
1

የኢትዮጵያ የጤና ባሇሙያዎች

የአሇባበስ ስርዓት መመሪያ

 የፌዯራሌ ጤና ጥበቃ ሚንስቴር

ነሀሴ፣ 2011ዓ.ም

2

መውጫ

መግቢያ ... 3

ክፍሌ አንዴ ... 4

ጠቅሊሊ ሁኔታዎች .. 4

1. አውጪው ባሇስሌጣን .. 4

2. አጭር ርዕስ .. 4

3. የዚህ መመሪያ ዓሊማ ... 4

4 ትርጓሜ .. 4

5. የተፈጻሚት ወሰን .. 6

ክፍሌ ሁሇት .. 6

መሰረታዊ የአሇባበስ ስርዓት መርሆች .. 6

2.1 ሙያዊ ገጽታ፤ ንጽህናና አሇባበስ .. 6

2.2 ጌጣጌጥና መዋቢያ ... 7

2.3 የግሌ ኤላክትሮኒክስ መጠቀሚያ .. 7

2.4 የተሇያዩ የሥራ ክፍልች የዯንብ ሌብስ አይነት እና ቀሇም ... 8

2.5 የዯንብ ሌብስ ይዘት ... 8

ክፍሌ ሶስት ... 9

3.1 የባሇዴርሻ አካሊት ተግባር እና ሀሊፊነት ... 9

3.1.1. የጤና ሚኒስቴር ተግባር እና ሀሊፊነት ... 9

3.1.2. የክሌሌ ጤና ቢሮ ተግባር እና ሀሊፊነት ... 9

3.1.3. የጤና ተቋማት ማኔጅመንት ተግባር እና ሀሊፊነት .. 10

3.1.4. የጤና ባሇሙያዎች አሇባበስ ስርዓት ኮሚቴ መመስረት እና ተግባር እና ሀሊፊነት ... 10

3.1.5. የባሇሙያዎች እና ተማሪዎች ተግባር እና ሀሊፊነት .. 11

ክፍሌ አራት ... 11

ሌዮ ሌዮ ዴንጋጌዎች .. 11

4.1 የመተባበር ግዳታ.. 11

4.12 መመሪያው የሚሻሻሌበት አግባብ .. 11

4.13 የተሻሩ እና ተፈጻሚ የማይሆኑ ህጎች እና አሰራሮች .. 12

4.14 መመሪያው የሚፀናበት ጊዜ ... 12

3

መግቢያ

የጤና ሚኒስቴር በጤና ተቋማት የሚሰጡ አገሌግልቶችን ሇማሻሻሌ የተሇያዩ የሪፎርም ስራዎችን

እየተገበረ ይገኛሌ፡፡ በመሆኑም አግባብ ያሇው የጤና ባሇሙያዎች የአሇባበስ ስርዓት በጤና ተቋማት

ሊይ መዘርጋት አንደ እስታንዲርዴ እና ዋነኛው ሁኖ በመገኘቱ፡-

በጤናው ሴክተር የትራንስፎርሜሽን ዕቅዴ ሊይ ትኩረት ተሰጥቷቸው ከተቀመጡ አጀንዲዎች አንደ

የሆነው ሩህሩህ ተገሌጋይን አክባሪ ተንከባካቢ እና ሙያዊ ስነ ምግባር የተሊበሱ ጤና ባሇሙያዎችን

ሇማፍራት የሚዯረገውን ንቅናቄ ሇማጠናከር፡-

የጤና ባሇሙያዎችን የአሇባበስ ስርዓት በጤና ተቋማት ውስጥ ወጥ ሇማዴረግ፣ተገሌጋዩ ማህበረሰብ

አገሌግልት የሚሰጠውን ባሇሙያ ማንነት በቀሊለ እንዱያውቅና የጤና አገሌግልት አሰጣጡ ሊይ

ግሌፅና ተጠያቂነት ያሇው አሰራር ሇመዘርጋት እንዱሁም ቀሌጣፋ አገሌግልት ሇመስጠት

እንዱያስችሌ፡-

በጤና ተቋማት የሚያገሇግለ ባሇሙያዎች እንዱሁም ተገሌጋዮች ከተሊሇፊ በሽታዎች ሇመከሊከሌና

ሇመቆጣጣር ንፅህናውን የጠበቀና ስርዓት ያሇው ሙያዊ አሇባበስ መፍጠር እንዱያስችሌ ፡-

የጤና ባሇሙያዎች የአሇባበስ ስርዓት የባሇሙያውን ሙያዊ ገፅታ በመገንባትና ሙያዊ ክብር

እንዱሰማው ከማዴረጉም ባሻገር ተገሌጋዩ ማሕበረሰብ በሚገሇገሌበት ተቋም እና በሚያገሇግሇው

ባሇሙያ አመኔታ ሇማሳዯር ፡-

የኢፌዴሪ የጤና ሚኒስቴር ይህንን የኢትዮጵያ የጤና ባሇሞያዎች የአሇባበስ ስርዓት መመርያ

አውጥቷሌ፡፡

4

ክፍሌ አንዴ

ጠቅሊሊ ሁኔታዎች

1. አውጪው ባሇስሌጣን
በኢትዮጵያ ፌዯራሊዊ ዱሞክራሲያዊ ሪፐብሉክ የጤና ሚኒስቴር የጤና ተቋማት ሀገር አቀፍ የጤና

ባሇሙያዎች የአሇባበስ ስርዓት ወጥ በሆነ መሌኩ ሇመዘርጋት በአሰፈፃሚ አካሊት ስሌጣን እና

ተግባር አወሳሰን አዋጅ ቁጥር 1097/2011 አንቀፅ 27(1) እና አዋጅ ቁጥር 661/2009 አንቀፅ

55(1) መሰረት ይህ መመሪያው አውጥቷሌ፡፡

2. አጭር ርዕስ

ይህ መመሪያ የኢ.ፌ.ዳ.ሪ የጤና ሚኒስቴር የጤና ባሇሞያዎች የስራ ሊይ የአሇባበስ ስርዓት መመሪያ

ቁጥር ---- /2011 ተብል ሉጠቀስ ይችሊሌ፡፡

3. የዚህ መመሪያ ዓሊማ

1. ጤና ባሇሙያውን እና ተገሌጋዩን ማህበረሰብ ከተሊሊፊ በሽታዎች እና ጉዲቶች መከሊከሌ

2. ጤና ባሇሙያው በሙያው እንዱኮራ እና ሙያዊ ፍቅር እንዱያጎሇብት ማገዝ

3. ተገሌጋዩ ማህበረሰብ የሚያገሇግለትን ጤና ባሇሙያዎች በቀሊለ መሇየት እና መግባባት

እንዱችሌ ማዴረግ

4. ተገሌጋዮ ማህበረሰብ በጤና ተቋማቱ እና አገሌግልቱን በሚሰጠው ባሇሙያ እምነት

እንዱኖረው ማስቻሌ

5. በጤና ተቋማትና በባሇሙያዎች ዘንዴ ተጠያቂነት እና ግሌፀኝነት መፍጠር

4 ትርጓሜ

የቃለ አገባብ ላሊ ትርጉም የሚያሰጠው ካሌሆነ በስተቀር በዚህ መመሪያ ውስጥ፡-

4.1. “ጤና ተቋም” ማሇት፡- በሀገሪቱ ውስጥ ሇተገሌጋዮ ማህበረሰብ ሁሇንተናዊ እና

ቀጥተኛ የጤና አገሌግልት የሚሰጡ ሆስፒታልችን፣ ጤና ጣቢያዎችን፣የህክምና

ማእከልችን እና ክሉኒኮችን ያጠቃሌሊሌ፡፡

5

4.2. “ጤና ባሇሙያ” ማሇት፡ በጤና ሳይንስ ትምህርት በፒኤቺዱ/በማስተርስ/በህክምና

ስፔሻሉያዜሽን፣በሜዱካሌ ድክትሬት ዱግሪ/በዱግሪ/በዱፕልማ እና በቲቪቲ የተመረቀ

ሁኖ አግባብ ያሇው የሙያ ፈቃዴ ያሇው እና ሇተገሌጋዩ ማህበረሰብ በጤና ተቋማት

ውስጥ አገሌግልት በመስጠት የሚሳተፈውን ባሇሙያ ሁለ ያካትታሌ፡፡

4.3. “የጤና ባሇሙያ የአሇባበስ ስርአት”፡-ማሇት በጤና ተቋም ውስጥ የሚሰሩ የጤና

ባሇሙያዎች በስራ ቦታቸው የዯንብ ሌብስ፣ የጸጉር እና የጥፍር አያያዝ፣ የጌጣጌጥ

እና የመዋቢያ እቃዎች፣የግሌ ኤላክትሮኒክስ መገሌገያዎች አጠቃቀም እና የግሌ

ንጽህናን የሚያጠቃሌሌ ነው፡፡

4.4. ሙለ የዯንብ ሌብስ፡ ማሇት ማንኛውም የጤና ባሇሙያ የሙያ ስራውን ሲያከናውን

የሚሇብሰው ዯረጃውን የጠበቀ የሌብስ አይነት ነው፡፡ ይህም ሲባሌ

 ወንዴ/ሴት የጤና ባሇሙያ በዚህ መመሪያ የተዘረዘሩትን የተሇያዮ ቀሇማትን ያገናዘበ
ከሊይ አሊባሽ አንገቱ ዋይ (y) ወይም ቪ(v) ቅርፅ የሆነ እጅጌው ከክርን በሊይ፣ ሱሪ
ወገቡ ማሰሪያ ያሇዉ እና ድክተር ጫማ ሲሆን ቀሚስ ወይም ጉርዴ ሇሚሇብሱ
ተመሳሳይ y ወይም v ቅርፅ ሆኖ ከጉሌበት በሊይ ያሊጠረ መሆን አሇበት፡፡

4.5. ሙያዊ ገጽታ፡ የማህበረሰቡን እሴት ያከበረ ፣ ሙያውን የሚገሌፅ ፣ በተገሌጋዮች

በቀሊለ የሚሇይና የበሽታ ስርጭትን መከሊካሌ የሚያስችሌ የአሇባበስና የባህሪ ሁኔታ

ነው ፡፡

4.6. የግሌ ኤላክትሮኒክስ መገሌገያዎች ማሇት ተቋሙ ሇጤና ባሇሙያው ሇአገሌግልት

አሰጣጥ ጥራት ብል ከሰጠው ውጭ የሆነ የግሌ የኤላክትሮኒክ እቃዎች በጠቅሊሊ

ሲሆን ሞባይሌ ስሌክ፣ሊፕቶፕ፣ ታብላት ኮምፒውተር፣በጆሮ ሊይ የሚዯረጉ የሙዚቃ

ማዲመጫን ያጠቃሌሊሌ ።

4.7. የጤና ሳይንስ ተማሪዎች ማሇት በጤና ሳይንስ ትምህርት በተሇያዮ የትምህርት

መስኮች በፒኤቺዱ ፣ በማስተርስ ዱግሪ ፣ በህክምና ስፔሻሉያዜሽን፣ በሜዱካሌ

ድክትሬት ዱግሪ፣ በዱግሪ ፣ በዱፕልማ እና በቲቪቲ የሚማሩ ሁነው ሇ ተግባራዊ

ሌምምዴ በየጤና ተቋማት ውስጥ የተመዯቡ ናቸው፡፡

4.8. ጠቅሊሊ የጤና አገሌግልት መስጫ ክፍሌ፡ የጤና ባሇሙያ አገሌግልት የሚሰጡበት

ከቀድ ጥገና፣ፅኑ ሁሙማን ፣ ማዋሇጃ እና ዴንገተኛ ክፍሌ ውጪ ያለ የጤና

አገሌግልት መስጫ ክፍልችን የሚያጠቃሌሌ ነው፡፡

4.9. በዚህ መመሪያ በወንዴ ጾታ የተገሇጸው በሙለ ሴትንም ይጨምራሌ፡፡

6

5. የተፈጻሚነት ወሰን

በኢትዮጵያ በሚገኙ በሁለም የመንግስት፣ የግሌ እና የግብረሰናይ የጤና ተቋማት ውስጥ በሚሰሩ

የጤና ባሇሙያዎች እና ተማሪዎች ሊይ ተፈጻሚ ይሆናሌ፡፡

ክፍሌ ሁሇት

መሰረታዊ የአሇባበስ ስርዓት መርሆች
2.1 ሙያዊ ገጽታ፤ ንጽህናና አሇባበስ

2.1.1. የጤና ባሇሙያ አሇባበስ ሙያዊ ገፅታን የተሊበሰ ፣ ንፁህና በዚህ መመሪያ በተቀመጠው

መሰረት መሆን አሇበት፡፡

2.1.2. ሁለም ባሇሙያ በስራ ገበታው ሊይ በሚገኝበት በማንኛውም ጊዜ ማንነቱና ሙያውን በሚገባ

የሚገሌፅ ባጅ ማዯረግ ይኖርበታሌ፡፡

2.1.3. የሚዘጋጀዉ ባጅ የተቋሙን ስም፣የባሇሙያዉን ሙለ ስም፣ፎቶ፣የሙያ መጠሪያዉን/የስራ

ዴርሻ/ ያካተተ መሆን አሇበት፤

2.1.4. ማንኛዉም የጤና ባሇሙያ በስራ ቦታ ሊይ ከስራ ኮፍያና ከሃይማኖት መሇዮ በስተቀር

መጠቀም የማይፈቀዴ ሲሆን ፤ የእምነት የጸጉር መሸፈኛ የፊት ገፅታን ሇመሇየት

የሚያስቸግር መሆን የሇበትም፡፡

2.1.5. በስራ ገበታ ሊይ የምንጠቀመው ጫማ ምቹ ፣ ንጹህ ፣ ክፍት ያሌሆነ ፣ ዴምፅ የማይፈጥር

፣ የጫማውም የተረከዝ መጠን ዝቅተኛ የሆነና የስራ ቅሌጥፍናን የማያዯናቅፍ መሆን

አሇበት፡፡

2.1.6. በመመሪያው የተቀመጠውን ዩኒፎርም ሇመሌበስ ችግር የሚገጥመዉ ባሇሙያ በተሇይም

ከአካሌ ጉዲት ጋር እና እርግዝና ጋር ተያያዥ የሆነ ሁኔታ ሲኖር በጤና ተቋሙ አመራር

ሉስተናገዴ ይችሊሌ ፡፡

2.1.7. የዯንብ ሌብሱን ከተፈቀዯው የስራ ቦታ በስተቀር ሇብሶ መንቀሳቀስ አይፈቀዴም፡፡

2.1.8. ማንኛውም የጤና ባሇሙያ የዯንብ ሌብሱን ከተቀመጠው መስፈርት ወጪ አዴርጎ ማሻሻሌ

ወይም መሇወጥ አይችሌም፡፡

7

2.1.9. የዯረት መሇያ ባጅ የጤና ተቋሙ በሚገኝበት አካባቢ የስራ ቋንቋ እና በፌዴራሌ ስራ ቋንቋ

መፃፍ ይኖርበታሌ፡፡

2.1.10. ሁለም ጤና ባሇሙያ ከአየር ንብረቱ አንፃር ከሊይ የሚዯረብ በተቋሙ የተዘጋጀ

የተቋሙ አርማ፣ ስምና የሙያ መሇያ ያሇበት ሹራብ/ጃኬት መሌበስ ይችሊሌ፡፡

2.1.11. ጤና ባሇሙያው የግሌ ንፅህናውን በአግባቡ መጠበቅ ይኖርበታሌ፡፡

2.1.12. ሁለም ሴት የነርስና ሚዴዋይፍ ባሇሙያ ነጭ የነርስ የራስ ቆብ ማዴረግ አሇባት፡፡

2.2 ጌጣጌጥና መዋቢያ

2.2.1. ማንኛውም ጌጣጌጥና የሰውነት ንቅሳቶች በስራ ሊይ ሲሆን መውሇቅ ወይም መሸፈን

አሇባቸው፡፡

2.2.2. መዋቢያዎች ፣ ሽቶዎች እና የሊብ ማዴረቂያዎች ታካሚንም ሆነ ላልች የስራ ባሌዯረቦች

የማይረብሹ መሆን አሇባቸው፡፡

2.2.3. በቀጥተኛ መሌኩ ከታካሚ ጋር አካሊዊ ንክኪ/direct body contact/ የሚኖራቸዉን ተግባራት

የሚፈጽም የጤና ባሇሙያ አገሌግልት በሚሰጥበት ጊዜ የእጅ ሰዓት ባይጠቀሙ ይመረጣሌ

2.2.4. በስራ ሊይ ያሇ ማንኛውም የጤና ባሇሙያ ተፈጥሮአዊ ያሌሆነ ጥፍር መጠቀም የማይችሌ

ሲሆን ተፈጥሮአዊውም በአጭሩ የተቆረጠ ፣ የጥፍር ቀሇም የላሇው እና ንፁህ መሆን

ይኖርበታሌ፡፡

2.2.5. የሴቶች ፀጉር በንፅህናና በአግባቡ የተያዘ ሆኖ ረጅም ፀጉር በስራ ወቅት ወዯ ሊይ በአግባቡ

መያዝ ይገባዋሌ ወንድችም በአጭር መቆረጥ ይኖርባቸዋሌ::

2.2.6. ወንዴም ይሁን ሴት ባሇሙያ ፀጉር አንጨባርሮ በስራ ገበታ መገኝት ፈፅሞ የተከሇከሇ ሲሆን

የወንድችም ፀጉር በአጭር መቆረጥ ይኖርበታሌ፡፡

2.3 የግሌ ኤላክትሮኒክስ መጠቀሚያ

2.31. ማንኛውም የግሌ የኤላክትሮኒክስ መጠቀሚያ በስራ ሰዓት ሇግሌ ጉዲይ መጠቀም አይቻሌም፡፡

2.32. አስገዲጅ የግሌ ሁኔታዎች ቢኖሩ ሇቅርብ ሃሊፊ በማሳወቅ ከስራ ቦታ ዉጭ ሇምሳላ ወዯ

ማረፊ ክፍሌ በመሄዴ ሇተፈቀዯው ሰአት ሌክ ተጠቅሞ መመሇስ ይቻሊሌ፡፡

8

2.4 የተሇያዩ የሥራ ክፍልችና ሙያዎች የዯንብ ሌብስ አይነት እና ቀሇም

2.4.1. ማንኛውም የጤና ባሇሙያ በኦፕራሲዮን ክፍሌና በፅኑ ህሙማን ክፍሌ በሚያገሇግሌበት ጊዜ

ፈዛዛ አረጓዳ (light green) ሙለ የዯንብ ሌብሱን መሌበስ አሇበት፡፡

2.4.2. ማንኛውም የጤና ባሇሙያ በዴንገተኛ ክፍሌ በሚያገሇግሌበት ጊዜ በርገንዱ ቀሇም

(Burgendi) ያሇው ሙለ የዯንብ ሌብስ መሌበስ አሇበት፡፡

2.4.3. ማንኛውም የጤና ባሇሙያ ከሊይ በስም ከተጠቀሱት ክፍልች ውጭ በሚያገሇግሌበት ጊዜ

2.41.1 ሀኪሞች ብርማ (light silver) እና ሙለ የዯንብ ሌብስ ነጭ ጋዋን መሌበስ አሇባቸው፡፡

2.41.2 ነርሶች ፈዛዛ ሰማያዊ (light blue) ሙለ የዯንብ ሌብስ መሌበስ አሇባቸው፡፡

2.41.3 ሚዴዋይፎች ፈዛዛ ሀምራዊ (light purple) ሙለ የዯንብ ሌብስ መሌበስ አሇባቸው፡፡
2.41.4 ላልች ባሇሙያዎች(ሊብራቶሪ፣ ፋርማሲ፣ ራዴዮልጂ፣ፊዝዮቴራፒ፣…ወዘተ) ጥቁር

ሰማያዊ (dark blue) ሙለ የዯንብ ሌብስ መሌበስ አሇባቸው

2.42 ማንኛውም የጤና ሳይንስ ተማሪ በጤና ተቋማት ውስጥ ሌምምዴ በሚያዯርግበት ጊዜ

በኮላታው ዙሪያ ነጭ መሇያ/ stripe/ ያሇበት ሆኖ ሲመረቅ የሚኖረውን ሙያ ሙለ የዯንብ

ሌብስ መሌበስ አሇበት፡፡ ሇምሳላ የነርስ ሙያ ተማሪ የሚሇብሰው የነርሶች ሙለ የዯንብ ሌብስ

ነው፡፡ የሚኖረው ነጭ መሇያ/ stripe/ ብዛት እንዯ ተማሪው የትምህርት ዘመን ይወሰናሌ፡፡

ማሇትም አንዯኛ አመት ተማሪ አንዴ መሇያ ሲኖረው እንዯ ተማሪው የትምህርት ዘመን

እየጨመረ ይሄዲሌ፡፡ የትምህርት ዘመን መሇያው እጅጌው ጫፍ ሊይ የሚዯረገ ይሆናሌ፡፡

2.43 ማንኛውም የጤና ባሇሙያ በህፃናት ክፍሌና የስነ አእምሮ ህክምና ክፍሌ በሚያገሇግሌበት ጊዜ

የዯንብ ሌብሱ የታካሚውን ስነ ሌቦና ይረብሻሌ ተብል ከታመነበት ያሇዯንብ ሌብስ

አገሌግልቱን ሉሰጥ ይችሊሌ፡፡

2.44 ይህ እንዲሇ ሁኖ ጤና ተቋማት ጤና ባሇሙያ ሊሌሆኑ የተቋሙ ሰራተኞች እንዯራሳቸው

ተጨባጭ ሁኔታ ከዚህ መመሪያ በማይጣረስ መሌኩ የራሳቸውን የአሇባበስ ስርዓት መመሪያ

ማዘጋጀት አሇባቸው፡፡

2.5 የዯንብ ሌብስ ይዘት

2.51 የዯንብ ሌብሱ የጨርቅ አይነት አንዯኛ ዯረጃ ቴትራን 6000 መሆን አሇበት፡፡

2.52 የዯንብ ሌብሱ የወገብ ማሰሪያ/መመጠኛ የገመዴ ወይም ባሇ ፕሊስቲክ መሆን ይችሊሌ፡፡

2.53 የዯንብ ሌብሱ የሊይ አሊባሽ በጎን በኩሌ መከፍት የሚችሌ መሆን አሇበት፡፡

9

ክፍሌ ሶስት

3.1 የባሇዴርሻ አካሊት ተግባር እና ሀሊፊነት

የጤና ባሇሙያዎች የአሇባበስ ስርዓት በሀገር አቀፍ በጤና ተቋም ዯረጃ አሇባበሳቸው ወጥ ሇማዴረግ

እና ሇመመሪያው ተፈጻሚነት የባሇዴርሻ አካሊት ተግባር እና ሀሊፊነት የሚከተሇው ነው፡፡

3.1.1. የጤና ሚኒስቴር ተግባር እና ሀሊፊነት

1. የጤና ባሇሙያዎች የአሇባበስ መመሪያ ማውጣት

2. በፌዯራሌ ጤና ተቋማት መመሪያው እንዱተገበር ማዴረግ

3. መመሪያዉ ሇክሌልች ማስተዋወቅ

4. የመመሪያዉን ተፈጻሚነት ማገዝ ፣ መከታተሌ እና ማረጋገጥ፤

5. እንዯ ሀገር ይህን መመሪያ መሰረት አዴርገው የዯንብ ሌብስ ማቅርብ የሚችለ

ጋርመንቶች ይሇያሌ እገዛ ያዯርጋሌ፡፡

6. መመሪያ ከመተሊሇፍ ጋር ተያይዘው ሇሚነሱ ቅሬታዎች መፍትሄ መስጠት፤

7. መመሪያውን እንዯ አስፈሊጊነቱ መከሇስ፣

3.1.2. የክሌሌ ጤና ቢሮ ተግባር እና ሀሊፊነት

1. በፌዴራሌ ዯረጃ የወጣውን የጤና ባሇሙያዎች የአሇባበስ መመሪያ ሇክሌለ ጤና

ተቋማት ማስተዋወቅ፤

2. የመመሪያዉን ተፈጻሚነት ማገዝ ፣ መከታተሌ እና ማረጋገጥ፤

3. መመሪያ ከመተሊሇፍ ጋር ተያይዘው ሇሚነሱ ቅሬታዎች መፍትሄ መስጠት፤

4. እንዯ ከሌሌ ይህን መመሪያ መሰረት አዴርገው የዯንብ ሌብስ ማቅርብ የሚችለ

ጋርመንቶች ይሇያሌ እገዛ ያዯርጋሌ፡፡

5. በክሌለ የሰው ሀይሌ ሌማት ሊይ የአሇባበስ ሥርዓት እንዯ አንዴ መስፈርት አዴርጎ

መውሰዴ፤

10

6. በየአመቱ ሇጤና ተቋማት ሇዯንብ ሌብስ በቂ በጀት መመዯብ ወይም እንዱመዴቡ

ማዴረግ

3.1.3. የጤና ተቋማት ማኔጅመንት ተግባር እና ሀሊፊነት

1. በየአመቱ በጤና ተቋማት ዉስጥ ሇሚገኙት የጤና ባሇሙያዎች የዯንብ ሌብስ በጀት

መመዯብ፤

2. የጤና ተቋማት በመመሪያው መሰረት ሁሇት የዯንብ ሌብስ በአንዴ ዓመት መስጠት፤

3. የዯንብ ሌብስ በአግባቡ በተቀመጠው መመሪያ መሰረት መቅረቡን ማረጋገጥ፤

4. የተሰጠዉ የዯንብ ሌብስ በአግባቡ መሇበሱን በየጊዜዉ ይቆጣጠራሌ፤ ይከታተሊሌ፡፡

5. ዯንበኞች ጤና ባሇሙያዎችን በቀሊለ መሇየት እንዱችለ የአሇባበስ ስርዓቱን በተሇያየ

መንገዴ ማስተዋወቅ

6. የጤና ባሇሙያ ተማሪዎች ከመንግስትም ሆነ ከግሌ የትምህርት ተቋማት ወዯ

ሆስፒታልች ሇተግባር ሌምምዴ ሲመጡ ይህን መመሪያ እንዱተገብሩና በውሌ

ስምምነታቸው(MOU) ውስጥ አካተው በመግባባት ተግባራዊ እንዱያዯርጉ ማዴረግ፤

7. በአከባቢው የአየር ንብረት አንፃር አሰፈሊጊ ሁኖ ሲገኝ ከሊይ የሚዯረብ በተቋሙ

የተዘጋጀ የተቋሙ አርማ፣ ስምና የሙያ መሇያ ያሇበት ሹራብ/ጃኬት ሇጤና ባሇሙያው

አዘጋጀቶ መስጠት፡፡

3.1.4. የጤና ባሇሙያዎች አሇባበስ ስርዓት ኮሚቴ መመስረት እና ተግባር እና

ሀሊፊነት

የጤና ባሇሙያ የአሇባበስ ስርዓት አስፈፃሚ ኮሚቴ ከተመሊሊሽ ህክምና ፣ከተኝቶ ህክምና፣ከዴንገተኛ

ህክምና፣የነርሲንግ ዲይሬክተር ወይም ሜትረን፣ከሰው ሀብት ሌማት ክፍሌ፣ የሰራተኛ ተወካይ፤

ከግዢ ክፍሌ እና ከኳሉቲ ክፍሌ የተዋወጣጡ ባሇሙያዎች ያቀፈ እና ብዛታቸው ከሰባት(7) ያሊነሰ

ይሆናሌ፡፡ ኮሚቴው በሜትረን እየተመራ የጥራት ክፍሌ እንዯ ጸሀፊ ሆኖ ያገሇግሊሌ፡፡

1. ማንኛዉም የጤና ባሇሙያ በስራ ሊይ እያለ የሚመሇከታቸዉን የዯንብ ሌብስ

መሌበሳቸዉን ማረጋገጥ እና ዴገተኛ ቁጥጥር በወር ሁሇት ጊዜ ማዴረግ

2. የዯንብ ሌብስ ጥራት፣ አይነት፣ መጠን መምረጥ፣ መከታተሌ እና ማረጋገጥ፤

3. ጥራት እና ዯረጃውን ያሌጠበቁ ግዢዎችን እንዱስተካከሌ ማዴረግ፤

11

4. ከባሇሙያዎች የሚነሱ ሃሳቦችና ቅሬታዎችን ማስተናገዴ እና መፍትሄ መስጠት፤

5. የአሇባበስ መመሪያውን ሇባሇሙያዎች ማስተዋወቅ፣ ማወያየት፣ ማስተማር እና

ማጠናከር፤

6. የአሇባበስ መመሪያ የተሊሇፈን ባሇሙያ የቀረበበትን ክስ ማጣራት፣ መመርመር

ሇዱሲፕሉን ኮሚቴ ማቅረብ ፣በመመሪያው መሰረት ውሳኔ ማስተሊሇፍ፤

3.1.5. የባሇሙያዎች እና ተማሪዎች ተግባር እና ሀሊፊነት

1. በመመሪያው መሰረት የተቀመጡ የስነምግባር መርሆች ተከትሇው የተሰጣቸዉን

የዯንብ ሌብስ አሟሌቶው የመሌበስ ግዳታ አሇባቸው፡፡

2. የዯንብ ሌብሳቸውን ሳይሇብስ ስራ ሊይ መገኘት በጥብቅ የተከሇከሇ መሆኑን

መረዲት እና ከዚህ ባሇፈ ሇሚወስደት መንኛውም እርምጃ ሃሊፊነት ይወስዲለ፡፡

ክፍሌ አራት

ሌዮ ሌዮ ዴንጋጌዎች

4.1 የመተባበር ግዳታ

1. ይህ መመሪያ ተፈጻሚ ይሆናባቸዋሌ ተብሇው በመመሪያው የተዘረዘሩት አካሊት በሙለ

ሇመመሪያው ተፈጻሚነት የመተባበር ግዳታ አሇባቸው፡፡

2. ይህ መመሪያ ተፈጻሚ የሚሆንበት ማንኛውም አካሌ በመመሪያው የተዯነገጉትን ዴንጋጌዎች

ተሊሌፉ የተገኘ እንዯሆነ አግባብ ባሇው ህግ መሰረት ተጠያቂ ይሆናሌ፡፡

4.2. መመሪያው የሚሻሻሌበት አግባብ

ይህ መመሪያ ነባራዊ ሁኔታዎችን ባገናዘበ መሌኩ መመሪያው ተፈጻሚ ከሚሆንባቸው አካሊት

በሚነሱ የማሻሻያ ሃሳቦች መሰረት መሻሻለ በሕግ አውጭው አካሌ ሲታመንበት በማንኛውም ግዜ

ሉሻሻሌ ይችሊሌ፡፡

12

4.3 የተሻሩ እና ተፈጻሚ የማይሆኑ ህጎች እና አሰራሮች

ማንኛውም ከዚህ መመሪያ ጋር የሚቃረን መመሪያ፣ የአሰራር ስርአት፣ወይም ሌማዲዊ አሰራር

በዚህ መመሪያ ውስጥ የተሸፈኑ ጉዲዮች ሊይ ተፈጻሚነት አይኖረውም፡፡

 4.4. መመሪያ ስሇመተሊሇፍ

 አንዴ ባሇሙያ በወር ውስጥ ሁሇት ጊዜ የአሇባበስ ስርዓቱን ተከትል ሳይሇብስ ቢቀር

በአገሌግልት ክፍሌ ሓሊፊ የምክር አገሌግልት እና የቃሌ ማስጠንቀቂያ በቅርብ ሓሊፊው

ይሰጠዋሌ፡፡ ሇኮሚቴውም በግሌባጭ እንዱያውቀው ይዯረጋሌ፡፡

 አንዴ ባሇሙያ በወር ውስጥ ሶስት ጊዜ የአሇባበስ ስርዓቱን ተከትል ሳይሇብስ ቢቀር በቅርብ

ሓሊፊው የፅሁፍ ማስጠንቀቅያ እንዱሁም ኮሚቴው በጹሁፍ እንዱያውቀው ይዯረጋሌ፡፡

 አንዴ ባሇሙያ በወር ውስጥ አምስት ጊዜ የአሇባበስ ስርዓቱን ተከትል ሳይሇብስ ቢቀር

አሇባበሱን እንዱያስተካክሌ ከተዯረገ በሐሊ ስራውን እየሰራ ወዯ ዱሲፕሉን ኮሚቴ ይሊካሌ፡፡

ሇማስተካከሌ ፍቃዯኛ ከሌሆነ ግን ከስራ ክፍለ ገብቶ እንዲይሰራ ታግድ ወዯ ሆስፒታለ

ዱሲፕሉን ኮሚቴ ይሊካሌ፡፡ ዱሲፕሉን ኮሚቴም የሲቨሌ ሰርቪስ ህግ ተከትል አሰፈሊጊውን

እርምጃ ይወስዴበታሌ፡፡

 አንዴ ባሇሙያ የአሇባበስ ስርዓቱን ተከትል ሳይሇብስ ቢቀር እና ከዛ በፊት ሁሇት ወይም

ከዚያ በሊይ የቃሌ እና የጹሁፍ ማስጠንቀቂያ ተሰጥቶት ከነበረ በኮሚቴው ወዯ ህክምና ክፍሌ

ገብቶ እንዲይሰራ ታግድ ወዯ ሆስፒታለ ዱሲፕሉን ኮሚቴ ይሊካሌ፡፡ ዱሲፕሉን ኮሚቴም

የሲቨሌ ሰርቪስ ህግ ተከትል አሰፈሊጊውን እርምጃ ይወስዴበታሌ፡፡

4.5. መመሪያው የሚፀናበት ጊዜ

መመሪያው በሚኒስቴር መስሪያ ቤቱ የበሊይ ሀሊፊ ከተፈረመበት ቀን አንስቶ የፀና ይሆናሌ፡፡

13

4.6 አባሪ

 የተሇያዩ የሥራ ክፍልች የዯንብ ሌብስ አይነት እና ቀሇም

1.ማንኛውም የጤና ባሇሙያ በኦፕራሲዮን ክፍሌና በፅኑ ህሙማን ክፍሌ በሚያገሇግሌበት ጊዜ
ፈዛዛ አረጓዳ (light green) ሙለ የዯንብ ሌብሱን መሌበስ አሇበት፡፡

3. ማንኛውም የጤና ባሇሙያ በዴንገተኛ ክፍሌ በሚያገሇግሌበት ጊዜ በርገንዱ ቀሇም (Burgendi)
ያሇው ሙለ የዯንብ ሌብስ መሌበስ አሇበት፡፡

14

4. ማንኛውም የጤና ባሇሙያ ከሊይ በስም ከተጠቀሱት ክፍልች ውጭ በሚያገሇግሌበት ጊዜ
1. ሀኪም እርሳስ ከሇር (light silver) እና ነጭ ጋዋን መሌበስ አሇበት፡

2. ማንኛውም ሚዴዋይፍስ ባሇሙያ ፈዛዛ ሀምራዊ (light purple) ሙለ የዯንብ ሌብሱን
መሌበስ አሇበት፡፡

15

5. ማንኛውም ነርስ ባሇሙያ ሙለ ፈዛዛ ሰማያዊ (Light Blue) የዯንብ ሌብስ መሌበስ አሇበት

6. ከሊይ ከተጠቀሰው የስራ ክፍሌና ሙያ ዉጪ የሆኑ ሁለም ባሇሙያዎች (ሊብራቶሪ፣
ፋርማሲ፣ ራዴዮልጂ፣ፊዝዮቴራፒ፣…ወዘተ) ሙለ የዯንብ ሌብስ ጥቁር ሰማያዊ (blue
black)

16

7. ማንኛውም የጤና ባሇሙያ በህፃናት ክፍሌና የስነ አእምሮ ህክምና ክፍሌ በሚያገሇግሌበት ጊዜ
የዯንብ ሌብሱ የታካሚውን ስነ ሌቦና ይረብሻሌ ተብል ከታመነበት ያሇዯንብ ሌብስ
አገሌግልቱን ሉሰጥ ይችሊሌ፡፡

8. ማንኛውም የጤና ሳይንስ ተማሪ በጤና ተቋማት ውስጥ ሌምምዴ በሚያዯርግበት ጊዜ

በኮላታው ዙሪያ ነጭ መሇያ /stripe/ ያሇበት ሆኖ ሲመረቅ የሚኖረውን ሙያ ሙለ የዯንብ

ሌብስ መሌበስ አሇበት ፡፡ እንዱሁም በእጀጌው ጫፍ የትምህርት ዘመን የሚገሌፅ ነጭ መሇያ/

stripe /የሚኖረው ሲሆን ነጭ መሇያ (stripe) ብዛት እንዯ ተማሪው የትምህርት ዘመን

ይወሰናሌ ማሇትም አንዯኛ አመት ተማሪ አንዴ መሇያ ሲኖረው እንዯ ተማሪው የትምህርት

ዘመን መሇያው እየጨመረ ይሄዲሌ፡፤ የትምህርት ዘመን መሇያው የእጀጌው ጫፍ ሊይ

የሚዯረግ ይሆናሌ፡፡

9. ከሊይ የተመረጡ የሌብስ ቀሇማት 3 ነገሮችን ከግምት በማስገባት ነው

1. ቀሇሞቹ በጤና ባሇሙያውና በተገሌጋዮ ማህበረሰብ(በታካሚው) ባጠቃሊይ በአገሌግልቱ ሊይ

የሚፈጥረው አለታዊና አዎንታዊ ስሜት በሳይንሳዊ ጥናት ምን እንዯሆነ ከግምት ውስጥ

ያሰገባ ነው፡፡ ሇምሳላ ሰማያዊ ቀሇም ሇእይታ የማይከብዴና ተስፋን የሚጭር ብሇው የቀሇም

ባሇሙያዎች ይገሌፁታሌ እንዱሁም አረንጓዳ ቀሇም የዯም(የቀይ ቀሇም ተቃርኖን ባሊንስ

የማዴረግ አቅም አሇው ተብል ይታመናሌ ሇዚህም ነው አረንጋዳ ቀሇም ሇቀድ ህክምናና

ሇፅኑ ሁሙማን ክፍሌ ባሇሙያዎች እንዱሆን የተዯረገው እንዱሁም በርገንዱ ቀሇም sense

of urgency, I am stand by and ready የሚሌ መሌዕክት/ትርጉም አሇው ተብል ይገሇፃሌ

በመሆኑም ሇዴንገተኛ ክፍሌ ተመራጭ ቀሇም ሆኖ አግኝተነዋሌ፡፡

2. የባሇሙያዎች እይታና ምርጫ (Professional Perspective) መሰረት ያዯረገ ነው ማሇትም

ከተሇያዩ ጤና ተቋማት እና የሙያ ማህበራት የመጡ ባሇሙያዎች ባዘጋጀናቸው የተሇያዩ

መዴረኮች የሰጡት አስተያየት መሰረት ያዯረገ ነው፡፡

3. አሇም አቀፍ ሌምድች ምን ይመስሊለ የሚሇውንም በተጨማሪ መሰረት አዴርጓሌ፡፡ የተሇያዩ

ሀገራት ጤና ተቋማት እንዱሁም በአገር ውስጥ ያለ የግሌና የመንግስት ሆስፒታልች

ያሊቸው የአሇባበስ ስርዓት ከግምት በማሰገባት ጭምር ነው እዚህ ዴምዲሜ የተዯረሰው፡፡

17

10. የዯንብ ሌብስ የአሰፋፍ ዱዛይን በሁሇቱም አመራጭ ሉሰፋ ይችሊሌ

ደ
10. የጫማ ዓይነትና ዱዛይን የየ

Figure 1 General shoes

18

Figure 2 OR shoe

ንብ ልብስ ይዘት እና ዲዛይን

19

