

Sổ tay hướng dẫn An toàn thiên tai

Tiếng Việt

Sổ tay hướng dẫn An toàn thiên tai

Tiếng Việt

Nội dung

1

Các thiên tai thường xảy ra và cách thức hành động

- ▶ Cách thức gọi 119
- ▶ Cách thức hành động khi có hỏa hoạn
- ▶ Cách sử dụng bình cứu hỏa
- ▶ Cách thức hành động khi có thiên tai
 - Lũ lụt, bão, gió mạnh, nóng bất thường, bão tuyết, động đất, bụi siêu nhỏ và cát vàng
- ▶ Bồi thường thiệt hại do thiên tai
- ▶ Bệnh truyền nhiễm và phương pháp đề phòng lây nhiễm bệnh

2

Vật dụng dự phòng

3

Tìm kiếm nơi tránh nạn gần nhà

4

Lập kế hoạch dự phòng thiên tai

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng học cách gọi điện thoại để thông báo đến trung tâm tiếp nhận trình báo về an toàn 119.

- Hãy bình tĩnh bấm số 119.
- Thông báo rằng đang có đám cháy.

I Ví dụ I “Có lửa cháy to trong bếp nhà chúng tôi!”

- Bạn hãy nói rõ ràng cụ thể nơi xảy ra cháy.

I Ví dụ I “Đây là nhà số OO khu chung cư OO phường OO quận OO thành phố OO.” “Đây là chung cư kế bên trường tiểu học OO.”

- Bạn đừng tắt máy cho đến khi trạm cứu hỏa trả lời họ đã hiểu rõ nội dung.

Chúng ta hãy cùng luyện tập phương pháp trình báo qua điện thoại khi xảy ra hỏa hoạn qua đoạn kịch ngắn nhé.

Ghi chú

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra hỏa hoạn.

► Khi phát hiện đám cháy, hãy hô to "Có đám cháy" để thông báo cho mọi người xung quanh.

► Nếu có chuông báo cháy, hãy nhấn chuông báo cháy để thông báo tình hình hỏa hoạn cho mọi người trong tòa nhà.

► Nhanh chóng gọi điện trình báo đến 119 và thoát ra ngoài càng nhanh càng tốt.

► Nếu có nhiều khói, hãy dùng khăn ướt che mũi và miệng lại và di chuyển với tư thế khom người.

- Tuyệt đối không được dùng thang máy mà phải di chuyển bằng lối cầu thang bộ xuống tầng dưới hoặc lên tầng thượng, sau đó yêu cầu cứu hộ.
- Trong trường hợp bạn không thể thoát ra ngoài, hãy dùng các đồ vật như rèm cửa bịt kín các khe cửa để ngăn không cho khói tràn vào phòng, nếu xung quanh có nước hãy đổ nước lên người, che mũi, miệng và duy trì hô hấp.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu cách sử dụng bình cứu hỏa.

► Tháo chốt an toàn ở vị trí tay cầm.

► Đứng quay lưng về hướng gió, hướng vòi phun về phía có lửa cháy.

► Siết mạnh tay cầm và phun chất dập lửa vào đám cháy tương tự như dùng chổi quét nhà.

- Bình cứu hỏa phải được đặt ở vị trí không có ánh nắng hay hơi ẩm, dễ nhìn thấy, tiện sử dụng.
- Trẻ em không được sử dụng bình cứu hỏa mà phải lập tức được đưa đến nơi an toàn khi có hỏa hoạn.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta cần hành động như thế nào để dự phòng thiên tai.

- Xem bản tin hoặc đọc thông báo về an toàn trên tivi, radio, tin nhắn của Bộ an ninh và an toàn công cộng...

- Kiểm tra xem nhà bạn có an toàn không.

- Không nên tùy tiện ra ngoài.

(Nguồn: Sở dự báo thời tiết)

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra lũ lụt.

- Trong trường hợp xảy ra lũ lụt, hãy tắt cầu dao điện và khóa van ga.

- Khi lũ lụt xảy đến bất ngờ, hãy di chuyển đến nơi cao càng nhanh càng tốt.

- Tuyệt đối không lái xe đến những đoạn đường dốc có nguy cơ sạt lở hoặc khu vực bị ngập nước.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra lũ lụt.

● Sau khi lũ rút...

- Tránh xa khu vực dòng nước khi nước lũ đang rút đi. Có nhiều khu vực bị ô nhiễm do rò rỉ dầu hoặc do nguồn nước bẩn.
- Hãy cẩn thận vì bạn cũng có thể bị dòng nước chảy cuốn trôi.
- Hãy cẩn thận vì đường ở khu vực có nước lũ đi qua thường yếu và dễ sụt lở.
- Không nên đến gần khu vực chịu thiệt hại do lũ lụt.
- Khi người bị ướt do nước lũ tràn vào, bạn nên dùng xà phòng tắm rửa thật sạch sẽ.

● Khi bạn trở về ngôi nhà đã từng bị ngập nước

- Bạn đi tránh lũ và trở về nhà, đừng bước vào nhà ngay mà phải kiểm tra chắc chắn xem có khả năng nhà bị đổ sập hay không.
- Kiểm tra xem van ga, cầu dao điện đã được ngắt chưa, sau khi chuyên gia kết thúc kiểm tra an toàn rồi mới được sử dụng lại thiết bị.
- Ga có thể bị rò rỉ và lan ra khắp nhà nên bạn tuyệt đối không được sử dụng diêm hay bật lửa, hãy mở cửa sổ ra để thông gió trước.
- Không nên ăn uống hoặc nấu nướng với thực phẩm hoặc nguyên liệu bị ngập nước mưa vì có thể dẫn đến nguy cơ ngộ độc thực phẩm.
- Phải kiểm tra thật kỹ xem nước máy hoặc nguồn nước ăn dự trữ có bị ô nhiễm hay không rồi mới sử dụng.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi có bão hoặc mưa to.

- Cư dân sống ở khu vực thấp hoặc khu vực chịu nhiều thiệt hại do nước cần chuẩn bị lánh nạn.

- Cần lánh nạn đến khu vực thấp hoặc vào bên trong tòa nhà nếu có sấm sét.

- Tuyệt đối không đến gần khu vực dốc dễ xảy ra sụt lở và không lái xe ở khu vực đường ven biển.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra gió mạnh.

- Nên hạn chế ra ngoài vì có thể xảy ra tai nạn nguy hiểm do các bảng hiệu rơi hay cây đổ, đặc biệt chú ý không để người cao tuổi hoặc trẻ em ra ngoài.

- Chú ý không nên ra ngoài gần khu vực bờ biển vì có thể có nguy cơ bị sóng cuốn trôi.

- Nếu vật liệu nối giữa khung cửa sổ và kính cửa bị hư hại hoặc hở ra, cửa kính có nguy cơ bị vỡ rất cao nên cần chú ý gia cố để không có kẽ hở.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra nóng thất thường.

- Hạn chế tham gia hoạt động ngoài trời hoặc nếu có ra ngoài cần đội mũ rộng vành và mặc quần áo mỏng nhẹ, thoải mái. Cần mang theo chai nước bên mình.

- Phải uống nhiều nước, không nên uống các loại nước giải khát quá ngọt hoặc chứa nhiều chất caffeine, các loại rượu bia.

- Không để người cao tuổi hoặc trẻ em ngồi một mình trong xe đóng kín cửa sổ.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra bão tuyết.

► Không nên sử dụng xe cá nhân, hãy sử dụng phương tiện giao thông công cộng (tàu điện ngầm, xe buýt).

► Nên hạn chế ra ngoài, trong trường hợp phải đi ra ngoài cần mang giày có đế chống trơn trượt.

► Nên dọn dẹp tuyết tích tụ trên mặt đường trước nhà hoặc trước cửa hàng để phòng tránh tai nạn do trơn trượt.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra bão tuyết.

○ Khi lái xe trong điều kiện bão tuyết

- Cần mang theo các dụng cụ an toàn (túi cát, dây xích, xẻng...) để phòng các thiệt hại do tuyết.
- Lái xe chậm trên đường có khúc cua, đường dốc, đường trên cao, cầu, đường bị đóng băng...
- Phải luôn nghe đài radio, tivi... để biết tình hình giao thông.
- Duy trì khoảng cách an toàn giữa xe trước và xe sau và không nên sử dụng phanh quá nhiều.
- Xe rất dễ bị trơn trượt trên đường tuyết, nên cần giảm tốc độ và lái xe cẩn thận tại khu vực giao lộ hoặc khu vực có lối qua đường (vạch sang đường cho người đi bộ).

○ Khi đi bộ trên đường tuyết khi có bão tuyết

- Khi đi bộ trên đường tuyết trơn, không nên bỏ tay vào túi mà nên dùng găng tay giữ ấm.
- Không nên sử dụng điện thoại di động khi đang đi bộ trên đường.
- Bám chặt lan can khi lên xuống cầu thang để bảo đảm an toàn.
- Các hoạt động bên ngoài khi trời tối là vô cùng nguy hiểm, vì vậy cần nhanh chóng trở về nhà khi trời tối.

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra động đất.

Cách thức hành động khi xảy ra động đất tùy theo từng địa điểm

Trong trường hợp bạn đang ở trong nhà

Di chuyển xuống dưới gầm bàn để bảo vệ cơ thể.
Khi rung lắc chấm dứt, ngắt điện và khóa ga, mở cửa và sau khi xác định rõ lối thoát hiểm, mới được di chuyển ra ngoài.

Trong trường hợp bạn đang ở bên ngoài

Đề phòng các đồ vật rơi xuống bằng cách bảo vệ phần đầu bằng tay hoặc túi xách, giữ khoảng cách với các tòa nhà và tìm đến lánh nạn tại các khu vực rộng rãi như sân vận động hoặc công viên...

Trong trường hợp bạn đang ở trong thang máy

Bấm chọn tất cả các tầng, ra khỏi thang máy tại tầng mà cửa thang máy mở đầu tiên, sau đó sử dụng cầu thang bộ để thoát hiểm.
*Khi xảy ra động đất tuyệt đối không được sử dụng thang máy.

Trong trường hợp bạn đang ở trong trường học

Di chuyển xuống gầm bàn học và bấm chặt chân bàn.
Khi rung lắc dừng hẳn, giữ gìn trật tự và di chuyển lánh nạn đến khu vực sân vận động.

Trong trường hợp bạn đang ở trong trung tâm mua sắm, siêu thị

Cần bảo vệ cơ thể khỏi các đồ vật có thể rơi xuống từ kệ trưng bày, di chuyển đến khu vực cầu thang bộ hoặc gần các cột chống.
Khi rung lắc dừng hẳn, di chuyển ra ngoài để lánh nạn.

Trong trường hợp bạn ở trong nhà hát, sân vận động

Bảo vệ cơ thể bằng các vật dụng mang theo như túi xách... và giữ nguyên vị trí, sau đó bình tĩnh di chuyển đến nơi tránh nạn theo hướng dẫn.

Trong trường hợp bạn đang ở trên tàu điện ngầm

Bấm thật chặt tay cầm hoặc các cột chống để không bị ngã.
Khi tàu dừng, hành động theo hướng dẫn.

Khi đang lái xe

Bật đèn báo khẩn cấp và từ từ giảm tốc độ rồi dừng xe ở phía bên phải của đường, nghe tin tức qua radio trong khi vẫn cầm chìa khóa sau đó di chuyển đến nơi tránh nạn.

Trong trường hợp bạn đang ở trên núi hoặc biển

Cần chú ý tình trạng sụt lở đất, sụp đổ vách đá và lánh nạn đến nơi an toàn. Khi có thông báo khẩn cấp về động đất sóng thần ở khu vực bờ biển, cần phải di chuyển đến nơi cao.

Hãy cùng tìm hiểu xem chúng ta phải hành động như thế nào khi xảy ra động đất.

Cách thức hành động tùy theo từng tình huống xảy ra động đất

Khi có rung lắc do động đất?

Trong quá trình rung lắc do động đất, hãy di chuyển xuống dưới gầm bàn để bảo vệ cơ thể và bấm chặt chân bàn.

Khi rung lắc dừng hẳn?

Khi rung lắc chấm dứt, ngắt điện và khóa ga, mở cửa và xác định rõ hướng thoát hiểm.

Khi di chuyển ra khỏi tòa nhà?

Khi di chuyển ra khỏi tòa nhà hãy sử dụng cầu thang bộ và nhanh chóng di chuyển khỏi tòa nhà. (Không được sử dụng thang máy)
*Trong trường hợp bạn đang ở trong thang máy, hãy bấm chọn tất cả các tầng và đi ra ngoài tại tầng đầu tiên thang máy mở cửa.

Khi đã ra khỏi tòa nhà?

Khi đã ra khỏi tòa nhà, dùng túi xách hoặc tay bảo vệ phần đầu, giữ khoảng cách với tòa nhà, quan sát xung quanh để di chuyển lánh nạn.

Khi tìm địa điểm lánh nạn?

Cần chú ý những đồ vật có thể rơi xuống, nhanh chóng lánh nạn đến những khu vực rộng rãi như sân vận động hoặc công viên... (Không được sử dụng xe)

Sau khi đã đến địa điểm lánh nạn?

Hành động theo thông tin hướng dẫn từ radio hoặc hướng dẫn của cơ quan nhà nước...

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu về bụi siêu nhỏ và cát vàng.

1

► Bụi siêu nhỏ là gì?

Là vật chất siêu nhỏ tồn tại trong không khí, gây ô nhiễm không khí, sinh ra trong quá trình than đá bị đốt cháy hoặc xả thải khí... Bụi siêu nhỏ gây tổn hại nghiêm trọng cho sức khỏe nếu lọt vào trong cơ thể người, chính vì vậy chúng ta cần đặc biệt chú ý.

2

► Cát vàng là gì?

Là hiện tượng một lượng lớn cát siêu nhỏ và bụi cát vàng chủ yếu từ khu vực phía Bắc Trung Quốc hoặc khu vực hoang thổ khô cằn của Mông Cổ theo gió bay sang bầu khí quyển của khu vực lân cận và phát tán trong không khí.

○ Những ngày có nồng độ bụi siêu nhỏ cao hoặc cát vàng dày đặc

- Nên giảm thiểu các hoạt động ngoài trời trong thời gian dài. Đặc biệt, khi thấy hiện tượng đau mắt hoặc ho, đau họng, không nên tham gia các hoạt động ngoài trời.
- Nên sử dụng khẩu trang có chức năng chắn bụi siêu nhỏ /cát vàng khi ra ngoài. Những bệnh nhân mắc bệnh phổi cần phải có tư vấn kỹ của bác sĩ trước khi sử dụng.
- Cần đóng kín cửa sổ trong nhà để ngăn không cho bụi siêu nhỏ len vào trong. Đặc biệt, những gia đình có người cao tuổi, ốm yếu bệnh tật và trẻ nhỏ càng cần phải chú ý hơn nữa.

1

[Các thiên tai thường xảy ra và cách thức hành động]

Hãy cùng tìm hiểu về bồi thường thiệt hại do thiên tai

1

- Nếu nhà của bạn bị đổ hoặc bị hư hại do thiên tai, bạn cần đến văn phòng ủy ban phường, xã, ấp gần nhất hoặc văn phòng ủy ban quận, huyện, thành phố và bộ phận quản lý thiên tai để xin tư vấn. Nếu cán bộ phụ trách hướng dẫn bạn nộp [Giấy khai báo thiệt hại do thiên tai], bạn hãy điền vào tờ khai thông tin về thiệt hại và nộp lại trong vòng 10 ngày kể từ ngày xảy ra thiệt hại.

2

- Ngoài thiệt hại về nhà, nếu trong gia đình có người bị thương hoặc thiệt mạng, mất tích, bạn cũng đến văn phòng ủy ban phường, xã, ấp gần nhất hoặc văn phòng ủy ban quận, huyện, thành phố và bộ phận quản lý thiên tai để xin tư vấn. Sau khi điền và nộp tờ khai [Giấy khai báo thiệt hại do thiên tai] giống như mục trên, nhận được xác nhận của văn phòng bộ phận phụ trách vụ việc và được quyết định bồi thường, bạn sẽ nhận được hỗ trợ số tiền như sau.

- Thiệt mạng, mất tích: chủ hộ 10,000,000 won, thành viên trong hộ khẩu 5,000,000 won
- Bị thương: chủ hộ 5,000,000 won, thành viên trong hộ khẩu 2,500,000 won

Hãy cùng tìm hiểu về bệnh truyền nhiễm.

• Bệnh truyền nhiễm là gì?

- Là các bệnh phát sinh do các mầm bệnh như vi khuẩn, vi rút, nấm, ký sinh trùng đi vào cơ thể người gây bệnh hoặc lây truyền sang cho người khác.

Bệnh viêm gan A là căn bệnh truyền nhiễm có thể lây lan qua đường ăn uống hoặc tiếp xúc với phân của người bệnh. Thông thường vi rút viêm gan A thường bị hủy trong điều kiện đun sôi 85 độ trong vòng 1 phút, vì vậy có thể ngăn ngừa bệnh bằng cách ăn thức ăn nấu chín kỹ và uống nước đã đun sôi. Phải rửa sạch tay sau khi sử dụng nhà vệ sinh và sau khi đi ra ngoài về nhà.

(Nguồn: Cục quản lý bệnh tật Lao Zero)

► Ngộ độc thực phẩm

Nguyên nhân của ngộ độc thực phẩm - Vi rút Norovirus chủ yếu sinh sôi trong điều kiện nguồn nước bẩn. Nước càng dễ bị nhiễm bẩn vào mùa mưa nên nguy cơ thức ăn bị ô nhiễm càng cao hơn, cần hết sức chú ý.

Hãy cùng tìm hiểu về các nguyên tắc phòng ngừa bệnh truyền nhiễm mà ta cần tuân thủ.

• 6 bước rửa tay sạch sẽ đúng cách

• Hãy cùng tìm hiểu về phép lịch sự khi ho.

2

[Vật dụng dự phòng]

Cần chuẩn bị trước các vật dụng dự phòng cần thiết để đề phòng các thiên tai quy mô lớn.

▶ Thực phẩm dự phòng

▶ Thuốc dự phòng

▶ Ba lô

▶ Dao xếp

▶ Chứng minh nhân dân, thẻ người nước ngoài, hộ chiếu

▶ Đèn pin

▶ Pin

▶ Nước

▶ Radio

▶ Chìa khóa nhà, chìa khóa xe

▶ Tiền

▶ Các đồ dùng vệ sinh cá nhân (Bàn chải đánh răng, kem đánh răng, xà phòng)

※ Khi có nhiều loại chìa khóa, nên ghi chú và dán lên chìa khóa tên của đồ vật hoặc địa điểm mở khóa.

3

[Tìm kiếm nơi tránh nạn gần nhà]

Hãy cùng tìm kiếm nơi tránh nạn xung quanh khu vực nhà của chúng ta.

● Truy cập vào trang web An toàn thiên tai toàn dân (www.safekorea.go.kr).

● Chọn mục Hướng dẫn dân phòng - Cơ sở khẩn cấp - Nơi tránh nạn.

[Tìm kiếm nơi tránh nạn gần nhà]

Hãy cùng tìm kiếm nơi tránh nạn xung quanh khu vực nhà của chúng ta.

- Chọn thành phố, quận, phường theo địa chỉ nhà của bạn, sau đó nhấp vào mục tìm kiếm.

대피시설

- 시도, 시군구별로 대피시설 정보를 조회하실 수 있습니다.
- 세종특별자치시는 시군구가 없으므로 읍면동에서 조회하시기 바랍니다.
- 지도 아이콘을 클릭하시면 지도를 통해 위치를 확인하실 수 있습니다.
- (본 지도는 다음에서 제공하는 서비스로 실제와 차이가 있을 수 있습니다.)
- 민방위사태 발생시 주민의 생명과 재산을 보호하기 위하여 정부지원으로 설치 또는 공공용으로 지정 지하 대피시설

지역구분 시도선택 시군구선택 읍면동선택 검색

- Hãy tìm hiểu và nắm rõ vị trí của nơi tránh nạn xung quanh nhà của bạn.

전체 4 건

위치	시설	규모
신주소 : 서울특별시 종로구 필운동로 103 (신교동, 국립서울농학교) 구주소 : 서울특별시 종로구 신교동 1번지 1호	서울농학교 (공공시설)	198㎡
신주소 : 서울특별시 종로구 필운동로 97 (신교동, 국립서울맹학교) 구주소 : 서울특별시 종로구 신교동 1번지 4호	서울맹학교 (공공시설)	594㎡
신주소 : 서울특별시 종로구 자하문로 92 (공정동, 청운효자동주민센터) 구주소 : 서울특별시 종로구 공정동 12번지 1호	청운효자동주민센터 (공공시설)	148㎡
신주소 : 서울특별시 종로구 자하문로19길 36 (옥인동, 종로구보건소, 청운효... 구주소 : 서울특별시 종로구 옥인동 45번지 30호	청운효자동자치회관 (공공시설)	218㎡

[Lập kế hoạch dự phòng thiên tai]

Hãy cùng lên kế hoạch đề phòng thiên tai

- Lập kế hoạch dự phòng thiên tai

– Danh sách kiểm tra bảo trì nhà cửa và kế hoạch đề phòng thiên tai

- 11** Cần chọn địa điểm cả gia đình sẽ tập kết lại sau khi xảy ra thiên tai.
- 12** Địa điểm tập kết thứ 1 nên chọn tòa nhà hoặc nơi có địa thế cao gần nhà, địa điểm tập kết thứ 2 nên chọn nơi nằm ngoài khu vực lân cận như thư viện, các khu vực công trình tôn giáo...
- 13** Tất cả thành viên trong gia đình phải biết nắm rõ địa chỉ và số điện thoại của địa điểm tập kết thứ 2. Cần nắm vững và luyện tập tất cả các tuyến đường thoát hiểm có thể tiếp cận quanh khu vực nhà và khu vực lân cận.
- 14** Cần chọn bạn bè hoặc người thân ở khu vực khác mà các thành viên gia đình có thể liên lạc trong trường hợp gia đình bị chia cắt do thiên tai. Trong trường hợp đường dây điện thoại trong khu vực sinh sống hoặc lượng cuộc gọi điện thoại di động tăng đột biến, có thể cuộc gọi đường dài sẽ dễ kết nối hơn.
- 15** Đặc biệt cần quan tâm đến người cao tuổi, người khuyết tật, những người không nói được tiếng Hàn. Cần chuẩn bị và mang theo mảnh giấy ghi chú có ghi rõ thông tin cá nhân như địa chỉ nhà, số điện thoại liên lạc...
- 16** Tất cả thành viên gia đình cần cùng nhau luyện tập việc lập kế hoạch.
- 17** Tất cả thành viên trong gia đình cần bảo quản riêng mỗi người một bản kế hoạch dự phòng trong ví hoặc ba lô.
- 18** Phải nắm rõ kế hoạch dự phòng thiên tai của nơi làm việc, trường học của bản thân, trường học, trường mẫu giáo của con cái, các cơ quan liên quan khác.

(Nguồn: Trang web an toàn thiên tai toàn dân)

Bảng kiểm tra an toàn nhà cửa

Lĩnh vực	Hạng mục kiểm tra	Xác nhận kiểm tra		
		Đạt yêu cầu	Không đạt	Nơi tiếp nhận khi có bất thường
Phòng ngừa hỏa hoạn	• Có bỏ sót các vật chất gây nguy hiểm hay không			119 Không cần bấm mã vùng (Trạm cứu hỏa)
	• Đã lắp đặt bình cứu hỏa, kiểm tra bình cứu hỏa và có nắm vững cách sử dụng cột cứu hỏa hay chưa?			
	• Cách xử lý an toàn khi sử dụng lò sưởi vào mùa đông			
	• Có tiếp nhiên liệu khi xe đang nổ máy hay không?			
	• Có đổ xăng dầu trên nền đất bằng phẳng không?			
	• Có các vật chất dễ bắt lửa ở gần đó không?			
Phòng ngừa tai nạn điện	• Có đoạn dây điện nào đã quá cũ không?			Công ty an toàn điện năng
	• Có rút các phích cắm điện ra khi không có ai ở nhà không?			
	• Có bao giờ chạm vào phích cắm điện trong khi tay đang ướt không?			
	• Có cắm nhiều thiết bị điện trên cùng một ổ cắm không?			
Phòng ngừa nổ khí ga	• Có khóa hoàn toàn van an toàn hay chưa?			Doanh nghiệp cung cấp ga
	• Bình ga có được lắp đặt ở vị trí an toàn hay không?			
	• Có bôi nước xà phòng lên mối nối giữa bình ga và bếp ga để kiểm tra rò rỉ ga ít nhất 1 lần 1 tuần hay không?			
	• Đã nắm vững về mức độ nguy hiểm của nổ khí ga và cách thức phòng tránh nổ ga hay chưa?			
Phòng ngừa các tai nạn khác	• Có để các đồ vật nguy hiểm tại nơi trẻ em dễ dàng tiếp cận hay không? (diêm, bật lửa, thuốc...)			119 Không cần bấm mã vùng (Trạm cứu hỏa)
	• Có lắp đặt màng bọc an toàn cho quạt điện chưa?			
	• Có để các đồ vật dễ rơi ở trên cao hay không?			
	• Có xử lý an toàn các góc sắc nhọn của sách vở, bàn học, nội thất... hay chưa?			

(Nguồn: Trang web an toàn thiên tai toàn dân)

Bảng kiểm tra an toàn nhà cửa

Số thứ tự	Chi tiết kiểm tra	Tháng 1	Tháng 2	Tháng 3	Tháng 4	Tháng 5	Tháng 6	Tháng 7	Tháng 8	Tháng 9	Tháng 10	Tháng 11	Tháng 12
1	Có rút các phích cắm điện của các thiết bị truyền nhiệt sau khi sử dụng không?												
2	Có cắm nhiều phích cắm điện vào một ổ cắm điện không?												
3	Có dây điện nào trong nhà bị tróc vỏ bọc hoặc bị đứt dây không?												
4	Có đặt bình ga ở nơi an toàn để sử dụng không?												
5	Có khóa van an toàn một cách cẩn thận sau khi dùng bếp ga không?												
6	Có sử dụng loại lò sưởi dầu hoặc bếp dầu có chức năng tự động tắt khi bị đổ không?												
7	Có dập tắt lửa rồi mới đổ dầu vào khi cần đổ dầu vào lò sưởi dầu hoặc bếp không?												
8	Có bảo quản nhiên liệu như dầu, xăng... tại nơi an toàn không?												
9	Có kiểm tra lại các thiết bị điện... trước khi đi ngủ hoặc trước khi ra ngoài không?												
10	Có luôn chuẩn bị sẵn nước dự trữ cứu hỏa không?												
11	Có trang bị bình cứu hỏa ở trong nhà hay không?												
12	Các thành viên trong gia đình có biết rõ cách sử dụng bình cứu hỏa hay không?												

(Nguồn: Trang web an toàn thiên tai toàn dân)

Ngày phát hành	Tháng 5 năm 2017
Cơ quan phát hành	Cơ quan hỗ trợ cơ quan nhà nước và tư nhân trực thuộc Bộ an ninh và an toàn công cộng Toà nhà SM. Số phòng 805 Số 10, đường Jeongbu 2 Cheongsu-ro, thành phố tự trị đặc biệt Sejong 044-205-6231 Văn phòng đại diện tại Hàn Quốc của Tổ chức di cư quốc tế Phòng 1203 Tòa nhà Hyoryeong, Số 32, đường Mukyo-Ro (phường Mukyo-Dong), quận Junggu, thành phố Seoul 02-6925-1360
Số phát hành	11-1750000-000154-01
Sản xuất	Cree Communication Số điện thoại 02-2273-1775