

Je

Uko

Tayari?

Mwongozo wa dharura wa
majimbo ya Cass na Clay

umewezeshwa kutokana na ushirikiano
wa dharura wa Cass na Clay.

Swahili
(Kiswahili)

Wakati dharura inatokea, inaweza kukulazimisha kuondoka katika ujirani wako au kukuzuia nyumbani pako.

Kama dhoruba haribifu itakata umeme wako, simu au huduma nyinginezo za kila siku kwa siku kadhaa, au kuvuja kwa kemikali na ukalazimika kukaa nyumbani pako, utafanya nini?

Familia yako itadhibiti vyema zaidi hali hii kwa kujitayarishia janga hili **kabla** halijatokea.

Yaliyomo

Maelezo muhimu	1
Fanya mpango na ufanyie mazoezi	2
Unda mkoba wa kujitayarishia dharura	3
Taarifa ya kibinafsi ya Mawasiliano	4
Mifugo ya kibinafsi na janga	5
Kujihifadhi mahali maalum	6
Onyo na tahadhari	7
Ving'ora & CodeRED	7
Hifadhi za kuondolewa na jamii	8
Aina za dharura:	
Usalama wa moto nyumbani	9
Mafuriko na gharika za ghafula	10
Mimweso na radi	11
Vimbunga	12
Nyaya za umeme zilizoanguka	13
Mawimbi ya joto	14
Dhoruba za msimu wa baridi na kipupwe	15
Moto wa kichakani	16
Kupotea kwa umeme	17
Dharura za mafuta ya kimaumbile	18
Dharura za kemikali	19
Dharura za afya ya umma	20

Maelezo muhimu

Kama utahitaji msaada katika dharura, piga simu 911. Maelezo yaliyopo hapaa chini yametolewa ili kukusaidia katika kujipanga kwa dharura.

Minn-Kota Chapter, American Red Cross:

701-364-1800

www.minnkotareddcross.org

- ✓ Disaster planning resources
- ✓ CPR and first aid courses
- ✓ Educational presentations

City of Dilworth: 218-287-2313

Dilworth Fire: 218-287-2313

Dilworth Police: 218-287-2666

City of Fargo: 701-241-1310

www.cityoffargo.com

Fargo Fire: 701-241-1540

Fargo Police: 701-241-1437

City of Moorhead:

218-299-5166

www.cityofmoorhead.com

Moorhead Fire: 218-299-5434

Moorhead Police: 218-299-5120

City of West Fargo:

701-433-5300

www.westfargo.org

West Fargo Fire: 701-433-5380

West Fargo Police: 701-433-5500

Cass Fargo

Emergency Management:

701-476-4068

www.cassfargoemergency.com

www.cityoffargo.com/emergencies

Clay County Emergency

Management: 218-299-7357

Fargo Cass Public Health:

701-241-1360

www.cityoffargo.com/health

Clay County Public Health:

218-299-5220

www.co.clay.mn.us/Depts/Health/Health.htm

Statewide Information and

Referral: (Minnesota and

North Dakota): Piga simu 211

“Call before you dig.”

Minnesota and North Dakota:

Piga simu 811

North Dakota Department of

Emergency Services:

701-328-8100

www.nd.gov/des

Minnesota Homeland Security

and Emergency Management:

651-201-7400

Department of Homeland

Security:

www.dhs.gov

Poison Center:

1-800-222-1222

Fanya mpango na ufanyie mazoezi

Kwa kujitayarishia dharura, watu binafsi, familia na biashara, vyote vinaweza kupunguza kupoteza mali na kupata majeraha na hata kufanya hali hiyo ya kupata nafuu kuwa rahisi zaidi. Soma kijitabu hiki ili uzoecane na baadhi ya hatari za kila siku katika majimbo ya Cass na Clay. Kisha unda mpango wa kibinafsi ambao unajumuisha:

Njia za kukimbilia—Chora mpango wa ghorofa la nyumbani kwako au mahali pa biashara na uweke njia mbili za kukimbilia kutoka katika kila chumba.

Mahali pa kukutania—Teua mahali maalumu pa kukutania mbali na nyumbani pako au mahali pa biashara; jumuisha mifugo ya kibinafsi katika mipango hii.

Mawasiliano ya dharura—Familia yako au wafanyi kazi huenda wasiwe pamoja wakati janga linatokea, kwa hivyo panga jinzi ambavyo mtakavyo wasiliana, chagua mtu aliye kando ya muji ambaye anaweza kuwasilisha ujumbe huo. Hakikisha kwamba kila mtu anayo majina, namba pamoja na baruapepe za wengine kwa kuwasiliana nao.

Rekodi muhimu na za bima—Chukua na uangalie upya bima ya mali, afya na maisha. Pitia upya sera zilizoko kuhakikisha kwamba umelindwa kikamilifu katika kukidhi mahitaji yako.

Mahitaji spesheli—Kama wewe au mtu aliye karibu nawe anao ulemavu au hitaji spesheli, unda mtandao wa jirani, watu wa ukoo, rafiki na wafanyikazi wenza ambao wanaweza kusaidia wakati wa dharura.

Chunguza na pitia upya kila mwaka—Tekeleza marekebisho yanayohitajika katika tanuu lako, kipatia maji joto, bomba la sump na mfumo wa kuweka hewa safi kila mwaka. Pitia upya mpango wa dharura kuhakikisha kwamba njia yako ya watu wa kuwasiliana nao pamoja na njia za kukimbilia ziko sawa. Chunguza Mkoba wako ya kujitayarisha kwa dharura na uhakikishe kwamba vitu vyote viko katika hali nzuri.

Unda mkoba wa kujitayarishia dharura

Majanga yanaweza kufanyika haraka bila ya onyo. Weka pamoja mkoba unaolenga kukusaidia kudhibiti mseto wa dharura.

Vitu katuka mkoba wako:

- ✓ Mkoba wa huduma ya kwanza, dawa muhimu zaidi na asili ya ziada ya umeme endapo ule wa kawaida utapotea ili kusaidia mtambo wowote wa matibabu unaohitajika kama vile tangi la oksijeni.
- ✓ Redio inayotumia betri, kurunzi, betri za ziada
- ✓ Chakula cha mkebeni, kizibuo mkebe cha mkononi
- ✓ Maji ya chupa (Galani 1 kwa kila mtu kila siku kwa siku tatu)
- ✓ Mavazi ya ziada yenye joto pamoja na buti, miteni na kofia
- ✓ kitamba chekundu ama chenye rangi ya kuonekana haraka
- ✓ Redio ya hali ya hewa ya NOAA

Kumbuka. Mkoba wako wa dharura unafaa kujumuisha maji ya chupa, chakula cha mkebeni na kurunzi iliyo na betri za ziada

Redio ya hali ya hewa ya NOAA

inayonya umma kuhusu hali ya hewa mbaya zaidi pamoja na hatari za kimaumbile na za kibinadamu kama vile, mafuriko, moto wa misitu na kuvuja kwa kemikali. Redio za hali ya hewa za NOAA zinaweza kununuliwa kutoka katika maduka ya idara maalumu, wauzaji rejareja wa vifaa vya elektroniki na wauzaji wa mtandaoni.

Tilia maanani kuweka mkoba wa kujitayarisha katika gari lako, mashua na RV au kampa Kuongezea vitu vilivyotajwa hapo juu, **mkoba wa garini unafaa kujumuisha:**

- ✓ kizima moto.
- ✓ nyaya za kuunga mkono pamoja na kamba ya kuvuta.
- ✓ dira na ramani za barabara
- ✓ pakio
- ✓ mkoba wa kurekebisha gurudumu na bomba.
- ✓ mavazi ya ziada ya kukufanya kuwa mkavu
- ✓ mwake wa barabarani
- ✓ mkoba mdogo wa zana.
- ✓ kitilita au changarawe kwa kushikilia gurudumu

Kwa taarifa zaidi kuhusu uundaji wa mikoba ya dharura, wasiliana na Minnesota chapter ya Msalaba Mwekundu wa Marekani katika 701-364-1800.

Taarifa ya kibinafsi ya Mawasiliano

Kwa dharura, piga simu katika 9-1-1.

Taarifa Yako

Anwani: (Nyumbani au Mahali pa Biashara)

Anwani ya Barabara karibu na unapoishi Mji Jimbo Msimbo Zipu

Nambari ya simu: (Nyumbani au Mahali pa Biashara) _____

Simu ya mkononi: _____

Daktari: (Jina na nambari ya simu) _____

Famakia: _____

Maagizo ya Dawa: _____

Mizio: _____

Anwani za Dharura (majina na nambari za simu)

Mtu wa ukoo: _____

Rafiki: _____

Jirani: _____

Ambalanzi 9-1-1

Daktarimifugo: _____

Udhibiti wa Sumu (au 800-222-1222): _____

Hospitali/Zahanati: _____

Afya ya umma ya eneo lako: _____

Kampuni ya umeme: _____

Gesi/mafuta ya gari: _____

Simu ya Kampuni: _____

Maji/maji taka: _____

Takataka: _____

Idara ya Moto na Utekelezaji Sheria: 9-1-1

Mifugo ya kibinafsi na janga

Kama utaondoka mahali, njia bora zaidi ya kuulinda mifugo yako ya kibinafsi ni kuondoka mahali hapo pamoja nayo pia. Kuiacha mifugo yako ya kibinafsi hata kama utajaribu kuunda mahali salama kwayo, kunaweza kusababisha mifugo hiyo kujeruhiwa, kupotea au kupatwa na makubwa zaidi.

Kuwa na mahali salama pa kupeleka mifugo yako ya kibinafsi

Hifadhi za janga za Shirika la Msalaba Mwekundu haziziwezi kukubali mifugo ya kibinafsi. Wanyama wa huduma (wanyama wanaosaidia watu wenye ulemavu), ndiyo wanyama pekee wanaoruhusiwa katika hifadhi za Shirika la Msalaba Mwekundu. Chama cha Kibinadamu hakiwezi kuichukua mifugo ya kibinafsi wakati wa janga.

- ✓ Weka orodha ya sehemu ambazo ni za “kupokea mifugo ya kibinafsi” pamoja na nambari za simu. Ulizia kama sera za “hakuna mifugo ya kibinafsi” zinaweza kuondolewa wakati wa dharura kwenye hoteli, mikahawa ya barabarani au maskani ya rafiki.
- ✓ Mwulize mtu wa ukoo, rafiki au wengine walio nje ya eneo lililoathiriwa kama wanaweza kuhifadhi wanyama wako katika nyumba zao.
- ✓ Ilete mifugo yote ya kibinafsi wakati dharura inapoanza ili usije ukaitafuta endapo itabidi uondoke kwa haraka.
- ✓ Hakikisha kwamba mbwa wote na paka wamevalia ukosi na kwamba umewakaa vizuri shingoni na wanao utambulisho bora zaidi.

Ndege wanafaa kusafirishwa kwenye kichukuzi chao cha usafiri kwa usalama. Wapatie slaisi kadhaa za matunda na mboga zilizo na kiwango kingi cha maji. Kuwa na picha kwa minajili ya utambulisho na vibandiko kwenye miguu. Beba shashi nyingi au magazeti ya kukusanyia kinyesi chao kwenye sehemu ya chini ya kiota hicho cha ndege.

Nyoka wanaweza kusafirishwa kwenye foronya lakini lazima wahamishwe hadi katika maskani mengine yenye usalama zaidi watakapofika katika eneo la kuondokea. Beba bakuli kubwa zaidi la maji litakalotoshea kujirowekea ndani pamoja na padi ya kujipatia joto.

Wakati wa kusafirisha **mijusi wa nyumbani** au wajusi wa nyumbani fuata maagizo sawa kama yale ya ndege.

Mamalia wadogo (hamsta, gebili, nk) wanafaa kusafirishwa kwenye vichukuzi vyao salama. Chukua vifaa vya malazi, mabakuli ya chakula na chupa za maji.

Kujihifadhi mahali maalum

Mojawapo ya maagizo ambayo unaweza kupewa wakati ambapo vifaa hatari huenda vimetolewa katika anga ni kujihifadhi “mahali maalum”. Tahadhari hii inalenga katika kukuweka salama kwa kukuweka ndani kwa ndani. (Hali hii si sawa na kuenda katika hifadhi ya umma kwenye shule au mahali pengine.) **Kuhifadhiwa mahali maalum kunamaanisha kuteua chumba kidogo cha ndani kwa ndani kilichopo na madirisha machache au hata bila madirisha na kujihifadhi hapo.** Haimaanishi kuzuia kabisa nyumbani pako pote au jengo la ofisi.

Huenda ukahitaji mahali maalum pa kuhifadhi vitu kama vile kemikali, vya kibibiologia au vya kiradiolojia vitakavyotolewa kwenye mazingira. kama hali hii itafanyika, mamlaka ya umma yatatoa maelezo kwenye vituo vya televisheni na redio ili kukusaidia kujilinda pamoja na familia yako. Washa redio au televisheni mahali pako pa kazi ili uweze kutaarifiwa kuhusu hali zozote haribifu mara moja.

Jua jinsi ya kujihifadhi mahali maalum

- ✓ Yarudishe na uyafunge madirisha yote na milango ya kutoka nje.
- ✓ Kama utaambiwa kwamba kuna hatari ya mlipuko, ifunge pia miinuko ya dirisha, masanduku ya madirisha na mapazia.
- ✓ Zima mapankaboi yote, pamoja na mifumo yote ya joto, na kusambaza hewa safi.
- ✓ Funga kiowevu cha mahali pa moto.
- ✓ Tafuta kijisanduku chako cha kujitayarishia dharura pamoja na redio
- ✓ Nenda katika chumba cha ndani **kisichokuwa** na madirisha ambacho kiko katika kiwango cha juu zaidi na ardhi. Beba pia mifugo uipendayo pale nyumbani.
- ✓ Tumia tepu ya bomba pamoja na bati la plastiki (ni nene zaidi kuliko kifungaji cha chakula) ili kuziba mianya ya joto iliyoko karibu na mlango pamoja na venti zozote zinazolingia chumbani.
- ✓ Endelea kusikiliza redio au televisheni mpaka utakapoambiwa kwamba kila kitu ni salama.

Funga mapazia na uyafunge madirisha yako na milango, kama mamlaka watakushauri kujihifadhi mahali maalum.

Onyo na tahadhari

Tahadhari ya dhoruba inamaanisha dhoruba huenda ikawezekana kupatikana katika eneo lako. Wakati tahadhari inatolewa, visikilize vituo vya redio pamoja na televisheni kwa maelezo zaidi au tembelea tovuti www.weather.gov.

Kuwa macho kwa kuangalia hali ya hewa inayobadilika na epukana na usafiri usiohitajika.

Onyo ya **dhoruba** inamaanisha kwamba dhoruba inaelekea kuonekana au tayari ipo katika eneo lako. wakati ambapo onyo ya dhoruba inatolewa, wataalamu wa usalama wanapendekeza kwamba ukae ndani ya nyumba; ndipo mahali bora zaidi pa kujilinda wewe mwenyewe.

Kumbuka: Onyo ya dhoruba inamaanisha kwamba dhoruba inaelekea au iko katika eneo lako.

Ving'ora

Vingora vya onyo vya nje ya nyumba vinatufanya kuwa macho kuhusu kuvuja kwa **kemikali, hali mbaya ya hewa na dharura nyinginezo za nje ya nyumba**. Wakati ambapo ving'ora vinatolewa, nenda ndani ya nyumba na uiwashe televisheni yako au redio ili kupata kujua ni hali gani na jinsi gani unavyoweza kujilinda.

Usichukulie vivihivi kwamba hakuna dharura kwa sababu mbingu zi wazi.

Majaribio ya ving'ora hufanyika kila Jumatano ya kwanza ya mwezi saa saba aduhuri kule Fargo, Dilworth na Moorhead. Jiji la Fargo Magharibi hujaribu ving'ora vyake kila siku saa sita aduhuri.

Mfumo wa tahadhari wa CodeRED

Mfumo mwekundu ni mfumo atomatiki wa kutaarifu ambao unaweza kuwasiliana na nyumbani, biashara, au hata simu za mkononi kwa ujumbe wa dharura uliorekodiwa na maofisa wa eneo lako. CodeRED unapatikana kwa wakazi wote wa jimbo la Cass na Clay. Tembelea Tovuti ya mji wako au jimbo ili kujisajili au piga simu 476-4068 (Jimbo la Cass) au 299-5151 (Jimbo la Clay).

Hifadhi za kuondolewa na jamii

Maofisa wa serikali wa eneo lako hutoka amri ya kuondoka mahali wakati ambapo janga hutishia. Zisikilize ripoti za redio yako na televisheni wakati ambapo dharura hutokea. Kama ofisa wa eneo lako watakuomba uondoke, fanya hivyo mara moja!

Kama una muda mfupi tu wa kuondoka, chukua vifuatavyo:

- ✓ Vitu vya kimatibabu-maagizo ya kimatibabu, tepe za majaribio za bolisukari, n.k.
- ✓ Miwani ya machoni au lensi za machoni na majimaji ya kusafisha.
- ✓ Kijisanduku cha kujitayarishia dhoruba (tazama ukurasa 3)
- ✓ Nguo na malazi
- ✓ Funguo za gari

Kama wajumbe wa eneo lako hawajashauri kuondoka kwa mara moja, chukua hatua hizi ili kupalinda nyumbani pako kabla ya kuondoka:

- ✓ Zima umeme kwenye kiwambo kikuu au kikatizi na uyafunge maji kwenye valvu kuu.
- ✓ Wacha gesi ya kimaumbile ikiwa imewashwa isipokuwa tu kama wajumbe wa eneo lako watakushauri vinginevyo.
- ✓ Kama pepo kuu zinataraajiwa, funika sehemu ya juu ya madirisha yote.
- ✓ Kama mafuriko yanatarajiwa, unaweza kufikiria kutumia sandibagi ili kuzuia maji kuingia.
- ✓ Zichukue nyaraka muhimu pamoja nawe, leseni ya dereva, kadi ya usalama ya kijamii, sera za bima, vyeti vya ndoa na kuzaliwa, hisa, wosia, n.k.

Kumbuka: Kama lazima uondoke nyumbani pako, kuwa na hakika kuchukua miwani au lensi za macho pamoja na dawa.

Hifadhi za jamii zinaweza kufunguliwa katika dharura fulani au majanga. Vyombo vya habari vitatangaza sehemu hizi. Na mara nyingi hifadhi hiyo itakirimu tu vifaa vya dharura kama vile mlo, malazi na blangeti. Tahadhari kwamba mifugo ya kibinafsi (isipokuwa tu wanyama wa huduma) mara nyingi hairuhusiwi kwenye hifadhi za jamii kwa sababu za afya.

Usalama wa moto nyumbani

Weka **kingora cha moto** nje ya kila sehemu ya kulalia na katika kila kiwango cha nyumbani kwako. Kama watu nyumbani pako wanalala wakati milango imefungwa, weka vingora vya moshi ndani ya maeneo ya kulalia.

Jaribu vingora vya moshi mara moja kwa mwezi na **ubadilish**e betri zote angaa mara moja kwa mwaka. Badilisha vingora kila baada ya miaka 10.

Kuwa na kizima moto kimoja au zaidi nyumbani pako. Wasiliana na idara ya moto katika eneo lako kwa ushauri kuhusu ni aina gani ya vizima moto hivyo hufanya kazi bora zaidi. Tazama ukurasa 1 kwa nambari za simu za idara ya moto.

Panga njia zako za kukimbia

- ✓ Pata kujua angaa njia mbili za kukimbilia kutoka katika kila chumba cha nyumbani pako.
- ✓ Chukulia vidaraja vya kukimbilia kuelekea maeneo ya kulalia kwenye ghorofa la pili au la tatu.
- ✓ Teua mahali ambapo kila mmoja atakutana baada ya kukimbia.
- ✓ Fanya mazoezi ya mpango wa kukimbia angaa mara mbili kwa mwaka pamoja na wanafamilia wako.

Kimbia kwa usalama

Kama utauona moshi au moto kwenye njia yako ya kwanza ya kukimbilia, tumia njia ya pili. Kama lazima uondoke kupitia kwenye moshi, basi tambaa kwa chini katika moshi huo kuelekea mahali pa kutokea.

Kama unakimbilia kupitia mlango uliofungwa, basi hisi mlango huo kabla ya kuufungua. Kama una joto, tumia njia yako ya pili katika kuondoka. Kama moshi, au joto au miaki inakuzuia kwenye njia zako za kutorokea, na huwezi kutoroka kupitia dirishani, baki kwenye chumba kama mlango umefungwa. Toa ishara ya msaada ukitumia kitambaa kililcho na rangi ya kuvutia nje ya dirisha. Kama kuna simu chumbani piga 911 na uwaambie watakaokupokea ni wapi ulipo.

Pindu utokapo nje, baki nje! Piga 911 kutoka nyumbani ya jirani yako.

Kumbuka: Jaribu vingo'ra vya moshi kila mwezi na badilisha betri zake angaa mara moja kwa mwaka.

Mafuriko na gharika za ghafula

Sasa ndio wakati wa kuangalia hatari ya eneo lako kwa mafuriko. Kama huna hakika kama unaishi kwenye eneo ya mafuriko, wasiliana na serikali ya eneo lako ili kupata kujua. Kama uko katika eneo la mafuriko, fikiria kununua bima ya mafuriko.

Wakati ambapo **tahadhari ya mafuriko** inatolewa, sogeza samani yako na vitu vyako vya thamani kwenye ghorofa la juu zaidi nyumbani pako. Jitayarisha kwa kuondoka ama kotorokea kutakakowezekana.

Wakati ambapo **onyo ya mafuriko** inatolewa, visikilize vituo vya redio au tazama televisheni ya eneo lako kwa maelezo na maelekezo.

Wakati ambapo **onyo la gharika** inatolewa, songa katika sehemu ya juu zaidi mbali na mito, visima, creeks na maeneo la dhoruba.

Usiendeshe kwenye vizuizi. Kama gari lako litakwama kwenye maji yanayo panda kwa kasi, liache mara moja na ukimbilie eneo la juu zaidi.

Wakati wa onyo ya Mafuriko ya Ghafula, usiliendeshe gari karibu na vizuizi vya barabara au kujaribu kuendesha kwenye barabara za maeneo ya chini zilizofunikwa na maji. Kupuzilia mbali kimo cha maji kunaweza kuwa kosa hatari mno.

Mimweso na radi

Kama unaweza kusikiliza radi, basi uko karibu zaidi na dhoruba na huenda ukapigwa na mimweso. Nenda katika hifadhi salama mara moja, na uisikilize redio la eneo lako na vituo vya televisheni kwa maelezo na maelekezo. Hakikisha kwamba redio ya hali ya hewa ya NOAA imewashwa.

Wakati ambapo dhoruba inakaribia, basi ondoa vifaa vyote vya umeme kwenye umeme na uzime pakaboi. Epuka kutumia simu au vifaa vyovyote vya elektroniki na usioge au kunawa wakati huo.

Kama u msituni, jihifadhi chini ya miti mifupi zaidi. Kama ukatika **mashua au unaogelea**, wahi ardhi na upate hifadhi mara moja!

Kama huwezi kupata hifadhi, nenda katika eneo la chini zaidi sehemu wazi mbali na miti, fito au vifaa vya chuma. Chutama chini zaidi karibu na ardhi, na uiweke mikono yako kwenye magoti yako huku kichwa chako kikiwa katikati ya magoti hayo. **Usilale chali kwenye ardhi.**

Baada ya dhoruba kupita, epukana na maeneo yalioharibiwa na dhoruba. Isikilize redio au tazama vituo vya televisheni vya eneo lako kwa maelezo na maelekezo.

Kama mtu amepigwa na mimweso, yeye **hana** chaji ya umeme na anaweza kushikwa kwa usalama. Piga simu 911 na utoe huduma ya kwanza.

Mbinu za kawaida za huduma ya kwanza, zinaweza kuwa muhimu sana kwa hivyo jifunze sasa. Tazama kurasa zako za njano katika eneo lako kwa kupata orodha ya watoaji huduma ya mafunzo ya huduma ya kwanza.

Kumbuka: Kama unaweza kuisikiliza radi, basi uko karibu sana na dhoruba na unaweza kupigwa na mimweso. Tafuta hifadhi mara moja.

Vimbunga

Teua mahali ambapo wanafamilia wako wanaweza kujikusanya kama zinizala inaelekea upande huo. Vyumba vya chini kwa chini ni bora zaidi; kama huna, basi chagua sehemu ya katikati kwenye ukumbi, bafu au chumba kwenye ghorofa la chini zaidi.

Kama uko nje, basi kimbilia kwenye vyumba vya chini kwa chini au kwenye jengo fupi lililo karibu au lala chali kwenye mtaro au eneo la chini zaidi.

Kama u ndani ya gari au nyumba sogevu, basi ondoka mara moja na uelekee kwenye usalama.

Baada ya kimbunga, tahadhari na nyaya za umeme zilizoanguka na uepukane kwenda katika eneo liloharibiwa. Isikilize redio au utazame vituo vya televisheni vya eneo lako kwa maelezo na maelekezo.

Kumbuka: Kama huna vyumba vya chini kwa chini, bafu au ghorofa la chini zaidi katika nyumba yako ni mahali pazuri pa kutafuta hifadhi wakati wa zilizala. Kuwa na hakika kuibeba redio yako ya hali ya hewa hadi katika hifadhi yako ya muda.

Nyaya za umeme zilizoanguka

Kama utakutana na waya wa umeme ulioanguka, ondoka mahali hapo mara moja na utafute msaada kwa kupiga 911.

Kama u ndani ya gari wakati ambapo waya wa umeme unalilangukia, basi subiri ndani ya gari mpaka wakati ambapo msaada utatokea. Kama lazima uondoke ndani ya gari kwa sababu ya jeraha linalotishia maisha yako:

- ✓ Ruka juu kutoka kwenye gari na ukanyage chini kwa miguu yako yote.
- ✓ Usiushikilie mlango wa gari wakati unaruka.
- ✓ Ukishafika kwenye ardhi, ruka ukienda- usikimbie

Mawimbi ya joto

Hatari tunazokumbanazo wakati wa misimbu ya kiwango cha juu cha joto vinajumuisha:

Krampu za joto: Haya ni maumivu ya misuli na spasmsi yanayotokana na kufinyikiza kuzito. Ni ishara ya mapema kwamba mwili una matatizo na joto.

Uchovu wa joto unaweza kusababisha mshtuko wa kawaida na kusababisha stroke ya joto, hali ya kuhatarisha maisha.

Uchovu wa joto: Hali hii kwa kawaida inafanyika wakati ambapo watu wanafanya mazoezi mazito au wanafanya kazi mahali penye joto, au pasipokuwa na hewa safi wakati ambapo majimaji ya mwili yanapotezwa kupitia kwa utokaji wa jasho jingi. Hali ya damu kusafiri kwenye mwili, hadi kwenye ngozi inaongezeka, na kusababisha damu hiyo kupungua kwenye viungo muhimu. Hali hii

inasababisha mtu kuwa katika mshtuko wa kawaida. Kama hali hii haitibiwi, muhusika anaweza kuugua joto la stroke

Joto la stroki (stroki ya jua): Joto la stroki ni hali ya kuhatarisha maisha. Mfumo dhibiti wa hali ya joto ya muhusika, ambao ndio unaotoa joto ili kutuliza mwili, huacha kufanya kazi. Hali ya joto ya mwili inaweza kuwa kubwa kiasi cha kwamba ubongo unaweza kuharibika na kifo kikatoka kama mwili hautatulizwa haraka.

Kama wimbi la joto litatabiriwa au linafanyika...

- ✓ **Tulia.** Epukana na shughuli za kujistrain.
- ✓ **Baki** ndani kwa ndani mara nyingi uwezavyo.
- ✓ **Vaa** mavazi mepesi, na yenye rangi nyepesi.
- ✓ **Kunywa** maji mengi mara kwa mara na kila mara.
- ✓ **Kula** mlo ama vyakula vidogovidogo mara kwa mara .
- ✓ **Epukana** na kutumia tembe za chumvi isipokuwa tu kama umeelekezwa kufanya hivyo na daktari.

Kumbuka: Kunywa maji mengi wakati wa wimbi la joto na ule chakula kidogo kidogo, na mara nyingi.

Dhoruba za msimu wa baridi na kipupwe

Kabla dhoruba haijaingia kuwa na blangeti za ziada na uhakikishe kwamba kila mmoja wa familia yako analo koti lenye joto, glovu pamoja na mkufu, kofia yenye joto na njuti zisizo ingiza maji.

Wakati wa dhoruba, epuka kuondoka nje. Kama lazima uondoke, valia mavazi kadhaa mepesi-haya yatakufanya kuhisi joto zaidi kuliko koti moja zito. Kifunike kinywa chako ili kulinda mapafu yako dhidi ya hewa baridi na vumbi.

Unafaa kuepuka kusafiri kwa gari kwenye dhoruba, lakini **kama lazima usafiri:**

- ✓ Beba kijisanduku cha kujitayarishia dharura ndani ya gari lako (tazama ukurasa wa 3 kwa maelezo)
- ✓ Hifadhi tangi la mafuta la gari lako kama limejaa.
- ✓ Mwache mtu ajue unakoelekea, njia utakayo ipitia na muda utakao chukua kufika huko.

Kama utakwama ndani ya gari...

- ✓ Baki ndani ya gari. usijaribu kutembea hadi kwa usalama .
- ✓ Funga kitambaa chenye rangi za kuvutia (nyekundu inafaa zaidi) kwenye kinasamawimbi cha gari lako ili waokoaji waone.
- ✓ Washa gari na uanzishe kitoa joto kwa muda wa dakika 10 kila saa.
- ✓ Wacha dirisha moja (lisilokabiriana na upepo) likiwa limefunguka kiasi ili kuingiza hewa.
- ✓ Ziwache taa za gari lako zikiwa zimewaka wakati engine yako pia inachapa kazi ili uweze kuonekana.
- ✓ Unapoketi, isongeze mikonno na miguu yako ili kuendeleza msongo wa damu na kuwa mwenye joto.

Kama itabidi uondoe theluji baada ya dhoruba, kuwa makini ili usijioverexert. Shughuli nzitu kwenye hali ya hewa baridi inaweza kustrain moyo wako.

Kumbuka: Kama lazima uende nje wakati wa dhoruba, valia mavazi kadhaa mepesi haya yatakufanya kuhisi joto zaidi kuliko koti moja zito.

Moto wa kichakani

Moto wa kichakani mara nyingi huanza bila kutambuliwa na kusambaa haraka, huweza kuwasha burashi, miti na hata nyumba mbalimbali. Watu mara nyingi ndiyo chanzo cha moto wa kichakani. Punguza hatari ya kutokea kwa moto wa kichakani kutokea katika eneo lako kwa:

- ✓ kutii marufuku yoyote ya kuchoma ambayo inatekelezwa.
- ✓ kupiga simu 911 ili kupiga ripoti ya moto wa nyasi au aina yoyote ya moto wa nje ya nyumba.
- ✓ kufunza watoto kuhusu usalama wa moto na kuweka mbali vibiriti na viwashaji wasikofika watoto hao.

Kunazo njia nyingine ambazo unaweza kuzuia moto kichaka pia. Sanifu na pangilia nyumbani kwako huku ukitilia maanani moto wa kichaka. Teua vifaa na mimea ambayo inaweza kukusaidia kudhibiti moto badala ya kuuongeza. Tumia vizuizi vya moto au vifaa visivyochomeka kwenye paa na majengo na vifaa vya nje ya jengo. Aidha panda vichaka visivyochomeka au miti.

Unda eneo la usalama lipatalo futi 30 hadi 50 karibu na nyumbani kwako kwa kuweka pamoja majani na matawi. Ondoa nyasi zozote zinazoweza kuchomeka. Toa matawi ambayo yanarefuka hadi juu ya paa. Omba kampuni ya umeme kuyaondoa matawi kutoka katika nyaya za umeme. Ondoa mizabibu kutoka katika kuta za nyumbani pako na ukate nyasi mara kewa mara.

Ondoa eneo lipatalo futi 10 lililo karibu na magari ya gesi aina ya propeni na grili. Weka pamoja kuni angaa futi 100 mbali na nyumbani pako au mahali pa biashara na pia mahali juu zaidi.

Hifadhi chanzo cha maji kinachotosha nje ya nyumba. Kuwa na bomba ya kunyunyizia maji kitaluni ili kufikia eneo lolote katika nyumba yako. Weka sehemu za kutolea nje maji katika angaa pande mbili za nyumbani pako.

Wakati moto wa kichaka unatishia: Rudisha gari lako kwenye karakana au liegeshe katika nafasi wazi inayotazamana na upande wa kutorekea. Kama utashauriwa kuondoka basi ondoka mara moja!

Kupotea kwa umeme

Kabla ya kupotea umeme...

- ✓ kama unacho kifunguzi cha karakana ya umeme, kitafute kile cha kufungua kwa mkono na ujifunze jinsi ya kukitumia.
- ✓ Weka tangi la mafuta la gari yako angaa nusu; vituo vya mafuta vinategemea nguvu za umeme kwenye pampu zao.
- ✓ Kuwa na betri ya ziada kwa manufaa ya viti vya walemavu vinavyotumia betri.

Wakati wa kupotea umeme...

- ✓ Tumia kurunzi tu kwa utoaji mwangaza wa dharura usiwahi kutumia mishumaa kwa sababu inachangia pakubwa katika kuongeza hatari ya moto wa nyumbani kwa kiwango kikubwa
- ✓ Simu nyingi sizo waya hazifanyi kazi wakati umeme unapotea kwa hivyo kuwa na hakika kuwa na simu ya wasstani katika nyumba yako. Simu za mkono huenda zisifanye kazi vizuri wakati wa kupotea kwa umeme kwa sababu mitandao za simu za umeme ama simu za mkononi huenda zika poteza nguvu kwenye minara ambayo inasambaza simu yako.
- ✓ Zima vifaa vya umeme ambavyo ulikuwa ukitumia wakati umeme ulipopotea wacha taa moja ikiwaka ili utambue wakati umeme utarudi.
- ✓ Epukana na kufungua friji na friza. Dawa nyingi ambazo zinahitaji huduma ya friji zinaweza kuhifadhiwa kwenye frigi iliyofungwa kwa saa kadhaa.
- ✓ Usiendeshe jenereta ndani ya nyumba au karakana au kiunganisha kwenye mfumo wa elektroniki wa nyumbani. Kama utatumia generator, iunganishe kwenye vifaa unavyotaka kupatia nguvu za umeme moja kwa moja kutoka kwenye vitowaji kwenye generator.
- ✓ Sikiliza redio ili kupata maelezo ya hivi punde zaidi.

Kumbuka: Hakikisha ya kwamba kunayo simu ya kawaida iliyo na nyaya ndani ya nyumba yako. Huenda ikawa ndio simu ya pekee ambayo itafanya kazi wakazi wa kupotea umeme.

Dharura za mafuta ya kimaumbile

Unaweza kusaidia kuzuia dharura ya mafuta ya kimaumbile kwa kupiga simu kwenye huduma tafutizi (811 kule Dakota kaskazini na Minnesota) kabla ya kuingia kwenye mali yako hii itakusaidia kuepukana kugonga nyaya za gesi.

Kama utainusa gesi nje ya nyumba, ondoka kwenye sehemu hiyo mpaka mahali ambapo hunusii tena gesi hiyo na upige 911. Usirudi tena katika eneo hilo mpaka wahusika wakwambie kwamba mpaka usalama kurudiwa.

Kama utainusa gesi ndani ya nyumba, toka nje mara moja huku ukiiacha milango wazi ili kusaidia kusambaza hewa safi ndani ya jengo. Usitumiye swichi za taa, vifaa vya elektroniki au simu (simu ya mkononi au tambaa) katika nyumbani palipoathiriwa au jengo. Zima sigara na usiwashe vibiriti.

Songa umbali uliyo salama kutoka katika nyumba yako na upige simu 911. Usirudi katika eneo hilo mpaka wahusika wanaofaa wakwambie kwamba ni salama kufanya hivyo.

Hakikisha ya kwamba huduma tafutizi inayofaa imepatikana kabla ya kuipanda miti, kuweka fito za kizingiti, au kufanya uchimbaji wowote ule ndani ya baraza lako. Hali hiyo inaweza kuzuia dharura ya nyumbani.

Dharura za kemikali

Chini ya hali fulani, kemikali ambazo kwa kawaida ni salama zinaweza kuwa sumu au haribifu kwa afya yako. Dharura kuu ya kemikali ni ajali ambayo inatoa kiwango hatari cha kemikali ndani ya mazingira. Ajali zinaweza kutokea chini ya ardhi, kwenye reli au barabara kuu, na hata katika viwanda vya utengenezaji vifaa. zinaweza kuhusisha moto au mlipuko, au unaweza kuwa na uwezo wa kutoona au kunusia chochote.

Unaweza pia kukabiliwa na kemikali kwa:

- ✓ Kuipumua kemikali hiyo.
- ✓ Kumeza chakula kilicho na sumu, maji au dawa.
- ✓ Kugusa kemikali au kukabiliana nayo, kupitia kwenye mavazi au vifaa vingine ambavyo vimegusa kemikali.

Kama uko nje ya nyumba wakati wa utokaji mkuu wa vitu vya kuhatarisha, basi baki kusikokuwa na upepo au kwenye sehemu ya juu ambapo kemikali hiyo inatokea na upate hifadhi mara moja.

Watu wengi hufikiri kwamba kemikali ni vile vifaa tu ambavyo vinatumika kwenye michakato ya kutengeneza kule viwandani. Lakini kemikali zinapatikana kila pahali ndani ya jikoni, kwenye mashubaka ya dawa, vyumba vya chini kwa chini na karakano. **Dharura maarufu ya nyumbani ya kemikali inahusu watoto wadogo kula dawa.** Hifadhi dawa zote, vifaa vya kusafisha za urembo, na chemikali zinginezo za nyumbani mbali na watoto. Kama mtoto wako atakula au kunywa kitu kisichokuwa chakula, tafuta mikebe yote mara moja na uwachukue na uwapeleke hospitali mara moja. Piga simu kwenye kituo cha kudhibiti sumu (tazama ukurasa wa kwanza kwa nambari yao au 911 na ufuate kwa makini maagizo utakayo pewa.

Tahadhari za bidhaa za nyumbani

- ✓ Epuka kuchanganya kemikali za nyumbani.
- ✓ Siku zote soma maelekezo kabla ya kutumia bidhaa mpya.
- ✓ Usiwahi kuvuta sigara wakati unatumia kemikali za nyumbani.
- ✓ Panguza kemikali zilizomwagika mara moja huku ukilinda macho na ngozi yako.
- ✓ Tupa bidhaa kwa njia nzuri ili kuulinda mazingira na mbuga.

Dharura za afya ya umma

Dharura ya afya ya umma inajumuisha mikurupuko ya ugonjwa, dharura ya kibiologia au kikemikali, na majanga ya kifaiifa. Vituo vya kudhibiti magonjwa na kinga yake vinahimiza kujitayarisha na kisanduku cha dharura ya hatari zote ambacho kinaweza kutumiwa wakati wa janga lolote. Tazama ukurasa wa 3 kwa maelezo kuhusu upataji wa kijisanduku cha dharura.

Mshambulio wa kiugaidi wa kibiologia ni ile hali ya kutoa virusi vya bacteria au viini vinginevyo (viitwavyo agenti) kwa kujua ili kusababisha magonjwa, vifo vya watu, wanyama au mimea. Agenti za kibaiologia zinaweza kusambazwa kwenye hewa kupita katika maji au chakula. Magaidi yanaweza kutumia agenti za kibiologia kwa sababu hizo agenti zinatambulika kwa ugumu sana na zinaweza kusababisha magonjwa kwa saa kadhaa au hata siku kadhaa. Baadhi ya agenti za ugaidi wa kibiologia, kama vile virusi vya small pox, zinaweza kusambazwa kutoka kwa mtu mmoja hadi mwingine na wengine kadhaa kama vile anthrax haiwezi.

Afya ya umma ya Fargo Cass pamoja na afya ya umma ya Clay County wanayo mipango ya kusambaza dawa na kutoa chanjo kwa umma wakati wa dharura ya afya ya umma. Sehemu za umma za kufanya hayo zitatangazwa kwa umma wakati wa dharura.

Mpango wa janga la mafua.

Bila shaka umesikia kuhusu uwezekano wa kuwapo na mrupuko wa mafua ya ndege kote ulimwenguni. Ushirikiano wa mafua ya jamii umekuwa ukikutana ili kuendeleza mipango itikizi katika kushughulikia janga linalo wezekana la mafua kama hili. Kundi hili linajumuisha uwakilishi kutoka majimbo ya Cass na Clay pamoja na wakala wa afya ya umma, hospitali, nyumba za kutoa huduma za utabibu, vuo vikuu, wakala wa afya wa vyuo, huduma za utunzaji wa umma na zahanati.

Katika dharura za afya ya umma, zahanati zinaweza kuandaliwa ili kutoa chanjo au dawa kwa umma.

Chapisho hili limewezekana
kutokana na wafuatao:

Serikali ya jimbo la Cass

Jiji la Dilworth

Jiji la Fargo

Jiji la Moorhead

Jiji la West Fargo

Serikali la jimbo la Clay

Afya ya umma ya Fargo Cass

Minn-Kota Chapter, American Red Cross

United Way of Cass-Clay

Chapisho hili limeungwa mkono na Grant/Cooperative
Agreement Number 5U90TP817000 kutoka CDC.
Yaliomo ni wajibu wa uandishi na hayawakilishi
kwa vyovyote vile maoni rasmi ya CDC.