xvii

OCCUPATIONAL HEALTH HAZARD AND ILLNESSES AWARENESS AMONG HAIRDRESSER AND NAIL SALON WORKER’S: A CASE OF KINONDONI MUNICIPALITY DAR ES SALAAM, TANZANIA

FRANCIS MANYORI BIGAMBO

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF ENVIRONMENTAL STUDIES (HEALTH) OF THE OPEN UNIVERSITY OF TANZANIA
2017
CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by The Open University of Tanzania a dissertation entitled: Occupational Health Hazard and Illnesses Awareness among Hairdresser and Nail Salon Worker’s: A Case of Kinondoni Municiparity Dar Es Salaam, Tanzania, in partial fulfillment of the requirements for the degree of Master Environmental studies (Health).
…………………………………

Dr Josephat Saria

(Supervisor)
…………………………………

Date

COPYRIGHT
“No part of this thesis/dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf".

DECLARATION

I, Francis Manyori Bigambo, do hereby declare that this dissertation is my original work and that it has not been presented and will not be presented to any other university for a similar or any other degree award.
…………………………………

Signature
…………………………………

Date

-
DEDICATION
This Dissertation is dedicated to my wife Sabitina Mrisho Mzava and my son Gideon.

ACKNOWLEGMENT
Firstly, I would like to thank the almighty God who guided me during the whole period of my study. I further wish to express my gratitude to my supervisor Dr. Josephat Saria for his support, encouragement and guidance.
It is my pleasure to express my heartfelt gratitude to The Open University of Tanzania, Faculty of Science, Technology and Environmental Studies, Department of Environmental Studies for support and encouragement in writing this Dissertation. I wish to acknowledge the Kinondoni Municipal Administration for granting me permission to conduct my research in their area of jurisdiction. I also acknowledge support from Mr. Phabian Nahonga, Environmental health officer from kinondoni municipality, my colleagues and research assistants for their material and moral support for the whole time of my study. The participants thank you for your co-operation.
 Lastly, I wish to express my exceptional thanks to my wife Sabitina Mrisho Mzava and my son Gideon for always being there for me.

ABSTRACT

Cosmetologists and consumers often assume hairdressing, nail salons and the products used are safe. Unfortunately they are subjected to various occupational health risks such as some of chemicals ingredients used in nail and hair products have been tied to cancer, miscarriages and lung diseases. Other problems are due to prolonged standing, poor ventilation, poor lighting and unhygienic practice. This study assesses occupational health hazards and illnesses awareness among hairdresser and nail salon workers. By using questionnaire and interview a total of 264 workers participated in the study whereby 34.47 % (91) are hairdressing, 14.77% (39) nail services and 50.76% (134) hairdressing and nail services. Results shows that majority 88.64% (n=234) are affected with musculoskeletal disorders, 82.58 (n=218) physical injuries, dermatitis 73.86 (n=195), fungal infection 61.36% (n=162), respiratory problems 54.17% (n=143) and infectious diseases 37.88% (100). Other occupational health illness reported by some of respondent includes, nail infection 25.76% (n=68), tuberculosis 21.21% (n=56), Ulcers 9.85% (n=26), cancer 6.44% (n=17), and reproductive or birth disorder 5.30% (n=14). Safety advocates are encouraged by the increased awareness but want better safeguards for salon workers. Although people thought consumers are more vulnerable, but workers in both nail and hair salons can be exposed to hazardous chemicals. Clearly, action is needed to improve conditions for salon workers and to help create and ensure healthier workplaces in the future. It can be recommended that,the operation of beauty salons should be regulated by the government such that the premises is licensed once the physical design and facilities used meet a minimum standard, Salon workers should meet a minimum level of training in relation to the services offered among many other relevant criteria.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

DEDICATION vi

vACKNOWLEGMENT

viABSTRACT

viiiTABLE OF CONTENTS

xiiiLIST OF TABLES

xvLIST OF FIGURES

xviLIST OF ABBREVIATIONS

xviiOPERATIONAL DEFINITION OF TERMS

1CHAPTER ONE

11.0
INTRODUCTION

11.1
Background of the Study

31.1.1
Biological Hazards

41.1.2
Ergonomic Hazards or Musculoskeletal Disorders (MSD)

41.1.3
Physical Hazards

51.1.4
Substances and Chemical Hazards

101.2
Statement of the Problem

111.3
Research Objectives

111.3.1
 General Objective

111.3.2
Specific Objectives

121.4
Research Questions

121.5
Scope and Limitation of the Study

13CHAPTER TWO

132.0 LITERATURE REVIEW

132.1
Introduction

132.2
Knowledge on Occupational Health Hazard and Illness to Salon Workers

142.3
Common Occupational Health Effects

152.3.1
Skin Conditions

162.3.2
Eye Problems

162.3.3
Respiratory Conditions/Breathing Problems

182.3.4
Musculoskeletal Disorders (MSD)

182.3.5
Reproductive Disorders and Birth Defects

202.3.6
Cancer Risks

202.3.7
Immune Disorders

212.3.8
Alzheimer’s Disease and other Neurotoxin Effects

212.4
The type of Chemical Products Used in Hair and Nail Salons

222.5
The Practice of Cosmetologist to Ensure Their Health Safety and their Consumers

232.6
Correct methodsUsed to Dispose Salon Waste Products

27CHAPTER THREE

273.0
METHOD AND MATERIALS

273.1
Introduction

273.2
Study design

273.2.1
Study Population

273.2.2
Study Area

293.3
Sampling Procedure

303.3.1
Sample size

313.4
Data Collection Techniques

313.5
Recruitment and Training of Research Assistants

313.6
Pre-testing of the Tool

323.7
Data Management

323.8
Data Analysis

33CHAPTER FOUR

334.0
RESULTS AND DISCUSSIONS

334.1
Introduction

334.2
Demographic Characteristics of Respondents (n=264)

334.2.1
Respondents

354.2.2 Age Group

354.2.3 Education Level

374.2.4
Working Period as Hair Stylist or Nail Workers

374.2.5
Acquisition of Skills by Hairstylist or Nail Workers

394.3
Level of Knowledge about Occupational Health Hazard and Illness to Salon Workers

394.3.1
Safety of Working Environment

404.3.2
Occupational Health Hazards to Salon Workers

414.3.3 Occupational Health Illnesses to Salon Worker’s

434.3.4
Health Symptoms Experienced bySalon Workers and Action taken to solve the Problem

444.3.5
Working in Hair or Nail Salon While Pregnant

454.3.6
Health Problems Experienced by Respondents

464.4
Chemicals Used by Cosmetologists

464.4.1
The type of chemical products used in hair and nail salons

514.4.2
Ranks when making a decision about purchasing a product

544.4.4
Training on the Potential Health Effects of Chemicals in Hairand Nail products

554.4.5
Knowledge on the Information Provided By Material Safety Data Sheet (MSDS)

564.5
The Practice of Hairdresser and Nail Salon which ensure Their Health Safety as well as Consumers

564.5.1
Salon Registered Under Occupational Health and Safety Authority-OSHA

574.5.2
Salon which had workplace policy

584.5.3
Inspection period from Occupational Health and Safety Inspector

594.5.4
Main Inspectors in Salons

604.5.5
Washing Hands before Serving a New Client

604.5.6
Precautions taken when handling chemical products at work

634.5.7
Use of gloves

634.5.8
Re-use of Tools in Salon by Cosmetologists

644.5.9
Knowledge of transmission of infectious disease by using same instrument

654.5.10
Type(s) of Anti-septic Solution used

664.5.11 Frequencyof Performing Disinfection of Equipment

674.6Method Used by Salon Workers in Waste Disposal

674.6.1 Correct Method for Salon Waste Disposal

704.6.2
Frequency of disposing salon waste

72CHAPTER FIVE

725.0
CONCLUSIONS AND RECOMMENDATIONS

725.1
Conclusion

755.2
Recommendations

REFERENCES………………………………………..………………………………77
87APPENDICES

LIST OF TABLES
6Table 1.1
:
Hazardous Chemicals to be avoided in Saloons

7Table 1.2 :
Harmful Chemicals Difficult to Avoid due to a Lack of Safer Available Alternatives

8Table 1.3
:
Lists of Cosmetics Which Contained Banned Chemical Products

34Table 4.1 :
Distribution of Respondents

35Table 4.2 :
Age Group

37Table 4.3 :
Working Periods as Cosmetologist

39Table 4.4 :
Safety of Working Environment

40Table 4.5 :
Occupational health hazards to salon workers

42Table 4.6 :
Occupational Health Illnesses

43Table 4.7 :
Health Symptom Experienced and Action taken to solve the Problem

44Table 4.8 :
Working in Hair or Nail Salon While Pregnant

45Table 4.9 :
Health Problems Experienced by Respondents

47Table 4.10 :
Type of Chemical Products Used in Hair and Nail Salons

49Table 4.11 :
Chemicals Identified in the Market

52Table 4.12 :
 Decision MakingAboutPurchasing a Product

54Table 4.13 :
Training on the Potential Health Effects of Chemicals in Hair and Nail products

55Table 4.14 :
Knowledge on the Information Provided by MSDS

56Table 4.15 :
Salon Registered Under OSHA

57Table 4.16 :
Salon Which Had Workplace Policy

60Table 4.17 :
Washing Hands before serving a New Client

61Table 4.18 :
Precautions Taken When Handling Chemical Products at Work

63Table 4.19 :
Uses of Gloves

64Table 4.20 :
Re-use of Tools in Salon by Cosmetologists

65Table 4.21 :
Knowledge of Transmission of Infectious Disease by Using Same Instrument

68Table 4.22 :
Methods Used For Salon Waste Disposal

LIST OF FIGURES
29Figure 3.1 : Map of Tanzania Showing Kinondoni Municipality

36Figure 4.1 :
Percentage of Respondents According to their Education Level Place……..……

38Figure 4.2 :
Training place of Cosmetologist

58Figure 4.3 :
Inspection Period from Occupational Health and Safety Inspector

59Figure 4.4 :
Main Inspectors in Salons

65Figure 4.5 :
Type(s) of Anti-Septic Solution Used

67Figure 4.6 :
Frequency of Performing Disinfection of Equipment

71Figure 4.7 :
Frequency of Disposing Salon Waste

LIST OF ABBREVIATIONS

TFDA
Tanzania Food and Drug Administration

MSDS
Material safety data sheet

MSD
Musculoskeletal Disorders

CHNSC
California Healthy Nail Salon Collaborative

LOHP
Labor Occupational Health Program

OSHA
Occupational Health and Safety

MMA
Methyl Methacrylate

ACGIH
American Conference of Governmental Industrial Hygienists

OHCS
OSHA's Hazard Communication Standard

SDS
Safety data sheet

U.S
United State

EMA
Ethyl methacrylate

DBP
 Dibutylphthalate

 IARC
 International Agency for Research on Cancer

ADHD
 Attention-deficient hyperactivity disorder

ADD
Attention-deficient disorder,

OCD
Obsessive compulsive disorder

FDA
Food and Drug Administration

OPERATIONAL DEFINITION OF TERMS
Cosmetology as the art and science of beautifying and improving the skin, nails and hair and includes the study of cosmetics and their application (Frangie, et al., 2012).
Hairdresser refers to a person who cuts and styles hair (Oxford Dictionary 10th Edition).

Hairdressing Salon- means any establishment engaged in the practice of hairdressing, cosmetology, or barbering for the public (Oxford Dictionary 10th Edition).
Salon- includes a barbershop, hairdressing salon, beauty salon and any other premises used for the related or like purpose (Tanzanian Public health Act, 2009).
Safety- refers to the state of being safe; freedom from the occurrence or risk of injury, danger, or loss (Oxford Dictionary 10th Edition).

Hazard means a source of or exposure to danger (OSHA Act, 2003).

Occupational health- includes protection and promotion of health of the workers by preventing and controlling occupational diseases and accidents as well as eliminating factors hazardous to health and safety at work (WHO, 2001).

Occupational disease- means any disease arising out of or in the course of employment (OSHA Act, 2003).

Workplace- means any premises or place where a person performs work in the course of his employment (OSHA Act, 2003).
CHAPTER ONE
1.0 Introduction
Cosmetology is the treatment of skin, hair and nails and includes, manicures, pedicures, application of artificial nails, special occasion hairstyling, shampooing hair, cosmetic application, body hair removal, chemical hair relaxers or straighteners, permanent waves, coloring and highlighting of hair, and hair extensions or wig treatments (Gonzalez, 2007). Frangie, et al., (2012) define cosmetology as the art and science of beautifying and improving the skin, nails and hair and includes the study of cosmetics and their application. The term comes from the Greek word kosmetikos, meaning skilled in the use of cosmetics.
In this chapter we will discuss the background information where the scientific analysis of chemicals found in literature will be discussed. Also the statement of the problem, objectives of the study and the research question which were used to guide this study will be given.
1.1 Background of the Study

The history of beauty can be dated back in Egypt which is the first civilization to infuse essential oils from the leaves, bark and blossoms of plants for use of perfumes and for purification purposes. Queen Nefertiti (1400 B.C.) (Schmaling, 2011) stained her nails red by dipping her fingertips in henna. Queen Cleopatra (50 B.C.) erected a personal cosmetics factory next to the Dead Sea Ancient. Egyptians also created khol makeup: originally made from a mixture of ground galena (a black mineral), sulfur, and animal fat to heavily line the eyes, alleviate eye inflammations and protect the eyes from the glare of the sun (Frangie, et al., 2012).
Cosmetology is a very common female occupation; more than half a million women in developed countries like United States are employed as cosmetologists, using their skills to apply beauty treatments (Bureau of Labor Statistics, 1991). Usually women provide pedicures, manicures, facials, and other beauty treatments (Halliday-Bell, et al., 2009). As these workers often start their careers before the age of 20, it is assumed that many begin working before considering family planning (Baste, et al., 2008). Cosmetology has many specialties, including hairdressers and nail technicians. More than one million individuals are licensed as cosmetologists in the United States, the majority being women (Gallicchio, et al., 2010) and several million individuals practice as hairdressers and barbers worldwide (World Health Organization, International Agency for Research on Cancer [IARC], 1993).
The mushrooming of hair salons in urban areas of city like Dar es salaam or rural areas or areas with low population density, no one take care or bother about the product and hair thrown away in the environment where it slowly decomposes over decades, eventually returning the constituent elements like carbon, nitrogen, sulfur to their respective natural cycles. Chemicals from washings are just directed to the ditches or drained systems. In areas like Dar es Salaam city or areas with high population density, it often accumulation of large amounts of the solid waste streams and chokes the drainage systems, posing a multifaceted problem or thrown in dustbins and hence in damp sites.

There are many health risks associated with the cosmetology and beauty industry in the big cities due to the chemicals found in the products, poor ergonomic practice and unhygienic practice of salon workers. WHO, (1994) reported that Workers in this sector are exposed to variety of physical, chemical, biological hazards as well as psychosocial stress which threaten their health during their working days.
1.1.1
Biological Hazards
Unsafe or unhygienic practices at barbershops and hairdressing salons may affect the health of both the customers and the workers. For instance where procedures involve skin penetration such as cutting, manicure, pedicure, and skin care if not managed properly may transmit bacterial, fungal and viral infections including HIV, Hepatitis B and Hepatitis C, not only to workers, but also to their customers (Baakrim et al., 2002). The most effective way to combat these microorganisms is strict hygiene measures by using freshly prepared disinfectants. According to James, (2014), the recommended process of properly sterilizing equipment involves washing tools with soap and warm water, using sterilizing solution on equipment for 10-15 minutes, and drying tools in a sterilizing machine. In case of nail salons, customers can be exposed to a variety of illnesses or infections if nail equipment is not properly disinfected after each use. Footbaths used in nail salons contain a variety of bacteria that can cause a client to develop infections if not properly sterilized. Some reported infections from improperly sanitized footbaths include staphylococcus infections, Hepatitis, and/or bacterial infections (James, 2014). A study by Vugia, et al., (2005), reported that 30 footbaths in 18 nail salons found mycobacteria in 29 (97%); M. fortuitum was the most common. Furthermore Akter and Ibanez (2015) reported a case of severe salon infection with Streptococcus milleri leading to the amputation of three fingers. This report emphasized the importance of observing strict hygiene in the salon environment.
1.1.2 Ergonomic Hazards or Musculoskeletal Disorders (MSD)

Hairdressing and nail salon industry is physically demanding because of:- Standing up without moving, bending over, constantly raising one’s arms, working with water and chemical products, many repetitive hand movement, and long working hours. According to Mandiracioglu, et al., (2009) poor posture, standing for long periods, working long hours, and working through breaks are risk factors that lead to increased musculoskeletal disorders risks. Specific musculoskeletal disorders include lower back problems from standing for long periods, shoulder problems from holding arms above shoulder level for extended periods of times, neck problems from constant head turning, and wrist problems from forceful repetitive movements. Other studies reported that the musculoskeletal complaints of hairdressers are attributed to poor work postures, repetitive movements and lack of ergonomic equipment in the work environment (Arokoski, et al., 2002; Veiersted, et al., 2008).
1.1.3 Physical Hazards
The inner atmospheres of the salons are not only chemically unsafe, but also environmentally unsafe in terms of temperature, humidity, lighting, and ventilation (Mandiracioglu, et al., 2009). Proper maintenance of the air-conditioning system is very important. The work areas must be adequately illuminated by natural or artificial light.

According to Lugah, et al., (2010) occurrence of accidents and diseases vary significantly among developed and developing countries and in preventing occupational injuries and diseases. Awareness plays an important role and in order to fortify safe working behaviors and to reinforce positive attitudes, awareness activities are essential. This will be achieved when workers are aware of the hazards and apply appropriate control measures. This study therefore will help to assess occupational health hazard and illness awareness among hairdresser and nail salon workers associated with their working environment.
1.1.4 Substances and Chemical Hazards

Exposure to hazardous chemicals through direct contact is a common occurrence in the salon environment. Hairdressers are exposed daily to chemicals found in hair dyes and relaxers, and nail technicians handle nail polishes, artificial nails liquids, glues, strengtheners, removers and adhesives. These chemicals enter the body through the skin and to a lesser extent through inhalation and may result in burns, irrita​tion to mucous membranes, dermatitis, coughing, and airway irritation (Scranton, 2014). Some commonly hazardous chemicals used in saloons, the types of products they can be found in, and how they can affect your body as shown in Table 1.1.
Table 1.1 Hazardous Chemicals to be avoided in Saloons
	CHEMICAL NAME
	FOUND IN THESE PRODUCTS
	SYMPTOM OF EXPOSURE
	POTENTIAL LONG TERM EFFECTS

	Dibutyl Pthalate
	Nail polish
	Nausea, dizziness, eye and skin irritation
	Reproductive toxin, birth defects

	Formaldehyde or methylene glycol
	Nail hardener, nail polish, keratin hair straighteners
	Breathing problem,coughing,wheezing, skin rashes, eye, nose, throat irritation
	Cancer, dermatitis

	Toluene
	Nail polish, nail glue, hair dye, wig glue, hair peace bonding
	Dizziness, headache, skin rashes, eye, nose, throat irritation
	Liver damage, kidney damage, birth defect, pregnancy loss

	Methyl Methacrylate (MMA)
	Artificial nail
	Breathing problems, chest tightness, eye, nose, throat irritation, headaches, confusion
	Loss of smell, reproductive toxin, asthma, allergic reaction

	Cyclopentasiloxane or cyclomethicone
	Flat iron sprays, thermal protection sprays
	Under the high heat of a flat iron, cyclopentasiloxane creates formaldehyde. Formaldehyde leads to breathing problems, coughing, wheezing, skin rashes, eye, nose,throat irritation
	Formaldehyde exposure may cause cancer, dermatitis

	Styrene
	Hair extension glue, lace wig glue
	Vision problems, trouble concentrating, tiredness
	Cancer

	Trichloroethylene
	Hair extension glue, lace wig glue
	Dizziness, headache, confusion, nausea, eye and skin irritation
	Liver damage, kidney damage, dermatitis, double vision

	1,4 Dioxane
	Hair extension glue, lace wig glue
	Eye and nose irritation
	Cancer, liver damage, kidney damage

	2-butoxyethanol or Ethylene glycol monobutyl ether
	Disinfectants, cleaner
	Headache, eye and nose irritation
	Reproductive toxin

Scranton, (2014) reported also list of chemicals known to be harmful to health, but which may be difficult to avoid due to lack of safer available alternatives as shown in Table 1.2
Table 1.2 : Harmful Chemicals Difficult to Avoid due to a Lack of Safer Available Alternatives
	Chemical name
	Found in these products
	Symptoms of exposure
	Potential long term effects

	Quaternary Ammonium Compounds or “dimethyl benzyl Ammonium chloride

	Disinfectants and cleaners
	Skin, eye and nose irritation
	Asthma

	P-phenylenediamine
	Hair dyes, black henna tattoos
	Skin irritation
	Dermatitis

	Glyceryl thioglycolate
	Permanent wave solutions, “acid perms”
	Skin irritation
	Dermatitis

	Ammonium per sulfate
	Hair bleach
	Eye, skin and nose irritation,

coughing, shortness of breath
	Asthma, dermatitis

	Ethyl methacrylate
	Artificial nails
	Eye and skin irritation, rashes on eyelids, face or neck, difficulty concentrating,

coughing, shortness of breath
	Asthma

	Acetone
	Nail polish remover, hairspray
	Eye, skin and throat irritation, dizziness
	Eye, skin and throat irritation, dizziness

	Acetonitrile
	Nail glue remover
	Eye, skin and throat irritation, face flush, chest tightness, nausea
	Weakness, exhaustion

	Butyl acetate,

ethyl acetate or

isopropyl acetate
	Nail polish, nail polish

remover, wig glue/

hairpiece bonding
	Eye, skin and throat irritation,

headaches, dizziness
	Eye, skin and throat irritation, dermatitis

	Methacrylic acid
	Nail primer, eyelash glue
	Skin burns, eye, nose and throat irritation
	Kidney damage, dermatitis, reproductive toxin

Source: Scranton (2014)
National Asian Pacific American Women’s forum, (2008) reported that toluene, formaldehyde, and dibutyl phthalate are the three most common and dangerous ingredients of concern as they have been linked to reproductive harm and cancer. Scranton, (2014), emphasized that hairdresser and nail salon workers are at greater risk of the following health issues: dermatitis and other skin conditions decreased lung function and asthma, breast cancer, lung cancer, cancer of the larynx, bladder cancer, and multiple myeloma, miscarriage, having babies born with cleft palate and other birth defects, depression, alzheimer’s disease, presenile, dementia, motor neuron disease, lupus and primary biliary cirrhosis.
On 17th August 2015, Tanzania Food and Drugs Authority, (TFDA), publicized the presence of products to the market which contains banned chemical steroids such as clobetasol propionate”, “hydrocortisone” and “triamcinolone.This chemical product was found in creams and lotion. Table 1.3 shows some of the Cosmetics which contains banned chemical products.
Table 1.3 : Lists of Cosmetics Which Contained Banned Chemical Products
	No
	Cosmetics name
	Reg no.
	Expire date
	Sample taken

	1
	Beauty care aloe vera beauty cream
	Not registered
	Sept-2015,
	Market and industry

	2
	Beauty care strawberry

Beauty cream
	TAN 13 CP 3559
	Feb-2017
	Market and industry

	3
	Beauty care cucumber Beauty cream
	TAN 13 CP 3694
	July-2016
	Market and industry

	4
	Beauty care-milk and honey beauty cream
	TAN 13 CP 3413
	Feb-2017
	Market and industry

	5
	Beauty care-carrot beauty cream
	Not registered
	Aug-2017
	Industry

	6
	Jonhson’s baby lightly fragranced aqueous cream
	Not registered
	March-2017
	Industry

	7
	Freshia body lotion
	TAN 09 002
	Feb-2018
	Industry

	8
	Cocoa butter cream
	TAN 11 CP 0717
	Nov-2017
	Market

Source: TFDA, 2015

Some of the health effect associated with the use of this chemical product includes; allergic contact dermatitis, burning sensation, skin cracking, fissuring, melanin (hypopigmentation), osteoporosis, dizziness, skin dryness, glaucoma, folliculitis (excessive itching, purities, erythema and irritation, numbness of finger, skin atrophy, skin redness, insomnia, sweating, nausea blurred vision ,acne, weight gain, headaches, fatigue and uneven heartbeat. Some of the products caught in the market by TFDA where the labels were not feasible though contains banned chemical steroids such as clobetasol propionate”, “hydrocortisone” and “triamcinolone other product was found in the market without registration (TFDA, 2015). So how many chemical products are in the market used by consumers without knowing their chemical ingredients? This is the question which the community and consumers have to think about. Product manufacturers are required to provide salon owners with Safety Data Sheets (SDS). Hair and Beauty industry Association of South Australia, (2015) reported that SDS is a document that provides detailed information about a hazardous chemical, including:
· The identity of the chemical product and its ingredients, the hazards of the chemical including health hazards, physical hazards and environmental hazards,

· Physical properties of the chemical, like boiling point, flash point and incompatibilities with other chemicals,

· Workplace exposure standards for airborne contaminants

· Safe handling and storage procedures for the chemical

· What to do in the event of an emergency or spill

· First aid information, and

· Transport information.
In order to remain inspiring and successful, this growing business needs to meet and maintain high standards of safety, health and hygiene so that no risk is present to customers and workers.
1.2 Statement of the Problem

Like any other developing country Tanzania is challenged by preventable occupational health diseases, hazards and risks which are associated by unhealthy working environment and conditions. Salon workers and consumers often assume that nail salons and the products used are safe. Unfortunately this is not the case, there are many health risks associated with the beauty industry due to the chemicals found in the products and unhygienic practice of salon workers. In addition to the serious health risks associated with hair and nail products for salon workers, salon customers are also vulnerable to the potentially harmful toxins found in salons. Many salon workers and customers are not awareness of specific chemicals in their products, leaving them unprotected from potentially dangerous toxins. Therefore, extreme caution should be taken into consideration when using these products. It is possible that salon workers are using products which contained banned harmful chemicals. This may be evidenced by Tanzania Food and Drugs Authority (TFDA) public announcement that “TAHADHARI YA UWEPO KATIKA SOKO WA VIPODOZI VYENYE VIAMBATO VILIVYOPIGWA MARUFUKU” released on 17th August, 2015 means Presence of cosmetics to the market which contains banned chemical ingredients.
A study by Nshunju, (2012) reported that salon workers have poor knowledge on occupational health and safety and public health issues particularly on general safety, health outcomes of non-complying with occupational health and safety and public health requirements, safe working environment. It further point out that most saloons are opened without following applicable law and regulations. For example it was observed that none of the salons has either occupational health inspection report or risk assessment records. It seems that inspectors don’t give inspection reports or never inspect at all. Therefore this study is necessary as it assess occupational health hazard and illnesses awareness among hairdresser and nail salon worker’s associated with their working environment.
1.3 Research Objectives
1.3.1 General Objective

To assess occupational health hazard and illness awareness among hairdresser and nail salon workers associated with their working environment.
1.3.2 Specific Objectives

i. To examine the level of knowledge about occupational health hazard and illness to salon workers
ii. To examine the chemical content of products used by employees in hair and nail salons

iii. To assess the practice of hairdresser and nail salon which ensure their health safety as well as consumers through wearing of personal protective equipment.

iv. To asses method used to dispose salons waste products; hair, used bottles and washing liquid
1.4 Research Questions
1. What are the levels of knowledge about occupational health hazard and illness to salon workers?

2. What is the chemical content of the products used in saloons? What are the practices of hairdresser and nail salon ensure their health safety as well as consumers?

3. What are the types of method used to dispose salons waste products; hair, used bottles and washing liquid
1.5 Scope and Limitation of the Study
The study focus on the assessment of occupational health hazard and illness awareness among hairdresser and nail salon workers associated with their working environment in Kinondooni municipality. The assessment was done based on the following issues; hair and salon workers knowledge on occupational health hazard, common occupational health effect, the type of chemical product used in hair and nail salons, the practice of cosmetologist to ensure their health safety and their customers as well as the methods used to dispose salon waste products. Due to inadequate fund, the sample size was limited to only 264 salon workers which are not satisfactory to represent all the salons found in Kinondooni municipality, although this study give a big picture of salon workers . Other limitation was that, most of the participants preferred the researcher to read the questionnaires for them and request the researcher to fill what their have selected or spoken. In this case the selected or written answer was based on the study participant knowledge and opinion.
CHAPTER TWO
2.0 Literature Review
2.1 Introduction

Besides being a big revenue and employment creator, cosmetology is an activity involving intimate body manipulations which should raise utmost public health concerns expressed through exacting regulatory frameworks approaching the extent of regulation in the medical field (Gallicchio, et al., 2010). Unsafe or unhygienic practices can lead to the spread of infectious diseases that can affect the health of the client as well as jeopardize the health of the operator. Also the chemicals used in these salons need special attention to consumers as may affect not only consumers even the workers. Most of the products found in these salons are classified as hazardous and extreme caution should be taken into consideration when using these products. They are made for professional use only; thus, users must be trained and certified to be handling these products which are not the case for African salons and Tanzania is not exceptional. For instance, hairdressing has been reported to be linked with a variety of health issues, including dermatitis, cancer, and respiratory problems (Ronda, et al., 2009). In this chapter several important literatures visited will be highlighted. Analysis of the literature will be given in accordance to the specific topic and subtopics.
2.2 Knowledge on Occupational Health Hazard and Illness to Salon Workers

It is assumed that many workers in hair dressing and nail salon workers have poor knowledge on occupational Health hazard and illness. According to James, (2014) many cosmetologist lack the knowledge of the severity of the health risks associated with exposure to the chemicals in salon products due to language barriers and lack of education. Mandiracioglu, et al., (2009), conveyed that barbers, hairdressers and beauty industries are subjected to various occupational health risks. Problems such as poor posture, mechanical loads on the joints, prolonged standing, longer working hours, missed meals, not taking breaks during work, as well as being subjected to physical factors such as noise and higher temperatures are significant occupational health risks for these people. Likewise, hairdressers are exposed to a large number of chemical products in their working environments such as hair dyes, permanent wave lotion, shampoo, conditioner and various styling products –skin disorder is the main common work-related disease and ¼ of them develop respiratory disease as a result of their work (Sosted & Galster, 2009).
Omokhodion, et al., (2009), have found hairdressers complained of long working hours, poor earnings and prolonged standing. Occupational hazards recognized includes; needles used for fixing hair attachments, 157 (44%), hair relaxing creams, 114 (32%), blades, 38 (11%), handling hot water, 16 (4%) and electrical equipment, 8 (2%). Types of accidents stated were needle pricks, cuts, accidents involving hot water and electric shock. Joint pains (21%) and low back pain (19%) were the most frequently reported illnesses among hairdressers.
2.3 Common Occupational Health Effects
In the developed countries like USA, OSHA of those countries receives multiple inquiries from hair stylists and their customers regarding health effects from using chemical hair smoothing products. Reported problems include nose bleeds, burning eyes and throat, skin irritation, and asthma attacks. The U.S. Food and Drug Administration (FDA) have also received numerous complaints from customers and salon workers about similar symptoms, as well as rashes, fainting, and hair loss, associated with use of the product. As a result, in 2011, the federal Occupational Safety and Health Administration (OSHA) issued a hazard alert against the use of hair straighteners containing formaldehyde. There is growing evidence that many popular hair treatments contain and release chemicals like formaldehyde which has strong irritant to the eyes, nose, throat, skin, and lungs. It can produce allergic reactions such as asthma and skin allergy. Formaldehyde is also widely accepted as a chemical known to cause cancer in humans. Both stylists and customers are reporting acute health problems consistent with exposure to formaldehyde while using or after using these products. Apart from the formaldehyde, some of the chemicals may have effect on skin, eye, respiratory system and musculatal system OSHA, (2011).
2.3.1 Skin Conditions
Skin conditions including dermatitis, eczema, and rashes, particularly affecting the hands are the most common work-related health effects seen among salon workers. Comparative studies have shown that, salon workers, mainly hairdressers, are two to three times more likely to suffer from skin conditions than people in other occupations such as office workers. Leaving a job due to hand eczema was also reported three times more often for hairdressers than for people in other occupations (Lind, et al., (2007). According to Robert, et al., (2006) hairdressers were more likely to have moderate to severe skin conditions (8.1%) versus trainee hairdressers, of whom 4.7% already showed moderate to severe symptoms. Overall, 29% of participants were classified as having skin impairments on the day they were examined. A study by Lysdal, et al., (2011) on hairdressers with hand eczema, 45.5% reported that, their skin condition was the main reason for leaving their job. Furthermore a study by Bradshaw, et al., (2011), stated that 50% of hairdressers surveyed reported knowing of a colleague who had left their job due to their work-related skin problems. Enriched training employment of best practices and safer products are needed to reduce the impacts to the salon worker population.
2.3.2 Eye Problems
The prevalence of eye irritation was found to be similar in salons with black clientele and those with white clientele Fourie, et al., (2001). The prevalence of rhinitis with eye symptoms was also found to increase among hairdressers. Rhinitis is sneezing, a stuffy nose or a runny nose, which has not been caused by common cold Leino, et al., (1997).
2.3.3 Respiratory Conditions/Breathing Problems
Scranton (2014), reported that the second most common kinds of health effects experienced by salon workers are breathing problems such as asthma, chronic bronchitis, reduced lung function, cough, and nasal symptoms. Salon products contain numerous chemicals that off-gas and can build up in the air of a salon. Many of these chemicals can be lung irritants and allergens. Breathing all day in workplaces with impaired air quality takes its toll on salon workers. Many salons lack sufficient ventilation, which can compound the problem. Occupational asthma has been well documented among salon workers. One study of over 20,000 people found that hairdressers had one of the highest risks of new-onset asthma compared to workers of other professions (Lillenberg, et al., 2013). Occupational asthma case studies have also been described recently for both cosmetologists and nail salon workers, associated with exposure to fragrances, artificial nails and glues, hair bleaching and dyes in the workplace (Kwok, et al., 2014, Quirce, et al., 2008, Kress, et al. 2006).
Salon workers have been shown to be at greater risk for other chronic lung diseases as well as various breathing problems. Baumgartner, et al., (2000) stated that, hairdresser were four times more likely to be diagnosed with idiopathic pulmonary fibrosis, an unexplained fatal chronic lung disease. According to Bradshaw, et al., (2011) hairdressers were 13 times more likely to suffer from work related cough and five times more likely to suffer from work related nasal symptoms than a control population. Another study documented significantly decreased lung function among hairdressers compared to office workers (Skoufi, et al., 2013). A study of Boston-area Vietnamese nail salon workers reported breathing problems and nasal symptoms were commonly associated with their work (Roelofs, et al., 2008). Likewise Park, et al., (2014) founded that nail salon workers suffer from nasal or throat irritation and cough than a comparative population of office workers.
Nail salon workers who apply acrylic nails appear to be particularly at risk. One study found that workers regularly applying acrylic-nail chemicals experienced both decreased lung function and increased airway inflammation. It further point out that Lung function was found to be worse among workers who had spent the most years in the nail salon industry (Reutman, et al., 2009). According to Roelofs et al., (2008) many of the respiratory symptoms among both hair and nail salon workers were only associated with their work environments and appeared to improve considerably during vacations or other days away from the salon.
2.3.4 Musculoskeletal Disorders (MSD)

The musculoskeletal complaints of hairdressers are attributed to poor work postures, repetitive movements and lack of ergonomic equipment in the work environment (Arokoski, et al., 2002; Veiersted, et al., 2008). According to Deschamps, et al., (2014) musculoskeletal injuries was significantly higher among the self-employed, mainly involved shoulder injuries (28.1%) lower back pain (26.6%), neck pain (19.6%), wrist pain (10.1%), finger pain (9%), and elbow pain (8%). Research has confirmed that more than 90% of the hairdressers complained of shoulder pain, over 80% of back pain and over 70% of neck pain (Fang et al., 2007; Chuang, 2005). Another study by Puckree, et al., (2009) showed that, the prevalence of back pain in hairdressers is significantly high. In addition, hours worked per week, smoking, and position of arms during the task and type of bending were predictors of pain in hairdressers. The study also found that 60% of hairdressers who participated in the study experienced back pain.

2.3.5 Reproductive Disorders and Birth Defects

Work as a hairdresser or a barber may also increase your risk for reproductive problems. Lower fertility has been seen in both males and females. There’s an increased risk for miscarriages, as well as smaller babies. Problems during pregnancy are not just from chemicals, but also from the long hours spent working on your feet. We recommend that; minimize exposure to salon chemicals to decrease the risk of reproductive problems, especially during pregnancy. (Morales-suarez-varila, et al., 2011; Chevrier, et al., 2006) reported that, toxic solvents and endocrine-disrupting chemicals that have been associated with adverse reproductive outcomes, such as pregnancy problems and birth defects, are commonly found in salon products. According to Chevrier, et al., (2006) women exposed to organic solvents during pregnancy (such as hairdressers) showed an increased risk of giving birth to a baby with an oral cleft. Similarly Lorente, et al., (2000) reported fivefold increase in risk of cleft palate in babies born to hairdressers. A study by Gallicchio, et al., (2010) indicated that, children born to cosmetologists had a significant risk of being born with a learning disorder (example: attention-deficient hyperactivity disorder (ADHD), attention-deficient disorder (ADD), dyslexia, phonological delay, speech delay, difficulty progressing, short-term memory deficit, executive functioning deficit, reading delay, auditory delay and non-visual computation problem), mood disorder (example: drug addiction, depression, bi-polar disease, anxiety, oppositional defiant disorder, obsessive compulsive disorder (OCD)), or gastrointestinal problems (example: Crohns disease, esophagus/anal atresia, abdominal hemangioma, gastro esophageal reflux, abdominal duplication cyst, intestine problem, pyloric stenosis and intestinal hole) when compared to children born to non-cosmetologists.
2.3.6 Cancer Risks
Cancer-causing chemicals are found in salon products, raising the concern that occupational exposure to these chemicals may increase the risk of cancer in salon workers. Though the evidence is limited, some studies have found that hairdressers are more likely to experience certain cancers. In 2010, the International Agency for Research on Cancer (IARC) published an evaluation of studies on cancer risks associated with dyes and colorants. With respect to hair dyes especially, the IARC concluded that occupational exposures as a hairdresser or barber are probably carcinogenic to humans (IARC, 2010). According to Skin deep, a report by the Environmental Working Group, one of every product on the market contains ingredients certified by government authorities as a known human carcinogen. This includes shampoos, lotions, make-up foundations, and lip balms. Almost one-third of all products on the market contain one or more ingredients classified as possible human carcinogens (Adewumi, 2015). Takkouche, et al., (2009) analysis noted an increased risk of lung, larynx, and bladder cancers, and multiple myeloma in hairdressers compared to other occupation.
2.3.7 Immune Disorders

According to Cooper, et al., (2010) nail salon workers who applied nail polish regularly had ten times the risk of lupus than other occupations. Another study by Gershwin, et al., (2005) found that frequent application of nail polish increased the risk of primary billiard cirrhosis, an autoimmune disease that primarily affects women.

2.3.8 Alzheimer’s Disease and other Neurotoxin Effects
Salon work commonly involves the use of solvents and other volatile chemicals associated with neurotoxin effects. Not shockingly, salon workers have been found to suffer from neurological symptoms and diseases at disproportionate rates. For instance, headaches and dizziness are two symptoms commonly experienced by salon workers. Roelofs, et al., (2008) found that 44% of nail salon workers reported experiencing headaches, which dissipated when they were away from the salon. Similarly, 28% reported lightheadedness or difficulty concentrating while at work. Another study by Park et al., (2014) stated that, 82% of nail salon workers commonly experiencing headaches at work compared to 37% of a control group of office workers. This study also found that, these nail salon workers were being exposed to airborne levels of acetone, toluene, butyl acetate, and methyl methacrylate, which exceeded the government’s occupational exposure limits for these chemicals. Furthermore a study by Park, et al., (2005) reported that, hairdressers had significantly increased risks of dying from Alzheimer’s disease, presenile dementia, and motor neuron disease compared to other workers in other occupations.
2.4 The type of Chemical Products Used in Hair and Nail Salons
According to Helaskoski, et al., (2014) hairdressers are exposed daily to chemicals found in hair dyes and relaxers and nail technicians handle nail polishes, artificial nails liquids, glues, strengtheners, removers and adhesives. These chemicals enter the body through the skin and, to a lesser extent, through inhalation and may result in burns, irrita​tion to mucous membranes, dermatitis, coughing, and airway irritation. Both the professional and the client may be adversely affected. Some potentially hazardous chemicals includes (CHNSC and LOHP, 2012): acetone, acetonitrile butyl acetate, dibutylphthalate (DBP), ethyl acetate, ethyl methacrylate (EMA),formaldehyde, isopropyl acetate, meth acrylic acid, methyl methacrylate (MMA), quaternary ammonium compounds, Toluene. Among these chemicals toluene, formaldehyde, and dibutyl phthalate are the three most common and dangerous ingredients of concern as they have been linked to reproductive harm and cancer (National Asian Pacific American Women’s forum, 2008). A study by Gowaseb, (2007), reported chemical products used by hairdresser were relaxer 93.5%, perm 77.4%, hair dye 83.9%, shampoo100%, hairstyling products 100%, henna 35.5%, hair bleaches 74.2%, hair conditioner 100% and colorants 93.5%.
2.5 The Practice of Cosmetologist to Ensure Their Health Safety and their Consumers
Despite the apparent link to human health, many salon employees lack the knowledge of the severity of the health risks associated with exposure to the chemicals in salon products due to language barriers and lack of education. As a result, many employees do not wear and/or are not provided protective gear in the workplace and risk exposing themselves to preventable diseases (James, 2014). The organs of the human body that are vulnerable to chemicals from external sources are eyes, ears, skin and respiratory system; therefore, protection for these organs is needed. A mask is designed to cover the nose and mouth and it is suitable against dust, gas or vapor (Harrington, et al, 1998). Where chemical risks include a vapor hazard it will be necessary to provide a mask (Waldron, 1989).In the salon environment, dust from the filing of artificial nails may cause harm to one’s health. Artificial nails are composed of glues, benzoyl per​oxide, silica, and acrylic polymers. Some artificial nails contain liquid methyl methacrylate (MMA) monomer. U.S. Environmental Protection Agency reported that in all cases, to reduce nail dust, technicians should use masks when filing and minimize the need to file by shap​ing the nail correctly. When possible, the use of a ventilated table is recommended. Goggles are suitable for a wide range of hazards such as: chemical, dust, gas, welding gas and for general purposes. Protection must be provided to guard against the contact of eyes with an irritating gas or vapor especially in hair salons where products could spill into the eyes. Hand protection includes wearing of gloves to protect against chemicals and microorganisms (Harrington, et al, 1998).
2.6 Correct methods Used to Dispose Salon Waste Products
Salon industry produces different types of waste which must be disposed of safely. Types of waste produced in salon industry includes; general waste, contaminated waste, sharps, chemical wastes and liquid waste. Salon dispose of wigs and hair cutting in different ways, but it is more hygienic to ensure that they are placed in a covered bin. Used sharps must be disposed of with extreme care due to the risk of injury or cross infection. A sharp bin must be used and this should be a sealed container with a clear label stating it purpose. Waste chemical should be washed down the sink and not put into the general waste bin; this will prevent the risk of contact by an unsuspecting person. Any other waste, such as end papers or cotton wool, must be placed in a covered bin along with empty containers. Waste acetone and certain other chemicals used in nail salons are considered hazardous wastes and must be managed and disposed of safely (Ford & Stewart, 2003). One study reported that 8.3% of barbing salon operators collect hair wastes and simply set them ablaze amidst other refuse at refuse disposal points, normally within the neighborhood. On a different perspective, 12% of barbing salon operators burry their hair wastes inside dogged pits whereas the bulk of hair wastes from barbing salons according to 79.1% respondents are open dumped. Common waste dumpsites identified by respondents where hair wastes are dumped outskirt of the town, refuse disposal points along major streets within the vicinity of where barbing salon activities operates, cubits, a trench left behind by cubits construction (Mshelia, 2015).
According to Murray and Fortune, (2009), waste disposal was considered acceptable where the following standards were met:

i. Lidded bins being provided for the storage of general waste

ii. Double-bagging prior to disposal by landfill of contaminated waste including waste cotton wool, tissues or cloths with any blood spots or human tissue

iii. Use of a ‘sharps box’ labelled as ‘contaminated’ and ‘for incineration’ for used needles

iv. Disposal of boxes of used needles by collection by permitted collectors.

A Survey into the Environmental Health Standards Operating in Beauty Salons (Murray and Fortune, 2009), also reported that;
General Waste:

Over half of the salons did not provide bins that were lidded for the storage of general waste (N = 16 or 53%) but used open-type bins.
Contaminated Waste:

The disposal of contaminated waste was assessed in 12 salons (40%). In each case, it was not double bagged. In all cases, material with blood spots, such as waxing strips, was disposed of in the normal fashion among general waste.
Used Needles:

Of the 15 salons requiring the use of a sharps box, two of them (13%) did not have such a box in the salon at the time of the survey. In one case, the sharps box was not labelled as ‘contaminated’ and ‘for incineration’. In 12 out of the 15 salons, it was stated that disposal of the needles had not been required to date. In 9 cases, the person interviewed did not know how or where to dispose of used needles. Information to this end has since been issued by this office to the persons concerned. Only two salon operators indicated that needles have been disposed of in the past – this was stated to have been done through a medical professional.
Although there are few researches conducted in Tanzania pertaining to Salons industry most of the finding reported that salon workplaces do not comply with the occupational health and safety requirements. For example, a study conducted in ilala Dar es Salaam by Betson, (2012) showed that, majority of workplaces did not perform risk assessment (97.88%), no first aid services (63.76%), no fire-fighting equipment (75.93%), no warning signs (77.51%) and no material safety data sheets (98.68%).This is similar to the study by Nsunju, (2012) which reported that in Tanzania, the Occupational Health and Safety Act of 2003 and the Public Health Act of 2009, specify a number of health and safety requirements for barbershops, hairdressing and beauty salons. However in barbershops and hairdressing salons there are disproportions and relaxations in terms of how these statutory and regulatory requirements are adhered.
The mushrooming of hair salons in urban areas of city like Dar es salaam or rural areas or areas with low population density, no one take care or bother about the product and the hair is thrown away in the environment where it slowly decomposes over decades, eventually returning the constituent elements like carbon, nitrogen, sulfur to their respective natural cycles. Chemicals from the washings are just directed to the ditches or drained in systems. In areas like Dar es Salaam city or areas with high population density, it often accumulation of large amounts of the solid waste streams and chokes the drainage systems, posing a multifaceted problem or thrown in dustbins and hence in damp sites. According to Betson, (2012) majority of barbers and hairdressers in Ilala Municipality do not use personal protective equipment’s, do not wear uniforms, and work in poor environmental conditions. The working environment in general is not user friendly, for example the sizes of the salons are too small to accommodate services and to allow proper ventilation.
Following different occupational health hazards and illness faced cosmetologist and yet there are still disproportions and relaxations to comply with the occupational health and safety requirements. For that reasons, it is important to assess occupational health hazard and illness awareness among hairdresser and nail salon workers associated with their working environment.
CHAPTER THREE
3.0 Method and Materials
3.1 Introduction
This chapter explains the geographical and demographic data of the study area, study population, sample size and how sampling procedure were conducted .This chapter also explain tools that are used in data collection and analysis.
3.2 Study design

A descriptive cross sectional study was conducted in Kinondoni Municipality Dar es Salaam. The design was chosen on the basis that it allows collection of data from different groups of respondents at a single point in one time.
3.2.1 Study Population

The populations were Workers working in hairdressing and nail salons in kinondoni municipality, Dar es Salaam who were willing to participate in the study.According to Nshunju, (2012) Kinondoni Municipality has approximately 850 hair salon for both male and female.
3.2.2 Study Area

The study area was Kinondoni municipality (Fig 3.1), which is one of three Municipalities forming Dar es Salaam city. Kinondoni municipality was chosen because is among of the district having large industry of hairdressing and nail salons. The Municipality has a total area of 522.3 square kilometers. According to the 2012 population Census, the Municipality has a population of 1,775,049 being the most populous local authority in the country, with the population growth rate of 5.0% per annum and 4 peoples per household. The Municipality is bordered by the Indian Ocean to the North East, Ilala Municipal to the South, Bagamoyo District to the North, Kibaha District to the West and Kisarawe District to the South West.
The municipality is well linked by roads and other communication networks to the rest of the city and other parts of the country. Major road links are: - Morogoro Road, Bagamoyo Road, Mwai Kibaki Road, Kawawa Road, Mandela Road and, Sam Nujoma Road.
Kinondoni Municipality experiences a modified type of equatorial climate. It is generally hot and humid throughout the year with an average temperature of 29 degrees centigrade. The hottest season is from October to March while it is relatively cool between May and August with temperature around 25 degrees centigrade. There are two rain seasons: - short rain from October to December and long rain season between March and May. The average annual rainfall is 1300mm. Humidity is around 96% in the mornings and 67% in the afternoons. The climate is also influenced by the Southwest monsoon winds from April to October and Northeast monsoon winds between November and March
[image: image1.png]Administrative Units:

[werss

Miaa
TCU and Municipality

lala

Kinondoni
Temeke

Figure 3.1 : Map of Tanzania Showing Kinondoni Municipality
3.3 Sampling Procedure
Kinondoni Municipal has four (4) divisions namely: Magomeni, Kinondoni, Kibamba and Kawe. These divisions are then divided into thirty four (34) wards. Stratified sampling technique was used to select 6 wards from four division based on the availability of both hairdressing and nail salons. The study population was then randomly selected from a list of workers by lottery method. The list of wards included in the study was as follows; Mabibo, Kijitonyama, Kinondoni, Kawe, Mwananyamala, Sinza and Ubungo. A maximum of two workers per salon were randomly sampled from a list of workers by lottery method. A total of 264 (100%) hairdressers and nail salon workers participated in the study.

3.3.1 Sample size

According to Israel, (1992), the sample size was calculated using the formula

n[image: image2.png]

z2 pq/d2
Where n is the desired sample size if the target population is greater than 10,000

 Z is the standard normal deviate at the required confidence level

P is the proportion in the target population estimated to have the characteristic

q = 1-p

d is the level of statistical significance

Hence p = 0.53, d = 0.05, q = 1-p =1-0.53 = 0.47
n= 1.962(0.53) x (0.47) =382

 0.052
The Municipality has approximately 850 hair salons for both male and females (Nshunju, 2012).Since the target population was less than 10,000, that is 850, a final sample estimate was calculated using the formula: nf= n (1+ (n-1)/N)

Where nf = final sample estimate, n=382, N=850

nf=382/ (1+ (382-1)/850=263.8

nf=264
Therefore sample size was two hundred sixty four (264) Workers working in hairdressing and nail salons in Kinondoni municipality, Dar es Salaam.
3.4 Data Collection Techniques
Structured questionnaires, interview and observation (on the correct methods used to dispose salon waste products) were used as the method of data collection. The questionnaire was developed based on objectives of the study and information obtained from the literature. The tools were prepared in English and translated in Kiswahili language. Data was collected by the Principal Investigator with the help of three research assistants, and all responses were recorded in the data collection tools. Data collection was done for two weeks.
3.5 Recruitment and Training of Research Assistants
One male and two female researches assistant were recruited for data collection exercise. One day training was conducted to the research assistants. The aim of training was to orient them with the background of the study topic, objectives, research ethics and methodology used in the study.
3.6 Pre-testing of the Tool
The questionnaire for data collection was pretested in pilot study conducted at nail and hairdressing salons in Ilala municipality and their results were not incorporated into the main study. Ilala was selected for pilot study (pretesting) because it has almost the same characteristics as that where the main study was conducted (Kinondoni municipality). The pilot study was conducted in order to help test validity of the tools to be used for data collection and Analysis. Also it was important to be conducted in order to ascertaining the prospective results of the main study. Eight (8) salon workers were given questionnaires. Whereby Five (5) were working hairdressing salons and three in nail salons.
3.7 Data Management
Manual editing of questionnaire was done after field work by the research team to minimize unexpected errors and detect any missing information and or any other abnormalities.
3.8 Data Analysis
Data collected were edited after field work and transferred to a master sheet, then analyzed by using Microsoft Excel. Descriptive statistics covering frequencies percentages, tables and figures were used to describe quantitative data.
CHAPTER FOUR

4.0 Results and Discussions

4.1 Introduction

In this Chapter, the research findings are presented, analyzed and interpreted. These acts are mainly based on the set of objectives and are in conformity with the research questions. Charts and Tables were used to present the findings, and all results were presented in term of percentages.
4.2 Demographic Characteristics of Respondents (n=264)

Demographics are characteristics of a population means characteristics such as race, ethnicity, gender, age, income level, education level, professionalism, occupation as well as marital status. These are typical examples of demographics that are used in research. When researcher is designing a research, the researcher needs to assess who to survey and how to breakdown overall survey response data into meaningful groups of respondents. Both assessments are based on demographic considerations. Choosing the appropriate demographic questions will truly give researcher actionable and meaningful results to assist in making better conclusion of the research. In this research, the demographic items analyzed are gender of respondents, age, and education level, working period, skill acquisition and saloon type. All these were selected in the merit of touching all aspects expected.
4.2.1 Respondents
Response with regard to salons or business type is shown on Table 4.1. A total of 264 (100%) workers participated in the study whereby 34.47 % (91) provided hairdressing, 14.77% (39) nail services and 50.76% (134) hairdressing and nail services. From the study it was found that most of salons visited provide both hairdressing and nail services.
It was found that hairdressing and nail services are dominated by women where 71.6% were female and male were 28.4 %. This is similar to the studies by (Nshunju, 2012; Scranton 2014).Scranton, (2014), reported that with the exception of the smaller barber workforce (where majority of them are men), salon workers are predominately women (94.8%) of hairstylists and hairdressers and 85.1% of other personal appearance workers are female. Cosmetology is a very common female occupation; more than half a million women in developed countries like United States are employed as cosmetologists, using their skills to apply beauty treatments (Bureau of Labor Statistics, 1991). Another study by Nshunju, (2012), also found that more participant respondents were females 63.8% and few were males 36.3%.
Table 4.1 : Distribution of Respondents

	Salon/Business
	Percentage (%)

	
	Male
	Female

	Hairdressing

Nail services

Hairdressing and nail services
	16.3

08.7

03.4
	18.2

06.1

47.3

	Total
	28.4
	71.6

4.2.2 Age Group
The study was designed to determine the proportion of different age groups in the hair and nail salons as set out in Table 4.2.
Table 4.2 : Age Group
	Age group
	Percentage (%)

	18 0r below

19-24

25-29

30-44

45 or above

Total
	7.58

36.36

30.68

21.97

3.41

100.00

Salon workers participated in this study was between the following age groups; 19-24 years 35.61%, 25-29 years 28.03 %, 30-44 years 25.38 %, 18 or below7.58 %, and between the age group of 45or above 3.41 %. This can be explained that majority of respondent 36.36% and 30.68% were within the age group of 19-24 and 25-29 respectively. This is corresponding to the study by Baste, et al., (2008) that, salon workers often start their careers before the age of 20 years. It is assumed that many begin working before think about family planning.
4.2.3 Education Level

It was assumed that he risks present in nail salons are easily mitigated through education. As education and training for salon workers on health and safety issues will enable workers to obtain health and safety knowledge through product labeling, material safety data sheets (MSDS) or compulsory cosmetology school instruction (including specialized textbooks). In this study the education level of respondents is presented in Figure 4.1.

[image: image3.png]Percentage (%)

62.50%

29.20%
I 6.40%
1.10% - 0.80%
No formal Primary Secondary Diploma Degree and
Education Education Education Education Above

Figure 4.1 : Percentage of Respondents According to their Education Level Place
In the current study, majority of respondents 62.50% have secondary school education (Figure 4.1). This was followed by 29.20% respondents who have primary school education. However, 1.10% has no formal education. This may add more risk to customers and workers themselves about the chemical used. The more concerns is because majority of workers are women of reproductive age, which are at higher risk for the effects of exposure to potential reproductive toxins. More uncertain however, is their risk for direr medical issues. Some of the chemicals in nail and hairdressing products are known to cause cancer; others have been associated to abnormal fetal development, miscarriages and other harm to reproductive health.

4.2.4 Working Period as Hair Stylist or Nail Workers

Response regarding working period as hair stylist or nail workers as set out in the Table 4.3.
Table 4.3 : Working Periods as Cosmetologist
	Duration of working
	Percentage (%)

	Less than 1 year

1-2 years

3-5 years

More than 5 years

Total
	4.55

29.55

45.45

20.45

100.00

Most of respondent have worked for 3-5 years 45.45%, others 29.55% worked for 1-2 years, 20.45% worked for more than 5 years and 4.55% worked for less than 1 year. It was observed that majority of salon workers have good experience in their works. This was corresponding to the study by Nshunju, (2012) which reported that most of respondents have sufficient experience on salon job, which is have worked over 2 years in salon. This was significantly to our study because at this time participant may have experienced some of the health effects related to salon workers, although some health effects like allergies and dermatitis are acute symptoms may occur on less than a year.
4.2.5 Acquisition of Skills by Hairstylist or Nail Workers

Cosmetologist’s uses chemicals of different kind, different strength and others have side effects in which can affect them in different ways. How a chemical affects them and customers depends on how much they are exposed to those chemicals and in what condition. Exposures can “add up,” especially when many products are being used at the same time, when the products are used day after day, or when there is poor ventilation in the salon. If they use chemicals all day, every day, they are more likely to get sick than someone who uses the same chemicals once in a while. Follow the steps in this guide to help protect their health. Therefore, educational background about handling of chemicals and training is very important when one is employed as cosmetologist. In developed countries hair salon owners who also perform styling duties on customers will need to complete formal cosmetology training and earn a license. This is not the case for developing countries like Tanzania, where few cosmetologists have attended the training (Figure 4.2). Majority of respondent had learnt their skills from their family or friends 38.26%, few 27.65% had received professional training from cosmetology school, 27.65% on their job and 6.44% self-learner or curiosity.

[image: image4.emf]27.65%

38.26%

27.65%

6.44%

Cosmetology School

Family or Friends

On the Job

Self learner or Curiosity

Figure 4.2 : Training place of Cosmetologist

4.3 Level of Knowledge about Occupational Health Hazard and Illness to Salon Workers
4.3.1 Safety of Working Environment
Response regarding to the safety of working environment were summarized in the Table 4.5. Most of salon workers believed, their working environment is safe for their health. It was found that 52.27% of respondents replied working in safe environment, 16.67% replied they don’t know if their working environment is safe and 31.06% replied not working in safe environment. The hairdressing sector causes considerable damage to the environment. Some chemicals are toxic; some are cancer causing agents. They can cause long-term damage to the environment and given the fact that they are discharged into the ground and the ground water, they can also end up in the food chain. Clients are also not very often aware that health and safety at work are important for hairdressers. Their main point of focus is beauty and fashion trends. Protection for themselves and hairdressers is often relegated to further down their priorities. Hairdressing salons are also places visited by a lot of children. Health and safety is not a phenomenon that children are familiar with.
Table 4.4 : Safety of Working Environment
	Safety of Working Environment
	Percentage (%)

	Yes

No

I don’t know

Total
	52.27

31.06

16.67
100.00

4.3.2 Occupational Health Hazards to Salon Workers

Response with regard to occupational health hazards related to salon works are summarized in the Table 4.5.Majorityof respondents were aware of the occupational health hazard to their salon work as follows, prolonged standing 78.41%, not taking breaks during working hours75%, longer working hours 64.39%, chemical products 56.44% and razor blade 41.67%.Other occupational health hazard reported by salon works includes, missed meals, poor posture, noise poor ventilation, mechanical load on the joints and poor lighting.

Table 4.5 : Occupational health hazards to salon workers
	Occupational health hazard
	Percentage (%)

	Poor posture

Mechanical loads on the joints

Prolonged standing

Longer working hours

Missed meals

Not taking breaks during working hours

Chemical products such as relaxer, hair dyes nail polishes etc.

Poor ventilation

Poor lighting

Noise

Needles used for fixing hair attachments

Handling hot water

Electrical equipment

Razor blade
	26.52

12.12

78.41

64.39

28.03

75

56.44

13.64

10.23

14.77

35.61

29.17

29.92

41.67

This is similar to study done by Mandiracioglu, et al., (2009), which reported that barbers, hairdressers and beauty industries are subjected to various occupational health risks such as poor posture, mechanical loads on the joints, prolonged standing, longer working hours, missed meals, not taking breaks during work, as well as being subjected to physical factors such as noise and higher temperatures. Another study by Omokhodion, et al., (2009) have found that, hairdressers complained of long working hours, poor earnings and prolonged standing. Occupational hazards identified included needles used for fixing hair attachments 44%, hair relaxing creams 32%, blades11%, handling hot water, 4% and electrical equipment, 2%.
4.3.3 Occupational Health Illnesses to Salon Worker’s
Response with regard to Occupational health illnesses to salon workers is indicated in Table 4.6. Most of Occupational health illnesses reported by majority of respondents were musculoskeletal disorders 88.64%, physical injuries 82.58%, dermatitis 73.86%, fungal infection 61.36%, respiratory problems 54.17% and infectious diseases 37.88%. Other occupational health illness reported by some of respondent includes, nail infection 25.76%, tuberculosis 21.21%, Ulcers 9.85%, cancer 6.44%, and reproductive or birth disorder 5.30%.
This is in line with the studies by (Gonzalez, 2007; Frangie et al, 2012; Schmaling, 2011; Mandiracioglu, et al., 2009; Deschamps, et al., 2014; Goweseb, 2007; Adewumi, 2015) that musculoskeletal disorders, physical injuries, dermatitis, fungal infection, respiratory problems, infectious diseases, nail infection and cancer are among of the occupational health illness affected salon workers. A report by Scranton, (2014) highlighted the hairdresser and nail salon workers to be at greater risk of the following health issues: Dermatitis and other skin conditions decreased lung function and asthma, breast cancer, lung cancer, cancer of the larynx, bladder cancer, and multiple myeloma, miscarriage, having babies born with cleft palate and other birth defects, depression, Alzheimer’s disease, presenile, dementia, motor neuron disease, lupus and primary biliary cirrhosis. From the study it was also found that tuberculosis and ulcers to be among of the occupational health illness affected salon workers.
Table 4.6 : Occupational Health Illnesses
	Occupational health illnesses
	Percentage (%)

	Dermatitis

Musculoskeletal disorders

Respiratory problems

Reproductive or Birth disorders

Physical injuries

Infectious diseases

Nail infection

Fungal infection

Cancer

Others- Tuberculosis

 Ulcers
	73.86

88.64

54.17

5.30

82.58

37.88

25.76

61.36

6.44

21.21

9.85

4.3.4 Health Symptoms Experienced by Salon Workers and Action taken to solve the Problem
Responses with regard to health symptoms experienced by salon workers and action taken to solve the problem were summarized in the Table 4.7.
Table 4.7 : Health Symptom Experienced and Action taken to solve the Problem
	Health Symptom experienced by Salon Workers
	Percentage (%)

	Skin irritation

Nose irritation

Eye irritation

Nausea

Fatigue/tiredness

Headaches

Difficulty in breathing

Dizziness

Stress

Leg/foot problem

Back pain

Neck pain

Chronic pain (Please indicate what body parts :) Back pain

 Waist pain

Action taken to solve the problem

Self-care

Seek medical care

Stop working
Total
	35.23

12.12

18.94

2.65

85.98

28.79

3.41

30.30

23.48

52.65

85.98

51.89

21.21

14.39

60.61

37.12

2.27

100.00

Most of respondents reported to experience the following symptoms; 85.98% Fatigue/tiredness, 85.98 % Back pain, 52.65% leg/foot problem, 51.89% Neck pain. Mostly solve their problem by self-care 60.61%; it was surprisingly that only 37.12% seek medical care and only 2.27% stop working. This is similar to the finding which showed that fatigue or tiredness, back pain, leg or foot problem, neck pain, skin irritation, eye irritation, dizziness and headache are among of the symptoms experienced by salon workers (Mandiracioglu, et al., 2009; Nshunju, 2012; Betson, 2012; Goweseb, 2007 & Adewumi, 2015). However, due to a lack of Tanzanian government oversight, many products used in hair and nail salons contain a number of hazardous chemicals that may harm salon workers and their customers.
4.3.5 Working in Hair or Nail Salon While Pregnant
Responses with regard to working in hair or nail salon while pregnant were summarized in Table 4.8.
Table 4.8 : Working in Hair or Nail Salon While Pregnant
	Working while pregnant
	Percentage (%)

	Yes

No

Not applicable

Total
	34.09

44.32

21.59

100.00

Table 4.8 showed that 21.59% not applicable because they were Males and those participants who had worked in salon while pregnant, their percentage can be more than that because some of the participants were pregnant but refused to expose their status.
4.3.6 Health Problems Experienced by Respondents
Cosmetologists and customers have experienced different health problems including miscarriages, infant death or have given birth to low birth weight, premature babies, cancer were summarized in Table 4.9.
Table 4.9 : Health Problems Experienced by Respondents
	Response
	Percentage (%)

	Yes

No

Total

Problems Associated

Miscarriages

Infant death

Low birth weight

Premature babies
	18.18

81.82
100.00

1.89

8.71
7.58

0

Most of respondent 81.82% never heard any stylist or customer who have experienced miscarriages, infant death or have given birth to low birth weight, premature babies and cancer, only 18.18% heard of any stylist or customer who have experienced those problem as follows; miscarriages 1.89%, infant death 8.71% and low birth weight 7.58%. One systematic review has reported that, an increased risk of fertility disorders and pregnancy complications among Hairdresser and Cosmetologists cannot be excluded although the risk of reproductive disorders was thought to be low (Peters et al. 2010). A study by Chevrier, et al., (2006) found that women exposed to organic solvents during pregnancy (such as hairdressers) showed an increased risk of giving birth to a baby with an oral cleft. Similarly, Lorente, et al., (2000) found a fivefold increase in risk of cleft palate in babies born to hairdressers. However, (Hougaard et al., 2006; Gallicchio et al., 2011; Gallichio et al., 2010) found little or no evidence of an increased reproductive health risk among female hairdressers compared to women of the same age working in other occupations. Furthermore, a study by Kim et al., (2016) revealed significantly increased risks of 15 % for infertility, 14 % for fetal death, and 4 % for preterm delivery when we compared Hair dressers and Cosmetologists to other populations or occupational groups.
4.4 Chemicals Used by Cosmetologists
According to Helaskoski, et al., (2014) hairdressers are exposed daily to chemicals found in hair dyes and relaxers and nail technicians handle nail polishes, artificial nails liquids, glues, strengtheners, removers and adhesives. These chemicals enter the body through the skin and, to a lesser extent, through inhalation and may result in burns, irrita​tion to mucous membranes, dermatitis, coughing, and airway irritation. Both the professional and the client may be adversely affected.
4.4.1 The type of chemical products used in hair and nail salons

Responses with regard to the type of chemical products used in hair and nail salons were summarized in Table 4.10.
Table 4.10 : Type of Chemical Products Used in Hair and Nail Salons
	Chemical products
	Response
	Percentage (%)

	Hair dye

	Yes

No
	78.79

21.21

	Relaxer

	Yes

No
	85.23

14.77

	Shampoo

	Yes

No
	85.23

14.77

	Hairstyling products

	Yes

No
	80.30

19.70

	Henna

	Yes

No
	70.83

29.17

	Hair bleach

	Yes

No
	80.30

19.70

	Hair conditioner

	Yes

No
	82.95

17.05

	Colorants

	Yes

No
	66.67

33.33

	Permanent wave

	Yes

No
	74.62

25.38

	Nail polishes

	Yes

No
	58.33

41.67

	Artificial nail liquid

	Yes

No
	58.33

41.67

	Glues

	Yes

No
	90.15

10.61

	Strengtheners

	Yes

No
	47.35

52.65

	Nail remover and adhesive
	Yes

No
	58.33

41.67

The finding of this study shows that chemical products used in hair and nail salons were; hair dye, relaxer, shampoo, hairstyling product, henna, hair bleach, hair conditioner, colorants, permanent waves, nail polishes, artificial nail liquid, glues, strengtheners, nail remover and adhesive (Table 4.10). These chemical products are similarly to those used by other salon in the literature (Omokhodion, et al., 2009 and Adewumi, 2015). Most of the products found in these salons are classified as hazardous and extreme caution should be taken into consideration when using these products. They are made for professional use only; therefore, users must be trained and certified to be handling these products which are not the case for African salons and Tanzania is not exceptional.
During fieldwork it was not easy to be allowed by saloon workers to observe the label of the product used. However most of the chemical ingredients found in the salons in kinondoni Municipality can be shown in Table 4.11.
 Table 4.11 : Chemicals Identified in the Market

	Chemical Name
	Chemical Formula
	Side Effect

	Titanium dioxide
	TiO2
	Identified to be carcinogen by the International Agency for Research on Cancer

	Cocodiethanolamide
	C16H33NO3
	allergies, dermatitis, skin irritation

	Cetearly alcohol
	C16 H34O
	Allergies, burning, stinging, redness, or irritation may occur.

	Propylene glycol
	C3 H8 02
	Redness, tearing, burning, itching and conjunctivitis. Inhalation may cause irritation of the mucous membranes, wheezing, coughing and shortness of breath.

By International program on chemical safety

	Methyl paraben
	CH3(C6H4(OH)COO
	Endocrine disruption, breast cancer, developmental and reproductive toxicity

	Propyl paraben
	C10H12O3
	Endocrine disruption, breast cancer, developmental and reproductive toxicity

	Methylchloroisothiazolinone and Methylisothizolinone
	C4H4ClNOS and C4H 5 NOS
	Inhalation toxicity, allergies and possible neurotoxicity

	Tocopheryl Acetate
	C31H52O3
	swelling, redness, burning, itching, and stinging

	Benzyl alcohol
	C6H5CH2OH
	Skin irritation, eyes, and mucous membranes. Source Cemeo Chemical

	Polysorbate-60
	C35H68O10
	reproductive effects, mutagenic changes, neurotoxicity, and sensitization

	Cocoyl Hydrolyzed collagen
	C2 H5 NOC5H9NOC5H10 NO2
	Dermatitis or inflammation of the skin.

	Cocamide DEA
	CH3(CH2) n C(=O)N(CH2CH2OH)2
	Cancer, bioaccumulation, organ system toxicity

	Cocamidoproyl betaine
	C19 H38N2O3
	contact allergen

	Dimethiconol and Dimethicone
	C26 H52 O2 S2 and C6H8O7
	Skin dryness, skin irritation, eye irritation and allergic reactions.

	Dihydroxypropyl PEG 5 (Linoleammonium chloride)
	C41 H82 ClNO12
	Severe eye irritation, nausea, headache, dizziness and intoxication.

	Guan Hydroxypropyltrimonium chloride
	C6H16 NO2 XCLX
	Irritation & sensitization

	Phenoxyethanol
	C 8 H 10 O
	Skin, eye, lung irritant

	Centrimonium chloride
	C19 H42 ClN
	

	Polyquaterium 7
	C11 H21 ClN2O
	Irritation, sensation and Carcinogenic

	Benzylsalicylate
	C14 H12 O3
	Dermal irritation. The International Fragrance Association (IFRA)

	Stearamidopropyl Dimethylamine
	C23H48N20
	Rapid heartbeat, increase in blood pressure, and heart attack or stroke.http://www.webmd.com

	Dimethizone
	C6H18OSi2
	Respiratory problems, the appearance of hives on skin and face swelling

	Alpha isomethyl lonone
	C14H22O
	Allergies and immunotoxity by

	Acetone
	C3H6O
	Eye, skin and throat irritation, dizziness

	Acetonitrile
	C2 H 3 N
	Weakness, exhaustion

	Ammonium persulfate
	(NH4)2 S2 O 8
	Eye, skin and nose irritation, coughing, shortness of breath, asthma, dermatitis

 Sources:http://ireadlabelsforyou.comhttp://cameochemicals.noaa.gov/chemical

OSHA has conducted air sampling at many salons and found formaldehyde in the air when stylists were using hair smoothing products. Some of these products were labeled "formaldehyde free" or did not list formaldehyde on the product label or in the Material Safety Data Sheet (OSHA, 2011). Hence, salon workers should take precautions when handling or using salon products by putting on Personal protective equipment as well as refer to the manufacturer instruction by reading Material safety data sheet per each product. This will be helpful to protect them and their customers from potential adverse health effect from the product used.
4.4.2 Ranks when making a decision about purchasing a product

Responses with regard to ranks made when deciding about purchasing products as summarized in Table 4.12.
We were expecting health effect to be rank one when making a decision about purchasing a product; unfortunately it was ranked number four as shown in Table 4.13. The result was analyzed and come with the following findings; how well it work 40.9% ranked number one, Price 33% ranked number two, recommendation from others 19.3% ranked number three, health effect of the product 29.3% ranked number four, product ingredients 22.4% ranked number five, accessibility 16.7% ranked number six, fragrance 50% ranked number seven and product packaging 58% ranked number eight. This can be concluded that majority of respondents make decision about purchasing a product relied on how well it work and price of the product respectively.
 Table 4.12 : Decision Making About Purchasing a Product
	
	Rank
	Percentage (%)

	Price

	1

2

3

4

5

6

7

8
	37.12

32.95

14.02

3.79

2.27

6.06

0.76

1.89

	How well it works

	1

2

3

4

5

6

7

8
	40.91

20.83

26.89

4.17

1.89

0

3.41

1.89

	Recommendation from others

	1

2

3

4

5

6

7

8
	0.76

6.82

19.32

21.97

20.83

15.91

7.58

6.82

	Products ingredients

	1

2

3

4

5

6

7

8
	3.41

3.03

8.33

18.31

22.35

21.21

11.36

10.98

	Health effects on stylists

	1

2

3

4

5

6

7

8
	1.14

10.23

13.26

29.92

25.38

11.74

3.03

5.3

	Accessibility

	1

2

3

4

5

6

7

8
	15.15

26.14

15.15

10.61

12.12

16.67

4.17

0

	Fragrance

	1

2

3

4

5

6

7

8
	0

0

3.03

8.33

9.09

14.39

50

15.15

	Product packaging
	1

2

3

4

5

6

7

8
	0

0

0

1.89

6.061

14.12

18.56

57.95

4.4.4 Training on the Potential Health Effects of Chemicals in Hair and Nail products
Responses with regard to training on the potential health effects of chemicals in hair and nail products were summarized in Table 4.13.
Table 4.13 : Training on the Potential Health Effects of Chemicals in Hair and Nail products
	Training on the potential health effects of chemicals in hair and nail products
	Percentage (%)

	Yes
	31.82

	No
	68.18

	Total
	100

When asked if they had received any training on the potential health effects of chemical hair or nail products only 31.82% of respondent replied they had received training while 68.18% replied that they had not received any training. Of those who had received training were either from cosmetology school or independent search .This is similar to a study by Ford and Stewart, (2003) that, workers were not taught about any of the risks of exposures or of any steps that they could take to protect themselves. However, they knew that the chemicals they worked with could cause health problems but they encountered barriers to learning about how to protect themselves. Hairdressers and nail salon workers should be kept aware of good practices and procedures as well as of the potential hazards related to the product use through continuous training and education.
4.4.5 Knowledge on the Information Provided By Material Safety Data Sheet (MSDS)

Responses with regard to knowledge on the information provided by material safety data sheet (MSDS) were summarized in Table 4.14. Majority of respondent 69.7% replied not to have the knowledge on the information provided by material safety data sheet (MSDS). Only few of respondent 30.3% replied to have the knowledge on the information provided by material safety data sheet (MSDS).
Table 4.14 : Knowledge on the Information Provided by MSDS

	Knowledge on the information provided by MSDS
	Percentage (%)

	Yes
	30.3

	No
	69.7

	Total
	100

According to Hair and Beauty industry Association of South Australia, (2015) OSHA's Hazard Communication Standard (OHCS) requires product manufacturers to provide salon owners with a safety data sheet (SDS) for each product used in the salon that may contain a hazardous chemical at 1% or more (or at 0.1% or more for chemicals that may cause cancer) or that could be released into the air above limits set by OSHA or the American Conference of Governmental Industrial Hygienists (ACGIH). The SDS explains the health risks of the product and lists precautions for worker protection. In general, the SDS must provide information about: Hazardous ingredients in the product, how users can be exposed to the ingredients, health and safety risks to users when using the product; and precautions for safely using and storing the product, including what to do in emergencies (Hear and Beauty South Australia, 2015). However this is not the case for Tanzanian chemicals where the labels are not feasible though contain hazardous chemicals such as acetone, toluene, methyl Methacrylate (MMA), Glyceryl thioglycolate and many other.
4.5 The Practice of Hairdresser and Nail Salon which ensure Their Health Safety as well as Consumers
4.5.1Salon Registered Under Occupational Health and Safety Authority-OSHA

Responses with regard to salons registered under OSHA were summarized in Table 4.15.
Table 4.15 : Salon Registered Under OSHA

	Salons registered under OSHA
	Percentage (%)

	Yes
	29.55

	No
	70.45

	Total
	100

The study has found that most of salons 70.45% were not registered by occupational health and safety Authority-OSHA and only 29.55% of respondent replied their salon was registered by occupational health and safety Authority-OSHA although their failed to show the evidence (OSHA registration certificate). Likewise a study by Nshunju, (2012) also reported that 70.1% of salons were not registered by Occupational Safety and Health Authority. This can be explained by the fact that most of the salons at Kinondoni municipality are opened without following laws and regulations.
4.5.2Salon which had workplace policy
Responses with regard to salon which had workplace policy were summarized in the Table 4.16. Majority of respondent 75.76% replied they don’t have any workplace policy in their salon, only 24.24% of respondent replied to have workplace policy although some failed to show the evidence. Similar results were obtained in a study by Nshunju, (2012) which reported that 78.2% of the salons visited were no workplace Policy. This can be explained by the fact that most of the salons at Kinondoni municipality are operated without having workplace policy, meaning that, Salon workers are just working by routine.
Table 4.16 : Salon Which Had Workplace Policy
	Salons with workplace policy
	Percentage (%)

	Yes
	24.24

	No
	75.76

	Total
	100

4.5.3 Inspection period from Occupational Health and Safety Inspector
Response with regard to inspection period from Occupational Health and Safety inspector were summarized in Figure 4.3.
[image: image5.png]Percentages (%)

0%

2 65%

2235%

12.12%

62.12%

Daily

Weekly

Monthly Yearly

Never come

Figure 4.3 : Inspection Period from Occupational Health and Safety Inspector

Majority of respondent 62.12% indicated that occupational health and safety inspector never come for inspection. Some of respondent replied to be inspected as follows; weekly 2.65%, monthly 12.12%, and yearly 22.35%. This is contrary to the study by Betson, (2012) which revealed about 78.31% of the salons were inspected at least monthly by OHS inspectors. The researcher found that most of the salons at Kinondoni Municipality were not inspected by Occupational Health and Safety inspectors at all; this was evidenced by lack of OSHA registration certificate and work place policy which is divergent to section 153 of Tanzania Public Health Act, (2009) which emphasizes that, the authority shall regularly inspect beauty salons, barbershops and the like to ascertain for the compliance of this Act and where the Authority discovers the operation of hairdressing salon, beauty salon, barber shop and the like is in breach of the provisions of this Act, shall close that hairdressing salon, beauty salon, barber shop.
4.5.4 Main Inspectors in Salons
Responses regarding main inspectors in salons were summarized in the Figure 4.4
[image: image6.png]Percentage (%)

52.52%

35.61%

27.27%

12.88%
8.71% .
. T T T 1

Environmental — Industrial City Security Notinspected — Others-TRA
Health Officer Hygienists Officer

Figure 4.4 : Main Inspectors in Salons

Main inspectors reported by most of respondent were; Environmental Health Officer, City Security Officer, Industrial Hygienists, TRA came to correct tax and others reported not to be inspected as shown on Figure 4.4. In this case the respondents were allowed to choose more than one inspector. Similar results were obtained in a study by Betson, (2012) which reported that inspectors mostly reported to inspect hairdressing salons and barbershops were City Security Officers, Industrial Hygienist, Ward and Street Executive Officers. According to the Tanzanian Public Health Act (2009) Environmental Health Officers are authorized officers to inspect and take legal measures where required for those who bleach the law.
4.5.5 Washing Hands before Serving a New Client
Responses with regard to washing hands before providing services to new client were summarized in Table 4.17.
Table 4.17 : Washing Hands before serving a New Client
	Salons with workplace policy
	Percentage (%)

	Yes
	80.68

	No
	19,32

	Total
	100

According to CHNSC and LOHP, (2012) hands should be washed regularly with antibacterial soap. “Hand hygiene” is important to prevent cross contamination. Taking good care of hands reduces the irritation. It is a good idea to use gloves when washing hair or nail in order to prevent Hands wet which can result into dryness of the skin. It is a good idea to use gloves whenever handling of chemicals, especially irritating chemical, make sure hands are completely dry before you put on gloves. However the study has found that 80.68% of participants reported washing of hands before each new client and 19.32% they don’t wash their hand before each new client.
4.5.6 Precautions taken when handling chemical products at work

Responses with regard to precautions taken when handling chemical products at work were summarized in the Table 4.18.
Table 4.18 : Precautions Taken When Handling Chemical Products at Work

	
	
	Percentage (%)

	I wear protective apron

I wear goggles

I wear gloves

I wear face mask
	Never

Rarely

Often

Always

Never

Rarely

Often

Always

Never

Rarely

Often

Always

Never

Rarely

Often

Always
	14.39

48.86

21.21

15.53

78.79

12.88

5.30

3.03

0

19.70

70.83

9.47

87.12

12.88

0

0

Most of respondent 48.86% replied that they rarely wear apron, other respondents replied as follows; 21.21% often, 14.39% never and 15.53% always. Likewise a study by Adewumi, (2015) reported that, when asked how often they wore an apron, 68% of the hair care professionals responded always, 18% never or rarely wore aprons. Another study by Gowaseb, (2007), has found that 73.4% participants responded they made use of an apron and 26.6% participants did not make use of an apron.
Most of respondent 78.79% replied that they never use goggles; other respondents replied as follows, 12.88% rarely, 5.3% often and 3.03% always. Similar a study by Adewumi, (2015) showed that, a total of 81% of stylists never wore any eye protection when working with chemical products or while working on clients in general. Moreover Gowaseb, (2007), has found that 5.5 % participants did use goggles while 94.6 % participants did not use goggles.
Most of respondent 70.83% replied they often use gloves; other respondents replied as follows; 19.70% rarely, and 9.47% always. According to Adewumi, (2015) Glove use had the most variation with 45% of stylists responding that they never or rarely wore gloves and 50% of professionals responding that they always or often wore gloves. Gowaseb, (2007) 61.7% participants did use latex gloves and 49 (38.3%) participants did not use latex gloves. 54.7% participants did make use of rubber gloves and 45.4% participants did not make use of rubber gloves.
Most of respondent 87.12% replied never used face mask and only 12.88% of respondents replied their rarely used face mask. This study was consistent to the study by Gowaseb, (2007) which stated that 7.8 % of participants used masks while 92.2% participants did not use masks. The study differed marginally from the study by Adewumi, (2015) which reported that Face mask use was even worse than eye protection in that none of the stylists wore a face mask at work. A part from that Betson, (2012) reported that majority of barbers and hairdressers in Ilala Municipality do not use personal protective equipment. This can be summarized that despite the apparent link to human health, many salon employees lack the knowledge of the severity of the health risks associated with exposure to the chemicals in salon products due to language barriers and lack of education. As a result, many employees do not wear and/or are not provided protective gear in the workplace and risk exposing themselves to preventable diseases (James, 2014).
4.5.7 Use of gloves

Responses regarding uses of gloves were summarized in Table 4.19
Table 4.19 : Uses of Gloves
	
	Percentage (%)

	During mixing color

During washing hair

During washing nail

Never

Others –when using chemical products in hair
	66.67

26.89

30.3

1.89

59.09

As indicated in Table 4.19, most of respondent used gloves during mixing color or using chemical products.
4.5.8 Re-use of Tools in Salon by Cosmetologists

Response regarding to reusing of tools such as sponges, makeup brushes some manicure or pedicure tools e.g. foot files, toe separators towels, etc. on new clients were summarized in Table 4.20.
Most of respondent 78.41% replied reusing tools such as sponges, makeup brushes some manicure or pedicure tools e.g. foot files, toe separators, towels, etc. on new clients and only 21.59% replied not reuse. Reusing tools without proper cleaning can the source of transmission of infectious diseases like fungus

Table 4.20 : Re-use of Tools in Salon by Cosmetologists
	Re-use of tools in salon by Cosmetologist
	Percentage (%)

	Yes
	78.41

	No
	21.59

	Total
	100

4.5.9 Knowledge of transmission of infectious disease by using same instrument

Responses with regard to Knowledge of transmission of infectious disease by using same instrument were summarized in Table 4.21.
Majority of respondents 90.53 % had knowledge of transmission of infectious disease by using same instrument while only 9.47% of respondents replied they don’t have. According to James, (2014) Customers can be exposed to a variety of illnesses or infections if nail equipment is not properly disinfected after each use.
Table 4.21 : Knowledge of Transmission of Infectious Disease by Using Same Instrument
	Knowledge of transmission of infectious disease by using same instrument
	Percentage (%)

	Yes
	90.53

	No
	9.47

	Total
	100

4.5.10 Type(s) of Anti-septic Solution used
Responses with regard to the type(s) of anti-septic solution used were summarized in Figure 4.5.
[image: image7.png]Percentage (%)

40.91%

o
34.85% 33.33%
30.30%
5.30%
Dettol Savlon Methylated Hot water Others-Soap
spirit and Water

Figure 4.5 : Type(s) of Anti-Septic Solution Used

The study has found that Anti septic solution used were Dettol 30.3%, Savlon, 5.30%, methylated sprit 34.85%, hot water 33.33% and others i.e. soap and water 40.91%. It was observed that Dettol, hot water and soap were used as antiseptic solution for washing of equipment especial in hairdressing salon, some of nail salon workers reported that they don’t wash equipment like foot files and toe separators because when dipped in water it’s destroyed and cannot be used on another customer. Rather they just clean the equipment by using dry towel. Sometime they advise their customer to come with their nail equipment set in order to ensure their health is free from infectious disease. This practice cannot be considered sufficient for microbe’s eradication. Salon customers may inadvertently be exposed to infections resulting from improper sterilization of nail equipment. According to James, (2014), the recommended process of properly sterilizing equipment involves washing tools with soap and warm water, using sterilizing solution on equipment for 10-15 minutes, and drying tools in a sterilizing machine. Customers can be exposed to a variety of illnesses or infections if nail equipment is not properly disinfected after each use. Footbaths used in nail salons contain a variety of bacteria that can cause a client to develop infections if not properly sterilized. Some reported infections from improperly sanitized footbaths include staphylococcus infections, Hepatitis, and/or bacterial infections.
4.5.11 Frequencyof Performing Disinfection of Equipment
Responses regarding frequency of performing of disinfection of equipment were summarized in Figure 4.6.
[image: image8.png]Percentage (%)

4091%

31.44%

3.79%

6.06%

17.80%

After every use Oncein a day Weekly

Thrice weekly

Never

Figure 4.6 : Frequency of Performing Disinfection of Equipment
 It was observed that most of respondent at least performed disinfection of equipment although few respondents 17.8% never disinfected their equipment. This is contrary to the study conducted in western Nepal by Sedhan et al., (n.d) that, 52 salon/parlor workers performed disinfection/sterilization of equipment such as scissor, clippers, brush, and comb in the following frequency; 65.4% of workers sterilized equipment once in a day while 21.2% percent reported each time. It was also reported that although the majority of the workers performed sterilization of equipment, the study revealed that they did not have proper knowledge about it.
4.6 Method Used by Salon Workers in Waste Disposal
4.6.1 Correct Method for Salon Waste Disposal
Response with regard to the correct methods for salon waste disposal were summarized in the Table 4.22. Cosmetology, other than being a big revenue and employment creator, is an activity involving intimate body manipulations which should raise utmost public health concerns expressed through exacting regulatory frameworks approaching the extent of regulation in the medical field. Unsafe or unhygienic practices can lead to the spread of infectious diseases that can affect the health of the client as well as jeopardize the health of the operator. Illnesses such as hepatitis B, hepatitis C and HIV/AIDS can spread by blood-to-blood contact, so it is essential for staff to understand the precautions required for any procedure that may involve skin penetration and possible blood contamination.
Table 4.22 : Methods Used For Salon Waste Disposal
	Type of salon waste
	Method used for salonwaste disposal
	Percentage (%)

	General waste

Total
	Dustbin

Boxes

Plastic bag

Bucket

	69.32

3.03

17.80

9.85

100

	Contaminated waste

Total
	Dustbin

Boxes

Plastic bag

Bucket

Not available
	61.74

3.03

8.71

6.82

19.70

100

	Sharps

Total
	Dustbin

Boxes

Plastic bag

Bucket

Burying

Not available
	67.80

5.68

12.88

6.06

0.76

6.82

100

	Waste chemical products

	Dustbin

Boxes

Plastic bag

Road side

Drainage system

Soaked pit
	48.48

0.38

8.71

25

12.88

4.55

	Liquid waste products

Total
	Road side

Bucket

Drainage system

Soaked pit

Toilet

	40.15

9.09

42.80

6.82

1.14

100

Majority of respondents 69.32% reported that general waste were disposed through dust bin. Other respondents reported to dispose general waste in the following methods; boxes 3.03%, plastic bag 17.8% and bucket 9.85%. Most of the salons visited provide dustbin that was not covered. This is similar to the study conducted in County Donegal, Ireland by Murray, and Fortune, (2009) that, over half of the salons did not provide bins that were lidded for the storage of general waste (N = 16 or 53%) but used open-type bins.
Method used to dispose contaminated waste reported by respondents was: dustbin 61.74%, boxes 3.03%, plastic bag 8.71%, bucket 6.82% and 19.7% replied they do not produce contaminated waste. In all cases, material with blood spots, such as waxing strips, cotton wool used to spray chemicals was not counted as contaminated hence disposed as general waste. This is contrary to a survey by Murray and Fortune, (2009) that reported double bagging prior to disposal by landfill of contaminated waste including waste cotton wool, tissues or cloths with any blood spots or human tissue.
Method used to dispose sharp reported by respondents were as follows; dustbin 67.8% , boxes 5.68%, plastic bag 12.88%, bucket 6.06%, burying 0.76%, not available 6.82% i.e. they don’t produce sharps. It was observed that none of the salon visited provides sharps boxes labeled as ‘contaminated’ and ‘for incineration’ for used needles, most respondents reported to dispose sharps in the dustbin and only few respondents reported they don’t produce sharp. This is not the case as broken glasses, razors and many others were found in most of salons.
Method used to dispose waste chemical product reported by respondent were: dustbin 48.48%, boxes 0.38%, plastic bag 8.71%, road side 25%, drainage system 12.88%, soaked pit 4.55%. Waste acetone and other poisonous chemicals used in nail salons are considered hazardous waste and must be managed and disposed of safely. Undesirable nail polish, nail polish remover and used containers should be disposed as hazardous waste. Furthermore cotton balls that have acetone, nail polish remover or other solvent on them should be stored in a metal container with a tight fitting lid. If they are not dripping with solvent they can be put outside in the garbage at the end of each day.
Method used to dispose liquid waste products reported by respondents was: road side 40.15%, bucket 9.09%, drainage system 42.8%, soaked pit 6.82% and toilet 1.14%. The storage and disposal of general and contaminated waste was not satisfactory in many cases. Knowledge of the proper means and channels through which to store and dispose both types of wastes was greatly lacking. It was also observed that there was no segregation of wastes, both type of wastes were disposed in the same dustbin except liquid waste which was disposed mostly in the road side or drainage system.
4.6.2 Frequency of disposing salon waste

Response with regard to frequency of disposing salon waste were summarized Figure 4.28. Majority of respondents replied to dispose salon waste weekly 44.7%.Others replied to dispose salon waste product in the following frequency, 26.89% once it’s completely full, 15.53% once in a day and 12.88% thrice weekly. Definitely waste disposal depends on the passage of the municipal track which passes to collects solid wastes from different area in kinondoni municipality; typically it passed once per week and sometime per month. Thus, it is not surprisingly to find accumulation of waste outside of the salon premises.

[image: image9.emf]15.53%

44.70%

12.88%

26.89%

Once in a day Weekly Thrice weekly Once it’s

completely full

Percentage (%)

Figure 4.7 : Frequency of Disposing Salon Waste
CHAPTER FIVE

5.0 Conclusions and Recommendations

5.1 Conclusion
It was observed that most of the salons visited provides both hairdressing and nail services. Majority of the participants were female meaning that hairdressing and nail salon services are dominated by women. Most of respondents in this study were between the age group range from 18 or below to 29 years, meaning that Cosmetology and beauty industry is one of the areas which are employing significant number of young women and men. Majority of respondents 62.88 % attained secondary level education.
Most of respondents were aware of the occupational health hazard related to their salon work, such as prolonged standing, not taking breaks during working hours, longer working hours, chemical products and razor blade, were occupational health hazard reported by majority of the participants. Other occupational health hazard reported by salon workers includes, missed meals, poor posture, noise, poor ventilation, mechanical load on the joints and poor lighting.
Most of occupational health illnesses reported by salon workers were musculoskeletal disorders, physical injuries, Dermatitis, Fungal infection, Respiratory Problems. Other occupational health illnesses reported by some of respondents includes, nail infection, Tuberculosis, Ulcers, cancer and reproductive or birth disorder.

Most of respondents replied to experience the health symptoms like, fatigue or tiredness, back pain, leg or foot problem, neck pain, skin irritation, dizziness, headaches, stress, eye irritation, nose irritation, difficulty in breathing and nausea.
The study result shows that chemical products used in hair and nail salons visited includes; Hair dye, relaxer, shampoo, hairstyling product, henna, hair bleach, hair conditioner, colorants, permanent waves, nail polishes, artificial nail liquid, glues, strengtheners, nail remover and adhesive. None replied to make their own product. From the study, it was surprised to observe that, most of the salons in Kinondoni Municipality were not inspected by Occupational Health and Safety inspectors, as evidenced by lack of OSHA registration certificate, work place policy as well as lack of evidence of inspection. And those few respondents who reported to be inspected, the main inspectors were as follows; Environmental Health Officer, City Security Officer, Industry Hygienists and TRA.
It was observed that, hot water and soap were used as antiseptic solution for washing of equipment especial in hairdressing salon, and some of nail salon workers reported that, they don’t wash equipment like foot files and toe separators because when dipped in water its destroyed and cannot be used to another customer, rather their just clean the equipment by using dry towel. They also reported to advise their customers to come with their nail equipment pack in order to avoid cross contamination which can be caused by sharing of equipment and ensure that, their health is free from infectious disease. Most of respondents at least performed disinfection of equipment although few respondents 17.8% never disinfect their equipment.
The storage and disposal of salon waste was not satisfactory in many cases. Knowledge of the proper means and channels through which to store and dispose both types of wastes was greatly lacking. It was also observed that there was no segregation of wastes, both type of wastes were disposed in the same dustbin except liquid waste which was disposed mostly in the road side or drainage system.Majority of respondents reported to dispose salon waste product weekly.
Although people thought consumers are more vulnerable, but workers in both nail and hair salons can be exposed to hazardous chemicals. Clearly, action is needed to improve conditions for salon workers and to help create and ensure healthier workplaces in the future. Recommendations for salon workers, salon owners, salon product manufacturers, and researchers, as well as long-term policy solutions must be designed so as to improve the health and safety of salon workers.
Majority of salon workers were aware on the occupational health hazard and illness facing them although they were unaware on the method of mitigating them. Ulcers and Tuberculosis reported to be among of the occupational health illness facing hairdressers and nail salon workers.
The chemical products used in hair and nail salons visited were; Hair dye, relaxer, shampoo, hairstyling product, henna, hair bleach, hair conditioner, colorants, permanent waves, nail polishes, artificial nail liquid, glues, strengtheners, nail remover and adhesive. None replied to make their own product. It was also found that knowledge on the information provided by material safety data sheet (MSDS) were poorly understood to most of respondents. Language barrier was reported to be a contributing factor since the material safety data sheet (MSDS) was written in English language and most of salon workers are not competent on that language.
The storage and disposal of salon waste was not satisfactory in many cases. Knowledge of the proper means and channels through which to store and dispose both types of wastes was greatly lacking. It was also observed that there was no segregation of wastes, both type of wastes were disposed in the same dustbin except liquid waste which was disposed mostly in the road side or drainage system.
5.2 Recommendations

· The operation of beauty salons should be regulated by the government such that the premises is licensed once the physical design and facilities used meet a minimum standard,
· Salon workers should meet a minimum level of training in relation to the services offered among many other relevant criteria. Such standards should be enforced in on-going basis through regular inspections carried out by Environmental Health Officers, OSHA Inspectors and any other profession deemed necessary.

· The government should emphasize on proper health and safety in cosmetology classes including; proper method of disposing salon waste products, personal employment in continuing education requirements, and in state licensing exams.

· The Tanzania Food and Drug Administration (TFDA) need to have the legal authority to premarket testing of products by their manufacturers. For cosmetics, the TFDA has the burden of proof of demonstrating that a product is a hazard to the public rather than the industry demonstrating that their product is safe. Current TFDA does not have the authority to require a cosmetic manufacturer to provide them with the necessary information to enable the TFDA to conduct its own pre-market testing. Consumer products such as hair dyes which are sold for professional use in salons and shops do not require the ingredients listed on the label. If a cosmetic contains a substance considered to be adulterated, the TFDA may ban or restrict its use. However, the TFDA can only seize or restrict products after sufficient evidence is gathered (customer complaints/research) to prove a product harmful.
· Research needs to be done focus on gathering ingredient data from manufactures and evaluating the chemical toxicity of the product used by salon workers.

REFERENCES
Adewumi, T. (2015). Analysis of Occupational Exposures of Black Hair Care Professionals in Predominantly Black Salons. A Thesis Report Submitted in Fulfillment of Requirement of Award of Master of Science in Environmental Health, University of California, Los Angeles.52pp.
Akter, F., & Ibanez, J. (2015), Necrosis, Gangrene, Amputation: All from a Manicure? Journal of Plastic, Reconstructive and Aesthetic Surgery,68(1) 25–26.

Arokoski, J. P.A., Juntunen, M. & Luikku, J. (2002). Musculoskeletal Symptoms and Physical Performance after Vocationally Oriented Medical Rehabilitation. International Journal of Rehabilitation Research, 25 (2):119-131.

Baakrim, M. Z. Laraqui, S., Laraqui, O., Kabouss Y. & Verger, C. (2002). Infectious Risks Associated with Blood Exposure for Traditional Barbers and their Customers in Morocco. Sante, 14:211–6.

Baste, V., Moen B. E., Riise, T., Hollund B. E., & Øyen, N. (2008). Infertility and Spontaneous Abortion among Female Hairdressers: The Hordaland Health Study, Journal of Occupational and Environmental Medicine.50(12):1371–1377.
Baumgartner, K. B., Samet J. A., Coultas D. B., Stidley C. A., Hunt WC., Colby TV. & Waldron, J. A. (2000). Occupational and Environmental Risk Factors for Idiopathic Pulmonary Fibrosis: A Multicenter Case-Control Study. American Journal of Epidemiology.152 (4): 307-315.

Betson, G. (2012). Self-Reported Occupational Health Problems and Factors Affecting Compliance With Occupational Health and Safety Requirements Among Barbers and Hairdressers in Ilala Municipality, Dar Es Salaam, Tanzania. A Thesis Report Submitted in Fulfillment of the Requirement for the Award of MSc in Public Health of the Umea University, Sweden.58pp

Bradshaw, L., Harris-Roberts, J., Bowen, J., Rahman, S. & Fishwick, D. (2011). Self-Reported Work-Related Symptoms in Hairdressers. Occupational Medicine, 61:328-334

Bureau of Labor Statistics (1991), Current Population Survey, Washington, D. C.California Healthy Nail Salon Collaborative (CHNSC) & the Labor Occupational Health Program (LOHP), (2012). Stay Healthy and Safe While Giving Manicures and Pedicures: A Guide for Nail Salon Workers.U.S. Department of Labor Occupational Safety and Health Administration.

Chevrier, C., Dananche B., Bahuau M., Nelva A., Herman C. & Francannet, C. (2006). Occupational Exposure to Organic Solvent Mixtures during Pregnancy and the Risk of Non-Syndromic Oral Clefts. Occupational and Environmental Medicine.63 (9):617- 623.

Chuang, W. (2005). A Research on the Musculoskeletal Disorders of Hairdressers in Beauty Salons. Journal of Cheng-Shiu University, Taiwan, 18: 65-7
Cooper, G.S., Wither, J., Bernatsky, S., Claudio, J.O., Clarke, A., Rioux, J.D., & Fortin, P.R. (2010).Occupational and Environmental Exposures and Risk of Systemic Lupus Erythematosus. Rheumatology.49 (11):2172-2180.

Deschump, F., Langrand, J. & Lesage, F.X. (2014). Health Assessment of Self-Employed Hairdressers in France: Advance Publication, Journal of Occupational Health University Hospital of Reims, France

de-Souza, M. M. (2008). The Concept of Skin Bleaching in Africa and its Devastating Health Implications, Clin Dermatol.26(1):27-9.

Fang, H. L., Chen, R. C. C., Fang, H. P.& Xu, Q. (2007). An Ergonomic Approach to an Investigation into the Risk factors leading to Musculoskeletal Disorders for Taiwanese Hairdressers: Proceedings: International association of societies of design research, Hong Kong Polytechnic University, pp. 1-10.

Ford, G & Stewart, H. (2003). Hairdressing with Barbering.
Fourie, A., Kiel Kowski, D. & Lebudi, K. (2001). Occupational Risks in Hairdressing. The Southern African Journal of Epidemiology and Infection, 16 (23): 87-90.

Frangie, C. M., Botero, A. R., Hennessey, C., Lees, M., Sanford, B., Shipman, F., & Wurdinger, V. (2012). Milady standard’s cosmetology (2012th ed.), Clifton Park, NY, USA: Cengage Learning.

Gallicchio, L., Miller, S.R., Greene, T., Zacur, H. & Flaws, J.A. (2011). Adverse Health Outcomes among Cosmetologists and Non Cosmetologists in the Reproductive Outcomes of Salon Employees (ROSE) Study. Journal of Toxicol Environ mental Health .74:52–61.
Gallicchio, L., Miller, S. R., Greene, T., Zacur, H., & Flaws, J. A.(2010), Health Outcomes of Children Born to Cosmetologists Compared to Children of Women in other Occupations, Reproductive Toxicology. 29(3):361–365.
Gershwin, M. E., Selmi, C., Worman, H. J. Gold, E. B., Watnik, M., Utts, J., Lindor, L & the USA PBC Epidemiology Group (2005). Risk Factors and Co morbidities in Primary Biliary Cirrhosis: A controlled interview-based study of 1032 patients. Hepatology, 42 (5):1194-120.
Gonzalez, A. (2007), Cosmetology, Chandni Chowk, Delhi, India: Global Media

Gowaseb, P. (2007). Occupational Health Hazards among Employees of Registered Hair Salons in Windhoek .A Thesis submitted in partial fulfillment of the requirements for the degree of Masters in Public Health of The University of Namibia.

Hair & Beauty Industry Association of South Australia Inc, (2015). Health and Safety Guide.
Halliday-Bell, J. A., Gissler, M. & Jaakkola, J. J. (2009). Work as a Hairdresser and Cosmetologist and Adverse Pregnancy Outcomes, Occupational Medicine,59(3):180–184.

Harmful ingredients in Cosmetics and Personal Care Product. http://ireadlabelsforyou.com/harmful ingredients in cosmetics and personal care products. Accessed on October, 2016.

Harrington, J. M., Aw, T. C., Gill, F.S. & Gardiner, K. (1998).Occupational Health. Cambridge, Great Britain: University Press.

Helaskoski, E., Suojalehto, H. & Virtanen, H. (2014). Occupational Asthma, Rhinitis, and Contact Urticaria Caused by Oxidative Hair Dyes in Hairdressers. Ann Allergy Asthma Immunol, 112(1):46-52.

International Agency for Research on Cancer (IARC), (2010). IARC Monographs on the Evaluation of Carcinogenic Risks to Humans. Occupational Exposures of Hairdressers and Barbers and Personal Use of Hair Colorants; Some Aromatic Amines, Organic Dyes, And Related Exposures, Vol 99.
Israel, G. D. (1992). Determining Sample Size. Program Evaluation and Organizational Development, Institute of Food and Agricultural Sciences (IFAS), University of Florida

James, L. (2014). Policy Report: How Safe Is Your Nail Salon? New York City Public Advocate

Kim, D., Kang, M.Y. Choi, S., Lee H. J. & Kim, E. A. (2016). Reproductive disorders among cosmetologists and hairdressers a metal analysis: Journal of International Archives of Occupational and Environmental Health, 89(5):739-753.
Kreiss, K., Esfahani, R. S. Antao, V., Odencrantz,, J., Lezotte, D. C. & Hoffman, R.E.(2006). Risk Factors for Asthma among Cosmetology Professionals in Colorado. Journal of Occupational and Environmental Medicine.48:1062-1069.

Kwok, C., Money, A., Carder, M., Turner, S., Agius, R., Orton, D., &Wilkinson, M. (2014). Cases of Occupational Dermatitis and Asthma in Beauticians that were reported to the Health and Occupation Research (THOR) Network from 1996 to 2011.Clinical and Experimental Dermatology. 39:590-595.

Leino, T., Tammilehto, L., Luukkonen, R., & Nordman, H. (1997). Self-Reported Respiratory Symptoms and Diseases among hairdressers. Occupational and Environmental Medicine.54: 452 – 455.

Lillenberg, L., Andersson, E., Janson, C., Dahlman-Hoglund, A. & Forsberg, B. (2013). Occupational Exposure and New-onset Asthma in a Population-based Study in Northern Europe (RHINE).Annals of Occupational Hygiene.57 (4):482-492.

Lind, ML. Albin, M., Brisman, J., KronholmDiab, K., Lillienberg, L., Mikoczy, Z., Nielsen, J., Rylander, L., Toren, K. & Meding, B. (2007). Incidence of Hand Eczema in Female Swedish Hairdressers. Occupational and Environmental Medicine. 64: 191-195.

Lorente, C., Cordier, S., Bergeret, A., De Walle H.E.K., Goujard J., Ayme S., Knill- Jones R., Calzolari E. & Bianchi, F. (2000). Maternal Occupational Risk: Factors for Oral Clefts. Scandinavian Journal of Work, Environment and Health.26 (2):137-145.

Lugah, V. (2010). Training of Occupational Safety and health: Knowledge among Healthcare Professionals. In Malaysia, Singapore Medical Journal, 51(7): 586-591.
Lysda, S.H., Sosted, H., Andersen K.E., & Johansen, J. D. (2011). Hand eczema in Hairdressers: A Danish Register-based Study of the Prevalence of Hand Eczema and its Career.
Mandiracioglu, A., Kose, S., Gozaydin, A., Turken, M. & Kuzucu, L., (2009). Occupational Health Risks of Barbers and Coiffeurs in Izmir.Indian Journal of Occupational and Environmental Medicine. 65:151-158.

Morales-Suarez-Varela, M. M., Toft, G. V., Jensen, M. S., Ramlau-Hansen, C., Kaerlev, L.,Thulstrup, A. M., Llopis-Gonzalez, A.,Olsen, J. & Bonde J.P. (2011). Parental Occupational Exposure to Endocrine Disrupting Chemicals and Male Genital Malformations: A study in the Danish national birth cohort study. Environmental Health.10 (3):1-9.

Mshelia, A.D., (2015). Assessment of Hair Barbing Salon Waste Management Practices in Bama Township of Borno State, Nigeria, International Journal for Innovation Education and Research.3 (5),

Murray, F. J. (2009). A Survey into the Environmental Health Standards Operating in Beauty Salons. Environmental Health Department, HSE, Co. Donegal.

Mussi, G. & Gouveia, N. (2008). Prevalence of Work-Related Musculoskeletal Disorders in Brazilian Hairdressers. Occup Med (Lond).52:645–51.

National Asian Pacific American Women’s Forum (2006). The Nail Salon Industry: The Impact of Environmental Toxins on API Women’s Reproductive Health
Nshunju, R. K. (2012). Compliance to Occupational and Public Health Requirements and Associated Factors in Barbershops and Hair Dressing Salons, A case of Kinondoni Municipality, Dar es Salaam, Tanzania. A Dissertation Submitted in Partial Fulfillment of the Requirements for the Degree of Master of Arts in Health Policy and Management of the Muhimbili University of Health and Allied Sciences, Dar es Salaam, Tanzania.74pp.

Occupational Safety & Health Administration (OSHA), (2011). Hazard Alert Update: Hair Smoothing Products That Could Release Formaldehyde. U.S. Department of Labor. Available at: https://www.osha.gov/ SLTC/formaldehyde/hazard_alert.html accessed on 20 April, 2015.

Omokhodion, F. O., Balogun, M. O. & Ola-Olorun, F. M. (2009). Reported Occupational Hazards and Illnesses among Hairdressers in Ibadan, Southwest Nigeria.West African Journal of Medicine.28 (1):310-313.

Oxford Dictionary 10th Edition. Online Dictionary.

Park, R.M., Schulte, P.A., Bowman, J. D., Walker, J.T., Bondy, S.C., Yost, M.G., Touchstone, J.A. & Dosemeci, M. (2005). Potential Occupational Risks for Neuro Degenerative Diseases. American Journal of Industrial Medicine.48: 63-77.

Park, S., Gwak, S. & Choi, S. (2014). Assessment of Occupational Symptoms and Chemical Exposures for Nail Salon Technicians in Daegu City, Korea.Journal of Preventive Medicine and Public Health. 47:169-176.

Puckree, T. (2009). Musculoskeletal Pain in Hairdressers a study in Durban. Journal of Community and health sciences.
Quirce, S., Fernandez-Hieto, M., delPozo, V., Sastre, B. & Sastre, J. (2008). Occupational Asthma and Rhinitis caused by Eugenol in a Hairdresser, Allergy.63: 137-8.

Reutman, S. R., Rohs, AM., Clark, J.C., Johnson, BC., Sammons, D.L., Toennis, C.A., Robertson, S. A., MacKenzie, B.A. & Lockey, J. E. (2009). A Pilot Respiratory Health Assessment of Nail Technicians: Symptoms, Lung Function and Airway Inflammation. American Journal of Industrial Medicine.52: 868-875.

Roberts, H., Frowen, K., Sim, M. & Nixon R. (2006). Prevalence of Atopy in a Population of Hairdressing Students and Practicing Hairdressers in Melbourne, Australia. Australasian Journal of Dermatology.47:172-177.
Roelofs, C., Azaroff, L. S., Holcroft, C., Nguyen, H. & Doan, T. (2008). Results from a Community-based Occupational Health Survey of Vietnamese-American Nail salon Workers. Journal of Immigrant and Minority Health, 10 (4):353-361.
Ronda, E., García, A.M., Sánchez-Paya, J. & Moen, B.E. (2009). Menstrual Disorders and Subfertility in Spanish Hairdressers. Eur J Obstet Gynecol Reprod Biol.147:61–64.
Schmaling, S. (2011), Miladys Aesthetician Series: Aging Skin. Clifton Park NY: Cengage Publishing.
Scranton, A. (2014). Beauty and its Beast. Unmasking the Impacts of Toxic Chemicals on Salon Workers.

Skoufi, G.I., Nena, E., Kostikas, K., Lialios, G.A., Constantinidis, T.C., Daniil, Z. & Gourgoulianis, K. (2013). Work-related Respiratory Symptoms and Airway Disease in Hairdressers. International Journal of Occupational and Environmental Medicine. 4(2):53–60.

Sosted, H. & Galster, J. (2009). Health, Disease and Prevention, Magazine of Danish Hairdressers and Beauticians Union, Spejlet.
Takkouche, B., Regueira-Mendez, C. & Montes-Martinez, A. (2009). Risk of Cancer Among Hairdressers and Related Workers: A Meta-Analysis. International Journal of Epidemiology.38: 1512-1531.

Tanzania Food and Drugs Authority, TFDA, (2015). Tahadhariya Uwepo Katika Soko wa Vipodozi Vyenye Viambato Vilivyopigwa Marufuku. Available at website;www.tfda.or.tz/index.php. Accessed on October, 2015.

Tanzanian Public Health Act, (2009). Public Health Act (2009).United Republic of Tanzania, Sections 151-155. Dar es Salaam.

United Republic of Tanzania, the Occupational Health and Safety Act, 2003.

URT (2013), Population and Housing Census, National Bureau of Statistics, Ministry of Finance, Dar es Salaam and Office of Chief Government Statistician, President’s Office, Finance, Economy and Development Planning, Zanzibar.
Veiersted, K. B., Gould, K. S., Osteras, N., & Hansson, G. E. (2008). Effect of an Intervention Addressing Working Technique on the Biomechanical Load of the Neck and Shoulders among Hairdressers. Applied Ergonomics.39 (2):183-190.
Vugia, D. J., Jang, Y., Zizek, C., Ely, J., Winthrop, K. L. & Desmond, E. (2005). Mycobacteria in Nail Salon Whirlpool Footbaths, California. Emerging Infectious Diseases.11 (4), 616–618.
Waldron, H.A. 1989. Occupational Health Practice. London, Butterworth.
WHO, (1994). World Health Organization Global Strategy on Occupational Health for All: The Way to Health at Work. Recommendation of the Second Meeting of the WHO Collaborating Centers in Occupational Health, Beijing, China.
World Health Organization, International Agency for Research on Cancer, (1993). Monographs on the Evaluation of Carcinogenic Risks to Humans: Occupational Exposures of Hairdressers and Barbers and Personal use of Hair Colorants; Some Hair Dyes, Cosmetic Colorants, Industrial Dyestuffs and Aromatic Amines, Vol 57. http://monographs.iarc.fr/ENG/Monographs/vol57 /volume57.pdf (13th May 2016).
APPENDICES
Appendix 1: Questionnaires (English version)
Questionnaire Number.................. Date of interview..........................

A. Background information:
1. Type of Salon or Business...

2. What is your gender? Please circle one

a) Male

b) Female.

3. How old are you? Please circle one

a) 18 or younger

b) 19-24years

c) 25-29years

d) 30-44years

e) 45 or above

4. What is your education Level? Please circle one

a) No formal education at all

b) Primary education

c) Secondary education

d) Diploma level

e) Degree level or above

5. How long have you been a stylist or nail worker? Please circle one

a) Less than 1 year

b) 1 year to 2 years

c) 3 -5 years

d) More than 5 years

6. Where did you learn how to perform your job as a stylist or nail workers? Please circle one.

a) Cosmetology school

b) Family or friends

c) On the job

d) Others (specify)___

B. The knowledge about occupational health hazards and illnesses to hairdresser and nail salon workers
7. Do you think your working environment is safe for your health?

a) Yes

b) No
c) I don’t know
8. What do you think are the occupational health hazards related to your work? Please check all that apply

a) Poor posture,

b) Mechanical loads on the joints,

c) Prolonged standing,

d) Longer working hours,

e) Missed meals,

f) Not taking breaks during work

g) Chemical products such as hair relaxing cream

h) Poor ventilation

i) Poor lighting

j) Noise
k) Needles used for fixing hair attachments
l) Handling hot water
m) Electrical equipment’s
n) Razor blade
o) Others(specify) ___

9. What do you think are the occupational health illnesses that might be related to your work? Please check all that apply

a) Dermatitis

b) Musculoskeletal disorders

c) Respiratory problems

d) Reproductive or birth disorders

e) Physical injuries such as back pain, neck pain etc.

f) Infectious diseases such as HIV and Hepatitis B and C

g) Nail infections

h) Fungal infections

i) Cancer

j) Others (specify)__

10. Have you experienced any of the following health symptoms while working in the salon? Check all that apply.

a) Skin irritation

b) Nose irritation

c) Eye irritation

d) Nausea

e) Fatigue/tiredness

f) Headaches

g) Difficulty breathing

h) Dizziness

i) Stress

j) Leg/foot problems

k) Back pain

l) Neck pain

m) Chronic pain (Please indicate what body parts :)

n) Hair loss

o) Other (mention) __

11. How did you do to solve the problem? Check one

a) Self care

b) Seek medical care

c) Stop working

d) Other (mention) ___

12. Have you ever worked at a hair or nail salon while you were pregnant? Please check one.

 [] Yes

 [] No

 [] Not applicable

13. Have you heard of any stylist or customer who have experienced miscarriages, infant death or have given birth to low birth weight, premature babies, cancer? Check one

 [] Yes

 [] No

a) If yes, can you tell us more about what you have heard?

C. The type of chemical products used in hair and nail salons
14. Do you use any of the following chemical products(s)? Please check all that apply

	Chemical products
	Yes
	No

	Hair dyes
	
	

	Relaxer
	
	

	Shampoo
	
	

	Hairstyling products
	
	

	Henna
	
	

	Hair bleach
	
	

	Hair conditioner
	
	

	Colorants
	
	

	 Permanent wave
	
	

	Nail polishes
	
	

	Artificial nail liquid
	
	

	Glues
	
	

	Strengtheners
	
	

	Remover and adhesive
	
	

15. How important are the following when making a decision about purchasing a product?

Please rank them from 1 to 8, 1 being the most important.

	
	Rank

	Price
	

	How well it work
	

	Recommendation from others
	

	Products ingredients
	

	Health effects on stylists
	

	Accessibility
	

	Fragrance
	

	Product packaging
	

16. Do you make your own products? Please check one

 [] Yes

[] No

a) If yes, what ingredients do you typically use?

17. Have you received any training on the potential health effects of chemical hair or nail products? Please check one.

 [] Yes

 [] No

a) If so, where did you receive this training?

b) What kind of information was provided?

18. Do you know which information is provided by material safety data sheet (MSDS)?

 [] Yes

 [] No

a) If yes, explain shortly

D. Practices on risk prevention of hairdressing and nail salons workers regarding with their profession

19. Is this salon registered under occupational health and safety Authority-OSHA? Check one
 [] Yes

 [] No

20. Do you have any workplace policy in your salon? Check one

 [] Yes

 [] No

21. How often is an Occupational Health and Safety inspector come to your salon? Check one

a) Daily

b) Weekly

c) Monthly

d) Yearly

e) Never come

22. Who are the main inspectors? Check all that apply

a) Environmental Health Officers

b) Industrial hygienists.

c) City security officer

d) I don’t know

e) Others (mention)___

23. Are you washing hands before each new client? Check one

 [] Yes

 [] No

24. How often do you take any of the following precautions when handling chemical products at work? Please check one for each of the following.

	
	Never
	Rarely
	Often
	Always

	I wear a protective apron
	
	
	
	

	I wear goggles
	
	
	
	

	I wear gloves
	
	
	
	

	I wear a face mask
	
	
	
	

	Others______________________
	
	
	
	

25. When are you using gloves? Check all that apply

a) During mixing color

b) During washing hair

c) During washing nails

d) Never

e) Others (mention)__

26. Are you reusing tools such as sponges, makeup brushes some manicure or pedicure tools e.g. foot files, toe separators towels, etc. on new clients?

 [] Yes

 [] No

27. Do you know that using same instrument will transmit infectious disease? Check one

 [] Yes

 [] No

29. Which type(s) of Anti-septic Solution are you using? Check all that apply

a) Dettol

b) Savlon

c) Methylated spirit

d) Hot water

e) Others (mention)__

30. How often do you perform disinfection of equipment such as foot files, toe separators, scissor, clippers, brush, and comb? Check one

a) Once in a day

b) Weekly

c) Thrice a week

d) Never

e) Others (mention)__

E: Observe method used to dispose salon waste products from salon activities
What are the methods used to dispose the following types salon waste products. Fill in the blanks space in the table below

	Sn
	Types of salon waste
	Examples of waste
	Correct method for salon waste disposal

	31.
	General wastes
	Waste not contaminated with blood or bodily fluids such as cotton wool, paper towel, cut hair, wigs, artificial nail etc.
	

	32.
	Contaminated wastes
	Waste which is soiled with blood or other bodily fluid such as cotton with blood etc.
	

	33.
	Sharps
	Used needles such as razor blade, needle ,wax strips etc.
	

	34.
	Waste chemical products
	Spillage of solvents or unused solvent e.g. product remover, liquids used for nail enhancements, unwanted nail polish, artificial nail remover

Unused hair dyes, hair bleach, colorants, permanent or temporally wave etc.

	

	35.
	Liquid wastes
	Water used for washing hairs or water used for washing nails
	

36. How often do you dispose salon waste products? Check one

a) Each time

b) Once in a day

c) Weekly

d) Thrice a week

e) Others(specify)___

 Thank You Very Much for Your Participation
Appendix 2 .Dodoso (Toleo la Kiswahili)
Nambari ya Dodoso.................. Tarehe ya usaili..........................

(a)Maelezo ya awali (Background information):
1. Aina ya saluni au Biashara...

2. Una jinsia gani?

a) Kiume

b) Kike

3. Una umri gani? (Katika Miaka)..

a) 18 au chini

b) 19-24

c) 25-29

d) 30-44

e) 45 au zaidi

4. Una kiwango gani cha elimu?
a) Sijasoma kabisa

b) Elimu ya msingi

c) Elimu ya Sekondari

d) Stashahada

e) Shahada au zaidi (ainisha)………………………………………..

5. Umefanya kazi kwa muda gani katika fani hii?

a) Chini ya mwaka mmoja (Taja muda)

b) Mwaka mmoja hadi miaka miwili

c) Miaka mitatu hadi miaka mitano

d) Zaidi ya miaka mitano

6. Ulijifunza wapi kazi yako hii ya unamtindo wakutengeneza nywele au utengenezaji wa kucha?

a) Shule ya urembo

b) Kwandugu au marafiki

c) Mahali pakazi

d) Kwingineko (taja)……………………………………..

B. Uelewa juu ya hatari za kiafya na magonjwa mahali pakazi kwa mfanyakazi wa saluni za nywele na kucha.

7. Unadhani unafanya kazi katika mazingira salama kiafya?

a) Ndiyo

b) Hapana

c) Sijui

8. Unadhani ni madhara gani kiafya unaweza kupata kutokana na kazi kama yako? Tafadhali chagua zote zinazohusika.

a) Mkao duni (Poor posture)

b) Viungo kuwa na mizigo (Mechanical loads on the joints)

c) Kusimama kwa muda mrefu (Prolonged standing)

d) Kufanya kazi kwa masaa mengi (Longer working hours)

e) Kukosa chakula (Missed meals)

f) Kutokuwa na muda wa mapumziko wakati wa kazi (Not taking breaks during work)

g) Viambato vyenye kemikali (Chemical products such as hair relaxing cream)

h) Mzunguko duni wa hewa (Poor ventilation)

i) Mwanga duni/hafifu (Poor lighting)

j) Makelele (Noise)

k) Sindano inayotumika kushikanishia nywele (Needles used for fixing hair attachments)

l) Utunzaji maji ya moto (Handling hot water)

m) Vifaa vya umeme (Electrical equipments)

n) Nyembe (Razor blade)

o) Nyingine taja (Others specify)

9. Unadhani ni magonjwa gani unayoweza kupata kutokana na kazi kama yako? Tafadhali chagua zote zinazohusika

a) Magonjwa ya ngozi

b) Maumivu ya mgongo(back pain)

c) Magonjwa /Matatizo ya mfumo wa hewa

d) Magonjwa/Matatizo ya mfumo wa uzazi

e) Maumivu ya ya mwili

f) Magonjwa ya kuambukiza(VVU/Ukimwi,homa ya ini)

g) Maambukizi ya kucha

h) Maambukizi ya fangazi

i) Saratani

j) Nyingine taja………………………………………

10. Je umewahi kupata dalili zifuatazo pindi ulipokuwa ukifanya kazi katika saluni? Tafadhali chagua zote zinazohusika

a) Muasho wa ngozi

b) Muasho wa pua

c) Muasho wa macho

d) Kichefuchefu

e) Uchovu

f) Maumivu ya kichwa

g) Kupumua kwa shida

h) Kizunguzungu

i) Mfadhaiko(stress)

j) Matatizo ya miguu

k) Matatizo ya mgongo

l) Matatizo ya shingo

m) Maumivu ya muda mrefu (taja ni sehemu gani ya mwili)

n) Nyingine, taja………………………………….

11. Je, ulifanyaje kutatua matatizo hayo ya kiafya?

a) Nilijitibu mwenyewe (Self care)

b) Nilienda katika kituo cha kutolea huduma za afya (Seek medical care)

c) Niliacha kufanya kazi (Stop working)

d) Njia nyinginezo (Taja)…………………………………..…………….

12. Je, umewahi kufanya kazi saluni ya nywele au kucha pindi ulipokuwa mjamzito?

 [] Ndiyo

 [] Hapana

 [] Si husiki (Not applicable)

13. Je, umewahi kusikia mwanamtindo au mteja yeyote ambaye mimba ilitoka,kichanga kufariki,au kajifungua mtoto akiwa na uzito mdogo,kuzaa mtoto njiti,kuwa na saratani?

 [] Ndiyo

 [] Hapana

a) Kama jibu ni ndiyo, je unaweza kutuelezea kwa ufupi?

C: Aina ya bidhaa zenye kemikali zinazotumika katika saluni za nywele na kucha

14. Je, unatumia bidhaa zenye kemikali zifuatazo katika saluni yako?

	Bidhaa zenye kemikali (Chemical products)
	Ndiyo
	Hapana

	Rangi inayotumika kuongeza au kubadili rangi ya nywele (Hair dye)
	
	

	Relaxer
	
	

	Sabuni ya nywele (Shampoo)
	
	

	Bidhaa zinazotumika kutengeneza mitindo ya nywele(Hairstyling products)
	
	

	Hina (Henna)
	
	

	Dawa ya kung’arisha nywele (Hair bleach)
	
	

	Hair conditioner
	
	

	Rangi (Colorants)
	
	

	Bidhaa zinazotumika kuweka mawimbi kwenye nywele kwa muda mrefu (Permanent wave)
	
	

	Bidhaa zinazotumika kung’alisha kucha (nail polishes)
	
	

	Kimiminika Kinachotumika kuweka kucha za bandia (Artificial nail liquid)
	
	

	Gundi(Glues)
	
	

	Bidhaa zinazohimarisha kucha (Strengtheners)
	
	

	Bidhaa zinazoondoa na kunatisha kucha (Nail remover and adhesive)
	
	

15. Je, kitu cha muhimu ni nini kati ya vifuatavyo pindi unapofanya maamuzi ya kununua bidhaa unazotumia katika saluni yako/saluni unayofanya kazi? Tafadhari zipange katika safu kutokana na umuhimu kuanzia 1-8.Ikiwa safu ya 1kuwa ya muhimu zaidi

	
	Safu (Rank)

	Bei (Price)
	

	Ubora wake (How well it work)
	

	Ushauri kutoka kwa wengine (Recommendation from others)
	

	Viambato vya bidhaa (Products ingredients)
	

	Madhara ya kiafya yanayoweza kuwapata wanamtindo (Health effects on stylists)
	

	Upatikanaji (Accessibility)
	

	Harufu nzuri (Fragrance)
	

	Kifungashio cha bidhaa (Product packaging)
	

16. Je, unatengeneza bidhaa zako?

 [] Ndiyo

 [] Hapana

a) Kama jibu ni ndiyo, Je ni viambato vya aina gani unatumia?

17. Je, umewahi kupata mafunzo yoyote ya madhara ya kiafya kutokana na kemikali zilizo katika bidhaa za nywele au kucha?

 [] Ndiyo

 [] Hapana

a) Kama jibu ni ndiyo, je mafunzo hayo uliyapata wapi?

b) Ni taharifa gani zilitolewa? ..

18. Je wajua ni taarifa zipi utolewa na fomu ya usalama wa bidhaa (Material safety data sheet, MSDS)?

 [] Ndiyo

 [] Hapana

a) Kama jibu ni ndiyo, elezea kwa kifupi taarifa hizo……………………………………

D; Matendo ya wafanyakazi wa saluni za nywele na kucha yanayohakikisha usalama wa afya zao pamoja na wateja

19. Je, saluni hii imesajiliwa na mamlaka ya afya na usalama mahala pa kazi?

 [] Ndiyo

 [] Hapana

20. Je, una sera yoyote ya afya na usalama mahali pa kazi katika saluni yako?

 [] Ndiyo

 [] Hapana

a) Kama jibu ni ndiyo,angalia ushahidi

21. Je, mtaalam wa afya na usalama mahali pa kazi huja marangapi kwa ajili ya ukaguzi?

a) Kila siku

b) Kila baada ya wiki

c) Kila baada ya mwezi

d) Kila baada ya mwaka mmoja

e) Hajawahi fika kwa ukaguzi

22. Je, ni wataalam gani huja kwa ajili ya ukaguzi katika saluni yako?

a) Maafisa Afya Mazingira.

b) Wakaguzi wa maeneo ya kazi au viwanda (Industrial hygienists)

c) Askari Mgambo wa Manispaa

d) Sijui

e) Wengineo (Taja)…………………..

23. Je, unanawa mikono kwa kila mteja unapomuhudumia?

 [] Ndiyo

 [] Hapana

24. Je, ni mara ngapi umechukua tahadhari zifuatazo pindi unapokuwa ukitumia bidhaa zenye kemikali?

	
	Kamwe
	Mara chache
	Mara nyingi
	Daima

	Ninavaa aproni
	
	
	
	

	Ninavaa goggles (i wear goggles)
	
	
	
	

	Ninavaa glavu
	
	
	
	

	Ninavaa barakoa/ kificha uso (face mask)
	
	
	
	

	Nyingine taja______________________
	
	
	
	

25. Je, niwakati gani huwa unavaa glavu?

a) Wakati wa kuchanganya rangi (During mixing color)

b) Wakati wa kuosha nywele

c) Wakati wa kuosha kucha

d) Sivai

e) Nyingine taja…………………………………

26. Je, unarudia kutumia vifaa kama spongi, brash (brushes), kifaa cha kusugulia miguu (foot file) kifaa cha kuachanisha kidole (toe separator), taulo, mkasi, chanio n.k. kwa mteja mwingine?

 [] Ndiyo

 [] Hapana

27. Je, unajua ya kuwa kurudia kutumia kifaa kilekile kunaweza kusambaza magonjwa ya kuambukiza?

 [] Ndiyo

 [] Hapana

28. Je, unasafisha vifaa kwa kutumia vitakasio (disfectants) kati ya mteja?

 [] Ndiyo

 [] Hapana

29. Ni aina gani ya antiseptic (antiseptic solution) unayotumia?

a) Dettol

b) Savlon

c) Methylated spirit

d) Maji ya moto

e) Nyingine (taja)__

30. Ni mara ngapi unatakatisha vifaa Kama spongi, brash (brushes), kifaa cha kusugulia miguu (foot file) kifaa cha kuachanisha kucha (toe separator), taulo, mkasi, chanio, n.k?

a) Kila muda

b) Mara moja kwa siku

c) Kwa wiki

d) Mara tatu kwa wiki

e) Sitakatishi

E: Tazama mbinu zinazotumika kutupa taka zinazozalishwa saluni kutokana na kazi za saluni (Observe method used to dispose salon waste products from salon activities)
Mbinu gani hutumika kutupa aina zifuatazo za taka zinazozalishwa saluni?(Jaza nafasi zilizoachwa wazi katika jedwali)

	Na
	Aina ya taka zinatokana na saluni
	Mfano wa taka
	Njia sahihi ya kutupa taka

zinazotokana na saluni

	31.
	Taka zisizo hatarishi (General waste)
	Taka zisizokuwa na damu au majimaji ya mwili kama pamba,karatasi, nywele, wigi, n.k
	

	32.
	Taka hatarishi /zenye maambukizi (contaminated waste)
	Taka zinazokuwa na damu au majimaji ya mwili kama pamba zenye damu n.k.
	

	33.
	Ncha kali (Sharps)
	Vifaa nyenye ncha kali vilivyotumika kama sindano,nyembe, sindano za kutogea n.k.
	

	34.
	Taka zenye viambato vyenye kemikali (Waste chemical products)
	Vimiminika vinavyovuja au ambavyo havitumiki kama bidhaa zinazotumika kuondolea kucha,kimiminika kinachotumika kuhimarisha kucha (liquids used for nail enhancements),ving’arisha kucha visivyohitajika (unwanted nail polish), kimiminika kinachotumika kuondoa kucha za bandia (artificial nail remover)

Rangi za nywele zisizotumika (unused hair dyes), dawa inayotumika kung’arisha nywele (hair bleach),rangi za kubadilisha nywele zisizotumika(colorants),dawa za kuweka mawimbi nywele zisizotumika(permanent or temporally wave)
	

	35.
	Taka zenye kimiminika/majimaji (Liquid waste products)
	Maji yaliyotumika kuoshea nywele au kucha
	

36. Ni mara ngapi unatupa taka zinazozalishwa saluni?

a) Mara moja kwa siku

b) Kwa wiki

c) Mara tatu kwa wiki

d) Nyingine taja……………………………………………………………

Ahsante Sana Kwa Ushirikiano
Appendix 3 Informed Consent Form (English version)
THE OPEN UNIVERSITY OF TANZANIA

DIRECTORATE OF RESEARCH, PUBLICATIONS AND POSTGRAGUATE STUDIES

INFORMED CONSENT FORM

Interviewee

Consent to participate in a study

Greetings! My name is Francis Manyori Bigambo;I am working on a study of occupational health hazard and illness awareness among hairdresser and nail salon workers, a case of kinondoni Municipality.

Purpose of the study

The study is conducted in partial fulfillment of the requirements for the degree of Master of Environmental studies (Health) at the Open University of Tanzania. This study aim at assessingoccupational health hazard and illness awareness among hairdresser and nail salon workers and come up with appropriate recommendations to create safe working environment in this industry.
You are being asked to participate in this study because your information, contribution and suggestions will be of incredible importance to the study. Please be honest and fair as that will lead to a clear picture of status of your working environment and the findings will be useful for making recommendations and suggestions to be used for improvement of your working environment and health of the public in general.

What participation involves
 If you agree to participate in the study, you will be interviewed and your workplace observed in order to answer a series of questions in questionnaire and observational checklist prepared for a study
Confidentiality
 I assure you that all the information collected from the interview and observational checklist will be respected, treated confidentially, and used for the purpose of the study only. Your answers, opinion and suggestion will be valued for the improvement and better implementation; your name will not be written in the report/document. All information collected from the interview and checklist will be entered into computers with only the interviewee number.

Risks
 We do not expect that you will come to any harm as a result of participating in this study. You may leave answering any particular question that seems to be in appropriate to you; also you may stop the interview at any time.

Right to withdraw and alternatives
Taking part in this study is completely voluntary. You can stop participating in this study at any time, even if you have already given your consent. Refusal to participate or withdrawal from the study will not involve any penalty.

Who to contact
If you ever have questions about this study, you should contact the Researcher, Francis Manyori Bigambo of the Open University of Tanzania, P. O. Box 23409, Dar es Salaam (Tel.0752911735).

Do you agree to participate in the study? Yes [] No []
Signature of participant …………………………Date signed consent…………………
Signature of participant ……………………… Date of signed consent …………
Appendix 4: Informed Consent Form (Kiswahili Version)
CHUO KIKUU HURIA TANZANIAKURUGENZI YA UTAFITI, UCHAPISHAJI NA MASOMO YA UDHAMIFU (OUT)
FOMU YA RIDHAA

Namba ya Msailiwa

Ridhaa ya kushiriki katika utafiti
Salaam, Jina langu ni Francis Manyori Bigambo, mwanafunzi wa shahada ya uzamili katika Chuo KikuuHuria , Dar es Salaam.

Dhumuni la Utafiti
 Mpendwa mshiriki, ninapenda kukujulisha kuwa tunafanya utafiti wenye kichwa cha habari “Kuangalia uelewawa hathari za kiafya ya jamii na magonjwa mahali pakazi kwa wafanyakazi wa saluni za nywele na kucha Manispaa ya Kinondoni.
Ningependa kukupa taarifa kuhusu ushiriki wako katika utafiti huu.
 Utafiti huu un a lengo la kuainishaKuangalia uelewa wa hathari za kiafya ya jamii na magonjwa mahali pakazi kwa wafanyakazi wa saluni za nywele na kucha.Tafadhali ninakuomba uwe muwazi na mkweli kwani matokeo ya utafiti huu yatakuwa sehemu ya mapendekezo yatakayoweza kuboresha mazingira ya kazi katika maeneo yenu ya kazi na afya ya jamii kwa ujumla.

Usiri
Tunakuhakikishia usiri wa hali ya juu kwa kadri ya uelewa wetu. Hatutaandika jina lako katika dodoso au ripoti au nyaraka zozote ambazo zinaweza kumfanya mtu mwingine kukufahamu. Taarifa zote zitakazokusanywa zitatunzwa na mtafiti mkuu.
Haki ya kujitoa kwenye utafiti
Kushiriki kwenye utafiti ni hiari. Uamuzi wako wa kushiriki au kutoshiriki hautoathiri haki yako kama raia. Unaweza kujitoa kushiriki katika utafiti wakati wowote, hata ikiwa umekwishafanya ukubali. Uamuzi wako wa kushiriki au kutoshiriki katika utafiti hauambatani na adhabu yeyote na wala hautapoteza mafao yeyote ambayo unastahili kupata.
Kama kukitokea madhara
Hatutarajii uwepo wa madhara yeyote juu yako kama mshiriki kwenye utafiti huu. Hata hivyo kama madhara yatatokea kwako kutokana na wewe kushiriki katika utafiti huu, tunaahidi kutoa ushirikiano wa hali na mali kwa kadiri ya uwezo wetu.
Mawasiliano na Mhusika

Kwa maelezo zaidi unaweza kuwasiliana na mtafiti Francis Manyori. Bigambo Mwanafunzi shahada ya Uzamili Chuo Kikuu Huria(simu 0752911735)
Ukubali
Je, umekubali kushuriki katika utafiti huu? Ndiyo [] Hapana

Sahihi ya Mshiriki …………………………………… Tarehe …………………

Sahihi ya Mtafiti …………………………………….. Tarehe …………………

_1546349067.xls
Chart1

		Cosmetology School

		Family or Friends

		On the Job

		Self learner or Curiosity

Sales

0.2765

0.3826

0.2765

0.0644

Sheet1

				Sales

		Cosmetology School		27.65%

		Family or Friends		38.26%

		On the Job		27.65%

		Self learner or Curiosity		6.44%

				To resize chart data range, drag lower right corner of range.

_1546352484.xls
Chart1

		Once in a day

		Weekly

		Thrice weekly

		Once it’s completely full

Series 1

Percentage (%)

0.1553

0.447

0.1288

0.2689

Sheet1

				Series 1

		Once in a day		15.53%

		Weekly		44.70%

		Thrice weekly		12.88%

		Once it’s completely full		26.89%

				To resize chart data range, drag lower right corner of range.

_1546328586.xls
Chart1

		No formal Education

		Primary Education

		Secondary Education

		Diploma Education

		Degree and Above

Series 1

Percentage (%)

0.011

0.292

0.625

0.064

0.008

Sheet1

				Series 1

		No formal Education		1.10%

		Primary Education		29.20%

		Secondary Education		62.50%

		Diploma Education		6.40%

		Degree and Above		0.80%

				To resize chart data range, drag lower right corner of range.

