

Instrusaun ba Preparasaun Dezastre

Ahi-han Rai

Ahi-han rai ne'e perigu ida ne'ebé identifika ona iha Koridor Estrada Dili-Ainaro. Ida ne'e jeralmenete akontese tamba a) Fatores natural: temperature aas, loron manas forte, rai-maran iha area ne'ebé manas, rai-lakan no b) Fatores ema maka halo: soe sigaru rohan, sunu rai ba agrikultura. Ida ne'e bele halo lakon vida no propriedade, estragus ba infraestrutura, ai-laran, uma no fasilidade komunidade. Sekarik itabot hela iha area ne'ebé risku ba ahi-han, itabot tenki prepara aan atu evita husi posibilidade dezastre kauza husi ahi-han.

Suco sira ne'ebé potensiál ba risku ahi-han rai

Municípios	Risku Aas Loos		Risku Aas			Risku Médiu
Ermera	Fatuquero Railaco Craic Riheu Talimoro	Poetete Railaco Leten Samalete Tocoluli	Lauala			Beboi Leten Catrai Craic
Aileu	Acumau Fahisoi Madabeno Seloi Malere Tohumeta	Cotolau Fatisi Seloi Craic Talitu	Aisirimou Fatubosa Lausi	Bandudato Hoholau Saboria	Fahiria Lahae	Suco Liurai
Ainaro	Aitutu Fatubessi Suro-Craic	Edi Manutaci Soro	Ainaro Maubisse Mulo	Horai-Quic Mauchiga	Leolima Maulau	Cassa Liurai Mau-Nuno Mau-Ulo Nuno-Mogue
Manufahi			Holarua			Letefoho

Alerta Seidu

Itabot presija atu hatene sinais:

- Bai-loron ne'ebé kontinua ba tempu naruk
- Ahi suar iha ai-laran, duut laran no area ne'ebé besik itabot nian hela fatin

Tanbá ne'e itabot sira tenki

- Hatene no komprende risku ahi no métodu prevensaun ne'ebé adekuadu ba ita-nia suku liu husi kuadru informasaun, material komunikasaun no treinamentu husi governu no ajénsia sira
- Observa movimentu ambiente iha ita nia hela fatin no lalaok animal, pur exemplu, hato'o ba autoridade no bombeirus wainhira hetan ahi-lakan maka'as iha fatin ruma
- Mantein alerta no rona ba sinu, sirene, alto-folante, rádio no sistema previzaun seluk
- Komunika liu husi HT (Walkie talkie) no telémovel
- Sensível nafatin ba mensajem/SMS alerta nian liu husi telémovel
- Fó atensaun ba sináis (matak, kinur, laranja no mean)
- Halo tuir orientasaun husi lider lokal/xefe suku no autoridade

Oinsá atu prepara no responde

Antes insidenti:

- Labele sunu ahi
- Soe sigaru rohan ho kuidadu
- Rai didiak sasan sira ne'ebé fasil ahi-han rai hanesan minarai no gazolina
- Mantein alerta ba sistema alerta seidu sira
- Atensaun ba notisia husi radio no informasaun ne'ebé desimina

Durante insidenti:

- Sekarik bele fakar lalais bee no rai-henek ba iha fontes ahi-han rai
- Teléfono ba bombeirus liu husi numéró telemovel 115
- Evakua lalais husi area ne'ebé afeta husi ahi-han rai
- Sekarik bele hakruk nafatin, toba tun ba rai no halai ses lalais husi fatin ahi-han rai
- Taka itabot sira nia isin ho kapote ne'ebé bokon karik ahi-han rai itabot
- Halo tuir orientasaun husi chefe suco's no lideransa lokál
- Informa no ajuda lalais itabot sira nia vizinu wainhira ahi han
- Sekarik bele evakua lalais ba fatin seguru ne'ebé dezignadu ona

Temporál ka mota bot ne'e perigu bot ida husi perigu prinsipál haat ne'ebé identifika iha Koridor Estrada Dili ba Ainaro. Ida ne'e jeralmente kauza husi udan bot ne'ebé maka lapara, topográfia rai ne'ebé aas, ai-horis laiha tambá kauza husi tesi-ai arbitru no praktika utiliza rai ne'ebé lalos. Ida ne'e bele halakon ema nia moris no propriedades, estragus ba infraestrutura, uma no fasilidade sira. Nune'e mós bele kria moras no signifikamente bele fo impaktu ba kondisaun sosio-ekónomiku ba iha ita nia komunidade. Sekarik itabot sira hela iha fatin ne'ebé risku ba inundasaun, itabot tenki prepara itabot nia-an hodi hases aan husi dezastre kauza husi inundasaun ne'ebé bele akontese.

Suco sira ne'ebé potensiál ba risku inundasaun

Municípios	Risku Aas	Risku Médiu	Risku Ki'ik	
Ermera	Poetete Riheu	Fatuquero Lauala Tocoluli	Beboi Leten Railaco Craic Samalete	Catrai Craic Railaco Leten Talimoro
Aileu		Aisirimou Bandudato Fahiria Fatisi Suco Liurai	Cotolau Hoholau Lausi Saboria Seloi Malere Tohumeta	Fatubosa Lahae Madabeno Seloi Craic Talitu
Ainaro	Ainaro Leolima	Aitutu Cassa Maubisse Maulau Mulo	Edi Horai-Quic Manutaci Mau-Nuno Nuno-Mogue Suro-Craic	Fatubessi Liurai Mauchiga Mau-Ulo Soro
Manufahi	Letefoho	Holarua		

Alerta Seidu

Itabot presija tau atensaun ba sinais alerta inundasaun tuir mai ne'e antes de tarde

- Udan la para (intensidade aas no durasaun naruk)
- Nível bee iha mota aumenta, mota kík no baleta ne'ebé ho kór tahu ne'ebé aumenta bebeik

Ho nune'e itabot sira tenki

- Hatene no komprende relevansia risku relasionadu ho inundasaun sira iha ita nia suco. Informasaun sira ne'e normalmente disemina liu husi kuadru informasaun, material komunikasau no treinamentu husi governu no ajénsia relevante sira
- Observa movimentu ambiente iha ita nia hela fatin no lalaok animal, pur exemplu observa volume bee iha mota ne'ebé aumenta
- Mantein alerta no rona ba sinu lian, sireni, alfolante/loudspeakers, radio no sistema previzaun seluk
- Atensaun ba mensajem alerta/SMS husi telémovele
- Tau atensaun ba sinais alerta sira (matak, kinur, laranja no mean)

Oinsá atu prepara no responde

Antes insidenti:

- Evita hari'i uma no halao atividades iha mota ninin ka besik area tasi ibun
- Kuda ai-oan atu infiltra udan ben no minimiza rai-monu
- Rai didiak sasan kimiku, veneno no sasan perigu sira hodi hases husi kontaminasaun ho bee
- Muda itabot nia sasan importante sira ba fatin aas iha uma ka akampamentu
- Kontinua alerta ba sistema alerta seidu no kontinua sintuniza/ rona programa radio nian
- Hari'i uma ho fondasi ne'ebé metin. Hari'i fondasi aas no sekarik bele hari'i dook husi mota ibun atu nune'e bele resiliente ba inundasaun/bee-sae
- Prepara planu elaboradu ida hodi hases aan husi dezastre inundasaun
- Sekarik posível hari'i uma evakuasaun iha fatin ne'ebé aas

Durante insidenti:

- Sekarik posível hamate lalais kuadru eletrisidade
- Hases aan ba fatin aas
- Hado'ok aan husi fatin inundasaun no evita aan atu hakur mota ne'ebé bot
- Halo tuir orientasaun sira husi chefe suco no lider komunitariu
- Informa no ajuda lalais itabot sira nia vizinu kuandu mosu inundasaun
- Evakua kedas ba fatin seguru ne'ebé dezignadu

Rai-monu

Rai-monu maka perigu komun ida ne'ebé akontese iha Koridor Estrada Dili-Ainaro. Ida ne'e dala barak mosu tanbá husi movimentu rai, rai nakfera, fatuk monu no sasan sira ne'ebé monu. Fatór seluk ne'ebé kauza maka rai lolon sira, tipu fatuk ne'ebé mamar no rai ne'ebé la stável, rai molik, erosaun, udan-bot no rai-nakdoko. Akontesimentu ida ne'e bele halakon ema nia moris no propriedades, estragus ba ambiente, infraestrutura, uma no fasilidade sira. Sekarik itabot hela iha area risku ba rai-monu, itabot tenke prepara atu hases aan husi dezastre ne'ebé kauza husi ramonu.

Suco sira ne'ebé potensiál ba risku rai-monu

Municípios	Risku Aas	Risku Médiu	Risku Ki'ik		
Ermera			Beboi Leten Lauala Railaco Leten Talimoro	Catrai Craic Poetete Riheu Tocoluli	Fatuquero Railaco Craic Samalete
Aileu		Acumau Seloi Craic	Aisirimou Fahiria Fatubosa Lausi Saboria Tohumeta	Bandudato Fahisoi Hoholau Suco Liurai Seloi Malere	Cotolau Fatisi Lahae Madabeno Talitu
Ainaro	Ainaro Aitutu Leolima Mulo Nuno-Mogue	Edi Maubisse Maulau	Cassa Liurai Mau-Nuno Suro-Craic	Fatubessi Manutaci Mau-Ulo	Horai-Quic Mauchiga Soro
Manufahi	Letefoho		Holarua		

Alerta Seidu

Itabot presija tau atensaun ba sinais rai-monu hanesan tuir mai:

- Rai-tetuk iha area ne'ebé maka antes ne'e bokon hela deit
- Fatuk nakfera ka sinais ruma ne'ebé mosu lahanesan baibain iha rai
- Objetu ruma ne'ebé lian lahanesan babain, hanesan ai-hun nakfera, fatuk bot monu, no movimentu rai
- Rai-monu, tahuu, fatuk monu, no indikasaun husi sasan seluk ne'ebé monu

Tambá ne'e itabot presija

- Komprende no hatene risku rai-monu iha suco liu husi kuadru informasaun, material komunikasaun no treinamentu husi governo no ajensia sira
- Observa movimentu ambiente iha ita nia hela fatin no lalaok animal, pur exemplu, rai-monu sei mosu wainhira iha rai nakfera ka bee kontaminadu (kahur) ona ho rai (tahuu)
- Mantein alerta no rona sinu, sirene, alto-falante, radio no sistema previzaun seluk
- Komunika liu husi HT (walkie talkies) no telémovel
- Sensível nafatin ba mensajem/SMS alerta nian liu husi telémovel
- Tau atensaun ba sinais alerta (matak, kinur, laranja no mean)
- Halo tuir orientasaun husi chefe suco/lideransa lokál

Oinsá prepara no responde

Antes insidente:

- Kuda ai-oan iha area ne'ebé mamuk (rai molik sira)
- Konsiencia nafatin no hela dook husi area ne'ebé potensiál ba rai-monu
- Mantein alerta ba sistema alerta seidu, sinál no sinais sira
- Prepara sasan emergensia, hanesan bee, ai-moruk, telémovel, ai-han nsst

Durante insidente:

- Evakua no hases aan lalais husi fatin rai-monu se possível
- Hader no rona direta rádiu ba aktualizasaun
- Halo tuir orientasaun husi chefe suco no lideransa lokál
- Ajuda no informa viziňu sira kona-ba rai-monu
- Haleu aan ki'ik hanesan bola no proteje itabot nia ulun sekarik la konsege halai ses husi dezastre rai-monu

Anin-bot

Anin-bot dala barak akontese iha area ne'ebé aas iha Koridor Estrada Dili-Ainaro. Timor-Leste tama iha sintu siklone ida no tanbá ne'e maka afeta ba iha dezastre tropikál (tropical storms). Ida ne'e jeralmente akontese tambá kauza husi eventu anin-bot ka anin ne'ebé normal. Dala barak anin-bot bele halakon ema nia vida no propriedades, estraga ambiente, infraestrutura, uma no facilidade sira. Ida ne'e signifikamente bele afeta maka'as ba kondisaun sosio-ekónomiku ita nia komunidade sira. Sekarik itabot sira hela iha area ne'ebé risku ba anin-bot, itabot tenki prepara aan para hases aan husi dezastre ne'ebé hamosu husi anin bot.

Suco ne'ebé potensiál ba risku anin-bot

Municípios	Risku Aas	Risku Médiu	Risku Ki'ik		
Ermera		Poetete Riheu	Beboi Leten Lauala Samalete	Catrai Craic Railaco Craic Talimoro	Fatuquero Railaco Leten Tocoluli
Aileu		Acumau Suco Liurai Seloi Craic Seloi Malere	Aisirimou Fahiria Fatubosa Lausi Talitu	Bandudato Fahisoi Hoholau Madabeno Tohumeta	Cotolau Fatisi Lahae Saboria
Ainaro	Ainaro Mulo Nuno-Mogue	Aitutu Edi Leolima Maubisse Maulau	Cassa Liurai Mau-Nuno Suro-Craic	Fatubessi Manutaci Mau-Ulo	Horai-Quic Mauchiga Soro
Manufahi		Letefoho	Holarua		

Alerta Seidu

Itabot presija tau atensaun ba sinais anin-bot hanesan

- Ai no aitahan nia lian hanesan kakeu no ai seluk ne'ebé dala barak fo lian wainhira anin hu'u makaas

Itabot presija mós hatene

- Komprende no hatene risku anin-bot iha ita nia suco liu husi kuadru informasaun, material komunikasaun sira no treinamento husi governo no ajensia sira
- Observa movimentu ambiente iha ita nia hela fatin no lalaok animal, pur exemplu, anin-bot akontese wainhira area mota sai mutin los
- Mantein alerta no rona ba sinu, sinais, alto-falante, radio no sistema previzaun seluk
- Komunika liuhusi HT (walkie talkie) no telémovel
- Sensível nafatin ba mensajem/SMS alerta nian liu husi telémovel
- Atensaun ba sinais alerta sira (matak, kinur, laranja no mean)
- Halo tuir orientasaun sira husi chefe suco/lideransa komunitaria sira

Oinsá atu prepara no responde

Antes insidente:

- Tesi ai-sanak husi ai-hun ne'ebé besik itabot nia uma
- Hari'i uma ne'ebé metin hodi rezilénsia ba anin-bot sira
- Mantein alerta ba sistema alerta seidu
- Akompaña nafatin radio

Durante insidente:

- Hela nafatin iha uma laran ka subar iha uma sorin ka iha fatin sira ne'ebé seguru
- Taka metin odamatan no janela wainhira iha uma laran
- Hadook aan husi fatin nakloke/rai luan, bee, ai-laran no rin eletrisidade
- Hateke sai ba liur hodi observa ai-tahan no objetu seluk ne'ebé semo ba mai
- Halo tuir orientasaun husi chefe suco no lideransa lokál
- Informa no ajuda itabot sira nia vizinu kona-ba anin-bot

Projeitu UNDP-DARDC 2017

Edefício : MSS-NDMD, Bemori, Dili, Timor-Leste
CTA/PM : Dr. Shyam K. Paudel
E-mail : shyam.paudel@undp.org
Telémovel : +670 7795 2899

Director DNGRD : Sr. Agostinho Cosme Belo
E-mail : agostinhocosme.belo@gmail.com
Telémovel : +670 7732 6917