

Kupata Rasilimali zenye zinaweza saidia wewe na Familia yako

Pumu	800-852-3345 x 0855	www.asthmanownh.org
Kunguni	Dial 211	www.nhbedbugs.org
Kaboni Monoxidi	Dial 911	www.nh.gov/co
Ulemavu	800-834-1721	www.drcnh.org
Maji ya kunywa	603-271-2513	www.des.nh.gov/organization/divisions/water/dwgb
Salama wa moto	Call your local Fire Dept.	www.nh.gov/safety/divisions/firesafety
Jeruhi	877-783-0432	www.chadkids.org/injury_prevention
Risasi	800-897-5323	www.dhhs.nh.gov/dphs/bchs/clpp
Usaidizi wa kisheria	800-639-5290	www.nhlegalaid.org
Mimba na afya wa mtoto/ kutembelea	603-271-4517	www.dhhs.nh.gov/dphs/bchs/mch/home.htm
Unyevu na uozi	800-438-4318	www.epa.gov/mold
Soko ya bima ya afya ya NH	800-318-2596	www.coveringnewhampshire.org
Usaidizi wa kisheria wa NH	800-562-3174	www.nhla.org
Sehemu ya sumu	800-222-1222	www.NNEPC.org
Radoni	888-372-7341	www.epa.gov/radon www.nrpp.info
Panya na wadudu	877-398-4769	extension.unh.edu/Insects-and-Pests
Uharibifu wa dawa ya kulevya	800-804-0909	www.nhtreatment.org
Tumbaku	800-QUIT-NOW (784-8669)	www.trytostopnh.org
Hewa na program za jamii	603-271-2155	www.nh.gov/oep/energy/programs/weatherization/index.htm

Piga au enda kwenye hizi sehemu kwenye internet

AINA

12

KWA
NYUMBA YA AFYA

NEW HAMPSHIRE
**HEALTHY
HOMES**
Strength Built on Partnerships

Shida zingine za afya kwa watoto na watu wazima huanzia nyumbani. Hata tukitaka kuweka familia yetu salama kiafya, ni ngumu kujua ni hatua zipi kufuata. Mbali na hii maelezo kwenye hii kijitabu, hapa chini kuna rasilimali chache ambazo zinakupa maelezo zaidi na usaidizi kwa familia yako. Angalia nyuma ya kitabu kwa jinsi ya kuwasiliana na kila programu.

NH 211

- NH 2-1-1 ni simu ya bure na cha siri kwokwote NH ambacho kinapeana usaidizi wa moja kwa moja.
- Ni wazi masaa 24/7 na misaada za utafsiri kwa lugha zaidi ya 150.

New Hampshire 2-1-1
Dial 211

AFYA YA WAMAMA/WATOTO

- Huduma za kutembelea wanawake wajaa wazito na familia ambazo zina watoto miaka mitatu kwenda chini.
- Msaada kwa Uzazi na uchunguzi wa kiamendeleo na afya ya mtoto.

Maternal & Child Health
1-603-271-4517

BIMA YA AFYA

- Bima ya afya hulipia msaada wa kutoa, madawa, na utunzi wa hospitali.
- Mipango ya bima inaweza shindana kwa hela ambazo unalipa na msaada ambazo zinalipiwa.

www.coveringnewhampshire.org
1-800-852-3416

USAIDIZI WA KISHERIA

- Msaada wa Kisheria wa New Hampshire ni kikundi ya mashirika ambao inatoa usaidizi wa kisheria kwa familia ambao wana mapato ya chini.

MSAADA WA KISHERIA WA NH
1-800-639-5290
NH Legal Assistance
1-800-562-3174

Aina 12 kwa Nyumba ya Afya

Hii kijitabu ilitengenezwa na kamati la jimbo lote ya nyumba za afya kushiriki habari juu ya hatari amazo zipo kwenye manyumba na vile ambazo zina athiri afya yako na familia yako.

Tunaomba itakusaidia kupata rasilimali, njia na maelezo zaidi kuhusiana na vile ambavyo unaweza jipa nyumba ya afya na familia yako!

Yaliyomo:

1

Risasi

7

Maji ya Kunywa

2

Moshi wa Tumbaku

8

Panya na Wadudu

3

Pumu

9

Moto

4

Kuumia

10

Radoni

5

Kaboni Monoksidi

11

Kunguni

6

Unyevu na Uozi

12

Hewa

1

Risasi inaweza patikana kwenye vumbi, rangi, udongo, maji ya kunywa na aina ya vitu tofauti kwa nyumba. Kama Risasi ikimezwa au kuvutwa pumzi, hata kama ni kiai kidogo, inaweza leta athara kubwa kiafya, sana sana kwa watoto wadogo na wanawake wajaa wazito. Kama nyumba

yako ilijengwa kabla ya mwaka wa 1978 inaweza kuwa na rangi ya Risasi. Vumbi ya risasi inatengenezwa na shughuli za kila siku kama kufungua na kufunga dirisha na milango ambazo zina rangi ya risasi na wakati unafanya ukarabati za kawaida za nyumba.

Asilimia 62 za nyumba za New Hampshire zinaweza kuwa na

NIFANYEJE

- **Pima watoto wote chini ya miaka 6** kama wana risasi.
- **Ajiri mkaguzi ambaye ana leseni** kujua kama nyumba yako ina athara za risasi.
- **Tumia EPA Mkandarasi ambaye ana "leseni RRP"** ambaye anaelewa jinsi ya kutumika kisalama sehemu zina risasi wakati wanafanya ukarabati kwa nyumba yako.
- **Osha kila mara** mikono, vitu za kucheza, chupa, sakafu, sehemu za dirisha na sehemu zingine ambapo vumbi zipo.
- **Hakikisha usilete risasi nyumbani** kutoka kazini au kwenye unaenda kujivinjari.

Hewa ya Tumbaku is

2

inapatikana wakati watu wanavuta bidhaa za tumbaku. *Hewa ya mtumba* inaweza vutwa na wale ambao wako karibu. Hakuna kiwango salama cha hii hewa. *Hewa ya mtumba wa tatu* is ni sumu na chembe ambazo zinaachwa nyumba kwenye nyuso kama mazulia, manguo na samani baada ya mtu kuvuta. Watoto na wanyama wanakaa sana kwenye sehemu hizi. *Vifaa vya umeme wa nikotini* kama sigara, inaongeza shinikizo la damu, iinaatharisha roho na jinsi ya kupumua na zina kemikali za sumu.

Watu wazima 1,900 wamo New Hampshire

NIFANYEJE

- **Hadi uwache kuvuta sigara, chagua kuvuta nje ya nyumba.** Familia, marafiki na wageni, wasiwahi vuta au kutumia umeme wa nikotini ndani ya nyumba yako.
- **Jiweke na watoto wako mbali na sehemu ambazo uvutaji wa sigara inakubaliwa.** Hewa ya tumbaku inaweza sababisha shida kubwa za kiafya kwa watoto, sanasana watoto ambao wanashida ya kupumua.
- **Nikotini ni janga kwa watu wazima na watoto.** Kama kuna nikotini ya maji ya kuatharisha, pigia simu sehemu ya Sumu nambari **1-800-222-1222**. Weka bidhaa za nikotini mbali na watoto na wanyama.
- **Uliza daktari wako jinsi ya kuwacha kuvuta.** Pigia usaidizi wa tumbaku **1-800-QUIT-NOW** kujua jinsi ya kuwacha

3

Pumu is ni hali ambayo njia za pumuzi inavimba kisha inasababisha mapigo ya roho, kohozi, kifua kukaza. Hewa ya tumbaku, unyevu, uozi, wanyama, panya na wadudu kuwa nyumba inaweza sababisha mashambulizi. Jua uchochezi za pumu na njia ya kujikinga nazo.

1 kati ya 9 wa wakazi wa New Hampshire wana Pumu. “Kinafasi” kwa hii picha hapa juu inasaidia kupitisha dawa za pumu.

CHA KUFANYA

- **Jua machochezi zako.** Kaa mbali na hewa ya tumbaku, uozi, na panya (ona sehemu ya hewa ya tumbaku, unyevu na uozi, na Panya na wadudu). Chukua hatua ya kujikinga nazo.
- **Osha Matandiko kwa maji moto.** Tumia shuka za kitandani na ya uso
- **Osha sakafu na sehemu kila mara** na kitambaa ina maji. Tumia kifyunza ya HEPA kwa mazulia na samani.
- **Weka wanyama nje ya chumba yako.** Manyoa ya mnyama inaweza ongeza dalili.
- **Kuwa na mpango hatua wa Pumu.** Panga pamoja na daktari wako mpango wa utelekezaji wa pumu.
- **Jua dawa zako** na dalili.

Kuumia cinaweza fanyika kama vifaa, dawa, bafu, gorofa, na usafishaji hazijafuatiliwa au kuwekwa salama. Kuinga kuanguka na sumu, fuatilia watoto wako kimakini, wazee, na wanafamilia wengine.

4

Asilimia 52 ya vifo kati ya miaka 0-34

CHA KUFANYA

- **Weka vitu za nyakua gorofa** na tumia mikeka za kutoteleza kwa bafu.
- **Weka taa** juu ya ngazi, gorofa, na pa kusimama.
- **Weka gorofa wazi.** Usiweke vitu mingi ndani na karibu na nyumba ili kuepusha kuanguka
- **Usikubali watoto kuruka** kwa kitanda au kupanda samani.
- **Weka vitanda, vitanda za watoto na Samani mbali** na dirisha.
- **Kuepusha kuchomeka**, sweka kipasha joto ya maji kwa 120° Fau chinil.
- **Kinga Sumu** kwa kutoa dawa, pombe, bidhaa za kusafisha, dawa ya dudu, mbolea na mafuta kwa kabati za juu mbali na watoto na wanyama.

5 Kaboni Monoxidi

“muuaji wa kimya” ni gesi haina harufu na haionekani na ya kuuu. Inatengenezwa wakati mafuta ya kupasha moto, inawaka bila msimamo. Vifaa vya kupasha moto, gari imepushwa, inaweka chanzo cha Kaboni.

Kaboni Moxidi inaweza sababisha dalili kama za mafua. Dozi asili kwa muda mrefu au kiwango kubwa mara moja inaweza hatharisha.

CHA KUFANYA

- **IWeka kengele za Kaboni Monoksidi** install CO okwa kila gorofa ya nyumba na nje ya vyumba vya kulala. Pima hizi kengele kila mwezi.
- **Geuza betri** angalau kila mwaka. Wakati nzuri ni wakati saa inabadilika mwezi wa mimea kumea na miezi ya majani kuanguka.
- **Weka vifaa vya kuchoma mafuta vizuri** tambazo zinatamia kuni, gesi, mafuta, mbao na makaa na hakikisha zina kitoa hewa nzuri nje. Usiwahi pasha nyumba joto na jiko ya gesi.
- **KJua dalili ya sumu ya Kaboni** lukihutumu kuna sumu ya kaboni, toka kwa nyumba mara moja na pigia 911.
- **Jenereta, jiko ya makaa, vifaa vya petroli** hvyanzo vya kupasha moto, inapaswa kuwekwa futi 20 mbali na nyumba. Hazifai kutumiwa karibu au ndani ya nyumba au gereji.

6 Uozi inaweza mea kwa sehemu yoyote anbaye ina unyevu. Kutengeneza uvivaji na kudhibitisha unywaji ni njia muhimu kuinga uozi kueneaea. Hakuna kiwango inakubaliwa ya uozi wa ndani.

Unyevu inasababisha mazingira nzuri ya vimelea na mende

CHA KUFANYA

- **Tengeneza mwagiko wa mabomba na paa** mara moja.
- **AChukua hatua haraka ukiona uozi!** Tikikawia sana, itatengeneza uharibifu zaidi
- **Jua wakati unafaa kusafisha mwenyewe.** Ikama sehemu imeathirika ni zaidi ya futi 3 x 3 , tafuta mtaalamu kwenye hizi tovuti:
ABIH.org
ACAC.org
IICRC.org
- **Tumia kipasha baridie** wakati wa kupika na kuoga. Kama hakuna kipasha barid, fungua dirisha.
- **Tumia kiyoyozi** iwakati wa joto kali kupunguza unyevu. Weka unyevu kwa nyumba yako kati ya asilimia 40 na 60.
- **Safisha na tengeneza** akiyoyozi na kinyevu angalau kila mwezi.

7

Maji fkutoka kwa kisima cha siri inaweza kuwa na arseniki, radoni, na uchafu unaohusiana na kansa na magonjwa zingine muhimu. Uchafu mengi hayana ladha, mnuso, au rangi. Tofauti na kisima cha siri, maji ya mji hupimwa kila mara. Ni muhimu

kupima maji yako ya kisima kila mara kwa mauchafu ambayo yanaweza dhuru afya yako.

1 kati ya 5 ya visima vya nyumba New Hampshire zina arseniki,

CHA KUFANYA

- **Jua ni nini imo ndani ya maji yako.** Pima maji ya kisima yako kila mwaka kwa bakteria na nitрати. Pima kila miaka 3 hadi 5 kulingana na “kiwango cha uchambuzi” cha serikali .
- **Kinga sehemu karibu na kisima chako mbali na uchafu.** Weka sehemu karibu na kisima chako safi na bure na kemikali. Mbolea, uchafu wa wanyama, mafuta, ya gari, vifaa vya nyasi, zinaweza ingia kwenye ardhi na ichafue kisima chako.
- **DKunywa na pika na maji ya chupa kama kisima chako imechafuka.** Tumia maji ya chupa ama uliza Fundi akuweke sistemu ya kutibu.

8

Panya na wadudu

nwanahitaji chakula, maji, nyu, bana njia ya kuingia, ili waweze kuishi kwa nyumba yako. Bali na kuudhi, panya na wadudu zinaweza kuwa shambukizi la pumu. Baadala ya kutumia dawa ya dudu

ambazo zina kemikali, , kuingia dudu vizuri ni ufuatiliaji, kusafisha, na kuzifungia nje ya nyumba yako.

Panya inaweza tosha kwenye shimo ukubwa wa senti.

CHA KUFANYA

- **Ziache na njaa.** Weka kifuniko ya nguvu kwenye pipa la taka; weka chakula mbali na osha vyombo chafu kila siku; usiku, weka chakula ya wanyama mbali.
- **Zifunike.** Toa njia za maji kama mbomba za shimo, bakuli ya moja ya wanyama, na kianika vyombo ambayo ina maji.
- **Safisha.** osha kila mara nyuso za kaunta, na osha vifaa vya kupika kama jiko na kibaniko.
- **Sziba nyufa na mashimo** ambapo dudu zinaweza ingia ndani ya nyumba.
- **Chagua bidhaa salama kwa mazingira za kuingia dudu.** Weka kemikali zote mbali na watoto.

MOTO

9

Moto inaweza kingwa. PWeka na chunguza kengele za moto. Tengeneza na jifunze mpango kutoroka moto na familia yako. Angalia umeme, jikoni, na adhara ambazo zinaweza nyumba yako ishikwe na moto na jeruhi.

2 kati ya 3 vifo vya moto inafanika kwa nyumba ambazo zina

CHA KUFANYA

- **Weka kengele za moto** kwa kila sehemu ya nyumba yako, kwa kila chumba, na nje ya nyumba vya kulala, hadi chumba ya chini. Zipime kila MWEZI.
- **Geuza bateri** angalau kila mwaka. Wakati nzuri ni wakati msimu unabadilika.
- **Kengele hupoteza nyeti zao** na inapaswa kubadilishwa kila miaka 10.
- **Weka futi 3 wazi** karibu na sehemu za moto, jiko ya mbao, na vifaa vyote vya kupasha moto.
- **Tengeneza na jifunze** na familia yako jinsi ya kuepuka moto.

RADONI

10

Radoni ni gesi haionekani, haina mnuso mionzi ambayo inatoka kwa ardhi na kiini pamoja na graniti. Inaweza ingia nyumbani mwako kupitia nyufa ndani ya msingi au kwa njia ya maji. Baada ya muda mnuso wa radoni inaweza lata madhara kama kansa. Radoni ni

sababu la pili la kansa ya mapafu hapa New Hampshire. Vipmo vya Radoni ni rahisi kutumia. Pima numba yako leo na jua madhara ya radoni.

Sistemu ya kukabiliana na radoni, kama picha hapa juu,

CHA KUFANYA

- **Pima nyumba yako kama ina radoni.** Mengi ya vifaa vya kupima ni chini ya \$20. Tvifaa hizi zinapatikana dukani na online.
- **Hakikisha kupima kabla na baada ya kurekebisha nyumba,** au kabla ya kununua nyumba mpya. Kwa mjengo mpya kabla imalizwe.
- **Ziba sakafu na nyufa** tkuingia radoni kuingia nyumba yako na mali pa kuishi.
- **Kama kiwango ya radoni ni 4 kwa lita au zaidi** kwa sehemu ya kuishi ya chini, andikisha mkandarasi wa kukabiliana na radoni.

Kunguni hazibebi magonjwa, lakini zinakunywa tu damu pekee mara moja tu kila siku 5 hadi 10. Zinauwezo wa kusafiri kutoka kwa samani imeambukizwa, matandiko, masanduku, na manguo. Zinaongezeka kwa haraka sana.

11

Kwa miezi misita kunguni moja ina weza

CHA KUFANYA

- **Wasiliana na mtaalamu wa duduu au mwenye nyumba** maramoja. Usitengeze tatizo mwenyewe. Kama mwenye nyumba hakujibu, wasiliana na afisa wa afya.
- **Tumia utupu kufagia, matandiko, kitanda nzima na sakafu kila siku.** Toa uchafu na uweke kwenye karatasi ya plastiki iliyoziwa na tupa nje.
- **Tumia vitambaa ya matandiko na vyakupanda®** kufunika godoro na kitanda nzima.
- **Usibadilishe sehemu yako ya kulala.** Toa kitanda yako mbali na ukuta. Usiache matandiko ishike sakafu na toa vitu chini ya kitanda na karibu na kitanda.
- **Pasha moto kwa manguo na matandiko** ndani ya kikausha manguo kwa dakika 20 kuuu kunguni. Weka kwenye karatasi hadi itibiwe.
- **Usisambaze maambukizo.** Andika “AMBUKIZO NA KUNGUNI”. Kwa vitu unazotupa.

12

Hewa inasaidia familia kupunguza bili ya nishati kwa kuongeza ufanisi wa nishati kwa nyumba zao. Familia ambazo zina kipato cha chini wanaumia sana kwa muongezo wa mafuta. Pesa ambayo haitumili kwa bili ya joto, inaweza tumika sehemu zingine kama chakula na dawa.

Kubadilisha taa zako kwa hizi (picha ya taa mbili juu)

CHA KUFANYA

- **Ziba shimo, nyufa na nafasi** kwote kwa nyumba yako kuinga mwagiko wa hewa.
- **Inachukua nguvu kupasha maju moto** Punguza utumizaji wa maji kwa kuosha nguo mingi na sahani mengi. Oga kwa masaa machache badala ya marefu. Geuza kuzama au kuoga ambazo zina mshipa za chini.
- **Geuza taa nzee** na taa wa umeme (CFL) na zile zina mwandikishi wa STAR au taa (LED).
- **Hewa ya kati.** Kwa kila digrii joto unayoweka utanguza bili yako ya umeme kwa asilimia 3 hadi 4.
- **Weka kipima hewa ya program** yenye inapunguza joto wakati wa mchana au wakati hauko nyumbani.

