

Fuafuaga mo le Si'tia o le Malupuipua o Nu'u ma Afio'aga mai Suiga o le Tau

A'ana Alofi II
(Leulumoega ma Nofoalii)

Ta'iala mo Galuega 2018

'Upu Tomua

E iā te a'u le ava tele e fa'ailoa atu ai Fuafuaga mo le Siitia o le Malupuipua o Nu'u ma Afioaga mai Suiga o le Tau (Fuafuaga o le CIM) lea sã uluai fa'aigoaina o Fuafuaga mo le Vaaia Lelei o Aseta Tulata i le Sami. 'O le toe iloiloaina o nei fuafuaga na suia ai le faatinoina talu le uluai seti o fuafuaga na tapenaina mo itumalo e 15 i le tausaga 2002 – 2003 i lalo o le polokalame na faatupeina e le Faletupe o le Lalolagi ma le 26 itumalo mulimuli na faamaeaina i le tausaga 2004-2007 i le polokalame a Samoa mo le Vaaia lelei o Aseta Tulata i le Samoa na faatupeina e le Faletupe o le Lalolagi.

O le taimi nei ua lautele atu le fa'ata'atiaga o le polokalame ua iai nei ma ua aofia le atunuu ato mai i tuasivi se'ia o'o i le ā'au (ridge to reef approach). Ua le gata i atinae tetele ae ua aofia nei totonu ma le siosiomaga ma punaoa faalenatura ae fapea foi ma alamanuia mo nuu ma afioaga aemaise a latou pulega lelei. O le Taiala o le CIM lea na afua mai ai fuafuaga o le CIM (CIM Plan) na toe teuteuina ia Aukuso 2015 'ina 'ia atagia ai le faataatiaga fou mo le faatinoina o lenei fuafuaga e le Malo ma ua iai le fuafuaga o le a faatinoina nei CIM I le vaitau e tai 10 tausaga ma toe iloilo nai lo le 5 tausaga na uluai fuafuaina ai.

O le Fuafuaga o le CIM 'ua avea nei ma faavae o galuega faatino mo Vaega autu tetele (Sectors) uma o le Malo e tali atu ai i Suiga o le Tau i se faiga faapolokalame a le Malo o Samoa e tapena ai le atunuu i auala e tali atu ai i Suiga o le Tau. Ma o galuega uma ua fuafuaina i totonu o CIM plan mo itumalo ma nuu taitasi ua faapea ona fesootea lea i le ausia o le Fuafuaga autasi a le Malo 2016/17 – 2019/20 faatasi ai ma fuafuaga a isi matagaluega a le Malo.

'Ou te fia fa'ailoa le sao tele o itumalo ma afioaga taitasi faapea pā'aga fesoasoani, Matagaluega a le Malo e aofia ai

Matāgaluega o Tinā ma Tama'ita'i, Nu'u ma Agafeso'ota'i
 Matāgaluega o Galuega, Fela'ua'iga ma Ātina'e Tetele
 Matāgaluega o Puna'oa Fa'alēnatura ma le Si'osi'omaga
 Matāgaluega o Fa'ato'aga ma Faigāfaiva
 Fa'alāpotopotoga o Mālosi'aga Tau Eletise
 Pūlega o Feoa'iga i le Lau'ele'ele
 Pūlega o le Suāvai o Sāmoa
 Matāgaluega o le Soifua Mālōlōina
 Matāgaluega o Tupe

Mātuu te fa'afetaia fo'i le sao tele o pā'aga fa'avāomālō na fa'atupeina lenei galuega telee aofia ai Faletupe o le Lalolagi i lana Poloketi Faataitai mo le Siitia o le Malupuipua o afioaga mai Suiga o le Tau, le UNDP tauala mai le Adaptation Fund i le faatupeina o le galuega toe iloilo ma faafouina o nei fuafuaga o CIM Plans.

Oute tuuina atu nei Fuafuaga (CIM Plans) i paaga uma, i matagaluega, itumalo ma afioaga faapea paaga fesoasoani mo le faatinoina. Ua faamaonia o nei Fuafuaga (CIM Plans) o le a siitia ai le malupuipua o Samoa mai aafiaga o suiga o le tau

Faafetai,

 Hon. Fiame Naomi Mata'afa
 Minister of Natural Resources and Environment

Sui auai i le Fuafuaga

O le Fuafuaga o le CIM o le Fa'apā'aga i le vā o le Mālō o Sāmoa ma nu'u 'olo'o i totonu o vāega Fuafuaina. E 'āmata le Fuafuaga mai le tuasivi seia pa'ia le Sami/ā'au, e vaevaeinai vāega e 4; Ātina'e Tetele; Si'osi'omaga ma Puna'oa Fa'alēnātura; Auala mo tamaoaiga (livelihood) ma le lava o taumafa; ma Pūlega a Nu'u. E iai matafaioi a nei pā'aga i faafitauli i nei vaega tetele e 4 o le fuafuaga faatasi ai ma fofō e foia ai, ma o lenei fuafuaga ua tuu faatasia uma ai auauunaga' ma auala e siitia ai le saogalemu i le taimi nei ma le lumana'i.

O le Fuafuaga lenei e aofia ai le Itūmālō Fa'afaipule A'ana Alofi II (e aofia ai le afio'aga o Leulumoega ma Nofolii)

O sui o nu'u/afioaga na auai i le tapenaina o Fuafuaga o le CIM i le fa'apā'aga ma le Mālō o Sāmoa.

Aso o le Sainiga: 22 Iuni 2018

Afio'aga o Leulumoega

Sui auai:

- Lefe'e Aano
- Fagafua Penehuro
- Moira Laheulo
- Koreti Tupuola
- Sulueti Ieremia

Saini:

Afio'aga o Nofolii

- Otemai Liu Ausage
- Timo Sione
- Aii Mariner
- Fau Faaiua
- Timu Omeka

'Ua fa'aaogāina e le Mālō o Sāmoa leni Fuafuaga mo le Siitia o le Malupuipua o Nuu ma Afioaga mai suiga o le Tau mo le Itūmālō Fa'afaipule o Faleata Sasa'e o se fuafuaga autu e faatinoina ai le Taiala mo le Siitia o le Malupuipua o Nuu ma Afioaga tapenaina i le 2002, toe iloiloina 2006 & 2015. .

O le tapenaina o Fuafuaga o le CIM o loo taulamua ai le Matāgaluega o Puna'oa Fa'alēnātura ma le Si'osi'omaga fai ma sui o Matāgaluega a le Mālō ma Fa'alāpotopotoga e fa'amautū le auai o le Mālō o Sāmoa i le tapenaga o nei Fuafuaga ma le faaogaina e avea ma fuafuaga autu aua le faatinoina o le Taiala mo le Siitia o le Malupuipua o Nuu ma Afioaga mai Suiga o le Tau.

Ulu Bismarck Crawley
Ofisa Sili o Pulega, MNRE

Lisi o Mataupu

<i>Uputomua</i>	<i>i</i>
<i>Sui o Itumalo</i>	<i>ii</i>
<i>Faapu'upu'uga</i>	<i>iii</i>
<i>Uiga o Upu</i>	<i>iv</i>
1. Folasaga O Le Fuafuaga	
1.1 Ta'iala mo le Vaaiga Mamao	
1.2 Autu o le Fuafuaga	
1.3 Faataatiaga o le Fuafuaga	
2. Ta'iala Mo Galuega	
2.1 Faamoemoe o le Ta'iala Mo Galuega	
2.2 Auala e Mafai ona Faatupe ai le Faatinoga o le Fuafuaga	
2.3 Umi e Faatino ai Fuafuaga	
3. Faamatalaga o le Siosiomaga o le Itumalo	
3.1 Ta'iga o Meatotino Fausia ma Alagā'oa Faanatura	
3.2 Ta'iga o Agafesootai ma le Tamaoaiga	
3.3 Tulaga Lamatia o le Tau ma le Anagatā	
3.4 Alagā'oa mo le Soifua-Laulelei ma le Mau i Taumafa	
4. Galuega Fesoasoani mo le Itumalo o Aana Alofi II	
4.1 Galuega Fesoasoani mo le Afio'aga o Nofolii	
4.2 Galuega Fesoasoani mo le Afio'aga o Leulumoega	

Faafanua 1: Itūmālō o A'ana Alofi II

Faafanua 2: Afio'aga o Nofolii

Fafanua 3: Afio'aga o Leulumoega

Uiga o 'Upu

Fa'afoga Fa'afuase'i	Tu'u atu i nu'u le tomai, fausaga ma alagā'oa 'ina 'ia mafai 'ona fa'amāsani, tali atu ma vave toe fa'aleleia i taimi o fa'alavelave fa'afuase'i.
Lava Mea'ai	<p>E lava mea'ai pe 'ā maua 'uma e tagata i taimi 'uma, maua ma lava le tamāo'āiga, saogalēmū ma mālōlōina, ma fetau ma o lātou mana'oga tau mea'ai 'ina 'ia ola manuia ma mālōlōina.</p> <p><i>Maua o mea'ai:</i> Avanoa e maua ai e tagata ta'ito'atasi ālāmanuia talafeagai (fa'amanuiaga) e maua ai mea'ai e fetau mo se 'aiga mālōlōina. O fa'auiaga o fa'amanuiaga e pei o se seti o mea mana'omia 'uma e mafai ai e se tagata 'ona fa'avae mana'oga e fua i tūlāfono, faiga fa'apolokiki, tamāo'āiga ma agafeso'ota'i fa'avasegaina a le nu'u 'olo'o soifua ai (e aofia ai aiātatau fa'aleaganu'u e pei o le avanoa e maua ai ālāmanuia māsani)</p> <p><i>Iai mea'ai:</i> O le iai o mea'ai e lava ma lelei, 'ua tu'uina atu e fa'aaogā i 'āiga po o mea'ai 'auina mai fafo (e aofia ai ma mea'ai mai fesoasoani)</p> <p><i>Fa'atūmauina:</i> Mo le fa'atūmauina o mea'ai, e tatau 'ona maua mea'ai e talafeagai i taimi 'uma mo se faitauga aofa'i o tagata, o se 'āiga po o tagata ta'ito'atasi. E lē tatau 'ona lē maua avanoa i mea'ai 'ona o se fa'afitāuli fa'afuase'i (ft. se fa'alētonu o le tamāo'āiga po o le tau) po o ta'amilosaga o ni mea tutupu (ft. lē lava mea'ai 'ona o mea'ai fua fuata). O le va'aiga la fa'alemāfafau i le fa'atūmauina, o le iai ma le lava o mea'ai i ona vāega 'uma.</p> <p><i>Fa'aaogaga:</i> Fa'aaogaga o mea'ai e 'auala atu i le lava o mea'ai taumafa, vai mamā, tūmamā ma le tausia o le soifua mālōlōina 'ina 'ia 'ausia le ola mālōlōina e tali atu i mea e mana'omia e le tino. E ta'u mai ai ma le tāua o isi mea fa'aaogā e le'o ni mea'ai 'ina 'ia lava mea'ai</p>
Lamatia	O se 'auala e ono lamatia ai po o se tūlaga e ono fa'aleagaina ai.
Sone Lamatia	<p>Nofoaga 'ua fa'ailogaina e ono lamatia pe ono a'afia ai 'ona o lamatiaga i se vaitaimi fa'atūlagaina mo su'esu'ega. E ono sone lamatia 'olo'o fa'atatau i ai le su'esu'ega lenei:</p> <p><i>ASCHs</i> (nofoaga ma'ale'ale e lamatia ai le talafātai);</p> <p><i>CEHZs</i> (sone lamatia e tafi'esea ai le talafātai);</p> <p><i>CFHZs</i> (sone lamatia i lōloga o le talafātai) ma</p> <p><i>CLHZs</i> (sone lamatia i 'ele'ele solo o le talafātai)</p> <p><i>CIHZ</i> (sone lamatia e lōfia ai le talafātai)</p> <ul style="list-style-type: none"> - Lōfia o le Talafātai 0 i le 15mASL – sone vave lōfia o le talafātai - Lōfia o le Talafātai 15 i le 20mASL – 5-mita lē mautinoa le pupuni e soso'o ma le sone vave lōfia (e māfua 'ona e le'o sa'o 'ātoatoa le LiDAR) - Lōfia o le Talafātai 20 i le 50mASL – sone lamatia fa'aopoopo mo le fa'amoemoe e fua/fuafuaga o le nofoaga o fausaga e puipui ai mai sunami i tala atu o le laina 0-20mASL. Fa'amolemole mātau lelei, o le lamatia i sunami e aofia ai le 0-20mASL, lona uiga o sone lamatia o sunami e tatau 'ona aofia ai ma le 0-15mASL ma le 15-20mASL polikone fa'apēnā fo'i ma le 20-50mASL polikone - Lōfia o le Talafātai 50 i le 55mASL – 5-mita lē mautinoa le puipui o le sone lamatia o fa'atulagaga o le sunami (e māfua 'ona o le lē sa'o 'ātoatoa o LiDAR) <p><i>IFHZ</i> (sone lamatia vave pāpā i tāfega) i totonu o 'auvai tofē o vaitafe loloto i vanu</p> <ul style="list-style-type: none"> - Tāoiofiga o pā o 'auvai – 5m puipui i so'o se pito o le 'auvai

- Sone 'olo'o totō ai lā'au i 'auvai o vaitafe e fa'atonutonu ai le tafe solo o le vai – 20m puipui i so'o se pito o le 'auvai

Ātīna'e Tetele	O ātīna'e tetele ma 'auala o feso'ota'iga, e lagolago ai le atunu'u, itūmālō po o le nu'u <i>Ātīna'e Tetele e Ola ai:</i> O ātīna'e tetele e aogā sa'o i le fa'asaoina o le nu'u e mafai ai 'ona tali atu ma toe fa'aleleia i taimi o fa'alavelave mātuiā. <i>Ātīna'e Tetele Tulagalua:</i> O ātīna'e tetele e aogā mo ātīna'e a le nu'u i aso uma.
Ta'iala o Fa'atinoga	O se fa'amatalaga e limata'ita'ia ai le fa'aaogāina o le lau'ele'ele ma puna'oa 'ina 'ia 'ausia 'autū ma'oti, fa'anaunauga ma faiga fa'avae, ma aumai ai se 'auivi e fa'atino ai galuega ma gaoioiga mana'omia.
Fa'affitāuli	O se popōlega ma'oti e fa'atatau i māfua'aga ma a'afiaga.
Fa'aaogāina o le Laufanua ma Puna'oa	O le fa'aaogāina o le laufanua ma puna'oa e le nu'u, mo agafeso'ota'i, tamāo'āiga po o isi fa'amanuiaga (ft. fa'aaogāina o le fanua e aofia ai vāega 'olo'o fa'aaogā e le nu'u po o meatotō, fa'aaogāina o puna'oa e aofia ai le 'eli ma la'uina o le oneone, 'eli ma la'u ma'a po o fāgotaga).
Ola	E fa'atatau i le ōlaga o se tagata po o se vāega “ 'ia fa'amautū mea mana'omia – mea'ai, vai, fale ma lavalava – o le ola”.
Tulimata'i	O le fa'agāsologa o fua e tulimata'i suiga aogā po o a'afiaga o polokalame ma galuega ma fua āga'i i tapula'a, la'asaga ma taunu'uga na mate'ia 'ole'ā tutupu
Gafatia:	O le mafai 'ona fa'amāsani, tali atu ma vave 'ona toe fa'aleleia. <i>Gafatia o Nu'u:</i> O le mafai e le nu'u 'ona fa'amāsani, tali atu ma vave 'ona fa'aleleia mai a'afiaga mātuiā e lamatia ai. <i>Gafatia Fa'alēnātura:</i> O le mafai e mea fa'alēnātura 'ona fa'amāsani, tali atu ma vave 'ona toe fa'aleleia mai le fa'agāsologa fa'alēnātura po o mea e lamatia ai.
A'afiaga	O le tūlaga e ono tupu ai se mea ma a'afia ai fa'anaunauga. E fua āga'i a'afiaga ma mea e ono tutupu. O le fa'auigaga o le Fuafuaga o Fa'afoega Feso'ota'i ma Nu'u o mea e ono tutupu i ātīna'e tetele, si'osi'omaga ma puna'oa o mea e ola, o fa'ato'aga ma puna'oa o le talafātai (lava mea'ai) e ono lamatia ai fanua i gā'uta ma le talafātai ma ono fa'aleaga ai meatōtino, ola ma le laufanua 'ona o fa'agāsologa fa'alēnātura.
Tagata e a'afia ai	O tagata ma fa'alāpotopotoga e ono a'afia ai pe 'ua a'afia fo'i, pe fa'apea 'ua a'afia ai ma lātou 'ona o se fa'ai'uga po o se gaoioiga. E ono fa'auiga fo'i 'ina 'ia aofia ai ma i latou e fia mālmalama ma fia 'auai.
Fuafuaga Fa'ata'atia	O le fa'atonuga po o se fa'asologa o gaoioiga e fai 'ina 'ia 'ausia se vāega patino.
Suigatā	O le tūlaga e o'o i ai se meatōtino fau e ono āfāina ma fa'aleagaina i a'afiaga o le talafātai ma lē faigōfie pe faigatā, taugatā pe taugōfie 'ona suia. E tutusa le fa'auigaga o le suigatā ma le mauagatā i le fa'aaogāina o le Fuafuaga o Fa'afoega Feso'ota'i ma Nu'u 'ona e tai uiga tutusa 'upu o le suigatā ma le mauagatā i fa'a'upuga fa'asāmoa.
Manulauti	O se va'aiga mamao e tini i ai se fa'anaunauga

1. Fa'ailoaina o le Fuafuaga o le CIM

1.1 O le Vaaiga Mamao

Ua saunia le Fuafuaga mo le Siitia o le Malupuipua o Nuu ma Afioaga mai Suiga o le Tau (CIM) mo le Itūmālō o le Faleata Sasa'e e fai ma vāega o Fa'atupega Fa'amāsani a le Mālō o Sāmoa – *Polokalame e Si'itia ai le tulaga gafatia o Nu'u Talafātai o Sāmoa ona tali atu i Suiga o le Tau*. O le Fuafuaga mo le Siitia o le malupuipua o Nuu ma Afioaga mai Suiga o le Tau o se tasi lea o māfua'aga laualuga i le fa'atinoina o Fuafuaga Fa'ata'atitia, lea na taliaina āloa'ia e le Mālō o Sāmoa iā Fepuari 2001 ma toe fa'afou i le taimi nei i le 2015 e fai ma fa'atonuga o le Fuafuaga Fa'ata'atitia 'ina 'ia si'itia ai le maua'a o nu'u, ātina'e tetele, si'osi'omaga ma puna'oa fa'alēnatura e fa'aogā ai le feso'ota'i 'ātoa o le va'ai mai le tuasivi i le ā'au. E iai le manulauti e 'auga i ai le Fuafuaga Fa'ata'atitia:

Tulaga Gafatia o Suiga o le Tau – Ōlaga i le Nu'u, Ātina'e Tetele, Si'osi'omaga ma Puna'oa
Fa'alēnatura i
Suiga o le Tau ma Mala Fa'alēnatura

E fa'aogā e le Fuafuaga o le CIM le manulauti lea ma fa'ailoa mai fa'atinoga mo'omia mo nu'u ma le mālō e fa'atino fa'apā'aga ai le Fuafuaga Fa'ata'atia. *O le maua'a o le fa'amāsani, tali atu ma vave ona toe fa'aleleia 'ina 'ia fa'asoasoa tatau e le nu'u le si'osi'omaga, agafeso'ota'i ma le tamāo'āiga. (Fuafuaga Fa'ata'atia o le CIM, 2015).*

O le 'Auga o le Fuafuaga o le Fa'afoga Feso'ota'i ma Nu'u (CIM)

O le 'auga o Fuafuaga o le CIM o le fesoasoani i nu'u ma le mālō 'ia si'itia le tulaga gafatia e ala i le fa'ailoa o gaoioiga fa'atino ma fofō 'ua iloa e aupito lelei e tali atu ai i fa'afitāuli 'ua fa'ailogaina. E lē o fofō 'uma e mafai 'ona fa'agaoioi vave i le taimi eni, 'ae o le fuafuaga e fa'amautinoa ai fa'afitāuli ma filifiliga 'ua fa'ailoaina mo le fa'aleleia o ōlaga o le nu'u, ātina'e tetele, si'osi'omaga ma alagā'oa mo se vaitaimi 'umi.

1.2 O le Fuafuaga o le CIM 'ole'ā:

1. Fa'aleleia ai le mālamalama o le nu'u i a'afiaga lamatia mai le tuasivi i le ā'au;
2. Mafai ai e le nu'u fa'apea ma i lātou 'olo'o maua mai ai le 'au'aunaga 'ona fa'atino, fa'atupe ma maua mai fesoasoani fa'apitoa i vāega uma fa'atatau i le tau, e fa'aitiitia a'afiaga e lamatia ai le laufanua ma le talafātai o nu'u.
3. Mafai ai e le nu'u ma i lātou 'olo'o faia 'au'aunaga mo le mālō e ala i 'au'aunaga tau ātina'e tetele, ōlaga, si'osi'omaga ma puna'oa fa'alēnatura 'ona fa'amāsani, tali atu ma toe fa'aleleia mai afā.

1.3 Fa'atūlagaga o le Fuafuaga

E lua vāega o Fuafuaga o le CIM e tofu ma le fa'amoemoe e patino i ai.

- **Tapenaina o le Fuafuaga**, 'o lo'o fa'amatala mai ai le fa'agāsologa o le iloiloina o Fuafuaga faatasi ma sui auai o Nu'u, o le Mālō ma isi sui 'olo'o iai o latou faamoemoe i le vāega o Fuafuaina.
- **Ta'iala o Galuega**, o loo fa'amatala ai Fuafuaga ma galuega ua fautuaina na afua mai i galuega sa faatino, Ua faailoa ai foi ma paaga/matagaluega e faatinoina ia galuega fuafuaina. O loo faapea foi ona faafetaia fa'apitoa i totonu o lenei Taiala o Galuega sui uma na 'auai i le tapenaina o nei Taiala o Galuega.

2. Ta'iala o Galuega

2.1 Fa'amoemoega o le Ta'iala o Galuega

'Olo'o fa'ailoa mai i Ta'iala o Galuega fofō e si'itia ai le tulaga gafatia e nu'u i le vāega Fuafuaina ma 'auala e fa'atino ai ia fofō. 'Olo'o fa'avasega fofō mo vāega 'ese'ese fa'ataua i auala le ōlaga o tagata, ātina'e tetele, si'osi'omaga ma puna'oa fa'alēnatura, ma e i le feoloolo i le maualalo le maua'a o ia fofō. 'Olo'o fa'amauiina fo'i pe 'ā iai se fofō e maua ai fa'amanuiaga a isi vāega o le ōlaga o tagata, ātina'e tetele, si'osi'omaga ma puna'oa fa'alēnatura, i lalo o "Isi Fa'amanuiaga". O le matāfaioi fai fa'atasi a nu'u ma le mālō fa'atinoga nei. O le matāfaioi a le mālō le tu'uina mai "Fa'alaua'itele" i le atunu'u ma itūmālō, ātina'e tetele ma 'oloo mo tagata lautele, ma fa'amanuiaga e maua mai 'au'aunaga tau le si'osi'omaga ma puna'oa fa'alēnatura, 'ae o le matāfaioi a nu'u le silasila i le lōtoifale e fa'atautaia ai ātina'e tetele ma ōlaga masani e feso'ota'i ma fa'atinoga nei. 'Olo'o fa'ailoa mai fo'i vāega ma a latou matāfaioi mo le fa'atinoina o gaoioiga mana'omia. E tataua 'ona iloilo fa'atasi fofō mo le Itūmālō ma le Nu'u i le tūlaga e feso'ota'i ai matā'upu i le ōlaga o tagata, ātina'e tetele, si'osi'omaga ma puna'oa fa'alēnatura. O le matāfaioi lea a pā'aga 'uma e lua, o le ō mai fa'atasi e fa'afōe atina'e feso'ota'i ma nu'u.

O le matāfaioi masani lava a Ali'i ma Faipule ma 'Āiga i totonu o le nu'u, o le fa'atino o fofō e feso'ota'i i le ōlaga, ātina'e tetele, si'osi'omaga ma le puna'oa fa'alēnatura. E ono maua mai le Mālō fautuaga ma alagā'oa e fesoasoani ai i le nu'u i le fa'atinoina o ia fofō. O le tele o ia fofō e fa'amanuiaina ai fo'i nu'u ma itūmālō mai ātina'e tetele ma puna'oa, ma 'oloo o le si'osi'omaga e fa'asoasoa i nu'u. E tataua 'ona silasila i ia fofō o se galuega feso'ota'i fa'atasi e fa'amālosia ai le maua'a o nu'u i ona vāega 'uma.

2.2 'Umi o le Fuafuaga

E ta'isefulu tausaga ma *toe iloilo* Fuafuaga o le CIM 'ae ta'ilima (5) tausaga ma *tulimata'i* pea fofō fa'atinoina i le vaitaimi lea o le Fuafuaga 'ina 'ia mautinoa 'olo'o lelei 'ona fa'atino fofō mana'omia ma si'itia fo'i le maua'a o galuega e fa'aleleia. E fa'afeso'ota'i le 5 tausaga o tulimata'i le Fuafuaga o le CIM fou ma le 5 tausaga ma toe iloilo fuafuaga ma polokalame 'autū aoao mo Sāmoa: *Ta'iala mo le Ātina'e o Sāmoa* (SDS). 'Olo'o fa'amauiina i Fuafuaga o le CIM fou le iai o nisi o fofō e silia ma le 5 tausaga o fa'atino, a o isi e o'o lava i le 10 tausaga o fa'atino 'ona o le lavelave o fa'agāsologa o fuafuaga, fa'atupega ma le fa'apolokalameina o pāketi mana'omia e fa'atino ai ia fofō.

O fa'atinoga au'ilili o se fofō e fua i ai mea mana'omia e tulimata'i ma Fa'ailo 'Autū o Galuega Fa'atino.

Fa'atupeina o le Fuafuaga

O fa'atinoga o fofō pito lelei o le taumafaiga fai fa'atasi a sui 'uma mai fa'alāpotopotoga fa'apitoa, o pā'aga fesoasoani i le fa'atupega **ma** sui lava mai itūmālō ma nu'u. E 'ese'ese auala e fa'asolosolo atu ai le fa'atupega o nisi o galuega e āmana'ia ai le Mālō o Sāmoa ma 'auala fa'apolokalame e tali atu ai i a'afiaga o le suiga o le tau i ana ātina'e alualu i luma. 'Olo'o taumafai i le mea e gata ai e fa'amuamua galuega mana'omia e fau ai le maua'a o Sāmoa ma ona nu'u e ui 'olo'o iai fo'i isi galuega e le'o mafai 'ona fa'atupe e le Mālō i le taimi lava lea. 'Ole'ā fa'atino fofō pito i lelei i se fuafuaga fa'ata'atia e fa'asolosolo mai tupe maua, pe 'ā fa'apea o se galuega fa'amuamua a le CCA, e fau ai le maua'a o nu'u ma Sāmoa i lona aotelega. O aiaiga nei e fua i ai le fa'amuamua o fofō pito i lelei a le CCA mo le fa'atupeina:

- 'olo'o solo lelei le ātina'e mana'omia e tusa ai ma fa'anaunauga o Fuafuaga Fa'ata'atia a le CIM;
- 'olo'o ma'oti le ātina'e lea i fautuaga o Fuafuaga a le CIM
- aofa'i o tagata 'ole'ā fa'amanuiaina mai le ātina'e lea, e pei o le aofa'i o tagata e manuia ai
- e 'umi le ola o le ātina'e e fesoasoani ai i le nu'u
- itiiti pe lēai se a'afiaga tele i le si'osi'omaga
- 'ole'ā si'itia le maua'a mai le ātina'e
- e vave 'ausia le toe fa'aleleia o le ātina'e
- 'ole'ā fa'aitiitia a'afiaga mai le ātina'e
- 'olo'o fa'amuamua fo'i i isi Fuafuaga a Vāega po o Fuafuaga Fa'ata'atia Aoao

Na fa'atupe e le Faletupe a le Lalolagi le Polokalame Fa'ata'ita'i mo le Mau'a o le Tau e Fa'aleleia le Mau'a o le Tau mo Puna'oa o le Talafātai ma Nu'u (PPCR ECR) ma tapena ai pepa 'autū e lua (2):

- **Fuafuaga e Fesootai ai Nu'u (CEP)** – o ta'iala 'olo'o i le CEP o se meafaigaluega pito i lelei e fa'ato'atele ai tagata mālamalama. E mafai 'ona fa'aaogā e le CSO ma nu'u e fesoasoani ai iā i lātou lava pe 'ā talosaga mo fa'atupega lāiti mo ātīna'e e o fa'atasi ma isi faiga 'olo'o fa'atupe ai ātīna'e lāiti e pei o le CSSP ma le UNDP-GEF SGP.
- **Soā Polokalame i Itūmālō (DSP)** – o ta'iala 'olo'o i le DSP e fa'asino tonu i itūmālō ta'itasi po o polokalame tu'ufa'atasi a itūmālō e manuia ai se aofa'iga to'atele.

A mātauina 'auala fa'apolokalame a Sāmoa i le CC ma le CCA, o pepa 'autū ia e fa'ata'imua i ta'iala a pā'aga ātīna'e, o sui fa'atino ma isi 'olo'o a'afia e va'ai i 'auala pito i lelei e fa'atōtoga ma lagolago ai polokalame fa'amāsani i suiga o le tau e fa'atalanoa ma nu'u ma itūmālō. O nu'u ma itūmālō 'olo'o fa'aaogāina polokalame ia a le CCA 'olo'o lātou 'ausia le tele o fa'ailo 'autū i vāega 'ese'ese o Fuafuaga i Vāega, ma 'ausia fo'i ma fa'ailo 'autū a le atunu'u 'olo'o i totonu o le *Ta'iala mo le Ātīna'e o Sāmoa (SDS)*.

3. Faamatalaga o le Siosiomaga o le Itumalo

3.1 Ta'iga o Meatotino Fausia ma Alaga'oa Faanatura

O le Itumalo o A'ana Alofi II e taoto i le itu i matu sisifo o le motu o Upolu ae sasa'e o le Malaevaalele Faavaomalo, o Faleolo. E iai vaega o le itumalo e mafola lona talafatai ae ma'ā foi nisi vaega o lona apitagalu faasolo ina a'e malie aga'i i uta se'ia oo i atumauga o loo taoto mai i ona tuāmaota.

E lua afio'aga o le Itumalo leni o A'ana Alofi II, o Nofolii ma Leulumoega. O lona talafatai e mafuli i le papa ae itiiti le oneone. O le vaega faasolo atu le mamao pe tusa ma le 1.5-2.2km o loo matauina e le o iai se ā'au faasolosolo lelei o iai. E ui e lē o tasi se ava o maoti ona taoto mai ai, peitai o vaega o lo'o āva e mafai ona tulai mai ai galu maualuluga ma fetafea'iga malolosi o le āu ma a'afia tonu ai le talafatai.

O le vaega tonu lea i le va o Nofolii ma Lelumoeaga o loo a'afia ai ia galu malolosi ma le fetafea'iga o taetafe i totonu o le aloalo. O le ā'au e tusa lona mamao amata mai le 1km ma e o'o atu lava i le 2km le mamao ese o nisi vaega ma le matafaga. E tūtū solo nai 'amu i le aloalo ae mafuli lava i le oneone. O le *SOE Report (2013)* o loo atagia mai ai o le ufi-ā'au ma le tamaoaiga o le ā'au e faapea e fai si maualalo e o'o atu i le feololo, tainane e iai taimi e faailo mai ai ua maualuga le tele o ituaiga i'a/figota o iai.

O le aloalo ā'au o A'ana Alofi e iai lona talafaasolopito, o ona foliga e āuaoa. E ono mafua lea tulaga i le fegasoloa'iga o le suavai-a-lalo i le eleele mātutu lea o loo miti'ia le suavai-a-luga i le ogatotonu seia oo atu i vaega maualuga o le eleele'apovai e iai vaipuna e pei ona molimauina i le tele o vaipuna i le talafatai, faataufusi ma vaietele o afio'aga. E iai le talitonuga maualuga o loo iai foi vaipuna i le aloalo. O vaipuna ia e "ono mafua ai ona auaoa" foliga vaaia o le aloalo. O le molimau a le itumalo, e leai ma sina aafiaga o le tele o i'a i lea ogasami ona o le auaoa o le aloalo.

E lē itiiti ifo i le lima (5) vaipuna i le talafatai o nu'u nei e lua. O lo'o iai se faataufusi i tua o Nofolii ma ua atili tele ai le ola faatasi o meaola/laau o le siosiomaga. E tāua le faataufusi i lona faatafe'esea lea o le suavaialuga, o le aliali mai i luga o le suavaialalo atoa ai ma le aveva ma nofoaga e faafofoa ai i'a/meaola tainane le aveva ma nofoaga e vaimamā ai le suavai a o le'i tafe atu i le sami. E masani ona āfaina faataufusi laiti i otaota e mafua mai galuega na faatino ma galuega tetele. O nofoaga faanatura sa masani ona tafe'ese ai le suavai mai faataufusi i le sami ua fau ai alavai-sima, poo lua foi ma paipa. O nisi o ia alavai o loo maua ai pea le fesootaiga o faataufusi ma le sami ae o le tele o ia alavai ua poloka ma punitia i otaota taetafe mai eleele maualuga atoa ai ma le lē tausia lelei o ia alavai.

O le tele o le eleele o le itumalo e e ufitia i le vaomatua sa faato'aina a ua toe ola i uta a o le talafatai o loo mafuli ina nofoia e tagata ma fai ai togala'au teuteuina ma nai togala'au 'aina laiti. Ua le o toe iai se vaomaoa o totoe i fanua i uta o le itumalo, o se vaega o ia fanua sa iai toganiu i le 1800. E le o aofia ai le itumalo leni i Eleele Iloga Mo Ituaiga Meaola Esee O Ola Faatasi (KBA) e tusa ai ma suesuega mo Nofoaga Faataua o Faasao i Samoa: o KBA (2010) ona e mafua i le maualuga o le tulaga āfaina o le siosiomaga i le laueleele ma le gataifale talu galuega faatino ua suia ai foliga vaaia o le ituamalo. O le aga'i atu i uta mai le talafatai ua mafuli i faatoaga manupapalagi laiti ma feololo. O loo iai pea toega o nai faatoaga koko ma kofe i le itumalo, ma o nisi o ia faatoaga ua tau toe faaolaolaina nei talu ona faaletonu le makekti i le amataga o le 2000 – ua aveva le utiuti o ia fua o faaeleeleaga ma auala ua alu ai i luga le tau, faaosofia ai ma le fiafia o tagata e galueaina. Ua molimauina foi le faaitiitia o le tulaga tau togalaa'u i le sefulu tausaga talu ai ona ua faateleina atina'e tau lafumanu ma fua o faaeleelaga faapitoa aua sina seleni, tainane le galueaina malosi o le laueleele mo faatoaga.

E leai ni vaiate mautu faanatura i le itumalo o A'ana Alofi II, peitai e tele vaiate laiti e mafai ona faateleina le tulaga o le ono lologa o eleele'apovai faasolo i le mafola o le talafatai ma agai i le ogatotonu o nofoaga o le nu'u seia fetai'a ma alatele i le talafatai. E ui lava o se tulaga e ono tuta'ia ai le faateleina ole agavaa e vave faaleleia mai faalavelave peitai, e mafai ona tula'i mai ai se avanoa e fuafua ai se pule'aga o le suavai tuufaatasi mo faafitauli o loo feagai ma eleele'apovai maualuga. E mafai ona foia i le fai o se faatanoa laititi poo le toe faaolaolaina o le vaomatua i

eleele'apovai maualuluga – ua mamanu ma fuafuaina uma nei faiga ina ia faaitiitia le malosi o le tafe o le vai pe a lologa ma faaitiitia ai le lamatia o vai i lalo ifo.

3.2 Ta'iga o Aga Fesootai ma le Tamaoaiga

O atina'e i le Itumalo o A'ana Alofi II o loo salalau faasolosolo i le alatele i le talafatai. O le itu lea o loo tulimata'i i atinae fou ma le faaaogaina malosi o le lauelele. Peitai, ua iai molimau ua amata ona siitia i uta tagata o le itumalo ina ua faasopolia nofoaga i uta i le auunaga lautele ma ua faafaigofie ona maua uma e tagata ua alala i uta ia auunaga. O nisi nei o galuega tetele ua fa'auau i uta ma ua fesoasoani tele ia i latou o loo nonofo i uta e aofia ai auala ua faatā, vaipaipa, telefoni ma le eletise.

O le alatele ua avea ma vaega taua tele o galuega tetele ma le olataga o le itumalo. O le alatele e faimalaga atua i i Apia ma foi mai, malaga i le malaevaalele i Faleolo, o le uafu i Mulifanua mo Savaii tainane le malaga atu i auunaga faaitumalo, e pei o falema'i faaitumalo, a'oga, lotu ma faleoloa. O loo lelei le alatele, peitai o loo taoto i totonu o le sone lamatia i lologa ma 'aia o le talafatai. E iai vaega o le alatele ua na o nai mita le mamaese ma le mea e gata ai le sami pe a sua. E masani ona laiti tele galuega mo alavai ma e faatoa fa'aaoga ia alavai-sima i lalo o le alatele e faatafeese ai le vai o lologa i uta mai le alatele. Faataitaiga, e na o le tasi le alavai-sima i luma o le falesa i Leulumoega. O suavaialuga mai alagalua i uta e tafe sa'o lava i lalo ma faateleina ai le lolovaia o le alatele i le talafatai ma nofoaga faitele o le nu'u. O le seasea ona faaaogaina o alavai i vaega ogatotonu o le nu'u e faatafe'ese ai le suavai i le sami – ua avea ma mafuaaga o le atili ai ona lofia i lologa.

I isi nofoaga, ua faaaoga alavai-sima e fesootai ai faataufusi ma le sami, e pei ona vaaia i Nofolii. Peitai, o le le tausia lelei o alavai-sima ma ua poloka ai i taetafe ma otaota ma atili lolovaia ai elele i uta i faataufusi ma tala atu, aemaise i taimi poo le mavae atu foi o timuga mamafa.

E amata mai alagalua o le nu'u ma auala i faleaoga mai le alatele. E lima alagalua i totonu o le itumalo ma e eseese uma lava tulaga o iai ia auala. E tusa ma le 200mita o loo faata ai le auala agai i le faleaoga Tulagalua ma le Kolisi i Nofolii , ma o loo mauaina uma auunaga lautele seia oo i le mutaaga o le auala-ta. E faapena foi ona faataina alagalua i Leulumoega mo le umi e tutusa pau, vagana ai ona e lē o maua le suavai i vaega uma o lea auala. O loo iai le eletise ae leai ni moli-auala o alagalua ma e ao ina sui ia matauila o moli-auala o le alatele i tai. Ona o alagalua e agai i uta i elele tusa'o, o lona uiga e tele se suavai e salalau solo tusa lava pe le mamafa ni timuga. O le mamafa ma le saosaoa o le tafe ifo o le suavaialuga agai i lalo e mafua ona ogaoga le afaina o auala, galuega tetele ma auunaga taua o loo iai i ia auala, poo le lolovaia atoa o ia nofoaga.

E tusa ma le 3,202 le faitau aofa'i o le itumalo o A'ana Alofi II (Tusigaigoa, faitauga muamua -2016). E iai sina faasiliga laititi o le faitau aofa'i o Nofolii faatusatusa i le 2011 e na o le 2018 tagata ae 1,184 ia Leulumoega. O le toatele o aiga o Leulumoega ma Nofolii o loo faaaogaina le vaipaipa-mita a le SWA, ae toaititi nai aiga o loo faaaogaina tanevai mo vaitimu.

E mafuli galuega i le itumalo i galuega masani. O le toatele o aiga i afio'aga uma e lua e faamoemoe i faatoaga ma faigafaiva. Faaopopo iai ma nai faleoloa laiti ma galuega i le fale. E toatele foi tagata o le itumalo o loo faigaluega i Apia. E lua Aoga Tulagalua ma kolisi e lua i totonu o le itumalo. O loo iai foi ma nai falesa faapea ma le Falema'i Faaitumalo. O loo lelei le falema'i ae moomia se taligalu e puipuia le itu i matu. Peitai, e le o lava mea e faaaoga i le falemai ma e le o mafai ai foi ona fai se fuafuaga mo le puipuiga o le falema'i.

3.3 Tulaga Lamatia o le Tau ma le Anagatā:

Ua moomia vave lava le malamalama o afioaga i fesuaiga o le tau ua iai nei Samoa ma iē luā. Ua maea nei se suesuega i le 2011 o loo ootoo mai ai suiga o le tau i Samoa, nei ma ā taeao mai le 1990 -2030 e o’o atu i le 2090. Ua faaalua e lea suesuega e faapea: e faaauau pea ona siisii le vevela o Samoa ma e iai aso e matua vevela; faateleina foi ia aso e matua timuga tetele ai lava; o le a faaitiitia ia le numela o matagi malolosi ae faateleina le malosi o matagi; e tumau pea ona siisii le maualuga o le suasami ma faapena ona siisii le ‘a’ava o le suasami o Samoa, ma lamatia ai le ola lelei o meaola i le ā’au- amu tainane meaola uma o le sami.

O le Fuafuaga 2007 mo Aana Alofi I, lea ua faafanua uma ai ia ogaeleele faasolo i le talafatai atoa ai ma nofoaga maualalalo lea ua avea nei ma sone e lamatia ona o le tulaga ma’ale’ale i faalavelave faanatura, fesuaiga o le tau ma ni mea matuiā e tutupu mai e mafua ai lologa ma solo le eleele. O le toatele o tagata Nofolii ma Leulumoega e alala i talafatai i le mea o loo iai galuega tetele a le malo, atina’e a afio’aga ma pisinisi. E ui lava o nofoaga i le talafatai ma galuega tetele o le olataga lea o le itumalo ona e faigofie ona femalagaa’i i le taulaga, uafu ma malaevaalele, peitai o lenei Fuafuaga sa tagataga’i i se vaai lautele o mea e lamatia, aafiaga o le tau ma gaoioiga e siitia ai le agavaa e faaleleia ona o faalavelave. E afua mai le “tuasivi i le a’au” le faiga lea ua faaoga ina ia mautinoa ai ua aafia uma ia faafitauli, auala e mafai ona foia ai, lea ua tuufaatasia.

Tulaga Lamatia o le Talafatai: O le Fa’afanua o Lau’ele’ele Lamatia i le Talafatai (Coastal Hazard Mapping) na faatino e le BECA i le 2000 na iloa ai o le vaega o le talafatai o le Itumalo o A’ana Alofi II e Tulaga Ma’ale’ale o le Talafatai (High Coastal Sensitivity Index), ma e ogaoga lona suiga ua matauina i tausaga ua tuana’i. Ua 5-10mita ua me’i ai i uta le laina e gata ai le sua o le tai faatusatusa i le 1954.

A o fa’auau pea le ‘āia o le talafatai, o nisi o vaega o le talafatai ua tanumia e faaoga ma nofoaga e nofomau ai faapea ma pisinisi, ma ono aafia ai i le ‘āia o le talafatai. E le gata i lea, ae o nei faiga ua aafia ai ma le fetafea’i o le au faapea le taoto paleni o le oneone i le matafaga ma nofoaga tulalata. Ona o lea tulaga ua atili ‘āia poo le lolovaia gofie o isi vaega o le talafatai, ma e ono le mafai ai e galu maualuluga ona faatafe lelei le suavai i le sami mai vai i tafatafa o le talafatai. Ua iai foi ma aafiaga tuusa’o ona o galuega toe tanumia o le talafatai, poo suavai leaga ma otaota o loo tafe sa’o mai i ia atinae.

O le alatele i le talafatai i sisifo a le malo o loo taoto i totonu o sone lamatia – a lē o nofoaga lamatia i afā, o lologa poo sunami foi. O paipa-vai ma laina eletise o loo tata’i foi i totonu o nei sone lamatia, o nisi foi o ia sone ua fautuaina mo le vaega e maualuga le lamatiaga. O aiga uma o loo nofoia sone lamatia e iai uma a latou fanua i uta o loo faaogaina mo faatoaga. O nisi o nei aiga ua siitia i uta talu mai le sunami ma le Afā o Evani.

Tulaga Lamatia o Ele’ele i Nuu-tū-ā-uta: Tusa ai ma le faiga o le “tuasivi i le a’au (TileA), o le faamaumauga a le LiDAR sa faaogaina e iloa ai a’afiaga e ono tula’i mai i eleele i uta ma lamatiaga ona o lologa, ‘āia o alavai ma taetafe to’a. O uiga vaaia o le laueleele sa faaogaina foi e iloa ai le soifua laulelei ma le tulaga o iai le mau i taumafa. O aafiaga mai le fetafea’iga o suavaialalo lea e iloa i le miti’ia o vaiatafe laiti ma tafe atu i totonu o ana vāiti o le lava (lava tubes), vaega o loo isi-lua ai ia papa ma goto ifo ai le suavai. O le tele o ia vaiatafe laiti e faatoa tafe i taimi o timuga mamafa. O foliga vaaia o le laueleele i uta sa faaogaina muamua e faamautu ai vaiatafe laiti o loo tafe. O le malifa ma le tifa-to, a’ega ma isi foliga vaaia o le laueleele sa fa’aaogaina e saili ai vaega e ono lamatia.

i faatalatalanoaga ma afio’aga, na molimauina ai o le tele o mataupu tau aafiaga, lamatiaga o le talafatai, papa o alavai o vaiatafe laiti, aafiaga o laufanua maualalo, o le salalau solo o suavaialuga, papa o vaiatafe ma aafia ai alalaupapa ma alavai-sima tainane taetafe to’a ua fai ma faalavelave – o nei mea uma e mafua mai lava i le soona taina o le vaomatua i uta, suiga o le fa’aaogaina o eleele’apovai, leaga alavai i tafatafa o auala ma le leaga lava foi o le puleaina o galuega e faatino ina ia gafataulima le faaogaina o le siosiomaga. O ia suiga uma soona fai ua matua

aafia ai tele alavai o vaitafe faanatura, o le salalau solo o le suavaialuga ma le featfea'iga o le suavaialalo. O otaota ma taetafe to'a ua mafai ona feavea'i aga'i i le siosiomaga o le talafatai, ma o'o atu ai i le aloalo ma le ā'au. i le aga'i i luma i aso o sau, o le a sātia ma faaleagaina le tulaga lelei o aloalo ma ā'au, ma faaitiitia ai le aoga faatatau o vaega o le siosiomaga e tali atu ai i suiga o le tau ma faalavelave faanatura. E le gata i lea, ae o le malamalama atili i le suavaialalo ma punaoa o le suavai i eleele'apovai ma le tulaga o loo feaiā'a'i ai ia mea uma ma le laueleele atoa ai ma galuega o loo faia i le laueleele, o le a mafai ai ona iloa tonu ituaiga auala e puipuia ma faasaoina ai le suavai.

3.4 Soifua Laulelei Ma Ia Mau i Taumafa: E lamatia atili le saogalemu o taumafa ona o le tulaga o suiga eseese o le tau, e aafia ai le timutō ma le fua o le vevela po o le malulu o le 'ea. O faamatalaga mai le Ofisa o le Tau (MET Office) sa faa'au'upegaina ai le fuafuaina o le tulaga o le lamatia o le lauele'ele, aemaise lava i nofoaga e ma'ale'ale i lāmala. O le vaaia o meaola 'ese faalafuā (IAS) o se tasi foi lea o faailo e iloa ai e lē o lava le mea'ai a le 'ele'ele (mafua mai i tulaga faanatura, o le lē lelei o faiga fa'apule'aga mo le tausia lelei o le 'ele'ele), o suiga o tulaga laiti e moomia mo le lelei o le 'ele'ele (ft. ua mago le eleele laualuga ina ua mae'a ona tatafi 'ese le ufi-eleele), lē to'a le eleele ma lamatiaga faanonū mai o eleele-solo (ft. lau'eelele e tifatō ona itu) ,

4. Galuega Fesoasoani mo le Itumalo o Aana Alofi II

Fofō mo Fuafuaga-FTA

Galuega Tetele	Fofō Aupito Lelei	Isi Faamanuiaga	Ta'iala Fesoasoani i Galuega	Fuafuaga Talafeagai a Vaega
Aualatele Alatele i le Talafatai i Sisifo (ATS)	E faalelei e le poloketi, ia le ATS: - alatele mai Vaitele i le malae vaalele i Faleolo ma e aofia ai-faalateleina o le auala, alasavali ma ala i autafa, alavai ma alavai-simā Gafa ma: LTA / MWTI	Ua sili atu ona anagatā o galuega tetele E lē faigofie ona toe faaleagaina auala e suiga o le tau.	Ta'iala Faatonutonu mo Galuega Tau Siosiomaga – Alatele Talafatai i Sisifo (2012), LTA Faigafaavae mo Siosiomaga ma le Puipuia o Agafesoota'i Toe lloilo Tapulaa Ausia o Auala i Samoa (2016) MWTI	Fuafuaga Faapule'aga Tuuafaatasi a Afio'aga Aokuso 2015: Fuafuaga Vaega o Femalagaiga ma Fela'ua'iga i le Lau'ele'ele 2014-2019
Alavai	Faatino asiasiga a nu'u i alavai-simā faasolo i auala i uta; Tausi lelei ia alavai i tafatafa o auala ma faaauau pea asiasiga tuutaimi; *Faatino le faamamāina e itumalo/nu'u o alavai ma fai polokalame faalauiloa Gafa ma: MWCS / itumalo/Nu'u / MWTI ma LTA	Faaitiitia aafiaga mai lōloga	Faailoa mea e moomia mo le faatupega ma polokalame aua le faatinoga o galuega ma atina'e; Taiala Faatonutonu O Galuega Tau Siosiomaga i Samoa (PUMA - 2007) COEP 11 - Alavai	Fuafuaga Aoao mo Galuega Tetele (NISP) 2011
Eletise i sone lamatia	Avanoa i lalo o le poloketi ATS mo laina eletise ta'i-alalo. Fa'atū poumōli ma ta'i le eletise mo aiga i uta. Fai ni mōli- auala i alagalue. Gafa ma: EPC/ MWTI	Maua le eletise i taimi uma faapena ma taimi o faalavelave faalenatura Faaitiitia le a'afiagofie ma 'alofia faalavelave mai poumōli pā'u'ū.	Ta'iga o laina eletise i lalo e le EPC a o faagasolo le poloketi ATS Mata'itū le faasoaina o le eletise ina ia 'aua ne'i ova le eletise i nisi o pou 'ona e ono āfāina ai laina eletise	Fuafuaga a le Vaega o Malosi'aga a Samoa 2017-2020 Tapenaga o Ta'iala mo Malosi'aga Faafouina ma Malosi'aga Fa'aoga Tatau 2016

<p>Pulega O Faalavelave Faafuase'i</p>	<p>Fai se sailiga mo se nofoaga sulufa'i fuafua mo le ogātotonu o le 2017/2018</p> <p>Tapena Fuafuaga Faapule'aga mo Nu'u Tau Faalavelave o le Tau (VCDMP)</p> <p>Faatino polokalame CDCRM ma aofia ai le faatūina o faailo o nofoaga sulufa'i</p> <p>Fesootaiga Tau Leitio mo Faalavelave Faafuase'i aofia ai Tafua Upolu</p> <p>Gafa ma: MNRE/DMO</p>	<p>Faaleleia atili le nofo tapena ma tali atu i faalavelave faanatura</p>	<p>Tapena le Fuafuaga-VCDMP ae ta'iala e Fuafuaga Faapule'aga a Afio'aga mo Lamatiaga mai Faalavelave (FFALF) ma a'oa'oga.</p>	<p>Fuafuaga Aoao Faapule'aga o Faalavelave 2017-2021</p>
<p>Suavai Faaleoleo</p>	<p>Fai ni tanevai mo se suavai faaleoleo e faaleleia atili le faasoaina o le suavai i totonu o le falema'i</p> <p>Gafa ma: Itumalo/CSSP</p>	<p>Faafaigofie ona maua suavai mamā mo le falemai faaitumalo</p>	<p>Talafeagai ma Faigafaavae o Siosiomaga ma le Puipuia o Agafesoota'i</p> <p>Fuafuaga Vaega o le Vai ma Suavai Lafoa'i 2012-2016,</p> <p>Autu 3: Ia faafaigofie ona maua ma faamoemoeina, mamā, ma taugofie le suavai;</p>	<p>Fuafuaga mo Galuega Faatino a Afio'aga (2015)</p>
<p>Faasoaina o le suavai /Vaipaipa mo aiga i uta</p>	<p>Faaleleia le faasoasoaina o le suavai ina ia maua uma e aiga e le o maua le suavai mai le Alafaalava i Aleisa i Faleolo/Mulifanua:</p> <p>Faatino e le SWA le auunaga e uiga i le malosi o le suavai ma paipa pāpā e ave ma vaega o le polokalame auā le faaitiitia o le suavai ma'imau i afio'aga i tua.</p> <p>Faaleleia le faavaila'auina o le suavai</p> <p>Faavaila'au le suavai o loo mauaina</p>	<p>Faafaigofie ona maua e aiga i uta ia le suavai lelei;</p> <p>Faateleina le anagatā o galuega tetele pe a faatino mo le faaleleia atili o le faasoasoaina o le suavai i lalo o le poloketi, CRWCR</p>	<p>Faaaoga iai Faigafaavae o Siosiomaga ma le Puipuia o Agafesoota'i - Vaipaipa a le SWA mai le Alafaalava i Aana Alofi II e faatupe faatasi e le poloketi, PPCR-ECR.</p> <p>Fuafuaga e faaleleia ai paipa-pāpā ma mata'itū le malosi o le suavai i lalo o le polokalame, NRW ina ia faaitiitia ai le suavai maimau.</p> <p>Faatinoga o le Polokalame 10 tausaga a le SWA (2016) mo le faaleleiga o le faasoasoaga o le suavai i aiga uma o loo alala i uta e lē o maua se suavai taumafa.</p>	<p>Fuafuaga Faapule'aga Tuufaatasi a Afio'aga, Aokuso 2015;</p> <p>Fuafuaga a le Vaega o le Vai ma Suavai Lafoa'i 2012-2016</p> <p>Autu 3: Ia faigofie ona maua ma faamoemoeina, mamā, ma gafatia le tau ole suavai</p> <p>Fuafuaga mo le Atinae 10 tausaga a le SWA (2016) mo le faaleleia o le suavai o loo mauaina</p>

	<p>E faaleleia foi e le Poloketi, ATS ia vaipaipa i le talafatai</p> <p>Gafa ma: Pule'aga o le Suavai / LTA / Itumalo ma Nu'u</p>			
--	--	--	--	--

Isi Mataupu tau Fuafuaga FTA Na Faailoa	Manatu
<p>Taligalu – Sosoo le taligalu mo le isi 50m a o le i o'o i le falema'i e puipuia le alatele mai le 'āia o le talafatai</p> <p>Gafa ma: LTA / MWTI / Itumalo</p>	<p>E le faatupea e le Poloketi-ATS le taligalu fou, peitai, e mafai ona fesoasoani i le faafouina o taligalu o iai nei ma faamaualuga nisi o vaega ua maualalo ma aafiagofie.</p> <p>E moomia le:</p> <ul style="list-style-type: none"> - Sailia pe talafeagai lea tulaga - moomia se taligalu mo le puipuia o meatotino a le mālō - maua sina toomaga mo tagata o loo nonofo i le talafatai mo sina taimi pu'upu'u, ae siitia mulimuli ane i nofoaga maualuluga. <p>O le fa'aaliga a le Inisinia o le poloketi lenei, PPCR-ECR e faapea, e lē fautuaina e le tele o tagata agavaa i siosiomaga le faia o ni taligalu. E moni e puipuia tagata ma atina'e i talafatai, faapena foi ona faaitiitia le 'āia o le talafatai. Faaopoopo iai ma le puipuia o galuega tetele a le mālō aofia ai ma auala i le talafatai, laina eletise ma telefoni. E ao ina tagataga'i toto'a i manaoga taitasi mo taligalu pe a iloilo aafiaga o le siosiomaga mmf. Peitai, o le auga lautele o le puipuia lea o matafaga ma faaitiitia le āfāina o le talafatai tusa lava pe fia lona tau. E ao i lē e gafa ma lea tulaga le silasila toto'a i le fuafuaina o se taligalu, ma ia ave le faamuamua o le fauga o le taligalu i lona tau ma le polokalame faaletausaga o galuega.</p>
<p>Taligalu: Sosoo le taligalu e puipuia le itu i mātū o le vaitā'ele/vaipuna o le nu'u mai le faaleagaina e galu.</p> <p>Gafa ma: LTA / MWTI / Itumalo</p>	<p>Fautuaina e le Inisinia o le PPCR-ECR tusa ma le asiasiga, le moomia ona toe fau/faaleleia le puipuiga o le vai ma le faaaogaina tatau o alagā'oa e le nuu/afio'aga. E mafai ona faatino lenei poloketi i lalo o le CSSP ma e moomia le ati o ni ma'a lapopo'a i le itu i mātū ma fai se pupuni-vaimamā, ma e moomia foi le vaaiga lelei o le galuega toe faalelei.</p>
<p>Falemai Faaitumalo o Leulumoega i totonu o Sone Lamatia</p> <p>Responsibility: MoH / MWTI / District</p>	<p>E le o se tulaga tāua i le Fuafuaga – FTA peitai, o le faaleleia o le falema'i e aofia ai vaila'au ma masini e togafiti ai gasegase. I le ma lea, afai ae toe faafou le falema'i e tatau ona liuliu le tōfā i le siitia o le falema'i i uta 'ese mai sone lamatia</p>
<p>Kolisi o Nu'uausala – Fai se patu i le auala faalemu ai taavale, ma se faailoilo i le auala o le Kolisi o Nuuauasala</p> <p>Gafa ma: MESC / LTA / MWTI / EFKS</p>	<p>E ui o loo i tua o sone lamatia o talafatai ia Kolisi peitai, e moomia pea suesuega mo le faaleleia o galuega faatino. E ono mafai ona faaitiitia/'alofia faalavelave tau taavale i le fai o patupatu i le auala ma faaleleia le malae ta'alo o le Kolisi o Paulo IV tusa ma le tulaga o iai malae ta'alo faaitumalo ina ia mafai ona fai ai taaloga a le itumalo, autalavou ma mmf.</p>
<p>Kolisi o Paulo IV – su'esu'e se faiga e faaleleia ai lona malae ta'alo.</p> <p>Gafa ma: Ekalesia Katoliko / MESC / MWTI</p>	

Pulega	Fofō/Mataupu	Manatu
<p>Faamalosi ia pulega a nu'u e fesoasoani i le faatinoga o Fuafuaga-FTA</p> <p>Gafa ma: MWCSO /Itumalo /Nu'u</p>	<p>Tulafono a Nu'u</p> <p>Fuafuaga Gafataulima a Nu'u</p>	<p>E iloa i galuega a nu'u i le fuafuaina o le fa'aaogaga o le lau'ele'ele mo le anagata o galuega tetele mo tagata lautele (a'oga, falema'i, ekalesia mmf)</p>
<p>Fuafuaga Faapule'aga o Faalavelave</p> <p>Gafa ma: MNRE-DMO / MWCSO / Nu'u</p>	<p>Tapena Fuafuaga Faapule'aga a Afio'aga mo le Tau ma Faalavelave Faafuase'i;</p> <p>Moomia le faatū o faailoilo o faalavelave faafuase'i i nofoaga sulufa'i</p>	<p>Mae'a le a'oa'oga a le Itumalo tau CDCRM ma Fesootaiga Tau Leitio e ala atu i Tafua Upolu.</p>

Faafanua o le Itumalo o A'ana Alofi II

4.1 Galuega Fesoasoani mo le Afio'aga o Nofoli'i

Fofō mo Fuafuaga-FTA

Galuega Tetele	Fofō Aupito Lelei Ua Fautuaina	Isi Faamanuiaga	Ta'iala Fesoasoani i Galuega	Talafeagai ma Fuafuaga a Vaega
Galuega tetele a nu'u i totonu o sone lamatia e aofia ai: Fale o aiga Falea'oga Falesa Pisinisi: Fale Komiti a Tama'ita'i	Ia siitia'ese mai sone lamatia Fuafua ni faiga talafeagai e faaitiitia ai le aafia o atinae o loo i totonu o sone lamatia Faamaualuga faavae o fale i le tulaga e talafeagai ma ni aafiaga o sone lamatia (CFHZ) Gafa ma: Nu'u/Aiga / MWTI/MWCSD	Faaitiitia le tau o galuega faaleleia o loo fa'aauuina pea; Faaitiitia mea e ono faaleagaina mai le 'āia o le talafatai ma lōloga olo'o lamatia ai.	. Faaaoga ia le Ta'iala Faatonutonu mo le Fausiaina o Fale ma Atina'e 'Ese'ese 2002 Tulafono PUMA 2004	Faaaoga ia le Ta'iala Faatonutonu mo le Fausiaina o Fale ma Atina'e 'Ese'ese (Setema 2016) ma usita'ia pemitia; Fuafuaga - FTA (2015)
Alagalue	Tausia alagalue e o'o i falesulufa'i Faaleleia i lalo o polokalame a le LTA Gafa ma: LTA/MWTI	Atili anagatā galuega tetele mo le lautele	Talafeagai ma Faigafaavae o Siosiomaga ma le Puipuia o Agafesoota'i - Ta'iala Faatonutonu a Samoa Tau Faatinoga i Siosiomaga (PUMA - 2007) Toe Iloilo Tapulaa Ausia o Auala i Samoa (2016)	Fuafuaga a le Vaega o Femalagaiga ma Felauaiga i le Lau'ele'ele 2016-2020 Fuafuaga Aoao o Galuega Tetele (2011)
Vai (SWA)	Faatino le ta'iga o paipa i le 500m mai le talafatai aga'i i le Kolisi o Nuuausala; Saili se puna'oa o le suavai e faatuatuaina aua se suavai mo aiga i uta o Nofolii e le o maua se suavai; E faaleleia e le poloketi o le ATS le faasoaina o le suavai i le talafatai Gafa ma: SWA /Nu'u	Faigofie ona maua le suavai paipa e pitonuu uma o lo o utiuti le suavai	Polokalame o Galuega Fuafuaina a le Pulega o le Suavai (SWA) mo TF 16/17 ma TF17/18 Talafeagai ma le Faigafaavae o Siosiomaga ma le Puipuia o Agafesoota'i -Tulaga o le Tapulaa Ausia mo le Suavai, MOH Fuafuaga Atinae 10 tausaga a le SWA (2016) mo le faaleleia o le suavai	Fuafuaga Faapule'aga Tuufaatasi a Afio'aga Aokuso 2015 Fuafuaga Vaega o le Vai ma Suavai Lafoa'i 2012-2016,

Vai i le Talafatai	<p>Faalelei vai i le talafatai e ala i le toe fai o le si'o o le vai e puipuia ai mai le suavai salalau solo o le alatele ma taimi o afā.</p> <p>Mamā vaitā'ele e fa'aaoga e le nu'u e faamālū ai i taimi uma</p> <p>Gafa ma: Nu'u / LTA / MNRE / CSSP</p>	<p>Faaleleia atili le agavaa o afio'aga mo suiga o le tau-vai faaleoleo ma le fa'aaogaina i le fale</p>	<p>Talafeagai ma Faigafaavae o Siosiomaga ma le Puipuia o Agafesoota'i</p> <p>Fuafuaga mo Faatinoga a Afio'aga (2015)</p> <p>Sailia pe moomia se Maliega mo Atina'e mai le PUMA</p>	<p>Fuafuaga mo Atina'e a Afio'aga 2016-2021</p>
--------------------	---	---	---	---

Siosiomaga & Alagā'oa Faanatura	Fofō Aupito Lelei ma Isi Fofō Ua Fautuaina	Isi Faamanuiaga	Ta'iala o Galuega Faatino	Fesootaiga i Fuafuaga Aoa ma Faigafaavae a Vaega
Toe totō/toe faafoi talafatai i tulaga sa iai	<p>Toe totō / la'au masani i vaega o le talafatai;</p> <p>Una'ia le toe ola a'e faanatura o la'au sa masani ai i talafatai</p> <p>Gafa ma: Nu'u/ MNRE</p>	<p>Puipuia talafatai mai le aafia i galu masani</p> <p>Faatumauina fesootaiga faanatura o meaola/la'au ma siosiomaga</p> <p>Faatuputeleina le oneone fesoasoani i le faaitiitia o le 'aia</p>	<p>Vaega o Vaomataua-MNRE e fautua ituaiga la'au talafeagai, ma saunia faamiliga mo ituaiga togāla'au 'ese'ese talafeagai ma ituaiga nofoaga/siosiomaga (vaega mauualo o le talafatai) ma mea e fa'aaoga i le totoina o la'au e moomia e nu'u.</p>	<p>Faata'i NESP 2017-2020</p> <p>LTO 1 – Puipuiga ole Siosiomaga (ma Faanatura) Alagā'oa aofia ai Nofoga Tupito ma Ituaiga la'au – Gafataulima Pule'aga o Vaomatua</p>
'Eliga o le Oneone	<p>Faailoa 'ogā'ele'ele talafeagai e 'eli ai le oneone</p> <p>Na o le 'eliga o le oneone ua faamaonia e le MNRE</p> <p>Gafa ma: MNRE / Itumalo & Nu'u</p>	<p>Maua faamanuiaga a le nu'u mai le 'eliga o le oneone</p>	<p>Mata'itū e le MNRE le 'eliga o le oneone</p> <p>Ia malilie iai Alii Faipule ma lē ana le oneone</p>	<p>Fiagafaavae o le 'Eliga o le Oneone – MNRE e talafeagai</p> <p>NAP – Fuafuaga Gafataulimaina Pule'aga o le Lau'ele'ele 2015-2019</p>

Soifua Laulelei & Ia Lava Taumafa	Fofō Aupito Lelei	Isi Faamanuiaga	Ta'iala Fesoasoani i Galuega	Fesootaiga ma Fuafuaga a Vaega, Fuafuaga Aoa ma Faigafaavae
Fua o faa'ele'elaga totō fefiloi	<p>Una'ia le totōina o fua o faa'ele'eleaga e pei o ufi, umala, e sili atu ona anagatā i taimi o afā, mugālā ma lōloga.</p> <p>Unaia faato'aga-vaomatua ma faato'aga fefiloi aofia</p>	<p>Faatuputeleina le mau i taumafa ma le soifua maloloina atoa ai ma le atili anagatā o afio'aga e gafatia ona fetuunai le tali atu i suiga o le tau.</p>	<p>Tapena meafaigaluega ma la'au totō e faatele ai ituaiga la'au ma lo latou anagatā - tagofia ia mataupu tau i manu fa'alafuā mmf. O se faiga e faatuputeleina ai le</p>	<p>Fuafuaga Vaega o Faato'aga 2016-2020</p>

	<p>ai la'au 'aina e faaitiitia ai le aafiagofie o fua o faa'ele'eleaga i faama'i.</p> <p>Totō faatele isi ituaiga faato'aga e maua ai sina seleni e pei o koko, niu, tipolo ma ia totō i 'ele'ele e lē o lamatiagofie.</p> <p>Gafa ma: MAF /Nu'u</p>	<p>Faateleina ituaiga 'ese'ese o figota/i'a i le gataifale ma le siosiomaga tupito o ā'au</p> <p>Faaitiitia le faatama'ia o 'amu</p>	<p>mau i taumafa.</p> <p>Tapena e le Vaega o le CROP-MAF ia a'oa'oga ma polokalame e faalauiloa ia le faatuputeleina o ituaiga fua o faa'ele'eleaga e gafatia aso leaga e pei o mugālā ma timuga.</p>	
Toe Faalelei le Gataifale	<p>Faaleleia a'au ma aloalo e ala i le faateleina o faisua, aliao, limu ma isi meaola mo le taumafa.</p> <p>Gafa ma: MAF / afio'aga</p>		<p>Faaleleia atili faasao o le gataifale o iai ma una'ia le faaopoopo iai ma pitonu'u tuaoi</p>	<p>Fuafuaga Faapule'aga mo Faigafaiva a Afio'aga</p> <p>Fuafuaga Vaega o Faato'aga 2016-2020</p>

Pulega	Fofō Aupito Lelei ma Isi Fofō Ua Fautuaina	Ta'iala o Galuega Faatino	Manatu
Tulafono a Itumalo/Nu'u ma Isi Vaega o le Nu'u	<p>Tapena ma faamalosi tulafono a nu'u e fesoasoani i le faatinoga o Fuafuaga - FTA</p> <p>Gafa ma: MWCSO / MAF / MNRE ma Nu'u</p>	<p>Avanoa le Teuteuga o le Tulafono Taufaaofi 2016 a nu'u e fau ai a latou lava faigafaavae "taga'i Vaega 5 ole Teuteuga"</p> <p>Tulafono mo Faigafaiva a Nu'u</p>	<p>O le Teuteuga o loo avanoa ai nu'u e fau la latou faavae o pulega ma resitala i le MWCSO. O se avanoa lelei lea e mafai ona fa'aaoga tulafono a nu'u e vaaia ma pulea meatotino a afio'aga ma tagata lautele faatasi ai ma puleaga o alagā'oa faanatura e ave a o se vaega o latou faavae.</p>
Isi Vaega	<p>Una'ia le auai o talavou ma tama'ita'i i faiga o faai'uga a nu'u:</p> <p>Taiala o soalaupulega e una'ia le auai o tama'ita'i ma talavou;</p> <p>O se faiga e faailoa ai i le nu'u poloketi uma a le mālō poo Faapotopotoga Tumaoti (NGO)</p> <p>Gafa ma: MWCSO / Nu'u</p>	<p>SDS 2016/17 - 2019/20</p> <p>Fuafuaga mo Atiane a Afio'aga 2016-2021</p>	<p>Molimauiina e soalaupulega o Fuafuaga FTA le auai malosi o tama'ita'i ma talavou i soalaupulega</p>

Alagalue fou a Nofolii na mae'a fausia i le 2014 e le LTA.
Pu'eina: MNRE-PUMA, 2016

Vaitā'ele o le nu'u ua lōfia e le sami i taimi o afā- talosaga
e le nu'u le toe faaleleia o le si'o.
Pu'eina: MNRE-PUMA, 2016

'Āia o le Gataifale
Pu'eina: MNRE-PUMA, 2016

Faafanua Afi'oga o Nofoli'i

4.2 Galuega Fesoasoani mo le Afio'aga o Leulumoega

Fofō mo Fuafuaga-FTA

Galuega Tetele	Fofō Aupito Lelei	Isi Faamanuiaga	Ta'iala o Galuega Faatino	Fesootai i Fuafuaga a isi Vaega, Fuafuaga Aoao ma Faigafaavae
Galuega tetele a nu'u i totonu o sone lamatia e aofia ai: Fale o aiga Falea'oga Falesa Pisinisi: Fale Komiti a Tama'ita'i	Ia siitia'ese mai sone lamatia Fuafua ni faiga talafeagai e faaitiitia ai le aafia o atinae o loo i totonu o sone lamatia Faamaualuga faavae o fale i le tulaga e talafeagai ma ni aafiaga o sone lamatia (CFHZ) Gafa ma: Nu'u/Aiga / MWTI/ MWCS/MNRE	Faaitiitia le tau o galuega faaleleia o loo fa'aaauuina pea; Faaitiitia mea e ono faaleagaina mai le 'āia o le talafatai ma lōloga o lo'o lamatia ai.	Fa'aaoga le Tulafono Faatonutonu mo le Fausia o Fale (Faata'i Setema 2016) ma aloa'ia pemitā	Fuafuaga FTA (2015) Fuafuaga Aoaoa mo Galuega Tetele (2011)
Alavai	Faatino alavai mo auala: - polokalame mo asiasiga tuutaimi mo le faaleleia o alavai; - faamamā otaota o afā mai alavai e faaitiitia ai le salalau solo o le suavai i luga o le lau'ele'ele, ma aveese otaota mai gutu o alavai-simā ina ia saoloto le tafe o le vai; Fau ni pusa simā o alavai i faataufusi na i lo alavai-paipa o loo laasia ai le auala ina ia mautinoa le fetafea'i o le suavai i le faataufusi ma le sami. Gafa ma: LTA/MWTI/Nu'u	Faaleleia o alavai e faaitiitia ai lōloga i taimi o timuga tetele poo le tuana'i ai foi o timuga; Faaitiitia aafiaga mai lōloga	Taga'i ane le poloketi o le ATS mo ni alavai i le alatele; Faailoa mea e moomia mo tupe faatautu ma polokalame o galuega mo galuega tetele ma atina'e; Taiala Faatonutonu Tau Siosiomaga a Samoa (PUMA - 2007) COEP 11 - Alavai	Faata'i - Suesuega ole Ono Aafia o Auala i Samoa (Me 2016); Alatele Talafatai i Sisifo - Taiala Faatonutonu Tau Siosiomaga (2012) Fuafuaga Vaega o Femalagaiga ma Felauaiga i le Lau'ele'ele 2014-2019 NISP (2011)
Vai (SWA)	Faaleleia le faasoaga o le suavai ina ia maua uma e aiga e le'i oo iai suavai ia le vai; Faatino le auunaga a le SWA e mata'itū le pāpā o paipa e fai ma vaega o le polokalame o le faaitiitia o le suavai ma'imau i tua i	Faigofie ona maua le suavai paipa e pitonuu uma o lo o utiuti le suavai	Talafeagai ma le Faigafaavae o Siosiomaga ma le Puipuia o Agafesoota'i -Tulaga o le Tapulaa Ausia mo le Suavai, MOH Fuafuaga Atinae 10 tausaga a le SWA	Fuafuaga Faapule'aga Tuufaatasi a Afio'aga Aokuso 2015 Fuafuaga Vaega o le Vai ma Suavai Lafoa'i 2012-2016,

	<p>afio’aga.</p> <p>Faavaila’auina o le suavai o loo faaaogaina;</p> <p>O le a faaleleia e le poloketi o le ATS le faasoaga o le suavai i le talafatai;</p> <p>Fautuaina se sailiiliga i se punavai e mafai ona faasoa atu i Leulumoega i aiga i uta e le o maua se vaipaipa.</p> <p>Gafa ma: SWA /Nu’u</p>		(2016) mo le faaleleia o le suavai	
Vai i le Talafatai	<p>Faatino le faamalositia o le vai:</p> <p>faaleleia le vaipuna i le talafatai i tafatafa o le alatele ma ga’uta</p> <p>- Tatau ona su’e poo lelei le vai mo le taumafa.</p> <p>Gafa may: SWA/LTA/Nu’u</p>	<p>Faateleina auala e fetuuna’i ai pe a mugālā – mo le faaaogaina i le aiga</p>	<p>Taga’i ane i le poloketi o le ATS e puipuia vaipuna i le talafatai pe a faalatele ma toe faaleleia auala;</p> <p>Talafeagai-Faigafaavae o Siosiomaga ma le Puipuia o Agafesoota’i</p> <p>Fuafuaga o Faatinoga a Afio’aga (2015)</p>	<p>Fuafuaga Vaega mo le Suavai ma Vai Lafoa’i 2012-2016,</p> <p>Fuafuaga o Faatinoga a Afio’aga (2015, CSSP)</p> <p>Alatele Talafatai i Sisifo – Ta’iala Faatonutonu Tau Siosiomaga (2012)</p>
Eletise i nofoaga/sone lamatia	<p>Tapena le ta’iga o laina eletise i le ‘ele’ele e fai ma vaega o le poloketi o le ATS;</p> <p>Faatū poumōlī ma ta’i le eletise i aiga i uta ma mōlī-auala faasolo i agalue</p> <p>Gafa ma: EPC/MWTI</p>	<p>Malupuipuia laina eletise i taimi o afā ma aso leaga – faalavelave faanatura.</p> <p>Faaitiitia le ono aafiagofie ma ‘alofia faalavelave mai poumōlī pā’u’ū.</p>	<p>Ta’i e le EPC laina eletise i le ‘ele’ele pe a faagaoioi le poloketi mo le ATS</p> <p>Fuafua lelei le faasoasoina o le eletise e fō’ia ai le ova o le eletise i luga o poumōlī ma aafia ai ma laina eletise</p>	<p>Fuafuaga a le Vaega o Malosi’aga a Samoa</p> <p>Tapenaga o Taiala mo Malosi’aga Faafouina ma Malosi’aga Fa’aaoga Tatau, 2016</p>

Siosiomaga & Alāga'oa Faanatura	Fofō Aupito Lelei Ua Fautuaina	Isi Faamanuiaga	Ta'iala o Galuega Faatino	Fesootaiga i Fuafuaga a Vaega, Fuafuaga Aoo o ma Faigafaavae
Toe totō/toe faafoi talafatai i tulaga sa iai	<p>Toe totō / la'au masani i vaega o le talafatai;</p> <p>Una'ia le toe ola a'e faanatura o la'au sa masani ai i talafatai</p> <p>Gafa ma: Nu'u / MNRE</p>	<p>Puipuia talafatai mai le aafia i galu masani</p> <p>Faatumauina fesootaiga faanatura o meaola/la'au ma siosiomaga</p> <p>Faatuputeleina le oneone fesoasoani i le faaitiitia o le 'āia</p>	<p>Vaega o Vaomataua-MNRE e fautua ituaiga la'au talafeagai, ma saunia faamiliga mo ituaiga togāla'au 'ese'ese talafeagai ma ituaiga nofoaga/siosiomaga (vaega maualalo o le talafatai) ma mea e fa'aaoga i le totōina o la'au e moomia e nu'u.</p>	<p>Faata'i NESP 2017-2020</p>
'Eliga/Faatau o le Oneone	<p>Faailoa 'ogā'ele'ele talafeagai e 'eli ai le oneone;</p> <p>Na o le 'eliga o le oneone ua faamaonia e le MNRE.</p> <p>Gafa ma: MNRE / Itumalo & Nu'u</p>	<p>Maua faamanuiaga a le nu'u mai le 'eliga o le oneone</p>	<p>Mata'itū e le MNRE le 'eliga o le oneone</p> <p>Ia malilie iai Alii Faipule ma lē ana le oneone</p>	<p>Fiagafaavae o le 'Eliga o le Oneone – MNRE e talafeagai</p> <p>NAP – Fuafuaga Gafataulimaina Pule'aga o le Lau'ele'ele 2015-2019</p>
Faasao o Faigafaiva	<p>Faamallosia le mata'itūina ma iloilo le aoga o faasao o faigafaiva;</p> <p>Faatumauina faasao o iai, a mafai, ona faaopoopo lea iai ma nisi faasao o faigafaiva mo pitonu'u tuaoi</p> <p>Gafa ma: MAF/MNRE / Nu'u</p>	<p>Faateleina ituaiga meaola/i'a 'ese'ese o le gataifale ma siosiomaga tupito o ā'au;</p> <p>Faaleleia le siosiomaga o le 'amu ma taofia pe faaitiitia ai le faatama'ia o le 'amu</p>	<p>Fuafuaga Faapule'aga mo Faigafaiva a Afio'aga (CBFMP)</p> <p>Fuafuaga ma Tulafono a Nu'u</p>	<p>Fuafuaga Vaega o Faato'aga 2016-2020</p> <p>NESP 2017-2020</p>
Pulega o Otaota	<p>Faamaonia ma faamallosia Tulafono a Nu'u mo pulega o otaota ma le teuteuina faamatagofie o 'a'ai</p> <p>Gafa ma: Nu'u / MWCSO / MNRE</p>	<p>Faaleleia tulaga o le soifua maloloina ma le tumamā</p>	<p>Polokalame Teuteuina Faamatagofie o Aai ma Tulafono a Nu'u</p>	<p>Faata'i NESP 2017-2020</p> <p>Fuafuaga mo Vaega e Faamuamua</p> <p>Tulafono a Nu'u</p> <p>Tulafono o Pule'aga o Otaota</p>

Soifua Laulelei & Ia Lava Taumafa	Fofō Aupito Lelei	Isi Faamanuiaga	Ta'iala o Galuega Faatino	Faatinoga e Faamuamua Vave
Fua o faa'ele'elaga totō fefiloi	<p>Una'ia le totōina o fua o faa'ele'eleaga e pei o ufi, umala, e sili atu ona anagatā i taimi o afā, mugālā ma lōloga.</p> <p>Una'ia faato'aga-vaomatua ma faato'aga fefiloi aofia ai la'au 'aina e faaitiitia ai le aafiagofie o fua o faa'ele'eleaga i faama'i.</p> <p>Totō faatele isi ituaiga faato'aga e maua ai sina seleni e pei o koko, niu, tipolo ma ia totō i 'ele'ele e lē o lamatiagofie.</p> <p>Gafa ma: MAF /Nu'u</p>	Faatuputeleina le mau i taumafa ma le soifua maloloina atoa ai ma le atili anagatā o afio'aga e gafatia ona fetuunai le tali atu i suiga o le tau.	<p>Tapena meafaigaluega ma la'au totō e faatele ai ituaiga la'au ma lo latou anagatā - tagofia ia mataupu tau i manu fa'alafuā mmf. O se faiga e faatuputeleina ai le mau i taumafa.</p> <p>Tapena e le Vaega o le CROP-MAF ia a'oa'oga ma polokalame e faalauiloa ia le faatuputeleina o ituaiga fua o faa'ele'eleaga e gafatia aso leaga e pei o mugālā ma timuga.</p>	Fuafuaga Vaega o Faato'aga 2016-2020
Toe Faalelei le Gataifale	<p>Faaleleia a'au ma aloalo e ala i le faateleina o faisua, aliao, limu ma isi meaola mo le taumafa.</p> <p>Gafa ma: MAF / afio'aga</p>		Faaleleia atili faasao o le gataifale o iai ma una'ia le faaopopo iai ma pitonu'u tuaoi	<p>Fuafuaga Faapule'aga mo Faigafaiva a Afio'aga;</p> <p>Fuafuaga Vaega o Faatoaga 2016-2020</p>
Pulega o Manu faalafuā	<p>Faatino polokalame e taofiofi ai pe tafi'esea manu faalafuā e pei o Sisi Afelika, manulele o le maina (myna)</p> <p>Soalaupule ma le MAF e uiga i faama'i o moli ma fuala'au faapena;</p> <p>Vaai i le faaleleia o la'au totō e anagatā/gafatia ia Suiga o le Tau</p> <p>Gafa ma: MAF /Nu'u</p>	Faaitiitia le aafia o galuega i le lau'ele'ele i Manu faalafuā	A'oa'oga mo faifaato'aga i le pulea o manu faalafuā aemaise le aafia o fuala'au 'aina ma fua o faa'ele'eleaga	Fuafuaga Vaega o Faato'aga, 2016-2020

Pulega	Fofō Aupito Lelei ma Isi Fofō Ua Fautuaina	Ta'iala o Galuega Faatino	Manatu
Tulafono a Itumalo/Nu'u ma Isi Vaega o le Nu'u	<p>Tapena ma faamalosia tulafono a nu'u e fesoasoani i le faatinoga o Fuafuaga - FTA</p> <p>Gafa ma: MWCSO / MAF / MNRE ma Nu'u</p>	<p>Avanoa le Teuteuga o le Tulafono Taufaaofi 2016 a nu'u e fau ai a latou lava faigafaavae "taga'i Vaega 5 o le Teuteuga"</p> <p>Tulafono mo Faigafaiva a Nu'u</p>	<p>O le Teuteuga o loo avanoa ai nu'u e fau la latou faavae o pulega ma resitala i le MWCSO. O se avanoa lelei lea e mafai ona fa'aaoga tulafono a nu'u e vaai ma pulea meatotino a afio'aga ma tagata lautele faatasi ai ma puleaga o alagā'oa faanatura e aveva o se vaega o latou faavae.</p>
Isi Vaega	<p>Una'ia le auai o talavou ma tama'ita'i i faiga o faai'uga a nu'u:</p> <p>Taiala o soalaupulega e una'ia le auai o tama'ita'i ma talavou;</p> <p>O se faiga e faailoa ai i le nu'u poloketi uma a le mālō poo Faapotopotoga Tumaoti (NGO)</p> <p>Gafa ma: MWCSO / Nu'u</p>	<p>SDS 2016/17 - 2019/20</p> <p>Fuafuaga mo Atina'e a Afio'aga 2016-2021</p>	<p>Molimauiina e soalaupulega o Fuafuaga FTA le auai malosi o tama'ita'i ma talavou i soalaupulega</p>

Vai o Mataiva
Pu'eina: MNRE-PUMA, 2016

A'oga Tulagalua a Leulumoega, o se tasi o nofoaga-sulufa'i mo le afio'aga
Pu'eina: MNRE-PUMA, 2016

Vaipuna o Punaolo, o le isi vai e mafai ona faaaoga e aiga i aso mugālā
Pu'eina: MNRE-PUMA, 2016

Fa'afanua o le Afio'aga o Aana Alofi II

