[image: image1.emf]

THE PRESIDENCY

Executive Office of the President
Directorate of National Cohesion and Values
GUIDELINES FOR IDENTIFYING AND RECOGNISING NATIONAL VALUES CHAMPIONS IN MINISTRIES, DEPARTMENTS AND AGENCIES (MDAS)
In the 2016/17 Performance Contracting Year, Ministries, Departments and Agencies (MDAs) are required to develop guidelines for Identifying and Recognizing National Values Champion(s). The under listed guidelines are intended to inform the process of Identifying and Recognizing National Values Champion(s) in public institutions. The guidelines are derived from the Constitution, legislations and service regulations.
PART A: IDENTIFICATION OF NATIONAL VALUES CHAMPIONS
The identification criteria are in five (5) thematic areas namely:

(1) Creation of a National Identity and Exercise of Sovereign Power: This thematic area has National Values and Principles of Governance including Patriotism, National Unity, the Rule of Law, Democracy and Participation of the People. The identified champion(s) should:
(a) Demonstrate selfless service for the achievement of organizational and national goals;

(b) Maintain relationships with a broad range of people to understand needs and gain their support in service delivery;

(c) Anticipate and resolve conflicts through mutually agreeable solutions;
(d) Use official languages in all official engagements;

(e) Seek the involvement of stakeholders in decision making processes;

(f) Demonstrate compliance to national laws and adherence to service regulations; and
(g) Work with ease and effectively with people from all diversities.
(2) Sharing and Devolution of Power: This thematic area has the value and principle of Sharing and Devolution of Power. The identified champion(s) should:

(a) Demonstrate the understanding of the devolved system of Government;

(b) Appreciate the concept of separation of powers;

(c) Appreciate the principles of delegation of power and authority; and
(d) Work collaboratively with colleagues to achieve organizational goals.

(3) Protection of the Bill of Rights: This thematic area has values and principles of Human Dignity, Equity, and Social justice, Inclusiveness, Equality, Human Rights, Non-Discrimination and Protection of the Marginalized. The identified champion(s) should:
(a) Treat and handle all persons fairly, equally and reasonably irrespective of age, gender, religion, race, disability or ethnicity;

(b) Treat and handle colleagues and the general public with courtesy and respect;
(c) Treat and handle all people with dignity and respect;

(d) Show respect for and understanding of diverse points of view and demonstrate this understanding in daily work and decision-making;

(e) Not discriminate against any individual or group;

(f) Recognise the strengths in national diversity and take measures to harness them; and

(g) Appreciate cross-cultural uniqueness and recognize differences in socio-economic status.
(4) Promotion of Good Governance, Transparency and Accountability: The principles of governance under this thematic area are Good governance, Integrity, Transparency and Accountability. The identified champion(s) should:
(a) Promote openness in the delivery of public services;

(b) Declare any personal interests that may be in conflict with their duties;
(c) Be honest, abhor corruption and other unethical behaviors;
(d) Not misuse confidential information in furthering private interest and should apply the need to know principle at all times;
(e) Perform duties diligently, meet set deadlines and take responsibility for ones actions/ inaction;
(f) Be responsive to customer/ stakeholder needs;

(g) Exemplify high levels of self-discipline and excellent conduct at the workplace; and

(h) Be punctual, prompt, effective, efficient and work under minimum supervision.
(5) Sustainable Development: This thematic area has Sustainable Development as the principle of governance. The identified champion(s) should:

(a) Be innovative, efficient, effective and prudent in the use of resources;

(b) Continuously keep abreast and embrace emerging developments;
(c) Be able to visualize the future of the organization both in short-term and long-term; and
(d) Have the ability to initiate new ideas and new ways of doing things.
NB. The process of identifying the National Values Champion(s) shall be guided by the National Values and Principles of Governance as outlined in Article 10 of the Constitution.
PART B: RECOGNISING NATIONAL VALUES CHAMPIONS
National Values Champions may be recognized and celebrated in ways acceptable to the respective MDAs and which may include but not limited to the following:

(1) Presidential Honors and Awards;

(2) Public Servant of the year award;

(3) Promotion at the workplace;
(4) Commendation letters/ certificates;

(5) Holiday package;
(6) Employee of the month/ year awards; and
(7) Shopping voucher(s).
� EMBED Word.Picture.8 ���

1 | Page

[image: image2.emf]

_1530453181.doc
[image: image1.png]

