቢሮዎች እና ሌሎች ባለድርሻ አካላት የሥራ ኃላፊዎች እና ሰራተኞች ስላደረጉልን የስራ ትብብር እናመሰግናለን።

የአዲት መመዘኛ መስፈርቶች

1. የመንግሥት መ/ቤቶች መሰረታዊ የስራ ሂደት ለውጥ ጥናት ለማድረግ የተሰየሙ አጥኝ ቡድኖች የተሰየሙበት መስፈርቶች ሊኖራቸው ይገባል፤
2. የመንግስት መስሪያ ቤቶች ነባራዊ አገልግሎት አሰጣጣ ላይ ይታዩ የነበሩትን ችግሮች እና መንገዳዎቻቸውን በመለየት የመፍትሄ አቅጣጫ ማስቀመጥ ይኖርባቸዋል፤
3. የመንግስት መ/ቤቶች ከተቋቋሙበት አለማ እና ከተሰጣቸው ስልጣንና ተግባር አንጻር ዋና ዋና የስራ ሂደቶችን እና ደጋፊ የሥራ ሂደቶችን መለየት ይጠበቅባቸዋል፤
4. በሀገር አቀፍ ደረጃ የመሰረታዊ የአሰራር ለውጥ ጥናት አዋጅ፣ ደንብ ወይም መመሪያ ሊኖረው እና አፈጻጸሙም ይህንን ተከትሎ ተግባራዊ ሊደረግ ይገባል።
5. ለዝርዝር ስራዎች የስራ መደቦችን በማስቀመጥ መደቡ የሚጠይቀውን ትምህርት ዝግጅት አይነትና ደረጃ፣ የባለሙያው ብዛትና ስብጥር እንዲሁም ተፈላጊ ክህሎቶችን መወሰን ይኖርባቸዋል፤
6. የመንግስት መስሪያ ቤቶች መሰረታዊ የስራ ሂደት ለውጥ ጥናት ወቅት ተግልጋዩ ሀብረተሰብ እና ባለድረሻ አካላት የሚፈልጉትን ውጤት በግልጽ ማስቀመጥ ይኖርባቸዋል፤
7. የመንግስት መ/ቤቶች ምርጥ ተሞክሮዎችን በማፈላለግ እና በመቀመር ማስተዋወቅ ይኖርባቸዋል፤
8. የሙከራ ትግበራ (pilot test) መደረግ ይኖርበታል፤
9. በሙከራ ትግበራ ወቅት የታዩ ችግሮችን በመለየት ለሙሉ ትግበራ የሚረዱ የመፍትሔ አቅጣጫዎችን ማስቀመጥ ይጠበቅባቸዋል፤
10. መሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ የትግበራ ማኑዋል ሊኖረው ይገባል፤
11. መሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ የትግበራ ዕቅድ ሊዘጋጅለት ይገባል፤
12. የለውጥ አተገባበር ዕቅድ /Action Plan/ ዝርዝር ሥራዎች ምን እንደሆኑ? በማንን? እንደሚሰሩ እና የሃብት ድልድል በግልጽ ያስቀመጠ መሆን ይገባል።
13. የሲቪል ሰርቪስ ሚኒስቴር በመሰረታዊ የስራ ሂደት ለውጥ ጥናት መሰረት ለስራ መደቦች የሚያስፈልገውን የሰው ኃይል በቀጣይነት ለማሟላት የሚለማበትንና ጥቅም ላይ የሚውልበትን ስልት በመቀየስ ተግባራዊነቱንም ክትትል ሊያደርግ ይገባል።

14. በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ ወቅት የስራ ሂደት ቡድን አባላት በሂደቱ ዲዛይን መሰረት በውጤትና በሂደት ተኮር አሰላለፍ ሊዋቀሩ ይገባል፤
15. የመንግስት መ/ቤቶች በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ ወቅት የስራ ሂደት ቡድኖች /Team Charter/ ሊፈራረሙ ይገባል፤
16. የመንግስት መ/ቤቶች በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ ወቅት የስራ ሂደት ቡድኖች የሂደቱን ስራ ጨርሰው እንዲሰሩ የሚያስችል የሥራ ኃላፊነትና ስልጣን /Responsibility with Authority/ ሊሰጣቸው ይገባል፤
17. በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ ወቅት የቡድኖች አቀማመጥና አሰራር ክደቦች ጋር በቀጥታ ግንኙነት (direct contact and fore fronted) ያላቸው እና የደባዎችን ጉዳይ በመጨረስ እንዲሰሩ የሚያስችል አሰራር ሊኖር ይገባል፤
18. የመንግስት መ/ቤቶች በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ ወቅት በትግበራ ማኑዋል መሰረት አስፋላጊው ስልጠና ለሰራተኞች ሊሰጥ ይገባል፡፡
19. የመንግስት መ/ቤቶች በመሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራ ማኑዋል መሰረት ስራዎች ያከናወኑ ይገባቸዋል፡፡
20. ሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያቤቶች የለውጥ ስራ አመራር / change management / አወቃቀር አንድ ወጥ የሆነ አደረጃጀት ሊኖረውና አስፈላጊው ድጋፍ ሊደረግላቸው ይገባል፡፡
21. በየመንግስት መ/ቤቶች የተቋቋሙት የለውጥ ሥራ አመራር ባለሙያዎች አስፈላጊው ስልጠና እና የእርስ በእርስ የውይይት መድረክ ሊቋቋሙላቸው ይገባል፡፡
22. መሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራን ሙሉ ከማድረግ አንጻር እንዲሁም ስራዎች ከጊዜ፣ ከመጠን፣ ከጥራት እና ከወጪ አንጻር ለመለካት እንዲቻል የመንግስት መ/ቤቶች የሚዛናዊ የውጤት ተኮር /BSC/ እና የማበረታቻ ስርዓት ሊዘረጋ እና በሁሉም የመንግስት መስሪያቤቶች ተግባራዊ እንዲሆኑ ሊያደርግ
23. የመንግስት መ/ቤቶች ከምርጥ ተሞክሮ የተገኙትን ልምዶች በመቀመር ለየስራ ሂደቶች በስልጣና ማስተዋወቅ ይኖርባቸዋል፤
24. የመንግስት መስሪያ ቤቶች ባለድርሻ አካላትና ተገልጋዩ ህብረተሰብ አስተያየት የሚሰጡበትን ስርዓት ሊዘረጉ ይገባል፤
25. የመንግስት መ/ቤቶች የቅሬታ አፈታት መመሪያ የአፈጻጸም ማኑዋል ሊያዘጋጁ እና ተግባራዊ ሊያደርጉ ይገባል፡፡

26. የመንግስት መስሪያ ቤቶች መሰረታዊ የስራ ሂደት ለውጥ ጥናት ትግበራን የሚከታተልና በታዩ ችግሮች ላይ የመፍትሄ አቅጣጫ የሚያፈላልግ አካል ሊያቋቁምና ተግባራዊ ሊደረግ ይገባል።
27. የመንግስት መ/ቤቶች የመሰረታዊ የስራ ሂደት ቅደመ ትግበራ የጥናት ሰነዶች በሲቪል ሰርቪስ ሚኒስቴር መገምገም ይኖርበታል፤
28. በየመስሪያ ቤቶች የመሰረታዊ ስራ ሂደት ለውጥ ለማጥናት ለተሰየሙት ቡድን አባላት በስቪል ሰርቪስ ሚ/ር የስልጠና ድጋፍ ሊደረግላቸው ይገባል፤
29. ሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያ ቤቶች መሰረታዊ የአሰራር ለውጥ ተግባራዊ ካደረጉ በኋላ ያስቀመጧቸውን ግቦች ምን ያክል እንዳላኩ ራሳቸውን እንዲገመገሙ አቅጣጫ ማስቀመጥና ተግባራዊነቱንም ሊከታተሉት ይገባል።
30. ሲቪል ሰርቪስ ሚኒስቴር የመንግስት መስሪያቤቶችን የአሰራር ለውጥ ጥናት አተገባበር የሚከታተልበትና የሚደጋፍበትን ስርዓት በማውጣት ተግባራዊ ሊያደርግ ይገባል።
31. ስቪል ሰርቪስ ሚኒስቴር በመንግስት መስሪያቤቶች አግልግሎት አሰጣጥ ላይ የሚታዩ ችግሮችን በመለየት የመፍትሄ አቅጣጫ ሊያስቀምጥ ይገባል፤
32. ስቪል ሰርቪስ ሚኒስቴር አንድ ወጥ የመሰረታዊ የስራ ሂደት ለውጥ አተገባበር መመሪያዎችን በማዘጋጀት ለሚመለከታቸው የመንግስት መስሪያ ቤቶች በማድረስ ተግባራዊ መደረጋቸውን መከታተል ይኖርበታል፤
33. በሀገር አቀፍ ደረጃ መሰረታዊ የአሰራር ለውጥ ጥናት ትግበራ በኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ ሊደገፍ እና ለጥናቱም የወጣው ገንዘብ ሊታወቅ ይገባል።
34. የመንግስት መ/ቤቶች አዲሱ የስራ ሂደትን በሚመለከት ሊሻሻሉ የሚገቡ ጉዳዮች፣ አዳዳሲ አሳቦች እና ባለድርሻ አካላት አስታያት እየተሰበሰበ እየተገመገመ መረጃ ሊጠናከር ይኖርበታል፤