

ደብረ ማርቆስ ዩኒቨርሲቲ ዜና መጽሔት Debre Markos University Newsletter

በደብረ ማርቆስ ዩኒቨርሲቲ
የኮርፖሬት ኮሙኒኬሽን ዳይሬክቶሬት
በየወሩ የሚታተም

Monthly Newsletter
Published by the Corporate
Communications Directorate

የር-27 ሐምሌ ወር 2007 ዓ.ም እትም Volume-3 Number-27 July 2015 G.C Release

ዩኒቨርሲቲው ስራ ከጀመረ ጀምሮ በተከታታይ ትምህርት ፕሮግራም የተማሪዎች ቁጥር ከጊዜ ወደ ጊዜ እየጨመረ መጥቷል 2

በተከታታይ በሚደረጉ ምርምሮች የሚለዩትን የተሻለ ምርትና በሽታ መቋቋም የሚችል ዝርያዎች በመለየት በቀጣይ ለአርሶ አደሩ እንዲደርሱ.....4

የበላይ አመራሩ በግንባታ ቦታዎች ተገኝቶ የተቋራጮችን የስራ እንቅስቃሴ መመልከት መቻሉ የተቋራጮች ያሉበትን የግንባታ ደረጃና የገጠማቸውን ተግዳሮቶች..... 7

ለስፖርት ቅድሚያ በመስጠትና ጤናኛና ብቁ ዜጎችን በማፍራት ለሀገር ልማት የበኩላቸውን አስተዋጽኦ እንዲያበረክቱ ለማስቻል.....10

በውስጥ ገጾቻችን

- የ2008 ዓ.ም. የአንደኛው እሩብ አመት የአመራር ፎረም ተካሄደ----- 2
- የደብረ ማርቆስ ዩኒቨርሲቲ የአርሶአደሩን ችግር ለመፍታት የሚያስችል ምርምር እየሰራ መሆኑ ተገለፀ ----- 4
- የደብረ ማርቆስ ዩኒቨርሲቲ የበላይ አመራር የአዲስ ግንባታ እንቅስቃሴዎችን ምልክታ አካሄደ----- 6
- ለደብረ ማርቆስ ዩኒቨርሲቲ የእግር ኳስ ክለብ ደማቅ ሽኝት ተደረገለት ----- 9
- በዩኒቨርሲቲው የ2007 ዓ.ም ክረምት ትምህርት አሰጣጥ ላይ ግምገማ ተካሄደ ----- 11
- ለደብረ ማርቆስ ዩኒቨርሲቲ የ2007 ዓ.ም ክረምት ትምህርት ሁለተኛ ዲግሪ ተማሪዎች ትውውቅ ፕሮግራም ተካሄደ----- 12
- ከመርጦ ለማሪያም ግብርና ኮሌጅ ጋር በጋራ ሥልጠና ለመስጠት የጋር ስምምነት ተፈረመ----- 14

ራዕይ Vision

እ.ኤ.አ. በ2030 ከዓለም ካሉ ታዋቂ ዩኒቨርሲቲዎች አንዱ ሆኖ መገኘት።

Debre Markos University aspires to be world class University in 2030.

ተልዕኮ Mission

ጥራቱን የጠበቀ ትምህርትና ስልጠና በመስጠት ብቃት ያላቸውን ባለሙያዎች ማፍራት

Producing competent and innovative professionals through providing quality instructional, CoCurricular and cultural involvement.

አጋር አካላትን በማሳተፍ ችግር ፈች ጥናትና ምርምር ማድረግ፤

Carrying out problem solving research through the active involvement of stakeholders and,

ፍላጎትን መሰረት ያደረገ የማማከርና የማህበረሰብ አገልግሎት በመስጠት ለሃገራችን ልማት የበኩሉን አስተዋጽኦ ማድረግ፤

Providing demand driven community and consultancy services.

የ2008 ዓ.ም. የአንደኛው እሩብ አመት የአመራር ፎረም ተካሄደ

በሁሉንአዋን ጋሻው

አቶ ይኸይስ አረጉ ሲያቀርቡ

ደ/ማ/ዩ:- የደብረ ማርቆስ ዩኒቨርሲቲ የ2008 ዓ.ም. የአንደኛው እሩብ አመት የአመራር ፎረም የተከታተይ ትምህርት ማስተባበሪያ ዳይሬክቶሬትና የድህረ ምረቃ ኮሌጅ ሪፖርትን ሀምሌ 21 2007 ዓ.ም. አደመጠ::

የደብረ ማርቆስ ዩኒቨርሲቲ የተከታተይ ትምህርት ማስተባበሪያ ዳይሬክቶሬት የስራ እንቅስቃሴን ሪፖርት ዳይሬክተሩ አቶ ይኸይስ አረጉ ሲያቀርቡ የድህረ ምረቃ ኮሌጅን ደግሞ የኮሌጅ ዲን ዶ/ር ደመቀ ፍስሃ አቅርበዋል::

እንደ አቶ ይኸይስ ገለጻ ለአካባቢው ማህበረሰብ ማህበራዊ አገልግሎት መስጠት የዩኒቨርሲቲው አንዱ ተልዕኮ በመሆኑ በመደበኛው የትምህርት መርህ ግብር የትምህርት እድል ላላገኙ ተማሪዎች የተከታተይ ትምህርት ማስተባበሪያ ዳይሬክቶሬት ተማሪዎችን በተመጣጣኝ ዋጋ ተቀብሎ በማሰልጠን ላይ ነው:: በዚህም ዩኒቨርሲቲው ስራ ከጀመረ ጀምሮ በተከታተይ ትምህርት ፕሮግራም የተማሪዎች ቁጥር ከጊዜ ወደ ጊዜ እየጨመረ መጥቷል ብለዋል:: አቶ ይኸይስ ባቀረቡት ሪፖርት የማታው ትምህርት በሃምንት 2 ቀን የሚሠጥ መሆኑ፣ የክረምት ትምህርት 2 ወር ብቻ መሆኑ፣ የተማሪዎች የመረጃ ልውውጥ ጠባብ መሆኑ፣ የሠራተኞች የጥቅማጥቅም ጥያቄ መብዛት፣ የተለያዩ

የስራ ክፍሎች ተናበው መስራትን የሚጠይቅ መሆኑ እንዲሁም ፕሮግራሙን በቅርበት መከታተል የተከታታይ ትምህርት ልዩ ባህርያት መሆናቸውን አመላክተዋል።

ከዚህ በተጨማሪ ደንበኞችን ከማስተናገድ አንጻር ለመልካም አስተዳደር እንቅፋት የሚሆኑ፣ የደንበኞችን ማጉላላት፣ በሬጅስትራርና በኮሌጆች ለመርሀ ግብሩ የሚሰጠው ቦታ አናሳ መሆንና፣ የአመራሩ ፕሮግራሙን ለመደገፍ ያለው ቁርጠኝነት አናሳ መሆን፣ የተከታታይ ትምህርት ችግሮች መሆናቸውን ሪፖርቱ አክሎ አመላክቷል። የፋይናንስ አሰራርን በማስተካከል ሠራተኞች የአገልጋይነት ስሜት እንዲፈጥሩ ማድረግ፣ የሬጅስትራር የመረጃ አያያዝን የማሻሻልና ዘመናዊ ቴክኖሎጂን መጠቀም ቀጣይ የትኩረት አቅጣጫዎች እንደሚሆኑም ተጠቁሟል።

በተመሳሳይ የድህረ ምረቃ ኮሌጅ ዲን ዶ/ር ደመቀ ፍስሀ የኮሌጁ አጠቃላይ አንቅስቃሴ፣ ያጋጠመው ችግሮችና የወደፊት የትኩረት አቅጣጫ ያካተተ የጽሑፍ ሪፖርት ለአመራር ፎረም አቅርበዋል። በቀረቡት ሪፖርቶች ፎረሙ ሰፊ ውይይት ያደረገ ሲሆን አስተያየቶችም ቀርበዋል።

በቀረቡት ሁለት ሪፖርቶች የማጠቃለያ ንግግር ያደረጉት የደብረ ማርቆስ ዩኒቨርሲቲ ፕሬዚዳንት ዶ/ር ጥላይ ጌቴ እንደገለጹት የመማሪያ ክፍል አጠቃቀም ላይ ያለንን በተገቢው ከመጠቀም አንጻር ውስንነት እንዳለ ጠቁመው ለወደፊት የመማሪያ ክፍሎች እንደሚገነቡ ገልጸዋል። በአሰራር ባሉ ችግሮች ላይ አስተዳደራዊ መፍትሔና እርምጃ እንደሚወሰድና ግብአትን በተመለከተ ለሁሉም መርሀ ግብር ተማሪዎችና የፒኤችዲ ተማሪዎችን ታሳቢ በማድረግ ኮሌጆች እንዲሟሉ ቢያደርጉ የተሻለ መሆኑን ጠቁመዋል።

ስለዚህ ኮሌጆችና ዲፖርትመንቶች ሳይታዩ ግምገማውን አጠናክረው በመቀጠል ከተማሪዎች ግብዓት ማግኘት እንደሚገባቸው ደክተሩ አሳስበው በክረምቱ መጨረሻ ላይ የአመቱን እንቅስቃሴ የአመራር ፎረም እንደሚገመግም ገልጸዋል።

በመጨረሻም በክረምት መርሀ ግብር ሊሠሩ የሚገቡ ተግባራት ከትምህርት ሚኒስቴር የተላኩ ስለሆነ በአካዳሚክና በአስተዳደር ዘርፎች የሚሠሩትን ተግባራት ቼክ ሊሰጥ ዶ/ር ጥላዬ አቅርበው እያንዳንዱ ተግባር በሚመለከተው አካል እንዲመራ ተወስኗል።

የደብረ ማርቆስ ዩኒቨርሲቲ የአርሶአደሩን ችግር ለመፍታት የሚያስችል ምርምር እየሰራ መሆኑ ተገለፀ

በሰለሞን አበበ

በአባዛዥ የምርምር ጣቢያ ምርምር እየተሰራባቸው ያሉ የድንች ዝርያዎች ላይ ጉብኝት ሲካሄድ

ደ/ማ/ዩ:- የደብረ ማርቆስ ዩኒቨርሲቲ የአርሶ አደሩን የድንች እና የሸንኩርት ችግር ለመፍታት የሚያስችል ምርምር በስናን ወረዳ በአባዛዥ የምርምር ጣቢያ እያካሄደ እንደሚገኝ ተገለፀ።

በድንች ዝርያዎች ላይ ምርምር እያደረጉ የሚገኙት የዩኒቨርሲቲው የግብርና እና ተፈጥሮ ሐብት ኮሌጅ መምህር አቶ ስንታየሁ ሙሴ እንዳሉት በስናን ወረዳ በአርሶ አደሩ የተነሱ ጥያቄዎችን መሠረት በማድረግ በአትክልትና በፍራፍሬ በተለይም በድንች ሰብል ላይ የማላመድ ስራ መጀመሩን አስተውለው በሸንኩር በሽታ ላይም ምርምር እየተሰራ እንደሆነ ጨምረው ገልፀዋል። እንደ አቶ

ስንታየሁ ገለፃ በዩኒቨርሲቲው የምርምር ጣቢያ የድንች ዝርያዎች ላይ በተከታታይ በሚደረጉ ምርምሮች የሚለዩትን የተሻለ ምርትና በሽታ መቋቋም የሚችል ዝርያዎች በመለየት በቀጣይ ለአርሶ አደሩ እንዲደርሱ በማድረግ አርሶ አደሩን ተጠቃሚ ለማድረግ እየተሰራ ነው።

በአንድ አመት ውስጥ ሁለት ዙር በድንች ዝርያዎች ላይ በተደረጉ ምርምሮች በሽታ የመቋቋም እና በሄክታር እስከ አምስት መቶ ኩንታል የመስጠት አቅም ያለው “በለጠ” የተባለው የድንች ዝርያ ነው።

የምርምሩ ውጤት እንደሚያሳየውም “በቡ” የተባለው የድንች ዝርያ በሄክታር እስከ 420 ኩንታል እና “ጌራ” እስከ 340 ኩንታል ምርት መስጠት በመቻላቸው የተመረጡ ሲሆን ጉደኔ እና ጃለኔ የተባሉት የድንች ዝርያዎች ምርታቸው አነስተኛ መሆኑ እና ለዋግ በሽታ የተጋለጡ መሆናቸው በምርምሩ ተረጋግጧል።

የምርምርና ህትመት ዳይሬክቶሬት ዳይሬክተር አቶ ደረጀ አደመ በበኩላቸው እንዳሉት እየተሰሩ ያሉ የድንች ምርምሮች መሰረታዊ ምርምር (BASIC RESEARCH) የተሰራባቸው ባይሆንም በሀገራችን ባሉ የምርምር ተቋማት የተሻለ ተብለው የተለቀቁ ናቸው። በመሆኑም የደብረ ማርቆስ ዩኒቨርሲቲ እነዚህ ዝርያዎች ለአካባቢው ያላቸውን የተስማሚነት ምላሽ በመገምገም የተሻለ ምርታማነት እና በሽታ የመቋቋም ችሎታ ያለውን መለየት ነው ብለዋል። የተመረጡ ዝርያዎች ለፋብሪካ አግሮ ፕሮሰሲንግ ተመራጭ ስለሆኑ ግብርናውን ወደ ኢንዱስትሪ ለማሸጋገር ጠቃሚ የሆነ ዝርያ ነው። በቀጣይም ምርጥ አርሶ አደሮችን በመጠቀም ዝርያው እንዲባዛ የማድረግ ስራ ይሰራል ብለዋል ።

የስናን ወረዳ አስተዳዳሪ አቶ ይትባረክ አወቀ ዩኒቨርሲቲው እየሰራ ያለውን ችግር ፈቺ ምርምር አድንቀው እየተሰሩ ያለው የምርምር ስራ ተስፋፍቶ ቢቀጥልና ወደ አርሶ አደሩ የተሻሉ ዝርያዎች የማሰራጨት ስራ መስራት ቢቻል የበለጠ አርሶ አደሩን ተጠቃሚ ማድረግ እንደሚቻል ገልፀዋል።

በጉብኝቱ ወቅት ሌላው ንግግር ያደረጉት የምስራቅ ጎጃም ዋና አስተዳዳሪ አቶ ምግባሩ ከበደ በተመሳሳይ እንደገለፁት ዩኒቨርሲቲው ለአካባቢው የሚጠቅመው የአርሶ አደሩን ችግር መቅረፍ ሲችል ነው፤ በዚህ ዙሪያም ተጨባጭ ስራዎችን እያየን ነው፤ ከተመረጠው የድንች ምርምር ጎንገጎን ወደ

ሌሎች ሰብሎችም ምርምሩ መስፋት ይገባዋል፤ ምርምሩ ሰፍቶ ከቀጠለ የአርሶ አደሩ ህይወት ይለወጣል ብለዋል።

በመጨረሻም ዶ/ር ጥላይ ጌቴ የደብረ ማርቆስ ዩኒቨርሲቲ ፕሬዚዳንት እንዳሉት የዩኒቨርሲቲው ግብ የሚሳካው አርሶ አደሩ በሂክታር ከዚህ በፊት መቶ ኩንታል ያመርት ከነበረ ዩኒቨርሲቲው የሚሰጠውን የድንች ዘር ወስዶ ሁለት መቶ ኩንታል ማምረት ሲችል ነው። በተጨማሪም የአርሶ አደሩን ችግር ለመቅረፍ ዩኒቨርሲቲው በገብስ በጤፍ እና በሌሎችም ሰብሎች ተጨማሪ ምርምር ለመስራት እያደረገ እንደሆነ በጉብኝቱ ለተሳተፉ የአካባቢው አርሶአደሮች የስናን ወረዳ እና የምስራቅ ጎጃም ዞን አመራሮች አሳስበዋል።

የደብረ ማርቆስ ዩኒቨርሲቲ የበላይ አመራር የአዲስ ግንባታ እንቅስቃሴዎችን

ምልከታ አካሄደ

በሁሉንአየን ጋሻው

ደ/ማ/ዩ:- የደብረ ማርቆስ ዩኒቨርሲቲ የበላይ አመራር ዩኒቨርሲቲው እያስገነባው ያለውን አዲሱ የጤና ካምፓስ በየመቃ ያላውን የስራ እንቅስቃሴ በቦታው በመገኘት ምልከታ አካሄደ።

በደ/ር ጥላይ ጌቴ የተመራው የደ/ማ/ዩ የበላይ አመራር በየመቃ ኦዲዮን የጤና ካምፖስ የግንባታ እንቅስቃሴ በተመለከተበት ወቅት

ዩኒቨርሲቲው እያስገነባው ያለው ኦዲዮ የጤና ካምፖስ በተያዘለት ጊዜ ሰሌዳ ግንባታ ተጠናቆ ለአገልግሎት ብቁ እንዲሆን የዩኒቨርሲቲው የበላይ አመራር ክትትሉንና ድጋፍን አጠናክሮ እንደሚቀጥል ተገልጿል።

የዩኒቨርሲቲው የተማሪ ቅበላ አቅም ከጊዜ ወደ ጊዜ እየጨመረ መምጣቱን ተከትሎ አዳዲስ ካምፖሶችን እየተስፋፉ መምጣታቸውን ገልጸው እነዚህ ካምፖሶች ተገቢውን የመማር ማስተማር ስራ በተሟላ ሁኔታ እንዲሰጡ በሁሉም ካምፖሶች የተለያዩ ግንባታዎች በሶስት ተቋራጮች እየተገነቡ ነው ያሉት የኮርፖሬት ኮሙኒኬሽን ዳይሬክቶሬት ዳይሬክተር አቶ ምስጋናው ጋሻው የሁሉንም ካምፖሶች የግንባታ ሂደት የበለይ አመራሩ በያዘው መርሃ ግብር እየገመገመና የእራሁን ድጋፍ ለማድረግ ከተለያዩ እንቅስቃሴዎች መካከል አንዱ የበላይ አመራሩ በቦታው ተገኝቶ ምልክታ ማድረግ አንዱ ተግባር ነው ብለዋል። እንደ እርሳቸው ገለፃ የበላይ አመራሩ በግንባታ ቦታዎች ተገኝቶ የተቋራጮችን የስራ እንቅስቃሴ መመልከት መቻሉ የተቋራጮች ያሉበትን የግንባታ ደረጃና የገጠማቸውን ተግዳሮቶች በጋራ በመሆን በአስተዳደራዊ መንገድ ለመፍታት ያስችላል።

በመሆኑም የዩኒቨርሲቲው የበላይ አመራር የፕሮጀክቶችን እንቅስቃሴ በየጊዜው እየገመገመ ክትትልና ድጋፍ እንደሚያደርግ የደብረ ማርቆስ ዩኒቨርሲቲ ፕሬዚዳንት ደ/ር ጥላይ ጌቴ ገልጸዋል። የካምፖሶች ግንባታም በተያዘለት የጊዜ ሰሌዳ መሰረት ተገቢውን አገልግሎት እንዲሰጡ ለማስቻል የግንባታ ስራውን ለአፍሮድዮን፣ ለስሪ ኤም እና ለዮቴክ የኮንስትራክሽን ተቋራጮች የተሰጠ መሆኑን ጠቁመዋል። የእያንዳንዱን ተቋራጭ የሥራ እንቅስቃሴም አመራሩ ቁጭ ብሎ በየጊዜው እንደሚገመገምና ተገቢውን ድጋፍ እንደሚያደርግ አሳስበዋል።

በ17/11/2007 ዓ.ም. የበላይ አመራሩ ባደረገው የጤና ካምፓስ የግንባታ እንቅስቃሴ ሂደትም የአፍሮ ፅዮን ተቋራጭ በተስማማበት መሰረት የቁፋሮ ስራውን የጀመረ ሲሆን በዚህ ካምፓስ የስሪ ኤም ተቋራጭ ግን ያልጀመረበት ሁኔታ መኖሩን አመራሩ መታዘባቸውን ተቋመዋል። እንደ ዶክተር ጥላይ ገለፃ ግንባታውን ለሶስቱ ተቋራጮች መስጠት ያስፈለገበት ምክንያት ተቋራጮቹ ስራቸውን በውድድርና በፉክክር መንፈስ ግንባታቸውን አጠናቀው በተሰጣቸው የጊዜ ሰሌዳ ውስጥ ለአገልግሎት ብቁ እንዲያደርጓቸው ታስሶ ነው።

በመሆኑም የስሪ ኤም ተቋራጭ እንደ አፍሮ ጽዮን ተቋራጭ ፈጥኖ ወደ ስራ መግባት ካልቻለ ሁሉም ግንባታዎች ሳያልቁ ተማሪዎችን መቀበል ስለማይቻል የስሪ ኤም ተቋራጭ ስራ አስኪያጅም ከበላይ አመራሮች ጋር ተወያይቶ በፍጥነት ወደ ስራ እንዲገባ ዶክተሩ አሳስበዋል።

የደብረ ማርቆስ ዩኒቨርሲቲ የምርምርና ማህበረሰብ አገልግሎት ምክትል ፕሬዚዳንት ዶ/ር ስማቸው ጋሻዬ በበኩላቸው እንዳሉት ደብረ ማርቆስ ከሌሎች አካባቢዎች በተሻለ እርካሽ የሰው ጉልበት ስላለ ተቋራጮች ተገቢ የሆነ የሰው ሃይል በተመጣጣኝ ዋጋ ማግኘት ይችላሉ። ይህ ደግሞ ለተቋራጮች ከፍተኛ እገዛ አለው ብለዋል።

የአፍሮ ጽዮን ፕሮጀክት ስራ አስኪያጅ አቶ ጥላሁን አጥናፌ እንዳሉት አፍሮ ጽዮን በዩኒቨርሲቲዎች ግንባታ ሲሰራ ደብረ ማርቆስ ዩኒቨርሲቲ አራተኛው መሆኑን ገልፀው በደብረ ማርቆስ ከሌሎች አካባቢዎች የበለጠ ምቹ ሆኖ ያገኙት እርካሽ የሆነ የሰው ጉልበት ነው ብለዋል። ተቋራጭም ለጉልበት ሰራተኞች ወርሃዊ ክፍያቸው በወቅቱ እንደሚከፈሉ ገልፀዋል።

አዲሱን የጤና ካምፓስ ግንባታ እየሰሩ ያሉ አፍሮ ጽዮንና ስሪ ኤም የህንፃ ተቋራጮች ሲሆኑ እያንዳንዳቸው 2፣2 የመማሪያ ክፍሎች፣ 6፣6 የተማሪ ዶርሚታሪዎች፣ 1፣1 ካፍቴሪያና 1፣1 የላይበራሪ ህንፃዎችን እንደሚገነቡ ለማወቅ ተችሏል።

ዩኒቨርሲቲው በዋናው ግቢ፣ በጤና ካምፖስና በቡሬ ካምፖስ በሶስቱ ተቋራጮች የተለያዩ ግንባታዎችን ለማስገንባት የ600 ቀናት ውል ስምምነት ይዞ ወደ ስራ መግባቱ ይታወቃል።

የሁሉንም ግንባታ እንቅስቃሴዎች የበላይ አመራሩ በያዘው የጊዜ ሰሌዳ መሰረት እየተከታተለ በመገምገም የእራሁን ድጋፍ እየሰጠ መሆኑም ተጠቁሟል።

ለደብረ ማርቆስ ዩኒቨርሲቲ የእግር ኳስ ክለብ ደማቅ ሽኝት ተደረገለት

በሁሉንአየን ጋሻው

ዶ/ር ጥላይ ጌቴ ለእግር ኳስ ክለቡ አባላት የማበረታቻ ሽልማት ሲሰጡ

ደ/ማ/ዩ:- በድሬዳዋ ከተማ ከሀምሌ 24 እስከ ነሐሴ 17/2007 ዓ.ም. ለሚካሄደው የሱፐርሊግ የእግር ኳስ ውድድር ተካፋይ ለሆነው የደብረ ማርቆስ ዩኒቨርሲቲ የእግር ኳስ ክለብ ደማቅ ሽኝት ተደረገለት።

በ2007 ዓ.ም. ወደ አማራ ሊግ በማለፍ በአማራ ሊግ የእግር ኳስ ውድድር ሲሳተፍ የቆየው የደብረ ማርቆስ ዩኒቨርሲቲ የእግር ኳስ ክለብ በ3ኛ ደረጃ አልፎ በድሬዳዋ ከተማ ሱፐርሊግ የእግር ኳስ

ውድድር ለመሳተፍ የደብ ማርቆስ ዩኒቨርሲቲ የበላይ አመራሮች፣ የከተማዋ ነዋሪዎች፣ የተለያዩ የመንግስት ቢሮ ኃላፊዎች እና ሌሎች ተጋባዥና ጥሪ የተደረገላቸው እንግዶች በተገኙበት ደማቅ ሽኝት ተደርጎለታል።

የደብረ ማርቆስ ዩኒቨርሲቲ የእግር ኳስ ክለብ ቡድን መሪ አቶ ምንውየለት አሰፋ ባደረጉት ንግግር እንደገለፁት ዩኒቨርሲቲው የእግር ኳስ ቡድኑ ውጤታማ እንዲሆን ከፍተኛ ድጋፍ ሲያደርግለት ቆይቷል።

ዩኒቨርሲቲው ከሚሰጠው የተለያዩ የማህበረሰብ አገልግሎት በተጨማሪ ለስፖርት ቅድሚያ በመስጠትና ጤናኛና ብቁ ዜጎችን በማፍራት ለሀገር ልማት የበኩላቸውን አስተዋጽኦ እንዲያበረክቱ ለማስቻል ለእግር ኳስ ክለቡ ከሚደረገው ድጋፍ በተጨማሪ በህፃናት ላይ እየሰራው ያለው ሥራ ከፍተኛ ነው ብለዋል። አቶ ምንውየለት የእግር ኳስ ክለቡን ዕድገት አጭር መግለጫ አቅርበዋል። ባቀረቡት መግለጫም የእግር ኳስ ክለቡ እየተሻሻለና እየተጠናከረ የመጣ መሆኑን ጠቁመው ለዚህም የዩኒቨርሲቲው አመራር፣ የክለቡ አሰልጣኝ፣ ተጨዋቾችና ደጋፊዎች የጋራ ጥረት ነው ብለዋል። በመሆኑም ሁሉም አካላት ለክለቡ ላደረጉት ድጋፍ ምስጋና አቅርበዋል።

በሽኝት ፕሮግራሙ ላይ ሌላው ንግግር ያደረጉት የኮርፖሬት ኮሙኒኬሽን ዳይሬክቶሬት ዳይሬክተር አቶ ምስጋናው ጋሻው በበኩላቸው ዩኒቨርሲቲው ለእግር ኳስ ክለቡ አባላት እስካሁን ላደረጉት ከፍተኛ ጥረትና ላስመዘገቡት ውጤት አቅም በፈቀደ መልኩ ምስጋና ለማቅረብና ለማበረታታት ታስቦ የተዘጋጀ ፕሮግራም መሆኑን ገልፀዋል። በሽኝት ፕሮግራሙም ለእግር ኳስ ክለቡ አባላት ለእያንዳንዳቸው ከ4-6 ሺህ ብር የማበረታቻ ሽልማትና የዩኒቨርሲቲው አርማ ያረፈበት ስካርፍ በስጦታ ከዩኒቨርሲቲው ፕሬዚዳንት ዶ/ር ጥላይ ጌቴ እጅ ተቀብለዋል። ከዚህ በተጨማሪ በእግር ኳስ ክለቡ የድጋፍ አስተባባሪ ኮሚቴ ለክለቡና ወደ ሱፐር ሊግ ክለቡ እንዲያልፍ የመጨረሻዋን ግብ ላስቆጠረው ተጫዎች ፈቃዱ ስጦታው በጊዜያዊ የደጋፊ ማህበር አስተባባሪ ተጠሪ አቶ ሙሉሰው ሽልማት ተበርክቷል።

በመጨረሻም የደብረ ማርቆስ ዩኒቨርሲቲ ፕሬዚዳንት ዶ/ር ጥላይ ባደረጉት ንግግር የዩኒቨርሲቲው የእግር ኳስ ክለብ ያጋጠመውን ችግር ሁሉ ተቋቁሞ ለውጤት በመብቃቱ ለክለቡ አባላት እና ለዩኒቨርሲቲው ማህበረሰብ በመሉእ እንኳን ደስ አላችሁ ብለዋል።

በማስቀጠልም የእግር ኳስ ቡድኑ በድሬደዋ ወደ ፕሪሜየርሊግ ለማለፍ በሚያደርጋቸው ውድድሮች የነበረውን ስነ-ምግባር አጠናክሮ ከሌሎች ክለቦች በበለጠ በመልካም ስነ ምግባር ሁሉንም ዩኒቨርሲቲዎች በመልካም ስም ለማስጠራት መስራት ይኖርባቸዋል ብለዋል። በመሆኑም ከሌሎች የእግር ኳስ ክለቦች ጋር በመልካም ስነ-ምግባር ውድድራቸውን በማድረግ እና ውጤታማ ሆነው እንዲመለሱ መልዕክታቸውን አስተላልፈዋል።

በዩኒቨርሲቲው የ2007 ዓ.ም ክረምት ትምህርት አሰጣጥ ላይ ግምገማ ተካሄደ

ሙሀመድ ሰኢድ

በደብረ ማርቆስ ዩኒቨርሲቲ የ2007 ዓ.ም ክረምት ትምህርት አሰጣጥ ላይ ግምገማ ተካሄደ።

ዶ/ር ጥላይ ጌቱ የደ/ማ/ዩ ፕሬዚዳንት የዩኒቨርሲቲውን ሥራ ለተማሪዎቹ ገለጻ ሲያደርጉ

በክረምት ትምህርት አሰጣጥ ግምገማ ፕሮግራሙ ላይ የዩኒቨርሲቲው ፕሬዚዳንት ዶ/ር ጥላይ ጌቱ እንደገለጹት ዩኒቨርሲቲው በመደበኛው፣ በማታው እና በክረምቱ መርሃ ግብር የሚያሰለጥናቸው ተማሪዎች ቁጥር ከ25,000 በላይ መድረሱን በመጠቀም በ2007 ዓ.ም የክረምት ትምህርት መርሃ ግብር የሚሰለጥናቸው ተማሪዎች ከ10,000 እንደሚበልጥ ተናግረዋል። በዚህም ምንም እንኳ ለአዳዲስ ተማሪዎች የትውውቅ ፕሮግራም ቢካሄድም በዩኒቨርሲቲው የመማር ማስተማር፣

የአስተዳደርና የአገልግሎት አሰጣጥ ላይ የሚስተዋሉ ችግሮችን ለመቅረፍ ብሎም ጠንካራ ጎኖችን ለማስቀጠል የሂደት ግምገማ ማድረግ አስፈልጓል ብለዋል። በዚህም ከየትምህርት ክፍሉና ከየትምህርት ደረጃው የተውጣጡ የክፍል ተወካዮችና የሚመለከታቸው የዩኒቨርሲቲው አመራሮች ውይይት አካሂደዋል።

በውይይቱ ላይ ተማሪዎች በመማር ማስተማር እንቅስቃሴ ላይ እጅግ የተሻለ አፈጻጸም እንዳለ እና በጥሩ ሁኔታ እየተማሩ እንደሚገኙ ጠቁመዋል። ይህም የመማር ማስተማር እንቅስቃሴ ለሌሎች የዩኒቨርሲቲዎችም በሞዴልነት ሊወሰድ እንደሚችል ተናግረዋል። የዩኒቨርሲቲው አጠቃላይ የመንገድና የግቢ ውበት ሥራም እጅግ የሚያረካና ተማሪውን ለተሻለ ውጤት እንዲሰራ የሚያነሳሳ ነው ብለዋል።

ከየትምህርት ክፍሉ የተውጣጡ የክፍል ተወካይ ተማሪዎች በመማር ማስተማር እንቅስቃሴው ላይ የመብራት መቆራረጥ፣ በአንዳንድ ህንጻዎች አካባቢ አለመድረስ የቤተ-መ-ከራ ሥራዎችን ለመሥራትና በኤሌክትሮኒክስ መሳሪያዎች የታገዘ ትምህርት ለማግኘት እንዳስቸገራቸው ተናግረዋል።

ከዚህም በተጨማሪ በቤተ-መጻሕፍት ላይ የአገልግሎት አሰጣጥ መጠን ማነስ፣ የአንዳንድ ሰራተኞች ቅንነት መጋደል፣ በስፖርት ሳይንስ ትምህርት ክፍልም የተግባር ትምህርት ቁሳቁስ እጥረት መከሰቱን ተናግረዋል።

የውይይቱ ተሳታፊዎች እንደገለጹት በግቢው ውስጥ ከህንጻዎች አለመጠናቀቅ ጋር ተያይዞ የውሃ፣ የመብራትና የሽንት ቤት አገልግሎት እጥረት ችግር እንዳጋጠማቸው ጠቁመዋል። ከዚህም በተጨማሪ በምግብ ቤት፣ በመኝታ ቤት አገልግሎት ሰራተኞች፣ በክሊኒክ፣ በሬጅስትራር፣ በጽዳት አገልግሎት ላይ አልፎ አልፎ ችግሮች ይስተዋላሉ በማለት የዩኒቨርሲቲው አፋጣኝ ምላሽ እንዲሰጣቸው ጠይቀዋል።

በመጨረሻም በተማሪዎቹ ለተነሱ ጥያቄዎች በየደረጃው የሚገኙ የዩኒቨርሲቲው የክፍል ኃላፊዎችና የዩኒቨርሲቲው የበላይ አመራሮች ምላሽ ተሰጥቶባቸዋል።

ለደብረ ማርቆስ ዩኒቨርሲቲ የ2007 ዓ.ም ክረምት ትምህርት ሁለተኛ ዲግሪ ተማሪዎች ትውውቅ ፕሮግራም ተካሄደ

ሙሀመድ ሰኢድ

በደብረ ማርቆስ ዩኒቨርሲቲ የ2007 ዓ.ም ክረምት ትምህርት ሁለተኛ ዲግሪ ተማሪዎች የእንኳን ደህና መጣችሁ የትውውቅ ፕሮግራም ተካሄደ።

ለ2007 ዓ.ም አዲስ ገቢ የሁለተኛ ዲግሪ ተማሪዎች ገለጻ ሲደረግ

በተማሪዎች የእንኳን ደህና መጣችሁ ፕሮግራም ላይ የደብረ ማርቆስ ዩኒቨርሲቲ ፕሬዚዳንት ዶ/ር ጥላይ ጌቴ እንደገለጹት ዩኒቨርሲቲው ከተመሰረተ ገና አጭር ጊዜው መሆኑን በመጠቀም ባለፉት ሰባት ዓመታት በሺዎች የሚቆጠሩ ተማሪዎቹን በልዩ ልዩ የሙያ መስኮች በመደበኛው፣ በማታው እና በክረምቱ መርሃ ግብር አሰልጥኖ በማስመረቅ ወደ ሥራ ማስማራቱን ተናግረዋል። በአሁኑ ሰዓትም ዩኒቨርሲቲው ሥራውን ሲጀምር ስምንት ብቻ የነበሩትን የትምህርት ክፍሎች በከፍተኛ ሁኔታ በማስፋፋት በመጀመሪያ ዲግሪ ደረጃ በስድስት ኮሌጆች ስር ሰላሳ ስምንት ትምህርት ክፍሎች ከፍቷል። እንደ ዶ/ር ጥላይ ገለጹ ዩኒቨርሲቲው የትምህርት ክፍሎችን ከማስፋፋት በተጨማሪ በ2004 ዓ.ም የሁለተኛ ዲግሪ ትምህርት ለመስጠት የሥርዓተ ትምህርት ዝግጅት ማድረግ መጀመሩን በመግለጽ በአሁኑ ሰዓትም የሁለተኛ ዲግሪ ትምህርት የስልጠና መስኮች 18 መድረሳቸውን ጠቁመዋል።

እንደ ዶ/ር ደመቀ ፍሰሃ የዩኒቨርሲቲው የድህረ ምረቃ ትምህርት ቤት ዲን ገለጸም ዩኒቨርሲቲው በአሁኑ ሰዓት በማታውና በክረምቱ መርሃ ግብር የሁለተኛ ዲግሪ ተማሪዎችን ተቀብሎ በማሰልጠን ላይ ይገኛል። በቀጣይም ትምህርት ቤቱ የሥልጠና መስኮቹን በማስፋት ጥራት ያለው ትምህርት

ለማዳረስ በመደበኛው የትምህርት መርሃ ግብርም ተማሪዎችን እንደሚቀበል ጨምረው አስረድተዋል።

በእንኳን ደህና መጣችሁ ፕሮግራሙ ላይ የዩኒቨርሲቲው ኮሌጅ ዲኖች፣ ልዩ ልዩ አገልግሎት ሰጪ ክፍል ኃላፊዎች እና የዩኒቨርሲቲው ከፍተኛ አመራሮች ተገኝተዋል። በዚህም ተማሪዎች በዩኒቨርሲቲው ቆይታቸው ሊያውቋቸው የሚገቡ አሰራሮችን፣ የሬጅስትራር፣ የተማሪዎች አገልግሎት፣ የቤተ መጻሕፍት፣ እንዲሁም ሌሎች አስተዳደራዊ አገልግሎት አሰጣጦች ላይ ገለጻ ተደርጎላቸዋል።

ተማሪዎችም በቀረቡላቸው የአገልግሎት አሰጣጦችና ሌሎች ተያያዥ ጉዳዮች ላይ ያጋጠሟቸውን ችግሮች እንዲሁም ትኩረት ሊሰጣቸው ይገባል ያሏቸውን ለኃላፊዎች አቅርበዋል።

በመጨረሻም በተማሪዎቹ ለተነሱ ጥያቄዎችና አስተያየቶች የዩኒቨርሲቲው የሚመለከታቸው ክፍል ኃላፊዎችና የዩኒቨርሲቲው የበላይ አመራሮች ምላሽ ተሰጥቶባቸዋል። በጋራ ሆነው በመስራትም አጠቃላይ በዩኒቨርሲቲው የአገልግሎት አሰጣጥ ላይ የተሻለ ውጤት እንደሚያስመዘግቡ ተስማምተዋል።

ከመርጦ ለማሪያም ግብርና ኮሌጅ ጋር በጋራ ሥልጠና ለመስጠት

የጋር ስምምነት ተፈረመ

ሙሀመድ ሰኢድ

በመርጦ ለማሪያም ግብርና ኮሌጅ በዲግሪ መርሃ ግብር ስልጠና ለመስጠት የሚያስችል የጋር ስምምነት በደብረ ግርቆስ ዩኒቨርሲቲ፣ መርጦ ለማሪያም ግብርና ኮሌጅና በአማራ ግብርና ቢሮ መካከል ተፈረመ።

በጋራ መግባቢያ ሰነዱ ላይ እንደተጠቀመው በአማራ ብሔራዊ ክልላዊ መንግስት ከ10,000 በላይ የግብርና ጣቢያ ሠራተኞች መገኘታቸውና በርካታ የወረዳና የዞን ግብርና ባለሙያዎች በዲፕሎማ ደረጃ የሚገኙ መሆናቸው ተጠቁሟል። በዚህም የግብርና ጣቢያ ሠራተኞቹንና የወረዳና የዞን ግብርና ባለሙያቹን በተመደቡበት ቦታ ለማቆየትና የተጣለባቸውን ኃላፊነት በዘላቂነት እንዲወጡ ለማድረግ አቅማቸውንና የትምህርት ደረጃቸውን ማሳደግ ይገባል።

በመግባቢያ ሰነዱ ላይ እንደተመለከተው ብዛት ያላቸው የግብርና ባለሙያዎች በዲግሪ ደረጃ ለማሰልጠን ከሚፈጅው ረጅም ጊዜ አንጻር ወደ ትምህርት የሚገቡትን ባለሙያዎች ቁጥር ከፍ በማድረግ የተፈለገውን የሰው ሃይል ለማፍራት ስልጠናውን በትብብር መስጠት እንደሚገባ በዩኒቨርሲቲውና በክልሉ መንግስት ታምኖበታል።

በመሆኑም ተፈላጊውን የሰው ኃይል ለማፍራት የኮሌጁን የማሰልጠን አቅም፣ የተለያዩ ፋርሞች፣ ላቦራቶሪዎች፣ ቤተ መጻሕፍትና ልዩ ልዩ የድጋፍ ሰጪ ክፍሎች በበቂ ሁኔታ ተደራጅቶ የሚገኝ ስለሆነና በአሁኑ ሰዓት በዲፕሎማ ከተለያዩ ተቋማት ተመርቀው የሚገኙትን ሰልጣኞች የደብረ ማርቆስ ዩኒቨርሲቲ እና የመርጦ ለማሪያም ግብርና ኮሌጅ ባለሙያዎችና መምህራን ስልጠናውን በጋራ ቢሰጡ ለክልሉና ለሀገራዊ ልማት እድገት ከፍተኛ ጠቀሜታ ያስገኛል ተብሎ ታምኖበታል።

የመርጦ ለማሪያም ግብርና ኮሌጅ በTVET እና በ12+2 በዲፕሎማ የተመረቁ ተማሪዎችን በመደበኛው ፕሮግራም ዓመቱን ሙሉ ተቀብሎ ለማስተማር የትምህርት ሚኒስቴር እና የደብረ ማርቆስ ዩኒቨርሲቲ በየጊዜው በሚያወጡት መስፈርት መሰረት ተግባራዊ እንደሚያደርግም ተጠቁሟል።

Debre Markos University is to Launch FM Radio broadcasting

Hulunayen Gashaw

Debre Markos University obtains license from Ethiopia Broadcast Authority for Markos FM Radio Air line 97.% Markos University FM Radio station will be constructed in the main camps and be functional in the near future.

Mr. Haimanot Getachew taking the license in Ethiopian Broad cast Authority

Markos FM Radio Will help to strengthen the linkage between the community and the university as it is a medium of communication for each other. The community would have the research findings that could help them improve their way of life and lead better life.

It is noted that various activities are being done to begin transmission and be on air through the great commitment of the management bodies of Debre Markos University since community service is among the missions of the university.

Equipments required for the radio station are identified including the select ion of station rooms. Furthermore, the station would be functional at the beginning of the new Ethiopian year, 2008.

Debre Markos University Foot club farewells colorfully

Hulunayen Gashaw

Dr.Tilaye Gete, Debre Markos University President, presenting award to members of the club.

DMU:-Debre Markos University colorfully farewells its football club to take part in Super League Foot Ball tournament to be held in Dire Dawa from 31 July to 23 August 2015.

Debre Markos University foot ball club which has been playing in Amhara League clubs competitions since 2012 gets colorful farewells as it joins the super league foot ball competitions ranking 3rd to be held in Dire Dawa under the presence of top leaders of the University, residents of the town, various government officials and other invited guests.

Mr. Minuyelet Assefa, Debre Markos University Foot ball club leader, states that the University has been encouraging and supporting the club to make it successful. Besides to the community services that the university is giving it is enabling youths be healthy and productive citizens to their country by giving trainings in their organization. He presents a short brief report about the background of the club. The club is in a good progress and development from time to time, as his report states. Thereby, it is the result of the leaders of University, the coach, players and supporters, he added. He thanks all for their deeds.

Mr. Misganaw Gashaw, Corporate Communications Directorate Director, speaking at the fare welling ceremony on his part states that the program is prepared to thank and appreciate the team for its great effort and success as the capacity of the University allows. It is noted that each member of the team are awarded ranging from 4 to 6 thousand birr and scarves with the logo of the University at the hands of Dr. Tilaye Gete, Debre Marko's University President. Furthermore, Supporters of the team awarded the team and the player by the name Fekadu Sitotaw, who scored the final goal which invites the team to the Super league by their representative.

Finally, Dr. Tilaye Gete, Debre Markos University President, on his speech congratulates the team for its success passing through a number of troubles and members of the University community. The team has to strengthen its discipline and keep its reputation as it. Thus, the club should play in well discipline manner and be successful, Dr. Tilaye passes his message.

Debre Markos University top management bodies supervise

construction projects

Hulunayen Gashaw

DMU top management delegate led by Dr. Tilaye Gete making supervision in Health campus construction site.

DMU:-Debre Markos University top management bodies supervise the new health campus construction project which is under construction in Yemeka.

It is noted that Debre Markos University top management will continue and strengthen its supervision on the progression of the construction projects until they finalizes and be functional.

Mr. Misganaw Gashaw, Corporate Communication Directorate Director, states that the intake capacity of the University is increasing alarmingly from time to time. Hence forth, new campuses are being opened and new constructions are under constructions in each campus to give the teaching learning service adequately and properly. Making supervision in the construction sites is among one of the activities of the top management through the schedule to evaluate and support the projects as capacity allows. As to this speech, the supervision by the top management would enable to see the progress of the projects and give administrative solutions for the challenges that contractors may face.

The construction works are given to Afro Tsion, Three M and You Take construction contractors to finalize the construction work and be function on the provided schedule. Thus, the management evaluates each contractor work through supervision.

It is noted that on the supervision that the top management make in the construction of Health campus Afro Tsion starts digging for construction where as Three M does not. As to Dr. Tialaye the mere reason for giving the construction work for the three contractors is to enable them be competitive and finish their work on the time provided based on the agreement. Thereby, unless Three M follows the foot step of Afro Tsion it would be impossible to enroll students. Three M should start work as Afro Tsion, Dr. Tilaye announced the manger of Three M.

Dr. Simachew Gashaye, Debre Markos University Research and Community Service vice president, on his part says that contractors could have cheap labor force in Debre Markos as compared to other areas. Thus, it is a big support for the contractors.

Mr. Tilahun Atinafie, Afro Tsion project manager, states that Debre Markos University is the 4th University for the contractor. Thus, cheap labor force is available in Debre Markos unlike to other places. The contractor is known for its timed payment for the workers, he added.

It is also noted that Afro Tsion and Three M contractors agreed to build 2,2 class rooms, 6,6 students dormitory, 1,1 cafeteria and 1,1, library buildings for each for health campus in Yemeka.

The university makes a 600 academic days contractual agreement with the three contractors for the construction of buildings in the main, health and Burie campuses.

Debre Markos University orients summer entrants on its regulation and services delivery

Dr. Tilaye Gete, Debre Markos University president delivering opening speech

DMU:-Debre Markos University Continuing Education Coordinator Directorate explains summer entrant students on the service delivery of different segments of the university and its rules and regulations.

Dr. Tilaye Getie, Debre Markos University President on the orientation stage states that students have to obey the academic and administrative rules and regulations of the university to achieve their intended goal. The university is led by Higher Education Proclamation having above two thousand instructors and administration workers delivering service to the students, Dr. Tilaye remarks. Students should also know the admission, registration and withdrawal procedures and be successful graduates on their education, he added.

Mr. Eshete University Library and Information service Directorate Director, says that the university is delivering a 24 hours library services in three libraries containing above one hundred fourty thousand books. Users can also have about three hundred eighty thousand soft copies of books using the electronic library, he added. He remarks that students have to come up with their ID card and follow the rules and regulation of the library as they obtain service in the libraries.

Dr. Zewdu Wondiyifraw, Students Service Directorate Director, on his part explains entrant students about cafeteria, dormitory and clinic services of the university. As to his speech students could have cafeteria

services having their meal card on their placement gates and allocated time. Students must use the materials given for all of them in each dormitory, Dr. Zewdu remarked. Furthermore, students should clean their dormitories making their own arrangements, Doctor advised them. Students can have medication in the clinic and be referred to Debre Markos Referral Hospital following the severity of the problem, Dr. Zewdu finalizes.

Mr. Gebeyehu Shiferaw, Registrar Directorate Director states that his directorate, serves the students from registration to graduation and diploma certification. The registrar service is decentralized to colleges to give effective and efficient services based on the evaluation of the previous accomplishment of the centralized directorate, Mr. Gebeyehu added. After registration, Students should keep their ID cards properly and attend their education, he remarks, Furthermore, students have to consult their advisors in time of course add or drop. They should also take withdrawal in time of problem as students could not continue their training, he concluded. College deans explain about summer course arrangements, nature of the program and how students could address their problems following the hierarchy.

Finally, entrant students ask questions on their doubts. Thereby, concerned bodies give replies for the questions asked. It is noted that there are about 3111 summer entrant students in 12 departments in 2015 summer session.