

Kile unaweza kufanya Ukiwa katika Hatari Kubwa ya kupatwa na Madhara Makali ya Ugonjwa wa COVID-19

Je, Umo katika Hatari Kubwa ya Kupata Madhara Makali ya Ugonjwa wa COVID-19?

Kulingana na kile tunajua sasa, walio katika hatari kubwa ya kupata madhara makali ya ugonjwa wa COVID-19 ni:

- Wazee
- Watu wa umri wowote walio na yafuatayo:
 - Saratani
 - Ugonjwa usiopona wa figo
 - COPD (ugonjwa usiopona wa kuziba mapafu)
 - Upungufu wa kingamwili (mfumo dhaifu wa kinga mwili) unaotokana na upandikizaji wa viungo
 - Unene wa kupindukia (Kiango cha unene wa mwili kikilinganishwa na urefu [BMI] cha 30 au zaidi)
 - Magonjwa mabaya ya moyo, kama vile kufeli kwa moyo, ugonjwa wa mishipa ya moyo, au ugonjwa wa msuli wa moyo (cardiomyopathies)
 - Ugonjwa wa selimundi
 - Kisukari cha aina ya 2 (Type 2 diabetes mellitus)

Saidia Kujilinda Mwenyewe na Wengine:

Kabla ya kuondoka

Temebelea mtoe huduma wako wa afya na utayarisha rekodi zako za kimatibabu.

Pata mgao wa dawa wa wiki 12.

Wakati wa kusafiri

Vaa barakoa.

Osha mikono yako kila mara au tumia kieuzi cha kutakasa mikono kilicho na alkoholi.

Epuka kukaribiana (mita 2/ futi 6) na watu ambao hawaishi na wewe.

Baada ya kuwasili

Kwa siku 14 baada ya kuwasili Marekani, kaa nyumbani kadri iwezekanavyo. Angalia dalili za COVID-19.

Pima joto lako ukihisi kuwa mgonjwa.

Endelea kutekeleza hatua zilizoordheshwa kwenye 'Wakati wa kusafiri'.

Kaa nyumbani. Epuka kukaribiana na watu wengine kadri iwezekanavyo.

Ukipata kuwa mgonjwa na ufikirie kwamba huenda ukawa na COVID-19:

Wasiliana na mtoe huduma wako wa afya na mfanyakazi wa shirika la kushughulikia visa vya uhamaishi. Ikiwa unahitaji mkalimanii ili kuzungumza na nhudumu wako wa matibabu, mfanyakazi wako wa kushughulikia visa anaweza kukusaidia.

Piga simu kwa 911 na utafute huduma za Matibabu haraka ikiwa una dalili za tahadhari ya dharura (ikiwemo matatizo ya kupumua).

Mpigie simu mtaalamu wako wa huduma ya afya ikiwa umekuwa mgonjwa.

Kwa taarifa zaidi kuhusu hatua unazoweza kuchukua ili kujilinda, tazama sehemu ya la **Jinsi ya Kujilinda ya CDC**.

