

HƯỚNG DẪN THỰC HIỆN MÔ HÌNH TRUYỀN THÔNG VÀ LẮP ĐẶT PHÒNG VẮT, TRỮ SỮA CHO LAO ĐỘNG NỮ Ở DOANH NGHIỆP

(Gửi kèm theo Hướng dẫn số: /HD-TLĐ ngày 26/10/2016)

Chương trình hỗ trợ nuôi con bằng sữa mẹ tại nơi làm việc được triển khai từ năm 2012 đến năm 2015, thông qua sự phối hợp của dự án Alive&Thrive (A&T), Tổng Liên đoàn Lao động Việt Nam (TLĐLĐVN) và các cơ quan, doanh nghiệp, đơn vị.

Sau 5 năm triển khai thực hiện Chương trình đã phát huy hiệu quả; cùng với các mô hình do dự án A&T và Tổng Liên đoàn LĐVN hỗ trợ, đến tháng 10/2016, đã có 150 mô hình phòng vắt, trữ sữa được lắp đặt ở các đơn vị, doanh nghiệp từ nguồn kinh phí khác nhau: Tổng Liên đoàn, A&T, Ủy ban nhân dân tỉnh; công đoàn địa phương và chính từ nguồn kinh phí của doanh nghiệp.

Sau đây là **6 bước đơn giản** (mang tính tham khảo) để có thể tạo đủ điều kiện cho người mẹ vắt và trữ sữa tại nơi làm việc:

Các bước	Hoạt động	Người thực hiện	Vai trò
1	Lựa chọn địa điểm	Công đoàn (cấp tỉnh, thành phố, ngành TW) Người sử dụng lao động	Tư vấn Ra quyết định
2	Xây dựng tài liệu truyền thông	Công đoàn (cấp tỉnh, TP, ngành TW) Phối hợp với ngành Y tế	Sản xuất Phân phối
3	Tập huấn và truyền thông cho các lao động nữ	Công đoàn (Tiến hành các hoạt động tập huấn
4	Lắp đặt phòng vắt, trữ sữa	Công đoàn (cấp tỉnh, cấp trên cơ sở hoặc cơ sở) Người sử dụng lao động Người tài trợ (nếu có)	Ra quyết định Tài trợ và tư vấn
5	Giám sát và hỗ trợ việc vận hành phòng vắt, trữ sữa	Người sử dụng lao động Công đoàn (cấp tỉnh, cấp trên cơ sở hoặc cơ sở) Người tài trợ (nếu có)	Thực hiện Tư vấn Tư vấn
6	Tổng kết đánh giá và nhân rộng mô hình	Công đoàn cấp tỉnh, thành phố, ngành TW	Chỉ đạo Nhân rộng

Chi tiết:

BƯỚC 1	Chọn và lắp đặt phòng vắt trữ sữa
<ul style="list-style-type: none">✓ Xác định các doanh nghiệp có nhiều lao động nữ trong độ tuổi sinh đẻ✓ Trao đổi, thảo luận với bộ phận Nhân sự và Công đoàn của đơn vị <p>Thông thường, phòng vắt và trữ sữa được lắp đặt nếu lãnh đạo đơn vị có cam kết vì sức khỏe và quyền lợi của lao động nữ. Công đoàn và các doanh nghiệp, đơn vị cũng ký kết một thỏa thuận để đảm bảo lắp đặt, hoạt động và duy trì hiệu quả phòng vắt, trữ sữa.</p>	
BƯỚC 2	Xây dựng và in ấn tài liệu
<ul style="list-style-type: none">✓ Tờ gấp về chế độ thai sản, nuôi con bằng sữa mẹ và thông tin về nuôi dưỡng trẻ nhỏ✓ Các poster về nuôi con bằng sữa mẹ và Sổ tay Mẹ và Bé cung cấp thông tin dinh dưỡng cho giai đoạn thai kỳ và chăm sóc trẻ trong 2 năm đầu đời <p>Tài liệu truyền thông được xuất bản nhằm nâng cao nhận thức của lao động nữ về nuôi con bằng sữa mẹ, chính sách về lao động cũng như các lợi ích về thai sản được quy định trong Bộ luật Lao động, Luật Bảo hiểm xã hội.</p> <p>Tài liệu được phát cho lao động nữ đang mang thai và phụ nữ đang nuôi con nhỏ dưới 24 tháng tại các buổi truyền thông và thông qua cán bộ công đoàn, cán bộ y tế của các doanh nghiệp tham gia chương trình.</p>	
BƯỚC 3	Truyền thông, tập huấn
<ul style="list-style-type: none">✓ Truyền thông cho lao động nữ chế độ thai sản (giảng viên là cán bộ công đoàn); về tầm quan trọng của nuôi con bằng sữa mẹ (giảng viên là bác sỹ dinh dưỡng hoặc cán bộ y tế của công ty, hoặc thuê chuyên gia)✓ Tập huấn cho cán bộ công đoàn và cán bộ y tế về tầm quan trọng của nuôi con bằng sữa mẹ <p>1. Buổi truyền thông từ 1 đến 2 tiếng về nuôi con bằng sữa mẹ cho lao động nữ <i>Mục tiêu:</i> Tiên hành truyền thông tại mỗi doanh nghiệp nhằm nhấn mạnh tầm quan trọng của nuôi con bằng sữa mẹ, hướng dẫn cách vắt và trữ sữa, đồng thời thông tin</p>	

cho lao động nữ biết quyền và lợi ích lao động của họ.

Nội dung: Những lợi ích của nuôi con bằng sữa mẹ, các cách vắt, trữ và bảo quản sữa mẹ hiệu quả, cách duy trì và gia tăng nguồn sữa, trao đổi về các nhu cầu với người quản lý, điều chỉnh nhu cầu tình cảm và thể chất khi đi làm trở lại.

Đối tượng truyền thông: Lao động nữ đang mang thai và phụ nữ có con nhỏ của đơn vị

2. Buổi tập huấn dài 1 ngày về nuôi con bằng sữa mẹ cho cán bộ công đoàn và cán bộ y tế của doanh nghiệp, đơn vị tham gia chương trình

Mục tiêu: Nâng cao nhận thức về quyền và lợi ích của người lao động và nuôi con bằng sữa mẹ, tăng cường khả năng giải quyết các nhu cầu tư vấn của lao động nữ về các vấn đề trên.

Nội dung: Chính sách lao động nữ, các thông tin về nuôi con bằng sữa mẹ, vai trò của cán bộ công đoàn tại những nơi tham gia chương trình hỗ trợ nuôi con bằng sữa mẹ tại nơi làm việc, cách thức tổ chức hội thảo và tập huấn, tuyên truyền thông tin về Bộ luật Lao động, Luật Bảo hiểm xã hội và các thực hành nuôi con bằng sữa mẹ tối ưu tại nơi làm việc.

Đối tượng tập huấn: Cán bộ y tế và cán bộ công đoàn của Công ty.

Truyền thông về nuôi con bằng sữa mẹ tại công ty Yamaha

BUƯỚC 4 | Lắp đặt phòng vắt, trữ sữa

- ✓ Phòng riêng và đảm bảo vệ sinh (rộng tối thiểu 6m²), có vách ngăn cách với các phòng khác
- ✓ Được trang bị tủ lạnh, bình tiệt trùng, ghế, bàn và nếu có thể, cả máy hút sữa

Khi người lao động trở lại làm việc sau nghỉ thai sản, họ cần một không gian thoải mái, an toàn để vắt và trữ sữa trong giờ làm việc. Các phòng vắt trữ sữa đơn giản có thể được lắp đặt. Các công ty đông lao động nữ có thể dùng các tấm ngăn hoặc rèm để ngăn ra một không gian vắt trữ sữa cho nhiều người sử dụng. Cần cân nhắc các vấn đề sau đây:

Xác định không gian – Không gian cần thiết để lắp đặt phòng vắt, trữ sữa rất khiêm tốn, không phải cần đến một phòng lớn. Phòng vắt sữa có thể rộng khoảng 6m² để có thể kê được bàn ghế và 1 tủ lạnh. Sau đây là một số gợi ý để thành lập một phòng vắt trữ sữa:

- Sử dụng một phần phòng y tế, một phần không sử dụng nào đó ở văn phòng

hoặc gần nhà ăn.

- Sửa lại một không gian nhỏ nào đó hiện đang không được sử dụng hiệu quả
- Ngăn cách một góc của một phòng nào đó bằng tường xây hoặc vách ngăn di động

Những yêu cầu cơ bản đối với một phòng vắt sữa

- Môi trường sạch, an toàn, riêng tư (nhà vệ sinh không phải là nơi sạch sẽ và thoải mái để vắt sữa)
- Được ngăn riêng biệt với các không gian chức năng khác
- Có tủ lạnh
- Có kê ghế, kệ hoặc bàn để để máy hút sữa
- Có nguồn nước sạch
- Có giấy ăn hoặc khăn lau

Số lượng phòng vắt, trữ sữa – Số phòng vắt, trữ sữa cần thiết phụ thuộc vào quy mô của doanh nghiệp, số lao động nữ đang nuôi con nhỏ, và số tòa nhà/văn phòng mà đơn vị có. Nếu người lao động phải đi xa mới tới phòng vắt sữa thì cần phải cân nhắc lắp đặt ở khu vực đa chức năng cho tiện lợi hơn.

Vận hành phòng vắt, trữ sữa

- ✓ **Lịch sử dụng phòng vắt, trữ sữa** – Nếu có nhiều người sử dụng, chủ doanh nghiệp cần tính đến việc lập lịch sử dụng phòng vắt trữ sữa. Phòng vắt, trữ sữa có thể được khóa giữa mỗi lần sử dụng nhằm bảo quản tài sản, thiết bị và sữa đã được vắt trong tủ lạnh. Công ty có thể đánh chia khóa cho những ai đăng ký sử dụng phòng vắt trữ sữa. Cán bộ y tế hoặc bất cứ ai được cử có thể giữ chìa.

Các phương án lên lịch sử dụng phòng vắt, trữ sữa:

- Đề từ lịch và đăng ký sử dụng lại phòng hoặc cho người chịu trách nhiệm giữ chìa khóa
- Áp dụng chế độ “đến trước, dùng trước” (không cần dùng cách này nếu chỉ có ít người sử dụng phòng vắt, trữ sữa)
- ✓ **Vắt sữa**
 - Sữa mẹ có thể được cất trong tủ lạnh của phòng vắt, trữ sữa để bảo quản và tránh nhiễm khuẩn

- Sữa mẹ vắt ra cần dán nhãn ghi tên người mẹ lên bình sữa; người lao động phải chịu trách nhiệm trữ sữa của mình như đã được hướng dẫn tại buổi truyền thông hoặc như poster hướng dẫn treo tại phòng vắt, trữ sữa
- ✓ **Vệ sinh phòng vắt, trữ sữa** – Trong quy định của công ty phải có yêu cầu các cá nhân chịu trách nhiệm giữ phòng luôn vệ sinh sạch sẽ. Khăn hoặc dung dịch khử trùng có thể được cung cấp để mỗi người có thể lau phía ngoài của máy hút sữa và khu vực xung quanh máy hút sữa khi đã hút xong. Thùng rác cần được đổ hàng ngày. Nếu không có đội làm vệ sinh, cần lên lịch bố trí người sử dụng thay phiên giám sát và làm vệ sinh phòng vắt, trữ sữa

BƯỚC 5	Giám sát và hỗ trợ vận hành phòng vắt, trữ sữa
<div style="border: 1px solid #4b4b8b; border-radius: 15px; padding: 10px; background-color: #e6e6ff;"> <ul style="list-style-type: none"> ✓ Sổ ghi chép việc sử dụng phòng vắt, trữ sữa được duy trì bởi người được phân công, và được điền bởi người sử dụng phòng vắt, trữ sữa ✓ Theo dõi và giám sát việc sử dụng phòng vắt, trữ sữa </div> <p>Sổ ghi chép việc sử dụng phòng vắt, trữ sữa cần được duy trì bởi người được phân công, và được điền bởi người sử dụng phòng vắt, trữ sữa.</p> <p>Các chuyến giám sát và hỗ trợ cần được thực hiện bởi một nhóm đại diện cho các bên liên quan (bao gồm lãnh đạo doanh nghiệp và cán bộ y tế, cán bộ công đoàn). Khi giám sát hỗ trợ, cần:</p> <ul style="list-style-type: none"> ▪ Tương tác với người lao động ▪ Kiểm tra sổ ghi chép và việc sử dụng phòng vắt, trữ sữa. 	

Bước 6. Tổng kết đánh giá và nhân rộng mô hình

Trên cơ sở lựa chọn, chỉ đạo điểm việc triển khai thực hiện mô hình ở một số doanh nghiệp, LĐLĐ tỉnh, thành phố, CĐ ngành TW có kiểm tra, giám sát và đánh giá kết quả để phổ biến, nhân rộng ở các doanh nghiệp khác thuộc địa phương, ngành quản lý. Tùy theo điều kiện có thể tổ chức hội nghị tổng kết gắn với tổng kết các mô hình khác hoặc gắn với tổng kết công tác nữ công, công đoàn của tỉnh.

Trong quá trình triển khai thực hiện, nếu có vướng mắc đề nghị liên hệ trao đổi với Ban Nữ công Tổng Liên đoàn qua đ/c Nông Thị Hải Yến (ĐT: 04.39421512; 0983728828; email: haiyentld@gmail.com).

Phần 2:

Lắp đặt phòng vắt, trữ sữa với mức chi phí hợp lý

Lắp đặt phòng vắt, trữ sữa	<i>Phòng cơ bản*</i>	20 triệu đồng/phòng
	<i>Phòng đầy đủ*</i>	22 triệu đồng/phòng
	<i>Phòng tiện nghi*</i>	30 triệu đồng/phòng

Phòng vắt, trữ sữa Cty Pioneer Hải Phòng

Bên trong phòng vắt, trữ sữa cho nữ công nhân

Phụ lục 1: Các phương án trang bị phòng vắt, trữ sữa:

		Cơ bản	Đầy đủ	Tiện nghi	
Phòng vắt, trữ sữa	Thiết bị	Có ổ điện	Có ổ điện	Có ổ điện	
		Phòng có rèm	Phòng có khóa	Phòng có khóa	
		Tủ lạnh	Tủ lạnh	Tủ lạnh	
		Ghế ngồi thoải mái	Ghế ngồi thoải mái	Ghế ngồi thoải mái	
		Bàn	Bàn	Bàn	
			Giấy ăn	Giấy ăn	
	Phòng ốc			Giấy ướt khử trùng	Giấy ướt khử trùng
					Khăn
		Sạch sẽ, vệ sinh	Sạch sẽ, vệ sinh	Sạch sẽ, vệ sinh	
		Gần nguồn nước sạch	Có bồn rửa và nguồn nước sạch	Có bồn rửa và nguồn nước sạch	
		Đặt ở phòng y tế hoặc	Đặt ở phòng y tế hoặc phòng		

		phòng ăn của công ty	ăn của công ty
Các điều kiện khác	Người lao động tự mang máy hút và dụng cụ đựng sữa	Người sử dụng lao động cung cấp máy hút sữa tay hoặc điện và/hoặc dụng cụ đựng sữa	Người sử dụng lao động cung cấp máy hút sữa tay hoặc điện và/hoặc dụng cụ đựng sữa
		Quạt	Điều hòa
		Bình đun nước nóng	Máy tiệt trùng

Truyền thông, giáo dục về nuôi con bằng sữa mẹ	Sách bỏ túi, sổ tay về thai kỳ và nuôi con bằng sữa mẹ	Sách bỏ túi, sổ tay về thai kỳ và nuôi con bằng sữa mẹ, các video clips	Sách bỏ túi, sổ tay về thai kỳ và nuôi con bằng sữa mẹ, các video clips Đầu đọc CD/DVD
		Công ty tổ chức tập huấn về thai kỳ và nuôi con bằng sữa mẹ	Công ty tổ chức tập huấn về thai kỳ và nuôi con bằng sữa mẹ Tập huấn cho cả chồng hoặc vợ của người lao động
		Có bảng để gắn ảnh của các em bé và các lưu ý hỗ trợ	Có bảng để gắn ảnh của các em bé và các lưu ý hỗ trợ
			Có điện thoại hoặc kết nối internet tới đường dây/số máy hỗ trợ

Thời gian vắt sữa	Người lao động dùng thời gian nghỉ trưa để vắt sữa; thời gian nghỉ thêm (nếu cần) có thể được xem như nghỉ không lương	Thời gian nghỉ thêm (nếu cần) có thể được xem như là 1 phần của chính sách thời gian linh hoạt (đến sớm về sớm)...	Thời gian nghỉ được tính là có lương, bất kể người lao động có nghỉ giải lao quá thời gian quy định hay không
--------------------------	--	--	---