

Savali

FREE

Published by the Ministry of the Prime Minister & Cabinet (MPMC)

PM Tuilaepa to lead HRPP's 2021 General Elections Campaign.

PM Tuilaepa to lead HRPP's 2021 General Elections' Campaign

By: Nanai Taofiga Laveitiga Tuiletufuga

The ruling Human Rights Protection Party, (HRPP) has appointed Prime Minister Tuilaepa Sailele Malielegaoi to lead the Party to the 2021 General Election next April.

The unanimous decision was reached yesterday by 43 of the 45 incumbent caucus members.

At the same meeting, the caucus also endorsed Deputy Prime Minister Fiame Naomi Mataafa as Deputy Leader to assist Tuilaepa even though Fiame was absent due to illness.

This will be Tuilaepa's tenth consecutive appointment as General Election leader with the caucus to decide on the next Prime Minister and Deputy Prime Minister if they are re-elected back into office by the country.

continued page 3

Samoans arriving on repatriation flight from New Zealand.

Relief employment for RSE workers

By: Asenati Taugasolo Semu

The Government of New Zealand has given the green light for a Special Flight to repatriate Samoan RSE workers with valid employment contracts.

And awaiting finalizing of details, the New Zealand Government has also initiated additional employment relief for local RSE workers

found stranded due to the COVID 19 pandemic.

Confirmed by the New Zealand's High Commissioner in Samoa, Dr. Trevor Matheson, "The New Zealand Government is working to support a special flight to return some RSE workers to Samoa, at requested by the Samoan Government.

"Given Samoa's COVID-19-free status, minimizing the risk of

continued page 2

Mau le to'ovae ma ia lava le onosa'i

Tusia: Taunuuga Toatasi

E sili le puipuia nai lo le tau togafitia.

O se fa'amanatu mai lea a se tasi o tamali'i a le atunu'u ia Malagamali'i Lavea Levi, mo tagatanu'u o Samoa o lo'o aumau i atunuu i fafo o lo'o naunau lava ina ia malaga mai Samoa mo a latou fuafuaga o lo'o fia fa'atino i Samoa nei.

O Malagamali'i o ia e atoa ai le to'avalu (8) o i latou sa nofo va'ava'aia i le faletalimalo o le Aniva's Place i Moto'otua mo le 14 Aso mai le aso na taunu'u mai ai Samoa.

Peita'i na ia lagona le leo o tagatanu'u Samoa o lo'o alala i atunu'u i fafo i lo latou naunautai'iga ina ia toe tatala fa'asoloatoa faigamalaga fa'avaomalo i le va o Samoa ma isi atunu'u o le lalolagi ona o lo'o fia malaga mai fo'i latou i tuatuaiga fa'aleaiga ma nisi o fa'alavelave i Samoa nei.

Ma i le taimi nei o lo'o tumau pea Ta'ita'i o le atunu'u i le fa'amalosia ona tapu faigamalaga i tuaoi fa'avaomalo i le va o Samoa ma isi atunu'u, se'i vagana ai le toe fa'afo'i mai o o tatou tagata mai Niu Sila i Samoa nei, o i latou o lo'o no-

"E na'o na ou fautua atu, i nai o tatou tagata o lo'o fia malaga mai i Samoa, ina ia mau le to'ovae ma lava pea le onosa'i, ona o lea e va'ava'ai atu, e o'o lava i atunu'u e pito sili ona tetele tamaoiga i le lalolagi ua a'afia lava

MALAGAMALI'I LAVEA LEVI

fomau i totonu o le atunuu ma o le ala lena o lo'o tumau ai pea Samoa i luga mo Poloaiiga o Fa'alavelave Tutupu Fa'afuase'i (S.O.E.) ona o le Koviti - 19.

I le feiloa'iga a le Savali ma Malagamali'i, i le aso tonu na mae'a ai le 14 aso na nofo va'ava'aia talu ona taunu'u mai Samoa, na ia fa'ailoa ai le tulaga maualuga o le silasila mamao a le Malo, i le puipuiga malu

o le atunu'u mai le ono ofi mai ai o lenei fa'ama'i oti.

Na fa'ailoa ai e lea tamali'i o le atunuu, lona agaga fa'afetai i le Atua, i lana puipuiga ia Samoa, lea o lo'o tumau ai lona agalelei, e ala i le leai o se tasi e a'afia i lenei fa'ama'i, sa ia fa'afetaia fo'i le Malo i le tofa mamao, ma le fa'autaga loloto, ua fa'ata'oto ai lenei fuafuaga ina ia tapunia tuaoi fa'avaomalo, au'a o le

faaauau itulau 3

By: Asenati Taugasolo Semu

Born and raised in Sydney Australia, Mrs. Elizabeth Siasoi never imagined that she would live in Savaii, and that her children will speak Samoan and she will join the women's village activities.

As the Manager of the Amoa Resort at Faga, Elizabeth who made Samoa her home ten years ago, said Savaii opened her eyes to beautiful things in life that include the culture, family and community life.

"I now live in my adopted home of Savaii, but I'm originally from Sydney Australia," said Elizabeth.

"Savaii is the place to be and everything is here. We have internet, we have organic food which is unaffordable overseas; we have fresh fish from the ocean and (Samoan) cocoa. I am now a serious cocoa drinker."

Elizabeth said she had worked in the tourism industry in Australia, and had extended her experience to the tranquil and unique settings of Amoa Resort.

"When I got here, Savaii really opened my eyes to what a beautiful place Samoa is. I was in the tourism industry in Sydney so I could see the potential here for the tourism industry to grow for its beauty and uniqueness.

"Many people asked me, that it must be hard to live in Savaii but it's quite the opposite. This is the way life should be."

The unique community life in Samoa also inspire Elizabeth more. "I learned to be a Samoan and I grew as a person. I learned from

my family and neighbors on how to be a mother. I look at the most important things in life and it's not money."

Elizabeth said as a child, she had a lot of exposure to the Samoan culture from her Samoan father, in terms of family and gatherings.

"When I grew up I felt that to be happy as an adult, I want to explore more and know more about the Samoan culture.

"My dad always told us stories of Samoa that was somewhat exotic. I see Fiji and Hawaii on TV all the time I asked, hey dad is that what Samoa is like?, and he will say yes."

Elizabeth said her father's family is from Falefa village and the famous waterfall used to be his playground.

"He told me that he roamed the family land when he was a kid, and his family had mangoes and papayas. He is from Falefa so he had the waterfall as his playground and it was something that planted the seed that I always wanted to experience and come to Samoa."

Elizabeth came to Samoa in 2009, and not only that she felt in love with the culture but she also met the love of her life here, got married and have three children.

"We now have three children, and they all speak in Samoan which is amazing to my family and my father. They are learning a lot of things that they could not learn overseas.

"They are learning about respect for others, helping out their mom and dad, and have faith in their lives."

Life in Savaii can be a challenge, but like many Samoan families, Elizabeth said her family raise a pig farm, and have a taro plantation.

"A holiday to Savaii forces you to look at your own life and wonder, "what are we doing wrong."

Elizabeth was also asked about her thoughts of the COVID 19 and how it impacts the local tourism industry.

"This is an unforeseen situation and as a tourism business we are dealing day by day with the basis of how to operate. But us as business people we would rather be safe as a country.

"We support the Government with what they have done. Savaiians are the most resilient.

"Everyone when the pandemic strikes say they will go grow their own plantation and grow food for food security."

She also promoted Amoa resort for our local people to experience and enjoy its hospitality.

"We are still pretty much the Savaii that you expect, we are authentic. Our family structure is here at our village and our hotel. You don't have to go far. You walk out the door and it's there.

"If people want a bit of comfort then Amoa is here and we know that people want to know how to experience relaxation when they go on holiday and that's what we are here for."

Amoa resort have a range of accommodation and at the moment, have 15 rooms.

The resort also cater for family reunions and family gatherings, and also for customers who wants to have a meetings in Savaii.

Relief employment for RSE workers

COVID-19 transmission will remain a key priority throughout."

Meanwhile awaiting their evacuation, the New Zealand's Immigration Minister Iain Lees-Galloway this week announced employment relief for seasonal workers stranded in New Zealand According to the Press Statement, the seasonal workers will be able to continue working and supporting themselves with more flexible hours and roles.

The time-limited visa changes are:

- Stranded RSE workers will be able to work part-time (a minimum of 15 hours per week) and with no limit on roles that they can do.
- The workers will need to have an employment agreement with an RSE employer, who will need to continue to honour commitments under the RSE scheme.

- Any additional time an RSE worker spends in New Zealand will not count towards the time they would ordinarily have to spend overseas before they can return for seasonal work.

"The Government is supporting Pacific Island governments to repatriate their citizens but many are expected to remain in New Zealand for some time," elaborated Iain Lees-Galloway.

"RSE visas limit workers to specific work, which is now drying up despite the Government already supporting workers to move to new RSE employers unable to bring in migrant workers as the borders are closed."

Iain Lees-Galloway said the RSE scheme is

New Zealand's Immigration Minister Iain Lees-Galloway.

part of New Zealand's special relationship with the Pacific.

"As a country, we have a responsibility to support these workers and their employers, whose pastoral care responsibilities include accommodation for the workers.

"I want to give employers in the horticulture and viticulture industries as much certainty as possible in uncertain times, so I have taken the decision now even though next seasons workers will only be able to enter New Zealand when it is safe to relax border restriction."

NATIONAL EMERGENCY OPERATIONS CENTER

One of the passengers from New Zealand on the 29 May repatriation flight.

Cabinet resumes conversation to block Facebook

By: Nanai Taofiga Laveitiga Tuiletufuga

Coupled with audible public concerns registered and within the government high ranks, Cabinet has resume the conversation to temporary block the Facebook social media platform, the Prime Minister Tuilaepa Sailele Malielegaoi revealed at a press conference with members of the local media yesterday evening.

“Government has received these concerns and they are not taken lightly,” said Tuilaepa noting that he has spoken publicly in the past condemning the abusive and unregulated use of the Facebook platform to defame innocent members of the public not including high ranking government officials like himself but Cabinet Ministers and high ranking officials in both the public and private sector.

“It’s under discussion,” he reiterated without elaborating on possible future actions by Government.

Tuilaepa’s response comes less than a week after another Samoan citizen residing in Melbourne Australia was wrongfully implicated with the Prime Minister in an alleged conspiracy plot to assassinate former Member of Parliament Laualiale-malietao Leuatea Polataivao Schmidt.

Last week Tuilaepa Sailele Malielegaoi received a Letter of Clarification from Luaiva Aiono, a Samoan based in Melbourne Australia. The letter vehemently denies a Facebook post by the OLP blogger implicating him in the alleged conspiracy plot by the Prime Minister to assassinate Member of Parliament Laualiale-malietao.

In his letter posted on his personal Facebook page and emailed to the Press Secretariat, Aiono denied the post saying that with all honesty he did not write the document that was used by OLP blog, to promote a confession made in communication with the Prime Minister to plot an assassination of the former Member of Parliament Lauali.

He added that someone had used his name and identity.

“I had no knowledge of such a thing and at no time did the PM and I communicated on such mat-

PM Tuilaepa hosting the local media yesterday afternoon.

ter, refuted Aiono declaring his innocence to clear his name.

Responding to Aiono, the Prime Minister issued the following statement;

“Like myself, Luaiva Aiono is the innocent victim.

“And like many of the posts by OLP, the Government and country’s profile as an accountable, transparent and safe Samoa is again victimised by

the OLP faceless group of pathological liars.

“With that said, I would like to acknowledge Aiono’s integrity and honesty in swiftly dismissing the deceitful lies. I extend my regrets to Luaiva and his family. And that said, I am not in the least surprised that OLP had handpicked this poor man to be his pawn based on his Aiono surname as I also hold the Aiono matai title. It is the act of cowards.

“This is the same M.O. used by King Faipoo

and Tala Pauga to defame me and both have confessed in court admitting to their lies in their childish attempts to overthrow government.

“This also serves an audible and crystal clear notice that Government will not sit idle from investigating fake posts that will shame the reputation of innocent individuals and their family’s’ because we now have the capacity at our disposal to do so.”

The OLP page has since removed the post.

from page 1

PM Tuilaepa to lead HRPP’s 2021 General Elections Campaign

If successful, it will be the HRPP’s 10th consecutive General Election victory since taking office in the early 1980s.

At a press conference yesterday afternoon, the HRPP leader acknowledged the confidence in the party and with the same token warned opponents and critics not to belittle the country’s wishes should the 2021 General Election concludes with another landslide victory for the HRPP.

“Do not insult the wishes of the country if they choose to re-elect the HRPP back into office for another term,” warns Tuilaepa.

As a count down to the General Election, the HRPP as of yesterday had registered 49 new election candidates.

The new recruits will join the 45 incumbent HRPP Members of Parliament and Cabinet Ministers for a total of 94 running flag carriers for the ruling party when Samoa goes to the polls to elect her future government and leaders for the next five years.

And there could be more as candidate’s registration will continue next week Tuesday.

From the number and menu of contenders, it is safe to conclude that the HRPP will field more than one candidate in all of the Electoral Constituency come April next year.

However while the rising numbers reflects a message of confidence, it is but just one of the factors closely scrutinized by the Party Leader and sole survivor of 10 successful consecutive general elections won by HRPP.

“Our unity has always been our strength. And this election is no exemption,” says Tuilaepa.

“For all us, we must keep in mind that HRPP’s impeccable record in meeting the needs of our people remains paramount for each individual candidate,” said Tuilaepa in an exclusive interview with Savali.

“It was only when the HRPP came into power that consolidation of parties and some normalcy was introduced in the House.

“People also stopped focusing on characters and individuals but focused instead on the programmes and policies that were introduced,” reminisced Tuilaepa.

“We consolidated this further by reforming the electoral act mandating a member who chooses to switch sides during a parliamentary term to vacate the seat and go back to the polls.

“That makes a lot of sense since that MP has reneged on a promise he or she had made to the district on which party he will join.

“But the crucial element in all this is the political stability it brought Samoa.

“Political stability is crucial to accessing foreign aid.

“Donor agencies and donor countries never give money to

politically unstable governments.”

Though democracy is not perfect, Tuilaepa believes it is the best political system the world has at the moment.

“It is the most representative system we have.”

Although there is no official Political Opposition Party in Office due to the lack of numbers as dictated by Parliament’s Standing Orders, the HRPP leader remains open to strong opponents during the General Elections.

“Government is always in favor of a strong opposition party but their bad mouthing tactics to ridicule our reforms which the country is reaping the HRPPs’ fruits of hard labor is decapitating their election agenda,” continued Tuilaepa.

And based on the political coconut wires, he welcomes talks of more than one new political party in the makings targeting the 2021 General Elections.

“The more parties contesting the general elections will also vindicate Government from the slanderous and ridiculous claims that Samoa is a one party state,” the Prime Minister noted.

“In the last general elections, if you recalled there were rumors of six difference political parties promising a chance of government.

“But the HRPP maintained our composure and resolve that action speaks louder than words.

Asked by the media, if the HRPP feels threatened if more than two political parties will stand up for the general elections, Tuilaepa said that is “utter nonsense.”

“I have confidence that the country will vote on issues and not innuendoes,” he elaborated. “The philosophical justification of the HRPP is also articulated in walking the talk and delivering beneficial projects and initiatives which has country is reaping.

“This has been the propelling force behind the HRPP’s policies and successes.”

The HRPP leader also brushed aside as a non-issue the cracks in the party unity that are starting to show up.

“You’re always expected to come up against factions inside a party when it becomes too big like the HRPP,” Tuilaepa explained. “But it has not taken the HRPP spirit away – the party will continue to move along.

“On the other hand it must be remembered that Members have their own rights and if they want to break away, they have every right to do so but be prepared to face the consequences of the law.”

Registration for 2021 General Election candidates will be accepted by the Office of the Electoral Commission starting 12th October 2021 with the 23rd October as the closing date.

mai le itulau muamua

Mau le to’ovae ma ia lava le onosa’i

mea mautinoa o le auala lea o le fa’ama’i e ono o’o mai ai i totonu o Samoa.

O le fautuaga e pei ona saunoa Malagamali’i, ona o le fa’ama’i o lo’o sasao fa’aafi i le lalolagi, e leai se tagata e mafai ona o’o i ai sona silafia.

“O le fa’ama’i leni e le’o se fa’ama’i e fia fa’aali ai le malamalama o se tagata, o se fa’ama’i ua fa’aigoaina e le lalolagi o le fa’ama’i oti.

“E na’o na ou fautua atu, i nai o tatou tagata o lo’o fia malaga mai i Samoa, ina ia mau le to’ovae ma lava pea le onosa’i, ona o lea e va’ava’ai atu, e o’o lava i atunu’u e pito sili ona tetelē tamaoaiga i le lalolagi ua a’afia lava.

“E lē faia i ni tupe pe fai i se atamai o se tagata, ae fa’atino i le fa’autaga o’oo’o ma le tofā liuliu e silafia ai ma iloa lelei ai le tagata e alofa fa’amaoni i ona tagata ma lona atunu’u.

O le molimau a Malagamali’i i lona talitonuga i leni fa’ama’i, o se a’oa’oga tāua leni mo le au kerisiano uma i le lalolagi ina ia tumau ma pipi’i ma le fa’amaoni i le Atua Silisiliese.

“Ia tatou malamalama i lona finagalo ma tatou savavali ai i mea o lo’o finagalo ai le Tamā i le Lagi.”

Na saunoa Malagamali’i e leai se tulaga fa’aletonu i le taimi sa nonofo va’ava’ia ai i le tulaga o taumafa ma auunaga masani i totonu o faletalimalo.

O lea ua ma’ea aso e 14, ae ua pei matou o se aiga e tasi, e ui e ‘ese’ese nu’u e omai ai, ‘ese’ese tapua’iga aemaise galuega o lo’o galulue ai Sa fa’aleoina e Malagamali’i lo latou

agaga fa’afetai i le Malo, ona o le saunia lelei o auunaga tau le puipuiga, fa’apea nofoaga sa latou nonofo ai.

“E momoli atu le agaga fa’afetai i le tatou faigāmalo, e amata mai lava i le tatou Palemia se’ia o’o lava ia te outou o lo’o vae ma lima i le tamā o le atunuu mo le tapenaina o leni fa’amoemoe, o se tapenaga e aogā tele, i le taofiofia o le o’o mai o leni fa’ama’i mata’utia i Samoa.

E o’o mai i le asō e 896 le aofa’i o tagatanu’u a Samoa ua taunu’u mai Niu Sila..

• le malaga i le aso 22 Me 2020 e to’afa (4)

- Aso 29 Me e 146
- Aso 12 Iuni e 152
- Aso 27 o Iuni e 300
- ma o le malaga lata mai lea na taunu’u mai le vaiaso na se’i mavae, aso 10 Iulai 2020 e 294 le aofa’i o i latou na malaga mai ai.

O i latou uma foi ia, sa nonofo va’ava’ia i nofoaga na saunia e le Malo, e taofia ma nonofo va’ava’ia ai mo le 14 aso e afua mai le aso na taunu mai ai i Samoa.

O i latou ia e to’avalu, sa nonofo va’ava’ia fa’atasi ma Malagamali’i i le Aniva’s Place mo le 14 Aso ona o le Koviti - 19.

1. Malagamali’i Nu’ufau Lavea Levi
2. Tautaiuili Maselino Tovia
3. Usufonoimanu Hana Tovia
4. Su’a Tupuola
5. Sipaea Tupuola
6. Leiataualesa Peseta Siliga Leiatua-Lavea
7. Anna Toleafoa
8. Tutuimau-Le-Malo-i-Faimata N. Schuster

Remarks by Ambassador Chao Xiaoliang at the Handover Ceremony of Anti-COVID-19 Medical Supplies donated by the Chinese government to Samoa

Honorable Minister Stowers,
Chinese Medical Team Leader Dr. Wang Yonggang,
Distinguished guests, Ladies and gentlemen,

It is with great pleasure that I come to attend the Handover Ceremony of the Anti-COVID-19 Medical Supplies donated by the Chinese government to Samoa. First of all, please allow me to take this opportunity to congratulate the Government of Samoa on the effective responses to COVID-19. Thanks to your

Ambassador Chao Xiaoliang.

consistent efforts, Samoa remains one of few countries in the world being COVID-free until now.

The cooperation in the medical field between China and Samoa has a long history and has achieved fruitful results over the years. In the face of the unprecedented threat posed by the pandemic, China and Samoa have once again stood shoulder to shoulder. In the most trying time of China's struggle against the epidemic months ago, Samoan government and people from all walks of life voiced their firm support for China. We shall not forget, His Highness Head of State and the Honourable Prime Minister specially sent letters to President Xi Jinping, offering condolences and support on behalf of the Samoan government and people. We shall not forget, representatives of Samoan students in China delivered the healing song "Let the world filled with love" to Chinese people with beautiful piano accompaniment by Ambassador of Samoa to China. We shall not forget, the medical staff of the TTM Hospital and the students of the Confucius Institute at NUS recorded videos, chanting "Cheer up" in mandarin to root for China.

"A drop of water shall be returned with a burst of spring." This Chinese proverb's message is to repay kindness tenfold. We cherish the friendship with Samoa across the Pacific Ocean. Although there has been no confirmed case in Samoa yet, sharing the concerns of the Samoan government and people, we have exerted every effort to assist Samoa to build a solid line of defense against coronavirus threat.

First, information sharing. Guidelines on COVID-19 prevention and control were provided to MOH and TTM hospital in the first place. On March 10, China, Samoa other Pacific Island Countries held a video conference on the containment of the pandemic. Chinese Medical Team members, who have extended their serving terms voluntarily, published COVID-19 fact sheets on the newspaper and held two workshops in TTM hospital on the epidemic. Second, experience exchange. On May 13, 2020, China and Pacific Island Countries held a special meeting on COVID-19 via video link, appreciating each other's solid support. China reassured that it would continue to help the Pacific Island Countries to the best of its ability. Third, financial support and medical supplies donation. Chinese government has urgently launched a China-Pacific Island Countries Anti-epidemic Cooperation Fund, under which USD250,000 was provided to Samoa to fund its response to coronavirus. Emergency assistance including N95 respirators, disposable surgical masks, fluid-resistant isolation gowns from the Chinese government were delivered. Many local governments, businesses, non-governmental institutions and individuals in China, among which are Guangdong Provincial Government, Huizhou Municipal Government, Shanghai Construction Group and Jack Ma Foundation, have also taken action and donated supplies such as testing kits, ventilators and personal protective equipment. The Embassy will continue to work closely with Samoan side to overcome the challenges of shipping caused by flight suspension and expedite the delivery.

Just as Samoan saying "Uo i aso uma /ae uso i aso vale" goes, adversity is the touchstone of friendship. Best friends make the good times better and the hard times easier. Hand in hand, China and Samoa will emerge from the test of the COVID-19 epidemic stronger mutual trust, closer cooperation and deeper friendship.

Thank you!

PUBLIC SERVICE COMMISSION

Komisi o Galuega a le Malo

Please address all correspondence to the Chairman.

Fa'amolemole fa'atuatusi uma mai fesootaiga i le Ta'ita'ifono.

VACANCY ADVERTISEMENT Contract Positions

The Public Service Commission on behalf of the Government of Samoa invites applications from qualified applicants for the following positions. The positions are on contract for a 3-year term.

MINISTRY OF EDUCATION, SPORTS & CULTURE

1. Position: Vice Principal Savaii i Sisifo College (EC000760)
Salary: SAT \$44,814 per annum
2. Position: Vice Principal Alofi o Taao College (EC000246)
Salary: SAT \$44,814 per annum
3. Position: Vice Principal Itu o Asau College (EC000383)
Salary: SAT \$44,814 per annum
4. Position: Principal Malie Primary School (EC000490)
Salary: SAT \$60,353 per annum
5. Position: Principal Leifiifi College (EC000430)
Salary: SAT \$73,593 per annum
6. Position: Principal Anoamaa College (EC000255)
Salary: SAT \$67,348 per annum
7. Position: Principal Sagaga College (EC000610)
Salary: SAT \$60,353 per annum
8. Position: Principal Ainoa College (EC000250)
Salary: SAT \$51,865 per annum
9. Position: Principal Lefaga College (EC000425)
Salary: SAT \$51,865 per annum

The Application Form and Job Description can be uplifted from the Public Service Commission, Level 2, Fiame Mataafa Faumuina Mulinuu II (FMFM II) Building, Apia or can be downloaded from website: <http://www.psc.gov.ws>. Application Forms (R&S Form 2) are to be used by ALL Applications and are to be addressed to the Chairman. Applications must be submitted to PSC by, **Thursday 16th July 2020 before 5.00pm.**

For more information, please contact the Senior Executive Services Division of our Office on telephone 22123 or email ses@psc.gov.ws

Fesoasoani mo le afaigaluega RSE a Samoa i Niu Sila

EDITOR & PRESS SECRETARY
 Nanai Taofiga Laveitiga
 Tuiletufuga
 lave.tuiletufuga@mpmc.gov.ws
 Tel: (685) 24-799 ext. 747

PRINCIPAL LAYOUT ARTIST
 Elisapeta Palepoi-Asiata
 Tel: 26398 ext. 786

SUB EDITOR ENGLISH
 Asenati Taugasolo Semu
 asenati.semu@mpmc.gov.ws

SUB EDITOR SAMOAN
 Tusiga Peseta Taofiga
 tusiga.taofiga@mpmc.gov.ws

SENIOR SAMOAN REPORTERS
 Taunuuga Toatasi
 taunuuga.toatasi@mpmc.gov.ws

SENIOR MARKETING
 Vala Dora Samoa
 dora.samoa@mpmc.gov.ws
 Tel: 26398 ext 785

MARKETING OFFICERS
 Litia Taateo Aviata,
 litia.taateo@mpmc.gov.ws

Tafaifa Pouafa Fuimaono
 tafaifa.fuimaono@mpmc.gov.ws

ADMINISTRATION OFFICER
 Tuusa'o Iose

CONTACT

Ph: 26398 or 63222
 savali@mpmc.gov.ws
 Level 4, FMFMII
 Government Building
 Eleele Fou

Published by:
 The Ministry of the Prime
 Minister & Cabinet,
 FMFMII Government
 Building.

Printed by:
 Samoa Observer Ltd

Fa'atalanoaga a le Radio Samoa ma le Minisita o Tagata Pasefika i Niu Sila ia Aupito Tofae Su'a William Sio.

Tusia: Tusiga Taofiga

O lo'o maua pea e sitiseni Samoa ua mae'a konekarate i galuega fa'avaitaimi (RSE) i Niu Sila, fesoasoani mai lea Malo a'o fa'atali ai taumafaiaga a Malo e lua mo le toe fa'afu'a mai ai i Samoa nei.

O lea fesoasoani na fa'alauiloa mai e le Minisita mo Tagata Pasefika a le Malo o Niu Sila, Aupito Tofae Su'a William Sio, i le fa'atalanoaga ma le Leitio a le Radio Samoa i Aukilani.

Saunoa Aupito e fa'apea, ua fetauti tonu le mae'a o konekarate a i latou nei, ma le o'o i le tau malulū, peita'i na fa'ailoa e le Minisita o Femalaga'iga a Niu Sila, o le a taumafai e toe fa'aopoopo aso o pemitia faigaluega a i latou nei, fa'atasi ai ma le ofoina ai o nisi galuega fa'aopoopo e 'ese mai galuega sa galulue ai, i le naunautaga'iga atoa o le Malo o Niu Sila i le faigapa'aga ma le Malo o Samoa, ia i ai se tupe maua mo i latou auā le feagai ai ma le tulaga ma'ale'ale ona o le Koviti - 19 o a'afia ai le lalolagi atoa.

Ma o le ala lena o lo'o fa'agasolo ai pea fa'atalanoaga ma kamupani e maua ai galuega a i latou nei, mo le fa'atanaga e fa'afaigaluega ai i latou nei, mo se taimi lē tumau.

Saunoa Aupito e fa'apea;

I fa'atalanoaga ma le Malo Samoa, o lo'o manino ai le aiaiga ua tu'uina atu e

Samoa ina 'auna ne'i silia i le 300 le aofa'i o tagata e malaga mai i se va'alele, ina ia o gatasi lea fuafuaga ma tapenaga o fale apitaga e nofo va'ava'aia ai i latou nei mo le 14 pe a taunu'u mai i Samoa.

Na manino fo'i i le saunoaga a le Minisita, o lo'o taumafai malosi le Malo Niu Sila ma Samoa ina ia i ai se isi malaga fa'aopoopo e lua i ai va'alele mo le vave tu'uina mai o tatou tagata sa galulue i galuega fa'avaitaimi ua mae'a konekarate, ma ua tatau ona toe fo'i mai i le atunuu.

Na fa'ailoa fo'i e Aupito, o le va'alele sa na'o uta e ave ai, lea ua fuafua o le a malaga fa'apitoa mai mo le aumaia o nisi o Samoa sa i galuega fa'avaitaimi, e lua i ai malaga fa'apitoa i le taimi e tasi.

I le taimi nei, e na'o le tasi le malaga ua taunu'u mai Samoa, sa auina mai ai nisi o tamafanau a le atunuu sa galulue i nei galuega fa'avaitaimi i Niu Sila.

I le saunoaga a le Ofisa Sili o Pulega a le Matagaluega o Pisinisi Alamanuia ma Leipa, ia Pulotu Lyndon Chu Ling, o lo'o fa'amuumua pea Niu Sila i le taimi nei, ona ua amata fa'a'ititi tagata a'afia mai lenei fa'ama'i mata'utia, peita'i o Ausetalia o lo'o fa'aauau pea ona fa'atupulaia le numera o tagata a'afia i le Koviti - 19 i aso ta'itasi.

E le'o moemoenoa le Malo Samoa tauala atu i le Matagaluega i auala talafeagai e aumai ai a tatou tagatanu'u ua mae'a galuega fa'avaitaimi sa galulue i totonu o Niu Sila e fa'apea fo'i i Ausetalia.

Toe tofia Tuilaepa e ta'ita'ia le HRPP mo le Palota 2021

Tusia: Tusiga Taofiga

I le mae'a ai o le feiloa'iga a le Vaega Fa'aupufai e Puipua Aiā Tatau a Tagata le HRPP, ua toe autasi ai Sui Faipule uma o le Vaega Fa'aupufai, ina ia fa'aauau Tuilaepa Sailele Malielegaoi, ma Ta'ita'i o le HRPP mo le iva masina auā tapenaga a le Fa'afaletui mo le Faiga Palota tele a le atunuu i le tausaga fou.

Na fa'ailoa e le Palemia, e 43 Sui Faipule o le HRPP na auai i lenei fonotaga ae na'o le to'alua sa le'i auai atu ona o lo'o gasegase le tasi ae o lo'o i Savai'i le tasi.

Na manino i le feiloa'iga a le Palemia ma le Au Tusitala, o le Palota a le HRPP sa tu'ufa'asolo le avanoa e saunoa ma fa'ailoa ai le finagalo o le Faipule latou, e fa'ailoa se tasi ua ia finagalo e ta'ita'ia tapenaga a le HRPP ma le Faigamalo mo le Palota o lumana'i nei.

Peita'i na ia saunoa manino, e leai se tasi na au 'ese lona finagalo, i le toe fa'aauau ai pea o ia mo le tofi o le Ta'ita'i o le Malo.

Na talosagaina fo'i e le Palemia, Sui Faipule o le HRPP, ina ia fa'aauau pea Fiamē Naomi Mataafa ma Sui Ta'ita'i, o le Sui Palemia foi mo lenei taimi seia mae'a le Palota o le tausaga fou ma na talia ma le fiafia

e le Vaega atoa le talosaga ua fa'atuaina.

Mo le Fa'afaletui a le HRPP, e mae'a le aso ananafi (Aso Lua, 14/07/2020), ua 49 Sui Tauva fou ua resitala o latou suafa e tamomo'e mo le tagāvai o le Vaega Fa'aupufai e Puipua Aiā Tatau a Tagata (HRPP).

I lea 49 Sui Tauva fou, ae 45 Sui Faipule o le Palemene, ona atoa ai lea o le 94 o Sui Tamomo'e mo le HRPP i le taimi nei, peita'i na fa'ailoa e Tuilaepa e i ai le talitonuga e mae'a ane le resitala i nai masina o lumana'i, ua silia i le 100 Sui Tauva e fia tauva mo le tagāvai a le Vaega Fa'aupufai a le HRPP.

O lo'o fa'agasolo pea i le taimi nei, resitala mo Sui Tauva fou e fia tamomo'e mo le Vaega Fa'aupufai a le HRPP, auā le Faiga Palota o le tausaga 2021.

Peita'i o le Aso 12 o Oketopa lea ua mautinoa o le a tatala ai le avanoa mo le fa'auluina atu o Sui Tauva uma o le a tausinio mo le Filifiliga tele a le atunuu i le tausaga fou mo le umi e lua vaiaso seia tapunia i le aso 23 o Oketopa 2021.

Na fa'ailoa e le Palemia, na ia nofo sauni lava po'o le a le i'uga o le faiga filifiliga ma le tofā sasa'a a le latou Fa'afaletui, pe tumau pe suia fo'i se tasi, e fa'alogo lava ma usita'i i le finagalo autasi a Ta'ita'i o le HRPP, peita'i na autasi lava le tofā i le Fa'afaletui atoa, ma

Palemia o Samoa, Tuilaepa Sailele Malielegaoi

ua toe tula'i ai Tuilaepa e fa'aauuina le tofi Palemia, ma le Ta'ita'i o le HRPP i lenei taimi seia mae'a le Palota tele i le tausaga fou, ona toe fono lea o le Vaega Fa'aupufai pe a toe tula'i mai i le foe mo le ta'ita'iga o le Malo, mo le filifiliga o se Palemia fou o Samoa mo le isi lima tausaga.

Keep Samoa Clean

Let's all work together to save our nation

Samoa achieving sustainable development targets but challenges remain says Govt. report to UN

PR - APIA, SAMOA 11th JULY 2020; – Global shocks, natural disasters and health crises are disrupting national development, affecting economic growth, and undoing hard fought development gains, says a new government report to the United Nations.

Samoa is either on track or has achieved 47 percent of the selected global and national indicators used to measure its progress on implementing the Sustainable Development Goals (SDGs) and the 2030 Agenda for Sustainable Development, adopted by all UN member states in 2015. This is ac-

ording to the Second Voluntary National Review Report on the Implementation of the SDGs, which was presented by Deputy Prime Minister, Hon Fiamē Naomi Mata’afa this morning to the UN High-level Political Forum for Sustainable Development, based in New York.

“Renewed commitment in 2015 to an ambitious global agenda that is aligned to our Strategy for Development has helped us respond better to growing economic, social and environmental challenges,” said the Deputy Prime Minister. “The review highlights multiple achievements for Samoa despite the challenges of being a small island developing state. For example - education is compulsory and fee-free for public schools and there is universal access to primary education. There is almost universal access to clean water, sanitation, roads and electricity and less mothers are dying at childbirth. More women than men are in senior management in the public sector, more children with disabilities enrolled in schools and enhanced resilience to disasters and climate change is fully integrated across all sectors and at the community level. There is increased domestic financing and stable ODA and FDI levels.”

However, while there is progress, the report also highlights that not all are benefitting equally and many challenges remain. For example, literacy and numeracy at all educational levels are declining, premature deaths from NCDs are rising, income inequality is significant and the loss of biodiversity is worsening. There are also high levels of violence against women and children and an increase in Samoans under hardship conditions. The Deputy Prime Minister also warned that Samoa faces a rocky road in the short to medium term, with many challenges to achieving sustainable development highlighted in the report – including COVID-19, which have weakened the economy with resultant rising unemployment and income inequality.

“Samoa’s efforts to ensure everyone enjoys prosperous and fulfilling lives and that economic, social, and technological progress occurs in harmony with nature have been positive. Samoa has put a lot of effort into building financial and environmental resilience, strengthening social protection and helping vulnerable groups to address inequality, unemployment and poverty,” said Simona Marinescu, UN Resident Coordinator for Samoa the Cook Islands, Niue, and Tokelau. “However, this review reveals that progress remains fragile and that continued development cooperation with traditional and new partners is critical to Samoa’s sustainable future. The VNR will be a valuable tool in helping us to identify areas in which the United Nations could be most relevant to help accelerate the implementation of the 2030 Agenda.”

Noting the crucial role of national partnerships in delivering positive development outcomes, representatives of civil society and the private sector were part of Samoa’s national presentation and report. The Manager of Nuanua o le Alofa (NOLA) Ms. Mataafa Faatino Utumapu, touched on some of the positive progress and also called for more effective inclusion of the needs of persons with disabilities in national implementation and monitoring. The President of the Samoa Chamber of Commerce Incorporated Ms Jenny Ula- Fruean highlighted the impacts of the COVID 19 on the private sector during the presentation.

The voluntary national reviews are a central component of the follow-up and review of the 2030 Agenda, and are undertaken by national governments to track progress in implementing the Agenda and the SDGs. This is the second such review presented by Samoa to the High Level Political Forum, which is convened annually under the auspices of the UN Economic and Social Council. 46 countries are presenting their reviews with Samoa this year.

Ministry of Commerce, Industry and Labour
Matagaluega o Pisinisi, Alamanuia ma Leipa

FAASILASILAGA

FAASILASILAGA ATU E FAAPEA o kamupani o lo'o taua i lalo o le a aveeseina mai i le Resitala o Kamupani a Samoa e tusa ai ma le vaega 124 male 260(a) o le Tulafono o Kamupani 2001, o kamupani nei e lei faafouina resitala ma faamuta le tauaveina o pisinisi, ma ua leai lava se isi mafuaaga e toe fa'aaau ai le kamupani

O kamupani o lo'o taua i lalo o le a aveeseina mai i le Resitala o Kamupani pe a tuana'i le luasefulu (20) aso faigaluega mai i le aso o lenei faasilasilaga, sei vagana ai ua faamalieina le Resitala i se tusi mai i le kamupani e faailoa mai ai o lo'o fa'aaauina pea. A iai se isi e tete'e i le aveeseina o nei kamupani, ona fa'ao'o mai lea o lau tusi tete'e i le Resitala o Kamupani ae lei tuana'i le aso 12 o Aokuso 2020

Igoa o le Kamupani	Numera o le Kamupani	Mafuaaga
Mareva Media Ltd	0043	Ua le faafouina le resitala
Raw Shakti Limited	0061	Ua faamuta le tauaveina o pisinisi
Kingdom Investment & Loan Company Limited	0189	Ua le faafouina le resitala
Banyan Limited	0190	Ua le faafouina le resitala
Mana Industries Limited	0196	Ua le faafouina le resitala
G. M. Bakery Limited	0198	Ua le faafouina le resitala
C & C Enterprises Limited	0207	Ua le faafouina le resitala
Powerlite Electrical & Refrigeration Supplies Ltd	0210	Ua le faafouina le resitala
Le Talie Rentals	0211	Ua le faafouina le resitala
Central Corporate Services Ltd	0212	Ua le faafouina le resitala
Chinatown Restaurant Limited	0632	Ua le faafouina le resitala
Kortck Co. Ltd	0673	Ua faamuta le tauaveina o pisinisi
Apia Export Fisheries Ltd	0717	Ua faamuta le tauaveina o pisinisi
A E F Fleet Ltd	0719	Ua faamuta le tauaveina o pisinisi
Aquadiver Limited	0744	Ua faamuta le tauaveina o pisinisi
Aaw Group Ltd	0837	Ua le faafouina le resitala
Molida Group Limited	1026	Ua faamuta le tauaveina o pisinisi
Tautai A'e Samoa Group Ltd	1032	Ua le faafouina le resitala
Samoa Unique Renovators & Finishers Limited	1068	Ua le faafouina le resitala
Pioneer Fire & Security Ltd	201300248	Ua le faafouina le resitala
Waste Management Co. Ltd	201300270	Ua le faafouina le resitala
F & S Construction Ltd	201300271	Ua le faafouina le resitala
Wd Capital Corporation Ltd	201300307	Ua le faafouina le resitala
China Railway First Group (Samoa) Company Limited	201401927	Ua faamuta le tauaveina o pisinisi
Savaii Concrete Limited	201402287	Ua faamuta le tauaveina o pisinisi
Manoa Hotels And Resorts Limited	201402347	Ua le faafouina le resitala
Maiden Agricultural Trade & Export Limited	201402527	Ua le faafouina le resitala
Samoa Academy Of Beauty Therapy School Ltd	201402547	Ua le faafouina le resitala
Ebs Ltd	201402567	Ua le faafouina le resitala
Opus international Consultants (Samoa) Limited	201402867	Ua faamuta le tauaveina o pisinisi

Mo nisi faamatalaga faamolemole faafesootai mai le Vaega o Resitala o Kamupani ma Meatotino o le Atamai, Matagaluega Pisinisi, Alamanuia ma Leipa, Fogafale tolu (3) o le Fale o Tai o Faalavelave Faafuasei.

Pulotu Lyndon Chu Ling

Ofisa Sili o Pulega ma le Resitala o Kamupani

Ministry of Commerce, Industry and Labour
Matagaluega o Pisinisi, Alamanuia ma Leipa

NOTICE

NOTICE IS HEREBY GIVEN that the following companies will be removed from the Samoa Register of Companies, pursuant to section 124 & 260(a) of the Companies Act 2001 ("the Act") as the company fails to file annual return or is no longer carrying on business and there is no other reason for the company to continue in existence.

The following companies will be removed from the Register after twenty (20) working days from the date of the notice unless the Company satisfy the Registrar by notice in writing that it is still carrying on business or there is either reason for it to continue in existence. Any person, who wishes to object to the removal of these companies, must file his or her objection with the Registrar of Companies by the 12th of August 2020.

<u>Company Name</u>	<u>Number Reason</u>	<u>Company</u>
Mareva Media Ltd	0043	Failure to file Annual Return
Raw Shakti Limited	0061	Company is no longer carrying on business
Kingdom Investment & Loan Company Limited	0189	Failure to file Annual Return
Banyan Limited	0190	Failure to file Annual Return
Mana Industries Limited	0196	Failure to file Annual Return
G. M. Bakery Limited	0198	Failure to file Annual Return
C & C Enterprises Limited	0207	Failure to file Annual Return
Powerlite Electrical & Refrigeration Supplies Ltd	0210	Failure to file Annual Return
Le Talie Rentals	0211	Failure to file Annual Return
Central Corporate Services Ltd	0212	Failure to file Annual Return
Chinatown Restaurant Limited	0632	Failure to file Annual Return
Kcrtck Co.Ltd	0673	Company is no longer carrying on business
Apia Export Fisheries Ltd	0717	Company is no longer carrying on business
A E F Fleet Ltd	0719	Company is no longer carrying on business
Aquadiver Limited	0744	Company is no longer carrying on business
Aaw Group Ltd	0837	Failure to file Annual Return
Molida Group Limited	1026	Company is no longer carrying on business
Tautai A'e Samoa Group Ltd	1032	Failure to file Annual Return
Samoa Unique Renovators & Finishers Limited	1068	Failure to file Annual Return
Pioneer Fire & Security Ltd	201300248	Failure to file Annual Return
Waste Management Co. Ltd	201300270	Failure to file Annual Return
F & S Construction Ltd	201300271	Failure to file Annual Return
Wd Capital Corporation Ltd	201300307	Failure to file Annual Return
China Railway First Group (Samoa) Company Limited	201401927	Company is no longer carrying on business
Savaii Concrete Limited	201402287	Company is no longer carrying on business
Manoa Hotels And Resorts Limited	201402347	Failure to file Annual Return
Maiden Agricultural Trade & Export Limited	201402527	Failure to file Annual Return
Samoa Academy Of Beauty Therapy School Ltd	201402547	Failure to file Annual Return
Ebs Ltd	201402567	Failure to file Annual Return
Opus international Consultants (Samoa) Limited	201402867	Company is no longer carrying on business
Javz Holdings Ltd	201403147	Company is no longer carrying on business
Apia Marine Services Ltd	201504508	Failure to file Annual Return
Food Express Company Ltd	201504928	Company is no longer carrying on business
Dive Samoa Ltd	201605767	Company is no longer carrying on business
Auto 1 Motors Ltd20	1606508	Failure to file Annual Return
Glp Holding Company Ltd	201806813	Company is no longer carrying on business
Auto 1 Rentals Limited	201806824	Failure to file Annual Return
Guofu Co Ltd	201806826	Failure to file Annual Return
Pacific Property Developers Limited	201806865	Company is no longer carrying on business
Lamps Stationeries Ltd	201806893	Company is no longer carrying on business
Gwp Consultants Limited	201907014	Company is no longer carrying on business
Digital Samoa Ltd	201907071	Company is no longer carrying on business
L & J Laundry & Dry Cleaning Limited	201907111	Company is no longer carrying on business

Should any further clarification be required, please contact the Registries of Companies and Intellectual Properties Division, Ministry of Commerce, Industry and Labour, Level 3, ACC Building

Pulotu Lyndon Chu Ling
Chief Executive Officer and Registrar of Companies

Officials at the presentation of Samoa's Second Voluntary National Review Report on the Implementation of the SDGs, at the UN Office, Tuanaimito.

SOIA, UA LAVA NA

Onosa i, pulea lou loto, e filemū ai aiga ma nu'u.
E lē o se tatou aganu'u ma se fa'akerisiano le fasi.

60%

tamaitai i Samoa ua aafia i sauaga i va faaleulugalii

90%

tamaiti i Samoa sa molimauina pe aafia i sauaga i totonu o aiga

90%

o matua tausi sa aafia i sauaga i totonu o aiga

100%

o i latou e iai aafiaga tumau o le soifua sa aafia i sauaga i totonu o aiga

Family Safety Study 2017

FA'AMATALAGA MO;

Tagata ua a'afia i le fa'ama'i o le
Korona (COVID-19) ma o lo'o mata'ituina
lelei ma o lo'o mana'omia ona fai le tausiga
fa'apitoa i le fale.

MINISTRY OF HEALTH
MATAGALUEGA O SOIFUA MALOLOINA

IA NOFO LELEI I LE FALE

- ✍️ la nofo lelei i le fale ma 'aua ne'i fealua'i vagana ua mana'omia ona va'ai se foma'i. 'Aua ne'i alu e faigaluega, aoga po'o nofoaga tumutumu. Aua ne'i e fealuai i se pasi po'o se ta'avale la'upasese

MATA'ITU LELEI LOU SOIFUA MALOLOINA

- ✍️ Afai ua fiva po ua amata ona fa'ateteleina isi auga o le fa'ama'i. VAVE VILI se falema'i lata ane ma fa'aילו ai auga, ma 'ia ta'u iai o le a e alu atu i le falema'i.

AVEINA O LE TAGATA UA GASEGASE I LE FALEMA'I

- ✍️ 'Aua nei fa'aaogaina se pasi po'o se ta'avale la'upasese, e mafai ona vili se ta'avale o le falema'i mo ma'i tigaina po'o se ta'avale lava a le aiga ma ia ma'utinoa e tatala uma fa'amalama ina ia lelei le ea e fagasoloa'i. Ia ma'utinoa e fai se tali fofoga a le tagata o lo'o gasegase.
- ✍️ la fa'amama lelei le ta'avale i vaila'au e tape ai siama pe a uma ona ave le tagata gasegasei le falema'i.

FUFULU MAMA LIMA I TAIMI UMA

- ✍️ la fufulu mama lima i se fasimoli ma vai mama mo le 20 sekone po'o se vaila'au fufulu lima pe a maua/ gafatia aemaise pe a uma ona tale, mafatua ma mae'a ona fa'aaogaina le fale-le-taua.

IA MAUTINOA E TAUMAMA O MAI ISI TAGATA

- ✍️ la iai se nofoaga fa'apitoa po'o se potu e fa'anofo ai le tagata ua a'afia ma ia ma'utinoa e lelei le ea fegasoloa'i i totonu. A leai se potu, ia ma'utinoa e te taumamao mai tagata o lou aiga i le tasi(1) mita pe sili atu aemaise pe a momoe ma talanoa fa'atasi.
- ✍️ 'Aua le so'ona fealua'i i totonu o le fale ma vaega e masani ona fa'aaoga fa'atasi e le aiga atoa e pei o le umukuka, faletaele. Ia lelei le ea fegasoloa'i i vaega nei o le fale.
- ✍️ O tagata matutua, o tamaiti, ma'i latou e iai gasegase tumau (f.t ma'i suka, ma'i fatu, toto maualuga, kanesa) e le tatau ona fa'atagaina i le potu o le tagata ua gasegase po'o le vaega fa'apitoa o lo'o fa'anofo ai.

FA'AAOGA SE TALI FOFOGA.

- ✔ La fa'aaoga se tali fofoga pe a fealua'i le tagata ua gasegase i totonu o le fale; pe a iai fo'i se tagata i totonu o le potu po'o le vaega o lo'o e nofo ai.

FA'ATINO AGA TAUSILI PE A TALE.

- ✔ A tale pe mafatua fo'i, fa'aaoga le gauga o lou tulilima po'o se solo pepa mama.
- ✔ E mafai ona fa'aaogaina se solo pepa pe a maua po'o se solosolo mama, ae ia mautinoa e lafoa'i vave le solo pepa i se lapisi e ufi malu lelei ma ia ta mama le solosolo i se fasimoli po'o se pauta.

AUA NE'I FA'AAOGA FA'ATASI MEATOTINO I TOTONU O LE FALE

- ✔ E le tatau ona fa'aaoga fa'atasi ie afu, ie o moega ma vaega uma e aai ai (ipu, sipuni) a le tagata ua gasegase ma le aiga atoa. Ia fufulu mama pe a mae'a ona fa'aaogaina.

MO LE TAGATA TAUSI MA'I

- ✔ Filifili se tagata e ato'atoa lona malosi ma e le o iai ni ona gasegase tumau.
'Aua ne'i fa'atagaina ni tagata asiasi se'i vagana ua malosi ato'atoa le tagata sa gasegase.
- ✔ Ia mautinoa e fa'aaoga ni ofu fa'apitoa o puipuiga e le tagata tausi ma'i, fufulu mama lima i taimi uma, fa'amama ie o moega ma ieafu ma vaega/meafaitino uma o lo'o fa'aaogaina e le tagata gasegase ina ia fa'aititia le ono pipisi o fa'ama'i. Ia mautinoa e saili se fesoasoani pe tala-noa i se isi tagata pe a ua le mafai ona fa'atino le tiute tausi ma'i
- ✔ Ia mautinoa e tasi(1) mita le mamao o le tagata tausi ma'i ma le tagata ua a'afia.
Ia fa'aaoga se tali fofoga a le tagata tausi ma'i pe afai ua iai fa'atasi ma le tagata ua a'afia i totonu o le potu o lo'o tausia ai.

FA'AMAMA VAEGA MA MEAFAITINO I TAIMI UMA

la fa'amama lelei vaega e masani ona tagofia e pei o laulau, nofoa, 'au o faitoto'a, pesini/apa fafano o lo'o fa'aaoga i se vaila'au e tape ai siama i aso uma.

la fa'amama lelei lavalava, ie moega, ie afu, solo taele, solo lima o lo'o fa'aaogaina e le tagata ua a'afia i se pauta ta lavalava, po'o se fasimoli ma ia fa'amago lelei.

VAVE VILI SE FOMA'I PE A FA'ATELEINA AUGA MA OGAOGA A'AFIAGA

Afai ua fa'ateleina auga ma ua tigaina le tagata ua a'afia, ia vave vili se foma'i. Fa'aaoga se tali fofoga pe a alu i le falema'i. Vili muamua e fa'ailoa i le falema'i le tula-ga o auga o le fa'ama'i pe MASALOMIA po'o ua FA'AMAONIA ina ia tapena ai le afaigaluega o le falema'i e fa'atali le o'o mai i le falema'i, ina ia mautinoa e taumamao ma isi tagata.

INA UA MALOSI LE TAGATA NA A'AFIA MA UA LE TOE FA'ANOFO I SE NOFOAGA FA'APITOA.

O le a fa'ailoa atu e le foma'i pe a fa'apea ua saogalemu le alu ese o le tagata ua a'afia mai lona potu po'o le nofoaga fa'apitoe na fa'anofo ai.

la tatau ona fa'amama uma le potu na tausi ai le tagata sa a'afia, ma le fale atoa i se vaila'au e tape ai siama.

Fesili i le falema'i ma le afaigaluega a le Soifua Maloloina i fautuaga o le fa'amamaina o le fale atoa ina ia mautinoa ua saogalemu.

Mo se fautuaga fa'afoma'i e mana'omia;
pe afai fo'i e le'o ato'atoa le malosia;

Dr Robert Thomsen	7672189
Dr Sarah Brown	7626189
Dr Lamour Hansell	7676258
Dr Folototo Leavai	7676759
Dr Pai Enosa	7676083
Dr Isaia Taulapini	7676208
Dr Tito Kamu	7676066

Mo fa'amatalaga
fa'alaua'itele - Vili le
Soifua Maloloina i le
telefoni o lo'o ta'ua i
lalo

Numera Vili Fua 800 6440

OR 24402, 21173, 21176
22241, 22914, 21183.

Foa'i a Saina mo Samoa auā tapenaga mo le Koviti - 19

Tusia: Taunuuga Toatasi

Ua toe agalelei fo'i le Malo o Saina mo le Matagaluega o le Soifua Maloloina, e ala i se foa'i o meafaigaluega e fesoasoani ai i tapenaga a le Soifua Maloloina mo le tali atu i puipuiga mai le Koviti - 19 pe a a'afia ai Samoa.

O lea fesoasoani e aofia ai tali fofoga (masks) ofu mo puipuiga (fluid-resistant isolation gowns), vailā'au mo togafitiga, mea faigaluega mo su'esu'ega (testing kits) ma isi ituaiga mea faigaluega e fa'aaoga mo togafitiga i le falema'i.

O lenei foa'i e lē na'o le Koviti - 19 o lo'o fa'apitoa ai, peita'i i ai fo'i ma nisi o meafaigaluega e fa'aaoga mo le auunaga lautele i le Matagaluega o le Soifua Maloloina.

O lea fesoasoani sa fo'ai atu e le Amapasa o le Malo Saina i Samoa - Chao Xiaoliang i le Minisita o le Matagaluega o le Soifua Maloloina, Faimalotoa Kika Iemaima Stowers ma le agaga ato'a o lea Malo, ia lava tapena Samoa, i ana gaoiga fa'ale-soifua maloloina, e tali atu ai i le ma'ema'e a o lea fa'ama'i oti pe a ofi mai totonu o le atunuu.

E ui e le'i fa'ailoa se aofa'i o le seleni sa fa'atupeina ai lea fesoasoani, ae na saunoa le Minisita i lana saunoaga autu e fa'apea, o le faigapa'aga lava lenei a Malo e lua, ua savalia le 45 tausaga talu ona fa'avacina.

Ma o le fesoasoani lenei ua tu'uina mai e le Malo o Saina mo le Matagaluega o le Soifua Maloloina, o le ata vaaia lea o le maua'a pea o lenei faigapa'aga fa'aleuo i le va o Malo e lua.

"Matou te taliaina ma le agaga fa'afetai tele ma le fa'agae'etia, nei masini mo le fa'aaogaina i tulaga tau togafitiga, fa'apea foi ma mea faigaluega mo le malu puipuia o le auafaigaluega.

"Ua talafeuga lava ma lenei vaitau o le utiuti ma le maua gatā o vaega nei, ona e lē'o toe po malaē i

Pusa o vailā'au o lo'o silasila i ai sui o le Matagaluega ma le Sui o le Malo Saina na foaiina lenei meaalofa.

le tulaga pagātia ua iai le lalolagi i le Koviti 19," na saunoa i ai le Minisita.

O se fesoasoani tāua tele lea ua taulimaina e le Matagaluega e pei ona saunoa Faimalotoa, ona taimi lenei o lo'o fa'amamaluina le Poloaiga o Fa'alavelave Tutupu Fa'afuase'i (S.O.E) ae o le agaga fa'agae'etia, o le ma'utinoa lea o lo'o lava

masini ma mea faigaluega mo tapenaga e tali atu ai le Koviti 19, fa'apea ma isi fa'ama'i pepesi.

"E ave'a ai a'u e fai ma sui o le Malo o Samoa ma ona tagatanu'u, e momoli atu le agaga fa'afetai tele, i le Amapasa ma le Malo o Saina, fa'apea ona tagatanu'u, e tusa o le fesoasoani ua taulimaina, e fesoasoani ai i le Malo o Samoa ma ana tapenaga, e

tali atu ai i le fa'ama'i o le Koviti 19, fa'apea nisi o fa'ama'i pipisi o fufou mai."

E uo i aso uma ae uso i aso vale, o le maua'a lea o le faigapa'aga a Samoa ma Saina e pei ona saunoa le Amapasa o Saina i Samoa, talu mai lona amataga.

PUBLIC SERVICE COMMISSION
Komisi o Galuega a le Malo

VACANCY ADVERTISEMENT

Contract Position

The Public Service Commission on behalf of the Government of Samoa invites applications from qualified applicants for the following position. The position is on contract for a 3-year term.

MINISTRY OF FINANCE

- Position:** ACEO Information Communication Technology (FI003128)
Salary: SAT \$88,301 per annum

The Application Form and Job Description can be uplifted from the Public Service Commission, Level 2, Fiame Mataafa Faumuina Mulinu II (FMFM II) Building, Apia or can be downloaded from website: <http://www.psc.gov.ws>. Application Forms (R&S Form 2) are to be used by ALL Applications and are to be addressed to the Chairman. Applications must be submitted to PSC by, **Thursday 23rd July 2020 before 5.00pm.**

For more information, please contact the Senior Executive Services Division of our Office on telephone 22123 or email ses@psc.gov.ws

PUBLIC SERVICE COMMISSION
Komisi o Galuega a le Malo

VACANCY ADVERTISEMENT
Contract Positions

The Public Service Commission on behalf of the Government of Samoa invites applications from qualified applicants for the following positions. The positions are on contract for a 3-year term.

MINISTRY OF EDUCATION, SPORTS & CULTURE

- Position:** Assessment Data Analyst Specialist (EC001173)
Salary: SAT \$60,353 per annum
- Position:** Primary National Tools & Item Development Specialist [Science & Mathematics] (EC001174)
Salary: SAT \$60,353 per annum
- Position:** Curriculum Science Specialist (EC001171)
Salary: SAT \$60,353 per annum

MINISTRY OF HEALTH

- Position:** Consultant Specialist - Pediatrics Units (MH001358)
Salary: SAT \$119,778

MINISTRY OF NATURAL RESOURCES & ENVIRONMENT

- Position:** ACEO Environment Sector Coordinator (NE003680)
Salary: SAT \$88,301

The Application Form and Job Description can be uplifted from the Public Service Commission, Level 2, Fiame Mataafa Faumuina Mulinu II (FMFM II) Building, Apia or can be downloaded from website: <http://www.psc.gov.ws>. Application Forms (R&S Form 2) are to be used by ALL Applications and are to be addressed to the Chairman. Applications must be submitted to PSC by, **Thursday 30th July 2020 before 5.00pm.**

For more information, please contact the Senior Executive Services Division of our Office on telephone 22123 or email ses@psc.gov.ws

RELEASE – MINISTRY OF CUSTOMS AND REVENUE

The Ministry of Customs and Revenue is hosting a thanksgiving services to commemorate the Ministry's Achievements for the Financial Year 2019 – 2020.

It had been a hectic and invigorating journey as the highs and the lows presented many opportunities and challenges. The Ministry maintained focus and remained steadfast to our values and principles as the basis of our operations and at the same time, observed the statutory obligations in upholding the integrity of all laws in which it administer as a customs and tax administration.

The previous Financial Year the Ministry collection was SAT\$551.6 millions which was more than the target set SAT\$530.2 millions. This year the Ministry managed to collect a revenue of SAT\$551.13 millions with a variance of SAT\$21.5 millions. The set target for FY19/20 was \$527.7 millions. YTD actual recorded SAT\$551,341,241 millions, the Ministry achieved 104.5% of its YTD target. The Ministry's performance recorded a surplus of \$1.5 million in June 2020. As a result, the revenue collection year to date registered an excess of \$23.6 millions compared to a surplus of \$21.5 millions in the same period in FY 2018/2019.

In addition to the substantial revenue collected for Government, the Ministry also managed to achieve other major milestones as listed below while at the same time, continuing with its normal day to day operations.

1. Launching of Tax Invoice Monitoring System in March 2020
2. Deterrence & Detection of Undeclared and Prohibited Goods
 - a) Undeclared Currency by traveler in March 2020
 - b) 224 grams Cocaine on the 21st April 2020

- c) 1 FCL STC 202 Sacs of Dried Sea Cucumbers on the 24th April 2020.
3. Deterrence & Detection of Undeclared Cases and False Declaration by various Companies.
4. Implementation of MOU signed with Chamber in signed in 2018.
5. Signed Contract between Gov't & ADB for the procurement of the XRay Scanner under the Samoa Ports Redevelopment Project.
6. PLP Cross Agency; to build leaders not only for Customs but for Customs Stakeholders and Agents in October last year.

Scientific Research Organisation of Samoa

"Positive thinking achieves positive results"

JOB OPPORTUNITIES

Scientific Research Organization of Samoa (SROS) offers bright employment opportunities to prospective employees, with the right credentials and practical work experience. SROS is seeking the service of enthusiastic and highly motivated individuals to fill the following position.

- Division:** Plant & Postharvest Technologies Division
- Position Titles:**
1. Principal Research Scientist (Postharvest)
Salary: \$53,003p.a
 2. Senior Research Scientist (Postharvest)
Salary: \$38,861p.a
 3. Research Scientist (Plant Technologies)
Salary: \$26,781p.a

- Division:** Environment & Renewable Energy Division
- Position Title:**
4. Research Scientist
Salary: \$26,781p.a

The above position is on a contractual basis for three (3) years. A detailed Job Description for the above position can be obtained from Scientific Research Organization of Samoa (SROS) website www.sros.org.ws or contact Telesia Ah Sam at the telephone 20664 or email telesia.ahsam@sros.org.ws

Application Requirements

1. Applications must include a cover letter, detailed curriculum vitae, certified evidence of academic qualifications (certificates and transcripts) and three written references.
2. All applications must also be marked "Confidential" with the appropriate position title & addressed to the **Chief Executive Officer**, Scientific Research Organization of Samoa, and P.O Box 6597, Apia.
3. Closing time and date of applications is: **4pm, 31st July 2020**
4. Late applications will not be considered.

P.O. Box 6597, Nafanua, Apia
Ph: (+685) 20664, Fax: (+685) 27769
Email: enquiries@sros.org.ws
Website: <http://www.sros.org.ws>

Please address all correspondence to the: Chief Executive Officer
Scientific Research Organisation of Samoa

Samoa National Provident Fund

Main Office:
64800
Savaii: 51321

VACANT POSITION ADVERTISEMENT

Applications are invited from suitable candidates for the following position at the Samoa National Provident Fund.

CONTRACT POSITION

1. ASSISTANT MANAGER INTERNAL AUDIT - Salary: AMII/AMI \$62,533/\$78,203 p.a max

The above position is on a contractual basis for three (3) years. Contact Larina Lemisio at phone number 64852 or email: larina@npf.ws for Application Package and queries

Address all applications to: **Chief Executive Officer, Samoa National Provident Fund, APIA.**

Applications will close at 12:00pm, Friday 7th August 2020.

O LE TAUSIGA MA PUIPUIGA I TOTONU O LE AIGA

AE E TE LE'I TIGAINA, TĀUA LOU TO'A,
MATA'ITU LELEI, MA FA'ATINO VAEGA NEI;

IA E NOFO ESEA i se potu, po'o
se vaega o le fale e taumamao
mai lou aiga

INU VAI auli po'o se niu ma sua
o fuala'au'aina suamalie

Ia tele le TAUMAFI I
FUALA'AU'AINA meamata
ma fuala'au suamalie

A tiga le tino po'o le ulu ia
INU FUALA'AU MEA TIGA

FUFULU MAMA lima i taimi uma

IA FA'AESE VAEGA e a'ai, feinu ma
momoe ai le tagata ua a'afia mai
le aiga atoa.

Nofo lelei ile fale ma TAUMAMAO
mai vaega e tumutumu ai tagata.

AE AFAI UA TIGAINA

Vave VILI LE MATAGALUEGA O LE
SOIFUA MALOLOINA i le numera vili
fua #800 6440 po'o se foma'i mo se
fautuaga.

E FAUTUAINA IA 'AUA NE'I SAU I LE
FALEMA'I I SE PASI PO'O SE TA'AVALE
LA'U PASESE

IA MAUTINOA O LO'O E NOFO
ESEA MAI LOU AIGA I TOTONU
O LE FALE INA NE'I ONO A'AFIA

DO IT FOR SAMOA.

Ministry of Health
Matagaluega mo le Soifua Maloloina

O SOU MANATU!

E 60 le aofa'i o pusa la'u oloa (containers) o a'ano o moa lea e auina mai atunu'u i fafo mo le fofoga taumafa o le atunu'u i le masina. Ua tele tupe a le atunu'u e fa'aalu i le fa'atau mai o mea'ai a moa. Peita'i, o lea ua mafai ona gaosi le mea'ai a moa i totonu lava o Samoa e fa'aogaina ai lava oa fa'alenua o lo'o i ai.

O le fa'amoemoe o le Malo ina ia tu'u'iti'itia i lalo ifo o le 50% le manaoga e fa'alagolago ai Samoa i mea'ai moa o lo'o auina mai atunu'u

Meipo Tu
50 tausaga o Saleimoa

O a'u e fai la'u lafu moa, a'o le fa'afitauli lea e i ai o meaai. O mea'ai masani lava lea e fafaga ai la'u fagaga o le pegu, a sioki le popo, ua fa'atau mai le alaisa. Ae a tagataga'i i le tupu a le moa, e tolu, fa masina e te vaai atu lava e le'i taitai o'o i se taimi e aogā ai pe fa'aaogā fo'i i se taumafataga.

Ae afai o lea ua mafai ona gaosia i Samoa mea'ai moa, o se fuafuaga ua talafeagai lelei. Atonu o se fesoasoani tele lea mo matou le aufai lafumoā e maua ai le avanoa o matou lea i tua i nu'u e aga'i atu, e aumai mea'ai e fafaga ai matou moa, ina ia aogā mo le fofoga taumafa o aiga, aemaise o fa'alavelave fai. E i ai fo'i lo'u talitonuga, atonu o le a tali mai fo'i lenei fagaga moa i se taimi, aemaise lava matou e lima vaivai, auā a fai nei, ae ou

Nu'umaali'i Fialelei Petelo
51 tausaga o Luatuanu'u

E tusa ma le 50 le aofa'i o moa i la'u lafu moa o lo'o i ai i le taimi nei. O fagaga matou te tua i ai taimi mo fa'alavelave a aiga ma mea fai a ekalesia ma le nu'u. O galuega lava ia e fa'atino e matou i totonu o nu'u, o le faiga o ma'umaga, o lafu moa ma lafu pua'a, auā o mea ia e tua i ai aiga i mea fai.

O le fa'amoemoe o le Malo e pei ona i ai le gaosia o meaai a moa, o se fa'amoemoe ua leva ona tataua ona fa'atino pe a fua le taimi lenei o le fa'ama'i. Ua tataua ona tatou tua ia tatou fagagamoā, ae fa'atuatua'ia ia le tatou fa'alagolago i ā'ano o moa o lo'o auina mai fafo.

Afai e manuia le fa'amoemoe o le Malo, ou te talitonu o le a manuia Samoa atoa. O le a tele a tatou moa e sapalala pisinisi mo le fa'atauina atu mo le fofoga taumafa o le atunu'u i se tau maualalo. O le a manuia fo'i aiga, aemaise lava i latou o lo'o fai fagaga moa, e fafaga lelei ai a latou moa, a fai ua le fa'aaogaina i se fa'alavelave pe taumamafa ai fo'i, ona 'ave lea e fa'atau e maua ai se seleni e fai ai se isi mea o le aiga o lo'o mo'omia ai.

O se fa'amoemoe tāua tele, ma e momoli ai le fa'afetai i le Malo, ona o le tofā mamao, e fa'atino ia ituāiga atina'e, auā e i ai lo'u talitonuga na'o atunu'u i fafo e mafai ona fa'atino ai lea faiga, ona o lo'o i ai masini fa'apitoa e fa'aāoga, a'o lenei ua taumafai i ai le tatou atunu'u, Malo fa'afetai! Fa'afetai i lo outou silasila mamao i le lumana'i o alo ma fanau o Samoa, auā e le mo tatou nei, ae mo tatou fanau i le lumana'i.

i fafo, ma le gaosia lava i Samoa o fuāmoa ma ā'ano o moa mo le fofoga taumafa ina ia le gata e fa'alagolago lava tatou iā tatou mea fafaga, a ia paū maualalo ai fo'i ma le tau e fa'atauina mai ai nei taumafa mo le atunu'u atoa.

O le a sou finagalo i lenei vaaiga mamao a le tatou Malo mo le fa'amāmā avega i le atunu'u lautele?

Tafai Tautua
47 tausaga o Afega

E i ai lo'u manatu o taumafaiga ia a le Malo ua leva ona fuafua, a'o lenei fa'atoa fa'agaioi ina ua maua fesoasoani ma pa'aga e galulue fa'atasi ina ia tino mai.

Atonu o se fuafuaga lelei lea mo le manuia o Samoa, auā o lea ua tatou molimau i le tele o atunu'u o le lalolagi ua a'afia i le Koviti - 19, atonu o atunu'u ia e sapalala mai ai ā'ano o moa mo Samoa, e i'u na alualu lē mafai ona toe aumaia ni moa mo meaai a le atunu'u.

Atonu o le fuafuaga lea o le a taunu'u ai tala e masani lava ona fa'alogi o fai mai ai mātua i aso ua mavae, tatou galulue lava tatou ina ia mafai ona fai mea tatou te ā'ai ma feola ai, ina ia 'aue ne'i ola fa'alagolago i isi.

O a'u e leai ni a'u lafu moa, ae fa'aleo le agaga fa'afetai i le Malo, ona o le mata'ala i atina'e fa'apea. O ai na iloa, e uma ane le fa'ama'i fa'apea mai atunu'u ia o lo'o aumai ai moa a Samoa, ua leai ni latou moa.

Ae a fafaga lelei a tatou moa, atonu o moa ia o le a tua i ai i le lumana'i. Atonu fo'i a manuia taumafaiga a le Malo, o le a tu'u'iti'itia ai le tau o moa ina ia gafatia lelei e aiga.

Menima Ioane
59 tausaga o Letogo

O se fa'amāmā avega tele lea mo tatou mo le aga'i atu i le lumanai. O atina'e fa'apea o lo'o mo'omia tele e o tatou tagata, o atina'e tatou te tua i ai i le taimi lenei i le feagai ai o le lalolagi ma fa'afitauli o le Koviti - 19.

O le taimi nei tatou te a'apa lava i galuega a tatou lima tatou te fa'aāoga, lea fo'i ua a'apa mai le Malo e fa'agaioi lea atina'e, e lagona ai lava le fiafia ma le fa'afetai. O lea e va'ava'ai atu e le'o ni atina'e e manuia ai isi tagata, a'o atina'e e manuia ai o tatou lava tagata ma nai a tatou fanau i le lumana'i.

O le taimi nei ia tatou toa'aga e fai lafumoā, ia mae'a mai ona gaosi mea'ai moa, a la ua i ai lafumoā e fafaga i meaai ia, ina ia vave ona tali mai mo tatou. E leai lava nisi tatou te fa'alagolago i ai, tatou te fa'alagolago lava tatou ia tatou ma le atina'e o tatou aiga, nu'u, ekalesia ma le atunu'u.

O taumafaiga fo'i o lo'o fa'atino i le taimi nei, o le lumana'i na mo tatou fanau o lo'o fai mai, auā e amata e tatou ae fa'aauau e latou taeao aemaise isi augātupulaga o lo'o fai mai.

Petelo Ma'a
49 tausaga o Taufusi

Talu ona ou ola mai, o le pegu lava e fai mai o'u mātua e fafaga ai moa. A'o le fa'afitauli, e uma le masina e tasi o fafaga, ta te tilotilo atu lava, o le telē lava lea o le moa sa i ai o la lava e i ai, e le tupu lona tino. E umi lava se taimi e fa'asao ai le moa, fa'atoa maua se moa lapo'a lelei ma ā'anoa.

E momoli ai le fa'afetai i le Malo, ona o atina'e o lo'o taumafai e fa'atino mo le manuia lautele o le atunu'u. Auā o nei atina'e e le na'o tatou e manuia ai, e uma atu tatou ae futua'i mai isi augātupulaga e fai mo latou.

Ae talosia ia le fa'amoemoe o le Malo, ina ia tino mai ma aogā mo tatou uma, ina ia 'aue ne'i fai nei ae tu'u taeao. Ae o le taimi fo'i lenei tatou te toa'aga ai e fai a tatou lafu moa, auā e i ai lo'u taofi, afai e alualu ai pea le fa'ama'i lenei o le Koviti - 19, e i'u ina tatou fa'alogi atu, ua fa'apea mai kamupani tetele nei o lo'o auina mai ai moa mai fafo, ua leai ni lafumoā e fai ai pusa moa, a'o lea e i ai a tatou lafu moa tatou te tua i ai. E lelei lava le tapenapena mamao, ina ia tupu mai ni pefea, ae o lo'o i ai meaai tatou te tua i ai mo le fofoga taumafa o le atunu'u atoa.

Gustava Va'asili
50 tausaga o Faleula

O le gaosiga o mea'ai a moa i totonu o le atunu'u o se mea ua leva ona tataua ona fai. A tatou taga'i i le taimi nei i vaemoa ia e auina mai fafo, o isi taimi ua aumai le pusa moa oka! e le taitai lava se aiga i se vaemoa se tasi.

O isi taimi e aumai vaemoa, oka! ua pei lava gi alaga pua'a (tulou) le lapopo'a. Ae afai pea i totonu o Samoa mea'ai e fafaga ai a tatou moa, e le taitai toe māsalosalo, auā o lea fo'i ua tatou fa'aāogaina vaialau mai atunu'u i fafo e gaosi ai tatou mea'ai moa.

O isi taimi e tau masalosalo ai le loto pe sa'o pusamoā ua aumai, ona o le tulaga i le 'ese'ese o le lapopo'a o moa.

E i ai lo'u mafau'afau o se fa'amoemoe lelei lea mo matou le aufai lafumoā, auā o le taimi nei, ua masani tatou i le lapopo'a o tatou fagaga o lo'o i ai, ona o mea'ai o lo'o fafaga ai.

O la'u lafumoā e fa'aāoga lava le pegu, e i ai aso ua leai ai ni popo, ona fa'atau mai lea o le alaisa e fafaga ai. Ae fa'afetai lava i le Malo, ona o lea o le a i ai lava le mea'ai e patino mo le fafagaina o moa.

Atonu a manuia ia taumafaiga, o le a maua e tatou ni mea'ai moa taugofie, e fafaga ai lafumoā ina ia lelei ā'ano auā le fofoga taumafa, aemaise o fa'alavelave fai a aiga.