

የፅዳት ስራ ድርሻ መጽሔት


ጁን 2019

ቁጥር 1, ቅፅ 1

የፅዳት ስራ ላይ ምርምር መስራት ለምን አስፈለገ?


የፅዳት ስራ አስጨናቂ፣ ጉልበት የሚጠይቅ እና ስራተኞችን ለጉዳት አደጋ ከፍተኛ ስጋት የሚያጋልጥ ነው። አንዳንድ የፅዳት ስራተኞች እንዴት ሪፖርት እንደሚደረግ ባለማወቅ እና ስራችን እናጣለን ብለው በመፍራት ያጋጠማቸውን ጉዳት ላያሳውቁ ይችላሉ።

ምርምሩን የሚሰራው ማን ነው?


የ Washington ግዛት ሕግ አውጪ የደህንነትና ጤና እመርታ እውቅና መስጠት ፕሮግራም (Safety and Health Assessment and Research for Prevention, SHARP) የፅዳት ስራተኞች ከፍተኛ ለጉዳት የመጋለጥ ስጋት መጠን እንዲያጠና ጠይቋል። SHARP የስራ ቦታ ደህንነትና ጤንነት እንዴት ማሻሻል እንደሚቻል የሚያጠና የ Department of Labor & Industries (ስራና ኢንዱስትሪ ክፍል) ፕሮግራም ነው።

ዓላማው ስለ ስራ ሁኔታና ደህንነት ችግሮች ከፅዳት ስራተኞቹ በቀጥታ ለመረዳት ነው። SHARP የግል ቃለ-መጠይቅ፣ የትኩረት ቡድን ውይይት፣ የስልክ ዳሰሳ ጥናት፣ ግዛት-አቀፍ ዳሰሳ ጥናት እና የስራ ቦታ ላይ የስራ ጫና ግምገማ ያከናውናል።

የተሳታፊ ምስክርነት


“ወደ ማህበሩ ለመሄድና SHARP ን ለማግኘት የወሰንኩት [ከፍተኛ የስራ ጫናው] ጤናዬ ላይ ተፅእኖ ማድረስ በመጀመሩ ነው። በተጨማሪ በጊዜ ሂደት ስለስራ ባልደርበኛ ደህንነት ነው። የስራ ጫናው ጤንነታቸው ላይ ተፅእኖ ሊያደርስ ከመሆኑ ባሻገር አንተን እንደ ማሸን የሚያስብህ የስራ ቦታ ላይ መስራት መልካም አይደለም።”

-Ma Cruz de Villar del Amador, 4 አመት የፅዳት ስራ ልምድ

አብሮ መስራት

በርካታ የፅዳት ስራ ኩታንያዎች ስራተኞቻቸው ላይ ስለሚደርሰው ጉዳት ይጨነቃሉ፤ እንዲሁም ጥቂቶቹ ሄደን ስራተኞቻቸውን እንድንገብኝ ተስማምተዋል።

ይህ ማለት ስራዎቻቸውን በሚሰሩበት ሰአት መገምገም እና በራ በመስራት የፅዳት ስራተኞቹ ለሚያጋጥሙባቸው ችግሮች መፍተሌ ማግኘት እንችላለን።


ከርስዎ መስማት እንፈልጋለን!

እስከ አሁን የፅዳት ስራተኞች ያነሰባቸው የጤናና ደህንነት ችግሮች የሚከተሉትን እንደሆኑ ገልፀዋል :

- የስራ ጫናና ፍጥነት መጨመር።
- የተሰበረ የፅዳት እቃ።
- የፅዳት ግብአቶች አቅርቦት እጥረት።
- የደህንነት ስልጠና አለመኖር።
- ግጭትና ትንኮሳ።
- በመረጃ እጥረትና ፍርሐት ምክንያት ጉዳት ሲደርስ አለማሳወቅ።