

FAGAARU GÀNAW JËFIIN BU ANDUL AK KARAANGE

Mo ngi ajo ci nga tambali di jël garab yi xex VIH ngir waññi mu jàppa la gànaw Jëfin bu ñakka karaange ba ndagal (masalaan ca liggeyu kay ba).

01

Diir bilu am solo la. Ngir mu jàriñ la da nga wara tambali garab yi ci lumu gëna gawe, li gën ci 4 waxtu gànaw defiin gi. Njàriñam di waññeko lumu gën di yeex, te dotul amati solo bi wesso 72 waxtu.

02

So ka bëggë da ngay dem sòwetass ci opital yi.

03

Bërébu Sòwetass yi ci Opital dina nu la jox garab yi nga soxla ci lo dul fay ndam sax amo kayitu werguyaram.

04

Doktoor yi di naan la set xol ndax wala gi mëna ne, bu soxla nu diggal la nga tampa li fagaaru gi.

05

Fagaaru gi di na am ci diiru 28 fan, ñaati garab yooy jël la, xajj ko ci ñaar ba ñaati doom yu wutte.

06

Fagaaru gànaw jëfiin bu andul ak karaange, ni beep xettu garab di def ci nit ki mën na indi ay jaafe jaafe deme ne mettitu bopp, yaram buy metti, xonqay der, biir buy daw. Du nu faral di tar ba yagg. Wante bo giise ne dafa tar ba yagg demal seti doktoor bi la ko diggal ngir mu wax li ngay def.

GTT-VIH
GRUPO DE TRABAJO SOBRE
TRATAMIENTOS DEL VIH
ENTIDAD DECLARADA DE UTILIDAD PÚBLICA
ONG DE DESARROLLO

SUBVENCIONA

POR SOLIDARIDAD
OTROS FINES DE INTERÉS SOCIAL

Secretaría del Plan Nacional sobre el Sida

Generalitat de Catalunya
Agència de Salut Pública
de Catalunya

Generalitat de Catalunya
Departament
de Justícia

Ajuntament de Barcelona
ÀREA DE QUALITAT DE VIDA,
IGUALITAT I ESPORTS

Diputació de Barcelona
ÀREA DE BENESTAR SOCIAL

COLABORA

¿TIENES DUDAS
SOBRE EL TEMA?
PREGÚNTANOS

Tel. 93 458 26 41
consultas@gtt-vih.org

¡POR FAVOR FOTOCÓPIALO Y HAZLO CIRCULAR!

INFOVIHTAL / FAGAARU GÀNAW JËFIIN BU ANDUL AK KARAANGE