

**USHUHUDA WA ASBAHT KWENYE ELIMU
KUHUSU LISHE KAMA NJIA MOJAWAPO YA
KUZUIA KUZALIWA KWA WATOTO WENYE
ULEMAVU UKIWEMO WA KICHWA KIKUBWA
NA MGONGO WAZI.**

DODOMA – 19 MACHI 2019

MGONGO WAZI

KICHWA KIKUBWA

Njia ya asili

kalenda

Kondomu ya kike

Kondomu ya kiume

Sindano

Vaginal ring

Contraceptive patch

Vidonge

Kitanzi

NJIA ZA UZAZI WA MPANGO

MASWALI
ANAYOJIULIZA
MZAZI BAADA YA
KUPATA MTOTO
MWENYE TATIZO

Chanzo cha tatizo/ sababu

- Kukosekana kwa virutubishi na madini mbalimbali kwa mama kabla, na kipindi cha ujauzito haswa ukosefu wa folic acid.

SABABU ZA UPUNGUFU WA LISHE NA MADHARA YANAYOJITOKEZA

UMUHIMU WA UTOAJI WA ELIMU KWA JAMII

MATIBABU NA MATOKEO YAKE

ILI KUZUIA ULEMAVU WA KUZALIWA TUMIA VYAKULA VYENYE FOLIC ACID NA VILIVYO ONGEZEWA VIRUTUBISHI MFANO

AU TUMIA BIDHAA ZENYE NEMBO HII

MUHIMU KWA WAKINA MAMA WOTE WALIO
KATIKA UMRI WA KUZAA KUTUMIA VIDONGE
VYA FOLIC ACID MIEZI 3 KABLA YA UJAUZITO

Nini kifanyike

1. Elimu kwa jamii

- Chanzo cha tatizo
- kinga
- Tiba

2. Upatikanaji wa huduma kwa watoto

(i) mtoto anapozaliwa Vipimo, vifaa tiba na matibabu

(ii) Ukuaji wa mtoto – elimu ya kumtunza na kuishi na ulemavu wa kichwa kikubwa na mgongo wazi (mazoezi, mafunzo ya kutoa haja kubwa na ndogo na lishe)

(iii) Uapatikanaji wa huduma ya matibabu kwa gharama nafuu hasa vipimo na pia bima kwa watoto

(iv) Kuongeza idaidi ya watoa huduma na maeneo ya kutolea huduma (6 hospitals, Vs idadi ya watoto katika kila mkoa)

ASANTENI SANA

