

PERÚ

Ministerio
de Salud

PROGRESO
PARA TODOS

PRÁCTICAS PARA MANTENER BUENA SALUD RESPIRATORIA EN TEMPORADAS DE FRIAJES

CARTILLA PARA PROMOTORES DE SALUD EN LA REGIÓN SELVA

Organización
Panamericana
de la Salud

Organización
Mundial de la Salud

OFICINA REGIONAL PARA LAS Américas

Midori De Habich Rospigliosi
Ministra de Salud

José Del Carmen Sara
Viceministro de Salud Pública

Bernardo Ostos Jara
Director General
Dirección General de Promoción de la Salud

Estela Roeder Carbo
Directora General
Oficina General de Comunicaciones

Alberto Huacoto Delgado
Director de Participación Comunitaria en Salud
Dirección General de Promoción de la Salud

PRÁCTICAS PARA MANTENER ENTORNOS SALUDABLES EN TEMPORADA DE FRIAJE:
Cartilla informativa para el Agente Comunitario en Salud

© MINISTERIO DE SALUD DEL PERÚ
Dirección General de Epidemiología
Calle Daniel Olaechea 199, Lima 11. Perú.
Teléfono: 631-4500
Página web: <http://www.dge.gob.pe>

Elaborado por el equipo técnico de la Dirección General de Promoción de la Salud y de la Oficina General de Comunicaciones del Ministerio de Salud con la asistencia técnica de la Organización Panamericana de la Salud, Organización Mundial de la Salud (OPS/OMS).

Agradecemos la participación de la DIRESA Loreto en la validación de esta cartilla.

Primera Edición: Febrero 2014

Tiraje: 500 ejemplares

Impreso por
SINCO Editores SAC
Jr. Huaraz 449, Breña
Teléfono: (511) 433 5974
R.U.C: 20511897018
Correo electrónico: info@sincoeditores.com

Esta cartilla fue impresa con el apoyo del Proyecto de Respuesta de Emergencia al brote de infecciones respiratorias agudas graves en Perú, financiado por el Departamento de Ayuda Humanitaria y Protección Civil de la Comisión Europea (ECHO).

PRESENTACIÓN

Todos los años diversos departamentos de la selva están experimentando la presencia de bajas temperaturas caracterizado por el fenómeno denominado friaje, este evento climatológico afecta negativamente la forma de vida de la población, principalmente la salud; lo cual se manifiesta con el incremento de casos de infecciones respiratorias agudas (IRA) como la gripe, influenza y neumonías; y en menor grado la educación y las actividades agrícolas y ganaderas. Las poblaciones más expuestas son las que se encuentran en situación de pobreza y pobreza extrema, y los grupos vulnerables de niños y niñas, adultos mayores y enfermos crónicos principalmente, que se ven afectados por el súbito descenso de la temperatura.

Las acciones desarrolladas por el Ministerio de Salud para la prevención y control de las IRA, ha logrado una disminución global de las defunciones y tasas de incidencia de neumonía en el país; sin embargo existen aún serias inequidades en algunas regiones del país, que se relaciona con los determinantes de la salud existentes en la zona. Estos determinantes requieren de intervenciones intersectoriales (salud, educación, vivienda) desde todos los niveles de gobierno (central, regional y local), y la participación activa de la población en especial de las familias, agentes comunitarios de salud y de la comunidad en general expuesta a este fenómeno natural.

En tal sentido, la Dirección General de Promoción de la Salud ha elaborado esta cartilla informativa dirigida a los Agentes Comunitarios de Salud para que fortalezcan sus conocimientos y los de su comunidad, en el desarrollo de prácticas saludables frente a la temporada de bajas temperaturas, de manera que puedan organizar la vigilancia comunal de su población más vulnerable para la reducción del efecto negativo del friaje en sus comunidades.

Actividades a realizar frente a las temporadas de friaje

Los friajes se repiten varias veces todos los años y se manifiesta principalmente entre los meses de mayo y setiembre.

1. Medir el riesgo en nuestra comunidad:

Esta actividad consiste en reconocer si su comunidad se encuentra expuesta a los friajes. Para ello debe coordinar con el personal del establecimiento de salud donde se revisará si el año pasado aumentaron las personas atendidas por infecciones respiratorias agudas o neumonías.

2. Prepararnos para prevenir y reducir el riesgo en nuestra comunidad:

Para esta actividad realice las siguientes tareas:

- Reconozca si en la comunidad existen familias con población vulnerable: niñas y niños menores de 5 años y adultos mayores.
- Capacite a las familias de la comunidad sobre prácticas saludables frente a la temporada de bajas temperaturas.
- Coordine con las autoridades comunales para fortalecer los entornos de la comunidad frente a la temporada de bajas temperaturas: viviendas, instituciones educativas, centro comunal, guarderías entre otros.

3. Prepararnos para responder ante la temporada de friaje:

Organice a la comunidad para que se realice la vigilancia de las prácticas saludables, principalmente en las familias con población vulnerable, se vigila que:

- Las niñas y los niños menores de 5 años tengan sus vacunas al día.
- Los adultos mayores y enfermos crónicos (personas que sufren de asma por ejemplo) deben recibir la vacuna contra la influenza estacional una vez al año.
- Las mamás brinden lactancia materna exclusiva a sus bebés menores de 6 meses. A partir de 6 meses se debe de continuar con leche materna e iniciar la alimentación complementaria.
- Las viviendas estén en buenas condiciones para mantener a la familia abrigada durante el frío.
- La comunidad está organizada para responder rápidamente frente a una emergencia por neumonía. Proponga revisar vías de acceso, modo de traslado y tener comunicación permanente con el establecimiento de salud más cercano.

Prácticas saludables frente a temporadas de bajas temperaturas

Prácticas Saludables: Son actividades que realizamos habitualmente de manera permanente, están relacionadas a nuestra auto protección y son fundamentales para mantener nuestra salud y calidad de vida.

Abrigo adecuado

Vacunación

Lactancia materna

Alimentación balanceada

En las páginas siguientes explicaremos cada una de estas prácticas que permitirán fortalecer la salud de las familias de tu comunidad protegiéndola de los friajes.

¿Cuáles son los signos y síntomas de alarma de una IRA o Neumonía?

El friaje puede ocasionar que las niñas y niños menores de 5 años y a los adultos mayores se enfermen con neumonía. Tú puedes ayudar observando, reconociendo y enseñando a los padres a identificar las señales de peligro.

SIGNOS DE ALARMA DE IRA GRAVE

Niñas y niños	Adultos mayores de 60 años
Tos, fiebre	Fiebre, escalofrío, tos
Respira rápido o está agitado	Dificultad para respirar
Está irritable o inquieto más de lo normal	Dolor de cabezas
No come, vomita todo lo ingerido	Dolores musculares
Duerme más de lo normal	Dolor de garganta
No quiere comer, no tiene fuerzas para lactar	Malestar general
Después de 2 días de tratamiento continúa con fiebre	Está desorientado, tiene la boca seca o tiene mucha sed

Si un niño (a) o adulto mayor tiene cualquiera de estos signos y síntomas, su vida está en peligro. Llévelo urgentemente al establecimiento de salud más cercano.

Difunde la importancia de la vacunación

Las vacunas son muy importantes para la protección de las niñas, niños y adultos mayores frente al friaje, por eso todo promotor de salud debe:

1. Conversar con la familia sobre la importancia de las vacunas para proteger a sus niñas (os) y adultos mayores contra algunas enfermedades graves o mortales como la neumonía.
2. Informar que las vacunas para la neumonía y la influenza son la mejor protección de la niña (o) y del adulto mayor ante el friaje.
3. Explicar que el establecimiento de salud administra las vacunas gratuitamente todo el año.
4. Mencionar a la familia, que la niña o niño, debe ser vacunado contra el neumococo a los dos, cuatro y doce meses de nacido, y contra la influenza estacional a los siete y ocho meses, según calendario de vacunación actual.
5. Informar a las personas mayores de 60 años, que deben vacunarse contra la gripe (Influenza estacional) una vez al año en el establecimiento de salud.
6. Informar que las personas con enfermedades crónicas (por ejemplo, asma) deben recibir también la vacuna contra la influenza estacional.
7. Informar a las mujeres embarazadas, que a partir del cuarto mes de gestación, también deben vacunarse contra la influenza estacional.
8. Verificar en el carnet de vacunación que la familia está cumpliendo con el esquema de las vacunas. Si falta alguna vacuna, asegúrate que la familia acuda al establecimiento de salud y se las administren.

NO OLVIDES: Si los niños, las niñas y los adultos mayores están vacunados contra la neumonía y la influenza, estarán protegidos

CALENDARIO DE VACUNACIÓN

Esquema Nacional de Vacunación

Vacunación Regular

Niños menores de 5 años con vacunas completas

Protege a tu niño de las enfermedades

Vacunar a tu hija o hijo es la mejor protección contra más de 23 enfermedades infecciosas infantiles graves, como:

Vacuna DPT (Refuerzo)

- Tos convulsiva
- Tetanos

Fiebre amantilla: Es una alta epidemia que afecta a los niños menores de 16 años. En los casos severos puede provocar hemorragias y muerte.

Vacuna PENTAVALENTE

- **Difteria:** Ataca a las amígdalas, garganta, nariz, boca y sistema respiratorio. Forma necrótica o gangrena en el cuello.
- **Tos convulsiva:** También conocida como tos ferina o tos quié. Se caracteriza por ataques de tos violenta e incontrolable que pueden estar acompañados por vómitos y fiebre.
- **Tétanos:** Infección que causa una dolorosa contracción de los músculos, que puede ser mortal.
- **Hepatitis B:** Virus grave que causa daño al hígado, hígado crónico hepático.
- **Hepatitis A:** Enfermedad hepática aguda que causa ictericia (coloración amarillenta) y fiebre.

Polio o Polioesclerosis: Puede ocasionar parálisis de los miembros inferiores, debilidad muscular y deterioro de la capacidad de caminar y escribir.

Neumococo: Es una infección de transmisión respiratoria. Puede ocasionar otitis, sinusitis, meningitis y neumonía grave en niños menores de 5 años.

Rotavirus: causa gastroenteritis. Se transmite por contacto directo con las heces de un niño infectado o por contacto con la saliva de un niño infectado. Se previene con la vacuna RCV.

Hepatitis B: infección viral grave muy común que causa daño o incluso cáncer al hígado.

Vacuna SPR o TETRA VIVAL

- **Sarampión:** Puede causar neumonía, complicaciones, encefalitis, ceguera, otitis, meningitis y muerte en niños inmunosuprimidos. Se transmite por contacto directo con las secreciones de un niño infectado.
- **Parotiditis:** Infección viral que causa inflamación de las glándulas salivales. Se transmite a través de las gotitas producidas al hablar o toser.
- **Rubéola:** Infección viral que causa síndrome de Congenita.
- **Resaca:** Infección viral que causa problemas articulares, lesiones en la piel y problemas auditivos entre otros.

Influenza estacional: Es una enfermedad muy contagiosa que causa fiebre, dolor de cabeza, dolor de garganta, congestión nasal, tos, etc.

NOTA: Vacuna contra la anemia.
**DPT: Vacuna contra difteria, pertusis, tétanos.
***SPR: Vacuna contra sarampión, parotiditis, rubéola.

Informa a las madres: la lactancia materna es dar amor, calor y el mejor alimento

Una de las acciones más importantes del promotor de salud es motivar en todo momento a la madre y al padre a querer a su hijo (a) y atenderlo con amor.

El acto de amor más importante es la lactancia materna. Por eso identifica la edad de la niña o el niño y considera lo siguiente:

- Si la niña (o) tiene menos de 6 meses conversa con la mamá y recomienda que solo la LECHE MATERNA es el único alimento que el bebé necesita, no debe alimentarlo con nada más, ni siquiera con agua, así estará protegido de enfermedades como neumonía, otitis, diarrea, gripes y alergias, reduciendo el riesgo de malnutrición. El niño debe mamar las veces que él quiera ya sea de día o de noche.
- A partir de los 6 meses se debe continuar alimentando al bebé con leche materna y con otros alimentos complementarios hasta que cumpla el año de edad.
- Cuando el niño es mayor de un año debe comer alimentos balanceados y continuar con lactancia materna después de las comidas hasta los dos años de edad.
- Informe a la madre que mientras le brindan leche materna a sus bebés, el calor del pecho materno y sus brazos mantienen abrigadito al bebé.

BENEFICIOS DE LA LACTANCIA MATERNA

La leche materna favorece el vínculo afectivo entre la madre y el bebé. Además es un excelente nutriente que asegura el crecimiento y desarrollo sano de las niñas y niños, principalmente del sistema nervioso y del cerebro.

La lactancia materna, durante los dos primeros años de vida del bebé, permite que triplique su peso y aumente su talla en un 50%, además de protegerlo contra enfermedades infecciosas (diarrea y neumonías). A largo plazo, potencia la capacidad de aprendizaje y rendimiento escolar del niño o niña.

La leche materna favorece el incremento en 6 puntos del coeficiente intelectual de los niños y niñas durante los primeros nueve meses de vida.

A largo plazo, los adultos que de pequeños tuvieron lactancia materna suelen tener una presión arterial más baja, menos colesterol y menores tasas de sobrepeso, obesidad y diabetes.

RECUERDA: Inicia la lactancia materna inmediatamente después del parto, así el bebé tendrá las defensas que necesita para prevenir las enfermedades.

La alimentación balanceada nos protege contra la temporada de friajes

Conversa con los padres sobre la importancia de una buena alimentación, cómo combinar los alimentos y la cantidad suficiente de acuerdo con la edad.

1. Promover en la familia buenas prácticas de higiene para la preparación de alimentos. Así evitaremos las infecciones.
2. Ayuda a la mamá a identificar y reconocer los alimentos de mayor valor nutricional que la región produce.
3. Incentiva el consumo diario de frutas y verduras disponibles en la región, resaltando su importancia para la buena nutrición y mantener la salud.
4. Informa a la familia sobre la importancia de consumir AGUA SEGURA (hervida o clorada), como mínimo 8 vasos al día.
5. Recomienda a los padres de familia reforzar la alimentación de la niña (o) y de adultos mayores, aumentándoles durante el día una o dos porciones de mazamorras o machacados.
6. No te olvides de recomendar a la madre el cumplimiento del control mensual de crecimiento y desarrollo de su niña(o) en el establecimiento de salud, donde le brindarán los multimicro nutrientes y le dirán como puede combinar los alimentos que la niña(o) necesita.
7. Recomienda a los adultos mayores acudir al establecimiento de salud, ahí les enseñarán los alimentos que debe consumir, los que son de gran importancia sobre todo si presentan alguna enfermedad.

Alimentos a elegir para mantener una nutrición adecuada

Lácteos y derivados carnes, pescados y huevos (un alimento en almuerzo y cena)	Cereales/tubérculos / menestras (2 alimentos en almuerzo y cena)	Verduras (2 o más verduras en almuerzo y cena)	Frutas (2 frutas en almuerzo y en la cena)
Huevo o queso	Arroz	Lechuga	Mandarina
Carne de res	Fideos	Tomate	Manzana
Carne de cordero	Papa	Brócoli	Aguaje
Pescado	Kiwicha	Pepino	Tumbo
Pollo	Yuca	Apio	Naranja
Pavo	Chuño o Moraya	Espinaca	Piña
Majás	Maíz	Ají dulce	Granadilla
Venado	Frejoles	Cebolla	Plátano
Sangrecita	Lentejas	Zapallo	Mango
Hígado de res	Arvejas	Culantro	Melón
Hígado de pollo	Garbanzo	Alcachofa	Pijuayo
Motelo	Trigo	Zanahoria	Sandía
Lagarto	Camote	Betarraga	Cocona
Gallina	Quinua	Nabo	Palta
Otros animales de monte	Pandisho/ Dale-dale	Chonta	Camu camu
	Sachapapa	Coliflor	Carambola

Proporciones a tomar por alimento

Grupo de Alimentos	Alimentos	2-5 años
Lácteos	Leche y derivados	3 tazas/día
Carnes	Pescado, res, pollo, cerdo, pavo, majas, cuy, hígado de pollo, etc.	1 porción*/día
	Huevo	1 unidad/día
Cereales, tubérculos, menestras	Cereales: arroz, trigo, maíz, quinua, avena, harina de cereales, mote, fideos.	1 porción
	Tubérculos: papa, camote, yuca, pituca, maca, chuño, papa seca, olluco	1 porción*/día
	Menestras	½ taza al día
	Pan	1 unidad/día
Frutas	Naranja, mandarina, mango, mamey, aguaje, maracuyá, papaya, tumbo piña, melón, sandía, plátano, higos, etc.	2-3 unidades/día
Vegetales	Crudos: apio, cebolla, rabanito, lechuga, pimiento, pepino. Cocidos: vainitas, betarraga, zapallo, zanahoria, hojas comestibles (de nabo, olluco, rabanito) coliflor, etc.	2 platos chicos/día
Grasas	Aceite de oliva, sacha inchi, soya, girasol o maíz, mantequillas.	pequeñas cantidades
Azucare	Blanca, rubia, miel, chancaca	max. 5 cucharaditas/día

RECUERDA: Una correcta alimentación dará el calor y energía que la niña (o) y el adulto mayor necesitan en la temporada de frío.

¿CÓMO DEBO LAVARME LAS MANOS?

RECUERDA:

¡Lávate las manos con agua y jabón siempre!
Agua, para arrastrar la suciedad.
Jabón, para eliminar los gérmenes
Toalla, para secarse las manos.

Abrigándonos bien durante el friaje

Enseña a los padres y la familia que el abrigo en temporada de friaje permite que la niña (o) y los adultos mayores estén más protegidos frente a los días de lluvia en el invierno.

1. Orienta a la familia que por ningún motivo los niños (as) y adultos mayores se queden con la ropa mojada; secarlos completamente y cambiarse de ropa cuando sea necesario.
2. Si la temperatura ha descendido bruscamente se recomienda a los padres que abriguen a sus niñas(os). Es conveniente usar polos manga larga, pantalón, medias y zapatos.
3. Aconseja a los padres de familia que los niños (as) no deben andar descalzos y que no los expongan a la lluvia y a las corrientes de aire frío (por ejemplo al andar en moto y moto taxi).

RECUERDA: El abrigo mantiene el calor que el niño(a) y el adulto mayor necesitan en la temporada de friaje

Mejora tu vivienda y sus alrededores frente a los friajes (genera entornos saludables)

Vivir en un entorno saludable significa que los espacios donde desarrollamos nuestra vida diaria (nuestra vivienda, la comunidad, la chacra, el taller, la fábrica, la escuela etc.) y la forma en que nos relacionamos con la familia, amigos, vecinos, compañeros de trabajo, presenta condiciones para protegernos y aprovechar nuestra salud.

La temporada de bajas temperaturas se da entre los meses de mayo y setiembre, organiza tu familia y a la comunidad frente a esta temporada.

Obtención y almacenamiento del agua

1. Obtención de agua segura:

Enseñar cómo obtener agua segura en casa

¿Cómo desinfectar el agua en la casa para tener agua segura?

- **Hervido:** El agua tiene que calentarse hasta que hierva “burbujeando” durante unos 5 minutos. Es recomendable almacenar el agua en el mismo recipiente en el que se hirvió; la aireación del agua hervida no se recomienda porque existen posibilidades de contaminación.
- **Clorada:** Aplicar dos gotas de lejía comercial al 5% por litro de agua, taparlo y dejarlo reposar durante 30 minutos, luego utilizar.

Agua para desinfección de verduras: Debe agregarse una cucharadita de lejía por cada litro de agua y dejar reposar durante 30 minutos, luego enjuagar con agua hervida fría.

2. Almacenamiento del agua:

Orientar a la familia para almacenar el agua dentro de la vivienda, de preferencia cerca de la cocina, y recomendar lo siguiente:

Limpieza de los depósitos de agua:

- Lavar el depósito con una mezcla de $\frac{1}{2}$ cojín de lejía y un balde con agua (20 litros) con la ayuda de una escobilla o esponja metálica.
- Enjuagar hasta que desaparezca el olor a lejía
- Tapar el depósito para protegerlo del polvo.

Almacenar el agua segura:

- Si es agua de la red pública y conoces que es tratada, almacénala en bidones limpios con tapa y de preferencia con caño incorporado.
- Si el depósito no tiene caño utilice un jarrito exclusivamente para sacar el agua almacenada.
- Coloque el depósito de agua sobre una mesa o base de unos 30 o 60 centímetros de altura, no al ras del piso porque puede contaminarse con polvo.

RECUERDA: Solo deben de consumir agua segura así evitarán que se enfermen de diarreas y parásitos

Entornos saludables

Orientar cómo organizar la casa para una vida saludable con sus animales domésticos

1. Enseñar que dentro de la vivienda no deberían estar los animales; dado que su pelaje puede enfermar a las niñas (os) y adultos mayores.
2. Informar que no es correcto que las niñas (os) duerman con sus animales domésticos en la cama.
3. Si la familia no cuenta con un ambiente para sus animales, no te olvides recomendar la limpieza diaria de todos los sitios donde hayan estado los animales.
4. Recuerda recoger la deposición de tus animales.

Proteger el ambiente de los hogares

Enseña a preparar los alimentos sin contaminar el aire de su casa.

1. Explicar que la preparación de los alimentos usando leña o carbón pueden contaminar el aire de la casa y enfermar a la familia.
2. Verificar que almacenen leña seca dentro de la vivienda. Recuerda que usar leña húmeda es más contaminante.
3. Sugerir que ubique la cocina en un lugar cercano a su ventana o puertas, para liberar el humo fuera de la vivienda.
4. Que ventilen la casa dos veces al día durante quince minutos; así evitará el contagio dentro de su familia en caso de resfriados o gripe.

PERÚ

Ministerio
de Salud

Central: (511) 315-6600
Av. Salaverry N° 801 - Lima 11
INFO SALUD: 0800 - 10828

www.minsa.gob.pe

COMISIÓN EUROPEA

Ayuda Humanitaria y Protección Civil