

Pepa Tukutuku Hifo tau Lekua Tupu Fakaofu ha Niue

Tau Matutakiaga

Hea atu Ki a hai?

Kau Leveki Tau Lekua Tupu Fakaofu	999
Faahi Leoleo	4333
Faahi Gahua Afi	4133
Faahi Gahua Malolo Tino/ Ambulance	4100
Kau Leveki Tau Lekua Tupu Fakaofu	4349

Ko hai haau a tagata ka matutaki atu ki ai ke he tau Lekua Tuu Fakaofu?
(Lautolu he Potaaga nai)

.....

.....

.....

Talahauaga Tau Lekua Tupu Fakaofu Tau mena kua lata a koe ke iloa?

Tau Lanu Hataki	Tau Talahauaga Famaahani	Heigoa Tau Mena haau ke Taute?
Hataki Lanu Moana (Fakamua – Tau Fakatuaha)	Tuku atu e Fakailoaga. Mautali mo e tumau e Amaamanaki	<ul style="list-style-type: none"> • Kia Mautali • Fakaleo atu ke he leo taogo mo e falu a puhala uta fekau ke he tau mena tutupu. • Fakapuke malolo ke he tau koloa lakau hila • Mautali tau kato koloa tupu fakaofu ke lata moe magafaoa..
Hataki Lanu Ago (Uaaki Amanaki ke Lauia)	Tauteute mo e Mautali	<ul style="list-style-type: none"> • Mautali haau a kaina mo e /po ke pisinisi. • Tukuloto ke mautali haau a magafaoa tata mo e laulahi. • Fakamaopoopo a fafo kaeke kua lata. • Fakamaopoopo haau a kato Lekua Tupu Fakaofu. • Mautali haau a letio mo e tau makakaa ke iloa e tau fakailoaga.
Hataki Lanu Kula (Toluaki- Ko e lauia ha ne fai).	Nonofo I Loto	<ul style="list-style-type: none"> • Nonofo I fale ke he matapotu fale kua mauokafua.
Hataki Lanu Fuamoli Matutu hifo e lekua	Kua mole atu e lekua	<ul style="list-style-type: none"> • Fakatali atu ke he tau fakailoaga. • Fakanogonogo atu ke he letio kaeke kua moua.
Hataki Lanu Iaukou (nakai fai Lekua)	Liliu ke he Tuaga Famahani	

Emergency plan phases

Heigoa falu a tau Lekua Tupu Fakaofu neke lauia ai a Niue

Ko e Ofisa Tau Lekua Tupu Fakaofu ha Niue mo e tau hoa mahuiga, pihia foki mo e falu a Faahi Gahua foki kua lago ki ai kua kitekite mo e mailoga ke he tau lekua fakaofu ne maeke ke lauia ai a Niue. Kua ha ha I ai e tau lekua lalahi tuga kua tohia ai I lalo. Ko e tau lekua kehekehe mo e tau mena kua lata ke taute e koe ke tau magaaho ka tupu ai , to fakakite ai ke he tau lanu mo e to fakailoa atu ai fakamafiti kia mutolu.

Gagao Manu/Tau Lakau

Kua haha i ai loga e tau gagao kua maeke ke fakalekua e tau akau aoga ha Niue (tuga e :talo), tau manu aoga (tuga e: tau pi) ti maeke ke tupu mai ai e hogeia he tau mena kai , mo e mole noa e tau hala moua tupe.

Civil Unrest/Lutu e Tau Tagata

Ko e ha toloaga aulua po ke ha fakailoaga lutu kua fakalagalaga e moui mafola he tau tagata, pihia mo e motu.

Tau Vai kona kua Maligi

Ko e ha vai kona kua maligi ke he moana po ke fuga kekeleke ne kua eke mo taha lekua ke he tau tagata mo e takatakaimotu.

Lekua lahi ke he tau koloa motu

Ko e ha lekua lahi po kua loa ke he vai, tau puhala tu, po ke tau penesini. Kua tupu mai he taha lekua(tuga e: afa) po ke ha mena kua tupu (tuga: lekua e vai lahi I lalo fonua, mate e matapatu enesini he fale hila).

Pakia mai he tau PeleoAfi

Ha lekua ke he pasi, vakalele ha vakatoga, po ke ha pakia ke he loga e peleo afi, ti tupu mai e loga e tau tagata pakia, po kua mamate.

Afa

Ko e tau afa kua to he tau tau oti, mo e tau matagi lalahi, tau afa, tau kuolo, mo e uha lolo. Koe taha afa lahi ko Heta, ne to ai he (2004) ne malona lahi ai e tau koloa motu mo e tau kaina tagata, mua atu ke he faahi lalo he motu, mo e mamate ai e 2 e tagata.

Vaha To e Laa

Mago e fonua ka nakai fai uha, ti mago e fonua mo e mamate e tau fua kua to, ti tupu mai e hogeia e tau mena kai mo e nakai fai tupe. Magomago e fonua ka maha e tau vai I lalofonua ti ku lahi e vai ne maeke ke utu mo e utafano he motu.

Mafuike

Maeke e mafuike ke to mai ke he kaava ha Tonga mo Kemateki. Nakai to tumau e mafuike ki Niue kae maeke ke moumou e tau puhala tu, tau fale, mo e maeke ke fakalekua, fakapakia mo e mamate ai e tau momoui tagata.

Afi–Vela e Vao po ke Fale

Maeke ke malona lahi ai e tau fale, mo e utakehe e tau momoui tagata. Ko e matakavi ne fa vela tumau ko Vaiea, he matagi havili agamau e magamotu mo e tau vao he maaga ia ke he loga e tau tau.

Tau Tagata Galo

Kua lata ke o mo e kumi aulua kaeke ke hoko ha lekua pihia.

Gagao Tupu (Totolo mo e pikitia)

Kaeke ka tupu ha gagao kua mafiti ke pikitia (tuga e tau namu – Fiva Tigiki) po ke ha gagao mafiti ke pikitia mo e gahua lahi ki ai e Faahi Malolo Tino(tuga e Fuluu).

Tiotio

Taha matagi lahi tupu mai kaeke ke vela lahi e moana ti uka lahi ke fuafua tuai. Maeke ke malona lahi e tau puhala tu, tau fale mo e tau moui tagata.

Fuafua fefe e tau Lekua Tupu Fakaofu?

Tau Lekua Tupu Fakaofu Ikiiki	Tau Lekua Tupu Fakaofu lalahi
Tau gagao he tau Akau mo e tau Manu	Tau Afa
Tu hagahaga kelea he tau Momoui Tagata	Vaha To Laa
Maligi he tau Vaikona	Mafuike
Malona he tau Fale	Afi- tau vao po ke tau fale
Tau Peleoafi	Tau Tagata Galo I Tahi po ke Vao
	Tau Gagao Pikitia (lauia e motu he gagao kelea)
	Tiotio

Afa

Fakailoa e Hataki	Tau Amanakiaga	Tau Mena ke Taute
Hataki Lanu Moana	Fai Afa ne tata mai ke he motu mo e amanaki ke malikiti hake ke he 24-48 he tau tula Amanaki ke to e tau uha lalahi to hook mai ai e AFa. Fakatoka e tau koloa puipui fale pihia foki mo e tau kato lekua Tupu Fakafo	<ul style="list-style-type: none"> • Fakakia viko he kaina e tau koloa ne maeke ke felele ai kua pota fakamitaki • Hele e tau akau ne kua tata mai ke he haau a fale. • Kamata mo e fakakia e tau koloa ne kua lata ke puipui aki e haau a fale. • Fakakia e tau koloa ne kua lata a koe ke fai tuga e tau makakasa ke lata mo e tau letio mo e tau kasa • Fakakia e tau puhala ke lata mo e tau Lekua Tupu Fakafo pihia foki mo e tau kato lagomatai ke lata mo e haau amagafaoa mo e maitua atu ke he tau poakiaga mai he Ofisa he Tau Lekua mo e Tupu Fakafo
Hataki Lanu Ago	Kua malikiti hake e malolo he matagai moe ligaliga ke hoko mai ai e Afa ke he 12 e tau tula. Tau Amaamanakiaga- kia puipui mo e mau tauteute ke fehola	<ul style="list-style-type: none"> • Fakakia e tau fanau mai he aoga, kaeke ke fai lekua ke toka e tau fanau i kaina kaeke ke nakai la ta e aoga • Fakapuke e tau vai. Manatu ka mate e hila to tamate e tau pamu vai mo e nakai maeke ke fakagahua ai • Kia puipui e tau lotu kaina moe pili e tau puhio ke mau. • Tuku e tau tohi mahuiga I lotu he taga poke puha ne nakai maeke ke pala • Kaeke ke oatu ke he tau fale fakahao ke fakatoka e tau koloa mahuiga tau kai mo e oatu ai. • Tumau ke fanogonogo atu ke he letio
Hataki Lanu Kula	Kua lauia tuai e motu. Nonofo tumau I fale Fakanogonogo ke he letio mo e mutitua ke he tau poakiaga ka fakailoa atu	<ul style="list-style-type: none"> • Aaki mo e tamate oti e tau koloa hila mai he tau palaki he kaupā • Nakai mitaki lahi e tamate noa ni e tau koloa hila neke lauia mai he tau kape he hila poke tau mate he hila • Tumau ke nonofo I fale • Matutaki ke fakanogonogo atu ke he letio
Hataki Lanu Fuamoli	Tau matagi malolo mo e tau uha ka e maeke ke oatu ki fafo. Koe Afa kua mole atu mai he motu Ataina ke oatu mo e fakakia e tau mena kua lauia mo e malona. Fakakia e tau kalakala kaina moe lagomatai	<ul style="list-style-type: none"> • Maitua ke tau poakiaga mai he tau takitaki • Tukutuku hifo e o viko pihia foki mo e fakaholo viko • Fakakia e tau koloa malona (infrastructure) • Hokotaki atu mo e kumi lagomatai kaeke kua manako
Hataki Lanu Laukou	Liliu ke he Tuaga- Ko e laulahi he tau fakatokaaga gahua kua fakaholo ki mua ke maeke ke liliu ai ke he tuaga hagahaga mitaki. Fakatumau ke fakaholo ki mua e tau gahua mai he tau matematekelea	

Vaha to Laa

Fakailoa e Hataki	Tau mena ke moua
Hataki Lanu Moana	Ka to tokolalo lahi e fuafua ke he uha > 1 mahina – fakatatai atu ke he tukoluga he tau fuafuaaga. Fakailoa viko ai ke leveki e fakaaogaaga ke he vai phia foki ke he tau afi
Hataki Lanu Ago	Ka leva e tu tokolalo e to he uha, to momo e fonua pihia foki ke he fuafuaaga he vai
Hataki Lanu Kula	Tu hagahaga kelea e magomago he kelekele mo e lahi e malaia ke he tau fua he fonua pihia foki ke he tau vai mai he toka ke lata mo e tau pamu vai ma e tau fakaogaaga he tau tagata
Hataki Lanu Fuamoli	To e uha mo e kitia ai e hahau ke he kelekele pihia foki e tau fuafuaaga he vai he toka (fua vai he toka- water lens)
Hataki Lanu Laukou	Liliu ke he tau mena mahani mau ki ai. Kua liu tu ai ke he tuaga famahani mau mo e tau matutakiaga pihia foki mo e tau gahua kua fa mahani ki ai. Tumau ke muiua ke liu tu he tuaga ka mole atu e taha lekua fakaofu lahi

Taha Afi Lahi

Fakailoa e Hataki	Tau Amanakiaga
Hataki Lanu Moana	Mago lahi e Fonua. Mukamuka ke vela. Fakatapu e tugitugi Afi
Hataki Lanu Ago	Vela e Afi, nakai mate he tamate. Hagahaga kelea e tau hala mo e tau fonua tagata. O ke he mai he tau matakavi kua vela. Fakamamao mai mo e tau fonua ia
Hataki Lanu Kula	Kua lauia he afi e tau momoui tagata, po ke tau kaina, kua nakai mate e afi. Vakalele kua to ti vela. Fakatumau e tau gahua tamate afi. Fakamamao mai mo e tau fonua ia
Hataki Lanu Fuamoli	Kua mate e afi, kitekite fakalahi neke liu e afi ke vela foki. Fakatumau ke fakamamao mai he tau matakavi ne vela

Tau fuluu lalahi

Fakailoaga Hataki	Tau Amaamanakiaga
Hataki Lanu Moana	Kua holo e fuluu mai he taha tagata ke he taha tagata, kua tupu ke he tau motu ke he, I fafo he Atu Pasifika Toga. Liu kitekite ke he tau tauteuteaga
Hataki Lanu Ago	Kua tupu he tau motu he Atu Pasifika Toga. Fakamalikiti e kitekiteaga fakamalolo tino ke hetau matakau ne gutuhala mai ke he motu
Hataki Lanu Kula	Kua fai tagata kua lauia I loto I Niue. Pa e tau fono aulua moe fakaholo e tau gahua ke he tau loto kaina. Fakaaoga e tau vai huki kaeke ke fai
Hataki Lanu Fuamoli	Leveki fakalahi ke ua holo e tatalu . Fakatumau e taofi ke ua tolo e tau tagata
Hataki Lanu Laukou	Liliu ke he tuaga mahani mau. Taute e tau fakailoaga, kua liliu ke he tau gahua fa mahani mau he motu, pihia mo e tau gahua fakapisinisi. Fakatumau e tau puhala fakamalolo atu, kaeke ke mole atu e ha gagao tupu

Gagao Pikitia Mo e Holo Fano Mai he Taha

Fakailoa e Hataki	Tau Amaamanakiaga
Hataki Lanu Moana	Pa e ha tagata kua gagao he gagao pikitia mo e holo fano mai he taha tagata kehe taha tagata. Liu ke kitekite e tau tauteuteaga, tuga e tau vai pamu moko tau kini fakameea mo e holoholo tumau e tau lima
Hataki Lanu Ago	Gagao kua tupu fano he Atu Pasifika Toga. Fakamalikiti hake e tau kitekiteaga kehe tau matakau ne gutuhala mai ke he motu
Hataki Lanu Kula	Gagao kua tupu he motu ko Niue. Pa e tau gahua fono auloa mo e fakaholo e tau gahua ke he tau loto kaina. Fakatumau e tau fakailoaaga uta fano ke he tau tagata
Hataki Lanu Fuamoli	Leveki Fakalahi ke ua holo atu e gagao. Fakatumau ke taofi ke ua tolo auloa e tau tagata
Hataki Lanu Laukou	Liliu ke he tau Puhala Mahani mo e fakailoaga kua mau e gagao he taofi, mo e liliu ke he tau puhala fa mahani he motu pihia moe tau gahua fakapisinisi. Fakatumau e tau puhala fakamalolo atu, kaeke kua mole atu e ha gagao tupu

Sunami/Peau Tolotua

Fakailoa e Hataki	Tau Amaamanakiaga
Hataki Lanu Moana	MMKHS(Matakau Komiti Hataki Sunami) Kua fakailoa e fakailoaga sunami kua tupu ka mole atu e taha mafuika ne tupu mamao mai
Hataki Lanu Ago	Ko e tuaga he sunami kua iloa tonu kua amanaki ke holo mai he magaaho I lalo hifo he fa e tula. Fakailoaga mahuiga: Fakamamao mai mo e tahi pihia mo e tau mataatahi, kia o atu ke he uhomotu
Hataki Lanu Kula	Kua amanakike to e sunami he 1 e tula ne toe, mo e to hahahi ai e tau afa. Kia fakamamao maim o e tahi mo e tau matafeutu. Ko e ha sunami lahi, kia o k ehe fakamafiti ke he tau uhomotu
Hataki lanu Fuamoli	MKHS kua uta e fakailoaga kua mole e sunami. Kua fakaata ke liliu kehe tau matakavi he motu ne nakai lauia. Kia muiua kehe tau hatakiaga ke he tuaga he tahi
Hatakiaga Lanu Laukou	Liliu ke he tau puhala mahani mau ko e tuaga he lekau kua iloa, moe kua maeke e tau gahua he motu mo e tau gahua fakapisinisi ke fakaholo tuga fa mahani

Koe Heigoa kua lata ke
toka I loto he haaku a
Kato ma e Tau Lekua
Tupu Fakaofu

Niue Disaster Risk Reduction Booklet

Disaster information

What you need to know?

ALERT COLORS	GENERAL MESSAGING	WHAT YOU SHOULD DO?
BLUE ALERT (Phase 1 - Potential Threat)	Issue Advice. Ensure general preparations	<ul style="list-style-type: none"> • Be alert • Check in with radio and other media on status of potential threat • Charge electronic equipment • Begin preparing emergency kit for family
YELLOW ALERT (Phase 2 – Imminent Threat)	Prepare to Keep Safe	<ul style="list-style-type: none"> • Prepare your home and/or business • Ensure your family and close ones are safe • Clean up outside if necessary • Prepare your home if possible • Prepare your emergency kit • Ensure you have a radio with batteries for information
RED ALERT (Phase 3 – Immediate Threat)	Remain indoors	<ul style="list-style-type: none"> • Remain indoors in the strongest part of the house
ORANGE ALERT (Reduced Threat)	Immediate Threat has passed	<ul style="list-style-type: none"> • Await official advice • Tune into your radio if possible • Be careful during the clean up and take government advice during this process
GREEN ALERT (No Threat)		Return to Normal

Emergency plan phases

What disasters may affect Niue?

The National Disaster Management Office of Niue along with our key partners and stakeholders have assessed the potential threats that posed to Niue. This includes both natural disasters along with other significant hazards as listed below. Each hazard and the actions required by you in times of disaster will be colour coded and communicated as early as possible.

Animal/Plant Disease

A wide range of potential diseases that threaten Niue's major crops (eg: taro), productive animals (eg: bees) and could result in food scarcity and economic losses.

Civil Unrest

Major public demonstrations or uprising that threatens safety, people, and/or property.

Hazardous Spill

Potentially marine or on land causing threat to public safety and the environment.

Major Infrastructure Failure

A widespread and/or long-term disruption to water, roads or fuel. May be a result of another hazard (eg: cyclone) or an isolated event (eg: contamination of the main water source, failure of the main electricity generator).

Motor Vehicle Accident

Bus, plane, ship or multiple car accident resulting in multiple casualties or deaths.

Cyclone

Tropical cyclones occur most years with high winds, storm surges and rain. The most significant cyclone in recent years was Cyclone Heta (2004) which caused widespread destruction of infrastructure and property (particularly along the western coast) and the loss of two lives.

Drought

Agricultural droughts arise from low levels of rainfall and low soil moisture content and cause failure of agricultural production resulting in food scarcity and economic losses. Hydrological droughts are when water lens levels fall threatening Niue's water supply with potential for potable water shortages.

Earthquake

Main earthquake risk arises from the Tonga-Kermadec Trench. Earthquake risk in Niue is generally considered low, but could cause damage to infrastructure, buildings, and result in displaced, injured, or deceased persons.

Fire – Bush or House

Potential for major loss of property and threat to life. The highest risk area is in Vaiea due to the prevailing winds and prone vegetation, where a bush fire occurs most years.

Missing people

Requiring major search and rescue exercise

Pandemic/major outbreak (health threat)

An outbreak of disease that may be vector-borne (eg: mosquitos-Dengue Fever) or highly contagious diseases with high public health support requirements (eg: influenza)

Tornado

Weather event, typically in higher ocean temperatures, otherwise difficult to predict. Could result in damage to damage to infrastructure, buildings, and threaten life safety

How we rate emergencies?

MINOR EMERGENCY	MAJOR EMERGENCY
Animal/Plant Disease	Cyclone
Civil unrest	Drought
Hazardous spill	Earthquake
Major Infrastructure failure	Fire – Bush or House
Motor Vehicle Accident	Missing People (Land & Sea)
	Pandemic (major disease outbreak)
	Tornado

Cyclone

ALERT WARNING	EXPECTATIONS	ACTION
Blue Alert	Cyclone in the area may impact within 24-48 hours. Heavy rain may occur prior to cyclone arriving. Prepare battening gear, emergency kits, etc.	<ul style="list-style-type: none"> • Ensure that all flying objects around the home are stored away safely • Cut down trees that are close to your house • Start to gather material that will be needed in case you have to batten down your house • Check that you have everything that are supposed to have like batteries for your radio and torches • Check your disaster plans and family emergency kit and follow instructions from the National Disaster Management Team
Yellow Alert	Cyclone threat increased Strong winds very likely to arrive within 12 hours Preparations – batten down, prepare to evacuate, etc.	<ul style="list-style-type: none"> • Collect children from school, or if before school hours, keep them at home • Collect water. Remember electricity may be turned off and pumps will not operate • Batten down houses and place shutters (and tape) on windows • If you have important papers or valuable items, put them in a plastic bag or water proof box • If you are moving to a safe shelter, prepare your family emergency survival kit and food and start moving • Listen closely to the radio
Red Alert	Cyclone impact or imminent impact Remain indoors Monitor radio and take action as instructed.	<ul style="list-style-type: none"> • Unplug all electrical appliances from the walls • Simply turning the power off is not sufficient action to guard against lightning strikes and power surges • Remain indoors • Continue to listen to your radio
Orange Alert	Strong winds, possible rain but safe to go outside Cyclone moving away from Niue Assess impacts, check neighbours, seek assistance	<ul style="list-style-type: none"> • Follow instructions from the authorities • Avoid moving or driving around • Assess all damaged infrastructures • Report and seek assistance where necessary
Green	Return to Normal – impact of event have been largely mitigated to resume normal community and business functions. Recovery phase may continue following a major event	

DROUGHT

ALERT WARNING	EXPECTATIONS
Blue Alert	Abnormally low rainfall > 1 month – may be accompanied by higher temperatures Messaging around careful water use, fire threat
Yellow Alert	Prolonged low rainfall, dry topsoil and/or water lens level dropping Messaging around conserve water and consider adaptive agricultural measures
Red Alert	Extremely dry soil conditions, agriculture severely impacted and/or water lens level impacting public water supplies
Orange Alert	Rainfall starting to restore soil moisture and/or water lens but not back to normal levels
Green	Return to Normal – impact of event have been largely mitigated to resume normal community and business functions. Recovery phase may continue following a major event

MAJOR FIRE

ALERT WARNING	EXPECTATIONS
Blue Alert	Extremely dry conditions, high fire threat Ban on major fires/burn-offs
Yellow Alert	Fire occurs, not immediately contained Infrastructure or property at risk Evacuate potential risk areas Construct fire breaks
Red Alert	Fire impacting people or property, uncontained Airplane crash fire Continue containment measures, stay away from area
Orange Alert	Fire contained, potential flare ups People can return to properties deemed safe
Green	Return to Normal – impact of event have been largely mitigated to resume normal community and business functions. Recovery phase may continue following a major event

INFLUENZA PANDEMIC

ALERT WARNING	EXPECTATIONS
Blue Alert	Human to human influenza clusters are occurring overseas, beyond South Pacific Review preparations
Yellow Alert	Clusters occurring in South Pacific Increased attention to border health monitoring
Red Alert	Cases occurring in Niue Ban public meetings and implement work from home measures Provide vaccines if available
Orange Alert	Reduced cases occurring Social distancing still required
Green	Return to Normal – impact of event have been largely mitigated to resume normal community and business functions. Recovery phase may continue following a major event

INFECTIOUS AND VECTOR BORNE DISEASE

ALERT WARNING	EXPECTATIONS
Blue Alert	Isolated instances of contagious or vector borne diseases Review preparations such as insect repellent, clean-up, hand washing
Yellow Alert	Increased attention to border health monitoring Messaging over public health measures (hand washing, repellent, avoid large social events)
Red Alert	Multiple occurrences, evidence of local spread Ban on public meetings, implement work from home measures Continued public health messaging
Orange Alert	Reduced cases occurring Social distancing still required
Green	Return to Normal – impact of event have been largely mitigated to resume normal community and business functions. Recovery phase may continue following a major event

TSUNAMI

ALERT WARNING	EXPECTATIONS
Blue Alert	PTWC advises potential tsunami threat from distal earthquake
Yellow Alert	Tsunami threat confirmed less than 4 hours away Key messaging: Stay away from coast, move inland
Red Alert	Tsunami expected within 1 hours and impacting Stay away from sea and coast For large tsunami, move inland immediately
Orange Alert	PTWC advise tsunami threat receding Return to areas not impacted Follow advise on local sea currents
Green	Return to Normal – impact of event have been largely mitigated to resume normal community and business functions. Recovery phase may continue following a major event

