

Minnesota Department of Health (Kutaa Fayyaa Minnesota)

Dhukkubsatooti Dhukkuba Sombaa Namatti Darbu Qabaachuu Malan, Mana Keessati Hafuura Baafachuuti Eggannaa Godhamuu Qabu

Maqaa dhukkubsataa: _____

Guyyaa Dh: ____/____/____

Dhaabilee fayyummaa uummataa naannoo: _____

Lakk. bilbilaa: (____) _____

Dr Dhukkuba Sombaa: _____

Lakk. bilbilaa: (____) _____

Beelama Dhukkuba Sombaa ilaachisee dooktora kee waliin qabdu: _____

Odeeffannoo kana dhukkubsataa waliin kan gamaagame: _____ gaafa (guyyaa) ____/____/____

Qorannaan siif godhame akka agarsiisutti akaakuu dhukkuba sombaa (DhS) namoota biraati darbuu danda'u kan qabdu fakkaata. Battala ammaatti hospitaala ciisuun sirra hin jiraatu. Dooktori kee DhS kee wallaanuuf daawaa/qoricha siif ajajeera ta'a. Hojjetooni oggummaa fayyaa oggaa mana kee keessa turanitti eggannoof ofii gochuuf aguuggee (maaskii) ni keewatu ta'a.

Naannoo daa'imootaa, ijoolee xixqoo ykn namoota qaami isaanii dhukkuba ofi irraa ittisuuf dadhabaa ta'e kan akka dhukkuba HIV ykn kaansarii bira ta'uun siif hin ta'u, Sababiin isaas dhukkuba ofirraa loluun itti cima. Ijoolleen umuriin isaanii waggaa 5 gad ta'ee mana kee keessa jiraatan erga dooktoraan DhS ilaalamaniif qoricha/daawaa DhS akka hin qabamneef irraa ittisu fudhatanii booda si waliin jiraachuu ni danda'u.

Akka jarmii DhS namoota biraatti hin dabarsineef waanti barbaachisaan ati gochuun siif ta'u waan kanaan gaditti jiran kana:

- Yeroo hundaa yeroo qufaatu ykn haxxifatu afaaniif funyaan kee haguugi. Nomooni tokkoo-tokko yeroo waan ho'aa dhugan xiqqoo qufaasisa.
- Oggaa mana jirtu, kutaa namooni biraan dhimma itti bahan keessa yeroo gabaabaa caalaa hin turin, kan akka mana dhiqannaa ykn bakka nyaata itti qopheessan. Mana keessatti, bakka maatiin si waliin jiraatan yeroo jirtu aguuggee (maaskii) keewachuun si hin barbaachisu.
- Hojjetoota oggummaa fayyaa irraa kan hafe, keessummaan akka mana kee dhufu hin godhin. Atis namoota biraan daawachuuf hin dhaqin.
- Yoo dandeesse, afarsituu (faanii) ti dhimma bahi ykn foddaa mana keetii bani. Inni kun qilleensi mana keessa akka naanna'u godha. Ala mana kee birra aguuggee(maskii) malee bahuu ni dandeessa.
- Wallaansi Birratti Argamuun Godhamu (WBAG) DhS fayyisuuf karaa baayee gaariidha. Dooktori kee fi narsiin eegumsa fayyaa uummataa waa'ee wallaansa birratti argamuun godhamu sitti himu. Hojjetaan oggummaa fayyaa daawaa DhS kee siif fidee/ddee yeroo ati fudhatu ilaala/ti. Yoo rakkina ykn gaaffii daawaa DhS ilaachisee qabaate hojjetaa oggumma fayyaati himuu hin dagatin.
- Hojja/jiruu, mana barumsaa, bakka sagadaa, mana kitaabaa, ykn bakka namoonni baayeen itti argaman kan akka lafa nyaata bitan fi mana poostaa.hin dhaqin.
- Geejiba uummataa kan akka baasii, taaksii, baaburaa, fi xiyyarati dhimma hin ba'in.
- Fayyummaa kee ilaachisee beelama qabdu hundaa dhaquutu si irra jiraata. Dooktori kee si ilaalee akka daawaan DhS kee hojjechaa jiru mirkanoeffachuu qaba.Yoo beelama kee dhaquu hafte DhS kee fayyisuuf yeroo dheeraa fudhata.
- Dooktorii ykn narsiin kee aguuggee(Maskii) fuulaa addaa siif kenu. Aguuggee (maaskii) kana oggaa kilinkii ykn hospitaala dhaqxu keewadhu.

Tuberculosis Prevention and Control Program
P.O. Box 64975
St. Paul, MN 55164-0975
1-877-676-5414, 651-201-5414
www.health.state.mn.us/tb

Dhukkubsatooti Dhukkuba Sombaa Namatti Darbu Qabaachuu Malan, Mana Keessati Hafuura Baafachuuti Eggannaa Godhamuu Qabu – 2

- Dooktoriin ykn narsiin eegumsa fayyaa uummataa kee yoom akka ati aguuggee (maaskii) keewachuu dhaabdee akka duriiti deebitu sitti himu.

Yoo waa'ee DhS ykn wallaansa kee ilaachisee gaaffii qabaate dooktora ykn narsii eegumsa fayyaa uummataati haasa'i.

Kan inni irraa fudhatame: Kutaan Fayyaa magaalaa New York. Dhukkubsatooni DhS erga Hospitaala Ciisanii wallaanamanii booda Hawaasati makamuu Ilaalchisee Protokoola Qajeelfama Aadaa Jiruu Wallaansaa, 2004.

Ragaa: Waltajjii Dhukkuba To'achuu fi Ittisuu. Ittiin Geggeeffama Dhukkuba Sombaa "Mycobacterium" jedhamu bakka wallaansi Fayyaa Itti kennamutti akka inni Namatti hin Darbineef Ittisuu, 2005. MMWR 2005; 54 (Lakk. RR-17): [38, 45].

Waltajjii Dhukkuba To'achuu fi Ittisuu. United States keessatti Dhukkuba Sombaa To'achuu: Gorsu kun kan irra Fudhatame, Dhibee Laphee Hawaasa America, WTIDh, fi Dhukkuba Namaa Namati Darbu Hawaasa America. MMWR 2005; 54(Lakk. RR-12): [28]