

የኢትዮጵያ የሕብረተሰብ ጤና ኢንስቲትዩት

የደንብ ልብስ፣ የስራ ልብስና የአደጋ መከላከያ መሳሪያዎች
አፈቃቀድና አሰጣጥ መመሪያ

364/2013

ለአራተኛ ጊዜ የተሻሻለ

ህዳር 2012 ዓ.ም

አዲስ አበባ

ማውጫ

1. መግቢያ	3
2. አጭር ርዕስ	4
3. ትርጓሜ.....	4
4. የመመሪያው አስፈላጊነት.....	7
5. የመመሪያው ዓላማ	7
6. የደንብ ልብስስ፣ የስራ ልብስ እና መሳሪያ ዝግጅትና አሰጣጥ	7
7. ለደንብና ለሥራ ልብስ አገልግሎት የሚውሉ የጨርቅ አይነቶች	7
8. ለሥራ አገልግሎት የሚውሉ የጨማ አይነቶች	8
9. የተፈቀደ ለደንብ ልብስ፣ የስራ ልብስ እና መሳሪያ አይነት፣	8
10. የደንብ ልብስ፣ የስራ ልብስ እና መሳሪያ የሚሰጥበት ቅድመ ሁኔታ፣.....	9
11. አዲስ ወይም የተሸለ የደንብ ልብስ ስለማስፈቀድ	9
12. የኢንስቲትዩቱ ተግባርና ኃላፊነት	9
13. የተጠቃሚዎች ግዴታ.....	9
14. የኢንስቲትዩቱ የሥራ አካባቢ ደህንነትና ጤንነት ባለሙያ	10
15. መመሪያውን ስለማሻሻል.....	10
16. የመመሪያው ተፈጻሚነት.....	10
17. የመመሪያው የሚፀናበት ጊዜ	10
አባሪ 1	11

1. መግቢያ

የሥራ አካባቢ ደህንነትና ጤንነት አጠባበቅ ከሥራ ጋር የተያያዙ የጤንነትና የደህንነት አጠባበቅ ጉዳዮችን የሚመለከት ሲሆን፣ ዓላማውም የሠራተኞችን ደህንነትና ጤንነት መጠበቅ፣ የሥራ ብቃት ማጎልበት፣ የሥራ ቦታን ለሠራተኞች ደህንነትና ጤንነት በሚስማማ መልኩ ማዘጋጀት፣ ማደራጀት ማሻሻልና መጠበቅ እንዲሁም መሥሪያ ቤቱ በጎ በሆነ ማህበራዊ ሕይወት ላይ ተመስርቶ አመርቂ የሥራ ውጤት እንዲያስመዘግብ ማብቃት ነው።

የሥራ አካባቢ ደህንነትና ጤንነት አጠባበቅ በፌዴራል መንግሥት መሥሪያ ቤቶች ውስጥ ተግባራዊ ለማድረግ በአዋጅ ቁጥር 515/99 አንቀፅ 48/ለ ላይ « በማናኛውም መንግስት መሥሪያ ቤቶች የአደጋ መከላከያና ቁሳቁሶችን ለሠራተኞች የማቅረብና ስለአጠቃቀማቸው መመሪያ የመስጠት ኃላፊነት አለበት» በሚል ተደንግጓል።

ስለዚህም በኢንስቴትቱ ደረጃ የሚያስፈልገውን የተጠቃለለ መመሪያ ለማዘጋጀት ሰፊ ጊዜ የሚጠይቅ በመሆኑ በአጭር ጊዜ መጠናት የሚችሉትን ለብቻቸው አጥንቶ በማስፀደቅ ተግባራዊ ማድረግ በማስፈለጉ በኢንስቴትታችን የሙያ ደህንነትና ጤንነት ባለሙያ ተጠንቶና የደንብ ልብስ ተጠቃሚዎች አስተያየት እንዲሰጡበት ተደርጎ የታመነባቸው ነጥቦች ከተካተቱ በኋላ ይህን የሥራ አካባቢ ደህንነትና ጤንነት መጠበቂያ መሣሪያዎችና የደንብ ልብስ ጥናት አፈጻጸም መመሪያ ተዘጋጅቷል።

2. አጭር ርዕስ

ይህ መመሪያ “የሠራተኞች የደንብ ልብስ፣ የስራ ልብስና የስራ መሣሪያ አፈቃቀድና አሰጣጥ መመሪያ 364/2013 ተብሎ ሊጠቀስ ይችላል።

3. ትርጓሜ

የቀሉ አግባብ ልላ ትርጉም የሚይደሰጠው ካልሆነ በስተቀር በዚህ መመሪያ ውስጥ፤

3.1 « የኢትዮጵያ የህብረተሰብ ጤና ኢንስቲትዩት » ማለት መስሪያ ቤቱና በሥሩ የሚገኙ የሥራ ክፍሎች ነው።

3.2 « ሠራተኛ » ማለት በኢትዮጵያ የህብረተሰብ ጤና ኢንስቲትዩት ውስጥ በቋሚነት ወይም በጊዜያዊነትና በኮንትራት ተቀጥሮ የሚሰሩ ማንኛውም ሰው ማለት።

3.3 « የደንብ ልብስ » ማለት ሠራተኛው በስራ ቦታ ለመለዎነት ወይም ለፕሮቶኮል የሚለበስ ወይም የሚጠለቅ ነው።

3.4 « የስራ ልብስ » ማለት ሠራተኛው ስራውን በሚያከናውንበት ጊዜ እንደ ስራው ጠባይ ለሰራተኛው ጤንነት፣ ደህንነትና ንፅፅር መጠበቂያነት የሚያገለግል ልብስ ወይም ጫማ ነው።

3.5 « የስራ መሣሪያ » ማለት ሠራተኛው ስራውን በወል ወይም በግል ለማከናወን እንዲጠቀምበት የሚሠጥና ሥራውን ሲጨርስ እስራው ቦታ የሚቀመጥ ልዩ ልዩ የስራ መሣሪያ ወይም እቃ ነው።

3.6 « ካኪ » ማለት ቀለሙ እንደተፈለገው ሆኖ መቶ በመቶ ከጥጥ የተሠራ ካኪ ትዊል ማለት ነው።

3.7 « ፖሊስተር ካኪ » ማለት ቀለሙ እንደተፈለገው ሆኖ ከጥጥና ጨርቁ እንዳይጨመደድ ከሚረዳ ሴንቴቲክ ጥሬ እቃ የተሠራ ጨርቅ ነው።

3.8 « ኮትና ሱሪ » ማለት ቀለሙ እንደተፈለገው ሆኖ ከፖሊስተር ወይም ቴትሮን የሚዘጋጅ ነው።

3.9 « አንድ ወጥ ሸሚዝና ሱሪ » ማለት ከአንድ አይነት ፖሊስተር ካኪ ወይም ቴትሮን ጨርቅ የሚዘጋጅ ያለ ኮት ሊለበስ የሚችል ሸሚዝና ሱሪ ነው።

3.10 « ሸሚዝ » ማለት ቀለሙ እንደተፈለገው ሆኖ የሲንተቲክ መጠኑ ዝቅ ካለ እና የጥጡ መጠን ከፍ ካለ ወይም ለሸሚዝ አገልግሎት እንዲሆን ከተመረተ ጨርቅ የተሰራ ሸሚዝ ነው።

3.11 « ቀሚስ » ማለት ቀለሙ እንደተፈለገው ሆኖ ሙሉ በሙሉ ከጥጥ ወይም ከጠጥና ከሴንቴቲክ ድብልቅ ከሆነ ጥሬ እቃ የተሠራ ቀሚስ ማለት ነው።

3.12 « የውስጥ ልብስ » ማለት ቀለሙ እንደተፈለገው ሆኖ ከጥጥ ወይም ለውስጥ ልብስ አገልግሎት እንዲሆን ከተመረተ ጨርቅ የተሰራ ማለት ነው።

3.13 « ሽርጥ » ማለት ቀለሙ እንደተፈለገው ሆኖ ከጥጥ ወይም ከሌላ ተስማሚ ጥሬ እቃ የተሠራ ሆኖ የልብስን መቆሽሽ ለመከላከል የሚለበስ ነው።

3.14 « የላስቲክ ሽርጥ » ማለት ቀለሙ እንደተፈለገው ሆኖ ከላስቲክ የተሠራና የልብስን መቆሽሽና ከአደገኛ ቆሻሻ ለመከላከል የሚለበስ ነው።

3.15 « ቱታ » ማለት ቀለሙ እንደተፈለገው ሆኖ ከጥጥና ከሌላ ጥሬ እቃ የተሰራና ሱሪው ጃኬት መሰል ልብስ ጋር ተያይዞ የተሠፋ ሆኖ የልብስን መቆሽሽ ለመከላከል በልብስ ላይ ተደርቦ የሚለበስ ነው።

3.16 « ኮትና ጉርድ ቀሚስ » ማለት ቀለሙ እንደተፈለገው ሆኖ ሙሉ በሙሉ ከጥጥ ወይም ከቴትሮን የተሠራ ልብስ ማለት ነው።

3.17 « ካፖርት » ማለት ሙቀት እንዲሠጥ ገበር ያለው ሆኖ ከጥጥ፣ ከሴንቴቲክ፣ ከጥጥና ከሴንቴቲክ ድብልቅ ወይም ሱፍ ነክ ከሆነ ጥሬ እቃ የተሠራ ማለት ነው።

3.18 « የዝናብ ልብስ » ማለት ከጥጥና ከሴንቴቲክ ወይም ከሴንቴቲክ ብቻ የተሠራ ዝናብ የማያስገባ የዝናብ ልብስ ማለት ነው።

3.19 « ¾ ጋውን/ ካፖርት » ማለት ቀለሙ እንደተፈለገው ሆኖ የተጠቃሚውን 75% ቁመት እንዲሸፍን ተደርጎ ከካኪ ወይም ከቴትሮን የሚዘጋጅ የሥራ ልብስ ማለት ነው።

3.20 « ፊልድ ኬፕ » ማለት ከሚለበሰው ሙሉ ልብስ ጋር ተመሳሳይ ከሆነ ጨርቅ አብሮ የሚሰፋ ኮፍያ ማለት ነው።

3.21 « የጨርቅ ቆብ » ማለት ቀለሙ እንደተፈለገው ሆኖ ሙሉ በሙሉ ከጨርቅ የተሠራና ለፀሀይ፣ ብርድና ብናኝን ለመከላከል የሚያገለግል ቆብ ማለት ነው።

3.22 « አጭር ቆዳ ጫማ » ማለት ማሰሪያ ያለው ወይም የሌለው ሆኖ ለሲቪል ስራ አገልግሎት የሚውልና ቁመቱ ከቁርጫምጫሚት የማያልፍ ከቆዳ የተሰራ ጫማ ነው።

3.23 « አጭር ቡትስ ቆዳ ጫማ » ማለት ዚፐር ማሰሪያ ያለው ወይም የሌለው ሆኖ ለሲቪል ስራ አገልግሎት የሚውልና ቁመቱ ቁርጭምጭሚት የሚሸፍን ነገር ግን ባት አሰር ያልሆነ ከቆዳ የተሰራ ጫማ ነው።

3.24 « ረጅም ቡትስ ቆዳ ጫማ » ማለት ዚፐር ማሰሪያ ያለው ወይም የሌለው ሆኖ ለሲቪል ስራ አገልግሎት የሚውልና ቁመቱ ባት የሚደርስ ከቆዳ የተሰራ ጫማ ነው።

3.25 « የሴት ቆዳ ጫማ » ማለት መጠኑ አጭር፣ አጭር ቡትስ ወይም ረጅም ቡትስ ሆኖ ለሴቶች የሚያገለግል ቀለል ያለ ከቆዳ የተሰራ ጫማ ነው።

3.26 « ተረከዙና አፍንጫው ላይ ብረት ያለው ቆዳ ጫማ/ ሴፍቲ ሹዝ/ » ቁመቱ አጭር፣ አጭር ቡትስ ወይም ረጅም ቡትስ ሆኖ ከከፍተኛ ቦታ ላይ ከሚወድቁ የተለያዩ ክብደት ካላቸው ነገሮች እንዲሁም እሾህና ጋሬጣን ከመሳሰሉ ነገሮች ለመከላከል የሚያስችል የቆዳ ጫማ ማለት ነው።

3.27 « የላስቲክ ቡትስ ጫማ » ማለት ስሪቱ ከላስቲክ ሆኖ ውስጡ ገበር ያለውና በክረምትና ጭቃ ባለበት ጊዜ የሚደረግ ጫማ ነው።

3.28 « የአፋና የአፍንጫ መሸፍኛ ማስክ » ማለት ደረጃውን በጠበቀ መልኩ ከጨርቅ ወይም ከጥጥ መሰል ነገር የተዘጋጀና በአፍና አፍንጫ ላይ የሚታሰር ነው።

3.29 « ዳንት » ማለት እጅን ከተለያዩ ነገሮች ለመጠበቅ የሚረዳና ከስስ ላስቲክ፣ ከወፍራም ላስቲክ፣ ከቆዳና ከሸራ የተሰራ በእጅ ላይ የሚጠለቅ የሥራ መሣሪያ ነው።

3.30 « ሄልሜንት/ የብረት ቆብ » ማለት ከጠንካራ ማይካ ወይም ከብረት የተሠራና ችንቅላትን ከጉዳት ለመከላከል በጭንቅላት የሚጠለቅ የሥራ መሣሪያ ነው።

3.31 « የአይን ጎግል/ መነፅር » ማለት ከጠንካራ ፕላስቲክና መስታወት የተሠራ ሆኖ ከአደገኛ ኬሚካሎች፣ የላቦራቶሪ ናሙናዎች፣ ጨረርና ጢስ አይንና ፊትን ለመከላከል የሚጠቅም።

3.32 « የበረዶ ቤት ቅዝቃዜ መከላከያ ልብስ » ማለት ቅዝቃዜ እንዲከላከል ተደርጎ ከሸራ ወይም ከናይላን ውስጡ ጥጥ ያለው እስከ እግር ጫማ የሚደርስ ፊት የሚሸፍን ኮፍያ ያለው ባገር ውስጥ ገበያ ሊገኝ የሚችል ማለት ነው።

3.33 « አርባ ሰፊ ጨርቅ » ማለት ወርዶ ሰፊ የሆነ ጨርቅ ማለት ነው።

3.34 « አርባ ጠባብ ጨርቅ » ማለት ወርዶ ጠባብ የሆነ ጨርቅ ማለት ነው።

4. የመመሪያው አስፈላጊነት

መመሪያው የደንብ ልብስ፣ የሥራ ልብስና የአደጋ መከላከያ መሳሪያዎችን በማቅረብ ረገድ በኢንስቴትዩታችን ውስጥ ያለውን ወጣ ገባ አሰራርና ከዚህም ጋር ተያይዞ ደረጃቸውንና ጥራታቸውን የጠበቁ የሥራ አካባቢ ደህንነትና ጤንነትን ለመጠበቅ የሚያስፈልጉ ቁሳቁሶች በጊዜው ቀርበው ሥራ ላይ እንዲውሉ በማድረግ በኩል ያለውን ችግር ለመቅረፍ እንዲያስችል ይህን መመሪያ ማውጣት አስፈልጓል።

5. የመመሪያው ዓላማ

- የሥራበታ ደህንነትና ጤንነትን በማረጋገጥ ምቹ የሥራ ሁኔታን መፈጠርና የሠራተኛውን ውጤታማነት ማሳደግ፣
- የደንብ ልብስ፣ የሥራ ልብስና የአደጋ መከላከያ መሳሪያዎች አዘገጃጀትና አሰጣጥ የሥራ ቦታንና አካባቢን መሰረት ያደረገ እንዲሆን ማስቻል

6. የደንብ ልብስ፣ የስራ ልብስ እና መሳሪያ ዝግጅትና አሰጣጥ

6.1 ኮትና ሱሪ፣ ጃኬትና ጉርድ ቀሚስ፣ አንድ ወጥ ሸሚዝና ሱሪ፣ የውስጥ ልብስና ቀሚስ ለተፈቀደላቸው ሠራተኞች ብትኑ ጨርቅ ተገዝቶ ወይም ተሰፍቶ ይሰጣቸዋል።

6.2 የማሰፊያ ዋጋ ተመን በየዓመቱ ያለው የማሰፊያ የገበያ ዋጋ ሁለት የዕቃ ግዥ ወራተኞችና የጠቅላላ አገልግሎት ባለሙያ በጋራ በመሆን ገበያውን አጥንተው በሚያቀርቡት የውሳኔ ሀሳብ ላይ በበላይ ሀላፊ በሚሰጥ የመጨረሻ ውሳኔ መሰረት ይፈጸማል።

6.3 በዓመቱ ሁለት ጊዜ እንዲያገኙ ለተፈቀደላቸው ሠራተኞች የደንብ ልብሱን በየስድስት ወሩ ወይም እንደ አመቸነቱ በአንድ ጊዜ መስጠት ይቻላል።

6.4 በአንድ በጀት ዓመት ያልተሰጠ የደንብ ልብስ ለሚቀጥለው የበጀት ዓመት አይተላለፍም።

7. ለደንብና ለሥራ ልብስ አገልግሎት የሚውሉ የጨርቅ አይነቶች

7.1 ካኒ ጨርቅ ለቱታ፣ ለሽርጥ፣ ለ3/4 ካፖርት ወይም ጋውን ለሙሉ የስራ ካፖርት

7.2 ፖሊስተር ካኒ ጨርቅ ለኮት፣ ለሱሪ፣ ለአንድ ወጥ ሸሚዝና ሱሪ፣ ለጃኬትና ጉርድ ቀሚስና ለከረሻት

7.3 ሙሉ በሙሉ ከጥጥ፣ ከጥጥና ሲንቴቲክ ወይም ከሌላ ተስማሚ ጥሬ እቃ የተሠራ ጨርቅ ለሴቶች የውስጥ ልብስ

7.4 ሙሉ በሙሉ ከጥጥ ወይም ከጥጥና ሲንቴቲክ ድብልቅ ከሆነ ጥሬ እቃ የተሰራ ጨርቅ ለሴቶች ቀሚስ

7.5 የሲንተክ መጠን ዝቅ ካለ እና የጥጡ መጠን ከፍ ካለ ወይም ከሌላ ተስማሚ ጥሬ ዕቃ የተሰራ ጨርቅ ለሸሚዝ

7.6 ከሱፍ ወይም ሙቀት ከሚሰጥ ጥጥ ወይም ሴንቴቲክ ወይም ከጥጥና ሴንቴቲክ ጥሬ እቃ የተሠራ ጨርቅ ገበር ለካፖርት

7.7 ከሴንቴቲክ ወይም ነከጥጥና ከሴንቴቲክ ጥሬ እቃ የተሠራ ጨርቅ ለዝናብ ልብስ

7.8 ቴትረን 6000 ለተመራማሪዎችና ለምርምር ቴክኒሻያዎች ጋውን (3/4 ካፖርት)

8. ለሥራ አገልግሎት የሚውሉ የጫማ አይነቶች

8.1 ቁመቱ ከቁርጫምጫሚት የማያልፍ ማሰሪያ ያለው ወይም የሌለው ከቆዳ የተሠራ አጫር ጫማ

8.2 ቁመቱ ቁርጫምጫሚት የሚሸፍን ነገር ግን ባት አሠር ያልሆነ ከቆዳ የተሠራ አጫር ቡትስ ጫማ

8.3 ዚፐር ማሰሪያ ያለው ወይም የሌለው ቁመቱ ባት የሚደርስ ከቆዳ የተሠራ ረጂም ቡትስ ቆዳ ጫማ

8.4 ቀለል ያለ ክብደት የሌለው ለሴቶች የሚገለግል ከቆዳ የተሠራ አጫር፣ አጫር ቡትስ ወይም ረጅም ቡትስ ቆዳ ጫማ

8.5 ከከፍታ ቦታ ላይ ከሚወድቁ የተለያዩ ክብደት ካላቸው ነገሮች ወይም እግር ላይ ጉዳት ከሚያደርሱ ነገሮች ለመከላከል የሚያስችል ተረከቱና አፍንጫው ላይ ብረት ያለው ከቆዳ የተሠራ፣ አጫር ቡትስ፣ ረጅም ቡትስ ጫማ

8.6 በክረምትና ጭቃ በሚበዛበት ወቅት የሚደረግ ከተፍጥሮ ፕላስቲክ/ ጎማ የተሠራ ገበር ያለው ሆኖ በቀላሉ የሚፀዳ የፕላስቲክ ቡትስ ጫማ

9. የተፈቀደ ለደንብ ልብስ፣ የስራ ልብስ እና መሳሪያ አይነት፣

9.1 በዚህ መመሪያ መሰረት የደንብ ልብስ የሚያስፈልጋቸው የሥራ መደቦች ላይ ለሚሰሩ ሠራተኞች የሚሰጠው የደንብ ልብስ የዚህ መመሪያ አካል በሆነው አባሪ 1 “የደንብ ልብስ፣ ሥራ ልብስና መሳሪያ የተወሰናላቸውን የሥራ መደቦች እና የተፈቀደውን የሥራ ልብስና መሳሪያ አይነትና መጠን የሚያሳይ ሠንጠረዥ” በሚለው ርዕስ ስር የተዘረዘረውን ያጠቃልላል።

9.2 አባሪ 1 ሠንጠረዥ ውስጥ የተመለከቱትን የደንብ ልብሶች የሚሰጡትን በሰንጠረዥ ውስጥ የተዘረዘሩትን ሙያዎች እንዲያከናውኑ ለተመደቡ ቋሚ የኢንስቲትዩት ሠራተኞች ወይም የኮንትራት ወይም የሙከራ ቅጥር ሠራተኞች ናቸው።

10. የደንብ ልብስ፣ የስራ ልብስ እና መሳሪያ የሚሰጥበት ቅድመ ሁኔታ፣

10.1 ማንኛውም ሠራተኛ የደንብ ልብስ፣ የሥራ ልብስ እና መሳሪያ የተፈቀደለት ሥራ መደብ ላይ ከአንድ ወር በላይ በቋሚነትም ሆነ በጊዜዊነት ሲመደብ ለሥራ መደቡ የተፈቀደውን የደንብ ልብስ፣ የሥራ ልብስ እና መሳሪያ ያገኛል።

10.2 በዚህ ተራ ቁጥር 10.1 የተገለጸው ቢኖርም የደንብ ልብስ፣ የሥራ ልብስ እና መሳሪያውን እንደተቀበሉ ወዲያውኑ ሥራ የሚያቋርጡ ሠራተኞች የወሰዱቸውን ቁሳቁሶች እንዲመልሱ ይደረጋል።

11. አዲስ ወይም የተሸለ የደንብ ልብስ ስለማስፈቀድ

11.1 በዚህ መመሪያ መሰረት የደንብ ልብስ በአልተወሰነለት ሥራ መደብ ላይ ለሚመደቡ ሠራተኞች የሥራ/ የደንብ ልብስ መስጠት አስፈላጊ ሆኖ ሲገኝ ወይም የተፈቀደው የሥራ/ የደንብ ልብስ እንዲሻሻል ሲያስፈልግ ኢንስትት በሚመለከተው የሙያ ደህንነትና ጤንነት ባለሙያ እያስጠና ለውሳኔ ያቀርባል።

12. የኢንስትትዩቱ ተግባርና ኃላፊነት

12.1 በበጀት ዓመቱ የደንብ ልብስ፣ የሥራ ልብስ እና መሳሪያ የሚገባቸውን ሠራተኞች ዝርዝር የማውጣት፣

12.2 በየዓመቱ የሚያስፈልገውን በጀት መያዝና መፍቅድ፣

12.3 የደንብ/ የሥራ ልብሱ በወቅቱ መዘጋጀቱንና ለሠራተኞች መታደሉን የመከታተል፣

12.4 የደንብ/ የሥራ ልብሱ ለሚገባቸው ሠራተኞች በበጀት ዓመቱ ውስጥ ሳይሰጥ ቢቀር በወቅቱ ተገዝቶ እንዳይሰጥ ባደረጉ ኃላፊዎችና ሠራተኞች ላይ የዲሲፕሊን እርምጃ የመውሰድ፣

12.5 የደንብ/ የሥራ ልብስ በስራ ሰዓት መለበሱን፣ ለታለመለት ሥራ አገልግሎት ላይ መዋሉን፣ በጥንቃቄ መያዙን እና ለተወሰነለት አገልግሎት ዘመን ማገልገሉን መከታተልና መቆጣጠር እንዲሁም መመሪያውን በማይፈጽሙት ሠራተኞች ላይ የዲሲፕሊን እርምጃ የመውሰድ፣

12.6 የደንብ/ የሥራ ልብስ የተፈቀደላቸው የሥራ መደቦች ላይ ተመድበው በመሥራት ላይ ለሚገኙ ሠራተኞች በአባሪ 1 ላይ በተመለከተው መሠረት የደንብ ልብሱን ከዚህ በታች በተራ ቁጥር 13 በተመለከተው መሠረት የመስጠት ኃላፊነት ለበት።

13. የተጠቃሚዎች ግዴታ

13.1 ሠራተኞች የደንብ/ የሥራ ልብስ እንዲያሰፉ የተሰጣቸውን ብትን ጨርቅ አሰፍተው በሥራ ላይ ለብሰው የመገኘት ግዴታ አለባቸው።

13.2 ሠራተኞች ተሰፍቶ ወይም ተገዝቶ የተሰጣቸውን የደንብ/ የሥራ ልብስና ጫማ በሥራ ላይ ለብሰው የመገኘት ግዴታ አለባቸው።

13.3 በሥራ ላይ የደንብ/ የሥራ ልብስ የማይለብሱ ሠራተኞች ቢኖሩ የሰው ሀብት ሥራ አመራር ጠ/አገ ዳይሬክቶሬት ክትትል እያደረገ ሠራተኞች ጌዴታቸውን እንዲያከብሩ በደንቡ መሰረት እርምጃ የመውሰድ ሀላፊነት አለበት።

14. የኢንስቲትዩቱ የሥራ አካባቢ ደህንነትና ጤንነት ባለሙያ

14.1 በዚህ መመሪያ የተወሰነው የደንብ/ የሥራ ልብስ እንዲሻሻል ወይም በመመሪያው ያልተወሰነ አዲስ የደንብ/ የሥራ ልብስ እንዲወሰን ጥያቄ ሲቀርብ እየተቀበለ በማጥናት የውሳኔ ሃሳብ ለሰው ሀብት ሥራ አመራርና ጠ/አገ/ ዳይሬክቶሬት ያቀርባል።

14.2 አዲስ የደንብ/ የሥራ ልብስ በሚያጠናበት ጊዜ በዚህ መመሪያ ተራ ቁጥር 3 ንዑስ ቁጥር 3.3፣ 3.4 እና 3.5 በተሰጠው ትርጓሜ መሰረት የደንብ/ የሥራ ልብሱ ለሥራ ማስፈለጉን በቅድሚያ ማጣራት አለበት።

15. መመሪያውን ስለማሻሻል

ይህን መመሪያ ማሻሻል በሚያስፈልግበት ወቅት ሁሉ በባለሙያ የተጠና የማሻሻያ የውሳኔ ሀሳብ ሲቀርብና በበላይ ሀላፊ ተቀባይነት ሲያገኝ ሊሻሻል ይችላል።

16. የመመሪያው ተፈጻሚነት

ይህን መመሪያ ተፈጻሚነት የሚኖረው በኢንስቲትዩቱ የበላይ ሀላፊ ሲጸድቅ በኢንስቲትዩቱ ሠራተኞች ላይ ብቻ ነው።

17. የመመሪያው የሚፀናበት ጊዜ

ይህ መመሪያ በኢንስቲትዩቱ የበላይ ሀላፊ ጸድቆ ከወጣበት ጊዜ ጀምሮ የፀና ይሆናል።

ኤባ አባተ (ዶ/ር)
ዋና ዳይሬክተር

አባሪ 1

የደንብ ልብስ፣ ሥራ ልብስና መሣሪያ የተወሰናላቸውን የሥራ መደቦች እና የተፈቀደውን የደንብ፣ የሥራ ልብስና መሣሪያ አይነትና መጠን የሚያሳይ ሠንጠረዥ።

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
1	የጥበቃ ሠራተኛ	ወ	ኮትና ሱሪ	በዓመት አንድ
			ከውስጥ ፈር ያለው ጃኬትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			ኮፍያ (ኬፕ)	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			ካፖርት	ሁለት ዓመት አንድ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			ወፍራም የእጅ ጓንት ውስጡ ፈር ያለው	በዓመት አንድ
			ከረባት	በዓመት ሁለት
			ሴ	ከውስጥ ፈር ያለው ጃኬትና ጉርድ ቀሚስ
		አንድ ወጥ ሸሚዝና ሱሪ		በዓመት አንድ
		ሸሚዝ		በዓመት አንድ
		የውስጥ ልብስ		በዓመት አንድ
		ኮፍያ (ኬፕ)		በዓመት ሁለት
		አጭር ቡትስ የቆዳ ጫማ		በዓመት ሁለት ጥንድ
		ካፖርት		በሁለት ዓመት አንድ
		የዝናብ ልብስ		በሶስት ዓመት አንድ
		ወፍራም የእጅ ጓንት ውስጡ ፈር ያለው		በዓመት አንድ
		ከረባት		በዓመት አንድ
		2	ተላላኪ	ወ
ሸሚዝ	በዓመት ሁለት			
አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ			
ዣንጥላ (ትልቅ ባለ ከዘራ)	በሁለት ዓመት አንድ			
ሴ	አንድ ወጥ ጃኬትና ጉርድ ቀሚስ			በዓመት አንድ
	አንድ ወጥ ሸሚዝና ሱሪ			በዓመት አንድ
	ሸሚዝ			በዓመት አንድ
	የውስጥ ልብስ			በዓመት አንድ
	አጭር የቆዳ ጫማ			በዓመት ሁለት ጥንድ
	ዣንጥላ (ትልቅ ባለ ከዘራ)			በሁለት ዓመት አንድ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
3	የውጭ መልዕክተኛ/ ፖስተኛ /አግረኛ/	ወ	ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የዝናብ ልብስ	በሁለት ዓመት አንድ
		ሴ	አንድ ወጥ ጃኬትና ጉርድ ቀሚስ	በዓመት አንድ
			አንድ ወጥ ሸሚዝና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት አንድ
			የውስጥ ልብስ	በዓመት አንድ
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የዝናብ ልብስ	በሁለት ዓመት አንድ
4	የውጭ መልዕክተኛ/ ፖስተኛ /ሞተረኛ/	ወ/ሴ	ከውስጥ ፈር ያለው የቆዳ ጃኬት	በሁለት ዓመት አንድ
			ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
		ሴ	ሴፍቲ ጫማ/safety shoe/	በዓመት አንድ ጥንድ
			የዝናብ ልብስ	በሁለት ዓመት አንድ
			የብረት ቆብ/ Helmet	እንደ ሥራ መሰሪያ የሚሰጥ
			ወፍራም የእጅ ጓንት ውስጡ ፈር ያለው	በዓመት ሁለት
5	የግቢ ውበትሠራተኛ (አትክልተኛ)	ወ	ቱታ	በዓመት አንድ
			ኮትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			የመስክ ቆብ/ ፊልድ ኬፕ/	በዓመት አንድ
			አጭር የቆዳ ጫማ	በዓመት አንድ ጥንድ
			የፕላስቲክ ቡትስ ጫማ	በዓመት አንድ
			ወፍራም የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
		ሴ	ቱታ	በዓመት አንድ
			ቀሚስ	በዓመት አንድ
			ሸሚዝ	በዓመት አንድ
			የውስጥ ልብስ	በዓመት አንድ
			የመስክ ቆብ/ ፊልድ ኬፕ/	በዓመት አንድ
			አጭር የቆዳ ጫማ	በዓመት አንድ ጥንድ
			የፕላስቲክ ቡትስ ጫማ	በዓመት አንድ
ወፍራም የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ			
6	የግቢ የውበት አስተባባሪ	ወ	¾ ካፖርት	በዓመት ሁለት
			ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
		ሴ	¾ ካፖርት	በዓመት ሁለት
			ቀሚስ	በዓመት ሁለት
			የውስጥ ልብስ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
7	የጽዳት አስተባባሪ	ወ	¾ ካፖርት	በዓመት ሁለት
			ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			ወፍራም የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
		ሴ	¾ ካፖርት	በዓመት ሁለት
			ቀሚስ	በዓመት ሁለት
			የውስጥ ልብስ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			ወፍራም የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የዛናብ ልብስ	በሰሰት ዓመት አንድ
8	የቢሮ ፅዳት ሠራተኛ	ወ	ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			ሙሉ ሽርጥ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት
			ወፍራም የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአፍና የአፍንጫ መሸፈኛ/ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የራስ ፀጉር መሸፈኛ/ቆብ	በዓመት ሁለት
		ሴ	ቀሚስ	በዓመት ሁለት
			የውስጥ ልብስ	በዓመት ሁለት
			ሙሉ ሽርጥ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት
			ወፍራም የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአፍና የአፍንጫ መሸፈኛ/ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የራስ ፀጉር መሸፈኛ/ቆብ	በዓመት ሁለት
9	የልብስ እጥበት ሠራተኛ	ወ	ቱታ	በዓመት አንድ
			ኮትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			የፕላስቲክ ሽርጥ/ኤፕረን/	እንደ ስራ መሳሪያ የሚሰጥ
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የፕላስቲክ ቡትስ ጫማ	በዓመት ሁለት ጥንድ
			የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
		ሴ	ቀሚስ	በዓመት ሁለት
			የውስጥ ልብስ	በዓመት ሁለት
			የፕላስቲክ ሽርጥ/ኤፕረን/	እንደ ስራ መሳሪያ የሚሰጥ
			አጭር የቆዳ ጫማ	በዓመት አንድ ሁ ጥንድ
			የፕላስቲክ ቡትስ ጫማ	በዓመት አንድ ጥንድ
			የፕላስቲክ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
10	የላብራቶሪ ፅዳት ሠራተኛ	ወ	ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			ሙሉ ሽርጥ	በዓመት ሁለት
			አጭር የቆዳ ጨማ	በዓመት ሁለት ጥንድ
			ወፍራም የፕላስቲክ ዳንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የራስ ፀጉር መሸፈኛ	በዓመት ሁለት
		ሴ	ቀሚስ	በዓመት ሁለት
			የውስጥ ልብስ	በዓመት ሁለት
			ሙሉ ሽርጥ	በዓመት ሁለት
			አጭር የቆዳ ጨማ	በዓመት ሁለት ጥንድ
			ወፍራም የፕላስቲክ ዳንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የራስ ፀጉር መሸፈኛ	በዓመት ሁለት
11	የላብራቶሪ ረዳት ሠራተኛ	ወ/ ሴ	¾ ጋውን ነጭ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			ሙሉ ሽርጥ	በዓመት ሁለት
			የእጅ ዳንት	እንደ አስፈላጊነቱ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	እንደ አስፈላጊነቱ
			አጭር ቡትስ የቆዳ ጨማ	በዓመት ሁለት ጥንድ
12	የላብራቶሪ ሠራተኛ/ የምርምር ሠራተኛ	ወ/ ሴ	¾ ጋውን ነጭ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የእጅ ዳንት	እንደ አስፈላጊነቱ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	እንደ አስፈላጊነቱ
13	የላብራቶሪዎች መሣሪያዎች ጥገና ባለሙያ/ሠራተኛ		¾ ካፖርት	በዓመት ሁለት
			ከውስጥ ፈር ያለው ካፖርት	በሰለት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጨማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጨማ /safety shoe/	በዓመት አንድ ጥንድ
			ከውስጥ ስፖንጅ ያለው የቆዳ ዳንት	በዓመት አንድ
14	የንብረት ተቆጣጣሪ		¾ ካፖርት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጨማ	በዓመት አንድ ጥንድ
15	የዕቃ ግምጃ ቤት ሠራተኛ/ ክለርክ		¾ ካፖርት	በዓመት ሁለት
16	የአላቂና ቋሚ እቃዎች ግምጃ ቤት ሠራተኛ		¾ ካፖርት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጨማ	በዓመት ሁለት ጥንድ
17	የጥገና መሣሪያዎች ስርጭትና ተመላሽ ን/ግ/አ/ ሠራተኛ		¾ ካፖርት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጨማ	በዓመት ሁለት ጥንድ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
18	የኬሚካልና የላብራቶሪ ዕቃ ግምጃ ቤት ሠራተኛ ኃላፊ/ ረዳት		፯ ካፖርት	በዓመት ሁለት
			ከውስጥ ፈር ያለው ካፖርት	በሶስት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የአፍና አፍንጫ መሸፈኛ / ማስክ	እንደ ስራ መሳሪያ የሚሰጥ
			ወፍራም የእጅ ጓንት/ Rubber Glove/	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአይን መነፅር /Goggle/	እንደ ስራ መሳሪያ የሚሰጥ
19	የእንሰሳት ነክ በሽታዎች ምርምር ባለሙያ፣ ሠራተኛ		፯ ጋውን ነጭ (ለላብራቶሪ)	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የለስቲክ ቡትስ ጫማ	በዓመት አንድ ጥንድ
			ከጨርቅ የተሠራ ቆብ	በዓመት ሁለት
			የአፍና አፍንጫ መሸፈኛ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			የለስቲክ ሽርጥ	እንደ ስራ መሳሪያ የሚሰጥ
20	የላብራቶሪ እንሰሳት ተንከባካቢ	ወ	ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			ሙሉ ሽርጥ	በዓመት ሁለት
			የለስቲክ ሽርጥ	እንደ ስራ መሳሪያ የሚሰጥ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የለስቲክ ቡትስ ጫማ	በዓመት አንድ ይንድ
			ወፍራም የለስቲክ የእጅ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአይን መነፅር /Goggle/	እንደ ስራ መሳሪያ የሚሰጥ
21	የላብራቶሪ እንሰሳት ተንከባካቢ	ሴ	ቀሚስ	በዓመት ሁለት
			ውስጥ ልብስ	በዓመት ሁለት
			ሙሉ ሽርጥ	በዓመት ሁለት
			የለስቲክ ሽርጥ	እንደ ስራ መሳሪያ የሚሰጥ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የለስቲክ ቡትስ ጫማ	በዓመት አንድ ጥንድ
			ወፍራም የለስቲክ የእጅ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአይን መነፅር /Goggle/	እንደ ስራ መሳሪያ የሚሰጥ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
22	የላብራቶሪ ዕዕዋት ደቋሽ	ወ	ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			¾ ካፖርት	በዓመት አንድ
			ኮፍያ (ኬፕ)(ቆብ)	በዓመት አንድ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			የቆዳ የእጅ ዳንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
		ሴ	ቀሚስ	በዓመት ሁለት
			ውስጥ ልብስ	በዓመት ሁለት
			¾ ካፖርት	በዓመት አንድ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			ኮፍያ (ኬፕ)(ቆብ)	በዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
23	የቧንቧ ጥገና ሠራተኛ	ወ/ ሴ	ቱታ	በዓመት ሁለት
			ኮትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
			የላስቲክ ቡትስ ጫማ	በዓመት አንድ ይንድ
			የቆዳ የእጅ ዳንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
		የዝናብ ልብስ	በሶስት ዓመት አንድ	
		ወ/ ሴ	ቱታ	በዓመት ሁለት
			ኮትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
የዝናብ ልብስ	በሶስት ዓመት አንድ			
24	ኤሌክትሪሺያን/ የኤሌክትሪክ ሠራተኛ	ወ/ ሴ	ቱታ	በዓመት ሁለት
			ኮትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			የአይን መነፅር /Goggle/	እንደ ስራ መሰሪያ የሚሰጥ
25	የእንጨትና የብረታብረት ሠራተኛ	ወ/ ሴ	ቱታ	በዓመት ሁለት
			ኮትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
			የአይን መነፅር /Goggle/	እንደ ስራ መሰሪያ የሚሰጥ
26	ሾፌር	ወ/ ሴ	ቱታ	በዓመት አንድ
			ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			ክራሻት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
ከውስጡ ፈር ያለው የቆዳ የእጅ ዳንት	በዓመት አንድ			

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
27	የተሸከርካሪ ጥገና ኃላፊ፣ የተሸከርካሪዎች አስተባባሪ		¾ ካፖርት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
28	የገራዥና የከባድ መኪና ረዳት፣ የገራዥ ሠራተኛ/ መካኒክ፣ ረዳት መካኒክ፣ አውቶ ኤሌክትሪሺያን		ኮትና ሱሪ	በዓመት አንድ
			ቱታ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
			የቆዳ የእጅ ዳንት	በዓመት አንድ
29	የተሸከርካሪ፣ የነዳጅና የመለዋወጫ ዕቃ ግምጃ ቤት ሠራተኛ/ ኃላፊ		¾ ካፖርት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
30	የፎቶ ኮፒና ጥራዝ ሠራተኛ		¾ ካፖርት	በዓመት ሁለት
31	የቤተ መጻሕፍት ሠራተኛ		¾ ጋውን ነጭ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
32	የጉልበት ሠራተኛ		ቱታ	በዓመት አንድ
			ኮትና ሱሪ	በዓመት አንድ
			ሸሚዝ	በዓመት ሁለት
			¾ ካፖርት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
			የለስቲክ ቡትስ ጫማ	በዓመት አንድ
			የቆዳ የእጅ ዳንት	በዓመት ሁለት
33	የኢንሲንረቲር አፕሬት/ ቆሻሻ አቃጣይ		ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			ሙሉ ሽርጥ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት አንድ ጥንድ
			ሴፍቲ ጫማ /safety shoe/	በዓመት አንድ ጥንድ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የቆዳ የእጅ ዳንት	በዓመት ሁለት
			የአይን መንፅር /Goggle/	እንደ ስራ መሰሪያ የሚሰጥ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
34	የሪፌራል ባለጉዳዮች ረዳት/ እንግዳ ተቀባይ/		ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			¾ ጋውን ነጭ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
35	የአዲሲቸዋል ቴክኒሺያን፣ ረዳት ቴክኒሺያን		ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
36	የሬከርድና ማህደር አከናዎኝ		¾ ካፖርት	በዓመት ሁለት
37	የስልክ አጥፊ		ኮትና ሱሪ ወይም ኮትና ጉርድ ሚስ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			አጭር የቆዳ ጫማ	በዓመት ሁለት ጥንድ
38	ፊርማ ራቢስ መከላከያ ክትባት ምርት ቡድን ባለሙያ		ቱታ	በዓመት ሁለት
			ጥብቆና ሱሪ	በዓመት ሁለት
			የላስቲክ ሽርጥ	እንደ ስራ መሳሪያ የሚሰጥ
			ሙሉ ሽርጥ ወይም ካፖርት ወደኋላ የሚታሰር ሰማያዊ የተቀለሙ ቴትረን	እንደ ስራ መሳሪያ የሚሰጥ
			የዝናብ ልብስ	በሶስት ዓመት አንድ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			አጭር ነጭ ቆዳ ጫማ ከኋላው ክፍት	በዓመት ሁለት
			ነጭ የላስቲክ ቡትስ ጫማ	በዓመት አንድ
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአይን መነፅር /Goggle/	እንደ ስራ መሳሪያ የሚሰጥ
			ፍራም የላስቲክ የእጅ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
39	ለቫክሽን ሽያጭ ሰራተኛ		¾ ጋውን ነጭ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			¾ ካፖርት	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት
			አጭር ነጭ ቆዳ ጫማ ከኋላው ክፍት	በዓመት ሁለት
			የእጅ የቅዝቃዜ መከላከያ ጓንት/የቆዳ ወይም የሹራብ/	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የበረዶ ቤት ቅዝቃዜ መከላከያ ወፍራም ጃኬትና ሱሪ ፊት የሚሸፍን ኮፍያ ያለው /cold store clothing/	በሁለት ዓመት አንድ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
40	ሴል ካልቸር ራቢስ መከላከያ ክትባት ምርት ቡድን ባለሙያ		ጥብቆና ሱሪ	በዓመት ሁለት
			የላስቲክ ሽርጥ	እንደ ስራ መሳሪያ የሚሰጥ
			ሙሉ ሽርጥ ወይም ካፖርት ወደኋላ የሚታሰር ሰማያዊ የተቀለመ ቴትረን	እንደ ስራ መሳሪያ የሚሰጥ
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
			አጭር ነጭ ቆዳ ጫማ ከኋላው ክፍት	በዓመት ሁለት
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአይን መነፅር /Goggle/	እንደ ስራ መሳሪያ የሚሰጥ
			የላስቲክ የእጅ ጓንት	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
41	ሴል ካልቸር ራቢስ መከላከያ ክትባት ምርት ቡድን ኃላፊ		አጭር ነጭ ቆዳ ጫማ ከኋላው ክፍት	በዓመት ሁለት
			የአፍና አፍንጫ መሸፈኛ/ ማስክ	በመጀመሪያ ሁለት ተሰጥቶ እንዳለቀ የሚተካ
			የአይን መነፅር /Goggle/	እንደ ስራ መሳሪያ የሚሰጥ
42	የምግብ ናሙና አዘጋጅ	ወ	ኮትና ሱሪ	በዓመት ሁለት
			ሸሚዝ	በዓመት ሁለት
			¾ ካፖርት	በዓመት አንድ
			የራስ ፀጉር መሸፈኛ/ ቆብ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
		ሴ	ቀሚስ	በዓመት ሁለት
			ውስጥ ልብስ	በዓመት ሁለት
			¾ ካፖርት	በዓመት አንድ
			የራስ ፀጉር መሸፈኛ/ ቆብ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ
43	የጀነሬተር ቴክኒሺያን		ቱታ	በዓመት ሁለት
			አጭር ቡትስ የቆዳ ጫማ	በዓመት ሁለት ጥንድ

ተ.ቁ	የስራ መደብ	ፆታ	የደንብ ልብስ፣ የሥራ ልብስ እና መሣሪያ ዓይነት	ብዛት
44	የመውጫ መግቢያ ኬላና ኤርፖርት ኢንስፔክተሮች	ወንድ / ሴት	3/4 ጋውን ነጭ ሆኖ ደረት ኪሱ ላይ የተቋሙ አርሮማ የታተመበት	በዓመት ሁለት
			የአፍና አፍንጫ መሸፈኛ/ ማስክ፤ ከጨርቅ የተሰራ	በዓመት 24
			የህክምና የእጅ ጓንት	10 ፓክ
			አጭር የስራ የቆዳ ጫማ	በዓመት ዓንድ ጥንድ
			ሴፍቲ ጫማ	በዓመት ዓንድ ጥንድ
			የሱፍ ሙሉ ልብስ (ኮትና ሱሪ/ጉርድ)	በዓመት ሁለት
			ሸሚዝ (2 እጅ ጉርድ፤ 2 እጅ ሙሉ ኪሱ ላይ የተቋሙ አርሮማ የታተመበት)	በዓመት አራት
			አንጸባራቂ ሰደርያ (ጀርባው ላይ የተቋሙ አርሮማ የታተመበት)	በዓመት ሁለት
			የሱፍ ካፖርት	በዓመት አንድ
			ከረሻት	በዓመት ሁለት
			የድምጽ መከላከያ/ear muffs or plugs/	በዓመት አራት
			የቆዳ በርሳ	በዓመት አንድ
			የዝናብ ልብስ	በዓመት አንድ
			ዣንጥላ	በዓመት አንድ
			ካልሲ	በዓመት አስራ ሁለት (12)
የልብስ ሳሙና	በዓመት 500 ግራም			
45	የአውሮፕላን ርጭት ሠራተኛ	ወንድ / ሴት	3/4 ጋውን ነጭ ሆኖ ደረት ኪሱ ላይ የተቋሙ አርሮማ	በዓመት ሁለት
			የአፍና አፍንጫ መሸፈኛ/ ማስክ፤ ከጨርቅ የተሰራ	በዓመት 24
			የህክምና የእጅ ጓንት	10 ፓክ
			አጭር የስራ የቆዳ ጫማ	በዓመት ዓንድ ጥንድ
			ሴፍቲ ጫማ	በዓመት ዓንድ ጥንድ
			የሱፍ ሙሉ ልብስ (ኮትና ሱሪ/ጉርድ)	በዓመት ሁለት
			ሸሚዝ (2 እጅ ጉርድ፤ 2 እጅ ሙሉ ኪሱ ላይ የተቋሙ አርሮማ የታተመበት)	በዓመት አራት
			አንጸባራቂ ሰደርያ (ጀርባው ላይ የተቋሙ አርሮማ የታተመበት)	በዓመት ሁለት
			የሱፍ ካፖርት	በዓመት አንድ
			ከረሻት	በዓመት ሁለት
			ስካርቭ	በዓመት ሁለት
			የድምጽ መከላከያ/ear muffs or plugs/	በዓመት አራት
			የቆዳ በርሳ	በዓመት አንድ
			የዝናብ ልብስ	በዓመት አንድ
			ዣንጥላ	በዓመት አንድ
ካልሲ	በዓመት አስራ ሁለት (12)			
የልብስ ሳሙና	በዓመት 500 ግራም			