መመሪያ ቁጥር 811/2013

<u>ለሴት ሥራተኞች ከባድ ወይም ለጤና ጎጂ የሆኑ</u> <u>ወይም የመውለድ ሁኔታ የሚያውኩ ስራዎችን</u> <u>ሕንደገና ለመወሰን የወጣ መመሪያ</u>

መግቢያ

ሴት ሥራተኞች በሥራ ላይ ሲሰማሩ ከተለያዩ የስራ ላይ አደ*ጋዎ*ች እና የጤና ጉዳቶች ለመከላከል በተለይም ከባድ ወይም ለጤና ጎ**ጂ** ከሆኑ ወይም የመውለድ ሁኔታን ከሚያውኩ ሥራዎች ለመጠበቅ ይቻል ዘንድ አስፌላጊ ሆኖ በመገኘቱ ይኸ መመሪያ ወዋቷል፡፡

1. አውጪው ባለስልጣን

የሥራተኛና ማጎበራዊ ጉዳይ ሚኒስቴር በአሥሪና ሥራተኛ ጉዳይ አዋጅ ቁጥር 1156/2011 አንቀጽ 171/1/መ በተሰጠው ሥልጣን መሠረት ይህን መመሪያ አውጥቷል፡፡

2. አጭር ርዕስ

ይህ መመሪያ "ለሴት ሥራተኞች ከባድ ወይም ለጤናቸው ጕ፝፞ጇ የሆኑ ወይም የመውለድን ሁኔታ የሚያውኩ ሥራዎችን እንደገና ለመወሰን የወጣ መመሪያ ቁጥር 811/2013" ተብሎ ሊጠቀስ ይችሳል፡፡

3. <u>ትርጓሜ</u>

ለዚህ መመሪያ አፈባፀም:-

1. **"አዋጅ**" ማለት የአሥሪና ሥራተኛ ጉዳይ አዋጅ ቁጥር 1156/2011 ማለት ነው፡፡

Directive No. 811/2021

Directive on types of works which are particularly hazardous or dangerous to the health and to the reproductive systems of women workers

Introduction

This Directive has been issued in order to protectwomen workers from occupational injuries or damages to their health that may result from engaging in work that is heavy, harmful to health, or that adversely affects child childbirth.

1. <u>Legislating Authority</u>

The Ministry of Labor and Social Affairs has issued this Directive in accordance with the authority vested on it by Labor Proclamation No. 1156/2011 Article 171/1/d.

2. Short Title

This Directive may be cited as "Directive on types of works which are particularly hazardous or dangerous to the health and to the reproductive systems of women workers" Directive No 811/2021.

3. Definitions

For the implementation of this Directive:

1. "Proclamation" means Labour proclamation No. 1156/2019.

- 2. **"ከባድ ሥራ**" ማለት በደቂቃ ከ7.0 ኪሎ ካሎሪ በሳይ የሆነ ሜታቦሊክ ኢነርጂ ወይም ጕልበት የሚጠይቅ የሥራ እንቅስቃሴ ነው።
- 3. **"ተከታታይነት ያለው ሥራ**" ማለት የሥራው እንቅስቃሴ የመቋረጥ ባሕሪይ የሌለበት እና የድግግሞሽ ሂደት የሚታይበት ሆኖ አካላዊ ጫና የሚያስከትል ወጥነት ያለው የሥራ እንቅስቃሴ ነው፡፡
- 4. **"ከመሬት በታች የሚካሄድ የቁፋሮ ሥራ"** ማለት ከመሬት በታች በመሳሪያና በእጅ ከሚደረግ የማዕድን ቁፋሮ እና ፍለ*ጋ ጋር* የተያያዙ ሥራዎች ማለት ነው።
- 5. **"ነፍሰ ጡር ሴት**" ማለት *መ*ጸነሷ በህክምና የተረ*ጋ*ገጠ ሴት ናት።
- 6. **"ጨረራ"** ማለት ማንኛውም የውስ**ተ አካልና** ህዋስን ሰንተቶ የማለፍ ኃይል ያለው የኤሌክትሮ ማግኔትክ ሞገድ ነው፡፡
- 7. "ለጤና ኮጂ የሆኑ ሥራዎች" ማለት ከሥራ ጋር ተዛማጅነት ያሳቸው ወይም ከሥራ ሂደት የሚመነጩና በሴት ሥራተኞች ላይ አካላዊ እና ስነልቦናዊ ጉዳት የማስከተል ውጤት ያሳቸው ፊዚካል፣ ኬሚካል፣ ስነ ሕይወታዊ፣ ኢርጉኖሚካልና ሳይኮሶሻል ጠንቆች ያሉባቸው ሥራዎች ወይም የሥራ እንቅስቃሴዎች ናቸው፡፡
- 8. **"የመውለድ ሁኔታን የሚያውኩ ሥራዎች"** ማለት የሥነ ተዋልዶ ጤና ችግር የሚያስከትሉ እና የፅንስ ተፌ**ተሮ**አዊ ዕድገትን የሚያዛቡ ስለመሆናቸው በሳይንሳዊ ምርምር የተረ*ጋ*ገጠላቸው ካርሲኖጂኒክ

- 2. "Heavy Work" is work that requires the exertion of 7.0 kilo calories per minute of metabolic energy.
- 3. "Continuous Work" is uninterrupted and repetitious work that causes physical stress.
- "Sub terrane an Excavation Work" is work that is carried out underground by hand or machine and is related to mineral extraction and exploration.
- 5. "A Pregnant Woman" is one whose pregnancy has been certified medically.
- 6. "Radiation" is any electromagnetic wave that has the power to pass through internal organs and tissues.
- 7. "Works Harmful to Health" are those related to jobs or work processes that bring physical and psychological harm to women workers that may be caused by physical, chemical, biological, ergonomic, and psychosocial agents.
- 8. "Works that Adversely Affect Childbirth" are types of works in which carcinogenic, mutagenic, and teratogenic compounds of elements are utilize and its effect on reproductive problems, and that interfere with natural embryonic development is

- ሙታጇኒክና ቴራቶጇኒክ ንዋረ ነገሮች ወይም የንዋረ ነገር ውህዶች አገልግሎት ሳይ የሚውሉበት የሥራ ዘርፍ ነው።
- 9. በአዋጅ አንቀጽ2 የተዘረዘሩት ትርጎሜዎች ለዚህ መመሪያ ተልጻሚ ይሆናሉ።
- 10. ማንኛውም በወንድ ፆታ የተገለጸው የሴትንም ፆታ ይጨምራል፡፡

4. *የመመሪያው ተፈፃሚነት*

ይህ መመሪያ የአሠሪና ሠራተኛ ጉዳይ አዋጅ ቁጥር 1156/2011 በሚሸፍናቸው አሠሪና ሴት ሠራተኞች ላይ ተፊፃሚ ይሆናል፡፡

5. <u>ሴት ሥራተኞች እንዳይሰማሩባቸው</u> የተከለከሉ ሥራዎች

- 1. ማንኛውም አሥሪ ከዚህ በታች በተዘረዘሩ ሥራዎች ላይ ሴት ሥራተኞችን ቀጥሮ ማሰራት የተከለከለ ነው፦
 - ሀ. በማዕድን ቁፋሮና ከመሬት በታች በሚካሄዱ ዋልቅ የጉድጓድ ወይም የዋሻ ቁፋሮ ሥራዎች፣
 - ለ. ወረ-ተባይና ወረ-አረም ውህዶችን በመቀመም፣ በመበተበተ፣ በመሙላት፣ በማሽግ እና በመርጨት ሥራዎች፣
 - ሐ. በእርሻ ማሳዎች ውስዋ ወረ-ተባይና ወረ-አረም ኬሚካሎችን በመርጨት ሥራ ማሰማራት የተከስከለ ነው፣
 - መ. የአስቤስቶስና የአስቤስቶስ ውህድ ንዋረ ነገሮችን፣ በመፍጨት፣በመሞረድ እና በስራ ላይ እንዲውል በማድረግ
 - *ພ*. ተልቅ ውሃ ወይም በቀሳሌ ሲ*መረ*ዝ

proven scientifically.

- 9. The definitions given in Article 2 of Labor ProclamationNo.1156/2011 shall be applicable
- 10. Provisions of this directive set out in the masculine gender shall also apply to the feminine gender.

4. Scope of Application

This Directive shall be applicable to employers and women workers covered in Labor Proclamation No.1156/2011.

5. Works Prohibited for Women Workers

- Employers are prohibited from employingwomen workers in the following jobs:
 - a. Mineral extraction and in sub-terranean works like digging deep wells or excavating caves.
 - b. Preparation of pesticides and herbicides,
 whetherit is in compounding, mixing,
 filling, packaging, or spraying them.
 - c. Spraying of pesticides or herbicides in farm plots.
 - d. Applying, filing, and pounding of asbestos and asbestos compounds.
 - e. Working in a deep pool, or flowing water that can be easily poisoned.

የሚችል የፍሳሽ ውሃ ውስተ ገብቶ *መ*ስራት

ማንኛውም አሰሪ ከዚህ በታች በተዘረዝሩ ሥራዎች ላይ ለተሰማሩ ሴት ሰራተኞች ልዩ የሙያ ደህንነትና ጤንነት ተበቃ ሊያደርግ ይገባል፡፡

- ብረት ማቅለጫ፣ በኤሌክትሮ 1. በብረታ መካኒካል ሥራዎች ፕሌቲንፃና በባትሪ ፋብሪካዎች፣ ጨረር *አመንጪ መግሪያዎችን* በሚጠቀሙ ድርጅቶች የተሰማሩ *ሥራተኞች በሥራ ሂደት ለሚል*ጠሩ አየር ወለድ ንዋረ ነገሮች እና የጨረር ሞገዶች የመጋለዋ ሁኔታ በአባሪ አንድ ከተዘረዘሩ የመጋለጫ ጣሪያ ደረጃዎች መብስጥ የለበትም::
- 2. አሥሪዎች ከዚህ በታች በተዘረዘሩ የሥራ ዘርፎችና እንቅስቃሴዎች ውስጥ ለተሰማሩ ሴት ሥራተኞች ዓመታዊ የጤና ምርመራ ያደርጋሉ፡፡
 - ህ. ተስማሚ መቀመጫ በሌለበት ሁኔታ ለረዥም ሰዓታት በመቆም የሚሰሩ ሥራዎች፣
 - ለ. በጤና አገልግሎት *መ*ስጫ ተቋሞች ውስጥ ከደምና ከሰውነት የውስጥ ፌሳሽ *ጋ*ር ቀጥተኛ ግንኙነት ያሳቸው ሥራዎች፣
 - ሐ. የድንኃይ ወፍጮ /ካባ/ እና የድንኃይ መረባ ሥራዎች

6. Works that Requires Special Occupational Safety and Health Protection

Employer shall provide special occupational safety and health protection for women working jobs listed below:

- Undertakings engaged in metal melting, electro- plating and mechanical works, battery factories, and in radiationemitting instruments shall not expose women workers to air levels of pollutants and radiation waves above thelimitsgiven in Annex 1.
- Employers shall provide annual health examinations for women engaged in the works and activities listed below:
 - a. Those who work standing for a long time for lack of available appropriate seating arrangement.
 - Those who work in health providing institutions and are in direct contact with blood and other bodily fluids.
 - Those who work in stone quarries, and in stone carving.

- መ. በመንገዶች ሥራ ውስጥ አስፋልት/ሬንጅ የማፍላትና የመርጨት ሥራ፣
- w. የመፀዳጃ ጉድጓዶችና የቆሻሻ ማስተሳለፊያ ቱቦዎች የማፅዳት ሥራ፣
- ረ. በሥራ ባህርያቸው ከፍተኛ ቅዝቃዜ /Cold/ እና ከፍተኛ ሙቀት /Hot/ ባላቸው የሥራ ዘርፎች፣
- ሰ. የንዝረትና ሰውነትን የማንዘፍዘፍ (Vibration) ባህርይ ያላቸው ሥራዎች፡፡

7. <u>ለንፍሰ ጡር እና ለሚያጠቡ ሴት ሥራተኞች</u> የተከለከሉ ሥራዎች

በዚህ መመሪያ አንቀጽ 5 እና 6 ከተጠቀሱ ሥራዎች በተጨማሪ በአባሪ ሁለት የተዘረዘሩ ለሥነ ተዋልዶ ጤና ችግር መንስኤ ለሆኑ ንዋረ ነገሮችና የንዋረ ነገር ውህዶች በቀጥታ የሚያጋልጡ ማናቸውም የሥራ እንቅስቃሴዎች ለነፍሰጡር ሥራተኞችና ከወሊድ በኋላ እስከ 6 ወራት ድረስ ለሚያጠቡ ሥራተኞች የተከለከሉ ናቸው።

8. ለሴት ሥራተኞች የተወሰነ የክብደት መጠን

- 1. የሴት ሥራተኞችን ጉልበት በመጠቀም የሚካሄድ ማናቸውም ክብደትን ከቦታ ቦታ የማንቀሳቀስ ፣ የመሸከም ፣ የማጓጓዝ ፣ የማንሳት ፣ የማውረድ ፣ የማውጣት ፣ የመንተት ፣ የመሳብና የመሳሰሉት ሥራዎች ከዚህ ቀጥሎ የተመለከተውን የክብደት መጠን ጣሪያ ሳያልፉ ይከናወናሉ።
 - ሀ. እንቅስቃሴው ሙለ በሙለ በእጅ ሆኖ፡-

- d. Those who work in heating asphalt and spraying it in road construction.
- e. Those who work in cleaning toilets and drainage pipes.
- f. Those whose nature of work exposes them to very cold or very hot temperatures.
- g. Works that cause the body to shake or to limp.

7. Works Prohibited for Pregnant and breastfeeding women

Besides the works mentioned in Articles 5 and 6 above, those listed in Annex 2 that cause reproductive problems from direct exposure to elements and their compounds are prohibited to pregnant workers and to nursing mothers for up to six months from the time of delivery.

8. Weight Limit for Women Workers

- Women workers should not engage in moving, carrying, transporting, lifting, unloading, loading, dragging, or pulling goodsthat weigh above the following ceilings:
 - a. Where the activity is wholly manual:
 - i. For continuous work: 15

- 1. ተከታታይነት ላለው ሥራ እስከ 15 ኪ.ግ
- 2. ተከታታይነት የሌለው ሥራ እስከ 25 ኪ.ግ
- ለ. እንቅስቃሴው ሙሉ በሙሉ በኢጅ ሆኖ ዳገት የመውጣትና ቁልቁለት የመውረድ ሁኔታ ባለበት፡-
 - 1. ሥራው ተከታታይነት ካለው የዕቃው ክብደት እስከ 10 ኪ.ግ.
 - 2. ሥራው ተከታታይነት ከሌለው የዕቃው ክብዴት እስከ 15 ኪ.ግ.
- ሐ. እንቅስቃሴው ባለ አንድ እግር *ጋሪ* በመጠቀም ከሆነ የዕቃው ክብደት እስከ 50 ኪ.ግ.

9. ስለ ኃላፊነት

ማንኛውም አሥሪ የሚከተሉት ሀላፊንቶች *መ*ፈፀም ይኖርበታል፦

- 1. ሴት ሥራተኞች ወይም ነፍሰ ጡር ሥራተኞች ወይም የሚያጠቡ ሥራተኞች የሚሰሩት ሥራ ክልከላ የተደረገበት ሆኖ ከተገኘ የሥራ ደረጃቸውንና ደመወዛቸውን ሳይቀንስ ወደ ሌላ የሥራ መደብ አዛውሮ የማሰራትና በጠንቆቹ ምክንያት የጤና ጉዳት ያለመከሰቱን ማረጋገጥ፤
- 2. በዚህ መመሪያ የተጠቀሱና ክልከላ የተደረገባቸው ወይም ልዩ የሙያ ደህንነትና ጤንነት ተበቃ የሚያስፌልጋቸውን የሥራ እንቅስቃሴዎች አስመልክቶ ሴት ሥራተኞች

kgs.

- ii. For non continuous work:25kgs.
- b. Where the activity is wholly manual,
 but involves climbing up and downa
 slope:
 - i. For continuous work:10kgs.
 - ii. For non continuous work:15 kgs.
- c. If the activity is carried out on a onewheel barrow, the weight of the material can be up to 50kgs.

9. Responsibility

An employer has the following responsibilities:

- 1. when found women workers, pregnant workers or breastfeeding workers engaged in prohibited work, the employer shall transfer the worker to another job without a reduction in wage, or demotion in job position, and ensure that they have not suffered from any harm to their health.
- 2. An employer should provide awareness training and information on appropriate precautionsshall be taken by women workersregarding

- 3. የመመሪያውን አተገባበር በተመለከተ በሚኒስቴሩ ወይም አግባብ ባለው ባለስልጣን የሚሰጡ ትዕዛዞችን ተፊፃሚ ማድረግ፤
- 4. ለሚኒስቴሩ ወይም አግባብ ላለው ባለስልጣን በግማሽ ዓመት አንድ ጊዜ የአፌጻጸም ሪፖርት ማቅረብ ይኖርበታል፡፡

10. የመተባበር ግዴታ

ማንኛውም የሚመለከተው አካል ወይም ግለሰብ ይህ መመሪያ ተግባራዊ እንዲሆን የመተባበር ግዴታ አለበት፡፡

11. ስለ ቅጣት

ማንኛውም አሥሪ በዚህ መመሪያ የተዘረዝሩ ድንጋጌዎችን ቢዋስ በአሥሪና ሥራተኛ ጉዳይ አዋጅ ቁጥር 1156/2011 ስለ ቅጣት የተመለከቱ ድንጋጌዎች ተፊፃሚ ይሆኑበታል፡፡

12. መመሪያውን ስለ ማሻሻል

ሚኒስቴር መስሪያ ቤቱ የዚህን መመሪያ አፊባፀም በየወቅቱ እየገመገመ ሲያሻሽል ይችላል፡፡

13. የተሻረ መመሪያ

ለሴት ሥራተኞች ከባድ ወይም ለጤናቸው የመውለድን ሁኔታ ስለሚያውኩ ጎጂ የሆኑ ሥራዎችን ለመወስን ሚያዝያ 2005 ዓ.ም የወጣው መመሪያ ተሽሯል፡ prohibited work, professional and health safety that have been incorporated in this Directive.

- 3. An employer should implement orders related to the Directive that are given by the Ministry or appropriate authority.
- 4. An employer should submit an implementation report to the Ministry or appropriate authority every six months.

10. Obligation to Cooperate

Any stakeholder, corporate or individual, has the duty to cooperate in the implementation of this Directive.

11. Penalty

Any employer that contravenes the regulations listed in this Directive shall be subject to the penalties decreed in Labor Proclamation No.1156/2011.

12. Modification of the Directive

The Ministry may periodically assess the implementation of this Directive and modify it.

13. Repealed Directive

The Directive issued in April 2005 on types of works which are particularly hazardous or dangerous to the health and to the reproductive systems of women is here by repealed.

14. መመሪያው ስለሚፀናበት ጊዜ

ይህ መመሪያ በሚኒስትር ከተፈረመበት ከነሐሴ 12 ቀን 2013 ዓ.ም ጀምሮ የፀና ይሆናል፡፡

አዲስ አበባ ኤርጎጌ ተስፋዬ (ዶ/ር) የሥራኛና ማህበራዊ ጉዳይ ሚኒስትር

14. Effective date of the Directive

This Directive shall be in effect from the date of signing by the Minster on 18 August 2021.

Addis Ababa ErgogieTesfaye (PhD) Minister of The Ministry of Labour and Social Affairs

ሀ. ሜሪኩሪ	0.05 ሚ/ግ በሜትር ኪዩብ አየር
ለ. ዚ <i>ን</i> ክ	1.0 ሚ/ግ በሜትር ኪዩብ አየር
ሐ. <i>ማንጋ</i> ኒዝ	5.0 ሚ/ግ በሜትር ኪዩብ አየር
መ. ካትሚ⊡ም	0.1 ሚ/ግ በሜትር ኪዩብ አየር
ሰ. ሊት / □ርሳስ/	0.15 ሚ/ግ በሜትር ኪዩብ አየር
ሬ. አርሳይን	0.20 ሚ/ግ በሜትር ኪዩብ አየር
<i>w</i> . ካርቦን ብሳክ	3.5 ሚ/ግ በሜትር ኪዩብ አየር
ቀ. የብረት ኦ□ሣ□ት □□ም	10.0 ሚ/□ በሜትር ኪዩብ አየር
በ. ኮፐር/ መቴብ/ □□ም	0.1 ሚ/ግ በሜትር ኪዩብ አየር
ተ. ፎስፋይን	0.4 ሚ/ግ በሜትር ኪዩብ አየር
ቸ. ናይትሪክ ኦክሳይድ	30 ሚ/ግ በሜትር ኪዩብ አየር
ኘ. የጨረር ም ንድ / አዮናይዚ <i>ን</i> ግ/	3 - 5 ዶዝ ኮንሰንትሬት

አባሪ 2፡ <u>ለነፍሰ ጡር እና ለሚያጠቡ ሴት ሥራተኞች የተከለከሉና ለሥነ</u> ተዋልዶ ጤና ችግር መንሰኤ የሆኑ ንጥረ ነገሮችና የንጥረ ነገር □-ህዶች

- አስቤስቶስ /Asbestos/
- አክሪሎናይትራይል /Acrylonitrile /
- አንቲምኒ / Antimony /
- አዮናይዚንን ሪዲዬሽን / Ionizing radiation /
- አርሴኒክ / Arsenic /
- ቦሪክ አሲድ / Boric Acid /
- ቤንዚን / Benzene /
- በሪሲቯም / Berylium /
- ካትሚርም / Cadmium /
- ካርቦን ሞኖክሳይድ / Carbon monoxide /
- ካርቦን ዳይሰልፋ□ት / Carbon disulfide /
- ካርቦን ቴትራክሎራይድ / Carbon tetra chloride /
- ክሎሪኒትድ ሃይድሮካርቦንስ / Chlorinated Hydrocarbons /
- ክሎሮቤንዚን / Chlorobenzene /
- ኮባልት /Cobalt/
- □ \mathcal{C} \
- ፲ሮሚ፲ም እና የክሮሚየም ውሁዶች /Chromium & Chromium Compounds/
- ቴ \square ሜታይል ፎርምክልዲዛይድ /Dimethyl Formaldehyde/
- ኢፒክስሮ ሃይድሪን /Epichlorohydrin/
- ኢታይሲን ዳይአሚን ቴትራአሲቲክ አሲድ/Ethylene diaminetetraacetic/
- ኢታይሲን ዳይብሮማይድ /ዳይክስራይድ/Ethylene dibromidedichloride /
- ኢታይሊን አክሳይድ /Ethylene Oxide/

- ክሎሮፍሎሮሜቴን /ፍሪዮን/ /Chlorofloromethane/
- ሲት እና ሲድ አክሳይድ Lead & Lead Oxide
- ኒኬል / Nickel/
- ናይትረስ ኦክሳይድ / Nitrous Oxide /
- ማንጋኒዝ / Manganese /
- ሊቲ□ም / Lithium/
- ሜርኩሪ /Mercury /
- ሜታይል ኢታይል ኪቶን /Methyl ethy ketone/
- ምሊቢቴነም ትራይኦክሳይድ /Molybdenum trioxide/
- ፐርክሎሮኢታይሊን /Perchloro ethylene/
- ፊኖል /Phenol/
- □ስ□ሬስ / Phosphorus /
- ፓሊክሎሪኔትድ ባይፔኒልስ /Polychlorinated biphenyls/
- ቶሎን /Tolune/
- ትራይክሎሮኢታይሊን /Trichloro ethylene/
- ቲታንየም ዳይአክሳይድ /Titanium dioxide /
- ቪኒል ክሎራይድ /Vinyl chloride/
- ዛይሊን /Xylene/
- ዜንክ ክሎራይድ /Zinc chloride /